PHYS 1901 – Physics 1A (Advanced) Mechanics module

Prof Stephen Bartlett School of Physics

Dynamics of Rotational Motion

Chapter

10

In linear dynamics, complex interaction (collisions) can be examined using the conservation of momentum.

In rotational dynamics, the concept of angular momentum similarly eases complex interactions.

Copyright © 2008 Pearson Education, Inc., publishing as Pearson Addison-Wesley

In linear dynamics:
$$\frac{d\vec{p}}{dt} = \vec{r}_{net}$$

In rotational dynamics:

Hence, the net torque is equal to the rate of change of angular momentum. Hence, if there is no net torque, angular momentum is conserved.

Copyright @ 2008 Pearson Education, Inc., publishing as

Angular momentum

We can change the angular velocity by modifying the moment of inertia.

Angular momentum is conserved, but where has the extra energy come from?

http://www.physics.lsa.umich.edu/demolab/demo.asp?id=696

Consider a lecturer on a rotating stool holding a spinning wheel, with the axis of the wheel pointing towards the ceiling.

What happens when the wheel is turned over?

 $L = L_p - L_w$

As with linear momentum, we can use conservation of angular momentum without having to worry about the various (internal) torques in action.

External torques will change the value of the total angular momentum.

Linear and Angular Momentum

Objects moving linearly have constant angular momentum.

Rotational mechanics is linear mechanics in a different coordinate system.

When the flywheel and its axis are stationary, they will fall to the table surface. When the flywheel spins, it and its axis "float" in the air while moving in a circle about the pivot.

Copyright © 2008 Pearson Education, Inc., publishing as Pearson Addison-Wesley

Gyroscope: not rotating

(a) Nonrotating flywheel falls

When the flywheel is not rotating, its weight creates a torque around the pivot, causing it to fall along a circular path until its axis rests on the table surface.

(b) View from above as flywheel falls

In falling, the flywheel rotates about the pivot and thus acquires an angular momentum \vec{L} . The *direction* of \vec{L} stays constant.

Copyright © 2008 Pearson Education, Inc., publishing as Pearson Addison-Wesley

Gyroscope: rotating

(a) Rotating flywheel

When the flywheel is rotating, the system starts with an angular momentum \vec{L}_i parallel to the flywheel's axis of rotation.

(b) View from above

Now the effect of the torque is to cause the angular momentum to precess around the pivot. The gyroscope circles around its pivot without falling.

Over a small time interval, there is a change in angular momentum given by

As dL is perpendicular to L, only the direction of L changes, not magnitude.