Dinamica di sistemi fisici

- > Introduzione
- Equazioni differenziali lineari
- Moto in un fluido viscoso
- Oscillatore armonico
 - → considerazioni energetiche
 - → pendolo semplice
- Soluzione di equazioni differenziali lineari (facoltativo)
- Oscillatore armonico smorzato e forzato (facoltativo)

Dispense "Modelli della Fisica"

Prof. Cornolti

Leggi della dinamica ed equazioni differenziali

Nella descrizione della dinamica di un sistema, possiamo sfruttare i principi di conservazione (energia, quantità di moto, ...), se applicabili, ma questo non ci darà mai la completa risoluzione della *legge del moto*, cioè $\vec{r} = \vec{r}(t)$.

Si deve invece applicare la seconda legge della dinamica e quindi risolvere l'equazione differenziale che da essa deriva: $m\vec{a} = \sum_i \vec{F}_{\mathrm{ext},i}$

Per esempio, in 1D:
$$ma=m\frac{d^2x}{dt^2}=f\left(x,\frac{dx}{dt},a_i\right) \ \Rightarrow \ x(t)$$

Esempi semplici (ma che descrivono i sistemi dinamici più comuni): sistemi la cui dinamica è descritta da *equazioni lineari a coefficienti costanti*

$$m\frac{d^2x}{dt^2} = -b\frac{dx}{dt} - kx + A \implies a_2\frac{d^2x}{dt^2} + a_1\frac{dx}{dt} + a_0x = A \implies x(t)$$

Spesso la soluzione delle <u>equazioni del moto</u> si ottiene attraverso la risoluzione di <u>equazioni differenziali lineari a coefficienti costanti</u>.

L'uso delle equazioni differenziali è rilevante in meccanica, ma è spesso utile anche in altri campi, perché le stesse equazioni differenziali regolano l'evoluzione temporale in sistemi diversi.

Per esempio, le equazioni differenziali del *primo ordine* regolano:

- → il moto in un fluido viscoso;
- → la carica e scarica di un condensatore;
- → la crescita della popolazione di una colonia di batteri che interagiscono con una quantità limitata di cibo;
- → il decadimento radioattivo
- \rightarrow etc ...

$$\frac{dN}{dt} = -\lambda N$$

Le equazioni differenziali del <u>secondo ordine</u> regolano altri fenomeni, come ad esempio:

- → il moto di una massa legata ad una molla;
- → il moto del pendolo;
- \rightarrow le oscillazioni delle cariche in un circuito risonante con capacità C e induttanza L,
- \rightarrow etc ...

$$M\frac{d^2x}{dt^2} = -kx$$

$$\frac{d^2\phi}{dt^2} = -\frac{g}{l}\sin\phi$$

$$\frac{d^2\phi}{dt^2} = -\frac{g}{l}\sin\phi \qquad \frac{d^2i}{dt^2} + \frac{R}{L}\frac{di}{dt} + \frac{i}{LC} = 0$$

Dinamica di sistemi fisici

- > Introduzione
- Equazioni differenziali lineari
- Moto in un fluido viscoso
- Oscillatore armonico
 - → considerazioni energetiche
 - → pendolo semplice
- Soluzione di equazioni differenziali lineari (facoltativo)
- Oscillatore armonico smorzato e forzato (facoltativo)

Dispense "Modelli della Fisica"

Prof. Cornolti

In generale si definisce un'equazione differenziale lineare a coefficienti costanti:

(*)
$$a_n \frac{d^n x}{dt^n} + a_{n-1} \frac{d^{n-1} x}{dt^{n-1}} + \dots + a_2 \frac{d^2 x}{dt^2} + a_1 \frac{dx}{dt} + a_0 x = f(t)$$

(*n* è chiamato **ordine** dell'equazione differenziale)

associata a (*) c'è sempre l'equazione omogenea:

(**)
$$a_n \frac{d^n x}{dt^n} + a_{n-1} \frac{d^{n-1} x}{dt^{n-1}} + \dots + a_2 \frac{d^2 x}{dt^2} + a_1 \frac{dx}{dt} + a_0 x = 0$$

Se x = u(t) è soluzione di (**), allora anche A u(t) è soluzione (con A costante).

Se x = u(t) e x = v(t) sono soluzioni di (**), allora anche una qualunque combinazione lineare $w(t) = c_1^* u(t) + c_2^* v(t)$ è soluzione di (**) (dove c_1 e c_2 sono costanti).

