

振动合成

- 一、两个同方向同频率简谐振动的合成
- *三、多个同方向同频率简谐运动的合成

四、两个同方向不同频率简谐运动的合成

二、两个相互垂直的同频率的简谐运动的合成

一 两个同方向同频率简谐运动的合成

设一质点同时参与 两独立的同方向、同频 率的简谐振动:

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

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

两振动的位相差 $\Delta \varphi = \varphi_2 - \varphi_1 = 常数$

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

$$A = \sqrt{A_1^2 + A_2^2 + 2A_1A_2\cos(\varphi_2 - \varphi_1)}$$

$$\tan \varphi = \frac{A_1 \sin \varphi_1 + A_2 \sin \varphi_2}{A_1 \cos \varphi_1 + A_2 \cos \varphi_2}$$

两个同方向同频率简谐运动合成后仍为同频率的简谐运动

(1) 相位差 $\Delta \varphi = \varphi_2 - \varphi_1 = \pm 2k \pi$ (k = 0, 1, 2, ...)

(2) 相位差 $\Delta \varphi = \varphi_2 - \varphi_1 = \pm (2k+1)\pi \ (k=0,1,2\cdots)$

小结

(1) 相位差
$$\varphi_2 - \varphi_1 = \pm 2k \pi$$

$$\varphi_2 - \varphi_1 = \pm 2k \pi$$

$$(k = 0, 1, 2 \cdots)$$

$$A = A_1 + A_2$$

加强

(2) 相位差
$$\varphi_2 - \varphi_1 = \pm (2k+1)\pi$$

$$(k=0,1,2\cdots)$$

$$A = |A_{\scriptscriptstyle 1} - A_{\scriptscriptstyle 2}|$$

减弱

(3) 一般情况

$$|A_1 + A_2| > A > |A_1 - A_2|$$

两个同方向、同频率简谐 运动方程分别为

$$x_1 = 0.4\cos(3t + \frac{\pi}{3}) m$$
 $x_2 = 0.3\cos(3t - \frac{\pi}{6}) m$
求 (1) 合振动表达式

(2) 若另有一简谐运动 $x_3 = 0.5\cos(3t + \varphi)$, 当 φ 等于多少时 $x_1 + x_2$ 的振幅最大?

解: (1)本题可用解析法和旋转 矢量法求出,由图示旋转矢量 图(t=0时刻),知 \bar{A}_1 和 \bar{A}_2 夹

角为%2则合振幅为

$$A = \sqrt{A_1^2 + A_2^2} = 0.5m$$

初相位 $\varphi = \frac{\pi}{3} - \alpha = 0.12\pi$
 $\therefore x = 0.5\cos(3t + 0.12\pi)$

可由
$$A = \sqrt{A_1^2 + A_2^2 + 2A_1A_2\cos(\varphi_2 - \varphi_1)}$$

和
$$\varphi = tg^{-1}\left(\frac{A_1 \sin \varphi_1 + A_2 \sin \varphi_2}{A_1 \cos \varphi_1 + A_2 \cos \varphi_2}\right)$$

水得相同结果。

(2)要使 $x_1 + x_3$ 的振幅最大

$$\Delta \varphi = \varphi - \varphi_1 = 2k\pi$$

$$\therefore \varphi = \varphi_1 + 2k\pi = \frac{\pi}{3} + 2k\pi$$

$$(k = 0, \pm 1, \pm 2, \cdots)$$

*三 多个同方向同频率简谐运动的合成

$$x_{1} = A_{1} \cos(\omega t + \varphi_{1})$$

$$x_{2} = A_{2} \cos(\omega t + \varphi_{2})$$

$$\dots$$

$$x_{n} = A_{n} \cos(\omega t + \varphi_{n})$$

$$x = x_{1} + x_{2} + \dots + x_{n}$$

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

多个同方向同频率简谐运动合成仍为

简谐运动

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

$$A = A_0 \frac{\sin(\frac{N\Delta\varphi}{2})}{\sin(\frac{\Delta\varphi}{2})}$$

$$\varphi = \frac{N-1}{2}\Delta\varphi$$

(1)
$$\Delta \varphi = 2k\pi$$

$$(k=0,\pm 1,\pm 2,\cdots)$$

(1)
$$\Delta \varphi = 2k\pi$$

 $(k = 0, \pm 1, \pm 2, \cdots)$
(2) $N\Delta \varphi = 2k'\pi$

$$(k' \neq kN, k' = \pm 1, \pm 2, \cdots)$$

四两个同方向不同频率简谐运动

的合成

频率较大而频率之差很小的两个同方 向简谐运动的合成,其合振动的振幅时而 加强时而减弱的现象叫拍.

