4 Механические и электромагнитные колебания и волны 2 Сложение гармонических колебаний
Ф4.2.1-1
	Складываются два гармонических колебания одного направления с одинаковыми периодами. Результирующее колебание имеет минимальную амплитуду при разности фаз, равной …
	1:[image: image73.png]K38MEH B CHEpE NPOGECCUOHAALHOTD 06PA30BAHNHS

Sananue N18

BapuakTu 0166108

Touka M 0JHOBPEMEHHO KOIeGIETCS M0 TapMOHHIECKOMY

34KOHY BAOMS 0Ce KOOPHHAT OX H OY ¢ PasiHHHBIMH o1
AMILTHTYaMH, HO OJHHAKOBBIMH TacTOTaMH. IIpk
[. oz
PasHOCTH (23 - TPREKTOPHA TOHIH M HNeeT By
4
1 v o 4
% % o3
> »
% %
peabia x Sanauuii: 32 QNawo oTeeTos: 0

[T 25 B 7 5 T 0 272 74 75 (97 7 752 27 22 2% 2 25125 27 2 25 30 2 2 [77 5] @

*

2: 0

3:[image: image2.png]

4:[image: image3.png]

I способ: Результирующая амплитуда минимальна, когда амплитуды колебаний противоположно направлены (находятся в противофазе), т.е. разность фаз Δφ=π.

 SHAPE * MERGEFORMAT

II способ: Результирующая амплитуда тем меньше, чем меньше
[image: image5.wmf]j

D

cos

, тогда
[image: image6.wmf]1

cos

-

=

p

;
[image: image7.wmf]1

0

cos

=

;
[image: image8.wmf]2

2

4

cos

=

p

;
[image: image9.wmf]0

2

cos

=

p

. Следовательно Δφ=π.

Ответ: 1
Ф4.2.1-2
	Складываются два гармонических колебания одного направления с одинаковыми периодами. Результирующее колебание имеет максимальную амплитуду при разности фаз, равной …
	1:0*

2:[image: image10.png]

3:[image: image11.png]

4:[image: image12.png]

I способ: Результирующая амплитуда максимальна, когда амплитуды колебаний направлены в одну сторону (находятся в фазе), т.е. разность фаз Δφ=0.

 SHAPE * MERGEFORMAT

II способ: Результирующая амплитуда тем больше, чем больше
[image: image14.wmf]j

D

cos

, тогда
[image: image15.wmf]1

0

cos

=

;
[image: image16.wmf]1

cos

-

=

p

;
[image: image17.wmf]2

2

4

cos

=

p

;
[image: image18.wmf]0

2

cos

=

p

. Следовательно Δφ=0.

Ответ: 1
Ф4.2.1-3
	При сложении двух гармонических колебаний одного направления с одинаковыми периодами и равными амплитудами результирующее колебание имеет такую же амплитуду, что и складываемые колебания. При этом разность фаз исходных колебаний равна …
	1: [image: image19.png]

*

2: 0

3: [image: image20.png]

4: [image: image21.png]

Амплитуда А результирующего колебания:
[image: image22.wmf]j

D

+

+

=

cos

2

2

1

2

2

2

1

2

A

A

A

A

A

, А1 = А2 = А.

Тогда
[image: image23.wmf]2

1

2

cos

cos

2

2

2

2

2

2

-

=

-

=

D

Þ

D

+

+

=

A

A

AA

A

A

A

j

j

,
[image: image24.wmf]3

2

cos

p

j

=

D

.

Ответ: 1
Ф4.2.1-4
	Складываются два гармонических колебания одного направления с одинаковыми частотами и равными амплитудами [image: image25.png]Ay

. При разности фаз [image: image26.png]

 амплитуда результирующего колебания равна…
	1: 0*

2: [image: image27.png]47

3: [image: image28.png]

4: [image: image29.png]4

Амплитуда А результирующего колебания:
[image: image30.wmf]0

cos

2

cos

2

2

1

2

2

2

1

2

1

2

2

2

1

2

=

+

+

=

D

+

+

=

p

j

A

A

A

A

A

A

A

A

A

.

Ответ: 1
Ф4.2.1-5
	Складываются два гармонических колебания одного направления с одинаковыми частотами и равными амплитудами [image: image31.png]Ay

. При разности фаз [image: image32.png]

 амплитуда результирующего колебания равна…
	1: [image: image33.png]47

*

2: 0

3: [image: image34.png]

4: [image: image35.png]4

Амплитуда А результирующего колебания:
[image: image36.wmf]2

2

cos

2

cos

2

0

2

1

2

2

2

1

2

1

2

2

2

1

A

A

A

A

A

A

A

A

A

А

=

+

+

=

D

+

+

=

p

j

.

