第二章 运动的守恒量和守恒定律

一、质点系的内力与外力

• 内力: 质点系内各个质点间的相 互作用。

系统内的内力是成对出现的, 系统的内力之和为零, 对整体运动不发生影响。

外力:质点系外物体对系统内质点所施加的力。

二、质心

考虑由刚性轻杆连接的两个小球系统 将它斜向抛出,轻杆中心某点C作抛物线运动

质心是与质量分布有关的一个代表点,它的位置在平均意义上代表着质量分布的中心。

对于N个质点组成的质点系:

 $m_1, m_2, \cdots, m_i, \cdots, m_N;$ $\vec{r}_1, \vec{r}_2, \cdots, \vec{r}_i, \cdots, \vec{r}_N.$

质心的位矢:

$$ec{r}_C = \sum rac{m_i ec{r}_i}{m}, \;\; m = \sum m_i$$

直角坐标系中的分量式:

$$x_C = \sum rac{m_i x_i}{m}, \;\; y_C = \sum rac{m_i y_i}{m}, \;\; z_C = \sum rac{m_i z_i}{m}$$

对于质量连续分布的物体:

质心的位矢:

$$ec{r}_C = \int rac{ec{r}dm}{m}, \;\; (m = \int dm)$$

直角坐标系中的分量式:

$$x_C = \int rac{xdm}{m}, \;\; y_C = \int rac{ydm}{m}, \;\; z_C = \int rac{zdm}{m}$$

线分布: $dm = \lambda dl$,面分布: $dm = \sigma ds$,体分布: $dm = \rho dV$.

注意: 质心与重心是两个不同的 概念, 重心是地球对物体各部分引力的合力(即重力)的作用点, 质心与重心的位置不一定重合。

例2.1-1 一般均匀铁丝弯成半圆形, 其半径为R, 质量为m, 求此半圆形铁丝的质心.

解: 在铁丝上取一小段,长度dl,质量dm

$$egin{array}{lll} x_C &=& rac{\int x dm}{m} = rac{\int x \lambda dl}{m} \ &=& rac{\int_{-\pi/2}^{\pi/2} R \cos heta \lambda R d heta}{m} = rac{2 \lambda R^2}{m} \ \lambda &=& rac{m}{\pi R}, \;\; x_C = rac{2}{\pi} R \end{array}$$

根据对称性分析可知: $y_C = 0$

三、质心运动定理

质心的位矢为:

$$ec{r}_C = rac{\sum m_i ec{r}_i}{\sum m_i}$$

质心的速度为:

$$ec{v} = rac{dec{r}_C}{dt} = rac{\sum m_i rac{dec{r}_i}{dt}}{\sum m_i} = rac{\sum m_i ec{v}_i}{\sum m_i}$$

质心的加速度为:

$$ec{a} = rac{dec{v}_C}{dt} = rac{\sum m_i rac{dec{v}_i}{dt}}{\sum m_i} = rac{\sum m_i ec{a}_i}{\sum m_i}$$

根据牛顿第二定律:

$$egin{array}{lll} m_1 ec{a}_1 &=& ec{F}_1 + ec{F}_{12} + ec{F}_{13} + \cdots + ec{F}_{1n} \ m_2 ec{a}_2 &=& ec{F}_2 + ec{F}_{21} + ec{F}_{23} + \cdots + ec{F}_{2n} \ & \cdots & \cdots \ m_n ec{a}_n &=& ec{F}_n + ec{F}_{n1} + ec{F}_{n2} + \cdots + ec{F}_{nn-1} \end{array}$$

对于系统内成对的内力:

$$ec{F}_{12} + ec{F}_{21} = 0, \cdots, ec{F}_{ij} + ec{F}_{ji} = 0, \cdots$$

$$\therefore \quad \sum m_i ec{a}_i = \sum ec{F}_i ec{c}$$

$$arphi$$
 $ec{a}_C = rac{\sum m_i ec{a}_i}{\sum m_i}, \quad arphi \sum ec{F}_i = m ec{a}_C \; \; (oldsymbol{eta}$ 心运动定理)

例2.1-2 质量为 m_1 、长为L的木船浮在静止的河面上。 今有一质量为 m_2 的小孩以时快时慢不规则速率从船 尾走到船头。假设船和水之间摩擦不计,求船相对于岸移动了多少距离。

解: 初始时的质心坐标:

$$x_C = rac{m_1 x_1 + m_2 x_2}{m_1 + m_2}$$

小孩走到船头时, 质心坐标

$$x_C' = rac{m_1 x_1' + m_2 x_2'}{m_1 + m_2}$$

$$egin{array}{ll} x_C &=& rac{m_1 x_1 + m_2 x_2}{m_1 + m_2} \ x_C' &=& rac{m_1 x_1' + m_2 x_2'}{m_1 + m_2} \ \end{array}$$
由于系统不受外力作用,质

