Семинар №1

Динамика материальной точки

В классической нерелятивистской механике, где скорость движения тел считается много меньше скорости света в вакууме $c = 3 \cdot 10^8 \ \text{м/c}$, основным законом динамики является II-ой закон Ньютона. Согласно этому закону в инерциальной системе отсчета первая производная импульса \vec{p} тела по времени t равна полной силе \vec{F} , действующей на это тело,

$$\frac{d\vec{p}}{dt} = \vec{F} \quad . \tag{1.0.1}$$

Здесь $\vec{p} = m\vec{v}$, m — инертная масса тела, $\vec{v} = d\vec{r}/dt$ - мгновенная скорость тела, $\vec{r}(t)$ - радиус-вектор тела, определяющий его положение в выбранной инерциальной системе отсчета.

При определении мгновенной скорости тела рассматривается как материальная точка, т.е. линейные размеры тела считаются малыми по сравнению с характерными расстояниями решаемой задачи и не учитывается вращательное движение тела.

Если масса тела m при движении сохраняется постоянной, уравнение (1.0.1)упрощается и принимает вид

$$\frac{d}{dt}(m\vec{\upsilon}) = m\frac{d\vec{\upsilon}}{dt} = m\frac{d^2\vec{r}}{dt^2} = \vec{F} , \qquad (1.0.2)$$

где $d^2\vec{r}/dt^2$ - мгновенное ускорение тела. Это обыкновенное дифференциальное уравнение второго порядка по времени. Для однозначного определения решения уравнение (1.0.2), т.е. нахождения функции $\vec{r}(t)$, необходимо в некоторый момент времени $t=t_0$ задать два начальных условия:

$$\vec{r}\big|_{t=t_0} = \vec{r}_0$$
 , $\vec{\upsilon}\big|_{t=t_0} = \vec{\upsilon}_0$.

(1.0.3)

В этом случае при заданной силе \vec{F} все последующие состояния тела $\vec{r}(t)$, $\vec{\upsilon}(t)$ для $t>t_0$ находятся однозначно.

Определение движения тела по заданным начальным условиям и известной силе называется прямой задачей динамики. В обратной задаче требуется найти силу, которая обеспечивает необходимые характеристики движения тела (это задача управления движением тела).

Задача № 1

Два тела с массами m_1 и m_2 связаны между собой нерастяжимой и невесомой (m=0) нитью, перекинутой через невесомый блок. Коэффициенты трения скольжения между телом 1 и горизонтальной поверхностью $\mu=0,2$. Ускорение свободного падения $g=9,8\,\text{M}/c^2$. Блок считается невесомым. Трением в блоке можно пренебречь. Определить ускорения тел a_1 и a_2 , если

в начальный момент времени t=0 они были неподвижны. Рассмотреть два случая: 1) $m_1=10\kappa\varepsilon$, $m_2=5\kappa\varepsilon$; 2) $m_1=10\kappa\varepsilon$, $m_2=1\kappa\varepsilon$.

Решение

Это прямая задача динамики, где по заданным действующим силам необходимо рассчитать движение тел в системе с кинематическими связями. Решение задачи выполняется с помощью следующего алгоритма.

- 1. Укажем все силы, которые согласно условиям задачи действуют на тела системы с отличной от нуля массой (движение невесомых тел определяется связями): силы тяжести $m_1 \vec{g}$ и $m_2 \vec{g}$, силы натяжения \vec{T}_1 и \vec{T}_2 , сила реакции опоры \vec{N} , сила трения \vec{F}_{mp} .
- 2. Согласно ІІ-ому закону Ньютона запишем в векторной форме уравнения движения тел 1 и 2:

$$m_1 \vec{a}_1 = \vec{T}_1 + m_1 \vec{g} + \vec{N} + \vec{F}_{mp}$$
, (1.1.1)

$$m_2 \vec{a}_2 = \vec{T}_2 + m_2 \vec{g} \quad . \tag{1.1.2}$$

3. Поскольку тела движутся вдоль прямых, то удобно перейти от векторных уравнений к одномерным скалярным уравнениям, используя проекции уравнений (1.1.1)-(1.1.2) на направления соответствующих движений:

$$m_1 a_1 = T_1 - F_{mp} , (1.1.3)$$

$$0 = m_1 g - N , \qquad (1.1.4)$$

$$m_2 a_2 = m_2 g - T_2 . (1.1.5)$$

В полученные 3 уравнения входят 6 неизвестных величин: a_1, a_2, T_1, T_2, N и F_{mp} . Для однозначного нахождения всех 6 неизвестных систему уравнений (1.1.3)-(1.1.5) необходимо дополнить еще тремя независимыми уравнениями. 4. Для получения дополнительных уравнений воспользуемся условиями задачи и законами физики.

