Семинар №4

Затухающие колебания с вязким трением. Вынужденные колебания и явление резонанса

Рассмотренные на семинаре №3 свободные незатухающие гармонические колебания происходят в малой окрестности устойчивого положения равновесия под действием консервативной возвращающей силы ,величина которой линейно растёт со смещением частицы относительно положения равновесия.

Если учесть действия на частицу силы вязкого трения

$$\vec{F}_{g,mn} = -\Gamma \times \upsilon , \qquad (4.0.1)$$

где \vec{v} - скорость частицы и $\Gamma > 0$ - константа, зависящая от свойств частицы и среды, то уравнение движения частицы вдоль оси x с учетом возвращающей силы записывается следующим образом:

$$m\ddot{x} + kx + \Gamma \dot{x} = 0 , \qquad (4.0.2)$$

где точка сверху означает производную смещения x по времени t .Смещение x отсчитывается от устойчивого положения равновесия частицы в точке x=0.

Уравнение движения гармонического осциллятора с вязким трением можно записать в стандартной формуле:

$$\ddot{x} + 2\gamma \dot{x} = \omega_0^2 = 0 . {(4.0.3)}$$

где $2\gamma = \frac{1}{2m}$ и $\omega_0^2 = \frac{k}{m}$. Это однородное обыкновенное дифференциальное уравнение второго порядка по времени. Для однозначного решения данного уравнения необходимо в начальный момент времени задать два начальных условия: положение частицы и её скорость.

Если выполняется условие $\gamma < \omega_0$, решение полученного дифференциального уравнения имеет вид:

$$x(t) = A(t)\cos(\omega_1 t + \varphi_0) , \qquad (4.0.4)$$

где $A(t) = A_0 e^{-n} \cos(\omega_1 t + \varphi_0)$ и $\omega_1 = \sqrt{\omega_0^2 - \gamma^2}$. Постоянные $A_0 > 0$ и φ_0 находятся с помощью двух начальных условий.

Таким образом, наличие силы вязкости трения приводит к экспоненциальному уменьшению во времени амплитуды колебаний гармонического осциллятора и сдвигу частоты собственных колебаний. Полная механическая энергия гармонического осциллятора уменьшается во времени по экспоненциальному закону:

$$E(t) = \frac{m\dot{x}^2}{2} + \frac{kx^2}{2} = E^0 e^{-2\pi} , \qquad (4.0.5)$$

где $\mathbf{E_0}$ - полная механическая энергия гармонического осциллятора в начальный момент времени и $\gamma << \omega_0$ (слабое затухание). Уменьшение во время амплитуды колебаний описывается с помощью коэффициента затухания γ и логарифмического декремента затухания

$$\delta = \ln \frac{A(t)}{A(t+T_0)} = \gamma T_0,$$
 (4.0.6)

где T_0 - период гармонических колебаний при $\gamma = 0$ и $\gamma << \omega_0$.

Уменьшение во время полной механической энергии гармонического осциллятора определяется добротностью

$$Q = 2\pi \frac{E(t)}{E(t) - E(t + T_0)} = \frac{\pi}{\gamma T_0},$$
(4.0.7)

где E(t) —полная механическая энергии осциллятора в момент времени t и $\gamma << \omega_0$ Механическая энергия преобразуется в энергию теплового движения за счёт работы силы вязкого трения.

Задача 10

Амплитуда гармонических колебаний груза массой m=0,1кг, подвешенного на пружине с жесткостью k=20 Н/м уменьшилась в 2 раза за 1 минуту. Определите добротность Q этой колебательной системы.

Решение.

Согласно определению добротности Q как характеристики уменьшения во времени энергии E колебательной системы

$$Q = 2\pi \frac{E(t)}{|E(t+T_0) - E(t)|},$$
(4.1.1)

где E(t) – энергия колебательной системы в момент времени t, T_0 – период колебаний.

В случае слабого затухания, когда коэффициент затухания $\gamma << \omega_0$, $\omega_0 = 2\pi/T_0$ - круговая частота колебаний, полная энергия уменьшается со временем по экспоненциальному закону

$$E(t) = E_0 e^{-2\gamma t} \,. \tag{4.1.2}$$

Здесь E_0 – энергия колебательной системы в момент времени t=0.

С помощью (4.1.2) выражение (4.1.1) для добротности преобразуется к виду

$$Q = 2\pi \frac{E0e - 2\gamma t}{\left|E_0 e^{-2\gamma t(t+T_0)} - E_0 e^{-2\gamma t}\right|} = 2\pi \frac{1}{\left|e^{-2\gamma T_0} - 1\right|} = \frac{2\pi}{1 - e^{-2\gamma T_0}} \approx \frac{\pi}{\gamma T_0} . \tag{4.1.3}$$

Здесь использовалась приближенная формула $e^{-2\gamma T_0}\approx 1-2\gamma T_0$, поскольку $\gamma T_0=\gamma\frac{2\pi}{m}<<1$.

Таким образом, для вычисления добротности необходимо найти коэффициент затухания γ и период T_0 собственных колебаний груза.

