

OSCYLATOR HARMONICZNY

- Drgania swobodne oscylatora harmonicznego
- Energia potencjalna sprężystości
- Drgania tłumione oscylatora harmonicznego
- Drgania wymuszone oscylatora harmonicznego
- Rezonans amplitudowy
- Rezonans mocy
- Dobroć układu drgającego

DRGANIA SWOBODNE OSCYLATORA HARMONICZNEGO


m - masa,

k - stała sprężystości sprężyny

Prawo Hooke'a F(x) = -kx

Równanie ruchu ma = F(x) = -kx

$$m \frac{d^2x}{dt^2} = -kx \quad :/m$$

$$\frac{d^2x}{dt^2} + \omega_0^2 x = 0, \quad \omega_0 \equiv \sqrt{\frac{k}{m}}$$

Rozwiązanie ogólne zależy od dwóch stałych A, B


$$x(t) = A\sin(\omega_0 t) + B\cos(\omega_0 t)$$

$$\Rightarrow v(t) = \frac{dx}{dt} = \omega_0 A \cos(\omega_0 t) - \omega B \sin(\omega_0 t)$$

Stałe wyznacza się z dwóch warunków początkowych $\operatorname{Niech} x(0) = 0, v(0) = v_0$

$$\Rightarrow A = \frac{v_0}{\omega_0}, B = 0 \Rightarrow x(t) = \frac{v_0}{\omega_0} \sin(\omega_0 t)$$

Przykład: wahadło matematyczne


$$\vec{P} = m\vec{g},$$

$$\vec{M}_{P} = \vec{l} \times \vec{P} \Rightarrow M_{P} = lmg \sin \theta$$

$$\vec{L} = \vec{l} \times \vec{p} = \vec{l} \times m\vec{v}$$

$$v = \omega l \Rightarrow L = ml^{2}\omega = ml^{2}\frac{d\theta}{dt}$$

$$\frac{d\vec{L}}{dt} = \vec{M}_{P} \Rightarrow \frac{dL}{dt} = -lmg \sin \theta$$

$$ml^{2}\frac{d^{2}\theta}{dt^{2}} = -lmg \sin \theta :/ml^{2}$$

$$\sin \theta \Rightarrow \theta \Rightarrow \frac{d^{2}\theta}{dt^{2}} + \frac{g}{l}\theta = 0$$

$$\frac{d^{2}\theta}{dt^{2}} + \omega_{0}^{2}\theta = 0, \quad \omega_{0} = \sqrt{\frac{g}{l}}$$

$$\omega_{0} = \frac{2\pi}{T_{0}} \Rightarrow T_{0} = 2\pi\sqrt{\frac{l}{g}}$$

ENERGIA POTENCJALNA SPRĘŻYSTOŚCI

Niech
$$x(0) = 0$$
, $v(0) = v_0 \Rightarrow x(t) = \frac{v_0}{\omega_0} \sin(\omega_0 t)$, $v(t) = v_0 \cos(\omega_0 t)$

Energia kinetyczna
$$E_k = E_k(t) = \frac{mv^2}{2} = \frac{1}{2}mv_0^2\cos^2\omega_0 t$$

Maksymalna wartosć energii kinetycznej odpowiada sytuacji, gdy oscylator przechodzi przez położenie równowagi x=0. Wówczas energia potencjalna $E_p=0$. Gdy wychylenie oscylatora jest maksymalne, $x=v_0/\omega_0$, energia kinetyczna $E_k=0$ (v=0) i całkowita energia jest zmagazynowana w postaci energii potencjalnej.

$$E_{k,\text{max}} = \frac{1}{2} m v_0^2 = \frac{1}{2} m \omega_0^2 \left(\frac{v_0}{\omega_0} \right)^2$$
 Kwadrat maksymalnego wychylenia (amplitudy drgań)

Stąd energia potencjalna
$$E_p = E_p(t) = \frac{1}{2}m\omega_0^2x^2 = \frac{1}{2}kx^2$$

$$E_p = E_p(t) = \frac{1}{2}mv_0^2 \sin^2 \omega_0 t \Rightarrow E_p + E_k = \frac{1}{2}mv_0^2 = const$$

