
Drgania układów o wielu

stopniach swobody

Jak zmieniają się postacie drgań…

N=1

N=2

N=3

1 2 3 … N

ω1 ω2> ω1 ω3> ω2

Im większy kąt nachylenia

pomiędzy sąsiednimi

„spręŜynkami” tym

większa siła kierująca,

tym większa częstość drgań…

N Itd..

N

ω1 ω2> ω1 ω3> ω2

• Liczba konfiguracji = N

• Pierwsza postać: brak węzłów (oprócz zamocowania)

• Ostatnia postać (o najwyŜszej częstości) N-1 węzłów (oprócz zamocowania)

Cechy układu o N stopniach swobody
• istnieje dokładnie N postaci drgań własnych
• kaŜda z postaci drgań normalnych ma własną

częstość i „kształt” (określony przez stosunki amplitud)

Gdy układ wykonuje drganie normalne
ψψψψi(t) = Aicos(ωωωωt+ϕϕϕϕ)

• wszystkie elementy mają tę sama częstość,
• wszystkie elementy mają to samo przesunięcie fazowe

(mijają punkt równowagi w tym samym momencie!) (mijają punkt równowagi w tym samym momencie!)
• kaŜdy element masy doznaje takiej samej siły kierującej na

jednostkę masy
ψψ

m

k
−=&&

Jeśli więc układ ma trzy stopnie swobody i dla danego modu drgań

własnych stosunki amplitud wynoszą (1):(-1):(3), to jeśli

)cos()(1111 ϕωψ += tAt)()(12 tt ψψ −=)(3)(13 tt ψψ =

Czasami uŜywa się zapisu

wektorowego opisującego dany mod drgań.

Rozwiązanie ogólne jest sumą takich wektorów

własnych… 















−+=

3

1

1

)cos()(111 ϕωψ tAt
r

Przykład układu o wielu stopniach swobody -
drgania sieci krystalicznej

(fonony)…

Drgania podłuŜne układu mas i spręŜynek

….

n=1 n=2 N-1 N

Rozpatrzmy N cięŜarków połączonych N+1 spręŜynek

x=0

m m m m

a 2a (N-1)a Na (N+1)a=L

K K K K

Stan równowagi

MODEL KRYSZTAŁU

….

ψ1 ψ2 ψN-1 ψN
Ogólna

konfiguracja

Równanie ruchu dla n-tego cięŜarka

)()(112

2

−+ −−−=
nnnn

n KK
dt

d
m ψψψψ

ψ

Postacie drgań normalnych

)cos(

)cos(

)cos(

...

)cos(

)cos(

11

11

22

11

ϕωψ

ϕωψ

ϕωψ

ϕωψ

ϕωψ

+=

+=

+=

+=

+=

++

−−

tA

tA

tA

tA

tA

nn

nn

nn

)cos(22

2

2

ϕωωψω
ψ

+−=−= tA
dt

d
nn

n

)()(112

2

−+ −−−=
nnnn

n KK
dt

d
m ψψψψ

ψ

Obliczmy:

Po podstawieniu do równania:

…i pozbyciu się czynnika cos(ωt), dostajemy

)2(
11

2

−+ +−=−
nnnn

AAAKAmω

)2()(2

11 ω
K

m
AAA

nnn
−=+ −+

Stąd równanie wyznaczające konfigurację drgań własnych o częstości ω

Poszukajmy rozwiązań postaci:)sin()
2

sin(knaAnaAA
n

==
λ

π

λ - długość fali k – liczba falowa

)]sin()cos()cos()[sin()sin())1(sin(1 kaknakaknaAkaknaAankAA
n

+=+=+=+

)]sin()cos()cos()[sin()sin())1(sin(
1

kaknakaknaAkaknaAankAA
n

−=−=−=−

)cos(2)cos()sin(2
11

kaAkaknaAAA
nnn

==+ −+

po dodaniu stronami:

)sin(knaAA
n

=

Stąd
)2()cos(2 2ω

K

m
AkaA

nn
−=

22)cos(2 ω
K

m
ka −=

)sin(knaAAn =

)2()cos(2 ω
K

AkaA
nn

−= 2)cos(2 ω
K

ka −=

)
2

(sin
4

)
2

(sin)
2

(cos1
2

))cos(1(
2 2222 ka

m

Kkaka

m

K
ka

m

K
=

















−−=−=ω

Czyli ostatecznie:

)
2

(sin
4 22 ka

m

K
=ω

ZaleŜność pomiędzy częstością ω a liczbą falową k (czy teŜ długością fali λ)

wyraŜa związek dyspersyjny dla układu mas połączonych spręŜynkami.

