บทที่ 7

แรง มวล และ กฎการเคลื่อนที่
7.1 สภาพการเคลื่อนที่ของวัตถุ

สภาพการเคลื่อนที่ของวัตถุแบ่งเป็น 2 ประเภท คือ

สภาพการเคลื่อนที่คงเดิม หมายถึง อาการที่วัตถุอยู่นิ่งหรือมีความเร็วคงที่ เช่นนักเรียนคนหนึ่งยืนอยู่นิ่งๆ บนพื้น รถยนต์กำลังเบรกอย่าวกะทันหัน เป็นต้น

[image: image1.wmf]F

v

รูป 7.1 สภาพการเคลื่อนที่คงเดิม
สภาพการเคลื่อนที่เปลี่ยนแปลง หมายถึงอาการที่วัตถุมีการเคลื่อนที่ด้วยความเร่ง เช่น นักเรียนคนหนึ่งกำลังออกวิ่ง รถยนต์กำลังเบรกกะทันหัน เป็นต้น

[image: image171.jpg]T/ 7/ i e 7

รูป 7.2 สภาพการเคลื่อนที่เปลี่ยนแปลง
4.2 แรง

 แรง คือ อำนาจอย่างหนึ่งที่สามารถเปลี่ยนสภาพการเคลื่อนที่ของวัตถุได้ เป็นปริมาณเวกเตอร์ มีหน่วยเป็นนิวตัน (N)

 ถ้ามีกล่องใบหนึ่งวางอยู่บนพื้นลื่น เมื่อมีแรงผลักกล่องจะทำให้กล่องมีสภาพการเคลื่อนที่เปลี่ยนไป แรงที่ผลักกล่องเรียกว่า แรงลัพธ์ ถ้าเป็นกรณีที่มีแรงกระทำมากกว่าหนึ่งแรง เช่น ในรูป 7.3 ชายสองคนออกแรงดึงกล่อง
[image: image194.jpg]

1 และ
[image: image2.wmf]F

v

2ในทิศทางตรงกันข้าม สมติว่าขนาดของ
[image: image3.wmf]F

v

2 มากกว่าขนาดของ
[image: image4.wmf]F

v

1 กล่องจะเคลื่อนที่ไปทางขวามือและแรงลัพธ์ซึ่งเป็นการรวมแรงทั้งสองนั้นแบบเวกเตอร์ก็จะมีทิศทางเดียวกับการเคลื่อนที่ของกล่อง

[image: image172.jpg]aaususuaiuilugud

‘4 ,j%—”
V2

¥——V_/

fR1ausy

n’ «t ®
DALTNIUTAHATINGT

F

Ve

fianumin

wun
k]
)

รูป 7.3

ตัวอย่าง 1 แรง
[image: image5.wmf]F

v

1 และ
[image: image6.wmf]F

v

2 ขนาด 5 และ 10 นิวตัน ตามลำดับ กระทำกับกล่องซึ่งวางบนพื้นลื่น ดังรูป จงคำนวณแรงลัพธ์ที่กระทำกับกล่องและกล่องจะเคลื่อนไปทางใด

[image: image173.jpg]naay

F F;

M N NN\

b

%_;ﬁi‘f‘iwmﬁau#m
V7777 W

วิธีทำ ให้
[image: image7.wmf]å

F

เป็นขนาดของแรงลัพธ์ F1 และ F2 เป็นขนาดของแรง
[image: image8.wmf]F

v

1 และ
[image: image9.wmf]F

v

2 ตามลำดับ จะได้

[image: image10.wmf]å

F

 = F2 – F1; แรงพุ่งไปทางขวาแทนบวก พุ่งซ้ายแทนลบ

 = 10- 5 = 5N

 นั่นคือ แรงลัพธ์มีค่า 5 นิวตัน และมีทิศไปทางเดียวกับ
[image: image11.wmf]F

v

2 เพราะ F2 >F1 จึงทำให้กล่องเคลื่อนไปในแนวเดียวกับ
[image: image12.wmf]F

v

2
[image: image174.jpg]ARtk N\

ตัวอย่าง 2 จากรูป อนุภาคถูกแรงกระทำ 3 แรง คือ
[image: image13.wmf]F

v

1,
[image: image14.wmf]F

v

2 และ
[image: image15.wmf]F

v

3 มีขนาด 1, 2 และ 3 นิวตัน ตามลำดับ จงคำนวณขนาดและทิศทางของลัพธ์

วิธีทำ การหาขนาดของแรงลัพธ์สำหรับกรณีนี้ วิธีที่สะดวกคือ แตกแรง
[image: image16.wmf]F

v

1,
[image: image17.wmf]F

v

2และ
[image: image18.wmf]F

v

3 ลงในแกน X และ Y ดังรูป แล้วจึงรวมแรงที่ละแกน จากนั้นจึงนำมารวมอีกครั้ง

[image: image175.jpg]

