

Chapter 8

continued

Rotational Dynamics

8.4 Rotational Work and Energy

Work to accelerate a mass rotating it by angle ϕ

$$\begin{aligned} W &= F(\cos\theta)x & x &= s = r\phi \\ &= Fr\phi & Fr &= \tau \text{ (torque)} \\ &= \tau\phi \end{aligned}$$

DEFINITION OF ROTATIONAL WORK

The rotational work done by a constant torque in turning an object through an angle is

$$W_R = \tau\phi$$

Requirement: The angle must be expressed in radians.

SI Unit of Rotational Work: joule (J)

8.4 Rotational Work and Energy

Kinetic Energy of a rotating **one** point mass

$$K = \frac{1}{2} m v_T^2 \quad v_T = r \omega$$
$$= \frac{1}{2} m r^2 \omega^2$$

Kinetic Energy of many rotating point masses

$$K = \sum \left(\frac{1}{2} m r^2 \omega^2 \right) = \frac{1}{2} \left(\sum m r^2 \right) \omega^2 = \frac{1}{2} I \omega^2$$

DEFINITION OF ROTATIONAL KINETIC ENERGY

The rotational kinetic energy of a rigid rotating object is

$$K_{Rot} = \frac{1}{2} I \omega^2$$

$$I = \sum_{i=1}^n (m r^2)_i$$

Requirement: The angular speed must be expressed in rad/s.

SI Unit of Rotational Kinetic Energy: joule (J)

8.4 Rotational Work and Energy

Moment of Inertia depends on axis of rotation.

Two particles each with mass, m , and are fixed at the ends of a thin rigid rod. The length of the rod is L . Find the moment of inertia when this object rotates relative to an axis that is perpendicular to the rod at (a) one end and (b) the center.

$$m_1 = m_2 = m$$

$$r_1 = 0, \quad r_2 = L$$

$$r_1 = \frac{L}{2}, \quad r_2 = \frac{L}{2}$$

$$(a) \quad I = \sum_i (mr^2)_i = m_1 r_1^2 + m_2 r_2^2 = m(0)^2 + m(L)^2 = mL^2$$

$$(b) \quad I = \sum_i (mr^2)_i = m_1 r_1^2 + m_2 r_2^2 = m(L/2)^2 + m(L/2)^2 = \frac{1}{2} mL^2$$

8.4 Rotational Work and Energy

Rotational

Kinetic Energy

$$K_{Rot} = \frac{1}{2} I \omega^2$$

Moments of Inertia I

Rigid Objects Mass M

$$I = MR^2$$

Thin walled hollow cylinder

Solid cylinder or disk

$$I = \frac{1}{2} MR^2$$

Thin rod length ℓ through center

$$I = \frac{1}{12} M \ell^2$$

Thin rod length ℓ through end

$$I = \frac{1}{3} M \ell^2$$

Solid sphere through center

$$I = \frac{2}{5} MR^2$$

Solid sphere through surface tangent

$$I = \frac{7}{5} MR^2$$

Thin walled sphere through center

$$I = \frac{2}{3} MR^2$$

Thin plate width ℓ , through center

$$I = \frac{1}{12} M \ell^2$$

Thin plate width ℓ through edge

$$I = \frac{1}{3} M \ell^2$$

Example: A flywheel has a mass of 13.0 kg and a radius of 0.300m. What angular velocity (in rev/min) gives it an energy of 1.20×10^9 J ?

$$K = \frac{1}{2} I \omega^2; \quad I_{\text{disk}} = \frac{1}{2} M R^2$$

$$= \frac{1}{2} \left(\frac{1}{2} M R^2 \right) \omega^2$$

$$\omega^2 = \frac{4K}{M R^2} = \frac{4.80 \times 10^9 \text{ J}}{(13.0 \text{ kg})(0.300 \text{ m})^2}$$

$$\omega = \sqrt{4.10 \times 10^9} = 6.40 \times 10^4 \text{ rad/s}$$

$$= 6.40 \times 10^4 \text{ rad/s} \left(1 \text{ rev} / (2\pi \text{ rad}) \right)$$

$$= 1.02 \times 10^4 \text{ rev/s} \left(60 \text{ s/min} \right) = 6.12 \times 10^5 \text{ rpm}$$

8.5 Rolling Bodies

Example: Rolling Cylinders

A thin-walled hollow cylinder (mass = m_h , radius = r_h) and a solid cylinder (mass = m_s , radius = r_s) start from rest at the top of an incline.

