本学期的内容

第四篇 振动与波动 { 机械振动 机械波 电磁振荡与电磁波

第五篇 光学

人 几何光学 光波的干涉 光波的衍射 光波的偏振

第六篇 热学

{ 气体动理论 热力学基础

第七篇 量子物理

↓ 早期量子论量子力学基础

第9章 振动 & 第10章波动

Oscillations and Waves

第1节 简谐振动 (旋转矢量法、单摆与复摆)

第2节 振动的合成 (拍现象等)

第3节 机械波 (波函数、波动方程)

第4节 波的能量、能流密度

第5节 惠更斯原理、波的衍射和波的干涉

第6节 多普勒效应

第7节 电磁振荡与电磁波

第一节 简谐振动

Simple Harmonic Motion

振动与波动是与人类生活和科学技术密切相关的一种基本运动形式。 [大地竖琴] [蛇形共振]

问: 广义地讲什么是振动?

一物理量在某一定值附近周期性变化的现象称振动。 力学量(如位移、角位移)——机械振动 电磁量(如 *i*、*u*、 *E*、 *B*) — 电磁振动 最基本、最简单、最重要的振动是简谐振动。

一、谐振动特征

以弹簧振子为例得出普遍结论

动力学特征

$$\vec{F}_{\hat{\Box}} = -k\vec{x}$$

运动学特征

$$\vec{a} = -\frac{k}{m}\vec{x} = -\omega^2\vec{x} \qquad \omega = \sqrt{\frac{k}{m}}$$

微分方程特征

$$\frac{\mathrm{d}^2 x}{\mathrm{d}t^2} + \omega^2 x = 0$$

$$x$$

$$x$$

$$x$$

$$x$$

$$x$$

$$x$$

二、谐振动规律

解
$$\frac{\mathrm{d}^2 x}{\mathrm{d}t^2} + \omega^2 x = 0$$
 可得

位移
$$x = A\cos(\omega t + \varphi)$$
 振动方程

速度
$$v = \frac{\mathrm{d}x}{\mathrm{d}t} = -A\omega\sin(\omega t + \varphi)$$

加速度
$$a = \frac{\mathrm{d}v}{\mathrm{d}t} = -A\omega^2\cos(\omega t + \varphi)$$

三、描述谐振动的基本量

- A——振幅(最大位移的绝对值) 由初始条件决定
- ω 角频率 (2π秒内振动的次数)

$$\omega = 2\pi \nu = \frac{2\pi}{T}$$
 单位: rad/s

由系统性质决定(故称固有频率)

• $(\omega t + \varphi)$ — 位相(决定振动状态的物理量)

$$t=0$$
,位相为 φ — 称初位相
由初始条件决定 (重点!)

四、谐振动的能量

动能
$$E_k = \frac{1}{2}mv^2$$

$$= \frac{1}{2}mA^2\omega^2\sin^2(\omega t + \varphi)$$

势能
$$E_p = \frac{1}{2}kx^2$$

$$=\frac{1}{2}kA^2\cos^2(\omega t+\varphi)$$

总能
$$E = E_k + E_p$$

$$= \frac{1}{2}mv^2 + \frac{1}{2}kx^2$$

$=\frac{1}{2}kA^2=\frac{1}{2}m(A\omega)^2$

设 t=0, 位移 x_0 , 速度 v_0

$$\begin{cases} x_0 = A\cos\varphi \\ v_0 = -A\omega\sin\varphi \end{cases}$$

得

$$\begin{cases} A = \sqrt{x_0^2 + \left(\frac{v_0}{\omega}\right)^2} \\ \tan \varphi = -\frac{v_0}{\omega x_0} \end{cases}$$

简谐振动问题类型:

- (1) 证明为简谐振动,并求周期?
- (2) 写出振动方程?

例1. 已知: *M*, *m*, *h*, *k*.

- (1)证明物m从静止落下与板粘在一起后作简谐振动,并求周期。
- (2) 当物*m*与板相碰时作为记时起点,写出振动方程。

任意 x处分析受力

$$\begin{cases} P = (M+m)g \\ F = k(L+l+x) \end{cases}$$
合力=?

$$F_{\ominus} = (M+m)g - k(L+l+x) = -kx$$
 为简谐振动

由
$$(M+m)\frac{d^2x}{dt^2} = -kx$$
 得
$$\frac{d^2x}{dt^2} + \frac{k}{M+m}x = 0$$
 即 $\frac{d^2x}{dt^2} + \omega^2 x = 0$ 为简谐振动

其中
$$\omega = \sqrt{\frac{k}{M+m}} \longrightarrow T = \frac{2\pi}{\omega} = 2\pi\sqrt{\frac{M+m}{k}}$$

代入公式得
$$A = \sqrt{x_0^2 + \left(\frac{v_0}{\omega}\right)^2} = \sqrt{\left(\frac{mg}{k}\right)^2 + \frac{2ghm^2}{(M+m)k}}$$

 $\varphi = \arctan\left(-\frac{v_0}{\omega x_0}\right) = \arctan\sqrt{\frac{2kh}{(M+m)g}}$ 取第3象限值

振动方程为

$$x = \sqrt{\left(\frac{mg}{k}\right)^2 + \frac{2ghm^2}{(M+m)k}} \cos\left(\sqrt{\frac{k}{M+m}}t + \arctan\sqrt{\frac{2kh}{(M+m)g}}\right)$$

讨论: 若 x 轴向上为正, 写方程有那些变化?

动画演示

$$F_{\triangleq} = k(L+l-x) - (M+m)g = -kx$$

谐振动的实例2 —— 单摆

例3. 单摆长 *l*

mg

- (1)证明小角度摆动为简谐振动,并求周期。
- (2) 若将摆拉至最大角度 θ_0 放手为计时起点,写出振动方程。

解: (1) 摆沿圆弧运动,只需分析任意角位移 θ 处切向力

切向力大小 $F_{\tau} = mg \sin \theta \approx mg \theta$

(小角度
$$\sin \theta = \theta - \frac{\theta^3}{3!} + \frac{\theta^5}{5!} \dots \approx \theta$$
)

考虑方向 $F_{\tau} = -mg\theta$ 简谐振动!

(线性振动)

(非线性振动→混沌)

$$\theta$$
 T
 F_{τ}

$$F_{\tau} = ma_{\tau} = -mg\theta$$

$$\therefore l \frac{d^2 \theta}{dt^2} = -g \theta \mathbb{P} \frac{d^2 \theta}{dt^2} + \frac{g}{l} \theta = 0$$

$$\omega = \sqrt{\frac{g}{l}} \longrightarrow T = \frac{2\pi}{\omega} = 2\pi \sqrt{\frac{l}{g}}$$

(2) 振动方程 $\theta = \Theta \cos(\omega t + \varphi)$

t=0 初角位移 θ_0 , 初角速度 $\Omega_0=0$

$$\begin{cases} \text{角振幅} \quad \Theta = \sqrt{\theta_0^2 + \left(\frac{\Omega_0}{\omega}\right)^2} = \theta_0 \\ \tan \varphi = -\frac{\Omega_0}{\omega \theta_0} = 0 \quad \longrightarrow \quad \varphi = \begin{cases} 0 \\ \pi \end{cases}?$$

$$\varphi = \begin{cases} 0 \\ \pi \end{cases}$$
 m—个是 φ 的正确值?

 φ 取值范围 [0, 2π)或(-π, π] 之间。

$$\therefore \theta_0 = \theta_0 \cos \varphi \longrightarrow \cos \varphi = 1$$

故应取初位相

$$\varphi = 0$$

物理之美-单摆系

单摆的应用。

通过测T,来测g

例:一位月球探险家,安装了一个长为860mm的单摆,并测出在微小位移时摆的周期 T=4.6s,g_月=?

显然: 由 $T=2\pi\sqrt{\frac{l}{g}}$ 可得: $g_{\parallel}=(\frac{2\pi}{T})^2l=1.6 \text{ m/s}^2$

证明地球自转: 傅科摆

"物理最美实验"之一

这个呢?

证明下列两种情况下,物体作谐振动。 例:

解: (a)
$$mg \sin \theta = k\Delta L$$

$$mg \sin \theta = k\Delta L$$

$$f = mg \sin \theta - k(\Delta L + x)$$

$$= -kx$$

$$= -kx$$

$$\frac{d^2x}{d^2x} = -kx$$

$$(b) mg = k\Delta L$$

$$f = mg - k(\Delta L + x)$$

$$= -kx$$

18

例:一质量为m的柱体浮在水面上,其横截面积为S。证明其在水中的铅直自由运动是谐振动,并求其振动周期。

解:
$$mg = \rho g(SL)$$

$$f = -\rho gS(x+L) + mg$$

$$= -\rho gSx$$
运动方程:

$$m\frac{\mathrm{d}^2x}{\mathrm{d}^2t} = -\rho gSx$$

$$\frac{\mathrm{d}^2 x}{\mathrm{d}^2 t} + \frac{\rho g S}{m} x = 0 \longrightarrow \frac{\mathrm{d}^2 x}{\mathrm{d}^2 t} + \omega^2 x = 0$$

$$\omega = \sqrt{\frac{\rho g S}{m}} \qquad \therefore T = \frac{2\pi}{\omega} = 2\pi \sqrt{\frac{m}{\rho g S}}$$

例:光滑U形管的截面面积为S,管中流 体的质量为m、密度为 ρ ,求液体振荡周 期。

设t时刻液面偏离平衡位置的高度为y。

机械能守恒:
$$\frac{1}{2}mv^2 + (E_P + \Delta E_P) = C - \rho Syg \cdot \frac{y}{2}$$

$$\frac{1}{2}mv^2 + \rho Syg \cdot y = C - E_P$$
 平衡时液

$$\frac{1}{2}mv^2 + \rho Sgy^2 = C - E_P$$

两边求导得: $m\frac{\mathrm{d}^2 y}{\mathrm{d}t^2}+2\rho Sgy=0$

$$m\frac{\mathrm{d}^2 y}{\mathrm{d}t^2} = -2\rho Syg$$

$$\frac{\mathrm{d}^2 y}{\mathrm{d}t^2} + 2 \frac{\rho Sg}{m} y = 0$$

液柱作谐振动。

平衡时液 体的总势 能为一负 的常数(设 为 E_P)。

平衡时液体的总势能为一负的常数(设为
$$E_P$$
)。

 $\rho Syg \cdot \frac{y}{2}$

平衡位置

$$T = 2\pi \sqrt{\frac{m}{2\rho Sg}} \leftarrow \frac{d^2y}{dt^2} + \omega^2 y = 0$$