

第四篇 振动和波动

振动

- ●振动是自然界最常见的运动形式之一;
- ●周期性振动(狭义)、非周期性振动(广义) 与简谐振动的关系;
- ●振动包括机械振动与非机械振动。虽然各自 遵循不同的运动规律,但它们具有共同的物理 特征。

波动

- ●波是振动在空间的传播;
- ●波的世界;
- ●各类波特性各自不同,但也具有共同的物理特征:
- ●光波或电磁波。

振动

教学基本要求

- 一 掌握描述简谐运动的各个物理量(特别是相位)的物理意义及各量间的关系。
- 二 掌握描述简谐运动的旋转矢量法和图线表示法,并会用于简谐运动规律的讨论和分析。
- 三 掌握简谐运动的基本特征,能建立一维简谐运动的微分方程,能根据给定的初始条件写出一维简谐运动的运动方程,并理解其物理意义。
 - 四 理解同方向、同频率简谐运动的合成规律。

简谐振动

一、振动的一般概念

机械振动 物体(或物体的一部分)围绕一固定位置作往复运动。

例如:发声、机器振动、船摇摆、心脏、耳膜、鼓膜、原子的振动等。

广义振动 描述物体状态的某个物理量在某一值附近往复变化,称该物理量在作振动。

例如: 电量、电流、电磁场、温度、脉冲星的密度、体积等。各种振动的物理本质往往不同, 但数学表述都是相同的。

周期和非周期振动

周期性振动是每隔一固定的时间T,运动状态就完全重复一次。

二、简谐振动

最简单、最基本的周期性振动。物体运动时,离开平衡位置的位移(或角位移)按余弦(或正弦)规律随时间变化。

谐振子模型 弹簧振子是作简谐运动的物体, 是一种重要的物理模型。

弹簧振子的振动

x = 0 F = 0

(一) 谐振动的特征及其表达式

$$F = -kx = ma \qquad x = A\cos(\omega t + \varphi_0)$$

积分常数,根据初始条件确定

$$a = -\omega^2 x$$
 $v = \frac{\mathrm{d}x}{\mathrm{d}t} = -A\omega \sin(\omega t + \varphi_0)$

$$\frac{\mathrm{d}^2 x}{\mathrm{d}t^2} = -\omega^2 x \qquad a = \frac{\mathrm{d}^2 x}{\mathrm{d}t^2} = -A\omega^2 \cos(\omega t + \varphi_0)$$

判断物体是否作简谐振动

判据1: 物体所受回复力与位移成正比且反向时

(弹性力或准弹性力),物体作简谐振动。

$$F = -kx$$
 一 简谐振动的动力学特征

判据2: 若某物理量对时间的二阶导数与其自身成 正比且反号时,该物理量的变化称为简谐振动。

$$\frac{\mathrm{d}^2 x}{\mathrm{d}t^2} + \omega^2 x = 0$$
 简谐振动的微分方程

判据3: 任何一个物理量如果是时间的余弦(或正弦)函数,该物理量的变化称为简谐振动。

$$x = A\cos(\omega t + \varphi_0)$$
 — 简谐振动的运动方程

 A, φ_0 为积分常数

(二) 描述简谐振动的特征量

$$x = A\cos(\omega t + \varphi_0)$$

(1)振幅

$$: \left| \cos \left(\omega t + \Phi_0 \right) \right| \le 1$$

$$\therefore A = |x_{\text{max}}|$$

(2) 周期和频率
$$x = A\cos(\omega t + \varphi_0)$$

$$\therefore x = A\cos(\omega t + \varphi_0) = A\cos(\omega t + \varphi_0 + 2\pi)$$

$$= A\cos\left[\omega\left(t + \frac{2\pi}{\omega}\right) + \varphi_0\right] = A\cos[\omega(t+T) + \varphi_0]$$

周期
$$T = \frac{2\pi}{}$$

頻率
$$v = \frac{1}{T} = \frac{\omega}{2\pi}$$
圆频率 $\omega = 2\pi v = \frac{2\pi}{T}$

