第一篇

《静力学》

第一章 静力学公理和物体的受力分析

第二章 平面力系

第三章 空间力系

第四章 摩擦

理论力学

第四章

第四章 摩擦

- § 4-1 滑动摩擦
- § 4-2 摩擦角和自锁现象
- § 4-3 考虑摩擦时物体的平衡问题
- § 4-4 滚动摩阻的概念

习题课

平衡必计摩擦

摩擦 { 滑动摩擦 { 静滑动摩擦 动滑动摩擦 滚动摩擦

§ 4-1 滑动摩擦

1、静滑动摩擦力

相互接触的物体,产生相对滑动的<mark>趋势</mark>时,其接触面产生阻止物体运动的力叫静滑动摩擦力。

2、最大静滑动摩擦力

静摩擦定律:

最大静摩擦力的大小与两 物体间的正压力成正比。

$$F_{\text{max}} = f_{\text{s}} \cdot F_{\text{N}}$$
 (f_{s} 一静摩擦因数)

$$(f_s -$$
静摩擦因数)

(翻页请看动画)

影片: 501

静摩擦力特征:

大小: $0 \le F_{s} \le F_{\text{max}}$ (平衡范围) 满足 $\sum F_{x} = 0$

方向: 与物体相对滑动趋势方向相反, 起阻碍物体运动的作用。

定律: $F_{\text{max}} = f_{\text{s}} \cdot F_{\text{N}}$ (f_{s} 只与材料和表面情况有关,与接触面积大小无关。)

3、动滑动摩擦力:

动摩擦力特征:

大小: $F = f \cdot F_N$

(无平衡范围)

方向: 与物体运动方向相反

定律: $F = f \cdot F_N$ (f 只与材料和表面情况有

关,与接触面积大小无关。)

1、摩擦角: ①定义: 当摩擦力达到最大值 F_{\max} 时其全约束力与法线的夹角 φ_f 叫做摩擦角。

$$\tan \varphi_f = \frac{F_{\text{max}}}{F_{\text{N}}} = \frac{f_{\text{S}} \cdot F_{\text{N}}}{F_{\text{N}}} = f_{\text{s}}$$

即:摩擦角的正切等于静摩擦因数

2、自锁现象

①定义:如果作用于物块的全部主动力的合力 F_R 的作用线在摩擦角之内,则无论这个力怎样大,物块必保持平衡。这种现象称为自锁。

②自锁条件:

当 $\alpha < \varphi_f$ 时,永远平衡(即自锁)

3自锁应用举例

摩擦因数的测定: OA绕O 轴转动使物块刚开始下滑时测出 α 角, $tan \alpha = f_s$,(该两种材料间静摩擦因数)

(翻页请看动画)

$$\tan \varphi_f = \frac{F_{\text{max}}}{F_{\text{N}}}$$

$$= \frac{f_{\text{S}} \cdot F_{\text{N}}}{F_{\text{N}}}$$

$$= f_{\text{S}}$$

影片: 504

影片: 505

考虑摩擦时的平衡问题,一般是对临界状态求解,这时可列出 $F_{\text{max}} = f_{\text{S}} \cdot F_{\text{N}}$ 的补充方程。其它解法与平面任意力系相同。只是平衡常是一个范围。

(从例子说明)。

[例4-1] (P117) 已知: θ , P, f_S

求:物体处于平衡时,水平力 F_1 的大小。

(翻页请看动画)

影片: 502

解: ①求 F_1 的最大值,使物体不致于向上滑动

$$\sum F_y = 0$$
, $F_N - F_1 \sin \theta - P \cos \theta = 0$

补充方程: $F_{\text{max}} = f_{\text{S}} \cdot F_{\text{N}}$

解得:
$$F_1 = P \frac{\sin\theta + f_S \cos\theta}{\cos\theta - f_S \sin\theta}$$

②求 F_1 的最小值,使物体不致于下滑

同理建立三个方程

解得:
$$F_1 = P \frac{\sin \theta - f_S \cos \theta}{\cos \theta + f_S \sin \theta}$$

F_1 力大小应是

$$P\frac{\sin\theta - f_{\rm S}\cos\theta}{\cos\theta + f_{\rm S}\sin\theta} \leqslant F_1 \leqslant P\frac{\sin\theta + f_{\rm S}\cos\theta}{\cos\theta - f_{\rm S}\sin\theta}$$

[例2] 梯子长AB=l,重为P,若梯子与墙和地面的静摩擦因数 $f_{S}=0.5$,求 α 多大时,梯子能处于平衡?

