

第一章: 平面机构的自由度和速度分析

- 1.1 运动副及其分类
- 1.2 平面机构的运动简图
- 1.3 平面机构的自由度
- 1.4 速度瞬心及其在机构速度分析中的应用

机械设计基础主要研究机械中的常用机构和通用零件的工作原理、结构特点、基本的设计理论和方法。

平面机构: 所有构件都在相互平行的平面内运动的机构。

运动副及其分类

运动副——两个构件直接接触并能产生一定相对运动的连接。

a) 两个构件、b) 直接接触、c) 有相对运动

三个条件,缺一不可

运动副元素——直接接触的部分(点、线、面)

例如: 凸轮、齿轮齿廓、活塞与缸套等。

运动受到约束、自由度减少。

运动副及其分类

按接触特性分类: 高副和低副

① 低副——两个构建通过面接触的运动副例如:转动副(回转副)、移动副等。

转动副:组成运动副的两构件只能在平面内相对转动

移动副:组成运动副的 两构件只能沿某一轴线 相对移动。

运动副及其分类

按接触特性分类: 高副和低副

② 高副——两个构建通过点或线接触的运动副例如:滚动副、凸轮副、齿轮副等。

运动简图——表明机构各构件间相对运动关系的简化图形。

- a) 代表机架的构件上 加阴影线
- b) 用圆圈表示转动副, 其圆心代表相对转动 轴线
- c) 移动副的导路必须 与相对移动方向一致
- d) 高副需要画出构件 接触处的轮廓
- e) 画构件时应撇开构件的实际外形,而只考虑运动副的性质

运动简图——表明机构各构件间相对运动关系的简化图形。

- a) 代表机架的构件上 加阴影线
- b) 用圆圈表示转动副, 其圆心代表相对转动 轴线
- c) 移动副的导路必须 与相对移动方向一致
- d) 高副需要画出构件 接触处的轮廓
- e) 画构件时应撇开构件的实际外形,而只考虑运动副的性质

运动简图——表明机构各构件间相对运动关系的简化图形。

- a) 代表机架的构件上 加阴影线
- b) 用圆圈表示转动副, 其圆心代表相对转动 轴线
- c) 移动副的导路必须 与相对移动方向一致
- d) 高副需要画出构件 接触处的轮廓
- e) 画构件时应撇开构件的实际外形,而只考虑运动副的性质

运动简图——表明机构各构件间相对运动关系的简化图形。

a) 简化问题、b) 省略与运动无关的外形和构造、c) 仅用简单符号

运动副		运动副符号	
名称		两运动构件构成的运动副	两构件之一为固定时的运动副
平面运动副	转动副	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	
	移动副	$\begin{array}{c c} 2 & 2 \\ \hline 1 & 2 \\ \hline 2 & 1 \\ \hline \end{array}$	2 1 1 2 V//// 2 2 7//// 1

- a) 代表机架的构件上 加阴影线
- b) 用圆圈表示转动副, 其圆心代表相对转动 轴线
- c) 移动副的导路必须 与相对移动方向一致 d) 高副需要画出构件

接触处的轮廓

e) 画构件时应撇开构件的实际外形,而只考虑运动副的性质

运动简图——表明机构各构件间相对运动关系的简化图形。

- a) 代表机架的构件上 加阴影线
- b) 用圆圈表示转动副, 其圆心代表相对转动 轴线
- c) 移动副的导路必须与相对移动方向一致 d) 高副需要画出构件 接触处的轮廓
- e) 画构件时应撇开构件的实际外形,而只考虑运动副的性质

<mark>机构</mark>——具有确定运动的运动链。

运动链——两个以上的构件通过运动副的联接而构成的系统。

机构的组成:

机构=机架+原动件+从动件

- ▶ 机架:用来支撑运动构件的 构建,作为参考系的构件
- ▶ 原(主)动件:按给定运动 规律运动的构件
- ▶ 从动件: 其余可动构件

机构——具有确定运动的运动链。

运动链——两个以上的构件通过运动副的联接而构成的系统。

思路: 先定原动部分和工作部分(一般位于传动线路末端),弄清运动传递路线,确定构件数目及运动副的类型,并用符号表示出来。

步骤:

- 1. 运转机械, 搞清楚运动副的性质、数目和构件数目;
- 2. 测量各运动副之间的尺寸,选投影面(运动平面),绘制示意图;
- 3. 按比例绘制运动简图;
- 4. 检验机构是否满足运动确定的条件。

顺口溜: 先两头,后中间,从头至尾走一遍, 数数构件是多少,再看它们怎相联。

绘制图示颚式破碎机的运动简图

绘制图示鳄式破碎机的运动简图

<mark>机构</mark>——具有确定运动的运动链。

运动链——两个以上的构件通过运动副的联接而构成的系统。

给定 $S_3 = S_3(t)$,一个独立参数 $\theta_1 = \theta_1(t)$ 唯一确定,该机构 仅需要一个独立参数。

若仅给定 $\theta_1 = \theta_1(t)$,则 θ_2 , θ_3 , θ_4 均不能唯一确定。若同时给定 θ_1 和 θ_4 ,则 θ_2 和 θ_3 能唯一确定,该机构需要两个独立参数。

机构:具有确定运动的运动链。

机构的自由度:保证机构具有确定运动时所必须给定的独立运动参数。

原动件:能独立运动的构件。

因为,一个原动件只能提供一个独立参数;

所以, 机构具有确定运动的条件为: 自由度=原动件数。

作平面运动的刚体在空间的位置需要三个独立的参数(x,y,θ)才能唯一确定。

单个自由构件的自由度为 3

机构:具有确定运动的运动链。

机构的自由度:保证机构具有确定运动时所必须给定的独立运动参数。

单个自由构件的自由度为 3, 经运动副相联后, 构件自由度会有变化。

结论: 构件自由度

=3一约束数

一自由构件的自由度数一约束数

机构:具有确定运动的运动链。

机构的自由度:保证机构具有确定运动时所必须给定的独立运动参数。

活动构件数 构件总自由度 低副约束数 高副约束数

 η

 $3 \times n$

 $2 \times P_I$

 $1 \times P_H$

平面机构的自由度: $F = 3 \times n - 2 \times P_L - P_H$

例题: 计算曲柄滑块机构和五杆铰链机构的的自由度。

机构:具有确定运动的运动链。

机构的自由度:保证机构具有确定运动时所必须给定的独立运动参数。

计算曲柄滑块机构的自由度

解:活动构件数
$$n=3$$

低副数
$$P_L = 4$$

高副数
$$P_H = 0$$

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

= 3 × 3 - 2 × 4
= 1

机构:具有确定运动的运动链。

机构的自由度:保证机构具有确定运动时所必须给定的独立运动参数。

计算五杆铰链机构的自由度

解:活动构件数
$$n=4$$

低副数
$$P_L = 5$$

高副数
$$P_H = 0$$

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

= 3 × 4 - 2 × 5
= 2

机构:具有确定运动的运动链。

机构的自由度:保证机构具有确定运动时所必须给定的独立运动参数。

计算凸轮机构的自由度

解:活动构件数 n=2

低副数
$$P_L = 2$$

高副数
$$P_H = 1$$

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

= 3 × 2 - 2 × 2 - 1 × 1
= 1

平面机构的自由度——注意"复合铰链"

机构:具有确定运动的运动链。

机构的自由度:保证机构具有确定运动时所必须给定的独立运动参数。

计算图示圆盘锯机构的自由度

解:活动构件数 n=7

低副数 $P_L = 6$

高副数 $P_H = 0$

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

= 3 × 7 - 2 × 6 - 0
= 9

计算结果肯定不对!

平面机构的自由度——注意"复合铰链"

机构:具有确定运动的运动链。

机构的自由度:保证机构具有确定运动时所必须给定的独立运动参数。

复合铰链:两个以上的构件在同一处以转动副相联。

计算:m个构件,有m-1转动副。

平面机构的自由度——注意"复合铰链"

复合铰链:两个以上的构件在同一处以转动副相联。

计算图示圆盘锯机构的自由度

B、C、D、E四处都是"复合铰链", 应各有 2 个运动副。

解:活动构件数 n=7

低副数
$$P_L = 10$$

高副数
$$P_H = 0$$

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

= 3 × 7 - 2 × 10 - 0
= 1

平面机构的自由度——注意"局部自由度"

