

Objectives

- To discuss the concept of the center of gravity, center of mass, and centroids (centers of area).
- To show how to determine the location of the center of gravity and centroid for a system of particles and a body of arbitrary shape.

Center of Gravity

The center of gravity G is a point which locates the resultant weight of a system of particles.

The weights of the particles is considered to be a parallel force system. The system of weights can be replaced by a single weight acting at the Center of Gravity.

$$W_R = \sum_{i=1}^n W_i$$
 Total Weight

x location:

$$\overline{\mathbf{x}}_{\mathbf{R}} \mathbf{W}_{\mathbf{R}} = \widetilde{\mathbf{x}}_{1} \mathbf{W}_{1} + \widetilde{\mathbf{x}}_{2} \mathbf{W}_{2} + \widetilde{\mathbf{x}}_{3} \mathbf{W}_{3} + \widetilde{\mathbf{x}}_{n} \mathbf{W}_{n}$$

y location:

$$\overline{\mathbf{y}}_{\mathbf{R}} \mathbf{W}_{\mathbf{R}} = \widetilde{\mathbf{y}}_{1} \mathbf{W}_{1} + \widetilde{\mathbf{y}}_{2} \mathbf{W}_{2} + \widetilde{\mathbf{y}}_{3} \mathbf{W}_{3} + \widetilde{\mathbf{y}}_{n} \mathbf{W}_{n}$$

z location:

$$\overline{Z}_{R}W_{R} = \widetilde{Z}_{1}W_{1} + \widetilde{Z}_{2}W_{2} + \widetilde{Z}_{3}W_{3} + \widetilde{Z}_{n}W_{n}$$

$$\overline{\mathbf{x}} = \frac{\sum_{i=1}^{n} \widetilde{\mathbf{x}}_{i} \mathbf{W}_{i}}{\sum_{i=1}^{n} \mathbf{W}_{i}} \qquad \overline{\mathbf{y}} = \frac{\sum_{i=1}^{n} \widetilde{\mathbf{y}}_{i} \mathbf{W}_{i}}{\sum_{i=1}^{n} \mathbf{W}_{i}} \qquad \overline{\mathbf{z}} = \frac{\sum_{i=1}^{n} \widetilde{\mathbf{z}}_{i} \mathbf{W}_{i}}{\sum_{i=1}^{n} \mathbf{W}_{i}}$$

$$\overline{x}, \overline{y}, \overline{z}$$
 coordinates the entergravit $\widetilde{x}_i, \widetilde{y}_i, \widetilde{z}_i$ coordinates the particle W_i weights the particle

Center of Mass

 $\overline{x}, \overline{y}, \overline{z}$ coordinates the entermas $\widetilde{x_i}, \widetilde{y_i}, \widetilde{z_i}$ coordinates the i^{th} particle W_i mass the i^{th} particle

Center of Gravity and Centroid for a Body

Consider a body to be a system of an infinite number of particles

$$\begin{split} & \sum_{i=1}^{\infty} \widetilde{X}_i W_i \\ & \overline{X} = \frac{i=1}{\overset{\infty}{}} & \overline{y} = \frac{i=1}{\overset{\infty}{}} & \overline{z} = \frac{i=1}{\overset{\infty}{}} \\ & \sum_{i=1}^{\infty} W_i \\ & i=1 \end{split}$$

 $\overline{x}, \overline{y}, \overline{z}$ coordinatof the enterforavit $\widetilde{x_i}, \widetilde{y_i}, \widetilde{z_i}$ coordinatof the particle W_i weight f the particle

$$\bar{\mathbf{x}} = \frac{\int \mathbf{x} d\mathbf{W}}{\int d\mathbf{W}}$$

$$\overline{\mathbf{y}} = \frac{\int \widetilde{\mathbf{y}} d\mathbf{W}}{\int d\mathbf{W}}$$

$$\bar{z} = \frac{\int z dW}{\int dW}$$

Center of Gravity of a Body

$$\overline{\mathbf{x}} = \frac{\mathbf{\tilde{x}} \mathbf{\tilde{y}} \mathbf{dV}}{\mathbf{\tilde{y}} \mathbf{dV}}$$

$$\overline{y} = \frac{\tilde{y}ydV}{\tilde{y}dV}$$

$$\overline{z} = \frac{\sqrt{z} y dV}{\sqrt{y} dV}$$

CENTROID

The centroid C is a point which defines the geometric center of an object. Its location can be determined by formulas similar to those used for center of gravity or center of mass.

