

9판.

제2장

일차원에서의 운동

Motion in One Dimension


- 2.1 위치, 속도 그리고 속력
- 2.2 순간 속도와 속력
- 2.3 분석 모형: 등속 운동하는 입자
- 2.4 가속도
- 2.5 분석 모형: 등가속도 운동하는 입자
- 2.6 자유 낙하 물체

고전역학을 공부하는 첫 번째 단계

역학 { kinematics
dynamics *

- 운동을 일으키는 원인(힘)을 고려하지 않고 공간과 시간으로 운동을 기술:

운동학(Kinematics)

linear → rotation

- 운동하는 물체의 위치는 연속적으로 변화: 병진, 회전, 진동

oscillation, vibration

- 우선, 병진 운동만 다룸

- 2 장에서는 1차원 운동, 즉 직선 운동만 고려

- 운동하는 물체를 입자(particle)로 가정: 질량만 있고 크기는 무시


2.1

위치, 속도 그리고 속력 Position, Velocity and Speed

거리 : 양수, 크기
변위 : 부호, 벡터

$$x - 30 + x + 53$$

1'
127

$$2x = 104$$

$$x = 52$$


위치(position) : 좌표계의 원점으로부터의 거리 (입자의 위치를 항상 알고 있으면 입자의 운동을 완전히 기술) **표, 그림, 그래프** 등으로 표현할 수 있다.

변위(displacement) : 어떤 시간 간격 동안 위치의 변화량,

$$\Delta x \equiv x_f - x_i \quad \underline{\text{벡터량}}$$

거리(distance) : 이동한 거리 **스칼라량**


평균속도: $v_{x,avg} \equiv \frac{\Delta x}{\Delta t} = \frac{x_f - x_i}{t_f - t_i}$

벡터량 (단위: m/sec)

↳ 크기와 방향이 모두 중요

평균속력: $v_{avg} \equiv \frac{d_{\text{거리}}}{\Delta t}$

스칼라량 (단위: m/sec)

↳ 크기만 의미를 가짐

일반적으로 평균 속도의 크기와 평균 속력은 항상 같지 않음.

예제 2.1 평균 속도와 평균 속력의 계산

그림 2.1a에 있는 위치 ㉠과 위치 ㉡ 사이에서 자동차의 변위, 평균 속도 그리고 평균 속력을 구하라.


풀이

$$\Delta x = x_{\text{㉡}} - x_{\text{㉠}} = \underline{-53 \text{ m}} - \underline{30 \text{ m}} = \underline{-83 \text{ m}}$$

$$v_{x,avg} = \frac{x_{\text{㉡}} - x_{\text{㉠}}}{t_{\text{㉡}} - t_{\text{㉠}}} = \frac{-53 \text{ m} - 30 \text{ m}}{50 \text{ s} - 0 \text{ s}} = \frac{-83 \text{ m}}{50 \text{ s}} = -1.7 \text{ m/s}$$

$$v_{avg} = \frac{127 \text{ m}}{50 \text{ s}} = 2.5 \text{ m/s}$$

2.2

(순간)속도와 속력

Instantaneous Velocity and Speed


순간속도(속도):
$$v_x = \lim_{\Delta t \rightarrow 0} \frac{\Delta x}{\Delta t} = \frac{dx}{dt}$$

미분 (접선의 기울기)

순간속력:
$$v = \frac{ds}{dt} = \lim_{\Delta t \rightarrow 0} \frac{\Delta s}{\Delta t}$$
 (순간속도의 크기)

위치-시간 ($x-t$) 그래프의 기울기:

