

Lecture Outline

Chapter 4: Making Sense of the Universe Understanding Motion, Energy, and Gravity

© 2016 Pearson Education, Inc.

1

4.1 Describing Motion: Examples from Everyday Life

Our goals for learning:

- How do we describe motion?
- How is mass different from weight?

2

How do we describe motion?

© 2016 Pearson Education, Inc.

Precise definitions to describe motion:

- **Speed:** Rate at which object moves
$$\text{speed} = \frac{\text{distance}}{\text{time}} \quad (\text{units of } \frac{\text{m}}{\text{s}})$$

Example: speed of 10 m/s
- **Velocity:** Speed and direction
Example: 10 m/s, due east
- **Acceleration:** Any change in velocity; units of speed/time² (m/s²)

3

Acceleration of Gravity

- All falling objects accelerate at the same rate (ignoring air resistance).
- On Earth, $g \approx 10 \text{ m/s}^2$: speed increases 10 m/s with each second of falling.

4

Acceleration of Gravity (g)

- Galileo showed that g is the same for all falling objects, regardless of their mass.

Apollo 15 demonstration

Feather and Hammer Drop

© 2016 Pearson Education, Inc.

5

Momentum and Force

- **Momentum** = mass x velocity.
- A **net force** changes momentum, which generally means an acceleration (change in velocity).
- **Net force** means the sum of all the forces acting on a body.

6

Thought Question

Is a net force acting on each of the following?
(Answer yes or no.)

- A car coming to a stop
- A bus speeding up
- An elevator moving up at constant speed
- A bicycle going around a curve
- A moon orbiting Jupiter

© 2016 Pearson Education, Inc.

7

Thought Question

Is a net force acting on each of the following?
(Answer yes or no.)

- A car coming to a stop: **Yes**
- A bus speeding up: **Yes**
- An elevator moving up at constant speed: **No**
- A bicycle going around a curve: **Yes**
- A moon orbiting Jupiter: **Yes**

© 2016 Pearson Education, Inc.

8

How is mass different from weight?

- **Mass**—the amount of matter in an object
- **Weight**—the force that a scale measures

You are
weightless in
free-fall!

© 2016 Pearson Education, Inc.

9

Thought Question

On the Moon,

- A. your weight is the same; your mass is less.
- B. your weight is less; your mass is the same.
- C. your weight is more; your mass is the same.
- D. your weight is more; your mass is less.

© 2016 Pearson Education, Inc.

10

Thought Question

On the Moon,

- A. your weight is the same; your mass is less.
- B. your weight is less; your mass is the same.**
- C. your weight is more; your mass is the same.
- D. your weight is more; your mass is less.

© 2016 Pearson Education, Inc.

11

Why are astronauts weightless in space?

- There *is* gravity in space.
- Weightlessness is due to a constant state of free-fall.

© 2016 Pearson Education, Inc.

12

4.2 Newton's Laws of Motion

Our goals for learning:

- How did Newton change our view of the universe?
- What are Newton's three laws of motion?

© 2016 Pearson Education, Inc.

13

How did Newton change our view of the universe?

Sir Isaac Newton
(1642–1727)

© 2016 Pearson Education, Inc.

- He realized the same physical laws that operate on Earth also operate in the heavens:
⇒ one universe
- He discovered laws of motion and gravity.
- Much more:
Experiments with light; first reflecting telescope, calculus...

14

What are Newton's three laws of motion?

© 2016 Pearson Education, Inc.

15

Newton's first law of motion: An object moves at constant velocity unless a net force acts to change its speed or direction.

Newton's second law of motion:

Force = mass × acceleration.

© 2016 Pearson Education, Inc.

16

Newton's third law of motion: For every force, there is always an *equal and opposite* reaction force.

© 2016 Pearson Education, Inc.

17

Thought Question

Is the force that Earth exerts on you larger, smaller, or the same as the force you exert on it?

- A. Earth exerts a larger force on you.
- B. You exert a larger force on Earth.
- C. Earth and you exert equal and opposite forces on each other.

© 2016 Pearson Education, Inc.

18

Thought Question

Is the force that Earth exerts on you larger, smaller, or the same as the force you exert on it?

- Earth exerts a larger force on you.
- You exert a larger force on Earth.
- C. Earth and you exert equal and opposite forces on each other.**

© 2016 Pearson Education, Inc.

19

Thought Question

A compact car and a large truck have a head-on collision. Are the following **true or false**?

- The *force* of the car on the truck is equal and opposite to the force of the truck on the car. **T**
- The *momentum* transferred from the truck to the car is equal and opposite to the momentum transferred from the car to the truck. **T**
- The *change of velocity* of the car is the same as the change of velocity of the truck. **F**

© 2016 Pearson Education, Inc.

20

Thought Question

A compact car and a large truck have a head-on collision. Are the following **true or false**?

- The *force* of the car on the truck is equal and opposite to the force of the truck on the car. **T**
- The *momentum* transferred from the truck to the car is equal and opposite to the momentum transferred from the car to the truck. **T**
- The *change of velocity* of the car is the same as the change of velocity of the truck. **F**

© 2016 Pearson Education, Inc.

