Задача С1

Жесткая рама (рис. С1.0 - С1.9, табл. С1) закреплена в точке А шарнирно, а в точке В прикреплена к шарнирной опоре на катках.
На раму действуют пара сил с моментом М=100 Нм и сила, значение, направление и точка приложения которой указаны в таблице (например, в условиях № 1 на раму действует сила F1 = 10 Н под углом 30 к горизонтальной оси, приложенная в точке К).
Определить реакции связей в точках А и В, вызываемые заданными нагрузками. При окончательных подсчетах принять L=0,5 м.
Указания. Задача С1 - на равновесие тела под действием плоской системы сил. Составляя уравнения равновесия, учесть, что уравнение моментов будет более простым (содержать меньше неизвестных),

Таблица С1

	Сила

	

	

	

	

	
	F1=10 H
	F2=20 H
	F3=30 H
	F4=40 H

	Номер условия
	Точка прилож.
	1
	Точка прилож.
	2
	Точка прилож.
	3
	Точка прилож.
	4

	0
	-
	-
	D
	60
	
	
	-
	-

	1
	К
	30
	-
	-
	-
	-
	
	

	[bookmark: _GoBack]2
	-
	-
	
	
	K
	30
	-
	-

	3
	
	
	-
	-
	-
	-
	D
	30

	4
	-
	-
	
	
	D
	60
	-
	-

	5
	H
	60
	-
	-
	
	
	-
	-

	6
	-
	-
	
	
	-
	-
	K
	45

	7
	D
	45
	-
	-
	
	
	-
	-

	8
	-
	-
	H
	60
	-
	-
	
	

	9
	
	
	-
	-
	-
	-
	K
	60

если брать моменты относительно точки, где пересекаются линии действия двух реакций связей (в данном случае относительно точки B). При вычислении момента силы F часто удобно разложить ее на составляющие F/ и F//, для которых плечи легко вычисляются, в частности на составляющие, параллельные координатным осям, и воспользоваться теоремой Вариньона; тогда mO(F)=m0(F/)+m0(F//).

Пример С1. Жесткая рама АВС (рис. С1) имеет в точке B неподвижную шарнирную опору, а в точке C - подвижную шарнирную опору на катках. Все действующие нагрузки и размеры показаны на рисунке.

Рис. С1

Дано: F=25 кH, =60o, =30, М=50 кHм, L=0,5 м.

Определить: реакции в точках B и C, вызываемые действующими нагрузками.
Решение. Рассмотрим равновесие рамы. Проведем координатные оси ХУ и изобразим действующие на раму силы: силу F, пару сил с моментом М и реакции связей XB, YB, RC (реакцию неподвижной шарнирной опоры B изображаем двумя ее составляющими, реакция шарнирной опоры на катках направлена перпендикулярно опорной плоскости).
Составим три уравнения равновесия плоской системы сил. При вычислении момента силы F относительно точки B воспользуемся теоремой Вариньона, т.е. разложим силу F на составляющие F’, F’’ (F’=Fcos , F’’=Fsin) и учтем, что mB(F)=mB(F’)+mB(F''). Получим :

1. Fkx = 0, XB + RC sin - F cos = 0;

2. Fky = 0, УB + RC cos + F sin = 0;

3. mB(Fk) = 0, M - RCcos4L+ F cos 2L= 0.

Из этих уравнений находим:

Из (3):	

Из (1):	XB = - RC sin + F cos;

Из (2):	YB = - RC cos - F sin;

Подставив в составленные уравнения числовые значения заданных величин, и решив эти уравнения, определим искомые реакции.

Ответ: XB = - 5,5 кH, YB = 9,6 кH, RC =36,1 кH.

Знаки указывают, что сила XB направлена противоположно показанной на рис.С1.

