

Engineering Mechanics: Dynamics

Fourteenth Edition

Chapter 17

Planar Kinetics of a Rigid Body: Force and Acceleration

Moment of Inertia (1 of 2)

Today's Objectives:

Students will be able to:

1. Determine the mass moment of inertia of a rigid body or a system of rigid bodies.

Moment of Inertia (2 of 2)

In-Class Activities:

- Check Homework
- Reading Quiz
- Applications
- Mass Moment of Inertia
- Parallel-Axis Theorem
- Composite Bodies
- Concept Quiz
- Group Problem Solving
- Attention Quiz

Reading Quiz

- 1. Mass moment of inertia is a measure of the resistance of a body to _____.
 - A) translational motion B) deformation
 - C) angular acceleration D) impulsive motion
- 2. Mass moment of inertia is always ______.
 - A) a negative quantity
 - B) a positive quantity
 - C) an integer value
 - D) zero about an axis perpendicular to the plane of motion

Applications (1 of 2)

The large flywheel in the picture is connected to a large metal cutter. The flywheel mass is used to help provide a uniform motion to the cutting blade.

What property of the flywheel is most important for this use? How can we determine a value for this property?

Why is most of the mass of the flywheel located near the flywheel's circumference?

Applications (2 of 2)

The crank on the oil-pump rig undergoes rotation about a fixed axis that is not at its mass center. The crank develops a kinetic energy directly related to its mass moment of inertia. As the crank rotates, its kinetic energy is converted to potential energy and vice versa.

Crank

Is the mass moment of inertia of the crank about its axis of rotation smaller or larger than its moment of inertia about its center of mass?

Mass Moment of Inertia (1 of 3)

Consider a rigid body with a center of mass at G. It is free to rotate about the z axis, which passes through G. Now, if we apply a torque T about the z axis to the body, the body begins to rotate with an angular acceleration of α .

T and α are related by the equation $T = I\alpha$. In this equation, I is the mass moment of inertia (MMI) about the z axis.

The MMI of a body is a property that **measures the resistance of the body to angular acceleration.** The MMI is often used when analyzing rotational motion.

Mass Moment of Inertia (2 of 3)

Consider a rigid body and the arbitrary axis P shown in the figure. **The MMI about the P axis is defined as** $I = \int_m r^2 dm$, where r, the "moment arm," is the perpendicular distance from the axis to the arbitrary element dm.

The mass moment of inertia is always a positive quantity and has a unit of $kg \cdot m^2$ or $slug \cdot ft^2$.

Mass Moment of Inertia (3 of 3)

The figures below show the mass moment of inertia formulations for two shapes commonly used when working with three-dimensional bodies. These shapes are often used as the **differential element** being integrated over an entire body.

$$I_{xx} = \tfrac{1}{12} \ mb^2 \quad I_{yy} = \tfrac{1}{12} \ ma^2 \quad I_{zz} = \tfrac{1}{12} m(a^2 + b^2)$$

Procedure for Analysis

When using direct integration, only symmetric bodies having surfaces generated by revolving a curve about an axis will be considered here.

Shell element

- If a shell element having a height z, radius r = y, and thickness dy is chosen for integration, then the volume element is $dV = (2\pi y)(z)dy$.
- This element may be used to find the moment of inertia I_z since the entire element, due to its thinness, lies at the same perpendicular distance y from the z-axis.

Disk element

- If a disk element having a radius y and a thickness dz is chosen for integration, then the volume $dV = (\pi y^2)dz$.
- Using the moment of inertia of the disk element, we can integrate to determine the moment of inertia of the entire body.

Parallel-Axis Theorem

If the mass moment of inertia of a body about an axis passing through the body's mass center is known, then the moment of inertia about any other **parallel axis** may be determined by using the parallel axis theorem,

$$I = I_G + md^2$$

where

 $I_{\it G}$ = mass moment of inertia about the body's mass center m = mass of the body

d = perpendicular distance between the parallel axes

Radius of Gyration and Composite Bodies

Radius of Gyration

The mass moment of inertia of a body about a specific axis can be defined using the radius of gyration (k). The radius of gyration has units of length and is a measure of the distribution of the body's mass about the axis at which the moment of inertia is defined.

$$I = m k^2$$
 or $k = \sqrt{(I/m)}$

Composite Bodies

If a body is constructed of a number of simple shapes, such as disks, spheres, or rods, the mass moment of inertia of the body about any axis can be determined by **algebraically adding** together all the mass moments of inertia, found about the **same axis**, of the different shapes.

Example I (1 of 2)

Given: The volume shown with $\rho = 5 \text{slug} / \text{ft}^3$.

Find: The mass moment of inertia of this body about the y-axis.

Plan:

Find the mass moment of inertia of a disk element about the y-axis, dI_{ν} , and integrate.

Example I (2 of 2)

Solution:

The moment of inertia of a disk about an axis perpendicular to its plane is

$$I=0.5\,m\,r^2.$$

Thus, for the disk element, we have

$$dI_y = 0.5 (dm) x^2$$

where the differential mass

$$dm = \rho dV = \rho px^2 dy.$$

$$Iy = \int_{0}^{1} \frac{\rho \pi x^{4}}{2} dy = \frac{\rho \pi}{2} \int_{0}^{1} y^{8} dy = \frac{\pi(5)}{18} = 0.873 \text{ slug} \square \text{ft}^{2}$$

Example II (1 of 3)

Given: The pendulum consists of a slender

rod with a mass 2 kg and a circular

plate with a mass of 4 kg.

