Trajectory of a body in a resistant medium: an elementary derivation

Riccardo Borghi* Dipartimento di Elettronica Applicata Università degli Studi "Roma tre" Via della vasca navale 84, I-00144 Rome, Italy borghi@uniroma3.it

Abstract

A didactical exposition of the classical problem of the trajectory determination of a body, subject to the gravity in a resistant medium, is proposed. Our revisitation is aimed at showing a derivation of the problem solution which should be as simple as possible from a technical point of view, in order to be grasped even by first-year undergraduates. A central role in our analysis is played by the so-called "chain rule" for derivatives, which is systematically used to remove the temporal variable from Newton's law in order to derive the differential equation of the Cartesian representation of the trajectory, with a considerable reduction of the overall mathematical complexity. In particular, for a resistant medium exerting a force quadratic with respect to the velocity our approach leads to the differential equation of the trajectory, which allows its Taylor series expansion to be derived in an easy way. A numerical comparison of the polynomial approximants obtained by truncating such series with the solution recently proposed through a homotopy analysis is also presented.

1 Introduction

The study of the motion of a body under the action of the gravity is one of the first applications of the Newton's laws met by a student in a typical first-year course of general physics. Since the topic is not particularly exciting to present, one is tempted to find unconventional ways to expose the subject in order to render it more appealing to the audience. The determination of the body trajectory, and of the range in particular, is a good candidate for this; if the body is in vacuum the laws of motion assume, in the time domain, simple analytical expressions that make the trajectory determination a nearly trivial task. On the other hand, when the body moves in air, where the resistance

^{*}Dedicated to Franco Gori on his seventy-fifth birthday

1 Introduction

acting on it is customarily modeled as a force anti-parallel to its velocity and whose modulus is proportional to the first (for "slow" objects) or to the second (for "fast" objects) power of the body speed, the mathematical complexity grows so rapidly that even nowadays the study of the motion in a resistant medium remains an active research field, as witnessed by the recent literature [1, 3, 4, 5, 6, 7, 8, 9].

The aim of the present work is to give a didactical presentation of the trajectory determination problem as simple as possible from a technical point of view, in order to be grasped even by first-year undergraduates. We are aware of several nice didactical approaches to this problem appeared in the past [10, 11, 12, 13, 14, 15, 16, 17, 18]; nevertheless, we believe that it could be possible to further reduce the mathematical level of the presentation to avoid resorting to concepts, like for instance the hodograph [19, 20], which will become available to the students typically during the second year. Our presentation is organized as a sequence of steps of growing complexity: starting from the ideal, free-friction case, a resistance linear in the velocity is considered, up to the most difficult (and still open) problem of the motion of a body in the presence of a quadratic resistant force. For all three cases we propose the same approach based on the use of Cartesian coordinates, which naturally occur in describing the shape of the body trajectory. Another aspect we are willing to emphasize is that the solution of several problems in mechanics often does not require the knowledge of the complete solution of Newton's equations in the time domain, but rather the overall mathematical complexity of an apparent nontrivial problem can be considerably reduced by resorting to some "tricks" with which the student should become familiar to as soon as possible. Among them the use of the so-called "chain rule" for derivatives appears to be a technical instrument of invaluable help to allow nontrivial problems to be addressed also at an elementary level of treatment.² To help the student to familiarize with this technique, the classical parabolic trajectory in vacuum is re-derived without touching the temporal laws of motion, but rather by removing the temporal variable from the Newton's law, written in the "natural" Cartesian reference frame, through the use of the chain rule. This is done to introduce in the most transparent way to the student the approach subsequently employed when a linear resistance force is added to the dynamical model and which allows the Cartesian equation of the trajectory to be exactly retrieved only through elementary quadratures. In the final part of the paper the same methodology is applied to the most realistic case of a quadratic resistance force, for which the determination of the analytical expression of the trajectory equation still remains an open problem. In this case, the proposed approach leads to the differential equation for the trajectory in Cartesian coordinates, which, within the small slope approximation, can be integrated in an elementary way to retrieve the classical solution provided by Lamb [11, 23]. Moreover, the differential equation turns out to be particularly

¹ Richard Feynman was used to call the collection of such tricks as the "box of tools" of any physics student [21].