Inoltre, se x = u(t) è soluzione dell'equazione differenziale (*) e se anche x = v(t) è soluzione di (*), allora w(t) = u(t) - v(t) è soluzione dell'equazione omogenea (**).

(*)
$$a_n \frac{d^n x}{dt^n} + a_{n-1} \frac{d^{n-1} x}{dt^{n-1}} + \dots + a_2 \frac{d^2 x}{dt^2} + a_1 \frac{dx}{dt} + a_0 x = f(t)$$

(**) $a_n \frac{d^n x}{dt^n} + a_{n-1} \frac{d^{n-1} x}{dt^{n-1}} + \dots + a_2 \frac{d^2 x}{dt^2} + a_1 \frac{dx}{dt} + a_0 x = 0$

(**) $w(t)$

Si può dimostrare che, se w(t) è una qualsiasi soluzione di tutte le possibili soluzioni dell'equazione omogenea (**) (che costituiscono l'insieme V_0), e $u_f(t)$ è una soluzione particolare dell'equazione differenziale (*)

al variare di w(t) all'interno di V_0 , tutte le soluzioni di (*) sono date da $u(t) = u_f(t) + w(t)$.

Quindi basta trovare una qualunque soluzione particolare di (*) + tutte le soluzioni di (**) (impresa di solito più facile) per trovare tutte le soluzioni di (*).

L'esempio più semplice di dinamica è il *moto uniformemente accelerato*.

dove F₀ è una forza costante.

L'equazione differenziale è: (1.*)
$$m\frac{d^2x}{dt^2} = F_0 \ \Rightarrow \ \frac{d^2x}{dt^2} = \frac{F_0}{m}$$

L'omogenea associata è: (1.**) $\frac{d^2x}{dt^2} = 0$

Quali funzioni x(t) soddisfano la (1.**)? Tutti e solo i polinomi di grado uguale o inferiore al primo.

E la soluzione particolare della (1.*)? Integrando si ottiene: $u_f(t) = \frac{F_0}{2m}t^2$

Quindi la soluzione generale dell'equazione differenziale (1.*) sarà:

$$x(t) = \frac{F_0}{2m}t^2 + c_1t + c_2$$

$$x(t) = rac{F_0}{2m}t^2 + c_1t + c_2$$
 $extbf{c}_{ exttt{1}}$ e $extbf{c}_{ exttt{2}}$ sono costanti arbitrarie

2 per le equazioni differenziali del secondo ordine, 1 per quelle del primo ordine.

Tali costanti si trovano imponendo le *condizioni iniziali*: x(t=0), e v(t=0)che dobbiamo conoscere per risolvere il problema.

Nell'esempio sopra menzionato, $x(0) = x_0 = c_2$ e $v(0) = v_0 = c_1$.

$$a = \frac{F_0}{m};$$

$$a = \frac{F_0}{m};$$
 $x = x_0 + v_0 t + \frac{1}{2}at^2$

Dinamica di sistemi fisici

- > Introduzione
- Equazioni differenziali lineari
- Moto in un fluido viscoso
- Oscillatore armonico
 - → considerazioni energetiche
 - → pendolo semplice
- Soluzione di equazioni differenziali lineari (facoltativo)
- Oscillatore armonico smorzato e forzato (facoltativo)

Dispense "Modelli della Fisica"

Prof. Cornolti

$$\vec{F}_v = -\gamma \vec{v}$$
 Forza di attrito viscoso $\vec{F}_P = -mg\,\hat{j}$ Forza peso

$$ec{F}_P = - m g \, \hat{j}$$
 Forza peso

Trascuriamo la spinta di Archimede (corpo puntiforme)

$$(m\vec{a})_y = \left(\sum_i \vec{F}_i\right)_y = -mg - \gamma v_y$$

$$ma = m\frac{dv}{dt} = -mg - \gamma v \implies \frac{dv}{dt} = -g - \frac{\gamma}{m}v$$

$$m/\gamma = \tau; \qquad \Rightarrow \qquad \left[\frac{dv}{dt} + \frac{v}{\tau} = -g \right]$$

È un'equazione differenziale del primo ordine (compare solo la derivata prima).

