

一 简谐运动

1 机械振动

物体或物体的某一部分在一定位置附近来回往复的运动平衡位置


实例:

心脏的跳动, 钟摆,乐器, 地震等


- 2 简谐振动
- ◆ 简谐运动 最简单、最基本的振动


谐振子 作简谐运动的物体


◆ 弹簧振子的振动


$$x = 0$$
 $F = 0$


振动的成因:

回复力+惯性


3 弹簧振子的运动分析


$$F = -kx = ma$$

$$\Rightarrow \omega^2 = \frac{k}{m}$$

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

$$\mathbf{RI} \quad a = -\omega^2 x$$

简谐运动的特征:加速度 a 与位移的大小x 成正比,方向相反


解方程

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

简谐运动的微分方程

设初始条件为:

$$t = 0$$
 时, $x = x_0$, $v = v_0$

积分常数,根据初始条件确定


由
$$x = A\cos(\omega t + \varphi)$$
 一 简谐运动方程

得
$$v = \frac{dx}{dt} = -A\omega\sin(\omega t + \varphi)$$

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

初始条件
$$t=0$$
 $x=x_0$ $v=v_0$

其中
$$\begin{cases} A = \sqrt{x_0^2 + (\frac{v_0}{\omega})^2} \\ \varphi = \arctan(-\frac{v_0}{\omega x_0}) \\ \frac{\text{第九章 振动}}{} \end{cases}$$


9-1 简谐运动 振幅 周期和频率 相位

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


$$T = \frac{2\pi}{\omega} \quad \mathbf{x} \quad \varphi = 0$$

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

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

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

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


简谐运动的基本特征

- 1、运动学特征 $x = A\cos(\omega t + \varphi)$
- 2、动力学特征 $\ddot{x} + \omega^2 x = 0$


$$\omega = \sqrt{\frac{k}{m}}$$

3、能量特征

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


简谐运动系统是保守系统: 势能为平方形式.


简谐运动的特征量

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

1、角/圆频率
$$\omega = \sqrt{\frac{k}{m}}$$

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

3、初相位 φ


1 周期、频率


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

$$\Rightarrow$$
 周期 $T = \frac{2\pi}{\omega}$


弹簧振子周期

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


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

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

◈ 圆频率

$$\omega = 2\pi v = \frac{2\pi}{T}$$


周期和频率仅与振动系统本身的 物理性质有关


例如,心脏的跳动80次/分

周期为
$$T = \frac{1}{80} (\min) = \frac{60}{80} (s) = 0.75 s$$

频率为 $\nu = 1/T = 1.33$ Hz

动物的心跳频率(参考值,单位:Hz)

大象	0.4~0.5	马	0.7~0.8
猪	1~1.3	兔	1.7
松鼠	6.3	鲸	0.13


昆虫翅膀振动的频率 (Hz)


雌性蚊子		355~415	
雄性蚊子		455~600	
苍	蝇	330	
黄	蜂	220	


9-1 简谐运动 振幅 周期和频率 相位

2 振幅

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


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

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


9-1 简谐运动 振幅 周期和频率 相位

3. 相位
$$\Phi(t) = \omega t + \varphi$$

$$x = A\cos(\omega t + \varphi) = A\cos\Phi$$
$$v = -\omega A\sin(\omega t + \varphi) = -\omega A\sin\Phi$$

相位 Φ 的意义: 表征任意时刻(t)物体振动状态. 物体经一周期的振动,相位改变 2π

人有悲欢离合,月有阴晴圆缺,此事古难全。


相位

$$\Phi(t) = \omega t + \varphi$$

初相位 φ

$$t=0$$
时, $\Phi(t)=\varphi$

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

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.


9-1 简谐运动 振幅 周期和频率 相位


已知 $t = 0, x = 0, v_0 < 0$ 求 φ

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

$$\because v_0 = -A\omega\sin\varphi < 0$$

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

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


简谐运动的几何表示:

代数表示

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


图像表示

旋转矢量

复数表示


$$z = Ae^{i(\omega t + \varphi)}$$

矢量表示


1.旋转矢量


自Ox轴的原点 o作一矢量 \overline{A} ,使 它的模等于振动的 振幅A,并使矢量A在 Oxy平面内绕点 0作逆时针方向的 匀角速转动,其角 速度 ω 与振动频率 相等,这个矢量就 叫做旋转矢量.


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


$$v_{\rm m} = A\omega$$

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

$$a_{\rm n} = A\omega^2$$

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


用旋转矢量图画简谐运动的x-t图


利用旋转矢量图画振动曲线。

$$x = (6cm)\cos(4t - \frac{\pi}{6})$$


旋转矢量法的应用

- (1)旋转矢量端点在*OX*轴上投影点的运动,形象而直观地展示了简谐运动。
- (3) 用旋转矢量 \bar{A} 与OX轴夹角表示相位,不仅相位计算方便,而且有助于对相位概念的理解
- (4) 旋转矢量为振动合成提供了直观的几何方法


讨论 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.

$$x_1 = A\cos(\omega t_1 + \varphi)$$
 $x_2 = A\cos(\omega t_2 + \varphi)$

$$\Delta\Phi = (\omega t_2 + \varphi) - (\omega t_1 + \varphi)$$

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


$$\Delta\Phi = \frac{\pi}{3} \qquad \Delta t = \frac{\pi/3}{2\pi}T = \frac{1}{6}T$$


(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).


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

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

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


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


一维简谐运动

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

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

$$= \omega A \cos \left(\omega t + \varphi + \frac{\pi}{2} \right)$$

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


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


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

(1) t=1.0 s时,物体所处的位置和所受的力;


已知 $m = 0.01 \,\mathrm{kg}, A = 0.08 \,\mathrm{m}, T = 4 \,\mathrm{s}$

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

$$t = 0$$
, $x = 0.04$ m

代入
$$x = A\cos(\omega t + \varphi)$$
 $\longrightarrow \varphi = \pm \frac{\pi}{3}$


$$\varphi = \frac{\pi}{3}$$


$$\therefore x = 0.08\cos(\frac{\pi}{3})$$

$$\therefore x = 0.08\cos(\frac{\pi}{2}t + \frac{\pi}{3})$$

可求 (1) t = 1.0 s, x, F

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


$$F = -kx = -m\omega^2 x = 1.70 \times 10^{-3} \text{ N}$$


(2) 由起始位置运动到x = -0.04 m处所需要的最短时间.


法一 设由起始位置运动到x=-0.04 m处所需要的最短时间为t


$$x = 0.08\cos(\frac{\pi}{2}t + \frac{\pi}{3}) \longrightarrow -0.04 = 0.08\cos(\frac{\pi}{2}t + \frac{\pi}{3})$$

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


法二


$$\omega t = \frac{\pi}{3}$$
 $\omega = \frac{\pi}{2} \text{ rad} \cdot \text{s}^{-1}$ $t = \frac{2}{3} = 0.667 \text{ s}$

例2、已知物体作简谐运动的图线,试根据图线写出其振动方程


初相的确定: t=0 时质点位于 a点向 x轴负方向运动,则对应的旋转矢量位于 a'位置,所以初相位 $\varphi=\frac{2\pi}{2}$


角频率的确定: t=2s 时,质点位于b 点向 x轴正方向,对应的旋转矢量位于b'位置,可见矢量旋转 $\Delta \varphi = \pi$,则角频率为 $\alpha = \frac{\Delta \varphi}{\sigma} = \frac{\pi}{\sigma}$

$$x = 0.04\cos\left(\frac{\pi^{\Delta t}}{2} \frac{2\pi}{\pi}\right)$$
(SI)