

第二章 牛顿运动定律

- § 2.1 牛顿运动定律
- Δ§2.2 常见的几种力
- Δ§2.3 基本的自然力
 - § 2.4 应用牛顿定律解题
 - § 2.5 非惯性系与惯性力
 - § 2.6 科里奥利力

Isaac Newton (1642-1727)

§ 2.1 牛顿运动定律

一、牛顿第一定律——惯性定律

任何物体都保持其静止或沿一条直线做匀速运动状态,除非有力加于其上迫使它改变这种状态。

第一定律: 定义了"惯性系"(inertial frame) 定性给出了"力"与"惯性"的概念

惯性系: 牛顿第一定律成立的参考系。

力: 改变物体运动状态的原因(并非维持物体运动状态的原因)。

二、牛顿第二定律

运动的改变(指动量变化)和引起运动所施加的运动力(指外力)成正比,且发生在所施加的运动力的方向上 $\vec{F} = \frac{d}{dt}(m\vec{v})$

m: 质量(mass),它是物体惯性大小的量

度,也称惯性质量(inertial mass)。

若m = const.,则有:

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

三、牛顿第三定律——作用与反作用定律

对每一个作用总存在一个相等的反作用与之对抗; 或者说两物体彼此间相互作用永远相等,且各自指 向对方 $\vec{F}_{12} = -\vec{F}_{21}$ 作用的

相互性

自学: SI单位和量纲、技术中常见的几种力、 基本自然力(书第二章第2、3节)

- 自学,搞清几个问题:1)基本量和导出量;
 - 2) 国际单位制(SI) 和相应的基本单位;
 - 3)量纲

力的基本类型: 引力 电磁力 强力 弱力

◆万有引力定律:

$$f_G = G \frac{m_1 m_2}{r^2}$$
 引力
质量

定律对两个质点得出。

由叠加可证: 可用于 球与质点; 两球之间。

◆实验: 地面上同一地点一切自由落体 加速度相同。

忽略地球自转的影响,由牛顿第二定律,有

$$a = \frac{f_G}{m_I} \propto \frac{m_G}{m_I}$$

实验

$$\frac{m_{1G}}{m_{1I}} = \frac{m_{2G}}{m_{2I}} = \cdots$$
 选单位 $m_{I} = m_{G} = m$

$$m_{I} = m_{G} = m$$

即:一切物体的惯性质量和引力质量相等!

这一结论是广义相对论等效原理的基础!

§ 2.4 应用牛顿定律解题

两类问题 力 — 运动 运动 — 力 演绎 归纳

一、 代数方程组型

特点: 力为常数; 一般求a.

∴ 微分方程组 → 代数方程组

【例】已知: m_1 , m_2 ; μ_1 , μ_2

求:使m2抽出的最小的F

解:设 m_2 尚未抽出, m_1 , m_2 相对静止, f_1 为静摩擦力

对
$$m_1$$
, m_2 : $F - (m_1 + m_2)g\mu_2 = (m_1 + m_2)a$
对 m_1 : $m_1 a = f_1 <= m_1 g\mu_1$ $a <= g\mu_1$

:
$$F - (m_1 + m_2)g\mu_2 \le (m_1 + m_2)g\mu_1$$

: 使 m_2 抽出的最小的 $F = (m_1 + m_2)(\mu_1 + \mu_2)g$

二、微分方程(组)型

一般F为变力,除求a外,还求v,r.需要积分

【例】 轻绳系球 $m, v|_{\theta=0} = v_0$

求: $v(\theta)$, $T(\theta)$

解: 切向 $-mg\sin\theta = m\frac{dv}{dt}$

$$\therefore -g\sin\theta = \frac{dv}{dt} = \frac{dv}{d\theta} \frac{d\theta}{dt} = \frac{v}{R} \frac{dv}{d\theta}$$

$$\int_{v_0}^{v} v dv = -gR \int_{0}^{\theta} \sin\theta \ d\theta$$

$$\begin{cases} \frac{1}{2} (v^2 - v_0^2) = gR(\cos\theta - 1) \\ v(\theta) = [v_0^2 - 2gR(1 - \cos\theta)]^{1/2} \end{cases}$$

