Введение

Физика — это наука, изучающая общие свойства движения вещества и поля. (А.И.Иоффе).

Физика — наука о простейших формах <u>движения материи</u> и соответствующих им наиболее общих <u>законах природы</u>. Изучаемые физикой формы движения материи (механическая, тепловая, электрическая, магнитная и т.д.) являются составляющими более сложных форм движения материи (химических, биологических и др.), поэтому физика является основой для других естественных наук (астрономия, биология, химия, геология и др.).

Физика — <u>база</u> для создания новых отраслей техники — фундаментальная основа подготовки инженера.

В своей основе физика — <u>экспериментальная</u> наука: ее законы базируются на фактах, установленных опытным путем. В результате обобщения экспериментальных фактов устанавливаются физические законы — устойчивые повторяющиеся объективные закономерности, существующие в природе, устанавливающие связь между физическими величинами.

Для установления количественных соотношений между физическими величинами их необходимо <u>измерять</u>, т.е. сравнивать их с соответствующими эталонами. Для этого вводится <u>система единиц</u>, которая постулирует основные единицы физических величин и на их базе определяет единицы остальных физических величин, которые называются производными единицами.

Международная Система единиц (СИ) (System International – SI). Основные единицы:

Метр (м) — длина пути, проходимого светом в вакууме за $\frac{1}{299792458}$ с.

Килограмм (кг) — масса, равная массе международного прототипа килограмма (платиноиридиевого цилиндра, хранящегося в Международном бюро мер и весов в Севре, близ Парижа).

Секунда (c) — время, равное 9 192 631 770 периодам излучения, соответствующего переходу между двумя сверхтонкими уровнями основного состояния атома цезия-133.

Ампер (A) — сила неизменяющегося тока, который при прохождении по двум параллельным прямолинейным проводникам бесконечной длины и ничтожно малого поперечного сечения, расположенных в вакууме на расстоянии 1 метр один от другого, создает между этими проводниками силу, равную 2·10⁻⁷ Ньютона на каждый метр длины.

Кельвин (К) — $\frac{1}{273,16}$ часть термодинамической температуры тройной точки воды.

Моль (моль) — количество вещества системы, содержащей столько же структурных элементов, сколько атомов содержится в 12г изотопа углерода 12 С.

Кандела (кд) — сила света в заданном направлении источника, испускающего монохроматическое излучение частотой 540·10¹² герц, энергетическая сила света которого в этом направлении составляет ½83 Вт/ср.

Дополнительные единицы системы СИ:

Радиан (рад) — угол между двумя радиусами окружности, длина дуги между которыми равна радиусу.

Стерадиан (ср) — телесный угол с вершиной в центре сферы, вырезающий на поверхности сферы площадь, равную площади квадрата со стороной равной радиусу сферы.

<u>Производные единицы</u> устанавливаются на основе физических законов, связывающих их с основными единицами. **Например**, производная единица скорости (1 м/с) получается из формулы равномерного прямолинейного движения v = s/t.

Кинематика

1. Механика и ее структура. Модели в механике.

Механика — это часть физики, которая изучает закономерности механического движения и причины, вызывающие или изменяющие это движение.

Механическое движение — это изменение взаимного расположения тел или их частей в пространстве с течением времени.

Обычно под механикой понимают *классическую механику*, в которой рассматриваются движения макроскопических тел, совершающиеся со скоростями, во много раз меньшими скорости света в вакууме.

Законы движения тел со скоростями, сравнимыми со скоростью света в вакууме, изучаются *релятивистской механикой*.

Квантовая механика изучает законы движения атомов и элементарных частиц.

Разделы механики:

Кинематика — изучает движение тел, не рассматривая причины, которые это движение обуславливают.

Динамика — изучает законы движения тел и причины, которые вызывают или изменяют это движение.

Статика — изучает законы равновесия системы тел.

Механика для описания движения тел в зависимости от условий конкретных задач использует разные *упрощенные* физические модели:

- *Материальная точка* тело, форма и размеры которого несущественны в условиях данной задачи.
- **Абсолютно твердое тело** тело, деформацией которого в условиях данной задачи можно пренебречь и расстояние между любыми двумя точками этого тела остается постоянным.
- **Абсолютно упругое тело** тело, деформация которого подчиняется закону Гука, а после прекращения внешнего силового воздействия такое тело полностью восстанавливает свои первоначальные размеры и форму.
- **Абсолютно неупругое тело** тело, полностью сохраняющее деформированное состояние после прекращения действия внешних сил.

