大学物理

△§4.2 动能定理(kinetic energy theorem)

▲ 对质点,由牛顿第二定律

$$dA = F \bullet dr = \frac{dp}{dt} \bullet dr$$
$$= mvdv = d(\frac{1}{2}mv^2)$$

$$E_k = \frac{1}{2}m\mathbf{v}^2$$
—— 动能

$$dA = dE_k$$

$$\boldsymbol{A}_{12} = \boldsymbol{E}_{k2} - \boldsymbol{E}_{k1}$$

动能定理

动能定理(或功能定理):合外力对质点做的功等于质点动能的增量

▲对质点系

m1:
$$\int_0^1 F_1 \bullet dr + \int_0^1 f_1 \bullet dr = \frac{1}{2} m_1 v_{11}^2 - \frac{1}{2} m_1 v_{10}^2$$

m2:
$$\int_0^1 F_2 \cdot dr + \int_0^1 f_2 \cdot dr = \frac{1}{2} m_2 v_{21}^2 - \frac{1}{2} m_2 v_{20}^2$$

$$A_{\beta} + A_{\beta} = E_{k2} - E_{k1}$$

质点系动能定理

注意:内力虽成对出现,但内力功的和不一定 为零(各质点位移不一定相同)。

内力能改变系统的总动能,但不能改变 系统的总动量

§ 4.3 保守力(conservative force) 与势能(potential energy)

一. 定义

如果一力的功与相对移动的路径无关,而只决定于相互作用物体的始末相对位置,这样的力称为保守力。

闭合回路积分为零

利用保守力的功与路径无关的特点,可引入"势能"(potential energy)的概念。

一. 系统的势能 E_p

定义:

系统由位形(1)变到位形(2)的过程中,其势能的减少(增量的负值)等于保守内力的功。

功。 $E_{p1} - E_{p2} = -\Delta E_p = A_{\oplus 12}$

若规定系统在位形(0)的势能为零,则:

$$E_{p1} = \int_{(1)}^{(0)} \vec{f}_{\mathcal{R}} \cdot \mathbf{d} \, \vec{r}$$

说明:

- 1.势能属于相互作用的系统;
- 2.势能不依赖于参考系的选择,不要将势能零点的选择与参考系的选择相混淆。

二. 几种势能

1.万有引力势能

$$E_p(r) = -\frac{GMm}{r} + C$$

令
$$E_p(\infty) = 0$$
, 则 $C = 0$,

$$E_p(r) = -\frac{GMm}{r}$$

2.重力势能

$$E_p(h) = mgh + C$$

令
$$E_p(0) = 0$$
,有 $E_p(h) = mgh$

3.弹性势能

$$E_p(x) = \frac{1}{2}kx^2 + C$$

令
$$E_p(0) = 0$$
,有 $E_p(x) = \frac{1}{2}kx^2$

§ 4.4 机械能守恒定律

一. 功能原理(work-energy theorem)

对质点系有:
$$A_{\text{h}} + A_{\text{h}} = E_{k2} - E_{k1}$$

$$A_{\text{ph}} = A_{\text{ph}} + A_{\text{ph}} = -(E_{p2} - E_{p1}) + A_{\text{ph}}$$

$$A_{\text{ph}} + A_{\text{ph}} = (E_{k2} + E_{p2}) - (E_{k1} + E_{p1})$$

引入系统的机械能 $E = E_k + E_p$

$$E = E_k + E_p$$

功能
$$A_h + A_{h_1} = E_2 - E_1$$
 (积分形式) 原理 $A_h + A_{h_1} = A_E$ (微分形式)

$$\mathrm{d} A_{yh} + \mathrm{d} A_{hh} = \mathrm{d} E$$

二. 机械能守恒定律

(law of conservation of mechanical energy)

在只有保守内力作功时,系统的机械能不变。

—— 机械能守恒定律

显然,孤立的保守系统机械能守恒。

当
$$\Delta E = 0$$
 时, $\Delta E_k = -\Delta E_p = A_{\text{内保}}$

即
$$E_p \stackrel{A_{\text{保内}} > \mathbf{0}}{\underset{A_{\text{保内}}}{\longleftarrow}} E_k$$