양(+): v_x 는 양(+)이고 자동차는 x 가 증가하는 방향으로 움직임

음(-): v_x 는 음(-)이고 자동차는 x 가 작아지는 방향으로 움직임

0 : 순간 속도는 영이고 자동차는 순간적으로 정지

예제 2.2

평균 속도와 순간 속도

한 입자가 x 축을 따라 움직인다. 입자의 위치는 시간에 따라 $x = -4t + 2t^2$ 의 식과 같이 변한다. 여기서 x 의 단위는 m, t 의 단위는 s이다.³ 이 운동에 대한 위치-시간 그래프는 그림 2.4a로 주어진다. 입자의 위치가 수학적 함수로 주어졌으므로, 그림 2.1에서의 자동차 운동과는 달리, 이 입자의 운동은 어떤 순간이라도 완전히 알고 있다. 이 입자는 운동의 처음 1 s 동안 $-x$ 방향으로 움직이고, $t = 1$ s에서 순간적으로 정지한 후 시간 $t > 1$ s에서 $+x$ 방향으로 움직인다.

(A) $t = 0$ 에서 $t = 1$ s까지의 시간 간격과 $t = 1$ s에서 $t = 3$ s까지의 시간 간격에서 입자의 변위를 구하라.

$$\Delta x = -2 - 0 = -2 \quad t = 0 \rightarrow 1$$

$$\Delta x = 6 - (-2) = 8 \quad t = 1 \rightarrow 3$$

(B) 두 시간 간격 동안의 평균 속도를 구하라.

$$\frac{\Delta x}{\Delta t} = \frac{-2}{1} = -2, \quad \frac{\Delta x}{\Delta t} = \frac{8}{2} = 4$$

(C) $t = 2.5$ s에서 입자의 순간 속도를 구하라.

$$\frac{dx}{dt} = -4 + 4t \Big|_{t=2.5} = -4 + 10 = 6$$


그림 2.4 (예제 2.2) (a) $x = -4t + 2t^2$ 과 같이 시간에 따라서 변하는 x 좌표를 갖는 입자에 대한 위치-시간 그래프 (b) 입자는 x 축을 따라서 일차원 운동을 한다.

2.3

분석 모형: 등속 운동하는 입자

Analysis Model: Particle Under Constant Velocity

$$v = \frac{dx}{dt} = \text{일정} \rightarrow x = \underset{\substack{\uparrow \\ \text{상속}}}{v} t + x_0$$

입자의 속도가 일정(등속)하다면 시간 간격 내 어떤 순간에서의 순간속도는 이 구간에서의 평균속도와 같다. 즉, **순간속도 = 평균속도**

$$v_{x,avg} = \frac{\Delta x}{\Delta t} = \frac{x_f - x_i}{t - 0} = v_x \quad \text{이므로} \quad x_f = x_i + v_x t$$


$$\therefore x_f = x_i + v_x t \quad (v_x \text{는 일정})$$


가속 운동: 속도가 시간에 따라 변할 때 물체의 운동


평균가속도

$$a_{x,avg} \equiv \frac{\Delta v_x}{\Delta t} = \frac{v_{xf} - v_{xi}}{t_f - t_i}$$

순간가속도

$$a_x \equiv \lim_{\Delta t \rightarrow 0} \frac{\Delta v_x}{\Delta t} = \frac{dv_x}{dt} \quad \text{미분 (접선의 기울기)}$$

$$= \frac{d}{dt} \left(\frac{dx}{dt} \right) = \frac{d^2 x}{dt^2}$$

미분


a

입자의 시간에서 가속도는 그 시간에 v_x -의 곡선에서 접선의 기울기와 같다.


b

그림 2.7 (a) x 축을 따라 이동하는 입자의 속도-시간 그래프 (b) 순간 가속도는 속도-시간 그래프로부터 구할 수 있다.

예제 2.4

x , v_x 및 a_x 의 관계를 나타내는 그래프

x 축을 따라서 움직이는 물체의 위치는 시간에 따라 그림 2.8a에서와 같이 변한다. 물체의 속도-시간 그래프와 가속도-시간 그래프를 그리라.


← 가속도 자체가 시간에 따라 변함.

그림 2.8 (예제 2.4) (a) x 축을 따라서 움직이는 물체의 위치-시간 그래프 (b) 물체의 속도-시간 그래프는 위치-시간 그래프의 기울기를 측정하여 얻는다. (c) 물체의 가속도-시간 그래프는 각각의 순간에 속도-시간 그래프의 기울기를 측정하여 얻는다.