Zauważmy że
$$F = -kx = -\frac{dE_p}{dx}$$

DRGANIA TŁUMIONE OSCYLATORA HARMONICZNEGO

Siła tłumiąca
$$\vec{F}_t = -\gamma \vec{v} = -\gamma \frac{dx}{dt}$$

Równanie ruchu
$$m \frac{d^2x}{dt^2} = -kx - \gamma v$$
 :/m

$$\frac{d^2x}{dt^2} + 2\alpha \frac{dx}{dt} + \omega_0^2 x = 0, \quad 2\alpha = \frac{\gamma}{m}, \, \omega_0 \equiv \sqrt{\frac{k}{m}}$$

Przypadek słabego tłumienia $\alpha < \omega_0$

Drgania wokół położenia równowagi o malejącej wykładniczo amplitudzie, z częstoscią mniejszą od częstości drgań własnych ω_n

Przypadek silnego tłumienia $\alpha > \omega_0$

Wykładniczy powrót do położenia równowagi, brak drgań

Tłumienie krytyczne $lpha=\omega_0$

$$\alpha = \omega_0$$

Wolniejszy niż wykładniczy powrót do położenia równowagi, brak drgań. Można pokazać, że rowziązanie ma postać (*A, B* - stałe wzynaczane z warunków początkowych)

$$x(t) = (A + Bt) \exp(-\alpha t)$$

Przypadek słabego tłumienia

Rozwiązania poszukujemy w postaci (A, φ - stałe zal. od warunków początkowych)

$$x(t) = A \exp(-\beta t) \sin(\omega_r t + \phi)$$


Wstawiając do równania i grupując wyrazy przy funkcjach sin, cos otrzymujemy

$$(\beta^{2} - \omega_{r}^{2} + \omega_{0}^{2} - 2\alpha\beta)A \exp(-\beta t)\sin(\omega_{r}t + \phi) +$$

$$(-2\omega_{r}\beta + 2\omega_{r}\alpha)A \exp(-\beta t)\cos(\omega_{r}t + \phi) = 0$$

$$\Rightarrow \beta = \alpha, \quad \omega_{r} = \sqrt{\omega_{0}^{2} - \alpha^{2}} < \omega_{0}$$

$$x(t) = A \exp(-\alpha t)\sin(\sqrt{\omega_{0}^{2} - \alpha^{2}}t + \phi)$$


Przypadek silnego tłumienia

Rozwiązania poszukujemy w postaci $x(t) = A \exp(\lambda t)$

Wstawiając postulowaną postać rozwiązania do równania, otrzymujemy równanie na λ


$$\lambda^2 A \exp(\lambda t) + 2\alpha \lambda A \exp(\lambda t) + \omega_0^2 A \exp(\lambda t) = 0$$
 : $A \exp(\lambda t)$

$$\lambda^2 + 2\alpha\lambda + \omega_0^2 = 0$$

$$\lambda_1 = -\alpha + \sqrt{\alpha^2 - \omega_0^2}, \quad \lambda_2 = -\alpha - \sqrt{\alpha^2 - \omega_0^2}$$

Rozwiązanie ogólne ma postać kombinacji liniowej rozwiązań z λ_1 , λ_2

$$x(t) = A \exp\left(\left(-\alpha + \sqrt{\alpha^2 - \omega_0^2}\right)t\right) + B \exp\left(\left(-\alpha - \sqrt{\alpha^2 - \omega_0^2}\right)t\right)$$


A, B - stałe wzynaczane z warunków początkowych

$$\lambda_2 < \lambda_1 < 0, |\lambda_1| < |\lambda_2| \Rightarrow$$

$$-x(t) \underset{t \to \infty}{\longrightarrow} A \exp(\lambda_1 t)$$

DRGANIA WYMUSZONE OSCYLATORA HARMONICZNEGO

Siła wymuszająca $F_{zewn}(t) = F_0 \sin \omega t$

Równanie ruchu

$$m\frac{d^2x}{dt^2} = -kx - \gamma v + F_0 \sin \omega t \quad :/m$$

$$\frac{d^2x}{dt^2} + 2\alpha \frac{dx}{dt} + \omega_0^2 x = f_0 \sin \omega t, \quad 2\alpha = \frac{\gamma}{m}, \, \omega_0 \equiv \sqrt{\frac{k}{m}}, \, f_0 = \frac{F_0}{m}$$

Stan ustalony oscylatora z wymuszeniem (rozwiązanie dla $t\rightarrow\infty$)

Rozwiązania poszukujemy w postaci $x(t) = A\sin(\omega t + \varphi)$

Rozwiązanie ma postać drgań o częstości równej częstosci siły wymuszającej, amplitudzie A, przesunietych w fazie o ϕ względem siły wymuszającej.

