

第一章

质点动力学基础

西北工业大学 支希哲 朱西平 侯美丽

动力学

- 一、动力学的任务 ——研究物体的机械运动与作用力之间关系的科学。
- 二、动力学的应用

动力学的形成与发展是和生产的发展密切联系的,特别是在现代工业与科学技术迅猛发展的今天,对动力学提出了更加复杂的课题。

例如: 高速转动机械的动力计算、航空航天高技术、动强度分析、 机械手、机器人、系统的动力稳定性等都需要动力学理论。

三、动力学的分类

动力学

质点动力学

质点系动力学

质 点——具有一定质量但可以忽略其尺寸大小的物体。

质点系——一群具有某种联系的质点,刚体可以看成不变形的质点系。

动力学

四、动力学的重点定理

- 动能定理
- 动量定理
- 动量矩定理
- 达朗贝尔原理
- 虚位移原理
- 拉格朗日方程

§ 1-1 动力学的基本定律

- 第一定律 惯性定律 ▶
- 第二定律 力与加速度关系定律 ▶
- 第三定律 作用与反作用定律 ▶

§ 1-1 动力学的基本定律

第一定律 惯性定律

质点如不受力作用,则保持其运动状态不变,即作直线匀速运动或者静止。

第一定律说明了任何物体都具有惯性。

第二定律 力与加速度关系定律

质点因受力作用而产生的加速度,其方向与力相同,其大小与力成正比而与质量成反比。 F = ma (1-1)

第二定律说明了物体机械运动状态的改变,不仅决定于作用于物体的 力,而且与物体的惯性有关。

第三定律 作用与反作用定律

任何两个物体间相互作用的力,总是大小相等,方向相反,沿同一直线,同时分别作用在这两个物体上。

第三定律说明了二物体间相互作用力的关系。

- 矢量形式 ▶
- 直角坐标形式 ▶
- 自然形式

一、矢量形式

设有可以自由运动的质点 M,质量是 m,作用力的合力是 F,加速度是 a。

$$m\frac{\mathrm{d}^2 \boldsymbol{r}}{\mathrm{d}t^2} = \boldsymbol{F} \tag{1-2}$$

这就是质点运动微分方程的矢量形式。

$$m\frac{\mathrm{d}^2 \mathbf{r}}{\mathrm{d}t^2} = \mathbf{F} \tag{1-2}$$

这就是质点运动微分方程的矢量形式。

二、直角坐标形式

把上式沿固定直角坐标系 Oxyz 的各轴投影,得

$$m\frac{d^2x}{dt^2} = F_x$$
, $m\frac{d^2y}{dt^2} = F_y$, $m\frac{d^2z}{dt^2} = F_z$ (1-3)

 F_x , F_y , F_z 是作用力 F 的合力在各轴上的投影。式(1-3) 是直角坐标形式的质点运动微分方程。

$$m\frac{\mathrm{d}^2\mathbf{r}}{\mathrm{d}t^2} = \mathbf{F} \tag{1-2}$$

这就是质点运动微分方程的矢量形式。

三、自然形式

如采用自然轴系 Mtnb, 并把式(1-2)向各轴投

影,可得

$$m\frac{d^2s}{dt^2} = F_t, \quad m\frac{v^2}{\rho} = F_n, \quad 0 = F_b$$
 (1-4)

式中
$$a_{\rm t} = \frac{{\rm d}^2 s}{{\rm d}t^2}, \quad a_{\rm n} = \frac{v^2}{\rho}$$
 和 $a_{\rm b} = 0$

是加速度 a 在切线、主法线和副法线正向的投影; $F_{\rm t}$, $F_{\rm n}$ 和 $F_{\rm b}$ 是合力 F 在相应轴上的投影。式(1-4)就是自然形式的质点运动微分方程。