Любое движение твердого тела можно представить как **комбинацию** поступательного и вращательного движений.

<u>Поступательное движение</u> — это движение, при котором любая прямая, жестко связанная с телом, остается параллельной своему первоначальному положению.

<u>Вращательное движение</u> — это движение, при котором все точки тела движутся по окружностям, центры которых лежат на одной и той же прямой, называемой *осью вращения*.

2. Система отсчета. Траектория, длина пути, вектор перемещения.

Движение тел происходит в пространстве и во времени. Поэтому для описания движения материальной точки надо знать, в каких местах пространства эта точка находилась и в какие моменты времени она проходила то или иное положение.

Тело от счета — произвольно выбранное тело, относительно которого определяется положение остальных тел.

Система от счета — совокупность системы координат и часов, связанных с телом отсчета.

Наиболее употребительная система координат — *декартовая* — ортонормированный базис которой образован тремя единичными по модулю и взаимно ортогональными векторами \vec{i} , \vec{j} , \vec{k} , проведенными из начала координат.

Положение произвольной точки M характеризуется $\emph{paduycom-вектором}$ \vec{r} , соединяющим начало координат O с точкой M .

$$\vec{r} = x \cdot \vec{i} + y \cdot \vec{j} + z \cdot \vec{k}$$
, $|\vec{r}| = r = \sqrt{x^2 + y^2 + z^2}$

Движение материальной точки полностью определено, если декартовы координаты материальной точки заданы в зависимости от времени t (от лат. tempus):

$$x = x(t)$$
 $y = y(t)$ $z = z(t)$

Эти уравнения называются кинематическими уравнениями движения точки. Они эквивалентны одному векторному уравнению движения точки: $\vec{r} = \vec{r}(t)$.

Линия, описываемая движущейся материальной точкой (или телом) относительно выбранной системы отсчета называется *траекторией*. Уравнение траектории можно получить, исключив

параметр t из кинематических уравнений.

M(x,y,z)

В зависимости от формы траектории движение может быть **прямолинейным** или **криволинейным**.

zk

Длиной пути точки называется сумма длин всех участков траектории, пройденных этой точкой за рассматриваемый промежуток времени $\Delta s = \Delta s(t)$. Длина пути — **скалярная** функция времени.

Вектор перемещения $\Delta \vec{r} = \vec{r} - \vec{r}_0$ — вектор, проведенный из начального положения движущейся точки в положение ее в данный момент времени (приращение радиуса-вектора точки за рассматриваемый промежуток времени).

$$\Delta \vec{r} = \vec{r} - \vec{r}_0 = \vec{r}(t) - \vec{r}(t_0) = \Delta x \cdot \vec{i} + \Delta y \cdot \vec{j} + \Delta z \cdot \vec{k}$$

В пределе $\Delta t o 0$ длина пути по хорде Δs и длина хорды $\Delta r = |\Delta \vec{r}|$ будут $ds = |d\vec{r}| = dr$. все меньше отличаться:

3. <u>Скорость</u>

Скорость — это векторная величина, которая определяет как быстроту движения, так и его направление в данный момент времени.

Вектором средней скорости \vec{v} (от лат. velocitas): за интервал времени Δt называется отношение приращения $\Delta \vec{r}$ $\left| \left\langle \vec{v} \right\rangle = \frac{\Delta \vec{r}}{\Delta t} \right|$ радиуса-вектора точки к промежутку времени Δt

Направление вектора средней скорости совпадает с направлением $\Delta ec{r}$.

Единица скорости — м/с.

Мгновенная скорость — векторная величина, равная первой производной по времени от радиуса-вектора \vec{r} рассматриваемой точки:

$$\vec{v} = \lim_{\Delta t \to 0} \frac{\Delta \vec{r}}{\Delta t} = \frac{d\vec{r}}{dt} = \dot{\vec{r}}$$

Вектор мгновенной скорости направлен по касательной к траектории в сторону движения. Модуль мгновенной скорости (скалярная величина) равен первой производной пути по времени.

$$\upsilon = \left| \vec{\upsilon} \right| = \lim_{\Delta t \to 0} \frac{\left| \Delta \vec{r} \right|}{\Delta t} = \lim_{\Delta t \to 0} \frac{\Delta s}{\Delta t} = \frac{ds}{dt}$$
 (Отсюда: $ds = \upsilon \ dt$.)