² A celebrated example of use of the chain rule in mechanics has been provided by Arnold Sommerfeld in deriving the first Kepler's law without resorting to the energy conservation [22].

suitable to be solved by a power series expansion, whose single terms can, in principle, be evaluated analytically up to arbitrarily high orders. Finally, the same differential equation is used to provide an elementary derivation of the hodograph of the motion, thus establishing a sort of changeover toward more advanced approaches.

2 Trajectory of a body in vacuum

We consider the classical parabolic motion of a point mass m under the action of the sole gravity force, so that Newton's second law reduces to

$$a = g, (1)$$

where a denotes the point acceleration and g the gravity acceleration. In Fig. 1

Fig. 1: Geometry of the problem.

the Cartesian reference frame Oxy used to describe the motion of the point mass is depicted, with v_0 denoting the initial velocity (with x- and y- components $v_{0,x}$ and $v_{0,y}$, respectively). With respect to this frame Eq. (1) splits into the pair of scalar differential equations

$$\begin{cases}
\dot{v}_x = 0, \\
\dot{v}_y = -g,
\end{cases}$$
(2)

where v_x and v_y denote the x- and y-component of the velocity, respectively, and the dot denotes derivation with respect to the time t. The trajectory of the motion is naturally described, in Cartesian coordinates, by the function

y = y(x) and our aim is to extract the related differential equation without solving Eq. (2) in the time domain. In doing so, we have to formally remove from the equations of motion the temporal variable t. This can be done in a very simple way, by using the chain rule for derivates.

To this end we start from the relation $\dot{r} = v$ written in Oxy, i.e.,

$$\begin{cases}
\dot{x} = v_x, \\
\dot{y} = v_y,
\end{cases}$$
(3)

and, after dividing side by side the two equations, we obtain

$$y'(x) = \frac{\mathrm{d}y}{\mathrm{d}x} = \frac{v_y}{v_x},\tag{4}$$

which coincides with the slope of the trajectory $\eta = \tan \theta$, with θ being the angle between \boldsymbol{v} and the x-axis, with the superscript denoting derivative with respect to the spatial variable. To find the differential equation for y(x) it is now sufficient to derive both sides of Eq. (4) with respect to x and to take the chain rule, i.e.,

$$\frac{\mathrm{d}}{\mathrm{d}x} = \frac{1}{v_x} \frac{\mathrm{d}}{\mathrm{d}t},\tag{5}$$

into account. On substituting from Eq. (5) into Eq. (4) we have

$$\frac{\mathrm{d}^2 y}{\mathrm{d}x^2} = \frac{1}{v_x} \frac{\mathrm{d}}{\mathrm{d}t} \left(\frac{v_y}{v_x} \right) = \frac{\dot{v}_y \, v_x - \dot{v}_x \, v_y}{v_x^3} \,, \tag{6}$$

which, on taking Eq. (2) into account, leads to

$$\frac{\mathrm{d}^2 y}{\mathrm{d}x^2} = -\frac{g}{v_x^2} = -\frac{g}{v_{0,x}^2},\tag{7}$$

and where, in the last passage, use has been made of the fact that the x-component of the velocity is constant. Equation (7) can be solved via elementary quadratures; in particular, on imposing the "initial" (i.e., at x = 0) conditions

$$y(0) = 0,$$

$$y'(0) = \tan \theta_0,$$
(8)

the well known equation for the parabolic projectile trajectory is obtained:

$$y(x) = x \tan \theta_0 - \frac{g}{2v_{0,x}^2} x^2.$$
 (9)

