

Chapter 10

- Angular Quantities
- Constant Angular Acceleration
- Torque
- Rotational Dynamics; Torque and Rotational Inertia
- Rotational Kinetic Energy
- Angular Momentum and Its Conservation
- Vector Nature of Angular Quantities

This figure skater increases her rate of spin by pulling her arms and her extended leg closer to her axis of rotation.

This figure shows uniform circular motion and some of its defined quantities.

In circular motion, linear acceleration a, occurs as the magnitude of the velocity changes: a is tangent to the motion. In the context of circular motion, linear acceleration is also called tangential acceleration $a_{\rm t}$.

Centripetal acceleration a_c occurs as the direction of velocity changes; it is perpendicular to the circular motion. Centripetal and tangential acceleration are thus perpendicular to each other.

In purely rotational motion, all points on the object move in x circles around the axis of rotation ("O"). The radius of the circle is r. All points on a straight line drawn through the axis move through the same angle in the same time. The angle θ in radians is defined:

$$\theta = \frac{l}{r}$$

where *l* is the arc length.

Angular displacement:

$$\Delta\theta = \theta_2 - \theta_1$$

The average angular velocity is defined as the total angular displacement divided by time:

$$\overline{\omega} = \frac{\Delta \theta}{\Delta t}$$

The instantaneous angular velocity:

$$\omega = \lim_{\Delta t \to 0} \frac{\Delta t}{\Delta t}$$

The angular acceleration is the rate at which the angular velocity changes with time:

$$\overline{\alpha} = \frac{\omega_2 - \omega_1}{\Delta t} = \frac{\Delta \omega}{\Delta t}$$

The instantaneous acceleration:

$$\alpha = \lim_{\Delta t \to 0} \frac{\Delta \omega}{\Delta t}$$

Every point on a rotating body has an angular velocity ω and a linear velocity v.

They are related: v = ra

Therefore, objects farther from the axis of rotation will move faster.

If the angular velocity of a rotating object changes, it has a tangential acceleration:

$$a_{\rm tan} = r\alpha$$

Even if the angular velocity is constant, each point on the object has a centripetal acceleration:

$$a_{\rm R} = \frac{v^2}{r} = \frac{(r\omega)^2}{r} = \omega^2 r$$

Here is the correspondence between linear and rotational quantities:

Linear and Rotational Quantities

Linear	Туре	Rotational	Relation
X	displacement	heta	$x = r\theta$
v	velocity	ω	$v = r\omega$
a_{tan}	acceleration	α	$a_{tan} = r\alpha$

The frequency is the number of complete revolutions per second:

 $f = \frac{\omega}{2\pi}$

Frequencies are measured in hertz.

$$1 \text{ Hz} = 1 \text{ s}^{-1}$$

The period is the time one revolution takes:

$$T = \frac{1}{f}$$

Constant Angular Acceleration

The equations of motion for constant angular acceleration are the same as those for linear motion, with the substitution of the angular quantities for the linear ones.

Angular	
	_

Linear

$$\omega = \omega_0 + \alpha t \qquad v = v_0 + at$$

$$\theta = \omega_0 t + \frac{1}{2}\alpha t^2 \qquad x = v_0 t + \frac{1}{2}at^2$$

$$\omega^2 = \omega_0^2 + 2\alpha\theta \qquad v^2 = v_0^2 + 2ax$$

$$\overline{\omega} = \frac{\omega + \omega_0}{2} \qquad \overline{v} = \frac{v + v_0}{2}$$

The linear acceleration of a motorcycle is accompanied by an angular acceleration of its wheels.

An object is supported by a horizontal frictionless table and is attached to a pivot point by a cord that supplies centripetal force. A force F is applied to the object perpendicular to the radius r, causing it to accelerate about the pivot point. The force is kept perpendicular to r.

Force is required to spin the bike wheel. The greater the force, the greater the angular acceleration produced. The more massive the wheel, the smaller the angular acceleration. If you push on a spoke closer to the axle, the angular acceleration will be smaller.

A father pushes a playground merry-go-round at its edge and perpendicular to its radius to achieve maximum torque.

A large grindstone is given a spin by a person grasping its outer edge.

Torque

To make an object start rotating, a force is needed; the position and direction of the force matter as well.

The perpendicular distance from the axis of rotation to the line along which the force acts is called the

Torque

Here, the lever arm for F_A is the distance from the knob to the hinge; the lever arm for F_D is zero; and the lever arm for F_C is as shown.

Torque

The torque is defined as:

$$\tau = r_{\perp} F$$

Rotational Dynamics; Torque and Rotational Inertia

Knowing that F = ma, we see that $\tau = mr^2\alpha$

This is for a single point mass; what about an extended object?

As the angular acceleration is the same for the whole object, we can write:

$$\Sigma \tau = (\Sigma mr^2)\alpha$$

Rotational Dynamics; Torque and Rotational Inertia

The quantity $I = \sum mr^2$ is called the rotational inertia of an object.

The distribution of mass matters here – these two objects have the same mass, but the one on the left has a greater rotational inertia, as so much of its mass is far from the axis of rotation.

