Лекция 3

Динамика материальной точки и поступательного движения твердого тела Вопросы

- 1. Фундаментальные взаимодействия.
- 2. Динамические характеристики поступательного движения.
- 3. Второй закон Ньютона.
- 4. Третий закон Ньютона.

1. Фундаментальные взаимодействия

В современной физике выделяют четыре вида фундаментальных, т.е. базовых, не сводящихся к каким-либо другим, взаимодействий:

- сильное ядерное, обеспечивающее связь частиц в атомном ядре самое интенсивное, но короткодействующее: оно сказывается лишь на масштабах атомного ядра (порядка 10^{-15} м).
- слабое ядерное, ответственное за ряд процессов распада элементарных частиц малоинтенсивное (порядка 10^{-13} от сильного ядерного) и также короткодействующее;

Оба ядерных взаимодействия определяют структуру *микромира*, тех кирпичиков, из которых «собран» наш привычный мир, *макромир*. Структура же макромира определяется двумя другими фундаментальными взаимодействиями. Все эффекты, встречающиеся в механике, имеют гравитационную или электромагнитную природу.

- электромагнитное, обеспечивающее стабильность атомов и молекул. Электромагнитное взаимодействие является весьма интенсивным (порядка 10-2 от сильного ядерного) и одновременно дальнодействующим. Оно могло бы доминировать при галактических масштабах, но редко проявляет себя явным образом в макромире, поскольку встречающиеся в нем объекты, как правило, электрически нейтральны (имеют нулевой суммарный заряд).
- гравитационное, проявляющееся, например, как взаимодействие небесных тел и определяющее структуру Вселенной. Оно малоинтенсивное 10^{-38} ot (порядка сильного ядерного), но дальнодействующее. Как электромагнитное, гравитационное взаимодействие убывает обратно пропорционально квадрату расстояния между взаимодействующими телами

2. Динамические характеристики поступательного движения

K динамическим характеристикам поступательного движения относятся сила F, масса m и импульс p.

1. Сила (\vec{F}) — это векторная величина, характеризующая меру воздействия тел друг на друга, в результате чего эти тела деформируются или приобретают ускорение. Сила, как и любой вектор, характеризуется: *модулем*, *направлением* и *точкой приложения*.

Рис.1. Схема к закону всемирного тяготения

1.1. Сила тяготения — сила взаимного притяжения, действующая между двумя материальными телами (точками); она обусловлена гравитационным взаимодействием между телами.

$$F = \gamma \frac{m_1 m_2}{r^2} \tag{1}$$

 $\gamma = 6,67 \cdot 10^{-11} \ \mathrm{H\cdot m^2/kr^2} -$ гравитационная постоянная.

Закон всемирного тяготения был открыт И. Ньютоном в 1682 году. Еще в 1665 году 23-летний Ньютон высказал предположение, что силы, удерживающие Луну на ее орбите, той же природы, что и силы, заставляющие яблоко падать на Землю.

Применяя закон всемирного тяготения к случаю взаимодействия земного шара с телом массой m, расположенным вблизи земной поверхности на высоте h, получим

$$F = \gamma \frac{mM_3}{(R_3 + h)^2} \implies F = mg \implies g = \gamma \frac{M_3}{(R_3 + h)^2}.$$
 (2)

На Земле $g_3 = 9.8$ м/с²; на Луне $g_{\rm Л} = 0.17 g_3$.

1.2. Упругая сила — сила, возникающая при упругой деформации тела, подчиняется закону Гука:

Рис.2. Упругое растяжение пружины

упругая сила, возникающая при деформации сжатия или растяжения, пропорциональна величине деформации:

$$F_{\rm ymp} = -kx , \qquad (3)$$

где x — величина абсолютной деформации, [м]; а k — коэффициент упругости [H/м], зависящий от природы и геометрии тела; знак «—» означает, что направление упругой силы всегда противоположно направлению смещения частей тела.

Упругие свойства тел проявляются также при деформациях кручения и изгиба.

1.3. Силы трения появляются при перемещении соприкасающихся тел или их частей друг относительно друга. Трение, возникающее при относительном перемещении двух соприкасающихся тел, называется *внешним*; трение между частями одного и того же сплошного тела (например, жидкости или газа) называется *внутренним*.

Трение между поверхностями двух твердых тел при отсутствии какой-либо прослойки, например смазки между ними, называется *сухим*.

Рис. 3. Сила трения скольжения

Трение между твердым телом и жидкой или газообразной средой, а также между слоями такой среды называется вязким.

Силы трения направлены по касательной к трущимся поверхностям.

Для сухого трения:

- сила трения скольжения;
- сила трения покоя. Закон сухого трения:

$$F_{\rm TP} = k N , \qquad (4)$$

k – коэффициент трения; N – сила нормального давления.

