

Periodiske svingninger (udempede)

Masse og fjær, med fjærkonstant k. Massen glir på friksjonsfritt underlag. Newtons 2. lov gir:
$$m\ddot{x} = -kx$$
 dvs. $\ddot{x} + \omega_0^2 x = 0$ hvor $\omega_0 = \sqrt{k/m}$ som gir løsning: $x(t) = C_1 \cos \omega_0 t + C_2 \sin \omega_0 t = A \cos(\omega_0 t + \varphi)$ hvor $\omega_0 = \sqrt{k/m}$, og C_1 og C_2 eller A og θ er konstanter som finnes av grensebetingelsene i problemet.

Uniform rotasjon.

Vinkelen er: $\theta = \omega_0 t + \theta_0$, og posisjonen er: $x = r\cos(\omega_0 t + \theta_0)$

Newtons 2. lov gir: $F = m\ddot{x} = -m\omega_0^2 x$ dvs. $|\ddot{x} + \omega_0^2 x| = 0$ som for fjæra over.

Denne ligninga beskriver en udempet harmonisk oscillator.

Torsjons-svingning. En stav er festet midt på en tråd som er festet i begge ender.

Rotasjonsbevegelsen finnes fra dreiemomentligningen: $\tau = I \frac{d\omega}{dt} = I \ddot{\theta}$, hvor I = treghetsmomentet til staven som er opphengt i tråden. Sammenhengen mellom vridningsvinkel og dreiemoment for en tråd med lengde b er: $\frac{\theta}{b} = -K(\mu, D)\tau$, hvor $K(\mu, D) = 32/(\pi\mu D^4)$ er en konstant. $(\mu = \text{skjærmodulen og } D = \text{diameteren til tråden}).$

For systemet til venstre fås: $\tau = \tau_1 + \tau_2 = -2 \frac{\mu \pi D^4}{32 \cdot (L/2)} \theta = -\kappa \theta$, hvor $\kappa = \text{torsjonskonstanten}$.

Svingeligninga blir dermed: $\ddot{\theta} + \frac{\kappa}{I}\theta = 0$ eller $\left[\ddot{\theta} + \omega_0^2 \theta = 0 \right]$ hvor $\omega_0 = \sqrt{\kappa/I}$

Fysisk pendel.

Dreiemomentet om rotasjonsaksen er: $\tau = -dmg\sin\theta \approx -dmg\theta$ for $\theta \ll 1$.

Dreiemomentligningen $\tau = I\ddot{\theta}$ gir svingeligningen $|\ddot{\theta} + \omega_0^2 \theta = 0|$ med $\omega_0 = \sqrt{mgd/I}$.

Matematisk pendel fås ved å betrakte punktmasse, dvs. $I = md^2$

Dempede svingninger

Newtons 2. lov: $F = m\ddot{x} = -kx - b\dot{x}$ gir dempet svingeligning $|\ddot{x} + 2\delta\dot{x} + \omega_0^2 x| = 0$

$$\ddot{x} + 2\delta\dot{x} + \omega_0^2 x = 0$$

hvor $\delta = b/2m$ er dempingskonstanten og $\omega_0 = \sqrt{k/m}$ er egenfrekvens uten demping.

Stempel med demping. Friksjonskraft: F = -bv

Løsningen er: $x(t) = Ae^{-\delta t}\cos(\omega_d t + \theta_0)$ hvor $\omega_d = \sqrt{\omega_0^2 - \delta^2}$

 $\delta < \omega_0$ gir underkritisk demping $x(t) = Ae^{-\delta t}\cos(\omega_d t + \theta_0)$

 $\delta > \omega_0$ gir overkritisk demping $x(t) = A_1 e^{-(\delta + \sqrt{\delta^2 - \omega_0^2})t} + A_2 e^{-(\delta - \sqrt{\delta^2 - \omega_0^2})t}$, dvs. bevegelsen dempes ut uten svingninger.

Tvungne svingninger

Hvis et svingesystem påvirkes av en ytre kraft $F_0 \cos \omega t$ gir Newtons 2. lov: $F = m\ddot{x} = -kx - b\dot{x} + F_0 \cos \omega t$.

som gir svingeligningen: $\bar{x} + 2\delta \dot{x} + \omega_0^2 x = (F_0/m)\cos\omega t$ hvor $\omega_0 = \sqrt{k/m}$ og $\delta = b/2m$ som før.

