

Motion in Two and Three Dimensions

4.1 POSITION AND DISPLACEMENT

Learning Objectives

After reading this module, you should be able to . . .

- 4.1.1 Draw two-dimensional and three-dimensional position vectors for a particle, indicating the components along the axes of a coordinate system.
- 4.1.2 On a coordinate system, determine the direction and magnitude of a particle's position vector from its components, and vice versa.

Key Ideas

- The location of a particle relative to the origin of a coordinate system is given by a position vector \vec{r} , which in unit-vector notation is

$$\vec{r} = x\hat{i} + y\hat{j} + z\hat{k}.$$

Here $x\hat{i}$, $y\hat{j}$, and $z\hat{k}$ are the vector components of position vector \vec{r} , and x , y , and z are its scalar components (as well as the coordinates of the particle).

- A position vector is described either by a magnitude and one or two angles for orientation, or by its vector or scalar components.

- 4.1.3 Apply the relationship between a particle's displacement vector and its initial and final position vectors.

- If a particle moves so that its position vector changes from \vec{r}_1 to \vec{r}_2 , the particle's displacement $\Delta\vec{r}$ is

$$\Delta\vec{r} = \vec{r}_2 - \vec{r}_1.$$

The displacement can also be written as

$$\begin{aligned}\Delta\vec{r} &= (x_2 - x_1)\hat{i} + (y_2 - y_1)\hat{j} + (z_2 - z_1)\hat{k} \\ &= \Delta x\hat{i} + \Delta y\hat{j} + \Delta z\hat{k}.\end{aligned}$$

What Is Physics?

In this chapter we continue looking at the aspect of physics that analyzes motion, but now the motion can be in two or three dimensions. For example, medical researchers and aeronautical engineers might concentrate on the physics of the two- and three-dimensional turns taken by fighter pilots in dogfights because a modern high-performance jet can take a tight turn so quickly that the pilot immediately loses consciousness. A sports engineer might focus on the physics of basketball. For example, in a *free throw* (where a player gets an uncontested shot at the basket from about 4.3 m), a player might employ the *overhand push shot*, in which the ball is pushed away from about shoulder height and then released. Or the player might use an *underhand loop shot*, in which the ball is brought upward

Figure 4.1.1 The position vector \vec{r} for a particle is the vector sum of its vector components.

from about the belt-line level and released. The first technique is the overwhelming choice among professional players, but the legendary Rick Barry set the record for free-throw shooting with the underhand technique. **FCP**

Motion in three dimensions is not easy to understand. For example, you are probably good at driving a car along a freeway (one-dimensional motion) but would probably have a difficult time in landing an airplane on a runway (three-dimensional motion) without a lot of training.

In our study of two- and three-dimensional motion, we start with position and displacement.

Position and Displacement

One general way of locating a particle (or particle-like object) is with a **position vector** \vec{r} , which is a vector that extends from a reference point (usually the origin) to the particle. In the unit-vector notation of Module 3.2, \vec{r} can be written

$$\vec{r} = x\hat{i} + y\hat{j} + z\hat{k}, \quad (4.1.1)$$

where $x\hat{i}$, $y\hat{j}$, and $z\hat{k}$ are the vector components of \vec{r} and the coefficients x , y , and z are its scalar components.

The coefficients x , y , and z give the particle's location along the coordinate axes and relative to the origin; that is, the particle has the rectangular coordinates (x, y, z) . For instance, Fig. 4.1.1 shows a particle with position vector

$$\vec{r} = (-3 \text{ m})\hat{i} + (2 \text{ m})\hat{j} + (5 \text{ m})\hat{k}$$

and rectangular coordinates $(-3 \text{ m}, 2 \text{ m}, 5 \text{ m})$. Along the x axis the particle is 3 m from the origin, in the $-\hat{i}$ direction. Along the y axis it is 2 m from the origin, in the $+\hat{j}$ direction. Along the z axis it is 5 m from the origin, in the $+\hat{k}$ direction.

As a particle moves, its position vector changes in such a way that the vector always extends to the particle from the reference point (the origin). If the position vector changes—say, from \vec{r}_1 to \vec{r}_2 during a certain time interval—then the particle's **displacement** $\Delta\vec{r}$ during that time interval is

$$\Delta\vec{r} = \vec{r}_2 - \vec{r}_1. \quad (4.1.2)$$

Using the unit-vector notation of Eq. 4.1.1, we can rewrite this displacement as

$$\Delta\vec{r} = (x_2\hat{i} + y_2\hat{j} + z_2\hat{k}) - (x_1\hat{i} + y_1\hat{j} + z_1\hat{k})$$

$$\text{or as } \Delta\vec{r} = (x_2 - x_1)\hat{i} + (y_2 - y_1)\hat{j} + (z_2 - z_1)\hat{k}, \quad (4.1.3)$$

where coordinates (x_1, y_1, z_1) correspond to position vector \vec{r}_1 and coordinates (x_2, y_2, z_2) correspond to position vector \vec{r}_2 . We can also rewrite the displacement by substituting Δx for $(x_2 - x_1)$, Δy for $(y_2 - y_1)$, and Δz for $(z_2 - z_1)$:

$$\Delta\vec{r} = \Delta x\hat{i} + \Delta y\hat{j} + \Delta z\hat{k}. \quad (4.1.4)$$

Checkpoint 4.1.1

A bat flies from xyz coordinates $(-2 \text{ m}, 4 \text{ m}, -3 \text{ m})$ to coordinates $(6 \text{ m}, -2 \text{ m}, -3 \text{ m})$. Its displacement vector is parallel to which plane?

Sample Problem 4.1.1 Two-dimensional position vector, rabbit run

A rabbit runs across a parking lot on which a set of coordinate axes has, strangely enough, been drawn. The coordinates (meters) of the rabbit's position as functions of time t (seconds) are given by

$$x = -0.31t^2 + 7.2t + 28 \quad (4.1.5)$$

and $y = 0.22t^2 - 9.1t + 30. \quad (4.1.6)$

- (a) At $t = 15$ s, what is the rabbit's position vector \vec{r} in unit-vector notation and in magnitude-angle notation?

KEY IDEA

The x and y coordinates of the rabbit's position, as given by Eqs. 4.1.5 and 4.1.6, are the scalar components of the rabbit's position vector \vec{r} . Let's evaluate those coordinates at the given time, and then we can use Eq. 3.1.6 to evaluate the magnitude and orientation of the position vector.

Calculations: We can write

$$\vec{r}(t) = x(t)\hat{i} + y(t)\hat{j}. \quad (4.1.7)$$

(We write $\vec{r}(t)$ rather than \vec{r} because the components are functions of t , and thus \vec{r} is also.)

At $t = 15$ s, the scalar components are

$$x = (-0.31)(15)^2 + (7.2)(15) + 28 = 66 \text{ m}$$

and $y = (0.22)(15)^2 - (9.1)(15) + 30 = -57 \text{ m},$

so $\vec{r} = (66 \text{ m})\hat{i} - (57 \text{ m})\hat{j}, \quad (\text{Answer})$

which is drawn in Fig. 4.1.2a. To get the magnitude and angle of \vec{r} , notice that the components form the legs of a right triangle and r is the hypotenuse. So, we use Eq. 3.1.6:

$$r = \sqrt{x^2 + y^2} = \sqrt{(66 \text{ m})^2 + (-57 \text{ m})^2}$$

$$= 87 \text{ m}, \quad (\text{Answer})$$

and $\theta = \tan^{-1}\frac{y}{x} = \tan^{-1}\left(\frac{-57 \text{ m}}{66 \text{ m}}\right) = -41^\circ. \quad (\text{Answer})$

Check: Although $\theta = 139^\circ$ has the same tangent as -41° , the components of position vector \vec{r} indicate that the desired angle is $139^\circ - 180^\circ = -41^\circ$.

- (b) Graph the rabbit's path for $t = 0$ to $t = 25$ s.

Graphing: We have located the rabbit at one instant, but to see its path we need a graph. So we repeat part (a) for several values of t and then plot the results. Figure 4.1.2b shows the plots for six values of t and the path connecting them.

Figure 4.1.2 (a) A rabbit's position vector \vec{r} at time $t = 15$ s. The scalar components of \vec{r} are shown along the axes. (b) The rabbit's path and its position at six values of t .

4.2 AVERAGE VELOCITY AND INSTANTANEOUS VELOCITY

Learning Objectives

After reading this module, you should be able to . . .

- 4.2.1 Identify that velocity is a vector quantity and thus has both magnitude and direction and also has components.
- 4.2.2 Draw two-dimensional and three-dimensional velocity vectors for a particle, indicating the components along the axes of the coordinate system.

Key Ideas

- If a particle undergoes a displacement $\Delta \vec{r}$ in time interval Δt , its average velocity \vec{v}_{avg} for that time interval is

$$\vec{v}_{\text{avg}} = \frac{\Delta \vec{r}}{\Delta t}.$$

- As Δt is shrunk to 0, \vec{v}_{avg} reaches a limit called either the velocity or the instantaneous velocity \vec{v} :

$$\vec{v} = \frac{d\vec{r}}{dt},$$

- 4.2.3 In magnitude-angle and unit-vector notations, relate a particle's initial and final position vectors, the time interval between those positions, and the particle's average velocity vector.
- 4.2.4 Given a particle's position vector as a function of time, determine its (instantaneous) velocity vector.

which can be rewritten in unit-vector notation as

$$\vec{v} = v_x \hat{i} + v_y \hat{j} + v_z \hat{k},$$

where $v_x = dx/dt$, $v_y = dy/dt$, and $v_z = dz/dt$.

- The instantaneous velocity \vec{v} of a particle is always directed along the tangent to the particle's path at the particle's position.

Average Velocity and Instantaneous Velocity

If a particle moves from one point to another, we might need to know how fast it moves. Just as in Chapter 2, we can define two quantities that deal with “how fast”: *average velocity* and *instantaneous velocity*. However, here we must consider these quantities as vectors and use vector notation.

If a particle moves through a displacement $\Delta \vec{r}$ in a time interval Δt , then its **average velocity** \vec{v}_{avg} is

$$\text{average velocity} = \frac{\text{displacement}}{\text{time interval}},$$

or

$$\vec{v}_{\text{avg}} = \frac{\Delta \vec{r}}{\Delta t}. \quad (4.2.1)$$

This tells us that the direction of \vec{v}_{avg} (the vector on the left side of Eq. 4.2.1) must be the same as that of the displacement $\Delta \vec{r}$ (the vector on the right side). Using Eq. 4.1.4, we can write Eq. 4.2.1 in vector components as

$$\vec{v}_{\text{avg}} = \frac{\Delta x \hat{i} + \Delta y \hat{j} + \Delta z \hat{k}}{\Delta t} = \frac{\Delta x}{\Delta t} \hat{i} + \frac{\Delta y}{\Delta t} \hat{j} + \frac{\Delta z}{\Delta t} \hat{k}. \quad (4.2.2)$$

For example, if a particle moves through displacement $(12 \text{ m})\hat{i} + (3.0 \text{ m})\hat{k}$ in 2.0 s, then its average velocity during that move is

$$\vec{v}_{\text{avg}} = \frac{\Delta \vec{r}}{\Delta t} = \frac{(12 \text{ m})\hat{i} + (3.0 \text{ m})\hat{k}}{2.0 \text{ s}} = (6.0 \text{ m/s})\hat{i} + (1.5 \text{ m/s})\hat{k}.$$

That is, the average velocity (a vector quantity) has a component of 6.0 m/s along the x axis and a component of 1.5 m/s along the z axis.

When we speak of the **velocity** of a particle, we usually mean the particle's **instantaneous velocity** \vec{v} at some instant. This \vec{v} is the value that \vec{v}_{avg} approaches

Figure 4.2.1 The displacement $\Delta\vec{r}$ of a particle during a time interval Δt , from position 1 with position vector \vec{r}_1 at time t_1 to position 2 with position vector \vec{r}_2 at time t_2 . The tangent to the particle's path at position 1 is shown.

in the limit as we shrink the time interval Δt to 0 about that instant. Using the language of calculus, we may write \vec{v} as the derivative

$$\vec{v} = \frac{d\vec{r}}{dt}. \quad (4.2.3)$$

Figure 4.2.1 shows the path of a particle that is restricted to the xy plane. As the particle travels to the right along the curve, its position vector sweeps to the right. During time interval Δt , the position vector changes from \vec{r}_1 to \vec{r}_2 and the particle's displacement is $\Delta\vec{r}$.

To find the instantaneous velocity of the particle at, say, instant t_1 (when the particle is at position 1), we shrink interval Δt to 0 about t_1 . Three things happen as we do so. (1) Position vector \vec{r}_2 in Fig. 4.2.1 moves toward \vec{r}_1 so that $\Delta\vec{r}$ shrinks toward zero. (2) The direction of $\Delta\vec{r}/\Delta t$ (and thus of \vec{v}_{avg}) approaches the direction of the line tangent to the particle's path at position 1. (3) The average velocity \vec{v}_{avg} approaches the instantaneous velocity \vec{v} at t_1 .

In the limit as $\Delta t \rightarrow 0$, we have $\vec{v}_{\text{avg}} \rightarrow \vec{v}$ and, most important here, \vec{v}_{avg} takes on the direction of the tangent line. Thus, \vec{v} has that direction as well:

The direction of the instantaneous velocity \vec{v} of a particle is always tangent to the particle's path at the particle's position.

The result is the same in three dimensions: \vec{v} is always tangent to the particle's path.

To write Eq. 4.2.3 in unit-vector form, we substitute for \vec{r} from Eq. 4.1.1:

$$\vec{v} = \frac{d}{dt}(x\hat{i} + y\hat{j} + z\hat{k}) = \frac{dx}{dt}\hat{i} + \frac{dy}{dt}\hat{j} + \frac{dz}{dt}\hat{k}.$$

This equation can be simplified somewhat by writing it as

$$\vec{v} = v_x\hat{i} + v_y\hat{j} + v_z\hat{k}, \quad (4.2.4)$$

where the scalar components of \vec{v} are

$$v_x = \frac{dx}{dt}, \quad v_y = \frac{dy}{dt}, \quad \text{and} \quad v_z = \frac{dz}{dt}. \quad (4.2.5)$$

For example, dx/dt is the scalar component of \vec{v} along the x axis. Thus, we can find the scalar components of \vec{v} by differentiating the scalar components of \vec{r} .

Figure 4.2.2 shows a velocity vector \vec{v} and its scalar x and y components. Note that \vec{v} is tangent to the particle's path at the particle's position. *Caution:* When a position vector is drawn, as in Fig. 4.2.1, it is an arrow that extends from one point (a "here") to another point (a "there"). However, when a velocity vector

The velocity vector is always tangent to the path.

Figure 4.2.2 The velocity \vec{v} of a particle, along with the scalar components of \vec{v} .

is drawn, as in Fig. 4.2.2, it does *not* extend from one point to another. Rather, it shows the instantaneous direction of travel of a particle at the tail, and its length (representing the velocity magnitude) can be drawn to any scale.

Checkpoint 4.2.1

The figure shows a circular path taken by a particle. If the instantaneous velocity of the particle is $\vec{v} = (2 \text{ m/s})\hat{i} - (2 \text{ m/s})\hat{j}$, through which quadrant is the particle moving at that instant if it is traveling (a) clockwise and (b) counterclockwise around the circle? For both cases, draw \vec{v} on the figure.

Sample Problem 4.2.1 Two-dimensional velocity, rabbit run

For the rabbit in the preceding sample problem, find the velocity \vec{v} at time $t = 15 \text{ s}$.

KEY IDEA

We can find \vec{v} by taking derivatives of the components of the rabbit's position vector.

