静力学

刚体的基本运动

西北工业大学 主讲 朱西平

第 § 2-1 刚体的平移 二章 § 2-2 刚体的定轴转动 刚 体 § 2-3 定轴转动刚体内各点的速度和 的 加速度 基本运 § 2-4 用矢积表示刚体上点的速度和 加速度 动

- 刚体的平移 ▶
- 平移的特点 ▶

刚体的两种最简单的运动是平移和定轴转动。以后可以 看到,刚体的更复杂的运动可以看成由这两种运动的合成。 因此,这两种运动也称为刚体的基本运动。

1. 刚体的平移

在运动过程中,刚体上任意一条直线的方向都保持不变。具有这种特征的刚体运动,称为刚体的平行移动,简称为平移。

●平移的实例

●平移的实例

●刚体的平移

●刚体的平移

2. 平移的特点

定理 当刚体作平移时,体内所有各点的轨迹形状完全相同,而且在每一瞬时,刚体各点的速度相等,各点的加速度也相等。

证明:

$$r_B = r_A + AB$$

刚体平移时,刚体内任一线段AB的长度和方向都保持不变。

因而

$$\frac{\mathrm{d}}{\mathrm{d}t}AB = 0$$

故
$$\frac{\mathrm{d}\mathbf{r}_B}{\mathrm{d}t} = \frac{\mathrm{d}\mathbf{r}_A}{\mathrm{d}t}$$
 或 $\mathbf{v}_B = \mathbf{v}_A$

上式再对时间t求导一次,即得

$$a_B = a_A$$

即,在每一瞬时,平移刚体内任意两点的速度和加速度分别相等。

并且刚体内所有各点的轨迹形状完全相同。

●平移刚体上各点的速度

●平移刚体上各点的加速度

综上所述,可以得出刚体平移的特点:

- 刚体上的各点具有形状相同的运动轨迹。
- 刚体上的各点在某一瞬时具有相同的速度 和加速度。
- 刚体平移时的运动分析可以简化为其上任 意一点(一般取为质心)的运动分析。

沙 思考题

已知: $O_1A = O_2B = l$, $O_1O_2 = AB$, AC=0.5BC

求:

- (1). 三角板ABC的角速度。
 - (2). 三角板BC边中点M的 速度和加速度。

解:

三角板*ABC* 作平移运动,点 *M*与点*B*有相同 的速度和加速度。

$$v_M = v_B = r \omega$$

$$a_M = a_B = r \omega^2$$

例2-1 荡木用两条等长 的钢索平行吊起,如图所示。 钢索长为长l,度单位为m。 当荡木摆动时钢索的摆动规 律物 = $\varphi_0 \sin \frac{\pi}{4} t$,其中 t为时间,单位为s;转角 ϕ_0 的 单位为rad。试求当t=0和t=2 s 时,荡木的中点M的速度和加 速度。

解:

由于两条钢索 O_1A 和 O_2B 的长度相等,并且相互平行,于是荡木AB在运动中始终平行于直线 O_1O_2 ,故荡木作平移。

为求中点M 的速度和加速度,只需求出A点(或B点)的速度和加速度即可。点A在圆弧上运动,圆弧的半径为l。如以最低点O为起点,规定弧坐标s向右为正,则A点的运动方程为

$$s = \varphi_0 l \sin \frac{\pi}{4} t$$

将上式对时间求导,得A点的速度

$$v = \frac{\mathrm{d}s}{\mathrm{d}t} = \frac{\pi}{4} l \varphi_0 \cos \frac{\pi}{4} t$$

再求一次导,得A点的切向加速度

$$a_{t} = \frac{\mathrm{d}v}{\mathrm{d}t} = -\frac{\pi^{2}}{16}l\varphi_{0}\sin\frac{\pi}{4}t$$

A点的法向加速度

$$a_{\rm n} = \frac{v^2}{l} = \frac{\pi^2}{16} l \varphi_0^2 \cos^2 \frac{\pi}{4} t$$

代入t = 0和t = 2,就可求得这两瞬时A点的速度和加速度,亦即点M在这两瞬时的速度和加速度。计算结果列表如下:

<i>t</i> (s)	φ(ra	v (m·s ^{−1})	$a_{\rm t}$ (m·s ⁻²)	$a_{\rm n}$ (m·s ⁻²)
0	0	$\frac{\pi}{4}\varphi_0$ (水平向右)	0	$\frac{\pi^2}{16}\varphi_0^2l$ (铅直向上)
2	ϕ_0	0	$-\frac{\pi}{16}\varphi_0 l$	0

§ 2-2 刚体的定轴转动

- 刚体的定轴转动 ▶
- 角坐标 ▶
- 角速度 ▶
- 角加速度 ▶

§2-2 刚体的定轴转动

1. 刚体的定轴转动

当刚体运动时,如其上有一条直线始终保持不动,这种运动称为刚体的定轴转动。

该固定不动的直线称为转轴。

● 刚体定轴转动的特点

当刚体作定轴转动时,转动轴以外的各点都分别 在垂直于转轴的平面内作圆周运动,圆心在该平面与 转轴之交点上。

§ 2-2 刚体的定轴转动

●定轴转动实例

§ 2-2 刚体的定轴转动

2. 角坐标

刚体的位置可由角 ϕ 完全确定。角 ϕ 也称为角坐标,当刚体转动时,角坐标 ϕ 随时间 t而变化,因而可表示为时间t的单值连续函数

$$\varphi = f(t)$$

这就是刚体的定轴转动运动方程。如已知这个方程,则刚体在任一瞬时的位置就可以确定。

§2-2 刚体的定轴转动

3. 角速度

角 Φ 对时间的导数, 称为刚体的角速度(代数值), 以 ω 代表。故有

$$\omega = \frac{\mathrm{d}\varphi}{\mathrm{d}t} = f'(t) = \dot{\varphi}$$

角速度的大小表示刚体在该瞬时转动的快慢,即单位时间内转角的变化。当转角Φ随时间而增大时,ω为 正值,反之为负值,这样,角速度的正负号确定了刚体 转动的方向。

§2-2 刚体的定轴转动

4. 角加速度

角速度 ω 对时间的导数,称为角加速度(代数值),以 α 代表,故有

$$\alpha = \frac{\mathrm{d}\omega}{\mathrm{d}t} = \frac{\mathrm{d}^2\varphi}{\mathrm{d}t^2} = f''(t) = \ddot{\varphi}$$

它表示单位时间内角速度的变化。

α和ω正负相同,则角速度的绝对值随时间而增大,即刚体作加速转动;反之,两者正负不同,则角速度的绝对值随时间而减小,即刚体作减速转动。但减速转动只到ω=0时为止。刚体由静止开始的转动都是加速转动。

§ 2-2 刚体的定轴转动

• 匀变速转动公式

$$\omega = \omega_0 + \alpha t$$

$$\varphi = \varphi_0 + \omega_0 t + \frac{1}{2} \alpha t^2$$

$$\omega^2 - \omega_0^2 = 2\alpha (\varphi - \varphi_0)$$

其中积分常数 Φ_0 和 ω_0 是在初瞬时刚体的转角 Φ 和 角速度 ω 之值。

§ 2-3 定轴转动刚体内各 点的速度和加速度

- 定轴转动刚体内各点的速度 ▶
- 定轴转动刚体内各点的加速度 ▶

§2-3定翰特动刚体内各点的速度和加速度

1. 定轴转动刚体内各点的速度

刚体内在平行于转轴z的任一直线上,各点具有相等的速度和相等的加速度,又各点的轨迹为同样大小的圆周,其圆心都在转轴z上。

§2-3定轴转动刚体内各点的速度和加速度

由于点M绕点O作圆周运动,用自然法表示。点M的弧坐标 s=R Φ ,式中的s和 Φ 取相同的正负号。

对时间求导数,得

$$\frac{\mathrm{d}s}{\mathrm{d}t} = R \frac{\mathrm{d}\varphi}{\mathrm{d}t}$$

考虑到

$$\frac{\mathrm{d}s}{\mathrm{d}t} = v, \quad \frac{\mathrm{d}\varphi}{\mathrm{d}t} = \omega$$