3 Trajectory in the presence of a linear resistance force

Consider now the motion of the point mass in the presence of a resistant force proportional to the point velocity, i.e., of the form -b v, with b denoting a

suitable parameter. In this case Newton's law can be cast in the following form:

$$\boldsymbol{a} = \boldsymbol{g} - \frac{1}{\tau} \boldsymbol{v} \,, \tag{10}$$

where the parameter $\tau = m/b$ rules the temporal scale of the resulting dynamics. This, in particular, suggests the use of "natural" and dimensionless normalized quantities: τ will become the temporal unity, the product $g\tau$ (the so-called limit speed) the speed unity, and $g\tau^2$ the displacement unity.³ With such units the subsequent equations will be expressed in a dimensionless form, by introducing the following scaled time, velocity, and displacement variables:

$$T = \frac{t}{\tau},$$

$$(V_x, V_y) = \frac{1}{g\tau} (v_x, v_y),$$

$$(X, Y) = \frac{1}{g\tau^2} (x, y),$$
(11)

so that Eq. (10) leads to the dimensionless system

$$\begin{cases}
\dot{V}_x = -V_x, \\
\dot{V}_y = -1 - V_y,
\end{cases}$$
(12)

which, once inserted into the dimensionless counterpart of Eq. (6), i.e.,

$$\frac{\mathrm{d}^2 Y}{\mathrm{d}X^2} = \frac{1}{V_x} \frac{\mathrm{d}}{\mathrm{d}T} \left(\frac{V_y}{V_x} \right) = \frac{\dot{V}_y \, V_x - \dot{V}_x \, V_y}{V_x^3} \,, \tag{13}$$

leads to the following differential equation for the trajectory:

$$\frac{\mathrm{d}^2 Y}{\mathrm{d}X^2} = \frac{(-1 - V_y) V_x + V_x V_y}{V_x^3} = -\frac{1}{V_x^2},\tag{14}$$

formally identical to Eq. (7). However, differently from the previous case, the x-component of the velocity is no longer constant, and we have to find the dependance of V_x on the variable X. This can be easily done on using the first row of Eq. (12) together with the chain rule in Eq. (5) to remove T, thus obtaining

$$\frac{\mathrm{d}V_x}{\mathrm{d}X} = -1\,,\tag{15}$$

which gives

$$V_x = C - X, (16)$$

³ This is equivalent to formally set $\tau = 1$ and g = 1, in Eq. (10).

where the constant C can be found by imposing the initial condition on V_x , i.e., $V_x(0) = V_{0,x}$, so that

$$V_x(X) = V_{0x} - X. (17)$$

On substituting from Eq. (17) into Eq. (14) we obtain

$$\frac{\mathrm{d}^2 Y}{\mathrm{d}X^2} = -\frac{1}{(V_{0,x} - X)^2},\tag{18}$$

that can be solved by using elementary quadratures. In particular, on taking the initial conditions in Eq. (8) into account, after some algebra we have

$$Y = X \tan \theta_0 + \frac{X}{V_{0,x}} + \log \left(1 - \frac{X}{V_{0,x}} \right), \tag{19}$$

which, on using Eq. (11) in order to remove the normalization and to come back to physical quantities, becomes

$$y(x) = x \tan \theta + g\tau^2 \left[\frac{x}{v_{0,x}\tau} + \log \left(1 - \frac{x}{v_{0,x}\tau} \right) \right]. \tag{20}$$

It should be noted that Eq. (20) is known from the literature, although its derivation is customarily carried out by first solving the time-domain dynamical equation (10) and only after removing the variable t among the functions x = x(t) and y = y(t).⁴ It is also worth showing to the student how, for small values of drag force, the shape of the trajectory tends to become identical to the ideal free-friction case of Eq. (9). To this end it is sufficient to consider the limiting expression, for $\tau \to \infty$, of the logarithmic function in Eq. (20) which, by using a second-order Taylor expansion, turns out to be

$$\xi + \log(1 - \xi) \sim -\frac{\xi^2}{2}, \qquad \xi \to 0.$$
 (21)

