

角五章

5.1, 5.2 波的几个概念

波动是振动的传播过程.

振动是激发波动的波源.

波动

机械波 机械振动在弹性介质中的传播.

电磁波 交变电磁场在空间的传播.

两类波的不同之外

❖机械波的传播需 有传播振动的介质;

❖电磁波的传播可 不需介质. 两类波的共同特征

□能量传播

□反射

₽折射

→干涉

→衍射

机械波的形成

机械波: 机械振动在弹性介质中的传播.

产生条件:1)波源;2)弹性介质.

波是运动状态的传播,介质的 质点并不随波传播.

二 横波与纵波

横波:质点振动方向与波的传播方向相垂直的波. (仅在固体中传播)

> 特征:具有交替出现的波峰和波谷.

<u>1</u>

纵波:质点振动方向与波的传播方向互相<mark>平行</mark>的波. (可在固体、液体和气体中传播)

特征:具有交替出现的密部和疏部.

2

三 波线 波面 波前

四 波长 波的周期和频率 波速

 \Box 周期 T: 波前进一个波长的距离所需要的时间.

eta 频率V:周期的倒数,即单位时间内波动所传播的完整波的数目. v=1/T

 \Box 波速 U: 波动过程中,某一振动状态(即振动相位)单位时间内所传播的距离(相速).

$$u = \frac{\lambda}{T} = \lambda v$$
 $\lambda = \frac{u}{v} = Tu$

周期或频率只决定于波源的振动! 波速只决定于媒质的性质!

波速U与介质的性质有关, ρ 为介质的密度.

5.3 平面简谐波

一 平面简谐波的波函数

介质中任一质点(坐标为 x)相对其平衡位置的位移(坐标为 y)随时间的变化关系,即 y(x,t) 称为波函数.

$$y = y(x,t)$$

各质点相对平 衡位置的<mark>位移</mark> 波线上各质点 平衡位置

- ▶ 简谐波:在均匀的、无吸收的介质中,波源作简谐运动时,在介质中所形成的波.
 - > 平面简谐波:波面为平面的简谐波.

>

波函数

点 0 振动方程

$$y_o = A\cos\omega t$$
$$x = 0, \varphi = 0$$

相位落后法

点 P 比点 O 落后的相位 $\Delta \varphi = \varphi_p - \varphi_O = -\omega \Delta t$

$$\varphi_p = -\omega \Delta t = -\omega \frac{x}{u}$$

点 P 振动方程

$$y_p = A\cos\omega(t - \frac{x}{u})$$

如果原点的初相位不为零: $x = 0, \varphi \neq 0$

点 o 振动方程 $y_o = A\cos(\omega t + \varphi)$

波
$$y = A\cos[\omega(t-\frac{x}{u})+\varphi]$$
 u 沿 x 轴正向数 $y = A\cos[\omega(t+\frac{x}{u})+\varphi]$ u 沿 x 轴负向

》 波动方程的其它形式
$$y(x,t) = A\cos\left[2\pi\left(\frac{t}{T} - \frac{x}{\lambda}\right) + \varphi\right]$$

$$v = \frac{\partial y}{\partial t} = -\omega A \sin[\omega(t - \frac{x}{u}) + \varphi]$$

$$a = \frac{\partial^2 y}{\partial t^2} = -\omega^2 A \cos[\omega(t - \frac{x}{u}) + \varphi]$$

二波函数的物理意义

$$y = A\cos[\omega(t - \frac{x}{u}) + \varphi] = A\cos[2\pi(\frac{t}{T} - \frac{x}{\lambda}) + \varphi]$$

(1) 当 x 固定时, 波函数表示该点的简谐振动方程,并给出该点与点 0 振动的相位差.

$$\Delta \varphi = -\omega \frac{x}{u} = -2 \pi \frac{x}{\lambda}$$

$$y(x,t) = y(x,t+T)$$
 (波具有时间的周期性)

波线上各点的简谐运动图

$$y = A\cos[\omega(t - \frac{x}{u}) + \varphi] = A\cos[2\pi(\frac{t}{T} - \frac{x}{\lambda}) + \varphi]$$

(2) 当t 一定时,波函数表示该时刻波线上各点相对其平衡位置的位移,即此刻的波形.

$$y(x,t) = y(x + \lambda,t)$$
 (波具有空间的周期性)

$$\varphi_{1} = \omega(t - \frac{x_{1}}{u}) + \varphi = 2\pi \left(\frac{t}{T} - \frac{x_{1}}{\lambda}\right) + \varphi$$

$$\phi_{2} = \omega(t - \frac{x_{2}}{u}) + \varphi = 2\pi \left(\frac{t}{T} - \frac{x_{2}}{\lambda}\right) + \varphi$$

$$\Delta x_{21} = x_{2} - x_{1}$$

$$\Delta \varphi_{12} = \varphi_1 - \varphi_2 = 2\pi \frac{x_2 - x_1}{\lambda} = 2\pi \frac{\Delta x_{21}}{\lambda}$$

$$\Delta \varphi = 2\pi \, \frac{\Delta x}{\lambda}$$

(3) 若 x,t 均变化,波函数表示波形沿传播方向的运动情况(行波).

$$y = A\cos 2\pi \left(\frac{t}{T} - \frac{x}{\lambda}\right) \qquad \Delta x = u\Delta t \qquad \frac{\Delta t}{T} = \frac{\Delta x}{\lambda}$$
$$2\pi \left(\frac{t}{T} - \frac{x}{\lambda}\right) = 2\pi \left(\frac{t + \Delta t}{T} - \frac{x + \Delta x}{\lambda}\right) \quad \varphi(t, x) = \varphi(t + \Delta t, x + \Delta x)$$

讨论

1)给出下列波函数所表示的波的传播方向和 x=0点的初相位.

$$y = -A\cos 2\pi \left(\frac{t}{T} - \frac{x}{\lambda}\right)$$
 (向 x 轴正向传播, $\varphi = \pi$)
 $y = -A\cos \omega \left(-t - \frac{x}{u}\right)$ (向 x 轴负向传播, $\varphi = \pi$)

2) 平面简谐波的波函数为 $y = A\cos(Bt - Cx)$ 式中 A, B, C 为正常数,求波长、波速、波传播方向上相距为 d 的两点间的相位差.

$$y = A\cos(Bt - Cx)$$
 $y = A\cos 2\pi \left(\frac{t}{T} - \frac{x}{\lambda}\right)$

$$T = \frac{2\pi}{B} \qquad \lambda = \frac{2\pi}{C}$$

$$u = \frac{\lambda}{T} = \frac{B}{C}$$

$$\Delta \varphi = 2\pi \, \frac{d}{\lambda} = dC$$

3) 如图简谐 波以余弦函数表示, 求 O、a、b、c 各 点振动初相位.

$$\varphi(-\pi \sim \pi]$$

$$\varphi_o = \pi$$

$$\varphi_a = \frac{\pi}{2}$$

$$\varphi_b = 0$$

$$\varphi_c = -\frac{\pi}{2}$$