

MEC107

Basic Engineering Mechanics

Learning Outcomes

After this lecture, you will be able to

- ✓ learn about Rectilinear Motion.
- ✓ understand Determination of the motion of a Particle.
- ✓ know about Uniform Rectilinear Motion.
- ✓ understand about Uniform Accelerated Rectilinear Motion.

INTRODUCTION

- Dynamics includes:
 - *Kinematics*: study of the geometry of motion. Kinematics is used to relate displacement, velocity, acceleration, and time without reference to the cause of motion.
 - *Kinetics*: study of the relations existing between the forces acting on a body, the mass of the body, and the motion of the body. Kinetics is used to predict the motion caused by given forces or to determine the forces required to produce a given motion.
- *Rectilinear* motion: position, velocity, and acceleration of a particle as it moves along a straight line.
- *Curvilinear* motion: position, velocity, and acceleration of a particle as it moves along a curved line in two or three dimensions.

- Particle moving along a straight line is said to be in *rectilinear motion*.
- *Position coordinate* of a particle is defined by positive or negative distance of particle from a fixed origin on the line.
- The *motion* of a particle is known if the position coordinate for particle is known for every value of time *t*. Motion of the particle may be expressed in the form of a function, e.g.,

 $x = 6t^2 - t^3$

or in the form of a graph x vs. t.

• Consider particle which occupies position P at time t and P at $t+\Delta t$,

Average velocity =
$$\frac{\Delta x}{\Delta t}$$

Instantaneous velocity =
$$v = \lim_{\Delta t \to 0} \frac{\Delta x}{\Delta t}$$

- Instantaneous velocity may be positive or negative. Magnitude of velocity is referred to as *particle speed*.
- From the definition of a derivative,

$$v = \lim_{\Delta t \to 0} \frac{\Delta x}{\Delta t} = \frac{dx}{dt}$$

e.g.,
$$x = 6t^2 - t^3$$

 $v = \frac{dx}{dt} = 12t - 3t^2$

• Consider particle with velocity v at time t and v at $t+\Delta t$,

Instantaneous acceleration =
$$a = \lim_{\Delta t \to 0} \frac{\Delta v}{\Delta t}$$

- Instantaneous acceleration may be:
 - positive: increasing positive velocity or decreasing negative velocity
 - negative: decreasing positive velocity or increasing negative velocity.
 - From the definition of a derivative,

$$a = \lim_{\Delta t \to 0} \frac{\Delta v}{\Delta t} = \frac{dv}{dt} = \frac{d^2x}{dt^2}$$

e.g.
$$v = 12t - 3t^2$$

 $a = \frac{dv}{dt} = 12 - 6t$

• Consider particle with motion given by

$$x = 6t^2 - t^3$$

$$v = \frac{dx}{dt} = 12t - 3t^2$$

$$a = \frac{dv}{dt} = \frac{d^2x}{dt^2} = 12 - 6t$$

• at
$$t = 0$$
, $x = 0$, $v = 0$, $a = 12 \text{ m/s}^2$

• at
$$t = 2$$
 s, $x = 16$ m, $v = v_{max} = 12$ m/s, $a = 0$

• at
$$t = 4$$
 s, $x = x_{max} = 32$ m, $v = 0$, $a = -12$ m/s²

• at
$$t = 6$$
 s, $x = 0$, $v = -36$ m/s, $a = 24$ m/s²

Determination Of The Motion Of A Particle

- Recall, *motion* of a particle is known if position is known for all time t.
- Typically, conditions of motion are specified by the type of acceleration experienced by the particle. Determination of velocity and position requires two successive integrations.
- Three classes of motion may be defined for:
 - acceleration given as a function of *time*, a = f(t)
 - acceleration given as a function of position, a = f(x)
 - acceleration given as a function of *velocity*, a = f(v)

Determination Of The Motion Of A Particle

• Acceleration given as a function of *time*, a = f(t):

$$\frac{dv}{dt} = a = f(t) \qquad dv = f(t)dt \qquad \int_{v_0}^{v(t)} dv = \int_{0}^{t} f(t)dt \qquad v(t) - v_0 = \int_{0}^{t} f(t)dt$$

$$\frac{dx}{dt} = v(t) \qquad dx = v(t)dt \qquad \int_{x_0}^{x(t)} dx = \int_{0}^{t} v(t)dt \qquad x(t) - x_0 = \int_{0}^{t} v(t)dt$$

