

CONTENTS


12 Kinematics of a Particle 3

- Chapter Objectives 3
- 12.1 Introduction 3
- 12.2 Rectilinear Kinematics: Continuous Motion 5
- 12.3 Rectilinear Kinematics: Erratic Motion 20
- 12.4 General Curvilinear Motion 34
- 12.5 Curvilinear Motion: Rectangular Components 36
- 12.6 Motion of a Projectile 41
- 12.7 Curvilinear Motion: Normal and Tangential Components 56
- 12.8 Curvilinear Motion: Cylindrical Components 71
- 12.9 Absolute Dependent Motion Analysis of Two Particles 85
- 12.10 Relative-Motion of Two Particles Using Translating Axes 91

13 Kinetics of a Particle: Force and Acceleration 113

- Chapter Objectives 113
- 13.1 Newton's Second Law of Motion 113
- 13.2 The Equation of Motion 116
- 13.3 Equation of Motion for a System of Particles 118
- 13.4 Equations of Motion: Rectangular Coordinates 120
- 13.5 Equations of Motion: Normal and Tangential Coordinates 138
- 13.6 Equations of Motion: Cylindrical Coordinates 152
- *13.7 Central-Force Motion and Space Mechanics 164


14 Kinetics of a Particle: Work and Energy 179

- Chapter Objectives 179
- 14.1 The Work of a Force 179
 - 14.2 Principle of Work and Energy 184
 - 14.3 Principle of Work and Energy for a System of Particles 186
 - 14.4 Power and Efficiency 204
 - 14.5 Conservative Forces and Potential Energy 213
 - 14.6 Conservation of Energy 217


15 Kinetics of a Particle: Impulse and Momentum 237

- Chapter Objectives 237
- 15.1 Principle of Linear Impulse and Momentum 237
 - 15.2 Principle of Linear Impulse and Momentum for a System of Particles 240
 - 15.3 Conservation of Linear Momentum for a System of Particles 254
 - 15.4 Impact 266
 - 15.5 Angular Momentum 280
 - 15.6 Relation Between Moment of a Force and Angular Momentum 281
 - 15.7 Principle of Angular Impulse and Momentum 284
 - 15.8 Steady Flow of a Fluid Stream 295
 - *15.9 Propulsion with Variable Mass 300


16 Planar Kinematics of a Rigid Body 319

- Chapter Objectives 319
- 16.1 Planar Rigid-Body Motion 319
- 16.2 Translation 321
- 16.3 Rotation about a Fixed Axis 322
- 16.4 Absolute Motion Analysis 338
- 16.5 Relative-Motion Analysis: Velocity 346
- 16.6 Instantaneous Center of Zero Velocity 360
- 16.7 Relative-Motion Analysis:
Acceleration 373
- 16.8 Relative-Motion Analysis Using Rotating
Axes 389


17 Planar Kinetics of a Rigid Body: Force and Acceleration 409

- Chapter Objectives 409
- 17.1 Mass Moment of Inertia 409
- 17.2 Planar Kinetic Equations of Motion 423
- 17.3 Equations of Motion: Translation 426
- 17.4 Equations of Motion: Rotation about a
Fixed Axis 441
- 17.5 Equations of Motion: General Plane
Motion 456


18 Planar Kinetics of a Rigid Body: Work and Energy 473

Chapter Objectives 473

- 18.1 Kinetic Energy 473
- 18.2 The Work of a Force 476
- 18.3 The Work of a Couple Moment 478
- 18.4 Principle of Work and Energy 480
- 18.5 Conservation of Energy 496

Energy 213

- 14.6 Conservation of Energy 217

19 Planar Kinetics of a Rigid Body: Impulse and Momentum 517

Chapter Objectives 517

- 19.1 Linear and Angular Momentum 517
- 19.2 Principle of Impulse and Momentum 523
- 19.3 Conservation of Momentum 540
- *19.4 Eccentric Impact 544


20 Three-Dimensional Kinematics of a Rigid Body 561

- Chapter Objectives 561
- 20.1 Rotation about a Fixed Point 561
- *20.2 The Time Derivative of a Vector Measured from Either a Fixed or Translating-Rotating System 564
- 20.3 General Motion 569
- *20.4 Relative-Motion Analysis Using Translating and Rotating Axes 578


21 Three-Dimensional Kinetics of a Rigid Body 591

- Chapter Objectives 591
- *21.1 Moments and Products of Inertia 591
- 21.2 Angular Momentum 601
- 21.3 Kinetic Energy 604
- *21.4 Equations of Motion 612
- *21.5 Gyroscopic Motion 626
- 21.6 Torque-Free Motion 632


22 Vibrations 643

- Chapter Objectives 643
- *22.1 Undamped Free Vibration 643
- *22.2 Energy Methods 657
- *22.3 Undamped Forced Vibration 663
- *22.4 Viscous Damped Free Vibration 667
- *22.5 Viscous Damped Forced Vibration 670
- *22.6 Electrical Circuit Analogs 673

Appendix

- A. Mathematical Expressions 682
- B. Vector Analysis 684
- C. The Chain Rule 689

Fundamental Problems Partial Solutions and Answers 692

Preliminary Problems Dynamics Solutions 713

Review Problem Solutions 723

Answers to Selected Problems 733

Index 747