Warto przećwiczyć uŜycie

liczb zespolonych, badając

rozwiązania postaci:

ikna

n CeA =*

Rozwiązanie ogólne

])(cos[)sin()(ϕωψ += tkknaAt
n

Warunek znikania dla z=0 spełniony

(zerowy cięŜarek jest unieruchomiony)

0)sin())1(sin(
1

==+=+ kLAaNkAA
N

Warunek znikania wychylenia

dla z=L=(N+1)a,

(unieruchomienie N+1 cięŜarka…)

)sin(knaAAn =

Istnieje N rozwiązań tego równania:

ππππ NLkmLkLkLk ==== , ,2 , ππππ NLkmLkLkLk Nm ==== , ,2 , 21

π
L

N
k =max a

N

L
L

Nk
2

222

max

min ≅===
π

ππ
λ

a2 min =λ

Istnieje
ograniczenie!

To cecha układów dyskretnych!

a

Dyspersja dla fononów w złocie
Model kryształu – atomy (masy) połączone spręŜynkami

Drgania sieci – fonony (drgania własne, czy teŜ fale propagujące się w kryształach)

)
2

(sin
4 22 ka

m

K
=ω

J. W. Lynn, H. G. Smith, and R. M. Nicklow

Phys. Rev. B 8, 3493 (1973))
2

(sin0

ka
ωω =

Czerwone krzywa przerywana:

Prosty model
nieźle pracuje…

Granica ciągłości układu…
Jeśli liczba elementów układu N jest bardzo duŜa (np. 106) to
odległości pomiędzy elementami są małe, to układ staje się „ciągły.

Dla pierwszych kilku tysięcy modów drgań o najniŜszych
częstościach blisko siebie leŜące elementy poruszają się praktycznie
tak samo…

Pojawiają się fale!

Zamiast uŜywać połoŜeń kaŜdego elementu

)()....(),(),(321 tttt
N

ψψψψ

UŜywać funkcji ciągłej połoŜenia
 t)z, y, x,(ψ

r

gdzie, x, y, z – połoŜenia rozwaŜanego elementu układu
(bliskiego otoczenia tego punktu)

(x, y, z)
∆x

∆y

∆z

zyx e t)z, y, x,(e t)z, y, x,(e t)z, y, x,(t)z, y, x,(
rrrr

zyx
ψψψψ ++=

Drgania (fale) podłuŜne i poprzeczne
RozwaŜmy strunę rozciągniętą wzdłuŜ osi z,

dla połoŜenia równowagi dla wszystkich punktów x=0, y=0

zyx e t)z,(e t)z, (e t)z, (t)z, y, x,(
rrrr

zyx
ψψψψ ++=

Drgania podłuŜne:
ze t)z,(t)z, (
rr

z
ψψ =

Drgania poprzeczne:
ze t)z,(t)z, (
r

zL
ψψ =

chwilowe

wychylenia z połoŜenia

równowagi wzdłuŜ z
Drgania poprzeczne:

yx e t)z, (e t)z, (t)z, (
rrr

yxp
ψψψ +=

Polaryzacja

 t)z, (t)z, (
xpx

ψψ =

 t)z, (t)z, (
ypy

ψψ =

z

 t)z, (
x

ψ
 t)z, (

y
ψ

chwilowe

wychylenia z połoŜenia

równowagi wzdłuŜ x lub y

równowagi wzdłuŜ z

Równanie falowe dla struny
(fale poprzeczne)

Drgania poprzeczne

spolaryzowane

 t)z, (ψ

θ2

θ1

 T

2 T

x

0 T - siła naciągu

1 T

z1 z2∆z z

RozwaŜmy ruch niewielkiego elementu długości ∆z,

Równanie Newtona
zm ∆=∆

0
ρ

),(
) (

2

2

tzF
t

z, t
m x=

∂

∂
∆

ψ
)sin()sin(),(1122 θθ TTtzF

x
−=

0 T
0 T

- gęstość liniowa 0ρ

)()cos()()cos()sin()sin(),(1112221122 θθθθθθ tgTtgTTTtzFx −=−=

Dwa róŜne podejścia:
- przybliŜenie małej długości swobodnej

T=(1/cosθ)T0, czyli pozioma siła napinająca strunę Tcosθ=T0)

