3、单自由度系统的有阻尼自由振动

3、单自由度系统的有阻尼自由 振动

习惯称振动过程中的阻力为阻尼。

产生阻尼的原因:介质产生的介质阻尼;结构、材料变形产生的内阻尼;接触面间的摩擦产生的干摩擦阻尼等。

当振动速度不大时,由于介质的黏性引起的阻力近似地与速度的一次方成正比,这样的阻尼称为黏性阻尼。

黏性阻尼中质点受到的阻力 F_d 与质点振动速度v之间的关系可表示为:

$$F_{\rm d} = -cv$$

比例系数 c 称为黏性阻力系数(简称阻力系数),负号表示阻力与速度方向相反。一般以阻尼元件 (c,) 粘壶)表示振动系统中的黏性阻尼。

(2)振动微分方程

如果以平衡位置为坐标原点,则在建立自由振动系统的振 动微分方程时可以不再计入重力的作用。分析物块受力。

- ① 恢复力 F_o ,方向指向平衡位置O, 大小与偏离平衡位置的距离成正比。 $F_o = -kx$

② 黏性阻尼力 F_d ,方向与速度方向 相反,大小与速度大小成正比。

物块的运动微分方程为: $m\frac{\mathrm{d}^2x}{\mathrm{d}t^2} = -kx - c\frac{\mathrm{d}x}{\mathrm{d}t}$

方程两边同除以m, 并令:

$$\omega_0^2 = \frac{k}{m} (\boldsymbol{\omega}_0 - \mathbf{b} \mathbf{f} \mathbf{h} \mathbf{b} \mathbf{a}),$$

$$\frac{\mathrm{d}^2 x}{\mathrm{d}t^2} + 2\delta \, \frac{\mathrm{d}x}{\mathrm{d}t} + \omega_0^2 x = 0$$

 $\delta = \frac{c}{2m} (\delta - \mathbb{E} \times \mathbb{E} \times \mathbb{E}),$ 得到:

——有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: $r^2 + 2\delta r + \omega_0^2 = 0$

本征方程的两个根分别为: $r_1 = -\delta + \sqrt{\delta^2 - \omega_0^2}$ $r_2 = -\delta - \sqrt{\delta^2 - \omega_0^2}$

由此得到微分方程的通解: $x = C_1 e^{r_1 t} + C_2 e^{r_2 t}$

3、单自由度系统的有阻尼自由 振动

(3) 欠阻尼状态

3、单自由度系统的有阻尼自由 振动

当 $\delta < \omega_0$ 时,阻力系数 $c < 2\sqrt{mk}$,此时阻尼较小,称为欠阻尼状态。

此时本征方程的两个根为共轭复数

$$r_1 = -\delta + i\sqrt{\omega_0^2 - \delta^2}$$
 $r_2 = -\delta - i\sqrt{\omega_0^2 - \delta^2}$

微分方程的解可写成: $x = Ae^{-\delta t} \sin(\sqrt{\omega_0^2 - \delta^2 t} + \theta)$

令
$$\omega_d = \sqrt{\omega_0^2 - \delta^2}$$
 —有阻尼自由振动的固有角频率

设
$$t=0$$
时, $x=x_0$ $v=v_0$

$$x = Ae^{-\delta t}\sin(\omega_{d}t + \theta) \implies v = \frac{dx}{dt} = -A\delta e^{-\delta t}\sin(\omega_{d}t + \theta) + A\omega_{d}e^{-\delta t}\cos(\omega_{d}t + \theta)$$

$$x_0 = A\sin\theta$$
 $v_0 = A\omega_d\cos\theta - A\delta\sin\theta$

于是得到初始幅值Α和初相角θ的表达式为: Α

$$A = \sqrt{x_0^2 + \frac{(v_0 + \delta x_0)^2}{\omega_0^2 - \delta^2}}$$

$$A = \sqrt{x_0^2 + \frac{(v_0 + \delta x_0)^2}{\omega_0^2 - \delta^2}} \quad \tan \theta = \frac{x_0 \sqrt{\omega_0^2 - \delta^2}}{v_0 + \delta x_0}$$

单自由度系统的自由振动理论

衰减振动不是周期振动。但仍具有振动的特点。

定义: 质点从一个最大偏离位置到下一个最大 4 偏离位置所需要的时间称为衰减振动的周期,

记为
$$T_{\rm d}$$
。

$$T_{\mathbf{d}} = \frac{2\pi}{\omega_0 \sqrt{1 - (\frac{\delta}{\omega_0})^2}} = \frac{2\pi}{\omega_0 \sqrt{1 - \zeta^2}}$$

