第三篇 动力学

回顾: 已讲授静力学、运动学。

动力学:研究物体的机械运动与作用在物体上的作用力之间的关系。

动力学的研究模型

<u>质点</u>,质点是具有一定质量而几何形状和尺寸大小可以忽略不计的物体。

质点系:系统内包含有限或无限个质点,这些质点都具有惯性, 并占据一定的空间;质点之间,质点与边界之间,以不同的方式 连接,或者附加以不同的约束与物理条件。

<mark>刚体:</mark>是质点系的一种特殊情形,其中任意两个质点间的距离保持不变。

当研究飞行器轨道 动力学问题时,可将飞 行器视为质点。

当研究飞行器姿态动 力学时,可将其视为刚体 系或质点系。

动力学研究方法上的特点是既要对研究对象进行受力分析,又要进行运动分析,并根据动力学定理建立力和运动之间的定量关系。

第九章 质点运动微分方程

§ 9-1 质点运动微分方程与质点动力学的两类基本问题

理论基础: 牛顿定律与微积分

- ●第一定律 (惯性定律)
- ●第二定律 (力与加速度之间的关系的定律)

$$\frac{\mathrm{d}(m\mathbf{v})}{\mathrm{d}t} = m\mathbf{a} = \sum_{i=1}^{n} \mathbf{F}_{i}$$

●第三定律(作用与反作用定律)

适用条件?

第一、二定律:惯性参考系第三定律:任意参考系

在惯性参考系中,不受外力(受零力系作用)时,质点总保持匀速直线运动状态或相对静止状态。

牛顿及其在力学发展中的贡献

牛顿出生于林肯郡伍尔索朴城的一个中等农户家中。 在他出生之前父亲即去世,他不到三岁时母亲改嫁了, 他不得不靠他的外祖母养大。

1661年牛顿进入了剑桥大学的三一学院,1665年获文学学士学位。在大学期间他全面掌握了当时的数学和光学。1665-1666的两年期间,剑桥流行黑热病,学校暂时停办,他回到老家。这段时间中他发现了二项式定律,开始了光学中的颜色实验,即白光由7种色光构成的实验,而且由于一次躺在树下看到苹果落地开始思索地心引力问题。在30岁时,牛顿被选为皇家学会的会员,这是当时英国最高科学荣誉。

牛顿及其在力学发展中的贡献

- ★ 牛顿在光学上的主要贡献是发现了太阳光是由7种不同颜色的光合成的,他提出了光的微粒说。
- ★ 牛顿在数学上的主要贡献是与莱布尼兹各自独立地 发明了微积分,给出了二项式定理。
- → 牛顿在力学上最重要的贡献,也是牛顿对整个自然 科学的最重要贡献是他的巨著《自然哲学的数学原理》。 这本书出版于1687年,书中提出了万有引力理论并且系 统总结了前人对动力学的研究成果,后人将这本书所总 结的经典力学系统称为牛顿力学。

质点的运动微分方程

一、矢量形式:

$$m\frac{\mathrm{d}^2\vec{\mathbf{r}}}{\mathrm{d}t^2} = \sum_{i=1}^n \vec{\mathbf{F}}_i$$

$$m\vec{\mathbf{a}} = \vec{\mathbf{F}}_{\mathbf{R}} \ \vec{\mathbf{a}} = \frac{\mathrm{d}^2 \vec{\mathbf{r}}}{\mathrm{d}t^2}$$

直角坐标形式:

 $m\ddot{x} = \sum F_{x}$

 $m\ddot{y} = \sum F_{y}$

 $m\ddot{z} = \sum F_{z}$

自然坐标形式:

$$ma_{\tau} = m\frac{d^2s}{dt^2} = \sum F_{\tau}$$

$$ma_n = m \frac{\dot{s}^2}{\rho} = \sum F_n$$

$$ma_b = 0 = \sum F_b$$

§ 9-3 质点动力学的两类基本问题

质点动力学的两类基本问题

$$ma = \sum_{i=1}^{n} F_i$$

质点动力学第一类问题——已知质点的运动,求 作用在质点上的力。

质点动力学第二类问题——已知作用在质点上的力, 求质点的运动。

 $m\frac{\mathrm{d}^2\vec{\mathbf{r}}}{\mathrm{d}t^2} = \sum_{i=1}^n \vec{\mathbf{F}}_i$