Поскольку нить нерастяжима, то величины ускорений должны быть одинаковыми

$$a_1 = a_2 = a > 0$$
 (1.1.6)

Нить и блок считаются невесомыми, трение в блоке не учитывается, поэтому величины сил натяжения равны друг другу во всех точках нити

$$T_1 = T_2 = T (1.1.7)$$

Сила трения имеет различную физическую природу и величину в зависимости от того, движется тело 1 относительно поверхности или нет:

$$F_{mp} = \left\{ egin{align*} F_{mp.n.} & (\mbox{тело 1 неподвижно}), \\ F_{mp.c\kappa.} & (\mbox{тело 1 движется}). \end{array}
ight. \eqno(1.1.8)$$

Здесь $F_{mp.n.}$ – сила трения покоя и $F_{mp.c\kappa.}$ – сила трения скольжения.

В зависимости от условий задачи возможны два решения.

І. Допустим, что действующие силы обеспечивают движение тел и

$$F_{mp} = F_{mp,c\kappa} = \mu N . \qquad (1.1.9)$$

В этом случае полная система уравнений принимает вид:

$$m_1 a = T - \mu N$$
, (1.1.10)

$$0 = m_1 g - N , \qquad (1.1.11)$$

$$m_2 a = m_2 g - T (1.1.12)$$

Решая эту систему равнений, получим:

$$a = \frac{m_2 - \mu m_1}{m_1 + m_2} g, \tag{1.1.13}$$

$$T = (1+\mu)\frac{m_1 m_2}{m_1 + m_2} g, \qquad (1.1.14)$$

$$N = m_1 g (1.1.15)$$

Данное решение справедливо, если a > 0 или $m_2 > \mu m_1$.

Физический смысл последнего условия заключается в том, что сила тяжести m_2g , действующая на тело 2, должна превышать максимальное значение силы трения покоя $F_{mp.n.}=F_{mp.c\kappa.}=\mu N=\mu m_1g$, действующей на тело 2 и препятствующей движению.

II. Если $m_2 < \mu m_1$, тела остаются в состоянии покоя и

$$F_{mp} = F_{mp.n.} {(1.1.16)}$$

Соответствующая полная система уравнений принимает вид ($a_1 = a_2 = 0$):

$$0 = T - F_{mn,n}, (1.1.17)$$

$$0 = m_1 g - N {1.1.18}$$

$$0 = m_2 g - T (1.1.19)$$

Решение этой системы дает:

$$T = F_{mp.n.} = m_2 g$$
, (1.1.20)
 $N = m_1 g$.

Для $m_1=10\kappa z$, $m_2=5\kappa z$ и $\mu=0.2$ справедливо условие $m_2>\mu m_1$, поэтому тела движутся с ускорением

$$a_1 = a_2 = \frac{m_2 - \mu m_1}{m_1 + m_2} g = 1,96 \,\text{m/c}^2$$
 (1.1.21)

При $m_1=10\kappa z$, $m_2=1\kappa z$ и $\mu=0,2$ выполняется условие $m_2<\mu m_1$, сила трения покоя $F_{mp.n.}=m_2g$ и тела остаются в состоянии покоя

$$a_1 = a_2 = 0 (1.1.21)$$

Other: 1)
$$a_1 = a_2 = \frac{m_2 - \mu m_1}{m_1 + m_2} g = 1.96 \,\text{m/c}^2$$
; 2) $a_1 = a_2 = 0$.

Задача №2

На краю горизонтального диска радиусом R=0,1 M неподвижно лежит маленькая шайба. В момент времени t=0 диск начинает вращаться вокруг вертикальной оси, проходящей через его центр, с угловым ускорением $\varepsilon=1$ $pa\partial/c^2$. Через какое время t_1 шайба соскользнет с диска, если коэффициент скольжения между шайбой и поверхностью диска $\mu=0,2$?

Угловая скорость ω и угловое ускорение ε определяются следующим образом

$$\omega = \frac{d\varphi}{dt}, \qquad \varepsilon = \frac{d\omega}{dt} = \frac{d^2\varphi}{dt^2},$$
 (1.2.1)

где φ - угол поворота диска вокруг вертикальной оси.