При неравномерном движении модуль мгновенной скорости с течением времени изменяется. Поэтому можно ввести *скалярную* величину $\langle v
angle$ — *среднюю скорость* **неравномерного движения** (другое название — *средняя* авномерного движения (другое название — средняя ввая скорость). Длина пути s , пройденного точкой за промежуток $s=\int\limits_{-\infty}^{t_2}v(t)\mathrm{d}t$ путевая скорость).

$$\langle \upsilon \rangle = \frac{\Delta s}{\Delta t}$$

времени от t_1 до t_2 , задается интегралом:

$$s = \int_{t_1}^{t_2} v(t) dt$$

При *прямолинейном движении* точки направление вектора скорости сохраняется неизменным.

Движение точки называется равномерным, если модуль ее скорости не изменяется с течением времени (v = const), для него

$$s = v \cdot \Delta t$$

Если модуль скорости увеличивается с течением времени, то движение называется *ускоренным*, если же он убывает с течением времени, то движение называется замедленным.

4. Ускорение.

Ускорение \vec{a} (от лат. acceleratio) — это векторная величина, характеризующая быстроту изменения скорости по модулю и направлению.

Среднее ускорение в интервале времени Δt — векторная величина, равная отношению изменения скорости $\Delta \vec{v}$ к $\left| \left\langle \vec{a} \right\rangle \right| = \frac{\Delta \vec{v}}{\Delta t}$ интервалу времени Δt :

Мгновенное ускорение материальной точки — векторная величина, равная первой производной по времени скорости рассматриваемой точки (второй производной по времени от радиуса-вектора этой же точки):

$$\vec{a} = \lim_{\Delta t \to 0} \frac{\Delta \vec{v}}{\Delta t} = \frac{d\vec{v}}{dt} = \dot{\vec{v}} = \frac{d^2 \vec{r}}{dt^2} = \ddot{\vec{r}}$$

Единица ускорения — м/с².

В общем случае плоского криволинейного движения вектор ускорения удобно представить в виде суммы двух проекций: $\vec{a} = \vec{a}_n + \vec{a}_\tau$

Тангенциальное ускорение \vec{a}_{τ} характеризует быстроту изменения скорости по модулю (рис.(А)), его величина:

$$a_{\tau} = \frac{dv}{dt}$$

Нормальное (центростремительное) ускорение $ec{a}_n$ направлено по нормали к траектории к центру кривизны O и характеризует

быстроту изменения направления вектора скорости точки. нормального ускорения a_n связана со скоростью v движения по кругу и величиной радиуса R (рис.(В)). Пусть $|v_1|=|v_2|=v$. Тогда для lpha o 0: $\Delta \upsilon_n = \upsilon \sin lpha pprox \upsilon \cdot lpha$, $\Delta s = \upsilon \cdot \Delta t pprox R \cdot lpha$ \implies $\alpha pprox (\upsilon \cdot \Delta t)/R$, отсюда:

$$\Delta v_n \approx \frac{v^2}{R} \Delta t \implies \frac{\Delta v_n}{\Delta t} = \frac{v^2}{R} \implies a_n = \frac{dv_n}{dt} = \frac{v^2}{R}$$

Величина **полного** ускорения (рис.(C)): $a = \sqrt{a_n^2 + a_\tau^2}$.

$$a = \sqrt{a_n^2 + a_\tau^2}$$

Виды движения:

- 1) $\vec{a}_{ au}=0, \quad \vec{a}_{n}=0$ прямолинейное равномерное движение: $\vec{a}=0$.
- 2) $\vec{a}_{\tau}=a=const,$ $\vec{a}_{n}=0$ прямолинейное равнопеременное (равноуско**ренное)** движение. Если $t_0 = 0$, то

$$a_{\tau} = a = \frac{\Delta v}{\Delta t} = \frac{v - v_0}{t - t_0} = \frac{v - v_0}{t}; \quad v = v_0 + a \cdot t; \quad s = \int_0^t (v_0 + at) dt = v_0 t + \frac{at^2}{2}$$

- 3) $a_{\tau}=0, \quad a_{n}=const=\frac{v^{2}}{R}$ равномерное движение по окружности.
- 4) $\vec{a}_{ au} \neq 0, \vec{a}_{n} \neq 0$ криволинейное равнопеременное движение.