- 质点动力学的第一类问题 ▶
- 质点动力学的第二类问题 ▶

$$m \mathbf{a} = \mathbf{F} \qquad (1-1)$$

$$m\frac{\mathrm{d}^2\boldsymbol{r}}{\mathrm{d}t^2} = \boldsymbol{F} \qquad (1-2)$$

$$\begin{cases} m \frac{d^2 x}{dt^2} = F_x \\ m \frac{d^2 y}{dt^2} = F_y \quad (1-3) \end{cases}$$

$$m \frac{d^2 z}{dt^2} = F_z$$

质点动力学的两类问题:

质点动力学的第一类问题:已知运动,求力。 质点动力学的第二类问题:已知力,求运动。

- 解决第一类问题,只需根据质点的已知运动规律 r = r (t),通过导数运算,求出加速度,代入(1-1)——(1-4),即得作用力 F。
- 求解第二类问题,是个积分过程。

必须注意:在求解第二类问题时,方程的积分中要出现积分常数,为了完全确定质点的运动,必须根据运动的初始条件定出这些积分常数。

$$m\frac{d^2s}{dt^2} = F_t, \quad m\frac{v^2}{\rho} = F_n, \quad 0 = F_b$$
 (1-4)

例题 1-1 设电梯以不变的加速度a 上升,求放在电梯地板上重W 的物块 M 对地板的压力。

 \mathbf{H} : 分析物体 M,它受重力 W 和 地板反力 $F_{\mathbf{N}}$ 的作用。

根据

$$F = ma$$

可得
$$ma = F_N - W$$

注意到 m = W/g , 则由上式解得地板反力

$$F_{\rm N} = W + \frac{W}{g}a = W(1 + \frac{a}{g})$$

M

所以地板所受的压力为

$$F'_{N} = W + \frac{W}{g}a = W(1 + \frac{a}{g})$$

上式第一部分称为静压力,第二部分称为附加动压力, F_N '称为动压力。

口 讨论

$$\Rightarrow n = 1 + \frac{a}{g} \qquad \emptyset \qquad F' = nW$$

- 1. n > 1,动压力大于静压力,这种现象称为超重。
- 2. n<1, 动压力小于静压力,这种现象称为失重。

质点动力学解题步骤:

- 1. 明确研究对象;
- 2. 进行受力分析,并画出受力图;
- 3. 进行运动分析,并画出相应的运动学量,如速度、加速度、角速度、 角加速度等;
- 4. 选择动力学定理进行分析求解。

例题 1-2 单摆 M 的摆锤重 W,绳长 l,悬于固定点 O,绳的质量不计。设开始时绳与铅垂线成偏角 $\varphi_0 \leq \pi/2$,并被无初速释放,求绳中拉力的最大值。

解: 摆锤*M* 在绳的约束下只能沿已知圆弧运动,用自然形式的质点用自然形式的运动微分方程求解较方便。

以摆锤M为研究对象。选择如图自然轴系。 任意瞬时,质点的加速度在切向和法向的投影为

$$a_{t} = l \frac{d^{2} \varphi}{dt^{2}} = l \ddot{\varphi}, \quad a_{n} = l (\frac{d \varphi}{dt})^{2} = l \dot{\varphi}^{2}$$

写出质点的自然形式的运动微分方程

$$ma_{\rm t} = \frac{W}{g}l\ddot{\varphi} = -W\sin\varphi \tag{1}$$

$$ma_{\rm n} = \frac{W}{g}l\dot{\varphi}^2 = F_{\rm N} - W\cos\varphi \tag{2}$$

考虑到
$$\ddot{\varphi} = \frac{\mathrm{d}\dot{\varphi}}{\mathrm{d}t} = \frac{\mathrm{d}\dot{\varphi}}{\mathrm{d}\varphi} \frac{\mathrm{d}\varphi}{\mathrm{d}t} = \dot{\varphi} \frac{\mathrm{d}\dot{\varphi}}{\mathrm{d}\varphi} = \frac{1}{2} \frac{\mathrm{d}\dot{\varphi}^2}{\mathrm{d}\varphi}$$
 (3)

