

University of Illinois at Chicago Department of Physics

Classical Mechanics Qualifying Exam Solutions Problem 1.

A cylinder of a non-uniform radial density with mass M, length l and radius R rolls without slipping from rest down a ramp and onto a circular loop of radius a. The cylinder is initially at a height h above the bottom of the loop. At the bottom of the loop, the normal force on the cylinder is twice its weight.

- a) Expressing the rotational inertia of the non-uniform cylinder in the general form $(I=\beta MR^2)$, express the β in terms of h and a.
- Find numerical value of β if the radial density profile for the cylinder is given by $\rho(r) = \rho_2 r^2$;
- c) If for the cylinder of the same total mass M the radial density profile is given by $\rho_n(r) = \rho_n r^n$, where $n \in \{0,1,2,3,...\}$, describe qualitatively how do you expect the value of β to change with increasing n. Explain your reasoning.

Solution:

a) Centripetal acceleration as the ball rolls around the circular loop at the bottom of the track is $a_c = v^2/a$, and could be expressed from free body diagram equation:

 $N-W = Mv^2/a$, where N is the normal force and the W is the weight. We are given that N=2Mg, so

$$2Mg - Mg - Mv^2/a, i. e. v^2 = ga$$

Relating the angular and translational velocities by $v=a\omega$, we next use the expression for the total kinetic energy of rolling object (no slipping)

$$K = \frac{1}{2} M v^2 + \frac{1}{2} I \omega^2$$

1

And apply energy conservation for the ball between its initial position at rest and its position at the bottom of the loop:

$$Mgh = \frac{1}{2}Mv^2 + \frac{1}{2}I\omega^2$$

Substituting for v and for ω (from above) and using $I = \beta MR^2$ expression we find

$$h = \frac{1}{2}a + \frac{1}{2}\beta a$$

Rearranging:
$$\beta = 2h/a - 1$$

b) The moment of inertial about the rotational axis of the cylinder is given by $I = \int r^2 dm$. For the quadratic density profile $dm = \rho_2 r^2 l 2\pi r dr$

$$I = \int_{0}^{R} r^{2} \rho_{2} r^{2} l 2\pi r dr = 2\pi \rho_{2} l \frac{R^{6}}{6} = \frac{2}{3} M R^{2}, \text{ with } M = \int \rho(r) dV = \int_{0}^{R} 2\pi l \rho_{2} r^{3} dr = \frac{\pi l R^{4} \rho_{2}}{2}, \text{ so}$$

$$\beta = \frac{2}{3}$$

c) For an arbitrary value of n:

$$I = 2\pi l \rho_n \int_0^R r^{n+3} dr = 2\pi l \rho_n \frac{R^{n+4}}{n+4}, \text{ with } M = 2\pi l \rho_n \int_0^R r^{n+1} dr = \frac{2\pi l \rho_n R^{n+2}}{n+2}, \text{ so}$$

$$I = \frac{n+2}{n+4}MR^2, \qquad \beta = \frac{n+2}{n+4}, \quad \text{e.g.} \quad n = 0, \beta = \frac{1}{2}; \quad n \to \infty, \beta \to 1$$

Problem 2.

A particle of unit mass is projected with a velocity v_0 at right angles to the radius vector at a distance a from the origin of a center of attractive force, given by

$$f(r) = -k \left(\frac{4}{r^3} + \frac{a^2}{r^5} \right)$$

For initial velocity value given by $v_0^2 = \frac{9k}{2a^2}$, find the polar equation of the resulting orbit.

Solution: Calculating the potential energy

Solution: Calculating the potential
$$\frac{dv}{dr} = f(r) = -k\left(\frac{4}{r^3} + \frac{a^2}{r^5}\right)$$

Thus,
$$V = -k \left(\frac{2}{r^2} + \frac{a^2}{4r^4} \right)$$

The total energy is

$$E = T_0 + V_0 = \frac{1}{2}v_0^2 - k\left(\frac{2}{a^2} + \frac{1}{4a^2}\right) = \frac{1}{2}\left(\frac{9k}{2a^2}\right) - \frac{9k}{4a^2} = 0$$

Its angular momentum is ...

$$l^2 = a^2 v_0^2 = \frac{9k}{2} = constant = r^4 \theta^2$$

Its KE is ...

$$T = \frac{1}{2} \left(\Re + r^2 \Re \right) = \frac{1}{2} \left[\left(\frac{dr}{d\theta} \right)^2 + r^2 \right] \Re = \frac{1}{2} \left[\left(\frac{dr}{d\theta} \right)^2 + r^2 \right] \frac{l^2}{r^4}$$

