

§ 14. РІВНОВАГА ТІЛ. МОМЕНТ СИЛИ

Уявіть, що вам потрібно взяти книжку на верхній полиці. Підставивши стілець, ви стаєте на нього навшпиньки і... не втримуєте рівноваги. А от неваляйка з дивовижним завзяттям повертається у вертикальне положення і ніколи не втрачає рівноваги! Що таке рівновага і за яких умов реальне тіло (а не його модель — матеріальна точка) перебуває в рівновазі?

1 Що таке рівновага тіла

Рівновага тіла — це збереження стану руху або стану спокою тіла з плинном часу. Що означає *збереження стану руху*? Щоб це з'ясувати, дамо означення *поступального та обертального рухів*.

Поступальний рух	Обертальний рух
Рух тіла, за якого всі точки тіла рухаються однаково.	Рух тіла, за якого всі точки тіла рухаються по колах, центри яких розташовані на одній прямій лінії — на <i>осі обертання</i> .
	<p>Рух кульки, яка скочується похилим жолобом, є <i>складним</i> — його можна розкласти <i>на два прості рухи</i>:</p> <ul style="list-style-type: none"> • <i>обертальний</i> відносно осі <i>AB</i> із деякою кутовою швидкістю ω; • <i>поступальний</i> зі швидкістю \vec{v}, яка дорівнює швидкості руху точок кульки, що лежать на осі <i>AB</i>. <p>Кулька <i>зберігатиме стан руху — перебуватиме в рівновазі</i>, якщо швидкості її поступального та обертального рухів залишатимуться <i>незмінними</i>.</p>

2 Центр мас тіла

Якщо до нерухомого тіла прикладти деяку силу, то зазвичай тіло почне повертатися й одночасно рухатися поступально. Але через деякий час обертальний рух тіла припиниться і тіло почне рухатися тільки поступально. Це відбудеться тоді, коли лінія дії сили пройде через *центр мас тіла*.

Центр мас тіла — це точка перетину прямих, уздовж яких напрямлені сили, кожна з яких спричиняє тільки поступальний рух тіла (рис. 14.1).

Якщо розміри тіла набагато менші від радіуса Землі, то *центр мас тіла* збігається з *центром тяжіння*. Нагадаємо: *центр тяжіння симетричних фігур розташований у їх геометричному центрі*; *центр тяжіння трикутника — у точці перетину його медіан*.

Рис. 14.1. Сили \vec{F}_1 , \vec{F}_2 спричиняють тільки поступальний рух тіла, адже лінії дії цих сил проходять через центр мас тіла (точка O); сила \vec{F}_3 крім поступального спричиняє також обертальний рух тіла

Рис. 14.2. Тіло обертається проти ходу годинникової стрілки відносно осі, що проходить через точку O

Зображення на рис. 14.2 сила \vec{F} обертає тіло *проти ходу годинникової стрілки* — момент такої сили прийнято вважати *додатним*. Якщо сила обертає (або намагається обертати) тіло *за ходом годинникової стрілки*, то момент такої сили вважають *від'ємним*. Зазвичай на тіло діють кілька сил, моменти яких можуть бути як додатними, так і від'ємними, а можуть дорівнювати нулю.

3 За яких умов тіло перебуває в рівновазі

- Якщо тіло може рухатися тільки поступально (не може обертатися), то відповідно до закону інерції таке тіло *перебуває в рівновазі*, якщо рівнодійна сил, прикладених до тіла, дорівнює нулю:

$$\vec{F}_1 + \vec{F}_2 + \dots + \vec{F}_n = 0$$

Приклад. Розташоване на похилій площині тіло перебуває у стані рівноваги, якщо сили, що діють на нього, скомпенсовані: $\vec{F}_{\text{тертя}} + \vec{N} + m\vec{g} = 0$.

Про деякі методи визначення центра мас плоских фігур неправильної геометричної форми ви дізнаєтесь в ході лабораторної роботи № 4.

3 Гадуємо момент сили

Момент сили M — це фізична величина, що дорівнює добутку модуля сили F , яка діє на тіло, на плече d цієї сили:

$$M = Fd$$

Одиниця моменту сили в СІ — **ньютон-метр**: $[M] = 1 \text{ Н}\cdot\text{м} (\text{Nm})$.

Плече d сили F — це найменша відстань від осі обертання тіла до лінії, вздовж якої діє сила \vec{F} (рис. 14.2).