Задача К2

Механизм состоит из ступенчатых колес 1, 2, связанных ременной передачей, зубчатой рейки 3 и груза 4, привязанного к концу нити, намотанной на одно из колес (рис. К2.0 - К2.9, табл. К2). Радиусы ступеней колес равны соответственно : у колеса 1- r1 = 2 см, R1 = 4 см, у колеса 2 - r2 = 6 см, R2 = 8 см. На ободьях колес расположены точки А и В.

В столбце “Дано” таблицы указан закон движения или закон изменения скорости ведущего звена механизма, где 1(t) - закон вращения колеса 1, s3(t) - закон движения рейки 3, 2(t) - закон изменения угловой скорости колеса 2, v4(t) - закон изменения скорости груза 4 и т.д. (везде выражено в радианах, s - в сантиметрах, t - в секундах). Положительное направление для и - против хода часовой стрелки, для s3, s4 и v3, v4 - вниз.
Определить в момент времени t1 = 2 c указанные в таблице в столбцах “Найти” скорости (v - линейные, - угловые) и ускорения (а- линейные, - угловые) соответствующих точек или тел (v4 - скорость груза 4 и т.д.).
Указания. Задача К2 - на исследование вращательного движения

Таблица К2	

	Номер
	Дано
	Найти

	условия
	
	скорости
	ускорения

	0
	s4 = 4(7t - t2)
	vA, vB
	1, aA, a3

	1
	v4 = 2(t2 - 3)
	vA, vB

	2, aB, a3

	2
	1 = 2t2 - 9
	v3, 1
	2, aB, a4

	3
	2 = 7t - 3t2
	v4, 1
	2, aB, a4

	4
	2 = 3t - t2
	v3, 2
	2, aA, a4

	5
	1 = 5t - 2t2
	v4, vA
	2, aB, a3

	6
	1 = 2(t2 - 3t)
	v3, 2
	2, aB, a4

	7
	V3 = 3t2 - 8
	vB, 1
	1, aA, a4

	8
	s4 = 2t2 - 5t
	v3, 1
	1, aB, a3

	9
	1 = 8t - 3t2
	v4, vA
	1, aB, a3

твердого тела вокруг неподвижной оси. При решении задачи учесть, что, когда два колеса находятся в зацеплении, скорость точки зацепления каждого колеса одна и та же, а когда два колеса связаны ременной передачей, то скорости всех точек ремня и, следовательно, точек, лежащих на ободе каждого из этих колес, в данный момент времени численно одинаковы; при этом считается, что ремень по ободу колеса не скользит.
Пример К2. Рейка 1, ступенчатое колесо 2 с радиусами R2 и r2 и колесо 3 радиуса R3, скрепленное с валом радиуса r3, находятся в зацеплении; на вал намотана нить с грузом 4 на конце (рис. К2). Рейка движется по закону s1=f(t).
Дано: R2=6 см, r2=4 см, R3=8 см, r3=3 см, s1=3t3 (s - в сантиметрах, t - в секундах), А - точка обода колеса 3, t1=3 c.

29

3

Определить: 3, v4, 3, aA , в момент времени t=t1.

Рис.К2

Решение. Условимся обозначать скорости точек, лежащих на внешних ободах колес (радиуса Ri), через vi, а точек, лежащих на внутренних ободах (радиуса ri), - через ui.
Определяем сначала угловые скорости всех колес как функции времени t. Зная закон движения рейки 1, находим ее скорость:

v1 = = 9t2.						(1)
Так как рейка и колесо 2 находятся в зацеплении, то v2=v1 или w2R2=v1. Но колеса 2 и 3 тоже находятся в зацеплении, следовательно, u2=v3 или w2r2=w3R3. Из этих равенств находим

,	.				(2)
Тогда для момента времени t1=3 c получим w3=6,75 c-1.
 Определяем v4. Так как v4=vB=3r3, то при t1=3 c v4=20,25 см/c.
 Определяем 3. Учитывая второе из равенств (2), получим

3= = 1,5t. Тогда при t1=3 c 3=4,5c-2.

