

учитель Булынский Анатолий Николаевич
МЕХАНИЧЕСКИЕ КОЛЕБАНИЯ.
ТЕОРИЯ.
Движения тел, которые точно повторяются через равные интервалы времени, называются механическими колебаниями. Гармоническое колебание — это колебательный процесс, при котором периодические изменения физических величин, характеризующих состояние системы в зависимости от времени, происходят по закону синуса или косинуса. Уравнение гармонических колебаний имеет вид:
 [image: image1.wmf](

)

(

)

0

sin

j

w

+

=

t

x

t

x

m

где xm - амплитуда колебаний, (ωt+φ0) - текущая фаза колебаний, φ0 - начальная фаза колебаний.
Частота колебаний - количество колебаний за секунду. Если за время t совершено n колебаний, то
 [image: image2.wmf]t

n

=

n

Единицей частоты является герц [ν] =1 Гц =1с-1.
 ω - собственная круговая (циклическая) частота колебаний, равная числу полных колебаний за 2π секунд, т. е.
 [image: image3.wmf][image: image4.wmf]pn

w

2

=

Единицей собственной (циклической) частоты колебаний является рад/с.
Время, за которое происходит одно полное колебание, называется периодом колебания Т.
 [image: image5.wmf]w

p

n

2

1

=

=

=

n

t

T

Тела, взаимодействие между которыми приводит к возникновению колебаний, составляют колебательную систему. Действующие внутри колебательной системы силы называют внутренними силами. Колебания под действием внутренних сил в колебательной системе называются свободными колебаниями. Примерами свободных механических колебаний являются колебания математического маятника, колебания гири на пружине.
Условиям возникновения свободных колебаний являются:
1. Существование положения равновесия, в котором равнодействующая приложенных к телу сил равна нулю. При выведении тела из положения равновесия равнодействующая отлична от нуля и направлена к положению равновесия.
2. Однократное внешнее воздействие для выведения системы из положения равновесия.
Проекция скорости на ось ОХ при гармонических колебаниях тела определяется как производная координаты х по времени:
[image: image6.wmf](

)

÷

ø

ö

ç

è

æ

+

=

=

2

cos

p

w

u

t

x

t

x

m

x

Максимальное по модулю значение скорости выражается через амплитуду смещения:
[image: image7.wmf]m

m

x

×

=

w

u

Проекция ускорения движения тела в любой момент времени равна производной от проекции скорости υх по времени t:
[image: image8.wmf](

)

(

)

p

w

w

u

+

=

=

t

x

t

a

m

x

x

cos

2

Амплитуда ускорения amсвязана с амплитудой скорости υmвыражением:
[image: image9.wmf]w

u

×

=

m

m

a

 Идеализированную модель колебательной системы из тела массой m таких размеров, что его можно считать материальной точкой, подвешенного на невесомой и нерастяжимой нити длиной ℓ, при отсутствии трения в подвесе и сопротивления воздуха называют математическим маятником. Период колебаний математического маятника определяется формулой:
 [image: image10.wmf]g

T

l

p

2

=

Ускорение математического маятника прямо пропорционально смещению от положения равновесия:
 [image: image11.wmf]x

l

g

a

x

-

=

Период Т гармонического колебания груза на пружине при значениях амплитуды колебаний, в пределах которых деформация пружины подчиняется закону Гука, равен
 [image: image12.wmf]k

m

T

p

2

=

 Если тело массой т совершает под действием силы упругости гармонические колебания с циклической частотой ω, проекция ускорения ах равна:
[image: image13.wmf]x

