CHAPTER 11

The motion of a particle is defined by the relation $x = 1.5t^4 - 30t^2 + 5t + 10$, where x and t are expressed in meters and seconds, respectively. Determine the position, the velocity, and the acceleration of the particle when t = 4 s.

SOLUTION

Given:

$$x = 1.5t^4 - 30t^2 + 5t + 10$$

$$v = \frac{dx}{dt} = 6t^3 - 60t + 5$$

$$a = \frac{dv}{dt} = 18t^2 - 60$$

Evaluate expressions at t = 4 s.

$$x = 1.5(4)^4 - 30(4)^2 + 5(4) + 10 = -66 \text{ m}$$

$$x = -66.0 \text{ m}$$

$$v = 6(4)^3 - 60(4) + 5 = 149 \text{ m/s}$$

$$v = 149.0 \text{ m/s}$$

$$a = 18(4)^2 - 60 = 228 \text{ m/s}^2$$

$$a = 228.0 \text{ m/s}^2$$

The motion of a particle is defined by the relation $x = 12t^3 - 18t^2 + 2t + 5$, where x and t are expressed in meters and seconds, respectively. Determine the position and the velocity when the acceleration of the particle is equal to zero.

SOLUTION

Given:

$$x = 12t^{3} - 18t^{2} + 2t + 5$$

$$v = \frac{dx}{dt} = 36t^{2} - 36t + 2$$

$$a = \frac{dv}{dt} = 72t - 36$$

Find the time for a = 0.

$$72t - 36 = 0 \implies t = 0.5 \text{ s}$$

Substitute into above expressions.

$$x = 12(0.5)^{3} - 18(0.5)^{2} + 2(0.5) + 5 = 3$$

$$v = 36(0.5)^{2} - 36(0.5) + 2$$

$$= -7 \text{ m/s}$$

$$x = 3.00 \text{ m} \blacktriangleleft$$

$$v = -7.00 \text{ m/s} \blacktriangleleft$$

The motion of a particle is defined by the relation $x = \frac{5}{3}t^3 - \frac{5}{2}t^2 - 30t + 8x$, where x and t are expressed in feet and seconds, respectively. Determine the time, the position, and the acceleration when v = 0.

SOLUTION

We have

$$x = \frac{5}{3}t^3 - \frac{5}{2}t^2 - 30t + 8$$

Then

$$v = \frac{dx}{dt} = 5t^2 - 5t - 30$$

and

$$a = \frac{dv}{dt} = 10t - 5$$

When v = 0:

$$5t^2 - 5t - 30 = 5(t^2 - t - 6) = 0$$

or

$$t = 3 \text{ s}$$
 and $t = -2 \text{ s}$ (Reject)

$$t = 3.00 \text{ s}$$

At t = 3 s:

$$x_3 = \frac{5}{3}(3)^3 - \frac{5}{2}(3)^2 - 30(3) + 8$$

or
$$x_3 = -59.5 \text{ ft}$$

$$a_3 = 10(3) - 5$$

or
$$a_3 = 25.0 \text{ ft/s}^2$$

The motion of a particle is defined by the relation $x = 6t^2 - 8 + 40 \cos \pi t$, where x and t are expressed in inches and seconds, respectively. Determine the position, the velocity, and the acceleration when t = 6 s.

SOLUTION

We have

$$x = 6t^2 - 8 + 40\cos \pi t$$

Then

$$v = \frac{dx}{dt} = 12t - 40\pi \sin \pi t$$

and

$$a = \frac{dv}{dt} = 12 - 40\pi^2 \cos \pi t$$

At t = 6 s:

$$x_6 = 6(6)^2 - 8 + 40\cos 6\pi$$

or
$$x_6 = 248 \text{ in. } \blacktriangleleft$$

$$v_6 = 12(6) - 40\pi \sin 6\pi$$

or
$$v_6 = 72.0 \text{ in./s} \blacktriangleleft$$

$$a_6 = 12 - 40\pi^2 \cos 6\pi$$

or
$$a_6 = -383 \text{ in./s}^2$$

The motion of a particle is defined by the relation $x = 6t^4 - 2t^3 - 12t^2 + 3t + 3$, where x and t are expressed in meters and seconds, respectively. Determine the time, the position, and the velocity when a = 0.

SOLUTION

$$x = 6t^4 - 2t^3 - 12t^2 + 3t + 3$$

$$v = \frac{dx}{dt} = 24t^3 - 6t^2 - 24t + 3$$

$$a = \frac{dv}{dt} = 72t^2 - 12t - 24$$

When
$$a = 0$$
:

$$72t^2 - 12t - 24 = 12(6t^2 - t - 2) = 0$$

$$(3t-2)(2t+1) = 0$$

$$t = \frac{2}{3}$$
 s and $t = -\frac{1}{2}$ s (Reject)

$$t = 0.667 \text{ s}$$

At
$$t = \frac{2}{3}$$
 s

$$x_{2/3} = 6\left(\frac{2}{3}\right)^4 - 2\left(\frac{2}{3}\right)^3 - 12\left(\frac{2}{3}\right)^2 + 3\left(\frac{2}{3}\right) + 3$$

or
$$x_{2/3} = 0.259 \text{ m}$$

$$v_{2/3} = 24\left(\frac{2}{3}\right)^3 - 6\left(\frac{2}{3}\right)^2 - 24\left(\frac{2}{3}\right) + 3$$

or
$$v_{2/3} = -8.56 \text{ m/s}$$

The motion of a particle is defined by the relation $x = 2t^3 - 15t^2 + 24t + 4$, where x is expressed in meters and t in seconds. Determine (a) when the velocity is zero, (b) the position and the total distance traveled when the acceleration is zero.

SOLUTION

$$x = 2t^{3} - 15t^{2} + 24t + 4$$

$$v = \frac{dx}{dt} = 6t^{2} - 30t + 24$$

$$a = \frac{dv}{dt} = 12t - 30$$

(a)
$$v = 0$$
 when

$$6t^2 - 30t + 24 = 0$$

$$6(t-1)(t-4) = 0$$
 $t = 1.000$ s or $t = 4.00$ s

(b)
$$a = 0$$
 when

$$12t - 30 = 0$$
 $t = 2.5 \text{ s}$

For
$$t = 2.5$$
 s:

$$x_{2.5} = 2(2.5)^3 - 15(2.5)^2 + 24(2.5) + 4$$

 $x_{2.5} = +1.500 \text{ m}$

To find total distance traveled, we note that

$$v = 0$$
 when $t = 1$ s:

$$x_1 = 2(1)^3 - 15(1)^2 + 24(1) + 4$$

$$x_1 = +15 \text{ m}$$

For
$$t = 0$$
,

$$x_0 = +4 \text{ m}$$

Distance traveled

From
$$t = 0$$
 to $t = 1$ s:

$$x_1 - x_0 = 15 - 4 = 11 \text{ m} \rightarrow$$

From
$$t = 1$$
 s to $t = 2.5$ s:

$$x_{2.5} - x_1 = 1.5 - 15 = 13.5 \text{ m} \leftarrow$$

Total distance traveled = 11 m + 13.5 m = 24.5 m

The motion of a particle is defined by the relation $x = t^3 - 6t^2 - 36t - 40$, where x and t are expressed in feet and seconds, respectively. Determine (a) when the velocity is zero, (b) the velocity, the acceleration, and the total distance traveled when x = 0.

SOLUTION

We have

$$x = t^3 - 6t^2 - 36t - 40$$

Then

$$v = \frac{dx}{dt} = 3t^2 - 12t - 36$$

and

$$a = \frac{dv}{dt} = 6t - 12$$

(a) When v = 0:

$$3t^2 - 12t - 36 = 3(t^2 - 4t - 12) = 0$$

or

$$(t+2)(t-6) = 0$$

or

$$t = -2$$
 s (Reject) and $t = 6$ s

t = 6.00 s

(b) When x = 0:

$$t^3 - 6t^2 - 36t - 40 = 0$$

Factoring

$$(t-10)(t+2)(t+2) = 0$$
 or $t=10$ s

Now observe that

$$0 \le t < 6 \text{ s}$$
: $v < 0$

$$6 s < t \le 10 s$$
: $v > 0$

and at t = 0:

$$x_0 = -40 \text{ ft}$$

$$t = 6 \text{ s}$$
:

$$x_6 = (6)^3 - 6(6)^2 - 36(6) - 40$$

= -256 ft

$$t = 10 \text{ s}$$
:

$$v_{10} = 3(10)^2 - 12(10) - 36$$

or
$$v_{10} = 144.0 \text{ ft/s}$$

$$a_{10} = 6(10) - 12$$

or
$$a_0 = 48.0 \text{ ft/s}^2$$

Then

$$|x_6 - x_0| = |-256 - (-40)| = 216$$
 ft

$$x_{10} - x_6 = 0 - (-256) = 256$$
 ft

Total distance traveled = (216 + 256) ft = 472 ft

The motion of a particle is defined by the relation $x = t^3 - 9t^2 + 24t - 8$, where x and t are expressed in inches and seconds, respectively. Determine (a) when the velocity is zero, (b) the position and the total distance traveled when the acceleration is zero.

SOLUTION

We have

$$x = t^3 - 9t^2 + 24t - 8$$

Then

$$v = \frac{dx}{dt} = 3t^2 - 18t + 24$$

and

$$a = \frac{dv}{dt} = 6t - 18$$

(a) When v = 0:

$$3t^2 - 18t + 24 = 3(t^2 - 6t + 8) = 0$$

or

$$(t-2)(t-4)=0$$

or t = 2.00 s and t = 4.00 s

(b) When a = 0:

$$6t - 18 = 0$$
 or $t = 3$ s

At
$$t = 3 \text{ s}$$
:

$$x_3 = (3)^3 - 9(3)^2 + 24(3) - 8$$

or $x_3 = 10.00$ in.

First observe that $0 \le t < 2$ s:

$$2 s < t \le 3 s$$
:

Now

At t = 0:

$$x_0 = -8 \text{ in.}$$

At t = 2 s:

$$x_2 = (2)^3 - 9(2)^2 + 24(2) - 8 = 12$$
 in.

Then

$$x_2 - x_0 = 12 - (-8) = 20$$
 in.

$$|x_3 - x_2| = |10 - 12| = 2$$
 in.

Total distance traveled = (20 + 2) in. = 22.0 in.

The acceleration of a particle is defined by the relation $a = -8 \text{ m/s}^2$. Knowing that x = 20 m when t = 4 s and that x = 4 m when v = 16 m/s, determine (a) the time when the velocity is zero, (b) the velocity and the total distance traveled when t = 11 s.

SOLUTION

$$\frac{dv}{dt} = a = -8 \text{ m/s}^2$$

Then

$$\int dv = \int -8 \, dt + C \quad C = \text{constant}$$

or

$$v = -8t + C \text{ (m/s)}$$

Also

$$\frac{dx}{dt} = v = -8t + C$$

At
$$t = 4$$
 s, $x = 20$ m:

$$\int_{20}^{x} dx = \int_{4}^{t} (-8t + C) dt$$

or

$$x-20=[-4t^2+Ct]_4^t$$

or

$$x = -4t^2 + C(t-4) + 84 \text{ (m)}$$

When v = 16 m/s, x = 4 m:

$$16 = -8t + C \Rightarrow C = 16 + 8t$$

$$4 = -4t^2 + C(t-4) + 84$$

Combining

$$0 = -4t^2 + (16 + 8t)(t - 4) + 80$$

Simplifying

$$t^2 - 4t + 4 = 0$$

or

$$t = 2 \text{ s}$$

and

$$C = 32 \text{ m/s}$$

$$v = -8t + 32 \text{ (m/s)}$$

$$x = -4t^2 + 32t - 44$$
 (m)

(a) When v = 0:

$$-8t + 32 = 0$$

or
$$t = 4.00 \text{ s}$$

(b) Velocity and distance at 11 s.

$$v_{11} = -(8)(11) + 32$$

$$v_{11} = -56.0 \text{ m/s}$$

At t = 0:

$$x_0 = -44 \text{ m}$$

t = 4 s:

$$x_4 = 20 \text{ m}$$

$$t = 11 \text{ s}$$
:

$$x_{11} = -4(11)^2 + 32(11) - 44 = -176 \text{ m}$$

PROBLEM 11.9 (Continued)

Now observe that

$$0 \le t < 4 \text{ s}: v > 0$$

$$4 \text{ s} < t \le 11 \text{ s}: \quad v < 0$$

Then

$$x_4 - x_0 = 20 - (-44) = 64 \text{ m}$$

$$|x_{11} - x_4| = |-176 - 20| = 196 \text{ m}$$

Total distance traveled = (64 + 196) m = 260 m

The acceleration of a particle is directly proportional to the square of the time t. When t = 0, the particle is at x = 24 m. Knowing that at t = 6 s, x = 96 m and v = 18 m/s, express x and v in terms of t.

SOLUTION

$$a = kt^2$$
 $k = constant$

$$\frac{dv}{dt} = a = kt^2$$

At
$$t = 6$$
 s, $v = 18$ m/s:

$$\int_{18}^{v} dv = \int_{6}^{t} kt^2 dt$$

$$v - 18 = \frac{1}{3}k(t^3 - 216)$$

$$v = 18 + \frac{1}{3}k(t^3 - 216)$$
(m/s)

$$\frac{dx}{dt} = v = 18 + \frac{1}{3}k(t^3 - 216)$$

At
$$t = 0$$
, $x = 24$ m:

$$\int_{24}^{x} dx = \int_{0}^{t} \left[18 + \frac{1}{3}k(t^{3} - 216) \right] dt$$

$$x-24=18t+\frac{1}{3}k\left(\frac{1}{4}t^4-216t\right)$$

Now

At
$$t = 6$$
 s, $x = 96$ m:

$$96 - 24 = 18(6) + \frac{1}{3}k \left[\frac{1}{4}(6)^4 - 216(6)\right]$$

$$k = \frac{1}{9}$$
 m/s⁴

$$x-24=18t+\frac{1}{3}\left(\frac{1}{9}\right)\left(\frac{1}{4}t^4-216t\right)$$

$$x(t) = \frac{1}{108}t^4 + 10t + 24$$

$$v = 18 + \frac{1}{3} \left(\frac{1}{9} \right) (t^3 - 216)$$

$$v(t) = \frac{1}{27}t^3 + 10$$

The acceleration of a particle is directly proportional to the time t. At t = 0, the velocity of the particle is v = 16 in./s. Knowing that v = 15 in./s and that x = 20 in. when t = 1 s, determine the velocity, the position, and the total distance traveled when t = 7 s.