故有

$$v = R\omega$$

$$v = R\omega$$

即,定轴转动刚体内任一点的速度,等于该点的转动半径与刚体角速度的乘积。

式中v与ω两者正负相同。故速度 是沿着点M的轨迹圆周的切线,指向转 动前进的一方。

§2-3定轴转动刚体内各点的速度和加速度

$$v = R\omega$$

在任一瞬时,定轴转动刚体内各点的速度与各点的转动半径成正比。平面上各点的速度分布如图。

32-3定轴转动刚体内各点的速度和加速度

2. 定轴转动刚体内各点的加速度

点*M*的加速度包含两部分: 切向分量和法向分量。

●切向加速度

$$a_{t} = \frac{\mathrm{d}v}{\mathrm{d}t} = \frac{\mathrm{d}}{\mathrm{d}t}(R\omega) = R\frac{\mathrm{d}\omega}{\mathrm{d}t}$$

或
$$a_{t} = R \alpha$$

即,定轴转动刚体内任一点的切向加速度,等于该点的转动半 径与刚体角加速度的乘积。式中 α 和 a_{t} 具有相同的正负号。

§2-3定轴转动刚体内各点的速度和加速度

不难看出,当 α 和 ω 正负相同时,切向加速度 a_t 和v速度有相同的指向,这相当于加速转动;当 α 和 ω 正负不相同时,则 a_t 与v有相反的指向,这相当于减速转动。

●法向加速度

$$a_{\rm n} = \frac{v^2}{\rho} = \frac{(R\omega)^2}{R}$$

或
$$a_n = R\omega^2$$

即,定轴转动刚体内任一点的法向加速度,等于该点转动半径与刚体角速度平方的乘积。法向加速 a_n 恒向轨迹的曲率中心即圆心O,因此也称为向心加速度。

●总加速度

$$a = \sqrt{a_{\rm t}^2 + a_{\rm n}^2} = \sqrt{R^2 \alpha^2 + R^2 \omega^4}$$

$$a = R\sqrt{\alpha^2 + \omega^4}$$

它与半径MO的夹角 θ (恒取正值)可按下式求出

$$\tan \theta = \frac{|a_{\rm t}|}{a_{\rm n}} = \frac{R|\alpha|}{R\omega^2}$$
 $\pm \tan \theta = \frac{|\alpha|}{\omega^2}$

显然,当刚体作加速转动时,加速度a偏向转动前进的一方;当减速转动时,加速度a偏向相反的一方;当匀速转动时a指向轴心O。

$$a = R\sqrt{\alpha^2 + \omega^4}$$
, $\tan \theta = \frac{|\alpha|}{\omega^2}$

由上式可见,在任一瞬时,定轴转动刚体内各点的切向加速度、法向加速度和总加速的大小都与各点的转动半径成正比。

但是,总加速度α与转 动半径所成的偏角,却与转 动半径无关,即在任一瞬 时,定轴转动刚体内各点的 加速度对其转动半径的偏角 θ 都相同;平面上各点加速度的分布如图。

§2-3定轴转动刚体内各点的速度和加速度 □ 例题2-2

例 2-2 滑轮的半径 r=0.2 m,可绕水平轴O转动,轮缘上 缠有不可伸长的细绳,绳的一端 挂有物体A(如图)。已知滑轮 绕轴O的转动规律 $\phi=0.15t^3$,其 中t以s计, ϕ 以rad计。试求t=2 s 时轮缘上M点和物体A的速度和 加速度。

解:

首先根据滑轮的转动规律,求 得它的角速度和角加速度

$$\omega = \dot{\varphi} = 0.45t^2 \qquad \alpha = \ddot{\varphi} = 0.9t$$

代入 t=2 s,得

$$\omega = 1.8 \text{ rad} \cdot \text{s}^{-1}$$
, $\alpha = 1.8 \text{ rad} \cdot \text{s}^{-2}$

