第四章 冲量和动量

- 力的空间累积 —— 功 => 能量的变化
- 力的时间累积?

4-1 质点动量定理

一、动量

质点的动量

$$\vec{P} = m\vec{v}$$

质点系的动量

$$\vec{P} = \sum_{i} m_{i} \vec{v}_{i}$$

说明:

- 矢量性, 动量 P 与速度 v 方向相同
- 状态量 —— 速度v是一状态量
 - 动量 P 是度量物体的机械运动量的物理量

二、质点动量定理

牛顿运动定律

$$\frac{\mathrm{d}(m\vec{v})}{\mathrm{d}t} = \vec{F}$$

$$d\vec{P} = d(m\vec{v}) = \vec{F}dt = d\vec{I}$$

力F的 元冲量

结论:

- (1) 质点动量的增量等于合外力×作用时间的增量
- (2) 要使质点动量发生变化,仅有力的作用是不够的, 力还必须累积作用一定时间

对一段有限时间, 有

$$m\vec{v}_2 - m\vec{v}_1 = \int_{t_1}^{t_2} \vec{F} dt$$

质点动量的增量等于合力对质点作用的冲量——质点动量定理

- (1) 物理意义: 质点动量的变化依赖于作用力的时间累积过程 合力对质点作用的冲量 质点动量矢量的变化
- (2) 矢量性:冲量的方向与动量的增量方向相同

- (3) 冲量是过程量, 动量是状态量, 动量定理在二者之间 搭起桥梁。给我们提供了一种计算合力冲量的方法; 在不同惯性系中同一力的冲量相同。
- (4) 只适用于惯性系 (5) 在直角坐标系中

$$mv_{2_x} - mv_{1_x} = \int_{t_1}^{t_2} F_x dt$$
 $mv_{2_y} - mv_{1_y} = \int_{t_1}^{t_2} F_y dt$
 $mv_{2_z} - mv_{1_z} = \int_{t_1}^{t_2} F_z dt$
(6) 平均力
 $I = \int_{t_1}^{t_2} F dt = \overline{F}(t_2 - t_1)$
在力的整个作用时间内,平均力的冲量等于变力的冲量

例1: 质量m=2.0kg 的质点,受合力 $\vec{F}=12t\vec{i}$ N 的作用,沿Ox 轴作直线运动,已知 t=0 时, $x_0=0$, $v_0=0$

求: (1) 从t=0 到t=3s 这段时间内,合力的冲量

(2) 3s末质点的速度

解: (1)
$$\vec{I} = \int_{t_1}^{t_2} \vec{F} dt = \int_{0}^{3} 12t\vec{i} dt = 54\vec{i} \,\mathrm{N} \cdot \mathrm{s}$$

(2)
$$m\vec{v}_2 - m\vec{v}_1 = \int_{t_1}^{t_2} \vec{F} dt$$

$$\vec{v} = 27\vec{i}$$

例2: 一篮球质量0.58kg,从2.0m高度下落,到达地面后,以同样速率反弹,接触时间仅0.019s. F

求: 对地平均冲力?

解: 篮球到达地面的速率

$$v = \sqrt{2gh} = \sqrt{2 \times 9.8 \times 2} = 6.3 \text{(m/s)}$$

对地平均冲力

$$\overline{F} = \frac{2mv}{\Delta t} = \frac{2 \times 0.58 \times 6.3}{0.019} = 3.8 \times 10^{2} (\text{N})$$

相当于 40kg 重物所受重力!

例3: 质量为 m 的匀质链条, 全长为 L, 开始时, 下端与地面的距离为 h, 当链条自由下落在地面上时

求:链条下落在地面上的长度为 *l(l<L)*时,地面 所受链条的作用力?