Calculations: Applying the v_x part of Eq. 4.2.5 to Eq. 4.1.5, we find the x component of \vec{v} to be

$$\begin{aligned} v_x &= \frac{dx}{dt} = \frac{d}{dt}(-0.31t^2 + 7.2t + 28) \\ &= -0.62t + 7.2. \end{aligned} \quad (4.2.6)$$

At $t = 15 \text{ s}$, this gives $v_x = -2.1 \text{ m/s}$. Similarly, applying the v_y part of Eq. 4.2.5 to Eq. 4.1.6, we find

$$\begin{aligned} v_y &= \frac{dy}{dt} = \frac{d}{dt}(0.22t^2 - 9.1t + 30) \\ &= 0.44t - 9.1. \end{aligned} \quad (4.2.7)$$

At $t = 15 \text{ s}$, this gives $v_y = -2.5 \text{ m/s}$. Equation 4.2.4 then yields

$$\vec{v} = (-2.1 \text{ m/s})\hat{i} + (-2.5 \text{ m/s})\hat{j}, \quad (\text{Answer})$$

which is shown in Fig. 4.2.3, tangent to the rabbit's path and in the direction the rabbit is running at $t = 15 \text{ s}$.

These are the x and y components of the vector at this instant.

Figure 4.2.3 The rabbit's velocity \vec{v} at $t = 15 \text{ s}$.

To get the magnitude and angle of \vec{v} , either we use a vector-capable calculator or we follow Eq. 3.1.6 to write

$$\begin{aligned} v &= \sqrt{v_x^2 + v_y^2} = \sqrt{(-2.1 \text{ m/s})^2 + (-2.5 \text{ m/s})^2} \\ &= 3.3 \text{ m/s} \end{aligned} \quad (\text{Answer})$$

$$\begin{aligned} \text{and} \quad \theta &= \tan^{-1} \frac{v_y}{v_x} = \tan^{-1} \left(\frac{-2.5 \text{ m/s}}{-2.1 \text{ m/s}} \right) \\ &= \tan^{-1} 1.19 = -130^\circ. \end{aligned} \quad (\text{Answer})$$

Check: Is the angle -130° or $-130^\circ + 180^\circ = 50^\circ$?

WileyPLUS Additional examples, video, and practice available at *WileyPLUS*

4.3 AVERAGE ACCELERATION AND INSTANTANEOUS ACCELERATION

Learning Objectives

After reading this module, you should be able to . . .

4.3.1 Identify that acceleration is a vector quantity and thus has both magnitude and direction and also has components.

4.3.2 Draw two-dimensional and three-dimensional acceleration vectors for a particle, indicating the components.

4.3.3 Given the initial and final velocity vectors of a particle and the time interval between those velocities,

determine the average acceleration vector in magnitude-angle and unit-vector notations.

4.3.4 Given a particle's velocity vector as a function of time, determine its (instantaneous) acceleration vector.

4.3.5 For each dimension of motion, apply the constant-acceleration equations (Chapter 2) to relate acceleration, velocity, position, and time.

Key Ideas

- If a particle's velocity changes from \vec{v}_1 to \vec{v}_2 in time interval Δt , its average acceleration during Δt is

$$\vec{a}_{\text{avg}} = \frac{\vec{v}_2 - \vec{v}_1}{\Delta t} = \frac{\Delta \vec{v}}{\Delta t}.$$

- As Δt is shrunk to 0, \vec{a}_{avg} reaches a limiting value called either the acceleration or the instantaneous acceleration \vec{a} :

$$\vec{a} = \frac{d\vec{v}}{dt}.$$

- In unit-vector notation,

$$\vec{a} = a_x \hat{i} + a_y \hat{j} + a_z \hat{k},$$

where $a_x = dv_x/dt$, $a_y = dv_y/dt$, and $a_z = dv_z/dt$.

Average Acceleration and Instantaneous Acceleration

When a particle's velocity changes from \vec{v}_1 to \vec{v}_2 in a time interval Δt , its **average acceleration** \vec{a}_{avg} during Δt is

$$\text{average acceleration} = \frac{\text{change in velocity}}{\text{time interval}},$$

or

$$\vec{a}_{\text{avg}} = \frac{\vec{v}_2 - \vec{v}_1}{\Delta t} = \frac{\Delta \vec{v}}{\Delta t}. \quad (4.3.1)$$

If we shrink Δt to zero about some instant, then in the limit \vec{a}_{avg} approaches the **instantaneous acceleration** (or **acceleration**) \vec{a} at that instant; that is,

$$\vec{a} = \frac{d\vec{v}}{dt}. \quad (4.3.2)$$

Figure 4.3.1 The acceleration \vec{a} of a particle and the scalar components of \vec{a} .

If the velocity changes in *either* magnitude *or* direction (or both), the particle must have an acceleration.

We can write Eq. 4.3.2 in unit-vector form by substituting Eq. 4.2.4 for \vec{v} to obtain

$$\begin{aligned}\vec{a} &= \frac{d}{dt}(v_x\hat{i} + v_y\hat{j} + v_z\hat{k}) \\ &= \frac{dv_x}{dt}\hat{i} + \frac{dv_y}{dt}\hat{j} + \frac{dv_z}{dt}\hat{k}.\end{aligned}$$

We can rewrite this as

$$\vec{a} = a_x\hat{i} + a_y\hat{j} + a_z\hat{k}, \quad (4.3.3)$$

where the scalar components of \vec{a} are

$$a_x = \frac{dv_x}{dt}, \quad a_y = \frac{dv_y}{dt}, \quad \text{and} \quad a_z = \frac{dv_z}{dt}. \quad (4.3.4)$$

To find the scalar components of \vec{a} , we differentiate the scalar components of \vec{v} .

Figure 4.3.1 shows an acceleration vector \vec{a} and its scalar components for a particle moving in two dimensions. *Caution:* When an acceleration vector is drawn, as in Fig. 4.3.1, it does *not* extend from one position to another. Rather, it shows the direction of acceleration for a particle located at its tail, and its length (representing the acceleration magnitude) can be drawn to any scale.

Checkpoint 4.3.1

Here are four descriptions of the position (in meters) of a puck as it moves in an xy plane:

- | | | | |
|--------------------------|-----|-----------------|---|
| (1) $x = -3t^2 + 4t - 2$ | and | $y = 6t^2 - 4t$ | (3) $\vec{r} = 2t^2\hat{i} - (4t + 3)\hat{j}$ |
| (2) $x = -3t^3 - 4t$ | and | $y = -5t^2 + 6$ | (4) $\vec{r} = (4t^3 - 2t)\hat{i} + 3\hat{j}$ |

Are the x and y acceleration components constant? Is acceleration \vec{a} constant?

Sample Problem 4.3.1 Two-dimensional acceleration, rabbit run

For the rabbit in the preceding two sample problems, find the acceleration \vec{a} at time $t = 15$ s.

KEY IDEA

We can find \vec{a} by taking derivatives of the rabbit's velocity components.

Calculations: Applying the a_x part of Eq. 4.3.4 to Eq. 4.2.6, we find the x component of \vec{a} to be

$$a_x = \frac{dv_x}{dt} = \frac{d}{dt}(-0.62t + 7.2) = -0.62 \text{ m/s}^2.$$

Similarly, applying the a_y part of Eq. 4.3.4 to Eq. 4.2.7 yields the y component as

$$a_y = \frac{dv_y}{dt} = \frac{d}{dt}(0.44t - 9.1) = 0.44 \text{ m/s}^2.$$

We see that the acceleration does not vary with time (it is a constant) because the time variable t does not appear in the expression for either acceleration component. Equation 4.3.3 then yields

$$\vec{a} = (-0.62 \text{ m/s}^2)\hat{i} + (0.44 \text{ m/s}^2)\hat{j}, \quad (\text{Answer})$$

which is superimposed on the rabbit's path in Fig. 4.3.2.

To get the magnitude and angle of \vec{a} , either we use a vector-capable calculator or we follow Eq. 3.1.6. For the magnitude we have

$$\begin{aligned} a &= \sqrt{a_x^2 + a_y^2} = \sqrt{(-0.62 \text{ m/s}^2)^2 + (0.44 \text{ m/s}^2)^2} \\ &= 0.76 \text{ m/s}^2. \end{aligned} \quad (\text{Answer})$$

For the angle we have

$$\theta = \tan^{-1} \frac{a_y}{a_x} = \tan^{-1} \left(\frac{0.44 \text{ m/s}^2}{-0.62 \text{ m/s}^2} \right) = -35^\circ.$$

However, this angle, which is the one displayed on a calculator, indicates that \vec{a} is directed to the right and downward in Fig. 4.3.2. Yet, we know from the components that \vec{a} must be directed to the left and upward. To find the other angle that has the same tangent as -35° but is not displayed on a calculator, we add 180° :

$$-35^\circ + 180^\circ = 145^\circ. \quad (\text{Answer})$$

This is consistent with the components of \vec{a} because it gives a vector that is to the left and upward. Note that \vec{a} has the same magnitude and direction throughout the rabbit's run because the acceleration is constant. That

These are the x and y components of the vector at this instant.

Figure 4.3.2 The acceleration \vec{a} of the rabbit at $t = 15 \text{ s}$. The rabbit happens to have this same acceleration at all points on its path.

means that we could draw the very same vector at any other point along the rabbit's path (just shift the vector to put its tail at some other point on the path without changing the length or orientation).

This has been the second sample problem in which we needed to take the derivative of a vector that is written in unit-vector notation. One common error is to neglect the unit vectors themselves, with a result of only a set of numbers and symbols. Keep in mind that a derivative of a vector is always another vector.

WileyPLUS Additional examples, video, and practice available at WileyPLUS

4.4 PROJECTILE MOTION

Learning Objectives

After reading this module, you should be able to . . .

4.4.1 On a sketch of the path taken in projectile motion, explain the magnitudes and directions of the velocity and acceleration components during the flight.

4.4.2 Given the launch velocity in either

magnitude-angle or unit-vector notation, calculate the particle's position, displacement, and velocity at a given instant during the flight.

4.4.3 Given data for an instant during the flight, calculate the launch velocity.

Key Ideas

In projectile motion, a particle is launched into the air with a speed v_0 and at an angle θ_0 (as measured from a horizontal x axis). During flight, its horizontal acceleration is zero and its vertical acceleration is $-g$ (downward on a vertical y axis).

- The equations of motion for the particle (while in flight) can be written as

$$\begin{aligned} x - x_0 &= (v_0 \cos \theta_0)t, \\ y - y_0 &= (v_0 \sin \theta_0)t - \frac{1}{2}gt^2, \end{aligned}$$

$$v_y = v_0 \sin \theta_0 - gt,$$

$$v_y^2 = (v_0 \sin \theta_0)^2 - 2g(y - y_0).$$

- The trajectory (path) of a particle in projectile motion is parabolic and is given by

$$y = (\tan \theta_0)x - \frac{gx^2}{2(v_0 \cos \theta_0)^2},$$

if x_0 and y_0 are zero.

- The particle's horizontal range R , which is the horizontal distance from the launch point to the point at which the particle returns to the launch height, is

$$R = \frac{v_0^2}{g} \sin 2\theta_0.$$

Figure 4.4.1 A stroboscopic photograph of a yellow tennis ball bouncing off a hard surface. Between impacts, the ball has projectile motion.

Projectile Motion

We next consider a special case of two-dimensional motion: A particle moves in a vertical plane with some initial velocity \vec{v}_0 but its acceleration is always the free-fall acceleration \vec{g} , which is downward. Such a particle is called a **projectile** (meaning that it is projected or launched), and its motion is called **projectile motion**. A projectile might be a tennis ball (Fig. 4.4.1) or baseball in flight, but it is not a duck in flight. Many sports involve the study of the projectile motion of a ball. For example, the racquetball player who discovered the Z-shot in the 1970s easily won his games because of the ball's perplexing flight to the rear of the court.

FCP

Our goal here is to analyze projectile motion using the tools for two-dimensional motion described in Modules 4.1 through 4.3 and making the assumption that air has no effect on the projectile. Figure 4.4.2, which we shall analyze soon, shows the path followed by a projectile when the air has no effect. The projectile is launched with an initial velocity \vec{v}_0 that can be written as

$$\vec{v}_0 = v_{0x}\hat{i} + v_{0y}\hat{j}. \quad (4.4.1)$$

The components v_{0x} and v_{0y} can then be found if we know the angle θ_0 between \vec{v}_0 and the positive x direction:

$$v_{0x} = v_0 \cos \theta_0 \quad \text{and} \quad v_{0y} = v_0 \sin \theta_0. \quad (4.4.2)$$

During its two-dimensional motion, the projectile's position vector \vec{r} and velocity vector \vec{v} change continuously, but its acceleration vector \vec{a} is constant and *always* directed vertically downward. The projectile has *no* horizontal acceleration.

Projectile motion, like that in Figs. 4.4.1 and 4.4.2, looks complicated, but we have the following simplifying feature (known from experiment):

In projectile motion, the horizontal motion and the vertical motion are independent of each other; that is, neither motion affects the other.

This feature allows us to break up a problem involving two-dimensional motion into two separate and easier one-dimensional problems, one for the horizontal motion (with *zero acceleration*) and one for the vertical motion (with *constant downward acceleration*). Here are two experiments that show that the horizontal motion and the vertical motion are independent.

Figure 4.4.2 The *projectile motion* of an object launched into the air at the origin of a coordinate system and with launch velocity \vec{v}_0 at angle θ_0 . The motion is a combination of vertical motion (constant acceleration) and horizontal motion (constant velocity), as shown by the velocity components.

Richard Megna/FundamentalPhotographs

Figure 4.4.3 One ball is released from rest at the same instant that another ball is shot horizontally to the right. Their vertical motions are identical.

Figure 4.4.4 The projectile ball always hits the falling can. Each falls a distance h from where it would be were there no free-fall acceleration.

Two Golf Balls

Figure 4.4.3 is a stroboscopic photograph of two golf balls, one simply released and the other shot horizontally by a spring. The golf balls have the same vertical motion, both falling through the same vertical distance in the same interval of time. *The fact that one ball is moving horizontally while it is falling has no effect on its vertical motion;* that is, the horizontal and vertical motions are independent of each other.

A Great Student Rouser

In Fig. 4.4.4, a blowgun G using a ball as a projectile is aimed directly at a can suspended from a magnet M. Just as the ball leaves the blowgun, the can is released. If g (the magnitude of the free-fall acceleration) were zero, the ball would follow the straight-line path shown in Fig. 4.4.4 and the can would float in place after the magnet releases it. The ball would certainly hit the can. However, g is *not* zero, but the ball *still* hits the can! As Fig. 4.4.4 shows, during the time of flight of the ball, both ball and can fall the same distance h from their zero- g locations. The harder the demonstrator blows, the greater is the ball's initial speed, the shorter the flight time, and the smaller the value of h .

Checkpoint 4.4.1

At a certain instant, a fly ball has velocity $\vec{v} = 25\hat{i} - 4.9\hat{j}$ (the x axis is horizontal, the y axis is upward, and \vec{v} is in meters per second). Has the ball passed its highest point?

The Horizontal Motion

Now we are ready to analyze projectile motion, horizontally and vertically. We start with the horizontal motion. Because there is *no acceleration* in the horizontal direction, the horizontal component v_x of the projectile's velocity remains unchanged from its initial value v_{0x} throughout the motion, as demonstrated in Fig. 4.4.5. At any time t , the projectile's horizontal displacement $x - x_0$ from an initial position x_0 is given by Eq. 2.4.5 with $a = 0$, which we write as

$$x - x_0 = v_{0x}t.$$

Because $v_{0x} = v_0 \cos \theta_0$, this becomes

$$x - x_0 = (v_0 \cos \theta_0)t. \quad (4.4.3)$$

The Vertical Motion

The vertical motion is the motion we discussed in Module 2.5 for a particle in free fall. Most important is that the acceleration is constant. Thus, the equations of Table 2.4.1 apply, provided we substitute $-g$ for a and switch to y notation. Then, for example, Eq. 2.4.5 becomes

$$\begin{aligned} y - y_0 &= v_{0y}t - \frac{1}{2}gt^2 \\ &= (v_0 \sin \theta_0)t - \frac{1}{2}gt^2, \end{aligned} \quad (4.4.4)$$

where the initial vertical velocity component v_{0y} is replaced with the equivalent $v_0 \sin \theta_0$. Similarly, Eqs. 2.4.1 and 2.4.6 become

$$v_y = v_0 \sin \theta_0 - gt \quad (4.4.5)$$

$$\text{and} \quad v_y^2 = (v_0 \sin \theta_0)^2 - 2g(y - y_0). \quad (4.4.6)$$

As is illustrated in Fig. 4.4.2 and Eq. 4.4.5, the vertical velocity component behaves just as for a ball thrown vertically upward. It is directed upward initially, and its magnitude steadily decreases to zero, *which marks the maximum height of the path*. The vertical velocity component then reverses direction, and its magnitude becomes larger with time.