轮缘上M点上在t=2s时的速度为

$$v_{M} = r\omega = 0.36 \text{ m} \cdot \text{s}^{-1}$$

加速度的两个分量

$$a_t = r\alpha = 0.36 \text{ m} \cdot \text{s}^{-2}$$

$$a_{\rm n} = r\omega^2 = 0.648 \ {\rm m \cdot s}^{-2}$$

总加速度 a_M 的大小和方向

$$a_M = \sqrt{{a_t}^2 + {a_n}^2} = 0.741 \text{ m} \cdot \text{s}^{-2}$$

$$\tan \varphi = \frac{\alpha}{\omega^2} = 0.556,$$

$$\varphi = 29^{\circ}$$

因为物体A与轮缘上M点的运动不 同,前者作直线平移,而后者随滑轮 作圆周运动,因此,两者的速度和加 速度都不完全相同。

由于细绳不能伸长,物体A与M点的速度大小相等,A的加速度与M点切向加速度的大小也相等,于是有

$$v_A = v_M = 0.36 \text{ m} \cdot \text{s}^{-1}$$

 $a_A = a_t = 0.36 \text{ m} \cdot \text{s}^{-2}$

它们的方向铅直向下。

例2-3 图示为一对外啮合的圆柱 齿轮,分别绕固定轴 O_1 和 O_2 转动,两 齿轮的节圆半径分别为r₁和r₂。已知某 瞬时主动轮 I 的角速度为 ω_1 ,角加 速度为 α_1 , 试求该瞬时从动轮 II 的 角速度 ω_2 和角加速度 α_2 。为简便起 见,本例的 ω_1 , ω_2 , α_1 , α_2 都 代表绝对值。

齿轮传动可简化为两轮以节圆相切并 在切点处无相对滑动,因而两轮的啮合点 M_1 与 M_2 恒具有相同的速度与切向加速度。

$$v_1 = v_2, \qquad a_{1t} = a_{2t}$$

$$r_1\omega_1=r_2\omega_2, \quad r_1\alpha_1=r_2\alpha_2$$

因而从动轮的角速度和角加速度分别为

$$\omega_2 = \frac{r_1}{r_2}\omega_1$$
, $\alpha_2 = \frac{r_1}{r_2}\alpha_1$

显然, ω_2 , α_2 的转向分别与 ω_1 , α_1 相反。

$$i_{12} = \frac{\omega_1}{\omega_2} = \frac{\alpha_1}{\alpha_2} = \frac{r_2}{r_1} = \frac{z_2}{z_1}$$

例2-4 如图a, b分别表示 一对外啮合和内啮合的圆柱齿 轮。已知齿轮 I 的角速度是 ω_1 , 角加速度是 α_1 , 试求齿 轮 II 的角速度 ω₂和角加速度 α、。齿轮Ⅰ和Ⅱ的节圆半径 分别是 R_1 和 R_2 ,齿数分别是 Z_1 和云。

(b)

 \mathbf{m} : 设A,B是齿轮 I , II 节圆上相啮合的点。

在这两啮合点间无相对滑动,因而它 们具有相等的速度大小,同样也具有相等 的切向加速度。于是有

$$v_A = v_B$$
, $a_{At} = a_{Bt}$

但
$$v_A = R_1 \omega_1$$
 , $v_B = R_2 \omega_2$ $a_{At} = R_1 \alpha_1$, $a_B = R_2 \alpha_2$

故得
$$\omega_2 = \frac{R_1}{R_2} \omega_1$$
 , $\alpha_2 = \frac{R_1}{R_2} \alpha_1$

转向分别如图所示。

- 用矢量表示角速度与角加速度 ▶
- 用矢积表示刚体上点的速度 ▶
- ●用矢积表示刚体上点的加速度 ▶

1. 用矢量表示角速度与角加速度

●角速度矢

沿刚体的转轴z画出一个矢量ω=ωk (其中k为轴z的单位矢),ω称为刚体的角速度矢。它的作用线表示出转轴的位置,而它的模则以某一比例表示出角速度ω的绝对值。ω的指向由右手规定决定。