m

k

a

x

-

=

 Колебания, совершающиеся под действием периодически действующих внешних сил, называются вынужденными колебаниями. При возбуждении вынужденных колебаний энергия тела изменяется за счет действия внешних сил.
В случае действия внешней переменной силы на систему, способную совершать свободные механические колебания, при плавном увеличении частоты воздействия амплитуда вынужденных колебаний сначала увеличивается, затем достигает некоторого максимального значения и постепенно убывает. Максимальное значение амплитуды вынужденных колебаний наблюдается при совпадении частоты изменений вынуждающей силы с собственной частотой свободных колебаний системы. Явление возрастания амплитуды установившихся вынужденных колебаний до максимального значения при приближении частоты изменения внешней силы к частоте свободных колебаний системы называется резонансом. Явление резонанса, например, использует человек, раскачивающий качели в такт с их собственными колебаниями.
МЕХАНИЧЕСКИЕ КОЛЕБАНИЯ.

ВАРИАНТ 1.

1. Период колебаний математического маятника длиной 40 м равен
A) ≈ 2 с
B) ≈ 1/13 с
C) ≈ 13 с
D) ≈ 0,5 с
E) ≈ 3,14 с

2. [image: image14.wmf]

Выражение для определения частоты колебаний математического маятника
A) [image: image15.wmf]g

l

p

2

1

B) [image: image16.wmf]l

g

p

2

1

C) [image: image17.wmf]k

m

p

2

D) [image: image18.wmf]g

l

p

2

E) [image: image19.wmf]l

g

p

2

3. [image: image20.wmf]

Материальная точка совершает гармонические колебания по закону х = 0,02 cos(πt + π/2), м. Определите период колебаний
A) 6,28 с

B) π/2 с

C) 19,7 с

D) 0,02 с

E) 2 с

4. [image: image21.wmf]

Уравнение гармонических колебаний материальной точки имеет вид х = Аcos(ωоt + φ). Укажите начальную фазу колебательного движения.
A) cos(ωоt + φ)
B) (ωоt + φ).
C) ωt
D) φ
E) x

5. [image: image76.jpg]20
10
°
02
‘“’ U
-20)

[image: image22.wmf]

Определите частоту колебаний по графику.
 A) ν = 0,1 Гц
B) ν = 3 Гц
C) ν = 2,5 Гц
D) ν = 6 Гц
E) ν = 5 Гц

6. [image: image23.wmf]

Неподвижное тело, подвешенное на пружине, увеличивает ее длину на 100 мм. Период вертикальных колебаний этого тела на пружине будет равен
A) 0,628 с
B) 0,3 с
C) 0,4 с
D) 1,2 с
E) 1 с

7. [image: image77.jpg]

[image: image24.wmf]

На рисунке представлена зависимость координаты тела от времени. Найдите амплитуду колебаний
 A) 8 см
B) 4 см
C) 3 см
D) 2 см
E) 6 см

8. [image: image25.wmf]

 Уравнение гармонических колебаний материальной точки имеет вид х=10соs(ωоt + 30°), м. Определите амплитуду колебаний.
A) 5 м

B) 1 м

C) 0,1 м

D) 0,5 м

E) 10 м

9. [image: image26.wmf]

 Груз подвешен на нити и отклонен от положения равновесия так, что его высота над землей увеличилась на 0,45 м. При свободных колебаниях тело будет проходить положение равновесия со скоростью
A) ≈ 1 м/с

B) ≈ 30 м/с

C) ≈ 900 м/с

D) ≈ 9 м/с

E) ≈ 3 м/с
10. [image: image27.wmf]

Найдите уравнение ускорения точки, совершающей гармонические колебания, где А - амплитуда колебаний, ω0 - круговая частота, φ - начальная фаза.
A) А ·cos(ωot + φ).
B) -А ·ωo·sin(ωot + φ).
C) qm ·cos(ωot + φ).
D) Imsin(ωot + φ).
E) -А · ωo2·cos(ωot + φ).

11. [image: image28.wmf]

Определите период колебаний маятника, который за 4 с совершил 8 колебаний.
A) 4 с.

B) 32 с

C) 0,5 с

D) 8 с.