Centroid of a Volume

$$\begin{array}{c}
\widetilde{\mathbf{x}} \ \mathbf{dV} \\
\overline{\mathbf{x}} = \underline{\overset{\mathbf{v}}{\mathbf{dV}}} \\
\mathbf{dV}
\end{array}$$

$$\overline{y} = \frac{\mathbf{y} \, d\mathbf{V}}{\int d\mathbf{V}}$$

Centroid of an Area

$$\begin{array}{c}
\widetilde{\mathbf{x}} \ \mathbf{dA} \\
\overline{\mathbf{x}} = \overset{\mathbf{A}}{\longrightarrow} & \overset{\mathbf{A}}{\longrightarrow} \\
\mathbf{dA} & \overset{\mathbf{A}}{\longrightarrow} &$$

$$\overline{\mathbf{y}} = \frac{\int \widetilde{\mathbf{y}} \, dA}{\int dA}$$

$$\begin{array}{c|c}
\widetilde{\mathbf{Z}} \mathbf{dA} \\
\overline{\mathbf{Z}} = & \\
\mathbf{J} \mathbf{dA} \\
A
\end{array}$$

Centroid of a Line

$$\overline{y} = \frac{\int y dL}{\int dL}$$

Figure 09.05.01(C)

Hibbeler, Engineering Mechanics: Statics, 9e, Copyright 2001, Prentice Hall

PROBLEM

Figure 09.09

$$dL = \sqrt{(dx)^2 + (dy)^2}$$

$$\mathbf{dL} = \left(\sqrt{\left(\frac{\mathbf{dx}}{\mathbf{dy}} \right)^2 + 1} \right) \mathbf{dy}$$

$$\mathbf{x} = \mathbf{y}^2$$

$$x = y^{2}$$

$$\frac{dx}{dy} = 2y$$

$$dL = \left(\sqrt{(2y)^2 + 1} \right) dy$$

$$\overline{x} = \frac{\int \widetilde{x} dL}{\int L} = \frac{\int x \left(\sqrt{(2y)^2 + 1}\right) dy}{\int \left(\sqrt{(2y)^2 + 1}\right) dy}$$

 $\mathbf{x} = \mathbf{y}^2$

$$\bar{\mathbf{x}} = \frac{\int_{0}^{1} y^{2} (\sqrt{4y^{2} + 1}) dy}{\int_{0}^{1} (\sqrt{4y^{2} + 1}) dy} = \frac{0.6063}{1.479} = 0.410m$$

$$\overline{y} = \frac{\int \widetilde{y} dL}{\int L} = \frac{\int y}{\int (2y)^2 + 1} dy$$

$$\frac{\int L}{\int (2y)^2 + 1} dy$$

$$\overline{y} = \frac{\int_{0}^{1} y(\sqrt{4y^{2} + 1}) dy}{\int_{0}^{1} (\sqrt{4y^{2} + 1}) dy} = \frac{0.8484}{1.479} = 0.574m$$

$$\overline{\mathbf{x}} = \frac{\int \mathbf{x} d\mathbf{L}}{\int \mathbf{d}\mathbf{L}} = \frac{\int (\mathbf{R} \cos \theta) \mathbf{R} d\theta}{\int \mathbf{R} d\theta} = \frac{\mathbf{R}^2 \int \cos \theta d\theta}{\mathbf{R} \int \mathbf{d}\theta} = \frac{2\mathbf{R}}{\pi}$$

$$\overline{y} = \frac{\int \widetilde{y} dL}{\int L} = \frac{\int (R \sin \theta) R d\theta}{\int R d\theta} = \frac{R^2 \int \sin \theta d\theta}{R \int d\theta} = \frac{2R}{\pi}$$

$$dA = x dy$$

$$dA = \frac{b}{h}(h-y)dy$$

$$\widetilde{\mathbf{x}} = \frac{1}{2} \left(\frac{\mathbf{b}}{\mathbf{h}} (\mathbf{h} - \mathbf{y}) \right)$$

