CHAPTER 4

MOTION IN APLANE

I. ONE MARK QUESTIONS

- 1. What is scalar quantity?
- 2. Give an example for scalar quantity.
- 3. Does the scalar addition obey ordinary addition rules?
- 4. What is vector quantity?
- 5. Give an example for vector quantity.
- 6. Does the vector addition obey ordinary addition rules?
- 7. How does vector is different from scalar?
- 8. Is displacement a vector or a scalar?
- 9. Give the graphical representation of vector.
- 10. Define null vector
- 11. Define unit vector
- 12. What is position vector?
- 13. What is negative of a vector?
- 14. What ar equal vectors?
- 15. What are parallel vectors?
- 16. What are concurrent vectors (co-initial vectors)?
- 17. What are co-planar vectors?
- 18. Does the vector addition obey the commutative law?
- 19. Does the vector addition obey the associative law?
- 20. Give the mathematical representation of unit vector.
- 21. Mention any one law of addition of vector.
- 22. State law of triangle of vectors.
- 23. State the law parallelogram of vectors.
- 24. What is resultant vector?
- 25. What are components of a vector?
- 26. What is resolution of a vector?
- 27. What are rectangular components of a vector?
- 28. The magnitude of the resultant of the two equal vectors is equal to the magnitude of the either vector , what is the angle between two vectors ?
- 29. When the magnitude of the resultant of the two vectors is maximum?

- 30. When the magnitude of the resultant of the two vectors is minimum?
- 31. If \overrightarrow{A} and \overrightarrow{B} are acting at right angles to each other, what is the magnitude of their resultant?
- 32. If two equal vectors acting at right angles to each other, what is the magnitude of their resultant?
- 33. Vector A = 3 units ,acting along east, and vector $\overrightarrow{B} = 4$ units , acting along north. What is the magnitude of their resultant?
- 34. Is scalar multiplied by a vector a vector or a scalar.
- 35. Give an example for scalar multiplied by a vector
- 36. What is the magnitude of $\vec{A} = 3 \hat{\imath} \hat{k}$
- 37. What is the unit vector of $\vec{P} = 3\hat{i} 4\hat{j}$
- 38. What is two dimensional motion?
- 39. Give an example for motion in two dimension.
- 40. What is a projectile?
- 41. Give an example for a projectile.
- 42. Define projectile velocity?
- 43. Define angle of projection of a projectile.
- 44. Define time of flight of a projectile.
- 45. Define range of a projectile.
- 46. What is the nature of path (trajectory) of projectile?
- 47. What is the maximum height of a projectile?
- 48. Write the horizontal component of velocity of projectile.
- 49. Write the vertical component of velocity of projectile.
- 50. Which component of velocity of a projectile is constant?
- 51. Which component of velocity of a projectile is zero at maximum height?
- 52. Which component of acceleration of a projectile is zero?
- 53. Draw the graphical representation for a projectile motion.
- 54. Write the expression for the path of a projectile.
- 55. Give the expression for the maximum height of a projectile.
- 56. Give the expression for the time of flight of a projectile.
- 57. Give the expression for the range of a projectile.
- 58. How does the maximum height depend upon velocity of projectile?
- 59. How does the time of flight depend upon velocity of projectile?
- 60. How does the range of projectile depend upon velocity?

- 61. If velocity of projectile is doubled what happens to the maximum height of projectile?
- 62. When the range of projectile is maximum?
- 63. Three athletes A,B and C participating in a long jump event jump by making angles 30° , 45° and 60° with the ground. Who will be the winner?
- 64. For what two angles of projection, the range of projectile is same?
- 65. What is uniform circular motion?
- 66. Which physical quantity remains constant for uniform circular motion?
- 67. Is velocity of particle constant for a particle in a uniform circular motion?
- 68. What is the direction of velocity of a particle in a uniform circular motion?
- 69. What is the direction of acceleration of a particle in a uniform circular motion?
- 70. Give expression for centripetal acceleration.

II. TWO MARK QUESTIONS

- ${\bf 1}_{\:\raisebox{1pt}{\text{\circle*{1.5}}}}$ Distinguish between scalar and vector with suitable example for each.
- 2. Classify the following into scalars and vectors.

 Distance, displacement, speed, velocity, acceleration, mass, volume, time, linear momentum.
- 3. Pick out the scalar quantities among the following: Force , work, angular momentum, heat, torque.
- 4. Pick out the vector quantities among the following:

 Density, moment of force, temperature, electric field.
- 5. State and explain the law of triangle of vectors.
- 6. Write the expression for the magnitude and direction of the resultant of two vectors acting at a point.
- 7. The horizontal and vertical component of a vector are 3 units and 4 units respectively. What is the magnitude of the vector.
- 8. A vector of 10 units acts at a point making an angle 30°with the horizontal . what are the horizontal and vertical components of the vector?
- 9. Draw the diagram for the path of the projectile. And indicate the range and angle of the projectile.

