

PHYSICS 44 MECHANICS

Homework Assignment II

SOLUTION

Problem 1

A cart of mass M is placed on rails and attached to a wall with the help of a massless spring with constant k (as shown in the Figure below); the spring is in its equilibrium state when the cart is at a distance x_0 from the wall. A pendulum of mass m and length ℓ is attached to the cart (as shown).

- (a) Write the Lagrangian $L(x, \dot{x}, \theta, \dot{\theta})$ for the cart-pendulum system, where x denotes the position of the cart (as measured from a suitable origin) and θ denotes the angular position of the pendulum.
- (b) From your Lagrangian, write the Euler-Lagrange equations for the generalized coordinates x and θ .

Solution

(a) Using the generalized coordinates x (the displacement of the cart from the equilibrium point of the spring) and θ (the displacement of the pendulum from the vertical) shown in the Figure, the coordinates of the cart are $x_M = x$ and $y_M = 0$ while the coordinates of the pendulum are $x_m = x + \ell \sin \theta$ and $y_m = -\ell \cos \theta$ and thus the squared velocities are

$$\begin{array}{rcl} v_M^2 & = & \dot{x}_M^2 + \dot{y}_M^2 = \dot{x}^2 \\ v_m^2 & = & \dot{x}_m^2 + \dot{y}_m^2 = (\dot{x} + \ell \dot{\theta} \cos \theta)^2 + (\ell \dot{\theta} \sin \theta)^2 \\ & = & \dot{x}^2 + \ell^2 \dot{\theta}^2 + 2\ell \dot{x} \dot{\theta} \cos \theta. \end{array}$$

The expression for the kinetic energy of the cart-pendulum system is therefore

$$K = (m + M) \frac{\dot{x}^2}{2} + m \ell^2 \frac{\dot{\theta}^2}{2} + m \ell \dot{x} \dot{\theta} \cos \theta.$$

The potential energy U of the cart-pendulum system is broken into two parts: the gravitational potential energy $-mg\ell\cos\theta$ of the pendulum and the elastic potential energy $k\,x^2/2$ stored in the spring. The Lagrangian L=K-U of the cart-pendulum system is therefore

$$L(x, \dot{x}, \theta, \dot{\theta}) = (m + M) \frac{\dot{x}^2}{2} + m \ell^2 \frac{\dot{\theta}^2}{2} + m \ell \cos \theta (\dot{x}\dot{\theta} + g) - \frac{k}{2} x^2.$$

(b) The Euler-Lagrange equation for x is

$$\frac{\partial L}{\partial \dot{x}} = (m+M)\dot{x} + m\ell\dot{\theta}\cos\theta \rightarrow$$

$$\frac{d}{dt}\left(\frac{\partial L}{\partial \dot{x}}\right) = (m+M)\ddot{x} + m\ell\left(\ddot{\theta}\cos\theta - \dot{\theta}^2\sin\theta\right)$$

$$\frac{\partial L}{\partial x} = -kx$$

or

$$(m+M)\ddot{x} + m\ell \left(\ddot{\theta} \cos \theta - \dot{\theta}^2 \sin \theta \right) + kx = 0$$

The Euler-Lagrange equation for θ is

$$\frac{\partial L}{\partial \dot{\theta}} = m\ell \left(\ell \, \dot{\theta} + \dot{x} \cos \theta \right) \rightarrow$$

$$\frac{d}{dt} \left(\frac{\partial L}{\partial \dot{\theta}} \right) = m\ell \left(\ell \, \ddot{\theta} + \ddot{x} \cos \theta - \dot{x} \, \dot{\theta} \sin \theta \right)$$

$$\frac{\partial L}{\partial \theta} = -m\ell \, \dot{x} \, \dot{\theta} \sin \theta - mg\ell \sin \theta$$

or

$$\ell\ddot{\theta} + \ddot{x}\cos\theta + q\sin\theta = 0$$

Problem 2

Show that the two Lagrangians

$$L(\mathbf{q}, \dot{\mathbf{q}}; t)$$
 and $L'(\mathbf{q}, \dot{\mathbf{q}}; t) = L(\mathbf{q}, \dot{\mathbf{q}}; t) + \frac{dF(\mathbf{q}, t)}{dt}$,

where $F(\mathbf{q},t)$ is an arbitrary function of the generalized coordinates $\mathbf{q}(t)$, yield the same Euler-Lagrange equations. Hence, two Lagrangians which differ only by an exact time derivative are said to be *equivalent*.

