

阻尼振动

受迫振动

自由振动

周期性的驱动力 $f(t) = F \cos wt$

受迫振动

弹性系统的受迫振动

周期性的驱动力 $f(t) = F \cos wt$

$$\frac{d^2x}{dt^2} + 2\beta \frac{dx}{dt} + w_0^2 x = f(t)$$

非其次线性二阶微分方程

$$\frac{d^2x}{dt^2} + 2\beta \frac{dx}{dt} + w_0^2 x = C\cos(wt)$$
$$= \frac{C}{2} (e^{iwt} + e^{-iwt})$$

其中2
$$\beta = \frac{\gamma}{m}, w_0^2 = \frac{k}{m}, C = F/m$$

弹性系统的受迫振动

$$\frac{d^2x}{dt^2} + 2\beta \frac{dx}{dt} + w_0^2 x = F \cos wt$$

受迫振动的频率和外力驱动频率相同

解:

$$x(t) = \frac{C}{R}\cos(wt + \phi_0)$$

$$\frac{1}{R} = \frac{1}{\sqrt{(w_0^2 - w^2)^2 + (4\beta^2 w^2)}}$$

受迫振动的振幅C/R和相位 ϕ_0 和初位移初速度无关,由驱动力F的大小,质量m,驱动力频率 ω ,阻尼因数 β 和弹性系统本征频率 ω ,决定。

受迫振动的振幅C/R(w)和相位 $\phi_0(w)$ 和驱动力频率 ω 有关。

$$\varphi_0 = \arctan \frac{-2\beta w}{w_0^2 - w^2}$$

什么时候振幅最大(共振)?

振动方程

$$x(t) = \frac{C}{R} \cos(wt + \phi_0)$$

$$\frac{1}{R} = \frac{1}{\sqrt{(w_0^2 - w^2)^2 + 4\beta^2 w^2}}$$

$$\varphi_0 = \arctan \frac{-2\beta w}{w_0^2 - w^2}$$

当 $w_r = \sqrt{w_0^2 - 2\beta^2}$ 时,R最小(对R求导可得),1/R最大,振幅最大

出现共振

$$A_{M} = \frac{C}{2\beta\sqrt{w_0^2 - \beta^2}}$$

共振频率比本征频率小一点,和阻尼有关。

弱阻尼下, $\beta^2 \ll w_0^2$,

$$w_r \approx \mathbf{w}_0, A_M \approx \frac{C}{2\beta w_0}$$

当 $w_r = \sqrt{w_0^2 - 2\beta^2}$ 时,R最小(对R求导可得),1/R最大,振幅最大

位移x(t)和驱动力f(t)之间的相位差

弱阻尼下,
$$\beta^2 \ll w_0^2$$
,
$$w_r \approx w_0, A_M \approx \frac{C}{2\beta w_0}$$

Tacoma Narrows Bridge 1940

共振

位移x(t)和驱动力f(t)之间的相位差

共振系统的品质因子Q

定义品质因子: $Q = 2\pi \frac{\Delta E_0}{\Delta E}$

$$\Delta E_0 = \frac{1}{2}kA^2$$
,系统储能 ΔE 为一周内系统能量损耗值 $\Delta E = \pi \gamma w A^2$

$$Q = \frac{k}{\gamma w}$$

共振态附近 $w \approx w_0, w_0 = \sqrt{k/m}$,最后得

$$Q = \frac{w_0 m}{\gamma}$$
,或者 $Q = \frac{\sqrt{km}}{\gamma}$

Q因子和阻尼有关。一般阻尼小,Q因子较高,容易共振,能量损失小,振荡的次数多。

思考: 一台电子显微镜需要减振, 阻尼器Q因子高还是低好? 一个门的阻尼器呢?

一台收音机,如果不希望串台,Q因子高还是低好?