$$\begin{cases} x_1 = A_1 \cos \omega_1 t = A_1 \cos 2\pi v_1 t \\ x_2 = A_2 \cos \omega_2 t = A_2 \cos 2\pi v_2 t \end{cases}$$

$$x = x_1 + x_2$$

讨论
$$A_1 = A_2$$
, $|\nu_2 - \nu_1| << \nu_1 + \nu_2$ 的情况

方法一

$$x = x_1 + x_2 = A_1 \cos 2\pi v_1 t + A_2 \cos 2\pi v_2 t$$

$$x = (2A_1 \cos 2\pi \frac{v_2 - v_1}{2}t) \cos 2\pi \frac{v_2 + v_1}{2}t$$

振幅部分 合振动频率

$$v = (v_1 + v_2)/2$$

振动频率
$$v = (v_1 + v_2)/2$$

振幅 $A = \begin{vmatrix} 2A_1 \cos 2\pi \frac{v_2 - v_1}{2}t \end{vmatrix}$

$$\begin{cases} A_{\text{max}} = 2A_{1} \\ A_{\text{min}} = 0 \end{cases}$$

$$x = (2A_1 \cos 2\pi \frac{v_2 - v_1}{2}t) \cos 2\pi \frac{v_2 + v_1}{2}t$$

$$2\pi \frac{v_2 - v_1}{2} T = \pi \qquad \Longrightarrow \qquad T = \frac{1}{v_2 - v_1}$$

$$v = v_2 - v_1$$

 $|v = v_2 - v_1|$ **土** 拍频(振幅变化的频率)

◆ 方法二:旋转矢量合成法

$$\varphi_1 = \varphi_2 = 0 \qquad \Delta \varphi = 2 \pi (v_2 - v_1)t$$

振幅 $A = A_1 \sqrt{2(1 + \cos \Delta \varphi)}$ $= \left| 2A_1 \cos(\frac{\omega_2 - \omega_1}{2}t) \right|$

拍频
$$\Rightarrow v = v_2 - v_1$$

振动圆频率

$$\cos \omega t = \frac{x_1 + x_2}{A} \qquad \omega = \frac{\omega_1 + \omega_2}{2}$$

二 两个相互垂直的同频率的简谐 运动的合成

$$\begin{cases} x = A_1 \cos(\omega t + \varphi_1) \\ y = A_2 \cos(\omega t + \varphi_2) \end{cases}$$

质点运动轨迹 (椭圆方程)

$$\frac{x^2}{A_1^2} + \frac{y^2}{A_2^2} - \frac{2xy}{A_1 A_2} \cos(\varphi_2 - \varphi_1) = \sin^2(\varphi_2 - \varphi_1)$$

$$\frac{x^2}{A_1^2} + \frac{y^2}{A_2^2} - \frac{2xy}{A_1 A_2} \cos(\varphi_2 - \varphi_1) = \sin^2(\varphi_2 - \varphi_1)$$

(1)
$$\varphi$$
, $-\varphi$ ₁ = 0或 2π

$$y = \frac{A_2}{A_1} x$$

(2)
$$\varphi_{2} - \varphi_{1} = \pi$$

$$y = -\frac{A_2}{A_1} x$$

$$\frac{x^2}{A_1^2} + \frac{y^2}{A_2^2} - \frac{2xy}{A_1 A_2} \cos(\varphi_2 - \varphi_1) = \sin^2(\varphi_2 - \varphi_1)$$

(3)
$$\varphi_2 - \varphi_1 = \pm \pi/2$$

$$\frac{x^2}{A_1^2} + \frac{y^2}{A_2^2} = 1$$

$$\begin{cases} x = A_1 \cos \omega t \\ y = A_2 \cos(\omega t + \frac{\pi}{2}) \end{cases}$$

用旋转矢量描绘振动合成图

西垂 類相 语 对 相 词 同 同 简 的 的 图