解: 设
$$m_l = \lambda l = \frac{m}{L}l$$

链条在此时的速度

$$v = \sqrt{2g(l+h)}$$

根据动量定理

地面受力

$$- f dt = 0 - (\lambda \nu dt) \nu$$

$$f = \frac{\lambda v dt}{dt} v = \lambda v^2 = \frac{2m(l+h)g}{L} = f'$$

$$F = f' + m_l g = \frac{m}{I} (3l+2h)g$$

例4: 质量为m的质点作圆锥摆运动,质点速率为v,圆半径为R,圆锥的夹为 θ 。

求: (1) 质点绕行半周, 作用在质点上重力的冲量

(2) 质点由a 到b 绕行半周, 张力的冲量

解: (1)在运动过程中, 重力为恒力

$$\vec{I}_{mg} = m\vec{g}\frac{T}{2} \qquad T = \frac{2\pi R}{v}$$

$$\vec{I}_{mg} = m\vec{g}\frac{T}{2} = m\vec{g}\frac{\pi R}{v}$$

(2) 由质点动量定理

$$\vec{I}_T + \vec{I}_{mg} = m\vec{v}_b - m\vec{v}_a = 2m\vec{v}_b$$

作矢量图

$$I_T = \sqrt{(2mv)^2 + I_{mg}^2}$$

$$tg\alpha = \frac{2m\nu}{I_{mg}} = \frac{2\nu^2}{\pi Rg}$$

例: 逆风行舟

该例突出了动量的矢量性

4-2 质点系动量定理

P表示质点系在时刻t的动量 对质点mi有

$$d(m_1\vec{v}_1) = (\vec{F}_1 + \vec{f}_{12})dt$$

对质点 m_2 有
 $d(m_2\vec{v}_2) = (\vec{F}_2 + \vec{f}_{21})dt$

$$d(m_1\vec{v}_1) + d(m_2\vec{v}_2) = \vec{F}_1dt + \vec{F}_2dt$$

$$d(\sum_{i} m_{i} \vec{v}_{i}) = \sum_{i} \vec{F}_{i} dt$$

质点系动量定理

在有限时间内

$$\sum_{i} m_{i} \vec{v}_{i} - \sum_{i} m_{i} \vec{v}_{i0} = \sum_{i} \int_{t_{0}}^{t} \vec{F}_{i} dt$$

某段时间内,质点系动量的增量,等于作用在质点系上所有外力在同一时间内的冲量的矢量和——质点系动量定理

(1) 直角系

$$d(\sum_{i} m_{i} v_{ix}) = \sum_{i} F_{ix} dt$$

$$d(\sum_{i} m_{i} v_{iy}) = \sum_{i} F_{iy} dt$$

$$d(\sum_{i} m_{i} v_{iz}) = \sum_{i} F_{iz} dt$$

- (2) 只有外力可改变系统的总动量
- (3) 内力可改变系统内单个质点的动量 —— 内部作用复杂
- (4) 只适用于惯性系

例1: 一粒子弹水平地穿过并排静止放置在光滑水平面上的木块,已知两木块的质量分别为 m_1,m_2 ,子弹穿过两木块的时间各为 $\Delta t_1, \Delta t_2$,设子弹在木块中所受的阻力为恒力F

求: 子弹穿过后, 两木块各以多大速度运动

解:子弹穿过第一木块时,两木块速度相同,均为 ν_1

$$F\Delta t_1 = (m_1 + m_2)v_1 - 0$$

子弹穿过第二木块后,第二木块速度变为22

$$F\Delta t_2 = m_2 \nu_2 - m_2 \nu_1$$

解得
$$v_1 = \frac{F\Delta t_1}{m_1 + m_2}$$
 $v_2 = \frac{F\Delta t_1}{m_1 + m_2} + \frac{F\Delta t_2}{m_2}$

例2: 一辆装煤的车以v=3m/s的速率从煤斗下面通过, 每秒钟落入车厢的煤为 $\triangle m=50$ kg,

求:如果使车厢的速率保持不变,应用多大的牵引力拉车厢? (车厢与轨道间无磨擦)

解: t, m; dt, dm m, dm研究对象,

质点系水平方向总动量

t 时刻 mv

$$t + dt$$
 时刻 $(m + dm)v$

$$dp = dm \cdot v = F \cdot dt$$
 $F = \frac{dm}{dt} \cdot v = \Delta m \cdot v = 1.5 \times 10^{2} \text{ N}$

4-3 质点系动量守恒定律

当
$$\sum_{i} \vec{F}_{i} = 0$$

$$d\left(\sum m_i \vec{v}_i\right) = 0$$

$$\left(\sum m_i \vec{v}_i\right) = \vec{C}$$

计论

(1) 动量守恒的分量表述

$$F_x = 0 \Rightarrow (\sum m_i v_{ix}) = P_x = 常量$$
 $F_y = 0 \Rightarrow (\sum m_i v_{iy}) = P_y = 常量$
 $F_z = 0 \Rightarrow (\sum m_i v_{iz}) = P_z = 常量$