T-
$$mg \cos \theta = m v^2 / R$$

T= $m \left[v_0^2 - 2gR(1 - 3\cos \theta / 2) \right] / R$

- (1)此解适用条件——质点做圆周运动
- (2)三种可能的运动:沿圆周摆动,沿圆周转 动,脱离圆周运动
- (3)由解分析:运动条件(v存在)

$$\sqrt{2gR(1-\cos\theta)} \equiv v_1(\theta) \le v_0$$

$$v_1(\theta) = v_0$$
时 $v(\theta) = 0$ 运动换向

不脱离圆周条件(T≥0)

$$\sqrt{2gR(1-\frac{3}{2}\cos\theta)} \equiv v_2(\theta) \le v_0$$

 $v_2(\theta) = v_0$ 时开始脱离圆周运动.

则开始脱离圆周运动

§ 2.5 非惯性系和惯性力

一、惯性系与伽利略相对性原理

总能找到特殊的物体群(参考系),在这个 参考系中牛顿第一定律成立。这个参考系称为 惯性系。

牛顿第一、二定律只在惯性系中成立。

在非惯性系中通过引入"惯性力",牛顿第 一、二定律才形式上成立。

实用的惯性系:

- 1、FK4系:以1535颗恒星平均静止位形作为基准—目前最好。
- 2、太阳系:太阳中心为原点,坐标轴指向恒星—绕银河中心的向心加速度~1.8×10⁻¹⁰m/s²
- 3、地心系: 地心为原点,坐标轴指向恒星— 绕太阳的向心加速度 $\sim 6 \times 10^{-3}$ m/s²(g的 10^{-3})
- 4、她面系(实验室系): 坐标轴固定在地面上—赤道处自转向心加速度~3.4×10-2m/s²

对于描述力学规律来说,所有的惯性参考系都是等效的。

或者说:相对某惯性系作匀速直线运动的参考系,其内部发生的力学过程,不受系统整体的匀速直线运动的影响。

— 力学相对性原理,

或伽利略相对性原理。

力学相对性原理数学表述:

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

因此

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

对于不同的惯性系,力学的基本规律——牛顿方程的形式相同。

或者说: 牛顿方程具有伽利略变换协变对称性

二、非惯性系

在 E 参考系 \square 运动符合牛顿定律,在 S 则不然

非惯性系中的如何研究运动的动力学规律?

任务:

寻求一普遍物理方法, 以使用统一的动力学规律, 研究惯性系和非惯性系中 的力学问题。

如何求得?

三、平动非惯性系中惯性力

$$\vec{a} = \vec{a}' + \vec{a}_0$$

(相对惯性系有加速度 a_0)

惯性系

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

$$\vec{F} = m (\vec{a}' + \vec{a}_0)$$

非惯性系

$$\vec{F} - m\vec{a}_0 = m\vec{a}'$$

设想有一附加的力-----惯性力

则有

$$\vec{F}_{i} = -m \vec{a}_{0}$$

$$\vec{F}' = \vec{F} + \vec{F}_{i} = m \vec{a}'$$

使用牛顿第二 定律的形式

非惯性系相对惯性系的加速运动引起,无施力者

◆对惯性力的认识:

惯性力: 非惯性系中的附加力

作用: 使非惯性系中可用牛顿第二定律。

其大小∝惯性质量

(因而所产生的加速度与质量无关)

性质: 既虚拟又真实。

"虚拟"(牛顿力学观点): 无相互性。

"真实":同真实力一样产生加速度。

二战中的小故事:

美Tinosa号潜艇携带16枚鱼雷,在太平洋离 敌舰4000码斜向攻击,发射4枚,使敌舰停航。 但离敌舰875码垂直攻击发射11枚,均未爆炸。

原因出在惯性力上!

近距离、垂直攻击

- $\rightarrow a_0$ 大 $\rightarrow F_0$ 大
- → 滑块受摩擦力大
- → 雷管不能被触发!

