Angular Momentum and Fixed Axis Rotation

8.01t Nov 10, 2004

Dynamics: Translational and Rotational Motion

Translational Dynamics

- Total Force
- Momentum of a System
- Dynamics of Translation

$$\vec{\mathbf{F}}_{ext}^{total}$$

 $\vec{\mathbf{p}}^{total}$

$$\vec{\mathbf{F}}_{ext}^{total} = \frac{d\mathbf{p}^{total}}{dt}$$

Rotational Dynamics of point mass about S

- Torque
- Angular Momentum about S
- Dynamics of Rotation

$$\vec{\mathbf{\tau}}_{S} = \vec{\mathbf{r}}_{S,m} \times \vec{\mathbf{F}}_{m}$$

$$\vec{\mathbf{L}}_{S} = \vec{\mathbf{r}}_{S,m} \times \vec{\mathbf{p}}$$

$$\vec{\boldsymbol{\tau}}_{S}^{total} = \frac{d\vec{\mathbf{L}}_{S}}{dt}$$

Angular Velocity Vector and Angular Acceleration Vector for Fixed Axis Rotation

Fixed axis of rotation: z-axis

Angular velocity vector

$$\vec{\mathbf{\omega}} = \frac{d\theta}{dt}\hat{\mathbf{k}}$$

Angular acceleration vector

$$\vec{\mathbf{\alpha}} = \frac{d^2\theta}{dt^2} \hat{\mathbf{k}}$$

Angular Momentum of a Point Particle

- point particle of mass m moving with a velocity \vec{v}
- momentum $\vec{\mathbf{p}} = m\vec{\mathbf{v}}$
- Fix a point S
- vector $\vec{\mathbf{r}}_{S,m}$ from the point to the location of the object
- angular momentum about the point S

$$\vec{\mathbf{L}}_{S} = \vec{\mathbf{r}}_{S,m} \times \vec{\mathbf{p}}$$

Cross Product: Angular Momentum of a Point Particle

Magnitude: $|\vec{\mathbf{L}}_{S}| = |\vec{\mathbf{r}}_{S,m}||\vec{\mathbf{p}}|\sin\theta$

a) moment arm

$$r_{\perp} = \left| \vec{\mathbf{r}}_{S,m} \right| \sin \theta$$
$$\left| \vec{\mathbf{L}}_{S} \right| = r_{\perp} \left| \vec{\mathbf{p}} \right|$$

b) Perpendicular momentum

$$p_{\perp} = |\vec{\mathbf{p}}| \sin \theta$$
$$|\vec{\mathbf{L}}_{S}| = |\vec{\mathbf{r}}_{S,T}| p_{\perp}$$

$$\vec{\mathbf{L}}_{S} = \vec{\mathbf{r}}_{S,m} \times \vec{\mathbf{p}}$$

Cross Product: Angular Momentum of a Point Particle

Direction

Right Hand Rule

Angular Momentum for Fixed Axis Rotation

- Fixed axis of rotation: zaxis
- Angular velocity

$$\vec{\mathbf{v}} = \vec{\mathbf{r}} \times \vec{\boldsymbol{\omega}} = r\omega \hat{\mathbf{k}}$$

angular momentum about the point S

$$\vec{\mathbf{L}}_{S} = \vec{\mathbf{r}}_{S,m} \times \vec{\mathbf{p}} = \vec{\mathbf{r}}_{S} \times m\vec{\mathbf{v}}$$

 z-component of the angular momentum about S,

$$\vec{\mathbf{L}}_{S} = \vec{\mathbf{r}}_{S,m} \times m \ \vec{\mathbf{v}} = rmv \ \hat{\mathbf{k}} = rmr\omega \hat{\mathbf{k}} = mr^{2}\omega \hat{\mathbf{k}}$$

Fixed Axis Rotation

Angular Momentum about z-axis

$$L_{S,z}^{total} = mr^2 \omega = I_S \omega$$

Rotational Dynamics

$$\tau_{S,z} = \frac{dL_{S,z}^{total}}{dt} = I_S \frac{d\omega}{dt} = I_S \alpha$$

PRS Question

A person spins a tennis ball on a string in a horizontal circle (so that the axis of rotation is vertical). At the point indicated below, the ball is given a sharp blow in the forward direction. This causes a change in angular momentum d*L* in the

- 1. x direction
- 2. y direction
- 3. z direction

PRS Question

A dumbbell is rotating about its center as shown. Compared to the dumbbell's angular momentum about its center, its angular momentum about point B is

- 1. bigger.
- 2. the same.
- 3. smaller.

