

New Jersey Center for Teaching and Learning

Progressive Science Initiative

This material is made freely available at www.njctl.org and is intended for the non-commercial use of students and teachers. These materials may not be used for any commercial purpose without the written permission of the owners. NJCTL maintains its website for the convenience of teachers who wish to make their work available to other teachers, participate in a virtual professional learning community, and/or provide access to course materials to parents, students and others.

Click to go to website: www.njctl.org

www.njctl.org

Table of Contents

Click on the topic to go to that section

- Period and Frequency
- SHM and UCM
- Spring Pendulum
- Simple Pendulum

Period and Frequency

Return to Table of Contents

SHM and Circular Motion

There is a deep connection between Simple Harmonic Motion (SHM) and Uniform Circular Motion (UCM).

Simple Harmonic Motion can be thought of as a onedimensional projection of Uniform Circular Motion.

All the ideas we learned for UCM, can be applied to SHM...we don't have to reinvent them.

So, let's review circular motion first, and then extend what we know to SHM.

Click here to see how circular motion relates to simple harmonic motion.

Period

The time it takes for an object to complete one trip around a circular path is called its Period.

The symbol for Period is "T"

Periods are measured in units of time; we will usually use seconds (s).

Often we are given the time (t) it takes for an object to make a number of trips (n) around a circular path. In that case,

$$T = \frac{t}{n}$$

If an object is traveling in circular motion and itsperiod is 7.0s, how long will it take it to make 8 complete revolutions?

Frequency

The number of revolutions that an object completes in a given amount of time is called the frequency of its motion.

The symbol for frequency is "f"

Periods are measured in units of revolutions per unit time; we will usually use 1/seconds (s -1). Another name for s -1 is Hertz (Hz). Frequency can also be measured in revolutions per minute (rpm), etc.

Often we are given the time (t) it takes for an object to make a number of revolutions (n). In that case,

$$f = \frac{n}{t}$$

An object travels around a circle 50 times in tenseconds, what is the frequency (in Hz) of its motion?

If an object is traveling in circular motion with afrequency of 7.0 Hz, how many revolutions will it make in 20s?

Period and Frequency

Since
$$T = \frac{t}{n}$$
 and $f = \frac{n}{t}$

then
$$T = \frac{1}{f}$$
 and $f = \frac{1}{T}$

An object has a period of 4.0s, what is the frequency of its motion (in Hertz)?

An object is revolving with a frequency of 8.0Hz, what is its period (in seconds)?

Velocity

Also, recall from Uniform Circular Motion....

$$v = \frac{2\pi r}{T}$$

and

$$v = 2\pi r f$$

SHM and UCM

Return to Table of Contents

SHM and Circular Motion

In UCM, an object completes one circle, or cycle, in every T seconds. That means it returns to its starting position after T seconds.

In Simple Harmonic Motion, the object does not go in a circle, but it also returns to its starting position in T seconds.

Any motion that repeats over and over again, always returning to the same position is called "periodic".

Click here to see how simple harmonic motion relates to circular motion.

9 It takes 4.0s for a system to complete one cycle of simple harmonic motion. What is the frequency of the system?

Answer

The period of a mass-spring system is 4.0s and the amplitude of its motion is 0.50m. How fardoes the mass travel in 4.0s?

The period of a mass-spring system is 4.0s and the amplitude of its motion is 0.50m. How fardoes the mass travel in 6.0s?

Spring Pendulum

- Displacement is measured from the equilibrium point
- Amplitude is the maximum displacement (equivalent to the radius, r, in UCM).
- A cycle is a full to-and-fro motion (the same as one trip around the circle in UCM)
- Period is the time required to complete one cycle (the same as period in UCM)
- Frequency is the number of cycles completed per second (the same as frequency in UCM)

There is a point where the spring is neither stretched nor compressed; this is the equilibrium position.

We measure displacement from that point (x = 0 on the previous figure).

The force exerted by the spring depends on the displacement:

$$\vec{F} = -k\vec{x}$$

A spring whose spring constant is 20N/m isstretched 0.20m from equilibrium; what is the magnitude of the force exerted by the spring?

A spring whose spring constant is 150 N/mexerts a force of 30N on the mass in a mass-spring system. How far is the mass from equilibrium?

