单自由度系统的受迫振动理论

曾凡林

哈尔滨工业大学理论力学教研组

本讲主要内容

- 1、单自由度系统的无阻尼受迫振动
- 2、单自由度系统的有阻尼受迫振动

1、单自由度系统的 无阻尼受迫振动

受迫振动

在外加激振力作用下的振动称为受迫振动。

简谐激振力是一种典型的周期变化的激振力。

简谐激振力随时间的变化关系可写成:

$$F = H \sin(\omega t + \varphi)$$

其中: H 称为激振力的力幅, 即激振力的最大值;

ω是激振力的角频率;

Q是激振力的初相角。

(1) 振动微分方程

物块的受力为恢复力F。和激振力F。

取物块的平衡位置为坐标原点,x轴向下为正。

则恢复力可表示为: $F_{e} = -kx$

激振力表示为: $F = H \sin(\omega t + \varphi)$

质点的运动微分方程为: $m \frac{d^2 x}{dt^2} = -kx + H \sin(\omega t + \varphi)$

1、单自由度系统的无阻尼受迫振动

方程两边同除以
$$m$$
,并令 $\omega_0^2 = \frac{k}{m}$, $h = \frac{H}{m}$ 得到:

$$\frac{\mathrm{d}^2 x}{\mathrm{d}t^2} + \omega_0^2 x = h \sin(\omega t + \varphi)$$
 ——无阻尼受迫振动微分方程的标准形式

解可以写成: $x = x_1 + x_2$ x_1 对应齐次方程的通解; x_2 对应的是特解。

齐次方程的通解可写为: $x_1 = A\sin(\omega_0 t + \theta)$

特解可写为: $x_2 = b\sin(\omega t + \varphi)$

将x,代入微分方程,得到:

$$-b\omega^{2}\sin(\omega t + \varphi) + b\omega_{0}^{2}\sin(\omega t + \varphi) = h\sin(\omega t + \varphi)$$

解得:
$$b = \frac{h}{\omega_0^2 - \omega^2}$$

微分方程的全解为: $x = A\sin(\omega_0 t + \theta) + \frac{h}{\omega_0^2 - \omega^2}\sin(\omega t + \varphi)$

结果表明: 无阻尼受迫振动是由两个谐振动合成的。第一部分是频率为固有频率的自由振动 $A\sin(\omega_0 t + \theta)$; 第二部分是频率为激振力频率的振动 $\frac{h}{\omega_0^2 - \omega^2}\sin(\omega t + \phi)$, 称为受迫振动。第一部分会逐渐衰减,而第二部分则是稳定的。

(2) 受迫振动的振幅

1、单自由度系统的无阻尼受迫 振动

$$x_2 = \frac{h}{\omega_0^2 - \omega^2} \sin(\omega t + \varphi)$$

系统的受迫振动为简谐振动,振动频率也等于激振力的频率,振幅大小与运动 的初始条件无关,而与振动系统的固有频率 ω_{0} 、激振力的频率 ω 、激振力的力 幅H相关。

① 若 $\omega \to 0$,意味着激振力的周期($T=2\pi/\omega$)趋于无穷大,即激振力为恒力。

此时系统不振动,所谓的振幅为静力H作用下的静变形,即

$$b = \frac{h}{\omega_0^2 - \omega^2} \qquad \Longrightarrow \qquad b_0 = \frac{h}{\omega_0^2} = \frac{H}{k}$$

意味着 ω 越大,振幅b越大,即 ②若 0< 0< 00 振幅随着激振力频率单调上升 。当激振力频率接近系统固有 频率时,振幅趋于无穷大。

③若 $\omega > \omega_0$

b为负值,意味着受迫振动与激 振力反向, 此时振幅随着激振力 频率的上升而减小。当激振力频 率无穷大时, 振幅趋于零。

单自由度系统的受迫振动理论

1、单自由度系统的无阻尼受迫 振动

(3) 共振现象

当 $\omega = \omega_0$ 时,即激振力频率等于系统的固有频率时,振幅b在理论上趋向无 穷大,这种现象称为共振。

当
$$\omega = \omega_0$$
 时, $b = \frac{h}{\omega_0^2 - \omega^2}$ 没有意义。

此时特解的形式应该为: $x_2 = Bt \cos(\omega_0 t + \varphi)$

代入
$$\frac{d^2x}{dt^2} + \omega_0^2 x = h\sin(\omega t + \varphi)$$
 \Longrightarrow $B = -h/2\omega_0$

代入 $\frac{\mathrm{d}^2 x}{\mathrm{d}t^2} + \omega_0^2 x = h \sin(\omega t + \varphi)$ $\Longrightarrow B = -h/2\omega_0$ 共振时受迫振动的运动规律为 $x_2 = -\frac{h}{2\omega_0} t \cos(\omega_0 t + \varphi)$

