

大学物理

大学物理

§ 5.1 角动量 转动惯量

下列两种情况下,系统的总动量为多少?

$$\vec{p} = M\vec{v}_c = 0$$

只用动量还不能准确描述转动物体的运动强度, 为此引入一个新物理量——角动量

§ 5.1 角动量 转动惯量

一、角动量

- *引入与动量 \vec{p} 对应的角量 \vec{L} ——角动量(动量矩)
 - 1. 质点的角动量

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

大小:

$$L = rmv \sin\theta = r p_{\perp} = pr_{\perp}$$

方向: 右手螺旋法则

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

设m作直线运动

以o'为参考点:

以o为参考点:

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

* 质点对某参考点的角动量反映质点绕该参考点旋转运动的强弱。

2. 质点系角动量

系统内所有质点对同一参考点角动量的矢量和

$$\vec{L} = \sum_{i} \vec{L}_{i} = \sum_{i} \vec{r}_{i} \times \vec{p}_{i} = \sum_{i} \vec{r}_{i} \times m_{i} \vec{v}_{i}$$

$$\therefore \begin{cases} \vec{r}_{i} = \vec{r}_{c} + \vec{r}'_{i} \\ \vec{v}_{i} = \vec{v}_{c} + \vec{v}'_{i} \end{cases}$$

$$\vec{L} = \sum_{i} (\vec{r}_{c} + \vec{r}_{i}') \times m_{i} \vec{v}_{i}$$

$$= \vec{r}_{c} \times \sum_{i} m_{i} \vec{v}_{i} + \sum_{i} \vec{r}_{i}' \times m_{i} (\vec{v}_{c} + \vec{v}_{i}')$$

$$= \vec{r}_{c} \times \sum_{i} m_{i} \vec{v}_{i} + \sum_{i} \vec{r}_{i}' \times m_{i} \vec{v}_{c} + \sum_{i} \vec{r}_{i}' \times m_{i} \vec{v}_{i}'$$

第四章 角动量和角动量定理

$$\vec{L} = \vec{r}_c \times \sum_i m_i \vec{v}_i + \sum_i \vec{r}_i' \times m_i \vec{v}_c + \sum_i \vec{r}_i' \times m_i \vec{v}_i'$$

$$\stackrel{\triangle}{=} M = \sum_i m_i \qquad \vec{v}_c = \frac{\sum_i m_i \vec{v}_i}{M} \qquad \vec{r}_c' = \frac{\sum_i m_i \vec{r}_i'}{M} = 0$$

第一项:
$$\vec{r}_c \times \sum_i m_i \vec{v}_i = \vec{r}_c \times M \vec{v}_c$$

即将质点系全部质量集中于位于质心处的一个质点上,该质点对参考点的角动量

描述质点系整体绕参考点的旋转运动: L_{轨道}

$$\vec{L} = \vec{r}_c \times \sum_i m_i \vec{v}_i + \sum_i \vec{r}_i' \times m_i \vec{v}_c + \sum_i \vec{r}_i' \times m_i \vec{v}'$$

第二项:

$$\sum_{i} \vec{r}_{i}' \times m_{i} \vec{v}_{c} = \sum_{i} m_{i} \vec{r}_{i}' \times \vec{v}_{c} = M \vec{r}_{c}' \times \vec{v}_{c} = 0$$

质心对自己的位矢

第三项: $\sum_{i} \vec{r}_{i}' \times m_{i} \vec{v}_{i}'$ 各质点相对于质心角动量的矢量和

反映质点系绕质心的旋转运动,与参考点的选择无关,

描述系统的内禀性质: $L_{\text{自旋}}$

 $L_{ ext{hid}}$:描述质点系质心绕参考点的旋转运动

3. 定轴转动刚体的角动量

转轴 z 角速度 $\bar{\omega}$

刚体上任一质点 m_i

转轴与其转动平面交点O

 m_i 绕 O圆周运动半径为 V_i

 m_i 对O的角动量: $\vec{L}_{io} = \vec{r}_i \times m_i \vec{v}_i$

$$\vec{L}_{io}$$
 \Rightarrow \begin{cases} 大小: $L_{io} = r_i m_i v_i = m_i r_i^2 \omega \\$ 方向: 沿ळ

 $\mathbb{P} \quad \vec{L}_{io} = m_i r_i^2 \vec{\omega}$

定义: 质点 m_i 对 o 点的角动量的大小,称为质点对转轴的角动量。

$$L_{iz} = |\vec{r} \times m_i \vec{v}_i| = m_i r_i^2 \omega$$

刚体定轴转动的特点:

- (1) 质点均在垂直于转轴的转动平面内,作半径不同的圆周运动;
- (2) 各质点的角速度 $\vec{\omega}$ 大小相等,且均沿轴向。

刚体对 z 轴的总角动量为:

$$L_z = \sum_i L_{iz} = \sum_i r_i^2 m_i \omega = \omega \sum_i r_i^2 m_i = J\omega$$

二、刚体对轴的转动惯量

$$1. 定义 \qquad J = \sum_{i} r_i^2 m_i$$

刚体对定轴的转动惯量等于其各质点 的质量与该质点到转轴距离的平方之 积求和。

意义:物体保持转动惯性大小的量度!

对质量连续分布的刚体:

$$d\vec{L}_{o} = \vec{r} \times dm\vec{v}$$

$$dL_{z} = |\vec{r} \times dm\vec{v}| = dmr^{2}\omega$$

刚体对z轴的总角动量为:

$$L_z = \int \mathrm{d}L_z = \int r^2 \omega \mathrm{d}m = \omega \int r^2 \mathrm{d}m = J\omega$$

式中
$$J = \int r^2 \mathrm{d}m \qquad \text{刚体对轴的转动惯量}$$

$$J = \sum r_i^2 m_i$$

质量不连续分布

$$J = \int r^2 \mathrm{d}m$$

质量连续分布

比较: $\vec{p} = m\vec{v}$ m ---- 描述质点惯性的大小

 $L = J\omega$ J ---- 描述刚体转动惯性的大小

2. 转动惯量的计算

$$J = \begin{cases} \sum_{i} r_i^2 m_i & \text{质量不连续分布} \\ \int r^2 dm & \text{质量连续分布} \end{cases}$$

积分元选取:

$$\mathbf{d}m = \begin{cases} \lambda \mathbf{d}l & \text{线密度: } \lambda, \text{ 线元: } \mathbf{d}l \\ \mathbf{o}dS & \mathbf{o}m \\ \rho \mathbf{d}V & \mathbf{d}m \end{cases}$$

$$\mathbf{d}m = \begin{cases} \mathbf{d}m \\ \mathbf{d}m \\ \mathbf{d}m \\ \mathbf{d}m \end{cases}$$

$$\mathbf{d}m = \begin{cases} \mathbf{d}M \\ \mathbf{d}m \\ \mathbf{d}m \\ \mathbf{d}m \end{cases}$$

刚体对轴的转动惯量三要素 (1) 总质量(2) 质量分布(3)转轴的位置

(1) J 与刚体的总质量有关

例如两根等长的细木棒和细铁棒绕端点轴转动惯量

$$J = \int_0^L x^2 \lambda dx = \int_0^L x^2 \frac{M}{L} dx = \frac{1}{3} ML^2$$
$$J_{\frac{1}{2}} > J_{\frac{1}{2}}$$

(2) J 与质量分布有关

例如圆环绕中心轴旋转的转动惯量

$$J = \int_0^L R^2 dm = \int_0^{2\pi R} R^2 \lambda dl$$
$$= R^2 \lambda \int_0^{2\pi R} dl = 2\pi R^3 \frac{m}{2\pi R} = mR^2$$

$$ds = 2\pi r dr$$

$$dm = \sigma ds = \frac{m}{\pi R^2} 2\pi r dr = \frac{2mr}{R^2} dr$$

$$J = \int_0^m r^2 dm = \int_0^R \frac{2m}{R^2} r^3 dr = \frac{m}{2} R^2$$

(3) J与转轴的位置有关

为什么杂技运动员表演时手里往往都要拿一根杆?

