

第四章 动量和冲量 Momentum and Impulse

- 力的空间累积 —— 功 => 能量的变化
- 力的时间积累?

冲量

 $\vec{F} \cdot \Delta t$

动量

 $\vec{P} = m\vec{v}$

力F的

元冲量

4.1 质点动量定理 Theorem of momentum

牛顿运动定律

$$\frac{\mathrm{d}(m\vec{\upsilon})}{\mathrm{d}t} = \vec{F}$$

$$d\vec{P} = d(m\vec{v}) = \vec{F}dt = d\vec{I}$$

- (1) 质点动量的增量等于合外力×作用时间的增量
- (2) 要使质点动量发生变化,仅有力的作用是不够的,力还 必须累积作用一定时间

对一段有限时间, 有

$$m\vec{v}_2 - m\vec{v}_1 = \int_{t_1}^{t_2} \vec{F} dt$$

质点动量的增量等于合力对质点作 用的冲量 —— 质点动量定理

(2) 矢量性: 冲量的方向与动量的增量方向相同

- (3) 冲量是过程量,动量是状态量,动量定理在二 者之间 搭起桥梁。给我们提供了一种计算合力冲量的方法
- (4) 实际用途 (5) 只适用于惯性系

$$egin{aligned} m oldsymbol{v}_{2_x} - m oldsymbol{v}_{1_x} &= \int_{t_1}^{t_2} F_x \mathrm{d}t \ m oldsymbol{v}_{2_y} - m oldsymbol{v}_{1_y} &= \int_{t_1}^{t_2} F_y \mathrm{d}t \ m oldsymbol{v}_{2_z} - m oldsymbol{v}_{1_z} &= \int_{t_1}^{t_2} F_z \mathrm{d}t \end{aligned}$$

在力的整个作用时间内,平均 力的冲量等于变力的冲量

$$I = \int_{t_1}^{t_2} F \mathrm{d}t = \overline{F}(t_2 - t_1)$$

例 质量 $\mathbf{m}=2.0$ kg 的质点,受合力 $\vec{F}=12t\,\vec{i}\,\mathbf{N}$ 的作用,沿Ox 轴作直线运动,已知 t=0 时, $x_0=0$, $v_0=0$

- \vec{x} (1) 从t=0 到t=3s 这段时间内,合力的冲量
 - (2) 3s末质点的速度

解 (1)
$$\vec{I} = \int_{t_1}^{t_2} \vec{F} dt = \int_{0}^{3} 12t \vec{i} dt = 54 \vec{i} N \cdot s$$

$$(2) m\vec{v}_2 - m\vec{v}_1 = \int_{t_1}^{t_2} \vec{F} dt$$

$$\vec{v} = 27\vec{i}$$

例 一篮球质量0.58kg,从2.0m高度下落,到达地面后,以同样速率反弹,接触时间仅0.019s.

求 对地平均冲力?

解 篮球到达地面的速率

$$v = \sqrt{2gh} = \sqrt{2 \times 9.8 \times 2} = 6.3 \text{(m/s)}$$

对地平均冲力

$$\overline{F} = \frac{2m\nu}{\Delta t} = \frac{2 \times 0.58 \times 6.3}{0.019} = 3.8 \times 10^{2} (\text{N})$$

相当于 40kg 重物所受重力!

例 质量为m的匀质链条,全长为L,

开始时,下端与地面的距离为h,当链条自由下落在地面上时

求 链条下落在地面上的长度为 *l(l<L)*时,地面 所受链条的作用力?

解设
$$m_l = \lambda l = \frac{m}{L}l$$

链条在此时的速度

$$\upsilon = \sqrt{2g(l+h)}$$

根据动量定理

$$- f dt = 0 - (\lambda \nu dt) \nu$$

$$f = \frac{\lambda \nu dt}{dt} \nu = \lambda \nu^2 = \frac{2m(l+h)g}{L} = f'$$

地面受力
$$F = f' + m_l g = \frac{m}{L} (3l + 2h)g$$

例 质量为m的质点作圆锥摆运动,质点速率为v,圆半径为R,圆锥的夹为 θ 。

- 求 (1) 质点绕行半周,作用在质点上重力的冲量
 - (2) 质点由a 到b 绕行半周,张力的冲量
- 解(1)在运动过程中,重力为恒力

$$\vec{I}_{mg} = m\vec{g}\frac{T}{2}$$
 $T = \frac{2\pi R}{v}$

$$\vec{I}_{mg} = m\vec{g}\frac{T}{2} = m\vec{g}\frac{\pi R}{v}$$

(2) 由质点动量定理

$$\vec{I}_T + \vec{I}_{mg} = m\vec{\upsilon}_b - m\vec{\upsilon}_a = 2m\vec{\upsilon}_b$$

