

3、平面运动刚体的运动微分方程

平面运动刚体的运动微分方程

Cx'y': 过质心平移参考系

平面运动 随质心平移 绕质心转动

$$m\vec{a}_C = \Sigma \vec{F}^{(e)}$$

$$J_{C}\alpha = \Sigma M_{C}(\vec{F}^{(e)})$$
 $ma_{Cx} = \Sigma F_{x}^{(e)}$

$$m\frac{\mathrm{d}^2\vec{r}_C}{\mathrm{d}t^2} = \Sigma\vec{F}^{(\mathrm{e})}$$

$$J_C \frac{\mathrm{d}^2 \varphi}{\mathrm{d}t^2} = \sum M_C(\vec{F}^{(\mathrm{e})})$$

投影式:

$$ma_{Cx} = \Sigma F_x^{(e)}$$
 $ma_{Cy} = \Sigma F_y^{(e)}$
 $J_C \alpha = \Sigma M_C(\vec{F}^{(e)})$

$$\left\{ \begin{array}{l} ma_{Cx} = \Sigma F_{x}^{(e)} \\ ma_{Cy} = \Sigma F_{y}^{(e)} \\ J_{C}\alpha = \Sigma M_{C}(\vec{F}^{(e)}) \end{array} \right\} \left[\begin{array}{l} ma_{C}^{t} = \Sigma F_{t}^{(e)} \\ ma_{C}^{n} = \Sigma F_{n}^{(e)} \\ J_{C}\alpha = \Sigma M_{C}(\vec{F}^{(e)}) \end{array} \right]$$

以上各组均称为刚体平面运动微分方程

 $a_c = \alpha = 0$ 平面任意力系平衡方程

例1

已知:半径为r,质量为m的均质圆轮沿水平直线滚动,如图所示.设轮的惯性半径为 ρ_C ,作用于轮的力偶矩为M. 求轮心的加速度. 如果圆轮对地面的滑动摩擦因数为f,问力偶M 必须符合什么条件不致使圆轮滑动?

解: 分析圆轮, 受力和运动情况如图所示。

由平面运动刚体运动微分方程:

$$ma_{C} = F$$
 $ma_{C} = F$
 $ma_{C} = F_{N} - mg$
 $m\rho_{C}^{2}\alpha = M - Fr$
 $a_{C} = r\alpha$

$$a_C = \frac{Mr}{m(\rho_C^2 + r^2)}, \quad M = \frac{F(r^2 + \rho_C^2)}{r},$$

$$F = ma_C$$
, $F_N = mg$

纯滚动的条件: $F \leq f_{\rm s}F_{\rm N}$ 即 $M \leq f_{\rm s}mg^{\frac{r^2+\rho_C^2}{2}}$

1到2

已知:均质圆轮半径为r质量为m,受到轻微扰动后,在半径为R的圆弧上往复滚动,如图所示.设表面足够粗糙,使圆轮在滚动时无滑动.

求: 质心C的运动规律.

分析圆轮, 受力和运动情况 解: 如图所示。

$$ma_C^t = F - mg\sin\theta$$

$$m\frac{v_C^2}{R-r} = F_N - mg\cos\theta$$

$$J_{C}\alpha = -Fr$$

$$a_C^{\rm t} = \alpha r$$
 $s = (R - r)\theta$

$$a_C^{\text{t}} = \ddot{s}, \ J_C = \frac{1}{2}mr^2, \ \sin\theta \approx \theta \ \left(\theta \text{ 很小}\right)$$

$$\frac{3}{2}\frac{\mathrm{d}^2s}{\mathrm{d}t^2} + \frac{g}{R-r}s = 0$$

$$s = s_0 \sin(\omega_0 t + \beta) \qquad \omega_0^2 = \frac{2g}{3(R - r)}$$

$$\frac{3}{2} \frac{d^2 s}{dt^2} + \frac{g}{R - r} s = 0$$

初始条件
$$s=0$$
, $\dot{s}=v_0$ $\beta=0^\circ$, $s_0=v_0\sqrt{\frac{3(R-r)}{2g}}$ 运动方程为 $s=v_0\sqrt{\frac{3(R-r)}{2g}}\sin\left(\sqrt{\frac{2g}{3(R-r)}}\cdot t\right)$

例3

约束力。

已知:如图所示均质圆环半径为r,质量为m,其上焊接刚杆OA,杆长为r,质量也为m。用手扶住圆环使其在OA水平位置静止。设圆环与地面间为纯滚动。求:放手瞬时,圆环的角加速度,地面的摩擦力及法向

整体质心为C,其受力 解: 如图所示。

平面运动微分方程

$$2ma_{Cx} = F_s$$
$$2ma_{Cy} = 2mg - F_N$$

$$J_C \alpha = F_N \cdot \frac{r}{4} - F_r$$

其中:
$$J_C \alpha = F_N \cdot \frac{r}{4} - Fr$$

$$F_S$$

$$J_C = \frac{mr^2}{12} + m(\frac{r}{4})^2 + mr^2 + m(\frac{r}{4})^2 = \frac{29}{24}mr^2$$

由基点法有
$$\vec{a}_C = \vec{a}_O + \vec{a}_{co}^n + \vec{a}_{co}^t$$

$$a_{Cx} = a_O = r\alpha$$
 $a_{Cy} = a_{CO}^t = \frac{1}{4}r\alpha$

