Kinematics of a Particle Moving in a Straight Line or Plane

2Projectiles

4Maximum height of a projectile.

5Time to maximum height and time of flight

6Range on the horizontal plane

10Questions A

11Differentiating and Integrating Vectors

17Questions B

Projectiles

When a body is projected from a point in such a way that the only force assumed to be acting is gravity then that body is classed as a projectile.

Parametric and Cartesian forms of equations of the trajectory (flight path)

The derivation of the following equations is a little tricky but the process has appeared on an Edexcel paper at M2.

[image: image1]
Suppose a particle P is projected from O at angle α and is at the point (x,y) at time t after leaving O.

Equation of motion for P horizontally is
F = ma

[image: image2.wmf]0

mx

=

&&

Therefore
[image: image3.wmf]0

x

=

&&

 and velocity parallel to Ox is constant and equal to Vcosα.

For constant velocity

x = vel × time

x = Vcosαt

(1)

Equation of motion for P vertically
F = ma

[image: image4.wmf]mgmy

yg

-=

=-

&&

&&

Using constant acceleration equations

[image: image5.wmf]2

1

2

sutat

=+

With u = sinα and a = -g

[image: image6.wmf]2

1

sin

2

yVtgt

a

=-

 (2)

1 and 2 are the parametric equations of trajectory.

Rearrange 1 to give:

[image: image7.wmf]cos

x

t

V

a

=

Substitute into equation 2

[image: image8.wmf]2

22

1

sin

cos2cos

xx

yVg

VV

a

aa

=´-

[image: image9.wmf]22

2

tansec

2

g

yxx

V

aa

=-

 (3)

Equation 3 is the Cartesian form of the trajectory of a projectile. Assuming V, g and α are constants for any particular case, this is the equation of a parabola.
Maximum height of a projectile.
At the maximum height the vertical component of the velocity is zero.

[image: image10.wmf]22

2

Vuas

=+

[image: image11.wmf]2

0(sin)2

VgH

a

=-

[image: image12.wmf]22

sin

2

V

H

g

a

=

Time to maximum height and time of flight

Using

v = u + at

At maximum height v = 0

u = Vsinα

0 = Vsinα – gt

[image: image13.wmf]sin

V

t

g

a

=

For time of flight on the horizontal plane we use:

[image: image14.wmf]2

1

2

sutat

=+

There is zero displacement vertically hence s = 0.

[image: image15.wmf]2

1

0sin

2

Vtgt

a

=-

[image: image16.wmf]1

0sin

2

tVgt

a

æö

=-

ç÷

èø

[image: image17.wmf]0

t

\=

and

[image: image18.wmf]2sin

V

t

g

a

=

By symmetry this time is twice the value to maximum height.

For sloping planes, (cliffs etc) use s as the vertical displacement from the starting point to the landing point.

Range on the horizontal plane
Using equation 1

x = Vcosαt

Time in flight is

[image: image19.wmf]2sin

V

t

g

a

=

Therefore range R is: -

[image: image20.wmf]2sin

cos

V

RV

g

a

a

=´

[image: image21.wmf]2

2sincos

V

R

g

aa

=

2sinαcosα = sin2α

[image: image22.wmf]2

sin2

V

R

g

a

=

Maximum range appears when sin2α = 1

Therefore α = 45º and

[image: image23.wmf]2

Max

V

R

g

=

Examples

1. A particle is projected from a point O with a speed of
[image: image24.wmf]1

30ms

-

 at an angle of elevation of arcsin
[image: image25.wmf]3

5

æö

ç÷

èø

.
a) Find the greatest height above O reached by the particle .
b) The particle strikes the horizontal through O at Q find the distance OQ.

[image: image26]
a) Using the maximum height formula

[image: image27.wmf]22

sin

2

V

H

g

a

=

[image: image28.wmf]2

2

3

30

5

2

H

g

æö

´

ç÷

èø

=

[image: image29.wmf]16.5

Hm

=

You could also work out the answer by considering the vertical component of the velocity and then use the constant acceleration equations.

