

- □define angular displacement, angular velocity, and angular acceleration and expresses in SI units.
- □relate rpm value and angular velocity.
- Irelate liner displacement to angular displacement, tangential speed to angular speed and tangential acceleration to angular acceleration.
- Idescribes rotational motion using time period and frequency."
- □writes equation of rotational motion
- Dexplain that the moment of inertia is the measure of rotational inertia.
- Dexpresses moments of inertia of a point mass about an axis as I = mr2

- *expresses moment of inertia of a body about an axis as $I = \sum m_i r_i^2$
- •demonstrates that moment of inertia depends on mass, axis of rotation and mass distribution.
- •relate moment of inertia and angular acceleration to

the torque acting on itemes locals care care

- •expresses angular momentum as the product of moments of inertia and angular velocity.
- •gives examples related to principle of conservation of angular momentum.

Inationsna Cn's Cn's Cn's Cn's

- 1n Angular position (Φ) The angular position of a particle is the n angle

 made between the line connecting the particle to the original and the positive direction of the x-axis, measured in a counterclockwise direction En's En's En's En's Cn's Cn's Cn's

2. Angular displacement (θ) - The radian value of the angle displaced by an object on the center of its path in circular motion from the initial position to the final position is called the angular displacement.

En's En's En's En's

Conceptual Quiz: Cn'S Cn'S Cn'S Cn'S Cn'S Cn'S You look at a bicycle as it moves from constant your left to your right. The angular Cn's yelocity of the rearswheel is directedn's Cn's Cn's D) cntewards young En's En's En's E) away from you En's En's En's En's En's En's

Relationship between physical n.s. Cn. S. quantities measured in angular Cn's motion and that in linear motion

Tangential Versus Centripetal Acceleration

$$a_{\rm t} = r\alpha$$

 $a_{\rm cp} = r\omega^2$

 $a_{\rm t} = r\alpha$ due to changing angular speed $a_{\rm cp} = r\omega^2$ due to changing direction of motion