SOLUTION

We have

a = kt k = constant

Now

 $\frac{dv}{dt} = a = kt$

At t = 0, v = 16 in./s:

 $\int_{16}^{\nu} d\nu = \int_{0}^{t} kt \ dt$

or

 $v-16=\frac{1}{2}kt^2$

or

 $v = 16 + \frac{1}{2}kt^2$ (in./s)

At t = 1 s, v = 15 in./s:

15 in./s = 16 in./s + $\frac{1}{2}k(1 \text{ s})^2$

or

 $k = -2 \text{ in./s}^3$ and $v = 16 - t^2$

Also

 $\frac{dx}{dt} = v = 16 - t^2$

At t = 1 s, x = 20 in.:

 $\int_{0}^{x} dx = \int_{1}^{t} (16 - t^{2}) dt$

or

 $x - 20 = \left[16t - \frac{1}{3}t^3\right]_1^t$

or

 $x = -\frac{1}{3}t^3 + 16t + \frac{13}{3}$ (in.)

Then

At t = 7 s:

 $v_7 = 16 - (7)^2$

or $v_7 = -33.0 \text{ in./s} \blacktriangleleft$

 $x_7 = -\frac{1}{3}(7)^3 + 16(7) + \frac{13}{3}$

or $x_7 = 2.00 \text{ in. } \blacktriangleleft$

When v = 0:

 $16 - t^2 = 0$ or t = 4 s

PROBLEM 11.11 (Continued)

At
$$t = 0$$
:

$$x_0 = \frac{13}{3}$$

$$t = 4 \text{ s}$$
:

$$x_4 = -\frac{1}{3}(4)^3 + 16(4) + \frac{13}{3} = 47$$
 in.

Now observe that

$$0 \le t < 4 \text{ s}$$
:

$$4 \text{ s} < t \le 7 \text{ s}$$
:

Then

$$x_4 - x_0 = 47 - \frac{13}{3} = 42.67$$
 in.

$$|x_7 - x_4| = |2 - 47| = 45$$
 in.

Total distance traveled = (42.67 + 45) in. = 87.7 in.

The acceleration of a particle is defined by the relation $a = kt^2$. (a) Knowing that v = -32 ft/s when t = 0 and that v = +32 ft/s when t = 4 s, determine the constant k. (b) Write the equations of motion, knowing also that x = 0 when t = 4 s.

SOLUTION

$$a = kt^2$$

$$\frac{dv}{dt} = a = kt^2$$
(1)

t = 0, v = -32 ft/s and t = 4 s, v = +32 ft/s

(a)
$$\int_{-32}^{32} dv = \int_0^4 kt^2 dt$$

$$32 - (-32) = \frac{1}{3}k(4)^3$$
 $k = 3.00 \text{ ft/s}^4$

(b) Substituting k = 3 ft/s⁴ into (1)

$$\frac{dv}{dt} = a = 3t^2$$

$$t = 0, v = -32 \text{ ft/s}$$
:
$$\int_{-32}^{v} dv = \int_{0}^{t} 3t^{2} dt$$

$$v - (-32) = \frac{1}{3}3(t)^3$$
 $v = t^3 - 32$

$$\frac{dx}{dt} = v = t^3 - 32$$

$$\int_0^x dx = \int_4^t (t^3 - 32) dt; \quad x = \left| \frac{1}{4} t^4 - 32t \right|_4^t$$

$$x = \left[\frac{1}{4}t^4 - 32t\right] - \left[\frac{1}{4}(4)^4 - 32(4)\right]$$
$$x = \frac{1}{4}t^4 - 32t - 64 + 128$$

$$x = \frac{1}{4}t^4 - 32t + 64 \blacktriangleleft$$

The acceleration of a particle is defined by the relation $a = A - 6t^2$, where A is a constant. At t = 0, the particle starts at x = 8 m with v = 0. Knowing that at t = 1 s, v = 30 m/s, determine (a) the times at which the velocity is zero, (b) the total distance traveled by the particle when t = 5 s.

SOLUTION

$$a = A - 6t^2$$
 $A = constant$

$$\frac{dv}{dt} = a = A - 6t^2$$

At
$$t = 0, v = 0$$
:

$$\int_0^v dv = \int_0^t (A - 6t^2) dt$$

$$v = At - 2t^3 \text{ (m/s)}$$

At
$$t = 1$$
 s, $v = 30$ m/s:

$$30 = A(1) - 2(1)^3$$

$$A = 32 \text{ m/s}^2$$
 and $v = 32t - 2t^3$

$$\frac{dx}{dt} = v = 32t - 2t^3$$

At
$$t = 0$$
, $x = 8$ m:

$$\int_{8}^{x} dx = \int_{0}^{t} (32t - 2t^{3}) dt$$

$$x = 8 + 16t^2 - \frac{1}{2}t^4$$
 (m)

(a) When
$$v = 0$$
:

$$32t - 2t^3 = 2t(16 - t^2) = 0$$

or

$$t = 0$$
 and $t = 4.00 s$

(b) At
$$t = 4$$
 s:

$$x_4 = 8 + 16(4)^2 - \frac{1}{2}(4)^4 = 136 \text{ m}$$

$$t = 5 \text{ s}$$
:

$$x_5 = 8 + 16(5)^2 - \frac{1}{2}(5)^4 = 95.5 \text{ m}$$

PROBLEM 11.13 (Continued)

Now observe that

$$0 < t < 4 \text{ s}$$
:

$$4 \text{ s} < t \le 5 \text{ s}$$
: $v < 0$

Then

$$x_4 - x_0 = 136 - 8 = 128 \text{ m}$$

$$|x_5 - x_4| = |95.5 - 136| = 40.5 \text{ m}$$

Total distance traveled = (128 + 40.5) m = 168.5 m

It is known that from t = 2 s to t = 10 s the acceleration of a particle is inversely proportional to the cube of the time t. When t = 2 s, v = -15 m/s, and when t = 10 s, v = 0.36 m/s. Knowing that the particle is twice as far from the origin when t = 2 s as it is when t = 10 s, determine (a) the position of the particle when t = 2 s, and when t = 10 s, (b) the total distance traveled by the particle from t = 2 s to t = 10 s.

SOLUTION

or

We have
$$a = \frac{k}{t^3} \qquad k = \text{constant}$$
Now
$$\frac{dv}{dt} = a = \frac{k}{t^3}$$

At
$$t = 2$$
 s, $v = -15$ m/s:
$$\int_{-15}^{v} dv = \int_{2}^{t} \frac{k}{t^3} dt$$

or
$$v - (-15) = -\frac{k^2}{2} \left[\frac{1}{t^2} - \frac{1}{(2)^2} \right]$$

$$k \left(1 - 1 \right)$$

or
$$v = \frac{k}{2} \left(\frac{1}{4} - \frac{1}{t^2} \right) - 15 \text{ (m/s)}$$

At
$$t = 10$$
 s, $v = 0.36$ m/s:
$$0.36 = \frac{k}{2} \left(\frac{1}{4} - \frac{1}{10^2} \right) - 15$$

and
$$v = 1 - \frac{64}{r^2}$$
 (m/s)

(a) We have
$$\frac{dx}{dt} = v = 1 - \frac{64}{t^2}$$

Then
$$\int dx = \int \left(1 - \frac{64}{t^2}\right) dt + C \qquad C = \text{constant}$$

 $k = 128 \text{ m} \cdot \text{s}$

or
$$x = t + \frac{64}{t} + C \text{ (m)}$$

Now
$$x_2 = 2x_{10}$$
: $2 + \frac{64}{2} + C = 2\left(10 + \frac{64}{10} + C\right)$

or
$$C = 1.2 \text{ m}$$

and
$$x = t + \frac{64}{t} + 1.2 \text{ (m)}$$

PROBLEM 11.14 (Continued)

At
$$t = 2$$
 s:

$$x_2 = 2 + \frac{64}{2} + 1.2$$

or
$$x_2 = 35.2 \text{ m}$$

$$t = 10 \text{ s}$$
:

$$x_{10} = 10 + \frac{64}{10} + 1.2$$

or
$$x_{10} = 17.60 \text{ m}$$

Note: A second solution exists for the case $x_2 > 0$, $x_{10} < 0$. For this case, $C = -22\frac{4}{15}$ m

and

$$x_2 = 11\frac{11}{15}$$
 m, $x_{10} = -5\frac{13}{15}$ m

(b) When
$$v = 0$$
:

$$1 - \frac{64}{t^2} = 0$$
 or $t = 8$ s

At
$$t = 8 \text{ s}$$
:

$$x_8 = 8 + \frac{64}{8} + 1.2 = 17.2 \text{ m}$$

Now observe that $2 \text{ s} \le t < 8 \text{ s}$: v <

$$8 \text{ s} < t \le 10 \text{ s}; \quad v > 0$$

Then

$$|x_8 - x_2| = |17.2 - 35.2| = 18 \text{ m}$$

 $x_{10} - x_8 = 17.6 - 17.2 = 0.4 \text{ m}$

Total distance traveled = (18 + 0.4) m = 18.40 m

Note: The total distance traveled is the same for both cases.

The acceleration of a particle is defined by the relation a = -k/x. It has been experimentally determined that v = 15 ft/s when x = 0.6 ft and that v = 9 ft/s when x = 1.2 ft. Determine (a) the velocity of the particle when x = 1.5 ft, (b) the position of the particle at which its velocity is zero.

SOLUTION

$$a = \frac{v dv}{dx} = \frac{-k}{x}$$

Separate and integrate using x = 0.6 ft, v = 15 ft/s.

$$\int_{15}^{\nu} \nu \, d\nu = -k \int_{0.6}^{x} \frac{dx}{x}$$

$$\frac{1}{2} \nu^{2} \Big|_{15}^{\nu} = -k \ln x \Big|_{0.6}^{x}$$

$$\frac{1}{2} \nu^{2} - \frac{1}{2} (15)^{2} = -k \ln \left(\frac{x}{0.6}\right)$$
(1)

When v = 9 ft/s, x = 1.2 ft

$$\frac{1}{2}(9)^2 - \frac{1}{2}(15)^2 = -k \ln\left(\frac{1.2}{0.6}\right)$$

Solve for k.

$$k = 103.874 \text{ ft}^2/\text{s}^2$$

(a) Substitute

$$k = 103.874 \text{ ft}^2/\text{s}^2$$
 and $x = 1.5 \text{ ft into (1)}.$

$$\frac{1}{2}v^2 - \frac{1}{2}(15)^2 = -103.874 \ln\left(\frac{1.5}{0.6}\right)$$

v = 5.89 ft/s

(b) For v = 0,

$$0 - \frac{1}{2}(15)^2 = -103.874 \ln\left(\frac{x}{0.6}\right)$$
$$\ln\left(\frac{x}{0.6}\right) = 1.083$$

x = 1.772 ft

A particle starting from rest at x = 1 ft is accelerated so that its velocity doubles in magnitude between x=2 ft and x=8 ft. Knowing that the acceleration of the particle is defined by the relation a=k[x-(A/x)], determine the values of the constants A and k if the particle has a velocity of 29 ft/s when x = 16 ft.

SOLUTION

$$v\frac{dv}{dx} = a = k\left(x - \frac{A}{x}\right)$$

When
$$x = 1$$
 ft, $v = 0$:

$$\int_0^v v dv = \int_1^x k \left(x - \frac{A}{x} \right) dx$$

or

$$\frac{1}{2}v^2 = k \left[\frac{1}{2}x^2 - A \ln x \right]_1^x$$
$$= k \left(\frac{1}{2}x^2 - A \ln x - \frac{1}{2} \right)$$

At
$$x = 2$$
 ft:

$$\frac{1}{2}v_2^2 = k \left[\frac{1}{2}(2)^2 - A \ln 2 - \frac{1}{2} \right] = k \left(\frac{3}{2} - A \ln 2 \right)$$

$$x = 8 \text{ ft}$$
:

$$\frac{1}{2}v_8^2 = k \left[\frac{1}{2}(8)^2 - A \ln 8 - \frac{1}{2} \right] = k(31.5 - A \ln 8)$$

Now

$$\frac{v_8}{v_2} = 2$$
:

$$\frac{\frac{1}{2}v_8^2}{\frac{1}{2}v_2^2} = (2)^2 = \frac{k(31.5 - A \ln 8)}{k(\frac{3}{2} - A \ln 2)}$$

or

$$6-4 A \ln 2 = 31.5 - A \ln 8$$

or

$$25.5 = A(\ln 8 - 4 \ln 2) = A(\ln 8 - \ln 2^4) = A \ln \left(\frac{1}{2}\right)$$

or

$$A = -36.8 \text{ ft}^2$$

When
$$x = 16$$
 ft, $v = 29$ ft/s: $\frac{1}{2}(29)^2 = k \left[\frac{1}{2}(16)^2 - \frac{25.5}{\ln(\frac{1}{2})} \ln(16) - \frac{1}{2} \right]$

Noting that

$$ln(16) = 4 ln 2$$
 and $ln\left(\frac{1}{2}\right) = -ln(2)$

We have

$$841 = k \left[236 - \frac{\ln 25.5}{-\ln(2)} = 4\ln(2) - 1 \right]$$

or

$$k = 1.832 \text{ s}^{-2}$$

A particle oscillates between the points x = 40 mm and x = 160 mm with an acceleration a = k(100 - x), where a and x are expressed in mm/s² and mm, respectively, and k is a constant. The velocity of the particle is 18 mm/s when x = 100 mm and is zero at both x = 40 mm and x = 160 mm. Determine (a) the value of k, (b) the velocity when x = 120 mm.

SOLUTION

$$v\frac{dv}{dx} = a = k(100 - x)$$

When
$$x = 40$$
 mm, $v = 0$:

$$\int_0^v v \, dv = \int_{40}^x k(100 - x) \, dx$$

$$\frac{1}{2}v^2 = k \left[100x - \frac{1}{2}x^2 \right]_{40}^x$$

$$\frac{1}{2}v^2 = k\left(100x - \frac{1}{2}x^2 - 3200\right)$$

When
$$x = 100$$
 mm, $v = 18$ mm/s:

$$\frac{1}{2}(18)^2 = k \left[100(100) - \frac{1}{2}(100)^2 - 3200 \right]$$

or

$$k = 0.0900 \text{ s}^{-2}$$

(b) When
$$x = 120 \text{ mm}$$
:

$$\frac{1}{2}v^2 = 0.09 \left[100(120) - \frac{1}{2}(120)^2 - 3200 \right] = 144$$

or

 $v = \pm 16.97 \text{ mm/s}$

A particle starts from rest at the origin and is given an acceleration $a = k/(x+4)^2$, where a and x are expressed in mm/s² and m, respectively, and k is a constant. Knowing that the velocity of the particle is 4 m/s when x=8 m, determine (a) the value of k, (b) the position of the particle when v=4.5 m/s, (c) the maximum velocity of the particle.

SOLUTION

$$v\frac{dv}{dx} = a = \frac{k}{(x+4)^2}$$

When
$$x = 0$$
, $v = 0$:

$$\int_0^v v \, dv = \int_0^x \frac{k}{(x+4)^2} \, dx$$

or

$$\frac{1}{2}v^2 = -k\left(\frac{1}{x+4} - \frac{1}{4}\right)$$

When
$$x = 8 \text{ m}, v = 4 \text{ m/s}$$
:

$$\frac{1}{2}(4)^2 = -k\left(\frac{1}{8+4} - \frac{1}{4}\right)$$

or

$$k = 48 \text{ m}^3/\text{s}^2$$

(b) When
$$v = 4.5 \text{ m/s}$$
:

$$\frac{1}{2}(4.5)^2 = -48\left(\frac{1}{x+4} - \frac{1}{4}\right)$$

or

$$x = 21.6 \text{ m}$$

(c) Note that when $v = v_{\text{max}}$, a = 0.

