

Mechanics

Circular Motion

Circular Motion in a horizontal plane

- P moves around a circle of radius r.
- As P moves both the arc length PT change and the angle θ changes
- The angular velocity of P is given by

$$\omega = \frac{d\theta}{dt} = \dot{\theta}$$

Force = mass × acceleration

$$\omega = \frac{d\theta}{dt} = \dot{\theta}$$

Let
$$PT = x$$

$$x = r\theta$$

$$\frac{dx}{dt} = r\frac{d\theta}{dt}$$

$$v = r\omega$$

This equation is important since it links angular and linear velocity

$$v = r\omega$$

To discuss acceleration we should consider the motion in terms of horizontal and vertical components.

$$x = r \cos \theta, y = r \sin \theta$$

$$\frac{dx}{dt} = r \frac{d}{dt} \cos \theta, \frac{dy}{dt} = r \frac{d}{dt} \sin \theta$$

$$\dot{x} = r \frac{d}{d\theta} \cos \theta \cdot \frac{d\theta}{dt}, \ \dot{y} = r \frac{d}{d\theta} \sin \theta \cdot \frac{d\theta}{dt}$$

$$\dot{x} = -r\omega\sin\theta$$
 , $\dot{y} = r\omega\cos\theta$

$$v = r\omega$$

$$\dot{x} = -r\omega\sin\theta, \, \dot{y} = r\omega\cos\theta$$

- •To simplify life we are going to consider that the angular velocity remains constant throughout the motion (uniform circular motion).
- •This will be the case in any problem you do, but you should be able to prove these results for variable angular velocity.

$$v = r\omega$$

$$\dot{x} = -r\omega\sin\theta, \, \dot{y} = r\omega\cos\theta$$

$$\ddot{x} = -r\omega \frac{d}{dt}\sin\theta, \, \dot{y} = r\omega \frac{d}{dt}\cos\theta$$

$$\ddot{x} = -r\omega \frac{d}{d\theta}\sin\theta \frac{d\theta}{dt}, \, \ddot{y} = r\omega \frac{d}{d\theta}\cos\theta \frac{d\theta}{dt}$$

$$\ddot{x} = -r\omega\cos\theta\omega, \, \ddot{y} = r\omega(-\sin\theta)\omega$$

$$\ddot{x} = -r\omega^2 \cos\theta, \, \ddot{y} = -r\omega^2 \sin\theta$$

$$v = r\omega$$

$$\dot{x} = -r\omega\sin\theta, \, \dot{y} = r\omega\cos\theta$$

$$\ddot{x} = -r\omega^2 \cos \theta, \ \ddot{y} = -r\omega^2 \sin \theta$$

$$|\ddot{x} = -r\omega^2 \cos\theta, \ddot{y} = -r\omega^2 \sin\theta$$

$$a = r\omega^2$$
 but $v = r\omega \rightarrow \omega = \frac{v}{r}$

$$a = r\left(\frac{v}{r}\right)^{2}$$

$$a = \frac{v^{2}}{r}$$

$$\omega = \frac{d\theta}{dt} = \dot{\theta}$$

Summary

(angular velocity)

$$v = r\omega$$

(links angular velocity and linear velocity)

$$\dot{x} = -r\omega\sin\theta, \, \dot{y} = r\omega\cos\theta$$

(horizontal and vertical components of acceleration)

$$a = r\omega^2$$

$$a = \frac{v^2}{r}$$

(gives the size of the force towards the centre)

force is directed along the radius towards the centre of the circle.

1. A body of mass 2kg is revolving at the end of a light string 3m long, on a smooth horizontal table with uniform angular speed of 1 revolution per second.

Draw a neat diagram to represent the forces.

- (a) Find the tension in the string.
- (b) If the string would break under a tension of equal to the weight of 20 kg, find the greatest possible speed of the mass.

 A body of mass 2kg is revolving at the end of a light string 3m long, on a smooth horizontal table with uniform angular speed of 1 revolution per second.

(a) Find the tension in the string.