若某个方向上合外力为零,则该方向上的分动量守恒,尽 管总动量可能并不守恒。

(2) 动量守恒定律适用于惯性系

- (3) 在一些实际问题中, 当外力<<内力, 且作用时间极短时(如两物体的碰撞), 往往可以略去外力的冲量, 而认为动量守恒。
- (4) 在牛顿力学中,因为力与惯性系的选择无关,故动量若在某一惯性系中守恒,则在其它任何惯性系中均守恒
- (5) 自然界的普适定律之一, 也适用于高速、微观领域

例1: 一绳跨过一定滑轮,两端分别拴有质量为m及M的物体,M静止在桌面上。抬高m,使绳 处于松弛状态。当m自由 落下h 距离后,绳才被拉紧, $\frac{111111}{11111}$

求: 此时两物体的速度及M 所能 上升的最大高度.

解: • 自由下落
$$mgh = \frac{1}{2}mv^2$$

• 系统竖直方向动量守恒 $m\upsilon = (m+M)V$

• m下降, M上升此过程机械能守恒

$$mgH - MgH = 0 - \frac{1}{2}(M+m)V^{2}$$

$$V = m/(m+M)\sqrt{2gh} \qquad H = \frac{m^{2}h}{M^{2} - m^{2}}$$

例2: 在恒星系中,两质量分别为m1和m2的星球,原来为静止,且相距无穷远。后在引力作用下,互相接近,到相距为r时,它们之间相对速率为多少?

解: Conservation of momentum:

$$0 = m_1 v_{1x} + m_2 v_{2x}$$
$$= m_1 v_1 - m_2 v_2$$

Conservation of mechanical energy:

$$0 = \frac{1}{2}m_1v_1^2 + \frac{1}{2}m_2v_2^2 - G\frac{m_1m_2}{r}$$

$$v_1 = m_2 \sqrt{\frac{2G}{(m_1 + m_2)r}} \qquad v_2 = m_1 \sqrt{\frac{2G}{(m_1 + m_2)r}}$$

$$\upsilon_{12}=\upsilon_1+\upsilon_2$$

运用动量守恒定律解题思路与方法

- 1. 选取研究对象
- 2. 确定运动过程
- 3. 分析受力: 动量定理, 动量守恒定律
- 4. 列方程求解,并讨论

例3:如图冲击摆,质量为m的木块被悬挂在长度为l的细绳下端。一质量为 m_0 的子弹沿水平方向以速度 ν_0 射中木块,并停留在其中,木块受到冲击而向斜上方摆动,当到达最高位置时,木块的水平位移为 x_0 。

求: 子弹的速度火。

解:第一个过程,完全非弹性碰撞

动量守恒
$$m_0 v_0 = (m_0 + m)v$$
 (1)

第二个过程,上摆

机械能守恒(取最低点为势能零点)

$$\frac{1}{2}(m_0 + m)v^2 = (m_0 + m)gh \quad (2)$$

且有
$$h = l - \sqrt{l^2 - x_0^2} = l(1 - \cos\theta)$$

$$v_0 = \frac{m_0 + m}{m_0} \left[2g(l - \sqrt{l^2 - x_0^2}) \right]^{\frac{1}{2}} = \frac{m_0 + m}{m_0} \left[2gl(1 - \cos\theta) \right]^{\frac{1}{2}}$$

例4:如图,用轻弹簧把质量为m的金属盘悬挂起来,静止在平衡位置,这时弹簧伸长了 $I_1 = 10 \, \mathrm{cm}$ 。现有一个质量与金属盘相同的橡皮泥从高于盘底 $h = 30 \, \mathrm{cm}$ 处由静止自由下落到盘上。

求:此金属盘向下运动的最大距离12。

解: 泥球自由下落, 落到盘底的速率为

$$v_1 = \sqrt{2gh}$$

泥球与盘碰撞(完全非弹性碰撞), 系统的动量守恒, 设碰撞后的共同速度为v₂, 则

$$mv_1 = (m+m)v_2$$

$$v_2 = \frac{v_1}{2} = \sqrt{\frac{gh}{2}}$$

泥球和盘共同下降的过程

(弹簧、泥球、盘和地球组成的系统 机械能守恒)