- przybliŜenie małych drgań: cosθ≈1, pozioma siła napinająca T cosθ=T0

1

0

2

01020)()(),(








∂

∂
−









∂

∂
=−=

z
T

z
TtgTtgTtzF

x

ψψ
θθ





 ∂

−



 ∂ ψψ

2

2

0

12

12
012)(),(

z
zT

zz

zz
TzztzFx

∂

∂
∆≅

−










∂

∂
−









∂

∂

−=
ψ

ψψ

Równanie ruchu:
2

2

02

2

0
z

zT
t

z
∂

∂
∆=

∂

∂
∆

ψψ
ρ

2

2

0

0

2

2

z

T

t ∂

∂
=

∂

∂ ψ

ρ

ψKlasyczne równanie

falowe:
0

0
0

ρ

υ
T

= - prędkość fali

Fale stojące w strunie
Drgania normalne: kaŜdy element struny wykonuje drgania postaci:

)cos()(),(ϕωψ += tzAtz

ta sama częstość ω

to samo przesunięcie fazowe ϕ
niezaleŜna od czasu amplituda A(z)

)cos()(
),(2

2

2

ϕωω
ψ

+−=
∂

∂
tzA

t

tz

22)(
)cos(

),(zAd
t

tz
ϕω

ψ
+=

∂

RóŜniczkujemy *

*

22 ∂∂ ψρψ

Podstwiamy do równania

falowego…

22

)(
)cos(

),(

dz

zAd
t

z

tz
ϕω

ψ
+=

∂

∂

)(
)(

0

02

2

2

zA
Tdz

zAd ρ
ω−=

Równanie oscylatora

harmonicznego!

)2cos()2sin()(
λ

π
λ

π
z

B
z

AzA +=)(
2)(

2

2

2

zA
dz

zAd








−=

λ

π

0

02

2

2

T

ρ
ω

λ

π
=








const

T
===

0

0

0 υ
ρ

λν

róŜniczkujemy

dwukrotnie

To ma być ze sobą zgodne…

0

02

2

)2(
2

T

ρ
πν

λ

π
=









2

2

0

0

2

2

tTz ∂

∂
=

∂

∂ ψρψ

Warunki brzegowe









++=)2cos()2sin()cos(),(

λ
π

λ
πϕωψ

z
B

z
Attz

0),0(=tψ

Struna zamocowana w z=0 oraz z=L, stąd

)2sin()cos(),(
λ

πϕωψ
z

tAtz +=0=B

0),(=tLψ 0)2sin(=
λ

π
L

ππππ
λ

π n
L

n

..... ,3 ,2 ,2 =

 ,
12

 ... ,
3

1

3

2
 ,

2

1
 ,2 113121 λλλλλλλ

nn

L
LLL

n
=======

 ... ,3 ,2
2

 , 1131

1

0
2

1

0
1 ννννν

λ

υ
ν

λ

υ
ν n

n
=====

Częstości harmoniczne!

0υλν =

Postacie drgań struny (zamocowanej z dwóch końców)

00
,Tρ

1

 ,2
1

011
λ

υλ == vL

122 2 , vvL ==λ

133
3 ,

3

2
vvL ==λ

144 4 ,
2

1
vvL ==λ

Częstości strun zamocowanych np. z jednego końca, lub z

dwoma końcami swobodnymi są inne.

Warto to sprawdzić samodzielnie…

Związek dyspersyjny

0

0

ρ
λν

T
=

0

02
2

ρλ

π
πν

T
=

k
T

0

0

ρ
ω =

Biorąc pod uwagę, Ŝe liczba
falowa

λ

π2
=k

kk)(υω = Wartość k zaleŜna od kk
0

)(υω =

prędkość fazowa

L
k

π

λ

π
==

1

1

2

Wartość k zaleŜna od
warunków brzegowych –
dla struny zamocowanej z dwóch
końców mamy λ1 =2L stąd:Fale stojące nie biegną, ale

moŜna je traktować jako złoŜenie

fal biegnących w przeciwne

strony ….

