Lista 2

Opis ruchu

- 1. Prędkość łódki względem wody wynosi v. Jak należy skierować łódź, aby przepłynąć rzekę w kierunku prostopadłym do brzegu? Woda w rzece płynie z prędkością u.
- 2. Rybak płynie łodzią w górę rzeki. Przepływając pod mostem gubi wędkę. Po godzinie zauważa jej brak. Zawraca i dogania wędkę 6km kilometrów poniżej mostu. Jaka jest prędkość nurtu rzeki, jeżeli rybak wkłada tyle samo wysiłku w wiosłowanie płynąc w górę i w dół rzeki? (Wskazówka: spróbuj rozwiązać to zadanie analizując sytuacje gdy nie ma prądu rzeki i kiedy jest).
- 3. Dwóch pływaków skacze jednocześnie do rzeki o prędkości nurtu v. Prędkość każdego pływaka względem wody jest taka sama i wynosi c gdzie c > v. Pierwszy pływak pokonuje z prądem rzeki odległość L i zawraca do punktu startu. Drugi płynie prostopadle do brzegów rzeki pomimo znoszącego go prądu, oddala się na odległość L, po czym zawraca do punktu startu. Który pływak wróci pierwszy?
- 4. Indianin *Sokole oko* przejechał na koniu odległość S dzielącą jego wigwam od źródła wody pitnej z prędkością V = 10 km/h. Z jaką prędkością powinien wrócić do obozu, aby jego prędkość średnia była równa: a) V/3; b) 2V?
- 5. Skrytykuj następujące rozumowanie: "Achilles goni żółwia. Dobiega do miejsca w którym żółw był przed chwilą, ten jednak przebył w tym czasie pewną drogę. Achilles znów dobiega itd. A więc nigdy nie dogoni żółwia" (Paradoks Zenona z Elei).
- 6. Cząstka rozpoczyna ruch przyspieszony z zerową prędkością początkową. Zależność przyspieszenia od czasu przedstawia wykres. Wyznaczyć: (a) prędkość cząstki w chwilach t₁ = 10 s i t₂ = 20 s; (b) średnią prędkość w czasie od t₁ do t₂; (c) drogę przebytą przez nią po czasie t₂.
- 7. Od jadącego wagonu pociągu odczepił się ostatni wagon. Pociąg nadal jedzie z tą samą prędkością. Jaka jest względna droga przebyta przez pociąg i wagon do chwili zatrzymania się wagonu? Zakładamy, że wagon porusza się ruchem jednostajnie opóźnionym.
- 8. Położenie ciała poruszającego się wzdłuż osi x jest dane wzorem $x(t) = 3t 4t^2 + t^3$, przy czym x wyrażono w metrach a t w sekundach. a) Ile wynosi położenie ciała i jego prędkość w chwili t = 4s? b) Ile wynosi średnia prędkość ciała w przedziale czasu od t = 2s do t = 4s? c) Sporządź wykres x(t) dla $0 \le t \le 4s$ i pokaż jak, korzystając z tego wykresu, znaleźć odpowiedź na pytanie b)?
- 9. Dwa samochody poruszają się po dwóch prostoliniowych i wzajemnie prostopadłych drogach w kierunku ich przecięcia ze stałymi szybkościami v₁ = 50 km/h i v₂ = 100 km/h. Przed rozpoczęciem ruchu pierwszy samochód znajdował się w odległości s₁=100km od skrzyżowania dróg, a drugi w odległości s₂ = 50km. od ich przecięcia. Po jakim czasie od chwili rozpoczęcia ruchu odległość między samochodami będzie najmniejsza?
- 10. Ruch punktu materialnego opisują równania:

$$x = At$$
$$y = Bt^2 + Ct$$

Wyznaczyć: a) tor ruchu, b) współrzędne kartezjańskie prędkości, c) przyspieszenia oraz ich wartości, c)składowe styczną i normalną przyspieszenia, d) wektor jednostkowy styczny do toru w chwili *t*.