Vertical component is given by

[image: image30.wmf]3

sin30

5

V

a

=´

At maximum height velocity equals zero.

Using:

[image: image31.wmf]22

2

Vuas

=+

[image: image32.wmf]2

0182

gs

=-

[image: image33.wmf]2

18

2

s

g

=

[image: image34.wmf]16.5

sm

=

b) OQ is the horizontal range

[image: image35.wmf]2

sin2

V

R

g

a

=

Which can be expressed as:

[image: image36.wmf]2

2sincos

V

R

g

aa

=

[image: image37.wmf]2

34

230

55

9.8

R

´´´

=

[image: image38.wmf]88.2

Rm

=

2. A girl hits a ball at an angle arctan
[image: image39.wmf]3

4

æö

ç÷

èø

 to the horizontal from a point O which is 0.5m above level ground. The initial speed of the ball is
[image: image40.wmf]1

15ms

-

. The ball just clears a fence which is a horizontal distance of 18m from the girl. By modelling the ball as a particle find the time taken for the ball to reach the fence and the height of the fence.

[image: image41]
Horizontal component of the velocity is Vcosα.

Therefore time in flight is given by:

[image: image42.wmf]d

t

v

=

[image: image43.wmf]1818

4

cos

15

5

t

V

a

==

´

[image: image44.wmf]1.5sec

t

=

We must now consider the motion vertically to calculate the height of the fence. The vertical component of the velocity is:

[image: image45.wmf]1

3

sin159

5

Vms

a

-

=´=

 and by using
[image: image46.wmf]2

1

2

sutat

=+

[image: image47.wmf](

)

2

1

91.51.5

2

12.375

s

sm

=´-´

=

Fence height = 12.9m

Questions A

1
A cricket ball is hit from a point which is 0.9m above horizontal ground. It is given an initial speed of
[image: image48.wmf]-1

13ms

 at an angle of elevation of 27 º.

Find:

a) the time taken for the ball to reach the ground.

b) the horizontal distance covered by the ball.

2
A tennis ball is served from a height of 2.6m at horizontal speed of
[image: image49.wmf]-1

22ms

. The net is 0.9m high and 13m horizontally from the server. Modelling the ball as a particle, determine whether the ball clears the net and if so by what distance.

3
A golfer hits a ball with velocity
[image: image50.wmf]-1

50ms

 at an angle θ above the horizontal, where
[image: image51.wmf]5

tan

12

æö

=

ç÷

èø

q

. Find the time for which the ball is at least 12m above the ground.

4
A particle is projected from a point O with speed
[image: image52.wmf]-1

60ms

 at an angle
[image: image53.wmf]1

4

cos

5

-

 above the horizontal. Find

a) the time the particle takes to reach the point P whose horizontal displacement is 96 metres,

b) the height of P above O,

c) the speed of the particle 2 seconds after projection.

5
A cannon ball fired at an angle of 10º has a range, on a horizontal plane, of 1.25km. Ignoring air resistance, find the speed of projection.

6
A ball is projected with velocity
[image: image54.wmf]-1

25ms

. If the range on the horizontal plane is 60m, find the two possible angles of projection.

7
At time t seconds, where t≥0, the velocity v ms-1 of a particle Q moving in a straight line is given by

[image: image55.wmf]2

84

=-

vtt

When t = 0, Q is at point O.

a) Find the acceleration of Q at time t.
b) Calculate the time at which Q returns to O.

Differentiating and Integrating Vectors

The constant acceleration equations were used extensively in M1 but in M2 displacement is a function of time. It follows then that velocity, which is the rate of change of displacement, can be found by differentiating the displacement function.

[image: image118.wmf]1

30ms

-

Displacement

Differentiate
Velocity

Integrate

(Remember the constant)

[image: image119.wmf]3

5

æö

ç÷

èø

Acceleration

If r is the position vector, and using dot notation: -

[image: image56.wmf].

