

Вопрос 1. Поступательное движение твердого тела. Распределение скоростей и ускорений точек.

Вопрос 2. Теория удара. Теорема Карно.

Задача D-30.1.

Горизонтально движущийся ползун A массой m_1 соединен с вертикально движущимся невесомым ползуном B . Масса однородного стержня AB равна m_2 . $AB = a$. К середине стержня приложена сила F , перпендикулярная стержню. Составить уравнение движения системы. За обобщенную координату принять φ .

Вопрос 1. Аксиомы теории сил.

Вопрос 2. Принцип возможных перемещений. Определение реакций опор с помощью принципа возможных перемещений.

Задача D-30.2.

Диск массы m_1 шарнирно закреплен на штоке и катится без проскальзывания по звену BC шарнирного параллелограмма, расположенного в горизонтальной плоскости. Масса $BC - m_2$. На шток действует сила P , на звено $BC -$ сила F . $AB = a$. Составить уравнение движения системы. За обобщенную координату принять φ .

Вопрос 1. Скорость и ускорение точки при естественном способе задания движения.

Вопрос 2. Вращение тела вокруг неподвижной оси. Динамические реакции. Задача балансировки с помощью двух масс.

Задача D-30.3.

17

Невесомая платформа с горизонтальными полками опирается на подшипник и цилиндр, к которому жестко прикреплен стержень OA . Цилиндр радиусом R вращается на оси неподвижной опоры, диск радиусом r , закрепленный на стержне AB , катится по платформе. К платформе приложены горизонтальная сила \vec{F} и вертикальная P , к диску — момент M ; $OA = AB = a$. Масса цилиндра равна m_1 , диска — m_2 . Составить уравнение движения системы. За обобщенную координату принять угол поворота стержня OA φ .

Вопрос 1. Элементарные преобразования системы сил. Леммы теории сил.

Вопрос 2. Колебания механических систем с одной степенью свободы. Устойчивость по Ляпунову. Теорема Лагранжа-Дирихле.

Задача D-30.4.

Невесомый изогнутый под прямым углом стержень соединяет цилиндр массой m_1 и поршень массой m_2 , движущийся в вертикальных направляющих. $AB = a$, $BC = b$. Момент M приложен к стержню, горизонтальная сила F — к углу B . Составить уравнение движения системы. За обобщенную координату принять φ .

Вопрос 1. Теорема о связи моментов силы относительно точки и оси.

Вопрос 2. Теорема Эйлера о движении жидкости

Задача D-30.5.

Диск массой m_1 радиусом R катится по наклонной балке. Невесомый стержень длиной L соединяет муфту, скользящую по горизонтальной направляющей, с осью диска. Момент M приложен к диску, сила F — к оси диска. Масса муфты m_2 . Составить уравнение движения системы. За обобщенную координату принять φ .

Вопрос 1. Аксиомы теории сил.

Вопрос 2. Кинетическая энергия пространственного движения тела.

Задача D-30.6.

17
 Концы кривошипа длиной $2a$, закрепленного в центре на неподвижном шарнире, скользят по вертикальным плоскостям двух блоков, лежащих на гладкой плоскости. По блоку B катится цилиндр радиусом R . Горизонтальный брус лежит на цилиндре и закреплен на невесомом блоке A . Масса блока B равна m_1 , цилиндра — m_2 . К цилиндру приложен момент M , к блокам — горизонтальные силы F . Составить уравнение движения системы. За обобщенную координату принять угол поворота кривошипа φ .

Вопрос 1. Теорема о связи моментов силы относительно точки и оси.

Вопрос 2. Решение задач с двумя степенями свободы с помощью уравнения Лагранжа 2-го рода.

Задача D-30.7.

Шарнирный параллелограмм, состоящий из стержней одинаковой длины a , приводит в движение цилиндр массой m_1 , катящийся без проскальзывания по горизонтальной плоскости. Стержень OA имеет массу m_2 , остальные стержни считать невесомыми. Составить уравнение движения системы. За обобщенную координату принять φ .

Вопрос 1. Способы задания движения точки. Скорость и ускорение точки при векторном и координатном способах задания движения.

Вопрос 2. Теорема Эйлера о движении жидкости

Задача D-30.8.

