

М. Н. Кирсанов

СБОРНИК ЭКЗАМЕНАЦИОННЫХ ЗАДАЧ

по динамике

Пособие для студентов университетов, изучающих
теоретическую механику

Москва
Издательство МЭИ
2005

УДК 531.3
ББК 22.213
К 435

Кирсанов М. Н. Сборник экзаменационных задач по динамике: Пособие для студентов университетов, изучающих теоретическую механику/ М.Н. Кирсанов. — М.: Издательство МЭИ, 2005. — 96 с.
К 435 — ISBN 5-7046-1168-0.

Изложены условия и примеры решения экзаменационных задач по пяти темам теоретической механики. Основное внимание уделено задачам на составление уравнений Лагранжа 2-го рода. Для каждой задачи дано от 30 до 120 вариантов условий. Приведены промежуточные результаты и ответы.

Книга может быть использована как при очной, так и при дистанционной формах обучения.

Для студентов и преподавателей технических вузов.

Ил. 30.

УДК 531.3
ББК 22.213

ISBN 5-7046-1168-0

© Кирсанов М. Н., 2005

СОДЕРЖАНИЕ

Предисловие	4
I. Система с одной степенью свободы	5
Условия задач	5
Примеры решений	30
II. Система с двумя степенями свободы	46
Условия задач	46
Примеры решений	53
III. Колебания системы с двумя степенями свободы	63
Условия задач	63
Пример решения	66
IV. Колебания узла фермы	71
Условия задач	71
Пример решения	75
V. Предельные частоты системы	80
Условия задач	80
Пример решения	84
Ответы	87
Библиографический список	94

Предисловие

В сборнике даны экзаменационные задачи по пяти темам динамики курса теоретической механики. Основное внимание уделяется задачам на составление уравнения Лагранжа 2-го рода.

В **задачах 1.1 – 1.120** надо составить уравнение движения системы с одной степенью свободы. Экзаменационный билет в МЭИ(ТУ) по курсу теоретической механики обычно включает в себя такую задачу. В сборнике приведены условия задач и решения девяти наиболее трудных вариантов, включая задачу о моноцикле (с. 44). Для решения используется удобный и наглядный метод кинематических графов [8]. Некоторые задачи включают краткие ответы (кинетическая энергия и обобщенная сила). Четыре аналогичные задачи на составление уравнения Лагранжа разобраны в Решебнике [6].

В **задачах 2.1 – 2.62** предлагаются системы с двумя степенями свободы.

В **задачах 3.1 – 3.30, 4.1 – 4.30** определяются собственные частоты колебаний механических систем. Задача о колебании узла фермы (**задачи 4.1 – 4.30**) является характерной экзаменационной задачей — для ее решения требуется знание статики и динамики.

В **задачах 5.1 – 5.30** помимо собственных частот определяются и предельные. Под предельными частотами понимаются значения собственных частот при неограниченном увеличении масс отдельных тел системы. Если предел собственной частоты, при стремлении некоторой массы к бесконечности равен нулю, то считается, что предельной частоты, соответствующей этой массе нет.

Числовые значения и ответы, данные во всех задачах (кроме **1.1 – 1.120**), рассчитаны на письменный экзамен (два часа) или для самоконтроля при подготовке к экзамену. Для устного экзамена (подготовка один час) эти задачи должны быть решены в общем виде, без упрощений, преобразований и подстановок в окончательный ответ промежуточных и числовых значений.

Автор будет благодарен всем приславшим свои замечания о книге: prei2004@yandex.ru .

I

СИСТЕМА С ОДНОЙ СТЕПЕНЬЮ СВОБОДЫ

Условия задач

Во всех задачах сделаны обычные предположения — цилиндры, диски, колеса катятся без проскальзывания и без трения качения, нити нерастяжимы и невесомы. Трение в шарнирах отсутствует. Если не оговорено дополнительно, то направления нитей, стержней, сил и положения плоскостей принимать в зависимости от их изображения вертикальными или горизонтальными. Вопросы отрыва тел от опор не рассматриваются.

Следует помнить также, что движение определяется не только заданными силами, но и начальными условиями. Поэтому всякие сомнения о возможности движения механизма здесь излишни, в задаче не даны ни величины сил, ни массы, ни начальные условия. Во всех задачах только два тела наделены массой, остальные считаются невесомыми. Если не оговорено дополнительно, механизм расположен в вертикальной плоскости.

При решении некоторых задач иногда возникает вопрос о некоторых незадаанных в условии величинах, чаще всего кажется, что не задан какой-либо радиус или длина. В таких случаях рекомендуется ввести эту величину, при правильном решении она сократится и в ответ не войдет.

Задачи получены специальной программой-генератором. Для каждого базового условия генератор дает восемь вариантов, отличающихся массами, нагрузками или обобщенными координатами.

