

LISTA III Dynamika

- 1) Na dynamometrze zawieszono odważnik o masie m = 2kg. Podczas opuszczania dynamometru w dół wskazał on siłę o $\Delta T_1 = 19.82 \, N$ mniejszą niż w spoczynku, natomiast podczas podnoszenia siłę o $\Delta T_2 = 19.82 \, N$ odpowiednio większą. Z jakim przyspieszeniem poruszał się dynamometr w górę i w dół?
- 2) Na wierzchołku równi pochyłej o kącie $\alpha = 30^{\circ}$ utrzymywane są w spoczynku przez siłę zewnętrzną F_z dwa stykające się ze sobą bloczki o masach $m_1 = 70 \text{ kg}$ i $m_2 = 50 \text{ kg}$ (patrz rysunek). Współczynniki tarcia wynoszą odpowiednio $f_1 = 0,1$ i $f_2 = 0,4$. Wyznaczyć: minimalną i maksymalną wartość F_z , przy której klocki spoczywają; (b) przyspieszenia obu klocków, gdy usuniemy siłę zewnętrzną; (c) odległość między klockami po czasie t = 5 s; (d) ich przyspieszenia w przypadku, gdy zamienimy je miejscami i usuniemy siłę zewnętrzną.

- 3) Cząstka o masie m = 3kg porusza się pod wpływem siły zależnej od czasu $\vec{F} = (15t, 3t-12, -6t^2)$ (czas w sekundach). Przyjmując warunki początkowe $\vec{r}_0 = (5,2,-3)m$ oraz $\vec{v}_0 = (2,0,1)m/s$, znajdź położenie i prędkość cząstki w funkcji czasu.
- 4) Co oznacza, że mechanika klasyczna jest w pełni deterministyczna? Rozważmy doskonale sprężystą kulę odbijającą się pomiędzy idealnie sztywnymi ścianami A i B odległymi o L=1m. Kula porusza się po osi X ruchem jednostajnym (brak oporów). Niech prędkość początkowa (przy ścianie A) będzie określona *z pewną dokładnością* jako $v_0 \pm \delta v$ gdzie $v_0 = 1m/s$, $\delta v = 0.3m/s$. Jaki jest błąd położenia kuli pomiędzy ścianami z upływem czasem? Pouczające.
- 5) Punkt materialny o masie m znajduje się na zboczu w kształcie paraboli o równaniu $y = ax^2$, gdzie a > 0 Współczynnik tarcia jest równy f. Znajdź maksymalną wysokość na której ciało będzie pozostawać w spoczynku.
- 6) Rozwiązać równania ruchu cząstki o masie m i ładunku q, która porusza się w równoległych, przeciwnie skierowanych polach elektrycznym i magnetycznym. Przyjąć $\vec{E} = (-E, 0,0)$, $\vec{B} = (B, 0,0)$, $\vec{v}(0) = (v_{0x}, v_{0y}, 0)$ oraz $\vec{r}(0) = (0,0,0)$.
- 7) Na ciało o masie m działa siła hamująca proporcjonalna do prędkości: F = -bv, b jest stałą dodatnią. Znajdź prędkość i przebytą drogę w funkcji czasu oraz drogę pokonaną do chwili zatrzymania się ciała. Prędkość początkowa ciała wynosi v_0 , przyjmij też, że s(0) = 0.
- 8) Na ciało o masie m działa siła hamująca proporcjonalna do kwadratu prędkości $F = -kv^2$, k jest stałą dodatnią. Znajdź prędkość i przebytą drogę w funkcji czasu oraz drogę pokonaną do chwili gdy prędkość ciała zmaleje do połowy. Prędkość początkowa ciała wynosi v_0 , przyjmij też, że s(0) = 0.
- 9) Rozpatrzyć zagadnienie rzutu ukośnego przy powierzchni Ziemi, gdy na poruszające się ciało działa dodatkowo siła oporu proporcjonalna do prędkości. Znajdź rozwiązania równania ruchu, wysokość maksymalną i czas jej osiągnięcia. Przedyskutuj przypadek, gdy siła oporu jest znacznie mniejsza od ciężaru ciała.
- 10) Na brzegu idealnie gładkiego stołu leży sznur tak, że ¼ jego długości zwisa pionowo w dół. Znajdź czas, po którym cały sznur spadnie ze stołu, jeżeli w chwili początkowej t = 0 jego prędkość jest równa zero, a całkowita długość sznura wynosi *l*.