

8-4b

Kinematics—Circular Motion

Angular velocity =
$$\omega = \dot{\theta} = \frac{v_t}{r}$$

Angular acceleration =
$$\alpha = \dot{\omega} = \ddot{\theta} = \frac{a_t}{r}$$

Tangential acceleration =
$$a_t = r\alpha = \frac{d\mathbf{v}_t}{dt}$$
 14.24

Normal acceleration =
$$a_n = \frac{V_t^2}{r} = r\omega^2$$
 14.25

Professional Publications In

FERC

Dynamics

8-4c

Kinematics—Circular Motion

Example (FEIM):

A turntable starts from rest and accelerates uniformly at 1.5 rad/s². How many revolutions does it take for the rotational frequency to reach 33.33 rpm?

$$\omega = 2\pi f = \left(2\pi \frac{\text{rad}}{\text{rev}}\right) \left(33.33 \frac{\text{rev}}{\text{min}}\right) \left(\frac{1 \text{ min}}{60 \text{ s}}\right) = 3.49 \text{ rad/s}$$

$$\theta = \int_0^{t_f} \omega dt = \int_0^{t_f} \alpha t dt = \frac{\alpha t_f^2}{2}$$

$$t = \frac{\omega}{\alpha}$$

$$\theta = \frac{\omega^2}{2\alpha} = \frac{\left(3.49 \frac{\text{rad}}{\text{s}}\right)^2}{\left(2\right) \left(1.5 \frac{\text{rad}}{\text{s}^2}\right)} = 4.06 \text{ rad}$$

$$n = \frac{4.06 \text{ rad}}{2\pi \frac{\text{rad}}{\text{rev}}} = 0.65 \text{ revolution}$$

Professional Publications, Inc

Kinematics—Projectile Motion

Constant acceleration formulas:

$$S = S_0 + V_0 t + \frac{1}{2} a t^2$$

$$V = V_0 + a_0 t$$

$$V^2 = V_0^2 + 2a_0 (s - s_0)$$

Professional Publications, Inc

FERC

8-5a

Dynamics

8-5b

Kinematics—Projectile Motion

Example 1 (FEIM):

A projectile is launched at 180 m/s at a 30° incline. The launch point is 150 m above the impact plane. Find the maximum height, flight time, and range.

ublications, Inc.

Dynamics 8-7b

Kinetics—Impulse and Momentum

Example 1 (FEIM):

A 0.046 kg marble attains a velocity of 76 m/s in a slingshot. Contact with the slingshot is 1/25 of a second. What is the average force on the marble during the launch?

$$F_{\text{ave}} = \frac{m\Delta v}{\Delta t} = \frac{(0.046 \text{ kg}) \left(76 \frac{\text{m}}{\text{s}}\right)}{0.04 \text{ s}} = 87.4 \text{ N}$$

Professional Publications, Inc.

8-7c

Kinetics—Impulse and Momentum

Example 2 (FEIM):

A 2000 kg cannon fires a 10 kg projectile horizontally at 600 m/s. It takes 0.007 s for the projectile to pass through the barrel. What is the recoil velocity if the cannon is not restrained? What average force must be exerted on the cannon to keep it from moving?

$$m_{\text{projectile}} \Delta v_{\text{projectile}} = m_{\text{cannon}} \Delta v_{\text{cannon}}$$

$$(10 \text{ kg}) \left(600 \frac{\text{m}}{\text{s}} \right) = (2000 \text{ kg}) (v_{\text{cannon}})$$

 $v_{cannon} = 3 \text{ m/s} = \text{initial recoil velocity}$

$$F = \frac{m\Delta v}{\Delta t} = \frac{(10 \text{ kg}) \left(600 \frac{\text{m}}{\text{s}}\right)}{0.007 \text{ s}} = 8.57 \times 10^5 \text{ N}$$

