单元一 简谐振动

一 选择题

01. 对一个作简谐振动的物体,下面哪种说法是正确的?

 $\begin{bmatrix} C \end{bmatrix}$

- (A) 物体处在运动正方向的端点时,速度和加速度都达到最大值;
- (B) 物体位于平衡位置且向负方向运动时,速度和加速度都为零;
- (C) 物体位于平衡位置且向正方向运动时,速度最大,加速度为零;
- (D) 物体处在负方向的端点时,速度最大,加速度为零。
- ► 对于简谐振动,质点位于平衡点时速度最大,加速度为零。正确答案(C)
- 02. 一沿x 轴作简谐振动的弹簧振子,振幅为A,周期为T,振动方程用余弦函数表示,如果该振 子的初相为 $\frac{4}{2}\pi$,则t=0时,质点的位置在:

(A) 过
$$x = \frac{1}{2}A$$
处,向负方向运动; (B) 过 $x = \frac{1}{2}A$ 处,向正方向运动;

(C) 过
$$x = -\frac{1}{2}A$$
处,向负方向运动; (D) 过 $x = -\frac{1}{2}A$ 处,向正方向运动

■ 由题目给出初始的条件,简谐振动的初相是 $\frac{4}{3}\pi$

第三象限 —— 位移是负、速度为正, 正确答案(D)

03. 一质点作简谐振动,振幅为A,如图所示,在起始时刻质点的位移为A/2,且向x轴的正方向 运动,代表此简谐振动的旋转矢量图为 $\begin{bmatrix} \mathbf{B} \end{bmatrix}$

选择题 03 图示

选择题 04 图示

04. 如图所示,(a),(b),(c)为三个不同的谐振动系统,组成各系统的各弹簧的倔强系数及重物质量 如图所示, (a), (b), (c) 三个振动系统的 ω^2 值之比为: $\begin{bmatrix} \mathbf{B} \end{bmatrix}$

- (A) 2:1:1;
- (B) 1:2:4;
- (C) 4:2:1; (D) 1:1:2 o

► 谐振子系统的固有圆频率 $\omega = \sqrt{\frac{k}{m}}$

对于(a): 弹簧总的伸长量: $\delta = \frac{mg}{k} + \frac{mg}{k} = \frac{2mg}{k} \longrightarrow mg = \frac{1}{2}k\delta$

XCH 第 1 页 2014-9-23 体系的倔强系数: $k' = \frac{1}{2}k \longrightarrow \omega_1^2 = \frac{k'}{m} = \frac{\kappa}{2m}$

对于
$$(b)$$
: $\omega_2^2 = \frac{k}{m}$

对于
$$(c)$$
: 弹簧总的伸长量: $\delta = \frac{mg/2}{k} \longrightarrow mg = 2k\delta$

体系的倔强系数: $k' = 2k \longrightarrow \omega_3^2 = \frac{k'}{m} = \frac{2k}{m}$

$$\omega_1^2:\omega_2^2:\omega_3^2=\frac{k}{2m}:\frac{k}{m}:\frac{2k}{m}=1:2:4$$
。 正确答案(B)

选择题 05 图示

- 05. 一弹簧振子, 当把它水平放置时, 它可以作简谐振动, 若把它竖直放置或放在固定的光滑斜面 上如图所示, 试判断下面哪种情况是正确的: $\begin{bmatrix} C \end{bmatrix}$
 - (A) 竖直放置可作简谐振动,放在光滑斜面上不能作简谐振动;
 - (B) 竖直放置不能作简谐振动,放在光滑斜面上可作简谐振动;
 - (C) 两种情况都可作简谐振动;
 - (D) 两种情况都不能作简谐振动。
- ▶ 竖直方向一定是做简谐振动。对于光滑斜面上的情形,物体沿斜面方向受到弹簧力和重力分力 $f = mg \sin \alpha$ — 该力是一个常数,物体还是做谐振振动。正确答案(C)
- 06. 一谐振子作振幅为 A 的谐振动,它的动能与势能相等时,它的相位和坐标分别为: $\begin{bmatrix} C \end{bmatrix}$

(A)
$$\pm \frac{\pi}{3}$$
, $or \pm \frac{2}{3}\pi$, $\pm \frac{1}{2}A$

(A)
$$\pm \frac{\pi}{3}$$
, $or \pm \frac{2}{3}\pi$, $\pm \frac{1}{2}A$; (B) $\pm \frac{\pi}{6}$, $\pm \frac{5}{6}\pi$, $\pm \frac{\sqrt{3}}{2}A$;

(C)
$$\pm \frac{\pi}{4}$$
, $or \pm \frac{3}{4}\pi$, $\pm \frac{\sqrt{2}}{2}A$; (D) $\pm \frac{\pi}{3}$, $\pm \frac{2}{3}\pi$, $\pm \frac{\sqrt{3}}{2}A$

