静力学

摩

擦

西北工业大学

主讲: 朱西平

摩擦

本章将介绍滑动摩擦及滚动摩阻定律,由于摩擦是一种极其复杂的物理— 力学现象,这里仅介绍工程中常用的近似理论,另外将重点研究有摩擦存在时物体的平衡问题。

夢力学

§ 4-1 滑动摩擦的概念

- 滑动摩擦的概念 ▶
- 滑动摩擦的分类 ▶

§4-1 滑动摩擦的概念

1. 滑动摩擦的概念

当一物体沿着另一物体的表面(或接触面)滑动或具有滑动的趋势时,该表面会产生切向阻力的现象称为滑动摩擦,简称摩擦。

这个切向阻力称为滑动摩擦力,简称摩擦力。

2.滑动摩擦的分类

(1) 按二物体接触面间是否有润滑分类

干摩擦: 由固体表面直接接触而产生的摩擦。

湿摩擦: 固体表面之间存在某种液体,则这时出现的摩擦。

半干摩擦: 当润滑油不足时, 固体表面将部分保持直接接

触,这种在中间状态下出现的摩擦。

(2) 按二物体接触点(面)之间有无相对速度分类

动(滑动)摩擦:已发生相对滑动的物体间的摩擦。

静(滑动)摩擦: 仅出现相对滑动趋势而未发生运动

时的摩擦。

- 静摩擦力的性质 ▶
- 静摩擦力极限摩擦定律 ▶
- 动摩擦定律 ▶
- 摩擦角、摩擦锥、自锁 ▶

1. 静摩擦力的性质

摩擦力的大小有如下变化范围: $0 \le F \le F_{\text{max}}$ 极限值 F_{m} 称为极限摩擦力(最大摩擦力)。

当推力 F_P 增加到等于 F_{max} 时的平衡称为临界平衡状态。 摩擦力的方向总是和物体的相对滑动趋势的方向相反。

2. 静摩擦力极限摩擦定律

静摩擦力的最大值 F_{max} 与物体对支承面的正压力或法向反作用力 F_{N} 成正比。

$$\mathbb{F}_{\mathrm{max}} = f_{\mathrm{S}} F_{\mathrm{N}}$$

 f_s : 静摩擦系数

静摩擦系数的大小与相互接触物体的材料及其表面情况(粗糙度、湿度、温度)有关。粗略的说与接触面面积的大小无关。

3. 动摩擦定律

动摩擦力 F_d 与物体对支承面的正压力或法向反作用力 F_N 成正比。

$$\mathbb{F}_{d} = f_{d} F_{N}$$

 $f_{\rm d}$: 动摩擦系数

动摩擦力的方向总是和物体的相对滑动的速度方向相反。

动摩擦系数的大小与相互接触物体的材料及其表面情况(粗糙度、湿度、温度)有关。

动摩擦系数的大小与相互接触物体的相对速度有关。随着相对速度增大,动摩擦系数一般是递减的,最后趋近于某个稳定值。

4. 摩擦角、摩擦锥、自锁

●总反力

摩擦角

最大总反力 $F_{
m N}$ 对法向反力 $F_{
m N}$ 的偏角 $\varphi_{
m f}$ 。

总反力 $F_R = F_N + F$

$$\tan \varphi = \frac{F}{F_{\rm N}}$$

最大总反力 $F_{Rm} = F_N + F_{max}$

$$\tan \varphi_{\rm f} = \frac{F_{\rm m}}{F_{\rm N}}$$

● 摩擦角

最大总反力 $F_{\rm Rm}$ 对法向反力 $F_{
m N}$ 的偏角 $\varphi_{
m f}$ 。

$$\tan \varphi_{\rm f} = \frac{F_{\rm m}}{F_{\rm N}} = \frac{f_{\rm s} F_{\rm N}}{F_{\rm N}} = f_{\rm s}$$

由此可得重要结论:

