

Contents

Preface ix

1	Periodic motions	3
	<i>Sinusoidal vibrations</i>	4
	<i>The description of simple harmonic motion</i>	5
	<i>The rotating-vector representation</i>	7
	<i>Rotating vectors and complex numbers</i>	10
	<i>Introducing the complex exponential</i>	13
	<i>Using the complex exponential</i>	14
	PROBLEMS	16
2	The superposition of periodic motions	19
	<i>Superposed vibrations in one dimension</i>	19
	<i>Two superposed vibrations of equal frequency</i>	20
	<i>Superposed vibrations of different frequency; beats</i>	22
	<i>Many superposed vibrations of the same frequency</i>	27
	<i>Combination of two vibrations at right angles</i>	29
	<i>Perpendicular motions with equal frequencies</i>	30
	<i>Perpendicular motions with different frequencies;</i> <i>Lissajous figures</i>	35
	<i>Comparison of parallel and perpendicular superposition</i>	38
	PROBLEMS	39
3	The free vibrations of physical systems	41
	<i>The basic mass-spring problem</i>	41
	<i>Solving the harmonic oscillator equation using complex exponentials</i>	43

<i>Elasticity and Young's modulus</i>	45
<i>Floating objects</i>	49
<i>Pendulums</i>	51
<i>Water in a U-tube</i>	53
<i>Torsional oscillations</i>	54
<i>"The spring of air"</i>	57
<i>Oscillations involving massive springs</i>	60
<i>The decay of free vibrations</i>	62
<i>The effects of very large damping</i>	68
PROBLEMS	70

4 Forced vibrations and resonance

77

<i>Undamped oscillator with harmonic forcing</i>	78
<i>The complex exponential method for forced oscillations</i>	82
<i>Forced oscillations with damping</i>	83
<i>Effect of varying the resistive term</i>	89
<i>Transient phenomena</i>	92
<i>The power absorbed by a driven oscillator</i>	96
<i>Examples of resonance</i>	101
<i>Electrical resonance</i>	102
<i>Optical resonance</i>	105
<i>Nuclear resonance</i>	108
<i>Nuclear magnetic resonance</i>	109
<i>Anharmonic oscillators</i>	110
PROBLEMS	112

5 Coupled oscillators and normal modes

119

<i>Two coupled pendulums</i>	121
<i>Symmetry considerations</i>	122
<i>The superposition of the normal modes</i>	124
<i>Other examples of coupled oscillators</i>	127
<i>Normal frequencies: general analytical approach</i>	129
<i>Forced vibration and resonance for two coupled oscillators</i>	132
<i>Many coupled oscillators</i>	135
<i>N coupled oscillators</i>	136
<i>Finding the normal modes for N coupled oscillators</i>	139
<i>Properties of the normal modes for N coupled oscillators</i>	141
<i>Longitudinal oscillations</i>	144
<i>N very large</i>	147
<i>Normal modes of a crystal lattice</i>	151
PROBLEMS	153

6 Normal modes of continuous systems. Fourier analysis 161

<i>The free vibrations of stretched strings</i>	162
<i>The superposition of modes on a string</i>	167
<i>Forced harmonic vibration of a stretched string</i>	168

<i>Longitudinal vibrations of a rod</i>	170
<i>The vibrations of air columns</i>	174
<i>The elasticity of a gas</i>	176
<i>A complete spectrum of normal modes</i>	178
<i>Normal modes of a two-dimensional system</i>	181
<i>Normal modes of a three-dimensional system</i>	188
<i>Fourier analysis</i>	189
<i>Fourier analysis in action</i>	191
<i>Normal modes and orthogonal functions</i>	196
PROBLEMS	197

7 Progressive waves 201

<i>What is a wave?</i>	201
<i>Normal modes and traveling waves</i>	202
<i>Progressive waves in one direction</i>	207
<i>Wave speeds in specific media</i>	209
<i>Superposition</i>	213
<i>Wave pulses</i>	216
<i>Motion of wave pulses of constant shape</i>	223
<i>Superposition of wave pulses</i>	228
<i>Dispersion; phase and group velocities</i>	230
<i>The phenomenon of cut-off</i>	234
<i>The energy in a mechanical wave</i>	237
<i>The transport of energy by a wave</i>	241
<i>Momentum flow and mechanical radiation pressure</i>	243
<i>Waves in two and three dimensions</i>	244
PROBLEMS	246

8 Boundary effects and interference 253

<i>Reflection of wave pulses</i>	253
<i>Impedances: nonreflecting terminations</i>	259
<i>Longitudinal versus transverse waves: polarization</i>	264
<i>Waves in two dimensions</i>	265
<i>The Huygens-Fresnel principle</i>	267
<i>Reflection and refraction of plane waves</i>	270
<i>Doppler effect and related phenomena</i>	274
<i>Double-slit interference</i>	280
<i>Multiple-slit interference (diffraction grating)</i>	284
<i>Diffraction by a single slit</i>	288
<i>Interference patterns of real slit systems</i>	294
PROBLEMS	298

<i>A short bibliography</i>	303
<i>Answers to problems</i>	309
<i>Index</i>	313