

Instructor Solutions Manual

for

Physics

by

Halliday, Resnick, and Krane

Paul Stanley

Beloit College

Volume 1: Chapters 1-24

A Note To The Instructor...

The solutions here are somewhat brief, as they are designed for the instructor, not for the student.

Check with the publishers before electronically posting any part of these solutions; website, ftp, or

server access must be restricted to your students.

I have been somewhat casual about subscripts whenever it is obvious that a problem is one

dimensional, or that the choice of the coordinate system is irrelevant to the numerical solution.

Although this does not change the validity of the answer, it will sometimes obfuscate the approach

if viewed by a novice.

There are some traditional formula, such as

v2 = v2 + 2a

x

0x

xx,

which are not used in the text. The worked solutions use only material from the text, so there may

be times when the solution here seems unnecessarily convoluted and drawn out. Yes, I know an

easier approach existed. But if it was not in the text, I did not use it here.

I also tried to avoid reinventing the wheel. There are some exercises and problems in the text

which build upon previous exercises and problems. Instead of rederiving expressions, I simply refer

you to the previous solution.

I adopt a different approach for rounding of significant figures than previous authors; in partic-

ular, I usually round intermediate answers. As such, some of my answers will differ from those in

the back of the book.

Exercises and Problems which are enclosed in a box also appear in the Student’s Solution Manual

with considerably more detail and, when appropriate, include discussion on any physical implications

of the answer. These student solutions carefully discuss the steps required for solving problems, point out the relevant equation numbers, or even specify where in the text additional information can be

found. When two almost equivalent methods of solution exist, often both are presented. You are

encouraged to refer students to the Student’s Solution Manual for these exercises and problems.

However, the material from the Student’s Solution Manual must not be copied.

Paul Stanley

Beloit College

stanley@clunet.edu

1

E1-1

(a) Megaphones; (b) Microphones; (c) Decacards (Deck of Cards); (d) Gigalows (Gigolos);

(e) Terabulls (Terribles); (f) Decimates; (g) Centipedes; (h) Nanonanettes (?); (i) Picoboos (Peek-a-

Boo); (j) Attoboys (’atta boy); (k) Two Hectowithits (To Heck With It); (l) Two Kilomockingbirds

(To Kill A Mockingbird, or Tequila Mockingbird).

E1-2

(a) $36, 000/52 week = $692/week. (b) $10, 000, 000/(20 × 12 month) = $41, 700/month. (c)

30 × 109/8 = 3.75 × 109.

E1-3

Multiply out the factors which make up a century.

 365 days 24 hours 60 minutes

1 century = 100 years

1 year

1 day

1 hour

This gives 5.256 × 107 minutes in a century, so a microcentury is 52.56 minutes.

The percentage difference from Fermi’s approximation is (2.56 min)/(50 min) × 100% or 5.12%.

E1-4

(3000 mi)/(3 hr) = 1000 mi/timezone-hour. There are 24 time-zones, so the circumference

is approximately 24 × 1000 mi = 24, 000 miles.

E1-5

Actual number of seconds in a year is

 24 hr 60 min 60 s

(365.25 days)

= 3.1558 × 107 s.

1 day

1 hr

1 min

The percentage error of the approximation is then

3.1416 × 107 s − 3.1558 × 107 s = −0.45%.

3.1558 × 107 s

E1-6

(a) 10−8 seconds per shake means 108 shakes per second. There are

 365 days 24 hr 60 min 60 s = 3.1536 × 107 s/year.

1 year

1 day

1 hr

1 min

This means there are more shakes in a second.

(b) Humans have existed for a fraction of

106 years/1010 years = 10−4.

That fraction of a day is

 60 min 60 s

10−4 (24 hr)

= 8.64 s.

1 hr

1 min

E1-7

We’ll assume, for convenience only, that the runner with the longer time ran exactly one

mile. Let the speed of the runner with the shorter time be given by v1, and call the distance actually ran by this runner d1. Then v1 = d1/t1. Similarly, v2 = d2/t2 for the other runner, and d2 = 1 mile.

We want to know when v1 > v2. Substitute our expressions for speed, and get d1/t1 > d2/t2.

Rearrange, and d1/d2 > t1/t2 or d1/d2 > 0.99937. Then d1 > 0.99937 mile × (5280 feet/1 mile) or d1 > 5276.7 feet is the condition that the first runner was indeed faster. The first track can be no more than 3.3 feet too short to guarantee that the first runner was faster.

2

E1-8

We will wait until a day’s worth of minutes have been gained. That would be

 60 min

(24 hr)

= 1440 min.

1 hr

The clock gains one minute per day, so we need to wait 1,440 days, or almost four years. Of course,

if it is an older clock with hands that only read 12 hours (instead of 24), then after only 720 days

the clock would be correct.

E1-9

First find the “logarithmic average” by

1

log tav

=

log(5 × 1017) + log(6 × 10−15) ,

2

1

=

log 5 × 1017 × 6 × 10−15 ,

2

1

√

=

log 3000 = log

3000 .

2

Solve, and tav = 54.8 seconds.

E1-10

After 20 centuries the day would have increased in length by a total of 20 × 0.001 s = 0.02 s.

The cumulative effect would by the product of the average increase and the number of days; that

average is half of the maximum, so the cumulative effect is 1 (2000)(365)(0.02 s) = 7300 s. That’s

2

about 2 hours.

E1-11

Lunar months are based on the Earth’s position, and as the Earth moves around the orbit

the Moon has farther to go to complete a phase. In 27.3 days the Moon may have orbited through

360◦, but since the Earth moved through (27.3/365) × 360◦ = 27◦ the Moon needs to move 27◦

farther to catch up. That will take (27◦/360◦) × 27.3 days = 2.05 days, but in that time the Earth

would have moved on yet farther, and the moon will need to catch up again. How much farther?

(2.05/365) × 360◦ = 2.02◦ which means (2.02◦/360◦) × 27.3 days = 0.153 days. The total so far is

2.2 days longer; we could go farther, but at our accuracy level, it isn’t worth it.

E1-12

(1.9 m)(3.281 ft/1.000 m) = 6.2 ft, or just under 6 feet, 3 inches.

E1-13

(a) 100 meters = 328.1 feet (Appendix G), or 328.1/3 = 10.9 yards. This is 28 feet longer

than 100 yards, or (28 ft)(0.3048 m/ft) = 8.5 m. (b) A metric mile is (1500 m)(6.214×10−4 mi/m) =

0.932 mi. I’d rather run the metric mile.

E1-14

There are

 365.25 days 24 hr 60 min 60 s

300, 000 years

= 9.5 × 1012s

1 year

1 day

1 hr

1 min

that will elapse before the cesium clock is in error by 1 s. This is almost 1 part in 1013. This kind

of accuracy with respect to 2572 miles is

 1609 m

10−13(2572 mi)

= 413 nm.

1 mi

3

E1-15

The volume of Antarctica is approximated by the area of the base time the height; the

area of the base is the area of a semicircle. Then

 1

V = Ah =

πr2

h.

2

The volume is

1

V

=

(3.14)(2000 × 1000 m)2(3000 m) = 1.88 × 1016 m3

2

 100 cm 3

=

1.88 × 1016 m3 ×

= 1.88 × 1022 cm3.

1 m

E1-16

The volume is (77×104 m2)(26 m) = 2.00×107 m3. This is equivalent to

(2.00×107 m3)(10−3 km/m)3 = 0.02 km3.

E1-17

(a) C = 2πr = 2π(6.37 × 103 km) = 4.00 × 104 km. (b) A = 4πr2 = 4π(6.37 × 103 km)2 =

5.10 × 108 km. (c) V = 4 π(6.37 × 103 km)3 = 1.08 × 1012 km3.

3

E1-18

The conversions: squirrel, 19 km/hr(1000 m/km)/(3600 s/hr) = 5.3 m/s;

rabbit, 30 knots(1.688ft/s/knot)(0.3048 m/ft) = 15 m/s;

snail, 0.030 mi/hr(1609 m/mi)/(3600 s/hr) = 0.013 m/s;

spider, 1.8 ft/s(0.3048 m/ft) = 0.55 m/s;

cheetah, 1.9 km/min(1000 m/km)/(60 s/min) = 32 m/s;

human, 1000 cm/s/(100 cm/m) = 10 m/s;

fox, 1100 m/min/(60 s/min) = 18 m/s;

lion, 1900 km/day(1000 m/km)/(86, 400 s/day) = 22 m/s.

The order is snail, spider, squirrel, human, rabbit, fox, lion, cheetah.

E1-19

One light-year is the distance traveled by light in one year, or (3 × 108 m/s) × (1 year).

Then

mi

light-year

 1609 m 1 hr 100 year

19, 200

,

hr

(3 × 108 m/s) × (1 year)

1 mi

3600 s

1 century

which is equal to 0.00286 light-year/century.

E1-20

Start with the British units inverted,

gal

 231 in3 1.639 × 10−2 L

mi

= 7.84 × 10−2 L/km.

30.0 mi

gal

in3

1.609 km

E1-21

(b) A light-year is

 3600 s 24 hr

(3.00 × 105 km/s)

(365 days) = 9.46 × 1012 km.

1 hr

1 day

A parsec is

1.50 × 108 km 360◦

1.50 × 108 km 360◦

=

= 3.09 × 1013 km.

0◦ 00 100

2π rad

(1/3600)◦

2π rad

(a) (1.5 × 108 km)/(3.09 × 1013 km/pc = 4.85 × 10−6 pc. (1.5 × 108 km)/(9.46 × 1012 km/ly) =

1.59 × 10−5 ly.

4

E1-22

First find the “logarithmic average” by

1

log dav

=

log(2 × 1026) + log(1 × 10−15) ,

2

1

=

log 2 × 1026 × 1 × 10−15 ,

2

1

p

=

log 2 × 1011 = log

2 × 1011 .

2

Solve, and dav = 450 km.

E1-23

The number of atoms is given by (1 kg)/(1.00783 × 1.661 × 10−27 kg), or 5.974 × 1026

atoms.

E1-24

(a) (2 × 1.0 + 16)u(1.661 × 10−27kg) = 3.0 × 10−26kg.

(b) (1.4 × 1021kg)/(3.0 × 10−26kg) = 4.7 × 1046 molecules.

E1-25

The coffee in Paris costs $18.00 per kilogram, or

 0.4536 kg

$18.00 kg−1

= $8.16 lb−1.

1 lb

It is cheaper to buy coffee in New York (at least according to the physics textbook, that is.)

E1-26

The room volume is (21 × 13 × 12)ft3(0.3048 m/ft)3 = 92.8 m3. The mass contained in the

room is

(92.8 m3)(1.21 kg/m3) = 112 kg.

E1-27

One mole of sugar cubes would have a volume of NA × 1.0 cm3, where NA is the Avogadro

√

constant. Since the volume of a cube is equal to the length cubed, V = l3, then l = 3 NA cm

= 8.4 × 107 cm.

E1-28

The number of seconds in a week is 60 × 60 × 24 × 7 = 6.05 × 105. The “weight” loss per

second is then

(0.23 kg)/(6.05 × 105 s) = 3.80 × 10−1 mg/s.

E1-29

The definition of the meter was wavelengths per meter; the question asks for meters per

wavelength, so we want to take the reciprocal. The definition is accurate to 9 figures, so the reciprocal should be written as 1/1, 650, 763.73 = 6.05780211 × 10−7 m = 605.780211 nm.

E1-30

(a) 37.76 + 0.132 = 37.89. (b) 16.264 − 16.26325 = 0.001.

E1-31

The easiest approach is to first solve Darcy’s Law for K, and then substitute the known

SI units for the other quantities. Then

V L

m3 (m)

K =

has units of

AHt

(m2) (m) (s)

which can be simplified to m/s.

5

E1-32

The Planck length, lP, is found from

[lP]

=

[ci][Gj][hk],

L

=

(LT−1)i(L3T−2M−1)j (ML2T−1)k,

=

Li+3j+2kT−i−2j−kM−j+k.

Equate powers on each side,

L: 1

=

i + 3j + 2k,

T: 0

=

−i − 2j − k,

M: 0

=

−j + k.

Then j = k, and i = −3k, and 1 = 2k; so k = 1/2, j = 1/2, and i = −3/2. Then

[lP]

=

[c−3/2][G1/2][h1/2],

=

(3.00 × 108 m/s)−3/2(6.67 × 10−11 m3/s2 · kg)1/2(6.63 × 10−34 kg · m2/s)1/2,

=

4.05 × 10−35 m.

E1-33

The Planck mass, mP, is found from

[mP]

=

[ci][Gj][hk],

M

=

(LT−1)i(L3T−2M−1)j (ML2T−1)k,

=

Li+3j+2kT−i−2j−kM−j+k.

Equate powers on each side,

L: 0

=

i + 3j + 2k,

T: 0

=

−i − 2j − k,

M: 1

=

−j + k.

Then k = j + 1, and i = −3j − 1, and 0 = −1 + 2k; so k = 1/2, and j = −1/2, and i = 1/2. Then

[mP]

=

[c1/2][G−1/2][h1/2],

=

(3.00 × 108 m/s)1/2(6.67 × 10−11 m3/s2 · kg)−1/2(6.63 × 10−34 kg · m2/s)1/2,

=

5.46 × 10−8 kg.

P1-1

There are 24 × 60 = 1440 traditional minutes in a day. The conversion plan is then fairly

straightforward

 1440 trad. min

822.8 dec. min

= 1184.8 trad. min.

1000 dec. min

This is traditional minutes since midnight, the time in traditional hours can be found by dividing

by 60 min/hr, the integer part of the quotient is the hours, while the remainder is the minutes. So

the time is 19 hours, 45 minutes, which would be 7:45 pm.

P1-2

(a) By similar triangles, the ratio of the distances is the same as the ratio of the diameters—

390:1.

(b) Volume is proportional to the radius (diameter) cubed, or 3903 = 5.93 × 107.

(c) 0.52◦(2π/360◦) = 9.1 × 10−3 rad. The diameter is then (9.1 × 10−3 rad)(3.82 × 105 km) =

3500 km.

6

P1-3

(a) The circumference of the Earth is approximately 40,000 km; 0.5 seconds of an arc is

0.5/(60 × 60 × 360) = 3.9 × 10−7 of a circumference, so the north-south error is ±(3.9 × 10−7)(4 ×

107 m) = ±15.6 m. This is a range of 31 m.

(b) The east-west range is smaller, because the distance measured along a latitude is smaller than

the circumference by a factor of the cosine of the latitude. Then the range is 31 cos 43.6◦ = 22 m.

(c) The tanker is in Lake Ontario, some 20 km off the coast of Hamlin?

P1-4

Your position is determined by the time it takes for your longitude to rotate ”underneath”

the sun (in fact, that’s the way longitude was measured originally as in 5 hours west of the Azores...) the rate the sun sweep over at equator is 25,000 miles/86,400 s = 0.29 miles/second. The correction

factor because of latitude is the cosine of the latitude, so the sun sweeps overhead near England at

approximately 0.19 mi/s. Consequently a 30 mile accuracy requires an error in time of no more than

(30 mi)/(0.19 mi/s) = 158 seconds.

Trip takes about 6 months, so clock accuracy needs to be within (158 s)/(180 day) = 1.2 sec-

onds/day.

(b) Same, except 0.5 miles accuracy requires 2.6 s accuracy, so clock needs to be within 0.007

s/day!

P1-5

Let B be breaths/minute while sleeping. Each breath takes in (1.43 g/L)(0.3 L) = 0.429 g;

and lets out (1.96 g/L)(0.3 L) = 0.288 g. The net loss is 0.141 g. Multiply by the number of breaths,

(8 hr)(60 min./hr)B(0.141 g) = B(67.68 g). I’ll take a short nap, and count my breaths, then finish

the problem.

I’m back now, and I found my breaths to be 8/minute. So I lose 541 g/night, or about 1 pound.

P1-6

The mass of the water is (1000 kg/m3)(5700 m3) = 5.7 × 106 kg. The rate that water leaks

drains out is

(5.7 × 106 kg)

= 132 kg/s.

(12 hr)(3600 s/hr)

P1-7

Let the radius of the grain be given by rg. Then the surface area of the grain is Ag = 4πr2,

g

and the volume is given by Vg = (4/3)πr3.

g

If N grains of sand have a total surface area equal to that of a cube 1 m on a edge, then

N Ag = 6 m2. The total volume Vt of this number of grains of sand is N Vg. Eliminate N from these

two expressions and get

(6 m2)

(6 m2)rg

Vt = N Vg =

Vg =

.

Ag

3

Then Vt = (2 m2)(50 × 10−6 m) = 1 × 10−4 m3.

The mass of a volume Vt is given by

 2600 kg

1 × 10−4 m3

= 0.26 kg.

1 m3

P1-8

For a cylinder V = πr2h, and A = 2πr2 + 2πrh. We want to minimize A with respect to

changes in r, so

dA

d

V

=

2πr2 + 2πr

,

dr

dr

πr2

V

=

4πr − 2

.

r2

Set this equal to zero; then V = 2πr3. Notice that h = 2r in this expression.

7

P1-9

(a) The volume per particle is

(9.27 × 10−26kg)/(7870 kg/m3) = 1.178 × 10−28m3.

The radius of the corresponding sphere is

r

3

3(1.178 × 10−28m3)

r =

= 1.41 × 10−10m.

4π

Double this, and the spacing is 282 pm.

(b) The volume per particle is

(3.82 × 10−26kg)/(1013 kg/m3) = 3.77 × 10−29m3.

The radius of the corresponding sphere is

r

3

3(3.77 × 10−29m3)

r =

= 2.08 × 10−10m.

4π

Double this, and the spacing is 416 pm.

P1-10

(a) The area of the plate is (8.43 cm)(5.12 cm) = 43.2 cm2. (b) (3.14)(3.7 cm)2 = 43 cm2.

8

E2-1

Add the vectors as is shown in Fig. 2-4. If ~

a has length a = 4 m and ~

b has length b = 3 m

then the sum is given by ~s. The cosine law can be used to find the magnitude s of ~s,

s2 = a2 + b2 − 2ab cos θ,

where θ is the angle between sides a and b in the figure.

(a) (7 m)2 = (4 m)2 + (3 m)2 − 2(4 m)(3 m) cos θ, so cos θ = −1.0, and θ = 180◦. This means

that ~

a and ~

b are pointing in the same direction.

(b) (1 m)2 = (4 m)2 + (3 m)2 − 2(4 m)(3 m) cos θ, so cos θ = 1.0, and θ = 0◦. This means that

~

a and ~

b are pointing in the opposite direction.

(c) (5 m)2 = (4 m)2 + (3 m)2 − 2(4 m)(3 m) cos θ, so cos θ = 0, and θ = 90◦. This means that ~a

and ~

b are pointing at right angles to each other.

E2-2

(a) Consider the figures below.

(b) Net displacement is 2.4 km west, (5.2 − 3.1 = 2.1) km south. A bird would fly

p2.42 + 2.12 km = 3.2 km.

E2-3

Consider the figure below.

a

a+b

b

-b

a-b

a

E2-4

(a) The components are (7.34) cos(252◦) = −2.27î and (7.34) sin(252◦) = −6.98ˆj.

(b) The magnitude is p(−25)2 + (43)2 = 50; the direction is θ = tan−1(43/ − 25) = 120◦. We

did need to choose the correct quadrant.

E2-5

The components are given by the trigonometry relations

O = H sin θ = (3.42 km) sin 35.0◦ = 1.96 km

and

A = H cos θ = (3.42 km) cos 35.0◦ = 2.80 km.

9

The stated angle is measured from the east-west axis, counter clockwise from east. So O is measured

against the north-south axis, with north being positive; A is measured against east-west with east

being positive.

Since her individual steps are displacement vectors which are only north-south or east-west, she

must eventually take enough north-south steps to equal 1.96 km, and enough east-west steps to

equal 2.80 km. Any individual step can only be along one or the other direction, so the minimum

total will be 4.76 km.

E2-6

Let ~rf = 124î km and ~ri = (72.6î + 31.4ˆj) km. Then the ship needs to travel

∆~r = ~rf − ~ri = (51.4î + 31.4ˆj) km.

√

Ship needs to travel

51.42 + 31.42 km = 60.2 km in a direction θ = tan−1(31.4/51.4) = 31.4◦ west

of north.

E2-7

(a) In unit vector notation we need only add the components; ~

a+~

b = (5î+3ˆj)+(−3î+2ˆj) =

(5 − 3)î + (3 + 2)ˆj = 2î + 5ˆj.

q

√

(b) If we define ~c = ~

a + ~

b and write the magnitude of ~c as c, then c =

c2 + c2 =

22 + 52 =

x

y

5.39. The direction is given by tan θ = cy/cx which gives an angle of 68.2◦, measured counterclock-

wise from the positive x-axis.

E2-8

(a) ~

a + ~

b = (4 − 1)î + (−3 + 1)ˆj + (1 + 4)ˆ

k = 3î − 2ˆj + 5ˆ

k.

(b) ~

a − ~b = (4 − −1)î + (−3 − 1)ˆj + (1 − 4)ˆ

k = 5î − 4ˆj − 3ˆ

k.

(c) Rearrange, and ~c = ~

b − ~a, or ~b − ~a = (−1 − 4)î + (1 − −3)ˆj + (4 − 1)ˆ

k = −5î + 4ˆj + 3ˆ

k.

E2-9

(a) The magnitude of ~

a is p4.02 + (−3.0)2 = 5.0; the direction is θ = tan−1(−3.0/4.0) =

323◦.

√

(b) The magnitude of ~

b is

6.02 + 8.03 = 10.0; the direction is θ = tan−1(6.0/8.0) = 36.9◦.

(c) The resultant vector is ~

a + ~

b = (4.0 + 6.0)î + (−3.0 + 8.0)ˆj. The magnitude of ~a + ~b is

p(10.0)2 + (5.0)2 = 11.2; the direction is θ = tan−1(5.0/10.0) = 26.6◦.

(d) The resultant vector is ~

a − ~b = (4.0 − 6.0)î + (−3.0 − 8.0)ˆj. The magnitude of ~a − ~b is

p(−2.0)2 + (−11.0)2 = 11.2; the direction is θ = tan−1(−11.0/ − 2.0) = 260◦.

(e) The resultant vector is ~

b − ~a = (6.0 − 4.0)î + (8.0 − −3.0)ˆj. The magnitude of ~b − ~a is

p(2.0)2 + (11.0)2 = 11.2; the direction is θ = tan−1(11.0/2.0) = 79.7◦.

E2-10

(a) Find components of ~

a; ax = (12.7) cos(28.2◦) = 11.2, ay = (12.7) sin(28.2◦) = 6.00.

Find components of ~

b; bx = (12.7) cos(133◦) = −8.66, by = (12.7) sin(133◦) = 9.29. Then

~r = ~

a + ~

b = (11.2 − 8.66)î + (6.00 + 9.29)ˆj = 2.54î + 15.29ˆj.

√

(b) The magnitude of ~r is

2.542 + 15.292 = 15.5.

(c) The angle is θ = tan−1(15.29/2.54) = 80.6◦.

E2-11

Consider the figure below.

10

E2-12

Consider the figure below.

E2-13

Our axes will be chosen so that î points toward 3 O’clock and ˆj points toward 12 O’clock.

(a)

The two relevant positions are ~ri = (11.3 cm)î and ~rf = (11.3 cm)ˆj. Then

∆~r

=

~rf − ~ri

=

(11.3 cm)ˆj − (11.3 cm)î.

(b)

The two relevant positions are now ~ri = (11.3 cm)ˆj and ~rf = (−11.3 cm)ˆj. Then

∆~r

=

~rf − ~ri

=

(11.3 cm)ˆj − (−11.3 cm)ˆj

=

(22.6 cm)ˆj.

(c)

The two relevant positions are now ~ri = (−11.3 cm)ˆj and ~rf = (−11.3 cm)ˆj. Then

∆~r

=

~rf − ~ri

=

(−11.3 cm)ˆj − (−11.3 cm)ˆj

=

(0 cm)ˆj.

E2-14

(a) The components of ~r1 are

r1x = (4.13 m) cos(225◦) = −2.92 m

and

r1y = (4.13 m) sin(225◦) = −2.92 m.

11

The components of ~r2 are

r1x = (5.26 m) cos(0◦) = 5.26 m

and

r1y = (5.26 m) sin(0◦) = 0 m.

The components of ~r3 are

r1x = (5.94 m) cos(64.0◦) = 2.60 m

and

r1y = (5.94 m) sin(64.0◦) = 5.34 m.

(b) The resulting displacement is

h

i

(−2.92 + 5.26 + 2.60)î + (−2.92 + 0 + 5.34)ˆj m = (4.94î + 2.42ˆj) m.

√

(c) The magnitude of the resulting displacement is

4.942 + 2.422 m = 5.5 m. The direction of

the resulting displacement is θ = tan−1(2.42/4.94) = 26.1◦. (d) To bring the particle back to the

starting point we need only reverse the answer to (c); the magnitude will be the same, but the angle

will be 206◦.

E2-15

The components of the initial position are

r1x = (12, 000 ft) cos(40◦) = 9200 ft

and

r1y = (12, 000 ft) sin(40◦) = 7700 ft.

The components of the final position are

r2x = (25, 8000 ft) cos(163◦) = −24, 700 ft

and

r2y = (25, 800 ft) sin(163◦) = 7540 ft.

The displacement is

h

i

~r = ~r2 − ~r1 = (−24, 700 − 9, 200)î + (7, 540 − 9, 200)ˆj) = (−33900î − 1660ˆj) ft.

E2-16

(a) The displacement vector is ~r = (410î − 820ˆj) mi, where positive x is east and positive

y is north. The magnitude of the displacement is p(410)2 + (−820)2 mi = 920 mi. The direction is

θ = tan−1(−820/410) = 300◦.

(b) The average velocity is the displacement divided by the total time, 2.25 hours. Then

~

vav = (180î − 360ˆj) mi/hr.

(c) The average speed is total distance over total time, or (410 + 820)/(2.25) mi/hr = 550 mi/hr.

12

E2-17

(a) Evaluate ~r when t = 2 s.

~r

=

[(2 m/s3)t3 − (5 m/s)t]î + [(6 m) − (7 m/s4)t4]ˆj

=

[(2 m/s3)(2 s)3 − (5 m/s)(2 s)]î + [(6 m) − (7 m/s4)(2 s)4]ˆj

=

[(16 m) − (10 m)]î + [(6 m) − (112 m)]ˆj

=

[(6 m)]î + [−(106 m)]ˆj.

(b) Evaluate:

d~r

~

v =

=

[(2 m/s3)3t2 − (5 m/s)]î + [−(7 m/s4)4t3]ˆj

dt

=

[(6 m/s3)t2 − (5 m/s)]î + [−(28 m/s4)t3]ˆj.

Into this last expression we now evaluate ~

v(t = 2 s) and get

~

v

=

[(6 m/s3)(2 s)2 − (5 m/s)]î + [−(28 m/s4)(2 s)3]ˆj

=

[(24 m/s) − (5 m/s)]î + [−(224 m/s)]ˆj

=

[(19 m/s)]î + [−(224 m/s)]ˆj,

for the velocity ~

v when t = 2 s.

(c) Evaluate

d~

v

~

a =

=

[(6 m/s3)2t]î + [−(28 m/s4)3t2]ˆj

dt

=

[(12 m/s3)t]î + [−(84 m/s4)t2]ˆj.

Into this last expression we now evaluate ~

a(t = 2 s) and get

~

a

=

[(12 m/s3)(2 s)]î + [−(84 m/s4)(2 2)2]ˆj

=

[(24 m/s2)]î + [−(336 m/s2)]ˆj.

E2-18

(a) Let ui point north, ˆj point east, and ˆ

k point up. The displacement is (8.7î + 9.7ˆj +

2.9ˆ

k) km. The average velocity is found by dividing each term by 3.4 hr; then

~

vav = (2.6î + 2.9ˆj + 0.85) km/hr.

√

The magnitude of the average velocity is

2.62 + 2.92 + 0.852 km/hr = 4.0 km/hr.

√

(b) The horizontal velocity has a magnitude of

2.62 + 2.92 km/hr = 3.9 km/hr. The angle with

the horizontal is given by θ = tan−1(0.85/3.9) = 13◦.

E2-19

(a) The derivative of the velocity is

~

a = [(6.0 m/s2) − (8.0 m/s3)t]î

so the acceleration at t = 3 s is ~

a = (−18.0 m/s2)î. (b) The acceleration is zero when (6.0 m/s2) −

(8.0 m/s3)t = 0, or t = 0.75 s. (c) The velocity is never zero; there is no way to “cancel” out the

y component. (d) The speed equals 10 m/s when 10 = pv2 + 82, or v

x

x = ±6.0 m/s. This happens

when (6.0 m/s2) − (8.0 m/s3)t = ±6.0 m/s, or when t = 0 s.

13

E2-20

If v is constant then so is v2 = v2 + v2. Take the derivative;

x

y

d

d

2vx

vx + 2vy

vy = 2(vxax + vyay).

dt

dt

But if the value is constant the derivative is zero.

E2-21

Let the actual flight time, as measured by the passengers, be T . There is some time

difference between the two cities, call it ∆T = Namulevu time - Los Angeles time. The ∆T will be

positive if Namulevu is east of Los Angeles. The time in Los Angeles can then be found from the

time in Namulevu by subtracting ∆T .

The actual time of flight from Los Angeles to Namulevu is then the difference between when the

plane lands (LA times) and when the plane takes off (LA time):

T

=

(18:50 − ∆T) − (12:50)

=

6:00 − ∆T,

where we have written times in 24 hour format to avoid the AM/PM issue. The return flight time

can be found from

T

=

(18:50) − (1:50 − ∆T)

=

17:00 + ∆T,

where we have again changed to LA time for the purpose of the calculation.

(b) Now we just need to solve the two equations and two unknowns.

17:00 + ∆T

=

6:00 − ∆T

2∆T

=

6:00 − 17:00

∆T

=

−5:30.

Since this is a negative number, Namulevu is located west of Los Angeles.

(a) T = 6:00 − ∆T = 11 : 30, or eleven and a half hours.

(c) The distance traveled by the plane is given by d = vt = (520 mi/hr)(11.5 hr) = 5980 mi.

We’ll draw a circle around Los Angeles with a radius of 5980 mi, and then we look for where it

intersects with longitudes that would belong to a time zone ∆T away from Los Angeles. Since the

Earth rotates once every 24 hours and there are 360 longitude degrees, then each hour corresponds

to 15 longitude degrees, and then Namulevu must be located approximately 15◦ × 5.5 = 83◦ west of

Los Angeles, or at about longitude 160 east. The location on the globe is then latitude 5◦, in the

vicinity of Vanuatu.

When this exercise was originally typeset the times for the outbound and the inbound flights were

inadvertently switched. I suppose that we could blame this on the airlines; nonetheless, when the answers were prepared for the back of the book the reversed numbers put Namulevu east of Los Angeles. That would put it in either the North Atlantic or Brazil.

E2-22

There is a three hour time zone difference. So the flight is seven hours long, but it takes

3 hr 51 min for the sun to travel same distance. Look for when the sunset distance has caught up

with plane:

dsunset

=

dplane,

vsunset(t − 1:35) = vplanet,

(t − 1:35)/3:51 = t/7:00,

so t = 3:31 into flight.

14

E2-23

The distance is

d = vt = (112 km/hr)(1 s)/(3600 s/hr) = 31 m.

E2-24

The time taken for the ball to reach the plate is

d

(18.4 m)

t =

=

(3600 s/hr)/(1000 m/km) = 0.414 s.

v

(160 km/hr)

E2-25

Speed is distance traveled divided by time taken; this is equivalent to the inverse of the

slope of the line in Fig. 2-32. The line appears to pass through the origin and through the point

(1600 km, 80 × 106 y), so the speed is v = 1600 km/80 × 106 y= 2 × 10−5 km/y. Converting,

 1000 m 100 cm

v = 2 × 10−5km/y

= 2 cm/y

1 km

1 m

E2-26

(a) For Maurice Greene vav = (100 m)/(9.81 m) = 10.2 m/s. For Khalid Khannouchi,

(26.219 mi) 1609 m 1hr

vav =

= 5.594 m/s.

(2.0950 hr)

1 mi

3600 s

(b) If Maurice Greene ran the marathon with an average speed equal to his average sprint speed

then it would take him

(26.219 mi) 1609 m 1hr

t =

= 1.149 hr,

10.2 m/s

1 mi

3600 s

or 1 hour, 9 minutes.

E2-27

The time saved is the difference,

(700 km)

(700 km)

∆t =

−

= 1.22 hr,

(88.5 km/hr)

(104.6 km/hr)

which is about 1 hour 13 minutes.

E2-28

The ground elevation will increase by 35 m in a horizontal distance of

x = (35.0 m)/ tan(4.3◦) = 465 m.

The plane will cover that distance in

(0.465 km) 3600 s

t =

= 1.3 s.

(1300 km/hr)

1hr

E2-29

Let v1 = 40 km/hr be the speed up the hill, t1 be the time taken, and d1 be the distance

traveled in that time. We similarly define v2 = 60 km/hr for the down hill trip, as well as t2 and d2.

Note that d2 = d1.

15

v1 = d1/t1 and v2 = d2/t2. vav = d/t, where d total distance and t is the total time. The total

distance is d1 + d2 = 2d1. The total time t is just the sum of t1 and t2, so

d

vav

=

t

2d1

=

t1 + t2

2d1

=

d1/v1 + d2/v2

2

=

,

1/v1 + 1/v2

Take the reciprocal of both sides to get a simpler looking expression

2

1

1

=

+

.

vav

v1

v2

Then the average speed is 48 km/hr.

E2-30

(a) Average speed is total distance divided by total time. Then

(240 ft) + (240 ft)

vav =

= 5.7 ft/s.

(240 ft)/(4.0 ft/s) + (240 ft)/(10 ft/s)

(b) Same approach, but different information given, so

(60 s)(4.0 ft/s) + (60 s)(10 ft/s)

vav =

= 7.0 ft/s.

(60 s) + (60 s)

E2-31

The distance traveled is the total area under the curve. The “curve” has four regions: (I)

a triangle from 0 to 2 s; (II) a rectangle from 2 to 10 s; (III) a trapezoid from 10 to 12 s; and (IV) a rectangle from 12 to 16 s.

The area underneath the curve is the sum of the areas of the four regions.

1

1

d =

(2 s)(8 m/s) + (8.0 s)(8 m/s) +

(2 s)(8 m/s + 4 m/s) + (4.0 s)(4 m/s) = 100 m.

2

2

E2-32

The acceleration is the slope of a velocity-time curve,

(8 m/s) − (4 m/s)

a =

= −2 m/s2.

(10 s) − (12 s)

E2-33

The initial velocity is ~

vi = (18 m/s)î, the final velocity is ~vf = (−30 m/s)î. The average

acceleration is then

∆~

v

~

v

(−30 m/s)î − (18 m/s)î

~

f − ~

vi

aav =

=

=

,

∆t

∆t

2.4 s

which gives ~

aav = (−20.0 m/s2)î.

16

E2-34

Consider the figure below.

10

5

0

1

2

3

4

5

-5

-10

E2-35

(a) Up to A vx > 0 and is constant. From A to B vx is decreasing, but still positive. From

B to C vx = 0. From C to D vx < 0, but |vx| is decreasing.

(b) No. Constant acceleration would appear as (part of) a parabola; but it would be challenging

to distinguish between a parabola and an almost parabola.

E2-36

(a) Up to A vx > 0 and is decreasing. From A to B vx = 0. From B to C vx > 0 and is

increasing. From C to D vx > 0 and is constant.

(b) No. Constant acceleration would appear as (part of) a parabola; but it would be challenging

to distinguish between a parabola and an almost parabola.

E2-37

Consider the figure below.

 v

 x

 a

 v

E2-38

Consider the figure below.

17

16

16

The acceleration

12

12

is a constant

2 cm/s/s during

8

8

the entire time

4

4

interval.

x(cm)

v(cm/s)

0

0

−4

−4

0

1

2

3

4

5

6 t(s)

0

1

2

3

4

5

6 t(s)

E2-39

(a) A must have units of m/s2. B must have units of m/s3.

(b) The maximum positive x position occurs when vx = 0, so

dx

vx =

= 2At − 3Bt2

dt

implies vx = 0 when either t = 0 or t = 2A/3B = 2(3.0 m/s2)/3(1.0 m/s3) = 2.0 s.

(c) Particle starts from rest, then travels in positive direction until t = 2 s, a distance of

x = (3.0 m/s2)(2.0 s)2 − (1.0 m/s3)(2.0 s)3 = 4.0 m.

Then the particle moves back to a final position of

x = (3.0 m/s2)(4.0 s)2 − (1.0 m/s3)(4.0 s)3 = −16.0 m.

The total path followed was 4.0 m + 4.0 m + 16.0 m = 24.0 m.

(d) The displacement is −16.0 m as was found in part (c).

(e) The velocity is vx = (6.0 m/s2)t − (3.0 m/s3)t2. When t = 0, vx = 0.0 m/s. When t = 1.0 s,

vx = 3.0 m/s. When t = 2.0 s, vx = 0.0 m/s. When t = 3.0 s, vx = −9.0 m/s. When t = 4.0 s,

vx = −24.0 m/s.

(f) The acceleration is the time derivative of the velocity,

dvx

ax =

= (6.0 m/s2) − (6.0 m/s3)t.

dt

When t = 0 s, ax = 6.0 m/s2. When t = 1.0 s, ax = 0.0 m/s2. When t = 2.0 s, ax = −6.0 m/s2.

When t = 3.0 s, ax = −12.0 m/s2. When t = 4.0 s, ax = −18.0 m/s2.

(g) The distance traveled was found in part (a) to be −20 m The average speed during the time

interval is then vx,av = (−20 m)/(2.0 s) = −10 m/s.

E2-40

v0x = 0, vx = 360 km/hr = 100 m/s. Assuming constant acceleration the average velocity

will be

1

vx,av =

(100 m/s + 0) = 50 m/s.

2

The time to travel the distance of the runway at this average velocity is

t = (1800 m)/(50 m/s) = 36 s.

The acceleration is

ax = 2x/t2 = 2(1800 m)/(36.0 s)2 = 2.78 m/s2.

18

E2-41

(a) Apply Eq. 2-26,

vx

=

v0x + axt,

(3.0 × 107 m/s) = (0) + (9.8 m/s2)t,

3.1 × 106 s = t.

(b) Apply Eq. 2-28 using an initial position of x0 = 0,

1

x

=

x0 + v0x + axt2,

2

1

x

=

(0) + (0) +

(9.8 m/s2)(3.1 × 106 s)2,

2

x

=

4.7 × 1013 m.

E2-42

v0x = 0 and vx = 27.8 m/s. Then

t = (vx − v0x)/a = ((27.8 m/s) − (0)) /(50 m/s2) = 0.56 s.

I want that car.

E2-43

The muon will travel for t seconds before it comes to a rest, where t is given by

t = (vx − v0x)/a = (0) − (5.20 × 106m/s) /(−1.30 × 1014m/s2) = 4 × 10−8s.

The distance traveled will be

1

1

x =

axt2 + v0xt =

(−1.30 × 1014m/s2)(4 × 10−8s)2 + (5.20 × 106m/s)(4 × 10−8s) = 0.104 m.

2

2

E2-44

The average velocity of the electron was

1

vx,av =

(1.5 × 105 m/s + 5.8 × 106 m/s) = 3.0 × 106 m/s.

2

The time to travel the distance of the runway at this average velocity is

t = (0.012 m)/(3.0 × 106 m/s) = 4.0 × 10−9 s.

The acceleration is

ax = (vx − v0x)/t = ((5.8 × 106 m/s) − (1.5 × 105 m/s))/(4.0 × 10−9 s) = 1.4 × 1015m/s2.

E2-45

It will be easier to solve the problem if we change the units for the initial velocity,

km 1000 m

hr

m

v0x = 1020

= 283

,

hr

km

3600 s

s

and then applying Eq. 2-26,

vx

=

v0x + axt,

(0)

=

(283 m/s) + ax(1.4 s),

−202 m/s2 = ax.

The problem asks for this in terms of g, so

!

g

−202 m/s2

= 21g.

9.8 m/s2

19

E2-46

Change miles to feet and hours to seconds. Then vx = 81 ft/s and v0x = 125 ft/s. The

time is then

t = ((81 ft/s) − (125 ft/s)) /(−17 ft/s2) = 2.6 s.

E2-47

(a) The time to stop is

t = ((0 m/s) − (24.6 m/s)) /(−4.92 m/s2) = 5.00 s.

(b) The distance traveled is

1

1

x =

axt2 + v0xt =

(−4.92 m/s2)(5.00 s)2 + (24.6 m/s)(5.00 s) = 62 m.

2

2

E2-48

Answer part (b) first. The average velocity of the arrow while decelerating is

1

vy,av =

((0) + (260 ft/s)) = 130 ft/s.

2

The time for the arrow to travel 9 inches (0.75 feet) is

t = (0.75 ft)/(130 ft/s) = 5.8 × 10−3s.

(a) The acceleration of the arrow is then

ay = (vy − v0y)/t = ((0) − (260 ft/s))/(5.8 × 10−3s) = −4.5 × 104 ft/s2.

E2-49

The problem will be somewhat easier if the units are consistent, so we’ll write the maxi-

mum speed as

ft min

ft

1000

= 16.7

.

min

60 s

s

(a) We can find the time required for the acceleration from Eq. 2-26,

vx

=

v0x + axt,

(16.7 ft/s)

=

(0) + (4.00 ft/s2)t,

4.18 s

=

t.

And from this and Eq 2-28 we can find the distance

1

x

=

x0 + v0x + axt2,

2

1

x

=

(0) + (0) +

(4.00 ft/s2)(4.18 s)2,

2

x

=

34.9 ft.

(b) The motion of the elevator is divided into three parts: acceleration from rest, constant speed

motion, and deceleration to a stop. The total distance is given at 624 ft and in part (a) we found

the distance covered during acceleration was 34.9 ft. By symmetry, the distance traveled during

deceleration should also be 34.9 ft. The distance traveled at constant speed is then (624 − 34.9 −

34.9) ft = 554 ft. The time required for the constant speed portion of the trip is found from Eq.

2-22, rewritten as

∆x

554 ft

∆t =

=

= 33.2 s.

v

16.7 ft/s

The total time for the trip is the sum of times for the three parts: accelerating (4.18 s), constant

speed (33.2 s), and decelerating (4.18 s). The total is 41.6 seconds.

20

E2-50

(a) The deceleration is found from

2

2

ax =

(x − v0t) =

((34 m) − (16 m/s)(4.0 s)) = −3.75 m/s2.

t2

(4.0 s)2

(b) The impact speed is

vx = v0x + axt = (16 m/s) + (−3.75 m/s2)(4.0 s) = 1.0 m/s.

E2-51

Assuming the drops fall from rest, the time to fall is

s

s

2y

2(−1700 m)

t =

=

= 19 s.

ay

(−9.8 m/s2)

The velocity of the falling drops would be

vy = ayt = (−9.8 m/s2)(19 s) = 190 m/s,

or about 2/3 the speed of sound.

E2-52

Solve the problem out of order.

(b) The time to fall is

s

s

2y

2(−120 m)

t =

=

= 4.9 s.

ay

(−9.8 m/s2)

(a) The speed at which the elevator hits the ground is

vy = ayt = (−9.8 m/s2)(4.9 s) = 48 m/s.

(d) The time to fall half-way is

s

s

2y

2(−60 m)

t =

=

= 3.5 s.

ay

(−9.8 m/s2)

(c) The speed at the half-way point is

vy = ayt = (−9.8 m/s2)(3.5 s) = 34 m/s.

E2-53

The initial velocity of the “dropped” wrench would be zero. I choose vertical to be along

the y axis with up as positive, which is the convention of Eq. 2-29 and Eq. 2-30. It turns out that

it is much easier to solve part (b) before solving part (a).

(b) We solve Eq. 2-29 for the time of the fall.

vy

=

v0y − gt,

(−24.0 m/s) = (0) − (9.8 m/s2)t,

2.45 s

=

t.

(a) Now we can use Eq. 2-30 to find the height from which the wrench fell.

1

y

=

y0 + v0yt − gt2,

2

1

(0)

=

y0 + (0)(2.45 s) − (9.8 m/s2)(2.45 s)2,

2

0

=

y0 − 29.4 m

We have set y = 0 to correspond to the final position of the wrench: on the ground. This results in

an initial position of y0 = 29.4 m; it is positive because the wrench was dropped from a point above

where it landed.

21

E2-54

(a) It is easier to solve the problem from the point of view of an object which falls from the

highest point. The time to fall from the highest point is

s

s

2y

2(−53.7 m)

t =

=

= 3.31 s.

ay

(−9.81 m/s2)

The speed at which the object hits the ground is

vy = ayt = (−9.81 m/s2)(3.31 s) = −32.5 m/s.

But the motion is symmetric, so the object must have been launched up with a velocity of vy =

32.5 m/s.

(b) Double the previous answer; the time of flight is 6.62 s.

E2-55

(a) The time to fall the first 50 meters is

s

s

2y

2(−50 m)

t =

=

= 3.2 s.

ay

(−9.8 m/s2)

(b) The total time to fall 100 meters is

s

s

2y

2(−100 m)

t =

=

= 4.5 s.

ay

(−9.8 m/s2)

The time to fall through the second 50 meters is the difference, 1.3 s.

E2-56

The rock returns to the ground with an equal, but opposite, velocity. The acceleration is

then

ay = ((−14.6 m/s) − (14.6 m/s))/(7.72 s) = 3.78 m/s2.

That would put them on Mercury.

E2-57

(a) Solve Eq. 2-30 for the initial velocity. Let the distances be measured from the ground

so that y0 = 0.

1

y

=

y0 + v0yt − gt2,

2

1

(36.8 m)

=

(0) + v0y(2.25 s) − (9.8 m/s2)(2.25 s)2,

2

36.8 m

=

v0y(2.25 s) − 24.8 m,

27.4 m/s

=

v0y.

(b) Solve Eq. 2-29 for the velocity, using the result from part (a).

vy

=

v0y − gt,

vy

=

(27.4 m/s) − (9.8 m/s2)(2.25 s),

vy

=

5.4 m/s.

(c) We need to solve Eq. 2-30 to find the height to which the ball rises, but we don’t know how

long it takes to get there. So we first solve Eq. 2-29, because we do know the velocity at the highest point (vy = 0).

vy

=

v0y − gt,

(0)

=

(27.4 m/s) − (9.8 m/s2)t,

2.8 s

=

t.

22

And then we find the height to which the object rises,

1

y

=

y0 + v0yt − gt2,

2

1

y

=

(0) + (27.4 m/s)(2.8 s) − (9.8 m/s2)(2.8 s)2,

2

y

=

38.3m.

This is the height as measured from the ground; so the ball rises 38.3 − 36.8 = 1.5 m above the point

specified in the problem.

E2-58

The time it takes for the ball to fall 2.2 m is

s

s

2y

2(−2.2 m)

t =

=

= 0.67 s.

ay

(−9.8 m/s2)

The ball hits the ground with a velocity of

vy = ayt = (−9.8 m/s2)(0.67 s) = −6.6 m/s.

The ball then bounces up to a height of 1.9 m. It is easier to solve the falling part of the motion,

and then apply symmetry. The time is would take to fall is

s

s

2y

2(−1.9 m)

t =

=

= 0.62 s.

ay

(−9.8 m/s2)

The ball hits the ground with a velocity of

vy = ayt = (−9.8 m/s2)(0.62 s) = −6.1 m/s.

But we are interested in when the ball moves up, so vy = 6.1 m/s.

The acceleration while in contact with the ground is

ay = ((6.1 m/s) − (−6.6 m/s))/(0.096 s) = 130 m/s2.

E2-59

The position as a function of time for the first object is

1

y1 = − gt2,

2

The position as a function of time for the second object is

1

y2 = − g(t − 1 s)2

2

The difference,

∆y = y2 − y1 = f rac12g ((2 s)t − 1) ,

is the set equal to 10 m, so t = 1.52 s.

E2-60

Answer part (b) first.

(b) Use the quadratic equation to solve

1

(−81.3 m) = (−9.81 m/s2)t2 + (12.4 m/s)t

2

for time. Get t = −3.0 s and t = 5.53 s. Keep the positive answer.

(a) Now find final velocity from

vy = (−9.8 m/s2)(5.53 s) + (12.4 m/s) = −41.8 m/s.

23

E2-61

The total time the pot is visible is 0.54 s; the pot is visible for 0.27 s on the way down.

We’ll define the initial position as the highest point and make our measurements from there. Then

y0 = 0 and v0y = 0. Define t1 to be the time at which the falling pot passes the top of the window

y1, then t2 = t1 + 0.27 s is the time the pot passes the bottom of the window y2 = y1 − 1.1 m. We

have two equations we can write, both based on Eq. 2-30,

1

y1

=

y0 + v0yt1 − gt2,

2

1

1

y1

=

(0) + (0)t1 − gt2,

2

1

and

1

y2

=

y0 + v0yt2 − gt2,

2

2

1

y1 − 1.1 m = (0) + (0)t2 − g(t1 + 0.27 s)2,

2

Isolate y1 in this last equation and then set the two expressions equal to each other so that we can

solve for t1,

1

1

− gt2 = 1.1 m − g(t1 + 0.27 s)2,

2

1

2

1

1

− gt2 = 1.1 m − g(t2 + [0.54 s]t1 + 0.073 s2),

2

1

2

1

1

0

=

1.1 m − g([0.54 s]t1 + 0.073 s2).

2

This last line can be directly solved to yield t1 = 0.28 s as the time when the falling pot passes the top of the window. Use this value in the first equation above and we can find y1 = − 1 (9.8 m/s2)(0.28

2

s)2 = −0.38 m. The negative sign is because the top of the window is beneath the highest point, so

the pot must have risen to 0.38 m above the top of the window.

P2-1

(a) The net shift is p(22 m)2 + (17 m)2) = 28 m.

(b) The vertical displacement is (17 m) sin(52◦) = 13 m.

P2-2

Wheel “rolls” through half of a turn, or πr = 1.41 m. The vertical displacement is 2r =

0.90 m. The net displacement is

p(1.41 m)2 + (0.90 m)2 = 1.67 m0.

The angle is

θ = tan−1(0.90 m)/(1.41 m) = 33◦.

P2-3

We align the coordinate system so that the origin corresponds to the starting position of

the fly and that all positions inside the room are given by positive coordinates.

(a) The displacement vector can just be written,

∆~r = (10 ft)î + (12 ft)ˆj + (14 ft)ˆ

k.

√

(b) The magnitude of the displacement vector is |∆~r| =

102 + 122 + 142 ft= 21 ft.

24

(c) The straight line distance between two points is the shortest possible distance, so the length

of the path taken by the fly must be greater than or equal to 21 ft.

(d) If the fly walks it will need to cross two faces. The shortest path will be the diagonal across

these two faces. If the lengths of sides of the room are l1, l2, and l3, then the diagonal length across two faces will be given by

q

(l1 + l2)2 + l2,

3

where we want to choose the li from the set of 10 ft, 12 ft, and 14 ft that will minimize the length.

The minimum distance is when l1 = 10 ft, l2 = 12 ft, and l3 = 14. Then the minimal distance the

fly would walk is 26 ft.

P2-4

Choose vector ~

a to lie on the x axis. Then ~

a = aî and ~

b = b ˆ

ˆ

xi + by j where bx = b cos θ and

by = b sin θ. The sum then has components

rx = a + b cos θ and ry = b sin θ.

Then

r2

=

(a + b cos θ)2 + (b sin θ)2 ,

=

a2 + 2ab cos θ + b2.

P2-5

(a) Average speed is total distance divided by total time. Then

(35.0 mi/hr)(t/2) + (55.0 mi/hr)(t/2)

vav =

= 45.0 mi/hr.

(t/2) + (t/2)

(b) Average speed is total distance divided by total time. Then

(d/2) + (d/2)

vav =

= 42.8 mi/hr.

(d/2)/(35.0 mi/hr) + (d/2)/(55.0 mi/hr)

(c) Average speed is total distance divided by total time. Then

d + d

vav =

= 43.9 mi/hr

(d)/(45.0 mi/hr) + (d)/(42.8 mi/hr)

P2-6

(a) We’ll do just one together. How about t = 2.0 s?

x = (3.0 m/s)(2.0 s) + (−4.0 m/s2)(2.0 s)2 + (1.0 m/s3)(2.0 s)3 = −2.0 m.

The rest of the values are, starting from t = 0, x = 0.0 m, 0.0 m, -2.0 m, 0.0 m, and 12.0 m.

(b) Always final minus initial. The answers are xf − xi = −2.0 m − 0.0 m = −2.0 m and xf − xi =

12.0 m − 0.0 m = 12.0 m.

(c) Always displacement divided by (change in) time.

(12.0 m) − (−2.0 m)

vav =

= 7.0 m/s,

(4.0 s) − (2.0 s)

and

(0.0 m) − (0.0 m)

vav =

= 0.0 m/s.

(3.0 s) − (0.0 s)

25

P2-7

(a) Assume the bird has no size, the trains have some separation, and the bird is just

leaving one of the trains. The bird will be able to fly from one train to the other before the two

trains collide, regardless of how close together the trains are. After doing so, the bird is now on the other train, the trains are still separated, so once again the bird can fly between the trains before

they collide. This process can be repeated every time the bird touches one of the trains, so the bird

will make an infinite number of trips between the trains.

(b) The trains collide in the middle; therefore the trains collide after (51 km)/(34 km/hr) = 1.5

hr. The bird was flying with constant speed this entire time, so the distance flown by the bird is (58

km/hr)(1.5 hr) = 87 km.

P2-8

(a) Start with a perfect square:

(v1 − v2)2

>

0,

v2 + v2

>

2v1v2,

1

2

(v2 + v2)t

1

2

1t2

>

2v1v2t1t2,

d2 + d2 + (v2 + v2)t

+ d2 + 2v

1

2

1

2

1t2

>

d21

2

1v2t1t2,

(v2t

t

1 1 + v2

2 2)(t1 + t2)

>

(d1 + d2)2,

v2t

t

d

1 1 + v2

2 2

1 + d2

>

,

d1 + d2

t1 + t2

v1d1 + v2d2

v1t1 + v2t2

>

d1 + d2

t1 + t2

Actually, it only works if d1 + d2 > 0!

(b) If v1 = v2.

P2-9

(a) The average velocity during the time interval is vav = ∆x/∆t, or

(A + B(3 s)3) − (A + B(2 s)3)

vav =

= (1.50 cm/s3)(19 s3)/(1 s) = 28.5 cm/s.

(3 s) − (2 s)

(b) v = dx/dt = 3Bt2 = 3(1.50 cm/s3)(2 s)2 = 18 cm/s.

(c) v = dx/dt = 3Bt2 = 3(1.50 cm/s3)(3 s)2 = 40.5 cm/s.

(d) v = dx/dt = 3Bt2 = 3(1.50 cm/s3)(2.5 s)2 = 28.1 cm/s.

(e) The midway position is (xf + xi)/2, or

xmid = A + B[(3 s)3 + (2 s)3)]/2 = A + (17.5 s3)B.

This occurs when t = 3

p(17.5 s3). The instantaneous velocity at this point is

v = dx/dt = 3Bt2 = 3(1.50 cm/s3)(3

p(17.5 s3))2 = 30.3 cm/s.

P2-10

Consider the figure below.

x

x

x

x

t

1

t

1

t

1

t

1

(a)

(b)

(c)

(d)

26

P2-11

(a) The average velocity is displacement divided by change in time,

(2.0 m/s3)(2.0 s)3 − (2.0 m/s3)(1.0 s)3

14.0 m

vav =

=

= 14.0 m/s.

(2.0 s) − (1.0 s)

1.0 s

The average acceleration is the change in velocity. So we need an expression for the velocity, which

is the time derivative of the position,

dx

d

v =

=

(2.0 m/s3)t3 = (6.0 m/s3)t2.

dt

dt

From this we find average acceleration

(6.0 m/s3)(2.0 s)2 − (6.0 m/s3)(1.0 s)2

18.0 m/s

aav =

=

= 18.0 m/s2.

(2.0 s) − (1.0 s)

1.0 s

(b) The instantaneous velocities can be found directly from v = (6.0 m/s2)t2, so v(2.0 s) = 24.0

m/s and v(1.0 s) = 6.0 m/s. We can get an expression for the instantaneous acceleration by taking

the time derivative of the velocity

dv

d

a =

=

(6.0 m/s3)t2 = (12.0 m/s3)t.

dt

dt

Then the instantaneous accelerations are a(2.0 s) = 24.0 m/s2 and a(1.0 s) = 12.0 m/s2

(c) Since the motion is monotonic we expect the average quantities to be somewhere between

the instantaneous values at the endpoints of the time interval. Indeed, that is the case.

P2-12

Consider the figure below.

a(m/s^2)

v(m/s)

x(m)

15

75

10

50

5

25

0

0

0

2

4

6

8

10

0

2

4

6

8

10

0

2

4

6

8

10

t(s)

t(s)

t(s)

P2-13

Start with vf = vi + at, but vf = 0, so vi = −at, then

1

1

1

x =

at2 + vit =

at2 − at2 = − at2,

2

2

2

q

so t = p−2x/a =

−2(19.2 ft)/(−32 ft/s2) = 1.10 s. Then vi = −(−32 ft/s2)(1.10 s) = 35.2 ft/s.

Converting,

35.2 ft/s(1/5280 mi/ft)(3600 s/h) = 24 mi/h.

27

P2-14

(b) The average speed during while traveling the 160 m is

vav = (33.0 m/s + 54.0 m/s)/2 = 43.5 m/s.

The time to travel the 160 m is t = (160 m)/(43.5 m/s) = 3.68 s.

(a) The acceleration is

2x

2vi

2(160 m)

2(33.0 m/s)

a =

−

=

−

= 5.69 m/s2.

t2

t

(3.68 s)2

(3.68 s)

(c) The time required to get up to a speed of 33 m/s is

t = v/a = (33.0 m/s)/(5.69 m/s2) = 5.80 s.

(d) The distance moved from start is

1

1

d =

at2 =

(5.69 m/s2)(5.80 s)2 = 95.7 m.

2

2

P2-15

(a) The distance traveled during the reaction time happens at constant speed; treac = d/v =

(15 m)/(20 m/s) = 0.75 s.

(b) The braking distance is proportional to the speed squared (look at the numbers!) and in

this case is dbrake = v2/(20 m/s2). Then dbrake = (25 m/s)2/(20 m/s2) = 31.25 m. The reaction time

distance is dreac = (25 m/s)(0.75 s) = 18.75 m. The stopping distance is then 50 m.

P2-16

(a) For the car xc = act2/2. For the truck xt = vtt. Set both xi to the same value, and

then substitute the time from the truck expression:

x = act2/2 = ac(x/vt)2/2,

or

x = 2v 2

t /ac = 2(9.5 m/s)2/(2.2 m/s) = 82 m.

(b) The speed of the car will be given by vc = act, or

vc = act = acx/vt = (2.2 m/s)(82 m)/(9.5 m/s) = 19 m/s.

P2-17

The runner covered a distance d1 in a time interval t1 during the acceleration phase and

a distance d2 in a time interval t2 during the constant speed phase. Since the runner started from

rest we know that the constant speed is given by v = at1, where a is the runner’s acceleration.

The distance covered during the acceleration phase is given by

1

d1 =

at2.

2

1

The distance covered during the constant speed phase can also be found from

d2 = vt2 = at1t2.

We want to use these two expressions, along with d1 + d2 = 100 m and t2 = (12.2 s) − t1, to get

1

100 m

=

d1 + d2 =

at2 + at1(12.2 s − t1),

2

1

1

=

− at2 + a(12.2 s)t1,

2

1

=

−(1.40 m/s2)t2 + (34.2 m/s)t

1

1.

28

This last expression is quadratic in t1, and is solved to give t1 = 3.40 s or t1 = 21.0 s. Since the race only lasted 12.2 s we can ignore the second answer.

(b) The distance traveled during the acceleration phase is then

1

d1 =

at2 = (1.40 m/s2)(3.40 s)2 = 16.2 m.

2

1

P2-18

(a) The ball will return to the ground with the same speed it was launched. Then the total

time of flight is given by

t = (vf − vi)/g = (−25 m/s − 25 m/s)/(9.8 m/s2) = 5.1 s.

(b) For small quantities we can think in terms of derivatives, so

δt = (δvf − δvi)/g,

or τ = 2/g.

P2-19

Use y = −gt2/2, but only keep the absolute value. Then y50 = (9.8 m/s2)(0.05 s)2/2 =

1.2 cm; y100 = (9.8 m/s2)(0.10 s)2/2 = 4.9 cm; y150 = (9.8 m/s2)(0.15 s)2/2 = 11 cm; y200 =

(9.8 m/s2)(0.20 s)2/2 = 20 cm; y250 = (9.8 m/s2)(0.25 s)2/2 = 31 cm.

P2-20

The truck will move 12 m in (12 m)/(55 km/h) = 0.785 s. The apple will fall y = −gt2/2 =

−(9.81 m/s2)(0.785 s)2/2 = −3.02 m.

P2-21

The rocket travels a distance d1 = 1 at2 = 1 (20 m/s2)(60 s)2 = 36, 000 m during the accel-

2

1

2

eration phase; the rocket velocity at the end of the acceleration phase is v = at = (20 m/s2)(60 s) =

1200 m/s. The second half of the trajectory can be found from Eqs. 2-29 and 2-30, with y0 = 36, 000

m and v0y = 1200 m/s.

(a) The highest point of the trajectory occurs when vy = 0, so

vy

=

v0y − gt,

(0)

=

(1200 m/s) − (9.8 m/s2)t,

122 s

=

t.

This time is used to find the height to which the rocket rises,

1

y

=

y0 + v0yt − gt2,

2

1

=

(36000 m) + (1200 m/s)(122s) − (9.8 m/s2)(122 s)2 = 110000 m.

2

(b) The easiest way to find the total time of flight is to solve Eq. 2-30 for the time when the

rocket has returned to the ground. Then

1

y

=

y0 + v0yt − gt2,

2

1

(0)

=

(36000 m) + (1200 m/s)t − (9.8 m/s2)t2.

2

This quadratic expression has two solutions for t; one is negative so we don’t need to worry about

it, the other is t = 270 s. This is the free-fall part of the problem, to find the total time we need to add on the 60 seconds of accelerated motion. The total time is then 330 seconds.

29

P2-22

(a) The time required for the player to “fall” from the highest point a distance of y = 15 cm

is p2y/g; the total time spent in the top 15 cm is twice this, or 2p2y/g = 2p2(0.15 m)/(9.81 m/s) =

0.350 s.

(b) The time required for the player to “fall” from the highest point a distance of 76 cm is

p2(0.76 m)/(9.81 m/s) = 0.394 s, the time required for the player to fall from the highest point a

distance of (76 − 15 = 61) cm is p2(0.61 m)/g = 0.353 s. The time required to fall the bottom 15

cm is the difference, or 0.041 s. The time spent in the bottom 15 cm is twice this, or 0.081 s.

P2-23

(a) The average speed between A and B is vav = (v + v/2)/2 = 3v/4. We can also write

vav = (3.0 m)/∆t = 3v/4. Finally, v/2 = v − g∆t. Rearranging, v/2 = g∆t. Combining all of the

above,

v

 4(3.0 m)

= g

or v2 = (8.0 m)g.

2

3v

Then v = p(8.0 m)(9.8 m/s2) = 8.85 m/s.

(b) The time to the highest point above B is v/2 = gt, so the distance above B is

g

v

g v 2

v v

v2

y = − t2 + t = −

+

=

.

2

2

2

2g

2

2g

8g

Then y = (8.85 m/s)2/(8(9.8 m/s2)) = 1.00 m.

P2-24

(a) The time in free fall is t = p−2y/g = p−2(−145 m)/(9.81 m/s2) = 5.44 s.

(b) The speed at the bottom is v = −gt = −(9.81 m/s2)(5.44 s) = −53.4 m/s.

(c) The time for deceleration is given by v = −25gt, or t = −(−53.4 m/s)/(25 × 9.81 /s2) =

0.218 s. The distance through which deceleration occurred is

25g

y =

t2 + vt = (123 m/s2)(0.218 s)2 + (−53.4 m/s)(0.218 s) = −5.80 m.

2

P2-25

Find the time she fell from Eq. 2-30,

1

(0 ft) = (144 ft) + (0)t − (32 ft/s2)t2,

2

which is a simple quadratic with solutions t = ±3.0 s. Only the positive solution is of interest. Use

this time in Eq. 2-29 to find her speed when she hit the ventilator box,

vy = (0) − (32 ft/s2)(3.0 s) = −96 ft/s.

This becomes the initial velocity for the deceleration motion, so her average speed during deceleration is given by Eq. 2-27,

1

1

vav,y =

(vy + v0y) =

((0) + (−96 ft/s)) = −48 ft/s.

2

2

This average speed, used with the distance of 18 in (1.5 ft), can be used to find the time of deceleration vav,y = ∆y/∆t,

and putting numbers into the expression gives ∆t = 0.031 s. We actually used ∆y = −1.5 ft, where

the negative sign indicated that she was still moving downward. Finally, we use this in Eq. 2-26 to

find the acceleration,

(0) = (−96 ft/s) + a(0.031 s),

which gives a = +3100 ft/s2. In terms of g this is a = 97g, which can be found by multiplying

through by 1 = g/(32 ft/s2).

30

P2-26

Let the speed of the disk when it comes into contact with the ground be v1; then the

average speed during the deceleration process is v1/2; so the time taken for the deceleration process

is t1 = 2d/v1, where d = −2 mm. But d is also give by d = at2/2 + v

1

1t1, so

100g 2d 2

 2d

d2

d =

+ v1

= 200g

+ 2d,

2

v1

v1

v21

or v2 =

1

−200gd. The negative signs are necessary!.

The disk was dropped from a height h = −y and it first came into contact with the ground when

it had a speed of v1. Then the average speed is v1/2, and we can repeat most of the above (except

a = −g instead of 100g), and then the time to fall is t2 = 2y/v1,

g 2y 2

 2y

y2

y =

+ v1

= 2g

+ 2y,

2

v1

v1

v21

or v2 =

1

−2gy. The negative signs are necessary!.

Equating, y = 100d = 100(−2 mm) = −0.2 m, so h = 0.2 m. Note that although 100g’s sounds

like plenty, you still shouldn’t be dropping your hard disk drive!

P2-27

Measure from the feet! Jim is 2.8 cm tall in the photo, so 1 cm on the photo is 60.7

cm in real-life. Then Jim has fallen a distance y1 = −3.04 m while Clare has fallen a distance

y2 = −5.77 m. Clare jumped first, and the time she has been falling is t2; Jim jumped seconds, the

time he has been falling is t1 = t2 − ∆t. Then y2 = −gt2/2 and y

/2, or t

2

1 = −gt2

1

2 = p−2y2/g =

p−2(−5.77 m)/(9.81 m/s2) = 1.08 s and t1 = p−2y1/g = p−2(3.04 m)/(9.81 m/s2) = 0.79 s. So

Jim waited 0.29 s.

P2-28

(a) Assuming she starts from rest and has a speed of v1 when she opens her chute, then

her average speed while falling freely is v1/2, and the time taken to fall y1 = −52.0 m is t1 = 2y1/v1.

Her speed v1 is given by v1 = −gt1, or v2 =

1

−2gy1. Then v1 = −p−2(9.81 m/s2)(−52.0 m) =

−31.9 m/s. We must use the negative answer, because she fall down! The time in the air is then

t1 = p−2y1/g = p−2(52.0 m)/(9.81 m/s2) = 3.26 s.

Her final speed is v2 = −2.90 m/s, so the time for the deceleration is t2 = (v2 − v1)/a, where

a = 2.10 m/s2. Then t2 = (−2.90 m/s − −31.9 m/s)/(2.10 m/s2) = 13.8 s.

Finally, the total time of flight is t = t1 + t2 = 3.26 s + 13.8 s = 17.1 s.

(b) The distance fallen during the deceleration phase is

g

(2.10 m/s2)

y2 = − t2 + v1t2 = −

(13.8 s)2 + (−31.9 m/s)(13.8 s) = −240 m.

2 2

2

The total distance fallen is y = y1 + y2 = −52.0 m − 240 m = −292 m. It is negative because she was

falling down.

P2-29

Let the speed of the bearing be v1 at the top of the windows and v2 at the bottom.

These speeds are related by v2 = v1 − gt12, where t12 = 0.125 s is the time between when the

bearing is at the top of the window and at the bottom of the window.

The average speed is

vav = (v1 + v2)/2 = v1 − gt12/2. The distance traveled in the time t12 is y12 = −1.20 m, so

y12 = vavt12 = v1t12 − gt2 /2,

12

and expression that can be solved for v1 to yield

y12 + gt2 /2

(−1.20 m) + (9.81 m/s2)(0.125 s)2/2

v

12

1 =

=

= −8.99 m/s.

t12

(0.125 s)

31

Now that we know v1 we can find the height of the building above the top of the window. The time

the object has fallen to get to the top of the window is t1 = −v1/g = −(−8.99 m/s)/(9.81 m/s2) =

0.916 m.

The total time for falling is then (0.916 s) + (0.125 s) + (1.0 s) = 2.04 s. Note that we remembered

to divide the last time by two! The total distance from the top of the building to the bottom is then

y = −gt2/2 = −(9.81 m/s2)(2.04 s)2/2 = 20.4 m.

P2-30

Each ball falls from a highest point through a distance of 2.0 m in

p

t =

−2(2.0 m)/(9.8 m/s2) = 0.639 s.

The time each ball spends in the air is twice this, or 1.28 s. The frequency of tosses per ball is the reciprocal, f = 1/T = 0.781 s−1. There are five ball, so we multiply this by 5, but there are two

hands, so we then divide that by 2. The tosses per hand per second then requires a factor 5/2, and

the tosses per hand per minute is 60 times this, or 117.

P2-31

Assume each hand can toss n objects per second. Let τ be the amount of time that any

one object is in the air. Then 2nτ is the number of objects that are in the air at any time, where

the “2” comes from the fact that (most?) jugglers have two hands. We’ll estimate n, but τ can be

found from Eq. 2-30 for an object which falls a distance h from rest:

1

0 = h + (0)t − gt2,

2

solving, t = p2h/g. But τ is twice this, because the object had to go up before it could come down.

So the number of objects that can be juggled is

p

4n

2h/g

We estimate n = 2 tosses/second. So the maximum number of objects one could juggle to a height

h would be

p

3.6

h/meters.

P2-32

(a) We need to look up the height of the leaning tower to solve this! If the height is h = 56 m,

then the time taken to fall a distance h = −y1 is t1 = p−2y1/g = p−2(−56 m)/(9.81 m/s2) = 3.4 s.

The second object, however, has only fallen a a time t2 = t1 − ∆t = 3.3 s, so the distance the second

object falls is y2 = −gt2/2 =

2

−(9.81 m/s2)(3.3 s)2/2 = 53.4. The difference is y1 − y2 = 2.9 m.

(b) If the vertical separation is ∆y = 0.01 m, then we can approach this problem in terms of

differentials,

δy = at δt,

so δt = (0.01 m)/[((9.81 m/s2)(3.4 s)] = 3×10−4 s.

P2-33

Use symmetry, and focus on the path from the highest point downward. Then ∆tU = 2tU ,

where tU is the time from the highest point to the upper level. A similar expression exists for

the lower level, but replace U with L. The distance from the highest point to the upper level is

yU = −gt2 /2 =

U

−g(∆tU /2)2/2. The distance from the highest point to the lower level is yL =

−gt2 /2 =

/8

/8, which can be written as

L

−g(∆tL/2)2/2. Now H = yU − yL = −g∆t2U

− −g∆t2L

8H

g =

.

∆t2 − ∆t2

L

U

32

E3-1

The Earth orbits the sun with a speed of 29.8 km/s. The distance to Pluto is 5900×106 km.

The time it would take the Earth to reach the orbit of Pluto is

t = (5900×106 km)/(29.8 km/s) = 2.0×108 s,

or 6.3 years!

E3-2

(a) a = F/m = (3.8 N)/(5.5 kg) = 0.69 m/s2.

(b) t = vf /a = (5.2 m/s)/(0.69 m/s2) = 7.5 s.

(c) x = at2/2 = (0.69 m/s2)(7.5 s)2/2 = 20 m.

E3-3

Assuming constant acceleration we can find the average speed during the interval from Eq.

2-27

1

1

vav,x =

(vx + v0x) =

(5.8×106 m/s) + (0) = 2.9×106 m/s.

2

2

From this we can find the time spent accelerating from Eq. 2-22, since ∆x = vav,x∆t. Putting in

the numbers ∆t = 5.17×10−9s. The acceleration is then

∆vx

(5.8×106 m/s) − (0)

ax =

=

= 1.1×1015m/s2.

∆t

(5.17×10−9s)

The net force on the electron is from Eq. 3-5,

X Fx = max = (9.11×10−31kg)(1.1×1015m/s2) = 1.0×10−15 N.

E3-4

The average speed while decelerating is vav = 0.7 × 107m/s. The time of deceleration is

t = x/vav = (1.0×10−14m)/(0.7×107m/s) = 1.4×10−21 s. The deceleration is a = ∆v/t = (−1.4×

107m/s)/(1.4×10−21 s) = −1.0×1028m/s2. The force is F = ma = (1.67×10−27kg)(1.0×1028m/s2) =

17 N.

E3-5

The net force on the sled is 92 N−90 N= 2 N; subtract because the forces are in opposite

directions. Then

P Fx

(2 N)

ax =

=

= 8.0×10−2m/s2.

m

(25 kg)

E3-6

53 km/hr is 14.7 m/s. The average speed while decelerating is vav = 7.4 m/s. The time

of deceleration is t = x/vav = (0.65 m)/(7.4 m/s) = 8.8×10−2 s. The deceleration is a = ∆v/t =

(−14.7 m/s)/(8.8×10−2 s) = −17×102m/s2. The force is F = ma = (39kg)(1.7×102m/s2) = 6600 N.

E3-7

Vertical acceleration is a = F/m = (4.5×10−15N)/(9.11×10−31kg) = 4.9×1015m/s2. The

electron moves horizontally 33 mm in a time t = x/vx = (0.033 m)/(1.2×107m/s) = 2.8×10−9 s.

The vertical distance deflected is y = at2/2 = (4.9×1015m/s2)(2.8×10−9 s)2/2 = 1.9×10−2m.

E3-8

(a) a = F/m = (29 N)/(930 kg) = 3.1×10−2 m/s2.

(b) x = at2/2 = (3.1×10−2 m/s2)(86400 s)2/2 = 1.2×108 m.

(c) v = at = (3.1×10−2 m/s2)(86400 s) = 2700 m/s.

33

E3-9

Write the expression for the motion of the first object as P Fx = m1a1x and that of the

second object as P Fx = m2a2x. In both cases there is only one force, F , on the object, so P Fx = F .

We will solve these for the mass as m1 = F/a1 and m2 = F/a2. Since a1 > a2 we can conclude that

m2 > m1

(a) The acceleration of and object with mass m2 − m1 under the influence of a single force of

magnitude F would be

F

F

1

a =

=

=

,

m2 − m1

F/a2 − F/a1

1/(3.30 m/s2) − 1/(12.0 m/s2)

which has a numerical value of a = 4.55 m/s2.

(b) Similarly, the acceleration of an object of mass m2 + m1 under the influence of a force of

magnitude F would be

1

1

a =

=

,

1/a2 + 1/a1

1/(3.30 m/s2) + 1/(12.0 m/s2)

which is the same as part (a) except for the sign change. Then a = 2.59 m/s2.

E3-10

(a) The required acceleration is a = v/t = 0.1c/t. The required force is F = ma = 0.1mc/t.

Then

F = 0.1(1200×103 kg)(3.00×108m/s)/(2.59×105s) = 1.4×108N,

and

F = 0.1(1200×103 kg)(3.00×108m/s)/(5.18×106s) = 6.9×106N,

(b) The distance traveled during the acceleration phase is x1 = at2/2, the time required to

1

travel the remaining distance is t2 = x2/v where x2 = d − x1. d is 5 light-months, or d = (3.00×

108m/s)(1.30×107s) = 3.90×1015m. Then

d − x1

2d − at2

2d − vt1

t = t

1

1 + t2 = t1 +

= t1 +

= t1 +

.

v

2v

2v

If t1 is 3 days, then

2(3.90×1015m) − (3.00×107m/s)(2.59×105s)

t = (2.59×105s) +

= 1.30×108s = 4.12 yr,

2(3.00×107m/s)

if t1 is 2 months, then

2(3.90×1015m) − (3.00×107m/s)(5.18×106s)

t = (5.18×106s) +

= 1.33×108s = 4.20 yr,

2(3.00×107m/s)

E3-11

(a) The net force on the second block is given by

X Fx = m2a2x = (3.8 kg)(2.6 m/s2) = 9.9 N.

There is only one (relevant) force on the block, the force of block 1 on block 2.

(b) There is only one (relevant) force on block 1, the force of block 2 on block 1. By Newton’s

third law this force has a magnitude of 9.9 N. Then Newton’s second law gives P Fx = −9.9

N= m1a1x = (4.6 kg)a1x. So a1x = −2.2 m/s2 at the instant that a2x = 2.6 m/s2.

E3-12

(a) W = (5.00 lb)(4.448 N/lb) = 22.2 N; m = W/g = (22.2 N)/(9.81 m/s2) = 2.26 kg.

(b) W = (240 lb)(4.448 N/lb) = 1070 N; m = W/g = (1070 N)/(9.81 m/s2) = 109 kg.

(c) W = (3600 lb)(4.448 N/lb) = 16000 N; m = W/g = (16000 N)/(9.81 m/s2) = 1630 kg.

34

E3-13

(a) W = (1420.00 lb)(4.448 N/lb) = 6320 N; m = W/g = (6320 N)/(9.81 m/s2) = 644 kg.

(b) m = 412 kg; W = mg = (412 kg)(9.81 m/s2) = 4040 N.

E3-14

(a) W = mg = (75.0 kg)(9.81 m/s2) = 736 N.

(b) W = mg = (75.0 kg)(3.72 m/s2) = 279 N.

(c) W = mg = (75.0 kg)(0 m/s2) = 0 N.

(d) The mass is 75.0 kg at all locations.

E3-15

If g = 9.81 m/s2, then m = W/g = (26.0 N)/(9.81 m/s2) = 2.65 kg.

(a) Apply W = mg again, but now g = 4.60 m/s2, so at this point W = (2.65 kg)(4.60 m/s2) =

12.2 N.

(b) If there is no gravitational force, there is no weight, because g = 0. There is still mass,

however, and that mass is still 2.65 kg.

E3-16

Upward force balances weight, so F = W = mg = (12000 kg)(9.81 m/s2) = 1.2×105N.

E3-17

Mass is m = W/g; net force is F = ma, or F = W a/g. Then

F = (3900 lb)(13 ft/s2)/(32 ft/s2) = 1600 lb.

E3-18

a = ∆v/∆t = (450 m/s)/(1.82 s) = 247 m/s2. Net force is F = ma = (523 kg)(247 m/s2) =

1.29×105N.

E3-19

P Fx = 2(1.4×105 N) = max. Then m = 1.22×105 kg and

W = mg = (1.22×105kg)(9.81 m/s2) = 1.20×106 N.

E3-20

Do part (b) first; there must be a 10 lb force to support the mass. Now do part (a), but

cover up the left hand side of both pictures. If you can’t tell which picture is which, then they must both be 10 lb!

E3-21

(b) Average speed during deceleration is 40 km/h, or 11 m/s. The time taken to stop the

car is then t = x/vav = (61 m)/(11 m/s) = 5.6 s.

(a) The deceleration is a = ∆v/∆t = (22 m/s)/(5.6 s) = 3.9 m/s2. The braking force is F =

ma = W a/g = (13, 000 N)(3.9 m/s2)/(9.81 m/s2) = 5200 N.

(d) The deceleration is same; the time to stop the car is then ∆t = ∆v/a = (11 m/s)/(3.9 m/s2) =

2.8 s.

(c) The distance traveled during stopping is x = vavt = (5.6 m/s)(2.8 s) = 16 m.

E3-22

Assume acceleration of free fall is 9.81 m/s2 at the altitude of the meteor. The net force is

F net = ma = (0.25 kg)(9.2 m/s2) = 2.30 N. The weight is W = mg = (0.25 kg)(9.81 m/s2) = 2.45 N.

The retarding force is F net − W = (2.3 N) − (2.45 N) = −0.15 N.

E3-23

(a) Find the time during the “jump down” phase from Eq. 2-30.

1

(0 m) = (0.48 m) + (0)t − (9.8 m/s2)t2,

2

which is a simple quadratic with solutions t = ±0.31 s. Use this time in Eq. 2-29 to find his speed

when he hit ground,

vy = (0) − (9.8 m/s2)(0.31 s) = −3.1 m/s.

35

This becomes the initial velocity for the deceleration motion, so his average speed during deceleration is given by Eq. 2-27,

1

1

vav,y =

(vy + v0y) =

((0) + (−3.1 m/s)) = −1.6 m/s.

2

2

This average speed, used with the distance of -2.2 cm (-0.022 m), can be used to find the time of

deceleration

vav,y = ∆y/∆t,

and putting numbers into the expression gives ∆t = 0.014 s. Finally, we use this in Eq. 2-26 to find

the acceleration,

(0) = (−3.1 m/s) + a(0.014 s),

which gives a = 220 m/s2.

(b) The average net force on the man is

X Fy = may = (83 kg)(220 m/s2) = 1.8×104N.

E3-24

The average speed of the salmon while decelerating is 4.6 ft/s. The time required to stop

the salmon is then t = x/vav = (0.38 ft)/(4.6 ft/s) = 8.3×10−2s. The deceleration of the salmon

is a = ∆v/∆t = (9.2 ft/s)/(8.2-2s) = 110 ft/s2. The force on the salmon is then F = W a/g =

(19 lb)(110 ft/s2)/(32 ft/s2) = 65 lb.

E3-25

From appendix G we find 1 lb = 4.448 N; so the weight is (100 lb)(4.448 N/1 lb) = 445

N; similarly the cord will break if it pulls upward on the object with a force greater than 387 N.

The mass of the object is m = W/g = (445 N)/(9.8 m/s2) = 45 kg.

There are two vertical forces on the 45 kg object, an upward force from the cord FOC (which has a

maximum value of 387 N) and a downward force from gravity FOG. Then P Fy = FOC −FOG = (387

N) − (445 N) = −58 N. Since the net force is negative, the object must be accelerating downward

according to

X

ay =

Fy/m = (−58 N)/(45 kg) = −1.3 m/s2.

E3-26

(a) Constant speed means no acceleration, hence no net force; this means the weight is

balanced by the force from the scale, so the scale reads 65 N.

(b) Net force on mass is F net = ma = W a/g = (65 N)(−2.4 m/s2)/(9.81 m/s2) = −16 N.. Since

the weight is 65 N, the scale must be exerting a force of (−16 N) − (−65 N) = 49 N.

E3-27

The magnitude of the net force is W − R = (1600 kg)(9.81 m/s2) − (3700 N) = 12000 N.

The acceleration is then a = F/m = (12000 N)/(1600 kg) = 7.5 m/s2. The time to fall is

p

p

t =

2y/a =

2(−72 m)/(−7.5 m/s2) = 4.4 s.

The final speed is v = at = (−7.5 m/s2)(4.4 s) = 33 m/s. Get better brakes, eh?

E3-28

The average speed during the acceleration is 140 ft/s. The time for the plane to travel 300

ft is

t = x/vav = (300 ft)/(140 ft/s) = 2.14 s.

The acceleration is then

a = ∆v/∆t = (280 ft/s)/(2.14 s) = 130 ft/s2.

The net force on the plane is F = ma = W a/g = (52000 lb)(130 ft/s2)/(32 ft/s2) = 2.1×105lb.

The force exerted by the catapult is then 2.1×105lb − 2.4×104 lb = 1.86×105 lb.

36

E3-29

(a) The acceleration of a hovering rocket is 0, so the net force is zero; hence the thrust must

equal the weight. Then T = W = mg = (51000 kg)(9.81 m/s2) = 5.0×105N.

(b) If the rocket accelerates upward then the net force is F = ma = (51000 kg)(18 m/s2) =

9.2×105 N. Now F net = T − W , so T = 9.2×105 N + 5.0×105N = 1.42×106N.

E3-30

(a) Net force on parachute + person system is F net = ma = (77 kg + 5.2 kg)(−2.5 s2) =

−210 N. The weight of the system is W = mg = (77 kg +5.2 kg)(9.81 s2) = 810 N. If P is the upward

force of the air on the system (parachute) then P = F net + W = (−210 N) + (810 N) = 600 N.

(b) The net force on the parachute is F net = ma = (5.2 kg)(−2.5 s2) = −13 N. The weight of the

parachute is W = mg = (5.2 kg)(9.81 m/s2) = 51 N. If D is the downward force of the person on

the parachute then D = −F net − W + P = −(−13 N) − (51 N) + 600 N = 560 N.

E3-31

(a) The total mass of the helicopter+car system is 19,500 kg; and the only other force

acting on the system is the force of gravity, which is

W = mg = (19, 500 kg)(9.8 m/s2) = 1.91×105 N.

The force of gravity is directed down, so the net force on the system is P Fy = FBA − (1.91×105

N). The net force can also be found from Newton’s second law: P Fy = may = (19, 500 kg)(1.4

m/s2) = 2.7×104 N. Equate the two expressions for the net force, FBA − (1.91×105 N) = 2.7×104

N, and solve; FBA = 2.2×105 N.

(b) Repeat the above steps except: (1) the system will consist only of the car, and (2) the upward

force on the car comes from the supporting cable only FCC . The weight of the car is W = mg = (4500

kg)(9.8 m/s2) = 4.4×104 N. The net force is P Fy = FCC − (4.4×104 N), it can also be written as

P Fy = may = (4500 kg)(1.4 m/s2) = 6300 N. Equating, FCC = 50, 000 N.

P3-1

(a) The acceleration is a = F/m = (2.7×10−5N)/(280 kg) = 9.64×10−8m/s2. The displace-

ment (from the original trajectory) is

y = at2/2 = (9.64×10−8m/s2)(2.4 s)2/2 = 2.8×10−7m.

(b) The acceleration is a = F/m = (2.7×10−5N)/(2.1 kg) = 1.3×10−5m/s2. The displacement

(from the original trajectory) is

y = at2/2 = (1.3×10−5m/s2)(2.4 s)2/2 = 3.7×10−5m.

P3-2

(a) The acceleration of the sled is a = F/m = (5.2 N)/(8.4 kg) = 0.62 m/s2.

(b) The acceleration of the girl is a = F/m = (5.2 N)/(40 kg) = 0.13 m/s2.

(c) The distance traveled by girl is x1 = a1t2/2; the distance traveled by the sled is x2 = a2t2/2.

The two meet when x1 + x2 = 15 m. This happens when (a1 + a2)t2 = 30 m. They then meet when

t = p(30 m)/(0.13 m/s2 + 0.62 m/s2) = 6.3 s. The girl moves x1 = (0.13 m/s2)(6.3 s)2/2 = 2.6 m.

P3-3

(a) Start with block one. It starts from rest, accelerating through a distance of 16 m in a

time of 4.2 s. Applying Eq. 2-28,

1

x

=

x0 + v0xt + axt2,

2

1

−16 m = (0) + (0)(4.2 s) + ax(4.2 s)2,

2

find the acceleration to be ax = −1.8 m/s2.

37

Now for the second block. The acceleration of the second block is identical to the first for much

the same reason that all objects fall with approximately the same acceleration.

(b) The initial and final velocities are related by a sign, then vx = −v0x and Eq. 2-26 becomes

vx

=

v0x + axt,

−v0x = v0x + axt,

−2v0x = (−1.8 m/s2)(4.2 s).

which gives an initial velocity of v0x = 3.8 m/s.