Od drgań struny do analizy Fourierowskiej
Najogólniejsze równanie ruchu struny ciągłej, otrzymujemy przez superpozycję

wszystkich drgań normalnych:

....)sin()cos()sin()cos(),(22221111 ++++= zktAzktAtz ϕωϕωψ

nn
kk

0
)(υω =Częstość i liczba falowa są ze sobą związane:

RozwaŜmy warunek początkowy:

)()0,(

∂

= zfz

ψ

ψ Kształt struny w chwili początkowej
opisany funkcją f(z)

0 dla ,0)0,(==
∂

∂
tz

t

ψ
Prędkość początkowa struny równa zeru

Warunek znikania prędkości dla t=0 oznacza, Ŝe przesunięcia fazowe

spełniają warunek ϕ=0, ϕ=π (jest to równowaŜne dopuszczeniu zmiany znaku

poszczególnych amplitud, A1, A2,…) MoŜemy więc zapisać:

....)cos()sin()cos()sin(),(222111 ++= tzkAtzkAtz ωωψ

....)sin()sin()0,()(2211 ++== zkAzkAzzf ψ

Rozwinięcie Fouriera (szereg Fouriera) funkcji f(z)!

opisany funkcją f(z)

Stąd dla t=0:

Rozwinięcie funkcji okresowej F(z)

....)sin()sin()0,()(2211 ++== zkAzkAzzf ψ

Przypadek szczególny dla struny zamocowanej w z=0 oraz z=L:

f(z)

0 L
0

F(z)

f(z) – okresowa z okresem k1, k2, k3 …

Uogólnienie – konstruujemy funkcję F(z)…

F(z)

L0-L-2L 2L 3L
λ1

λ1

F(z) – okresowa z okresem k1, k2, k3 …

)]cos()sin([)(1

0

1 znkBznkAzF
n

n

n
+=∑

∞

=

∑∑
∞

=

∞

=

++=
1

1

1

10)cos()sin()(
n

n

n

n znkBznkABzF

dzzFB
z

z∫
+

=
11

1

)(
1

0

λ

λ

Rozwinięcie w szereg Fouriera („rozsądnej”) funkcji F(z)

Współczynniki rozwinięcia określone są następująco:

dzznkzFB

dzznkzFA

z

z
n

z

z
n

z

∫

∫

∫

+

+

=

=

11

1

11

1

1

)cos()(
2

)sin()(
2

1

1

1

1

1

λ

λ

λ

λ

λ

Spróbujmy to udowodnić….

Wyznaczenie współczynników

Współczynnik B0

Całkujemy obustronnie równanie** od z1 do z2=z1+λ1 (czyli po okresie λ1=2L)

∑∑
∞

=

∞

=

++=
1

1

1

10)cos()sin()(
n

n

n

n znkBznkABzF **

1111

λ
λλ

BdzBdzB
zz

== ∫∫
++

∑ ∫∑ ∫∫
∞

=

+∞

=

++

++=
1

1

1

101

11

1

11

1

11

1

)cos()sin()(
n

z

z

n

n

z

z

n

z

z

znkBdzznkABdzzF

λλλ

λ

1000

11

1

11

1

λ
λλ

BdzBdzB
z

z

z

z
== ∫∫

++

0)cos(

0)sin(

11

1

11

1

1

1

=

=

∫

∫
+

+

dzznkB

dzznkA

z

z

n

z

z

n

λ

λ

bo całkujemy

funkcje okresowe

po wielokrotności okresu

(λλλλ1 – najdłuŜszy okres!!!)

dzzFB
z

z∫
+

=
11

1

)(
1

1

0

λ

λ

Stąd rzeczywiście:

Pierwszy element sumy:

Pozostałe dwa elementy sumy:

Wyznaczenie współczynników c.d.

Współczynniki An

MnoŜymy obustronnie przez sin(mk1z) równanie** i całkujemy

od z1 do z2=z1+λ1 (czyli po okresie λ1=2L).