§ 21-3 质点动力学的两类基本问题

质点动力学的两类基本问题

$$ma = \sum_{i=1}^{n} F_i$$

质点动力学第一类问题——如果知道质点的运动规律,通过导数运算,求出该质点的速度和加速度,代 入质点的运动微分方程,得一代数方程组,即可求解。

质点动力学第二类问题——求解质点动力学的第二 类基本问题,如求质点的速度、运动方程等,归结为解 微分方程或求积分问题,还需确定相应的积分常数。因 此,需按作用力的函数规律进行积分,并根据具体问题 的运动条件确定积分常数。

解题步骤:

- 1、取研究对象画受力图
- 2、建立坐标系
- 3、建立质点运动微分方程
- 4、求解

此外,还要运用运动学原理分析运动情况。

$$\frac{\mathrm{d}(m\mathbf{v})}{\mathrm{d}t} = m\mathbf{a} = \sum_{i=1}^{n} \mathbf{F}_{i}$$

第一类问题

在图示机构中,已知套筒A重P,可沿光滑铅垂杆滑动,鼓轮A以匀角速度ω转动。试求绳子拉力与距离x之间的关系。(滑轮B尺寸忽略不计。l、r已知)解:套筒A受力如图。沿竖直方向的质点运动微分方程为

$$\frac{P}{g}\ddot{x} = P - F\cos\theta$$
 加速度投影为正
$$F = \frac{P}{\cos\theta} - \frac{P}{g\cos\theta}\ddot{x} \cos\theta = \frac{x}{\sqrt{l^2 + x^2}}$$

点的运动学原理:

$$x = \sqrt{AB^2 - l^2}$$
 $AB^2 = l^2 + x^2$

在图示机构中,已知套筒A重P,可沿光滑铅垂杆滑动,鼓轮A以匀角速度 ω 转动。试求绳子拉力与距离x之间的关系。(滑轮B尺寸忽略不计。l、r已知)

$$AB = \sqrt{l^2 + x^2} \qquad \frac{d(AB)}{dt} = \frac{x}{\sqrt{l^2 + x^2}} \frac{dx}{dt} = r\omega$$

$$F = \frac{P}{\cos \theta} - \frac{P}{g \cos \theta} \ddot{x} \qquad \cos \theta = \frac{x}{\sqrt{l^2 + x^2}}$$

静反力与附加动反力

$$\frac{\sqrt{l^2 + x^2}}{\sqrt{l^2 + x^2}}$$

$$E = \frac{\sqrt{l^2 + x^2}}{\sqrt{l^2 + x^2}} \left(P + \frac{Pr^2\omega^2 l}{\sqrt{l^2 + x^2}}\right)$$

例题 质量为1Kg的小球M,用两绳系住,两绳的另一端分别连接在固定点A、B,如图。已知小球以速度v=2.5 m/s在水平面内作匀速率圆周运动,圆的半径r=0.5 m,求两绳的拉力。

解:以小球为研究对象,任一瞬时小球受力如图。

小球在水平面内作匀速率圆周运动。

$$a_{\tau} = \frac{dv}{dt} = 0, \quad a_{n} = \frac{v^{2}}{r} = 12.5 \, m/s^{2}$$

