Представленные в этой папке лекции

не готовились к публикации

и предлагаются по принципу «КАК ЕСТЬ»

Предмет физики

Греч. «physis» - природа

ФИЗИКА – наука, изучающая простейшие и вместе с тем наиболее общие закономерности явлений природы.

Чем больше наши знания о природе (больше s), тем все больше выясняется, сколько же неизведанного до сих пор в этом мире (увеличивается и ℓ).

«Электрон также неисчерпаем, как и атом!»

Материя бесконечна!

И процесс познания бесконечен!

Если бы в результате какой-то мировой катастрофы все накопленные научные знания оказались бы уничтоженными и к грядущим поколениям живых существ перешла бы только одна фраза, то какое утверждение, составленное из наименьшего количества слов, принесло бы наибольшую информацию?

Ричард Филлипс Фейнман

Я считаю, что это – атомная гипотеза (можете называть её не гипотезой, а фактом, но это ничего не меняет): все тела состоят из атомов - маленьких телец, которые находясь в беспрерывном движении, притягиваются на небольшом расстоянии, но отталкиваются, если одно из них плотнее прижать к другому

В одной этой фразе содержится невероятное количество информации о мире, стоит лишь приложить к ней немного воображения и чуть соображения.

ЛЕКЦИЯ № 1

Раздел 1. Классическая механика

Основные задачи механики:

- 1) найти законы движения различных тел;
- 2) найти *общие закономерности*, присущие любой системе, независимо от рода взаимодействия.

Электрон в атоме: $L \approx 10^{-30} \cdot 10^6 \cdot 10^{-10} \sim 10^{-34} \sim \hbar$.

Планета Земля в Солнечной системе: $L \approx 10^{24} \cdot 30 \cdot 10^3 \cdot 10^{11} \sim 10^{39} >> \hbar$.

Относительность механического движения

Всякое движение относительно! Нужна система отсчета.

<u>Система от счета</u> (CO) — это набор физических тел (тела от счета), связанная с ними система координат (чаще всего декартовая) и прибор для от счета времени («часы»).

Модель механики:

Материальная точка (частица) — любое физическое тело, размером которого можно пренебречь по сравнению с расстоянием, проходимым телом при своем движении, или по сравнению с расстоянием до другого тела, с которым оно взаимодействует.

Число независимых величин, которые необходимо задать для определения положения тела в пространстве, называется \underline{uucnom} $\underline{cmeneheŭ}$ $\underline{csofoobu}$ i.

$$i = i_{\text{пост}} + i_{\text{вр}} + 2i_{\text{кол}}.$$

Материальная точка (частица)

i = 3

Гл. 1. Кинематика и динамика частицы

§1. Кинематические характеристики

Положение частицы в пространстве по отношение к СО определяет $\underline{paduyc\text{-}bekmop}$ \vec{r} — вектор, проведенный из начала системы координат в точку, где находится частица.

$$\vec{r} = x\vec{e}_x + y\vec{e}_y + z\vec{e}_z$$
. (1-1) \vec{e}_x , \vec{e}_y , \vec{e}_z — орт-векторы (единичные векторы).

$$\left|\vec{e}_x\right| = \left|\vec{e}_y\right| = \left|\vec{e}_z\right| = 1.$$

<u>Траектория</u> – линия, которую прочерчивает частица в пространстве при своем движении.

<u>Длина пути є</u> — длина траектории между начальным 1 и конечным 2 положениями частицы.

$$[\ell] = M.$$

<u>Перемещение</u> $\Delta \vec{r}$ — направленный отрезок (вектор), проведенный из начального 1 в конечное 2 положение частицы.

$$\Delta \vec{r} = \vec{r}_2 - \vec{r}_1, \left[\left| \Delta \vec{r} \right| \right] = M.$$
 (1-2)

В проекциях на координатные оси формула (1-2) имеет вид:

$$\Delta \vec{r} = \Delta x \vec{e}_x + \Delta y \vec{e}_y + \Delta z \vec{e}_z.$$

$$|\Delta \vec{r}| \le \ell \qquad |d\vec{r}| = d\ell$$
(1-2a)

Быстроту движения частицы характеризует скорость.