The Equation of the Path

We can find the equation of the projectile's path (its **trajectory**) by eliminating time t between Eqs. 4.4.3 and 4.4.4. Solving Eq. 4.4.3 for t and substituting into Eq. 4.4.4, we obtain, after a little rearrangement,

$$y = (\tan \theta_0)x - \frac{gx^2}{2(v_0 \cos \theta_0)^2} \quad (\text{trajectory}). \quad (4.4.7)$$

This is the equation of the path shown in Fig. 4.4.2. In deriving it, for simplicity we let $x_0 = 0$ and $y_0 = 0$ in Eqs. 4.4.3 and 4.4.4, respectively. Because g , θ_0 , and v_0 are constants, Eq. 4.4.7 is of the form $y = ax + bx^2$, in which a and b are constants. This is the equation of a parabola, so the path is *parabolic*.

The Horizontal Range

The *horizontal range* R of the projectile is the *horizontal* distance the projectile has traveled when it returns to its initial height (the height at which it is launched). To find range R , let us put $x - x_0 = R$ in Eq. 4.4.3 and $y - y_0 = 0$ in Eq. 4.4.4, obtaining

$$R = (v_0 \cos \theta_0)t$$

and

$$0 = (v_0 \sin \theta_0)t - \frac{1}{2}gt^2.$$

Eliminating t between these two equations yields

$$R = \frac{2v_0^2}{g} \sin \theta_0 \cos \theta_0.$$

Using the identity $\sin 2\theta_0 = 2 \sin \theta_0 \cos \theta_0$ (see Appendix E), we obtain

$$R = \frac{v_0^2}{g} \sin 2\theta_0. \quad (4.4.8)$$

This equation does *not* give the horizontal distance traveled by a projectile when the final height is not the launch height. Note that R in Eq. 4.4.8 has its maximum value when $\sin 2\theta_0 = 1$, which corresponds to $2\theta_0 = 90^\circ$ or $\theta_0 = 45^\circ$.

The horizontal range R is maximum for a launch angle of 45° .

However, when the launch and landing heights differ, as in many sports, a launch angle of 45° does not yield the maximum horizontal distance. FCP

The Effects of the Air

We have assumed that the air through which the projectile moves has no effect on its motion. However, in many situations, the disagreement between our calculations and the actual motion of the projectile can be large because the air resists (opposes) the motion. Figure 4.4.6, for example, shows two paths for a fly ball that leaves the bat at an angle of 60° with the horizontal and an initial speed of 44.7 m/s. Path I (the baseball player's fly ball) is a calculated path that approximates normal conditions of play, in air. Path II (the physics professor's fly ball) is the path the ball would follow in a vacuum.

Checkpoint 4.4.2

A fly ball is hit to the outfield. During its flight (ignore the effects of the air), what happens to its (a) horizontal and (b) vertical components of velocity? What are the (c) horizontal and (d) vertical components of its acceleration during ascent, during descent, and at the topmost point of its flight?

© Glen Espanier Jr./Dreamstime

Figure 4.4.5 The vertical component of this skateboarder's velocity is changing but not the horizontal component, which matches the skateboard's velocity. As a result, the skateboard stays underneath him, allowing him to land on it.

Figure 4.4.6 (I) The path of a fly ball calculated by taking air resistance into account. (II) The path the ball would follow in a vacuum, calculated by the methods of this chapter. See Table 4.4.1 for corresponding data. (Based on "The Trajectory of a Fly Ball," by Peter J. Brancazio, *The Physics Teacher*, January 1985.)

Table 4.4.1 Two Fly Balls^a

	Path I (Air)	Path II (Vacuum)
Range	98.5 m	177 m
Maximum height	53.0 m	76.8 m
Time of flight	6.6 s	7.9 s

^aSee Fig. 4.4.6. The launch angle is 60° and the launch speed is 44.7 m/s.

Sample Problem 4.4.1 Soccer handspring throw-in

In a conventional soccer throw-in, the player has both feet on the ground on or outside the touch line, brings the ball back of the head with both hands, and launches the ball. In a handspring throw-in, the player rapidly executes a forward handspring with both hands on the ball as the ball touches the ground and then launches the ball upon rotating upward (Fig. 4.4.7a). For both launches, take the launch height to be $h_1 = 1.92 \text{ m}$ and assume that the ball is intercepted by a teammate's forehead at height $h_2 = 1.71 \text{ m}$. Use the experimental results that the launch in a conventional throw-in is at angle $\theta_0 = 28.1^\circ$ and speed $v_0 = 18.1 \text{ m/s}$ and in a handspring throw-in is at angle $\theta_0 = 23.5^\circ$ and speed $v_0 = 23.4 \text{ m/s}$. For the conventional throw-in, what are (a) the flight time t_c and (b) the horizontal distance d_c traveled by the ball to the teammate? For the handspring throw-in, what are (c) the flight time t_{hs} and (d) the horizontal distance d_{hs} ? (e) From the results, what is the advantage of the handspring throw-in?

KEY IDEAS

- (1) For projectile motion, we can apply the equations for constant acceleration along the horizontal and vertical axes *separately*.
- (2) Throughout the flight, the vertical acceleration is $a_y = -g = -9.8 \text{ m/s}^2$ and the horizontal acceleration is $a_x = 0$.

Calculations: We first draw a coordinate system and sketch the motion of the ball (Fig. 4.4.7b). The origin is at ground level directly below the launch point, which is at height h_1 . The interception is at height h_2 . Because we will consider the horizontal and vertical motions separately, we need the horizontal and vertical components of the launch velocity \vec{v}_0 and the acceleration \vec{a} . Figure 4.4.7c shows the component triangle of \vec{v}_0 . We can determine the horizontal and vertical components from the triangle:

$$v_{0x} = v_0 \cos \theta_0 \quad \text{and} \quad v_{0y} = v_0 \sin \theta_0.$$

- (a) We want the time of flight t for the ball to move from $y_0 = 1.92 \text{ m}$ to $y = 1.71 \text{ m}$. The only constant-acceleration equation that involves t but does not require more information, such as the vertical velocity at the interception point, is

$$\begin{aligned} y - y_0 &= v_{0y}t + \frac{1}{2}a_y t^2 \\ &= (v_0 \sin \theta_0)t + \frac{1}{2}(-g)t^2. \end{aligned}$$

Inserting values and symbolizing the time as t_c give us

$$1.71 \text{ m} - 1.92 \text{ m} = (18.1 \text{ m/s})(\sin 28.1^\circ)t_c + \frac{1}{2}(-9.8 \text{ m/s}^2)t_c^2.$$

Martin Rose - FIFA/Getty Images

Figure 4.4.7 (a) Handspring throw-in in football (soccer). (b) Flight of the ball. (c) Components of the launch velocity.

Solving this quadratic equation, we find that the flight time for the conventional throw-in is $t_c = 1.764 \text{ s} \approx 1.76 \text{ s}$.

- (b) To find the horizontal distance d_c the ball travels, we can now use the same constant-acceleration equation but for the horizontal motion:

$$\begin{aligned} x - x_0 &= v_{0x}t + \frac{1}{2}a_x t^2 \\ d_c &= (v_0 \cos \theta_0)t_c \end{aligned}$$

where we set the horizontal acceleration as zero and substitute the flight time t_c . We then find that the horizontal distance for the conventional throw-in is

$$\begin{aligned} d_c &= (18.1 \text{ m/s})(\cos 28.1^\circ)(1.764 \text{ s}) \\ &= 28.16 \text{ m} \approx 28.2 \text{ m}. \end{aligned} \quad (\text{Answer})$$

- (c)–(d) We repeat the calculations, but now with initial speed of 23.4 m/s and initial angle of 23.5° . For the handspring throw-in, the flight time is $t_{hs} = 1.93 \text{ s}$ and the horizontal distance is $d_{hs} = 41.3 \text{ m}$.

- (e) The handspring gives a longer distance in which a player propels the ball, resulting in a greater launch speed. The ball then travels farther than with a conventional throw-in, which means that the opposing team must spread out to be ready for the throw-in. The ball might even land close enough to the net that a team member could score with a head shot.

Sample Problem 4.4.2 Projectile dropped from airplane

In Fig. 4.4.8, a rescue plane flies at 198 km/h ($= 55.0 \text{ m/s}$) and constant height $h = 500 \text{ m}$ toward a point directly over a victim, where a rescue capsule is to land.

(a) What should be the angle ϕ of the pilot's line of sight to the victim when the capsule release is made?

KEY IDEAS

Once released, the capsule is a projectile, so its horizontal and vertical motions can be considered separately (we need not consider the actual curved path of the capsule).

Calculations: In Fig. 4.4.8, we see that ϕ is given by

$$\phi = \tan^{-1} \frac{x}{h}, \quad (4.4.9)$$

where x is the horizontal coordinate of the victim (and of the capsule when it hits the water) and $h = 500 \text{ m}$. We should be able to find x with Eq. 4.4.3:

$$x - x_0 = (v_0 \cos \theta_0)t. \quad (4.4.10)$$

Here we know that $x_0 = 0$ because the origin is placed at the point of release. Because the capsule is *released* and not shot from the plane, its initial velocity \vec{v}_0 is equal to the plane's velocity. Thus, we know also that the initial velocity has magnitude $v_0 = 55.0 \text{ m/s}$ and angle $\theta_0 = 0^\circ$ (measured relative to the positive direction of the x axis). However, we do not know the time t the capsule takes to move from the plane to the victim.

To find t , we next consider the *vertical* motion and specifically Eq. 4.4.4:

$$y - y_0 = (v_0 \sin \theta_0)t - \frac{1}{2}gt^2. \quad (4.4.11)$$

Here the vertical displacement $y - y_0$ of the capsule is -500 m (the negative value indicates that the capsule moves *downward*). So,

$$-500 \text{ m} = (55.0 \text{ m/s})(\sin 0^\circ)t - \frac{1}{2}(9.8 \text{ m/s}^2)t^2. \quad (4.4.12)$$

Solving for t , we find $t = 10.1 \text{ s}$. Using that value in Eq. 4.4.10 yields

$$x - 0 = (55.0 \text{ m/s})(\cos 0^\circ)(10.1 \text{ s}), \quad (4.4.13)$$

or $x = 555.5 \text{ m}.$

Then Eq. 4.4.9 gives us

$$\phi = \tan^{-1} \frac{555.5 \text{ m}}{500 \text{ m}} = 48.0^\circ. \quad (\text{Answer})$$

Figure 4.4.8 A plane drops a rescue capsule while moving at constant velocity in level flight. While falling, the capsule remains under the plane.

(b) As the capsule reaches the water, what is its velocity \vec{v} ?

KEY IDEAS

(1) The horizontal and vertical components of the capsule's velocity are independent. (2) Component v_x does not change from its initial value $v_{0x} = v_0 \cos \theta_0$ because there is no horizontal acceleration. (3) Component v_y changes from its initial value $v_{0y} = v_0 \sin \theta_0$ because there is a vertical acceleration.

Calculations: When the capsule reaches the water,

$$v_x = v_0 \cos \theta_0 = (55.0 \text{ m/s})(\cos 0^\circ) = 55.0 \text{ m/s}.$$

Using Eq. 4.4.5 and the capsule's time of fall $t = 10.1 \text{ s}$, we also find that when the capsule reaches the water,

$$\begin{aligned} v_y &= v_0 \sin \theta_0 - gt \\ &= (55.0 \text{ m/s})(\sin 0^\circ) - (9.8 \text{ m/s}^2)(10.1 \text{ s}) \\ &= -99.0 \text{ m/s}. \end{aligned}$$

Thus, at the water

$$\vec{v} = (55.0 \text{ m/s})\hat{i} - (99.0 \text{ m/s})\hat{j}. \quad (\text{Answer})$$

From Eq. 3.1.6, the magnitude and the angle of \vec{v} are

$$v = 113 \text{ m/s} \quad \text{and} \quad \theta = -60.9^\circ. \quad (\text{Answer})$$

4.5 UNIFORM CIRCULAR MOTION

Learning Objectives

After reading this module, you should be able to . . .

- 4.5.1** Sketch the path taken in uniform circular motion and explain the velocity and acceleration vectors (magnitude and direction) during the motion.

Key Ideas

- If a particle travels along a circle or circular arc of radius r at constant speed v , it is said to be in uniform circular motion and has an acceleration \vec{a} of constant magnitude

$$a = \frac{v^2}{r}.$$

- 4.5.2** Apply the relationships between the radius of the circular path, the period, the particle's speed, and the particle's acceleration magnitude.

The direction of \vec{a} is toward the center of the circle or circular arc, and \vec{a} is said to be centripetal. The time for the particle to complete a circle is

$$T = \frac{2\pi r}{v}.$$

T is called the period of revolution, or simply the period, of the motion.

The acceleration vector always points toward the center.

The velocity vector is always tangent to the path.

Uniform Circular Motion

A particle is in **uniform circular motion** if it travels around a circle or a circular arc at constant (*uniform*) speed. Although the speed does not vary, *the particle is accelerating* because the velocity changes in direction.

Figure 4.5.1 shows the relationship between the velocity and acceleration vectors at various stages during uniform circular motion. Both vectors have constant magnitude, but their directions change continuously. The velocity is always directed tangent to the circle in the direction of motion. The acceleration is always directed *radially inward*. Because of this, the acceleration associated with uniform circular motion is called a **centripetal** (meaning “center seeking”) **acceleration**. As we prove next, the magnitude of this acceleration \vec{a} is

$$a = \frac{v^2}{r} \quad (\text{centripetal acceleration}), \quad (4.5.1)$$

where r is the radius of the circle and v is the speed of the particle.

In addition, during this acceleration at constant speed, the particle travels the circumference of the circle (a distance of $2\pi r$) in time

$$T = \frac{2\pi r}{v} \quad (\text{period}). \quad (4.5.2)$$

T is called the *period of revolution*, or simply the *period*, of the motion. It is, in general, the time for a particle to go around a closed path exactly once.

Proof of Eq. 4.5.1

To find the magnitude and direction of the acceleration for uniform circular motion, we consider Fig. 4.5.2. In Fig. 4.5.2a, particle p moves at constant speed v around a circle of radius r . At the instant shown, p has coordinates x_p and y_p .

Recall from Module 4.2 that the velocity \vec{v} of a moving particle is always tangent to the particle's path at the particle's position. In Fig. 4.5.2a, that means \vec{v} is perpendicular to a radius r drawn to the particle's position. Then the angle θ that \vec{v} makes with a vertical at p equals the angle θ that radius r makes with the x axis.

