

Chương 1: ĐỘNG HỌC CHẤT ĐIỂM

1.1 Các khái niệm cơ bản:

- Chất điểm là 1 vật có khối lượng, có kích thước rất nhỏ so với khoảng cách và kích thước của vật khác.
- Hệ chất điểm: là tập hợp nhiều chất điểm rời rạc.
- Vật rắn: là tập hợp nhiều chất điểm phân bố liên tục và có mối liên kết rắn (khoảng cách giữa các chất điểm là không thay đổi).

Vd: Đồng cát không phải là vật rắn do khoảng cách thay đổi.

Cục gạch: vật rắn.

- Chuyển động: là sự thay đổi vị trí của chất điểm trong suốt quá trình chuyển động.
- Hệ quy chiếu: là hệ vật quy ước đứng yên để khảo sát các vật khác chuyển động đối với nó. Thường người ta gắn hệ trục tọa độ vào hệ quy chiếu.

1.2 Phương trình chuyển động của chất điểm:

- Vectơ vị trí của chất điểm:

$$\vec{r} = x.\vec{i} + y.\vec{j} + z.\vec{k}$$

x, y, z là hàm theo thời gian t.

$$\text{Tọa độ điểm M: } \begin{cases} x \\ y \\ z \end{cases}$$

- Phương trình chuyển động của chất điểm M: .

*vectơ vị trí

* tọa độ điểm M

- Quỹ đạo của chất điểm M: $f(x,y,z) = 0$: là tập hợp các vị trí của chất điểm trong suốt quá trình chuyển động.

- Muốn tìm phương trình quỹ đạo của chất điểm, ta khử t ở phương trình chuyển động chất điểm: 2 dạng

+ Dạng 1: phương pháp thế

+ Dạng 2: sin & cos theo t: áp dụng $\sin^2 + \cos^2 = 1$

Vd:
$$\vec{r} = \frac{t}{2}\vec{i} + (t^2 - 2)\vec{j}$$

$$\text{M} \begin{cases} x = \frac{t}{2} \\ y = t^2 - 2 \end{cases} \Rightarrow \begin{cases} t = 2x \geq 0 \\ y = (2x)^2 - 2 \end{cases}$$

$$\Rightarrow y = 4x^2 - 2 = 0$$

Giới hạn quỹ đạo: $t > 0 \rightarrow 2x > 0 \rightarrow x > 0$

$$\vec{r} = (A \cos \omega t) \vec{i} + (A \sin \omega t) \vec{j}$$

$$\Rightarrow M \begin{cases} x = A \cos \omega t \\ y = A \sin \omega t \end{cases} \Leftrightarrow \begin{cases} \cos \omega t = \frac{x}{A} \\ \sin \omega t = \frac{y}{A} \end{cases}$$

$$\sin^2 \omega t + \cos^2 \omega t = 1 \Leftrightarrow \frac{y^2}{A^2} + \frac{x^2}{A^2} = 1$$

Trường hợp này không còn giới hạn quỹ đạo

1.3 Vectơ vận tốc:

1/ Vectơ vận tốc trung bình: \vec{g}

$$t_1 \rightarrow M_1 \rightarrow \vec{r}_1$$

$$t_2 \rightarrow M_2 \rightarrow \vec{r}_2$$

$$\vec{g} = \frac{\vec{r}_2 - \vec{r}_1}{t_2 - t_1} = \frac{\Delta \vec{r}}{\Delta t}$$

2/ Vectơ vận tốc tức thời: \vec{v}

$$\vec{v} = \lim_{\Delta t \rightarrow 0} \frac{\Delta \vec{r}}{\Delta t}$$

$$\vec{v} = \frac{d\vec{r}}{dt}$$

$$\vec{r} = \bar{x}_i + \bar{y}_j + \bar{z}_k$$

$$\vec{v} = \frac{d\vec{r}}{dt} = \frac{dx}{dt} \vec{i} + \frac{dy}{dt} \vec{j} + \frac{dz}{dt} \vec{k}$$

$$|\vec{v}| = \sqrt{\left(\frac{dx}{dt}\right)^2 + \left(\frac{dy}{dt}\right)^2 + \left(\frac{dz}{dt}\right)^2}$$