Dynamics

8-8a

Work & Energy

Work

$$W = \int \mathbf{F} \cdot d\mathbf{r}$$
 17.1
 $W = E_2 - E_1$ 17.1

Potential Energy

Gravity

$$U = mgh$$
 [SI] 17.6(a)

$$W = U_2 - U_1 = mg(h_2 - h_1)$$

Kinetic Energy of a Mass

$$T = \frac{1}{2}mv^2$$
 [SI] 17.2(a)

$$W = T_2 - T_1 = \frac{1}{2} m(v_2^2 - v_1^2)$$

• Spring (linear) $F_s = kx$ where the spring is compressed a distance x

$$U = \frac{1}{2}kx^2$$
 17.7

$$W = U_2 - U_1 = \frac{1}{2}k(x_2^2 - x_1^2)$$

Kinetic Energy of a Rotating Body

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

$$W = T_2 - T_1 = \frac{1}{2}I(\omega_2^2 - \omega_1^2)$$

8-8b

Work & Energy

Conservation of Energy

· For a closed system (no external work), the change in potential energy equals the change in kinetic energy.

$$U_{1} - U_{2} = T_{2} - T_{1}$$

 $U_{1} + T_{1} = U_{2} + T_{2}$

• For a system with external work, W equals $\Delta U + \Delta T$.

$$W_{1\to 2} = (U_1 - U_2) + (T_2 - T_1)$$

$$U_1 + T_1 + W_{1\to 2} = U_2 + T_2$$

Dynamics

8-8c

Work & Energy

Impacts: Momentum is always conserved.

Elastic Impacts: Kinetic energy is conserved.

$$m_1 \mathbf{v}_1 + m_2 \mathbf{v}_2 = m_1 \mathbf{v}_1' + m_2 \mathbf{v}_2'$$
 [always true] 17.20

Example 1 (FEIM):

Two identical balls collide along their centerlines in an elastic collision. The initial velocity of ball 1 is 0.85 m/s. The initial velocity of ball 2 is -0.53 m/s. What is the relative velocity of each ball after the collision?

- (A) -0.53 m/s and 0.85 m/s
- (B) -0.72 m/s and 1.2 m/s
- (C) -5.1 m/s and 1.2 m/s
- (D) 0.98 m/s and 1.8 m/s

 $m_1 V_1 + m_2 V_2 = m_1 V_1' + m_2 V_2'$

 $m_1 = m_2 sov_1 + v_2 = v_1' + v_2' = 0.85 - 0.53 = 0.32$

$$\frac{1}{2}mV_1^2 + \frac{1}{2}mV_2^2 = \frac{1}{2}mV_1^2 + \frac{1}{2}mV_2^2$$

$$V_1^2 + V_2^2 = V_1^{\prime 2} + V_2^{\prime 2}$$

Solving two equations and two unkowns:

$$v_1' = -0.53 \text{ m/s}$$

$$v_2' = 0.85 \text{ m/s}$$

Therefore, (A) is correct.

8-8d

Work & Energy

Example 2 (FEIM):

Ball A of 200 kg is traveling at 16.7 m/s. It strikes stationary ball B of 200 kg along the centerline. What is the velocity of ball A after the collision? Assume the collision is elastic.

- (A) -16.7 m/s
- (B) -8.35 m/s
- (C) 0
- (D) 8.35 m/s

$$m_{A} = m_{B} sov_{A} + v_{B} = v'_{A} + v'_{B} = 16.7 \text{ m/s}$$

$$V_A^2 + V_B^2 = {V_A'}^2 + {V_B'}^2$$

There are two possible solutions for these equations.

$$V'_{A} = 0$$
, $V'_{B} = 16.7$ m/s

or

$$v'_{A} = 16.7 \text{ m/s}, \ v'_{B} = 0$$

Since there must be a change in the collision, ball A's velocity must be 0. Therefore, (C) is correct.

Professional Publications, Inc.

Dynamics

8-8e

Work & Energy

Inelastic Impacts:

Kinetic energy does not have to be conserved if some energy is converted to another form.

$$V'_{1} - V'_{2} = -e(V_{1} - V_{2})$$

where e = coefficient of restitution

$$V'_1 = \frac{m_2 V_2 (1+e) + (m_1 - e m_2) V_1}{m_1 + m_2}$$

$$V_2' = \frac{m_1 V_1 (1+e) + (e m_1 - m_2) V_2}{m_1 + m_2}$$

Example 1 (FEIM):

A ball is dropped from an initial height h_0 . If the coefficient of restitution is 0.90, how high will the ball rebound? (A) $0.45h_0$

- (B) $0.81h_0$
- (C) $0.85h_0$
- (D) $0.9h_0$

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

$$v = \sqrt{2gh_o}$$

$$v' = -ev = -e\sqrt{2gh_o} = \sqrt{2gh'}$$

 $h' = e^2 h_o = (0.9)^2 h_o = 0.81 h_o$

Since there must be a change in the collision, ball A's velocity must be 0. Therefore, (B) is correct.