เวกเตอร์
ส่วนประกอบทางแกน X
ส่วนประกอบทางแกน Y

[image: image19.wmf]F

v

1

[image: image20.wmf]F

v

2

[image: image21.wmf]F

v

3

[image: image22.wmf]å

F

v

 (1)cos 30(=
[image: image23.wmf]2

3

 -(2) sin 30(= - 1

 -(3) sin 30(= -
[image: image24.wmf]2

3

Fx =
[image: image25.wmf]2

5

3

-

 (1)sin 30(=
[image: image26.wmf]2

1

 (2)cos 30(=
[image: image27.wmf]3

 -(3)cos 30(= -
[image: image28.wmf]2

3

3

Fy =
[image: image29.wmf]2

3

1

-

 เมื่อ
[image: image30.wmf]å

F

v

 เป็นแรงลัพธ์ FX และ FY เป็นขนาดของแรงลัพธ์ในแกน X และ Y ตามลำดับจะได้

 (
[image: image31.wmf]å

F

)2 = F2X+ FY2
 (
[image: image32.wmf]å

F

)2 =
[image: image33.wmf]4

25

3

10

3

+

-

+
[image: image34.wmf]4

3

3

2

1

+

-

 (
[image: image35.wmf]å

F

v

)2 =
[image: image36.wmf]4

3

12

32

-

[image: image37.wmf]å

F

 = 2.8 N

 tan(=
[image: image38.wmf]X

y

F

F

 =
[image: image39.wmf]5

3

3

1

-

-

= 0.22

[image: image40.wmf]\

(= tan-1 0.22

นั่นคือ แรงลัพธ์มีขนาด 2.8 นิวตัน ทำมุม(= tan-1 0.22 และอนุภาคนี้จะเคลื่อนที่ไปตามทิศของแรลัพธ์
[image: image176.jpg]Jpepmm———

ตัวอย่าง 3 รถยนต์คันหนึ่งแล่นไปบนถนโค้งด้วยอัตราคงที่ ถามว่าสภาพการเคลื่อนที่ของรถคันนี้เปลี่ยน ไปหรือไม่

วิธีทำ

 แม้ว่ารถยนต์จะแล่นด้วยอัตราเร็วคงที่ แต่ทิศทาวการเคลิอนที่เปลี่ยนไปตามความโค้งของถนนทำให้ความเร็วเปลี่ยนไปการที่ความเร็วเปลี่ยนไปทำให้เกิดความเร่ง เมื่อมีความเร่งสภาพการเคลื่อนที่ของรถยนต์ต้องเปลี่ยนไป นั่นคือ สภาพการเคลื่อนที่ของรถยนต์เปลี่ยนไป

7.3 กฎการเคลื่อนที่ข้อหนึ่งของนิวตันหรือกฎความเฉื่อย
กฎข้อ 1 “วัตถุจะรักษาสภาพอยู่นิ่งหรือสภาพเคลื่อนที่อย่างสม่ำเสมอในแนวเส้นตรง นอกจากจะมีแรงลัพธ์ที่ค่าไม่เป็นศูนย์มากระทำ”

หรือ
[image: image41.wmf]v

v

= 0 หรือคงที่ เมื่อ
[image: image42.wmf]å

F

v

= 0

[image: image177.jpg]

กฎข้อที่ 1 นี้กล่าวได้อีกอย่างว่า วัตถุจะ ไม่เปลี่ยนสภาพการเคลื่อนที่ถ้าแรงลัพธ์เป็นศูนย์ ดังรูป 7.4 กล่องถูกแรง
[image: image43.wmf]F

v

1 และ
[image: image44.wmf]F

v

2 กระทำในทิศทางตรงข้ามกัน ถ้าวัตถุอยู่นิ่งหรือเคลื่อนที่ด้วยความเร็วคงที่ แสดงวาขนาดของ
[image: image45.wmf]F

v

1 ต้องเท่ากับขนาดของ
[image: image46.wmf]F

v

2 หรือแรงลัพธ์ที่กระทำต่อกล่องมีค่าเป็นศูนย์

รูป 7.4

ตัวอย่าง 4 จากรูป เครื่องบิน ไอพ่นเคลื่อนที่ด้วยความเร่งคงที่
[image: image47.wmf]a

v

 ปรากฏกับสายตาของชาย ก ซึ่งยืนนิ่งอยู่กับที่ ชาย ข วิ่งด้วยความเร็วคงที่
[image: image48.wmf]V

v

เขาจะเห็นเครื่องบินไอพ่นเคลื่อนที่ด้วยความเร่งเท่าไร

[image: image178.jpg]nyaii

o oy & o
IANBUNATLATINITIAIN

M\

วิธีทำ สมมติว่า ขณะเวลา t1 เครื่องบินไอพ่นมีความเร็ว
[image: image49.wmf]V

v

และขณะ t2 มีความเร็ว
[image: image50.wmf]V

v

2 บินมาอยู่ตรงตำแหน่ง A และ B ตามลำดับ ความเร่งที่ปรากฏตอชาย ก เท่ากับ
[image: image51.wmf]a

v

 ตามที่โจทย์กำหนดและสามารถคำนวณได้ว่า

[image: image52.wmf]a

v

 =
[image: image53.wmf]t

t

v

v

1

2

1

2

-

-

v

v

 ……………(1)

