

6.3 点的速度和加速度描述的

矢量法和直角坐标法

一、用矢量法表示点的速度和加速度

1. 位移

设有一点M沿曲线AB运动,在任一瞬时t,该点之位置可由如下矢径确定

$$r = r(t)$$

显然,当动点M沿 AB 运动时,r是一变矢量。

在时间间隔 4t内, r 之变化量为

$$\mathbf{r}' - \mathbf{r} = \mathbf{r}(t + \Delta t) - \mathbf{r}(t) = \mathbf{M}\mathbf{M}' = \Delta \mathbf{r}$$

它表示在△t时间内动点矢径之改变,称为动点在△t时间内的位移。

2. 速度

比值
$$v^* = \frac{MM'}{\Delta t} = \frac{r'-r}{\Delta t} = \frac{\Delta r}{\Delta t}$$

表示动点在△付时间内的平均速度。

当 $^{△}t$ →0时 , v * 的极限值称为动点 在瞬间 t 之速度

$$\mathbf{v} = \lim_{\Delta t \to 0} \mathbf{v}^* = \lim_{\Delta t \to 0} \frac{\Delta \mathbf{r}}{\Delta t} = \frac{\mathrm{d}\mathbf{r}}{\mathrm{d}t}$$

即点的速度等于它之矢径对时间的一阶导数。

由矢导数定义知,动点之速度v的方向沿动点的矢端图(即轨迹曲线)的切线方向,并与此点的运动方向一致。

3. 加速度

设从某一固定点⊙画出动点在连续瞬

间 t_0 , t, t+ $\triangle t$ 、 t_2速度矢

$$v_0$$
, v , v' , v''

连接各速度矢量之端点,可得一曲线,称为速度矢端图,此时可视v为一变矢量。

(1)平均加速度

$$a^* = \frac{\Delta v}{\Delta t}$$

(2)瞬时加速度

$$a = \lim_{\Delta t \to 0} \frac{\Delta v}{\Delta t} = \frac{\mathrm{d}v}{\mathrm{d}t}$$

$$\nabla v = \frac{\mathrm{d}r}{\mathrm{d}t} \qquad \nabla V = \frac{\mathrm{d}r}{\mathrm{d}t} = \frac{\mathrm{d}^2r}{\mathrm{d}t^2}$$

即动点的加速度等于它的速度对时间的一阶导数,或等于它的矢径对时间的二阶导数。其方向沿速度矢端图之切线,并指向速度矢端运动的方向。

6.3 点的速度和加速度描述的

矢量法和直角坐标法

二、用直角坐标法表示点的速度和加速度

1. 直角坐标法表示点的速度

已知动点的直角坐标形式的运动方程

$$x = f_1(t), y = f_2(t), z = f_3(t)$$
$$r = x\mathbf{i} + y\mathbf{j} + z\mathbf{k}$$

由于单位矢i、j、k不随时间而变,它们对时间的导数都等于零,故得

$$\mathbf{v} = \frac{\mathrm{d}\mathbf{r}}{\mathrm{d}t} = \frac{\mathrm{d}x}{\mathrm{d}t}\mathbf{i} + \frac{\mathrm{d}y}{\mathrm{d}t}\mathbf{j} + \frac{\mathrm{d}z}{\mathrm{d}t}\mathbf{k}$$

二、用直角坐标法表示点的速度和加速度

$$\mathbf{v} = \frac{\mathrm{d}\mathbf{r}}{\mathrm{d}t} = \frac{\mathrm{d}x}{\mathrm{d}t}\mathbf{i} + \frac{\mathrm{d}y}{\mathrm{d}t}\mathbf{j} + \frac{\mathrm{d}z}{\mathrm{d}t}\mathbf{k}$$

以 v_x , v_y , v_z , 代表速度v 在固定轴x, y, z上的投影,则有

$$\boldsymbol{v} = v_x \boldsymbol{i} + v_y \boldsymbol{j} + v_z \boldsymbol{k}$$

与前式比较,得

$$v_x = \frac{\mathrm{d}x}{\mathrm{d}t}, \qquad v_y = \frac{\mathrm{d}y}{\mathrm{d}t}, \qquad v_z = \frac{\mathrm{d}z}{\mathrm{d}t}$$

即,点的速度在固定直角坐标系各轴上的投影,分别等于动点的对应坐标对时间的一阶导数。

已知动点速度的投影,可求出速度矢量,的大小和方向余弦。

$$v = \sqrt{v_x^2 + v_y^2 + v_z^2} = \sqrt{\left(\frac{dx}{dt}\right)^2 + \left(\frac{dy}{dt}\right)^2 + \left(\frac{dz}{dt}\right)^2}$$

$$cos(\mathbf{v}, \mathbf{i}) = \frac{v_x}{v}, \quad cos(\mathbf{v}, \mathbf{j}) = \frac{v_y}{v}, \quad cos(\mathbf{v}, \mathbf{k}) = \frac{v_z}{v}$$

2. 直角坐标法表示点的加速度

己知速度火

$$\mathbf{v} = \frac{\mathrm{d}\mathbf{r}}{\mathrm{d}t} = \frac{\mathrm{d}x}{\mathrm{d}t}\mathbf{i} + \frac{\mathrm{d}y}{\mathrm{d}t}\mathbf{j} + \frac{\mathrm{d}z}{\mathrm{d}t}\mathbf{k}$$

可得加速度的矢量表达式

$$\boldsymbol{a} = \frac{\mathrm{d}\boldsymbol{v}}{\mathrm{d}t} = \frac{\mathrm{d}v_x}{\mathrm{d}t}\boldsymbol{i} + \frac{\mathrm{d}v_y}{\mathrm{d}t}\boldsymbol{j} + \frac{\mathrm{d}v_z}{\mathrm{d}t}\boldsymbol{k}$$