Vd:

$$\vec{r} = (t+1)\vec{i} + t^2\vec{j}$$

$$\vec{v} = \vec{i} + 2t\vec{j}$$

$$\Rightarrow |\vec{v}| = \sqrt{1+4t^2}$$

1.4 Vectơ gia tốc:

1/ Vectơ gia tốc trung bình: \vec{a}

$$t_1 \rightarrow M_1 \rightarrow \vec{v}_1$$

$$t_2 \rightarrow M_2 \rightarrow \vec{v}_2$$

$$\Rightarrow \vec{a} = \frac{\vec{v}_2 - \vec{v}_1}{t_2 - t_1} = \frac{\Delta \vec{v}}{\Delta t}$$

$$\text{Tính tiến } \vec{v}_2 \text{ về } \vec{v}_1 \Rightarrow \Delta \vec{v} \rightarrow \vec{a} = \frac{\Delta \vec{v}}{\Delta t}$$

2/ Vectơ gia tốc tức thời: \vec{a}

- Điểm đặt: điểm đang xét
- Phương: tiếp tuyến với quỹ đạo tại M
- Chiều: cùng chiều chuyển động
- Độ lớn: $|\vec{v}| = v = \sqrt{v_x^2 + v_y^2 + v_z^2}$

$$\vec{a} = \lim_{\Delta t \rightarrow 0} \frac{\Delta \vec{g}}{\Delta t}$$

$$\vec{a} = \frac{d\vec{g}}{dt}$$

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

$$\vec{a} = \frac{d\vec{g}}{dt} = \frac{d\vartheta_x}{dt} \vec{i} + \frac{d\vartheta_y}{dt} \vec{j} + \frac{d\vartheta_z}{dt} \vec{k}$$

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

$$\left\{ \begin{array}{l} \text{Điểm đặt: điểm đang xét M} \\ \text{Phương: đường thẳng đi qua M} \\ \text{Chiều: hướng về bề lõm của quỹ đạo} \\ \text{Độ lớn:} \\ |\vec{a}| = a = \sqrt{a_x^2 + a_y^2 + a_z^2} \\ = \sqrt{\left(\frac{d\vartheta_x}{dt}\right)^2 + \left(\frac{d\vartheta_y}{dt}\right)^2 + \left(\frac{d\vartheta_z}{dt}\right)^2} \end{array} \right.$$

Vd:

$$\vec{g} = \vec{i} + 2t\vec{j} \Rightarrow \vec{a} = \frac{d\vec{g}}{dt} = 0\vec{i} + 2\vec{j} \Rightarrow |\vec{a}| = \sqrt{0^2 + 2^2} = 2$$

Vectơ gia tốc tức thời được chiếu lên phương tiếp tuyến và pháp tuyến, ta có **vectơ gia tốc tiếp tuyến** \vec{a}_t và **vectơ gia tốc pháp tuyến** \vec{a}_n .

Vectơ gia tốc tiếp tuyến \vec{a}_t

$$\left\{ \begin{array}{l} \text{Điểm đặt: điểm đang xét} \\ \text{Phương: tiếp tuyến với quỹ đạo tại M (cùng phương } \vec{g} \text{)} \\ \text{Chiều: } d\vartheta > 0, \vartheta_2 > \vartheta_1: \text{chuyển động nhanh dần} \Rightarrow \vec{a}_t \uparrow \vec{g} \\ \quad \quad \quad d\vartheta < 0, \vartheta_2 < \vartheta_1: \text{chuyển động chậm dần} \Rightarrow \vec{a}_t \downarrow \vec{g} \\ \text{Độ lớn: } |\vec{a}_t| = a_t = \frac{d\vartheta}{dt} \end{array} \right.$$

Vectơ gia tốc tiếp tuyến \vec{a}_t đặc trưng cho sự biến đổi về độ lớn của vectơ vận tốc. Chiều đặc trưng: chậm dần, nhanh dần.

$$\vec{a}_n \left\{ \begin{array}{l} \text{Điểm đặt: điểm đang xét} \\ \text{Phương: } \vec{a}_n \perp \text{ tiếp tuyến với quỹ đạo tại M} \\ \text{Chiều: hướng vào tâm của vòng tròn quỹ đạo tại M} \\ \text{Độ lớn: } a_n = \frac{v^2}{R} \quad (\text{R: bán kính quỹ đạo tại M}) \end{array} \right.$$

Do đó để tìm bán kính cong: phải có độ lớn \vec{g} và \vec{a}_n .

Vectơ gia tốc pháp tuyến \vec{a}_n đặc trưng cho sự thay đổi về phương của vectơ vận tốc.

$$|\vec{a}_n| \text{ nhỏ} \Rightarrow R \text{ lớn}$$

$|\vec{a}_n|$ lớn $\Rightarrow R$ nhỏ

Vectơ vận tốc tức thời:

$$\vec{a} = \vec{a}_t + \vec{a}_n$$

$$|\vec{a}| = \sqrt{a_t^2 + a_n^2}$$

\vec{a} đặc trưng cho sự thay đổi về độ lớn và phương của vectơ vận tốc.