The energy equation of the orbit is

$$T + V = 0 = \frac{1}{2} \left[\left(\frac{dr}{d\theta} \right)^2 + r^2 \right] \frac{l^2}{r^4} - k \left(\frac{2}{r^2} + \frac{a^2}{4r^4} \right)$$
$$= \left[\left(\frac{dr}{d\theta} \right)^2 + r^2 \right] \frac{9k}{4r^4} - k \left(\frac{2}{r^2} + \frac{a^2}{4r^4} \right)$$

$$\left(\frac{dr}{d\theta}\right)^2 = \frac{1}{9}\left(a^2 - r^2\right)$$

Letting
$$r = a \cos \phi$$
 then $\frac{dr}{d\theta} = -a \sin \phi \frac{d\phi}{d\theta}$

So
$$\left(\frac{d\phi}{d\theta}\right)^2 = \frac{1}{9}$$
 $\therefore \phi = \frac{1}{3}\theta$

Thus
$$r = a \cos \frac{1}{3}\theta$$
 $\left(r = a @ \theta = 0^{\circ}\right)$

Problem 3.

A simple pendulum of length b and mass m is suspended from a point on the circumference of a thin massless disc of radius a that rotates with a constant angular velocity ω about its central axis. Using Lagrangian formalism, find

- a) the equation of motion of the mass m;
- b) the solution for the equation of motion for small oscillations.

Solution:

a) Coordinates:

$$x = a\cos\omega t + b\sin\theta$$
$$y = a\sin\omega t - b\cos\theta$$

$$L = T - V = \frac{1}{2}m(\mathcal{R} + \mathcal{R}) - mgy$$

$$= \frac{m}{2} \left[a^2 \omega^2 + b^2 \mathcal{R} + 2b \mathcal{R} \omega \sin(\theta - \omega t) \right] - mg(a \sin \omega t - b \cos \theta)$$

$$\frac{d}{dt} \frac{\partial L}{\partial \theta} = mb^2 \mathcal{R} + mba\omega(\mathcal{R} - \omega)\cos(\theta - \omega t)$$

$$\frac{\partial L}{\partial \theta} = mb \mathcal{R} \omega \cos(\theta - \omega t) - mgb \sin \theta$$

The equation of motion $\frac{\partial L}{\partial \theta} - \frac{d}{dt} \frac{\partial L}{\partial \theta} = 0 \text{ is}$

$$\ddot{\theta} - \frac{\omega^2 a}{h} \cos(\theta - \omega t) + \frac{g}{h} \sin \theta = 0$$

(Note – the equation reduces to equation of simple pendulum if $\omega \rightarrow 0$.)

b) For small θ the equation of motion reduces to that of a constant driving force harmonic oscillator :

$$\ddot{\theta} + \frac{g}{h}\theta = \frac{\omega^2 a}{h}\cos(\omega t)$$

4

The general solution for this equation consists of two parts, a complementary function u(t) and a particular solution v(t). Complementary solution comes from the simple harmonic oscillator

equation:
$$\ddot{\theta} + \frac{g}{b}\theta = 0$$
, and could be immediately written as $u(t) = A\cos\left(\sqrt{\frac{g}{b}}t - \varphi\right)$.

Given the form of the driving force, the particular solution could be defined as $v(t) = B\cos(\omega t)$.

Taking the derivatives and plugging back in the equation of motion, one finds the expression for B as $B = \frac{\omega^2 a}{g - \omega^2 b}$, and the general solution in form:

$$\theta(t) = u(t) + v(t) = A\cos\left(\sqrt{\frac{g}{b}t} - \phi\right) + \frac{\omega^2 a}{g - \omega^2 b}\cos(\omega t)$$

Problem 4.

A rigid body consists of six particles, each of mass m, fixed to the ends of three light rods of length 2a, 2b, and 2c respectively, the rods being held mutually perpendicular to one another at their midpoints.

- a) Write down the inertia tensor for the system in the coordinate axes defined by the rods;
- b) Find angular momentum and the kinetic energy of the system when it is rotating with an angular velocity ω about an axis passing through the origin and the point (a,b,c).

Solution:

a)
$$I_{xy} = \sum_{i} m_{i} x_{i} y_{i} = 0 \text{ since either } x_{i} \text{ or } y_{i} \text{ is zero for all six}$$
particles. Similarly, all the other products of inertia are zero. Therefore the coordinate axes are principle axes.
$$I_{xx} = \sum_{i} m_{i} (y_{i}^{2} + z_{i}^{2}) = m \left[0 + 0 + b^{2} + (-b)^{2} + c^{2} + (-c)^{2} \right]$$

$$I_{xx} = 2m (b^{2} + c^{2})$$

$$I_{yy} = 2m (a^{2} + c^{2})$$

$$I_{zz} = 2m (a^{2} + b^{2})$$

$$I_{zz} = 2m (a^{2} + b^{2})$$
b)
$$I_{zz} = 2m (a^{2} + b^{2})$$

$$I_{zz} = 2$$

Using
$$T = \frac{1}{2} \frac{\mathbf{r}}{\omega} \cdot \mathbf{L}$$

$$T = \frac{1}{2} \frac{2m\omega^2}{(a^2 + b^2 + c^2)} \begin{bmatrix} a & b & c \end{bmatrix} \begin{bmatrix} a(b^2 + c^2) \\ b(a^2 + c^2) \\ c(a^2 + b^2) \end{bmatrix}$$

$$T = \frac{m\omega^2}{a^2 + b^2 + c^2} \begin{bmatrix} a^2(b^2 + c^2) + b^2(a^2 + c^2) + c^2(a^2 + b^2) \end{bmatrix}$$

$$T = \frac{2m\omega^2}{a^2 + b^2 + c^2} (a^2b^2 + a^2c^2 + b^2c^2)$$

Problem 5.