最大总反力 $F_{Rm} = F_N + F_{max}$

$$\tan \varphi_{\rm f} = \frac{F_{\rm m}}{F_{\rm N}}$$

摩擦角的正切=摩擦系数

●摩擦锥

以支承面的法线为轴作出的以 $2\phi_{\rm f}$ 为顶角的圆锥。

● 摩擦锥的性质

摩擦角更能形象的说明有摩擦时的平衡状态。

物体平衡时有
$$0 \le F \le F_{\text{max}}$$
 \longrightarrow $\frac{F}{F_{\text{N}}} \le \frac{F_{\text{m}}}{F_{\text{N}}}$ 则有 $\tan \varphi = \frac{F}{F_{\text{N}}} \le \frac{F_{\text{m}}}{F_{\text{N}}} = \tan \varphi_{\text{f}}$ \longrightarrow $0 \le \varphi \le \varphi_{\text{f}}$

所以物体平衡范围 $0 \le F \le F_{\rm m}$ 也可以表示为 $0 \le \varphi \le \varphi_{\rm f}$ 。

性质: 当物体静止在支承面时,支承面的总反力的偏角 不大于摩擦角。

• 两个重要结论

① 如果作用于物体的主动力合力的作用线在摩擦锥内,则不论这个力多大,物体总能平衡。

这种现象称为自锁。

- 两个重要结论
 - ② 如果作用于物体的主动力合力的作用线在摩擦锥外,则不论这个力多小,物体都不能保持平衡。

§ 4-3 考虑滑动摩擦时的 平衡问题

- 临界平衡状态分析 ▶
- 非临界平衡状态分析 ▶

§4-3 考虑滑动摩擦时的平衡问题

考虑摩擦时的平衡问题的分析与前面相同。但要特别注意摩擦力的分析,其中重要的是判断摩擦力的方向和大小。

两种情况

- 1. 临界平衡状态分析
 - 应用 $F_{\text{max}} = f_s F_N$ 或 $F \leq f_s F_N$ 作为补充方程。
 - 根据物体的运动趋势来判断其接触处的摩擦力方向,不能任意假设。

在许多情况下其结果是一个不等式或范围。

§4-3 考虑滑动摩擦时的平衡问题

考虑摩擦时的平衡问题的分析与前面相同。但要特别注意摩擦力的分析,其中重要的是判断摩擦力的方向和大小。

两种情况

2. 非临界平衡状态分析(平衡状态)

当物体平衡时,摩擦力F和支承面的正压力 F_N 彼此独立。摩擦力F的指向可以假定,大小由平衡方程决定。

例如判断物体是否平衡, 求摩擦力大小等问题。

§4-3 考虑滑动摩擦时的平衡问题

分析支承面摩擦力的要点

- (1) 应根据物体在主动力的运动趋势来判断其接触处的摩擦力方向。
- (2) 当物体平衡时,摩擦力F 的大小可以取零与 F_{max} 之间的某个值,即有平衡范围。

$$0 \leq F \leq F_{\text{max}}$$

例4-1 小物体A重G =10 N,放在粗糙的水平固定面上,它与固定面之间的静摩擦因数 f_s = 0.3。今在小物体A上施加F =4 N的力, α =30°,试求作用在物体上的摩擦力。

解: 1. 取物块A为研究对象, 受力分析如图。

2. 列平衡方程。

$$\sum F_x = 0, \quad F \cos \alpha - F_f = 0$$

$$\sum F_y = 0, \quad F_N - G - F \sin \alpha = 0$$

3. 联立求解。

$$F_{\rm f} = 4 \times \cos 30^{\circ} = 3.46 \, \text{N}$$

最大静摩擦力

$$F_{\text{max}} = f_{\text{s}}F_{\text{N}} = f_{\text{s}}(G + F\sin\alpha) = 3.6 \text{ N}$$

因为
$$F_{\rm f} < F_{\rm max}$$

所以作用在物体上的摩擦力为 $F_{\rm f} = 3.46 \, \mathrm{N}$

$$F_{\rm f} = 3.46 \, \rm N$$

若 $f_{c} = 0.2$, 动摩擦系数 $f_{d} = 0.19$ 。求作用在物体 上的摩擦力。

$$\sum F_x = 0, \quad F \cos \alpha - F_f = 0$$

得
$$F_f = 4 \times \cos 30^\circ \approx 3.46 \text{ N}$$

$$F_{\text{max}} = f_{\text{s}}F_{\text{N}} = f_{\text{s}}(G + F \sin \alpha) = 2.4 \text{ N}$$