Find: The pendulum's radius of gyration

about an axis perpendicular to the

screen and passing through point O.

Plan:

Follow steps similar to finding the Mol for a composite area (as done in statics). The pendulum's can be divided into a slender rod (r) and a circular plate (p). Then, determine the radius of gyration.

Example II (2 of 3)

Solution:

- 1. The center of mass for rod is at point G_r , 1 m from Point O. The center of mass for circular plate is at G_p , 2.5 m from point O.
- The MMI data for a slender rod and a circular plate are given on the inside back cover of the textbook. Using those data and the parallel-axis theorem, calculate the following.

$$I_O = I_G + (m)(d)^2$$

$$I_{Or} = (1/12)(2)(2)^2 + 2(1)^2 = 2.667kg \cdot m^2$$

$$I_{Op} = (1/2)(4)(0.5)^2 + 4(2.5)^2 = 25.5kg \cdot m^2$$

$$I_O = I_{Or} + I_{Op} = 28.17 kg \cdot m^2$$

Example II (3 of 3)

4. Total mass (m) equals 6 kg
Thus the radius of gyration about O:

$$k = \sqrt{I_O/m} = \sqrt{28.17/6} = 2.17m$$

Concept Quiz

1. The mass moment of inertia of a rod of mass m and length L about a transverse axis located at its end is

A) $(1/12)mL^2$

B) $(1/6)mL^2$

C) $(1/3)mL^2$

D) mL^2

2. The mass moment of inertia of a thin ring of mass m and radius R about the z axis is .

A) $(1/2)mR^2$

B) mR^2

C) $(1/4)mR^2$

D) $2mR^2$

Group Problem Solving I (1 of 3)

Given: The pendulum consists of a 5 kg plate and a 3 kg slender rod.

Find: The radius of gyration of the pendulum about an axis perpendicular to the screen and passing through point G.

Plan:

Determine the MMI of the pendulum using the method for composite bodies. Then, determine the radius of gyration using the MMI and mass values.

Group Problem Solving I (2 of 3)

Solution:

- 1. Separate the pendulum into a square plate (P) and a slender rod (R).
- 2. The center of mass of the plate and rod are 2.25 m and 1 m from **point O**, respectively.

$$\overline{y} = (\sum \overline{y} \, m) / (\sum m)
= \{(1) \, 3 + (2.25) \, 5\} / (3+5)
= 1.781 \, m$$

Group Problem Solving I (3 of 3)

 The MMI data on plates and slender rods are given on the inside cover of the textbook. Using those data and the parallel-axis theorem;

$$I_P = (1/12) 5 (0.5^2 + 1^2) + 5 (2.25 - 1.781)^2$$

= 1.621 kg·m²
 $I_R = (1/12) 3 (2)^2 + 3 (1.781 - 1)^2$
= 2.830 kg·m²

4.
$$I_O = I_P + I_R = 1.621 + 2.830 = 4.45 \text{ kg} \cdot \text{m}^2$$

5. Total mass (m) equals 8 kg Radius of gyration $k = \sqrt{I_O/m} = 0.746 m$

Group Problem Solving II (1 of 2)

Given: A wheel consists of 2 rings and 8 rods. The large ring, small ring and each of the rods weigh 100 lb, 15 lb, and 20 lb, respectively.

Find: The mass moment of inertia of the wheel about an axis perpendicular to the screen and passing through point *A*.

Plan:

Determine the MMI of the wheel about point O, which is its mass center, using the method for composite bodies. Then, use the parallel-axis theorem to find MMI about point A.

Group Problem Solving II (2 of 2)

Solution:

Each ring's center of mass is located at O.

And rod has a length of 3 feet, a center of sings in least the partial many int O. theorem, MMI about point O is

$$I_O = \left(\frac{100}{32.2}\right) 4^2 + 8\left\{\frac{1}{12}\left(\frac{20}{32.2}\right) 3^2 + \left(\frac{20}{32.2}\right) 2.5^2\right\} + \left(\frac{15}{32.2}\right) 1^2$$

$$I_O = 84.94 slug \Box ft^2$$

Using the parallel-axis theorem, MMI about point A:

$$I_A = I_O + (m) (d)^2 = 89.94 + \{(100 + 8.20 + 15) / 32.2\} 4^2$$

 $I_A = 222 \text{ slug} \cdot \text{ft}^2$

Attention Quiz

- 1. The mass moment of inertia of any body about its center of mass is always _____.
 - A) maximum
- B) minimum

C) zero

- D) None of the above
- 2. If the mass of body A and B are equal but $k_A = 2k_B$, then .
 - A) $I_A = 2I_B$

B) $I_A = (1/2)I_B$

C) $I_{4} = 4I_{R}$

D) $I_A = (1/4)I_B$

Copyright

This work is protected by United States copyright laws and is provided solely for the use of instructors in teaching their courses and assessing student learning. Dissemination or sale of any part of this work (including on the World Wide Web) will destroy the integrity of the work and is not permitted. The work and materials from it should never be made available to students except by instructors using the accompanying text in their classes. All recipients of this work are expected to abide by these restrictions and to honor the intended pedagogical purposes and the needs of other instructors who rely on these materials.