Now $a \to 0$ as $x \to \infty$ so that

$$\frac{1}{2}v_{\text{max}}^2 = 48_{x \to \infty}^{\text{ln-l}} \left(\frac{1}{4} - \frac{1}{x+4}\right) = 48\left(\frac{1}{4}\right)$$

or

$$v_{\rm max} = 4.90 \text{ m/s} \blacktriangleleft$$

A piece of electronic equipment that is surrounded by packing material is dropped so that it hits the ground with a speed of 4 m/s. After impact the equipment experiences an acceleration of a = -kx, where k is a constant and x is the compression of the packing material. If the packing material experiences a maximum compression of 20 mm, determine the maximum acceleration of the equipment.

SOLUTION

$$a = \frac{vdv}{dx} = -kx$$

Separate and integrate.

$$\int_{v_0}^{v_f} v dv = -\int_0^{x_f} kx \, dx$$

$$\frac{1}{2} v_f^2 - \frac{1}{2} v_0^2 = -\frac{1}{2} kx^2 \Big|_0^{x_f} = -\frac{1}{2} kx_f^2$$

Use $v_0 = 4$ m/s, $x_f = 0.02$ m, and $v_f = 0$. Solve for k.

$$0 - \frac{1}{2}(4)^2 = -\frac{1}{2}k(0.02)^2 \quad k = 40,000 \text{ s}^{-2}$$

Maximum acceleration.

$$a_{\text{max}} = -kx_{\text{max}}$$
: $(-40,000)(0.02) = -800 \text{ m/s}^2$

 $a = 800 \text{ m/s}^2$

Based on experimental observations, the acceleration of a particle is defined by the relation $a = -(0.1 + \sin x/b)$, where a and x are expressed in m/s² and meters, respectively. Knowing that b = 0.8 m and that v = 1 m/s when x = 0, determine (a) the velocity of the particle when x = -1 m, (b) the position where the velocity is maximum, (c) the maximum velocity.

SOLUTION

We have

$$v\frac{dv}{dx} = a = -\left(0.1 + \sin\frac{x}{0.8}\right)$$

When x = 0, v = 1 m/s:

$$\int_{1}^{v} v dv = \int_{0}^{x} -\left(0.1 + \sin\frac{x}{0.8}\right) dx$$

or

$$\frac{1}{2}(v^2 - 1) = -\left[0.1x - 0.8\cos\frac{x}{0.8}\right]_0^x$$

or

$$\frac{1}{2}v^2 = -0.1x + 0.8\cos\frac{x}{0.8} - 0.3$$

(a) When x = -1 m:

$$\frac{1}{2}v^2 = -0.1(-1) + 0.8\cos\frac{-1}{0.8} - 0.3$$

Of

 $v = \pm 0.323 \text{ m/s}$

(b) When $v = v_{\text{max}}$, a = 0: $-\left(0.1 + \sin\frac{x}{0.8}\right) = 0$

or

$$x = -0.080134 \text{ m}$$

x = -0.0801 m

(c) When x = -0.080134 m:

$$\frac{1}{2}v_{\text{max}}^2 = -0.1(-0.080134) + 0.8\cos\frac{-0.080134}{0.8} - 0.3$$
$$= 0.504 \text{ m}^2/\text{s}^2$$

or

 $v_{\rm max} = 1.004 \text{ m/s} \blacktriangleleft$

Starting from x = 0 with no initial velocity, a particle is given an acceleration $a = 0.8\sqrt{v^2 + 49}$, where a and v are expressed in m/s² and m/s, respectively. Determine (a) the position of the particle when v = 24 m/s, (b) the speed of the particle when x = 40 m.

SOLUTION

We have

$$v\frac{dv}{dx} = a = 0.8\sqrt{v^2 + 49}$$

When x = 0, v = 0:

$$\int_0^v \frac{v dv}{\sqrt{v^2 + 49}} = \int_0^x 0.8 \, dx$$

or

$$\left[\sqrt{v^2 + 49}\right]_0^v = 0.8x$$

or

$$\sqrt{v^2 + 49} - 7 = 0.8x$$

(a) When v = 24 m/s:

$$\sqrt{24^2 + 49} - 7 = 0.8x$$

or

x = 22.5 m

(b) When x = 40 m:

$$\sqrt{v^2 + 49} - 7 = 0.8(40)$$

or

v = 38.4 m/s

The acceleration of a particle is defined by the relation $a = -k\sqrt{v}$, where k is a constant. Knowing that x = 0 and v = 81 m/s at t = 0 and that v = 36 m/s when x = 18 m, determine (a) the velocity of the particle when x = 20 m, (b) the time required for the particle to come to rest.

SOLUTION

$$v\frac{dv}{dx} = a = -k\sqrt{v}$$

so that

$$\sqrt{v} dv = -k dx$$

When
$$x = 0$$
, $v = 81$ m/s:

$$\int_{81}^{v} \sqrt{v} \ dv = \int_{0}^{x} -k \, dx$$

or

$$\frac{2}{3} \left[v^{3/2} \right]_{81}^{\nu} = -kx$$

or

$$\frac{2}{3}[v^{3/2} - 729] = -kx$$

When x = 18 m, v = 36 m/s:

$$\frac{2}{3}(36^{3/2} - 729) = -k(18)$$

or

$$k = 19\sqrt{\text{m/s}^2}$$

Finally

When x = 20 m:

$$\frac{2}{3}(v^{3/2}-729)=-19(20)$$

or

$$v^{3/2} = 159$$

 $v = 29.3 \text{ m/s} \blacktriangleleft$

(b) We have

$$\frac{dv}{dt} = a = -19\sqrt{v}$$

At t = 0, v = 81 m/s:

$$\int_{81}^{v} \frac{dv}{\sqrt{v}} = \int_{0}^{t} -19dt$$

or

$$2[\sqrt{v}]_{81}^{v} = -19t$$

or

$$2(\sqrt{v}-9) = -19t$$

When v = 0:

$$2(-9) = -19t$$

or

t = 0.947 s

The acceleration of a particle is defined by the relation a = -0.8v, where a is expressed in in./s² and v in in./s. Knowing that at t = 0 the velocity is 40 in./s, determine (a) the distance the particle will travel before coming to rest, (b) the time required for the particle to come to rest, (c) the time required for the particle to be reduced by 50 percent of its initial value.

SOLUTION

(a)
$$a = \frac{v dv}{dx} = -0.8v \qquad dv = -0.8dx$$

Separate and integrate with v = 40 in./s when x = 0.

$$\int_{40}^{v} dv = -0.8 \int_{0}^{x} dx$$
$$v - 40 = -0.8x$$

Distance traveled.

For
$$v = 0$$
, $x = \frac{-40}{-0.8} \Rightarrow x = 50.0 \text{ in.}$

$$a = \frac{dv}{dt} = -0.8v$$

Separate.
$$\int_{40}^{v} \frac{dv}{v} = -\int_{0}^{x} 0.8 dt$$

$$\ln v - \ln 40 = -0.8t$$

$$\ln\left(\frac{v}{40}\right) = -0.8t \qquad t = 1.25 \ln\left(\frac{40}{v}\right)$$

For v = 0, we get $t = \infty$.

 $t = \infty$

(c) For v = 0.5(40 in./s) = 20 in./s,

$$t = 1.25 \ln \left(\frac{40}{20} \right) = 0.866 \text{ s}$$

A bowling ball is dropped from a boat so that it strikes the surface of a lake with a speed of 25 ft/s. Assuming the ball experiences a downward acceleration of $a = 10 - 0.9v^2$ when in the water, determine the velocity of the ball when it strikes the bottom of the lake.

SOLUTION

$$v_0 = 25 \text{ ft/s}, \quad x - x_0 = 30 \text{ ft}$$

$$a = 10 - 0.9v^2 = k(c^2 - v^2)$$

Where

$$k = 0.9 \text{ ft}^{-1}$$
 and $c^2 = \frac{10}{0.9} = 11.111 \text{ ft}^2/\text{s}^2$
 $c = 3.3333 \text{ ft/s}$

Since $v_0 > c$, write

$$a = v \frac{dv}{dx} = -k(v^2 - c^2)$$

$$\frac{vdv}{v^2 - c^2} = -kdx$$

Integrating,

$$\frac{1}{2}\ln(v^2 - c^2)\Big|_{v_0}^v = -k(x - x_0)$$

$$\ln\frac{v^2 - c^2}{v_0^2 - c^2} = -2k(x - x_0)$$

$$\frac{v^2 - c^2}{v_0^2 - c^2} = e^{-2k(x - x_0)}$$

$$v^2 = c^2 + (v_0^2 - c^2)e^{-2k(x - x_0)}$$

$$= 11.111 + [(25)^2 - 11.111]e^{-(2)(0.9)(30)}$$

$$= 11.111 + 3.89 \times 10^{-19} = 11.111 \text{ ft}^2/\text{s}^2$$

 $v = 3.33 \text{ ft/s} \blacktriangleleft$

The acceleration of a particle is defined by the relation a = 0.4(1 - kv), where k is a constant. Knowing that at t = 0 the particle starts from rest at x = 4 m and that when t = 15 s, v = 4 m/s, determine (a) the constant k, (b) the position of the particle when v = 6 m/s, (c) the maximum velocity of the particle.

SOLUTION

or

(a) We have
$$\frac{dv}{dt} = a = 0.4(1 - kv)$$
At $t = 0$, $v = 0$:
$$\int_{0}^{v} \frac{dv}{1 - kv} = \int_{0}^{t} 0.4 dt$$
or
$$-\frac{1}{k} [\ln(1 - kv)]_{0}^{v} = 0.4t$$
or
$$\ln(1 - kv) = -0.4kt$$
At $t = 15$ s, $v = 4$ m/s:
$$\ln(1 - 4k) = -0.4k(15)$$

$$= -6k$$
Solving yields
$$k = 0.145703 \text{ s/m}$$

or k = 0.1457 s/m

(b) We have
$$v\frac{dv}{dx} = a = 0.4(1 - kv)$$
When $x = 4$ m, $v = 0$:
$$\int_0^v \frac{v dv}{1 - kv} = \int_4^x 0.4 dx$$
Now
$$\frac{v}{1 - kv} = -\frac{1}{k} + \frac{1/k}{1 - kv}$$
Then
$$\int_0^v \left[-\frac{1}{k} + \frac{1}{k(1 - kv)} \right] dv = \int_4^x 0.4 dx$$

or
$$\left[-\frac{v}{k} - \frac{1}{k^2} \ln(1 - kv) \right]_0^v = 0.4[x]_4^x$$
or
$$-\left[\frac{v}{k} + \frac{1}{k^2} \ln(1 - kv) \right] = 0.4(x - 4)$$
When $v = 6$ m/s:
$$-\left[\frac{6}{0.145703} + \frac{1}{(0.145703)^2} \ln(1 - 0.145703 \times 6) \right] = 0.4(x - 4)$$

0.4(x-4) = 56.4778or

PROPRIETARY MATERIAL. © 2009 The McGraw-Hill Companies, Inc. All rights reserved. No part of this Manual may be displayed, reproduced or distributed in any form or by any means, without the prior written permission of the publisher, or used beyond the limited

x = 145.2 m

PROBLEM 11.25 (Continued)

(c) The maximum velocity occurs when a = 0.

$$a = 0$$
: $0.4(1 - kv_{\text{max}}) = 0$

or

$$v_{\text{max}} = \frac{1}{0.145703}$$

or

$$v_{\text{max}} = 6.86 \text{ m/s}$$

An alternative solution is to begin with Eq. (1).

$$\ln(1-kv) = -0.4kt$$

Then

$$v = \frac{1}{k} (1 - k^{-0.4kt})$$

Thus, v_{max} is attained as $t \longrightarrow \infty$

$$v_{\text{max}} = \frac{1}{k}$$

as above.

A particle is projected to the right from the position x = 0 with an initial velocity of 9 m/s. If the acceleration of the particle is defined by the relation $a = -0.6v^{3/2}$, where a and v are expressed in m/s² and m/s, respectively, determine (a) the distance the particle will have traveled when its velocity is 4 m/s, (b) the time when v = 1 m/s, (c) the time required for the particle to travel 6 m.

SOLUTION

$$v\frac{dv}{dx} = a = -0.6v^{3/2}$$

When
$$x = 0$$
, $v = 9$ m/s:

$$\int_{9}^{v} v^{-(3/2)} dv = \int_{0}^{x} -0.6 dx$$

or

$$2[v^{1/2}]_9^v = -0.6x$$

or

$$x = \frac{1}{0.3}(3 - v^{1/2}) \tag{1}$$

When v = 4 m/s:

$$x = \frac{1}{0.3}(3-4^{1/2})$$

or

x = 3.33 m

$$\frac{dv}{dt} = a = -0.6v^{3/2}$$

When t = 0, v = 9 m/s:

$$\int_{9}^{v} v^{-(3/2)} dv = \int_{0}^{t} -0.6 dt$$

or

$$-2[v^{-(1/2)}]_9^v = -0.6t$$

or

$$\frac{1}{\sqrt{v}} - \frac{1}{3} = 0.3t$$

When v = 1 m/s:

$$\frac{1}{\sqrt{1}} - \frac{1}{3} = 0.3t$$

or

t = 2.22 s

$$\frac{1}{\sqrt{y}} - \frac{1}{3} = 0.3t$$

or

$$v = \left(\frac{3}{1 + 0.9t}\right)^2 = \frac{9}{(1 + 0.9t)^2}$$

Now

$$\frac{dx}{dt} = v = \frac{9}{\left(1 + 0.9t\right)^2}$$

PROBLEM 11.26 (Continued)

At
$$t = 0$$
, $x = 0$:

$$\int_0^x dx = \int_0^t \frac{9}{(1+0.9t)^2} dt$$

or

$$x = 9 \left[-\frac{1}{0.9} \frac{1}{1 + 0.9t} \right]_0^t$$

$$=10\bigg(1 - \frac{1}{1 + 0.9t}\bigg)$$

$$=\frac{9t}{1+0.9t}$$

When x = 6 m:

$$6 = \frac{9t}{1 + 0.9t}$$

or

t = 1.667 s

An alternative solution is to begin with Eq. (1).

$$x = \frac{1}{0.3}(3 - v^{1/2})$$

Then

$$\frac{dx}{dt} = v = (3 - 0.3x)^2$$

Now

At
$$t = 0$$
, $x = 0$:

$$\int_0^x \frac{dx}{(3-0.3x)^2} = \int_0^t dt$$

or

$$t = \frac{1}{0.3} \left[\frac{1}{3 - 0.3x} \right]_0^x = \frac{x}{9 - 0.9x}$$

Which leads to the same equation as above.