• Acceleration given as a function of *position*, a = f(x):

$$v = \frac{dx}{dt} \text{ or } dt = \frac{dx}{v} \qquad a = \frac{dv}{dt} \text{ or } a = v\frac{dv}{dx} = f(x)$$

$$v dv = f(x)dx \qquad \int_{v_0}^{v(x)} v dv = \int_{x_0}^{x} f(x)dx \qquad \frac{1}{2}v(x)^2 - \frac{1}{2}v_0^2 = \int_{x_0}^{x} f(x)dx$$

Determination Of The Motion Of A Particle

• Acceleration given as a function of velocity, a = f(v):

$$\frac{dv}{dt} = a = f(v) \qquad \frac{dv}{f(v)} = dt \qquad \int_{v_0}^{v(t)} \frac{dv}{f(v)} = \int_0^t dt$$

$$\frac{v(t)}{f(v)} \frac{dv}{f(v)} = t$$

$$v \frac{dv}{dx} = a = f(v) \qquad dx = \frac{v \, dv}{f(v)} \qquad \int_{x_0}^{x(t)} \frac{v(t)}{f(v)} \frac{v \, dv}{f(v)}$$

$$x(t) - x_0 = \int_{v_0}^{v(t)} \frac{v \, dv}{f(v)}$$

Ball tossed with 10 m/s vertical velocity from window 20 m above ground.

Determine:

- velocity and elevation above ground at time
 t,
- highest elevation reached by ball and corresponding time, and
- time when ball will hit the ground and corresponding velocity.

SOLUTION:

- Integrate twice to find v(t) and y(t).
- Solve for *t* at which velocity equals zero (time for maximum elevation) and evaluate corresponding altitude.
- Solve for *t* at which altitude equals zero (time for ground impact) and evaluate corresponding velocity.

SOLUTION:

• Integrate twice to find v(t) and y(t).

$$\frac{dv}{dt} = a = -9.81 \,\text{m/s}^2$$

$$v(t) = -\int_{0}^{t} 9.81 \,dt \qquad v(t) - v_0 = -9.81t$$

$$v_0 = -\int_{0}^{t} 9.81 \,dt \qquad v(t) - v_0 = -9.81t$$

$$v(t) = 10\frac{m}{s} - \left(9.81\frac{m}{s^2}\right)t$$

$$\frac{dy}{dt} = v = 10 - 9.81t$$

$$y(t) = 10\frac{m}{s} - \left(9.81\frac{m}{s^2}\right)t$$

$$y(t) = 10 - 9.81t$$

$$y(t) = y_0 = 10t - \frac{1}{2}9.81t^2$$

$$y(t) = y_0 = 10t - \frac{1}{2}9.81t^2$$

$$y(t) = 20 \text{ m} + \left(10 \frac{\text{m}}{\text{s}}\right) t - \left(4.905 \frac{\text{m}}{\text{s}^2}\right) t^2$$

• Solve for *t* at which velocity equals zero and evaluate corresponding altitude.

$$v(t) = 10 \frac{\text{m}}{\text{s}} - \left(9.81 \frac{\text{m}}{\text{s}^2}\right) t = 0$$

 $t = 1.019 \,\mathrm{s}$

• Solve for *t* at which altitude equals zero and evaluate corresponding velocity.

$$y(t) = 20 \text{ m} + \left(10 \frac{\text{m}}{\text{s}}\right) t - \left(4.905 \frac{\text{m}}{\text{s}^2}\right) t^2$$
$$y = 20 \text{ m} + \left(10 \frac{\text{m}}{\text{s}}\right) (1.019 \text{ s}) - \left(4.905 \frac{\text{m}}{\text{s}^2}\right) (1.019 \text{ s})^2$$
$$y = 25.1 \text{ m}$$

SAMPLE PROBLEM 11.2

• Solve for *t* at which altitude equals zero and evaluate corresponding velocity.