4 Trajectory with a quadratic-speed drag force

4.1 Derivation of the differential equation

When the resistant medium exerts on the body a force proportional to the squared modulus of the speed, Newton's law takes on the following form:⁵

$$\boldsymbol{a} = \boldsymbol{g} - \frac{1}{\ell} v \boldsymbol{v}, \qquad (22)$$

⁴ See for instance Refs. [8, 24].

⁵ It could be worth putting into evidence the fact that, as reported for instance in Ref. [24], Newton himself was aware that a linear resistance model was not the most suitable from a physical viewpoint, but rather the resistance offered by media without rigidity would have been expected to be proportional to the square of speed, as he wrote at the end of Sec. I of Book II of his *Principia* [25]:

Cæterum resistentiam corporum esse in ratione velocitatis, Hypothesis est magis Mathematica quam Naturalis. Obtinet hæc ratio quamproxime ubi corpora in Mediis rigore aliquo præditis tardissime moventur. In Mediis autem quæ rigore omni vacant resistentiæ corporum sunt in duplicata ratione velocitatum.

where ℓ is a parameter whose physical dimensions are those of a length. Similarly as done for the linear resistant medium, it is worth giving Newton's law a dimensionless dress by introducing the following scaled variables:

$$T = t \sqrt{\frac{g}{\ell}},$$

$$(V_x, V_y) = \frac{1}{\sqrt{g\ell}} (v_x, v_y),$$

$$(X, Y) = \frac{1}{\ell} (x, y),$$
(23)

so that Eq. (22) takes on the form [11]

$$\begin{cases}
\dot{V}_x = -V V_x, \\
\dot{V}_y = -1 - V V_y,
\end{cases}$$
(24)

where the speed V, defined as

$$V = \sqrt{V_x^2 + V_y^2} \,, \tag{25}$$

acts as a coupling factor. On substituting from Eq. (24) into Eq. (13) we find again

$$\frac{\mathrm{d}^2 Y}{\mathrm{d}X^2} = \frac{(-1 - V V_y) V_x + V V_x V_y}{V_x^3} = -\frac{1}{V_x^2},$$
 (26)

but now it is no longer possible to achieve an explicit X-dependance for V_x , a fact which prevents Eq. (26) to be solvable via simple quadratures. In fact, on applying the chain rule to the first row of Eq. (24) we have

$$\frac{dV_x}{dT} = V_x \frac{dV_x}{dX} = -V_x V = -V_x \sqrt{V_x^2 + V_y^2}, \qquad (27)$$

so that

$$\frac{\mathrm{d}V_x}{\mathrm{d}X} = -\sqrt{V_x^2 + V_y^2} \,. \tag{28}$$

Moreover, on deriving both sides of Eq. (26) with respect to X, on taking Eq. (28) into account, so that

$$\frac{\mathrm{d}^{3}Y}{\mathrm{d}X^{3}} = \frac{2}{V_{x}^{3}} \frac{\mathrm{d}V_{x}}{\mathrm{d}X} = -\frac{2}{V_{x}^{2}} \sqrt{1 + \left(\frac{V_{y}}{V_{x}}\right)^{2}} = -\frac{2}{V_{x}^{2}} \sqrt{1 + \left(\frac{\mathrm{d}Y}{\mathrm{d}X}\right)^{2}}, \quad (29)$$

and on using again Eq. (26) we obtain

$$\frac{\mathrm{d}^3 Y}{\mathrm{d}X^3} = 2 \frac{\mathrm{d}^2 Y}{\mathrm{d}X^2} \sqrt{1 + \left(\frac{\mathrm{d}Y}{\mathrm{d}X}\right)^2},\tag{30}$$

which is the differential equation satisfied by the Cartesian representation of the body trajectory Y = Y(X). It has to be solved together with the initial conditions

$$Y(0) = 0,$$

 $Y'(0) = \tan \theta_0,$
 $Y''(0) = -\frac{1}{V_{0,x}^2},$
(31)

but unfortunately the solution of the Cauchy problem in Eqs. (30) and (31) cannot be given a closed form; nevertheless, nowadays it is easily achievable numerically, due to the availability of several commercial computational platforms.

