The position coordinate of a particle which is confined to move along a straight line is given by $s=2t^3-24t+6$, where s is measured in meters from a convenient origin and t is in seconds. Determine (a) the time required for the particle to reach a velocity of 72 m/s from its initial condition at t=0, (b) the acceleration of the particle when v=30 m/s, and (c) the net displacement of the particle during the interval from t=1 s to t=4 s.

Solution. The velocity and acceleration are obtained by successive differentiation of *s* with respect to the time. Thus,

$$v = \dot{s}$$

$$v = 6t^2 - 24 \text{ m/s}$$

$$[a = \dot{v}]$$

$$a = 12t \text{ m/s}^2$$

(a) Substituting v = 72 m/s into the expression for v gives us 72 = 6t² - 24, from which t = ±4 s. The negative root describes a mathematical solution for t
 before the initiation of motion, so this root is of no physical interest. Thus, the desired result is

$$t = 4 \text{ s}$$
 Ans.

(b) Substituting v = 30 m/s into the expression for v gives $30 = 6t^2 - 24$, from which the positive root is t = 3 s, and the corresponding acceleration is

$$a = 12(3) = 36 \text{ m/s}^2$$
 Ans.

(c) The net displacement during the specified interval is

$$\Delta s = s_4 - s_1$$
 or
$$\Delta s = \left[\, 2(4^3) \, - \, 24(4) \, + \, 6 \, \right] \, - \, \left[\, 2(1^3) \, - \, 24(1) \, + \, 6 \, \right]$$
 $= 54 \text{ m}$ Ans.

② which represents the net advancement of the particle along the *s*-axis from the position it occupied at t = 1 s to its position at t = 4 s.

To help visualize the motion, the values of s, v, and a are plotted against the time t as shown. Because the area under the v-t curve represents displace-

3 ment, we see that the net displacement from t=1 s to t=4 s is the positive area Δs_{2-4} less the negative area Δs_{1-2} .

Helpful Hints

- ① Be alert to the proper choice of sign when taking a square root. When the situation calls for only one answer, the positive root is not always the one you may need.
- ② Note carefully the distinction between italic *s* for the position coordinate and the vertical *s* for seconds.
- ③ Note from the graphs that the values for v are the slopes (\dot{s}) of the s-t curve and that the values for a are the slopes (\dot{v}) of the v-t curve. Suggestion: Integrate v dt for each of the two intervals and check the answer for Δs . Show that the total distance traveled during the interval t=1 s to t=4 s is 74 m.

A particle moves along the x-axis with an initial velocity $v_x = 50$ ft/sec at the origin when t = 0. For the first 4 seconds it has no acceleration, and thereafter it is acted on by a retarding force which gives it a constant acceleration $a_x = -10$ ft/sec². Calculate the velocity and the x-coordinate of the particle for the conditions of t = 8 sec and t = 12 sec and find the maximum positive x-coordinate reached by the particle.

Solution. The velocity of the particle after t = 4 sec is computed from

2
$$\left[\int dv = \int a \, dt \right]$$
 $\int_{50}^{v_x} dv_x = -10 \int_4^t dt$ $v_x = 90 - 10t$ ft/sec

and is plotted as shown. At the specified times, the velocities are

$$t=8~{
m sec}, \qquad v_x=90-10(8)=10~{
m ft/sec}$$

$$t=12~{
m sec}, \qquad v_x=90-10(12)=-30~{
m ft/sec} \qquad \qquad Ans.$$

The *x*-coordinate of the particle at any time greater than 4 seconds is the distance traveled during the first 4 seconds plus the distance traveled after the discontinuity in acceleration occurred. Thus,

$$\left[\int ds = \int v \, dt \right] \qquad x = 50(4) + \int_4^t (90 - 10t) \, dt = -5t^2 + 90t - 80 \, \text{ft}$$

For the two specified times,

$$t = 8 \text{ sec},$$
 $x = -5(8^2) + 90(8) - 80 = 320 \text{ ft}$ $t = 12 \text{ sec},$ $x = -5(12^2) + 90(12) - 80 = 280 \text{ ft}$ Ans.

The x-coordinate for t=12 sec is less than that for t=8 sec since the motion is in the negative x-direction after t=9 sec. The maximum positive x-coordinate is, then, the value of x for t=9 sec which is

$$x_{\text{max}} = -5(9^2) + 90(9) - 80 = 325 \text{ ft}$$
 Ans.

 \bigcirc These displacements are seen to be the net positive areas under the v-t graph up to the values of t in question.

Helpful Hints

- ① Learn to be flexible with symbols. The position coordinate x is just as valid as s.
- ② Note that we integrate to a general time *t* and then substitute specific values.