- 10. Write the expression for the path (trajectory) of the projectile and explain the terms.
- 11. Write the expression for the maximum height of the projectile and explain the terms.
- 12. Write the expression for the time of flight of the projectile and explain the terms.
- 13. Write the expression for the range of the projectile and explain the terms.
- 14. For particle in a uniform circular motion speed is uniform but its velocity is not uniform, explain.
- 15. What is centripetal acceleration? Give the expression for it.
- 16. Write the expression for the centripetal acceleration and explain the terms.

III 5 MARK QUESTIONS

- 1. State and explain,
 - I. Law of triangle of vectors
 - II. Law of parallelogram of vectors
- 2. Derive the expression for trajectory of a projectile. OR show the trajectory (path) of a projectile is a parabola.
- 3. Derive the expression for maximum height and time of flight of projectile.
- 4. Derive the expression for time of flight and range of projectile.
- 5. Derive the expression for the centripetal acceleration.

CHAPTER 4 MOTION IN A PLANE

I ANSWERS FOR ONE MARK QUESTIONS:

- 1. Physical quantity which have magnitude but no direction.
- 2. Distance, speed, mass, temp etc.
- 3. Yes.
- 4. Physical quantity which have both magnitude and direction.
- 5. Displacement, velocity acceleration, etc.
- 6. No.
- 7. Vector is having both magnitude and direction but scalar has only magnitude.
- 8. Vector.

9.

- 10. Vector having zero magnitude.
- 11. It is a vector whose magnitude is unity.
- 12. A vector which gives the position of a particle with reference to the origin of a co-ordinate system.
- 13. The negative of a vector is a vector having the same magnitude but opposite direction.
- 14. Two vectors of equal magnitudes and same direction.
- 15. The vectors whose lines of action are parallel.
- 16. The vectors having same initial point.
- 17. The vectors acting in the same plane.
- 18. Yes.
- 19. Yes.

$$20.\,\widehat{n}\,=\,\tfrac{\overrightarrow{A}}{\mid\overrightarrow{A}\mid}$$

- 21. Law of triangle of vector .
- 22. The law states that if the two vectors acting at a point represents the two sides of a triangle taken in order, then the third side of the triangle taken in reverse order gives the resultant.
- 23. It states that if two vectors acting on a particle at the same time are represented in magnitude and direction by the two adjacent

- sides of a parallelogram drawn from a point, their resultant vector is represented in magnitude and direction by the diagonal of parallelogram drawn from the same point.
- 24. The resultant vector is a single vector whose effect is the same as the effect produced by the individual vectors together.
- 25. Effects of a vector in different directions are called components of a vector.
- 26. Splitting up of a vector in different directions.
- The components of vector in two mutually perpendicular 27. direction are called rectangular components
- 28. 120^{0}
- 29. When angle between two vectors is 0°
- 30. When angle between two vectors is 180°
- $R = \sqrt{A^2 + B^2}$ 31.
- $R=\sqrt{2}$ (magnitude of the individual vector) 32.
- R= $\sqrt{P^2 + Q^2} = \sqrt{3^2 + 4^2} = \sqrt{25} = 5$ units. 33.
- 34. Vector.

35.
$$1. \vec{F} = m\vec{a}$$
 $2.\vec{P} = m\vec{v}$
36. $|\vec{A}| = \sqrt{3^2 + (-1)^2} = \sqrt{9+1} = \sqrt{10}$

37.
$$|\overrightarrow{P}| = \frac{\overrightarrow{P}}{|\overrightarrow{P}|} = \frac{3\hat{i} - 4\hat{j}}{\sqrt{9 + 16}} = \frac{3\hat{i} - 4\hat{j}}{5}$$

- Motion of the particle in a plane. 38.
- 39. Motion of a Javelin.
- 40. Any particle moving in a direction making an angle θ with the horizontal under the action of gravity of the earth.
- 41. A cricket ball thrown by a fielder.
- 42. Velocity with which the projectile is projected.
- 43. The angle made by the projectile with the horizontal.
- 44. Time taken by the projectile to reach the maximum height and then to the ground. OR The time during which the projectile is in air.
- 45. Horizontal distance travelled by the projectile is called range of the projectile.
- 46. Parabola.
- The maximum vertical distance travelled by the projectile is called maximum height.

48.
$$V_x = v_o \cos \theta_0$$

49.
$$V_y = v_0 \sin \theta_0$$

- 50. The horizontal component.
- 51. The vertical component.
- 52. The horizontal component.

53.