- Якщо тіло може тільки обертатися (має нерухому вісь обертання), то відповідно до правила моментів таке тіло *перебуває в рівновазі*, якщо алгебраїчна сума моментів сил, що діють на тіло, дорівнює нулю:

$$M_1 + M_2 + \dots + M_n = 0$$

Приклад. Важіль перебуває в рівновазі, якщо сума моментів сил, що діють на нього, дорівнює нулю: $M_1 + M_2 + M_3 = 0$, де $M_1 = -F_1 d_1$, $M_2 = F_2 d_2$ (сила \vec{F}_1 повертає важіль за ходом годинникової стрілки, сила \vec{F}_2 — проти ходу годинникової стрілки); $M_3 = 0$ (оскільки $d_3 = 0$).

- Якщо тіло може рухатися поступально, а також обертатися навколо деякої осі, то це тіло *перебуватиме в рівновазі*, якщо дотримано обох умов рівноваги: $\vec{F}_1 + \vec{F}_2 + \dots + \vec{F}_n = 0$; $M_1 + M_2 + \dots + M_n = 0$

4 Види рівноваги

Розрізняють три види рівноваги тіл: *стійка рівновага*, *нестійка рівновага*, *байдужа рівновага*.

Стійка рівновага	Нестійка рівновага	Байдужа рівновага
У разі малих відхилень від положення рівноваги тіло довільно повертається в початкове положення	У разі малих відхилень від положення рівноваги тіло ще більше відхиляється від початкового положення	У разі малих відхилень від положення рівноваги тіло залишається у своєму новому положенні
		
Рівнодійна напрямлена до положення рівноваги	Рівнодійна напрямлена від положення рівноваги	Рівнодійна дорівнює нулю
		
Сили скомпенсовані, але момент сили $m\vec{g}$ повертає тіло до положення рівноваги	Сили скомпенсовані, але момент сили $m\vec{g}$ ще більше відхиляє тіло	Сили скомпенсовані, сума моментів цих сил дорівнює нулю

Зверніть увагу! Тіло, що має нерухому вісь обертання, перебуватиме в стані *стійкої рівноваги*, якщо центр тяжіння тіла розташований нижче від точки опори або підвісу.

На практиці ми часто маємо справу з випадками рівноваги тіл, які спираються на кілька точок або на поверхню: людина спирається на ноги, стіл і стілець — на ніжки, автомобіль — на колеса, будинок — на фундамент і т. д. (див., наприклад, рис. 14.3).

Тіло, яке спирається на горизонтальну площину, перебуває у стані

Рис. 14.3. Площа опори деяких об'єктів (позначена S)

Рис. 14.4. Якщо лінія дії сили тяжіння проходить у межах площини опори, рівновага стійка (а), якщо поза площину опори, рівновага тіла порушується — тіло падає (б)

стійкої рівноваги, якщо вертикальна лінія, проведена через центр тяжіння тіла, проходить у межах площини опори (рис. 14.3, 14.4, а).

Є очевидним: чим нижче розташований центр тяжіння тіла і чим більша площа опори тіла, тим стійкішим буде це тіло. Саме тому фундаменти верстатів роблять широкими та масивними, швидкісні боліди мають дуже низьку посадку, людина і тварина, щоб набути стійкого положення, розставляють і трохи згинають ноги (лапи). Щоб збільшити площину опори, літня людина під час ходьби використовує палицю.

5 Учимося розв'язувати задачі

Задача. Однорідну рейку завдовжки $l=10$ м і масою 900 кг піднімають на двох паралельних тросах. Визначте сили натягу тросів, якщо один закріплений на кінці рейки, а другий — на відстані $a=1$ м від іншого кінця рейки.

Аналіз фізичної проблеми. Виконаємо пояснювальний рисунок, де позначимо сили, що діють на рейку (сили \vec{T}_1 і \vec{T}_2 натягу тросів і силу тяжіння $m\vec{g}$). Оберемо за вісь обертання вісь, яка проходить, наприклад, через точку O_1 (цю точку можна обирати довільно), та позначимо плечі сил:

$$d_1 = 0, \quad d_2 = l - a, \quad d_3 = l/2.$$

Дано:

$$l = 10 \text{ м}$$

$$m = 900 \text{ кг}$$

$$a = 1 \text{ м}$$

$$T_1 = ?$$

$$T_2 = ?$$

Пошук математичної моделі, розв'язання

Запишемо дві умови рівноваги тіла: $\begin{cases} \vec{T}_1 + \vec{T}_2 + m\vec{g} = 0, \\ M_1 + M_2 + M_3 = 0. \end{cases}$

Тут $M_1 = 0$, оскільки $d_1 = 0$; $M_2 = T_2(l - a)$ — сила \vec{T}_2 намагається повернути рейку проти ходу годинникової стрілки; $M_3 = -mgl/2$ — сила тяжіння намагається повернути рейку за ходом годинникової стрілки.

