1
2

The bifilar pendulum.
 MJM

3/23/05

The bifilar pendulum is a two-thread suspension.

The object rotates about a vertical axis, and from

the frequency of rotation we can relate the rotational

 2r
 h

inertia to the dimensions, and find a value of I.

L

The object whose rotational inertia I is to be found is shown as the long rectangle in the sketch above.

The axis of rotation is shown by the dot-dashed line. Each supporting string has length h. The sketch below shows a bar rotating through a small angle (.

 r

(
s = r(
r is the distance from one support thread to the center of the object.

For small angles (, the displacement s is approximately equal to r(.

To obtain the formula for frequency and moment of inertia I we will reason by analogy. You should recall that for a spring the potential energy U = 1/2 kx2, and the kinetic energy T = 1/2 m (dx/dt)2. The frequency of a mass spring system is (= ((k/m).

We will get a formula for the potential energy of the rotating mass which will look like

U = C1 + 1/2 C2 (2, and for kinetic energy we already know T = 1/2 I (d(/dt)2.

By comparing to the mass-spring we will get a formula for frequency
(= ((C2/I).
To find A and B we will write U = -mgz, where z is the distance of the object's center of mass below its support points. (When the object is at rest, z = h). Since length h of either support stays constant as the object rotates back and forth, we can write (using the 3-D version of the pythagorean theorem)

h2 = z2 + (r()2 , or

z = ((h2 - (r()2), or z = h((1- {r2 (2/h2}]

For a practical bifilar pendulum, we want h>>r, and (<< 1. Then the term in curly braces is small compared to 1, so the square root looks like 1+(, where (is quite small. Now we need the binomial theorem, which says

(a+b)n = an + nan-1 b + n(n-1)an-2 b2 + ...

If n is an integer, the series has a finite number of terms. If n is not an integer, and a=1 and b=(we have

(1+()n = 1 + n(+ n(n-1)(2/2! + ...

When (<<1, each succeeding term in the series is much smaller than the one before it, so we need to keep only the first few terms.

Using
(1+()n = 1 + n(+ n(n-1)(2/2! + ...

we find that z = h([1- (2r2/h2] can be written as

z (h - 1/2 (r2/h) (2 + ...

Now U = -mgz = -mgh + mg (r2/h) (2 + ...

so U is now in the form C1 + 1/2 C2 (2 .

From the reasoning on the previous page we expect to have a frequency (= [(mg/I)(r2/h)]1/2 .

(2 = (2(/T)2 = (m/I) gr2/h

I/m = (gr2/h)(T/2()2 .

The bifilar pendulum is a simple and rather practical device for determining the moment of inertia I of an object.

