The Physics of Baseball

September 30, 2012 (Rays v. White Sox) Daniel Lascar AB '03

Benjamin Recchie AB '03

Talk Outline

Pitching

- Current Measuring Technology PITCHf/x
- Forces on the Ball
- Different Pitches

Batting

- Coefficient of Restitution (COR)
- Timing
- Batting Kinematics

"Late Break": Truth or Myth? Mariano Rivera's Cut Fastball

View from above:

actual trajectory

linear extrapolation - - - -

Today we can follow the ball better than a well-trained scout

What makes an effective slider

Josh Kalk, THT, 5/22/08

The Hardball Times

height (ft)

This slider is very effective since it looks like a fastball for over half the trajectory, then seems to drop at the last minute ("late break").

Forces on a Spinning Baseball in Flight

Drag slows ball down

$$\vec{F}_{D} = -\frac{1}{2} C_{D} \rho A v^{2} \hat{v}$$

 Magnus + mg deflects ball from straight line

$$\vec{F}_{M} = -\frac{1}{2} C_{L} \rho A v^{2} (\hat{\omega} \times \hat{v})$$

Magnus Force:

How A Pitch Breaks Across the Plate

- Without the magnus force, all we have is gravity and drag.
- Stitches make it all possible.
 - Regions of turbulence exist at velocities where humans can throw.
- Rotational Speeds: 2
 Pitches, Same Target,
 <u>Different Rotations</u>
 - Fastball
 - 90 mph & 2,000 rpm backspin
 - Thrown 2.1° downward
 - Curveball
 - 90 mph & 1,000 rpm topspin
 - Thrown 1.1° <u>upward</u>

Types of Pitches

Jon Lester vs. Brandon Webb

Brandon Webb is a "sinkerball" pitcher:
Almost no rise on his fastball

Courtesy: Alan Nathan

Knuckleball Research

 Myth or Fact: The knuckleball "jumps around" or zigzags.

R. G. Watts, E Sawyer, Am. J. Phys 43 (11) 1975

The Knuckleball

Tim Wakefield is a knuckleball pitcher: Chaotic Movement

Where you hit a baseball depends on...

- Coefficient of restitution (COR) for bat/ball
- Angle of bat at impact
- Trajectory of ball at impact
- Kinetic energy of bat
- Kinetic energy of ball

- Timing
- Where on the bat ball hits
- Spin motion of the ball
- . Humidity
- Temperature
- Wind

Coefficient of restitution

Defined as:

$$e = \frac{v_{ball,after} - v_{bat,after}}{v_{bat,before} - v_{ball,before}}$$

- MLB standard is e=0.55
- Varies with temperature; cold balls "dead," warm balls "live"

Coefficient of restitution

A few words about timing

- 0.000 s: ball released
- 0.100 s: batter's eye registers ball
- 0.175 s: batter's brain registers ball
- 0.175-0.200 s: batter decides to swing
- 0.200-0.225 s: batter decides which swing
- 0.215-0.240 s: batter moves body
- 0.240-0.400 s: batter swings

Bat materials

Material	Density (g/cm^3)
Mahogany (Spanish)	0.85
Hickory	0.82
Ash	0.638
Maple (black)	0.620
Cork	0.24
Balsa	0.11
Aluminum	2.70

Heavy versus light

- Average bat weight in pro baseball is 32 oz, but "optimum" bat weight is 40.5 oz
- Your mileage may vary!

Corking

One method used to 'cork' a bat

- Drill a hole about -1 inch in diameter and 6 to 10 inches deep in the meat end of the bat.
- Replace with cork,— Styrofoam, groundup rubber balls or other light-weight material.
- Plug the hole with wood filler and disguise.

Source: USA TODAY research Graphic: Ron Coddington and Quin Tian

- Increases chances of hitting ball (maybe)
- Does not increase power
- Save your time and don't bother

Optimum angles

For average

- "Level" swing (10 degrees up)
- Maximizes chances of good contact

For power

- Uppercut swing (≤ 20 degrees)
- Maximizes flight time, distance

Where a ball goes once put into play

Where a ball goes once put into play

Where a ball goes once put into play

Works Cited

- G. Roberts, S. Carter, J. Ward, "How Mariano Rivera Dominates Hitters," NYT, June 29, 2010.
- M. Fast, "What the Heck is PITCHf/x?" Hardball Time Baseball Annual, 2010.
- N. Saint, "How High-Tech Cameras Are Changing Baseball Forever," Bus. Insider, April, 12, 2010.
- R. Cross, *Physics of Baseball*, New York: Springer, 2011.
- A. Nathan, "The Knuckleball Mystique: Using PITCHf/x to Distinguish Perception from Reality," *Baseball Prospectus*, Jan 31, 2012.
- A. Nathan, http://webusers.npl.illinois.edu/~a-nathan/pob/index.html
- R.G. Watts and E. Sawyer, "Aerodynamics of a knuckleball," American Journal of Physics, 43 (11) 1975
- http://www.exploratorium.edu/baseball/howfar7.html
- Adair, Robert K. The Physics of Baseball. (Harper: New York) 1990.
- Watts, Robert G., and Bahill, A. Terry. Keep Your Eye on the Ball: Curve Balls, Knuckleballs, and Fallacies of Baseball. (W. H. Freeman and Co.: New York) 2000.

The Coors Effect

Home Runs and Humidors

- Coors Field in Denver:
 - Pre-humidor (1995-2001):

Rockies home: 3.20 HR/game away: 1.93 HR/game

– Post-humidor (2002-2010):

Rockies home: 2.39 HR/game away: 1.86 HR/game

25% Reduction!

The Humidor

- Coors Field uses a humidor to prepare baseballs.
- Higher humidity:
 - Decreases the COR (less "bouncy")
 - Makes the ball heavier (ball isn't hit as hard)
 - Makes the ball larger (ball doesn't fly as well)

Summary of Findings with RH increased from 30% to 50%

- Weight increases by <u>1.6%</u>
- COR decreases by 3.7%
- Diameter change negligible

For typical long fly ball (100 mph, 30 deg)

- Batted ball speed decreases by about 3 mph
- Fly ball distance decreases from 415 ft to 402 ft

Corked bats, juiced balls, and humidors: The physics of cheating in baseball

Alan M. Nathan^{a)}
Department of Physics, University of Illinois, Urbana, Illinois 61801

Lloyd V. Smith^{b)} and Warren L. Faber School of Mechanical and Materials Engineering, Washington State University, Pullman, Washington 99164

Daniel A. Russell^{c)}

Department of Physics, Kettering University, Flint, Michigan 48504

A Bit More On The Knuckleball

- These are the RMS deviations of all the pitches in Mets-Marlins game on Aug. 29, 2011
 - Knuckleballs in red
 - All other in blue
- Using just the blue pitches, the precision of PITCHf/x = ± 0.3 in
 - Sportvision claims ± 0.5 in