2. В случае слабого затухания смещение х гармонического осциллятора описывается формулой

$$x(t) = a_0 e^{-\gamma t} \cos(\omega_0 t + \varphi_0),$$
 (4.1.4)

где

$$a(t) = a_0 e^{-\gamma t} \tag{4.1.5}$$

— амплитуда колебаний и φ_0 — начальная фаза.

Согласно (4.1.5) амплитуды колебаний в произвольные моменты времени t_1 и t_2 связаны соотношением

$$a_1 = a_0 e^{-\gamma t_1}, \quad a_2 = a_0 e^{-\gamma t_2}, \quad \frac{a_1}{a_2} = e^{-\gamma (t_2 - t_1)}.$$
 (4.1.6)

По условию задачи

$$\frac{a_1}{a_2} = \frac{1}{2}, \ t_2 - t_1 = \Delta t = 1$$
 мин, (4.1.7)

поэтому получаем

$$\frac{1}{2} = e^{-\gamma(t_2 - t_1)},\tag{4.1.8}$$

$$\ln \frac{1}{2} = -\ln 2 = \ln e^{-\gamma \Delta t} = -\gamma \Delta t,$$
(4.1.9)

$$\gamma = \frac{\ln 2}{\Delta t} \,. \tag{4.1.10}$$

3) Период собственных колебаний груза, подвешенного на пружине, в случае слабого затухания описывается формулой

$$T_0 = 2\pi \sqrt{\frac{m}{k}} \ . \tag{4.1.11}$$

4) С помощью формул (4.1.3), (4.1.10) и (4.1.11) получаем
$$Q = \frac{\pi \Delta t}{\ln 2} \frac{1}{2\pi} \sqrt{\frac{k}{m}} = 60 \frac{\sqrt{200}}{2 \ln 2} = \frac{600}{\sqrt{2} \ln 2} \approx 624.$$

Ответ: Q=624.

Вынужденные колебания.

Предположим, что на частицу действуют три силы:

- 1) возвращающая сила $F_1 = -kx$;
- 2) сила вязкого трения $F_2 = -\Gamma \upsilon = -\Gamma \ddot{x}$;
- 3) внешняя сила F_3 , меняющаяся по гармоническому закону $F_0\cos\omega t$, где $F_0 > 0$ — постоянная амплитуда и ω - циклическая частота внешней силы.

Уравнение движения гармонического осциллятора принимает вид

$$ma = \sum_{i=1}^{3} F_i \tag{4.0.8}$$

или

$$m\ddot{x} = -kx - \Gamma \dot{x} + F_0 \cos \omega t. \tag{4.0.9}$$

Разделив левую и правую части на m и сделав замены $2\gamma = \Gamma/m$, $\omega^2 = k/m$ и $f_0 = F_0/m$, получим дифференциальное уравнение в стандартной форме

$$\ddot{x} + 2\gamma \dot{x} + \omega_0^2 x = f_0 \cos \omega t . \tag{4.0.10}$$

Это неоднородное обыкновенное дифференциальное уравнение второго порядка. Неоднородность уравнения связанна с тем, что в него кроме перемещения, скорости и ускорения (x,\dot{x},\ddot{x}) входит слагаемое $f_0\cos\omega t$, не зависящее от x. Общее решения однородного уравнения есть сумма общего решения однородного уравнения и частного решения неоднородного уравнения:

$$x(t) = A_0 e^{-\gamma t} \cos(\omega_0 t + \varphi_0) + \frac{f_0}{\sqrt{(\omega^2 - \omega_0^2)^2 + 4\gamma^2 \omega_0^2}} \cos(\omega t + \varphi_1), \qquad (4.0.11)$$

где A_0 и ϕ_{10} - постоянные, определяемые с помощью двух начальных условий, а ϕ_1 определяется выражением

$$tg\,\varphi_{20} = \frac{2\gamma\omega}{\omega^2 - \omega_0^2}\,, \quad \pi < \varphi_{20} \le 0\,.$$
 (4.0.12)

При $\gamma t \gg 1$ первым слагаемым, стоящим в правой части выражения x(t) и описывающим собственные колебания гармонического осциллятора на частоте ω_0 , можно пренебречь и оставить только второе слагаемое, которое описывает вынужденные колебания осциллятора на частоте ω внешней силы.

Зависимость амплитуды вынужденных колебаний от частоты внешней силы показана на рис. 4.1

$$A_{\text{\tiny GBJH}} = \frac{f_0}{\sqrt{(\omega^2 - \omega_0^2)^2 + 4\gamma^2 \omega^2}}$$
 (4.0.12)

Рис. 4.1.

На частоте $\omega = \omega_{pes}$ наблюдается явление резонанса — резкое возрастание амплитуды вынужденных колебаний, которая принимает максимальное значение

$$A_{pes} = \frac{f_0}{2\gamma\omega_0} QA_0. {(4.0.12)}$$

Здесь Q - добротность осциллятора и $A_1 = \frac{f_0}{\omega_0^2}$ - смещение осциллятора под действием постоянной силы $\mathbf{F_0}$. При резонансе сдвиг фаз между колебаниями осциллятора и внешней силы равен

$$\varphi_{1pe3} = -\frac{\pi}{2} \,. \tag{4.0.13}$$

Такой сдвиг фазы обеспечивает наибольшую эффективность передачи энергии от внешнего источника осциллятору.

