运动的描述 (第三章)

第四章: 动量 动量守恒定律

运动的度量 〈 第五章: 角动量 角动量守恒定律

第六章: 能量 能量守恒定律

第四章 动量 动量守恒定律

结构框图

第四章 动量 动量守恒定律

重点:

概念:质点、质点系的动量;

力的冲量;

规律: 牛顿运动定律;

动量定理的微分形式和积分形式;

动量守恒定律。

难点: 变力作用的动力学问题;

惯性力, 非惯性系中的力学定律。

学时: 4

第一节 动量 动量的时间变化率

一、质点的动量和动量的时间变化率

一、质点的动量和动量的时间变化率

- 1. 质点的动量 $\vec{p} = m\vec{v}$ \vec{p} 为量度质点机械运动强度的量,为矢量。
- 2. 质点动量的时间变化率

$$\frac{d\vec{p}}{dt} = \frac{d(m\vec{v})}{dt} \stackrel{(v << c)}{=} m \frac{d\vec{v}}{dt} = m\vec{a} = \vec{F}$$

质点动量的时间变化率是质点所受的合力

牛顿第二定律的一般形式:

$$\vec{F} = \frac{d\vec{p}}{dt} \xrightarrow{\text{特例}} \vec{F} = m\vec{a} \quad (v << c)$$

二、质点系的动量和动量的时间变化率

1. 质心

设质点系内有N个质点,质量分别为: m_1, m_2, \cdots, m_N ,在所选定参考系中,位矢分别为: $\vec{r}_1, \vec{r}_2, \cdots \vec{r}_{N}$

则质点系的质心位矢为:

$$\vec{r}_c = \frac{m_1 \vec{r}_1 + m_2 \vec{r}_2 + \dots + m_N \vec{r}_N}{m_1 + m_2 + \dots + m_N}$$

$$\vec{r}_c = \frac{m_1}{M}\vec{r}_1 + \frac{m_2}{M}\vec{r}_2 + \dots + \frac{m_N}{M}\vec{r}_N = \sum_i \frac{m_i\vec{r}_i}{M}$$

权重质心位矢是各质点位矢的加权平均

直角坐标系中, 质心的位置:

$$ec{r_c} = rac{\displaystyle\sum_{i=1}^{N} m_i ec{r_i}}{M}$$

$$egin{aligned} egin{aligned} egin{aligned\\ egin{aligned} egi$$

质量连续分布的质点系

$\frac{z}{r} \frac{dm(x, y, z)}{M}$

$$\vec{r_c} = \frac{\int \vec{r} \, \mathrm{d}m}{M}$$

dm: 宏观小, 微观大。

直角坐标系中:

$$egin{aligned} x_c &= rac{\int x \mathrm{d}m}{M} \ y_c &= rac{\int y \mathrm{d}m}{M} \ z_c &= rac{\int z \mathrm{d}m}{M} \end{aligned}$$

$$\mathbf{d}\,\boldsymbol{m} = \begin{cases} \rho \, \mathbf{d}\,\boldsymbol{V} & \mathbf{d}\boldsymbol{m} \\ \sigma \, \mathbf{d}\,\boldsymbol{S} & \mathbf{d}\boldsymbol{m} \\ \lambda \, \mathbf{d}\,\boldsymbol{l} & \mathbf{d}\boldsymbol{m} \end{cases}$$

注意:形状对称、质量均匀分布的物体质心在其几何中心,两个质量相等的质点的质心在其连线的中点处。

质心的速度:

$$\vec{v}_c = \frac{d\vec{r}_c}{dt} = \frac{d}{dt} \sum_i \frac{m_i \vec{r}_i}{M} = \sum_i \frac{m_i}{M} \frac{d\vec{r}_i}{dt} = \frac{\sum_i m_i \vec{v}_i}{M} \not 3, \quad \frac{\int \vec{v} dm}{M}$$

质心速度是各质点速度的加权平均 质心的加速度:

$$\vec{a}_c = \frac{d\vec{v}_c}{dt} = \frac{d^2\vec{r}_c}{dt^2} = \frac{\sum_i m_i \vec{a}_i}{M} \quad \text{$\not \Delta$} \quad \frac{\int \vec{a} dm}{M}$$

质心加速度是各质点加速度的加权平均

 \vec{v}_c , \vec{a}_c 也可以写成分量式。

2. 质点系的外力和内力

外力:质点系外的物体对系内任一质点的作用力

内力:质点系内质点间的相互作用力

$$ec{F}_{ ext{sh}} = \sum_{i} ec{F}_{i ext{sh}}$$

质点系内质点间的内力总是成对出现, 因此必有

$$ec{F}_{\!\scriptscriptstyle |\!\!\mid\!\!\mid} = \sum_i ec{F}_{i\!\!\mid\!\!\mid\!\!\mid} \equiv 0$$

