Physics 106 Lecture 9 **Newton's Law of Gravitation** SJ 7th Ed.: Chap 13.1 to 2, 13.4 to 5

- · Historical overview
- Newton's inverse-square law of gravitation
 - Force
 - Gravitational acceleration "g"
- Superposition
- Gravitation near the Earth's surface
- Gravitation inside the Earth (concentric shells)
- Gravitational potential energy
 - Related to the force by integration
 - A conservative force means it is path independent
 - Escape velocity

Gravitation – Introduction

Why do things fall?

Why doesn't everything fall to the center of the Earth? What holds the Earth (and the rest of the Universe) together? Why are there stars, planets and galaxies, not just dilute gas?

- Aristotle Earthly physics is different from celestial physics
- Kepler 3 laws of planetary motion, Sun at the center. Numerical fit/no theory
- Newton English, 1665 (age 23)
 - Physical Laws are the same everywhere in the universe (same laws for legendary falling apple and planets in solar orbit, etc).
 - Invented differential and integral calculus (so did Liebnitz)
 - Proposed the law of "universal gravitation"
 - Deduced Kepler's laws of planetary motion
 - Revolutionized "Enlightenment" thought for 250 years

 Reason ← prediction and control, versus faith and speculation
 - Revolutionary view of clockwork, deterministic universe (now dated)
- Einstein Newton + 250 years (1915, age 35)
 - General Relativity mass is a form of concentrated energy (E=mc²), gravitation is a distortion of space-time that bends light and permits black holes (gravitational collapse).
- Planck, Bohr, Heisenberg, et al Quantum mechanics (1900–27)
 - Energy & angular momentum come in fixed bundles (quanta): atomic orbits, spin, photons, etc.

 Particle-wave duality: determinism breaks down.

 There should be a "graviton" (quantum gravity particle). No progress yet.

Current Issues

- Dark Matter Luminous mass of galaxies is too small to explain stars' orbits. Dark Energy and inflation Possible anti-gravity at long range fuels accelerating
- expansion of the universe, and also early Big Bang.

Gravitation – Basic Concepts

Every particle in the Universe attracts every other particle with a force that is directly proportional to the product of their masses and inversely proportional to the square of the distance between them

For a pair of masses: $|F_{12}| = \frac{G m_1 m_2}{r_{12}^2}$

- Inertial mass:
 - Measures resistance to acceleration, e.g.: F = ma.
 - Measures response to gravitational acceleration a field.
- Gravitational mass:
 - Mass is the source of the gravitational acceleration field always
 - Gravitational mass measures strength of a gravitational field produced.
- Duality/Equivalence:
 - Every bit of mass acts as both inertial and gravitational mass with the same value of m in each role.
- Gravitational Force
 - No contact needed: "action at a distance".
 - Cannot be screened out, unlike electrical forces.
 - Always attractive unlike electrical forces (except for "dark energy", maybe).
 - Very weak compared to electrical forces. Too small to notice between most humanscale objects and smaller (e.g., p* and e*)

Gravitation is long range, has cosmological effects over long times.

But it is a weak force on the human scale.

Finding the Value of G

- Henry Cavendish first measured G directly (1798)
- Two masses m are fixed at the ends of a light horizontal rod (torsion pendulum)
- Two large masses M were placed near the small ones
- The angle of rotation was measured
- Results were fitted into Newton's Law

$$G=6.67\times10^{-11} \text{ N.m}^2/\text{kg}^2$$

G versus g:

- G is the universal gravitational constant, the same everywhere
- $g = a_q$ is the acceleration due to gravity. It varies by location.
- g = 9.80 m/s² at the surface of the Earth

Why was the Law of Gravitation not obvious (except to Newton). How big are gravitational forces between ordinary objects?

$$|F_{12}| = \frac{G m_1 m_2}{r_{12}^2}$$

$$m_1$$

$$1 \text{ Newton is about the force needed to support 100 grams of mass on the Earth}$$

$$m_2$$

$$r_{12}$$

$$r_{13}$$

$$r_{14}$$

$$r_{15}$$

$$r_{15}$$

$$r_{16}$$

$$r_{17}$$

$$r_{18}$$

$$r_{19}$$

$$r_{19$$

a liter of soda	1 kg sandwich	1 meter	6.67×10 ⁻¹¹ N.
100 kg a person	100 kg another person	1 meter	6.67×10 ⁻⁷ N.
10 ⁶ kg a ship	10° kg another ship	100 meters	0.67 N.

