

Physics 110A: Midterm Exam #1

[1] A damped harmonic oscillator obeys the dimensionless equation of motion,

$$\ddot{x} + 8\dot{x} + 36x = 0 .$$

(a) Write down the solution $x(t)$ under the conditions $x(0) = 1$ and $\dot{x}(0) = -3$.

(b) Let the oscillator now be forced at (dimensionless) angular frequency ω :

$$\ddot{x} + 8\dot{x} + 36x = \cos(\omega t) .$$

Find the frequency ω_r at which the amplitude of the oscillations is maximized. You may assume that t is great enough that the homogeneous component has decayed to zero (*i.e.* ignore the homogeneous component). Find the amplitude of oscillation (*i.e.* the maximum value of the displacement) at this frequency. Also find the phase angle by which the response lags the forcing.

[2] A particle of mass m moves in one dimension under the influence of the potential

$$U(x) = U_0 \left\{ \frac{a^2}{x^2} - \frac{a}{x} \right\} .$$

(a) Sketch $U(x)$, identifying any minima and/or maxima.

(b) Sketch a set of (at least four, say) phase curves at various representative energies. Make sure to identify any fixed points and separatrices, and find their energies.

(c) For the phase curve with energy $E = -\frac{1}{8}U_0$, derive an integral expression for the period T . Your expression should take the form $T = \tau \cdot \mathcal{I}$, where $\tau = \sqrt{ma^2/U_0}$ is the natural time scale for this system (the only quantity with dimensions of time which can be formed from a , U_0 , and m), and \mathcal{I} is a dimensionless integral.

MIDTERM 1, PHYSICS 110A

1. $\ddot{x} + 8\dot{x} + 36x = 0$

(a) THIS IS JUST AN EQUATION OF THE FORM $\ddot{x} + 2\beta\dot{x} + 36x = 0$.

SO, I READ OFF $\beta = 4$, $\omega_0 = 6$. SINCE $\omega_0^2 > \beta^2$, I

HAVE AN UNDERDAMPED SOLUTION:

$$\underline{x(t) = A e^{-\beta t} \cos \nu t + B e^{-\beta t} \sin \nu t,}$$

$$\text{WHERE } \nu = \sqrt{\omega_0^2 - \beta^2} = 2\sqrt{5}$$

NOW, TO FIND A AND B, WE NEED TO LOOK AT $x(0) \equiv x_0$

AND $\dot{x}(0) \equiv \dot{x}_0$.

$$x(0) = A \quad \therefore \underline{A = x_0}$$

$$\dot{x}(t) = (-A\beta + B\nu) e^{-\beta t} \cos \nu t - (A\nu + B\beta) e^{-\beta t} \sin \nu t$$

$$\dot{x}(0) = (-A\beta + B\nu) = \dot{x}_0$$

$$\therefore B = \frac{\dot{x}_0 + A\beta}{\nu}$$

SINCE $x_0 = 1$, AND $\dot{x}_0 = -3$, WE HAVE $A = 1$, $B = \frac{1}{2\sqrt{5}}$

$$\underline{\therefore x(t) = e^{-4t} \cos 2\sqrt{5}t + \frac{1}{2\sqrt{5}} e^{-4t} \sin 2\sqrt{5}t}$$

$$(b) \ddot{x} + 8\dot{x} + 36x = \cos \omega t$$

WE KNOW THAT OUR PARTICULAR SOLUTION WILL LOOK

$$\text{LIKE } \underline{x(t) = a(\omega') \cos(\omega t - \delta)}; \quad a(\omega) = \left[(\omega_0^2 - \omega^2)^2 + 4\beta^2 \omega^2 \right]^{-1/2}$$

$$\delta(\omega) = \text{TAN}^{-1} \left(\frac{2\omega'\beta}{\omega_0^2 - \omega'^2} \right)$$

I ALSO REQUIRE $\frac{da}{d\omega'} = 0$

$$\frac{da}{d\omega} = -\frac{1}{2} \left[(\omega_0^2 - \omega^2)^2 + 4\beta^2 \omega^2 \right]^{-3/2} \left[2(\omega_0^2 - \omega^2)(-2\omega) + 8\beta^2 \omega \right] = 0$$

$$\therefore (\omega_0^2 - \omega^2) - 2\beta^2 = 0$$

$$\therefore \omega' = \sqrt{\omega_0^2 - 2\beta^2} = 2$$

$$a(\omega') = \left[(36 - 4)^2 + 16^2 \right]^{-1/2} = \left[16^2 + 5 \right]^{-1/2} = \frac{1}{16\sqrt{5}}$$

$$\delta(\omega') = \text{TAN}^{-1} \left(\frac{2 \cdot 2 \cdot 4}{36 - 4} \right) = \text{TAN}^{-1} \left(\frac{1}{2} \right)$$

$$\therefore \underline{x(t) = \frac{1}{16\sqrt{5}} \cos(\omega t - \text{TAN}^{-1}(\frac{1}{2}))}$$

$$2. U(x) = U_0 \left(\frac{1}{x^2} - \frac{1}{x} \right)$$

$$U(x \rightarrow 0) \sim \frac{1}{x^2} \rightarrow \infty \quad ; \quad U(x \rightarrow \infty) \sim -\frac{1}{x} \rightarrow 0$$

$$U'(x) = U_0 \left(-\frac{2}{x^3} + \frac{1}{x^2} \right) \quad U'(2a) = 0$$

$$U(2a) = -\frac{1}{4} U_0 \quad ; \quad U(a) = 0$$

(a)

(b)

(c) RECALL $E = \frac{1}{2} m \dot{x}^2 + U(x)$

$$dt = \sqrt{\frac{m}{2}} \frac{dx}{\sqrt{E - U(x)}}$$

$$\text{NOW, } T = \sqrt{2m} \int_{-x}^{+x} \frac{dx}{\sqrt{E - U(x)}} = \sqrt{2m} \int_{-x}^{+x} \frac{dx}{\sqrt{-\frac{1}{8}U_0 - U_0 \left(\frac{a^2}{x^2} - \frac{a}{x} \right)}}$$

• MAKE A SUBSTITUTION: $S \equiv x/a$

$$\begin{aligned} \text{THEN, } T &= a \left(\frac{2m}{U_0} \right)^{1/2} \int_{S^-}^{S^+} \frac{ds}{\sqrt{-\frac{1}{8} - S^{-2} + S^{-1}}} \\ &= \left(\frac{2ma^2}{U_0} \right)^{1/2} \int_{S^-}^{S^+} \frac{ds}{\sqrt{-\frac{1}{8} - S^{-2} + S^{-1}}} \end{aligned}$$

SO, WHAT ARE S^\pm ? WE CAN GET THESE BY SOLVING $E = -\frac{1}{8}U_0 = U_0 (S^{-2} - S^{-1})$

$$\text{OK, } \frac{1}{8}S^2 - S + 1 = 0$$

$$\text{AND } S^\pm = 2(2 \pm \sqrt{2})$$

$$\text{SO } T = \left(\frac{2ma^2}{U_0} \right)^{1/2} \int_{2(2-\sqrt{2})}^{2(2+\sqrt{2})} ds \left(-\frac{1}{8} - S^{-2} + S^{-1} \right)^{-1/2}$$
