PAGE
7

МОСКОВСКИЙ ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ

 им. М.ВЛомоносова
ФИЗИЧЕСКИЙ ФАКУЛЬТЕТ

 КАФЕДРА ОБЩЕЙ ФИЗИКИ

__
ПЛАН

ИЗУЧЕНИЯ РАЗДЕЛА

«МЕХАНИКА»

КУРСА ОБЩЕЙ ФИЗИКИ

Москва - 2010

ПЛАН ЛЕКЦИЙ
Лекторы: проф. Л.Г.Деденко, проф. А.И.Слепков

Лекция 1

Предмет механики. Пространство и время в механике Ньютона. Тело отсчета и система координат. Часы. Синхронизация часов. Система отсчета. Кинематика точки. Способы описания движения. Закон движения. Скорость, угловая скорость, ускорение, угловое ускорение. Прямолинейное и криволинейное движение точки. Движение точки по окружности. Уравнение кинематической связи. Инерциальные системы отсчета. Преобразования Галилея.
Лекция 2

Понятия массы, импульса и силы в механике Ньютона. Законы Ньютона.

Уравнение движения. Начальные условия. Законы, описывающие индивидуальные свойства сил. Закон всемирного тяготения. Закон Гука. Законы для сил сухого и вязкого трения. Явление застоя. Явление заноса.
Лекция 3

Тело как система материальных точек. Число степеней свободы системы.

Изолированная и замкнутая системы тел. Закон сохранения импульса. Центр масс. Теорема о движении центра масс. Движение тел с переменной массой. Уравнение Мещерского. Формула Циолковского.
Лекция 4

Работа силы. Консервативные силы. Кинетическая и потенциальная энергия системы материальных точек. Связь консервативных сил с потенциальной энергией. Закон сохранения механической энергии. Момент импульса материальной точки. Момент силы. Закон сохранения момента импульса для материальной точки и системы материальных точек. Соударения тел. Абсолютно упругий и абсолютно неупругий удары. Законы сохранения при соударениях тел.

Лекция 5

Неинерциальные системы отсчета. Движение материальной точки относительно неинерциальных систем отсчета. Силы инерции. Переносная и кориолисова силы инерции. Центробежная сила инерции. Примеры проявления сил инерции на Земле. Законы сохранения в неинерциальных системах отсчета. Принцип эквивалентности Эйнштейна.

Лекция 6

Пространство и время в релятивистской механике. Два постулата Эйнштейна. Скорость света как максимальная скорость распространения сигналов. Событие. Интервал между событиями. Инвариантность интервала. Светоподобные, времениподобные и пространственноподобные интервалы. Преобразования Лоренца. Инварианты преобразований Лоренца. Причинно- следственная связь между событиями. Следствия преобразований Лоренца. Относительность одновременности. Замедление темпа хода движущихся часов. Сокращение длины движущихся отрезков.
Лекция 7

Преобразования Галилея как предельный случай преобразований Лоренца.

Сложение скоростей. Релятивистская динамика. Импульс, энергия, масса и сила в релятивистской механике. Уравнение движения.
Лекция 8

Кинематика твердого тела. Поступательное, вращательное и плоское движение твердого тела. Движение твердого тела с одной закрепленной точкой. Свободное движение твердого тела.
Лекция 9

Динамика твердого тела. Момент силы. Момент импульса тела. Тензор инерции. Главные и центральные оси вращения. Осевые и центробежные моменты инерции. Уравнение моментов. Силы, действующие на вращающееся тело. Свободные оси вращения.

Лекция 10

Динамика твердого тела. Вращение твердого тела вокруг неподвижной оси. Уравнение моментов. Плоское движение. Мгновенная ось вращения.

Уравнение движения и уравнение моментов при плоском движении. Кинетическая энергия твердого тела. Закон сохранения момента импульса твердого тела.

Лекция 11

Динамика твердого тела. Движение твердого тела с закрепленной точкой.

Гироскопы. Прецессия гироскопа. Угловая скорость прецессии. Уравнение гироскопа. Гироскопические силы. Волчки. Свободное движение твердого тела.
Лекция 12

Основы механики деформируемых сред. Упругая и остаточная деформация. Типы деформаций. Деформации растяжения, сжатия, сдвига, кручения, изгиба. Количественная характеристика деформаций. Закон Гука. Модуль Юнга. Коэффициент Пуассона. Модуль сдвига. Связь между модулем Юнга и модулем сдвига. Энергия упругих деформаций.
Лекция 13

Основы гидро- и аэростатики. Закон Паскаля. Основное уравнение гидростатики. Сжимаемость жидкостей и газов. Коэффициент всестороннего сжатия. Распределение давления в покоящейся жидкости (газе) в поле сил тяжести. Барометрическая формула. Закон Архимеда. Условия устойчивого плавания тел.
Лекция 14

Стационарное течение жидкости (газа). Линии тока. Трубки тока. Идеальная жидкость. Течение идеальной жидкости. Уравнение Бернулли. Условие применимости уравнения Бернулли. Вязкость. Сила вязкого трения. Течение вязкой жидкости по трубе. Формула Пуазейля.
Лекция 15

Ламинарное и турбулентное течение. Число Рейнольдса. Лобовое сопротивление при обтекании тел. Тело в потоке идеальной жидкости. Парадокс Даламбера. Тело в потоке вязкой жидкости. Пограничный слой. Циркуляция. Подъемная сила. Формула Жуковского. Эффект Магнуса.
Лекция 16

Свободные колебания систем с одной степенью свободы. Гармонические колебания. Амплитуда колебаний. Частота и период колебаний. Фаза и начальная фаза. Начальные условия. Сложение гармонических колебаний. Фигуры Лиссажу. Биения. Частота биений. Затухающие колебания. Коэффициент затухания и логарифмический коэффициент затухания. Время релаксации. Добротность колебательной системы.
Лекция 17

 Вынужденные колебания. Процесс установления колебаний. Резонанс.
Амплитудно-частотная резонансная характеристика. Фазово-частотная резонансная характеристика. Соотношение между силами при резонансе (на примере пружинного маятника). Добротность.

