Analysis Model: A Particle in Simple Harmonic Motion

- Model the block as a particle.
- The representation will be particle in simple harmonic motion model.
- Choose x as the axis along which the oscillation occurs.

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

• We let

$$\omega^2 = \frac{k}{m} \longrightarrow a = -\omega^2 x$$

AParticle in Simple Harmonic Motion, 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 is described by a single bounded trigonometric function like sine and cosine function having single frequency

Simple Harmonic Motion – Graphical Representation

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

Simple Harmonic Motion

- A is the amplitude of the motion.
- This is the maximum position of the particle in either the positive or negative x direction.
- $\bullet \omega$ is called the angular frequency in rad/s

$$\omega = \sqrt{\frac{k}{m}} > 0$$

 $\bullet \varphi$ 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 $\varphi = 0$.
- The **phase** of the motion is the quantity $(\omega t + \varphi)$.
- •x (t) is periodic and its value is the same each time ω t increases by 2π radians.

Period

- The *period*, *T*, of the motion 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* expressed in Hertz (Hz)

• The frequency represents the number of oscillations that the particle undergoes per unit time interval.

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

Summary Equations – Period and Frequency

• The frequency and period equations can be rewritten to solve for ω . 2π

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

• The period and frequency can also be expressed as:

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

- 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

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

$$V(t) = \frac{dx}{dt} = A\cos(\omega t + \varphi) = -\omega A\sin(\omega t + \varphi)$$

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

- Simple harmonic motion is one-dimensional and so directions can be denoted by + or sign.
- Remember, simple harmonic motion is **not** uniformly accelerated motion.

Maximum Values of v and a

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

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

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
 - $\bullet x(0) = A$
 - v(0) = 0
- This means $\varphi = 0$
- The acceleration reaches extremes of $\pm \omega^2 A$ at $\pm A$.
- The velocity reaches extremes of $\pm \omega A$ at x = 0.

SHM Example 1

$$at t = 0$$
 $x(0) = A, V(0) = 0$

$$x(t) = x_{max} \cos(\omega t + \varphi)$$

$$A = x_{max} \cos(\varphi) > 0$$

$$V(t) = -\omega x_{max} \sin(\omega t + \varphi)$$

$$0 = -\omega x_{max} \sin(\varphi)$$

$$\sin(\varphi) = 0, \varphi = 0 \text{ or } \varphi = \pi$$

$$but \quad \cos(\varphi) > 0 \text{ then } \varphi = 0$$

$$A = x_{max} \cos(0) = x_{max}$$

$$x(t) = A \cos(\omega t) V(t) = -\omega A \sin(\varphi t)$$

$$x(t) = A\cos(\omega t), V(t) = -\omega A\sin(\omega t)$$

$$a(t) = -\omega^2 A\cos(\omega t)$$

$$\cos(a+b) = \cos a \cos b - \sin a \sin b$$

$$\cos(\omega t + \frac{\pi}{2}) = \cos(\omega t) \cos \frac{\pi}{2} - \sin(\omega t) \cos \frac{\pi}{2}$$

$$cos\left(\omega t + \frac{\pi}{2}\right) = cos(\omega t) cos\frac{\pi}{2} - sin(\omega t) sin\frac{\pi}{2}$$
$$cos\frac{\pi}{2} = 0 \text{ and } sin\frac{\pi}{2} = 1$$

So
$$cos\left(\omega t + \frac{\pi}{2}\right) = cos(\omega t) \times 0 - sin(\omega t) \times 1 = -sin(\omega t)$$

$$cos(\omega t + \pi) = cos(\omega t) cos \pi - sin(\omega t) sin \pi$$

$$\cos \pi = -1 \text{ and } \sin \pi = 0$$

$$\operatorname{So} \cos(\omega t + \pi) = \cos(\omega t) \times (-1) - \sin(\omega t) \times 0 = -\cos(\omega t)$$

$$\chi(t) = A \cos(\omega t), \ V(t) = \omega A \cos\left(\omega t + \frac{\pi}{2}\right)$$

$$a(t) = \omega^2 A \cos(\omega t + \pi)$$