The scalar components of \vec{v} are shown in Fig. 4.5.2b. With them, we can write the velocity \vec{v} as

$$\vec{v} = v_x \hat{i} + v_y \hat{j} = (-v \sin \theta) \hat{i} + (v \cos \theta) \hat{j}. \quad (4.5.3)$$

Now, using the right triangle in Fig. 4.5.2a, we can replace $\sin \theta$ with y_p/r and $\cos \theta$ with x_p/r to write

$$\vec{v} = \left(-\frac{vy_p}{r} \right) \hat{i} + \left(\frac{vx_p}{r} \right) \hat{j}. \quad (4.5.4)$$

To find the acceleration \vec{a} of particle p , we must take the time derivative of this equation. Noting that speed v and radius r do not change with time, we obtain

$$\vec{a} = \frac{d\vec{v}}{dt} = \left(-\frac{v}{r} \frac{dy_p}{dt} \right) \hat{i} + \left(\frac{v}{r} \frac{dx_p}{dt} \right) \hat{j}. \quad (4.5.5)$$

Now note that the rate dy_p/dt at which y_p changes is equal to the velocity component v_y . Similarly, $dx_p/dt = v_x$, and, again from Fig. 4.5.2b, we see that $v_x = -v \sin \theta$ and $v_y = v \cos \theta$. Making these substitutions in Eq. 4.5.5, we find

$$\vec{a} = \left(-\frac{v^2}{r} \cos \theta \right) \hat{i} + \left(-\frac{v^2}{r} \sin \theta \right) \hat{j}. \quad (4.5.6)$$

This vector and its components are shown in Fig. 4.5.2c. Following Eq. 3.1.6, we find

$$a = \sqrt{a_x^2 + a_y^2} = \frac{v^2}{r} \sqrt{(\cos \theta)^2 + (\sin \theta)^2} = \frac{v^2}{r} \sqrt{1} = \frac{v^2}{r},$$

as we wanted to prove. To orient \vec{a} , we find the angle ϕ shown in Fig. 4.5.2c:

$$\tan \phi = \frac{a_y}{a_x} = \frac{-(v^2/r) \sin \theta}{-(v^2/r) \cos \theta} = \tan \theta.$$

Thus, $\phi = \theta$, which means that \vec{a} is directed along the radius r of Fig. 4.5.2a, toward the circle's center, as we wanted to prove.

Checkpoint 4.5.1

An object moves at constant speed along a circular path in a horizontal xy plane, with the center at the origin. When the object is at $x = -2$ m, its velocity is $-(4 \text{ m/s}) \hat{i}$. Give the object's (a) velocity and (b) acceleration at $y = 2$ m.

Figure 4.5.2 Particle p moves in counterclockwise uniform circular motion.
(a) Its position and velocity \vec{v} at a certain instant. (b) Velocity \vec{v} .
(c) Acceleration \vec{a} .

Sample Problem 4.5.1 Top gun pilots in turns

"Top gun" pilots have long worried about taking a turn too tightly. As a pilot's body undergoes centripetal acceleration, with the head toward the center of curvature, the blood pressure in the brain decreases, leading to loss of brain function.

There are several warning signs. When the centripetal acceleration is $2g$ or $3g$, the pilot feels heavy. At about $4g$, the pilot's vision switches to black and white and narrows to "tunnel vision." If that acceleration is sustained or increased, vision ceases and, soon after, the pilot is unconscious—a condition known as g-LOC for "g-induced loss of consciousness."

FCP

What is the magnitude of the acceleration, in g units, of a pilot whose aircraft enters a horizontal circular turn with a velocity of $\vec{v}_i = (400 \hat{i} + 500 \hat{j}) \text{ m/s}$ and 24.0 s later leaves the turn with a velocity of $\vec{v}_f = (-400 \hat{i} - 500 \hat{j}) \text{ m/s}$?

KEY IDEAS

We assume the turn is made with uniform circular motion. Then the pilot's acceleration is centripetal and has magnitude a given by Eq. 4.5.1 ($a = v^2/R$), where R is the circle's radius. Also, the time required to complete a full circle is the period given by Eq. 4.5.2 ($T = 2\pi R/v$).

Calculations: Because we do not know radius R , let's solve Eq. 4.5.2 for R and substitute into Eq. 4.5.1. We find

$$a = \frac{2\pi v}{T}.$$

To get the constant speed v , let's substitute the components of the initial velocity into Eq. 3.1.6:

$$v = \sqrt{(400 \text{ m/s})^2 + (500 \text{ m/s})^2} = 640.31 \text{ m/s.}$$

WileyPLUS Additional examples, video, and practice available at WileyPLUS

4.6 RELATIVE MOTION IN ONE DIMENSION

Learning Objective

After reading this module, you should be able to . . .

- 4.6.1** Apply the relationship between a particle's position, velocity, and acceleration as measured from

Key Idea

- When two frames of reference A and B are moving relative to each other at constant velocity, the velocity of a particle P as measured by an observer in frame A usually differs from that measured from frame B . The two measured velocities are related by

To find the period T of the motion, first note that the final velocity is the reverse of the initial velocity. This means the aircraft leaves on the opposite side of the circle from the initial point and must have completed half a circle in the given 24.0 s. Thus a full circle would have taken $T = 48.0$ s. Substituting these values into our equation for a , we find

$$a = \frac{2\pi(640.31 \text{ m/s})}{48.0 \text{ s}} = 83.81 \text{ m/s}^2 \approx 8.6g. \quad (\text{Answer})$$

Frame B moves past frame A while both observe P .

Figure 4.6.1 Alex (frame A) and Barbara (frame B) watch car P , as both B and P move at different velocities along the common x axis of the two frames. At the instant shown, x_{BA} is the coordinate of B in the A frame. Also, P is at coordinate x_{PB} in the B frame and coordinate $x_{PA} = x_{PB} + x_{BA}$ in the A frame.

two reference frames that move relative to each other at constant velocity and along a single axis.

$$\vec{v}_{PA} = \vec{v}_{PB} + \vec{v}_{BA},$$

where \vec{v}_{BA} is the velocity of B with respect to A . Both observers measure the same acceleration for the particle:

$$\vec{a}_{PA} = \vec{a}_{PB}.$$

Relative Motion in One Dimension

Suppose you see a duck flying north at 30 km/h. To another duck flying alongside, the first duck seems to be stationary. In other words, the velocity of a particle depends on the **reference frame** of whoever is observing or measuring the velocity. For our purposes, a reference frame is the physical object to which we attach our coordinate system. In everyday life, that object is the ground. For example, the speed listed on a speeding ticket is always measured relative to the ground. The speed relative to the police officer would be different if the officer were moving while making the speed measurement.

Suppose that Alex (at the origin of frame A in Fig. 4.6.1) is parked by the side of a highway, watching car P (the “particle”) speed past. Barbara (at the origin of frame B) is driving along the highway at constant speed and is also watching car P . Suppose that they both measure the position of the car at a given moment. From Fig. 4.6.1 we see that

$$x_{PA} = x_{PB} + x_{BA}. \quad (4.6.1)$$

The equation is read: “The coordinate x_{PA} of P as measured by A is equal to the coordinate x_{PB} of P as measured by B plus the coordinate x_{BA} of B as measured by A .” Note how this reading is supported by the sequence of the subscripts.

Taking the time derivative of Eq. 4.6.1, we obtain

$$\frac{d}{dt}(x_{PA}) = \frac{d}{dt}(x_{PB}) + \frac{d}{dt}(x_{BA}).$$

Thus, the velocity components are related by

$$v_{PA} = v_{PB} + v_{BA}. \quad (4.6.2)$$

This equation is read: “The velocity v_{PA} of P as measured by A is equal to the velocity v_{PB} of P as measured by B plus the velocity v_{BA} of B as measured by A .” The term v_{BA} is the velocity of frame B relative to frame A .

Here we consider only frames that move at constant velocity relative to each other. In our example, this means that Barbara (frame B) drives always at constant velocity v_{BA} relative to Alex (frame A). Car P (the moving particle), however, can change speed and direction (that is, it can accelerate).

To relate an acceleration of P as measured by Barbara and by Alex, we take the time derivative of Eq. 4.6.2:

$$\frac{d}{dt}(v_{PA}) = \frac{d}{dt}(v_{PB}) + \frac{d}{dt}(v_{BA}).$$

Because v_{BA} is constant, the last term is zero and we have

$$a_{PA} = a_{PB}. \quad (4.6.3)$$

In other words,

Observers on different frames of reference that move at constant velocity relative to each other will measure the same acceleration for a moving particle.

Checkpoint 4.6.1

Let's again consider the Alex–Barbara–car P arrangement. (a) Let $v_{BA} = +50$ km/h and $v_{PA} = +50$ km/h. What then is v_{PB} ? (b) Is the distance between Barbara and car P increasing, decreasing, or staying the same? (c) Now let $v_{PA} = +60$ km/h and $v_{PB} = -20$ km/h. Is the distance between Barbara and car P increasing, decreasing, or staying the same?

Sample Problem 4.6.1 Relative motion, one dimensional, Alex and Barbara

In Fig. 4.6.1, suppose that Barbara's velocity relative to Alex is a constant $v_{BA} = 52$ km/h and car P is moving in the negative direction of the x axis.

(a) If Alex measures a constant $v_{PA} = -78$ km/h for car P , what velocity v_{PB} will Barbara measure?

KEY IDEAS

We can attach a frame of reference A to Alex and a frame of reference B to Barbara. Because the frames move at constant velocity relative to each other along one axis, we can use Eq. 4.6.2 ($v_{PA} = v_{PB} + v_{BA}$) to relate v_{PB} to v_{PA} and v_{BA} .

Calculation: We find

$$-78 \text{ km/h} = v_{PB} + 52 \text{ km/h}.$$

Thus, $v_{PB} = -130 \text{ km/h}$. (Answer)

Comment: If car P were connected to Barbara's car by a cord wound on a spool, the cord would be unwinding at a speed of 130 km/h as the two cars separated.

(b) If car P brakes to a stop relative to Alex (and thus relative to the ground) in time $t = 10$ s at constant acceleration, what is its acceleration a_{PA} relative to Alex?

KEY IDEAS

To calculate the acceleration of car P relative to Alex, we must use the car's velocities relative to Alex. Because the acceleration is constant, we can use Eq. 2.4.1 ($v = v_0 + at$) to relate the acceleration to the initial and final velocities of P .

Calculation: The initial velocity of P relative to Alex is $v_{PA} = -78$ km/h and the final velocity is 0. Thus, the acceleration relative to Alex is

$$a_{PA} = \frac{v - v_0}{t} = \frac{0 - (-78 \text{ km/h})}{10 \text{ s}} = \frac{1 \text{ m/s}}{3.6 \text{ km/h}} = 2.2 \text{ m/s}^2.$$

(Answer)

(c) What is the acceleration a_{PB} of car P relative to Barbara during the braking?

KEY IDEA

To calculate the acceleration of car P relative to Barbara, we must use the car's velocities relative to Barbara.

Calculation: We know the initial velocity of P relative to Barbara from part (a) ($v_{PB} = -130 \text{ km/h}$). The final

velocity of P relative to Barbara is -52 km/h (because this is the velocity of the stopped car relative to the moving Barbara). Thus,

$$a_{PB} = \frac{v - v_0}{t} = \frac{-52 \text{ km/h} - (-130 \text{ km/h})}{10 \text{ s}} = \frac{1 \text{ m/s}}{3.6 \text{ km/h}} = 2.2 \text{ m/s}^2.$$

(Answer)

Comment: We should have foreseen this result: Because Alex and Barbara have a constant relative velocity, they must measure the same acceleration for the car.

WileyPLUS Additional examples, video, and practice available at WileyPLUS

4.7 RELATIVE MOTION IN TWO DIMENSIONS

Learning Objective

After reading this module, you should be able to . . .

4.7.1 Apply the relationship between a particle's position, velocity, and acceleration as measured from

Key Ideas

- When two frames of reference A and B are moving relative to each other at constant velocity, the velocity of a particle P as measured by an observer in frame A usually differs from that measured from frame B . The two measured velocities are related by

two reference frames that move relative to each other at constant velocity and in two dimensions.

Figure 4.7.1 Frame B has the constant two-dimensional velocity \vec{v}_{BA} relative to frame A . The position vector of B relative to A is \vec{r}_{BA} . The position vectors of particle P are \vec{r}_{PA} relative to the origin of A and \vec{r}_{PB} relative to the origin of B .

Relative Motion in Two Dimensions

Our two observers are again watching a moving particle P from the origins of reference frames A and B , while B moves at a constant velocity \vec{v}_{BA} relative to A . (The corresponding axes of these two frames remain parallel.) Figure 4.7.1 shows a certain instant during the motion. At that instant, the position vector of the origin of B relative to the origin of A is \vec{r}_{BA} . Also, the position vectors of particle P are \vec{r}_{PA} relative to the origin of A and \vec{r}_{PB} relative to the origin of B . From the arrangement of heads and tails of those three position vectors, we can relate the vectors with

$$\vec{r}_{PA} = \vec{r}_{PB} + \vec{r}_{BA}. \quad (4.7.1)$$

By taking the time derivative of this equation, we can relate the velocities \vec{v}_{PA} and \vec{v}_{PB} of particle P relative to our observers:

$$\vec{v}_{PA} = \vec{v}_{PB} + \vec{v}_{BA}. \quad (4.7.2)$$

By taking the time derivative of this relation, we can relate the accelerations \vec{a}_{PA} and \vec{a}_{PB} of the particle P relative to our observers. However, note that because \vec{v}_{BA} is constant, its time derivative is zero. Thus, we get

$$\vec{a}_{PA} = \vec{a}_{PB}. \quad (4.7.3)$$

As for one-dimensional motion, we have the following rule: Observers in different frames of reference that move at constant velocity relative to each other will measure the *same* acceleration for a moving particle.

Checkpoint 4.7.1

Here are two velocities (in meters and seconds) using the same notation as Alex, Barbara, and car P :

$$\begin{aligned}\vec{v}_{PA} &= 3\hat{i} + 4\hat{j} - 2\hat{k} \\ \vec{v}_{AB} &= 10\hat{i} + 6\hat{j}.\end{aligned}$$

What is the relative velocity \vec{v}_{BP} ?

Sample Problem 4.7.1 Relative motion, two dimensional, airplanes

In Fig. 4.7.2a, a plane moves due east while the pilot points the plane somewhat south of east, toward a steady wind that blows to the northeast. The plane has velocity \vec{v}_{PW} relative to the wind, with an airspeed (speed relative to the wind) of 215 km/h, directed at angle θ south of east. The wind has velocity \vec{v}_{WG} relative to the ground with speed 65.0 km/h, directed 20.0° east of north. What is the magnitude of the velocity \vec{v}_{PG} of the plane relative to the ground, and what is θ ?

KEY IDEAS

The situation is like the one in Fig. 4.7.1. Here the moving particle P is the plane, frame A is attached to the ground (call it G), and frame B is “attached” to the wind (call it W). We need a vector diagram like Fig. 4.7.1 but with three velocity vectors.

Calculations: First we construct a sentence that relates the three vectors shown in Fig. 4.7.2b:

$$\begin{array}{lll}\text{velocity of plane} & \text{velocity of plane} & \text{velocity of wind} \\ \text{relative to ground} & = \text{relative to wind} & + \text{relative to ground.} \\ (\vec{v}_{PG}) & (\vec{v}_{PW}) & (\vec{v}_{WG})\end{array}$$

This relation is written in vector notation as

$$\vec{v}_{PG} = \vec{v}_{PW} + \vec{v}_{WG}. \quad (4.7.4)$$

We need to resolve the vectors into components on the coordinate system of Fig. 4.7.2b and then solve Eq. 4.7.4 axis by axis. For the y components, we find

$$v_{PG,y} = v_{PW,y} + v_{WG,y}$$

$$\text{or } 0 = -(215 \text{ km/h}) \sin \theta + (65.0 \text{ km/h})(\cos 20.0^\circ).$$

Solving for θ gives us

$$\theta = \sin^{-1} \frac{(65.0 \text{ km/h})(\cos 20.0^\circ)}{215 \text{ km/h}} = 16.5^\circ. \quad (\text{Answer})$$

Similarly, for the x components we find

$$v_{PG,x} = v_{PW,x} + v_{WG,x}.$$

Here, because \vec{v}_{PG} is parallel to the x axis, the component $v_{PG,x}$ is equal to the magnitude v_{PG} . Substituting this notation and the value $\theta = 16.5^\circ$, we find

$$\begin{aligned}v_{PG} &= (215 \text{ km/h})(\cos 16.5^\circ) + (65.0 \text{ km/h})(\sin 20.0^\circ) \\ &= 228 \text{ km/h.}\end{aligned} \quad (\text{Answer})$$

Figure 4.7.2 A plane flying in a wind.

Review & Summary

Position Vector The location of a particle relative to the origin of a coordinate system is given by a *position vector* \vec{r} , which in unit-vector notation is

$$\vec{r} = x\hat{i} + y\hat{j} + z\hat{k}. \quad (4.1.1)$$

Here $x\hat{i}$, $y\hat{j}$, and $z\hat{k}$ are the vector components of position vector \vec{r} , and x , y , and z are its scalar components (as well as the coordinates of the particle). A position vector is described either by a magnitude and one or two angles for orientation, or by its vector or scalar components.

Displacement If a particle moves so that its position vector changes from \vec{r}_1 to \vec{r}_2 , the particle's *displacement* $\Delta\vec{r}$ is

$$\Delta\vec{r} = \vec{r}_2 - \vec{r}_1. \quad (4.1.2)$$

The displacement can also be written as

$$\Delta\vec{r} = (x_2 - x_1)\hat{i} + (y_2 - y_1)\hat{j} + (z_2 - z_1)\hat{k} \quad (4.1.3)$$

$$= \Delta x\hat{i} + \Delta y\hat{j} + \Delta z\hat{k}. \quad (4.1.4)$$

Average Velocity and Instantaneous Velocity If a particle undergoes a displacement $\Delta\vec{r}$ in time interval Δt , its *average velocity* \vec{v}_{avg} for that time interval is

$$\vec{v}_{\text{avg}} = \frac{\Delta\vec{r}}{\Delta t}. \quad (4.2.1)$$

As Δt in Eq. 4.2.1 is shrunk to 0, \vec{v}_{avg} reaches a limit called either the *velocity* or the *instantaneous velocity* \vec{v} :

$$\vec{v} = \frac{d\vec{r}}{dt}, \quad (4.2.3)$$

which can be rewritten in unit-vector notation as

$$\vec{v} = v_x\hat{i} + v_y\hat{j} + v_z\hat{k}, \quad (4.2.4)$$

where $v_x = dx/dt$, $v_y = dy/dt$, and $v_z = dz/dt$. The instantaneous velocity \vec{v} of a particle is always directed along the tangent to the particle's path at the particle's position.

Average Acceleration and Instantaneous Acceleration If a particle's velocity changes from \vec{v}_1 to \vec{v}_2 in time interval Δt , its *average acceleration* during Δt is

$$\vec{a}_{\text{avg}} = \frac{\vec{v}_2 - \vec{v}_1}{\Delta t} = \frac{\Delta\vec{v}}{\Delta t}. \quad (4.3.1)$$

As Δt in Eq. 4.3.1 is shrunk to 0, \vec{a}_{avg} reaches a limiting value called either the *acceleration* or the *instantaneous acceleration* \vec{a} :

$$\vec{a} = \frac{d\vec{v}}{dt}. \quad (4.3.2)$$

In unit-vector notation,

$$\vec{a} = a_x\hat{i} + a_y\hat{j} + a_z\hat{k}, \quad (4.3.3)$$

where $a_x = dv_x/dt$, $a_y = dv_y/dt$, and $a_z = dv_z/dt$.

Projectile Motion *Projectile motion* is the motion of a particle that is launched with an initial velocity \vec{v}_0 . During its flight, the particle's horizontal acceleration is zero and its vertical acceleration is the free-fall acceleration $-g$. (Upward is taken to be a positive direction.) If \vec{v}_0 is expressed as a magnitude (the speed v_0) and an angle θ_0 (measured from the horizontal), the particle's equations of motion along the horizontal x axis and vertical y axis are

$$x - x_0 = (v_0 \cos \theta_0)t, \quad (4.4.3)$$

$$y - y_0 = (v_0 \sin \theta_0)t - \frac{1}{2}gt^2, \quad (4.4.4)$$

$$v_y = v_0 \sin \theta_0 - gt, \quad (4.4.5)$$

$$v_y^2 = (v_0 \sin \theta_0)^2 - 2g(y - y_0). \quad (4.4.6)$$

The **trajectory** (path) of a particle in projectile motion is parabolic and is given by

$$y = (\tan \theta_0)x - \frac{gx^2}{2(v_0 \cos \theta_0)^2}, \quad (4.4.7)$$

if x_0 and y_0 of Eqs. 4.4.3 to 4.4.6 are zero. The particle's **horizontal range** R , which is the horizontal distance from the launch point to the point at which the particle returns to the launch height, is

$$R = \frac{v_0^2}{g} \sin 2\theta_0. \quad (4.4.8)$$

Uniform Circular Motion If a particle travels along a circle or circular arc of radius r at constant speed v , it is said to be in *uniform circular motion* and has an acceleration \vec{a} of constant magnitude

$$a = \frac{v^2}{r}. \quad (4.5.1)$$

The direction of \vec{a} is toward the center of the circle or circular arc, and \vec{a} is said to be *centripetal*. The time for the particle to complete a circle is

$$T = \frac{2\pi r}{v}. \quad (4.5.2)$$

T is called the *period of revolution*, or simply the *period*, of the motion.

Relative Motion When two frames of reference A and B are moving relative to each other at constant velocity, the velocity of a particle P as measured by an observer in frame A usually differs from that measured from frame B . The two measured velocities are related by

$$\vec{v}_{PA} = \vec{v}_{PB} + \vec{v}_{BA}, \quad (4.7.2)$$

where \vec{v}_{BA} is the velocity of B with respect to A . Both observers measure the same acceleration for the particle:

$$\vec{a}_{PA} = \vec{a}_{PB}. \quad (4.7.3)$$

Questions

- 1** Figure 4.1 shows the path taken by a skunk foraging for trash food, from initial point i . The skunk took the same time T to go from each labeled point to the next along its path. Rank points a , b , and c according to the magnitude of the average velocity of the skunk to reach them from initial point i , greatest first.

Figure 4.1 Question 1.

- 2** Figure 4.2 shows the initial position i and the final position f of a particle. What are the (a) initial position vector \vec{r}_i and (b) final position vector \vec{r}_f , both in unit-vector notation? (c) What is the x component of displacement $\Delta\vec{r}$?

Figure 4.2 Question 2.

- 3 FCP** When Paris was shelled from 100 km away with the WWI long-range artillery piece “Big Bertha,” the shells were fired at an angle greater than 45° to give them a greater range, possibly even twice as long as at 45° . Does that result mean that the air density at high altitudes increases with altitude or decreases?

- 4** You are to launch a rocket, from just above the ground, with one of the following initial velocity vectors: (1) $\vec{v}_0 = 20\hat{i} + 70\hat{j}$, (2) $\vec{v}_0 = -20\hat{i} + 70\hat{j}$, (3) $\vec{v}_0 = 20\hat{i} - 70\hat{j}$, (4) $\vec{v}_0 = -20\hat{i} - 70\hat{j}$. In your coordinate system, x runs along level ground and y increases upward. (a) Rank the vectors according to the launch speed of the projectile, greatest first. (b) Rank the vectors according to the time of flight of the projectile, greatest first.

- 5** Figure 4.3 shows three situations in which identical projectiles are launched (at the same level) at identical initial speeds and angles. The projectiles do not land on the same terrain, however. Rank the situations according to the final speeds of the projectiles just before they land, greatest first.

Figure 4.3 Question 5.

- 6** The only good use of a fruitcake is in catapult practice. Curve 1 in Fig. 4.4 gives the height y of a catapulted fruitcake versus the angle θ between its velocity vector and its acceleration vector during flight.

- (a) Which of the lettered points on that curve corresponds to the landing of the fruitcake on the ground?

- (b) Curve 2 is a similar plot for the same launch speed but for a different launch angle. Does the fruitcake now land farther away or closer to the launch point?

Figure 4.4 Question 6.

- 7** An airplane flying horizontally at a constant speed of 350 km/h over level ground releases a bundle of food supplies. Ignore the effect of the air on the bundle. What are the bundle’s initial (a) vertical and (b) horizontal components of velocity? (c) What is its horizontal component of velocity just before hitting the ground? (d) If the airplane’s speed were, instead, 450 km/h, would the time of fall be longer, shorter, or the same?

- 8** In Fig. 4.5, a cream tangerine is thrown up past windows 1, 2, and 3, which are identical in size and regularly spaced vertically. Rank those three windows according to (a) the time the cream tangerine takes to pass them and (b) the average speed of the cream tangerine during the passage, greatest first.

- The cream tangerine then moves down past windows 4, 5, and 6, which are identical in size and irregularly spaced horizontally. Rank those three windows according to (c) the time the cream tangerine takes to pass them and (d) the average speed of the cream tangerine during the passage, greatest first.

Figure 4.5 Question 8.

- 9** Figure 4.6 shows three paths for a football kicked from ground level. Ignoring the effects of air, rank the paths according to (a) time of flight, (b) initial vertical velocity component, (c) initial horizontal velocity component, and (d) initial speed, greatest first.

Figure 4.6 Question 9.

- 10** A ball is shot from ground level over level ground at a certain initial speed. Figure 4.7 gives the range R of the ball versus its launch angle θ_0 . Rank the three lettered points on the plot according to (a) the total flight time of the ball and (b) the ball's speed at maximum height, greatest first.

Figure 4.7 Question 10.

- 11** Figure 4.8 shows four tracks (either half- or quarter-circles) that can be taken by a train, which moves at a constant speed. Rank the tracks according to the magnitude of a train's acceleration on the curved portion, greatest first.

Figure 4.8 Question 11.

- 12** In Fig. 4.9, particle P is in uniform circular motion, centered on the origin of an xy coordinate system. (a) At what values of θ is the vertical component r_y of the position vector greatest in magnitude? (b) At what values of θ is the vertical component v_y of the particle's velocity greatest in magnitude?

- (c) At what values of θ is the vertical component a_y of the particle's acceleration greatest in magnitude?

Figure 4.9 Question 12.

- 13** (a) Is it possible to be accelerating while traveling at constant speed? Is it possible to round a curve with (b) zero acceleration and (c) a constant magnitude of acceleration?

- 14** While riding in a moving car, you toss an egg directly upward. Does the egg tend to land behind you, in front of you, or back in your hands if the car is (a) traveling at a constant speed, (b) increasing in speed, and (c) decreasing in speed?

- 15** A snowball is thrown from ground level (by someone in a hole) with initial speed v_0 at an angle of 45° relative to the (level) ground, on which the snowball later lands. If the launch angle is increased, do (a) the range and (b) the flight time increase, decrease, or stay the same?

- 16** You are driving directly behind a pickup truck, going at the same speed as the truck. A crate falls from the bed of the truck to the road. (a) Will your car hit the crate before the crate hits the road if you neither brake nor swerve? (b) During the fall, is the horizontal speed of the crate more than, less than, or the same as that of the truck?

- 17** At what point in the path of a projectile is the speed a minimum?

- 18** In shot put, the shot is put (thrown) from above the athlete's shoulder level. Is the launch angle that produces the greatest range 45° , less than 45° , or greater than 45° ?

Problems

GO Tutoring problem available (at instructor's discretion) in WileyPLUS

SSM Worked-out solution available in Student Solutions Manual

E Easy **M** Medium **H** Hard

FCP Additional information available in *The Flying Circus of Physics* and at flyingcircusofphysics.com

CALC Requires calculus

BIO Biomedical application

Module 4.1 Position and Displacement

- 1 E** The position vector for an electron is $\vec{r} = (5.0 \text{ m})\hat{i} - (3.0 \text{ m})\hat{j} + (2.0 \text{ m})\hat{k}$. (a) Find the magnitude of \vec{r} . (b) Sketch the vector on a right-handed coordinate system.

- 2 E** A watermelon seed has the following coordinates: $x = -5.0 \text{ m}$, $y = 8.0 \text{ m}$, and $z = 0 \text{ m}$. Find its position vector (a) in unit-vector notation and as (b) a magnitude and (c) an angle relative to the positive direction of the x axis. (d) Sketch the vector on a right-handed coordinate system. If the seed is moved to the xyz coordinates $(3.00 \text{ m}, 0 \text{ m}, 0 \text{ m})$, what is its displacement

- (e) in unit-vector notation and as (f) a magnitude and (g) an angle relative to the positive x direction?

- 3 E** A positron undergoes a displacement $\Delta\vec{r} = 2.0\hat{i} - 3.0\hat{j} + 6.0\hat{k}$, ending with the position vector $\vec{r} = 3.0\hat{j} - 4.0\hat{k}$, in meters. What was the positron's initial position vector?

- 4 M** The minute hand of a wall clock measures 10 cm from its tip to the axis about which it rotates. The magnitude and angle of the displacement vector of the tip are to be determined for three time intervals. What are the (a) magnitude and (b) angle from a quarter

after the hour to half past, the (c) magnitude and (d) angle for the next half hour, and the (e) magnitude and (f) angle for the hour after that?

Module 4.2 Average Velocity and Instantaneous Velocity

5 E SSM A train at a constant 60.0 km/h moves east for 40.0 min, then in a direction 50.0° east of due north for 20.0 min, and then west for 50.0 min. What are the (a) magnitude and (b) angle of its average velocity during this trip?

6 E CALC An electron's position is given by $\vec{r} = 3.00\hat{i} - 4.00t^2\hat{j} + 2.00\hat{k}$, with t in seconds and \vec{r} in meters. (a) In unit-vector notation, what is the electron's velocity $\vec{v}(t)$? At $t = 2.00$ s, what is \vec{v} (b) in unit-vector notation and as (c) a magnitude and (d) an angle relative to the positive direction of the x axis?

7 E An ion's position vector is initially $\vec{r} = 5.0\hat{i} - 6.0\hat{j} + 2.0\hat{k}$, and 10 s later it is $\vec{r} = -2.0\hat{i} + 8.0\hat{j} - 2.0\hat{k}$, all in meters. In unit-vector notation, what is its \vec{v}_{avg} during the 10 s?

8 M A plane flies 483 km east from city A to city B in 45.0 min and then 966 km south from city B to city C in 1.50 h. For the total trip, what are the (a) magnitude and (b) direction of the plane's displacement, the (c) magnitude and (d) direction of its average velocity, and (e) its average speed?

9 M Figure 4.10 gives the path of a squirrel moving about on level ground, from point A (at time $t = 0$), to points B (at $t = 5.00$ min), C (at $t = 10.0$ min), and finally D (at $t = 15.0$ min). Consider the average velocities of the squirrel from point A to each of the other three points. Of them, what are the (a) magnitude and (b) angle of the one with the least magnitude and the (c) magnitude and (d) angle of the one with the greatest magnitude?

Figure 4.10 Problem 9.

10 H The position vector $\vec{r} = 5.00\hat{i} + (et + ft^2)\hat{j}$ locates a particle as a function of time t . Vector \vec{r} is in meters, t is in seconds, and factors e and f are constants. Figure 4.11 gives the angle θ of the particle's direction of travel as a function of t (θ is measured from the positive x direction). What are (a) e and (b) f , including units?

Figure 4.11 Problem 10.

Module 4.3 Average Acceleration and Instantaneous Acceleration

11 E CALC GO The position \vec{r} of a particle moving in an xy plane is given by $\vec{r} = (2.00t^3 - 5.00)\hat{i} + (6.00 - 7.00t^4)\hat{j}$, with \vec{r} in meters and t in seconds. In unit-vector notation, calculate (a) \vec{r} , (b) \vec{v} , and (c) \vec{a} for $t = 2.00$ s. (d) What is the angle between the positive direction of the x axis and a line tangent to the particle's path at $t = 2.00$ s?

12 E At one instant a bicyclist is 40.0 m due east of a park's flagpole, going due south with a speed of 10.0 m/s. Then 30.0 s later, the cyclist is 40.0 m due north of the flagpole, going due east with a speed of 10.0 m/s. For the cyclist in this 30.0 s interval, what are the (a) magnitude and (b) direction of the displacement, the (c) magnitude and (d) direction of the average velocity, and the (e) magnitude and (f) direction of the average acceleration?

13 E CALC SSM A particle moves so that its position (in meters) as a function of time (in seconds) is $\vec{r} = \hat{i} + 4t^2\hat{j} + t\hat{k}$. Write expressions for (a) its velocity and (b) its acceleration as functions of time.