比较得
$$F_{\rm f} > F_{\rm max}$$

物体不再处于平衡状态,将水平向右滑动。

作用在物体上的动摩擦力为

$$F_{\rm d} = f_{\rm d} F_{\rm N} = 0.19 \times 12 = 2.28 \text{N}$$

例4-2 在倾角 α 大于摩擦角 φ_f 的固定斜面上放有重G的物块,为了维持这物块在斜面上静止不动,在物块上作用了水平力F。试求这力容许值的范围。

解: 取物块为研究对象。

1. 设 F 值较小但仍大于维持平衡的最小值 F_{min} ,受力分析如图。

列平衡方程

$$\sum F_x = 0$$
, $F\cos\alpha + F_f - G\sin\alpha = 0$

$$\sum F_{y} = 0$$
, $F_{N} - G\cos\alpha - F\sin\alpha = 0$

联立求解得 $F_f = G \sin \alpha - F \cos \alpha$

$$F_{\rm N} = G\cos\alpha + F\sin\alpha$$

在平衡范围内 $0 \leq F_{\rm f} \leq f_{\rm s} F_{\rm N}$,

所以 $G\sin\alpha - F\cos\alpha \le f_s(G\cos\alpha + F\sin\alpha)$

解得使物块不致下滑的F值

$$F \geqslant \frac{\tan \alpha - f_{\rm s}}{1 + f \tan \alpha} G$$

将 $f_{\rm s} = \tan \varphi_{\rm f}$ 代入上式得

$$F \ge \frac{\tan \alpha - f_s}{1 + f \tan \alpha} G = G \tan (\alpha - \varphi_f)$$
 (a)

2. 设F 值较大但仍小于维持平衡的最大值 F_{max} ,受力分析如图。

列平衡方程

$$\sum F_x = 0, \quad F\cos\alpha - F_f - G\sin\alpha = 0$$

$$\sum F_v = 0$$
, $F_N - G\cos\alpha - F\sin\alpha = 0$

联立求解

$$F_{\rm f} = -G\sin\alpha + F\cos\alpha$$

$$F_{\rm N} = G\cos\alpha + F\sin\alpha$$

在平衡范围内

$$0 \leq F_{\rm f} \leq f_{\rm s} F_{\rm N} ,$$

所以
$$-G\sin\alpha - F\cos\alpha \leq f_s(G\cos\alpha + F\sin\alpha)$$

解得使物块不致上滑的F值

$$F \leq \frac{\tan \alpha - f_{\rm s}}{1 + f_{\rm s} \tan \alpha} G$$

将 $f_s = \tan \varphi_f$ 代入上式得

$$F \leq \frac{\tan \alpha - f_{\rm s}}{1 + f_{\rm s} \tan \alpha} G = G \tan (\alpha + \varphi_{\rm f}) \qquad (b)$$

3. 综合条件(a)和(b),得

$$G \tan(\alpha - \varphi_{\rm f}) \le F \le G \tan(\alpha + \varphi_{\rm f})$$

例4-3一活动支架套在固定圆柱的外表面,且h = 20 cm。 假设支架和圆柱之间的静摩擦因数 $f_s = 0.25$ 。问作用于支架的主动力F 的作用线距圆柱中心线至少多远才能使支架不致下滑(支架自重不计)。