E) 2 с
12. [image: image29.wmf]

Груз массой 0,2 кг совершает гармонические колебания с амплитудой 0,05 м. Для удлинения пружины на 0,01 м необходима сила 0,2 Н. Выберите уравнение гармонических колебаний.
A) х = 0,048 cosπt
B) х = 0,32 cos5πt
C) х = 0,05 соsЗ,2t
D) х = 0,05 cos10t
E) х = 0,05 cos5t

13. [image: image30.wmf]

Указать уравнение гармонических колебаний математического маятника, длина которого 2,5 метра, а амплитуда колебаний 0,1 метра. (g = 10 м/с2)
A) х = sin πt
B) x = 0,1sin πt.
C) х = 0,1cos 2πt
D) х = 0,1sin 2t
E) х = 0,1sin 2πt

14. [image: image31.wmf]

Уравнение движения имеет вид: х = 0,06 cos100πt. Определите амплитуду колебаний.
A) 6 см

B) 6 м

C) 0,6 м

D) 0,6 см

E) 0,06 см

15. [image: image32.wmf]

При гармонических колебаниях вдоль оси Ох координата тела изменяется по закону х = 0,4 sin 2t (м). Амплитуда ускорения равна
A) 0,8 м/с2

B) 0,1 м/с2

C) 1,6 м/с2

D) 0,4 м/с2

E) 0,2 м/с2
16. [image: image33.wmf]

На рисунке приведен график зависимости смещения колеблющейся точки от времени. Найдите амплитуду колебаний[image: image78.jpg]

A) 2 см
B) 4 см
C) 1,5 см
D) 1 см
E) 0,5 см

17. [image: image34.wmf]

Если масса колеблющегося тела увеличится в 4 раза, то период собственных колебаний пружинного маятника
A) уменьшится в 2 раза
B) увеличится в 2 раза
C) не изменится
D) увеличится в 4 раза
E) уменьшится в 4 раза
18. [image: image35.wmf]

Качающие качели проходят положение равновесия 30 раз в минуту. Определить частоту колебаний.
A) 0,25 Гц

B) 15 Гц

C) 60 Гц

D) 1 Гц

E) 30 Гц
19. [image: image36.wmf]

Амплитудой колебаний математического маятника называют
A) Наибольшее удаление от положения равновесия
B) Расстояние между крайними положениями маятника
C) Начальное отклонение маятника
D) Время, за которое совершается одно колебание
E) Частоту собственных колебаний
20. [image: image37.wmf]

Тело массой 0,2 кг подвешено на резиновом шнуре и совершает колебания. Жесткость шнура 20 Н/м, расстояние между крайними положениями тела во время колебания 0,4 м. Максимальная кинетическая энергия тела
A) 4 Дж
B) 4·103Дж
C) 1,6 Дж
D) 1,6·104Дж
E) 0,4 Дж

21. [image: image38.wmf]

При свободных колебаниях груза на пружине он смещается от крайнего верхнего положения до нижнего крайнего положения за 0,4 с. Найдите период колебаний груза.
A) 0,2 с

B) 0,6 с

C) 0,8 с

D) 5 с

E) 0,4с
22. [image: image39.wmf]

Дано уравнение колебательного движения х=0,4sin5πt. Определить амплитуду и смещение при t =0,1с
A) 4 м; 4 м
B) -0,4 м; 0,4 м
C) 0,4 м; 0,4 м.
D) 0,04 м; 0,04 м
E) 0,4 м;-0,4 м

23. [image: image40.wmf]

За 4 с маятник совершает 8 колебаний. Определите частоту колебаний.

