浅论科里奥利力与漩涡方向的关系

谷俊青 PB05000805

如果大家把澡盆放满水后拔去塞子，仔细观察一下，也许会因为见到的结果各不相同而议论纷纷。但是在北半球，一般较多的是向左旋的情况。实际上，在水流出来的时候确实有一股想使它向左旋转的倾向或影响力，总之，在北半球，所有的澡盆里都存在着具有这样作用的自然力。（20世纪40年代科学家卡皮罗在每次实验后，把污水倒入水槽时发现在漏水口处形成的旋涡总按固定的方向旋转，这个现象引起了他的注意。于是在水流下时他故意用手指向相反方向搅动，但手离开后旋涡又恢复原来的旋转方向。这是否与漏水口的形状有关？于是他做了许多不同形状的漏水口，但试验结果总是相同。他对此困惑不解，于是他到世界各地去做同样的试验，使他大为惊奇的是在南半球水流漩涡的方向与北半球刚好相反，在北半球是逆时针的而在南半球是顺时针的，在赤道附近两种情况几乎各有一半。卡皮罗喜出望外，他终于找到了结论，在原漩涡的方向与在地球上所处位置有关。后来人们把这种现象称为卡皮罗现象。）

很容易的，我们想到了科里奥利力。地球的自转使得在北半球上的物体均受到它的向右作用，由于它的存在，北半球火车由南向北快速行驶时右边轨道上所受的压力要大些，由南向北的河流东岸受冲刷较厉害，而南半球恰恰相反。这些现象都可用科里奥利力来解释。

不妨设在地球的北半部存在一个盛满温度均匀的水（可以看作其不受热对流的影响）的较大容器，水处于对地球相对静止的状态，空气流动及其它干扰因素均忽略不计：

取一小段离塞子（容器下部）最近的一小段水柱，可视其为质点。当塞子拔掉的瞬间，这段小水柱由于受液体压强的作用，从而有向下运动的趋势。

 F分=mgcosθ；

[image: image1.png]

 从而北半球的物体受到向右的偏向力

[image: image2.png]

 该水柱受到与斜线方向垂直向右的偏向力：F偏=mrv*ω(此时v很小,接近于0);

 从俯视图上来看,即如下:

故一开始放水时,容器内的水受到使其逆时针运转的力。当其运动一段时间后：

 令该段小水柱此时向塞口运动的速度为v。

F偏=mrv*ω
 a=F偏/m=v*ω
 ω=2π/T(T为地球自转一天的周期,即一天)。

 P0+ρgh= P0+ρ*v*v/2；
（h0-v*A*t/s）= v*v/2g；（A为塞口的面积，S为容器的底面积）

 v =[(g2A2t2+2*g* h0S2)1/2-gAt]/S;
 （当水刚开始流出时，v近似=0）
（科里奥利力的由来：r(t)=r0(t)+r＇(t);

 v=Dr/Dt;
 =v＇+v0+ω*r＇;
 a= Dv/Dt

 =dv＇/dt+ω*v＇+Dv0+r＇*Dω/ Dt+ω*Dr＇/Dt;

 又因为F=ma;

 所以虚拟力fi=-ma0-2mω*v＇-mω*v-m*r＇Dω/ Dt。）
 参考：杨维宏《力学》。
 力学学得不透彻，分析很浅显，望见谅。
 谷俊青。
_1208376858

_1208376262

