Useful Moment of Inertia Formulas

Note: In the table below, the overbar indicates the moment of inertia is taken about an axis that passes through the centroid, denoted as 'C'. Parallel axis theorems are:

$$I_{x} = \bar{I}_{x} + Ad^{2}$$
 $I_{y} = \bar{I}_{y} + Ad^{2}$ $I_{xy} = \bar{I}_{xy} + A\bar{x}\bar{y}$

Here, A is the area of the shape, d is the distance from the centroidal axis to the desired parallel axis, and \bar{x} \bar{y} are the x and y distances of the centroid from the origin of the desired coordinate frame.

Rectangle:

$$\bar{I}_{x'} = \frac{1}{12}bh^3$$
 $I_x = \frac{1}{3}bh^3$

$$I_{x} = \frac{1}{3}bh^{3}$$

$$\bar{I}_{y'} = \frac{1}{12}b^3h \qquad I_y = \frac{1}{3}b^3h$$

$$\bar{I}_{xy'} = 0 \qquad Area = bh$$

$$I_{y} = \frac{1}{3}b^{3}h$$

$$\bar{I}_{xy'} = 0$$

$$Area = bh$$

Triangle:

$$\bar{I}_{x'} = \frac{1}{36}bh$$

$$I_x = \frac{1}{12}bh^2$$

$$ar{I}_{x'} = rac{1}{36}bh^3$$
 $I_x = rac{1}{12}bh^3$ $ar{I}_{xy} = rac{b(b-2s)h^2}{72}$ Area = $rac{1}{2}bh$

$$Area = \frac{1}{2}bh$$

Circle:

$$\bar{I}_{x} = \bar{I}_{y} = \frac{1}{4}\pi r^{4}$$

$$\bar{I}_{xy'} = 0$$

$$Area = \pi r^{2}$$

$$\bar{I}_{vv'} = 0$$

$$Area = \pi r^2$$

Semi-circle:

$$I_{x} = \bar{I}_{y} = \frac{1}{8}\pi r$$

$$I_{x} = \bar{I}_{y} = \frac{1}{8}\pi r^{4}$$
 $\bar{I}_{x'} = \left(\frac{\pi}{8} - \frac{8}{9\pi}\right)r^{4}$
 $\bar{I}_{xy'} = 0$ $Area = \frac{\pi r^{2}}{2}$

$$\bar{I}_{xy'} = 0$$

$$Area = \frac{\pi r^2}{2}$$

Ellipse:

$$\bar{I}_x = \frac{1}{4}\pi ab^3$$

Ellipse:

$$\bar{I}_x = \frac{1}{4}\pi ab^3$$
 $\bar{I}_y = \frac{1}{4}\pi a^3 b$
 $\bar{I}_{xy'} = 0$

$$\bar{I}_{xy'} = 0$$

$$Area - \pi ah$$