A) 4 Гц

B) 0,25 Гц

C) 2 Гц

D) 0,5 Гц

E) 8 Гц

24. [image: image41.wmf]

 Формула, связывающая период и частоту колебаний.
A) [image: image42.wmf]pn

w

2

=

B) [image: image43.wmf]T

p

w

2

=

C) [image: image44.wmf]k

m

T

p

2

=

D) [image: image45.wmf]g

T

l

p

2

=

E) [image: image46.wmf]n

1

=

T

25. [image: image47.wmf]

Уравнение гармонических колебаний материальной точки имеет вид: х = Asin(ωot + φ). Смещение точки от положения равновесия обозначено
A) ω

B) х

C) φ

D) ωot + φ

E) А

26. [image: image48.wmf]

Материальная точка совершает гармонические колебания согласно уравнению х = 0,02 cos(πt + π/2), м. Определите максимальную скорость точки.

A) 2·10-2 м/с
B) π/2 м/с
C) 19,7·10-2 м/с
D) 6,28·10-2 м/с.
E) 4·10-2 м/с

27. [image: image49.wmf]

Мальчик, качающийся на качелях, проходит положение равновесия 30 раз в минуту. Найти частоту колебаний

A) 15 Гц.

B) 0,25 Гц

C) 30 Гц

D) 0,5 Гц

E) 1 Гц

28. [image: image50.wmf]

 Тело совершает гармоническое колебание на пружине. Максимальная потенциальная энергия тела 20 Дж. Кинетическая энергия тела при этом
A) Не изменяется со временем, равна 0
B) Изменяется от 0 до 20 Дж
C) Не изменяется со временем, равна 20 Дж
D) Не изменяется со временем, равна 40 Дж
E) Изменяется от 0 до 40 Дж

29. [image: image51.wmf]

Первая автоколебательная система
A) Вибратор Герца
B) Открытый колебательный контур
C) Маятниковые часы
D) Камера Вильсона
E) Закрытый колебательный контур

30. [image: image52.wmf]

Груз массой m1 подвешенный к пружине, совершает гармонические колебания с циклической частотой ω. Циклическая частота ω2 колебаний груза массой m2 = 4m1, на той же пружине равна

A) [image: image53.wmf]1

2

2

w

w

=

B) [image: image54.wmf]4

1

2

w

w

=

C) [image: image55.wmf]1

2

w

w

=

D) [image: image56.wmf]1

2

4

w

w

=

E) [image: image57.wmf]2

1

2

w

w

=

ВАРИАНТ 2.

1. За минуту груз на пружине совершает 12 колебаний. Определите период колебаний
A) 15 с

B) 12 с

C) 5 с

D) 0,2 c

E) 0,5 c
2. [image: image58.wmf]

По графику гармонических колебаний определить амплитуду и период колебаний, составить уравнение колебаний
[image: image79.jpg]0,

A) А= 0,3 м; Т=2,2с; [image: image59.wmf]t

x

1

,

1

sin

3

,

0

p

=

B) А= 30 см; Т=2,4с; [image: image60.wmf]t

x

×

=

p

6

5

sin

3

,

0

C) А= 0,Зм; Т=1,2с;[image: image61.wmf]t

x

×

=

p

5

sin

3

,

0

D) А= 30см; Т=2,4с;[image: image62.wmf]t

x

×

=

p

5

sin

3

,

0

E) А= 30 см; Т=1,2с;[image: image63.wmf]t

x

×

=

p

6

5

sin

3

3. [image: image64.wmf]

Найдите период колебаний математического маятника длиной ℓ = 4,9 м.
A) Т = 9,8 с

B) Т = 10 с

C) Т = 4,4 с

D) Т = 3,2 с

E) Т = 44 с

4. [image: image65.wmf]

Если масса колеблющегося тела увеличится в 4 раза, то период собственных колебаний пружинного маятника
A) уменьшится в 4 раза
B) увеличится в 2 раза
C) уменьшится в 2 раза
D) не изменится
E) увеличится в 4 раза

5. [image: image66.wmf]

Если длина нити математического маятника уменьшится в 9 раз, то период колебаний маятника
A) Уменьшится в 9 раз
B) Не изменится
C) Увеличится в 9 раз
D) Уменьшится в 3 раза
E) Увеличится в 3 раза

