EXAM 1 is next week

Time: 8:00-9:30 pm Wed Feb 8

Place: Elliott Hall

Material: lectures 1-8, HW 1-8, Recitations 1-4, Labs 1-4

Problems: multiple choice, 10 questions (70 points)

write-up part, hand graded (30 points)

Equation sheet: provided with exam

Practice exam + equation sheet: will be posted at the end of this week

Note: no lecture on Thursday Feb 9!

 $\Delta \vec{p} = \vec{F} \Delta t$ $\Delta E = W + Q$ $\Delta \vec{L} = \vec{\tau} L$

Speed of sound in solids

Derivative form of the Momentum Principle

The Momentum Principle

$$\Delta \vec{p} = \vec{F}_{net} \Delta t$$

$$\frac{\Delta \vec{p}}{\Delta t} = \vec{F}_{net} \qquad \text{Works only if } \textit{force is constant during } \Delta t$$

The rate of the momentum change is equal to force

If force changes introduce instantaneous rate of change: $\frac{d\vec{p}}{dt} \equiv \lim_{\Delta t \to 0} \frac{\Delta \vec{p}}{\Delta t}$

$$\frac{d\vec{p}}{dt} \equiv \lim_{\Delta t \to 0} \frac{\Delta \vec{p}}{\Delta t}$$

The momentum principle

$$\frac{d\vec{p}}{dt} = \vec{F}_{net}$$

Newton's Second Law

Newton's original formulation:

$$\frac{d\vec{p}}{dt} = \vec{F}_{net}$$

 $\frac{d\vec{p}}{dt} = \vec{F}_{net}$ Momentum principle is the second Newton's law

Assume nonrelativistic case: $\vec{p} = m\vec{v}$

$$\frac{d(m\vec{v})}{dt} = \vec{F}_{net} \qquad m \frac{d\vec{v}}{dt} = \vec{F}_{net} \qquad \text{(Assume } m = \text{const)}$$

$$\equiv \vec{a} \text{ (definition of acceleration)}$$

Newton's second law

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

Traditional form of 2nd Newton's law

Spring-mass system: horizontal

$$\frac{d\vec{p}}{dt} = \vec{F}_{net}$$

- 1. System: block
- 2. Apply momentum principle:

$$\frac{d\vec{p}}{dt} = \vec{F}_{spring} + \left| \vec{F}_{Earth} + \vec{F}_{table} \right| = 0$$

$$\left| \vec{F}_{spring} \right| = k_s |s|$$

$$F_x = -k_s x$$

$$\left\langle \frac{dp_x}{dt}, 0, 0 \right\rangle = \left\langle -k_s x, 0, 0 \right\rangle$$

$$\frac{dp_x}{dt} = -k_s x$$

Spring-mass system: Analytical solution

$$\frac{dp_x}{dt} = -k_s x$$

Motion along x: $p_x = p$

nonrelativistic
$$\frac{dp}{dt} = \frac{d(mv)}{dt} = m\frac{dv}{dt} = m\frac{d}{dt}\left(\frac{dx}{dt}\right) = m\frac{d^2x}{dt^2}$$

$$m\frac{d^2x(t)}{dt^2} = -kx(t)$$

Differential equation:

$$\ddot{x}(t) = -\frac{k}{m}x(t)$$

Spring-mass system: Analytical solution

$$\frac{d^2x(t)}{dt^2} = -\frac{k}{m}x(t)$$

$$\downarrow \text{ amplitude}$$
Search solution in form: $x(t) = A\cos(\omega t)$

$$Angular \text{ frequency}$$

$$-A\omega^{2}\cos(\omega t) = -\frac{k}{m}A\cos(\omega t)$$

$$\omega^{2} = \frac{k}{m}$$

$$\omega = \sqrt{\frac{k}{m}}$$

$$x(t) = A\cos\left(\sqrt{\frac{k}{m}}t\right)$$

Spring-mass system: period and frequency

Period *T*: $\omega T = 2\pi$

$$T = \frac{2\pi}{\omega} = 2\pi \sqrt{\frac{m}{k_s}} \quad [s]$$

Frequency: f = 1/T

$$f = \frac{\omega}{2\pi} = \frac{1}{2\pi} \sqrt{\frac{k_s}{m}} \quad [s^{-1}] = [Hz]$$