4. Angular acceleration - Angular acceleration of an object in circular motion is the rate of change of angular velocity

En's En's En's En's En's En's

Cn'S Cn'S 10=2 Rotational Kinematics Cn'S Cn'S

If the angular acceleration is

Angular equations of movement. Cn's

$$C_{n} = (\omega_{n}^{2} \omega_{0}) / t^{2} = 0 / t$$

$$C_{n} = (\omega_{n}^{2} \omega_{0}) / t^{2} = 0 / t$$

$$C_{n} = (\omega_{n}^{2} \omega_{0}) / t^{2} = 0 / t$$

$$C_{n} = (\omega_{n}^{2} \omega_{0}) / t^{2} = 0 / t$$

$$C_{n} = (\omega_{n}^{2} \omega_{0}) / t^{2} = 0 / t$$

$$C_{n} = (\omega_{n}^{2} \omega_{0}) / t^{2} = 0 / t$$

$$C_{n} = (\omega_{n}^{2} \omega_{0}) / t^{2} = 0 / t$$

$$C_{n} = (\omega_{n}^{2} \omega_{0}) / t^{2} = 0 / t$$

$$C_{n} = (\omega_{n}^{2} \omega_{0}) / t^{2} = 0 / t$$

$$C_{n} = (\omega_{n}^{2} \omega_{0}) / t^{2} = 0 / t$$

$$C_{n} = (\omega_{n}^{2} \omega_{0}) / t^{2} = 0 / t$$

$$C_{n} = (\omega_{n}^{2} \omega_{0}) / t^{2} = 0 / t$$

$$C_{n} = (\omega_{n}^{2} \omega_{0}) / t^{2} = 0 / t$$

$$C_{n} = (\omega_{n}^{2} \omega_{0}) / t^{2} = 0 / t$$

$$C_{n} = (\omega_{n}^{2} \omega_{0}) / t^{2} = 0 / t$$

$$C_{n} = (\omega_{n}^{2} \omega_{0}) / t^{2} = 0 / t$$

$$C_{n} = (\omega_{n}^{2} \omega_{0}) / t^{2} = 0 / t$$

$$C_{n} = (\omega_{n}^{2} \omega_{0}) / t^{2} = 0 / t$$

$$C_{n} = (\omega_{n}^{2} \omega_{0}) / t^{2} = 0 / t$$

$$C_{n} = (\omega_{n}^{2} \omega_{0}) / t^{2} = 0 / t$$

$$C_{n} = (\omega_{n}^{2} \omega_{0}) / t^{2} = 0 / t$$

$$C_{n} = (\omega_{n}^{2} \omega_{0}) / t^{2} = 0 / t$$

$$C_{n} = (\omega_{n}^{2} \omega_{0}) / t^{2} = 0 / t$$

$$C_{n} = (\omega_{n}^{2} \omega_{0}) / t^{2} = 0 / t$$

$$C_{n} = (\omega_{n}^{2} \omega_{0}) / t^{2} = 0 / t$$

$$C_{n} = (\omega_{n}^{2} \omega_{0}) / t^{2} = 0 / t$$

$$C_{n} = (\omega_{n}^{2} \omega_{0}) / t^{2} = 0 / t$$

$$C_{n} = (\omega_{n}^{2} \omega_{0}) / t^{2} = 0 / t$$

$$C_{n} = (\omega_{n}^{2} \omega_{0}) / t^{2} = 0 / t$$

$$C_{n} = (\omega_{n}^{2} \omega_{0}) / t^{2} = 0 / t$$

$$C_{n} = (\omega_{n}^{2} \omega_{0}) / t^{2} = 0 / t$$

$$C_{n} = (\omega_{n}^{2} \omega_{0}) / t^{2} = 0 / t$$

$$C_{n} = (\omega_{n}^{2} \omega_{0}) / t^{2} = 0 / t$$

$$C_{n} = (\omega_{n}^{2} \omega_{0}) / t^{2} = 0 / t$$

$$C_{n} = (\omega_{n}^{2} \omega_{0}) / t^{2} = 0 / t$$

$$C_{n} = (\omega_{n}^{2} \omega_{0}) / t^{2} = 0 / t$$

$$C_{n} = (\omega_{n}^{2} \omega_{0}) / t^{2} = 0 / t$$

$$C_{n} = (\omega_{n}^{2} \omega_{0}) / t^{2} = 0 / t$$

$$C_{n} = (\omega_{n}^{2} \omega_{0}) / t^{2} = 0 / t$$

$$C_{n} = (\omega_{n}^{2} \omega_{0}) / t^{2} = 0 / t$$

$$C_{n} = (\omega_{n}^{2} \omega_{0}) / t^{2} = 0 / t$$

$$C_{n} = (\omega_{n}^{2} \omega_{0}) / t^{2} = 0 / t$$

$$C_{n} = (\omega_{n}^{2} \omega_{0}) / t^{2} = 0 / t$$

$$C_{n} = (\omega_{n}^{2} \omega_{0}) / t^{2} = 0 / t$$

$$C_{n} = (\omega_{n}^{2} \omega_{0}) / t^{2} = 0 / t$$

$$C_{n} = (\omega_{n}^{2}$$

En's Cn's Cn's Cn's Cn's Cn's Cn's

$$\alpha = (\omega, -\omega_0) / t$$

$$\alpha r = (\omega - \omega_0) r / t$$

$$\alpha r = (\omega - \omega_0) r / t$$

$$c_{n} = (wr - w_{0}r)g't \quad c_{n}g' \quad c_{n}g'$$

	Displacement		Velocity		Acceleratiom	
Translational motion	S		V		а	
Rotational motion	θ	n'S	wis a	Eusen in international interna	a Cn'S	En ;
Relationship	S = rθ		V = rω		a = rα	
	-	n'S	En:S	En ² S	Cn'S	En:

cn's The period and the frequency's cn's

Period (T) is the time taken by an object in Control to the complete one complete Control to the complete Control to the complete complete Control to the complete co circle.

Frequency (f) is the no. of cycles an object Cn? rotates around its axis of rotation En's husing 1/19 However, the option of the constant of the co

Therefore, $\omega = 2\pi / T$

Therefore, $\omega = 2\pi f'(1/f)$ $\varepsilon_{n's}$ $\varepsilon_{n's}$ $\varepsilon_{n's}$ $\varepsilon_{n's}$

Thus,
$$\omega = 2\pi f$$
 $en's$ $en's$ $en's$ $en's$ $en's$

En'S En'S En'S En'S En'S En'S Right hand rule

Take your right hand and curl your fingers along the direction of the rotation. Your thumb directs along the specific vector you need. (angular velocity, angular acceleration, angular momentum etc.)

