

质点运动学两类基本问题

- 一 由质点的运动方程可以求得质点在任一 时刻的位矢、速度和加速度;
- 二 已知质点的加速度以及初始速度和初始位置,可求质点速度及其运动方程.

第一章 质点运动学

1 - 2 求解运动学问题举例

物理学教程 (第三版)

例1 斜抛运动

当子弹从枪口射出时,椰子刚好从树上由静止自由下落. 试说明为什么子弹总可以射中椰子?

2 求解运动学问题举例

例1设在地球表面附近有一个可视为质点的抛体, 以初速 v_0 在 Oxy 平面内沿与 Ox 正向成 α 角抛出, 并 略去空气对抛体的作用.(1)求抛体的运动方程和其 运动的轨迹方程;(2)抛体的最大射程.

1 – 2 求解运动学问题举例

已知:
$$\vec{v}_0$$
, $\vec{r}_0 = 0$, $\vec{a} = \vec{g}$ $v_{0x} = v_0 \cos \alpha$

$$v_{0y} = v_0 \sin \alpha$$

$$\vec{v}_0 t$$

$$\vec{z}_0 t$$

解: (1) $\vec{a} = \frac{d\vec{v}}{dt} = \vec{g} = -g\vec{j}$

$$\vec{v} = \frac{d\vec{r}}{dt} = \vec{v}_0 + \vec{g}t$$

 $\vec{r}(t) = \vec{v}_0 t + \frac{1}{2} \vec{g} t^2$

消去方程中的参数 t 得轨迹

$$\begin{cases} x = v_0 \cos \alpha \cdot t \\ y = v_0 \sin \alpha \cdot t - \frac{1}{2}gt^2 \end{cases}$$

$$\begin{aligned} x &= v_0 \cos \alpha \cdot t \\ y &= v_0 \sin \alpha \cdot t - \frac{1}{2}gt^2 \end{aligned} \quad y = x \tan \alpha - \frac{g}{2v_0^2 \cos^2 \alpha} x^2 \end{aligned}$$

解: (1)
$$v_x = v_0 \cos \alpha$$
 $v_y = v_0 \sin \alpha - gt$ 轨迹方程 $y = x \tan \alpha - \frac{g}{2v_0^2 \cos^2 \alpha} x^2$

(2) 射程
$$d_0 = v_{0x}\Delta t$$

$$d_0 = \frac{2v_0^2}{g} \sin \alpha \cos \alpha$$

$$\frac{\mathrm{d}d_0}{\mathrm{d}\alpha} = \frac{2v_0^2}{g} \cos 2\alpha = 0$$

$$\alpha = \pi/4$$
最大射程 $d_{0\mathrm{m}} = v_0^2/g$

第一章 质点运动学

1 - 2 求解运动学问题举例

物理学教程 (第三版)

例 2 设质点的运动方程为 $\overline{r}(t) = x(t)\overline{i} + y(t)\overline{j}$, 其中 x(t) = 1.0t + 2.0, $y(t) = 0.25t^2 + 2.0$. 式中各量的单位均为SI单位. 求 (1) t = 3s 时的速度.

(2) 作出质点的运动轨迹图.

解 (1) 由题意可得速度分量分别为

$$v_x = \frac{dx}{dt} = 1.0 \text{ m} \cdot \text{s}^{-1}, \ v_y = \frac{dy}{dt} = 0.5t \text{ m} \cdot \text{s}^{-1}$$

 $t = 3\text{s} \text{ B}$ $\vec{v} = 1.0\vec{i} + 1.5\vec{j}$

速度 \vec{v} 与x 轴之间的夹角 $\theta = \arctan \frac{1.5}{1} = 56.3^{\circ}$

(2) 运动方程
$$\begin{cases} x(t) = 1.0t + 2.0 \\ y(t) = 0.25t^2 + 2.0 \end{cases}$$

由运动方程消去参数t可得轨迹方程为

$$y = 0.25x^2 - x + 3 \text{ m}$$

第一章 质点运动学

1 - 2 求解运动学问题举例

物理学教程 (第三版)

例3 有一个球体在某液体中竖直下落,其初速度为 $\bar{v}_0 = 10\bar{j}$,它的加速度为 $\bar{a} = -1.0v\bar{j}$.问:(1)经过多少时间后可以认为小球已停止运动,(2)此球体在停止运动前经历的路程有多长?

解: 由加速度定义
$$a = \frac{dv}{dt} = -1.0v$$

$$\int_{v_0}^{v} \frac{dv}{v} = -1.0 \int_{0}^{t} dt , \quad v = v_0 e^{-1.0t}$$

$$v = \frac{dy}{dt} = v_0 e^{-1.0t} \qquad \int_{0}^{v} dy = v_0 \int_{0}^{t} e^{-1.0t} dt$$

$$y = 10(1 - e^{-1.0t})$$
 m

$$v = v_0 e^{-1.0t}$$

$$y = 10(1 - e^{-1.0t})$$
 m

v	$v_{0}/10$	$v_0/100$	$v_0/1000$	$v_0/10000$
t/s	2.3	4.6	6.9	9.2
y/m	8.9974	9.8995	9.9899	9.9990

$$t = 9.2$$
s, $v \approx 0$, $y \approx 10$ m

第一章 质点运动学

1 - 2 求解运动学问题举例

物理学教程 (第三版)

例4 如图所示,A、B 两物体由一长为l 的刚性细杆相连,A、B 两物体可在光滑轨道上滑行. 如物体 A 以恒定的速率 η 向左滑行,当 $\alpha=60^\circ$ 时,物体 θ 的速率为多少?

解 建立坐标系如图 物体 A 的速度

$$\vec{v}_A = v_x \vec{i} = \frac{\mathrm{d}x}{\mathrm{d}t} \vec{i} = -v \vec{i}$$

物体B的速度

$$\vec{v}_B = v_y \vec{j} = \frac{\mathrm{d}y}{\mathrm{d}t} \vec{j}$$

OAB为一直角三角形,刚性细杆的长度 l 为一常量

$$x^2 + y^2 = l^2$$

两边求导得

$$2x\frac{\mathrm{d}x}{\mathrm{d}t} + 2y\frac{\mathrm{d}y}{\mathrm{d}t} = 0$$

 $\frac{\mathrm{d}y}{\mathrm{d}t} = -\frac{x}{y} \frac{\mathrm{d}x}{\mathrm{d}t}$ 即

$$\because \frac{\mathrm{d}x}{\mathrm{d}t} = -v, \quad \tan \alpha = \frac{x}{v} \qquad \therefore \ \vec{v}_B = v \tan \alpha \ \vec{j}$$

$$\vec{v}_B = -\frac{x}{y} \frac{\mathrm{d}x}{\mathrm{d}t} \vec{j}$$

$$\therefore \vec{v}_B = v \tan \alpha \, \vec{j}$$

$$\vec{v}_B$$
 沿 y 轴正向, 当 $\alpha = 60^{\circ}$ 时 $v_B = 1.73v$

第一章 质点运动学

