## Лекция 5 Спецкурс «Развитие механики в России»

Чиненова В.Н.

• Петербургская школа механики в начале XIX века.

• Равновесие системы со связями в трудах М.В.Остроградского


# Михаил Васильевич Остроградский (Михаилъ Васильевичъ Остроградскій)


- Родился 12 (<u>24</u>) сентября <u>1801</u> года в деревне <u>Пашенная</u> Кобелякского уезда <u>Полтавской губернии</u>, в семье помещика из дворянского рода <u>Остроградских</u>.
- В детстве был чрезвычайно любознателен к естественно-научным явлениям, хотя не проявлял тяги к учёбе.
- С 1816 года был вольнослушателем (с 1817 студентом) физико-математического факультета <u>Харьковского университета</u>, где учился у Т. Ф. Осиповского.

#### Императорский Харьковский университет (1805)


• В 1820 году Остроградский с отличием сдал кандидатские экзамены. Однако реакционная часть харьковской профессуры добилась лишения юноши аттестата кандидата наук и диплома об окончании университета. Мотивировалось это непосещением лекций по богословию. Он так и не получил учёную степень.

- В 1822 году Михаил Васильевич, желая продолжить занятия математикой, был вынужден уехать в Париж, где в Сорбонне и Коллеж де Франс продолжал изучать математику, посещал лекции знаменитых французских учёных Лапласа, Фурье, Ампера, Пуассона и Коши.
- 1823: приглашён в качестве <u>профессора</u> в коллеж Генриха IV.

- 1826: первые научные успехи. Остроградский представил Парижской Академии наук мемуар «О распространении волн в цилиндрическом бассейне». Знаменитый французский математик Коши писал об Остроградском: «Этот русский молодой человек одарён большой проницательностью и весьма сведущий».
- 1828: возвратился на родину с французским дипломом и с заслуженной репутацией талантливого учёного.

- В 1820 г. М В. Остроградский окончил Харьковский университет, но диплома не получил
- 1822-Париж его учителями были П.Лаплас, О.Коши, С.Пуассон, Ж.Фурье

# «Мемуар о распространении волн в цилиндрическом бассейне» (1826).

- Член Петербургской АН (1830; адъюнкт с 1828)
- Член-корреспондент Парижской АН (1856)
- Член Национальной академии дем Линчеи в Риме (1853) и ряда др. зарубежных академий


## Парижская Политехническая школа (1794)

Современниками, коллегами
Лагранжа по Парижской
Политехнической школе, его
учениками продолжалась разработка
аналитической статики и учения о
связях.

Пьер-Симон де Лаплас (<u>фр.</u> *Pierre-Simon de Laplace*) (1838-1827)


# Огюстен Луи Коши (Augustin Louis Cauchy) (1789-1857)


## С.Д.Пуассон (1781-1840)


- Пуассон видный деятель Парижской политехнической школы, член Парижской АН, почетный иностранный член Петербургской АН (1826)
- «Трактат механики» (1811)

#### Луи Пуансо (1777-1859)


POINSOT.

Ve a Paris, lo 3 Janvier 177, du en 1813.


- «Начала статики» (1803)
- «Общая теория равновесия и движения систем»- Журнал политехнической школы (1806)
- Трактовал принцип возможных перемещений как следствие из принципа сложения и разложения сил, выводя его из условий равновесия системы, превращенной в свободную введением сил реакции связей.

## Ж.В.Понселе (1788-1867)


- «Курс механики, приложенной к машинам» (1826)
- «Курс индустриальной механики» (1829)
- Вместо лагранжева термина «момент силы» вводится «работа силы»

#### Г. Кориолис (1792-1843)


- «Трактат механики твердых тел и вычисления эффекта машин» (1829).
- Вводится наименование суммы произведений возможных перемещений на проекции сил на эти перемещения термином «работа сил».

## К.Ф.Гаусс (1777-1855)


- «Об одном новом общем основном законе механики».
- Гаусс пишет об актуальности обобщения теории принципа возможных перемещений на случай неудерживающих связей.