Thus, right hand rule is used whenever, in rotational motion, to measure the direction of a particular vector n'

Angular Position, Velocity, and Acceleration "

Example 1: A rope is wrapped many times around a drum of radius 50 cm. How many revolutions of the drum are required to raise a bucket to a height of 20 m?

$$\theta = \frac{s}{R} = \frac{20 \text{ m}}{0.50 \text{ m}}$$

$$\theta = 40 \text{ rad}$$

Now, 1 rev = 2π rad

$$\theta = (40 \text{ rad}) \left(\frac{1 \text{ rev}}{2\pi \text{ rad}} \right)$$

$$\theta = 6.37 \text{ rev}$$

Example 2: A bicycle tire has a radius of 25 cm. If the wheel makes 400 rev, how far will the bike have traveled?

$$\theta = (400 \text{ rev}) \left(\frac{2\pi \text{ rad}}{1 \text{ rev}} \right)$$

$$\theta$$
= 2513 rad

$$s = \theta R = 2513 \text{ rad } (0.25 \text{ m})$$

$$s = 628 \text{ m}$$

Example 3: A rope is wrapped many times around a drum of radius 20 cm. What is the angular velocity of the drum if it lifts the bucket to 10 m in 5 s?

$$\theta = \frac{s}{R} = \frac{10 \text{ m}}{0.20 \text{ m}}$$
 $\theta = 50 \text{ rad}$

$$\omega = \frac{\Delta \theta}{\Delta t} = \frac{50 \text{ rad}}{5 \text{ s}}$$

$$\omega = 10.0 \text{ rad/s}$$

n;

n;

<u>-1</u>

©n

<u>En</u>

E_n

Example 4: In the previous example, what is the frequency of revolution for the drum? Recall that $\omega = 10.0 \text{ rad/s}$.

$$\omega = 2\pi f$$
 or $f = \frac{\omega}{2\pi}$

$$f = \frac{10.0 \text{ rad/s}}{2\pi \text{ rad/rev}} = 1.59 \text{ rev/s}$$

Or, since 60 s = 1 min:

$$f = 1.59 \frac{\text{rev}}{\cancel{s}} \left(\frac{60 \cancel{s}}{1 \text{ min}} \right) = 95.5 \frac{\text{rev}}{\text{min}}$$

$$f = 95.5 \text{ rpm}$$

Example 5: The block is lifted from rest until the angular velocity of the drum is 16 rad/s after a time of 4 s. What is the average angular acceleration?

$$\alpha = \frac{\omega_f - \omega_o^0}{t}$$
 or $\alpha = \frac{\omega_f}{t}$

$$\alpha = \frac{16 \text{ rad/s}}{4 \text{ s}} = 4.00 \frac{\text{rad}}{\text{s}^2}$$

$$\alpha = 4.00 \text{ rad/s}^2$$

Consider flat rotating disk:

$$\omega_o = 0$$
; $\omega_f = 20 \text{ rad/s}$
 $t = 4 \text{ s}$

What is final linear speed at points A and B?

$$v_{Af} = \omega_{Af} R_1 = (20 \text{ rad/s})(0.2 \text{ m}); \quad v_{Af} = 4 \text{ m/s}$$

$$v_{Af} = \omega_{Bf} R_1 = (20 \text{ rad/s})(0.4 \text{ m}); \quad v_{Bf} = 8 \text{ m/s}$$

Acceleration Example

Consider flat rotating disk:

$$\omega_o = 0$$
; $\omega_f = 20 \text{ rad/s}$
 $t = 4 \text{ s}$

What is the average angular and linear acceleration at B?

$$\alpha = \frac{\omega_f - \omega_0}{t} = \frac{20 \text{ rad/s}}{4 \text{ s}}$$

$$a = \alpha R = (5 \text{ rad/s}^2)(0.4 \text{ m})$$

$$\alpha = 5.00 \text{ rad/s}^2$$

$$a = 2.00 \text{ m/s}^2$$

Angular analogy: A disk (R = 50 cm), rotating at 600 rev/min comes to a stop after making 50 rev. What is the acceleration?

Select Equation:

$$2\alpha\theta = \omega_f^2 - \omega_0^2$$

$$\omega_o = 600 \text{ rpm}$$

$$\omega_f = 0 \text{ rpm}$$

$$\theta = 50 \text{ rev}$$

$$600 \frac{rev}{\min} \left(\frac{2\pi \text{ rad}}{1 \text{ rev}} \right) \left(\frac{1 \min}{60 \text{ s}} \right) = 62.8 \text{ rad/s}$$

$$50 \text{ rev} = 314 \text{ rad}$$

$$\alpha = \frac{\theta - \omega_o^2}{2\theta} = \frac{-(62.8 \text{ rad/s})^2}{2(314 \text{ rad})}$$

$$\alpha = -6.29 \text{ m/s}^2$$

Example 6: A drum is rotating clockwise initially at 100 rpm and undergoes a constant counterclockwise acceleration of 3 rad/s² for 2 s. What is the angular displacement?