机构:具有确定运动的运动链。

机构的自由度:保证机构具有确定运动时所必须给定的独立运动参数。

解:
$$n = 3$$
, $P_L = 3$, $P_H = 1$

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

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

$$= 2$$

对于右边的机构,有:

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

事实上,两个机构的运动相同,且 F=1

平面机构的自由度——注意"局部自由度"

局部自由度:与输出构建运动无关的自由度(Fp)。

出现有局部自由度(如加装滚子)的场合,计算时应去掉 Fp。

本例中局部自由度 $F_P = 1$

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

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

= 1

滚子的作用:

滑动摩擦⇒滚动摩擦。

机构:具有确定运动的运动链。

机构的自由度:保证机构具有确定运动时所必须给定的独立运动参数。

已知: AB//CD//EF, 计算图示平行四边形机构的自由度

解:
$$n = 4$$
, $P_L = 6$, $P_H = 0$

$$F = 3n - 2P_L - P_H$$
$$= 3 \times 4 - 2 \times 6$$
$$= 0$$

计算结果肯定不对!

虚约束: 对机构的运动实际不起任何限制作用的约束。

计算自由度时应去掉虚约束。

已知: AB//CD//EF, 故增加构件4前后E点的轨迹都是圆弧。增加的约束不起作用, 应去掉构件4。

重新计算:
$$n = 3$$
, $PL = 4$, $P_H = 0$

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

$$= 3 \times 3 - 2 \times 4$$

$$= 1$$

特别注意:此例存在虚约束的几何条件是 AB//CD//EF

出现虚约束的场合:

1. 两构件联接前后, 联接点的轨迹重合。

2. 两构件构成多个移动副, 且导路平行。

出现虚约束的场合:

3. 两构件构成多个转动副且同轴。

4. 运动时,两构件上的两点距离始终不变。

5. 对运动不起作用的对称部分。 <u>如多个行星轮</u>。

出现虚约束的场合:

6. 两构件构成高副,两处接触, 且法线重合。

注意:

法线不重合时,变成实际约束!

虚约束:对机构的运动实际不起任何限制作用的约束。

计算自由度时应去掉虚约束。

注意: 各种出现虚约束的场合都是有条件的!

虚约束的作用:

- ①改善构件的受力情况,如多个行星轮。
- ②增加机构的刚度,如轴与轴承、机床导轨。
- ③使机构运动顺利,避免运动不确定,如车轮。

计算图示大筛机构的自由度。

复合铰链: 位置C, 2个低副

局部自由度 1个

虚约束 E'

$$n = 7$$

$$P_{L} = 9$$

$$P_H = 1$$

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

= 3 × 7 - 2 × 9 - 1
= 2

机构速度分析的图解法有:速度瞬心法、相对运动法、线图法。

瞬心法尤其适合于简单机构的运动分析。

速度瞬心及其求法

速度瞬心:两个作平面运动构件上速度相同的一对重合点,在某一瞬时两构件相对于该点作相对转动,该点称瞬时速度中心。

相对瞬心——重合点绝对速度不为零。

绝对瞬心——重合点绝对速度为零。

$$V_{p2} = Vp_{1 \neq 0}$$

$$V_{p2} = \overline{Vp_1} = 0$$

机构速度分析的图解法有:速度瞬心法、相对运动法、线图法。

瞬心法尤其适合于简单机构的运动分析。

速度瞬心及其求法

速度瞬心:两个作平面运动构件上速度相同的一对重合点,在某一瞬时两构件相对于该点作相对转动,该点称瞬时速度中心。

特点:

- ①该点涉及两个构件。
- ②绝对速度相同,相对速度为零。
- ③相对回转中心。

若机构中有n个构件,则每两个构件就有一个瞬心,排列组合有 N=n(n-1)/2

$$V_{p2} = Vp_{1 \neq 0}$$

$$V_{p2} = Vp_{1=0}$$

速度瞬心: 两个作平面运动构件上速度相同的一对重合点,在某一瞬时 两构件相对于该点作相对转动,该点称瞬时速度中心。

速度瞬心及其求法

1. 直接观察法: 适用于求通过运动副直接相联的两构件瞬心位置。

纯滚动

滑动 滑动 + 滚动

速度瞬心: 两个作平面运动构件上速度相同的一对重合点,在某一瞬时 两构件相对于该点作相对转动,该点称瞬时速度中心。

速度瞬心及其求法

2. 三心定律: 三个彼此作平面运动的构件共有三个瞬心,且它们位于同一条直线上。此法特别适用于两构件不直接相联的场合。

速度瞬心: 两个作平面运动构件上速度相同的一对重合点,在某一瞬时 两构件相对于该点作相对转动,该点称瞬时速度中心。

举例: 求曲柄滑块机构的速度瞬心

解: 瞬心数为: N=n(n-1)/2=6 n=4

1. 直接观察求瞬心

2. 三心定律求瞬心

速度瞬心: 两个作平面运动构件上速度相同的一对重合点,在某一瞬时 两构件相对于该点作相对转动,该点称瞬时速度中心。

应用: 求线速度

- ① 直接观察求瞬心P_{13、}P₂₃。
- ② 根据三心定律和公法线 n-n求瞬心的位置 P_{12} 。
- ③ 求瞬心P₁₂的速度。

$$V_2 = V_{P12} = \mu_l(P_{13}P_{12}) \cdot \omega_1$$

长度P₁₃P₁₂直接从图上量取。

速度瞬心: 两个作平面运动构件上速度相同的一对重合点,在某一瞬时 两构件相对于该点作相对转动,该点称瞬时速度中心。

应用:求角速度——铰链机构 已知构件2的转速 ω_2 ,求构件4的角速度 ω_4

- ① 瞬心数为 6个
- ② 直接观察能求出 4个 余下的2个用三心定律求出。
- ③ 求瞬心P₂₄的速度。

$$V_{P24} = \mu_l (P_{24} P_{12}) \cdot \omega_2$$

 $V_{P24} = \mu_l (P_{24} P_{14}) \cdot \omega_4$
 $\omega_4 = \omega_2 \cdot (P_{24} P_{12}) / P_{24} P_{14}$
方向: CW, 与 ω_2 相同。

速度瞬心: 两个作平面运动构件上速度相同的一对重合点,在某一瞬时两构件相对于该点作相对转动,该点称瞬时速度中心。

应用:求角速度——高副机构

已知构件2的转速 ω_2 ,求构件3的角速度 ω_3

用三心定律求出P23。

求瞬心P23的速度:

$$V_{P23} = \mu_l (P_{23} P_{12}) \cdot \omega_2$$

$$V_{P23} = \mu_l (P_{23} P_{13}) \cdot \omega_3$$

$$\omega_3 = \omega_2 \cdot (P_{13}P_{23}/P_{12}P_{23})$$

方向: CCW, 与 ω_2 相反。

速度瞬心: 两个作平面运动构件上速度相同的一对重合点, 在某一瞬时 两构件相对于该点作相对转动, 该点称瞬时速度中心。

传动比: 两构件角速度之比传动比。

求传动比: $\omega_3/\omega_2 = P_{12}P_{23}/P_{13}P_{23}$

推广到一般: $\omega_i/\omega_j = P_{1j}P_{ij}/P_{1i}P_{ij}$

结论:

① 两构件的角速度之比等于绝对瞬心至相对瞬心的距离之反比。

②角速度的方向为:

相对瞬心位于两绝对瞬心的同一侧时,两构件转向相同。相对瞬心位于两绝对瞬心之间时,两构件转向相反。

速度瞬心: 两个作平面运动构件上速度相同的一对重合点, 在某一瞬时 两构件相对于该点作相对转动, 该点称瞬时速度中心。

用瞬心法解题步骤

- ① 绘制机构运动简图;
- ② 求瞬心的位置;
- ③ 求出相对瞬心的速度;
- ④ 求构件绝对速度V或角速度 ω 。

瞬心法的优缺点:

- ① 适合于求简单机构的速度,机构复杂时因瞬心数急剧增加而求解过程复杂;
- ② 有时瞬心点落在纸面外;
- ③ 仅适于求速度1/,使应用有一定局限性。

第一章: 平面机构的自由度和速度分析

- □ 机构运动简图的测绘方法
- □自由度的计算
- □ 用瞬心法作机构的速度分析