[image: image179.jpg]AN\ AN

 ให้
[image: image54.wmf]a

v

¢

เป็นความเร่วของเครื่องบินไอพ่นที่ปรากฏต่อชาย ข ให้
[image: image55.wmf]v

v

¢

1 และ
[image: image56.wmf]v

v

¢

2 เป็นความเร็วของเคลื่อนบินไอพ่นที่ปรากฏต่อชาย ข ณ เวลา t1 และ t2 ตามลำดับ โดยอาศัยหลักเกณฑ์ของความเร็วสัมพันธ์จะได้
[image: image57.wmf]v

v

¢

1=
[image: image58.wmf]v

v

¢

1-
[image: image59.wmf]v

v

 …………(2)

[image: image60.wmf]v

v

¢

2=
[image: image61.wmf]v

v

¢

2-
[image: image62.wmf]v

v

 …………(3)

 ดังนั้นเราสามารถคำนวณ
[image: image63.wmf]a

v

¢

ได้ดังนี้

[image: image64.wmf]a

v

¢

 =
[image: image65.wmf]t

t

v

v

1

2

2

2

-

-

¢

¢

v

v

 =
[image: image66.wmf]t

t

v

v

1

2

1

2

v

(

)

v

(

-

-

-

-

v

v

v

 =
[image: image67.wmf]t

t

v

v

1

2

1

2

-

-

v

v

 …………..(4)

จากสมการ (1) และ (4) จะเห็นว่า
[image: image68.wmf]a

v

¢

=
[image: image69.wmf]a

v

 แสดงว่า ถ้าผู้สังเกตมีสภาพการเคลื่อนที่ไม่เปลี่ยนแปลง หมายถึงผู้สังเกตที่อยู่นิ่งและมีความเร็วคงที่ เขาจะสามารถเห็นการเคลื่อนที่ของวัตถุที่เคลิอนที่ด้วยความเร่งได้เหมือนกัน จากตัวอย่างนี้จะยืนยันว่ากฎการเคลื่อนที่ของนิวตันจะเป็นจริงถ้าผู้สังเกตมีสภาพการเคลื่อนที่ไม่เปลี่ยนแปลง

 นั่นคือ ชาย ข เห็นเครื่องบินไอพ่นมีความเร่งเท่ากับ
[image: image70.wmf]a

v

[image: image180.jpg]

ตัวอย่าง 5 ขณะที่คนกำลังกระโดดจากสะพานลงสู่แม่น้ำ ดังรูป แรงลัพธ์ที่กระทำกับคนมีค่าเป็นศูนย์หรือไม่

[image: image71.wmf]
วิธีทำ ขณะที่คนกระโดดลงจากสะพาน จะมีแรงกระทำอย่างน้อยสองแรง คือ

 แรงดึงดูดของโลก
[image: image72.wmf]Þ

 มีค่ามาก มีทิศพุ่งลงแนวดิ่ง

 แรงต้านทานอากาศ
[image: image73.wmf]Þ

 มีค่าน้อย มีทิศพุ่งแนวดิ่ง

 แรงทั้งสองเมื่อรวมกันทำให้เกิดแรงลัพธ์กระทำในทิศทางพุ่งลงแนวดิ่ง ทำให้คนตกสู่แม่น้ำ

 นั่นคือ แรงลัพธ์กระทำกับคนมีค่าไม่เป็นศูนย์

ตัวอย่าง 6 จากรูป กล่องวางทับผ้าบนพื้นราบ เมื่อเรากระตุกผ้าแรง ๆ อย่างเร็ว เราจะสามารถดึงผ้าออกมาได้ทันที่กล่องไม่เคลื่อนที่หรือเคลื่อนน้อยมาก เป็นเพราะอะไร

[image: image181.jpg]

วิธีทำ ตามกฎการเคลื่อนที่ข้อที่หนึ่งของนิวตันหรือกฎความเฉื่อย เราสามารถขยายความต่อไปได้ว่า เมื่อ

[image: image74.wmf]å

F

v

 = 0 วัตถุที่อยู่นิ่งจะยังอยู่นิ่งต่อไป และวัตถุที่มีความเร็วคงที่ก็จะมีความเร็วคงที่ต่อไป ดังนั้น การที่เรา

กระตุกผ้าออกมาจากการทับของผ้ากล่องได้เพราะกล่องกำลังอยู่นิ่ง มันจึงอยากอยู่นิ่งต่อไปเมื่อผ้าถูกซัก

