

Az inga mozgásának matematikai modellezése

Csizmadia László

Bolyai Intézet, Szegedi Tudományegyetem

Természet és Matematika
Szeged, SZTE

Az alapelv

Az inga

Az ingára ható erők

Erő komponensei

Másodrendű differenciálegyenlet

Másodrendű differenciálegyenlet \rightsquigarrow fizika

Másodrendű differenciálegyenlet \rightsquigarrow fizika \rightsquigarrow Newton II. axiómája

$$\sum F = m \cdot a$$

Másodrendű differenciálegyenlet \rightsquigarrow fizika \rightsquigarrow Newton II. axiómája

$$\sum F = m \cdot a$$

$$a = \frac{dv}{dt} = \frac{d^2s}{dt^2} \Rightarrow \sum F = ms''$$

Másodrendű differenciálegyenlet \rightsquigarrow fizika \rightsquigarrow Newton II. axiómája

$$\sum F = m \cdot a$$

$$a = \frac{dv}{dt} = \frac{d^2s}{dt^2} \Rightarrow \sum F = ms''$$

$$s = l \cdot \varphi \Rightarrow a = l\ddot{\varphi}$$

Matematikai inga

Mozgásegyenlet:

$$ml\ddot{\varphi} = -mg \sin \varphi$$

g - gravitációs állandó, l - az inga hossza.

Matematikai inga

Mozgásegyenlet:

$$ml\ddot{\varphi} = -mg \sin \varphi$$

g - gravitációs állandó, l - az inga hossza.

Feladat: a $\varphi(t)$ függvény meghatározása

Matematikai inga

Mozgásegyenlet:

$$ml\ddot{\varphi} = -mg \sin \varphi$$

g - gravitációs állandó, l - az inga hossza.

Feladat: a $\varphi(t)$ függvény meghatározása

Amennyiben a közegellenállás fékezi (súrlódás), és annak nagysága a sebességgel arányos, akkor

Matematikai inga

Mozgásegyenlet:

$$ml\ddot{\varphi} = -mg \sin \varphi$$

g - gravitációs állandó, l - az inga hossza.

Feladat: a $\varphi(t)$ függvény meghatározása

Amennyiben a közegellenállás fékezi (súrlódás), és annak nagysága a sebességgel arányos, akkor a mozgásegyenlet:

$$ml\ddot{\varphi} = -mg \sin \varphi - kl\dot{\varphi}$$

k - súrlódási tényező

További lehetőségek - „a helyzet fokozódik”

Egyensúlyozó állán egy rúddal:

További lehetőségek - „a helyzet fokozódik”

Egyensúlyozó állán egy rúddal:

További lehetőségek - „a helyzet fokozódik”

Egyensúlyozó állán egy rúddal:

Modell: csak síkban mozoghat a rúd,

Modell: csak síkban mozoghat a rúd, a fölfüggesztési pontra egy periodikus, függőleges, vagy vízszintes irányú erő hat:

Modell: csak síkban mozoghat a rúd, a fölfüggesztési pontra egy periodikus, függőleges, vagy vízszintes irányú erő hat:

$$F \quad ml\ddot{\varphi} = -m(g + \omega^2 a \cos \omega t) \sin \varphi - kl\dot{\varphi}$$

Modell: csak síkban mozoghat a rúd, a fölfüggesztési pontra egy periodikus, függőleges, vagy vízszintes irányú erő hat:

$$F \quad ml\ddot{\varphi} = -m(g + \omega^2 a \cos \omega t) \sin \varphi - kl\dot{\varphi}$$

$$V \quad ml\ddot{\varphi} = -mg \sin \varphi - kl\dot{\varphi} + m(\omega^2 a \cos \omega t) \cos \varphi$$

Modell: csak síkban mozoghat a rúd, a fölfüggesztési pontra egy periodikus, függőleges, vagy vízszintes irányú erő hat:

$$F \quad ml\ddot{\varphi} = -m(g + \omega^2 a \cos \omega t) \sin \varphi - kl\dot{\varphi}$$

$$V \quad ml\ddot{\varphi} = -mg \sin \varphi - kl\dot{\varphi} + m(\omega^2 a \cos \omega t) \cos \varphi$$

Segway

Segway

Jósoljunk!

Sem közegellenállás, sem „megütés”:

Jósoljunk!

Sem közegellenállás, sem „megütés”:

$$ml\ddot{\varphi} = -mg \sin \varphi$$

Jósoljunk!

Sem közegellenállás, sem „megütés”:

$$ml\ddot{\varphi} = -mg \sin \varphi$$

GOND

Jósoljunk!

Sem közegellenállás, sem „megütés”:

$$ml\ddot{\varphi} = -mg \sin \varphi$$

GOND

Nem tudjuk megadni $\varphi(t)$ -t.

Jósoljunk!

Sem közegellenállás, sem „megütés”:

$$ml\ddot{\varphi} = -mg \sin \varphi$$

GOND

Nem tudjuk megadni $\varphi(t)$ -t.

Hogyan tovább?

Jósoljunk!

Sem közegellenállás, sem „megütés“:

$$m\ddot{\varphi} = -mg \sin \varphi$$

GOND

Nem tudjuk megadni $\varphi(t)$ -t.

Hogyan tovább?

Jósoljunk!

Sem közegellenállás, sem „megütés”:

$$m\ddot{\varphi} = -mg \sin \varphi$$

GOND

Nem tudjuk megadni $\varphi(t)$ -t.

Hogyan tovább?

Kicsi szögekre: $\sin \varphi \approx \varphi$,

Jósoljunk!

Sem közegellenállás, sem „megütés“:

$$m\ddot{\varphi} = -mg \sin \varphi$$

GOND

Nem tudjuk megadni $\varphi(t)$ -t.

Hogyan tovább?

Kicsi szögekre: $\sin \varphi \approx \varphi$, a linearizált egyenlet

Jósoljunk!

Sem közegellenállás, sem „megütés”:

$$ml\ddot{\varphi} = -mg \sin \varphi$$

GOND

Nem tudjuk megadni $\varphi(t)$ -t.

Hogyan tovább?

Kicsi szögekre: $\sin \varphi \approx \varphi$, a linearizált egyenlet $ml\ddot{\varphi} = -mg\varphi$,

Jósoljunk!

Sem közegellenállás, sem „megütés”:

$$m\ddot{\varphi} = -mg \sin \varphi$$

GOND

Nem tudjuk megadni $\varphi(t)$ -t.

Hogyan tovább?

Kicsi szögekre: $\sin \varphi \approx \varphi$, a linearizált egyenlet $m\ddot{\varphi} = -mg\varphi$, amit meg tudunk oldani.

Segít a számítógép!

Különböző programcsomagok használatával „kísérletezhetünk”, segíthetjük a sejtés kialakítását.

Segít a számítógép!

Különböző programcsomagok használatával „kísérletezhetünk”, segíthetjük a sejtés kialakítását.

<http://illustrations.marin.ntnu.no//structures/dynamics/pendulum/index.html>

Segít a számítógép!

Különböző programcsomagok használatával „kísérletezhetünk”, segíthetjük a sejtés kialakítását.

<http://illustrations.marin.ntnu.no//structures/dynamics/pendulum/index.html>

„A gép forog az alkotó pihen.”