Given:
$$\omega_o = -100 \text{ rpm}$$
; $t = 2 \text{ s}$
 $\alpha = +2 \text{ rad/s}^2$

$$100 \frac{\text{rev}}{\text{min}} \left(\frac{1 \text{ min}}{60 \text{ s}} \right) \left(\frac{2\pi \text{ rad}}{1 \text{ rev}} \right) = 10.5 \text{ rad/s}$$

$$\theta = \omega_o t + \frac{1}{2}\alpha t^2 = (-10.5)(2) + \frac{1}{2}(3)(2)^2$$

$$\theta = -20.9 \text{ rad} + 6 \text{ rad}$$
 $\theta = -14.9 \text{ rad}$

$$\theta = -14.9 \text{ rad}$$

Net displacement is clockwise (-)

Ex. To throw a curve ball, a pitcher gives the ball an initial angular speed of 36.0 rad/s. When the catcher gloves the ball 0.595 s later, its angular speed has decreased (due to air resistance) to 34.2 rad /s. (a) What is the ball's angular acceleration, assuming it to be constant? (b) How many revolutions does the ball make before being caught?

 $\omega_{i} = \omega_{o} + \alpha t = \alpha = (\omega_{s} \omega_{o}) / t_{i} = C_{n} = C_$

= 20.9 rad Convert the angular displacement to revolutions : 20.9 rad = 20.9 rad (1° rev / 2π rad) = 3.33 rev

On a certain show, contestants spin a wheel when it is their turn. One contestant gives the wheel an initial angular speed of 3.40 rad / s. it then rotates through one — one — quarter revolutions and comes to rest on the BANKRUPT space. (a) Find the angular acceleration of the wheel, assuming it to be constant. (b). How long does it take for the wheel to come to rest?

$$\omega^2 = \omega_o^2 + 2\alpha (\theta - \theta_o) \rightarrow \alpha = (\omega^2 - \omega_o^2) / 2 (\theta - \theta_o)$$

$$\theta = \theta_0 = 1.25 \text{ rev} = 1.25 \text{ rev} (2\pi \text{ rad} / 1 \text{ rev}) = 7.85 \text{ rad}$$

$$\alpha = (\omega^2 - \omega_o^2) / 2 (\theta - \theta_o) = 0 - (3.40 \text{ rad/s})^2 / 2 (7.85 \text{ rad}) = -0.736$$
rad /s² Cn'S Cn'S Cn'S Cn'S Cn'S Cn'S

Enis, Enis,

Unlike in the case of linear movement's inertia (reluctance to move or stop), inertia of circular/rotational motion depends both upon the mass of the object and the distribution of mass (how the mass is spread across the object)

• Moment of inertia, I: rotational analog to mass

En'S En'S En'S En'S En'S En'S

- $I = \sum_{i} m_{i} r_{i}^{2}$ $I = \sum_{i} m_{i} r_{i}^{2}$
 - r defined relative to rotation axis
- En'S Spunits are kg m2n's . Cn'S . Cn'S . Cn'S . Cn'S
- Depends on mass <u>and</u> its distribution.

 Cn'S Cn'S Cn'S Cn'S Cn'S Cn'S Cn'S
- If mass is distributed further from axis of rotation, moment of inertia will be larger.

Cn's Moment of Inertia of a Uniform Ringon's

$$\frac{1}{2} = \frac{1}{2} \frac{$$

- Divide ring into Cn's Cn's Cn's Cn's Cn's
- enthe radius of each ents. Ents. Ents. Ents.

