

Projectile Notes

- 1. Definition of a Projectile: An object that is "projected" or thrown, which has no capacity for self-propulsion.
- 2. Actual forces on a Projectile: Drag, lift due to spin, weight, wind.
- 3. Are the forces on a projectile (other than weight) significant? In other words, does the ideal projectile model "fit" or not?

For low speed objects with reasonable mass, e.g. a shot put, or a baseball, tennis ball or golf ball tossed softly across a room, the ideal projectile model "fits" relatively well.

For high speed objects, e.g. a hit or thrown baseball, a well-hit golf ball or tennis ball, etc., drag and other forces are significant and our ideal model is not accurate. For example, a well-hit home run, by ideal theory, will travel nearly 750 ft. In reality it only travels around 450 ft—a significant difference!

Light objects, e.g. a ping pong ball, feather, foam ball, etc., do not fit the ideal model very well. A relatively small drag or spin force markedly affects the ball because the ball has such low mass.

Interesting fact: A well-hit golf ball travels farther than ideal theory predicts because of lift due to spin.

- 4. "Ideal" Projectile: The only force is weight. (This is what we will cover in this class.)
- 5. Ideal Projectile: If the only force is weight, then the x velocity stays constant. The y velocity changes with time and position.

6. Ideal Projectile: If the only force is weight, then...

The x velocity stays constant.

The y velocity changes with time and position.

7. Ideal Projectile Equations: If the only force is weight, then the x velocity stays constant ($a_x = 0$). The y velocity changes with time and position (y acceleration $a_y = -g$).

Remember to use the correct g for your units!

8. An ideal projectile trajectory is a parabola.

The position eqns are parametric eqns:

$$x = f(t)$$
 and $y = g(t^2)$

Eliminating t from these yields a parabola: $y = f(x^2)$

Position Eqns:

Eliminate t:

The result is a parabola:

A simple numerical example:

$$x = x_0 + v_x t$$

$$y = y_0 + v_{0y} t - \frac{1}{2}gt^2$$

$$x = 40 t$$

$$t = \frac{x}{40}$$

$$y = 30t - 16.1 t^2$$

$$t = \frac{30}{40}x - \frac{16.1}{2}x^2$$

$$y = .75x - .010063x^2$$

We rarely use this fact to solve a problem, but you should know it.

9. For each launch speed, v_0 , and angle θ there is a different parabolic trajectory.

10. For a given launch speed, v_0 , the max range is at θ = 45. For the same v_0 , launch angles at equal angular increments above and below 45 give (equal) ranges shorter than the max range.

For a given v_0 , max range at θ = 45° (on level ground)

For a given v₀, launch angles at equal angular increments above and below 45° give (equal) ranges shorter than the max range.

11. A general projectile motion problem involves seven "pieces" of information $[x_0, y_0, \theta, x_L, y_L, and t_L]$.

General Projectile Problem

Usually you are given five of these and asked to find the remaining two, usually applying the two position equations.

Projectile Problem Variables: (7 pieces of info)

Launch Location: (x_0, y_0)

Launch Velocity and Angle: $(v_0 \text{ at } \theta)$

Landing Location and Time: (x_L, y_L) at time t_L

General Problem: Given 5 out of 7 of these "pieces" of info.

Use the two position equations to solve for the remaining two:

Position:
$$x = x_0 + v_x t$$
 $y = y_0 + v_{0y} t - \frac{1}{2}gt^2$
where, $v_x = v_0 \cos \theta$ $v_{0y} = v_0 \sin \theta$