Ответ: 1
Ф4.2.1-6
	Складываются два гармонических колебания одного направления с одинаковыми периодами и равными амплитудами АО. При разности фаз
[image: image37.wmf]2

3

p

j

=

D

 амплитуда результирующего колебания равна …
	1. 2АО

2.
[image: image38.wmf]2

О

А

*
3.
[image: image39.wmf]О

А

2

5

4. 0

Амплитуда А результирующего колебания, получающегося при сложении двух гармонических колебаний одинакового направления и одинаковой частоты:
[image: image40.wmf]j

D

+

+

=

cos

2

2

1

2

2

2

1

2

A

A

A

A

A

, где А1, А2 – это амплитуды складывающихся колебаний, Δφ – разность фаз. По условию А1=А2=А0, Δφ=3π/2. Тогда
[image: image41.wmf]2

2

2

3

cos

2

0

2

0

2

0

0

2

0

2

0

2

A

A

A

A

A

A

A

A

A

=

Þ

=

Þ

+

+

=

p

.

Ответ: 2
Ф4.2.2-1
	[image: image1.png]

Точка М одновременно колеблется по гармоническому закону вдоль осей координат OX и OY с различными амплитудами, но одинаковыми частотами. При разности фаз [image: image42.png]

 траектория точки М имеет вид:

[image: image71.jpg]Trman | Boam Prawenc copsComon_ Pacoumn Xoncrpyron_aker

- A i -

Times NewRoman <9~ | A° &[] A4aBbCcl AaBb(AaBb(|AaBbCcl | AaBbCel Hosamenms |

L3 Kormposare . |

et K& U~ abe %, % Aav[¥- A~ “ Bugenene 3aronoso... Hassamwe |1 Oswiswii| Mogsaron.. - Usmenu | s psmenre - |
| |

"™ copwar no ospasuy | 3 |
Bydep o6mena & Wipndt (e)

 Bupesars

ol

U=JU2+U, +U,)*

s 2533 | e rom 7191 b Pycan Pocas)

	1: 1*

2: 2

3: 4

4: 3

Рассмотрим два гармонических колебания, имеющие разность фаз π/2,
[image: image43.wmf]t

B

t

B

y

t

A

x

w

p

w

w

cos

2

sin

,

sin

=

÷

ø

ö

ç

è

æ

+

=

=

, из которых получим уравнение траектории:
[image: image44.wmf]1

cos

sin

2

2

2

2

2

2

=

+

=

+

t

t

B

y

A

x

w

w

. Поскольку полученное соотношение
[image: image45.wmf]1

2

2

2

2

=

+

B

y

A

x

 – уравнение эллипса, то траектория точки М имеет вид эллипса.

Ответ: 1
Ф4.2.2-2
	Точка М одновременно колеблется по гармоническому закону вдоль осей координат OX и OY с различными амплитудами, но одинаковыми частотами. При разности фаз 2 траектория точки М имеет вид:

[image: image46.png]

 [image: image47.png]s

	1: 2*

2: 1

3: 3

4: 4

Рассмотрим два гармонических колебания, имеющие разность фаз 2π и разные амплитуды,
[image: image48.wmf](

)

t

B

t

B

y

t

A

x

w

p

w

w

sin

2

sin

,

sin

=

+

=

=

, из которых получим уравнение траектории:
[image: image49.wmf]B

A

t

B

t

A

y

x

=

=

w

w

sin

sin

. Поскольку полученное соотношение
[image: image50.wmf]x

A

B

y

=

 определяет прямо пропорциональную зависимость, то траектория точки М имеет вид прямой.

Ответ: 1
Ф4.2.2-3
	Точка М одновременно колеблется по гармоническому закону вдоль осей координат OX и OY с одинаковыми амплитудами и одинаковыми частотами. При разности фаз [image: image51.png]

 траектория точки М имеет вид:[image: image52.png]

 [image: image53.png]

	1: 3*

2: 2

3: 4

4: 1

Рассмотрим два гармонических колебания, имеющие разность фаз π/2 и одинаковые амплитуды,
[image: image54.wmf]t

A

t

A

y

t

A

x

w

p

w

w

cos

2

sin

,

sin

=

÷

ø

ö

ç

è

æ

+

=

=

, из которых получим уравнение траектории:
[image: image55.wmf](

)

2

2

2

2

2

2

cos

sin

A

t

t

A

y

x

=

+

=

+

w

w

. Поскольку полученное соотношение
[image: image56.wmf]2

2

2

A

y

x

=

+

 – уравнение окружности, то траекторией точки М имеет вид окружности.