5. Кинематика вращательного движения.

При описании вращательного движения удобно пользоваться **полярными координатами** R и φ , где R — **радиус** — расстояние от полюса (центра вращения) до материальной точки, а φ — полярный **угол** (угол поворота).

Элементарные повороты (обозначаются $\Delta \vec{\phi}$ или $d\vec{\phi}$) можно рассматривать как **псевдовекторы**.

Угловое перемещение $d\vec{\phi}$ — векторная величина, модуль которой равен углу поворота, а направление совпадает с направлением поступательного движения **правого винта**.

Угловая скорость:
$$\vec{\omega} = \frac{d\vec{\phi}}{dt} = \dot{\vec{\phi}}$$
. Угловое ускорение: $\vec{\beta} = \frac{d\vec{\omega}}{dt} = \dot{\vec{\omega}} = \frac{d^2\vec{\phi}}{dt^2} = \ddot{\vec{\phi}}$

Вектор $\vec{\omega}$ направлен вдоль оси вращения так же как и вектор $d\vec{\varphi}$, т.е. по правилу правого винта. Вектор $\vec{\beta}$ направлен вдоль оси вращения в сторону вектора приращения угловой скорости (при *ускоренном* вращении вектор $\vec{\beta}$ сонаправлен вектору $\vec{\omega}$, при *замедленном* — противонаправлен ему).

Единицы угловой скорости и углового ускорения — рад/с и рад/с². Линейная скорость точки связана с угловой скоростью и радиусом

траектории соотношением:

$$\upsilon = \lim_{\Delta t \to 0} \frac{\Delta s}{\Delta t} = \lim_{\Delta t \to 0} \frac{R \cdot \Delta \varphi}{\Delta t} = R \cdot \lim_{\Delta t \to 0} \frac{\Delta \varphi}{\Delta t} = \omega R.$$

По определению векторного произведения (см. стр.1-29) его модуль равен $|\vec{v}| = \omega R \sin \alpha$, где α — угол между векторами $\vec{\omega}$ и \vec{R} , а направление совпадает с направлением поступательного

движения правого винта при его вращении от $\vec{\omega}$ к \vec{R} .

При равномерном вращении:
$$\omega = \frac{d\varphi}{dt} = const$$
, следовательно $\varphi = \omega \cdot t$.

Равномерное вращение можно характеризовать **периодом вращения** T — временем, за которое точка совершает один полный оборот, $2\pi = \omega \cdot T$

Частома вращения — число полных оборотов, совершаемых телом при равномерном его движении по окружности, в единицу времени:

Единица частоты вращения — герц (Гц).

$$T = \frac{2\pi}{\omega}$$

$$n = \frac{1}{T} = \frac{\omega}{2\pi}$$

$$\omega = 2\pi \cdot n$$

При равноускоренном вращательном движении $\beta = const$:

$$\omega = \omega_0 + \beta \cdot t; \quad \varphi = \omega_0 \cdot t + \frac{\beta \cdot t^2}{2}; \quad a_n = \frac{v^2}{R} = \frac{\omega^2 R^2}{R} = \omega^2 R; \quad \begin{cases} s = R\varphi \\ v = R\omega \\ a_\tau = \frac{dv}{dt} = \frac{d(\omega R)}{dt} = R\beta; \quad s = \int_{t_1}^{t_2} v dt = \int_{t_1}^{t_2} \omega R dt = R\int_{t_1}^{t_2} \frac{d\varphi}{dt} dt = R\varphi \end{cases}$$

$$a_r = \frac{dv}{dt} = \frac{d(\omega R)}{dt} = R\beta; \quad s = \int_{t_1}^{t_2} v dt = \int_{t_1}^{t_2} \omega R dt = R\int_{t_1}^{t_2} \frac{d\varphi}{dt} dt = R\varphi$$

$$a_r = R\beta$$