ออกมาแล้วบางครั้งกล่องอาจไม่ขยับหรือขยับน้อยมาก

7.4 มวล

มวล (mass) คือ ปริมาณเนื้อธาตุของวัตถุหรือสาร เป็นปริมาณรสเกลาร์ มีหน่วยเป็นกิโลกรัม (kg) มวลมีสมบัติในการต้านการเปลี่ยนสภาพการเคลื่อนที่ การเปลี่ยนสภาพการเคลื่อนที่ หมายถึง การที่วัตถุมีความเร็วเปลี่ยนไป ดังที่กล่าวมาแล้ว กรณีที่วัตถุเคลื่อนที่ด้วยความเร็วคงี่ไม่ถือว่าเป็นการเปลี่ยนสภาพการเคลื่อนที่ เราสามารถสังเกตเห็นสมบัติในการต้านทานการเปลี่ยนสภาพการเคลือนที่ของมวลได้จากรูป 7.5 ในการผลักมวลที่แขวนห้อยอยู่ด้วยเชือก เราจะรู้สึกว่าผลักมวล 100 กิโลกรัม ให้ขยับได้ง่ายกว่ามวล 300 กิโลกรัม แสดงว่า มวลน้อยจะต้านการเปลี่ยนสภาพการเคลื่อนที่น้อยกว่ามวลมาก
[image: image182.jpg]

รูป 7.5

สมบัติในการต้านการเปลี่ยนสภาพการเคลื่อนที่ของมวลเรียกว่า ความเฉื่อย ดังนั้น จึงสามารถกล่าวได้ว่า วัตถุที่มวลน้อยจะมีความเฉื่อยน้อย วัตถุที่มีมวลมากจะมีความเฉื่อยมาก

มวลจะมีค่าคงที่เสมอ ในกรณีนี้หมายความว่า ถ้าเรามีมวล 100 กิโลกรัม ไม่ว่าจะอยู่ที่ใด ๆ เช่น บนผิวโลก บนผิวดวงจันทร์ หรือที่ใดๆ ในเอกภพนี้ มันก็จะมีมวล 100 กิโลกรัม ไม่เปลี่ยนแปลง

7.5 กฎการเคลื่อนที่ข้อที่สองของนิวตัน

 กฎข้อ 2 “เมื่อมีแรงลัพธ์ซึ่งมีขนาดไม่เป็นศูนย์มากระทำต่อวัตถุ จะทำให้วัตถุเกิดความเร่งในทิศเดียวกับ แรงลัพธ์ที่มากระทำและขนาดของความเร่งนี้จะแปลผันตรงกับขนาดของแรงลัพธ์และแปลผกผันกับมวลของวัตถุ

ในกฎข้อที่ 2 คำว่าแรงลัพธ์จะพูดถึงแรงภายนอกที่กระทำวัตถุ หากพิจารณากฎข้อที่ 2 จะเห็นได้ว่าเราสามารถสรุปได้เป็นสมการสั้นๆ โดยถ้า
[image: image75.wmf]å

F

v

 เป็นแรงลัพธ์ที่กระทำต่อมวล m แล้วทำให้มวลมีความเร่วคงที่
[image: image76.wmf]a

v

 ดังรูป 7.6 จะได้

[image: image77.wmf]å

F

v

= m
[image: image78.wmf]a

v

โดยทิศทางของแรงลัพธ์และความเร่งของมวลจะไปทิศทางเดียวกัน

[image: image183.jpg]uan

100 kg 300 kg

รูป 7.6

จากสมการ (7.1) ถ้า m เท่ากับ 1 กิโลกรัม a เท่ากับ 1 เมตรต่อวินาที2 จะได้แรง
[image: image79.wmf]å

F

 เท่ากับ 1 นิวตัน ดังนั้นแรง 1 นิวตัน หมายถึง แรงที่สามารถทำให้วัตถุมีมวล 1 กิโลกรัมเคลื่อนที่ไปด้วยความเร่ง 1 เมตรต่อวินาที2

 ตัวอย่าง 7 มวล m ขนาด 10 กิโลเมตร มีแรง
[image: image80.wmf]F

v

1 และ
[image: image81.wmf]F

v

2 กระทำดังรูป ถ้าขนาดของ
[image: image82.wmf]F

v

1 และ
[image: image83.wmf]F

v

2 มีค่า

 10 และ 20 นิวตันตามลำดับ จงหาขนาดและทิศทางความเร่งของมวล m
[image: image184.jpg]

วิธีทำ ตามกฎการเคลื่อนที่ข้อสองของนิวตันจะได้

[image: image84.wmf]å

F

v

 = m
[image: image85.wmf]a

v

[image: image86.wmf]F

v

1+
[image: image87.wmf]F

v

2 = m
[image: image88.wmf]a

v

 (+10)+(-20) = (10)a

[image: image89.wmf]\

 a = -1 m/s2
เครื่องหมายของ
[image: image90.wmf]a

r

 ในที่นี้หมายถึง
[image: image91.wmf]a

v

 และ
[image: image92.wmf]F

v

2 มีทิศเดียวกัน เพราะตอนแทนค่า
[image: image93.wmf]F

v

1 และ
[image: image94.wmf]F

v

2 เราแทนแรง
[image: image95.wmf]F

v

1
 ด้วย +10 เพราะพุ่งไปทางขวา แทนแรง
[image: image96.wmf]F

v

2 ด้วย –20 เพราะพุ่งไปทางซ้าย ดังนั้น
[image: image97.wmf]a

v

มีทิศพุ่งไปทางซ้าย

 นั่นคือ ความเร่งของมวล m เท่ากับ 1 เมตรต่อวินาที2 พุ่งไปทางซ้าย

[image: image185.jpg]