Механизмы данные в задачах используются в цепях автоматического регулирования как клапаны, пусковые или другие служебные устройства. Объединяет их одно свойство — нелинейная зависимость движения от нагрузок. Для механизмов с такими свойствами применение уравнения Лагранжа 2-го рода особенно эффективно.

В задачах 1.1 – 1.120 составить уравнение движения системы.

К задачам, помеченным звездочкой *, ответы даны в табл. 1 на с.87, 88.

Библиографический список

1. *Бать М.И., Джанелидзе Г.Ю., Кельзон А.С.* Теоретическая механика в примерах и задачах. Т.2. — М.: Наука, 1984.
2. *Бутенин Н.В., Луиц Я.Л., Меркин Д.Р.*, Курс теоретической механики. — СПб.: Лань, 1998.
3. *Вильке В.Г.* Теоретическая механика. — М.: Изд-во МГУ, 1998.
4. *Журавлев В.Ф.* Основы теоретической механики. — М.: Физматлит, 2001.
5. *Зимица О.В., Кириллов А.И., Сальникова Т.А.* Решебник. Высшая математика. — М.: Физматлит, 2001.
6. *Кирсанов М.Н.* Решебник. Теоретическая механика / Под ред. А. И. Кириллова. — М.: Физматлит, 2002.
7. *Маркеев А.П.* Теоретическая механика. — М.: Наука, 1990.
8. *Новожилов И.В., Зацепин М.Ф.* Типовые расчеты по теоретической механике на базе ЭВМ. — М.: Высш. шк., 1986.
9. *Павловский М.А., Акинфиева Л.Ю., Бойчук О.Ф.* Теоретическая механика. Динамика. — Киев: Выща шк., 1990.
10. *Розенблат Г.М.* Механика в задачах и решениях. — М.: Едиториал УРСС, 2004.
11. Сборник заданий для курсовых работ по теоретической механике: Учеб. пособие для техн. вузов / А.А. Яблонский, С.С. Норейко, С.А. Вольфсон и др.; Под ред. А.А.Яблонского.— 3-е изд. — М.:Высш. шк., 1972.
12. *Тарг С.М.* Краткий курс теоретической механики. — М.: Высш. шк., 1998.
13. *Яблонский А.А., Норейко С.С.* Курс теории колебаний. — М.: Высш. шк., 1975.

Предметный и именной указатель

- Амплитуда колебаний, 70, 76
- Бетти Э., 76
- Гармонические колебания, 69
- Гирскопические силы, 80
- Граф, 30
- Жесткость, 76
- Журавлев В.Ф., 80, 94
- Колебания гармонические, 69
- Координаты обобщенные, 34, 66
- Коэффициенты
- жесткости, 68
 - инерционные, 68
 - податливости, 77
- Максвелла–Мора формула, 76
- Матрица
- жесткости, 75
 - инерции, 75
 - податливости, 75
- Маятниковые частоты, 80
- Метод
- МЦС, 31
 - Риттера, 77
 - графов, 30, 31
 - координатный, 31
- Модуль упругости, 76
- Момент инерции
- обода, 45
 - стержня, 33
 - цилиндра, 54, 60
- Моноцикл, 4, 44
- Мощность, 33
- Обобщенные
- координаты, 34, 66
 - силы, 69
 - скорости, 54
- Полус, 30
- Потенциальная энергия пружины, 69
- Предельные
- массы, 80
 - частоты, 80
- Радиус инерции, 57
- Решбник, 94
- Риттер, 77
- Связь
- идеальная, 66
 - стационарная, 33
- Силы
- гирскопические, 80
 - обобщенные, 33
- Скорости обобщенные, 54
- Собственные значения, 70, 76
- Тарг С.М., 94
- Теорема взаимности Бетти, 76
- Уравнение частот, 68, 70, 86
- Уравнения
- Лагранжа 2-го рода, 69, 85
- Фаза колебаний начальная, 76
- Формула
- Максвелла–Мора, 76
 - вычисления обобщенных сил, 69
- Частота
- круговая, 79
 - маятниковая, 80
 - предельная, 80
 - собственная, 68, 71, 86
- Частотное уравнение, 68, 70, 86

Учебное издание

КИРСАНОВ Михаил Николаевич

**СБОРНИК ЭКЗАМЕНАЦИОННЫХ ЗАДАЧ
по динамике**

Компьютерный набор и верстка М.Н.Кирсанов

Редактор О. М. Горина

Подписано в печать с оригинал-макета 28.04.05.
Бумага офсетная.
Усл.печ. л. 6,0

Тираж 1000 экз.

Формат 60×84/16.
Печать офсетная.
Заказ

Издательство МЭИ, 111250, Москва, ул. Красноказарменная, д.14.
Типография ЦНИИ «Электроника», 117415, Москва, просп. Вернадского, д.39