	课题   11.2简谐运动的描述


	授课时间  2011.2.11

	教学目标1．知道什么是振动的振幅、周期和频率及相位；

2．理解周期和频率的关系；

3．了解简谐运动的数学表达式，体会数学知识在物理问题中的应用。


	课前准备  弹簧振子

	课前预习
	1．振动的特点：

2.简谐运动的特点：
3．用已有的数学知识画出 x=5sin(2t+π)的图像。


	板块
	教师活动的问题串设计
	学生活动串设计
	目标达成反馈串设计

	引入新课


	1.描述匀速直线运动的物理量哪些？

2.描述匀变速直线运动的物理量有哪些？

3.描述匀速圆周运动的物理量有哪些？

4.上节课我们学习了简谐运动，简谐运动也是一种周期性、往复性的运动，描述时类似于上述三种运动中的那一种？ 

	倾听、独立思考、


	一问一答

	进行新课

	一、振幅

演示：在铁架台上悬挂一竖直方向的弹簧振子，分别把振子从平衡位置向下拉不同的距离，让振子振动。

1.观察到得现象？ 
2.在物理学中，我们用什么物理量来来描述振动的强弱？
3.定义？
4.物理意义？
5.单位？。

6.振幅和位移的区别？
二、周期 频率
1．全振动？
演示：在两个劲度系数不同的弹簧下挂两个质量相同的小球，让这两个弹簧振子以相同的振幅振动，观察到振子振动的快慢不同。

2．周期定义？
3．周期物理意义？
4．频率定义？
5．频率物理意义？
6．周期和频率之间的关系？
问题：猜想弹簧振子的振动周期可能由哪些因素决定?

演示：两个不同的弹簧振子（弹簧不同，振子小球质量也不同），学生观察到：两个弹簧振子的振动不同步，说明它们的周期不相等。

猜想：影响弹簧振子周期的因素可能有：振幅、振子的质量、弹簧的劲度系数。

注意事项：
a．介绍秒表的正确读数及使用方法。
b．应选择振子经过平衡位置的时刻作为开始计时的时刻。
c．振动周期的求解方法：T= EQ \F(t,n)，t表示发生n次全振动所用的总时间。
d．给学生发秒表，全班同学同时测讲台上演示的弹簧振子的振动周期。

实验验证：弹簧一端固定，另一端系着小球，让小球在竖直方向上振动。

实验一：用同一弹簧振子，质量不变，振幅较小与较大时，测出振动的周期T1和T1′，并进行比较。

结论：弹簧振子的振动周期与振幅大小无关。

实验二：用同一弹簧，拴上质量较小和较大的小球，在振幅相同时，分别测出振动的周期T2和T2′，并进行比较。

结论：弹簧振子的振动周期与振子的质量有关，质量较小时，周期较小。

实验三：保持小球的质量和振幅不变，换用劲度系数不同的弹簧，测出振动的周期T3和T3′，并进行比较。

结论：弹簧振子的振动周期与弹簧的劲度系数有关，劲度系数较大时，周期较小。

通过上述实验，我们得到：弹簧振子的周期由振动系统本身的质量和劲度系数决定，而与振幅无关。

三、相位及简谐运动表达式

演示：将并列悬挂的两个等长的单摆（它们的振动周期和频率相同），向同一侧拉起相同的很小的偏角同时释放，让它们做简谐运动。

现象：两个简谐运动在同一方向同时达到位移的最大值，也同时同方向经过平衡位置，两者振动的步调一致。

对于同时释放的这两个等长单摆，我们说它们的相位相同。

演示：将两个单摆拉向同一侧拉起相同的很小的偏角，但不同时释放，先把第一个放开，当它运动到平衡位置时再放开第二个，让两者相差1/4周期，让它们做简谐运动。

现象：两者振动的步调不再一致了，当第一个到达另一侧的最高点时，第二个小球又回到平衡位置，而当第二个摆球到达另一方的最高点时，第一个小球又已经返回平衡位置了。与第一个相比，第二个总是滞后1/4周期，或者说总是滞后1/4全振动。

对于不同时释放的这两个等长单摆，我们说它们的相位不相同。

要详尽地描述简谐运动，只有周期（或频率）和振幅是不够的，在物理学中我们用不同的相位来描述简谐运动在一个全振动中所处的不同阶段。

1．相位？
2．初相？
3．函数表达式？
4.表达式中各字母表示的物理量？
例1.课本第10页问题与练习1。

例2. 课本第10页问题与练习4。

例3.（选做）一个作简谐运动的质点，先后以同样大小的速度通过相距10cm的A、 B两点，历时0.5s(如图)、过B点后再经过t=0.5s质点以方向相反、大小相同的速度再次通过B点，则质点振动的周期是多少？

[image: image1.png]


	观察

独立思考后
同桌交流
观察

独立思考后同桌交流
观察

独立思考后同桌交流
独立思考后同桌交流


	一问一答
学生代表发言

学生代表发言

教师巡视后，呈现学生典型问题分析


	课时训练
	11.2简谐运动的描述(课时练习)
班级          姓名            学号______
一、选择题（*为多选）

*1、关于振幅的各种说法，正确的是（    ）

A. 振幅是振子离开平衡位置的最大距离

B. 振幅大小表示振动能量的大小

C. 振幅有时为正，有时为负

D. 振幅大，振动物体的周期也一定大

*2、振动的周期就是指振动物体（    ）

A. 从任一位置出发又回到这个位置所用的时间

B. 从一个最大偏移位置运动到另一个最大偏移位置所用的时间

C. 从某一位置出发又以同一运动方向回到这个位置所用的时间

D. 经历了两个振幅的时间

E.经历了四个振幅的时间

*3、（选做）质点沿直线以O为平衡位置做简谐运动，A、B两点分别为正最大位移处与负最大位移处的点，A、B相距10cm，质点从A到B的时间为0.1s，从质点到O点时开始计时，经0.5s，则下述说法正确的是（    ）

A、振幅为5cm    B、振幅为10cm　　C、通过路程50cm   D、质点位移为50 cm
二、填空题

4、质点做简谐运动的周期为0.4s，振幅为0.1m，从质点通过平衡位置开始计时，则经5s，质点通过的路程等于________m，位移为_________m。
5、（选做）质点以O为平衡位置做简谐运动，它离开平衡位置向最大位移处运动的过程中，经0.15s第一次通过A点，再经0.1s第二次通过A点，再经___________s第三次通过A点，此质点振动的周期等于_________s，频率等于___________Hz。
三、计算、论述题
6、课本第10页问题与练习3。


	
	