(c) Half of the time is spent coming down from the highest point, so the time to “fall” is 2.1 s.

The distance traveled is found from Eq. 2-28,

1

x = (0) + (0)(2.1 s) +

(−1.8 m/s2)(2.1 s)2 = −4.0 m.

2

P3-4

(a) The weight of the engine is W = mg = (1400 kg)(9.81 m/s2) = 1.37×104 N. If each bolt

supports 1/3 of this, then the force on a bolt is 4600 N.

(b) If engine accelerates up at 2.60 m/s2, then net force on the engine is

F net = ma = (1400 kg)(2.60 m/s2) = 3.64×103 N.

The upward force from the bolts must then be

B = F net + W = (3.64×103 N) + (1.37×104 N) = 1.73×104N.

The force per bolt is one third this, or 5800 N.

P3-5

(a) If craft descends with constant speed then net force is zero, so thrust balances weight.

The weight is then 3260 N.

(b) If the thrust is 2200 N the net force is 2200 N − 3260 N = −1060 N. The mass is then

m = F/a = (−1060 N)/(−0.390 m/s2) = 2720 kg.

(c) The acceleration due to gravity is g = W/m = (3260 N)/(2720 kg) = 1.20 m/s2.

P3-6

The weight is originally M g. The net force is originally −M a. The upward force is then

originally B = M g − M a. The goal is for a net force of (M − m)a and a weight (M − m)g. Then

(M − m)a = B − (M − m)g = M g − M a − M g + mg = mg − M a,

or m = 2M a/(a + g).

P3-7

(a) Consider all three carts as one system. Then

X Fx = mtotalax,

6.5 N

=

(3.1 kg + 2.4 kg + 1.2 kg)ax,

0.97 m/s2

=

ax.

(b) Now choose your system so that it only contains the third car. Then

X Fx = F23 = m3ax = (1.2 kg)(0.97 m/s2).

The unknown can be solved to give F23 = 1.2 N directed to the right.

(c) Consider a system involving the second and third carts. Then P Fx = F12, so Newton’s law

applied to the system gives

F12 = (m2 + m3)ax = (2.4 kg + 1.2 kg)(0.97 m/s2) = 3.5 N.

38

P3-8

(a) F = ma = (45.2 kg + 22.8 kg + 34.3 kg)(1.32 m/s2) = 135 N.

(b) Consider only m3. Then F = ma = (34.3 kg)(1.32 m/s2) = 45.3 N.

(c) Consider m2 and m3. Then F = ma = (22.8 kg + 34.3 kg)(1.32 m/s2) = 75.4 N.

P3-9

(c) The net force on each link is the same, F net = ma = (0.100 kg)(2.50 m/s2) = 0.250 N.

(a) The weight of each link is W = mg = (0.100 kg)(9.81 m/s2) = 0.981 N. On each link (except

the top or bottom link) there is a weight, an upward force from the link above, and a downward force

from the link below. Then F net = U −D−W . Then U = F net +W +D = (0.250 N)+(0.981 N)+D =

1.231 N + D. For the bottom link D = 0. For the bottom link, U = 1.23 N. For the link above,

U = 1.23 N + 1.23 N = 2.46 N. For the link above, U = 1.23 N + 2.46 N = 3.69 N. For the link above,

U = 1.23 N + 3.69 N = 4.92 N.

(b) For the top link, the upward force is U = 1.23 N + 4.92 N = 6.15 N.

P3-10

(a) The acceleration of the two blocks is a = F/(m1 + m2) The net force on block 2 is from

the force of contact, and is

P = m2a = F m2/(m1 + m2) = (3.2 N)(1.2 kg)/(2.3 kg + 1.2 kg) = 1.1 N.

(b) The acceleration of the two blocks is a = F/(m1 + m2) The net force on block 1 is from the

force of contact, and is

P = m1a = F m1/(m1 + m2) = (3.2 N)(2.3 kg)/(2.3 kg + 1.2 kg) = 2.1 N.

Not a third law pair, eh?

P3-11

(a) Treat the system as including both the block and the rope, so that the mass of

the system is M + m. There is one (relevant) force which acts on the system, so P Fx = P . Then

Newton’s second law would be written as P = (M +m)ax. Solve this for ax and get ax = P/(M +m).

(b) Now consider only the block. The horizontal force doesn’t act on the block; instead, there is

the force of the rope on the block. We’ll assume that force has a magnitude R, and this is the only

(relevant) force on the block, so P Fx = R for the net force on the block.. In this case Newton’s

second law would be written R = M ax. Yes, ax is the same in part (a) and (b); the acceleration of

the block is the same as the acceleration of the block + rope. Substituting in the results from part

(a) we find

M

R =

P.

M + m

39

E4-1

(a) The time to pass between the plates is t = x/vx = (2.3 cm)/(9.6×108 cm/s) = 2.4×10−9s.

(b) The vertical displacement of the beam is then y = ayt2/2 == (9.4 × 1016 cm/s2)(2.4 ×

10−9s)2/2 = 0.27 cm.

(c) The velocity components are vx = 9.6 ×108 cm/s and vy = ayt = (9.4×1016 cm/s2)(2.4×

10−9s) = 2.3×108cm/s.

E4-2

~

a = ∆~

v/∆t = −(6.30î − 8.42ˆj)(m/s)/(3 s) = (−2.10î + 2.81ˆj)(m/s2).

E4-3

(a) The velocity is given by

d~r

d

d

d

=

Aî +

Bt2ˆj +

Ctˆ

k ,

dt

dt

dt

dt

~

v

=

(0) + 2Btˆj + C ˆ

k.

(b) The acceleration is given by

d~

v

d

d

=

2Btˆj +

C ˆ

k ,

dt

dt

dt

~

a

=

(0) + 2Bˆj + (0).

(c) Nothing exciting happens in the x direction, so we will focus on the yz plane. The trajectory

in this plane is a parabola.

E4-4

(a) Maximum x is when vx = 0. Since vx = axt + vx,0, vx = 0 when t = −vx,0/ax =

−(3.6 m/s)/(−1.2 m/s2) = 3.0 s.

(b) Since vx = 0 we have |~v| = |vy|. But vy = ayt + vy,0 = −(1.4 m/s)(3.0 s) + (0) = −4.2 m/s.

Then |~v| = 4.2 m/s.

(c) ~r = ~

at2/2 + ~

v0t, so

~r = [−(0.6 m/s2)î − (0.7 m/s2)ˆj](3.0 s)2 + [(3.6 m/s)î](3.0 s) = (5.4 m)î − (6.3 m)ˆj.

E4-5

~

F = ~

F1 + ~

F2 = (3.7 N)ˆj + (4.3 N)î. Then ~a = ~

F/m = (0.71 m/s2)ˆj + (0.83 m/s2)î.

E4-6

(a) The acceleration is ~

a = ~

F/m = (2.2 m/s2)ˆj. The velocity after 15 seconds is ~

v = ~

at + ~

v0,

or

~

v = [(2.2 m/s2)ˆj](15 s) + [(42 m/s)î] = (42 m/s)î + (33 m/s)ˆj.

(b) ~r = ~

at2/2 + ~

v0t, so

~r = [(1.1 m/s2)ˆj](15 s)2 + [(42 m/s)î](15 s) = (630 m)î + (250 m)ˆj.

E4-7

The block has a weight W = mg = (5.1 kg)(9.8 m/s2) = 50 N.

(a) Initially P = 12 N, so Py = (12 N) sin(25◦) = 5.1 N and Px = (12 N) cos(25◦) = 11 N. Since

the upward component is less than the weight, the block doesn’t leave the floor, and a normal force

will be present which will make P Fy = 0. There is only one contribution to the horizontal force,

so P Fx = Px. Newton’s second law then gives ax = Px/m = (11 N)/(5.1 kg) = 2.2 m/s2.

(b) As P is increased, so is Py; eventually Py will be large enough to overcome the weight of the

block. This happens just after Py = W = 50 N, which occurs when P = Py/ sin θ = 120 N.

(c) Repeat part (a), except now P = 120 N. Then Px = 110 N, and the acceleration of the block

is ax = Px/m = 22 m/s2.

40

E4-8

(a) The block has weight W = mg = (96.0 kg)(9.81 m/s2) = 942 N. Px = (450 N) cos(38◦) =

355 N; Py = (450 N) sin(38◦) = 277 N. Since Py < W the crate stays on the floor and there is a

normal force N = W − Py. The net force in the x direction is Fx = Px − (125 N) = 230 N. The

acceleration is ax = Fx/m = (230 N)/(96.0 kg) = 2.40 m/s2.

(b) The block has mass m = W/g = (96.0 N)/(9.81 m/s2) = 9.79 kg. Px = (450 N) cos(38◦) =

355 N; Py = (450 N) sin(38◦) = 277 N. Since Py > W the crate lifts off of the floor! The net

force in the x direction is Fx = Px − (125 N) = 230 N. The x acceleration is ax = Fx/m =

(230 N)/(9.79 kg) = 23.5 m/s2. The net force in the y direction is Fy = Py − W = 181 N. The y

acceleration is ay = Fy/m = (181 N)/(9.79 kg) = 18.5 m/s2. Wow.

E4-9

Let y be perpendicular and x be parallel to the incline. Then P = 4600 N;

Px = (4600 N) cos(27◦) = 4100 N;

Py = (4600 N) sin(27◦) = 2090 N.

The weight of the car is W = mg = (1200 kg)(9.81 m/s2) = 11800 N;

Wx = (11800 N) sin(18◦) = 3650 N;

Wy = (11800 N) cos(18◦) = 11200 N.

Since Wy > Py the car stays on the incline. The net force in the x direction is Fx = Px −Wx = 450 N.

The acceleration in the x direction is ax = Fx/m = (450 N)/(1200 kg) = 0.375 m/s2. The distance

traveled in 7.5 s is x = axt2/2 = (0.375 m/s2)(7.5 s)2/2 = 10.5 m.

E4-10

Constant speed means zero acceleration, so net force is zero. Let y be perpendicular and x be

parallel to the incline. The weight is W = mg = (110 kg)(9.81 m/s2) = 1080 N; Wx = W sin(34◦);

Wy = W cos(34◦). The push F has components Fx = F cos(34◦) and Fy = −F sin(34◦). The

y components will balance after a normal force is introduced; the x components will balance if

Fx = Wx, or F = W tan(34◦) = (1080 N) tan(34◦) = 730 N.

E4-11

If the x axis is parallel to the river and the y axis is perpendicular, then ~

a = 0.12îm/s2.

The net force on the barge is

X ~

F = m~

a = (9500 kg)(0.12îm/s2) = 1100îN.

The force exerted on the barge by the horse has components in both the x and y direction. If

P = 7900 N is the magnitude of the pull and θ = 18◦ is the direction, then ~

P = P cos θî+ P sin θˆj =

(7500î + 2400ˆj) N.

Let the force exerted on the barge by the water be ~

F

ˆ

ˆ

w = Fw,xi + Fw,y j. Then P Fx = (7500

N) + Fw,x and P Fy = (2400 N) + Fw,y. But we already found P ~

F, so

Fx = 1100 N

=

7500 N + Fw,x,

Fy = 0

=

2400 N + Fw,y.

q

Solving, Fw,x = −6400 N and Fw,y = −2400 N. The magnitude is found by Fw =

F 2

+ F 2

=

w,x

w,y

6800 N.

41

E4-12

(a) Let y be perpendicular and x be parallel to the direction of motion of the plane.

Then Wx = mg sin θ; Wy = mg cos θ; m = W/g. The plane is accelerating in the x direction, so

ax = 2.62 m/s2; the net force is in the x direction, where Fx = max. But Fx = T − Wx, so

a

x

(2.62 m/s2)

T = Fx + Wx = W

+ W sin θ = (7.93×104N)

+ sin(27◦) = 5.72×104N.

g

(9.81 m/s2)

(b) There is no motion in the y direction, so

L = Wy = (7.93×104N) cos(27◦) = 7.07×104N.

E4-13

(a) The ball rolled off horizontally so v0y = 0. Then

1

y

=

v0yt − gt2,

2

1

(−4.23 ft) = (0)t − (32.2 ft/s2)t2,

2

which can be solved to yield t = 0.514 s.

(b) The initial velocity in the x direction can be found from x = v0xt; rearranging, v0x = x/t =

(5.11 ft)/(0.514 s) = 9.94 ft/s. Since there is no y component to the velocity, then the initial speed is v0 = 9.94 ft/s.

E4-14

The electron travels for a time t = x/vx. The electron “falls” vertically through a distance

y = −gt2/2 in that time. Then

g x 2

(9.81 m/s2)

(1.0 m)

2

y = −

= −

= −5.5×10−15 m.

2

vx

2

(3.0×107m/s)

E4-15

(a) The dart “falls” vertically through a distance y = −gt2/2 = −(9.81 m/s2)(0.19 s)2/2 =

−0.18 m.

(b) The dart travels horizontally x = vxt = (10 m/s)(0.19 s) = 1.9 m.

E4-16

The initial velocity components are

vx,0 = (15 m/s) cos(20◦) = 14 m/s

and

vy,0 = −(15 m/s) sin(20◦) = −5.1 m/s.

(a) The horizontal displacement is x = vxt = (14 m/s)(2.3 s) = 32 m.

(b) The vertical displacement is

y = −gt2/2 + vy,0t = −(9.81 m/s2)(2.3 s)2/2 + (−5.1 m/s)(2.3 s) = −38 m.

E4-17

Find the time in terms of the the initial y component of the velocity:

vy

=

v0y − gt,

(0)

=

v0y − gt,

t

=

v0y/g.

42

Use this time to find the highest point:

1

y

=

v0yt − gt2,

2

 v

2

0y

1

v0y

ymax

=

v0y

− g

,

g

2

g

v20y

=

.

2g

Finally, we know the initial y component of the velocity from Eq. 2-6, so ymax = (v0 sin φ0)2 /2g.

E4-18

The horizontal displacement is x = vxt. The vertical displacement is y = −gt2/2. Combin-

ing, y = −g(x/vx)2/2. The edge of the nth step is located at y = −nw, x = nw, where w = 2/3 ft.

If |y| > nw when x = nw then the ball hasn’t hit the step. Solving,

g(nw/vx)2/2

<

nw,

gnw/v2

<

2,

x

n

<

2v2/(gw) = 2(5.0 ft/s)2/[(32 ft/s2)(2/3 ft)] = 2.34.

x

Then the ball lands on the third step.

E4-19

(a) Start from the observation point 9.1 m above the ground. The ball will reach the

highest point when vy = 0, this will happen at a time t after the observation such that t = vy,0/g =

(6.1 m/s)/(9.81 m/s2) = 0.62 s. The vertical displacement (from the ground) will be

y = −gt2/2 + vy,0t + y0 = −(9.81 m/s2)(0.62 s)2/2 + (6.1 m/s)(0.62 s) + (9.1 m) = 11 m.

(b) The time for the ball to return to the ground from the highest point is t = p2ymax/g =

p2(11 m)/(9.81 m/s2) = 1.5 s. The total time of flight is twice this, or 3.0 s. The horizontal distance traveled is x = vxt = (7.6 m/s)(3.0 s) = 23 m.

(c) The velocity of the ball just prior to hitting the ground is

~

v = ~

at + ~

v0 = (−9.81 m/s2)ˆj(1.5 s) + (7.6 m/s)î = 7.6 m/sî − 15 m/suj.

√

The magnitude is

7.62 + 152(m/s) = 17 m/s. The direction is

θ = arctan(−15/7.6) = −63◦.

E4-20

Focus on the time it takes the ball to get to the plate, assuming it traveled in a straight

line. The ball has a “horizontal” velocity of 135 ft/s. Then t = x/vx = (60.5 ft)/(135 ft/s) = 0.448 s.

The ball will “fall” a vertical distance of y = −gt2/2 = −(32 ft/s2)(0.448 s)2/2 = −3.2 ft. That’s in

the strike zone.

E4-21

Since R ∝ 1/g one can write R2/R1 = g1/g2, or

g

1

(9.7999 m/s2)

∆R = R2 − R1 = R1 1 −

= (8.09 m) 1 −

= 1.06 cm.

g2

(9.8128 m/s2)

43

E4-22

If initial position is ~r0 = 0, then final position is ~r = (13 ft)î + (3 ft)ˆj. The initial velocity

is ~

v0 = v cos θî + v sin θˆj. The horizontal equation is (13 ft) = v cos θt; the vertical equation is

(3 ft) = −(g/2)t2 + v sin θt. Rearrange the vertical equation and then divide by the horizontal

equation to get

3 ft + (g/2)t2 = tan θ,

(13 ft)

or

t2 = [(13 ft) tan(55◦) − (3 ft)][2/(32 m/s2)] = 0.973 s2,

or t = 0.986 s. Then v = (13 ft)/(cos(55◦)(0.986 s)) = 23 ft/s.

E4-23

vx = x/t = (150 ft)/(4.50 s) = 33.3 ft/s. The time to the highest point is half the hang

time, or 2.25 s. The vertical speed when the ball hits the ground is vy = −gt = −(32 ft/s2)(2.25 s) =

72.0 ft/s. Then the initial vertical velocity is 72.0 ft/s. The magnitude of the initial velocity is

√722 + 332(ft/s) = 79 ft/s. The direction is

θ = arctan(72/33) = 65◦.

E4-24

(a) The magnitude of the initial velocity of the projectile is v = 264 ft/s. The projectile

was in the air for a time t where

x

x

(2300 ft)

t =

=

=

= 9.8 s.

vx

v cos θ

(264 ft/s) cos(−27◦)

(b) The height of the plane was −y where

−y = gt2/2 − vy,0t = (32 ft/s)(9.8 s)2/2 − (264 ft/s) sin(−27◦)(9.8 s) = 2700 ft.

E4-25

Define the point the ball leaves the racquet as ~r = 0.

(a) The initial conditions are given as v0x = 23.6 m/s and v0y = 0. The time it takes for the ball

to reach the horizontal location of the net is found from

x

=

v0xt,

(12 m)

=

(23.6 m/s)t,

0.51 s

=

t,

Find how far the ball has moved horizontally in this time:

1

1

y = v0yt − gt2 = (0)(0.51 s) − (9.8 m/s2)(0.51 s)2 = −1.3 m.

2

2

Did the ball clear the net? The ball started 2.37 m above the ground and “fell” through a distance

of 1.3 m by the time it arrived at the net. So it is still 1.1 m above the ground and 0.2 m above the

net.

(b) The initial conditions are now given by v0x = (23.6 m/s)(cos[−5.0◦]) = 23.5 m/s and v0y =

(23.6 m/s)(sin[−5.0◦]) = −2.1 m/s. Now find the time to reach the net just as done in part (a):

t = x/v0x = (12.0 m)/(23.5 m/s) = 0.51 s.

Find the vertical position of the ball when it arrives at the net:

1

1

y = v0yt − gt2 = (−2.1 m/s)(0.51 s) − (9.8 m/s2)(0.51 s)2 = −2.3 m.

2

2

Did the ball clear the net? Not this time; it started 2.37 m above the ground and then passed the

net 2.3 m lower, or only 0.07 m above the ground.

44

√

q

E4-26

The initial speed of the ball is given by v =

gR =

(32 ft/s2)(350 ft) = 106 ft/s. The

time of flight from the batter to the wall is

t = x/vx = (320 ft)/[(106 ft/s) cos(45◦)] = 4.3 s.

The height of the ball at that time is given by y = y0 + v0yt − 1 gt2, or

2

y = (4 ft) + (106 ft/s) sin(45◦)(4.3 s) − (16 ft/s2)(4.3 s)2 = 31 ft,

clearing the fence by 7 feet.

E4-27

The ball lands x = (358 ft) + (39 ft) cos(28◦) = 392 ft from the initial position. The ball

lands y = (39 ft) sin(28◦) − (4.60 ft) = 14 ft above the initial position. The horizontal equation

is (392 ft) = v cos θt; the vertical equation is (14 ft) = −(g/2)t2 + v sin θt. Rearrange the vertical equation and then divide by the horizontal equation to get

14 ft + (g/2)t2 = tan θ,

(392 ft)

or

t2 = [(392 ft) tan(52◦) − (14 ft)][2/(32 m/s2)] = 30.5 s2,

or t = 5.52 s. Then v = (392 ft)/(cos(52◦)(5.52 s)) = 115 ft/s.

E4-28

Since ball is traveling at 45◦ when it returns to the same level from which it was thrown

for maximum range, then we can assume it actually traveled ≈ 1.6 m. farther than it would have

had it been launched from the ground level. This won’t make a big difference, but that means that

R = 60.0 m − 1.6 m = 58.4 m. If v0 is initial speed of ball thrown directly up, the ball rises to the

highest point in a time t = v0/g, and that point is ymax = gt2/2 = v2/(2g) above the launch point.

0

But v2 = gR, so y

0

max = R/2 = (58.4 m)/2 = 29.2 m. To this we add the 1.60 m point of release to

get 30.8 m.

E4-29

The net force on the pebble is zero, so P Fy = 0. There are only two forces on the

pebble, the force of gravity W and the force of the water on the pebble FP W . These point in

opposite directions, so 0 = FP W − W . But W = mg = (0.150 kg)(9.81 m/s2) = 1.47 N. Since

FP W = W in this problem, the force of the water on the pebble must also be 1.47 N.

E4-30

Terminal speed is when drag force equal weight, or mg = bv 2

T . Then vT = pmg/b.

E4-31

Eq. 4-22 is

vy(t) = vT 1 − e−bt/m ,

where we have used Eq. 4-24 to substitute for the terminal speed. We want to solve this equation

for time when vy(t) = vT/2, so

1 v

2

T = vT

1 − e−bt/m ,

1 = 1 − e−bt/m ,

2

e−bt/m = 12

bt/m = − ln(1/2)

t = m ln 2

b

45

E4-32

The terminal speed is 7 m/s for a raindrop with r = 0.15 cm. The mass of this drop is

m = 4πρr3/3, so

mg

4π(1.0×10−3kg/cm3)(0.15 cm)3(9.81 m/s2)

b =

=

= 2.0×10−5kg/s.

vT

3(7 m/s)

E4-33

(a) The speed of the train is v = 9.58 m/s. The drag force on one car is f = 243(9.58) N =

2330 N. The total drag force is 23(2330 N) = 5.36×104N. The net force exerted on the cars (treated

as a single entity) is F = ma = 23(48.6×103kg)(0.182 m/s2) = 2.03×105N. The pull of the locomotive

is then P = 2.03×105N + 5.36×104N = 2.57×105N.

(b) If the locomotive is pulling the cars at constant speed up an incline then it must exert a

force on the cars equal to the sum of the drag force and the parallel component of the weight. The

drag force is the same in each case, so the parallel component of the weight is W|| = W sin θ =

2.03×105N = ma, where a is the acceleration from part (a). Then

θ = arcsin(a/g) = arcsin[(0.182 m/s2)/(9.81 m/s2)] = 1.06◦.

E4-34

(a) a = v2/r = (2.18×106m/s)2/(5.29×10−11m) = 8.98×1022m/s2.

(b) F = ma = (9.11×10−31kg)(8.98×1022m/s2) = 8.18×10−8N, toward the center.

√

q

E4-35

(a) v =

rac =

(5.2 m)(6.8)(9.8 m/s2) = 19 m/s.

(b) Use the fact that one revolution corresponds to a length of 2πr:

m

1 rev

60 s

rev

19

= 35

.

s

2π(5.2 m)

1 min

min

E4-36

(a) v = 2πr/T = 2π(15 m)/(12 s) = 7.85 m/s. Then a = v2/r = (7.85 m/s)2/(15 m) =

4.11 m/s2, directed toward center, which is down.

(b) Same arithmetic as in (a); direction is still toward center, which is now up.

(c) The magnitude of the net force in both (a) and (b) is F = ma = (75 kg)(4.11 m/s2) = 310 N.

The weight of the person is the same in both parts: W = mg = (75 kg)(9.81 m/s2) = 740 N. At

the top the net force is down, the weight is down, so the Ferris wheel is pushing up with a force of

P = W − F = (740 N) − (310 N) = 430 N. At the bottom the net force is up, the weight is down, so

the Ferris wheel is pushing up with a force of P = W + F = (740 N) + (310 N) = 1050 N.

E4-37

(a) v = 2πr/T = 2π(20×103m)/(1.0 s) = 1.26×105m/s.

(b) a = v2/r = (1.26×105m/s)2/(20×103m) = 7.9×105m/s2.

E4-38

(a) v = 2πr/T = 2π(6.37 × 106m)/(86400 s) = 463 m/s. a = v2/r = (463 m/s)2/(6.37 ×

106m) = 0.034 m/s2.

(b) The net force on the object is F = ma = (25.0 kg)(0.034 m/s2) = 0.85 N. There are two forces

on the object: a force up from the scale (S), and the weight down, W = mg = (25.0 kg)(9.80 m/s2) =

245 N. Then S = F + W = 245 N + 0.85 N = 246 N.

E4-39

Let ∆x = 15 m be the length; tw = 90 s, the time to walk the stalled Escalator; ts = 60

s, the time to ride the moving Escalator; and tm, the time to walk up the moving Escalator.

The walking speed of the person relative to a fixed Escalator is vwe = ∆x/tw; the speed of the

Escalator relative to the ground is veg = ∆x/ts; and the speed of the walking person relative to the

46

ground on a moving Escalator is vwg = ∆x/tm. But these three speeds are related by vwg = vwe+veg.

Combine all the above:

vwg

=

vwe + veg,

∆x

∆x

∆x

=

+

,

tm

tw

ts

1

1

1

=

+

.

tm

tw

ts

Putting in the numbers, tm = 36 s.

E4-40

Let vw be the walking speed, vs be the sidewalk speed, and vm = vw + vs be Mary’s speed

while walking on the moving sidewalk. All three cover the same distance x, so vi = x/ti, where i is

one of w, s, or m. Put this into the Mary equation, and

1/tm = 1/tw + 1/ts = 1/(150 s) + 1/(70 s) = 1/48 s.

E4-41

If it takes longer to fly westward then the speed of the plane (relative to the ground)

westward must be less than the speed of the plane eastward. We conclude that the jet-stream must

be blowing east. The speed of the plane relative to the ground is ve = vp + vj when going east and

vw = vp − vj when going west. In either case the distance is the same, so x = viti, where i is e or

w. Since tw − te is given, we can write

x

x

2vj

tw − te =

−

= x

.

v

2

2

p − vj

vp + vj

vp − vj

Solve the quadratic if you want, but since vj vp we can neglect it in the denominator and

v

2

j = vp (0.83 h)/(2x) = (600 mi/h)2(0.417 h)/(2700 mi) = 56 mi/hr.

E4-42

The horizontal component of the rain drop’s velocity is 28 m/s. Since vx = v sin θ, v =

(28 m/s)/ sin(64◦) = 31 m/s.

E4-43

(a) The position of the bolt relative to the elevator is ybe, the position of the bolt relative

to the shaft is ybs, and the position of the elevator relative to the shaft is yes. Zero all three positions at t = 0; at this time v0,bs = v0,es = 8.0 ft/s.

The three equations describing the positions are

1

ybs

=

v0,bst − gt2,

2

1

yes

=

v0,est + at2,

2

ybe + res

=

rbs,

where a = 4.0 m/s2 is the upward acceleration of the elevator. Rearrange the last equation and

solve for ybe; get ybe = − 1 (g + a)t2, where advantage was taken of the fact that the initial velocities 2

are the same.

Then

q

p

t =

−2ybe/(g + a) =

−2(−9.0 ft)/(32 ft/s2 + 4 ft/s2) = 0.71 s

(b) Use the expression for ybs to find how the bolt moved relative to the shaft:

1

1

ybs = v0,bst − gt2 = (8.0 ft)(0.71 s) − (32 ft/s2)(0.71 s)2 = −2.4 ft.

2

2

47

E4-44

The speed of the plane relative to the ground is vpg = (810 km)/(1.9 h) = 426 km/h. The

velocity components of the plane relative to the air are vN = (480 km/h) cos(21◦) = 448 km/h and

vE = (480 km/h) sin(21◦) = 172 km/h. The wind must be blowing with a component of 172 km/h

to the west and a component of 448 − 426 = 22 km/h to the south.

E4-45

(a) Let î point east and ˆj point north. The velocity of the torpedo is ~

v = (50 km/h)îsin θ +

(50 km/h)ˆj cos θ.

The initial coordinates of the battleship are then ~r0 = (4.0 km)îsin(20◦) +

(4.0 km)ˆj cos(20◦) = (1.37 km)î + (3.76 km)ˆj. The final position of the battleship is ~r = (1.37 km +

24 km/ht)î + (3.76 km)ˆj, where t is the time of impact. The final position of the torpedo is the

same, so

[(50 km/h)îsin θ + (50 km/h)ˆj cos θ]t = (1.37 km + 24 km/ht)î + (3.76 km)ˆj,

or

[(50 km/h) sin θ]t − 24 km/ht = 1.37 km

and

[(50 km/h) cos θ]t = 3.76 km.

Dividing the top equation by the bottom and rearranging,

50 sin θ − 24 = 18.2 cos θ.

Use any trick you want to solve this. I used Maple and found θ = 46.8◦.

(b) The time to impact is then t = 3.76 km/[(50 km/h) cos(46.8◦)] = 0.110 h, or 6.6 minutes.

P4-1

Let ~rA be the position of particle of particle A, and ~rB be the position of particle B. The

equations for the motion of the two particles are then

~rA

=

~r0,A + ~vt,

=

dˆj + vtî;

1

~rB

=

~

at2,

2

1

=

a(sin θî + cos θˆj)t2.

2

A collision will occur if there is a time when ~rA = ~rB. Then

1

dˆj + vtî =

a(sin θî + cos θˆj)t2,

2

but this is really two equations: d = 1 at2 cos θ and vt = 1 at2 sin θ.

2

2

Solve the second one for t and get t = 2v/(a sin θ). Substitute that into the first equation, and

then rearrange,

1

d

=

at2 cos θ,

2

1

2v

2

d

=

a

cos θ,

2

a sin θ

2v

sin2 θ

=

cos θ,

ad

2v2

1 − cos2 θ =

cos θ,

ad

2v2

0

=

cos2 θ +

cos θ − 1.

ad

48

This last expression is quadratic in cos θ. It simplifies the solution if we define b = 2v/(ad) = 2(3.0

m/s)2/([0.4 m/s2][30 m]) = 1.5, then

√

−b ± b2 + 4

cos θ =

= −0.75 ± 1.25.

2

Then cos θ = 0.5 and θ = 60◦.

P4-2

(a) The acceleration of the ball is ~

a = (1.20 m/s2)î − (9.81 m/s2)ˆj. Since ~a is constant the

trajectory is given by ~r = ~

at2/2, since ~

v0 = 0 and we choose ~r0 = 0. This is a straight line trajectory,

with a direction given by ~

a. Then

θ = arctan(9.81/1.20) = 83.0◦.

and R = (39.0 m)/ tan(83.0◦) = 4.79 m. It will be useful to find H = (39.0 m)/ sin(83.0◦) = 39.3 m.

√

(b) The magnitude of the acceleration of the ball is a =

9.812 + 1.202(m/s2) = 9.88 m/s2. The

time for the ball to travel down the hypotenuse of the figure is then t = p2(39.3 m)/(9.88 m/s2) =

2.82 s.

(c) The magnitude of the speed of the ball at the bottom will then be

v = at = (9.88 m/s2)(2.82 s) = 27.9 m/s.

P4-3

(a) The rocket thrust is ~

T = (61.2 kN) cos(58.0◦)î + (61.2 kN) sin(58.0◦)î = 32.4 kNî +

51.9 kNˆj. The net force on the rocket is the ~

F = ~

T + ~

W, or

~

F = 32.4 kNî + 51.9 kNˆj − (3030 kg)(9.81 m/s2)ˆj = 32.4 kNî + 22.2 kNˆj.

The acceleration (until rocket cut-off) is this net force divided by the mass, or

~

a = 10.7m/s2î + 7.33m/s2ˆj.

The position at rocket cut-off is given by

~r

=

~

at2/2 = (10.7m/s2î + 7.33m/s2ˆj)(48.0 s)2/2,

=

1.23×104mî + 8.44×103mˆj.

The altitude at rocket cut-off is then 8.44 km.

(b) The velocity at rocket cut-off is

~

v = ~

at = (10.7m/s2î + 7.33m/s2ˆj)(48.0 s) = 514 m/sî + 352 m/sˆj,

this becomes the initial velocity for the “free fall” part of the journey. The rocket will hit the ground after t seconds, where t is the solution to

0 = −(9.81 m/s2)t2/2 + (352 m/s)t + 8.44×103 m.

The solution is t = 90.7 s. The rocket lands a horizontal distance of x = vxt = (514 m/s)(90.7 s) =

4.66×104 m beyond the rocket cut-off; the total horizontal distance covered by the rocket is 46.6 km+

12.3 km = 58.9 km.

49

P4-4

(a) The horizontal speed of the ball is vx = 135 ft/s. It takes

t = x/vx = (30.0 ft)/(135 ft/s) = 0.222 s

to travel the 30 feet horizontally, whether the first 30 feet, the last 30 feet, or 30 feet somewhere in the middle.

(b) The ball “falls” y = −gt2/2 = −(32 ft/s2)(0.222 s)2/2 = −0.789 ft while traveling the first

30 feet.

(c) The ball “falls” a total of y = −gt2/2 = −(32 ft/s2)(0.444 s)2/2 = −3.15 ft while traveling

the first 60 feet, so during the last 30 feet it must have fallen (−3.15 ft) − (−0.789 ft) = −2.36 ft.

(d) The distance fallen because of acceleration is not linear in time; the distance moved horizon-

tally is linear in time.

P4-5

(a) The initial velocity of the ball has components

vx,0 = (25.3 m/s) cos(42.0◦) = 18.8 m/s

and

vy,0 = (25.3 m/s) sin(42.0◦) = 16.9 m/s.

The ball is in the air for t = x/vx = (21.8 m)/(18.8 m/s) = 1.16 s before it hits the wall.

(b) y = −gt2/2 + vy,0t = −(4.91 m/s2)(1.16 s)2 + (16.9 m/s)(1.16 s) = 13.0 m.

(c) vx = vx,0 = 18.8 m/s. vy = −gt + vy,0 = −(9.81 m/s2)(1.16 s) + (16.9 m/s) = 5.52 m/s.

(d) Since vy > 0 the ball is still heading up.

P4-6

(a) The initial vertical velocity is vy,0 = v0 sin φ0. The time to the highest point is t = vy,0/g.

The highest point is H = gt2/2. Combining,

H = g(v0 sin φ0/g)2/2 = v2 sin2 φ

0

0/(2g).

The range is R = (v2/g) sin 2φ

/g) sin φ

0

0 = 2(v2

0

0 cos φ0. Since tan θ = H/(R/2), we have

2H

v2 sin2 φ0/g

1

tan θ =

=

0

=

tan φ0.

R

2(v2/g) sin φ

2

0

0 cos φ0

(b) θ = arctan(0.5 tan 45◦) = 26.6◦.

P4-7

The components of the initial velocity are given by v0x = v0 cos θ = 56 ft/s and v0y =

v0 sin θ = 106 ft/s where we used v0 = 120 ft/s and θ = 62◦.

(a) To find h we need only find out the vertical position of the stone when t = 5.5 s.

1

1

y = v0yt − gt2 = (106 ft/s)(5.5 s) − (32 ft/s2)(5.5 s)2 = 99 ft.

2

2

(b) Look at this as a vector problem:

~

v

=

~

v0 + ~at,

=

v ˆ

ˆ

0xi + v0y j

− gˆjt,

=

v ˆ

0xi + (v0y − gt) ˆ

j,

=

(56 ft/s)î + (106 ft/s − (32 ft/s2)(5.5 s) ˆj,

=

(56 ft/s)î + (−70.0 ft/s)ˆj.

50

The magnitude of this vector gives the speed when t = 5.5 s; v = p562 + (−70)2 ft/s= 90 ft/s.

(c) Highest point occurs when vy = 0. Solving Eq. 4-9(b) for time; vy = 0 = v0y − gt =

(106 ft/s) − (32 ft/s2)t; t = 3.31 s. Use this time in Eq. 4-10(b),

1

1

y = v0yt − gt2 = (106 ft/s)(3.31 s) − (32 ft/s2)(3.31 s)2 = 176 ft.

2

2

P4-8

(a) Since R = (v2/g) sin 2φ

0

0, it is sufficient to prove that sin 2φ0 is the same for both

sin 2(45◦ + α) and sin 2(45◦ − α).

sin 2(45◦ ± α) = sin(90◦ ± 2α) = cos(±2α) = cos(2α).

Since the ± dropped out, the two quantities are equal.

(b) φ0 = (1/2) arcsin(Rg/v2) = (1/2) arcsin((20.0 m)(9.81 m/s2)/(30.0 m/s)2) = 6.3◦. The other

0

choice is 90◦ − 6.3◦ = 83.7◦.

P4-9

To score the ball must pass the horizontal distance of 50 m with an altitude of no less than

3.44 m. The initial velocity components are v0x = v0 cos θ and v0y = v0 sin θ where v0 = 25 m/s,

and θ is the unknown.

The time to the goal post is t = x/v0x = x/(v0 cos θ).

The vertical motion is given by

1

x

1

x

2

y

=

v0yt − gt2 = (v0 sin θ)

− g

,

2

v0 cos θ

2

v0 cos θ

sin θ

gx2

1

=

x

−

.

cos θ

2v2 cos2 θ

0

In this last expression y needs to be greater than 3.44 m. In this last expression use

1

1

cos2 θ

1 − cos2 θ

sin2 θ

− 1 + 1 =

−

+ 1 =

+ 1 =

+ 1 = tan2 θ + 1.

cos2 θ

cos2 θ

cos2 θ

cos2 θ

cos2 θ

This gives for our y expression

gx2

y = x tan θ −

tan2 θ + 1 ,

2v0

which can be combined with numbers and constraints to give

(9.8 m/s2)(50 m)2

(3.44 m)

≤ (50 m) tan θ −

tan2 θ + 1 ,

2(25 m/s)2

3.44

≤ 50 tan θ − 20 tan2 θ + 1 ,

0

≤ −20 tan2 θ + 50 tan θ − 23

Solve, and tan θ = 1.25 ± 0.65, so the allowed kicking angles are between θ = 31◦ and θ = 62◦.

P4-10

(a) The height of the projectile at the highest point is H = L sin θ. The amount of time

before the projectile hits the ground is t = p2H/g = p2L sin θ/g. The horizontal distance covered

by the projectile in this time is x = vxt = vp2L sin θ/g. The horizontal distance to the projectile

when it is at the highest point is x0 = L cos θ. The projectile lands at

p

D = x − x0 = v 2L sin θ/g − L cos θ.

(b) The projectile will pass overhead if D > 0.

51

P4-11

v2 = v2 + v2. For a projectile v

)/dt2. The first

x

y

x is constant, so we need only evaluate d2(v2

y

derivative is 2vy dvy/dt = −2vyg. The derivative of this (the second derivative) is −2g dvy/dt = 2g2.

P4-12

|~r| is a maximum when r2 is a maximum. r2 = x2 + y2, or

r2

=

(vx,0t)2 + (−gt2/2 + vy,0t)2,

=

(v0t cos φ0)2 + v0t sin φ0 − gt2/22 ,

=

v2t2

0

− v0gt3 sin φ0 + g2t4/4.

We want to look for the condition which will allow dr2/dt to vanish. Since

dr2/dt = 2v2t

0

− 3v0gt2 sin φ0 + g2t3

we can focus on the quadratic discriminant, b2 − 4ac, which is

9v2g2 sin2 φ

g2,

0

0 − 8v2

0

a quantity which will only be greater than zero if 9 sin2 φ0 > 8. The critical angle is then

p

φc = arcsin(

8/9) = 70.5◦.

P4-13

There is a downward force on the balloon of 10.8 kN from gravity and an upward force

of 10.3 kN from the buoyant force of the air. The resultant of these two forces is 500 N down, but

since the balloon is descending at constant speed so the net force on the balloon must be zero. This

is possible because there is a drag force on the balloon of D = bv2, this force is directed upward.

The magnitude must be 500 N, so the constant b is

(500 N)

b =

= 141 kg/m.

(1.88 m/s)2

If the crew drops 26.5 kg of ballast they are “lightening” the balloon by

(26.5 kg)(9.81 m/s2) = 260 N.

This reduced the weight, but not the buoyant force, so the drag force at constant speed will now be

500 N − 260 N = 240 N.

The new constant downward speed will be

p

p

v =

D/b =

(240 N)/(141 kg/m) = 1.30 m/s.

P4-14

The constant b is

b = (500 N)/(1.88 m/s) = 266 N · s/m.

The drag force after “lightening” the load will still be 240 N. The new downward speed will be

v = D/b = (240 N)/(266 N · s/m) = 0.902 m/s.

P4-15

(a) Initially v0 = 0, so D = 0, the only force is the weight, so a = −g.

(b) After some time the acceleration is zero, then W = D, or bv 2

T

= mg, or vT = pmg/b.

(c) When v = v

2

T/2 the drag force is D = bvT /4 = mg/4, so the net force is F = D − W =

−3mg/4. The acceleration is the a = −3g/4.

52

P4-16

(a) The net force on the barge is F = −D = −bv, this results in a differential equation

m dv/dt = −bv, which can be written as

dv/v

=

−(b/m)dt,

Z

Z

dv/v

=

−(b/m)

dt,

ln(vf /vi) = −bt/m.

Then t = (m/b) ln(vi/vf).

(b) t = [(970 kg)/(68 N · s/m)] ln(32/8.3) = 19 s.

P4-17

(a) The acceleration is the time derivative of the velocity,

dvy

d mg

mg b

ay =

=

1 − e−bt/m

=

e−bt/m,

dt

dt

b

b m

which can be simplified as ay = ge−bt/m. For large t this expression approaches 0; for small t the

exponent can be expanded to give

bt

ay ≈ g 1 −

= g − vTt,

m

where in the last line we made use of Eq. 4-24.

(b) The position is the integral of the velocity,

Z

t

Z

t mg

vy dt

=

1 − e−bt/m

dt,

0

0

b

Z

t dy

mg

t

dt

=

t − (−m/b)e−bt/m ,

0

dt

b

0

Z

y

v

T

dy

=

vT t +

e−vTt/g − 1

,

0

g

v

T

y

=

vT t +

e−vTt/g − 1

.

g

P4-18

(a) We have vy = vT(1 − e−bt/m) from Eq. 4-22; this can be substituted into the last line

of the solution for P4-17 to give

v

y

y95 = vT t −

.

g

We can also rearrange Eq. 4-22 to get t = −(m/b) ln(1 − vy/vT), so

v

y

y

2

95 = vT /g

− ln(1 − vy/vT) −

.

vT

But vy/vT = 0.95, so

y

2

2

95 = vT /g (− ln(0.05) − 0.95) = vT /g (ln 20 − 19/20) .

(b) y95 = (42 m/s)2/(9.81 m/s2)(2.05) = 370 m.

P4-19

(a) Convert units first. v = 86.1 m/s, a = 0.05(9.81 m/s2) = 0.491 m/s2. The minimum

radius is r = v2/a = (86.1 m/s)/(0.491 m/s2) = 15 km.

√

(b) v =

ar = p(0.491 m/s2)(940 m) = 21.5 m/s. That’s 77 km/hr.

53

P4-20

(a) The position is given by ~r = R sin ωtî+ R(1 − cos ωt)ˆj, where ω = 2π/(20 s) = 0.314 s−1

and R = 3.0 m. When t = 5.0 s ~r = (3.0 m)î + (3.0 m)ˆj; when t = 7.5 s ~r = (2.1 m)î + (5.1 m)ˆj;

when t = 10 s ~r = (6.0 m)ˆj. These vectors have magnitude 4.3 m, 5.5 m and 6.0 m, respectively. The

vectors have direction 45◦, 68◦ and 90◦ respectively.

(b) ∆~r = (−3.0 m)î + (3.0 m)ˆj, which has magnitude 4.3 m and direction 135◦.

(c) vav = ∆r/∆t = (4.3 m)/(5.0 s) = 0.86 m/s. The direction is the same as ∆~r.

(d) The velocity is given by ~

v = Rω cos ωtî+ Rω sin ωt ˆj. At t = 5.0 s ~

v = (0.94 m/s)ˆj; at t = 10 s

~

v = (−0.94 m/s)î.

(e) The acceleration is given by ~

a = −Rω2 sin ωtî+ Rω2 cos ωtˆj. At t = 5.0 s ~a = (−0.30 m/s2)î;

at t = 10 s ~

a = (−0.30 m/s2)ˆj.

P4-21

Start from where the stone lands; in order to get there the stone fell through a vertical

distance of 1.9 m while moving 11 m horizontally. Then

1

r −2y

y = − gt2 which can be written as t =

.

2

g

Putting in the numbers, t = 0.62 s is the time of flight from the moment the string breaks. From

this time find the horizontal velocity,

x

(11 m)

vx =

=

= 18 m/s.

t

(0.62 s)

Then the centripetal acceleration is

v2

(18 m/s)2

ac =

=

= 230 m/s2.

r

(1.4 m)

P4-22

(a) The path traced out by her feet has circumference c1 = 2πr cos 50◦, where r is the

radius of the earth; the path traced out by her head has circumference c2 = 2π(r + h) cos 50◦, where

h is her height. The difference is ∆c = 2πh cos 50◦ = 2π(1.6 m) cos 50◦ = 6.46 m.

(b) a = v2/r = (2πr/T)2/r = 4π2r/T 2. Then ∆a = 4π2∆r/T 2. Note that ∆r = h cos θ! Then

∆a = 4π2(1.6 m) cos 50◦/(86400 s)2 = 5.44×10−9m/s2.

P4-23

(a) A cycloid looks something like this:

(b) The position of the particle is given by

~r = (R sin ωt + ωRt)î + (R cos ωt + R)ˆj.

The maximum value of y occurs whenever cos ωt = 1. The minimum value of y occurs whenever

cos ωt = −1. At either of those times sin ωt = 0.

The velocity is the derivative of the displacement vector,

~

v = (Rω cos ωt + ωR)î + (−Rω sin ωt)ˆj.

When y is a maximum the velocity simplifies to

~

v = (2ωR)î + (0)ˆj.

54

When y is a minimum the velocity simplifies to

~

v = (0)î + (0)ˆj.

The acceleration is the derivative of the velocity vector,

~

a = (−Rω2 sin ωt)î + (−Rω2 cos ωt)ˆj.

When y is a maximum the acceleration simplifies to

~

a = (0)î + (−Rω2)ˆj.

When y is a minimum the acceleration simplifies to

~

a = (0)î + (Rω2)ˆj.

P4-24

(a) The speed of the car is vc = 15.3 m/s. The snow appears to fall with an angle θ =

arctan(15.3/7.8) = 63◦.

(b) The apparent speed is p(15.3)2 + (7.8)2(m/s) = 17.2 m/s.

P4-25

(a) The decimal angles are 89.994250◦ and 89.994278◦.

The earth moves in the orbit

around the sun with a speed of v = 2.98×104m/s (Appendix C). The speed of light is then between

c = (2.98 × 104m/s) tan(89.994250◦) = 2.97 × 108m/s and c = (2.98 × 104m/s) tan(89.994278◦) =

2.98×108m/s. This method is highly sensitive to rounding. Calculating the orbital speed from the

radius and period of the Earth’s orbit will likely result in different answers!

P4-26

(a) Total distance is 2l, so t0 = 2l/v.

(b) Assume wind blows east.

Time to travel out is t1 = l/(v + u), time to travel back is

t2 = l/(v − u). Total time is sum, or

l

l

2lv

t0

tE =

+

=

=

.

v + u

v − u

v2 − u2

1 − u2/v2

If wind blows west the times reverse, but the result is otherwise the same.

(c) Assume wind blows north. The airplane will still have a speed of v relative to the wind, but

it will need to fly with a heading away from east. The speed of the plane relative to the ground will

√

be

v2 − u2. This will be the speed even when it flies west, so

2l

t0

tN = √

=

.

v2 − u2

p1 − u2/v2

(d) If u > v the wind sweeps the plane along in one general direction only; it can never fly back.

Sort of like a black hole event horizon.

P4-27

The velocity of the police car with respect to the ground is ~

vpg = −76km/hî. The velocity

of the motorist with respect the ground is ~

vmg = −62 km/hˆj.

The velocity of the motorist with respect to the police car is given by solving

~

vmg = ~vmp + ~vpg,

so ~

vmp = 76km/hî − 62 km/hˆj. This velocity has magnitude

p

vmp =

(76km/h)2 + (−62 km/h)2 = 98 km/h.

55

The direction is

θ = arctan(−62 km/h)/(76km/h) = −39◦,

but that is relative to î. We want to know the direction relative to the line of sight. The line of sight is

α = arctan(57 m)/(41 m) = −54◦

relative to î, so the answer must be 15◦.

P4-28

(a) The velocity of the plane with respect to the air is ~

vpa; the velocity of the air with

respect to the ground is ~

vag, the velocity of the plane with respect to the ground is ~vpg. Then

~

vpg = ~vpa + ~vag. This can be represented by a triangle; since the sides are given we can find the

angle between ~

vag and ~vpg (points north) using the cosine law

 (135)2 − (135)2 − (70)2

θ = arccos

= 75◦.

−2(135)(70)

(b) The direction of ~

vpa can also be found using the cosine law,

 (70)2 − (135)2 − (135)2

θ = arccos

= 30◦.

−2(135)(135)

56

E5-1

There are three forces which act on the charged sphere— an electric force, FE, the force of

gravity, W , and the tension in the string, T . All arranged as shown in the figure on the right below.

(a) Write the vectors so that they geometrically show that the sum is zero, as in the figure

on the left below. Now W = mg = (2.8 × 10−4 kg)(9.8 m/s2) = 2.7 × 10−3 N. The magnitude

of the electric force can be found from the tangent relationship, so FE = W tan θ = (2.7 × 10−3

N) tan(33◦) = 1.8 × 10−3 N.

F E

θ

T

F E

θ W

T

W

(a)

(b)

(b) The tension can be found from the cosine relation, so

T = W/ cos θ = (2.7 × 10−3 N)/ cos(33◦) = 3.2 × 10−3 N.

E5-2

(a) The net force on the elevator is F = ma = W a/g = (6200 lb)(3.8 ft/s2)/(32 ft/s2) =

740 lb. Positive means up. There are two force on the elevator: a weight W down and a tension

from the cable T up. Then F = T − W or T = F + W = (740 lb) + (6200 lb) = 6940 lb.

(b) If the elevator acceleration is down then F = −740 lb; consequently T = F +W = (−740 lb)+

(6200 lb) = 5460 lb.

E5-3

(a) The tension T is up, the weight W is down, and the net force F is in the direction of the

acceleration (up). Then F = T − W . But F = ma and W = mg, so

m = T /(a + g) = (89 N)/[(2.4 m/s2) + (9.8 m/s2)] = 7.3 kg.

(b) T = 89 N. The direction of velocity is unimportant. In both (a) and (b) the acceleration is

up.

E5-4

The average speed of the elevator during deceleration is vav = 6.0 m/s. The time to stop the

elevator is then t = (42.0 m)/(6.0 m/s) = 7.0 s. The deceleration is then a = (12.0 m/s)/(7.0 s) =

1.7 m/s2. Since the elevator is moving downward but slowing down, then the acceleration is up,

which will be positive.

The net force on the elevator is F = ma; this is equal to the tension T minus the weight W .

Then

T = F + W = ma + mg = (1600 kg)[(1.7 m/s2) + (9.8 m/s2)] = 1.8×104N.

E5-5

(a) The magnitude of the man’s acceleration is given by

m2 − m1

(110 kg) − (74 kg)

a =

g =

g = 0.2g,

m2 + m1

(110 kg) + (74 kg)

and is directed down. The time which elapses while he falls is found by solving y = v0yt + 1 a

2

y t2,

or, with numbers, (−12 m) = (0)t + 1 (−0.2g)t2 which has the solutions t = ±3.5 s. The velocity

2

with which he hits the ground is then v = v0y + ayt = (0) + (−0.2g)(3.5 s) = −6.9 m/s.

57

(b) Reducing the speed can be accomplished by reducing the acceleration. We can’t change Eq.

5-4 without also changing one of the assumptions that went into it. Since the man is hoping to

reduce the speed with which he hits the ground, it makes sense that he might want to climb up the

rope.

E5-6

(a) Although it might be the monkey which does the work, the upward force to lift him still

comes from the tension in the rope. The minimum tension to lift the log is T = W l = mlg. The net

force on the monkey is T − W m = mma. The acceleration of the monkey is then

a = (ml − mm)g/mm = [(15 kg) − (11 kg)](9.8 m/s2)/(11 kg) = 3.6 m/s2.

(b) Atwood’s machine!

a = (ml − mm)g/(ml + mm) = [(15 kg) − (11 kg)](9.8 m/s2)/[(15 kg) + (11 kg)] = 1.5 m/s.

(c) Atwood’s machine!

T = 2mlmmg/(ml + mm) = 2(15 kg)(11 kg)(9.8 m/s2)/[(15 kg) + (11 kg)] = 120 N.

E5-7

The weight of each car has two components: a component parallel to the cables W|| = W sin θ

and a component normal to the cables W⊥.. The normal component is “balanced” by the supporting

cable. The parallel component acts with the pull cable.

In order to accelerate a car up the incline there must be a net force up with magnitude F = ma.

Then F = T above − T below − W||, or

∆T = ma + mg sin θ = (2800 kg)[(0.81 m/s2) + (9.8 m/s2) sin(35◦)] = 1.8×104N.

E5-8

The tension in the cable is T , the weight of the man + platform system is W = mg, and the

net force on the man + platform system is F = ma = W a/g = T − W . Then

T = W a/g + W = W (a/g + 1) = (180 lb + 43 lb)[(1.2 ft/s2)/(32 ft/s2) + 1] = 231 lb.

E5-9

See Sample Problem 5-8. We need only apply the (unlabeled!) equation

µs = tan θ

to find the egg angle. In this case θ = tan−1(0.04) = 2.3◦.

E5-10

(a) The maximum force of friction is F = µsN . If the rear wheels support half of the weight

of the automobile then N = W/2 = mg/2. The maximum acceleration is then

a = F/m = µsN/m = µsg/2.

(b) a = (0.56)(9.8 m/s2)/2 = 2.7 m/s2.

E5-11

The maximum force of friction is F = µsN . Since there is no motion in the y direction the

magnitude of the normal force must equal the weight, N = W = mg. The maximum acceleration is

then

a = F/m = µsN/m = µsg = (0.95)(9.8 m/s2) = 9.3 m/s2.

E5-12

There is no motion in the vertical direction, so N = W = mg.

Then µk = F/N =

(470 N)/[(9.8 m/s2)(79 kg)] = 0.61.

58

E5-13

A 75 kg mass has a weight of W = (75 kg)(9.8 m/s2) = 735 N, so the force of friction on

each end of the bar must be 368 N. Then

fs

(368 N)

F ≥

=

= 900 N.

µs

(0.41)

E5-14

(a) There is no motion in the vertical direction, so N = W = mg.

To get the box moving you must overcome static friction and push with a force of P ≥ µsN =

(0.41)(240 N) = 98 N.

(b) To keep the box moving at constant speed you must push with a force equal to the kinetic

friction, P = µkN = (0.32)(240 N) = 77 N.

(c) If you push with a force of 98 N on a box that experiences a (kinetic) friction of 77 N, then

the net force on the box is 21 N. The box will accelerate at

a = F/m = F g/W = (21 N)(9.8 m/s2)/(240 N) = 0.86 m/s2.

E5-15

(a) The maximum braking force is F = µsN . There is no motion in the vertical direction,

so N = W = mg. Then F = µsmg = (0.62)(1500 kg)(9.8 m/s2) = 9100 N.

(b) Although we still use F = µsN , N 6= W on an incline! The weight has two components;

one which is parallel to the surface and the other which is perpendicular. Since there is no motion

perpendicular to the surface we must have N = W⊥ = W cos θ. Then

F = µsmg cos θ = (0.62)(1500 kg)(9.8 m/s2) cos(8.6◦) = 9000 N.

E5-16

µs = tan θ is the condition for an object to sit without slipping on an incline. Then

θ = arctan(0.55) = 29◦. The angle should be reduced by 13◦.

E5-17

(a) The force of static friction is less than µsN , where N is the normal force. Since the

crate isn’t moving up or down, P Fy = 0 = N − W . So in this case N = W = mg = (136 kg)(9.81

m/s2) = 1330 N. The force of static friction is less than or equal to (0.37)(1330 N) = 492 N; moving

the crate will require a force greater than or equal to 492 N.

(b) The second worker could lift upward with a force L, reducing the normal force, and hence

reducing the force of friction. If the first worker can move the block with a 412 N force, then

412 ≥ µsN . Solving for N , the normal force needs to be less than 1110 N. The crate doesn’t move

off the table, so then N + L = W , or L = W − N = (1330 N) − (1110 N) = 220 N.

(c) Or the second worker can help by adding a push so that the total force of both workers is

equal to 492 N. If the first worker pushes with a force of 412 N, the second would need to push with

a force of 80 N.

E5-18

The coefficient of static friction is µs = tan(28.0◦) = 0.532. The acceleration is a =

2(2.53 m)/(3.92 s)2 = .329 m/s2. We will need to insert a negative sign since this is downward.

The weight has two components: a component parallel to the plane, W|| = mg sin θ; and a

component perpendicular to the plane, W⊥ = mg cos θ. There is no motion perpendicular to the

plane, so N = W⊥. The kinetic friction is then f = µkN = µkmg cos θ. The net force parallel to

the plane is F = ma = f − W|| = µkmg cos θ − mg sin θ. Solving this for µk,

µk

=

(a + g sin θ)/(g cos θ),

=

[(−0.329 m/s2) + (9.81 m/s2) sin(28.0◦)]/[((9.81 m/s2) cos(28.0◦)] = 0.494.

59

E5-19

The acceleration is a = −2d/t2, where d = 203 m is the distance down the slope and t is

the time to make the run.

The weight has two components: a component parallel to the incline, W|| = mg sin θ; and a

component perpendicular to the incline, W⊥ = mg cos θ. There is no motion perpendicular tot he

plane, so N = W⊥. The kinetic friction is then f = µkN = µkmg cos θ. The net force parallel to

the plane is F = ma = f − W|| = µkmg cos θ − mg sin θ. Solving this for µk,

µk

=

(a + g sin θ)/(g cos θ),

=

(g sin θ − 2d/t2)/(g cos θ).

If t = 61 s, then

(9.81 m/s2) sin(3.0◦) − 2(203 m)/(61 s)2

µk =

= 0.041;

(9.81 m/s2) cos(3.0◦)

if t = 42 s, then

(9.81 m/s2) sin(3.0◦) − 2(203 m)/(42 s)2

µk =

= 0.029.

(9.81 m/s2) cos(3.0◦)

E5-20

(a) If the block slides down with constant velocity then a = 0 and µk = tan θ. Not only

that, but the force of kinetic friction must be equal to the parallel component of the weight, f = W||.

If the block is projected up the ramp then the net force is now 2W|| = 2mg sin θ. The deceleration

is a = 2g sin θ; the block will travel a time t = v0/a before stopping, and travel a distance

d = −at2/2 + v0t = −a(v0/a)2/2 + v0(v0/a) = v2/(2a) = v2/(4g sin θ)

0

0

before stopping.

(b) Since µk < µs, the incline is not steep enough to get the block moving again once it stops.

E5-21

Let a1 be acceleration down frictionless incline of length l, and t1 the time taken. The a2

is acceleration down “rough” incline, and t2 = 2t1 is the time taken. Then

1

1

l =

a1t2 and l =

a2(2t1)2.

2

1

2

Equate and find a1/a2 = 4.

There are two force which act on the ice when it sits on the frictionless incline. The normal force

acts perpendicular to the surface, so it doesn’t contribute any components parallel to the surface.

The force of gravity has a component parallel to the surface, given by

W|| = mg sin θ,

and a component perpendicular to the surface given by

W⊥ = mg cos θ.

The acceleration down the frictionless ramp is then

W||

a1 =

= g sin θ.

m

When friction is present the force of kinetic friction is fk = µkN ; since the ice doesn’t move

perpendicular to the surface we also have N = W⊥; and finally the acceleration down the ramp is

W|| − fk

a2 =

= g(sin θ − µ cos θ).

m

60

Previously we found the ratio of a1/a2, so we now have

sin θ

=

4 sin θ − 4µ cos θ,

sin 33◦

=

4 sin 33◦ − 4µ cos 33◦,

µ

=

0.49.

E5-22

(a) The static friction between A and the table must be equal to the weight of block B to

keep A from sliding. This means mBg = µs(mA + mC)g, or mc = mB/µs − mA = (2.6 kg)/(0.18) −

(4.4 kg) = 10 kg.

(b) There is no up/down motion for block A, so f = µkN = µkmAg. The net force on the system

containing blocks A and B is F = WB − f = mBg − µkmAg; the acceleration of this system is then

mB − µkmA

(2.6 kg) − (0.15)(4.4 kg)

a = g

= (9. m/s2)

= 2.7 m/s2.

mA + mB

(2.6 kg) + (4.4 kg)

E5-23

There are four forces on the block— the force of gravity, W = mg; the normal force,

N ; the horizontal push, P , and the force of friction, f . Choose the coordinate system so that

components are either parallel (x-axis) to the plane or perpendicular (y-axis) to it. θ = 39◦. Refer

to the figure below.

 N

θ

 f

 P

 W

The magnitudes of the x components of the forces are Wx = W sin θ, Px = P cos θ and f ; the

magnitudes of the y components of the forces are Wy = W cos θ, Py = P sin θ.

(a) We consider the first the case of the block moving up the ramp; then f is directed down.

Newton’s second law for each set of components then reads as

X Fx = Px − f − Wx = P cos θ − f − W sin θ = max,

X Fy = N − Py − Wy = N − P sin θ − W cos θ = may

Then the second equation is easy to solve for N

N = P sin θ + W cos θ = (46 N) sin(39◦) + (4.8 kg)(9.8 m/s2) cos(39◦) = 66 N.

The force of friction is found from f = µkN = (0.33)(66 N) = 22 N. This is directed down the incline

while the block is moving up. We can now find the acceleration in the x direction.

max

=

P cos θ − f − W sin θ,

=

(46 N) cos(39◦) − (22 N) − (4.8 kg)(9.8 m/s2) sin(39◦) = −16 N.

So the block is slowing down, with an acceleration of magnitude 3.3 m/s2.

(b) The block has an initial speed of v0x = 4.3 m/s; it will rise until it stops; so we can use

vy = 0 = v0y + ayt to find the time to the highest point. Then t = (vy − v0y)/ay = −(−4.3 m/s)/(3.3

m/s2 = 1.3 s. Now that we know the time we can use the other kinematic relation to find the

distance

1

1

y = v0yt + ayt2 = (4.3 m/s)(1.3 s) + (−3.3 m/s2)(1.3 s)2 = 2.8 m

2

2

61

(c) When the block gets to the top it might slide back down. But in order to do so the frictional

force, which is now directed up the ramp, must be sufficiently small so that f + Px ≤ Wx. Solving

for f we find f ≤ Wx − Px or, using our numbers from above, f ≤ −6 N. Is this possible? No, so

the block will not slide back down the ramp, even if the ramp were frictionless, while the horizontal

force is applied.

E5-24

(a) The horizontal force needs to overcome the maximum static friction, so P ≥ µsN =

µsmg = (0.52)(12 kg)(9.8 m/s2) = 61 N.

(b) If the force acts upward from the horizontal then there are two components: a horizontal

component Px = P cos θ and a vertical component Py = P sin θ. The normal force is now given by

W = Py + N ; consequently the maximum force of static friction is now µsN = µs(mg − P sin θ).

The block will move only if P cos θ ≥ µs(mg − P sin θ), or

µsmg

(0.52)(12 kg)(9.8 m/s2)

P ≥

=

= 66 N.

cos θ + µs sin θ

cos(62◦) + (0.52) sin(62◦)

(c) If the force acts downward from the horizontal then θ = −62◦, so

µsmg

(0.52)(12 kg)(9.8 m/s2)

P ≥

=

= 5900 N.

cos θ + µs sin θ

cos(−62◦) + (0.52) sin(−62◦)

E5-25

(a) If the tension acts upward from the horizontal then there are two components: a hori-

zontal component Tx = T cos θ and a vertical component Ty = T sin θ. The normal force is now given

by W = Ty + N ; consequently the maximum force of static friction is now µsN = µs(W − T sin θ).

The crate will move only if T cos θ ≥ µs(W − T sin θ), or

µsW

(0.52)(150 lb)

P ≥

=

= 70 lb.

cos θ + µs sin θ

cos(17◦) + (0.52) sin(17◦)

(b) Once the crate starts to move then the net force on the crate is F = Tx − f . The acceleration

is then

g

a

=

[T cos θ − µk(W − T sin θ)],

W

(32 ft/s2)

=

{(70 lb) cos(17◦) − (0.35)[(150 lb) − (70 lb) sin(17◦)]},

(150 lb)

=

4.6 ft/s2.

E5-26

If the tension acts upward from the horizontal then there are two components: a horizontal

component Tx = T cos θ and a vertical component Ty = T sin θ. The normal force is now given by

W = Ty + N ; consequently the maximum force of static friction is now µsN = µs(W − T sin θ). The

crate will move only if T cos θ ≥ µs(W − T sin θ), or

W ≤ T cos θ/µs + T sin θ.

We want the maximum, so we find dW/dθ,

dW/dθ = −(T /µs) sin θ + T cos θ,

which equals zero when µs = tan θ. For this problem θ = arctan(0.35) = 19◦, so

W ≤ (1220 N) cos(19◦)/(0.35) + (1220 N) sin(19◦) = 3690 N.

62

E5-27

The three force on the know above A must add to zero. Construct a vector diagram:

~

TA + ~

TB + ~

Td = 0, where ~

Td refers to the diagonal rope. TA and TB must be related by TA =

TB tan θ, where θ = 41◦.

T B

T A

T d

There is no up/down motion of block B, so N = WB and f = µsWB. Since block B is at rest

f = TB. Since block A is at rest WA = TA. Then

WA = WB(µs tan θ) = (712 N)(0.25) tan(41◦) = 155 N.

E5-28

(a) Block 2 doesn’t move up/down, so N = W2 = m2g and the force of friction on block 2

is f = µkm2g. Block 1 is on a frictionless incline; only the component of the weight parallel to the

surface contributes to the motion, and W|| = m1g sin θ. There are two relevant forces on the two

mass system. The effective net force is the of magnitude W|| − f, so the acceleration is

m1 sin θ − µkm2

(4.20 kg) sin(27◦) − (0.47)(2.30 kg)

a = g

= (9.81 m/s2)

= 1.25 m/s2.

m1 + m2

(4.20 kg) + (2.30 kg)

The blocks accelerate down the ramp.

(b) The net force on block 2 is F = m2a = T − f . The tension in the cable is then

T = m2a + µkm2g = (2.30 kg)[(1.25 m/s2) + (0.47)(9.81 m/s2)] = 13.5 N.

E5-29

This problem is similar to Sample Problem 5-7, except now there is friction which can act

on block B. The relevant equations are now for block B

N − mBg cos θ = 0

and

T − mBg sin θ ± f = mBa,

where the sign in front of f depends on the direction in which block B is moving. If the block is

moving up the ramp then friction is directed down the ramp, and we would use the negative sign.

If the block is moving down the ramp then friction will be directed up the ramp, and then we will

use the positive sign. Finally, if the block is stationary then friction we be in such a direction as to make a = 0.

For block A the relevant equation is

mAg − T = mAa.

Combine the first two equations with f = µN to get

T − mBg sin θ ± µmBg cos θ = mBa.

63

Take some care when interpreting friction for the static case, since the static value of µ yields the

maximum possible static friction force, which is not necessarily the actual static frictional force.

Combine this last equation with the block A equation,

mAg − mAa − mBg sin θ ± µmBg cos θ = mBa,

and then rearrange to get

mA − mB sin θ ± µmB cos θ

a = g

.

mA + mB

For convenience we will use metric units; then the masses are mA = 13.2 kg and mB = 42.6 kg. In

addition, sin 42◦ = 0.669 and cos 42◦ = 0.743.

(a) If the blocks are originally at rest then

mA − mB sin θ = (13.2 kg) − (42.6 kg)(0.669) = −15.3 kg

where the negative sign indicates that block B would slide downhill if there were no friction.

If the blocks are originally at rest we need to consider static friction, so the last term can be as

large as

µmB cos θ = (.56)(42.6 kg)(0.743) = 17.7 kg.

Since this quantity is larger than the first static friction would be large enough to stop the blocks

from accelerating if they are at rest.

(b) If block B is moving up the ramp we use the negative sign, and the acceleration is

(13.2 kg) − (42.6 kg)(0.669) − (.25)(42.6 kg)(0.743)

a = (9.81 m/s2)

= −4.08 m/s2.

(13.2 kg) + (42.6 kg)

where the negative sign means down the ramp. The block, originally moving up the ramp, will

slow down and stop. Once it stops the static friction takes over and the results of part (a) become

relevant.

(c) If block B is moving down the ramp we use the positive sign, and the acceleration is

(13.2 kg) − (42.6 kg)(0.669) + (.25)(42.6 kg)(0.743)

a = (9.81 m/s2)

= −1.30 m/s2.

(13.2 kg) + (42.6 kg)

where the negative sign means down the ramp. This means that if the block is moving down the

ramp it will continue to move down the ramp, faster and faster.

E5-30

The weight can be resolved into a component parallel to the incline, W|| = W sin θ and a

component that is perpendicular, W⊥ = W cos θ. There are two normal forces on the crate, one from

each side of the trough. By symmetry we expect them to have equal magnitudes; since they both

act perpendicular to their respective surfaces we expect them to be perpendicular to each other.

They must add to equal the perpendicular component of the weight. Since they are at right angles

√

and equal in magnitude, this yields N 2 + N 2 = W 2

⊥ , or N = W⊥/

2.

√

Each surface contributes a frictional force f = µkN = µkW⊥/ 2; the total frictional force is

√

√

then twice this, or

2µkW⊥. The net force on the crate is F = W sin θ − 2µkW cos θ down the

ramp. The acceleration is then

√

a = g(sin θ −

2µk cos θ).

64

E5-31

The normal force between the top slab and the bottom slab is N = W t = mtg. The force

of friction between the top and the bottom slab is f ≤ µN = µmtg. We don’t yet know if the slabs

slip relative to each other, so we don’t yet know what kind of friction to consider.

The acceleration of the top slab is

at = (110 N)/(9.7 kg) − µ(9.8 m/s2) = 11.3 m/s2 − µ(9.8 m/s2).

The acceleration of the bottom slab is

ab = µ(9.8 m/s2)(9.7, kg)/(42 kg) = µ(2.3 m/s2).

Can these two be equal? Only if µ ≥ 0.93. Since the static coefficient is less than this, the block

slide. Then at = 7.6 m/s2 and ab = 0.87 m/s2.

E5-32

(a) Convert the speed to ft/s: v = 88 ft/s. The acceleration is

a = v2/r = (88 ft/s)2/(25 ft) = 310 ft/s2.

(b) a = 310 ft/s2g/(32 ft/s2) = 9.7g.

E5-33

(a) The force required to keep the car in the turn is F = mv2/r = W v2/(rg), or

F = (10700 N)(13.4 m/s)2/[(61.0 m)(9.81 m/s2)] = 3210 N.

(b) The coefficient of friction required is µs = F/W = (3210 N)/(10700 N) = 0.300.

E5-34

(a) The proper banking angle is given by

v2

(16.7 m/s)2

θ = arctan

= arctan

= 11◦.

Rg

(150 m)(9.8 m/s2)

(b) If the road is not banked then the force required to keep the car in the turn is F = mv2/r =

W v2/(Rg) and the required coefficient of friction is

v2

(16.7 m/s)2

µs = F/W =

=

= 0.19.

Rg

(150 m)(9.8 m/s2)

E5-35

(a) This conical pendulum makes an angle θ = arcsin(0.25/1.4) = 10◦ with the vertical.

The pebble has a speed of

p

p

v =

Rg tan θ =

(0.25 m)(9.8 m/s2) tan(10◦) = 0.66 m/s.

(b) a = v2/r = (0.66 m/s)2/(0.25 m) = 1.7 m/s2.

(c) T = mg/cosθ = (0.053 kg)(9.8 m/s2)/ cos(10◦) = 0.53 N.

E5-36

Ignoring air friction (there must be a forward component to the friction!), we have a nor-

mal force upward which is equal to the weight: N = mg = (85 kg)(9.8 m/s2) = 833 N. There

is a sideways component to the friction which is equal tot eh centripetal force, F = mv2/r =

(85 kg)(8.7 m/s)2/(25 m) = 257 N. The magnitude of the net force of the road on the person is

p

F =

(833 N)2 + (257 N)2 = 870 N,

and the direction is θ = arctan(257/833) = 17◦ off of vertical.

65

E5-37

(a) The speed is v = 2πrf = 2π(5.3×10−11 m)(6.6×1015/s) = 2.2×106m/s.

(b) The acceleration is a = v2/r = (2.2×106m/s)2/(5.3×10−11m) = 9.1×1022 m/s2.

(c) The net force is F = ma = (9.1×10−31 kg)(9.1×1022 m/s2) = 8.3×10−8N.

E5-38

The basket has speed v = 2πr/t. The basket experiences a frictional force F = mv2/r =

m(2πr/t)2/r = 4π2mr/t2. The coefficient of static friction is µs = F/N = F/W . Combining,

4π2r

4π2(4.6 m)

µs =

=

= 0.032.

gt2

(9.8 m/s2)(24 s)2

E5-39

There are two forces on the hanging cylinder: the force of the cord pulling up T and the

force of gravity W = M g. The cylinder is at rest, so these two forces must balance, or T = W .

There are three forces on the disk, but only the force of the cord on the disk T is relevant here, since there is no friction or vertical motion.

The disk undergoes circular motion, so T = mv2/r. We want to solve this for v and then express

the answer in terms of m, M , r, and G.

r

r

T r

M gr

v =

=

.

m

m

E5-40

(a) The frictional force stopping the car is F = µsN = µsmg. The deceleration of the car

is then a = µsg. If the car is moving at v = 13.3 m/s then the average speed while decelerating

is half this, or vav = 6.7 m/s. The time required to stop is t = x/vav = (21 m)/(6.7 m/s) = 3.1 s.

The deceleration is a = (13.3 m/s)/(3.1 s) = 4.3 m/s2. The coefficient of friction is µs = a/g =

(4.3 m/s2)/(9.8 m/s2) = 0.44.

(b) The acceleration is the same as in part (a), so r = v2/a = (13.3 m/s)2/(4.3 m/s2) = 41 m.

E5-41

There are three forces to consider: the normal force of the road on the car N ; the force of

gravity on the car W ; and the frictional force on the car f . The acceleration of the car in circular motion is toward the center of the circle; this means the net force on the car is horizontal, toward

the center. We will arrange our coordinate system so that r is horizontal and z is vertical. Then the

components of the normal force are Nr = N sin θ and Nz = N cos θ; the components of the frictional

force are fr = f cos θ and fz = f sin θ.

The direction of the friction depends on the speed of the car. The figure below shows the two

force diagrams.

 N

 N

 f

 f

θ

θ

 W

 W

The turn is designed for 95 km/hr, at this speed a car should require no friction to stay on the

road. Using Eq. 5-17 we find that the banking angle is given by

v2

(26 m/s)2

tan θb =

=

= 0.33,

rg

(210 m)(9.8 m/s2)

66

for a bank angle of θb = 18◦.

(a) On the rainy day traffic is moving at 14 m/s. This is slower than the rated speed, so any

frictional force must be directed up the incline. Newton’s second law is then

X

mv2

Fr

=

Nr − fr = N sin θ − f cos θ =

,

r

X Fz = Nz + fz − W = N cos θ + f sin θ − mg = 0.

We can substitute f = µsN to find the minimum value of µs which will keep the cars from slipping.

There will then be two equations and two unknowns, µs and N . Solving for N ,

mv2

N (sin θ − µs cos θ) =

and N (cos θ + µs sin θ) = mg.

r

Combining,

mv2

(sin θ − µs cos θ) mg = (cos θ + µs sin θ) r

Rearrange,

gr sin θ − v2 cos θ

µs =

.

gr cos θ + v2 sin θ

We know all the numbers. Put them in and we’ll find µs = 0.22

(b) Now the frictional force will point the other way, so Newton’s second law is now

X

mv2

Fr

=

Nr + fr = N sin θ + f cos θ =

,

r

X Fz = Nz − fz − W = N cos θ − f sin θ − mg = 0.

The bottom equation can be rearranged to show that

mg

N =

.

cos θ − µs sin θ

This can be combined with the top equation to give

sin θ + µs cos θ

mv2

mg

=

.

cos θ − µs sin θ

r

We can solve this final expression for v using all our previous numbers and get v = 35 m/s. That’s

about 130 km/hr.

E5-42

(a) The net force on the person at the top of the Ferris wheel is mv2/r = W − N t, pointing

down. The net force on the bottom is still mv2/r, but this quantity now equals N b − W and is point

up. Then N b = 2W − N t = 2(150 lb) − (125 lb) = 175 lb.

(b) Doubling the speed would quadruple the net force, so the new scale reading at the top would

be (150 lb) − 4[(150 lb) − (125 lb)] = 50 lb. Wee!

E5-43

The net force on the object when it is not sliding is F = mv2/r; the speed of the object is

v = 2πrf (f is rotational frequency here), so F = 4π2mrf 2. The coefficient of friction is then at

least µs = F/W = 4π2rf 2/g. If the object stays put when the table rotates at 33 1 rev/min then

3

µs ≥ 4π2(0.13 m)(33.3/60 /s)2/(9.8 m/s2) = 0.16.

If the object slips when the table rotates at 45.0 rev/min then

µs ≤ 4π2(0.13 m)(45.0/60 /s)2/(9.8 m/s2) = 0.30.

67

E5-44

This is effectively a banked highway problem if the pilot is flying correctly.

v2

(134 m/s)2

r =

=

= 2330 m.

g tan θ

(9.8 m/s2) tan(38.2◦)

E5-45

(a) Assume that frigate bird flies as well as a pilot. Then this is a banked highway problem.

The speed of the bird is given by v2 = gr tan θ. But there is also vt = 2πr, so 2πv2 = gvt tan θ, or

gt tan θ

(9.8 m/s2)(13 s) tan(25◦)

v =

=

= 9.5 m/s.

2π

2π

(b) r = vt/(2π) = (9.5 m/s)(13 s)/(2π) = 20 m.

E5-46

(a) The radius of the turn is r = p(33 m)2 − (18 m)2 = 28 m. The speed of the plane is v =

2πrf = 2π(28 m)(4.4/60 /s) = 13 m/s. The acceleration is a = v2/r = (13 m/s)2/(28 m) = 6.0 m/s2.

(b) The tension has two components: Tx = T cos θ and Ty = T sin θ.

In this case θ =

arcsin(18/33) = 33◦. All of the centripetal force is provided for by Tx, so

T = (0.75 kg)(6.0 m/s2)/ cos(33◦) = 5.4 N.

(c) The lift is balanced by the weight and Ty. The lift is then

Ty + W = (5.4 N) sin(33◦) + (0.75 kg)(9.8 m/s2) = 10 N.

E5-47

(a) The acceleration is a = v2/r = 4π2r/t2 = 4π2(6.37 × 106m)/(8.64 × 104s)2 = 3.37 ×

10−2m/s2. The centripetal force on the standard kilogram is F = ma = (1.00 kg)(3.37×10−2m/s2) =

0.0337 N.

(b) The tension in the balance would be T = W − F = (9.80 N) − (0.0337 N) = 9.77 N.

E5-48

(a) v = 4(0.179 m/s4)(7.18 s)3 − 2(2.08 m/s2)(7.18 s) = 235 m/s.

(b) a = 12(0.179 m/s4)(7.18 s)2 − 2(2.08 m/s2) = 107 m/s2.

(c) F = ma = (2.17 kg)(107 m/s2) = 232 N.

E5-49

The force only has an x component, so we can use Eq. 5-19 to find the velocity.

1 Z t

F Z t

0

vx = v0x +

Fx dt = v0 +

(1 − t/T) dt

m 0

m

0

Integrating,

1

vx = v0 + a0 t −

t2

2T

Now put this expression into Eq. 5-20 to find the position as a function of time

Z

t

Z

t

1

x = x0 +

vx dt =

v0x + a0 t −

t2

dt

0

0

2T

Integrating,

 1

1

T 2

x = v0T + a0

T 2 −

T 3

= v0T + a0

.

2

6T

3

Now we can put t = T into the expression for v.

1

vx = v0 + a0 T −

T 2

= v0 + a0T /2.

2T

68

P5-1

(a) There are two forces which accelerate block 1: the tension, T , and the parallel component

of the weight, W||,1 = m1g sin θ1. Assuming the block accelerates to the right,

m1a = m1g sin θ1 − T.

There are two forces which accelerate block 2: the tension, T , and the parallel component of the

weight, W||,2 = m2g sin θ2. Assuming the block 1 accelerates to the right, block 2 must also accelerate to the right, and

m2a = T − m2g sin θ2.

Add these two equations,

(m1 + m2)a = m1g sin θ1 − m2g sin θ2,

and then rearrange:

m1g sin θ1 − m2g sin θ2

a =

.

m1 + m2

Or, take the two net force equations, divide each side by the mass, and set them equal to each other:

g sin θ1 − T /m1 = T /m2 − g sin θ2.

Rearrange,

1

1

T

+

= g sin θ1 + g sin θ2,

m1

m2

and then rearrange again:

m1m2g

T =

(sin θ1 + sin θ2).

m1 + m2

(b) The negative sign we get in the answer means that block 1 accelerates up the ramp.

(3.70 kg) sin(28◦) − (4.86 kg) sin(42◦)

a =

(9.81 m/s2) = −1.74 m/s2.

(3.70 kg) + (4.86 kg)

(3.70 kg)(4.86 kg)(9.81 m/s2)

T =

[sin(28◦) + sin(42◦)] = 23.5 N.

(3.70 kg) + (4.86 kg)

(c) No acceleration happens when m2 = (3.70 kg) sin(28◦)/ sin(42◦) = 2.60 kg. If m2 is more

massive than this m1 will accelerate up the plane; if m2 is less massive than this m1 will accelerate

down the plane.

P5-2

(a) Since the pulley is massless, F = 2T . The largest value of T that will allow block 2 to

remain on the floor is T ≤ W2 = m2g. So F ≤ 2(1.9 kg)(9.8 m/s2) = 37 N.

(b) T = F/2 = (110 N)/2 = 55 N.

(c) The net force on block 1 is T − W1 = (55 N) − (1.2 kg)(9.8 m/s2) = 43 N. This will result in

an acceleration of a = (43 N)/(1.2 kg) = 36 m/s2.

P5-3

As the string is pulled the two masses will move together so that the configuration will look

like the figure below. The point where the force is applied to the string is massless, so P F = 0 at

that point. We can take advantage of this fact and the figure below to find the tension in the cords,

F/2 = T cos θ. The factor of 1/2 occurs because only 1/2 of F is contained in the right triangle that

has T as the hypotenuse. From the figure we can find the x component of the force on one mass to

be Tx = T sin θ. Combining,

F sin θ

F

Tx =

=

tan θ.

2 cos θ

2

69

But the tangent is equal to

Opposite

x

tan θ =

= √

Adjacent

L2 − x2

And now we have the answer in the book.

 T

 T

θ

 F

What happens when x = L? Well, ax is infinite according to this expression. Since that could

only happen if the tension in the string were infinite, then there must be some other physics that

we had previously ignored.

P5-4

(a) The force of static friction can be as large as f ≤ µsN = (0.60)(12 lb) = 7.2 lb. That is

more than enough to hold the block up.

(b) The force of static friction is actually only large enough to hold up the block: f = 5.0 lb.

The magnitude of the force of the wall on the block is then F bw = p(5.0)2 + (12.0)2lb = 13 lb.

P5-5

(a) The weight has two components: normal to the incline, W⊥ = mg cos θ and parallel to the

incline, W|| = mg sin θ. There is no motion perpendicular to the incline, so N = W⊥ = mg cos θ. The

force of friction on the block is then f = µN = µmg cos θ, where we use whichever µ is appropriate.

The net force on the block is F − f − W|| = F ± µmg cos θ − mg sin θ.

To hold the block in place we use µs and friction will point up the ramp so the ± is +, and

F = (7.96 kg)(9.81 m/s2)[sin(22.0◦) − (0.25) cos(22.0◦)] = 11.2 N.

(b) To find the minimum force to begin sliding the block up the ramp we still have static friction,

but now friction points down, so

F = (7.96 kg)(9.81 m/s2)[sin(22.0◦) + (0.25) cos(22.0◦)] = 47.4 N.

(c) To keep the block sliding up at constant speed we have kinetic friction, so

F = (7.96 kg)(9.81 m/s2)[sin(22.0◦) + (0.15) cos(22.0◦)] = 40.1 N.

P5-6

The sand will slide if the cone makes an angle greater than θ where µs = tan θ. But

tan θ = h/R or h = R tan θ. The volume of the cone is then

Ah/3 = πR2h/3 = πR3 tan θ/3 = πµsR3/3.

P5-7

There are four forces on the broom: the force of gravity W = mg; the normal force of the

floor N ; the force of friction f ; and the applied force from the person P (the book calls it F). Then X Fx = Px − f = P sin θ − f = max,

X Fy = N − Py − W = N − P cos θ − mg = may = 0

Solve the second equation for N ,

N = P cos θ + mg.

70

(a) If the mop slides at constant speed f = µkN . Then

P sin θ − f = P sin θ − µk (P cos θ + mg) = 0.

We can solve this for P (which was called F in the book);

µmg

P =

.

sin θ − µk cos θ

This is the force required to push the broom at constant speed.

(b) Note that P becomes negative (or infinite) if sin θ ≤ µk cos θ. This occurs when tan θc ≤ µk.

If this happens the mop stops moving, to get it started again you must overcome the static friction,

but this is impossible if tan θ0 ≤ µs

P5-8

(a) The condition to slide is µs ≤ tan θ. In this case, (0.63) > tan(24◦) = 0.445.

(b) The normal force on the slab is N = W⊥ = mg cos θ. There are three forces parallel to the

surface: friction, f = µsN = µsmg cos θ; the parallel component of the weight, W|| = mg sin θ, and

the force F . The block will slide if these don’t balance, or

F > µsmg cos θ − mg sin θ = (1.8×107kg)(9.8 m/s2)[(0.63) cos(24◦) − sin(24◦)] = 3.0×107N.

P5-9

To hold up the smaller block the frictional force between the larger block and smaller block

must be as large as the weight of the smaller block. This can be written as f = mg. The normal

force of the larger block on the smaller block is N , and the frictional force is given by f ≤ µsN . So the smaller block won’t fall if mg ≤ µsN .

There is only one horizontal force on the large block, which is the normal force of the small block

on the large block. Newton’s third law says this force has a magnitude N , so the acceleration of the

large block is N = M a.

There is only one horizontal force on the two block system, the force F . So the acceleration of

this system is given by F = (M + m)a. The two accelerations are equal, otherwise the blocks won’t

stick together. Equating, then, gives N/M = F/(M + m).

We can combine this last expression with mg ≤ µsN and get

M

mg ≤ µsF M + m

or

g(M + m)m

(9.81 m/s2)(88 kg + 16 kg)(16 kg)

F ≥

=

= 490 N

µsM

(0.38)(88 kg)

P5-10

The normal force on the ith block is Ni = mig cos θ; the force of friction on the ith block

is then fi = µimig cos θ. The parallel component of the weight on the ith block is W||,i = mig sin θ.

