

D. TSANG

DEPARTMENT OF PHYSICS, UNIVERSITY OF BATH

Simple Harmonic Motion

Introduction

Periodic motion is motion of an object that regularly repeats, i.e. the object returns to a given position after a fixed time interval.

Example 1.1: Examples of Periodic Motion

- Orbital motion of the Earth;
- Orbital motion of the moon;
- Vibrations of Molecules in a solid;
- Electromagnetic Waves (light);
- Loudspeakers;
- Oscillations of Bridges;
- Swaying of Tall Buildings.

A very important kind of periodic motion is *Simple Harmonic Motion (SHM)*. In a certain sense, SHM describes the simplest possible periodic motion. Understanding SHM well can lead to a physical understanding of all kinds of dynamical systems, such as those in the examples above.

1.1 Mechanics of Simple Harmonic Motion

In oscillating mechanical systems there is always a force that acts to reduce displacement of an object and return the system to equilibrium. This force is called the *restoring force*, F_r .

Simple Harmonic Motion

SHM occurs whenever the restoring force is linearly proportional to the displacement from equilibrium and opposite to the direction of the displacement, i.e.

$$\vec{F}_r \propto -\vec{x}.\tag{1.1}$$

Any (stable) system that oscillates, *if the oscillation is small enough*, will appear to be undergoing simple harmonic motion.

Lecture 1 §Suggested Reading:

- Pain, Chapter 1, Simple Harmonic Oscillators
- Tipler, Chapter 14, Oscillations

Figure 1.1: In this model our assumptions are: (1) There is no friction; (2) The mass of spring is negligibly small in comparison with the mass of the block; (3) The spring only responds linearly.

Consider the mass *m* attached to a spring, shown in Figure ??. When the mass is *in equilibrium* there is no (net) force on it. When the mass is displaced, the spring exerts a *restoring force* -kx, as given by Hooke's Law

$$F_r = -kx \tag{1.2}$$

where *k* is the constant of proportionality between the displacement and the restoring force, called the spring constant (or force constant).

The minus sign in Hooke's law arises because the force is in the opposite direction of the displacement.

Using Newton's Second Law of Motion we get

$$\vec{F}(x) = m\vec{a}(x)$$
 or $-k\vec{x} = m\vec{a}$ (1.3)

This can be written as

$$\frac{d^2\vec{x}}{dt^2} = -\frac{k}{m}\vec{x} \tag{1.4}$$

If we calculate the dimensions of k/m then we find it has the dimensions of $[Time]^{-2}$ so we can write,

$$\frac{d^2x}{dt^2} + \omega^2 x = 0$$

$$\ddot{x} + \omega^2 x = 0$$
(1.5)

Hooke's Law

The spring constant has units of [Mass][Time]⁻², therefore $\omega^2 \equiv k/m$ has units of 1/[Time]²

The differential equation for SHM

where $\omega = \sqrt{k/m}$ is an *angular frequency*.

Equation (??) is a second order differential equation. It is often referred to as the *differential equation of Simple Harmonic Motion*.

Its solution can always be written in the form,

$$x = \underbrace{A}_{\text{Amplitude}} \cos(\omega t + \underbrace{\delta}_{\text{Initial Phase}})$$
 (1.6)

where A and δ are determined by the initial conditions (i.e. the displacement and velocity at t=0). According to Eq. (??), the function x(t) has the form:

Note that if δ gives the initial phase for some SHM, so can $\delta + 2\pi N$ where N is some integer. δ is not unique because the solution is periodic!

Figure 1.2: *Units:* Period T is in 'seconds'; Frequency f=1/T is in 'Hertz'; Angular frequency $\omega=2\pi f$ is in 'radians per second'; and initial phase δ is in 'radians'.

The period of the oscillation *T* is given by

$$T = \frac{2\pi}{\omega}. (1.7)$$

Period in terms of angular frequency

1.2 Displacement, Velocity, and Acceleration

If we have the solution $x = A\cos(\omega t + \delta)$, then the velocity is

$$v = \frac{dx}{dt} = -A\omega\sin(\omega t + \delta) \tag{1.8}$$

and the acceleration is

$$a = -A\omega^2 \cos(\omega t + \delta) = -\omega^2 x \tag{1.9}$$

For initial phase $\delta = 0$, the equations simplify to:

$$x = A\cos\omega t \tag{1.10a}$$

$$v = -\omega A \sin \omega t \tag{1.10b}$$

$$a = -\omega^2 A \cos \omega t = -\omega^2 x. \tag{1.10c}$$

SHM solutions for *x*, *v*, and *a*. Remember the chain rule:

$$\frac{df(g(t))}{dt} = \frac{df}{dg} \cdot \frac{dg}{dt}$$

$$\frac{dx}{dt} = A \underbrace{\frac{d[\cos(\omega t + \delta)]}{d(\omega t + \delta)}}_{-\sin(\omega t + \delta)} \underbrace{\frac{d(\omega t + \delta)}{dt}}_{\omega}$$

We can check to see that the solution's acceleration and displacement indeed satisfy the original SHM differential equation

$$\ddot{x} + \omega^2 x = 0$$
$$-A\omega^2 \cos(\omega t + \delta) + \omega^2 A \cos(\omega t + \delta) = 0$$

Let's plot out the above solutions for x(t) assuming $\delta = 0$:

Figure 1.3: Position, Velocity and Acceleration for SHM with $\delta = 0$.