Based on observations, the speed of a jogger can be approximated by the relation $v = 7.5(1 - 0.04x)^{0.3}$, where v and x are expressed in mi/h and miles, respectively. Knowing that x = 0 at t = 0, determine (a) the distance the jogger has run when t = 1 h, (b) the jogger's acceleration in ft/s² at t = 0, (c) the time required for the jogger to run 6 mi.

SOLUTION

$$\frac{dx}{dt} = v = 7.5(1 - 0.04x)^{0.3}$$

At
$$t = 0$$
, $x = 0$:

$$\int_0^x \frac{dx}{(1 - 0.04x)^{0.3}} = \int_0^t 7.5 dt$$

$$\frac{1}{0.7} \left(-\frac{1}{0.04} \right) \left[(1 - 0.04x)^{0.7} \right]_0^x = 7.5t$$

$$1 - (1 - 0.04x)^{0.7} = 0.21t (1)$$

or

$$x = \frac{1}{0.04} [1 - (1 - 0.21t)^{1/0.7}]$$

At
$$t = 1 h$$
:

$$x = \frac{1}{0.04} \{1 - [1 - 0.21(1)]^{1/0.7}\}$$

or

x = 7.15 mi

$$a = v \frac{dv}{dx}$$

$$= 7.5(1 - 0.04x)^{0.3} \frac{d}{dx} [7.5(1 - 0.04x)^{0.3}]$$

$$= 7.5^{2} (1 - 0.04x)^{0.3} [(0.3)(-0.04)(1 - 0.04x)^{-0.7}]$$

$$= -0.675(1 - 0.04x)^{-0.4}$$

At
$$t = 0$$
, $x = 0$:

$$a_0 = -0.675 \text{ mi/h}^2 \times \frac{5280 \text{ ft}}{1 \text{ mi}} \times \left(\frac{1 \text{ h}}{3600 \text{ s}}\right)^2$$

or

$$a_0 = -275 \times 10^{-6} \text{ ft/s}^2$$

$$t = \frac{1}{0.21} [1 - (1 - 0.04x)^{0.7}]$$

When
$$x = 6$$
 mi:

$$t = \frac{1}{0.21} \{ 1 - [1 - 0.04(6)]^{0.7} \}$$

= 0.83229 h

or

 $t = 49.9 \, \text{min}$

Experimental data indicate that in a region downstream of a given louvered supply vent, the velocity of the emitted air is defined by $v = 0.18v_0/x$, where v and x are expressed in m/s and meters, respectively, and v_0 is the initial discharge velocity of the air. For $v_0 = 3.6$ m/s, determine (a) the acceleration of the air at x = 2 m, (b) the time required for the air to flow from x = 1 to x = 3 m

SOLUTION

(a) We have

$$a = v \frac{dv}{dx}$$

$$= \frac{0.18v_0}{x} \frac{d}{dx} \left(\frac{0.18v_0}{x} \right)$$

$$= \frac{0.0324v_0^2}{x^3}$$

When x = 2 m:

$$a = -\frac{0.0324(3.6)^2}{(2)^3}$$

or

$$a = -0.0525 \text{ m/s}^2$$

(b) We have

$$\frac{dx}{dt} = v = \frac{0.18v_0}{x}$$

From x = 1 m to x = 3 m:

$$\int_{1}^{3} x dx = \int_{t_{1}}^{t_{3}} 0.18 v_{0} dt$$

or

$$\left[\frac{1}{2}x^2\right]_1^3 = 0.18v_0(t_3 - t_1)$$

or

$$(t_3 - t_1) = \frac{\frac{1}{2}(9 - 1)}{0.18(3.6)}$$

or

$$t_3 - t_1 = 6.17 \text{ s}$$

Po

PROBLEM 11.29

The acceleration due to gravity at an altitude y above the surface of the earth can be expressed as

$$a = \frac{-32.2}{\left[1 + (y/20.9 \times 10^6)\right]^2}$$

where a and y are expressed in ft/s² and feet, respectively. Using this expression, compute the height reached by a projectile fired vertically upward from the surface of the earth if its initial velocity is (a) 1800 ft/s, (b) 3000 ft/s, (c) 36,700 ft/s.

SOLUTION

We have

$$v\frac{dv}{dy} = a = -\frac{32.2}{\left(1 + \frac{4}{20.9 \times 10^6}\right)^2}$$

When

$$y = 0$$
, $v = v_0$

$$y = y_{\text{max}}, \quad v = 0$$

Then

$$\int_{v_0}^0 v \, dv = \int_0^{y_{\text{max}}} \frac{-32.2}{\left(1 + \frac{y}{20.9 \times 10^6}\right)^2} \, dy$$

or

$$-\frac{1}{2}v_0^2 = -32.2 \left[-20.9 \times 10^6 \frac{1}{1 + \frac{4}{20.9 \times 10^6}} \right]_0^{y_{\text{max}}}$$

or

$$v_0^2 = 1345.96 \times 10^6 \left(1 - \frac{1}{1 + \frac{y_{\text{max}}}{20.9 \times 10^6}} \right)$$

or

$$y_{\text{max}} = \frac{v_0^2}{64.4 - \frac{v_0^2}{20.9 \times 10^6}}$$

(a) $v_0 = 1800 \text{ ft/s}$:

$$y_{\text{max}} = \frac{(1800)^2}{64.4 - \frac{(1800)^2}{20.9 \times 10^6}}$$

or

$$y_{\text{max}} = 50.4 \times 10^3 \,\text{ft}$$

(b) $v_0 = 3000 \text{ ft/s}$:

$$y_{\text{max}} = \frac{(3000)^2}{64.4 - \frac{(3000)^2}{20.9 \times 10^6}}$$

or

$$y_{\text{max}} = 140.7 \times 10^3 \,\text{ft}$$

PROBLEM 11.29 (Continued)

(c)
$$v_0 = 36,700 \text{ ft/s}$$
:

$$y_{\text{max}} = \frac{(36,700)^2}{64.4 - \frac{(36,700)^2}{20.9 \times 10^6}}$$

or

$$y_{\text{max}} = -3.03 \times 10^{10} \text{ ft } \blacktriangleleft$$

The velocity 36,700 ft/s is approximately the escape velocity v_R from the earth. For v_R

 $y_{\rm max} \to \infty \blacktriangleleft$

The acceleration due to gravity of a particle falling toward the earth is $a = -gR^2/r^2$, where r is the distance from the *center* of the earth to the particle, R is the radius of the earth, and g is the acceleration due to gravity at the surface of the earth. If R = 3960 mi, calculate the *escape* velocity, that is, the minimum velocity with which a particle must be projected vertically upward from the surface of the earth if it is not to return to the earth. (Hint: v = 0 for $r = \infty$.)

SOLUTION

We have

$$v\frac{dv}{dr} = a = -\frac{gR^2}{r^2}$$

When

$$r = R$$
, $v = v_e$

$$r = \infty$$
, $v = 0$

Then

$$\int_{v_0}^{0} v dv = \int_{R}^{\infty} -\frac{gR^2}{r^2} dr$$

or

$$-\frac{1}{2}v_e^2 = gR^2 \left[\frac{1}{r}\right]_R^\infty$$

or

$$v_e = \sqrt{2gR}$$

= $\left(2 \times 32.2 \text{ ft/s}^2 \times 3960 \text{ mi} \times \frac{5280 \text{ ft}}{1 \text{ mi}}\right)^{1/2}$

or

 $v_e = 36.7 \times 10^3 \text{ ft/s} \blacktriangleleft$

The velocity of a particle is $v = v_0[1 - \sin(\pi t/T)]$. Knowing that the particle starts from the origin with an initial velocity v_0 , determine (a) its position and its acceleration at t = 3T, (b) its average velocity during the interval t = 0 to t = T.

SOLUTION

$$\frac{dx}{dt} = v = v_0 \left[1 - \sin\left(\frac{\pi t}{T}\right) \right]$$

At
$$t = 0$$
, $x = 0$:

$$\int_0^x dx = \int_0^t \nu_0 \left[1 - \sin\left(\frac{\pi t}{T}\right) \right] dt$$

or

$$x = v_0 \left[t + \frac{T}{\pi} \cos \left(\frac{\pi t}{T} \right) \right]_0^t$$

$$= v_0 \left[t + \frac{T}{\pi} \cos \left(\frac{\pi t}{T} \right) - \frac{T}{\pi} \right]$$

(1)

At
$$t = 3T$$
:

$$x_{BT} = v_0 \left[3T + \frac{T}{\pi} \cos\left(\frac{\pi \times 3T}{T}\right) - \frac{T}{\pi} \right]$$
$$= v_0 \left(3T - \frac{2T}{\pi} \right)$$

or

$$x_{3T} = 2.36 v_0 T$$

Also

$$a = \frac{dv}{dt} = \frac{d}{dt} \left\{ v_0 \left[1 - \sin\left(\frac{\pi t}{T}\right) \right] \right\} = -v_0 \frac{\pi}{T} \cos\frac{\pi t}{T}$$

At t = 3T:

$$a_{3T} = -v_0 \frac{\pi}{T} \cos \frac{\pi \times 3T}{T}$$

or

$$a_{3T} = \frac{\pi v_0}{T} \blacktriangleleft$$

(b) Using Eq. (1)

At
$$t = 0$$
:

$$x_0 = v_0 \left[0 + \frac{T}{\pi} \cos(0) - \frac{T}{\pi} \right] = 0$$

PROBLEM 11.31 (Continued)

At
$$t = T$$
:
$$x_T = v_0 \left[T + \frac{T}{\pi} \cos \left(\frac{\pi T}{T} \right) - \frac{T}{\pi} \right]$$
$$= v_0 \left(T - \frac{2T}{\pi} \right)$$
$$= 0.363 v_0 T$$

Now
$$v_{\text{ave}} = \frac{x_T - x_0}{\Delta t} = \frac{0.363v_0 T - 0}{T - 0}$$

or

 $v_{\rm ave} = 0.363v_0$

The velocity of a slider is defined by the relation $v = v' \sin(\omega_n t + \phi)$. Denoting the velocity and the position of the slider at t = 0 by v_0 and x_0 , respectively, and knowing that the maximum displacement of the slider is $2x_0$, show that (a) $v' = \left(v_0^2 + x_0^2 \omega_n^2\right) / 2x_0 \omega_n$, (b) the maximum value of the velocity occurs when $x = x_0 \left[3 - (v_0/x_0 \omega_n)^2\right]/2$.

SOLUTION

(a) At
$$t = 0$$
, $v = v_0$:

$$v_0 = v' \sin(0 + \phi) = v' \sin \phi$$

Then

$$\cos \phi = \sqrt{v'^2 - v_0^2} / v'$$

150

Now

$$\frac{dx}{dt} = v = v' \sin(\omega_n t + \phi)$$

At
$$t = 0$$
, $x = x_0$:

$$\int_{x0}^{x} dx = \int_{0}^{t} v' \sin{(\omega_{n}t + \phi)} dt$$

or

$$x - x_0 = v' \left[-\frac{1}{\omega_n} \cos(\omega_n t + \phi) \right]_0^t$$

or

$$x = x_0 + \frac{v'}{\omega_n} \left[\cos \phi - \cos (\omega_n t + \phi) \right]$$

Now observe that x_{max} occurs when $\cos(\omega_n t + \phi) = -1$. Then

$$x_{\text{max}} = 2x_0 = x_0 + \frac{v'}{\omega_0} [\cos \phi - (-1)]$$

Substituting for $\cos \phi$

$$x_0 = \frac{v'}{\omega_n} \left(\frac{\sqrt{{v'}^2 - v_0^2}}{v^1} + 1 \right)$$

or

$$x_0 \omega_n - v^1 = \sqrt{{v'}^2 - v_0^2}$$

Squaring both sides of this equation

$$x_0^2 \omega_n^2 - 2x_0 \omega_n + v'^2 = v'^2 - v_0^2$$

or

$$v' = \frac{v_0^2 + x_0^2 \omega_n^2}{2x_0 \omega_n}$$

Q. E. D.

PROBLEM 11.32 (Continued)

(b) First observe that v_{max} occurs when $\omega_n t + \phi = \frac{\pi}{2}$. The corresponding value of x is

$$x_{v_{\text{max}}} = x_0 + \frac{v'}{\omega_n} \left[\cos \phi - \cos \left(\frac{\pi}{2} \right) \right]$$
$$= x_0 + \frac{v'}{\omega_n} \cos \phi$$

Substituting first for $\cos \phi$ and then for v'

$$x_{v_{\text{max}}} = x_0 + \frac{v'}{\omega_n} \frac{\sqrt{v'^2 - v_0^2}}{v'}$$

$$= x_0 + \frac{1}{\omega_n} \left[\left(\frac{v_0^2 + x_0^2 \omega_n^2}{2x_0 \omega_n} \right)^2 - v_0^2 \right]^{1/2}$$

$$= x_0 + \frac{1}{2x_0 \omega_n^2} \left(v_0^4 + 2v_0^2 x_0^2 \omega_n^2 + x_0^4 \omega_n^4 - 4x_0^2 \omega_n^2 v_0^2 \right)^{1/2}$$

$$= x_0 + \frac{1}{2x_0 \omega_n^2} \left[\left(x_0^2 \omega_n^2 - v_0^2 \right)^2 \right]^{1/2}$$

$$= x_0 + \frac{x_0^2 \omega_n^2 - v_0^2}{2x_0 \omega_n^2}$$

$$= \frac{x_0}{2} \left[3 - \left(\frac{v_0}{x_0 \omega_n} \right)^2 \right]$$
Q. E. D.

A motorist enters a freeway at 45 km/h and accelerates uniformly to 99 km/h. From the odometer in the car, the motorist knows that she traveled 0.2 km while accelerating. Determine (a) the acceleration of the car, (b) the time required to reach 99 km/h.

SOLUTION

(a) Acceleration of the car.

$$v_1^2 = v_0^2 + 2a(x_1 - x_0)$$
$$a = \frac{v_1^2 - v_0^2}{2(x_1 - x_0)}$$

Data:

$$v_0 = 45 \text{ km/h} = 12.5 \text{ m/s}$$

 $v_1 = 99 \text{ km/h} = 27.5 \text{ m/s}$

$$x_0 = 0$$

 $x_1 = 0.2 \text{ km} = 200 \text{ m}$
 $a = \frac{(27.5)^2 - (12.5)^2}{(2)(200 - 0)}$

 $a = 1.500 \text{ m/s}^2$

(b) Time to reach 99 km/h.

$$v_1 = v_0 + a(t_1 - t_0)$$

$$t_1 - t_0 = \frac{v_1 - v_0}{a}$$

$$= \frac{27.5 - 12.5}{1.500}$$

$$= 10.00 \text{ s}$$

 $t_1 - t_0 = 10.00 \text{ s}$

A truck travels 220 m in 10 s while being decelerated at a constant rate of 0.6 m/s^2 . Determine (a) its initial velocity, (b) its final velocity, (c) the distance traveled during the first 1.5 s.

