ONLINE: MATHEMATICS EXTENSION 2

Topic 6 MECHANICS

EXERCISE p6202

Prove that the range R of a projectile fired upward at an angle θ with initial velocity u is

$$R = \frac{u^2 \sin(2\theta)}{g}$$

where g is the acceleration due to gravity.

A garden sprinkler sprays water about its vertical axis at a constant speed of u. The direction of the spray varies between angles of 15° to 60° with respect to the horizontal.

Prove that from a fixed position O on level ground, the sprinkler will wet the surface of an annular region with centre O with an minimum radius of $u^2/2g$ and a maximum radius u^2/g .

Show that by locating the sprinkler appropriately relative to a rectangular garden bed of dimensions $6 \text{ m} \times 3 \text{ m}$, the entire bed may be water provided that

$$\frac{u^2}{2g} \ge 1 + \sqrt{7}$$

Solution

Step 1: Think about how to approach the problem

Step 2: Draw annotated diagrams of the physical situations

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

We can consider the motion in the +X direction to be independent of the motion in the Y direction and use the equation for constant acceleration

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

First, calculate the time t_0 it takes for the projectile to reach its maximum height at Q.

Horizontal motion: X direction
$$v_{Qx} = u \cos \theta$$

$$v_{Qx} = u \cos \theta$$

$$v_{Qx} = u \cos \theta$$

$$v_{Qy} = 0$$

$$0 = u \sin \theta - g t$$

$$t = \frac{u \sin \theta}{g}$$

$$v_{Qy} = 0$$

$$0 = u \sin \theta - g t$$

The range of the projectile is $R = x_P = 2x_O$

$$R = \frac{u^2 (2) \cos \theta \sin \theta}{g} = \frac{u^2 \sin(2\theta)}{g}$$
 QED

The maximum range occurs when $\sin(2\theta) = 1$ $\theta = 45^{\circ}$

$$R_{\text{max}} = \frac{u^2}{\sigma}$$

The minimum range is

$$R(\theta = 15^{\circ}) = \frac{u^2 \sin(30^{\circ})}{g} = \frac{u^2}{2g}$$

$$R(\theta = 60^{\circ}) = \frac{u^2 \sin(120^{\circ})}{g} = \frac{0.866 u^2}{g}$$

$$R_{\min} = \frac{u^2}{2g} \quad \theta = 15^{\circ}$$

QED

The rectangular garden bed 6 m x 3 m must fit into the region bounded by the two circles. Let a be the radius of the larger circle and a/2 be the radius of the smaller circle

$$a = \frac{u^2}{g} \qquad a/2 = \frac{u^2}{2g}$$

Hence, we require that the distance OT to be less than the distance OS.

We need to find the coordinates of the points P, Q, S and T.

Point P lies on the circle $x^2 + y^2 = a^2$

$$x_P = 3 \quad y_P = \sqrt{a^2 - 9}$$

Point Q
$$x_0 = 0$$
 $y_0 = \sqrt{a^2 - 9}$

Point S
$$x_S = 0$$
 $y_S = \sqrt{a^2 - 9} - 3$

Point T
$$x_T = 0$$
 $y_Q = a/2$

We require that $OS \ge OT$

$$\sqrt{a^2 - 9} - 3 \ge a/2$$

$$2\sqrt{a^2 - 9} \ge 6 + a$$

$$4(a^2 - 9) \ge 36 + 12a + a^2$$

$$3a^2 - 12a - 72 \ge 0$$

$$a^2 - 4a - 24 \ge 0$$

We need to solve the quadratic equation $a^2 - 4a - 24 = 0$ to find a

$$a = \left(\frac{1}{2}\right)\left(4 + \sqrt{16 + (4)(1)(24)}\right) = \left(\frac{1}{2}\right)\left(4 + \sqrt{16 + (4)(1)(4)(6)}\right)$$
$$a = \left(\frac{1}{2}\right)\left(4 + 4\sqrt{1+6}\right) = 2 + 2\sqrt{7}$$

Hence

$$a/2 = \frac{u^2}{2g} \ge 1 + \sqrt{7}$$
 QED