

Indice

Introduzione	1
1 Spazio affine e vettori applicati	3
1.1 Spazi vettoriali su \mathbb{R}	3
1.2 Spazi vettoriali euclidei	7
1.3 Trasformazioni di basi ortonormali	14
1.4 Spazio affine e coordinate curvilinee	16
1.5 Prodotto vettoriale e sistemi di vettori applicati	21
1.5.1 Il prodotto vettoriale	21
1.5.2 Vettori applicati e momento rispetto ad un polo	24
1.5.3 Sistemi equivalenti di vettori applicati	27
1.5.4 Sistemi di vettori paralleli	29
2 Equazioni differenziali	31
2.1 Introduzione	31
2.2 Considerazioni generali	32
2.3 Il problema di Cauchy	34
2.3.1 Equazioni autonome	35
2.3.2 Equazioni reversibili	36
2.3.3 Equazioni integrabili	37
2.4 Equazioni del primo ordine in forma normale	37
2.5 Equazioni del secondo ordine in forma normale del tipo $\ddot{q} = f(\dot{q})$	39
2.6 Equazioni del secondo ordine del tipo $\ddot{q} = f(q)$: caso conservativo	41
2.6.1 Analisi qualitativa nel caso conservativo	43
2.6.2 Periodo delle oscillazioni in vicinanza di punti di equilibrio stabile	54
2.6.3 Generalizzazione del caso conservativo	55
2.7 Il piano delle fasi	56
2.8 Punti di equilibrio, stabilità	58
2.8.1 Il criterio di Lyapunov	59
2.8.2 Asintotica stabilità	60
2.8.3 Punti di equilibrio per sistemi conservativi: il criterio di Dirichlet	62
2.9 I potenziali isocroni	63
2.10 Sistemi lineari bidimensionali	67
2.11 Moto armonico smorzato	78
2.12 Moto armonico smorzato con forzante esterna	80

2.13 Sistemi lineari n -dimensionali	83
3 Equazioni di Lagrange	87
3.1 Cinematica del punto	87
3.2 Forze conservative	92
3.2.1 Campi scalari e gradiente	92
3.2.2 Campi vettoriali e campi gradiente	94
3.2.3 Forza posizionale e forza conservativa	97
3.3 Equazioni di Lagrange per un punto materiale	102
3.3.1 Conservazione dell'energia, variabili cicliche e funzione di Routh	103
3.4 Il moto centrale	108
3.4.1 L'equazione per r	112
3.4.2 Il problema di Keplero	113
3.4.3 L'orbita del problema di Keplero	118
3.4.4 La terza legge	121
4 Sistemi vincolati e coordinate lagrangiane	123
4.1 Sistemi olonomi	123
4.1.1 Spostamenti virtuali in funzione delle coordinate lagrangiane	133
4.1.2 Velocità ed energia cinetica	141
4.1.3 Punto vincolato sulla superficie	145
5 Le equazioni di moto per sistemi vincolati	151
5.1 Dinamica di un punto vincolato sulla superficie	152
5.2 L'equazione simbolica della dinamica	155
5.3 Le equazioni di Lagrange	160
5.3.1 Equazioni di Lagrange e statica del punto materiale sulla superficie	162
5.3.2 Equazioni di Lagrange di prima specie	172
5.4 Risolubilità delle equazioni di Lagrange	174
5.5 Invarianza delle equazioni di Lagrange	175
5.6 Coordinate cicliche	178
5.7 La funzione Hamiltoniana e la conservazione dell'energia	182
5.8 Il teorema di Noether	190
5.9 Equilibrio	195
5.9.1 Stabilità	198
5.10 Piccole Oscillazioni	199
5.10.1 Sistemi con un solo grado di libertà	200
5.10.2 Sistemi con l gradi di libertà	201
5.10.3 Esempio: la catena di oscillatori	211
6 Cinematica dei Sistemi Rigidi	215
6.1 Introduzione	215
6.2 Moti rigidi	215
6.2.1 Primo caso: $\Omega \equiv O$	217
6.2.2 Secondo caso: $\Omega \neq O$	224
6.2.3 Gradi di libertà di un corpo rigido	224
6.3 Formula fondamentale del moto rigido	227

6.4	Angoli di Eulero	238
6.5	Asse istantaneo di moto, rigate del moto	242
6.6	Cinematica relativa: composizione delle velocità	247
6.7	Formula di Poisson	249
6.8	Composizione di moti rigidi	251
6.9	Cinematica relativa: l'accelerazione	253
7	Dinamica Sistemi Rigidi	255
7.1	Il centro di massa	256
7.2	Il momento angolare	259
7.3	Geometria delle masse	259
7.3.1	Momenti d'inerzia	260
7.3.2	Omografia d'inerzia, matrice d'inerzia e terna principale d'inerzia	263
7.3.3	Ellissoide d'inerzia	269
7.3.4	Determinazione della terna principale d'inerzia nel caso di sistemi piani	270
7.3.5	Esempi e complementi	274
7.4	Le equazioni cardinali	283
7.5	Le equazioni cardinali sono sufficienti per determinare il moto dei rigidi	286
7.6	Momento angolare, energia cinetica e seconda equazione cardinale per i sistemi rigidi	289
7.6.1	Momento angolare per un sistema rigido	290
7.6.2	Seconda equazione cardinale per i sistemi rigidi	291
7.6.3	Reazioni vincolari applicate all'asse di rotazione	297
7.6.4	L'energia cinetica	301
7.7	Le precessioni per inerzia	306
7.7.1	Le equazioni di Eulero	307
7.7.2	Risoluzione dell'equazione di Eulero nel caso di precessioni per inerzia	308
7.7.3	Il moto à la Poinsot	313
7.8	Lagrangiana del corpo rigido	314
7.9	Il giroscopio pesante	318
8	Principi variazionali	325
8.1	La brachistocrona	326
8.1.1	La trattazione moderna	328
8.2	L'equazione di Euler-Lagrange	329
8.2.1	Un integrale primo e ritorno alla brachistocrona	334
8.3	Funzionali dipendenti da l funzioni	339
8.3.1	Massimizzazione vincolata	341
8.4	Il principio di Hamilton	346
8.4.1	Sistemi vincolati ed equazioni di Lagrange di prima specie	349
8.5	Il principio di Jacobi	351
8.5.1	Coordinate cicliche nell'ambito del principio di Hamilton	351
8.5.2	Il tempo come variabile	354
8.5.3	Formulazione del principio di Jacobi	356

9 Il Sistema Canonico	361
9.1 Il Teorema di Liouville	363
9.2 Le parentesi di Poisson	366
9.3 Derivazione variazionale delle equazioni di Hamilton	368