Задача №11

Тело, подвешенное на пружине, имеет период собственных колебаний T_0 =1c. Величина силы вязкого трения пропорциональна скорости тела υ :

 $F_{mp.вяз.} = \Gamma \upsilon$, $\Gamma > 0$ — постоянный коэффициент. Если колебания тела возбуждаются внешней гармонической силой с амплитудой $F_0 = 1$ H, то амплитуда установившихся колебаний в резонансе $A_{pes} = 0,05$ м. Определите коэффициент Γ в формуле для силы вязкого трения.

Решение.

1. Колебания тела, подвешенного на пружине, под действием силы тяжести, силы вязкого трения и внешней силы, меняющейся во времени по гармоническому закону, описываются неоднородным дифференциальным уравнением

$$m\ddot{x} = -kx + mg - \Gamma \dot{x} + F_0 \cos \omega t , \qquad (4.2.1)$$

где ось х направлена вертикально вниз, причем точка x=0 соответствует низшему концу пружины в свободном (недеформированном состоянии), g – ускорение свободного падения.

Перепишем уравнение (4.2.1) в стандартной форме

$$m\ddot{x} + \Gamma \dot{x} + kx = mg + F_0 \cos \omega t \tag{4.2.2}$$

или

$$\ddot{x} + 2\gamma \dot{x} + \omega_0^2 x = g + f_0 \cos \omega t \,, \tag{4.2.3}$$

где $\gamma = \Gamma/2m$, $\omega_0 = \sqrt{k/m}$ и $f_0 = F_o/m$.

Общее решение x(t) уравнения (4.2.3) состоит из трех слагаемых, описывающих три разных движения тела под действием рассматриваемых сил:

$$x(t) = x_1 + x_2(t) + x_3(t). (4.2.4)$$

где

$$x_1 = \frac{g}{\omega_0^2} \tag{4.2.5}$$

- статическое смещение вниз конца пружины, определяющее положение равновесия тела, в котором сила упругости пружины -kx, уравновешивает силу тяжести mg,

$$x_2 = a_0 e^{-\gamma t} \cos(\omega_0 t + \varphi_0) \tag{4.2.6}$$

 динамическое смещение тела, связанное с его свободными (собственными) колебаниями,

$$x_3 = A\cos(\omega t + \varphi_0) \tag{4.2.7}$$

 динамическое смещение тела, связанное с его вынужденными колебаниями.

Амплитуда A вынужденных колебаний определяется формулой

$$A = \frac{F_0 / m}{\sqrt{(\omega^2 - \omega_0^2)^2 + 4\gamma^2 \omega^2}}.$$
 (4.2.8)

При резонансе, когда частота ω внешней силы равна частоте собственных колебаний $\omega_0 = \sqrt{k/m}$ тела на пружине, амплитуда вынужденных колебаний принимает максимальное значение

$$A_{\text{max}} = A_{\text{вын}} = \frac{F_0}{2\gamma m\omega_0} = \frac{F_0}{\Gamma\omega_0} = \frac{F_0T_0}{2\pi\Gamma}.$$
 (4.2.9)

Отсюда получаем, что

$$\Gamma = \frac{F_0 T_0}{2\pi A_{\text{max}}} = 3.2 \, \frac{H \cdot c}{M}. \tag{4.2.10}$$

OTBET: $\Gamma = 3.2 \frac{H \cdot c}{M}$.

Задача №12

Неподвижное тело, подвешенное на пружине, увеличивает ее длину на $\Delta \ell = 7$ см. Считая массу пружины пренебрежимо малой, определите период T_0 малых вертикальных колебаний тела. Ускорение свободного падения $g = 9.8 \text{m/c}^2$. Сопротивление воздуха не учитывать.

Решение

Уравнение движения тела под действием силы упругости пружины и силы тяжести имеет вид (см. решение задачи №17)

$$m\ddot{x} = -kx + mg \tag{4.3.1}$$

или

$$\ddot{x} + \omega_0^2 x = g \,, \tag{4.3.2}$$

где $\omega_0 = \sqrt{k/m}$.

Решение уравнения (4.3.2) записывается следующим образом

$$x(t) = \frac{g}{\omega_0^2} + a\cos(\omega_0 t + \varphi_0).$$
 (4.3.3)

Здесь первое слагаемое описывает статическое смещение нижнего конца пружины под действием веса тела, которое согласно условиям задачи равно

$$\frac{g}{\omega_0^2} = \Delta \ell \tag{4.3.4}$$

Второе слагаемое в правой части (4.3.3) описывает собственные (свободные) колебания тела с периодом

$$T_0 = \frac{2\pi}{\omega_0} \,. \tag{4.3.5}$$

Из формул (4.3.4) и (4.3.5) следует, что

$$T_0 = 2\pi \sqrt{\frac{\Delta \ell}{g}} \approx 0.53c. \tag{4.3.6}$$

Ответ: $T_0 = 0.53c$