

CONTENTS

PREFACE

Chapter 1 MODELLING and MECHANICS

1.0	Introduction	1
1.1	Modelling from data	2
1.2	Motion and force	3
1.3	Newton's law of gravitation	8
1.4	Units and dimensions	10

Chapter 2 ONE-DIMENSIONAL MOTION

2.0	Introduction	15
2.1	How to represent motion	16
2.2	Modelling motion under constant acceleration	23
2.3	How do bodies move under gravity?	27
2.4	What causes changes in motion?	30
2.5	How to deal with more than one force	35
2.6	Forming differential equations	40
2.7	Direct integration	42
2.8	What happens during collisions?	44
2.9	Miscellaneous Exercises	48

Chapter 3 VECTORS 1

3.0	Introduction	53
3.1	Vector notation and properties	56
3.2	Relative position vectors	61
3.3	Unit vectors	63
3.4	Vectors in three dimensions	65
3.5	Scalar products	67
3.6	Velocity as a vector	70
3.7	Acceleration as a vector	72
3.8	Instantaneous velocity and acceleration	73
3.9	Investigating the velocity and speed of the ball	77
3.10	Average acceleration of the ball	81
3.11	Miscellaneous Exercises	84

Chapter 4 VECTORS 2

4.1	From acceleration to velocity to position vector	87
4.2	Force as a vector	91
4.3	Resolving forces	93
4.4	Friction	95
4.5	Forces in equilibrium	98
4.6	Non-equilibrium situations	102
4.7	Miscellaneous Exercises	106

Chapter 5 PROJECTILES

5.0	Introduction	109
5.1	Making a mathematical model	110
5.2	Setting up a model for projectile motion	110
5.3	Solving the basic equation of the model	113
5.4	Validating the model	116
5.5	More deductions from the model	123
5.6	Using the model	128
5.7	Miscellaneous Exercises	129

Chapter 6 WORK and ENERGY

6.0	Introduction	133
6.1	Work and kinetic energy	133
6.2	Work done against gravity: gravitational potential energy	140
6.3	Work-energy equation. Conservation of energy	141
6.4	Power	146
6.5	Elasticity - Hooke's Law	150
6.6	Work done in stretching an elastic string	154
6.7	Energy revisited	157
6.8	Using scalar products	164
6.9	Miscellaneous Exercises	167

Chapter 7 CIRCULAR MOTION

7.0	Introduction	171	9.5	Lifting devices	222
7.1	Angular velocity and angular speed	172	9.6	Moment of a force	222
7.2	Describing motion in a circle with vectors	175	9.7	Couples	228
7.3	Motion in a circle with constant angular speed	180	9.8	Contact forces	230
7.4	Motion on a banked curve	186	9.9	Stability	232
7.5	Miscellaneous Exercises	189	9.10	The centre of gravity of a body	234

Chapter 8 SIMPLE HARMONIC MOTION

8.0	Introduction	191	9.11	The centres of gravity of some simple bodies	236
8.1	Pendulum experiments	191	9.12	The centre of gravity of composite bodies	238
8.2	Pendulum theory	192	9.13	Some applications of centres of gravity	242
8.3	Energy consideration	195	9.14	Sliding and toppling of a block	244
8.4	Modelling oscillations	197	9.15	Miscellaneous Exercises	249
8.5	Springs and oscillations	200			
8.6	Miscellaneous Exercises	204			

Chapter 9 PHYSICAL STRUCTURES

9.0	Introduction	207
9.1	Introducing frameworks	208
9.2	Analysis of a simple framework	215
9.3	More complex frameworks	217
9.4	Methods of joints	219

ANSWERS	253
----------------	-----

INDEX	263
--------------	-----