9 机械的平衡

9-1 平衡的目的及内容

- 9-2 转子的平衡计算
- 9-3 转子的平衡实验

9-4 机架上的平衡

9 机械的平衡

- ■思考题
 - 动能定理的微分形式是什么?
 - 将其应用于图示机构,设各构件质量已知。

9-1 平衡的目的及内容

一、平衡的目的

$P=ma=me\omega^2$

力P的大小方向始终都在变化,将对运动副产生动压力。

附加动压力会产生一系列不良后果:

- ①增加运动副的摩擦,降低机械的使用寿命。
- ②产生有害的振动, 使机械的工作性能恶化。
- ③降低机械效率。

9-1 平衡的目的及内容

二、平衡的内容

- 1.回转件的平衡
- a)刚性转子的平衡

转速 $n<(0.6\sim0.75)n_{c1}$ 。可忽略运动时轴线的变形。采用理论力学的力系平衡的原理进行平衡。

b)挠性转子的平衡

转速 $n≥(0.6~0.75)n_{c1}$,且跨度较大,运转时会产生较大的变形。问题复杂,有专门的学科论述。

2.机架上的平衡

一、静平衡计算

适用范围:轴向尺寸较小的盘形转子(B/D<0.2),如风扇叶轮、飞轮、砂轮等回转件,

静平衡原理:在重心的另一侧加上一定的质量,或在重心同侧去掉一些质量,使质心位置落在回转轴线上。

计算方法:同一平面内各重物所产生的离心惯性力构成一平面汇交力系 P_i ,如果该力系不平衡,那么合力 $\Sigma P_i \neq 0$ 。增加平衡配重 m_b 后,可使新的力系之合力: $P=P_b+\Sigma P_i=0$

设各偏心质量分别为 m_i ,偏心距为 r_i ,转子以 ω 等速回转,

所产生的离心惯性力为: $P_i = m_i \omega^2 r_i$

平衡配重所产生的离心惯性力为: $P_b=m_b \omega^2 r_b$

总离心惯性力的合力为: $P_b + \Sigma P_i = 0$

 $m_b \omega^2 r_b + m_1 \omega^2 r_1 + m_2 \omega^2 r_2 + m_3 \omega^2 r_3 = 0$

 $m_b r_b + m_1 r_1 + m_2 r_2 + m_3 r_3 = 0$ 称 $m_i r_i$ 为质径积

 $m_b g r_b + m_1 g r_1 + m_2 g r_2 + m_3 g r_3 = 0$

 $G_b r_b + G_1 r_1 + G_2 r_2 + G_3 r_3 = 0$ 称 $G_i r_i$ 为重径积

可用图解法求解上述矢量方程(选定比例 // w)。

二、刚性转子的动平衡计算

图示凸轮轴的偏心质量不在同一回 转平面内,但质心在回转轴上,在任意静止位置,都处于平衡状态。

运动时有: $P_1+P_2=0$ 但: $M=PL\neq 0$

这种在静止状态下处于平衡,而运动状态下呈现不平衡,称为动不平衡。对此类转子的平衡,称为动平衡。

适用对象:轴向尺寸较大(B/D≥0.2)的转子,如内然机中的曲轴和凸轮轴、电机转子、机床主轴等。

任意空间力系的平衡条件为: $\Sigma P_i = 0$, $\Sigma M_i = 0$

一个力可分解成两个与其平行的分力。

两者等效的条件是:

$$P_1 + P_2 = P$$

$$P_1 L_2 = P_2 L_1$$

$$P_2 = \frac{L_1}{L} P$$

$$P_2 = \frac{L_2}{L} P$$

代入质径积

$$m_{I} \mathbf{r}_{I} - \frac{L}{L} m \mathbf{r}$$

$$m_{II} \mathbf{r}_{II} = \frac{L_{2}}{L} m \mathbf{r}$$

m

重要结论: 任一回转平面内的不平衡质量m, 可在两个任选的回转平面内进行平衡。故动平衡又称为双面平衡。

9-3 转子的平衡实验

一、静平衡实验

导轨式平衡架:

特点: 结构简单、精度高,但调整困难,工作效率低,不适合批量生产,且要求两轴端直径相同。

9-3 转子的平衡实验

滚子式平衡架:

特点:方便,但精度较低。

特点:工作效率高。

二、动平衡实验

原理: 通过检测不平衡量产生的振幅和相位, 反算出指定两校正平面内的质径积。(具体原理在实验课讲授)

9-4 机架上的平衡

所谓机架上的平衡,就是对总惯性力和总惯性力偶矩进行平衡,即:

$$\Sigma P = 0$$
 $\Sigma M = 0$

设机构的总质量为m,其质心的加速度为 a_s ,机构总惯性力为:

$$\Sigma P = -m \ a_s$$

要使 $\Sigma P=0$, 必有 $a_{c}=0$

质心必须始终静止不动。

根据此结论:对机构进行平衡的原理,就是通过添加平衡配重使机构的质心静止不动。

一、利用对称机构平衡

9-4 机架上的平衡

二、利用平衡质量平衡

图示机构中,构件2的质量 m_2 可以用两个集中在B和C两点的两个质量替换:

$$m_{2B} = m_2 l_{\text{CS'2}} / l_{BC}$$

 $m_{2C} = m_2 l_{BS'2} / l_{BC}$

添加平衡质量m'、m''之后,使机构的质量中心落在AD连线上固定点S处,达到平衡。

曲柄滑块机构也可以按同样的方法达到平衡。

