3、刚体惯性力系的简化

简化方法

采用静力学中的力系简化的理论。将所有虚拟的惯性力视作一个力系向任一点O简化而得到一个惯性力 F_{IR} (主矢)和一个惯性力偶 M_{IO} (主矩)。

$$\boldsymbol{F}_{IR} = \sum \boldsymbol{F}_{iI} = \sum (-m_i \boldsymbol{a}_i)$$

考虑到:
$$\sum m_i \mathbf{a}_i = \frac{\mathrm{d}^2(\sum m_i \mathbf{r}_i)}{\mathrm{d}t^2} = \frac{\mathrm{d}^2(m\mathbf{r}_C)}{\mathrm{d}t^2} = m\mathbf{a}_C$$

故:
$$F_{IR} = \sum (-m_i a_i) = -ma_C$$
 与简化中心无关

无论刚体作什么运动,惯性力系主矢都等于刚体质量与质心加速度的乘积,方向与质心加速度方向相反。

$$M_{IO} = \sum M_O(F_{iI}) = \sum r_i \times (-m_i a_i)$$
 —般与简化中心有关

达朗贝尔原理 (动静法)

1、刚体作平移

刚体平移时惯性力系可以简化为通过质心的合力,其大小等于刚体的质量与加速度的乘积,合力的方向与加速度方向相反。

$$F_{IR} = -ma_C$$

3、刚体惯性力系的简化

2、刚体定轴转动

向转轴上任一点0简化:

刚体上任一点i的惯性力:

$$F_{iI}^n = m_i a_i^n = m_i r_i \omega^2$$

$$F_{iI}^{\tau} = m_i a_i^{\tau} = m_i r_i \alpha$$

惯性力系对x, y, z轴的矩,分别以 M_{Ix} , M_{Iy} , M_{Iz} 表示

 $=\alpha\sum m_i x_i z_i - \omega^2 \sum m_i y_i z_i$

$$M_{Ix} = \sum M_x(\mathbf{F}_{iI}^{\tau}) + \sum M_x(\mathbf{F}_{iI}^{n})$$

$$= \sum m_i r_i \alpha \cos \theta_i \cdot z_i - \sum m_i r_i \omega^2 \sin \theta_i \cdot z_i$$

考虑到:
$$\cos \theta_i = \frac{x_i}{r_i} \sin \theta_i = \frac{y_i}{r_i}$$

$$M_{Ix} = \alpha \sum m_i x_i z_i - \omega^2 \sum m_i y_i z_i$$

令:
$$J_{xz} = \sum m_i x_i Z_i$$
 称为对z轴的惯性 $J_{yz} = \sum m_i y_i Z_i$ 称为对z轴的惯性 积,取决于刚体 质量对于坐标轴 的分布情况

称为对z轴的惯性 积,取决于刚体 的分布情况

$$\therefore M_{Ix} = J_{xz}\alpha - J_{yz}\omega^2$$

同理可得惯性力系对y轴的矩 M_{Iv} 为:

$$M_{Iy} = J_{xz}\omega^2 + J_{yz}\alpha$$

而惯性力系对转轴z轴的矩 M_{I} 为:

$$M_{Iz} = \sum M_{z} (\mathbf{F}_{iI}^{\tau}) = \sum -m_{i} r_{i} \alpha \cdot r_{i}$$
$$= -(\sum m_{i} r_{i}^{2}) \alpha = -J_{z} \alpha$$

刚体定轴转动时,惯性力系向转轴上任一点O简化 主矩为:

$$\boldsymbol{M}_{IO} = M_{Ix}\boldsymbol{i} + M_{Iy}\boldsymbol{j} + M_{Iz}\boldsymbol{k}$$

惯性积的物理意义

当刚体绕某个轴(例如z轴)转动时,这样的两个积分:

$$J_{yz} = \sum m_i y_i z_i$$
 $J_{xz} = \sum m_i x_i z_i$ 称之为对该转轴的惯性积。

它是表示刚体转动惯性的量。 质量是表示刚体平移惯性的量。

转动惯量 J_z 能够准确描述刚体绕定轴转动时的转动惯性?

转动惯量 J_z 和惯性积 J_{xz} 和 J_{yz} 一起才能完整描述绕Z轴转动时的转动惯性。

当刚体在空间绕定点转动时,可以分解成绕过该定点的三根坐标轴转动,此时刚体的转动惯性需要通过刚体对三个坐标轴的转动惯量(3个)和对三个坐标轴的惯性积(6个),一共9个量来描述。

$$J_O = egin{bmatrix} J_x & J_{xy} & J_{xz} \ J_{yx} & J_y & J_{yz} \ J_{zx} & J_{zy} & J_z \end{bmatrix}$$
 惯性张量

转动惯量 J_z 描述的是刚体的质量分布相对于转轴的集中度;

惯性积Jxz和Jyz描述的是刚体的质量分布相对于转轴的对称度。

如果刚体具有垂直于转轴的质量对称平面,简化中心O取为此平面与转轴的交点,则

$$J_{yz} = \sum m_i y_i z_i = 0$$

$$J_{xz} = \sum m_i x_i z_i = 0$$

z轴为刚体过O点的一个惯性主轴

惯性力系简化的主矩为:

$$M_{IO} = M_{Iz} = -J_z \alpha$$

当刚体质量有对称平面且绕垂直于此对称面的轴作定轴转动时,惯性力系向转轴简化为此对称面内的一个力和一个力偶。这个力等于刚体质量与质心加速度的乘积,方向与质心加速度方向相反,作用线通过转轴;这个力偶的矩等于刚体对转轴的转动惯量与角加速度的乘积,转向与角加速度的转向相反。

3、刚体作平面运动

假设刚体具有质量对称平面,并且平行于该平面作平面运动。此时,刚体 的惯性力系可先简化为对称平面内的平面力系。

刚体平面运动可分解为

随基点 (质点C) 的平移: $F_{IR} = -ma_{C}$

绕通过质心轴的转动:

$$M_{IC} = -J_C \alpha$$

$$F_{IR} = -ma_C$$

$$F_{IR} = -ma_C$$

$$M_{IC} = -J_C \alpha$$

作用于质心C

总结

不论刚体作何种运动,其惯性力系的主矢大小均等于刚体的质量与质心加速 度的乘积、方向与质心加速度方向相反。刚体平移时、惯性力系对质心的 主矩为零;刚体定轴转动时,惯性力系对转轴上一点O的主矩由其三个分 量确定;刚体平面运动时,惯性力系对质心C的主矩大小等于对通过质心C且垂直于质量对称面的转动惯量与角加速度的乘积,其转向与角加速度的 转向相反。

3、刚体惯性力系的简化

 M_3 如图所示均质杆的质量为m,长为l,绕定轴O转动的角速度为 α ,角加速度为 α 。试计算并画出惯性力系向O点简化的结果。

解:杆做定轴转动,惯性力系向转轴上的一点0点简化

主矢
$$F_{IO}$$
=- ma_C 主矩 M_{IO} = - $J_O \alpha$

主矢大小:

$$F_{IO}^{\tau} = m \cdot \frac{l}{2} \alpha$$
 $F_{IO}^{n} = m \cdot \frac{l}{2} \omega^{2}$

主矩大小:

$$M_{IO} = \frac{1}{3}ml^2 \cdot \alpha$$

注意:

此处不能以 F_{IO} =- ma_C ,惯性力与质心加速度 a_C 相反为由,而把惯性力系主矢画在C点。如果这样画的话是绝对错误的。

例4 如图所示电动机定子及其外壳总重量为 m_1 ,质心位于O处。转子的质量为 m_2 ,质心位于C处,偏心距OC=e,图视平面为转子的质量对称平面。电动机用地脚螺钉固定于水平基座上,转轴O与水平基座间的距离为h。运动开始时,转子质心C位于最低位置,转子以匀角速度 ω 转动,求电动机受到的总的约束力。

解: 取电动机整体为研究对象, 分析受力。

分析运动,虚加惯性力(偶),

$$F_{I}$$
的大小为: $F_{I} = m_{2}e\omega^{2}$

由达朗贝尔原理(动静法),列静力学平衡方程:

$$\begin{split} \sum F_x &= 0 \qquad F_x + F_1 \sin \varphi = 0 \\ \sum F_y &= 0 \qquad F_y - (m_1 + m_2)g - F_1 \cos \varphi = 0 \\ \sum M_A &= 0 \qquad M - m_2 g e \sin \varphi - F_I h \sin \varphi = 0 \\ \mathcal{K} \lambda \varphi &= \omega t, \ \mathcal{F} \mathfrak{A} : \end{split}$$

$F_x = -m_2 e \omega^2 \sin \omega t, F_y = (m_1 + m_2)g + m_2 e \omega^2 \cos \omega t, M = m_2 g e \sin \omega t + m_2 e \omega^2 h \sin \omega t$

思考:

- (1)、电动机受到的约束力有什么变化规律,与静止时相比有什么不同?
- (2)、如果转子是加速转动,除了角速度 ω ,还有角加速度 α ,此时又该如何分析?

达朗贝尔原理 (动静法)

3、刚体惯性力系的简化