The tension in the string is the resultant of the forces acting on the body.

$$T = F = ma$$

$$T = mr\omega^{2}$$

$$= 2 \times 3 \times (2\pi)^{2}$$

$$= 24\pi^{2}N$$

(b) If the string would break under a tension of equal to the weight of 20 kg, find the greatest possible speed of the mass.

$$T \le 20g$$

$$T = \frac{mv^2}{r}$$

$$\frac{mv^2}{r} \le 20g$$

$$v^2 \le 20g \times \frac{r}{m}$$

$$v^2 \le 20g \times \frac{3}{2}$$

$$v \le \sqrt{30g} \ m/s$$

Conical Pendulum

If a particle tied by a string to a fixed point moves so that the string describes a cone, and the mass at the end of the string describes a horizontal circle, then the string and the mass describe a conical pendulum.

https://www.youtube.com/watch?v=5C4RJIFABic

Conical Pendulum

Conical Pendulum

Vertically

$$N + (-mg) = 0$$

 $N = mg$
but $\cos \theta = {}^{N}/_{T}$
 $\sin N = T \cos \theta$
 $\therefore T \cos \theta = mg$

Horizontally

 $T \sin \theta = mr\omega^2$ Since the only horizontal force is directed along the radius towards the centre

$$T \sin \theta = mr\omega^2$$

$$T \cos \theta = mg$$

An important result

Forces Diagram

$$T \sin \theta = mr\omega^2.....1$$

 $T \cos \theta = mg.....2$
 $v = r\omega$

Now dividing equation 1 by equation 2...

θ

Example 1

A string of length 2 m, fixed at one end A carries at the other end a particle of mass 6 kg rotating in a horizontal circle whose centre is 1m vertically below A. Find the tension in the string and the angular velocity of the particle.

Example 1

A string of length 2 m, fixed at one end A carries at the other end a particle of mass 6 kg rotating in a horizontal circle whose centre is 1m vertically below A. Find the tension in the string and the angular velocity of the particle.

EXAMPLE 1

FIND THE TENSION IN THE STRING AND THE ANGULAR VELOCITY OF THE PARTICLE.

Dimensions Diagram

Vertically
$$T\cos\theta = mg$$

$$T = \frac{mg}{\cos \theta}$$

$$T = \frac{6g}{\frac{1}{2}}$$

$$T = 12g$$

EXAMPLE 1

FIND THE TENSION IN THE STRING AND THE ANGULAR VELOCITY OF THE PARTICLE.

Dimensions Diagram

Vertically Horizontally
$$T \cos \theta = mg$$
 $T \sin \theta = mr\omega^2$

$$T = \frac{mg}{\cos \theta}$$

$$T = \frac{mg}{\cos \theta}$$

$$T = \frac{6g}{\frac{1}{2}}$$

$$T = \frac{1}{2}$$

$$T = \frac{1}{2}$$

$$T = \frac{1}{2}g$$

Example 2.

A light inextensible string *OP* is fixed at one end *O*. A particle *P* is attached to the other end and moves uniformly in a horizontal circle whose centre is vertically below and at a distance *h* cm from *O*.

- a) Show that the period of the motion is given by $2\pi\sqrt{\frac{h}{g}}$.
- b) If the frequency of the rotating particle is decreased from 2 revolutions per second to 1 rev/s, find the distance by which the level of the circle is lowered.

banked track

MOTION ON A BANKED TRACK

Dimensions diagram

Forces diagram

Vertical Forces

$$N\cos\theta + F\sin\theta = mg$$

Horizontal Forces

$$N\sin\theta - F\cos\theta = \frac{mv^2}{r}$$

If there is no tendency to slip then F = 0

If there is no tendency to slip at $v = v_0$ then F = 0 and the equations are ...

$$N \sin \theta = \frac{mv_0^2}{r}$$

$$N \cos \theta = mg$$

$$\tan \theta = \frac{r}{mg}$$

$$\tan \theta = \frac{v_0^2}{rg}$$

$$v_0 = \sqrt{rg} \tan \theta$$

This is the method used by engineers to measure the camber of a road.

Suppose the body is travelling at a speed $v \neq v_0$.

Then there is a friction force *F* opposing a slide up or down the slope.

$$N\cos\theta + F\sin\theta = mg \qquad (1)$$

$$N\sin\theta - F\cos\theta = \frac{mv^2}{r} \quad (2)$$

$$\sin \theta \times (1) - \cos \theta \times (2) \dots$$

$$F = m(g\sin\theta - \frac{v^2}{r}\cos\theta)$$

$$=m\cos\theta\,(\frac{{v_0}^2-{v}^2}{r})$$
, since ${v_0}^2=rg\tan\theta$.

N

mg

Therefore if $v < v_0$, F is up the slope, opposing a tendency to slide down.

If $v > v_0$, F is down the slope, opposing a tendency to slide upwards.

In the case of a train,

For $v < v_0$ (tendency to slip down) lateral force is exerted on the inner rail.