(D)
$$\pm \frac{\pi}{3}$$
, $\pm \frac{2}{3}\pi$, $\pm \frac{\sqrt{3}}{2}A$

➡ 振动动能:

$$E_k = \frac{1}{2}m(\frac{dx}{dt})^2 = \frac{1}{2}mA^2\omega^2\sin^2(\omega t + \varphi) \quad ---- \quad \sharp + \omega = \sqrt{\frac{k}{m}}$$

振动势能

$$E_p = \frac{1}{2}kx^2 = \frac{1}{2}mA^2\omega^2\cos^2(\omega t + \varphi)$$

根据问题要求 $E_k = E_n$

有:
$$\sin^2(\omega t + \varphi) = \cos^2(\omega t + \varphi)$$

因此有:
$$\omega t + \varphi = \pm \frac{\pi}{4} = \begin{cases} \frac{\pi}{4} \\ -\frac{\pi}{4} \end{cases}$$
 — 第一和第四象限

物体坐标:
$$x = A\cos(\pm \frac{\pi}{4}) = +\frac{1}{2}A$$

$$\omega t + \varphi = \pi \pm \frac{\pi}{4} = \begin{cases} \frac{5\pi}{4} & (-\frac{3\pi}{4}) \\ \frac{3\pi}{4} & --- & 第二和第三象限 \end{cases}$$

物体坐标: $x = A\cos(\pm \frac{3\pi}{4}) = -\frac{1}{2}A$, 正确答案(C)

07. 一质点沿x轴作简谐振动,振动方程为 $x = 0.04\cos(2\pi t + \frac{1}{3}\pi)$ (SI),从t = 0时刻起,到质 点位置在x = -0.02 m处,且向x轴正方向运动的最短时间间隔为

- (A) $\frac{1}{8}s$; (B) $\frac{1}{6}s$; (C) $\frac{1}{4}s$; (D) $\frac{1}{2}s$.

08. 如图所画的是两个简谐振动的振动曲线,两个简谐振动叠加后合成的余弦振动的初相为【 C 】

- (A) $\frac{3}{2}\pi$; (B) π ; (C) $\frac{1}{2}\pi$; (D) 0.

选择题 08 图示

填空题 09 图示

二 填空题

09. 一简谐振动用余弦函数表示,振动曲线如图所示,则此简谐振动的三个特征量为: $A = 10 \ cm$,

$$\omega = \frac{\pi}{6} \, rad \, / s \,, \quad \varphi = \frac{\pi}{3}$$

► 从振动曲线得到: A = 10 cm, T = 12 s, $\omega = \frac{2\pi}{T} = \frac{\pi}{6}$ rad/s

$$t=0$$
: 位移为 $+\frac{1}{2}A$, 速度为负 —— 第一象限: $\varphi = \frac{\pi}{3}$

10. 用 40~N 的力拉一轻弹簧,可使其伸长 20~cm。此弹簧下应挂 0.2~kg 的物体,才能使弹簧振子作 简谐振动的周期T = 0.2 s。

11. 一质点作简谐振动,周期为 T,质点由平衡位置到二分之一最大位移处所需要的时间为 $\frac{1}{12}T$;

由最大位移到二分之一最大位移处所需要的时间为 $\frac{1}{6}T$ 。

▶ 如图所示, 旋转矢量由平衡位置到二分之一最大位移处转过的角度:

第 3 页 XCH 2014-9-23

$$\frac{2\pi}{T}t = \frac{\pi}{6}$$
 —— 所需时间 $t = \frac{1}{12}T$

同样旋转矢量由最大位移到二分之一最大位移处转过的角度:

$$\frac{2\pi}{T}t = \frac{\pi}{3}$$
 —— 所需时间 $t = \frac{1}{6}T$

填空题_11_01图示

- 12. 两个弹簧振子的周期都是0.4s,设开始时第一个振子从平衡位置向负方向运动,经过0.5s后,第二个振子才从正方向的端点开始运动,则这两振动的相位差为 π 。
- 13. 两个同方向同频率的简谐振动,其振动表达式分别为: $\begin{cases} x_1 = 6 \times 10^{-2} \cos(5t + \frac{1}{2}\pi) \\ x_2 = 2 \times 10^{-2} \cos(\pi 5t) \end{cases}$ (SI)

它们的合振动的初相为 0.60π 。

三 判断题

- 14. 物体做简谐振动时,其加速度的大小与物体相对平衡位置的位移成正比,方向始终与位移方向相反,总指向平衡位置。 【对】
- 15. 简谐运动的动能和势能都随时间作周期性的变化,且变化频率与位移变化频率相同。 【 错 】
- 16. 同方向同频率的两简谐振动合成后的合振动的振幅不随时间变化。 【对】