К муфте, движущейся по вертикальной стойке, закреплённой на тележке массой m_1 , жёстко прикреплена горизонтальная тяга, шарнирно соединённая с ободом диска. Масса диска m_2 , радиус R . Момент M приложен к диску, сила F — к тележке. Составить уравнение движения системы. За обобщённую координату принять φ .

Вопрос 1. Теорема о мгновенном центре скоростей (МЦС). Примеры определения МЦС.

Вопрос 2. Гироскопический момент.

Задача D-30.9.

Диск радиусом r , массой m_1 , катится по цилиндрической поверхности радиусом $R = 4r$. $BC = 3r$. К диску приложен момент M . Масса стержня BC — m_2 . $AB = OC$. Составить уравнение движения системы. За обобщенную координату принять угол поворота стержня BC φ .

Вопрос 1. Теорема о распределении скоростей точек твердого тела при произвольном движении.

Вопрос 2. Теорема Эйлера о движении жидкости

Задача D-30.10.

Блок массой m_1 с внешним радиусом R и внутренним r катится без проскальзывания по бруску, скользящему по гладкой горизонтальной поверхности. По этому же бруску катится и цилиндр с неподвижной осью. Цилиндр и блок огибает горизонтальная нить. Масса бруска m_2 . Момент инерции блока J . На цилиндр действует момент M , на блок — горизонтальная сила F . Составить уравнение движения системы. За обобщенную координату принять координату x оси блока.

Вопрос 1. Аксиомы теории сил.

Вопрос 2. Уравнение Бине. Законы Кеплера.

Задача D-30.11.

Цилиндр радиусом R катится без проскальзывания по горизонтальной пластине, расположенной на гладкой поверхности, и по боковой грани муфты, надетой на гладкую вертикальную стойку. На ободе цилиндра закреплена точка массой m_1 . Масса муфты m_2 . К пластине приложена горизонтальная сила F , к муфте — вертикальная сила P , к цилиндру — момент M . Составить уравнение движения системы. За обобщенную координату принять угол поворота цилиндра φ . 17

Вопрос 1. Теорема о распределении скоростей точек твердого тела при произвольном движении.

Вопрос 2. Регулярная прецессия гироскопа.

Задача D-30.12.

Оси цилиндров соединены спарником. Верхний цилиндр катится без проскальзывания по вертикальной плоскости. Нижний цилиндр находится в зацеплении с верхним и катится по пластинке массой m_1 , скользящей по горизонтальной плоскости. Радиусы цилиндров R . Масса нижнего цилиндра m_2 . К нижнему цилиндру приложен момент M . Составить уравнение движения системы. За обобщенную координату принять угол поворота спарника φ .

Вопрос 1. Поступательное движение твердого тела. Распределение скоростей и ускорений точек.

Вопрос 2. Принцип возможных перемещений. Определение реакций опор с помощью принципа возможных перемещений.

Задача D-30.13.

Диск массы m_1 шарнирно закреплен на штоке и катится без проскальзывания по звену BC шарнирного параллелограмма, расположенного в горизонтальной плоскости. Масса $BC - m_2$. На шток действует сила P , на звено $BC -$ сила F . $AB = a$. Составить уравнение движения системы. За обобщенную координату принять φ .

Вопрос 1. Поступательное движение твердого тела. Распределение скоростей и ускорений точек.

Вопрос 2. Несвободное движение точки. Уравнение Лагранжа 1-го рода.

Задача D-30.14.

17
 Диск радиусом r , шарнирно закрепленный на вертикальном штоке, катится без проскальзывания по цилиндрической радиусом R боковой поверхности груза, скользящего по горизонтальной плоскости. Стержень AB длиной $R+r$ соединяет центр диска с осью цилиндрической поверхности. К диску приложен момент M , к грузу — сила F . Масса груза — m_1 , диска — m_2 . Составить уравнение движения системы. За обобщенную координату принять угол поворота стержня φ .

Вопрос 1. Произвольное движение твердого тела. Вектор угловой скорости. Формулы Пуассона.

Вопрос 2. Кинетическая энергия пространственного движения тела.

Задача D-30.15.

Стержни OB и OA жестко скреплены под углом 90° .¹⁷
 Бруски массой m_1 и m_2 движутся в вертикальных и горизонтальных направляющих. Концы стержней A и B скользят по граням брусков и приводят их в движение; $OA = a$, $OB = b$. Составить уравнение движения системы. За обобщенную координату принять φ .

