

Oscillatory Motion

Periodic Motion

- Periodic motion is motion of an object that regularly repeats
 - The object returns to a given position after a fixed time interval
- A special kind of periodic motion occurs in mechanical systems when the force acting on the object is proportional to the displacement of the object relative to some equilibrium position
 - If the force is always directed toward the equilibrium position, the motion is called *simple* harmonic motion

Prof. Dr. Salah Gamal

- A block of mass m is attached to a spring, the block is free to move on a frictionless horizontal surface
- When the spring is neither stretched nor compressed, the block is at the *equilibrium* position

•
$$x = 0$$

4

Hooke's Law

- Hooke's Law states $F_s = -kx$
 - F_s is the restoring force
 - It is always directed toward the equilibrium position
 - Therefore, it is always opposite the displacement from equilibrium
 - k is the force (spring) constant
 - x is the displacement

More About Restoring Force

- The block is displaced to the right of x = 0
 - The position is positive
- The restoring force is directed to the left

More About Restoring Force, 2

- The block is at the equilibrium position
 - x = 0
- The spring is neither stretched nor compressed
- The force is 0

More About Restoring Force, 3

- The block is displaced to the left of x = 0
 - The position is negative
- The restoring force is directed to the right

Acceleration

 The force described by Hooke's Law is the net force in Newton's Second Law

$$F_{\text{Hooke}} = F_{\text{Newton}}$$
$$-kx = ma_x$$
$$a_x = -\frac{k}{m}x$$

Acceleration, cont.

- The acceleration is proportional to the displacement of the block
- The direction of the acceleration is opposite the direction of the displacement from equilibrium
- An object moves with simple harmonic motion whenever its acceleration is proportional to its position and is oppositely directed to the displacement from equilibrium

Acceleration, final

- The acceleration is *not* constant
 - Therefore, the kinematic equations cannot be applied
 - If the block is released from some position x = A, then the initial acceleration is -kA/m
 - When the block passes through the equilibrium position, a = 0
 - The block continues to x = -A where its acceleration is +kA/m

Motion of the Block

- The block continues to oscillate between −A and +A
 - These are turning points of the motion
- The force is conservative
- In the absence of friction, the motion will continue forever
 - Real systems are generally subject to friction, so they do not actually oscillate forever

Orientation of the Spring

- When the block is hung from a vertical spring, its weight will cause the spring to stretch
- If the resting position of the spring is defined as x = 0, the same analysis as was done with the horizontal spring will apply to the vertical spring-mass system

Simple Harmonic Motion – Mathematical Representation

- Model the block as a particle
- Choose x as the axis along which the oscillation occurs

• Acceleration
$$a = \frac{d^2x}{dt^2} = -\frac{k}{m}x$$

• We let
$$\omega^2 = \frac{k}{m}$$

• Then $a = -\omega^2 x$

Simple Harmonic Motion – Mathematical Representation, 2

- A function that satisfies the equation is needed
 - Need a function x(t) whose second derivative is the same as the original function with a negative sign and multiplied by ω^2
 - The sine and cosine functions meet these requirements

Simple Harmonic Motion – General Solution

- A solution is
- $x(t) = A \cos(\omega t + \phi)$
- A, ω , ϕ are all constants
- A cosine curve can be used to give physical significance to these constants

Simple Harmonic Motion – Definitions

- A is the amplitude of the motion
 - This is the maximum position of the particle in either the positive or negative direction
- ullet ω is called the angular frequency
 - Units are rad/s
- ullet ϕ is the phase constant or the initial phase angle

Simple Harmonic Motion, cont

- A and ϕ are determined uniquely by the position and velocity of the particle at t=0
- If the particle is at x = A at t = 0, then $\phi = 0$
- The *phase* of the motion is the quantity ($\omega t + \phi$)
- x(t) is periodic and its value is the same each time ωt increases by 2π radians

Period

- The *period*, T, is the time interval required for the particle to go through one full cycle of its motion
 - The values of x and v for the particle at time t equal the values of x and v at t + T

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

Frequency

- The inverse of the period is called the frequency
- The frequency represents the number of oscillations that the particle undergoes per unit time interval

$$f = \frac{1}{T} = \frac{\omega}{2\pi}$$

Units are cycles per second = hertz (Hz)