3.联立求解。

$$F_{NA} = F_{NB} = 2F$$
$$x = 40 \text{ cm}$$

解: |解析法

1. 取支架为研究对象, 受力分析 如图。

2. 列平衡方程。

$$\sum F_{x} = 0, \quad -F_{NA} + F_{NB} = 0$$

$$\sum F_{y} = 0, \quad F_{A} + F_{B} - F = 0$$

$$\sum M_{O} = 0, \quad hF_{NA} - \frac{d}{2}(F_{A} - F_{B}) - xF = 0$$

补充方程

$$F_A = f_s \times F_{NA}$$
, $F_B = f_s \times F_{NB}$

几何法

支架受力分析如图所示。

由几何关系得

$$h = h_1 + h_2$$

$$= (x + \frac{d}{2}) \tan \varphi_f + (x - \frac{d}{2}) \tan \varphi_f$$

解得

$$x = \frac{h}{2\tan\varphi_{\rm f}} = 40\,{\rm cm}$$

例4-4 宽a,高b的矩形柜放置在水平面上。柜重W,重心C在其几何中心。柜与地面间的摩擦系数是 f_s 。在柜的侧面施加水平向右的力F。求能使柜翻倒或滑动所需推力F的最小值。

解: 1. 不翻倒但即将滑动,考虑临界平衡。

$$\sum F_x = 0$$
, $F - F_A - F_B = 0$
 $\sum F_v = 0$, $F_{NA} + F_{NB} - F = 0$

\$4-3 考虑滑动摩擦时的平衡问题

应 例题 4-4

$$F - F_A - F_B = 0$$
, $F_{NA} + F_{NB} - F = 0$

补充方程 $F_A = f_s \times F_{NA}$, $F_B = f_s \times F_{NB}$

联立求解得柜子开始滑动所需的最小推力

$$F = F_{\min 1} = W f_{s}$$

2、不滑动但将绕B翻倒。

$$\sum M_B = 0$$
, $W \times \frac{a}{2} - F \times h - F_{NA} \times a = 0$

临界情况下, $F_{NA}=0$

$$F_{NA}=0$$

解得
$$F = \frac{Wa}{2h}$$

使柜子开始翻倒所需的最小推力

$$F = F_{\min 2} = \frac{Wa}{2b}$$

柜子先翻倒还是先滑动

例4-5 图示匀质木箱重G = 5 kN,它与地面间的静摩擦因数 $f_s = 0.4$ 。图中h = 2a = 2 m, $\alpha = 30^\circ$ 。(1)问当D处的拉力F = 1 kN时,木箱是否平衡?(2)求能保持木箱平衡的最大拉力。

解: 1. 判断木箱是否平衡

取木箱为研究对象,受力分析如图。 列平衡方程

$$\sum F_x = 0, \quad F_f - F \cos \alpha = 0$$

$$\sum F_{y} = 0, \quad F_{N} - G + F \sin \alpha = 0$$

$$\sum M_A(\mathbf{F}) = 0, \quad hF \cos \alpha - G\frac{a}{2} + F_N d = 0$$

解方程得 $F_f = 866$ N, $F_N = 4500$ N, d = 0.171 m

(1) 不发生滑动,即 $F_f \leq F_{\text{max}} = f_s F_N$ 。

木箱与地面之间的最大摩擦力为 $F_{\text{max}} = f_{\text{s}} F_{\text{N}} = 1800 \text{ N}$ 因为 $F_{\text{f}} < F_{\text{max}}$,所以木箱不滑动。

$$\sum F_x = 0, \quad F_f - F \cos \alpha = 0$$

$$\sum F_{y} = 0, \quad F_{N} - G + F \sin \alpha = 0$$

$$\sum M_A(\mathbf{F}) = 0, \quad hF \cos \alpha - G\frac{a}{2} + F_N d = 0$$

解方程得

$$F_{\rm f} = 866 \text{ N}, \ F_{\rm N} = 4500 \text{ N}, \ d = 0.171 \text{ m}$$

又因为d=0.171 m>0,所以木箱不会翻倒。

2. 求平衡时最大拉力,即求滑动临界与翻倒临界时的最小力F。

列平衡方程 $\sum F_x = 0$, $F_f - F \cos \alpha = 0$ $\sum F_y = 0$, $F_N - G + F \sin \alpha = 0$

$$\sum M_A(\mathbf{F}) = 0, \quad hF \cos \alpha - G\frac{a}{2} + F_N d = 0$$

木箱发生滑动的条件为 $F_f = F_{\text{max}} = f_s F_N$

解得
$$F_{\text{\pi}} = \frac{f_{\text{s}}G}{\cos \alpha + f_{\text{s}} \sin \alpha} = 1876 \text{ N}$$

