医用物理学

笔记

F1

2023年10月16日

目录

第一章	刚体力]学与人体力学的简介	1		
1.1	刚体的转动				
	1.1.1	刚体的平动和转动	1		
	1.1.2	描述刚体定轴转动的物理量	1		
1.2	刚体定	至轴转动定律	2		
	1.2.1	刚体定轴转动定律	2		
第二章	流体力	J学与血液流变学简介	3		
2.1	流体运	运 动的描述	3		
	2.1.1	描述流体运动的方法	3		
	2.1.2	速度场与定常流动	3		
	2.1.3	流线与流管	4		
2.2	理想流	在与连续性方程	4		
	2.2.1	理想流体	4		
	2.2.2	连续性方程	4		
2.3	伯努利	J方程	4		
	2.3.1	理想流体的伯努利方程	4		
	2.3.2	伯努利方程的应用	5		
2.4	黏滞流	依 体的运动	5		

目录			II
	2.4.1	黏滞流体的伯努利方程	5
2.5	物体在	E流体中的运动	6
	2.5.1	物体在理想流体中的运动	6
	2.5.2	物体在黏滞流体中的运动与斯托克斯定律	6
第三章	震动与	万波、声波、超声波	8
3.1	简谐运	运动	8
	3.1.1	弹簧振子	8
	3.1.2	描述简谐运动的物理量	8
	3.1.3	简谐运动的速度和加速度	9
	3.1.4	简谐运动的旋转矢量表示法	9
	3.1.5	简谐运动的能量	9
3.2	简谐运	5动的合成	10
	3.2.1	两个同方向同频率的简谐运动合成	10
	3.2.2	两个同方向不同频率的简谐运动合成	10
	3.2.3	相互垂直的简谐运动的合成	10
3.3	阻尼振	長动、受迫振动和共振	10
	3.3.1	阻尼振动	10
	3.3.2	受迫振动和共振	11
3.4	机械波	ξ	11
	3.4.1	机械波产生的条件	11
	3.4.2	波动的描述	12
3.5	平面質	5谐波	12
	3.5.1	平面简谐波的波函数	13
	3.5.2	波函数的物理意义	13
	3.5.3	波的能量	13
3.6	波的干	- - - 浩步衍射	14
	3.6.1	惠更斯原理、播的衍射	14

目录			III
	3.6.2	播的干涉	14
	3.6.3	多普勒效应	14

第一章 刚体力学与人体力学的简介

1.1 刚体的转动

1.1.1 刚体的平动和转动

刚体:一种理想模型,刚体内任意两点的距离不变。

1.1.2 描述刚体定轴转动的物理量

转动平面: 定轴转动刚体上各质点的运动面。

刚体定轴转动的特点

- 转动平面垂直于转轴
- 转动平面上各点均做圆周运动,角量相同,线量不同
- 定轴转动刚体上各质点的运动面相同,但线量不同

1.2 刚体定轴转动定律

力矩

表征力对物体转动的作用, 称为力矩。

$$M = Fd = Fr \sin \theta$$

$$\overrightarrow{M} = \overrightarrow{r'} \times \overrightarrow{F}$$

1.2.1 刚体定轴转动定律

第二章 流体力学与血液流变学简 介

流体:没有固定形状,具有流动特征的物质.

2.1 流体运动的描述

2.1.1 描述流体运动的方法

- 拉格朗日法: 跟踪流体中的一点, 描述其运动
- 欧拉法

2.1.2 速度场与定常流动

- 速度场:流体中每一点的速度,v = (x, y, z, t)
- 定常流动: 速度场不随时间变化, v = (x, y, z)

2.1.3 流线与流管

• 流线: 流体运动方向的切线

• 流管: 流线的集合(流线不会相交)

2.2 理想流体与连续性方程

2.2.1 理想流体

理想流体:无黏滞性,不可压缩。

2.2.2 连续性方程

理想流体作定常流动时,流管形状不变,且流管内流体不可压缩,故在任意时间间隔 Δt 内流经 S_1 与 S_2 的流体体积相等,即

$$S_1 v_1 \Delta t = S_2 v_2 \Delta t$$

$$S_1 v_1 = S_2 v_2 = Constant$$

2.3 伯努利方程

2.3.1 理想流体的伯努利方程

$$\frac{1}{2}\rho v^2 + \rho g h + p = Constant$$

2.3.2 伯努利方程的应用

水平管中压强与流速的关系

对于水平管, 伯努利方程简化为

$$\frac{1}{2}\rho v^2 + p = Constant$$

因此, 压强与流速成反比。文丘里流量计: 对于水中1和2两截面处, 有

$$\frac{1}{2}\rho v_1^2 + p_1 = \frac{1}{2}\rho v_2^2 + p_2$$
$$v_1 S_1 = v_2 S_2$$

