Ταλαντωτές

Εξετάσαμε τον απλό αρμονικό ταλαντωτή

$$\ddot{q} + \omega^2 q = 0$$

Εξετάσαμε δυο διαφοροποιήσεις: ταλαντωτή με απόσβεση και διεγείρουσα δύναμη

$$\ddot{q} + \omega^2 q + \frac{\omega}{Q} \dot{q} = F(t)$$

$$q = q_{\text{ομογ.}} + q_{\text{ειδ.}}$$

Μεθοδική λύση με χρήση της συνάρτησης Green:

$$\ddot{G} + \omega^2 G + \frac{\omega}{Q} \dot{G} = \delta(t - t')$$

- \Box Γενική λύση $q(t) = \int_{-\infty}^{t} dt' G(t,t') F(t') = \delta(t-t')$
- Αυτό επιτυγχάνεται γιατί η Δ.Ε. είναι γραμμική
- Δεν ισχύει για μη γραμμικές εξισώσεις

Ταλαντωτές – εξαναγκασμένη φθίνουσα ταλάντωση

- Έστω η περίπτωση ενός ταλαντωτή με απόσβεση στον οποίο εφαρμόζεται μια εξωτερική δύναμη της μορφής:
 - $F(t) = F_0 \sin at$ α: συχνότητα διεγείρουσας δύναμης
- Τρεις συχνότητες στο πρόβλημα: $\ddot{q} + \omega^2 q + \frac{\omega}{Q} \dot{q} = F \sin at$ ω : φυσική συχνότητα του ταλαντωτή ω' : συχνότητα του αποσβένοντα ταλαντωτή $\omega' = \omega \sqrt{1 \frac{1}{4Q^2}}$
 - α : συχνότητα διεγείρουσας δύναμης
- □ Η συμπεριφορά της γενική λύσης της ομογενούς Δ.Ε. δηλώνει ότι το πλάτος της ταλάντωσης ελαττώνεται με τον χρόνο
- Θέλουμε την ειδική λύση της μη ομογενούς εξίσωσης
 - Αντιστοιχεί στην σταθερή κατάσταση του συστήματος όταν οι λύσεις της ομογενούς εξίσωσης έχουν παύσει να υπάρχουν
- Δυο τρόποι να συνεχίσουμε στην λύση της Δ.Ε.
 - > Χρησιμοποίηση της μεθοδολογίας των συναρτήσεων Green
 - Πολύπλοκο ολοκλήρωμα στο τέλος :-(
 - Μαντεύουμε την λύση

Εξαναγκασμένη φθίνουσα ταλάντωση

- Ένα νέο trick ωστόσο:
 - ightharpoonup Χρήση μιας μιγαδικής δύναμης αντί της $F(t) = F_0 \sin at$ $F = F_0 e^{iat}$ μιγαδική δύναμη
- Με την μορφή αυτή της δύναμης, η Δ.Ε. γίνεται: $\ddot{q} + \omega^2 q + \frac{\omega}{O} \dot{q} = F_0 e^{iat}$
 - Οι λύσεις της εξίσωσης αυτής θα είναι μιγαδικές
 - Το πραγματικό μέρος των λύσεων περιγράφει την απόκριση του ταλαντωτή στην δύναμη $F(t) = F_0 \cos at$
 - Το μιγαδικό μέρος των λύσεων περιγράφει την απόκριση του ταλαντωτή στην δύναμη $F(t) = F_0 \sin at$
- \square Υποθέτουμε τώρα ότι η λύση είναι της μορφής: $q=q_0e^{iat}$ (q_0 μιγαδική σταθερά)
- $lacksymbol{\Box}$ Αντικατάσταση στην Δ.Ε. θα δώσει: $\left(-a^2+\omega^2+i\frac{\omega}{O}a\right)q_0e^{iat}=F_0e^{iat}$

$$q_0 = \frac{F_0}{\left(-a^2 + \omega^2 + i\frac{\omega}{Q}a\right)}$$
 Μιγαδικό πλάτος ταλάντωσης

Εξαναγκασμένη φθίνουσα ταλάντωση

- Η λύση της σταθερής κατάστασης (μετά από μεγάλο χρονικό διάστημα)
 - Ταλαντώνεται με συχνότητα α
 - και μιγαδικό πλάτος q₀
- Συνήθως εξετάζουμε το μέτρο του πλάτους και την φάση:

$$q_{0} = \frac{F_{0}}{\left(-a^{2} + \omega^{2} + i\frac{\omega}{Q}a\right)} \quad \Rightarrow \quad q_{0} = \frac{F_{0}}{\left(-a^{2} + \omega^{2}\right)^{2} + \frac{\omega^{2}a^{2}}{Q^{2}}} \left(-a^{2} + \omega^{2} - i\omega\frac{a}{Q}\right)$$

