Newton's Law of Motion

Physics 211 Syracuse University, Physics 211 Spring 2019 Walter Freeman

February 7, 2019

Announcements

- Homework 3 due next Friday (will be posted tonight/tomorrow)
- You will get new groups in recitation next Wednesday
- Exam grading is still ongoing (we finally went home at 8pm yesterday)
 - If these slides are a little rough, it's because we spent all day grading
 - I'll catch up on messages this afternoon
 - As always, Slack is faster than email for getting in touch with me

Announcements

- Homework 3 due next Friday (will be posted tonight/tomorrow)
- You will get new groups in recitation next Wednesday
- Exam grading is still ongoing (we finally went home at 8pm yesterday)
 - If these slides are a little rough, it's because we spent all day grading
 - I'll catch up on messages this afternoon
 - As always, Slack is faster than email for getting in touch with me
 - Preliminary: exam grades were quite good!

W. Freeman Newton's Law of Motion February 7, 2019 3 / 21

• If no net force acts on a thing, its velocity doesn't change: it either keeps moving or keeps not moving, just like it did before

- If no net force acts on a thing, its velocity doesn't change: it either keeps moving or keeps not moving, just like it did before
- If a net force acts on a thing, it accelerates, with that acceleration equal to the force divided by the thing's mass

- If no net force acts on a thing, its velocity doesn't change: it either keeps moving or keeps not moving, just like it did before
- If a net force acts on a thing, it accelerates, with that acceleration equal to the force divided by the thing's mass
- If thing A exerts a force on thing B, then thing B exerts a force with the same size in the opposite direction back on thing A.
 - ... why is that first one even there? Why are they in that order?

- If no net force acts on a thing, its velocity doesn't change: it either keeps moving or keeps not moving, just like it did before
- If a net force acts on a thing, it accelerates, with that acceleration equal to the force divided by the thing's mass
- If thing A exerts a force on thing B, then thing B exerts a force with the same size in the opposite direction back on thing A.

... why is that first one even there? Why are they in that order?

...history!

Newton's book *Mathematical Principles of Natural Philosophy* was the capstone of two revolutions in one:

- The development of classical mechanics as a way to describe and predict things move
- The emergence of *science* as a powerful means to develop models like classical mechanics

- What is it?
- What does it look like?

Newton's book *Mathematical Principles of Natural Philosophy* was the capstone of two revolutions in one:

- The development of classical mechanics as a way to describe and predict things move
- The emergence of *science* as a powerful means to develop models like classical mechanics

- What is it?
- What does it look like?
- How does the scientific *process* produce revolutions like classical mechanics?
- What do other scientific advances look like?

Newton's book *Mathematical Principles of Natural Philosophy* was the capstone of two revolutions in one:

- The development of classical mechanics as a way to describe and predict things move
- The emergence of *science* as a powerful means to develop models like classical mechanics

- What is it?
- What does it look like?
- How does the scientific *process* produce revolutions like classical mechanics?
- What do other scientific advances look like?
- What do they **not** look like?

Newton's book *Mathematical Principles of Natural Philosophy* was the capstone of two revolutions in one:

- The development of classical mechanics as a way to describe and predict things move
- The emergence of *science* as a powerful means to develop models like classical mechanics

- What is it?
- What does it look like?
- How does the scientific *process* produce revolutions like classical mechanics?
- What do other scientific advances look like?
- What do they **not** look like?
- How can we ensure that the scientific process is done well and honestly?

Aristotelian mechanics

Newton's first law was historically important because it overturned the previous knowledge, from Aristotle:

- Things on Earth that move eventually come to a stop
- Things on Earth fall at a constant speed, depending on their weight and the density of the fluid they fall in
- Things in the sky don't fall, but move in circles, because they are perfect and heavenly and circles are perfect
- How things move is intimately connected to the reasons people (etc.) have for making them move

(These first two are actually reasonable in a situation where fluid drag is very large, which is what he studied.)

What was different about the scientific process?

• Primacy of experiment and measurement

- Primacy of experiment and measurement
- Seeking truth in precision measurements

- Primacy of experiment and measurement
- Seeking truth in precision measurements
- Incorporating things in a unified framework of laws of nature
 - Natural laws should explain as many things as possible in the same model
 - Natural laws apply everywhere and for all time

- Primacy of experiment and measurement
- Seeking truth in precision measurements
- Incorporating things in a unified framework of laws of nature
 - Natural laws should explain as many things as possible in the same model
 - Natural laws apply everywhere and for all time
- Awareness of the limits of our models, and continually trying to expand them
 - What things do Newton's laws of motion apply to?
 - How far have we checked them?
 - Are there any things Newton's laws of motion might *not* apply to?

