

1平面机构结构分析

- 1-1 机构结构分析的内容
- 1-2运动副分类及表示
- 1-3 机构运动简图及其画法
- 1-4 平面机构自由度计算
- 1-5 平面机构的组成原理

1平面机构结构分析

思考题:

- 如何描述刚体的平面运动和空间运动?
- 什么是速度瞬心? 有加速度瞬心吗?
- 什么是牵连点? 什么是科氏加速度?
- 如图所示曲柄滑块机构,若各构件长度已知且 主动曲柄角速度已知,滑块速度怎样求?

1-1 机构结构分析的内容

- 机构的表示: 机构运动简图的画法。
- 机构的可动性: 自由度及其计算。
- ■机构具有确定运动的条件。
- ■机构的组成原理及分类。

- 按引入约束的数目划分: I、II、III、IV、V五种

动 {空间运动副

■ 运动副的接触特征及符号表示方法

- 平面低副的约束特征: 约束个数=2、自由度=1
- 平面高副的约束特征: 约束个数=1、自由度=2

1-3 机构运动简图及其画法

机构运动简图的定义:简单线条和规定符号,按比例,构件,运动副的相对位置。(机构示意图)

■ 用途:

表达机构的结构、组成,便于进行自由度计算、运动分析和力分析。

■ <u>画法</u>及举例:

偏心泵 <u>颚式破碎机</u> 内燃机

机构自由度定义为:确定各构件相对位置所需的独立参数数目。

机构具有确定相对运动的条件: 主动件数目=自由度数目>0

■ 平面机构的自由度计算公式:

$$F = 3n - 2P_L - P_H$$

■ 空间机构的自由度计算公式:

$$F = 6n - 5P_V - 4P_{IV} - 3P_{III} - 2P_{II} - P_I$$

■ 验证:

=1

$$F = 3n - 2P_L - P_H$$
$$= 3 \times 3 - 2 \times 4 - 0$$

$$F = 3n - 2P_L - P_H$$
$$= 3 \times 4 - 2 \times 5 - 0$$
$$= 2$$

■ 使用公式时需要注意的问题1: 复合铰链

$$F = 3n - 2P_L - P_H$$

$$= 3 \times 7 - 2 \times 6 - 0$$

$$= 9$$

$$F = 3n - 2P_L - P_H$$
$$= 3 \times 7 - 2 \times 10 - 0$$
$$= 1$$

■ 回转副数=构件数-1

■ 使用公式时需要注意的问题2: 局部自由度

$$F' = 3n - 2P_L - P_H$$
$$= 3 \times 3 - 2 \times 3 - 1$$
$$= 2$$

$$= 3 \times 2 - 2 \times 2 - 1$$
$$= 1$$

■ 使用公式时需要注意的问题3: 虚约束

■ 使用公式时需要注意的问题4: 公共约束

$$F = 3n - 2P_L - P_H$$

$$= 3 \times 2 - 2 \times 3 = 0$$

$$= 0$$

$$F = (3-1)n - (2-1)P_L$$

$$= 2 \times 2 - 1 \times 3$$

$$= 1$$

平面自由度公式,可看成是空间自由度公式具有3个公 共约束的情形:

$$F = (6-3)n - (5-3)P_{V} - (4-3)P_{IV} - 3P_{III} - 2P_{II} - P_{I}$$
$$= 3n - 2P_{I} - P_{H}$$

■ 使用公式时需要注意的问题5: 易错情形

■ 再举两例:

$$F = 3n - 2P_L - P_H$$
$$= 3 \times 6 - 2 \times 7 - 3$$
$$= 1$$

■ 再举一例:

$$F = 3n - 2P_L - P_H$$
$$= 3 \times 9 - 2 \times 13 - 0$$
$$= 1$$

■ 平面机构中的高副低代

■ 平面机构中的高副低代

原则: 1)自由度不变。2)0、1、2阶运动特性不变。

- 平面机构杆组及其拆分
- 机构=机架+若干主动件+从动件系统(F=0)
- 从动件系统可拆成若干F=0的最简构件组: 基本杆组。

$$3n - 2P_L = 0$$
 $P_L = \frac{3}{2}n$

用途: 用于机构运动与力分析

4

1-5 平面机构的组成原理

■ n = 2的杆组有五种:

■ n=4的杆组有多种,举例如下:

■ 封闭多边形最大边数 = 杆组级别 = 机构级别

■ 拆杆组两例:

■ II级杆组

运动副元素:

圆孔面

圆柱面

符号表示为:

运动副元素:

棱孔面

棱柱面

符号表示为:

运动副元素: 齿廓曲面

符号表示为:

运动副元素为: 螺旋曲面

符号表示为:

两构件相对运动是螺 旋运动

运动副元素为:

球面

符号表示为:

两构件相对运动是球面 运动

4

1-3 机构运动简图及其画法

- 平面机构运动简图的画法:
- 找出运动平面;识别所有运动单元即构件;辨明所有直接接触的构件之间的相对运动,据此确定运动副;测量同一构件上不同回转副之间的距离以及移动副的导轨方向角;选择适当比例在运动平面上投影绘制完成。有高副时要画出接触区域的曲线轮廓。
- 画构件时应撇开构件外形,而只考虑运动副的性质。

1-3 机构运动简图及其画法

■ 绘制偏心泵机构运动简图:

