Rigid Body Rotation (cont'd)

Week 10, Lesson 1

- Parallel-Axis Theorem
- Combined Rotation & Translation
- Angular Momentum

References/Reading Preparation: Schaum's Outline Ch. 10 Principles of Physics by Beuche – Ch.8

Summary From Last Lecture

1) An object of mass M possesses rotational inertia, where,

$$I = Mk^2$$

2) A rotating object has rotational kinetic energy, where,

$$KE_r = \frac{1}{2} I\omega^2$$

3) A torque (τ) applied to an object that is free to rotate gives the object an angular acceleration, where,

$$\tau = I\alpha$$

4) The work done by a torque, τ , when it acts through an angle θ is $\tau\theta$.

Parallel-Axis Theorem

The moments of inertia of the objects shown in your text are calculated about the centres of the mass of the objects.

There s a very simple and useful theorem by which we can calculate the moments of inertia of these same objects about *any other axis* which is parallel to the centre of mass axis.

The moment of inertia of an object about an axis O which is parallel to the centre of mass of the object is:

$$I = I_c + Mh^2$$

Where, I_c = moment of inertia about an axis through the mass centre M = total mass of the body

 $h = \frac{h}{Rigid} = \frac{h}{Rigid$

Determine the moment of inertia of a solid disk of radius r and mass M about an axis running through a point on its rim and perpendicular to the plane of the disk.

 $(ans. 3/2 Mr^2)$

Find the rotational kinetic energy of the earth due to its daily rotation on its axis. Assume a uniform sphere of $M = 5.98 \times 10^{24} \text{ kg}$, $r = 6.37 \times 10^6 \text{ m}$

A certain wheel with a radius of 40 cm has a mass of 30 kg and a radius of gyration, k, of 25 cm. A cord wound around its rim supplies a tangential force of 1.8 N to the wheel which turns freely on its axis. Find the angular acceleration of the wheel.

(ans. $\alpha = 0.384 \text{ rad/s}^2$)

The larger wheel shown has a mass of 80 kg and a radius r of 25 cm. It is driven by a belt as shown. The tension in the upper part of the belt is 8.0 N and that for the lower part is essentially zero. Assume the wheel to be a uniform disk.

- a) How long does it take for the belt to accelerate the larger wheel from rest to a speed of 2.0 rev/s?
- b) How far does the wheel turn in this time (i.e., what is the angular displacement, θ)?
- c) What is the rotational KE?

(ans. t = 15.7 s $\theta = 98.6 \text{ rad}$ $KE_r = 197 \text{ J}$)

A 500 g uniform sphere of 7.0 cm radius spins at 30 rev/s on an axis through its centre. Find its:

- a) KE_r (ans. 17.3 J)
- b) Angular momentum (ans. 0.184 kg·m²/s)
- c) Radius of gyration (ans. 0.0443 m)

Combined Rotation and Translation

The kinetic energy, KE, of a rolling ball or other rolling object of mass *M* is the sum of:

- 1) Its rotational KE about an axis through its centre of mass, and
- 2) The translational KE of an equivalent point mass moving with the centre of mass.

KE total =
$$\frac{1}{2}I\omega^2 + \frac{1}{2}Mv^2$$

Note that I is the moment of inertia of the object about an axis through its mass centre.

As shown, a uniform sphere rolls on a horizontal surface at 20 m/s and then rolls up the incline. If friction losses are negligible, what will be the value of h where the ball stops?

$$(ans. h = 28.6 m)$$

Angular Momentum

Rotational, or angular, momentum is associated with the fact that a rotating object persists in rotating.

Angular momentum is a vector quantity with magnitude $I\omega$ and is directed along the axis of rotation.

If the net torque on a body is zero, its angular momentum will Remain unchanged in both magnitude and direction. This is the Law of conservation of angular momentum.

A disk of moment of inertia I_1 is rotating freely with angular speed ω_1 when a second, non-rotating, disk with moment of inertia I_2 is dropped on it. The two then rotate as a unit. Find the angular speed.

ans.
$$\omega = (I_1 \omega_1)/(I_1 + I_2)$$