保守内力作功是系 统势能与动能相互转 化的手段和度量。

- 三. 普遍的能量守恒定律 如果考虑各种物理现象, 计及各种能量,
- 则 一个孤立系统不管经历何种变化,

系统所有能量的总和保持不变。

——普遍的能量守恒定律

孤立系统(封闭系统):不受外界作用的系统,即外力不做功

机械能守恒定律是普遍的能量守恒定律在机械运动范围内的体现。

§ 4.6 碰撞(Collision)

一、碰撞

1、概念

两个或两个以上的物体相遇, 且相互作用持续一个极短暂的 时间——碰撞。

2、特点

- •物体间的相互作用是突发性,持续时间极短。
- 作用力峰值极大,碰撞符合动量守恒定律的适用条件。
- •碰撞过程中物体会产生形变。

3、碰撞过程的分析

接触阶段: 两球对心接近运动

形变产生阶段: 两球相互挤压, 最后两球速度相同—

—动能转变为势能

形变恢复阶段: 在弹性力作用下两球速度逐渐不同而

分开运动——势能转变为动能

分离阶段: 两球分离,各自以不同的速度运动

4、分类

•完全弹性碰撞: 系统动能守恒

•非弹性碰撞: 系统动能不守恒

•完全非弹性碰撞: 系统以相同的速度运动

二、完全弹性碰撞

1、碰撞前后速度的变化

两球 m_1 , m_2 对心碰撞,碰撞前速度分别为 v_{10} 、 v_{20} , 碰撞后速度变为 v_1 、 v_2

动量守恒, 动能守恒

$$m_1 v_1 + m_2 v_2 = m_1 v_{10} + m_2 v_{20}$$
 (1)

$$\frac{1}{2}m_1v_1^2 + \frac{1}{2}m_2v_2^2 = \frac{1}{2}m_1v_{10}^2 + \frac{1}{2}m_2v_{20}^2 \qquad (2)$$

由上面两式可得

$$m_1(v_1 - v_{10}) = m_2(v_{20} - v_2)$$
 (3)

$$m_1(v_1^2 - v_{10}^2) = m_2(v_{20}^2 - v_2^2)$$
 (4)

(4)/(3)得

$$v_1 + v_{10} = v_2 + v_{20}$$

$$v_{10} - v_{20} = v_2 - v_1$$
(5)

碰撞前两球相互趋近的相对速度(v_{10} - v_{20})等于碰撞后两球相互分开的相对速度(v_2 - v_1)由(3)、(5)式可以解出

$$v_{1} = \frac{(m_{1} - m_{2})v_{10} + 2m_{2}v_{20}}{m_{1} + m_{2}}$$

$$v_{2} = \frac{(m_{2} - m_{1})v_{20} + 2m_{1}v_{10}}{m_{1} + m_{2}}$$

2、讨论

$$v_{1} = \frac{(m_{1} - m_{2})v_{10} + 2m_{2}v_{20}}{m_{1} + m_{2}}$$

$$v_{2} = \frac{(m_{2} - m_{1})v_{20} + 2m_{1}v_{10}}{m_{1} + m_{2}}$$

- •若 $m_1=m_2$,则 $v_1=v_{20}$, $v_2=v_{10}$,两球碰撞时交换速度。
- •若 v_{20} =0, m_1 << m_2 ,则 v_1 ≈- v_1 , v_2 =0, m_1 反弹,即质量很大且原来静止的物体,在碰撞后仍保持不动,质量小的物体碰撞后速度等值反向。
- •若 m_2 << m_1 ,且 v_{20} =0,则 v_1 ≈ v_{10} , v_2 ≈ $2v_{10}$,即一个质量很大的球体,当它的与质量很小的球体相碰时,它的速度不发生显著的改变,但是质量很小的球却以近似于两倍于大球体的速度运动。