From a didactical point of view it could be worth showing how Eq. (30) leads in elementary way to a well known analytical approximation of Y(X), called by Parker the "short-time approximation" [11],⁶ which is valid in the limit of small velocity slopes. In fact, within such approximation it is sufficient to neglect the squared term into the square root of Eq. (30), in such a way that the differential equation reduces to

$$\frac{\mathrm{d}^3 Y}{\mathrm{d}X^3} \simeq 2 \frac{\mathrm{d}^2 Y}{\mathrm{d}X^2},\tag{32}$$

which can be solved simply by iterated elementary quadratures. In particular, on taking Eq. (31) into account, after simple algebra we obtain the approximated solution, say $Y_{\rm st}$, as

$$Y_{\rm st} = \frac{1 - \exp(2X)}{4 V_{0,x}^2} + X \left(\frac{1}{2V_{0,x}^2} + \tan \theta_0 \right), \tag{33}$$

which coincides with the equation given at the end of Sec. III in Ref. [11] and with Eq. (26) at p. 297 of Ref. [23].

4.2 Power series expansion of the trajectory

It must be appreciated that the mathematical structure of Eq. (30) turns out to be particularly suitable to derive in a simple way the Taylor series expansion of the trajectory, namely

$$Y(x) = \sum_{k=0}^{\infty} \frac{a_k}{k!} X^k, \qquad (34)$$

where $a_k = Y^{(k)}(0)$ denotes the kth-order spatial derivative of Y(X), evaluated at X = 0. In fact, starting from the initial conditions given in Eq. (31) we have

⁶ As the name suggests, the derivation of Parker was done in the time domain. A different derivation can also be found in the beautiful book by Lamb [23].

for the coefficient a_3 the expression

$$a_3 = Y'''(0) = 2Y''(0)\sqrt{1 + [Y'(0)]^2} = -\frac{2}{V_{0,r}^2 \cos \theta_0},$$
 (35)

which differs from the corresponding coefficient in the power series expansion of $Y_{\rm st}$ by a factor $\cos \theta_0$ that, in the case of small slopes, can be replaced by the unity. As far as the coefficient a_4 is concerned, it is sufficient to derive both sides of Eq. (30) with respect to X to obtain

$$Y^{(4)} = 2 \frac{Y'''(1+Y'^2) + Y'Y''}{\sqrt{1+Y'^2}},$$
(36)

which, after rearranging and simplifying, gives at once

$$a_4 = -\frac{4}{V_{0,x}^4} \left(V_0^2 - \frac{\sin \theta_0}{2} \right) , \tag{37}$$

whereas the short-time approximation would provide

$$Y_{\rm st}^{(4)}(0) = -\frac{4}{V_{0,x}^2}. (38)$$

It is clear that, in principle, all terms of the power series expansion in Eq. (34) could be evaluated by iterating this approach; however, on increasing the truncation of the expansion the complexity of the analytical expressions of the coefficients a_k rapidly grows,⁷ although it is easy to implement their evaluation, up to arbitrarily high orders, by using any commercial symbolic computational platform.