1.5 Chuyển động thẳng:

Quỹ đạo là đường thẳng: $\rightarrow R = \infty \rightarrow a_n = 0$ (vì $a_n = \frac{g^2}{R}$; $R = \infty \rightarrow a_n = 0$)

Nên đưa chuyển động thẳng về 1 trục \rightarrow chỉ cần 1 thành phần để biểu diễn.

$$\vec{r} = x \cdot \vec{i} \rightarrow x$$

$$\vec{g} = g_x \vec{i} \rightarrow g \sim g_x = \frac{dx}{dt}$$

$$\vec{a} = a_x \vec{i} \rightarrow a \sim a_x = \frac{dg_x}{dt} = \frac{d^2x}{dt^2}$$

1/ Chuyển động thẳng đều: ($\vec{g} = \overline{const}$)

$$g = \frac{dx}{dt} = const \Rightarrow dx = g dt \Leftrightarrow \int_{x_0}^x dx = g \int_0^t dt \Leftrightarrow x = gt + x_0$$

2/ Chuyển động thẳng thay đổi đều: ($\vec{a} = const$)

$$\vec{a}_n = 0 \Rightarrow \vec{a} = \vec{a}_t = \overline{const}$$

$$a = \frac{dg}{dt} \rightarrow \int_{g_0}^g dg = a \int_0^t dt \Rightarrow g = at + g_0 = \frac{dx}{dt}$$

$$\Rightarrow \int_{x_0}^x dx = \int_0^t (at + g_0) dt \Leftrightarrow x - x_0 = \frac{1}{2} at^2 + g_0 t$$

Hay:

$$x = \frac{1}{2} at^2 + g_0 t + x_0$$

$$g^2 - g_0^2 = 2a(x - x_0)$$

\vec{a} cùng chiều $\vec{g} \rightarrow$ chuyển động nhanh dần đều

\vec{a} ngược chiều $\vec{g} \rightarrow$ chuyển động chậm dần đều

1.6 Chuyển động tròn: quỹ đạo là đường tròn $\Rightarrow R = \text{const}$

1/ Vectơ vận tốc góc $\vec{\omega}$:

$$\vec{\omega} \left\{ \begin{array}{l} \text{Điểm đặt: } \forall \text{ điểm} \in \text{ trục vòng tròn quỹ đạo (vectơ trục)} \\ \text{Phương: trục của vòng tròn quỹ đạo} \\ \text{Chiều: theo quy tắc vận nút chai} \\ \text{Độ lớn: } |\vec{\omega}| = \omega = \frac{d}{dt} = \frac{d\left(\frac{S}{R}\right)}{dt} = \frac{1}{R} \cdot \frac{dS}{dt} = \frac{\mathcal{G}}{R} \end{array} \right.$$

Liên hệ giữa $\vec{g}, \vec{\omega}, \vec{R}$: $\vec{g} = \vec{\omega} \times \vec{R}$

2/ Vectơ gia tốc góc: $\vec{\beta}$

$$\vec{\beta} \left\{ \begin{array}{l} \text{Điểm đặt: } \forall \text{ điểm} \in \text{ trục vòng tròn quỹ đạo (vectơ trục)}. \\ \text{Phương: trục của vòng tròn quỹ đạo.} \\ \text{Chiều: } d\omega > 0 \rightarrow \vec{\beta} \text{ cùng chiều } \vec{\omega} \text{ (chuyển động nhanh dần)} \\ \quad \quad \quad d\omega < 0 \rightarrow \vec{\beta} \text{ ngược chiều } \vec{\omega} \text{ (chuyển động chậm dần)} \\ \text{Độ lớn: } |\vec{\beta}| = \beta = \frac{d\omega}{dt} = \frac{d\left(\frac{\mathcal{G}}{R}\right)}{dt} = \frac{1}{R} \cdot \frac{d\mathcal{G}}{dt} = \frac{a_t}{R} \end{array} \right.$$

cuuduongthancong.com

Liên hệ giữa $\vec{a}_t, \vec{\beta}, \vec{R}$: $\vec{a}_t = \vec{\beta} \times \vec{R}$ (\vec{a}_t cùng chiều \vec{g} : nhanh dần)

$$a_t = \beta \cdot R$$

$$a_n = \frac{\mathcal{G}^2}{R} = \frac{\omega^2 \cdot R^2}{R} = \omega^2 \cdot R$$

$$a = \sqrt{a_t^2 + a_n^2} = R \sqrt{\omega^4 + \beta^2}$$

3/ Chuyển động tròn đều:

$$\left. \begin{array}{l} |\vec{g}| = \text{const} \\ R = \text{const} \end{array} \right\} \Rightarrow a_n = \text{const}$$

$$\vec{a}_t = 0 \rightarrow \vec{a} = \vec{a}_n$$

$$\vec{\omega} = \text{const}$$

$$\omega = \frac{d\theta}{dt} \Rightarrow \int_{\theta_0}^{\theta} d\theta = \omega \int_0^t dt \Rightarrow \theta = \omega t + \theta_0$$