Rozwiązanie nie zawiera zależności od warunków początkowych (w szczególności A, ϕ nie zależą od warunków początkowych, tylko od parametrów oscylatora). Dla małych t w układzie występują drgania nieustalone, których postać zależy od warunków początkowych. Amplituda drgań nieustalonych maleje wykładniczo z czasem i przy $t \to \infty$ pozostają tylko drgania ustalone, niezależne od warunków początkowych.

Wstawiając postulowaną postać rozwiązania do równania, otrzymujemy

$$(\omega_0^2 - \omega^2)A\sin(\omega t + \varphi) + 2\alpha A\cos(\omega t + \varphi) = f_0\sin\omega t$$

Korzystając ze wzorów na $sin(\alpha+\beta)$, $cos(\alpha+\beta)$ otrzymujemy

$$\underbrace{\left[\left(\omega_{0}^{2}-\omega^{2}\right)\cos\varphi-2\alpha\omega\sin\varphi\right]A}_{=f_{0}}\sin\omega t+\underbrace{\left[\left(\omega_{0}^{2}-\omega^{2}\right)\sin\varphi+2\alpha\omega\cos\varphi\right]A\cos\omega t}_{=0}A\cos\omega t=f_{0}\sin\omega t$$

$$tg\varphi = \frac{\sin\varphi}{\cos\varphi} = -\frac{2\alpha\omega}{\omega_0^2 - \omega^2}$$


$$A = A(\omega) = \frac{f_0}{\sqrt{(\omega_0^2 - \omega^2)^2 + (2\alpha\omega)^2}}$$

$$x(t) = \frac{f_0}{\sqrt{(\omega_0^2 - \omega^2)^2 + (2\alpha\omega)^2}} \sin\left(\omega t + \arctan t g \frac{2\alpha}{\omega^2 - \omega_0^2}\right)$$

REZONANS AMPLITUDOWY

Amplituda drgań ustalonych jest maksymalna, gdy

$$\frac{dA}{d\omega} = 0 \Rightarrow \omega = \Omega \equiv \sqrt{\omega_0^2 - 2\alpha^2} < \omega_0$$


REZONANS MOCY

Moc absorbowana (chwilowa) $P = F_{zewn}(t)v(t) = F_0 \sin \omega t \ A\omega \cos(\omega t + \varphi)$

Niech < y(t) > oznacza średnią wartość wielkości y w ciągu jednego okresu $T=2\pi \omega$ siły wymuszającej

$$\sin^{2} \omega t + \cos^{2} \omega t \equiv 1 \Rightarrow \left\langle \sin^{2} \omega t \right\rangle + \left\langle \cos^{2} \omega t \right\rangle = 1$$

$$\left\langle \sin^{2} \omega t \right\rangle = \left\langle \cos^{2} \omega t \right\rangle \Rightarrow \left\langle \sin^{2} \omega t \right\rangle = \left\langle \cos^{2} \omega t \right\rangle = \frac{1}{2}$$

$$\left\langle \sin \omega t \right\rangle = \left\langle \sin 2\omega t \right\rangle = \left\langle \sin 3\omega t \right\rangle = \dots = 0$$

$$\cos (\omega t + \varphi) = \cos \omega t \cos \varphi - \sin \omega t \sin \varphi$$

$$\left\langle P \right\rangle = F_{0} A \omega \left\langle \sin \omega t \cos (\omega t + \varphi) \right\rangle =$$

$$=F_0A\omega\left[\cos\varphi\left(\sin\omega t\cos\omega t\right)-\sin\varphi\left(\sin^2\omega t\right)\right]=-\frac{1}{2}F_0A\omega\sin\varphi$$

$$tg\varphi = -\frac{2\alpha\omega}{\omega_0^2 - \omega^2} \Rightarrow \sin\varphi = -\frac{2\alpha\omega}{\sqrt{(\omega_0^2 - \omega^2)^2 + (2\alpha\omega)^2}}$$


$$\langle P \rangle = \frac{\alpha m \omega^2 f_0^2}{\left(\omega_0^2 - \omega^2\right)^2 + \left(2\alpha\omega\right)^2} = \alpha m \omega^2 A^2$$

