Занятие 4

Сила, единицы силы. Графическое изображение силы. Сложение сил. Равновесие сил.

Момент силы. Условие равновесия рычага. Блок. Простые механизмы.
Теоретические сведения
Сила – физическая величина, которая служит мерой взаимодействия тел или их частей.
Единица измерения силы – Ньютон. 1 Ньютон – это сила, которая у тела массой 1кг за 1с изменяет скорость на 1м/с.

[image: image1.jpg]s s Fyp oSt

T Kau (puc. 146). Cuna f,
BrOHSIOMAS KJAMH B meJs,
A |/ cassana c cunoii P GokoBoro
Paaae 1-20 poda
\i
a

2
f
s
]
s
P Puwsoe 2-20 poda
7 .

Puc. 140 Puc. 141

Графически силу изображают в виде отрезка прямой со стрелкой на конце.

Силу, которая оказывает на тело такое же действие, как и несколько отдельных сил, одновременно приложенных к нему, называют равнодействующей силой.

Если к телу приложены две силы F1 и F2, которые направлены вдоль одной прямой в одну сторону, то их равнодействующая Fравн равна сумме этих сил.

Fравн = F1 + F2.

Если к телу приложены две силы F1 и F2, которые направлены вдоль одной прямой, но в разные стороны, то, когда F1 больше, чем F2, их равнодействующая Fравн равна разности этих сил, а её направление совпадает с направлением большей по значению приложенной силы F1.
Fравн = F1 - F2.

Если в этом случае F1 = F2, то их равнодействующая равна нулю, т.е. силы F1 и F2 уравновешивают, или компенсирует друг друга. Поэтому покоящееся тело таким и останется, а движущееся будет продолжать двигаться прямолинейно и равномерно с начальной скоростью.

Плечо силы – кратчайшее расстояние от оси вращения тела т. О до линии действия силы.

Момент силы М – это физическая величина, значения которой определяется произведением модуля силы F, вращающей тело, и ее плеча d:

M = F·d
Рычаг находится в равновесии под действием двух сил, если значение момента силы, вращающей рычаг против часовой стрелки, равно значению момента силы, вращающей его по часовой стрелке.

M1 = M2

Центр тяжести – это точка, в которой приложена равнодействующая всех сил тяжести, действующих на отдельные малые объемы тела. Сумма моментов сил тяжести, относительно центра тяжести, равна нулю.

Простые механизмы позволяют, производя работу с грузом Р на перемещении s, получить выигрыш в силе (т. е. уменьшить приложенную силу f) за счет увеличения перемещения, так что f·S = P·s, где f меньше Р во столько S больше s («золотое правило» механики).

Рычаги 1-го и 2-го рода (рис. 140, а,б) дают выигрыш в силе

P/f = S/s
[image: image15.png]

[image: image2.jpg]s s Fyp oSt

T Kau (puc. 146). Cuna f,
BrOHSIOMAS KJAMH B meJs,
A |/ cassana c cunoii P GokoBoro
Paaae 1-20 poda
\i
a

2
f
s
]
s
P Puwsoe 2-20 poda
7 .

Puc. 140 Puc. 141

 Рис. 142 Рис. 143 Рис. 144
Блок неподвижный (рис. 141) не даст выигрыш в силе, а лишь меняет ее направление.

Блок подвижный (рис. 142) дает выигрыш в силе

P/f = 2

Обычный полиспаст с n подвижными и n неподвижными блоками (рис. 143) дает выигрыш в силе.

P/f = 2n
Степенной полиспаст (рис. 144) дает выигрыш в силе.

P/f = 2n
[image: image3.jpg]=AY

Ворот, состояний из двух блоков с радиусами R и r (R>r) (рис. 145), дает выигрыш в силе

P/f = R/r.

Клин (рис. 146). Сила вгоняющая клин в щель, связана с силой Р бокового давления на щеки клина соотношением

P/f = l/d,

где d - длина основанная клина; l – длина щеки клина.

[image: image4.jpg]i

r
Puc. 147 Puc. 148

Винт (рис. 147) дает выигрыш в силе

P/f = 2πr/h,

где r – радиус винта; h – шаг винта.

Червячная передача (рис. 148) дает выигрыш в силе

P/f = nr/R,

где R – радиус шестерни; n – число зубьев шестерни; r – радиус вала.

Образцы решения задач

Задача 1.
 В цилиндрический стакан наливают воду. При каком уровне воды центр тяжести стакана с водой занимает наинизшее положение?
[image: image9.jpg]e

Решение:
Положение центра тяжести стакана с водой будет наинизшим в том случае, когда оно совпадает с уровнем воды в стакане. Действительно, если центр тяжести О системы находится выше уровня воды в стакане, то он понизится при доливании в стакан воды. Если же центр тяжести системы лежит ниже уровня воды, то он понизится, если вылить часть воды, находящейся выше центра тяжести.

