第五章 刚体定轴转动

- § 5.1 刚体转动的描述
- § 5. 2 转动定律
- § 5.3 转动惯量的计算
- § 5. 4 转动定律的应用
- § 5.5 角动量守恒
- § 5. 6 转动中的功和能
- § 5.7 进动

§ 5.1 刚体转动的描述

刚体是特殊的质点系,其上各质点间的 相对位置保持不变

- 一. 刚体的运动形式
 - 1. 平动(translation)

平动时,刚体上所有点运动都相同 运动规律同刚体质量集中在 其质心上的一个质点的运动

质心定理描述了刚体平移的动力学规律

2. 转动 (rotation)

定轴转动:运动中各质元均做圆周运动,且各圆心都在同一条固定的直线(转轴)上

定点转动:运动中刚体上只有一点固定不动,整个刚体 绕过该定点的某一瞬时轴线 转动

3. 平面运动

刚体上各点都平行于某一固定平面的运动称为 刚体的平面运动,又称为刚体的平面平行运动。

4. 一般运动

刚体不受任何限制的的任意运动, 称为刚体的一般运动

二. 刚体转动的描述

定点转动
 运动描述

角速度
$$\omega = \frac{d\theta}{dt}$$

规定: 角速度方向沿顺时轴, 且与

刚体转向成右手螺旋关系

反映瞬时轴的方向及刚体转动快慢

角加速度
$$\vec{\alpha} = \frac{d\vec{\omega}}{dt}$$

不一定沿着瞬时轴

线量和角量的关系

P点线速度

$$\vec{v} = \vec{\omega} \times \vec{r}_{\perp} = \vec{\omega} \times \vec{r}$$

 \vec{r} —对圆心的位矢。

P点线加速度

2 定轴转动

 $\vec{\omega}$, $\vec{\alpha}$ 退化为代数量

任一质点圆周运动的 线量和角量的关系

$$v = \omega r$$

$$a_n = r\omega^2 = v\omega$$

$$a_t = r\alpha$$

 $\alpha = const.$

$$\begin{cases} \omega = \omega_0 + \alpha t \\ (\theta - \theta_0) = \omega_0 t + \frac{1}{2} \alpha t^2 \\ \omega^2 - \omega_0^2 = 2\alpha(\theta - \theta_0) \end{cases}$$

§ 5. 2 转动定律

一个一般的转动可以由按一定次序绕3个轴垂直的转动来合成,定轴转动是任意转动的基本元素。

线性动量正比于速度,

角动量与角速度是否也有类似的关系,

与惯性质量对应的是什么量

方程的得出

$$\vec{M}_{\%} = \frac{d\vec{L}}{dt} \qquad (対 o 点)$$

$$M_{hz} = \frac{dL_z}{dt} \qquad (対z轴)$$

$$M_{i \not \ni \mid z} = \vec{M}_{i \not \ni \mid} \cdot \hat{z} = (\vec{r}_i \times \vec{F}_i) \cdot \hat{z}$$

$$= ((\vec{r}_{i\perp} + \vec{r}_{i/\!/}) \times (\vec{F}_{i\perp} + \vec{F}_{i/\!/})) \cdot \hat{z}$$

$$= (\vec{r}_{i\perp} \times \vec{F}_{i\perp}) \cdot \hat{z} + (\vec{r}_{i\perp} \times \vec{F}_{i//}) \cdot \hat{z} + (\vec{r}_{i//} \times \vec{F}_{i//}) \cdot \hat{z} + (\vec{r}_{i//} \times \vec{F}_{i//}) \cdot \hat{z}$$

$$= (\vec{r}_{i\perp} \times \vec{F}_{i\perp}) \cdot \hat{z} = F_{i\perp} r_{i\perp} \cdot \sin \theta_i$$

$$oldsymbol{M}_{rac{a}{2} lap{b}{z}} = \sum_{oldsymbol{i}} oldsymbol{F}_{oldsymbol{i} oldsymbol{\perp}} oldsymbol{F}_{oldsymbol{i} oldsymbol{\perp}} oldsymbol{r}_{oldsymbol{i} oldsymbol{\perp}} oldsymbol{I}_{oldsymbol{i} oldsymbol{\perp}} oldsymbol{\theta}_{oldsymbol{i}}$$