心水平方向位置保持不变。

$$m_1x_1+m_2x_2=m_1x_1'+m_2x_2', \quad m_2(x_2-x_2')=m_1(x_1'-x_1)$$

小船向后移动的距离: $d=x_2-x_2'$

小孩相对岸行走的距离: $L-d=x_1'-x_1$ $m_2d=m_1(L-d) \;\Rightarrow\; d=rac{m_2}{m_1+m_2}L$

一、质点的动量定理

由牛顿运动定律:

$$ec{F}=rac{d(mec{v})}{dt}=rac{dec{p}}{dt}$$
 $dec{p}=ec{F}\cdot dt$ $\int_{t_1}^{t_2}ec{F}dt=\int_{ec{p}_1}^{ec{p}_2}dec{p}=ec{p}_2-ec{p}_1$

冲量: $\vec{I} = \int_{t_1}^{t_2} \vec{F} dt$ 表示力对时间的累积量。

$$ec{I}=ec{p}_2-ec{p}_1$$

动量定理: 质点在运动 过程中, 所受合外力的冲量等于 质点动量的增量。

讨论:

(1) 冲量 P的方向和大小是由所有微分冲 量 Pdt的合矢 量来决定。动量定理反映了力在时间 上的累积作用 对质点产生的效果。

逆风行舟的分析:

(2) 动量定理是矢量方程,可以写成分量形式

$$egin{array}{lll} I_x & = & \int_{t_0}^t F_x dt = m v_x - m v_{0x} \ I_y & = & \int_{t_0}^t F_y dt = m v_y - m v_{0y} \ I_z & = & \int_{t_0}^t F_z dt = m v_z - m v_{0z} \end{array}$$

(3) 在 冲击、 碰撞问题中估算平均冲力

- (4) 当物体质量改变时,使用动量定理处理很方便。
- (5) 动量定理是牛顿第二定律的积分形式,只适用于惯性系。

例2.2-1 质量m=0.3t的重锤,从高度h=1.5m处自由落 到受锻压的工件上,工件发生形变.如果作用的时间 $(1)_{\tau}=0.1$ s, $(2)_{\tau}=0.01$ s, 试求锤对工件的平均冲力。

解: 以重锤为研究对象,分析受力, 作受力图。

解法一: 研究锤对工件的作用过程, 在竖 直方向利用动量定理,取竖直向上为正.

$$egin{aligned} (\overline{F}_{
m N} - mg) & au = 0 - (-mv_0) = m\sqrt{2gh} \ \overline{F}_{
m N} = mg + m\sqrt{2gh}/ au \ (1) & au = 0.1 \; {
m s}, \; \overline{F}_{
m N} = 1.92 imes 10^5 \; {
m N} \ (2) & au = 0.01 \; {
m s}, \; \overline{F}_{
m N} = 1.9 imes 10^6 \; {
m N} \end{aligned}$$

 $\overline{F}_{
m N}\gg mg$

解法二: 研究锤从自由下落到静止的整个过程, 其动量变化为零.

重力作用时间为 $\tau + \sqrt{2h/g}$, 支持力的作用时间为 τ 由动量定理:

$$\overline{F}_{
m N} au-mg(au+\sqrt{2h/g})=0$$
 $\overline{F}_{
m N}=mg+m\sqrt{2gh}/ au$

例2.2-2 矿砂从传送带A落到另一传送带B,其速度 $v_1=4~\mathrm{m/s}$,方向与竖直方向成 30° 角,而传送带B与水平成 15° 角,其速度 $v_2=2\mathrm{m/s}$ 。如传送带的运送量恒定,设为 $k=20~\mathrm{kg/s}$,求落到传送带B上的矿砂在落上时所受到的力。

解: 设在某极短的时间 Δt 内落在传送带上矿砂的质量为m,即 $m=k\Delta t$,这些矿砂动量的增量为

 $\Delta(mec{v})=mec{v}_2-mec{v}_1$

其大小为

$$|\Delta(m\vec{v})| = m\sqrt{v_1^2 + v_2^2 - 2v_1v_2\cos 75^\circ}$$

= $3.98m = 3.98k\Delta t$

设这些矿砂在时间 Δt 内所受的平均作用力为 \overline{F} ,由动量定理

$$egin{aligned} \overline{F}\Delta t = & |\Delta(mec{v})| \ \overline{F} = & rac{|\Delta(mec{v})|}{\Delta t} = 79.6 \,\, \mathrm{N} \end{aligned}$$

方句:
$$rac{|\Delta(mec{v})|}{\sin 75^\circ} = rac{|mec{v}_2|}{\sin heta}, \,\, heta = 29^\circ$$

例2.2-3 质量为m的均质链条,全长为L,手持其上端,使下端离地面的高度为h. 然后放手让它自由下落到上. 求链条落到地上的长度为l时. 地面所受链条作用力的大小.