练习

1. 由长l 的轻杆连接的质点如图所示,求质点系对过A垂直于纸面的轴的转动惯量

$$J = 2ml^{2} + 3m(2l)^{2} + (4m + 5m)(\sqrt{2}l)^{2}$$
$$= 32ml^{2}$$

2. 求质量m,半径R的球壳对直径的转动惯量

解: 取离轴线距离相等的点的集合为积分元

$$ds = 2\pi r dl = 2\pi R \sin\theta \cdot R d\theta$$

$$\sigma = \frac{m}{4\pi R^2}$$

$$dm = \sigma ds = \frac{1}{2} m \sin \theta d\theta$$

$$dJ = r^{2}dm = (R\sin\theta)^{2}dm$$

$$= \frac{1}{2}mR^{2}\sin^{3}\theta d\theta$$

$$J = \int dJ = \int_{0}^{\pi} \frac{1}{2}mR^{2}\sin^{3}\theta d\theta$$

$$= \frac{2}{3}mR^{2}$$

3. 求质量 m, 半径 R 的球体对直径的转动惯量

解:以距中心r,厚 dr的球壳

为积分元
$$dV = 4\pi r^2 dr$$

$$\rho = \frac{m}{4\pi R^3}$$

$$dm = \rho dV$$

$$dJ = \frac{2}{3} dm \cdot r^{2} = \frac{2mr^{4}dr}{R^{3}}$$

$$J = \int_{0}^{R} dJ = \int_{0}^{R} \frac{2mr^{4}dr}{R^{3}} = \frac{2}{5}mR^{2}$$

典型的几种刚体的转动惯量

薄圆盘转轴通过 中心与盘面垂直

$$J = \frac{1}{2}mr^2$$

圆筒转轴沿几何轴

$$J = \frac{1}{2}m(r_1^2 + r_2^2)$$

圆柱体转轴沿几何轴

$$J = \frac{1}{2}mr^2$$

圆柱体转轴通过 中心与几何轴垂直

$$J = \frac{mr^2}{4} + \frac{ml^2}{12}$$

第四章 角动量和角动量定理

细棒转轴通过 中心与棒垂直

$$J = \frac{ml^2}{12}$$

细棒转轴通过 端点与棒垂直

$$J = \frac{ml^2}{3}$$

(1) 平行轴定理

定理表述: 刚体绕平行于质心轴的转动惯量 J,等于绕质心轴的转动惯量 J_{C} 加上刚体质量与两轴间的距离平方的乘积。

$$J = J_C + md^2$$

№刚体绕质心轴的转动惯量最小。

例1: 再以绕长为 l、质量为 m 的匀质细杆,绕细杆一端轴转动为例,利用平行轴定理计算转动惯量 J 。

解:绕细杆质心的转动

惯量为:
$$J_C = \frac{1}{12}ml^2$$

绕杆的一端转动惯量为

$$J = J_C + md^2$$

$$J = \frac{1}{12}ml^2 + m\left(\frac{l}{2}\right)^2 = \frac{1}{3}ml^2$$
 结果与前相同

例2: 半径为 R 质量为 M 的圆盘,绕垂直于圆盘平面的边缘轴转动,求转动惯量J。

解:绕圆盘质心轴的转动惯量为:

$$J_C = \frac{1}{2}MR^2$$

由 $J = J_C + md^2$

$$J = \frac{1}{2}MR^2 + MR^2 = \frac{3}{2}MR^2$$

(2)垂直轴定理

定理表述:质量平面分布的刚体,绕垂直于平面轴的转动惯量等于平面内两正交轴的转动惯量之和。

$$J_z = J_x + J_y$$

定理证明:

对于质量平面分布的刚体,绕 x 轴的转动惯量为:

$$J_{x} = \int y^{2}dm$$

绕 y 轴的转动惯量为:

$$J_{y} = \int x^{2}dm$$

绕 z 轴的转动惯量为:

$$J_z = \int z^2 dm$$

$$= \int (x^2 + y^2) dm$$

$$= \int y^2 dm + \int x^2 dm$$

证毕

例: 半径为R 质量为M 的圆盘,求绕直径轴转动的转动惯量 J_{γ} 。

解:圆盘绕垂直于盘面的质心 z 轴转动的转动惯量为:

$$J_z = \frac{1}{2}MR^2$$

$$J_z = J_x + J_y = 2J_y$$

$$J_y = \frac{1}{2}J_z = \frac{1}{4}MR^2$$

动画

3、对同轴的转动惯量具有可加减性。

同轴圆柱

$$J_z = J_2 + J_1$$

$$= \frac{m_2 r_2^2}{2} + \frac{m_1 r_1^2}{2}$$

空心圆盘

$$J_z = J_2 - J_1$$

$$= \frac{m_2 r_2^2}{2} - \frac{m_1 r_1^2}{2}$$

练习.两个均质圆盘 A 和 B 的密度分别为 ρ_A 和 ρ_B , 若 ρ_A > ρ_B , 但两圆盘的质量与厚度相同, 如两盘对通过盘心垂直于盘面轴的转动惯量各 为 J_A 和 J_B ,则

(A)
$$J_A > J_B$$

(B)
$$J_B > J_A$$

$$(C) J_A = J_B$$

(D) J_A 、 J_B 哪个大,不能确定。