

4、质点动力学的两类问题

质点动力学的两类基本问题

质点运动微分方程

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

$$m\frac{\mathrm{d}^2\vec{r}}{\mathrm{d}t^2} = \sum \vec{F}_i$$


混合问题: 第一类与第二类问题的混合


例1

已知: 曲柄连杆机构如图所示. 曲柄OA以匀角速度 OA转动, OA=r,AB=l,当 $\lambda=r/l$ 比较小时, 以O 为坐标原点, 滑块B 的运动方程可近似写为

$$x = l\left(1 - \frac{\lambda^2}{4}\right) + r\left(\cos\omega t + \frac{\lambda}{4}\cos 2\omega t\right)$$

如滑块的质量为m,忽略摩擦及连杆AB的质量。

试求当 $\varphi = \omega t = 0$ 和 $\frac{\pi}{2}$ 时, 连杆AB所受的力.


研究滑块 $ma_x = -F \cos \beta$

其中

$$a_x = \ddot{x} = -r\omega^2(\cos\omega t + \lambda\cos 2\omega t)$$

当
$$\varphi = 0$$
时, $a_x = -r\omega^2(1+\lambda)$,且 $\beta = 0$

$$F = mr\omega^2(1+\lambda)$$


当
$$\varphi = \frac{\pi}{2}$$
时, $a_x = r\omega^2\lambda$ 且 $\cos\beta = \sqrt{l^2 - r^2}/l$

$$mr\omega^2\lambda = -F\sqrt{l^2 - r^2}/l$$


$$F = -mr^2\omega^2/\sqrt{l^2 - r^2}$$

属于动力学第一类问题。


1列2

已知:小球质量为m,在静止的水中缓慢下沉,初速度沿水平方向,大小为 ν_0 。水的阻力为 $F = -\mu \nu$, μ 为粘滞系数,如图所示。水的浮力忽略不计。 求:小球的运动速度和运动规律。


解:
$$m\frac{\mathbf{d}^2x}{\mathbf{d}t^2} = m\frac{\mathbf{d}v_x}{\mathbf{d}t} = -\mu v_x, \quad m\frac{\mathbf{d}^2y}{\mathbf{d}t^2} = m\frac{\mathbf{d}v_y}{\mathbf{d}t} = mg - \mu v_y$$

由
$$t = 0$$
 时 $v_x = v_0$ $v_y = 0$

积分
$$\int_{v_0}^{v_x} \frac{1}{v_x} dv_x = -\int_0^t \frac{\mu}{m} dt$$
$$\int_0^{v_y} \frac{1}{mg} - v_y dv_y = \int_0^t \frac{\mu}{m} dt$$

$$v_{x} = v_{0}e^{-\frac{\mu}{m}t} \qquad v_{y} = \frac{mg}{\mu}(1 - e^{-\frac{\mu}{m}t})$$


$$\int_0^x \mathrm{d}x = \int_0^t v_0 e^{-\frac{\mu}{m}t} \mathrm{d}t$$

由 t=0 时, x=y=0 积分

$$x = v_0 \frac{m}{n} (1 - e^{-\frac{\mu}{m}t})$$


$$y = \frac{mg}{\mu}t - \frac{m^2g}{\mu^2}(1 - e^{-\frac{\mu}{m}t})$$
 属于动力学第二类问题。

$$\int_0^y dy = -\int_0^t \frac{mg}{\mu} (1 - e^{-\frac{\mu}{m}t}) dt$$

例3

已知: 一圆锥摆,如图所示。质量m=0.1kg 的小球系于长 l=0.3 m 的绳上,绳的另一端系在固定点O,并与铅直线成 $\theta=60^{\circ}$ 角。

求:如小球在水平面内作匀速圆周运动,小球的速度与绳的张力。


解: 研究小球


$$m\frac{v^2}{b} = F\sin\theta$$
$$F\cos\theta - mg = 0$$

其中
$$b = l \sin \theta$$

$$F = \frac{mg}{\cos \theta} = 1.96$$
N


$$v = \sqrt{\frac{Fl\sin^2\theta}{m}} = 2.1 \frac{\text{m}}{\text{s}}$$

属于混合问题。


例4

已知:粉碎机滚筒半径为R,绕通过中心的水平轴匀速转动,筒内铁球由筒壁上的凸棱带着上升。为了使小球获得粉碎矿石的能量,铁球应在 $\theta=\theta_0$ 时才掉下来。 求:滚筒每分钟的转数 n 。


解: 研究铁球

$$m\frac{v^2}{R} = F_{\rm N} + mg\cos\theta$$

其中
$$v = \frac{\pi n}{30}R$$

当
$$\theta = \theta_0, F_N = 0$$
 时,解得

$$n = 9.549 \sqrt{\frac{g}{R}} \cos \theta_0$$


当 $n \ge 9.549\sqrt{\frac{g}{R}}$ 时,球不脱离筒壁。