ANGULAR MOTION

Objectives....

- Define and apply concepts of angular displacement, velocity, and acceleration.
- Draw analogies relating rotational-motion parameters (θ, ω, α) to linear (x, v, a) and solve rotational problems.
- Write and apply relationships between linear and angular parameters.

- Define moment of inertia and apply it for several regular objects in rotation.
- Apply the following concepts to rotation:
 - 1. Rotational work, energy, and power
 - 2. Rotational kinetic energy and momentum
 - 3. Conservation of angular momentum

Rotational Displacement, 0

Consider a disk that rotates from A to B:

Angular displacement 0:

Measured in revolutions, degrees, or radians.

1 rev = $360^{\circ} = 2\pi \text{ rad}$

The best measure for rotation of rigid bodies is the radian.

Angular Displacement

- Every point on the object undergoes circular motion about the point O
- Angles generally need to be measured in radians

$$\theta = \frac{s}{r}$$
 length of arc radius

Note: $1 \text{ rad} = \frac{360^{\circ}}{2\pi} = 57.3^{\circ}$ $\theta \text{ [rad]} = \frac{\pi}{180^{\circ}} \theta \text{ [degrees]}$

Example 1: A rope is wrapped many times around a drum of radius 50 cm. How many revolutions of the drum are required to raise a bucket to a height of 20 m?

$$\theta = \frac{s}{R} = \frac{20 \text{ m}}{0.50 \text{ m}}$$

$$\theta = 40 \text{ rad}$$

Now, 1 rev = 2π rad

$$\theta = (40 \text{ rad}) \left(\frac{1 \text{ rev}}{2\pi \text{ rad}} \right)$$

$$\theta = 6.37 \text{ rev}$$

Example 2: A bicycle tire has a radius of 25 cm. If the wheel makes 400 rev, how far will the bike have traveled?

$$\theta = (400 \text{ rev}) \left(\frac{2\pi \text{ rad}}{1 \text{ rev}} \right)$$

$$\theta$$
 = 2513 rad

$$s = \theta R = 2513 \text{ rad } (0.25 \text{ m})$$

$$s = 628 \text{ m}$$

A wheel has a radius of 4.1 m. How far (path length) does a point on athe circumference travel if the wheel is rotated through angles 30°, 30 rad and 30 rev respectively?

The distance traveled is $s = r\theta$, where θ is in radians.

For 30°,
$$s = r\theta = (4.1 \text{ m}) \left[30^{\circ} \left(\frac{\pi \text{ rad}}{180^{\circ}} \right) \right] = 2.1 \text{ m}.$$

For 30 radians,
$$s = r\theta = (4.1 \text{ m})(30 \text{ rad}) = 1.2 \times 10^2 \text{ m}$$
.

For 30 revolutions,
$$s = r\theta = (4.1 \text{ m}) \left[30 \text{ rev} \left(\frac{2\pi \text{ rad}}{1 \text{ rev}} \right) \right] = \left[7.7 \times 10^2 \text{ m} \right]$$

Angular Velocity

Angular velocity, ω , is the rate of change in angular displacement. (radians per second.)

$$\omega = \frac{\Delta \theta}{\Delta t}$$
 Angular velocity in rad/s.

Angular velocity can also be given as the frequency of revolution, if (rev/s or rpm):

 $\omega = 2\pi f$ Angular frequency f(rev/s).

Example 3: A rope is wrapped many times around a drum of radius 20 cm. What is the angular velocity of the drum if it lifts the bucket to 10 m in 5 s?

$$\theta = \frac{s}{R} = \frac{10 \text{ m}}{0.20 \text{ m}} \qquad \theta = 50 \text{ rad}$$

$$\omega = \frac{\Delta \theta}{\Delta t} = \frac{50 \text{ rad}}{5 \text{ s}}$$

$$\omega = 10.0 \text{ rad/s}$$

Example 4: In the previous example, what is the frequency of revolution for the drum? Recall that $\omega = 10.0$ rad/s.

$$\omega = 2\pi f$$
 or $f = \frac{\omega}{2\pi}$

$$f = \frac{10.0 \text{ rad/s}}{2\pi \text{ rad/rev}} = 1.59 \text{ rev/s}$$

Or, since 60 s = 1 min:

$$f = 1.59 \frac{\text{rev}}{\cancel{s}} \left(\frac{60 \, \text{s}}{1 \, \text{min}} \right) = 95.5 \frac{\text{rev}}{\text{min}}$$

$$f = 95.5 \text{ rpm}$$

Angular Acceleration

Angular acceleration is the rate of change in angular velocity. (Radians per sec per sec.)

