

20 Worksheet (A2)

1 For an oscillating mass, define:

a the period [1]

b the frequency. [1]

2 The graph of displacement x against time t for an object executing simple harmonic motion (s.h.m.) is shown here.


a State a time at which the object has maximum speed. Explain your answer. [2]

b State a time at which the magnitude of the object's acceleration is a maximum.Explain your answer. [2]


3 An apple is hung vertically from a length of string to form a simple pendulum.

The apple is pulled to one side and then released. It executes 12 oscillations in a time of 13.2 s.

a Calculate the period of the oscillations. [2]

b Calculate the frequency of the oscillations. [2]

4 This is the graph of displacement x against time t for an oscillating object.


Use the graph to determine the following:

a the amplitude of the oscillation [1]

b the period [1]


c the frequency in hertz (Hz) [2]

d the angular frequency in radians per second (rad s^{-1}). [2]

e the maximum speed of the oscillating mass. [2]

Two objects **A** and **B** have the same period of oscillation. In each case **a** and **b** below, determine the phase difference between the motions of the objects A and B.


[2]


a

b

[2]


A mass at the end of a spring oscillates with a period of 2.8 s.

The maximum displacement of the mass from its equilibrium position is 16 cm.

What is the amplitude of the oscillations?

[1]

Calculate the angular frequency of the oscillations.

[2]


Determine the maximum acceleration of the mass.


[3]

d Determine the maximum speed of the mass.

[2]

A small toy boat is floating on the water's surface. It is gently pushed down and then released. The toy executes simple harmonic motion. Its displacement-time graph is shown here.


For this oscillating toy boat, calculate:

its angular frequency

[2]


its maximum acceleration

[3]

its displacement after a time of 6.7 s, assuming that the effect of damping on the boat is negligible.

[3]

8 The diagram shows the displacement–time graph for a particle executing simple harmonic motion.


Sketch the following graphs for the oscillating particle:

- a velocity–time graph [2]
- **b** acceleration–time graph [2]
- c kinetic energy–time graph [2]
- **d** potential energy–time graph. [2]
- **9** A piston in a car engine executes simple harmonic motion.

The acceleration a of the piston is related to its displacement x by the equation:

$$a = -6.4 \times 10^5 x$$

- a Calculate the frequency of the motion. [3]
- The piston has a mass of 700 g and a maximum displacement of 8.0 cm.
 Calculate the maximum force on the piston.
- 10 The diagram shows a trolley of mass *m* attached to a spring of force constant *k*. When the trolley is displaced to one side and then released, the trolley executes simple harmonic motion.


a Show that the acceleration *a* of the trolley is given by the expression:

$$a = -\left(\frac{k}{m}\right)x$$

where *x* is the displacement of the trolley from its equilibrium position.

b Use the expression in \mathbf{a} to show that the frequency f of the motion is given by:

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

c The springs in a car's suspension act in a similar way to the springs on the trolley.
For a car of mass 850 kg, the natural frequency of oscillation is 0.40 s.
Determine the force constant k of the car's suspension.

[3]