选弹簧的自然伸长端为弹性势能零点, 以盘的最低点为重力势能零点,则

$$\frac{1}{2}(2m)v_2^2 + (2m)gl_2 + \frac{1}{2}kl_1^2 = \frac{1}{2}k(l_1 + l_2)^2$$
 弹簧的劲度系数为

$$k = \frac{mg}{l_1}$$

For
$$v_2 = \sqrt{\frac{gh}{2}}$$
, $l_1 = 10$ cm

$$l_2^2 - 20l_2 - 300 = 0 \qquad \Longrightarrow \qquad l_2 = 30 \text{cm}$$

4-4 质心 质心运动定理

一、质心

N个质点系统(质点系),定义质量中心 ■ 质心

定义:
$$\sum_{i=1}^{N} m_i \vec{r}_i = \sum_{i=1}^{N} m_i \vec{r}_i$$

$$\sum_{i=1}^{N} m_i$$

$$m$$

——分立系统的质心公式

直角坐标系中的分量式

$$x_C = \frac{\sum m_i x_i}{m}$$

$$y_C = \frac{\sum m_i y_i}{m}$$

$$z_C = \frac{\sum m_i z_i}{m}$$

$$m_1, m_2, \dots, m_i, \dots, m_n$$

$$\vec{r}_1, \vec{r}_2, \dots, \vec{r}_i, \dots, \vec{r}_n$$

• 对于质量连续分布的系统

$$\vec{r}_C = \frac{\lim_{N \to \infty} \sum_{i=1}^{N} \vec{r}_i \Delta m_i}{m} = \frac{\int \vec{r} \, dm}{m}$$

直角坐标系中的分量式

$$x_C = \frac{\int x dm}{\int dm} = \frac{\int x dm}{m}$$

$$y_C = \frac{\int y dm}{\int dm} = \frac{\int y dm}{m}$$

$$z_C = \frac{\int z \mathrm{d}m}{\int \mathrm{d}m} = \frac{\int z \mathrm{d}m}{m}$$

例:已知一半圆环半径为R,质量为m,且均匀分布

求:它的质心位置

解: 建坐标系如图
$$x_c = 0$$
 $dm = \lambda dl$

$$dl = Rd\theta$$
 $dm = \frac{m}{\pi R}Rd\theta = \frac{m}{\pi}d\theta$

$$x = R\cos\theta$$
 $y = R\sin\theta$

$$y_C = \frac{\int y dm}{m} = \frac{\int_0^{\pi} R \sin \theta \frac{m}{\pi} d\theta}{m} = \frac{2}{\pi} R$$

注意: 弯曲铁丝的质心并不在铁丝上

物体质心的位置只与其质量和质量分布有关,而与作用在物体上的外力无关

· 重心是作用在物体 上各部分重力的合力 的作用点

一 质心与重心的区别

说明

- (1)质心矢量与参照系的选取有关,但质心相对于系统内各质点的相对位置与参照系选取无关
- (2)质心位矢只决定于质点系的质量和质量分布情况,与其它 因素无关
- (3)一般形状对称的质量均匀分布的物体,其质心位于它的几何对称中心
- (4) 质心的位置不一定在物体系统的某个质点上,可以在其 延拓的部分
- (5)对质心的位矢求导可以得出质心的速度和加速度

$$\vec{v}_C = \frac{d\vec{r}_C}{dt}$$
 $\vec{a}_c = \frac{d\vec{v}_C}{dt} = \frac{d^2\vec{r}_C}{dt^2}$

二、质心运动定理

$$\vec{r}_{c} \longrightarrow \vec{v}_{C} \longrightarrow \vec{a}_{C} \longrightarrow \vec{F}$$

质心的速度

$$\vec{v}_C = \frac{d\vec{r}_C}{dt} = \frac{d\left(\frac{i=1}{m}\right)}{dt} = \frac{\sum m_i \frac{d\vec{r}_i}{dt}}{m} = \frac{\sum m_i \vec{v}_i}{m} = \frac{\sum \vec{P}_i}{m}$$

$$\sum \vec{P}_i = m\vec{v}_C = \vec{P} \qquad \qquad \vec{P} = m\vec{v}_C$$

质点系的总动量

质点系的质量

质心的速度

• 质心的加速度和动力学规律

作用在质点系上的所有外力 $\vec{F} = \frac{dP}{dt}$ 质点系的 总动量

$$\vec{F} = \frac{\mathrm{d}\vec{P}}{\mathrm{d}t} = m\frac{\mathrm{d}\vec{v}_C}{\mathrm{d}t} = m\vec{a}_C \qquad \qquad \text{质心运动定理} \qquad \vec{a}_c = \frac{\mathrm{d}\vec{v}_C}{\mathrm{d}t}$$

