Rotational motion

Physics 211 Syracuse University, Physics 211 Spring 2017 Walter Freeman

April 11, 2017

Announcements

- Next homework is due tomorrow
- HW8 posted today or tomorrow morning, due next Tuesday

2 / 1

Announcements

- Next homework is due tomorrow
- HW8 posted today or tomorrow morning, due next Tuesday
- Information about alternate group exam sent out today/tomorrow
- Alternate date/time for Exam 3: Wednesday, 7:30 PM
- Possible weekend/Monday review: TBA

Homework questions?

3 / 1

Sample question: an Atwood machine

(On the document camera)

Sample question: a pinball machine

(Also on the document camera!)

Angular momentum

Translational motion

- Moving objects have momentum
- $\bullet \ \vec{p} = m\vec{v}$
- Momentum conserved if there are no external forces

Rotational motion

- ullet Spinning objects have angular momentum L
- $L = I\omega$
- Angular momentum conserved if no external torques

6 / 1

 $\rightarrow L = I\omega = \text{constant}$; analogue to conservation of momentum

We saw that the conservation of momentum was valuable mostly in two sorts of situations:

- Collisions: two objects strike each other
- Explosions: one object separates into two

There is a third common case for conservation of angular momentum:

- Collisions: a child runs and jumps on a merry-go-round
- Explosions: throwing a ball off-center
- A spinning object changes its moment of inertia

We saw that the conservation of momentum was valuable mostly in two sorts of situations:

- Collisions: two objects strike each other
- Explosions: one object separates into two

There is a third common case for conservation of angular momentum:

- Collisions: a child runs and jumps on a merry-go-round
- Explosions: throwing a ball off-center
- A spinning object changes its moment of inertia

This last happens because moment of inertia depends on how the mass is distributed, not just how much there is!

These problems are approached in exactly the same way as conservation of *linear* momentum problems: write down expressions for L_i and L_f and set them equal (if there are no external torques).

$$L = I\omega$$

$$\sum L_i = \sum L_f$$

If I kept the mass of the Earth the same, but enlarged it so that it had twice the diameter, how long would a day be?

(Remember, the total angular momentum, $L = I\omega$, stays the same)

A: 6 hours

B: 12 hours

C: 24 hours

D: 48 hours

E: 96 hours

Angular momentum of a single object

A single object moving in a straight line also has angular momentum.

$$L = mv_{\perp}r = mvr_{\perp}$$

If we are to trust this relation, then the angular momentum of an object moving with constant \vec{v} should be constant!

Is the angular momentum the same at points A and B?

Angular momentum of a single object

A single object moving in a straight line also has angular momentum.

$$L = mv_{\perp}r = mvr_{\perp}$$

Is the angular momentum the same at points A and B?

Yes: r_{\perp} (and v) are the same at both points.

Angular momentum demonstrations

Can a spinning person change their moment of inertia?

Angular momentum demonstrations

Can a spinning person change their moment of inertia?

Can a spinning person exchange angular momentum with a spinning object?