14 E A proton initially has $\vec{v} = 4.0\hat{i} - 2.0\hat{j} + 3.0\hat{k}$ and then 4.0 s later has $\vec{v} = -2.0\hat{i} - 2.0\hat{j} + 5.0\hat{k}$ (in meters per second). For that 4.0 s, what are (a) the proton's average acceleration \vec{a}_{avg} in unit-vector notation, (b) the magnitude of \vec{a}_{avg} , and (c) the angle between \vec{a}_{avg} and the positive direction of the x axis?

15 M SSM A particle leaves the origin with an initial velocity $\vec{v} = (3.00\hat{i})$ m/s and a constant acceleration $\vec{a} = (-1.00\hat{i} - 0.500\hat{j})$ m/s². When it reaches its maximum x coordinate, what are its (a) velocity and (b) position vector?

16 M CALC GO The velocity \vec{v} of a particle moving in the xy plane is given by $\vec{v} = (6.0t - 4.0t^2)\hat{i} + 8.0\hat{j}$, with \vec{v} in meters per second and t (> 0) in seconds. (a) What is the acceleration when $t = 3.0$ s? (b) When (if ever) is the acceleration zero? (c) When (if ever) is the velocity zero? (d) When (if ever) does the speed equal 10 m/s?

17 M A cart is propelled over an xy plane with acceleration components $a_x = 4.0$ m/s² and $a_y = -2.0$ m/s². Its initial velocity has components $v_{0x} = 8.0$ m/s and $v_{0y} = 12$ m/s. In unit-vector notation, what is the velocity of the cart when it reaches its greatest y coordinate?

18 M A moderate wind accelerates a pebble over a horizontal xy plane with a constant acceleration $\vec{a} = (5.00 \text{ m/s}^2)\hat{i} + (7.00 \text{ m/s}^2)\hat{j}$. At time $t = 0$, the velocity is $(4.00 \text{ m/s})\hat{i}$. What are the (a) magnitude and (b) angle of its velocity when it has been displaced by 12.0 m parallel to the x axis?

19 H CALC The acceleration of a particle moving only on a horizontal xy plane is given by $\vec{a} = 3\hat{i} + 4\hat{j}$, where \vec{a} is in meters per second-squared and t is in seconds. At $t = 0$, the position vector $\vec{r} = (20.0 \text{ m})\hat{i} + (40.0 \text{ m})\hat{j}$ locates the particle, which then has the velocity vector $\vec{v} = (5.00 \text{ m/s})\hat{i} + (2.00 \text{ m/s})\hat{j}$. At $t = 4.00$ s, what are (a) its position vector in unit-vector notation and (b) the angle between its direction of travel and the positive direction of the x axis?

20 H GO In Fig. 4.12, particle A moves along the line $y = 30$ m with a constant velocity \vec{v} of magnitude 3.0 m/s and parallel to the x axis. At the instant particle A passes the y axis, particle B leaves the origin with a zero initial speed and a constant acceleration \vec{a} of magnitude 0.40 m/s². What angle θ between \vec{a} and the positive direction of the y axis would result in a collision?

Figure 4.12 Problem 20.

Module 4.4 Projectile Motion

21 E A dart is thrown horizontally with an initial speed of 10 m/s toward point P , the bull's-eye on a dart board. It hits at point Q on the rim, vertically below P , 0.19 s later. (a) What is the distance PQ ? (b) How far away from the dart board is the dart released?

22 E A small ball rolls horizontally off the edge of a tabletop that is 1.20 m high. It strikes the floor at a point 1.52 m horizontally from the table edge. (a) How long is the ball in the air? (b) What is its speed at the instant it leaves the table?

23 E A projectile is fired horizontally from a gun that is 45.0 m above flat ground, emerging from the gun with a speed of 250 m/s. (a) How long does the projectile remain in the air? (b) At what horizontal distance from the firing point does it strike the ground? (c) What is the magnitude of the vertical component of its velocity as it strikes the ground?

24 E BIO FCP In the 1991 World Track and Field Championships in Tokyo, Mike Powell jumped 8.95 m, breaking by a full 5 cm the 23-year long-jump record set by Bob Beamon. Assume that Powell's speed on takeoff was 9.5 m/s (about equal to that of a sprinter) and that $g = 9.80 \text{ m/s}^2$ in Tokyo. How much less was Powell's range than the maximum possible range for a particle launched at the same speed?

25 E FCP The current world-record motorcycle jump is 77.0 m, set by Jason Renie. Assume that he left the take-off ramp at 12.0° to the horizontal and that the take-off and landing heights are the same. Neglecting air drag, determine his take-off speed.

26 E A stone is catapulted at time $t = 0$, with an initial velocity of magnitude 20.0 m/s and at an angle of 40.0° above the horizontal. What are the magnitudes of the (a) horizontal and (b) vertical components of its displacement from the catapult site at $t = 1.10 \text{ s}$? Repeat for the (c) horizontal and (d) vertical components at $t = 1.80 \text{ s}$, and for the (e) horizontal and (f) vertical components at $t = 5.00 \text{ s}$.

27 M A certain airplane has a speed of 290.0 km/h and is diving at an angle of $\theta = 30.0^\circ$ below the horizontal when the pilot releases a radar decoy (Fig. 4.13). The horizontal distance between the release point and the point where the decoy strikes the ground is $d = 700 \text{ m}$. (a) How long is the decoy in the air? (b) How high was the release point?

Figure 4.13 Problem 27.

28 M GO In Fig. 4.14, a stone is projected at a cliff of height h with an initial speed of 42.0 m/s directed at angle $\theta_0 = 60.0^\circ$ above the horizontal. The stone strikes at A , 5.50 s after launching. Find (a) the height h of the cliff, (b) the speed of the stone just before impact at A , and (c) the maximum height H reached above the ground.

Figure 4.14 Problem 28.

29 M A projectile's launch speed is five times its speed at maximum height. Find launch angle θ_0 .

30 M GO A soccer ball is kicked from the ground with an initial speed of 19.5 m/s at an upward angle of 45° . A player 55 m away in the direction of the kick starts running to meet the ball at that instant. What must be his average speed if he is to meet the ball just before it hits the ground?

31 M FCP In a jump spike, a volleyball player slams the ball from overhead and toward the opposite floor. Controlling the angle of the spike is difficult. Suppose a ball is spiked from a height of 2.30 m with an initial speed of 20.0 m/s at a downward angle of 18.00° . How much farther on the opposite floor would it have landed if the downward angle were, instead, 8.00° ?

32 M GO You throw a ball toward a wall at speed 25.0 m/s and at angle $\theta_0 = 40.0^\circ$ above the horizontal (Fig. 4.15). The wall is distance $d = 22.0 \text{ m}$ from the release point of the ball. (a) How far above the release point does the ball hit the wall? What are the (b) horizontal and (c) vertical components of its velocity as it hits the wall? (d) When it hits, has it passed the highest point on its trajectory?

Figure 4.15 Problem 32.

33 M SSM A plane, diving with constant speed at an angle of 53.0° with the vertical, releases a projectile at an altitude of 730 m. The projectile hits the ground 5.00 s after release. (a) What is the speed of the plane? (b) How far does the projectile travel horizontally during its flight? What are the (c) horizontal and (d) vertical components of its velocity just before striking the ground?

34 M FCP A trebuchet was a hurling machine built to attack the walls of a castle under siege. A large stone could be hurled against a wall to break apart the wall. The machine was not placed near the wall because then arrows could reach it from the castle wall. Instead, it was positioned so that the stone hit the wall during the second half of its flight. Suppose a stone is launched with a speed of $v_0 = 28.0 \text{ m/s}$ and at an angle of $\theta_0 = 40.0^\circ$. What is the speed of the stone if it hits the wall (a) just as it reaches the top of its parabolic path and (b) when it has descended to half that height? (c) As a percentage, how much faster is it moving in part (b) than in part (a)?

35 M SSM A rifle that shoots bullets at 460 m/s is to be aimed at a target 45.7 m away. If the center of the target is level with the rifle, how high above the target must the rifle barrel be pointed so that the bullet hits dead center?

36 M GO During a tennis match, a player serves the ball at 23.6 m/s, with the center of the ball leaving the racquet horizontally 2.37 m above the court surface. The net is 12 m away and 0.90 m high. When the ball reaches the net, (a) does the ball clear it and (b) what is the distance between the center of the ball and the top of the net? Suppose that, instead, the ball is served as before but now it leaves the racquet at 5.00° below the horizontal. When the ball reaches the net, (c) does the ball clear it and (d) what now is the distance between the center of the ball and the top of the net?

37 M SSM A lowly high diver pushes off horizontally with a speed of 2.00 m/s from the platform edge 10.0 m above the

surface of the water. (a) At what horizontal distance from the edge is the diver 0.800 s after pushing off? (b) At what vertical distance above the surface of the water is the diver just then? (c) At what horizontal distance from the edge does the diver strike the water?

- 38 M** A golf ball is struck at ground level. The speed of the golf ball as a function of the time is shown in Fig. 4.16, where $t = 0$ at the instant the ball is struck. The scaling on the vertical axis is set by $v_a = 19 \text{ m/s}$ and $v_b = 31 \text{ m/s}$. (a) How far does the golf ball travel horizontally before returning to ground level? (b) What is the maximum height above ground level attained by the ball?

Figure 4.16 Problem 38.

- 39 M** In Fig. 4.17, a ball is thrown leftward from the left edge of the roof, at height h above the ground. The ball hits the ground 1.50 s later, at distance $d = 25.0 \text{ m}$ from the building and at angle $\theta = 60.0^\circ$ with the horizontal. (a) Find h . (Hint: One way is to reverse the motion, as if on video.) What are the (b) magnitude and (c) angle relative to the horizontal of the velocity at which the ball is thrown? (d) Is the angle above or below the horizontal?

Figure 4.17 Problem 39.

- 40 M FCP** Suppose that a shot putter can put a shot at the world-class speed $v_0 = 15.00 \text{ m/s}$ and at a height of 2.160 m . What horizontal distance would the shot travel if the launch angle θ_0 is (a) 45.00° and (b) 42.00° ? The answers indicate that the angle of 45° , which maximizes the range of projectile motion, does not maximize the horizontal distance when the launch and landing are at different heights.

- 41 M GO FCP** Upon spotting an insect on a twig overhanging water, an archer fish squirts water drops at the insect to knock it into the water (Fig. 4.18). Although the insect is located along a straight-line path at angle ϕ and distance d , a drop must be launched at a different angle θ_0 if its parabolic path is to intersect the insect. If $\phi_0 = 36.0^\circ$ and $d = 0.900 \text{ m}$, what launch angle θ_0 is required for the drop to be at the top of the parabolic path when it reaches the insect?

Figure 4.18 Problem 41.

- 42 M FCP** In 1939 or 1940, Emanuel Zacchini took his human-cannonball act to an extreme: After being shot from a cannon, he soared over three Ferris wheels and into a net (Fig. 4.19). Assume that he is launched with a speed of 26.5 m/s and at an angle of 53.0° . (a) Treating him as a particle, calculate his clearance over the first wheel. (b) If he reached maximum height over the middle wheel, by how much did he clear it? (c) How far from the cannon should the net's center have been positioned (neglect air drag)?

Figure 4.19 Problem 42.

- 43 M** A ball is shot from the ground into the air. At a height of 9.1 m , its velocity is $\vec{v} = (7.6\hat{i} + 6.1\hat{j}) \text{ m/s}$, with \hat{i} horizontal and \hat{j} upward. (a) To what maximum height does the ball rise? (b) What total horizontal distance does the ball travel? What are the (c) magnitude and (d) angle (below the horizontal) of the ball's velocity just before it hits the ground?

- 44 M** A baseball leaves a pitcher's hand horizontally at a speed of 161 km/h . The distance to the batter is 18.3 m . (a) How long does the ball take to travel the first half of that distance? (b) The second half? (c) How far does the ball fall freely during the first half? (d) During the second half? (e) Why aren't the quantities in (c) and (d) equal?

Figure 4.20 Problem 45.

- 45 M** In Fig. 4.20, a ball is launched with a velocity of magnitude 10.0 m/s , at an angle of 50.0° to the horizontal. The launch point is at the base of a ramp of horizontal length $d_1 = 6.00 \text{ m}$ and height $d_2 = 3.60 \text{ m}$. A plateau is located at the top of the ramp. (a) Does the ball land on the ramp or the plateau? When it lands, what are the (b) magnitude and (c) angle of its displacement from the launch point?

- 46 M BIO GO FCP** In basketball, *hang* is an illusion in which a player seems to weaken the gravitational acceleration while in midair. The illusion depends much on a skilled player's ability to rapidly shift the ball between hands during the flight, but it might also be supported by the longer horizontal distance the player travels in the upper part of the jump than in the lower part. If a player jumps with an initial speed of $v_0 = 7.00 \text{ m/s}$ at an angle of $\theta_0 = 35.0^\circ$, what percent of the jump's range does the player spend in the upper half of the jump (between maximum height and half maximum height)?

- 47 M SSM** A batter hits a pitched ball when the center of the ball is 1.22 m above the ground. The ball leaves the bat at an angle of 45° with the ground. With that launch, the ball should have a horizontal range (returning to the *launch* level) of 107 m . (a) Does the ball clear a 7.32-m-high fence that is 97.5 m horizontally from the launch point? (b) At the fence, what is the distance between the fence top and the ball center?

- 48 M GO** In Fig. 4.21, a ball is thrown up onto a roof, landing 4.00 s later at height $h = 20.0 \text{ m}$ above the release

Figure 4.21 Problem 48.

level. The ball's path just before landing is angled at $\theta = 60.0^\circ$ with the roof. (a) Find the horizontal distance d it travels. (See the hint to Problem 39.) What are the (b) magnitude and (c) angle (relative to the horizontal) of the ball's initial velocity?

49 H SSM A football kicker can give the ball an initial speed of 25 m/s. What are the (a) least and (b) greatest elevation angles at which he can kick the ball to score a field goal from a point 50 m in front of goalposts whose horizontal bar is 3.44 m above the ground?

50 H GO Two seconds after being projected from ground level, a projectile is displaced 40 m horizontally and 53 m vertically above its launch point. What are the (a) horizontal and (b) vertical components of the initial velocity of the projectile? (c) At the instant the projectile achieves its maximum height above ground level, how far is it displaced horizontally from the launch point?

51 H BIO FCP A skilled skier knows to jump upward before reaching a downward slope. Consider a jump in which the launch speed is $v_0 = 10$ m/s, the launch angle is $\theta_0 = 11.3^\circ$, the initial course is approximately flat, and the steeper track has a slope of 9.0° . Figure 4.22a shows a *prejump* that allows the skier to land on the top portion of the steeper track. Figure 4.22b shows a jump at the edge of the steeper track. In Fig. 4.22a, the skier lands at approximately the launch level. (a) In the landing, what is the angle ϕ between the skier's path and the slope? In Fig. 4.22b, (b) how far below the launch level does the skier land and (c) what is ϕ ? (The greater fall and greater ϕ can result in loss of control in the landing.)

Figure 4.22 Problem 51.

52 H A ball is to be shot from level ground toward a wall at distance x (Fig. 4.23a). Figure 4.23b shows the y component v_y of the ball's velocity just as it would reach the wall, as a function of that distance x . The scaling is set by $v_{ys} = 5.0$ m/s and $x_s = 20$ m. What is the launch angle?

Figure 4.23 Problem 52.

53 H GO In Fig. 4.24, a baseball is hit at a height $h = 1.00$ m and then caught at the same height. It travels alongside a wall, moving up past the top of the wall 1.00 s after it is hit and then down past the top of the wall 4.00 s later, at distance $D = 50.0$ m farther along the wall. (a) What horizontal distance is traveled by the ball from hit to catch? What are the (b) magnitude and (c) angle (relative to the horizontal) of the ball's velocity just after being hit? (d) How high is the wall?

Figure 4.24 Problem 53.

54 H GO A ball is to be shot from level ground with a certain speed. Figure 4.25 shows the range R it will have versus the launch angle θ_0 . The value of θ_0 determines the flight time; let t_{\max} represent the maximum flight time. What is the least speed the ball will have during its flight if θ_0 is chosen such that the flight time is $0.500t_{\max}$?

Figure 4.25 Problem 54.