2

..

2

dr

rvelocity

dt

dr

racceleration

dt

==

==

Example 1

The position vector of a particle Q at time t is
[image: image57.wmf]2

(31)2

rtitj

=++

(r measured in metres).

Find the initial position vector and show that the acceleration is constant

Initial position is when t=0

[image: image58.wmf]ri

=

Remembering that
[image: image59.wmf]..

racceleration

=

[image: image60.wmf].

34

ritj

=+

[image: image61.wmf]..

4

rj

=

Since the acceleration vector has no variable t it is said to be constant.

Integrating Vectors

Since a vector has both i and j components it will also have two separate functions with respect to time.

Therefore if

[image: image62.wmf]..

()()

rftigtj

=+

We need to integrate each function separately, remembering the constants.

Therefore

[image: image63.wmf].

12

()()

riftdtjgtdtCiCj

=+++

òò

Where
[image: image64.wmf]12

,

CC

 are constants of integration.

R is found by integrating the velocity function with respect to time.

Example 2

A particle moves such that at time t

[image: image65.wmf].

2

45

rtit

=+

At time t = 0 the particle has a position vector 5i – 6j

Find the position vector at time t.

The position vector is found by integrating the velocity vector.

[image: image66.wmf]2

12

23

12

45

5

2

3

ritdtjtdtCiCj

rtitjCiCj

=+++

=+++

òò

At time t = 0, r = 5i – 6j

[image: image67.wmf]\

[image: image68.wmf]1

5

C

=

,
[image: image69.wmf]2

6

C

=-

[image: image70.wmf]\

[image: image71.wmf]23

5

(25)6

3

rtitj

æö

=++-

ç÷

èø

Example 3

A particle Q has position vector (25i – 40j)m at time t = 0 relative to the origin. Q moves with constant acceleration and is equal to
[image: image72.wmf]-2

(5i + 12j)ms

. When t = 0,
[image: image73.wmf].

0

r

=

. Find:

a)
[image: image74.wmf].

r

 when t = 4

b) The distance of Q from O at this time.

a) By integrating the acceleration vector we can find the velocity vector.

[image: image75.wmf]..

.

12

.

12

512

512

512

rij

ridtjdtCiCj

rtitjCiCj

=+

\=+++

=+++

òò

At time t = 0,
[image: image76.wmf].

0

r

=

[image: image77.wmf]12

0

CiCj

==

[image: image78.wmf].

512

rtitj

\=+

When t = 4

[image: image79.wmf].

1

(2048)

-

=+

rijms

b) To find the distance OQ we need the position vector (r)

[image: image80.wmf].

512

rtitj

=+

[image: image81.wmf]12

22

12

512

5

6

2

\=+++

=+++

òò

ritdtjtdtKiKj

rtitjKiKj

When t = 0, r = 25i – 40j

[image: image82.wmf]22

5

(25)(640)

2

\=++-

rtitj

Substituting t = 4 gives

[image: image83.wmf]6556

=+

rij

Distance OQ is the magnitude of r

[image: image84.wmf]85.8

=

=

OQr

m

Example 4

A remote control car is being tested in a horizontal playground. At time t seconds, the position vector, r metres, of the car relative to a fixed point O is given by

[image: image85.wmf]5

2

2

98

25

rtitj

=+

At the instant when t = 4,

a) show that the car is moving with velocity
[image: image86.wmf]-1

(36i + 32j)ms

b) find the magnitude of the acceleration of the car.