作矢量图

$$I_T = \sqrt{(2m\nu)^2 + I_{mg}^2}$$

$$tg \alpha = \frac{2m\nu}{I_{mg}} = \frac{2\nu^2}{\pi Rg}$$

例 逆风行舟

该例突出了动量的矢量性

§ 4.2 质点系动量定理 Momentum on particles in system

P表示质点系在时刻 t 的动量 $\overrightarrow{P} = \sum_{i} m_i \overrightarrow{v}_i$

对质点 m_1 有

$$d(m_1 \vec{v}_1) = (\vec{F}_1 + \vec{f}_{12})dt$$

对质点m。有

$$d(m_2 \vec{v}_2) = (\vec{F}_2 + \vec{f}_{21})dt -$$

$$d(m_1\vec{v}_1) + d(m_2\vec{v}_2) = \vec{F}_1dt + \vec{F}_2dt$$

$$d(\sum_{i} m_{i} \vec{v}_{i}) = \sum_{i} \vec{F}_{i} dt$$

质点系动量定理

$$d(\sum_{i} m_{i} v_{ix}) = \sum_{i} F_{ix} dt$$

$$d(\sum_{i} m_{i} v_{iy}) = \sum_{i} F_{iy} dt$$

$$d(\sum_{i} m_{i} v_{iz}) = \sum_{i} F_{iz} dt$$

在有限时间内

$$\sum_{i} m_{i} \vec{v}_{i} - \sum_{i} m_{i} \vec{v}_{i0} = \sum_{i} \int_{t_{0}}^{t} \vec{F}_{i} dt$$

某段时间内,质点系动量的增量,等于作用在质点系上所 有外力在同一时间内的冲量的矢量和 ——质点系动量定理

说明

- (1) 只有外力可改变系统的总动量
- (2) 内力可改变系统内单个质点的动量 —— 内部作用复杂
- (3) 只适用于惯性系

例 一粒子弹水平地穿过并排静止放置在光滑水平面上的木块,已知两木块的质量分别为 m_1, m_2 ,子弹穿过两木块的时间各为 $\Delta t_1, \Delta t_2$,设子弹在木块中所受的阻力为恒力F

求 子弹穿过后, 两木块各以多大速度运动

解 子弹穿过第一木块时,两木块速 度相同,均为*v*₁

$$F\Delta t_1 = (m_1 + m_2)\nu_1 - 0$$

子弹穿过第二木块后,第二木块速度变为02

$$F\Delta t_2 = m_2 \nu_2 - m_2 \nu_1$$

解得
$$v_1 = \frac{F\Delta t_1}{m_1 + m_2}$$

$$v_2 = \frac{F\Delta t_1}{m_1 + m_2} + \frac{F\Delta t_2}{m_2}$$

$$m\vec{v}_2 - m\vec{v}_1 = \int_{t_1}^{t_2} \vec{F} dt$$

- 例 一辆装煤的车以v=3m/s的速率从煤斗下面通过, 每秒钟落入车厢的煤为 $\triangle m=5000$ kg,
- 求 如果使车厢的速率保持不变,应用多大的牵引力拉车厢? (车厢与轨道间无磨擦)

t, m; dt, dmm, dm研究对象, 质点系水平方向总动量 t时刻 mvt + dt 时刻 (m + dm)v $dp = dm \cdot v = F \cdot dt$ $F = \frac{dm}{dt} \cdot v = \Delta m \cdot v = 1.5 \times 10^4 \text{ N}$

§ 4.3 质点系动量守恒定律 Conservation of momentum

$$\sum_{i} \vec{F}_{i} = 0$$

$$d\left(\sum m_i \vec{v}_i\right) = 0$$

质点系动量守恒定律

$$\left(\sum m_i \vec{\mathcal{U}}_i\right) = \vec{C}$$

(1) 动量守恒的分量表述

$$F_x = 0 \Rightarrow (\sum m_i v_{ix}) = P_x = 常量$$
 $F_y = 0 \Rightarrow (\sum m_i v_{iy}) = P_y = 常量$
 $F_z = 0 \Rightarrow (\sum m_i v_{iz}) = P_z = 常量$

若某个方向上合外力为零,则该方向上的分动量守恒,尽 管总动量可能并不守恒。

- (2) 动量守恒定律适用于惯性系
- (3) 在一些实际问题中,当外力<<内力,且作用时间极短时(如两物体的碰撞),往往可以略去外力的冲量,而认为动量守恒。
- (4) 在牛顿力学中,因为力与惯性系的选择无关, 故动量 若在某一惯性系中守恒,则在其它任何惯性系中均守恒