同一力对某一系统为外力,而对另一系统则可能为内力。

3. 质点系的动量

设N个质量分别为 m_1, m_2, \dots, m_N , 动量分别为 $\vec{p}_1, \vec{p}_2, \dots, \vec{p}_N$ 的质点组成质点系,其总动量:

$$\vec{p} = \vec{p}_1 + \vec{p}_2 + \dots + \vec{p}_N$$

$$= m_1 \vec{v}_1 + m_2 \vec{v}_2 + \dots + m_N \vec{v}_N$$

$$=\sum_{i}m_{i}\vec{v}_{i}=\frac{M\sum_{i}m_{i}\vec{v}_{i}}{M} \quad (M=\sum_{1}^{N}m_{i})$$

$$= M\vec{v}_c = M\frac{\mathrm{d}r_c}{\mathrm{d}t}$$

4. 质点系动量的时间变化率

设质点系内各质点所受的合力分别为:

$$ec{F}_1 = ec{F}_{1}$$
外 $+ ec{F}_{1}$ 内 $= rac{\mathrm{d}ec{p}_1}{dt}$ $ec{F}_2 = ec{F}_{2}$ 外 $+ ec{F}_{2}$ 内 $= rac{\mathrm{d}ec{p}_2}{dt}$

$$ec{F}_{N}=ec{F}_{N}$$
 $+$ $ec{F}_{N}$ $+$ $ec{F}_{N}$ $+$ $ec{d}ec{p}_{N}$ $ec{d}t$

 \vec{F}_{1} \vec{F}_{12} \vec{F}_{2} \vec{F}_{23} \vec{F}_{3} \vec{F}_{32} \vec{F}_{13} \vec{F}_{31} \vec{F}_{31} \vec{F}_{32}

将以上各式相加,并考虑到
$$\vec{F}_{\text{p}} = \sum_{i=1}^{N} \vec{F}_{i\text{p}} = 0$$
 得:

$$\vec{F}_{1/\!\!/} + \vec{F}_{2/\!\!/} + \cdots + \vec{F}_{N/\!\!/} = \frac{\mathbf{d}}{\mathbf{d}t} (\vec{p}_1 + \vec{p}_2 + \cdots + \vec{p}_N)$$

$$\vec{F}_{5|} = \frac{\mathrm{d}p}{\mathrm{d}t}$$

结论: 质点系所受外力的矢量和等于质点系的总动 量的时间变化率。

将 $\vec{p} = M\vec{v}_c$ 代入上式得

$$\vec{F}_{\text{h}} = \frac{\mathbf{d}(M\vec{v}_c)}{\mathbf{d}t} = M\frac{\mathbf{d}\vec{v}_c}{\mathbf{d}t} = M\vec{a}_c - - 质心运动定理$$

质点系的整体的平动用质心的运动描述, $\{cf \vec{r}_c\}$ 质心的运动等同于一个质点的运动,质点 $\{cf \vec{r}_c\}$ $\{cf \vec$

质心的运动与系统内质点相互作用无关

小结:

质点
$$\vec{p} = m\vec{v}$$

$$\frac{d\vec{p}}{dt} = \vec{F}$$

$$\vec{p} = \sum_{i} \vec{p}_{i} = M\vec{v}_{c}$$

$$\vec{F} = m\vec{a}$$

$$\vec{F}_{\text{h}} = M\vec{a}_{c}$$

$$\vec{d}\vec{p} = \vec{F}_{\text{h}}$$

基本方法:用质心作为物体(质点系)的代表,描述质点系整体的平动。

刚体或柔体

第二节 运动定律的应用

一、惯性系和非惯性系

二、惯性系中的力学定律

三、非惯性系中的力学定律

一、惯性系和非惯性系

惯性系:惯性定律在其中成立的参考系,即其中不受外力作用的物体(自由粒子)永远保持静止或匀速直线运动的状态。

如何判断一个参考系是否惯性系?

理论上:分别考察受力和运动,检验其是否遵守惯性定律。

具体判断方法:

相对已知惯性系静止或匀速直线运动的参考系是惯性系;相对已知惯性系加速运动的参考系是非惯性系。

实际处理方法: 选择对所研究问题适宜的近似惯性系。

对于日常运动的研究和实验:地面可作为近似程度相当好的惯性系;相对地面静止或匀速直线运动的参考系是惯性系,而相对地面加速运动的参考系是非惯性系。

实际生活中存在大量非惯性系,分为两类:

加速平动参考系 转动参考系

其中牛顿运动定律不成立

一、惯性系和非惯性系

二、惯性系中的力学定律

1. 求解问题的步骤

隔离物体——明确研究对象

具体分析 ——研究对象的运动情况和受力情况

选定坐标 ——参考系、坐标系、正方向

建立方程 ——分量式

例如:牛顿第二定律:

自然坐
$$\begin{cases} F_{\tau} = m \frac{dv}{dt} = ma_{\tau} \\ F_{n} = m \frac{v^{2}}{R} = ma_{\tau} \end{cases}$$

求解方程, 得出问题的结果。

2. 应用举例

例1: 一艘质量为m 的潜水艇,全部浸没水中,并由静止开始下沉。设浮力为F,水的阻力 f = kAv,式中A 为潜水艇水平投影面积,k 为常数。求潜水艇下沉速度与时间的关系。

解:以潜艇为研究对象,受力如图(哪些是恒力?哪些是变力?)

