Pleşu Cătălin st.gr. TI-206

Tema: Compunerea oscilațiilor armonice

Varianta 17

Scopul lucrarii : Studierea compunerii oscilațiilor armonice și aplicarea cunoștințelor în MATLAB

Sarcinile Lucrării nr. 4:

- I. De făcut o generalizare concisă despre caracteristicile cinematice ale oscilațiilor armonice si despre compunerea acestora, în cazul, când direcțiile coincid și când direcțiile sunt reciproc perpendiculare.
- ✔ Procesul oscilatoriu se numeşte periodic,dacă orice valori ale mărimii oscilatorii se repetă după intervale egale de timp.
- ightharpoonup Mărimea m T se numește perioada procesului oscilatoriu. Mărimea inversă lui m T se numește frecvența procesului oscilatoriu și se notează cu m f. m f = $m rac{1}{T}$
- Mişcarea oscilatorie armonică este o mişcare periodică.
- ✓ În mişcarea oscilatorie armonică valoarea la un moment dat al para metrului x ,se numeşte elongaţie.
- ∨ Valoarea maximă a elongației, adică **A**, se numește amplitudinea (A>0), (**ω·t+α**) se numește faza oscilației, α faza inițială, iar ω pulsația.
- \checkmark Viteza oscilaţiei armonice $v = \frac{dx}{dt}$
- ✓ Sub compunerea oscilaţiilor se înţelege determinarea oscilaţiei rezultante dacă sistema oscilatorie simultan participă la mai multe procese oscilatorii.
- Un interes deosebit prezintă două cazuri particulare de compunere a două procese oscilatorii: cazul oscilaţiilor de aceiaşi direcţie şi cazul oscilaţiilor de direcţii reciproc perpendiculare.
- ✓ Două oscilații armonice x1 şi x2 se numesc **coerente**,dacă diferența de faze nu depinde de timp,adică (ω2t+α2) (ω1t+α1) = const., sau (ω2 ω1) t + (α2 α1) = const.
- ightharpoonup Dacă între frecvențe sau perioadele oscilațiilor perpendiculare există relația de comensurabilitate , adică $\frac{\omega_1}{\omega_2} = \frac{n_2}{n_1}$, $\frac{T_1}{T_2} = \frac{n_1}{n_2}$, unde n1 și n2 numere întregi simple , atunci în timpul T = n2T1 = n1T2 se repetă un număr întreg de perioade T1 șiT2,adică valorile x și y după acest timp vor atinge valorile inițiale . În continuare mișcarea se va repeta . Dacă frecvențele sau perioadele sunt necomensurabile atunci nu există o așa valoare T și punctul nici odată nu se va întoarce în poziția inițială .
 - II. De ales două oscilații armonice de aceiași direcție(x1 și x2), cu frecvențele ciclice $\omega 1$ și $\omega 2$, cu fazele inițiale $\alpha 1$ și $\alpha 2$, și cu amplitudinile A1 și A2. De compus(de adunat) aceste oscilații (x= x1 + x2 , oscilația rezultantă), construind graficele respective cu inscripții informative pentru următoarele cazuri:
 - a). Oscilaţii armonice necoerente ($\omega 1 \neq \omega 2$). De scris file-funcţia de timp, ce ar construi în o fereastră grafică pe axe comune graficele funcţiilor x1(t) , x2(t) şi x(t). De analizat rezultatele obţinute.

```
File-funcția
 Scriptul
 t=[0:pi/250:13];
function [v1,v2,v3]=a2(t)
 [x1t,x2t,xt]=a2(t);
x1=4;
x2=5;
 figure(1);
 plot(t,x1t,'m',t,x2t,'b',t,xt,'k-.','linewidth',1);
omega1=7;
 legend('x1t','x2t','xt');
omega2=4;
 title('Oscilatii armonice necoerente');
alfa1=0;
alfa2=25:
 xlabel('t,sec');
v1=x1*cos(omega1*t+alfa1);
 ylabel('x,m');
v2=x2*cos(omega2*t+alfa2);
v3=v1+v2;
end
 <u>F</u>ile <u>E</u>dit <u>V</u>iew <u>I</u>nsert <u>T</u>ools <u>D</u>esktop <u>W</u>indow <u>H</u>elp
 🖺 😅 📓 🦫 🗒 🔳 🔡 🖟 🔳
 Oscilatii armonice necoerente
 8
 6
 -6
 -8
 -10
```

