解题思路上的要点

- 一、解题要点:
- (1) 求约束反力:
- a、一般用动量定理、质心运动定理;
- b、若约束反力对转轴之矩不为零,也可用动量矩定理;
 - c、但不能用动能定理,因为它不能求不做功的约束反力。
- (2) 求位移(或角位移): 用动能定理。
- (3) 求速度(或角速度):
 - a、约束反力不做功,做工的力可计算,多用动能定理;
 - b、 系统内力复杂、做功情况不明确, 多用动量定理、质心运动定理;
 - c、 如有转动问题, 可用动量矩定理。
 - (4) 求加速度(或角加速度):
 - a、对质点系,可用动量定理,质心运动定理;
 - b、 定轴转动刚体, 可用动量矩定理、刚体定轴转动微分方程;
 - c、平面运动刚体,可用平面运动微分方程;
- d、有两个以上转轴的质点系,或既有转动刚体、又有平动、平面运动的复杂问题,可用积分形式的动能定理,建立方程后求导求解。
 - (5) 补充方程: 运动学补充方程, 力的补充方程。
 - 二、几个关节点:
 - (1) 求运动量,特别是速度问题,优先考虑用动能定理,
 - (整体分析)
 - (2) 求约束反力, 必须用动量定理或质心运动定理.也
 - 涉及到动量矩定理(转动, 曲线运动)
 - (3) 初瞬时问题,鲜用动能定理.
 - (4) 注意约束的位置和性质及是否系统的动量或动量
 - 矩守恒(某一方向).
 - (5) 根据题意寻找运动学方程或约束方程往往是解动
 - 力学问题的关键.

対量定理:
$$\frac{d}{dt}(\sum_{i=1}^{n}m_{i}\vec{v}_{i}) = \sum_{i=1}^{n}\vec{F}_{i}^{(e)} \qquad (1) \qquad \sum_{i=1}^{n}m_{i}\vec{a}_{i} = \sum_{i=1}^{n}\vec{F}_{i}^{(e)} \qquad (2)$$

$$\frac{d}{dt}(\vec{M}\vec{v}_{c}) = \sum_{i=1}^{n}\vec{F}_{i}^{(e)} \qquad (3)$$

$$\vec{M}\vec{a}_{c} = \sum_{i=1}^{n}\vec{F}_{i}^{(e)} \qquad (4)$$

- ▲: 在什么情况下用动量定理?
 - (1)求刚体尤其刚体系统或质点系统的约束反力及线加速度问题.
 - (2) 守恒条件下的速度 、位移和运动轨迹问题.

动量矩定理: (1) 对定点 0:
$$\frac{d\vec{L}_o}{dt} = \sum_{i=1}^{n} \overrightarrow{M}_o(\vec{F}_i^{(e)})$$

(2) 对质心:
$$\frac{\vec{dL_c}}{dt} = \sum_{i=1}^{n} \vec{M_c} (\vec{F}_i^{(e)}) \qquad \vec{L_o} = \vec{r_c} \times \vec{MV_c} + \vec{L_c}$$

平动钢体:
$$\vec{Ma}_c = \sum_{i=1}^n \vec{F}_i^{(e)}$$

定轴转动刚体:
$$J_z \alpha = \sum M_z \begin{pmatrix} V \\ F \end{pmatrix}$$

平面运动刚体:
$$\vec{Ma_c} = \sum_{i=1}^{n} \vec{F}_i^{(e)}$$

$$J_C \alpha = \sum_{i=1}^{n} M_C (\vec{F}_i^{(e)}) \qquad (2)$$

动能定理: $T_2 - T_1 = \sum W_{\lambda}$ 主动力做功,理想约束不做功

平动刚体:
$$T = \frac{1}{2}Mv_c^2$$

定轴转动刚体:
$$T = \frac{1}{2}J_z\omega^2$$

平面运动刚体
$$T = \frac{1}{2}J_P\omega^2 = \frac{1}{2}Mv_C^2 + \frac{1}{2}J_C\omega^2$$

机械能守恒: 势能零势面

达朗伯原理 (动静法):
$$\sum_{\vec{F}_i} \vec{F}_{g_i} = 0$$
 (惯性力)
$$\sum_{\vec{M}_o} (\vec{F}_i^{(e)}) + \sum_{\vec{M}_o} (\vec{F}_{g_i}) = 0$$

惯性力系的简化: 平动刚体:

定轴转动刚体:

平面运动刚体:注意:有质量对称面且转轴垂直此面的刚体的定轴转动 是刚体平面运动的特例,故刚体平面运动的惯性力系的简化方法也适合于这样的定轴转动 的刚体.

▲: 达朗伯原理的应用

- (1) 动载荷下求约束反力及加速度问题.
- (2) 多自由度系统或多约束系统下求加速度及约束反力问题.

虚位移原理: (静止平衡系统)在完整,定常,理想约束下的质点系静止平衡的充分必要条件是:作用于质点系上的主动力在任何虚位移中的元功之和为零.(静力学普遍方程)

$$\sum \vec{F}_{i} \cdot \delta \vec{r}_{i} = \theta$$

非惯性系中质点动力学的基本方程

$$m\frac{\widetilde{d}\overrightarrow{V_r}}{dt} = \overrightarrow{F} + \overrightarrow{F_{g_c}} + \overrightarrow{F_{g_c}} \quad (A)$$

$$\frac{1}{2}mV_{r_2}^2 - \frac{1}{2}mV_{r_1}^2 = W_F' + W_{g_e}' \qquad (1-5)$$

分析力学基础:

广义力与广义坐标:广义力是质点系中一群力和力偶的组合.它是分析力学中的一个基本概念.它与广义坐标直接相关,不同的的广义坐标对应着不同的广义力.

$$\delta \overrightarrow{r_i} = \sum_{k=1}^{N} \frac{\partial \overrightarrow{r_i}}{\partial q_k} \cdot \delta q_k \qquad Q_k = \sum_{i=1}^{n} \overrightarrow{F}_i \cdot \frac{\partial \overrightarrow{r_i}}{\partial q_k}$$

广义力的求解: 坐标法, 虚功法

以广义坐标表示的质点系的平衡条件:如果质点系统平衡,则各广义坐标对应的广义力分别为零.

$$\sum_{i=1}^{n} \vec{F}_{i} \cdot \delta \vec{r}_{i} = \sum_{k=1}^{N} \mathcal{Q}_{k} \cdot \delta q_{k} = 0 \qquad \mathcal{Q}_{1} = \mathcal{Q}_{2} = \mathcal{Q}_{3} = \cdots = \mathcal{Q}_{N} = 0$$

动力学普遍方程: (虚位移原理与达朗伯的结合): 理想约束下,质点系任一瞬时主动力与惯性力在虚位移上的功之和为零。

$$\sum_{i=1}^{n} (\vec{F}_i - m_i \vec{a}_i) \cdot \vec{\delta r}_i = 0$$

第二类拉格朗日方程:
$$\frac{d}{dt} \left(\frac{\partial T}{\partial q_k} \right) - \frac{\partial T}{\partial q_k} = Q_k \qquad \frac{d}{dt} \left(\frac{\partial L}{\partial q_k} \right) - \frac{\partial L}{\partial q_k} = 0$$
$$(k = 1, 2, 3 \text{LL } N) \qquad (k = 1, 2, 3 \text{LL } N)$$