方向指向0点。

建立自然坐标系得: (注意到切线方向为恒等式)

$$ma_n = m\frac{v^2}{r} = \sum F_n = F_A \sin 45^\circ + F_B \sin 60^\circ$$

$$ma_b = 0 = \sum F_b = -mg + F_A \cos 45^\circ + F_B \cos 60^\circ$$

解得:
$$F_A = 8.65 \text{ N}$$
, $F_B = 7.38 \text{ N}$

分析: 由(1)、(2)式可得:

$$\begin{array}{c|cccc}
\hline
(1) & F_A & F_B \\
\hline
(2) & F_B & O \\
\hline
n & a_n & V \\
\hline
mg & V
\end{array}$$

$$F_A = \frac{\sqrt{2}}{\sqrt{3-1}}(9.8\sqrt{3} - 2v^2), \ F_B = \frac{2}{\sqrt{3}-1}(2v^2 - 9.8)$$

$$F_A > 0 \implies v < \sqrt{4.9\sqrt{3}} = 2.91 \,\text{m/s}$$

$$F_B > 0 \implies v > \sqrt{4.9} = 2.21 \,\text{m/s}$$

因此,只有当 2.21 m/s < v < 2.91 m/s 时,两绳才同时受力。否则将只有其中一绳受力。

第二类问题

例: 在高为h的悬崖边以 v_0 的速度平抛一块石子,当空气阻力R=kmv(方向与速度方向相反)时,试求: 石子的运动方程。

解:

建立微分方程:

$$m\ddot{x} = -R\cos\alpha = -kmv\frac{v_x}{v} = -km\dot{x},$$

 $m\ddot{y} = R\sin\alpha - mg = kmv\frac{v_y}{v} - mg = -km\dot{y} - mg$

$$\ddot{x} + k\dot{x} = 0$$
 初始条件为: $t=0$, $v_x = v_0$, $x=0$

$$x = \frac{v_0}{k}(1-e^{-kt}),$$

$$\ddot{y} = -k\dot{y} - g$$
, 初始条件为: $t = 0$, $v_y = 0$, $y = h$

$$y = h - \frac{g}{k}t + \frac{g}{k^2}(1 - e^{-kt}),$$

二维运动,运动轨迹未知,直角坐标法,考虑任 意时刻t。

第二类问题

例2 在均匀的静止液体中,质量为≥的物体从从液面处 无初速下沉。设液体阻力 $F_R = -\mu v$,其中 μ 为阻尼系数。试 分析该物体的运动规律及其特征。

解:为建立质点 M 的运动微 分方程,将参考坐标系的原点 固结在该点的起始位置上, x 轴铅直向下。该质点的受力 图如图,则质点/的位移、速 度、加速度均设为沿x 轴的 正方向。则在任意位置x,建 立其运动微分方程为

 $d^2 x$

$$m\frac{\mathrm{d}^2 x}{\mathrm{d}t^2} = mg - \mu v \quad \Leftrightarrow \quad b = \mu / m$$

$$\frac{dv}{dt} = g - bv$$

$$\frac{dv}{dt} + bv = g$$

运动的起始条件为: t = 0时, $v_0 = 0$, $x_0 = 0$

$$\int_0^v \frac{\mathrm{d}v}{g - bv} = \int_0^t \mathrm{d}t \qquad \qquad v = \frac{g}{b} \left(1 - e^{-bt} \right)$$

$$\int_0^x dx = \frac{g}{b} \int_0^t (1 - e^{-bt}) dt \longrightarrow x = \frac{g}{b} \left[t - \frac{1}{b} (1 - e^{-bt}) \right]$$

这就是该物体下沉的运动规律。

$$v = \frac{g}{b} \left(1 - e^{-bt} \right) \qquad t \to \infty \qquad e^{-bt} \to 0$$

该物体下沉速度将趋近一极限值 $v_{\text{KR}} = \frac{g}{b} = \frac{mg}{\mu}$

讨论:由此可以看出在阻尼系数基本相同的情况下(即物体的大小、形状基本相同时),物体的质量越大,它趋近于极限速度所需的时间越长。工程中的选矿、选种工作,就是应用了这个道理。