5.1 选择题

(1)一物体作简谐振动,振动方程为 $x = A\cos(\omega t + \frac{\pi}{2})$,则该物体在t = 0时 刻的动能与t = T/8 (T为振动周期) 时刻的动能之比为:

(2)弹簧振子在光滑水平面上作简谐振动时,弹性力在半个周期内所作的功为

(A)
$$kA^2$$
 (B) $kA^2/2$

(C)
$$kA^2//4$$
 (D)0

[答案: D]

(3)简谐振动过程中,动能和势能相等的位置的位移等于

$$(A) \pm \frac{A}{4}$$

(B)
$$\pm \frac{A}{2}$$

(C)
$$\pm \frac{\sqrt{3}A}{2}$$

(D)
$$\pm \frac{\sqrt{2}A}{2}$$

[答案: D]

5.2 填空题

(1)一质点在 X 轴上作简谐振动,振幅 A=4cm,周期 T=2s,其平衡位置取作坐 标原点。若 t=0 时质点第一次通过 x=-2cm 处且向 X 轴负方向运动,则质点第 二次通过 x=-2cm 处的时刻为 s。

[答案:
$$\frac{2}{3}$$
s]

(2)一水平弹簧简谐振子的振动曲线如题 5.2(2)图所示。振子在位移为零,速度为 $-\omega A$ 、加速度为零和弹性力为零的状态,对应于曲线上的 点。振子 处在位移的绝对值为 A、速度为零、加速度为 $-\omega^2$ A 和弹性力为-KA 的状态,则 对应曲线上的

[答案: b、f; a, e]

(3)一质点沿 x 轴作简谐振动,振动范围的中心点为 x 轴的原点,已知周期为 T, 振幅为A。

- (a) 若 t=0 时质点过 x=0 处且朝 x 轴正方向运动,则振动方程为 x=
- (b) 若 t=0 时质点过 x=A/2 处且朝 x 轴负方向运动,则振动方程为 x=____。

[答案:
$$x = A\cos(2\pi t/T - \pi/2)$$
; $x = A\cos(2\pi t/T + \pi/3)$]

- 5.3 符合什么规律的运动才是谐振动?分别分析下列运动是不是谐振动:
- (1) 拍皮球时球的运动;
- (2) 如题5.3图所示,一小球在一个半径很大的光滑凹球面内滚动(设小球所经过的弧线很短).

解:要使一个系统作谐振动,必须同时满足以下三个条件:一,描述系统的各种参量,如质量、转动惯量、摆长·····等等在运动中保持为常量;二,系统是在自己的稳定平衡位置附近作往复运动;三,在运动中系统只受到内部的线性回复力的作用.或者说,若一个系统的运动微分方程能用

$$\frac{\mathrm{d}^2 \xi}{\mathrm{d}t^2} + \omega^2 \xi = 0$$

描述时,其所作的运动就是谐振动.

- (1) 拍皮球时球的运动不是谐振动.第一,球的运动轨道中并不存在一个稳定的平衡位置;第二,球在运动中所受的三个力:重力,地面给予的弹力,击球者给予的拍击力,都不是线性回复力.
- (2) 小球在题5. 3图所示的情况中所作的小弧度的运动,是谐振动.显然,小球在运动过程中,各种参量均为常量;该系统(指小球凹槽、地球系统)的稳定平衡位置即凹槽最低点,即系统势能最小值位置点O;而小球在运动中的回复力为 $-mg\sin\theta$,如题5.3图(b)中所示,

因 $\Delta S << R$,故 $\theta = \frac{\Delta S}{R} \to 0$,所以回复力为 $-mg\theta$. 式中负号,表示回复力的方向始终与角位移的方向相反。即小球在 O 点附近的往复运动中所受回复力为线性的。若以小球为对象,则小球在以 O' 为圆心的竖直平面内作圆周运动,由牛顿第二定律,在凹槽切线方向上有

$$mR\frac{d^2\theta}{dt^2} = -mg\theta$$

令
$$\omega^2 = \frac{g}{R}$$
,则有

$$\frac{\mathrm{d}^2 \theta}{\mathrm{d}t^2} + \omega^2 \theta = 0$$

5.4 弹簧振子的振幅增大到原振幅的两倍时,其振动周期、振动能量、最大速度和最大加速度等物理量将如何变化?