例 如图所示,两部运水的卡车A、B在水平面上沿同一方向运动,B的速度为u,从B上以6kg/s的速率将水抽至A上,水从管子尾部出口垂直落下,车与地面间的摩擦不计,时刻t时,A车的质量为M,速度为v。

解 选A车M和 Δt 时间内抽至A车的水 Δm 为研究系统,水平方向上动量守恒

$$M\upsilon + \Delta mu = (M + \Delta m)\upsilon'$$

$$\upsilon' = \frac{M\upsilon + \Delta mu}{M + \Delta m} \qquad \Delta\upsilon = \upsilon' - \upsilon = \frac{\Delta m(u - \upsilon)}{M + \Delta m}$$

$$\Delta v \approx \frac{\Delta m}{M} (u - v)$$
 $a = \lim_{\Delta t \to 0} \frac{\Delta v}{\Delta t} = \frac{\mathrm{d}m}{\mathrm{d}t} \cdot \frac{u - v}{M} = \frac{6}{M} (u - v)$

例 一绳跨过一定滑轮,两端分别拴有质量为m及M的物体,M静止在桌面上。抬高m,使绳 处于松弛状态。当m自由落下h 距离后,绳才被拉紧, $\frac{1}{2}$

 \vec{x} 此时两物体的速度及M 所能上升的最大高度.

解 • 自由下落
$$mgh = \frac{1}{2}mv^2$$

• 系统竖直方向动量守恒 $m\upsilon = (m+M)V$

● m下降,M上升此过程机械能守恒

$$mgH - MgH = 0 - \frac{1}{2}(M + m)V^{2}$$

$$V = m/(m + M)\sqrt{2gh} \qquad H = \frac{m^{2}h}{M^{2} - m^{2}}$$

§ 4.4 质心 质心运动定理 Center of Mass

§ 4.4 质心 质心运动定理 Center of Mass

一. 质心

N个质点系统(质点系), 定义质量中心 ⇒ 质心

定义:
$$\frac{\sum_{i=1}^{N} m_i \vec{r}_i}{\vec{r}_C} = \frac{\sum_{i=1}^{N} m_i \vec{r}_i}{\sum_{i=1}^{N} m_i} = \frac{\sum_{i=1}^{N} m_i \vec{r}_i}{m}$$

—— 分立系统的质心公式

直角坐标系中的分量式

$$x_C = \frac{\sum m_i x_i}{m}$$

$$y_C = \frac{\sum m_i y_i}{m}$$

$$z_C = \frac{\sum m_i z_i}{m}$$

$$m_1, m_2, \dots, m_i, \dots, m_n$$

$$\vec{r}_1, \vec{r}_2, \dots, \vec{r}_i, \dots, \vec{r}_n$$

• 对于质量连续分布的系统

$$\vec{r}_C = \frac{\lim_{N \to \infty} \sum_{i=1}^{N} \vec{r}_i \Delta m_i}{m} = \frac{\int \vec{r} \, dm}{m}$$

直角坐标系中的分量式

$$x_C = \frac{\int x \mathrm{d}m}{\int \mathrm{d}m} = \frac{\int x \mathrm{d}m}{m}$$

$$y_C = \frac{\int y dm}{\int dm} = \frac{\int y dm}{m}$$

$$z_C = \frac{\int z \mathrm{d}m}{\int \mathrm{d}m} = \frac{\int z \mathrm{d}m}{m}$$

例 水分子的结构模型如图所示。

求 水分子的质心

解
$$y_C = 0$$

$$x_{C} = \frac{1 \times L\cos(52^{\circ}20') + 1 \times L\cos(52^{\circ}20') + 16 \times 0}{1 + 1 + 16}$$

=0.068L

例 已知一半圆环半径为 R,质量为m,且均匀分布 y $d\theta$ 求 它的质心位置 $x_C = 0$ $dm = \lambda dl$ $dl = Rd\theta$ $dm = \frac{m}{\pi}Rd\theta = \frac{m}{\pi}d\theta$ $x = R\cos\theta$ $y = R\sin\theta$

$$y_C = \frac{\int y dm}{m} = \frac{\int R \sin \theta \frac{m}{\pi} d\theta}{m} = \frac{2}{\pi} R$$

