

Engineering mechanics Theoretical mechanics

动力学

动力学: 研究物体的机械运动与作用力之间的关系。

动力学的抽象模型

质点:具有一定质量而几何形状和尺寸大小可忽略不计的物体。

➡ 质点动力学

质点系:由几个或无限个相互有联系的质点组 成的系统。

➡ 质点系动力学

刚体:特殊质点系,可看作由无数个质点组成, 其中任意两点之间的距离保持不变。

本篇的基本内容

- > 质点动力学的基本方程
- > 动量定理,质心运动定理
- 动量矩定理,定轴转动刚体的转动微分方程刚体的平面运动微分方程
- > 动能定理,机械能守恒定律
- > 动静法——达朗贝尔原理
- > 虚位移原理

动力学

第九章 质点动力学的 基本方程

§ 9-1 动力学的基本定律

第一定律(惯性定律)

不受力作用的质点,将保持静止或作匀速直线运动。

第二定律(力与加速度之间关系定律)

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

第三定律 (作用与反作用定律)

两个物体间的作用力与反作用力总是大小相等,方向相反,沿着同一直线,且同时分别作用在这两个物体上。

惯性参考系

§ 9-2 质点的运动微分方程

质点动力学第二定律

或 $m\frac{\mathrm{d}^2\vec{r}}{\mathrm{d}t^2} = \sum \vec{F}_i$

一矢量形式的质点运动微分方程

1. 在直角坐标轴上的投影

$$m\frac{\mathrm{d}^2 x}{\mathrm{d}t^2} = \sum F_x, \ m\frac{\mathrm{d}^2 y}{\mathrm{d}t^2} = \sum F_y, \ m\frac{\mathrm{d}^2 z}{\mathrm{d}t^2} = \sum F_z$$

2. 在自然轴上的投影

有
$$ma_{t} = \sum F_{t}, m \frac{v^{2}}{\rho} = \sum F_{n}, 0 = \sum F_{b}$$

3. 质点动力学的两类基本问题

第一类问题:已知运动求力.

第二类问题:已知力求运动.

混合问题: 第一类与第二类问题的混合

已知: 曲柄连杆机构如图所示. 曲柄OA以匀角速度OA转动, OA=r, AB=1, 当 $\lambda=r/l$ 比较小时, 以OA=r 为坐标原点, 滑块AB=1 的运动方程可近似写为

$$x = l\left(1 - \frac{\lambda^2}{4}\right) + r\left(\cos \omega t + \frac{\lambda}{4}\cos 2\omega t\right)$$

如滑块的质量为m,忽略摩擦及连杆AB的质量,试 π 或当 $\phi = \omega t = 0$ 和 $\frac{\pi}{2}$ 时, 连杆AB所受的力.

解: 研究滑块 $ma_x = -F \cos \beta$

其中

$$a_x = \ddot{x} = -r\omega^2(\cos\omega t + \lambda\cos 2\omega t)$$

当
$$\varphi = 0$$
时, $a_x = -r\omega^2(1+\lambda)$,且 $\beta = 0$

$$F = mr\omega^2(1+\lambda)$$

当
$$\varphi = \frac{\pi}{2}$$
时, $a_x = r\omega^2\lambda$ 且 $\cos \beta = \sqrt{l^2 - r^2}/l$

$$mr\omega^2\lambda = -F\sqrt{l^2 - r^2}/l$$

$$F = -mr^2\omega^2/\sqrt{l^2 - r^2}$$

属于动力学第一类问题。

已知:小球质量为m,在静止的水中缓慢下沉,初速度沿水平方向,大小为 v_0 。水的阻力为 $F = -\mu v$, μ 为粘滞系数,如图所示。水的浮力忽略不计。

求:小球的运动速度和运动规律。

$$m\frac{\mathbf{d}^2x}{\mathbf{d}t^2} = m\frac{\mathbf{d}v_x}{\mathbf{d}t} = -\mu v_x, \quad m\frac{\mathbf{d}^2y}{\mathbf{d}t^2} = m\frac{\mathbf{d}v_y}{\mathbf{d}t} = mg - \mu v_y$$

由
$$t=0$$
 时

曲
$$t = 0$$
 时 $v_x = v_0$ $v_y = 0$

积分
$$\int_{v_0}^{v_x} \frac{1}{v_x} \, \mathrm{d} v_x = -\int_0^t \frac{\mu}{m} \, \mathrm{d} t$$

$$\int_0^{v_y} \frac{1}{\underline{mg} - v_y} \, \mathrm{d}v_y = \int_0^t \frac{\mu}{m} \, \mathrm{d}t$$

$$v_x = v_0 e^{-\frac{\mu}{m}t}$$
 $v_y = \frac{mg}{\mu} (1 - e^{-\frac{\mu}{m}t})$

由
$$t = 0$$
 时, $x = y = 0$

$$\exists t = 0$$
 时, $x = y = 0$

$$x = v_0 \frac{m}{u} (1 - e^{-\frac{\mu}{m}t})$$

$$y = \frac{mg}{\mu}t - \frac{m^2g}{\mu^2}(1 - e^{-\frac{\mu}{m}t})$$

$$\int_0^x \mathrm{d}x = \int_0^t v_0 e^{-\frac{\mu}{m}t} \mathrm{d}t$$

积分
$$\int_0^y dy = -\int_0^t \frac{mg}{\mu} (1 - e^{-\frac{\mu}{m}t}) dt$$

属于第二类基本问题。

已知:一圆锥摆,如图所示。质量m=0.1kg 的小球系于长 l=0.3 m 的绳上,绳的另一端系在固定点 θ 0,并与铅直线成 $\theta = 60^{\circ}$ 角。

求:如小球在水平面内作匀速圆周运动,小球的速度与绳的张力。

解: 研究小球

$$\frac{m\frac{v^2}{\rho} = F\sin\theta}{F\cos\theta - mg = 0}$$

其中 $\rho = l \sin \theta$

$$F = \frac{mg}{\cos \theta} = 1.96$$
N

$$v = \sqrt{\frac{Fl\sin^2\theta}{m}} = 2.1 \frac{\text{m}}{\text{s}}$$

属于混合问题。

已知:粉碎机滚筒半径为R,绕通过中心的水平轴匀速转动,筒内铁球由筒壁上的凸棱带着上升。为了使小球获得粉碎矿石的能量,铁球应在 $\theta = \theta_0$ 时才掉下来。

求:滚筒每分钟的转数 n 。

解: 研究铁球

$$m\frac{v^2}{R} \neq F_{N} + mg\cos\theta$$

其中
$$v = \frac{\pi n}{30}R$$

当
$$\theta = \theta_0, F_N = 0$$
 时,解得

$$n = 9.549 \sqrt{\frac{g}{R}} \cos \theta_0$$

当 $n \ge 9.549\sqrt{\frac{g}{R}}$ 时,球不脱离筒壁。