SOLUTION

(a) Initial velocity.

$$x = x_0 + v_0 t + \frac{1}{2} a t^2$$

$$v_0 = \frac{x - x_0}{t} - \frac{1}{2}at$$
$$= \frac{220}{10} - \frac{1}{2}(-0.6)(10)$$

 $v_0 = 25.9 \text{ m/s} \blacktriangleleft$

(b) Final velocity.

$$v = v_0 + at$$

$$v = 25.0 + (-0.6)(10)$$

 $v_f = 19.00 \text{ m/s} \blacktriangleleft$

(c) Distance traveled during first 1.5 s.

$$x = x_0 + v_0 t + \frac{1}{2} a t^2$$

$$= 0 + (25.0)(1.5) + \frac{1}{2}(-0.6)(1.5)^{2}$$

x = 36.8 m

30 mi/h A B 160 ft

PROBLEM 11.35

Assuming a uniform acceleration of 11 ft/s^2 and knowing that the speed of a car as it passes A is 30 mi/h, determine (a) the time required for the car to reach B, (b) the speed of the car as it passes B.

SOLUTION

(a) Time required to reach B.

$$v_A = 30 \text{ mi/h} = 44 \text{ ft/s}, \quad x_A = 0, \quad x_B = 160 \text{ ft}, \quad a = 11 \text{ ft/s}^2$$

$$x_B = x_A + v_A t + \frac{1}{2} a t^2$$

$$160 = 0 + 44t + \frac{1}{2} (11) t^2$$

$$5.5t^2 + 44t - 160 = 0$$

$$t = \frac{-44 \pm \sqrt{(44)^2 - (4)(5.5)(-160)}}{(2)(5.5)}$$
$$= -4 \pm 6.7150$$

Rejecting the negative root.

$$t = 2.7150 \text{ s}$$

t = 2.71 s

(b) Speed at B.

$$v_B = v_A + at = 44 + (11)(2.7150) = 73.865$$
 ft/s

 $v_R = 50.4 \text{ mi/h}$

A group of students launches a model rocket in the vertical direction. Based on tracking data, they determine that the altitude of the rocket was 89.6 ft at the end of the powered portion of the flight and that the rocket landed 16 s later. Knowing that the descent parachute failed to deploy so that the rocket fell freely to the ground after reaching its maximum altitude and assuming that g = 32.2 ft/s², determine (a) the speed v_1 of the rocket at the end of powered flight, (b) the maximum altitude reached by the rocket.

A sprinter in a 100-m race accelerates uniformly for the first 35 m and then runs with constant velocity. If the sprinter's time for the first 35 m in 5.4 s, determine (a) his acceleration, (b) his final velocity, (c) his time for the race.

SOLUTION

Given:

 $0 \le \times \le 35 \,\mathrm{m}$, $a = \mathrm{constant}$

 $35 \text{ m} < \times \leq 100 \text{ m}, \quad v = \text{constant}$

At t = 0, v = 0 when x = 35 m, t = 5.4 s

Find:

(a) a

(b) v when x = 100 m

(c) t when x = 100 m

(a) We have

$$x = 0 + 0t + \frac{1}{2}at^2$$
 for $0 \le x \le 35$ m

At t = 5.4 s:

$$35 \text{ m} = \frac{1}{2}a(5.4 \text{ s})^2$$

or

$$a = 2.4005 \text{ m/s}^2$$

 $a = 2.40 \text{ m/s}^2$

(b) First note that $v = v_{\text{max}}$ for 35 m $\leq x \leq$ 100 m.

Now

$$v^2 = 0 + 2a(x - 0)$$
 for $0 \le x \le 35$ m

When x = 35 m:

$$v_{\text{max}}^2 = 2(2.4005 \text{ m/s}^2)(35 \text{ m})$$

or

$$v_{\text{max}} = 12.9628 \text{ m/s}$$

 $v_{\text{max}} = 12.96 \text{ m/s} \blacktriangleleft$

(c) We have

$$x = x_1 + v_0(t - t_1)$$
 for 35 m < $x \le 100$ m

When x = 100 m:

100 m = 35 m +
$$(12.9628 \text{ m/s})(t_2 - 5.4) \text{ s}$$

or

$$t_2 = 10.41 \text{ s}$$

A small package is released from rest at A and moves along the skate wheel conveyor ABCD. The package has a uniform acceleration of 4.8 m/s^2 as it moves down sections AB and CD, and its velocity is constant between B and C. If the velocity of the package at D is 7.2 m/s, determine (a) the distance d between C and D, (b) the time required for the package to reach D.

SOLUTION

(a) For
$$A \rightarrow B$$

and
$$C \rightarrow D$$

we have
$$v^2 = v_0^2 + 2a(x - x_0)$$

at B
$$v_{BC}^2 = 0 + 2(4.8 \text{ m/s}^2)(3-0) \text{ m}$$
$$= 28.8 \text{ m}^2/\text{s}^2 \qquad (v_{BC} = 5.3666 \text{ m/s})$$

and at
$$D$$
 $v_D^2 = v_{BC}^2 + 2a_{CD}(x_D - x_C)$ $d = x_d - x_C$

or
$$(7.2 \text{ m/s})^2 = (28.8 \text{ m}^2/\text{s}^2) + 2(4.8 \text{ m/s}^2)d$$

or
$$d = 2.40 \text{ m}$$

(b) For
$$A \to B$$

and $C \to D$,

we have
$$v = v_0 + at$$

Then
$$A \rightarrow B$$

$$5.3666 \text{ m/s} = 0 + (4.8 \text{ m/s}^2)t_{AB}$$

or
$$t_{AB} = 1.11804 \text{ s}$$

and
$$C \to D$$
 7.2 m/s = 5.3666 m/s + (4.8 m/s²) t_{CD}

or
$$t_{CD} = 0.38196 \text{ s}$$

PROBLEM 11.38 (Continued)

Now,

for

 $B \rightarrow C$,

we have

 $x_C = x_B + v_{BC} t_{BC}$

or

 $3 \text{ m} = (5.3666 \text{ m/s})t_{BC}$

or

 $t_{BC} = 0.55901 \text{ s}$

Finally,

 $t_D = t_{AB} + t_{BC} + t_{CD} = (1.11804 + 0.55901 + 0.38196)$ s

or

 $t_D = 2.06 \text{ s}$

A police officer in a patrol car parked in a 70 km/h speed zone observes a passing automobile traveling at a slow, constant speed. Believing that the driver of the automobile might be intoxicated, the officer starts his car, accelerates uniformly to 90 km/h in 8 s, and, maintaining a constant velocity of 90 km/h, overtakes the motorist 42 s after the automobile passed him. Knowing that 18 s elapsed before the officer began pursuing the motorist, determine (a) the distance the officer traveled before overtaking the motorist, (b) the motorist's speed.

SOLUTION

$$(v_p)_{18} = 0$$
 $(v_p)_{26} = 90 \text{ km/h} = 25 \text{ m/s}$

$$(v_P)_{42} = 90 \text{ km/h} = 25 \text{ m/s}$$

(a) Patrol car:

For
$$18 \text{ s} < t \le 26 \text{ s}$$
:

$$v_p = 0 + a_p(t-18)$$

At
$$t = 26 s$$
:

25 m/s =
$$a_p$$
 (26 – 18) s

$$a_P = 3.125 \text{ m/s}^2$$

$$x_p = 0 + 0(t - 18) - \frac{1}{2}a_p(t - 18)^2$$

At
$$t = 26 \text{ s}$$
:

$$(x_P)_{26} = \frac{1}{2}(3.125 \text{ m/s}^2)(26-18)^2 = 100 \text{ m}$$

For
$$26 \text{ s} < t \le 42 \text{ s}$$
:

$$x_P = (x_P)_{26} + (v_P)_{26}(t - 26)$$

At
$$t = 42 \text{ s}$$
:

$$(x_P)_{42} = 100 \text{ m} + (25 \text{ m/s})(42 - 26) \text{ s}$$

= 500 m

$$(x_p)_{42} = 0.5 \text{ km } \blacktriangleleft$$

(b) For the motorist's car:

$$x_M = 0 + v_M t$$

At
$$t = 42 \text{ s}, x_M = x_P$$
:

$$500 \text{ m} = v_M (42 \text{ s})$$

or

$$v_M = 11.9048 \text{ m/s}$$

or

 $v_M = 42.9 \text{ km/h}$

As relay runner A enters the 20-m-long exchange zone with a speed of 12.9 m/s, he begins to slow down. He hands the baton to runner B 1.82 s later as they leave the exchange zone with the same velocity. Determine (a) the uniform acceleration of each of the runners, (b) when runner B should begin to run.

SOLUTION

(a) For runner A:

$$x_A = 0 + (v_A)_0 t + \frac{1}{2} a_A t^2$$

At t = 1.82 s:

20 m =
$$(12.9 \text{ m/s})(1.82 \text{ s}) + \frac{1}{2}a_A(1.82 \text{ s})^2$$

or

 $a_{\Lambda} = -2.10 \text{ m/s}^2$

Also

$$v_A = (v_A)_0 + a_A t$$

At t = 1.82 s:

$$(v_A)_{1.82} = (12.9 \text{ m/s}) + (-2.10 \text{ m/s}^2)(1.82 \text{ s})$$

= 9.078 m/s

For runner B:

$$v_B^2 = 0 + 2a_B \left[x_B - 0 \right]$$

When

$$x_B = 20 \text{ m}, \quad v_B = v_A$$
: $(9.078 \text{ m/s})^2 + 2a_R(20 \text{ m})$

or

$$a_R = 2.0603 \text{ m/s}^2$$

 $a_B = 2.06 \text{ m/s}^2$

(b) For runner B:

$$v_B = 0 + a_B(t - t_B)$$

where t_B is the time at which he begins to run.

At
$$t = 1.82 \text{ s}$$
:

9.078 m/s =
$$(2.0603 \text{ m/s}^2)(1.82 - t_B)\text{s}$$

or

$$t_R = -2.59 \text{ s}$$

Runner *B* should start to run 2.59 s before *A* reaches the exchange zone.

Automobiles A and B are traveling in adjacent highway lanes and at t = 0 have the positions and speeds shown. Knowing that automobile A has a constant acceleration of 1.8 ft/s² and that B has a constant deceleration of 1.2 ft/s², determine (a) when and where A will overtake B, (b) the speed of each automobile at that time.

SOLUTION

$$a_A = +1.8 \text{ ft/s}^2$$
 $a_B = -1.2 \text{ ft/s}^2$

$$|v_A|_0 = 24 \text{ mi/h} = 35.2 \text{ ft/s}$$

$$|v_B|_0 = 36 \text{ mi/h} = 52.8 \text{ ft/s}$$

$$t = 0$$

$$0 = 12 \text{ ft/s}$$

$$y_B = 0 \text{ ft/s}$$

$$y_B = 0 \text{ ft/s}$$

Motion of auto A:

$$v_A = (v_A)_0 + a_A t = 35.2 + 1.8t \tag{1}$$

$$x_A = (x_A)_0 + (v_A)_0 t + \frac{1}{2} a_A t^2 = 0 + 35.2t + \frac{1}{2} (1.8)t^2$$
 (2)

Motion of auto B:

$$v_R = (v_R)_0 + a_R t = 52.8 - 1.2t$$
 (3)

$$x_B = (x_B)_0 + (v_B)_0 t + \frac{1}{2} a_B t^2 = 75 + 52.8t + \frac{1}{2} (-1.2)t^2$$
 (4)

(a) A overtakes B at $t = t_1$.

$$x_A = x_B$$
: $35.2t + 0.9t_1^2 = 75 + 52.8t_1 - 0.6t_1^2$
 $1.5t_1^2 - 17.6t_1 - 75 = 0$
 $t_1 = -3.22 \text{ s}$ and $t_1 = 15.0546$ $t_1 = 15.05 \text{ s}$

Eq. (2):
$$x_A = 35.2(15.05) + 0.9(15.05)^2$$
 $x_A = .734 \text{ ft}$

PROBLEM 11.41 (Continued)

(b) Velocities when

 $t_1 = 15.05 \text{ s}$

Eq. (1):

 $v_A = 35.2 + 1.8(15.05)$

 $v_A = 62.29 \text{ ft/s}$

 $v_A = 42.5 \text{ mi/h} \rightarrow \blacktriangleleft$

Eq. (3):

 $v_B = 52.8 - 1.2(15.05)$

 $v_B = 34.74 \text{ ft/s}$

 $v_B = 23.7 \text{ mi/h} \rightarrow \blacktriangleleft$

In a boat race, boat A is leading boat B by 120 ft and both boats are traveling at a constant speed of 105 mi/h. At t = 0, the boats accelerate at constant rates. Knowing that when B passes A, t = 8 s and $v_A = 135$ mi/h, determine (a) the acceleration of A, (b) the acceleration of B.

SOLUTION

We have (a)

$$v_A = (v_A)_0 + a_A t$$

$$(v_4)_0 = 105 \text{ mi/h} = 154 \text{ ft/s}$$

At t = 8 s:

$$v_A = 135 \text{ mi/h} = 198 \text{ ft/s}$$

Then

198 ft/s = 154 ft/s +
$$a_A$$
(8 s)

or

$$a_A = 5.50 \text{ ft/s}^2$$

(b) We have

$$x_A = (x_A)_0 + (v_A)_0 t + \frac{1}{2} a_A t^2$$
 $(x_A)_0 = 120 \text{ ft}$

and

$$x_B = 0 + (v_B)_0 t + \frac{1}{2} a_B t^2$$
 $(v_B)_0 = 154 \text{ ft/s}$

$$(v_B)_0 = 154 \text{ ft/s}$$

At t = 8 s:

$$x_A = x_B$$

120 ft + (154 ft/s)(8 s) +
$$\frac{1}{2}$$
(5.50 ft/s²)(8 s)²
= (154 ft/s)(8 s) + $\frac{1}{2}a_B$ (8 s)²

or

$$a_B = 9.25 \text{ ft/s}^2$$

Boxes are placed on a chute at uniform intervals of time t_R and slide down the chute with uniform acceleration. Knowing that as any box B is released, the preceding box A has already slid 6 m and that 1 s later they are 10 m apart, determine (a) the value of t_R , (b) the acceleration of the boxes.

SOLUTION

Let $t_S = 1$ s be the time when the boxes are 30 ft apart.

Let
$$a_A = a_B = a$$
; $(x_A)_0 = (x_B)_0 = 0$; $(v_A)_0 = (v_B)_0 = 0$.