예제 2.5

평균 가속도와 순간 가속도

x 축을 따라서 운동하는 입자의 속도가 $v_x = 40 - 5t^2$ 으로 시간에 따라 변한다. 여기서 v_x 의 단위는 m/s이고 t 의 단위는 s이다.

(A) $t = 0$ s에서 $t = 2.0$ s까지의 시간 간격 동안 평균 가속도를 구하라.

$$v_x(2) = 40 - 5 \cdot 4 = 20$$

$$v_x(0) = 40 \quad \Delta v_x = 20 - 40 = -20$$

$$\text{평균 } a_x = \frac{-20}{2} = -10 \text{ m/s}^2$$

(B) $t = 2.0$ s에서의 가속도를 구하라.

$$a_x = \frac{dv_x}{dt} = -10t \Big|_{t=2} = -20 \text{ m/s}^2$$


그림 2.9 (예제 2.5) $v_x = 40 - 5t^2$ 을 만족하면서 x 축을 따라서 운동하는 입자의 속도-시간 그래프

2.5

분석 모형: 등가속도 운동하는 입자

Analysis Model: Particle Under Constant Acceleration

$$a_x = \text{일정} = \frac{dv_x}{dt}$$

$$\Rightarrow v_x = a_x t + v_{xi}$$

가속도가 일정(등가속)할 때 속도와 시간의 관계

(평균 가속도 = 순간 가속도)

$$v_x = \frac{dx}{dt} \rightarrow x = \frac{a_x}{2} t^2 + v_{xi} t + x_i$$


(a)


(b)


(c)

$$a_{x,avg} = \frac{\Delta v}{\Delta t} = \frac{v_{xf} - v_{xi}}{t - 0} = a_x \Rightarrow \therefore v_{xf} = v_{xi} + a_x t$$

$$v_{x,avg} = \frac{v_{xi} + v_{xf}}{2}, \quad v_{x,avg} = \frac{\Delta x}{\Delta t} = \frac{x_f - x_i}{t - 0}$$

$$\Rightarrow \therefore x_f - x_i = v_{x,avg} t = \frac{1}{2} (v_{xi} + v_{xf}) t$$

$$x_f = x_i + \frac{1}{2} (v_{xi} + v_{xf}) t$$

$$= x_i + v_{xi} t + \frac{1}{2} a_x t^2$$

v_{xf} 소거한 경우♪

$$v_{xf}^2 = v_{xi}^2 + 2a_x(x_f - x_i) \quad t \text{ 소거한 경우♪}$$

만일 가속도가 0이라면? (등속)

그림 2.10 등가속도 a_x 로 x 축을 따라 움직이는 입자 (a) 위치-시간 그래프 (b) 속도-시간 그래프 (c) 가속도-시간 그래프
17. 9. 6.

$$a_x = \frac{dv_x}{dt} \rightarrow v_x = a_x t + v_{xi}$$

$$v_x = \frac{dx}{dt} \rightarrow x = \frac{1}{2} a_x t^2 + v_{xi} t + x_i$$

$$x(t=0) = x_i$$

$$v_x(t_f) = v_{xf} \quad x(t_f) = x_f = \frac{1}{2} a_x t_f^2 + v_{xi} t_f + x_i$$

$$= a_x t_f + v_{xi}$$

$$\therefore t_f = \frac{v_{xf} - v_{xi}}{a_x}$$

$$x_f - x_i = \frac{1}{2} a_x t_f^2 + v_{xi} t_f$$

$$\underline{x_f - x_i} = \frac{1}{2} a_x \left(\frac{v_{xf} - v_{xi}}{a_x} \right)^2 + v_{xi} \left(\frac{v_{xf} - v_{xi}}{a_x} \right) \quad \Bigg/ \quad \frac{v_{xf}^2 - v_{xi}^2}{2a_x}$$