$$L_{iz} = \vec{L}_i \cdot \hat{z} = \vec{r}_i \times (\Delta m_i \vec{v}_i) \cdot \hat{z} = \Delta m_i (\vec{r}_{i\perp} + \vec{r}_{i//}) \times \vec{v}_i \cdot \hat{z}$$

$$= (\Delta \boldsymbol{m}_{i} \vec{\boldsymbol{r}}_{i\perp} \times \vec{\boldsymbol{v}}_{i}) \cdot \hat{\boldsymbol{z}} + (\Delta \boldsymbol{m}_{i} \vec{\boldsymbol{r}}_{i//} \times \vec{\boldsymbol{v}}_{i}) \cdot \hat{\boldsymbol{z}}$$

$$= (\Delta \boldsymbol{m}_i \vec{\boldsymbol{r}}_{i\perp} \times \vec{\boldsymbol{v}}_i) \cdot \hat{\boldsymbol{z}} = \Delta \boldsymbol{m}_i \boldsymbol{r}_{i\perp} \boldsymbol{v}_i$$

$$\boldsymbol{L}_{z} = \sum_{i} \Delta \boldsymbol{m}_{i} \boldsymbol{r}_{i \perp} \boldsymbol{v}_{i} = \sum_{i} \Delta \boldsymbol{m}_{i} \boldsymbol{r}_{i \perp}^{2} \boldsymbol{\omega}$$

$$\Rightarrow J_z = \sum_i \Delta m_i r_{i\perp}^2$$

刚体对定轴的转动惯量

$$L_z = J_z \omega$$

$$M_{\beta \mid z} = \frac{dL_z}{dt} = J_z \frac{d\omega}{dt}$$

$$M_{{}_{{}^{
sharphi_{z}}}}=J_{{}_{z}}lpha$$

转动定律

是刚体定轴转动的基本动力学方程!

定轴情况下,可不写下标z,记作:

$$M = J\alpha$$

- 1、由质点系角动量定理向固定转轴投影得到。
- 2、适用于转轴固定于惯性系中的情况。
- 3、适用于转轴通过质心的情况,而无论质心是否是惯性系。 $\bar{M} = J\bar{\alpha}$

与牛顿第二定律相比,有:

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

§ 5.3 转动惯量的计算

1 转动惯量的计算

质点系
$$J = \sum \Delta m_i r_{i\perp}^2$$

连续体
$$J = \int_{m} r_{\perp}^{2} \cdot dm$$

J 由质量对轴的分布决定。

例. 求质量为m, 半径为R的园环沿着直径的转动惯量

 θ $d\theta$ R

解:由转动惯量定义
$$J = \int_{m}^{r_{\perp}^{2}} \cdot dm$$

$$J = 2\int_0^{\pi} (R\sin\theta)^2 \frac{m}{2\pi R} Rd\theta$$

$$= mR^2 \frac{1}{\pi} \int_0^{\pi} \sin^2 \theta d\theta$$

$$=\frac{1}{2}mR^2$$

2. 常用的几种转动惯量表示式

均匀圆环:

$$J_c = \int R^2 dm = R^2 \int dm = mR^2$$

均匀圆盘:

$$J_C = \int r^2 dm = \int r^2 \frac{m}{\pi R^2} 2\pi r dr = \frac{1}{2} mR^2$$

均匀杆:

$$J_c = \int x^2 dm = 2 \int_0^{l/2} x^2 \frac{m}{l} dx = \frac{1}{12} m l^2$$

$$J_A = \int x^2 dm = \int_0^l x^2 \frac{m}{l} dx = \frac{1}{3} m l^2$$

3. 计算J的几条规律

• 对同一轴J具有可叠加性

$$J = \sum_{i} J_{i}$$

• 平行轴定理

$$J_o = J_c + md^2$$

$$\therefore J_c = J_{\min}$$

$$|\mathbf{r}_{i}^{2} = \mathbf{x}_{i}^{2} + \mathbf{y}_{i}^{2}| = (\mathbf{x}_{i}' - \mathbf{d})^{2} + \mathbf{y}_{i}'^{2}$$

$$= \mathbf{x}_{i}'^{2} + \mathbf{y}_{i}'^{2} + \mathbf{d}^{2} - 2\mathbf{x}_{i}' \mathbf{d}$$

