查字典物理网http://wuli.chazidian.com

牛顿第一定律的理解

牛顿在伽利略等人研究的基础上，系统总结了力学知识，明确了力与运动的关系，建立了牛顿第一定律，即“一切物体总保持匀速直线运动状态或静止状态，直到有外力迫使它改变这种状态为止”。理解此定律可从以下几个方面进行：

一、牛顿第一定律说明一切物体都具有惯性

定律的前半句话“一切物体总保持匀速直线运动状态或静止状态”，提示了物体的所具有的一个重要的属性——惯性，即物体保持匀速直线运动状态或静止状态的性质。牛顿第一定律指出一切物体在任何情况下都具有惯性，因此牛顿第一定律又叫惯性定律。

由牛顿第一定律可知，惯性是物体所固有的属性之一，任何物体不论它所在的地理位置如何、运动状态如何，它都具有惯性。物体不受外力时，惯性表现为物体保持静止或匀速直线运动状态；受外力时，惯性表现为运动状态改变的难易程度不同。

物体的惯性大小与质量有关，与其他因素无关。质量是惯性大小的唯一量度，质量大的物体惯性大，质量小的物体惯性小。不能认为物体的惯性与物体的运动速度有关，例如，乒乓球的速度再大，你也会很容易让它停下来，但是火车速度再小，却不容易让它停下来。而运动速度相同的火车和乒乓球，要使它们都停下来时，显然使乒乓球停下来比使火车停下来容易得多，这就是因为火车的质量远大于乒乓球质量，火车的惯性比乒乓球大的多的原因。另外，也不能认为物体所受重力的大小与惯性有关，一个物体所受到的重力与地理位置有关，而惯性大小与地理位置无关。

例1、下面说法正确的是（ ）

A、惯性是只有物体在匀速运动或静止时才表现出来的性质

B、物体的惯性是指物体不受外力作用时仍保持原来直线运动状态或静止状态的性质

C、物体不受外力作用时保持匀速直线运动状态或静止状态，有惯性；受外力作用时，不能保持匀速直线运动状态，因而就无惯性

D、惯性是物体的属性，与运动状态和是否受力无关

解析：惯性是物体的固有属性，与运动状态无关。有外力作用时，物体的运动状态发生改变，但运动状态的改变不等于物体惯性的改变。“克服惯性”、“惯性消失”等说法均是错误的，不管物体是否受外力作用，其惯性是不能被改变的。物体惯性由物体本身决定，与运动状态和受力无关。所以正确选项为D。

例2、有些同学认为，惯性与物体的运动速度有关，速度大惯性就大，速度小惯性就小。理由是物体运动快不容易停下来，速度小容易停下来。你怎样看等这一错误观点？

解析：产生这种错误认识的原因是“把惯性大小理解为把物体从运动改变为静止的难易程度。事实上，在受到阻力相同的情况下，速度不同质量相同的物体，在相同的时间内速度的减小量是相同的，这就是说质量相同的物体，它们的运动状态改变的难易程度相同，即惯性大小与速度大小无关。

二、牛顿第一定律确定了力的含义

牛顿第一定律的后半句“直到有外力迫使它改变这种状态为止”，实际上是对力的定义，即力是改变物体运动状态的原因，并不是维持物体运动的原因，它完善了力是物体间的相互作用的定义，使力的含义更加丰富、丰满。力是使物体运动状态发生改变的原因，如果一个物体的运动状态发生变化，一定是由于受到力的作用的缘故。这也就是我们经常说的：力是产生加速度的原因。

三、牛顿第一定律提示了力和运动的关系

牛顿第一定律指出物体不受外力作用时的运动规律，它描述的只是一种理想状态。物体如果受到了力，但外力的合力为零，则根据合力与外力的效果相同的原理，则可以知道此种情况与物体不受力的情况一致，所以在现实生活中，我们经常看到物体处于静止或者匀速直线运动状态，而物体并不是完全不受力，而是物体受到了力的作用，但合外力为零，我们常把这种状态称为平衡态，物体在平衡态受到的力称为平衡力。即如果一个物体的运动状态如果不发生变化，则物体一定不受外力或者所受合外力为零；而如果物体的运动状态发生了变化，那么它一定受到了不等于零的合外力的作用。反之，如果物体受到平衡力的作用，则其运动状态一定不发生变化，若受到合外力不零的力的作用，则物体的运动状态一定会发生改变。

例3、火车在平直轨道上匀速行驶，门窗紧闭的车厢内有一人向上跳起，发现仍落回车上原处，这是因为（ ）

A、人跳起后，车厢内空气给他以向前的力，带着他随同火车一起向前运动

B、人跳起的瞬间，车厢发板给他一个向前的力，推动他随同火车一起向前运动

C、人跳起后，车在继续向前进运动，所以人落下后一定偏后一些，只是由于时间很短，偏后距离太小，不明显而已

D、人跳起后直到落地，在水平方向上人和车始终有相同的速度，故落回原处

解析：人随火车共同运动，具有向前的速度，当人向上跳起后，由于惯性将保持原水平方向的速度，而在跳起的过程中，物体在水平方向上没有受到外力的作用，所以会保持原有的速度向前运动，该过程人的运动和火车的运动是同步的，所以仍落回到车上原处，故选项D正确。

变式思考：若上题中火车沿水平轨道做加速度为a的匀变速直线运动，人还能落回原处吗？若不能，落地点与起跳点相距多远？

若火车沿水平轨道以加速度a做匀加速运动，则人将不会落到车上原处。这是因为，人跳起到落下的过程中，人水平方向不受外力，将做匀速直线运动，而火车做的是匀加速直线运动，二者的运动不同步，所以，人落地时不会落在原处。

设人起跳前车的速度为
[image: image1.wmf]0

v

，人在空中的运动时间为t，则时间t内，在水平方向上有：

[image: image2.wmf]t

v

x

0

=

人

，
[image: image3.wmf]2

0

2

1

at

t

v

x

+

=

车

，可得人落地点与原处相距（落地点在原起跳处的后面）：

[image: image4.wmf]2

2

1

at

x

x

x

=

-

=

D

人

车

同理可得，若火车减速运动时，人落地点在原处前方
[image: image5.wmf]2

2

1

at

处。

物理网

_1234567891.unknown

_1234567893.unknown

_1234567894.unknown

_1234567892.unknown

_1234567890.unknown