在地面系中建立如图坐标系由牛顿第二定律:

$$mg - F - kAv = m \frac{dv}{dt}$$

$$\int_{0}^{v} \frac{m dv}{mg - F - kAv} = \int_{0}^{t} dt$$

二、惯性系中的力学定律

$$-\frac{m}{kA}\ln\frac{mg\text{-}F\text{-}kAv}{mg\text{-}F} = t$$

$$\frac{mg\text{-}F\text{-}kAv}{mg\text{-}F} = e^{-\frac{kA}{m}t}$$

$$v = \frac{mg\text{-}F}{kA}\left(1 - e^{-\frac{kA}{m}t}\right)$$

讨论潜艇

$$t=0 \quad v=0,$$

$$t=0$$
 $v=0$, $t\uparrow v\uparrow \frac{\mathrm{d}v}{\mathrm{d}t}$

运动情况:

$$t \to \infty$$
 $v = v_{\text{max}} = \frac{mg - F}{kA} = 恒量 \to \frac{极限速率}{(收尾速率)}$

类似处理: 跳伞运动员下落, 有阻力的抛体运动, 小球 在粘滞流体中下落.....

例2(P_{66} 例2):已知m, M, θ , $\mu = 0$

求: m对M的正压力N

m 对M的加速度 a'

解: 以地面为参考系, 列 M 的运动方程:

受力情况如图:

$$egin{aligned} & F_{Mx} = N \sin heta = M a_M \ & F_{My} = Q - M g - N \cos heta = 0 \ & a_M
eq 0 \,, \quad M 不 是 惯性系。 \end{aligned}$$

以地面为参考系,列 m 的运动方程:

$$\vec{a}_{m} = \vec{a}_{mM} + \vec{a}_{M} + \vec{a}_{M}$$

以地面为参考系列m的方程:

$$F_{mx} = mg \sin\theta = ma_{mx} = m(a' - a_M \cos\theta)$$
(3)
$$F_{my} = N - mg \cos\theta = -ma_{my} = -ma_M \sin\theta$$
(4)

$$\begin{cases} F_x = N\sin\theta = Ma_M \\ F_x = mg\sin\theta = ma_{mx} = m(a' - a_M\cos\theta) \end{cases}$$
(1)

$$F_y = N - mg\cos\theta = -ma_{my} = -ma_M\sin\theta$$
(4)
由 (1)、(3)、(4)解得:

$$\vec{a}$$
 \vec{a}
 \vec{m}
 \vec{m}
 \vec{m}

$$N = \frac{Mmg\cos\theta}{M + m\sin^2\theta}$$

$$a_M = \frac{mg\cos\theta\sin\theta}{M + m\sin^2\theta}$$

$$a' = \frac{(M + m)g\sin\theta}{M + m\sin^2\theta}$$

注意: 做题时先画受力图, 初略判断加速度 \vec{a} 的方向。

讨论:*涉及力、加速度,用牛顿第二定律。

- * 只能对惯性系建立牛顿运动方程。
- *会解决类似的关联体问题。

B不是惯性系

绳不是惯性系

例3 (P₈₀ 4.5):

已知:质量均匀的绳在水平面内转动; M, L, ω

求: 张力 T(r) 忽略重力 绳内部相邻两

绝内部相邻两部分相互作用力

思考: 1. 绳上张力是否处处相等?

$$\vec{T}_1 \stackrel{\overrightarrow{d}m}{\longleftarrow} \vec{T}_2$$

$$T_2 - T_1 = \mathbf{d}m \cdot (-a)$$

$$T_2 = T_1$$
条件 $\{dm = 0 \ \text{不计绳质量} \ a = 0 \ \text{绳静止或匀速直线运动} \}$

均不满足,因此: $T, \neq T_1$

思考: 2. 如何求系统内力?

设法将 内力.....暴露..外力

解: 在绳上取微元dm

$$\mathbf{d}m = \frac{M}{L} \cdot \mathbf{d}r$$

受力分析:

水平面内法向运动方程:

$$\vec{T}(r) \leftarrow \frac{\mathrm{d}r}{\mathrm{d}m} \vec{T}(r + \mathrm{d}r)$$

$$T(r+dr)-T(r)=-dm\cdot a_n$$

$$T(r+dr)-T(r)=-dm\cdot a_{n}$$

$$dT(r)=\frac{M\cdot dr}{L}\cdot (-\omega^{2}r)$$

$$dT(r)=\frac{M\cdot dr}{L}\cdot (-\omega^{2}r)$$
如何确定积分限?

边界条件:
$$T = T(r)$$

$$\begin{cases} r = L & T = T_{\min} = 0 \\ r = 0 & T = T_{\max} \end{cases}$$

$$\int_{T(r)}^{0} dT(r) = \int_{r}^{L} \frac{-M\omega^{2}rdr}{L} \longrightarrow T(r) = \frac{M\omega^{2}(L^{2}-r^{2})}{2L}$$

小结

例题1:变力问题

例题2:关联体问题,系统内物体有相对运动。

例题3: 求内力问题

注意: 牛顿运动定律只对惯性系成立。

三、非惯性系中的力学定律(自学)