<u>Скорость</u> \vec{U} — векторная физическая величина, равная перемещению частицы за единицу времени (или первая производная от радиус-вектора частицы по времени):

$$\vec{\upsilon} = \frac{d\vec{r}}{dt}, \qquad \left[\upsilon\right] = \text{m/c}.$$
 (1-3)

В проекциях на координатные оси формула (1-3) имеет вид:

$$\vec{\upsilon} = \frac{dx}{dt}\vec{e}_x + \frac{dy}{dt}\vec{e}_y + \frac{dz}{dt}\vec{e}_z = \upsilon_x\vec{e}_x + \upsilon_y\vec{e}_y + \upsilon_z\vec{e}_z.$$
 (1-3a)

Вектор $\vec{\upsilon}$ направлен в сторону элементарного перемещения $(\vec{\upsilon} \parallel d\vec{r})$, по касательной к траектории движения.

Для нахождения перемещения частицы по известной скорости необходимо вычислить интеграл:

$$\Delta \vec{r} = \vec{r} - \vec{r}_0 = \int_0^t \vec{\upsilon} dt. \tag{1-4}$$

Для нахождения длины пути, пройденного частицей за время t, необходимо вычислить интеграл от модуля скорости:

$$\ell = \int_{0}^{t} |\vec{v}| dt. \tag{1-5}$$

Если $\vec{\mathcal{U}}=const$, то частица движется равномерно прямолинейно, например, вдоль оси Ox. Тогда

$$\Delta x = x - x_0 = \nu_x \Delta t, \qquad (1-4a)$$

т. е. частица за равные промежутки времени перемещается на одинаковое расстояние.

Если $\vec{U} \neq const$, то частица движется с ускорением.

<u>Ускорение</u> \vec{a} – векторная физическая величина, характеризующая быстроту изменения скорости и равная изменению скорости за единицу времени (или «первая производная от скорости по времени»):

$$\vec{a} = \frac{d\vec{\upsilon}}{dt}, \qquad [a] = \text{m/c}^2.$$
 (1-6)

В проекциях на координатные оси формула (1-6) имеет вид:

$$\vec{a} = \frac{dv_x}{dt}\vec{e}_x + \frac{dv_y}{dt}\vec{e}_y + \frac{dv_z}{dt}\vec{e}_z = a_x\vec{e}_x + a_y\vec{e}_y + a_z\vec{e}_z.$$
 (1-6a)

Вектор \vec{a} направлен в сторону изменения скорости $(\vec{a} \parallel d\vec{\upsilon})$.

Для нахождения скорости движения частицы по известному ускорению следует вычислить интеграл:

$$\Delta \vec{\upsilon} = \vec{\upsilon} - \vec{\upsilon}_0 = \int_0^t \vec{a} dt. \tag{1-7}$$

Если $\vec{a} = const$, то частица движется равноускоренно прямолинейно, например, вдоль оси Ox. Тогда из уравнений (1-7) и (1-4) получают:

$$\upsilon_{x} = \upsilon_{0x} + a_{x}t,$$

$$x = x_{0} + \upsilon_{0x}t + \frac{a_{x}t^{2}}{2},$$

$$x = x_{0} + \frac{\upsilon_{0x} + \upsilon_{x}}{2}t,$$

$$x = x_{0} + \frac{\upsilon_{x}^{2} - \upsilon_{0x}^{2}}{2}.$$

При таком движении модуль скорости частицы за равные промежутки времени изменяется на одинаковую величину.

Как правило, ось Ox направляют вдоль скорости движения, тогда при $a_x > 0$ движение будет ускоренным, а при $a_x < 0$ – замедленным.