4/ Chuyển động tròn thay đổi đều:

$$\left. \begin{array}{l} \vec{\beta} = const \\ R = const \end{array} \right\}, a_t = \beta.R \Rightarrow a_t = const$$

$$\beta = \frac{d\omega}{dt} \Rightarrow \int_{\omega_0}^{\omega} d\omega = \beta \int_0^t dt \Rightarrow \omega = \beta t + \omega_0$$

$$\text{Mà: } \omega = \frac{d\theta}{dt} \Rightarrow \int_{\theta_0}^{\theta} d\theta = \int_0^t (\beta t + \omega_0) dt \Rightarrow \theta = \frac{1}{2} \beta t^2 + \omega_0 t + \theta_0$$

$$\omega^2 - \omega_0^2 = 2\beta(\theta - \theta_0)$$

1.7 Chuyển động trong gia tốc \vec{g} :(chuyển động parabol)

$$\vec{a} = \vec{g} = -g\vec{j} \quad (1)$$

$$\vec{a} = \frac{d\vec{g}}{dt} \Rightarrow d\vec{g} = -g\vec{j}.dt$$

$$\Leftrightarrow \int_{\vec{g}_0}^{\vec{g}} d\vec{g} = \int_0^t -g\vec{j}.dt$$

$$\Leftrightarrow \vec{g} \Big|_{\vec{g}_0}^{\vec{g}} = -gt.\vec{j} \Big|_0^t \Rightarrow \vec{g} - \vec{g}_0 = -gt.\vec{j}$$

$$\text{Mà: } \vec{g}_0 = (g_0 \cos \alpha)\vec{i} + (g_0 \sin \alpha)\vec{j}$$

$$\Rightarrow \vec{g} = \underbrace{(g_0 \cos \alpha)}_{g_x} \vec{i} + \underbrace{[(-gt) + g_0 \sin \alpha]}_{g_y} \vec{j} = \frac{d\vec{r}}{dt} \quad (2)$$

$$\Rightarrow \int_{\vec{r}_0}^{\vec{r}} d\vec{r} = \int_0^t [(g_0 \cos \alpha)\vec{i} + (-gt + g_0 \sin \alpha)\vec{j}] dt$$

$$\text{mà: } |\vec{g}| = \sqrt{g_x^2 + g_y^2}$$

$$\vec{r} - \vec{r}_0 = (g_0 \cos \alpha t)\vec{i} + \left\{ -\frac{1}{2}gt^2\vec{j} + (g_0 \sin \alpha t)\vec{j} \right\}$$

$$\Leftrightarrow \vec{r} - \vec{r}_0 = g_0(\cos \alpha)t\vec{i} + \left[-\frac{1}{2}gt^2 + g_0(\sin \alpha)t \right]\vec{j}$$

mà:

$$\vec{r}_0 = h\vec{j}$$

$$\Rightarrow \vec{r} = \underbrace{[g_0(\cos \alpha)t]}_x \vec{i} + \underbrace{\left[-\frac{1}{2}gt^2 + g_0(\sin \alpha)t + h \right]}_y \vec{j}$$

=> phương trình quỹ đạo:

$$\text{M} \begin{cases} x = (g_0 \cos \alpha)t \Rightarrow t = \frac{x}{g_0 \cos \alpha} \\ y = -\frac{1}{2}gt^2 + g_0 \sin \alpha t + h \end{cases} \quad (3)$$

$$\Rightarrow y = -\frac{g}{2g_0^2 \cdot \cos^2 \alpha} x^2 + (tg\alpha).x + h \quad (4)$$

Các vấn đề thường gặp:

- Ở độ cao cực đại: (B): tiếp tuyến nằm ngang $\rightarrow \mathcal{G}_y = 0 ; a_{nB} = g$
 $\mathcal{G}_{By} = 0 \Rightarrow \mathcal{G}_{Bx} = \mathcal{G}_0 \cos \alpha = \mathcal{G}_B \Rightarrow t_B = \frac{\mathcal{G}_0 \sin \alpha}{g}$