还可得:

$$T_{\rm d} = \frac{T}{\sqrt{1-\zeta^2}} \qquad f_{\rm d} = f\sqrt{1-\zeta^2}$$

$$f_{\rm d} = f\sqrt{1-\zeta^2}$$

$$\omega_{\rm d} = \omega_0 \sqrt{1 - \zeta^2}$$

 $\omega_{\rm d} = \omega_0 \sqrt{1-\zeta^2}$ 阻尼的存在,使得 系统自由振动周期 增大,频率减小。

由 $x = Ae^{-\delta t} \sin(\omega_d t + \theta)$ 可见,

 $Ae^{-\delta t}$ 相当于振幅。

设在某瞬时t,振动达到的最大偏离值为 A_i

有
$$A_i = Ae^{-\delta t_i}$$

经过一个周期 T_d 后,振动到达下一个略小 的最大偏离值为 A_{i+1} ,有

令
$$\Lambda = \ln \frac{A_i}{A_{i+1}} = \delta T_d$$
 Λ 称为对数缩减

还可得:
$$\Lambda = \frac{2\pi\zeta}{\sqrt{1-\zeta^2}} \approx 2\pi\zeta$$

3、单自由度系统的有阻尼自由 振动

单自由度系统的自由振动理论

(4) 临界阻尼状态

当 $\delta = \omega_0$ 时,阻尼比 $\zeta = 1$,此时阻尼较大,称为临界阻尼状态。 此时系统的黏性阻力系数用 $c_{\rm er}$ 表示,称为临界阻力系数,有 $c_{\rm cr} = 2\sqrt{mk}$ 在临界阻尼情况下,本征方程的根为两个相等的实根,即: $r_1 = r_2 = -\delta$ 由此得到微分方程的通解: $x = {\rm e}^{-\delta t} (C_1 + C_2 t)$

表明:物体的运动是随时间的增长而无限地趋向平衡位置。运动已不具有振动的特点。

(5) 过阻尼状态

当 $\delta > \omega_0$ 时,阻尼比 $\zeta > 1$,阻尼很大,称为过阻尼状态。此时阻力系数 $c > c_{er}$ 在过阻尼情况下,本征方程的根为两个不相等的实根,即: x_{k}

$$r_1 = -\delta + \sqrt{\delta^2 - \omega_0^2} \qquad r_2 = -\delta - \sqrt{\delta^2 - \omega_0^2}$$

由此得到微分方程的通解:

$$x = -e^{-\delta t} \left(C_1 e^{\sqrt{\delta^2 - \omega_0^2} t} + C_2 e^{-\sqrt{\delta^2 - \omega_0^2} t} \right)$$
 运动也已不具备振动的性质。

3、单自由度系统的有阻尼自由振动

单自由度系统的自由振动理论

例6 图为一弹性杆支持的圆盘,弹性杆扭转刚度系数为k,,, 圆盘对杆轴的转动 惯量为J,如圆盘外缘受到与转动速度成正比的切向阻力,而圆盘衰减扭振的 周期为 $T_{\rm d}$ 。

求: 圆盘所受阻力偶矩与转动角速度的关系。

解:圆盘外缘切向阻力与转动速度成正比,则阻力力 偶的力偶矩M与圆盘转动角速度 ω 成正比,且方

向相反。这个比例系数即为所求的圆盘所受阻力偶矩与转动角速度的关系。

假设阻力偶矩 $M=u\omega$, u为阻力偶系 数,则圆盘绕杆轴转动的微分方程为:

$$J\ddot{\varphi} = -k_{\rm t}\varphi - \mu\dot{\varphi}$$

显然阻尼系数 $\delta = \frac{\mu}{2I}$,固有角频率 $\omega_0 = \sqrt{\frac{k_t}{I}}$ $\omega_d = \sqrt{\omega_0^2 - \delta^2} = \sqrt{\frac{k_t}{I} - \frac{\mu^2}{AI^2}}$

移项得:

$$\ddot{\varphi} + \frac{\mu}{J}\dot{\varphi} + \frac{k_{\rm t}}{J}\varphi = 0$$

$$\omega_d = \sqrt{\omega_0^2 - \delta^2} = \sqrt{\frac{k_t}{J} - \frac{\mu^2}{4J^2}}$$

根据衰减振动周期的计算公式

得到圆盘的衰减振动周期为:

$$T_{\mathbf{d}} = \frac{2\pi}{\omega_{\mathbf{d}}} = \frac{2\pi}{\sqrt{\omega_0^2 - \delta^2}}$$

$$\frac{2\pi}{\omega_{\rm d}} = \frac{2\pi}{\sqrt{\omega_0^2 - \delta^2}} \qquad T_{\rm d} = \frac{2\pi}{\sqrt{\frac{k_{\rm t}}{J} - \frac{\mu^2}{4J^2}}}$$

$$\mu = \frac{2}{T_{\rm d}} \sqrt{T_{\rm d}^2 k_t J - 4\pi^2 J^2}$$

$$T_{\rm d} = \frac{2\pi}{\sqrt{\frac{k_{\rm t}}{J} - \frac{\mu^2}{4J^2}}}$$

3、单自由度系统的有阻尼自由 振动