

Moto armonico e sinusoidale

La tastiera nella musica oggi

La tastiera è un elemento importante del nostro mondo della musica.

Una tastiera può produrre suoni di tanti strumenti diversi

Suono e musica

La tastiera fa entrare nel mondo della musica: un mondo che fonde competenze artistiche, tecniche e scientifiche

Entra ora in questo mondo con il supporto della matematica e della fisica.

Uno strumento semplice

Uno strumento semplice per produrre un suono: il diapason

Ecco un video per scoprire si propaga il suono prodotto da un diapason.

Il suono del diapason si propaga

Il suono del diapason si propaga

Una particella d'aria raggiunta dal suono del diapason si muove con un particolare moto periodico: il moto armonico

Ecco ora alcune idee essenziali sul moto armonico e la sua legge.

Il moto armonico

**Che cosa
hanno in
comune
questi tre
movimenti?**

Il moto armonico

L'ombra della pallina spinta da una molla ricorda il movimento di una particella d'aria raggiunta dal suono del diapason.

Il moto armonico

L'ombra della pallina che si muove di moto circolare uniforme, richiama una classica definizione fisica:
il moto armonico è la proiezione di un moto circolare uniforme su un diametro della circonferenza.

Il grafico del moto armonico

**Moto di Q:
moto armonico**

**Moto di P:
moto circolare
uniforme**

**Proietto P sul
diametro AB**

Circonferenza goniometrica:
- in un riferimento Oxy ;
- centro O ;
- raggio lungo 1 ;

Il grafico del moto armonico

Per proseguire è importante ricordare:

- ***in matematica***, la misura di un angolo in radianti;
- ***in fisica***, la velocità angolare di un moto circolare uniforme.

Misura di un angolo in radianti

Misura di un angolo in radianti

Misura α_r dell'angolo ACB in radianti

Il raggio della circonferenza é lungo 1

$\alpha_r = \text{lunghezza dell'arco AB}$

angolo in gradi $\alpha^\circ = 180^\circ$

angolo in radianti $\alpha_r = \pi$

Velocità angolare del moto circolare uniforme

La pallina **P** si muove di *moto circolare uniforme*.
La *velocità angolare* ω è data da.

$$\omega = \frac{\alpha}{t}$$

misura α_r dell'angolo **BOP**

tempo **t** impiegato da **OP** a spazzare l'angolo **BOP**

Calcolo rapido di ω

$$\omega = \frac{2\pi}{T}$$

misura 2π in radianti dell'angolo di 360°

periodo T, cioè tempo impiegato da **OP** a spazzare l'angolo di 360° , mentre **P** percorre l'intera circonferenza.

Un caso particolare di moto circolare

$$r = 1 \text{ e } \omega = 1$$

$$\omega = \frac{\alpha}{t}$$

$$1 = \frac{\alpha}{t} \rightarrow t = \alpha$$

OP spazza un angolo di 1 radiante in 1 secondo,
2 radianti in 2 secondi, ...

$$\omega = \frac{2\pi}{T}$$

$$1 = \frac{2\pi}{T} \rightarrow T = 2\pi$$

P percorre l'intera circonferenza nel periodo **T** = $2\pi \approx 6,28$ secondi.

Legge del moto armonico con $r = 1$ e $\omega = 1$

velocità angolare $\omega = 1$

e

Circonferenza goniometrica

$$\alpha = t$$

e

Ordinata d del punto Q è
 $d = \sin(\alpha)$

Legge del moto armonico

L'ordinata d di Q varia al variare del tempo t con la legge

$$d = \sin(t)$$

Grafico del moto armonico con $r = 1$ e $\omega = 1$

Il grafico del moto armonico è una sinusoide

La posizione di Q varia al variare del tempo con la legge
 $d = \sin(t)$

Il movimento continua

P continua a girare sulla circonferenza e la sua proiezione continua a oscillare sul diametro.

Per disegnare il grafico ripeto tante volte l'arco rosso disegnato nell'intervallo $[0; 2\pi]$.

Otengo un grafico periodico con periodo $T = 2\pi$.

La legge del moto armonico descrive la propagazione del suono

Una particella d'aria raggiunta dal suono del diapason si muove con un particolare moto periodico: il moto armonico **descritto dalla legge**

$$d = \sin(t)$$

La legge del moto armonico descrive un suono che arriva all'orecchio

Ma il suono emesso da un diapason arriva all'orecchio; il timpano, raggiunto dal suono, comincia a oscillare. Ora fisso l'attenzione sul centro O del timpano e trovo che anche O si muove di moto armonico, regolato dalla legge

$$d = \sin(t)$$