 ตัวอย่าง 8 เด็กคนหนึ่งรากแคร่บนพื้นราบลื่นด้วยเชือกเบา เอียงทำมุม 15 องศากับแนวราบ ดังรูป ถ้าแคร่มีมวล 20 กิโลกรัม และเด็กคนนี้ต้องออกแรงดึง 10 นิวตัน อยากทราบว่าแคร่จะเคลื่อนไปด้วยความเร่งเท่าไร

วิธีทำ

จากรูป เราแตกแรง
[image: image98.wmf]F

v

 (ซึ่งสมมติว่าเป็นแรงที่เด็กคนนั้นใช้ดึง) ให้ออกเป็น 2 แนว คือ แนวราบและแนวดิ่ง

 แนวราบ
[image: image99.wmf]Þ

 อยู่ในแนวเคลื่อนที่ คือ
[image: image100.wmf]F

v

 cos 15(

 แนวดิ่ง
[image: image101.wmf]Þ

 อยู่ในแนวตั้งฉากกับการเคลื่อนที่ คือ
[image: image102.wmf]F

v

sin 15(

แรงในดิ่งไม่มีผลต่อการเคลื่อนที่ของแคร่ในแนวราบ สมมติแคร่เคลื่อนที่ไปในแนวราบด้วยความเร่ง
[image: image103.wmf]a

v

 ตามกฎข้อสองของนิวตัน จะได้

[image: image104.wmf]å

F

v

 = m
[image: image105.wmf]a

v

[image: image106.wmf]F

v

cos 15(= m
[image: image107.wmf]a

v

 a =
[image: image108.wmf]m

15

cos

F

(
 =
[image: image109.wmf]20

)

966

.

0

)(

10

(

 = 0.48 m/s2
 นั่นคือ แคร่จะเคลื่อนที่ไปด้วยความเร่ง 0.48 เมตรต่อวินาที2
ตัวอย่าง 9 อนุภาคมวล m ขนาด 5.2 กิโลกรัม ถูกแรงสองแรงดึงในทิศทางที่ตั้งฉากกัน ดังรูป แรง
[image: image110.wmf]1

F

v

 และ
[image: image111.wmf]F

v

2 มีขนาด 3.7 และ 4.3 นิวตัน ตามลำดับ จงหาขนาดและทิศทางของความเร่งของอนุภาค

[image: image186.jpg]iaRau I/ Tuusasy

[image: image187.jpg]

วิธีทำ

หา
[image: image112.wmf]å

F

v

[image: image113.wmf]å

F

v

 เป็นแรงลัพธ์ที่กระทำกับอนุภาคมวล m เราสามารถหา
[image: image114.wmf]å

F

v

 ได้โดยรวมแรง
[image: image115.wmf]å

F

v

1 และ
[image: image116.wmf]å

F

v

2 แบบเวกเตอร์

เขียนแบบเวกเตอร์ :
[image: image117.wmf]å

F

v

 =
[image: image118.wmf]F

v

1+
[image: image119.wmf]F

v

2
 เขียนแบบสเกลาร์ :
[image: image120.wmf]å

F

 =
[image: image121.wmf]2

2

F

2

1

F

+

[image: image122.wmf]\

[image: image123.wmf]å

F

 =
[image: image124.wmf]2

)

3

.

4

(

2

)

7

.

3

(

+

= 5.7 N

จากรูป ถ้าจะหา
[image: image125.wmf]q

 ซึ่งเป็นมุมที่แรงลัพธ์
[image: image126.wmf]å

F

v

 จะทำกับ
[image: image127.wmf]F

v

2 จะได้

 tan
[image: image128.wmf]q

 =
[image: image129.wmf]2

F

1

F

 =
[image: image130.wmf]3

.

4

7

.

3

 = 0.86

[image: image131.wmf]\

 EMBED Equation.3 [image: image132.wmf]q

 = tan-1 0.86 = 40.7(

 หา
[image: image133.wmf]a

v

[image: image134.wmf]a

v

 เป็นความเร่งของอนุภาค เราสามารถหาได้โดยใช้กฎข้อสองของนิวตัน

 จาก
[image: image135.wmf]å

F

v

 = m
[image: image136.wmf]a

v

[image: image137.wmf]\

5.7 = (5.2)a

 a = 1.1 m/s2 และมีทิศเดียวกับ
[image: image138.wmf]å

F

v

 นั่นคือ ความเร่งของอนุภาคมีขนาด 1.1 เมตรต่อวินาที2 ทำมุม tan-1 0.86 กับ
[image: image139.wmf]F

v

2
[image: image188.jpg]/ ﬁﬂnwn7ﬂﬂ§auﬁwmm§nm

 ตัวอย่าง 10 ออกแรง
[image: image140.wmf]F

v

 ลากวัตถุ m ไปในแนวราบ ทำให้มวลมีความเร่งสม่ำเสมอ ได้ทดลองเพิ่มขนาดของของแง
[image: image141.wmf]F

v

 พบว่าแรง
[image: image142.wmf]F

v

มีความสัมพันธ์กับความเร่ง
[image: image143.wmf]a

v

ของมวล m ตามกราฟที่กำหนดให้ จงคำนวณของวัตถุก้อนนี้

วิธีทำ จากกราฟที่โจทย์กำหนดให้ จะเห็นว่าขนาดออกแรงวัตถุ 5 N วัตถุมีความเร่งเป็นศูนย์ แสดงว่าวัตถุ

