

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

MECHANICS

SUB. CODE-BSPH1102

For B.Sc.(Physics & Chemistry)

Module-VII (Oscillations)

Lesson-40

SHM: Simple Harmonic Oscillations. Differential equation of SHM and its solution

By

Mr. G. K. Sahu

Assistant Professor,

*CENTURION UNIVERSITY OF TECHNOLOGY AND MANAGEMENT,
ODISHA*

INTRODUCTION

Periodic motion – Motion which repeats itself after a regular interval of time is called periodic motion.

Oscillation (Vibration)- The motion in which a particle moves in a to and fro motion about a mean position over the same path is called oscillation or vibration.

Restoring force – The force which brings oscillator back to its original position is called restoring force.

Damping force – The opposing force which reduces the oscillation of the oscillator in a system is called damping force.

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

SIMPLE HARMONIC OSCILLATIONS

Statement – The motion in which acceleration of the body is directly proportional to its displacement from its mean point is called simple harmonic oscillation

In S.H.O.,

RESTORING FORCE \propto DISPLACEMENT

$$F \propto x$$

$$F = -kx \text{ -----(1)}$$

Where F = restoring force

x = displacement of oscillator

k = force constant or spring constant (unit: N/m)

Negative sign indicates that the direction of the restoring force and displacement of the oscillator are opposite to each-other.

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

SIMPLE HARMONIC OSCILLATIONS

From Newton's 2nd law of motion $F = ma = m \frac{d^2x}{dt^2}$
.....(2)

From equation (1) and (2) we can write

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

Or, $\frac{d^2x}{dt^2} + \omega_0^2x = 0$

Where $\omega_0^2 = \frac{k}{m}$

$\omega_0 = \sqrt{\frac{k}{m}}$ = angular frequency of the body

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

SIMPLE HARMONIC OSCILLATIONS

Solution – After solving the above equation by trial solution method we will get

$$x = A \cos(\omega_0 t + \theta) \text{ -----(3a)}$$

OR $x = A \sin(\omega_0 t + \theta) \text{ -----(3b)}$

Where x = displacement of oscillator

A = Amplitude of oscillator

ω_0 = angular frequency of the oscillator

θ = epoch (initial phase)

$\omega_0 t + \theta$ = phase

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

SIMPLE HARMONIC OSCILLATIONS

Time period (T): Time taken to complete one oscillation

$$T = \frac{2\pi}{\omega_0} = \frac{2\pi}{\sqrt{\frac{k}{m}}} = 2\pi \sqrt{\frac{m}{k}}$$

Frequency (f): Number of oscillations per unit time.

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

Centurion
UNIVERSITY

Shaping Lives
Empowering Communities

SIMPLE HARMONIC OSCILLATIONS

Displacement, Velocity and Acceleration of the S.H.O.

Displacement of S.H.O. at $\theta = 0$ is

$$x = A \cos(\omega_0 t)$$

Velocity of of S.H.O. at $\theta = 0$ is

$$V = \frac{dx}{dt} = -A\omega_0 \sin(\omega_0 t) \text{-----}$$

(6)

Acceleration of S.H.O. at $\theta = 0$ is

$$a = \frac{d^2x}{dt^2} = -A\omega_0^2 \cos(\omega_0 t) \text{---}$$

(7)

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

SIMPLE HARMONIC OSCILLATIONS

Displacement, Velocity and Acceleration of the S.H.O.

Displacement

$$x = A \cos(\omega_0 t + \theta)$$

Velocity $V = \frac{dx}{dt} = -A\omega_0 \sin(\omega_0 t + \theta) =$
 $\omega_0 \sqrt{A^2 - x^2}$

Acceleration of S.H.O. at $\theta = 0$ is

$$a = \frac{d^2x}{dt^2} = -A\omega_0^2 \cos(\omega_0 t) = -\omega_0^2 x$$

Centurion
UNIVERSITY

Shaping Lives...

Empowering Communities...