角速度矢ω被认为是滑动 矢量,可以从转轴上的任一点 画出。

●角加速度矢

同样,可以用矢量 $\alpha = \alpha k$ 表示刚体的角加速度,它也是滑动矢量,沿转轴z画出。它的大小表示角加速度的模,它的指向则决定于 α 的正负。

$$\boldsymbol{\omega} = \omega \boldsymbol{k} = \frac{\mathrm{d}\,\varphi}{\mathrm{d}\,t} \boldsymbol{k}$$

$$\alpha = \alpha \mathbf{k} = \frac{\mathrm{d}\omega}{\mathrm{d}t} \mathbf{k} = \frac{\mathrm{d}\omega}{\mathrm{d}t}$$

2. 用矢积表示刚体上点的速度

大小

定轴转动刚体内任一点M的速度v的大小为 $|v| = R|\omega|$ 。由于 $R = r\sin\theta$,因而 $|v| = R|\omega| = |\omega|r\sin\theta$ 。

方向

根据矢积的定义,矢积 $\omega \times r$ 的模也等于 $|\omega| r \sin\theta$,它的方向也与速度 ν 的方向一致。故有矢积表达式

$$v = \omega \times r$$

定轴转动刚体内任一点的速度,可以由刚体的角速度矢与该点的矢径的矢积表示。

3. 用矢积表示刚体上点的加速度

$$v = \omega \times r$$

将上式左右两边对时间求矢导数。左端的导数为点*M*的加速度,而右端的导数为

$$\frac{\mathrm{d}\boldsymbol{\omega}}{\mathrm{d}t} \times \boldsymbol{r} + \boldsymbol{\omega} \times \frac{\mathrm{d}\boldsymbol{r}}{\mathrm{d}t} = \boldsymbol{\alpha} \times \boldsymbol{r} + \boldsymbol{\omega} \times \boldsymbol{v}$$

● 矢积 α×r

大小

$$|\boldsymbol{\alpha} \times \boldsymbol{r}| = |\alpha| r \sin \theta = R |\alpha| = |a_{\rm t}|$$

$$|\boldsymbol{\alpha} \times \boldsymbol{r}| = |\alpha| r \sin \theta = R |\alpha| = |a_{\rm t}|$$

方向

这矢积垂直由转轴z和转动半径 O_1 M决定的平面 OO_1 M,它的指向与图中自点O 画出的矢量一致。

可见,矢积 $\alpha \times r$ 按大小和方向都与点M的切向加速度 a_t 相同。故有矢积表达式

$$a_{\scriptscriptstyle t} = \alpha \times r$$

● 矢积 ω×ν

大小

$$|\boldsymbol{\omega} \times \boldsymbol{v}| = |\boldsymbol{\omega} \boldsymbol{v}| = R\boldsymbol{\omega}^2 = a_{\rm n}$$

方向

这矢积同时垂直于刚体的转轴和点M的速度v,即沿点M的转动半径R,并且按照右手规则它是由点M指向轴心 O_1 。

可见,矢积 $\omega \times \nu$ 表示了点M的法向加速度 a_n ,即有矢积表达式

$$a_n = \omega \times v$$

于是,得点M的总加速度的矢积表达式

$$\boldsymbol{a} = \boldsymbol{a}_{\mathrm{t}} + \boldsymbol{a}_{\mathrm{n}} = \boldsymbol{\alpha} \times \boldsymbol{r} + \boldsymbol{\omega} \times \boldsymbol{v}$$

定轴转动刚体内任一点的切向加速度,可由刚体的角加速度矢与该点矢径的矢积表示,而法向(向心)加速度,则由刚体的角速度矢与该点速度的矢积表示。

例2-5 刚体以角速度 ω 绕定轴Oz转动,其上固连有动坐标系O'x'y'z'(如图),试求由O'点画出的动系轴向单位矢i',j',k'端点A,B,C的速度。

则A点的速度为

$$\mathbf{v}_A = \frac{\mathrm{d}\mathbf{r}_A}{\mathrm{d}t}$$

A点是定轴转动刚体内的一点,由式有

$$\mathbf{v}_{A} = \boldsymbol{\omega} \times \mathbf{r}_{A}$$

可见 $\frac{\mathrm{d} \mathbf{r}_A}{\mathrm{d} t} = \boldsymbol{\omega} \times \mathbf{r}_A$, 但这里有 $\mathbf{r}_A = \mathbf{i}'$,

