运动学综合应用举例

张莉

哈尔滨工业大学理论力学教研组

运动学综合应用举例

1. 运动学综合应用: 机构运动学分析。

2. 已知运动机构

联接点

未知运动机构

能够找到位置与时间 的函数关系

1

建立运动方程

速度和加速度

难以建立运动方程只关心某一瞬时运动

点的合成运动

刚体的平面运动

接触滑动

铰链联接

解析法: 求得运动全过程的速度和加速度

求得某一瞬时的速度和加速度

例1

已知:图示平面机构,滑块B可沿杆OA滑动。杆BE与BD分别与滑块B铰接,BD杆可沿水平轨道运动。滑块E以匀速v沿铅直导轨向上运动,杆BE长为 $\sqrt{2}l$ 。图示瞬时杆OA铅直,且与杆BE夹角为 45° 。

求:该瞬时杆OA的 角速度与角加速度。

解: 1.杆BE作平面运动,瞬心在O点。

$$\omega_E = \frac{v}{OE} = \frac{v}{l}$$
 $v_B = \omega_E \cdot OB = v$

取E为基点

$$\vec{a}_{\scriptscriptstyle B} = \vec{a}_{\scriptscriptstyle E} + \vec{a}_{\scriptscriptstyle BE}^{\rm t} + \vec{a}_{\scriptscriptstyle BE}^{\rm n}$$
大小 ? 0 ? $\omega_{\scriptscriptstyle E}^2 \cdot BE$
方向 $\sqrt{} \sqrt{} \sqrt{}$

沿BE方向投影

$$a_{B} \cos 45^{\circ} = a_{BE}^{n} = \frac{\sqrt{2}v^{2}}{l}$$

$$a_{B} = \frac{a_{BE}^{n}}{\cos 45^{\circ}} = \frac{2v^{2}}{l}$$

2.动点: 滑块B 动系: OA杆

绝对运动: 直线运动(BD)

相对运动: 直线运动(OA)

牵连运动: 定轴转动(轴0)

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

大小 v ? ?
方向 \checkmark \checkmark

沿BD方向投影

$$v_{\rm e} = v_{\rm a} = v$$

$$v_{\rm r} = 0$$
 $\omega_{OA} = \frac{v_{\rm e}}{OB} = \frac{v}{l}$

沿BD方向投影

$$a_{e}^{t} = a_{a} = \frac{2v^{2}}{l}$$

$$\alpha_{OA} = \frac{a_{e}^{t}}{OB} = \frac{2v^{2}}{l^{2}}$$

1到2

已知:在图所示平面机构中,杆AC在导轨中以匀速V平移,通过铰链A带动杆AB沿导套O运动,导套O与杆AC距离为I。图示瞬时杆AB与杆AC夹角为 $\varphi=60$ °。求:此瞬时杆AB的角速度及角加速度。

绝对运动: 沿AC直线运动

相对运动:沿AB直线运动

轴转动

牵连运动: 以0为轴的定

1. 动点: 铰链A 动系: 套筒O

2.
$$\vec{v}_a = \vec{v}_e + \vec{v}_r$$
 $v_e = v_a \sin 60^\circ = \frac{\sqrt{3}}{2}v$ 大小 v ? ? $v_r = v_a \cos 60^\circ = \frac{v}{2}$ $v_r = v_a \cos 60^\circ = \frac{v}{2}$

沿de方向投影

解:

$$0 = a_{e}^{t} - a_{c}$$

$$a_{e}^{t} = a_{c} = \frac{3v^{2}}{4l}$$

$$\alpha_{AB} = \frac{a_{e}^{t}}{AO} = \frac{3\sqrt{3}v^{2}}{8l^{2}}$$

运动学综合应用举例

解析法: 1. 取坐标系Oxy

2. A点的运动方程

$$x_A = l \cot \varphi$$

3. 速度、加速度

$$\dot{x}_A = -l\dot{\varphi}/\sin^2\varphi = -v$$

$$\dot{\varphi} = \frac{v}{l} \sin^2 \varphi$$

$$\ddot{\varphi} = \frac{v}{l}\sin 2\varphi \cdot \dot{\varphi} = \frac{v^2}{l^2}\sin^2\varphi \cdot \sin 2\varphi$$