解:设t时刻长x的链条已落到地面dt时间内将有dm=(m/L)dx的链条落到地面对dm应用动量定理,取向下为正:

$$Fdt = 0 - (-\frac{m}{L}dx \cdot v)$$

$$F = \frac{m}{L}v^2$$

地面受到的冲力: $F'=-F=-rac{m}{L}v^2$, 方向向下。

自由下落速度: $v^2 = 2g(x+h)$

$$F' = -rac{m}{L} 2g(x+h)$$

考虑到已落地部分链条的重力

地面所受链条作用力大小为

$$\left|F'
ight|+rac{m}{L}xg=rac{m}{L}(3l+2h)g$$

二、质点系的动量定理

考虑两个质点的系统:

$$(ec{F_1}+ec{f})dt=dec{p_1} \ (ec{F_2}+ec{f'})dt=dec{p_2}$$

两式相加

$$(ec{F_1}+ec{f}+ec{F_2}+ec{f'})dt=dec{p_1}+dec{p_2}$$
 $ec{f}$, $ec{f'}$ 是一对作用力和反作用力 $(ec{F_1}+ec{F_2})dt=d(ec{p_1}+ec{p_2})$

扩展到有i个质点的系统

$$(\sum_i ec{F_i}) dt = d(\sum_i ec{p_i})$$

对从t1到t2时间内积分

$$\sum \int_{t_1}^{t_2} ec{F_i} dt = \sum_i ec{p_{i2}} - ec{p_{i1}} = \sum_i m_i ec{v}_{i2} - \sum_i m_i ec{v}_{i1}$$

质点系总动量的增量,等于作用在质点上所有外力在同一时间内的冲量的矢量和。

三、动量守恒定律

根据质心运动定律: $\sum ec{F_i} = m ec{a}_C$

$$egin{aligned} egin{aligned} eta & \sum ec{F}_i = 0 & \mathbb{M} \ ec{a}_C = 0 \end{aligned} \ & \mathbb{P} \ ec{v}_C = rac{\sum m_i ec{v}_i}{m} = \, \mathring{\pi} \, \xi \, \end{split} \ & \Rightarrow \ ec{p} = \sum_i m_i ec{v}_i = m ec{v}_C = \, \mathring{\pi} \, \xi \, \end{split}$$

如果系统所受的外力之和为零,则系统的总动量保持不变,这个结论叫做动量守恒定律.

讨论:

- (1) 动量守恒是指系统动量总和不变,但系统内各个 质点的动量可以变化,通过内力进行传递和交换。
- (2) 当外力作用远小于内力作用时,可近似认为系统 的总动量守恒。(如:碰撞、打击过程等)
- (3) 分量式

$$egin{aligned} p_x &= \sum m_i v_{ix} = 常量 \quad (当 \sum F_{ix} = 0 egin{aligned} p_y &= \sum m_i v_{iy} = 常量 \quad (当 \sum F_{iy} = 0 egin{aligned} p_z &= \sum m_i v_{iz} = 常量 \quad (当 \sum F_{iz} = 0 egin{aligned} egin{aligned} F_{iz} &= 0 egin{aligned} egin{aligned} egin{aligned} F_{iz} &= 0 egin{aligned} egin{aligned} egin{aligned} egin{aligned} F_{iy} &= 0 egin{aligned} egin{aligned} egin{aligned} F_{iy} &= 0 egin{aligned}$$

(4) 定律不仅适合宏观物体,同样也适合微观领域。

例2.2-4 如图所示,设炮车以仰角 θ 发射一炮弹,炮车和 炮弹的质量分别为m'和m,炮弹的出口速度为v,求 炮车的反冲速度v'。炮车与地面间的摩擦力不计。

解:选取炮车和炮弹组成系统内、外力分析。 炮车与地面间的摩擦力不计, 系统水平方向动量守恒。

系统水平方向动量守恒:

$$-m'v' + m(v\cos\theta - v') = 0$$

得炮车的反冲速度为

$$v' = \frac{m}{m + m'} v \cos \theta$$

思考: 竖直方向动量守恒吗?