Лекция 18

Параметрическое возбуждение колебаний. Условие возбуждения параметрических колебаний на примере математического маятника. Автоколебания. Основные элементы автоколебательной системы. Релаксационные колебания. Сифон. Понятие о нелинейных колебаниях. Комбинационные частоты.

Лекция 19

Свободные колебания систем с двумя степенями свободы. Нормальные колебания (моды) и нормальные частоты. Синхронная и асинхронная моды колебаний и их частоты на примере двух математических маятников, соединенных упругой пружинкой. Парциальные колебания. Произвольное колебание системы как суперпозиция нормальных мод.

Лекция 20

Распространение импульса в среде. Волна. Бегущие волны. Продольные и поперечные волны. Уравнение бегущей волны. Скорость волны и скорости «частиц». Плоская гармоническая бегущая волна. Волны смещений, скоростей, деформаций, напряжений.
Лекция 21

Волновое уравнение. Решение волнового уравнения. Волны на струне, в стержне, газе и жидкости. Связь скорости волны со свойствами среды.
Поток энергии в бегущей волне. Вектор Умова.
Лекция 22

Элементы акустики. Звук и его характеристики. Громкость звука. Тембр звука. Эффект Доплера. Бинауральный эффект. Распространение акустических волн большой интенсивности. Ударные волны. Движение со сверхзвуковой скоростью. Конус Маха. Число Маха.

Лекция 23

Отражение и преломление волн на границе раздела двух сред. Основные случаи граничных условий. Стоячие волны. Распределение амплитуд смещений, скоростей и ускорений «частиц» в стоячей волне. Узлы и пучности. Нормальные колебания стержня, струны, столба газа. Акустические резонаторы.
Лекция 24

Резервная.
ПЛАН СЕМИНАРОВ
Семинары 1-2.
Кинематика и динамика материальной точки и простейших систем.
Семинар 3.
Закон сохранения импульса. Теорема о движении центра масс. Движение тел с переменной массой.
Семинар 4.
Работа силы. Механическая энергия системы материальных точек и закон сохранения механической энергии. Столкновения тел.
Семинар 5.
Движение материальной точки в неинерциальных системах отсчета. Силы инерции.
Семинары 6-7.
Кинематика теории относительности. Преобразования Лоренца и их следствия. Сложение скоростей. Светоподобные, времениподобные и пространственноподобные интервалы. Инвариантность интервалов.
Семинар 8.
Контрольная работа.
Семинары 9-10.
Кинематика и динамика твердого тела. Момент инерции твердого тела относительно оси. Динамика вращательного движения твердого тела. Динамика плоского движения твердого тела.
Семинар 11.
Закон сохранения момента импульса. Гироскопы. Прецессия гироскопа. Гироскопические силы.
Семинар 12.
Свободные колебания систем с одной степенью свободы. Затухающие колебания.
Семинар 13.
Вынужденные колебания. Резонанс.
Семинар 14.
Бегущие волны. Поток энергии в бегущей волне. Элементы акустики. Эффект Доплера.
Семинар 15.
Отражение и преломление волн. Граничные условия. Стоячие волны. Моды и нормальные частоты.
Семинар. 16.
Контрольная работа.
 ЛИТЕРАТУРА

· 1. В.А. Алешкевич, Л.Г. Деденко, В.А. Караваев. Механика. ACADEMA. М. 2004. 480 с. (Университетский курс общей физики).

· 2. А.Н. Матвеев. Механика и теория относительности. М. Изд. дом «ОНИКС 21 век». 2003. 432 с.
· 3. С. Э. Хайкин. Физические основы механики. (СПб.: «Лань», 2008.

· 4. С.П. Стрелков. Механика. СПб.: «Лань», 2005. (560 с.
· 5. Д.В. Сивухин. Общий курс физики. Т.1. Механика. СПб.: Лань, 2006. 560 с.

· 6. Русаков В.С., Слепков А.И., Никанорова Е.А., Чистякова Н.И. Механика. Методика решения задач – М.: Физический факультет МГУ, 2010. 368 с

· 7.Сборник задач по общему курсу физики. Механика. Под. ред. И.А. Яковлева. СПб. Лань, 2006 г.. 240 с.
· 8. И.Е. Иродов. Задачи по общей физики. СПб.«Лань».2006.416 с.

· 9. Общий физический практикум. Механика. Под ред. А.Н. Матвеева, Д.Ф. Киселева. М. Изд. Моск. ун-та. 1991. 272 с.

· 10. Р. Фейнман и др. Фейнмановские лекции по физике.Т. 1,2 М. Либроком, 2009 г. 440 с.

· 11. Ч. Киттель, У. Найт, М. Рудерман. Механика. СПб. Лань. 2005. 480.с.