 \Box Η φάση του ταλαντωτή θα είναι: $q_0 = Ae^{i\varphi t}$

$$\varphi = \tan^{-1} \left(\frac{\Im(q_0)}{\Re(q_0)} \right) \Rightarrow \varphi = \tan^{-1} \left(-\frac{a\omega}{Q(\omega^2 - a^2)} \right)$$

Εξαναγκασμένη φθίνουσα ταλάντωση

- Το γράφημα φάσης θα μοιάζει με:
 - Διαφορά φάσης του ταλαντωτή ως προς F

$$a \rightarrow 0$$
 $\phi \rightarrow 0$ σε φάση ταλαντωτής-δύναμη

$$a \rightarrow \omega$$
 $\phi \rightarrow \pi/2$ διαφορά φάσης 1/4

$$a o \infty$$
 $\varphi o \pi$ διαφορά φάσης ½ περιόδου

$$A = \sqrt{\frac{F_0}{(\omega^2 - a^2)^2 + \frac{a^2}{\omega^2 Q^2}}}$$

- lacksquare Η ενέργεια της ταλάντωσης: $E \approx A^2$
 - ightharpoonup Μεγιστοποιείται όταν: $\frac{dA}{da} = 0$

$$a = \omega \sqrt{1 - \frac{1}{2O^2}}$$
 Συντονισμός

 $F(t) = \cos at$

ταλάντωση

Μονοδιάστατα συστήματα

- Όλα τα μονοδιάστατα συστήματα είναι επιλύσιμα:
- lacksquare Θεωρήστε ένα μονοδιάστατο σύστημα που περιγράφεται $L = L(q,\dot{q})$
 - > Η lagrangian είναι ανεξάρτητη του χρόνου
 - ightharpoonup Η ενέργεια $E=H=rac{\partial L}{\partial \dot{q}}\dot{q}-L$ σταθερή
 - ightharpoonup Η εξίσωση κίνησης $\frac{d}{dt} \left(\frac{\partial L}{\partial \dot{q}} \right) \frac{\partial L}{\partial q} = 0 \implies \frac{dE}{dt} = 0 \implies \dot{E} = 0$
 - ightharpoonup Αυτό γιατί L=T-V και E=T+V ενώ $\frac{dL}{dt}=0$
 - > Βοηθά να βρούμε την λύση του προβλήματος
- lacksquare Θεωρήστε σύστημα που περιγράφεται από την $L = \frac{1}{2} \dot{q}^2 V(q)$
- \blacksquare Η ενέργεια επομένως θα είναι: $E = \frac{1}{2}\dot{q}^2 + V(q) \Rightarrow \dot{q} = \pm\sqrt{2\big(E V(q)\big)}$
 - Η εξίσωση αυτή προσδιορίζει πλήρως την λύση

$$\frac{dq}{dt} = \pm \sqrt{2(E-V)} \Rightarrow dt = \pm \frac{dq}{\sqrt{2(E-V)}} \Rightarrow t = \pm \int \frac{dq}{\sqrt{2(E-V)}}$$

Μονοδιάστατα συστήματα

$$t = \pm \int_{q_0}^{q_1} \frac{dq}{\sqrt{2(E - V(q))}}$$
 Όχι πάντοτε επιλύσιμο Μερικές φορές δεν μπορούμε να βρουμε την q(t)

Όχι πάντοτε επιλύσιμο

απο την t(q)

Μπορούμε να μαντέψουμε την δυναμική του συστηματος από $\dot{q} = \pm \sqrt{2(E - V(q))}$

$$E < E_0$$
 $q \rightarrow \infty$ όταν $t \rightarrow \pm \infty$

 $E_1 > E > E_0$ είτε $q \to \infty$ όταν $t \to \pm \infty$

ή ταλαντώνεται ως προς το q1

Το πλάτος της ταλάντωσης εξαρτάται από την ενέργεια Ε₁

$$E > E_1$$
 $q \to \infty$ $t \to \pm \infty$

Μονοδιάστατα συστήματα

Ας θεωρήσουμε το εκκρεμές

$$L = \frac{1}{2}ml^2\dot{\theta}^2 + mgl\cos\theta$$

Ευσταθή σημεία ισορροπίας

$$\theta = 2n\pi$$

Ασταθή σημεία ισορροπίας

$$\theta = (2n+1)\pi$$

- \square Αν η ενέργεια έχει τιμές mgl > E > -mgl
 - Ταλάντωση ως προς ευσταθές σημείο
- \square Αν η ενέργεια έχει τιμές E>mgl
 - Θ θα είναι μονότονη: θα αυξάνει ή θα ελαττώνεταιτο εκκρεμές θα περιστρέφεται πάντοτε

Φασικός χώρος

- Χρήσιμο να περιγράψουμε την δυναμική στο φασικό χώρο
- Για το εκκρεμές αυτό θα είναι ένα επίπεδο θ, p_θ
- Η ενέργεια είναι σταθερή, το σύστημα θα κινείται σε σταθερές καμπύλες
- Για το εκκρεμές:

$$E = \frac{1}{2}ml^{2}\dot{\theta}^{2} - mgl\cos\theta$$
$$\Rightarrow E = \frac{p_{\theta}^{2}}{2ml^{2}} - mgl\cos\theta$$