- 11. Okrągła tarcza o promieniu R wiruje wokół swojej osi ze stałą prędkością kątową ω . Ze środka tarczy wyrusza biedronka i porusza się wzdłuż wybranego promienia z prędkością o stałej wartości v_0 . Znajdź: a) położenie oraz tor ruchu biedronki w nieruchomym układzie odniesienia we współrzędnych kartezjańskich i biegunowych; *b) prędkość biedronki (jej składowe radialną i transwersalną).
- 12. Ciało spadające swobodnie pokonuje połowę drogi w ostatniej sekundzie ruchu. Z jakiej wysokości spada?

Ćwiczenia rachunkowe z fizyki

- 13. Ciało spada swobodnie z wysokości h = 10m. W tej samej chwili drugie ciało rzucono z wysokości H = 20m pionowo w dół z pewna prędkością początkową v_0 . Wyznaczyć tę prędkość, jeśli oba ciała spadły na ziemię jednocześnie.
- 14. Od rakiety, która unosi się pionowo do góry, w momencie, gdy ma ona prędkość v_0 oderwał się na wysokości h jeden z niepotrzebnych już zbiorników paliwa. Znaleźć czas, po którym zbiornik ten opadnie na Ziemię, oraz jego prędkość w chwili upadku.
- 15. Kula pistoletowa wystrzelona poziomo przebiła dwie pionowo ustawione kartki papieru, umieszczone w odległościach $l_1 = 20\,\mathrm{m}$ i $l_2 = 30\,\mathrm{m}$ od pistoletu. Różnica wysokości na jakich znajdują się otwory w kartkach wynosi $h = 5\,\mathrm{cm}$. Oblicz prędkość początkową kuli. Przyspieszenie ziemskie.
- 16. Lotnik, który leci na wysokości *h* w kierunku poziomym z prędkością *v_x*, puszcza ładunek, który ma upaść na ziemię w punkcie *A*. Pod jakim kątem lotnik powinien widzieć cel w chwili puszczania ładunku, aby ten spadł w punkcie *A*? Za kąt widzenia celu przyjmij kąt pomiędzy kierunkiem poziomym a linią łączącą samolot z celem.
- 17. Na mistrzostwach świata w Tokio w 1991 r., Mike Powell skoczył w konkursie skoku w dal 8,95 m. Wyznaczyć jego prędkość początkową, jeśli kąt wybicia był równy 40° . Przyjąć $g = 9.81 \text{m/s}^2$.
- 18. Piłkarz wykonujący rzut wolny z punktu leżącego na wprost bramki, w odległości 50m od niej, nadaje piłce prędkość początkową o wartości 25m/s. Wyznacz zakres kąta, pod jakim powinna zostać uderzona piłka, aby strzał trafił do bramki. Poprzeczka bramki znajduje się na wysokości 3,44m nad boiskiem.

Zadania dodatkowe *

- 19. Oblicz prędkość jaką uzyskasz poruszając się przez 1 rok prostoliniowo z przyspieszeniem ziemskim g = 9,81m/s².
- 20. Wskazówki godzinowa i minutowa pokrywają się. Po upływie jakiego czasu pokryją się ponownie?
- 21. Po rzece płynie łódka ze stałą względem wody prędkością u prostopadłą do kierunku prądu. Woda w rzece płynie wszędzie równolegle do brzegów, ale wartość jej prędkości v zależy od odległości y od brzegu i dana jest wzorem: $v = v_0 \sin(\pi y/L)$), gdzie v_0 jest stałą, a L szerokością rzeki. Znaleźć kształt toru łodzi oraz odległość na jaką woda zniosła łódkę w dół rzeki.
- 22. Dom ma być pokryty dachem. Jakie nachylenie należy mu nadać, aby krople deszczu spływały po dachu w jak najkrótszym czasie? Zakładamy, że krople u szczytu dachu mają zerową prędkość początkową.
- 23. Przy powierzchni Ziemi rzucono poziomo ciało z prędkością v_0 . Znaleźć przyśpieszenie styczne i normalne po czasie t_1 .