ONLINE: MATHEMATICS EXTENSION 2

Topic 6 MECHANICS

EXERCISE p6502

Consider an object of mass m falling due to gravity. The object was released with an initially velocity v_0 . The resistive force due to the medium the object falls through is of the form $F_R = -\beta v$ and directed in the opposite direction to the motion. Derive the following results

$$v_T = \frac{m g}{\beta}$$

$$a = \left(\frac{\beta}{m}\right) (v_T - v_0) e^{(-\beta/m)t} \qquad v = v_T + (v_0 - v_T) e^{(-\beta/m)t}$$

$$x = v_T t + \left(\frac{m}{\beta}\right) (v_T - v_0) e^{(-\beta/m)t} \qquad x = \left(\frac{m}{b}\right) \left((v_0 - v) + v_T \log_e \left(\frac{v_T - v_0}{v_T - v}\right)\right)$$

Comment on the acceleration a, velocity v and displacement x as $t \to \infty$?

Sketch graphs for acceleration a, velocity v and displacement x time graphs for

 $v_0 > v_T$ $v_0 = 0$ and $v_0 < v_T$ where v_0 is the initial velocity.

Solution

The forces acting on the object are the gravitational force F_G (weight) and the resistive force F_R . In our frame of reference, we will take down as the positive direction.

The equation of motion of the object is determined from Newton's Second Law.

$$ma = m\frac{dv}{dt} = F_G - F_R = mg - \beta v$$

moving down $v > 0 \qquad F_R \qquad F_G = m g$ + Y

where a is the acceleration of the object at any instance.

The initial conditions are
$$t = 0$$
 $v = v_0$ $x = 0$ $a = g - \left(\frac{\beta}{m}\right)v_0$

When a = 0, the velocity is constant $v = v_T$ where v_T is the terminal velocity

$$0 = m g - \beta v_T$$
$$v_T = \frac{m g}{\beta}$$

We start with the equation of motion then integrate this equation where the limits of the integration are determined by the initial conditions (t = 0 and $v = v_0$) and final conditions (t and v)

$$a = \frac{dv}{dt} = g - \left(\frac{\beta}{m}\right)v = -\left(\frac{\beta}{m}\right)\left(v - \frac{mg}{\beta}\right)$$

$$u = v - \frac{mg}{\beta} \qquad du = dv \qquad -\left(\frac{\beta}{m}\right)dt = \frac{du}{u}$$

$$-\left(\frac{\beta}{m}\right)\int_{0}^{t} dt = \int_{u_{0}}^{u} \frac{du}{u} \qquad -\left(\frac{\beta}{m}\right)t = \left[\log_{e}\left(u\right)\right]_{v_{0} - \frac{mg}{\beta}}^{v - \frac{mg}{\beta}} = \log_{e}\left(\frac{v - \frac{mg}{\beta}}{v_{0} - \frac{mg}{\beta}}\right)$$

$$\left(\frac{v - \frac{mg}{\beta}}{v_{0} - \frac{mg}{\beta}}\right) = e^{\left(-\beta/m\right)t}$$

$$v = \frac{mg}{\beta} + \left(v_{0} - \frac{mg}{\beta}\right)e^{\left(-\beta/m\right)t} \qquad v_{T} = \frac{mg}{\beta}$$

$$v = v_{T} + \left(v_{0} - v_{T}\right)e^{\left(-\beta/m\right)t}$$

$$v_0 = 0 \implies v = v_T \left(1 - e^{(-\beta/m)t} \right)$$

 $v_0 = v_T \implies v = v_T$
 $v_0 < v_T \implies v \text{ increases to } v_T$
 $v_0 > v_T \implies v \text{ decreases to } v_T$

In every case, the velocity v tends towards the limiting value vT.