能量的共振转移与吸收

外部激励源w单一时,调控系统本征频率使得w=w_0, 达到共振。称为调谐。

外部激励源w具有一定频带宽度,频率w=w0将会被强烈吸收。 调频

分子的振动

红外光谱

多自由度弹性系统

耦合方程

$$2\ddot{x} + w^2(5x - 3y) = 0$$

$$2\ddot{y} + w^2(5y - 3x) = 0$$

$$\ddot{x} = \frac{d^2x}{dt^2}$$

$$\dot{x} = \frac{dx}{dt}$$

如何求解?

方法1: 在某种情况下(如上例)线性叠加

$$(\ddot{x} + \ddot{y}) + w^{2}(x + y) = 0$$

可以看成 $\ddot{z}+w^2z=0$

解为:

$$x + y = A_1 \cos(wt + \phi_1)$$

 A_{i} 和 ϕ 由初始条件获得。

继续线性相减

$$(\ddot{x}-\ddot{y})+4w^{2}(x-y)=0$$

解得: $x-y = A_2 \cos(2\omega t + \phi_2)$

由此可以解得:

$$x(t) = B_1 \cos(wt + \phi_1) + B_2 \cos(2wt + \phi_2)$$

$$y(t) = B_1 \cos(wt + \phi_1) - B_2 \cos(2wt + \phi_2)$$

 B_i 为 A_i 的一半

多自由度弹性系统

耦合方程

$$2\ddot{x} + w^2(5x - 3y) = 0$$

$$2\ddot{y} + w^2(5y - 3x) = 0$$

解法2:

尝试解: $x = Ae^{i\alpha t}, y = Be^{i\alpha t}$,写成

$$\begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} A \\ B \end{pmatrix} e^{i\alpha t}$$

代入原方程,

$$2A(-\alpha^2) + 5Aw^2 - 3Bw^2 = 0$$

$$2B(-\alpha^2) + 5Bw^2 - 3Aw^2 = 0$$

写成矩阵形式

$$\begin{pmatrix} -2\alpha^2 + 5\omega^2 & -3\omega^2 \\ -3\omega^2 & -2\alpha^2 + 5\omega^2 \end{pmatrix} \begin{pmatrix} A \\ B \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \end{pmatrix}.$$

方程存在非零解,则矩阵 行列式为0

$$0 = \begin{vmatrix} -2\alpha^2 + 5\omega^2 & -3\omega^2 \\ -3\omega^2 & -2\alpha^2 + 5\omega^2 \end{vmatrix}$$
$$= 4\alpha^4 - 20\alpha^2\omega^2 + 16\omega^4.$$

解得: $\alpha = \pm \omega$ 此时A=B

$$\alpha=\pm2\omega$$
. 此时A=-B

线性组合四个解,代回原方程组

$$\begin{pmatrix} x \\ y \end{pmatrix} = A_1 \begin{pmatrix} 1 \\ 1 \end{pmatrix} e^{i\omega t} + A_2 \begin{pmatrix} 1 \\ 1 \end{pmatrix} e^{-i\omega t}$$

$$+ A_3 \begin{pmatrix} 1 \\ -1 \end{pmatrix} e^{2i\omega t} + A_4 \begin{pmatrix} 1 \\ -1 \end{pmatrix} e^{-2i\omega t}.$$

多自由度弹性系统

定义:

$$A_2^* = A_1 \equiv (B_1/2)e^{i\phi_1} \not \not D A_4^* = A_3 \equiv (B_2/2)e^{i\phi_2}$$

$$\begin{pmatrix} x \\ y \end{pmatrix} = B_1 \begin{pmatrix} 1 \\ 1 \end{pmatrix} \cos(\omega t + \phi_1) + B_2 \begin{pmatrix} 1 \\ -1 \end{pmatrix} \cos(2\omega t + \phi_2),$$

等价于上一种解法:

$$x(t) = B_1 \cos(wt + \phi_1) + B_2 \cos(2wt + \phi_2)$$

$$y(t) = B_1 \cos(wt + \phi_1) - B_2 \cos(2wt + \phi_2)$$

双振子和耦合双振子

双振子:

振动自由度:1

耦合双振子:

振动自由度:2

振动自由度:2

双振子-双原子分子振动

$$m_{1}$$
距平衡点 O_{1} 位移 x_{1}
$$m_{2}$$
距平衡点 O_{2} 位移 x_{2}
$$m_{1}$$
 $\frac{d^{2}x_{1}}{dt^{2}} = -k(x_{1} - x_{2}), m_{2}$ $\frac{d^{2}x_{2}}{dt^{2}} = -k(x_{2} - x_{1})$

尝试解: $x_1 = Ae^{i\alpha t}, x_2 = Be^{i\alpha t}$

带入原方程:

$$\begin{vmatrix}
A(k-m_1a^2) - Bk = 0 \\
A(-k) + B(k-m_2a^2) = 0
\end{vmatrix} k - m_1a^2 - k \\
-k k - m_2a^2
\end{vmatrix} = 0$$

$$a_1 = 0, a_2 = \sqrt{\frac{(m_1 + m_2)k}{m_1m_2}}$$

耦合双振子

耦合双振子

振动自由度:2

$$x_{1,2} = A_{1,2}e^{i\omega t}$$

$$\begin{pmatrix} 2k - m\omega^2 & -k \\ -k & 2k - m\omega^2 \end{pmatrix} \begin{pmatrix} A_1 \\ A_2 \end{pmatrix} = 0$$

$$\omega_1 = \sqrt{\frac{k}{m}} \quad \Rightarrow \quad \frac{A_1}{A_2} = 1 \quad \Rightarrow \quad \begin{aligned} x_1(t) &= A\cos(w_1 t + \boldsymbol{\varphi}_a) \\ x_2(t) &= A\cos(w_1 t + \boldsymbol{\varphi}_a) \end{aligned}$$

$$\omega_2 = \sqrt{\frac{3k}{m}} \quad \Rightarrow \quad \frac{A_1}{A_2} = -1 \quad \Rightarrow \quad \begin{aligned} x_1(t) &= B\cos(w_2 t + \boldsymbol{\varphi}_b) \\ x_2(t) &= -B\cos(w_2 t + \boldsymbol{\varphi}_b) \end{aligned}$$

弹簧的有效质量

如果不计弹簧质量

$$x(t) = x_0 \cos \omega_0 t$$

$$\frac{1}{2}kx^2 + \frac{1}{2}mv^2 = \frac{1}{2}kx_0^2 \qquad \Rightarrow \qquad \omega_0 = \sqrt{\frac{k}{m}}$$

考虑弹簧质量

假设弹簧上各点同步伸长或缩短: $dm = \eta du$ and $v(u) = \frac{u}{l_0}v$

$$E_{ks} = \int_0^{l_0} \frac{1}{2} v(u)^2 dm = \frac{1}{2} \frac{m_0 v^2}{l_0^3} \int_0^{l_0} u^2 du = \frac{1}{2} \frac{m_0}{3} v^2$$

$$\omega_0 \ll \frac{V_s}{l_0}$$

只需要替换质量

$$m \to m + \frac{m_0}{3} \quad \Rightarrow \quad \omega_0 = \sqrt{\frac{k}{m + m_0/3}}$$

简谐振动的复数表示

$$z = \cos \phi + i \sin \phi = e^{i\phi}$$

$$x(t) = A\cos(wt + \phi)$$

$$x(t) = \text{Re}[Ae^{i(wt+\phi)}]$$
$$= \text{Re}[z(t)]$$

$$\dot{z} = i\omega z$$
 and $\ddot{z} = -\omega^2 z$

$$\ddot{z} + \frac{k}{m}z = 0$$

一维同频振动的合成

一维差频振动的合成-拍

$$x_1(t) = A_1 \cos(\omega_1 t + \phi_{10})$$
 and $x_2(t) = A_2 \cos(\omega_2 t + \phi_{20})$, $x(t) = x_1(t) + x_2(t)$