木箱绕 A 点翻倒的条件为d=0,则

$$F_{\text{m}} = \frac{Ga}{2h\cos\alpha} = 1\,443\,\text{ N}$$

木箱平衡的最大拉力为

$$F = F_{\text{m}} = 1443 \text{ N}$$

求平衡时最大拉力,也可以如下分析:

(1)木箱有向左滑动趋势

列平衡方程

$$\sum F_x = 0, \quad F_f - F \cos \alpha = 0$$

$$\sum F_y = 0, \quad F_N - G + F \sin \alpha = 0$$

补充方程 $F_{\rm f} = F_{\rm max} = f_{\rm s} F_{\rm N}$

解得
$$F_{\text{\pi}} = \frac{f_{\text{s}}G}{\cos \alpha + f_{\text{s}} \sin \alpha} = 1 \ 876 \ \text{N}$$

(2)木箱处于绕 A 点翻倒的临界平衡状态

列平衡方程

$$\sum M_A(\mathbf{F}) = 0, \quad hF \cos \alpha - G\frac{a}{2} = 0$$

解得

$$F_{\text{m}} = \frac{Ga}{2h\cos\alpha} = 1\,443\,\text{ N}$$

由于 $F_{\text{M}} < F_{\text{H}}$,所以保持木箱平衡的最大拉力为

$$F = F_{\text{m}} = 1 443 \text{ N}$$

§ 4-4 滚动摩阻的概念

- 滚动摩阻的定义 ▶
- 滚动摩阻性质与产生原因 ▶
- 滚动摩阻定律 ≥

§4-4 滚动摩阻的概念

1. 滚动摩阻的定义

当一物体沿着另一物体的表面滚动或具有滚动的趋势时,除可能受到滑动摩擦力外,还受到一个阻力偶的作用。这个阻力偶称为滚动摩阻。

2. 滚动摩阻性质与产生原因

W, F_N 组成阻止滚动的力偶, 即滚阻力偶 M_r 。

§4-4 滚动摩阻的概念

□ 滚动摩阻性质

$$M_{\rm r} = F_{\rm N} d$$

$$M_{\rm r,max} = F_{\rm N} \delta$$

§4-4 滚动摩阻的概念

3. 滚动摩阻定律

实验表明:滚动摩阻力偶矩具有极限值 $M_{r,max}$,力偶矩一旦增大到超过 $M_{r,max}$,滚子就不能保持平衡。

滚阻力偶矩的极限值(最大值)可表示为

$$M_{\rm r,max} = F_{\rm N} \delta$$

δ称为滚阻系数,具有长度量纲。它与滚子以及支承面的材料、硬度等物理因素有关。

例4-6 匀质轮子的重量G = 3 kN,半径 r = 0.3 m;今在轮中心施加平行于斜面的拉力 $F_{\rm H}$,使轮子沿与水平面成 $\alpha = 30^{\circ}$ 的斜面匀速向上作纯滚动。已知轮子与斜面的滚阻系数 $\delta = 0.05$ cm,试求力 $F_{\rm H}$ 的大小。

解: 1. 取轮子为研究对象, 受力分析 如图。

2. 列平衡方程。

$$\sum F_y = 0, \qquad F_N - G\cos\alpha = 0$$

$$\sum M_A = 0$$
, $M_{r,max} + G \sin \alpha \times r - F_H r = 0$

补充方程

$$M_{\rm r,max} = \delta F_{\rm N}$$

3. 联立求解。

$$F_{\rm H} = G \left(\sin \alpha + \frac{\delta}{r} \cos \alpha \right)$$

$$F_{\rm H} = 1504 \, {\rm kN}$$

例4-7 匀质轮子的重量 W = 10 kN,半径 R = 0.5 m;已知轮子与地面的滚阻系数 $\delta = 0.005$ m,摩擦系数 $f_s = 0.2$,问轮子是先滚还是先滑?