(a) The net force on the system is

X

F =

mig(sin θ − µi cos θ).

i

Then

(1.65 kg)(sin 29.5◦ − 0.226 cos 29.5◦) + (3.22 kg)(sin 29.5◦ − 0.127 cos 29.5◦)

a

=

(9.81 m/s2)

,

(1.65 kg) + (3.22 kg)

=

3.46 m/s2.

(b) The net force on the lower mass is m2a = W||,2 − f2 − T , so the tension is

T = (9.81 m/s2)(3.22 kg)(sin 29.5◦ − 0.127 cos 29.5◦) − (3.22 kg)(3.46 m/s2) = 0.922 N.

71

(c) The acceleration will stay the same, since the system is still the same. Reversing the order

of the masses can only result in a reversing of the tension: it is still 0.992 N, but is now negative, meaning compression.

P5-11

The rope wraps around the dowel and there is a contribution to the frictional force ∆f

from each small segment of the rope where it touches the dowel. There is also a normal force ∆N at

each point where the contact occurs. We can find ∆N much the same way that we solve the circular

motion problem.

In the figure on the left below we see that we can form a triangle with long side T and short side

∆N . In the figure on the right below we see a triangle with long side r and short side r∆θ. These

triangles are similar, so r∆θ/r = ∆N/T .

 T

∆ N

 r ∆θ

 T

 r

 r

Now ∆f = µ∆N and T (θ) + ∆f ≈ T (θ + ∆θ). Combining, and taking the limit as ∆θ → 0,

dT = df

Z

1 dT

Z

=

dθ

µ T

integrating both sides of this expression,

Z

1 dT

Z

=

dθ,

µ T

1 ln T|T2 = π,

µ

T1

T2

=

T1eπµ.

In this case T1 is the weight and T2 is the downward force.

P5-12

Answer this out of order!

(b) The maximum static friction between the blocks is 12.0 N; the maximum acceleration of the

top block is then a = F/m = (12.0 N)/(4.40 kg) = 2.73 m/s2.

(a) The net force on a system of two blocks that will accelerate them at 2.73 m/s2 is F =

(4.40 kg + 5.50 kg)(2.73 m/s2) = 27.0 N.

(c) The coefficient of friction is µs = F/N = F/mg = (12.0 N)/[(4.40 kg)(9.81 m/s2)] = 0.278.

P5-13

The speed is v = 23.6 m/s.

(a) The average speed while stopping is half the initial speed, or vav = 11.8 m/s. The time to stop

is t = (62 m)/(11.8 m/s) = 5.25 s. The rate of deceleration is a = (23.6 m/s)/(5.25 s) = 4.50 m/s2.

The stopping force is F = ma; this is related to the frictional force by F = µsmg, so µs = a/g =

(4.50 m/s2)/(9.81 m/s2) = 0.46.

72

(b) Turning,

a = v2/r = (23.6 m/s)2/(62 m) = 8.98 m/s2.

Then µs = a/g = (8.98 m/s2)/(9.81 m/s2) = 0.92.

P5-14

(a) The net force on car as it travels at the top of a circular hill is F net = mv2/r = W − N ;

in this case we are told N = W/2, so F net = W/2 = (16000 N)/2 = 8000 N. When the car travels

through the bottom valley the net force at the bottom is F net = mv2/r = N − W . Since the

magnitude of v, r, and hence F net is the same in both cases,

N = W/2 + W = 3W/2 = 3(16000 N)/2 = 24000 N

at the bottom of the valley.

(b) You leave the hill when N = 0, or

√

p

v =

rg =

(250 m)(9.81 m/s2) = 50 m/s.

(c) At this speed F net = W , so at the bottom of the valley N = 2W = 32000 N.

P5-15

(a) v = 2πr/t = 2π(0.052 m)(3/3.3 s) = 0.30 m/s.

(b) a = v2/r = (0.30 m/s)2/(0.052 m) = 1.7 m/s2, toward center.

(c) F = ma = (0.0017 kg)(1.7 m/s2) = 2.9×10−3N.

(d) If the coin can be as far away as r before slipping, then

µs = F/mg = (2πr/t)2/(rg) = 4π2r/(t2g) = 4π2(0.12 m)/[(3/3.3 s)2(9.8 m/s2)] = 0.59.

P5-16

(a) Whether you assume constant speed or constant energy, the tension in the string must

be the greatest at the bottom of the circle, so that’s where the string will break.

(b) The net force on the stone at the bottom is T − W = mv2/r. Then

q

p

v =

rg[T /W − 1] =

(2.9 ft)(32 ft/s2)[(9.2 lb)/(0.82 lb) − 1] = 31 ft/s.

P5-17

(a) In order to keep the ball moving in a circle there must be a net centripetal force Fc

directed horizontally toward the rod. There are only three forces which act on the ball: the force

of gravity, W = mg = (1.34 kg)(9.81 m/s2) = 13.1 N; the tension in the top string T1 = 35.0 N, and

the tension in the bottom string, T2.

The components of the force from the tension in the top string are

T1,x = (35.0 N) cos 30◦ = 30.3 N and T1,y = (35.0 N) sin 30◦ = 17.5 N.

The vertical components do balance, so

T1,y + T2,y = W,

or T2,y = (13.1 N) − (17.5 N) = −4.4 N. From this we can find the tension in the bottom string,

T2 = T2,y/ sin(−30◦) = 8.8 N.

(b) The net force on the object will be the sum of the two horizontal components,

Fc = (30.3 N) + (8.8 N) cos 30◦ = 37.9 N.

(c) The speed will be found from

√

p

v

=

acr =

Fcr/m,

p

=

(37.9 m)(1.70 m) sin 60◦/(1.34 kg) = 6.45 m/s.

73

P5-18

The net force on the cube is F = mv2/r. The speed is 2πrω. (Note that we are using ω in

a non-standard way!) Then F = 4π2mrω2. There are three forces to consider: the normal force of

the funnel on the cube N ; the force of gravity on the cube W ; and the frictional force on the cube

f . The acceleration of the cube in circular motion is toward the center of the circle; this means the net force on the cube is horizontal, toward the center. We will arrange our coordinate system so

that r is horizontal and z is vertical. Then the components of the normal force are Nr = N sin θ

and Nz = N cos θ; the components of the frictional force are fr = f cos θ and fz = f sin θ.

The direction of the friction depends on the speed of the cube; it will point up if ω is small and

down if ω is large.

(a) If ω is small, Newton’s second law is

X Fr = Nr − fr = N sin θ − f cos θ = 4π2mrω2,

X Fz = Nz + fz − W = N cos θ + f sin θ − mg = 0.

We can substitute f = µsN . Solving for N ,

N (cos θ + µs sin θ) = mg.

Combining,

sin θ − µs cos θ

4π2rω2 = g

.

cos θ + µs sin θ

Rearrange,

s

1

g sin θ − µs cos θ

ω =

.

2π

r cos θ + µs sin θ

This is the minimum value.

(b) Now the frictional force will point the other way, so Newton’s second law is now

X Fr = Nr + fr = N sin θ + f cos θ = 4π2mrω2,

X Fz = Nz − fz − W = N cos θ − f sin θ − mg = 0.

We’ve swapped + and - signs, so

s

1

g sin θ + µs cos θ

ω = 2π r cos θ − µs sinθ

is the maximum value.

P5-19

(a) The radial distance from the axis of rotation at a latitude L is R cos L. The speed

in the circle is then v = 2πR cos L/T . The net force on a hanging object is F = mv2/(R cos L) =

4π2mR cos L/T 2. This net force is not directed toward the center of the earth, but is instead directed toward the axis of rotation. It makes an angle L with the Earth’s vertical. The tension in the cable

must then have two components: one which is vertical (compared to the Earth) and the other which

is horizontal. If the cable makes an angle θ with the vertical, then T|| = T sin θ and T⊥ = T cos θ.

Then T|| = F|| and W − T⊥ = F⊥. Written with a little more detail,

T sin θ = 4π2mR cos L sin L/T 2 ≈ T θ,

and

T cos θ = 4π2mR cos2 L/T 2 + mg ≈ T.

74

But 4π2R cos2 L/T 2 g, so it can be ignored in the last equation compared to g, and T ≈ mg.

Then from the first equation,

θ = 2π2R sin 2L/(gT 2).

(b) This is a maximum when sin 2L is a maximum, which happens when L = 45◦. Then

θ = 2π2(6.37×106m)/[(9.8 m/s2)(86400 s)2] = 1.7×10−3 rad.

(c) The deflection at both the equator and the poles would be zero.

P5-20

a = (F0/m)e−t/T . Then v = R t a dt = (F

v dt = (F

0

0T /m)e−t/T , and x = R t

0

0T 2/m)e−t/T .

(a) When t = T v = (F0T /m)e−1 = 0.368(F0T /m).

(b) When t = T x = (F0T 2/m)e−1 = 0.368(F0T 2/m).

75

E6-1

(a) v1 = (m2/m1)v2 = (2650 kg/816 kg)(16.0 km/h) = 52.0 km/h.

(b) v1 = (m2/m1)v2 = (9080 kg/816 kg)(16.0 km/h) = 178 km/h.

E6-2

~

pi = (2000 kg)(40 km/h)ˆj = 8.00×104kg · km/hˆj. ~pf = (2000 kg)(50 km/h)î = 1.00×105kg ·

km/hî. ∆~

p = ~

pf − ~pi = 1.00×105kg · km/hî − 8.00×104kg · km/hˆj. ∆p = p(∆px)2 + (∆py)2 =

1.28×105kg · km/h. The direction is 38.7◦ south of east.

E6-3

The figure below shows the initial and final momentum vectors arranged to geometrically

show ~

pf − ~pi = ∆~p. We can use the cosine law to find the length of ∆~p.

 -pi

∆ p

θ

 pf

The angle α = 42◦ + 42◦, pi = mv = (4.88 kg)(31.4 m/s) = 153 kg·m/s. Then the magnitude of

∆~

p is

p

∆p =

(153 kg·m/s)2 + (153 kg·m/s)2 − 2(153 kg·m/s)2 cos(84◦) = 205 kg·m/s,

directed up from the plate. By symmetry it must be perpendicular.

E6-4

The change in momentum is ∆p = −mv = −(2300 kg)(15 m/s) = −3.5×104kg · m/s. The

average force is F = ∆p/∆t = (−3.5×104kg · m/s)/(0.54 s) = −6.5×104N.

E6-5

(a) The change in momentum is ∆p = (−mv) − mv; the average force is F = ∆p/∆t =

−2mv/∆t.

(b) F = −2(0.14 kg)(7.8 m/s)/(3.9×10−3s) = 560 N.

E6-6

(a) J = ∆p = (0.046 kg)(52.2 m/s) − 0 = 2.4 N · s.

(b) The impulse imparted to the club is opposite that imparted to the ball.

(c) F = ∆p/∆t = (2.4 N · s)/(1.20×10−3s) = 2000 N.

E6-7

Choose the coordinate system so that the ball is only moving along the x axis, with away

from the batter as positive. Then pf x = mvf x = (0.150 kg)(61.5 m/s) = 9.23 kg·m/s and pix =

mvix = (0.150 kg)(−41.6 m/s) = −6.24 kg·m/s. The impulse is given by Jx = pf x − pix = 15.47

kg·m/s. We can find the average force by application of Eq. 6-7:

Jx

(15.47 kg · m/s)

F av,x =

=

= 3290 N.

∆t

(4.7 × 10−3 s)

76

E6-8

The magnitude of the impulse is J = F δt = (−984 N)(0.0270 s) = −26.6 N · s. Then pf =

pi + ∆p, so

(0.420 kg)(13.8 m/s) + (−26.6 N · s)

vf =

= −49.5 m/s.

(0.420 kg)

The ball moves backward!

E6-9

The change in momentum of the ball is ∆p = (mv) − (−mv) = 2mv = 2(0.058 kg)(32 m/s) =

3.7 kg · m/s. The impulse is the area under a force - time graph; for the trapezoid in the figure this area is J = Fmax(2 ms + 6 ms)/2 = (4 ms)Fmax. Then Fmax = (3.7 kg · m/s)/(4 ms) = 930 N.

E6-10

The final speed of each object is given by vi = J/mi, where i refers to which object (as

opposed to “initial”). The object are going in different directions, so the relative speed will be the sum. Then

vrel = v1 + v2 = (300 N · s)[1/(1200 kg) + 1/(1800 kg)] = 0.42 m/s.

E6-11

Use Simpson’s rule. Then the area is given by

1

Jx

=

h (f0 + 4f1 + 2f2 + 4f3 + ... + 4f13 + f14) ,

3

1

=

(0.2 ms) (200 + 4 · 800 + 2 · 1200... N)

3

which gives Jx = 4.28 kg·m/s.

Since the impulse is the change in momentum, and the ball started from rest, pf x = Jx+pix = 4.28

kg·m/s. The final velocity is then found from vx = px/m = 8.6 m/s.

E6-12

(a) The average speed during the the time the hand is in contact with the board is half of the

initial speed, or vav = 4.8 m/s. The time of contact is then t = y/vav = (0.028 m)/(4.8 m/s) = 5.8 ms.

(b) The impulse given to the board is the same as the magnitude in the change in momentum of

the hand, or J = (0.54 kg)(9.5 m/s) = 5.1 N · s. Then F av = (5.1 N · s)/(5.8 ms) = 880 N.

E6-13

∆p = J = F ∆t = (3000 N)(65.0 s) = 1.95×105N · s. The direction of the thrust relative to

the velocity doesn’t matter in this exercise.

E6-14

(a) p = mv = (2.14×10−3kg)(483 m/s) = 1.03 kg · m/s.

(b) The impulse imparted to the wall in one second is ten times the above momentum, or

J = 10.3 kg · m/s. The average force is then F av = (10.3 kg · m/s)/(1.0 s) = 10.3 N.

(c) The average force for each individual particle is F av = (1.03 kg · m/s)/(1.25×10−3 s) = 830 N.

E6-15

A transverse direction means at right angles, so the thrusters have imparted a momentum

sufficient to direct the spacecraft 100+3400 = 3500 km to the side of the original path. The spacecraft is half-way through the six-month journey, so it has three months to move the 3500 km to the side.

This corresponds to a transverse speed of v = (3500×103m)/(90×86400 s) = 0.45 m/s. The required

time for the rocket to fire is ∆t = (5400 kg)(0.45 m/s)/(1200 N) = 2.0 s.

E6-16

Total initial momentum is zero, so

ms

msg

(0.158 lb)

vm = −

vs = −

vs = −

(12.7 ft/s) = −1.0×10−2 ft/s.

mm

mmg

(195 lb)

77

E6-17

Conservation of momentum:

pf,m + pf,c

=

pi,m + pi,c,

mmvf,m + mcvf,c

=

mmvi,m + mcvi,c,

mmvi,m − mmvf,m

vf,c − vi,c

=

,

mc

(75.2 kg)(2.33 m/s) − (75.2 kg)(0)

∆vc

=

,

(38.6 kg)

=

4.54 m/s.

The answer is positive; the cart speed increases.

E6-18

Conservation of momentum:

pf,m + pf,c

=

pi,m + pi,c,

mm(vf,c − vrel) + mcvf,c

=

(mm + mc)vi,c,

(mm + mc)vf,c − mmvrel

=

(mm + mc)vi,c,

∆vc

=

mmvrel/(mm + mc),

=

wvrel/(w + W).

E6-19

Conservation of momentum. Let m refer to motor and c refer to command module:

pf,m + pf,c

=

pi,m + pi,c,

mm(vf,c − vrel) + mcvf,c

=

(mm + mc)vi,c,

(mm + mc)vf,c − mmvrel

=

(mm + mc)vi,c,

mmvrel + (mm + mc)vi,c

vf,c

=

,

(mm + mc)

4mc(125 km/h) + (4mc + mc)(3860 km/h)

=

= 3960 km/h.

(4mc + mc)

E6-20

Conservation of momentum. The block on the left is 1, the other is 2.

m1v1,f + m2v2,f

=

m1v1,i + m2v2,i,

m2

v1,f

=

v1,i +

(v2,i − v2,f),

m1

(2.4 kg)

=

(5.5 m/s) +

[(2.5 m/s) − (4.9 m/s)],

(1.6 kg)

=

1.9 m/s.

E6-21

Conservation of momentum. The block on the left is 1, the other is 2.

m1v1,f + m2v2,f

=

m1v1,i + m2v2,i,

m2

v1,f

=

v1,i +

(v2,i − v2,f),

m1

(2.4 kg)

=

(5.5 m/s) +

[(−2.5 m/s) − (4.9 m/s)],

(1.6 kg)

=

−5.6 m/s.

78

E6-22

Assume a completely inelastic collision. Call the Earth 1 and the meteorite 2. Then

m1v1,f + m2v2,f

=

m1v1,i + m2v2,i,

m2v2,i

v1,f

=

,

m1 + m2

(5×1010kg)(7200 m/s)

=

= 7×10−11m/s.

(5.98×1024kg) + (5×1010kg)

That’s 2 mm/y!

E6-23

Conservation of momentum is used to solve the problem:

P f

=

P i,

pf,bl + pf,bu

=

pi,bl + pi,bu,

mblvf,bl + mbuvf,bu

=

mblvi,bl + mbuvi,bu,

(715 g)vf,bl + (5.18 g)(428 m/s)

=

(715 g)(0) + (5.18 g)(672 m/s),

which has solution vf,bl = 1.77 m/s.

E6-24

The y component of the initial momentum is zero; therefore the magnitudes of the y com-

ponents of the two particles must be equal after the collision. Then

mαvα sin θα

=

mOvO sin θO,

mOvO sin θO

vα

=

,

mαvα sin θα

(16 u)(1.20×105m/s) sin(51◦)

=

= 4.15×105m/s.

(4.00 u) sin(64◦)

E6-25

The total momentum is

~

p

=

(2.0 kg)[(15 m/s)î + (30 m/s)ˆj] + (3.0 kg)[(−10 m/s)î + (5 m/s)ˆj],

=

75 kg · m/sˆj.

The final velocity of B is

1

~

vBf

=

(~

p − mA~vAf),

mB

1

=

{(75 kg · m/sˆj) − (2.0 kg)[(−6.0 m/s)î + (30 m/s)ˆj]},

(3.0 kg)

=

(4.0 m/s)î + (5.0 m/s)ˆj.

E6-26

Assume electron travels in +x direction while neutrino travels in +y direction. Conservation

of momentum requires that

~

p = −(1.2×10−22kg · m/s)î − (6.4×10−23kg · m/s)ˆj

be the momentum of the nucleus after the decay. This has a magnitude of p = 1.4×10−22kg · m/s

and be directed 152◦ from the electron.

79

E6-27

What we know:

~

p1,i

=

(1.50×105kg)(6.20 m/s)î = 9.30×105kg · m/sî,

~

p2,i

=

(2.78×105kg)(4.30 m/s)ˆj = 1.20×106kg · m/sˆj,

~

p2,f

=

(2.78×105kg)(5.10 m/s)[sin(18◦)î + cos(18◦)ˆj],

=

4.38×105kg · m/sî + 1.35×106kg · m/sˆj.

Conservation of momentum then requires

~

p1,f

=

(9.30×105kg · m/sî) − (4.38×105kg · m/sî)

+(1.20×106kg · m/sˆj) − (1.35×106kg · m/sˆj),

=

4.92×105kg · m/sî − 1.50×105kg · m/sî.

This corresponds to a velocity of

~

v1,f = 3.28 m/sî − 1.00 m/sˆj,

which has a magnitude of 3.43 m/s directed 17◦ to the right.

E6-28

vf = −2.1 m/s.

E6-29

We want to solve Eq. 6-24 for m2 given that v1,f = 0 and v1,i = −v2,i. Making these

substitutions

m1 − m2

2m2

(0)

=

v1,i +

(−v1,i),

m1 + m2

m1 + m2

0

=

(m1 − m2)v1,i − (2m2)v1,i,

3m2

=

m1

so m2 = 100 g.

E6-30

(a) Rearrange Eq. 6-27:

v1i − v1f

(1.24 m/s) − (0.636 m/s)

m2 = m1

= (0.342 kg)

= 0.110 kg.

v1i + v1f

(1.24 m/s) + (0.636 m/s)

(b) v2f = 2(0.342 kg)(1.24 m/s)/(0.342 kg + 0.110 kg) = 1.88 m/s.

E6-31

Rearrange Eq. 6-27:

v1i − v1f

v1i − v1i/4

m2 = m1

= (2.0 kg)

= 1.2 kg.

v1i + v1f

v1i + v1i/4

E6-32

I’ll multiply all momentum equations by g, then I can use weight directly without converting

to mass.

(a) vf = [(31.8 T)(5.20 ft/s) + (24.2 T)(2.90 ft/s)]/(31.8 T + 24.2 T) = 4.21 ft/s.

(b) Evaluate:

31.8 T − 24.2 T

2(24.2 T)

v1f =

(5.20 ft/s) +

(2.90 ft/s) = 3.21 ft/s.

31.8 T + 24.2 T

31.8 T + 24.2 T

31.8 T − 24.2 T

2(31.8 T)

v2f = −

(2.90 ft/s) +

(5.20 ft/s) = 5.51 ft/s.

31.8 T + 24.2 T

31.8 T + 24.2 T

80

E6-33

Let the initial momentum of the first object be ~

p1,i = m~v1,i, that of the second object be

~

p2,i = m~v2,i, and that of the combined final object be ~

pf = 2m~vf . Then

~

p1,i + ~

p2,i = ~

pf ,

implies that we can find a triangle with sides of length p1,i, p2,i, and pf . These lengths are

p1,i

=

mvi,

p2,i

=

mvi,

pf

=

2mvf = 2mvi/2 = mvi,

so this is an equilateral triangle. This means the angle between the initial velocities is 120◦.

E6-34

We need to change to the center of mass system.

Since both particles have the same

mass, the conservation of momentum problem is effectively the same as a (vector) conservation of

velocity problem. Since one of the particles is originally at rest, the center of mass moves with

speed vcm = v1i/2. In the figure below the center of mass velocities are primed; the transformation

velocity is vt.

v t

v’1f

v 1f

v’2i

v’1i

v

v’

2f

2f

v t

Note that since vt = v01i = v02i = v01f = v02f the entire problem can be inscribed in a rhombus.

The diagonals of the rhombus are the directions of v1f and v2f ; note that the diagonals of a rhombus

are necessarily at right angles!

(a) The target proton moves off at 90◦ to the direction the incident proton moves after the

collision, or 26◦ away from the incident protons original direction.

(b) The y components of the final momenta must be equal, so v2f sin(26◦) = v1f sin(64◦), or v2f =

v1f tan(64◦). The x components must add to the original momentum, so (514 m/s) = v2f cos(26◦) +

v1f cos(64◦), or

v1f = (514 m/s)/{tan(64◦) cos(26◦) + cos(64◦)} = 225 m/s,

and

v2f = (225 m/s) tan(64◦) = 461 m/s.

E6-35

vcm = {(3.16 kg)(15.6 m/s)+(2.84 kg)(−12.2 m/s)}/{(3.16 kg)+(2.84 kg)} = 2.44 m/s, pos-

itive means to the left.

81

P6-1

The force is the change in momentum over change in time; the momentum is the mass time

velocity, so

∆p

m∆v

m

F =

=

= ∆v

= 2uµ,

∆t

∆t

∆t

since µ is the mass per unit time.

P6-2

(a) The initial momentum is ~

pi = (1420 kg)(5.28 m/s)ˆj = 7500 kg · m/sˆj. After making the

right hand turn the final momentum is ~

pf = 7500 kg · m/sî. The impulse is ~J = 7500 kg · m/sî −

7500 kg · m/sˆj, which has magnitude J = 10600 kg · m/s.

(b) During the collision the impulse is ~

J = 0−7500 kg·m/sî. The magnitude is J = 7500 kg·m/s.

(c) The average force is F = J/t = (10600 kg · m/s)/(4.60 s) = 2300 N.

(d) The average force is F = J/t = (7500 kg · m/s)/(0.350 s) = 21400 N.

P6-3

(a) Only the component of the momentum which is perpendicular to the wall changes. Then

~

J = ∆~

p = −2(0.325 kg)(6.22 m/s) sin(33◦)ˆj = −2.20 kg · m/sˆj.

(b) ~

F = −~J/t = −(−2.20 kg · m/sˆj)/(0.0104 s) = 212 N.

P6-4

The change in momentum of one bullet is ∆p = 2mv = 2(0.0030 kg)(500 m/s) = 3.0 kg · m/s.

The average force is the total impulse in one minute divided by one minute, or

F av = 100(3.0 kg · m/s)/(60 s) = 5.0 N.

P6-5

(a) The volume of a hailstone is V = 4πr3/3 = 4π(0.5 cm)3/3 = 0.524 cm3. The mass of a

hailstone is m = ρV = (9.2×10−4kg/cm3)(0.524 cm3) = 4.8×10−4kg.

(b) The change in momentum of one hailstone when it hits the ground is

∆p = (4.8×10−4kg)(25 m/s) = 1.2×10−2kg · m/s.

The hailstones fall at 25 m/s, which means that in one second the hailstones in a column 25 m high

hit the ground. Over an area of 10 m ×20 m then there would be (25 m)(10 m)(20 m) = 500 m3 worth

of hailstones, or 6.00×105 hailstones per second striking the surface. Then

F av = 6.00×105(1.2×10−2 kg · m/s)/(1 s) = 7200 N.

P6-6

Assume the links are not connected once the top link is released. Consider the link that

starts h above the table; it falls a distance h in a time t = p2h/g and hits the table with a speed

√

v = gt =

2hg. When the link hits the table h of the chain is already on the table, and L − h is yet

to come. The linear mass density of the chain is M/L, so when this link strikes the table the mass is

√

hitting the table at a rate dm/dt = (M/L)v = (M/L) 2hg. The average force required to stop the

falling link is then v dm/dt = (M/L)2hg = 2(M/L)hg. But the weight of the chain that is already

on the table is (M/L)hg, so the net force on the table is the sum of these two terms, or F = 3W .

P6-7

The weight of the marbles in the box after a time t is mgRt because Rt is the number of

marbles in the box.

The marbles fall a distance h from rest; the time required to fall this distance is t = p2h/g,

√

the speed of the marbles when they strike the box is v = gt =

2gh. The momentum each marble

√

imparts on the box is then m 2gh. If the marbles strike at a rate R then the force required to stop

√

them is Rm 2gh.

82

The reading on the scale is then

p

W = mR(

2gh + gt).

This will give a numerical result of

p

(4.60×10−3kg)(115 s−1)

2(9.81 m/s2)(9.62 m) + (9.81 m/s2)(6.50 s) = 41.0 N.

P6-8

(a) v = (108 kg)(9.74 m/s)/(108 kg + 1930 kg) = 0.516 m/s.

(b) Label the person as object 1 and the car as object 2. Then m1v1 + m2v2 = (108 kg)(9.74 m/s)

and v1 = v2 + 0.520 m/s. Combining,

v2 = [1050 kg · m/s − (0.520 m/s)(108 kg)]/(108 kg + 1930 kg) = 0.488 m/s.

P6-9

(a) It takes a time t1 = p2h/g to fall h = 6.5 ft. An object will be moving at a speed

√

v1 = gt1 =

2hg after falling this distance. If there is an inelastic collision with the pile then the

two will move together with a speed of v2 = M v1/(M + m) after the collision.

If the pile then stops within d = 1.5 inches, then the time of stopping is given by t2 = d/(v2/2) =

2d/v2.

For inelastic collisions this corresponds to an average force of

(M + m)v2

(M + m)v2

M 2v2

(gM)2

h

F

2

1

av =

=

=

=

.

t2

2d

2(M + m)d

g(M + m) d

Note that we multiply through by g to get weights. The numerical result is F av = 130 t.

(b) For an elastic collision v2 = 2M v1/(M + m); the time of stopping is still expressed by

t2 = 2d/v2, but we now know F av instead of d. Then

mv2

mv2

4M mv2

2(gM)(gm) h

F

2

1

av =

=

=

=

.

t2

2d

(M + m)d

g(M + m) d

or

2(gM)(gm) h

d =

,

g(M + m) F av

which has a numerical result of d = 0.51 inches.

But wait! The weight, which just had an elastic collision, “bounced” off of the pile, and then hit

it again. This drives the pile deeper into the earth. The weight hits the pile a second time with a

speed of v3 = (M − m)/(M + m)v1; the pile will (in this second elastic collision) then have a speed of v4 = 2M (M + m)v3 = [(M − m)/(M + m)]v2. In other words, we have an infinite series of distances

traveled by the pile, and if α = [(M − m)/(M + m)] = 0.71, the depth driven by the pile is

d

df = d(1 + α2 + α4 + α6 · · ·) =

,

1 − α2

or d = 1.03.

P6-10

The cat jumps off of sled A; conservation of momentum requires that M vA,1+m(vA,1+vc) =

0, or

vA,1 = −mvc/(m + M) = −(3.63 kg)(3.05 m/s)/(22.7 kg + 3.63 kg) = −0.420 m/s.

The cat lands on sled B; conservation of momentum requires vB,1 = m(vA,1 + vc)/(m + M). The

cat jumps off of sled B; conservation of momentum is now

M vB,2 + m(vB,2 − vc) = m(vA,1 + vc),

83

or

vB,2 = 2mvc/(m + M) = (3.63 kg)[(−0.420 m/s) + 2(3.05 m/s)]/(22.7 kg + 3.63 kg) = 0.783 m/s.

The cat then lands on cart A; conservation of momentum requires that (M + m)vA,2 = −M vB,2, or

vA,2 = −(22.7 kg)(0.783 m/s)/(22.7 kg + 3.63 kg) = −0.675 m/s.

P6-11

We align the coordinate system so that west is +x and south is +y.

The each car

contributes the following to the initial momentum

A

:

(2720 lb/g)(38.5 mi/h)î = 1.05×105 lb · mi/h/g î,

B

:

(3640 lb/g)(58.0 mi/h)ˆj = 2.11×105 lb · mi/h/g ˆj.

These become the components of the final momentum. The direction is then

2.11×105 lb · mi/h/g

θ = arctan

= 63.5◦,

1.05×105 lb · mi/h/g

south of west. The magnitude is the square root of the sum of the squares,

2.36×105 lb · mi/h/g,

and we divide this by the mass (6360 lb/g) to get the final speed after the collision: 37.1 mi/h.

P6-12

(a) Ball A must carry off a momentum of ~

p = mBv î−mBv/2ˆj, which would be in a direction

θ = arctan(−0.5/1) = 27◦ from the original direction of B, or 117◦ from the final direction.

(b) No.

P6-13

(a) We assume all balls have a mass m. The collision imparts a “sideways” momentum to

the cue ball of m(3.50 m/s) sin(65◦) = m(3.17 m/s). The other ball must have an equal, but opposite

“sideways” momentum, so −m(3.17 m/s) = m(6.75 m/s) sin θ, or θ = −28.0◦.

(b) The final “forward” momentum is

m(3.50 m/s) cos(65◦) + m(6.75 m/s) cos(−28◦) = m(7.44 m/s),

so the initial speed of the cue ball would have been 7.44 m/s.

P6-14

Assuming M m, Eq. 6-25 becomes

v2f = 2v1i − v1i = 2(13 km/s) − (−12 km/s) = 38 km/s.

P6-15

(a) We get

2(220 g)

v2,f =

(45.0 m/s) = 74.4 m/s.

(220 g) + (46.0 g)

(b) Doubling the mass of the clubhead we get

2(440 g)

v2,f =

(45.0 m/s) = 81.5 m/s.

(440 g) + (46.0 g)

(c) Tripling the mass of the clubhead we get

2(660 g)

v2,f =

(45.0 m/s) = 84.1 m/s.

(660 g) + (46.0 g)

Although the heavier club helps some, the maximum speed to get out of the ball will be less than

twice the speed of the club.

84

P6-16

There will always be at least two collisions. The balls are a, b, and c from left to right.

After the first collision between a and b one has

vb,1 = v0 and va,1 = 0.

After the first collision between b and c one has

vc,1 = 2mv0/(m + M) and vb,2 = (m − M)v0/(m + M).

(a) If m ≥ M then ball b continue to move to the right (or stops) and there are no more collisions.

(b) If m < M then ball b bounces back and strikes ball a which was at rest. Then

va,2 = (m − M)v0/(m + M) and vb,3 = 0.

P6-17

All three balls are identical in mass and radii? Then balls 2 and 3 will move off at 30◦ to

the initial direction of the first ball. By symmetry we expect balls 2 and 3 to have the same speed.

The problem now is to define an elastic three body collision. It is no longer the case that the

balls bounce off with the same speed in the center of mass. One can’t even treat the problem as two

separate collisions, one right after the other. No amount of momentum conservation laws will help

solve the problem; we need some additional physics, but at this point in the text we don’t have it.

P6-18

The original speed is v0 in the lab frame. Let α be the angle of deflection in the cm frame

and ~

v0 be the initial velocity in the cm frame. Then the velocity after the collision in the cm frame

1

is v0 cos αî + v0 sin α ˆj and the velocity in the lab frame is (v0 cos α + v)î + v0 sin α ˆj, where v is the 1

1

1

1

speed of the cm frame. The deflection angle in the lab frame is

θ = arctan[(v0 sin α)/(v0 cos α + v)],

1

1

but v = m1v0/(m1 + m2) and v0 = v

= m

1

0 − v so v01

2v0/(m1 + m2) and

θ = arctan[(m2 sin α)/(m2 cos α + m1)].

(c) θ is a maximum when (cos α + m1/m2)/ sin α is a minimum, which happens when cos α =

−m1/m2 if m1 ≤ m2. Then [(m2 sin α)/(m2 cos α + m1)] can have any value between −∞ and ∞,

so θ can be between 0 and π.

(a) If m1 > m2 then (cos α + m1/m2)/ sin α is a minimum when cos α = −m2/m1, then

q

[(m2 sin α)/(m2 cos α + m1)] = m2/

m2

.

1 − m2

2

If tan θ = m2/pm2

then m

1 − m2

2

1 is like a hypotenuse and m2 the opposite side. Then

q

p

cos θ =

m2

/m

1

1 − m2

2

1 =

− (m2/m1)2.

(b) We need to change to the center of mass system. Since both particles have the same mass,

the conservation of momentum problem is effectively the same as a (vector) conservation of velocity

problem.

Since one of the particles is originally at rest, the center of mass moves with speed

vcm = v1i/2. In the figure below the center of mass velocities are primed; the transformation

velocity is vt.

85

v t

v’1f

v 1f

v’2i

v’1i

v

v’

2f

2f

v t

Note that since vt = v01i = v02i = v01f = v02f the entire problem can be inscribed in a rhombus.

The diagonals of the rhombus are the directions of v1f and v2f ; note that the diagonals of a rhombus

are necessarily at right angles!

P6-19

(a) The speed of the bullet after leaving the first block but before entering the second can

be determined by momentum conservation.

P f

=

P i,

pf,bl + pf,bu

=

pi,bl + pi,bu,

mblvf,bl + mbuvf,bu

=

mblvi,bl + mbuvi,bu,

(1.78kg)(1.48 m/s)+(3.54×10−3kg)(1.48 m/s) = (1.78kg)(0)+(3.54×10−3kg)vi,bu,

which has solution vi,bl = 746 m/s.

(b) We do the same steps again, except applied to the first block,

P f

=

P i,

pf,bl + pf,bu

=

pi,bl + pi,bu,

mblvf,bl + mbuvf,bu

=

mblvi,bl + mbuvi,bu,

(1.22kg)(0.63 m/s)+(3.54×10−3kg)(746 m/s) = (1.22kg)(0)+(3.54×10−3kg)vi,bu,

which has solution vi,bl = 963 m/s.

P6-20

The acceleration of the block down the ramp is a1 = g sin(22◦). The ramp has a length of

d = h/ sin(22◦), so it takes a time t1 = p2d/a1 = p2h/g/ sin(22◦) to reach the bottom. The speed

√

when it reaches the bottom is v1 = a1t1 =

2gh. Notice that it is independent of the angle!

The collision is inelastic, so the two stick together and move with an initial speed of v2 =

m1v1/(m1 + m2). They slide a distance x before stopping; the average speed while decelerating is

vav = v2/2, so the stopping time is t2 = 2x/v2 and the deceleration is a2 = v2/t2 = v2/(2x). If the

2

retarding force is f = (m1 + m2)a2, then f = µk(m1 + m2)g. Glue it all together and

m2

h

(2.0 kg)2

(0.65 m)

µ

1

k =

=

= 0.15.

(m1 + m2)2 x

(2.0 kg + 3.5 kg)2 (0.57 m)

86

P6-21

(a) For an object with initial speed v and deceleration −a which travels a distance x before

stopping, the time t to stop is t = v/a, the average speed while stopping is v/2, and d = at2/2.

√

Combining, v =

2ax. The deceleration in this case is given by a = µkg.

Then just after the collision

p

vA =

2(0.130)(9.81 m/s2)(8.20 m) = 4.57 m/s,

while

p

vB =

2(0.130)(9.81 m/s2)(6.10 m) = 3.94 m/s,

(b) v0 = [(1100 kg)(4.57 m/s) + (1400kg)(3.94 m/s)]/(1400 kg) = 7.53 m/s.

87

E7-1

xcm = (7.36×1022kg)(3.82×108m)/(7.36×1022kg + 5.98×1034kg) = 4.64×106m. This is less

than the radius of the Earth.

E7-2

If the particles are l apart then

x1 = m1l(m1 + m2)

is the distance from particle 1 to the center of mass and

x2 = m2l(m1 + m2)

is the distance from particle 2 to the center of mass. Divide the top equation by the bottom and

x1/x2 = m1/m2.

E7-3

The center of mass velocity is given by Eq. 7-1,

m

~

1~

v1 + m2~v2

vcm

=

,

m1 + m2

(2210 kg)(105 km/h) + (2080 kg)(43.5 km/h)

=

= 75.2 km/h.

(2210 kg) + (2080 kg)

E7-4

They will meet at the center of mass, so

xcm = (65 kg)(9.7 m)/(65 kg + 42 kg) = 5.9 m.

E7-5

(a) No external forces, center of mass doesn’t move.

(b) The collide at the center of mass,

xcm = (4.29 kg)(1.64 m)/(4.29 kg + 1.43 kg) = 1.23 m.

E7-6

The range of the center of mass is

R = v2 sin 2θ /g = (466 m/s)2 sin(2

0

× 57.4◦)/(9.81 m/s2) = 2.01×104 m.

Half lands directly underneath the highest point, or 1.00×104 m. The other piece must land at x,

such that

2.01×104 m = (1.00×104 m + x)/2;

then x = 3.02×104 m.

E7-7

The center of mass of the boat + dog doesn’t move because there are no external forces on

the system. Define the coordinate system so that distances are measured from the shore, so toward

the shore is in the negative x direction. The change in position of the center of mass is given by

md∆xd + mb∆xb

∆xcm =

= 0,

md + mb

Both ∆xd and ∆xb are measured with respect to the shore; we are given ∆xdb = −8.50 ft, the

displacement of the dog with respect to the boat. But

∆xd = ∆xdb + ∆xb.

88

Since we want to find out about the dog, we’ll substitute for the boat’s displacement,

md∆xd + mb (∆xd − ∆xdb)

0 =

.

md + mb

Rearrange and solve for ∆xd. Use W = mg and multiply the top and bottom of the expression by

g. Then

mb∆xdb g

(46.4 lb)(−8.50 ft)

∆xd =

=

= −6.90 ft.

md + mb g

(10.8 lb) + (46.4 lb)

The dog is now 21.4 − 6.9 = 14.5 feet from shore.

E7-8

Richard has too much time on his hands.

The center of mass of the system is xcm away from the center of the boat. Switching seats is

effectively the same thing as rotating the canoe through 180◦, so the center of mass of the system

has moved through a distance of 2xcm = 0.412 m. Then xcm = 0.206 m. Then

xcm = (M l − ml)/(M + m + mc) = 0.206 m,

where l = 1.47 m, M = 78.4 kg, mc = 31.6 kg, and m is Judy’s mass. Rearrange,

M l − (M + mc)xcm

(78.4 kg)(1.47 m) − (78.4 kg + 31.6 kg)(0.206 m)

m =

=

= 55.2 kg.

l + xcm

(1.47 m) + (0.206 m)

E7-9

It takes the man t = (18.2 m)/(2.08 m/s) = 8.75 s to walk to the front of the boat. During

this time the center of mass of the system has moved forward x = (4.16 m/s)(8.75 s) = 36.4 m. But

in walking forward to the front of the boat the man shifted the center of mass by a distance of

(84.4 kg)(18.2 m)/(84.4 kg + 425 kg) = 3.02 m, so the boat only traveled 36.4 m − 3.02 m = 33.4 m.

E7-10

Do each coordinate separately.

(3 kg)(0) + (8 kg)(1 m) + (4 kg)(2 m)

xcm =

= 1.07 m

(3 kg) + (8 kg) + (4 kg)

and

(3 kg)(0) + (8 kg)(2 m) + (4 kg)(1 m)

ycm =

= 1.33 m

(3 kg) + (8 kg) + (4 kg)

E7-11

The center of mass of the three hydrogen atoms will be at the center of the pyramid

base. The problem is then reduced to finding the center of mass of the nitrogen atom and the three

hydrogen atom triangle. This molecular center of mass must lie on the dotted line in Fig. 7-27.

The location of the plane of the hydrogen atoms can be found from Pythagoras theorem

p

yh =

(10.14×10−11m)2 − (9.40×10−11m)2 = 3.8×10−11m.

This distance can be used to find the center of mass of the molecule. From Eq. 7-2,

mnyn + mhyh

(13.9mh)(0) + (3mh)(3.8×10−11m)

ycm =

=

= 6.75×10−12m.

mn + mh

(13.9mh) + (3mh)

E7-12

The velocity components of the center of mass at t = 1.42 s are vcm,x = 7.3 m/s and

vcm,y = (10.0 m/s) − (9.81 m/s)(1.42 s) = −3.93 m/s. Then the velocity components of the “other”

piece are

v2,x = [(9.6 kg)(7.3 m/s) − (6.5 kg)(11.4 m/s)]/(3.1 kg) = −1.30 m/s.

and

v2,y = [(9.6 kg)(−3.9 m/s) − (6.5 kg)(−4.6 m/s)]/(3.1 kg) = −2.4 m/s.

89

E7-13

The center of mass should lie on the perpendicular bisector of the rod of mass 3M . We

can view the system as having two parts: the heavy rod of mass 3M and the two light rods each of

mass M . The two light rods have a center of mass at the center of the square.

Both of these center of masses are located along the vertical line of symmetry for the object.

The center of mass of the heavy bar is at yh,cm = 0, while the combined center of mass of the two

light bars is at yl,cm = L/2, where down is positive. The center of mass of the system is then at

2M yl,cm + 3M yh,cm

2(L/2)

ycm =

=

= L/5.

2M + 3M

5

E7-14

The two slabs have the same volume and have mass mi = ρiV . The center of mass is

located at

m1l − m2l

ρ1 − ρ2

(7.85 g/cm3) − (2.70 g/cm3)

xcm =

= l

= (5.5 cm)

= 2.68 cm

m1 + m2

ρ1 + ρ2

(7.85 g/cm3) + (2.70 g/cm3)

from the boundary inside the iron; it is centered in the y and z directions.

E7-15

Treat the four sides of the box as one thing of mass 4m with a mass located l/2 above the

base. Then the center of mass is

zcm = (l/2)(4m)/(4m + m) = 2l/5 = 2(0.4 m)/5 = 0.16 m,

xcm = ycm = 0.2 m.

E7-16

One piece moves off with momentum m(31.4 m/s)î, another moves off with momentum

2m(31.4 m/s)ˆj. The third piece must then have momentum −m(31.4 m/s)î − 2m(31.4 m/s)ˆj and

velocity −(1/3)(31.4 m/s)î − 2/3(31.4 m/s)ˆj = −10.5 m/sî − 20.9 m/sˆj. The magnitude of v3 is

23.4 m/s and direction 63.3◦ away from the lighter piece.

E7-17

It will take an impulse of (84.7 kg)(3.87 m/s) = 328 kg · m/s to stop the animal. This would

come from firing n bullets where n = (328 kg · m/s)/[(0.0126 kg)(975 m/s) = 27.

E7-18

Conservation of momentum for firing one cannon ball of mass m with muzzle speed vc

forward out of a cannon on a trolley of original total mass M moving forward with original speed

v0 is

M v0 = (M − m)v1 + m(vc + v1) = M v1 + mvc,

where v1 is the speed of the trolley after the cannonball is fired. Then to stop the trolley we require n cannonballs be fired so that

n = (M v0)/(mvc) = [(3500 kg)(45 m/s)]/[(65 kg)(625 m/s)] = 3.88,

so n = 4.

E7-19

Label the velocities of the various containers as ~

vk where k is an integer between one and

twelve. The mass of each container is m. The subscript “g” refers to the goo; the subscript k refers

to the kth container.

The total momentum before the collision is given by

~

X

P =

m~

vk + m

,i

g~

vg,i = 12m~vcont.,cm + mg~vg,i.

k

90

We are told, however, that the initial velocity of the center of mass of the containers is at rest, so the initial momentum simplifies to ~

P = mg~vg,i, and has a magnitude of 4000 kg·m/s.

(a) Then

P

(4000 kg·m/s)

vcm =

=

= 3.2 m/s.

12m + mg

12(100.0 kg) + (50 kg)

(b) It doesn’t matter if the cord breaks, we’ll get the same answer for the motion of the center

of mass.

E7-20

(a) F = (3270 m/s)(480 kg/s) = 1.57×106N.

(b) m = 2.55×105kg − (480 kg/s)(250 s) = 1.35×105kg.

(c) Eq. 7-32:

vf = (−3270 m/s) ln(1.35×105kg/2.55×105kg) = 2080 m/s.

E7-21

Use Eq. 7-32. The initial velocity of the rocket is 0. The mass ratio can then be found

from a minor rearrangement;

M i = e|vf/vrel|

M f

The “flipping” of the left hand side of this expression is possible because the exhaust velocity is

negative with respect to the rocket. For part (a) M i/M f = e = 2.72. For part (b) M i/M f = e2 =

7.39.

E7-22

Eq. 7-32 rearranged:

M f = e−|∆v/vrel| = e−(22.6m/s)/(1230m/s) = 0.982.

M i

The fraction of the initial mass which is discarded is 0.0182.

E7-23

The loaded rocket has a weight of (1.11×105kg)(9.81 m/s2) = 1.09×106N; the thrust must be

at least this large to get the rocket off the ground. Then v ≥ (1.09×106N)/(820 kg/s) = 1.33×103m/s

is the minimum exhaust speed.

E7-24

The acceleration down the incline is (9.8 m/s2) sin(26◦) = 4.3 m/s2.

It will take t =

p2(93 m)/(4.3 m/s2) = 6.6 s. The sand doesn’t affect the problem, so long as it only “leaks” out.

E7-25

We’ll use Eq. 7-4 to solve this problem, but since we are given weights instead of mass

we’ll multiply the top and bottom by g like we did in Exercise 7-7. Then

m

g

W

~

1~

v1 + m2~v2

1~

v1 + W2~v2

vcm =

=

.

m1 + m2

g

W1 + W2

Now for the numbers

(9.75 T)(1.36 m/s) + (0.50 T)(0)

vcm =

= 1.29 m/s.

(9.75 T) + (0.50 T)

P7-1

(a) The balloon moves down so that the center of mass is stationary;

0 = M vb + mvm = M vb + m(v + vb),

or vb = −mv/(m + M).

(b) When the man stops so does the balloon.

91

P7-2

(a) The center of mass is midway between them.

(b) Measure from the heavier mass.

xcm = (0.0560 m)(0.816 kg)/(1.700 kg) = 0.0269 m,

which is 1.12 mm closer to the heavier mass than in part (a).

(c) Think Atwood’s machine. The acceleration of the two masses is

a = 2∆m g/(m1 + m2) = 2(0.034 kg)g/(1.700 kg) = 0.0400g,

the heavier going down while the lighter moves up. The acceleration of the center of mass is

acm = (am1 − am2)/(m1 + m2) = (0.0400g)2(0.034 kg)g/(1.700 kg) = 0.00160g.

P7-3

This is a glorified Atwood’s machine problem. The total mass on the right side is the mass

per unit length times the length, mr = λx; similarly the mass on the left is given by ml = λ(L − x).

Then

m2 − m1

λx − λ(L − x)

2x − L

a =

g =

g =

g

m2 + m1

λx + λ(L − x)

L

which solves the problem. The acceleration is in the direction of the side of length x if x > L/2.

P7-4

(a) Assume the car is massless. Then moving the cannonballs is moving the center of mass,

unless the cannonballs don’t move but instead the car does. How far? L.

(b) Once the cannonballs stop moving so does the rail car.

P7-5

By symmetry, the center of mass of the empty storage tank should be in the very center,

along the axis at a height yt,cm = H/2. We can pretend that the entire mass of the tank, mt = M ,

is located at this point.

The center of mass of the gasoline is also, by symmetry, located along the axis at half the height of

the gasoline, yg,cm = x/2. The mass, if the tank were filled to a height H, is m; assuming a uniform

density for the gasoline, the mass present when the level of gas reaches a height x is mg = mx/H.

(a) The center of mass of the entire system is at the center of the cylinder when the tank is full

and when the tank is empty. When the tank is half full the center of mass is below the center. So as

the tank changes from full to empty the center of mass drops, reaches some lowest point, and then

rises back to the center of the tank.

(b) The center of mass of the entire system is found from

mgyg,cm + mtyt,cm

(mx/H)(x/2) + (M)(H/2)

mx2 + M H2

ycm =

=

=

.

mg + mt

(mx/H) + (M)

2mx + 2M H

Take the derivative:

dycm

m mx2 + 2xM H − M H2

=

dx

(mx + M H)2

Set this equal to zero to find the minimum; this means we want the numerator to vanish, or mx2 +

2xM H − M H2 = 0. Then

√

−M + M2 + mM

x =

H.

m

92

P7-6

The center of mass will be located along symmetry axis. Call this the x axis. Then

1 Z

xcm

=

xdm,

M

√

4

Z

R Z

R2−x2

=

x dy dx,

πR2

0

0

4

Z

R

p

=

x

R2 − x2 dx,

πR2

0

4

4R

=

R3/3 =

.

πR2

3π

P7-7

(a) The components of the shell velocity with respect to the cannon are

v0 = (556 m/s) cos(39.0◦) = 432 m/s and v0 = (556 m/s) sin(39.0◦) = 350 m/s.

x

y

The vertical component with respect to the ground is the same, vy = v0 , but the horizontal compo-

y

nent is found from conservation of momentum:

M (vx − v0) + m(v

x

x) = 0,

so vx = (1400 kg)(432 m/s)(70.0 kg + 1400 kg) = 411 m/s. The resulting speed is v = 540 m/s.

(b) The direction is θ = arctan(350/411) = 40.4◦.

P7-8

v = (2870 kg)(252 m/s)/(2870 kg + 917 kg) = 191 m/s.

P7-9

It takes (1.5 m/s)(20 kg) = 30 N to accelerate the luggage to the speed of the belt. The

people when taking the luggage off will (on average) also need to exert a 30 N force to remove it;

this force (because of friction) will be exerted on the belt. So the belt requires 60 N of additional

force.

P7-10

(a) The thrust must be at least equal to the weight, so

dm/dt = (5860 kg)(9.81 m/s2)/(1170 m/s) = 49.1 kg/s.

(b) The net force on the rocket will need to be F = (5860 kg)(18.3 m/s2) = 107000 N. Add this

to the weight to find the thrust, so

dm/dt = [107000 N + (5860 kg)(9.81 m/s2)]/(1170 m/s) = 141 kg/s

P7-11

Consider Eq. 7-31. We want the barges to continue at constant speed, so the left hand

side of that equation vanishes. Then

X ~

dM

Fext = −~vrel

.

dt

We are told that the frictional force is independent of the weight, since the speed doesn’t change the frictional force should be constant and equal in magnitude to the force exerted by the engine before

the shoveling happens. Then P ~

Fext is equal to the additional force required from the engines. We’ll

call it ~

P.

The relative speed of the coal to the faster moving cart has magnitude: 21.2 − 9.65 = 11.6

km/h= 3.22 m/s. The mass flux is 15.4 kg/s, so P = (3.22 m/s)(15.4kg/s) = 49.6 N. The faster

moving cart will need to increase the engine force by 49.6 N. The slower cart won’t need to do

anything, because the coal left the slower barge with a relative speed of zero according to our

approximation.

93

P7-12

(a) Nothing is ejected from the string, so vrel = 0. Then Eq. 7-31 reduces to m dv/dt = F ext.

(b) Since F ext is from the weight of the hanging string, and the fraction that is hanging is y/L,

F ext = mgy/L. The equation of motion is then d2y/dt2 = gy/L.

(c) Take first derivative:

dy

y

√

√

0 p

=

(

g/L) e g/Lt − e− g/Lt ,

dt

2

and then second derivative,

d2y

y

√

√

0 p

=

(

g/L)2 e g/Lt + e− g/Lt .

dt2

2

Substitute into equation of motion. It works! Note that when t = 0 we have y = y0.

94

E8-1

An n-dimensional object can be oriented by stating the position of n different carefully

chosen points Pi inside the body. Since each point has n coordinates, one might think there are n2

coordinates required to completely specify the position of the body. But if the body is rigid then

the distances between the points are fixed. There is a distance dij for every pair of points Pi and

Pj. For each distance dij we need one fewer coordinate to specify the position of the body. There

are n(n − 1)/2 ways to connect n objects in pairs, so n2 − n(n − 1)/2 = n(n + 1)/2 is the number

of coordinates required.

E8-2

(1 rev/min)(2π rad/rev)/(60 s/min) = 0.105 rad/s.

E8-3

(a) ω = a + 3bt2 − 4ct3.

(b) α = 6bt − 12t2.

E8-4

(a) The radius is r = (2.3×104ly)(3.0×108m/s) = 6.9×1012m · y/s. The time to make one

revolution is t = (2π6.9×1012m · y/s)/(250×103m/s) = 1.7×108y.

(b) The Sun has made 4.5×109y/1.7×108y = 26 revolutions.

E8-5

(a) Integrate.

Z

t

ωz = ω0 +

4at3 − 3bt2 dt = ω0 + at4 − bt3

0

(b) Integrate, again.

Z

t

Z

t

1

1

∆θ =

ωzdt =

ω0 + at4 − bt3 dt = ω0t + at5 − bt4

0

0

5

4

E8-6

(a) (1 rev/min)(2π rad/rev)/(60 s/min) = 0.105 rad/s.

(b) (1 rev/h)(2π rad/rev)/(3600 s/h) = 1.75×10−3 rad/s.

(c) (1/12 rev/h)(2π rad/rev)/(3600 s/h) = 1.45×10−3 rad/s.

E8-7

85 mi/h = 125 ft/s. The ball takes t = (60 ft)/(125 ft/s) = 0.48 s to reach the plate. It

makes (30 rev/s)(0.48 s) = 14 revolutions in that time.

E8-8

It takes t = p2(10 m)/(9.81 m/s2) = 1.43 s to fall 10 m. The average angular velocity is

then ω = (2.5)(2π rad)/(1.43 s) = 11 rad/s.

E8-9

(a) Since there are eight spokes, this means the wheel can make no more than 1/8 of a

revolution while the arrow traverses the plane of the wheel. The wheel rotates at 2.5 rev/s; it

makes one revolution every 1/2.5 = 0.4 s; so the arrow must pass through the wheel in less than

0.4/8 = 0.05 s.

The arrow is 0.24 m long, and it must move at least one arrow length in 0.05 s. The corresponding

minimum speed is (0.24 m)/(0.05 s) = 4.8 m/s.

(b) It does not matter where you aim, because the wheel is rigid. It is the angle through which

the spokes have turned, not the distance, which matters here.

95

E8-10

We look for the times when the Sun, the Earth, and the other planet are collinear in some

specified order.

Since the outer planets revolve around the Sun more slowly than Earth, after one year the Earth

has returned to the original position, but the outer planet has completed less than one revolution.

The Earth will then “catch up” with the outer planet before the planet has completed a revolution.

If θE is the angle through which Earth moved and θP is the angle through which the planet moved,

then θE = θP + 2π, since the Earth completed one more revolution than the planet.

If ωP is the angular velocity of the planet, then the angle through which it moves during the

time TS (the time for the planet to line up with the Earth). Then

θE

=

θP + 2π,

ωETS

=

ωP TS + 2π,

ωE

=

ωP + 2π/TS

The angular velocity of a planet is ω = 2π/T , where T is the period of revolution. Substituting this

into the last equation above yields

1/TE = 1/TP + 1/TS.

E8-11

We look for the times when the Sun, the Earth, and the other planet are collinear in some

specified order.

Since the inner planets revolve around the Sun more quickly than Earth, after one year the Earth

has returned to the original position, but the inner planet has completed more than one revolution.

The inner planet must then have “caught-up” with the Earth before the Earth has completed a

revolution. If θE is the angle through which Earth moved and θP is the angle through which the

planet moved, then θP = θE + 2π, since the inner planet completed one more revolution than the

Earth.

96

If ωP is the angular velocity of the planet, then the angle through which it moves during the

time TS (the time for the planet to line up with the Earth). Then

θP

=

θE + 2π,

ωP TS

=

ωETS + 2π,

ωP

=

ωE + 2π/TS

The angular velocity of a planet is ω = 2π/T , where T is the period of revolution. Substituting this

into the last equation above yields

1/TP = 1/TE + 1/TS.

E8-12

(a) α = (−78 rev/min)/(0.533 min) = −150 rev/min2.

(b) Average angular speed while slowing down is 39 rev/min, so (39 rev/min)(0.533 min) =

21 rev.

E8-13

(a) α = (2880 rev/min − 1170 rev/min)/(0.210 min) = 8140 rev/min2.

(b) Average angular speed while accelerating is 2030 rev/min, so (2030 rev/min)(0.210 min) =

425 rev.

E8-14

Find area under curve.

1 (5 min + 2.5 min)(3000 rev/min) = 1.13×104 rev.

2

E8-15

(a) ω0z = 25.2 rad/s; ωz = 0; t = 19.7 s; and αz and φ are unknown. From Eq. 8-6,

ωz

=

ω0z + αzt,

(0)

=

(25.2 rad/s) + αz(19.7 s),

αz

=

−1.28 rad/s2

(b) We use Eq. 8-7 to find the angle through which the wheel rotates.

1

1

φ = φ0 +ω0zt+ αzt2 = (0)+(25.2 rad/s)(19.7 s)+ (−1.28 rad/s2)(19.7 s)2 = 248 rad.

2

2

97

(c) φ = 248 rad 1 rev = 39.5 rev.

2π rad

E8-16

(a) α = (225 rev/min − 315 rev/min)/(1.00 min) = −90.0 rev/min2.

(b) t = (0 − 225 rev/min)/(−90.0 rev/min2) = 2.50 min.

(c) (−90.0 rev/min2)(2.50 min)2/2 + (225 rev/min)(2.50 min) = 281 rev.

E8-17

(a) The average angular speed was (90 rev)/(15 s) = 6.0 rev/s. The angular speed at the

beginning of the interval was then 2(6.0 rev/s) − (10 rev/s) = 2.0 rev/s.

(b) The angular acceleration was (10 rev/s − 2.0 rev/s)/(15 s) = 0.533 rev/s2. The time required

to get the wheel to 2.0 rev/s was t = (2.0 rev/s)/(0.533 rev/s2) = 3.8 s.

E8-18

(a) The wheel will rotate through an angle φ where

φ = (563 cm)/(8.14 cm/2) = 138 rad.

q

(b) t =

2(138 rad)/(1.47 rad/s2) = 13.7 s.

E8-19

(a) We are given φ = 42.3 rev= 266 rad, ω0z = 1.44 rad/s, and ωz = 0. Assuming a

uniform deceleration, the average angular velocity during the interval is

1

ωav,z =

(ω0z + ωz) = 0.72 rad/s.

2

Then the time taken for deceleration is given by φ = ωav,zt, so t = 369 s.

(b) The angular acceleration can be found from Eq. 8-6,

ωz

=

ω0z + αzt,

(0)

=

(1.44 rad/s) + αz(369 s),

αz

=

−3.9 × 10−3 rad/s2.

(c) We’ll solve Eq. 8-7 for t,

1

φ

=

φ0 + ω0zt + αzt2,

2

1

(133 rad)

=

(0) + (1.44 rad/s)t +

(−3.9 × 10−3 rad/s2)t2,

2

0

=

−133 + (1.44 s−1)t − (−1.95 × 10−3s−2)t2.

Solving this quadratic expression yields two answers: t = 108 s and t = 630 s.

E8-20

The angular acceleration is α = (4.96 rad/s)/(2.33 s) = 2.13 rad/s2. The angle through

which the wheel turned while accelerating is φ = (2.13 rad/s2)(23.0 s)2/2 = 563 rad. The angular

speed at this time is ω = (2.13 rad/s2)(23.0 s) = 49.0 rad/s. The wheel spins through an additional

angle of (49.0 rad/s)(46 s − 23 s) = 1130 rad, for a total angle of 1690 rad.

E8-21

ω = (14.6 m/s)/(110 m) = 0.133 rad/s.

E8-22

The linear acceleration is (25 m/s − 12 m/s)/(6.2 s) = 2.1 m/s2. The angular acceleration is

α = (2.1 m/s2)/(0.75 m/2) = 5.6 rad/s.

98

E8-23

(a) The angular speed is given by vT = ωr. So ω = vT /r = (28, 700 km/hr)/(3220

km) = 8.91 rad/hr. That’s the same thing as 2.48×10−3 rad/s.

(b) aR = ω2r = (8.91 rad/h)2(3220 km) = 256000 km/h2, or

aR = 256000 km/h2(1/3600 h/s)2(1000 m/km) = 19.8 m/s2.

(c) If the speed is constant then the tangential acceleration is zero, regardless of the shape of the

trajectory!

E8-24

The bar needs to make

(1.50 cm)(12.0 turns/cm) = 18 turns.

This will happen is (18 rev)/(237 rev/min) = 4.56 s.

E8-25

(a) The angular speed is ω = (2π rad)/(86400 s) = 7.27×10−5 rad/s.

(b) The distance from the polar axis is r = (6.37×106m) cos(40◦) = 4.88×106m. The linear speed

is then v = (7.27×10−5 rad/s)(4.88×106m) = 355 m/s.

(c) The angular speed is the same as part (a). The distance from the polar axis is r = (6.37×

106m) cos(0◦) = 6.37×106m. The linear speed is then v = (7.27×10−5 rad/s)(6.37×106m) = 463 m/s.

E8-26

(a) aT = (14.2 rad/s2)(0.0283 m) = 0.402 m/s2.

(b) Full speed is ω = 289 rad/s. aR = (289 rad/s)2(0.0283 m) = 2360 m/s2.

(c) It takes

t = (289 rad/s)/(14.2 rad/s2) = 20.4 s

to get up to full speed. Then x = (0.402 m/s2)(20.4 s)2/2 = 83.6 m is the distance through which a

point on the rim moves.

E8-27

(a) The pilot sees the propeller rotate, no more. So the tip of the propeller is moving with

a tangential velocity of vT = ωr = (2000 rev/min)(2π rad/rev)(1.5 m) = 18900 m/min. This is the

same thing as 315 m/s.

(b) The observer on the ground sees this tangential motion and sees the forward motion of

the plane.

These two velocity components are perpendicular, so the magnitude of the sum is

p(315 m/s)2 + (133 m/s)2 = 342 m/s.

q

E8-28

aT = aR when rα = rω2 = r(αt)2, or t =

1/(0.236 rad/s2) = 2.06 s.

E8-29

(a) aR = rω2 = rα2t2.

(b) aT = rα.

(c) Since aR = aT tan(57.0◦), t = ptan(57.0◦)/α. Then

1

1

φ =

αt2 =

tan(57.0◦) = 0.77 rad = 44.1◦.

2

2

E8-30

(a) The tangential speed of the edge of the wheel relative axle is v = 27 m/s.

ω =

(27 m/s)/(0.38 m) = 71 rad/s.

(b) The average angular speed while slowing is 71 rad/s/2, the time required to stop is then

t = (30 × 2π rad)/(71 rad/s/2) = 5.3 s. The angular acceleration is then α = (−71 rad/s)/(5.3 s) =

−13 rad/s.

(c) The car moves forward (27 m/s/2)(5.3 s) = 72 m.

99

E8-31

Yes, the speed would be wrong. The angular velocity of the small wheel would be ω = vt/rs,

but the reported velocity would be v = ωrl = vtrl/rs. This would be in error by a fraction

∆v

(72 cm)

=

− 1 = 0.16.

vt

(62 cm)

E8-32

(a) Square both equations and then add them:

x2 + y2 = (R cos ωt)2 + (R sin ωt)2 = R2,

which is the equation for a circle of radius R.

(b) vx = −Rω sin ωt = −ωy; vy = Rω cos ωt = ωx. Square and add, v = ωR. The direction is

tangent to the circle.

(b) ax = −Rω2 cos ωt = −ω2x; ay = −Rω2 sin ωt = −ω2y. Square and add, a = ω2R. The

direction is toward the center.

E8-33

(a) The object is “slowing down”, so ~

α = (−2.66 rad/s2)ˆ

k.

We know the direction

because it is rotating about the z axis and we are given the direction of ~

ω. Then from Eq. 8-19,

~

v = ~

ω × ~

R = (14.3 rad/s)ˆ

k × [(1.83 m)ˆj + (1.26 m)ˆ

k]. But only the cross term ˆ

k × ˆj survives, so

~

v = (−26.2 m/s)î.

(b) We find the acceleration from Eq. 8-21,

~

a

=

~

α × ~

R + ~

ω × ~v,

=

(−2.66 rad/s2)ˆ

k × [(1.83 m)ˆj + (1.26 m)ˆ

k] + (14.3 rad/s)ˆ

k × (−26.2 m/s)î,

=

(4.87 m/s2)î + (−375 m/s2)ˆj.

E8-34

(a) ~

F = −2m~ω × ~v = −2mωv cos θ, where θ is the latitude. Then

F = 2(12 kg)(2π rad/86400 s)(35 m/s) cos(45◦) = 0.043 N,

and is directed west.

(b) Reversing the velocity will reverse the direction, so east.

(c) No. The Coriolis force pushes it to the west on the way up and gives it a westerly velocity;

on the way down the Coriolis force slows down the westerly motion, but does not push it back east.

The object lands to the west of the starting point.

P8-1

(a) ω = (4.0 rad/s) − (6.0 rad/s2)t + (3.0 rad/s)t2. Then ω(2.0 s) = 4.0 rad/s and ω(4.0 s) =

28.0 rad/s.

(b) αav = (28.0 rad/s − 4.0 rad/s)/(4.0 s − 2.0 s) = 12 rad/s2.

(c) α = −(6.0 rad/s2) + (6.0 rad/s)t. Then α(2.0 s) = 6.0 rad/s2 and α(4.0 s) = 18.0 rad/s2.

P8-2

If the wheel really does move counterclockwise at 4.0 rev/min, then it turns through

(4.0 rev/min)/[(60 s/min)(24 frames/s)] = 2.78×10−3 rev/frame.

This means that a spoke has moved 2.78 × 10−3 rev. There are 16 spokes each located 1/16 of a

revolution around the wheel. If instead of moving counterclockwise the wheel was instead moving

clockwise so that a different spoke had moved 1/16 rev − 2.78 × 10−3 rev = 0.0597 rev, then the

same effect would be present. The wheel then would be turning clockwise with a speed of ω =

(0.0597 rev)(60 s/min)(24 frames/s) = 86 rev/min.

100

P8-3

(a) In the diagram below the Earth is shown at two locations a day apart. The Earth rotates

clockwise in this figure.

Note that the Earth rotates through 2π rad in order to be correctly oriented for a complete

sidereal day, but because the Earth has moved in the orbit it needs to go farther through an angle

θ in order to complete a solar day. By the time the Earth has gone all of the way around the sun

the total angle θ will be 2π rad, which means that there was one more sidereal day than solar day.

(b) There are (365.25 d)(24.000 h/d) = 8.7660×103 hours in a year with 265.25 solar days. But

there are 366.25 sidereal days, so each one has a length of 8.7660×103/366.25 = 23.934 hours, or 23

hours and 56 minutes and 4 seconds.

P8-4

(a) The period is time per complete rotation, so ω = 2π/T .

(b) α = ∆ω/∆t, so

2π

2π

α

=

−

/(∆t),

T0 + ∆T

T0

2π

−∆T

=

,

∆t

T0(T0 + ∆T)

2π −∆T

≈

,

∆t T 2

0

2π

−(1.26×10−5s)

=

= −2.30×10−9rad/s2.

(3.16×107s)

(0.033 s)2

(c) t = (2π/0.033 s)/(2.30×10−9rad/s2) = 8.28×1010s, or 2600 years.

(d) 2π/T0 = 2π/T − αt, or

−1

T0 = 1/(0.033 s) − (−2.3×10−9rad/s2)(3.0×1010 s)/(2π)

= 0.024 s.

P8-5

The final angular velocity during the acceleration phase is ωz = αzt = (3.0 rad/s)(4.0

s) = 12.0 rad/s. Since both the acceleration and deceleration phases are uniform with endpoints

ωz = 0, the average angular velocity for both phases is the same, and given by half of the maximum:

ωav,z = 6.0 rad/s.

101

The angle through which the wheel turns is then

φ = ωav,zt = (6.0 rad/s)(4.1 s) = 24.6 rad.

The time is the total for both phases.

(a) The first student sees the wheel rotate through the smallest angle less than one revolution;

this student would have no idea that the disk had rotated more than once. Since the disk moved

through 3.92 revolutions, the first student will either assume the disk moved forward through 0.92

revolutions or backward through 0.08 revolutions.

(b) According to whom? We’ve already answered from the perspective of the second student.

P8-6

ω = (0.652 rad/s2)t and α = (0.652 rad/s2).

(a) ω = (0.652 rad/s2)(5.60 s) = 3.65 rad/s

(b) vT = ωr = (3.65 rad/s)(10.4 m) = 38 m/s.

(c) aT = αr = (0.652 rad/s2)(10.4 m) = 6.78 m/s2.

(d) aR = ω2r = (3.65 rad/s)2(10.4 m) = 139 m/s2.

P8-7

(a) ω = (2π rad)/(3.16×107 s) = 1.99×10−7 rad/s.

(b) vT = ωR = (1.99×10−7 rad/s)(1.50×1011m) = 2.99×104m/s.

(c) aR = ω2R = (1.99×10−7 rad/s)2(1.50×1011m) = 5.94×10−3m/s2.

P8-8

(a) α = (−156 rev/min)/(2.2 × 60 min) = −1.18 rev/min2.

(b) The average angular speed while slowing down is 78 rev/min, so the wheel turns through

(78 rev/min)(2.2 × 60 min) = 10300 revolutions.

(c) aT = (2π rad/rev)(−1.18 rev/min2)(0.524 m) = −3.89 m/min2. That’s the same as −1.08×

10−3m/s2.

(d) aR = (2π rad/rev)(72.5 rev/min)2(0.524 m) = 1.73 × 104 m/min2.

That’s the same as

4.81m/s2. This is so much larger than the aT term that the magnitude of the total linear ac-

celeration is simply 4.81m/s2.

P8-9

(a) There are 500 teeth (and 500 spaces between these teeth); so disk rotates 2π/500 rad

between the outgoing light pulse and the incoming light pulse. The light traveled 1000 m, so the

elapsed time is t = (1000 m)/(3×108 m/s) = 3.33×10−6s.

Then the angular speed of the disk is ωz = φ/t = 1.26×10−2 rad)/(3.33×10−6s) = 3800 rad/s.

(b) The linear speed of a point on the edge of the would be

vT = ωR = (3800 rad/s)(0.05 m) = 190 m/s.

P8-10

The linear acceleration of the belt is a = αArA. The angular acceleration of C is αC =

a/rC = αA(rA/rC). The time required for C to get up to speed is

(2π rad/rev)(100 rev/min)(1/60 min/s)

t =

= 16.4 s.

(1.60 rad/s2)(10.0/25.0)

P8-11

(a) The final angular speed is ωo = (130 cm/s)/(5.80 cm) = 22.4 rad/s.

(b) The recording area is π(R 2

2

o

− Ri), the recorded track has a length l and width w, so

π[(5.80 cm)2 − (2.50 cm2)]

l =

= 5.38×105 cm.

(1.60×10−4 cm)

(c) Playing time is t = (5.38×105 cm)/(130 cm/s) = 4140 s, or 69 minutes.

102

P8-12

The angular position is given by φ = arctan(vt/b). The derivative (Maple!) is

vb

ω =

,

b2 + v2t2

and is directed up. Take the derivative again,

2bv3t

α =

,

(b2 + v2t2)2

but is directed down.

P8-13

(a) Let the rocket sled move along the line x = b. The observer is at the origin and

sees the rocket move with a constant angular speed, so the angle made with the x axis increases

according to θ = ωt. The observer, rocket, and starting point form a right triangle; the position y

of the rocket is the opposite side of this triangle, so

tan θ = y/b implies y = b/ tan ωt.

We want to take the derivative of this with respect to time and get

v(t) = ωb/ cos2(ωt).

(b) The speed becomes infinite (which is clearly unphysical) when t = π/2ω.

103

E9-1

(a) First, ~

F = (5.0 N)î.

~

τ

=

[yFz − zFy]î + [zFx − xFz]ˆj + [xFy − yFx]ˆ

k,

=

[y(0) − (0)(0)]î + [(0)Fx − x(0)]ˆj + [x(0) − yFx]ˆ

k,

=

[−yFx]ˆ

k = −(3.0 m)(5.0 N)ˆ

k = −(15.0 N · m)ˆ

k.

(b) Now ~

F = (5.0 N)ˆj. Ignoring all zero terms,

~

τ = [xFy]ˆ

k = (2.0 m)(5.0 N)ˆ

k = (10 N · m)ˆ

k.

(c) Finally, ~

F = (−5.0 N)î.

~

τ = [−yFx]ˆ

k = −(3.0 m)(−5.0 N)ˆ

k = (15.0 N · m)ˆ

k.

E9-2

(a) Everything is in the plane of the page, so the net torque will either be directed normal

to the page. Let out be positive, then the net torque is τ = r1F1 sin θ1 − r2F2 sin θ2.

(b) τ = (1.30 m)(4.20 N) sin(75.0◦) − (2.15 m)(4.90 N) sin(58.0◦) = −3.66N · m.

E9-4

Everything is in the plane of the page, so the net torque will either be directed normal to

the page. Let out be positive, then the net torque is

τ = (8.0 m)(10 N) sin(45◦) − (4.0 m)(16 N) sin(90◦) + (3.0 m)(19 N) sin(20◦) = 12N · m.

E9-5

Since ~r and ~s lie in the xy plane, then ~t = ~r × ~s must be perpendicular to that plane, and

can only point along the z axis.

The angle between ~r and ~s is 320◦ − 85◦ = 235◦. So |~t| = rs| sin θ| = (4.5)(7.3)| sin(235◦)| = 27.

Now for the direction of ~t. The smaller rotation to bring ~r into ~s is through a counterclockwise

rotation; the right hand rule would then show that the cross product points along the positive z

direction.

E9-6

~

a = (3.20)[cos(63.0◦)ˆj + sin(63.0◦)ˆ

k] and ~

b = (1.40)[cos(48.0◦)î + sin(48.0◦)ˆ

k]. Then

~

a × ~b = (3.20) cos(63.0◦)(1.40) sin(48.0◦)î

+(3.20) sin(63.0◦)(1.40) cos(48.0◦)ˆj

−(3.20) cos(63.0◦)(1.40) cos(48.0◦)ˆ

k

=

1.51î + 2.67ˆj − 1.36ˆ

k.

E9-7

~

b × ~a has magnitude ab sin φ and points in the negative z direction. It is then perpendicular

to ~

a, so ~c has magnitude a2b sin φ. The direction of ~c is perpendicular to ~

a but lies in the plane

containing vectors ~

a and ~

b. Then it makes an angle π/2 − φ with ~b.

E9-8

(a) In unit vector notation,

~c

=

[(−3)(−3) − (−2)(1)]î + [(1)(4) − (2)(−3)]ˆj + [(2)(−2) − (−3)(4)]ˆ

k,

=

11î + 10ˆj + 8ˆ

k.

(b) Evaluate arcsin[|~a × b|/(ab)], finding magnitudes with the Pythagoras relationship:

φ = arcsin (16.8)/[(3.74)(5.39)] = 56◦.

104

E9-9

This exercise is a three dimensional generalization of Ex. 9-1, except nothing is zero.

~

τ

=

[yFz − zFy]î + [zFx − xFz]ˆj + [xFy − yFx]ˆ

k,

=

[(−2.0 m)(4.3 N) − (1.6 m)(−2.4 N)]î + [(1.6 m)(3.5 N) − (1.5 m)(4.3 N)]ˆj

+[(1.5 m)(−2.4 N) − (−2.0 m)(3.5 N)]ˆ

k,

=

[−4.8 N·m]î + [−0.85 N·m]ˆj + [3.4 N·m]ˆ

k.

E9-10

(a) ~

F = (2.6 N)î, then ~

τ = (0.85 m)(2.6 N)ˆj − (−0.36 m)(2.6 N)ˆ

k = 2.2 N · mˆj + 0.94 N · mˆ

k.

(b) ~

F = (−2.6 N)ˆ

k, then ~

τ = (−0.36 m)(−2.6 N)î − (0.54 m)(−2.6 N)ˆj = 0.93 N · mî + 1.4 N · mˆj.

E9-11

(a) The rotational inertia about an axis through the origin is

I = mr2 = (0.025 kg)(0.74 m)2 = 1.4×10−2kg · m2.

(b) α = (0.74 m)(22 N) sin(50◦)/(1.4×10−2kg · m2) = 890 rad/s.

E9-12

(a) I0 = (0.052 kg)(0.27 m)2 + (0.035 kg)(0.45 m)2 + (0.024 kg)(0.65 m)2 = 2.1×10−2kg · m2.

(b) The center of mass is located at

(0.052 kg)(0.27 m) + (0.035 kg)(0.45 m) + (0.024 kg)(0.65 m)

xcm =

= 0.41 m.

(0.052 kg) + (0.035 kg) + (0.024 kg)

Applying the parallel axis theorem yields Icm = 2.1×10−2kg · m2 − (0.11 kg)(0.41 m)2 = 2.5×10−3kg ·

m2.

E9-13

(a) Rotational inertia is additive so long as we consider the inertia about the same axis.

We can use Eq. 9-10:

X

I =

mnr2 = (0.075 kg)(0.42 m)2 + (0.030 kg)(0.65 m)2 = 0.026 kg

n

·m2.

(b) No change.

E9-14

~

τ = [(0.42 m)(2.5 N) − (0.65 m)(3.6 N)]ˆ

k = −1.29 N · m ˆ

k. Using the result from E9-13,

~

α = (−1.29 N · m ˆ

k)/(0.026 kg·m2) = 50 rad/s2ˆ

k. That’s clockwise if viewed from above.

E9-15

(a) F = mω2r = (110 kg)(33.5 rad/s)2(3.90 m) = 4.81×105N.

(b) The angular acceleration is α = (33.5 rad/s)/(6.70 s) = 5.00 rad/s2. The rotational inertia

about the axis of rotation is I = (110 kg)(7.80 m)2/3 = 2.23×103kg · m2. τ = Iα = (2.23×103kg ·

m2)(5.00 rad/s2) = 1.12×104N · m.

E9-16

We can add the inertias for the three rods together,

 1

I = 3

M L2

= (240 kg)(5.20 m)2 = 6.49×103kg · m2.

3

E9-17

The diagonal distance from the axis through the center of mass and the axis through the

edge is h = p(a/2)2 + (b/2)2, so

1

 1

1

I = Icm + M h2 =

M a2 + b2 + M (a/2)2 + (b/2)2 =

+

M a2 + b2 .

12

12

4

Simplifying, I = 1 M a2 + b2.

3

105

E9-18

I = Icm + M h2 = (0.56 kg)(1.0 m)2/12 + (0.56)(0.30 m)2 = 9.7×10−2kg · m2.

E9-19

For particle one I1 = mr2 = mL2; for particle two I2 = mr2 = m(2L)2 = 4mL2. The

rotational inertia of the rod is Irod = 1 (2M)(2L)2 = 8 M L2. Add the three inertias:

3

3

8

I =

5m +

M

L2.

3

√

E9-20

(a) I = M R2/2 = M (R/ 2)2.

(b) Let I be the rotational inertia. Assuming that k is the radius of a hoop with an equivalent

rotational inertia, then I = M k2, or k = pI/M .

E9-21

Note the mistakes in the equation in the part (b) of the exercise text.

(a) mn = M/N .

(b) Each piece has a thickness t = L/N , the distance from the end to the nth piece is xn =

(n − 1/2)t = (n − 1/2)L/N . The axis of rotation is the center, so the distance from the center is

rn = xn − L/2 = nL/N − (1 + 1/2N)L.

(c) The rotational inertia is

N

X

I

=

mnr2 ,

n

n=1

N

M L2 X

=

(n − 1/2 − N)2,

N 3 n=1

N

M L2 X

=

n2 − (2N + 1)n + (N + 1/2)2 ,

N 3 n=1

M L2 N (N + 1)(2N + 1)

N (N + 1)

=

− (2N + 1)

+ (N + 1/2)2N

,

N 3

6

2

M L2 2N 3

2N 3

≈

−

+ N 3

,

N 3

6

2

=

M L2/3.

E9-22

F = (46 N)(2.6 cm)/(13 cm) = 9.2 N.

E9-23

Tower topples when center of gravity is no longer above base. Assuming center of gravity

is located at the very center of the tower, then when the tower leans 7.0 m then the tower falls. This is 2.5 m farther than the present.

(b) θ = arcsin(7.0 m/55 m) = 7.3◦.

E9-24

If the torque from the force is sufficient to lift edge the cube then the cube will tip. The

net torque about the edge which stays in contact with the ground will be τ = F d − mgd/2 if F is

sufficiently large. Then F ≥ mg/2 is the minimum force which will cause the cube to tip.

The minimum force to get the cube to slide is F ≥ µsmg = (0.46)mg. The cube will slide first.

106

E9-25

The ladder slips if the force of static friction required to keep the ladder up exceeds µsN .

Equations 9-31 give us the normal force in terms of the masses of the ladder and the firefighter,

N = (m + M)g, and is independent of the location of the firefighter on the ladder. Also from Eq.

9-31 is the relationship between the force from the wall and the force of friction; the condition at

which slipping occurs is Fw ≥ µs(m + M)g.

Now go straight to Eq. 9-32. The a/2 in the second term is the location of the firefighter, who in

the example was halfway between the base of the ladder and the top of the ladder. In the exercise

we don’t know where the firefighter is, so we’ll replace a/2 with x. Then

mga

−Fwh + Mgx +

= 0

3

is an expression for rotational equilibrium. Substitute in the condition of Fw when slipping just

starts, and we get

mga

− (µs(m + M)g) h + Mgx +

= 0.

3

Solve this for x,

 m

ma

45 kg

(45 kg)(7.6 m)

x = µs

+ 1 h −

= (0.54)

+ 1

(9.3 m) −

= 6.6 m

M

3M

72 kg

3(72 kg)

This is the horizontal distance; the fraction of the total length along the ladder is then given by

x/a = (6.6 m)/(7.6 m) = 0.87. The firefighter can climb (0.87)(12 m) = 10.4 m up the ladder.

E9-26

(a) The net torque about the rear axle is (1360 kg)(9.8 m/s2)(3.05 m−1.78 m)−F f (3.05 m) =

0, which has solution F f = 5.55×103N. Each of the front tires support half of this, or 2.77×103N.

(b) The net torque about the front axle is (1360 kg)(9.8 m/s2)(1.78 m) − F f (3.05 m) = 0, which

has solution F f = 7.78×103N. Each of the front tires support half of this, or 3.89×103N.

E9-27

The net torque on the bridge about the end closest to the person is

(160 lb)L/4 + (600 lb)L/2 − F f L = 0,

which has a solution for the supporting force on the far end of F f = 340 lb.

The net force on the bridge is (160 lb)L/4 + (600 lb)L/2 − (340 lb) − F c = 0, so the force on the

close end of the bridge is F c = 420 lb.

E9-28

The net torque on the board about the left end is

F r(1.55 m) − (142 N)(2.24 m) − (582 N)(4.48 m) = 0,

which has a solution for the supporting force for the right pedestal of F r = 1890 N. The force on the board from the pedestal is up, so the force on the pedestal from the board is down (compression).

The net force on the board is F l +(1890 N)−(142 N)−(582 N) = 0, so the force from the pedestal

on the left is F l = −1170 N. The negative sign means up, so the pedestal is under tension.

E9-29

We can assume that both the force ~

F and the force of gravity ~

W act on the center of the

wheel. Then the wheel will just start to lift when

~

W × ~r + ~

F × ~r = 0,

or

W sin θ = F cos θ,

107

where θ is the angle between the vertical (pointing down) and the line between the center of the

wheel and the point of contact with the step. The use of the sine on the left is a straightforward

application of Eq. 9-2. Why the cosine on the right? Because

sin(90◦ − θ) = cos θ.

Then F = W tan θ. We can express the angle θ in terms of trig functions, h, and r. r cos θ is the

vertical distance from the center of the wheel to the top of the step, or r − h. Then

s

h

h 2

cos θ = 1 −

and sin θ =

1 − 1 −

.

r

r

Finally by combining the above we get

q 2h

√

− h2

r

r2

2hr − h2

F = W

= W

.

1 − h

r − h

r

E9-30

(a) Assume that each of the two support points for the square sign experience the same

tension, equal to half of the weight of the sign. The net torque on the rod about an axis through

the hinge is

(52.3 kg/2)(9.81 m/s2)(0.95 m) + (52.3 kg/2)(9.81 m/s2)(2.88 m) − (2.88 m)T sin θ = 0,

where T is the tension in the cable and θ is the angle between the cable and the rod. The angle can

be found from θ = arctan(4.12 m/2.88 m) = 55.0◦, so T = 416 N.

(b) There are two components to the tension, one which is vertical, (416 N) sin(55.0◦) = 341 N,

and another which is horizontal, (416 N) cos(55.0◦) = 239 N. The horizontal force exerted by the wall

must then be 239 N. The net vertical force on the rod is F + (341 N) − (52.3 kg/2)(9.81 m/s2) = 0,

which has solution F = 172 N as the vertical upward force of the wall on the rod.

E9-31

(a) The net torque on the rod about an axis through the hinge is

τ = W (L/2) cos(54.0◦) − T L sin(153.0◦) = 0.

or T = (52.7 lb/2)(sin 54.0◦/ sin 153.0◦) = 47.0 lb.

(b) The vertical upward force of the wire on the rod is Ty = T cos(27.0◦). The vertical upward

force of the wall on the rod is Py = W − T cos(27.0◦), where W is the weight of the rod. Then

Py = (52.7 lb) − (47.0 lb) cos(27.0◦) = 10.8 lb

The horizontal force from the wall is balanced by the horizontal force from the wire. Then Px =

(47.0 lb) sin(27.0◦) = 21.3 lb.

E9-32

If the ladder is not slipping then the torque about an axis through the point of contact with

the ground is

τ = (W L/2) cos θ − N h/ sin θ = 0,

where N is the normal force of the edge on the ladder. Then N = W L cos θ sin θ /(2h).

N has two components; one which is vertically up, Ny = N cos θ, and another which is horizontal,

Nx = N sin θ. The horizontal force must be offset by the static friction.

The normal force on the ladder from the ground is given by

N g = W − N cos θ = W [1 − L cos2 θ sin θ /(2h)].

108

The force of static friction can be as large as f = µsN g, so

W L cos θ sin2 θ /(2h)

L cos θ sin2 θ

µs =

=

.

W [1 − L cos2 θ sin θ /(2h)]

2h − L cos2 θ sin θ

Put in the numbers and θ = 68.0◦. Then µs = 0.407.

