Consider the velocity of a bullet shot off the top of Mount Everst, the largest mountain on the Earth such that:

Approximated

Initial Conditions:
$$\frac{-}{a}(0) = \begin{pmatrix} 0 \\ 10 \end{pmatrix} \frac{m}{s^2}$$
$$\frac{-}{v}(0) = \begin{pmatrix} 720\cos(0^\circ) \\ 720\sin(0^\circ) \end{pmatrix} \frac{m}{s}$$
$$\frac{-}{r}(0) = \begin{pmatrix} 0 \\ 8842 \end{pmatrix} m.$$

Remember that:

$$\overline{a} (t) = \begin{pmatrix} a_x(t) \\ a_y(t) \end{pmatrix} = \begin{pmatrix} x''(t) \\ y''(t) \end{pmatrix} = \begin{pmatrix} \frac{d^2x}{dt^2} \\ \frac{d^2y}{dt^2} \end{pmatrix} \frac{m}{s^2}$$

You will be calculating:

$$\overline{\mathbf{v}} (\mathbf{t}) = \begin{pmatrix} \mathbf{v}_{\mathbf{x}}(\mathbf{t}) \\ \mathbf{v}_{\mathbf{y}}(\mathbf{t}) \end{pmatrix} = \begin{pmatrix} \mathbf{x}'(\mathbf{t}) \\ \mathbf{y}'(\mathbf{t}) \end{pmatrix} = \begin{pmatrix} \frac{\mathbf{d}\mathbf{x}}{\mathbf{d}\mathbf{t}} \\ \frac{\mathbf{d}\mathbf{y}}{\mathbf{d}\mathbf{t}} \end{pmatrix} \frac{\mathbf{m}}{\mathbf{s}}$$

(1) Consider the following differential equation modeling the horizontal component of the velocity.

Model 1: m x'' = -k x'

In the given differential equation, m is the mass of the bullet in kilograms, x is the horizontal displacement of the bullet in meters and k is a positive constant of proportionality.

- (1a) Interpret the meaning of this model with respect to Newton's 2nd Law of Motion.
- (1b) Based on your interpretation, draw the force diagram described by this model.
- (1c) Rewrite the given differential equation in terms of v, the horizontal component of the velocity, instead of x, the horizontal component of the displacement.
- (1d) Solve your new differential model for v = f(t) analytically if possible.

(1) Consider the following differential equation modeling the horizontal component of the velocity.

Model 1: m x'' = -k x'

In the given differential equation, m is the mass of the bullet in kilograms, x is the horizontal displacement of the bullet in meters and k is a positive constant of proportionality.

- (1e) Let m=.1 and k=.01, what are the units of k?
- (1f) Let m=.1 and k=.01, graph the velocity function.
- (1g) Classify this velocity model as Exponential Decay or Exponential Approach or Neither.

(2) Consider the following differential equation modeling the horizontal component of the velocity.

Model 2: $\mathbf{m} \mathbf{x}$ " = $-\mathbf{k} \sqrt{\mathbf{x}}$

In the given differential equation, m is the mass of the bullet in kilograms, x is the horizontal displacement of the bullet in meters and k is a positive constant of proportionality.

- (2a) Interpret the meaning of this model with respect to Newton's 2nd Law of Motion.
- (2b) Based on your interpretation, draw the force diagram described by this model.
- (2c) Rewrite the given differential equation in terms of v, the horizontal component of the velocity, instead of x, the horizontal component of the displacement.
- (2d) Solve your new differential model for v = f(t) analytically if possible.

.

(2) Consider the following differential equation modeling the horizontal component of the velocity.

Model 2:
$$\mathbf{m} \mathbf{x}'' = -\mathbf{k} \sqrt{\mathbf{x}'}$$

In the given differential equation, m is the mass of the bullet in kilograms, x is the horizontal displacement of the bullet in meters and k is a positive constant of proportionality.

- (2e) Let m=.1 and k=.01, what are the units of k?
- (2f) Let m=.1 and k=.01, graph the velocity function.
- (2g) Classify this velocity model as Exponential Decay or Exponential Approach or Neither.

(3) Consider the following differential equation modeling the vertical component of the velocity.

Model 3: m y" = m g - k y'
In the given differential equation, g is the acceleration due to gravity in $\frac{m}{s^2}$, m is the mass of the bullet in kilograms, y is the vertical displacement of the bullet in meters and k is a positive constant of proportionality.

- (3a) Interpret the meaning of this model with respect to Newton's 2nd Law of Motion.
- (3b) Based on your interpretation, draw the force diagram described by this model.
- (3c) Rewrite the given differential equation in terms of v, the vertical component of the velocity, instead of y, the vertical component of the displacement.
- (3d) Solve your new differential model for v = f(t) analytically if possible.

(3) Consider the following differential equation modeling the vertical component of the velocity.

Model 3: m y" = m g - k y'
In the given differential equation, g is the acceleration due to gravity in $\frac{m}{s^2}$, m is the mass of the bullet in kilograms, y is the vertical displacement of the bullet in meters and k is a positive constant of proportionality.

- (3e) Let m=.1 and k=.01, what are the units of k?
- (3f) Let m=.1 and k=.01, graph the velocity function.
- (3g) Classify this velocity model as Exponential Decay, Exponential Approach or Neither.

(4) Consider the following differential equation modeling the vertical component of the velocity.

Model 4: m y" = $m g - k (y')^2$ In the given differential equation, g is the acceleration due to gravity in $\frac{m}{s^2}$, m is the mass of the bullet in kilograms, y is the vertical displacement of the bullet in meters and k is a positive constant of proportionality.

- (4a) Interpret the meaning of this model with respect to Newton's 2nd Law of Motion.
- (4b) Based on your interpretation, draw the force diagram described by this model.
- (4c) Rewrite the given differential equation in terms of v, the vertical component of the velocity, instead of y, the vertical component of the displacement.
- (4d) Solve your new differential model for v = f(t) analytically if possible.

(4) Consider the following differential equation modeling the vertical component of the velocity.

Model 4: m y" = $m g - k (y')^2$ In the given differential equation, g is the acceleration due to gravity in $\frac{m}{s^2}$, m is the mass of the bullet in kilograms, y is the vertical displacement of the bullet in meters and k is a positive constant of proportionality.

- (4e) Let m=.1 and k=.01, what are the units of k?
- (4f) Let m=.1 and k=.01, graph the velocity function.
- (4g) Classify this velocity model as Exponential Decay, Exponential Approach or Neither.

- (5) Calculate the Terminal Velocity for each of these models.
- (5a) Find $\lim_{t\to\infty} v(t)$ for Model 1. Interpret this result wrt terminal velocity.
- (5b) Find $\lim_{t\to\infty} v(t)$ for Model 2. Interpret this result wrt terminal velocity.
- (5c) Find $\lim_{t\to\infty} v(t)$ for Model 3. Interpret this result wrt terminal velocity.
- (5d) Find $\lim_{t\to\infty} v(t)$ for Model 4. Interpret this result wrt terminal velocity.

Cal	cul	lus	æ	Pl	hvs	ics	10	15
-u	~~.		_		., .	•••	_	•

Name:

New Differential Models More Ballistic Trajectories and Terminal Velocity

Teacher's notes:

Review:

Exponential Growth and Decay Newton's Law of Heating and Cooling (Exponential Approach) Logistic Growth and Decay

Do word problems from exercises in section 11.6 of Hughes-Hallett's <u>Calculus: Single Variable</u> $4^{\rm th}$ ed. © 2005 from Wiley.