解: 通过比较达到临界滑动和临界滚动所需的水平力来判断。

- 1. 取轮子为研究对象。
- 2. 受力分析如图。

3. 列平衡方程。

$$\sum F_{x} = 0 , F_{P} - F_{f} = 0$$

$$\sum F_{y} = 0 , F_{N} - W = 0$$

$$\sum M_{A} = 0 , M_{r,max} - F_{P}R = 0$$

讨论滑动: 临界时 $F_f = F_{\text{max}} = f_{\text{s}} F_{\text{N}}$

$$F_{\rm P1} = F_{\rm f} = f_{\rm s} F_{\rm N} = f_{\rm s} W = 0.2 \times 10 = 2 \text{ kN}$$

讨论滚动: 临界时 $M_{r}=M_{r,max}=\delta F_{N}$

$$F_{\text{P2}} = \frac{M_{\text{r}}}{R} = \frac{\delta F_{\text{N}}}{R} = \frac{\delta W}{R} = 0.1$$
 kN 比较可知先滚动。

轮子只滚动而不滑动的条件

临界时 $F_{P2} \leq F_{P1}$

$$F_{\rm P2} = \frac{M_{\rm r}}{R} = \frac{\delta F_{\rm N}}{R} = \frac{\delta W}{R}$$

$$F_{\rm P1} = F_{\rm f} = f_{\rm s} F_{\rm N} = f_{\rm s} W$$

$$\frac{\delta W}{R} < f_{\rm s}W$$
 \mathbb{P} $\frac{\delta}{R} < f_{\rm s}$

实际上 $\frac{\delta}{R} << f_s$ 本例中 $\frac{\delta}{R} = \frac{0.005}{0.5} = 0.01, f_s = 0.2$

所以轮子一般先滚动。

§4-2 滑动摩擦的性质

例4-8 匀质轮子的重量 W=300 N,由半径 R= 0.4 m和半径 r= 0.1 m两个同心圆固连而成。已知轮子与地面的滚阻系数 δ = 0.005 m,摩擦系数 $f_{\rm s}$ =0.2,拉动轮子所需力 $F_{\rm P}$ 的最小值。

解: 轮子可能发生的三种运动趋势:

1. 向左滚动趋势。 2. 向右滚动趋势。 3. 滑动趋势。

1. 轮不滑动,处于向左滚动的临界状态。 列平衡方程

$$\sum_{\mathbf{r}} F_{x} = 0, \qquad F_{\mathbf{p}} - F = 0$$

$$\sum F_{v} = 0, \quad F_{N} - W = 0$$

$$\sum M_O = 0, \quad rF_P - M_{r,max} - FR = 0$$

临界时
$$M_{\rm r}=M_{\rm r,max}=\delta F_{\rm N}$$

解得
$$F_{\rm P} = F$$

$$F_{\rm N} = W = 300 \, \text{N}$$

$$M_{\rm r,max} = \delta F_{\rm N} = 1.5 \, \rm N \cdot m$$

$$F_{\rm P} = \frac{-M_{\rm r,max}}{R - r} = -5 \quad N$$

负值说明轮不可能有向左滚动的趋势。

2. 轮不滑动,处于向右滚动的临界状态。

列平衡方程

$$\sum F_x = 0, \qquad F_P - F = 0$$

$$\sum F_y = 0, \qquad F_N - W = 0$$

$$\sum M_O = 0$$
, $rF_P + M_{r,max} - FR = 0$

临界时
$$M_{r}=M_{r,max}=\delta F_{N}$$

解得
$$F_{\rm P} = F$$

$$F_{\rm N} = W = 300 \text{ N}$$

$$M_{\rm r,max} = \delta F_{\rm N} = 1.5 \text{ N} \cdot \text{m}$$

$$F_{\rm P} = \frac{M_{\rm r,max}}{R - r} = 5 \quad N$$

此时滑动摩擦力为

$$F_{\rm p} = F = 5$$

3. 轮处于滑动的临界状态。

此时静摩擦力达到最大值

$$F = F_{\text{max}} = f_s F_N = f_s W = 60 \text{ N}$$

远远大于滚动所需的力 F_P 值。所以 拉动轮子的力最小值 $F_P = 5 N$ 。 轮子向右滚动。

谢谢使用