解: 弹簧振子的振动周期、振动能量、最大速度和最大加速度的表达式分别为

$$T = \frac{2\pi}{\omega} = 2\pi \sqrt{\frac{m}{k}}, \quad E = \frac{1}{2}kA^{2}$$
$$v_{m} = \omega A, \quad a_{m} = \omega^{2}A$$

所以当振幅增大到原振幅的两倍时,振动周期不变,振动能量增大为原来的 4 倍,最大速度增大为原来的 2 倍,最大加速度增大为原来的 2 倍。

5.5 单摆的周期受哪些因素影响?把某一单摆由赤道拿到北极去,它的周期是否变化?

解: 单摆的周期为

$$T = \frac{2\pi}{\omega} = 2\pi \sqrt{\frac{l}{g}}$$

因此受摆线长度和重力加速度的影响。把单摆由赤道拿到北极去,由于摆线长度 不变,重力加速度增大,因此它的周期是变小。

5.6 简谐振动的速度和加速度在什么情况下是同号的?在什么情况下是异号的?加速度为正值时,振动质点的速率是否一定在增大?

解: 简谐振动的速度和加速度的表达式分别为

$$v = -\omega A \sin(\omega t + \varphi_0)$$
$$a = -\omega^2 A \cos(\omega t + \varphi_0)$$

当 $\sin(\omega t + \varphi_0)$ 与 $\cos(\omega t + \varphi_0)$ 同号时,即位相在第 1 或第 3 象限时,速度和加速度同

号; 当 $\sin(\omega t + \varphi_0)$ 与 $\cos(\omega t + \varphi_0)$ 异号时,即位相在第 2 或第 4 象限时,速度和加速度异号。

加速度为正值时,振动质点的速率不一定增大。

- 5.7 质量为 10×10^{-3} kg 的小球与轻弹簧组成的系统,按 $x = 0.1\cos(8\pi t + \frac{2\pi}{3})$ (SI)的规律作谐振动,求:
- (1) 振动的周期、振幅和初位相及速度与加速度的最大值;
- (2) 最大的回复力、振动能量、平均动能和平均势能,在哪些位置上动能与势能相等?
- (3) $t_2 = 5$ s 与 $t_1 = 1$ s 两个时刻的位相差;

解: (1) 设谐振动的标准方程为 $x = A\cos(\omega t + \phi_0)$,则知:

$$A = 0.1 \text{m}, \omega = 8\pi, \therefore T = \frac{2\pi}{\omega} = \frac{1}{4} \text{s}, \phi_0 = 2\pi/3$$

$$|v_m| = \omega A = 0.8\pi \text{ m} \cdot \text{s}^{-1} = 2.51 \text{ m} \cdot \text{s}^{-1}$$

$$|a_m| = \omega^2 A = 63.2 \text{ m} \cdot \text{s}^{-2}$$

$$|F_m| = ma_m = 0.63 \text{N}$$

$$E = \frac{1}{2} m v_m^2 = 3.16 \times 10^{-2} \text{J}$$

$$\overline{E}_p = \overline{E}_k = \frac{1}{2} E = 1.58 \times 10^{-2} \text{J}$$

当 $E_k = E_p$ 时,有 $E = 2E_p$,

III
$$\frac{1}{2}kx^2 = \frac{1}{2} \cdot (\frac{1}{2}kA^2)$$

$$\therefore \qquad x = \pm \frac{\sqrt{2}}{2}A = \pm \frac{\sqrt{2}}{20}m$$

(3)
$$\Delta \phi = \omega(t_2 - t_1) = 8\pi (5 - 1) = 32\pi$$

5.8 一个沿x 轴作简谐振动的弹簧振子,振幅为A,周期为T,其振动方程用余弦函数表示. 如果t = 0 时质点的状态分别是:

- (1) $x_0 = -A$;
- (2) 过平衡位置向正向运动;

(3) 过
$$x = \frac{A}{2}$$
处向负向运动;

(4) 过
$$x = -\frac{A}{\sqrt{2}}$$
 处向正向运动.

试求出相应的初位相,并写出振动方程.