(a) For
$$t > 0$$
, $x_A = \frac{1}{2}at^2$
For $t > t_R$, $x_B = \frac{1}{2}a(t - t_R)^2$
At $t = t_R$, $x_A = 18$ ft $18 = \frac{1}{2}at_R^2$ (1)

At
$$t = t_R + t_S, x_A - x_B = 30 \text{ ft}$$

$$30 = \frac{1}{2}a(t_R + t_S)^2 - \frac{1}{2}a(t_R + t_S - t_R)^2$$

$$= \frac{1}{2}at_R^2 + at_Rt_S + \frac{1}{2}at_S^2 - \frac{1}{2}at_S^2 = 18 + at_Rt_S$$

$$at_R = \frac{30 - 18}{t_C} = \frac{12}{1} = 12 \text{ ft/s}$$
(2)

Dividing Equation (1) by Eq. (2),

$$\frac{\frac{1}{2}at_R^2}{at_R} = \frac{1}{2}t_R = \frac{18}{12}$$
 $t_R = 3.00 \text{ s}$

(2)

(b) Solving Eq. (2) for a,

$$a = \frac{12}{3} = 4 \text{ ft/s}^2$$
 $a = 4.00 \text{ ft/s}^2$

Two automobiles A and B are approaching each other in adjacent highway lanes. At t=0, A and B are 1 km apart, their speeds are $v_A=108$ km/h and $v_B=63$ km/h, and they are at Points P and Q, respectively. Knowing that A passes Point Q 40 s after B was there and that B passes Point P 42 s after A was there, determine (a) the uniform accelerations of A and B, (b) when the vehicles pass each other, (c) the speed of B at that time.

SOLUTION

$$x_A = 0 + (v_A)_0 t + \frac{1}{2} a_A t^2$$
 $(v_A)_0 = 108 \text{ km/h} = 30 \text{ m/s}$

At
$$t = 40 \text{ s}$$
:

1000 m =
$$(30 \text{ m/s})(40 \text{ s}) + \frac{1}{2}a_A(40 \text{ s})^2$$

or

$$a_A = -0.250 \text{ m/s}^2$$

$$x_B = 0 + (v_B)_0 t + \frac{1}{2} a_B t^2$$
 $(v_B)_0 = 63 \text{ km/h} = 17.5 \text{ m/s}$

At
$$t = 42 \text{ s}$$
:

1000 m = (17.5 m/s)(42 s) +
$$\frac{1}{2}a_B(42 s)^2$$

or

$$a_R = 0.30045 \text{ m/s}^2$$

$$a_R = 0.300 \text{ m/s}^2$$

(b) When the cars pass each other

$$x_A + x_B = 1000 \text{ m}$$

Then

$$(30 \text{ m/s})t_{AB} + \frac{1}{2}(-0.250 \text{ m/s})t_{AB}^{2} + (17.5 \text{ m/s})t_{AB}$$
$$+ \frac{1}{2}(0.30045 \text{ m/s}^{2})t_{AB}^{2} = 1000 \text{ m}$$

or

$$0.05045t_{AB}^2 + 95t_{AB}^2 - 2000 = 0$$

Solving

$$t = 20.822 \text{ s}$$
 and $t = -1904 \text{ s}$

 $t > 0 \Rightarrow t_{AB} = 20.8 \text{ s}$

PROBLEM 11.44 (Continued)

$$v_B = (v_B)_0 + a_B t$$

At
$$t = t_{AB}$$
:

$$v_B = 17.5 \text{ m/s} + (0.30045 \text{ m/s}^2)(20.822 \text{ s})$$

= 23.756 m/s

or

 $v_B = 85.5 \text{ km/h}$

Car A is parked along the northbound lane of a highway, and car B is traveling in the southbound lane at a constant speed of 60 mi/h. At t=0, A starts and accelerates at a constant rate a_A , while at t=5 s, B begins to slow down with a constant deceleration of magnitude $a_A/6$. Knowing that when the cars pass each other x=294 ft and $v_A=v_B$, determine (a) the acceleration a_A , (b) when the vehicles pass each other, (c) the distance d between the vehicles at t=0.

SOLUTION

For $t \ge 0$:

$$v_A = 0 + a_A t$$

$$x_A = 0 + 0 + \frac{1}{2}a_A t^2$$

$$0 \le t < 5$$
 s:

$$x_B = 0 + (v_B)_0 t$$
 $(v_B)_0 = 60$ mi/h = 88 ft/s

At
$$t = 5 s$$
:

$$x_B = (88 \text{ ft/s})(5 \text{ s}) = 440 \text{ ft}$$

For
$$t \ge 5$$
 s:

$$v_B = (v_B)_0 + a_B(t-s)$$
 $a_B = -\frac{1}{6}a_A$

$$x_B = (x_B)_S + (v_B)_0 (t - s) + \frac{1}{2} a_B (t - s)^2$$

Assume t > 5 s when the cars pass each other.

At that time (t_{AB}) ,

$$v_A = v_B$$
:

$$a_A t_{AB} = (88 \text{ ft/s}) - \frac{a_A}{6} (t_{AB} - 5)$$

$$x_A = 294 \text{ ft}$$
:

294 ft =
$$\frac{1}{2} a_A t_{AB}^2$$

PROBLEM 11.45 (Continued)

Then

$$\frac{a_A \left(\frac{7}{6} t_{AB} - \frac{5}{6}\right)}{\frac{1}{2} a_A t_{AB}^2} = \frac{88}{294}$$

or

$$44t_{AB}^2 - 343t_{AB} + 245 = 0$$

Solving

$$t_{AB} = 0.795 \text{ s}$$
 and $t_{AB} = 7.00 \text{ s}$

(a) With
$$t_{AB} > 5$$
 s,

294 ft =
$$\frac{1}{2}a_A(7.00 \text{ s})^2$$

or

$$a_A = 12.00 \text{ ft/s}^2$$

(b) From above

$$t_{AB} = 7.00 \text{ s}$$

Note: An acceptable solution cannot be found if it is assumed that $t_{AB} \le 5$ s.

(c) We have

$$d = x + (x_B)_{t_{AB}}$$

= 294 ft + [440 ft + (88 ft/s)(7.00 s) s
+ $\frac{1}{2} \left(-\frac{1}{6} \times 12.00 \text{ ft/s}^2 \right) (7.00 \text{ s})^2 \text{s}^2$

or

 $d = 906 \text{ ft} \blacktriangleleft$

Two blocks A and B are placed on an incline as shown. At t=0, A is projected up the incline with an initial velocity of 27 ft/s and B is released from rest. The blocks pass each other 1 s later, and B reaches the bottom of the incline when t=3.4 s. Knowing that the maximum distance from the bottom of the incline reached by block A is 21 ft and that the accelerations of A and B (due to gravity and friction) are constant and are directed down the incline, determine (a) the accelerations of A and B, (b) the distance d, (c) the speed of A when the blocks pass each other.

SOLUTION

(a) We have

$$v_A^2 = (v_A)_0^2 + 2a_A[x_A - 0]$$

When

$$x_A = (x_A)_{\text{max}}, \quad v_A = 0$$

Then

$$0 = (27 \text{ ft/s})^2 + 2a_A(21 \text{ ft})$$

or

$$a_A = -17.3571 \text{ ft/s}^2$$

or

$$a_A = 17.36 \text{ ft/s}^2 \checkmark$$

Now

$$x_A = 0 + (v_A)_0 t + \frac{1}{2} a_A t^2$$

and

$$x_B = 0 + 0t + \frac{1}{2}a_B t^2$$

At t = 1 s, the blocks pass each other.

$$(x_A)_1 + (x_R)_1 = d$$

At t = 3.4 s, $x_R = d$:

Thus

$$(x_A)_1 + (x_B)_1 = (x_B)_{3.4}$$

or

$$\left[(27 \text{ ft/s})(1 \text{ s}) + \frac{1}{2} (-17.3571 \text{ ft/s}^2)(1 \text{ s})^2 \right] + \left[\frac{1}{2} a_B (1 \text{ s})^2 \right] = \frac{1}{2} a_B (3.4 \text{ s})^2$$

or

$$a_B = 3.4700 \text{ ft/s}^2$$

$$a_B = 3.47 \text{ ft/s}^2 \checkmark$$

PROBLEM 11.46 (Continued)

(b) At
$$t = 3.4$$
 s, $x_B = d$:

$$d = \frac{1}{2}(3.4700 \text{ ft/s}^2)(3.4 \text{ s})^2$$

or

d = 20.1 ft

$$v_A = (v_A)_0 + a_A t$$

At
$$t = 1$$
 s:

$$v_A = 27 \text{ ft/s} + (-17.3571 \text{ ft/s})(1 \text{ s})$$

or

 $v_A = 9.64 \text{ ft/s} \blacktriangleleft$

Slider block A moves to the left with a constant velocity of 6 m/s. Determine (a) the velocity of block B, (b) the velocity of portion D of the cable, (c) the relative velocity of portion C of the cable with respect to portion D.

From the diagram, we have

$$x_A + 3y_B = \text{constant}$$

Then $v_A + 3v_R = 0 \tag{1}$

and $a_A + 3a_B = 0 (2)$

(a) Substituting into Eq. (1) $6 \text{ m/s} + 3v_B = 0$

or $\mathbf{v}_B = 2 \text{ m/s} \uparrow \blacktriangleleft$

(b) From the diagram $y_B + y_D = \text{constant}$

Then $v_B + v_D = 0$

 $\mathbf{v}_D = 2 \text{ m/s} \downarrow \blacktriangleleft$

(c) From the diagram $x_A + y_C = \text{constant}$

Then $v_A + v_C = 0$ $v_C = -6 \text{ m/s}$

Now $v_{C/D} = v_C - v_D = (-6 \text{ m/s}) - (2 \text{ m/s}) = -8 \text{ m/s}$

 $\mathbf{v}_{C/D} = 8 \text{ m/s} \uparrow \blacktriangleleft$

Block B starts from rest and moves downward with a constant acceleration. Knowing that after slider block A has moved 400 mm its velocity is 4 m/s, determine (a) the accelerations of A and B, (b) the velocity and the change in position of B after 2 s.

SOLUTION

From the diagram, we have

$$x_A + 3y_B = \text{constant}$$

Then

$$v_A + 3v_B = 0 \tag{1}$$

and

$$a_A + 3a_B = 0 (2)$$

Eq. (2): $a_A + 3a_B = 0$ and \mathbf{a}_B is constant and (a) positive $\Rightarrow \mathbf{a}_A$ is constant and negative

Also, Eq. (1) and
$$(v_B)_0 = 0 \Rightarrow (v_A)_0 = 0$$

Then

$$v_A^2 = 0 + 2a_A[x_A - (x_A)_0]$$

When $|\Delta x_A| = 0.4 \text{ m}$: $(4 \text{ m/s})^2 = 2a_A(0.4 \text{ m})$

or

$$\mathbf{a}_A = 20 \text{ m/s}^2 \rightarrow \blacktriangleleft$$

Then, substituting into Eq. (2):

$$-20 \text{ m/s}^2 + 3a_R = 0$$

or

$$a_B = \frac{20}{3} \text{ m/s}^3$$

$$a_B = \frac{20}{3} \text{ m/s}^2$$
 $\mathbf{a}_B = 6.67 \text{ m/s}^2 \downarrow \blacktriangleleft$

PROBLEM 11.48 (Continued)

$$v_B = 0 + a_B t$$

At
$$t = 2 s$$
:

$$v_B = \left(\frac{20}{3} \text{ m/s}^2\right) (2 \text{ s})$$

or

 $\mathbf{v}_B = 13.33 \text{ m/s} \downarrow \blacktriangleleft$

$$y_B = (y_B)_0 + 0 + \frac{1}{2}a_B t^2$$

At
$$t = 2$$
 s:

$$y_B - (y_B)_0 = \frac{1}{2} \left(\frac{20}{3} \text{ m/s}^2 \right) (2 \text{ s})^2$$

or

 $y_B - (y_B)_0 = 13.33 \text{ m} \downarrow \blacktriangleleft$

The elevator shown in the figure moves downward with a constant velocity of 15 ft/s. Determine (a) the velocity of the cable C, (b) the velocity of the counterweight W, (c) the relative velocity of the cable Cwith respect to the elevator, (d) the relative velocity of the counterweight W with respect to the elevator.

SOLUTION

Choose the positive direction downward.

(a) Velocity of cable C.

$$y_C + 2y_E = \text{constant}$$

$$v_C + 2v_E = 0$$

But,

or

$$v_E = 15 \text{ ft/s}$$

 $v_C = -2v_E = -30 \text{ ft/s}$

 $\mathbf{v}_C = 30.0 \text{ ft/s} \uparrow \blacktriangleleft$

Velocity of counterweight W. (b)

$$y_W + y_E = \text{constant}$$

$$v_W + v_E = 0$$
 $v_W = -v_E = -15 \text{ ft/s}$ $v_W = 15.00 \text{ ft/s} \uparrow \blacktriangleleft$

Relative velocity of C with respect to E. (c)

$$v_{CIE} = v_C - v_E = (-30 \text{ ft/s}) - (+15 \text{ ft/s}) = -45 \text{ ft/s}$$

 $\mathbf{v}_{C/E} = 45.0 \text{ ft/s} \uparrow \blacktriangleleft$

Relative velocity of W with respect to E. (*d*)

$$v_{W/E} = v_W - v_E = (-15 \text{ ft/s}) - (15 \text{ ft/s}) = -30 \text{ ft/s}$$

 $\mathbf{v}_{W/E} = 30.0 \text{ ft/s} \uparrow \blacktriangleleft$

The elevator shown starts from rest and moves upward with a constant acceleration. If the counterweight W moves through 30 ft in 5 s, determine (a) the accelerations of the elevator and the cable C, (b) the velocity of the elevator after 5 s.

SOLUTION

We choose Positive direction downward for motion of counterweight.

$$y_W = \frac{1}{2} a_W t^2$$

At t = 5 s,

$$y_W = 30 \text{ ft}$$

30 ft =
$$\frac{1}{2}a_W(5 \text{ s})^2$$

$$a_{yy} = 2.4 \text{ ft/s}^2$$

$$\mathbf{a}_{w} = 2.4 \text{ ft/s}^2 \downarrow$$

(a) Accelerations of E and C.

Since

$$y_W + y_E = \text{constant}$$
 $v_W + v_E = 0$, and $a_W + a_E = 0$

Thus:

$$a_E = -a_W = -(2.4 \text{ ft/s}^2),$$

$$a_{E} = 2.40 \text{ ft/s}^2 \uparrow \blacktriangleleft$$

Also,

$$y_C + 2y_E = \text{constant}$$
, $v_C + 2v_E = 0$, and $a_C + 2a_E = 0$

Thus:

$$a_C = -2a_F = -2(-2.4 \text{ ft/s}^2) = +4.8 \text{ ft/s}^2$$

$$\mathbf{a}_C = 4.80 \text{ ft/s}^2 \downarrow \blacktriangleleft$$

(b) Velocity of elevator after 5 s.

$$v_E = (v_E)_0 + a_E t = 0 + (-2.4 \text{ ft/s}^2)(5 \text{ s}) = -12 \text{ ft/s}$$
 $(\mathbf{v}_E)_5 = 12.00 \text{ ft/s} \uparrow \blacktriangleleft$

$$(\mathbf{v}_{E})_{s} = 12.00 \text{ ft/s} \uparrow \blacktriangleleft$$

Collar A starts from rest and moves upward with a constant acceleration. Knowing that after 8 s the relative velocity of collar B with respect to collar A is 24 in./s, determine (a) the accelerations of A and B, (b) the velocity and the change in position of B after 6 s.