$$= \left(\frac{v_{xf} - v_{xi}}{a_x} \right)^{\cancel{2}} \frac{1}{2} \left[\cancel{a_x} \left(\frac{v_{xf} - v_{xi}}{\cancel{a_x}} \right) + 2v_{xi} \right] \quad \Bigg/ \quad v_{xf} + v_{xi}$$

$$\boxed{v_{xf}^2 - v_{xi}^2 = 2a_x(x_f - x_i)}$$

- 퀴즈 2.5** 그림 2.11에 나타난 (a), (b), (c)의 v_x-t 그래프로 주어진 운동을 가장 잘 묘사하고 있는 a_x-t 그래프를 (d), (e), (f)에서 찾으라.


그림 2.11 (퀴즈 2.5) (a), (b), (c)는 일차원 운동에서 물체의 v_x-t 그래프이다. 가속도는 (d), (e), (f)에 순서없이 나타내었다.

표 2.2 등가속도 운동하는 입자의 운동학 식

번호	식	식에 표시된 정보
2.13	$v_{xf} = v_{xi} + a_x t$	시간의 함수로 나타낸 속도
2.14	$v_{x,avg} = \frac{v_{xi} + v_{xf}}{2}$	평균 속도
2.15	$x_f = x_i + \frac{1}{2}(v_{xi} + v_{xf})t$	속도와 시간의 함수로 나타낸 위치
2.16	$x_f = x_i + v_{xi}t + \frac{1}{2}a_x t^2$	시간의 함수로 나타낸 위치
2.17	$v_{xf}^2 = v_{xi}^2 + 2a_x(x_f - x_i)$	위치의 함수로 나타낸 속도

예제 2.6

제한 속도 엄수

45.0 m/s의 일정한 속력으로 달리는 자동차가 광고판 뒤에 숨어 있는 교통경찰을 지나친다. 과속 자동차가 광고판을 지난 뒤 1.00 s 후 교통경찰은 과속한 자동차를 붙잡기 위하여 광고판에서 출발하여 3.00 m/s²로 일정하게 가속한다. 교통경찰이 과속 자동차를 붙잡는데 걸린 시간은 얼마인가?


그림 2.12 (예제 2.6) 숨어 있는 교통경찰을 지나치는 과속 자동차

$$x_{\text{경찰}} = \frac{1}{2} a_x t^2 = x_{\text{자동차}} = 45t + 45$$

$$\frac{3}{2} t^2 - 45t - 45 = 0 \quad \rightarrow \quad t^2 - 30t - 30 = 0$$

$$(t - 15)^2 = 255$$

$$t = 15 + \sqrt{255}$$

2.6

자유 낙하 물체

Freely Falling Objects


지구상에서 운동하는 모든 물체는 지구의 중력에 의해 힘을 받는다.

지구의 중력에 의해 발생하는 가속도는 물체의 질량과 무관하게 일정하며, 이를 중력가속도 ($g = 9.80 \text{ m/sec}^2$)라고 한다. <= 아리스토텔레스의 직관적 가르침과 다르다.

갈릴레오의 사고실험: 물체를 둘로 나눠보아라!

공기와의 마찰을 무시하면 낙하하는 물체는 중력가속도에 의해서만 움직이며, 이런 경우를 자유낙하라고 한다.

이때 $a = -g$ (연직 상방을 양의 방향으로 정할 때)이므로 앞의 일차원 직선 운동식에 대입하여 사용할 수 있다.


$$v_{xf} = v_{xi} - gt \quad \text{①}$$

$$x_f = x_i + v_{xi}t - \frac{1}{2}gt^2 \quad \text{②}$$

$$0 = h - \frac{1}{2}gt^2$$

$$\rightarrow t = \sqrt{\frac{2h}{g}} \quad \leftarrow \text{마찰이 없기 때문}$$

갈릴레이
Galileo Galilei, 1564~1642
이탈리아의 물리학자 겸 천문학자