Шайба совершает ускоренное движение по окружности, где её ускорение \vec{a} удобно представить в виде векторной суммы.

$$\vec{a} = \vec{a}_{\tau} + \vec{a}_{n} . \tag{1.2.2}$$

Здесь \vec{a}_{τ} — тангенциальное ускорение, направленное по касательной к окружности

$$\vec{a}_{\tau} = \frac{d\upsilon}{dt}\vec{\tau}$$

(1.2.3)

где $\vec{\tau}$ - единичный вектор касательной к окружности, направленный по вектору скорости $\vec{\upsilon}$. Это ускорение определяет скорость изменения величины скорости υ . Ускорение \vec{a}_n — нормальное ускорение, перпендикулярное к касательной окружности в точке нахождения шайбы и направленное к центру окружности

$$\vec{a}_n = \frac{v^2}{R}\vec{n} \ . \tag{1.2.4}$$

Единичный вектор нормали \vec{n} перпендикулярен к вектору $\vec{\tau}$ и направлен к центру окружности. Нормальное ускорение определяет скорость изменения направления направление $\vec{\mathcal{U}}$.

Решение

Это пример обратной задачи динамики, где по заданному ускорению тела требуется найти необходимую силу.

- 1. Определим все силы, которые действуют на шайбу согласно условиям задачи: сила тяжести $m\vec{g}$, сила реакции опоры \vec{N} и сила трения покоя $\vec{F}_{mp.n.}$ (шайба считается неподвижной относительно поверхности диска).
- 2. Запишем в векторной форме уравнение движения шайбы в лабораторной системе отсчета

$$m\vec{a} = +m\vec{g} + \vec{N} + \vec{F}_{m\nu,n}$$
 (1.2.5)

Поскольку ускорение шайбы в вертикальном направлении равно нулю, то

$$m\vec{g} + \vec{N} = 0 \tag{1.2.6}$$

и уравнение (1.2.5) упрощается

$$m\vec{a} = \vec{F}_{m\nu,n} \ . \tag{1.2.7}$$

Используя разложение полного ускорения шайбы на тангенциальное \vec{a}_{τ} и нормальное \vec{a}_{n} ускорения, запишем уравнение (1.2.7) в виде

$$m \cdot \vec{a}_{\tau} = \vec{F}_{\tau}, \quad m \cdot \vec{a}_{n} = \vec{F}_{n}$$
 (1.2.8)

 $_{\Gamma
m Де} \; \vec{F}_{\it mp.n.} = \vec{F}_{\it n} + \vec{F}_{\it \tau} \; .$

3. Перейдем от векторной формы записи уравнения (1.2.8) к скалярной, используя проекции на направления ускорений \vec{a}_n и \vec{a}_{τ} ,

$$ma_{\tau} = F_{\tau}, \quad ma_{\eta} = F_{\eta} . \tag{1.2.9}$$

4. Определим зависимость величины полного ускорения шайбы

$$a = \sqrt{a_{\tau}^2 + a_n^2} \tag{1.2.10}$$

от времени. Согласно определению

$$a_{\tau} = \frac{dv}{dt} = \frac{d}{dt}(\omega R) = R\frac{d\omega}{dt} = R\varepsilon$$
 (1.2.11)

Здесь использована известная формула для линейной скорости материальной точки, движущейся по окружности, $\upsilon = \omega R$. Нормальное ускорение определяется выражением

$$a_n = \frac{\upsilon^2}{R} = \frac{\omega^2 R^2}{R} = \omega^2 R$$

(1.2.12)

в которое входит неизвестная угловая скорость $\omega(t)$. Для нахождения $\omega(t)$ используем определение углового ускорения

$$\varepsilon = \frac{d\omega}{dt} \ . \tag{1.2.13}$$

Разделим в этом дифференциальном уравнении относительно угловой скорости переменные ω и t

$$\varepsilon \cdot dt = d\omega \tag{1.2.14}$$

и проинтегрируем левую часть по времени от t=0 до текущего момента времени t, а правую часть по угловой скорости от начального значения 0 до текущего значения $\omega(t)$

$$\int_{0}^{t} \varepsilon \cdot dt = \int_{0}^{\omega(t)} d\omega . \tag{1.2.15}$$

Выполняя интегрирование

$$\varepsilon \cdot t = \omega(t) \tag{1.2.16}$$

и подставляя (1.2.16) в (1.2.10), найдем, что

$$a_n(t) = \varepsilon^2 R t^2 . ag{1.2.17}$$

Из (1.2.10), (1.2.11) и (1.2.17) следует, что величина полного ускорения

$$a(t) = \sqrt{R^2 \varepsilon^2 + R^2 \varepsilon^4 t^2}$$
 (1.2.18)

монотонно растет со временем.

