

第二章 牛顿定律

- 2.1 牛顿定律
- 2.2 物理量的单位和量纲
- 2.3 几种常见的力
- 2.4 牛顿定律的应用举例

牛顿 Issac Newton (1643-1727)

英国物理学家, 经典物理 学的奠基人.他对力学、光学、 热学、天文学和数学等学科都 有重大发现,其代表作《自然 哲学的数学原理》是力学的经 典著作. 牛顿是近代自然科学 奠基时期具有集前人之大成的 贡献的伟大科学家.

物体间的相互作用称为力,force

物体在力的作用下运动的规律称为动力学。

2.1 牛顿定律

- 一、惯性定律 惯性参考系
 - 1、惯性定律 (Newton first law)
- 一孤立质点将永远保持其原来静止或匀速直线运动状态。
 - (1). 包含两个重要概念: 惯性和力

固有特性

(2). 定义了惯性参考系

孤立质点相对于它静止或做匀速直线运动的参考系称为惯性参考系

2、惯性系与非惯性系

问题

a=0时人和小球的状态符合牛顿定律 a≠0时人和小球的状态不符合牛顿定律 结论:牛顿定律成立的参照系称为惯性系。相对惯性 系作加速运动的参照系是非惯性系。而相对惯性系作 匀速直线运动的参照系也是惯性系。

根据天文观察,以太阳系作为参照系研究行星运动时发现行星运动遵守牛顿定律,所以太阳系是一个惯性系。

二、牛顿第二定律(Newton second law)

在受到外力作用时,物体所获得的加速度的大小与外力成正比,与物体的质量成反比;加速度的方向与外力的矢量和的方向相同。

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

The alteration of motion is ever proportional to the motive force impressed; and is made in the direction of the right line in which that force is impressed.

运动的变化与所加的动力成正比,并且发生在这力所沿直线的方向上。

特点: 瞬时性; 迭加性; 矢量性; 定量的量度了惯性

1、瞬时性: \vec{F} 、 \vec{a} 之间——对应

2、选加性:
$$\vec{F} = \vec{F}_1 + \vec{F}_2 + \dots + \vec{F}_N = \sum_{i=1}^{N} \vec{F}_i$$

3、矢量性: 具体运算时应写成分量式

直角坐标系中:
$$\begin{cases} \sum F_x = m a_x = m \frac{dv_x}{dt} \\ \sum F_y = m a_y = m \frac{dv_y}{dt} \\ \sum F_z = m a_z = m \frac{dv_z}{dt} \end{cases}$$

自然坐标系中: $\sum F_t = m \frac{dv}{dt} \sum F_n = m \frac{v^2}{\rho}$

4、定量的量度了惯性

$$\frac{m_A}{m_B} = \frac{a_B}{a_A}$$

惯性质量: 牛顿第二定律中的质量常被称为惯性质量

引力质量:
$$\vec{F} = -G \frac{m_1 m_2}{r^2} \vec{r}_0$$
 式中 m_1 , m_2 被称为引力质量

● 经典力学中不区分引力质量和惯性质量

三、第三定律(Newton third law)

两个物体之间对各自对方的相互作用总是相等的,而且指向相反的方向。

$$\vec{F}_1 = -\vec{F}_2$$

作用力与反作用力:

- 1、它们总是成对出现,它们之间一一对应。
- 2、它们分别作用在两个物体上,绝不是平衡力。
- 3、它们一定是属于同一性质的力。

思考题

- 1.物体的运动方向与合外力方向是否一定相同?
- 2.物体受到几个力的作用,是否一定产生加速度?
- 3.速率不变,所受合外力是否一定为零?
- 4.物体速度很大,所受合外力是否也很大?
- 5.物体所受摩擦力方向是否一定和它的运动方向相反?

2.2 物理量的单位和量纲

一 单位制

1984年2月27日,我国国务院颁布实行以国际单位制(SI)为基础的法定单位制.

国际单位制规定了七个基本单位.

力学的

基本单位

物理量	长度	质量	时间
单位名称	米	千克	秒
符号	m	kg	S

- ▶ 1 m是光在真空中(1/299 792 458)s时间间隔内所经路径的长度.
- ▶ 1s是铯的一种同位素133 Cs原子发出的一个特征 频率光波周期的9 192 631 770倍.
- 》"千克标准原器"是用铂铱合金制造的一个金属圆柱体,保存在巴黎度量衡局中.

