
 
S.thirearmodelsidnite

alvalueProblerostudy
adze bdieicy GH
yeolyo
ycos y

Drivingfunction get1
Response asolutionyet1
S 1lspringlnasssgstemsi.tt ndaonpedMolion

Equilibrium
fn o

In Motion
g

n i
Dn se

DEofFreeundampedMotion
m d z kse dd z t I se o I K I m

weightn mass ofmassK spring constant Fassstretches spring

weight w gm g 34ft s 3 dependson unitsused
Thisequationdescribessenipleharmonicmotionfreeundampedmotion
Fee nodrivingforce
undamped no resisting free againstthemotion
EquationofMotion

a use o s n'twe o s m I iw sect c cos te c sein tl

Periodofmotion T 214w tuneCin see ittakes mass b completeonecycleofmotionExtremedisplacement maximaldisplacementfromequilibrium


Ex
massof2 lbs stretches a spring t ft At E o the mass is released
from a point 3ft belowequilibriumposition withupwardvelocityofEttisFindequationofmotion
WantA robe

n t I o w Klm
nco e Z
se Cog I

m w 2 mg m kg IT Toslug
K K www.t albIftmass

stretches

spring
c w2 Kln 416 64 w 8

i equationofmotion is
Ntl c cos8 t t sin8t

I upi na 43 u s 413 c Es Cz to

n Ltl Z cos8t Isin 8t is the equationofmotion
5 l2spr.mgMasskpteasiFreeDampedhotu
How assure mars experience resisting damping freefrom surroundingmedicine

Eg

Hn
Assume Trees areproportioned1 instantvelocity

Fdary p x


DEafFreeDampedMotion
m x Kn p n z 2X x't use o

p o clampingconstant
27 pin
w Kim

AuxEg m c2am c W O s m X TEW m a f
Three Cases f Damping
Case1 72 w o P K

Overdecapedmotion sect c e
It

c e
t.EE t

e
H

c etat z e
TE t y

I
dumping exponentialbehavior

Eg describes nonoscillatory motion

Case IT I w Lo lp k k
UnderdampedMotion m X tiw2F ma a iw27T

n t l e ccos craft c sina.at
l

damping oscillation

describes decayedoscillation

Care Kato E K
CriticallyDampedMotion m n x

act e c e t
I

damping criticalmotion


critical increase P i i o s overdamped
decrease p n w co s underdamped

Ee
massof8lb stretchesspring2ft Assumedampingfee i 2 tires instantvetmars isreleasedfromequilibriumportion with an upwardvelocityofaftisFind g ofmotion and extremedisplacement
Wanttosolve

n 27u t w n o
sets o
na 3

m I 92 4
k HE I 4
p 2

2X To 8

WE Em 16

se t j se 16 a o

Auxeg m't 8Mt16 0 m m 4

i net c e t t c te t t e e atcc cat

na o n co 3 c o c 3

c net see at

Extreme displacement Max or orin of Mtl
n I 3e

ft Iz t e at o e s cat o e s t I
n Ct ke t t re at 48te et

24e at 48te et so

i Extreme dig is rectal Ee

t


S.l3Springlmasssgstenyibriveamotu.me

Assomption somethingdrivesthesupportwithfree fA

Drivenmotion I Equilibriumpositionmoves with
system

H HDm a o
D a o

DEofDrivenMotionwithDamping
rnx Ku pu t fetl x 2xn i w u FCt

pin w Kim Fct fetish

Methodofsolution undeterminedcoefficients orvariationofparameters
Recallthegear soltakesfan

sectI Nichtsepal

Now call
Ucla transientsolution
upto steadystatesolution

Ex
Interpretandsolve the Iv P

t u t l zse t 2n 5cos H
Mo z
nco 0

Compare A ma pse t kse fet1 we use kg n butslugsftalsowork
Mars m stkg
damping p i z
springconstantk 2
drivingfree fEl 5cosKHmassreleased kmfromequilibriumat noinitialvelocity

Solution Standardform n t Gn'tlose 25cosat

1 ri tGmtto o s n s t E n s i

i UEti e t c cos t tCzsein t I


2 Guess xpCtl Acoset1Beginat
xpCti 4Arin htt413cestt
xplet 16Avs ft 1613sent t

pluginto a 16R'tlose 25cos It andfeed A YET 13 F
3 sect seatIt xpCtT

transient Tsteadystate

Nowuse initial conditions bfind a er

S.HSeriesbieuitanalog

Just a renamingofteems
a sq

Lg Rq t t g Ect

ill ECH

Solution 941 gCti19pct ill Idt i t ipCti
T T T t

transient steadystate transient steadyetate
charge charge current current