	Object	Location of axis		Moment of inertia
(a)	Thin hoop, radius R	Through center	Axis	MR^2
(b)	Thin hoop, radius R width W	Through central diameter	Axis	$\frac{1}{2}MR^2 + \frac{1}{12}MW$
(c)	Solid cylinder, radius R	Through center	Axis	$\frac{1}{2}MR^2$
(d)	Hollow cylinder, inner radius R_1 outer radius R_2	Through center	Axis R ₂	$\frac{1}{2}M(R_1^2 + R_2^2)$
(e)	Uniform sphere, radius <i>R</i>	Through center	Axis	$\frac{2}{5}MR^2$
(f)		Through center	Axis	$\frac{1}{12}ML^2$
(g)		Through end	Axis	$\frac{1}{3}ML^2$
(h)	Rectangular thin plate, length L, width W	Through center	Axis	$\frac{1}{12}M(L^2+W^2)$

Rotational Dynamics; Torque and Rotational Inertia

The rotational inertia of an object depends not only on its mass distribution but also the location of the axis of rotation – compare (f) and (g), for example.

The net force on this disk is kept perpendicular to its radius as the force causes the disk to rotate. The net work done is thus (net F) Δ s. The net work goes into rotational kinetic energy.

Rotational Kinetic Energy

The kinetic energy of a rotating object is given by $_{\rm KE}=\Sigma(\frac{1}{2}mv^2)$

By substituting the rotational quantities, we find that the rotational kinetic energy can be written:

rotational KE =
$$\frac{1}{2}I\omega^2$$

A object that has both translational and rotational motion also has both translational and rotational kinetic energy:

$$\text{KE} = \frac{1}{2} M v_{\text{CM}}^2 + \frac{1}{2} I_{\text{CM}} \omega^2$$

Rotational Kinetic Energy

When using conservation of energy, both rotational and translational kinetic energy must be taken into account.

All these objects have the same potential energy at the top, but the time it takes them to get down the incline depends on how much rotational Hoop inertia they have.

Three cans of soup with identical masses race down an incline. The first can has a low friction coating and does not roll but just slides down the incline. It wins because it converts its entire PE into translational KE. The second and third cans both roll down the incline without slipping. The second can contains thin soup and comes in second because part of its initial PE goes into rotating the can (but not the thin soup). The third can contains thick soup. It comes in third because the soup rotates along with the can, taking even more of the initial PE for rotational KE, leaving less for translational KE.

Experimental vehicles, such as this bus, have been constructed in which rotational kinetic energy is stored in a large flywheel. When the bus goes down a hill, its transmission converts its gravitational potential energy into KE_{rot} . It can also convert translational kinetic energy, when the bus stops, into KE_{rot} . The flywheel's energy can then be used to accelerate, to go up another hill, or to keep the bus from going against friction.

A partygoer exerts a torque on a lazy Susan to make it rotate. The equation net $\tau = \Delta L/\Delta t$ gives the relationship between torque and the angular momentum produced.

Rotational Kinetic Energy

The torque does work as it moves the wheel through an angle θ :

$$W = \tau \Delta \theta$$

Angular Momentum and Its Conservation

In analogy with linear momentum, we can define angular momentum *L*:

$$L = I\omega$$

We can then write the total torque as being the rate of change of angular momentum.

If the net torque on an object is zero, the total angular momentum is constant.

$$I\omega = I_0\omega_0 = \text{constant}$$

- (a) An ice skater is spinning on the tip of her skate with her arms extended. Her angular momentum is conserved because the net torque on her is negligibly small.
- (b) In the next image, her rate of spin increases greatly when she pulls in her arms, decreasing her moment of inertia. The work she does to pull in her arms results in an increase in rotational kinetic energy.

The muscle in the upper leg gives the lower leg an angular acceleration and imparts rotational kinetic energy to it by exerting a torque about the knee. **F** is a vector that is perpendicular to *r*.

Vector Nature of Angular Quantities

The angular velocity vector points along the axis of rotation; its direction is found using a right hand rule:

Figure (a) shows a disk is rotating counterclockwise when viewed from above. Figure (b) shows the right-hand rule. The direction of angular velocity ω size and angular momentum L are defined to be the direction in which the thumb of your right hand points when you curl your fingers in the direction of the disk's rotation as shown.

Vector Nature of Angular Quantities

(a)

(b)

Angular acceleration and angular momentum vectors also point along the axis of rotation.

In figure (a), the torque is perpendicular to the plane formed by r and F and is the direction your right thumb would point to if you curled your fingers in the direction of F. Figure (b) shows that the direction of the torque is the same as that of the angular momentum it produces.

Angular Momentum and Its Conservation

Therefore, systems that can change their rotational inertia through internal forces will also change their rate of rotation:

Chapter 10

- Angles are measured in radians; a whole circle is 2π radians.
- Angular velocity is the rate of change of angular position.
- Angular acceleration is the rate of change of angular velocity.
- The angular velocity and acceleration can be related to the linear velocity and acceleration.
- The frequency is the number of full revolutions per second; the period is the inverse of the frequency.

Summary of Chapter 10, cont.

- The equations for rotational motion with constant angular acceleration have the same form as those for linear motion with constant acceleration.
- Torque is the product of force and lever arm.
- The rotational inertia depends not only on the mass of an object but also on the way its mass is distributed around the axis of rotation.
- The angular acceleration is proportional to the torque and inversely proportional to the rotational inertia.

Summary of Chapter 10, cont.

- An object that is rotating has rotational kinetic energy. If it is translating as well, the translational kinetic energy must be added to the rotational to find the total kinetic energy.
- Angular momentum is $L = I\omega$
- If the net torque on an object is zero, its angular momentum does not change.