

5、点的速度合成定理

点的速度合成定理

例: 小环在金属丝上的运动

$$\Delta \vec{r} = \Delta \vec{r}' + \Delta \vec{r}_1$$

$$\lim_{\Delta t \to 0} \frac{\Delta \vec{r}}{\Delta t} = \lim_{\Delta t \to 0} \frac{\Delta \vec{r}'}{\Delta t} + \lim_{\Delta t \to 0} \frac{\Delta \vec{r}_1}{\Delta t}$$

$$\vec{\boldsymbol{v}}_{\mathrm{a}} = \vec{\boldsymbol{v}}_{\mathrm{r}} + \vec{\boldsymbol{v}}_{\mathrm{e}}$$

动点在某瞬时的绝对速度等于它在该瞬时的牵连速 度与相对速度的矢量和——点的速度合成定理

速度合成定理的推导

定系: Oxyz, 动系: O'x'y'z', 动点: M

$$\vec{r}_M = \vec{r}_{O'} + \vec{r}'$$

$$\vec{r}' = x'\vec{i}' + y'\vec{j}' + z'\vec{k}'$$

$$\vec{r}_M = \vec{r}_{M'}$$

M' 为牵连点

位置在M点位置 动系上一点

常矢量

$$\vec{v}_{r} = \frac{\vec{d}\vec{r}'}{dt} = \dot{x}'\vec{i}' + \dot{y}'\vec{j}' + \dot{z}(\vec{k}')$$

导数上加"~"表示相对导数

$$\vec{v}_{e} = \frac{d\vec{r}_{M'}}{dt}$$

$$= \dot{\vec{r}}_{O'} + x'\dot{\vec{i}}' + y\dot{\vec{j}}' + z'\dot{\vec{k}}'$$

$$\vec{v}_{a} = \frac{d\vec{r}_{M}}{dt} = \dot{\vec{r}}_{O'} + x'\dot{\vec{i}}' + y'\dot{\vec{j}}' + z'\dot{\vec{k}}' + \dot{x}'\dot{\vec{i}}' + \dot{y}'\dot{\vec{j}}' + \dot{z}'\dot{\vec{k}}'$$

$$\vec{v}_{\rm a} = \vec{v}_{\rm e} + \vec{v}_{\rm r}$$

例1

已知: 刨床的急回机构如图所示。曲柄OA的一端A与滑块用铰链连接。当曲柄OA以匀角速度 ω 绕固定轴O转动时,滑块在摇杆 O_1B 上滑动,并带动杆 O_1B 绕定轴 O_1 摆动。设曲柄长为OA=r,两轴间距离 $OO_1=l$ 。

求: 曲柄在水平 位置时摇杆的角 速度 ω_1 。

曲柄摇杆机构

解: 动点: 滑块 A

动系: 摇杆 O_1B

绝对运动 - 绕O点的圆周运动;相对运动 - 沿 O_1B 的直线运动;牵连运动 - 绕 O_1 轴定轴转动。

$$ec{v}_{
m a}=ec{v}_{
m e}+ec{v}_{
m r}$$

大小 $r\omega$? ?
方向 $\sqrt{}$

$$v_{e} = v_{a} \sin \varphi = \omega r \sin \varphi$$

$$\omega_{1} = \frac{v_{e}}{O_{1}A} = \frac{r^{2}\omega}{l^{2} + r^{2}}$$

已知:如图所示半径为R、偏心距为e的凸轮,以角速度ω绕 O轴转动,杆AB能在滑槽中上下平移,杆的端点A始终与凸 轮接触,且OAB成一直线。 偏心凸轮机构

求:在图示位置时,杆AB的速度。

解: 动点: AB杆上A 动系: 凸轮

绝对运动: 直线运动 (AB)

相对运动:圆周运动(半径R)

牵连运动: 定轴运动 (轴0)

$$\vec{v}_{\rm a} = \vec{v}_{\rm e} + \vec{v}_{\rm r}$$
 大小 ? $\omega \cdot OA$? 方向 $\sqrt{}$

$$v_{a} = v_{e} \cot \theta = \omega \cdot OA \cdot \frac{e}{OA} = \omega e$$

例3

已知: 矿砂从传送带A落入到另一传送带B上,如图所示。站在地面上观察矿砂下落的速度为 $\nu_1 = 4\,\mathrm{m/s}$,方向与铅直线成30 0 角。传送带B水平传动速度 $\nu_2 = 3\,\mathrm{m/s}$ 。

求: 矿砂相对于传送带B的速度。

解: 动点: 矿砂M 动系: 传送带B

绝对运动: 直线运动 (\vec{v}_1)

牵连运动: 平移 (\vec{v}_2)

相对运动: 未知

$$\vec{v}_{\rm a} = \vec{v}_{\rm e} + \vec{v}_{\rm r}$$

大小 V_1 V_2 ?

方向 √ √ ?

$$\boldsymbol{v}_{\mathrm{e}}$$

$$\beta$$

$$v_{\rm r} = \sqrt{v_{\rm a}^2 + v_{\rm e}^2 - 2v_{\rm a}v_{\rm e}\cos 60^{\circ}} = 3.6\,{\rm m/s}$$

$$\beta = \arcsin(\frac{v_e}{v_r} \sin 60^\circ) = 46^\circ 12'$$

1列4

已知:圆盘半径为R,以角速度 ω_1 绕水平轴CD转动,支承CD的框架又以角速度 ω_2 绕铅直的AB轴转动,如图所示。圆盘垂直于CD,圆心在CD与AB的交点O处。

求: 当连线OM在水平位置时,圆盘边缘上的点M的绝对速度。

解: 动点: *M*点 动系: 框架 *BACD*

绝对运动: 未知

相对运动:圆周运动(圆心O点)

牵连运动: 定轴转动 (AB轴)

$$ec{v}_{
m a}=ec{v}_{
m e}$$
 + $ec{v}_{
m r}$ 大小 ? $R\omega_{
m 2}$ $R\omega_{
m 1}$ 方向 ? $\sqrt{}$

$$v_{\rm a} = \sqrt{v_{\rm e}^2 + v_{\rm r}^2} = R\sqrt{\omega_{\rm l}^2 + \omega_{\rm l}^2}$$

$$\beta = \arctan(\frac{v_e}{v_r}) = \arctan(\frac{\omega_2}{\omega_1})$$