Conclusion:

electron

· G is very small, so...need huge masses to get perceptible forces

Does gravitation play a role in atomic physics & chemistry?

proton

9.1×10⁻³¹ kg 1.7×10⁻²⁷ kg $5×10^{-11}$ meter $4×10^{-47}$ N.

orbit radius

Superposition: The net force on a point mass when there are many others nearby is the vector sum of the forces taken one pair at a time $\vec{F}_{on1} = \sum_{i \neq 1} \vec{F}_{i,1} = \vec{F}_{2,1} + \vec{F}_{3,1} + \vec{F}_{4,1}$ All gravitational effects are between pairs of masses. No known effects depend directly on 3 or more masses. $m_1 = m_1 \vec{F}_{11} = \vec{F}_{12} = m_3 = m_3 = m_4 = m_5$ $\vec{F}_{01} = m_1 \vec{F}_{12} = m_3 = m_4 = m_5$ $\vec{F}_{01} = m_1 \vec{g}_{at} = 0 \quad \text{by symmetry}$ $g_{i,1} \equiv a_{gi,1} = -\frac{Gm_i}{r_{1i}^2}$

m₅

For continuous mass

distributions, integrate

 $\vec{F}_{on 1} = \int d\vec{F}_1$

Superposition for a triangle

9.1. In the sketch, equal masses are placed at the vertices of an equilateral triangle, each of whose sides equals "s". In which direction would the top-most chunk of mass try to accelerate (ignore the Earth's gravity) with the bottom two held in place?

9.2. Another chunk of mass is placed at the exact center of the triangle in the sketch. In which direction does it tend to accelerate?

$$\vec{F}_{\text{net},j} = \sum_{i \neq j} \vec{F}_{i,j}$$

Shell Theorem: superposition for masses with spherical symmetry

 For a test mass OUTSIDE of a uniform spherical shell of mass, the shell's gravitational force (field) is the same as that of a point mass concentrated at the shell's mass center

Same for a solid sphere (e.g., Earth, Sun) via nested shells

- 2. For a test mass INSIDE of a uniform spherical shell of mass, the shell's gravitational force (field) is zero
 - Obvious by symmetry for center
 Elsewhere, need to integrate over sphere
- 3. For a solid sphere, the force on a test mass INSIDE includes only the mass closer to the CM than the test mass.

Gravitation near the surface of the Earth:

What do "g" and "weight = mg" mean?

- \bullet Earth's mass acts as like a point mass $m_{\rm e}$ at the center (by the Shell Theorem)
- Radius of Earth = r_e
- Object with mass m is at altitude h...
 - ...above the surface, so r = r_e+h
- Weight W = ma_g with acceleration given by Newtons Law of Gravitation (any altitude)

$$\vec{a}_g = -\frac{G \ m_e}{\left(r_e + h\right)^2} \hat{r} \quad \text{ at any altitude}$$

When m is "on or near the surface:

 $\begin{aligned} h << r_e & \text{ or, in other words } & r_e + h &\approx r_e \\ g \equiv \left| \vec{a}_g \right| &\cong \frac{G \ m_e}{r_e^2} & \text{ where } & g \cong 9.8 \ \text{m/s}^2 \end{aligned}$

Example: Use the above to find the mass of the Earth, given:

- $g = 9.8 \text{ m/s}^2$ (measure in lab)
- G = $6.67 \times 10^{-11} \,\text{m}^3/\text{kg.s}^2$ (lab)
- r_e = 6370 km (average measure)

$$\Rightarrow m_e = \frac{g r_e^2}{G} = \frac{9.8 \times 6370 \times 10^3}{6.67 \times 10^{-11}}$$

$$m_e = 5.98 \times 10^{24} \text{ kg}$$

Altitude dependence of g

TABLE 13.1

Free-Fall Acceleration g at Various Altitudes Above the Earth's Surface

- Weight decreases with altitude h
- The work needed to increase ∆h declines, since weight decreases

Altitude h (km)	$g (m/s^2)$	
1 000	7.33	
2 000	5.68	
3 000	4.53	
4 000	3.70	
5 000	3.08	
6 000	2.60	
7 000	2.23	
8 000	1.93	
9 000	1.69	
10 000	1.49	
50 000	0.13	
∞	0	

Free fall acceleration

- 9.3 What is the magnitude of the free-fall acceleration at a point that is a distance $2r_e$ above the surface of the Earth, where r_e is the radius of the Earth?
- 4.8 m/s² a)
- 1.1 m/s² b)
- 3.3 m/s² c)
- d) 2.5 m/s²
- 6.5 m/s² e)

$$a_g = \frac{G m_e}{(r_e + h)^2}$$
 at any altitude

$$g = 9.8 \text{ m/s}^2$$

Gravitational "field" transmits the force

- A piece of mass m₁ placed somewhere creates a "gravitational field" that has values described by some function $g_1(r)$ everywhere in space.
- Another piece of mass m₂ feels a force proportional to g₁(r) and in the same $\vec{F}_{12} = m_2 \vec{g}_1(r) = -\frac{G m_1 m_2}{r_{12}^2} \hat{r}_{12}$ direction, also proportional to m₂.