解: 因为
$$\begin{cases} x_0 = A\cos\phi_0 \\ v_0 = -\omega A\sin\phi_0 \end{cases}$$

将以上初值条件代入上式,使两式同时成立之值即为该条件下的初位相.故有

$$\phi_1 = \pi \qquad x = A\cos(\frac{2\pi}{T}t + \pi)$$

$$\phi_2 = \frac{3}{2}\pi \qquad x = A\cos(\frac{2\pi}{T}t + \frac{3}{2}\pi)$$

$$\phi_3 = \frac{\pi}{3} \qquad x = A\cos(\frac{2\pi}{T}t + \frac{\pi}{3})$$

$$\phi_4 = \frac{5\pi}{4} \qquad x = A\cos(\frac{2\pi}{T}t + \frac{5}{4}\pi)$$

- 5.9 一质量为 10×10^{-3} kg 的物体作谐振动,振幅为24cm ,周期为4.0s ,当t=0 时位移为 + 24cm .求:
- (1) t = 0.5s 时,物体所在的位置及此时所受力的大小和方向;
- (2) 由起始位置运动到 x = 12cm 处所需的最短时间;
- (3) 在x = 12cm 处物体的总能量.

解: 由题已知
$$A = 24 \times 10^{-2} \text{ m}, T = 4.0 \text{ s}$$

$$\omega = \frac{2\pi}{T} = 0.5\pi \quad \text{rad} \cdot \text{s}^{-1}$$

又,
$$t = 0$$
时, $x_0 = +A$,: $\phi_0 = 0$

故振动方程为

$$x = 24 \times 10^{-2} \cos(0.5\pi t)$$
m

(1)将t = 0.5s代入得

$$x_{0.5} = 24 \times 10^{-2} \cos(0.5\pi t) \text{m} = 0.17 \text{m}$$

$$F = -ma = -m\omega^2 x$$

$$= -10 \times 10^{-3} \times (\frac{\pi}{2})^2 \times 0.17 = -4.2 \times 10^{-3} \text{ N}$$

方向指向坐标原点,即沿x轴负向.

(2)由题知,t=0时, $\phi_0=0$,

(3)由于谐振动中能量守恒,故在任一位置处或任一时刻的系统的总能量均为

$$E = \frac{1}{2}kA^{2} = \frac{1}{2}m\omega^{2}A^{2}$$
$$= \frac{1}{2} \times 10 \times 10^{-3} (\frac{\pi}{2})^{2} \times (0.24)^{2}$$
$$= 7.1 \times 10^{-4} \text{J}$$

5.10 有一轻弹簧,下面悬挂质量为1.0g的物体时,伸长为4.9cm.用这个弹簧和一个质

量为8.0g的小球构成弹簧振子,将小球由平衡位置向下拉开1.0cm后,给予向上的初速度

 $v_{0}=5.0 \mathrm{cm}/\mathrm{s}$,求振动周期和振动表达式.

解: 由题知
$$k = \frac{m_1 g}{x_1} = \frac{1.0 \times 10^{-3} \times 9.8}{4.9 \times 10^{-2}} = 0.2$$
 N·m⁻¹

而 t = 0 时, $x_0 = -1.0 \times 10^{-2} \,\mathrm{m}$, $v_0 = 5.0 \times 10^{-2} \,\mathrm{m \cdot s^{-1}}$ (设向上为正)

$$\mathbb{Z} \qquad \omega = \sqrt{\frac{k}{m}} = \sqrt{\frac{0.2}{8 \times 10^{-3}}} = 5, \text{EV} T = \frac{2\pi}{\omega} = 1.26s$$

$$\therefore \qquad A = \sqrt{x_0^2 + (\frac{v_0}{\omega})^2}$$

$$= \sqrt{(1.0 \times 10^{-2})^2 + (\frac{5.0 \times 10^{-2}}{5})^2}$$

$$= \sqrt{2} \times 10^{-2} \text{ m}$$

$$\tan \phi_0 = -\frac{v_0}{x_0 \omega} = \frac{5.0 \times 10^{-2}}{1.0 \times 10^{-2} \times 5} = 1, \exists \varphi_0 = \frac{5\pi}{4}$$

$$\therefore \qquad x = \sqrt{2} \times 10^{-2} \cos(5t + \frac{5}{4}\pi) \mathrm{m}$$

5.11 题5.11图为两个谐振动的x-t曲线,试分别写出其谐振动方程.

