

§ 10-1 简谐振动

简谐振动:物体运动时,离开平衡位置位移)按余弦(或正弦)规律随时间变化。

1.简谐振动的特征及其表达式

简谐振动的特征及其表达式

弹簧振子:连接在一起的一个忽略了质量的弹簧和 一个不发生形变的物体系统。

回复力:作简谐运动的质点所受的沿位移方向的合 外力,该力与位移成正比且反向。

简谐振动的动力学特征:

$$F = -kx$$

据牛顿第二定律,得
$$a = \frac{F}{m} = -\frac{k}{m}x$$
, $\frac{k}{m} = \omega^2$

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

———运动学特征

简谐振动的特征及其表达式

$$x = A\cos(\omega t + \phi_0)$$

$$\mathbf{x} = Ae^{i(\omega t + \phi_0)}$$

简谐振动的运动学特征:物体的加速度与位移成正 比而方向相反,物体的位移按余弦规律变化。

速度

$$v = \frac{\mathrm{d}x}{\mathrm{d}t} = -\omega A \sin(\omega t + \phi_0)$$

加速度

$$a = \frac{\mathrm{d}^2 x}{\mathrm{d}t^2} = -\omega^2 A \cos(\omega t + \phi_0)$$

简谐振动中质点位移、速度、加速度与时间的关系:

常量 和 的确定

根据初始条件:
$$t=0$$
 时, $x=x_0$ v , 得 v_0

$$x_0 = A\cos\phi_0$$
, $v_0 = -\omega A\sin\phi_0$

$$A = \sqrt{x_0^2 + (v_0/\omega)^2}$$

$$\phi_0 = \operatorname{arctg}\left(-\frac{v_0}{\omega x_0}\right)$$

在一到一边间,通常 存在两个值,可根据

 $v_0 = -\omega A$ s**遊行取舍。**

2.简谐振动的振幅、周期、频率和相位

(1)振幅: 物体离开平衡位置的最大位移的绝对值。

$$A = \sqrt{x_0^2 + (v_0/\omega)^2}$$
 — 由初始条件确定

(2)周期和频率

周期:物体作一次完全运动所经历的时间。

$$x = A\cos(\omega t + \phi_0) = A\cos[\omega(T + t) + \phi_0]$$

$$T = 2\pi/\omega$$

频率:单位时间内物体所作完全运动的次数。

$$\gamma = 1/T = \omega/2\pi$$

角频率: 物体在 %内所作的完全运动的次数。

$$\omega = 2\pi/T = 2\pi\gamma$$

对于弹簧振子,因有 $\omega = \sqrt{k/4}$:

$$T=2\pi\sqrt{m/k},\ \gamma=\frac{1}{2\pi}\sqrt{k/m}$$

利用上述关系式,得谐振动表达式:

$$x = A\cos(2\pi t/T + \phi_0)$$

$$x = A\cos(2\pi\gamma t + \phi_0)$$

(3)相位和初相

相位 $(\omega t + \phi)$ 决定简谐运动状态的物理量。

初相位 ϕ_0 t=0 时的相位。

相位概念可用于比较两个谐振动之间在振动步调上的差异。

设有两个同频率的谐振动,表达式分别为:

$$x_1 = A_1 \cos(\omega t + \phi_{10})$$

$$x_2 = A_2 \cos(\omega t + \phi_{20})$$

二者的相位差为:

$$\Delta \phi = (\omega t + \phi_{20}) - (\omega t + \phi_{10}) = \phi_{20} - \phi_{10}$$

简谐振动的振幅、周期、频率和相位

$$\Delta \phi = (\omega t + \phi_{20}) - (\omega t + \phi_{10}) = \phi_{20} - \phi_{10}$$

讨论:

- (a)当 $\Delta \phi$ = \mathbf{b} 版两个振动为同相;
- (c)当 $\Delta\phi$ 时(称第二个振动超前第一个振动 ; $\Delta\phi$
- (d)当 $\Delta\phi$ 时 ϕ 配称第二个振动落后第一个振动 。 $\Delta\phi$

相位可以用来比较不同物理量变化的步调,对于简谐振动的位移、速度和加速度,存在:

$$x = A\cos(\omega t + \phi_0)$$

$$v = -v_{\rm m}\sin(\omega t + \phi_0) = v_{\rm m}\cos(\omega t + \phi_0 + \pi/2)$$

简谐振动的振幅、周期、频率和相位

$$a = -a_{\rm m}\cos(\omega t + \phi_0) = a_{\rm m}\cos(\omega t + \phi_0 + \pi)$$

速度的相位比位移的相位超前 $\pi/$ 加速度的相位比位移的相位超前 。 π

旋转矢量:一长度等于振幅A 的矢量 在纸平面内绕O点沿逆时针方向旋转,其角速度与谐振动的角频率相等,这个矢量称为旋转矢量。

采用旋转矢量法,可直观地领会简谐振动表达式中各个物理量的意义。

\vec{A} 的长度

振幅A

产旋转的角速度

 \implies 振动圆频率 ω

 \vec{A} 旋转的方向 \Longrightarrow 逆时针方向

 \vec{A} 与参考方向x 的夹角 \Longrightarrow 振动相位

M 点在x 轴上投影(P点)的运动规律:

$$x = A\cos(\omega t + \phi_0)$$

两个同频率的简谐运动:

$$x_1 = A_1 \cos(\omega t + \phi_1)$$

$$x_2 = A_2 \cos(\omega t + \phi_2)$$

相位之差为

$$\Delta \phi = (\omega t + \phi_2) - (\omega t + \phi_1) = \phi_2 - \phi_1.$$

采用旋转矢量直观表示为:

例10-1 一物体沿X 轴作简谐振动,振幅A=0.12m,周期T=2s。当t=0时,物体的位移x=0.06m,且向 X 轴正向运动。求:(1)简谐振动表达式;(2) t=T/4时物体的位置、速度和加速度;(3)物体从x=-0.06m向 X 轴负方向运动,第一次回到平衡位置所需时间。

解: (1)取平衡位置为坐标原点,谐振动方程写为:

$$x = A\cos(\omega t + \phi_0)$$

其中A=0.12m, T=2s,
$$\omega = 2\pi/T = \pi(s^{-1})$$

初始条件: $t = 0, x_0 = 0.06m$,可得

$$0.12\cos\phi_0 = 0.06 \implies \phi_0 = \pm \pi/3$$

据初始条件
$$v_0 = -\omega A \sin \phi_0 > 0$$
, 得 $\phi_0 = -\pi/3$

$$x = 0.12\cos(\pi t - \pi/3)$$
 (m)

(2) 由(1)求得的简谐振动表达式得:

$$v = \frac{dx}{dt} = -0.12\pi \sin(\pi t - \pi/3) \text{ (m} \cdot \text{s}^{-1})$$

$$a = \frac{dv}{dt} = -0.12\pi^2 \cos(\pi t - \pi/3) \text{ (m·s}^{-2})$$

在t =T/4=0.5s时, 从前面所列的表达式可得

$$x = 0.12\cos(\pi \times 0.5 - \pi/3) \,\mathrm{m} = 0.104 \,\mathrm{m}$$

$$v = -0.12 \times \pi \sin(\pi \times 0.5 - \pi/3) \,\mathrm{m} \cdot \mathrm{s}^{-1} = -0.18 \,\mathrm{m} \cdot \mathrm{s}^{-1}$$

$$a = -0.12 \times \pi^2 \cos(\pi \times 0.5 - \pi/3) \,\mathrm{m} \cdot \mathrm{s}^{-2} = -1.03 \,\mathrm{m} \cdot \mathrm{s}^{-2}$$

(3) 当x = -0.06m时,该时刻设为 t_1 ,得

$$\cos(\pi t_1 - \pi/3) = -1/2$$

$$\pi t_1 - \pi/3 = 2\pi/3$$
, $4\pi/3$

因该时刻速度为负,应舍去 $4\pi/3$, $t_1 = 1s$ 设物体在 t_2 时刻第一次回到平衡位置,相位是 $3\pi/2$

$$\pi t_2 - \pi/3 = 3\pi/2$$
 $t_2 = 1.83 \text{ s}$

$$t_2 = 1.83 \,\mathrm{s}$$

因此从x = -0.06m处第一次回到平衡位置的时间:

$$\Delta t = t_2 - t_1 = 0.83 \,\mathrm{s} \,\mathrm{s}$$

另解:从t₁时刻到t₂时刻所对应的相差为:

$$\Delta \phi = 3\pi/2 - 2\pi/3 = 5\pi/6$$

$$\Delta t = (5\pi/6)/\pi = 0.83s$$

4. 几种常见的简谐振动

(1) 单摆

重物所受合外力矩:

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

$$\sin \theta = \theta - \frac{\theta^3}{3!} + \frac{\theta^5}{5!} - \dots$$
 没以时(小于 为° **可取**

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

$$M = -mgl\theta$$

据转动定律,得到
$$\frac{d^2\theta}{dt^2} = \frac{M}{J} = -\frac{mgl\theta}{ml^2} = -\frac{g}{l}\theta$$

$$\Leftrightarrow \omega^2 = g/l$$

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

转角 θ 的表达式可写为:

$$\theta = \theta_m \cos(\omega t + \phi_0)$$
角振幅 和初相 幽初始条件求得。

单摆周期 有角振幅 的关系为

$$T = T_0 \left(1 + \frac{1}{2^2} \sin^2 \frac{\theta_m}{2} + \frac{1}{2^2} \frac{3^2}{4^2} \sin^4 \frac{\theta_m}{2} + \cdots \right)$$

T为 很小时单摆的周期。

根据上述周期的级数公式,可以将周期计算到所要求的任何精度。

5. 简谐振动的能量

以水平弹簧振子为例讨论简谐振动系统的能量。

动能
$$E_K = \frac{1}{2}mv^2 = \frac{1}{2}m\omega^2 A^2 \sin^2(\omega t + \phi_0)$$

對能
$$E_P = \frac{1}{2}kx^2 = \frac{1}{2}kA^2\cos^2(\omega t + \phi_0)$$

系统总的机械能: $E = E_K + E_P$

$$E = E_K + E_P$$

$$= \frac{1}{2}m\omega^2 A^2 \sin^2(\omega t + \phi_0) + \frac{1}{2}kA^2 \cos^2(\omega t + \phi_0)$$

考虑到 $\omega^2 = k/m$,系统总能量为 $E = \frac{1}{2}kA^2$,表明 简谐振动的机械能守恒。

能量平均值

$$\bar{E}_{K} = \frac{1}{T} \int_{0}^{T} \frac{1}{2} m\omega^{2} A^{2} \sin^{2}(\omega t + \phi_{0}) dt = \frac{1}{4} kA^{2}$$

$$\bar{E}_{P} = \frac{1}{T} \int_{0}^{T} \frac{1}{2} kA^{2} \cos^{2}(\omega t + \phi_{0}) dt = \frac{1}{4} kA^{2}$$

$$\overline{E}_{\scriptscriptstyle K} = \overline{E}_{\scriptscriptstyle P} = E/2$$

上述结果对任一谐振系统均成立。

