

§ 1-3 圆周运动及其描述

在一般圆周运动中,质点速度的大小和方向都在改变,即存在加速度。采用<u>自然坐标系</u>,可以更好地理解加速度的物理意义。

1. 切向加速度和法向加速度

1.1 自然坐标系

在运动轨道上任一点建立 正交坐标系,其一根坐标轴沿轨 道切线方向,正方向为运动的前 进方向;一根沿轨道法线方向, 正方向指向轨道内凹的一侧。

切向单位矢量 \vec{e}_n 法向单位矢量 \vec{e}_n

显然,轨迹上各点处,自然坐标轴的方位不断变化。

1.2 自然坐标系下的加速度

由于质点速度的方向一定沿着轨迹的切向,因此,自 然坐标系中可将速度表示为:

$$ec{v} = v \vec{e}_t = rac{ds}{dt} \vec{e}_t$$

由加速度的定义 $\vec{a} = rac{d \vec{v}}{dt}$ \vec{e}_t \vec{e}_t \vec{e}_t \vec{e}_t \vec{e}_t

以圆周运动为例讨论上式中两个分项的物理意义:

如图 质点在dt 时间内经历弧长ds,对应于角位移 $d\theta$,切线的方向改变 $d\theta$ 角度。

由矢量三角形法则可求出极限情况下切向单位矢的增量为

$$d\vec{e}_t = d\theta \, \vec{e}_n$$

 $\frac{\mathbf{p}}{\mathbf{p}} d\mathbf{e}_t$ 与P点的切向正交。

$$\frac{d\vec{e}_t}{dt} = \frac{d\theta}{dt}\vec{e}_n = \omega\vec{e}_n = \frac{v}{R}\vec{e}_n$$

于是前面的加速度表达式可写为:

$$\vec{a} = \frac{dv}{dt}\vec{e}_t + \frac{v^2}{R}\vec{e}_n$$

即圆周运动的加速度可分解为两个正交分量:

$$a_t = \frac{\mathrm{d}v}{\mathrm{d}t} \qquad a_n = \frac{v^2}{R}$$

- a, 称切向加速度, 其大小表示质点速率变化的快慢;
- a, 称法向加速度, 其大小反映质点速度方向变化的 快慢。

$$\vec{a} = \frac{dv}{dt}\vec{e}_t + \frac{v^2}{R}\vec{e}_n$$

$$\vec{a}$$
 的大小为 $a = \sqrt{a_t^2 + a_n^2} = \sqrt{\left(\frac{\mathrm{d}\,v}{\mathrm{d}\,t}\right)^2 + \left(\frac{v^2}{R}\right)^2}$

a 的方向由它与法线方向的夹角给出为

$$\theta = \tan^{-1} \frac{a_t}{a_n}$$

说明:上述加速度表达式对任何平面曲线运动都适用,但式中半径R 要用曲率半径ρ代替。

例题 讨论下列情况时, 质点各作什么运动:

 a_t 等于 $0, a_n$ 等于0, 质点做什么运动? 匀速直线运动

 a_t 等于 $0, a_n$ 不等于0, 质点做什么运动?

匀速率曲线运动

 a_t 不等于 $0, a_n$ 等于0, 质点做什么运动?

变速直线运动

 a_t 不等于 $0, a_n$ 不等于0, 质点做什么运动?

一般曲线运动

2. 圆周运动的角量描述

前述用位矢、速度、加速度描写圆周运动的方法,称线量描述法;由于做圆周运动的质点与圆心的距离不变,因此可用一个角度来确定其位置,称为角量描述法。

设质点在oxy平面内绕o点、沿半径为R的轨道作圆周运动,如图。

如<mark>图:</mark>以ox轴为参考方向,则质点的

角位置为 θ

角位移为 $\Delta \theta$ (规定逆时针为正)

平均角速度为

$$\bar{\omega} = \Delta \theta / \Delta t$$

角速度为

$$\omega = \lim_{\Delta t \to 0} \frac{\Delta \theta}{\Delta t} = \frac{\mathrm{d} \theta}{\mathrm{d} t}$$

B: $t+\Delta t$

0

角加速度为

$$\alpha = \frac{\mathrm{d}\omega}{\mathrm{d}t} = \frac{\mathrm{d}^2\theta}{\mathrm{d}t^2}$$

角速度<mark>单位:</mark> 弧度/秒(rad•s⁻¹)

角加速度<mark>单位</mark>: 弧度/平方秒(rad •s⁻²)

讨论:

(1)角加速度 α 对运动的影响:

α等于零

α不等于零但为常数

 α 随时间变化

质点作匀速圆周运动

质点作匀变速圆周运动

质点作一般的圆周运动

(2) 质点作匀速或匀变速圆周运动时的 角速度、角位移与角加速度的关系式为

$$\omega = \omega_0 + \alpha t$$
 $\theta - \theta_0 = \omega_0 t + \alpha t^2 / 2$
 $\omega^2 = \omega_0^2 + 2\alpha(\theta - \theta_0)$

与匀变速直线运动的几个关系式比较

$$\begin{aligned} v &= v_0 + at \\ x - x_0 &= v_0 t + at^2 / 2 \\ v^2 &= v_0^2 + 2a(x - x_0) \end{aligned}$$

知:

两者数学形式完全相同,说明用角量描述,可把 平面圆周运动转化为一维运动形式,从而简化问 题。

$$v = v_0 + \int_0^t a dt$$

$$x = x_0 + \int_0^t v dt$$

$$v^2 - v_0^2 = 2 \int_{x_0}^x a dx$$

$$\omega = \omega_0 + \int_0^t \alpha dt$$

$$\theta = \theta_0 + \int_0^t \omega dt$$

$$\omega^2 - \omega_0^2 = 2 \int_{\theta_0}^{\theta} \beta d\theta$$

$$v = v_0 + at$$

$$x - x_0 = v_0 t + at^2 / 2$$

$$v^2 = v_0^2 + 2a(x - x_0)$$

$$\omega = \omega_0 + \alpha t$$

$$\theta - \theta_0 = \omega_0 t + \alpha t^2 / 2$$

$$\omega^2 = \omega_0^2 + 2\alpha (\theta - \theta_0)$$

3. 线量与角量之间的关系

圆周运动既可以用速度、加速度描述,也可以用角速度、 角加速度描述,二者应有一定的对应关系。

图示 一质点作圆周运动:

在 Δt 时间内,质点的角位移为 $\Delta \theta$,则A、B间的有向线段与弧将满足下面的关系:

$$\lim_{\Delta t \to 0} \left| \overrightarrow{AB} \right| = \lim_{\Delta t \to 0} AB$$

$$\lim_{\Delta t \to 0} \left| \overrightarrow{AB} \right| = \lim_{\Delta t \to 0} AB$$

两边同除以 Δt , 得到速度与角

速度之间的关系:

$$v = R\omega$$

将上式两端对时间求导,得到切向

加速度与角加速度之间的关系:

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

将速度与角速度的关系代入法向加速度的定义式,得到法向加速度与角速度之间的关系:

$$a_n = \frac{v^2}{R} = R\omega^2$$

法向加速度也叫向心加速度

直线运动圆周运动的比较

直线运动

圆周运动

运动方程 x = x(t)

运动方程 $\theta = \theta(t)$

位置x 位移△x

角位置 heta 角位移 $\Delta heta$

速度 $v = \frac{\mathrm{d} x}{\mathrm{d} t}$

角速度 $\omega = \lim_{\Delta t \to 0} \frac{\overline{\Delta \theta}}{\Delta t} = \frac{d\theta}{dt}$

直线运动圆周运动的比较

直线运动

圆周运动

加速度
$$a_x = \frac{\mathrm{d} v_x}{\mathrm{d} t} = \frac{\mathrm{d}^2 x}{\mathrm{d} t^2}$$

角加速度
$$\alpha = \frac{d\omega}{dt} = \frac{d^2\theta}{dt^2}$$

匀速

$$x = x + v_0 t$$

匀速

$$\theta = \theta_0 + \omega t$$

匀变速

$$v = v_0 + at$$

$$x - x_0 = v_0 t + at^2 / 2$$

$$v^2 = v_0^2 + 2a(x - x_0)$$

习变速 $\omega = \omega_0 + \alpha t$ $\theta - \theta_0 = \omega_0 t + \alpha t^2 / 2$ $\omega^2 = \omega_0^2 + 2\alpha(\theta - \theta_0)$ 例: 一质点沿半径为R的圆周运动,质点所经过的弧长与时间的关系为 $S=bt+rac{1}{2}ct^2$

其中*b、c* 是大于零的常量,求从开始到切向加速度与 法向加速度大小相等时所经历的时间。

解: v = dS/dt = b + ct

$$a_t = d\upsilon/dt = c$$
 $a_n = v^2/R = (b+ct)^2/R$

$$\mathbf{a}_n = a_t$$

解得

$$t = \sqrt{\frac{R}{c}} - \frac{b}{c}$$

例题 一质点沿半径为R的圆周按规律 $s = v_0 t - b t^2 / 2$ 运动, v_0 、b都是正的常量。求:

- (1) t 时刻质点的总加速度的大小;
- (2) t 为何值时,总加速度的大小为b;
- (3) 当总加速度大小为b 时,质点沿圆周运行了多少

卷。

解: 先作图如右, t=0 时, 质点位于s=0 的p点处。

在t 时刻,质点运动到位置 s

处。

(1) t 时刻切向加速度、法向加速度及加速度大小:

$$\begin{cases} a_t = \frac{dv}{dt} = \frac{d^2s}{dt^2} = -b \\ a_n = \frac{v^2}{R} = \frac{(v_0 - bt)^2}{R} \end{cases}$$

$$a = \sqrt{a_t^2 + a_n^2} = \frac{\sqrt{(v_0 - bt)^4 + (bR)^2}}{R}$$

$$a = \frac{\sqrt{(v_0 - bt)^4 + (bR)^2}}{R} = b$$

得

$$t = v_0 / b$$

(3) 当a = b 时, $t = v_0/b$,由此可求得质点历经的弧长为

$$s = v_0 t - bt^2/2$$
$$= v_0^2/2b$$

它与圆周长之比即为圈数:

$$n = \frac{s}{2\pi R} = \frac{v_0^2}{4\pi Rb}$$

思考题

1. 质点作匀变速圆周运动,则 切向加速度的大小和方向都在变化 法向加速度的大小和方向都在变化 切向加速度的方向变化,大小不变 切向加速度的方向不变,大小变化

质点作匀变速圆周运动时,速度的大小方向都在变化;法向加速度的大小方向都在变化;切向加速度大小不变,方向在变化.

