

15.2 质点的无阻尼自由振动

自由振动是质点仅在恢复力作用下进行的振动。

质量一弹簧系统

简单的模型为下面所示的质量一弹簧系统。

自由振动是质点仅在恢复力作用下进行的振动。简单的模型如图(a) 所示的质量一弹簧系统。

质点受到初始扰动后,将得到初位移和初速度,此后质点在弹 簧力维持下的运动,即为自由振动。

质点的无阻尼自由振动

一、自由振动的微分方程及其解

取坐标轴Ox,原点O是质点M的平衡位置。如图(a)所示。当M的坐标是x时,弹簧作用于M的力F的大小表示成

$$F = c|x|$$

式中c称为弹簧的刚度系数,简称刚度。

因F 恒指向平衡位置O, 故它可写成

$$m\ddot{x} = -cx$$

于是,质点M的运动微分方程写成

$$m\ddot{x} = -cx \qquad \vec{\mathbf{x}} \qquad \ddot{x} + \frac{c}{m}x$$

引入参量

$$k^2 = \frac{c}{m}$$

则上式可写成标准形式

$$\ddot{x} + k^2 x = 0$$

(9-1)

这就是在线性恢复力单独作用下,质点受初扰动后的无阻尼自由振动微分

方程,它是二阶常系数线性齐次微分方程。

其通解为

$$x = C_1 \cos k t + C_2 \sin k t$$

(9-2)

把上式对时间求导数,得

$$v = \dot{x} = -C_1 k \sin kt + C_2 k \cos kt$$

(9-3)

质点的无阻尼自由振动

西北工业大学

$$x = C_1 \cos kt + C_2 \sin kt \qquad (9-2)$$

$$v = \dot{x} = -C_1 k \sin kt + C_2 k \cos kt$$
 (9-3)

当t=0时,质点的初坐标和初速度

$$x = x_0, \qquad v = \dot{x}_0 \tag{9-4}$$

令t=0且 $x=x_0$ 和 $\dot{x}=\dot{x}_0$,就可以确定积分常数

$$C_1 = x_0 \qquad \text{for} \qquad C_2 = \frac{\dot{x}_0}{k}$$

这样,质点无阻尼自由振动规律和速度变化规律分别是

$$x = x_0 \cos kt + \frac{\dot{x}_0}{k} \sin kt$$

$$\dot{x} = -x_0 k \sin kt + \dot{x}_0 \cos kt$$
(9-5a)
$$(9-5b)$$

这样,质点无阻尼自由振动规律和速度变化规律分别是

$$x = x_0 \cos kt + \frac{\dot{x}_0}{k} \sin kt \qquad (9-5a)$$

$$\dot{x} = -x_0 k \sin kt + \dot{x}_0 \cos kt \tag{9-5b}$$

通常把上二式写成

$$x = A \sin(kt + \alpha) \tag{9-6a}$$

$$\dot{x} = Ak\cos(kt + \alpha) \tag{9-6b}$$

利用三角变换,可以确定

$$A = \sqrt{x_0^2 + (\frac{\dot{x}_0}{k})^2}, \qquad tg\alpha = \frac{kx_0}{\dot{x}_0}$$

$$x = x_0 \cos kt + \frac{\dot{x}_0}{k} \sin kt$$

$$x = A \sin(kt + \alpha)$$

$$A = \sqrt{x_0^2 + (\frac{\dot{x}_0}{k})^2}, \qquad tg\alpha = \frac{kx_0}{\dot{x}_0}$$

$$tg\alpha = \frac{kx_0}{\dot{x}_0}$$

由式(9-5a)或式(9-6a)可见,质点无阻尼自由振动是简谐振动,

其运动如图所示。

二、自由振动的基本参数

(1)振幅和相角

由式(9-6a)可见质点相对于振动中心(平衡位置)的最大偏离

$$x_{\text{max}} = A = \sqrt{x_0^2 + (\frac{\dot{x}_0}{k})^2},$$

称为振幅。($kt+\alpha$) 称为相角,而 α 称为初相角。由式(9-7)可见,振幅和初相角都和运动的初始扰动(x_0 , \dot{x}_0)有关。

$$x = A \sin(kt + \alpha)$$
(9-6a)

$$A = \sqrt{x_0^2 + (\frac{\dot{x}_0}{k})^2},$$

$$tg\alpha = \frac{kx_0}{\dot{x}_0}$$
(9-7)