E9-33

Let out be positive. The net torque about the axis is then

τ = (0.118 m)(5.88 N) − (0.118 m)(4.13 m) − (0.0493 m)(2.12 N) = 0.102 N · m.

The rotational inertia of the disk is I = (1.92 kg)(0.118 m)2/2 = 1.34 × 10−2kg · m2. Then α =

(0.102 N · m)/(1.34×10−2kg · m2) = 7.61 rad/s2.

E9-34

(a) I = τ /α = (960 N · m)/(6.23 rad/s2) = 154 kg · m2.

(b) m = (3/2)I/r2 = (1.5)(154 kg · m2)/(1.88 m)2 = 65.4 kg.

E9-35

(a) The angular acceleration is

∆ω

6.20 rad/s

α =

=

= 28.2 rad/s2

∆t

0.22 s

(b) From Eq. 9-11, τ = Iα = (12.0 kg· m2)(28.2 rad/s2) = 338 N·m.

E9-36

The angular acceleration is α = 2(π/2 rad)/(30 s)2 = 3.5×10−3 rad/s2. The required force

is then

F = τ /r = Iα/r = (8.7×104kg · m2)(3.5×10−3 rad/s2)/(2.4 m) = 127 N.

Don’t let the door slam...

E9-37

The torque is τ = rF , the angular acceleration is α = τ /I = rF/I. The angular velocity is

Z

t

rAt2

rBt3

ω =

α dt =

+

,

0

2I

3I

so when t = 3.60 s,

(9.88×10−2m)(0.496 N/s)(3.60 s)2

(9.88×10−2m)(0.305 N/s2)(3.60 s)3

ω =

+

= 690 rad/s.

2(1.14×10−3kg · m2)

3(1.14×10−3kg · m2)

E9-38

(a) α = 2θ/t2.

(b) a = αR = 2θR/t2.

(c) T1 and T2 are not equal. Instead, (T1 − T2)R = Iα. For the hanging block M g − T1 = M a.

Then

T1 = M g − 2M Rθ/t2,

and

T2 = M g − 2M Rθ/t2 − 2(I/R)θ/t2.

109

E9-39

Apply a kinematic equation from chapter 2 to find the acceleration:

1

y

=

v0yt + ayt2,

2

2y

2(0.765 m)

ay

=

=

= 0.0586 m/s2

t2

(5.11 s)2

Closely follow the approach in Sample Problem 9-10. For the heavier block, m1 = 0.512 kg, and

Newton’s second law gives

m1g − T1 = m1ay,

where ay is positive and down. For the lighter block, m2 = 0.463 kg, and Newton’s second law gives

T2 − m2g = m2ay,

where ay is positive and up. We do know that T1 > T2; the net force on the pulley creates a torque

which results in the pulley rotating toward the heavier mass. That net force is T1 − T2; so the

rotational form of Newton’s second law gives

(T1 − T2) R = Iαz = IaT /R,

where R = 0.049 m is the radius of the pulley and aT is the tangential acceleration. But this

acceleration is equal to ay, because everything— both blocks and the pulley— are moving together.

We then have three equations and three unknowns. We’ll add the first two together,

m1g − T1 + T2 − m2g = m1ay + m2ay,

T1 − T2

=

(g − ay)m1 − (g + ay)m2,

and then combine this with the third equation by substituting for T1 − T2,

(g − ay)m1 − (g + ay)m2

=

Iay/R2,

 g

 g

− 1 m1 −

+ 1

m2 R2

=

I.

ay

ay

Now for the numbers:

(9.81 m/s2)

(9.81 m/s2)

− 1 (0.512 kg) −

+ 1

(0.463 kg)

=

7.23 kg,

(0.0586 m/s2)

(0.0586 m/s2)

(7.23 kg)(0.049 m)2

=

0.0174 kg·m2.

E9-40

The wheel turns with an initial angular speed of ω0 = 88.0 rad/s. The average speed while

decelerating is ωav = ω0/2. The wheel stops turning in a time t = φ/ωav = 2φ/ω0. The deceleration

is then α = −ω0/t = −ω2/(2φ).

0

The rotational inertia is I = M R2/2, so the torque required to stop the disk is τ = Iα =

−MR2ω2/(4φ). The force of friction on the disk is f = µN, so τ = Rf . Then

0

M Rω2

(1.40 kg)(0.23 m)(88.0 rad/s)2

µ =

0 =

= 0.272.

4N φ

4(130 N)(17.6 rad)

E9-41

(a) The automobile has an initial speed of v0 = 21.8 m/s. The angular speed is then

ω0 = (21.8 m/s)/(0.385 m) = 56.6 rad/s.

(b) The average speed while decelerating is ωav = ω0/2. The wheel stops turning in a time

t = φ/ωav = 2φ/ω0. The deceleration is then

α = −ω0/t = −ω2/(2φ) =

0

−(56.6 rad/s)2/[2(180 rad)] = −8.90 rad/s.

(c) The automobile traveled x = φr = (180 rad)(0.385 m) = 69.3 m.

110

E9-42

(a) The angular acceleration is derived in Sample Problem 9-13,

g

1

(981 cm/s2)

1

α =

=

= 39.1 rad/s2.

R0 1 + I/(M R2)

(0.320 cm) 1 + (0.950 kg

0

· cm2)/[(0.120 kg)(0.320 cm)2]

The acceleration is a = αR0 = (39.1 rad/s2)(0.320 cm) = 12.5 cm/s2.

q

(b) Starting from rest, t = p2x/a =

2(134 cm)/(12.5 cm/s2) = 4.63 s.

(c) ω = αt = (39.1 rad/s2)(4.63 s) = 181 rad/s. This is the same as 28.8 rev/s.

(d) The yo-yo accelerates toward the ground according to y = at2 + v0t, where down is positive.

The time required to move to the end of the string is found from

−v0 + pv2 + 4ay

−(1.30 m/s) + p(1.30 m/s)2 + 4(0.125 m/s2)(1.34 m)

t =

0

=

= 0.945 s

2a

2(0.125 m/s2)

The initial rotational speed was ω0 = (1.30 m/s)/(3.2×10−3m) = 406 rad/s. Then

ω = ω0 + αt = (406 rad/s) + (39.1 rad/s2)(0.945 s) = 443 rad/s,

which is the same as 70.5 rev/s.

E9-43

(a) Assuming a perfect hinge at B, the only two vertical forces on the tire will be the

normal force from the belt and the force of gravity. Then N = W = mg, or N = (15.0 kg)(9.8

m/s2) = 147 N.

While the tire skids we have kinetic friction, so f = µkN = (0.600)(147 N) = 88.2 N. The force

of gravity and and the pull from the holding rod AB both act at the axis of rotation, so can’t

contribute to the net torque. The normal force acts at a point which is parallel to the displacement

from the axis of rotation, so it doesn’t contribute to the torque either (because the cross product

would vanish); so the only contribution to the torque is from the frictional force.

The frictional force is perpendicular to the radial vector, so the magnitude of the torque is just

τ = rf = (0.300 m)(88.2 N) = 26.5 N·m. This means the angular acceleration will be α = τ /I =

(26.5 N·m)/(0.750 kg·m2) = 35.3 rad/s2.

When ωR = vT = 12.0 m/s the tire is no longer slipping. We solve for ω and get ω = 40 rad/s.

Now we solve ω = ω0 + αt for the time. The wheel started from rest, so t = 1.13 s.

(b) The length of the skid is x = vt = (12.0 m/s)(1.13 s) = 13.6 m long.

P9-1

The problem of sliding down the ramp has been solved (see Sample Problem 5-8); the

critical angle θs is given by tan θs = µs.

The problem of tipping is actually not that much harder: an object tips when the center of

gravity is no longer over the base. The important angle for tipping is shown in the figure below; we

can find that by trigonometry to be

O

(0.56 m)

tan θt =

=

= 0.67,

A

(0.56 m) + (0.28 m)

so θt = 34◦.

111

 f

 N

 W

θ

(a) If µs = 0.60 then θs = 31◦ and the crate slides.

(b) If µs = 0.70 then θs = 35◦ and the crate tips before sliding; it tips at 34◦.

P9-2

(a) The total force up on the chain needs to be equal to the total force down; the force

down is W . Assuming the tension at the end points is T then T sin θ is the upward component, so

T = W/(2 sin θ).

(b) There is a horizontal component to the tension T cos θ at the wall; this must be the tension

at the horizontal point at the bottom of the cable. Then T bottom = W/(2 tan θ).

P9-3

(a) The rope exerts a force on the sphere which has horizontal T sin θ and vertical T cos θ

components, where θ = arctan(r/L). The weight of the sphere is balanced by the upward force from

√

the rope, so T cos θ = W . But cos θ = L/ r2 + L2, so T = W p1 + r2/L2.

(b) The wall pushes outward against the sphere equal to the inward push on the sphere from the

rope, or P = T sin θ = W tan θ = W r/L.

P9-4

Treat the problem as having two forces: the man at one end lifting with force F = W/3

and the two men acting together a distance x away from the first man and lifting with a force

2F = 2W/3. Then the torque about an axis through the end of the beam where the first man is

lifting is τ = 2xW/3 − W L/2, where L is the length of the beam. This expression equal zero when

x = 3L/4.

P9-5

(a) We can solve this problem with Eq. 9-32 after a few modifications. We’ll assume the

center of mass of the ladder is at the center, then the third term of Eq. 9-32 is mga/2. The cleaner

didn’t climb half-way, he climbed 3.10/5.12 = 60.5% of the way, so the second term of Eq. 9-32

becomes M ga(0.605). h, L, and a are related by L2 = a2 + h2, so h = p(5.12 m)2 − (2.45 m)2 = 4.5

m. Then, putting the correction into Eq. 9-32,

1 h

mga i

Fw

=

M ga(0.605) +

,

h

2

1

h

=

(74.6 kg)(9.81 m/s2)(2.45 m)(0.605) ,

(4.5 m)

i

+ (10.3 kg)(9.81 m/s2)(2.45 m)/2 ,

=

269 N

(b) The vertical component of the force of the ground on the ground is the sum of the weight of

the window cleaner and the weight of the ladder, or 833 N.

112

The horizontal component is equal in magnitude to the force of the ladder on the window. Then

the net force of the ground on the ladder has magnitude

p(269 N)2 + (833 N)2 = 875 N

and direction

θ = arctan(833/269) = 72◦ above the horizontal.

P9-6

(a) There are no upward forces other than the normal force on the bottom ball, so the force

exerted on the bottom ball by the container is 2W .

(c) The bottom ball must exert a force on the top ball which has a vertical component equal to the

weight of the top ball. Then W = N sin θ or the force of contact between the balls is N = W/ sin θ.

(b) The force of contact between the balls has a horizontal component P = N cos θ = W/ tan θ,

this must also be the force of the walls on the balls.

P9-7

(a) There are three forces on the ball: weight ~

W, the normal force from the lower plane ~

N1,

and the normal force from the upper plane ~

N2. The force from the lower plane has components

N1,x = −N1 sin θ1 and N1,y = N1 cos θ1. The force from the upper plane has components N2,x =

N2 sin θ2 and N2,y = −N2 cos θ2. Then N1 sin θ1 = N2 sin θ2 and N1 cos θ1 = W + N2 cos θ2.

Solving for N2 by dividing one expression by the other,

cos θ1

W

cos θ2

=

+

,

sin θ1

N2 sin θ2

sin θ2

or

W

 cos θ

−1

1

cos θ2

N2

=

−

,

sin θ2

sin θ1

sin θ2

W

cos θ1 sin θ2 − cos θ2 sin θ1

=

,

sin θ2

sin θ1 sin θ2

W sin θ1

=

.

sin(θ2 − θ1)

Then solve for N1,

W sin θ2

N1 =

.

sin(θ2 − θ1)

(b) Friction changes everything.

P9-8

(a) The net torque about a line through A is

τ = W x − T L sin θ = 0,

so T = W x/(L sin θ).

(b) The horizontal force on the pin is equal in magnitude to the horizontal component of the

tension: T cos θ = W x/(L tan θ). The vertical component balances the weight: W − W x/L.

(c) x = (520 N)(2.75 m) sin(32.0◦)/(315 N) = 2.41 m.

P9-9

(a) As long as the center of gravity of an object (even if combined) is above the base, then

the object will not tip.

Stack the bricks from the top down. The center of gravity of the top brick is L/2 from the edge

of the top brick. This top brick can be offset nor more than L/2 from the one beneath. The center

of gravity of the top two bricks is located at

xcm = [(L/2) + (L)]/2 = 3L/4.

113

These top two bricks can be offset no more than L/4 from the brick beneath. The center of gravity

of the top three bricks is located at

xcm = [(L/2) + 2(L)]/3 = 5L/6.

These top three bricks can be offset no more than L/6 from the brick beneath. The total offset is

then L/2 + L/4 + L/6 = 11L/12.

(b) Actually, we never need to know the location of the center of gravity; we now realize that

each brick is located with an offset L/(2n) with the brick beneath, where n is the number of the

brick counting from the top. The series is then of the form

(L/2)[(1/1) + (1/2) + (1/3) + (1/4) + · · ·],

a series (harmonic, for those of you who care) which does not converge.

(c) The center of gravity would be half way between the ends of the two extreme bricks. This

would be at N L/n; the pile will topple when this value exceeds L, or when N = n.

P9-10

(a) For a planar object which lies in the x − y plane, Ix = R x2dm and Iy = R y2dm. Then

Ix + Iy = R (x2 + y2)dm = R r2 dm. But this is the rotational inertia about the z axis, sent r is the

distance from the z axis.

(b) Since the rotational inertia about one diameter (Ix) should be the same as the rotational

inertia about any other (Iy) then Ix = Iy and Ix = Iz/2 = M R2/4.

P9-11

Problem 9-10 says that Ix + Iy = Iz for any thin, flat object which lies only in the

x − y plane.It doesn’t matter in which direction the x and y axes are chosen, so long as they are

perpendicular. We can then orient our square as in either of the pictures below:

 y

 y

 x

 x

By symmetry Ix = Iy in either picture. Consequently, Ix = Iy = Iz/2 for either picture. It is

the same square, so Iz is the same for both picture. Then Ix is also the same for both orientations.

P9-12

Let M0 be the mass of the plate before the holes are cut out. Then M1 = M0(a/L)2 is the

mass of the part cut out of each hole and M = M0 − 9M1 is the mass of the plate. The rotational

inertia (about an axis perpendicular to the plane through the center of the square) for the large

uncut square is M0L2/6 and for each smaller cut out is M1a2/6.

From the large uncut square’s inertia we need to remove M1a2/6 for the center cut-out, M1a2/6+

√

M1(L/3)2 for each of the four edge cut-outs, and M1a2/6 + M1(2L/3)2 for each of the corner

sections.

114

Then

M0L2

M1a2

M1L2

2M1L2

I

=

− 9

− 4

− 4

,

6

6

9

9

M0L2

M0a4

M0a2

=

− 3

− 4

.

6

2L2

3

P9-13

(a) From Eq. 9-15, I = R r2dm about some axis of rotation when r is measured from that

p

axis. If we consider the x axis as our axis of rotation, then r =

y2 + z2, since the distance to the

x axis depends only on the y and z coordinates. We have similar equations for the y and z axes, so

Z

Ix

=

y2 + z2 dm,

Z

Iy

=

x2 + z2 dm,

Z

Iz

=

x2 + y2 dm.

These three equations can be added together to give

Z

Ix + Iy + Iz = 2

x2 + y2 + z2 dm,

so if we now define r to be measured from the origin (which is not the definition used above), then

we end up with the answer in the text.

(b) The right hand side of the equation is integrated over the entire body, regardless of how

the axes are defined. So the integral should be the same, no matter how the coordinate system is

rotated.

P9-14

(a) Since the shell is spherically symmetric Ix = Iy = Iz, so Ix = (2/3) R r2dm =

(2R2/3) R dm = 2M R2/3.

(b) Since the solid ball is spherically symmetric Ix = Iy = Iz, so

2 Z

3M r2 dr

2

Ix =

r2

=

M R2.

3

R3

5

P9-15

(a) A simple ratio will suffice:

dm

M

2M r

=

or dm =

dr.

2πr dr

πR2

R2

(b) dI = r2dm = (2M r3/R2)dr.

(c) I = R R(2M r3/R2)dr = M R2/2.

0

P9-16

(a) Another simple ratio will suffice:

dm

M

3M (R2 − z2)

=

or dm =

dz.

πr2dz

(4/3)πR3

4R3

(b) dI = r2dm/2 = [3M (R2 − z2)2/8R3]dz.

115

(c) There are a few steps to do here:

Z

R 3M(R2 − z2)2

I

=

dz,

−R

8R3

3M Z R

=

(R4 − 2R2z2 + z4)dz,

4R3

0

3M

2

=

(R5 − 2R5/3 + R5/5) = M R2.

4R3

5

P9-17

The rotational acceleration will be given by αz = P τ /I.

The torque about the pivot comes from the force of gravity on each block. This forces will both

originally be at right angles to the pivot arm, so the net torque will be P τ = mgL2 − mgL1, where

clockwise as seen on the page is positive.

The rotational inertia about the pivot is given by I = P mnr2 = m(L2 + L2). So we can now

n

2

1

find the rotational acceleration,

P τ

mgL2 − mgL1

L2 − L1

α =

=

= g

= 8.66 rad/s2.

I

m(L2 + L2)

L2 + L2

2

1

2

1

The linear acceleration is the tangential acceleration, aT = αR. For the left block, aT = 1.73 m/s2;

for the right block aT = 6.93 m/s2.

P9-18

(a) The force of friction on the hub is µkM g. The torque is τ = µkM ga. The angular

acceleration has magnitude α = τ /I = µkga/k2. The time it takes to stop the wheel will be

t = ω0/α = ω0k2/(µkga).

(b) The average rotational speed while slowing is ω0/2. The angle through which it turns while

slowing is ω0t/2 radians, or ω0t/(4π) = ω2k2/(4πµ

0

kga)

P9-19

(a) Consider a differential ring of the disk. The torque on the ring because of friction is

µkM g

2µkM gr2

dτ = r dF = r

2πr dr =

dr.

πR2

R2

The net torque is then

Z

Z

R 2µkMgr2

2

τ =

dτ =

dr =

µkM gR.

0

R2

3

(b) The rotational acceleration has magnitude α = τ /I = 4 µ

3

kg/R. Then it will take a time

3Rω0

t = ω0/α = 4µkg

to stop.

P9-20

We need only show that the two objects have the same acceleration.

Consider first the hoop. There is a force W|| = W sin θ = mg sin θ pulling it down the ramp

and a frictional force f pulling it up the ramp. The frictional force is just large enough to cause

a torque that will allow the hoop to roll without slipping. This means a = αR; consequently,

f R = αI = aI/R. In this case I = mR2.

The acceleration down the plane is

ma = mg sin θ − f = mg sin θ − maI/R2 = mg sin θ − ma.

116

Then a = g sin θ /2. The mass and radius are irrelevant!

For a block sliding with friction there are also two forces: W|| = W sin θ = mg sin θ and f =

µkmg cos θ. Then the acceleration down the plane will be given by

a = g sin θ − µkg cos θ,

which will be equal to that of the hoop if

sin θ − sin θ/2

1

µk =

=

tan θ.

cos θ

2

P9-21

This problem is equivalent to Sample Problem 9-11, except that we have a sphere instead

of a cylinder. We’ll have the same two equations for Newton’s second law,

M g sin θ − f = M acm and N − M g cos θ = 0.

Newton’s second law for rotation will look like

−fR = Icmα.

The conditions for accelerating without slipping are acm = αR, rearrange the rotational equation to

get

Icmα

Icm(−acm)

f = −

= −

,

R

R2

and then

Icm(acm)

M g sin θ −

= M acm,

R2

and solve for acm. For fun, let’s write the rotational inertia as I = βM R2, where β = 2/5 for the

sphere. Then, upon some mild rearranging, we get

sin θ

acm = g 1 + β

For the sphere, acm = 5/7g sin θ.

(a) If acm = 0.133g, then sin θ = 7/5(0.133) = 0.186, and θ = 10.7◦.

(b) A frictionless block has no rotational properties; in this case β = 0! Then acm = g sin θ =

0.186g.

P9-22

(a) There are three forces on the cylinder: gravity W and the tension from each cable T .

The downward acceleration of the cylinder is then given by ma = W − 2T .

The ropes unwind according to α = a/R, but α = τ /I and I = mR2/2. Then

a = τ R/I = (2T R)R/(mR2/2) = 4T /m.

Combining the above, 4T = W − 2T , or T = W/6.

(b) a = 4(mg/6)/m = 2g/3.

P9-23

The force of friction required to keep the cylinder rolling is given by

1

f =

M g sin θ;

3

the normal force is given to be N = M g cos θ; so the coefficient of static friction is given by

f

1

µs ≥

=

tan θ.

N

3

117

P9-24

a = F/M , since F is the net force on the disk. The torque about the center of mass is F R,

so the disk has an angular acceleration of

F R

F R

2F

α =

=

=

.

I

M R2/2

M R

P9-25

This problem is equivalent to Sample Problem 9-11, except that we have an unknown rolling

object. We’ll have the same two equations for Newton’s second law,

M g sin θ − f = M acm and N − M g cos θ = 0.

Newton’s second law for rotation will look like

−fR = Icmα.

The conditions for accelerating without slipping are acm = αR, rearrange the rotational equation to

get

Icmα

Icm(−acm)

f = −

= −

,

R

R2

and then

Icm(acm)

M g sin θ −

= M acm,

R2

and solve for acm. Write the rotational inertia as I = βM R2, where β = 2/5 for a sphere, β = 1/2

for a cylinder, and β = 1 for a hoop. Then, upon some mild rearranging, we get

sin θ

acm = g 1 + β

Note that a is largest when β is smallest; consequently the cylinder wins. Neither M nor R entered

into the final equation.

118

E10-1

l = rp = mvr = (13.7×10−3kg)(380 m/s)(0.12 m) = 0.62 kg · m2/s.

E10-2

(a) ~l = m~r × ~v, or

~l = m(yvz − zvy)î + m(zvx − xvz)ˆj + m(xvy − yvx)ˆk.

(b) If ~

v and ~r exist only in the xy plane then z = vz = 0, so only the uk term survives.

E10-3

If the angular momentum ~l is constant in time, then d~l/dt = 0. Trying this on Eq. 10-1,

d~l

d

=

(~r × ~p) ,

dt

dt

d

=

(~r × m~v) ,

dt

d~r

d~

v

=

m

× ~v + m~r ×

,

dt

dt

=

m~

v × ~v + m~r × ~a.

Now the cross product of a vector with itself is zero, so the first term vanishes. But in the exercise we are told the particle has constant velocity, so ~

a = 0, and consequently the second term vanishes.

Hence, ~l is constant for a single particle if ~

v is constant.

E10-4

(a) L = P li; li = rimivi. Putting the numbers in for each planet and then summing (I

won’t bore you with the arithmetic details) yields L = 3.15×1043kg · m2/s.

(b) Jupiter has l = 1.94×1043kg · m2/s, which is 61.6% of the total.

E10-5

l = mvr = m(2πr/T)r = 2π(84.3 kg)(6.37×106m)2/(86400 s) = 2.49×1011kg · m2/s.

E10-6

(a) Substitute and expand:

~

X

L

=

(~rcm + ~r0)

),

i

× (mi~vcm + ~p0i

X

=

(mi~rcm × ~vcm + ~rcm × ~p0 + m

),

i

i~

r0i × ~vcm + ~r0i × ~p0i

X

X

X

=

M~rcm × ~vcm + ~rcm × (

~

p0) + (

m

)

~r0

.

i

i~

r0i × ~vcm +

i × ~

p0i

(b) But P ~

p0 = 0 and P m

= 0, because these two quantities are in the center of momentum

i

i~

r0i

and center of mass. Then

~

X

L = M~rcm × ~vcm +

~r0

= ~

L0 + M~r

i × ~

p0i

cm × ~

vcm.

E10-7

(a) Substitute and expand:

d~r0

d~r

d~r

~

i

cm

p0 = m

i = m

= ~

p

i

i

i

− mi

i − mi~

vcm.

dt

dt

dt

(b) Substitute and expand:

d~

L0

X d~

r0

X

d~

p0

X

d~

p0

=

i × ~p0 +

~r0

i =

~r0

i .

dt

dt

i

i ×

dt

i ×

dt

The first term vanished because ~

v0 is parallel to ~

p0 .

i

i

119

(c) Substitute and expand:

d~

L0

X

d(~

pi − mi~vcm)

=

~r0

,

dt

i ×

dt

X

=

~r0i × (mi~ai − mi~acm),

X

X

=

~r0

m

i × mi~

ai +

i~

r0i × ~acm)

The second term vanishes because of the definition of the center of mass. Then

d~

L0

X

=

~r0

dt

i × ~

Fi,

where ~

Fi is the net force on the ith particle. The force ~

Fi may include both internal and external

components. If there is an internal component, say between the ith and jth particles, then the

torques from these two third law components will cancel out. Consequently,

d~

L0

X

=

~

τi = ~τext.

dt

E10-8

(a) Integrate.

Z

Z

d~

L

Z

~

τ dt =

dt =

d~

L = ∆~

L.

dt

(b) If I is fixed, ∆L = I∆ω. Not only that,

Z

Z

Z

τ dt =

F r dt = r

F dt = rF av∆t,

where we use the definition of average that depends on time.

E10-9

(a) ~

τ ∆t = ∆~l. The disk starts from rest, so ∆~l = ~l − ~l0 = ~l. We need only concern

ourselves with the magnitudes, so

l = ∆l = τ ∆t = (15.8 N·m)(0.033 s) = 0.521 kg·m2/s.

(b) ω = l/I = (0.521 kg·m2/s)/(1.22×10−3kg·m2) = 427 rad/s.

E10-10

(a) Let v0 be the initial speed; the average speed while slowing to a stop is v0/2; the time

required to stop is t = 2x/v0; the acceleration is a = −v0/t = −v2/(2x). Then

0

a = −(43.3 m/s)2/[2(225 m/s)] = −4.17 m/s2.

(b) α = a/r = (−4.17 m/s2)/(0.247 m) = −16.9 rad/s2.

(c) τ = Iα = (0.155 kg · m2)(−16.9 rad/s2) = −2.62 N · m.

E10-11

Let ~ri = ~z + ~r0 . From the figure, ~

p

=

. Then

i

1 = −~

p2 and ~r01

−~r02

~

L

= ~l1 +~l2 = ~r1 × ~p1 + ~r2 × ~p2,

=

(~r1 − ~r2) × ~p1,

=

(~r0

)

1 − ~

r02 × ~p1,

=

2~r01 × ~p1.

Since ~r0 and ~

p

1

1 both lie in the xy plane then ~

L must be along the z axis.

120

E10-12

Expand:

~

X

X

L

=

~li =

~ri × ~pi,

X

X

=

mi~ri × ~vi =

mi~ri × (~ω × ~ri)

X

=

mi[(~ri · ~ri)~ω − (~ri · ~ω)~r)i],

X

=

mi[r2~

ω

ω)ˆ

k

i

− (z2i

− (zixiω)î − (ziyiω)ˆj],

but if the body is symmetric about the z axis then the last two terms vanish, leaving

~

X

X

L =

mi[r2~

ω

ω)ˆ

k] =

m

+ y2)~

ω = I~

ω.

i

− (z2i

i(x2

i

i

E10-13

An impulse of 12.8 N·s will change the linear momentum by 12.8 N·s; the stick starts

from rest, so the final momentum must be 12.8 N·s. Since p = mv, we then can find v = p/m = (12.8

N·s)/(4.42 kg) = 2.90 m/s.

Impulse is a vector, given by R ~

Fdt. We can take the cross product of the impulse with the

displacement vector ~r (measured from the axis of rotation to the point where the force is applied)

and get

Z

Z

~r ×

~

Fdt ≈

~r × ~

Fdt,

The two sides of the above expression are only equal if ~r has a constant magnitude and direction. This won’t be true, but if the force is of sufficiently short duration then it hopefully won’t change much.

The right hand side is an integral over a torque, and will equal the change in angular momentum of

the stick.

The exercise states that the force is perpendicular to the stick, then |~r× ~

F| = rF , and the “torque

impulse” is then (0.464 m)(12.8 N·s) = 5.94 kg·m/s. This “torque impulse” is equal to the change

in the angular momentum, but the stick started from rest, so the final angular momentum of the

stick is 5.94 kg·m/s.

But how fast is it rotating? We can use Fig. 9-15 to find the rotational inertia about the center

of the stick: I = 1 M L2 = 1 (4.42 kg)(1.23 m)2 = 0.557 kg·m2. The angular velocity of the stick is

12

12

ω = l/I = (5.94 kg·m/s)/(0.557 kg·m2) = 10.7 rad/s.

E10-14

The point of rotation is the point of contact with the plane; the torque about that point

is τ = rmg sin θ. The angular momentum is Iω, so τ = Iα. In this case I = mr2/2 + mr2, the

second term from the parallel axis theorem. Then

2

a = rα = rτ /I = mr2g sin θ/(3mr2/2) =

g sin θ.

3

E10-15

From Exercise 8 we can immediately write

I1(ω1 − ω0)/r1 = I2(ω2 − 0)/r2,

but we also have r1ω1 = −r2ω2. Then

r1r2I1ω0

ω2 = −

.

r2I

I

1 2 − r2

2 1

121

E10-16

(a) ∆ω/ω = (1/T1 − 1/T2)/(1/T1) = −(T2 − T1)/T2 = −∆T /T , which in this case is

−(6.0×10−3s)(8.64×104s) = −6.9×10−8.

(b) Assuming conservation of angular momentum, ∆I/I = −∆ω/ω. Then the fractional change

would be 6.9×10−8.

E10-17

The rotational inertia of a solid sphere is I = 2 M R2; so as the sun collapses

5

~

Li

=

~

Lf ,

Ii~

ωi

=

If ~

ωf ,

2

2

M R 2

2

i ~

ωi

=

M Rf ~

ωf ,

5

5

R 2

2

i ~

ωi

=

Rf ~

ωf .

The angular frequency is inversely proportional to the period of rotation, so

R 2

2

f

(6.37×106m)

T f = T i

= (3.6×104 min)

= 3.0 min.

R 2

i

(6.96×108m)

E10-18

The final angular velocity of the train with respect to the tracks is ωtt = Rv. The

conservation of angular momentum implies

0 = M R2ω + mR2(ωtt + ω),

or

−mv

ω =

.

(m + M)R

E10-19

This is much like a center of mass problem.

0 = Ipφp + Im(φmp + φp),

or

(Ip + Im)φp

(12.6 kg · m2)(25◦)

φmp = −

≈ −

= 1.28×105◦.

Im

(2.47×10−3kg · m2)

That’s 354 rotations!

E10-20

ωf = (Ii/If)ωi = [(6.13 kg · m2)/(1.97 kg · m2)](1.22 rev/s) = 3.80 rev/s.

E10-21

We have two disks which are originally not in contact which then come into contact;

there are no external torques. We can write

~l1,i +~l2,i = ~l1,f +~l2,f,

I1~

ω1,i + I2~

ω2,i

=

I1~

ω1,f + I2~

ω2,f .

The final angular velocities of the two disks will be equal, so the above equation can be simplified

and rearranged to yield

I1

(1.27 kg · m2)

ωf =

ω1,i =

(824 rev/min) = 171 rev/min

I1 + I2

(1.27 kg · m2) + (4.85 kg · m2)

E10-22

l⊥ = l cos θ = mvr cos θ = mvh.

122

E10-23

(a) ωf = (I1/I2)ωi, I1 = (3.66 kg)(0.363 m)2 = 0.482 kg · m2. Then

ωf = [(0.482 kg · m2)/(2.88 kg · m2)](57.7 rad/s) = 9.66 rad/s,

with the same rotational sense as the original wheel.

(b) Same answer, since friction is an internal force internal here.

E10-24

(a) Assume the merry-go-round is a disk. Then conservation of angular momentum yields

1

(mmR2 + mgR2)ω + (mrR2)(v/R) = 0,

2

or

(1.13 kg)(7.82 m/s)/(3.72 m)

ω = −

= −5.12×10−3rad/s.

(827 kg)/2 + (50.6 kg)

(b) v = ωR = (−5.12×10−3rad/s)(3.72 m) = −1.90×10−2m/s.

E10-25

Conservation of angular momentum:

(mmk2 + mgR2)ω = mgR2(v/R),

so

(44.3 kg)(2.92 m/s)/(1.22 m)

ω =

= 0.496 rad/s.

(176 kg)(0.916 m)2 + (44.3 kg)(1.22 m)2

E10-26

Use Eq. 10-22:

M gr

(0.492 kg)(9.81 m/s2)(3.88×10−2m)

ωP =

=

= 2.04 rad/s = 0.324 rev/s.

Iω

(5.12×10−4kg · m2)(2π28.6 rad/s)

E10-27

The relevant precession expression is Eq. 10-22.

The rotational inertia will be a sum of the contributions from both the disk and the axle, but

the radius of the axle is probably very small compared to the disk, probably as small as 0.5 cm.

Since I is proportional to the radius squared, we expect contributions from the axle to be less than

(1/100)2 of the value for the disk. For the disk only we use

1

1

I =

M R2 =

(1.14 kg)(0.487 m)2 = 0.135 kg · m2.

2

2

Now for ω,

 2π rad 1 min

ω = 975 rev/min

= 102 rad/s.

1 rev

60 s

Then L = Iω = 13.8 kg·m2/s.

Back to Eq. 10-22,

M gr

(1.27 kg)(9.81 m/s2)(0.0610 m)

ωp =

=

= 0.0551 rad/s.

L

13.8 kg · m2/s

The time for one precession is

1rev

2π rad

t =

=

= 114 s.

ωp

(0.0551 rad/s)

123

P10-1

Positive z is out of the page.

(a) ~l = rmv sin θˆ

k = (2.91 m)(2.13 kg)(4.18 m) sin(147◦)ˆ

k = 14.1 kg · m2/sˆ

k.

(b) ~

τ = rF sin θˆ

k = (2.91 m)(1.88 N) sin(26◦)ˆ

k = 2.40 N · mˆ

k.

P10-2

Regardless of where the origin is located one can orient the coordinate system so that the

two paths lie in the xy plane and are both parallel to the y axis. The one of the particles travels

along the path x = vt, y = a, z = b; the momentum of this particle is ~

p1 = mvî. The other

particle will then travel along a path x = c − vt, y = a + d, z = b; the momentum of this particle is

~

p2 = −mvî. The angular momentum of the first particle is

~l1 = mvbˆj − mvaˆk,

while that of the second is

~l2 = −mvbˆj + mv(a + d)ˆk,

so the total is ~l1 +~l2 = mvdˆ

k.

P10-3

Assume that the cue stick strikes the ball horizontally with a force of constant magnitude

F for a time ∆t. Then the magnitude of the change in linear momentum of the ball is given by

F ∆t = ∆p = p, since the initial momentum is zero.

If the force is applied a distance x above the center of the ball, then the magnitude of the torque

about a horizontal axis through the center of the ball is τ = xF . The change in angular momentum

of the ball is given by τ ∆t = ∆l = l, since initially the ball is not rotating.

For the ball to roll without slipping we need v = ωR. We can start with this:

v

=

ωR,

p

lR

=

,

m

I

F ∆t

τ ∆tR

=

,

m

I

F

xF R

=

.

m

I

Then x = I/mR is the condition for rolling without sliding from the start. For a solid sphere,

I = 2 mR2, so x = 2 R.

5

5

P10-4

The change in momentum of the block is M (v2 − v1), this is equal to the magnitude the

impulse delivered to the cylinder. According to E10-8 we can write M (v2 − v1)R = Iωf . But in the

end the box isn’t slipping, so ωf = v2/R. Then

M v2 − M v1 = (I/R2)v2,

or

v2 = v1/(1 + I/M R2).

P10-5

Assume that the cue stick strikes the ball horizontally with a force of constant magnitude

F for a time ∆t. Then the magnitude of the change in linear momentum of the ball is given by

F ∆t = ∆p = p, since the initial momentum is zero. Consequently, F ∆t = mv0.

If the force is applied a distance h above the center of the ball, then the magnitude of the torque

about a horizontal axis through the center of the ball is τ = hF . The change in angular momentum

of the ball is given by τ ∆t = ∆l = l0, since initially the ball is not rotating. Consequently, the initial angular momentum of the ball is l0 = hmv0 = Iω0.

124

The ball originally slips while moving, but eventually it rolls. When it has begun to roll without

slipping we have v = Rω. Applying the results from E10-8,

m(v − v0)R + I(ω − ω0) = 0,

or

2

v

m(v − v0)R + mR2

− hmv0 = 0,

5

R

then, if v = 9v0/7,

 9

2

 9

4

h =

− 1 R + R

=

R.

7

5

7

5

P10-6

(a) Refer to the previous answer. We now want v = ω = 0, so

2

v

m(v − v0)R + mR2

− hmv0 = 0,

5

R

becomes

−v0R − hv0 = 0,

or h = −R. That’ll scratch the felt.

(b) Assuming only a horizontal force then

(h + R)v0

v =

,

R(1 + 2/5)

which can only be negative if h < −R, which means hitting below the ball. Can’t happen. If instead

we allow for a downward component, then we can increase the “reverse English” as much as we want

without increasing the initial forward velocity, and as such it would be possible to get the ball to

move backwards.

P10-7

We assume the bowling ball is solid, so the rotational inertia will be I = (2/5)M R2 (see

Figure 9-15).

The normal force on the bowling ball will be N = M g, where M is the mass of the bowling ball.

The kinetic friction on the bowling ball is Ff = µkN = µkM g. The magnitude of the net torque on

the bowling ball while skidding is then τ = µkM gR.

Originally the angular momentum of the ball is zero; the final angular momentum will have

magnitude l = Iω = Iv/R, where v is the final translational speed of the ball.

(a) The time requires for the ball to stop skidding is the time required to change the angular

momentum to l, so

∆l

(2/5)M R2v/R

2v

∆t =

=

=

.

τ

µkM gR

5µkg

Since we don’t know v, we can’t solve this for ∆t. But the same time through which the angular

momentum of the ball is increasing the linear momentum of the ball is decreasing, so we also have

∆p

M v − M v0

v0 − v

∆t =

=

=

.

−Ff

−µkMg

µkg

Combining,

v0 − v

∆t

=

,

µkg

v0 − 5µkg∆t/2

=

,

µkg

125

2µkg∆t

=

2v0 − 5µkg∆t,

2v0

∆t

=

,

7µkg

2(8.50 m/s)

=

= 1.18 s.

7(0.210)(9.81 m/s2)

(d) Use the expression for angular momentum and torque,

v = 5µkg∆t/2 = 5(0.210)(9.81 m/s2)(1.18 s)/2 = 6.08 m/s.

(b) The acceleration of the ball is F/M = −µg. The distance traveled is then given by

1

x

=

at2 + v0t,

2

1

=

− (0.210)(9.81 m/s2)(1.18 s)2 + (8.50 m/s)(1.18 s) = 8.6 m,

2

(c) The angular acceleration is τ /I = 5µkg/(2R). Then

1

θ

=

αt2 + ω0t,

2

5(0.210)(9.81 m/s2)

=

(1.18 s)2 = 32.6 rad = 5.19 revolutions.

4(0.11 m)

P10-8

(a) l = Iω0 = (1/2)M R2ω0.

(b) The initial speed is v0 = Rω0. The chip decelerates in a time t = v0/g, and during this time

the chip travels with an average speed of v0/2 through a distance of

v0 v0

R2ω2

y = vavt =

=

.

2 g

2g

(c) Loosing the chip won’t change the angular velocity of the wheel.

P10-9

Since L = Iω = 2πI/T and L is constant, then I ∝ T . But I ∝ R2, so R2 ∝ T and

∆T

2R∆R

2∆R

=

=

.

T

R2

R

Then

2(30 m)

∆T = (86400 s)

≈ 0.8 s.

(6.37×106m)

P10-10

Originally the rotational inertia was

2

8π

Ii =

M R2 =

ρ0R5.

5

15

The average density can be found from Appendix C. Now the rotational inertia is

8π

8π

If =

(ρ1 − ρ2)R5 +

ρ2R5,

15

1

15

where ρ1 is the density of the core, R1 is the radius of the core, and ρ2 is the density of the mantle.

Since the angular momentum is constant we have ∆T /T = ∆I/I. Then

∆T

ρ1 − ρ2 R5

ρ2

10.3 − 4.50 35705

4.50

=

1 +

− 1 =

+

− 1 = −0.127,

T

ρ0

R5

ρ0

5.52

63705

5.52

so the day is getting longer.

126

P10-11

The cockroach initially has an angular speed of ωc,i = −v/r. The rotational inertia of

the cockroach about the axis of the turntable is Ic = mR2. Then conservation of angular momentum

gives

lc,i + ls,i

=

lc,f + ls,f ,

Icωc,i + Isωs,i

=

Icωc,f + Isωs,f ,

−mR2v/r + Iω = (mR2 + I)ωf,

Iω − mvR

ωf

=

.

I + mR2

P10-12

(a) The skaters move in a circle of radius R = (2.92 m)/2 = 1.46 m centered midway

between the skaters. The angular velocity of the system will be ωi = v/R = (1.38 m/s)/(1.46 m) =

0.945 rad/s.

(b) Moving closer will decrease the rotational inertia, so

2M R 2

i

(1.46 m)2

ωf =

ωi =

(0.945 rad/s) = 9.12 rad/s.

2M R 2

f

(0.470 m)2

127

E11-1

(a) Apply Eq. 11-2, W = F s cos φ = (190 N)(3.3 m) cos(22◦) = 580 J.

(b) The force of gravity is perpendicular to the displacement of the crate, so there is no work

done by the force of gravity.

(c) The normal force is perpendicular to the displacement of the crate, so there is no work done

by the normal force.

E11-2

(a) The force required is F = ma = (106 kg)(1.97 m/s2) = 209 N. The object moves with

an average velocity vav = v0/2 in a time t = v0/a through a distance x = vavt = v2/(2a). So

0

x = (51.3 m/s)2/[2(1.97 m/s2)] = 668 m.

The work done is W = F x = (−209 N)(668 m) = 1.40×105J.

(b) The force required is

F = ma = (106 kg)(4.82 m/s2) = 511 N.

x = (51.3 m/s)2/[2(4.82 m/s2)] = 273 m. The work done is W = F x = (−511 N)(273 m) = 1.40×105J.

E11-3

(a) W = F x = (120 N)(3.6 m) = 430 J.

(b) W = F x cos θ = mgx cos θ = (25 kg)(9.8 m/s2)(3.6 m) cos(117◦) = 400 N.

(c) W = F x cos θ, but θ = 90◦, so W = 0.

E11-4

The worker pushes with a force ~

P; this force has components Px = P cos θ and Py = P sin θ,

where θ = −32.0◦. The normal force of the ground on the crate is N = mg − Py, so the force of

friction is f = µkN = µk(mg − Py). The crate moves at constant speed, so Px = f . Then

P cos θ

=

µk(mg − P sin θ),

µkmg

P

=

.

cos θ + µk sin θ

The work done on the crate is

µkxmg

W

=

~

P · ~x = P x cos θ =

,

1 + µk tan θ

(0.21)(31.3 ft)(58.7 lb)

=

= 444 ft · lb.

1 + (0.21) tan(−32.0◦)

E11-5

The components of the weight are W|| = mg sin θ and W⊥ = mg cos θ. The push ~

P has

components P|| = P cos θ and P⊥ = P sin θ.

The normal force on the trunk is N = W⊥ + P ⊥ so the force of friction is f = µk(mg cos θ +

P sin θ). The push required to move the trunk up at constant speed is then found by noting that

P|| = W|| + f.

Then

mg(tan θ + µk)

P =

.

1 − µk tan θ

(a) The work done by the applied force is

(52.3 kg)(9.81 m/s2)[sin(28.0◦) + (0.19) cos(28.0◦)](5.95 m)

W = P x cos θ =

= 2160 J.

1 − (0.19) tan(28.0◦)

(b) The work done by the force of gravity is

W = mgx cos(θ + 90◦) = (52.3 kg)(9.81 m/s2)(5.95 m) cos(118◦) = −1430 J.

128

E11-6

θ = arcsin(0.902 m/1.62 m) = 33.8◦.

The components of the weight are W|| = mg sin θ and W⊥ = mg cos θ.

The normal force on the ice is N = W⊥ so the force of friction is f = µkmg cos θ. The push

required to allow the ice to slide down at constant speed is then found by noting that P = W|| − f.

Then P = mg(sin θ − µk cos θ).

(a) P = (47.2 kg)(9.81 m/s2)[sin(33.8◦) − (0.110) cos(33.8◦)] = 215 N.

(b) The work done by the applied force is W = P x = (215 N)(−1.62 m) = −348 J.

(c) The work done by the force of gravity is

W = mgx cos(90◦ − θ) = (47.2 kg)(9.81 m/s2)(1.62 m) cos(56.2◦) = 417 J.

E11-7

Equation 11-5 describes how to find the dot product of two vectors from components,

~

a · ~b = axbx + ayby + azbz,

=

(3)(2) + (3)(1) + (3)(3) = 18.

Equation 11-3 can be used to find the angle between the vectors,

p

a

=

(3)2 + (3)2 + (3)2 = 5.19,

p

b

=

(2)2 + (1)2 + (3)2 = 3.74.

Now use Eq. 11-3,

~

a · ~b

(18)

cos φ =

=

= 0.927,

ab

(5.19)(3.74)

and then φ = 22.0◦.

E11-8

~

a · ~b = (12)(5.8) cos(55◦) = 40.

E11-9

~r · ~s = (4.5)(7.3) cos(320◦ − 85◦) = −19.

E11-10

(a) Add the components individually:

~r = (5 + 2 + 4)î + (4 − 2 + 3)ˆj + (−6 − 3 + 2)ˆ

k = 11î + 5ˆj − 7ˆ

k.

√

(b) θ = arccos(−7/ 112 + 52 + 72) = 120◦.

√

(c) θ = arccos(~

a · ~b/ ab), or

(5)(−2) + (4)(2) + (−6)(3)

θ =

= 124◦.

p(52 + 42 + 62)(22 + 22 + 32)

E11-11

There are two forces on the woman, the force of gravity directed down and the normal

force of the floor directed up. These will be effectively equal, so N = W = mg. Consequently, the

57 kg woman must exert a force of F = (57kg)(9.8m/s2) = 560N to propel herself up the stairs.

From the reference frame of the woman the stairs are moving down, and she is exerting a force

down, so the work done by the woman is given by

W = F s = (560 N)(4.5 m) = 2500 J,

this work is positive because the force is in the same direction as the displacement.

The average power supplied by the woman is given by Eq. 11-7,

P = W/t = (2500 J)/(3.5 s) = 710 W.

129

E11-12

P = W/t = mgy/t = (100 × 667 N)(152 m)/(55.0 s) = 1.84×105W.

E11-13

P = F v = (110 N)(0.22 m/s) = 24 W.

E11-14

F = P/v, but the units are awkward.

(4800 hp)

1 knot

1 ft/s

745.7 W

F =

= 9.0×104N.

(77 knots) 1.688 ft/s 0.3048 m/s

1 hp

E11-15

P = F v = (720 N)(26 m/s) = 19000 W; in horsepower, P = 19000 W(1/745.7 hp/W) =

25 hp.

E11-16

Change to metric units! Then P = 4920 W, and the flow rate is Q = 13.9 L/s. The

density of water is approximately 1.00 kg/L , so the mass flow rate is R = 13.9 kg/s.

P

(4920 kg)

y =

=

= 36.1 m,

gR

(9.81 m/s2)(13.9 kg/s)

which is the same as approximately 120 feet.

E11-17

(a) Start by converting kilowatt-hours to Joules:

1 kW · h = (1000 W)(3600 s) = 3.6×106 J.

The car gets 30 mi/gal, and one gallon of gas produces 140 MJ of energy. The gas required to

produce 3.6×106J is

1 gal

3.6×106J

= 0.026 gal.

140×106J

The distance traveled on this much gasoline is

 30 mi

0.026 gal

= 0.78 mi.

1 gal

(b) At 55 mi/h, it will take

1 hr

0.78 mi

= 0.014 h = 51 s.

55 mi

The rate of energy expenditure is then (3.6×106 J)/(51 s) = 71000 W.

E11-18

The linear speed is v = 2π(0.207 m)(2.53 rev/s) = 3.29 m/s. The frictional force is f =

µkN = (0.32)(180 N) = 57.6 N. The power developed is P = F v = (57.6 N)(3.29 m) = 190 W.

E11-19

The net force required will be (1380 kg − 1220 kg)(9.81 m/s2) = 1570 N. The work is

W = F y, the power output is P = W/t = (1570 N)(54.5 m)/(43.0 s) = 1990 W, or P = 2.67 hp.

E11-20

(a) The momentum change of the ejected material in one second is

∆p = (70.2 kg)(497 m/s − 184 m/s) + (2.92 kg)(497 m/s) = 2.34×104kg · m/s.

The thrust is then F = ∆p/∆t = 2.34×104N.

(b) The power is P = F v = (2.34×104 N)(184 m/s) = 4.31×106W. That’s 5780 hp.

130

E11-21

The acceleration on the object as a function of position is given by

20 m/s2

a =

x,

8 m

The work done on the object is given by Eq. 11-14,

Z

8

Z

8

20 m/s2

W =

Fxdx =

(10 kg)

x dx = 800 J.

0

0

8 m

E11-22

Work is area between the curve and the line F = 0. Then

1

1

W = (10 N)(2 s) +

(10 N)(2 s) +

(−5 N)(2 s) = 25 J.

2

2

E11-23

(a) For a spring, F = −kx, and ∆F = −k∆x.

∆F

(−240 N) − (−110 N)

k = −

= −

= 6500 N/m.

∆x

(0.060 m) − (0.040 m)

With no force on the spring,

∆F

(0) − (−110 N)

∆x = −

= −

= −0.017 m.

k

(6500 N/m)

This is the amount less than the 40 mm mark, so the position of the spring with no force on it is 23

mm.

(b) ∆x = −10 mm compared to the 100 N picture, so

∆F = −k∆x = −(6500 N/m)(−0.010 m) = 65 N.

The weight of the last object is 110 N − 65 N = 45 N.

E11-24

(a) W = 1 k(x 2 − x 2) = 1 (1500 N/m)(7.60×10−3m)2 = 4.33×10−2J.

2

f

i

2

(b) W = 1 (1500 N/m)[(1.52×10−2m)2 − (7.60×10−3m)2 = 1.30×10−1J.

2

E11-25

Start with Eq. 11-20, and let Fx = 0 while Fy = −mg:

Z

f

Z

f

W =

(Fxdx + Fydy) = −mg

dy = −mgh.

i

i

E11-26

(a) F0 = mv2/r

0

0 = (0.675 kg)(10.0 m/s)2/(0.500 m) = 135 N.

(b) Angular momentum is conserved, so v = v0(r0/r). The force then varies as F = mv2/r =

mv2r2/r3 = F

0 0

0(r0/r)3. The work done is

Z

(−135 N)(0.500 m)3

W =

~

F · ~

dr =

(0.300 m)−2 − (0.500 m)−2 = 60.0 J.

−2

E11-27

The kinetic energy of the electron is

 1.60 × 10−19 J

4.2 eV

= 6.7 × 10−19 J.

1 eV

Then

r

s

2K

2(6.7×10−19J)

v =

=

= 1.2×106m/s.

m

(9.1×10−31kg)

131

E11-28

(a) K = 1 (110 kg)(8.1 m/s)2 = 3600 J.

2

(b) K = 1 (4.2×10−3kg)(950 m/s)2 = 1900 J.

2

(c) m = 91, 400 tons(907.2 kg/ton) = 8.29×107kg;

v = 32.0 knots(1.688 ft/s/knot)(0.3048 m/ft) = 16.5 m/s.

1

K =

(8.29×107kg)(16.5 m/s)2 = 1.13×1010J.

2

E11-29

(b) ∆K = W = F x = (1.67×10−27kg)(3.60×1015m/s2)(0.0350 m) = 2.10×10−13J. That’s

2.10×10−13J/(1.60×10−19J/eV) = 1.31×106eV.

(a) Kf = 2.10×10−13J + 1 (1.67×10−27kg)(2.40×107m/s2) = 6.91×10−13J. Then

2

p

p

vf =

2K/m =

2(6.91×10−13J)/(1.67×10−27kg) = 2.88×107m/s.

E11-30

Work is negative if kinetic energy is decreasing. This happens only in region CD. The

work is zero in region BC. Otherwise it is positive.

E11-31

(a) Find the velocity of the particle by taking the time derivative of the position:

dx

v =

= (3.0 m/s) − (8.0 m/s2)t + (3.0 m/s3)t2.

dt

Find v at two times: t = 0 and t = 4 s.

v(0)

=

(3.0 m/s) − (8.0 m/s2)(0) + (3.0 m/s3)(0)2 = 3.0 m/s,

v(4)

=

(3.0 m/s) − (8.0 m/s2)(4.0 s) + (3.0 m/s3)(4.0 s)2 = 19.0 m/s

The initial kinetic energy is Ki = 1 (2.80 kg)(3.0 m/s)2 = 13 J, while the final kinetic energy is

2

Kf = 1 (2.80 kg)(19.0 m/s)2 = 505 J.

2

The work done by the force is given by Eq. 11-24,

W = Kf − Ki = 505 J − 13 J = 492 J.

(b) This question is asking for the instantaneous power when t = 3.0 s. P = F v, so first find a;

dv

a =

= −(8.0 m/s2) + (6.0 m/s3)t.

dt

Then the power is given by P = mav, and when t = 3 s this gives

P = mav = (2.80 kg)(10 m/s2)(6 m/s) = 168 W.

E11-32

W = ∆K = −Ki. Then

1

W = − (5.98×1024kg)(29.8×103m/s)2 = 2.66×1033J.

2

E11-33

(a) K = 1 (1600 kg)(20 m/s)2 = 3.2×105J.

2

(b) P = W/t = (3.2×105J)/(33 s) = 9.7×103W.

(c) P = F v = mav = (1600 kg)(20 m/s/33.0 s)(20 m/s) = 1.9×104W.

E11-34

(a) I = 1.40×104u · pm2(1.66×10−27kg/mboxu) = 2.32×10−47kg · m2.

(b) K = 1 Iω2 = 1 (2.32×10−47kg · m2)(4.30×1012 rad/s)2 = 2.14×10−22J. That’s 1.34 meV.

2

2

132

E11-35

The translational kinetic energy is Kt = 1 mv2, the rotational kinetic energy is K

2

r =

1 Iω2 = 2 K

2

3

t. Then

s

r 2m

2(5.30×10−26kg)

ω =

v =

(500 m/s) = 6.75×1012 rad/s.

3I

3(1.94×10−46kg · m2)

E11-36

Kr = 1 Iω2 = 1 (512 kg)(0.976 m)2(624 rad/s)2 = 4.75×107J.

2

4

(b) t = W/P = (4.75×107J)/(8130 W) = 5840 s, or 97.4 minutes.

E11-37

From Eq. 11-29, K

2

i = 1 I ω

. The object is a hoop, so I = M R2. Then

2

i

1

1

Ki =

M R2ω2 =

(31.4 kg)(1.21 m)2(29.6 rad/s)2 = 2.01 × 104 J.

2

2

Finally, the average power required to stop the wheel is

W

Kf − Ki

(0) − (2.01 × 104 J)

P =

=

=

= −1360 W.

t

t

(14.8 s)

E11-38

The wheels are connected by a belt, so rAωA = rBωB, or ωA = 3ωB.

(a) If lA = lB then

IA

lA/ωA

ωB

1

=

=

=

.

IB

lB/ωB

ωA

3

(b) If instead KA = KB then

I

2

2

A

2KA/ωA

ωB

1

=

=

=

.

I

2

2

B

2KB/ωB

ωA

9

E11-39

(a) ω = 2π/T , so

1

4π2 (5.98×1024kg)(6.37×106m)2

K =

Iω2 =

= 2.57×1029J

2

5

(86, 400 s)2

(b) t = (2.57×1029J)/(6.17×1012W) = 4.17×1016s, or 1.3 billion years.

E11-40

(a) The velocities relative to the center of mass are m1v1 = m2v2; combine with v1 + v2 =

910.0 m/s and get

(290.0 kg)v1 = (150.0 kg)(910 m/s − v1),

or

v1 = (150 kg)(910 m/s)/(290 kg + 150 kg) = 310 m/s

and v2 = 600 m/s. The rocket case was sent back, so vc = 7600 m/s − 310 m/s = 7290 m/s. The

payload capsule was sent forward, so vp = 7600 m/s + 600 m/s = 8200 m/s.

(b) Before,

1

Ki =

(290 kg + 150 kg)(7600 m/s)2 = 1.271×1010J.

2

After,

1

1

Kf =

(290 kg)(7290 m/s)2 +

(150 kg)(8200 m/s)2 = 1.275×1010J.

2

2

The “extra” energy came from the spring.

133

E11-41

Let the mass of the freight car be M and the initial speed be vi. Let the mass of the

caboose be m and the final speed of the coupled cars be vf . The caboose is originally at rest, so the expression of momentum conservation is

M vi = M vf + mvf = (M + m)vf

The decrease in kinetic energy is given by

1

 1

1

K

2

2

2

i − K f

=

M vi −

M vf + mvf

,

2

2

2

1

=

M v 2

2

i

− (M + m)vf

2

What we really want is (Ki − Kf)/Ki, so

K

2

2

i − K f

M vi − (M + m)vf

=

,

K

2

i

M vi

M + m v 2

f

=

1 −

,

M

vi

M + m

M

2

=

1 −

,

M

M + m

where in the last line we substituted from the momentum conservation expression.

Then

Ki − Kf

M

M g

= 1 −

= 1 −

.

Ki

M + m

M g + mg

The left hand side is 27%. We want to solve this for mg, the weight of the caboose. Upon rearranging,

M g

(35.0 ton)

mg =

− Mg =

− (35.0 ton) = 12.9 ton.

1 − 0.27

(0.73)

E11-42

Since the body splits into two parts with equal mass then the velocity gained by one is

identical to the velocity “lost” by the other. The initial kinetic energy is

1

Ki =

(8.0 kg)(2.0 m/s)2 = 16 J.

2

The final kinetic energy is 16 J greater than this, so

1

1

Kf

=

32 J =

(4.0 kg)(2.0 m/s + v)2 +

(4.0 kg)(2.0 m/s − v)2,

2

2

1

=

(8.0 kg)[(2.0 m/s)2 + v2],

2

so 16.0 J = (4.0 kg)v2. Then v = 2.0 m/s; one chunk comes to a rest while the other moves off at a

speed of 4.0 m/s.

E11-43

The initial velocity of the neutron is v ˆ

ˆ

0i, the final velocity is v1j. By momentum conser-

vation the final momentum of the deuteron is m

ˆ

ˆ

p

n(v0i − v1j). Then mdv2 = mn

v2 + v2.

0

1

There is also conservation of kinetic energy:

1

1

1

mnv2 =

mnv2 + mdv2.

2

0

2

1

2

2

Rounding the numbers slightly we have md = 2mn, then 4v2 = v2 + v2 is the momentum expression

2

0

1

and v2 = v2 + 2v2 is the energy expression. Combining,

0

1

2

2v2 = 2v2 + (v2 + v2),

0

1

0

1

or v2 = v2/3. So the neutron is left with 1/3 of its original kinetic energy.

1

0

134

E11-44

(a) The third particle must have a momentum

~

p3

=

−(16.7×10−27kg)(6.22×106m/s)î + (8.35×10−27kg)(7.85×106m/s)ˆj

=

(−1.04î + 0.655ˆj)×10−19kg · m/s.

(b) The kinetic energy can also be written as K = 1 mv2 = 1 m(p/m)2 = p2/2m. Then the

2

2

kinetic energy appearing in this process is

1

1

K

=

(16.7×10−27kg)(6.22×106m/s)2 + (8.35×10−27kg)(7.85×106m/s)2

2

2

1

+

(1.23×10−19kg · m/s)2 = 1.23×10−12J.

2(11.7×10−27kg)

This is the same as 7.66 MeV.

P11-1

Change your units! Then

W

(4.5 eV)(1.6×10−19 J/eV)

F =

=

= 2.1×10−10 N.

s

(3.4×10−9 m)

P11-2

(a) If the acceleration is −g/4 the the net force on the block is −M g/4, so the tension in

the cord must be T = 3M g/4.

(a) The work done by the cord is W = ~

F · ~s = (3M g/4)(−d) = −(3/4)M gd.

(b) The work done by gravity is W = ~

F · ~s = (−M g)(−d) = M gd.

P11-3

(a) There are four cords which are attached to the bottom load L. Each supports a tension

F , so to lift the load 4F = (840 lb) + (20.0 lb), or F = 215 lb.

(b) The work done against gravity is W = ~

F · ~s = (840 lb)(12.0 ft) = 10100 ft · lb.

(c) To lift the load 12 feet each segment of the cord must be shortened by 12 ft; there are four

segments, so the end of the cord must be pulled through a distance of 48.0 ft.

(d) The work done by the applied force is W = ~

F · ~s = (215 lb)(48.0 ft) = 10300 ft · lb.

P11-4

The incline has a height h where h = W/mg = (680 J)/[(75 kg)(9.81 m/s2)]. The work

required to lift the block is the same regardless of the path, so the length of the incline l is l =

W/F = (680 J)/(320 N). The angle of the incline is then

h

F

(320 N)

θ = arcsin

= arcsin

= arcsin

= 25.8◦.

l

mg

(75 kg)(9.81 m/s2)

P11-5

(a) In 12 minutes the horse moves x = (5280 ft/mi)(6.20 mi/h)(0.200 h) = 6550 ft. The

work done by the horse in that time is W = ~

F · ~s = (42.0 lb)(6550 ft) cos(27.0◦) = 2.45×105 ft · lb.

(b) The power output of the horse is

(2.45×105 ft · lb)

1 hp

P =

= 340 ft · lb/s

= 0.618 hp.

(720 s)

550 ft · lb/s

P11-6

In this problem θ = arctan(28.2/39.4) = 35.5◦.

The weight of the block has components W|| = mg sin θ and W⊥ = mg cos θ. The force of friction

on the block is f = µkN = µkmg cos θ. The tension in the rope must then be

T = mg(sin θ + µk cos θ)

in order to move the block up the ramp. The power supplied by the winch will be P = T v, so

P = (1380 kg)(9.81 m/s2)[sin(35.5◦) + (0.41) cos(35.5◦)](1.34 m/s) = 1.66×104W.

135

P11-7

If the power is constant then the force on the car is given by F = P/v. But the force is

related to the acceleration by F = ma and to the speed by F = m dv for motion in one dimension.

dt

Then

P

F

=

,

v

dv

P

m

=

,

dt

v

dx dv

P

m

=

,

dt dx

v

dv

P

mv

=

,

dx

v

Z

v

Z

x

mv2dv

=

P dx,

0

0

1 mv3 = Px.

3

We can rearrange this final expression to get v as a function of x, v = (3xP/m)1/3.

P11-8

(a) If the drag is D = bv2, then the force required to move the plane forward at constant

speed is F = D = bv2, so the power required is P = F v = bv3.

(b) P ∝ v3, so if the speed increases to 125% then P increases by a factor of 1.253 = 1.953, or

increases by 95.3%.

P11-9

(a) P = mgh/t, but m/t is the persons per minute times the average mass, so

P = (100 people/min)(75.0kg)(9.81 m/s2)(8.20 m) = 1.01×104W.

(b) In 9.50 s the Escalator has moved (0.620 m/s)(9.50 s) = 5.89 m; so the Escalator has “lifted”

the man through a distance of (5.89 m)(8.20 m/13.3 m) = 3.63 m. The man did the rest himself.

The work done by the Escalator is then W = (83.5 kg)(9.81 m/s2)(3.63 m) = 2970 J.

(c) Yes, because the point of contact is moving in a direction with at least some non-zero com-

ponent of the force. The power is

P = (83.5 m/s2)(9.81 m/s2)(0.620 m/s)(8.20 m/13.3 m) = 313 W.

(d) If there is a force of contact between the man and the Escalator then the Escalator is doing

work on the man.

P11-10

(a) dP/dv = ab − 3av2, so P max occurs when 3v2 = b, or v = pb/3.

(b) F = P/v, so dF/dv = −2v, which means F is a maximum when v = 0.

(c) No; P = 0, but F = ab.

P11-11

(b) Integrate,

Z

3x0

F Z 3x0

0

9

W =

~

F · d~s =

(x − x0)dx = F0x0

− 3 ,

0

x0 0

2

or W = 3F0x0/2.

136

P11-12

(a) Simpson’s rule gives

1

W =

[(10 N) + 4(2.4 N) + (0.8 N)] (1.0 m) = 6.8 J.

3

(b) W = R F ds = R (A/x2)dx = −A/x, evaluating this between the limits of integration gives

W = (9 N · m2)(1/1 m − 1/3 m) = 6 J.

P11-13

The work required to stretch the spring from xi to xf is given by

Z

xf

k

k

W =

kx3dx =

x 4

4

f

− xi .

x

4

4

i

The problem gives

k

k

k

W0 =

(l)4 − (0)4 =

l4.

4

4

4

We then want to find the work required to stretch from x = l to x = 2l, so

k

k

Wl→2l =

(2l)4 − (l)4,

4

4

k

k

=

16 l4 − l4,

4

4

k

=

15 l4 = 15W0.

4

P11-14

(a) The spring extension is δl = pl2 + x2

0

− l0. The force from one spring has magnitude

kδl, but only the x component contributes to the problem, so

q

x

F = 2k

l2 + x2

0

− l0 pl2 + x2

0

is the force required to move the point.

The work required is the integral, W = R x F dx, which is

0

q

W = kx2 − 2kl0

l2 + x2 + 2kl2

0

0

Note that it does reduce to the expected behavior for x l0.

(b) Binomial expansion of square root gives

q

1 x2

1 x4

l2 + x2 = l

1 +

,

0

0

−

· · ·

2 l2

8 l4

0

0

so the first term in the above expansion cancels with the last term in W ; the second term cancels

with the first term in W , leaving

1 x4

W =

k

.

4

l20

P11-15

Number the springs clockwise from the top of the picture. Then the four forces on each

spring are

F1

=

k(l0 − px2 + (l0 − y)2),

F2

=

k(l0 − p(l0 − x)2 + y2),

F3

=

k(l0 − px2 + (l0 + y)2),

F4

=

k(l0 − p(l0 + x)2 + y2).

137

The directions are much harder to work out, but for small x and y we can assume that

~

F1

=

k(l0 − px2 + (l0 − y)2)ˆj,

~

F2

=

k(l0 − p(l0 − x)2 + y2)î,

~

F3

=

k(l0 − px2 + (l0 + y)2)ˆj,

~

F4

=

k(l0 − p(l0 + x)2 + y2)î.

Then

Z

Z

Z

W =

~

F · d~s =

(F1 + F3)dy +

(F2 + F4)dx,

Since x and y are small, expand the force(s) in a binomial expansion:

∂F

1

∂F1

F

1(x, y) ≈ F1(0, 0) +

x +

y = ky;

∂x

∂y

x,y=0

x,y=0

there will be similar expression for the other four forces. Then

Z

Z

W =

2ky dy +

2kx dx = k(x2 + y2) = kd2.

P11-16

(a) Ki = 1 (1100 kg)(12.8 m/s)2 = 9.0×104J. Removing 51 kJ leaves 39 kJ behind, so

2

p

p

vf =

2Kf /m =

2(3.9×104J)/(1100 kg) = 8.4 m/s,

or 30 km/h.

(b) 39 kJ, as was found above.

P11-17

Let M be the mass of the man and m be the mass of the boy. Let vM be the original

speed of the man and vm be the original speed of the boy. Then

1

1 1

M v2 =

mv2

2

M

2

2

m

and

1

1

M (vM + 1.0 m/s)2 =

mv2 .

2

2

m

Combine these two expressions and solve for vM ,

1

1 1

M v2

=

M (vM + 1.0 m/s)2 ,

2

M

2

2

1

v2

=

(v

M

M + 1.0 m/s)2,

2

0

=

−v2 + (2.0 m/s)v

M

M + (1.0 m/s)2.

The last line can be solved as a quadratic, and vM = (1.0 m/s) ± (1.41 m/s). Now we use the very

first equation to find the speed of the boy,

1

1 1

M v2

=

mv2

,

2

M

2

2

m

1

v2

=

v2 ,

M

4 m

2vM

=

vm.

138

P11-18

(a) The work done by gravity on the projectile as it is raised up to 140 m is W =

−mgy = −(0.550 kg)(9.81 m/s2)(140 m) = −755 J. Then the kinetic energy at the highest point is

1550 J − 755 J = 795 J. Since the projectile must be moving horizontally at the highest point, the

horizontal velocity is vx = p2(795 J)/(0.550 kg) = 53.8 m/s.

(b) The magnitude of the velocity at launch is v = p2(1550 J)/(0.550 kg) = 75.1 m/s. Then

vy = p(75.1 m/s)2 − (53.8 m/s)2 = 52.4 m/s.

(c) The kinetic energy at that point is 1 (0.550 kg)[(65.0 m/s)2 + (53.8 m/s)2] = 1960 J. Since it

2

has extra kinetic energy, it must be below the launch point, and gravity has done 410 J of work on

it. That means it is y = (410 J)/[(0.550 kg)(9.81 m/s2)] = 76.0 m below the launch point.

P11-19

(a) K = 1 mv2 = 1 (8.38 × 1011kg)(3.0 × 104m/s)2 = 3.77 × 1020J. In terms of TNT,

2

2

K = 9.0×104 megatons.

√

(b) The diameter will be 3 8.98×104 = 45 km.

P11-20

(a) W g = −(0.263 kg)(9.81 m/s2)(−0.118 m) = 0.304 J.

(b) W s = − 1 (252 N/m)(−0.118 m)2 = −1.75 J.

2

(c) The kinetic energy just before hitting the block would be 1.75 J − 0.304 J = 1.45 J. The speed

is then v = p2(1.45 J)/(0.263 kg) = 3.32 m/s.

(d) Doubling the speed quadruples the initial kinetic energy to 5.78 J. The compression will then

be given by

1

−5.78 J = − (252 N/m)y2 − (0.263 kg)(9.81 m/s2)y,

2

with solution y = 0.225 m.

P11-21

(a) We can solve this with a trick of integration.

Z

x

W

=

F dx,

0

Z

x

dt

Z

t dx

=

max

dx = max

dt

0

dt

0

dt

Z

t

Z

t

=

max

vx dt = max

at dt,

0

0

1

=

ma2 t2.

2

x

Basically, we changed the variable of integration from x to t, and then used the fact the the accel-

eration was constant so vx = v0x + axt. The object started at rest so v0x = 0, and we are given in

the problem that vf = atf . Combining,

1

1

 v 2

f

W =

ma2 t2 =

m

t2.

2

x

2

tf

(b) Instantaneous power will be the derivative of this, so

dW

 v 2

f

P =

= m

t.

dt

tf

139

P11-22

(a) α = (−39.0 rev/s)(2π rad/rev)/(32.0 s) = −7.66 rad/s2.

(b) The total rotational inertia of the system about the axis of rotation is

I = (6.40 kg)(1.20 m)2/12 + 2(1.06 kg)(1.20 m/2)2 = 1.53 kg · m2.

The torque is then τ = (1.53 kg · m2)(7.66 rad/s2) = 11.7 N · m.

(c) K = 1 (1.53 kg · m2)(245 rad/s)2 = 4.59×104J.

2

(d) θ = ωavt = (39.0 rev/s/2)(32.0 s) = 624 rev.

(e) Only the loss in kinetic energy is independent of the behavior of the frictional torque.

P11-23

The wheel turn with angular speed ω = v/r, where r is the radius of the wheel and v the

speed of the car. The total rotational kinetic energy in the four wheels is then

1

 1

 h v i2

Kr = 4 Iω2 = 2

(11.3 kg)r2

= (11.3 kg)v2.

2

2

r

The translational kinetic energy is Kt = 1 (1040 kg)v2, so the fraction of the total which is due to

2

the rotation of the wheels is

11.3

= 0.0213 or 2.13%.

520 + 11.3

P11-24

(a) Conservation of angular momentum: ωf = (6.13 kg · m2/1.97 kg · m2)(1.22 rev/s) =

3.80 rev/s.

(b) Kr ∝ Iω2 ∝ l2/I, so

Kf /Ki = Ii/If = (6.13 kg · m2)/(1.97 kg · m2) = 3.11.

P11-25

We did the first part of the solution in Ex. 10-21. The initial kinetic energy is (again,

ignoring the shaft),

1

K

2

i =

I1~

ω1,i ,

2

since the second wheel was originally at rest. The final kinetic energy is

1

K

2

f =

(I1 + I2)~

ωf ,

2

since the two wheels moved as one. Then

K

1

2

2

i − K f

I1~

ω1,i − 1 (I1 + I2)~ωf

=

2

2

,

K

1

2

i

I

2 1~

ω1,i

(I

2

1 + I2)~

ωf

=

1 −

,

I

2

1~

ω1,i

I1

=

1 −

,

I1 + I2

where in the last line we substituted from the results of Ex. 10-21.

Using the numbers from Ex. 10-21,

Ki − Kf

(1.27 kg·m2)

= 1 −

= 79.2%.

Ki

(1.27 kg·m2) + (4.85 kg·m2)

140

P11-26

See the solution to P10-11.

I

m

Ki =

ω2 +

v2

2

2

while

1

K

2

f =

(I + mR2)ωf

2

according to P10-11,

Iω − mvR

ωf =

.

I + mR2

Then

1 (Iω − mvR)2

Kf =

.

2

I + mR2

Finally,

1 (Iω − mvR)2 − (I + mR2)(Iω2 + mv2)

∆K

=

,

2

I + mR2

1 ImR2ω2 + 2mvRIω + Imv2

=

−

,

2

I + mR2

Im (Rω + v)2

=

−

.

2

I + mR2

P11-27

See the solution to P10-12.

(a) K

2

i = 1 I

, so

2

iωi

1

Ki =

2(51.2 kg)(1.46 m)2 (0.945 rad/s)2 = 97.5 J.

2

(b) Kf = 1 2(51.2 kg)(0.470 m)2 (9.12 rad/s)2 = 941 J. The energy comes from the work they

2

do while pulling themselves closer together.

P11-28

K = 1 mv2 = 1 p2 = 1 ~

p · ~p. Then

2

2m

2m

1

Kf

=

(~

pi + ∆~

p) · (~pi + ∆~p),

2m

1

=

p 2

i

+ 2~

pi · ∆~p + (∆p)2 ,

2m

1

∆K

=

2~

pi · ∆~p + (∆p)2 .

2m

In all three cases ∆p = (3000 N)(65.0 s) = 1.95×105N · s and pi = (2500 kg)(300 m/s) = 7.50×105kg ·

m/s.

(a) If the thrust is backward (pushing rocket forward),

+2(7.50×105kg · m/s)(1.95×105N · s) + (1.95×105N · s)2

∆K =

= +6.61×107J.

2(2500 kg)

(b) If the thrust is forward,

−2(7.50×105kg · m/s)(1.95×105N · s) + (1.95×105N · s)2

∆K =

= −5.09×107J.

2(2500 kg)

(c) If the thrust is sideways the first term vanishes,

+(1.95×105N · s)2

∆K =

= 7.61×106J.

2(2500 kg)

141

P11-29

There’s nothing to integrate here! Start with the work-energy theorem

1

1

W

=

K

2

2

f − K i =

mvf − mvi ,

2

2

1

=

m v 2

2

f

− vi

,

2

1

=

m (vf − vi) (vf + vi) ,

2

where in the last line we factored the difference of two squares. Continuing,

1

W

=

(mvf − mvi) (vf + vi) ,

2

1

=

(∆p) (vf + vi) ,

2

but ∆p = J , the impulse. That finishes this problem.

P11-30

Let M be the mass of the helicopter. It will take a force M g to keep the helicopter

airborne. This force comes from pushing the air down at a rate ∆m/∆t with a speed of v; so

M g = v∆m/∆t. The blades sweep out a cylinder of cross sectional area A, so ∆m/∆t = ρAv.

The force is then M g = ρAv2; the speed that the air must be pushed down is v = pM g/ρA. The

minimum power is then

s

s

M g

(1820 kg)3(9.81 m/s2)3

P = F v = M g

=

= 2.49×105W.

ρA

(1.23 kg/m3)π(4.88 m)2

P11-31

(a) Inelastic collision, so vf = mvi/(m + M).

(b) K = 1 mv2 = p2/2m, so

2

∆K

1/m − 1/(m + M)

M

=

=

.

Ki

1/m

m + M

P11-32

Inelastic collision, so

(1.88 kg)(10.3 m/s) + (4.92 kg)(3.27 m/s)

vf =

= 5.21 m/s.

(1.88 kg) + (4.92 kg)

The loss in kinetic energy is

(1.88 kg)(10.3 m/s)2

(4.92 kg)(3.27 m/s)2

(1.88 kg + 4.92 kg)(5.21 m/s)2

∆K =

+

−

= 33.7 J.

2

2

2

This change is because of work done on the spring, so

p

x =

2(33.7 J)/(1120 N/m) = 0.245 m

P11-33

~

pf ,B = ~

pi,A + ~

pi,B − ~pf ,A, so

~

pf ,B

=

[(2.0 kg)(15 m/s) + (3.0 kg)(−10 m/s) − (2.0 kg)(−6.0 m/s)]î

+[(2.0 kg)(30 m/s) + (3.0 kg)(5.0 m/s) − (2.0 kg)(30 m/s)]ˆj,

=

(12 kg · m/s)î + (15 kg · m/s)ˆj.

142

Then ~

vf ,B = (4.0 m/s)î + (5.0 m/s)ˆj. Since K = m (v2 + v2), the change in kinetic energy is

2

x

y

(2.0 kg)[(−6.0 m/s)2 + (30 m/s)2 − (15 m/s)2 − (30 m/s)2]

∆K

=

2

(3.0 kg)[(4.0 m/s)2 + (5 m/s)2 − (−10 m/s)2 − (5.0 m/s)2]

+

2

=

−315 J.

P11-34

For the observer on the train the acceleration of the particle is a, the distance traveled is

xt = 1 at2, so the work done as measured by the train is W

a2t2. The final speed of

2

t = maxt = 1

2

the particle as measured by the train is vt = at, so the kinetic energy as measured by the train is

K = 1 mv2 = 1 m(at)2. The particle started from rest, so ∆K

2

2

t = W t.

For the observer on the ground the acceleration of the particle is a, the distance traveled is

xg = 1 at2 + ut, so the work done as measured by the ground is W

a2t2 + maut.

2

g = maxg = 1

2

The final speed of the particle as measured by the ground is vg = at + u, so the kinetic energy as

measured by the ground is

1

1

1

1

Kg =

mv2 =

m(at + u)2 =

a2t2 + maut +

mu2.

2

2

2

2

But the initial kinetic energy as measured by the ground is 1 mu2, so W

2

g = ∆K g.

P11-35

(a) K

2

i = 1 m

.

2

1v1,i

(b) After collision vf = m1v1,i/(m1 + m2), so

1

m

2

1v1,i

1

m1

K

2

f =

(m1 + m2)

=

m1v1,i

.

2

m1 + m2

2

m1 + m2

(c) The fraction lost was

m1

m2

1 −

=

.

m1 + m2

m1 + m2

(d) Note that vcm = vf . The initial kinetic energy of the system is

1

1

K

2

2

i =

m1v01,i + m2v02,i .

2

2

The final kinetic energy is zero (they stick together!), so the fraction lost is 1. The amount lost,

however, is the same.

P11-36

Only consider the first two collisions, the one between m and m0, and then the one between

m0 and M .

Momentum conservation applied to the first collision means the speed of m0 will be between

v0 = mv0/(m + m0) (completely inelastic)and v0 = 2mv0/(m + m0) (completely elastic). Momentum

conservation applied to the second collision means the speed of M will be between V = m0v0/(m0+M)

and V = 2m0v0/(m0 + M). The largest kinetic energy for M will occur when it is moving the fastest,

so

2mv0

2m0v0

4m0mv0

v0 =

and V =

=

.

m + m0

m0 + M

(m + m0)(m0 + M)

We want to maximize V as a function of m0, so take the derivative:

dV

4mv0(mM − m02)

=

.

dm0

(m0 + M)2(m + m0)2

√

This vanishes when m0 =

mM .

143

E12-1

(a) Integrate.

Z

x

m1m2

m1m2

U (x) = −

G

dx = −G

.

∞

x2

x

(b) W = U (x) − U (x + d), so

 1

1

d

W = Gm1m2

−

= Gm1m2

.

x

x + d

x(x + d)

E12-2

If d << x then x(x + d) ≈ x2, so

m1m2

W ≈ G

d.

x2

E12-3

Start with Eq. 12-6.

Z

x

U (x) − U (x0) = −

Fx(x)dx,

x0

Z

x

=

−

−αxe−βx2 dx,

x0

−

x

α

=

e−βx2

.

2β

x0

Finishing the integration,

α

U (x) = U (x0) +

e−βx20 − e−βx2 .

2β

If we choose x0 = ∞ and U (x0) = 0 we would be left with

α

U (x) = −

e−βx2 .

2β

E12-4

∆K = −∆U so ∆K = mg∆y. The power output is then

(1000 kg/m3)(73, 800 m3)

P = (58%)

(9.81 m/s2)(96.3 m) = 6.74×108W.

(60 s)

E12-5

∆U = −∆K, so 1 kx2 = 1 mv2. Then

2

2

mv2

(2.38 kg)(10.0×103 /s)

k =

=

= 1.10×108N/m.

x2

(1.47 m)2

Wow.

E12-6

∆U g + ∆U s = 0, since K = 0 when the man jumps and when the man stops. Then

∆U s = −mg∆y = (220 lb)(40.4 ft) = 8900 ft · lb.

E12-7

Apply Eq. 12-15,

Kf + U f

=

Ki + U i,

1

1

mv 2

2

f

+ mgyf

=

mvi + mgyi,

2

2

1

1

v 2

f

+ g(−r) =

(0)2 + g(0).

2

2

Rearranging,

p

p

vf =

−2g(−r) =

−2(9.81 m/s2)(−0.236 m) = 2.15 m/s.

144

E12-8

(a) K = 1 mv2 = 1 (2.40 kg)(150 m/s)2 = 2.70×104J.

2

2

(b) Assuming that the ground is zero, U = mgy = (2.40 kg)(9.81 m/s2)(125 m) = 2.94×103J.

(c) Kf = Ki + U i since U f = 0. Then

s

(2.70×104J) + (2.94×103J)

vf =

2

= 158 m/s.

(2.40 kg)

Only (a) and (b) depend on the mass.

E12-9

(a) Since ∆y = 0, then ∆U = 0 and ∆K = 0. Consequently, at B, v = v0.

(b) At C KC = KA + UA − UC, or

1

1

h

mv 2

2

C

=

mv0 + mgh − mg ,

2

2

2

or

r

h

p

v

2

2

B =

v0 + 2g

=

v0 + gh.

2

(c) At D KD = KA + UA − UD, or

1

1

mv 2

2

D

=

mv0 + mgh − mg(0),

2

2

or

p

v

2

B =

v0 + 2gh.

E12-10

From the slope of the graph, k = (0.4 N)/(0.04 m) = 10 N/m.

(a) ∆K = −∆U , so 1 mv 2 = 1 kx 2, or

2

f

2

i

s

(10 N/m)

vf =

(0.0550 m) = 2.82 m/s.

(0.00380 kg)

(b) ∆K = −∆U , so 1 mv 2 = 1 k(x 2 − x 2), or

2

f

2

i

f

s

(10 N/m)

vf =

[(0.0550 m)2 − (0.0150 m)2] = 2.71 m/s.

(0.00380 kg)

E12-11

(a) The force constant of the spring is

k = F/x = mg/x = (7.94 kg)(9.81 m/s2)/(0.102 m) = 764 N/m.

(b) The potential energy stored in the spring is given by Eq. 12-8,

1

1

U =

kx2 =

(764 N/m)(0.286 m + 0.102 m)2 = 57.5 J.

2

2

(c) Conservation of energy,

Kf + U f

=

Ki + U i,

1

1

1

1

mv 2

2

2

2

f

+ mgyf + kxf

=

mvi + mgyi + kxi ,

2

2

2

2

1

1

1

1

(0)2 + mgh +

k(0)2

=

(0)2 + mg(0) +

kx 2

i .

2

2

2

2

Rearranging,

k

(764 N/m)

h =

x 2

i

=

(0.388 m)2 = 0.738 m.

2mg

2(7.94 kg)(9.81 m/s2)

145

E12-12

The annual mass of water is m = (1000 kg/m3)(8 × 1012m2)(0.75 m). The change in

potential energy each year is then ∆U = −mgy, where y = −500 m. The power available is then

1

(0.75 m)

P =

(1000 kg/m3)(8×1012m2)

(500 m) = 3.2×107W.

3

(3.15×107m)

E12-13

(a) From kinematics, v = −gt, so K = 1 mg2t2 and U = U

mg2t2.

2

0 − K = mgh − 1

2

(b) U = mgy so K = U0 − U = mg(h − y).

E12-14

The potential energy is the same in both cases. Consequently, mgE∆yE = mgM∆yM, and

then

yM = (2.05 m − 1.10 m)(9.81 m/s2)/(1.67 m/s2) + 1.10 m = 6.68 m.

E12-15

The working is identical to Ex. 12-11,

Kf + U f

=

Ki + U i,

1

1

1

1

mv 2

2

2

2

f

+ mgyf + kxf

=

mvi + mgyi + kxi ,

2

2

2

2

1

1

1

1

(0)2 + mgh +

k(0)2

=

(0)2 + mg(0) +

kx 2

i ,

2

2

2

2

so

k

(2080 N/m)

h =

x 2

i

=

(0.187 m)2 = 1.92 m.

2mg

2(1.93 kg)(9.81 m/s2)

The distance up the incline is given by a trig relation,

d = h/ sin θ = (1.92 m)/ sin(27◦) = 4.23 m.

E12-16

The vertical position of the pendulum is y = −l cos θ, where θ is measured from the

downward vertical and l is the length of the string. The total mechanical energy of the pendulum is

1

E =

mv 2

b

2

if we set U = 0 at the bottom of the path and vb is the speed at the bottom. In this case

U = mg(l + y).

(a) K = E − U = 1 mv 2 − mgl(1 − cos θ). Then

2

b

p

v =

(8.12 m/s)2 − 2(9.81 m/s2)(3.82 kg)(1 − cos 58.0◦) = 5.54 m/s.

(b) U = E − K, but at highest point K = 0. Then

1

(8.12 m/s)2

θ = arccos

1 −

= 83.1◦.

2 (9.81 m/s2)(3.82 kg)

(c) E = 1 (1.33 kg)(8.12 m/s)2 = 43.8 J.

2

E12-17

The equilibrium position is when F = ky = mg.

Then ∆U g = −mgy and ∆U s =

1 (ky)y = 1 mgy. So 2∆U

2

2

s = −∆U g.

146

E12-18

Let the spring get compressed a distance x. If the object fell from a height h = 0.436 m,

then conservation of energy gives 1 kx2 = mg(x + h). Solving for x,

2

r

mg

 mg 2

mg

x =

±

+ 2

h

k

k

k

only the positive answer is of interest, so

s

(2.14 kg)(9.81 m/s2)

 (2.14 kg)(9.81 m/s2) 2

(2.14 kg)(9.81 m/s2)

x =

±

+ 2

(0.436 m) = 0.111 m.

(1860 N/m)

(1860 N/m)

(1860 N/m)

E12-19

The horizontal distance traveled by the marble is R = vtf , where tf is the time of flight

and v is the speed of the marble when it leaves the gun. We find that speed using energy conservation

principles applied to the spring just before it is released and just after the marble leaves the gun.