解:考虑到梯子在临界平衡状态有下滑趋势,作受力图。

[梯子AB]

$$\sum F_x = 0$$
, $F_{BN} - F_A = 0$ (1)

$$\sum F_{y} = 0$$
, $F_{B} + F_{AN} - P = 0$ (2)

$$\sum M_A(\overline{F}) = 0, \quad P \cdot \frac{l}{2} \cdot \cos \alpha - F_B \cdot l \cdot \cos \alpha - F_{BN} \cdot l \sin \alpha = 0$$
(3)

$$F_A = f_S \cdot F_{AN} \quad \dots \quad (4)$$

$$F_B = f_S \cdot F_{BN} \quad (5)$$

由(1)、(2)、(4)和(5)式解得:

$$F_{AN} = \frac{P}{1 + f_s^2}, \quad F_{BN} = \frac{f_s P}{1 + f_s^2},$$

$$F_B = P - \frac{P}{1 + f_a^2}$$

将
$$F_B$$
和 F_{BN} 代入(3),得 $\tan \alpha = \frac{1 - f_s^2}{232 f_s}$

$$\tan \alpha = \frac{1 - f_s^2}{2f_s}$$

所以
$$\alpha = \tan^{-1} \frac{1 - f_s^2}{2f_s}$$

$$= \tan^{-1} \frac{1 - 0.5^2}{2 \times 0.5}$$

$$= 36.87^{\circ}$$

注意:由于α不可能大于90°, 所以梯子平衡倾角α应满足

 $36.87^{\circ} \alpha \le 90^{\circ}$

解: [物块A]

$$\sum F_x = 0$$
, $F_{AS} - T \cos 30^\circ = 0$

$$\sum F_y = 0$$
, $F_{AN} - Q_A - T \sin 30^\circ = 0$
$$F_{As} = f_s F_{AN}$$

解得:
$$T=20.9$$
N
$$F_{AN}=60.3$$
N
$$F_{AS}=18.1$$
N

[物块B]

$$\sum F_x = 0$$
, $-F'_{AS} - F_{BS} + P = 0$
 $\sum F_y = 0$, $-F'_{AN} - Q_B + F_{BN} = 0$
 $F_{BS} = f_S F_{BN}$
解得: $F_{BN} = 160.3$ N
 $F_{BS} = 48.1$ N
 $P = 66.2$ N

[例4-3]

已知:物体重为P,摩擦因数为 f_s 。

(P120)

求: 制动所需F的大小。 O_1 a

解: [轮子01]

$$\sum M_{O_1}(\overline{F}) = 0 ,$$

$$F_{\mathrm{T}} \cdot r - F_{\mathrm{s}} \cdot R = 0$$

$$\therefore F_{\rm s} = \frac{r}{R} F_{\rm T} = \frac{r}{R} P$$

[杆子OAB]

$$\sum M_O(\overline{F}) = 0 ,$$

$$Fa + F_{S}'c - F_{N}'b = 0$$

补充方程: $F_{\rm s}' = f_{\rm s} F_{\rm N}'$

$$\therefore F = \frac{b - f_{s}c}{f_{s}a}F_{s}'$$

$$F_{\rm s}' = F_{\rm s} = \frac{r}{R} P$$

$$\therefore F_{\min} = \frac{r(b - f_{s}c)}{f_{s}Ra} P_{29}$$

[例4-4] (P121) P=5kN, h=2a=2m, $\alpha=30^{\circ}$, $f_s=0.4$ 。 求: (1)F=1kN 时,木箱是否平衡?(2)保持平衡的最大拉力。

解: 平衡的要求是不滑动 ($F_S \leq F_{max}$) 和不绕A点翻倒 (d>0)。

(1) [木箱]

$$\begin{cases} \sum F_x = 0, & F_s - F \cos \alpha = 0 \\ \sum F_y = 0, & F_N - P + F \sin \alpha = 0 \\ \sum M_A(\overline{F}) = 0, & hF \cos \alpha - P \frac{a}{2} + F_N d = 0 \end{cases}$$

解得: $F_S = 0.866 \text{kN}$, $F_N = 4.5 \text{kN}$,

$$d = 0.171$$
m

$$\overline{m} F_{\text{max}} = f_{\text{S}} F_{\text{N}} = 1.8 \text{kN}$$
 $\therefore F_{\text{S}} < F_{\text{max}}$

$$F_{\rm S} < F_{\rm max}$$

结论:木箱平衡

(2) 求保持平衡的最大拉力

[木箱]设处于滑动临界:

$$\sum F_x = 0$$
, $F_S - F \cos \alpha = 0$

$$\sum F_{y} = 0$$
, $F_{N} - P + F \sin \alpha = 0$

补充方程: $F_S = F_{\text{max}} = f_s F_N$

解得: F = 1.876kN

设处于翻倒临界:

$$\sum M_A(\overline{F}) = 0, \quad hF \cos \alpha - P\frac{a}{2} + F_N d = 0$$

$$d = 0$$

解得: F=1.443kN

:.保持平衡的最大拉力为F=1.443kNi

[例3]