Вопрос 1. Плоское движение твердого тела. Распределение скоростей и ускорений точек плоской фигуры.

Вопрос 2. Теория удара. Теорема Карно.

Задача D-30.16.

17
 Диск радиусом r , шарнирно закрепленный на вертикальном штоке, катится без проскальзывания по цилиндрической радиусом R боковой поверхности груза, скользящего по горизонтальной плоскости. Стержень AB длиной $R+r$ соединяет центр диска с осью цилиндрической поверхности. К диску приложен момент M , к грузу — сила F . Масса стержня — m_1 , диска — m_2 . Составить уравнение движения системы. За обобщенную координату принять угол поворота стержня φ .

Вопрос 1. Произвольное движение твердого тела. Вектор угловой скорости. Формулы Пуассона.

Вопрос 2. Принцип возможных перемещений. Определение реакций опор с помощью принципа возможных перемещений.

Задача D-30.17.

Цилиндр радиусом R , массой m_1 катится по вертикальной поверхности звена AB шарнирного параллелограмма и боковой грани бруска массой m_2 . К бруску приложена сила F , к звену BC — момент M . $AO = BC = a$. Составить уравнение движения системы. За обобщенную координату принять φ .

Вопрос 1. Произвольное движение твердого тела. Вектор угловой скорости. Формулы Пуассона.

Вопрос 2. Регулярная прецессия гироскопа.

Задача D-30.18.

Стержень CD массой m_1 и стержень AB шарнирно соединены. $AB = BC = BD = a$. Масса ползуна, скользящего по вертикальной плоскости, равна m_2 . К стержню AB приложен момент M ; сила F перпендикулярна CD . Составить уравнение движения системы. За обобщенную координату принять φ .

Вопрос 1. Теорема о мгновенном центре скоростей (МЦС). Примеры определения МЦС.

Вопрос 2. Вращение тела вокруг неподвижной оси. Динамические реакции. Задача балансировки с помощью двух масс.

Задача D-30.19.

Ось диска массой m_1 радиусом r соединена стержнем длиной $4r$ с муфтой, скользящей по вертикальной направляющей. Диск катится по цилиндрической поверхности радиусом $R = 3r$. К стержню приложен момент M . Масса муфты m_2 . Составить уравнение движения системы. За обобщенную координату принять угол поворота стержня φ .

Вопрос 1. Теорема о связи моментов силы относительно точки и оси.

Вопрос 2. Колебания механических систем с одной степенью свободы. Устойчивость по Ляпунову. Теорема Лагранжа-Дирихле.

Задача D-30.20.

На горизонтальном стержне AB шарнирного параллелограмма $OABC$ расположен цилиндр радиусом r , массой m_1 , связанный нитью с цилиндром B радиусом $2r$. Стержень BC жестко соединен с цилиндром B . К меньшему цилиндру приложен момент M , к шарниру A — горизонтальная сила \vec{F} ; $OA = CB = a$. Масса стержня AB равна m_2 . Составить уравнение движения системы. За обобщенную координату принять угол φ .

Вопрос 1. Пара сил, ее главный вектор и главный момент.

Вопрос 2. Уравнение Мещерского. Формула Циолковского

Задача D-30.21.

Оси цилиндров соединены спарником. Верхний цилиндр катится без проскальзывания по боковой грани параллелепипеда массой m_1 , скользящего по горизонтальной плоскости. Нижний цилиндр, вращающийся на неподвижной оси, находится в зацеплении с верхним. Радиусы цилиндров R . Масса верхнего цилиндра m_2 . К нижнему цилиндру приложен момент M . Составить уравнение движения системы. За обобщенную координату принять угол поворота спарника φ .

Вопрос 1. Теорема о распределении скоростей точек твердого тела при произвольном движении.

Вопрос 2. Динамические уравнения Эйлера.

Задача D-30.22.

На горизонтальном стержне AB шарнирного параллелограмма $OABC$ надета невесомая муфта E , соединенная стержнем DE с серединой кривошипа BC . К стержню DE приложен момент M , к муфте E — горизонтальная сила F ; $OA = CB = 2a$, $DE = a$. Масса кривошипа OA равна m_1 , масса стержня DE — m_2 . Составить уравнение движения системы. За обобщенную координату принять угол поворота кривошипа φ .