## CM1: The Atwood machine

A monkey of mass M climbs at a known, irregular, rate,  $\dot{\phi}(t)$ , up a light, inextensible rope.  $\phi(t)$ , the distance the monkey has climbed along the rope, is a specified function of time and therefore not a dynamical variable. The rope goes over a light, frictionless pulley with a mass m at the other end. The monkey and mass are at heights  $z_1(t)$  and  $z_2(t)$  respectively above the ground, both of which are positive. Initially the monkey rests at the end of the rope and is held at height h.

- 1. Write down the kinetic and potential energies of this system, and hence determine its Lagrangian in terms of  $z_1$ ,  $z_2$ ,  $\dot{z}_1$  and  $\dot{z}_2$ .
- 2. By considering the heights of the end points of the inextensible rope, or otherwise, write down a rheonomic constraint relating the two generalised coordinates  $z_1$  and  $z_2$ . State why the constraint is not scleronomic.
- 3. Show that the Lagrangian for the system can be written as

$$L = (1/2)[M\dot{z}_1^2 + m(\dot{\phi} - \dot{z}_1)^2] - g[Mz_1 + m(\phi - z_1)].$$

- 4. Using the Euler-Lagrange equation, determine an expression for the vertical acceleration of the monkey,  $\ddot{z}_1$ . Making clear what initial conditions you have used, integrate the expression for  $\ddot{z}_1$  to find  $z_1(t)$ .
- 5. In the case M = 2m and  $\ddot{\phi}(t) = 5g/3$ , how long will it take the monkey to reach height 2h?