例:如图 m与M保持接触 各接触面处处光滑

求:m下滑过程中,相对M的加速度 a_{mM}

解: 画隔离体受力图

以地面为参考系对M列方程

$$N_{mM} \sin \theta = Ma_0$$
 ①

以M为参考系对m列方程 (非)

$$ma_0 \cos\theta + mg\sin\theta = ma_{mM}$$

$$N_{mM} + ma_0 \sin\theta - mg \cos\theta = 0$$
 3

$$a_{mM} = \frac{(M+m)\sin\theta}{M+m\sin^2\theta}g$$

四、匀速转动非惯性系中的惯性力

设S' 系相对惯性系S 匀速转动物体 $m \in S'$ 中静止

S:
$$\vec{f}_s = m\vec{a}_n = m\omega^2(-\vec{r})$$
S' $\vec{a}' = 0$
 $\Rightarrow \vec{f}_s + \vec{F}_0 = m\vec{a}' = 0$
 $m\omega^2 r$
 $\vec{F}_0 = m\omega^2 \vec{r}$
 $m\omega^2 \vec{r} -$
惯性离心力

S'中向心力与惯性离心力平衡,m静止

有关惯性离心力的几个问题:

▲ 失重: 在绕地球旋转的飞船中观察,引力被惯性离心力完全抵消,出现失重

飞船中是真正能验证惯性定律的地方

Figure 5.17 As they orbit the earth, these NASA astronauts float around in a state of apparent weightlessness.

▲ 重力和纬度的关系:

思考

- 重力是物体所受的地球的引力吗?
- 重力加速度 g 和地球 纬度 φ 的关系式为:

$$g \approx g_0 (1 - \frac{a_0}{g_0} \cos^2 \varphi)$$

式中: $g_0 = \frac{GM_e}{R^2} \approx 9.83 \, \mathrm{ms}^{-2}$, $a_0 = R\omega^2 \approx 0.034 \, \mathrm{ms}^{-2}$ $G - 万有引力常量, <math>M_e -$ 地球质量, R -地球半径, $\omega -$ 地球自转角速度。

▲潮汐(tide)与惯性力:

(1)为什么潮汐受太阳影响比月亮影响弱一些呢?

$$\frac{(F_{\text{F}})_{\text{F}}}{(F_{\text{F}})_{\text{KM}}} = \frac{M_{\text{F}}}{M_{\text{KM}}} \left(\frac{r_{\text{KM}}}{r_{\text{F}}}\right)^{2} = \frac{7.35 \times 10^{22} \text{kg}}{1.99 \times 10^{30} \text{kg}} \left(\frac{1.50 \times 10^{8} \text{km}}{3.82 \times 10^{5} \text{km}}\right)^{2} = 5.69 \times 10^{3}$$

(2)为什么潮汐同时在向月和背月侧发生?

自由降落"大升降机"中的引潮力:

引潮力是被惯性力抵消后的"残余的力"。

地球自转引起的惯性离心力顾及在海水视重中, 只考虑在引力场中地球的平动。

忽略海水相对地球的流动引起的效应。

海水受的引力不均匀,不能与惯性力严格抵消,引起潮汐。

地心
$$F_{C}$$
引- $F_{\parallel}=0$ $F_{\parallel}=\frac{G\Delta mM}{r^2}$

$$F_{||x} = \frac{G\Delta mM}{r'^2} \cos \alpha = \frac{G\Delta mM}{r'^2} \frac{r - R\cos \theta}{r'}$$

$$= \frac{G\Delta mM}{(r^2 + R^2 - 2rR\cos \theta)^{3/2}} (r - R\cos \theta)$$

$$\approx \frac{G\Delta mM}{r^3 (1 - \frac{2R\cos\theta}{r})^{3/2}} (r - R\cos\theta)$$

$$\approx \frac{G\Delta mM}{r^3} (1 + \frac{3R\cos\theta}{r})(r - R\cos\theta) \approx \frac{G\Delta mM}{r^3}(r + 2R\cos\theta)$$

$$F_{||x|} = F_{||x|} - F_{||y|} = \frac{G\Delta mM}{r^3} (r + 2R\cos\theta) - \frac{G\Delta mM}{r^2}$$

$$(F_{\text{in}})_x = \frac{2G\Delta m M_{\text{pl}}}{r_{\text{in}}^3} R_{\text{in}} \cos \theta$$

$$(F_{\text{in}})_y = -\frac{G\Delta m M_{\text{in}}}{r_{\text{in}}^3} R_{\text{in}} \sin \theta$$

