ONLINE: MATHEMATICS EXTENSION 2

Topic 6 MECHANICS

EXERCISE p6201

Two stones are thrown simultaneously from the same point in the same upward direction at the angle α with respect to the horizontal. The initial velocities of the two stones are u_1 and u_2 where $u_1 < u_2$. The slower stone hits the ground at a point P on the same level as the point of projection. At that instant the faster stone just clears a wall of height h above the level of projection and its downward path makes an angle β with the horizontal.

- (a) Show that the line joining them has an inclination with respect to the horizontal that is independent of time when the stones are still both in flight.
- (b) What is the horizontal displacement from the point P to the foot of the wall in terms of α and h?
- (c) Show that $u_2 (\tan \alpha + \tan \beta) = 2u_1 \tan \alpha$
- (d) If $\alpha = 2\beta$ show that $u_1 < \frac{3}{4}u_2$

Solution

Step 1: Think about how to approach the problem

Step 2: Draw an annotated diagram of the physical situation

Step 3: What do you know about projectile motion and motion with a constant acceleration?

The origin is at 0(0, 0).

Stone 1 has initial velocity u_1

$$u_{1x} = u_1 \cos \alpha$$
 $u_{1y} = u_1 \sin \alpha$ $\tan \alpha = \left(u_{1y} / u_{1y}\right)$

audio

Stone 2 has initial velocity u_2 $u_2 > u_1$

$$u_{2x} = u_2 \cos \alpha$$
 $u_{2y} = u_1 \sin \alpha$ $\tan \alpha = \left(u_{2y} / u_{2y}\right)$

Stone 1 lands at the point $P(x_P, 0)$. At this instance stone 2 is at the point $Q(x_O, h)$.

The velocity of stone 2 at the point Q is \vec{v}_Q

$$v_{Qx} = v_Q \cos \alpha$$
 $u_{Qy} = v_Q \sin \alpha$ $\tan \beta = (v_{Qy} / v_{Qx})$

(a)

When stone 1 is at the point $S(x_1, y_1)$ then stone 2 is at the point $T(x_2, y_2)$.

The inclination of the line joining the stones 1 and 2 makes an angle γ with the horizontal where

$$\tan \gamma = \frac{y_2 - y_1}{x_2 - x_1}$$

Therefore, we need to find the coordinates of the points $S(x_1, y_1)$ and $T(x_2, y_2)$ at some instance t.

$$a_{1x} = 0$$
 $a_{1y} = -g$ $v_{1y} = 0$

Motion with constant acceleration v = u + at $v^2 = u^2 + 2as$ $s = ut + \frac{1}{2}at^2$

$$x_1 = u_{1x} t = (u_1 \cos \alpha) t \quad y_1 = u_{1y} t + \frac{1}{2} (-g) t^2 = (u_1 \sin \alpha) t - \frac{1}{2} g t^2$$
$$x_2 = (u_2 \cos \alpha) t \quad y_2 = (u_2 \sin \alpha) t - \frac{1}{2} g t^2$$

$$y_2 - y_1 = (u_2 \sin \alpha)t - \frac{1}{2}gt^2 - ((u_1 \sin \alpha)t - \frac{1}{2}gt^2) = (u_2 - u_1)\sin \alpha t$$

$$x_2 - x_1 = (u_2 \cos \alpha)t - (u_1 \cos \alpha)t = (u_2 - u_1)\cos \alpha t$$

$$\tan \gamma = \frac{y_2 - y_1}{x_2 - x_1} = \frac{(u_2 - u_1)\sin \alpha t}{(u_2 - u_1)\cos \alpha t} = \tan \alpha$$

$$\gamma = \alpha$$

The inclination angle is α hence, the inclination is independent of time.

(b)

The inclination angle of the lining joining the stones is independent of time or position

The distance from the landing point of stone 1 at the point P to the foot of the wall is

$$x_O - x_P = h \tan \alpha$$

(c) Show that
$$u_2(\tan \alpha + \tan \beta) = 2u_1 \tan \alpha$$

Rearranging this equation gives (A)
$$\tan \beta = \left(\frac{2u_1}{u_2} - 1\right) \tan \alpha$$

Using the equations for constant acceleration at the time *t* that stone 1 hits the ground at the point P

Stone 1 (vertical motion)

$$s = ut + \frac{1}{2}at^2$$
 $0 = u_1 \sin \alpha t - \frac{1}{2}gt^2$ $t = \frac{2u_1 \sin \alpha}{g}$

Stone 2 $v_{2x} = u_2 \cos \alpha$

$$v = u + at$$

$$v_{2y} = u_2 \sin \alpha - g \left(\frac{2u_1 \sin \alpha}{g} \right)$$

$$v_{2y} = (u_2 - 2u_1)(\sin \alpha)$$

$$\tan \beta = -\frac{v_{2y}}{v_{2x}} = -\frac{(u_2 - 2u_1)(\sin \alpha)}{u_2 \cos \alpha}$$

$$\tan \beta = \left(2\frac{u_1}{u_2} - 1 \right) \tan \alpha$$

Which is the result we need to show as given by equation (A). QED

(d)

$$\beta = \alpha/2$$

$$\tan \beta = \left(2\frac{u_1}{u_2} - 1\right) \tan \alpha$$

$$\tan(\alpha/2) = \left(2\frac{u_1}{u_2} - 1\right) \tan(\alpha/2 + \alpha/2)$$

$$\tan(\alpha/2) = \left(2\frac{u_1}{u_2} - 1\right) \left(\frac{\tan(\alpha/2) + \tan(\alpha/2)}{1 - \tan^2(\alpha/2)}\right)$$
let $z = \tan(\alpha/2)$ $K = \left(2\frac{u_1}{u_2} - 1\right)$

$$z - z^3 = 2Kz$$
 $z^2 = 1 - 2K$

But $z = \tan(\alpha/2)$ must be a real quantity

$$2K < 1$$

$$2\left(2\frac{u_1}{u_2} - 1\right) < 1$$

$$4\frac{u_1}{u_2} < 3$$

$$u_1 < \frac{3}{4}u_2$$

QED