Når pådraget F_0 har virket lenge nok vil alle transientene i systemet bli dempet ut, og systemet vil svinge med frekvens ω .

Løsningen av svingeligningen er:

$$x(t) = X_0(\omega)\cos(\omega t + \theta_0)$$
 stasjonær respons, hvor $X_0(\omega) = \frac{F_0/m}{\sqrt{(\omega_0 - \omega)^2 + 4\delta^2 \omega^2}}$

Q-verdien defineres ved: $Q = \omega_0/2\delta$ og angir høyden på resonanstoppen.

Grenseverdier blir: $\omega \ll \omega_0 \ \Rightarrow \ X_0 \to \frac{F_0/m}{\omega_0^2}$

$$\omega = \omega_0 \implies X_0 = \frac{F_0/m}{2\delta\omega_0} = \frac{F_0/m}{\omega_0^2} \cdot \frac{\omega_0}{2\delta}$$

$$\omega \gg \omega_0 \implies X_0 \rightarrow \frac{F_0/m}{\omega^2} = \frac{F_0/m}{\omega_0^2} \cdot \left(\frac{\omega_0}{\omega}\right)^2 \rightarrow 0$$

Harmoniske bølger

Bølgen kan skrives: $y(x, t) = A\cos(kx\pm\omega t)$ hvor - gir bølge i positiv x-retning og + gir bølge i negativ x-retning.

Bølgens fasehastighet er gitt ved: $v = \omega/k$, og $k = 2\pi/\lambda$ er bølgevektoren, og $\omega = 2\pi f$ er vinkelfrekvensen.

Bølgeligninga

Bølgeligninga er: $\frac{\partial^2 y}{\partial t^2} - v^2 \frac{\partial^2 y}{\partial x^2} = 0$ hvor v er bølgehastigheten.

Alle to ganger deriverbare funksjoner av form $y(x, t) = f(x \pm vt)$ oppfyller bølgeligninga.

Svingende streng

Newtons 2. lov gir:

$$\rho A dx \cdot \ddot{y} = F_{y}(x + dx) - F_{y}(x) = F_{y}(x) + \frac{\partial F_{y}}{\partial x} dx - F_{y}(x) = \frac{\partial F_{y}}{\partial x} dx$$

$$y(x + \Delta x) \text{ videre gjelder } F_{y} = F \sin \theta \approx F \tan \theta = F \frac{\partial y}{\partial x}$$

videre gjelder
$$F_y = F \sin \theta \approx F \tan \theta = F \frac{\partial y}{\partial x}$$

$$\frac{1}{x} + \frac{1}{\Delta x}$$
 Dette gir bølgeligninga med bølgehastighet $v = \sqrt{\frac{F}{\rho A}} = \sqrt{\frac{F}{\mu}} = \sqrt{\frac{T}{\rho}}$

Effekten til bølgen er
$$P = \left(\frac{\Delta E}{\Delta t}\right) = \frac{1}{2}\mu\nu\omega^2y_0^2$$
, hvor $\Delta E = \left(\frac{1}{2}\Delta m\cdot\dot{y}^2\right)_{max} = \frac{1}{2}\Delta m\omega^2{y_0}^2$ og $\mu = \frac{\Delta m}{\Delta x}$

Lydbølger (longitudinale)

Newtons 2. lov gir:
$$\rho A dx \cdot \frac{\partial^2 \xi}{\partial t^2} = F_2 - F_1 = -A(p_2 - p_1) = -A\left(p_1 + \frac{\partial p}{\partial x} dx - p_1\right) = -A\frac{\partial p}{\partial x} dx$$

$$videre \ p = -B\frac{dV}{V} = -B\frac{\partial \xi}{\partial x} \text{, som gir bølgeligninga med lydhastighet } v = \sqrt{\frac{B}{\rho}}$$

Effekten til lydbølgen er
$$P = \left(\frac{\Delta E}{\Delta t}\right) = \frac{1}{2}\rho A v \omega^2 \xi_0^2$$
 og intensiteten $I = \frac{P}{A} = \frac{1}{2}\rho v \omega^2 \xi_0^2$

Lydtrykk og decibelskalaen

Til utslagsligninga $\xi(x,t) = \xi_0 \cos(kx - \omega t)$ svarer en trykkbølge $\Delta p = -B \frac{\Delta V}{V} = -B \frac{\partial \xi}{\partial x} = kB \xi_0 \sin(kx - \omega t)$ som er faseforskjøvet $\pi/2$ i forhold til utslagsbølgen.