A cyclist is moving with constant velocity
[image: image87.wmf]-1

17jms

. At the instant when t = 4, calculate

c) the velocity of the car relative to the cyclist;
d) the speed of the car relative to the cyclist;
e) the acute angle between the relative velocity and the constant velocity of the cyclist.

a)
[image: image88.wmf]dr

Velocity

dt

=

[image: image89.wmf]5

2

2

3

2

98

25

94

rtitj

vtitj

=+

=+

When t = 4

[image: image90.wmf]1

(3632)

Velocityijms

-

=+

b)
[image: image91.wmf]dv

Acceleration

dt

=

[image: image92.wmf]1

2

96

dv

itj

dt

=+

When t = 4

[image: image93.wmf]912

aij

=+

So

[image: image94.wmf]22

2

(912)

15

a

ams

-

=+

=

c) The velocity of the car relative to the cyclist is given by:

[image: image95.wmf]3632173615

car

cyclist

vvijjij

-=+-=+

d) the speed of the car relative to the cyclist is given by:

[image: image96.wmf]22

(3615)

car

cyclist

vv

-=+

[image: image97.wmf]1

39

ms

-

=

e) The cyclist is moving parallel to the vector j.

The car has velocity
[image: image98.wmf]1

(3632)

-

+

ijms

 which can be represented diagrammatically as:

 SHAPE * MERGEFORMAT

The required angle is θ, where

[image: image100.wmf]36

tan

15

67.4

q

q

°

=

=

Example 5

A particle P of mass 5kg is acted on by a constant force F. At time t seconds the position of the particle, r metres, is given by the equation

[image: image101.wmf]22

(32)(4)

rtktikttkj

=-+++-

where k is a positive constant.

a) Find the acceleration of P in
[image: image102.wmf]2

-

ms

 in terms of k

b) Given that the magnitude of F is 50N, calculate the value of k.

The particle is moving in a direction parallel to j when t = T.

c) Find the value of T.

d) Hence find, to the nearest 0.1º, the angle that the position vector makes with the direction of i when t = T

a) To find the acceleration we need to differentiate the position vector twice.

[image: image103.wmf]22

2

2

(32)(4)

(6)(24)

62

rtktikttkj

dr

tkiktj

dt

dr

ikj

dt

=-+++-

=-++

=+

b) F = 50N and by using F = ma

[image: image104.wmf]222

2

2

2

5(62)

(3010)

10(9)

50

5(9)

16

4

Fikj

Fk

Fk

F

k

K

K

=+

=+

=+

=

\=+

=

=±

But K is positive, so K = 4

c) The particle is now traveling parallel to j. Therefore the i component of the velocity must equate to zero.

[image: image105.wmf](6)(24)

=-++

vtkiktj

Therefore:

[image: image106.wmf]640

2

3

-=

=

t

t

d) When
[image: image107.wmf]2

3

=

t

[image: image108.wmf]22

(342)(44)

=-+++-

rttittkj

[image: image109.wmf]24

39

=+

rij

The angle that the position vector makes with the vector i is given by:

[image: image110.wmf]4

9

2

3

tan

33.7

q

q

°

=

=

Questions B

1 At time t=0 a particle Q is at the point with position vector (6i + 10j)m relative to a fixed origin O. The particle moves with constant acceleration
[image: image111.wmf]..

r

 where
[image: image112.wmf]..

2

(512)

-

=+

rijms

. Given that when t=0,
[image: image113.wmf].

0

=

r

 find

a) the velocity,
[image: image114.wmf].

r

, when t=3,

b) the distance of Q from O at this time.

2
A particle Q moves such that at time t seconds, t≥0, its position vector, r metres, relative to a fixed origin is given by

[image: image115.wmf]32

(32)(2)

=-+++

rttittj

a) Find the velocity of Q when t = 3.

The velocity of Q is parallel to (3i – j) when t = T.

b) Find the value of T.

3
A particle moves so that at time t seconds its position vector, rm, relative to a fixed origin is given by:

[image: image116.wmf]232

(4)()

=-++

rttitbtj

where b is a constant.

a) Find an expression for the velocity of the particle at time t seconds.

b) Given that the particle comes to instantaneous rest, find the value of b.