物块A重 P_A =300N, 轮子B重 P_B =600N,静摩擦因数C点 f_C =0.3,D点 f_D =0.5,不考虑滚动摩阻,求能够拉动轮子的水平力F的最小值。

解:(1)[轮子]设C处于滑动临界,D处未达到临界。

$$: F_{DS} = F_{CS} = 90N,$$

$$F_{DN} = 900N$$
, $F = 180N$

 F_{DS}

检验D处假设是否成立成立:

则
$$F_{D,\text{max}} = f_D \cdot F_{DN} = 450$$
N

 $F_{DS} < F_{D, \max}$ 假设成立

$$\therefore F_{\min} = 180N$$

$$\sum F_x = 0$$
, $F - F_{CS} - F_{DS} = 0$
 $\sum M_B = 0$, $F_{CS} - F_{DS} = 0$,
 $\sum F_y = 0$, $F_{DN} - F_{CN} - P_B = 0$,
由物块A知 $F_{CS} = f_C F_{CN} = 90$ N

[例3] P=100N, $F_B=50$ N,C点 $f_C=0.4$,D点 $f_D=0.3$, $\alpha=60^\circ$, $AC=CB=\frac{l}{2}$ 。求:平衡时F的最小值。

解:因为是要求F最小值,所以轮子的运动趋势是向右。 α 角减小。

(1) 设C点达到临界,D处未达到临界 [AB杆]

$$\sum M_A(\overline{F}) = 0, \ F_{CN} \cdot \frac{l}{2} - F_B l = 0$$

解得: $F_{CN} = 2F_B = 100N$

$$\therefore F_{CS} = f_C \cdot F_{CN} = 40N$$

[轮子]

$$\sum M_O(\overline{F}) = 0$$
, $F'_{CS} \cdot r - F_{DS} \cdot r = 0$

$$F_{DS} = F_{CS}' = F_{CS} = 40N$$

$$\sum F_{x} = 0 ,$$

$$F_{CN}' \sin 60^{\circ} - F_{CS}' \cos 60^{\circ} - F - F_{DS} = 0$$

$$\therefore F = 26.6$$
N

$$\sum F_y = 0$$
, $F_{DN} - F'_{CN} \cos 60^{\circ} - F'_{CS} \sin 60^{\circ} - P = 0$
 $\therefore F_{DN} = 184.6N$

检查D处是否打滑:

$$F_{D\text{max}} = f_D \cdot F_{DN} = 0.3 \times 184.6 = 55.39 \text{N}$$

$$F_{DS} = 40N$$

$$\therefore F_{DS} < F_{D \max}$$

假设正确 :
$$F_{\min} = 26.6$$
N

由实践可知,使滚子滚动比使它滑动省力,下图的受力分析看出一个问题,即此物体平衡,但没有完全满足平衡方程。

F与Fs形成主动力偶使前滚

$$\sum F_x = 0, F - F_S = 0$$

 $\sum F_y = 0, P - F_N = 0$
 $\sum M_A(\overline{F}) = 0, F \cdot r = 0$ (不成立)

出现这种现象的原因是, 实际接触面并不是刚体,它们 在力的作用下都会发生一些变 形,如图:

§ 4-4 滚动摩阻的概念 静滚动摩阻(擦)

滚动 摩擦

此力系向 A点简化

滚阻力偶与主动力偶(F,F_S)相平衡

- ①滚阻力偶M随主动力偶 (F,F_S) 的增大而增大;
- ② $0 \le M \le M_{\text{max}}$ 有个平衡范围;
- ③ M_{max} 与滚子半径无关;
- ④滚动摩擦定律: $M_{\text{max}} = \delta \cdot F_{\text{N}}$, δ 为滚动摩擦系数。

滚动摩擦系数 δ 的说明:

- ①有长度量纲,单位一般用mm,cm;
- ②与滚子和支承面的材料的硬度和温度有关。
- ③ δ 的物理意义见图示。

根据力线平移定理,将 F_N 和M合成一个力 F_N ,

$$F_{N}'=F_{N}$$

$$d = \frac{M}{F_N'} \qquad \therefore M = d \cdot F_N' = d \cdot F_N$$

$$\therefore d = \delta$$

从图中看出,滚阻力偶M的力偶臂正是 δ (滚阻系数), 所以, δ 具有长度量纲。

由于滚阻系数很小,所以在工程中大多数情况下滚阻力偶不计,即滚动摩擦忽略不计。