SOLUTION

From the diagram

$$2y_A + y_B + (y_B - y_A) = \text{constant}$$

Then

$$v_A + 2v_B = 0 \tag{1}$$

and

$$a_A + 2a_B = 0 (2)$$

Eq. (1) and $(v_A)_0 = 0 \Rightarrow (v_B)_0$ (a)

> Also, Eq. (2) and \mathbf{a}_A is constant and negative $\Rightarrow \mathbf{a}_B$ is constant and positive

Then

$$v_A = 0 + a_A t \qquad v_B = 0 + a_B t$$

Now

$$v_{B/A} = v_B - v_A = (a_B - a_A)t$$

From Eq. (2)
$$a_B = -\frac{1}{2}a_A$$

So that

$$v_{B/A} = -\frac{3}{2}a_A t$$

PROBLEM 11.51 (Continued)

At
$$t = 8 s$$
:

24 in./s =
$$-\frac{3}{2}a_A(8 \text{ s})$$

or

$$\mathbf{a}_A = 2 \text{ in./s}^2 \uparrow \blacktriangleleft$$

and then

$$a_B = -\frac{1}{2}(-2 \text{ in./s}^2)$$

or

$$\mathbf{a}_B = 1 \text{ in./s}^2 \uparrow \blacktriangleleft$$

(b) At
$$t = 6$$
 s:

$$v_B = (1 \text{ in./s}^2)(6 \text{ s})$$

or

$$\mathbf{v}_R = 6 \text{ in./s} \downarrow \blacktriangleleft$$

$$y_B = (y_B)_0 + 0 + \frac{1}{2}a_B t^2$$

At
$$t = 6 \text{ s}$$
:

$$y_B - (y_B)_0 = \frac{1}{2} (1 \text{ in./s}^2) (6 \text{ s})^2$$

or

$$\mathbf{y}_B - (\mathbf{y}_B)_0 = 18 \text{ in.} \downarrow \blacktriangleleft$$

In the position shown, collar B moves downward with a velocity of 12 in./s. Determine (a) the velocity of collar A, (b) the velocity of portion C of the cable, (c) the relative velocity of portion C of the cable with respect to collar B.

SOLUTION

From the diagram

$$2y_A + y_B = (y_B - y_A) = \text{constant}$$

Then $v_A + 2v_B = 0 \tag{1}$

and $a_A + 2a_B = 0 \tag{2}$

(a) Substituting into Eq. (1) $v_A + 2(12 \text{ in./s}) = 0$

or $\mathbf{v}_A = 24 \text{ in./s} \uparrow \blacktriangleleft$

(b) From the diagram $2y_A + y_C = \text{constant}$

Then $2v_A + v_C = 0$

Substituting $2(-24 \text{ in./s}) + v_C = 0$

or $\mathbf{v}_C = 48 \text{ in./s} \downarrow \blacktriangleleft$

(c) We have $v_{C/B} = v_C - v_B$ = (48 in./s) - (12 in./s)

or $\mathbf{v}_{C/B} = 36 \text{ in./s} \downarrow \blacktriangleleft$

Slider block B moves to the right with a constant velocity of 300 mm/s. Determine (a) the velocity of slider block A, (b) the velocity of portion C of the cable, (c) the velocity of portion D of the cable, (d) the relative velocity of portion C of the cable with respect to slider block A.

SOLUTION

From the diagram

$$x_B + (x_B - x_A) - 2x_A = \text{constant}$$

Then

$$2v_B - 3v_A = 0 \tag{1}$$

and

$$2a_B - 3a_A = 0$$

Also, we have

$$-x_B - x_A = \text{constant}$$

Then

$$v_D + v_A = 0 \tag{3}$$

(a) Substituting into Eq. (1)

$$2(300 \text{ mm/s}) - 3v_A = 0$$

or

$$\mathbf{v}_A = 200 \text{ mm/s} \rightarrow \blacktriangleleft$$

(2)

(b) From the diagram

$$x_B + (x_B - x_C) = \text{constant}$$

Then

$$2v_R - v_C = 0$$

Substituting

$$2(300 \text{ mm/s}) - v_C = 0$$

or

$$\mathbf{v}_C = 600 \text{ mm/s} \rightarrow \blacktriangleleft$$

PROBLEM 11.53 (Continued)

$$(x_C - x_A) + (x_B - x_A) = \text{constant}$$

Then

$$v_C - 2v_A + v_D = 0$$

Substituting

 $600 \text{ mm/s} - 2(200 \text{ mm/s}) + v_D = 0$

or

 $\mathbf{v}_D = 200 \text{ mm/s} \leftarrow \blacktriangleleft$

(d) We have

$$v_{C/A} = v_C - v_A$$
$$= 600 \text{ mm/s} - 200 \text{ mm/s}$$

or

 $\mathbf{v}_{C/A} = 400 \text{ mm/s} \rightarrow \blacktriangleleft$

At the instant shown, slider block B is moving with a constant acceleration, and its speed is 150 mm/s. Knowing that after slider block A has moved 240 mm to the right its velocity is 60 mm/s, determine (a) the accelerations of A and B, (b) the acceleration of portion D of the cable, (c) the velocity and change in position of slider block B after 4 s.

SOLUTION

From the diagram

$$x_B + (x_B - x_A) - 2x_A = \text{constant}$$

Then

$$2v_R - 3v_A = 0 \tag{1}$$

and

$$2a_R - 3a_A = 0 \tag{2}$$

(a) First observe that if block A moves to the right, $\mathbf{v}_A \to \text{and Eq. (1)} \Rightarrow \mathbf{v}_B \to \text{.}$ Then, using Eq. (1) at t = 0

$$2(150 \text{ mm/s}) - 3(v_4)_0 = 0$$

or

$$(v_A)_0 = 100 \text{ mm/s}$$

Also, Eq. (2) and $a_B = \text{constant} \Rightarrow a_A = \text{constant}$

Then

$$v_A^2 = (v_A)_0^2 + 2a_A[x_A - (x_A)_0]$$

When $x_A - (x_A)_0 = 240$ mm:

$$(60 \text{ mm/s})^2 = (100 \text{ mm/s})^2 + 2a_A(240 \text{ mm})$$

or

$$a_A = -\frac{40}{3} \text{ mm/s}^2$$

or

$$\mathbf{a}_{4} = 13.33 \text{ mm/s}^{2} \leftarrow \blacktriangleleft$$

PROBLEM 11.54 (Continued)

Then, substituting into Eq. (2)

$$2a_B - 3\left(-\frac{40}{3} \text{ mm/s}^2\right) = 0$$

or

$$a_B = -20 \text{ mm/s}^2$$

 $\mathbf{a}_B = 20.0 \text{ mm/s}^2 \leftarrow \blacktriangleleft$

(b) From the solution to Problem 11.53

$$v_D + v_A = 0$$

Then

$$a_D + a_A = 0$$

Substituting

$$a_D + \left(-\frac{40}{3} \text{ mm/s}^2\right) = 0$$

or

$$\mathbf{a}_D = 13.33 \text{ mm/s}^2 \rightarrow \blacktriangleleft$$

(c) We have

$$v_R = (v_R)_0 + a_R t$$

At t = 4 s:

$$v_R = 150 \text{ mm/s} + (-20.0 \text{ mm/s}^2)(4 \text{ s})$$

or

$$\mathbf{v}_B = 70.0 \text{ mm/s} \rightarrow \blacktriangleleft$$

Also

$$y_B = (y_B)_0 + (v_B)_0 t + \frac{1}{2} a_B t^2$$

At t = 4 s:

$$y_B - (y_B)_0 = (150 \text{ mm/s})(4 \text{ s})$$

+ $\frac{1}{2}(-20.0 \text{ mm/s}^2)(4 \text{ s})^2$

or

$$\mathbf{y}_B - (\mathbf{y}_B)_0 = 440 \text{ mm} \rightarrow \blacktriangleleft$$

Block B moves downward with a constant velocity of 20 mm/s. At t = 0, block A is moving upward with a constant acceleration, and its velocity is 30 mm/s. Knowing that at t = 3 s slider block C has moved 57 mm to the right, determine (a) the velocity of slider block C at t = 0, (b) the accelerations of A and C, (c) the change in position of block A after 5 s.

SOLUTION

From the diagram

$$3y_A + 4y_B + x_C = \text{constant}$$

Then

$$3v_A + 4v_B + v_C = 0 (1)$$

and

$$3a_A + 4a_B + a_C = 0 (2)$$

Given:

$$\mathbf{v}_n = 20 \text{ mm/s} \downarrow$$
;

$$({\bf v}_4)_0 = 30 \text{ mm/s} \uparrow$$

(a) Substituting into Eq. (1) at t = 0

$$3(-30 \text{ mm/s}) + 4(20 \text{ mm/s}) + (v_C)_0 = 0$$

$$v_C = 10 \text{ mm/s}$$

$$(\mathbf{v}_C)_0 = 10 \text{ mm/s} \rightarrow \blacktriangleleft$$

(b) We have

$$x_C = (x_C)_0 + (v_C)_0 t + \frac{1}{2} a_C t^2$$

At t = 3 s:

57 mm =
$$(10 \text{ mm/s})(3 \text{ s}) + \frac{1}{2}a_C(3 \text{ s})^2$$

$$a_C = 6 \text{ mm/s}^2$$

$$\mathbf{a}_C = 6 \text{ mm/s}^2 \rightarrow \blacktriangleleft$$

Now

$$\mathbf{v}_B = \text{constant} \rightarrow a_B = 0$$

PROBLEM 11.55 (Continued)

Then, substituting into Eq. (2)

$$3a_A + 4(0) + (6 \text{ mm/s}^2) = 0$$

 $a_A = -2 \text{ mm/s}^2$ or

 $\mathbf{a}_{A} = 2 \text{ mm/s}^{2} \uparrow \blacktriangleleft$

We have (c)

$$y_A = (y_A)_0 + (v_A)_0 t + \frac{1}{2} a_A t^2$$

At t = 5 s:

$$y_A - (y_A)_0 = (-30 \text{ mm/s})(5 \text{ s}) + \frac{1}{2}(-2 \text{ mm/s}^2)(5 \text{ s})^2$$

= -175 mm

or

 $\mathbf{y}_A - (\mathbf{y}_A)_0 = 175 \text{ mm} \uparrow \blacktriangleleft$

Block B starts from rest, block A moves with a constant acceleration, and slider block C moves to the right with a constant acceleration of 75 mm/s². Knowing that at t = 2 s the velocities of B and C are 480 mm/s downward and 280 mm/s to the right, respectively, determine (a) the accelerations of A and B, (b) the initial velocities of A and C, (c) the change in position of slider C after 3 s.

SOLUTION

From the diagram

$$3y_A + 4y_B + x_C = \text{constant}$$

Then

$$3v_A + 4v_B + v_C = 0 (1)$$

and

$$3a_A + 4a_B + a_C = 0 (2)$$

Given:

$$(v_R)=0$$
,

 $a_A = constent$

$$(\mathbf{a}_C) = 75 \text{ mm/s}^2 \rightarrow$$

 $\mathbf{v}_B = 480 \text{ mm/s} \downarrow$

$$\mathbf{v}_C = 280 \,\mathrm{mm/s} \rightarrow$$

At t = 2 s,

(a) Eq. (2) and $a_A = \text{constant}$ and $a_C = \text{constant} \Rightarrow a_B = \text{constant}$

Then

$$v_R = 0 + a_R t$$

At t = 2 s:

480 mm/s =
$$a_R(2 \text{ s})$$

 $a_R = 240 \text{ mm/s}^2$ or

$$\mathbf{a}_R = 240 \text{ mm/s}^2 \downarrow \blacktriangleleft$$

Substituting into Eq. (2)

$$3a_A + 4(240 \text{ mm/s}^2) + (75 \text{ mm/s}^2) = 0$$

 $a_A = -345 \text{ mm/s}$

or

 $\mathbf{a}_{s} = 345 \text{ mm/s}^2 \uparrow \blacktriangleleft$

PROBLEM 11.56 (Continued)

$$v_C = (v_C)_0 + a_C t$$

At
$$t = 2 s$$
:

280 mm/s =
$$(v_C)_0$$
 + $(75 \text{ mm/s})(2 \text{ s})$

$$v_C = -130 \text{ mm/s}$$

or
$$(\mathbf{v}_C)_0 = 130 \text{ mm/s} \rightarrow \blacktriangleleft$$

Then, substituting into Eq. (1) at t = 0

$$3(v_A)_0 + 4(0) + (130 \text{ mm/s}) = 0$$

$$v_A = -43.3 \text{ mm/s}$$

or

$$(\mathbf{v}_4)_0 = 43.3 \text{ mm/s} \uparrow \blacktriangleleft$$

$$x_C = (x_C)_0 + (v_C)_0 t + \frac{1}{2} a_C t^2$$

At
$$t = 3 \text{ s}$$
:

$$x_C - (x_C)_0 = (130 \text{ mm/s})(3 \text{ s}) + \frac{1}{2}(75 \text{ mm/s}^2)(3 \text{ s})^2$$

$$=-728 \text{ mm}$$

or
$$\mathbf{x}_C - (\mathbf{x}_C)_0 = 728 \text{ mm} \rightarrow \blacktriangleleft$$

Collar A starts from rest at t=0 and moves downward with a constant acceleration of 7 in./s². Collar B moves upward with a constant acceleration, and its initial velocity is 8 in./s. Knowing that collar B moves through 20 in. between t=0 and t=2 s, determine (a) the accelerations of collar B and block C, (b) the time at which the velocity of block C is zero, (c) the distance through which block C will have moved at that time.

SOLUTION

From the diagram

Then

$$-y_A + (y_C - y_A) + 2y_C + (y_C - y_B) = \text{constant}$$
$$-2v_A - v_B + 4v_C = 0$$

and
$$-2a_A - a_B + 4a_C = 0$$
 (2)

Given:
$$(v_A)_0 = 0$$

$$(\mathbf{a}_A) = 7 \text{ in./s}^2 \downarrow$$
$$(\mathbf{v}_B)_0 = 8 \text{ in./s} \uparrow$$

$$\mathbf{a}_{R} = \text{constant} \uparrow$$

At
$$t = 2 \text{ s}$$
 $y - (y_B)_0 = 20 \text{ in.} \uparrow$

(a) We have
$$y_B = (y_B)_0 + (v_B)_0 t + \frac{1}{2} a_B t^2$$

At
$$t = 2$$
 s: -20 in. $= (-8 \text{ in./s})(2 \text{ s}) + \frac{1}{2}a_B(2 \text{ s})^2$

$$a_B = -4 \text{ in./s}^2 \quad \text{or} \qquad \mathbf{a}_B = 2 \text{ in./s}^2 \uparrow \blacktriangleleft$$

(1)

Then, substituting into Eq. (2)

$$-2(7 \text{ in./s}^2) - (-2 \text{ in./s}^2) + 4a_C = 0$$

$$a_C = 3 \text{ in./s}^2 \quad \text{or} \qquad \mathbf{a}_C = 3 \text{ in./s}^2 \downarrow \blacktriangleleft$$

PROBLEM 11.57 (Continued)

(b) Substituting into Eq. (1) at t = 0

$$-2(0) - (-8 \text{ in./s}) + 4(v_C)_0 = 0$$
 or $(v_C)_0 = -2 \text{ in./s}$

Now

$$v_C = (v_C)_0 + a_C t$$

When $v_C = 0$:

$$0 = (-2 \text{ in./s}) + (3 \text{ in./s}^2)t$$

or

$$t = \frac{2}{3}$$
 s

t = 0.667 s

(c) We have

$$y_C = (y_C)_0 + (v_C)_0 t + \frac{1}{2} a_C t^2$$

At $t = \frac{2}{3}$ s:

$$y_C - (y_C)_0 = (-2 \text{ in./s}) \left(\frac{2}{3} \text{ s}\right) + \frac{1}{2} (3 \text{ in./s}^2) \left(\frac{2}{3} \text{ s}\right)^2$$

$$=-0.667$$
 in.

$$y_C - (y_C)_0 = 0.667 \text{ in.} \uparrow \blacktriangleleft$$

Collars A and B start from rest, and collar A moves upward with an acceleration of $3t^2$ in./s². Knowing that collar B moves downward with a constant acceleration and that its velocity is 8 in./s after moving 32 in., determine (a) the acceleration of block C, (b) the distance through which block C will have moved after 3 s.