三、完全非弹性碰撞

碰撞后系统以相同的速度运动 $v_1=v_2=v$ 动量守恒 $m_1v_{10}+m_2v_{20}=(m_1+m_2)v$

$$v = \frac{m_1 v_{10} + m_2 v_{20}}{m_1 + m_2}$$

动能损失为

$$\Delta E = \left(\frac{1}{2}m_1v_{10}^2 + \frac{1}{2}m_2v_{20}^2\right) - \frac{1}{2}(m_1 + m_2)v^2$$

$$= \frac{m_1m_1}{2(m_1 + m_2)}(v_{10} - v_{20})^2$$

四、非完全弹性碰撞

恢复系数

牛顿提出碰撞定律:碰撞后两球的分离速度 v_2 - v_1 与碰撞前两球的接近速度 v_{10} - v_{20} 之比为以定值,比值由两球材料性质决定。该比值称为恢复系数。

$$e = \frac{v_2 - v_1}{v_{10} - v_{20}}$$

完全非弹性碰撞:

$$e=0, v_2=v_1$$

完全弹性碰撞:

$$e=1$$
, $v_2-v_1=v_{10}-v_{20}$

非完全弹性碰撞:

碰撞中的力(以两物体碰撞为例)

(1) 动量守恒:
$$m_1 v_{10} + m_2 v_{20} = m_1 v_1 + m_2 v_2$$
 (1)

(2) 碰撞定律:
$$e = \frac{v_2 - v_1}{v_{10} - v_{20}}$$
 (2)

(3) 非完全弹性碰撞:
$$v_1 = v_{10} - \frac{(1+e)m_2(v_{10} - v_{20})}{m_1 + m_2}$$
 (3) $v_2 = v_{20} + \frac{(1+e)m_1(v_{10} - v_{20})}{m_1 + m_2}$

(4) 由动量定理 (对
$$m_2$$
)
$$\bar{f} = \frac{m_2 v_2 - m_2 v_{20}}{\Delta t}$$
 (4)

将(3)代入(4)
$$\bar{f} = \frac{m_1 m_2 (1+e)(v_{10} - v_{20})}{(m_1 + m_2)\Delta t}$$

讨论:力的大小与接近速度成正比,与接触时间成反比,还与物体的质量和材料有关。

碰撞中能量的损失

碰撞前后机械能的损失为:

$$\Delta E = \left(\frac{1}{2}m_1v_{10}^2 + \frac{1}{2}m_2v_{20}^2\right) - \left(\frac{1}{2}m_1v_1^2 + \frac{1}{2}m_2v_2^2\right) \tag{6}$$

将前面式(3)代入式(6)便得:

$$\Delta E = \frac{1}{2} (1 - e^2) \frac{m_1 m_2}{(m_1 + m_2)} (v_{10} - v_{20})^2$$

例题 求两物到达最高处的张角

解:分三个过程:

(1) 小球自A下落到B, 机械能守恒:

$$\frac{1}{2}m_1v^2 = m_1gh_1 = m_1gl(1-\cos\theta) \quad (1)$$

$$m_1 v = (m_1 + m_2) v'$$
 (2)

(3) 小球与蹄状物开始运动到最高处, 机械能守恒:

$$\frac{1}{2}(m_1 + m_2)v'^2 = (m_1 + m_2)gl(1 - \cos\phi)$$
 (3)

由式(1)、(2)、(3)消去 v 和 v'

可求得:
$$\cos\phi = 1 - \left(\frac{m_1}{m_1 + m_2}\right)^2 \left(1 - \cos\theta\right)$$

例题:如图所示,质量为1kg的钢球,系在长为*l*=0.8m的绳子的一端,绳子的另一端固定。 把绳子拉至水平位置后将球由静止释放,球 在最低点与质量为5kg的钢块作完全弹性碰撞。 求碰撞后钢球升高的高度。

解:本题分三个过程:

第一过程:钢球下落到最低点。以钢球和地球为系统,机械能守恒。以钢球在最低点为重力势能零点。

$$\frac{1}{2}mv_0^2 = mgl \tag{1}$$

第二过程:钢球与钢块作完全弹性碰撞,以钢球和钢块为系统,动能和动量守恒。

$$\frac{1}{2}mv_0^2 = \frac{1}{2}mv^2 + \frac{1}{2}MV^2 \tag{2}$$

$$mv_0 = mv + MV \tag{3}$$

第三过程:钢球上升。以钢球和地球为系统,机械能守恒。以钢球在最低点为重力势能零点。

$$\frac{1}{2}mv^2 = mgh \tag{4}$$

解以上方程,可得

$$h = \left(\frac{m - M}{m + M}\right)^2 l$$

代入数据,得

$$h = \left(\frac{1-5}{1+5}\right)^2 \times 0.8 = 0.356$$
m

他叫Robert Farquhar , 之前在美国NASA工作了几十年 , 参与了很多太空探测项目....