圆频率
$$\omega = 2\pi \ \nu = \frac{2\pi}{T}$$

例:弹簧振子周期

$$T = 2\pi \sqrt{\frac{m}{k}}$$

周期和频率由振动系统本身决定,故称作 固有周期和固有频率。

(3) 相位(位相、周相)
$$x = A\cos(\omega t + \varphi_0)$$

相位 $\omega t + \varphi_0$ 决定简谐运动状态的物理量

- 1) $\omega t + \varphi_0 \rightarrow (x, v, a)$ 存在一一对应的关系;
- 2) 相位在 $0 \sim 2\pi$ 内变化,质点无相同的运动状态, 相差 $2n\pi$ (*n*为整数)质点运动状态全同(周期性);
- 3) 初相位 φ_0 (t=0) 描述质点初始时刻的运动状态。 $(\varphi_0$ 取 $[-\pi \rightarrow \pi]$ 或 $[0 \rightarrow 2\pi]$)

$x = A\cos(\omega t + \varphi_0)$

$$T = \frac{2\pi}{\omega} \quad \mathbf{R} \quad \boldsymbol{\varphi}_0 = 0$$

$$v = -A\omega\sin(\omega t + \varphi_0)$$

$$= A\omega\cos(\omega t + \varphi_0 + \frac{\pi}{2})$$

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

$$=A\omega^2\cos(\omega t + \varphi_0 + \pi)$$

振动曲线

简谐运动中, *X*和 *U* 间不存在一一对应的关系.

$$\begin{cases} x = A\cos(\omega t + \varphi_0) \\ v = -A\omega\sin(\omega t + \varphi_0) \end{cases}$$

(4) 常数 A 和 φ_0 的确定 $x = A\cos(\omega t + \varphi_0)$

$$x = A\cos(\omega t + \varphi_0)$$

$$\begin{cases} x = A\cos(\omega t + \varphi_0) \\ v = -A\omega\sin(\omega t + \varphi_0) \end{cases}$$

初始条件
$$t=0$$
 $x=x_0$ $v=v_0$

$$\begin{cases} x_0 = A\cos\varphi_0 \\ v_0 = -\omega A\sin\varphi_0 \end{cases}$$

$$A = \sqrt{x_0^2 + \frac{v_0^2}{\omega^2}}$$

$$\tan \varphi_0 = \frac{-v_0}{\omega x_0}$$

对给定振动系统, 周期由系统本身性质决定, 振幅和初相由初始条件决定。振幅、周期和初相称

[例1] 已知: t = 0 x = 0 v < 0, 求 φ_0

$$0 = A\cos\varphi$$
$$\varphi = \pm \frac{\pi}{2}$$

$$v_0 = -A\omega\sin\varphi_0 < 0$$

$$\therefore \sin \varphi_0 > 0 \mathbb{R} \varphi_0 = \frac{\pi}{2}$$

$$x = A\cos(\omega t + \frac{\pi}{2})$$

[例2] 已知: k、m、h完全非弹性碰撞

求: T, A, φ_0

解: 振动系统为 (2 m, k)

$$\therefore \omega = \sqrt{\frac{k}{2m}}, \quad T = 2\pi \sqrt{\frac{2m}{k}}$$

以平衡位置为坐标原点,向下为正。

确定初始条件: 以物块和平板共

同运动时刻为t=0

有
$$\begin{cases} x_0 = -\frac{mg}{k} < 0 \\ m\sqrt{2gh} = 2mv_0 \end{cases} \Rightarrow v_0 = \sqrt{\frac{gh}{2}} > 0$$

得

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

又
$$\begin{cases} \cos \varphi_0 = \frac{x_0}{A} < 0 \\ v_0 = -A\omega \sin \varphi_0 > 0 \end{cases} \Rightarrow \begin{cases} \sin \varphi_0 < 0 \\ \varphi_0 \text{ 为三象限角} \end{cases}$$

$$\varphi_0 = \arctan(-\frac{v_0}{\omega x_0}) + \pi = \arctan\sqrt{\frac{kh}{mg}} + \pi$$

(5) 简谐振动的旋转矢量图示法

以0为 原点旋转矢 $<math>\pm \overline{A}$ 的端点 在X轴上的 投影点的运 动为简谐运 动.

以0为 原点旋转矢 量A的端点 在X轴上的 投影点的运 动为简谐运 动.

$$x = A\cos(\omega t + \varphi_0)$$

旋转 矢量 \overline{A} 的 端点在X 轴上的投 影点的运 动为简谐 运动.