(2)周期和频率

• 周期

每重复一次运动状态所需的时间间隔, 称为周期,并用T表示。

每隔一个周期T,相角应改变 $kT=2\pi$ 。因此,周期可以表示成

$$T = \frac{2\pi}{k} = 2\pi \sqrt{\frac{m}{c}}$$

$$(9-8)$$

周期一般以5计。

周期仅和系统本身的固有参数(质量m与刚度c)有关,而和运动的初始条件无关。

• 频率

单位时间内振动的次数,称为频率,记作 f。

$$f = \frac{1}{T} = \frac{k}{2\pi}$$

每2π秒内振动的次数称为圆频率,表示为

$$k = 2\pi f = \sqrt{\frac{c}{m}}$$

k 只和系统的固有的性质有关,而和运动的初始条件无关系。因此,k 称为系统的固有频率或自然频率。

三、铅直悬挂质量一弹簧系统

用 δ_s 代表当物块在重力G 和弹簧力 F_0 的作用下在平衡位置静止时弹簧所具有的变形,即静变形(如图a)。

显然,由平衡条件G- F_0 =0有

$$m g = c \delta_s \qquad (1)$$

以平衡位置O作为原点,令轴Ox铅直向下,则 当物块在任意位置x时,弹簧力F在轴x上的投影 F_x =- $c(\delta_s+x)$ (如图b)。

可得物块的运动微分方程

$$m \ddot{x} = m g - c (\delta_s + x)$$

$$m \ddot{x} = m g - c (\delta_s + x)$$

考虑到关系式 $mg = c\delta$, 上式写成

$$m \ddot{x} = -c x \qquad \qquad \ddot{x} + k^2 x = 0$$

其中 $k^2 = c/m$, 可见, M 仍在平衡位置附近作无阻尼自由振动。

与水平质量一弹簧系统比较,铅直悬挂质量一弹簧系统质点上只有增加了一个常力,这力只引起平衡位置的改变,而不影响振动的规律(如周期、频率、相位)。

利用弹簧自由悬挂时的静伸长 δ_s ,来求出系统的固有频率,有

$$k = \sqrt{\frac{c}{m}} = \sqrt{\frac{g}{mg/c}}$$
 , \mathbb{RP} $k = \sqrt{\frac{g}{\delta_s}}$

例题1 如图所示为一弹性杆支持的圆盘,弹性杆扭转刚度为 $c_{\rm n}$,圆盘对杆轴的转动惯量为J。求系统的振动周期。

解: 圆盘绕杆轴转动微分方程为

$$J\ddot{\varphi} = -c_{\rm n}\varphi$$

或

$$\ddot{\varphi} + \frac{c_{\rm n}}{J} \varphi = 0$$

振动周期

$$T_{\rm n} = \frac{2\pi}{\sqrt{\frac{c_{\rm n}}{J}}}$$

例题2 求单摆(数学摆)的运动规律。

质点的无阻尼自由振动

解:

把单摆看成一个在圆弧上运动的质点 M, 设其质量为 m, 摆线长 / 。又设在任一瞬时质点 M具有速度 ν , 摆线 OM与铅垂线的夹角是 φ 。

通过悬点 *〇* 而垂直于运动平面的固定轴 *Z* 作为矩轴,对此轴应用质点的动量矩定理

$$\frac{\mathrm{d}L_{Oz}}{\mathrm{d}t} = M_{Oz}$$

动量矩 $L_{Oz} = mvl = m(l\omega)l = ml^2 \frac{d\varphi}{dt}$

力矩 $M_{oz} = -mgl\sin \varphi$

动量矩定理

$$\frac{\mathrm{d}L_{Oz}}{\mathrm{d}t} = M_{Oz}$$

动量矩

$$L_{Oz} = m l^2 \frac{d\varphi}{dt},$$

力矩

$$M_{oz} = -mgl\sin\varphi$$

从而可得

$$\frac{\mathrm{d}}{\mathrm{d}t}(ml^2\frac{\mathrm{d}\varphi}{\mathrm{d}t}) = -mgl\sin\varphi$$

化简即得单摆的运动微分方程 $\frac{d^2\varphi}{dt^2} + \frac{g}{l}\sin \varphi = 0$

$$\frac{\mathrm{d}^2 \varphi}{\mathrm{d}t^2} + \frac{g}{l} \sin \varphi = 0$$

单摆的运动微分方程

$$\frac{\mathrm{d}^2 \varphi}{\mathrm{d}t^2} + \frac{g}{l} \sin \varphi = 0$$

微小摆动中, φ 值始终很小,可以认为 $\sin \varphi \approx \varphi$,则

$$\ddot{\varphi} + \frac{g}{l}\varphi = 0$$

考虑初始条件:t=0, $\varphi=\varphi_0$, $\dot{\varphi}=0$ 。得单摆的运动规律

$$\varphi = \varphi_0 \cos \sqrt{\frac{g}{l}} t$$

频率
$$f = \frac{1}{2\pi} \sqrt{\frac{g}{l}}$$
, 周期 $T = 2\pi \sqrt{\frac{l}{g}}$ 与幅角和初始条件无关。