55 H SSM A ball rolls horizontally off the top of a stairway with a speed of 1.52 m/s. The steps are 20.3 cm high and 20.3 cm wide. Which step does the ball hit first?

Module 4.5 Uniform Circular Motion

56 E An Earth satellite moves in a circular orbit 640 km (uniform circular motion) above Earth's surface with a period of 98.0 min. What are (a) the speed and (b) the magnitude of the centripetal acceleration of the satellite?

57 E A carnival merry-go-round rotates about a vertical axis at a constant rate. A man standing on the edge has a constant speed of 3.66 m/s and a centripetal acceleration \vec{a} of magnitude 1.83 m/s^2 . Position vector \vec{r} locates him relative to the rotation axis. (a) What is the magnitude of \vec{r} ? What is the direction of \vec{r} when \vec{a} is directed (b) due east and (c) due south?

58 E A rotating fan completes 1200 revolutions every minute. Consider the tip of a blade, at a radius of 0.15 m. (a) Through what distance does the tip move in one revolution? What are (b) the tip's speed and (c) the magnitude of its acceleration? (d) What is the period of the motion?

59 E A woman rides a carnival Ferris wheel at radius 15 m, completing five turns about its horizontal axis every minute. What are (a) the period of the motion, the (b) magnitude and (c) direction of her centripetal acceleration at the highest point, and the (d) magnitude and (e) direction of her centripetal acceleration at the lowest point?

60 E A centripetal-acceleration addict rides in uniform circular motion with radius $r = 3.00$ m. At one instant his acceleration is $\vec{a} = (6.00 \text{ m/s}^2)\hat{i} + (-4.00 \text{ m/s}^2)\hat{j}$. At that instant, what are the values of (a) $\vec{v} \cdot \vec{a}$ and (b) $\vec{r} \times \vec{a}$?

61 E When a large star becomes a *supernova*, its core may be compressed so tightly that it becomes a *neutron star*, with a radius of about 20 km (about the size of the San Francisco area). If a neutron star rotates once every second, (a) what is the speed of a particle on the star's equator and (b) what is the magnitude of the particle's centripetal acceleration? (c) If the neutron star rotates faster, do the answers to (a) and (b) increase, decrease, or remain the same?

62 E What is the magnitude of the acceleration of a sprinter running at 10 m/s when rounding a turn of radius 25 m?

63 M GO At $t_1 = 2.00$ s, the acceleration of a particle in counter-clockwise circular motion is $(6.00 \text{ m/s}^2)\hat{i} + (4.00 \text{ m/s}^2)\hat{j}$. It moves at constant speed. At time $t_2 = 5.00$ s, the particle's acceleration is $(4.00 \text{ m/s}^2)\hat{i} + (-6.00 \text{ m/s}^2)\hat{j}$. What is the radius of the path taken by the particle if $t_2 - t_1$ is less than one period?

64 M GO A particle moves horizontally in uniform circular motion, over a horizontal xy plane. At one instant, it moves through the point at coordinates $(4.00 \text{ m}, 4.00 \text{ m})$ with a velocity of $-5.00\hat{i} \text{ m/s}$ and an acceleration of $+12.5\hat{j} \text{ m/s}^2$. What are the (a) x and (b) y coordinates of the center of the circular path?

65 M A purse at radius 2.00 m and a wallet at radius 3.00 m travel in uniform circular motion on the floor of a merry-go-round as the ride turns. They are on the same radial line. At one instant, the acceleration of the purse is $(2.00 \text{ m/s}^2)\hat{i} + (4.00 \text{ m/s}^2)\hat{j}$. At that instant and in unit-vector notation, what is the acceleration of the wallet?

66 M A particle moves along a circular path over a horizontal xy coordinate system, at constant speed. At time $t_1 = 4.00 \text{ s}$, it is at point $(5.00 \text{ m}, 6.00 \text{ m})$ with velocity $(3.00 \text{ m/s})\hat{j}$ and acceleration in the positive x direction. At time $t_2 = 10.0 \text{ s}$, it has velocity $(-3.00 \text{ m/s})\hat{i}$ and acceleration in the positive y direction. What are the (a) x and (b) y coordinates of the center of the circular path if $t_2 - t_1$ is less than one period?

67 H SSM A boy whirls a stone in a horizontal circle of radius 1.5 m and at height 2.0 m above level ground. The string breaks, and the stone flies off horizontally and strikes the ground after traveling a horizontal distance of 10 m . What is the magnitude of the centripetal acceleration of the stone during the circular motion?

68 H GO A cat rides a merry-go-round turning with uniform circular motion. At time $t_1 = 2.00 \text{ s}$, the cat's velocity is $\vec{v}_1 = (3.00 \text{ m/s})\hat{i} + (4.00 \text{ m/s})\hat{j}$, measured on a horizontal xy coordinate system. At $t_2 = 5.00 \text{ s}$, the cat's velocity is $\vec{v}_2 = (-3.00 \text{ m/s})\hat{i} + (-4.00 \text{ m/s})\hat{j}$. What are (a) the magnitude of the cat's centripetal acceleration and (b) the cat's average acceleration during the time interval $t_2 - t_1$, which is less than one period?

Module 4.6 Relative Motion in One Dimension

69 E A cameraman on a pickup truck is traveling westward at 20 km/h while he records a cheetah that is moving westward 30 km/h faster than the truck. Suddenly, the cheetah stops, turns, and then runs at 45 km/h eastward, as measured by a suddenly nervous crew member who stands alongside the cheetah's path. The change in the animal's velocity takes 2.0 s . What are the (a) magnitude and (b) direction of the animal's acceleration according to the cameraman and the (c) magnitude and (d) direction according to the nervous crew member?

70 E A boat is traveling upstream in the positive direction of an x axis at 14 km/h with respect to the water of a river. The water is flowing at 9.0 km/h with respect to the ground. What are the (a) magnitude and (b) direction of the boat's velocity with respect to the ground? A child on the boat walks from front to rear at 6.0 km/h with respect to the boat. What are the (c) magnitude and (d) direction of the child's velocity with respect to the ground?

71 M BIO A suspicious-looking man runs as fast as he can along a moving sidewalk from one end to the other, taking 2.50 s . Then security agents appear, and the man runs as fast as he can

back along the sidewalk to his starting point, taking 10.0 s . What is the ratio of the man's running speed to the sidewalk's speed?

Module 4.7 Relative Motion in Two Dimensions

72 E A rugby player runs with the ball directly toward his opponent's goal, along the positive direction of an x axis. He can legally pass the ball to a teammate as long as the ball's velocity relative to the field does not have a positive x component. Suppose the player runs at speed 4.0 m/s relative to the field while he passes the ball with velocity \vec{v}_{BP} relative to himself. If \vec{v}_{BP} has magnitude 6.0 m/s , what is the smallest angle it can have for the pass to be legal?

73 M Two highways intersect as shown in Fig. 4.26. At the instant shown, a police car P is distance $d_P = 800 \text{ m}$ from the intersection and moving at speed $v_P = 80 \text{ km/h}$. Motorist M is distance $d_M = 600 \text{ m}$ from the intersection and moving at speed $v_M = 60 \text{ km/h}$.

Figure 4.26 Problem 73.

(a) In unit-vector notation, what is the velocity of the motorist with respect to the police car? (b) For the instant shown in Fig. 4.26, what is the angle between the velocity found in (a) and the line of sight between the two cars? (c) If the cars maintain their velocities, do the answers to (a) and (b) change as the cars move nearer the intersection?

74 M After flying for 15 min in a wind blowing 42 km/h at an angle of 20° south of east, an airplane pilot is over a town that is 55 km due north of the starting point. What is the speed of the airplane relative to the air?

75 M SSM A train travels due south at 30 m/s (relative to the ground) in a rain that is blown toward the south by the wind. The path of each raindrop makes an angle of 70° with the vertical, as measured by an observer stationary on the ground. An observer on the train, however, sees the drops fall perfectly vertically. Determine the speed of the raindrops relative to the ground.

76 M A light plane attains an airspeed of 500 km/h . The pilot sets out for a destination 800 km due north but discovers that the plane must be headed 20.0° east of due north to fly there directly. The plane arrives in 2.00 h . What were the (a) magnitude and (b) direction of the wind velocity?

77 M SSM Snow is falling vertically at a constant speed of 8.0 m/s . At what angle from the vertical do the snowflakes appear to be falling as viewed by the driver of a car traveling on a straight, level road with a speed of 50 km/h ?

78 M In the overhead view of Fig. 4.27, Jeeps *P* and *B* race along straight lines, across flat terrain, and past stationary border guard *A*. Relative to the guard, *B* travels at a constant speed of 20.0 m/s, at the angle $\theta_2 = 30.0^\circ$. Relative to the guard, *P* has accelerated from rest at a constant rate of 0.400 m/s^2 at the angle

$\theta_1 = 60.0^\circ$. At a certain time during the acceleration, *P* has a speed of 40.0 m/s. At that time, what are the (a) magnitude and (b) direction of the velocity of *P* relative to *B* and the (c) magnitude and (d) direction of the acceleration of *P* relative to *B*?

Figure 4.27 Problem 78.

79 M SSM Two ships, *A* and *B*, leave port at the same time. Ship *A* travels northwest at 24 knots, and ship *B* travels at 28 knots in a direction 40° west of south. (1 knot = 1 nautical mile per hour; see Appendix D.) What are the (a) magnitude and (b) direction of the velocity of ship *A* relative to *B*? (c) After what time will the ships be 160 nautical miles apart? (d) What will be the bearing of *B* (the direction of *B*'s position) relative to *A* at that time?

80 M GO A 200-m-wide river flows due east at a uniform speed of 2.0 m/s. A boat with a speed of 8.0 m/s relative to the water leaves the south bank pointed in a direction 30° west of north. What are the (a) magnitude and (b) direction of the boat's velocity relative to the ground? (c) How long does the boat take to cross the river?

81 H CALC GO Ship *A* is located 4.0 km north and 2.5 km east of ship *B*. Ship *A* has a velocity of 22 km/h toward the south, and ship *B* has a velocity of 40 km/h in a direction 37° north of east. (a) What is the velocity of *A* relative to *B* in unit-vector notation with \hat{i} toward the east? (b) Write an expression (in terms of \hat{i} and \hat{j}) for the position of *A* relative to *B* as a function of *t*, where *t* = 0 when the ships are in the positions described above. (c) At what time is the separation between the ships least? (d) What is that least separation?

82 H GO A 200-m-wide river has a uniform flow speed of 1.1 m/s through a jungle and toward the east. An explorer wishes to leave a small clearing on the south bank and cross the river in a powerboat that moves at a constant speed of 4.0 m/s with respect to the water. There is a clearing on the north bank 82 m upstream from a point directly opposite the clearing on the south bank. (a) In what direction must the boat be pointed in order to travel in a straight line and land in the clearing on the north bank? (b) How long will the boat take to cross the river and land in the clearing?

Additional Problems

83 BIO A woman who can row a boat at 6.4 km/h in still water faces a long, straight river with a width of 6.4 km and a current of 3.2 km/h. Let \hat{i} point directly across the river and \hat{j} point directly downstream. If she rows in a straight line to a point directly opposite her starting position, (a) at what angle to \hat{i} must she point the boat and (b) how long will she take? (c) How long will she take if, instead, she rows 3.2 km *down* the river and then back to her starting point? (d) How long if she rows 3.2 km *up* the river and then back to her starting point? (e) At what angle

to \hat{i} should she point the boat if she wants to cross the river in the shortest possible time? (f) How long is that shortest time?

84 In Fig. 4.28a, a sled moves in the negative *x* direction at constant speed v_s while a ball of ice is shot from the sled with a velocity $\vec{v}_0 = v_{0x}\hat{i} + v_{0y}\hat{j}$ relative to the sled. When the ball lands, its horizontal displacement Δx_{bg} relative to the ground (from its launch position to its landing position) is measured. Figure 4.28b gives Δx_{bg} as a function of v_s . Assume the ball lands at approximately its launch height. What are the values of (a) v_{0x} and (b) v_{0y} ? The ball's displacement Δx_{bs} relative to the sled can also be measured. Assume that the sled's velocity is not changed when the ball is shot. What is Δx_{bs} when v_s is (c) 5.0 m/s and (d) 15 m/s?

Figure 4.28 Problem 84.

85 You are kidnapped by political-science majors (who are upset because you told them political science is not a real science). Although blindfolded, you can tell the speed of their car (by the whine of the engine), the time of travel (by mentally counting off seconds), and the direction of travel (by turns along the rectangular street system). From these clues, you know that you are taken along the following course: 50 km/h for 2.0 min, turn 90° to the right, 20 km/h for 4.0 min, turn 90° to the right, 20 km/h for 60 s, turn 90° to the left, 50 km/h for 60 s, turn 90° to the right, 20 km/h for 2.0 min, turn 90° to the left, 50 km/h for 30 s. At that point, (a) how far are you from your starting point, and (b) in what direction relative to your initial direction of travel are you?

86 A radar station detects an airplane approaching directly from the east. At first observation, the airplane is at distance $d_1 = 360$ m from the station and at angle $\theta_1 = 40^\circ$ above the horizon (Fig. 4.29). The airplane is tracked through an angular change $\Delta\theta = 123^\circ$ in the vertical east–west plane; its distance is then $d_2 = 790$ m. Find the (a) magnitude and (b) direction of the airplane's displacement during this period.

Figure 4.29 Problem 86.

87 SSM A baseball is hit at ground level. The ball reaches its maximum height above ground level 3.0 s after being hit. Then 2.5 s after reaching its maximum height, the ball barely clears a

fence that is 97.5 m from where it was hit. Assume the ground is level. (a) What maximum height above ground level is reached by the ball? (b) How high is the fence? (c) How far beyond the fence does the ball strike the ground?

88 Long flights at midlatitudes in the Northern Hemisphere encounter the jet stream, an eastward airflow that can affect a plane's speed relative to Earth's surface. If a pilot maintains a certain speed relative to the air (the plane's *airspeed*), the speed relative to the surface (the plane's *ground speed*) is more when the flight is in the direction of the jet stream and less when the flight is opposite the jet stream. Suppose a round-trip flight is scheduled between two cities separated by 4000 km, with the outgoing flight in the direction of the jet stream and the return flight opposite it. The airline computer advises an airspeed of 1000 km/h, for which the difference in flight times for the outgoing and return flights is 70.0 min. What jet-stream speed is the computer using?

89 SSM A particle starts from the origin at $t = 0$ with a velocity of $8.0\hat{j}$ m/s and moves in the xy plane with constant acceleration $(4.0\hat{i} + 2.0\hat{j})$ m/s². When the particle's x coordinate is 29 m, what are its (a) y coordinate and (b) speed?

90 BIO At what initial speed must the basketball player in Fig. 4.30 throw the ball, at angle $\theta_0 = 55^\circ$ above the horizontal, to make the foul shot? The horizontal distances are $d_1 = 1.0$ ft and $d_2 = 14$ ft, and the heights are $h_1 = 7.0$ ft and $h_2 = 10$ ft.

Figure 4.30 Problem 90.

91 During volcanic eruptions, chunks of solid rock can be blasted out of the volcano; these projectiles are called *volcanic bombs*. Figure 4.31 shows a cross section of Mt. Fuji, in Japan. (a) At what initial speed would a bomb have to be ejected, at angle $\theta_0 = 35^\circ$ to the horizontal, from the vent at A in order to fall at the foot of the volcano at B , at vertical distance $h = 3.30$ km and horizontal distance $d = 9.40$ km? Ignore, for the moment, the effects of air on the bomb's travel. (b) What would be the time of flight? (c) Would the effect of the air increase or decrease your answer in (a)?

Figure 4.31 Problem 91.

92 An astronaut is rotated in a horizontal centrifuge at a radius of 5.0 m. (a) What is the astronaut's speed if the centripetal acceleration has a magnitude of $7.0g$? (b) How many revolutions per minute are required to produce this acceleration? (c) What is the period of the motion?

