PHY211 Lecture 4

Matthew Rudolph

Syracuse University

January 23, 2020

Vectors

- You've probably used vectors before without really thinking about it
 - "Walk one block east" displacement vector
 - "Driving northbound at 100 km/h" velocity vector
 - "The wind was blowing from the west at 30 km/h" velocity vector
- Anything that points a direction, and has some magnitude is a vector
 - Can even think of just a direction as a vector of magnitude 1

Mathematically

It's easy to draw a picture of an arrow pointing some direction with some length

Mathematically

- It's easy to draw a picture of an arrow pointing some direction with some length
- Use direction and magnitude

Mathematically

- It's easy to draw a picture of an arrow pointing some direction with some length
- Use direction and magnitude
- Or components along some axes

Conversions

We'll have to do this a lot!

- Best bet always draw the relevant triangle with the vector on the hypotenuse
 - Make it its own picture!

$$egin{aligned} \left| ec{m{v}}
ight| &\equiv \pmb{v} \ \pmb{v}_{\pmb{x}} &= \pmb{v} \cos(\pmb{ heta}) \ \pmb{v}_{\pmb{y}} &= \pmb{v} \sin(\pmb{ heta}) \ \pmb{v} &= \sqrt{\pmb{v}_{\pmb{x}}^2 + \pmb{v}_{\pmb{y}}^2} \ an(\pmb{ heta}) &= \pmb{v}_{\pmb{y}}/\pmb{v}_{\pmb{x}} \end{aligned}$$

Question

- For this vector, what is v_{ν} ?
- $\vee \cos(\phi)$
- \mathbf{B} $V\sin(\phi)$
- \smile $V tan(\phi)$
- $v/\cos(\phi)$

Vector placement

- Vectors do not "save" their start position
- Example: if you move from point A to point B, then the vector between them is your displacement. If you need to know the starting point, then you have additional quantities describing the position of A
- This means these are the same vectors:

Adding graphically What is $\vec{A} + \vec{B}$?

Adding graphically What is $\vec{A} + \vec{B}$?

Adding graphically What is $\vec{A} + \vec{B}$?

Subtracting graphically

What is $\vec{A} - \vec{B}$?

Two options

Subtracting graphically

What is $\vec{A} - \vec{B}$?

Two options

Subtraction question

You have the following two vectors, and you want to draw $\vec{\mathbf{D}} - \vec{\mathbf{C}}$. Which result is correct?

Why components?

- Drawing is useful to get a picture in your head of what is going on, so it will help us make our graphs and sketches to solve problems
- But components are easier to use with numbers
- \blacksquare Can simply add x, y, and z components separately

$$\left(\vec{\mathbf{A}} + \vec{\mathbf{B}}\right)_{X} = A_{X} + B_{X}$$
 $\left(\vec{\mathbf{A}} + \vec{\mathbf{B}}\right)_{y} = A_{y} + B_{y}$
 $\left(\vec{\mathbf{A}} + \vec{\mathbf{B}}\right)_{z} = A_{z} + B_{z}$

Pre-lecture question 1

- What form does the trajectory of a particle have if the distance the particle travels from any point A to point B is equal to the magnitude of the displacement from A to B?
- L-shape
- Curved
- Straight line

Pre-lecture question 2

- If an object experiences an acceleration in the y direction, does the x-component of its velocity change?
- A Yes
- B No

Pre-lecture question 3

- If an object moves 3 meter along the positive x direction, then turns and moves 4 meter along the negative y direction, what is the magnitude of its displacement?
- A 0 m
- 7 m
- 5 m
- _5 m

Simultaneous problems

with constant acceleration

Just have two sets of the same equations, the only thing they share is time!

$$v_x(t) = v_{x,0} + a_x t$$

 $x(t) = x_0 + v_{x,0} t + \frac{1}{2} a_x t^2$

$$v_y(t) = v_{y,0} + a_y t$$

 $y(t) = y_0 + v_{y,0} t + \frac{1}{2} a_y t^2$

This covers a lot of what we will do this semester!

Unit vector form

- Sometimes (in the book) you will see the components written out on one line
- This is done by writing each component as a vector pointing in the x, y, or z direction
- Then the sum of these component vectors is the full thing
- Uses the notation of unit vectors

 $\hat{i} \equiv x$ direction

 $\hat{\mathbf{j}} \equiv \mathbf{y} \ \text{direction}$

 $\hat{\mathbf{k}} \equiv \mathbf{z} \text{ direction}$

 $\vec{\mathbf{r}} = x\hat{\mathbf{i}} + y\hat{\mathbf{j}} + z\hat{\mathbf{k}}$

Vector recap

What do we need to know?

- We will use vectors all year to describe physics!
- You should be able to draw vectors; add and subtract them graphically
 - Very helpful for setting up problems and checking if your answer makes sense!
 - **Example**: if the velocity arrow you want to solve for points towards -x, your v_x should be negative at the end!
- For most problems you have to do components
 - Be able to convert magnitude and angle to x and y components
 - Components are often like two separate problems that just share time t
- Today we will practice this in context of motion

Skier example

Skier math

The figure shows a skier moving with an acceleration of 2.1 m/s² down a slope of 15° at t = 0. With the origin of the coordinate system at the front of the lodge, her initial position and velocity are

$$\vec{\mathbf{r}}(0) = (75.0\,\hat{\mathbf{i}} - 50.0\,\hat{\mathbf{j}}) \text{ m}$$

and

$$\vec{v}(0) = (4.1\hat{i} - 1.1\hat{j}) \text{ m/s}.$$

- (a) What are the *x* and *y*-components of the skier's position and velocity as functions of time?
- (b) What are her position and velocity at t = 10.0 s?

Problem solving steps

Key strategy for the class!

- Draw a picture it helps visualize things
- Choose axes which way is positive? Where is zero?
- When is t = 0?
- For motion problems use the equations of motion
- Translate the question into one about your variables
- Do algebra to solve for the unknowns
- Calculate a numerical answer
- Does your answer make sense?

Simplifying things

Can you think of an easier way to do the last problem?

Simplifying things

- Can you think of an easier way to do the last problem?
- Why not define +x in the direction of acceleration?
- In two dimensions you can pick the angle of your axes!

Example

A spaceship is drifting with a velocity $\vec{v} = 100 \, \text{m/s} \, \hat{\imath} + 200 \, \text{m/s} \, \hat{\jmath}$ at t = 0. It then turns on its engine which provides a constant acceleration. Four seconds later the spaceship's velocity is $\vec{v} = 100 \, \text{m/s} \, \hat{\jmath}$. What is the spaceship's acceleration in component form? What is the magnitude of acceleration? What is the position as a function of time?

Vectors and motion

- Once we can move in more than one dimension, need to worry about *relative* direction of position, velocity, and acceleration
- In 1D, acceleration had to point either with velocity, or opposite
- But in 2 or 3D we can turn

Let's look at the components of **a** with a good choice of axis

Let's look at the components of \vec{a} with a good choice of axis

Let's look at the components of \vec{a} with a good choice of axis

Let's look at the components of \vec{a} with a good choice of axis

Radial and tangential

Velocity is always tangential to the path – that's basically its definition! It tells you where you are going in the next instant of time

Radial and tangential

- Velocity is always tangential to the path that's basically its definition! It tells you where you are going in the next instant of time
- Acceleration can have a tangential component that makes you speed up or slow down
- And a radial component that makes you turn!

Reminders

- Read sections 4.3 for next Tuesday and do pre-lecture questions
- First homework due tomorrow at recitation