故
$$\mathbf{v}_A = \frac{\mathrm{d}\mathbf{i}'}{\mathrm{d}t} = \boldsymbol{\omega} \times \mathbf{i}'$$

同理可得 v_B 和 v_C 的矢量表达式。 于是得到一组公式

$$\frac{\mathrm{d}\,\boldsymbol{i}'}{\mathrm{d}\,t} = \boldsymbol{\omega} \times \boldsymbol{i}'$$

$$\frac{\mathrm{d}\boldsymbol{j'}}{\mathrm{d}\,t} = \boldsymbol{\omega} \times \boldsymbol{j'}$$

$$\frac{\mathrm{d} \mathbf{k'}}{\mathrm{d} t} = \boldsymbol{\omega} \times \mathbf{k'}$$

它称为泊松公式。

谢谢使用

物体A和B以不可伸长的绳子分别 绕在半径 $R_A=50$ cm和 $R_B=30$ cm的滑轮上。 已知重物A具有匀加速度 a_A =100 cm·s⁻ 2 ,且初速度 $v_{A0}=150$ cm·s⁻¹,两者都向 上。试求: (1).滑轮在t=3 s内转过的 转数, (2). 当t=3 s时重物B的速度和 走过的路程,(3).当t=0时滑轮边缘上 C点的加速度。

解: 1. 求滑轮在3 s内转过的转数。

滑轮边缘上*C*点沿圆周的位移恒等于重物*A*的位移; *C*点的速度和切向加速度分别等于*A*点的速度和加速度的大小。故有

$$v_{C0} = v_{A0} = 150 \text{ cm} \cdot \text{s}^{-1}$$

 $a_{C1} = a_A = 100 \text{ cm} \cdot \text{s}^{-2}$

可见滑轮的初角速度

$$\omega_0 = \frac{v_{C0}}{R_A} = 3 \quad \text{rad} \cdot \text{s}^{-1}$$

滑轮的角加速度 α 等于常量,等于

$$\alpha = \frac{a_{Ct}}{R_A} = \frac{100}{50} = 2 \text{ rad } \cdot \text{s}^{-2}$$

根据匀加速转动的角速度和转角公式,直接可得此时滑轮的转角

$$\varphi = \varphi_0 + \omega_0 t + \frac{1}{2} \alpha t^2$$

$$= \varphi_0 + 3 \times 3 + \frac{1}{2} \times 2 \times 3^2 = (\varphi_0 + 18) \text{ rad}$$

其中 ϕ_0 是滑轮的初转角,决定于参考平面的选择;为了方便,可令 ϕ_0 =0。滑轮在3 s 内转过的转数是

$$N = \frac{\varphi - \varphi_0}{2\pi} = 2.86 \tag{转}$$

2. 求当 t=3 s 时滑轮的角速度和走过的路程。

$$\omega = \omega_0 + \alpha t = 9 \text{ rad} \cdot \text{s}^{-1}$$

从而求出这时B点的速度

$$v_B = R_B \omega = 270 \text{ cm} \cdot \text{s}^{-1}$$

重物B在3s内所走过的路程

$$s_B = R_B(\varphi - \varphi_0) = 540$$
 cm

3. 求当t = 0时滑轮边缘上C点的加速度。

当t = 0时滑轮边缘上C点的切向加速度和法向加速度分别为

$$a_{Ct} = a_A = 100 \text{ cm} \cdot \text{s}^{-2}$$

$$a_{\rm Cn} = R_{\rm A}\omega_0^2 = 450 \ {\rm cm \cdot s}^{-2}$$

 α_A 故C点在 t=0时的全加速度的大小,以及它和半径的夹角分别等于

$$a = \sqrt{a_{Ct}^2 + a_{Cn}^2} = 460 \text{ cm} \cdot \text{s}^{-2}$$

$$\beta = \arctan \frac{|\alpha|}{\omega^2} = 12.5^\circ$$

且 a_C 偏到 CO 的右侧,如图所示。