5. В соответствии с ростом величины ускорения должна расти сила трения покоя, обеспечивающая это ускорение,

$$F_{mp,n} = ma(t) = m\sqrt{R^2 \varepsilon^2 + R^2 \varepsilon^4 t^2} \quad . \tag{1.2.19}$$

Однако величина силы трения покоя ограничена сверху величиной силы трения скольжения $F_{mp.c\kappa.} = \mu N = \mu mg$

$$F_{mp.n.} \le \mu mg , \qquad (1.2.20)$$

поэтому условие движения шайбы вместе с диском принимает вид

$$m\sqrt{R^2\varepsilon^2 + R^2\varepsilon^4 t^2} \le \mu mg . \tag{1.2.21}$$

Отсюда находим, что в момент времени t_1 , когда

$$m\sqrt{R^2\varepsilon^2 + R^2\varepsilon^4 t_1^2} = \mu mg , \qquad (1.2.22)$$

шайба слетит с диска. Таким образом,

$$t_1 = \sqrt[4]{\frac{\mu^2 g^2 - R^2 \varepsilon^2}{\varepsilon^4 R^2}} = 4,5c.$$
 (1.2.23)

Отметим, что при $\mu g < R \varepsilon$ шайба слетит с диска сразу после начала вращения.

Otbet: $t_1 = 4.5c$.

Задача №3

Автомобиль массой $m=2000\kappa z$ движется прямолинейно со скоростью $\upsilon_0=72\,\kappa \text{M}/\text{V}$. В момент времени t=0 на него начинает действовать тормозящая сила, линейно растущая со временем согласно формуле $F_m=\kappa t$, где $\kappa=10^3\,H/c$. Определите время t_1 , необходимое для полной остановки автомобиля, и соответствующий тормозной путь S_1 .

Решение

Это прямая задача механики, где по заданной силе необходимо определить движение тела.

1. При t>0 на автомобиль действует единственная горизонтальная сила \vec{F}_m , направленная против вектора скорости автомобиля. Векторное уравнение движения автомобиля в горизонтальной плоскости запишется следующим образом:

$$m\frac{d\vec{v}}{dt} = \vec{F}_m \ . \tag{1.3.1}$$

2. Перейдем к скалярной форме записи с помощью проекции уравнения (1.3.1) на направление вектора скорости $\vec{\upsilon}$:

$$m\frac{d\upsilon}{dt} = -F_m = -\kappa t \ . \tag{1.3.2}$$

Это обыкновенное дифференциальное уравнение первого порядка по времени относительно неизвестной функции υ .

3. Дифференциальное уравнение (1.3.2) решается методом разделения переменных υ и t:

$$dv = -\frac{\kappa}{m}tdt \ . \tag{1.3.3}$$

Проинтегрируем левую часть по скорости от её начального значения υ_0 до текущей величины $\upsilon(t)$, а правую часть по времени от начального момента t=0 до текущего момента времени t

$$\int_{\nu_0}^{\nu(t)} d\nu = \int_0^t -\frac{\kappa}{m} t dt = -\frac{\kappa}{m} \int_0^t t dt . \qquad (1.3.4)$$

Выполняя интегрирование, получим

$$\upsilon(t) - \upsilon_0 = -\frac{\kappa}{m} \frac{t^2}{2}$$
 (1.3.5)

или

$$\upsilon(t) = \upsilon_0 - \frac{\kappa}{m} \frac{t^2}{2} \ . \tag{1.3.6}$$

4. В момент остановки автомобиля $t = t_1$

$$\upsilon(t_1) = 0 \tag{1.3.7}$$

поэтому из (1.3.6) находим, что

$$t_1 = \sqrt{\frac{2m\nu_0}{\kappa}} = 8,94c \quad . \tag{1.3.8}$$

5. Тормозной путь S_1 находится с помощью определения величины скорости для прямолинейного движения

$$\upsilon = \frac{dS}{dt},\tag{1.3.9}$$

$$dS = \upsilon dt, \tag{1.3.10}$$

$$\int_{0}^{S_{1}} dS = S_{1} = \int_{0}^{t_{1}} \upsilon \cdot dt = \int_{0}^{t_{1}} (\upsilon_{0} - \frac{\kappa}{m} \frac{t^{2}}{2}) dt = \int_{0}^{t_{1}} \upsilon_{0} dt - \int_{0}^{t_{1}} \frac{\kappa}{m} \frac{t^{2}}{2} dt = \upsilon_{0} \int_{0}^{t_{1}} dt - \frac{\kappa}{2m} \int_{0}^{t_{1}} t^{2} dt =$$

$$= \upsilon_{0} t_{1} - \frac{\kappa}{2m} \frac{t_{1}^{3}}{3} = \frac{2}{3} \upsilon_{0} \sqrt{\frac{2m\upsilon_{0}}{\kappa}} = 119m.$$
(1.3.11)

Otbet: $t_1 = 8,94c$; $S_1 = 119M$.