93 SSM Oasis A is 90 km due west of oasis B . A desert camel leaves A and takes 50 h to walk 75 km at 37° north of due east. Next it takes 35 h to walk 65 km due south. Then it rests for 5.0 h. What are the (a) magnitude and (b) direction of the camel's displacement relative to A at the resting point? From the time the camel leaves A until the end of the rest period, what are the (c) magnitude and (d) direction of its average velocity and (e) its average speed? The camel's last drink was at A ; it must be at B no more than 120 h later for its next drink. If it is to reach B just in time, what must be the (f) magnitude and (g) direction of its average velocity after the rest period?

94 FCP *Curtain of death.* A large metallic asteroid strikes Earth and quickly digs a crater into the rocky material below ground level by launching rocks upward and outward. The following table gives five pairs of launch speeds and angles (from the horizontal) for such rocks, based on a model of crater formation. (Other rocks, with intermediate speeds and angles, are also launched.) Suppose that you are at $x = 20$ km when the asteroid strikes the ground at time $t = 0$ and position $x = 0$ (Fig. 4.32). (a) At $t = 20$ s, what are the x and y coordinates of the rocks headed in your direction from launches A through E ? (b) Plot these coordinates and then sketch a curve through the points to include rocks with intermediate launch speeds and angles. The curve should indicate what you would see as you look up into the approaching rocks.

Launch	Speed (m/s)	Angle (degrees)
A	520	14.0
B	630	16.0
C	750	18.0
D	870	20.0
E	1000	22.0

Figure 4.32 Problem 94.

95 Figure 4.33 shows the straight path of a particle across an xy coordinate system as the particle is accelerated from rest during time interval Δt_1 . The acceleration is constant. The xy coordinates for point A are (4.00 m, 6.00 m); those for point B are (12.0 m, 18.0 m). (a) What is the ratio a_y/a_x of the acceleration components? (b) What are the coordinates of the particle if the motion is continued for another interval equal to Δt_1 ?

Figure 4.33
Problem 95.

96 For women's volleyball the top of the net is 2.24 m above the floor and the court measures 9.0 m by 9.0 m on each side of the net. Using a jump serve, a player strikes the ball at a point that is 3.0 m above the floor and a horizontal distance of 8.0 m from the net. If the initial velocity of the ball is horizontal, (a) what minimum magnitude must it have if the ball is to clear the net and (b) what maximum magnitude can it have if the ball is to strike the floor inside the back line on the other side of the net?

97 SSM A rifle is aimed horizontally at a target 30 m away. The bullet hits the target 1.9 cm below the aiming point. What are (a) the bullet's time of flight and (b) its speed as it emerges from the rifle?

98 A particle is in uniform circular motion about the origin of an xy coordinate system, moving clockwise with a period of 7.00 s. At one instant, its position vector (measured from the origin) is $\vec{r} = (2.00 \text{ m})\hat{i} - (3.00 \text{ m})\hat{j}$. At that instant, what is its velocity in unit-vector notation?

99 In Fig. 4.34, a lump of wet putty moves in uniform circular motion as it rides at a radius of 20.0 cm on the rim of a wheel rotating counterclockwise with a period of 5.00 ms. The lump then happens to fly off the rim at the 5 o'clock position (as if on a clock face). It leaves the rim at a height of $h = 1.20 \text{ m}$ from the floor and at a distance $d = 2.50 \text{ m}$ from a wall. At what height on the wall does the lump hit?

Figure 4.34 Problem 99.

100 An iceboat sails across the surface of a frozen lake with constant acceleration produced by the wind. At a certain instant the boat's velocity is $(6.30\hat{i} - 8.42\hat{j}) \text{ m/s}$. Three seconds later, because of a wind shift, the boat is instantaneously at rest. What is its average acceleration for this 3.00 s interval?

101 In Fig. 4.35, a ball is shot directly upward from the ground with an initial speed of $v_0 = 7.00 \text{ m/s}$. Simultaneously, a construction elevator cab begins to move upward from the ground with a constant speed of $v_c = 3.00 \text{ m/s}$. What maximum height does the ball reach relative to (a) the ground and (b) the cab floor? At what rate does the speed of the ball change relative to (c) the ground and (d) the cab floor?

Figure 4.35 Problem 101.

102 A magnetic field forces an electron to move in a circle with radial acceleration $3.0 \times 10^{14} \text{ m/s}^2$. (a) What is the speed of the electron if the radius of its circular path is 15 cm? (b) What is the period of the motion?

103 In 3.50 h, a balloon drifts 21.5 km north, 9.70 km east, and 2.88 km upward from its release point on the ground. Find (a) the magnitude of its average velocity and (b) the angle its average velocity makes with the horizontal.

104 A ball is thrown horizontally from a height of 20 m and hits the ground with a speed that is three times its initial speed. What is the initial speed?

105 A projectile is launched with an initial speed of 30 m/s at an angle of 60° above the horizontal. What are the (a) magnitude and (b) angle of its velocity 2.0 s after launch, and (c) is the angle above or below the horizontal? What are the (d) magnitude and (e) angle of its velocity 5.0 s after launch, and (f) is the angle above or below the horizontal?

106 The position vector for a proton is initially $\vec{r} = 5.0\hat{i} - 6.0\hat{j} + 2.0\hat{k}$ and then later is $\vec{r} = -2.0\hat{i} + 6.0\hat{j} + 2.0\hat{k}$, all in meters. (a) What is the proton's displacement vector, and (b) to what plane is that vector parallel?

107 A particle P travels with constant speed on a circle of radius $r = 3.00 \text{ m}$ (Fig. 4.36) and completes one revolution in 20.0 s. The particle passes through O at time $t = 0$. State the following vectors in magnitude-angle notation (angle relative to the positive direction of x). With respect to O , find the particle's position vector at the times t of (a) 5.00 s, (b) 7.50 s, and (c) 10.0 s. (d) For the 5.00 s interval from the end of the fifth second to the end of the tenth second, find the particle's displacement. For that interval, find (e) its average velocity and its velocity at the (f) beginning and (g) end. Next, find the acceleration at the (h) beginning and (i) end of that interval.

Figure 4.36 Problem 107.

108 The fast French train known as the TGV (Train à Grande Vitesse) has a scheduled average speed of 216 km/h. (a) If the train goes around a curve at that speed and the magnitude of the acceleration experienced by the passengers is to be limited to $0.050g$, what is the smallest radius of curvature for the track that can be tolerated? (b) At what speed must the train go around a curve with a 1.00 km radius to be at the acceleration limit?

109 (a) If an electron is projected horizontally with a speed of $3.0 \times 10^6 \text{ m/s}$, how far will it fall in traversing 1.0 m of horizontal distance? (b) Does the answer increase or decrease if the initial speed is increased?

110 BIO A person walks up a stalled 15-m-long escalator in 90 s. When standing on the same escalator, now moving, the person is carried up in 60 s. How much time would it take that person to walk up the moving escalator? Does the answer depend on the length of the escalator?

111 (a) What is the magnitude of the centripetal acceleration of an object on Earth's equator due to the rotation of Earth? (b) What would Earth's rotation period have to be for objects on the equator to have a centripetal acceleration of magnitude 9.8 m/s^2 ?

112 FCP The range of a projectile depends not only on v_0 and θ_0 but also on the value g of the free-fall acceleration, which varies from place to place. In 1936, Jesse Owens established a world's running broad jump record of 8.09 m at the Olympic Games at Berlin (where $g = 9.8128 \text{ m/s}^2$). Assuming the same values of v_0 and θ_0 , by how much would his record have differed if he had competed instead in 1956 at Melbourne (where $g = 9.7999 \text{ m/s}^2$)?

113 Figure 4.37 shows the path taken by a drunk skunk over level ground, from initial point i to final point f . The angles are $\theta_1 = 30.0^\circ$, $\theta_2 = 50.0^\circ$, and $\theta_3 = 80.0^\circ$, and the distances are $d_1 = 5.00 \text{ m}$, $d_2 = 8.00 \text{ m}$, and $d_3 = 12.0 \text{ m}$. What are the (a) magnitude and (b) angle of the skunk's displacement from i to f ?

Figure 4.37 Problem 113.

114 The position vector \vec{r} of a particle moving in the xy plane is $\vec{r} = 2t\hat{i} + 2 \sin[(\pi/4 \text{ rad/s})t]\hat{j}$, with \vec{r} in meters and t in seconds. (a) Calculate the x and y components of the particle's position at $t = 0, 1.0, 2.0, 3.0$, and 4.0 s and sketch the particle's path in the xy plane for the interval $0 \leq t \leq 4.0$ s. (b) Calculate the components of the particle's velocity at $t = 1.0, 2.0$, and 3.0 s. Show that the velocity is tangent to the path of the particle and in the direction the particle is moving at each time by drawing the velocity vectors on the plot of the particle's path in part (a). (c) Calculate the components of the particle's acceleration at $t = 1.0, 2.0$, and 3.0 s.

115 Circling the Galaxy. The Solar System is moving along an approximately circular path of radius 2.5×10^4 ly (light-years) around the center of the Milky Way Galaxy with a speed of 205 km/s. (a) How far has a person traveled along that path by the time of the person's 20th birthday? (b) What is the period of the circling?

116 Record motorcycle jump. Figure 4.38 illustrates the ramps for the 2002 world-record motorcycle jump set by Jason Renie. The ramps were $H = 3.00$ m high, angled at $\theta_R = 12.0^\circ$, and separated by distance $D = 77.0$ m. Assuming that he landed halfway down the landing ramp and that the slowing effects of the air were negligible, calculate the speed at which he left the launch ramp.

Figure 4.38 Problem 116.

117 Circling the Sun. Considering only the orbital motion of Earth around the Sun, how far has a person traveled along the orbit by the day of their 20th birthday? Earth's speed along its orbit is 30×10^3 m/s.

118 Airboat. You are to ride an airboat over swampy water, starting from rest at point i with an x axis extending due east and a y axis extending due north. First, moving at 30° north of due east: (1) increase your speed at 0.400 m/s^2 for 6.00 s; (2) with whatever speed you then have, move for 8.00 s; (3) then slow at 0.400 m/s^2 for 6.00 s. Immediately then move due west: (4) increase your speed at 0.400 m/s^2 for 5.00 s; (5) with whatever speed you then have, move for 10.0 s; (6) then slow at 0.400 m/s^2 until you stop. In magnitude-angle notation, what then is your average velocity for the trip from point i ?

119 Detective work. In a police story, a body is found 4.6 m from the base of a building and 24 m below an open window. (a) Assuming the victim left that window horizontally, what was the victim's speed just then? (b) Would you guess the death to be accidental? Explain your answer.

120 A throw from third. A third baseman wishes to throw to first base, 127 ft distant. His best throwing speed is 85 mi/h. (a) If he throws the ball horizontally 3.0 ft above the ground, how far from first base will it hit the ground? (b) From the same initial height, at what upward angle must he throw the ball if the first baseman is to catch it 3.0 ft above the ground? (c) What will be the time of flight in that case?

121 Gliding down to ground. At time $t = 0$, a hang glider is 7.5 m above level ground with a velocity of 8.0 m/s at an angle of

30° below the horizontal and a constant acceleration of 1.0 m/s^2 upward. (a) At what time t does the glider reach the ground? (b) How far horizontally has the glider traveled by then? (c) For the same initial conditions, what constant acceleration will cause the glider to reach the ground with zero speed (no motion)? Use unit-vector notation, with \hat{i} in the horizontal direction of travel and \hat{j} upward.

122 Pittsburgh left. Drivers in Pittsburgh, Pennsylvania, are alert for an aggressive maneuver dubbed the Pittsburgh left. Figure 4.39 gives an example that resulted in a collision. Cars A and B were initially stopped at a red light. At the onset of the green light at time $t = 0$, car A moved forward with acceleration a_A but the driver of car B , wanting to make a left turn in front of A , anticipated the light change by moving during the yellow light for the perpendicular traffic. The driver started at time $t = -\Delta t$ and moved through a quarter circle with tangential acceleration a_B until there was a front-side collision. In your investigation of the accident, you find that the width of each lane is $w = 3.00$ m and the width of car B is $b = 1.50$ m. The cars were in the middle of a lane initially and in the collision. Assume the accelerations were $a_A = 3.00 \text{ m/s}^2$ and $a_B = 4.00 \text{ m/s}^2$ (which is aggressive). When the collision occurred, (a) how far had A moved, (b) what was the speed of A , (c) what was the time, (d) how far had the middle front of B moved, and (e) what was the speed of B ? (e) What was the value of Δt ? (Engineers and physicists are commonly hired to analyze traffic accidents and then testify in court as expert witnesses.)

Figure 4.39 Problem 122.

123 g dependence of projectile motion. A device shoots a small ball horizontally with speed 0.200 m/s from a height of 0.800 m above level ground on another planet. The ball lands at distance d from the base of the device directly below the ejection point. What is g on the planet if d is (a) 7.30 cm , (b) 14.6 cm , and (c) 25.3 cm ?

124 Disappearing bicyclist. Figure 4.40 is an overhead view of your car (width $C = 1.50 \text{ m}$) and a large truck (width $T = 1.50 \text{ m}$ and length $L = 6.00 \text{ m}$). Both are stopped for a red traffic light waiting to make a left-hand turn and are centered in a traffic lane. You are sitting at distance $d = 2.00 \text{ m}$ behind the front of your car next to the left-hand window. Your street has two lanes in each direction; the perpendicular street has one lane in each direction; each lane has width $w = 3.00 \text{ m}$. A bicyclist moves at

a speed of 5.00 m/s toward the intersection along the middle of the curb lane of the opposing traffic. Sight line 1 is your view just as the bicyclist disappears behind the truck. Sight line 2 is your view just as the bicyclist reappears. For how long does the bicyclist disappear from your view? This is a common dangerous situation for bicyclists, motorcyclists, skateboarders, inline skaters, and drivers of scooters and short cars.

Figure 4.40 Problem 124.

125 Stuntman jump. A movie stuntman is to run across a rooftop and jump horizontally off it, to land on the roof of the next building (Fig. 4.41). The rooftops are separated by $h = 4.8$ m vertically and $d = 6.2$ m horizontally. Before he attempts the jump, he wisely calculates if the jump is possible. Can he make the jump if his maximum rooftop speed is $v_0 = 4.5$ m/s?

Figure 4.41 Problem 125.

126 Passing British rail trains. Two British rail trains pass each other on parallel tracks moving in opposite directions. Train A has length $L_A = 300$ m and is moving at speed $v_A = 185$ km/h. Train B has length $L_B = 250$ m and is moving at speed $v_B = 200$ km/h. How long does the passage take to a passenger on (a) A and (b) B?

127 Rising fast ball. A batter in a baseball game will sometimes describe a pitch as being a rising ball, termed a *hop*. Although technically possible, such upward motion would require a large *backspin* on the ball so that an aerodynamic force would lift the ball. More likely, a rising ball is an illusion stemming from the batter's misjudgment of the ball's initial speed. The distance between the pitching rubber and home plate is 60.5 ft. If a ball is thrown horizontally with no spin, how far does it drop during its flight if the initial speed v_0 is (a) 36 m/s (slow, about 80 mi/h) and (b) 43 m/s (fast, about 95 mi/h)? (c) What is the difference in the two displacements? (d) If the batter anticipates the slow ball, will the swing be below the ball or above it?

128 CALC Car throwing stones. Chipsealing is a common and relatively inexpensive way to pave a road. A layer of hot tar is sprayed onto the existing road surface and then stone chips are spread over the surface. A heavy roller then embeds the chips in the tar. Once the tar cools, most of the stones are trapped. However, some loose stones are scattered over the surface. They eventually will be swept up by a street cleaner, but if cars drive over the road before then, the rear tires on a leading car can launch stones backward toward a trailing car (Fig. 4.42). Assume that the stones are launched at speed $v_0 = 11.2$ m/s (25 mi/h), matching the speed of the cars. Also assume that stones can leave the tires of the lead car at road level and at any angle and not be stopped by mud flaps or the underside of the car. In terms of car lengths $L_c = 4.50$ m, what is the least separation L between the cars such that stones will not hit the trailing car?

Figure 4.42 Problem 128.