For $v > v_0$, lateral force is exerted on the outer rail.

See for example Cambridge Example 13 and Ex 7.6 Q7.

Example. An engine of mass 50 tonnes travels around a track of 400m radius at 50 km/h.

- a) Find the lateral force on the wheels if the track is horizontal.
- b) At what angle should the track be tilted to eliminate this lateral force?
- c) By how much should the outer rail be raised above the inner rail if the gauge (the distance between the rails) is 1.575m?

A smooth sphere with centre O and radius R is rotating about the vertical diameter at a uniform angular velocity ω radians per second. A marble is free to roll around the inside of the sphere.

Assume that the marble can be considered as a point P which is acted upon by gravity and the normal reaction force N from the sphere. The marble describes a horizontal circle of radius r with the same uniform angular velocity ω radians per second. Let the angle between OP and the vertical diameter be θ .

A smooth sphere with centre O and radius R is about the vertical diameter at a uniform angular velocity ω radians per second. A marble is free to roll around the inside of the sphere.

Assume that the marble can be considered as a point P which is acted upon by gravity and the normal reaction force N from the sphere. The marble describes a horizontal circle of radius r with the same uniform angular velocity ω radians per second. Let the angle between OP and the vertical diameter be θ .

- i) Explain why $mr\omega^2 = N \sin \theta$ and $mg = N \cos \theta$
- ii) Show that either $\theta = 0$ or $\cos \theta = \frac{g}{r\omega^2}$

Assume that the marble can be considered as a point P which is acted upon by gravity and the normal reaction force N from the sphere. The marble describes a horizontal circle of radius r with the same uniform angular velocity ω radians per second. Let the angle between OP and the vertical diameter be θ .

(i) Explain why $mr\omega^2 = N \sin \theta$ and $mg = N \cos \theta$

Net vertical force is $0 \rightarrow mg = N \cos \theta$

Net horizontal force $= mr\omega^2$ $N \sin \theta = mr\omega^2$

(ii) Show that either
$$\theta = 0$$
 or $\cos \theta = \frac{g}{r\omega^2}$

$$mr\omega^2 = N \sin \theta$$
$$mg = N \cos \theta$$

(ii) Show that either
$$\theta = 0$$
 or $\cos \theta = \frac{g}{R\omega^2}$
 $\sin \theta = \frac{r}{R}$

$$N\sin\theta = mr\omega^2 \to N\frac{r}{R} = mr\omega^2$$

Now either r = 0 and the marble is stationary,

or
$$r \neq 0$$
 and....

$$\frac{N}{R} = m\omega^2 \to N = mR\omega^2$$

$$N\cos\theta = mg$$

$$mR\omega^2\cos\theta = mg$$

$$\cos\theta = \frac{g}{R\omega^2}$$

$$mr\omega^2 = N \sin \theta$$
$$mg = N \cos \theta$$

Two identical particles are attached to the ends X and Y of a string which passes through a small hole at the apex Z of a hollow cone which is fixed with the axis vertical and the apex uppermost.

Let θ be the semi vertical angle.

The particle at X moves in a horizontal circle with constant angular velocity ω rad/s on the surface of the cone, while the particle attached to Y hangs at rest inside the cone.

Assume there is no friction between the particle at X and the surface of the cone. Let $ZX = \ell$.

i) Draw a diagram to represent this information, showing the relevant forces.

The particle at X moves in a horizontal circle with constant angular velocity ω rad/s on the surface of the cone, while the particle attached to Y hangs at rest inside the cone.

Assume there is no friction between the particle at X and the surface of the cone. Let $ZX = \ell$.

ii) Show that
$$\omega^2 = \frac{g}{\ell(1+\cos\theta)}$$

iii) Deduce that
$$\frac{g}{2\omega^2} < \ell < \frac{g}{\omega^2}$$
.

A car of mass m is driven at speed v around a circular track of radius r. The track is banked at a constant angle θ to the horizontal, where $0 < \theta < \frac{\pi}{2}$. At the speed v there is a tendency for the car to slide up the track. This is opposed by a frictional force μN , where N is the normal reaction between the car and the track, and $\mu > 0$. The acceleration due to gravity is g.

(i) Show that
$$v^2 = rg\left(\frac{\tan\theta + \mu}{1 - \mu \tan\theta}\right)$$
.

(ii) At the particular speed V, where $V^2 = rg$, there is still a tendency for the car to slide up the track.

Using the result from part (i), or otherwise, show that $\mu < 1$.