Per risolvere la (*), bisogna prima trovare tutte le soluzioni dell'omogenea:

$$\frac{dv}{dt} + \frac{v}{\tau} = 0 \tag{**}$$

L'unica funzione la cui derivata è proporzionale a sé stessa, cambiata di segno, è l'esponenziale: $v(t) = Ae^{-t/\tau} \cos \tau = m/\gamma$ ed A costante arbitraria.

Tutte le soluzioni dell'equazione differenziale (*) si trovano sommando le soluzioni dell'omogenea (**) e una soluzione particolare di (*).

$$\frac{dv}{dt} + \frac{v}{\tau} = -g \quad (*) \qquad \frac{dv}{dt} + \frac{v}{\tau} = 0 \quad (**)$$

Una soluzione particolare della (*) la si trova pensando alla velocità limite che viene raggiunta a tempi lunghi: infatti da (*) emerge che, se il corpo parte da fermo (v=0), all'inizio la sua velocità aumenta, ma non la sua derivata che tende a diminuire.

Via via la derivata diminuisce fino a raggiungere lo zero. Quando la derivata della velocità è zero *l'accelerazione* è *nulla*. Questa condizione la si raggiunge quando:

$$0 = \frac{v}{\tau} + g = \frac{\gamma v}{m} + g \qquad \qquad v = v_{\lim} = -\frac{m}{\gamma}g = -\tau g$$

La velocità limite ha segno negativo, perché il corpo è diretto verso il basso.

$$\frac{dv}{dt} + \frac{v}{\tau} = -g \quad (*) \qquad \frac{dv}{dt} + \frac{v}{\tau} = 0 \quad (**)$$

Tutte le soluzioni dell'equazione differenziale (*) si trovano sommando le soluzioni dell'omogenea (**) e una soluzione particolare di (*).

$$v(t) = v_{\lim} + Ae^{-t/\tau}$$

La costante arbitraria A si trova imponendo la condizione iniziale v(t=0)=0:

$$0 = v_{\text{lim}} + Ae^{-0/\tau} = v_{\text{lim}} + A$$
 da cui $A = -v_{\text{lim}}$.

$$v(t) = v_{\lim} \left(1 - e^{-t/\tau}\right)$$

$$\frac{dv}{dt} + \frac{v}{\tau} = -g \quad (*) \qquad \frac{dv}{dt} + \frac{v}{\tau} = 0 \quad (**)$$

$$v(t) = v_{\lim} \left(1 - e^{-t/\tau} \right)$$

Se invece la condizione iniziale fosse stata $v(0) = v_0 \operatorname{con} \mathbf{v_0}$ maggiore di $\mathbf{v_{lim}}$ (per esempio se il corpo viene scagliato dentro il fluido viscoso), allora:

$$v_0 = v_{\text{lim}} + Ae^{-0/\tau} = v_{\text{lim}} + A \text{ da cui } A = v_0 - v_{\text{lim}}.$$

$$v(t) = v_{\lim} + (v_0 - v_{\lim})e^{-t/\tau}$$

In un diagramma tempo-velocità, le funzioni viste prima hanno questo andamento, entrambe tendenti a v_{lim} per tempi grandi:

 $v_{\lim} = -\frac{m}{\gamma}g = -\tau g$

$$\left(\frac{m}{\gamma} = \tau\right)$$

Il tempo caratteristico è dato dal rapporto del termine inerziale (massa) rispetto al termine dissipativo.

Tanto maggiore è la viscosità del liquido (o minore è la massa dell'oggetto), quanto prima viene raggiunta la velocità limite.

Dinamica di sistemi fisici

- > Introduzione
- Equazioni differenziali lineari
- Moto in un fluido viscoso
- > Oscillatore armonico
 - → considerazioni energetiche
 - → pendolo semplice
- Soluzione di equazioni differenziali lineari (facoltativo)
- Oscillatore armonico smorzato e forzato (facoltativo)

Dispense "Modelli della Fisica"

Gettys

Capitolo 14

Oscillatore armonico

Un esempio di equazione differenziale di secondo grado che rappresenta molti sistemi fisici è quello dell'oscillatore armonico. Un oscillatore armonico può essere schematizzato mediante una molla di costante elastica k, con attaccato un corpo di massa m.

Nel secondo caso la forza peso (costante) si aggiunge alla forza della molla.

Oscillatore armonico

I casi A e B sono esaustivi dell'oscillatore armonico:

B: equazione differenziale dell'oscillatore armonico con forza costante applicata F_0 ; **A**: equazione omogenea associata.

