Fizica Generala

Curs 5

Compunerea oscilatiilor

continuare

Compunerea oscilațiilor perpendiculare

Considerăm un punct material de masă m, care care este solicitat simultan să oscileze armonic sub acţiunea a două resorturi elastice identice legate pe două direcţii perpendiculare, ca în fig.

$$x(t) = A_1 \sin(\omega t + \varphi_1)$$
$$y(t) = A_2 \sin(\omega t + \varphi_2)$$

$$x(t) = A_1 \sin(\omega t + \varphi_1)$$
$$y(t) = A_2 \sin(\omega t + \varphi_2)$$

$$\frac{x(t)}{A_1} = \sin(\omega t + \phi_1) = \sin \omega t \cos \phi_1 + \cos \omega t \sin \phi_1 \quad \cos \phi_2 \quad \sin \phi_2$$

$$\frac{y(t)}{A_2} = \sin(\omega t + \phi_2) = \sin \omega t \cos \phi_2 + \cos \omega t \sin \phi_2 \quad \cos \phi_1 \quad \sin \phi_1$$

$$\frac{x}{A_2} \cos \phi_2 - \frac{y}{A_2} \cos \phi_1 = \cos \omega t (\sin \phi_1 \cos \phi_2 - \sin \phi_2 \cos \phi_1)$$

$$\frac{x}{A_1}\cos\varphi_2 - \frac{y}{A_2}\cos\varphi_1 = \cos\omega t (\sin\varphi_1\cos\varphi_2 - \sin\varphi_2\cos\varphi_1)$$
$$\sin\varphi_1\cos\varphi_2 - \sin\varphi_2\cos\varphi_1 = -\sin(\varphi_2 - \varphi_1)$$

$$\frac{x}{A_1}\sin\phi_2 - \frac{y}{A_2}\sin\phi_1 = \sin\omega t (\cos\phi_1\sin\phi_2 - \cos\phi_2\sin\phi_1)$$

$$\cos \varphi_1 \sin \varphi_2 - \cos \varphi_2 \sin \varphi_1 = \sin(\varphi_2 - \varphi_1)$$

Prin ridicare la patrat se obtine:

$$\begin{split} &\left(\frac{x}{A_1}\right)^2 + \left(\frac{y}{A_2}\right)^2 - 2\frac{x}{A_1}\frac{y}{A_2}(\cos\phi_1\cos\phi_2 + \sin\phi_1\sin\phi_2) = \\ &= \sin^2\left(\phi_2 - \phi_1\right)\!\!\left(\sin^2\omega t + \cos^2\omega t\right) \end{split}$$

$$\left(\frac{x}{A_1}\right)^2 + \left(\frac{y}{A_2}\right)^2 - 2\frac{x}{A_1}\frac{y}{A_2}\cos(\phi_2 - \phi_1) = \sin^2(\phi_2 - \phi_1) \tag{*}$$

ecuaţia generalizată a elipsei, adică ecuaţia unei elipse rotite faţă de axele de coordonate

Cazuri particulare

Dacă $\Delta \varphi = \varphi_2 - \varphi_1 = 2n\pi$ (oscilaţiile sunt în fază)=>

$$\left(\frac{\mathbf{x}}{\mathbf{A}_1}\right)^2 + \left(\frac{\mathbf{y}}{\mathbf{A}_2}\right)^2 - 2\frac{\mathbf{x}}{\mathbf{A}_1}\frac{\mathbf{y}}{\mathbf{A}_2} = 0$$

sau:

$$\left(\frac{\mathbf{x}}{\mathbf{A}_1} - \frac{\mathbf{y}}{\mathbf{A}_2}\right)^2 = 0$$