质点的无阻尼自由振动

例3 利用静变形求并联弹簧和 串联弹簧两种情形的直线振动 系统的固有频率。

解: 1. 并联情形。

设弹簧刚度系数分别为 c_1 和 c_2 ,在W重力作用下作铅直平动,静变形为 λ_s ,有

$$W = c_1 \lambda_s + c_2 \lambda_s = (c_1 + c_2) \lambda_s$$

选择弹簧刚度系数为c的弹簧代替并联的两弹簧 , 使它在相等的变形下, 产生与并联的两弹簧相等的恢复力, 有

$$W = c \lambda_s = (c_1 + c_2) \lambda_s$$

上式说明并联弹簧的等效刚度系数为

$$c = c_1 + c_2$$

固有频率
$$k = \frac{1}{2\pi} \sqrt{\frac{c}{m}} = \frac{1}{2\pi} \sqrt{\frac{c_1 + c_2}{m}}$$

2. 串联情形。

设弹簧刚度系数分别为 c_1 和 c_2 ,在W重力作用下,两弹簧的总静变形 λ_s 等于单个弹簧的静变形之和,有

$$\lambda_{s} = \lambda_{1s} + \lambda_{2s}$$

选择弹簧刚度系数为c的弹簧代替串联的两弹簧 ,使它的静变形 λ_s 等于串联的两弹簧静变形之和 $\lambda_{1s}+\lambda_{2s}$ 。

由于弹簧是串连的,每个弹簧受的力W相等,于是

$$\lambda_{1_s} = \frac{W}{c_1}, \quad \lambda_{2_s} = \frac{W}{c_2}, \quad \lambda_s = \frac{W}{c},$$

$$\lambda_{s} = \lambda_{1s} + \lambda_{2s}$$

$$\lambda_{\rm s} = rac{W}{c}$$
, $\lambda_{\rm ls} = rac{W}{c_{
m l}}$, $\lambda_{\rm 2s} = rac{W}{c_{
m 2}}$

得

$$\frac{W}{c} = \frac{W}{c_1} + \frac{W}{c_2}, \qquad \frac{1}{c} = \frac{1}{c_1} + \frac{1}{c_2},$$

串联弹簧的等效刚度系数为

$$c = \frac{1}{\frac{1}{c_1} + \frac{1}{c_2}} = \frac{c_1 c_2}{c_1 + c_2}$$

弹簧串联后的刚度系数减小,柔度系数增大。

固有频率
$$k = \frac{1}{2\pi} \sqrt{\frac{c_1 c_2}{m(c_1 + c_2)}}$$

例题4 提升重物系统中,钢丝绳的横截面积S = $2.89 10^{-4} m^2$,材料的弹性模量E = 200 GPa。重物的质量m = 6000 kg,以匀速v = $0.25 m s^{-1}$ 下降。当重物下降到l = 25 m时,钢丝绳上端突然被卡住,求重物的振动规律。

解: 钢丝绳 - 重物系统可以简化为弹簧 - 物块系统, 弹簧的刚度为

$$c = \frac{ES}{l} = 2.312 \times 10^6 \text{ N} \cdot \text{m}^{-1}$$

设钢丝绳被卡住的瞬时t=0,这时重物的位置为初始平衡位置;以重物在铅垂方向的位移x作为广义坐标,则系统的振动方程为

$$m \ddot{x} + c x = 0$$

方程的解为

$$x = A \sin kt$$
, $k = \sqrt{\frac{c}{m}}$

质点的无阻尼自由振动

西北工业大学

方程的解为

$$m \ddot{x} + c x = 0$$

$$x = A \sin kt$$
, $k = \sqrt{\frac{c}{m}}$

利用初始条件

$$\dot{x}(0) = v(0) = v$$

求得

$$A = \frac{v}{k}$$

例题5 如图为一摆振系统,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C,杆于水平位置平衡,尺寸如图。求此系统微小振动的运动微分方程及振动频率。

解: 摆于水平位置处,弹簧已有压缩量 δ_0 ,由 平衡方程 $\sum m_O(\mathbf{F}_i)=0$,有

$$m g l = c \delta_0 d$$
 (a)

以平衡位置为原点,摆在任一小角度 φ 处,弹簧压缩量为 δ_0 + φ d。摆绕轴的转动微分方程为

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

$$J\frac{\mathrm{d}^2\varphi}{\mathrm{d}t^2} = -cd^2\varphi$$

$$J\frac{\mathrm{d}^2\varphi}{\mathrm{d}t^2} = -cd^2\varphi$$

上式移项,可化为标准形式的无阻 尼自由振动微分方程

$$\frac{\mathrm{d}^2 \varphi}{\mathrm{d}t^2} + \frac{cd^2}{I} \varphi = 0 \tag{b}$$

则此摆振系统的固有频率为

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

训制!