 - segment is R
- En's En's En's En's En's En's

- En's En's En's En's En's En's

TABLE 8.1

Moments of Inertia for Various Rigid Objects of Uniform Composition

Hoop or thin cylindrical shell $I = MR^2$

Solid sphere $I = \frac{2}{5} MR^2$

Solid cylinder or disk

Solid cylinder or disk
$$I = \frac{1}{2} MR^2$$

Thin spherical shell

Shell
$$I = \frac{2}{3} MR^2$$

Long thin rod with rotation axis through center

$$I = \frac{1}{12} ML^2$$

Long thin rod with rotation axis through end

$$I = \frac{1}{3} ML^2$$

$$I = \frac{2}{5}MR^2$$

Thin spherical shell

Rod about end

Moments of inertia for some common geometric solids

$$I = \frac{1}{2}MR^2$$

Solid Disk

Rectangula r Plate (through center)

Thin Rectangular Plate (about edge)

Thin Walle d Hollow Cylinder

$$I = \frac{2}{5}MR^2$$
Solid Sphere

$$I = \frac{2}{3}MR^2$$

Thin Walle d Hollow Sphere

Hoop or cylindrical shell $I = MR^2$

Disk or solid cylinder $I = \frac{1}{2}MR^2$

Disk or solid cylinder (axis at rim) $I = \frac{3}{2}MR^2$

Hollow sphere $I = \frac{2}{3}MR^2$

Solid sphere $I = \frac{2}{5}MR^2$

Solid sphere (axis at rim) $I = \frac{7}{5} MR^2$

Cn'S., CrOther Moments of Inertia, Cn'S., Cn'S

solid cylinder :
$$I = \frac{1}{2}MR^2$$

rod about center :
$$I = \frac{1}{ML^2}$$
 Cnbaton Cn's Cn's

rod about end :
$$I = \frac{1}{2}ML^2$$

En's Cn's Cn's Cn's baseball bath's Cn's spherical shell:
$$I = \frac{2}{MR^2}$$
 Ch's basketballn's Cn's

Rotational inertia and torque

- torque must be applied to it
- The amount of torque required depends on the rotational inertia (I) of the object
- depends on the mass of the object, its shape, and on how the mass is distributed
- Solid disk: I = ½ M R²
- The higher the rotation inertia, the more torque that is required to make an object spin

An object rotating about an axis tends to remain rotating about the same axis, unless an external influence (torque, s) is acting. (c.f. 1st law)

Consider balancing a hammer upright on the tip of your finger. Would it be easier to balance in the left-hand picture or the right-hand picture, n's and why? En's En's En's En's En's

Easier on the right, because it has more rotational inertia

heavy part further away from your finger), so is more resistant to a rotational change.

Better balance (more rotational inertia) if pole is longer and has weights at therends. Cn'S. Cn'S. Cn'S. Cn'S. Cn'S.

• Rotational inertia depends on the axis around which it rotates:

Which object will reach the bottom of the incline first?

They have the same radius and are the same mass Cn's

The hoop has a larger moment of inertia and therefore requires more energy to get it started.

Two spheres have the same radius and equal masses. One is made of solid aluminum, and the other is made from a hollow shell of gold.

Which one has the bigger moment of inertia about an axis through its center?

- a) solid aluminum
- b) hollow gold
- c) same

Moment of Inertia

Two spheres have the same radius and equal masses. One is made of solid aluminum, and the other is made from a hollow shell of gold.

Which one has the bigger moment of inertia about an axis through its center?

- a) solid aluminum
- b) hollow gold
- c) same

Moment of inertia depends on mass and distance from axis squared. It is bigger for the shell since its mass is located farther from the center.

Solid

Same mass & radius

Four Ts are made from two identical rods of equal mass and length. Rank in order, from largest to smallest, the moments of inertia I_a to I_d for rotation about the dotted line.

a.
$$I_c > I_b > I_d > I_a$$

b. $I_c = I_d > I_a = I_b$
c. $I_a = I_b > I_c = I_d$
d. $I_a > I_d > I_b > I_c$
e. $I_a > I_b > I_d > I_c$

Four Ts are made from two identical rods of equal mass and length. Rank in order, from largest to smallest, the moments of inertia l_a to l_d for rotation about the dotted line.

$$e. I_a > I_b > I_d > I_c$$

En's Theorem of Parallel Axes En's Cn's Cn's

Cn's Gus Cus Crs Crs Cus Cn's Cn's Cn's Cn's Cn's Cn's Cn's Cn's

Thus the minimum En'moment of intertia En's. En's for any object is at Enithe center of nis _ Enis _ Enis _ mass, as x in the Cnabove expression Cn's Cn

Theorem of perpendicular axis

The moment of inertia of a body about an axis perpendicular to its plane is equal to the sum of moments of inertia about two mutually perpendicular axis in its own plane and crossing through the point through which the perpendicular axis passes