Dacă $\Delta \phi = \phi_2 - \phi_1 = (2n + 1)\pi$ (oscilaţiile sunt în opoziţie de fază =>

$$\left(\frac{\mathbf{x}}{\mathbf{A}_1}\right)^2 + \left(\frac{\mathbf{y}}{\mathbf{A}_2}\right)^2 + 2\frac{\mathbf{x}}{\mathbf{A}_1}\frac{\mathbf{y}}{\mathbf{A}_2} = 0$$

sau:

$$\left(\frac{\mathbf{x}}{\mathbf{A}_1} + \frac{\mathbf{y}}{\mathbf{A}_2}\right)^2 = 0$$

$$y = -\frac{A_2}{A_1}x$$

Dacă $\Delta \varphi = \varphi_2 - \varphi_1 = (2n+1) \pi/2$ (oscilaţiile sunt în cuadratură) =>

$$\left(\frac{\mathbf{x}}{\mathbf{A}_1}\right)^2 + \left(\frac{\mathbf{y}}{\mathbf{A}_2}\right)^2 = 1$$

Oscilatii Analogia mecano-electrica

- Studiem cazul circuitelor oscilante electrice
- Consideram cazul unui circuit oscilant simplu, format dintr-un condensator de capacitate C şi o bobină de inductanţă L

$$U_C - U_L = 0$$

$$U_C = \frac{q}{C}; \quad U_L = -L\frac{dI}{dt} = -L\ddot{q} \quad \text{unde} \quad I = \frac{dq}{dt} = \dot{q}$$

> =>ec. dif. este $\ddot{q} + \frac{1}{LC}q = 0 \rightarrow \ddot{q} + \omega_0^2 q = 0$

Solutia ec. dif. fiind $q = a \cos(\omega_0 t + \alpha)$ sarcina din circuit variază armonic

$$\omega_0 = \frac{1}{\sqrt{LC}}$$

In cazul real trebuie tinut cont de rezistența electrică în care sunt incluse contribuțiile rezistenței conductorului bobinei reale și rezistenței dielectricului condensatorului real

$$U_R + U_C - U_L = 0$$

$$R\dot{q} + \frac{q}{C} + L\ddot{q} = 0$$

$$\ddot{q} + 2\beta\dot{q} + \omega_0^2 q = 0 \text{ unde } \omega_0^2 = \frac{1}{LC}, \quad 2\beta = \frac{R}{L}$$

pentru cazul unor rezistenţe mici are ca soluţie o oscilaţie amortizată a sarcinii în circuit

$$q = a e^{-\beta t} \cos(\omega t + \alpha)$$

Pentru a întreţine oscilaţiile sarcinii din circuit, este necesar evident un aport energetic din exterior, ceea ce inseamnă aplicarea la bornele circuitului a unei tensiuni alternative de o anumită pulsaţie

• Consideram $\widetilde{U} = U_0 \cos(\omega_p t + \alpha)$

$$U_C + U_R - U_L = U_0 \cdot \cos(\omega_p t + \alpha)$$

Avem în acest caz evident de-a face după trecerea timpului de relaxare cu oscilaţii forţate ale sarcinii în circuit, a căror ecuaţie matematică este:

$$q = \frac{\frac{U_0}{L}}{\sqrt{\left(\frac{1}{LC} - \omega_p^2\right)^2 + \frac{R^2}{L^2} \omega_p^2}} \cos(\omega_p t + \alpha - \varphi) \qquad A_p = \frac{f}{\sqrt{(\omega_0^2 - \omega_p^2)^2 + (2\beta\omega_p)^2}}$$

Exercitiu: Sa se calculeze frecventa de oscilatie si coeficientul de amortizarea circuitului

Unde mecanice

Unde

- Mediile continue, cum sunt solidele, lichidele şi gazele, sunt medii formate din particule (atomi, molecule sau ioni) care interacţionează între ele.
- De aceea, dacă una dintre particule oscilează (vibrează), atunci vor oscila (vor vibra) şi particulele vecine; în felul acesta oscilaţiile (perturbaţiile) se propagă prin mediu de la o particulă la alta. Prin propagarea oscilaţiilor se generează undele.

Definitie

- Unda reprezintă fenomenul de extindere şi propagare din aproape în aproape a unei perturbaţii periodice produse într-un anumit punct din mediul de propagare.
- Propagarea undei se face cu o viteză finită, numită viteza undei.
- Unda nu reprezintă transport de materie, ci numai transport de energie.