6. [image: image67.wmf]

Уравнение гармонических колебаний материальной точки имеет вид х = Асоs(ω0t + φ) . Укажите начальную фазу колебательного движения.
A) соs(ω0t+ φ)

B) ω0t

C) φ

D) (ω0t+ φ)

E) x

7. [image: image68.wmf]

Мальчик, качающийся на качелях, проходит положение равновесия 30 раз в минуту. Найти частоту колебаний
A) 0,25 Гц

B) 1 Гц

C) 0,5 Гц

D) 15 Гц

E) 30 Гц

8. [image: image69.wmf]

 Тело совершает гармонические колебания по закону х=60sin 2πt. Определите скорость тела при t = 1 с.
A) 60π м/с

B) -120π м/с

C) 0

D) -60π м/с

E) 120π м/с

9. [image: image70.wmf]

 При свободных колебаниях шара на нити он смещается от крайнего левого положения до положения равновесия за 0,2 с. Определите период колебаний шара.
A) 5 с

B) 0,8 с

C) 2,5 с

D) 0,2 с

E) 0,4 с
10. [image: image71.wmf]

При гармонических колебаниях скорость тела изменяется по закону υ = 6cos3t (м/с). Амплитуда ускорения равна
A) 6 м/с2

B) 54 м/с2

C) 1,8 м/с2

D) 18 м/с2

E) 2 м/с2

11. [image: image72.wmf]

Если длина нити математического маятника уменьшится в 9 раз, то период колебаний маятника
A) Уменьшится в 3 раза
B) Не изменится
C) Увеличится в 9 раз
D) Увеличится в 3 раза
E) Уменьшится в 9 раз

12. [image: image73.wmf]

Груз массой m1, подвешенный к пружине, совершает колебания с периодом Т1. Период колебаний груза массой m2=4 m1 на той же пружине равен
A) Т2 = Т1/4
B) Т2 =2Т1
C) Т2 = Т1/2
D) Т2 = Т1
E) Т2 = 4Т1

13. [image: image74.wmf]

При гармонических колебаниях тела на пружине максимальная кинетическая энергия тела 20 Дж. О полной энергии пружины можно сказать, что она
A) Не изменяется со временем, равна 40 Дж
B) Изменяется от 0 до 20 Дж
C) Изменяется от 20 до 40 Дж
D) Изменяется от 0 до 40 Дж
E) Не изменяется со временем, равна 20 Дж
14. [image: image75.wmf]

Если амплитуду колебаний груза на пружине увеличить от 1 см до 2 см, то период свободных колебаний груза
A) Уменьшится в 2 раза
B) Увеличится в 4 раза
C) Не изменится
D) Уменьшится в 4 раза
E) Увеличится в 2 раза
PAGE
12

_1227895744.unknown

_1227895779.unknown

_1227895836.unknown

_1227895861.unknown

_1227895874.unknown

_1227895887.unknown

_1227895893.unknown

_1227895900.unknown

_1227895880.unknown

_1227895868.unknown

_1227895849.unknown

_1227895855.unknown

_1227895842.unknown

_1227895805.unknown

_1227895823.unknown

_1227895829.unknown

_1227895811.unknown

_1227895792.unknown

_1227895798.unknown

_1227895786.unknown

_1227895754.unknown

_1227895766.unknown

_1227895773.unknown

_1227895760.unknown

_1227895746.unknown

_1227895747.unknown

_1227895745.unknown

_1227895736.unknown

_1227895740.unknown

_1227895742.unknown

_1227895743.unknown

_1227895741.unknown

_1227895738.unknown

_1227895739.unknown

_1227895737.unknown

_1227895731.unknown

_1227895734.unknown

_1227895735.unknown

_1227895733.unknown

_1227895729.unknown

_1227895730.unknown

_1227895728.unknown