$$\tilde{y} = \mathbf{y}$$

$$\overline{y} = \frac{\int \widetilde{y} dA}{\int dA} = \frac{\int y \left(\frac{b}{h}(h-y)\right) dy}{\int \left(\frac{b}{h}(h-y)\right) dy}$$

$$\overline{y} = \frac{\frac{1}{6}bh^2}{\frac{1}{2}bh} = \frac{h}{3}$$

$$\bar{\mathbf{x}} = \frac{\int_{\mathbf{A}}^{\mathbf{x}} \mathbf{dA}}{\int_{\mathbf{A}}^{\mathbf{dA}}} = \frac{\int_{\mathbf{0}}^{\mathbf{h}} \frac{1}{2} \left(\frac{\mathbf{b}}{\mathbf{h}} (\mathbf{h} - \mathbf{y})\right) \left(\frac{\mathbf{b}}{\mathbf{h}} (\mathbf{h} - \mathbf{y})\right) \mathbf{dy}}{\int_{\mathbf{0}}^{\mathbf{h}} \left(\frac{\mathbf{b}}{\mathbf{h}} (\mathbf{h} - \mathbf{y})\right) \mathbf{dy}}$$

$$\frac{1}{2} \mathbf{b}^{2} \mathbf{h}$$

PROBLEM

Figure 09.12(a)

Composite Bodies

Figure 09.16.01(C)

Composite Bodies

If a body is made up of several simpler bodies then a special technique can be used.

Procedure

- Divide body into several subparts.
- If the body has a hole or cutout, treat that as negative area.
- Centroid will lie on line of symmetry.
- Create Table and calculate centroid.

 $\overline{x}, \overline{y}, \overline{z}$ coordinates the entergravit $\widetilde{x_i}, \widetilde{y_i}, \widetilde{z_i}$ coordinates the particle W_i weights the particle

Body	Area	X _c	$\mathbf{y_c}$	$\mathbf{x_c}\mathbf{A}$	$\mathbf{y_c}\mathbf{A}$

Locate Centroid of the Composite Area

 $\Sigma A = 11.5$

$$\Sigma XA = -4$$
 $\Sigma XA = 14$

4.5

0.5

$$\overline{x} = \frac{\sum \widetilde{x}A}{\sum A} = \frac{-4}{115} = -0.348t$$

$$\overline{y} = \frac{\sum \widetilde{y}A}{\sum A} = \frac{14}{115} = 1.22ft$$

$$\overline{\lambda} = \frac{115}{115} = 1.22ft$$

$$\overline{y} = \frac{\sum \widetilde{y}A}{\sum A} = \frac{14}{115} = 1.22 \text{ft}$$

 $\Sigma A = 11.5$

$$\overline{x} = \frac{\sum \widetilde{x}A}{\sum A} = \frac{-4}{115} = -0.348t$$

$$\overline{y} = \frac{\sum \widetilde{y}A}{\sum A} = \frac{14}{115} = 1.22ft$$

$$\overline{z}A = \frac{115}{115} = 1.22ft$$

 $\Sigma XA = -4$ $\Sigma XA = 14$

$$\overline{y} = \frac{\sum \widetilde{y}A}{\sum A} = \frac{14}{115} = 1.22 \text{ft}$$

Segment	Area	3	X		У			ΧA		yА		
1.00000	1	.00000	0.	50000		0.	50000		.50000)	0.500	000
2.00000	1	.00000	0.	50000		1	50000		.50000		1.500	000
3.00000	1	.50000	2.	00000		1.	33333	3	.00000)	2.000	000
4.00000	3	.00000	2.	50000		0.	50000	7	.5000 0		1.500	000
5.00000	-0	.78540	0.	42441	-	0.	42441	-0).33333	3 -	0.333	333
	5	.71460						1.1	.16667	7	5.166	567
	x=		1.	95406								
	y=		0.	90412								

Segme	ent 1 2 3	Ar			8	x 0.4	1244		.42 .66	1	-0.		16 333 4.5	уA -().3	333 -2.	
		5 x= y=	=	460)2			059 117			11.	16	667	5.	160	666	57

Hibbeler, Engineering Mechanics: Statics, 9e, Copyright 2001, Prentice Hall

Hibbeler, Engineering Mechanics: Statics, 9e, Copyright 2001, Prentice Hall

Prob 09.56

Prob 09.74