[image: image1.wmf].

20

;

20

;

3

4

;

4

cos

20

;

2

,

1

1

2

cm

a

cm

R

t

t

S

OM

t

t

r

e

=

=

=

÷

ø

ö

ç

è

æ

=

=

-

=

p

p

j

4
4
4

 NUMPAGES 5

МИНИСТЕРСТВО ОБЩЕГО И ПРОФЕССИОНАЛЬНОГО ОБРАЗОВАНИЯ РФ

ВЯТСКИЙ ГОСУДАРСТВЕННЫЙ

УНИВЕРСИТЕТ
Факультет автоматики и вычислительной техники

 Кафедра ТиСМ
Задание К-7

«Определение абсолютной скорости и абсолютного ускорения точки в случае вращательного переносного движения».

Шифр 70, вариант 10
 Выполнил студент группы У-32: Шиляев Д.А.
 Проверила к.т.н. доцент: Заикина В.З.
Киров 2002

Задание:
По заданным уравнениям относительного движения точки М и переносного

движения тела D определить для момента времени t=t1 абсолютную скорость и абсолютное ускорение точки M.

Исходные данные:

[image: image65.png]

Решение:

Будем считать, что в расчетный момент времени плоскость чертежа совпадает с плоскостью окружности D. Положение точки M на теле D определяется расстоянием

Sr = OM. При t = 4/3 c

[image: image2.wmf];

41

,

31

3

4

4

cos

20

cm

Sr

=

÷

ø

ö

ç

è

æ

×

×

×

=

p

p

Абсолютную скорость точки M найдем как геометрическую сумму относительной и переносной скоростей:

[image: image3.wmf];

e

r

V

V

V

r

r

r

+

=

Модуль относительной скорости:
[image: image4.wmf]r

r

V

V

~

=

, где
[image: image5.wmf]).

4

sin(

5

~

2

t

dt

dS

V

r

r

×

×

×

-

=

=

p

p

При t = 4/3 c:
[image: image6.wmf].

/

74

,

42

;

/

74

,

42

)

3

4

4

sin(

5

~

2

c

cm

V

c

cm

V

r

r

=

-

=

×

×

×

-

=

p

p

Отрицательный знак у величины
[image: image7.wmf]r

V

~

 показывает, что вектор
[image: image8.wmf]r

V

r

 направлен в сторону убывания Sr.

Модуль переносной скорости:
[image: image9.wmf];

e

L

e

R

V

w

×

=

 На основании рисунка 1 составим пропорцию из условий:

При Sr = K

(=45o;

=> x = 50o;

При Sr = 31.41
(=xo;

RL – радиус окружности L, описываемой той точкой тела, с которой в данный момент совпадает точка M,

RL = Sr sin50o + a = 44 см.

[image: image10.wmf];

~

e

e

w

w

=

[image: image11.wmf].

2

2

,

1

~

t

dt

d

e

e

-

=

=

j

w

При t = 4/3:

[image: image12.wmf];

46

,

1

3

4

2

2

,

1

~

1

-

-

=

×

-

=

c

e

w

[image: image13.wmf].

46

,

1

1

-

=

c

e

w

Отрицательный знак у величины
[image: image14.wmf]e

w

показывает, что вращение треугольника происходит вокруг оси Oz в сторону, обратную направлению отсчета угла
[image: image15.wmf]j

. Поэтому вектор
[image: image16.wmf]e

w

r

направлен по оси Oz вниз (см. рисунок 2).

Переносная скорость:
[image: image17.wmf].

/

24

,

64

46

,

1

44

c

cm

V

e

=

×

=

Вектор
[image: image18.wmf]e

V

r

направлен по касательной к окружности L в сторону вращения тела. Так
[image: image19.wmf]e

V

r

 и
[image: image20.wmf]r

V

r

взаимно перпендикулярны, модуль абсолютной скорости точки M определится:

[image: image21.wmf].

/

16

,

77

24

,

64

74

,

42

2

2

2

2

c

cm

V

V

V

e

r

=

+

=

+

=

Абсолютное ускорение точки равно геометрической сумме относительного, переносного и кориолисова ускорений:

[image: image22.wmf];

k

e

r

W

W

W

W

r

r

r

r

+

+

=

 или
[image: image23.wmf].

k

ц

e

в

e

rn

r

W

W

W

W

W

W

r

r

r

r

r

r

+

+

+

+

=

t

Модуль относительного касательного ускорения:

[image: image24.wmf]t

t

r

r

W

W

~

=

, где
[image: image25.wmf].

4

cos

4

5

~

2

2

2

÷

ø

ö

ç

è

æ

×

×

-

=

=

t

dt

S

d

W

r

r

p

p

p

t

При t = 4/3 c:
[image: image26.wmf].

/

38

,

19

~

;

/

38

,

19

3

cos

4

5

~

2

2

3

c

cm

W

c

cm

W

r

r

=

-

=

÷

ø

ö

ç

è

æ

-

=

t

t

p

p

Отрицательный знак
[image: image27.wmf]t

w

r

~

показывает, что вектор
[image: image28.wmf]t

w

r

r

направлен в сторону отрицательных значений Sr.

