Mechanics, Waves & Oscillations PHY F111

Instructor

Dr Niladri Sarkar
Office: Room No. 2247-A (EMU
Office)
Mobile No. 9636342405

Books:

- 1. An Introduction to Mechanics by Kleppner/Kolenkow
- 2. Problems in General Physics by I.E Irodov
- 3. Vibrations & Waves by A.P French

A Few Mathematical Preliminaries

Coordinate Systems:

- 1. Cartesian System
- 2. Spherical Polar Coordinates
- 3. Cylindrical Coordinate Systems

Cylindrical Coordinate Systems

Cartesian Coordinate vs. Plane Polar

Motion in Plane Polar Coordinates

Motion in Plane Polar Coordinates

Velocity in Plane Polar Coordinates

$$\vec{v} = \dot{r}\hat{r} + r\frac{d\hat{r}}{dt}$$

$$\vec{v} = \dot{r}\hat{r} + r\dot{\theta}\hat{\theta}$$

Important Results:

$$\frac{d\hat{r}}{dt} = \dot{\theta}\hat{\theta}$$

$$\frac{d\hat{\theta}}{dt} = -\dot{\theta}\hat{r}$$

Circular Motion in Polar Coordinates

(a)

(b)

Straight line Motion in Polar Coordinates

Straight line Motion in Polar Coordinates

Velocity of a Bead on a Spoke

Find the velocity of the bead at time t:

(a)In Polar Coordinates

(a)In Cartesian Coordinates

Acceleration in Polar Coordinates

$$\vec{a} = \frac{d}{dt}\vec{v}$$

$$= \frac{d}{dt}(\dot{r}\hat{r} + r\dot{\theta}\hat{\theta})$$

$$= \ddot{r}\hat{r} + \dot{r}\frac{d}{dt}\hat{r} + \dot{r}\dot{\theta}\hat{\theta} + \dot{r}\ddot{\theta}\hat{\theta} + r\dot{\theta}\frac{d}{dt}\hat{\theta}$$

$$= \ddot{r}\hat{r} + \dot{r}\dot{\theta}\hat{\theta} + \dot{r}\dot{\theta}\hat{\theta} + \dot{r}\ddot{\theta}\hat{\theta} - r\dot{\theta}^2\hat{r}$$

$$= (\ddot{r} - r\dot{\theta}^2)\hat{r} + (r\ddot{\theta} + 2\dot{r}\dot{\theta})\hat{\theta}$$

Acceleration of a Bead on a Spoke

At t=0, the spoke is along the x-axis and the bead is at the origin.

Newton's First Law:

- >It is always possible to find a coordinate system with respected to which Isolated bodies move uniformly.
- ➤ Newton's fist law of motion is an assertion that inertial systems exist.

Newton's Second Law:

➤ The Total Force *F* on a body of mass *m* is :

$$ec{F} = \sum_i ec{F}_i$$

 \triangleright where \vec{F}_i is the ith applied force.

Newton's Second Law:

 \triangleright If 'a' is the net acceleration, and a_i the acceleration due to F_i alone, then we have :

$$\vec{F} = \sum_{i} \vec{F_i} = \sum_{i} m\vec{a_i} = m\sum_{i} \vec{a_i} = m\vec{a}$$
 $\vec{F} = m\vec{a}$

Newton's Third Law:

- The fact that force is necessarily the result of an interaction between two systems is made explicitly by Newton's third law.
- > The Third law states that forces always appear in pairs;
- \triangleright If body 'b' exerts force F_a on body 'a', then there must be a force F_b acting on body 'b', due to body 'a', such that

$$\vec{F}_b = -\vec{F}_a$$

Applying Newton's Law:

- ➤ Mentally divide the system into smaller systems, each of which can be treated as a point mass.
- > Draw a force diagram for each mass.

Problem: Mass m whirls with constant speed v at the end of a string of length R. Find the force on m in the absence of gravity or friction

Problem: Mass m whirls with constant speed v at the end of a string of length R. Find the force on m if the motion is in a vertical plane in the gravitational field of the earth.

Problem 2.34: A mass m whirls around on a string which Passes through a ring as shown. Neglect Gravity. Initially the mass is distance r_0 from the center and is revolving at angular velocity ω_0 . The string is pulled with constant velocity V starting at t=0 so that the radial distance to the mass decreases. Draw a force diagram and obtain a differential equation for ω .

Find (a) $\omega(t)$ and (b) The force needed to pull the string.

Problem 2.33: A particle of mass m is free to slide on a thin rod. The rod rotates in a plane about one end at constant angular velocity ω . Show that the motion is given by $r=Ae^{-\Upsilon t}+Be^{\Upsilon t}$, where Υ is a constant which you must find and A and B are arbitrary constants. Neglect Gravity.

Problem 2.33:Show that for a particular choice of initial Conditions [that is, r(t=0) and v(t=0)], it is possible to obtain a solution such that r decreases continually in time, but that for any other choice r will eventually increase.

Problem: A particle sliding along a radial groove in a rotating turntable has polar coordinates at time t given by r=ct, $\theta=\Omega t$, where c and Ω are positive constants. Find the velocity and acceleration vectors of the particle at time t and find the speed of the particle at time t. Deduce that, for t>0, the angle between the velocity and acceleration vectors is always acute.

r=ct

Problem: The mass of a certain pendulum moves on a vertical circle of radius b and, when the string makes an angle Θ with the downward vertical, the circumferential velocity v of the bob is given by $v^2=2gbcos\Theta$, where g is a positive constant. Find the acceleration of the mass when the string makes an angle Θ with the downward vertical.

An aircraft flies on a horizontal trajectory such that its polar coordinates (r, θ) at time t are given as:

$$r = \frac{\alpha t}{\beta^2} (2\beta - t)$$
 and $\theta = \frac{t}{\beta}$ for $(0 \le t \le 2\beta)$,

where α and β are positive constants.

- (a) Write the expression for the velocity in polar coordinates for the aircraft at time t.
- (b) Calculate the expression for the minimum speed achieved by the aircraft.
- (c) Calculate the expression for the acceleration when the speed of the aircraft is minimum.

Problem: Consider a particle that feels an angular force only, of the form $F_{\theta} = m\dot{r}\dot{\theta}$. Show that $\dot{r} = \sqrt{A \ln r + B}$, where A and B are constants of Integration, determined by the initial conditions.

Problem: Consider a particle that feels an angular force only, of the form $F_{\theta} = 3m\dot{r}\dot{\theta}$. Show that $\dot{r} = \pm\sqrt{Ar^4+B}$, where A and B are constants of Integration, determined by the initial conditions.

Angular velocity is constant in this case

$$\dot{r}(t) = -\omega A \exp(-\omega t) + \omega B \exp(\omega t)$$

D is a constant in this case

$$\dot{r} = \sqrt{A \ln r + B}$$

D is a constant in this case

$$\dot{r} = \pm \sqrt{Ar^4 + B}$$