力矩作功 刚体定轴转动的动能定理

力的空间累积效应:

── 力的功、动能、动能定理.

力矩的空间累积效应:

_____力矩的功、转动动能、动能定理.

※ 力矩作功

$$dW = \vec{F} \cdot d\vec{r} = F \cos \phi |dr|$$
$$= F_{t} ds = F_{t} r d\theta$$
$$dW = M d\theta$$

力矩的功 $W = \int_{\theta_1}^{\theta_2} M d\theta$

说明:所谓力矩的功,**实质上还是力的功**,并无任何关于力矩的功的新的定义,**只是在刚体转动中, 用力矩和角位移的积来表示功更为方便**而己。

※ 力矩的功率 $P = \frac{\mathrm{d}W}{\mathrm{d}t} = M \frac{\mathrm{d}\theta}{\mathrm{d}t} = M\omega$

比较
$$W = \int \vec{F} \cdot d\vec{r}$$
 $P = \vec{F} \cdot \vec{v}$

当M与 同方向, W和 P 为正

当M与 $\overline{\omega}$ 反方向,W和P为负

※ 转动动能
$$E_k = \sum_i \frac{1}{2} \Delta m_i v_i^2$$
 比较: $E_k = \frac{1}{2} m v^2$

$$=\frac{1}{2}(\sum_{i} \Delta m_{i} r_{i}^{2})\omega^{2}=\frac{1}{2}J\omega^{2}$$

※ 刚体绕定轴转动的动能定理

$$W = \int_{\theta_1}^{\theta_2} M d\theta = \int_{\theta_1}^{\theta_1} J \frac{d\omega}{dt} d\theta = \int_{\omega_1}^{\omega_2} J \omega d\omega$$
$$= \frac{1}{2} J \omega_2^2 - \frac{1}{2} J \omega_1^2$$

$$W = \int_{\theta_1}^{\theta_2} M d\theta = \frac{1}{2} J \omega_2^2 - \frac{1}{2} J \omega_1^2$$

——刚体绕定轴转动的动能定理

比较:
$$W = \int \vec{F} \cdot d\vec{r} = \frac{1}{2} m v_2^2 - \frac{1}{2} m v_1^2$$

说明:

1、动能定理与质点动力学中讲的动能定理相同,只 是动能的表示形式不同而己

$$W = E_{k2} - E_{k1}$$

2、对刚体,内力的功总和在任何过程中都为零。

$$\sum W_{\bowtie} = 0$$

求沙箱升高的最大高度h

讨论

子弹击入沙箱 细绳质量不计

守恒定律的条件

$$\vec{L} = \vec{r} \times \vec{p} = \vec{r} \times m\vec{v}$$

以子弹和沙箱为系统

动量守恒 ?

角动量守恒 ?

机械能不守恒 ?

$$mv = (m+M)v'$$

$$mvl = (m+M)v'l$$

$$\frac{1}{2}(m+M)v'^{2} = (m+M)gh$$

过程问题

求杆的最大摆动角度 ϕ

$$E_k = \frac{1}{2}J\omega^2$$

$$\vec{L} = \vec{r} \times \vec{p} = \vec{r} \times m\vec{v}$$

以子弹和杆为系统

动量不守恒 ?

角动量守恒?

机械能不守恒 ?

$$amv = (ma^2 + \frac{1}{3}Ml^2)\omega$$

$$\frac{1}{2}(\frac{1}{3}Ml^2 + ma^2)\omega^2 =$$

$$mga(1-\cos\phi) + Mg\frac{l}{2}(1-\cos\phi)$$

求杆的最大摆动角度 φ

$$\vec{L} = \vec{r} \times \vec{p} = \vec{r} \times m\vec{v}$$

以弹性球和杆为系统

动量不守恒 ?

角动量守恒 ?

机械能守恒 ?

$$amv = amv' + (\frac{1}{3}Ml^2)\omega$$

$$\frac{1}{2}mv^2 = \frac{1}{2}mv'^2 + \frac{1}{2}(\frac{1}{3}Ml^2)\omega^2$$

$$\frac{1}{2}(\frac{1}{3}Ml^2)\omega^2 = Mg\frac{l}{2}(1-\cos\phi)$$

守恒定律的条件

过程问题

对O'点 $\sum \vec{M} \neq 0$, $\vec{L} \neq$ 恒矢量

对O点 $\sum \vec{M} = 0$, $\vec{L} =$ 恒矢量

$$\sum W_{\text{s}} = 0 \qquad E = \frac{1}{2}mv^2 = C$$

圆锥摆系统

动量不守恒?

角动量守恒?

机械能守恒?

$$\vec{M} = \vec{r} \times \vec{F}$$

$$\vec{L} = \vec{r} \times \vec{p} = \vec{r} \times m\vec{v}$$

$$L = Rmv$$

守恒定律的条件

M, L是对哪一点?

例题 留声机的转盘绕通过盘心垂直盘面的轴以角速 率 ω 作匀速转动。放上唱片后,唱片将在摩擦力作用下随 转盘一起转动。设唱片的半径为R,质量为m,它与转盘 间的摩擦系数为 μ, 求: (1) 唱片与转盘间的摩擦力矩; (2) 唱片达到角速度 时需要多长时间; (3) 在这段时间 内,转盘的驱动力矩做了多少功?

\mathbf{M} (1) 如图取面积元ds = drdl,该面元所受的摩擦力为

$$\mathrm{d}f = \frac{\mu mg}{\pi R^2} \,\mathrm{d}r\mathrm{d}l$$

此力对点0的力矩为

$$dM' = rdf = \frac{\mu mg}{\pi R^2} rdrdl$$

用微积分思想和方法

于是,在宽为dr的圆环上, 唱片所受的摩擦力矩为

$$dM = \frac{\mu mg}{\pi R^2} r dr (2\pi r)$$
$$= \frac{2\mu mg}{R^2} r^2 dr$$

唱片与转盘间总的摩擦力矩为:

$$M = \frac{2\mu mg}{R^2} \int_0^R r^2 dr = \frac{2}{3} \mu R mg$$

用微积分思想和方法

(2) 由转动定律求 α , (唱片 $J = m R^2/2$)

$$\alpha = \frac{M}{J} = \frac{4\mu g}{3R} \qquad (作匀加速转动)$$

由 $\omega = \omega_0 + \alpha t$ 可求得: $t = \frac{3\omega R}{4\mu g}$

(3) 由 $\omega^2 = \omega_0^2 + 2\alpha\theta$ 可得在 0 到 t 的时间内,转过的角度为: $\theta = \frac{3\omega^2 R}{8\mu g}$ 驱动力矩做的功为:

$$W = \int Md\theta = M\theta = \frac{1}{4}mR^2\omega^2$$

