● 例題 🍶 1

在一彈簧-質點系統, $m = 0.2 \text{ kg } \pm k = 5 \text{ N/m}$ 。當 $t = \pi/10 \text{ s}$,彈簧壓縮 6 cm 且質點速度為 -40 cm/s。(a) 求位移對時間的函數;(b) 何時 (t > 0) 是第一次速度值為正且為最大值的 60%?

解

(a) 要先求得 15.2 式中的 ω 、 A 及 ϕ 。由 15.7 式,角速度為

$$\omega = \sqrt{\frac{k}{m}} = \sqrt{\frac{5 \text{ N/m}}{0.2 \text{ kg}}} = 5 \text{ rad/s}$$

將已知分別代入 15.2、15.3 式,可得

$$0.06 = 4 \sin(5\pi + 4)$$

$$-0.06 = A \sin\left(\frac{5\pi}{10} + \phi\right)$$

(i)

(iii)

$$-0.08 = A\cos\left(\frac{5\pi}{10} + \phi\right)$$

當我們將此二式平方相加得 A = 0.10 m (因 $\cos^2 \theta + \sin^2 \theta = 1$)。上二式相除可求得 ϕ :

$$\tan\left(\frac{\pi}{2}+\phi\right)=\frac{3}{4}$$
 即 $(\pi/2+\phi)=\tan^{-1}\frac{3}{4}$ (也可以將 $A=0.1$ m 代入 (i) 或 (ii) 式中)。

有兩個可能值
$$(\pi/2+\phi)=37\pi/180$$
 rad 或 $217\pi/180$ rad。因正弦及餘弦值均為負值,此角度應在第三象限,故 $(\pi/2+\phi)=217\pi/180$ rad。即 $\phi=127\pi/180=2.2$ rad。位移隨時間的函數可知為

$$x = 0.1 \sin(5t + 2.2) \,\mathrm{m}$$
 (iv)
此方程式畫在圖 15.6。
注意水平軸為 ωt (單位:rad),而不是 t 。
(b) 將 (iv) 式導微可得
 $v = 0.5 \cos(5t + 2.2) \,\mathrm{m/s}$
》 圖 15.6 函數 $x = A \sin(\omega t + 2.2 \,\mathrm{rad})$
》 注意,水平軸為 ωt ,不是 t 。

即 $5t + 2.2 = \cos^{-1} 0.6$ 。因此, $5t + 2.2 = 53\pi/180$ rad 或 $307\pi/180$ rad。

第一個解使 t < 0,不合;第二個可得 5t = (5.4 - 2.2) rad,而得 t = 0.64 s。