用旋转矢量图画简谐运动的 x-t 图

 $T = 2\pi/\omega$ (旋转矢量旋转一周所需的时间)

旋转矢量法优点:

- ●直观地表达谐振动的各特征量
- ●便于解题,特别是确定初相位
- ●便于分析振动合成

> 相位差:表示两个相位之差

1) 对同一简谐运动,相位差可以给出两运动状态间变化所需的时间. $\Delta \varphi = (\omega t_2 + \varphi_0) - (\omega t_1 + \varphi_0)$

$$x = A\cos(\omega t_1 + \varphi_0)$$

$$x = A\cos(\omega t_2 + \varphi_0)$$

$$\Delta t = t_2 - t_1 = \frac{\Delta \varphi}{\omega}$$

2)对于两个同频率的简谐运动,相位差表示它们间步调上的差异. (解决振动合成问题)

$$x_1 = A_1 \cos(\omega t + \varphi_1)$$
 $x_2 = A_2 \cos(\omega t + \varphi_2)$

$$\Delta \varphi = (\omega t + \varphi_2) - (\omega t + \varphi_1)$$

$$\Delta \varphi = \varphi_2 - \varphi_1$$

$\Delta \varphi = \pm \pi$ 反相

$\Delta \varphi$ 为其它 $\left\{ egin{array}{c} ag{ മ前 } \ ag{ 疼后 } \end{array} ight.$

- 例 3 如图所示,一轻弹簧的右端连着一物体,弹簧的劲度系数 $k = 0.72 \text{N} \cdot \text{m}^{-1}$,物体的质量 m = 20 g.
- (1) 把物体从平衡位置向右拉到 x = 0.05m 处停下后再释放,求简谐运动方程;
- (2) 求物体从初位置运动到第一次经过 $\frac{A}{2}$ 处时的速度;
- (3) 如果物体在 x = 0.05m 处时速度不等于零,而是具有向右的初速度 $v_0 = 0.30$ m·s⁻¹ 求其运动方程.

解: (1)
$$\omega = \sqrt{\frac{k}{m}} = \sqrt{\frac{0.72 \text{N} \cdot \text{m}^{-1}}{0.02 \text{kg}}} = 6.0 \text{s}^{-1}$$

$$A = \sqrt{x_0^2 + \frac{v_0^2}{\omega^2}} = x_0 = 0.05 \text{m}$$

$$\tan \varphi = \frac{-v_0}{\omega x_0} = 0$$

$$\varphi_0 = 0 \quad \text{Res} \quad \pi$$

由旋转矢量图可知 $\varphi_0 = 0$

$$x = A\cos(\omega t + \varphi_0) = (0.05\text{m})\cos[(6.0\text{s}^{-1})t]$$

(2) 求物体从初位置运动到第一次经过 $\frac{A}{3}$ 处时的 速度:

$$\mathbf{f} x = A\cos(\omega t + \varphi_0) = A\cos(\omega t)$$

$$\cos(\omega t) = \frac{x}{A} = \frac{1}{2}$$

$$\omega t = \frac{\pi}{3} \text{ } \text{ } \text{ } \frac{5\pi}{3}$$

由旋转矢量图可知 $\omega t = \frac{\pi}{3}$

$$v = -A\omega \sin \omega t$$

$$= -0.26 \text{m} \cdot \text{s}^{-1}$$

=-0.26m·s⁻¹ (负号表示速度沿 Ox轴负方向)

(3) 如果物体在 x = 0.05m 处时速度不等于零,而是具有向右的初速度 $v_0 = 0.30$ m·s⁻¹ 求其运动方程.

$$\mathbf{R} \quad A' = \sqrt{x_0^2 + \frac{v_0^2}{\omega^2}} = 0.0707 \text{m}$$

$$\tan \varphi' = \frac{-v_0}{\omega x_0} = -1$$

$$\varphi' = -\frac{\pi}{4} \quad \vec{\boxtimes} \quad \frac{3\pi}{4}$$

因为
$$v_0 > 0$$
 ,由旋转矢量图可知 $\varphi' = -\pi/4$
$$x = A'\cos(\omega t + \varphi') = (0.0707\text{m})\cos[(6.0\text{s}^{-1})t - \frac{\pi}{4}]$$

例 4 一质量为 0.01kg 的物体作简谐运动,其振幅为 0.08m ,周期为 4s ,起始时刻物体在 x = 0.04m 处,向 ox 轴负方向运动(如图)。试求:

- (1) t = 1.0s 时,物体所处的位置和所受的力;
- (2) 由起始位置运动到 x = -0.04m 处所需要的最短时间.