Ответ: 1
Ф4.2.2-4
	Точка М одновременно колеблется по гармоническому закону вдоль осей координат OX и OY с одинаковыми амплитудами и одинаковыми частотами. При разности фаз 2 траектория точки М имеет вид:

[image: image57.png]

 [image: image58.png]

	1: 4*

2: 2

3: 3

4: 1

Рассмотрим два гармонических колебания, имеющие разность фаз 2π и разные амплитуды,
[image: image59.wmf](

)

t

А

t

А

y

t

A

x

w

p

w

w

sin

2

sin

,

sin

=

+

=

=

, из которых получим уравнение траектории:
[image: image60.wmf]1

sin

sin

=

=

t

А

t

A

y

x

w

w

. Поскольку полученное соотношение
[image: image61.wmf]x

y

=

 определяет прямо пропорциональную зависимость, то траектория точки М имеет вид прямой (углы между прямой и осями 0X, 0Y составляют по 45О).

Ответ: 1
Ф4.2.2-5
	Точка М одновременно колеблется по гармоническому закону вдоль осей координат OX и OY с одинаковыми амплитудами, разность фаз равна [image: image62.png]

. При соотношении частот 2:1 траектория точки М имеет вид:

[image: image63.png]s

 [image: image64.png]

	1:3*
2:1

3:2

4:4

Ф4.2.2-6
	Точка М одновременно колеблется по гармоническому закону вдоль осей координат OX и OY с одинаковыми амплитудами, разность фаз равна [image: image65.png]

. При соотношении частот 3:2 траектория точки М имеет вид:

[image: image66.png]s

 [image: image67.png]

	1: 4*
2: 2

3: 3

4: 1

Ф4.3.1-1
	Генератор синусоидального напряжения включён в цепь, содержащую последовательно включённые катушку индуктивности, конденсатор и резистор.

[image: image68.png]WHTepHeT-3K3aMeH B Chepe NPOdECCHOHANLHOMD 06pa3oBaHHs

3ananue N 16 BapuanTH 0TBETOB

TeHepaTop CHHYCOMATLHOTO HANPSDKEHH BITIOYEH B
Li€fTh, COAEP3KAILYI0 MOCIEAOBATETHHO BRTOEHHbIe O 14B
KaTyLIKy HHIYKTHBHOCTH, KOHAEHCATOP H PESHCTOP.

L & £ O 242B
=
v, I -
e 2 o 108
-
U

. N © 220B
ECH AefCTEYIOIHE 3HaMeHHS] HIPSDKEH I Ha KaTyIIKe
U; =120 B, Ha KoHaeHcatope U =114 B, Ha pesucTope
Upg =8 B, To AeficTRYIONee SHAEHHE U HATIPSKEHHS Ha
BbIXOJl€ TeHEPATOPa PABHO
penon W [3enawwi: 32 | Hano oreeros: 0

Pocaxkpenarentcr

Если действующие значения напряжений на катушке UL=120 B, на конденсаторе UC=114 B, на резисторе UR=8 B, то действующее значение U напряжения на выходе генератора равно …
	1. 14 В

2. 242 В

3. 10 В*

4. 220 В

[image: image72.png]

[image: image69.wmf]2

2

)

(

C

L

R

U

U

U

U

r

r

r

-

+

=

[image: image70.wmf]B

В

U

10

)

114

120

(

8

2

2

=

-

+

=

Ответ: 3
А2

А1

А2

А1

_1352185849.unknown

_1352185858.unknown

_1352185866.unknown

_1352185873.unknown

_1352185875.unknown

_1352185876.unknown

_1352185877.unknown

_1352185874.unknown

_1352185868.unknown

_1352185870.unknown

_1352185871.unknown

_1352185869.unknown

_1352185867.unknown

_1352185862.unknown

_1352185864.unknown

_1352185865.unknown

_1352185863.unknown

_1352185860.unknown

_1352185861.unknown

_1352185859.unknown

_1352185854.unknown

_1352185856.unknown

_1352185857.unknown

_1352185855.unknown

_1352185852.unknown

_1352185853.unknown

_1352185850.unknown

_1352185845.unknown

_1352185847.unknown

_1352185848.unknown

_1352185846.unknown

_1352185843.unknown

_1352185844.unknown

_1352185842.unknown