Ki + U i

=

Kf + U f ,

1

1

0 +

kx2

=

mv2 + 0.

2

2

Ki = 0 because the marble isn’t moving originally, and U f = 0 because the spring is no longer

compressed. Substituting R into this,

1

1

 R 2

kx2 =

m

.

2

2

tf

We have two values for the compression, x1 and x2, and two ranges, R1 and R2. We can put both

pairs into the above equation and get two expressions; if we divide one expression by the other we

get

 x 2

2

2

R2

=

.

x1

R1

We can easily take the square root of both sides, then

x2

R2

=

.

x1

R1

R1 was Bobby’s try, and was equal to 2.20 − 0.27 = 1.93 m. x1 = 1.1 cm was his compression. If

Rhoda wants to score, she wants R2 = 2.2 m, then

2.2 m

x2 =

1.1 cm = 1.25 cm.

1.93 m

E12-20

Conservation of energy— U1 + K1 = U2 + K2— but U1 = mgh, K1 = 0, and U2 = 0, so

K2 = 1 mv2 = mgh at the bottom of the swing.

2

The net force on Tarzan at the bottom of the swing is F = mv2/r, but this net force is equal to

the tension T minus the weight W = mg. Then 2mgh/r = T − mg. Rearranging,

 2(8.5 ft)

T = (180 lb)

+ 1

= 241 lb.

(50 ft)

This isn’t enough to break the vine, but it is close.

147

E12-21

Let point 1 be the start position of the first mass, point 2 be the collision point, and point

3 be the highest point in the swing after the collision. Then U

2

1 = K2, or 1 m

= m

2

1v1

1gd, where v1

√

is the speed of m1 just before it collides with m2. Then v1 =

2gd.

After the collision the speed of both objects is, by momentum conservation, v2 = m1v1/(m1+m2).

Then, by energy conservation, U

2

3 = K 0 , or 1 (m

= (m

2

2

1 + m2)v2

1 + m2)gy, where y is the height

to which the combined masses rise.

Combining,

v 2

2

2

2

2

m1 v1

m1

y =

=

=

d.

2g

2(m1 + m2)2g

m1 + m2

E12-22

∆K = −∆U , so

1

1

mv2 +

Iω2 = mgh,

2

2

where I = 1 M R2 and ω = v/R. Combining,

2

1

1

mv2 +

M v2 = mgh,

2

4

so

s

r

4mgh

4(0.0487 kg)(9.81 m/s2)(0.540 m)

v =

=

= 1.45 m/s.

2m + M

2(0.0487 kg) + (0.396 kg)

E12-23

There are three contributions to the kinetic energy: rotational kinetic energy of the shell

(Ks), rotational kinetic energy of the pulley (Kp), and translational kinetic energy of the block

(Kb). The conservation of energy statement is then

Ks,i + Kp,i + Kb,i + U i

=

Ks,f + Kp,f + Kb,f + U f ,

1

1

1

(0) + (0) + (0) + (0)

=

I

2

2

2

sωs

+

Ipωp + mvb + mgy.

2

2

2

Finally, y = −h and

ωsR = ωpr = vb.

Combine all of this together, and our energy conservation statement will look like this:

1 2

 vb 2

1

 vb 2

1

0 =

M R2

+

I

2

p

+

mvb − mgh

2

3

R

2

r

2

which can be fairly easily rearranged into

2mgh

v 2

b

=

.

2M/3 + IP/r2 + m

E12-24

The angular speed of the flywheel and the speed of the car are related by

ω

(1490 rad/s)

k =

=

= 62.1 rad/m.

v

(24.0 m/s)

The height of the slope is h = (1500 m) sin(5.00◦) = 131 m. The rotational inertia of the flywheel is

1

(194 N)

I =

(0.54 m)2 = 2.88 kg · m2.

2 (9.81 m/s2)

148

(a) Energy is conserved as the car moves down the slope: U i = Kf , or

1

1

1

1

mgh =

mv2 +

Iω2 =

mv2 +

Ik2v2,

2

2

2

2

or

s

r

2mgh

2(822 kg)(9.81 m/s2)(131 m)

v =

=

= 13.3 m/s,

m + Ik2

(822 kg) + (2.88 kg · m2)(62.1 rad/m)2

or 47.9 m/s.

(b) The average speed down the slope is 13.3 m/s/2 = 6.65 m/s. The time to get to the bottom

is t = (1500 m)/(6.65 m/s) = 226 s. The angular acceleration of the disk is

ω

(13.3 m/s)(62.1 rad/m)

α =

=

= 3.65 rad/s2.

t

(226 s)

(c) P = τ ω = Iαω, so

P = (2.88 kg · m2)(3.65 rad/s2)(13.3 m/s)(62.1 rad/m) = 8680 W.

E12-25

(a) For the solid sphere I = 2 mr2; if it rolls without slipping ω = v/r; conservation of

5

energy means Ki = U f . Then

1

1 2

 v 2

mv2 +

mr2

= mgh.

2

2

5

r

or

(5.18 m/s)2

(5.18 m/s)2

h =

+

= 1.91 m.

2(9.81 m/s2)

5(9.81 m/s2)

The distance up the incline is (1.91 m)/ sin(34.0◦) = 3.42 m.

(b) The sphere will travel a distance of 3.42 m with an average speed of 5.18 m/2, so t =

(3.42 m)/(2.59 m/s) = 1.32 s. But wait, it goes up then comes back down, so double this time to get

2.64 s.

(c) The total distance is 6.84 m, so the number of rotations is (6.84 m)/(0.0472 m)/(2π) = 23.1.

E12-26

Conservation of energy means 1 mv2 + 1 Iω2 = mgh. But ω = v/r and we are told

2

2

h = 3v2/4g, so

1

1 v2

3v2

mv2 +

I

= mg

,

2

2 r2

4g

or

 3

1

1

I = 2r2

m − m = mr2,

4

2

2

which could be a solid disk or cylinder.

E12-27

We assume the cannon ball is solid, so the rotational inertia will be I = (2/5)M R2

The normal force on the cannon ball will be N = M g, where M is the mass of the bowling ball.

The kinetic friction on the cannon ball is Ff = µkN = µkM g. The magnitude of the net torque on

the bowling ball while skidding is then τ = µkM gR.

Originally the angular momentum of the cannon ball is zero; the final angular momentum will

have magnitude l = Iω = Iv/R, where v is the final translational speed of the ball.

The time requires for the cannon ball to stop skidding is the time required to change the angular

momentum to l, so

∆l

(2/5)M R2v/R

2v

∆t =

=

=

.

τ

µkM gR

5µkg

149

Since we don’t know ∆t, we can’t solve this for v. But the same time through which the angular

momentum of the ball is increasing the linear momentum of the ball is decreasing, so we also have

∆p

M v − M v0

v0 − v

∆t =

=

=

.

−Ff

−µkMg

µkg

Combining,

2v

v0 − v

=

,

5µkg

µkg

2v

=

5(v0 − v),

v

=

5v0/7

2

4

1

3

0

2

F(x) (N) -1

K(x) (J) 1

-2

0

0

1

2

3

4

5

6

0

1

2

3

4

5

6

x(m)

x (m)

E12-28

E12-29

(a) F = −∆U/∆x = −[(−17 J) − (−3 J)]/[(4 m) − (1 m)] = 4.7 N.

(b) The total energy is 1 (2.0 kg)(−2.0 m/s)2 + (−7 J), or −3 J. The particle is constrained to

2

move between x = 1 m and x = 14 m.

(c) When x = 7 m K = (−3 J) − (−17 J) = 14 J. The speed is v = p2(14 J)/(2.0 kg) = 3.7 m/s.

E12-30

Energy is conserved, so

1

1

mv2 =

mv2 + mgy,

2

0

2

or

q

v =

v20 − 2gy,

which depends only on y.

E12-31

(a) We can find Fx and Fy from the appropriate derivatives of the potential,

∂U

Fx

=

−

= −kx,

∂x

∂U

Fy

=

−

= −ky.

∂y

The force at point (x, y) is then

~

F = F ˆ

ˆ

xi + Fy j = −kxî − kyˆj.

(b) Since the force vector points directly toward the origin there is no angular component, and

Fθ = 0. Then Fr = −kr where r is the distance from the origin.

(c) A spring which is attached to a point; the spring is free to rotate, perhaps?

150

E12-32

(a) By symmetry we expect Fx, Fy, and Fz to all have the same form.

∂U

−kx

Fx = −

=

,

∂x

(x2 + y2 + z2)3/2

with similar expressions for Fy and Fz. Then

~

−k

F =

(xî + yˆj + z ˆ

k).

(x2 + y2 + z2)3/2

(b) In spherical polar coordinates r2 = x2 + y2 + z2. Then U = −k/r and

∂U

k

Fr = −

= −

.

∂r

r2

E12-33

We’ll just do the paths, showing only non-zero terms.

Path 1: W = R b(−k

0

2a) dy) = −k2ab.

Path 2: W = R a(−k

0

1b) dx) = −k1ab.

Path 3: W = (cos φ sin φ) R d(−k

0

1 − k2)r dr = −(k1 + k2)ab/2.

These three are only equal if k1 = k2.

P12-1

(a) We need to integrate an expression like

Z

z

k

k

−

dz =

.

∞ (z + l)2

z + l

The second half is dealt with in a similar manner, yielding

k

k

U (z) =

−

.

z + l

z − l

(b) If z l then we can expand the denominators, then

k

k

U (z)

=

−

,

z + l

z − l

 k

kl

 k

kl

≈

−

−

+

,

z

z2

z

z2

2kl

=

−

.

z2

P12-2

The ball just reaches the top, so K2 = 0.

Then K1 = U2 − U1 = mgL, so v1 =

√

p2(mgL)/m =

2gL.

P12-3

Measure distances along the incline by x, where x = 0 is measured from the maximally

compressed spring.

The vertical position of the mass is given by x sin θ.

For the spring k =

(268 N)/(0.0233 m) = 1.15×104 N/m. The total energy of the system is

1 (1.15×104 N/m)(0.0548m)2 = 17.3J.

2

(a) The block needs to have moved a vertical distance x sin(32.0◦), where

17.3 J = (3.18 kg)(9.81 m/s2)x sin(32.0◦),

or x = 1.05 m.

(b) When the block hits the top of the spring the gravitational potential energy has changed by

∆U = −(3.18 kg)(9.81 m/s2)(1.05 m − 0.0548 m) sin(32.0◦) = 16.5, J;

hence the speed is v = p2(16.5 J)/(3.18 kg) = 3.22 m/s.

151

P12-4

The potential energy associated with the hanging part is

Z

0

0

M

M g

M gL

U =

gy dy =

y2

= −

,

−L/4 L

2L

32

−L/4

so the work required is W = M gL/32.

P12-5

(a) Considering points P and Q we have

KP + UP

=

KQ + UQ,

1

(0) + mg(5R)

=

mv2 + mg(R),

2

1

4mgR

=

mv2,

2

p8gR = v.

There are two forces on the block, the normal force from the track,

mv2

m(8gR)

N =

=

= 8mg,

R

R

and the force of gravity W = mg. They are orthogonal so

√

p

F net =

(8mg)2 + (mg)2 =

65 mg

and the angle from the horizontal by

−mg

1

tan θ =

= − ,

8mg

8

or θ = 7.13◦ below the horizontal.

(b) If the block barely makes it over the top of the track then the speed at the top of the loop

(point S, perhaps?) is just fast enough so that the centripetal force is equal in magnitude to the

weight,

mv 2

S /R = mg.

Assume the block was released from point T . The energy conservation problem is then

KT + UT

=

KS + US,

1

(0) + mgyT

=

mv2 + mgyS,

2

S

1

yT

=

(R) + m(2R),

2

=

5R/2.

P12-6

The wedge slides to the left, the block to the right. Conservation of momentum requires

M vw + mvb,x = 0. The block is constrained to move on the surface of the wedge, so

vb,y

tan α =

,

vb,x − vw

or

vb,y = vb,x tan α(1 + m/M).

152

Conservation of energy requires

1

1

mv 2

2

b

+

M vw = mgh.

2

2

Combining,

1

1

 m

2

m v

2

2

b,x

+ vb,y

+

M

vb,x

=

mgh,

2

2

M

m

tan2 α(1 + m/M)2 + 1 +

v

2

b,x

=

2gh,

M

sin2 α(M + m)2 + M 2 cos2 α + mM cos2 α v

2

b,x

=

2M 2gh cos2 α,

M 2 + mM + mM sin2 α + m2 sin2 α v

2

b,x

=

2M 2gh cos2 α,

(M + m)(M + m sin2 α) v

2

b,x

=

2M 2gh cos2 α,

or

s

2gh

vb,x = M cos α

.

(M + m)(M + m sin2 α)

Then

s

2gh

vw = −m cos α

.

(M + m)(M + m sin2 α)

P12-7

U (x) = − R Fx dx = −Ax2/2 − Bx3/3.

(a) U = −(−3.00 N/m)(2.26 m)2/2 − (−5.00 N/m2)(2.26 m)3/3 = 26.9 J.

(b) There are two points to consider:

U1

=

−(−3.00 N/m)(4.91 m)2/2 − (−5.00 N/m2)(4.91 m)3/3 = 233 J,

U2

=

−(−3.00 N/m)(1.77 m)2/2 − (−5.00 N/m2)(1.77 m)3/3 = 13.9 J,

1

K1

=

(1.18kg)(4.13 m/s)2 = 10.1 J.

2

Then

s

2(10.1 J + 233 J − 13.9 J)

v2 =

= 19.7 m/s.

(1.18 kg)

P12-8

Assume that U0 = K0 = 0. Then conservation of energy requires K = −U ; consequently,

v = p2g(−y).

(a) v = p2(9.81 m/s2)(1.20 m) = 4.85 m/s.

(b) v = p2(9.81 m/s2)(1.20 m − 0.45 m − 0.45 m) = 2.43 m/s.

P12-9

Assume that U0 = K0 = 0. Then conservation of energy requires K = −U ; consequently,

v = p2g(−y). If the ball barely swings around the top of the peg then the speed at the top of the

loop is just fast enough so that the centripetal force is equal in magnitude to the weight,

mv2/R = mg.

The energy conservation problem is then

mv2

=

2mg(L − 2(L − d)) = 2mg(2d − L)

mg(L − d) = 2mg(2d − L),

d

=

3L/5.

153

P12-10

The speed at the top and the speed at the bottom are related by

1

1

mv 2

2

b

=

mvt + 2mgR.

2

2

The magnitude of the net force is F = mv2/R, the tension at the top is

T

2

t = mvt /R − mg,

while tension at the bottom is

T

2

b = mvb /R + mg,

The difference is

∆T = 2mg + m(v 2

2

b

− vt)/R = 2mg + 4mg = 6mg.

P12-11

Let the angle θ be measured from the horizontal to the point on the hemisphere where

the boy is located. There are then two components to the force of gravity— a component tangent

to the hemisphere, W|| = mg cos θ, and a component directed radially toward the center of the

hemisphere, W⊥ = mg sin θ.

While the boy is in contact with the hemisphere the motion is circular so

mv2/R = W⊥ − N.

When the boy leaves the surface we have mv2/R = W⊥, or mv2 = mgR sin θ. Now for energy

conservation,

K + U

=

K0 + U0,

1

1

mv2 + mgy

=

m(0)2 + mgR,

2

2

1 gR sin θ + mgy = mgR,

2

1 y + y = R,

2

y

=

2R/3.

P12-12

(a) To be in contact at the top requires mv 2

t /R = mg. The speed at the bottom would

be given by energy conservation

1

1

mv 2

2

b

=

mvt + 2mgR,

2

2

√

so vb =

5gR is the speed at the bottom that will allow the object to make it around the circle

without loosing contact.

(b) The particle will lose contact with the track if mv2/R ≤ mg sin θ. Energy conservation gives

1

1

mv2 =

mv2 + mgR(1 + sin θ)

2

0

2

for points above the half-way point. Then the condition for “sticking” to the track is

1 v2

R 0 − 2g(1 + sin θ) ≤ g sin θ,

or, if v0 = 0.775vm,

5(0.775)2 − 2 ≤ 3 sin θ,

or θ = arcsin(1/3).

154

P12-13

The rotational inertia is

1

4

I =

M L2 + M L2 =

M L2.

3

3

Conservation of energy is

1 Iω2 = 3Mg(L/2),

2

so ω = p9g/(4L).

P12-14

The rotational speed of the sphere is ω = v/r; the rotational kinetic energy is Kr =

1 Iω2 = 1 mv2.

2

5

(a) For the marble to stay on the track mv2/R = mg at the top of the track. Then the marble

needs to be released from a point

1

1

mgh =

mv2 +

mv2 + 2mgR,

2

5

or h = R/2 + R/5 + 2R = 2.7R.

(b) Energy conservation gives

1

1

6mgR =

mv2 +

mv2 + mgR,

2

5

or mv2/R = 50mg/7. This corresponds to the horizontal force acting on the marble.

P12-15

1 mv2 + mgy = 0, where y is the distance beneath the rim, or y = −r cos θ

2

0

0. Then

p

p

v0 =

−2gy =

2gr cos θ0.

P12-16

(a) For E1 the atoms will eventually move apart completely.

(b) For E2 the moving atom will bounce back and forth between a closest point and a farthest

point.

(c) U ≈ −1.2×10−19J.

(d) K = E1 − U ≈ 2.2×10−19J.

(e) Find the slope of the curve, so

(−1×10−19J) − (−2×10−19J)

F ≈ −

= −1×10−9N,

(0.3×10−9m) − (0.2×10−9m)

which would point toward the larger mass.

P12-17

The function needs to fall off at infinity in both directions; an exponential envelope

would work, but it will need to have an −x2 term to force the potential to zero on both sides. So we

propose something of the form

U (x) = P (x)e−βx2

where P (x) is a polynomial in x and β is a positive constant.

We proposed the polynomial because we need a symmetric function which has two zeroes. A

quadratic of the form αx2 −U0 would work, it has two zeroes, a minimum at x = 0, and is symmetric.

So our trial function is

U (x) = αx2 − U

0

e−βx2 .

155

This function should have three extrema. Take the derivative, and then we’ll set it equal to zero,

dU = 2αxe−βx2 − 2 αx2 − U

0

βxe−βx2 .

dx

Setting this equal to zero leaves two possibilities,

x

=

0,

2α − 2 αx2 − U

0

β

=

0.

The first equation is trivial, the second is easily rearranged to give

s

α + βU0

x = ±

βα

These are the points ±x1. We can, if we wanted, try to find α and β from the picture, but you

might notice we have one equation, U (x1) = U1 and two unknowns. It really isn’t very illuminating

to take this problem much farther, but we could.

(b) The force is the derivative of the potential; this expression was found above.

(c) As long as the energy is less than the two peaks, then the motion would be oscillatory, trapped

in the well.

P12-18

(a) F = −∂U/∂r, or

 r

0

1

F = −U0

+

e−r/r0 .

r2

r

(b) Evaluate the force at the four points:

F (r0)

=

−2(U0/r0)e−1,

F (2r0)

=

−(3/4)(U0/r0)e−2,

F (4r0)

=

−(5/16)(U0/r0)e−4,

F (10r0)

=

−(11/100)(U0/r0)e−10.

The ratios are then

F (2r0)/F (r0)

=

(3/8)e−1 = 0.14,

F (4r0)/F (r0)

=

(5/32)e−3 = 7.8×10−3,

F (10r0)/F (r0)

=

(11/200)e−9 = 6.8×10−6.

156

E13-1

If the projectile had not experienced air drag it would have risen to a height y2, but

because of air drag 68 kJ of mechanical energy was dissipated so it only rose to a height y1. In

either case the initial velocity, and hence initial kinetic energy, was the same; and the velocity at

the highest point was zero. Then W = ∆U , so the potential energy would have been 68 kJ greater,

and

∆y = ∆U/mg = (68×103J)/(9.4 kg)(9.81 m/s2) = 740 m

is how much higher it would have gone without air friction.

E13-2

(a) The road incline is θ = arctan(0.08) = 4.57◦. The frictional forces are the same; the car

is now moving with a vertical upward speed of (15 m/s) sin(4.57◦) = 1.20 m/s. The additional power

required to drive up the hill is then ∆P = mgvy = (1700 kg)(9.81 m/s2)(1.20 m/s) = 20000 W. The

total power required is 36000 W.

(b) The car will “coast” if the power generated by rolling downhill is equal to 16000 W, or

vy = (16000 W)/[(1700 kg)(9.81 m/s2)] = 0.959 m/s,

down. Then the incline is

θ = arcsin(0.959 m/s/15 m/s) = 3.67◦.

This corresponds to a downward grade of tan(3.67◦) = 6.4 %.

E13-3

Apply energy conservation:

1

1

mv2 + mgy +

ky2 = 0,

2

2

so

p

v =

−2(9.81 m/s2)(−0.084 m) − (262 N/m)(−0.084 m)2/(1.25 kg) = 0.41 m/s.

E13-4

The car climbs a vertical distance of (225 m) sin(10◦) = 39.1 m in coming to a stop. The

change in energy of the car is then

1 (16400 N)

∆E = −

(31.4 m/s)2 + (16400 N)(39.1 m) = −1.83×105J.

2 (9.81 m/s2)

E13-5

(a) Applying conservation of energy to the points where the ball was dropped and where

it entered the oil,

1

1

mv 2

2

f

+ mgyf

=

mvi + mgyi,

2

2

1

1

v 2

f

+ g(0)

=

(0)2 + gyi,

2

2

p

vf

=

2gyi,

p

=

2(9.81 m/s2)(0.76 m) = 3.9 m/s.

(b) The change in internal energy of the ball + oil can be found by considering the points where

the ball was released and where the ball reached the bottom of the container.

∆E

=

Kf + U f − Ki − U i,

1

1

=

mv 2

f

+ mgyf − m(0)2 − mgyi,

2

2

1

=

(12.2×10−3kg)(1.48m/s)2 − (12.2×10−3kg)(9.81m/s2)(−0.55m − 0.76m),

2

=

−0.143 J

157

E13-6

(a) U i = (25.3 kg)(9.81 m/s2)(12.2 m) = 3030 J.

(b) Kf = 1 (25.3 kg)(5.56 m/s)2 = 391 J.

2

(c) ∆Eint = 3030 J − 391 J = 2640 J.

E13-7

(a) At atmospheric entry the kinetic energy is

1

K =

(7.9×104kg)(8.0×103m/s)2 = 2.5×1012J.

2

The gravitational potential energy is

U = (7.9×104kg)(9.8 m/s2)(1.6×105m) = 1.2×1011J.

The total energy is 2.6×1012J.

(b) At touch down the kinetic energy is

1

K =

(7.9×104kg)(9.8×101m/s)2 = 3.8×108J.

2

E13-8

∆E/∆t = (68 kg)(9.8 m/s2)(59 m/s) = 39000 J/s.

E13-9

Let m be the mass of the water under consideration. Then the percentage of the potential

energy “lost” which appears as kinetic energy is

Kf − Ki .

U i − U f

Then

Kf − Ki

1

=

m v 2

2

f

− vi

/ (mgyi − mgyf) ,

U i − U f

2

v 2

2

f

− vi

=

,

−2g∆y

(13 m/s)2 − (3.2 m/s)2

=

,

−2(9.81 m/s2)(−15 m)

=

54 %.

The rest of the energy would have been converted to sound and thermal energy.

E13-10

The change in energy is

1

∆E =

(524 kg)(62.6 m/s)2 − (524 kg)(9.81 m/s2)(292 m) = 4.74×105J.

2

E13-11

U f = Ki − (34.6 J). Then

1 (7.81 m/s)2

(34.6 J)

h =

−

= 2.28 m;

2 (9.81 m/s2)

(4.26 kg)(9.81 m/s2)

which means the distance along the incline is (2.28 m)/ sin(33.0◦) = 4.19 m.

158

E13-12

(a) Kf = U i − U f , so

p

vf =

2(9.81 m/s2)[(862 m) − (741 m)] = 48.7 m/s.

That’s a quick 175 km/h; but the speed at the bottom of the valley is 40% of the speed of sound!

(b) ∆E = U f − U i, so

∆E = (54.4 kg)(9.81 m/s2)[(862 m) − (741 m)] = −6.46×104J;

which means the internal energy of the snow and skis increased by 6.46×104J.

E13-13

The final potential energy is 15% less than the initial kinetic plus potential energy of the

ball, so

0.85(Ki + U i) = U f .

But U i = U f , so Ki = 0.15U f /0.85, and then

r 0.15

p

vi =

2gh =

2(0.176)(9.81 m/s2)(12.4 m) = 6.54 m/s.

0.85

E13-14

Focus on the potential energy. After the nth bounce the ball will have a potential energy

at the top of the bounce of Un = 0.9Un−1. Since U ∝ h, one can write hn = (0.9)nh0. Solving for n,

n = log(hn/h0)/ log(0.9) = log(3 ft/6 ft)/ log(0.9) = 6.58,

which must be rounded up to 7.

E13-15

Let m be the mass of the ball and M be the mass of the block.

The kinetic energy of the ball just before colliding with the block is given by K1 = U0, so

v1 = p2(9.81 m/s2)(0.687 m) = 3.67 m/s.

Momentum is conserved, so if v2 and v3 are velocities of the ball and block after the collision

then mv1 = mv2 + M v3. Kinetic energy is not conserved, instead

1 1

1

1

mv2

=

mv2 +

M v2.

2

2

1

2

2

2

3

Combine the energy and momentum expressions to eliminate v3:

 m

2

mv2

=

2mv2 + 2M

(v

,

1

2

1 − v2)

M

M v2

=

2M v2 + 2mv2

,

1

2

1 − 4mv1v2 + 2mv2

2

which can be formed into a quadratic. The solution for v2 is

2m ± p2(M 2 − mM)

v2 =

v1 = (0.600 ± 1.95) m/s.

2(M + m)

The corresponding solutions for v3 are then found from the momentum expression to be v3 =

0.981 m/s and v3 = 0.219. Since it is unlikely that the ball passed through the block we can toss

out the second set of answers.

E13-16

Ef = Kf + U f = 3mgh, or

p

vf =

2(9.81 m/s2)2(0.18 m) = 2.66 m/s.

159

E13-17

We can find the kinetic energy of the center of mass of the woman when her feet leave

the ground by considering energy conservation and her highest point. Then

1

1

mv 2

2

i

+ mgyi

=

mvf + mgyf ,

2

2

1 mvi = mg∆y,

2

=

(55.0 kg)(9.81 m/s2)(1.20 m − 0.90 m) = 162 J.

(a) During the jumping phase her potential energy changed by

∆U = mg∆y = (55.0 kg)(9.81 m/s2)(0.50 m) = 270 J

while she was moving up. Then

∆K + ∆U

(162 J) + (270 J)

F ext =

=

= 864 N.

∆s

(0.5 m)

(b) Her fastest speed was when her feet left the ground,

2K

2(162 J)

v =

=

= 2.42 m/s.

m

(55.0 kg)

E13-18

(b) The ice skater needs to lose 1 (116 kg)(3.24 m/s)2 = 609 J of internal energy.

2

(a) The average force exerted on the rail is F = (609 J)/(0.340 m) = 1790 N.

E13-19

12.6 km/h is equal to 3.50 m/s; the initial kinetic energy of the car is

1 (2340 kg)(3.50 m/s)2 = 1.43×104J.

2

(a) The force exerted on the car is F = (1.43×104J)/(0.64 m) = 2.24×104N.

(b) The change increase in internal energy of the car is

∆Eint = (2.24×104N)(0.640 m − 0.083 m) = 1.25×104J.

E13-20

Note that v2 = v0 2

2. Then

n

n

− 2~v0n · ~vcm + vcm

X 1

K

=

m

2

2

nv0

− 2mn~v0

,

2

n

n · ~

vcm + mnvcm

n

!

!

X 1

X

X 1

=

m

2

2

nv0

−

mn~v0

· ~vcm +

mn

vcm ,

2

n

n

2

n

n

n

!

X

=

Kint −

mn~v0n · ~vcm + Kcm.

n

The middle term vanishes because of the definition of velocities relative to the center of mass.

160

E13-21

Momentum conservation requires mv0 = mv+M V, where the sign indicates the direction.

We are assuming one dimensional collisions. Energy conservation requires

1

1

1

mv2 =

mv2 +

M V 2 + E.

2

0

2

2

Combining,

1

1

1

 m

m 2

mv2

=

mv2 +

M

v0 −

v

+ E,

2

0

2

2

M

M

M v2

=

M v2 + m (v

0

0 − v)2 + 2(M/m)E.

Arrange this as a quadratic in v,

(M + m) v2 − (2mv

0) v +

2(M/m)E + mv2

= 0.

0 − M v2

0

This will only have real solutions if the discriminant (b2 − 4ac) is greater than or equal to zero. Then (2mv

0)2 ≥ 4 (M + m) 2(M/m)E + mv2

0 − M v2

0

is the condition for the minimum v0. Solving the equality condition,

4m2v2 = 4(M + m) 2(M/m)E + (m

 ,

0

− M)v20

or M 2v2 = 2(M + m)(M/m)E. One last rearrangement, and v

0

0 = p2(M + m)E/(mM).

P13-1

(a) The initial kinetic energy will equal the potential energy at the highest point plus the

amount of energy which is dissipated because of air drag.

1

mgh + f h

=

mv2,

2

0

v2

v2

h

=

0

=

0

.

2(g + f /m)

2g(1 + f /w)

(b) The final kinetic energy when the stone lands will be equal to the initial kinetic energy minus

twice the energy dissipated on the way up, so

1

1

mv2

=

mv2

2

2

0 − 2f h,

1

v2

=

mv2

0

,

2

0 − 2f 2g(1 + f/w)

 m

f

=

−

v2,

2

g(1 + f /w)

0

2f

v2

=

1 −

v2,

w + f

0

 w − f 1/2

v

=

v0.

w + f

P13-2

The object starts with U = (0.234 kg)(9.81 m/s2)(1.05 m) = 2.41 J. It will move back and

forth across the flat portion (2.41 J)/(0.688 J) = 3.50 times, which means it will come to a rest at

the center of the flat part while attempting one last right to left journey.

161

P13-3

(a) The work done on the block block because of friction is

(0.210)(2.41 kg)(9.81 m/s2)(1.83 m) = 9.09 J.

The energy dissipated because of friction is (9.09 J)/0.83 = 11.0 J.

The speed of the block just after the bullet comes to a rest is

p

p

v =

2K/m =

2(1.10 J)/(2.41 kg) = 3.02 m/s.

(b) The initial speed of the bullet is

M + m

(2.41 kg) + (0.00454 kg)

v0 =

v =

(3.02 m/s) = 1.60×103 m/s.

m

(0.00454 kg)

P13-4

The energy stored in the spring after compression is 1 (193 N/m)(0.0416 m)2 = 0.167 J.

2

Since 117 mJ was dissipated by friction, the kinetic energy of the block before colliding with the

spring was 0.284 J. The speed of the block was then

p

v =

2(0.284 J)/(1.34 kg) = 0.651 m/s.

P13-5

(a) Using Newton’s second law, F = ma, so for circular motion around the proton

mv2

e2

= F = k

.

r

r2

The kinetic energy of the electron in an orbit is then

1

1 e2

K =

mv2 =

k

.

2

2

r

The change in kinetic energy is

1

 1

1

∆K =

ke2

−

.

2

r2

r1

(b) The potential energy difference is

Z

r2 ke2

 1

1

∆U = −

dr = −ke2

−

.

r

r2

r2

r1

1

(c) The total energy change is

1

 1

1

∆E = ∆K + ∆U = − ke2

−

.

2

r2

r1

P13-6

(a) The initial energy of the system is (4000 lb)(12ft) = 48, 000 ft · lb. The safety device

removes (1000 lb)(12ft) = 12, 000 ft · lb before the elevator hits the spring, so the elevator has a

kinetic energy of 36, 000 ft · lb when it hits the spring. The speed of the elevator when it hits the

spring is

s

2(36, 000 ft · lb)(32.0 ft/s2)

v =

= 24.0 ft/s.

(4000 lb)

(b) Assuming the safety clamp remains in effect while the elevator is in contact with the spring

then the distance compressed will be found from

1

36, 000 ft · lb = (10, 000 lb/ft)y2 − (4000 lb)y + (1000 lb)y.

2

162

This is a quadratic expression in y which can be simplified to look like

5y2 − 3y − 36 = 0,

which has solutions y = (0.3 ± 2.7) ft. Only y = 3.00 ft makes sense here.

(c) The distance through which the elevator will bounce back up is found from

33, 000 ft = (4000 lb)y − (1000 lb)y,

where y is measured from the most compressed point of the spring. Then y = 11 ft, or the elevator

bounces back up 8 feet.

(d) The elevator will bounce until it has traveled a total distance so that the safety device

dissipates all of the original energy, or 48 ft.

P13-7

The net force on the top block while it is being pulled is

11.0 N − Ff = 11.0 N − (0.35)(2.5 kg)(9.81 m/s2) = 2.42 N.

This means it is accelerating at (2.42 N)/(2.5 kg) = 0.968 m/s2. That acceleration will last a time

t = p2(0.30 m)/(0.968 m/s2) = 0.787 s. The speed of the top block after the force stops pulling is

then (0.968 m/s2)(0.787 s) = 0.762 m/s. The force on the bottom block is Ff , so the acceleration of

the bottom block is

(0.35)(2.5 kg)(9.81 m/s2)/(10.0 kg) = 0.858 m/s2,

and the speed after the force stops pulling on the top block is (0.858 m/s2)(0.787 s) = 0.675 m/s.

(a) W = F s = (11.0 N)(0.30 m) = 3.3 J of energy were delivered to the system, but after the

force stops pulling only

1

1

(2.5 kg)(0.762 m/s)2 +

(10.0 kg)(0.675 m/s)2 = 3.004 J

2

2

were present as kinetic energy. So 0.296 J is “missing” and would be now present as internal energy.

(b) The impulse received by the two block system is then J = (11.0 N)(0.787 s) = 8.66 N·s. This

impulse causes a change in momentum, so the speed of the two block system after the external

force stops pulling and both blocks move as one is (8.66 N·s)(12.5 kg) = 0.693 m/s. The final kinetic

energy is

1 (12.5 kg)(0.693 m/s)2 = 3.002 J;

2

this means that 0.002 J are dissipated.

P13-8

Hmm.

163

E14-1

F

2

2

S/F E = M SrE /M ErS , since everything else cancels out in the expression. Then

F S

(1.99×1030kg)(3.84×108m)2

=

= 2.18

F E

(5.98×1024)(1.50×1011m)2

E14-2

Consider the force from the Sun and the force from the Earth. F

2

2

S/F E = M SrE /M ErS ,

since everything else cancels out in the expression.

We want the ratio to be one; we are also

constrained because rE + rS = R is the distance from the Sun to the Earth. Then

M

2

E (R − rE)2

=

M SrE ,

r M S

R − rE

=

rE,

M E

s

!

(1.99×1030kg)

rE

=

(1.50×1011m)/ 1 +

= 2.6×108m.

(5.98×1024)

E14-3

The masses of each object are m1 = 20.0 kg and m2 = 7.0 kg; the distance between the

centers of the two objects is 15 + 3 = 18 m.

The magnitude of the force from Newton’s law of gravitation is then

Gm1m2

(6.67×10−11N · m2/kg2)(20.0 kg)(7.0 kg)

F =

=

= 2.9×10−11N.

r2

(18 m)2

E14-4

(a) The magnitude of the force from Newton’s law of gravitation is

Gm1m2

(6.67×10−11N · m2/kg2)(12.7 kg)(9.85×10−3 kg)

F =

=

= 7.15×10−10N.

r2

(0.108 m)2

(b) The torque is τ = 2(0.262 m)(7.15×10−10N) = 3.75×10−10N · m.

E14-5

The force of gravity on an object near the surface of the earth is given by

GM m

F =

,

(re + y)2

where M is the mass of the Earth, m is the mass of the object, re is the radius of the Earth, and

y is the height above the surface of the Earth. Expand the expression since y re. We’ll use a

Taylor expansion, where F (re + y) ≈ F (re) + y∂F/∂re;

GM m

GM m

F ≈

− 2y

r2

r3

e

e

Since we are interested in the difference between the force at the top and the bottom, we really want

GM m

y GM m

y

∆F = 2y

= 2

= 2

W,

r3

r

r2

r

e

e

e

e

where in the last part we substituted for the weight, which is the same as the force of gravity,

GM m

W =

.

r2e

Finally,

∆F = 2(411 m)/(6.37×106m)(120 lb) = 0.015 lb.

164

E14-6

g ∝ 1/r2, so g1/g2 = r2/r2. Then

2

1

p

r2 =

(9.81 m/s2)/(7.35 m/s2)(6.37×106m) = 7.36×106 m.

That’s 990 kilometers above the surface of the Earth.

E14-7

(a) a = GM/r2, or

(6.67×10−11N · m2/kg2)(1.99×1030kg)

a =

= 1.33×1012m/s2.

(10.0×103m)2

√

(b) v =

2ax = p2(1.33×1012m/s2)(1.2 m/s) = 1.79×106m/s.

E14-8

(a) g0 = GM/r2, or

(6.67×10−11N · m2/kg2)(7.36×1022kg)

g0 =

= 1.62 m/s2.

(1.74×106m)2

(b) W m = W e(gm/ge) so

W m = (100 N)(1.62 m/s2/9.81 m/s2) = 16.5 N.

(c) Invert g = GM/r2;

q

p

r =

GM/g =

(6.67×10−11N · m2/kg2)(5.98×1024kg)/(1.62 m/s2) = 1.57×107m.

That’s 2.46 Earth radii, or 1.46 Earth radii above the surface of the Earth.

E14-9

The object fell through y = −10.0 m; the time required to fall would then be

p

p

t =

−2y/g =

−2(−10.0 m)/(9.81 m/s2) = 1.43 s.

We are interested in the error, that means taking the total derivative of y = − 1 gt2. and getting

2

1

δy = − δg t2 − gt δt.

2

δy = 0 so − 1 δg t = gδ t, which can be rearranged as

2

δg t

δt = − 2g

The percentage error in t needs to be δt/t = 0.1 %/2 = 0.05 %. The absolute error is then δt =

(0.05 %)(1.43 s) = 0.7 ms.

E14-10

Treat mass which is inside a spherical shell as being located at the center of that shell.

Ignore any contributions from shells farther away from the center than the point in question.

(a) F = G(M1 + M2)m/a2.

(b) F = G(M1)m/b2.

(c) F = 0.

165

E14-11

For a sphere of uniform density and radius R > r,

M (r)

M

=

,

4 πr3

4 πR3

3

3

where M is the total mass.

The force of gravity on the object of mass m is then

GM m r3

GM mr

F =

=

.

r2

R3

R3

g is the free-fall acceleration of the object, and is the gravitational force divided by the mass, so

GM r

GM r

GM R − D

g =

=

=

.

R3

R2 R

R2

R

Since R is the distance from the center to the surface, and D is the distance of the object beneath

the surface, then r = R − D is the distance from the center to the object. The first fraction is the

free-fall acceleration on the surface, so

GM R − D

R − D

D

g =

= gs

= gs 1 −

R2

R

R

R

E14-12

The work required to move the object is GM Sm/r, where r is the gravitational radius.

But if this equals mc2 we can write

mc2

=

GM Sm/r,

r

=

GM S/c2.

For the sun, r = (6.67 × 10−11N · m2/kg2)(1.99 × 1030kg)/(3.00 × 108m/s)2 = 1.47 × 103m. That’s

2.1×10−6RS.

E14-13

The distance from the center is

r = (80000)(3.00×108m/s)(3.16×107s) = 7.6×1020m.

The mass of the galaxy is

M = (1.4×1011)(1.99×1030kg) = 2.8×1041kg.

The escape velocity is

q

p

v =

2GM/r =

2(6.67×10−11N · m2/kg2)(2.8×1041kg)/(7.6×1020m) = 2.2×105m/s.

E14-14

Staying in a circular orbit requires the centripetal force be equal to the gravitational force,

so

mv

2

orb /r = GM m/r2,

or mv

2

orb

= GM m/r. But −GM m/r is the gravitational potential energy; to escape one requires a

kinetic energy

mv

2

2

esc /2 = GM m/r = mvorb ,

√

which has solution vesc =

2vorb.

166

E14-15

(a) Near the surface of the Earth the total energy is

1

p

2

GM Em

E = K + U =

m 2

gRE

−

2

RE

but

GM

g =

,

R 2

E

so the total energy is

GM Em

E

=

2mgRE −

,

RE

 GM

GM Em

=

2m

RE −

,

R 2

E

RE

GM Em

=

RE

This is a positive number, so the rocket will escape.

(b) Far from earth there is no gravitational potential energy, so

1

GM Em

GM E

mv2 =

=

mRE = gmRE,

2

R

2

E

RE

√

with solution v =

2gRE.

E14-16

The rotational acceleration of the sun is related to the galactic acceleration of free fall by

4π2mr/T 2 = GN m2/r2,

where N is the number of “sun” sized stars of mass m, r is the size of the galaxy, T is period of

revolution of the sun. Then

4π2r3

4π2(2.2×1020m)3

N =

=

= 5.1×1010.

GmT 2

(6.67×10−11N·m2/kg2)(2.0×1030kg)(7.9×1015s)2

E14-17

Energy conservation is Ki + U i = Kf + U f , but at the highest point Kf = 0, so

U f

=

Ki + U i,

GM

1

GM

−

Em

Em

=

mv2

,

R

2

0 −

RE

1

1

1

=

−

v2,

R

R

0

E

2GM E

1

1

(9.42×103m/s)2)

=

−

,

R

(6.37×106m)

2(6.67×10−11N·m2/kg2)(5.98×1024kg)

R

=

2.19×107 m.

The distance above the Earth’s surface is 2.19×107 m − 6.37×106m = 1.55×106 m.

167

√

E14-18

(a) Free-fall acceleration is g = GM/r2. Escape speed is v = p2GM/r. Then v =

2gr =

p2(1.30 m/s2)(1.569×106m) = 2.02×103m/s.

(b) U f = Ki + U i. But U/m = −g0r2/r, so

0

1

1

(1.01×103m/s)2

1

=

−

=

.

rf

(1.569×106m)

2(1.30 m/s2)(1.569×106m)2

2.09×106m

That’s 523 km above the surface.

(c) Kf = U i − U f . But U/m = −g0r2/r, so

0

p

v =

2(1.30 m/s2)(1.569×106m)2[1/(1.569×106m) − 1/(2.569×106m)] = 1260 m/s.

(d) M = gr2/G, or

M = (1.30 m/s2)(1.569×106m)2/(6.67×10−11N·m2/kg2) = 4.8×1022kg.

E14-19

(a) Apply ∆K = −∆U . Then mv2 = Gm2(1/r2 − 1/r1), so

s

1

1

v =

(6.67×10−11N·m2/kg2)(1.56×1030kg)

−

= 3.34×107m/s.

(4.67×104m)

(9.34×104m)

(b) Apply ∆K = −∆U . Then mv2 = Gm2(1/r2 − 1/r1), so

s

1

1

v =

(6.67×10−11N·m2/kg2)(1.56×1030kg)

−

= 5.49×107m/s.

(1.26×104m)

(9.34×104m)

E14-20

Call the particles 1 and 2. Then conservation of momentum requires the particle to have

the same momentum of the same magnitude, p = mv1 = M v2. The momentum of the particles is

given by

1

1

GM m

p2 +

p2

=

,

2m

2M

d

m + M p2 = 2GMm/d,

mM

p

p

=

mM

2G/d(m + M).

Then vrel = |v1| + |v2| is equal to

p

1

1

vrel

=

mM

2G/d(m + M)

+

,

m

M

p

m + M

=

mM

2G/d(m + M)

,

mM

p

=

2G(m + M)/d

E14-21

The maximum speed is mv2 = Gm2/d, or v = pGm/d.

E14-22

T 2/r3 = T 2/r3, or

1

1

2

2

T2 = T1(r2/r1)3/2 = (1.00 y)(1.52)3/2 = 1.87 y.

168

E14-23

We can use Eq. 14-23 to find the mass of Mars; all we need to do is rearrange to solve

for M —

4π2r3

4π2(9.4×106m)3

M =

=

= 6.5×1023kg.

GT 2

(6.67×10−11N·m2/kg2)(2.75×104s)2

E14-24

Use GM/r2 = 4π2r/T 2, so M = 4π2r3/GT 2, and

4π2(3.82×108m)3

M =

= 5.93×1024kg.

(6.67×10−11N·m2/kg2)(27.3 × 86400 s)2

E14-25

T 2/r3 = T 2/r3, or

1

1

2

2

T2 = T1(r2/r1)3/2 = (1.00 month)(1/2)3/2 = 0.354 month.

E14-26

Geosynchronous orbit was found in Sample Problem 14-8 to be 4.22×107m. The latitude

is given by

θ = arccos(6.37×106m/4.22×107m) = 81.3◦.

E14-27

(b) Make the assumption that the altitude of the satellite is so low that the radius of

the orbit is effectively the radius of the moon. Then

 4π2

T 2

=

r3,

GM

4π2

=

(1.74×106m)3 = 4.24×107s2.

(6.67×10−11N·m2/kg2)(7.36×1022kg)

So T = 6.5×103s.

(a) The speed of the satellite is the circumference divided by the period, or

2πr

2π(1.74×106m)

v =

=

= 1.68×103m/s.

T

(6.5×103s)

E14-28

The total energy is −GM m/2a. Then

1

GM m

GM m

mv2 −

= −

,

2

r

2a

so

 2

1

v2 = GM

−

.

r

a

E14-29

ra = a(1 + e), so from Ex. 14-28,

s

2

1

va =

GM

−

;

a(1 + e)

a

rp = a(1 − e), so from Ex. 14-28,

s

2

1

vp =

GM

−

;

a(1 − e)

a

Dividing one expression by the other,

s

s

2/(1 − e) − 1

2/0.12 − 1

vp = va

= (3.72 km/s)

= 58.3 km/s.

2/(1 + e) − 1

2/1.88 − 1

169

E14-30

(a) Convert.

m3 1.99×1030kg 3.156×107s 2

AU

3

G =

6.67×10−11

,

kg · s2

M S

y

1.496×1011m

which is G = 39.49 AU3/M 2

S

· y2.

(b) Here is a hint: 4π2 = 39.48. Kepler’s law then looks like

 M 2

S

· y2

r3

T 2 =

.

AU3

M

E14-31

Kepler’s third law states T 2 ∝ r3, where r is the mean distance from the Sun and T is

the period of revolution. Newton was in a position to find the acceleration of the Moon toward the

Earth by assuming the Moon moved in a circular orbit, since ac = v2/r = 4π2r/T 2. But this means

that, because of Kepler’s law, ac ∝ r/T 2 ∝ 1/r2.

E14-32

(a) The force of attraction between the two bodies is

GM m

F =

.

(r + R)2

The centripetal acceleration for the body of mass m is

GM

rω2

=

,

(r + R)2

GM

ω2

=

,

r3(1 + R/r)2

4π2

T 2

=

r3(1 + R/r)2.

GM

(b) Note that r = M d/(m + M) and R = md/(m + M). Then R/r = m/M , so the correction is

(1 + 5.94×1024/1.99×1030)2 = 1.000006 for the Earth/Sun system and 1.025 for the Earth/Moon

system.

E14-33

(a) Use the results of Exercise 14-32.

The center of mass is located a distance r =

2md/(m + 2m) = 2d/3 from the star of mass m and a distance R = d/3 from the star of mass 2m.

The period of revolution is then given by

4π2

 2 3

d/3 2

4π2

T 2 =

d

1 +

=

d3.

G(2m)

3

2d/3

3Gm

(b) Use Lm = mr2ω, then

Lm

mr2

m(2d/3)2

=

=

= 2.

LM

M R2

(2m)(d/3)2

(c) Use K = Iω2/2 = mr2ω2/2. Then

Km

mr2

m(2d/3)2

=

=

= 2.

KM

M R2

(2m)(d/3)2

170

E14-34

Since we don’t know which direction the orbit will be, we will assume that the satellite

on the surface of the Earth starts with zero kinetic energy. Then Ei = U i.

∆U = U f − U i to get the satellite up to the specified altitude. ∆K = Kf = −U f /2. We want

to know if ∆U − ∆K is positive (more energy to get it up) or negative (more energy to put it in

orbit). Then we are interested in

 1

3

∆U − ∆K = 3U f /2 − U i = GM m

−

.

ri

2rf

The “break-even” point is when rf = 3ri/2 = 3(6400 km)/2 = 9600 km, which is 3200 km above the

Earth.

(a) More energy to put it in orbit.

(b) Same energy for both.

(c) More energy to get it up.

E14-35

(a) The approximate force of gravity on a 2000 kg pickup truck on Eros will be

GM m

(6.67×10−11N·m2/kg2)(5.0 × 1015 kg)(2000 kg)

F =

=

= 13.6 N.

r2

(7000 m)2

(b) Use

s

r GM

(6.67×10−11N·m2/kg2)(5.0 × 1015 kg)

v =

=

= 6.9 m/s.

r

(7000 m)

E14-36

(a) U = −GM m/r. The variation is then

1

1

∆U

=

(6.67×10−11N·m2/kg2)(1.99×1030kg)(5.98×1024kg)

−

(1.47×1011m)

(1.52×1011m)

=

1.78×1032J.

(b) ∆K + ∆U = ∆E = 0, so |∆K| = 1.78×1032J.

(c) ∆E = 0.

(d) Since ∆l = 0 and l = mvr, we have

r

p

(1.47×1011m)

vp − va = vp 1 −

= vp 1 −

= 3.29×10−2vp.

ra

(1.52×1011m)

But vp ≈ vav = 2π(1.5×1011m)/(3.16×107s) = 2.98×104m/s. Then ∆v = 981 m/s.

E14-37

Draw a triangle. The angle made by Chicago, Earth center, satellite is 47.5◦. The distance

from Earth center to satellite is 4.22×107m. The distance from Earth center to Chicago is 6.37×106m.

Applying the cosine law we find the distance from Chicago to the satellite is

p(4.22×107m)2 + (6.37×106m)2 − 2(4.22×107m)(6.37×106m) cos(47.5◦) = 3.82×107m.

Applying the sine law we find the angle made by Earth center, Chicago, satellite to be

 (4.22×107m)

arcsin

sin(47.5◦)

= 126◦.

(3.82×107m)

That’s 36◦ above the horizontal.

171

E14-38

(a) The new orbit is an ellipse with eccentricity given by r = a0(1 + e). Then

e = r/a0 − 1 = (6.64×106m)/(6.52×106m) − 1 = 0.0184.

The distance at P 0 is given by rP 0 = a0(1 − e). The potential energy at P 0 is

1 + e

1 + 0.0184

UP 0 = UP

= 2(−9.76×1010J)

= −2.03×1011J.

1 − e

1 − 0.0184

The kinetic energy at P 0 is then

KP 0 = (−9.94×1010J) − (−2.03×1011J) = 1.04×1011J.

That would mean v = p2(1.04×1011J)/(3250kg) = 8000 m/s.

(b) The average speed is

2π(6.52×106m)

v =

= 7820 m/s.

(5240 s)

E14-39

(a) The Starshine satellite was approximately 275 km above the surface of the Earth on

1 January 2000. We can find the orbital period from Eq. 14-23,

 4π2

T 2

=

r3,

GM

4π2

=

(6.65×106m)3 = 2.91×107s2,

(6.67×10−11N·m2/kg2)(5.98×1024kg)

so T = 5.39×103s.

(b) Equation 14-25 gives the total energy of the system of a satellite of mass m in a circular orbit

of radius r around a stationary body of mass M m,

GM m

E = −

.

2r

We want the rate of change of this with respect to time, so

dE

GM m dr

=

dt

2r2

dt

We can estimate the value of dr/dt from the diagram. I’ll choose February 1 and December 1 as my

two reference points.

dr

∆r

(240 km) − (300 km)

≈

=

≈ −1 km/day

dt t=t

∆t

(62 days)

0

The rate of energy loss is then

dE

(6.67×10−11N·m2/kg2)(5.98×1024kg)(39 kg) −1000 m

=

= −2.0 J/s.

dt

2(6.65×106m)2

8.64×104 s

P14-1

The object on the top experiences a force down from gravity W1 and a force down from

the tension in the rope T . The object on the bottom experiences a force down from gravity W2 and

a force up from the tension in the rope.

In either case, the magnitude of Wi is

GM m

Wi =

r2i

172

where ri is the distance of the ith object from the center of the Earth. While the objects fall they

have the same acceleration, and since they have the same mass we can quickly write

GM m

GM m

+ T =

− T,

r2

r2

1

2

or

GM m

GM m

T

=

−

,

2r2

2r2

2

1

GM m 1

1

=

−

,

2

r2

r2

1

2

GM m r2

=

2 − r2

1 .

2

r2 r2

1

2

Now r1 ≈ r2 ≈ R in the denominator, but r2 = r1 + l, so r22 − r21 ≈ 2Rl in the numerator. Then

GM ml

T ≈

.

R3

P14-2

For a planet of uniform density, g = GM/r2 = G(4πρr3/3)/r2 = 4πGρr/3. Then if ρ is

doubled while r is halved we find that g will be unchanged.

P14-3

(a) F = GM m/r2, a = F/m = GM/r.

(b) The acceleration of the Earth toward the center of mass is aE = F/M = Gm/r2. The

relative acceleration is then GM/r + Gm/r = G(m + M)/r. Only if M m can we assume that a

is independent of m relative to the Earth.

P14-4

(a) g = GM/r2, δg = −(2GM/r3)δr. In this case δr = h and M = 4πρr3/3. Then

δW = m δg = 8πGρmh/3.

(b) ∆W/W = ∆g/g = 2h/r. Then an error of one part in a million will occur when h is one

part in two million of r, or 3.2 meters.

P14-5

(a) The magnitude of the gravitational force from the Moon on a particle at A is

GM m

FA =

,

(r − R)2

where the denominator is the distance from the center of the moon to point A.

(b) At the center of the Earth the gravitational force of the moon on a particle of mass m is

FC = GM m/r2.

(c) Now we want to know the difference between these two expressions:

GM m

GM m

FA − FC

=

−

,

(r − R)2

r2

r2

(r − R)2

=

GM m

−

,

r2(r − R)2

r2(r − R)2

 r2 − (r − R)2

=

GM m

,

r2(r − R)2

 R(2r − R)

=

GM m

.

r2(r − R)2

173

To simplify assume R r and then substitute (r − R) ≈ r. The force difference simplifies to

R(2r)

2GM mR

FT = GM m

=

r2(r)2

r3

(d) Repeat part (c) except we want r + R instead of r − R. Then

GM m

GM m

FA − FC

=

−

,

(r + R)2

r2

r2

(r + R)2

=

GM m

−

,

r2(r + R)2

r2(r + R)2

 r2 − (r + R)2

=

GM m

,

r2(r + R)2

 −R(2r + R)

=

GM m

.

r2(r + R)2

To simplify assume R r and then substitute (r + R) ≈ r. The force difference simplifies to

−R(2r)

2GM mR

FT = GM m

= −

r2(r)2

r3

The negative sign indicates that this “apparent” force points away from the moon, not toward it.

(e) Consider the directions: the water is effectively attracted to the moon when closer, but

repelled when farther.

P14-6

F

2

net = mrωs , where ωs is the rotational speed of the ship. But since the ship is moving

relative to the earth with a speed v, we can write ωs = ω ± v/r, where the sign is positive if the ship is sailing east. Then F net = mr(ω ± v/r)2.

The scale measures a force W which is given by mg − F net, or

W = mg − mr(ω ± v/r)2.

Note that W0 = m(g − rω2). Then

g − r(ω ± v/r)2

W

=

W0

,

g − rω2

2ωv

≈ W0 1 ±

,

1 − rω2

≈ W0(1 ± 2vω/g).

P14-7

(a) a = GM/r2 − rω2. ω is the rotational speed of the Earth. Since Frank observes a = g/2

we have

g/2

=

GM/r2 − rω2,

r2

=

(2GM − 2r3ω2)/g,

p

r

=

2(GM − r3ω2)/g

Note that

GM = (6.67×10−11N · m2/kg2)(5.98×1024kg) = 3.99×1014m3/s2

while

r3ω2 = (6.37×106m)3(2π/86400 s)2 = 1.37×1012m3/s2.

174

Consequently, r3ω2 can be treated as a perturbation of GM bear the Earth. Solving iteratively,

p

r0

=

2[(3.99×1014m3/s2) − (6.37×106m)3(2π/86400 s)2]/(9.81 m/s2) = 9.00×106m,

p

r1

=

2[(3.99×1014m3/s2) − (9.00×106m)3(2π/86400 s)2]/(9.81 m/s2) = 8.98×106m,

which is close enough for me. Then h = 8.98×106m − 6.37×106m = 2610 km.

(b) ∆E = Ef − Ei = U f /2 − U i. Then

1

1

∆E = (6.67×10−11N·m2/kg2)(5.98×1024kg)(100 kg)

−

= 4.0×109J.

(6.37×106m)

2(8.98×106m)

P14-8

(a) Equate centripetal force with the force of gravity.

4π2mr

GM m

=

,

T 2

r2

4π2

G(4/3)πr3ρ

=

,

T 2

r3

r 3π

T

=

Gρ

q

(b) T =

3π/(6.7×10−11N · m2/kg2)(3.0×103kg/m3) = 6800 s.

P14-9

(a) One can find δg by pretending the Earth is not there, but the material in the hole is.

Concentrate on the vertical component of the resulting force of attraction. Then

GM d

δg =

,

r2 r

where r is the straight line distance from the prospector to the center of the hole and M is the mass

of material that would fill the hole. A few substitutions later,

4πGρR3d

δg =

√

.

3(d2 + x2)3

(b) Directly above the hole x = 0, so a ratio of the two readings gives

(10.0 milligals)

d2

3/2

=

(14.0 milligals)

d2 + (150 m)2

or

(0.800)(d2 + 2.25×104m2) = d2,

which has solution d = 300 m. Then

3(14.0×10−5m/s2)(300 m)2

R3 =

,

4π(6.7×10−11N · m2/kg2)(2800 kg/m3)

so R = 250 m. The top of the cave is then 300 m − 250 m = 50 m beneath the surface.

(b) All of the formulae stay the same except replace ρ with the difference between rock and water.

d doesn’t change, but R will now be given by

3(14.0×10−5m/s2)(300 m)2

R3 =

,

4π(6.7×10−11N · m2/kg2)(1800 kg/m3)

so R = 292 m, and then the cave is located 300 m − 292 m = 7 m beneath the surface.

175

P14-10

g = GM/r2, where M is the mass enclosed in within the sphere of radius r.

Then

dg = (G/r2)dM − 2(GM/r3)dr, so that g is locally constant if dM/dr = 2M/r. Expanding,

4πr2ρl

=

8πr2ρ/3,

ρl

=

2ρ/3.

P14-11

The force of gravity on the small sphere of mass m is equal to the force of gravity from

a solid lead sphere minus the force which would have been contributed by the smaller lead sphere

which would have filled the hole. So we need to know about the size and mass of the lead which was

removed to make the hole.

The density of the lead is given by

M

ρ = 4 πR3

3

The hole has a radius of R/2, so if the density is constant the mass of the hole will be

M

 4 R 3

M

Mh = ρV =

π

=

4 πR3

3

2

8

3

The “hole” is closer to the small sphere; the center of the hole is d − R/2 away. The force of the

whole lead sphere minus the force of the “hole” lead sphere is

GM m

G(M/8)m

−

d2

(d − R/2)2

√

P14-12

(a) Use v = ω R2 − r2, where ω = pGME/R3. Then

Z

T

Z

0

dr

Z

0 dr

T

=

dt =

=

,

0

R dr/dt

R

v

Z

0

dr

=

√

,

R ω

R2 − r2

π

=

2ω

Knowing that

s

(6.67×10−11N · m2/kg2)(5.98×1024kg)

ω =

= 1.24×10−3/s,

(6.37×106m)3

we can find T = 1260 s = 21 min.

(b) Same time, 21 minutes. To do a complete journey would require four times this, or 2π/ω.

That’s 84 minutes!

(c) The answers are the same.

P14-13

(a) g = GM/r2 and M = 1.93×1024kg + 4.01×1024kg + 3.94×1022kg = 5.98×1024kg so

g = (6.67×10−11N · m2/kg2)(5.98×1024kg)/(6.37×106m)2 = 9.83 m/s2.

(b) Now M = 1.93×1024kg + 4.01×1024kg = 5.94×1024kg so

g = (6.67×10−11N · m2/kg2)(5.94×1024kg)/(6.345×106m)2 = 9.84 m/s2.

(c) For a uniform body, g = 4πGρr/3 = GM r/R3, so

g = (6.67×10−11N · m2/kg2)(5.98×1024kg)(6.345×106m)/(6.37×106m)3 = 9.79 m/s2.

176

P14-14

(a) Use g = GM/r2, then

g = (6.67×10−11N · m2/kg2)(1.93×1024kg)/(3.490×106m)2 = 106 m/s2.

The variation with depth is linear if core has uniform density.

(b) In the mantle we have g = G(M c + M)/r2, where M is the amount of the mass of the mantle

which is enclosed in the sphere of radius r. The density of the core is

3(1.93×1024kg)

ρc =

= 1.084×104kg/m3.

4π(3.490×106m)3

The density of the mantle is harder to find,

3(4.01×1024kg)

ρc =

= 4.496×103kg/m3.

4π[(6.345×106m)3 − (3.490×106m)3

We can pretend that the core is made up of a point mass at the center and the rest has a density

equal to that of the mantle. That point mass would be

4π(3.490×106m)3(1.084×104kg/m3 − 4.496×103kg/m3)

M p =

= 1.130×1024kg.

3

Then

g = GM p/r2 + 4πGρmr/3.

Find dg/dr, and set equal to zero. This happens when

2M p/r3 = 4πρm/3,

or r = 4.93×106m. Then g = 9.29 m/s2. Since this is less than the value at the end points it must

be a minimum.

P14-15

(a) We will use part of the hint, but we will integrate instead of assuming the bit about

gav; doing it this way will become important for later chapters. Consider a small horizontal slice of

the column of thickness dr. The weight of the material above the slice exerts a force F (r) on the

top of the slice; there is a force of gravity on the slice given by

GM (r) dm

dF =

,

r2

where M (r) is the mass contained in the sphere of radius r,

4

M (r) =

πr3ρ.

3

Lastly, the mass of the slice dm is related to the thickness and cross sectional area by dm = ρA dr.

Then

4πGAρ2

dF =

r dr.

3

Integrate both sides of this expression. On the left the limits are 0 to F center, on the right the limits are R to 0; we need to throw in an extra negative sign because the force increases as r decreases.

Then

2

F =

πGAρ2R2.

3

Divide both sides by A to get the compressive stress.

177

(b) Put in the numbers!

2

S =

π(6.67×10−11N · m2/kg2)(4000 kg/m3)2(3.0×105m)2 = 2.0×108N/m2.

3

(c) Rearrange, and then put in numbers;

s

3(4.0×107N/m2)

R =

= 1.8×105 m.

2π(6.67×10−11N · m2/kg2)(3000 kg/m3)2

P14-16

The two mass increments each exert a vertical and a horizontal force on the particle, but

the horizontal components will cancel. The vertical component is proportional to the sine of the

angle, so that

2Gm dm y

2Gmλ dx y

dF =

=

,

r2

r

r2

r

where r2 = x2 + y2. We will eventually integrate from 0 to ∞, so

Z

∞ 2Gmλ dx y

F

=

,

0

r2

r

Z

∞

dx

=

2Gmλy

,

0

(x2 + y2)3/2

2Gmλ

=

.

y

P14-17

For any arbitrary point P the cross sectional area which is perpendicular to the axis

dA0 = r2dΩ is not equal to the projection dA onto the surface of the sphere. It depends on the angle

that the axis makes with the normal, according to dA0 = cos θdA. Fortunately, the angle made at

point 1 is identical to the angle made at point 2, so we can write

dΩ1

=

dΩ2,

dA1/r2

=

dA

1

2/r2

2

But the mass of the shell contained in dA is proportional to dA, so

r2dm

dm

1

1

=

r22

2,

Gm dm1/r2

=

Gm dm

.

1

2/r2

2

Consequently, the force on an object at point P is balanced by both cones.

(b) Evaluate R dΩ for the top and bottom halves of the sphere. Since every dΩ on the top is

balanced by one on the bottom, the net force is zero.

P14-18

P14-19

Assume that the small sphere is always between the two spheres. Then

W

=

∆U1 + ∆U2,

1

1

=

(6.67×10−11N · m2/kg2)(0.212 kg) [(7.16 kg) − (2.53 kg)]

−

,

(0.420 m)

(1.14 m)

=

9.85×10−11J.

178

P14-20

Note that 1 mv

2 = −U

2

esc

0, where U0 is the potential energy at the burn-out height.

Energy conservation gives

K

=

K0 + U0,

1

1

1

mv2

=

mv2

mv

2

esc ,

2

2

0 − 2

q

v

=

v2

2.

0 − vesc

P14-21

(a) The force of one star on the other is given by F = Gm2/d2, where d is the distance

between the stars. The stars revolve around the center of mass, which is halfway between the stars

so r = d/2 is the radius of the orbit of the stars. If a is the centripetal acceleration of the stars, the period of revolution is then

r

r

r

4π2r

4mπ2r

16π2r3

T =

=

=

.

a

F

Gm

The numerical value is

s

16π2(1.12×1011m)3

T =

= 3.21×107s = 1.02 y.

(6.67×10−11N · m2/kg2)(3.22×1030kg)

(b) The gravitational potential energy per kilogram midway between the stars is

Gm

(6.67×10−11N · m2/kg2)(3.22×1030kg)

−2

= −2

= −3.84×109J/kg.

r

(1.12×1011m)

An object of mass M at the center between the stars would need (3.84×109J/kg)M kinetic energy

to escape, this corresponds to a speed of

p

p

v =

2K/M =

2(3.84×109J/kg) = 8.76×104m/s.

P14-22

(a) Each differential mass segment on the ring contributes the same amount to the force

on the particle,

Gm dm x

dF =

,

r2

r

where r2 = x2 + R2. Since the differential mass segments are all equal distance, the integration is

trivial, and the net force is

GM mx

F =

.

(x2 + R2)3/2

(b) The potential energy can be found by integrating with respect to x,

Z

∞

Z

∞

GM mx

GM m

∆U =

F dx =

dx =

.

0

0

(x2 + R2)3/2

R

Then the particle of mass m will pass through the center of the ring with a speed v = p2∆U/m =

p2GM/R.

179

P14-23

(a) Consider the following diagram.

 R

θ

 r

 R

α

 F R

 F

The distance r is given by the cosine law to be

r2 = R2 + R2 − 2R2 cos θ = 2R2(1 − cos θ).

The force between two particles is then F = Gm2/r2. Each particle has a symmetric partner, so

only the force component directed toward the center contributes. If we call this the R component

we have

FR = F cos α = F cos(90◦ − θ/2) = F sin(θ/2).

Combining,

Gm2 sin(θ/2)

FR =

.

2R2 1 − cos θ

But each of the other particles contributes to this force, so

Gm2 X sin(θi/2)

F net = 2R2

1 − cos θi

i

When there are only 9 particles the angles are in steps of 40◦; the θi are then 40◦, 80◦, 120◦, 160◦,

200◦, 240◦, 280◦, and 320◦. With a little patience you will find

X sin(θi/2) = 6.649655,

1 − cos θi

i

using these angles. Then F net = 3.32Gm2/R2.

(b) The rotational period of the ring would need to be

r

r

r

4π2R

4mπ2R

16π2R3

T =

=

=

.

a

F

3.32Gm

P14-24

The potential energy of the system is U = −Gm2/r. The kinetic energy is mv2. The total

energy is E = −Gm2/d. Then

dr

p

= 2

Gm(1/r − 1/d),

dt

180

so the time to come together is

r

r

Z

0

dr

d3

Z

1 r

x

π

d3

T =

=

dx =

.

d

2pGm(1/r − 1/d)

4Gm 0

1 − x

4

Gm

P14-25

(a) E = U/2 for each satellite, so the total mechanical energy is −GM m/r.

(b) Now there is no K, so the total mechanical energy is simply U = −2GM m/r. The factor of

2 is because there are two satellites.

(c) The wreckage falls vertically onto the Earth.

P14-26

Let ra = a(1 + e) and rp = a(1 − e). Then ra + re = 2a and ra − rp = 2ae. So the answer

is

2(0.0167)(1.50×1011m) = 5.01×109m,

or 7.20 solar radii.

P14-27

P14-28

The net force on an orbiting star is

 M

F = Gm

+ m4r2

.

r2

This is the centripetal force, and is equal to 4π2mr/T 2. Combining,

4π2

G

=

(4M + m),

T 2

4r3

so T = 4πpr3/[G(4M + m)].

P14-29

(a) v = pGM/r, so

q

v =

(6.67×10−11N · m2/kg2)(5.98×1024kg)/(7.01×106m) = 7.54×103m/s.

(b) T = 2π(7.01×106m)/(7.54×103m/s) = 5.84×103s.

(c) Originally E0 = U/2, or

(6.67×10−11N · m2/kg2)(5.98×1024kg)(220kg)

E = −

= −6.25×109J.

2(7.01×106m)

After 1500 orbits the energy is now −6.25 × 109J − (1500)(1.40 × 105J) = −6.46 × 109J. The new

distance from the Earth is then

(6.67×10−11N · m2/kg2)(5.98×1024kg)(220kg)

r = −

= 6.79×106m.

2(−6.46×109J)

The altitude is now 6790 − 6370 = 420 km.

(d) F = (1.40×105J)/(2π7.01×106m) = 3.2×10−3N.

(e) No.

181

P14-30

Let the satellite S be directly overhead at some time. The magnitude of the speed is

equal to that of a geosynchronous satellite T whose orbit is not inclined, but since there are both

parallel and perpendicular components to the motion of S it will appear to move north while “losing

ground” compared to T . Eventually, though, it must pass overhead again in 12 hours. When S is as

far north as it will go (6 hours) it has a velocity which is parallel to T , but it is located in a region where the required speed to appear fixed is slower. Hence, it will appear to be “gaining ground”

against the background stars. Consequently, the motion against the background stars appears to be

a figure 8.

P14-31

The net force of gravity on one star because of the other two is

2GM 2

F =

cos(30◦).

L2

The stars orbit about a point r = L/2 cos(30◦) from any star. The orbital speed is then found from

M v2

M v2

2GM 2

=

=

cos(30◦),

r

L/2 cos(30◦)

L2

or v = pGM/L.

P14-32

A parabolic path will eventually escape; this means that the speed of the comet at any

distance is the escape speed for that distance, or v = p2GM/r. The angular momentum is constant,

and is equal to

p

l = mvArA = m

2GM rA.

For a parabolic path, r = 2rA/(1 + cos θ). Combining with Eq. 14-21 and the equation before that

one we get

√

dθ

2GM rA

=

(1 + cos θ)2.

dt

4r 2

A

The time required is the integral

r

r

8r 3 Z π/2

3

A

dθ

8rA

2

T =

=

.

GM

0

(1 + cos θ)2

GM

3

Note that pr 3

A /GM is equal to 1/2π years. Then the time for the comet to move is

1 √ 2

T =

8

y = 0.300 y.

2π

3

P14-33

There are three forces on loose matter (of mass m0) sitting on the moon: the force of

gravity toward the moon, Fm = Gmm0/a2, the force of gravity toward the planet, FM = GM m0/(r−

a)2, and the normal force N of the moon pushing the loose matter away from the center of the moon.

The net force on this loose matter is FM + N − Fm, this value is exactly equal to the centripetal

force necessary to keep the loose matter moving in a uniform circle. The period of revolution of the

loose matter is identical to that of the moon,

p

T = 2π

r3/GM ,

but since the loose matter is actually revolving at a radial distance r − a the centripetal force is

4π2m0(r − a)

GM m0(r − a)

F c =

=

.

T 2

r3

182

Only if the normal force is zero can the loose matter can lift off, and this will happen when F c =

FM − Fm, or

M (r − a)

M

m

=

−

,

r3

(r − a)2

a2

M a2 − m(r − a)2

=

,

a2(r − a)2

M a2(r − a)3

=

M r3a2 − mr3(r − a)2,

m

−3r2a3 + 3ra4 − a4 =

−r5 + 2r4a − r3a2

M

Let r = ax, then x is dimensionless; let β = m/M , then β is dimensionless. The expression then

simplifies to

−3x2 + 3x − 1 = β(−x5 + 2x4 − x3).

If we assume than x is very large (r a) then only the largest term on each side survives. This means 3x2 ≈ βx5, or x = (3/β)1/3. In that case, r = a(3M/m)1/3. For the Earth’s moon rc = 1.1×107m,

which is only 4,500 km away from the surface of the Earth. It is somewhat interesting to note that

the radius r is actually independent of both a and m if the moon has a uniform density!

183

E15-1

The pressure in the syringe is

(42.3 N)

p =

= 4.29×105Pa.

π(1.12×10−2m/s)2

E15-2

The total mass of fluid is

m = (0.5×10−3m3)(2600 kg/m3)+(0.25×10−3m3)(1000 kg/m3)+(0.4×10−3m3)(800 kg/m3) = 1.87 kg.

The weight is (18.7 kg)(9.8 m/s2) = 18 N.

E15-3

F = A∆p, so

F = (3.43 m)(2.08 m)(1.00 atm − 0.962 atm)(1.01×105Pa/ atm) = 2.74×104N.

E15-4

B∆V /V = −∆p; V = L3; ∆V ≈ L2∆L/3. Then

(5×10−3m)

∆p = (140×109Pa)

= 2.74×109Pa.

3(0.85 m)

E15-5

There is an inward force F1 pushing the lid closed from the pressure of the air outside the

box; there is an outward force F2 pushing the lid open from the pressure of the air inside the box.

To lift the lid we need to exert an additional outward force F3 to get a net force of zero.

The magnitude of the inward force is F1 = P outA, where A is the area of the lid and P out is

the pressure outside the box. The magnitude of the outward force F2 is F2 = P inA. We are told

F3 = 108 lb. Combining,

F2

=

F1 − F3,

P inA

=

P outA − F3,

P in

=

P out − F3/A,

so P in = (15 lb/in2 − (108 lb)/(12 in2) = 6.0 lb/in2.

E15-6

h = ∆p/ρg, so

(0.05 atm)(1.01×105Pa/ atm)

h =

= 0.52 m.

(1000 kg/m3)(9.8 m/s2)

E15-7

∆p = (1060 kg/m3)(9.81 m/s2)(1.83 m) = 1.90×104Pa.

E15-8

∆p = (1024 kg/m3)(9.81 m/s2)(118 m) = 1.19×106Pa. Add this to p0; the total pressure is

then 1.29×106Pa.

E15-9

The pressure differential assuming we don’t have a sewage pump:

p2 − p1 = −ρg (y2 − y1) = (926 kg/m3)(9.81 m/s2)(8.16 m − 2.08 m) = 5.52×104Pa.

We need to overcome this pressure difference with the pump.

E15-10

(a) p = (1.00 atm)e−5.00/8.55 = 0.557 atm.

(b) h = (8.55 km) ln(1.00/0.500) = 5.93 km.

184

E15-11

The mercury will rise a distance a on one side and fall a distance a on the other so that

the difference in mercury height will be 2a. Since the masses of the “excess” mercury and the water

will be proportional, we have 2aρm = dρw, so

(0.112m)(1000 kg/m3)

a =

= 4.12×10−3m.

2(13600 kg/m3)

E15-12

(a) The pressure (due to the water alone) at the bottom of the pool is

P = (62.45 lb/ft3)(8.0 ft) = 500 lb/ft2.

The force on the bottom is

F = (500 lb/ft2)(80 ft)(30 ft) = 1.2×106 lb.

The average pressure on the side is half the pressure on the bottom, so

F = (250 lb/ft2)(80 ft)(8.0 ft) = 1.6×105 lb.

The average pressure on the end is half the pressure on the bottom, so

F = (250 lb/ft2)(30 ft)(8.0 ft) = 6.0×104 lb.

(b) No, since that additional pressure acts on both sides.

E15-13

(a) Equation 15-8 can be used to find the height y2 of the atmosphere if the density is

constant. The pressure at the top of the atmosphere would be p2 = 0, and the height of the bottom

y1 would be zero. Then

y2 = (1.01×105Pa)/ (1.21 kg/m3)(9.81 m/s2) = 8.51×103m.

(b) We have to go back to Eq. 15-7 for an atmosphere which has a density which varies linearly

with altitude. Linear variation of density means

y

ρ = ρ0 1 − ymax

Substitute this into Eq. 15-7,

Z

ymax

p2 − p1

=

−

ρg dy,

0

Z

ymax

y

=

−

ρ0g 1 −

dy,

0

ymax

y

y2

 max

=

−ρ

0g

y −

,

2ymax 0

=

−ρgymax/2.

In this case we have ymax = 2p1/(ρg), so the answer is twice that in part (a), or 17 km.

E15-14

∆P = (1000 kg/m3)(9.8 m/s2)(112 m) = 1.1 × 106Pa. The force required is then F =

(1.1×106Pa)(1.22 m)(0.590 m) = 7.9×105N.

185

E15-15

(a) Choose any infinitesimally small spherical region where equal volumes of the two fluids

are in contact. The denser fluid will have the larger mass. We can treat the system as being a sphere

of uniform mass with a hemisphere of additional mass being superimposed in the region of higher

density. The orientation of this hemisphere is the only variable when calculating the potential energy.

The center of mass of this hemisphere will be a low as possible only when the surface is horizontal.

So all two-fluid interfaces will be horizontal.

(b) If there exists a region where the interface is not horizontal then there will be two different

values for ∆p = ρgh, depending on the path taken. This means that there will be a horizontal

pressure gradient, and the fluid will flow along that gradient until the horizontal pressure gradient

is equalized.

E15-16

The mass of liquid originally in the first vessel is m1 = ρAh1; the center of gravity is

at h1/2, so the potential energy of the liquid in the first vessel is originally U1 = ρgAh2/2. A

1

similar expression exists for the liquid in the second vessel. Since the two vessels have the same

cross sectional area the final height in both containers will be hf = (h1 + h2)/2. The final potential energy of the liquid in each container will be U f = ρgA(h1 + h2)2/8. The work done by gravity is

then

W

=

U1 + U2 − 2U f ,

ρgA

=

2h2 + 2h2

+ 2h1h2 + h2) ,

4

1

2 − (h2

1

2

ρgA

=

(h1 − h2)2.

4

E15-17

There are three force on the block: gravity (W = mg), a buoyant force B0 = mwg, and a

tension T0. When the container is at rest all three forces balance, so B0 − W − T0 = 0. The tension

in this case is T0 = (mw − m)g.

When the container accelerates upward we now have B − W − T = ma. Note that neither the

tension nor the buoyant force stay the same; the buoyant force increases according to B = mw(g +a).

The new tension is then

T = mw(g + a) − mg − ma = (mw − m)(g + a) = T0(1 + a/g).

E15-18

(a) F1/d2 = F

, so

1

2/d2

2

F2 = (18.6 kN)(3.72 cm)2/(51.3 cm)2 = 97.8 N.

(b) F2h2 = F1h1, so

h2 = (1.65 m)(18.6 kN)/(97.8 N) = 314 m.

E15-19

(a) 35.6 kN; the boat doesn’t get heavier or lighter just because it is in different water!

(b) Yes.

(35.6×103N)

1

1

∆V =

−

= −8.51×10−2m3.

(9.81 m/s2)

(1024 kg/m3)

(1000 kg/m3)

E15-20

(a) ρ2 = ρ1(V1/V2) = (1000 kg/m3)(0.646) = 646 kg/m3.

(b) ρ2 = ρ1(V1/V2) = (646 kg/m3)(0.918)−1 = 704 kg/m3.

186

E15-21

The can has a volume of 1200 cm3, so it can displace that much water. This would

provide a buoyant force of

B = ρV g = (998kg/m3)(1200×10−6m3)(9.81 m/s2) = 11.7 N.

This force can then support a total mass of (11.7 N)/(9.81 m/s2) = 1.20 kg. If 130 g belong to the

can, then the can will be able to carry 1.07 kg of lead.

E15-22

ρ2 = ρ1(V1/V2) = (0.98 g/cm3)(2/3)−1 = 1.47 g/cm3.

E15-23

Let the object have a mass m. The buoyant force of the air on the object is then

ρa

Bo =

mg.

ρo

There is also a buoyant force on the brass, equal to

ρa

Bb =

mg.

ρb

The fractional error in the weighing is then

Bo − Bb

(0.0012 g/cm3)

(0.0012 g/cm3)

=

−

= 2.0×10−4

mg

(3.4 g/cm3)

(8.0 g/cm3)

E15-24

The volume of iron is

V i = (6130 N)/(9.81 m/s2)(7870 kg/m3) = 7.94×10−2m3.

The buoyant force of water is 6130 N − 3970 N = 2160 N. This corresponds to a volume of

V w = (2160 N)/(9.81 m/s2)(1000 kg/m3) = 2.20×10−1m3.

The volume of air is then 2.20×10−1m3 − 7.94×10−2m3 = 1.41×10−1m3.

E15-25

(a) The pressure on the top surface is p = p0 + ρgL/2. The downward force is

F t

=

(p0 + ρgL/2)L2,

=

(1.01×105Pa) + (944 kg/m3)(9.81 m/s2)(0.608 m)/2 (0.608 m)2 = 3.84×104N.

(b) The pressure on the bottom surface is p = p0 + 3ρgL/2. The upward force is

F b

=

(p0 + 3ρgL/2)L2,

=

(1.01×105Pa) + 3(944 kg/m3)(9.81 m/s2)(0.608 m)/2 (0.608 m)2 = 4.05×104N.

(c) The tension in the wire is given by T = W + F t − F b, or

T = (4450 N) + (3.84×104N) − (4.05×104N) = 2350 N.

(d) The buoyant force is

B = L3ρg = (0.6083)(944 kg/m3)(9.81 m/s2) = 2080 N.

187

E15-26

The fish has the (average) density of water if

mf

ρw = V c + V a

or

mf

V a =

− V c.

ρw

We want the fraction V a/(V c + V a), so

V a

V c

=

1 − ρw

,

V c + V a

mf

=

1 − ρw/ρc = 1 − (1.024 g/cm3)/(1.08 g/cm3) = 5.19×10−2.

E15-27

There are three force on the dirigible: gravity (W = mgg), a buoyant force B = mag,

and a tension T . Since these forces must balance we have T = B − W . The masses are related to

the densities, so we can write

T = (ρa − ρg)V g = (1.21 kg/m3 − 0.796 kg/m3)(1.17×106m3)(9.81m/s2) = 4.75×106 N.

E15-28

∆m = ∆ρV , so

∆m = [(0.160 kg/m3) − (0.0810 kg/m3)](5000 m3) = 395 kg.

E15-29

The volume of one log is π(1.05/2 ft)2(5.80 ft) = 5.02 ft3.

The weight of the log is

(47.3 lb/ft3)(5.02 ft3) = 237 lb. Each log if completely submerged will displace a weight of wa-

ter (62.4 lb/ft3)(5.02 ft3) = 313 lb. So each log can support at most 313 lb − 237 lb = 76 lb. The

three children have a total weight of 247 lb, so that will require 3.25 logs. Round up to four.

E15-30

(a) The ice will hold up the automobile if

ma + mi

ma

ρw >

=

+ ρi.

V i

At

Then

(1120 kg)

A =

= 44.2 m2.

(0.305 m)[(1000 kg/m3) − (917 kg/m3)]

E15-31

If there were no water vapor pressure above the barometer then the height of the water

would be y1 = p/(ρg), where p = p0 is the atmospheric pressure. If there is water vapor where there

should be a vacuum, then p is the difference, and we would have y2 = (p0 − pv)/(ρg). The relative

error is

(y1 − y2)/y1

=

[p0/(ρg) − (p0 − pv)/(ρg)] / [p0/(ρg)] ,

=

pv/p0 = (3169 Pa)/(1.01×105Pa) = 3.14 %.

E15-32

ρ = (1.01×105Pa)/(9.81 m/s2)(14 m) = 740 kg/m3.

E15-33

h = (90)(1.01×105Pa)/(8.60 m/s2)(1.36×104kg/m3) = 78 m.

E15-34

∆U = 2(4.5×10−2N/m)4π(2.1×10−2m)2 = 5.0×10−4J.

188

E15-35

The force required is just the surface tension times the circumference of the circular

patch. Then

F = (0./072 N/m)2π(0.12 m) = 5.43×10−2N.

E15-36

∆U = 2(2.5×10−2N/m)4π(1.4×10−2m)2 = 1.23×10−4J.

P15-1

(a) One can replace the two hemispheres with an open flat end with two hemispheres with

a closed flat end. Then the area of relevance is the area of the flat end, or πR2. The net force from

the pressure difference is ∆pA = ∆pπR2; this much force must be applied to pull the hemispheres

apart.

(b) F = π(0.9)(1.01×105Pa)(0.305 m)2 = 2.6×104N.

P15-2

The pressure required is 4×109Pa. This will happen at a depth

(4×109Pa)

h =

= 1.3×105m.

(9.8 m/s2)(3100 kg/m3)

P15-3

(a) The resultant force on the wall will be

Z

Z

F

=

P dx dy,

Z

=

(−ρgy)W dy,

=

ρgD2W/2.

(b) The torque will is given by τ = F (D −y) (the distance is from the bottom) so if we generalize,

Z

Z

τ

=

P y dx dy,

Z

=

(−ρg(D − y)) yW dy,

=

ρgD3W/6.

(c) Dividing to find the location of the equivalent resultant force,

d = τ /F = (ρgD3W/6)/(ρgD2W/2) = D/3,

this distance being measured from the bottom.

P15-4

p = ρgy = ρg(3.6 m); the force on the bottom is F = pA = ρg(3.6 m)π(0.60 m)2 = 1.296πρg.

The volume of liquid is

V = (1.8 m) π(0.60 m) + 4.6×10−4m2 = 2.037 m3

The weight is W = ρg(2.037 m3). The ratio is 2.000.

P15-5

The pressure at b is ρc(3.2×104m)+ρmy. The pressure at a is ρc(3.8×104m+d)+ρm(y −d).

Set these quantities equal to each other:

ρc(3.8×104m + d) + ρm(y − d) = ρc(3.2×104m) + ρmy,

ρc(6×103m + d) = ρmd,

d

=

ρc(6×103m)/(ρm − ρc),

=

(2900 kg/m3)(6×103m)/(400 kg/m3) = 4.35×104m.

189

P15-6

(a) The pressure (difference) at a depth y is ∆p = ρgy. Since ρ = m/V , then

m ∆V

∆p

∆ρ ≈ −

= ρs

.

V

V

B

Then

ρ 2

s gy

ρ ≈ ρs + ∆ρ = ρs +

.

B

(b) ∆ρ/ρs = ρsgy/B, so

∆ρ/ρ ≈ (1000 kg/m3)(9.8 m/s2)(4200 m)/(2.2×109Pa) = 1.9 %.

P15-7

(a) Use Eq. 15-10, p = (p0/ρ0)ρ, then Eq. 15-13 will look like

(p0/ρ0)ρ = (p0/ρ0)ρ0e−h/a.

(b) The upward velocity of the rocket as a function of time is given by v = art. The height of

the rocket above the ground is given by y = 1 a

2

r t2. Combining,

r 2y

p

v = ar

=

2yar.

ar

Put this into the expression for drag, along with the equation for density variation with altitude;

D = CAρv2 = CAρ0e−y/a2yar.

Now take the derivative with respect to y,

dD/dy = (−1/a)CAρ0e−y/a(2yar) + CAρ0e−y/a(2ar).

This will vanish when y = a, regardless of the acceleration ar.