The force of a charged particle in an inertial reference frame in electric field \vec{E} and magnetic field \vec{B} is given by $\vec{F} = q(\vec{E} + \vec{v} \times \vec{B})$, where q is the particle charge and \vec{v} is the velocity of the particle in the inertial system.

- b) Find the differential equation of motion referred to a non-inertial coordinate system rotating with angular velocity $\vec{\omega} = -\left(\frac{q}{2m}\right)\vec{B}$, for small \vec{B} (neglect B² and higher order terms).

Solution:

a) Let's consider a coordinate system $(\vec{i}', \vec{j}', \vec{k}')$, rotating about the axis defined by the unit vector \vec{n} with respect to the $(\vec{i}, \vec{j}, \vec{k})$ system with angular velocity $\vec{\omega} = \vec{n}\omega$. Position of any point P in space can be expressed in two systems (in case of common origin) as

$$\vec{r} = \vec{i}x + \vec{j}y + \vec{k}z = \vec{r}' = \vec{i}'x' + \vec{j}'y' + \vec{k}'z'$$

The velocity then can be written

$$\vec{v} = \vec{i} \frac{dx}{dt} + \dots = \vec{i}' \frac{dx'}{dt} + \dots + x' \frac{d\vec{i}'}{dt} + \dots = \vec{v}' + x' \frac{d\vec{i}'}{dt} + \dots = \vec{v}' + \vec{\omega} \times \vec{r}'$$

This finding is generally true for any vector, e.g. for derivative of the velocity vectors:

$$\left(\frac{d\vec{v}}{dt}\right)_{fixed} = \left(\frac{d\vec{v}}{dt}\right)_{rotating} + \vec{\omega} \times \vec{v}$$

$$\left(\frac{d\vec{v}}{dt}\right)_{fixed} = \left(\frac{d(\vec{v}' + \vec{\omega} \times \vec{r}')}{dt}\right)_{rotating} + \vec{\omega} \times (\vec{v}' + \vec{\omega} \times \vec{r}') =$$

$$\left(\frac{d\vec{v}'}{dt}\right)_{rotating} + \left(\frac{d(\vec{\omega} \times \vec{r}')}{dt}\right)_{rotating} + \vec{\omega} \times \vec{v}' + \vec{\omega} \times \vec{\omega} \times \vec{r}' =$$

$$\left(\frac{d\vec{v}'}{dt}\right)_{rotating} + \left(\frac{d\vec{\omega}}{dt}\right)_{rotating} \times \vec{r}' + \vec{\omega} \times \left(\frac{d\vec{r}'}{dt}\right)_{rotating} + \vec{\omega} \times \vec{v}' + \vec{\omega} \times \vec{\omega} \times \vec{r}'$$

Changing notations, one arrives at the transformation equations from a fixed to a rotating frame:

$$\vec{v} = \vec{v}' + \vec{\omega} \times \vec{r}'$$

$$\vec{v} = \vec{v} + \vec{\omega} \times \vec{r}' + 2\vec{\omega} \times \vec{v}' + \vec{\omega} \times (\vec{\omega} \times \vec{r}')$$

b) The equation of motion:

$$m_{r}^{r} = qE + q(v \times B)$$

Transforming from a fixed frame to a moving rotating frame:

$$\vec{w} = -\frac{q}{2m} \vec{B} \text{ so } \vec{w} = 0$$

$$m^{R} - q (\vec{B} \times \vec{v}') - \frac{q}{2} \vec{B} \times (\vec{\omega} \times \vec{r}') = q\vec{E} + q \left[(\vec{v}' + \vec{\omega} \times \vec{r}') \times \vec{B} \right]$$

$$m^{R} + q (\vec{v}' \times \vec{B}) + \frac{q}{2} (\vec{\omega} \times \vec{r}') \times \vec{B} = q\vec{E} + q (\vec{v}' \times \vec{B}) + q (\vec{\omega} \times \vec{r}') \times \vec{B}$$

$$m^{R} = q\vec{E} + \frac{q}{2} (\vec{\omega} \times \vec{r}') \times \vec{B}$$

$$\left| \frac{q}{2} (\vec{\omega} \times \vec{r}') \times \vec{B} \right| = \frac{q}{2} \left(\frac{qB}{2m} \right) (r') (\sin \theta) (B) \propto B^{2}$$

Neglecting terms in B^2 , $m^2 = q^2$ (Larmor's theorem)