

一波动能量的传播

当机械波在媒质中传播时,媒质中各质点均在其平衡位置附近振动,因而具有振动动能.

同时,介质发生弹性形变,因而具有弹性势能.

以固体棒中传播的纵波为例分析波动能量的传播.

$$dW_{k} = \frac{1}{2} (dm)v^{2} = \frac{1}{2} (\rho dV)v^{2}$$

$$y = A\cos\omega(t - \frac{x}{u})$$
 $\therefore v = \frac{\partial y}{\partial t} = -\omega A\sin\omega(t - \frac{x}{u})$

計 振动动能
$$dW_k = \frac{1}{2} \rho dV A^2 \omega^2 \sin^2 \omega (t - \frac{x}{u})$$

一 弹性势能

$$dW_{\rm P} = \frac{1}{2}k(\mathrm{d}y)^2$$

杨氏模量
$$\frac{F}{C} = E \frac{\Delta l}{l}$$

杨氏模量
$$\frac{F}{S} = E \frac{\Delta l}{l}$$
 $F = \frac{ES}{l} \Delta l$ $k = \frac{SE}{dx}$ $dW_P = \frac{1}{2} k (dy)^2 = \frac{1}{2} ESdx (\frac{dy}{dx})^2$ $u = \sqrt{\frac{E}{\rho}}$ $u = \frac{1}{2} \rho u^2 dV (\frac{dy}{dx})^2$ $\frac{\partial y}{\partial x} = -\frac{\omega}{u} A \sin \omega (t - \frac{x}{u})$ $u = \frac{1}{2} \rho dV A^2 \omega^2 \sin^2 \omega (t - \frac{x}{u})$

$$dW_{k} = dW_{p} = \frac{1}{2} \rho dV A^{2} \omega^{2} \sin^{2} \omega (t - \frac{x}{u})$$

> 体积元的总机械能

$$dW = dW_k + dW_p = \rho dVA^2 \omega^2 \sin^2 \omega (t - \frac{x}{u})$$

- 1)在波动传播的媒质中,任一体积元的动能、势能、总机械能均随 作为期性变化,且变化是同相位的.
- → 体积元在平衡位置时,动能、势能和总机械能均最大.
 - 一 体积元的位移最大时,三者均为零.

$$dW = \rho dVA^2 \omega^2 \sin^2 \omega (t - \frac{x}{u})$$

- 2) 任一体积元都在不断地接收和放出能量,即不断地传播能量.任一体积元的机械能不守恒.波动是能量传递的一种方式.
- > 能量密度:单位体积介质中的波动能量.

$$w = \frac{\mathrm{d}W}{\mathrm{d}V} = \rho A^2 \omega^2 \sin^2 \omega (t - \frac{x}{u})$$

平均能量密度:能量密度在一个周期内的平均值.

$$\overline{w} = \frac{1}{T} \int_0^T w dt = \frac{1}{2} \rho \omega^2 A^2$$

二 波的能流和能流密度

- > 能流:单位时间内垂直通过某一面积的能量.
- > 平均能流:

$$\overline{P} = \overline{w}uS$$

》 能流密度(波的强度)/: 通过垂直于波传播方向的单 位面积的平均能流.

$$I = \frac{\overline{P}}{S} = \overline{w}u$$

$$I = \frac{1}{2} \rho A^2 \omega^2 u$$

例 证明球面波的振幅与离开其波源的距离成反比,并求球面简谐波的波函数.

证 介质无吸收,通过两个球面的平均能流相等.

$$\overline{\omega}_1 u S_1 = \overline{\omega}_2 u S_2$$

$$\frac{1}{2} \rho A_1^2 \omega^2 u 4\pi r_1^2 = \frac{1}{2} \rho A_2^2 \omega^2 u 4\pi r_2^2$$

$$\frac{A_1}{A_2} = \frac{r_2}{r_1} \qquad y = \frac{A_0 r_0}{r} \cos \omega (t - \frac{r}{u})$$

式中 r 为离开波源的距离, A_0 为 $r=r_0$ 处的振幅.