b). Oscilații armonice coerente $(\omega 1 = \omega 2)$. De scris file-funcția de timp, ce ar construi în o fereastră grafică pe axe comune graficele funcțiilor x1(t), x2(t) și x(t). De analizat rezultatele obținute.

File-funcția	Scriptul
function [v1,v2,v3]= b2 (t) x1=2.5; x2=1.2; omega1=2; omega2=2; alfa1=1; alfa2=1.1; v1=x1*cos(omega1*t+alfa1); v2=x2*cos(omega2*t+alfa2); v3=v1+v2; end	t=[0:pi/250:13]; [x1t,x2t,xt]= b2 (t); figure(1); plot(t,x1t,'m',t,x2t,'b',t,xt,'k','linewidth',1); legend('x1t','x2t','xt'); title('Oscilatii armonice coerente'); xlabel('t,sec'); ylabel('x,m');

c). Oscilații armonice necoerente ($\omega 1 \sim \omega 2$, - oscilație de tip bătaie). De scris filefuncția de timp, ce ar construi în o fereastră grafică graficul funcției x(t). De determinat caracteristicile cinematice ale oscilației de tip bătaie.


```
File-funcția
 Scriptul
function [v1,v2,v3]=c2 (t);
 t=[0:pi/250:13];
x1=4.9;
 [x1t,x2t,x3t]=c2(t);
x2=6.2;
 figure(1);
 plot(t,x3,'k','linewidth',1);
omega1=3;
omega2=3.1;
 legend('xt');
 title('Oscilatii armonice necoerente');
alfa1=1;
alfa2=1;
 xlabel('t,sec');
v1=x1*cos(omega1*t+alfa1);
 ylabel('x,m');
v2=x2*cos(omega2*t+alfa2);
v3=v1+v2;
end
 <u>F</u>ile <u>E</u>dit <u>V</u>iew <u>I</u>nsert <u>T</u>ools <u>D</u>esktop <u>W</u>indow <u>H</u>elp
 🖺 😅 📓 🦫 🖫 🖽
 Oscilatii armonice necoerente
 10
 x,m
 0
 -5
 -15
 10
 12
```


d). Oscilații armonice coerente ($\omega 1=\omega 2$). De scris o file-funcție cu parametrii de intrare numărul figurii și diferența de faze $\alpha=\alpha 1-\alpha 2$, ce ar construi, în o fereastră grafică, graficele funcțiilor

x1(t) , x2(t) şi x(t) pentru
$$\alpha = 0; \frac{\pi}{6}; \frac{\pi}{4}; \frac{\pi}{3}; \frac{\pi}{2}; \frac{2\pi}{3}; \frac{3\pi}{4}; \frac{5\pi}{6}; \pi$$

pe axe separate (fereastra grafică se divizează în 9 sectoare , fiecare cu axele sale, pentru fiecare valoare ale parametrului α).