For a solid sphere:
$$I = \frac{2}{5}$$
 m.r²
 C_{1} :
 C_{2} :
 C_{3} :
 C_{1} :
 C_{2} :
 C_{3} :
 C_{4} :
 C_{4} :
 C_{5} :
 C_{5} :
 C_{5} :
 C_{5} :
 C_{7}

$$I = 9.8 \times 10^{37} \text{ kg.m}^2$$

 $I = 9.8 \times 10^{37} \text{ kg.m}^2$ The rotational inertia of the Earth is therefore enormous and a ninertial content of the enormous and a ninertial content of the Earth is the enormous and a ninertial content of the enormous and a ninertial cont tremendous torque would be needed to slow its rotation down (around 10²⁹ N.m)_n's Cn's Cn's Cn's Cn's Cn's Cn's

were flat?

For a flat disk.
$$= \frac{1}{2}$$
 m. $= \frac{12.3 \times 10^{37} \text{ kg.m}^2}{1}$ Cn. $= \frac{12.3 \times 10^{37} \text{ kg.m}^2}{1}$

Soft would take even more torque to slow a flat Earth down! In S

In general the larger the mass and its length or radius from axis of rotation the larger the moment of inertia of an object.

En's. En's. Angular momentum n's. En's. En's

- x rotational velocity
- En's Cn's Cn's Cn's Cn's Cn's Cn's
- direction of angular velocity.
- Chis. Chis. Chis. Chis. Chis. Chis.
- En's Cn's Cn's Cn's Cn's Cn's
- Angular momentum is a vector quantity, cn's cn's

Angular Momentum and Stability n's

- Angular momentum is a vector and both its magnitude and direction are conserved (...as with linear momentum).
- Recap: Linear momentum 'P' is in same direction as velocity.
- Angular momentum is due to angular velocity 'ω'.

counter clockwise rotation is directed chemical vice versa) chemical vice versa vers

- i.e. 'ω' and 'L' in direction of extended thumb.
- Thus, the direction of 'L' is important as it requires a torque' to change it.
- Result: It is difficult to change the axis of a spinning object.

clawof Conservation of Angulars, Cons

Momentum

If the resultant external torque on a system is zero, its total angular momentum remains constant.

That is, if $\tau = 0$, dL/dt = 0, which means that L is a constant

Applications Using Conserved Angular Momentum

Spinning Ice Skater:

- Starts by pushing on ice with both arms and then one leg fully extended.
- By pulling in arms and the extended leg closer to her body
 the skater's rotational velocity 'ω' increases rapidly.

Why?

- Her angular momentum is conserved as the external torque acting on the skater about the axis of rotation is very small.
- When both arms and 1 leg are extended they contribute significantly to the moment of inertia, 'I'...n's.
- This is because 'I' depends on mass distribution and distance², from axis of rotation (L², m.r²).
- When her arms and leg are pulled in, her moment of inertia reduces significantly and to conserve angular momentum her rotational velocity increases (as L = 1. ω = conserved).
- To slow down the skater simply extends her arms again...

Acrobatic Diving: Cn's Cn's Cn's Cn's Diver initially extends body and starts to rotate about center of gravity.

Diver then goes into a "tuck" position by pulling in arms and legs to drastically reduce moment of inertia.

Rotational velocity therefore increases as no external torque on diver. Cn's

Before entering water diver extends body to reduce 'ω', again.

Conservation of Angular Momentum

An object or system of objects will maintain its angular momentum unless acted upon by an unbalanced external torque.

So, if there is no net torque, ang mom is conserved.

DEMO: Sit on a rotating stool, holding weights away from you. Then pull the weights in – you go much faster! Your I decreases when you pull in the masses, and your ω compensates, to keep I ω constant.

En's En's En's En's A falling cat. Cat begins to fall upside En'S down but rights itself by twisting yet conserving zero angular momentum: twist parts of its body in such a way En's that it rotates through 180 degrees but keeping zero ang mom! En's En's En's En's

Ice skater at Olympic games

Chitial
$$L = 3.5 \text{ kg.m}^2$$
, Initial $\omega = 1.0 \text{ rev/s}$, Final $L = 1.0 \text{ kg.m}^2$, Final $\omega = 1.0 \text{ kg.m}^2$, Final $\omega = 1.0 \text{ kg.m}^2$,

$$\omega_{f} = \frac{I_{i}. \omega_{i}}{I_{f}n's} = \frac{3.5 \times 1.0}{1.0.5}$$

Thus, for spin finish ω has increased by a factor of 3.5 times.

cRelationship between Angularns, cne momentum and Angular velocity Cn's Cn's Cn's Cn's Cn's Cn's

Using a string through a tube, a mass is moved in a horizontal circle with angular velocity ω . If the string is pulled down so that "the radius is half the original radius, Cn'S. Cn then conservation of angular momentum dictates that the ball must have four times the angular velocity. This is because the product of moment of n'inertia and angular velocity must remain. constant, and halving the radius reduces the moment of inertia by a factor of four.