3 Show that the total distance traveled by the particle in the 12 sec is 370 ft.

The spring-mounted slider moves in the horizontal guide with negligible friction and has a velocity v_0 in the s-direction as it crosses the midposition where s = 0 and t = 0. The two springs together exert a retarding force to the motion of the slider, which gives it an acceleration proportional to the displacement but oppositely directed and equal to $a = -k^2s$, where k is constant. (The constant is arbitrarily squared for later convenience in the form of the expressions.) Determine the expressions for the displacement s and velocity v as functions of the time t.

Solution I. Since the acceleration is specified in terms of the displacement, the differential relation v dv = a ds may be integrated. Thus,

When s = 0, $v = v_0$, so that $C_1 = v_0^2/2$, and the velocity becomes

$$v = +\sqrt{{v_0}^2 - k^2 s^2}$$

The plus sign of the radical is taken when v is positive (in the plus s-direction). This last expression may be integrated by substituting v = ds/dt. Thus,

2
$$\int \frac{ds}{\sqrt{{v_0}^2 - k^2 s^2}} = \int dt + C_2 \text{ a constant}, \text{ or } \frac{1}{k} \sin^{-1} \frac{ks}{v_0} = t + C_2$$

With the requirement of t = 0 when s = 0, the constant of integration becomes $C_2 = 0$, and we may solve the equation for s so that

$$s = \frac{v_0}{k} \sin kt$$
 Ans.

The velocity is $v = \dot{s}$, which gives

$$v = v_0 \cos kt$$
 Ans.

Solution II. Since $a = \ddot{s}$, the given relation may be written at once as

$$\ddot{s} + k^2 s = 0$$

This is an ordinary linear differential equation of second order for which the solution is well known and is

$$s = A \sin Kt + B \cos Kt$$

where A, B, and K are constants. Substitution of this expression into the differential equation shows that it satisfies the equation, provided that K = k. The velocity is $v = \dot{s}$, which becomes

$$v = Ak \cos kt - Bk \sin kt$$

The initial condition $v = v_0$ when t = 0 requires that $A = v_0/k$, and the condition s = 0 when t = 0 gives B = 0. Thus, the solution is

Helpful Hints

- (1) We have used an indefinite integral here and evaluated the constant of integration. For practice, obtain the same results by using the definite integral with the appropriate limits.
- 2 Again try the definite integral here

3 This motion is called *simple har*monic motion and is characteristic of all oscillations where the restoring force, and hence the acceleration, is proportional to the displacement but opposite in sign.

(2)

A freighter is moving at a speed of 8 knots when its engines are suddenly \bigcirc stopped. If it takes 10 minutes for the freighter to reduce its speed to 4 knots, determine and plot the distance s in nautical miles moved by the ship and its speed v in knots as functions of the time t during this interval. The deceleration of the ship is proportional to the square of its speed, so that $a = -kv^2$.

Solution. The speeds and the time are given, so we may substitute the expression for acceleration directly into the basic definition a = dv/dt and integrate. Thus,

$$-kv^{2} = \frac{dv}{dt} \qquad \frac{dv}{v^{2}} = -k \, dt \qquad \int_{8}^{v} \frac{dv}{v^{2}} = -k \int_{0}^{t} dt$$
$$-\frac{1}{v} + \frac{1}{8} = -kt \qquad v = \frac{8}{1 + 8kt}$$

Now we substitute the end limits of v=4 knots and $t=\frac{10}{60}=\frac{1}{6}$ hour and get

$$4 = \frac{8}{1 + 8k(1/6)} \qquad k = \frac{3}{4} \,\text{mi}^{-1} \qquad v = \frac{8}{1 + 6t}$$
 Ans.

The speed is plotted against the time as shown.

The distance is obtained by substituting the expression for v into the definition v=ds/dt and integrating. Thus,

$$\frac{8}{1+6t} = \frac{ds}{dt} \qquad \int_0^t \frac{8 \, dt}{1+6t} = \int_0^s ds \qquad s = \frac{4}{3} \ln \left(1+6t\right)$$
 Ans.

The distance s is also plotted against the time as shown, and we see that the ship has moved through a distance $s=\frac{4}{3}\ln{(1+\frac{6}{6})}=\frac{4}{3}\ln{2}=0.924$ mi (nautical) during the 10 minutes.

Helpful Hints

① Recall that one knot is the speed of one nautical mile (6076 ft) per hour. Work directly in the units of nautical miles and hours.

② We choose to integrate to a general value of v and its corresponding time t so that we may obtain the variation of v with t.

