

PHYS 172: Modern Mechanics

Spring 2012

Lecture 17 – Multiparticle Systems, Moment of Inertia

Read $9.3 \frac{1}{-} 9.5$

Rotational Kinetic Energy

- Consider a rigid system rotating on an axis
- All atoms are rotating at the same "angular speed"

$$\omega = \frac{2\pi}{T}$$

$$v = \omega r$$

Moment of Inertia

$$K_{rot} = K_1 + K_2 + \dots = \frac{1}{2} m_1 v_1^2 + \frac{1}{2} m_2 v_2^2 + \dots = \frac{1}{2} m_1 r_{\perp 1}^2 \omega^2 + \frac{1}{2} m_2 r_{\perp 2}^2 \omega^2 + \dots$$

$$K_{rot} = \frac{1}{2} \left[m_1 r_{\perp 1}^2 + m_2 r_{\perp 2}^2 + \dots \right] \omega^2 = \frac{1}{2} I \omega^2$$
=I (moment of inertia)

Some Moments of Inertia

$$K_{rot} = \frac{1}{2}I\omega^{2}$$

$$I = m_{1}r_{\perp 1}^{2} + m_{2}r_{\perp 2}^{2} + \dots$$

$$(1) \begin{array}{c|c} R \\ \hline \\ L \\ \hline \end{array}$$

$$I_{cylinder} = \frac{1}{12}ML^2 + \frac{1}{4}MR^2$$

$$I_{disk} = \frac{1}{2}MR^2$$

$$I_{sphere} = \frac{2}{5}MR^2$$

Moment of Inertia

A barbell consists of two massive balls of mass *m* connected by a massless rod. The barbell slides across a low-friction icy surface.

The center of mass moves at speed v and the balls rotate around CM with angular velocity ω and have moment of inertia l. The velocity of each ball in the same reference frame is also given as v_1 and v_2

John insists that total kinetic energy is: $K_{tot} = \frac{1}{2}mv_1^2 + \frac{1}{2}mv_2^2$

Mary insists that total kinetic energy is: $K_{tot} = \frac{1}{2} m v_{CM}^2 + \frac{1}{2} I \omega_{CM}^2$

Clicker: Who is right?

- A) John only
- B) Mary only
- C) Both are right
- D) Both are wrong

Rigid Rotation about a Point Not the Center of Mass

In General: $K_{tot} = K_{trans} + K_{rel}$

Solution:

1) calculate K_{trans}

$$K_{trans} = \frac{1}{2}Mv_{CM}^2 = \frac{1}{2}M(\omega r_{CM})^2 = \frac{1}{2}(Mr_{CM}^2)\omega^2$$

2) calculate K_{rel}

$$K_{rel} = K_{rot} = \frac{1}{2} I_{CM} \omega^2$$

3) calculate K_{tot}

$$K_{tot} = \frac{1}{2} (Mr_{CM}^2) \omega^2 + \frac{1}{2} I_{CM} \omega^2 = \frac{1}{2} (Mr_{CM}^2 + I) \omega^2$$

Rigid Rotation about a Point Not the Center of Mass

$$K_{tot} = \frac{1}{2} (Mr_{CM}^2 + I_{CM}) \omega^2$$

Rotation about a Point Not the Center of Mass

Point particle system

Real system Forces act at different locations

Point-particle system All forces act at the same location

For both, real and point system:

$$K_{trans} = \frac{1}{2}Mv_{cm}^2 = \frac{P_{tot}^2}{2M}$$

Point particle system:

$$\frac{d\vec{P}_{tot}}{dt} = \vec{F}_{net,ext}$$

$$\Delta K_{trans} = \Delta \left(\frac{P_{tot}^2}{2M} \right) = \int_{i}^{f} \vec{F}_{net,ext} \cdot d\vec{r}_{cm}$$

See derivation in the book

Application: Jumping up

Point particle system:

Real system: F_N is pushing your feet, but it is not doing any work!

$$\Delta K_{trans} + \Delta K_{hands,legs} + \Delta E_{thermal} + \Delta E_{chemical} = -Mgh$$

Difference: point particle does not change shape

Application: Stretching a spring

Real system: $W_L = F_L \Delta r_L$

$$W_L = F_L \Delta r_L$$

$$W_R = F_R \Delta r_R$$

$$\Delta(k_s s^2) = W_L + W_R$$

Point particle system:

$$F_{L} \longleftrightarrow F_{R} \quad \Delta K_{trans} = \int_{i}^{f} \vec{F}_{net,ext} \cdot d\vec{r}_{cm}$$

$$\Delta K_{trans} = 0$$

In real system: each force does work, involves displacement of the point to which the force is applied

Example: hockey pucks

$$\frac{d\vec{P}_{tot}}{dt} = \vec{F}_{net,ext}$$

$$\vec{P}_{tot} = \vec{F}_T \Delta t$$
 $W_1 = F_T d_1$

$$\vec{P}_{tot} = \vec{F}_{T} \Delta t$$
 $W_{1} = F_{T} d_{1}$ $\vec{P}_{tot} = \vec{F}_{T} \Delta t$ $W_{2} = F_{T} d_{2}$

$$\Delta K_{trans} = \frac{P_{tot}^2}{2M} - 0 = \int_{i}^{f} \vec{F}_{net,ext} \cdot d\vec{r}_{cm}$$

Same in both cases

Example: a box containing a spring

System:

Ball with mass m_{ball} Box with mass $m_{\text{box}} << m_{\text{ball}}$ Spring – massless $M \approx m_{\text{ball}}$

a) How fast will the ball move immediately after it sticks to a box?

$$\Delta K_{trans} = Fa$$

$$\frac{1}{2} M v_{cm}^2 - 0 = Fa \qquad v = \sqrt{\frac{2Fa}{M}}$$

b) What is the increase in thermal energy of the ball?

$$\Delta E_{system} = W + Q \quad \text{assume Q=0}$$

$$\Delta \left(K_{trans} + U_{spring} + E_{thermal} \right) = Fb$$

$$Fa + \frac{1}{2}k_s s^2 + \Delta E_{thermal} = Fb$$

$$\Delta E_{thermal} = F(b-a) - \frac{1}{2}k_s s^2$$

Clicker question 3

Wheel 1 of mass M *rolls* down a slope. Wheel 2 of the same mass M *slides* down the same slope (ignore friction)

Which of the wheels will get down first?

- A) Wheel 1 (rolling)
- B) Wheel 2 (sliding)
- C) Both will get down in the same time