Clasificarea undelor

După *tipul de energie* pe care-l transportă unda

- Unde elastice se transportă energie mecanică, undele fiind generate de perturbaţiile mecanice ale mediilor elastice;
- Unde electromagnetice se transportă energie electromagnetică;
- Unde magneto-hidrodinamice sunt generate prin perturbaţii electromagnetice şi elastice ale mediului de propagare.

După *natura perturbaţiei* şi modul de propagare al acesteia

 Unde longitudinale – direcţia de propagare a undei coincide cu direcţia de oscilaţie;

Unde transversale – direcţia de propagare a undei este perpendiculară pe direcţia de oscilaţie.

Marimi caracteristice:

- Funcţia de undă reprezină funcţia matematică ce descrie mărimea perturbată notata Ψ(x,y,z,t)
- Suprafaţa de undă reprezintă mulţimea punctelor din spaţiu ce oscilează având la un moment dat aceeaşi valoare a funcţiei de undă, Ψ(x,y,z,t) = const.
- După forma suprafeţelor de undă, putem întâlni unde plane, unde sferice, unde cilindrice, etc.
- Frontul de undă reprezintă suprafaţa de undă cea mai avansată la un moment dat.

Unde armonice unidimensionale

$$\Psi_{o}(t) = A \sin \omega t$$

Oscilaţia produsă în O se propagă numai pe o direcţie.

Într-un punct M, situat la distanţa x de origine, se va produce o oscilaţie de acelaşi tip, dar într-un moment ulterior şi anume la t – x/u cu u viteza de propagare a undei

$$\psi_{\mathbf{M}}(\mathbf{x},t) = A\sin\omega(t - \frac{\mathbf{x}}{\mathbf{u}})$$

Definim lungimea de undă a undei unidimensionale, ca fiind spaţiul străbătut de undă în timpul unei perioade, T, a oscilaţiei:

$$\lambda = u T = u \frac{2\pi}{\omega}$$

$$\Psi_{M}(x,t) = A \sin \frac{2\pi}{T} (t - \frac{x}{u})$$

$$\Psi_{M}(x, t) = A \sin \left[2\pi \left(\frac{t}{T} - \frac{x}{\lambda} \right) \right]$$

- Vectorul de undă este mărimea fizică vectorială orientată în sensul propagării undei $\vec{k}||\vec{u}$ și egală în modul cu k = 2π/ λ
- In punctul M ecuația elongației oscilației este:

$$\Psi_M(x,t) = A\sin(\omega t - kx)$$

$$k = \frac{2\pi}{\lambda} = \frac{2\pi}{uT} = \frac{\omega}{u}$$

Spatial

$$\Psi_{M}(r,t) = A \sin(\omega t - \vec{k}\vec{r})$$

- în cazul propagării undelor se utilizează două viteze:
- (1) viteza de propagare, u este o mărime constantă, care depinde de carateristicile mediului de propagare.
- (2) viteza de oscilație a particulelor mediului, v.

$$v(x, t) = \frac{d\Psi}{dt} = A \omega \cos(\omega t - kx)$$

Ecuatia diferentiala a undelor

$$\Delta \Psi - \frac{1}{\mathbf{u}^2} \frac{\partial^2 \Psi}{\partial \mathbf{t}^2} = 0$$

$$\frac{\partial^2 \Psi}{\partial x^2} + \frac{\partial^2 \Psi}{\partial y^2} + \frac{\partial^2 \Psi}{\partial z^2} - \frac{1}{u^2} \frac{\partial^2 \Psi}{\partial t^2} = 0$$

$$\Delta = \frac{\partial^2}{\partial x^2} + \frac{\partial^2}{\partial y^2} + \frac{\partial^2}{\partial z^2}$$

$$\frac{\partial^2 \Psi}{\partial x^2} - \frac{1}{u^2} \frac{\partial^2 \Psi}{\partial t^2} = 0$$

Energia transportata de unda

Unda nu reprezintă transport de materie, ci numai transport de energie.

