空间任意力系及重心的计算

曾凡林

哈尔滨工业大学理论力学教研组

本讲主要内容

- 1、空间任意力系向一点的简化及结果分析
- 2、空间任意力系的平衡方程及常见的空间约束
- 3、重心的计算

(1) 空间任意力系向一点简化·主矢和主矩

空间汇交力系与空间力偶系等效代替一空间任意力系.

汇交力系的合力

$$\boldsymbol{F}_{R}' = \sum \boldsymbol{F}_{i} = \sum F_{x}\boldsymbol{i} + \sum F_{y}\boldsymbol{j} + \sum F_{z}\boldsymbol{k}$$

主矢大小
$$F'_{R} = \sqrt{(\sum F_{ix})^{2} + (\sum F_{iy})^{2} + (\sum F_{iz})^{2}}$$
 (与简化中心无关)

方向
$$\cos(F_{\mathrm{R}}',i) = \frac{\sum F_{ix}}{F_{\mathrm{R}}'}$$
 $\cos(F_{\mathrm{R}}',j) = \frac{\sum F_{ix}}{F_{\mathrm{R}}'}$ $\cos(F_{\mathrm{R}}',k) = \frac{\sum F_{iz}}{F_{\mathrm{R}}'}$

作用点: 一般令其作用于简化中心上

空间力偶系的合力偶矩

$$M_O = \sum M_i = \sum M_O(F_i)$$
 $\stackrel{\text{i.s.}}{=}$ $\stackrel{\text{i.s.}}{=}$

由力对点的矩与力对轴的矩的关系,有

$$\boldsymbol{M}_{O} = \sum M_{x}(F_{i})\boldsymbol{i} + \sum M_{y}(F_{i})\boldsymbol{j} + \sum M_{z}(F_{i})\boldsymbol{k}$$

主矩大小
$$M_O = \sqrt{(\sum M_x)^2 + (\sum M_y)^2 + (\sum M_z)^2}$$
 (一般与简化中心有关)

方向
$$\cos(\boldsymbol{M}_{O}, \boldsymbol{i}) = \frac{\sum M_{x}}{M_{O}} \cos(\boldsymbol{M}_{O}, \boldsymbol{j}) = \frac{\sum M_{y}}{M_{O}} \cos(\boldsymbol{M}_{O}, \boldsymbol{k}) = \frac{\sum M_{z}}{M_{O}}$$

作用位置: 刚体上任意位置

向一点简化的实际意义

 F'_{Rx} — 有效升力

 F'_{Ry} — 有效推进力

 F'_{Rz} — 侧向力

 M_{ox} — 偏航力矩

Moy — 滚转力矩

 M_{oz} — 俯仰力矩

飞机上升

飞机向前飞行

飞机侧移

飞机转弯

飞机绕纵轴滚转

飞机俯仰

1、空间任意力系向一点的简化 及结果分析

空间任意力系及重心的计算

- a. 简化为合力
- ① $F_{R}' \neq 0, M_{O}=0$ 过简化中心合力
- ② $F_{R'} \neq 0, M_{O} \neq 0, F_{R'} \perp M_{O}$
 - ightharpoonup 合力 合力作用线距简化中心为 $d=\left|M_O\right|/F_R'$

$$\boldsymbol{M}_{O} = \boldsymbol{d} \times \boldsymbol{F}_{R} = \boldsymbol{M}_{O}(\boldsymbol{F}_{R}) = \sum \boldsymbol{M}_{O}(\boldsymbol{F}_{i})$$

合力矩定理

合力对某点(轴)之矩等于各分力对同一点(轴)之矩的矢量和

空间任意力系及重心的计算

b. 简化为力螺旋

③ $F_{R}' \neq 0, M_{O} \neq 0, F_{R}' // M_{O}$

中心轴过简化中心的力螺旋

力螺旋

由一个力和一个力偶组成的力系,并且力垂直于力偶的作用面。

右螺旋

左螺旋

钻头钻孔时施加的力螺旋

b. 简化为力螺旋

 $\Phi F_{R}' \neq 0, M_{O} \neq 0, F_{R}' = 5M_{O}$ 既不垂直也不平行

$$M'_{O} = M_{O} \cos \theta$$

$$M''_{O} = M_{O} \sin \theta$$

$$d = \frac{M''_{O}}{F_{R}} = \frac{M_{O} \sin \theta}{F_{R}'}$$

c. 简化为合力偶

(5)
$$F_{R}' = 0, M_{O} \neq 0$$

d. 平衡

6
$$F_{R}' = 0, M_{O} = 0$$

平面任意力系简化的最后结果

只能是合力、合力偶、平衡三种情况, 不可能出现力螺旋。