Time Derivative of Angular Momentum for a Point Particle

Time derivative of the angular momentum about S:

$$\frac{d\vec{\mathbf{L}}_{S}^{total}}{dt} = \frac{d}{dt} (\vec{\mathbf{r}}_{S,m} \times \vec{\mathbf{p}})$$

Product rule
$$\frac{d\vec{\mathbf{L}}_{S}^{total}}{dt} = \frac{d}{dt} (\vec{\mathbf{r}}_{S,m} \times \vec{\mathbf{p}}) = \frac{d\vec{\mathbf{r}}_{S,m}}{dt} \times \vec{\mathbf{p}} + \vec{\mathbf{r}}_{S,m_i} \times \frac{d}{dt} \vec{\mathbf{p}}$$

Key Fact:
$$\vec{\mathbf{v}} = \frac{d\vec{\mathbf{r}}_{S,m}}{dt} \Rightarrow \frac{d\vec{\mathbf{r}}_{S,m}}{dt} \times m\vec{\mathbf{v}} = \vec{\mathbf{v}} \times m\vec{\mathbf{v}} = \vec{\mathbf{0}}$$

Result:
$$\frac{d\vec{\mathbf{L}}_{S}^{total}}{dt} = \vec{\mathbf{r}}_{S,m_i} \times \frac{d}{dt} \vec{\mathbf{p}} = \vec{\mathbf{r}}_{S,m} \times \vec{\mathbf{F}} = \vec{\boldsymbol{\tau}}_{S}$$

Torque and the Time Derivative of Angular Momentum for a Point Particle

Torque about a point S is equal to the time derivative of the angular momentum about S.

$$\vec{\tau}_S^{total} = \frac{d\vec{\mathbf{L}}_S}{dt}$$

Angular Momentum for a System of Particles

Treat each particle separately

$$\vec{\mathbf{L}}_{S,i} = \vec{\mathbf{r}}_{S,m_i} \times \vec{\mathbf{p}}_i$$

Total Angular
 Momentum for
 System about S

$$\vec{\mathbf{L}}_{S}^{total} = \sum_{i=1}^{i=N} \vec{\mathbf{L}}_{S,i} = \sum_{i=1}^{i=N} \vec{\mathbf{r}}_{S,m_i} \times \vec{\mathbf{p}}_{i}$$

Angular Momentum and Torque for a System of Particles

 Total torque about S is the time derivative of angular momentum about S

$$\frac{d\vec{\mathbf{L}}_{S}^{total}}{dt} = \sum_{i=1}^{i=N} \frac{d\vec{\mathbf{L}}_{S,i}}{dt} = \sum_{i=1}^{i=N} \vec{\mathbf{r}}_{S,m_i} \times \vec{\mathbf{F}}_i = \sum_{i=1}^{i=N} \vec{\boldsymbol{\tau}}_{S,i} = \vec{\boldsymbol{\tau}}_{S}^{total}$$

Angular Momentum of a Rigid Body for Fixed Axis Rotation

Fixed axis of rotation:
 z-axis

 angular momentum about the point S

$$\vec{\mathbf{L}}_{S,i} = \vec{\mathbf{r}}_{S,i} \times \vec{\mathbf{p}}_i = \vec{\mathbf{r}}_{S,i} \times \Delta m_i \vec{\mathbf{v}}_i$$

 z-component of the angular momentum about S,

$$\left(\vec{\mathbf{L}}_{S,i}\right)_z = \vec{\mathbf{r}}_{O_i,i} \times \Delta m_i \vec{\mathbf{v}}_i$$

$$\vec{\mathbf{r}}_{S,i} = \vec{\mathbf{r}}_{S,O_i} + \vec{\mathbf{r}}_{O_i,i}$$

Z-component of the Angular Momentum about S

Mass element

- Δm_i
- radius of the circle
- $Y_{\perp,i}$

momentum

 $\Delta m_i v_i$

$$\left(L_{S,i}\right)_z = r_{\perp,i} \Delta m_i v_i$$

$$v_i = r_{\perp,i}\omega$$

• Summary:
$$\left(L_{S,i}\right)_z = r_{\perp,i} \Delta m_i v_i = \Delta m_i \left(r_{\perp,i}\right)^2 \omega$$

Z-component of the Angular Momentum about S

Sum over all mass elements

$$\left(L_{S}^{total}\right)_{z}=\sum_{i}\left(L_{S,i}\right)_{z}=\sum_{i}\Delta m_{i}\left(r_{\perp,i}\right)^{2}\omega$$

Continuous body

$$\left(L_{S}^{total}\right)_{z} = \int_{body} dm \left(r_{\perp}\right)^{2} \omega$$

Moment of Inertia

$$I_{S,z} = \int_{body} dm (r_{\perp})^2$$

Main Result

$$\left(L_{S}^{total}\right)_{z}=I_{S,z}\omega$$

Torque and Angular Momentum for Fixed Axis Rotation

 torque about S is equal to the time derivative of the angular momentum about S

$$\vec{m{ au}}_S^{total} = rac{d\vec{f L}_S^{total}}{dt}$$

resolved in the z-direction

$$\left(\tau_{S}^{total}\right)_{z} = \frac{d\left(L_{S}^{total}\right)_{z}}{dt} = \frac{d\left(I_{S,z}\omega\right)}{dt} = I_{S,z}\frac{d\omega}{dt} = I_{S,z}\frac{d^{2}\theta}{dt^{2}} = I_{S,z}\alpha$$