21

4.3 Conservation Laws in Astronomy

Our goals for learning:

- What keeps a planet rotating and orbiting the Sun?
- Where do objects get their energy?

© 2016 Pearson Education, Inc.

22

Conservation of Momentum

- The total momentum of interacting objects cannot change unless an external force is acting on them.
- Interacting objects exchange momentum through equal and opposite forces.

© 2016 Pearson Education, Inc.

23

What keeps a planet rotating and orbiting the Sun?

© 2016 Pearson Education, Inc.

24

Conservation of Angular Momentum

angular momentum = mass x velocity x radius

- The angular momentum of an object cannot change unless an external twisting force (torque) is acting on it.
- Earth experiences no twisting force as it orbits the Sun, so its rotation and orbit will continue indefinitely.

© 2016 Pearson Education, Inc.

25

Orbital Angular Momentum

Angular momentum ($= m \times v \times r$) is conserved as Earth orbits the Sun.

© 2016 Pearson Education, Inc.

26

Angular momentum conservation also explains why objects rotate faster as they shrink in radius – rotational angular momentum.

© 2016 Pearson Education, Inc.

27

Where do objects get their energy?

- Energy makes matter move.
- Energy is conserved, but it can...
 - transfer from one object to another.
 - change in form.

© 2016 Pearson Education, Inc.

28

Basic Types of Energy

- Kinetic (motion)
- Radiative (light)
- Stored or potential

Energy can change type but cannot be destroyed.

© 2016 Pearson Education, Inc.

29

Thermal Energy

The collective kinetic energy of many particles (for example, in a rock, in air, in water)

Thermal energy is related to temperature but it is NOT the same. **Temperature** is the average kinetic energy of the many particles in a substance.

These particles are moving relatively slowly, which means low temperature . . .

. . . and now the same particles are moving faster, which means higher temperature.

© 2016 Pearson Education, Inc.

30

31

32

33

34

35

36

4.4 The Force of Gravity

Our goals for learning:

- What determines the strength of gravity?
- How does Newton's law of gravity extend Kepler's laws?
- How do gravity and energy together allow us to understand orbits?
- How does gravity cause tides?

© 2016 Pearson Education, Inc.

37

What determines the strength of gravity?

The Universal Law of Gravitation:

1. Every mass attracts every other mass.
2. Attraction is *directly* proportional to the product of their masses.
3. Attraction is *inversely* proportional to the *square* of the distance between their centers.

The universal law of gravitation tells us the strength of the gravitational attraction between the two objects.

$$F_g = G \frac{M_1 M_2}{d^2}$$

© 2016 Pearson Education, Inc.

38

How does Newton's law of gravity extend Kepler's laws?

- Kepler's first two laws apply to all orbiting objects, not just planets.
- Ellipses are not the only orbital paths. Orbit can be:
 - bound (ellipses)
 - unbound
 - parabola
 - hyperbola

© 2016 Pearson Education, Inc.

39

- Newton generalized Kepler's third law:

Newton's version of Kepler's third law:

If a small object orbits a larger one and you measure the orbiting object's *orbital period* AND *average orbital distance*
THEN you can calculate the mass of the larger object.

Examples:

- Calculate the mass of the Sun from Earth's orbital period (1 year) and average distance (1 AU).
- Calculate the mass of Earth from orbital period and distance of a satellite.
- Calculate the mass of Jupiter from orbital period and distance of one of its moons.

© 2016 Pearson Education, Inc.

40

Newton's version of Kepler's third law

$$p^2 = \frac{4\pi^2}{G(M_1 + M_2)} a^3$$

p = orbital period

a = average orbital distance (between centers)

$(M_1 + M_2)$ = sum of object masses

© 2016 Pearson Education, Inc.

41

How do gravity and energy together allow us to understand orbits?

- Total orbital energy (gravitational + kinetic) stays constant if there is no external force.
- Orbits cannot change spontaneously.

Total orbital energy = gravitational potential energy + kinetic energy

42

Changing an Orbit

- ⇒ So what can make an object gain or lose orbital energy?
- Friction or atmospheric drag
- A gravitational encounter

© 2016 Pearson Education, Inc.

43

Escape Velocity

- If an object gains enough orbital energy, it may escape (change from a bound to unbound orbit).
- **Escape velocity** from Earth ≈ 11 km/s from sea level (about 40,000 km/hr).

© 2016 Pearson Education, Inc.

44

© 2016 Pearson Education, Inc.

PLAY Relationship Between Cannonball's Mass and Orbital Trajectory

45

Escape and orbital velocities don't depend on the mass of the cannonball.

© 2016 Pearson Education, Inc.

46

How does gravity cause tides?

- The Moon's gravity pulls harder on near side of Earth than on far side.
- The difference in the Moon's gravitational pull stretches Earth.

© 2016 Pearson Education, Inc.

47

Tides and Phases

Size of tides depends on the phase of the Moon.

PLAY Tides

© 2016 Pearson Education, Inc.

48

Why does the moon always show us the same face?

© 2016 Pearson Education, Inc.

49

Tidal Friction

- Tidal friction gradually slows Earth's rotation (and makes the Moon get farther from Earth).
- Moon once orbited faster (or slower); tidal friction caused it to "lock" in synchronous rotation.

© 2016 Pearson Education, Inc.

50