En's En's En's En's En's En's

The rate of change of angular momentum of an "object in rotational motion is proportional to the external unbalanced torque. The direction of the torque also lies in the direction of the angular momentum."

Torque is called the moment of force and measure of the turning effect of the force agiven axis case of the turning effect of the force on the force of the force

A torque is needed to rotate an object at rest or to change the rotational mode of an objects. Cn.

$$T = (I\omega - I\omega_0)/t$$

$$T = I[(\omega - \omega_0)/t]$$

$$T = I\alpha$$

$$T = I$$

Torque and Angular Acceleration

Analogous to relation between F and a Cn's Cn's

Applying Newton's laws ton's Cn's Cn's rotational motion

1. Newton's First law and equilibrium-

If the net torque acting on a rigid object is zero, it will

Concept of equilibrium-

Therefore,
$$\tau_M + \tau_m = 0$$

$$Mgd + [-(mg(3d))] = 0$$

Therefore, m = M/3

Cn'S Cn'S

En's En's

En'Equilibrium-of-a-rigid body. En's. En's

Transitional Equilibrium

For a body to be in transitional equilibrium, the vector sum of all the external forces on the body must be zero.

Enis, Enis, Enis, Enis, Enis, Enis, Enis, Enis, Enis,

and a_{cm} must be zero for transitional equilibrium.

- all the external torques on the body about any axis must be zero.

En'S En'S En'S En'S En'S En'S En'S

En's En's En's En's En's En's 2. Newton's second law of motion

The rate of change of angular momentum of an object in rotational motion is proportional to the external unbalanced torque. The direction of the torque also lies in the direction of the angular momentum. Enis Cnis Cnis Cnis Cnis Cnis Cnis

n's

This is analogous to the linear equivalent, which states,

nThe rate of change of momentum is directly proportional to the external unbalanced force applied on an object and that force lies in the direction of the net momentum. En'S En'S En'S En'S En'S En'S En'S En'S

Thus, torque could be treated as the rotational nanalogue of the force applied on an object. Cn's Cn's

With the appropriate balance of force, a circular orbit can be produced by a force acting toward the center. Acting perpendicular to the velocity, it provides the necessary centripetal force to keep it in a circle.

If a spinning wheel and axle is supported by one end of the axle, then the torque produced by the weight of the wheel and axle produces a torque that is perpendicular to the angular momentum of the wheel. This changes its direction but not its magnitude, causing the tip of the axle to trace out a circle. This is called precession, and is analogous to the orbit of a mass under a central force.

Conservation of angular momentum spins: net vertical Cn'S Cn'S Cn'S Cn'S component of L still = 0 $L_{\text{w,s}} z \hat{k}$ En'S

L has no vertical component

No torques possible
Around vertical axis

vertical component of L= const

Rotational kinetic energy is the rotational analogue of the translational kinetic energy, which is $E_K = \frac{1}{2} \text{ mv}^2$. In fact, rotational kinetic energy equation can

be deduced by substituting $v = r\omega$ and viceversa. Cn'S Cn'S

En:SAVOrkadore bysactorope. En:S. En:S.

engl/Venst dens ens ens ens ens ens

Therefore, the total work done in rotating the body from an angular

Chisplacement of θ_1 to arrangle displacement θ_2 is θ_1 is θ_2 θ_3 θ_4

En's En's En's En's En's En's

Cn'S Cn'S Cn'S Cn'S Cn'S Cn'S

En's En's En's En's En's En's

Cherefore $\frac{1}{1}$ = $\frac{1}{1$

En's Den's En's En's En's En's En's

The rate at which work is done by a torque is called Cn.

Power En'S En'S En'S En'S En'S En'S En'S

 $P = dw/dt = \tau d\theta/dt = \tau \omega$

En's En's En's En's En's En's

Cnis Cnis Cnis Cnis Cnis Cnis Cnis

En's En's En's En's En's En's

En's En's En's En's En's En's

From $\omega^2 = \omega_0^2 + 2\alpha\theta$ and $W = \tau\theta$, it is clear that the work done by the net torque is equal to the change in cotational kinetic energy.

$$\tau = I\alpha$$
 and $\omega^2 = \omega_0^2 + 2\alpha\theta$.

