

Experimental Physics EP1 MECHANICS

- The Laws of Motion -

Rustem Valiullin

https://bloch.physgeo.uni-leipzig.de/amr/

From Kinematics to Dynamics

Newton's First Law

An object continues to be in rest or continues its motion with a constant velocity unless it is acted on by an unbalanced force.

$$\vec{F}_{net} = \sum \vec{F} = 0$$

$$\vec{F}_{net} = \sum \vec{F} \neq 0$$

Inertial reference system; law of inertia

Newton's Second Law

The acceleration \vec{a} of an object is inversely proportional to its mass m and is directly proportional to the acting force \vec{F} .

$$\vec{a} = \vec{F}_{net} / m$$

$$\vec{F}_{net} = m\vec{a}$$

- defines force:

The force required to produce an acceleration of 1 m/s^2 is defined to be 1 newton (N).

- defines mass:

Mass is a measure of the resistance to acceleration.

$$1 N = 1 kg m / s^2$$

$$\frac{m_1}{m_2} = \frac{a_2}{a_1}$$

Hooke's law

F is negative

$$F = -k(x - x_0)$$

 \boldsymbol{k} is the force constant of the spring

F is positive

How to measure forces

Weight

$$\vec{F}_g = m\vec{g}$$

The weight *W* of a body is a net force requiring to prevent the body from falling freely.

$$W - F_g = 0$$

$$W = F_g$$

- Can your apparent weight be greater than the true weight?
- How the mass and the weight of an astronaut changes far away of galaxies?

Newton's Third Law

Forces always occur in pairs. That means that if an object A exerts a force on another object B, then B will exert equal but opposite force on A.

Action-reaction pairs: **law of interaction**

Can the action and reaction forces balance each other?

No. They are acting on different objects!

To remember!

- > The fundamentals of classical mechanics are contained in three Newton's laws of motion.
- > Reference frames where the Newton's laws are applicable are called <u>inertial reference frames</u>.
- > The Newton's second law may be considered as a definition of <u>force</u> and <u>mass</u>.
- > The <u>weight</u> of an object is the gravitational force between the object and the Earth.
- > There are only <u>four fundamental forces</u>.

Inclined surface

$$W\cos\theta$$
 $W\sin\theta$

$$\sum F_x = ma_x$$

$$mg \sin \theta = ma_x$$

$$a_x = g \sin \theta$$

$$\sum F_y = 0$$

$$F_n - mg \cos \theta = 0$$

Attwood Machine

$$\sum F_y = ma_y$$

$$T - m_1 g = m_1 a$$

$$T - m_2 g = -m_2 a$$

$$a = g \frac{m_2 - m_1}{m_2 + m_1}$$

$$T = g \frac{2m_2 m_1}{m_2 + m_1}$$

Multi-pulley system

$$\sum F_y = 0$$

$$T_5 = W$$

$$T_2 + T_3 = W$$

$$T_1 = T_3 = T_2$$

$$F = W/2$$

Static friction

Kinetic friction

* How do wheels work?

$$f_k = \mu_k F_n$$

Experimental observations:

- $\mu_k < \mu_s$
- ullet $\mu_{\mathbf{k}}$ does not depend on the area
- μ_k nearly constant for speeds between 1 cm/s and 10 m/s

	μ_{ϵ}	μ_k
Steel on steel	0.74	0.57
AJumimum.on, steet.	0.60	0.47
Copper on steel	0.53	9.36
Rubber on concrete	1.0	9.8
Waod on word	0.25 = 0.5	0.2
Glass on glass	0.94	0.4
Waxed word on set snow	0.14	0.1
Waxed word on dry snow	_	0.04
Metal on metal (Jubricated)	0.15	0.05
lce on ice	0.1	0.03
Tellon.on. Tellon.	0.0%	0.04
Synovial joints in humans	0.00	0,003

^a All values are approximate. In some cases, the coefficient of discussion can exceed 1.0.

Inclined surface with friction

$$\sum F_x = ma_x$$

$$mg \sin \theta - f_S = 0$$

$$\sum F_y = 0$$

$$F_n - mg \cos \theta = 0$$

$$F_n \tan \theta_c - \mu_s F_n = 0$$

$$mg \sin \theta - f_k = ma_x$$

$$a_x = g(\sin \theta - \mu_k \cos \theta)$$

Drag forces

$$D = \frac{1}{2} A C_D \rho v^2$$

A – effective cross-section $C_{\rm D}$ – geometric shape factor

 ρ - medium (fluid) density

$$D - mg = ma$$

$$v_{terminal} = \sqrt{\frac{2mg}{AC_D\rho}}$$

$$-mg + m_1g + F_D + F_B = 0$$

$$F_B = \rho_l V g \qquad F_D = 0.5 \rho_l C_d A v^2$$

$$v_t = \frac{\sqrt{2\rho_l C_d Ag(m - m_1 - \rho_l V)}}{\rho_l C_d a}$$

$$F_{th} = ma F_{wire} = \frac{2\pi\eta Lv}{\ln(r_2/r_1)}$$

$$v_{t} = \frac{\sqrt{2\rho_{l}C_{d}Ag(m - m_{1} - \rho_{l}V)}}{\rho_{l}C_{d}a}$$

$$F_{th} = ma \qquad F_{th} = \frac{2\pi\eta Lv}{\ln(r_{2}/r_{1})}$$

$$\frac{dv_{in}}{dt} \approx \frac{2\pi\eta(v_{t}t)v_{t}}{m\ln(r_{2}/r_{1})}$$

$$v_{in} = \frac{2\pi\eta(m - m_{1} - \rho_{l}V)gt^{2}}{\rho_{l}C_{d}m\ln(r_{2}/r_{1})}$$

$$v_m \approx v_t - v_{in}$$

Capstan equation

$$T_{Load} = T_{Hold} e^{\mu_S \theta}$$

Centrifugal force

Coriolis force

Coriolis force

Inclined surface

What is the minimal angle θ at which a car moving with a velocity of v = 60 km/h still can pass a curved (of radius R = 30 m) road covered with ice?

To remember!

- ➤ To solve the problem, identify the <u>object</u> of interest and all <u>forces</u> acting on, find a convenient coordinate system, and finally apply the Newton's second low in the component form.
- > Two bodies in contact may exert <u>frictional forces</u> on each other.
- > A fluid surrounding moving objects may exert <u>drag forces</u>.
- > There are <u>pseudo-forces</u> (centrifugal).