四 计算题

- 17. 作简谐运动的小球,速度最大值为 $v_m = 3 \, cm/s$,振幅 $A = 2 \, cm$,若从速度为正的最大值的某时刻开始计算时间。
 - 1) 求振动的周期;
 - 2) 求加速度的最大值;
 - 3) 写出振动表达式。
- **►** 1) 振动表达式为 $x = A\cos(\omega t + \varphi)$

振幅 A = 0.02 m, $v_m = \omega A = 0.03 m/s$

固有频率
$$\omega = \frac{v_m}{A} = \frac{0.03}{0.02} = 1.5 \ rad/s \longrightarrow$$
 周期 $T = \frac{2\pi}{\omega} = \frac{2\pi}{1.5} = 4.19 \ s$

- 2) 加速度的最大值: $a_m = \omega^2 A = 1.5^2 \times 0.02 = 0.045 \ m/s^2$
- 3) 速度表达式: $v = -A\omega \sin(\omega t + \varphi) = A\omega \cos(\omega t + \varphi + \frac{\pi}{2})$

由旋转矢量图知, $\varphi + \frac{\pi}{2} = 0$ — 初相 $\varphi = -\frac{\pi}{2}$

振动表达式: $x = 0.02\cos(1.5t - \frac{\pi}{2})$ (SI)

18. 已知某简谐振动的振动曲线如图所示,位移的单位为厘米,时间单位为秒。求此简谐振动的振动方程。

▶ 设振动方程为 $x = A\cos(\omega t + \varphi)$

由曲线可知: A=10 cm

$$\stackrel{\text{def}}{=} t = 0, \quad \begin{cases} x_0 = -5 = 10\cos\varphi \\ v_0 = -10\omega\sin\varphi < 0 \end{cases}$$

初相
$$\varphi = \frac{2\pi}{3}$$

计算题 18 图示

由图可知质点由位移为 $\begin{cases} x_0 = -5 \ cm \\ v_0 < 0 \end{cases}$ 的状态到 $\begin{cases} x = 0 \\ v > 0 \end{cases}$ 的状态所需时间 $t = 2 \ s$

代入振动方程得: $0=10\cos(2\omega+\frac{2\pi}{3})$

则有:
$$2\omega + \frac{2\pi}{3} = \frac{3\pi}{2} \longrightarrow \omega = \frac{5\pi}{12}$$

所求振动方程为:
$$x = 0.1\cos(\frac{5\pi}{12}t + \frac{2\pi}{3})$$
 (SI)

19. 如图所示,定滑轮半径为R,转动惯量为J,轻绳绕过滑轮,一端与固定的轻弹簧连接,弹簧的倔强系数为k;另一端挂一质量为m的物体。现将m从平衡位置向下拉一微小距离后放手,试证物体作简谐振动,并求其振动周期。(设绳与滑轮间无滑动,轴的摩擦及空气阻力忽略不计)。

■ 以物体的平衡位置为原点建立如图所示的坐标,规定顺时针为转动的正方向。

物体的运动方程:
$$mg - T_1 = m \frac{d^2x}{dt^2}$$

滑轮的转动方程:
$$(T_1 - T_2)R = J \frac{1}{R} \frac{d^2x}{dt^2}$$

对于弹簧: $T_2 = k(x + x_0)$, $kx_0 = mg$

由四个方程得到:

$$\frac{d^2x}{dt^2} + \frac{k}{\left(\frac{J}{R^2} + m\right)}x = 0$$

计算题 19 图示

物体的运动微分方程: $\frac{d^2x}{dt^2} + \omega^2 x = 0$ — 物体作简谐振动

振动周期:
$$T = 2\pi\sqrt{(m + \frac{J}{R^2})/k}$$

20. 如图所示,有一水平弹簧振子,弹簧的劲度系数 $k = 24 \ N \ / m$,重物的质量 $m = 6 \ kg$,重物静止在平衡位置上。设以一水平恒力 $F = 10 \ N$ 向左作用于物体(不计摩擦),使之由平衡位置向左运动了 $0.05 \ m$ 时撤去力 F 。当重物运动到左方最远位置时开始计时,求物体的运动方程。

▶ 设物体的运动方程为 $x = A\cos(\omega t + \varphi)$

恒外力所做的功即为弹簧振子的能量: $F \times 0.05 = 0.5 J$ 物体运动到左方最远位置时,最大弹性势能为 0.5 J

即:
$$\frac{1}{2}kA^2 = 0.5 J \longrightarrow A = 0.204 m$$

$$\omega^2 = \frac{k}{m} = 4 \longrightarrow \omega = 2 \ rad \ / \ s$$

按题目所述时刻计时, 初相为 $\varphi = \pi$

物体运动方程: $x = 0.204\cos(2t + \pi)$ (SI)

计算题_20图示