54.
$$y = (tan\theta_0) x - \frac{g}{2(vo \cos \theta_0)^2} x^2$$

55.
$$h_{\rm m} = \frac{(v0 \sin \theta_0)^2}{2g}$$

56.
$$T_f = 2 (v_0 \sin \theta_0) / g$$

57.
$$R = \frac{v_0^2 \sin 2\theta_0}{g}$$

- 58. Directly proportional to the square of the velocity.
- 59. Directly proportional to the velocity.
- 60. Directly proportional to the square of the velocity.
- 61. Increases by 4 times.
- 62. When $\theta = 45^{0.}$
- 63. Athlete B.
- 64. θ and (90- θ).
- 65. Motion of the projectile in a circular path with uniform speed.
- 66. Speed (angular velocity).
- 67. No.
- 68. Along tangential direction.
- 69. Towards the centre along the radius.

70.
$$a = \frac{v^2}{r}$$
 OR $a = vw$.

II . ANSWERS FOR TWO MARK QUESTIONS:

1.

Scalar	Vector
physical quantities which	physical quantities which
are having only magnitude.	are having both magnitude
Ex : mass, length, time.	and direction.
_	Ex : displacement, velocity.

2. Scalars: Distance, speed, mass.

Vectors: displacement, velocity, acceleration, volume, linear momentum.

- 3. Scalar quantities: work, heat.
- 4. Vector quantities: Density, moment of force, electric field.
- 5. The law of triangle of vectors:

It states that if two vectors can be represented in magnitude and direction by the two sides of a triangle taken in the same order, then the resultant is represented completely by the third side of the triangle taken in the reverse order.

Let two vectors \vec{A} and \vec{B} be represented both in magnitude and direction by the sides AB and BC of the triangle ABC taken in the same order . then the resultant \vec{R} is by the third side AC taken in the opposite order.

6. The expressions for the magnitude and direction of the resultant of two vectors acting at a point are:

Magnitude , $R = \sqrt{A^2 + B^2 + 2AB \cos \theta}$

Direction, $\tan \alpha = \frac{B \sin \theta}{A + B \cos \theta}$

7.

$$|\overrightarrow{A}| = \sqrt{a_x^2 + a_y^2} = \sqrt{3^2 + 4^2} = \sqrt{9 + 16} = 5 \text{ units}$$

8.
$$A_x = A \cos \theta$$
. = $10 \cos 30^0 = 10 \times \frac{\sqrt{3}}{2} = 5 \sqrt{3}$ units

$$A_y = A \sin \theta$$
. = $10 \sin 30^0 = 10 X \frac{1}{2} = 5 units$

9.

$$11 \cdot h_m = \frac{(v0\sin\theta_0)^2}{2g}$$
 , ඵාසයිස θ_0 ා හාස මසසලභාතා වස් මයිටේසභාවස්,

 θ_0 is the angle of projection and g is the acceleration due to gravity at the given place.

12.
$$T_f = 2 (v_0 \sin \theta_0) / g$$
.

$$13.R = \frac{v_0^2 \sin 2\theta_0}{g}.$$

14. Because , the direction of the velocity, given by the tangent changes at each and every point on the circumference of the circle.

15.In a cicrular motion, the acceleration of a particle is always directed towards the centre. This accerleration is called centripetal acceleration.

$$a_c = \left(\frac{v}{R}\right)v = v^2/R.$$

$$16.a_c = \left(\frac{v}{R}\right)v = v^2/R$$
 එකසිස v -speed of the object

R-Radius of the circle.

III.ANSWERS FOR 4 AND 5 MARK QUESTIONS:

I .Triangle method of vector addition OR Tail to tip method of vector addition:

Explanation: To add \vec{A} . with \vec{B} , translate \vec{B} , by drawing parallel to itself so that the origin or initial point of \vec{B} is at the tip of vector a. \vec{A} and \vec{B} are two vectors represented by two sides of a triangle taken in the same sense (direction). The vector sum of \vec{A} and \vec{B} (also called resultant of \vec{A} and \vec{B}) is represented by the third side of the triangle taken in opposite sense (direction).

Statement: Triangle law of vector addition states that if two vectors can be represented in magnitude and direction by two sides of a triangle taken in the same order, then their resultant is represented completely by the third side of the triangle taken in opposite order.

II . Parallelogram method of vector addition:

To add two vectors placed with common initial point, the parallelogram method of vector is used.

Illustration:

Explanation: To add vector \vec{B} with \vec{A} inclined at an angle θ , draw equal vector of \vec{A} at the tip of \vec{B} . By law of triangle method of vector addition $\vec{R} = \vec{B} + \vec{A}$ Again by law of triangle method of vector addition $\vec{R} = \vec{A} + \vec{B}$. Note that $\vec{A} + \vec{B} = \vec{B} + \vec{A}$, that is vector addition follows commutative rule. \vec{R} , the diagonal of the completed parallelogram represents the vector sum of \vec{A} and \vec{B} completely both in magnitude and direction.

