§ 10-5 同方向的简谐振动的合成

1. 同方向同频率的两个简谐振动的合成

设一质点同时参与沿同一方向(x轴)的两个独立的同频率的简谐振动,两个振动位移为:

$$x_1 = A_1 \cos(\omega t + \phi_{10})$$
 $x_2 = A_2 \cos(\omega t + \phi_{20})$

合位移:
$$x = x_1 + x_2 = A\cos(\omega t + \phi_0)$$

$$A = \sqrt{A_1^2 + A_2^2 + 2A_1A_2\cos(\phi_{20} - \phi_{10})}$$

$$tg \phi = \frac{A_1\sin\phi_{10} + A_2\sin\phi_{20}}{A_1\cos\phi_{10} + A_2\cos\phi_{20}}$$

合振动仍然是简谐振动, 其方向和频率与原来相同。

同方向同频率的两个简谐振动的合成

同方向同频率的两个简谐振动的合成

A矢量沿X轴之投影表征了合运动的规律。

同方向同频率的两个简谐振动的合成

讨论:

(1)当 $\Delta \phi = \phi_{20} - \phi_{10} = 2k\pi$ (k = 0及正 负整数), $\cos(\phi_{20} - \phi_{10}) = 1$, 有

$$A = A_1 + A_2$$

同相迭加,合振幅最大。

(2)当
$$\Delta \phi = \phi_{20} - \phi_{10} = (2k+1)\pi$$
 ($k=0$ 及正负整数), $\cos(\phi_{20} - \phi_{10}) = 0$, 有

$$A = |A_1 - A_2|$$

反相迭加, 合振幅最小。

$$(3)$$
通常情况下,合振幅介于 A_1+ 和 $_2$

2. 同方向不同频率的两个简谐振动的合成 拍

当两个同方向简谐振动的频率不同时,在旋转矢量图示法中两个旋转矢量的转动角速度不相同,二者的相位差与时间有关,合矢量的长度和角速度都将随时间变化。

两个简谐振动的频率
$$\omega_1$$
和 ω_2 很接近,且 $\omega_2 > \omega_1$
 $x_1 = A_1 \cos(\omega_1 t + \phi_0), \quad x_2 = A_2 \cos(\omega_2 t + \phi_0)$

两个简谐振动合成得:

$$x = x_1 + x_2$$

$$x = 2A\cos(\frac{\omega_2 - \omega_1}{2}t) \cdot \cos(\frac{\omega_2 + \omega_1}{2}t + \phi_0)$$

同方向不同频率的两个简谐振动的合成一拍

因
$$\omega_1 \sim \omega_2, \, \omega_2 - \omega_1 << \omega_1$$
或 ω_2 ,有
$$\frac{\omega_2 + \omega_1}{2} \approx \omega_1 \approx \omega_2$$

在两个简谐振动的位移合成表达式中,第一项随时间作缓慢变化,第二项是角频率近于 企物简谐函数。合振动可视为是角频率为 、(振幅为)/2 $2A\cos(\omega_2$ 的简谐振动。

合振动的振幅随时间作缓慢的周期性的变化,振动 出现时强时弱的拍现象。

拍频:单位时间内强弱变化的次数。

$$\gamma = \left| \frac{\omega_2 - \omega_1}{2\pi} \right| = \left| \gamma_2 - \gamma_1 \right|$$

同方向不同频率的两个简谐振动的合成一拍

同方向不同频率的两个简谐振动的合成一拍