The meaning of angular frequency:

$$\omega = \frac{2\pi}{T}$$
 [radian/second]

Static equilibrium

 $\frac{d\vec{p}}{dt} = \vec{F}_{net}$

(system never moves)

System is at rest: $\vec{p} = \vec{0}$

$$\frac{d\vec{p}}{dt} = \vec{0}$$

$$\vec{0} = \vec{F}_{spring} + \vec{F}_{Earth}$$

$$\langle 0, 0, 0 \rangle = \langle 0, k_s s, 0 \rangle + \langle 0, -mg, 0 \rangle$$

$$\langle 0, 0, 0 \rangle = \langle 0, k_s s - mg, 0 \rangle$$

$$k_s s - mg = 0$$

Can predict s:

$$s = \frac{mg}{k_s}$$

Spring-mass system: vertical

Choose origin at equilibrium position

Apply momentum principle:

$$\left\langle \frac{dp_x}{dt}, 0, 0 \right\rangle = \left\langle -k_s \left(x - s_0 \right) - mg, 0, 0 \right\rangle$$

$$\frac{dp_x}{dt} = -k_s (x - s_0) - mg$$

$$\frac{dp_x}{dt} = -k_s (x - s_0) - mg$$

$$\frac{dp_x}{dt} = -k_s x + k_s s_0 - mg \qquad \left| \vec{F}_{spring} \right| = k_s |s|$$

Details: 4.14 (p. 167)

$$\frac{dp_{x}}{dt} = -k_{s}x$$

The same equation and motion in the presence of gravity if you choose origin at equilibrium!

Buoyancy

Microscopic view: Pressure

$$\Delta \vec{p}_{ball} = \vec{F}_{\text{on ball due to wall}} \Delta t$$

$$ec{F}_{ ext{on ball due to wall}} = -ec{F}_{ ext{on wall due to ball}}$$

Colliding ball exerts force on wall.

Balloon:

Air molecules constantly hit surface and bounce off, exerting forces on surface.

Pressure: force per unit area:

$$P = F/A$$

Buoyancy: microscopic view

Air is denser closer to the earth. (Why? We'll see in Chapter 12!)

Thus
$$P_{bottom} > P_{top}$$
 OR

Net force pushing up > Net force pushing down

Buoyancy: macroscopic view

$$\frac{d\vec{p}}{dt} = \vec{F}_{net}$$

$$\vec{F}_{buoyant} + m_{air}\vec{g} = 0$$

$$\vec{F}_{buoyant} = -m_{air}\vec{g}$$

Archimedes principle:

any body partially or completely submerged in a fluid or gas is buoyed up by a force equal to the weight of the fluid/gas displaced by the body.

$$\frac{F_b}{F_g} = \frac{m_{air}g}{m_{ball}g} = \frac{V\rho_{air}}{V\rho_{ball}}$$

$$\frac{F_b}{F_g} = \frac{\rho_{air}}{\rho_{ball}}$$

$$\rho_{air} = 1.3 \text{ kg/m}^3$$
At STP:
0 °C and 101.325 kg

$$\rho_{air} = 1.3 \text{ kg/m}^3$$

0 °C and 101.325 kPa₁₅

Pressure and suction

Pressure:
$$P = \frac{M_{air}g}{A} \approx 10^5 \text{ N/m}^2$$

~ 15 psi (pound/inch²)

Example: brick on a table

$$mg = 1 \text{ kg} \times 9.8 \text{ N/kg} = 9.8 \text{ N}$$

$$F_{\text{air}} = PA = 10^5 \text{ N/m}^2 \times 0.1 \text{ m} \times 0.2 \text{ m}$$

$$F_{\text{air}} = 2 \times 10^3 \,\text{N} \, (\sim 450 \,\text{lb})$$

? Why doesn't the table collapse?

Suction cup: how does it work?

$$1 \text{ cm}^2 - F_{air} = 10 \text{ N}$$