当
$$\varphi = 60^{\circ}$$
时有 $\omega_{AB} = \dot{\varphi} = \frac{3v}{4l}$ $\alpha_{AB} = \ddot{\varphi} = \frac{3\sqrt{3}v^2}{8l^2}$

$$\alpha_{AB} = \ddot{\varphi} = \frac{3\sqrt{3}v^2}{8l^2}$$

1到3

已知:如图所示平面机构,AB长为l,滑块A可沿摇杆OC的长槽滑动。摇杆OC以匀角速度 ω 绕轴O转动,滑块B以匀速 $v=l\omega$ 沿水平导轨滑动。图示瞬时OC铅直,AB与水平线OB夹角为 30° 。

求:此瞬时AB杆的角速度及角加速度。

1. 杆AB作平面运动,基点为B。

$$\vec{v}_A = \vec{v}_B + \vec{v}_{AB}$$

2. 动点: 滑块 A, 动系: OC 杆

$$\vec{v}_A = \vec{v}_e + \vec{v}_r = \vec{v}_B + \vec{v}_{AB}$$

大小

方向

 $\omega \cdot OA$? $l\omega$?

沿
$$\vec{v}_B$$
方向投影 $v_B - v_{AB} \sin 30^\circ = v_e = \frac{l\omega}{2}$

$$v_{AB} = 2(v_B - v_e) = l\omega$$

$$\omega_{AB} = \frac{v_{AB}}{l} = \omega$$

沿心方向投影

$$v_{\rm r} = v_{AB} \cos 30^{\circ} = \frac{\sqrt{3}}{2} l\omega$$

绝对运动: 未知

相对运动:沿OC直线运动

牵连运动: 以0为轴的定

轴转动

加速度分析

$$\vec{a}_{A} = \vec{a}_{B} + \vec{a}_{AB}^{t} + \vec{a}_{AB}^{n}$$

$$\vec{a}_A = \vec{a}_e^t + \vec{a}_e^n + \vec{a}_r + \vec{a}_C = \vec{a}_B + \vec{a}_{AB}^t + \vec{a}_{AB}^n$$

$$2\omega v_{\rm r}$$

$$\omega_{\scriptscriptstyle AB}^2 l$$

$$\sqrt{}$$

$$\sqrt{}$$

$$\sqrt{}$$

沿
$$\vec{a}_C$$
方向投影

$$a_C = a_{AB}^{t} \sin 30^{\circ} - a_{AB}^{n} \cos 30^{\circ}$$

$$a_{AB}^{t} = 3\sqrt{3}l\omega^{2}$$

$$\alpha_{AB} = \frac{a_{AB}^{t}}{AB} = 3\sqrt{3}\omega^{2}$$

运动学综合应用举例

例4

如图所示平面机构中,杆AC铅直运动,杆BD水平运动, A为铰链,滑块B可沿槽杆AE中的直槽滑动。图示瞬时 AB=60mm, $\theta=30^\circ$, $v_A=10\sqrt{3}$ mm/s, $a_A=10\sqrt{3}$ mm/s², $v_B=50$ mm/s, $a_B=10$ mm/s²。

求:该瞬时槽杆AE的角速度、角加速度及滑块B相对AE的加速度。

速度分析

动点: 滑块B 动系: 杆AE

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

基点: A

$$\vec{v}_{e} = \vec{v}_{B'} = \vec{v}_{A} + \vec{v}_{B'A}$$

$$\vec{v}_{B'A}$$
: $v_B \cos 30^\circ = -v_A \cos 60^\circ + v_{B'A}$

$$\vec{v}_{r}$$
: $v_{B} \sin 30^{\circ} = v_{A} \sin 60^{\circ} + v_{r}$

$$v_{\rm r} = 10 \, \rm mm/s$$

运动学综合应用举例

绝对运动: 沿BD直线运动相对运动: 沿AE直线运动牵连运动: AE的平面运动

加速度分析

$$\vec{a}_B = \vec{a}_A + \vec{a}_{B'A}^{\rm t} + \vec{a}_{B'A}^{\rm n} + \vec{a}_{\rm r} + \vec{a}_{C}$$
大小 a_B a_A ? $\omega_{AE}^2 \cdot AB$? $2\omega_{AE} v_{\rm r}$

$\ddot{a}_{B'A}^t$ 方向投影

$$-a_B \cos 30^\circ = -a_A \sin 30^\circ + a_{B'A}^t - a_C$$

沿 \vec{a}_r 方向投影

$$-a_B \sin 30^{\circ} = a_A \cos 30^{\circ} + a_{B'A}^{n} + a_{r}$$

$$a_{\rm r} = -65\,\mathrm{mm/s}^2$$

$$\alpha_{AE} = \frac{a_{B'A}^{t}}{AB} = \frac{\sqrt{3}}{6} \operatorname{rad/s^{2}}$$