Относительное нормальное ускорение:

[image: image29.wmf].

/

33

,

91

20

74

,

42

2

2

2

c

cm

V

W

r

rn

=

=

=

r

 Т.к. точка М движется по окружности, то
[image: image30.wmf]R

=

r

.

Модуль переносного вращательного ускорения:
[image: image31.wmf]e

L

в

e

R

W

e

=

,

где
[image: image32.wmf]e

e

e

e

~

=

 - модуль углового ускорения тела D;

[image: image33.wmf];

2

~

2

2

2

-

-

=

=

c

dt

d

e

e

j

e

[image: image34.wmf].

/

88

2

44

2

c

cm

W

B

e

=

×

=

Вектор
[image: image35.wmf]B

e

W

r

 направлен в ту же сторону, что и
[image: image36.wmf]e

V

r

.

Модуль переносного центростремительного ускорения:

[image: image37.wmf].

/

8

,

93

46

,

1

44

2

2

2

c

cm

R

W

e

L

ц

e

=

×

=

=

w

Вектор
[image: image38.wmf]B

e

W

r

 направлен к центру окружности L.
Кориолисово ускорение:
[image: image39.wmf]r

e

k

V

x

W

r

r

r

w

2

=

;

Модуль кориолисова ускорения:

[image: image40.wmf])

sin(

2

r

e

r

e

k

V

V

W

r

r

×

×

×

×

=

w

w

, где
[image: image41.wmf])

sin(

r

e

V

r

r

×

w

=140o.

[image: image42.wmf].

/

2

,

80

140

sin

74

,

42

46

,

1

2

2

c

cm

W

o

k

=

×

×

×

=

В соответствии с правилом векторного произведения вектор
[image: image43.wmf]k

W

r

направлен перпендикулярно к плоскости окружности в ту же сторону, что и векторы
[image: image44.wmf]e

V

r

 и
[image: image45.wmf]B

e

W

r

.

Модуль абсолютного ускорения точки М находим методом проекций. Согласно выбранным осям:

[image: image46.wmf].

/

8

,

14

50

sin

;

/

2

,

176

50

cos

40

cos

;

/

227

40

sin

2

2

2

c

cm

W

W

c

cm

W

W

W

W

c

cm

W

W

W

W

o

r

z

o

r

o

rn

ц

e

y

o

rn

B

e

k

x

=

=

-

=

-

-

-

=

=

+

+

=

t

t

[image: image47.wmf].

/

7

,

287

2

2

2

2

c

cm

W

W

W

W

z

y

x

=

+

+

=

Результаты расчета сведены в таблице:

	
[image: image48.wmf]1

,

~

-

c

e

w

	Скорость, см/с
	
[image: image49.wmf]2

,

~

-

c

e

e

	Ускорение, см/с2

	
	
[image: image50.wmf]e

V

	
[image: image51.wmf]r

V

~

	
[image: image52.wmf]V

	
	
[image: image53.wmf]ц

e

W

	
[image: image54.wmf]в

e

W

	
[image: image55.wmf]rn

W

	
[image: image56.wmf]t

r

W

~

	
[image: image57.wmf]k

W

	
[image: image58.wmf]x

W

	
[image: image59.wmf]y

W

	
[image: image60.wmf]z

W

	
[image: image61.wmf]W

	-1,46
	64,24
	-42,74
	77,16
	-2
	93,8
	88
	91,33
	-19.38
	80,2
	227
	-176,2
	14,8
	287,7

Рисунки

[image: image62.png]

Рисунок 1

[image: image63.png]

Рисунок 2

[image: image64.png]

Рисунок 3

PAGE
4

_1095091247.unknown

_1095095495.unknown

_1095098532.unknown

_1095098630.unknown

_1095100977.unknown

_1095101092.unknown

_1095101200.unknown

_1095098670.unknown

_1095098814.unknown

_1095098656.unknown

_1095098663.unknown

_1095098651.unknown

_1095098575.unknown

_1095098600.unknown

_1095098561.unknown

_1095098323.unknown

_1095098479.unknown

_1095098499.unknown

_1095098461.unknown

_1095096692.unknown

_1095096761.unknown

_1095095578.unknown

_1095096352.unknown

_1095096563.unknown

_1095096522.unknown

_1095096133.unknown

_1095095518.unknown

_1095094229.unknown

_1095095227.unknown

_1095095454.unknown

_1095095462.unknown

_1095095228.unknown

_1095094630.unknown

_1095095226.unknown

_1095095027.unknown

_1095094274.unknown

_1095091472.unknown

_1095091729.unknown

_1095091749.unknown

_1095091539.unknown

_1095091407.unknown

_1095091459.unknown

_1095091391.unknown

_1095090271.unknown

_1095091096.unknown

_1095091183.unknown

_1095091191.unknown

_1095091103.unknown

_1095090778.unknown

_1095090940.unknown

_1095090342.unknown

_1095089586.unknown

_1095090214.unknown

_1095090242.unknown

_1095089807.unknown

_1095089320.unknown

_1095089492.unknown

_1095088813.unknown