4
A ball of mass 0.1kg is hit by a bat which gives it an impulse of

(3.5i + 3j)Ns. The velocity of the ball immediately after being hit is

[image: image117.wmf]1

(1025)

-

+

ijms

.

a) Find the velocity of the ball immediately before it was hit.

In the subsequent motion the ball is modeled as a particle moving freely under gravity. When it is hit the ball is 0.8m above the ground.
b) Find the greatest height of the ball above the ground.

The ball is caught when it is 0.8m above the ground again.

c) Find the distance from the point where the ball is hit to the point where it is caught.

P(x,y)

y

� EMBED Equation.DSMT4 ���

Q

α

O

arcsin� EMBED Equation.DSMT4 ��� means sin α= � EMBED Equation.DSMT4 ���

therefore cos α =� EMBED Equation.DSMT4 ���

0.5m

15ms-1

P

18m

Q

Fence

α

O

j

θ

θ

36i+15j

x

y

[image: image120.wmf]3

5

[image: image121.wmf]4

5

æö

ç÷

èø

_1222264921.unknown

_1222264955.unknown

_1222264972.unknown

_1222264980.unknown

_1222264988.unknown

_1222264997.unknown

_1222265001.unknown

_1222265003.unknown

_1222265005.unknown

_1222265006.unknown

_1222265004.unknown

_1222265002.unknown

_1222264999.unknown

_1222265000.unknown

_1222264998.unknown

_1222264993.unknown

_1222264995.unknown

_1222264996.unknown

_1222264994.unknown

_1222264991.unknown

_1222264992.unknown

_1222264989.unknown

_1222264984.unknown

_1222264986.unknown

_1222264987.unknown

_1222264985.unknown

_1222264982.unknown

_1222264983.unknown

_1222264981.unknown

_1222264976.unknown

_1222264978.unknown

_1222264979.unknown

_1222264977.unknown

_1222264974.unknown

_1222264975.unknown

_1222264973.unknown

_1222264964.unknown

_1222264968.unknown

_1222264970.unknown

_1222264971.unknown

_1222264969.unknown

_1222264966.unknown

_1222264967.unknown

_1222264965.unknown

_1222264960.unknown

_1222264962.unknown

_1222264963.unknown

_1222264961.unknown

_1222264957.unknown

_1222264959.unknown

_1222264956.unknown

_1222264939.unknown

_1222264947.unknown

_1222264951.unknown

_1222264953.unknown

_1222264954.unknown

_1222264952.unknown

_1222264949.unknown

_1222264950.unknown

_1222264948.unknown

_1222264943.unknown

_1222264945.unknown

_1222264946.unknown

_1222264944.unknown

_1222264941.unknown

_1222264942.unknown

_1222264940.unknown

_1222264930.unknown

_1222264934.unknown

_1222264937.unknown

_1222264938.unknown

_1222264935.unknown

_1222264932.unknown

_1222264933.unknown

_1222264931.unknown

_1222264925.unknown

_1222264928.unknown

_1222264929.unknown

_1222264927.unknown

_1222264923.unknown

_1222264924.unknown

_1222264922.unknown

_1222264899.unknown

_1222264908.unknown

_1222264917.unknown

_1222264919.unknown

_1222264920.unknown

_1222264918.unknown

_1222264915.unknown

_1222264916.unknown

_1222264911.unknown

_1222264913.unknown

_1222264914.unknown

_1222264912.unknown

_1222264909.unknown

_1222264904.unknown

_1222264906.unknown

_1222264907.unknown

_1222264905.unknown

_1222264901.unknown

_1222264902.unknown

_1222264900.unknown

_1222264891.unknown

_1222264895.unknown

_1222264897.unknown

_1222264898.unknown

_1222264896.unknown

_1222264893.unknown

_1222264894.unknown

_1222264892.unknown

_1222264886.unknown

_1222264888.unknown

_1222264890.unknown

_1222264887.unknown

_1222264884.unknown

_1222264885.unknown

_1222264883.unknown