To give an idea of the performances of the above polynomial approximation, we analyze a case already studied in the past, related to the motion of a volleyball in air [5]. Figure 2 shows the ball trajectory (within dimensionless spatial variables) for an initial velocity with components $(v_{0,x},v_{0,y})=(2,5)$ m/s in a medium characterized by $\ell\simeq 27.64$ m. Such data refer to the results shown in Fig. 4 of Ref [5]. The exact solution, obtained by solving numerically Eq. (30) through the standard command NDSolve of the symbolic language Mathematica is represented by the circles, while the dashed and the solid curves are the polynomial approximations obtained by truncating the series in Eq. (34) up to k=3 and k=4, respectively. The dotted curve represents the trajectory corresponding to the ideal case in vacuum. From the figure it is seen that the fourth-order polynomial displays an excellent agreement with the exact curve along the whole range of interest of x. To make the comparison between our figure and Fig. 4

$$a_5 \, = \, - \frac{8 \, \cos \theta_0}{V_{0,x}^6} \, \left(V_0^4 \, - \, 2 \, V_0^2 \, \sin \theta_0 \, + \, \frac{1}{4} \, \cos^2 \theta_0 \right) \, ,$$

which should be compared to its "short-time" version, given by $-8/V_{0.x}^2$.

⁷ As a further example we give the expression of the 5th-order coefficient:

Fig. 2: Trajectory (within dimensionless spatial variables) of a volleyball in air $(\ell \simeq 27.64 \text{ m})$ as numerically evaluated from Eq. (30) (open circles) together with the 3rd-order (dashed curve) and the 4th-order (solid curve) polynomial approximation obtained by truncation of the power series expansion in Eq. (34). The upper curve refer to the initial conditions $(v_{0,x},v_{0,y})=(2,5)$ m/s, while the other curve to the initial conditions $(v_{0,x},v_{0,y})=(6,3/2)$ m/s, in order to be comparable to Fig. 4 of Ref. [5]. The dotted curve represents the trajectory corresponding to the ideal case in vacuum.

of Ref. [5] more complete, the trajectory corresponding to the initial condition $(v_{0,x}, v_{0,y}) = (6, 3/2)$ m/s is also plotted. In this case the 3rd- and the 4th-order approximants are practically undistinguishable.

Figure 3 shows the results corresponding to $v_0 = 14$ m/s and to several values of the initial angle θ_0 , retrieved from Fig. 6 of Ref. [5]. In particular, for each curve it is shown the exact solution (open circles) together with an Nth-order polynomial approximation (solid curve), with N (labelled for each curve) being the lowest value of the truncation order of the power series which guarantees a satisfactory agreement (at least at a visual level) to be achieved.

4.3 An elementary derivation of the hodograph

In the present section we want to show how the third-order differential equation (30) leads in a simple way to the hodograph of the motion [19, 20]. To this end we first recast Eq. (30) in terms of the slope $\eta = Y'$ as follows:

$$\frac{\mathrm{d}^2 \eta}{\mathrm{d}X^2} = 2 \frac{\mathrm{d}\eta}{\mathrm{d}X} \sqrt{1 + \eta^2},\tag{39}$$

Fig. 3: The same as in Fig. 2, but for $v_0 = 14$ m/s and for several values of the initial angle θ_0 , extracted from Fig. 6 of Ref. [5]. for each curve it is shown the exact solution (open circles) together with an Nth-order polynomial approximation (solid curve), with N (labelled for each curve) being the truncation order of the power series which has been chosen in order to allows a satisfactory agreement to be achieved.

which, on letting

$$\frac{\mathrm{d}\eta}{\mathrm{d}X} = \eta', \tag{40}$$

becomes

$$\frac{\mathrm{d}\eta'}{\mathrm{d}X} = 2\,\eta'\,\sqrt{1\,+\,\eta^2}\,.\tag{41}$$