Solution

We call L' = L + dF/dt the new Lagrangian and L the old Lagrangian. The Euler-Lagrange equations for the new Lagrangian are

$$\frac{d}{dt} \left(\frac{\partial L'}{\partial \dot{q}^i} \right) = \frac{\partial L'}{\partial q^i},$$

where

$$\frac{dF(\mathbf{q},t)}{dt} = \frac{\partial F}{\partial t} + \sum_{i} \dot{q}^{i} \frac{\partial F}{\partial q^{i}}.$$

Let us begin with

$$\frac{\partial L'}{\partial \dot{q}^i} = \frac{\partial}{\partial \dot{q}^i} \left(L + \frac{\partial F}{\partial t} + \sum_i \dot{q}^j \frac{\partial F}{\partial q^j} \right) = \frac{\partial L}{\partial \dot{q}^i} + \frac{\partial F}{\partial q^i},$$

so that

$$\frac{d}{dt}\left(\frac{\partial L'}{\partial \dot{q}^i}\right) \; = \; \frac{d}{dt}\left(\frac{\partial L}{\partial \dot{q}^i}\right) \; + \; \frac{\partial^2 F}{\partial t \partial q^i} \; + \; \sum_k \; \dot{q}^k \; \frac{\partial^2 F}{\partial q^k \partial q^i}.$$

Next, we find

$$\frac{\partial L'}{\partial q^i} = \frac{\partial}{\partial q^i} \left(L + \frac{\partial F}{\partial t} + \sum_j \dot{q}^j \frac{\partial F}{\partial q^j} \right) = \frac{\partial L}{\partial q^i} + \frac{\partial^2 F}{\partial q^i \partial t} + \sum_j \dot{q}^j \frac{\partial^2 F}{\partial q^i \partial q^j}.$$

Using the symmetry properties

$$\dot{q}^j \frac{\partial^2 F}{\partial q^i \partial q^j} = \dot{q}^j \frac{\partial^2 F}{\partial q^j \partial q^i} \text{ and } \frac{\partial^2 F}{\partial t \partial q^i} = \frac{\partial^2 F}{\partial q^i \partial t},$$

we easily verify

$$\frac{d}{dt}\left(\frac{\partial L'}{\partial \dot{q}^i}\right) - \frac{\partial L'}{\partial q^i} = \frac{d}{dt}\left(\frac{\partial L}{\partial \dot{q}^i}\right) - \frac{\partial L}{\partial q^i} = 0,$$

and thus since L and L' = L + dF/dt lead to the same Euler-Lagrange equations, they are said to be equivalent.

Problem 3

An Atwood machine is composed of two masses m and M attached by means of a massless rope into which a massless spring (with constant k) is inserted (as shown in the Figure below). When the spring is in a relaxed state, the spring-rope length is ℓ .

- (a) Find suitable generalized coordinates to describe the motion of the two masses (allowing for elongation or compression of the spring).
- (b) Using these generalized coordinates, construct the Lagrangian and derive the appropriate Euler-Lagrange equations.

Solution

(a) The Figure below shows a suitable set of generalized coordinates

where x denotes the distance of mass M from the top of the pulley, $\ell - x$ denotes the distance of the equilibrium point of the spring from the top of the pulley, and y denotes the distance of mass m from the equilibrium point of the spring (i.e., its elongation).

(b) Using the generalized coordinates (x, y), the coordinate of mass M is $x_M = x$ while the coordinate of mass m is $x_m = \ell - x + y$ and thus the squared velocities are

$$v_M^2 = \dot{x}^2 \text{ and } v_m^2 = (\dot{y} - \dot{x})^2.$$

The expression for the kinetic energy of the system is therefore

$$K = (m + M) \frac{\dot{x}^2}{2} + m \frac{\dot{y}^2}{2} - m \dot{x} \dot{y}.$$

The potential energy U of the system is broken into two parts: the gravitational potential energy -Mgx-mg(y-x) and the elastic potential energy $k y^2/2$ stored in the spring. The Lagrangian L=K-U of the system is therefore

$$L(x,\dot{x},\ y,\dot{y})\ =\ (m\ +\ M)\ \frac{\dot{x}^2}{2}\ +\ m\ \frac{\dot{y}^2}{2}\ -\ m\ \dot{x}\ \dot{y}\ +\ (M-m)g\ x\ +\ mg\ y\ -\ \frac{k}{2}\ y^2.$$

(c) The Euler-Lagrange equation for x is

$$\frac{\partial L}{\partial \dot{x}} = (m+M)\dot{x} - m\dot{y} \rightarrow \frac{d}{dt} \left(\frac{\partial L}{\partial \dot{x}}\right) = (m+M)\ddot{x} - m\ddot{y}$$

$$\frac{\partial L}{\partial x} = (M-m)g$$

or

$$(m+M)\ddot{x} - m\ddot{y} = (M-m)g$$

The Euler-Lagrange equation for y is

$$\frac{\partial L}{\partial \dot{y}} = m \ (\dot{y} - \dot{x}) \rightarrow \frac{d}{dt} \left(\frac{\partial L}{\partial \dot{y}} \right) = m \ (\ddot{y} - \ddot{x})$$

$$\frac{\partial L}{\partial x} = m \ g - k \ y$$

or

$$m (\ddot{y} - \ddot{x}) + k y = m g$$