P15-8

(a) Consider a slice of cross section A a depth h beneath the surface. The net force on the

fluid above the slice will be

F net = ma = ρhAg,

Since the weight of the fluid above the slice is

W = mg = ρhAg,

then the upward force on the bottom of the fluid at the slice must be

W + F net = ρhA(g + a),

so the pressure is p = F/A = ρh(g + a).

(b) Change a to −a.

(c) The pressure is zero (ignores atmospheric contributions.)

P15-9

(a) Consider a portion of the liquid at the surface. The net force on this portion is ~

F =

m~

a = maî. The force of gravity on this portion is ~

W = −mgˆj. There must then be a buoyant

force on the portion with direction ~

B = ~

F − ~

W = m(aî + gˆj). The buoyant force makes an angle

θ = arctan(a/g) with the vertical. The buoyant force must be perpendicular to the surface of the

fluid; there are no pressure-related forces which are parallel to the surface. Consequently, the surface must make an angle θ = arctan(a/g) with the horizontal.

(b) It will still vary as ρgh; the derivation on page 334 is still valid for vertical displacements.

190

P15-10

dp/dr = −ρg, but now g = 4πGρr/3. Then

Z

p

4

Z

r

dp

=

− πGρ2

r dr,

0

3

R

2

p

=

πGρ2 R2 − r2 .

3

P15-11

We can start with Eq. 15-11, except that we’ll write our distance in terms of r instead

if y. Into this we can substitute our expression for g,

R2

g = g0

.

r2

Substituting, then integrating,

dp

gρ0

=

−

dr,

p

p0

dp

g0ρ0R2 dr

=

−

,

p

p0

r2

Z

p dp

Z

r g0ρ0R2 dr

=

−

,

p

p

p0

r2

0

R

p

g

0ρ0R2

1

1

ln

=

−

p0

p0

r

R

If k = g0ρ0R2/p0, then

p = p0ek(1/r−1/R).

P15-12

(a) The net force on a small volume of the fluid is dF = rω2 dm directed toward the

center. For radial displacements, then, dF/dr = −rω2dm/dr or dp/dr = −rω2ρ.

(b) Integrating outward,

Z

r

1

p = pc +

ρω2r dr = pc + ρr2ω2.

0

2

(c) Do part (d) first.

(d) It will still vary as ρgh; the derivation on page 334 is still valid for vertical displacements.

(c) The pressure anywhere in the liquid is then given by

1

p = p0 + ρr2ω2 − ρgy,

2

where p0 is the pressure on the surface, y is measured from the bottom of the paraboloid, and r is

measured from the center. The surface is defined by p = p0, so

1 ρr2ω2 − ρgy = 0,

2

or y = r2ω2/2g.

P15-13

The total mass of the shell is m = ρ

3

wπdo /3, or it wouldn’t barely float. The mass of iron

in the shell is m = ρ

3

3

iπ(do

− di)/3, so

ρi − ρw

d 3

3

i

=

do ,

ρi

so

s

(7870 kg/m3) − (1000 kg/m3)

di = 3

(0.587 m) = 0.561 m.

(7870 kg/m3)

191

P15-14

The wood will displace a volume of water equal to (3.67 kg)/(594 kg/m3)(0.883) = 5.45×

10−3m3 in either case. That corresponds to a mass of (1000 kg/m3)(5.45×10−3m3) = 5.45 kg that

can be supported.

(a) The mass of lead is 5.45 kg − 3.67 kg = 1.78 kg.

(b) When the lead is submerged beneath the water it displaces water, which affects the “apparent”

mass of the lead. The true weight of the lead is mg, the buoyant force is (ρw/ρl)mg, so the apparent

weight is (1 − ρw/ρl)mg. This means the apparent mass of the submerged lead is (1 − ρw/ρl)m.

This apparent mass is 1.78 kg, so the true mass is

(11400 kg/m3)

m =

(1.78 kg) = 1.95 kg.

(11400 kg/m3) − (1000 kg)

P15-15

We initially have

1

ρo

=

.

4

ρmercury

When water is poured over the object the simple relation no longer works.

Once the water is over the object there are two buoyant forces: one from mercury, F1, and one

from the water, F2. Following a derivation which is similar to Sample Problem 15-3, we have

F1 = ρ1V1g and F2 = ρ2V2g

where ρ1 is the density of mercury, V1 the volume of the object which is in the mercury, ρ2 is the

density of water, and V2 is the volume of the object which is in the water. We also have

F1 + F2 = ρoV og and V1 + V2 = V o

as expressions for the net force on the object (zero) and the total volume of the object. Combining

these four expressions,

ρ1V1 + ρ2V2 = ρoV o,

or

ρ1V1 + ρ2 (V o − V1) = ρoV o,

(ρ1 − ρ2) V1

=

(ρo − ρ2) V o,

V1

ρo − ρ2

=

.

V o

ρ1 − ρ2

The left hand side is the fraction that is submerged in the mercury, so we just need to substitute

our result for the density of the material from the beginning to solve the problem. The fraction

submerged after adding water is then

V1

ρo − ρ2

=

,

V o

ρ1 − ρ2

ρ1/4 − ρ2

=

,

ρ1 − ρ2

(13600 kg/m3)/4 − (998 kg/m3)

=

= 0.191.

(13600 kg/m3) − (998 kg/m3)

P15-16

(a) The car floats if it displaces a mass of water equal to the mass of the car. Then

V = (1820 kg)/(1000 kg/m3) = 1.82 m3.

(b) The car has a total volume of 4.87 m3 + 0.750 m3 + 0.810 m3 = 6.43 m3. It will sink if the total

mass inside the car (car + water) is then (6.43 m3)(1000 kg/m3) = 6430 kg. So the mass of the water

in the car is 6430 kg −1820 kg = 4610 kg when it sinks. That’s a volume of (4610 kg)/(1000 kg/m3) =

4.16 m3.

192

P15-17

When the beaker is half filled with water it has a total mass exactly equal to the maximum

amount of water it can displace. The total mass of the beaker is the mass of the beaker plus the

mass of the water inside the beaker. Then

ρw(mg/ρg + V b) = mg + ρwV b/2,

where mg/ρg is the volume of the glass which makes up the beaker. Rearrange,

mg

(0.390 kg)

ρg =

=

= 2790 kg/m3.

mg/ρw − V b/2

(0.390 kg)/(1000 kg/m3) − (5.00×10−4 m3)/2

P15-18

(a) If each atom is a cube then the cube has a side of length

l = 3

p(6.64×10−27 kg)/(145 kg/m3) = 3.58×10−10m.

Then the atomic surface density is l−2 = (3.58×10−10m)−2 = 7.8×1018/m2.

(b) The bond surface density is twice the atomic surface density. Show this by drawing a square

array of atoms and then joining each adjacent pair with a bond. You will need twice as many bonds

as there are atoms. Then the energy per bond is

(3.5×10−4N/m)

= 1.4×10−4 eV.

2(7.8×1018/m2)(1.6×10−19 J/eV)

P15-19

Pretend the bubble consists of two hemispheres. The force from surface tension holding

the hemispheres together is F = 2γL = 4πrγ. The “extra” factor of two occurs because each

hemisphere has a circumference which “touches” the boundary that is held together by the surface

tension of the liquid. The pressure difference between the inside and outside is ∆p = F/A, where A

is the area of the flat side of one of the hemispheres, so ∆p = (4πrγ)/(πr2) = 4γ/r.

P15-20

Use the results of Problem 15-19. To get a numerical answer you need to know the surface

tension; try γ = 2.5×10−2N/m. The initial pressure inside the bubble is pi = p0 + 4γ/ri. The final

pressure inside the bell jar is p = pf − 4γ/rf . The initial and final pressure inside the bubble are

related by p

3

3

iri

= pf rf . Now for numbers:

pi = (1.00×105Pa) + 4(2.5×10−2N/m)/(1.0×10−3m) = 1.001×105Pa.

pf = (1.0×10−3m/1.0×10−2m)3(1.001×105Pa) = 1.001×102Pa.

p = (1.001×102Pa) − 4(2.5×10−2N/m)/(1.0×10−2m) = 90.1Pa.

P15-21

The force on the liquid in the space between the rod and the cylinder is F = γL =

2πγ(R + r). This force can support a mass of water m = F/g. This mass has a volume V = m/ρ.

The cross sectional area is π(R2 − r2), so the height h to which the water rises is

2πγ(R + r)

2γ

h

=

=

,

ρgπ(R2 − r2)

ρg(R − r)

2(72.8×10−3N/m)

=

= 3.71×10−3m.

(1000 kg/m3)(9.81 m/s2)(4.0×10−3m)

193

P15-22

(a) Refer to Problem 15-19. The initial pressure difference is

4(2.6×10−2N/m)/(3.20×10−2m) = 3.25Pa.

(b) The final pressure difference is

4(2.6×10−2N/m)/(5.80×10−2m) = 1.79Pa.

(c) The work done against the atmosphere is p∆V , or

4π

(1.01×105Pa)

[(5.80×10−2m)3 − (3.20×10−2m)3] = 68.7 J.

3

(d) The work done in stretching the bubble surface is γ∆A, or

(2.60×10−2N/m)4π[(5.80×10−2m)2 − (3.20×10−2m)2] = 7.65×10−4J.

194

E16-1

R = Av = πd2v/4 and V = Rt, so

4(1600 m3)

t =

= 6530 s

π(0.345 m)2(2.62 m)

E16-2

A1v1 = A2v2, A1 = πd2/4 for the hose, and A

for the sprinkler, where N = 24.

1

2 = N πd2

2

Then

(0.75 in)2

v2 =

(3.5 ft/s) = 33 ft/s.

(24)(0.050 in)2

E16-3

We’ll assume that each river has a rectangular cross section, despite what the picture

implies. The cross section area of the two streams is then

A1 = (8.2 m)(3.4 m) = 28 m2 and A2 = (6.8 m)(3.2 m) = 22 m2.

The volume flow rate in the first stream is

R1 = A1v1 = (28 m2)(2.3 m/s) = 64 m3/s,

while the volume flow rate in the second stream is

R2 = A2v2 = (22 m2)(2.6 m/s) = 57 m3/s.

The amount of fluid in the stream/river system is conserved, so

R3 = R1 + R2 = (64 m3/s) + (57 m3/s) = 121 m3/s.

where R3 is the volume flow rate in the river. Then

D3 = R3/(v3W3) = (121 m3/s)/[(10.7 m)(2.9 m/s)] = 3.9 m.

E16-4

The speed of the water is originally zero so both the kinetic and potential energy is zero.

When it leaves the pipe at the top it has a kinetic energy of 1 (5.30 m/s)2 = 14.0 J/kg and a

2

potential energy of (9.81 m/s2)(2.90 m) = 28.4 J/kg. The water is flowing out at a volume rate of

R = (5.30 m/s)π(9.70 ×10−3m)2 = 1.57×10−3 m3/s. The mass rate is ρR = (1000 kg/m3)(1.57×

10−3 m3/s) = 1.57 kg/s.

The power supplied by the pump is (42.8 J/kg)(1.57 kg/s) = 67.2W.

E16-5

There are 8500 km2 which collects an average of (0.75)(0.48 m/y), where the 0.75 reflects

the fact that 1/4 of the water evaporates, so

1 y

R = 8500(103 m)2 (0.75)(0.48 m/y)

= 97 m3/s.

365 × 24 × 60 × 60 s

Then the speed of the water in the river is

v = R/A = (97 m3/s)/[(21 m)(4.3 m)] = 1.1 m/s.

E16-7

(a) ∆p = ρg(y1 − y2) + ρ(v2

)/2. Then

1 − v2

2

∆p = (62.4 lb/ft3)(572 ft) + [(62.4 lb/ft3)/(32 ft/s2)][(1.33 ft/s)2 − (31.0 ft/s)2]/2 = 3.48×104lb/ft2.

(b) A2v2 = A1v1, so

A2 = (7.60 ft2)(1.33 ft/s)/(31.0 ft/s) = 0.326 ft2.

195

E16-8

(a) A2v2 = A1v1, so

v2 = (2.76 m/s)[(0.255 m)2 − (0.0480 m)2]/(0.255 m)2 = 2.66 m/s.

(b) ∆p = ρ(v2

)/2,

1 − v2

2

∆p = (1000 kg/m3)[(2.66 m/s)2 − (2.76 m/s)2]/2 = −271 Pa

E16-9

(b) We will do part (b) first.

1 y

R = (100 m2)(1.6 m/y)

= 5.1×10−6 m3/s.

365 × 24 × 60 × 60 s

(b) The speed of the flow R through a hole of cross sectional area a will be v = R/a. p = p0 +ρgh,

where h = 2.0 m is the depth of the hole. Bernoulli’s equation can be applied to find the speed of

the water as it travels a horizontal stream line out the hole,

1

p0 + ρv2 = p,

2

where we drop any terms which are either zero or the same on both sides. Then

p

p

p

v =

2(p − p0)/ρ =

2gh =

2(9.81 m/s2)(2.0 m) = 6.3 m/s.

Finally, a = (5.1×10−6 m3/s)/(6.3 m/s) = 8.1×10−7m2, or about 0.81 mm2.

E16-10

(a) v2 = (A1/A2)v1 = (4.20 cm2)(5.18 m/s)/(7.60 cm2) = 2.86 m/s.

(b) Use Bernoulli’s equation:

1

1

p2 + ρgy2 + ρv2 = p1 + ρgy1 + ρv2.

2

2

2

1

Then

1

1

p2

=

(1.52×105Pa) + (1000 kg/m3) (9.81 m/s2)(9.66 m) + (5.18 m/s)2 − (2.86 m/s)2 ,

2

2

=

2.56×105Pa.

E16-11

(a) The wind speed is (110 km/h)(1000 m/km)/(3600 s/h) = 30.6 m/s. The pressure

difference is then

1

∆p =

(1.2 kg/m3)(30.6 m/s)2 = 562 Pa.

2

(b) The lifting force would be F = (562 Pa)(93 m2) = 52000 N.

E16-12

The pressure difference is

1

∆p =

(1.23 kg/m3)(28.0 m/s)2 = 482 N.

2

The net force is then F = (482 N)(4.26 m)(5.26 m) = 10800 N.

196

E16-13

The lower pipe has a radius r1 = 2.52 cm, and a cross sectional area of A1 = πr2. The

1

speed of the fluid flow at this point is v1. The higher pipe has a radius of r2 = 6.14 cm, a cross

sectional area of A2 = πr2, and a fluid speed of v

2

2. Then

A1v1 = A2v2 or r2v

v

1 1 = r2

2 2.

Set y1 = 0 for the lower pipe. The problem specifies that the pressures in the two pipes are the

same, so

1

1

p0 + ρv2 + ρgy1

=

p0 + ρv2 + ρgy2,

2

1

2

2

1

1

v2

=

v2 + gy2,

2 1

2 2

We can combine the results of the equation of continuity with this and get

v2

=

v2 + 2gy

1

2

2,

v2

=

v

/r22 + 2gy

1

1r2

1

2

2,

v2 1

/r4

=

2gy

1

− r41 2

2,

v2

=

2gy

/r4 .

1

2/

1 − r41 2

Then

v2 = 2(9.81 m/s2)(11.5 m)/ 1

1

− (0.0252 m)4/(0.0614 m)4 = 232 m2/s2

The volume flow rate in the bottom (and top) pipe is

R = πr2v

1 1 = π(0.0252 m)2(15.2 m/s) = 0.0303 m3/s.

E16-14

(a) As instructed,

1

1

p0 + ρv2 + ρgy1

=

p0 + ρv2 + ρgy3,

2

1

2

3

1

0

=

v2 + g(y3 − y1),

2 3

√

But y3 − y1 = −h, so v3 =

2gh.

(b) h above the hole. Just reverse your streamline!

(c) It won’t come out as fast and it won’t rise as high.

E16-15

Sea level will be defined as y = 0, and at that point the fluid is assumed to be at rest.

Then

1

1

p0 + ρv2 + ρgy1

=

p0 + ρv2 + ρgy2,

2

1

2

2

1

0

=

v2 + gy2,

2 2

where y2 = −200 m. Then

p

p

v2 =

−2gy2 =

−2(9.81 m/s2)(−200 m) = 63 m/s.

197

E16-16

Assume streamlined flow, then

1

1

p1 + ρv2 + ρgy1

=

p2 + ρv2 + ρgy2,

2

1

2

2

1

(p1 − p2)/ρ + g(y1 − y2) =

v2.

2 2

Then upon rearranging

p

v2 =

2 [(2.1)(1.01×105Pa)/(1000 kg/m3) + (9.81 m/s2)(53.0 m)] = 38.3 m/s.

E16-17

(a) Points 1 and 3 are both at atmospheric pressure, and both will move at the same

speed. But since they are at different heights, Bernoulli’s equation will be violated.

(b) The flow isn’t steady.

E16-18

The atmospheric pressure difference between the two sides will be ∆p = 1 ρ

2

av2. The height

difference in the U-tube is given by ∆p = ρwgh. Then

(1.20 kg/m3)(15.0 m/s)2

h =

= 1.38×10−2m.

2(1000 kg/m3)(9.81 m/s2)

E16-19

(a) There are three forces on the plug. The force from the pressure of the water, F1 =

P1A, the force from the pressure of the air, F2 = P2A, and the force of friction, F3. These three

forces must balance, so F3 = F1 − F2, or F3 = P1A − P2A. But P1 − P2 is the pressure difference

between the surface and the water 6.15 m below the surface, so

F3

=

∆P A = −ρgyA,

=

−(998 kg/m3)(9.81 m/s2)(−6.15 m)π(0.0215 m)2,

=

87.4 N

(b) To find the volume of water which flows out in three hours we need to know the volume

flow rate, and for that we need both the cross section area of the hole and the speed of the flow.

The speed of the flow can be found by an application of Bernoulli’s equation. We’ll consider the

horizontal motion only— a point just inside the hole, and a point just outside the hole. These points

are at the same level, so

1

1

p1 + ρv2 + ρgy1

=

p2 + ρv2 + ρgy2,

2

1

2

2

1

p1

=

p2 + ρv2.

2

2

Combine this with the results of Pascal’s principle above, and

p

p

p

v2 =

2(p1 − p2)/ρ =

−2gy =

−2(9.81 m/s2)(−6.15 m) = 11.0 m/s.

The volume of water which flows out in three hours is

V = Rt = (11.0 m/s)π(0.0215 m)2(3 × 3600 s) = 173 m3.

E16-20

Apply Eq. 16-12:

p

v1 =

2(9.81 m/s2)(0.262 m)(810 kg/m3)/(1.03 kg/m3) = 63.6 m/s.

198

E16-21

We’ll assume that the central column of air down the pipe exerts minimal force on the

card when it is deflected to the sides. Then

1

1

p1 + ρv2 + ρgy1

=

p2 + ρv2 + ρgy2,

2

1

2

2

1

p1

=

p2 + ρv2.

2

2

The resultant upward force on the card is the area of the card times the pressure difference, or

1

F = (p1 − p2)A = ρAv2.

2

E16-22

If the air blows uniformly over the surface of the plate then there can be no torque about

any axis through the center of mass of the plate. Since the weight also doesn’t introduce a torque,

then the hinge can’t exert a force on the plate, because any such force would produce an unbalanced

torque. Consequently mg = ∆pA. ∆p = ρv2/2, so

s

r 2mg

2(0.488 kg)(9.81 m/s2)

v =

=

= 30.9 m/s.

ρA

(1.21 kg/m3)(9.10×10−2m)2

E16-23

Consider a streamline which passes above the wing and a streamline which passes beneath

the wing. Far from the wing the two streamlines are close together, move with zero relative velocity,

and are effectively at the same pressure. So we can pretend they are actually one streamline. Then,

since the altitude difference between the two points above and below the wing (on this new, single

streamline) is so small we can write

1

∆p =

ρ(v 2

2

t

− vu)

2

The lift force is then

1

L = ∆p A =

ρA(v 2

2

t

− vu)

2

E16-24

(a) From Exercise 16-23,

1

L =

(1.17 kg/m3)(2)(12.5 m2) (49.8 m/s)2 − (38.2 m/s)2 = 1.49×104N.

2

The mass of the plane must be m = L/g = (1.49×104N)/(9.81 m/s2) = 1520 kg.

(b) The lift is directed straight up.

(c) The lift is directed 15◦ off the vertical toward the rear of the plane.

(d) The lift is directed 15◦ off the vertical toward the front of the plane.

E16-25

The larger pipe has a radius r1 = 12.7 cm, and a cross sectional area of A1 = πr2. The

1

speed of the fluid flow at this point is v1. The smaller pipe has a radius of r2 = 5.65 cm, a cross

sectional area of A2 = πr2, and a fluid speed of v

2

2. Then

A1v1 = A2v2 or r2v

v

1 1 = r2

2 2.

Now Bernoulli’s equation. The two pipes are at the same level, so y1 = y2. Then

1

1

p1 + ρv2 + ρgy1

=

p2 + ρv2 + ρgy2,

2

1

2

2

1

1

p1 + ρv2

=

p2 + ρv2.

2

1

2

2

199

Combining this with the results from the equation of continuity,

1

1

p1 + ρv2

=

p2 + ρv2,

2

1

2

2

2

v2

=

v2 +

(p

1

2

2 − p1) ,

ρ

r2 2

2

v2

=

v

1

+

(p

1

1

2 − p1) ,

r2

ρ

2

r4

2

v2

1

1

=

(p

1

−

2 − p1) ,

r4

ρ

2

2 (p2 − p1)

v2

=

.

1

ρ (1 − r4/r4)

1

2

It may look a mess, but we can solve it to find v1,

s

2(32.6×103Pa − 57.1×103Pa)

v1 =

= 1.41 m/s.

(998 kg/m3)(1 − (0.127 m)4/(0.0565 m)4)

The volume flow rate is then

R = Av = π(0.127 m)2(1.41 m/s) = 7.14×10−3m3/s.

That’s about 71 liters/second.

E16-26

The lines are parallel and equally spaced, so the velocity is everywhere the same. We can

transform to a reference frame where the liquid appears to be at rest, so the Pascal’s equation would

apply, and p + ρgy would be a constant. Hence,

1

p0 = p + ρgy + ρv2

2

is the same for all streamlines.

E16-27

(a) The “particles” of fluid in a whirlpool would obey conservation of angular momentum,

meaning a particle off mass m would have l = mvr be constant, so the speed of the fluid as a function

of radial distance from the center would be given by k = vr, where k is some constant representing

the angular momentum per mass. Then v = k/r.

(b) Since v = k/r and v = 2πr/T , the period would be T ∝ r2.

(c) Kepler’s third law says T ∝ r3/2.

E16-28

Rc = 2000. Then

Rcη

(2000)(4.0×10−3N · s/m2)

v <

=

= 2.0 m/s.

ρD

(1060 kg/m3)(3.8×10−3m)

E16-29

(a) The volume flux is given; from that we can find the average speed of the fluid in the

pipe.

5.35 × 10−2 L/min

v =

= 4.81×10−3 L/cm2 · min.

π(1.88 cm)2

But 1 L is the same as 1000 cm3 and 1 min is equal to 60 seconds, so v = 8.03×10−4 m/s.

200

Reynold’s number from Eq. 16-22 is then

ρDv

(13600 kg/m3)(0.0376 m)(8.03×10−4 m/s)

R =

=

= 265.

η

(1.55 × 10−3N · s/m2)

This is well below the critical value of 2000.

(b) Poiseuille’s Law, Eq. 16-20, can be used to find the pressure difference between the ends of

the pipe. But first, note that the mass flux dm/dt is equal to the volume rate times the density

when the density is constant. Then ρ dV /dt = dm/dt, and Poiseuille’s Law can be written as

8ηL dV

8(1.55 × 10−3N · s/m2)(1.26 m)

δp =

=

(8.92×10−7m3/s) = 0.0355 Pa.

πR4 dt

π(1.88×10−2 m)4

P16-1

The volume of water which needs to flow out of the bay is

V = (6100 m)(5200 m)(3 m) = 9.5×107m3

during a 6.25 hour (22500 s) period. The average speed through the channel must be

(9.5×107m3)

v =

= 3.4 m/s.

(22500 s)(190 m)(6.5 m)

√

P16-2

(a) The speed of the fluid through either hole is v =

2gh. The mass flux through a hole

is Q = ρAv, so ρ1A1 = ρ2A2. Then ρ1/ρ2 = A2/A1 = 2.

(b) R = Av, so R1/R2 = A1/A2 = 1/2.

√

√

(c) If R1 = R2 then A1 2gh1 = A2 2gh2. Then

h2/h1 = (A1/A2)2 = (1/2)2 = 1/4.

So h2 = h1/4.

√

P16-3

(a) Apply Torricelli’s law (Exercise 16-14): v =

2gh. The speed v is a horizontal velocity,

and serves as the initial horizontal velocity of the fluid “projectile” after it leaves the tank. There is no initial vertical velocity.

This fluid “projectile” falls through a vertical distance H −h before splashing against the ground.

The equation governing the time t for it to fall is

1

−(H − h) = − gt2,

2

Solve this for the time, and t = p2(H − h)/g. The equation which governs the horizontal distance

traveled during the fall is x = vxt, but vx = v and we just found t, so

p

p

p

x = vxt =

2gh

2(H − h)/g = 2 h(H − h).

(b) How many values of h will lead to a distance of x? We need to invert the expression, and

we’ll start by squaring both sides

x2 = 4h(H − h) = 4hH − 4h2,

and then solving the resulting quadratic expression for h,

√

4H ±

16H2 − 16x2

1

p

h =

=

H ±

H2 − x2 .

8

2

201

For values of x between 0 and H there are two real solutions, if x = H there is one real solution,

and if x > H there are no real solutions.

If h1 is a solution, then we can write h1 = (H + ∆)/2, where ∆ = 2h1 − H could be positive or

negative. Then h2 = (H + ∆)/2 is also a solution, and

h2 = (H + 2h1 − 2H)/2 = h1 − H

is also a solution.

(c) The farthest distance is x = H, and this happens when h = H/2, as we can see from the

previous section.

P16-4

(a) Apply Torricelli’s law (Exercise 16-14): v = p2g(d + h2), assuming that the liquid

remains in contact with the walls of the tube until it exits at the bottom.

(b) The speed of the fluid in the tube is everywhere the same. Then the pressure difference at

various points are only functions of height. The fluid exits at C, and assuming that it remains in

contact with the walls of the tube the pressure difference is given by ∆p = ρ(h1 + d + h2), so the

pressure at B is

p = p0 − ρ(h1 + d + h2).

(c) The lowest possible pressure at B is zero. Assume the flow rate is so slow that Pascal’s

principle applies. Then the maximum height is given by 0 = p0 + ρgh1, or

h1 = (1.01×105Pa)/[(9.81 m/s2)(1000 kg/m3)] = 10.3 m.

P16-5

(a) The momentum per kilogram of the fluid in the smaller pipe is v1. The momentum per

kilogram of the fluid in the larger pipe is v2. The change in momentum per kilogram is v2 − v1.

There are ρa2v2 kilograms per second flowing past any point, so the change in momentum per

second is ρa2v2(v2 − v1). The change in momentum per second is related to the net force according

to F = ∆p/∆t, so F = ρa2v2(v2 − v1). But F ≈ ∆p/a2, so p1 − p2 ≈ ρv2(v2 − v1).

(b) Applying the streamline equation,

1

1

p1 + ρgy1 + ρv2

=

p2 + ρgy2 + ρv2,

2

1

2

2

1 ρ(v2

)

=

p2 − p1

2

1 − v2

2

(c) This question asks for the loss of pressure beyond that which would occur from a gradually

widened pipe. Then we want

1

∆p

=

ρ(v2

) − ρv2(v1 − v2),

2

1 − v2

2

1

=

ρ(v2

) − ρv2v1 + ρv2,

2

1 − v2

2

2

1

1

=

ρ(v2

) =

ρ(v1 − v2)2.

2

1 − 2v1v2 + v2

2

2

√

P16-6

The juice leaves the jug with a speed v =

2gy, where y is the height of the juice in the

jug. If A is the cross sectional area of the base of the jug and a the cross sectional area of the hole,

√

then the juice flows out the hole with a rate dV /dt = va = a 2gy, which means the level of jug

√

varies as dy/dt = −(a/A) 2gy. Rearrange and integrate,

Z

h

√

Z

t

p

dy/ y

=

2g(a/A)dt,

y

0

202

√

√

p

2(h −

y)

=

2gat/A.

s

!

A

2h

√

√

(h −

y)

=

t

a

g

When y = 14h/15 we have t = 12.0 s. Then the part in the parenthesis on the left is 3.539×102s.

The time to empty completely is then 354 seconds, or 5 minutes and 54 seconds. But we want the

remaining time, which is 12 seconds less than this.

P16-7

The greatest possible value for v will be the value over the wing which results in an air

pressure of zero. If the air at the leading edge is stagnant (not moving) and has a pressure of p0,

then Bernoulli’s equation gives

1

p0 =

ρv2,

2

or v = p2p0/ρ = p2(1.01×105Pa)/(1.2 kg/m3) = 410 m/s. This value is only slightly larger than

the speed of sound; they are related because sound waves involve the movement of air particles which

“shove” other air particles out of the way.

P16-8

Bernoulli’s equation together with continuity gives

1

1

p1 + ρv2

=

p2 + ρv2,

2

1

2

2

1

p

1 − p2

=

ρ v2

,

2

2 − v2

1

1 A2

=

ρ

1 v2

,

2

A2 1 − v21

2

v2

=

1 ρ A2

 .

2A2

1 − A2

2

2

But p1 − p2 = (ρ0 − ρ)gh. Note that we are not assuming ρ is negligible compared to ρ0. Combining,

s

2(ρ0 − ρ)gh

v1 = A2

.

ρ(A2

)

1 − A2

2

P16-9

(a) Bernoulli’s equation together with continuity gives

1

1

p1 + ρv2

=

p2 + ρv2,

2

1

2

2

1

p

1

=

ρ v2

,

2

2 − v2

1

1 A2

=

ρ

1 v2

,

2

A2 1 − v21

2

=

v2ρ (4.75)2

1

− 1 /2.

Then

s

2(2.12)(1.01×105Pa)

v1 =

= 4.45 m/s,

(1000 kg/m3)(21.6)

and then v2 = (4.75)(4.45 m/s) = 21.2 m/s.

(b) R = π(2.60×10−2m)2(4.45 m/s) = 9.45×10−3 m3/s.

203

P16-10

(a) For Fig. 16-13 the velocity is constant, or ~

v = vî. d~s = îdx + ˆjdy. Then

I

I

~

v · d~s = v

dx = 0,

because H dx = 0.

(b) For Fig. 16-16 the velocity is ~

v = (k/r)ˆ

r. d~s = ˆ

rdr + ˆ

θr dφ. Then

I

I

~

v · d~s = v

dr = 0,

because H dr = 0.

P16-11

(a) For an element of the fluid of mass dm the net force as it moves around the circle is

dF = (v2/r)dm. dm/dV = ρ and dV = A dr and dF/A = dp. Then dp/dr = ρv2/r.

(b) From Bernoulli’s equation p + ρv2/2 is a constant. Then

dp

dv

+ ρv

= 0,

dr

dr

or v/r + dv/dr = 0, or d(vr) = 0. Consequently vr is a constant.

(c) The velocity is ~

v = (k/r)ˆ

r. d~s = ˆ

rdr + ˆ

θr dφ. Then

I

I

~

v · d~s = v

dr = 0,

because H dr = 0. This means the flow is irrotational.

P16-12

F/A = ηv/D, so

F/A = (4.0×1019N · s/m2)(0.048 m/3.16×107s)/(1.9×105m) = 3.2×105Pa.

P16-13

A flow will be irrotational if and only if H ~

v · d~s = 0 for all possible paths. It is fairly

easy to construct a rectangular path which is parallel to the flow on the top and bottom sides, but

perpendicular on the left and right sides. Then only the top and bottom paths contribute to the

integral. ~

v is constant for either path (but not the same), so the magnitude v will come out of the

integral sign. Since the lengths of the two paths are the same but v is different the two terms don’t

cancel, so the flow is not irrotational.

P16-14

(a) The area of a cylinder is A = 2πrL. The velocity gradient if dv/dr. Then the retarding

force on the cylinder is F = −η(2πrL)dv/dr.

(b) The force pushing a cylinder through is F 0 = A∆p = πr2∆p.

(c) Equate, rearrange, and integrate:

dv

πr2∆p

=

−η(2πrL)

,

dr

Z

R

Z

v

∆p

r dr

=

2ηL

dv,

r

0

1

∆p (R2 − r2) = 2ηLv.

2

Then

∆p

v =

(R2 − r2).

4ηL

204

P16-15

The volume flux (called Rf to distinguish it from the radius R) through an annular ring

of radius r and width δr is

δRf = δA v = 2πr δr v,

where v is a function of r given by Eq. 16-18. The mass flux is the volume flux times the density,

so the total mass flux is

dm

Z

R δRf

=

ρ

dr,

dt

0

δr

Z

R

 ∆p

=

ρ

2πr

(R2 − r2) dr,

0

4ηL

πρ∆p Z R

=

(rR2 − r3)dr,

2ηL

0

πρ∆p

=

(R4/2 − R4/4),

2ηL

πρ∆pR4

=

.

8ηL

P16-16

The pressure difference in the tube is ∆p = 4γ/r, where r is the (changing) radius of the

bubble. The mass flux through the tube is

dm

4ρπR4γ

=

,

dt

8ηLr

R is the radius of the tube. dm = ρdV , and dV = 4πr2dr. Then

Z

r2

Z

t R4γ

r3 dr

=

dt,

r

8ηL

1

0

ρR4γ

r4

=

t,

1 − r4

2

2ηL

Then

2(1.80×10−5N · s/m2)(0.112 m)

t =

[(38.2×10−3m)4 − (21.6×10−3m)4] = 3630 s.

(0.54×10−3m)4(2.50×10−2N/m)

205

E17-1

For a perfect spring |F | = k|x|. x = 0.157 m when 3.94 kg is suspended from it. There

would be two forces on the object— the force of gravity, W = mg, and the force of the spring, F .

These two force must balance, so mg = kx or

mg

(3.94 kg)(9.81 m/s2)

k =

=

= 0.246 N/m.

x

(0.157 m)

Now that we know k, the spring constant, we can find the period of oscillations from Eq. 17-8,

s

r m

(0.520 kg)

T = 2π

= 2π

= 0.289 s.

k

(0.246 N/m)

E17-2

(a) T = 0.484 s.

(b) f = 1/T = 1/(0.484 s) = 2.07 s−1.

(c) ω = 2πf = 13.0 rad/s.

(d) k = mω2 = (0.512 kg)(13.0 rad/s)2 = 86.5 N/m.

(e) vm = ωxm = (13.0 rad/s)(0.347 m) = 4.51 m/s.

(f) F m = mam = (0.512 kg)(13.0 rad/s)2(0.347 m) = 30.0 N.

E17-3

am = (2πf)2xm. Then

p

f =

(9.81 m/s2)/(1.20×10−6m)/(2π) = 455 Hz.

E17-4

(a) ω = (2π)/(0.645 s) = 9.74 rad/s. k = mω2 = (5.22 kg)(9.74 rad/s)2 = 495 N/m.

(b) xm = vm/ω = (0.153 m/s)/(9.74 rad/s) = 1.57×10−2m.

(c) f = 1/(0.645 s) = 1.55 Hz.

E17-5

(a) The amplitude is half of the distance between the extremes of the motion, so A = (2.00

mm)/2 = 1.00 mm.

(b) The maximum blade speed is given by vm = ωxm. The blade oscillates with a frequency of

120 Hz, so ω = 2πf = 2π(120 s−1) = 754 rad/s, and then vm = (754 rad/s)(0.001 m) = 0.754 m/s.

(c) Similarly, am = ω2xm, am = (754 rad/s)2(0.001 m) = 568 m/s2.

E17-6

(a) k = mω2 = (1460 kg/4)(2π2.95/s)2 = 1.25×105N/m

(b) f = pk/m/2π = p(1.25×105N/m)/(1830 kg/4)/2π = 2.63/s.

E17-7

(a) x = (6.12 m) cos[(8.38 rad/s)(1.90 s) + 1.92 rad] = 3.27 m.

(b) v = −(6.12 m)(8.38/s) sin[(8.38 rad/s)(1.90 s) + 1.92 rad] = 43.4 m/s.

(c) a = −(6.12 m)(8.38/s)2 cos[(8.38 rad/s)(1.90 s) + 1.92 rad] = −229 m/s2.

(d) f = (8.38 rad/s)/2π = 1.33/s.

(e) T = 1/f = 0.750 s.

E17-8

k = (50.0 lb)/(4.00 in) = 12.5 lb/in.

(32 ft/s2)(12 in/ft)(12.5 lb/in)

mg =

= 30.4 lb.

[2π(2.00/s)]2

E17-9

If the drive wheel rotates at 193 rev/min then

ω = (193 rev/min)(2π rad/rev)(1/60 s/min) = 20.2 rad/s,

then vm = ωxm = (20.2 rad/s)(0.3825 m) = 7.73 m/s.

206

E17-10

k = (0.325 kg)(9.81 m/s2)/(1.80×10−2 m) = 177 N/m..

s

r m

(2.14 kg)

T = 2π

= 2π

= 0.691 s.

k

(177 N/m)

E17-11

For the tides ω = 2π/(12.5 h). Half the maximum occurs when cos ωt = 1/2, or ωt = π/3.

Then t = (12.5 h)/6 = 2.08 h.

E17-12

The two will separate if the (maximum) acceleration exceeds g.

(a) Since ω = 2π/T = 2π/(1.18 s) = 5.32 rad/s the maximum amplitude is

xm = (9.81 m/s2)/(5.32 rad/s)2 = 0.347 m.

(b) In this case ω = p(9.81 m/s2)/(0.0512 m) = 13.8 rad/s. Then f = (13.8 rad/s)/2π = 2.20/s.

E17-13

(a) ax/x = −ω2. Then

p

ω =

−(−123 m/s)/(0.112 m) = 33.1 rad/s,

so f = (33.1 rad/s)/2π = 5.27/s.

(b) m = k/ω2 = (456 N/m)/(33.1 rad/s)2 = 0.416 kg.

(c) x = xm cos ωt; v = −xmω sin ωt. Combining,

x2 + (v/ω)2 = x 2

2

2

m

cos2 ωt + xm sin2 ωt = xm .

Consequently,

p

xm =

(0.112 m)2 + (−13.6 m/s)2/(33.1 rad/s)2 = 0.426 m.

E17-14

x1 = xm cos ωt, x2 = xm cos(ωt + φ). The crossing happens when x1 = xm/2, or when

ωt = π/3 (and other values!). The same constraint happens for x2, except that it is moving in the

other direction. The closest value is ωt + φ = 2π/3, or φ = π/3.

E17-15

(a) The net force on the three cars is zero before the cable breaks. There are three forces

on the cars: the weight, W , a normal force, N , and the upward force from the cable, F . Then

F = W sin θ = 3mg sin θ.

This force is from the elastic properties of the cable, so

F

3mg sin θ

k =

=

x

x

The frequency of oscillation of the remaining two cars after the bottom car is released is

r

r

r

1

k

1

3mg sin θ

1

3g sin θ

f =

=

=

.

2π

2m

2π

2mx

2π

2x

Numerically, the frequency is

r

s

1

3g sin θ

1

3(9.81 m/s2) sin(26◦)

f =

=

= 1.07 Hz.

2π

2x

2π

2(0.142 m)

(b) Each car contributes equally to the stretching of the cable, so one car causes the cable to

stretch 14.2/3 = 4.73 cm. The amplitude is then 4.73 cm.

207

E17-16

Let the height of one side over the equilibrium position be x. The net restoring force

on the liquid is 2ρAxg, where A is the cross sectional area of the tube and g is the acceleration of

free-fall. This corresponds to a spring constant of k = 2ρAg. The mass of the fluid is m = ρAL.

The period of oscillation is

s

r m

2L

T = 2π

= π

.

k

g

E17-17

(a) There are two forces on the log. The weight, W = mg, and the buoyant force B.

We’ll assume the log is cylindrical. If x is the length of the log beneath the surface and A the

cross sectional area of the log, then V = Ax is the volume of the displaced water. Furthermore,

mw = ρwV is the mass of the displaced water and B = mwg is then the buoyant force on the log.

Combining,

B = ρwAgx,

where ρw is the density of water. This certainly looks similar to an elastic spring force law, with

k = ρwAg. We would then expect the motion to be simple harmonic.

(b) The period of the oscillation would be

r m

r

m

T = 2π

= 2π

,

k

ρwAg

where m is the total mass of the log and lead. We are told the log is in equilibrium when x = L = 2.56

m. This would give us the weight of the log, since W = B is the condition for the log to float. Then

B

ρwAgL

m =

=

= ρAL.

g

g

From this we can write the period of the motion as

s

s

ρAL

p

(2.56 m)

T = 2π

= 2π

L/g = 2π

= 3.21 s.

ρwAg

(9.81 m/s2)

E17-18

(a) k = 2(1.18 J)/(0.0984 m)2 = 244 N/m.

(b) m = 2(1.18 J)/(1.22 m/s)2 = 1.59 kg.

(c) f = [(1.22 m/s)/(0.0984 m)]/(2π) = 1.97/s.

E17-19

(a) Equate the kinetic energy of the object just after it leaves the slingshot with the

potential energy of the stretched slingshot.

mv2

(0.130 kg)(11.2×103m/s)2

k =

=

= 6.97×106N/m.

x2

(1.53 m)2

(b) N = (6.97×106 N/m)(1.53 m)/(220 N) = 4.85×104 people.

E17-20

(a) E = kx 2

m /2, U = kx2/2 = k(xm/2)2/2 = E/4. K = E − U = 3E/4. The the energy

is 25% potential and 75% kinetic.

√

(b) If U = E/2 then kx2/2 = kx 2

m /4, or x = xm/

2.

208

E17-21

(a) am = ω2xm so

s

r am

(7.93 × 103 m/s2)

ω =

=

= 2.06 × 103 rad/s

xm

(1.86 × 10−3 m)

The period of the motion is then

2π

T =

= 3.05×10−3s.

ω

(b) The maximum speed of the particle is found by

vm = ωxm = (2.06 × 103 rad/s)(1.86 × 10−3 m) = 3.83 m/s.

(c) The mechanical energy is given by Eq. 17-15, except that we will focus on when vx = vm,

because then x = 0 and

1

1

E =

mv 2

m

=

(12.3 kg)(3.83 m/s)2 = 90.2 J.

2

2

E17-22

(a) f = pk/m/2π = p(988 N/m)/(5.13 kg)/2π = 2.21/s.

(b) U i = (988 N/m)(0.535 m)2/2 = 141 J.

(c) Ki = (5.13 kg)(11.2 m/s)2/2 = 322 J.

(d) xm = p2E/k = p2(322 J + 141 J)/(988 N/m) = 0.968 m.

E17-23

(a) ω = p(538 N/m)/(1.26 kg) = 20.7 rad/s.

p

xm =

(0.263 m)2 + (3.72 m/s)2/(20.7 rad/s)2 = 0.319 m.

(b) φ = arctan {−(−3.72 m/s)/[(20.7 rad/s)(0.263 m)]} = 34.3◦.

E17-24

Before doing anything else apply conservation of momentum. If v0 is the speed of the

bullet just before hitting the block and v1 is the speed of the bullet/block system just after the two begin moving as one, then v1 = mv0/(m + M), where m is the mass of the bullet and M is the mass

of the block.

For this system ω = pk/(m + M).

(a) The total energy of the oscillation is 1 (m + M)v2, so the amplitude is

2

1

r

r

s

m + M

m + M

mv0

1

xm =

v1 =

= mv0

.

k

k

m + M

k(m + M)

The numerical value is

s

1

xm = (0.050 kg)(150 m/s)

= 0.167 m.

(500 N/m)(0.050 kg + 4.00 kg)

(b) The fraction of the energy is

(m + M)v2

m + M

m

2

m

(0.050 kg)

1 =

=

=

= 1.23×10−2.

mv2

m

m + M

m + M

(0.050 kg + 4.00 kg)

0

E17-25

L = (9.82 m/s2)(1.00 s/2π)2 = 0.249 m.

209

E17-26

T = (180 s)/(72.0). Then

 2π(72.0) 2

g =

(1.53 m) = 9.66 m/s.

(180 s)

E17-27

We are interested in the value of θm which will make the second term 2% of the first

term. We want to solve

1

θm

0.02 =

sin2

,

22

2

which has solution

θ

√

m

sin

=

0.08

2

or θm = 33◦.

(b) How large is the third term at this angle?

32

θ

2

m

32

1

θm

9

sin4

=

sin2

=

(0.02)2

2242

2

22

22

2

4

or 0.0009, which is very small.

E17-28

Since T ∝ p1/g we have

s

q

(9.78 m/s2)

T p = T e

ge/gp = (1.00 s)

= 0.997 s.

(9.834 m/s2)

E17-29

Let the period of the clock in Paris be T1. In a day of length D1 = 24 hours it will

undergo n = D/T1 oscillations. In Cayenne the period is T2. n oscillations should occur in 24 hours,

but since the clock runs slow, D2 is 24 hours + 2.5 minutes elapse. So

T2 = D2/n = (D2/D1)T1 = [(1442.5 min)/(1440.0 min)]T1 = 1.0017T1.

Since the ratio of the periods is (T2/T1) = p(g1/g2), the g2 in Cayenne is

g2 = g1(T1/T2)2 = (9.81 m/s2)/(1.0017)2 = 9.78 m/s2.

E17-30

(a) Take the differential of

 2π(100) 2

4π2 ×105 m

g =

(10 m) =

,

T

T 2

so δg = (−8π2×105 m/T 3)δT . Note that T is not the period here, it is the time for 100 oscillations!

The relative error is then

δg

δT

= −2

.

g

T

If δg/g = 0.1% then δT /T = 0.05%.

(b) For g ≈ 10 m/s2 we have

p

T ≈ 2π(100) (10 m)/(10 m/s2) = 628 s.

Then δT ≈ (0.0005)(987 s) ≈ 300 ms.

210

E17-31

T = 2πp(17.3 m)/(9.81 m/s2) = 8.34 s.

E17-32

The spring will extend until the force from the spring balances the weight, or when M g =

kh. The frequency of this system is then

r

r

1

k

1

M g/h

1 r g

f =

=

=

,

2π

M

2π

M

2π

h

which is the frequency of a pendulum of length h. The mass of the bob is irrelevant.

E17-33

The frequency of oscillation is

r

1

M gd

f =

,

2π

I

where d is the distance from the pivot about which the hoop oscillates and the center of mass of the

hoop.

The rotational inertia I is about an axis through the pivot, so we apply the parallel axis theorem.

Then

I = M d2 + Icm = M d2 + M r2.

But d is r, since the pivot point is on the rim of the hoop. So I = 2M d2, and the frequency is

r

s

1

M gd

1 r g

1

(9.81 m/s2)

f =

=

=

= 0.436 Hz.

2π

2M d2

2π

2d

2π

2(0.653 m)

(b) Note the above expression looks like the simple pendulum equation if we replace 2d with l.

Then the equivalent length of the simple pendulum is 2(0.653 m) = 1.31 m.

E17-34

Apply Eq. 17-21:

T 2κ

(48.7 s/20.0)2(0.513 N · m)

I =

=

= 7.70 ×10−2kg · m2.

4π2

4π2

E17-35

κ = (0.192 N · m)/(0.850 rad) = 0.226 N · m. I = 2 (95.2 kg)(0.148 m)2 = 0.834 kg · m2.

5

Then

p

p

T = 2π

I/κ = 2π

(0.834 kg · m2)/(0.226 N · m) = 12.1 s.

E17-36

x is d in Eq. 17-29. Since the hole is drilled off center we apply the principle axis theorem

to find the rotational inertia:

1

I =

M L2 + M x2.

12

Then

1

T 2M gx

M L2 + M x2

=

,

12

4π2

1

(2.50 s)2(9.81 m/s2)

(1.00 m)2 + x2

=

x,

12

4π2

(8.33×10−2m2) − (1.55 m)x + x2

=

0.

This has solutions x = 1.49 m and x = 0.0557 m. Use the latter.

211

E17-37

For a stick of length L which can pivot about the end, I = 1 M L2. The center of mass

3

of such a stick is located d = L/2 away from the end.

The frequency of oscillation of such a stick is

r

1

M gd

f

=

,

2π

I

s

1

M g (L/2)

f

=

,

2π

1 M L2

3

r

1

3g

f

=

.

2π

2L

This means that f is proportional to p1/L, regardless of the mass or density of the stick. The ratio

of the frequency of two such sticks is then f2/f1 = pL1/L2, which in our case gives

p

p

f2 = f1

L2/L1 = f1

(L1)/(2L1/3) = 1.22f1.

E17-38

The rotational inertia of the pipe section about the cylindrical axis is

M

M

I

cm =

r2 + r2 =

(0.102 m)2 + (0.1084 m)2 = (1.11×10−2m2)M

2

1

2

2

(a) The total rotational inertia about the pivot axis is

I = 2Icm + M (0.102 m)2 + M (0.3188 m)2 = (0.134 m2)M.

The period of oscillation is

s

(0.134 m2)M

T = 2π

= 1.60 s

M (9.81 m/s2)(0.2104 m)

(b) The rotational inertia of the pipe section about a diameter is

M

M

I

cm =

r2 + r2 =

(0.102 m)2 + (0.1084 m)2 = (5.54×10−3m2)M

4

1

2

4

The total rotational inertia about the pivot axis is now

I = M (1.11×10−2m2) + M (0.102 m)2 + M (5.54×10−3m2) + M (0.3188 m)2 = (0.129 m2)M

The period of oscillation is

s

(0.129 m2)M

T = 2π

= 1.57 s.

M (9.81 m/s2)(0.2104 m)

The percentage difference with part (a) is (0.03 s)/(1.60 s) = 1.9%.

E17-39

E17-40

E17-41

(a) Since effectively x = y, the path is a diagonal line.

(b) The path will be an ellipse which is symmetric about the line x = y.

(c) Since cos(ωt + 90◦) = − sin(ωt), the path is a circle.

212

E17-42

(a)

(b) Take two time derivatives and multiply by m,

~

F = −mAω2 îcos ωt + 9ˆjcos 3ωt .

(c) U = − R ~

F · d~r, so

1

U =

mA2ω2 cos2 ωt + 9 cos2 3ωt .

2

(d) K = 1 mv2, so

2

1

K =

mA2ω2 sin2 ωt + 9 sin2 3ωt ;

2

And then E = K + U = 5mA2ω2.

(e) Yes; the period is 2π/ω.

E17-43

The ω which describes the angular velocity in uniform circular motion is effectively the

same ω which describes the angular frequency of the corresponding simple harmonic motion. Since

ω = pk/m, we can find the effective force constant k from knowledge of the Moon’s mass and the

period of revolution.

The moon orbits with a period of T , so

2π

2π

ω =

=

= 2.66×10−6rad/s.

T

(27.3 × 24 × 3600 s)

This can be used to find the value of the effective force constant k from

k = mω2 = (7.36×1022kg)(2.66×10−6rad/s)2 = 5.21×1011N/m.

E17-44

(a) We want to know when e−bt/2m = 1/3, or

2m

2(1.52 kg)

t =

ln 3 =

ln 3 = 14.7 s

b

(0.227 kg/s)

(b) The (angular) frequency is

s

 (8.13 N/m)

 (0.227 kg/s) 2

ω0 =

−

= 2.31 rad/s.

(1.52 kg)

2(1.52 kg)

The number of oscillations is then

(14.7 s)(2.31 rad/s)/2π = 5.40

E17-45

The first derivative of Eq. 17-39 is

dx

=

xm(−b/2m)e−bt/2m cos(ω0t + φ) + xme−bt/2m(−ω0) sin(ω0t + φ),

dt

=

−xme−bt/2m ((b/2m) cos(ω0t + φ) + ω0 sin(ω0t + φ))

The second derivative is quite a bit messier;

d2

=

−xm(−b/2m)e−bt/2m ((b/2m) cos(ω0t + φ) + ω0 sin(ω0t + φ))

dx2

−xme−bt/2m (b/2m)(−ω0) sin(ω0t + φ) + (ω0)2 cos(ω0t + φ) ,

=

xme−bt/2m (ω0b/m) sin(ω0t + φ) + (b2/4m2 − ω02) cos(ω0t + φ) .

213

Substitute these three expressions into Eq. 17-38. There are, however, some fairly obvious simpli-

fications. Every one of the terms above has a factor of xm, and every term above has a factor of

e−bt/2m, so simultaneously with the substitution we will cancel out those factors. Then Eq. 17-38

becomes

m (ω0b/m) sin(ω0t + φ) + (b2/4m2 − ω02) cos(ω0t + φ)

−b [(b/2m) cos(ω0t + φ) + ω0 sin(ω0t + φ)] + k cos(ω0t + φ) = 0

Now we collect terms with cosine and terms with sine,

(ω0b − ω0b) sin(ω0t + φ) + mb2/4m2 − ω02 − b2/2m + k cos(ω0t + φ) = 0.

The coefficient for the sine term is identically zero; furthermore, because the cosine term must then

vanish regardless of the value of t, the coefficient for the sine term must also vanish. Then

mb2/4m2 − mω02 − b2/2m + k = 0,

or

k

b2

ω02 =

−

.

m

4m2

If this condition is met, then Eq. 17-39 is indeed a solution of Eq. 17-38.

E17-46

(a) Four complete cycles requires a time t4 = 8π/ω0. The amplitude decays to 3/4 the

original value in this time, so 0.75 = e−bt4/2m, or

8πb

ln(4/3) =

.

2mω0

It is probably reasonable at this time to assume that b/2m is small compared to ω so that ω0 ≈ ω.

We’ll do it the hard way anyway. Then

8π

2

b 2

ω02

=

,

ln(4/3)

2m

k

b 2

8π

2

b 2

−

=

,

m

2m

ln(4/3)

2m

k

b 2

=

(7630)

m

2m

Numerically, then,

s

4(1.91 kg)(12.6 N/m)

b =

= 0.112 kg/s.

(7630)

(b)

E17-47

(a) Use Eqs. 17-43 and 17-44. At resonance ω00 = ω, so

√

G =

b2ω2 = bω,

and then xm = F m/bω.

(b) vm = ωxm = F m/b.

214

E17-48

We need the first two derivatives of

F m

x =

cos(ω00t − β)

G

The derivatives are easy enough to find,

dx

F m

=

(−ω00) sin(ω00t − β),

dt

G

and

d2x

F m

= −

(ω00)2 cos(ω00t − β),

dt2

G

We’ll substitute this into Eq. 17-42,

F

m

m

,

−

(ω00)2 cos(ω00t − β)

G

 F

m

F m

+b

(−ω00) sin(ω00t − β) + k

cos(ω00t − β) = F m cos ω00t.

G

G

Then we’ll cancel out as much as we can and collect the sine and cosine terms,

k − m(ω00)2 cos(ω00t − β) − (bω00) sin(ω00t − β) = G cos ω00t.

We can write the left hand side of this equation in the form

A cos α1 cos α2 − A sin α1 sin α2,

if we let α2 = ω00t − β and choose A and α1 correctly. The best choice is

A cos α1

=

k − m(ω00)2,

A sin α1

=

bω00,

and then taking advantage of the fact that sin2 + cos2 = 1,

A2 = k − m(ω00)22 + (bω00)2,

which looks like Eq. 17-44! But then we can apply the cosine angle addition formula, and

A cos(α1 + ω00t − β) = G cos ω00t.

This expression needs to be true for all time. This means that A = G and α1 = β.

E17-49

The derivatives are easy enough to find,

dx

F m

=

(−ω000) sin(ω000t − β),

dt

G

and

d2x

F m

= −

(ω000)2 cos(ω000t − β),

dt2

G

We’ll substitute this into Eq. 17-42,

F

m

m

,

−

(ω000)2 cos(ω000t − β)

G

 F

m

F m

+b

(−ω000) sin(ω000t − β) + k

cos(ω000t − β) = F m cos ω00t.

G

G

215

Then we’ll cancel out as much as we can and collect the sine and cosine terms,

k − m(ω000)2 cos(ω000t − β) − (bω000) sin(ω000t − β) = G cos ω00t.

We can write the left hand side of this equation in the form

A cos α1 cos α2 − A sin α1 sin α2,

if we let α2 = ω000t − β and choose A and α1 correctly. The best choice is

A cos α1

=

k − m(ω000)2,

A sin α1

=

bω000,

and then taking advantage of the fact that sin2 + cos2 = 1,

A2 = k − m(ω000)22 + (bω000)2,

which looks like Eq. 17-44! But then we can apply the cosine angle addition formula, and

A cos(α1 + ω000t − β) = G cos ω00t.

This expression needs to be true for all time. This means that A = G and α1 + ω000t − β = ω00t and

α1 = β and ω000 = ω00.

E17-50

Actually, Eq. 17-39 is not a solution to Eq. 17-42 by itself, this is a wording mistake in

the exercise. Instead, Eq. 17-39 can be added to any solution of Eq. 17-42 and the result will still

be a solution.

Let xn be any solution to Eq. 17-42 (such as Eq. 17-43.) Let xh be given by Eq. 17-39. Then

x = xn + xh.

Take the first two time derivatives of this expression.

dx

dxn

dxh

=

+

,

dt

dt

dt

d2x

d2xn

d2xh

=

+

dt2

dt2

dt2

Substitute these three expressions into Eq. 17-42.

 d2x

n

d2xh

dxn

dxh

m

+

+ b

+

+ k (xn + xh) = F m cos ω00t.

dt2

dt2

dt

dt

Rearrange and regroup.

d2x

n

dxn

d2xh

dxh

m

+ b

+ kxn

+

m

+ b

+ kxh

= F m cos ω00t.

dt2

dt

dt2

dt

Consider the second term on the left. The parenthetical expression is just Eq. 17-38, the damped

harmonic oscillator equation. It is given in the text (and proved in Ex. 17-45) the xh is a solution,

so this term is identically zero. What remains is Eq. 17-42; and we took as a given that xn was a

solution.

(b) The “add-on” solution of xh represents the transient motion that will die away with time.

216

E17-51

The time between “bumps” is the solution to

vt

=

x,

(13 ft)

1 mi 3600 s

t

=

= 0.886 s

(10 mi/hr)

5280 ft

1 hr

The angular frequency is

2π

ω =

= 7.09 rad/s

T

This is the driving frequency, and the problem states that at this frequency the up-down bounce

oscillation is at a maximum. This occurs when the driving frequency is approximately equal to the

natural frequency of oscillation. The force constant for the car is k, and this is related to the natural angular frequency by

W

k = mω2 =

ω2,

g

where W = (2200 + 4 × 180) lb= 2920 lb is the weight of the car and occupants. Then

(2920 lb)

k =

(7.09 rad/s)2 = 4590 lb/ft

(32 ft/s2)

When the four people get out of the car there is less downward force on the car springs. The

important relationship is

∆F = k∆x.

In this case ∆F = 720 lb, the weight of the four people who got out of the car. ∆x is the distance

the car will rise when the people get out. So

∆F

(720 lb)

∆x =

=

= 0.157 ft ≈ 2 in.

k

4590 lb/ft

E17-52

The derivative is easy enough to find,

dx

F m

=

(−ω00) sin(ω00t − β),

dt

G

The velocity amplitude is

F m

vm

=

ω00,

G

F m

=

,

1 pm2(ω002 − ω2)2 + b2ω002

ω00

F m

=

.

p(mω00 − k/ω00)2 + b2

Note that this is exactly a maximum when ω00 = ω.

E17-53

The reduced mass is

m = (1.13 kg)(3.24 kg)/(1.12 kg + 3.24 kg) = 0.840 kg.

The period of oscillation is

p

T = 2π

(0.840 kg)/(252 N/m) = 0.363 s

217

E17-54

E17-55

Start by multiplying the kinetic energy expression by (m1 + m2)/(m1 + m2).

(m1 + m2)

K

=

m

1v2 + m2v2

,

2(m

1

2

1 + m2)

1

=

m2v2 + m

1m2(v2 + v2) + m2v2

,

2(m

1 1

1

2

2 2

1 + m2)

and then add 2m1m2v1v2 − 2m1m2v1v2,

1

K

=

m2v2 + 2m1m2v1v2 + m2v2 + m1m2(v2 + v2

2(m

1 1

2 2

1

2 − 2v1v2) ,

1 + m2)

1

=

(m1v1 + m2v2)2 + m1m2(v1 − v2)2 .

2(m1 + m2)

But m1v2 + m2v2 = 0 by conservation of momentum, so

(m1m2)

K

=

(v1 − v2)2 ,

2(m1 + m2)

m

=

(v1 − v2)2.

2

P17-1

The mass of one silver atom is (0.108 kg)/(6.02×1023) = 1.79×10−25kg. The effective spring

constant is

k = (1.79×10−25kg)4π2(10.0×1012/s)2 = 7.07×102N/m.

P17-2

(a) Rearrange Eq. 17-8 except replace m with the total mass, or m+M . Then (M +m)/k =

T 2/(4π2), or

M = (k/4π2)T 2 − m.

(b) When M = 0 we have

m = [(605.6 N/m)/(4π2)](0.90149 s)2 = 12.467 kg.

(c) M = [(605.6 N/m)/(4π2)](2.08832 s)2 − (12.467 kg) = 54.432 kg.

P17-3

The maximum static friction is Ff ≤ µsN . Then

Ff = µsN = µsW = µsmg

is the maximum available force to accelerate the upper block. So the maximum acceleration is

Ff

am =

= µsg

m

The maximum possible amplitude of the oscillation is then given by

am

µsg

xm =

=

,

ω2

k/(m + M)

where in the last part we substituted the total mass of the two blocks because both blocks are

oscillating. Now we put in numbers, and find

(0.42)(1.22 kg + 8.73 kg)(9.81 m/s2)

xm =

= 0.119 m.

(344 N/m)

218

P17-4

(a) Equilibrium occurs when F = 0, or b/r3 = a/r2. This happens when r = b/a.

(b) dF/dr = 2a/r3 − 3b/r4. At r = b/a this becomes

dF/dr = 2a4/b3 − 3a4/b3 = −a4/b3,

which corresponds to a force constant of a4/b3.

√

(c) T = 2πpm/k = 2π mb3/a2, where m is the reduced mass.

P17-5

Each spring helps to restore the block. The net force on the block is then of magnitude

F1 + F2 = k1x + k2x = (k1 + k2)x = kx. We can then write the frequency as

r

r

1

k

1

k1 + k2

f =

=

.

2π

m

2π

m

With a little algebra,

r

1

k1 + k2

f

=

,

2π

m

r

1 k1

1 k2

=

+

,

4π2 m

4π2 m

q

=

f 2 + f 2.

1

2

P17-6

The tension in the two spring is the same, so k1x1 = k2x2, where xi is the extension of the

ith spring. The total extension is x1 + x2, so the effective spring constant of the combination is

F

F

1

1

k1k2

=

=

=

=

.

x

x1 + x2

x1/F + x2/F

1/k1 + 1/k2

k1 + k2

The period is then

r

s

1

k

1

k1k2

T =

=

2π

m

2π

(k1 + k2)m

With a little algebra,

s

1

k1k2

f

=

,

2π

(k1 + k2)m

s

1

1

=

,

2π

m/k1 + m/k2

s

1

1

=

,

2π

1/ω2 + 1/ω2

1

2

s

1

ω2ω2

=

1

2

,

2π

ω2 + ω2

1

2

f1f2

=

.

pf2 + f2

1

2

219

P17-7

(a) When a spring is stretched the tension is the same everywhere in the spring. The

stretching, however, is distributed over the entire length of the spring, so that the relative amount

of stretch is proportional to the length of the spring under consideration. Half a spring, half the

extension. But k = −F/x, so half the extension means twice the spring constant.

In short, cutting the spring in half will create two stiffer springs with twice the spring constant,

so k = 7.20 N/cm for each spring.

(b) The two spring halves now support a mass M . We can view this as each spring is holding

one-half of the total mass, so in effect

s

1

k

f = 2π M/2

or, solving for M ,

2k

2(720 N/m)

M =

=

= 4.43 kg.

4π2f 2

4π2(2.87 s−1)2

P17-8

Treat the spring a being composed of N massless springlets each with a point mass ms/N

at the end. The spring constant for each springlet will be kN . An expression for the conservation

of energy is then

N

N

m

ms X

N k X

v2 +

v 2

2

n

+

xn = E.

2

2N

2

1

1

Since the spring stretches proportionally along the length then we conclude that each springlet

compresses the same amount, and then xn = A/N sin ωt could describe the change in length of each

springlet. The energy conservation expression becomes

N

m

ms X

k

v2 +

v 2

n

+

A2 sin2 ωt = E.

2

2N

2

1

v = Aω cos ωt. The hard part to sort out is the vn, since the displacements for all springlets to one

side of the nth must be added to get the net displacement. Then

A

vn = n

ω cos ωt,

N

and the energy expression becomes

N

!

m

ms X

k

+

n2

A2ω2 cos2 ωt +

A2 sin2 ωt = E.

2

2N 3

2

1

Replace the sum with an integral, then

1 Z N

1

n2 dn =

,

N 3

0

3

and the energy expression becomes

1

ms

k

m +

A2ω2 cos2 ωt +

A2 sin2 ωt = E.

2

3

2

This will only be constant if

ms

ω2 = m +

/k,

3

or T = 2πp(m + ms/3)/k.

220

P17-9

(a) Apply conservation of energy. When x = xm v = 0, so

1

1

1

kx 2

m

=

m[v(0)]2 +

k[x(0)]2,

2

2

2

m

x 2

m

=

[v(0)]2 + [x(0)]2,

k

p

xm

=

[v(0)/ω]2 + [x(0)]2.

(b) When t = 0 x(0) = xm cos φ and v(0) = −ωxm sin φ, so

v(0)

sin φ

= −

= tan φ.

ωx(0)

cos φ

P17-10

P17-11

Conservation of momentum for the bullet block collision gives mv = (m + M)vf or

m

vf =

v.

m + M

This vf will be equal to the maximum oscillation speed vm. The angular frequency for the oscillation

is given by

r

k

ω =

.

m + M

Then the amplitude for the oscillation is

r

vm

m

m + M

mv

xm =

= v

=

.

ω

m + M

k

pk(m + M)

P17-12

(a) W = F s, or mg = kx, so x = mg/k.

(b) F = ma, but F = W − F s = mg − kx, and since ma = m d2x/dt2,

d2x

m

+ kx = mg.

dt2

The solution can be verified by direct substitution.

(c) Just look at the answer!

(d) dE/dt is

dv

dx

dx

mv

+ kx

− mg

=

0,

dt

dt

dt

dv

m

+ kx

=

mg.

dt

P17-13

The initial energy stored in the spring is kx 2

m /2. When the cylinder passes through the

equilibrium point it has a translational velocity vm and a rotational velocity ωr = vm/R, where R

is the radius of the cylinder. The total kinetic energy at the equilibrium point is

1

1

1

1

mv 2

2

2

m

+

Iωr =

m +

m

vm .

2

2

2

2

Then the kinetic energy is 2/3 translational and 1/3 rotational. The total energy of the system is

1

E =

(294 N/ m)(0.239 m)2 = 8.40 J.

2

221

(a) Kt = (2/3)(8.40 J) = 5.60 J.

(b) Kr = (1/3)(8.40 J) = 2.80 J.

(c) The energy expression is

1 3m

1

v2 +

kx2 = E,

2

2

2

which leads to a standard expression for the period with 3M/2 replacing m. Then T = 2πp3M/2k.

P17-14

(a) Integrate the potential energy expression over one complete period and then divide by

the time for one period:

ω Z 2π/ω 1

kω Z 2π/ω

kx2 dt

=

x 2

m

cos2 ωt dt,

2π 0

2

4π

0

kω

π

=

x 2

m

,

4π

ω

1

=

kx 2

m .

4

This is half the total energy; since the average total energy is E, then the average kinetic energy

must be the other half of the average total energy, or (1/4)kx 2

m .

(b) Integrate over half a cycle and divide by twice the amplitude.

1

Z

xm 1

1 1

kx2 dx

=

kx 3

m ,

2xm −x 2

2xm 3

m

1

=

kx 2

m .

6

This is one-third the total energy. The average kinetic energy must be two-thirds the total energy,

or (1/3)kx 2

m .

P17-15

The rotational inertia is

1

 1

I =

M R2 + M d2 = M

(0.144 m)2 + (0.102 m)2

= (2.08×10−2m2)M.

2

2

The period of oscillation is

s

s

I

(2.08×10−2m2)M

T = 2π

= 2π

= 0.906 s.

M gd

M (9.81 m/s2)(0.102 m)

P17-16

(a) The rotational inertia of the pendulum about the pivot is

 1

1

(0.488 kg)

(0.103 m)2 + (0.103 m + 0.524 m)2

+

(0.272 kg)(0.524 m)2 = 0.219 kg · m2.

2

3

(b) The center of mass location is

(0.524 m)(0.272 kg)/2 + (0.103 m + 0.524 m)(0.488 kg)

d =

= 0.496 m.

(0.272 kg) + (0.488 kg)

(c) The period of oscillation is

p

T = 2π

(0.291 kg · m2)/(0.272 kg + 0.488 kg)(9.81 m/s2)(0.496 m) = 1.76 s.

222

P17-17

(a) The rotational inertia of a stick about an axis through a point which is a distance d

from the center of mass is given by the parallel axis theorem,

1

I = Icm + md2 =

mL2 + md2.

12

The period of oscillation is given by Eq. 17-28,

s

s

I

L2 + 12d2

T = 2π

= 2π

mgd

12gd

(b) We want to find the minimum period, so we need to take the derivative of T with respect to

d. It’ll look weird, but

dT

12d2 − L2

= π

.

dd

p12gd3(L2 + 12d2)

√

This will vanish when 12d2 = L2, or when d = L/ 12.

P17-18

The energy stored in the spring is given by kx2/2, the kinetic energy of the rotating wheel

is

1

 v 2

(M R2)

,

2

r

where v is the tangential velocity of the point of attachment of the spring to the wheel. If x =

xm sin ωt, then v = xmω cos ωt, and the energy will only be constant if

k r2

ω2 =

.

M R2

P17-19

The method of solution is identical to the approach for the simple pendulum on page 381

except replace the tension with the normal force of the bowl on the particle. The effective pendulum

with have a length R.

P17-20

Let x be the distance from the center of mass to the first pivot point. Then the period is

given by

s

I + M x2

T = 2π

.

M gx

Solve this for x by expressing the above equation as a quadratic:

 M gT 2 x = I + Mx2,

4π2

or

 M gT 2

M x2 −

x + I = 0

4π2

There are two solutions. One corresponds to the first location, the other the second location. Adding

the two solutions together will yield L; in this case the discriminant of the quadratic will drop out, leaving

M gT 2

gT 2

L = x1 + x2 =

=

.

M 4π2

4π2

Then g = 4π2L/T 2.

223

P17-21

In this problem

 (0.210 m)2

I = (2.50 kg)

+ (0.760 m + 0.210 m)2

= 2.41 kg/ · m2.

2

The center of mass is at the center of the disk.

(a) T = 2πp(2.41 kg/ · m2)/(2.50 kg)(9.81 m/s2)(0.760 m + 0.210 m) = 2.00 s.

(b) Replace M gd with M gd + κ and 2.00 s with 1.50 s. Then

4π2(2.41 kg/ · m2)

κ =

− (2.50 kg)(9.81 m/s2)(0.760 m + 0.210 m) = 18.5 N · m/rad.

(1.50 s)2

P17-22

The net force on the bob is toward the center of the circle, and has magnitude F net =

mv2/R. This net force comes from the horizontal component of the tension. There is also a vertical

component of the tension of magnitude mg. The tension then has magnitude

p

p

T =

(mg)2 + (mv2/R)2 = m

g2 + v4/R2.

It is this tension which is important in finding the restoring force in Eq. 17-22; in effect we want to replace g with pg2 + v4/R2 in Eq. 17-24. The frequency will then be

s

1

L

f =

.

2π

pg2 + v4/R2

P17-23

(a) Consider an object of mass m at a point P on the axis of the ring. It experiences a

gravitational force of attraction to all points on the ring; by symmetry, however, the net force is not directed toward the circumference of the ring, but instead along the axis of the ring. There is then

a factor of cos θ which will be thrown in to the mix.

√

The distance from P to any point on the ring is r =

R2 + z2, and θ is the angle between the

axis on the line which connects P and any point on the circumference. Consequently,

cos θ = z/r,

and then the net force on the star of mass m at P is

GM m

GM mz

GM mz

F =

cos θ =

=

.

r2

r3

(R2 + z2)3/2

(b) If z R we can apply the binomial expansion to the denominator, and

 z 2−3/2

3 z 2

(R2 + z2)−3/2 = R−3

1 +

≈ R−3 1 −

.

R

2

R

Keeping terms only linear in z we have

GM m

F =

z,

R3

which corresponds to a spring constant k = GM m/R3. The frequency of oscillation is then

p

p

f =

k/m/(2π) =

GM/R3/(2π).

(c) Using some numbers from the Milky Way galaxy,

q

f =

(7×10−11N · m2/kg2)(2×1043kg)/(6×1019m)3/(2π) = 1×10−14 Hz.

224

P17-24

(a) The acceleration of the center of mass (point C) is a = F/M . The torque about an

axis through the center of mass is tau = F R/2, since O is R/2 away from the center of mass. The

angular acceleration of the disk is then

α = τ /I = (F R/2)/(M R2/2) = F/(M R).

Note that the angular acceleration will tend to rotate the disk anti-clockwise. The tangential com-

ponent to the angular acceleration at P is aT = −αR = −F/M ; this is exactly the opposite of the

linear acceleration, so P will not (initially) accelerate.

(b) There is no net force at P .

P17-25

The value for k is closest to

k ≈ (2000 kg/4)(9.81 m/s2)/(0.10 m) = 4.9×104N/m.

One complete oscillation requires a time t1 = 2π/ω0. The amplitude decays to 1/2 the original

value in this time, so 0.5 = e−bt1/2m, or

2πb

ln(2) =

.

2mω0

It is not reasonable at this time to assume that b/2m is small compared to ω so that ω0 ≈ ω. Then

2π 2 b 2

ω02

=

,

ln(2)

2m

k

b 2

2π 2 b 2

−

=

,

m

2m

ln(2)

2m

k

b 2

=

(81.2)

m

2m

Then the value for b is

s

4(2000 kg/4)(4.9×104N/m)

b =

= 1100 kg/s.

(81.2)

P17-26

a = d2x/dt2 = −Aω2 cos ωt. Substituting into the non-linear equation,

−mAω2 cos ωt + kA3 cos3 ωt = F cos ωdt.

Now let ωd = 3ω. Then

kA3 cos3 ωt − mAω2 cos ωt = F cos 3ωt

Expand the right hand side as cos 3ωt = 4 cos3 ωt − 3 cos ωt, then

kA3 cos3 ωt − mAω2 cos ωt = F (4 cos3 ωt − 3 cos ωt)

This will only work if 4F = kA3 and 3F = mAω2. Dividing one condition by the other means

4mAω2 = kA3, so A ∝ ω and then F ∝ ω3 ∝ ω 3

d .

225

P17-27

(a) Divide the top and the bottom by m2. Then

m1m2

m1

=

,

m1 + m2

(m1/m2) + 1

and in the limit as m2 → ∞ the value of (m1/m2) → 0, so

m1m2

m1

lim

=

lim

= m1.

m2→∞ m1 + m2

m2→∞ (m1/m2) + 1

(b) m is called the reduced mass because it is always less than either m1 or m2. Think about it

in terms of

m1

m2

m =

=

.

(m1/m2) + 1

(m2/m1) + 1

Since mass is always positive, the denominator is always greater than or equal to 1. Equality only

occurs if one of the masses is infinite. Now ω = pk/m, and since m is always less than m1, so the

existence of a finite wall will cause ω to be larger, and the period to be smaller.

(c) If the bodies have equal mass then m = m1/2. This corresponds to a value of ω = p2k/m1.

In effect, the spring constant is doubled, which is what happens if a spring is cut in half.

226

E18-1

(a) f = v/λ = (243 m/s)/(0.0327 m) = 7.43×103 Hz.

(b) T = 1/f = 1.35×10−4s.

E18-2

(a) f = (12)/(30 s) = 0.40 Hz.

(b) v = (15 m)/(5.0 s) = 3.0 m/s.

(c) λ = v/f = (3.0 m/s)/(0.40 Hz) = 7.5 m.

E18-3

(a) The time for a particular point to move from maximum displacement to zero dis-

placement is one-quarter of a period; the point must then go to maximum negative displacement,

zero displacement, and finally maximum positive displacement to complete a cycle. So the period is

4(178 ms) = 712 ms.

(b) The frequency is f = 1/T = 1/(712×10−3s) = 1.40 Hz.

(c) The wave-speed is v = f λ = (1.40 Hz)(1.38 m) = 1.93 m/s.

E18-4

Use Eq. 18-9, except let f = 1/T :

x

y = (0.0213 m) sin 2π

− (385 Hz)t = (0.0213 m) sin [(55.1 rad/m)x − (2420 rad/s)t] .

(0.114 m)

E18-5

The dimensions for tension are [F] = [M][L]/[T]2 where M stands for mass, L for length, T

for time, and F stands for force. The dimensions for linear mass density are [M]/[L]. The dimensions

for velocity are [L]/[T].

Inserting this into the expression v = F a/µb,

[L]

 [M][L] a [M] b

=

/

,

[T]

[T]2

[L]

[L]

[M]a[L]a [L]b

=

,

[T]

[T]2a

[M]b

[L]

[M]a−b[L]a+b

=

[T]

[T]2a

There are three equations here. One for time, −1 = −2a; one for length, 1 = a + b; and one for

mass, 0 = a − b. We need to satisfy all three equations. The first is fairly quick; a = 1/2. Either of the other equations can be used to show that b = 1/2.

E18-6

(a) ym = 2.30 mm.

(b) f = (588 rad/s)/(2π rad) = 93.6 Hz.

(c) v = (588 rad/s)/(1822 rad/m) = 0.323 m/s.

(d) λ = (2π rad)/(1822 rad/m) = 3.45 mm.

(e) uy = ymω = (2.30 mm)(588 rad/s) = 1.35 m/s.

E18-7

(a) ym = 0.060 m.

(b) λ = (2π rad)/(2.0π rad/m) = 1.0 m.

(c) f = (4.0π rad/s)/(2π rad) = 2.0 Hz.

(d) v = (4.0π rad/s)/(2.0π rad/m) = 2.0 m/s.

(e) Since the second term is positive the wave is moving in the −x direction.

(f) uy = ymω = (0.060 m)(4.0π rad/s) = 0.75 m/s.

E18-8

v = pF/µ = p(487 N)/[(0.0625 kg)/(2.15 m)] = 129 m/s.

227

E18-9

We’ll first find the linear mass density by rearranging Eq. 18-19,

F

µ = v2

Since this is the same string, we expect that changing the tension will not significantly change the

linear mass density. Then for the two different instances,

F1

F2

=

v2

v2

1

2

We want to know the new tension, so

v2

(180 m/s)2

F

2

2 = F1

= (123 N)

= 135 N

v2

(172 m/s)2

1

E18-10

First v = (317 rad/s)/(23.8 rad/m) = 13.32 m/s. Then

µ = F/v2 = (16.3 N)/(13.32 m/s)2 = 0.0919 kg/m.

E18-11

(a) ym = 0.05 m.

(b) λ = (0.55 m) − (0.15 m) = 0.40 m.

(c) v = pF/µ = p(3.6 N)/(0.025 kg/m) = 12 m/s.

(d) T = 1/f = λ/v = (0.40 m)/(12 m/s) = 3.33×10−2s.

(e) uy = ymω = 2πym/T = 2π(0.05 m)/(3.33×10−2s) = 9.4 m/s.

(f) k = (2π rad)/(0.40 m) = 5.0π rad/m; ω = kv = (5.0π rad/m)(12 m/s) = 60π rad/s. The

phase angle can be found from

(0.04 m) = (0.05 m) sin(φ),

or φ = 0.93 rad. Then

y = (0.05 m) sin[(5.0π rad/m)x + (60π rad/s)t + (0.93 rad)].

E18-12

(a) The tensions in the two strings are equal, so F = (0.511 kg)(9.81 m/s2)/2 = 2.506 N.

The wave speed in string 1 is

p

p

v =

F/µ =

(2.506 N)/(3.31×10−3kg/m) = 27.5 m/s,

while the wave speed in string 2 is

p

p

v =

F/µ =

(2.506 N)/(4.87×10−3kg/m) = 22.7 m/s.

(b) We have pF1/µ1 = pF2/µ2, or F1/µ1 = F2/µ2. But Fi = Mig, so M1/µ1 = M2/µ2. Using

M = M1 + M2,

M1

M − M1

=

,

µ1

µ2

M1

M1

M

+

=

,

µ1

µ2

µ2

M 1

1

M1

=

+

,

µ2

µ1

µ2

(0.511 kg)

1

1

=

+

,

(4.87×10−3kg/m)

(3.31×10−3kg/m)

(4.87×10−3kg/m)

=

0.207 kg

and M2 = (0.511 kg) − (0.207 kg) = 0.304 kg.

228

E18-13

We need to know the wave speed before we do anything else. This is found from Eq.

18-19,

s

s

s

F

F

(248 N)

v =

=

=

= 162 m/s.

µ

m/L

(0.0978 kg)/(10.3 m)

The two pulses travel in opposite directions on the wire; one travels as distance x1 in a time t, the

other travels a distance x2 in a time t + 29.6 ms, and since the pulses meet, we have x1 + x2 = 10.3

m.

Our equations are then x1 = vt = (162 m/s)t, and x2 = v(t+29.6 ms) = (162 m/s)(t+29.6 ms) =

(162 m/s)t + 4.80 m. We can add these two expressions together to solve for the time t at which the

pulses meet,

10.3 m = x1 + x2 = (162 m/s)t + (162 m/s)t + 4.80 m = (324 m/s)t + 4.80 m.

which has solution t = 0.0170 s. The two pulses meet at x1 = (162 m/s)(0.0170 s) = 2.75 m, or

x2 = 7.55 m.

E18-14

(a) ∂y/∂r = (A/r)k cos(kr − ωt) − (A/r2) sin(kr − ωt). Multiply this by r2, and then find

∂

∂y

r2

= Ak cos(kr − ωt) − Ak2r sin(kr − ωt) − Ak cos(kr − ωt).

∂r

∂r

Simplify, and then divide by r2 to get

1 ∂

∂y

r2

= −(Ak2/r) sin(kr − ωt).

r2 ∂r

∂r

Now find ∂2y/∂t2 = −Aω2 sin(kr − ωt). But since 1/v2 = k2/ω2, the two sides are equal.

(b) [length]2.

E18-15

The liner mass density is µ = (0.263 kg)/(2.72 m) = 9.669×10−2kg/m. The wave speed is

v = p(36.1 N)/(9.669×10−2kg/m) = 19.32 m/s.

P

2

av = 1 µω2y

v, so

2

m

s

2(85.5 W)

ω =

= 1243 rad/s.

(9.669×10−2kg/m)(7.70×10−3m)2(19.32 m/s)

Then f = (1243 rad/s)/2π = 199 Hz.

E18-16

(a) If the medium absorbs no energy then the power flow through any closed surface

which contains the source must be constant. Since for a cylindrical surface the area grows as r, then

intensity must fall of as 1/r.

√

(b) Intensity is proportional to the amplitude squared, so the amplitude must fall off as 1/ r.

E18-17

The intensity is the average power per unit area (Eq. 18-33); as you get farther from the

source the intensity falls off because the perpendicular area increases. At some distance r from the

source the total possible area is the area of a spherical shell of radius r, so intensity as a function of distance from the source would be

P av

I = 4πr2

229

We are given two intensities: I1 = 1.13 W/m2 at a distance r1; I2 = 2.41 W/m2 at a distance

r2 = r1 − 5.30 m. Since the average power of the source is the same in both cases we can equate

these two values as

4πr2I

I

1 1

=

4πr22 2,

4πr2I

1 1

=

4π(r1 − d)2I2,

where d = 5.30 m, and then solve for r1. Doing this we find a quadratic expression which is

r2I

1 1

=

(r21 − 2dr1 + d2)I2,

I

1

0

=

1 −

r2

I

1 − 2dr1 + d2,

2

(1.13 W/m2)

0

=

1 −

r2

(2.41 W/m2)

1 − 2(5.30 m)r1 + (5.30 m)2,

0

=

(0.531)r21 − (10.6 m)r1 + (28.1 m2).

The solutions to this are r1 = 16.8 m and r1 = 3.15 m; but since the person walked 5.3 m toward

the lamp we will assume they started at least that far away. Then the power output from the light

is

P = 4πr2I

1 1 = 4π(16.8 m)2(1.13 W/m2) = 4.01×103W.

E18-18

Energy density is energy per volume, or u = U/V . A wave front of cross sectional area A

sweeps out a volume of V = Al when it travels a distance l. The wave front travels that distance

l in a time t = l/v. The energy flow per time is the power, or P = U/t. Combine this with the

definition of intensity, I = P/A, and

P

U

uV

uAl

I =

=

=

=

= uv.

A

At

At

At

E18-19

Refer to Eq. 18-40, where the amplitude of the combined wave is

2ym cos(∆φ/2),

where ym is the amplitude of the combining waves. Then

cos(∆φ/2) = (1.65ym)/(2ym) = 0.825,

which has solution ∆φ = 68.8◦.

E18-20

Consider only the point x = 0. The displacement y at that point is given by

y = ym1 sin(ωt) + ym2 sin(ωt + π/2) = ym1 sin(ωt) + ym2 cos(ωt).

This can be written as

y = ym(A1 sin ωt + A2 cos ωt),

where Ai = ymi/ym. But if ym is judiciously chosen, A1 = cos β and A2 = sin β, so that

y = ym sin(ωt + β).

Since we then require A2 + A2 = 1, we must have

1

2

p

ym =

(3.20 cm)2 + (4.19 cm)2 = 5.27 cm.

230

E18-21

The easiest approach is to use a phasor representation of the waves.

Write the phasor components as

x1

=

ym1 cos φ1,

y1

=

ym1 sin φ1,

x2

=

ym2 cos φ2,

y2

=

ym2 sin φ2,

and then use the cosine law to find the magnitude of the resultant.

The phase angle can be found from the arcsine of the opposite over the hypotenuse.

E18-22

(a) The diagrams for all times except t = 15 ms should show two distinct pulses, first

moving closer together, then moving farther apart. The pulses don not flip over when passing each

other. The t = 15 ms diagram, however, should simply be a flat line.

E18-23

Use a program such as Maple or Mathematica to plot this.

E18-24

Use a program such as Maple or Mathematica to plot this.

E18-25

(a) The wave speed can be found from Eq. 18-19; we need to know the linear mass

density, which is µ = m/L = (0.122 kg)/(8.36 m) = 0.0146 kg/m. The wave speed is then given by

s

s

F

(96.7 N)

v =

=

= 81.4 m/s.

µ

(0.0146 kg/m)

(b) The longest possible standing wave will be twice the length of the string; so λ = 2L = 16.7 m.

(c) The frequency of the wave is found from Eq. 18-13, v = f λ.

v

(81.4 m/s)

f =

=

= 4.87 Hz

λ

(16.7 m)

E18-26

(a) v = p(152 N)/(7.16×10−3kg/m) = 146 m/s.

(b) λ = (2/3)(0.894 m) = 0.596 m.

(c) f = v/λ = (146 m/s)/(0.596 m) = 245 Hz.

E18-27

(a) y = −3.9 cm.

(b) y = (0.15 m) sin[(0.79 rad/m)x + (13 rad/s)t].

(c) y = 2(0.15 m) sin[(0.79 rad/m)(2.3 m)] cos[(13 rad/s)(0.16 s)] = −0.14 m.

E18-28

(a) The amplitude is half of 0.520 cm, or 2.60 mm. The speed is

v = (137 rad/s)/(1.14 rad/cm) = 1.20 m/s.