Plots of the velocity v as a function of time t

$$m = 2.00 \text{ kg}$$

 $\beta = 5.00 \text{ kg.s}^{-1}$
 $g = 9.80 \text{ m.s}^{-2}$
 $v_T = 3.92 \text{ m.s}^{-1}$

Initial values for velocity v_0 [m.s⁻¹]

blue: 10 red:
$$v_T$$
 magenta: 2 cyan: 0

The acceleration a as a function of time t is

$$v = v_T + (v_0 - v_T)e^{(-\beta/m)t}$$

$$a = \frac{dv}{dt} = \frac{d}{dt}(v_T + (v_0 - v_T)e^{(-\beta/m)t})$$

$$a = (v_0 - v_T)\left(\frac{-\beta}{m}\right)e^{(-\beta/m)t}$$

$$a = (v_T - v_0)\left(\frac{\beta}{m}\right)e^{(-\beta/m)t}$$

$$v_0 = 0 \implies a = \left(\frac{\beta v_T}{m}\right)e^{(-\beta/m)t}$$

$$\Rightarrow a = g e^{(-\beta/m)t}$$

$$v_0 = v_T \implies a = 0$$

$$v_0 < v_T \implies a > 0 \text{ and decreases to } 0$$

$$v_0 > v_T \implies a < 0 \text{ and } a \text{ increases to } 0$$

$$t \to \infty \implies a \to 0$$

Initial values for velocity v_0 [m.s⁻¹]

blue: 10 red:
$$v_T$$
 magenta: 2 cyan: 0

We can now calculate the displacement x as a function of velocity t

$$v = v_{T} + (v_{0} - v_{T})e^{(-\beta/m)t}$$

$$v = \frac{dx}{dt} \quad dx = v \, dt$$

$$\int_{0}^{x} dx = \int_{0}^{t} (v_{T} + (v_{0} - v_{T})e^{(-\beta/m)t}) dt$$

$$x = \left[v_{T} t - \left(\frac{m}{\beta}\right)(v_{0} - v_{T})e^{(-\beta/m)t}\right]_{0}^{t}$$

$$x = v_{T} t - \left(\frac{m}{\beta}\right)(v_{0} - v_{T})e^{(-\beta/m)t} + \left(\frac{m}{\beta}\right)(v_{0} - v_{T})$$

$$t \to \infty \qquad x \to v_{T}$$

$$t \to \infty \qquad x \to v_{T}$$

Initial values for velocity v_0 [m.s⁻¹]

blue: 10 red: v_T magenta: 2 cyan: 0

 $v_0 = 0 \implies x = v_T \left(t + \left(\frac{m}{\beta} \right) \left(e^{(-\beta/m)t} - 1 \right) \right)$

So far we have only considered the case where the initial velocity was either zero or a positive quantity ($v_0 \ge 0$), i.e., the object was released from rest or projected downward. We will now consider the case where the object was project vertically upward ($v_0 < 0$). Note: in our frame of reference, the origin is taken as x = 0, the position of the object at time t = 0; down is the positive direction and up is the negative direction.

When the object is launched upward at time t = 0, the initial velocity has a negative value. Let u be the magnitude of the initial velocity v_0

$$v_0 < 0$$
 $v_0 = -u$ $u > 0$

Therefore, the equation for the velocity v as a function of time t can be expressed as

$$v = v_T + (v_0 - v_T)e^{(-\beta/m)t}$$
$$v = v_T - (u + v_T)e^{(-\beta/m)t}$$

We can now find the time t_{up} it takes for the object to rise to its maximum height x_{up} above the origin (remember: up is negative). At the highest point v = 0, therefore,

$$0 = v_T - (u + v_T) e^{(-\beta/m)t_{up}}$$
$$t_{up} = \left(\frac{m}{\beta}\right) \log_e \left(1 + \frac{u}{v_T}\right)$$

The maximum height x_{up} reached by the object in time $t = t_{up}$ is

$$x = v_T t + \left(\frac{m}{\beta}\right) (v_0 - v_T) \left(1 - e^{(-\beta/m)t}\right)$$

$$x_{up} = v_T t_{up} - \left(\frac{m}{\beta}\right) (u + v_T) \left(1 - e^{(-\beta/m)t_{up}}\right)$$

For the parameters

$$m = 2.00 \text{ kg}$$
 $\beta = 5.00 \text{ kg.s}^{-1}$ $g = 9.8 \text{ m.s}^{-2}$ $u = 10 \text{ m.s}^{-1}$ $v_T = 3.92 \text{ m.s}^{-1}$