直角坐标系中的分量式 $\sum_{i} F_{ix} = ma_{Cx} \qquad \sum_{i} F_{iy} = ma_{Cy}$ $\sum_{i} F_{iz} = ma_{Cz}$

- (1)质点系内各质点由于内力和外力的作用,其运动情况可能 很复杂,但有一个特殊点 质心
- (2) 可将质点系质心的运动看作为: 一个质点的运动, 该质点集中整个系统质量,并集中系统受的外力。 与质量的分布,力作用于何处无关
 - (3) 质心运动状态取决于系统所受外力,内力不能使质心产生加速度。 例如: 跳水运动员、仍掷的手榴弹

(4) 研究质心的运动意义 研究刚体的运动—— 平动、转动

质心速度不变

若
$$\sum_{i} \vec{F}_{i} = 0$$
 $\Longrightarrow m\vec{a}_{c} = 0 \Rightarrow \vec{v}_{c} = \vec{C}$

即: 系统内力不会影响质心的运动

例1: 质量分别为 m_1 和 m_2 , 速度分别为 \overline{U}_1 和 \overline{U}_2 的两质点碰撞后合为一体。

求:碰撞后二者的共同速度

解:碰撞后二者的运动速度 —— 将为质心的运动速度

$$m\vec{v}_{c} = \sum m_{i}\vec{v}_{i}$$
 $\vec{v}_{c} = \frac{m_{1}\vec{v}_{1} + m_{2}\vec{v}_{2}}{m_{1} + m_{2}}$

例2: 一枚炮弹发射的初速度为ν₀,发射角为θ,在它飞行的最高点炸裂成质量为m两部分。一部分在炸裂后竖直下落,另一部分则继续向前飞行。

求: 两部分的着地点以及质心的着地点。(忽略空气阻力)

解: 炮弹没有炸裂,则下落的水平距离为

$$x_c = \frac{v_0^2 \sin 2\theta}{g}$$

竖直下落的炮弹的 一部分的水平距离为

$$x_1 = \frac{v_0^2 \sin 2\theta}{2g}$$
 $x_c = \frac{x_1 + x_2}{2}$ $\implies x_2 = \frac{3}{2} \cdot \frac{v_0^2 \sin 2\theta}{g}$

例3:如图所示,人与船构成质点系。人、船的质量为:m、M

求:人和船各移动的距离

解: 在水平方向上, 外力为零, 则

$$a_{cx} = \frac{\mathrm{d}v_{cx}}{\mathrm{d}t} = 0 \qquad x_c = x_c'$$

开始时,系统质心位置

$$x_c = \frac{mx_1 + Mx_2}{m + M}$$

终了时, 系统质心位置

$$x_c' = \frac{mx_1' + Mx_2'}{m + M}$$

解得
$$S = \frac{ml}{m+M}$$

$$s = l - S = \frac{Ml}{m + M}$$

三、质心系—— 若将参照系的坐标原点选在系统质心上,则以

- 若质点系所受外力矢量和为零,则其总动量守恒 —— 质心作 惯性运动 —— 质心系是惯性系, 反之, 为非惯性系。
- 质心系为零动量系 $\vec{P}' = \sum m_i \vec{v}_i' = 0$

Center of momentum system

• 克尼希定理

质点系的动能

$$\begin{split} E_{k} &= \sum_{i} \frac{1}{2} m_{i} v_{i}^{2} = \sum_{i} \frac{1}{2} m_{i} \left| \vec{v}_{i}' + \vec{u} \right|^{2} \\ &= \sum_{i} \frac{1}{2} m_{i} (v_{i}'^{2} + u^{2} + 2\vec{v}_{i}' \cdot \vec{u}) \\ &= E_{k}' + \frac{1}{2} m u^{2} + \sum_{i} m_{i} \vec{v}_{i}' \cdot \vec{u} \\ &= E_{k}' + \frac{1}{2} m u^{2} \end{split}$$

$$\begin{split} &= E_{k}' + \frac{1}{2} m u^{2} \\ &= E_{k}' + \frac{1}{2} m u^{2} \end{split}$$

质点系的总动能,等于相对质心系的动能,加上随质心整体平动的动能 —— 克尼希定理(König theorem)。