$$\mathbf{r_i'}^2 = \mathbf{x_i'}^2 + \mathbf{y_i'}^2$$

$$J_o = \sum_{i} \Delta m_i (x_i'^2 + y_i'^2 + d^2 - 2x_i' d)$$

$$= \sum_{i} \Delta m_{i} (x_{i}^{\prime 2} + y_{i}^{\prime 2}) + d^{2} \sum_{i} \Delta m_{i} - 2d \sum_{i} \Delta m_{i} x_{i}^{\prime 2}$$

$$= \sum_{i} \Delta m_i (x_i'^2 + y_i'^2) + d^2 \sum_{i} \Delta m_i$$

$$J_o = J_c + md^2$$

• 对薄平板刚体的正交轴定理

$$J = \sum \Delta m r_{\perp}$$

$$= \sum \Delta m x^{2} + \sum \Delta m y^{2}$$

$$J_{n} = J_{e} + J_{I}$$

例: 已知圆盘 $J_{s} = \frac{1}{2} mR^{-2}$

求对圆盘的一条直径的 J_x (或 J_y)

$$\exists \begin{cases}
 J_z = J_y + J_x \\
 J_x = J_y
\end{cases}$$

$$\therefore J_{x} = J_{y} = \frac{1}{4} mR 2$$

§ 5. 4 转动定律的应用

例1: 已知:

 $R = 0.2 \text{m}, m = 1 \text{kg}, v_0 = 0, h = 1.5 \text{m}$ 绳轮无相对滑动,绳不可伸长, 下落时间t=3s

求: 轮对0 轴 J=?

解: 动力学关系:

对轮: $TR = J\alpha$ (1)

对m: mg-T = ma (2)

运动学关系:
$$\alpha = \frac{a}{R}$$
 (3)

$$h = \frac{1}{2}at^2 \tag{4}$$

(1)~(4)联立解得:
$$J = (\frac{gt^2}{2h} - 1)mR^2$$

= $(\frac{9.8 \times 3^2}{2 \times 1.5} - 1) \times 1 \times 0.2^2 = 1.14 \text{kg m}^2$

例2 如图,定滑轮看作匀质圆盘,轴光滑,无相对滑

动,桌面水平光滑。已知 m_1, m_2, m_3, R .

求:两侧绳拉力。

解: 各物受力如图

对 m_1, m_2 ,由牛顿定律

$$T_1 = m_1 a_1$$

$$m_2 g - T_2 = m_2 a_2$$

对
$$m_3$$
, 由转动定理 $RT_2 - RT_1 = (\frac{1}{2}m_3R^2)\alpha$

无相对滑动:

$$a_1 = a_2 = \alpha R$$

解得
$$T_1 = \frac{m_1 m_2 g}{m_1 + m_2 + m_3 / 2}$$
 $T_2 = \frac{m_1 m_2 g}{m_1 + m_2 + m_3 / 2}$

$$T_{2} = \frac{m_{1}(m_{2} + m_{3}/2)g}{m_{1} + m_{2} + m_{3}/2}$$

 m_3

§ 5. 5 角动量守恒

力矩对时间的积累效应。

质点系:

对点:
$$\vec{M}_{fh} = \frac{d\vec{L}}{dt}$$
 , $\int_{t_1}^{t_2} \vec{M}_{fh} dt = \vec{L}_2 - \vec{L}_1$

对轴:
$$\int_{t_1}^{t_2} M_{\beta \mid z} \, \mathrm{d} t = L_{2z} - L_{1z}$$

刚体:
$$L_z = J_z \omega$$

$$\int_{t_1}^{t_2} M_{\beta \mid z} \, \mathrm{d} t = J_z \omega_2 - J_z \omega_1$$