Summary Equations – Period and Frequency

• The frequency and period equations can be rewritten to solve for ω

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

The period and frequency can also be expressed as:

$$T = 2\pi \sqrt{\frac{m}{k}} \quad f = \frac{1}{2\pi} \sqrt{\frac{k}{m}}$$

Period and Frequency, cont

- The frequency and the period depend only on the mass of the particle and the force constant of the spring
- They do not depend on the parameters of motion
- The frequency is larger for a stiffer spring (large values of k) and decreases with increasing mass of the particle

Motion Equations for Simple Harmonic Motion

$$x(t) = A \cos(\omega t + \phi)$$

$$v = \frac{dx}{dt} = -\omega A \sin(\omega t + \phi)$$

$$a = \frac{d^2x}{dt^2} = -\omega^2 A \cos(\omega t + \phi)$$

 Remember, simple harmonic motion is not uniformly accelerated motion

Maximum Values of v and a

Because the sine and cosine functions oscillate between ±1, we can easily find the maximum values of velocity and acceleration for an object in SHM

$$v_{\text{max}} = \omega A = \sqrt{\frac{k}{m}} A$$

$$a_{\text{max}} = \omega^2 A = \frac{k}{m} A$$

Graphs

- The graphs show:
 - (a) displacement as a function of time
 - (b) velocity as a function of time
 - (c) acceleration as a function of time
- The velocity is 90° out of phase with the displacement and the acceleration is 180° out of phase with the displacement

SHM Example 1

- Initial conditions at t= 0 are
 - x(0) = A
 - $\nu(0) = 0$
- This means $\phi = 0$
- The acceleration reaches extremes of $\pm \omega^2 A$
- The velocity reaches extremes of $\pm \omega A$

SHM Example 2

- Initial conditions att = 0 are
 - x(0) = 0
 - $\mathbf{v}(0) = \mathbf{v}_i$
- This means $\phi = -\pi/2$
- The graph is shifted one-quarter cycle to the right compared to the graph of x (0) = A

Energy of the SHM Oscillator

- Assume a spring-mass system is moving on a frictionless surface
- This tells us the total energy is constant
- The kinetic energy can be found by
 - $K = \frac{1}{2} mv^2 = \frac{1}{2} m\omega^2 A^2 \sin^2(\omega t + \phi)$
- The elastic potential energy can be found by
 - $U = \frac{1}{2} kx^2 = \frac{1}{2} kA^2 \cos^2(\omega t + \phi)$
- The total energy is $K + U = \frac{1}{2} kA^2$

Energy of the SHM Oscillator, cont

- The total mechanical energy is constant
- The total mechanical energy is proportional to the square of the amplitude
- Energy is continuously being transferred between potential energy stored in the spring and the kinetic energy of the block

Energy of the SHM Oscillator, cont

- As the motion continues, the exchange of energy also continues
- Energy can be used to find the velocity

$$v = \pm \sqrt{\frac{k}{m} \left(A^2 - x^2\right)}$$
$$= \pm \omega^{-} \sqrt{A^2 - x^2}$$

Simple Pendulum

- A simple pendulum also exhibits periodic motion
- The motion occurs in the vertical plane and is driven by gravitational force
- The motion is very close to that of the SHM oscillator
 - If the angle is <10°</p>

Simple Pendulum, 2

- The forces acting on the bob are **T** and mg
 - T is the force exerted on the bob by the string
 - mg is the gravitational force
- The tangential component of the gravitational force is a restoring force

Simple Pendulum, 3

 In the tangential direction, the equation of motion reads,

$$F_t = m a_t$$
, with $F_t = -mg \sin \theta$

$$F_t = -mg\sin\theta = m\frac{d^2s}{dt^2}$$

• But $s = L \theta$, and for small values of θ , $sin \theta = \theta$

$$\frac{d^2\theta}{dt^2} = -\frac{g}{L}\sin\theta = -\frac{g}{L}\theta$$

Prof. Dr. Salah Gamal

Simple Pendulum, 4

Thus,

$$\frac{d^2\theta}{dt^2} = -\omega^2\theta$$

where,

$$\omega^2 = \frac{g}{L}$$

which conforms to SHM

1

Simple Pendulum, 5

• The function θ can be written as

$$\theta = \theta_{\text{max}} \cos (\omega t + \phi)$$

The angular frequency is $\omega = \sqrt{\frac{g}{L}}$

The period is
$$T = \frac{2\pi}{\omega} = 2\pi \sqrt{\frac{L}{g}}$$

Simple Pendulum, Summary

- The period and frequency of a simple pendulum depend only on the length of the string and the acceleration due to gravity
- The period is independent of the mass
- All simple pendula that are of equal length and are at the same location oscillate with the same period