(*)
$$m\frac{d^2x}{dt^2} = -kx + F_0 \Rightarrow \frac{d^2x}{dt^2} + \omega_0^2 x = \frac{F_0}{m}$$
 (caso B)
$$m\frac{d^2x}{dt^2} = -kx \Rightarrow \frac{d^2x}{dt^2} + \omega_0^2 x = 0$$
 (caso A)
$$dove \ \omega_0^2 = \frac{k}{m} \Rightarrow \omega_0 = \sqrt{\frac{k}{m}}$$

Si noti che ω_0 ha le dimensioni dell'inverso di un tempo tempo, è ricavabile a partire da k ed m (costanti note del problema) e non dipende dall'ampiezza del moto.

Risolvendo la (**) (omogenea) si otterranno tutte le possibili soluzioni, a meno di due costanti arbitrarie determinate dalle condizioni iniziali di posizione e velocità.

(**)
$$m \frac{d^2x}{dt^2} = -kx \implies \frac{d^2x}{dt^2} + \omega_0^2 x = 0$$

La soluzione deve essere tale che la sua derivata seconda sia uguale a sé stessa cambiata di segno. Le uniche funzioni capaci di ciò sono il **seno** ed il **coseno**:

$$\frac{d^2}{dt^2} \left[\cos(\omega_0 t)\right] = -\omega_0^2 \cos(\omega_0 t) \qquad \frac{d^2}{dt^2} \left[\sin(\omega_0 t)\right] = -\omega_0^2 \sin(\omega_0 t)$$

Perciò tutte le possibili soluzioni di (**) sono combinazioni lineari di seno e coseno:

$$x(t) = c_1 \cos(\omega_0 t) + c_2 \sin(\omega_0 t)$$

oppure, passando attraverso le formule di addizione (trigonometria):

$$x(t) = A\cos(\omega_0 t + \varphi)$$

con

$$c_1 = A\cos\varphi;$$
 $c_2 = -A\sin\varphi$
 $\tan\varphi = -c_2/c_1;$ $A = \sqrt{c_1^2 + c_2^2}$

$$x(t) = c_1 \cos(\omega_0 t) + c_2 \sin(\omega_0 t)$$
 oppure $x(t) = A \cos(\omega_0 t + \varphi)$

La velocità quindi è: $v(t)=rac{dx}{dt}=-c_1\omega_0\sin(\omega_0t)+c_2\omega_0\cos(\omega_0t)$

e l'accelerazione:
$$a(t)=\frac{dv}{dt}=-c_1\omega_0^2\cos(\omega_0t)-c_2\omega_0^2\sin(\omega_0t)=-\omega_0^2\,x(t)$$

Le coppie di costanti arbitrarie (c_1 , c_2) oppure (A, ϕ) si determinano a partire dalle condizioni iniziali x(t=0) e v(t=0):

$$x(0) = c_1$$
 oppure $x(0) = A\cos(\varphi)$ $v(0) = c_2\omega_0$ $v(0) = -A\omega\sin(\varphi)$

Una volta determinate c_1 e c_2 , la soluzione generale della (**) è quindi data. Il *moto* è di tipo *oscillatorio sinusoidale in t, con pulsazione* ω_0 . Poiché

$$\omega_0 = \sqrt{\frac{k}{m}} \implies f = \frac{1}{2\pi} \sqrt{\frac{k}{m}} \implies T = 2\pi \sqrt{\frac{m}{k}}$$

la pulsazione ω_0 e il periodo T = $2\pi/\omega_0$ sono determinati completamente dai valori della costante elastica k della molla e della massa m del corpo attaccato ad essa.

Considerando dunque le condizioni iniziali:

$$x(t) = x(0)\cos(\omega_0 t) + \frac{v(0)}{\omega_0}\sin(\omega_0 t)$$

$$v(t) = -x(0)\omega_0 \sin(\omega_0 t) + v(0)\cos(\omega_0 t)$$

$$a(t) = -x(0)\omega_0^2 \cos(\omega_0 t) - v(0)\omega_0 \sin(\omega_0 t)$$
$$= -\omega_0^2 x(t)$$

Usando la formula con ampiezza e fase:

$$x(t) = A\cos(\omega_0 t + \varphi)$$

$$v(t) = -A\omega_0 \sin(\omega_0 t + \varphi)$$

$$a(t) = -A\omega_0^2 \cos(\omega_0 t + \varphi)$$

$$mrac{d^2x}{dt^2}=-kx \ \Rightarrow \ rac{d^2x}{dt^2}+\omega_0^2x=0$$
 la relazione è soddisfatta per ogni t

Che cosa succede se è presente la forza costante F₀?