Спроектуємо перше рівняння на вісь OY , підставимо вирази для моментів сил і отримаємо систему лінійних рівнянь: $\begin{cases} T_1 + T_2 - mg = 0, \\ T_2(l - a) - mgl/2 = 0. \end{cases}$

Знайдемо T_2 із другого рівняння системи: $T_2(l - a) = \frac{mgl}{2} \Rightarrow T_2 = \frac{mgl}{2(l - a)}$.

Знайдемо T_1 із першого рівняння системи: $T_1 = mg - T_2$.

Перевіримо одиницю, знайдемо значення шуканих величин:

$$[T_2] = \frac{\text{кг} \cdot \text{м} / \text{с}^2 \cdot \text{м}}{\text{м}} = \text{Н}; \quad T_2 = \frac{900 \cdot 10 \cdot 10}{2 \cdot (10 - 1)} = 5000 \text{ (Н)}.$$

$$[T_1] = \text{кг} \cdot \text{м} / \text{с}^2 - \text{Н} = \text{Н}; \quad T_1 = 900 \cdot 10 - 5000 = 4000 \text{ (Н)}.$$

Аналіз результатів. Перший трос діє на рейку з меншою силою, оскільки ця сила прикладена далі від центра тяжіння тіла. Результат реальний.

Відповідь: $T_1 = 4 \text{ кН}$; $T_2 = 5 \text{ кН}$.

Підбиваємо підсумки

- Рівновага тіла — це збереження стану руху або спокою тіла з плином часу. Збереження стану руху означає, що швидкості поступального та обертового рухів тіла залишаються незмінними.
- Тіло перебуватиме в рівновазі, якщо дотримано двох умов рівноваги:
1) рівнодійна сил, прикладених до тіла, дорівнює нулю: $\vec{F}_1 + \vec{F}_2 + \dots + \vec{F}_n = 0$;
2) сума моментів усіх сил, що діють на тіло, дорівнює нулю: $M_1 + M_2 + \dots + M_n = 0$.
- Розрізняють стійку, нестійку, байдужу рівноваги тіл. Незначно відхилене від положення, рівноваги тіло в разі стійкої рівноваги повертається у вихідне положення; в разі нестійкої — ще більше відхиляється від вихідного положення, в разі байдужої — залишається у своєму новому положенні.

Контрольні запитання

1. Що називають рівновагою тіла?
2. Дайте означення центра мас.
3. Охарактеризуйте момент сили як фізичну величину.
4. За яких умов тіло перебуває в рівновазі?
5. Яку рівновагу тіл називають стійкою? нестійкою? байдужою?
6. Коли тіло, що спирається на горизонтальну площину, перебуває у стані стійкої рівноваги?

Вправа № 14

1. У положенні якої рівноваги перебувають тіла на рис. 1?
2. Коли людина несе важкий вантаж на спині, то нахиляється вперед, а коли несе вантаж перед собою, відхиляється назад. Чому?
3. Чому в разі значного нахилу судно може перевернутися (рис. 2)? Де краще розташувати вантаж (у трюмі чи на палубі), щоб судно було більш стійким?

Рис. 1

Рис. 2

4. Дошка масою 10 кг підперта на відстані $1/4$ її довжини. Яку силу перпендикулярно до дошки потрібно прикласти до її короткого кінця, щоб утримати дошку в горизонтальному положенні?
5. Драбина спирається на гладеньку вертикальну стіну. Коефіцієнт тертя між ніжками драбини і підлогою 0,4. Який найбільший кут може утворити драбина зі стіною? Центр тяжіння драбини розташований посередині драбини.
6. Чому лавка перевернулася (рис. 3)? Складіть задачу, задайте масу тіл. Якою повинна бути маса професора, щоб лавка залишилася нерухомою?

Рис. 3

Експериментальне завдання

Зчепивши дві виделки, закріпіть їх на одному кінці сірника, а другий кінець сірника розташуйте на вістрі циркуля, як показано на рис. 4. Поясніть, чому виделки не падають. Скориставшись додатковими джерелами інформації, знайдіть ще кілька цікавих дослідів на рівновагу тіл і виконайте їх.

Рис. 4