解:
$$A = 0.08$$
m

解:
$$A = 0.08$$
m $\omega = \frac{2\pi}{T} = \frac{\pi}{2} s^{-1}$

$$t = 0, x = 0.04$$
m $\text{R}\lambda x = A\cos(\omega t + \varphi_0)$

$$0.04$$
m = $(0.08$ m $)$ cos φ $\varphi_0 = \pm \frac{\pi}{3}$

$$v_0 < 0 \quad \therefore \phi_0 = \frac{\pi}{3} \qquad A \qquad 0$$

$$-0.08 \quad -0.04 \quad O \quad 0.04 \quad 0.08$$

$$x = (0.08\text{m})\cos[(\frac{\pi}{2}\text{s}^{-1})t + \frac{\pi}{3}]$$

$$m = 0.01 \text{kg}$$
 $y = 0.01 \text{kg}$
 $-0.08 - 0.04$
 $0.04 = 0.08$

$$x = (0.08\text{m})\cos[(\frac{\pi}{2}\text{s}^{-1})t + \frac{\pi}{3}]$$

$$t = 1.0\text{s}$$
 代入上式得 $x = -0.069\text{m}$

$$F = -kx = -m\omega^{2}x$$

$$= -(0.01\text{kg})(\frac{\pi}{2}\text{s}^{-1})^{2}(-0.069\text{m}) = 1.70 \times 10^{-3}\text{N}$$

(2) 由起始位置运动到 x = -0.04m 处所需要的最短时间.

解法一 设由起始位置运动到 x = -0.04m 处所需要的最短时间为 t

$$-0.04m = (0.08m)\cos[(\frac{\pi}{2}s^{-1})t + \frac{\pi}{3}]$$

$$\arccos(-\frac{1}{2}) - \frac{\pi}{3}s = \frac{2}{3}s = 0.667s$$

解法二

(6) 几种常见的简谐振动

 θ < 5° 时, $\sin \theta \approx \theta$

复摆 $M \approx -(mgl)\theta$ 准弹性力

$$-mgl\theta = J \frac{d^2\theta}{dt^2}$$

$$\Leftrightarrow \omega^2 = \frac{mgl}{J}$$

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

$$\theta = \theta_{\rm m} \cos(\omega t + \varphi_0)$$

$$T = 2\pi \sqrt{\frac{J}{mgl}}$$

(*C*点为质心)

单摆 $\theta < 5^{\circ}$ 时, $\sin \theta \approx \theta$

 $M = -mgl\sin\theta \approx -mgl\theta$

$$-mgl\theta = J\frac{\mathrm{d}^2\theta}{\mathrm{d}t^2}$$

$$\frac{\mathrm{d}^2 \theta}{\mathrm{d}t^2} = -\frac{g}{l}\theta \quad \Leftrightarrow \omega^2 = \frac{g}{l}$$

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

$$\theta = \theta_{\rm m} \cos(\omega t + \varphi_0)$$

$$T=2\pi \sqrt{l/g}$$

例 5: 如图所示,一长为L的立方体木块浮于静水中,浸入水中部分的高度为b。今用手将木块压下去,放手让其开始运动。若忽略水对木块的阻力,并且水面开阔,不因木块运动而使水面高度变化,证明木块作谐振动。

解:以水面为原点建立坐标OX

受力分析

$$mg = \rho_{K}bl^{2}g$$

$$F_{\mathcal{F}} = \rho_{\mathcal{K}}(b+x)l^2g$$

列方程
$$mg - F_{\beta} = ma$$

$$\rho_{1}bl^{2}g - \rho_{1}k^{2}(b+x)g = ma$$

$$-\rho_{x}l^{2}gx = m\frac{d^{2}x}{dt^{2}} \qquad \frac{d^{2}x}{dt^{2}} + \frac{g}{b}x = 0$$
推弹性力

$$\frac{d^2x}{dt^2} + \frac{\rho_{1}k^2g}{m}x = 0$$

$$\frac{d^2x}{dt^2} + \frac{g}{b}x = 0$$

$$\omega = \sqrt{\frac{g}{b}}$$

$$\frac{d^2x}{dt^2} + \omega^2 x = 0$$

大块作谐振动(证毕)