(*)
$$m \frac{d^2x}{dt^2} = -kx + F_0 \implies \frac{d^2x}{dt^2} + \omega_0^2 x = \frac{F_0}{m}$$

La soluzione generale è la somma di tutte le possibili soluzioni dell'omogenea (che abbiamo appena visto) più una soluzione particolare della (*).

La più semplice soluzione particolare della (*) è: $x(t)=x_0=F_0/k$

La soluzione generale sarà del tipo oscillante con pulsazione $\omega_0 = \sqrt{k/m}$ rispetto ad un punto di equilibrio non nullo:

$$x(t) = x_0 + A\cos(\omega_0 t + \varphi)$$

potremmo ridefinire l'asse x in modo tale che $X = x-x_0$ e ritroveremmo il caso dell'omogenea.

La forza costante non cambia la fequenza di oscillazione, solo il punto intorno al quale oscilla.

Dinamica di sistemi fisici

- > Introduzione
- Equazioni differenziali lineari
- Moto in un fluido viscoso
- Oscillatore armonico
 - → considerazioni energetiche
 - → pendolo semplice
- Soluzione di equazioni differenziali lineari (facoltativo)
- Oscillatore armonico smorzato e forzato (facoltativo)

Dispense "Modelli della Fisica"

Gettys

Capitolo 14

La *frequenza* di oscillazione dell'oscillatore armonico è determinata dalla costante elastica della molla e dalla massa: $\omega_0=\sqrt{k/m}$.

Non varia al variare dell'*ampiezza* di oscillazione, la quale invece è direttamente associata all'*energia* del sistema.

Si ricordi che il sistema è conservativo (la forza elastica è conservativa).

(**)
$$m \frac{d^2x}{dt^2} = -kx \implies \frac{d^2x}{dt^2} + \omega_0^2 x = 0$$

$$x(t) = A\cos(\omega_0 t + \varphi)$$

$$v(t) = \frac{dx}{dt} = -A\omega_0 \sin(\omega_0 t + \varphi)$$

$$a(t) = \frac{dv}{dt} = -A\omega_0^2 \cos(\omega_0 t + \varphi) = -\omega_0^2 x(t)$$

Le soluzioni sono sinusoidali. Le funzioni trigonometriche oscillano fra -1 e 1.

Ad ogni intervallo $\Delta t = T$ otteniamo la stessa posizione con la stessa velocità.

In modulo:

- \rightarrow la massima estensione x_{\max} si ha per $|x_{\max}| = A$;
- ightarrow la massima velocità v_{\max} si ha per $|v_{\max}| = \omega_0 A;$
- \rightarrow la massima accelerazione si ha per $|a_{\max}| = \omega_0^2 A$.

Consideriamo ora come condizioni iniziali quelle in cui il corpo si trovi in $x = x_0$ con velocità nulla (massima estensione della molla).

Allora
$$x(0) = x_0$$
 e $v(0) = 0$, e quindi

$$x(0) = A\cos\varphi = x_0 \qquad v(0) = -A\omega_0\sin\varphi = 0$$

$$\varphi = 0 \quad \text{e} \quad A = x_0$$

$$\begin{cases} x(t) = A\cos(\omega_0 t + \varphi) \\ v(t) = -A\omega_0 \sin(\omega_0 t + \varphi) \end{cases} \qquad \begin{cases} x(t) = x_0 \cos(\omega_0 t) \\ v(t) = -x_0 \omega_0 \sin(\omega_0 t) \\ a(t) = -A\omega_0^2 \cos(\omega_0 t + \varphi) \end{cases}$$
$$\begin{cases} a(t) = -x_0 \omega_0 \sin(\omega_0 t) \\ a(t) = -x_0 \omega_0^2 \cos(\omega_0 t) \end{cases}$$

L'energia potenziale è data da: $U=\frac{1}{2}kx^2=\frac{1}{2}kx_0^2\big[\cos(\omega_0t)\big]^2$