- В 1828 г. Остроградский возвращается в Россию и преподает в должности профессора математику и механику в Корпусе инженеров путей сообщения, в Педагогическом институте, в Главном инженерном училище, в Главном артиллерийском училище, в Морском кадетском корпусе.
- Научные труды М.В. Остроградского относится к аналитической и прикладной механике (теория притяжения, гидромеханика, проблемы колебания упругого тела, теория удара обобщение принципа виртуальных скоростей, дифференциальные уравнения механики, внешняя баллистика и др.).
- Он закончил исследование принципа виртуальных перемещений на случай систем с неудерживающими связями в 1834г., которое вышло в 1838г. под названием «Общие соображения относительно моментов сил»

• Под термином «момент сил» в отличие от Лагранжа и его школы М.В.Остроградский понимал произведение силы на виртуальное перемещение и на косинус угла между ними (в более поздней терминологии это означало работу сил на виртуальном перемещении точки ее приложения). Различие с тем, что понимал Лагранж под термином «момент силы» было в знаке.

• Остроградский расширил применение принципа виртуальных скоростей, дав новую более общую формулировку принципа: «Для равновесия системы необходимо и достаточно, чтобы дифференциал Pdp+Qdq+Rdr+... не был положительным ни при каком возможном перемещении»

- «Ясно, что для сохранения равновесия этой системы, подверженной действию различных сил, необходимо, чтобы при любом бесконечно малом перемещении системы груз не опускался» (Лагранж)
- Однако Лагранж записал только строгое равенство нулю вариации вертикальной координаты груза.
- Остроградский предложил записывать общую формулу статики в виде:

$$Pdp + Qdq + Rdr + \dots £ 0$$

- Лагранж разработал алгоритм использования неопределенных множителей Лагранжа в общем случае равновесия системы материальных точек, подверженной ограничению со стороны неудерживающих связей.
- Метод Остроградского позволяет найти не только величину неопределенного множителя, но и его знак, который был безразличен в случае систем с удерживающими (двусторонними) связями.

• Механический смысл неопределенных множителей реакции связей – в этом методе приобретает особую отчетливость, так как знак позволяет судить о том, какие из связей перестают влиять с некоторого момента времени (освобождают точку)

• Пример: случай равновесия материальной точки на гладкой освобождающей поверхности, например на поверхности гладкой сферы:  $\chi^2 + \chi^2 + z^2 = R^2$ 

Уравнение, которому удовлетворяют координаты материальной точки, запишем в виде:

$$x^2 + y^2 + z^2 - R^2 = C$$

где C = 0, если точка находится на сфере, C > 0, если точка вне сферы.

Проварьируем уравнение связи:

$$2xdx + 2ydy + 2zdz = dC$$

 ${
m d}C$  равно нулю, когда точка на сфере, больше нуля, когда она вне сферы

• Условие равновесия точки под действием силы с проекциями, *X, Y, Z*:

$$Xdx + Ydy + Zdz = dp$$

где dp =0 для неосвобождающей связи, для случая освобождения точки dpт<фвязи.

Пусть на точку действует только ее вес, тогда последнее условие примет вид:

Умножим вариацию связи на неопределен-ный множитель Лагранжа и сложим с условием равновесия:

$$2l x dx + 2l y dy + (-mg + 2l z) x dz = dp + ld C$$

 Так как виртуальные перемещения точки, не покидающей сферу, входят в число виртуальных перемещений, правая часть равенства равна нулю из условия неопределенности множителя и независимости вариаций координат, следует

$$x = 0, y = 0.21 z = mg$$

• Этот же случай позволяет получить из уравнения связи

$$z = \pm R$$

• Рассмотрим теперь равенство dp + ld C = 0 Так как  ${\rm dp}\ {\rm \pounds}\ 0$ , то  ${\rm ld}\ C^{\ 3}\ 0$ . Если связь освобождает, то  ${\rm d} C > 0$  и  $|\ > 0$ 

Следовательно, точка на внешней поверхности гладкой сферы под действием веса может находиться в равновесии только при


т.е. в верхнем положений R

- Изменение знака | при обращении этой величины в нуль означало бы, что точка покидает связь (реакция, проходя через значение нуль, должна изменить знак; давление поверхности должно быть заменено натяжением нити).
- Остроградский рассматривает равновесие веревочного многоугольника, имеющего *п* узлов, в которых приложены заданные силы. Он указывает два метода решения задачи о равновесии гибкой нити, каждый элемент которой находится под действием данных сил.

