THE INVERTED PENDULUM

Arthur Ewenczyk Leon Furchtgott Will Steinhardt Philip Stern Avi Ziskind

PHY 210 Princeton University

FORMULATING THE PROBLEM

- Pendulum
 - Mass (*m*)
 - Length (*l*)
- Oscillating Pivot
 - Amplitude (*A*)
 - Frequency (ω)

FORMULATING THE PROBLEM

Forces Acting on the Pendulum

- 1. Gravity
- 2. Force of the pivot
- 3. [Friction]

EQUATION OF MOTION

Newton's Second Law

• Linear motion:

$$F = ma = m\frac{d^2x}{dt^2}$$

Circular motion:

$$\tau = I\alpha = I\frac{d^2\theta}{dt^2}$$

Equation of Motion

$$\tau_{\text{total}} = I \frac{d^2 \theta}{dt^2}$$

TORQUES

o Gravity:

$$\tau_{\rm grav} = r F \sin \theta$$

$$au_{
m grav} = mgl\sin\theta$$

Oscillating pivot:

• **Force:** *y*(

$$y(t) = A\cos(\omega t)$$

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

$$F = ma = m\frac{d^2y(t)}{dt^2} = -m\omega^2 A\cos(\omega t)$$

Torque:

$$\tau_{\text{pivot}} = r F \sin \theta$$

$$\tau_{\text{pivot}} = -ml\omega^2 A \cos(\omega t) \sin \theta$$

EQUATION OF MOTION

$$\tau_{\text{total}} = \tau_{\text{grav}} + \tau_{\text{pivot}} = I \frac{d^2 \theta}{dt^2} = ml^2 \frac{d^2 \theta}{dt^2}$$

$$ml^{2} \frac{d^{2}\theta}{dt^{2}} = mgl \sin \theta - mg\omega^{2} A \cos(\omega t) \sin \theta$$

$$\frac{d^{2}\theta}{dt^{2}} - \left[\frac{g}{l} - \frac{\omega^{2}A}{l}\cos(\omega t)\right]\sin\theta = 0$$

$$\frac{1}{l}\cos\theta = 0$$
Gravity Pivot

term

 $\omega_0^2 = \frac{g}{I}$

$$\frac{d^2\theta}{dt^2} - \frac{g}{l}\theta = 0 \qquad \frac{d^2\theta}{dt^2} + \frac{g}{l}\theta = 0$$

$$\theta(t) = \exp(\omega_0 t)$$
 $\theta(t) = \sin(\omega_0 t)$

term

$$\frac{d^2\theta}{dt^2} + \frac{g}{l}\theta = 0$$

$$\theta(t) = \sin(\omega_0 t)$$

For example:

$$g = 9.81 \,\mathrm{m.s}^{-2}$$

$$l = 19 \,\mathrm{cm}$$

$$\omega_0 = 7.19 \text{ rad.s}^{-1}$$

PHYSICAL INTUITION

7

REPARAMETERIZATION

Reparameterize:

$$\tau = \omega t$$

$$\left(t = \frac{\tau}{\omega}\right)$$

$$\frac{d^2\theta}{d\tau^2} - \left[\frac{\omega_0^2}{\omega^2} - \frac{A}{l}\cos(\tau)\right] \sin\theta = 0$$

Let:

$$\delta = -\left(\frac{\omega_0}{\omega}\right)^2$$

$$\varepsilon = \frac{A}{l}$$

$$\frac{d^2\theta}{d\tau^2} + \left[\delta + \varepsilon \cos(\tau)\right] \sin\theta = 0$$

For small values of θ : $\sin \theta \approx \theta$

$$\left| \frac{d^2 \theta}{d\tau^2} + \left[\delta + \varepsilon \cos(\tau) \right] \theta = 0 \right|$$

Mathieu's Equation

STABILITY

$$\left[\frac{d^2 \theta}{d\tau^2} + \left[\delta + \varepsilon \cos(\tau) \right] \theta = 0 \right]$$

PHYSICAL REGION

Our values of ϵ and δ

$$\varepsilon = \frac{A}{l} = \frac{\frac{1}{2} \operatorname{inch}}{19 \operatorname{cm}} = \frac{0.013 \operatorname{m}}{0.19 \operatorname{m}} = 0.067$$
 (fixed)

$$\delta = \frac{\omega_0^2}{\omega^2} = \frac{7.19^2}{[5 \text{ Hz; } 200 \text{ Hz}]^2} = [2; 0.001]$$
 (depends on ω)

Stability condition: (approximating $A \ll l$)

$$\frac{A}{l}\frac{\omega}{\omega_0} = \frac{\varepsilon}{\sqrt{\delta}} > \sqrt{2}$$

$$\delta_{\rm c} \approx 2.2 \times 10^{-3}$$
 $\omega_{\rm c} \approx 24.2 \text{ Hz}$

SAMPLE PLOTS

WHY THE DRIVER DIDN'T WORK

$$(2\pi af)^2 > 2gl$$

$$a \approx .00635 m$$

$$f = 20 Hz$$

$$l_{\text{max}} = \frac{(2\pi af)^2}{2g} = 3cm$$

Some of the things we originally used to stabilize the pendulum

DATA AQUISITION

DATA ACQUISITION

DATA AQUISITION

DATA

Speed 1 (8 Hz)

Speed 3 (23 Hz)

Speed 2 (13 Hz)

Speed ~2.8 (22 Hz)

DATA AQUISITION

1415 RPM = 23.58 Hz

PROBLEMS WE HAD

- Finding right amplitude and frequency
- Finding right equipment
- Stabilizing apparatus
- Getting apparatus to right frequency
- Soldering

THANK YOU

- Professor Page
- o Wei Chen
- PHY 210 Colleagues
- Sam Cohen
- Mike Peloso