


平面简谐波


一、平面简谐波的波函数

介质中任一质点(坐标为x)相对其平衡位置的位移(坐标为y)随时间的变化关系,即 y(x,t)称为波函数.

$$y = y(x,t)$$


各质点相对平 衡位置的<mark>位移</mark> 波线上各质点 位置

- ▶ 简谐波:在均匀的、无吸收的介质中,波源作简谐运动时,在介质中所形成的波.
- > 平面简谐波:波面为平面的简谐波.


以速度u 沿x 轴正向传播的平面简谐波. 令原点其振动方程

$$y_o = A\cos(\omega t + \varphi_0)$$


想要解决的问题:距离O为x的P点波函数?


$$\Delta t = \frac{x}{x}$$

$$y_o = A\cos(\omega t + \varphi_0)$$

$$-\frac{x}{u}$$
 时刻点 O 的运动

t 时刻点 P 的运动

因此,点
$$P$$
 振动方程 $y_P = A \cos \omega (t + \frac{x}{u}) + \varphi_0$


$$\lambda \to 2\pi$$
 $x \to ?$

(3)方法二:相位落后法


两步走:先正负/,后大小

$$y_0 = A\cos(\omega t + \varphi_0)$$

点P振动方程

$$y_{o} = A\cos(\omega t + \varphi_{0})$$
 P点比 O 点落后 相位
$$\Delta \varphi = \varphi_{p} - \varphi_{0} = -2\pi \frac{x}{\lambda} = -\omega \frac{x}{u}$$

$$\varphi_{p} = A\cos(\omega t + \varphi_{0} - \frac{2\pi x}{\lambda}) = A\cos(\omega(t - \frac{x}{u}) + \varphi_{0})$$


(4) 小结

方法一:时间推迟方法 方法二:相位落后法

u 沿x 轴正向

$$y_p = A\cos(\omega t + \varphi_0) - \frac{2\pi x}{\lambda}) = A\cos(\omega(t - \frac{x}{u}) + \varphi_0)$$

u 沿x 轴负向

$$y_p = A\cos(\omega t + \varphi_0) + \frac{2\pi x}{\lambda} = A\cos(\omega(t + \frac{x}{u}) + \varphi_0)$$


二、波函数的物理意义

$$y = A\cos[\omega(t - \frac{x}{u}) + \varphi] = A\cos[2\pi(\frac{t}{T} - \frac{x}{\lambda}) + \varphi]$$

(1) 当x 固定时,则y仅为时间的函数,表示该质点在不同时刻的位移,即 波函数表示该点的简谐运动方程,并给出该点与点 O 振动的相位差.

$$\Delta \varphi = -\omega \frac{x}{u} = -2 \pi \frac{x}{\lambda}$$

y(x,t) = y(x,t+T) (波具有时间的周期性)


$$y = A\cos[\omega(t - \frac{x}{u}) + \varphi] = A\cos[2\pi(\frac{t}{T} - \frac{x}{\lambda}) + \varphi]$$

(2) 当 t 一定时,波函数表示该时刻波线上各点相对

其平衡位置的位移,即此刻的波形图.

$$y(x,t) = y(x + \lambda,t)$$
 (波具有空间的周期性)

(3) 若 x, t均变化,波函数表示波形沿传播方向的运动情 况.所有质点位移随时间变化的整体情况。


$$\varphi(t,x) = \varphi(t + \Delta t, x + \Delta x)$$

$$2\pi \left(\frac{t}{T} - \frac{x}{\lambda}\right) = 2\pi \left(\frac{t + \Delta t}{T} - \frac{x + \Delta x}{\lambda}\right)$$

$$\frac{\Delta t}{T} = \frac{\Delta x}{\lambda} \quad \Delta x = u\Delta t$$


$$\frac{\Delta t}{T} = \frac{\Delta x}{\lambda} \quad \Delta x = u \Delta t$$


波动图像

区别

振动图像


 $\varphi_0 = 0$


波动图像


联系


波动图像


联系


波动图像

联系


波动图像

联系

例:一平面简谐波沿 Ox 轴正方向传播,已知振幅为A=1.0m 周期 为 $T=2.0\mathrm{s}$, $\lambda=2.0\mathrm{m}$, 在 t=0 时坐标原点处的质点位于平衡位置 沿 O y 轴正方向运动 , 求:

1)波动方程


解 写出波动方程的标准式

$$y = A\cos\left[2\pi\left(\frac{t}{T} - \frac{x}{\lambda}\right) + \varphi\right]$$

$$t = 0$$
 $x = 0$

$$y = 0, v = \frac{\partial y}{\partial t} > 0$$
 $\varphi = -\frac{\pi}{2}$


$$\varphi = -\frac{\pi}{2}$$

$$y = (1.0\text{m})\cos[2\pi(\frac{t}{2.0\text{s}} - \frac{x}{2.0\text{m}}) - \frac{\pi}{2}]$$

2) 求 t = 1.0s 波形图.

$$y = (1.0\text{m})\cos[2\pi(\frac{t}{2.0\text{s}} - \frac{x}{2.0\text{m}}) - \frac{\pi}{2}]$$

$$y = (1.0\text{m})\cos\left[\frac{\pi}{2} - (\pi \,\text{m}^{-1})x\right]$$
$$= (1.0\text{m})\sin(\pi \,\text{m}^{-1})x$$


3) x = 0.5m 处质点的振动规律并做图.

$$y = (1.0\text{m})\cos[2\pi(\frac{t}{2.0\text{s}} - \frac{x}{2.0\text{m}}) - \frac{\pi}{2}]$$

x = 0.5m处质点的振动方程

$$y = (1.0 \text{m}) \cos[(\pi \text{s}^{-1})t - \pi]$$


Thanks!

