

2、非惯性系中质点动力 学的应用

地球总是在自转,固连在地面的参考系实质上是与我们关系最紧密,影响范围最广的非惯性参考系。我们平常所描述相对于地面的运动其实本质上都是相对运动。由于地球转动角速度较小,对一般工程问题影响较小,所以可以将其视作惯性参考系,但是对于很多问题,却有明显的影响。

(1) 傅科摆

在北半球,球铰链悬挂一支摆,摆锤摆动时,与地球表面有相对速度,由于地球自转的影响,会产生向左的科氏加速度,对应的科式惯性力向右,因此它不会像单摆一样在一个固定平面内运动,而会向右偏斜,轨迹如右图所示。这种现象是傅科1851年发现的,称之为傅科摆。它证明了地球的自转。摆绳摆动的平面在缓慢地顺时针旋转,旋转一周的周期为:

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

而在南半球,由于科式惯性力指向左侧,因此摆绳摆动的平面将逆时针缓慢转动。

(2) 气旋的形成

在北半球,如果由于温度的变化,某地形成低压区的话,外部高压气体会向中心低压处流动。由于地球自转的影响,流动的气体将会受到向右侧的科式惯性力的作用,因此气体将不会直线运动,而是向右偏斜。所有的气体都是这样运动,这就导致在低压处形成逆时针方向的气旋。台风、热带风暴等即是由气旋产生的,中心处风速极高,破坏力极大。

而在南半球,由于科式惯性力指向左侧,所有气体的运动而都是向左偏斜, 因此会形成顺时针方向的气旋。

2、非惯性系中质点动力学的应 用

2、非惯性系中质点动力学的应 用

例 1 如图所示单摆,摆长为l,小球质量为m。其悬挂点O以加速度 a_0 向上运动。

求: 此时单摆作微振动的周期。

解:在悬挂点固结一个平移坐标系Ox'y'。

小球相对于此动参考系的运动相当于悬挂点固定的单摆振动。

分析小球受力, 其中 $F_{Ie} = ma_0$

因动参考系作平移运动,所以科氏惯性力 $F_{IC}=0$

小球的相对运动动力学方程为: $ma_{r} = F + P + F_{Ie}$ 将上式投影到轨迹的切向轴 e_{r} 上,得:

$$m\frac{\mathrm{d}^2 s}{\mathrm{d}t^2} = -(P + F_{Ie})\sin\varphi = -m(g + a_0)\sin\varphi$$

当摆作微振动时, φ 角很小, 有 $\sin \varphi \approx \varphi$ 且 $s = l\varphi$

上式成为
$$ml\frac{d^2\varphi}{dt^2} = -m(g+a_0)\varphi$$
 $\Leftrightarrow \omega_0^2 = \frac{g+a_0}{l}$ $T = \frac{2\pi}{\omega_0} = 2\pi\sqrt{\frac{d^2\varphi}{dt^2}}$

$$a_0$$
 x'
 y'
 P
 F_{le}

例 2 已知: 一直杆OA, 长I=0.5m, 可绕过端点O的Z, 轴在水平面内作匀速转动, 其转动角速度 $\omega=2\pi rad/s$, 在杆OA上有一质量为m=0.1kg的套筒B。设开始运动时,套筒在杆的中点处于相对静止,忽略摩擦。

求:套筒运动到端点A所需的时间 及此时对杆的水平压力。

解: 研究套筒B相对于OA的运动. 选取和杆OA一起转动的坐标系Ox'y'z'为动参考系. 分析套筒受力, 其中

$$F_{Ie} = m\omega^2 x'$$
 $F_{IC} = 2m\omega \dot{x}'$

套筒的相对运动动力学方程为:

$$m\frac{\mathrm{d}^2 \mathbf{r'}}{\mathrm{d}t^2} = m\mathbf{g} + \mathbf{F}_1 + \mathbf{F}_2 + \mathbf{F}_{Ie} + \mathbf{F}_{IC}$$

将上式投影到x'轴上,得: $m\ddot{x}' = mx'\omega^2$

考虑到 $v_r = \dot{x}'$ 上式变为:

$$\frac{\mathrm{d}v_{\mathrm{r}}}{\mathrm{d}t} = \frac{\mathrm{d}v_{\mathrm{r}}}{\mathrm{d}x'} \frac{\mathrm{d}x'}{\mathrm{d}t} = x'\omega^{2}$$

2、非惯性系中质点动力学的应 用 考虑到 $dx'/dt=v_r$, 上式分离变量并积分,即 $\int_0^{v_r} v_r dv_r = \int_l^x \omega^2 x' dx'$

得:
$$\frac{1}{2}v_{\rm r}^2 = \frac{1}{2}\omega^2(x'^2 - \frac{l^2}{4})$$
 或 $v_{\rm r} = \frac{\mathrm{d}x'}{\mathrm{d}t} = \omega\sqrt{x'^2 - \frac{l^2}{4}}$

上式再分离变量并积分
$$\int_{-2}^{l} \frac{\mathrm{d}x'}{\sqrt{x'^2 - \frac{l^2}{4}}} = \int_{0}^{t} \omega \mathrm{d}t$$

得:
$$t = \frac{1}{\omega} \ln \frac{l + \sqrt{l^2 - \frac{l^2}{4}}}{\frac{l}{2}} = \frac{1}{\omega} \ln(2 + \sqrt{3}) = 0.209s$$

$$m \frac{d^2 r'}{dt^2} = mg + F_1 + F_2 + F_{Ie} + F_{IC}$$

$$m\frac{\mathrm{d}^2 \mathbf{r'}}{\mathrm{d}t^2} = m\mathbf{g} + \mathbf{F}_1 + \mathbf{F}_2 + \mathbf{F}_{Ie} + \mathbf{F}_{IC}$$

将相对运动动力学方程投影到y'轴上,得: $F_2 = F_{IC} = 2m\omega \dot{x}'$

套筒到达端点A, x'=I, 代入上面 v_x 的表达式,得到:

$$v_{\rm r} = \dot{x}' = \omega \sqrt{l^2 - \frac{l^2}{4}} = \frac{\sqrt{3}}{2} \omega l$$

$$F_2 = \sqrt{3}\omega^2 lm = \sqrt{3}(2\pi \text{ rad/s})^2 \times 0.5\text{m} \times 0.1\text{kg} = 3.419\text{N}$$

2、非惯性系中质点动力学的应