- Velocity is $\pi/2$ out of phase with displacement.
- o velocity is maximum/minimum when displacement is zero.
- x Velocity is zero when displacement is maximum/minimum.
- Acceleration is proportional to displacement and acts in the opposite direction to the displacement.

Note that the *minimum* isn't the zero point. The displacement, velocity, and acceleration oscillate about zero, the equilibrium point.

The *frequency* and *period* are related to the *stiffness* k of the spring and the mass of the particle

$$f = \frac{1}{2\pi} \sqrt{\frac{k}{m}}$$
 and $T = 2\pi \sqrt{\frac{m}{k}}$ (1.11)

f and T in terms of k and m for a SHM

Note that the *spring consant k* is only a constant for small displacements.

Large displacements could cause (for example) permanent deformation of the spring and the system would not oscillate with SHM. This reminds us that the SHM is only found for small displacements.

Example 1.2: An air-track glider

An air-track glider attached to a spring oscillates with a period of 1.5s. At t=0 the glider is 5cm left of the equilibrium position and moving to the right at 36.3 cm/s.

- (a) What are the amplitude and initial phase of the oscillations?
- (b) Write down an expression that describes the position of the glider as a function of time
- (c) What is the glider's position at t = 0.5s?

We know that the glider undergoes SHM, with solution

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

We need to know ω , A, and δ in order to completely describe the motion. For ω we have,

$$\omega = \frac{2\pi}{T} = \frac{2\pi}{1.5s} = \frac{4\pi}{3} \text{rad/s} = 4.2 \text{rad/s}$$

(a) At t = 0 we have

$$x(0) = A\cos(0+\delta) = A\cos\delta = -5\text{cm}$$
$$v(0) = -A\omega\sin(0+\delta) = -A\omega\sin\delta = 36.5\text{cm/s}$$

Dividing v(0) by x(0), we can find δ ,

$$\frac{v(0)}{x(0)} = -\frac{A\omega \sin \delta}{A\cos \delta} = -\omega \tan \delta = \frac{36.5 \text{cm/s}}{-5 \text{cm}}$$
$$\tan \delta = 1.734$$
$$\Rightarrow \delta = \pi/3 \text{ rad} = 60^{\circ}$$

Finally, from the expression for x(0) above, we can find A

$$A = \frac{x(0)}{\cos \delta} = \frac{-5cm}{0.5}$$
$$\Rightarrow A = -10cm$$

(b)

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

$$\Rightarrow x(t) = -10\cos\left(\frac{4\pi}{3}t + \frac{\pi}{3}\right)$$

(c)

$$x(0.5s) = -10\cos(\underbrace{(4\pi/3) \cdot 0.5}_{2\pi/3 \text{ rad}=120^{\circ}} + \pi/3) = -10\underbrace{\cos \pi}_{-1}$$

$$\Rightarrow x(0.5s) = 10cm$$

1.3 Further examples of Simple Harmonic Motion (SHM) From our basic definition, we observe SHM when the restoring force is linearly proportional to displacement. Conversely, if SHM is observed, then we must have

$$F_r = -kx$$

Then for any simple harmonic motion we can write out the expression for the *force constant k*,

$$k = -\frac{F_x(t)}{x(t)}$$
 so that $\omega = \sqrt{\frac{k}{m}}$ (1.12)

where x(t) is measured from the *equilibrium* point.

Example 1.3: An Object on a Vertical Spring Consider a mass hanging on a vertical spring:

Equilibrium position with mass m attached. Spring stretches an amount $y_o = mg/k$.

Object oscillates around the equilibrium position with a displacement $y' = y - y_o$.

We need to take into account the gravitational force mg in addition to the force of the spring $F_s = -ky$ where y is the vertical displacement. In equilibrium with the gravitational force, the spring is extended by a length y_0 .

In order to find the equilibrium position, y_0 , we need to apply Newton's Second law:

$$\sum F = mg - ky_0 = 0 \tag{1.13}$$

So the equilibrium position must be,

$$y_0 = mg/k = g/\omega^2 \tag{1.14}$$

Lecture 2 Kahoot! Quiz on SHM

This is because we know that SHM obeys the SHM differential equation!