ยังไม่เคลื่อนที่ทั้งนี้มีสาเหตุมาจากการที่วัตถุวางบนพื้นฝืด การจะให้วัตถุเคลื่อนที่ต้องออกแรงเพื่อให้ชนะความฝืดเสียก่อน

จากกฎข้อสองของนิวตัน
[image: image144.wmf]å

F

v

= m
[image: image145.wmf]a

v

 ถ้าเรานำ
[image: image146.wmf]å

F

v

มาเขียนกราฟกับความเร่ง
[image: image147.wmf]a

v

 เราจะได้กราฟเส้นตรงโดยมีความชันเท่ากับมวล m ดังนั้นการหามวลของวัตถุข้อนี้จึงสามารถหาได้จากความชันของเส้นกราฟ

 m = ความชันของเส้นกราฟ

 =
[image: image148.wmf]kg

25

.

1

12

15

0

12

5

20

=

=

-

-

นั่นคือ วัตถุก้อนนี้มีมวล 1.25 กิโลกรัม

7.6 น้ำหนัก

เราทราบว่าถ้าปล่อยวัตถุมวล m ให้ตกอย่างเสรีบริเวณผิวโลก มันจะตกด้วยความเร่งคงที่
[image: image149.wmf]าทที)

เมตรต่อวิน

8

.

9

g

(

g

=

v

โดยไม่คิดแรงต้านทานของอากาศ เมื่อมวลที่ตกมีความเร้งจึงต้องเกิดแรงลัพธ์ตามกฎข้อสองของนิวตัน และมีค่า

[image: image150.wmf]g

m

F

v

v

=

S

เรานิยามน้ำหนักว่า แรงที่โลกดึงดูดวัตถุ ดังนั้นขณะที่วัตถุตกอย่างเสรีซึ่งมีแรง
[image: image151.wmf]F

v

S

 กระทำ เราดึงแล้วปล่อย
[image: image152.wmf]F

v

S

 คือแรงที่โลกดึงดูดวัตถุมวล m ถ้า
[image: image153.wmf]W

v

 เป็นน้ำหนักของวัตถุมวล m ก้อนนี้ เราจะได้ (ดูรูป 7.7 ประกอบ)

[image: image154.wmf]g

m

W

v

v

=

[image: image189.jpg]> 2 (m/s°)

2 4 6 8 1012 14

รูป 7.7

ดังนั้นน้ำหนักของวัตถุจึงเป็นปริมาณเวกเตอร์ มีหน่วยเหมือนแรงคือ นิวตัน น้ำหนักของวัตถุก้อนเดียวกันอาจเปลี่ยนไปถ้า
[image: image155.wmf]g

v

 เปลี่ยนไป เช่น มนุษย์อากาศเมื่ออยู่บนพื้นโลกอาจมีน้ำหนัก 700 นิวตัน แต่เมื่ออยู่ในยานกระสวยอากาศที่โคจรรอบโลกอยู่สูงจากผิวโลกมากจนค่า
[image: image156.wmf]g

v

 ใกล้เคียงศูนย์ มนุษย์อากาศคนนี้จะอยู่ในสภาพที่น้ำหนักเป็นศูนย์หรือไร้น้ำหนัก ดังรูป 7.8

[image: image190.jpg]filan
v

รูป 7.8

ตัวอย่าง 11 นายสมชายมีมวล 60 กิโลกรัม ถ้านายสมชายอยี่ผิวโลกและดวงจันทร์ นายสมชายจะมีน้ำหนักอย่างไรถ้าอัตราเร่งโน้มถ่วงที่ผิวโลกเป็น 6 เท่าของที่ผิวดวงจันทร์

วิธีทำ

ที่ผิวโลก: จากW = mg

 Wล = (60)(10) = 600
 ที่ผิวดวงจันทร์
[image: image157.wmf]N

จ

100

6

10

)

60

(

W

=

÷

ø

ö

ç

è

æ

=

 นั่นคือ ที่ผิวโลกและที่ผิดวงจันทร์นายสมชายจะหนัก 600 และ 100 นิวตัน

ตัวอย่าง 12 จากรูป เครื่องชั่งน้ำหนักที่แม่ค้าใช้กำลังชั่งทุเรียนลูกหนึ่งเข็มชี้ที่ 1.5 กิโลกรัมพอดี แสดงว่าทุเรียนลูกนี้หนัก 1.5 กิโลกรัม หมายความว่าอย่างไร