$$\Psi_{\rm M}(x, t) = A \sin(\omega t - \vec{k} \cdot \vec{r})$$

- Energia transportata
 - =cu en. cinetica maxima a elementului de masa pentru o unda elastica si care se poate determina astfel:

$$dE_C = \frac{1}{2} dm \cdot v_{\text{max}}^2 = \frac{1}{2} \rho \cdot S \cdot u \cdot dt \cdot v_{\text{max}}^2 = \frac{1}{2} \rho \cdot S \cdot u \cdot dt \cdot A^2 \cdot \omega^2$$

$$dm = dV \cdot \rho = S \cdot u \cdot dt \cdot \rho$$

Energia transportata in unitatea de timp prin unitatea de suprafata a mediului suport reprezinta intensitatea undei:

$$I = \frac{1}{S} \frac{dE_C}{dt} = \frac{1}{2} \rho \cdot u \cdot A^2 \cdot \omega^2 \qquad [I]_{SI} = \frac{W}{m^2}$$

- In cazul în care unda se propagă printr-un mediu absorbant, o parte din energia ei se transformă în căldură, iar intensitatea undei scade, pe măsură ce unda traversează mediul.
- Legea lui Beer exprimă scăderea intensității undei, în funcție de distanța parcursă prin mediu:

$$I = I_0 e^{-\alpha \cdot x}$$

• dl pierderea de intensitate pentru unda transmisă de-a lungul stratului de mediu de grosime dx:

$$dI = -\alpha I dx$$

cu α coeficientul de absorbție al mediului

Prin integrare =>
$$\int_{I_0}^{I} \frac{dI}{I} = -\alpha \int_{0}^{x} dx \iff I = I_0 e^{-\alpha \cdot x}$$

Pentru unele materiale $\alpha = a \cdot \omega^2$ cu *a* constantă de material

- https://www.youtube.com/watch?v=64yDDGJb HUk
- 00:47:07 ; 1:14:14

- https://www.youtube.com/watch?v=w2s2fZr8sqQ&ebc=ANyPx Ko2Y-LYfEpjlBOFD_Igr3DjY-EiS7yg0V1MzozfGR6TPnyQUrDOUyKbYsxd4qylk7STaAlqwxOlQX6UOupVnv7Zm CulQ
- 00:40 ; 2:34

Efectul Doppler

La schimbarea sistemului de referinta, faza undei trebuie sa ramana invarianta:

$$\omega t - \vec{k} \vec{r} = \omega' t' - \vec{k}' \vec{r}'$$

Utilizand formulele de transformare Galilei =>

$$\omega t - \vec{k}\vec{r} = \omega' t - \vec{k'}(\vec{r} - \overrightarrow{v_0}t)$$

$$t\left(\omega - \omega' - \vec{k'}\overrightarrow{v_0}\right) - \vec{r}(\vec{k} - \overrightarrow{k'}) = 0, \quad \forall r, t$$

$$\begin{cases} \vec{k} = \vec{k'} \\ \omega' = \omega - \vec{k}\overrightarrow{v_0} \end{cases}$$

- Deci la schimbarea sist. de ref. se observa o modificare a fecventei, care este continutul efectului Doppler
- https://www.youtube.com/watch?v=313C1zo9pyE

(2:39, 6:59)

Unde de soc

- Daca o sursa sonora se misca cu viteza mai mare decat viteza sunetului, apare un fenomen specific numit unda de soc.
- Unda de soc reprezinta propagarea intr-un mediu gazos, lichid sau solid a unei suprafete asupra careia se manifesta o crestere brusca a presiunii insotita de variatia densitatii, temperaturii si vitezei de miscare a mediului
- \rightarrow Daca u_s=0 sau mica=>

Daca u_s este egala cu viteza sunetului

Fronturile de unda sunt toate tangente intr-un punct . Observatorul percepe toate undele concomitent sub forma unei pocnituri, efectul tuturor undelor se insumeaza

Daca us este mai mare decat viteza sunetului

Fronturile de unda se intretaie. Sursa se afla inaintea sunetului. Observatorul percepe sunetele emise in ordine inversa emisiei

Unde de soc

- https://www.youtube.com/watch?v=l1ykNQijOC8
- **(7:15)**