刚体定轴转动的角动量定理

刚体定轴转动的角动量守恒定律:

$$M_{rac{h}{z}}=0$$
,则 $J_z\omega=\mathrm{const.}$

单一刚体: $\omega = c$

刚体系: $\sum_{i} L_{iz} = const.$

此时角动量可在系统内部各刚体间传递, 而却保持刚体系对转轴的总角动量不变。

例1 转盘上站立一人,沿边缘行走一周。

求: 转盘转过的角度。

解:人十转盘,L,守恒:

$$mR^2\omega + \frac{1}{2}MR^2\Omega = 0$$

相对运动: $\omega = \omega' + \Omega$

解得
$$\Omega = \frac{-mR^2}{mR^2 + \frac{1}{2}MR^2}\omega'$$

$$\Delta\Theta = \int_{0}^{t} \Omega dt = -\frac{2m}{2m+M} \int_{0}^{t} \omega' dt = -\frac{2m}{2m+M} 2\pi$$

§ 5. 6 转动中的功和能

定轴转动时,功和动能可用角量表示。

1 定轴转动刚体的动能

$$E_{k} = \sum \frac{1}{2} \Delta m_{i} v_{i}^{2}$$

$$= \frac{1}{2} \sum \Delta m_{i} r_{i\perp}^{2} \omega^{2} = \frac{1}{2} J \omega^{2}$$

2 外力作功

$$d A = \vec{F} \cdot d\vec{r} = F_{\perp} \cos \alpha (r_{\perp} d\theta)$$

$$= (F_{\perp} \cos \alpha \cdot r_{\perp}) d\theta$$

$$= M d\theta$$

$$A = \int_{\theta_1}^{\theta_2} Md\theta \qquad —力矩的空间积累效应$$

3 动能定理

$$\sum_{i} A_{i}^{ex} + \sum_{i} A_{i}^{in} = E_{k} - E_{k0}$$

$$\sum_{i} A_{i}^{in} = 0$$

刚体定轴转动动能定理

$$\int Md\theta = \frac{1}{2}J\omega^2 - \frac{1}{2}J\omega_0^2$$

4 刚体的重力势能

$$E_{p} = \sum_{i} \Delta m_{i} g h_{i}$$

$$= mg \frac{\sum_{i} \Delta m_{i} h_{i}}{m}$$

$$= mg h_{C}$$

◆定轴转动刚体与直线运动质点之间的对比:

质点	p=mv	F=ma	$E_{K} = \frac{1}{2}mv^{2}$
刚体	$L_z = J_z \omega$	$M_z = J_z \alpha$	$oldsymbol{E}_{_{k}}=rac{1}{2}oldsymbol{J}_{_{z}}oldsymbol{\omega}^{_{2}}$

例 如图示,均匀直杆质量为m,长为l,初始水平静止。轴光滑, $\overline{AO} = \frac{l}{4}$

速度和对轴的作用力

解: 杆摆动过程, 机械能守恒。

初态:
$$E_{k1} = 0$$
, $\Leftrightarrow E_{P1} = 0$

末态:
$$E_{k2} = \frac{1}{2}J_0\omega^2, E_{P2} = -mg\frac{l}{4}\sin\theta$$

则:
$$\frac{1}{2}J_o\omega^2 - mg\frac{l}{4}\sin\theta = 0$$

由平行轴定理
$$J_o = J_C + md^2$$
,
$$f = J_o = \frac{1}{12}ml^2 + m(\frac{l}{4})^2 = \frac{7}{48}ml^2$$

解得
$$\omega = 2\sqrt{\frac{6g\sin\theta}{7l}}$$

应用质心运动定理求轴力

\hat{l} 方向:

$$-mg\sin\theta + N_l = ma_{Cl}$$

\hat{t} 方向:

$$mg\cos\theta + N_t = ma_{Ct}$$

$$a_{cl} = \omega^2 \frac{l}{4}, \quad a_{ct} = \alpha \frac{l}{4}$$

转动定理 $\frac{l}{\Lambda} mg \cos \theta = J_o \alpha$

$$N_{i} = \frac{13}{7} mg \sin \theta,$$

$$N_{t} = \frac{13}{7} mg \sin \theta,$$
 $N_{t} = -\frac{4}{7} mg \cos \theta$

例:如图示,已知h,R,M=2m, $\theta=60^{\circ}$

 \mathbf{x} : 碰撞后的瞬刻盘的 $\omega_0=?$

P转到x轴时盘的 $\omega=?$, $\alpha=?$

M: m下落:

$$mgh = \frac{1}{2}mv^2$$

$$v = \sqrt{2gh} \tag{1}$$

对 (m +盘) 系统:

冲力远大于重力,故重力对 轴力矩可忽略,系统角动量 守恒:

$$mvR\cos\theta = J\omega_0 \qquad (2)$$

$$J = \frac{1}{2}MR^2 + mR^2 = 2mR^2 \tag{3}$$

由(1)(2)(3)得:

$$\omega_0 = \frac{\sqrt{2gh}}{2R} \cos \theta \tag{4}$$

$$M_{O}$$
 mg

$$(m+M+地球)$$
, E 守恒,

 $\Rightarrow P$ 、x重合时 $E_P = 0$,则:

$$mgR\sin\theta + \frac{1}{2}J\omega_0^2 = \frac{1}{2}J\omega^2 \quad (5)$$

由(3)(4)(5)得:

$$\omega = \sqrt{\frac{gh}{2R^2}\cos^2\theta + \frac{g}{R}\sin\theta}$$

$$(\theta = 60^{\circ}) = \frac{1}{2R} \cdot \sqrt{\frac{g}{2}} (h + 4\sqrt{3}R)$$

$$\alpha = \frac{M}{J} = \frac{mgR}{2mR^2} = \frac{g}{2R}$$

§ 5.7 进动 Precession)

高速旋转的物体,其自转轴绕另一个轴转动

定轴转动 $\vec{L} = L_z \hat{z} // \vec{\omega}$

但对定点转动 \bar{L} 还平行于 \bar{o} 吗?

显然若 $m_1 \neq m_2$ (不对称)

则 \bar{L} χ ω (对 0 点)

但质量分布对称、且刚体绕 对称轴转动时,对轴上任一 点有: _

 \vec{L} // $\vec{\omega}$ // 轴

 $\vec{L}($ 对点) = $L_z\hat{z}($ 对轴) = $J_z\vec{\omega}$

只讨论具有对称轴的刚体的旋进问题

一、旋进的产生 陀螺自转: $ec{L} \parallel ec{\omega} \parallel$ 对称轴

 $_{\omega /\!/ L}$ c 在对称轴上

$$\vec{M}_{o} = \vec{r}_{co} \times m\vec{g} \rightarrow \vec{M} \perp \vec{L}$$
 $\vec{M}_{o} = \vec{r}_{co} \times m\vec{g} \rightarrow \vec{M} \perp \vec{L}$
 $\vec{M} = \frac{d\vec{L}}{dt}$

$$d\vec{L} = \vec{M}dt // \vec{M}$$
 当 $\vec{M} \perp \vec{L}$ 时, $d\vec{L} \perp \vec{L}$

→ 旋进产生

二、旋进角速度

$$\Omega = \frac{M}{L\sin\theta} = \frac{M}{J\omega\sin\theta}$$

$$\Omega = \frac{\mathrm{d}\Theta}{\mathrm{d}t}$$

$$|\mathrm{d}\,\vec{\boldsymbol{L}}| = \boldsymbol{L}\sin\boldsymbol{\theta}\,\mathrm{d}\,\boldsymbol{\Theta}$$

$$M = \frac{|\mathbf{d} \vec{L}|}{\mathbf{d} t}$$

$$= \frac{L \sin \theta \, \mathbf{d} \, \Theta}{\mathbf{d} t}$$

$$= L \sin \theta \, \Omega$$

旋进方向?

$$\vec{M} = \vec{\Omega} \times \vec{L}$$

特征:不屈从于外力矩,保持对称轴的稳定。■■

应用: 炮弹出口时的旋转

*说明:讨论有近似!

$$\ddot{\omega}_{\alpha} = \vec{\omega} + \vec{\Omega}$$
 只有 $\Omega << \omega$ 才有 $\vec{L} = J\vec{\omega}$

① 的影响: 自转轴在旋进中出现微小的上下的 周期性摆动——章动(nutation)。

三、地球的旋进:

地球旋进的成因:

- 1) 地球的非球形(南北半径较小);
- 2) 地球自转平面与公转平面不重合。

旋进结果:赤道平面在太空的方位发生改变。

相关天文现象:1)岁差:春分点和秋分点的位置沿黄道西行,导致一个回归年〈一个恒星年,即岁差。

2) 北天极(地理北极的指向)的变动:

四千多年前: 北天极为天龙座 α 星,

三千多年前: 北天极为小熊星座β星,

现在:小熊星座α星; 12000年后:将是织女星。

刚体的无滑动滚动 瞬时转轴(补充)

1、平面平行运动

质心做平面运动+绕过质心垂直轴做转动

只考虑圆柱,球等轴对称刚体的滚动。 ▶

2、无滑动滚动:任意时刻接触点P瞬时静止

【思考】下一时刻P点位置?