При $\vec{a} \neq const$ для вычисления скорости частицы и ее местоположения необходимо пользоваться общими формулами (1-4) и (1-7):

$$\Delta \vec{\upsilon} = \vec{\upsilon} - \vec{\upsilon}_0 = \int_0^t \vec{a} dt \qquad \Delta \vec{r} = \vec{r} - \vec{r}_0 = \int_0^t \vec{\upsilon} dt.$$

Равноускоренное криволинейное движение в поле силы тяжести

$$y = y_0 + v_{0y}t - \frac{gt^2}{2} \qquad y = y_0 + \frac{v_{0y} + v_{y}}{2} \cdot t$$

$$y = y_0 - \frac{v_y^2 - v_{0y}^2}{2g}$$

Вектор ускорения \vec{a} можно представить в виде суммы двух составляющих: тангенциального (касательного) \vec{a}_{τ} и нормального (центростремительного) \vec{a}_n ускорений:

$$\vec{a}_n$$
 ускорении. \vec{a}_{τ} \vec{v} $\vec{a} = \vec{a}_{\tau} + \vec{a}_n$. (1-8) $|\vec{a}| = \sqrt{a_{\tau}^2 + a_n^2}$ (1-8a)

$$ec{v} = v \cdot ec{e}_v$$
, где $\left| \vec{e}_v \right| = 1$ – единичный вектор, $\vec{e}_v \parallel \vec{v}$.

Тогда $\vec{a} = \frac{d\vec{v}}{dt} = \frac{d}{dt} \left(v \vec{e}_v \right) = \frac{dv}{dt} \vec{e}_v + v \frac{d\vec{e}_v}{dt}$

$$\vec{a}_\tau = \frac{dv}{dt} \vec{e}_v, \qquad a_\tau = \frac{dv}{dt}$$

$$de^v_v \perp \vec{e}_v \qquad \text{док-во:} \left(\vec{e}_v \frac{d\vec{e}_v}{dt} \right) = \frac{d}{dt} \left(e_v^2 \right) = 0$$

$$\vec{e}_v \qquad d\vec{e}_v \qquad d\vec{e}_v \qquad d\vec{e}_v = \frac{dR}{R} = \frac{de_v}{e_v}$$

$$\left| \vec{e}_v \right| = 1$$

$$\frac{dR}{dt} = R \frac{de_v}{dt} \rightarrow \frac{de_v}{dt} = \frac{1}{R} v$$

$$\frac{d\vec{e}_v}{dt} = \vec{e}_n \qquad \left| \vec{e}_n \right| = 1 \qquad \vec{e}_n \perp \vec{e}_v$$

$$\vec{a}_n = \frac{v^2}{R} \vec{e}_n, \qquad a_n = \frac{v^2}{R}$$

Тангенциальное (касательное) ускорение характеризует быстроту изменения скорости только по величине

$$a_{\tau} = \frac{d\upsilon}{dt} \tag{1-9}$$

и всегда направлено (рис. 2) вдоль скорости $(\vec{a}_{\tau} \parallel \vec{\upsilon})$ по касательной к траектории.

<u>Нормальное (центростремительное) ускорение</u> характеризует быстроту изменения скорости по направлению, оно всегда направлено (рис. 2) перпендикулярно к \vec{a}_{τ} ($\vec{a}_{n} \perp \vec{a}_{\tau}$), к центру кривизны траектории в данной точке, и вычисляется по формуле:

$$a_n = \frac{v^2}{R},\tag{1-10}$$

где *R* – радиус кривизны траектории в данной точке.

$$a_{\tau} = \frac{dv}{dt}, \qquad a_{n} = \frac{v^{2}}{R}$$

- 1) $a_{\tau} = 0$, $a_{n} = 0$ равномерное прямолинейное движение;
- 2) $a_{\tau} \neq 0$, $a_{n} = 0$ ускоренное прямолинейное движение;
- 3) $a_{\tau} \neq 0$ ($a_{\tau} = const$), $a_{n} = 0$ равноускоренное прямолинейное движение;
- 4) $a_{\tau} = 0$, $a_{n} \neq 0$ ускоренное криволинейное движение;
- 5) $a_{\tau} = 0$, $a_{n} \neq 0$ ($a_{n} = const$) ускоренное движение по окружности с постоянной скоростью;
- 6) $a_{\tau} = f(t), a_n = f(t)$ криволинейное движение с переменным ускорением.