 Определяем aA. Для точки А , где численно a=R33, anA=R332. Тогда для момента времени t1=3 c имеем

a= 36 см/c2, anA = 364 см/c2; 	=366 см/c2.
Все скорости и ускорения точек, а также направления угловых скоростей показаны на рис.К2.

							

Задача Д1

Груз D массой m, получив в точке А начальную скорость v0, движется в изогнутой трубе АВС, расположенной в вертикальной плоскости; участки трубы или оба наклонные, или один горизонтальный, а другой наклонный (рис. Д1.0 - Д1.9, табл. Д1).
На участке АВ на груз кроме силы тяжести действуют постоянная сила Q (ее направление показано на рисунках).
В точке В груз, не изменяя своей скорости, переходит на участок ВС трубы, где на него кроме силы тяжести действует переменная сила F, проекция которой Fx на ось х задана в таблице.
Считая груз материальной точкой и зная расстояние АВ = l или время t1 движения груза от точки А до точки В, найти закон движения
груза на участке ВС, т.е. х = f(t), где х = ВD. Трением груза о трубу пренебречь.

Указания. Задача Д1 - на интегрирование дифференциальных уравнений движения точки (решение основной задачи динамики). Решение задачи разбивается на две части. Сначала нужно составить и проинтегрировать методом разделения переменных дифференциальное уравнение точки (груза) на участке АВ, учтя начальные условия. Затем, зная время движения груза на участке АВ или длину этого участка, определить скорость груза в точке В. Эта скорость будет начальной для движения груза на участке ВС. После этого нужно составить и проинтегрировать дифференциальное уравнение движения груза на участке ВС тоже с учетом начальных условий, ведя отсчет времени от момента, когда груз находится в точке В, и полагая в этот момент t = 0. При интегрировании уравнения движения на участке АВ в случае, когда задана длина l участка, целесообразно перейти к переменному х, учтя, что .
На первом участке, где все силы постоянны, можно воспользоваться и теоремами об изменении количества движения или кинетической энергии точки.
Таблица Д1

	
	Номер
	m, кг
	v0, м/с
	Q, H
	l, м
	t1, c
	Fx, H

	
	условия
	
	
	
	
	
	

	
	0
	2.4
	12
	5
	1.5
	-
	4sin(4t)

	
	1
	2
	20
	6
	-
	2.5
	-5cos(4t)

	
	2
	8
	10
	16
	4
	-
	6t2

	
	3
	1.8
	24
	5
	-
	2
	-2cos(2t)

	
	4
	6
	15
	12
	5
	-
	-5sin(2t)

	
	5
	4.5
	22
	9
	-
	3
	3t

	
	6
	4
	12
	10
	2.5
	-
	6cos(4t)

	
	7
	1.6
	18
	4
	-
	2
	-3sin(4t)

	
	8
	4.8
	10
	10
	4
	-
	4cos(2t)

	
	9
	3
	22
	9
	-
	3
	4sin(2t)

29

3

Пример Д1. На вертикальном участке АВ трубы (рис. Д1) на груз D массой m действуют сила тяжести и постоянная сила Q; расстояние от точки А, где v = v0, до точки В равно l. На наклонном участке ВС на груз действуют сила тяжести и переменная сила F = F(t), заданная в ньютонах.

Дано : m = 2 кг, Q=4 Н
v0 = 5 м/с, l = 2.5 м, Fx = 16sin(4t).
Определить: x= f(t) - закон движения груза на участке ВС.
Решение. Рассмотрим движение груза на участке АВ, считая груз материальной точкой. Изображаем груз (в произвольном положении) и действующие на него силы P = mg и R. Проводим ось АZ и составляем дифференциальное уравнение движения груза в проекции на эту ось :

 или (1)

Далее находим : PZ = P = mg, Учтя , что vz = v, получим

 (2)

Разделяя в уравнении (2) переменные, а затем беря от обеих частей интегралы, получим

.

По начальным условиям при z = 0 v = v0, что дает С1 = 12,5
В результате находим

 (3)

Полагая в равенстве (3) z = l = 2.5 м , определим скорость vB груза в точке В :

 = 8,06 м/с.