Statement of parallelogram law of vector addition:

"It states that if two vectors acting at a point can be represented both in magnitude and direction by the two adjacent sides of a parallelogram drawn from that point, the resultant is represented completely by the diagonal of the parallelogram passing through that point".

2. Equation of path(trajectory) of a projectile (parabola):

Consider a projectile moving in a direction making an angle θ with the horizontal.

Let $v_{\text{o}}\,$ - velocity of the projectile.

The velocity v_{o} of the projectile resolved into

 $V_x = v_0 \cos \theta$ along horizontal (x-axis)

 $V_y = v_0 \sin \theta$ along vertical (y-axis)

After the object has been projected ,the acceleration acting on it due to gravity and is directed vertically upwards

$$\vec{a}$$
=-g \hat{j}

Therefore, $a_{x=}0$; $a_{y=}-g$

If we take the initial position to be the origin of the reference frame as shown in the fig, we have $x_0 = 0$, $y_0 = 0$

then,
$$x = v_{0x}t = (v_0 \cos \theta_0) t$$

andy =
$$(v_0 \sin \theta_0) t - (1/2)gt^2$$

$$v_x = v_{0x} = v_0 \cos \theta_0$$

$$v_v = v_0 \sin \theta_0 - gt$$

$$y = (\tan \theta_0) x - \frac{g}{2(v \cos \theta_0)^2} x^2$$

since g, θ_0 and v_0 are constants this equation in the form of $y = ax + bx^2$ where a and b are constants.

3. Maximum height of the projectile:

Consider a projectile moving in a direction making an angle θ with the horizontal.

Let v_o - velocity of the projectile.

The velocity v_0 of the projectile resolved into

 $V_x = v_0 \cos \theta$ along horizontal (x-axis)

 $V_y = v_0 \sin \theta$ along vertical (y-axis)

After the object has been projected ,the acceleration acting on it due to gravity and is directed vertically upwards

$$\vec{a}$$
=-g \hat{j}

Therefore, $a_{x=}0$; $a_{y=}-g$

The **maximum height** h_m reached by the projectile can be calculated by substituting $t = t_m$

$$y = h_m = (v_0 \sin \theta_0) (v_0 \sin \theta_0 / g) - g/2 (v_0 \sin \theta_0 / g)^2$$

$$h_m = \frac{(v0\sin\theta_0)2}{2a}$$

4. Time of flight and horizontal range of a projectile

Consider a projectile moving in a direction making an angle θ with the horizontal.

Let v_o - velocity of the projectile.

The velocity v_0 of the projectile resolved into

 $V_x = v_0 \cos \theta$ along horizontal (x-axis)

 $V_y = v_0 \sin \theta$ along vertical (y-axis)

After the object has been projected ,the acceleration acting on it due to gravity and is directed vertically upwards

$$\vec{a}=-g\hat{j}$$

Therefore, $a_{x=}0$; $a_{y=}-g$

Let t_m is the time taken to the projectile to reach maximum height. Since at that point $v_y = 0$

Therefore
$$v_y = v_0 \sin \theta_0 - g t_m = 0$$

OR
$$t_m = v_0 \sin \theta_0 / g$$

Total time (time of flight) T_f during which the projectile is in flight can be obtained by putting y=0

$$T_f = 2 \left(v_0 \sin \theta_0 \right) / g$$

We note that $T_f = 2 t_m$

The horizontal distance travelled by a projectile from its initial position (x=y=0) to the position where it passes y=0 during its fall is called the **horizontal range R**

$$\mathbf{R} = (\mathbf{v}_0 \cos \theta_0) (T_f)$$

$$= (v_0 \cos \theta_0) (2 v_0 \sin \theta_0 / g)$$

$$R = \frac{v_0^2 \sin 2\theta_0}{g}$$

For a give projection velocity v_0 . R is maximum when $\sin 2\theta_0$ is maximum. i.e when $\theta_0 = 45^0$ therefore the maximum horizontal range is

$$R_{\rm m} = \frac{v_0^2}{g}$$

5. The expression for the centripetal acceleration.

When an object follows a circular path at constant speed, the motion of the object is called uniform circular motion. The magnitude of its acceleration is $a_c = v^2/R$. The direction of a_c is always towards the centre of the circle.

The angular speed ω is the rate of change of angular distance. It is related to velocity v by $v = \omega R$. The acceleration is $a_c = \omega^2 R$

If T is the time period of revolution of the object in circular motion and ϑ is its frequency. We have $\omega=2\pi\vartheta$, $v=2\pi R\vartheta$, $\alpha_c=4\pi^2\vartheta^2R$.