引潮力在地表分布:

$$\left(F_{\ddot{\text{M}}}\right)_{x} = \frac{2G\Delta m M_{\ddot{\text{H}}}}{r_{\dot{\text{M}}\ddot{\text{H}}}^{3}} R_{\dot{\text{M}}} \cos \theta$$

$$\left(F_{\ddot{\text{M}}}\right)_{y} = -\frac{G\Delta m M_{\ddot{\text{H}}}}{r_{\dot{\text{M}}\ddot{\text{H}}}^{3}} R_{\dot{\text{M}}} \sin \theta$$

$$\theta = 0$$
、 π —背离地心,形成海水的两个高峰。

$$\theta = \pm \pi/2$$
 — 指向地心,形成海水低谷。

地球自转,一昼夜有两个高峰和两个低谷扫过每一个地方,形成两次涨潮。

月球引潮力是太阳引潮力的 2.18 倍:

$$\frac{(F_{\text{ph}})_{\text{ph}}}{(F_{\text{ph}})_{\text{km}}} = \frac{M_{\text{ph}}}{M_{\text{km}}} \left(\frac{r_{\text{th}}}{r_{\text{th}}}\right)^{3}$$

$$= \frac{7.35 \times 10^{22} \text{kg}}{1.99 \times 10^{30} \text{kg}} \left(\frac{1.50 \times 10^{8} \text{km}}{3.82 \times 10^{5} \text{km}}\right)^{3}$$

$$= 2.18$$

所以,潮汐主要由月球引力引起!

月球对地面上海水的引潮力

大潮与小潮

▲固体潮(形变)

休梅克—列维 9号彗星被木 星引潮力撕碎

§ 2.6 科里奥利力

相对转动参考系运动的物体,除受到离心力外,还受到一个力 --- 科里奥利力 以最简单的情况来直观地说明科里奥利力的起因

质点沿径向以 v' 匀速运动

地面参考系

取平面极坐标 t=0 时位置为极轴

极点在圆心

$$\vec{v} = v'\hat{r} + r\omega\hat{\theta}$$

$$\vec{a} = \frac{d\vec{v}}{dt} = v'\frac{d\hat{r}}{dt} + \frac{dr}{dt}\omega\hat{\theta} + r\omega\frac{d\hat{\theta}}{dt} = v'\frac{d\theta}{dt}\hat{\theta} + v'\omega\hat{\theta} - r\omega\frac{d\theta}{dt}\hat{r} = -r\omega^2\hat{r} + 2v'\omega\hat{\theta}$$

由牛顿第二定律

$$\vec{F} = -m\omega^2 r \hat{r} + 2mv'\omega \hat{\theta}$$

转动参考系

质点相对转动参考系匀速运动

指向物体运动的右方

一般,用矢量表示

$$\vec{f}_c = 2m\vec{v}' \times \vec{\omega}$$

$$\vec{f}_i = m \omega^2 r r \hat{f}_c = 2m \vec{v}' \times \vec{\omega}$$

科里奥利力的特征

*与相对速度成正比

只有相对转动参考系运动时才出现

*与转动角速度一次方成正比

当角速度较小时,科氏力比离心力更重要

*科氏力方向垂直相对速度

该力不会改变相对速度的大小

*科氏力在地球上的表现

▲傅科摆

摆长67m,

摆锤28kg,摆平面转动

摆平面转动周期
$$T = \frac{24$$
小时 $\sin \varphi$

巴黎, $\varphi \approx 49^{\circ}$, T = 31小时52分 北京, $\varphi \approx 40^{\circ}$, T = 37小时15分

这是在地球上验证地球转动的著名的实验。

▲落体偏东;

例: 质点从赤道上空高度h处自由落下,试近似计算由于科里奥利力引起的偏东值

解: t=0 开始下落

当质点自由下落时科氏力偏向图的左方。科氏力远小于重力,作用时间也短,偏离小。

$$v_y = gt$$

$$F_x = 2m\omega v_y = 2m\omega gt = m\frac{dv_x}{dt}$$

$$v_x = \omega gt^2 \quad x = \omega gt^3/3$$

- ▲河岸冲刷,双轨磨损(北半球右,南半球左);
- ▲大气环流,赤道附近的信风(北半球东北,南半球东南)。

北半球上 的科里奥利力

信风的形成

旋风的形成