CENTER OF GRAVITY

The *center of gravity* of a body is the point where its entire weight maybe assumed concentrated.

CENTER of GRAVITY of a GROUP of BODIES

The center of gravity of a group of bodies whose centers of gravity are known from a fixed point is defined as the sum of the products of weight of individual body and it center of gravity divided by the total weight. In symbols:

$$x_{CG} = \frac{m_1 x_1 + m_2 x_2 + m_3 x_3 + \dots}{m_1 + m_2 + m_3 + \dots} = \frac{\sum m_i x_i}{\sum m_i}$$

Center of Gravity

- The torque due to the gravitational force on an object of mass M is the force Mg acting at the center of gravity of the object
- If g is uniform over the object, then the center of gravity of the object coincides with its center of mass
- If the object is homogeneous and symmetrical, the center of gravity coincides with its geometric center

Find The *center of gravity* of the wood

SOLUTION

43.2 N + 14.4 N

The center of gravity of the wood will specified by two coordinates: x and y. We divide the plate into regularly

shaped parts. Let A_1 be the area of the bigger rectangle and A_2 the area of the smaller rectangle. The center of gravity of A_1 labeled as (x_1,y_1) is the (1.5 m, 3.0 m). The

center of gravity of A₂ labeled as (x2, y2) is (4.5 m, 1.0 m).

$$A_1 = (3 \text{ m}) (6 \text{ m}) = 18 \text{ m}2$$
 $A_2 = (3 \text{ m})(6 \text{ m}) = 18 \text{ m}2$
 $W_1 = (2.4 \text{ kg/m2}) (18 \text{ m}2) = 43.2 \text{ N}$ $W_2 = (2.4 \text{ kg/m2}) (6.\text{m}2) = 14.4 \text{ N}$
 $\overline{X} = (43.2 \text{ N}) (1.5 \text{ m}) + (14.4 \text{ N})(4.5 \text{ m}) = 2.3 \text{ M}$
 $\overline{y} = (43.2 \text{ N}) (3 \text{ m}) + (14.4 \text{ N})(1 \text{ m})$
 $= 2.5 \text{ M}$

CG of a Ladder

 A uniform ladder of length I rests against a smooth, vertical wall. The mass of the ladder is m, and the coefficient of static friction between the ladder and the ground is $\mu_s = 0.40$. Find the minimum angle θ at which the ladder does not slip.

$$\sum \tau_{O} = \tau_{n} + \tau_{f} + \tau_{g} + \tau_{P}$$

$$= 0 + 0 + Pl \sin \theta_{\min} - mg \frac{l}{2} \cos \theta_{\min} = 0$$

$$\frac{\sin \theta_{\min}}{\cos \theta_{\min}} = \tan \theta_{\min} = \frac{mg}{2P} = \frac{mg}{2\mu_{s}mg} = \frac{1}{2\mu_{s}}$$

$$\theta_{\min} = \tan^{-1}(\frac{1}{2\mu_{s}}) = \tan^{-1}[\frac{1}{2(0.4)}] = 51^{\circ}$$

Horizontal Beam Example

• A uniform horizontal beam with a length of l = 8.00 m and a weight of W_b = 200 N is attached to a wall by a pin connection. Its far end is supported by a cable that makes an angle of ϕ = 53° with the beam. A person of weight W_p = 600 N stands a distance d = 2.00 m from the wall. Find the tension in the cable as well as the magnitude and direction of the force exerted by the wall on the beam.

$$\sum \tau_z = (T\sin\phi)(l) - W_p d - W_b(\frac{l}{2}) = 0$$

$$T = \frac{W_{p}d + W_{b}(\frac{l}{2})}{l\sin\phi} = \frac{(600N)(2m) + (200N)(4m)}{(8m)\sin 53^{\circ}} = 313N$$

$$\sum F_{x} = R\cos\theta - T\cos\phi = 0$$

$$\sum F_{y} = R\sin\theta + T\sin\phi - W_{p} - W_{b} = 0$$

$$\frac{R\sin\theta}{R\cos\theta} = \tan\theta = \frac{W_{p} + W_{b} - T\sin\phi}{T\sin\phi}$$

$$\theta = \tan^{-1}\left(\frac{W_{p} + W_{b} - T\sin\phi}{T\sin\phi}\right) = 71.7^{\circ}$$

$$R = \frac{T\cos\phi}{\cos\theta} = \frac{(313N)\cos 53^{\circ}}{\cos 71.7^{\circ}} = 581N$$

$$R = \frac{T\cos\phi}{\cos 71.7^{\circ}} = \frac{(313N)\cos 53^{\circ}}{\cos 71.7^{\circ}} = 581N$$

STABILITY

Three types of equilibrium:

UNSTABLE – the great example of this is a cone that is balance on its apex but when disturbed slightly, it will fall over

STABLE – the condition of an object to return it is original position

when slightly disturbed.

NEUTRAL – the condition where an object is lying on its side and displace but manages to remains its equilibrium about its new position

STABLE EQUILIBRIUM

For stable objects:

- the C.G. is at lowest possible position.
- the C.G. needs to be raised in order to topple the object.
- they are difficult to topple over.

UNSTABLE EQUILIBRIUM

For unstable objects:

- the C.G. is at the highest possible position.
- the C.G. is lowered in order to topple the object.

NEUTRAL EQUILIBRIUM

For objects with neutral equilibrium:

- the C.G. is neither lowered nor raised when the object is toppled.
- they roll from one side to another.

Toppling the flat book requires a relatively large raising of its C.G.

Toppling the cylinder does not change the height of its C.G.

3 FACTORS FOR STABILITY

- 1. Mass of the object
- 2. Location of the center of gravity
- 3. Area of the base of support

Another Example