• Ученик Остроградского, его ассистент в Институте инженеров путей сообщения, Карл Яниш в своей работе продолжил развитие и обобщение принципа виртуальных перемещений, дав первое строгое доказательство этой формулы статики в общем случае (требование неположительности суммы элементарных работ сил на виртуальных перемещениях).

#### • Ученики

Н. Д. Брашман,
В. Я. Буняковский
И. А. Вышнеградски
й, Д. М. Дела
рю, Д. И. Журавс
кий, Н. П. Пе
тров, Ф. В. Чижов и


По структуре и при изложении цекоторых разделов механики «Курс» Брашмана очень близок к «Лекциям по апалитической мехапике» Остроградского. Это отмечает и сам Брашман в предисловии к своему «Курсу»: «В теории равновесия системы я удержал ту обиность. которую ей дал Остроградский. Равным образом удержал его правило малейшего действия и пользовался в теории удара отчасти его запискою Sur la théorie des percussions. В этом мемуаре теория мгновенных действий изложена с большой общностью, не ограничивая условия независимостью их от времени»  $^{1}$ ).

# Осип (Иосиф) Иванович Сомов (1815-1876)


русский математик и механик, ученик Н. Д. Брашмана, академик Императорской Санкт-Петербургской академии наук; трижды награждался Демидовской премией.

- Родился в селе <u>Отрада Клинского уезда Московской губернии</u>.
- В <u>1835 году</u> окончил физико-математический факультет Московского университета со степенью кандидата. За работу «Теория определённых алгебраических уравнений высших степеней», напечатанную в <u>1838 году</u>, был удостоен <u>Демидовской премии</u> Петербургской академии наук.

- Несколько лет работал учителем математики в Московском коммерческом училище и в Дворянском институте (до 1841).
- Подруководством Н. Д. Брашмана подготовил магистерс кую диссертацию «Об интегралах алгебраических иррациональных дифференциалов с одной переменной», которую защитил в <u>1841 году</u>. В том же году поступил на работу в Императорский Санкт-Петербургский университет в качестве адъюнктпрофессора и до конца жизни жил в Санкт-Петербурге. Читал высшую алгебру, аналитическую геометрию. Курсы лекций по дифференциальному исчислению и аналитической механике.

#### И.И. Сомов (1815-1876)

- По окончании университетского курса в 1835 г., он был удостоен степени канд идата и стал работать над задуманным им еще в университете обширным тру дом, вышедшим в Москве в 1838 г. под заглавием "Теория определенных алге браических уравнений высших степеней". Этим трудом, удостоенным Академ ией Наук Демидовской премии, 23летний Сомов сразу обратил на себя внима ние в ученом мире.
- В 1841 г. он защитил в Московском университете диссертацию: "Об интеграл ах алгебраических иррациональных дифференциалов с одною переменной" и был удостоен степени магистра, а вскоре после этого был приглашен Петерб ургским университетом, по предложению профессора А. Н. Савича, на место адъюнктпрофессора. В Петербургском университете С. оставался в течение 3 лет, читая различные части чистой и прикладной математики, постоянно следя за наукой и внося в свои лекции все то, что появлялось в ней нового.

- Кроме большого количества крупных математических трудов, И.И.Сомов оставил также ряд интересных работ по механике:
- Несколько работ об ускорениях высших порядков с приложением этого понятия к исследованию свойств кривых и поверхностей.
- Разрабатывая теорию эллиптических функций, он применил ее к задаче о вращении твердого тела вокруг неподвижной точки в случае Эйлера-Пуансо и Лагранжа-Пуассона.