[image: image191.jpg]

วิธีทำ เครื่องชั่งน้ำหนักที่แม่ค้าใช้ เป็นเครื่องชั่งที่ใช้น้ำหนักของมวลมาตรฐาน 1 Kg มาเปรียบเทียบแล้ว และกำหนดให้ชั่งน้ำหนักเป็นกิโลกรัม โดย

 1 Kg จะหมายถึง วัตถุหนักเป็น 1 เท่าชองน้ำหนักมาตรฐาน

 2 Kg จะหมายถึง วัตถุหนักเป็น 2 เท่าชองน้ำหนักมาตรฐาน

นั่นคือ ถ้าทุเรียนหนัก 1.5 กิโลกรัม กรณีนี้จึงหมายความว่า ทุเรียนมีน้ำหนักเป็น 1.5 เท่าของน้ำหนักมาตรฐาน

7.7 กฎแรงดึงดูดระหว่างมวลของนิวตัน

นิวตันเสนอกฎแรงดึงดูดระหว่างมวลได้ว่า

[image: image192.jpg]

 "วัตถุทั่งหลายในเอกภพจะออกแรงดึงดูดซึ่งกันและกัน โดยขนาดของแรงดึงดูดระหว่างวัตถุคู่หนึ่ง ๆจะแปรผันตรงกับผลคูณระหว่างมาลวัตถุที่สองและจะแปรผกผันกับกำลังสองชองระยะทางระหว่างวัตถุทั้งสองนั่น"

รูป 7.9

 ตามกฎแรงดึงดูดระหว่างมวลที่นิวตันเสนอ พิจารณาจากรูป 7.9 เราจะสามารถเขียนได้ว่า

[image: image158.wmf]2

2

1

G

R

m

Gm

F

=

 …………. (7-3)

 เมื่อ m1 และ m2 เป็นมวลของวัตถุแต่ละก้อน มีหน่วยเป็น กิโลกรัม
 R เป็นระยะระหว่างมวล m1 กับm2 มีหน่วยเป็น เมตร
 G เป็นค่าคงตัวความโน้มถ่วงสากล เท่ากับ 6.673
[image: image159.wmf]´

 10-11 นิวตัน – เมตรต่อกิโลกรัม2
 FG เป็นแรงดึงดูดระหว่างมวล m1 กับm2 มีหน่วยเป็น นิวตัน

 แรง FG ตามกฎของนิวตันมีความหมายว่า เป็นแรงดูดอย่างเดียวไม่มีแรงผลัก และเป็นแรงกระทำร่วม กล่าวคือมวล m1 และ m2 ต่างฝ่ายต่างดูดซึ่งกันcละกันด้วยแรงขนาด ตามสมการ (7-3)แต่ทิศทางตรงข้ามกัน ไม่มีใครดูดใครมากกว่าใคร

[image: image193.jpg]

ก. มวลของโลก

รูป 7.10

 จากรูป 7.10 วัตถุมวล m อยู่ที่ผิวโลกซึ่งมีมวล me มีรัศมี Re วัตถุและโลกต่างดูดซึ่งกันและกันด้วยแรง Fe มีค่าเป็น

[image: image160.wmf]e

2

e

G

R

m

Gm

F

=

 ………..(7-4)

 แรงที่วัตถุและโลกต่างดูดซึ่งกันและกันนี้แท้จริงคือน้ำหนักของวัตถุนั่นเอง ดังนั้นถ้า g เป็นอัตราเร่งโน้มถ่วงที่ผิวโลกจากสมการ (7-4) จะเขียนใหม่ได้เป็น

[image: image161.wmf]e

2

e

R

m

Gm

mg

=

 ………..(7-5)

[image: image162.wmf]G

gR

m

2

e

e

=

 ………..(7-6)

 สมการ 7-6 เป็นสมการที่แสดงค่ามวลของโลก ซึ่วถ้าททราบรัศมีของโลกเราจะสามารถคำนวณมวลของโลกได้สมมติถ้ารัศมีของลกเท่ากับ 6.38 102 เมตร จะได้มวลของโลก meเท่ากับ

 me =
[image: image163.wmf]11

2

6

10

67

.

6

)

10

3

.

6

)(

8

.

9

(

-

´

´

[image: image164.wmf]\

 me = 5.98
[image: image165.wmf]´

10
[image: image166.wmf]4

 kg ……(7-7)

ข.ความเร่งเนื่องจากความโน้มถ่วง ณ ตำแหน่งห่างจากโลก ในการพิจารณามวลของโลก เราจะไม่ได้สมการ(7-5) ถ้าเราตัดมวล m ทั้งสองข้างจะได้
g =
[image: image167.wmf]2

e

R

Gm

e

………….(7-8)

 จากสมการ (7-8) จะเห็นว่า ค่า g ซึ่งเป็นค่าความเร่งเนื่องจากแรงโน้มถ่วง จะมีค่าขึ้นกับรัศมีโลก Re หรืออาจกล่าวให้ชัดเจนขึ้นว่า g ขึ้นกับระยะทางห่างจากโลกออกไป กล่าวคือ g จากเมื่อระยะทางน้อย และ g จะน้อยเมื่อระยะทางงมาก หรือกล่าวสรุปว่า g แปรผันกับระยะห่างจากจุดศูนย์กลางของโลกยกกำลังสอง