(b) The nodes are (πrad)/(1.14 rad/cm) = 2.76 cm apart.

(c) The velocity of a particle on the string at position x and time t is the derivative of the wave

equation with respect to time, or

uy = −(0.520 cm)(137 rad/s) sin[(1.14 rad/cm)(1.47 cm)] sin[(137 rad/s)(1.36 s)] = −0.582 m/s.

231

E18-29

(a) We are given the wave frequency and the wave-speed, the wavelength is found from

Eq. 18-13,

v

(388 m/s)

λ =

=

= 0.624 m

f

(622 Hz)

The standing wave has four loops, so from Eq. 18-45

λ

(0.624 m)

L = n

= (4)

= 1.25 m

2

2

is the length of the string.

(b) We can just write it down,

y = (1.90 mm) sin[(2π/0.624 m)x] cos[(2π622 s−1)t].

E18-30

(a) fn = nv/2L = (1)(250 m/s)/2(0.150 m) = 833 Hz.

(b) λ = v/f = (348 m/s)/(833 Hz) = 0.418 m.

E18-31

v = pF/µ = pF L/m. Then fn = nv/2L = npF/4mL, so

p

f1 = (1)

(236 N)/4(0.107 kg)(9.88 m)7.47 Hz,

and f2 = 2f1 = 14.9 Hz while f3 = 3f1 = 22.4 Hz.

E18-32

(a) v = pF/µ = pF L/m = p(122 N)(1.48 m)/(8.62×10−3kg) = 145 m/s.

(b) λ1 = 2(1.48 m) = 2.96 m; λ2 = 1.48 m.

(c) f1 = (145 m/s)/(2.96 m) = 49.0 Hz; f2 = (145 m/s)/(1.48 m) = 98.0 Hz.

E18-33

Although the tied end of the string forces it to be a node, the fact that the other end

is loose means that it should be an anti-node. The discussion of Section 18-10 indicated that the

spacing between nodes is always λ/2. Since anti-nodes occur between nodes, we can expect that the

distance between a node and the nearest anti-node is λ/4.

The longest possible wavelength will have one node at the tied end, an anti-node at the loose

end, and no other nodes or anti-nodes. In this case λ/4 = 120 cm, or λ = 480 cm.

The next longest wavelength will have a node somewhere in the middle region of the string. But

this means that there must be an anti-node between this new node and the node at the tied end

of the string. Moving from left to right, we then have an anti-node at the loose end, a node, and

anti-node, and finally a node at the tied end. There are four points, each separated by λ/4, so the

wavelength would be given by 3λ/4 = 120 cm, or λ = 160 cm.

To progress to the next wavelength we will add another node, and another anti-node. This will

add another two lengths of λ/4 that need to be fit onto the string; hence 5λ/4 = 120 cm, or λ = 100

cm.

In the figure below we have sketched the first three standing waves.

232

E18-34

(a) Note that fn = nf1. Then fn+1 − fn = f1. Since there is no resonant frequency

between these two then they must differ by 1, and consequently f1 = (420 Hz) − (315 Hz) = 105 Hz.

(b) v = f λ = (105 Hz)[2(0.756 m)] = 159 m/s.

P18-1

(a) λ = v/f and k = 360◦/λ. Then

x = (55◦)λ/(360◦) = 55(353 m/s)/360(493 Hz) = 0.109 m.

(b) ω = 360◦f , so

φ = ωt = (360◦)(493 Hz)(1.12×10−3s) = 199◦.

P18-2

ω = (2π rad)(548 Hz) = 3440 rad/s; λ = v/f and then

k = (2π rad)/[(326 m/s)/(548 Hz)] = 10.6 rad/m.

Finally, y = (1.12×10−2m) sin[(10.6 rad/m)x + (3440 rad/s)t].

P18-3

(a) This problem really isn’t as bad as it might look. The tensile stress S is tension per

unit cross sectional area, so

F

S =

or F = SA.

A

We already know that linear mass density is µ = m/L, where L is the length of the wire. Substituting

into Eq. 18-19,

s

s

s

F

SA

S

v =

=

.

µ

m/L

m/(AL)

But AL is the volume of the wire, so the denominator is just the mass density ρ.

(b) The maximum speed of the transverse wave will be

s

s

S

(720 × 106 Pa)

v =

=

= 300 m/s.

ρ

(7800 kg/m3)

P18-4

(a) f = ω/2π = (4.08 rad/s)/(2π rad) = 0.649 Hz.

(b) λ = v/f = (0.826 m/s)/(0.649 Hz) = 1.27 m.

(c) k = (2π rad)/(1.27 m) = 4.95 rad/m, so

y = (5.12 cm) sin[(4.95 rad/mx − (4.08 rad/s)t + φ],

where φ is determined by (4.95 rad/m)(9.60×10−2m) + φ = (1.16 rad), or φ = 0.685 rad.

(d) F = µv2 = (0.386 kg/m)(0.826 m/s)2 = 0.263 m/s.

P18-5

We want to show that dy/dx = uy/v. The easy way, although not mathematically rigorous:

dy

dy dt

dy dt

1

uy

=

=

= uy

=

.

dx

dx dt

dt dx

v

x

P18-6

The maximum value for uy occurs when the cosine function in Eq. 18-14 returns unity.

Consequently, um/ym = ω.

233

P18-7

(a) The linear mass density changes as the rubber band is stretched! In this case,

m

µ =

.

L + ∆L

The tension in the rubber band is given by F = k∆L. Substituting this into Eq. 18-19,

s

r

F

k∆L(L + ∆L)

v =

=

.

µ

m

(b) We want to know the time it will take to travel the length of the rubber band, so

L + ∆L

L + ∆L

v =

or t =

.

t

v

Into this we will substitute our expression for wave speed

r

r

m

m(L + ∆L)

t = (L + ∆L)

=

k∆L(L + ∆L)

k∆L

We have to possibilities to consider: either ∆L L or ∆L L. In either case we are only

interested in the part of the expression with L + ∆L; whichever term is much larger than the other

will be the only significant part.

Then if ∆L L we get L + ∆L ≈ L and

r

r

m(L + ∆L)

mL

t =

≈

,

k∆L

k∆L

√

so that t is proportional to 1/ ∆L.

But if ∆L L we get L + ∆L ≈ ∆L and

r

r

m(L + ∆L)

m∆L

r m

t =

≈

=

,

k∆L

k∆L

k

so that t is constant.

P18-8

(a) The tension in the rope at some point is a function of the weight of the cable beneath

it. If the bottom of the rope is y = 0, then the weight beneath some point y is W = y(m/L)g. The

√

speed of the wave at that point is v = pT /(m/L) = py(M/L)g/(m/L) =

gy.

√

(b) dy/dt =

gy, so

dy

dt

=

√

,

gy

Z

L

dy

p

t

=

√

= 2

L/g.

0

gy

(c) No.

P18-9

(a) M = R µ dx, so

Z

L

1

M =

kx dx =

kL2.

0

2

Then k = 2M/L2.

(b) v = pF/µ = pF/kx, then

p

dt

=

kx/F dx,

Z

L

√

p

2 p

p

t

=

2M/F L2 x dx =

2M/F L2L3/2 =

8M L/9F .

0

3

234

P18-10

Take a cue from pressure and surface tension. In the rotating non-inertial reference frame

for which the hoop appears to be at rest there is an effective force per unit length acting to push on each part of the loop directly away from the center. This force per unit length has magnitude

∆F

v2

v2

= (∆m/∆L)

= µ

.

∆L

r

r

There must be a tension T in the string to hold the loop together. Imagine the loop to be replaced

with two semicircular loops. Each semicircular loop has a diameter part; the force tending to pull

off the diameter section is (∆F/∆L)2r = 2µv2. There are two connections to the diameter section,

so the tension in the string must be half the force on the diameter section, or T = µv2.

The wave speed is vw = pT /µ = v.

Note that the wave on the string can travel in either direction relative to an inertial observer.

One wave will appear to be fixed in space; the other will move around the string with twice the

speed of the string.

P18-11

If we assume that Handel wanted his violins to play in tune with the other instruments

then all we need to do is find an instrument from Handel’s time that will accurately keep pitch over

a period of several hundred years. Most instruments won’t keep pitch for even a few days because of

temperature and humidity changes; some (like the piccolo?) can’t even play in tune for more than

a few notes! But if someone found a tuning fork...

Since the length of the string doesn’t change, and we are using a string with the same mass

√

density, the only choice is to change the tension. But f ∝ v ∝

T , so the percentage change in the

tension of the string is

T

2

2

f − T i

f f − f i

(440 Hz)2 − (422.5 Hz)2

=

=

= 8.46 %.

T

2

i

f i

(422.5 Hz)2

P18-12

P18-13

(a) The point sources emit spherical waves; the solution to the appropriate wave equation

is found in Ex. 18-14:

A

yi =

sin(kri − ωt).

ri

If ri is sufficiently large compared to A, and r1 ≈ r2, then let r1 = r − δr and r2 = r − δr;

A

A

2A

+

≈

,

r1

r2

r

with an error of order (δr/r)2. So ignore it.

Then

A

y1 + y2

≈

[sin(kr1 − ωt) + sin(kr2 − ωt)] ,

r

2A

k

=

sin(kr − ωt) cos (r1 − r2),

r

2

2A

k

ym

=

cos

(r1 − r2).

r

2

(b) A maximum (minimum) occurs when the operand of the cosine, k(r1 − r2)/2 is an integer

multiple of π (a half odd-integer multiple of π)

235

P18-14

The direct wave travels a distance d from S to D. The wave which reflects off the original

√

layer travels a distance

d2 + 4H2 between S and D. The wave which reflects off the layer after

it has risen a distance h travels a distance pd2 + 4(H + h)2. Waves will interfere constructively if

there is a difference of an integer number of wavelengths between the two path lengths. In other

words originally we have

pd2 + 4H2 − d = nλ,

and later we have destructive interference so

pd2 + 4(H + h)2 − d = (n + 1/2)λ.

We don’t know n, but we can subtract the top equation from the bottom and get

p

p

d2 + 4(H + h)2 −

d2 + 4H2 = λ/2

P18-15

The wavelength is

λ = v/f = (3.00×108m/s)/(13.0×106Hz) = 23.1 m.

The direct wave travels a distance d from S to D. The wave which reflects off the original layer

√

travels a distance

d2 + 4H2 between S and D. The wave which reflects off the layer one minute

later travels a distance pd2 + 4(H + h)2. Waves will interfere constructively if there is a difference of an integer number of wavelengths between the two path lengths. In other words originally we

have

pd2 + 4H2 − d = n1λ,

and then one minute later we have

pd2 + 4(H + h)2 − d = n2λ.

We don’t know either n1 or n2, but we do know the difference is 6, so we can subtract the top

equation from the bottom and get

p

p

d2 + 4(H + h)2 −

d2 + 4H2 = 6λ

We could use that expression as written, do some really obnoxious algebra, and then get the

answer. But we don’t want to; we want to take advantage of the fact that h is small compared to d

and H. Then the first term can be written as

p

p

d2 + 4(H + h)2

=

d2 + 4H2 + 8Hh + 4h2,

p

≈

d2 + 4H2 + 8Hh,

r

p

8H

≈

d2 + 4H2

1 +

h,

d2 + 4H2

p

1

8H

≈

d2 + 4H2

1 +

h

.

2 d2 + 4H2

Between the second and the third lines we factored out d2 + 4H2; that last line is from the binomial

expansion theorem. We put this into the previous expression, and

p

p

d2 + 4(H + h)2 −

d2 + 4H2

=

6λ,

p

4H

p

d2 + 4H2

1 +

h

−

d2 + 4H2

=

6λ,

d2 + 4H2

4H

√

h

=

6λ.

d2 + 4H2

236

Now what were we doing? We were trying to find the speed at which the layer is moving. We know

H, d, and λ; we can then find h,

6(23.1 m)

p

h =

(230×103m)2 + 4(510×103m)2 = 71.0 m.

4(510×103m)

The layer is then moving at v = (71.0 m)/(60 s) = 1.18 m/s.

P18-16

The equation of the standing wave is

y = 2ym sin kx cos ωt.

The transverse speed of a point on the string is the derivative of this, or

uy = −2ymω sin kx sin ωt,

this has a maximum value when ωt − π/2 is a integer multiple of π. The maximum value is

um = 2ymω sin kx.

Each mass element on the string dm then has a maximum kinetic energy

dK

2

2

m = (dm/2)um

= ym ω2 sin2 kx dm.

Using dm = µdx, and integrating over one loop from kx = 0 to kx = π, we get

K

2

2

m = ym ω2µ/2k = 2π2ym f µv.

P18-17

(a) For 100% reflection the amplitudes of the incident and reflected wave are equal, or

Ai = Ar, which puts a zero in the denominator of the equation for SWR. If there is no reflection,

Ar = 0 leaving the expression for SWR to reduce to Ai/Ai = 1.

(b) Pr/Pi = A2/A2. Do the algebra:

r

i

Ai + Ar

=

SWR,

Ai − Ar

Ai + Ar

=

SWR(Ai − Ar),

Ar(SWR + 1)

=

Ai(SWR − 1),

Ar/Ai

=

(SWR − 1)/(SWR + 1).

Square this, and multiply by 100.

P18-18

Measure with a ruler; I get 2Amax = 1.1 cm and 2Amin = 0.5 cm.

(a) SWR = (1.1/0.5) = 2.2

(b) (2.2 − 1)2/(2.2 + 1)2 = 0.14 %.

P18-19

(a) Call the three waves

yi

=

A sin k1(x − v1t),

yt

=

B sin k2(x − v2t),

yr

=

C sin k1(x + v1t),

where the subscripts i, t, and r refer to the incident, transmitted, and reflected waves respectively.

237

Apply the principle of superposition. Just to the left of the knot the wave has amplitude yi + yr

while just to the right of the knot the wave has amplitude yt. These two amplitudes must line up

at the knot for all times t, or the knot will come undone. Remember the knot is at x = 0, so

yi + yr

=

yt,

A sin k1(−v1t) + C sin k1(+v1t) = B sin k2(−v2t),

−A sin k1v1t + C sin k1v1t = −B sin k2v2t

We know that k1v1 = k2v2 = ω, so the three sin functions are all equivalent, and can be canceled.

This leaves A = B + C.

(b) We need to match more than the displacement, we need to match the slope just on either

side of the knot. In that case we need to take the derivative of

yi + yr = yt

with respect to x, and then set x = 0. First we take the derivative,

d

d

(yi + yr)

=

(yt) ,

dx

dx

k1A cos k1(x − v1t) + k1C cos k1(x + v1t) = k2B cos k2(x − v2t),

and then we set x = 0 and simplify,

k1A cos k1(−v1t) + k1C cos k1(+v1t) = k2B cos k2(−v2t),

k1A cos k1v1t + k1C cos k1v1t

=

k2B cos k2v2t.

This last expression simplifies like the one in part (a) to give

k1(A + C) = k2B

We can combine this with A = B + C to solve for C,

k1(A + C)

=

k2(A − C),

C(k1 + k2)

=

A(k2 − k1),

k2 − k1

C

=

A

.

k1 + k2

If k2 < k1 C will be negative; this means the reflected wave will be inverted.

P18-20

P18-21

Find the wavelength from

λ = 2(0.924 m)/4 = 0.462 m.

Find the wavespeed from

v = f λ = (60.0 Hz)(0.462 m) = 27.7 m/s.

Find the tension from

F = µv2 = (0.0442 kg)(27.7 m/s)2/(0.924 m) = 36.7 N.

238

P18-22

(a) The frequency of vibration f is the same for both the aluminum and steel wires; they

don not, however, need to vibrate in the same mode. The speed of waves in the aluminum is v1,

that in the steel is v2. The aluminum vibrates in a mode given by n1 = 2L1f /v1, the steel vibrates

in a mode given by n2 = 2L2f /v2. Both n1 and n2 need be integers, so the ratio must be a rational

fraction. Note that the ratio is independent of f , so that L1 and L2 must be chosen correctly for

this problem to work at all!

This ratio is

s

n

r

2

L2

µ2

(0.866 m)

(7800 kg/m3)

5

=

=

= 2.50 ≈

n1

L1

µ1

(0.600 m)

(2600 kg/m3)

2

Note that since the wires have the same tension and the same cross sectional area it is acceptable

to use the volume density instead of the linear density in the problem.

The smallest integer solution is then n1 = 2 and n2 = 5. The frequency of vibration is then

s

s

n1v

n1

T

(2)

(10.0 kg)(9.81 m/s2)

f =

=

=

= 323 Hz.

2L1

2L1

ρ1A

2(0.600 m)

(2600 kg/m3)(1.00×10−6m2)

(b) There are three nodes in the aluminum and six in the steel. But one of those nodes is shared,

and two are on the ends of the wire. The answer is then six.

239

E19-1

(a) v = f λ = (25 Hz)(0.24 m) = 6.0 m/s.

(b) k = (2π rad)/(0.24 m) = 26 rad/m; ω = (2π rad)(25 Hz) = 160 rad/s. The wave equation is

s = (3.0×10−3m) sin[(26 rad/m)x + (160 rad/s)t]

E19-2

(a) [∆P]m = 1.48 Pa.

(b) f = (334π rad/s)/(2π rad) = 167 Hz.

(c) λ = (2π rad)/(1.07π rad/m) = 1.87 m.

(d) v = (167 Hz)(1.87 m) = 312 m/s.

E19-3

(a) The wavelength is given by λ = v/f = (343 m/s)/(4.50×106Hz = 7.62×10−5m.

(b) The wavelength is given by λ = v/f = (1500 m/s)/(4.50×106Hz = 3.33×10−4m.

E19-4

Note: There is a typo; the mean free path should have been measured in “µm” instead of

“pm”.

λmin = 1.0×10−6m; fmax = (343 m/s)/(1.0×10−6m) = 3.4×108Hz.

E19-5

(a) λ = (240 m/s)/(4.2×109Hz) = 5.7×10−8m.

E19-6

(a) The speed of sound is

v = (331 m/s)(6.21×10−4 mi/m) = 0.206 mi/s.

In five seconds the sound travels (0.206 mi/s)(5.0 s) = 1.03 mi, which is 3% too large.

(b) Count seconds and divide by 3.

E19-7

Marching at 120 paces per minute means that you move a foot every half a second. The

soldiers in the back are moving the wrong foot, which means they are moving the correct foot half

a second later than they should. If the speed of sound is 343 m/s, then the column of soldiers must

be (343 m/s)(0.5 s) = 172 m long.

E19-8

It takes (300 m)/(343 m/s) = 0.87 s for the concert goer to hear the music after it has passed

the microphone. It takes (5.0×106m)/(3.0×108m/s) = 0.017 s for the radio listener to hear the music

after it has passed the microphone. The radio listener hears the music first, 0.85 s before the concert goer.

E19-9

x/vP = tP and x/vS = tS; subtracting and rearranging,

x = ∆t/[1/vS − 1/vP] = (180 s)/[1/(4.5 km/s) − 1/(8.2 km/s)] = 1800 km.

E19-10

Use Eq. 19-8, sm = [∆p]m/kB, and Eq. 19-14, v = pB/ρ0. Then

[∆p]m = kBsm = kv2ρ0sm = 2πf vρ0sm.

Insert into Eq. 19-18, and

I = 2π2ρvf 2s 2

m .

E19-11

If the source emits equally in all directions the intensity at a distance r is given by the

average power divided by the surface area of a sphere of radius r centered on the source.

The power output of the source can then be found from

P = IA = I(4πr2) = (197×10−6W/m2)4π(42.5 m)2 = 4.47 W.

240

E19-12

Use the results of Exercise 19-10.

s

(1.13×10−6W/m2)

sm =

= 3.75×10−8m.

2π2(1.21 kg/m3)(343 m/s)(313 Hz)2

E19-13

U = IAt = (1.60×10−2W/m2)(4.70×10−4m2)(3600 s) = 2.71×10−2W.

E19-14

Invert Eq. 19-21:

I1/I2 = 10(1.00dB)/10 = 1.26.

E19-15

(a) Relative sound level is given by Eq. 19-21,

I1

I1

SL1 − SL2 = 10 log

or

= 10(SL1−SL2)/10,

I2

I2

so if ∆SL = 30 then I1/I2 = 1030/10 = 1000.

(b) Intensity is proportional to pressure amplitude squared according to Eq. 19-19; so

√

p

∆pm,1/∆pm,2 =

I1/I2 =

1000 = 32.

E19-16

We know where her ears hurt, so we know the intensity at that point. The power output

is then

P = 4π(1.3 m)2(1.0 W/m2) = 21 W.

This is less than the advertised power.

E19-17

Use the results of Exercise 18-18, I = uv. The intensity is

I = (5200 W)/4π(4820 m)2 = 1.78×10−5W/m2,

so the energy density is

u = I/v = (1.78×10−5W/m2)/(343 m/s) = 5.19×10−8J/m3.

E19-18

I2 = 2I1, since I ∝ 1/r2 then r2 = 2r2. Then

1

2

√

D

=

2(D − 51.4 m),

√

√

D(2 − 1) =

2(51.4 m),

D

=

176 m.

E19-19

The sound level is given by Eq. 19-20,

I

SL = 10 log I0

where I0 is the threshold intensity of 10−12 W/m2. Intensity is given by Eq. 19-19,

(∆pm)2

I =

2ρv

If we assume the maximum possible pressure amplitude is equal to one atmosphere, then

(∆pm)2

(1.01×105Pa)2

I =

=

= 1.22×107W/m2.

2ρv

2(1.21 kg/m3)(343 m/s)

241

The sound level would then be

I

1.22×107W/m2

SL = 10 log

= 10 log

= 191 dB

I0

(10−12 W/m2)

E19-20

Let one person speak with an intensity I1. N people would have an intensity N I1. The

ratio is N , so by inverting Eq. 19-21,

N = 10(15dB)/10 = 31.6,

so 32 people would be required.

E19-21

Let one leaf rustle with an intensity I1. N leaves would have an intensity N I1. The ratio

is N , so by Eq. 19-21,

SLN = (8.4 dB) + 10 log(2.71×105) = 63 dB.

E19-22

Ignoring the finite time means that we can assume the sound waves travels vertically,

which considerably simplifies the algebra.

The intensity ratio can be found by inverting Eq. 19-21,

I1/I2 = 10(30dB)/10 = 1000.

But intensity is proportional to the inverse distance squared, so I1/I2 = (r2/r1)2, or

p

r2 = (115 m)

(1000) = 3640 m.

E19-23

A minimum will be heard at the detector if the path length difference between the

straight path and the path through the curved tube is half of a wavelength. Both paths involve a

straight section from the source to the start of the curved tube, and then from the end of the curved

tube to the detector. Since it is the path difference that matters, we’ll only focus on the part of

the path between the start of the curved tube and the end of the curved tube. The length of the

straight path is one diameter, or 2r. The length of the curved tube is half a circumference, or πr.

The difference is (π − 2)r. This difference is equal to half a wavelength, so

(π − 2)r = λ/2,

λ

(42.0 cm)

r

=

=

= 18.4 cm.

2π − 4

2π − 4

E19-24

The path length difference here is

p(3.75 m)2 + (2.12 m)2 − (3.75 m) = 0.5578 m.

(a) A minimum will occur if this is equal to a half integer number of wavelengths, or (n −1/2)λ =

0.5578 m. This will occur when

(343 m/s)

f = (n − 1/2)

= (n − 1/2)(615 Hz).

(0.5578 m)

(b) A maximum will occur if this is equal to an integer number of wavelengths, or nλ = 0.5578 m.

This will occur when

(343 m/s)

f = n

= n(615 Hz).

(0.5578 m)

242

E19-25

The path length difference here is

p(24.4 m + 6.10 m)2 + (15.2 m)2 − p(24.4 m)2 + (15.2 m)2 = 5.33 m.

A maximum will occur if this is equal to an integer number of wavelengths, or nλ = 5.33 m. This

will occur when

f = n(343 m/s)/(5.33 m) = n(64.4 Hz)

The two lowest frequencies are then 64.4 Hz and 129 Hz.

E19-26

The wavelength is λ = (343 m/s)/(300 Hz) = 1.143 m. This means that the sound maxima

will be half of this, or 0.572 m apart. Directly in the center the path length difference is zero, but since the waves are out of phase, this will be a minimum. The maxima should be located on either

side of this, a distance (0.572 m)/2 = 0.286 m from the center. There will then be maxima located

each 0.572 m farther along.

E19-27

(a) f1 = v/2L and f2 = v/2(L − ∆L). Then

1

f1

L − ∆L

∆L

=

=

= 1 −

,

r

f2

L

L

or ∆L = L(1 − 1/r).

(b) The answers are ∆L = (0.80 m)(1 − 5/6) = 0.133 m; ∆L = (0.80 m)(1 − 4/5) = 0.160 m;

∆L = (0.80 m)(1 − 3/4) = 0.200 m; and ∆L = (0.80 m)(1 − 2/3) = 0.267 m.

E19-28

The wavelength is twice the distance between the nodes in this case, so λ = 7.68 cm. The

frequency is

f = (1520 m/s)/(7.68×10−2m) = 1.98×104Hz.

E19-29

The well is a tube open at one end and closed at the other; Eq. 19-28 describes the

allowed frequencies of the resonant modes. The lowest frequency is when n = 1, so f1 = v/4L. We

know f1; to find the depth of the well, L, we need to know the speed of sound.

We should use the information provided, instead of looking up the speed of sound, because maybe

the well is filled with some kind of strange gas.

Then, from Eq. 19-14,

s

s

B

(1.41 × 105 Pa)

v =

=

= 341 m/s.

ρ

(1.21 kg/m3)

The depth of the well is then

L = v/(4f1) = (341 m/s)/[4(7.20 Hz)] = 11.8 m.

E19-30

(a) The resonant frequencies of the pipe are given by fn = nv/2L, or

fn = n(343 m/s)/2(0.457 m) = n(375 Hz).

The lowest frequency in the specified range is f3 = 1130 Hz; the other allowed frequencies in the

specified range are f4 = 1500 Hz, and f5 = 1880 Hz.

243

E19-31

The maximum reflected frequencies will be the ones that undergo constructive inter-

ference, which means the path length difference will be an integer multiple of a wavelength. A

wavefront will strike a terrace wall and part will reflect, the other part will travel on to the next

terrace, and then reflect. Since part of the wave had to travel to the next terrace and back, the path length difference will be 2 × 0.914 m = 1.83 m.

If the speed of sound is v = 343 m/s, the lowest frequency wave which undergoes constructive

interference will be

v

(343 m/s)

f =

=

= 187 Hz

λ

(1.83 m)

Any integer multiple of this frequency will also undergo constructive interference, and will also be

heard. The ear and brain, however, will most likely interpret the complex mix of frequencies as a

single tone of frequency 187 Hz.

E19-32

Assume there is no frequency between these two that is amplified. Then one of these

frequencies is fn = nv/2L, and the other is fn+1 = (n + 1)v/2L. Subtracting the larger from the

smaller, ∆f = v/2L, or

L = v/2∆f = (343 m/s)/2(138 Hz − 135 Hz) = 57.2 m.

E19-33

(a) v = 2Lf = 2(0.22 m)(920 Hz) = 405 m/s.

(b) F = v2µ = (405 m/s)2(820×10−6kg)/(0.220 m) = 611 N.

√

√

E19-34

f ∝ v, and v ∝

F , so f ∝

F . Doubling f requires F increase by a factor of 4.

E19-35

The speed of a wave on the string is the same, regardless of where you put your finger,

so f λ is a constant. The string will vibrate (mostly) in the lowest harmonic, so that λ = 2L, where

L is the length of the part of the string that is allowed to vibrate. Then

f2λ2

=

f1λ1,

2f2L2

=

2f1L1,

f1

(440 Hz)

L2

=

L1

= (30 cm)

= 25 cm.

f2

(528 Hz)

So you need to place your finger 5 cm from the end.

E19-36

The open organ pipe has a length

Lo = v/2f1 = (343 m/s)/2(291 Hz) = 0.589 m.

The second harmonic of the open pipe has frequency 2f1; this is the first overtone of the closed pipe, so the closed pipe has a length

Lc = (3)v/4(2f1) = (3)(343 m/s)/4(2)(291 Hz) = 0.442 m.

E19-37

The unknown frequency is either 3 Hz higher or lower than the standard fork. A small

piece of wax placed on the fork of this unknown frequency tuning fork will result in a lower frequency because f ∝ pk/m. If the beat frequency decreases then the two tuning forks are getting closer

in frequency, so the frequency of the first tuning fork must be above the frequency of the standard

fork. Hence, 387 Hz.

244

E19-38

If the string is too taut then the frequency is too high, or f = (440 + 4)Hz.

Then

T = 1/f = 1/(444 Hz) = 2.25×10−3s.

E19-39

One of the tuning forks need to have a frequency 1 Hz different from another. Assume

then one is at 501 Hz. The next fork can be played against the first or the second, so it could have

a frequency of 503 Hz to pick up the 2 and 3 Hz beats. The next one needs to pick up the 5, 7, and

8 Hz beats, and 508 Hz will do the trick. There are other choices.

E19-40

f = v/λ = (5.5 m/s)/(2.3 m) = 2.39 Hz. Then

f 0 = f (v + vO)/v = (2.39 Hz)(5.5 m/s + 3.3 m/s)/(5.5 m/s) = 3.8 Hz.

E19-41

We’ll use Eq. 19-44, since both the observer and the source are in motion. Then

v ± vO

(343 m/s) + (246 m/s)

f 0 = f

= (15.8 kHz)

= 17.4 kHzr

v ∓ vS

(343 m/s) + (193 m/s)

E19-42

Solve Eq. 19-44 for vS;

vS = (v + vO)f /f 0 − v = (343 m/s + 2.63 m/s)(1602 Hz)/(1590 Hz) − (343 m/s) = 5.24 m/s.

E19-43

vS = (14.7 Rad/s)(0.712 m) = 10.5 m/s.

(a) The low frequency heard is

f 0 = (538 Hz)(343 m/s)/(343 m/s + 10.5 m/s) = 522 Hz.

(a) The high frequency heard is

f 0 = (538 Hz)(343 m/s)/(343 m/s − 10.5 m/s) = 555 Hz.

E19-44

Solve Eq. 19-44 for vS;

vS = v − vf /f 0 = (343 m/s) − (343 m/s)(440 Hz)/(444 Hz) = 3.1 m/s.

E19-45

E19-46

The approaching car “hears”

v + vO

(343 m/s) + (44.7 m/s)

f 0 = f

= (148 Hz)

= 167 Hz

v − vS

(343 m/s) − (0)

This sound is reflected back at the same frequency, so the police car “hears”

v + vO

(343 m/s) + (0)

f 0 = f

= (167 Hz)

= 192 Hz

v − vS

(343 m/s) − (44.7 m/s)

E19-47

The departing intruder “hears”

v − vO

(343 m/s) − (0.95 m/s)

f 0 = f

= (28.3 kHz)

= 28.22 kHz

v + vS

(343 m/s) − (0)

This sound is reflected back at the same frequency, so the alarm “hears”

v − vO

(343 m/s) + (0)

f 0 = f

= (28.22 kHz)

= 28.14 kHz

v + vS

(343 m/s) + (0.95 m/s)

The beat frequency is 28.3 kHz − 28.14 kHz = 160 Hz.

245

E19-48

(a) f 0 = (1000 Hz)(330 m/s)(330 m/s + 10.0 m/s) = 971 Hz.

(b) f 0 = (1000 Hz)(330 m/s)(330 m/s − 10.0 m/s) = 1030 Hz.

(c) 1030 Hz − 971 Hz = 59 Hz.

E19-49

(a) The frequency “heard” by the wall is

v + vO

(343 m/s) + (0)

f 0 = f

= (438 Hz)

= 464 Hz

v − vS

(343 m/s) − (19.3 m/s)

(b) The wall then reflects a frequency of 464 Hz back to the trumpet player. Sticking with Eq.

19-44, the source is now at rest while the observer moving,

v + vO

(343 m/s) + (19.3 m/s)

f 0 = f

= (464 Hz)

= 490 Hz

v − vS

(343 m/s) − (0)

E19-50

The body part “hears”

v + vb

f 0 = f

.

v

This sound is reflected back to the detector which then “hears”

v + vb

f 00 = f 0

v

= f

.

v − vb

v − vb

Rearranging,

f 00 − f

1 ∆f

vb/v =

≈

,

f 00 + f

2 f

so v ≈ 2(1×10−3m/s)/(1.3×10−6) ≈ 1500 m/s.

E19-51

The wall “hears”

v + vO

(343 m/s) + (0)

f 0 = f

= (39.2 kHz)

= 40.21 kHz

v − vS

(343 m/s) − (8.58 m/s)

This sound is reflected back at the same frequency, so the bat “hears”

v + vO

(343 m/s) + (8.58 m/s)

f 0 = f

= (40.21 kHz)

= 41.2 kHz.

v − vS

(343 m/s) − (0)

P19-1

(a) tair = L/vair and tm = L/v, so the difference is

∆t = L(1/vair − 1/v)

(b) Rearrange the above result, and

L = (0.120 s)/[1/(343 m/s) − 1/(6420 m/s)] = 43.5 m.

P19-2

The stone falls for a time t1 where y = gt2/2 is the depth of the well. Note y is positive in

1

this equation. The sound travels back in a time t2 where v = y/t2 is the speed of sound in the well.

t1 + t2 = 3.00 s, so

2y = g(3.00 s − t2)2 = g[(9.00 s2) − (6.00 s)y/v + y2/v2],

or, using g = 9.81 m/s2 and v = 343 m/s,

y2 − (2.555×105 m)y + (1.039×107 m2) = 0,

which has a positive solution y = 40.7 m.

246

P19-3

(a) The intensity at 28.5 m is found from the 1/r2 dependence;

I2 = I1(r1/r2)2 = (962 µW/m2)(6.11 m/28.5 m)2 = 44.2 µW/m2.

(c) We’ll do this part first. The pressure amplitude is found from Eq. 19-19,

p

p

∆pm =

2ρvI =

2(1.21 kg/m3)(343 m/s)(962×10−6W/m2) = 0.894 Pa.

(b) The displacement amplitude is found from Eq. 19-8,

sm = ∆pm/(kB),

where k = 2πf /v is the wave number. From Eq. 19-14 w know that B = ρv2, so

∆pm

(0.894 Pa)

sm =

=

= 1.64×10−7m.

2πf ρv

2π(2090 Hz)(1.21 kg/m3)(343 m/s)

√

P19-4

(a) If the intensities are equal, then ∆pm ∝

ρv, so

s

[∆pm]water

(998 kg/m3)(1482 m/s)

=

= 59.9.

[∆pm]air

(1.2 kg/m3)(343 m/s)

(b) If the pressure amplitudes are equal, then I ∝∝ 1/ρv, so

Iwater

(1.2 kg/m3)(343 m/s)

=

= 2.78×10−4.

Iair

(998 kg/m3)(1482 m/s)

P19-5

The energy is dissipated on a cylindrical surface which grows in area as r, so the intensity is

√

proportional to 1/r. The amplitude is proportional to the square root of the intensity, so sm ∝ 1/ r.

P19-6

(a) The first position corresponds to maximum destructive interference, so the waves are half

a wavelength out of phase; the second position corresponds to maximum constructive interference, so

the waves are in phase. Shifting the tube has in effect added half a wavelength to the path through

B. But each segment is added, so

λ = (2)(2)(1.65 cm) = 6.60 cm,

and f = (343 m/s)/(6.60 cm) = 5200 Hz.

(b) Imin ∝ (s1−s2)2, Imax ∝ (s1+s2)2, then dividing one expression by the other and rearranging

we find

√

√

√

√

s1

Imax +

Imin

90 +

10

= √

√

= √

√

= 2

s2

Imax −

Imin

90 −

10

P19-7

(a) I = P/4πr2 = (31.6 W)/4π(194 m)2 = 6.68×10−5W/m2.

(b) P = IA = (6.68×10−5W/m2)(75.2×10−6m2) = 5.02×10−9W.

(c) U = P t = (5.02×10−9W)(25.0 min)(60.0 s/min) = 7.53 µJ.

P19-8

Note that the reverberation time is logarithmically related to the intensity, but linearly

related to the sound level. As such, the reverberation time is the amount of time for the sound level

to decrease by

∆SL = 10 log(10−6) = 60 dB.

Then

t = (87 dB)(2.6 s)/(60 dB) = 3.8 s

247

P19-9

What the device is doing is taking all of the energy which strikes a large surface area and

concentrating it into a small surface area. It doesn’t succeed; only 12% of the energy is concentrated.

We can think, however, in terms of power: 12% of the average power which strikes the parabolic

reflector is transmitted into the tube.

If the sound intensity on the reflector is I1, then the average power is P1 = I1A1 = I1πr2, where

1

r1 is the radius of the reflector. The average power in the tube will be P2 = 0.12P1, so the intensity in the tube will be

P2

0.12I1πr2

r2

I

1

1

2 =

=

= 0.12I1

A2

πr2

r2

2

2

Since the lowest audible sound has an intensity of I0 = 10−12 W/m2, we can set I2 = I0 as the

condition for “hearing” the whisperer through the apparatus. The minimum sound intensity at the

parabolic reflector is

I0 r2

I

2

1 =

.

0.12 r21

Now for the whisperers. Intensity falls off as 1/d2, where d is the distance from the source. We

are told that when d = 1.0 m the sound level is 20 dB; this sound level has an intensity of

I = I01020/10 = 100I0

Then at a distance d from the source the intensity must be

(1 m)2

I1 = 100I0

.

d2

This would be the intensity “picked-up” by the parabolic reflector. Combining this with the condition

for being able to hear the whisperers through the apparatus, we have

I0 r2

(1 m)2

2 = 100I0

0.12 r2

d2

1

or, upon some rearranging,

√

r

√

1

(0.50 m)

d = (12 m)

= (12 m)

= 346 m.

r2

(0.005 m)

P19-10

(a) A displacement node; at the center the particles have nowhere to go.

(b) This systems acts like a pipe which is closed at one end.

(c) vpB/ρ, so

p

T = 4(0.009)(6.96×108m) (1.0×1010kg/m3)/(1.33×1022Pa) = 22 s.

P19-11

The cork filing collect at pressure antinodes when standing waves are present, and the

antinodes are each half a wavelength apart. Then v = f λ = f (2d).

P19-12

(a) f = v/4L = (343 m/s)/4(1.18 m) = 72.7 Hz.

(b) F = µv2 = µf 2λ2, or

F = (9.57×10−3kg/0.332 m)(72.7 Hz)2[2(0.332 m)]2 = 67.1 N.

248

P19-13

In this problem the string is observed to resonate at 880 Hz and then again at 1320 Hz,

so the two corresponding values of n must differ by 1. We can then write two equations

nv

(n + 1)v

(880 Hz) =

and (1320 Hz) =

2L

2L

and solve these for v. It is somewhat easier to first solve for n. Rearranging both equations, we get

(880 Hz)

v

(1320 Hz)

v

=

and

=

.

n

2L

n + 1

2L

Combining these two equations we get

(880 Hz)

(1320 Hz)

=

,

n

n + 1

(n + 1)(880 Hz)

=

n(1320 Hz),

(880 Hz)

n

=

= 2.

(1320 Hz) − (880 Hz)

Now that we know n we can find v,

(880 Hz)

v = 2(0.300 m)

= 264 m/s

2

And, finally, we are in a position to find the tension, since

F = µv2 = (0.652×10−3kg/m)(264 m/s)2 = 45.4 N.

P19-14

(a) There are five choices for the first fork, and four for the second. That gives 20 pairs.

But order doesn’t matter, so we need divide that by two to get a maximum of 10 possible beat

frequencies.

(b) If the forks are ordered to have equal differences (say, 400 Hz, 410 Hz, 420 Hz, 430 Hz, and

440 Hz) then there will actually be only 4 beat frequencies.

P19-15

v = (2.25×108m/s)/ sin(58.0◦) = 2.65×108m/s.

P19-16

(a) f1 = (442 Hz)(343 m/s)/(343 m/s − 31.3 m/s) = 486 Hz, while

f2 = (442 Hz)(343 m/s)/(343 m/s + 31.3 m/s) = 405 Hz,

so ∆f = 81 Hz.

(b) f1 = (442 Hz)(343 m/s − 31.3 m/s)/(343 m/s) = 402 Hz, while

f2 = (442 Hz)(343 m/s + 31.3 m/s)/(343 m/s) = 482 Hz,

so ∆f = 80 Hz.

P19-17

The sonic boom that you hear is not from the sound given off by the plane when it is

overhead, it is from the sound given off before the plane was overhead. So this problem isn’t as

simple as distance equals velocity × time. It is very useful to sketch a picture.

249

 x2

H

 x1

S

θ

O

We can find the angle θ from the figure, we’ll get Eq. 19-45, so

v

(330 m/s)

sin θ =

=

= 0.833 or θ = 56.4◦

vs

(396 m/s)

Note that vs is the speed of the source, not the speed of sound!

Unfortunately t = 12 s is not the time between when the sonic boom leaves the plane and when

it arrives at the observer. It is the time between when the plane is overhead and when the sonic

boom arrives at the observer. That’s why there are so many marks and variables on the figure. x1

is the distance from where the sonic boom which is heard by the observer is emitted to the point

directly overhead; x2 is the distance from the point which is directly overhead to the point where

the plane is when the sonic boom is heard by the observer. We do have x2 = vs(12.0 s). This length

forms one side of a right triangle HSO, the opposite side of this triangle is the side HO, which is

the height of the plane above the ground, so

h = x2 tan θ = (343 m/s)(12.0 s) tan(56.4◦) = 7150 m.

P19-18

(a) The target “hears”

v + V

f 0 = fs

.

v

This sound is reflected back to the detector which then “hears”

v + V

fr = f 0

v

= fs

.

v − V

v − V

(b) Rearranging,

fr − fs

1 fr − fs

V /v =

≈

,

fr + fs

2

fs

where we have assumed that the source frequency and the reflected frequency are almost identical,

so that when added fr + fs ≈ 2fs.

P19-19

(a) We apply Eq. 19-44

v + vO

(5470 km/h) + (94.6 km/h)

f 0 = f

= (1030 Hz)

= 1050 Hz

v − vS

(5470 km/h) − (20.2 km/h)

250

(b) The reflected signal has a frequency equal to that of the signal received by the second sub

originally. Applying Eq. 19-44 again,

v + vO

(5470 km/h) + (20.2 km/h)

f 0 = f

= (1050 Hz)

= 1070 Hz

v − vS

(5470 km/h) − (94.6 km/h)

P19-20

In this case vS = 75.2 km/h − 30.5 km/h = 12.4 m/s. Then

f 0 = (989 Hz)(1482 m/s)(1482 m/s − 12.4 m/s) = 997 Hz.

P19-21

There is no relative motion between the source and observer, so there is no frequency shift

regardless of the wind direction.

P19-22

(a) vS = 34.2 m/s and vO = 34.2 m/s, so

f 0 = (525 Hz)(343 m/s + 34.2 m/s)/(343 m/s − 34.2 m/s) = 641 Hz.

(b) vS = 34.2 m/s + 15.3 m/s = 49.5 m/s and vO = 34.2 m/s − 15.3 m/s = 18.9 m/s, so

f 0 = (525 Hz)(343 m/s + 18.9 m/s)/(343 m/s − 49.5 m/s) = 647 Hz.

(c) vS = 34.2 m/s − 15.3 m/s = 18.9 m/s and vO = 34.2 m/s + 15.3 m/s = 49.5 m/s, so

f 0 = (525 Hz)(343 m/s + 49.5 m/s)/(343 m/s − 18.9 m/s) = 636 Hz.

251

E20-1

(a) t = x/v = (0.20 m)/(0.941)(3.00×108m/s) = 7.1×10−10s.

(b) y = −gt2/2 = −(9.81 m/s2)(7.1×10−10s)2/2 = 2.5×10−18m.

E20-2

L = L p

0

1 − u2/c2 = (2.86 m)p1 − (0.999987)2 = 1.46 cm.

E20-3

L = L p

0

1 − u2/c2 = (1.68 m)p1 − (0.632)2 = 1.30 m.

E20-4

Solve ∆t = ∆t0/p1 − u2/c2 for u:

s

s

 ∆t 2

2

0

(2.20 µs)

u = c

1 −

= (3.00×108m/s) 1 −

= 2.97×108m/s.

∆t

(16.0 µs)

E20-5

We can apply ∆x = v∆t to find the time the particle existed before it decayed. Then

x

(1.05 × 10−3 m)

∆t =

= 3.53 × 10−12 s.

v (0.992)(3.00 × 108 m/s)

The proper lifetime of the particle is

p

p

∆t0 = ∆t

1 − u2/c2 = (3.53 × 10−12 s) 1 − (0.992)2 = 4.46 × 10−13 s.

E20-6

Apply Eq. 20-12:

(0.43c) + (0.587c)

v =

= 0.812c.

1 + (0.43c)(0.587c)/c2

E20-7

(a) L = L p

0

1 − u2/c2 = (130 m)p1 − (0.740)2 = 87.4 m

(b) ∆t = L/v = (87.4 m)/(0.740)(3.00×108m/s) = 3.94×10−7s.

E20-8

∆t = ∆t0/p1 − u2/c2 = (26 ns)p1 − (0.99)2 = 184 ns. Then

L = v∆t = (0.99)(3.00×108m/s)(184×10−9s) = 55 m.

E20-9

(a) vg = 2v = (7.91 + 7.91) km/s = 15.82 km/s.

(b) A relativistic treatment yields vr = 2v/(1 + v2/c2). The fractional error is

v

g

v2

v2

(7.91×103m/s)2

− 1 = 1 +

− 1 =

=

= 6.95×10−10.

vr

c2

c2

(3.00×108m/s)2

E20-10

Invert Eq. 20-15 to get β = p1 − 1/γ2.

(a) β = p1 − 1/(1.01)2 = 0.140.

(b) β = p1 − 1/(10.0)2 = 0.995.

(c) β = p1 − 1/(100)2 = 0.99995.

(d) β = p1 − 1/(1000)2 = 0.9999995.

252

E20-11

The distance traveled by the particle is (6.0 y)c; the time required for the particle to

travel this distance is 8.0 years. Then the speed of the particle is

∆x

(6.0 y)c

3

v =

=

=

c.

∆t

(8.0 y)

4

The speed parameter β is given by

v

3 c

3

β =

= 4

=

.

c

c

4

E20-12

γ = 1/p1 − (0.950)2 = 3.20. Then

x0

=

(3.20)[(1.00×105m) − (0.950)(3.00×108m/s)(2.00×10−4s)] = 1.38×105m,

t0

=

(3.20)[(2.00×10−4s) − (1.00×105m)(0.950)/(3.00×108m/s)] = −3.73×10−4s.

E20-13

(a) γ = 1/p1 − (0.380)2 = 1.081. Then

x0

=

(1.081)[(3.20×108m) − (0.380)(3.00×108m/s)(2.50 s)] = 3.78×107m,

t0

=

(1.081)[(2.50 s) − (3.20×108m)(0.380)/(3.00×108m/s)] = 2.26 s.

(b) γ = 1/p1 − (0.380)2 = 1.081. Then

x0

=

(1.081)[(3.20×108m) − (−0.380)(3.00×108m/s)(2.50 s)] = 6.54×108m,

t0

=

(1.081)[(2.50 s) − (3.20×108m)(−0.380)/(3.00×108m/s)] = 3.14 s.

E20-14

E20-15

(a) v0 = (

= cp1

x

−u)/(1 − 0) and v0y

− u2/c2.

(b) (v0)2 + (v0)2 = u2 + c2

x

y

− u2 = c2.

E20-16

v0 = (0.787c + 0.612c)/[1 + (0.787)(0.612)] = 0.944c.

E20-17

(a) The first part is easy; we appear to be moving away from A at the same speed as A

appears to be moving away from us: 0.347c.

(b) Using the velocity transformation formula, Eq. 20-18,

vx − u

(0.347c) − (−0.347c)

v0 =

=

= 0.619c.

x

1 − uvx/c2

1 − (−0.347c)(0.347c)/c2

The negative sign reflects the fact that these two velocities are in opposite directions.

E20-18

v0 = (0.788c − 0.413c)/[1 + (0.788)(−0.413)] = 0.556c.

E20-19

(a) γ = 1/p1 − (0.8)2 = 5/3.

vx

3(0.8c)

12

v0

=

=

=

c,

x

γ(1 − uvy/c2)

5[1 − (0)]

25

vy − u

(0) − (0.8c)

4

v0

=

=

=

c.

y

−

1 − uvy/c2

1 − (0)

5

Then v0 = cp(−4/5)2 + (12/25)2 = 0.933c directed θ = arctan(−12/20) = 31◦ East of South.

253

(b) γ = 1/p1 − (0.8)2 = 5/3.

vx − u

(0) − (−0.8c)

4

v0

=

=

= + c,

x

1 − uvx/c2

1 − (0)

5

vy

3(0.8c)

12

v0

=

=

=

c.

y

γ(1 − uvx/c2)

5[1 − (0)]

25

Then v0 = cp(4/5)2 + (12/25)2 = 0.933c directed θ = arctan(20/12) = 59◦ West of North.

E20-20

This exercise should occur in Section 20-9.

(a) v = 2π(6.37×106m)c/(1 s)(3.00×108m/s) = 0.133c.

(b) K = (γ − 1)mc2 = (1/p1 − (0.133)2 − 1)(511 keV) = 4.58 keV.

(c) Kc = mv2/2 = mc2(v2/c2)/2 = (511 keV)(0.133)2/2 = 4.52 keV. The percent error is

(4.52 − 4.58)/(4.58) = −1.31%.

E20-21

∆L = L0 − L0 so

∆L = 2(6.370×106m)(1 − p1 − (29.8×103m/s)2/(3.00×108m/s)2) = 6.29×10−2m.

E20-22

(a) ∆L/L0 = 1 − L0/L0 so

∆L = (1 − p1 − (522 m/s)2/(3.00×108m/s)2) = 1.51×10−12.

(b) We want to solve ∆t − ∆t0 = 1 µs, or

p

1 µs = ∆t(1 − 1/ 1 − (522 m/s)2/(3.00×108m/s)2),

which has solution ∆t = 6.61×105s. That’s 7.64 days.

E20-23

The length of the ship as measured in the “certain” reference frame is

p

p

L = L0

1 − v2/c2 = (358 m) 1 − (0.728)2 = 245 m.

In a time ∆t the ship will move a distance x1 = v1∆t while the micrometeorite will move a distance

x2 = v2∆t; since they are moving toward each other then the micrometeorite will pass then ship

when x1 + x2 = L. Then

∆t = L/(v1 + v2) = (245 m)/[(0.728 + 0.817)(3.00×108m/s)] = 5.29×10−7 s.

This answer is the time measured in the “certain” reference frame. We can use Eq. 20-21 to find

the time as measured on the ship,

∆t0 + u∆x0/c2

(5.29×10−7 s) + (0.728c)(116 m)/c2

∆t =

=

= 1.23×10−6s.

p1 − u2/c2

p1 − (0.728)2

E20-24

(a) γ = 1/p1 − (0.622)2 = 1.28.

(b) ∆t = (183 m)/(0.622)(3.00×108m/s) = 9.81×10−7s. On the clock, however,

∆t0 = ∆t/γ = (9.81×10−7s)/(1.28) = 7.66×10−7s.

254

E20-25

(a) ∆t = (26.0 ly)/(0.988)(1.00 ly/y) = 26.3 y.

(b) The signal takes 26 years to return, so 26 + 26.3 = 52.3 years.

(c) ∆t0 = (26.3 y)p1 − (0.988)2 = 4.06 y.

E20-26

(a) γ = (1000 y)(1 y) = 1000;

p

v = c

1 − 1/γ2 ≈ c(1 − 1/2γ2) = 0.9999995c

(b) No.

E20-27

(5.61×1029 MeV/c2)c/(3.00×108m/s) = 1.87×1021 MeV/c.

√

E20-28

p2 = m2c2 = m2v2/(1 − v2/c2), so 2v2/c2 = 1, or v =

2c.

E20-29

The magnitude of the momentum of a relativistic particle in terms of the magnitude of

the velocity is given by Eq. 20-23,

mv

p =

.

p1 − v2/c2

The speed parameter, β, is what we are looking for, so we need to rearrange the above expression

for the quantity v/c.

mv/c

p/c

=

,

p1 − v2/c2

p

mβ

=

,

c

p1 − β2

p

mc

1 − β2

=

,

p

β

mc

p

=

1/β2 − 1.

p

Rearranging,

mc2

p

=

1/β2 − 1,

pc

 mc2 2

1

=

− 1,

pc

β2

s

 mc2 2

1

+ 1

=

,

pc

β

pc

=

β

pm2c4 + p2c2

(a) For the electron,

(12.5 MeV/c)c

β =

= 0.999.

p(0.511 MeV/c2)2c4 + (12.5 MeV/c)2c2

(b) For the proton,

(12.5 MeV/c)c

β =

= 0.0133.

p(938 MeV/c2)2c4 + (12.5 MeV/c)2c2

255

E20-30

K = mc2(γ − 1), so γ = 1 + K/mc2. β = p1 − 1/γ2.

(a) γ = 1 + (1.0 keV)/(511 keV) = 1.00196. β = 0.0625c.

(b) γ = 1 + (1.0 MeV)/(0.511 MeV) = 2.96. β = 0.941c.

(c) γ = 1 + (1.0 GeV)/(0.511 MeV) = 1960. β = 0.99999987c.

E20-31

The kinetic energy is given by Eq. 20-27,

mc2

K =

− mc2.

p1 − v2/c2

We rearrange this to solve for β = v/c,

s

mc2

2

β =

1 −

.

K + mc2

It is actually much easier to find γ, since

1

γ =

,

p1 − v2/c2

so K = γmc2 − mc2 implies

K + mc2

γ =

mc2

(a) For the electron,

s

(0.511 MeV/c2)c2

2

β =

1 −

= 0.9988,

(10 MeV) + (0.511 MeV/c2)c2

and

(10 MeV) + (0.511 MeV/c2)c2

γ =

= 20.6.

(0.511 MeV/c2)c2

(b) For the proton,

s

(938 MeV/c2)c2

2

β =

1 −

= 0.0145,

(10 MeV) + (938 MeV/c2)c2

and

(10 MeV) + (938 MeV/c2)c2

γ =

= 1.01.

(938 MeV/c2)c2

(b) For the alpha particle,

s

4(938 MeV/c2)c2

2

β =

1 −

= 0.73,

(10 MeV) + 4(938 MeV/c2)c2

and

(10 MeV) + 4(938 MeV/c2)c2

γ =

= 1.0027.

4(938 MeV/c2)c2

E20-32

γ = 1/p1 − (0.99)2 = 7.089.

(a) E = γmc2 = (7.089)(938.3 MeV) = 6650 MeV. K = E − mc2 = 5710 MeV. p = mvγ =

(938.3 MeV/c2)(0.99c)(7.089) = 6580 MeV/c.

(b) E = γmc2 = (7.089)(0.511 MeV) = 3.62 MeV. K = E − mc2 = 3.11 MeV. p = mvγ =

(0.511 MeV/c2)(0.99c)(7.089) = 3.59 MeV/c.

256

E20-33

∆m/∆t = (1.2×1041W)/(3.0×108m/s)2 = 1.33×1024kg/s, which is

∆m

(1.33×1024kg/s)(3.16×107s/y)

=

= 21.1

∆t

(1.99×1030kg/sun)

E20-34

(a) If K = E − mc2 = 2mc2, then E = 3mc2, so γ = 3, and

p

p

v = c

1 − 1/γ2 = c 1 − 1/(3)2 = 0.943c.

(b) If E = 2mc2, then γ = 2, and

p

p

v = c

1 − 1/γ2 = c 1 − 1/(2)2 = 0.866c.

E20-35

(a) The kinetic energy is given by Eq. 20-27,

mc2

K =

− mc2 = mc2

1 − β2−1/2 − 1 .

p1 − v2/c2

We want to expand the 1 − β2 part for small β,

1

3

1 − β2−1/2 = 1 + β2 + β4 + · · ·

2

8

Inserting this into the kinetic energy expression,

1

3

K =

mc2β2 +

mc2β4 + · · ·

2

8

But β = v/c, so

1

3

v4

K =

mv2 +

m

+ · · ·

2

8

c2

(b) We want to know when the error because of neglecting the second (and higher) terms is 1%;

or

3

v4

1

3 v 2

0.01 = (m

)/(mv2) =

.

8

c2

2

4

c

This will happen when v/c = p(0.01)4/3) = 0.115.

E20-36

Kc = (1000 kg)(20 m/s)2/2 = 2.0×105J. The relativistic calculation is slightly harder:

p

Kr

=

(1000 kg)(3×108m/s)2(1/ 1 − (20 m/s)2/(3×108m/s)2 − 1),

 1

3

≈ (1000 kg)

(20 m/s)2 +

(20 m/s)4/(3×108m/s)2 + ... ,

2

8

=

2.0×105J + 6.7×10−10J.

E20-37

Start with Eq. 20-34 in the form

E2 = (pc)2 + (mc2)2

The rest energy is mc2, and if the total energy is three times this then E = 3mc2, so

(3mc2)2

=

(pc)2 + (mc2)2,

8(mc2)2

=

(pc)2,

√8mc = p.

257

E20-38

The initial kinetic energy is

1

2v

2mv2

Ki =

m

=

.

2

1 + v2/c2

(1 + v2/c2)2

The final kinetic energy is

1

p

2

Kf = 2 m v

2 − v2/c2

= mv2(2 − v2/c2).

2

E20-39

This exercise is much more involved than the previous one!

The initial kinetic energy is

mc2

Ki

=

− mc2,

r

2

1 −

2v

/c2

1+v2/c2

mc2(1 + v2/c2)

=

− mc2,

p(1 + v2/c2)2 − 4v2/c2

m(c2 + v2)

m(c2 − v2)

=

−

,

1 − v2/c2

1 − v2/c2

2mv2

=

.

1 − v2/c2

The final kinetic energy is

mc2

Kf

=

2

− 2mc2,

r

2

1 − vp2 − v2/c2

/c2

mc2

=

2

− 2mc2,

p1 − (v2/c2)(2 − v2/c2)

mc2

=

2

− 2mc2,

1 − v2/c2

mc2

m(c2 − v2)

=

2

− 2

,

1 − v2/c2

1 − v2/c2

2mv2

=

.

1 − v2/c2

E20-40

For a particle with mass, γ = K/mc2 + 1. For the electron, γ = (0.40)/(0.511) + 1 = 1.78.

For the proton, γ = (10)/(938) + 1 = 1.066.

For the photon, pc = E. For a particle with mass, pc = p(K + mc2)2 − m2c4. For the electron,

p

pc =

[(0.40 MeV) + (0.511 MeV)]2 − (0.511 MeV)2 = 0.754 MeV.

For the proton,

p

pc =

[(10 MeV) + (938 MeV)]2 − (938 MeV)2 = 137 MeV.

(a) Only photons move at the speed of light, so it is moving the fastest.

(b) The proton, since it has smallest value for γ.

(c) The proton has the greatest momentum.

(d) The photon has the least.

258

E20-41

Work is change in energy, so

p

p

W = mc2/

1 − (vf /c)2 − mc2/ 1 − (vi/c)2.

(a) Plug in the numbers,

p

p

W = (0.511 MeV)(1/

1 − (0.19)2 − 1/ 1 − (0.18)2) = 0.996 keV.

(b) Plug in the numbers,

p

p

W = (0.511 MeV)(1/

1 − (0.99)2 − 1/ 1 − (0.98)2) = 1.05 MeV.

E20-42

E = 2γm0c2 = mc2, so

p

m = 2γm0 = 2(1.30 mg)/

1 − (0.580)2 = 3.19 mg.

E20-43

(a) Energy conservation requires Ek = 2Eπ, or mkc2 = 2γmπc2. Then

γ = (498 MeV)/2(140 MeV) = 1.78

This corresponds to a speed of v = cp1 − 1/(1.78)2 = 0.827c.

(b) γ = (498 MeV + 325 MeV)/(498 MeV) = 1.65, so v = cp1 − 1/(1.65)2 = 0.795c.

(c) The lab frame velocities are then

(0.795) + (−0.827)

v0 =

c =

1

−0.0934c,

1 + (0.795)(−0.827)

and

(0.795) + (0.827)

v0 =

c = 0.979c,

2

1 + (0.795)(0.827)

The corresponding kinetic energies are

p

K1 = (140 MeV)(1/

1 − (−0.0934)2 − 1) = 0.614 MeV

and

p

K1 = (140 MeV)(1/

1 − (0.979)2 − 1) = 548 MeV

E20-44

P20-1

(a) γ = 2, so v = p1 − 1/(2)2 = 0.866c.

(b) γ = 2.

P20-2

(a) Classically, v0 = (0.620c) + (0.470c) = 1.09c. Relativistically,

(0.620c) + (0.470c)

v0 =

= 0.844c.

1 + (0.620)(0.470)

(b) Classically, v0 = (0.620c) + (−0.470c) = 0.150c. Relativistically,

(0.620c) + (−0.470c)

v0 =

= 0.211c.

1 + (0.620)(−0.470)

259

P20-3

(a) γ = 1/p1 − (0.247)2 = 1.032. Use the equations from Table 20-2.

∆t = (1.032)[(0) − (0.247)(30.4×103m)/(3.00×108m/s)] = −2.58×10−5s.

(b) The red flash appears to go first.

P20-4

Once again, the “pico” should have been a µ.

γ = 1/p1 − (0.60)2 = 1.25. Use the equations from Table 20-2.

∆t = (1.25)[(4.0×10−6s) − (0.60)(3.0×103m)/(3.00×108m/s)] = −2.5×10−6s.

P20-5

We can choose our coordinate system so that u is directed along the x axis without any

loss of generality. Then, according to Table 20-2,

∆x0

=

γ(∆x − u∆t),

∆y0

=

∆y,

∆z0

=

∆z,

c∆t0

=

γ(c∆t − u∆x/c).

Square these expressions,

(∆x0)2

=

γ2(∆x − u∆t)2 = γ2 (∆x)2 − 2u(∆x)(∆t) + (∆t)2 ,

(∆y0)2

=

(∆y)2,

(∆z0)2

=

(∆z)2,

c2(∆t0)2

=

γ2(c∆t − u∆x/c)2 = γ2 c2(∆t)2 − 2u(∆t)(∆x) + u2(∆x)2/c2 .

We’ll add the first three equations and then subtract the fourth. The left hand side is the equal to

(∆x0)2 + (∆y0)2 + (∆z0)2 − c2(∆t0)2,

while the right hand side will equal

γ2 (∆x)2 + u2(∆t)2 − c2(∆t)2 − u2/c2(∆x)2 + (∆y)2 + (∆z)2,

which can be rearranged as

γ2 1 − u2/c2 (∆x)2 + γ2 u2 − c2 (∆t)2 + (∆y)2 + (∆z)2,

γ2 1 − u2/c2 (∆x)2 + (∆y)2 + (∆z)2 − c2γ2 1 − u2/c2 (∆t)2.

But

1

γ2 =

,

1 − u2/c2

so the previous expression will simplify to

(∆x)2 + (∆y)2 + (∆z)2 − c2(∆t)2.

P20-6

(a) vx = [(0.780c) + (0.240c)]/[1 + (0.240)(0.780)] = 0.859c.

(b) vx = [(0) + (0.240c)]/[1 + (0)] = 0.240c, while

p

vy = (0.780c)

1 − (0.240)2/[1 + (0)] = 0.757c.

Then v = p(0.240c)2 + (0.757c)2 = 0.794c.

(b) v0 = [(0)

x

− (0.240c)]/[1 + (0)] = −0.240c, while

p

v0 = (0.780c)

1

y

− (0.240)2/[1 + (0)] = 0.757c.

Then v0 = p(−0.240c)2 + (0.757c)2 = 0.794c.

260

P20-7

If we look back at the boost equation we might notice that it looks very similar to the

rule for the tangent of the sum of two angles. It is exactly the same as the rule for the hyperbolic

tangent,

tanh α1 + tanh α2

tanh(α1 + α2) =

.

1 + tanh α1 tanh α2

This means that each boost of β = 0.5 is the same as a “hyperbolic” rotation of αr where tanh αr =

0.5. We need only add these rotations together until we get to αf , where tanh αf = 0.999.

αf = 3.800, and αR = 0.5493. We can fit (3.800)/(0.5493) = 6.92 boosts, but we need an integral

number, so there are seven boosts required. The final speed after these seven boosts will be 0.9991c.

P20-8

(a) If ∆x0 = 0, then ∆x = u∆t, or

u = (730 m)/(4.96×10−6s) = 1.472×108m/s = 0.491c.

(b) γ = 1/p1 − (0.491)2 = 1.148,

∆t0 = (1.148)[(4.96×10−6s) − (0.491)(730 m)/(3×108)] = 4.32×10−6s.

P20-9

Since the maximum value for u is c, then the minimum ∆t is

∆t ≥ (730 m)/(3.00×108m/s) = 2.43×10−6s.

P20-10

(a) Yes.

(b) The speed will be very close to the speed of light, consequently γ ≈ (23, 000)/(30) = 766.7.

Then

p

v =

1 − 1/γ2 ≈ 1 − 1/2γ2 = 1 − 1/2(766.7)2 = 0.99999915c.

P20-11

(a) ∆t0 = (5.00 µs)p1 − (0.6)2 = 4.00 µs.

(b) Note: it takes time for the reading on the S0 clock to be seen by the S clock. In this case,

∆t1 + ∆t2 = 5.00 µs, where ∆t1 = x/u and ∆t2 = x/c. Solving for ∆t1,

(5.00 µs)/(0.6c)

∆t1 =

= 3.125 s,

1/(0.6c) + 1/c

and

p

∆t0 = (3.125 µs)

1

1

− (0.6)2 = 2.50 µs.

P20-12

The only change in the components of ∆r occur parallel to the boost. Then we can choose

the boost to be parallel to ∆r and then

∆r0 = γ[∆r − u(0)] = γ∆r ≥ ∆r,

since γ ≥ 1.

P20-13

(a) Start with Eq. 20-34,

E2 = (pc)2 + (mc2)2,

and substitute into this E = K + mc2,

K2 + 2Kmc2 + (mc2)2 = (pc)2 + (mc2)2.

261

We can rearrange this, and then

K2 + 2Kmc2

=

(pc)2,

(pc)2 − K2

m

=

2Kc2

(b) As v/c → 0 we have K → 1 mv2 and p → mv, the classical limits. Then the above expression

2

becomes

m2v2c2 − 1 m2v4

m

=

4

,

mv2c2

v2c2 − 1 v4

=

m

4

,

v2c2

1 v2

=

m

1 − 4 c2

But v/c → 0, so this expression reduces to m = m in the classical limit, which is a good thing.

(c) We get

(121 MeV)2 − (55.0 MeV)2

m =

= 1.06 MeV/c2,

2(55.0 MeV)c2

which is (1.06 MeV/c2)/(0.511 MeV/c2) = 207me. A muon.

P20-14

Since E mc2 the particle is ultra-relativistic and v ≈ c. γ = (135)/(0.1396) = 967.

Then the particle has a lab-life of ∆t0 = (967)(35.0×10−9s) = 3.385×10−5s. The distance traveled

is

x = (3.00×108m/s)(3.385×10−5s) = 1.016×104m,

so the pion decays 110 km above the Earth.

P20-15

(a) A completely inelastic collision means the two particles, each of mass m1, stick

together after the collision, in effect becoming a new particle of mass m2. We’ll use the subscript 1

for moving particle of mass m1, the subscript 0 for the particle which is originally at rest, and the

subscript 2 for the new particle after the collision. We need to conserve momentum,

p1 + p0

=

p2,

γ1m1u1 + (0)

=

γ2m2u2,

and we need to conserve total energy,

E1 + E0

=

E2,

γ1m1c2 + m1c2

=

γ2m2c2,

Divide the momentum equation by the energy equation and then

γ1u1 = u2.

γ1 + 1

But u1 = cp1 − 1/γ2, so

1

γ p

1

1 − 1/γ2

u

1

2

=

c

,

γ1 + 1

pγ2

=

c

1 − 1 ,

γ1 + 1

262

p(γ1 + 1)(γ1 − 1)

=

c

,

γ1 + 1

r γ1 − 1

=

c

.

γ1 + 1

(b) Using the momentum equation,

γ1u1

m2

=

m1

,

γ2u2

cγ p

1

1 − 1/γ2

=

m

1

1

,

u2/p1 − (u2/c)2

pγ2

=

m

1 − 1

1

,

1/p(c/u2)2 − 1

pγ2

=

m

1 − 1

1

,

1/p(γ1 + 1)/(γ1 − 1) − 1

p(γ1 + 1)(γ1 − 1)

=

m1

,

p(γ1 − 1)/2

p

=

m1

2(γ1 + 1).

P20-16

(a) K = W = R F dx = R (dp/dt)dx = R (dx/dt)dp = R v dp.

(b) dp = mγ dv + mv(dγ/dv)dv. Now use Maple or Mathematica to save time, and get

m dv

mv2 dv

dp =

+

.

(1 − v2/c2)1/2

c2(1 − v2/c2)3/2

Now integrate:

Z

m

mv2

K

=

v

+

dv,

(1 − v2/c2)1/2

c2(1 − v2/c2)3/2

mv2

=

.

p1 − v2/c2

P20-17

(a) Since E = K + mc2, then

Enew = 2E = 2mc2 + 2K = 2mc2(1 + K/mc2).

(b) Enew = 2(0.938 GeV) + 2(100 GeV) = 202 GeV.

(c) K = (100 GeV)/2 − (0.938 GeV) = 49.1 GeV.

P20-18

(a) Assume only one particle is formed. That particle can later decay, but it sets the

standard on energy and momentum conservation. The momentum of this one particle must equal

that of the incident proton, or

p2c2 = [(mc2 + K)2 − m2c4].

The initial energy was K + 2mc2, so the mass of the “one” particle is given by

M 2c4 = [(K + 2mc2)2 − p2c2] = 2Kmc2 + 4m2c4.

This is a measure of the available energy; the remaining energy is required to conserve momentum.

Then

√

Enew =

M 2c4 = 2mc2p1 + K/2mc2.

263

P20-19

The initial momentum is mγivi. The final momentum is (M − m)γf vf . Manipulating the

momentum conservation equation,

mγivi

=

(M − m)γf vf ,

p

1

1 − β 2

f

=

,

mγiβi

(M − m)βf

M − m

1

=

− 1 ,

mγ

2

iβi

βf

M − m

1

+ 1

=

,

mγ

2

iβi

βf

264

E21-1

(a) We’ll assume that the new temperature scale is related to the Celsius scale by a linear

transformation; then TS = mTC + b, where m and b are constants to be determined, TS is the

temperature measurement in the “new” scale, and TC is the temperature measurement in Celsius

degrees.

One of our known points is absolute zero;

TS

=

mTC + b,

(0)

=

m(−273.15◦C) + b.

We have two other points, the melting and boiling points for water,

(TS)bp

=

m(100◦C) + b,

(TS)mp

=

m(0◦C) + b;

we can subtract the top equation from the bottom equation to get

(TS)bp − (Ts)Smp = 100 C◦m.

We are told this is 180 S◦, so m = 1.8 S◦/C◦. Put this into the first equation and then find b,

b = 273.15◦Cm = 491.67◦S. The conversion is then

TS = (1.8 S◦/C◦)TC + (491.67◦S).

(b) The melting point for water is 491.67◦S; the boiling point for water is 180 S◦ above this, or

671.67◦S.

E21-2

T F = 9(−273.15 deg C)/5 + 32◦F = −459.67◦F.

E21-3

(a) We’ll assume that the new temperature scale is related to the Celsius scale by a linear

transformation; then TS = mTC + b, where m and b are constants to be determined, TS is the

temperature measurement in the “new” scale, and TC is the temperature measurement in Celsius

degrees.

One of our known points is absolute zero;

TS

=

mTC + b,

(0)

=

m(−273.15◦C) + b.

We have two other points, the melting and boiling points for water,

(TS)bp

=

m(100◦C) + b,

(TS)mp

=

m(0◦C) + b;

we can subtract the top equation from the bottom equation to get

(TS)bp − (Ts)Smp = 100 C◦m.

We are told this is 100 Q◦, so m = 1.0 Q◦/C◦. Put this into the first equation and then find b,

b = 273.15◦C = 273.15◦Q. The conversion is then

TS = TC + (273.15◦S).

(b) The melting point for water is 273.15◦Q; the boiling point for water is 100 Q◦ above this, or

373.15◦Q.

(c) Kelvin Scale.

265

E21-4

(a) T = (9/5)(6000 K − 273.15) + 32 = 10000◦F.

(b) T = (5/9)(98.6◦F − 32) = 37.0◦C.

(c) T = (5/9)(−70◦F − 32) = −57◦C.

(d) T = (9/5)(−183◦C) + 32 = −297◦F.

(e) It depends on what you think is hot.

My mom thinks 79◦F is too warm; that’s T =

(5/9)(79◦F − 32) = 26◦C.

E21-5

T = (9/5)(310 K − 273.15) + 32 = 98.3◦F, which is fine.

E21-6

(a) T = 2(5/9)(T − 32), so −T /10 = −32, or T = 320◦F.

(b) 2T = (5/9)(T − 32), so 13T /5 = −32, or T = −12.3◦F.

E21-7

If the temperature (in Kelvin) is directly proportional to the resistance then T = kR,

where k is a constant of proportionality. We are given one point, T = 273.16 K when R = 90.35 Ω,

but that is okay; we only have one unknown, k. Then (273.16 K) = k(90.35 Ω) or k = 3.023 K/Ω.

If the resistance is measured to be R = 96.28 Ω, we have a temperature of

T = kR = (3.023 K/Ω)(96.28 Ω) = 291.1 K.

E21-8

T = (510◦C)/(0.028 V)V , so T = (1.82×104◦C/V)(0.0102 V) = 186◦C.

E21-9

We must first find the equation which relates gain to temperature, and then find the gain

at the specified temperature. If we let G be the gain we can write this linear relationship as

G = mT + b,

where m and b are constants to be determined. We have two known points:

(30.0)

=

m(20.0◦ C) + b,

(35.2)

=

m(55.0◦ C) + b.

If we subtract the top equation from the bottom we get 5.2 = m(35.0◦ C), or m = 1.49 C−1. Put

this into either of the first two equations and

(30.0) = (0.149 C−1)(20.0◦ C) + b,

which has a solution b = 27.0

Now to find the gain when T = 28.0 ◦C:

G = mT + b = (0.149 C−1)(28.0◦ C) + (27.0) = 31.2

E21-10

p/ptr = (373.15 K)/(273.16 K) = 1.366.

E21-11

100 cm Hg is 1000 torr. P He = (100 cm Hg)(373 K)/(273.16 K) = 136.550 cm Hg. Ni-

trogen records a temperature which is 0.2 K higher, so P N = (100 cm Hg)(373.2 K)/(273.16 K) =

136.623 cm Hg. The difference is 0.073 cm Hg.

E21-12

∆L = (23×10−6/C◦)(33 m)(15C◦) = 1.1×10−2m.

E21-13

∆L = (3.2×10−6/C◦)(200 in)(60C◦) = 3.8×10−2in.

266

E21-14

L0 = (2.725cm)[1 + (23×10−6/C◦)(128C◦)] = 2.733 cm.

E21-15

We want to focus on the temperature change, not the absolute temperature. In this

case, ∆T = T f − T i = (42◦C) − (−5.0◦C) = 47 C◦.

Then

∆L = (11 × 10−6 C−1)(12.0 m)(47 C◦) = 6.2 × 10−3 m.

E21-16

∆A = 2αA∆T , so

∆A = 2(9×10−6/C◦)(2.0 m)(3.0 m)(30C◦) = 3.2×10−3m2.

E21-17

(a) We’ll apply Eq. 21-10. The surface area of a cube is six times the area of one face,

which is the edge length squared. So A = 6(0.332 m)2 = 0.661 m2. The temperature change is

∆T = (75.0◦C) − (20.0◦C) = 55.0 C◦. Then the increase in surface area is

∆A = 2αA∆T = 2(19 × 10−6 C−1)(0.661 m2)(55.0 C◦) = 1.38 × 10−3 m2

(b) We’ll now apply Eq. 21-11. The volume of the cube is the edge length cubed, so

V = (0.332 m)3 = 0.0366 m3.

and then from Eq. 21-11,

∆V = 2αV ∆T = 3(19 × 10−6 C−1)(0.0366 m3)(55.0 C◦) = 1.15 × 10−4 m3,

is the change in volume of the cube.

E21-18

V 0 = V (1 + 3α∆T), so

V 0 = (530 cm3)[1 + 3(29×10−6/C◦)(−172 C◦)] = 522 cm3.

E21-19

(a) The slope is approximately 1.6×10−4/C◦.

(b) The slope is zero.

E21-20

∆r = (β/3)r∆T , so

∆r = [(3.2×10−5/K)/3](6.37×106m)(2700 K) = 1.8×105m.

E21-21

We’ll assume that the steel ruler measures length correctly at room temperature. Then

the 20.05 cm measurement of the rod is correct. But both the rod and the ruler will expand in the

oven, so the 20.11 cm measurement of the rod is not the actual length of the rod in the oven. What

is the actual length of the rod in the oven? We can only answer that after figuring out how the 20.11

cm mark on the ruler moves when the ruler expands.

Let L = 20.11 cm correspond to the ruler mark at room temperature. Then

∆L = αsteelL∆T = (11 × 10−6 C−1)(20.11 cm)(250 C◦) = 5.5 × 10−2 cm

is the shift in position of the mark as the ruler is raised to the higher temperature. Then the change in length of the rod is not (20.11 cm) − (20.05 cm) = 0.06 cm, because the 20.11 cm mark is shifted

out. We need to add 0.055 cm to this; the rod changed length by 0.115 cm.

The coefficient of thermal expansion for the rod is

∆L

(0.115 cm)

α =

=

= 23 × 10−6 C−1.

L∆T

(20.05 cm)(250 C◦)

267

E21-22

A = ab, A0 = (a + ∆a)(b + ∆b) = ab + a∆b + b∆a + ∆a∆b, so

∆A

=

a∆b + b∆a + ∆a∆b,

=

A(∆b/b + ∆a/a + ∆a∆b/ab),

≈ A(α∆T + α∆T),

=

2αA∆T.

E21-23

Solve this problem by assuming the solid is in the form of a cube.

If the length of one side of a cube is originally L0, then the volume is originally V0 = L3. After

0

heating, the volume of the cube will be V = L3, where L = L0 + ∆L.

Then

V

=

L3,

=

(L0 + ∆L)3,

=

(L0 + αL0∆T)3,

=

L3(1 + α∆T)3.

0

As long as the quantity α∆T is much less than one we can expand the last line in a binomial

expansion as

V ≈ V0(1 + 3α∆T + · · ·),

so the change in volume is ∆V ≈ 3αV0∆T .

E21-24

(a) ∆A/A = 2(0.18%) = (0.36%).

(b) ∆L/L = 0.18%.

(c) ∆V /V = 3(0.18%) = (0.54%).

(d) Zero.

(e) α = (0.0018)/(100 C◦) = 1.8×10−5/C◦.

E21-25

ρ0 − ρ = m/V 0 − m/V = m/(V + ∆V) − m/V ≈ −m∆V /V 2. Then

∆ρ = −(m/V)(∆V /V) = −ρβ∆T.

E21-26

Use the results of Exercise 21-25.

(a) ∆V /V = 3∆L/L = 3(0.092%) = 0.276%. The change in density is

∆ρ/ρ = −∆V /V = −(0.276%) = −0.28

(b) α = β/3 = (0.28%)/3(40 C◦) = 2.3×10−5/C◦. Must be aluminum.

E21-27

The diameter of the rod as a function of temperature is

ds = ds,0(1 + αs∆T),

The diameter of the ring as a function of temperature is

db = db,0(1 + αb∆T).

268

We are interested in the temperature when the diameters are equal,

ds,0(1 + αs∆T)

=

db,0(1 + αb∆T),

αsds,0∆T − αbdb,0∆T

=

db,0 − ds,0,

db,0 − ds,0

∆T

=

,

αsds,0 − αbdb,0

(2.992 cm) − (3.000 cm)

∆T

=

,

(11×10−6/C◦)(3.000 cm) − (19×10−6/C◦)(2.992 cm)

=

335 C◦.

The final temperature is then T f = (25◦) + 335 C◦ = 360◦.

E21-28

(a) ∆L = ∆L1 + ∆L2 = (L1α1 + L2α2)∆T . The effective value for α is then

∆L

α1L1 + α2L2

α =

=

.

L∆T

L

(b) Since L2 = L − L1 we can write

α1L1 + α2(L − L1) = αL,

α − α2

L1

=

L

,

α1 − α2

(13×10−6) − (11×10−6)

=

(0.524 m)

= 0.131 m.

(19×10−6) − (11×10−6)

The brass length is then 13.1 cm and the steel is 39.3 cm.

E21-29

At 100◦C the glass and mercury each have a volume V0. After cooling, the difference in

volume changes is given by

∆V = V0(3αg − βm)∆T.

Since m = ρV , the mass of mercury that needs to be added can be found by multiplying though by

the density of mercury. Then

∆m = (0.891 kg)[3(9.0×10−6/C◦) − (1.8×10−4/C◦)](−135C◦) = 0.0184 kg.

This is the additional amount required, so the total is now 909 g.

E21-30

(a) The rotational inertia is given by I = R r2dm; changing the temperature requires

r → r0 = r + ∆r = r(1 + α∆T). Then

Z

Z

I0 =

(1 + α∆T)2r2dm ≈ (1 + 2α∆T)

r2dm,

so ∆I = 2αI∆T .

(b) Since L = Iω, then 0 = ω∆I + I∆ω. Rearranging, ∆ω/ω = −∆I/I = −2α∆T . Then

∆ω = −2(19×10−6/C◦)(230 rev/s)(170 C◦) = −1.5 rev/s.

269

E21-31

This problem is related to objects which expand when heated, but we never actually need

to calculate any temperature changes. We will, however, be interested in the change in rotational

inertia. Rotational inertia is directly proportional to the square of the (appropriate) linear dimension, so

If /Ii = (rf /ri)2.

(a) If the bearings are frictionless then there are no external torques, so the angular momentum

is constant.

(b) If the angular momentum is constant, then

Li

=

Lf ,

Iiωi

=

If ωf .

We are interested in the percent change in the angular velocity, which is

ω

2

2

f − ωi

ωf

Ii

ri

1

=

− 1 =

− 1 =

− 1 =

− 1 = −0.36%.

ωi

ωi

If

rf

1.0018

(c) The rotational kinetic energy is proportional to Iω2 = (Iω)ω = Lω, but L is constant, so

Kf − Ki

ωf − ωi

=

= −0.36%.

Ki

ωi

E21-32

(a) The period of a physical pendulum is given by Eq. 17-28. There are two variables

in the equation that depend on length. I, which is proportional to a length squared, and d, which

is proportional to a length. This means that the period have an overall dependence on length

√

proportional to

r. Taking the derivative,

1 P

1

∆P ≈ dP =

dr ≈ P α∆T.

2 r

2

(b) ∆P/P = (0.7×10−6C◦)(10C◦)/2 = 3.5×10−6. After 30 days the clock will be slow by

∆t = (30 × 24 × 60 × 60 s)(3.5×10−6) = 9.07 s.

E21-33

Refer to the Exercise 21-32.

∆P = (3600 s)(19×10−6C◦)(−20C◦)/2 = 0.68 s.

E21-34

At 22◦C the aluminum cup and glycerin each have a volume V0. After heating, the

difference in volume changes is given by

∆V = V0(3αa − βg)∆T.

The amount that spills out is then

∆V = (110 cm3)[3(23×10−6/C◦) − (5.1×10−4/C◦)](6C◦) = −0.29 cm3.

E21-35

At 20.0◦C the glass tube is filled with liquid to a volume V0. After heating, the difference

in volume changes is given by

∆V = V0(3αg − βl)∆T.

The cross sectional area of the tube changes according to

∆A = A02αg∆T.

270

Consequently, the height of the liquid changes according to

∆V

=

(h0 + ∆h)(A0 + ∆A) − h0A,

≈ h0∆A + A0∆h,

∆V /V0

=

∆A/A0 + ∆h/h0.

Then

∆h = (1.28 m/2)[(1.1×10−5/C◦) − (4.2×10−5/C◦)](13 C◦) = 2.6×10−4m.

E21-36

(a) β = (dV /dT)/V . If pV = nRT , then p dV = nR dT , so

β = (nR/p)/V = nR/pV = 1/T.

(b) Kelvins.

(c) β ≈ 1/(300/K) = 3.3×10−3/K.

E21-37

(a) V = (1 mol)(8.31 J/mol · K)(273 K)/(1.01×105Pa) = 2.25×10−2m3.

(b) (6.02×1023mol−1)/(2.25×104/cm3) = 2.68×1019.

E21-38

n/V = p/kT , so

n/V = (1.01×10−13Pa)/(1.38×10−23J/K)(295 K) = 25 part/cm3.

E21-39

(a) Using Eq. 21-17,

pV

(108×103Pa)(2.47 m3)

n =

=

= 113 mol.

RT

(8.31 J/mol·K)([12 + 273] K)

(b) Use the same expression again,

nRT

(113 mol)(8.31 J/mol·K)([31 + 273] K)

V =

=

= 0.903 m3.

p

(316×103Pa)

E21-40

(a) n = pV /RT = (1.01×105Pa)(1.13×10−3m3)/(8.31 J/mol·K)(315 K) = 4.36×10−2mol.

(b) T f = T ipf V f /piV i, so

(315 K)(1.06×105Pa)(1.530×10−3m3)

T f =

= 448 K.

(1.01×105Pa)(1.130×10−3m3)

E21-41

pi = (14.7 + 24.2) lb/in2 = 38.9 lb/in2. pf = piT f V i/T iV f , so

(38.9 lb/in2)(299K)(988 in3)

pf =

= 41.7 lb/in2.

(270 K)(1020 in3)

The gauge pressure is then (41.7 − 14.7) lb/in2 = 27.0 lb/in2.

E21-42

Since p = F/A and F = mg, a reasonable estimate for the mass of the atmosphere is

m = pA/g = (1.01×105Pa)4π(6.37×106m)2/(9.81 m/s2) = 5.25×1018kg.

271

E21-43

p = p0 + ρgh, where h is the depth. Then P f = 1.01×105Pa and

pi = (1.01×105Pa) + (998 kg/m3)(9.81 m/s2)(41.5 m) = 5.07×105Pa.

V f = V ipiT f /pf T i, so

(19.4 cm3)(5.07×105Pa.)(296 K)

V f =

= 104 cm3.

(1.01×105Pa)(277 K)

E21-44

The new pressure in the pipe is

pf = piV i/V f = (1.01×105Pa)(2) = 2.02×105Pa.

The water pressure at some depth y is given by p = p0 + ρgy, so

(2.02×105Pa) − (1.01×105Pa)

y =

= 10.3 m.

(998 kg/m3)(9.81 m/s2)

Then the water/air interface inside the tube is at a depth of 10.3 m; so h = (10.3 m) + (25.0 m)/2 =

22.8 m.

P21-1

(a) The dimensions of A must be [time]−1, as can be seen with a quick inspection of the

equation. We would expect that A would depend on the surface area at the very least; however,

that means that it must also depend on some other factor to fix the dimensionality of A.

(b) Rearrange and integrate,

Z

T

d∆T

Z

t

=

−

A dt,

∆T

∆T

0

0

ln(∆T /∆T0)

=

−At,

∆T

=

∆T0e−At.

P21-2

First find A.

ln(∆T0/∆T)

ln[(29 C◦)/(25 C◦)]

A =

=

= 3.30×10−3/min.

t

(45 min)

Then find time to new temperature difference.

ln(∆T0/∆T)

ln[(29 C◦)/(21 C◦)]

t =

=

= 97.8min

t

(3.30×10−3/min)

This happens 97.8 − 45 = 53 minutes later.