L'energia cinetica è data da:
$$K=\frac{1}{2}mv^2=\frac{1}{2}m\omega_0^2x_0^2\big[\sin(\omega_0t)\big]^2$$

$$=\frac{1}{2}kx_0^2\big[\sin(\omega_0t)\big]^2$$

L'energia potenziale è data da:
$$U=\frac{1}{2}kx^2=\frac{1}{2}kx_0^2\big[\cos(\omega_0t)\big]^2$$

L'energia cinetica è data da:

$$K = \frac{1}{2}mv^2 = \frac{1}{2}kx_0^2 [\sin(\omega_0 t)]^2$$

La somma di energia potenziale + cinetica deve essere una costante del moto (ricordiamo che *la forza elastica è conservativa*):

L'energia meccanica totale è costante ed è uguale all'energia potenziale posseduta all'istante iniziale + energia cinetica posseduta all'istante iniziale.

Nel tempo, un tipo di energia si trasforma nell'altra e viceversa

L'energia potenziale è data da:

$$U = \frac{1}{2}kx^2 = \frac{1}{2}kx_0^2 [\cos(\omega_0 t)]^2$$

L'energia cinetica è data da:

$$K = \frac{1}{2}mv^2 = \frac{1}{2}kx_0^2 [\sin(\omega_0 t)]^2$$

La somma di energia potenziale + cinetica deve essere una costante del moto (*la forza elastica è conservativa*):

$$\Box \rangle \boxed{E = \frac{1}{2}kx_0^2}$$

Da sopra si vede che c'è un legame stretto fra l'energia del sistema e l'ampiezza di oscillazione x_0 (o massima ampiezza) del sistema.

$$K = E - U = \frac{1}{2}kx_0^2 - \frac{1}{2}kx^2$$

$$\frac{1}{2}mv^2 = \frac{1}{2}kx_0^2 - \frac{1}{2}kx^2$$

$$U = \frac{1}{2}kx^2 = \frac{1}{2}kx_0^2 [\cos(\omega_0 t)]^2$$

$$K = \frac{1}{2}mv^2 = \frac{1}{2}kx_0^2 \left[\sin(\omega_0 t)\right]^2$$
$$x(t) = x_0 \cos(\omega_0 t)$$

L'energia cinetica si annulla ogni qualvolta la posizione *x* raggiunge la ampiezza massima di oscillazione.

D'altra parte, quando il corpo passa per x = 0 dove l'energia potenziale è nulla (molla non estesa né compressa) l'energia cinetica è massima.

L'energia meccanica passa da una forma all'altra con un andamento periodico con periodo pari a π/ω_0 (la metà del periodo dello spostamento).

L'energia meccanica passa da una forma all'altra con un andamento periodico con periodo pari a π/ω_0 (la *metà* del periodo dello spostamento).

$$E = \frac{1}{2}kx_0^2$$

infatti abbiamo che:

$$U = \frac{1}{2}kx_0^2 \left[\cos(\omega_0 t)\right]^2 = \frac{1}{2}kx_0^2 \left[\frac{1 + \cos(2\omega_0 t)}{2}\right] = \frac{1}{4}kx_0^2 \left[1 + \cos(2\omega_0 t)\right]$$

$$K = \frac{1}{2}kx_0^2 \left[\sin(\omega_0 t)\right]^2 = \frac{1}{2}kx_0^2 \left[\frac{1 - \cos(2\omega_0 t)}{2}\right] = \frac{1}{4}kx_0^2 \left[1 - \cos(2\omega_0 t)\right]$$

Se le condizioni iniziali fossero invece state tali che il corpo si trovasse in x = 0 (molla non estesa) con una certa velocità non nulla v_0 ,

allora x(0) = 0 e $v(0) = v_0$, e quindi

$$x(0) = A\cos\varphi = 0 \qquad v(0) = -A\omega_0\sin\varphi = v_0$$

$$\varphi = -\frac{\pi}{2} \quad \text{e} \quad A = \frac{v_0}{\omega_0}$$

$$\begin{cases} x(t) = A\cos(\omega_0 t + \varphi) \\ v(t) = -A\omega_0 \sin(\omega_0 t + \varphi) \end{cases} \begin{cases} x(t) = \frac{v_0}{\omega_0} \cos(\omega_0 t - \frac{\pi}{2}) \\ v(t) = -v_0 \sin(\omega_0 t - \frac{\pi}{2}) \\ a(t) = -A\omega_0^2 \cos(\omega_0 t + \varphi) \end{cases}$$