例 6 * 一质量为m 的平底船,其平均水平截面积为S,吃水深度为h,如不计水的阻力,求此船在竖直方向的振动周期。

解:船静止时浮力与重力平衡

船在任一位置时,以水面为坐标原点,竖直向 下的坐标轴为y轴,船的位移用y表示。

船的位移为y时船所受合力为

$$f = -(h+y)\rho Sg + mg = -(\rho Sg)y$$
 准弹性力

船在竖直方向作简谐振动,其角频率和周期为

$$\omega = \sqrt{\frac{\rho Sg}{m}} \qquad T = \frac{2\pi}{\omega} = 2\pi \sqrt{\frac{m}{\rho gS}}$$

$$m = \rho Sh$$

$$\therefore T = 2\pi \sqrt{\frac{h}{g}}$$

(7) 简谐振动的能量

以弹簧振子为例
$$F = -kx$$

$$\begin{cases} x = A\cos(\omega t + \varphi_0) \\ v = -A\omega\sin(\omega t + \varphi_0) \end{cases}$$

$$\begin{cases} E_k = \frac{1}{2}mv^2 = \frac{1}{2}m\omega^2 A^2\sin^2(\omega t + \varphi_0) \\ E_p = \frac{1}{2}kx^2 = \frac{1}{2}kA^2\cos^2(\omega t + \varphi_0) \end{cases}$$

$$\omega^2 = k/m$$

$$E = E_k + E_p = \frac{1}{2}kA^2 \propto A^2 \text{ (振幅的动力学意义)}$$

线性回复力是保守力,作简谐运动的系统机械能守恒

$$E = \frac{1}{2}kA^2$$

简谐运动能量守恒,振幅不变

$$E = \frac{1}{2}mv^2 + \frac{1}{2}kx^2 = 常量$$

$$\frac{d}{dt}(\frac{1}{2}mv^2 + \frac{1}{2}kx^2) = 0$$

$$mv\frac{dv}{dt} + kx\frac{dx}{dt} = 0$$

$$\frac{d^2x}{dt^2} + \frac{k}{m}x = 0$$

例 7 质量为 0.10kg 的物体,以振幅 1.0×10^{-2} m 作简谐运动,其最大加速度为 4.0 m·s⁻², 求:

- (1) 振动的周期;
- (2) 通过平衡位置的动能;
- (3) 总能量;
- (4) 物体在何处其动能和势能相等?

解 (1)
$$a_{\text{max}} = A\omega^2$$
 $\omega = \sqrt{\frac{a_{\text{max}}}{A}} = 20\text{s}^{-1}$ $T = \frac{2\pi}{\omega} = 0.314\text{s}$

(2)
$$E_{\text{k,max}} = \frac{1}{2}mv_{\text{max}}^2 = \frac{1}{2}m\omega^2 A^2 = 2.0 \times 10^{-3} \text{ J}$$

(3)
$$E = E_{\text{k max}} = 2.0 \times 10^{-3} \text{ J}$$

(4)
$$E_{\rm k} = E_{\rm p}$$
 时, $E_{\rm p} = 1.0 \times 10^{-3} \, {\rm J}$

$$x^2 = \frac{2E_p}{m\omega^2} = 0.5 \times 10^{-4} \,\mathrm{m}^2$$

$$x = \pm 0.707$$
cm

例 8 竖直悬挂的弹簧振子

以平衡位置为坐标原点 以弹簧原长处为重力势能、弹性势能零点

$$E_{K} = \frac{1}{2}mv^{2}$$

$$E_{p} = \frac{1}{2}k(x + x_{0})^{2} - mg(x + x_{0})$$

$$= \frac{1}{2}k(x + x_{0})^{2} - kx_{0}(x + x_{0})$$

$$= \frac{1}{2}kx^{2} - \frac{1}{2}kx_{0}^{2}$$

$$m$$

$$E = E_{\rm P} + E_{\rm K} = (\frac{1}{2}kx^2 + \frac{1}{2}mv^2) - \frac{1}{2}kx_0^2 = \frac{1}{2}kA^2 - \frac{1}{2}kx_0^2 = \boxed{\Xi}$$

$$E = \frac{1}{2}kA^2 + \frac{1}{2}kx_0^2 = 2$$

恰当选择零势点,可去掉第二项。如何选?

以平衡位置为坐标原点和势能零点

$$E_{p} = \left[\frac{1}{2}k(x+x_{0})^{2} - \frac{1}{2}kx_{0}^{2}\right] - mgx$$

$$= \frac{1}{2}k(x+x_{0})^{2} - \frac{1}{2}kx_{0}^{2} - kx_{0}x$$

$$= \frac{1}{2}kx^{2}$$

$$E = E_{\rm k} + E_{\rm p} = \frac{1}{2}mv^2 + \frac{1}{2}kx^2 = \frac{1}{2}kA^2$$

星期一 2:57 遗

注意:

只要以平衡位置为坐标原点和零势点

$$E_{\rm p} = \frac{1}{2}kx^2$$

准弹性势能:

(包括重力势能、弹性势能)

$$E = \frac{1}{2}kA^2$$

振动系统总能量