- **Φ**ασικός χώρος (θ,ρ_θ):
 - καμπύλες σταθερής ενέργειας
 - ightharpoonup Όταν E < mgl κλειστές καμπύλες $-\pi < \theta < \pi$
 - ightharpoonup Όταν E=-mgl σημείο $p_{\theta}=0,\theta=0$ δεν υπάρχει ταλάντωση
 - ightharpoonup Όταν E>mgl ανοικτές καμπύλες ightharpoonup Για E=mgl μια καμπύλη ρ_θ>0 περιστροφή δεξιόστροφα ρ_θ<0 περιστροφή αριστερόστροφα

 θ

Φασικός χώρος

Στην διαχωριστική καμπύλη

Το εκκρεμές είναι ανάποδα

θα κυλήσει προς τα κάτω και θα πάρει άπειρο χρόνο για να ανέβει

 π

Μπορείτε από το ολοκλήρωμα του χρόνου να δείτε ότι απειρίζεται

για να βρεθεί και πάλι στην θέση ανάποδα

- Κοντά σε σημείο ευσταθούς ισορροπίας
 - Ελλείψεις
- Κοντά σε σημεία ασταθούς ισορροπίας
 - Υπερβολές

Λύση του ολοκληρώματος

□ Μπορούμε να βρούμε τον χρόνο για να πάει από ένα σημείο σε άλλο

$$t(q_0,q_1) = \pm \int_{q_0}^{q_1} \frac{dq}{\sqrt{2(E-V)}}$$

- Για απλό αρμονικό ταλαντωτή ο χρόνος για μια ταλάντωση ο χρόνος είναι ανεξάρτητος του πλάτους
- Για το εκκρεμές η περίοδος εξαρτάται από το πλάτος
 - Πολύ κοντά στο σημείο ευσταθούς ισορροπίας μοιάζει με αρμονικό ταλαντωτή

Λύση του ολοκληρώματος $t(q_0,q_1) = \pm \int_{q_0}^{q_1} \frac{dq}{\sqrt{2(E-V)}}$

- **Ο** Θεωρούμε την Lagrangian $L = \frac{1}{2}ml^2\dot{\theta}^2 + mgl\cos\theta$
- \Box Αναπτύσουμε το $\cos\theta = 1 \frac{1}{2}\theta^2 + \frac{1}{24}\theta^4 + \cdots$
- Οι 3 αυτοί όροι ορίζουν τον αναρμονικό ταλαντωτή

$$L = \frac{1}{2}\dot{q}^2 - V(q)$$
 $V(q) = \frac{1}{2}q^2 + \frac{\varepsilon}{4}q^4$

□ Ο χρόνος που απαιτείται για να πάει από το qmax στο qmax ξανά

$$T = 4 \int_0^{q_{\text{max}}} \frac{dq}{\sqrt{2\left(E - \frac{1}{2}q^2 - \frac{\varepsilon}{4}q^4\right)}} \quad \text{όπου} \quad E = \frac{1}{2}q_{\text{max}}^2 + \frac{\varepsilon}{4}q_{\text{max}}^4$$

Η περίοδος εξαρτάται από το q_{max}

$$ightharpoonup$$
 Το ολοκλήρωμα: $x = \frac{q}{q_{\max}}$ $\Rightarrow T = 4 \int_0^1 \frac{dx}{\sqrt{\left(1 - x^2\right) + \frac{\varepsilon q_{\max}^2}{2} \left(1 - x^4\right)}}$

Αναρμονικός ταλαντωτής

□ Για μικρά ε αναπτύσουμε κατά Taylor:

$$T = 4 \int_0^1 \frac{dx}{\sqrt{(1-x^2)}} \left(1 - \frac{\varepsilon'}{2} (1+x^2) + \cdots\right) \quad \text{\'omov} \quad \varepsilon' = \varepsilon \frac{q^2_{\text{max}}}{2}$$

 \Box Θέτουμε $x = \sin u$

$$T = 4 \int_0^{\pi/2} du \left(1 - \frac{\varepsilon'}{2} \left(1 + \sin u^2 \right) + \cdots \right)$$

$$\Rightarrow T = 2\pi - 2\varepsilon' \left(\frac{3\pi}{2}\right) = 2\pi \left(1 - \frac{3}{4}\varepsilon' + \cdots\right)$$

- Αν ε>0 η περίοδος γίνεται μικρότερη του απλού αρμονικου ταλαντωτή
- Αν ε<0 η περίοδος γίνεται μεγαλύτερη</p>
- **□** Για το εκκρεμές $\varepsilon = -1/6$

$$T = \frac{2\pi}{\omega} \left(1 + \frac{\theta_{\text{max}}^2}{16} + \cdots \right)$$