

Experimental Physics EP1 MECHANICS

- Static Equilibrium -

Rustem Valiullin

https://www.physgeo.uni-leipzig.de/en/fbi/applied-magnetic-resonance

Conditions for equilibrium

The net external force must be zero

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

$$\vec{\tau} = \vec{r} \times \vec{F} = rF \sin \theta = Fd$$

The net external torque about any axis must be zero

$$\vec{\tau}_{net} = 0$$

$$\vec{F}_{net} = \sum_{i} \vec{F}_{i} = 0 \qquad \vec{\tau}_{net,O} = \sum_{i} \vec{r}_{iO} \times \vec{F}_{i}$$

$$\vec{\tau}_{net,O'} = \sum_{i} \vec{r}'_{i} \times \vec{F}_{i} = \vec{r}'_{1} \times \vec{F}_{1} + ... + \vec{r}'_{i} \times \vec{F}_{i} + ...$$

$$= (\vec{r}_{1} - \vec{r}_{OO'}) \times \vec{F}_{1} + ... + (\vec{r}_{i} - \vec{r}_{OO'}) \times \vec{F}_{i} + ...$$

$$= \left(\sum_{i} \vec{r}_{i} \times \vec{F}_{i}\right) - \vec{r}_{OO'} \times \sum_{i} \vec{F}_{i} = \vec{\tau}_{net,O}$$

If an object is in translational equilibrium and the net torque is zero about some point, then the net torque is zero about any point.

Center of gravity

Center of mass:
$$\vec{r}_{CM} = \frac{\sum \vec{r}_i m_i}{\sum m_i} = \frac{\int \vec{r} dm}{\int dm}$$

$$\vec{r}_{CG} \sum m_i g = \vec{r}_{CG} M g = \sum \vec{r}_i m_i g$$

If g is constant over an object, then the center of mass and the center of gravity of the object do coincide.

The ladder problem

$$\vec{F}_{net} = 0 \qquad \begin{cases} N_w - f_s = 0 \\ N_f - Mg = 0 \end{cases}$$

$$\vec{\tau}_{net} = 0 \qquad N_w L \sin \alpha - Mg \frac{L}{2} \cos \alpha = 0$$

$$N_{w} = \frac{Mg}{2} \cot \alpha = f_{s} \qquad f_{s} \leq f_{s,\text{max}} = \mu_{f} N_{f}$$

$$\frac{Mg}{2}\cot\alpha \le \mu_f N_f = \mu_f Mg \Rightarrow \cot\alpha \le 2\mu_f$$

TABLE 5.2 Coefficients of Friction*		
	μ_s	μ_{t}
Steel on steel	0.74	0.57
Aleminem on seed	0.81	0.47
Copper on seed	0.53	0.36
Ruliber on consiste	1.9	0.8
Wood on wood	0.25 ± 0.5	0.2
Glass on glass	0.94	0/4

$\tan \alpha \geq$	1
tan a z	$2\mu_f$

 $\alpha_{cr} \approx 25^{\circ}$

 $\alpha_{cr} \approx 60^{\circ} - 45^{\circ}$

The ladder climbing problem

$$\mu_w = 0$$

$$\vec{F}_{net} = 0 \quad \begin{cases} N_w - f_s = 0 \\ N_f - (M+m)g = 0 \end{cases}$$

$$\vec{\tau}_{net} = 0 \quad N_w L \sin \alpha - \left(Mg \frac{L}{2} + mgl \right) \cos \alpha = 0$$

$$N_w = g \cot \alpha \left(\frac{M}{2} + \frac{ml}{L}\right) = f_s$$
 $f_s \le f_{s,\text{max}} = \mu_f N_f$

$$f_{s,\text{max}} = \mu_f N_f = \mu_f (M + m)g$$

$$g2\mu_f\left(\frac{M}{2} + \frac{ml}{L}\right) \le \mu_f(M+m)g \Rightarrow l \le \frac{L}{2}$$

general case

$$g \cot \alpha \left(\frac{M}{2} + \frac{ml}{L}\right) \le \mu_f (M + m)g$$

$$l \le \frac{\mu_f (M + m)L}{m} \tan \alpha - \frac{LM}{2m}$$

 $m \gg M: \quad l \leq \mu_f L \tan \alpha$

Inclined domino set

$$\rho Ag \frac{L - l_{cr}}{2} - \rho Ag \frac{l_{cr}}{2} = 0 \qquad l_{cr} = \frac{L}{2}$$

$$x_1 = \frac{L}{a} + \frac{L}{2}$$
 $x_2 = 2\frac{L}{a} + \frac{L}{2}$ $x_i = i\frac{L}{a} + \frac{L}{2}$

$$X_{CM,n} = \frac{\sum_{i=1}^{n} m_{i} x_{i}}{\sum_{i=1}^{n} m_{i}} = \frac{1}{n} \sum_{i=1}^{n} \left[i \frac{L}{a} + \frac{L}{2} \right]$$

$$X_{CM,n} \approx \frac{1}{n} n \frac{L}{2} + \frac{1}{n} \frac{L}{a} (n+1) \frac{n}{2} = \frac{L}{2} + (n+1) \frac{L}{2a}$$

$$X_{CM,n} \le L$$

$$n+1 \le a$$

$$a = 6 \Rightarrow n = 5$$

The sixth domino will crush the system.

To remember!

- > The two <u>conditions</u> have to be fulfilled for a body to be in static equilibrium:
 - the net external force must be zero;
 - the net external torque must be zero.
- ➤ If an object is in static equilibrium under action of three non-parallel forces, the <u>lines of action</u> of these forces must intersect at one point.
- > The force of gravity can be replaced by single force acting at the <u>center of gravity</u>.