SOLUTION

From the diagram

$$-y_A + (y_C - y_A) + 2y_C + (y_C - y_B) = \text{constant}$$

Then
$$-2v_A - v_B + 4v_C = 0 \tag{1}$$

and
$$-2a_A - a_B + 4a_C = 0$$
 (2)

Given:
$$(v_A)_0 = 0$$

$$(v_B)_0 = 0$$

$$\mathbf{a}_A = 3t^2 \text{ in./s}^2 \uparrow$$
$$\mathbf{a}_B = \text{constant } \downarrow$$

When
$$\mathbf{y}_B - (\mathbf{y}_B)_0 = 32 \text{ in. } \downarrow$$
, $\mathbf{v}_B = 8 \text{ in./s}$

(a) We have
$$v_B^2 = 0 + 2a_B[y_B - (y_B)_0]$$

When
$$y_B - (y_B)_0 = 32$$
 in.: $(8 \text{ in./s})^2 = 2a_B(32 \text{ in.})$

or
$$a_B = 1 \text{ in./s}^2$$

Then, substituting into Eq. (2)

$$-2(-3t^2 \text{ in./s}^2) - (1 \text{ in./s}^2) + 4a_C = 0$$

or
$$a_C = \frac{1}{4}(1 - 6t^2) \text{ in./s}^2$$

(b) Substituting into Eq. (1) at
$$t = 0$$

$$-2(0)-(0)+4(v_C)_0=0$$
 or $(v_C)_0=0$

Now
$$\frac{dv_C}{dt} = a_C = \frac{1}{4}(1 - 6t^2)$$

PROBLEM 11.58 (Continued)

At
$$t = 0$$
, $v_C = 0$:
$$\int_0^{v_C} dv_C = \int_0^t \frac{1}{4} (1 - 6t^2) dt$$
or
$$v_C = \frac{1}{4} (t - 2t^3)$$
Thus,
$$v_C = 0$$
At
$$\frac{1}{4} t (1 - 2t^2) = 0$$
or
$$t = 0, \quad t = \frac{1}{\sqrt{2}}$$
 s

Therefore, block C initially moves downward ($\nu_C > 0$) and then moves upward ($\nu_C < 0$).

Now
$$\frac{dy_C}{dt} = v_C = \frac{1}{4}(t - 2t^3)$$
At $t = 0$, $y_C = (y_C)_0$:
$$\int_{(y_C)_0}^{y_C} dy_C = \int_0^t \frac{1}{4}(t - 2t^3) dt$$
or
$$y_C - (y_C)_0 = \frac{1}{8}(t^2 - t^4)$$
At $t = \frac{1}{\sqrt{2}}$ s:
$$y_C - (y_C)_0 = \frac{1}{8} \left[\left(\frac{1}{\sqrt{2}} \right)^2 - \left(\frac{1}{\sqrt{2}} \right)^4 \right] = \frac{1}{32}$$
 in.
At $t = 3$ s:
$$y_C - (y_C)_0 = \frac{1}{8} [(3)^2 - (3)^4] = -9$$
 in.

Total distance traveled
$$= \left(\frac{1}{32} \right) + \left| -9 - \frac{1}{32} \right| = 9 \frac{1}{16}$$
 in.
$$= 9.06$$
 in.

The system shown starts from rest, and each component moves with a constant acceleration. If the relative acceleration of block C with respect to collar B is 60 mm/s^2 upward and the relative acceleration of block D with respect to block A is 110 mm/s^2 downward, determine (a) the velocity of block C after 3 s, (b) the change in position of block D after 5 s.

SOLUTION

From the diagram

Cable 1: $2y_A + 2y_B + y_C = \text{constant}$

Then $2v_A + 2v_B + v_C = 0 \tag{1}$

and $2a_A + 2a_B + a_C = 0$ (2)

Cable 2: $(y_D - y_A) + (y_D - y_B) = \text{constant}$

Then $-v_A - v_B + 2v_D = 0$ (3)

and $-a_A - a_B + 2a_D = 0$ (4)

Given: At t = 0, v = 0; all accelerations constant;

$$a_{C/B} = 60 \text{ mm/s}^2 \uparrow$$
, $a_{D/A} = 110 \text{ mm/s}^2 \downarrow$

(a) We have $a_{C/B} = a_C - a_B = -60$ or $a_B = a_C + 60$

and $a_{D/A} = a_D - a_A = 110$ or $a_A = a_D - 110$

Substituting into Eqs. (2) and (4)

Eq. (2): $2(a_D - 110) + 2(a_C + 60) + a_C = 0$

or $3a_C + a_D = 100$ (5)

Eq. (4): $-(a_D - 110) - (a_C + 60) + 2a_D = 0$

or $-a_C + a_D = -50$ (6)

PROBLEM 11.59 (Continued)

Solving Eqs. (5) and (6) for a_C and a_D

$$a_C = 40 \text{ mm/s}^2$$

$$a_D = -10 \text{ mm/s}^2$$

Now

$$v_C = 0 + a_C t$$

At t = 3 s:

$$v_C = (40 \text{ mm/s}^2)(3 \text{ s})$$

or

 $\mathbf{v}_C = 120 \text{ mm/s} \downarrow \blacktriangleleft$

(b) We have

$$y_D = (y_D)_0 + (0)t + \frac{1}{2}a_Dt^2$$

At t = 5 s:

$$y_D - (y_D)_0 = \frac{1}{2} (-10 \text{ mm/s}^2)(5 \text{ s})^2$$

or

$$\mathbf{y}_D - (\mathbf{y}_D)_0 = 125 \text{ mm} \uparrow \blacktriangleleft$$

PROBLEM 11.60*

The system shown starts from rest, and the length of the upper cord is adjusted so that A, B, and C are initially at the same level. Each component moves with a constant acceleration, and after 2 s the relative change in position of block C with respect to block A is 280 mm upward. Knowing that when the relative velocity of collar B with respect to block A is 80 mm/s downward, the displacements of A and B are 160 mm downward and 320 mm downward, respectively, determine (a) the accelerations of A and B if $a_B > 10$ mm/s², (b) the change in position of block D when the velocity of block C is 600 mm/s upward.

SOLUTION

From the diagram

Cable 1: $2y_A + 2y_B + y_C = \text{constant}$

Then $2v_A + 2v_B + v_C = 0 \tag{1}$

and $2a_A + 2a_B + a_C = 0$ (2)

Cable 2: $(y_D - y_A) + (y_D - y_B) = \text{constant}$

Then $-v_A - v_B - 2v_D = 0 \tag{3}$

and $-a_A - a_B + 2a_D = 0 \tag{4}$

Given: At t = 0

v = 0

 $(y_A)_0 = (y_B)_0 = (y_C)_0$

All accelerations constant at t = 2 s

 $y_{C/A} = 280 \text{ mm} \uparrow$

When $v_{B/A} = 80 \text{ mm/s } \downarrow$

 $y_A - (y_A)_0 = 160 \text{ mm} \uparrow$

 $y_B - (y_B)_0 = 320 \text{ mm} \downarrow$

 $a_B > 10 \text{ mm/s}^2$

PROBLEM 11.60* (Continued)

(a) We have
$$y_A = (y_A)_0 + (0)t + \frac{1}{2}a_At^2$$
and
$$y_C = (y_C)_0 + (0)t + \frac{1}{2}a_Ct^2$$
Then
$$y_{CA} = y_C - y_A = \frac{1}{2}(a_C - a_A)t^2$$
At $t = 2$ s, $y_{CA} = -280$ mm:
$$-280 \text{ mm} = \frac{1}{2}(a_C - a_A)(2 \text{ s})^2$$
or
$$a_C = a_A - 140 \qquad (5)$$
Substituting into Eq. (2)
$$2a_A + 2a_B + (a_A - 140) = 0$$
or
$$a_A = \frac{1}{3}(140 - 2a_B) \qquad (6)$$
Now
$$y_B = 0 + a_Bt$$

$$v_A = 0 + a_At$$

$$v_{BA} = v_B - v_A = (a_B - a_A)t$$

$$v_{BA} = v_B - v_A = (a_B - a_A)t$$
Also
$$y_B = (y_B)_0 + (0)t + \frac{1}{2}a_Bt^2$$
When
$$v_{BA} = 80 \text{ mm/s} \downarrow : 80 = (a_B - a_A)t \qquad (7)$$

$$\Delta y_A = 160 \text{ mm} \downarrow : 160 = \frac{1}{2}a_At^2$$

$$\Delta y_B = 320 \text{ mm} \downarrow : 320 = \frac{1}{2}a_Bt^2$$
Then
$$160 = \frac{1}{2}(a_B - a_A)t^2$$
Using Eq. (7)
$$320 = (80)t \text{ or } t = 4 \text{ s}$$
Then
$$160 = \frac{1}{2}a_A(4)^2 \text{ or } a_A = 20 \text{ mm/s}^2 \downarrow \blacktriangleleft$$

Note that Eq. (6) is not used; thus, the problem is over-determined.

and

PROPRIETARY MATERIAL. © 2009 The McGraw-Hill Companies, Inc. All rights reserved. No part of this Manual may be displayed, reproduced or distributed in any form or by any means, without the prior written permission of the publisher, or used beyond the limited distribution to teachers and educators permitted by McGraw-Hill for their individual course preparation. If you are a student using this Manual, you are using it without permission.

 $320 = \frac{1}{2}a_B(4)^2$

or

 $\mathbf{a}_{R} = 40 \text{ mm/s}^2 \downarrow \blacktriangleleft$

PROBLEM 11.60* (Continued)

Alternative solution:

We have

$$v_A^2 = (0) + 2a_A[y_A - (y_A)_0]$$

$$v_B^2 = (0) + 2a_B[y_B - (y_B)_0]$$

Then

$$v_{BIA} = v_B - v_A = \sqrt{2a_B[y_B - (y_B)_0]} - \sqrt{2a_A[y_A - (y_A)_0]}$$

When

 $\mathbf{v}_{B/A} = 80 \text{ mm/s } \downarrow$:

80 mm/s =
$$\sqrt{2} \left[\sqrt{a_B(320 \text{ mm})} - \sqrt{a_A(160 \text{ mm})} \right]$$

or

$$20 = \sqrt{2} \left(\sqrt{200_B} - \sqrt{100_A} \right) \tag{8}$$

Solving Eqs. (6) and (8) yields \mathbf{a}_A and \mathbf{a}_B .

(b) Substituting into Eq. (5)

$$a_C = 20 - 140 = -120 \text{ mm/s}^2$$

and into Eq. (4)

$$-(20 \text{ mm/s}^2) - (40 \text{ mm/s}^2) + 2a_B = 0$$

or

$$a_D = 30 \text{ mm/s}^2$$

Now

$$v_C = 0 + a_C t$$

When $v_C = -600 \text{ mm/s}$:

$$-600 \text{ mm/s} = (-120 \text{ mm/s}^2)t$$

or

$$t = 5 s$$

Also

$$y_D = (y_D)_0 + (0)t + \frac{1}{2}a_Dt^2$$

At t = 5 s:

$$y_D - (y_D)_0 = \frac{1}{2} (30 \text{ mm/s}^2)(5 \text{ s})^2$$

or

$$\mathbf{y}_D - (\mathbf{y}_D)_0 = 375 \text{ mm} \downarrow \blacktriangleleft$$

A particle moves in a straight line with the acceleration shown in the figure. Knowing that it starts from the origin with $v_0 = -18$ ft/s, (a) plot the v-t and x-t curves for 0 < t < 20 s, (b) determine its velocity, its position, and the total distance traveled when t = 12 s.

SOLUTION

(a)

Initial conditions:

$$t = 0$$
, $v_0 = -18$ ft/s, $x_0 = 0$

Change in v equals area under a-t curve:

$$v_0 = -18 \text{ ft/s}$$

$$0 < t < 4 \text{ s}$$
: $v_4 - v_0 = (3 \text{ ft/s}^2)(4 \text{ s}) = +12 \text{ ft/s}$ $v_4 = -6 \text{ ft/s}$

$$v_4 = -6 \text{ ft/s}$$

$$4 \text{ s} < t < 10 \text{ s}; \quad v_{10} - v_4 = 0$$

$$4 \text{ s} < t < 10 \text{ s}$$
: $v_{10} - v_4 = (6 \text{ ft/s}^2)(6 \text{ s}) = +36 \text{ ft/s}$ $v_{10} = +30 \text{ ft/s}$

$$v_{10} = +30 \text{ ft/s}$$

$$10 \,\mathrm{s} < t < 12 \,\mathrm{s}$$
:

$$10 \text{ s} < t < 12 \text{ s}$$
: $v_{12} - v_{10} = (-5 \text{ ft/s}^2)(2 \text{ s}) = -10 \text{ ft/s}$ $v_{12} = +20 \text{ ft/s}$

$$v_{12} = +20 \text{ ft}$$

$$12 \,\mathrm{s} < t < 20 \,\mathrm{s}$$

12 s < t < 20 s:
$$v_{20} - v_{12} = (-5 \text{ ft/s}^2)(8 \text{ s}) = -40 \text{ ft/s}$$
 $v_{20} = -20 \text{ ft/s}$

$$v_{20} = -20 \text{ ft/s}$$

Change in x equals area under v-t curve:

$$x_0 = 0$$

$$0 < t < 4 s$$
:

$$0 < t < 4 \text{ s}$$
: $x_4 - x_0 = \frac{1}{2}(-18 - 6)(4) = -48 \text{ ft}$ $x_4 = -48 \text{ ft}$

$$x_4 = -48 \text{ ft}$$

$$4 \text{ s} < t < 5 \text{ s}$$

4 s < t < 5 s:
$$x_5 - x_4 = \frac{1}{2}(-6)(1) = -3$$
 ft

$$x_5 = -51 \text{ ft}$$