则式(1) 化成
$$\frac{1}{2} \frac{d\dot{\varphi}^2}{d\varphi} = -\frac{g}{l} \sin \varphi$$

对上式采用定积分, 把初条件作为积分下限, 有

$$\int_0^{\phi} d(\dot{\varphi}^2) = \int_{\varphi_0}^{\varphi} \left(-\frac{2g}{l} \sin \varphi\right) d\varphi$$

从而得 $\dot{\varphi}^2 = \frac{2g}{I}(\cos\varphi - \cos\varphi_0) \tag{4}$

$$F_{\rm N} = W(3\cos\varphi - 2\cos\varphi_0)$$

显然,当摆球 M 到达最低位置 $\varphi=0$ 时,有最大值。故

$$F_{\text{Nmax}} = W(3 - 2\cos\varphi_0)$$

$$\frac{W}{g}l\ddot{\varphi} = -W\sin\varphi \tag{1}$$

$$\frac{W}{g}l\dot{\varphi}^2 = F_{\rm N} - W\cos\varphi \qquad (2)$$

例题 1-3 小车载着质量为m物体以加速度a沿着斜坡上行,如果物体不捆扎,也不致于掉下,物体与小车接触面的摩擦系数至少应为多少?

$$ma = F - mg\sin\varphi$$

$$0 = F_{\rm N} - mg\cos\varphi$$

解得

$$F = mg(\frac{a}{g} + \sin \varphi)$$

$$F_{\rm N} = mg\cos\varphi$$

$$F = mg(\frac{a}{g} + \sin \varphi)$$

$$F_{\rm N} = mg\cos\varphi$$

要保证物体不下滑,应有

$$F \leq F_{\text{max}} = fF_{\text{N}}$$

即
$$mg(\frac{a}{g} + \sin \varphi) \le fmg\cos \varphi$$

$$(\frac{a}{g} + \sin \varphi)$$

$$f_{\min} = \frac{\frac{a}{g} + \sin \varphi}{\cos \varphi}$$

例题1-4 粉碎机滚筒半径为R,绕通过中心的水平匀速转动,筒内铁球由筒壁上的凸棱带着上升。为了使铁球获得粉碎矿石的能量,铁球应在 θ = θ_0 时(如图)才掉下来。求滚筒每分钟的转数n。

解: 视铁球为质点。铁球被旋转的滚筒带着沿圆弧向上运动,当铁球到达某一高度时,会脱离筒壁而沿抛物线下落。

铁球在上升过程中,受到重力mg、简壁的法向反力 F_N 和切向反力F的作用。

根据

$$F = ma$$

列出质点的运动微分方程在主法线上的投影式

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

铁球在未离开筒壁前的速度,等于筒壁上与其重 合点的速度。即

$$v = R\omega = \frac{\pi n}{30}R$$

$$m\frac{v^2}{R} = F_N + mg\cos\theta, \qquad v = R\omega = \frac{\pi n}{30}R$$
解得
$$n = \frac{30}{\pi R} \left[\frac{R}{m} (F_N + mg\cos\theta) \right]^{\frac{1}{2}}$$

当 $\theta = \theta_0$ 时,铁球将落下,这时 $F_N = 0$,于是得滚筒转速 $n = 9.549 \sqrt{\frac{g}{R}} \cos \theta_0$

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

讨论

- 1. 显然, θ 。越小,要求n 越大。
- 2. 当 $\theta_0 = 0$ 时, $n = 9.549\sqrt{\frac{g}{R}}$,铁球就