Lydtrykket er definert ved
$$p_{lyd} = (\Delta p)_{max} = kB\xi_0 = kv^2\rho\xi_0$$
 og intensiteten blir $I = \frac{1}{2}\rho\nu\omega^2(p_{lyd}/(kv^2\rho)^2) = \frac{1}{2}\frac{p_{lyd}^2}{\rho\nu} = \frac{p_{lyd}^2}{\sqrt{\rho B}}$

Lydnivå måles med decibelskalaen som er definert ved ($I_{\min} = 10^{-12} \text{ W/m}^2$ definerer den minste hørbare lyd): $\beta = 10 \log \left(\frac{I}{I}\right) \left[\text{dB}\right]$

Oppsummering Svingninger og bølger

Dopplereffekten

Stående bølge på streng

Utsvinget er gitt ved $y(x, t) = y_0 \cos kx \cos \omega t$

Strengen er fastspent i begge ender, dvs. at $y(x=x_0) = y(x=x_0+L) = 0$ som gir:

$$\cos kx_0 = 0 \Rightarrow kx_0 = \frac{\pi}{2}$$

$$\cos k(x_0 + L) = 0 \Rightarrow k(x_0 + L) = \frac{\pi}{2} + n \cdot \pi$$

$$\operatorname{dvs.} kL = n\pi \text{ eller } L = n\frac{\lambda}{2}$$

og frekvensen til n'te harmoniske svingning er $f_n = \frac{v}{\lambda} = n \cdot \frac{v}{2L}$ og $\lambda = L/\frac{n}{2}$

Stående lydbølge (longitudinal)

Amplituden av trykkbølgen Δp er lik null ved munnstykket og maksimum ved enden. Utslagsamplituden ξ er maksimal ved den åpne enden og null ved den lukkede enden.

Dvs.
$$\xi(x=x_0)=\pm\xi_0$$
 og $\xi(x=x_0+L)=0$ som gir $\cos kx_0=\pm 1 \Rightarrow kx_0=n\pi$ og $\cos k(x_0+L)=0 \Rightarrow k(x_0+L)=\frac{\pi}{2}+n\cdot\pi$ dvs. $kL=\frac{\pi}{2}+n\cdot\pi$ eller $L=\frac{\lambda}{4}+n\cdot\frac{\lambda}{2}$ som betyr at $f_n=\frac{\nu}{\lambda}=\left(\frac{1}{2}+n\right)\cdot\frac{\nu}{2L}$ og $\lambda=L/\left(\frac{n}{2}+\frac{1}{4}\right)$

For blåseinstrument som er åpen i begge ender fås $L = n \cdot \frac{\lambda}{2}$ og $f_n = n \cdot \frac{v}{2L}$

Interferens

Utslagsamplitudene fra lydsignalene fra A og B (samme frekvens og fase) er omvendt proporsjonale med avstanden til C:

$$\xi_A = A \frac{1}{r_{AC}} \cos[k \cdot r_{AC} - \omega t]$$
 og $\xi_B = B \frac{1}{r_{BC}} \cos[k \cdot r_{BC} - \omega t]$

Faseforskjellen er:

$$\phi = [kr_{AC} - \omega t] - [kr_{BC} - \omega t] = k(r_{AC} - r_{BC}) = \frac{2\pi}{\lambda} \cdot (r_{AC} - r_{BC})$$

Hvis $\phi = n \cdot 2\pi$ svinger signalene ved mottakeren C i takt og forsterker hverandre: *Konstruktiv interferens*.

Hvis $\phi = \pi + n \cdot 2\pi$ svinger signalene i motfase og svekke hverandre. *Destruktive interferens*.

Svevning

En kombinasjon av to signaler med litt forskjellig frekvenser fører til svevning: $S(t) = A[\cos \omega_A t + \cos \omega_B t] \text{ hvor amplitudene for signalene er de samme for}$ å forenkle beregningen. Vi innfører $\omega_0 = \frac{(\omega_A + \omega_B)}{2}$ og $\omega_d = \omega_A - \omega_B$ og får etter litt omskriving $S(t) = 2A\cos\frac{\omega_d}{2}t \cdot \cos\omega_0 t$ som gir bildet til venstre.

S(t) er et signal med grunnfrekvens ω_0 som er amplitudemodulert med en lavere frekvens $\frac{1}{2}\omega_d$.