EXAM 2 is next week

Time: 8:00-9:30 pm Wed Mar 7

Place: Elliott Hall

Material: lectures 1-15, HW 1-15, Recitations 1-8, Labs 1-8

focus will be on second half of material (not on Exam 1)

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 March 8!

Today's Lecture

- Friction and Energy Dissipation
- Driven Oscillations and Resonance


Air Resistance

A <u>small metal ball</u> will fall as if gravity is the only force, F=mg.


A falling <u>coffee filter</u> does not obey F=mg. Instead it reaches a nearly constant terminal velocity:


Terminal speed


$$\vec{v} = const$$
 terminal speed

Approximate Air-Drag Formula

Observations about air resistance:

- 1. F_{air} is proportional to speed.
- 2. Increases with area.
- 3. Depends on density of air.
- 4. Depends on object's shape (not mass)
- 5. Opposes direction of motion.


The force due to air resistance can be approximated as:

$$\vec{F}_{air} \approx -\frac{1}{2}C\rho A v^2 \hat{v}$$


 ρ = density of air

A = area of object


v =speed of object

C = shape-dependent parameter

Application: Fuel Efficiency of a Car


$$\vec{F}_{air} \approx -\frac{1}{2} C \rho A v^2 \hat{v}$$


http://www.atmosphere.mpg.de/enid/Information_ss/Velocity___air_drag_507.html


Daihatsu UFE III: C = 0.16


Toyota Prius: C = 0.26


Toyota Tacoma: C =80.44

$F_{air} \approx \frac{1}{2}C\rho Av^2$, where $0.3 \le C \le 1.0$

Air resistance example: a car


Car C (drag)Sports 0.27 - 0.31 - 0.38Performance 0.32 - 0.34 - 0.38 60's Muscle 0.38 - 0.44 - 0.50Sedan 0.34 - 0.39 - 0.50Motorcycle 0.50 - 0.90 - 1.00Truck 0.60 - 0.90 - 1.00Trailer 0.60 - 0.77 - 1.20


Box-fish C = 0.06


Mercedes concept car C = 0.19

But wait, there's more to Air Drag!


Collisions on the bottom of the falling object impart more impulse than collisions on the top of the falling object.

+


Macroscopic "wind"-like motion of surrounding air


Sliding Friction


What forces act on the block as shown, being pulled across a table by the spring?


Sliding Friction


$$f_{\text{max}} \approx \mu F_N$$

Approximate formula (not fundamental)

- doesn't apply to sticky surfaces (like tape)
- different materials have different values of μ
- coefficient of friction depends not only on material, but on its state how dirty it is, etc.


Where did the energy go?


No increase in block's kinetic or potential energy.

Macroscopically, we say it heats up the block & the table. Microscopically in increases the kinetic and potential energies of all the atoms involved (stretching the atomic springs).


Is it possible to reverse this process, to get the energy out of the many atoms involved and into motion of the block or stretching of the spring?

Physics in Your Life


Static Friction
Is Greater Than
Sliding Friction

Driven Oscillations


"s" = the stretch

Driven Oscillations


$$m\frac{d^2x}{dt^2} + k_s \left[x - D\sin\left(\omega_D t\right) \right] + c\frac{dx}{dt} = 0$$

An inhomogeneous 2nd order linear differential equation. You'll study these in Math 266.

$$x = A\sin(\omega_D t + \phi)$$

$$A = \frac{\omega_F^2}{\sqrt{(\omega_F^2 - \omega_D^2)^2 - (\frac{c}{m}\omega_D)^2}} D$$

Sinusoidal Motion

With an interesting amplitude

Resonance

$$x = A\sin(\omega_D t + \phi)$$

$$A = \frac{\omega_F^2}{\sqrt{\left(\omega_F^2 - \omega_D^2\right)^2 - \left(\frac{c}{m}\omega_D\right)^2}} D$$


D=driving motor amplitude

A=amplitude of object

 $\omega_{\rm F}$ =free oscillation (natural) frequency

 $\omega_{\!\scriptscriptstyle D}\!\!=\!\!$ driving frequency


c=friction constant


Want a big response? Drive it at the Resonant Frequency.

Don't want a big response? Stay away from the Resonant Frequency!

Two Examples of Resonance


Tacoma Narrows Bridge – resonant frequency of bridge matched that of neighboring wind patterns.


tuners and digital filters make use of resonance phenomena


Today's Lecture

- Friction and Energy Dissipation
- Driven Oscillations and Resonance