他最擅长的,就是卫星轨道的计算... 别人都说,他能把任何 飞船送入人们想要送去的任何地方... 他就是"轨道计算的大师".....

在NASA里工作过的人都认识Robert ,都觉得他是全nasa 最聪明的人。

他计算的轨道永远是对的...别人的不可能在他的手里都能成为现实。

而在Robert职业生涯里最传奇的一次经历。 还要从当年直接"借走" NASA的一颗卫星说起。

@英国那些事儿

这颗卫星,叫国际日地探测卫星-3,缩写叫ISEE-3

这是一颗主要用来探测太阳粒子的卫星。当时,主导这个卫星项目的,就是Robert

这颗卫星被发射到了一个地球和太阳之间的L1拉格朗日点上的一个叫"光晕" Halo的轨道上… 在这条轨道上,卫星受到的太阳和地球的引力相抵消,不用耗费什么燃料就可以在停留在地球和太阳之间相对静止的运行…

这是人类历史上第一颗被发送到L1拉格朗日点的卫星... 而算出这条"光晕"轨道的人,就是Robert...

这条轨道,就是他当年的博士论文.....

这个探测器在这个点上观察太阳观察了5年.... 卫星的使命也即将结束....

@英国那些事儿

然而,在那个时候,全世界的宇航科学家们都在做一件事情:哈雷彗星。

那时,这颗全世界最著名的彗星马上就要在1986年回归地球(每76年才回归一次)

在那个太空竞赛的年代,俄罗斯,欧洲和日本都争相发射了 彗星探测器,准备要在1986年探测哈雷彗星.... 这些彗星探测 器提前几年就开始向哈雷彗星飞奔,史称: 哈雷舰队...

然而,哈雷舰队里并没有美国的探测器....

美国表示,彗星任务太花钱,他们不准备去探索....

然而,就在这样的大环境下...

突然有一天, Robert开出了新的脑洞。

我这颗卫星不是已经完成任务使命了嘛?

不如我直接让他变个轨道,直接拿去探索哈雷彗星好了。

我计算过了,完全可以去到!

恩,他自己计算出了一个复杂的轨道... 先让这颗卫星返回地球,环绕N圈,利用月球的重力加速,去追赶彗星..... 让我们来感受一下他算出的这个轨道

本来卫星一直稳定在1的位置,后来他让卫星返回地球附近,环绕几圈,利用月球引力加速,拐了3-4-5-6 好几圈..... 最后离开地球,在7的位置跟两颗彗星相遇..... 1985年的9月.... 在世界上其他所有国家发射的卫星到达哈雷彗星之前... 这颗卫星就已经穿越并探测了一颗叫Giacobini-Zinner的彗星... (正好在哈雷之前路过的另一颗彗星)

又在1年后的1986年.... 探测了哈雷彗星....

(他计算的一条轨道,正好能穿越两颗彗星的慧尾)

就这样,他的这颗卫星,不但成了世界宇航史上第一个探测 彗星慧尾的探测器,还成为了第一个两次探测两颗不同彗星 慧尾的探测器。 当时有不少还指望着这颗卫星继续观测太阳的科学家... 曾经各种写文章抨击他,说是他"偷走了他们的这颗卫星".....

Robert当时回应说... **那不叫偷.... 那叫借! 借知道么!** 因为...

在完成探测彗星的任务之后.... 他又给卫星设定了一条轨道...... 让它31年之后的2014年重新回归地球.....

就这么一条....