颞5.11图

解: 由题5.11图(a), : t=0时, $x_0=0, v_0>0, : \phi_0=\frac{3}{2}\pi, \mathbb{Z}, A=10$ cm, T=2s

即
$$\omega = \frac{2\pi}{T} = \pi \quad \text{rad} \cdot \text{s}^{-1}$$

故
$$x_a = 0.1\cos(\pi t + \frac{3}{2}\pi)$$
m

由题5.11图(b) : t=0 时, $x_0=\frac{A}{2}, v_0>0,$.: $\phi_0=\frac{5\pi}{3}$

$$t_1 = 0 \text{ Pr}, \quad x_1 = 0, v_1 < 0, \therefore \phi_1 = 2\pi + \frac{\pi}{2}$$

又
$$\phi_1 = \omega \times 1 + \frac{5}{3}\pi = \frac{5}{2}\pi$$

$$\omega = \frac{5}{6}\pi$$

$$x_b = 0.1\cos(\frac{5}{6}\pi t + \frac{5\pi}{3})m$$

- 5.12 一轻弹簧的倔强系数为k,其下端悬有一质量为M的盘子.现有一质量为m的物体从离盘底h高度处自由下落到盘中并和盘子粘在一起,于是盘子开始振动.
- (1)此时的振动周期与空盘子作振动时的周期有何不同?
- (2) 此时的振动振幅多大?
- (3)取平衡位置为原点,位移以向下为正,并以弹簧开始振动时作为计时起点,求初位相并写出物体与盘子的振动方程.

解: (1) 空盘的振动周期为
$$2\pi\sqrt{\frac{M}{k}}$$
 ,落下重物后振动周期为 $2\pi\sqrt{\frac{M+m}{k}}$,即增大.

(2) 按 (3) 所设坐标原点及计时起点, t=0 时,则 $x_0=-\frac{mg}{k}$. 碰撞时,以 m,M 为一系统 动量守恒,即

$$m\sqrt{2gh} = (m+M)v_0$$

则有

$$v_0 = \frac{m\sqrt{2gh}}{m+M}$$

于是

$$A = \sqrt{x_0^2 + (\frac{v_0}{\omega})^2} = \sqrt{(\frac{mg}{k})^2 + \frac{m^2 2gh}{k(m+M)}}$$
$$= \frac{mg}{k} \sqrt{1 + \frac{2kh}{(m+M)g}}$$

(3)
$$\tan \phi_0 = -\frac{v_0}{x_0 \omega} = \sqrt{\frac{2kh}{(M+m)g}}$$
 (第三象限),所以振动方程为

$$x = \frac{mg}{k} \sqrt{1 + \frac{2kh}{(m+M)g}} \quad \cos\left[\sqrt{\frac{k}{m+M}}t + \arctan\sqrt{\frac{2kh}{(M+m)g}}\right]$$

5.13 有一单摆,摆长l=1.0m,摆球质量 $m=10\times10^{-3}$ kg,当摆球处在平衡位置时,若

给小球一水平向右的冲量 $F\Delta t = 1.0 \times 10^{-4} \,\mathrm{kg \cdot m / s}$,取打击时刻为计时起点 (t = 0),求振动的初位相和角振幅,并写出小球的振动方程.

解:由动量定理,有

$$F \cdot \Delta t = mv - 0$$

$$v = \frac{F \cdot \Delta t}{m} = \frac{1.0 \times 10^{-4}}{1.0 \times 10^{-3}} = 0.01 \quad \text{m} \cdot \text{s}^{-1}$$

按题设计时起点,并设向右为x轴正向,则知t=0时, $x_0=0,v_0=0.01\mathrm{m\cdot s^{-1}}>0$

 $\therefore \phi_0 = 3\pi/2$

$$\nabla = \sqrt{\frac{g}{l}} = \sqrt{\frac{9.8}{1.0}} = 3.13 \text{rad} \cdot \text{s}^{-1}$$

$$A = \sqrt{x_0^2 + (\frac{v_0}{\omega})^2} = \frac{v_0}{\omega} = \frac{0.01}{3.13} = 3.2 \times 10^{-3} \,\mathrm{m}$$

故其角振幅

$$\Theta = \frac{A}{I} = 3.2 \times 10^{-3} \, \text{rad}$$

小球的振动方程为

$$\theta = 3.2 \times 10^{-3} \cos(3.13t + \frac{3}{2}\pi) \text{rad}$$

5. 14 有两个同方向、同频率的简谐振动,其合成振动的振幅为0.20m,位相与第一振动的位相差为 $\frac{\pi}{6}$,已知第一振动的振幅为0.173m,求第二个振动的振幅以及第一、第二两振动的位相差.