【例】两个质量和半径都相同,但转动惯量不同的柱体,在斜面上作无滑动滚动,哪个滚得快?

$$mg\sin\theta-f=ma_{C}$$
 质心运动定理 $Rf=J_{C}\alpha$ 过质心轴转动定理 $a_{C}=R\alpha$ 纯滚动条件(运动学条件)

$$\alpha = \frac{mgR \sin \theta}{J_C + mR^2}$$
 转动惯量小的滚得快!

3、轴对称刚体无滑动滚动中的瞬时转轴

时刻t接触点P瞬时静止;

在时间 $(t\sim t+\Delta t)$ 内,以P点为原点建立平动坐标系;

时间 $(t \sim t + \Delta t)$ 内,刚体的运动(质心平动、绕质心轴转动)可以看成: 绕过P点且垂直于固定平面的转轴的无滑劲滚动。

接触点P: 瞬时转动中心 瞬时转轴

绕瞬时转轴的转动定理的形式?

虽然p点瞬时静止,但有加速度,所以除了力矩 M_p 外,还应考虑惯性力矩。

惯性力作用在质心上,方向与p点的加速度方向相反。

下面证明:对于无滑动滚动的轴对称刚体,接触点p的加速度沿过p点的半径方向,因此,关于过p点的转轴,惯性力矩等于零。

轴对称刚体,绕瞬时转轴的转动定理:

$$M_p = J_p \alpha$$

 J_p : 关于过p点转轴的转动惯量

证明:

$$\vec{a}_p = \vec{a}_C + \vec{a}_p'$$

 \vec{a}_p : p点相对惯性系的加速度

 \vec{a}_p' : p点相对质心的加速度

接切、法向分解: $\vec{a}_p' = \vec{a}_{pt}' + \vec{a}_{pn}'$

无滑劲滚动: $\vec{v}'_{pt} = -\vec{v}_C$, $\vec{a}'_{pt} = -\vec{a}_C$

$$\vec{a}_{p} = \vec{a}_{C} + \vec{a}'_{pt} + \vec{a}'_{pn}$$

$$= \vec{a}_{C} - \vec{a}_{C} + \vec{a}'_{pn}$$

$$= \vec{a}'_{pn}$$

$$\vec{v}_{c} \quad p \text{ 点 加速度沿半径方向}$$

c 过p点转轴惯性力矩等于零 【例】两个质量和半径都相同,但转动惯量不同的柱体,在斜面上作无滑动滚动,哪个滚得快?

关于瞬转轴列转动定理重解:

$$mgR\sin\theta = J_p \alpha$$

$$J_p = J_C + mR^2$$

$$\alpha = \frac{mgR\sin\theta}{J_C + mR^2}$$

简单多了!

例:均匀质量圆柱体自粗糙的斜面上端由静止 开始无滑动的滚动,柱体和斜面间的静摩擦力 方向如何?静摩擦力对质心作正功还是负功? 静摩擦力的作用?系统机械能守恒否?

解: 受力图

静摩擦力对质心轴的力 矩使圆柱滚动

纯滚动条件:

$$v_C = R\omega$$

$$a_{C} = R\alpha$$

静摩擦力对平动作负功

$$W_{\text{PR}} = -f_r S$$

静摩擦力的作用

静摩擦力对质心的轴有力矩

该力矩对圆柱作正功

$$\int_{(S)} f_r R d\theta = \frac{1}{2} J_c \omega^2 - 0$$

静摩擦力把一部分平动动能转化为转动动能, 静摩擦力的总功为零。

只有重力作功, :. 系统机械能守恒

*刚体平面运动

平面运动(

随质心的平动 绕过质心的轴的转动

*刚体的平衡

刚体平衡的条件是

$$\sum F_{ext} = 0$$
 平动平衡

$$\sum M = 0$$
 转动平衡