4.7 理想流体

1.流体的特性

- 液体特点:液体具有一定体积,几乎不可压缩
- 只有体积压缩弹性,没有拉压弹性和剪切弹性, 因而都具有流动性

2.粘性概念

- 当流体流动时,各流层之间存在着 阻碍相对运动的内摩擦力,这就是 流体的粘性。
- •例如,河流中心流层流动最快,越靠近河岸流动越慢,岸边水几乎不流动,这种现象就是由于流层间存在内摩擦力造成的

3.流体体元的特点

在流体力学中,常谈到流体体元、流体微团或流体质点,这里说的体元、微团、质点,都具有宏观小、微观大的特点

4.理想流体

- 理想流体就是不可压缩、无粘性的流体
- 在研究流体问题时,理想流体使问题变得简单

稳定流动与流线

- 稳定流动: 空间各点流速不随时间而变, 即 $\bar{v} = \bar{v}(x, y, z)$
- 流线:在流速场中画一些曲线,使曲线上每点切线方向 与该点的流速方向相同,这些曲线就叫流线,流线不能 相交,稳定流动中,流线分布才不随时间而变化

流体的连续性方程

在不可压缩流体稳定流动的流速场中,单位时间通过截面 ΔS_1 的流体体积与通过截面 ΔS_2 的流体体积必然相等,即

 $v_1 \Delta S_1 = v_2 \Delta S_2$

表明:截面大处,流速小,流线疏;

截面小处,流速大,流线密

单位时间内通过某截面的流体体积 Q=vΔS, 又叫作通过该截面的流量, 因此, 连续性方程可表述为:

<u>当不可压缩流体做稳定流动时,流量守恒</u>

伯努利方程

伯努利方程是理想流体稳定流动的基本动力学方程,它是在理想流体中应用机械能定理推导出来的结果

(一)伯努利方程的推导

在稳定流动理想流体中取一细流管,任选ab这一段流体,在 Δ t时间内移动到a'.b',

功能定理: $A_{\text{sh}} + A_{\text{shh}} = E_2 - E_1$ ①

$$A_{\sharp \vdash \bowtie} = 0$$
, $A_{\sharp \vdash} = p_1 \Delta s_1 \Delta l_1 - p_2 \Delta s_2 \Delta l_2$

连续方程: $v_1 \Delta s_1 = v_2 \Delta s_2$

$$v_1 = \Delta l_1 / \Delta t$$
 $v_2 = \Delta l_2 / \Delta t$

$$\therefore \Delta l_1 \Delta s_1 = \Delta l_2 \Delta s_2 = \Delta V = \Delta m / \rho$$

 $v_1, \Delta S_1$

 $v_2, \Delta S_2$

$$E_2 - E_1 = E(a'b') - E(ab) = [E(a'b) + E(bb')] - [E(aa') + E(a'b)]$$

$$= E(bb') - E(aa') = (\frac{1}{2}\Delta m v_2^2 + \Delta m g h_2) - (\frac{1}{2}\Delta m v_1^2 + \Delta m g h_1)$$
 3

(一)伯努利方程的推导

②③代入①
$$(p_1 - p_2)\Delta m/\rho = (\frac{1}{2}\Delta m v_2^2 + \Delta m g h_2) - (\frac{1}{2}\Delta m v_1^2 + \Delta m g h_1)$$

消去 Δ m, 两边同时乘 ρ , $p_1 - p_2 = \frac{1}{2}\rho v_2^2 + \rho g h_1 - \frac{1}{2}\rho v_1^2 - \rho g h_2$

把脚标相同的项放在一起: $p_1 + \rho g h_1 + \frac{1}{2} \rho v_1^2 = p_2 + \rho g h_2 + \frac{1}{2} \rho v_2^2$

伯努利方程的表述

理想流体相对惯性系做稳定流动时,

$$p + \rho gh + \rho v^2/2 = 恒量$$

若液体静止,或速度一致?

若高度相等?

例:求小孔流速

解:由于容器线度远大于小孔,在短时间内可视为理想流体稳定流动,且 v_A << v_B ,可认为 v_A =0

由伯努利方程: $p_0 + \rho g h_A = p_0 + \rho g h_B + \frac{1}{2} \rho v^2$

$$\frac{1}{2}\rho v^2 = \rho g(h_A - h_B) = \rho gh, \quad \therefore v = \sqrt{2gh}$$

习题:

4.2 & 4.6 & 4.7 & 4.10 & 4.14 & 4.17

谢谢!!!