Professional Publications. Inc

8-8f

Work & Energy

Example 2 (FEIM):

Two masses collide in a perfectly inelastic collision. What is the velocity of the combined mass after collision?

$$m_1 = 4m_2$$
 $v_1 = 10$ m/s $v_2 = -20$ m/s

- (A) 0
- (B) 4 m/s
- (C) -5m/s
- (D) 10 m/s

"Perfectly inelastic" means the masses collide and stick together.

$$m_1 V_1 + m_2 V_2 = m_3 V_3$$

$$m_3 = m_1 + m_2 = 5m_2$$

$$4m_2 \left(10\frac{\text{m}}{\text{s}}\right) + m_2 \left(-20\frac{\text{m}}{\text{s}}\right) = 5m_2 v_3$$

$$5m_2v_3 = \left(40\frac{m}{s}\right)m_2 - \left(20\frac{m}{s}\right)m_2$$

$$v_3 = 4 \text{ m/s}$$

Therefore, (B) is correct.

Professional Publications, Inc.

EEDO

Dynamics

8-9a

Kinetics

Friction

$$F_f = \mu N ag{15.5}$$

= 1342 N

Example (FEIM):

A snowmobile tows a sled with a weight of 3000 N. It accelerates up a 15° slope at 0.9 m/s². The coefficient of friction between the sled and the snow is 0.1. What is the tension in the tow rope?

$$\begin{split} F_{\text{slope}} &= F_{\text{rope}} - (F_{\text{friction}} + F_{\text{gravity}}) = ma_{\text{slope}} \\ F_{\text{rope}} &= F_{\text{friction}} + F_{\text{gravity}} + ma_{\text{slope}} \\ &= mg \sin 15^{\circ} + mg \mu \cos 15^{\circ} + ma_{\text{slope}} \\ &= (3000)(0.2588) + (3000 \text{ N})(0.1)(0.9659) \\ &+ \left(\frac{3000 \text{ N}}{9.8 \frac{\text{m}}{\text{s}^2}} \right) \left(0.9 \frac{\text{m}}{\text{s}^2} \right) \end{split}$$

Professional Publications. Inc

8-9b

Kinetics

Plane Motion of a Rigid Body

Similar equations can be written for the *y*-direction or any other coordinate direction.

$$F_x = ma_x$$
 [SI] 15.8

Example (FEIM):

A 2500 kg truck skids with a deceleration of 5 m/s². What is the coefficient of sliding friction? What are the frictional forces and normal reactions (per axle) at the tires?

Professional Publications, Inc.

EEDO

Dynamics

8-9c

Kinetics

The force of deceleration is equal to the friction force.

$$\begin{split} F_{\text{\tiny deceleration}} &= (2500 \text{ kg}) \! \left(5 \frac{\text{m}}{\text{s}^2} \right) \! = F_{\text{\tiny friction}} = \mu mg \\ &= \mu (2500 \text{ kg}) \! \left(9.8 \frac{\text{m}}{\text{s}^2} \right) \\ &\mu = \! \left(5 \frac{\text{m}}{\text{s}^2} \right) \! \left(9.8 \frac{\text{m}}{\text{s}^2} \right) \! = 0.51 \end{split}$$

The moment about the center of gravity, M_A , must be equal to zero.

$$\sum M_{A} = (4.5 \text{ m}) N_{B} - (2 \text{ m}) mg - (1 \text{ m}) (F_{deceleration}) = 0$$

$$= (4.5 \text{ m}) N_{B} - (2 \text{ m}) (2500 \text{ kg}) \left(9.8 \frac{\text{m}}{\text{s}^{2}}\right) - (2500 \text{ kg}) \left(5 \frac{\text{m}}{\text{s}^{2}}\right) = 0$$

$$N_p = 13,667 \text{ N}$$

$$N_A = mg - N_B = (2500 \text{ kg}) \left(9.8 \frac{\text{m}}{\text{s}^2} \right) - 13667 \text{ N} = 10833 \text{ N}$$