$$\alpha = \frac{\Delta \omega}{\Delta t}$$
 Angular acceleration (rad/s²)

The angular acceleration can also be found from the change in frequency, as follows:

$$\alpha = \frac{2\pi(\Delta f)}{t} \quad Since \quad \omega = 2\pi f$$

Example 5: The block is lifted from rest until the angular velocity of the drum is 16 rad/s after a time of 4 s. What is the average angular acceleration?

$$\alpha = \frac{\omega_f - \omega_o^{\prime 0}}{t} \quad or \quad \alpha = \frac{\omega_f}{t}$$

$$\alpha = \frac{16 \text{ rad/s}}{4 \text{ s}} = 4.00 \frac{\text{rad}}{\text{s}^2}$$

$$\alpha = 4.00 \text{ rad/s}^2$$

1. Bicycle wheel turns 240 revolutions/min. What is its angular velocity in radians/second?

$$\omega = 240 \frac{\text{rev}}{\text{min}} \times \frac{1 \text{min}}{60 \text{ sec}} \times \frac{2\pi \text{ rads}}{1 \text{ rev}} = 8\pi \text{ radians/sec} \approx 25.1 \text{ radians/sec}$$

2. If wheel slows down uniformly to rest in 5 seconds, what is the angular acceleration?

$$\alpha = \frac{\omega_f - \omega_i}{\Delta t} = \frac{0 - 25 \text{ rad/sec}}{5 \text{ sec}} = -5 \text{ rad/sec}^2$$

Angular and Linear Speed

From the definition of angular displacement:

s = 0 R Linear vs. angular displacement

$$v = \frac{\Delta s}{\Delta t} = \left(\frac{\Delta \theta \cdot R}{\Delta t}\right) = \left(\frac{\Delta \theta}{\Delta t}\right) R \qquad \mathbf{v} = \boldsymbol{\omega} \mathbf{R}$$

$$V = \omega R$$

Linear speed = angular speed x radius

Angular and Linear Acceleration:

From the velocity relationship we have:

y = oR Linear vs. angular velocity

$$v = \frac{\Delta v}{\Delta t} = \left(\frac{\Delta v \cdot R}{\Delta t}\right) = \left(\frac{\Delta v}{\Delta t}\right) R \qquad \boxed{a = \alpha R}$$

$$a = \alpha R$$

Linear accel. = angular accel. x radius

Relationship Between Angular and Linear Quantities

Displacements

$$s = \theta r$$

Speeds

$$v = \omega r$$

Accelerations

$$a = \alpha r$$

- Every point on the rotating object has the same angular motion
- Every point on the rotating object does not have the same linear motion

Angular vs. Linear Parameters

Recall the definition of linear acceleration a from kinematics.

$$a = \frac{v_f - v_0}{t}$$

But, $\alpha = \alpha R$ and $\nu = \alpha R$, so that we may write:

$$a = \frac{v_f - v_0}{t}$$
 becomes $\alpha R = \frac{R\omega_f - R\omega_0}{t}$

Angular acceleration is the time rate of change in angular velocity.

$$\alpha = \frac{\omega_f - \omega_0}{t}$$

Linear equations

$$v = v_0 + at$$

$$x - x_0 = v_0 t + \frac{1}{2} a t^2$$

$$v^2 = v_0^2 + 2a(x - x_0)$$

$$x - x_0 = \frac{1}{2}(v_0 + v)t$$

Angular equations

$$\omega = \omega_0 + \alpha t$$

$$\theta - \theta_0 = \omega_0 t + \frac{1}{2} \alpha t^2$$

$$\omega^2 = \omega_0^2 + 2\alpha(\theta - \theta_0)$$

$$\theta - \theta_0 = \frac{1}{2}(\omega_0 + \omega)t$$

Moment of Inertia

Moment of inertia is defined as **the quantity expressed by the body resisting angular acceleration** which is the sum of the
product of the mass of every particle with its square of a distance
from the axis of rotation.

Formula

$$I=rac{L}{\omega}$$

I = inertia

 $m{L}$ = angular momentum

 ω = angular velocity

Moment of Inertia of Different objects