

FAGLIGE DAGE – UNGDOMSKURSER

Uppföljningsblad 1

Dæmonen

Nedan ser du två grafer för rörelsen i Dæmonen. Den första grafen visar hur många gånger mer eller

mindre din normalvikt du väger. Den andra grafen visar höjden.

Frågor till grafen över höjden.

1. Hur lång tid tar det att dras upp till en höjd av 20 m?

 __

2. Med vilken fart dras man upp?

 __

3. Vid vilken tid av Dæmonen-turen befinner man sig på det lilla vågräta platsen på 10 m

höjd?

 __

FAGLIGE DAGE – UNGDOMSKURSER

 Uppföljningsblad 1

Dæmonen

4. Kan du hitta de två looperna?

 __

5. Hur stor är radien i den första loopen?

 __

6. Hur mycket högre är toppen på den första backen jämfört med toppen på den första loopen?

 __

7. Bedöm hur stor den potentiella energin är längst upp på backen, om vagnen väger 10 ton och

formeln för potentiell energi är Epot = massa∙9,82 N/kg∙höjden och energi mäts i Joule = J = N∙m.

 __

8. Bedöm hur stor effekt motorn måste leverera för att dra vagnen full av passagerare (det finns

plats för 24 passagerare i Dæmonen) längst upp på den första backen, om effekt = tid

energi

 och

effekten mäts i W.

 __

9. Hur många kWh måste levereras för att dra vagnen full av passagerare upp till toppen av den

första backen, om 1 kWh = 3600 kJ?

 __

FAGLIGE DAGE – UNGDOMSKURSER

Uppföljningsblad 1

Dæmonen

Tolkning av y-axeln på den översta grafen.

Siffran 1 på y-axeln betyder att man väger det man brukar väga.

Siffran 2 på y-axeln betyder att man väger det dubbla.

0 på y-axeln betyder att man är tyngdlös.

Frågor till den här grafen.

1. Finns det några ställen på turen där man är tyngdlös?

__

2. Hur mycket väger du längst ned i den första loopen?

__

3. Hur mycket väger du längst upp i den första loopen?

__

FAGLIGE DAGE – UNGDOMSKURSER

Uppföljningsblad 2

Dæmonen

Modeller av Dæmonens loop

Modell 1: Inget rull- eller luftmotstånd, så totalenergin bevaras. Cirkelloop.

Uppgift 1

När vagnen ska åka genom en loop med radien r måste den ha fart. Det får den när den kör nedför backen

strax före loopen. Från vilken höjd ∆h över loopens överkant ska vagnen starta för att passagerarna ska

känna sig tyngdlösa längst upp i loopen?

1. ∆h = 0 dvs. samma höjd som loopen

2. ∆h = ½∙r, dvs. 25 % högre än loopen

3. ∆h = r, dvs. 50 % högre än loopen

Tips: Kinetisk energi längst upp i loopen = skillnaden i potentiell energi mellan backens topp och loopens

topp: ½∙m∙
2

överstv = m∙g∙∆h. Längst upp i loopen är centripetalkraften = tyngdkraften:

m∙
r

vöverst

2

= m∙g

__

FAGLIGE DAGE – UNGDOMSKURSER

Uppföljningsblad 2

Dæmonen

Uppgift 2

Längst upp i loopen väger man hälften av sin normalvikt. Visa att vagnen ska starta från en höjd som är

37,5 % högre än loopen (∆h = 3/4∙r). Stämmer det med grafen över höjden?

__

Uppgift 3

Sambandet mellan centripetalaccelerationen överst överst

cena och nederst nederst

cena kan uttryckas med hjälp av

tyngdaccelerationen g. Visa att:

nederst

cena = överst

cena + 4∙g

Tips: Använd ½∙m∙
2

överstv = ½∙m∙ 2

nederstv + m∙g∙2∙r

Uppgift 4

Hur mycket visar en badrumsvåg nederst i loopen, om passagerarna känner sig tyngdlösa överst i loopen?

1. 4 gånger så hög vikt

2. 5 gånger så hög vikt

3. 6 gånger så hög vikt

__

FAGLIGE DAGE – UNGDOMSKURSER

Uppföljningsblad 2

Dæmonen

Uppgift 5

Sambandet mellan centripetalaccelerationen i mitten mitten

cena och nederst nederst

cena kan uttryckas med hjälp

av tyngdaccelerationen g. Visa att:

nederst

cena = mitten

cena + 2∙g

__

Uppgift 6

Hur mycket visar en badrumsvåg i mitten av loopen, om passagerarna känner sig tyngdlösa överst i

loopen?

1. Din normalvikt

 __

2. Dubbelt så hög vikt

 __

3. 3 gånger så hög vikt

 __

Problem med modell 1: I början av loopen utsätts man för en orealistiskt stark påverkan, eftersom man

direkt går från att väga det man brukar till en påverkan som är 6 gånger ens vikt.

FAGLIGE DAGE – UNGDOMSKURSER

Uppföljningsblad 2

Dæmonen

Modell 2: Inget rull- eller luftmotstånd, så totalenergin bevaras. Loopen är nu sammansatt av två olika

cirklar med olika radier. Den stora cirkeln har radien 1,5∙r och den lilla cirkeln har radien ½∙r. Loopens höjd

blir 2∙r.

Uppgift 7

Visa att om man är tyngdlös överst är:

1. Farten överst vöverst om rgvöverst  5,02

 __

2. Farten nederst vnederst om rgvnederst  5,42

 __

3. Visa att centripetalaccelerationen längst ned är given om ganederst

cen 3

 __

 Man väger alltså 4 gånger sin normalvikt nederst enligt modell 2 – vilket är betydligt

mindre än de 6 gånger normalvikten man fick enligt modell 1.

FAGLIGE DAGE – UNGDOMSKURSER

Uppföljningsblad 2

Dæmonen

Problem med modell 2: Här ändras en plötslig och mycket stark påverkan till två plötsliga, mindre starka

påverkningar. Det är en förbättring jämfört med encirkelmodellen, men är fortfarande en obehaglig

upplevelse.

Lösning på problemet. Man behåller den översta lilla cirkeln. Den stora cirkeln ersätts av en rad cirklar,

först en mycket stor cirkel och sedan cirklar med allt mindre radier, tills man till slut kommer till en cirkel

med samma radie som den lilla cirkeln. Den här kurvan kallas för klotoid. Observera Dæmonens loop. Den

är droppformad.