其它力学物理量都是导出量.

力学还有辅助量: 弧度 rad.

导出量

实际过程的时间

宇宙年龄 ⇒ 约4.2×10¹⁷ s (140亿年) 地球公转周期 ⇒ 3.2×10⁷ s 人脉搏周期 ⇒ 约0.9 s 最短粒子寿命 ⇒ 10⁻²⁵ s

实际长度		实际质量	
可观察宇宙半径	$10^{26} \mathrm{m}$	宇宙	$10^{53}\mathrm{kg}$
地球半径	$6.4 \times 10^6 \text{m}$	太阳	$2.0 \times 10^{30} \mathrm{kg}$
说话声波波长	$4\times10^{-1}\mathrm{m}$	地球	$6.0 \times 10^{24} \mathrm{kg}$
可见光波波长	6×10^{-7} m	宇宙飞船	$10^4 \mathrm{kg}$
原子半径	$1 \times 10^{-10} \mathrm{m}$	最小病毒	$9\times10^{-14}\mathrm{kg}$
质子半径	$1 \times 10^{-15} \mathrm{m}$	电子	$9.1 \times 10^{-31} \text{ kg}$
夸克半径	$1 \times 10^{-20} \mathrm{m}$	光子	0(静)

二 量纲

表示一个物理量如何由基本量的组合所形成的式子

某一物理量 Q 的量纲

$$\dim Q = L^p \mathbf{M}^q \mathbf{T}^s$$

如: 速度的量纲是 LT-1

角速度的量纲是 T-1

力的量纲是 MLT⁻²

- 1. 可定出同一物理量不同单位间的换算关系.
- 2. 量纲可检验文字描述的正误.
- 3. 从量纲分析中定出方程中比例系数的量纲和单位.

2.3 几种常见的力

一 万有引力

$$F = G \frac{m_1 m_2}{r^2}$$

引力常数
$$G = 6.67 \times 10^{-11} \,\mathrm{N \cdot m^2 \cdot kg^{-2}}$$

四种相互作用的力程和强度的比较

种 类	相互作用粒子	力程/m	强度
引力作用	所有粒子、质点	8	10^{-39}
电磁作用	带电粒子	8	10^{-3}
弱相互作用 强子等大多数粒子		10^{-18}	10^{-12}
强相互作用	核子、介子等强子	10^{-15}	10^{-1}

^{*}表中强度是以两质子间相距为10⁻¹⁵m 时的相互作用强度为1给出的.

重力:地球对地面附近物体的万有引力叫做重力。

注意,由于地球自转,重力并不是地球的引力,而是引力沿竖直方向的一个分力,地球引力的另一个分力提供向心力。

重力与重力加速度的方向都是竖直向下

忽略地球自转: $g = \frac{G_0 M}{R^2}$

二 弹性力

弹性力:两个相互接触并产生形变的物体企图恢复原状而彼此互施作用力。

条件: 物体间接触, 物体的形变。

方 向: 始终与使物体发生形变的外力方向相反。

三种表现形式:

(1)两个物体通过一定面积相互挤压;

大小: 取决于挤压程度

方向:垂直于接触面指向对方

(2)绳对物体的拉力;

大小: 取决于绳的收紧程度。

方向: 沿着绳指向绳收紧的方向。

(3)弹簧的弹力;

弹性限度内,弹性力满足胡克定律:

$$F = -kx$$

方向:指向要恢复 弹簧原长的方向。

$$F_{\mathrm{T}} = (m' + m\frac{x}{l})\frac{F}{m' + m}$$

绳中各点的张力是随位置变化的

当绳的质量可以忽略不计时,绳中各点的张力近似相等

三 摩擦力

摩擦力:两个相互接触的物体在沿接触面相对运动时,或者有相对运动趋势时,在它们的接触面间所产生的一对阻碍相对运动或相对运动趋势的力。

条件:表面接触挤压;相对运动或相对运动趋势。

方向: 与物体相对运动或相对运动趋势的方向相反。

最大静摩擦力 $f_s = \mu_s N$ 滑动静摩擦力 $f_k = \mu_k N$

其中μ_s为静摩擦系数,μ_k为滑动摩擦系数。它们与接触面的材料和表面粗糙程度有关。

$$\mu_k < \mu_s < 1$$

$$\int_{F_{TB}}^{F_{TA}} \frac{dF_{T}}{F_{T}} = \mu \int_{0}^{\theta} d\theta$$

$$F_{TB} = F_{TA}e^{-\mu\theta}$$

$$F_{TB} / F_{TA} = e^{-\mu\theta}$$
若 $\mu = 0.25$

θ	$F_{\mathrm TB}$ / $F_{\mathrm TA}$
π	0.46
2π	0.21
10π	0.000 39

2.4 牛顿定律的应用举例

两类力学问题:

- •已知力求运动
- •已知运动求力

解题步骤:

- (1) 确定研究对象
- (2)使用隔离法分析受力情况,作出受力图
- (3)分析运动情况,判断加速度
- (4)建立坐标系,根据牛顿第二运动定律列方程
- (5) 求解,进行讨论

例2.4.1 如图所示滑轮和绳子的质量均不计,滑轮与绳间的摩擦力以及滑轮与轴间的摩擦力均不计.且 $m_1 > m_2$. 求重物释放后,物体的加速度和绳的张力.

解 以地面为参考系 画受力图、选取坐标如图

$$\begin{cases} m_1 g - T_1 = m_1 a_1 \\ -m_2 g + T_2 = m_2 a_2 \end{cases}$$

$$T_1 = T_2 = T$$
 $a_1 = a_2 = a$

$$a = \frac{m_1 - m_2}{m_1 + m_2} g \quad T = \frac{2m_1 m_2}{m_1 + m_2} g$$

练2.4.1 设电梯中有一质量可以忽略的滑轮,在滑轮两侧用轻绳悬挂着质量分别为 m_1 和 m_2 的重物A和B,已知 $m_1 > m_2$ 。当电梯(1)匀速上升 (2)匀加速上升时,求绳中的张力和物体A相对与电梯的加速度。

解:以地面为参考系,物体A和B为研究对象,分别进行受力分析。

物体在竖直方向运动,建立坐标系oy

(1) 电梯匀速上升,物体对电梯的加速度等于它们对地面的加速度。A的加速度为负,B的加速度为正,根据牛顿第二定律,对A和B分别得到:

$$T - m_1 g = -m_1 a_r$$

 $T - m_2 g = m_2 a_r$

上两式消去T,得到:

$$\boldsymbol{a}_{\mathrm{r}} = \frac{\boldsymbol{m}_{1} - \boldsymbol{m}_{2}}{\boldsymbol{m}_{1} + \boldsymbol{m}_{2}} \boldsymbol{g}$$

将 a_r 代入上面任一式T,得到:

$$T = \frac{2m_1m_2}{m_1 + m_2}g$$

(2) 电梯以加速度a上升时,A对地的加速度a- a_r ,B的对地的加速度为a+ a_r ,根据牛顿第二定律,对A和B分别得到:

$$T - m_1 g = m_1 (a - a_r)$$

 $T - m_2 g = m_2 (a + a_r)$

解此方程组得到:

$$a_{r} = \frac{m_{1} - m_{2}}{m_{1} + m_{2}} (a + g)$$

$$T = \frac{2m_{1}m_{2}}{m_{1} + m_{2}} (a + g)$$

例2.4.2 一个质量为m悬线长度为l的摆锤,挂在架子上,架子固定在小车上,如图所示。求在下列情况下悬线的方向(用摆的悬线与竖直方向所成的角 θ 表示)和线中的张力:

- (1)小车沿水平方向以加速度 a_1 作匀加速直线运动。
- (2)当小车以加速度a₂沿斜面(斜面与水平面成α角)向上作匀加速直线运动。

解: (1)以小球为研究对象,当小车沿水平方向作匀加速运动时,分析受力:

在竖直方向小球加速度为零,水平方向的加速度为a。建立图示坐标系:

利用牛顿第二定律,列方程:

$$x$$
方向: $T_1 \sin \theta = ma_1$
y方向: $T_1 \cos \theta - mg = 0$
解方程组,得到:

$$T_1 = m\sqrt{g^2 + a_1^2}$$

$$tg \, \theta = \frac{a_1}{g}$$
 $\theta = arctg \, \frac{a_1}{g}$

(2)以小球为研究对象,当小车沿斜面作匀加速运动时,分析受力:

小球的加速度沿斜面向上,垂直于斜面处于平衡状态,建立图示坐标系,重力与轴的夹角为α。

利用牛顿第二定律,列方程:

x方向:

 $T_2 \sin(\alpha + \theta') - mg \sin \alpha = ma_2$ y方向:

$$T_2 \cos(\alpha + \theta') - mg \cos \alpha = 0$$

求解上面方程组,得到:

$$T_2 = m\sqrt{(g \sin \alpha + a_2)^2 + g^2 \cos^2 \alpha}$$

= $m\sqrt{2ga_2 \sin \alpha + a_2^2 + g^2}$

$$tg(\alpha + \theta') = \frac{g \sin \alpha + a_2}{g \cos \alpha}$$

$$\theta' = \operatorname{arctg} \frac{g \sin \alpha + a_2}{g \cos \alpha} - \alpha$$

讨论:如果 $\alpha=0$, $a_1=a_2$,则实际上是小车在水平方向作匀加速直线运动;如果 $\alpha=0$,加速度为零,悬线保持在竖直方向。

练2.4.2 一重物m用绳悬起,绳的另一端系在天花板上,绳长*l=0.5m*,重物经推动后,在一水平面内作匀速率圆周运动,转速*n=1r/s*。这种装置叫做圆锥摆。求这时绳和竖直方向所成的角度。

解:绳以小球为研究对象,对其进行受力分析:

拉力的沿两轴进行分解,竖直方向的分量与重力平衡,水平方向的分力提供向心力。利用牛顿定律,列方程:

$$x$$
方向 $T\sin\theta = m\omega^2 r = m\omega^2 l\sin\theta$
 y 方向 $T\cos\theta = mg$

由转速可求出角速度: $\omega = 2\pi n$

求出拉力:
$$T = m\omega^2 l = 4\pi^2 n^2 m l$$

$$\cos\theta = \frac{g}{4\pi^2 n^2 l} = \frac{9.8}{4\pi^2 \times 0.5} = 0.497$$

$$\theta = 60^{\circ}13'$$

可以看出,物体的转速n愈大, θ 也愈大,而与重物的质量m无关。

例2.4.3 质量为m的小球,在水中受的浮力为常力F,当它从静止开始沉降时,受到水的粘滞阻力为f=kv(k)常数),求小球在水中竖直沉降的速度v与时间t的关系式

解:取坐标,作受力图。

根据牛顿第二定律,有

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

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

初始条件: t=0 时 v=0

$$\int_0^v \frac{dv}{(mg - kv - F)/m} = \int_0^t dt$$

$$-\frac{m}{k} \int_0^v \frac{d(mg - kv - F)}{(mg - kv - F)} = \int_0^t dt$$

$$\ln(mg - kv - F)\Big|_0^v = -\frac{kt}{m}$$

$$mg - F$$

$$v = \frac{mg - F}{k} (1 - e^{-kt/m})$$

练2.4.3 有一密度为 ρ 的细棒,长度为l,横截面积A,其上端用细线悬着,下端紧贴着密度为 ρ 的液体表面。现悬线剪断,求细棒在恰好全部没入水中时的沉降速度。设液体没有粘性。

解:以棒为研究对象,在下落过程中,受力如图棒运动在竖直向下的方向,取竖直向下建立

坐标系。

当棒的最下端距水面距离为时x,浮力大小为:

$$B = \rho' x A g$$

此时棒受到的合外力为:

$$F = mg - \rho'xAg = gA(\rho l - \rho'x)$$

利用牛顿第二定律建立运动方程:

$$m\frac{dv}{dt} = gA(\rho l - \rho' x)$$

要求出速度与位置的关系式,利用速度定义式消去时间

$$m\frac{dv}{dt} = m\frac{dv}{dx}\frac{dx}{dt} = m\frac{dv}{dx}v = gA(\rho l - \rho' x)$$

$$\rho lAvdv = gA(\rho l - \rho' x)dx$$

$$\int_0^v \rho lv dv = \int_0^l g(\rho l - \rho' x) dx$$

$$\frac{1}{2}\rho l v^{2} = g(\rho l^{2} - \frac{1}{2}\rho' l^{2}) \qquad v = \sqrt{\frac{g(2\rho l - \rho' l)}{\rho}}$$

作业: 8 16 18 20 21 24

作业(五): 8 14 16 18 19 21