Professional Publications. Inc

Dynamics 8-10a Rotation

Rotation about Fixed Axis

$$\alpha = \frac{M}{I}$$

$$\omega = \int \alpha dt = \omega_0 + \left(\frac{M}{I}\right)t$$

$$= \omega_0 + \alpha t$$
16.13

$$\theta = \int\!\!\int \alpha dt^2 = \theta_0 + \omega_0 t + \left(\frac{M}{2I}\right) t^2$$

$$= \theta_0 + \omega_0 t + \frac{\alpha t^2}{2}$$
 16.14

Dynamics

8-10b

Rotation

Example (FEIM):

A mass \it{m} is attached to a rope wound around a cylinder of mass $\it{m}_{\rm{C}}$ and radius r. What is the acceleration of the falling mass? What is the

rope tension?

There are three simultaneous equations for the movement of the mass, the cylinder, and the relationship between the two:

$$mg - F = ma$$

$$Fr = I\alpha$$

$$\alpha r = a$$

8-10c

Rotation

Rearranging,

$$Fr = I \frac{a}{r}$$

$$F = \frac{m_{\text{c}}r^2a}{2r^2} = \frac{m_{\text{c}}}{2} a$$

$$mg - \frac{m_c}{2}a = ma$$

$$a = g \frac{m}{m + \frac{m_c}{2}}$$

Solving for F,

$$F = \frac{m_{\rm C}}{2}a = g\frac{m_{\rm C}m}{2\left(m + \frac{m_{\rm C}}{2}\right)} = \frac{mm_{\rm C}}{2m + m_{\rm C}}g$$

Dynamics

8-10d

Rotation

Centripetal Force

• The force required to keep a body rotating about an axis.

$$F_c = ma_n = \frac{mv_t^2}{m^2} = mr\omega^2$$
 [SI] 16.16(a)

 $F_c=ma_n=\frac{mv_t^2}{r}=mr\omega^2 \hspace{1cm} \text{[SI]} \hspace{0.3cm} \textit{16.16(a)}$ (r is the distance from the center of mass to the center of rotation.)

Centrifugal Force

- The "reaction" to centripetal force.
- The centrifugal force, like any inertia force, should not be used in free-body diagrams.

Example (FEIM):

A 2000 kg car travels 65 km/hr around a curve of radius 60 m. What is the centripetal force?

$$65 \text{ km/hr} = 18.06 \text{ m/s}$$

$$F_c = \frac{mv^2}{r} = \frac{(2000 \text{ kg})\left(18.06\frac{\text{m}}{\text{s}}\right)^2}{60 \text{ m}} = 10900 \text{ N}$$

Dynamics 8-10e Rotation **Banking Curves**

$$\tan \theta = \frac{\mathbf{v}_t^2}{gr} \tag{16.18}$$

Example (FEIM):

A 2000 kg car travels at 64 km/hr around a banked curve with a radius of 150 m. What should the angle between the roadway and the horizontal be so tire friction is not needed to prevent sliding?

$$\left(64\frac{\text{km}}{\text{hr}}\right)\left(1000\frac{\text{m}}{\text{km}}\right)\left(\frac{1\text{hr}}{3600\text{ s}}\right) = 17.8\frac{\text{m}}{\text{s}}$$

$$\theta = \arctan\left(\frac{\text{v}^2}{gr}\right) = \arctan\left(\frac{\left(17.8\frac{\text{m}}{\text{s}}\right)}{\left(9.8\frac{\text{m}}{\text{s}}\right)(150\text{ m})}\right) = 12.1^{\circ}$$