Задача 2
 Балка весом Р1 свободно лежит на двух опорах А и В, расстояние между которыми равно l, и выступает за опору В на такую же длину l. На середине промежутка АВ расположен груз Р2, а на выступающем конце – груз Р3. Найти реакции опор QA, QB.
Решение:
[image: image10.jpg]

Уравнения равновесия сил

QA + QB. – Р1 – Р2 - Р3 = 0

Уравнение равновесия моментов относительно точки В

QA ·l – Р2 ·l/2 - Р3 ·l = 0

QA = Р2 /2- Р3;
QB. = Р1 + Р2 /2 + 2Р3
Задача 3
Пять кирпичей одинаковой длины l кладут без раствора один на другой так, что очередной кирпич выступает над нижележащим (см. рисунок). На какое наибольшее расстояние может выступать правый край самого верхнего кирпича над правым краем самого нижнего кирпича?

Решение:

[image: image11.jpg]2222

Будем нумеровать кирпичи, начиная с верхнего. Центр тяжести кирпича отстоит от его края на l/2. Поэтому первый кирпич может выступать над краем второго не более, чем на l/2. Тогда общий центр тяжести С2 двух верхних кирпичей расположен на расстоянии l/4 по горизонтали от края второго кирпича (см рисунок). Именно на такое расстояние и может выступать второй кирпич над третьим. Центр тяжести трех верхних кирпичей С3 определяется из условия [image: image6.png]- x)=2mg-x
mg (3 —

, откуда х= l/6, т.е. третий кирпич может выступать над четвертым на 1/6 своей длины. Аналогично доказывается, что четвертый кирпич может выступать над пятым на 1/8 своей длины. Таким образом, смещение верхнего кирпича относительно нижнего не должно превышать [image: image8.png]

Задача 4
[image: image12.jpg]w
L s
Q

s 0 (0

С какой силой человек должен тянуть веревку, чтоб удержать платформу, на которой он стоит, если его масса М = 60 кг, маса платформы m=30 кг? С какой силой человек давит на платформу? Какую максимальную массу должна иметь платформа, чтоб человек не смог ее удержать?
Решение:
Общий вес человека и платформы равен 9,8 Н/кг · 90 кг = 900 Н.

Этот вес распределяется на 4 веревки. Натяжение d и с веревках распределяется поровну, и сила натяжения, которая действует на каждую из них, равна 450 Н. Силы натяжения, которые действуют на участках a і b веревки, равны между собой и равны 450/2=225 Н. Итак, человек должен тянуть веревку с силой 225 Н.

Сила давления на платформу равна разности веса человека и силой натяжения веревки, за которую он тянет, то есть 600 Н – 225 Н – 375 Н. Легко рассчитать, что максимальная масса платформы равна утроенному значению массы человека: 3·60/3 = 180/3=60 кг.

Решения задач выслать не позднее 20.06.2013 р. по адресу golovanova.alina@mail.ru Головановой Елене Ивановне
Задачи для самостоятельного решения
Задача 1
Лестница длиной l и массой m приставлена к гладкой вертикальной стене и стоит на шероховатом полу под углом α к плоскости пола. На расстоянии S от верхнего конца лестницы стоит человек с массой M. Найти силу трения, удерживающую лестницу от скольжения.

Задача 2
[image: image13.jpg]=

N

Для того чтоб провод трамвайной линии всегда был натянут, конец провода прикрепили к столбу так, как показано на рисунке. Масса груза m = 100 кг. Столб стоит в бетонном цилиндрическом колодце. Найдите силы, которые действуют на столб в точках А и В. Высота столба Н = 10м, а глубина колодца h = 1,5 м.
Задача 3.

[image: image14.png]Cy

mg

mg

2mg
3mg

В какую сторону покатится катушка, если потянуть за нить так, как показано на рисунке? Трение между катушкой и полом велико.

Задача 4

В трех цилиндрических сообщающихся сосудах, оси которых находятся на одинаковых расстояниях a друг от друга, имеется вода. Во всех цилиндрах вода прикрыта поршнями одинаковой толщины, изготовленными из одного и того же материала. К поршням прикреплена на вертикальных стержнях очень легкая палка. В какой ее точке нужно прикрепить груз, чтобы равновесие не нарушилось и положение палки не изменилось. Диаметры сосудов указаны на рисунке.
Задача 5

Однородная тонкая пластина имеет форму круга радиусом R, в котором вырезано круглое отверстие радиусом R/2 (см. рисунок). Где находится центр тяжести пластины?
Значение

Направление

Точка приложения

Линия действия

О

О

