Chapter 1: General Principles

Plan

Mechanics

Fundamental concepts

Units of measurement

The international system of units

Numerical calculations

Mechanics

Mechanics can be divided in three main branches:

- Rigid-body mechanics
- Deformable-body mechanics
- Fluid mechanics

Rigid-body mechanics deals with:

- Statics: Equilibrium of bodies: at rest or moving with constant velocity
- Dynamics: Accelerated motion of bodies

Basic Quantities:

- Length: locate the position of a point in a space
- Time: succession of events
- Mass: measure of a quantity of matter
- Force: "push" or "pull" exerted by a body on another

Idealizations:

- Particle: has a mass but neglected size
- Rigid body: combination of a large number of particles
- Concentrated force: effect of a loading, assumed to act at a point on a body.

Newton's Laws of Motion:

First Law:

A particle originally at rest, or moving in a straight line with constant velocity, will remain in this state provided that the particle is not subjected to an unbalanced force.

Newton's Laws of Motion:

Second Law:

A particle acted upon by an unbalanced force F experiences an acceleration **a** that has the same direction as the force and a magnitude that is directly proportional to the force.

F=ma

Newton's Laws of Motion:

Third Law:

The mutual forces of action and reaction between two particles are equal and, opposite and collinear.

Newton's Laws of Gravitational Attraction:

The gravitation attraction between any two particles:

$$F = G \frac{m_1 m_2}{r^2}$$

F: force of gravitation between two particles

G: universal constant of gravitation

m₁, m₂: mass of each of the two particles

r: distance between the two particles

Weight:

The weight of a particle having a mass m:

$$W = G \frac{mM_e}{r^2}$$

With Me: mass of earth,

Acceleration due to gravity
$$g = \frac{GM_e}{r^2} \Rightarrow W = mg$$

Generally, g is determined at sea level and at a latitude of 45°, considered the "standard location"

SI Units: International System of Units

- SI system specifies Length in meters (m), time in seconds (s), and mass in kilograms (kg)
- Unit of force, called Newton (N) is derived from F=ma

$$\Rightarrow N = \frac{kg.m}{s^2}$$

- At the standard location, g=9.80665 m/s²
- For calculations, $g=9.81 \text{ m/s}^2 \Rightarrow W=\text{mg} (g=9.81 \text{ m/s}^2)$

U.S Customary:

- U.S system specifies Length in feet (ft), time in seconds (s), and force in pounds (lb) \Rightarrow mass in slug (slug=lb.s²/ft)
- At standard location g=32.2 ft/s² $\Rightarrow m = \frac{W}{g}$ (g=32.2 ft/s²)

- At the standard location, g=9.80665 m/s²
- For calculations, we use g=9.81 m/s²

A body of mass 1 kg has a weight of 9.81 N, a
 2 kg weighs 19.62 N

Systems of Units

Name	Length	Time	Mass	Force
International System of Units SI	Meter (m)	Second (s)	Kilogram (Kg)	Newton (N=kg.m/s²)
U.S. Customary FPS	Foot (ft)	Second (s)	Slug (lb.s²/ft)	Pound (lb)

Conversion of units

Quantity	Unit of measurement (FPS)	Unit of measurement (SI)
Force	lb	4.448 N
Mass	slug	14.59 Kg
Length	ft	0.3048 m

In FPS system:

1 ft=12 in (inches), 5280 ft=1 mi (mile), 1000 lb=1 kip (kilo-pound), 2000 lb=1 ton

International System of Units

Prefixes:

- For a very large or very small numerical quantity, the units can be modified b using a prefix.
- Each represents a multiple or sub-multiple of a unit.

```
e.g. 4,000,000 N=4000 KN (kilo-newton)
=4 MN (mega-newton)
0.005 m=5 mm (milli-meter)
```

International System of Units

Prefixes:

	Exponential Form	Prefix	SI Symbol
Multiple			
1 000 000 000	10 ⁹	giga	G
1 000 000	10 ⁶	mega	M
1 000	10 ³	Kilo	K
Submultiple			
0.001	10-3	milli	m
0.000 001	10 ⁻⁶	micro	μ
0.000 000 001	10 -9	nano	n

International System of Units

Rules for use:

- Except the two largest prefixes, mega (M) and giga (G), symbols are always written in lowercase letters.
- Symbols named after an individual are capitalized e.g. Newton (N)
- Separate quantities, defined by several units which are multiples, by a dot e.g. N=Kg.m/s²=kg.m.s⁻²
- Exponential power represented for a unit having a prefix refer to both the unit and its prefix e.g. $\mu N^2 = (\mu N)^2 = \mu N \cdot \mu N$
- Represent numbers, when performing calculations, in terms of their base or derived units by converting all prefixes to powers of 10.
- Avoid the use of a prefix in the denominator of composite units.

Dimensional Homogeneity:

- The terms of any equation used to describe a physical process must be dimensionally homogeneous ⇒ each term must be expressed in the same units.
- All terms of an equation can be replaced by a consistent set of units, that can be used as a partial check for algebraic manipulations of an equation.

Significant Figures:

- The accuracy of a number is determined by the number of significant figures it contains.
- If numbers begin or end with zero, use prefixes to clarify the number of significant figures

Rounding Off Numbers:

- Calculated results should be rounded off to an appropriate number of significant figures.
- If n+1 digit is less than 5, the n+1 digit and others following it are dropped.
- If n+1 digit is equal to 5 with zero following it, round nth digit to an even number.
- If n+1 digit is greater than 5 or equal to 5 with non-zero digits following it, increase the nth digit by 1 and drop the n+1 digits and the others following it

Calculations:

- Retain a greater number of digits than the problem data to ensure better accuracy.
- In engineering, generally round off final answers to three significant figures.

Problems

- 1. Round off the following numbers to the three significant figures: (a) 4.65735 m, (b) 55.578 s, (c) 4555N and (d) 2768 Kg
- 2. A rocket has a mass 3.529(10⁶) kg on earth. Specify (a) its mass in SI units and (b) its weight in SI units. If the rocket is on the moon, where the acceleration due to gravity is g=1.61 m/s², determine to three significant figures (c) its weight in SI units and (d) its mass in SI units.
- 3. Evaluate each of the following to the three significant figures and express each answer in SI units, using an appropriate prefix: (a) (200 KN)², (b) (0.005 mm)², and (c) (400 m)³