单自由度系统的自由振动理论

曾凡林

哈尔滨工业大学理论力学教研组

本讲主要内容

- 1、单自由度系统的自由振动
- 2、计算固有频率的能量法
- 3、单自由度系统的有阻尼自由振动

(1) 自由振动微分方程

工程中许多振动问题可以简化为一个简单的弹簧质量系统。假设弹簧的原长为 l_0 ,刚度系数为k。

在质量块的重力P=mg的作用下,弹簧的变形为 δ_{st} , 称为静变形,这一位置为平衡位置。

平衡时重力P与弹性力F大小相等,即 $P=k\delta_{st}$,由此得到:

$$\delta_{\rm st} = P/k$$

取重物的平衡位置O为坐标原点,取x轴的正向铅垂向下。 分析重物在任意位置x处的受力情况,有:

$$F = k\delta = k(\delta_{\rm st} + x)$$

其运动微分方程为:
$$m\frac{\mathrm{d}^2x}{\mathrm{d}t^2} = P - F = P - k(\delta_{\mathrm{st}} + x)$$

代入
$$\delta_{st} = P/k$$
,得到: $m \frac{d^2x}{dt^2} = -kx$ 物体偏离平衡位置于坐标 x 处将受到 与偏离距离成正比而与偏离方向相反的合力,称之为恢复力。

只在恢复力作用下维持的振动称为无阻尼自由振动。

$$\frac{\mathrm{d}^2 x}{\mathrm{d}t^2} + \omega_0^2 x = 0$$
 ——无阻尼自由振动微分方程的标准形式

解的形式为: $x = e^{rt}$ 其中r为待定常数。

代入微分方程中,并消去公因子 e^{rt} ,得到本征方程: $r^2 + \omega_0^2 = 0$

本征方程的两个根分别为: $r_1 = +i\omega_0$ $r_2 = -i\omega_0$ 显然,它们互为两个共轭虚根。

由此得到微分方程的解为: $x = C_1 \cos \omega_0 t + C_2 \sin \omega_0 t$

其中C1和C2是积分常数,由运动的初始条件确定。

$$\Rightarrow A = \sqrt{C_1^2 + C_2^2} \qquad \tan \theta = \frac{C_1}{C_2}$$

则解可以写成:

$$x = A\sin(\omega_0 t + \theta)$$

无阻尼自由振动是简谐振动。

(2) 无阻尼自由振动的特点

① 固有频率

若运动规律x(t) 可写为 x(t) = x(t+T) 一周期振动

T为常数,称为周期,单位为s。表示运动经过时间T后又重复原来的运动。

由无阻尼自由振动的解 $x = A\sin(\omega_0 t + \theta)$ 可知其角度周期为2 π , 所以

$$[\omega_0(t+T)+\theta]-(\omega_0t+\theta)=2\pi$$

由此得到自由振动周期为: $T=\frac{2\pi}{\omega_0}$ \Longrightarrow $\omega_0=2\pi\frac{1}{T}=2\pi f$ 其中 $f=\frac{1}{T}$ 称为振动的频率,表示每秒钟的振动次数,单位一般为Hz。

由假设 $\omega_0^2 = \frac{k}{m}$ 知: $\omega_0 = \sqrt{\frac{k}{m}}$ 有关,而与运动的初始条件无关,它是振动系统的固有特性。

所以称 ω_0 为固有角(圆)频率,一般也称为固有频率。

将m=P/g, $k=P/\delta_{st}$ 代入 ω_0 的表达式得到: $\omega_0 = \sqrt{\frac{g}{\delta}}$

对于弹簧质量系统,只要知道重力作用下的静变形,就可求得系统的固有频率。

② 振幅与初相角

谐振表达式 $x = A\sin(\omega_0 t + \theta)$ 中,A表示相对于振动中心点O的最大位移,称为振幅。 $(\omega_0 t + \theta)$ 称为相位(或相位角),决定了质点在某瞬时t的位置。

份称为初相角,它取决于质点的初始运动位置。

自由振动中的振幅4和初相角θ是两个待定常数,它们由运动的初始条件确定。

设
$$t = 0$$
 时, $x = x_0$ $v = v_0$

$$x = A\sin(\omega_0 t + \theta) \qquad \Longrightarrow \qquad v = \frac{\mathrm{d}x}{\mathrm{d}t} = A\omega_0\cos(\omega_0 t + \theta)$$