Dynamics 8-10d Rotation Free Vibration $mg - k(x + \delta_{st}) = m\ddot{x}$ [SI] 15.20 Spring and Mass: $\omega = \sqrt{\frac{k}{m}}$ [SI] 15.24(a) Natural Frequency: Solution: $x(t) = C_1 \cos \omega t + C_2 \sin \omega t$ 15.23 For initial conditions $x(0) = x_0$ and $x'(0) = v_0$, $x(t) = x_0 \cos \omega t + \left(\frac{\mathbf{v}_0}{\omega}\right) \sin \omega t$ 15.27 For initial conditions $x(0) = x_0$ and x'(0) = 0, $x(t) = x_0 \cos \omega t$ 15.28 Torsional Free Vibration: $\ddot{\theta} + \left(\frac{k_t}{I}\right)\theta = \ddot{\theta} + \omega_n^2 \theta = 0$ 16.19 $\omega_n = \sqrt{\frac{k_t}{I}}$ Natural frequency: Solution: $\theta(t) = \theta_0 \cos \omega_n t + \left(\frac{\omega_0}{\omega_n}\right) \sin \omega_n t$ 16.21

8-10e

Rotation

Example (FEIM):

A 54 kg mass is supported by three springs, as shown. The starting position is 5.0 cm down from the equilibrium position. No external forces act on the mass after it is released. What are the maximum velocity and acceleration?

Professional Publications, In-

EEDC

Dynamics

8-10f

Rotation

From the solution to the differential equation,

$$x(t) = x_{0} \cos \omega_{n} t + \left(\frac{v_{0}}{\omega_{n}}\right) \sin \omega_{n} t$$

$$v(t) = x'(t) = -x_{0} \omega_{n} \sin \omega_{n} t + v_{0} \cos \omega_{n} t$$
But, $v_{0} = 0$; so $v(t) = -x_{0} \omega_{n} \sin \omega_{n} t$

$$x_{0} = 0.05 \text{ m}$$

$$k = k_{1} + k_{2} + k_{3} = 1750 \frac{N}{m} + 1750 \frac{N}{m} + 4375 \frac{N}{m} = 7875 \text{ N/m}$$

$$\omega_{n} = \sqrt{\frac{k}{m}} = \sqrt{\frac{7875 \frac{N}{m}}{54 \text{ kg}}} = 12.08 \text{ rad/s}$$

$$v = x' = (-0.05 \text{ m}) \left(12.08 \frac{\text{rad}}{\text{s}}\right) \sin 12.08t$$

$$= -0.604 \text{ m/s} \sin 12.08t$$

Professional Publications, Inc

FERO

8-10g

Rotation

The maximum velocity is when $\sin 12.08t = 1$. Because the motion is oscillatory, the maximum velocity occurs in both directions.

$$v_{\text{max}} = \pm 0.604 \text{ m/s}$$

$$a = v' = (-0.05 \text{ m}) \left(12.08 \frac{\text{rad}}{\text{s}} \right)^2 \cos 12.08t$$

 $a_{\text{max}} = \pm 7.30 \text{ m/s}^2$

$$a_{max} = \pm 7.30 \text{ m/s}^2$$

Dynamics

8-11a

Review

Example:

A yo-yo (mass m, inertia I about center of gravity) is placed on a horizontal surface with a coefficient of friction μ . The string, wrapped underneath, is pulled with a force F. Determine if the yo-yo will slip on the floor and which direction it will rotate as a function of F.

The two equations for the movement of the center of gravity and the rotation are

$$F+R=ma$$

$$Fr_i + Rr_o = I\alpha$$

8-11b

Review

There are two possibilities for the third equation: slip or no slip.

No slip:
$$|R| < \mu mg \Leftrightarrow a = -r_o \alpha$$

Solving these 3 equations with 3 unknowns (α , a, and R) leads to

$$\alpha = -F \frac{r_o - r_i}{I + mr_o^2} :: \alpha < 0$$

$$a = \frac{Fr_o(r_o - r_i)}{I + mr_o^2} :: a > 0$$

$$R = -F \frac{I + mr_i^2}{I + mr_o^2}$$

The yo-yo is moving to the right while wrapping itself on the string. The solution for *R* gives the condition for no slip.

$$F < \mu mg \frac{I + mr_o^2}{I + mr_i^2}$$

Professional Publications, Inc.

EED

Dynamics

8-11c

Review

Slip: $R = -\mu mg$

Solving these 3 equations lead to

$$a = \frac{F - \mu mg}{m}$$

$$=\frac{\textit{Fr}_{i}-\mu\textit{mgr}_{o}}{\textit{I}}$$

The yo-yo always moves to the right, but can rotate forward or backard depending on the value for *F*.

Professional Publications, Inc.