Concepts for g-fields:

- No contact needed: "action at a distance".
- Acceleration Field created by gravitational mass transmits the force as a distortion of space that another (inertial) mass responds to.
- Gravitational field is "Conservative" (i.e. can have a potential energy function).
- g cannot be screened out, unlike electrical fields.
- g is always attractive (except cosmologically, maybe), unlike electrical fields.
- The field g₁(r) is the gravitational force per unit mass created by mass m₁, present at all points whether or not there is a test mass m₂ located there
- The gravitational field vectors point in the direction of the acceleration a particle would experience if placed in the field at each point.

- close together → strong field,
- direction → force on test mass

Gravitational Potential Energy ∆U

 $\Delta U = mg\Delta h$ fails unless a_{α} is constant – force depends on r

Definition:

Choose: gravitational potential = zero at R = ∞ where the force = zero

i.e.:
$$U(R) = \rightarrow 0$$
 as $R \rightarrow \infty$.

Mass M creates the g-field. Integrate along a radial path from R to infinity

$$\Delta U = -\int_{R}^{\infty} dW = -\int_{R}^{\infty} \vec{F}_{g} \cdot d\vec{r} = -\int_{R}^{\infty} \frac{GmM}{r^{2}} dr$$

$$= -GmM \int_{R}^{\infty} \frac{dr}{r^{2}} = \frac{GmM}{r} \Big|_{R}^{\infty}$$

$$U_{g} = -\frac{GmM}{R}$$

- The gravitational potential energy between any two particles varies as 1/R. The force varies as 1/R²
- The potential energy is negative because the force is attractive and we chose the potential energy to be zero at infinite separation.
- Another form of energy (external work or kinetic energy) is converted when the potential energy and separation between masses increase.

Gravitational Potential Energy

Mutual potential energy of a system of many particles

$$U_{total} = \sum_{\text{all pairs}} U_{ij}(\mathbf{r}_{ij}) \quad \text{shared, sum over} \\ \text{all possible pairings}$$

Note:

NOT R²

The total gravitational potential energy of the system is the r_{13} sum over all pairs of particles.

Gravitational potential energy obeys the superposition principle

$$U_{\text{total}} =$$

The slope of the potential energy curve is related to the force.

Recall: $dW \equiv \vec{F}_{\alpha} \cdot d\vec{r} = -dU_{\alpha}$

Gravitational Potential Energy, cont As a particle moves from A to B, its gravitational potential energy changes by ΔU But the mechanical energy remains constant, independent of path, so long as no other force is acting $E_{mech} = K + U(r)$ (B) Earth **Graph of the gravitational** potential energy U versus r for an object above the Earth's E_{mech2} surface The potential energy goes to zero as r approaches infinity $\mathbf{E}_{\text{mech1}}$ The mechanical energy may be positive, negative, or zero GM_Em R_E

Escape speed formula - derivation and example

Escape condition for object of mass m from the surface:

$$E_{mech} \equiv K + U_g = 0 = \frac{1}{2} m v_{esc}^2 - \frac{Gm_e m}{r_e}$$

The mass m cancels:

Example: Find the escape speed from the Earth's surface

$$g = 9.8 \text{ m/s}^2 \text{ r}_e = 6370 \text{ km}$$

$$v_{\rm esc} = \sqrt{2x9.8x6.370x10^6} = 11{,}100 \text{ m/s} \approx 7 \text{ mi/s}$$

Example: Jupiter has 300 times the Earth's mass and 10 times the Earth's diameter. How does the escape velocity for Jupiter compare to that for the Earth?

$$v_{jup} = \sqrt{\frac{2.G.m_{jup}}{r_{jup}}} = \sqrt{\frac{2.G.m_{e}.300}{r_{e}.10}} = \sqrt{30} v_{e} \approx 5.5 v_{e}$$

When is it valid to approximate U_g by $mg\Delta h$? FOR AH <<ra> FOR AH <</td> SHOW AUG = $mg\Delta h$. PROOF $\Delta U_g = (U(re + \Delta h) - U(re))$ Topic = - GHem + GHem re to the form representation re

Answer: when $\Delta h << r_e$