

Rotation of Rigid Bodies: Exercise 4

- A uniform cylinder of mass 2 kg and radius 5 cm can rotate about its axis. A thread is wound round the cylinder and pulled with a force of 2 N tangentially to the cylinder at right angles to the axis. The motion is opposed by a frictional couple of 4 N cm. Find the angular acceleration of the cylinder. [24 rad s⁻²]
- 2. A crate of mass 100 kg is dragged across smooth horizontal ground by a light rope whose other end is being wrapped round a pulley of radius 0.4 m. The pulley has a fixed smooth vertical axle and its moment of inertia about this axis is 24 kg m². If the crate moves with an acceleration of 0.2 ms⁻², find the magnitude of the torque driving the pulley. Find also the total kinetic energy of the moving system when the speed of the crate is 2ms⁻¹
 [20 Nm, 500 J]

- 3. A heavy pulley, which may be regarded as a uniform circular disc of mass 6m, centre O and radius a, can turn freely in a vertical plane about a fixed horizontal axis through O. A light inextensible string passes over the pulley and particles of mass 2m and 3m are attached at its free ends. The system is released from rest and the string does not slip on the pulley. Show that the heavier particle falls with acceleration g/8.
 - After time t a constant frictional couple is applied to the pulley and in consequence motion the system comes to rest again in a *further* time t.
 - Assuming that the lighter particle does not reach the pulley throughout the motion, calculate the total distance covered by the heavier particle, $[gt^2/8]$
- 4. Find the moment of inertia of a uniform square lamina, of mass M and side a about a diagonal. A uniform square lamina ABCD of mass M and side a is free to rotate about a fixed vertical axis which coincides with the diagonal AC. The lamina is given an initial angular velocity ω_0 and, under the action of a constant driving torque G against a constant frictional torque L, completes 10 revolutions in the first second and 20 revolutions in the next second. Show that $\omega_0 = 10\pi \, \text{rad s}^{-1}$.

The constant driving torque G is then removed and the lamina is brought to rest by the frictional torque L which has been constant throughout the motion. The lamina is thus brought to rest in a further 15 revolutions. Find L and G.

 $[125/36 Ma^2\pi, 185/36 Ma^2\pi]$