Determine which cylinder has the greatest translational speed upon reaching the bottom.

8.5 Rolling Bodies

Total Energy = (Translational Kinetic + Rotational Kinetic + Potential) Energy

$$E = \frac{1}{2}mv^2 + \frac{1}{2}I\omega^2 + mgy$$

ENERGY CONSERVATION $E_f = E_0$

$$\frac{1}{2}mv_f^2 + \frac{1}{2}I\omega_f^2 + mgy_f = \frac{1}{2}mv_0^2 + \frac{1}{2}I\omega_0^2 + mgy_0$$

$$\boxed{\omega = v/R} \quad \frac{1}{2}mv_f^2 + \frac{1}{2}Iv_f^2/R^2 = mgh_0$$
$$v_f^2(m + I/R^2) = 2mgh_0$$

$$\boxed{v_f = \sqrt{\frac{2mgh_0}{m + I/R^2}} = \sqrt{\frac{2gh_0}{1 + I/mR^2}}}$$

The cylinder with the **smaller** moment of inertia will have a **greater** final translational speed.

8.6 *The Action of Forces and Torques on Rigid Objects*

Chapter 8 developed the concepts of angular motion.

θ : angles and radian measure for angular variables

ω : angular velocity of rotation (same for entire object)

α : angular acceleration (same for entire object)

$v_T = \omega r$: tangential velocity

$a_T = \alpha r$: tangential acceleration

According to Newton's second law, a net force causes an object to have a ***linear acceleration***.

What causes an object to have an ***angular acceleration***?

TORQUE

8.6 *The Action of Forces and Torques on Rigid Objects*

The amount of torque depends on where and in what direction the force is applied, as well as the location of the axis of rotation.

Maximum rotational effect of the force F .

(a)

Smaller rotational effect of the force F .

(b)

Rotational effect of the force F is minimal; it compresses more than rotates the bar

(c)

8.6 The Action of Forces and Torques on Rigid Objects

DEFINITION OF TORQUE

Magnitude of Torque = $r \times$ (Component of Force \perp to \vec{r})

$$\tau = rF_{\perp} = rF \sin \theta$$

Direction: The torque is **positive** when the force tends to **produce a counterclockwise rotation** about the axis.

SI Unit of Torque: newton x meter (N·m)

8.6 The Action of Forces and Torques on Rigid Objects

Example: The Achilles Tendon

The tendon exerts a force of magnitude 720 N. Determine the torque (magnitude and direction) of this force about the ankle joint. Assume the angle is 35° .

$$\begin{aligned}\tau &= r(F \sin \theta) = (.036 \text{ m})(720 \text{ N})(\sin 35^\circ) \\ &= 15.0 \text{ N} \cdot \text{m}\end{aligned}$$

θ is the angle
between \vec{F} and \vec{r}

Direction is clockwise (–) around ankle joint
Torque vector $\tau = -15.0 \text{ N} \cdot \text{m}$

8.7 Rigid Objects in Equilibrium

If a rigid body is in equilibrium, neither its linear motion nor its rotational motion changes.

$$a_x = a_y = 0$$

$$\alpha = 0$$

$$\sum F_x = 0 \quad \sum F_y = 0$$

$$\sum \tau = 0$$

All **equilibrium** problems use these equations – no net force and no net torque.

8.7 Rigid Objects in Equilibrium

EQUILIBRIUM OF A RIGID BODY

A rigid body is in equilibrium if it has **zero translational acceleration** and **zero angular acceleration**. In equilibrium, the sum of the externally applied forces is zero, and the sum of the externally applied torques is zero.

$$\sum F_x = 0$$

$$\sum F_y = 0$$

$$\sum \tau = 0$$

Note: **constant linear speed** or **constant rotational speed** are allowed for an object in equilibrium.