代入初始条件得到: $x_0 = A\sin\theta$ $v_0 = A\omega_0\cos\theta$

于是得到振幅4和初相角 θ 的表达式为:

$$A = \sqrt{x_0^2 + \frac{v_0^2}{\omega_0^2}} \qquad \tan \theta = \frac{\omega_0 x_0}{v_0}$$

可发现,自由振动中的振幅和初相角都与运动的初始条件有关。

例1 已知质量为m = 0.5kg 的物体沿光滑斜面无初速度滑下。当物块下落高度 h=0.1m时,撞于无质量的弹簧上,并与弹簧不再分离,弹簧刚度系数 k=0.8kN/m, 倾角 $\beta=30^{\circ}$ 。

求:此系统振动的固有频率和振幅,并给出物块的运动方程。

解:物块自位置A处碰上弹簧,当物块平衡时, 由于斜面的影响,弹簧的变形量为:

$$\delta_0 = \frac{mg\sin\beta}{k}$$

以平衡位置O为原点,分析物块在任意位置x处的受力。

沿x轴的运动微分方程为: $m\frac{d^2x}{dt^2} = mg\sin\beta - k(\delta_0 + x)$

代入 δ_0 得到: $m \frac{\mathrm{d}^2 x}{\mathrm{d}t^2} = -kx$

通解为: $x = A\sin(\omega_0 t + \theta)$

固有频率
$$\omega_0 = \sqrt{\frac{k}{m}} = \sqrt{\frac{0.8 \text{N/m} \times 1000}{0.5 \text{kg}}} = 40 \text{rad/s}$$
 可见固有频率与斜面倾角无关。

当物块刚碰上弹簧时,取时间t=0作为振动的起点,此时物体的坐标即为初位移

$$x_0 = -\delta_0 = -\frac{0.5 \text{kg} \times 9.8 \text{m/s}^2 \times \sin 30^\circ}{0.8 \text{N/m} \times 1000} = -3.06 \times 10^{-3} \text{ m}$$

当物块刚碰上弹簧时,初始速度为:

$$v_0 = \sqrt{2gh} = \sqrt{2 \times 9.8 \text{m/s}^2 \times 0.1 \text{m}} = 1.4 \text{m/s}$$

代入振幅A和初相角
$$\theta$$
的表达式 $A = \sqrt{x_0^2 + \frac{v_0^2}{\omega_0^2}}$ $\tan\theta = \frac{\omega_0 x_0}{v_0}$

$$A = \sqrt{x_0^2 + \frac{v_0^2}{\omega_0^2}} = 35.1$$
mm

得到:
$$A = \sqrt{x_0^2 + \frac{v_0^2}{\omega_0^2}} = 35.1$$
mm $\theta = \arctan \frac{\omega_0 x_0}{v_0} = -0.087$ rad

代入通解,得到物块的运动方程为:

$$x = 35.1\sin(40t - 0.087)$$

 $(t\sim s, x\sim mm)$

例2 已知如图所示无重弹性梁,当中部放置质量m的物块时其静挠度为2mm, 若将此物块在梁未变形位置无初速释放。

1、单自由度系统的自由振动

求:此系统的振动规律。

解: 无重弹性梁相当于一弹簧, 其静挠度相当于弹簧的静 $k = \frac{mg}{\delta}$ 伸长,则梁的刚度系数为·

$$k = \frac{mg}{\delta_{\rm st}}$$

取其平衡位置为坐标原点,x轴方向铅直向下。

分析物块在任意位置x处的受力。

$$F = k(\delta_{st} + x)$$

物块的运动微分方程为:

$$m\frac{\mathrm{d}^2x}{\mathrm{d}t^2} = mg - F = mg - k(\delta_{st} + x) = -kx$$

设
$$\omega_0^2 = \frac{k}{m}$$
 $\Longrightarrow \frac{\mathrm{d}^2 x}{\mathrm{d}t^2} + \omega_0^2 x = 0$

通解为:
$$x = A\sin(\omega_0 t + \theta)$$

固有频率
$$\omega_0 = \sqrt{\frac{k}{m}} = \sqrt{\frac{g}{\delta_{\rm st}}} = 70 \, {\rm rad/s}$$

在初瞬时t=0,物块位于未变形的梁上,其初位移 $x_0 = -\delta_{ct} = -2$ mm 初速度 v_0 =0.