1) całka z B0 znika, bo całkujemy funkcję okresową po okresie…

∑∑
∞

=

∞

=

++=
1

1

1

10)cos()sin()(
n

n

n

n
znkBznkABzF **

2) dla n=m

1111

2 1
)2cos()2cos(

11
)(sin

11111111

λ
λλλλ

n

z

n

z

n

z

n

z

n Adzznk
A

dz
A

dzznkAdzznkA =−=





−= ∫∫∫∫
++++

1111
2

)2cos(
22

)2cos(
22

)(sin

1111

λn

zzz

n

z

n AdzznkdzdzznkAdzznkA =−=





−= ∫∫∫∫

3) Dla n≠m 0)sin()sin(
11

1

11 =∫
+λz

z

n
dzznkzmkA

))cos((
2

1
))cos((

2

1
)sin()sin(

1111
zknmzkmnznkzmk +−−=

WyraŜenie podcałkowe moŜna

przedstawić w postaci:

KaŜdy z dwóch wyrazów po prawej stronie jest równie często dodatni jak i

ujemny, więc całka po okresie λ1 znika!

= 0

bo funkcja okresowa

całkowana po okresie…

))sin((
2

1
))sin((

2

1
)sin()cos(1111 zknmzkmnzmkznk −++=

4) Całkowanie wyraŜenia

daje zero, gdyŜ wyraŜenie

podcałkowe moŜna przedstawić w postaci:

0)sin()cos(
11

1

11 =∫
+λz

z

n
dzzmkznkB

…bo kaŜdy z dwóch wyrazów po prawej stronie

jest równie często dodatni jak i ujemny, więc

dzznkzFA
z

z
n ∫

+

=
11

1

)sin()(
2

1
11

λ

λ

jest równie często dodatni jak i ujemny, więc

całka po okresie λ1 znika!

Zatem:

dzznkzFA
z

z
n ∫

+

=
11

1

)sin()(
2

1

1

λ

λ

Wyznaczenie współczynników Bn

MnoŜymy wzór ** obustronnie przez cos(mk1z) i całkujemy

od z1 do z2=z1+λ1 (czyli po okresie λ1=2L) i dalej podobnie jak z Am

))cos((
2

1
))cos((

2

1
)cos()cos(1111 zknmzknmzmkznk −++=

Dla m ≠ n korzystamy z tego, Ŝe :

KaŜdy z dwóch wyrazów po prawej stronie równości jest równie

często dodatni jak i ujemny, więc całka po okresie λ1 znika!

dzznkzFB
z

z
n ∫

+

=
11

1

)cos()(
2

1

1

λ

λ

Dla m=n dostajemy podobnie jak dla całek Am korzystamy z tego, Ŝe:

11

11

2

2

1
)2cos(

2

1

2

1

)2cos(
2

1

2

1
)(cos

11

1

11

1

11

1

11

1

λ
λλ

λλ

n

z

z

n

z

z

n

z

z

m

z

z

n

BdzznkBdzB

dzznkBdzznkB

=+=

=







+=

∫∫

∫∫
++

++

Stąd:

∑∑
∞

=

∞

=

++=
1

1

1

10)cos()sin()(
n

n

n

n znkBznkABzF

z +1 λ

Czyli to działa!

Rozwinięcie w szereg Fouriera („rozsądnej”) funkcji F(z)

Współczynniki rozwinięcia określone są następująco:

dzznkzFB

dzznkzFA

dzzFB

z

z
n

z

z
n

z

z

∫

∫

∫

+

+

+

=

=

=

11

1

11

1

11

1

)cos()(
2

)sin()(
2

)(
1

1

1

1

1

1

0

λ

λ

λ

λ

λ

λ

Wygoda obliczeń (warto skorzystać…)

PoniewaŜ)sin()cos(
11

1 znkiznke
zink +=

dzezFiAB
z

z

zink

nn ∫
+

=+
11

1

1)(
2

1

λ

λ











=









=

∫

∫

+

+

dzezFeB

dzezFA

z

z

zink

n

z

z

zink

n

11

1

1

11

1

1

)(
2

R

)(
2

Im

1

1

λ

λ

λ

λ

Sprawdźmy jak to działa w praktyce…

Czy mając generator fal sinusoidalnych o dowolnych częstościach moŜna

wytworzyć przebieg prostokątny, albo trójkątny, o dowolnym kształcie…

Przykład: przebieg prostokątny

F(z)

