

Experimental Physics EP1 MECHANICS

- Motion in 2D and 3D -

Rustem Valiullin

https://www.physgeo.uni-leipzig.de/en/fbi/applied-magnetic-resonance

Position and Displacement

Average velocity

Instantaneous velocity

Average acceleration

Instantaneous acceleration

Constant acceleration

$$\begin{cases} v_x = v_{x0} + a_x t \\ v_y = v_{y0} + a_y t \\ v_z = v_{z0} + a_z t \end{cases}$$

$$\vec{v} = v_x \hat{\imath} + v_y \hat{\jmath} + v_z \hat{k}$$

$$\vec{v} = \vec{v}_0 + \vec{a}t$$

$$\begin{cases} x = x_0 + v_{x0}t + \frac{1}{2}a_xt^2 \\ y = y_0 + v_{y0}t + \frac{1}{2}a_yt^2 \\ z = z_0 + v_{z0}t + \frac{1}{2}a_zt^2 \end{cases}$$

$$\vec{r} = x\hat{\imath} + y\hat{\jmath} + z\hat{k}$$

$$\vec{r} = \vec{r}_0 + \vec{v}_0 t + \frac{1}{2} \vec{a} t^2$$

Projectile motion

Projectile motion

Projectile – horizontal motion

Projectile – vertical motion

Projectile – equation of path

Projectile – h and R

$$R_{\text{max}} = R(\theta_0 = \pi/4) = v_0^2/g$$

Projectile – the longest range R

Circular uniform motion

Tangential and radial accelerations

Relative motion

If the train is moving with a constant velocity, but the man is moving with an acceleration in the train

$$\vec{a}_m = \vec{A}_m$$

To remember!

- > Equations of motion in the vector form.
- Projectile motion motion in a plane with the free-fall acceleration.
- > Uniform circular motion leads to <u>centripetal</u> acceleration directed towards the center.
- > There might be a tangential acceleration.
- > There are simple rules relating velocities and accelerations in two-reference-systems moving with respect to each other.