L'energia potenziale è data da: $U=\frac{1}{2}kx^2=\frac{1}{2}mv_0^2ig[\cos(\omega_0t-\frac{\pi}{2})ig]^2;ig[\omega_0=\sqrt{\frac{k}{m}}ig]$

L'energia cinetica è data da: $K=\frac{1}{2}mv^2=\frac{1}{2}mv_0^2\left[\sin(\omega_0t-\frac{\pi}{2})\right]^2$

Oscillatore armonico

Luce proveniente da un projettore

per diapositive

Il moto armonico può anche essere visto come la proiezione in una componente di un moto circolare uniforme.

Dinamica di sistemi fisici

- > Introduzione
- Equazioni differenziali lineari
- Moto in un fluido viscoso
- Oscillatore armonico
 - → considerazioni energetiche
 - → pendolo semplice
- > Soluzione di equazioni differenziali lineari (facoltativo)
- Oscillatore armonico smorzato e forzato (facoltativo)

Dispense "Modelli della Fisica"

Gettys

Capitolo 14

Pendolo semplice

Un altro esempio la cui soluzione dell'equazione del moto è del tipo visto per l'oscillatore armonico è il **pendolo** nel *regime di piccole oscillazioni*:

Data una massa *m* legata ad una corda tesa inestensibile, di massa trascurabile e lunghezza *L*, l'equazione del moto si risolve notando che *il* moto avviene lungo un arco di circonferenza.

Le forze in gioco sono la tensione della corda e la forza peso. Occorrre scrivere lo spostamento in coordinate polari, $s = L\theta$, dove θ è l'angolo che la corda forma con la verticale.

tangenziale

Pendolo semplice

Consideriamo la <u>componente tangenziale</u>: $\frac{d^2 \theta}{dt^2} + \frac{g}{L} \sin \theta = 0$

per piccoli angoli si può usare l'espansione in serie di Taylor al primo ordine

$$\sin \theta = \theta - \frac{\theta^3}{3!} + \frac{\theta^5}{5!} + \dots$$
 Già da 30° (0.52 rad) si ha che $\sin \theta \approx \theta$

$$\frac{d^2\theta}{dt^2} + \frac{g}{L}\theta = 0 \implies \frac{d^2\theta}{dt^2} + \Omega^2\theta = 0 \quad \left[\cos \Omega = \sqrt{\frac{g}{L}} \right]$$

La soluzione per le piccole oscillazioni (cioè per $\sin \theta \approx \theta$) sarà del tipo:

$$\dfrac{ heta(t) = A\cos(\Omega t + \phi)}{ heta(t)}$$
 con pulsazione Ω e periodo $\dfrac{L}{g}$

Si noti che il periodo <u>non</u> dipendente dalla massa m o dalle condizioni inziali, ma **solo** dalla lunghezza del pendolo.

Pendolo semplice

La soluzione per le piccole oscillazioni (cioè per $\sin \theta \approx \theta$) sarà del tipo:

$$\dfrac{ heta(t) = A\cos(\Omega t + \phi)}{ heta(t)}$$
 con pulsazione Ω e periodo $\dfrac{L}{g}$

La velocità angolare, istante per istante, è:
$$\frac{d\theta}{dt} = \omega(t) = -\Omega A \sin(\Omega t + \phi)$$

Le costanti arbitrarie $A \in \phi$ si determinano dalle **condizioni iniziali**:

1) partendo da fermo con una deflessione θ_0 rispetto alla verticale:

$$\begin{cases} \theta_0 = \theta(0) = A\cos\phi \\ 0 = \frac{d\theta(0)}{dt} = -\Omega A\sin\phi \end{cases} \quad \theta_0 = A; \ \phi = 0 \ \Rightarrow \ \theta(t) = \theta_0\cos(\Omega t)$$

2) partendo dalla verticale, con velocità non nulla v₀:

$$\begin{cases} 0 = \theta(0) = A\cos\phi \\ \frac{v_0}{L} = \frac{d\theta(0)}{dt} = -\Omega A\sin\phi \end{cases} \quad \Rightarrow \quad \phi = \frac{\pi}{2}; \ A = -\frac{v_0}{\Omega L} \Rightarrow \quad \theta(t) = \frac{v_0}{\Omega L}\sin(\Omega t)$$