In general we must have

$$\sum F = ma$$

while at the equilibrium point we have

$$\sum F = 0.$$

$$\sum F = ma$$

$$mg - ky = ma$$

$$mg - ky = m\ddot{y}$$
(1.15)

This differs from Eq. (??) by a constant term mg. We can handle this extra term by changing to a new variable

$$y' = y - y_0 (1.16)$$

such that we have

$$m\ddot{y} + ky = m$$

$$\ddot{y} + \underbrace{\omega^{2}}_{k/m} y = g$$

$$\ddot{y}' + \omega^{2} y' + \omega^{2} \underbrace{y_{o}}_{g/\omega^{2}} = g$$

So that for y' Eq. (??) reduces to

$$\frac{d^2y'}{dt^2} + \omega^2y' = 0 {(1.17)}$$

and its solution is

$$y'(t) = A\cos(\omega t + \delta)$$

$$\Rightarrow y(t) = y_0 + A\cos(\omega t + \delta)$$
(1.18)

With this definition of y' we have

$$y = y' + y_o$$

Taking two time derivatives and remembering y_0 is a constant we also have

$$\ddot{y} = \ddot{y}'$$

Sketch the solution y(t)

SHM around the equilibrium point y_o .

Example 1.4: The Simple Pendulum

Consider the simple pendulum, as shown in Figure ??. We model this by assuming that *m* is a *point mass* connected to the anchor point by a *massless, inextensible string*.

The path of the mass traces out part of a circle. We will call the arc length along this path *s*.

Let's also call the tension force in the string \vec{T} , which pulls the mass towards the anchor point.

The restoring force along the arc of the circle is:

$$F_r = -mg\sin\phi \tag{1.19}$$

The tangential component of the acceleration is $\frac{d^2s}{dt^2}$, which lets us write the tangential component of Newton's second law as

$$m\frac{d^2s}{dt^2} = -mg\sin\phi\tag{1.20}$$

Figure 1.4: The simple pendulum of mass *m* and length *L*.

For small angles $\sin \phi \simeq s/L$:

$$\frac{d^2s}{dt^2} = -\underbrace{\frac{g}{L}}_{\omega^2} s \qquad \text{or} \qquad \frac{d^2s}{dt^2} + \omega^2 s = 0 \tag{1.21}$$

and $s = s_0 \cos(\omega t \delta)$ with $\omega = \sqrt{g/L}$.

Thus for *small displacements*, the period of the pendulum is independent of mass of the bob, and depends only on the length of the pendulum.

Notice that the pendulum does not exhibit true SHM for any angle. If the angle is less than around 10°, the motion is close to, and can be *modelled* as, simple harmonic.

1.4 Energy in Simple Harmonic Motion

WE REMEMBER FROM BASIC MECHANICS that for any conservative force that there is a direct link to the potential energy of the system, given by

$$F_x = -\frac{dU}{dx} \tag{1.22}$$

For SHM we know that $F_x = -kx$, so we can write

$$U(x) = \int \underbrace{kx}_{-F_x} dx \tag{1.23}$$

$$U(x) = \frac{1}{2}kx^2 {(1.24)}$$

This quadratic/parabolic dependence of potential energy on displacement is a *general result* for anything moving with SHM.

The kinetic energy of the oscillator is given by

$$E_{\rm kin} = \frac{1}{2}mv^2\tag{1.25}$$

and the total energy at any moment of time is

$$E_{\text{tot}} = U + E_{\text{kin}}$$

 $E_{\text{tot}} = \frac{1}{2}kx^2 + \frac{1}{2}mv^2$ (1.26)

For any oscillator we can write

$$x = A\cos(\omega t + \delta)$$
$$v = -A\omega\sin(\omega t + \delta)$$
$$k = m\omega^{2}$$

therefore

$$E_{\text{tot}} = \frac{1}{2}kA^2\cos^2(\omega t + \delta) + \frac{1}{2}\underbrace{m\omega^2}_{k}A^2\sin^2(\omega t + \delta)$$
$$= \frac{1}{2}kA^2 \tag{1.27}$$

From this we can conclude that *energy in SHM is conserved!*

E.g. gravity near the Earth's surface:

$$U(x) = mgx$$
$$F = mg$$

Total Energy of SHM Remembering the trig identity

 $\cos^2(\theta) + \sin^2(\theta) = 1$

For *small displacements*, we may expand U(x) in a Taylor Series:

$$f(x) = f(0) + \frac{1}{1!}f'(0)x + \frac{1}{2!}f''(0)x^2 + \frac{1}{3!}f'''(0)x^3 + \dots$$

$$U(x) = U(0) + x \underbrace{\frac{dU}{dx}(0)}_{0} + \frac{1}{2}x^{2} \frac{d^{2}U}{dx^{2}}(0) + \dots$$
 (1.28)

If we chose the zero point of the potential energy such that U(0) = 0, then the first two terms of the equation above are equal to zero. Thus we can write that, approximately,

$$U(x) \simeq \frac{1}{2}kx^2 \tag{1.29}$$

where $k = \frac{d^2U}{dx^2}(0)$.

What happens if $k = \frac{d^2U}{dx^2}(0) < 0$? Clearly the SHM differential equation and solution no longer apply. Is this a stable equilibrium?

Why is the Simple Harmonic Oscillator a good approximation for so many systems we encounter?

Potential Energy for SHM

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

$$\frac{dU}{dx} = kx(= -F_{x})$$

$$\frac{d^{2}U}{dx^{2}} = k$$

For the general case:

End of Lecture 2