- (1) 弯曲铁丝的质心并不在铁丝上 质心与重心的区别
- (2) 质心位置只决定于质点系的质量和质量分布情况,与 其它因素无关.
- (3) 小线度物体(上各处 g 相等)质心和重心(重力合力的作用点)是重合的。

二. 质心运动定理 motion theorem on mass of center

• 质心的速度

$$\vec{v}_C = \frac{\mathrm{d}\vec{r}_C}{\mathrm{d}t} = \frac{\mathrm{d}\left(\frac{i=1}{m}\right)}{\mathrm{d}t} = \frac{\sum_{i=1}^{m} \frac{\mathrm{d}\vec{r}_i}{\mathrm{d}t}}{m} = \frac{\sum_{i=1}^{m} m_i \vec{v}_i}{m} = \frac{\sum_{i=1}^{m} \vec{p}_i}{m}$$

$$\sum \vec{P}_i = m\vec{v}_C = \vec{P} \qquad \vec{P} = m$$

质点系的总动量

质点系的质量

质心的速度

• 质心的加速度和动力学规律

作用在质点系上的所有外力
$$\longrightarrow \vec{F} = \frac{dP}{dt} \longrightarrow 质点系的$$
 总动量

$$\vec{F} = \frac{d\vec{P}}{dt} = m\frac{d\vec{v}_C}{dt} = m\vec{a}_C$$
 质心运动定理

$$\vec{a}_c = \frac{d\vec{v}_C}{dt}$$
 直角坐标系中的分量式

$$\sum_i F_{ix} = ma_{Cx}$$

$$\sum_i F_{iy} = ma_{Cy}$$

说明

- (1)质点系内各质点由于内力和外力的作用,其运动情况可能 很复杂,但有一个特殊点 ——> 质心
- (2) 可将质点系质心的运动看作为: 一个质点的运动, 该质点集中整个系统质量,并集中系统受的外力。 与质量的分布,力作用于何处无关
- (3) 质心运动状态取决于系统所受外力,内力不能使质心 产生加速度。 例如: 跳水运动员、掷手榴弹

(4) 研究质心的运动意义 研究刚体的运动— 平动、转动

质心速度不变

若
$$\sum_{i} \vec{F}_{i} = 0 \implies m\vec{a}_{c} = 0 \Rightarrow \vec{v}_{c} = \vec{C}$$

即: 系统内力不会影响质心的运动

例 质量分别为 m_1 和 m_2 ,速度分别为 \overline{U}_1 和 \overline{U}_2 的两质点碰撞后合为一体。

求 碰撞后二者的共同速度

解 碰撞后二者的运动速度 —— 将为质心的运动速度

$$m\vec{v}_c = \sum m_i \vec{v}_i$$
 $\vec{v}_c = \frac{m_1 \vec{v}_1 + m_2 \vec{v}_2}{m_1 + m_2}$

- 例 两质点P与Q最初相距1.0m,都处于静止状态,P的质量为0.1kg,而Q的质量为0.3kg,P与Q以 1.0×10^{-2} N的恒力相互吸引。
- 求 (1) 假设没有外力作用在该系统上,试描述系统质心的运动;
 - (2) 在距离质点P的初位置多远处,两质点将相互碰撞?
- 解(1) 质心静止不动

= 0.75m

例 一枚炮弹发射的初速度为**ν₀,发射角为θ,在它飞行的最高**点炸裂成质量为m 两部分。一部分在炸裂后竖直下落,另一部分则继续向前飞行。

求 两部分的着地点以及质心的着地点。(忽略空气阻力)

解 炮弹没有炸裂,则下落的水平距离为

$$x_c = \frac{v_0^2 \sin 2\theta}{g}$$

竖直下落的炮弹的 一部分的水平距离为

$$x_1 = \frac{v_0^2 \sin 2\theta}{2g}$$
 $x_c = \frac{x_1 + x_2}{2}$ $\implies x_2 = \frac{3}{2} \cdot \frac{v_0^2 \sin 2\theta}{g}$

例 如图所示,人与船构成质点系。人、船的质量分别为: $m \times M$

求 人和船各移动的距离

解 在水平方向上,外力为零,则

$$a_{cx} = \frac{\mathrm{d}\nu_{cx}}{\mathrm{d}t} = 0 \qquad x_c = x_c'$$

开始时,系统质心位置

$$x_c = \frac{mx_1 + Mx_2}{m + M}$$

终了时,系统质心位置

$$x_c' = \frac{mx_1' + Mx_2'}{m + M}$$

解得
$$S = \frac{ml}{m+M}$$

$$M(x_2 - x_2') = m(x_1' - x_1)$$

$$s = l - S = \frac{Ml}{m + M}$$