 Теперь рассмотрим движение груза на участке ВС; найденная скорость vB будет для движения на этом участке начальной скоростью (v0 = vB). Изображаем груз (в произвольном положении) и действующие на него силы P = mg , N и F.
Проведем из точки В ось ВХ и составим дифференциальное уравнение движения груза в проекции на эту ось :

 . (4)

Так как Рх = Psin30 = 0.5 mg , Nx = 0 , Fx = 16sin(4t) , то уравнение (4) примет вид

 .
Разделив обе части равенства на m = 2 кг и полагая опять g 10 м/с2 , получим

 .

Умножая обе части уравнения на dt и интегрируя, найдем

vx = 5t - 2cos(4t) + C2 .

Будем теперь отсчитывать время от момента, когда груз находится в точке В, считая в этот момент t = 0. Тогда при t = 0 vx = v0 = vB ., Подставляя эти величины в (11), получим

С2 = vB + 2cos0 = 8,06 + 2 =10,06

Умножая здесь обе части на dt и снова интегрируя, найдем
x = 2.5 t2 - 0.5sin(4t) + 10,06t + C3
Так как при t = 0 x = 0 , то С3 = 0 и окончательно искомый закон движения груза будет x = 2.5t2 + 10,06t - 0.5sin(4t)

image4.png
!

image5.png
2}

image6.png

image7.png

image8.png
i

2L

2L

I

image9.wmf
;

4

cos

2

cos

L

L

F

M

Rc

×

×

+

=

b

a

oleObject9.bin

image10.png

image11.png

image12.png

image13.png

image14.png

image15.wmf
dt

ds

1

oleObject15.bin

image16.wmf
2

2

1

2

2

3

t

R

v

=

=

w

oleObject16.bin

image17.wmf
2

2

3

2

3

4

3

t

R

r

=

=

w

w

oleObject17.bin

image18.wmf
dt

d

3

w

oleObject18.bin

image19.wmf
n

A

A

A

а

а

a

+

=

t

oleObject19.bin

image20.wmf
2

2

)

(

)

(

n

A

A

A

a

a

a

+

=

t

oleObject20.bin

image21.png

image22.png

image1.png
a Hu

3L

2L 2L

L L
m
K Y3 FIT.
M = 4
2L 2L LH - B
B Al - 8
D D A
Puc.C10 Puc.C1.1

Puc.C12

image23.png

image24.png

image25.wmf
dv

dt

v

dv

dx

x

x

x

=

oleObject25.bin

image26.png

image27.wmf
m

dv

dt

F

z

kz

=

å

oleObject27.bin

image28.wmf
z

z

z

z

Q

P

dz

dv

mv

+

=

oleObject28.bin

image29.wmf
Q

mg

dz

dv

mv

-

=

oleObject29.bin

image30.wmf
1

2

2

C

z

)

m

Q

g

(

V

+

-

=

oleObject30.bin

image31.wmf
=

2

2

/

V

o

image2.png
I Ea—
o N LN E
I Mok D H
EIREIN AN I 2 Al KJH 2L
D I B
B B

Puc.C13 Puc.C14 Puc.C15

oleObject31.bin

image32.wmf
25

2

+

-

=

z

)

m

Q

g

(

V

oleObject32.bin

image33.wmf
25

5

2

2

4

10

2

+

-

=

,

)

(

V

B

oleObject33.bin

image34.wmf
m

dv

dt

P

N

F

x

x

x

x

=

+

+

oleObject34.bin

image35.wmf
m

dv

dt

mg

t

x

=

+

0

5

16

4

.

sin(

)

oleObject35.bin

image36.wmf
dv

dt

t

x

=

+

5

8

4

sin(

)

oleObject36.bin

image3.png
s
M
D H
| 2L 2L K
K
A
Puc.C16

3L

2L

oL, 2L

20

Puc. C18