解:由题意可做出旋转矢量题5.14图. 由图知

$$A_2^2 = A_1^2 + A^2 - 2A_1A\cos 30^\circ$$

$$= (0.173)^2 + (0.2)^2 - 2 \times 0.173 \times 0.2 \times \sqrt{3}/2$$

$$= 0.01$$

$$A_2 = 0.1 \text{m}$$

设角 AA_1O 为 θ ,则

$$A^2 = A_1^2 + A_2^2 - 2A_1A_2\cos\theta$$

$$\cos\theta = \frac{A_1^2 + A_2^2 - A^2}{2A_1A_2} = \frac{(0.173)^2 + (0.1)^2 - (0.02)^2}{2 \times 0.173 \times 0.1}$$
$$= 0$$

即 $\theta = \frac{\pi}{2}$, 这说明, $A_1 = A_2$ 间夹角为 $\frac{\pi}{2}$, 即二振动的位相差为 $\frac{\pi}{2}$.

5.15 试用最简单的方法求出下列两组谐振动合成后所得合振动的振幅:

(1)
$$\begin{cases} x_1 = 5\cos(3t + \frac{\pi}{3})\text{cm} \\ x_2 = 5\cos(3t + \frac{7\pi}{3})\text{cm} \end{cases}$$

$$\begin{cases} x_1 = 5\cos(3t + \frac{\pi}{3})\text{cm} \\ x_2 = 5\cos(3t + \frac{4\pi}{3})\text{cm} \end{cases}$$

$$\Leftrightarrow \Delta \phi = \phi_2 - \phi_1 = \frac{7\pi}{3} - \frac{\pi}{3} = 2\pi,$$

$$\therefore \triangle \text{振幅} \qquad A = A_1 + A_2 = 10\text{cm}$$

$$\Delta \phi = \frac{4\pi}{3} - \frac{\pi}{3} = \pi,$$

∴ 合振幅 A = (

5.16 一质点同时参与两个在同一直线上的简谐振动,振动方程为

$$\begin{cases} x_1 = 0.4\cos(2t + \frac{\pi}{6})\text{m} \\ x_2 = 0.3\cos(2t - \frac{5}{6}\pi)\text{m} \end{cases}$$

试分别用旋转矢量法和振动合成法求合振动的振动幅和初相,并写出谐振方程。

解:
$$\Delta \phi = \frac{\pi}{6} - (-\frac{5}{6}\pi) = \pi$$
$$\therefore \qquad A_{\triangleq} = |A_1 - A_2| = 0.1 \text{m}$$

$$\tan \phi = \frac{A_1 \sin \phi_1 + A_2 \sin \phi_2}{A_1 \cos \phi_1 + A_2 \cos \phi_2} = \frac{0.4 \times \sin \frac{\pi}{6} - 0.3 \sin \frac{5\pi}{6}}{0.4 \cos \frac{\pi}{6} + 0.3 \cos \frac{5\pi}{6}} = \frac{\sqrt{3}}{3}$$

$$\therefore \qquad \phi = \frac{\pi}{6}$$

其振动方程为

$$x = 0.1\cos(2t + \frac{\pi}{6})$$
m

(作图法略)

*5.17 如题5.17图所示,两个相互垂直的谐振动的合振动图形为一椭圆,已知x方向的振动方程为 $x = 6\cos 2\pi t \text{cm}$,求y方向的振动方程.

- 解:因合振动是一正椭圆,故知两分振动的位相差为 $\frac{\pi}{2}$ 或 $\frac{3\pi}{2}$;又,轨道是按顺时针方向旋
- 转,故知两分振动位相差为 $\frac{\pi}{2}$. 所以 y 方向的振动方程为

$$y = 12\cos(2\pi t + \frac{\pi}{2})$$
cm