

Mass on Spring Resonance Index Periodic motion concepts

HyperPhysics***** Mechanics

1 of 3 31-Dec-11 13:42

Nave

A mass on a spring has a single resonant frequency determined by its spring constant k and the mass m. Using Hooke's law and neglecting damping and the mass of the spring, Newton's second law gives the equation of motion:

$$mg - kx = ma = m\frac{d^2x}{dt^2}$$

The solution to this differential equation is of the form:

$$x = A\sin(\omega t - \varphi) + B$$

which when substituted into the motion equation gives:

$$mg - k(A\sin(\omega t - \varphi) + B)) = m(-\omega^2 A\sin(\omega t - \varphi))$$

Collecting terms gives B=mg/k, which is just the stretch of the spring by the weight, and the expression for the resonant vibrational frequency:

$$\omega^2 = \frac{k}{m}, \ \omega = \sqrt{\frac{k}{m}}$$

This kind of motion is called simple harmonic motion and the system a simple harmonic oscillator.

Motion	Motion	Frequency	Motion sequence
equations	calculation	calculation	visualization

<u>HyperPhysics</u>***** <u>Mechanics</u>

R Nave

Go Back

A mass on a spring will trace out a sinusoidal pattern as a function of time, as will any object vibrating in simple harmonic motion. One way to visualize this pattern is to walk in a straight line at constant speed while carriying the vibrating mass. Then the mass will trace out a sinusoidal path in space as well as time.

Index

Periodic motion concepts

Show energy transformation involved in this motion

<u>HyperPhysics</u>**** <u>Mechanics</u>

R Nave

Go Back

2 of 3 31-Dec-11 13:42

3 of 3 31-Dec-11 13:42