代入振幅A和初相角
$$\theta$$
的表达式 $A = \sqrt{x_0^2 + \frac{v_0^2}{\omega_0^2}}$ $\tan\theta = \frac{\omega_0 x_0}{v_0}$

得到:
$$A = \sqrt{x_0^2 + \frac{v_0^2}{\omega_0^2}} = 2\mathbf{mm}$$

$$\theta = \arctan \frac{\omega_0 x_0}{v_0} = \arctan(-\infty) = -\frac{\pi}{2}$$

代入通解,得到物块的自由振动规律为:

$$x = 2\sin(70t - \frac{\pi}{2}) = -2\cos(70t)$$
 (t~s, x~mm)

(3) 弹簧的并联与串联

① 弹簧并联

两种并联模式下皆有: $F_1 = k_1 \delta_{st}$, $F_2 = k_2 \delta_{st}$

在平衡时有: $mg = F_1 + F_2 = (k_1 + k_2)\delta_{st}$

令 $k_{eq} = k_1 + k_2$ k_{eq} 一等效弹簧刚度系数

$$\delta_{\rm st} = mg/k_{\rm eq}$$

得到固有频率:
$$\omega_0 = \sqrt{\frac{k_{\rm eq}}{m}} = \sqrt{\frac{k_1 + k_2}{m}}$$
 当两个弹簧并联时,其等效弹簧刚度 系数等于两个弹簧刚度系数的和。

② 弹簧串联

串联模式下有: $\delta_{st1} = \frac{mg}{k_1}$, $\delta_{st2} = \frac{mg}{k_2}$ 总的净伸长为: $\delta_{st} = \delta_{st1} + \delta_{st2} = mg(\frac{1}{k_1} + \frac{1}{k_2})$

若设串联弹簧系统的等效弹簧刚度系数为 $k_{\rm eq}$,则有 $\delta_{\rm st}=mg/k_{\rm eq}$

得:
$$\frac{1}{k_{\text{eq}}} = \frac{1}{k_1} + \frac{1}{k_2}$$
 或 $k_{\text{eq}} = \frac{k_1 k_2}{k_1 + k_2}$

得: $\frac{1}{k_{\text{eq}}} = \frac{1}{k_1} + \frac{1}{k_2}$ 或 $k_{\text{eq}} = \frac{k_1 k_2}{k_1 + k_2}$ 固有频率: $\omega_0 = \sqrt{\frac{k_{\text{eq}}}{m}} = \sqrt{\frac{k_1 k_2}{m(k_1 + k_2)}}$

两个弹簧串联时,其等效弹簧刚度系数的倒数等于两个弹簧刚度系数倒数的和。

1、单自由度系统的自由振动

单自由度系统的自由振动理论

(4) 他类型的单自由振动系统

扭振系统

扭转刚度系数为k_t,表示使圆盘产生单位扭转角所需的力矩。

圆盘转动的微分方程为:

$$J_O \frac{\mathrm{d}^2 \varphi}{\mathrm{d}t^2} = -k_t \varphi$$

令
$$\omega_0^2 = \frac{k_t}{J_O}$$
 则上式可变为

$$\frac{\mathrm{d}^2 \varphi}{\mathrm{d}t^2} + \omega_0^2 \varphi = 0$$

可见与弹簧质量块组成的振动系统的运动微分方程具有相同的形式。其振动形式也是简谐振动,只不过此处位移参数不是线位移而是角位移。

例3 图为一摆振系统,杆重不计球质量为m。摆对轴O的转动惯量为J,弹簧刚 度系数为k,各部分位置尺寸如图,杆于水平位置平衡。

求:此系统微小振动的运动微分方程及振动固有频率。

解:摆于水平位置平衡时,弹簧已有压缩量 δ_0

由平衡方程 $\sum M_{o}(F_{i}) = 0$ 得:

$$mgl = k\delta_0 d$$
 \Longrightarrow $\delta_0 = \frac{mgl}{kd}$

以平衡位置为原点,摆过任一小角度 φ ,弹簧压缩量为 δ_0 + φd ,分析系统受力 摆绕轴0的转动微分方程为:

$$J\frac{\mathrm{d}^2\varphi}{\mathrm{d}t^2} = mgl - k(\delta_0 + \varphi d) \cdot d$$

代入
$$\delta_0$$
得到:
$$J\frac{\mathrm{d}^2\varphi}{\mathrm{d}t^2} = -kd^2\varphi$$

该摆振系统的固有频率为 $\omega_0=d_{\sqrt{}}$

$$\omega_0 = d\sqrt{\frac{k}{J}}$$

1、单自由度系统的自由振动