The time to reach maximum height is $t_{up} = 0.507$ s

The max height h_{up} reached is $h_{up} = 2.013$ m $x_{up} = -2.013$ m

We can find the displacement x as a function of velocity v

$$a = v \frac{dv}{dx} = g - (\beta/m)v \qquad dx = \frac{v \, dv}{g - (\beta/m)v}$$

$$\left(\frac{1}{\beta/m}\right) dx = \frac{v \, dv}{(mg/\beta) - v} \qquad v_T = mg/\beta \qquad (\beta/m) dx = \frac{v \, dv}{v_T - v}$$

We can integrate this equation by a substitution method or an algebraic manipulation method.

Substitution Method

$$u = v_{T} - v \quad du = -dv \quad v = v_{T} - u \quad dv = -du \quad v_{0} = v_{T} - u_{0} \quad u_{0} = v_{T} - v_{0}$$

$$(\beta/m) dx = \frac{-(v_{T} - u)}{u} du$$

$$\int_{0}^{x} (\beta/m) dx = \int_{u_{0}}^{u} \frac{-(v_{T} - u)}{u} du = \int_{u_{0}}^{u} \left(1 - \frac{v_{T}}{u}\right) du$$

$$(\beta/m) x = \left[u - v_{T} \log_{e}(u)\right]_{u_{0}}^{u} = (u - u_{0}) - v_{T} \log_{e}\left(\frac{u}{u_{0}}\right)$$

$$(\beta/m) x = (v_{0} - v) + v_{T} \log_{e}\left(\frac{v_{T} - v_{0}}{v_{T} - v}\right)$$

$$x = \left(\frac{m}{b}\right) \left((v_{0} - v) + v_{T} \log_{e}\left(\frac{v_{T} - v_{0}}{v_{T} - v}\right)\right)$$

Algebraic manipulation

$$(\beta/m)dx = \frac{v \, dv}{v_T - v}$$

$$\frac{v \, dv}{v_T - v} = v_T \left(\frac{-1}{v_T} + \frac{1}{v_T - v}\right)$$

$$\int_0^x (\beta/m) \, dx = v_T \left(\int_{v_0}^{v_U} \left(\frac{-1}{v_T} + \frac{1}{v_T - v}\right) \, dv\right)$$

$$(\beta/m)x = v_T \left[\frac{-v}{v_T} - \log_e\left(v_T - v\right)\right]_{v_0}^v$$

$$(\beta/m)x = \left(\left(v_0 - v\right) + v_T \log_e\left(\frac{v_T - v_0}{v_T - v}\right)\right)$$

$$x = \left(\frac{m}{b}\right) \left(\left(v_0 - v\right) + v_T \log_e\left(\frac{v_T - v_0}{v_T - v}\right)\right)$$

QED

For the object projected up with an initial velocity $v_0 = -u$ where u > 0, the maximum height reached x_{up} occurs when v = 0

$$x = \left(\frac{m}{b}\right) \left(\left(v_0 - v\right) + v_T \log_e \left(\frac{v_T - v_0}{v_T - v}\right)\right)$$

$$x_{up} = \left(\frac{m}{b}\right) \left(\left(-u\right) + v_T \log_e \left(\frac{v_T + u}{v_T}\right)\right)$$

$$x_{up} = \left(\frac{m}{b}\right) \left(v_T \log_e \left(1 + \frac{u}{v_T}\right) - u\right)$$

Note: up is negative and down is positive in our frame of reference.

For the parameters

$$m = 2.00 \text{ kg}$$
 $\beta = 5.00 \text{ kg.s}^{-1}$ $g = 9.8 \text{ m.s}^{-2}$ $u = 10 \text{ m.s}^{-1}$ $v_T = 3.92 \text{ m.s}^{-1}$

The time to reach maximum height is $t_{up} = 0.507 \text{ s}$

The max height h_{up} reached is $h_{up} = 2.013$ m $x_{up} = -2.013$ m