Answer

A spring exerts a force of 50N on the mass in amassspring system when it is 2.0m from equilibrium. What is the spring's spring constant?

$$\vec{F} = -k\vec{x}$$

The minus sign indicates that it is a restoring force – it is directed to restore the mass to its equilibrium position.

k is the spring constant

The force is not constant, so the acceleration is not constant either

The maximum force exerted on the mass is when the spring is most stretched or compressed (x = -A or +A):

$$F = -kA$$
 (when $x = -A$ or $+A$)

The minimum force exerted on the mass is when the spring is not stretched at all (x = 0)

$$F = 0$$
 (when $x = 0$)

When the spring is all the way compressed:

- The displacement is at the negative amplitude.
- The force of the spring is in the positive direction.
- The acceleration is in the positive direction.
- The velocity is zero.

When the spring is at equilibrium and heading in the positive direction:

- The displacement is zero.
- The force of the spring is zero.
- The acceleration is zero.
- The velocity is positive and at a maximum.

When the spring is all the way stretched:

- The displacement is at the positive amplitude.
- The force of the spring is in the negative direction.
- The acceleration is in the negative direction.
- The velocity is zero.

When the spring is at equilibrium and heading in the negative direction:

- The displacement is zero.
- The force of the spring is zero.
- The acceleration is zero.
- The velocity is negative and at a maximum.

Gravity does not affect the mass-spring system

If the spring is hung vertically, the only change is in the equilibrium position, which is at the point where the spring force equals the gravitational force.

The effect of gravity is cancelled out by changing to this new equilibrium position.

At which location(s) is the magnitude of theoree on the mass in a mass-spring system a maximum?

- $\bigcirc A \qquad x = A$
- \bigcirc B x = 0
- \bigcirc C x = -A
- \bigcirc D x = A and x = -A
- E All of the above

At which location(s) is the magnitude of the force on the mass in a mass-spring system a minimum?

- $\bigcirc A \qquad x = A$
- \bigcirc B x = 0
- \bigcirc C x = -A
- \bigcirc D x = A and x = -A
- E All of the above

Energy and Simple Harmonic Motion

Any vibrating system where the restoring force is proportional to the negative of the displacement is in simple harmonic motion (SHM), and is often called a simple harmonic oscillator.

Also, SHM requires that a system has two forms of energy and a method that allows the energy to go back and forth between those forms.

There are two types of energy in a mass-spring system.

The energy stored in the spring because it is stretched or compressed:

$$EPE = \frac{1}{2}kx^2$$

AND

The kinetic energy of the mass:

$$KE = \frac{1}{2}mv^2$$

At any moment, the total energy of the system is constant and comprised of those two forms.

$$E_{Total} = EPE + KE$$

$$E_{Total} = \frac{1}{2}kx^{2} + \frac{1}{2}mv^{2}$$

The total mechanical energy is constant.

When the mass is at the limits of its motion (x = A or x = -A), the energy is all potential:

$$E_{Total} = \frac{1}{2}kx^2$$

When the mass is at the equilibrium point (x=0) the spring is not stretched and all the energy is kinetic:

$$E_{Total} = \frac{1}{2} m v^2$$

But the total energy is constant.

$$E_{Total} = \frac{1}{2}kx^2 + \frac{1}{2}mv^2$$

When the spring is all the way compressed....

- EPE is at a maximum.
- KE is zero.
- Total energy is constant.

When the spring is passing through the equilibrium....

- EPE is zero.
- KE is at a maximum.
- Total energy is constant.

When the spring is all the way stretched....

- EPE is at a maximum.
- KE is zero.
- Total energy is constant.

At which location(s) is the kinetic energy of a mass-spring system a maximum?

- $\bigcirc A$ x = A
- \bigcirc B x = 0
- \bigcirc C x = -A
- \bigcirc D x = A and x = -A
- OE All of the above

- At which location(s) is the spring potentialenergy (EPE) of a mass-spring system a maximum?
 - $\bigcirc A x = A$
 - $\bigcirc B x = 0$
 - \bigcirc C x = -A
 - \bigcirc D x = A and x = -A
 - E All of the above

At which location(s) is the total energy of a mass-spring system a maximum?

- $\bigcirc A x = A$
- \bigcirc B x = 0
- \bigcirc C x = -A
- \bigcirc D x = A and x = -A
- E All of the above

- At which location(s) is the kinetic energy of a mass-spring system a minimum?
- $\bigcirc A x = A$
- $\bigcirc B x = 0$
- \bigcirc C x = -A
- \bigcirc D x = A and x = -A
- E All of the above

Problem Solving using Energy

Since the energy is constant, and the work done on the system is zero, you can always find the velocity of the mass at any location by using

$$E_0 = E_f$$

The most general equation becomes

$$\frac{1}{2}kx_0^2 + \frac{1}{2}mv_0^2 = \frac{1}{2}kx_f^2 + \frac{1}{2}mv_f^2$$

But usually this is simplified by being given the energy at some point where it is all EPE (x = A or -A)or when it is all KE (x = 0).