$$y(t) = 20 \text{ m} + \left(10 \frac{\text{m}}{\text{s}}\right)t - \left(4.905 \frac{\text{m}}{\text{s}^2}\right)t^2 = 0$$

$$t = -1.243 \text{ s (meaningles s)}$$

$$t = 3.28 \text{ s}$$

$$v(t) = 10 \frac{m}{s} - \left(9.81 \frac{m}{s^2}\right)t$$
$$v(3.28s) = 10 \frac{m}{s} - \left(9.81 \frac{m}{s^2}\right)(3.28s)$$

$$v = -22.2 \frac{\text{m}}{\text{s}}$$

Uniform Rectilinear Motion

For particle in uniform rectilinear motion, the acceleration is zero and the velocity is constant.

$$\frac{dx}{dt} = v = \text{constant}$$

$$\int_{0}^{x} dx = v \int_{0}^{t} dt$$

$$x_{0} = vt$$

$$x = x_{0} + vt$$

Uniformly Accelerated Rectilinear Motion

For particle in uniformly accelerated rectilinear motion, the acceleration of the particle is constant.

$$\frac{dv}{dt} = a = \text{constant} \qquad \int_{v_0}^{v} dv = a \int_{0}^{t} dt \qquad v - v_0 = at$$

$$v = v_0 + at$$

$$\frac{dx}{dt} = v_0 + at \qquad \int_{x_0}^{x} dx = \int_{0}^{t} (v_0 + at) dt \qquad x - x_0 = v_0 t + \frac{1}{2} a t^2$$

$$x = x_0 + v_0 t + \frac{1}{2} a t^2$$

$$v \frac{dv}{dx} = a = \text{constant} \qquad \int_{v_0}^{v} v \, dv = a \int_{x_0}^{x} dx \qquad \frac{1}{2} (v^2 - v_0^2) = a(x - x_0)$$

$$v^2 = v_0^2 + 2a(x - x_0)$$

Motion Of Several Particles: Relative Motion

• For particles moving along the same line, time should be recorded from the same starting instant and displacements should be measured from the same origin in the same direction.

$$x_{B/A} = x_B - x_A = \text{ relative position of } B$$

with respect to A
 $x_B = x_A + x_{B/A}$

$$v_{B/A} = v_B - v_A = \text{ relative velocity of } B$$

with respect to A
 $v_B = v_A + v_{B/A}$

$$a_{B/A} = a_B - a_A = \text{relative acceleration of } B$$

with respect to A
 $a_B = a_A + a_{B/A}$

Ball thrown vertically from 12 m level in elevator shaft with initial velocity of 18 m/s. At same instant, open-platform elevator passes 5 m level moving upward at 2 m/s.

Determine (a) when and where ball hits elevator and (b) relative velocity of ball and elevator at contact.

SOLUTION:

- Substitute initial position and velocity and constant acceleration of ball into general equations for uniformly accelerated rectilinear motion.
- Substitute initial position and constant velocity of elevator into equation for uniform rectilinear motion.
- Write equation for relative position of ball with respect to elevator and solve for zero relative position, i.e., impact.
- Substitute impact time into equation for position of elevator and relative velocity of ball with respect to elevator.

SOLUTION:

• Substitute initial position and velocity and constant acceleration of ball into general equations for uniformly accelerated rectilinear motion.

$$v_B = v_0 + at = 18\frac{m}{s} - \left(9.81\frac{m}{s^2}\right)t$$

$$y_B = y_0 + v_0 t + \frac{1}{2}at^2 = 12m + \left(18\frac{m}{s}\right)t - \left(4.905\frac{m}{s^2}\right)t^2$$

• Substitute initial position and constant velocity of elevator into equation for uniform rectilinear motion.

$$v_E = 2\frac{m}{s}$$

$$y_E = y_0 + v_E t = 5 m + \left(2\frac{m}{s}\right)t$$

• Write equation for relative position of ball with respect to elevator and solve for zero relative position, i.e., impact.

$$y_{B/E} = (12 + 18t - 4.905t^{2}) - (5 + 2t) = 0$$

$$t = -0.39 \text{ s (meaningles s)}$$

$$t = 3.65 \text{ s}$$

• Substitute impact time into equations for position of elevator and relative velocity of ball with respect to elevator.

$$y_E = 5 + 2(3.65)$$

$$y_E = 12.3 \,\text{m}$$

$$v_{B/E} = (18-9.81t)-2$$

= 16-9.81(3.65)

$$v_{B/E} = -19.81 \frac{\text{m}}{\text{s}}$$