会紧贴筒壁转过最高点而不脱离筒壁落下,

起不到粉碎矿石的作用。

§ 1-4 质点直线运动微分方程积分的典型例子

例题 1-6 弹簧一质量系统,物块的质量为m,弹簧的刚度系数为k,物块自平衡位置的初始速度为 v_0 。求物块的运动方程。

解:以物块为研究对象。这是已知力(弹簧力)求运动规律的问题,故为第二类动力学问题。

以弹簧在静载mg作用下变形后的平衡位置(称为静平衡位置)为原点建立Ox坐标系,将物块置于任意位置 x > 0 处。

根据

$$F = ma$$

列出物块的运动微分方程

$$m\ddot{x} = -k(x + \delta_{st}) + mg$$

因为
$$k\delta_{\rm st} = mg$$

所以上式为
$$\ddot{x} + \omega_0^2 x = 0$$
, $\omega_0^2 = \frac{k}{m}$

§ 1-4 质点直线运动微分方程积分的典型例子

$$\ddot{x} + \omega_0^2 x = 0$$
, $\omega_0^2 = \frac{k}{m}$

求解可得

$$x = A \sin(\omega_0 t + \varphi),$$

注意到
$$t=0$$
, $x=0$, $\dot{x}=v_0$

故可得物块的运动方程

$$x = v_0 \sqrt{\frac{m}{k}} \cdot \sin \sqrt{\frac{k}{m}} t$$

计算结果分析

$$A = \frac{v_0}{\omega_0}, \varphi = 0; \qquad x = v_0 \sqrt{\frac{m}{k}} \sin \sqrt{\frac{k}{m}} t$$

- 1. 重力mg只改变了系统的平衡位置,对运动规律并无影响。
- 2. 物块垂直悬挂时,坐标原点选择不同,对运动微分方程的影响这一问题请同学们自己研究。

§ 1-4 质点直线运动微分方程 积分的典型例子

§ 1-4 质点直线运动微分方程积分的典型例子

例题 1-7 质量是 m 的物体 M 在均匀重力场中沿铅直线由静止下落,受到空气阻力的作用。假定阻力 F 与速度平方成比例,即 $F=\alpha v^2$,阻力系数 α 单位取 kg/m,数值由试验测定。试求物体的运动规律。

 \mathbf{m} : 取坐标轴 Ox 铅直向下,原点在物体的初始位置。写出物体 M 的运动微分方程

$$m\frac{\mathrm{d}v}{\mathrm{d}t} = mg - \alpha v^{2} \qquad (1)$$
$$v = \sqrt{\frac{mg}{\alpha}} = u$$

加速度为零时

以 m 除式(1)两端,并代入 u 的值,得

$$\frac{\mathrm{d}v}{\mathrm{d}t} = \frac{g}{u^2}(u^2 - v^2) \tag{2}$$

分离变量,并取定积分,有 $\int_0^v \frac{u dv}{u^2 - v^2} = \int_0^t \frac{g}{u} dt$ 由上式求解v,得

$$v = u \frac{e^{(2g/u)t} - 1}{e^{(2g/u)t} + 1} = u \frac{e^{(g/u)t} - e^{-(g/u)t}}{e^{(g/u)t} + e^{-(g/u)t}}$$
(3)

于是物体速度随时间而变化的规律为

$$v = u \operatorname{th}(\frac{g}{u}t)$$
 (a) th 是双曲正切。

$$v = u \frac{e^{(2g/u)t} - 1}{e^{(2g/u)t} + 1} = u \frac{e^{(g/u)t} - e^{-(g/u)t}}{e^{(g/u)t} + e^{-(g/u)t}}$$
(3)

为了求出物体的运动规律,只需把式(3)再积分一次,有

$$\int_0^x dx = \int_0^t \frac{u^2}{g} \frac{d[e^{(g/u)t} + e^{-(g/u)t}]}{e^{(g/u)t} + e^{-(g/u)t}}$$

于是求得物体的运动方程为

$$x = \frac{u^2}{g} \ln \frac{e^{(gt/u)} + e^{-(gt/u)}}{2} = \frac{u^2}{g} \ln(\cosh \frac{gt}{u})$$
 (b)

谢谢使用