What is the total energy of a mass-spring system if the mass is 2.0kg, the spring constant is 200N/m and the amplitude of oscillation is 3.0m?

Answer

What is the maximum velocity of the mass in the massspring system from the previous slide: the mass is 2.0kg, the spring constant is 200N/m and the amplitude of oscillation is 3.0m?

The Period and Frequency of a Mass-Spring System

We can use the period and frequency of a particle moving in a circle to find the period and frequency:

$$KE = EPE$$

$$\frac{1}{2}mv^{2} = \frac{1}{2}kx^{2}$$

$$mv^{2} = kx^{2}$$

$$m\left(\frac{2\pi r}{T}\right)^{2} = kx^{2}$$

$$T^{2} = \frac{m(2\pi)^{2}x^{2}}{kx^{2}} \qquad (r = x)$$

$$= 2\pi\sqrt{\frac{m}{k}}$$

$$=2\pi\sqrt{\frac{m}{k}}$$

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

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

What is the period of a mass-spring system if the mass is 4.0kg and the spring constant is 64N/m?

What is the frequency of the mass-spring system from the previous slide; the mass is 4.0kg and the spring constant is 64N/m?

Simple Pendulum

Return to Table of Contents

The Simple Pendulum

A simple pendulum consists of a mass at the end of a lightweight cord. We assume that the cord does not stretch, and that its mass is negligible.

*The Simple Pendulum

In order to be in SHM, the restoring force must be proportional to the negative of the displacement. Here we have:

$$F = -mg\sin\theta$$

which is proportional to sin θ and not to θ itself.

We don't really need to worry about this because for small angles (less than 15 degrees or so), $\sin \theta \approx \theta$ and $x = L\theta$. So we can replace $\sin \theta$ with x/L.

$$F \approx -\frac{mg}{L}x$$

The Simple Pendulum

$$F \approx -\frac{mg}{L}x$$
 has the form of $F = -kx$ if $k = \frac{mg}{L}$

But we learned before that
$$T = 2\pi \sqrt{\frac{m}{k}}$$

Substituting for k
$$T = 2\pi \sqrt{\frac{m}{\frac{mg}{L}}}$$

$$T = 2\pi \sqrt{\frac{L}{g}} \qquad f = \frac{1}{2\pi} \sqrt{\frac{g}{L}}$$

Notice the "m" canceled out, the mass doesn't matter.

What is the period of a pendulum with a length of 2.0m near the surface of the earth?

What is the frequency of the pendulum of the previous slide (a length of 2.0m near the surface of the earth)?

The Simple Pendulum

So, as long as the cord can be considered massless and the amplitude is small, the period does not depend on the mass.

- Which of the following factors affect the period of a pendulum?
- A the acceleration due to gravity
- B the length of the string
- O C the mass of the pendulum bob
- OD A&B
- OE A&C
- OF B&C
- G All of the above

Energy in the Pendulum

The two types of energy in a pendulum are:

Gravitational Potential Energy

$$GPE = mgh$$

AND

The kinetic energy of the mass:

$$KE = \frac{1}{2}mv^2$$

Energy in the Pendulum

At any moment in time the total energy of the system is contant and comprised of those two forms.

$$E_{total} = GPE + KE$$

$$E_{total} = mgh + \frac{1}{2}mv^2$$

The total mechanical energy is constant.

What is the total energy of a 1 kg pendulum if its height, at its maximum amplitude is 0.20m above its height at equilibrium?

What is the maximum velocity of the pendulum's mass from the previous slide (its height at maximum amplitude is 0.20m above its height at equilibrium)?

Summary

• The period (T) is the time required for one cycle, and the frequency (f) is the number of cycles per second.

$$T = \frac{t}{n}$$

$$T = \frac{1}{f}$$

$$f = \frac{n}{t}$$

$$f = \frac{1}{T}$$

Summary

For a mass on a spring:

$$E_{total} = \frac{1}{2}kx^2 + \frac{1}{2}mv^2$$

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

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

Summary

For a simple pendulum:

$$E_{total} = mgh + \frac{1}{2}mv^2$$

$$T = 2\pi \sqrt{\frac{l}{g}}$$

$$f = \frac{1}{2\pi} \sqrt{\frac{g}{l}}$$