8.7 *Rigid Objects in Equilibrium*

Reasoning Strategy

1. Select the object to which the equations for equilibrium are to be applied.
2. Draw a free-body diagram that shows all of the external forces acting on the object.
3. Choose a convenient set of x , y axes and resolve all forces into components that lie along these axes.
4. Apply the equations that specify the balance of forces at equilibrium. (Set the net force in the x and y directions equal to zero.)
5. Select a convenient axis of rotation. Set the sum of the torques about this axis equal to zero.
6. Solve the equations for the desired unknown quantities.

8.7 Rigid Objects in Equilibrium

Example A Diving Board

A woman whose weight is 530 N is poised at the right end of a diving board with length 3.90 m. The board has negligible weight and is supported by a fulcrum 1.40 m away from the left end. Find the forces that the bolt and the fulcrum exert on the board.

F_1 acts on rotation axis - produces no torque.

$$\sum \tau = 0 = \ell_2 F_2 - \ell_w W$$

$$F_2 = (\ell_w / \ell_2) W = (3.9/1.4) 530 \text{ N} = 1480 \text{ N}$$

$$\sum F_y = 0 = -F_1 + F_2 - W$$

$$F_1 = F_2 - W = (1480 - 530) \text{ N} = 950 \text{ N}$$

8.7 Rigid Objects in Equilibrium

Choice of pivot is arbitrary (most convenient)

Pivot at fulcrum: F_2 produces no torque.

$$\sum \tau = 0 = F_1 \ell_2 - W(\ell_w - \ell_2)$$
$$F_1 = W(\ell_w / \ell_2 - 1) = (530\text{ N})(1.8) = 950\text{ N}$$

$$\sum F_y = 0 = -F_1 + F_2 - W$$
$$F_2 = F_1 + W = (950 + 530)\text{ N} = 1480\text{ N}$$

Yields the same answers as with pivot at Bolt.

8.7 Rigid Objects in Equilibrium

Counter-clockwise torque is positive

Example 5 Bodybuilding

The arm is horizontal and weighs 31.0 N. The deltoid muscle can supply 1840 N of force. What is the weight of the heaviest dumbbell he can hold?

8.7 Rigid Objects in Equilibrium

positive torque

negative torques

$$\sum \tau = M(\sin 13^\circ) \ell_M - W_a \ell_a - W_d \ell_d = 0$$

$$\begin{aligned} W_d &= \left[+M(\sin 13^\circ) \ell_M - W_a \ell_a \right] / \ell_d \\ &= \left[1840\text{N}(.225)(0.15\text{m}) - 31\text{N}(0.28\text{m}) \right] / 0.62\text{m} \\ &= 86.1\text{N} \end{aligned}$$

8.7 Center of Gravity

DEFINITION OF CENTER OF GRAVITY

The center of gravity of a rigid body is the point at which its weight can be considered to act when the torque due to the weight is being calculated.

8.7 Center of Gravity

When an object has a symmetrical shape and its weight is distributed uniformly, the center of gravity lies at its geometrical center.

8.7 Center of Gravity

General Form of x_{cg}

$$x_{cg} = \frac{W_1 x_1 + W_2 x_2 + \dots}{W_1 + W_2 + \dots}$$

Center of Gravity, x_{cg} , for 2 masses

$$x_{cg} = \frac{W_1 x_1 + W_2 x_2}{W_1 + W_2}$$

8.7 Center of Gravity

Example: The Center of Gravity of an Arm

The horizontal arm is composed of three parts: the upper arm (17 N), the lower arm (11 N), and the hand (4.2 N).

Find the center of gravity of the arm relative to the shoulder joint.

$$\begin{aligned} x_{cg} &= \frac{W_1 x_1 + W_2 x_2 + W_3 x_3}{W_1 + W_2 + W_3} \\ &= \frac{[17(0.13) + 11(0.38) + 4.2(0.61)] \text{ N} \cdot \text{m}}{(17 + 11 + 4.2) \text{ N}} = 0.28 \text{ m} \end{aligned}$$

8.7 Center of Gravity

Finding the center of gravity of an irregular shape.