

3.3 平面任意力系平衡条件 和平衡方程

1. 平面任意力系的平衡条件和平衡方程

(1) 平面任意力系平衡的充要条件

力系的主矢等于零,且力系对任一点的主矩也等于零。

$$F_{R}^{\prime}=0$$
 , $M_{O}=0$

(2) 平面任意力系的平衡方程

$$F'_{R} = \sqrt{F'_{Rx}^2 + F'_{Ry}^2} = \sqrt{(\sum F_{x})^2 + (\sum F_{y})^2}, \quad M_{O} = \sum M_{O}(F_{i}) = 0$$

$$\sum F_x = 0, \qquad \sum F_y = 0, \qquad \sum m_O(\mathbf{F}) = 0$$

力系中的各力在其作用平面内两坐轴上的投影的代数和分别等于零,同时力系中的各力对任一点矩的代数和也等于零。

(3) 平面任意力系的平衡方程其他形式

$$\sum F_x = 0$$
, $\sum M_A(\mathbf{F}) = 0$, $\sum M_B(\mathbf{F}) = 0$

且A, B的连线不和x轴相垂直。

$$\sum M_A(\mathbf{F}) = 0$$
, $\sum M_B(\mathbf{F}) = 0$, $\sum M_C(\mathbf{F}) = 0$

A , B , C三点不共线。

例题1 伸臂式起重机如图所示,匀质伸臂AB重W=2200N,吊车D、E 连同吊起重物各重 W_D = W_E =4000N。有关尺寸为: l = 4.3m,a = 1.5m,b = 0.9m,c = 0.15m, α =25°。试求铰链A对臂AB的水平和垂直约束力,以及拉索BF的拉力。

解:

- 1.取伸臂AB为研究对象。
- 2.受力分析如图。

3. 选如图坐标系,列平衡方程。

$$\sum M_A(F) = 0,$$

$$-W_D \times a - W \times \frac{l}{2} - W_E \times (l - b) + F \cos \alpha \times c + F \sin \alpha \times l = 0$$

$$\sum F_x = 0, \qquad F_{Ax} - F \cos \alpha = 0$$

$$\sum F_y = 0, \qquad F_{Ay} - W_D - W - W_E + F \sin \alpha = 0$$

4. 联立求解。

$$F = 12456 \text{ N}$$

$$F_{Ax} = 11\ 290\ \text{N}$$

$$F_{Ay} = 4936 \text{ N}$$

例题2 梁AB上受到一个均布载荷和一个力偶作用,已知载荷集度(即梁的每单位长度上所受的力)q = 100 N/m,力偶矩大小M = 500 N·m。长度AB = 3 m , DB=1 m。求活动铰支D和固定铰支A的约束力。

解:

- 1. 取梁AB为研究对象。
- 2. 受力分析如图,其中 $F = q \times AB = 100 \times 3 = 300 \text{ N}$;作用在AB的中点C。

3. 选如图坐标系,列平衡方程。

$$\sum M_A(\mathbf{F}) = 0, \qquad -F \times \frac{AB}{2} + F_D \times 2 - M = 0$$

$$\sum F_{x} = 0, \qquad F_{Ax} = 0$$

$$\sum F_{y} = 0,$$
 $F_{Ay} - F + F_{D} = 0$

4. 联立求解。

$$F_D = 475 \text{ N}$$

$$F_{Ax} = 0$$

$$F_{Ay} = -175 \text{ N}$$

例题3 某飞机的单支机翼重 W = 7.8 kN。飞机水平匀速直线飞行时,作用在机翼上的升力 F = 27 kN,力的作用线位置如图示,其中尺寸单位是mm。试求机翼与机身连接处的约束力。

解:

- 1.取机翼为研究对象。
- 2.受力分析如图。

3.选如图坐标系,列平衡方程。

$$\sum F_x = 0, \qquad F_{Ax} = 0$$

$$\sum F_y = 0, \qquad F_{Ay} - W + F = 0$$

$$\sum M_A(F) = 0, \qquad M_A - W \times AC + F \times AB = 0$$

4.联立求解。

$$M_A$$
= - 38.6 kN·m (顺时针)
 F_{Ax} = 0
 F_{Ay} = - 19.2 kN (**向下**)

已知 M , a , φ , 求三根杆所受的约束力 , 三角块及杆的重量不计。

2. 平面平行力系的平衡条件和平衡方程

(1) 平面平行力系平衡的充要条件

力系中各力的代数和等于零 ,以及这些力对任一点的矩的代数和也 等于零。

(2) 平面平行力系的平衡方程

$$\sum \boldsymbol{F}_{y} = 0 , \quad \sum \boldsymbol{M}_{O}(\boldsymbol{F}) = 0$$

$$\sum \boldsymbol{M}_{A}(\boldsymbol{F}) = 0 , \quad \sum \boldsymbol{M}_{B}(\boldsymbol{F}) = 0$$

且A,B的连线不平行于力系中各力。

由此可见,在一个刚体受平面平行力系作用而平衡的问题中,利用平衡方程只能求解二个未知量。

例题4 一种车载式起重机,车重 G_1 = 26 kN,起重机伸臂重 G_2 = 4.5 kN,起重机的旋转与固定部分共重 G_3 = 31 kN。尺寸如图所示。设伸臂在起重机对称面内,且放在图示位置,试求车子不致翻倒的最大起吊重量

 $G_{
m max}$ $G_{$

解: 1. 取汽车及起重机为研究对象, 受力分析如图。

2. 列平衡方程。

$$\sum F = 0,$$

$$F_A + F_R - G - G_1 - G_2 - G_3 = 0$$

$$\sum M_B(\mathbf{F}) = 0,$$

$$-G(2.5 \text{ m} + 3 \text{ m}) - G_2 \times 2.5 \text{ m} + G_1 \times 2 \text{ m} - F_A(1.8 \text{ m} + 2 \text{ m}) = 0$$

3. 联立求解。

$$F_A = \frac{1}{3.8} (2G_1 - 2.5G_2 - 5.5G)$$

4. 不翻倒的条件是: $F_A \ge 0$, 所以由上式可得

$$G \le \frac{1}{5.5} (2G_1 - 2.5G_2) = 7.5 \text{ kN}$$

故最大起吊重量为 $G_{\text{max}} = 7.5 \text{ kN}$

谢谢!