(Somaiya Vidyavihar University)

Batch: D2 Roll No.: 16010221025 Experiment / assignment / tutorial No. 9 Grade: AA / AB / BB / BC / CC / CD /DD

Signature of the Staff In-charge with date

Title- Moment of Inertia of Flywheel

Objective

To determine the moment of inertia of a flywheel.

Theory

The flywheel consists of a heavy circular disc/massive wheel fitted with a strong axle projecting on either side. The axle is mounted on ball bearings on two fixed supports. There is a small peg on the axle. One end of a cord is loosely looped around the peg and its other end carries the weight-hanger.

Let "m" be the mass of the weight hanger and hanging rings (weight assembly). When the mass "m" descends through a height "h", the loss in potential energy is

$$P_{loss} = mgh$$

The resulting gain of kinetic energy in the rotating flywheel assembly (flywheel and axle) is

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

Where

I -moment of inertia of the flywheel assembly ω -angular velocity at the instant the weight assembly touches the ground.

The gain of kinetic energy in the descending weight assembly is,

$$K_{weight} = \frac{1}{2}mv^2$$

Where v is the velocity at the instant the weight assembly touches the ground.

The work done in overcoming the friction of the bearings supporting the flywheel assembly is

$$W_{friction} = nW_f$$

Where

n - number of times the cord is wrapped around the axle

Department of Mechanical Engineering

(Somaiya Vidyavihar University)

Wf - work done to overcome the frictional torque in rotating the flywheel assembly completely once

Therefore from the law of conservation of energy we get

$$P_{loss} = K_{flywheel} + K_{weight} + W_{friction}$$
 (1)

On substituting the values we get

$$mgh = \frac{1}{2}I\omega^2 + \frac{1}{2}mv^2 + nW_f$$
 (2)

Now the kinetic energy of the flywheel assembly is expended in rotating N times against the same frictional torque. Therefore

$$NW_f = \frac{1}{2}I\omega^2 \qquad W_f = \frac{1}{2N}I\omega^2$$

and

If r is the radius of the axle, then velocity v of the weight assembly is related to r by the equation $v = \omega r$

Substituting the values of v and Wf we get:

$$mgh = \frac{1}{2}I\omega^2 + \frac{1}{2}mr^2\omega^2 + \frac{n}{N} \times \frac{1}{2}I\omega^2$$
 (3)

Now solving the above equation for I

$$I = \frac{Nm}{N+n} \left(\frac{2gh}{\omega^2} - r^2 \right) \tag{4}$$

Where, I = Moment of inertia of the flywheel assembly

N = Number of rotation of the flywheel before it stopped

m = mass of the rings

n = Number of windings of the string on the axle

g = Acceleration due to gravity of the environment.

h = Height of the weight assembly from the ground.

r = Radius of the axle.

Now we begin to count the number of rotations, N until the flywheel stops and also note the duration of time t for N rotation. Therefore we can calculate the average angular velocity $\omega_{average}$ in radians per second.

$$\omega_{average} = \frac{2\pi N}{t}$$

Since we are assuming that the torsional friction Wf is constant over time and angular velocity is simply twice the average angular velocity

$$\omega = \frac{4\pi N}{t} \tag{5}$$

Department of Mechanical Engineering

(Somaiya Vidyavihar University)

Setup Diagram:

PROCEDURE:

- 1. Choose any desired environment by clicking on the 'combo box'.
- 2. Adjust the sliders to have suitable dimensions for flywheel arrangement.
- 3. Click on 'Release fly wheel' to start the experiment.
- 4. No of revolutions (N) of the flywheel, after the loop slips off from peg is indicated on the side of axle.
- 5. The time taken by flywheel to come to rest is noted from stop watch.
- 6. Repeat the experiment for different values of variables.

Department of Mechanical Engineering

(Somaiya Vidyavihar University)

OBSERVATION TABLE:

Sr ·	Mass suspended	Height above the ground	Radius of axle (r)	Number of revolutions		Time for N	Mean angular	MI of flywheel	MI of flywheel
N o	(m) x 10 ⁻³ kg	(h) x 10 ⁻² m	X 10 ⁻² m	n	N	(t) sec	velocity (ω) rad/sec	(Expt) Kg-m ²	(Therotical) Kg-m ²
1	200	10	1	5	100	92s	13.654	0.00198	0.1953
2	400	8	1.2	4	178	134s	16.669	0.00221	0.00221
3	600	6	1.4	3	259	402s	8.099	0.01051	0.01055

Department of Mechanical Engineering

(Somaiya Vidyavihar University)

CALCULATION:

Conclusion:

In this experiment we calculated the moment of inertia of a flywheel.

Signature of faculty in-charge

Department of Mechanical Engineering