另一方面,有分解式

$$\boldsymbol{a} = a_x \boldsymbol{i} + a_y \boldsymbol{j} + a_z \boldsymbol{k}$$

加速度的矢量表达式
$$a = \frac{dv}{dt} = \frac{dv_x}{dt}i + \frac{dv_y}{dt}j + \frac{dv_z}{dt}k$$

加速度的分解式

$$\boldsymbol{a} = a_x \boldsymbol{i} + a_y \boldsymbol{j} + a_z \boldsymbol{k}$$

其中 a_x , a_y , a_z 是加速度a 在固定轴x, y, z上的投影。比较上列两式,得

$$a_x = \frac{\mathrm{d}v_x}{\mathrm{d}t} = \frac{\mathrm{d}^2x}{\mathrm{d}t^2}, \quad a_y = \frac{\mathrm{d}v_y}{\mathrm{d}t} = \frac{\mathrm{d}^2y}{\mathrm{d}t^2}, \quad a_z = \frac{\mathrm{d}v_z}{\mathrm{d}t} = \frac{\mathrm{d}^2z}{\mathrm{d}t^2}$$

即,点的加速度在固定直角坐标系各轴上的投影,分别等于点的速度的 对应投影对时间的一阶导数,或者等于对应坐标对时间的二阶导数。

已知动点加速度的投影,可求出加速度a的大小和方向余弦

$$a = \sqrt{a_x^2 + a_y^2 + a_z^2}$$

$$= \sqrt{\left(\frac{dv_x}{dt}\right)^2 + \left(\frac{dv_y}{dt}\right)^2 + \left(\frac{dv_z}{dt}\right)^2}$$

$$= \sqrt{\left(\frac{d^2x}{dt^2}\right)^2 + \left(\frac{d^2y}{dt^2}\right) + \left(\frac{d^2z}{dt^2}\right)^2}$$

$$\cos(\boldsymbol{a}, \boldsymbol{i}) = \frac{a_x}{a} \qquad \cos(\boldsymbol{a}, \boldsymbol{j}) = \frac{a_y}{a}, \qquad \cos(\boldsymbol{a}, \boldsymbol{k}) = \frac{a_z}{a}$$

例题1 半径是 r 的车轮沿固定水平轨道滚动而不滑动(如图)。轮 缘上一点M,在初瞬时与轨道上的O点叠合;在瞬时t半径MC与轨道 的垂线HC组成交角 $\varphi=\omega t$,其中 ω 是常量。试求在车轮滚一转的过程 中该M点的运动方程,瞬时速度和加速度。

解: 1.求M点的运动方程。

在M点的运动平面内取直角坐标系Oxy如图所示:轴 x 沿直线轨道,并指向轮子滚动的前进方向,轴 y 铅直向上。考虑车轮在任意瞬时位置,因车轮滚动而不滑动,故有OH=MH。于是,在图示瞬时动点M 的坐标为

$$x = OA = OH - AH = MH - MB$$
$$= r\varphi - r\sin \varphi$$

$$y = AM = HB = HC - BC$$
$$= r - r\cos\varphi$$

$$x = r\varphi - r\sin\varphi$$

 $y = r - r\cos\varphi$
以 $\varphi = \omega t$ 代入,
得M点的运动方程

$$x = r(\omega t - \sin \omega t)$$
$$y = r(1 - \cos \omega t)$$

这方程说明M点的轨迹是滚轮线(即摆线)。车轮滚一圈的时间 $T=2\pi/\omega$,在此过程中,M点的轨迹只占滚轮线的一环OEP ,其两端O和 P是尖点。

2.求M点的瞬时速度。

$$x = r(\omega t - \sin \omega t), \quad y = r(1 - \cos \omega t)$$

求坐标 x, y 对时间的一阶

导数,得

$$v_x = r\omega(1 - \cos\omega t)$$

$$v_{v} = r\omega \sin \omega t$$

故得M点速度 ν 的大小和方向,有

$$v = \sqrt{v^2_x + v^2_y} = r\omega\sqrt{(1 - \cos\omega t)^2 + \sin^2\omega t} = 2r\omega\sin\frac{\omega t}{2}$$
$$\cos(\mathbf{v}, \mathbf{i}) = \frac{v_x}{v} = \sin\frac{\omega t}{2} = \sin\frac{\varphi}{2} = \frac{MB}{MD}$$
$$\cos(\mathbf{v}, \mathbf{j}) = \frac{v_y}{v} = \cos\frac{\omega t}{2} = \cos\frac{\varphi}{2} = \frac{BD}{MD}$$

M点的速度矢恒通过轮子的最高点D。

$$a_x = r\omega^2 \sin \omega t$$
$$a_y = r\omega^2 \cos \omega t$$

故得M点加速度 a 的大小和方向,有

$$a = \sqrt{a^2_x + a^2_y} = r\omega^2$$
, $\cos(a, j) = \frac{a_y}{a} = \cos \varphi = \frac{BC}{MC}$, $\cos(a, i) = \frac{a_x}{a} = \sin \varphi = \frac{MB}{MC}$
 $= 0$ if $x = 0$, $y = 0$; $v_x = 0$, $v_y = 0$; $a_x = 0$, $a_y = r\omega^2$

这表示,当M点接触轨道时,它的速度等于零,而加速度垂直于轨道。 这是轮子沿固定轨道滚而不滑的特征。

点的速度和加速度描述的矢量法和直角坐标法

西北工业大学

轨迹演示