Conservation of Angular Momentum about a Point S

Rotational dynamics

$$\vec{\tau}_S^{total} = \frac{d\vec{\mathbf{L}}_S^{total}}{dt}$$

No external torques

$$\vec{\mathbf{0}} = \vec{\boldsymbol{\tau}}_{S}^{total} = \frac{d\vec{\mathbf{L}}_{S}^{total}}{dt}$$

Change in Angular momentum is zero

$$\Delta \vec{\mathbf{L}}_{S}^{total} \equiv \left(\vec{\mathbf{L}}_{S}^{total}\right)_{f} - \left(\vec{\mathbf{L}}_{S}^{total}\right)_{0} = \vec{\mathbf{0}}$$

Angular Momentum is conserved

$$\left(\vec{\mathbf{L}}_{S}^{total}\right)_{f} = \left(\vec{\mathbf{L}}_{S}^{total}\right)_{0}$$

PRS Question

A figure skater stands on one spot on the ice (assumed frictionless) and spins around with her arms extended. When she pulls in her arms, she reduces her rotational inertia and her angular speed increases so that her angular momentum is conserved. Compared to her initial rotational kinetic energy, her rotational kinetic energy after she has pulled in her arms must be

- 1. the same.
- 2. larger because she's rotating faster.
- 3. smaller because her rotational inertia is smaller.

Conservation Principles

Change in mechanical energy

$$W_{nc} = \Delta E_{mechanical} = \Delta K + \Delta U^{total}$$

No non-conservative work

$$0 = W_{nc} = \Delta E_{mechanical} = \Delta K + \Delta U^{total}$$

Change in momentum

$$\vec{\mathbf{F}}_{external}^{total} = \sum_{i=1}^{N} \frac{d\vec{\mathbf{p}}_{i}}{dt} = \frac{d}{dt} \vec{\mathbf{p}}^{total}$$

No external forces

$$0 = \left(\vec{\mathbf{F}}_{external}^{total}\right)_{x} = \frac{d}{dt} \left(\vec{\mathbf{p}}^{total}\right)_{x}$$

$$0 = \left(\vec{\mathbf{F}}_{external}^{total}\right)_{y} = \frac{d}{dt} \left(\vec{\mathbf{p}}^{total}\right)_{y}$$

PRS Question

A streetcar is freely coasting (no friction) around a large circular track. It is then switched to a small circular track. When coasting on the smaller circle the streetcar's

- 1. mechanical energy is conserved and angular momentum about the center is conserved
- mechanical energy is not conserved and angular momentum about the center is conserved
- 3. mechanical energy is not conserved and angular momentum about the center is not conserved
- mechanical energy is conserved and angular momentum about the center is not conserved.

Total Angular Momentum about a Fixed Point

 Total for translation and rotation about point S

$$\vec{\mathbf{L}}_{S}^{total} = \vec{\mathbf{r}}_{S,cm} \times m_{T} \vec{\mathbf{v}}_{cm} + \vec{\mathbf{L}}_{cm}^{spin}$$

 Orbital angular momentum

$$\vec{\mathbf{L}}_{S}^{orbital} = \vec{\mathbf{r}}_{S,cm} \times \vec{\mathbf{p}}^{total}$$

 Spin Angular Momentum for fixed axis rotation

$$\vec{\mathbf{L}}_{cm}^{spin} = I_{cm}\vec{\mathbf{\omega}}_{spin}$$

Class Problem

• A meteor of mass m is approaching earth as shown on the sketch. The radius of the earth is R. The mass of the earth is m_e . Suppose the meteor has an initial speed of v_e . Assume that the meteor started very far away from the earth. Suppose the meteor just grazes the earth. The initial moment arm of the meteor (h on the sketch) is called the impact parameter. The effective scattering angle for the meteor is the area πh^2 . This is the effective target size of the earth as initially seen by the meteor.

for away

carth

tearth

Class Problem

- a) Draw a force diagram for the forces acting on the meteor.
- b) Can you find a point about which the gravitational torque of the earth's force on the meteor is zero for the entire orbit of the meteor?
- c) What is the initial angular momentum and final angular momentum (when it just grazes the earth) of the meteor?
- d) Apply conservation of angular momentum to find a relationship between the meteor's final velocity and the impact parameter.
- e) Apply conservation of energy to find a relationship between the final velocity of the meteor and the initial velocity of the meteor.
- f) Use your results in parts d) and e) to calculate the impact parameter and the effective scattering cross section.