File-funcția	Scriptul
function [v1,v2,v3]=d2(nr,alfa); t=(0:pi/120:15); x1=4; x2=5; omega1=3; omega2=omega1; alfa1=10; alfa2=alfa1-alfa; v1=x1*cos(omega1*t+alfa1); v2=x2*cos(omega2*t+alfa2); v3=v1+v2; figure(nr); plot(t,v1,'m',t,v2,'b',t,v3,'k','linewidth',1); legend('x1t','x2t','xt'); title('Oscilatii armonice coerente'); xlabel('t,sec'); ylabel('v,m'); end	n=0; for alfa=[0,pi/5,pi/3,pi/2,pi/2,5*pi/3,8*pi/5,6*pi/7,pi] n=n+1; d2(n,alfa); end

- III. Punctul material ia parte la două oscilații armonice de direcții reciproc perpendiculare (x și y) cu frecvențele ciclice $\omega 1$ și $\omega 2$, cu fazele inițiale $\alpha 1$ și $\alpha 2$ și amplitudinile A1 și A2 . Este necesar de selectat aceste oscilații în următoarele cazuri:
- a). $\omega 1 = \omega 2$. De scris o file-funcție cu parametrii de intrare numărul figurii și diferența de faze $\alpha = \alpha 1 \alpha 2$, ce ar construi, pe axe separate , în o fereastră grafică, traiectoriile mişcării punctului (figurile lui Lissajous),pentru $\alpha = 0$; $\frac{\pi}{6}; \frac{\pi}{4}; \frac{\pi}{3}; \frac{\pi}{2}; \frac{2\pi}{3}; \frac{3\pi}{4}; \frac{5\pi}{6}; \pi$.

File-funcția	Scriptul
<pre>function [x,y] = a3(fig,alfa) t=[0:pi/250:13]; xx=2; xy=1; omega1=3; omega2=3; alfa1=5; alfa2=alfa1 - alfa; y=xx*cos(omega1*t+alfa1); x=xy*cos(omega2*t+alfa2); figure(fig); end</pre>	n=0; for alfa= [0,pi/5,pi/3,pi/2,pi/2,5*pi/3,8*pi/5,6*pi/7,pi] n=n+1; subplot(3,3,n); [x,y]=a3(1,alfa); plot(x,y,'k-','linewidth',1.5); title(['\delta\alpha=',num2str(alfa),'rad']); xlabel('t(s)'); ylabel('x(m)'); grid on; end

b).
$$\omega 1 \neq \omega 2$$
, $\frac{\omega_1}{\omega_2} = \frac{n_1}{n_2}$, $\omega_2 = 1$, $\omega_2 = 1$, $\omega_3 = 1$, $\omega_2 = 1$, $\omega_3 = 1$

De scris o file-funcție cu parametrii de intrare numărul figurii și parametru α , ce ar construi, pe axe separate , $\ \hat{}$ în o fereastră grafică, traiectoriile mişcării punctului (figurile lui

Lissajous), pentru
$$\alpha=0; \frac{\pi}{6}; \frac{\pi}{4}; \frac{\pi}{3}; \frac{\pi}{2}; \frac{2\pi}{3}; \frac{3\pi}{4}; \frac{5\pi}{6}; \pi$$

File-funcția	Scriptul
<pre>function [x,y] = b3(fig,alfa) t=[0:pi/250:13]; xx=2; xy=3; omega1=3; omega2=6; alfa1=5; alfa2=alfa1 - alfa; y=xx*cos(omega1*t+alfa1); x=xy*cos(omega2*t+alfa2); figure(fig); end</pre>	n=0; for alfa= [0,pi/5,pi/3,pi/2,pi/2,5*pi/3,8*pi/5,6*pi/7,pi] n=n+1; subplot(3,3,n); [x,y]=b3(1,alfa); plot(x,y,'g-','linewidth',1.5); title(['\delta\alpha=',num2str(alfa),'rad']); xlabel('t(s)'); ylabel('x(m)'); grid on; end

Concluzii

Am studiat compunerea oscilațiilor armonice și am aplicat cunoștințele în MATLAB. Am generalizat teoria despre caracteristicile cinematice ale oscilațiilor armonice. Am construit graficele mai multor oscilații armonice folosind comenzi învățate anterior. Am creat mai multe file-funcții și scripturi.