[image: image1.wmf]

7–1. Найти круговую частоту малых колебаний тонкого однородного стержня массы m и длины l вокруг горизонтальной оси, проходящей через т. О. Жесткость пружины k, ее масса пренебрежимо мала. В положении равновесия стержень вертикален, а пружина не деформирована.

[image: image2.wmf]

m

k

2

k

1

7–2. Однородный тонкий стержень массы m совершает малые колебания вокруг горизонтальной оси, проходящей через его левый конец (т. О). Правый его конец подвешен на невесомой пружине жесткости k.

 В положении равновесия стержень горизонтален. Каков период колебаний стержня?

[image: image3.wmf]

l

о

k

7–3. Однородный диск массы m и радиуса R укреплен на конце тонкого вертикального стержня АО. При повороте диска на угол (вокруг оси АО на него действует момент упругих сил M=–k(, где k=const. Найти период малых крутильных колебаний диска.

[image: image4.wmf]

о

k

7–4. Найти частоту малых колебаний системы, изображенной на рисунке. Радиус блока R, его момент инерции относительно оси вращения I0, масса тела m, жесткость пружинки k. Трение в оси блока пренебрежимо мало.

[image: image5.wmf]

k

А

О

7–5. Сплошной однородный цилиндр массы m совершает малые колебания под действием двух прикрепленных к нему одинаковых пружинок, как показано на рисунке. Жесткость каждой пружинки k. Найти период колебаний цилиндра в отсутствие проскальзывания.

[image: image6.wmf]

k

m

R

7–6. Жидкость, имеющая объем V, налита в изогнутую U-образную трубку с площадью поперечного сечения S. Пренебрегая вязкостью, найти период малых колебаний жидкости.

[image: image7.wmf]

m

R

7–7. Найти период малых вертикальных колебаний тела массы m, подвешенного на двух пружинках. Жесткости пружинок k1 и k2.

[image: image8.wmf]

7–8. К телу массы m прикреплены две пружинки, жесткости которых k1 и k2. В положении равновесия пружинки не деформированы. Определить период малых продольных колебаний системы. (Трением пренебречь.)

[image: image9.wmf]

m

k

2

k

1

7–9. Ареометр, у которого цилиндрическая трубка имеет диаметр D, погружен в жидкость плотности (. Масса ареометра m. Найти период малых вертикальных колебаний ареометра. (Трением пренебречь.)

[image: image10.wmf]

R

7–10. Сплошной однородный диск радиуса R совершает малые колебания относительно горизонтальной оси, проходящей через его край перпендикулярно к плоскости диска. Какой должна быть длина l математического маятника, имеющего такой же период колебаний, что и у диска?

7–11. Механическая энергия математического маятника длины l вследствие трения уменьшилась за время (в (раз. Найти добротность маятника.

7–12. Найти добротность осциллятора, у которого собственная частота колебаний (0 и время релаксации (.

7–13. Амплитуды смещений вынужденных колебаний осциллятора на частотах (1 и (2 одинаковы. Найти резонансную частоту (р.

7–14. Логарифмический декремент затухания пружинного маятника (. Найти отношение резонансной амплитуды смещения к статическому смещению.

7–15. Шарик массы m подвешен на пружинке жесткости k. Под действием вынуждающей гармонической силы с частотой (он совершает вертикальные колебания. Смещение шарика отстает по фазе от вынуждающей силы на угол (. Найти добротность осциллятора.

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

[image: image11.wmf]

[image: image12.wmf]

m

k

2

k

1

[image: image13.wmf]

k

А

О

[image: image14.wmf]

о

k

[image: image15.wmf]

k

m

R

[image: image16.wmf]

[image: image17.wmf]

m

R

[image: image18.wmf]

R

[image: image19.wmf]

m

k

2

k

1

[image: image20.wmf]

l

о

k

_913600706.doc

_1222620458.doc

_1222929602.doc

l

о

k

_1222929833.doc

k

А

О

_913604997.doc

k

m

R

_913602774.doc

R

_913599092.doc

о

k

_913599238.doc

R

m

_913600140.doc

k2

k1

m

_913582152.doc

k1

k2

m

