CT15-1.

 A mass is oscillating back and forth on a spring as shown. At which position is the magnitude of the acceleration of the mass a maximum? Position 0 is the relaxed (unstretched) position of the mass.

[image: image24.wmf]mg

mgsin

q

q

A: 0

B: M

C: E

Answer: E When the spring has maximum extension, the force from the spring has maximum magnitude (since F = –kx). When the force is maximum magnitude, the acceleration has maximum magnitude.

CT15-2

The position of a mass on a spring as a function of time is shown below. At the time corresponding to point P,

[image: image1.wmf]0

M

E

A: The velocity v > 0 and acceleration a < 0

B:
v < 0 and a > 0

C: v > 0 and a > 0

D:
v < 0 and a < 0

Hint: Where does point P move to a short time later?

[image: image9.wmf]x

t

P

Answer: v > 0 and a < 0

A short while later, x has increases so v is positive. When x is positive, the acceleration a is negative, since F = ma = –kx. In Simple Harmonic Motion, the direction of the force and the acceleration is back toward the origin (x=0), which the equilibrium point.

CT15-3. The solid curve is a graph of
[image: image2.wmf]x

t

A

t

(

)

cos(

)

=

w

. The dotted curve is a graph of
[image: image3.wmf]x

t

A

t

(

)

cos(

)

=

+

w

f

 where (is a phase constant whose magnitude is less than (/2. Is (positive or negative?

[image: image10.wmf]q

q

sin

q

A: Positive

B: Negative.

[Hint: cos(() reaches a maximum when (=0, that is, at cos(0).]

Answer: negative Consider the two points shown at the maxima of the two curves. For both curves, the maximum occurs at Acos(0)=A. In order to have ((t+()=0 when t is positive, (must be negative.

[image: image11.wmf]x

t

A

-

A

CT15-4

A mass on a spring oscillates with a certain amplitude and a certain period T. If the mass is doubled, the spring constant of the spring is doubled, and the amplitude of motion is doubled, the period

A: increases

B: decreases

C: stays the same.

[image: image12.wmf]x

t

P

Answer: stays the same.
[image: image4.wmf]T

k

m

=

2

p

. The period does not depend on the amplitude A. If we double k and double m, the ratio k/m remains constant and T remains unchanged.

CT15-6
The force on a pendulum mass along the direction of motion is mgsin(.

[image: image13.wmf]mg

mgsin

q

q

For small (, mgsin((mg(, and the period is independent of amplitude. For larger amplitude motion, the period

A: increases

B: decreases

C: remains constant

Hint: does sin(get bigger or smaller than (as (increases.

Answer: The period increases for larger amplitude motion. For small (, sin(((, but for larger (, sin(< (, so the restoring force Frestore=mgsin(gets smaller than it would be if Frestore=mg(. Smaller force means smaller acceleration, longer time to get through one cycle, longer period.

CT15-7.

[image: image14.wmf]x

t

A

-

A

The period of a physical pendulum is
[image: image5.wmf]T

I

mgL

=

2

p

. Compare the periods of two physical pendula. One is a solid disk of mass m, radius R, supported at the edge. The other is a hoop also of mass m, radius R, supported at the edge.

Which has the longer period?

A: Disk

B: Hoop

C: The periods are the same.

Answer: The Hoop has the larger I about the pivot than the Disk, so the hoop has the longer period T. Ihoop, edge pivot = Icm + MR2 = MR2+MR2=2MR2,

Idisk, edge pivot = (1/2) MR2+MR2=(3/2)MR2.

On the moon, is the period different than on the Earth?

A: longer on Moon

B: shorter

C: The periods are the same.

Answer: Longer on the Moon. According to the formula for T depends on g, as g decreases, T increases. The acceleration of gravity on the Moon is 1/6 that on Earth.

What happens to the period T of the hoop physical pendulum, when the mass is doubled? (Careful! What happens to I?)

A: Tnew = Told

B: Tnew = (T​old​)/2​

C:
[image: image6.wmf]T

T

new

old

=

/

2

Answer: No change, Tnew = Told. In the formula
[image: image7.wmf]T

I

mgL

=

2

p

, it appears that T depends on m; however, the moment of inertia I is proportional to mass m, so the dependence on m cancels out.

 CT15-8

A stiff spring and a floppy spring have potential energy diagrams shown below. Which the stiff spring?

[image: image8]
Answer: The graph on the right is the stiff spring. Stiff means big spring constant k. For a given x, the spring with the larger k will have the larger PE = (1/2)kx2.

Two masses are identical. One is attached to a stiff spring; the other to a floppy spring. Both are positioned at x=0 and given the same initial speeds. Which spring produced the largest amplitude motion?

A: The stiff spring

B: The floppy spring

[image: image15.wmf]pivot

C.M.

pivot

C.M.

Disk

Hoop

Answer: the floppy spring. A floppy spring produces a weak restoring force, so the spring stretches more before the mass is turned around. You can also see this from a energy diagram. The total energy (=KE initial) is the same for both systems. The "turning points" occur where the total energy line intersects the PE curve.

� EMBED MSDraw ���

� EMBED MSDraw.Drawing.8.1 ���

� EMBED MSDraw ���

� EMBED MSDraw ���

� EMBED MSDraw.Drawing.8.1 ���

� EMBED MSDraw ���

� EMBED MSDraw.Drawing.8.1 ���

� EMBED MSDraw.Drawing.8.1 ���

x

(A)

(B)

x

PE

PE

[image: image16.wmf]Floppy

x

PE

Stiff

x

PE

-

A

-

A

+A

+A

E

total

PE

K

E

[image: image17.wmf]x

t

A

-

A

[image: image18.wmf]x

t

P

[image: image19.wmf]pivot

C.M.

pivot

C.M.

Disk

Hoop

[image: image20.wmf]Floppy

x

PE

Stiff

x

PE

-

A

-

A

+A

+A

E

total

PE

K

E

[image: image21.wmf]x

t

A

-

A

[image: image22.wmf]q

q

sin

q

[image: image23.wmf]x

t

P

_971853250

_972112272

_1004339312.unknown

_1035714794.unknown

_972725644.unknown

_971853941.unknown

_971672362

_971846164

_971852896

_971853055.unknown

_971846424.unknown

_971672541

_967812106.unknown

_971672285

