QUESITI DI AUTOVALUTAZIONE

Teoria

- 0. Enunciato e dimostrazione del teorema di Lagrange-Dirichlet
- 1. deduzione delle equazioni di Lagrange
- 2. invarianza in forma delle equazioni di Lagrange (difficile)
- 3. spiegare il metodo di Routh
- 4. Teorema di Noether
- 5. Principio di Hamilton
- 6. studio qualitativo dell'equazione di Eulero con integrali primi
- 7. Teorema di Poinsot
- 8. Principio variazionale di Hamilton-Helmholtz
- 9. Definizione di trasformazione canonica. Condizione sufficiente di canonicità per trasformazioni indipendenti dal tempo
 - 10 Parentesi di Poisson, definizione e proprietà, legame con le trasformazioni canoniche
 - 11 Condizione di Lie per la canonicità

Esercizi

- 1. Scrivere la Lagrangiana del moto nel sistema rotante di un punto vincolato nel piano orizzontale Oxy di un riferimento Oxyz rotante con velocità angolare costante ω diretta come l'asse z (usare il potenziale generalizzato per la forza di Coriolis). Scrivere l'Hamiltoniana corrispondente. Si supponga che agisca anche una forza viscosa F = -kv, ove v è la velocità nel sistema rotante. Scrivere le componenti lagrangiane di F, determinare la configurazioni di equilibrio relativo. Quali integrali primi sussistono nel caso k=0 nel moto relativo?
- 2. Si consideri il moto di un punto vincolato a muoversi sulla superficie di una sfera di raggio R centrata nel'origine e soggetta a gravità diretta come l'asse x. Scrivere la lagrangiana del sistema nelle coordinate latitudine (rispetto all'asse z) e longitudine (rispetto al piano zx), calcolare gli equilibri e le piccole oscillazioni attorno ad una configurazione di equilibrio stabile
- 3. Scrivere l'equazione di Eulero del moto di un corpo rigido omogeneo sferico avente il baricentro G come punto fisso e soggetto ad un momento esterno $N_G = -k\omega$, k > 0.
- 4. studiare il moto di un disco di raggio r e massa m che rotola senza strisciare lungo un piano inclinato di pendenza α soggetto a gravità