Name:	Period:	Date:
-------	---------	-------

Simple Harmonic Motion Worksheet

	Equations Needed:
$T = 2\pi \sqrt{\frac{L}{g}}$	Period of a Pendulum = $2 \cdot \text{Pi} \cdot \sqrt{\frac{\text{Length of Pendulum}}{\text{Acceleration due to gravity}}}$
$T = 2\pi \sqrt{\frac{m}{k}}$	Period of a Mass-Spring = $2 \cdot \text{Pi} \cdot \sqrt{\frac{Mass}{Spring\ Constant}}$
$f = \frac{1}{T}$	Frequency = $\frac{1}{\text{Period}}$
$T = \frac{1}{f}$	$Period = \frac{1}{Frequency}$

- 1. M.I.T. Physics Professor Walter Lewin performs a demonstration while riding a pendulum bob. He finds that 10 complete oscillations on the pendulum (10T) takes 45.6 seconds.
 - a. How long is the cable that Professor Lewin is riding?
 - b. What is the frequency of the pendulum's motion?

Name:	Period:	Date:	

- 2. A powerful experimental sewing machine is powered by a mass-spring system. This sewing machine is capable of stitching 1,500 stiches in one minute.
 - a. How many stitches can this machine stitch is one second?
 - i. This is a measure of the sewing machine's period or frequency?
 - b. If the sewing machine has a spring constant of 0.5 N/m, how large is the mass that powers the oscillation motion of the machine? (Don't forget to find *T* first)

Knowns Unknowns Formula

- 3. An astronaut travels to a far-away moon with a 1.5 m long pendulum. She finds it takes her pendulum 6.0837 seconds to complete one full oscillation.
 - a. What is the acceleration due to gravity on this moon?
 - i. What is the frequency of this pendulum?
 - ii. If this pendulum were brought back to Earth, how would its frequency on Earth compare to its frequency while on the moon?

Name:	Period:	Date:

4. Which of the following mass and spring combinations has the longest period?

Mass (m)	Spring Constant (k)	<u>Period</u>
200 grams	15 N/m	
350 grams	35.5 N/m	
3175 grams	125 N/m	

Knowns <u>Unknowns</u> <u>Formula</u>

- 5. You are designing a grandfather clock to have a period of 2 seconds. How long should the pendulum be?
 - a. How heavy should the pendulum bob be?

Name:	Period:	Date:

- 6. During an extremely foggy day during the medieval era, an architect wants to determine the height of a building. He cannot see to the top of his building, but he stands on the roof and lowers a pendulum to the ground.
 - a. If the pendulum swings with a period of 12 seconds, what is the height of the building?

Knowns Unknowns Formula

7. When a mass of 25 grams is attached to a certain spring, it makes 20 complete vibrations in 4 seconds. What is the spring constant of the spring?