- Primacy of experiment and measurement
- Seeking truth in precision measurements
- Incorporating things in a unified framework of laws of nature
 - Natural laws should explain as many things as possible in the same model
 - Natural laws apply everywhere and for all time
- Awareness of the limits of our models, and continually trying to expand them
 - What things do Newton's laws of motion apply to?
 - How far have we checked them?
 - Are there any things Newton's laws of motion might *not* apply to?
- Science as an objective and non-anthropocentric explanation:
 - Scientific ideas are bigger than any particular person's perspective; they should be universal
 - Humans don't have a special role in the laws of nature; if we are special, it's not because we have special rules

$$\vec{F}=m\vec{a}$$

- Forces on an object cause it to accelerate
- The larger the force, the larger the acceleration
- The larger the mass, the smaller the acceleration
- You intuitively know this already

$$\vec{F} = m\vec{a}$$

- Forces on an object cause it to accelerate
- The larger the force, the larger the acceleration
- The larger the mass, the smaller the acceleration
- You intuitively know this already
- No forces \rightarrow no acceleration: not necessarily no motion!
- Forces come in pairs (Newton's third law)
 - "If A pushes on B, B pushes back on A"
 - Very important to be clear about what forces you're talking about

Newtons

We need a new unit for force: the newton

$$\vec{F} = m\vec{a} \rightarrow \text{Force has dimensions kg m/s}^2$$

- 1 N = 1 kg m/s²: about the weight of an apple
- 4 N is about a pound
- 9.8 N is the weight of a kilogram

Force is a vector

$$\vec{F}=m\vec{a}$$

- Force is a *vector*
- Multiple forces on an object add like vectors do
- Really, we should write

$$\sum \vec{F} = m\vec{a}$$

Force is a vector

$$\vec{F} = m\vec{a}$$

- Force is a *vector*
- Multiple forces on an object add like vectors do
- Really, we should write

$$\sum \vec{F} = m\vec{a}$$

 $({\rm dragging\ disc\ demo})$

Force diagrams

- Lots of forces, easy to get confused
- Draw a picture!

February 7, 2019

Force diagrams

- Lots of forces, easy to get confused
- Draw a picture!

- Each object feeling forces gets a separate diagram
- Label each force and its direction
- These are also called "free body diagrams"

Force diagrams

- Lots of forces, easy to get confused
- Draw a picture!

- Each object feeling forces gets a separate diagram
- Label each force and its direction
- These are also called "free body diagrams"

(Examples on document camera)

- Gravity: F = mg, so $mg = ma \rightarrow a = g$
 - Gravity pulls down on everything (on Earth) with a force mg, called its weight
 - If something isn't accelerating downward, some other force must balance its weight

- Gravity: F = mg, so $mg = ma \rightarrow a = g$
- "Normal force": stops things from moving through each other
 - Are there normal forces on me right now?

- Gravity: F = mg, so $mg = ma \rightarrow a = g$
- "Normal force": stops things from moving through each other
 - Are there normal forces on me right now?
 - However big it needs to be to stop objects from sliding through each other
 - Directed "normal" (perpendicular) to the surface
 - Really caused by electric force/Pauli exclusion principle

- Gravity: F = mg, so $mg = ma \rightarrow a = g$
- "Normal force": stops things from moving through each other
- Tension: ropes pull on both sides equally
 - What are the forces in a contest of tug-of-war?

- Gravity: F = mg, so $mg = ma \rightarrow a = g$
- "Normal force": stops things from moving through each other
- Tension: ropes pull on both sides equally
 - What are the forces in a contest of tug-of-war?
 - What about the forces on the people?
- Friction: a force opposes things sliding against each other

- Gravity: F = mg, so $mg = ma \rightarrow a = g$
- "Normal force": stops things from moving through each other
- Tension: ropes pull on both sides equally
 - What are the forces in a contest of tug-of-war?
 - What about the forces on the people?
- Friction: a force opposes things sliding against each other
- Electromagnetic forces, nuclear forces, radiation pressure...