Although the differential equation cannot be solved in analytical terms, it is still possible to find an explicit functional expression for the quantity η' whether it is thought of as a function of η . Again the trick is to use the chain rule, by letting

$$\frac{\mathrm{d}}{\mathrm{d}X} = \frac{\mathrm{d}\eta}{\mathrm{d}X} \frac{\mathrm{d}}{\mathrm{d}\eta} = \eta' \frac{\mathrm{d}}{\mathrm{d}\eta},\tag{42}$$

so that Eq. (41) becomes

$$\frac{\mathrm{d}\eta'}{\mathrm{d}\eta} = 2\sqrt{1+\eta^2},\tag{43}$$

and η' can be retrieved through a simple quadrature, which gives

$$\eta' = \eta \sqrt{1 + \eta^2} + \operatorname{arcsinh} \eta + C =$$

$$= \eta \sqrt{1 + \eta^2} + \log(\eta + \sqrt{1 + \eta^2}) + C.$$
(44)

The constant C has to be determined by imposing that at the start of the trajectory, when its slope is $\eta_0 = \tan \theta_0$, the corresponding value of η' , say η'_0 is, according to Eq. (26),

$$\eta_0' = -\frac{1}{V_{0,x}^2} = -\frac{1}{V_0^2 \cos^2 \theta_0}, \tag{45}$$

so that, after simple algebra, we obtain

$$C = -\frac{1}{V_{0,x}^2} - f(\theta_0), \tag{46}$$

where the function $f(\cdot)$ is defined by

$$f(\theta) = \frac{\sin \theta}{\cos^2 \theta} + \log \frac{1 + \sin \theta}{\cos \theta}.$$
 (47)

On substituting from Eqs. (46) and (47) into Eq. (44) the following differential equation for the function $\eta(X)$ is then obtained:

$$\frac{\mathrm{d}\eta}{\mathrm{d}X} = -\frac{1}{V_{0,x}^2} + \eta \sqrt{1+\eta^2} + \log(\eta + \sqrt{1+\eta^2}) - f(\theta_0), \tag{48}$$

which, on recalling that $\eta = \tan \theta$ and that the l.h.s. does coincide with Y''(X), after algebra can be recast as follows:

$$\frac{\mathrm{d}^2 Y}{\mathrm{d}X^2} = -\frac{1}{V_{0,x}^2} + f(\theta) - f(\theta_0), \tag{49}$$

and, on taking Eq. (26) into account, after rearranging leads to the well known expression of the hodograph [26]

$$V = \frac{V_{0,x}}{\cos \theta \sqrt{1 + V_{0,x}^2 \left[f(\theta_0) - f(\theta) \right]}}.$$
 (50)

5 Conclusions

An elementary exposition of the trajectory determination problem for a body launched at an arbitrary direction and subject to the gravity in the presence of a resistant medium has been proposed. The main task of such exposition was to limit at most the mathematical complexity in order to be appreciable also by first-year undergraduate students, especially in the case of a quadratic

resistant medium. To this end, the use of time domain Newton's laws of the motion was systematically avoided by removing, through the use of the derivative 'chain rule', the temporal variable before solving them. In this way the differential equation for the representation of the trajectory has been derived in a Cartesian reference frame which turns out to be naturally suited to represent the trajectory shape. In the study of the motion in vacuum and in a resistant medium linear in the velocity the proposed approach was able to retrieve, in an elementary way, the well known exact expressions of the trajectory equation. For a body moving in a resistant medium which exerts a force quadratic with respect to the velocity, the proposed approach allowed the differential equation for the Cartesian representation of the trajectory to be derived in a rather simple way. From the same differential equation simple polynomial approximants of the trajectory, having the form of truncated power series expansions, have been built up to arbitrary values of the truncation order and compared to the results recently obtained through a homotopy analysis based approach. Finally, to complete such a sort of changeover toward more advanced mathematical treatments of the problem, our approach was also used to derive, again in an elementary way, the closed form of the motion hodograph, a well known result from the literature.

Acknowledgment

I wish to thank Turi Maria Spinozzi for his invaluable help during the preparation of the manuscript.

References

[1] P. S. Chudinov, "The motion of a point mass in a medium with a square law of drag," J. Appl. Math. Mech. **65**, 421 - 426 (2001).

