

Mechanica Deeltentamen 1

datum: 16 november 2001

tijd: 13.30-16.30 uur

zaal: S2.09

docent: dr. R.J. Wijngaarden

NB. Er zijn 8 opgaven. Je mag naar keuze 7 of 8 opgaven maken. Als je er 8 maakt, tellen de beste 7 mee voor je resultaat.

1. Een parachutespringster ondervindt een wrijvingskracht $F_w = \beta Av^2$. Hierin is v haar snelheid en A haar oppervlak. Wat is de dimensie van β (in $[M,L,T]$)?
2. Terwijl een hagelkorrel door de wolken naar beneden valt, neemt hij water op uit de lucht, waardoor zijn massa lineair toeneemt volgens $m = \beta t$. Bereken de versnelling van de hagelkorrel onder aanname dat er geen luchtwrijving is. Tip: bereken eerst de snelheid als functie van de tijd.
3. Beschouw de volgende opstelling, waarin de wielen en touwen massaloos zijn. De wielen draaien wrijvingsloos en de touwen zijn niet rekbaar.

- a. Indien m_1 stilstaat, wat is dan de versnelling van m_2 en m_3 ?
 - b. Indien m_1 wrijvingsloos over de helling kan glijden, wat is dan de versnelling van m_2 en m_3 ?
 - c. Indien m_1 t.g.v. een onbekende wrijvingskracht met constante snelheid over de helling beweegt, wat is dan de versnelling van m_2 en m_3 ?
4. Een mijnwerker van 80 kg staat op een goed geijkte badkamerweegschaal (dat is een weegschaal die werkt d.m.v. een veer) in een lift die net naar beneden aan het versnellen is met 5 m s^{-2} .
 - a. Als dit gebeurt bij het aardoppervlak, wat wijst de weegschaal aan?
 - b. Als dit zou gebeuren op een diepte van 638 km onder het aardoppervlak, wat wijst de weegschaal dan aan? NB. de straal van de aarde is $6.38 \times 10^6 \text{ m}$.
 5. Een massa m hangt aan een veer met veerconstante k , die aan het plafond hangt. Omdat de massa in een bak met water hangt ondervindt deze een wrijvingskracht $F_w = b\dot{x}$,

waarbij \dot{x} de snelheid van de massa is. De waarden van b, m en k zijn zó dat $b^2 < 4mk$. Op het tijdstip $t = 0$ is de massa op afstand x_0 beneden zijn evenwichtspositie en wordt deze uit stilstand losgelaten.

- Wat is de bewegingsvergelijking?
- Wat zijn de beginvoorwaarden?
- Hoe luidt de algemene oplossing van de bewegingsvergelijking (d.w.z. zonder beginvoorwaarden)?
- Bereken de kwaliteitsfactor Q .
- Zeg in woorden wat de invloed is van de massa en de wrijving op Q .

6. Over wrijvingsloze wielen hangt onderstaande opstelling. De massa's en wielen bewegen niet.

- Waarom moeten de waarden van de massa's voldoen opdat $\theta = 90^\circ$?
- Druk voor dat geval de hoek γ uit in de waarden van de massa's.

7. Een race-auto rijdt op een hellende baan volgens de onderstaande tekening in een cirkelvormige baan (in het XY -vlak) met straal R . Op $t = 0$ stond de auto stil in het punt $(R, 0, 0)$, maar vanaf dat tijdstip versnelt de auto met versnelling A (gemeten op de snelheidsmeter). De wrijvingscoëfficiënt van de auto met de baan is μ .

- Wat is de tangentiële component van de versnelling?
- Wat is de radiële component van de versnelling?
- Op welk tijdstip vliegt de auto uit de bocht?
- Geef de (tijdsafhankelijke) versnellingsvector in carthesische coördinaten (d.w.z. geef de x - en y -componenten).

8. De potentiaal van een kracht F die werkt op een massa m wordt gegeven door $U(x) = (x^3 - 4x^2 - 20x)$ J

- Geef een formule voor de kracht $F(x)$.

- b. Bereken de externe arbeid nodig om m van $x = 0$ naar $x = 2$ te verplaatsen. Wat betekent het teken van het antwoord dat je vindt?
- c. Als de totale energie $E = -48$ J is, maak dan een grafiek van U en E en geef daarin aan waar m kan zijn, en of zijn snelheid groot of klein is.
- d. Geef een formule voor de kinetische energie voor het geval $E = -48$ J. Is die formule altijd geldig?
- e. Als m zodanig voortbewogen wordt, dat het traject van $x = 0$ naar $x = 10$ wordt doorlopen met een konstante snelheid v , geef dan een formule voor het externe vermogen $P(t)$ dat daarvoor geleverd moet worden.

Puntentelling :

S	pt.	S	pt.	S	pt.	S	pt.	S	pt.	S	pt.	S	pt.		
1	10	2	10	3a	3	4a	5	5a	2	6a	5	7a	2	8a	2
				3b	4	4b	5	5b	1	6b	5	7b	2	8b	2
				3c	3			5c	3			7c	3	8c	2
								5d	3			7d	3	8d	2
								5e	1					8e	2
Σ	10	Σ	10	Σ	10	Σ	10	Σ	10	Σ	10	Σ	10	Σ	10