L0-L-2L 2L 3Lλλλλ1

dzezF
L

dzezFiAB
L

zimk
z

zimk

mm ∫∫ ==+
+ 2

1
11

1)(
1

)(
2 λ

λ





<≤−

<≤+
=

LL

L
zF

2z 1

z0 1
)(

LL
k

ππ

λ

π
===

2

22

1

1

dzezF
L

dzezFiAB
z

mm ∫∫ ==+
0

1
1

)()(
λ

() dze
L

dze
L

dzezF
L

iAB
L

L

L

z
imL

L

z
imL

L

z
im

mm ∫∫∫ −++==+
2

0

2

0
1

1
)1(

1
)(

1 πππ

()ππ
ππ

ππ
miim

L

L

L

z
im

L

L

z
im

mm
ee

im
ee

im
iAB

2

2

0

12
11

−−=













−=+

()

()









=−

=−−

=+

ππ

π

m
i

im

im
iAB

mm
4

4
1

0112
1 dla m parzystych

dla m nieparzystych
 ππ mim

0=
m

B







=
ychnieparzyst m dla

4

 parzystych m dla 0

m

A
m

π

Niezerowa tylko cześć

urojona:








 +

+
++=

L

zn

nL

z

L

z

L

z
zF

ππππ

π

)12(
sin

12

1
....

5
sin

5

13
sin

3

1
sin

4
)(

...
5

sin255,0
3

sin424,0sin273,1)(+++=
L

z

L

z

L

z
zF

πππ

Ostatecznie otrzymujemy szereg:

Kolejne współczynniki maleją powoli...

Analiza Fourierowska funkcji zaleŜnej od czasu

Wystarczy zastąpić: zk1 t1ω
TTT

πππ
ω ===

2

22

1

1

F(T)

T0-T-2T 2T
T1

Prostokąt…

0

1
1

7 5

4/π(sin(k
1
z)+1/3sin(3k

1
z))

4/πsin(k
1
z)

3

0

1

f(z)

k1z ω1t

λ1=2L

0

Analiza przebiegów

periodycznych w przestrzeni

4/π(sin(k
1
z)+1/3sin(3k

1
z)+1/5sin(5k

1
z)+1/7sin(7k

1
z))

4/π(sin(k
1
z)+1/3sin(3k

1
z)+1/5sin(5k

1
z))

2LL

0

1

0

1
T1=2T

λ1=2L

0

Analiza przebiegów

periodycznych w czasie

śeby dobrze odtworzyć
kształt trzeba bardzo duŜo
harmonicznych!

Przebieg trójkątny

1/9*sin(3π/T*t)

ψ
(t

)

sin(π/T*t)

Zielone –

....)
5

sin(
25

1
)

3
sin(

9

1
)(sin()(−+−= t

T
t

T
t

T
AtF

πππ

1/25*sin(3π/T*t)

2TT

ψ

0
JuŜ trzy składowe

dają dobry rezultat!

To moŜna usłyszeć…

suma trzech

kolejnych

składowych

z szeregu…

10

-10

0

10

-10

0

10

I

O

samogłoski
samogłoski

I

O

Przykładowe zastosowanie analizy Fourierowskiej -
badanie sygnałów dźwiękowych

Przebiegi czasowe Widmo częstości

250 300 350 400 450 500

-10

0

10

czas (jednostki umowne)

-10

0

10

-10

0

10

U

A

E

0 10 20 30 40 50 60 70 80 90 100 110 120

Czestotliwość (jednostki umowne)

U

A

E

Ewolucja czasowa struny

....)cos()sin()cos()sin(),(++= tzkAtzkAtz ωωψ

....)sin()sin()0,()(2211 ++== zkAzkAzzf ψ

Znając współczynniki w szeregu Fouriera dla kształtu struny w chwili t=0,

moŜemy określić ewolucje czasową drgań struny.
Wystarczy dołoŜyć odpowiednie czynniki czasowe!!!

....)cos()sin()cos()sin(),(222111 ++= tzkAtzkAtz ωωψ







++−=)5cos(

5
sin

25

1
)3cos(

3
sin

9

1
)cos(sin),(111 t

L

z
t

L

z
t

L

z
Atz ω

π
ω

π
ω

π
ψ

Dla struny, której wychylenie w chwili początkowej miało kształt trójkąta
będziemy mieć:

Najlepiej zasymulować to samodzielnie na komputerze!