- [2] P. S. Chudinov, "Analytical investigation of point mass motion in midair," Eur. J. Phys. **25**, 73 79 (2004).
- [3] E. W. Packel and D. S. Yuen, "Pojectile motion with resistance and the Lambert W function," The College Mathematical Journal **35**, 337 350 (2004).
- [4] S. M. Stewart, "An analytic approach to projectile motion in a linear resisting medium," Int. J. Math. Educ. Sci. Technol. **37**, 411 431 (2006).
- [5] K. Yabushita, M. Yamashita, and K. Tsuboi, "An analytic solution of projectile motion with the quadratic resistance law using the homotopy analysis method," J. Phys. A: Math. Theor. **40**, 8403 8416 (2007).
- [6] A. Vial, "Horizontal distance travelled by a mobile experiencing a quadratic drag force: normalized distance and parametrization," Eur. J. Phys. 28, 657 - 663 (2007).
- [7] R. D. H. Warburton, J. Wang, J. Burgdörfer "Analytic Approximations of Projectile Motion with Quadratic Air Resistance," J. Service Science & Management 3, 98 - 105 (2010).
- [8] S. M. Stewart, "On the trajectories of projectiles depicted in early ballistic woodcuts," Eur. J. Phys **33**, 149 66 (2012).
- [9] A. Vial, "Fall with linear drag and Wien's displacement law: approximate solution and Lambert function," Eur. J. Phys. **33**, 751 755 (2012).
- [10] E. M. Purcell, "Life at low Reynolds number," Am. J. Phys. **45**, 3 11 (1977).
- [11] G. W. Parker, "Projectile motion with air resistance quadratic in the speed," Am. J. Phys. **45**, 606 610 (1977).
- [12] D. B. Lichtenberg and J. G. Wills, "Maximizing the range of the shot put," Am. J. Phys. 46, 546 - 549 (1978).
- [13] H. Erlichson, "Maximum projectile range with drag and lift, with particular application to golf," Am. J. Phys. **51**, 357 362 (1983).
- [14] A. Tan, C. H. Frick, and O. Castillo "The fly ball trajectory: An older approach revisited," Am. J. Phys. **55**, 37 40 (1987).
- [15] C. W. Groetsch, "Tartaglia's Inverse Problem in a Resistive Medium," The American Mathematical Monthly 103, 546 551 (1996).

[16] C. W. Groetsch, "On the optimal angle of projection in general media," Am. J. Phys. 65, 797 - 799 (1997).

- [17] R. H. Price and J. D. Romano, "Aim high and go far Optimal projectile launch angles greater than 45°," Am. J. Phys. **66**, 110 113 (1998).
- [18] P. Timmerman and J. P. van der Weele, "On the rise and fall of a ball with linear or quadratic drag," Am. J. Phys. **67**, 538 546 (1999).
- [19] W. R. Hamilton, "The hodograph, or a new method of expressing in symbolical language the Newtonian law of attraction," Proc. Royal Irish Academy 3, 344 353 (1847).
- [20] T. A. Apostolatos "Hodograph: A useful geometrical tool for solving some difficult problems in dynamics," Am. J. Phys. **71**, 261 266 (2003).
- [21] R. P. Feynman and R. Leighton, Surely you're joking, Mr. Feynman! (Norton & Co., NY, 1985).
- [22] A. Sommerfeld, Lectures on Theoretical Physics. I. Mechanics (Academic Press, 1970)
- [23] H. Lamb, *Dynamics* (Cambridge University Press, Cambridge, 1961).
- [24] C. W. Groetsch, *Inverse Problems: Activities for Undergraduates* (The Mathematical Association of America, 1999).
- [25] I. Newton, Philosophiæ Naturalis Principia Mathematica (1723).
- [26] S. Timoshenko and D.H. Young, Advanced Dynamics (McGrow-Hill, New York, 1948).