Закон вязкого трения, зависит от относительной скорости трущихся слоев жидкости (газа) или скорости ν движения тела. При малых скоростях

$$F_{\rm Tp} = -\alpha \, v_{\bullet} \tag{5}$$

α – коэффициент вязкого трения, зависящий от формы тела; знак «—» означает, что направление силы вязкого трения противоположно направлению движения.

2. Масса (т) – скалярная величина, характеризующая меру инертности тела.

Масса является аддитивной («складывающейся») величиной: масса замкнутой системы, состоящей из n количества тел, равна алгебраической сумме масс составляющих данную систему тел.

Кроме *инертной массы* отличают *гравитационную массу*, ответственную за интенсивность гравитационного взаимодействия тел. Однако согласно подтвержденному экспериментально **закону эквивалентности** *инертной* и *гравитационной* масс эти две характеристики равны друг другу.

В ньютоновской механике масса тела считается постоянной величиной, не зависящей от его скорости. Согласно теории относительности масса зависит от скорости:

$$m = \frac{m_0}{\sqrt{1 - v^2/c^2}} \quad . \tag{6}$$

3. Импульс ($m\vec{v}$) — векторная величина, равная произведению массы тела на его скорость, характеризует способность механического движения передаваться от одного тела к другому.

$$\vec{p} = m \ \vec{v} \ , \ \left[\text{KF} \frac{\text{M}}{\text{c}} \right]$$
 (7)

4. Импульс силы (\vec{F} dt, [H·c]) — векторная величина, численно равная произведению силы на время ее действия и совпадающая по направлению с направлением силы.

3. Второй закон Ньютона

Это основной закон динамики поступательного движения тела. является второй закон Ньютона. Его наиболее общая формулировка: скорость изменения импульса тела равна действующей на него силе

$$\mathrm{d}\vec{p}/\mathrm{d}t = \vec{F} \,. \tag{8}$$

B частном случае m = const

$$\frac{d\vec{p}}{dt} = \frac{d(m\vec{v})}{dt} = m\frac{d\vec{v}}{dt} = m\vec{a} = \vec{F} \implies m\vec{a} = \vec{F}$$
(9)

Ускорение тела постоянной массы пропорционально вызывающей его силе, совпадает с ней по направлению и обратно пропорционально массе.

Принцип независимости действия сил (суперпозиции)

Рис. 4. К нахождению равнодействующей силы

сила; n — количество сил.

Если на материальную точку действует несколько сил одновременно, то каждая из этих сил сообщает ей ускорение, определяемое 2-м законом Ньютона в предположении отсутствия других сил.

$$\vec{a} = \frac{1}{m} \sum_{i=1}^{n} \vec{F}_{i} = \frac{\vec{F}}{m}$$
, (10)

$$\vec{F} = \sum_{i=1}^{n} \vec{F}_{i}$$
 — главный вектор системы или равнодействующая (результирующая)

4. Третий закон Ньютона

Суть третьего закона Ньютона: всякому действию есть равное и противоположное противодействие; иначе, силы, с которыми взаимодействуют тела, равны по величине и противоположны по направлению:

$$\vec{F}_{12} = -\vec{F}_{21} \,. \tag{11}$$

Так как силы приложены к разным телам, они не уравновешивают друг друга. Такие силы называются внутренними.

Из второго закона Ньютона следует, что *вид движения* целиком определяется *видом действующей силы*. Частные случаи

Сила	Ускорение	Скорость	Путь	Вид движения
$\vec{F} = 0$	$\vec{a} = 0$	$\vec{v} = \text{const}$	$s = s_0 + v \cdot t$	Равномерное прямолинейное
$\vec{F}_{\tau} = \text{const} ,$ $\vec{F}_{n} = 0 $	$\vec{a}_{\tau} = \text{const}, \ a_n = 0$ $\vec{a} // \vec{v}$	$v = v_0 \pm a_{\tau} t$	$s = s_0 + v_0 t \pm \frac{ a_{\tau} t^2}{2}$	Равнопеременное прямолинейное
$\vec{F}_{\tau} = 0$ $\vec{F}_{n} = \text{const}$	$\vec{a}_{\tau} = 0 a_n = v^2/r$ $\vec{a} \perp \vec{v}$	v = const	$s = s_0 + v \cdot t$	\vec{a}
				Равномерное по окружности
$\vec{F} = \text{const}$	$\vec{a}=\mathrm{const}$ \vec{a} под углом к \vec{v}	$v = f_1(t)$	$s = f_2(t)$	\vec{a}_{τ} \vec{a}_{n} Неравномерное по кривой
	Пример: тело, брошенное под углом к горизонту			
- -		$\vec{v} = f_1(t)$	$s = f_2(t) $ y	$lack \vec{E}$
$\vec{F} = m\vec{g}$	$a = g$ $a_x = 0$	$v = J_1(t)$ $v_x = v_0 \cos \alpha$	$x = y_0 t \cos \alpha $	α
	$a_y = -g$	$v_y = v_0 \sin \alpha - gt$	$y = v_0 t \sin \alpha - \frac{gt^2}{2}$	Неравномерное по параболе