Moc absorbowana jest maksymalna, gdy

W stanie ustalonym (drgania o stałej amplitudzie) moc absorbowana = mocy traconej na pracę przeciw sile tłumiącej

$$\frac{d\langle P\rangle}{d\omega} = 0 \Longrightarrow \omega = \omega_0$$

$$A_{rez} = A(\omega_0) = \frac{f_0}{2\alpha\omega_0}$$


Dla częstości rezonansowej drgania ustalone są przesunięte w fazie o $\pi/2$ (czyli o 1/4 okresu) względem siły wymuszającej. Jest to maksymalne możliwe przesuniecie w fazie.

$$x(t) = \frac{f_0}{2\alpha\omega_0}\cos\left(\omega t\right)$$

DOBROĆ UKŁADU DRGAJĄCEGO

Średnia energia zmagazynowana w układzie

$$E_{p} = \frac{1}{2} m \omega_{0}^{2} x^{2} = \frac{1}{2} m \omega_{0}^{2} A^{2} \sin^{2}(\omega t + \varphi) \Rightarrow \langle E_{p} \rangle = \frac{1}{2} m \omega_{0}^{2} A^{2} \langle \sin^{2}(\omega t + \varphi) \rangle = \frac{1}{4} m \omega_{0}^{2} A^{2}$$

$$E_{k} = \frac{1}{2} m v^{2} = \frac{1}{2} m \omega^{2} A^{2} \cos^{2}(\omega t + \varphi) \Rightarrow \langle E_{k} \rangle = \frac{1}{2} m \omega^{2} A^{2} \langle \cos^{2}(\omega t + \varphi) \rangle = \frac{1}{4} m \omega^{2} A^{2}$$


$$\langle E \rangle = \langle E_{p} \rangle + \langle E_{k} \rangle = \frac{1}{4} m (\omega_{0}^{2} + \omega^{2}) A^{2}$$

Dobroć układu drgającego: stosunek energii zgromadzonej w układzie do energii traconej w ciągu jednego okresu na pokonanie siły tłumienia (w stanie ustalonym równej energii dostarczanej przez siłę zewnętrzną) przy częstości pobudzenia równej częstości rezonansowej.

Im więcej energii można zmagazynować w stosunku do mocy strat, tym lepszy układ.

$$Q = \frac{2\pi \langle E \rangle}{\langle P \rangle T} \bigg|_{\omega = \omega_0} = \frac{\omega_0}{2\alpha}$$

Przykład: drgania w obwodzie RLC z wymuszeniem


I - natężenie prądu, q - ładunek na kondensatorze Częstość drgań własnych obwodu RLC $\omega_0 = \frac{1}{\sqrt{LC}}$

Dobroć
$$Q = \frac{\omega_0 L}{D}$$

Il prawo Kirchhoffa

$$U(t) + U_R + U_L + U_C = 0$$

$$U_R = -RI = -R \frac{dq}{dt}$$

$$U_L = -L \frac{dI}{dt} = -L \frac{d^2q}{dt^2}$$

$$U_C = -\frac{q}{C}$$

$$\frac{d^2q}{dt^2} + \frac{R}{L}\frac{dq}{dt} + \frac{1}{LC}q = \frac{U_0}{L}\sin \omega t,$$

$$\frac{d^2x}{dt^2} + 2\alpha \frac{dx}{dt} + \omega_0^2 x = f_0 \sin \omega t,$$

$$2\alpha = \frac{R}{L}, \omega_0 \equiv \frac{1}{\sqrt{LC}}, f_0 = \frac{U_0}{L}$$