Ta có: $a_n = \frac{g^2}{R} \Rightarrow R_B = \frac{\mathcal{G}_B^2}{g} = \frac{\mathcal{G}_0^2 \cos^2 \alpha}{g}$
 (Vì $\vec{a} \perp \vec{g} \Rightarrow a_{t_B} = 0, a_{n_B} = g$)

- Độ cao max: thế t_B vào (1)
 $\Rightarrow y = -\frac{1}{2}gt^2 + (\mathcal{G}_0 \sin \alpha)t + h$
 $\Rightarrow y_B = -\frac{1}{2}g \cdot \frac{\mathcal{G}_0^2 \sin^2 \alpha}{g^2} + \mathcal{G}_0 \sin \alpha \frac{\mathcal{G}_0 \sin \alpha}{g} + h$
 $\Rightarrow y_B = \frac{1}{2} \frac{\mathcal{G}_0^2 \sin^2 \alpha}{g} + h$

- Tại điểm chạm đất (C):
 * Thời gian chạm đất; $y_c = -\frac{1}{2}gt_c^2 + \mathcal{G}_0 \sin \alpha t_c + h = 0 \Rightarrow t_c > 0$
 * Điểm chạm đất cách chân điểm ném: $y_c = -\frac{g}{2\mathcal{G}_0^2 \cos^2 \alpha} x_c^2 + (tg\alpha) \cdot x_c + h = 0 \Rightarrow x_c > 0$

- Khi ném tại mặt đất (h=0) $t_c = \frac{2\mathcal{G}_0 \sin \alpha}{g}$
 * Tầm xa: $x_c = \frac{2\mathcal{G}_0^2 \sin \alpha \cos \alpha}{g} = \frac{\mathcal{G}_0^2 \sin 2\alpha}{g} \Rightarrow \text{Để } x_C \text{ max } \alpha = 45^\circ$
 * Độ cao cực đại: $y_B = \frac{1}{2} \frac{\mathcal{G}_0^2 \sin^2 \alpha}{g}$
 * Bán kính cong của quỹ đạo tại C: ($a_t = g \sin \alpha ; a_n = g \cos \alpha ; \mathcal{G}_c = \mathcal{G}_0$)

$$R_C = \frac{\mathcal{G}_c^2}{a_n} = \frac{\mathcal{G}_0^2}{g \cdot \cos \alpha}$$

@Hỏi góc α ?: \mathcal{G}_0, x_c cho trước

$$\sin \beta = \frac{x_c \cdot g}{\mathcal{G}_0^2} = \sin 2\alpha \Rightarrow \begin{cases} 2\alpha = \beta \\ 2\alpha = \pi - \beta \end{cases} \Rightarrow \begin{cases} \alpha_1 = \beta/2 \\ \alpha_2 = \pi/2 - \beta/2 \end{cases}$$

1.8 Phép biến đổi vận tốc – gia tốc:

$$\begin{cases} \vec{r} = \vec{r}' + \vec{r}_o \\ \vec{g} = \vec{g}' + \vec{g}_o \\ \vec{a} = \vec{a}' + \vec{a}_o \end{cases} \quad \vec{g}_{t'/b} = \vec{g}'_{t'/n} + \vec{g}_{n'/b}$$

- Quan niệm cơ học cổ điển:

Thời gian có tính tuyệt đối, không phụ thuộc vào hệ quy chiếu. Trong khi vị trí, không gian có tính tương đối, phụ thuộc vào hệ quy chiếu.

Xét 2 hệ quy chiếu O, O' ; và O' chuyển động tịnh tiến so với O . khi đó chuyển động điểm M đ/v O và O' :

$$O: \vec{r} = xi + y\vec{j} + z\vec{k}$$

$$O': \vec{r}' = x'i + y'\vec{j} + z'\vec{k}$$

$$\Rightarrow \vec{OM} = \vec{OO'} + \vec{O'M}$$

hay:

$$\vec{r} = \vec{r}' + \vec{r}_o$$

$$\vec{g} = \vec{g}' + \vec{g}_o$$

$$\vec{a} = \vec{a}' + \vec{a}_o$$

- \vec{g} : Vận tốc điểm M so với O
- \vec{g}' : Vận tốc điểm M so với O'
- \vec{g}_o : Vận tốc của O' so với O
- \vec{a} : Gia tốc điểm M so với O
- \vec{a}' : Gia tốc điểm M so với O'
- \vec{a}_o : Gia tốc của O' so với O

cuu duong than cong . com