SIMPLE HARMONIC OSCILLATIONS

From the above figure it is clear that

- Amplitude of velocity is ω_0 times the displacement.
- Phase difference between displacement and velocity graph is $\pi/2$.
- Amplitude of acceleration is ω_0 times the velocity.
- Phase difference between acceleration and velocity graph is $\pi/2$.

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

Energy in SHM

Total Energy = Potential Energy + Kinetic Energy

Potential Energy

Let F be the restoring force at displacement x

When the particle is further displaced by dx , the work done against the force is $dW = \vec{F} \cdot \vec{dx} = F dx \cos 180^\circ = -F dx$
 $= -(-kx)dx = kx dx$

So, the total work done in displacing the particle from mean position to a distance x is given by

$$W = \int_0^W dW = k \int_0^x x dx = \frac{1}{2} kx^2 = \frac{1}{2} m\omega_0^2 x^2$$

Hence Potential Energy $E = \frac{1}{2} m\omega_0^2 x^2$ (1)

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

Energy in SHM

$$\text{Kinetic Energy} = E_k = \frac{1}{2}mv^2 = \frac{1}{2}m\omega_0^2(A^2 - x^2)$$

So, Total Energy (E) is

$$E = E_p + E_k$$

$$E = \frac{1}{2}m\omega_0^2 x^2 + \frac{1}{2}m\omega_0^2(A^2 - x^2)$$

$$E = \frac{1}{2}m\omega_0^2 A^2$$

Hence the total energy is independent of position as well as time. So, it remains constant

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

Energy In S.H.O.(Alternate Method)

We know the potential energy of S.H.O. is

$$\text{P.E.} = \frac{1}{2} kx^2 = \frac{1}{2} k[A \cos(\omega_0 t)]^2 = \frac{1}{2} m\omega_0^2 A^2 \cos^2(\omega_0 t)$$

Kinetic energy of S.H.O. is

$$\text{K.E.} = \frac{1}{2} mv^2 = \frac{1}{2} m\omega_0^2 A^2 \sin^2(\omega_0 t)$$

So total energy is

$$\begin{aligned} \text{T.E.} &= \text{P.E.} + \text{K.E.} = \frac{1}{2} m\omega_0^2 A^2 \cos^2(\omega_0 t) + \frac{1}{2} m\omega_0^2 A^2 \sin^2(\omega_0 t) \\ &= \frac{1}{2} m\omega_0^2 A^2 \end{aligned}$$

From the above equation it is cleared that total energy of S.H.O. remains constant w.r.t. time . Since M , ω_0 and A are constant w.r.t. time.

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

Energy In S.H.O.

SIMPLE PENDULUM

UNIVERSITY

Shaping Lives...
Empowering Communities...

A point mass suspended from a rigid support with the help of massless, flexible and inelastic string. When the bob of the simple pendulum is displaced through a small angle from its mean position, it will execute SHM.

Here, angular frequency $\omega = \sqrt{\frac{g}{l}}$

Time Period, $T = \frac{2\pi}{\omega} = 2\pi \sqrt{\frac{l}{g}}$

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

Examples of S.H.O.

Examples of S.H.O.

2. Oscillation of the loaded vertical spring

When the mass m is displaced from the mean position and released, it starts executing S.H.M.

Here, angular frequency $\omega = \sqrt{\frac{k}{m}}$

Time Period, $T = \frac{2\pi}{\omega} = 2\pi \sqrt{\frac{m}{k}}$

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

If l is the extension of spring due to the load, then the time period of oscillation of the spring is given by

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

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

Problems

1. The differential equation of motion of freely oscillating body is given by $2 \frac{d^2x}{dt^2} + 18\pi^2 x = 0$. Calculate the natural frequency of the body.
2. The total energy of a simple harmonic oscillator is 0.8 erg. What is its kinetic energy when it is midway between the mean position and an extreme position?
3. The displacement of a one dimensional simple harmonic oscillator of mass 5gram is $y(t) = 2\cos(0.6t + \theta)$ where y & t are in cm & second respectively. Find the maximum kinetic energy of the oscillator.

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

Reference

Mechanics by *D. S. Mathur*, S. Chand, chp-7.1 to 7.3