- Gravity: F = mg, so $mg = ma \rightarrow a = g$
- "Normal force": stops things from moving through each other
- Tension: ropes pull on both sides equally
 - What are the forces in a contest of tug-of-war?
 - What about the forces on the people?
- Friction: a force opposes things sliding against each other
- Electromagnetic forces, nuclear forces, radiation pressure...
- Acceleration is not a force!
- ... it's the *result* of forces

One particular force: gravity

Gravity exerts a downward force on all objects (on Earth), with a magnitude of mg.

In symbols: $\vec{F}_g = mg$ downward.

One particular force: gravity

Gravity exerts a downward force on all objects (on Earth), with a magnitude of mg.

In symbols: $\vec{F}_g = mg$ downward.

Why is the acceleration of a falling object g downward?

- \bullet A: Because g is the acceleration of all objects within Earth's gravitational field
- B: Solve Newton's law: $\vec{F} = m\vec{a} \to mg(-\hat{j}) = m\vec{a} \to \vec{a} = -g\hat{j}$
- \bullet C: Because the definition of g is the acceleration that a falling object undergoes
- ullet D: It's only g if there are no other forces besides gravity acting on it

Suppose an object is moving in a straight line at a constant speed. Which number of forces could not be acting on it?

- A: Zero
- B: One
- C: Two
- D: Three
- E: Four

16 / 21

Suppose an object is moving in a straight line at a constant speed. Which number of forces could *not* be acting on it?

- A: Zero
- B: One
- C: Two
- D: Three
- E: Four

Suppose an object is moving in a circle at a constant speed. Which number of forces could *not* be acting on it? (Hint: what is the definition of velocity? Of acceleration?)

- A: Zero
- B: One
- C: Two
- D: Three
- E: Four

• What forces act on a car?

- What forces act on a car?
- Which forces are bigger or smaller if it's driving at a constant speed?

- What forces act on a car?
- Which forces are bigger or smaller if it's driving at a constant speed?
- Which forces are bigger or smaller if it's slowing down?

- What forces act on a car?
- Which forces are bigger or smaller if it's driving at a constant speed?
- Which forces are bigger or smaller if it's slowing down?
- A 1000 kg car slows from 20 m/s to a stop over 5 sec. What force is required to do this?

- What forces act on a car?
- Which forces are bigger or smaller if it's driving at a constant speed?
- Which forces are bigger or smaller if it's slowing down?
- A 1000 kg car slows from 20 m/s to a stop over 5 sec. What force is required to do this?

(Use $\vec{F} = m\vec{a}$ to connect force to acceleration, and then kinematics to connect acceleration to motion)

• Only real physical things are forces

- Only real physical things are forces
- Acceleration is not a force
- "Net force" is not a force (it's the sum of them)
- Velocity certainly isn't a force

- Only real physical things are forces
- Acceleration is not a force
- "Net force" is not a force (it's the sum of them)
- Velocity certainly isn't a force
- If two things don't touch, or interact by gravity, electricity, etc., they don't exchange forces

- Only real physical things are forces
- Acceleration is not a force
- "Net force" is not a force (it's the sum of them)
- Velocity certainly isn't a force
- If two things don't touch, or interact by gravity, electricity, etc., they don't exchange forces
- "A force is something that can send you to the doctor"

Which of the following is/are not an example of Newton's third law?

- A: a subway car accelerates forward; you are thrown back
- B: the propeller on an airplane pushes the air backwards; the air pushes the airplane forwards
- C: an elevator accelerates upward; passengers are pushed downward
- D: the Earth's gravity pulls downward on me; my gravity pulls upward on the Earth
- E: a rocket pushes downward on its exhaust; the exhaust pushes upward on the rocket

A sample problem

A stack of two books sits on a table. Each book weighs 10 newtons. Draw a force diagram for each one, and calculate the size of all the forces.

(Your answer should match what you know about how this works!)

Summary

- Forces: anything that pushes or pulls
- Forces cause accelerations: $\sum \vec{F} = m\vec{a}$
 - If $\sum \vec{F} = 0$, $\vec{a} = 0$: motion at a constant velocity
- Forces come in pairs: if A pushes on B, B pushes back on A
- It's the vector sum $\sum \vec{F}$ that matters
- Draw force diagrams to keep all of this straight