联立上式得截面 1 处的流速为

$$v_1 = S_2 \sqrt{\frac{2(p_1 - p_2)}{\rho(S_1^2 - S_2^2)}}$$

又因为 $p_1 - p_2 = \rho g h$, 故管中流量为

$$Q = v_1 S_1 = S_1 S_2 \sqrt{\frac{2\rho gh}{S_1^2 - S_2^2}}$$

2.4 黏滞流体的运动

2.4.1 黏滞流体的伯努利方程

流体克服黏滞力做功,机械能不断损失并转化为热能,故伯努利方程变为

$$\frac{1}{2}\rho v^2 + \rho gh + p = Constant - \frac{1}{2}\rho v_{\text{B}}^2$$

若流体在水平均匀管道中作定常流动

$$\therefore h_1 = h_2, v_1 = v_2$$
$$\therefore p_1 = p_2 + \Delta E, p_1 > p_2$$

若流体在开放的等粗管道中作定常流动

$$\therefore p_1 = p_2 = p_0, v_1 = v_2$$
$$\therefore \rho g h_1 - \rho g h_2 = \Delta E$$

2.5 物体在流体中的运动

2.5.1 物体在理想流体中的运动

设 $h_1 = h_2$, 由伯努利方程得

$$\frac{1}{2}\rho v_1^2 + p_1 = \frac{1}{2}\rho v_2^2 + p_2$$

升力: 物体获得相对流速方向垂直(横向)且向流速增大一侧的动力。

2.5.2 物体在黏滞流体中的运动与斯托克斯定律

图示小球所受力

$$G = \frac{4}{3}\pi r^3 \rho_1 g, f = \frac{4}{3}\pi r^3 \rho_2 g$$

固体在黏滞流体中作匀速运动还会受到黏滞阻力, 若物体运动速度很小, 则

$$f = 6\pi r \eta v$$

沉降速度(终极速度):

$$v_s = \frac{2(\rho_1 - \rho_2)}{9\eta} gr^2 \tag{2.1}$$

用此公式可求得

- 液体黏滞系数
- 球体半径

本章小结

- 连续性方程: 流量 Q = Sv, 连续性方程 Sv = Constant
- 理想流体的伯努利方程: ½ρv² + ρgh + p = Constant
 适用条件: 理想流体,定常流动,同一流管
 伯努利方程应用说明:
 - 正确地选取截面,包含所求量
 - 方程正确简化: 对于**等粗管道**, $p_1 + \rho g h_1 = p_2 + \rho g h_2$; 对于**水平 管道**, $p_1 + \frac{1}{2}\rho v_1^2 = p_2 + \frac{1}{2}\rho v_2^2$
 - 找出隐条件: 大管小孔, 大处 v 不计; 与空气接触, $p=p_0$
- 牛顿黏滞定律: $F = -\eta \Delta S \frac{dv}{dx}$, 其中 η 为黏滞系数,单位为 $Pa \cdot s$ 说明:
 - 1. 黏度取决于流体性质
 - 2. 液体的黏度大于气体
 - 3. 与温度的关系: 对液体 $t \uparrow \eta \downarrow$, 对气体 $t \uparrow \eta \uparrow$
- 层流与湍流:

雷诺数: $R_e = \frac{\rho vr}{\eta}$, $R_e > 1500$ 作湍流, $R_e < 1000$ 作层流, $1000 < R_e < 1500$ 不稳定, 会互相转变

- 泊肃叶定律: $Q = \frac{\pi r^4 \Delta p}{8nl}$, 其中 Δp 为压差, l 为管长
- 黏滯流体的伯努利方程: $p_1 + \frac{1}{2}\rho v_1^2 + \rho g h_1 = p_2 + \frac{1}{2}\rho v_2^2 + \rho g h_2 + \Delta E$
- 斯托克斯定律: $f = 6\pi \eta v r$ 可推导出沉降速度: $v_s = \frac{2(\rho_1 - \rho_2)}{9\eta} g r^2$

第三章 震动与波、声波、超声波

研究对象: 物体的周期性运动及其运动规律。

振动:周期性运动;波动:振动的传播。

3.1 简谐运动

3.1.1 弹簧振子

机械振动的原因:物体所受回复力和物体所具有的惯性。回复力:始终指向平衡位置

3.1.2 描述简谐运动的物理量

• 振幅: A: 振动的幅度

• 角频率: $\omega = 2\pi f$: 2π 秒内往复振动的次数

• 相位: $\varphi = \omega t + \varphi_0$:

• 初相: φ_0 : t=0 时刻的相位

第三章 震动与波、声波、超声波

• 周期: $T = \frac{1}{\nu} = \frac{2\pi}{\omega}$: 振动一次所用时间

• 频率: $\nu = \frac{1}{T} = \frac{\omega}{2\pi}$: 单位时间内振动的次数

3.1.3 简谐运动的速度和加速度

简谐运动表达式

$$x = A\cos(\omega t + \varphi)$$

9

简谐运动的速度

$$v = \frac{\mathrm{d}x}{\mathrm{d}t} = -A\omega\sin(\omega t + \varphi)$$

简谐运动的加速度

$$a = \frac{\mathrm{d}v}{\mathrm{d}t} = -A\omega^2 \cos(\omega t + \varphi)$$

而 $v_m = \omega A$, v_m 称为速度幅故简谐运动的加速度可表示为

$$a = -\omega^2 x$$

对于弹簧系统,由牛顿第二定律

$$F = ma = -m\omega^2 x$$

又胡克定律

$$F = -kx$$

3.1.4 简谐运动的旋转矢量表示法

3.1.5 简谐运动的能量

• 振子势能: $E_p = \frac{1}{2}kx^2 = \frac{1}{2}kA^2\cos^2(\omega t + \varphi)$

• 振子动能: $E_k = \frac{1}{2}mv^2 =$

3.2 简谐运动的合成

3.2.1 两个同方向同频率的简谐运动合成

一个质点参与两个在同一直线上频率相同的简谐运动,其合运动仍为简谐运动,其振幅为两个简谐运动振幅的矢量和。

3.2.2 两个同方向不同频率的简谐运动合成

3.2.3 相互垂直的简谐运动的合成

同频率相互垂直的简谐运动的合成

振动轨迹是椭圆。

3.3 阻尼振动、受迫振动和共振

3.3.1 阻尼振动

定义:振动系统受到的阻力与速度成正比,且方向相反。

• 欠阻尼: $\beta < \omega_0, x = Ae^{-\beta t}\cos\left(\sqrt{\omega_0^2 - \beta^2}t + \varphi\right)$

• 过阻尼: $\beta > \omega_0, x = Ae^{-\beta t} \cosh\left(\sqrt{\beta^2 - \omega_0^2}t + \varphi\right)$

• 临界阻尼: $\beta = \omega_0, x = Ae^{-\beta t}(\varphi_1 + \varphi_2 t)$

3.3.2 受迫振动和共振

受迫振动:系统在周期性的外力作用下的振动。

共振: 外力频率等于系统固有频率时, 振幅达到最大的现象。

3.4 机械波

波动的种类:

• 机械波: 机械振动在弹性介质中的传播过程

• 电磁波: 交变电磁场在空间中的传播过程

• 物质波: 微观粒子的运动, 具有波粒二象性

波的共同特征:具有一定的传播速度,且伴有能量的传播,能产生反射、折射、干涉、衍射等现象。

3.4.1 机械波产生的条件

• 波源: 被传播的机械振动

弹性介质:任意质点离开平衡位置会受到弹性力作用.在波源发生振动后,因弹性力作用,带动邻近的质点也以同样的频率振动.如此将振动传播出去.故机械振动只能在弹性介质中传播

横波与纵波:

• 横波: 介质质点振动方向与波的传播方向垂直

• 纵波: 介质质点振动方向与波的传播方向平行

3.4.2 波动的描述

• 波线: 从波源沿各传播方向作垂线, 所有垂线的轨迹

• 波前:波源振动后,波传播到的最前面的一层波面

• 波面: 所有振动相位相同的点连成的面

描波动的物理量:

• 波长 λ: 波在介质中传播一个周期所经过的距离

• 波速 u: 波在介质中传播的速度

• 频率 ν: 波源振动的频率

• 周期 T: 波源振动一个周期所用的时间

3.5 平面简谐波

在平面波传播的过程中, 若介质中各点的振动均做同频率同振幅的简谐运动, 则称此波为平面简谐波。

3.5.1 平面简谐波的波函数

波函数 (波动表达式): 描述波的传播过程中各点的振动状态的函数。若波源 (x=0) 的振动表达式为

$$y_0 = A\cos\left(\omega t + \varphi\right)$$

P 点的振动表达式为

$$y = A\cos\left(\omega t + \varphi - \frac{2\pi}{\lambda}x\right)$$

波动表达式的一般形式

$$y = A\cos\left(\omega(t \mp \frac{x - x_0}{u}) + \varphi\right)$$

3.5.2 波函数的物理意义

$$y(x,t) = A\cos\left(\omega(t - \frac{x}{u}) + \varphi\right)$$

3.5.3 波的能量

波动表达式:

$$y = A\cos\omega(t - \frac{x}{u})$$

波的强度:

$$w = \frac{\mathrm{d}E}{\mathrm{d}V} = \frac{\mathrm{d}E}{\mathrm{d}S\mathrm{d}t} = \frac{1}{2}\rho u^2 A^2 \omega^2 \sin^2 \omega (t - \frac{x}{u})$$

3.6 波的干涉与衍射

3.6.1 惠更斯原理、播的衍射

惠更斯原理:波的每一点都可以看作是次波源,次波源发出的球面波的包络面就是下一时刻的波面。播的衍射:波传播到障碍物后,障碍物后方的波面上各点都可看作是新的波源,从而产生新的波。

3.6.2 播的干涉

相干条件:

- 频率相同
- 振动方向相同
- 有恒定相位差

相干播的干涉加强和减弱的条件:

3.6.3 多普勒效应