它的幅值为 $b = \frac{h}{2\omega_0}t$ 即:系统共振时,受迫振动的振幅随时间无限增大。

实际上,由于系统中阻尼的客观存在,共振 时振幅不可能达到无限大。但一般来说,发 生共振时,振幅都是相当大的,有时会带来 破坏甚至是灾难性的后果,工程中确定系统 的固有频率,如何避免发生共振是非常重要 的课题。

例1 已知:如图长为l无重刚杆OA,其一端O较支,另一端A水平悬挂在刚度 系数为k的弹簧上,杆的中点装有一质量为m的小球,若在点A加一激振力 $F = F_0 \sin \omega t$ 其中激振力的频率 $\omega = \omega_0/2$, ω_0 为系统的固有频率。忽略阻尼。

求:此系统的受迫振动规律。

解:设在任一瞬时刚杆摆动的角度为φ,则杆摆 动的角加速度为 ö , 分析刚杆受力。

系统的运动微分方程为
$$J_{O}\alpha = (F - F_{1})l$$

微分方程变为 $\ddot{\varphi} + \omega_0^2 \varphi = h \sin \omega t$

受迫振动特解为
$$\varphi = \frac{h}{\omega_0^2 - \omega^2} \sin \omega t$$

将
$$\omega = \frac{1}{2}\omega_0$$
 代入上式得:

1、单自由度系统的无阻尼受迫 振动

例2 如图表示带有偏心块的电动机,固定在一根弹性梁上,设电机的质量为

 m_1 ,偏心块的质量为 m_2 ,偏心矩为e,弹性梁的刚度系数为k。

求: 当电机以匀速角速度ω旋转时,系统的受迫振动规律。

解:将电机与偏心块视作一个质点系。假设电机的平衡位置为O,任意时刻t相对平衡位置的坐标为x,则偏心块的坐标为 $x+e\sin \omega t$ 系统此时所受的恢复力为F=-kx

$$\mathbb{F}: \quad \frac{\mathrm{d}}{\mathrm{d}t} [m_1 \frac{\mathrm{d}x}{\mathrm{d}t} + m_2 \frac{\mathrm{d}}{\mathrm{d}t} (x + e \sin \omega t)] = -kx$$

$$\Rightarrow H = m_2 e \omega^2 \qquad \Longrightarrow \qquad h = \frac{m_2 e \omega^2}{m_1 + m_2}$$

则受迫振动振幅为:

$$b = \frac{h}{\omega_0^2 - \omega^2} = \frac{m_2 e \omega^2}{k - (m_1 + m_2)\omega^2}$$

$$\Rightarrow x_2 = \frac{h}{\omega_0^2 - \omega^2} \sin \omega t = \frac{m_2 e \omega^2}{k - (m_1 + m_2)\omega^2} \sin \omega t$$

例3 如图为一测振仪的简图,其中物块质量为m,弹簧刚度系数 k,测振仪放在振动物体表面,将随物体而运动。设被测物体的振动规律为 $s=e \sin \omega t$

求:测振仪中物块的运动微分方程及受迫振动规律。

解:测振仪随被测物体一起振动,所以弹簧悬挂点的运动规律也为 $s=e\sin \omega t$. 取t=0时物块的平衡位置为坐标原点O, x轴竖直向下。

如果弹簧的原长为 l_0 ,净伸长为 δ_{st} 。任意时刻t物块的坐标为x,则弹簧的变形量为:

$$\delta = \delta_{\rm st} + x - s$$

由此,得到物块的绝对运动的微分方程: $m\ddot{x} = mg - k(\delta_{st} + x - s)$

考虑到mg=k δ_{st} , $s=e\sin\omega t$, 代入上式得到: $m\ddot{x}+kx=ke\sin\omega t$

为无阻尼受迫振动的微分方程,激振力的力幅H=ke,解为: $x=b\sin \omega t$

受迫振动振幅为:
$$b = \frac{h}{\omega_0^2 - \omega^2} = \frac{ke}{m(\omega_0^2 - \omega^2)} = \frac{e}{1 - (\omega/\omega_0)^2}$$

b为物块绝对运动的振幅。记录纸随着测振仪一起振动,其振幅为e.记录纸上画出的振幅为物块相对于测振仪的相对振幅a=|b-e|。当 $\omega<<\omega_0$ 时, $b\approx0$,有 $a\approx e$ 。一般测振仪的物块质量较大,弹簧刚度系数k很小,使 ω_0 很小,测量振动时,物块几乎不动,记录纸上画出的振幅就接近于被测物体的振幅

1、单自由度系统的无阻尼受迫 振动

单自由度系统的受迫振动理论