In Therefore,
$$\omega^2 = \omega_0^2 + 2(f/J)\theta = 0$$
. In Eq. (2)

Thus,
$$\omega^2 = \omega_0^2 + 2[(\tau \theta)/I]$$
.

child (1921 - 1932) Fithis is called child the work-energy principle.

Kinetic energy of an object rolling without slipping: $E_{total} = E_{transitional} + E_{rotational}$ Cn's Cn's Cn's Cn's Cn's Cn's En = 1/2 My2 + En 3/2 W3 En 3 En 3 En 3 Cn'S Cn'S

En'S En'S Linear Motion n'S Rotational Motion n'S En'S En'S

$$\theta$$

$$\alpha$$

$$v = v_0 + at \qquad \omega = \omega_0 + \alpha t$$

Ch's Motion equations $x_{\overline{n}} = \overline{t}$ Ch's $\theta = \overline{\omega} t$ Motion equations $c_{\overline{n}} = \overline{\omega} t$

$$x = 4kt + \frac{1}{2}$$

$$v^2 = v_0^2 + 2ax \qquad \omega^2 = \omega_0^2 + 2\alpha\theta$$

$$\omega^2 = \omega_0^2 + 2\alpha\theta$$

Momentum
$$p = mv$$

$$L=I\omega$$

 $L_=I\omega$ Angular momentum

En'S work n'S En Ed En'S
$$\tau\theta$$
 En'S Work S En'S En'S

$$\frac{1}{2}mv^2$$

$$\frac{1}{2}I\omega^2$$

Kinetic energy
$$\frac{1}{2}mv^2$$
 $\frac{1}{2}I\omega^2$ Kinetic energy $\frac{1}{2}n^2$ $\frac{1}{2}mv^2$ $\frac{1}{2}mv^2$

We may also consider rolling motion to be a combination of pure rotational and pure translational motion:

En'S Cn'S Rolling Motion En'S En'S En'S

This two systems (rotational and transitional) canbe combined together to understand how actually the sphere above moves in the plane. The final distribution shows clearly that in reality the ball nalways instantly experiences a zero velocity at the point of contact with the surface and the maximum velocity is at the top cn's Cn's Cn's Cn's

En'S Cn'S Cn'S Cn'Sigure Skater En'S En'S Cn'S

A figure skater spins with her arms extended. When she pulls in her arms, she reduces her rotational inertia and spins faster so that her angular momentum is conserved. Compared to her initial rotational kinetic energy, her rotational kinetic energy after she pulls in her arms must be

a) the same

- b) larger because she's rotating faster
- c) smaller because her rotational inertia is smaller

 $KE_{rot}=1/2 I \omega^2 = 1/2 L \omega$ (used $L=I\omega$). Since L is conserved, larger ω means larger KE_{rot}. The "extra" energy comes from the work she does on her arms.

En'S En'S En'S En'S En'S En'S En'S

Two different spinning disks have

n'the same angular momentum, but disk 1 has more kinetic energy than disk 2.

Which one has the bigger moment of inertia?

 $KE=1/2 I \omega^2 = L^2/(2 I)$ (used $L=I\omega$).

Since *L* is the same, bigger *I* means smaller KE.

a) disk 1

b) disk 2

c) not enough info

En's En's En's En's En's En's En's

En's En's

A student holds a meter stick straight out with one or more masses dangling from it. Rank in order, from most difficult to least difficult, how hard it will be for the student to keep the meter stick from rotating.

En's En's En's En's En's

Rank in order, from largest to smallest, the five torques $\tau_a - \tau_e$. The rods all have the same length and are pivoted at the dot.

$$au_{
m e} > au_{
m a} = au_{
m d} > au_{
m b} > au_{
m c}$$
 $au_{
m d} = au_{
m e} > au_{
m a} = au_{
m b} = au_{
m c}$
 $au_{
m d} > au_{
m e} > au_{
m a} = au_{
m b} > au_{
m c}$
 $au_{
m d} = au_{
m e} > au_{
m d} = au_{
m b} > au_{
m c}$
 $au_{
m d} = au_{
m e} > au_{
m d} = au_{
m b} > au_{
m c}$
 $au_{
m e} > au_{
m a} > au_{
m d} > au_{
m b} > au_{
m c}$