ค. ความเร่งเนื่องจากแรงโน้มถ่วง ณ ตำแหน่งลึกลงไปใต้ผิวโลก ในกรณีที่พิจารณา g ที่ตำแหน่งลึกลงไปใต้ผิวโลกจะพบว่า g แปรผันโดยตรงกับระยะจากศูนย์กลางของโลกถึงตำแหน่งที่พิจารณา และมีค่าเป็นศูนย์ที่จุดศูนย์กลางของโลก โดยจะได้
 g =
[image: image168.wmf]3

4

G
[image: image169.wmf]p

(R ………….(7-9)

 เมื่อ (เป็นความหนาแน่นของโลก และ R เป็นระยะจากศูนย์กลางโลกถึงตำแหน่งพิจารณา

[image: image170.wmf]

_1031389507.unknown

_1031483866.unknown

_1031570620.unknown

_1031574588.unknown

_1031995713.unknown

_1034172750.unknown

_1034173283.unknown

_1034173880.unknown

_1034173909.unknown

_1034174588.unknown

_1034173287.unknown

_1034173205.unknown

_1034173280.unknown

_1034172790.unknown

_1032002457.unknown

_1032070949.unknown

_1032071239.unknown

_1032071312.unknown

_1032003273.unknown

_1032003328.unknown

_1032004971.unknown

_1032005011.unknown

_1032003835.unknown

_1032003313.unknown

_1032003105.unknown

_1031997585.unknown

_1032000624.unknown

_1032001705.unknown

_1031999530.unknown

_1031996162.unknown

_1031996485.unknown

_1031995882.unknown

_1031574925.unknown

_1031575120.unknown

_1031575458.unknown

_1031995364.unknown

_1031575221.unknown

_1031575050.unknown

_1031575093.unknown

_1031574956.unknown

_1031574754.unknown

_1031574838.unknown

_1031574851.unknown

_1031574805.unknown

_1031574692.unknown

_1031574731.unknown

_1031574657.unknown

_1031572248.unknown

_1031573413.unknown

_1031573900.unknown

_1031574043.unknown

_1031574177.unknown

_1031574024.unknown

_1031573465.unknown

_1031573526.unknown

_1031573785.unknown

_1031573441.unknown

_1031573190.unknown

_1031573285.unknown

_1031573319.unknown

_1031573254.unknown

_1031572553.unknown

_1031573157.unknown

_1031572289.unknown

_1031571120.unknown

_1031572084.unknown

_1031572164.unknown

_1031572185.unknown

_1031572139.unknown

_1031571881.unknown

_1031571924.unknown

_1031571712.unknown

_1031570948.unknown

_1031571043.unknown

_1031570850.unknown

_1031569798.unknown

_1031570012.unknown

_1031570537.unknown

_1031570564.unknown

_1031570342.unknown

_1031569875.unknown

_1031569914.unknown

_1031569853.unknown

_1031569426.unknown

_1031569558.unknown

_1031569745.unknown

_1031569525.unknown

_1031569006.unknown

_1031569383.unknown

_1031483944.unknown

_1031393614.unknown

_1031395485.unknown

_1031481034.unknown

_1031483674.unknown

_1031483776.unknown

_1031481511.unknown

_1031395909.unknown

_1031480941.unknown

_1031395526.unknown

_1031393833.unknown

_1031394074.unknown

_1031394162.unknown

_1031393860.unknown

_1031393690.unknown

_1031393776.unknown

_1031393661.unknown

_1031392114.unknown

_1031392670.unknown

_1031393342.unknown

_1031393401.unknown

_1031393149.unknown

_1031392424.unknown

_1031392589.unknown

_1031392295.unknown

_1031391248.unknown

_1031391500.unknown

_1031391680.unknown

_1031391447.unknown

_1031390972.unknown

_1031391192.unknown

_1031390854.unknown

_1031385917.unknown

_1031388312.unknown

_1031388707.unknown

_1031388976.unknown

_1031389374.unknown

_1031388849.unknown

_1031388506.unknown

_1031388658.unknown

_1031388449.unknown

_1031387692.unknown

_1031387989.unknown

_1031388126.unknown

_1031387876.unknown

_1031387000.unknown

_1031387368.unknown

_1031387513.unknown

_1031387312.unknown

_1031386389.unknown

_1031386951.unknown

_1031383757.unknown

_1031384491.unknown

_1031385815.unknown

_1031385887.unknown

_1031384525.unknown

_1031384264.unknown

_1031384396.unknown

_1031384076.unknown

_1031383179.unknown

_1031383626.unknown

_1031383677.unknown

_1031383511.unknown

_1031383090.unknown

_1031383140.unknown

_1031382998.unknown

_1031383052.unknown

_1031382940.unknown

_1031382221.unknown