P21-3

If we neglect the expansion of the tube then we can assume the cross sectional area of the

tube is constant. Since V = Ah, we can assume that ∆V = A∆h. Then since ∆V = βV0∆T , we

can write ∆h = βh0∆T .

P21-4

For either container we can write piVi = niRTi. We are told that Vi and ni are constants.

Then ∆p = AT1 − BT2, where A and B are constants. When T1 = T2 ∆p = 0, so A = B. When

T1 = T tr and T2 = T b we have

(120 mm Hg) = A(373 K − 273.16 K),

so A = 1.202 mm Hg/K. Then

(90 mm Hg) + (1.202 mm Hg/K)(273.16 K)

T =

= 348 K.

(1.202 mm Hg/K)

Actually, we could have assumed A was negative, and then the answer would be 198 K.

272

P21-5

Start with a differential form for Eq. 21-8, dL/dT = αL0, rearrange, and integrate:

Z

L

Z

T

dL

=

αL0 dT,

L0

T0

Z

T

L − L0

=

L0

α dT,

T0

!

Z

T

L

=

L0

1 +

α dT

.

T0

P21-6

∆L = αL∆T , so

∆T

1 ∆L

(96×10−9m/s)

=

=

= 0.23◦C/s.

∆t

αL ∆t

(23×10−6/C◦)(1.8×10−2m)

P21-7

(a) Consider the work that was done for Ex. 21-27. The length of rod a is

La = La,0(1 + αa∆T),

while the length of rod b is

Lb = Lb,0(1 + αb∆T).

The difference is

La − Lb

=

La,0(1 + αa∆T) − Lb,0(1 + αb∆T),

=

La,0 − Lb,0 + (La,0αa − Lb,0αb)∆T,

which will be a constant is La,0αa = Lb,0αb or

Li,0 ∝ 1/αi.

(b) We want La,0 − Lb,0 = 0.30 m so

k/αa − k/αb = 0.30 m,

where k is a constant of proportionality;

k = (0.30 m)/ 1/(11×10−6/C◦) − 1/(19×10−6/C◦) = 7.84×10−6m/C◦.

The two lengths are

La = (7.84×10−6m/C◦)/(11×10−6/C◦) = 0.713 m

for steel and

Lb = (7.84×10−6m/C◦)/(19×10−6/C◦) = 0.413 m

for brass.

P21-8

The fractional increase in length of the bar is ∆L/L0 = α∆T. The right triangle on the left

has base L0/2, height x, and hypotenuse (L0 + ∆L)/2. Then

1

r

q

L0

∆L

x =

(L0 + ∆L)2 − L2 =

2

.

2

0

2

L0

With numbers,

(3.77 m) p

x =

2(25×10−6/C◦)(32 C◦) = 7.54×10−2m.

2

273

P21-9

We want to evaluate V = V0(1 + R β dT); the integral is the area under the graph; the

graph looks like a triangle, so the result is

V = V0[1 + (16 C◦)(0.0002/C◦)/2] = (1.0016)V0.

The density is then

ρ = ρ0(V0/V) = (1000 kg/m3)/(1.0016) = 0.9984 kg/m3.

P21-10

At 0.00◦C the glass bulb is filled with mercury to a volume V0. After heating, the difference

in volume changes is given by

∆V = V0(β − 3α)∆T.

Since T0 = 0.0◦C, then ∆T = T , if it is measured in ◦C. The amount of mercury in the capillary is

∆V , and since the cross sectional area is fixed at A, then the length is L = ∆V /A, or

V

L =

(β − 3α)∆T.

A

P21-11

Let a, b, and c correspond to aluminum, steel, and invar, respectively. Then

a2 + b2 − c2

cos C =

.

2ab

We can replace a with a0(1 + αa∆T), and write similar expressions for b and c. Since a0 = b0 = c0,

this can be simplified to

(1 + αa∆T)2 + (1 + αb∆T)2 − (1 + αc∆T)2

cos C =

.

2(1 + αa∆T)(1 + αb∆T)

Expand this as a Taylor series in terms of ∆T , and we find

1

1

cos C ≈

+

(αa + αb − 2αc) ∆T.

2

2

Now solve:

2 cos(59.95◦) − 1

∆T =

= 46.4◦C.

(23×10−6/C◦) + (11×10−6/C◦) − 2(0.7×10−6/C◦)

The final temperature is then 66.4◦C.

P21-12

The bottom of the iron bar moves downward according to ∆L = αL∆T . The center of

mass of the iron bar is located in the center; it moves downward half the distance. The mercury

expands in the glass upwards; subtracting off the distance the iron moves we get

∆h = βh∆T − ∆L = (βh − αL)∆T.

The center of mass in the mercury is located in the center. If the center of mass of the system is to

remain constant we require

mi∆L/2 = mm(∆h − ∆L)/2;

or, since ρ = mV = mAy,

ρiαL = ρm(βh − 2αL).

Solving for h,

(12×10−6/C◦)(1.00 m)[(7.87×103kg/m3) + 2(13.6×103kg/m3)]

h =

= 0.17 m.

(13.6×103kg/m3)(18×10−5/C◦)

274

P21-13

The volume of the block which is beneath the surface of the mercury displaces a mass

of mercury equal to the mass of the block. The mass of the block is independent of the temperature

but the volume of the displaced mercury changes according to

V m = V m,0(1 + βm∆T).

This volume is equal to the depth which the block sinks times the cross sectional area of the block

(which does change with temperature). Then

h

2

2

shb

= hs,0hb,0 (1 + βm∆T),

where hs is the depth to which the block sinks and hb,0 = 20 cm is the length of the side of the

block. But

hb = hb,0(1 + αb∆T),

so

1 + βm∆T

hs = hs,0

.

(1 + αb∆T)2

Since the changes are small we can expand the right hand side using the binomial expansion; keeping

terms only in ∆T we get

hs ≈ hs,0(1 + (βm − 2αb)∆T),

which means the block will sink a distance hs − hs,0 given by

h

s,0(βm − 2αb)∆T = hs,0 (1.8×10−4/C◦) − 2(23×10−6/C◦) (50 C◦) = (6.7×10−3)hs,0.

In order to finish we need to know how much of the block was submerged in the first place. Since

the fraction submerged is equal to the ratio of the densities, we have

hs,0/hb,0 = ρb/ρm = (2.7×103kg/m3)/(1.36×104kg/m3),

so hs,0 = 3.97 cm, and the change in depth is 0.27 mm.

P21-14

The area of glass expands according to ∆Ag = 2αgAg∆T . The are of Dumet wire expands

according to

∆Ac + ∆Ai = 2(αcAc + αiAi)∆T.

We need these to be equal, so

αgAg

=

αcAc + αiAi,

α

2

2

2

2

grg

=

αc(rc − ri) + αiri ,

α

2

2

2

2

2

g(rc

+ ri)

=

αc(rc − ri) + αiri ,

r 2

i

αc − αg

=

.

r 2

c

αc − αi

P21-15

P21-16

V2 = V1(p1/p2)(T1/T2), so

V2 = (3.47 m3)[(76 cm Hg)/(36 cm Hg)][(225 K)/(295 K)] = 5.59 m3.

275

P21-17

Call the containers one and two so that V1 = 1.22 L and V2 = 3.18 L. Then the initial

number of moles in the two containers are

piV1

piV2

n1,i =

and n2,i =

.

RT i

RT i

The total is

n = pi(V1 + V2)/(RT i).

Later the temperatures are changed and then the number of moles of gas in each container is

pf V1

pf V2

n1,f =

and n2,f =

.

RT 1,f

RT 2,f

The total is still n, so

p

f

V1

V2

pi(V1 + V2)

+

=

.

R

T 1,f

T 2,f

RT i

We can solve this for the final pressure, so long as we remember to convert all temperatures to

Kelvins,

p

−1

i(V1 + V2)

V1

V2

pf =

+

,

T i

T 1,f

T 2,f

or

(1.44 atm)(1.22L + 3.18 L) (1.22 L)

(3.18 L) −1

pf =

+

= 1.74 atm.

(289 K)

(289 K)

(381 K)

P21-18

Originally nA = pAVA/RTA and nB = pBVB/RTB; VB = 4VA. Label the final state of

A as C and the final state of B as D. After mixing, nC = pC VA/RTA and nD = pDVB/RTB, but

PC = PD and nA + nB = nC + nD. Then

pA/TA + 4pB/TB = pC (1/TA + 4/TB),

or

(5×105Pa)/(300 K) + 4(1×105Pa)/(400 K)

pC =

= 2.00×105Pa.

1/(300 K) + 4/(400 K)

P21-19

If the temperature is uniform then all that is necessary is to substitute p0 = nRT /V and

p = nRT /V ; cancel RT from both sides, and then equate n/V with nV .

P21-20

Use the results of Problem 15-19. The initial pressure inside the bubble is pi = p0 + 4γ/ri.

The final pressure inside the bell jar is zero, sopf = 4γ/rf . The initial and final pressure inside the bubble are related by p

3

3

2

iri

= pf rf = 4γrf . Now for numbers:

pi = (1.01×105Pa) + 4(2.5×10−2N/m)/(2.0×10−3m) = 1.0105×105Pa.

and

s

(1.0105×105Pa)(2.0×10−3m)3

rf =

= 8.99×10−2m.

4(2.5×10−2N/m)

P21-21

P21-22

276

E22-1

(a) n = (2.56 g)/(197 g/mol) = 1.30×10−2mol.

(b) N = (6.02×1023mol−1)(1.30×10−2mol) = 7.83×1021.

E22-2

(a) N = pV /kT = (1.01×105Pa)(1.00 m3)/(1.38×10−23J/K)(293 K) = 2.50×1025.

(b) n = (2.50×1025)/(6.02×1023mol−1) = 41.5 mol. Then

m = (41.5 mol)[75%(28 g/mol) + 25%(32 g/mol)] = 1.20 kg.

E22-3

(a) We first need to calculate the molar mass of ammonia. This is

M = M (N) + 3M (H) = (14.0 g/mol) + 3(1.01 g/mol) = 17.0 g/mol

The number of moles of nitrogen present is

n = m/M r = (315 g)/(17.0 g/mol) = 18.5 mol.

The volume of the tank is

V = nRT /p = (18.5 mol)(8.31 J/mol · K)(350 K)/(1.35×106Pa) = 3.99×10−2m3.

(b) After the tank is checked the number of moles of gas in the tank is

n = pV /(RT) = (8.68×105Pa)(3.99×10−2m3)/[(8.31 J/mol · K)(295 K)] = 14.1 mol.

In that case, 4.4 mol must have escaped; that corresponds to a mass of

m = nM r = (4.4 mol)(17.0 g/mol) = 74.8 g.

E22-4

(a) The volume per particle is V /N = kT /P , so

V /N = (1.38×10−23J/K)(285 K)/(1.01×105Pa) = 3.89×10−26m3.

The edge length is the cube root of this, or 3.39×10−9m. The ratio is 11.3.

(b) The volume per particle is V /NA, so

V /NA = (18×10−6m3)/(6.02×1023) = 2.99×10−29m3.

The edge length is the cube root of this, or 3.10×10−10m. The ratio is 1.03.

E22-5

The volume per particle is V /N = kT /P , so

V /N = (1.38×10−23J/K)(308 K)/(1.22)(1.01×105Pa) = 3.45×10−26m3.

The fraction actually occupied by the particle is

4π(0.710×10−10m)3/3) = 4.34×10−5.

(3.45×10−26m3)

E22-6

The component of the momentum normal to the wall is

py = (3.3×10−27kg)(1.0×103m/s) cos(55◦) = 1.89×10−24kg · m/s.

The pressure exerted on the wall is

F

(1.6×1023/s)2(1.89×10−24kg · m/s)

p =

=

= 3.0×103Pa.

A

(2.0×10−4m2)

277

E22-7

(a) From Eq. 22-9,

r 3p

vrms =

.

ρ

Then

 1.01 × 105 Pa

p = 1.23 × 10−3 atm

= 124 Pa

1 atm

and

1kg 100 cm 3

ρ = 1.32 × 10−5 g/cm3

= 1.32 × 10−2 kg/m3.

1000 g

1 m

Finally,

s

3(1240 Pa)

vrms =

= 531 m/s.

(1.32 × 10−2 kg/m3)

(b) The molar density of the gas is just n/V ; but this can be found quickly from the ideal gas

law as

n

p

(1240 Pa)

=

=

= 4.71 × 10−1 mol/m3.

V

RT

(8.31 J/mol · K)(317 K)

(c) We were given the density, which is mass per volume, so we could find the molar mass from

ρ

(1.32 × 10−2 kg/m3)

=

= 28.0 g/mol.

n/V

(4.71 × 10−1 mol/m3)

But what gas is it? It could contain any atom lighter than silicon; trial and error is the way to go.

Some of my guesses include C2H4 (ethene), CO (carbon monoxide), and N2. There’s no way to tell

which is correct at this point, in fact, the gas could be a mixture of all three.

E22-8

The density is ρ = m/V = nMr/V , or

ρ = (0.350 mol)(0.0280 kg/mol)/π(0.125 m/2)2(0.560 m) = 1.43 kg/m3.

The rms speed is

s

3(2.05)(1.01×105Pa)

vrms =

= 659 m/s.

(1.43 kg/m3)

E22-9

(a) N/V = p/kT = (1.01×105Pa)/(1.38×10−23J/K)(273 K) = 2.68×1025/m3.

(b) Note that Eq. 22-11 is wrong; for the explanation read the last two paragraphs in the first

√

√

column on page 502. We need an extra factor of

2, so πd2 = V / 2N λ, so

q

√

d =

1/ 2π(2.68×1025/m3)(285×10−9m) = 1.72×10−10m.

√

E22-10

(a) λ = V / 2N πd2, so

1

λ = √

= 5.6×1012m.

2(1.0×106/m3)π(2.0×10−10m)2

(b) Particles effectively follow ballistic trajectories.

278

E22-11

We have v = f λ, where λ is the wavelength (which we will set equal to the mean free

path), and v is the speed of sound. The mean free path is, from Eq. 22-13,

kT

λ = √2πd2p

so

√

√

2πd2pv

2π(315×10−12m)2(1.02 × 1.01×105Pa)(343 m/s)

f =

=

= 3.88×109Hz.

kT

(1.38×10−23J/K)(291 K)

E22-12

(a) p = (1.10×10−6 mm Hg)(133 Pa/mm Hg) = 1.46×10−4Pa. The particle density is

N/V = (1.46×10−4Pa)/(1.38×10−23J/K)(295 K) = 3.59×1016/m3.

(b) The mean free path is

p

λ = 1/

(2)(3.59×1016/m3)π(2.20×10−10m)2 = 130 m.

√

√

E22-13

Note that vav ∝

T , while λ ∝ T . Then the collision rate is proportional to 1/ T . Then

(5.1×109/s)2

T = (300 K)

= 216 K.

(6.0×109/s)2

E22-14

(a) vav = (65 km/s)/(10) = 6.5 km/s.

(b) vrms = p(505 km/s)/(10) = 7.1 km/s.

E22-15

(a) The average is

4(200 s) + 2(500 m/s) + 4(600 m/s) = 420 m/s.

4 + 2 + 4

The mean-square value is

4(200 s)2 + 2(500 m/s)2 + 4(600 m/s)2 = 2.1 × 105 m2/s2.

4 + 2 + 4

The root-mean-square value is the square root of this, or 458 m/s.

(b) I’ll be lazy. Nine particles are not moving, and the tenth has a speed of 10 m/s. Then the

average speed is 1 m/s, and the root-mean-square speed is 3.16 m/s. Look, vrms is larger than vav!

(c) Can vrms=vav? Assume that the speeds are not all the same. Transform to a frame of

reference where vav = 0, then some of the individual speeds must be greater than zero, and some

will be less than zero. Squaring these speeds will result in positive, non-zero, numbers; the mean

square will necessarily be greater than zero, so vrms > 0.

Only if all of the particles have the same speed will vrms=vav.

E22-16

Use Eq. 22-20:

s

3(1.38×10−23J/K)(329 K)

vrms =

= 694 m/s.

(2.33×10−26kg + 3 × 1.67×10−27kg)

E22-17

Use Eq. 22-20:

s

3(1.38×10−23J/K)(2.7 K)

vrms =

= 180 m/s.

(2 × 1.67×10−27kg)

279

E22-18

Eq. 22-14 is in the form N = Av2e−Bv2 . Taking the derivative,

dN = 2Ave−Bv2 − 2ABv3e−Bv2,

dv

and setting this equal to zero,

v2 = 1/B = 2kT /m.

E22-19

We want to integrate

1 Z ∞

vav

=

N (v)v dv,

N

0

1 Z ∞

m 3/2

=

4πN

v2e−mv2/2kT v dv,

N

0

2πkT

m 3/2 Z ∞

=

4π

v2e−mv2/2kT v dv.

2πkT

0

The easiest way to attack this is first with a change of variables— let x = mv2/2kT , then kT dx =

√

mv dv. The limits of integration don’t change, since

∞ = ∞. Then

m 3/2 Z ∞ 2kT

kT

vav

=

4π

xe−x

dx,

2πkT

0

m

m

 2kT 1/2 Z ∞

=

2

xe−αxdx

πm

0

The factor of α that was introduced in the last line is a Feynman trick; we’ll set it equal to one when we are finished, so it won’t change the result.

Feynman’s trick looks like

d Z

Z

∂

Z

e−αxdx =

e−αxdx =

(−x)e−αxdx.

dα

∂α

Applying this to our original problem,

 2kT 1/2 Z ∞

vav

=

2

xe−αxdx,

πm

0

d

 2kT 1/2 Z ∞

=

−

2

e−αxdx,

dα

πm

0

 2kT 1/2 d −1

∞

=

−2

e−αx

,

πm

dα

α

0

 2kT 1/2 d 1

=

−2

,

πm

dα

α

 2kT 1/2 −1

=

−2

.

πm

α2

We promised, however, that we would set α = 1 in the end, so this last line is

 2kT 1/2

vav

=

2

,

πm

r 8kT

=

.

πm

280

E22-20

We want to integrate

1 Z ∞

(v2)av

=

N (v)v2 dv,

N

0

1 Z ∞

m 3/2

=

4πN

v2e−mv2/2kT v2 dv,

N

0

2πkT

m 3/2 Z ∞

=

4π

v2e−mv2/2kT v2 dv.

2πkT

0

The easiest way to attack this is first with a change of variables— let x2 = mv2/2kT , then

p2kT /mdx = dv. The limits of integration don’t change. Then

5/2

m 3/2 Z ∞

2kT

(v2)av

=

4π

x4e−x2 dx,

2πkT

0

m

8kT Z ∞

=

√

x4e−x2 dx

π m 0

Look up the integral; although you can solve it by first applying a Feynman trick (see solution to

Exercise 22-21) and then squaring the integral and changing to polar coordinates. I looked it up. I

√

found 3 π/8, so

8kT

√

(v2)av = √

3 π/8 = 3kT /m.

π m

E22-21

Apply Eq. 22-20:

p

vrms =

3(1.38×10−23J/K)(287 K)/(5.2×10−17kg) = 1.5×10−2m/s.

E22-22

Since vrms ∝ pT /m, we have

T = (299 K)(4/2) = 598 K,

or 325◦C.

E22-23

(a) The escape speed is found on page 310; v = 11.2×103m/s. For hydrogen,

T = (2)(1.67×10−27kg)(11.2×103m/s)2/3(1.38×10−23J/K) = 1.0×104K.

For oxygen,

T = (32)(1.67×10−27kg)(11.2×103m/s)2/3(1.38×10−23J/K) = 1.6×105K.

(b) The escape speed is found on page 310; v = 2.38×103m/s. For hydrogen,

T = (2)(1.67×10−27kg)(2.38×103m/s)2/3(1.38×10−23J/K) = 460K.

For oxygen,

T = (32)(1.67×10−27kg)(2.38×103m/s)2/3(1.38×10−23J/K) = 7300K.

(c) There should be more oxygen than hydrogen.

E22-24

(a) vav = (70 km/s)/(22) = 3.18 km/s.

q

(b) vrms =

(250 km2/s2)/(22) = 3.37 km/s.

(c) 3.0 km/s.

281

E22-25

According to the equation directly beneath Fig. 22-8,

ω = vφ/L = (212 m/s)(0.0841 rad)/(0.204 m) = 87.3 rad/s.

E22-26

If vp = vrms then 2T2 = 3T1, or T2/T1 = 3/2.

E22-27

Read the last paragraph on the first column of page 505. The distribution of speeds is

proportional to

v3e−mv2/2kT = v3e−Bv2 ,

taking the derivative dN/dv and setting equal to zero yields

dN = 3v2e−Bv2 − 2Bv4e−Bv2,

dv

and setting this equal to zero,

v2 = 3/2B = 3kT /m.

E22-28

(a) v = p3(8.31 J/mol · K)(4220 K)/(0.07261 kg/mol) = 1200 m/s.

(b) Half of the sum of the diameters, or 273 pm.

(c) The mean free path of the germanium in the argon is

√

λ = 1/ 2(4.13×1025/m3)π(273×10−12m)2 = 7.31×10−8m.

The collision rate is

(1200 m/s)/(7.31×10−8m) = 1.64×1010/s.

E22-29

The fraction of particles that interests us is

2

1

Z

0.03kT

√

E1/2e−E/kT dE.

π (kT)3/2 0.01kT

Change variables according to E/kT = x, so that dE = kT dx. The integral is then

2 Z 0.03

√

x1/2e−x dx.

π 0.01

Since the value of x is so small compared to 1 throughout the range of integration, we can expand

according to

e−x ≈ 1 − x for x 1.

The integral then simplifies to

2 Z 0.03

2 2

2

0.03

√

x1/2(1 − x) dx = √

x3/2 − x5/2

= 3.09×10−3.

π 0.01

π

3

5

0.01

E22-30

Write N (E) = N (Ep +). Then

dN (E)

N (E

p +) ≈ N (Ep) +

+ ...

dE

Ep

But the very definition of Ep implies that the first derivative is zero. Then the fraction of [particles with energies in the range Ep ± 0.02kT is

2

1

√

(kT /2)1/2e−1/2(0.02kT),

π (kT)3/2

or 0.04p1/2eπ = 9.68×10−3.

282

E22-31

The volume correction is on page 508; we need first to find d. If we assume that the

particles in water are arranged in a cubic lattice (a bad guess, but we’ll use it anyway), then 18

grams of water has a volume of 18×10−6m3, and

(18×10−6 m3)

d3 =

= 3.0×10−29m3

(6.02×1023)

is the volume allocated to each water molecule. In this case d = 3.1×10−10m. Then

1

4

b =

(6.02×1023)(π(3.1×10−10m)3) = 3.8 m3/mol.

2

3

E22-32

d3 = 3b/2πNA, or

s

3(32×10−6m3/mol)

d = 3

= 2.9×10−10m.

2π(6.02×1023/mol)

E22-33

a has units of energy volume per square mole, which is the same as energy per mole times

volume per mole.

P22-1

Solve (1 − x)(1.429) + x(1.250) = 1.293 for x. The result is x = 0.7598.

P22-2

P22-3

The only thing that matters is the total number of moles of gas (2.5) and the number of

moles of the second gas (0.5). Since 1/5 of the total number of moles of gas is associated with the

second gas, then 1/5 of the total pressure is associated with the second gas.

√

P22-4

Use Eq. 22-11 with the appropriate

2 inserted.

(1.0×10−3m3)

λ = √

= 6.4×10−2m.

2(35)π(1.0×10−2m)2

P22-5

(a) Since λ ∝ 1/d2, we have

s

d

r

a

λn

(27.5×10−8m)

=

=

= 1.67.

dn

λa

(9.90×10−8m)

(b) Since λ ∝ 1/p, we have

p1

(75.0 cm Hg)

λ2 = λ1

= (9.90×10−8m)

= 49.5×10−8m.

p2

(15.0 cm Hg)

(c) Since λ ∝ T , we have

T2

(233 K)

λ2 = λ1

= (9.90×10−8m)

= 7.87×10−8 m.

T1

(293 K)

283

P22-6

We can assume the molecule will collide with something. Then

Z

∞

1 =

Ae−crdr = A/c,

0

so A = c. If the molecule has a mean free path of λ, then

Z

∞

λ =

rce−crdr = 1/c,

0

so A = c = 1/λ.

P22-7

What is important here is the temperature; since the temperatures are the same then the

average kinetic energies per particle are the same. Then

1

1

m1(vrms,1)2 =

m2(vrms,2)2.

2

2

We are given in the problem that vav,2 = 2vrms,1. According to Eqs. 22-18 and 22-20 we have

r

r

r

r

3RT

3π

8RT

3π

vrms =

=

=

vav.

M

8

πM

8

Combining this with the kinetic energy expression above,

r

!2

m

2

1

vrms,2

3π

=

=

2

= 4.71.

m2

vrms,1

8

P22-8

(a) Assume that the speeds are not all the same. Transform to a frame of reference where

vav = 0, then some of the individual speeds must be greater than zero, and some will be less

than zero. Squaring these speeds will result in positive, non-zero, numbers; the mean square will

necessarily be greater than zero, so vrms > 0.

(b) Only if all of the particles have the same speed will vrms=vav.

P22-9

(a) We need to first find the number of particles by integrating

Z

∞

N

=

N (v) dv,

0

Z

v0

Z

∞

Z

v0

C

=

Cv2 dv +

(0) dv = C

v2 dv =

v3.

0

0

v

3

0

0

Invert, then C = 3N/v3.

0

(b) The average velocity is found from

1 Z ∞

vav =

N (v)v dv.

N

0

Using our result from above,

1 Z v0 3N

vav

=

v2

v dv,

N

0

v30

3 Z v0

3 v4

3

=

v3 dv =

0 = v0.

v3

v3 4

4

0

0

0

284

As expected, the average speed is less than the maximum speed. We can make a prediction about

the root mean square speed; it will be larger than the average speed (see Exercise 22-15 above) but

smaller than the maximum speed.

(c) The root-mean-square velocity is found from

1 Z ∞

v2

=

N (v)v2 dv.

rms

N

0

Using our results from above,

1 Z v0 3N

v2

=

v2

v2 dv,

rms

N

0

v30

3 Z v0

3 v5

3

=

v4 dv =

0 = v2.

v3

v3 5

5 0

0

0

0

Then, taking the square root,

r 3

v2

=

v

rms

0

5

Is p3/5 > 3/4? It had better be.

P22-10

P22-11

P22-12

P22-13

P22-14

P22-15

The mass of air displaced by 2180 m3 is m = (1.22 kg/m3)(2180 m3) = 2660 kg. The mass

of the balloon and basket is 249 kg and we want to lift 272 kg; this leaves a remainder of 2140 kg for the mass of the air inside the balloon. This corresponds to (2140 kg)/(0.0289 kg/mol) = 7.4×104mol.

The temperature of the gas inside the balloon is then

T = (pV)/(nR) = [(1.01×105Pa)(2180 m3)]/[(7.4×104mol)(8.31 J/mol · K) = 358 K.

That’s 85◦C.

P22-16

P22-17

285

E23-1

We apply Eq. 23-1,

∆T

H = kA ∆x

The rate at which heat flows out is given as a power per area (mW/m2), so the quantity given is

really H/A. Then the temperature difference is

H ∆x

(33, 000 m)

∆T =

= (0.054 W/m2)

= 710 K

A

k

(2.5 W/m · K)

The heat flow is out, so that the temperature is higher at the base of the crust. The temperature

there is then

710 + 10 = 720 ◦C.

E23-2

We apply Eq. 23-1,

∆T

(44 C◦)

H = kA

= (0.74 W/m · K)(6.2 m)(3.8 m)

= 2400 W.

∆x

(0.32 m)

E23-3

(a) ∆T /∆x = (136 C◦)/(0.249 m) = 546 C◦/m.

(b) H = kA∆T /∆x = (401 W/m · K)(1.80 m2)(546 C◦/m) = 3.94×105W.

(c) T H = (−12◦C + 136 C◦) = 124◦C. Then

T = (124◦C) − (546 C◦/m)(0.11 m) = 63.9◦C.

E23-4

(a) H = (0.040 W/m · K)(1.8 m2)(32 C◦)/(0.012 m) = 190 W.

(b) Since k has increased by a factor of (0.60)/(0.04) = 15 then H should also increase by a

factor of 15.

E23-5

There are three possible arrangements: a sheet of type 1 with a sheet of type 1; a sheet

of type 2 with a sheet of type 2; and a sheet of type 1 with a sheet of type 2. We can look back on

Sample Problem 23-1 to see how to start the problem; the heat flow will be

A∆T

H12 = (L/k1) + (L/k2)

for substances of different types; and

A∆T /L

1 A∆T k1

H11 =

=

(L/k1) + (L/k1)

2

L

for a double layer if substance 1. There is a similar expression for a double layer of substance 2.

For configuration (a) we then have

1 A∆T k1

1 A∆T k2

A∆T

H11 + H22 =

+

=

(k1 + k2),

2

L

2

L

2L

while for configuration (b) we have

A∆T

2A∆T

H12 + H21 = 2

=

((1/k1) + (1/k2))−1 .

(L/k1) + (L/k2)

L

We want to compare these, so expanding the relevant part of the second configuration

k1k2

((1/k1) + (1/k2))−1 = ((k1 + k2)/(k2k2))−1 =

.

k1 + k2

286

Then which is larger

2k1k2

(k1 + k2)/2 or

?

k1 + k2

If k1 k2 then the expression become

k1/2 and 2k2,

so the first expression is larger, and therefore configuration (b) has the lower heat flow. Notice that we get the same result if k1 k2!

E23-6

There’s a typo in the exercise.

H = A∆T /R; since the heat flows through one slab and then through the other, we can write

(T1 − Tx)/R1 = (Tx − T2)/R2. Rearranging,

Tx = (T1R2 + T2R1)/(R1 + R2).

E23-7

Use the results of Exercise 23-6. At the interface between ice and water Tx = 0◦C. Then

R1T2 + R2T1 = 0, or k1T1/L1 + k2T2/L2 = 0. Not only that, L1 + L2 = L, so

k1T1L2 + (L − L2)k2T2 = 0,

so

(1.42 m)(1.67 W/m · K)(−5.20◦C)

L2 =

= 1.15 m.

(1.67 W/m · K)(−5.20◦C) − (0.502 W/m · K)(3.98◦C)

E23-8

∆T is the same in both cases. So is k. The top configuration has Ht = kA∆T /(2L). The

bottom configuration has Hb = k(2A)∆T /L. The ratio of Hb/Ht = 4, so heat flows through the

bottom configuration at 4 times the rate of the top. For the top configuration Ht = (10 J)/(2 min) =

5 J/min. Then Hb = 20 J/min. It will take

t = (30 J)/(20 J/min) = 1.5 min.

E23-9

(a) This exercise has a distraction: it asks about the heat flow through the window, but

what you need to find first is the heat flow through the air near the window. We are given the

temperature gradient both inside and outside the window. Inside,

∆T

(20◦C) − (5◦C)

=

= 190 C◦/m;

∆x

(0.08 m)

a similar expression exists for outside.

From Eq. 23-1 we find the heat flow through the air;

∆T

H = kA

= (0.026 W/m · K)(0.6 m)2(190 C◦/m) = 1.8 W.

∆x

The value that we arrived at is the rate that heat flows through the air across an area the size of

the window on either side of the window. This heat flow had to occur through the window as well,

so

H = 1.8 W

answers the window question.

(b) Now that we know the rate that heat flows through the window, we are in a position to find

the temperature difference across the window. Rearranging Eq. 32-1,

H∆x

(1.8 W)(0.005 m)

∆T =

=

= 0.025 C◦,

kA

(1.0 W/m · K)(0.6 m)2

so we were well justified in our approximation that the temperature drop across the glass is very

small.

287

E23-10

(a) W = +214 J, done on means positive.

(b) Q = −293 J, extracted from means negative.

(c) ∆Eint = Q + W = (−293 J) + (+214 J) = −79.0 J.

E23-11

(a) ∆Eint along any path between these two points is

∆Eint = Q + W = (50 J) + (−20 J) = 30 J.

Then along ibf W = (30 J) − (36 J) = −6 J.

(b) Q = (−30 J) − (+13 J) = −43 J.

(c) Eint,f = Eint,i + ∆Eint = (10 J) + (30 J) = 40 J.

(d) ∆Eintib = (22 J) − (10 J) = 12 J; while ∆Eintbf = (40 J) − (22 J) = 18 J. There is no work

done on the path bf , so

Qbf = ∆Eintbf − Wbf = (18 J) − (0) = 18 J,

and Qib = Qibf − Qbf = (36 J) − (18 J) = 18 J.

E23-12

Q = mL = (0.10)(2.1×108 kg)(333×103J/kg) = 7.0×1012J.

E23-13

We don’t need to know the outside temperature because the amount of heat energy

required is explicitly stated: 5.22 GJ. We just need to know how much water is required to transfer

this amount of heat energy. Use Eq. 23-11, and then

Q

(5.22 × 109 J)

m =

=

= 4.45 × 104 kg.

c∆T

(4190 J/kg · K)(50.0◦C − 22.0◦C)

This is the mass of the water, we want to know the volume, so we’ll use the density, and then

m

(4.45 × 104 kg)

V =

=

= 44.5 m3.

ρ

(998 kg/m3)

E23-14

The heat energy required is Q = mc∆T . The time required is t = Q/P . Then

(0.136 kg)(4190 J/kg · K)(100◦C − 23.5◦C)

t =

= 198 s.

(220 W)

E23-15

Q = mL, so m = (50.4 × 103J)/(333 × 103J/kg) = 0.151 kg is the mount which freezes.

Then (0.258 kg) − (0.151 kg) = 0.107 kg is the amount which does not freeze.

E23-16

(a) W = mg∆y; if |Q| = |W |, then

mg∆y

(9.81 m/s2)(49.4 m)

∆T =

=

= 0.112 C◦.

mc

(4190 J/kg · K)

E23-17

There are three “things” in this problem: the copper bowl (b), the water (w), and the

copper cylinder (c). The total internal energy changes must add up to zero, so

∆Eint,b + ∆Eint,w + ∆Eint,c = 0.

As in Sample Problem 23-3, no work is done on any object, so

Qb + Qw + Qc = 0.

288

The heat transfers for these three objects are

Qb

=

mbcb(T f,b − T i,b),

Qw

=

mwcw(T f,w − T i,w) + Lvm2,

Qc

=

mccc(T f,c − T i,c).

For the most part, this looks exactly like the presentation in Sample Problem 23-3; but there is an

extra term in the second line. This term reflects the extra heat required to vaporize m2 = 4.70 g of

water at 100◦C into steam 100◦C.

Some of the initial temperatures are specified in the exercise: T i,b = T i,w = 21.0◦C and T f,b =

T f,w = T f,c = 100◦C.

(a) The heat transferred to the water, then, is

Qw

=

(0.223 kg)(4190 J/kg·K) ((100◦C) − (21.0◦C)) ,

+(2.26×106J/kg)(4.70×10−3kg),

=

8.44 × 104 J.

This answer differs from the back of the book. I think that they (or was it me) used the latent heat

of fusion when they should have used the latent heat of vaporization!

(b) The heat transfered to the bowl, then, is

Qw = (0.146 kg)(387 J/kg · K) ((100◦C) − (21.0◦C)) = 4.46 × 103 J.

(c) The heat transfered from the cylinder was transfered into the water and bowl, so

Qc = −Qb − Qw = −(4.46 × 103 J) − (8.44 × 104 J) = −8.89 × 104 J.

The initial temperature of the cylinder is then given by

Qc

(−8.89 × 104 J)

T i,c = T f,c −

= (100◦C) −

= 832◦C.

mccc

(0.314 kg)(387 J/kg · K)

E23-18

The temperature of the silver must be raised to the melting point and then the heated

silver needs to be melted. The heat required is

Q = mL + mc∆T = (0.130 kg)[(105×103J/kg) + (236 J/kg · K)(1235 K − 289 K)] = 4.27×104J.

E23-19

(a) Use Q = mc∆T , m = ρV , and t = Q/P . Then

[maca + ρwV wcw]∆T

t

=

,

P

[(0.56 kg)(900 J/kg·K) + (998 kg/m3)(0.64×10−3m3)(4190 J/kg·K)](100◦C − 12◦C)

=

= 117 s.

(2400 W)

(b) Use Q = mL, m = ρV , and t = Q/P . Then

ρwV wLw

(998 kg/m3)(0.640×10−3m3)(2256×103 J/kg)

t =

=

= 600 s

P

(2400 W)

is the additional time required.

289

E23-20

The heat given off by the steam will be

Qs = msLv + mscw(50 C◦).

The hear taken in by the ice will be

Qi = miLf + micw(50 C◦).

Equating,

Lf + cw(50 C◦)

ms

=

mrmi

,

Lv + cw(50 C◦)

(333×103 J/kg) + (4190 J/kg·K)(50 C◦)

=

(0.150 kg)

= 0.033 kg.

(2256×103 J/kg) + (4190 J/kg·K)(50 C◦)

E23-21

The linear dimensions of the ring and sphere change with the temperature change ac-

cording to

∆dr

=

αrdr(T f,r − T i,r),

∆ds

=

αsds(T f,s − T i,s).

When the ring and sphere are at the same (final) temperature the ring and the sphere have the

same diameter. This means that

dr + ∆dr = ds + ∆ds

when T f,s = T f,r. We’ll solve these expansion equations first, and then go back to the heat equations.

dr + ∆dr

=

ds + ∆ds,

dr (1 + αr(T f,r − T i,r)) = ds (1 + αs(T f,s − T i,s)) ,

which can be rearranged to give

αrdrT f,r − αsdsT f,s = ds (1 − αsT i,s) − dr (1 − αrT i,r) ,

but since the final temperatures are the same,

ds (1 − αsT i,s) − dr (1 − αrT i,r)

T f =

αrdr − αsds

Putting in the numbers,

T f =

(2.54533cm)[1−(23×10−6/C◦)(100◦C)]−(2.54000cm)[1−(17×10−6/C◦)(0◦C)] ,

(2.54000cm)(17×10−6/C◦)−(2.54533cm)(23×10−6/C◦)

= 34.1◦C.

No work is done, so we only have the issue of heat flow, then

Qr + Qs = 0.

Where “r” refers to the copper ring and “s” refers to the aluminum sphere. The heat equations are

Qr

=

mrcr(T f − T i,r),

Qs

=

mscs(T f − T i,s).

Equating and rearranging,

mrcr(T i,r − T f)

ms =

cs(T f − T i,s)

or

(21.6 g)(387 J/kg·K)(0◦C − 34.1◦C)

ms =

= 4.81 g.

(900 J/kg·K)(34.1◦C − 100◦C)

290

E23-22

The problem is compounded because we don’t know if the final state is only water, only

ice, or a mixture of the two.

Consider first the water. Cooling it to 0◦C would require the removal of

Qw = (0.200 kg)(4190 J/kg · K)(0◦C − 25◦C) = −2.095×104J.

Consider now the ice. Warming the ice to would require the addition of

Qi = (0.100 kg)(2220 J/kg · K)(0◦C + 15◦C) = 3.33×103J.

The heat absorbed by the warming ice isn’t enough to cool the water to freezing. However, the ice

can melt; and if it does it will require the addition of

Qim = (0.100 kg)(333×103J/kg) = 3.33×104J.

This is far more than will be liberated by the cooling water, so the final temperature is 0◦C, and

consists of a mixture of ice and water.

(b) Consider now the ice. Warming the ice to would require the addition of

Qi = (0.050 kg)(2220 J/kg · K)(0◦C + 15◦C) = 1.665×103J.

The heat absorbed by the warming ice isn’t enough to cool the water to freezing. However, the ice

can melt; and if it does it will require the addition of

Qim = (0.050 kg)(333×103J/kg) = 1.665×104J.

This is still not enough to cool the water to freezing. Hence, we need to solve

Qi + Qim + micw(T − 0◦C) + mwcw(T − 25◦C) = 0,

which has solution

(4190 J/kg · K)(0.200 kg)(25◦C) − (1.665×103J) + (1.665×104J)

T =

= 2.5◦C.

(4190 J/kg · K)(0.250 kg)

E23-23

(a) c = (320 J)/(0.0371 kg)(42.0◦C − 26.1◦C) = 542 J/kg · K.

(b) n = m/M = (37.1 g)/(51.4 g/mol) = 0.722 mol.

(c) c = (542 J/kg · K)(51.4×10−3 kg/mol) = 27.9 J/mol · K.

E23-24

(1) W = −p∆V = (15 Pa)(4 m3) = −60 J for the horizontal path; no work is done during

the vertical path; the net work done on the gas is −60 J.

(2) It is easiest to consider work as the (negative of) the area under the curve; then W =

−(15 Pa + 5 Pa)(4 m3)/2 = −40 J.

(3) No work is done during the vertical path; W = −p∆V = (5 Pa)(4 m3) = −20 J for the

horizontal path; the net work done on the gas is −20 J.

E23-25

Net work done on the gas is given by Eq. 23-15,

Z

W = −

p dV.

But integrals are just the area under the curve; and that’s the easy way to solve this problem. In the case of closed paths, it becomes the area inside the curve, with a clockwise sense giving a positive

value for the integral.

The magnitude of the area is the same for either path, since it is a rectangle divided in half by

a square. The area of the rectangle is

(15×103Pa)(6 m3) = 90×103J,

so the area of path 1 (counterclockwise) is -45 kJ; this means the work done on the gas is -(-45 kJ)

or 45 kJ. The work done on the gas for path 2 is the negative of this because the path is clockwise.

291

E23-26

During the isothermal expansion,

V2

p1

W1 = −nRT ln

= −p1V1 ln

.

V1

p2

During cooling at constant pressure,

W2 = −p2∆V = −p2(V1 − V2) = −p2V1(1 − p1/p2) = V1(p1 − p2).

The work done is the sum, or

(204×103Pa)

−(204×103Pa)(0.142 m3) ln

+ (0.142 m3)(103 Pa) = −5.74×103J.

(101×103Pa)

E23-27

During the isothermal expansion,

V2

V2

W = −nRT ln

= −p1V1 ln

,

V1

V1

so

(0.0153 m3)

W = −(1.32)(1.01×105Pa)(0.0224 m3) ln

= 1.14×103J.

(0.0224 m3)

E23-28

(a) pV γ is a constant, so

p2 = p1(V1/V2)γ = (1.00 atm)[(1 l)/(0.5 l)]1.32 = 2.50 atm;

T2 = T1(p2/p1)(V2/V1), so

(2.50 atm) (0.5 l)

T2 = (273 K)

= 341 K.

(1.00 atm) (1 l)

(b) V3 = V2(p2/p1)(T3/T2), so

(273 K)

V3 = (0.5 l)

= 0.40 l.

(341 K)

(c) During the adiabatic process,

(1.01×105Pa/atm)(1×10−3m3/l)

W12 =

[(2.5 atm)(0.5 l) − (1.0 atm)(1 l)] = 78.9 J.

(1.32) − 1

During the cooling process,

W23 = −p∆V = −(1.01×105Pa/atm)(2.50 atm)(1×10−3m3/l)[(0.4 l) − (0.5 l)] = 25.2 J.

The net work done is W123 = 78.9 J + 25.2 J = 104.1 J.

E23-29

(a) According to Eq. 23-20,

p

γ

iV i

(1.17 atm)(4.33 L)(1.40)

pf =

=

= 8.39 atm.

V γ

f

(1.06 L)(1.40)

(b) The final temperature can be found from the ideal gas law,

pf V f

(8.39 atm)(1.06 L)

T f = T i

= (310 K)

= 544 K.

piV i

(1.17 atm)(4.33 L)

(c) The work done (for an adiabatic process) is given by Eq. 23-22,

1

W

=

(8.39 × 1.01×105Pa)(1.06×10−3m3)

(1.40) − 1

−(1.17 × 1.01×105Pa)(4.33×10−3m3) ,

=

966 J.

292

E23-30

Air is mostly diatomic (N2 and O2), so use γ = 1.4.

(a) pV γ is a constant, so

V

γ

p

1.4

p

2 = V1

p1/p2 = V1

(1.0 atm)/(2.3 atm) = 0.552V1.

T2 = T1(p2/p1)(V2/V1), so

(2.3 atm) (0.552V1)

T2 = (291 K)

= 369 K,

(1.0 atm)

V1

or 96◦C.

(b) The work required for delivering 1 liter of compressed air is

(1.01×105Pa/atm)(1×10−3m3/l)

W12 =

[(2.3 atm)(1.0 l) − (1.0 atm)(1.0 l/0.552)] = 123 J.

(1.40) − 1

The number of liters per second that can be delivered is then

∆V /∆t = (230 W)/(123 J/l) = 1.87 l.

E23-31

Eint,rot = nRT = (1 mol)(8.31 J/mol · K)(298 K) = 2480 J.

E23-32

Eint,rot = 3 nRT = (1.5)(1 mol)(8.31 J/mol · K)(523 K) = 6520 J.

2

E23-33

(a) Invert Eq. 32-20,

ln(p1/p2)

ln(122 kPa/1450 kPa)

γ =

=

= 1.20.

ln(V2/V1)

ln(1.36 m3/10.7 m3)

(b) The final temperature is found from the ideal gas law,

pf V f

(1450×103Pa)(1.36 m3)

T f = T i

= (250 K)

= 378 K,

piV i

(122×103Pa)(10.7 m3)

which is the same as 105◦C.

(c) Ideal gas law, again:

n = [pV]/[RT] = [(1450×103Pa)(1.36 m3)]/[(8.31 J/mol · K)(378 K)] = 628 mol.

(d) From Eq. 23-24,

3

3

Eint =

nRT =

(628 mol)(8.31 J/mol · K)(250 K) = 1.96×106J

2

2

before the compression and

3

3

Eint =

nRT =

(628 mol)(8.31 J/mol · K)(378 K) = 2.96×106J

2

2

after the compression.

(e) The ratio of the rms speeds will be proportional to the square root of the ratio of the internal

energies,

p(1.96×106J)/(2.96×106J) = 0.813;

we can do this because the number of particles is the same before and after, hence the ratio of the

energies per particle is the same as the ratio of the total energies.

293

E23-34

We can assume neon is an ideal gas. Then ∆T = 2∆Eint/3nR, or

2(1.34×1012eV)(1.6×10−19J/eV)

∆T =

= 1.43×10−7J.

3(0.120 mol)(8.31 J/mol · K)

E23-35

At constant pressure, doubling the volume is the same as doubling the temperature. Then

7

Q = nCp∆T = (1.35 mol) (8.31 J/mol · K)(568 K − 284 K) = 1.12×104J.

2

E23-36

(a) n = m/M = (12 g)/(28 g/mol) = 0.429 mol.

(b) This is a constant volume process, so

5

Q = nCV ∆T = (0.429 mol) (8.31 J/mol · K)(125◦C − 25◦C) = 891J.

2

E23-37

(a) From Eq. 23-37,

Q = ncp∆T = (4.34 mol)(29.1 J/mol · K)(62.4 K) = 7880 J.

(b) From Eq. 23-28,

5

5

Eint =

nR∆T =

(4.34 mol)(8.31 J/mol · K)(62.4 K) = 5630 J.

2

2

(c) From Eq. 23-23,

3

5

Ktrans =

nR∆T =

(4.34 mol)(8.31 J/mol · K)(62.4 K) = 3380 J.

2

2

E23-38

cV = 3 (8.31 J/mol · K)/(4.00 g/mol) = 3120 J/kg · K.

2

E23-39

Each species will experience the same temperature change, so

Q

=

Q1 + Q2 + Q3,

=

n1C1∆T + n2C2∆T + n3C3∆T,

Dividing this by n = n1 + n2 + n3 and ∆T will return the specific heat capacity of the mixture, so

n1C1 + n2C2 + n3C3

C =

.

n1 + n2 + n3

E23-40

WAB = 0, since it is a constant volume process, consequently, W = WAB +WABC = −15 J.

But around a closed path Q = −W , so Q = 15 J. Then

QCA = Q − QAB − QBC = (15 J) − (20 J) − (0 J) = −5 J.

Note that this heat is removed from the system!

294

E23-41

According to Eq. 23-25 (which is specific to ideal gases),

3

∆Eint =

nR∆T,

2

and for an isothermal process ∆T = 0, so for an ideal gas ∆Eint = 0. Consequently, Q + W = 0 for

an ideal gas which undergoes an isothermal process.

But we know W for an isotherm, Eq. 23-18 shows

V f

W = −nRT ln V i

Then finally

V f

Q = −W = nRT ln V i

E23-42

Q is greatest for constant pressure processes and least for adiabatic. W is greatest (in

magnitude, it is negative for increasing volume processes) for constant pressure processes and least

for adiabatic. ∆Eint is greatest for constant pressure (for which it is positive), and least for adiabatic (for which is is negative).

E23-43

(a) For a monatomic gas, γ = 1.667. Fast process are often adiabatic, so

T2 = T1(V1/V2)γ−1 = (292 K)[(1)(1/10)]1.667−1 = 1360 K.

(b) For a diatomic gas, γ = 1.4. Fast process are often adiabatic, so

T2 = T1(V1/V2)γ−1 = (292 K)[(1)(1/10)]1.4−1 = 733 K.

E23-44

This problem cannot be solved without making some assumptions about the type of pro-

cess occurring on the two curved portions.

E23-45

If the pressure and volume are both doubled along a straight line then the process can

be described by

p1

p =

V

V1

The final point involves the doubling of both the pressure and the volume, so according to the ideal

gas law, pV = nRT , the final temperature T2 will be four times the initial temperature T1.

Now for the exercises.

(a) The work done on the gas is

Z

2

Z

2 p

1

p1

V 2

V 2

W = −

p dV = −

V dV = −

2 − 1

1

1

V1

V1

2

2

We want to express our answer in terms of T1. First we take advantage of the fact that V2 = 2V1,

then

p

1

4V 2

V 2

3

3

W = −

1 − 1

= − p1V1 = − nRT1

V1

2

2

2

2

(b) The nice thing about ∆Eint is that it is path independent, we care only of the initial and

final points. From Eq. 23-25,

3

3

9

∆Eint =

nR∆T =

nR (T2 − T1) = nRT1

2

2

2

295

(c) Finally we are in a position to find Q by applying the first law,

9

3

Q = ∆Eint − W = nRT1 + nRT1 = 6nRT1.

2

2

(d) If we define specific heat as heat divided by temperature change, then

Q

6RT1

c =

=

= 2R.

n∆T

4T1 − T1

E23-46

The work done is the area enclosed by the path. If the pressure is measured in units of

10MPa, then the shape is a semi-circle, and the area is

W = (π/2)(1.5)2(10MPa)(1×10−3m3) = 3.53×104J.

The heat is given by Q = −W = −3.53×104 J.

E23-47

(a) Internal energy changes according to ∆Eint = Q + W , so

∆Eint = (20.9 J) − (1.01×105Pa)(113×10−6m3 − 63×10−6m3) = 15.9 J.

(b) T1 = p1V1/nR and T2 = p2V2/nR, but p is constant, so ∆T = p∆V /nR. Then

Q

QR

(20.9 J)(8.31 J/mol · K)

CP =

=

=

= 34.4 J/mol · K.

n∆T

p∆V

(1.01×105Pa)(113×10−6m3 − 63×10−6m3)

(c) CV = CP − R = (34.4 J/mol · K) − (8.31 J/mol · K) = 26.1 J/mol · K.

E23-48

Constant Volume

(a) Q = 3(3.15 mol)(8.31 J/mol · K)(52.0 K) = 4080 J.

(b) W = 0.

(c) ∆Ermint = 3(3.15 mol)(8.31 J/mol · K)(52.0 K) = 4080 J.

Constant Pressure

(a) Q = 4(3.15 mol)(8.31 J/mol · K)(52.0 K) = 5450 J.

(b) W = −p∆V = −nR∆T = −(3.15 mol)(8.31 J/mol · K)(52.0 K) = −1360 J.

(c) ∆Ermint = 3(3.15 mol)(8.31 J/mol · K)(52.0 K) = 4080 J.

Adiabatic

(a) Q = 0.

(b) W = (pf V f − piV i)/(γ − 1) = nR∆T /(γ − 1) = 3(3.15 mol)(8.31 J/mol · K)(52.0 K) = 4080 J.

(c) ∆Ermint = 3(3.15 mol)(8.31 J/mol · K)(52.0 K) = 4080 J.

P23-1

(a) The temperature difference is

(5 C◦/9 F◦)(72◦F − −20◦F) = 51.1 C◦.

The rate of heat loss is

H = (1.0 W/m · K)(1.4 m2)(51.1 C◦)/(3.0×10−3m) = 2.4×104W.

(b) Start by finding the R values.

Rg = (3.0×10−3m)/(1.0 W/m · K) = 3.0×10−3m2 · K/W,

Ra = (7.5×10−2m)/(0.026W/m · K) = 2.88m2 · K/W.

Then use Eq. 23-5,

(1.4 m2)(51.1 C◦)

H =

= 25 W.

2(3.0×10−3m2 · K/W) + (2.88m2 · K/W)

Get double pane windows!

296

P23-2

(a) H = (428 W/m · K)(4.76×10−4m2)(100 C◦)/(1.17 m) = 17.4 W.

(b) ∆m/∆t = H/L = (17.4 W)/(333×103J/kg) = 5.23×10−5kg/s, which is the same as 188 g/h.

P23-3

Follow the example in Sample Problem 23-2. We start with Eq. 23-1:

dT

H

=

kA

,

dr

dT

H

=

k(4πr2)

,

dr

Z

r2

dr

Z

T2

H

=

kdT,

r

4πr2

1

T1

H 1

1

−

=

k(T1 − T2),

4pi

r1

r2

 r

2 − r1

H

=

4πk(T1 − T2),

r1r2

4πk(T1 − T2)r1r2

H

=

.

r2 − r1

P23-4

(a) H = (54×10−3W/m2)4π(6.37×106m)2 = 2.8×1013W.

(b) Using the results of Problem 23-3,

(2.8×1013W)(6.37×106m − 3.47×106m)

∆T =

= 7.0×104C◦.

4π(4.2 W/m · K)(6.37×106m)(3.47×106m)

Since T2 = 0◦C, we expect T1 = 7.0×104C◦.

P23-5

Since H = −kA dT /dx, then H dx = −aT dT . H is a constant, so integrate both side

according to

Z

Z

H dx

=

−

aT dT,

1

HL

=

−a (T 2

),

2

2 − T 2

1

aA

H

=

(T 2

).

2L

1 − T 2

2

P23-6

Assume the water is all at 0◦C. The heat flow through the ice is then H = kA∆T /x; the

rate of ice formation is ∆m/∆t = H/L. But ∆m = ρA∆x, so

∆x

H

k∆T

=

=

,

∆t

ρAL

ρLx

(1.7 W/m · K)(10 C◦)

= 1.11×10−6m/s.

(920 kg/m3)(333×103J/kg)(0.05 m)

That’s the same as 0.40 cm/h.

P23-7

(a) Start with the heat equation:

Qt + Qi + Qw = 0,

297

where Qt is the heat from the tea, Qi is the heat from the ice when it melts, and Qw is the heat

from the water (which used to be ice). Then

mtct(T f − T t,i) + miLf + mwcw(T f − T w,i) = 0,

which, since we have assumed all of the ice melts and the masses are all equal, can be solved for Tf

as

ctT t,i + cwT w,i − Lf

Tf

=

,

ct + cw

(4190J/kg · K)(90◦C) + (4190J/kg · K)(0◦C) − (333×103J/kg)

=

,

(4190J/kg · K) + (4190J/kg · K)

=

5.3◦C.

(b) Once again, assume all of the ice melted. Then we can do the same steps, and we get

ctT t,i + cwT w,i − Lf

Tf

=

,

ct + cw

(4190J/kg · K)(70◦C) + (4190J/kg · K)(0◦C) − (333×103J/kg)

=

,

(4190J/kg · K) + (4190J/kg · K)

=

−4.7◦C.

So we must have guessed wrong when we assumed that all of the ice melted. The heat equation

then simplifies to

mtct(T f − T t,i) + miLf = 0,

and then

mtct(T t,i − T f)

mi

=

,

Lf

(0.520 kg)(4190J/kg · K)(90◦C − 0◦)

=

,

(333×103J/kg)

=

0.458 kg.

P23-8

c = Q/m∆T = H/(∆m/∆t)∆T . But ∆m/∆t = ρ∆V /∆t. Combining,

H

(250 W)

c =

=

= 2.4×103J/kg · K.

(∆V /∆t)ρ∆T

(8.2×10−6m3/s)(0.85×103kg/m3)(15 C◦)

P23-9

(a) n = NA/M , so

(2256×103J/kg)

 =

= 6.75×10−20J.

(6.02×1023/mol)/(0.018 kg/mol)

(b) Eav = 3 kT , so

2

2(6.75×10−20J)

=

= 10.7.

Eav

3(1.38×10−23J/K)(305 K)

P23-10

Qw + Qt = 0, so

Ct∆T t + mwcw(T f − T i) = 0,

or

(0.3 kg)(4190 J/kg · m)(44.4◦C) + (46.1 J/K)(44.4◦C − 15.0◦C)

T i =

= 45.5◦C.

(0.3 kg)(4190 J/kg · m)

298

P23-11

We can use Eq. 23-10, but we will need to approximate c first. If we assume that the

line is straight then we use c = mT + b. I approximate m from

(14 J/mol · K) − (3 J/mol · K)

m =

= 3.67×10−2J/mol.

(500 K) − (200 K)

Then I find b from those same data points,

b = (3 J/mol · K) − (3.67×10−2J/mol)(200 K) = −4.34 J/mol · K.

Then from Eq. 23-10,

Z

T f

Q

=

n

c dT,

T i

Z

T f

=

n

(mT + b) dT,

T i

h m

iT f

=

n

T 2 + bT

,

2

T i

 m

=

n

(T 2

2

f

− T i) + b(T f − T i) ,

2

 (3.67×10−2J/mol)

=

(0.45mol)

((500 K)2 − (200 K)2)

2

+ (−4.34 J/mol · K)(500 K − 200 K)) ,

=

1.15×103J.

P23-12

δQ = nCδT , so

Z

Q

=

n

C dT,

=

n (0.318 J/mol · K2)T 2/2 − (0.00109 J/mol · K3)T 3/3 − (0.628 J/mol · K)T 90 K ,

50 K

=

n(645.8 J/mol).

Finally,

Q = (645.8 J/mol)(316 g)/(107.87 g/mol) = 189 J.

P23-13

T V γ−1 is a constant, so

T2 = (292 K)(1/1.28)(1.40)−1 = 265 K

P23-14

W = − R p dV , so

Z

nRT

an2

W

=

−

−

dV,

V − nb

V 2

f

an2

=

− nRT ln(V − nb) −

,

V i

V

f − nb

1

1

=

−nRT ln

− an2

−

.

V i − nb

V f

V i

299

P23-15

When the tube is horizontal there are two regions filled with gas, one at p1,i, V 1,i; the

other at p2,i, V 2,i. Originally p1,i = p2,i = 1.01×105Pa and V 1,i = V 2,i = (0.45 m)A, where A is the cross sectional area of the tube.

When the tube is held so that region 1 is on top then the mercury has three forces on it: the

force of gravity, mg; the force from the gas above pushing down p2,f A; and the force from the gas

below pushing up p1,f A. The balanced force expression is

p1,f A = p2,f A + mg.

If we write m = ρlmA where lm = 0.10 m, then

p1,f = p2,f + ρglm.

Finally, since the tube has uniform cross section, we can write V = Al everywhere.

(a) For an isothermal process pili = pf lf , where we have used V = Al, and then

l1,i

l2,i

p1,i

− p2,i

= ρglm.

l1,f

l2,f

But we can factor out p1,i = p2,i and l1,i = l2,i, and we can apply l1,f + l2,f = 0.90 m. Then

1

1

ρgl

−

m

=

.

l1,f

0.90 m − l1,f

pili

Put in some numbers and rearrange,

0.90 m − 2l1,f = (0.294 m−1)l1,f (0.90 m − l1,f),

which can be written as an ordinary quadratic,

(0.294 m−1)l

2

1,f

− (2.265)l1,f + (0.90 m) = 0

The solutions are l1,f = 7.284 m and 0.421 m. Only one of these solutions is reasonable, so the

mercury shifted down 0.450 − 0.421 = 0.029 m.

(b) The math is a wee bit uglier here, but we can start with p γ

γ

ili

= pf lf , and this means that

everywhere we had a l

γ

1,f in the previous derivation we need to replace it with l1,f . Then we have

1

1

ρgl

−

m

=

.

l

γ

γ

1,f

(0.90 m − l1,f)γ

pili

This can be written as

(0.90 m − l

γ

γ

1,f)γ − l1,f − = (0.404 m−γ)l1,f (0.90 m − l(0.1,f)γ ,

which looks nasty to me! I’ll use Maple to get the answer, and find l1,f = 0.429, so the mercury

shifted down 0.450 − 0.429 = 0.021 m.

Which is more likely? Turn the tube fast, and the adiabatic approximation works. Eventually

the system will return to room temperature, and then the isothermal approximation is valid.

P23-16

Internal energy for an ideal diatomic gas can be written as

5

5

Eint =

nRT =

pV,

2

2

simply by applying the ideal gas law. The room, however, has a fixed pressure and volume, so the

internal energy is independent of the temperature. As such, any energy supplied by the furnace

leaves the room, either as heat or as expanding gas doing work on the outside.

300

P23-17

The speed of sound in the iodine gas is

v = f λ = (1000 Hz)(2 × 0.0677 m) = 135 m/s.

Then

M v2

n(0.127 kg/mol)(135 m/s)2

γ =

=

= n(0.696).

RT

(8.31 J/mol · K)(400 K)

Since γ is greater than one, n ≥ 2. If n = 2 then γ = 1.39, which is consistent; if n = 3 then

γ = 2.08, which is not consistent.

Consequently, iodine gas is diatomic.

P23-18

W = −Q = mL = (333×103J/kg)(0.122 kg) = 4.06×104J.

P23-19

(a)

Process AB

Q = 3 (1.0 mol)(8.31 J/mol · K)(300 K) = 3740 J.

2

W = 0.

∆Eint = Q + W = 3740 J.

Process BC

Q = 0.

W = (pf V f − piV i)/(γ − 1) = nR∆T /(γ − 1) = (1.0 mol)(8.31 J/mol · K)(−145 K)/(1.67 − 1) =

−1800 J

∆Eint = Q + W = −1800 J.

Process AB

Q = 5 (1.0 mol)(8.31 J/mol · K)(−155 K) = −3220 J.

2

W = −p∆V = −nR∆T = −(1.0 mol)(8.31 J/mol · K)(−155 K) = 1290 J.

∆Eint = Q + W = 1930 J.

Cycle

Q = 520 J; W = −510 J (rounding error!); ∆Eint = 10 J (rounding error!)

P23-20

P23-21

pf = (16.0 atm)(50/250)1.40 = 1.68 atm. The work done by the gas during the expansion

is

W

=

[piV i − pf V f]/(γ − 1),

(16.0 atm)(50×10−6m3) − (1.68 atm)(250×10−6m3)

=

(1.01×105Pa/atm),

(1.40) − 1

=

96.0 J.

This process happens 4000 times per minute, but the actual time to complete the process is half of

the cycle, or 1/8000 of a minute. Then P = (96 J)(8000)/(60 s) = 12.8×103W.

301

E24-1

For isothermal processes the entropy expression is almost trivial, ∆S = Q/T, where if Q

is positive (heat flow into system) the entropy increases.

Then Q = T ∆S = (405 K)(46.2 J/K) = 1.87×104J.

E24-2

Entropy is a state variable and is path independent, so

(a) ∆Sab,2 = ∆Sab,1 = +0.60 J/K,

(b) ∆Sba,2 = −∆Sab,2 = −0.60 J/K,

E24-3

(a) Heat only enters along the top path, so

Qin = T ∆S = (400 K)(0.6 J/K − 0.1 J/K) = 200 J.

(b) Heat leaves only bottom path, so

Qout = T ∆S = (250 K)(0.1 J/K − 0.6 J/K) = −125 J.

Since Q + W = 0 for a cyclic path,

W = −Q = −[(200 J) + (−125 J)] = −75 J.

E24-4

(a) The work done for isothermal expansion is given by Eq. 23-18,

3.45V1

W = −(4.00 mol)(8.31 J/mol · K)(410 K) ln

= −1.69×104J.

V1

(b) For isothermal process, Q = −W , then

∆S = Q/T = (1.69×104J)/(410 K) = 41.2 J/K.

(c) Entropy change is zero for reversible adiabatic processes.

E24-5

(a) We want to find the heat absorbed, so

Q = mc∆T = (1.22 kg)(387 J/mol · K) ((105◦C) − (25.0◦C)) = 3.77×104J.

(b) We want to find the entropy change, so, according to Eq. 24-1,

Z

T f dQ

∆S

=

,

T

T

i

Z

T f mc dT

=

,

T

T

i

T f

=

mc ln

.

T i

The entropy change of the copper block is then

T f

(378 K)

∆S = mc ln

= (1.22 kg)(387 J/mol · K) ln

= 112 J/K.

T i

(298 K)

E24-6

∆S = Q/T = mL/T , so

∆S = (0.001 kg)(−333×103J/kg)/(263 K) = −1.27J/K.

302

E24-7

Use the first equation on page 551.

∆S

(24 J/K)

n =

=

= 3.00 mol.

R ln(V f /V i)

(8.31 J/mol · K) ln(3.4/1.3)

E24-8

∆S = Q/T c − Q/T h.

(a) ∆S = (260 J)(1/100 K − 1/400 K) = 1.95 J/K.

(b) ∆S = (260 J)(1/200 K − 1/400 K) = 0.65 J/K.

(c) ∆S = (260 J)(1/300 K − 1/400 K) = 0.217 J/K.

(d) ∆S = (260 J)(1/360 K − 1/400 K) = 0.0722 J/K.

E24-9

(a) If the rod is in a steady state we wouldn’t expect the entropy of the rod to change.

Heat energy is flowing out of the hot reservoir into the rod, but this process happens at a fixed

temperature, so the entropy change in the hot reservoir is

QH

(−1200 J)

∆SH =

=

= −2.98 J/K.

T H

(403 K)

The heat energy flows into the cold reservoir, so

QH

(1200 J)

∆SC =

=

= 4.04 J/K.

T H

(297 K)

The total change in entropy of the system is the sum of these two terms

∆S = ∆SH + ∆SC = 1.06 J/K.

(b) Since the rod is in a steady state, nothing is changing, not even the entropy.

E24-10

(a) Qc + Ql = 0, so

mccc(T − T c) + mlcl(T − T l) = 0,

which can be solved for T to give

(0.05 kg)(387 J/kg · K)(400 K) + (0.10 kg)(129 J/kg · K)(200 K)

T =

= 320 K.

(0.05 kg)(387 J/kg · K) + (0.10 kg)(129 J/kg · K)

(b) Zero.

(c) ∆S = mc ln T f /T i, so

(320 K)

(320 K)

∆S = (0.05 kg)(387 J/kg · K) ln

+ (0.10 kg)(129 J/kg · K) ln

= 1.75 J/K.

(400 K)

(200 K)

E24-11

The total mass of ice and water is 2.04 kg. If eventually the ice and water have the same

mass, then the final state will have 1.02 kg of each. This means that 1.78 kg − 1.02 kg = 0.76 kg of

water changed into ice.

(a) The change of water at 0◦C to ice at 0◦C is isothermal, so the entropy change is

Q

−mL

(0.76 kg)(333×103J/kg)

∆S =

=

=

= −927 J/K.

T

T

(273 K)

(b) The entropy change is now +927 J/K.

303

E24-12

(a) Qa + Qw = 0, so

maca(T − T a) + mwcw(T − T w) = 0,

which can be solved for T to give

(0.196 kg)(900 J/kg · K)(380 K) + (0.0523 kg)(4190 J/kg · K)(292 K)

T =

= 331 K.

(0.196 kg)(900 J/kg · K) + (0.0523 kg)(4190 J/kg · K)

That’s the same as 58◦C.

(b) ∆S = mc ln T f /T i, so

(331 K)

∆Sa = (0.196 kg)(900 J/kg · K) ln

= −24.4 J/K.

(380 K)

(c) For the water,

(331 K)

(0.0523 kg)(4190 J/kg · K) ln

= 27.5 J/K.

(292 K)

(d) ∆S = (27.5 J/K) + (−24.4 J/K) = 3.1 J/K.

E24-13

(a) e = 1 − (36.2 J/52.4 J) = 0.309.

(b) W = Qh − Qc = (52.4 J) − (36.2 J) = 16.2 J.

E24-14

(a) Qh = (8.18 kJ)/(0.25) = 32.7 kJ, Qc = Qh − W = (32.7 kJ) − (8.18 kJ) = 24.5 kJ.

(b) Qh = (8.18 kJ)/(0.31) = 26.4 kJ, Qc = Qh − W = (26.4 kJ) − (8.18 kJ) = 18.2 kJ.

E24-15

One hour’s worth of coal, when burned, will provide energy equal to

(382×103kg)(28.0×106J/kg) = 1.07×1013J.

In this hour, however, the plant only generates

(755×106 W)(3600 s) = 2.72×1012J.

The efficiency is then

e = (2.72×1012J)/(1.07×1013J) = 25.4%.

E24-16

We use the convention that all quantities are positive, regardless of direction. W A = 5W B;

Qi,A = 3Qi,B; and Qo,A = 2Qo,B. But W A = Qi,A − Qo,A, so

5W B = 3Qi,B − 2Qo,B,

or, applying W B = Qi,B − Qo,B,

5W B

=

3Qi,B − 2(Qi,B − W B),

3W B

=

Qi,B,

W B/Qi,B

=

1/3 = eB.

Then

W A

5W B

5 1

5

eA =

=

=

=

.

Qi,A

3Qi,B

3 3

9

304

E24-17

(a) During an isothermal process W = −Q = −2090 J. The negative indicates that the

gas did work on the environment.

(b) The efficiency is e = 1 − (297 K)/(412 K) = 0.279. Then

Qo = Qi(1 − e) = (2090 J)[1 − (0.279)] = 1510 J.

Since this is rejected heat it should actually be negative.

(c) During an isothermal process W = −Q = 1510 J. Positive indicates that the gas did work on

the environment.

E24-18

1 − e = T c/T h, or T c = T h(1 − e). The difference is

∆T = T h − T c = T he,

so T h = (75 C◦)/(0.22) = 341 K, and

T c = (341 K)[(1 − (0.22)] = 266 K.

E24-19

The BC and DA processes are both adiabatic; so if we could find an expression for work

done during an adiabatic process we might be almost done. But what is an adiabatic process? It is

a process for which Q = 0, so according to the first law

∆Eint = W.

But for an ideal gas

∆Eint = nCV ∆T,

as was pointed out in Table 23-5. So we have

|W | = nCV |∆T |

and since the adiabatic paths BC and DA operate between the same two isotherms, we can conclude

that the magnitude of the work is the same for both paths.

E24-20

(a) To save typing, assume that all quantities are positive. Then

e1 = 1 − T2/T1,

W1 = e1Q1, and Q2 = Q1 − W1. Not only that, but

e2 = 1 − T3/T2,

and W2 = e2Q2. Combining,

W1 + W2

e1Q1 + e2(Q1 − W1)

e =

=

= e1 + e2(1 − e1) = e1 + e2 − e1e2,

Q1

Q1

or

T2

T3

T2

T3

T3

T3

e = 1 −

+ 1 −

− 1 +

+

−

= 1 − −

.

T1

T2

T1

T2

T1

T1

(b) e = 1 − (311 K)/(742 K) = 0.581.

E24-21

(a) p2 = (16.0 atm)(1/5.6)(1.33) = 1.62 atm.

(b) T2 = T1(1/5.6)(1.33)−1 = (0.567)T1, so

e = 1 − (0.567) = 0.433.

305

E24-22

(a) The area of the cycle is ∆V ∆p = p0V0, so the work done by the gas is

W = (1.01×105Pa)(0.0225 m3) = 2270 J.

(b) Let the temperature at a be Ta. Then

Tb = Ta(Vb/Va)(pb/pa) = 2Ta.

Let the temperature at c be Tc. Then

Tc = Ta(Vc/Va)(pc/pa) = 4Ta.

Consequently, ∆Tab = Ta and ∆Tbc = 2Ta. Putting this information into the constant volume and

constant pressure heat expressions,

3

3

3

Qab =

nR∆Tab =

nRTa =

paVa,

2

2

2

and

5

5

Qbc =

nR∆Tbc =

nR2Ta = 5paVa,

2

2

so that Qac = 13 p

2

0V0, or

13

Qac =

(1.01×105Pa)(0.0225 m3) = 1.48×104J.

2

(c) e = (2270 J)/(14800 J) = 0.153.

(d) ec = 1 − (Ta/4Ta) = 0.75.

E24-23

According to Eq. 24-15,

TL

(261 K)

K =

=

= 6.87

TH − TL

(299 K) − (261 K)

Now we solve the question out of order.

(b) The work required to run the freezer is

|W | = |QL|/K = (185 kJ)/(5.70) = 32.5 kJ.

(a) The freezer will discharge heat into the room equal to

|QL| + |W | = (185 kJ) + (32.5 kJ) = 218 kJ.

E24-24

(a) K = |QL|/|W | = (568 J)/(153 J) = 3.71.

(b) |QH| = |QL| + |W | = (568 J) + (153 J) = 721 J.

E24-25

K = TL/(TH − TL); |W | = |QL|/K = |QL|(TH/TL − 1).

(a) |W | = (10.0 J)(300 K/280K − 1) = 0.714 J.

(b) |W | = (10.0 J)(300 K/200K − 1) = 5.00 J.

(c) |W | = (10.0 J)(300 K/100K − 1) = 20.0 J.

(d) |W | = (10.0 J)(300 K/50K − 1) = 50.0 J.

E24-26

K = TL/(TH − TL); |W | = |QL|/K = |QL|(TH/TL − 1). Then

|QH| = |QL| + |W | = |QL|(TH/TL) = (0.150 J)(296 K/4.0 K) = 11 J.

306

E24-27

We will start with the assumption that the air conditioner is a Carnot refrigerator.

K = TL/(TH − TL); |W | = |QL|/K = |QL|(TH/TL − 1). For fun, I’ll convert temperature to the

absolute Rankine scale! Then

|QL| = (1.0 J)/(555◦R/530◦R − 1) = 21 J.

E24-28

The best coefficient of performance is

Kc = (276 K)/(308 K − 276 K) = 8.62.

The inventor claims they have a machine with

K = (20 kW − 1.9kW)/(1.9 kW) = 9.53.

Can’t be done.

E24-29

(a) e = 1 − (258 K/322 K) = 0.199. |W | = (568 J)(0.199) = 113 J.

(b) K = (258 K)/(322 K − 258 K) = 4.03. |W | = (1230 J)/(4.03) = 305 J.

E24-30

The temperatures are distractors!

|W | = |QH| − |QL| = |QH| − K|W |,

so

|W | = |QH|/(1 + K) = (7.6 MJ)/(1 + 3.8) = 1.58 MJ.

Then P = (1.58 MJ)/(3600 s) = 440 W.

E24-31

K = (260 K)/(298 K − 260 K) = 6.8.

E24-32

K = (0.85)(270K)/(299K−270K) = 7.91. In 15 minutes the motor can do (210 W)(900 s) =

1.89×105J of work. Then

|QL| = K|W | = (7.91)(1.89×105J) = 1.50×106J.

E24-33

The Carnot engine has an efficiency

T2

|W |

 = 1 −

=

.

T1

|Q1|

The Carnot refrigerator has a coefficient of performance

T4

|Q4|

K =

=

.

T3 − T4

|W |

Lastly, |Q4| = |Q3| − |W |. We just need to combine these three expressions into one. Starting with

the first, and solving for |W |,

T

|

1 − T2

W | = |Q1|

.

T1

Then we combine the last two expressions, and

T4

|Q3| − |W |

|Q3|

=

=

− 1.

T3 − T4

|W |

|W |

307

Finally, combine them all,

T4

|Q3|

T1

=

− 1.

T3 − T4

|Q1| T1 − T2

Now, we rearrange,

|Q

3|

T4

T1 − T2

=

+ 1

,

|Q1|

T3 − T4

T1

T

3

T1 − T2

=

,

T3 − T4

T1

=

(1 − T2/T1)/(1 − T4/T3).

E24-34

(a) Integrate:

Z

N

ln N ! ≈

ln x dx = N ln N − N + 1 ≈ N ln N − N.

1

(b) 91, 752, and about 615,000. You will need to use the Stirling approximation extended to a

double inequality to do the last two:

√

√

2πnn+1/2e−n+1/(12n+1) < n! <

2πnn+1/2e−n+1/(12n).

E24-35

(a) For this problem we don’t care how the particles are arranged inside a section, we

only care how they are divided up between the two sides.

Consequently, there is only one way to arrange the particles: you put them all on one side, and

you have no other choices. So the multiplicity in this case is one, or w1 = 1.

(b) Once the particles are allowed to mix we have more work in computing the multiplicity.

Using Eq. 24-19, we have

N !

N !

w2 =

=

(N/2)!(N/2)!

((N/2)!)2

(c) The entropy of a state of multiplicity w is given by Eq. 24-20,

S = k ln w

For part (a), with a multiplicity of 1, S1 = 0. Now for part (b),

!

N !

S2 = k ln

= k ln N ! − 2k ln(N/2)!

((N/2)!)2

and we need to expand each of those terms with Stirling’s approximation.

Combining,

S2

=

= k (N ln N − N) − 2k ((N/2) ln(N/2) − (N/2)) ,

=

kN lnN − kN − kN ln N + kN ln 2 + kN,

=

kN ln 2

Finally, ∆S = S2 − S1 = kN ln 2.

(d) The answer should be the same; it is a free expansion problem in both cases!

308

P24-1

We want to evaluate

Z

T f nC dT

∆S

=

V

,

T

T

i

Z

T f nAT 3 dT

=

,

T

T

i

Z

T f

=

nAT 2 dT ,

T i

nA

=

T 3

3

f

− T i

.

3

Into this last expression, which is true for many substances at sufficiently low temperatures, we

substitute the given numbers.

(4.8 mol)(3.15×10−5J/mol · K4)

∆S =

(10 K)3 − (5.0 K)3 = 4.41×10−2J/K.

3

P24-2

P24-3

(a) Work is only done along path ab, where Wab = −p∆V = −3p0∆V0. So Wabc = −3p0V0.

(b) ∆ER bc = 3 nR∆T

2

bc, with a little algebra,

3

3

3

∆Eintbc = (nRTc − nRTb) = (pcVc − pbVb) = (8 − 4)p0V0 = 6p0V0.

2

2

2

∆Sbc = 3 nR ln(T

2

c/Tb), with a little algebra,

3

3

∆Sbc =

nR ln(pc/pb) =

nR ln 2.

2

2

(c) Both are zero for a cyclic process.

P24-4

(a) For an isothermal process,

p2 = p1(V1/V2) = p1/3.

For an adiabatic process,

p3 = p1(V1/V2)γ = p1(1/3)1.4 = 0.215p1.

For a constant volume process,

T3 = T2(p3/p2) = T1(0.215/0.333) = 0.646T1.

(b) The easiest ones first: ∆Eint12 = 0, W23 = 0, Q31 = 0, ∆S31 = 0. The next easier ones:

5

5

∆Eint23 =

nR∆T23 =

nR(0.646T1 − T1) = −0.885p1V1,

2

2

Q23 = ∆Eint23 − W23 = −0.885p1V1,

∆Eint31 = −∆Eint23 − ∆Eint12 = 0.885p1V1,

W31 = ∆Eint31 − Q31 = 0.885p1V1.

309

Finally, some harder ones:

W12 = −nRT1 ln(V2/V1) = −p1V1 ln(3) = −1.10p1V1,

Q12 = ∆Eint12 − W12 = 1.10p1V1.

And now, the hardest:

∆S12 = Q12/T1 = 1.10nR,

∆S23 = −∆S12 − ∆S31 = −1.10nR.

P24-5

Note that TA = TB = TC /4 = TD.

Process I: ABC

(a) QAB = −WAB = nRT0 ln(VB/VA) = p0V0 ln 2. QBC = 3 nR(T

(p

2

C − TB) = 3

2

C VC − pB VB) =

3 (4p

2

0V0 − p0V0) = 4.5p0V0.

(b) WAB = −nRT0 ln(VB/VA) = −p0V0 ln 2. WBC = 0.

(c) Eint = 3 nR(T

(p

(4p

2

C − TA) = 3

2

C VC − pAVA) = 3

2

0V0 − p0V0) = 4.5p0V0.

(d) ∆SAB = nR ln(VB/VA) = nR ln 2; ∆SBC = 3 nR ln(T

nR ln 4 = 3nR ln 2. Then

2

C /TB) = 3

2

∆SAC = 4nR.

Process II: ADC

(a) QAD = −WAD = nRT0 ln(VD/VA) = −p0V0 ln 2. QDC = 5 nR(T

(p

2

C − TD) = 5

2

C VC −

pDVD) = 5 (4p

2

0V0 − p0V0) = 10p0V0.

(b) WAB = −nRT0 ln(VD/VA) = p0V0 ln 2. WDC = −p∆V = −p0(2V0 − V0/2) = − 3 p

2

0V0.

(c) Eint = 3 nR(T

(p

(4p

2

C − TA) = 3

2

C VC − pAVA) = 3

2

0V0 − p0V0) = 4.5p0V0.

(d) ∆SAD = nR ln(VD/VA) = −nR ln 2; ∆SDC = 5 nR ln(T

nR ln 4 = 5nR ln 2. Then

2

C /TD) = 5

2

∆SAC = 4nR.

P24-6

The heat required to melt the ice is

Q

=

m(cw∆T23 + L + ci∆T12),

=

(0.0126 kg)[(4190 J/kg · K)(15 C◦) + (333×103J/kg) + (2220 J/kg · K)(10 C◦)],

=

5270 J.

The change in entropy of the ice is

∆Si

=

m[cw ln(T3/T2) + L/T2 + ci ln(T2/T1)],

=

(0.0126kg)[(4190J/kg·K) ln(288/273) + (333×103J/kg)/(273K),

+(2220J/kg·K) ln(273/263)],

=

19.24 J/K

The change in entropy of the lake is ∆Sl = (−5270 J)/(288 K) = 18.29 J/K. The change in entropy

of the system is 0.95 J/kg.

P24-7

(a) This is a problem where the total internal energy of the two objects doesn’t change,

but since no work is done during the process, we can start with the simpler expression Q1 + Q2 = 0.

The heat transfers by the two objects are

Q1

=

m1c1(T 1 − T 1,i),

Q2

=

m2c2(T 2 − T 2,i).

Note that we don’t call the final temperature T f here, because we are not assuming that the two

objects are at equilibrium.

310

We combine these three equations,

m2c2(T 2 − T 2,i) = −m1c1(T 1 − T 1,i),

m2c2T2

=

m2c2T 2,i + m1c1(T 1,i − T 1),

m1c1

T2

=

T 2,i +

(T 1,i − T 1)

m2c2

As object 1 “cools down”, object 2 “heats up”, as expected.

(b) The entropy change of one object is given by

Z

T f mc dT

T f

∆S =

= mc ln

,

T

T

T i

i

and the total entropy change for the system will be the sum of the changes for each object, so

T 1

T 2

∆S = m1c1 ln

+ m2c2 ln

.

T i,1

T i,2

Into the this last equation we need to substitute the expression for T2 in as a function of T1. There’s no new physics in doing this, just a mess of algebra.

(c) We want to evaluate d(∆S)/dT1. To save on algebra we will work with the last expression,

remembering that T2 is a function, not a variable. Then

d(∆S)

m1c1

m2c2 dT2

=

+

.

dT1

T1

T2 dT1

We’ve saved on algebra, but now we need to evaluate dT2/dT1. Starting with the results from part

(a),

dT

2

d

m1c1

=

T 2,i +

(T 1,i − T 1) ,

dT1

dT1

m2c2

m1c1

=

−

.

m2c2

Now we collect the two results and write

d(∆S)

m

1c1

m2c2

m1c1

=

+

−

,

dT1

T1

T2

m2c2

 1

1

=

m1c1

−

.

T1

T2

We could consider writing T2 out in all of its glory, but what would it gain us? Nothing. There is

actually considerably more physics in the expression as written, because...

(d) ...we get a maximum for ∆S when d(∆S)/dT1 = 0, and this can only occur when T1 = T2

according to the expression.

P24-8

Tb = (10.4 × 1.01×105Pa)(1.22 m3)/(2 mol)(8.31 J/mol · K) = 7.71×104K. Maybe not so

realistic? Ta can be found after finding

pc = pb(Vb/Vc)γ = (10.4 × 1.01×105Pa)(1.22/9.13)1.67 = 3.64×104Pa,

Then

Ta = Tb(pa/pb) = (7.71×104K)(3.64×104/1.05×106) = 2.67×103K.

311

Similarly,

Tc = Ta(Vc/Va) = (2.67×103K)(9.13/1.22) = 2.00×104K.

(a) Heat is added during process ab only;

3

3

Qab =

nR(Tb − Ta) = (2 mol)(8.31 J/mol · K)(7.71×104K − 2.67×103K) = 1.85×106J.

2

2

(b) Heat is removed during process ca only;

5

5

Qca =

nR(Ta − Tc) = (2 mol)(8.31 J/mol · K)(2.67×103K − 2.00×104K) = −0.721×106J.

2

2

(c) W = |Qab| − |Qca| = (1.85×106J) − (0.721×106J) = 1.13×106J.

(d) e = W/Qab = (1.13×106)/(1.85×106) = 0.611.

P24-9

The pV diagram for this process is Figure 23-21, except the cycle goes clockwise.

(a) Heat is input during the constant volume heating and the isothermal expansion. During

heating,

3

3

Q1 =

nR∆T =

(1 mol)(8.31 J/mol · K)(600 K − 300 K) = 3740 J;

2

2

During isothermal expansion,

Q2 = −W2 = nRT ln(V f /V i) = (1 mol)(8.31 J/mol · K)(600 K) ln(2) = 3460 J;

so Qin = 7200 J.

(b) Work is only done during the second and third processes; we’ve already solved the second,

W2 = −3460 J;

W3 = −p∆V = paVc − paVa = nR(Tc − Ta) = (1 mol)(8.31 J/mol · K)(600 K − 300 K) = 2490 J;

So W = −970 J.

(c) e = |W |/|Qin| = (970 J)/(7200 J) = 0.13.

P24-10

(a) Tb = Ta(pb/pa) = 3Ta;

Tc = Tb(Vb/Vc)γ−1 = 3Ta(1/4)0.4 = 1.72Ta;

pc = pb(Vb/Vc)γ = 3pa(1/4)1.4 = 0.430pa;

Td = Ta(Va/Vd)γ−1 = Ta(1/4)0.4 = 0.574Ta;

pd = pa(Va/Vd)γ = pa(1/4)1.4 = 0.144pa.

(b) Heat in occurs during process ab, so Qi = 5 nR∆T

2

ab = 5nRTa; Heat out occurs during

process cd, so Qo = 5 nR∆T

2

cd = 2.87nRTa. Then

e = 1 − (2.87nRTa/5nRTa) = 0.426.

P24-11

(c) (VB/VA) = (pA/pB) = (0/0.5) = 2. The work done on the gas during the isothermal

compression is

W = −nRT ln(VB/VA) = −(1 mol)(8.31 J/mol · K)(300 K) ln(2) = −1730 J.

Since ∆Eint = 0 along an isotherm Qh = 1730 J.

The cycle has an efficiency of e = 1 − (100/300) = 2/3. Then for the cycle,

W = eQh = (2/3)(1730 J) = 1150 J.

312

Document Outline

	Página en blanco

cover.jpeg
Instructor Solutions Manual
for
Physics
by
Halliday, Resnick, and Krane

Paul Stanley
Beloit College

Volume 1: Chapters 1-24