例2.2-5 一个静止物体炸成三块,其中两块质量相等,且以相同速度30m/s沿相互垂直的方向飞开,第三块的质量恰好等于这两块质量的总和。试求第三块的速度(大小和方向)。

解: 炸裂时爆炸力是物体内力,它远大于重力,故 在爆炸中,可认为动量守恒. """

$$m_1 \vec{v}_1 + m_2 \vec{v}_2 + m_3 \vec{v}_3 = 0 \ -m_3 \vec{v}_3 = m_1 \vec{v}_1 + m_2 \vec{v}_2 \ (m_3 v_3)^2 = (m_1 v_1)^2 + (m_2 v_2)^2$$

$$(m_3v_3)^2=(m_1v_1)^2+(m_2v_2)^2 \ dots\ m_1=m_2=m,\ m_3=2m \ 1$$

$$\therefore v_3 = \frac{1}{2} \sqrt{v_1^2 + v_2^2} = \frac{1}{2} \sqrt{30^2 + 30^2} = 21.2 (\text{m/s})$$

$$an heta = rac{v_2}{v_1} = 1, \; heta = 45^\circ,$$
 $lpha = 180^\circ - heta = 135^\circ$ 即 $ec{v}_1$ 和 $ec{v}_3$ 及 $ec{v}_2$ 都成 135° , 且三者都在同一平面内.

例2.2-6 质量为 m_1 和 m_2 的两个小孩,在光滑水平冰面上用绳彼此拉对方. 开始时静止,相距为l. 问他们将在何处相遇?

解:把两个小孩和绳看作一个系统,水平方向动量守恒.任取两个小孩连线上一点为原点,向右为x轴为正向.

设开始时小孩的坐标分别为 x_{10} 、 x_{20} , 在任意时刻的速度分别 v_1 为 v_2 , 坐标为 x_1 和 x_2 . 由运动学关系:

$$x_1 = x_{10} + \int_0^t v_1 dt, \quad x_2 = x_{20} + \int_0^t v_2 dt$$

$$x_1 = x_{10} + \int_0^t v_1 dt, \quad x_2 = x_{20} + \int_0^t v_2 dt \quad (1)$$

相遇时:
$$x_1=x_2$$
 $x_{10}+\int_0^t v_1 dt=x_{20}+\int_0^t v_2 dt$ 由动量守恒: $m_1v_1+m_2v_2=0$

$$egin{aligned} x_{10}-x_{20}&=\int_0^t-(rac{m_1}{m_2}+1)v_1dt=-rac{m_1+m_2}{m_2}\int_0^tv_1dt\ &\int_0^tv_1dt=rac{m_2x_{20}-m_2x_{10}}{m_1+m_2}$$
 代入式(??)得

$$x_1 = x_{10} + rac{m_2 x_{20} - m_2 x_{10}}{m_1 + m_2} = rac{m_2 x_{20} + m_1 x_{10}}{m_1 + m_2}$$

相遇时有

$$x_1 = x_2 = x_C$$

结果表明,两小孩在纯内力作用下,将在他们共同的质心相遇,上述结果也可直接由质心运动定律求出,

*四、火箭飞行

(1) 火箭的速度

设t时刻,火箭质量为m,速度为v(向前),在dt内,喷出气体dm(<0),喷气相对火箭的速度(称喷气速度)为u(向后),使火箭的速度增加了dv。

若不计重力和其他外力, 由动量守恒定律可得

$$mv=(m+dm)(v+dv)+(-dm)(v+dv-u)$$

略去二阶无穷小量: $dv=-urac{dm}{m}$

$$dv = -u \frac{dm}{m}$$

设u是一常量,

$$\int_{v_1}^{v_2} dv = \int_{m_1}^{m_2} -u rac{dm}{m}, \quad v_2 - v_1 = u \ln rac{m_1}{m_2}$$

设火箭开始飞行的速度为零,质量为 m_0 ,燃料烧尽时,火箭剩下的质量为m,此时火箭能达到的速度是

$$v=\int_{m_0}^m -urac{dm}{m}=u\lnrac{m_0}{m}$$

多级火箭:

$$egin{aligned} v_1 &= u_1 \ln N_1, \ v_2 - v_1 &= u_2 \ln N_2, \ v_3 - v_2 &= u_3 \ln N_3, \ \dots \dots \dots \end{aligned}$$

最终速度:

$$v_n = \sum_{i=1}^n u_i \ln N_i$$

 u_i — 第i级火箭喷气速率 N_i —第i级火箭质量比

(2) 火箭的推力

取t时刻喷出的燃气-dm为研究对象, 其速度v, t+dt时刻速度为v+dv-u

由动量定理

$$f_{\text{gas}}dt = (-dm)(v + dv - u) - (-dm)v$$

略去二阶无穷小量: $f_{gas} = u \frac{dm}{dt}$

 $f_{\rm gas} < 0$: 燃气受力向后

火箭的推力 $f_{\rm gas} = -u \frac{dm}{dt}$, 向前