Physics 105, sections 1 and 2

Exam 4

Colton 2-3669

Please write your CID here __

No time limit. No notes. No books. Testing Center calculators only.

Constants:

 $\overline{g = 9.8 \text{ m/s}^2} \rightarrow \text{ but you may use } 10$ m/s² in nearly all cases

 $G = 6.67 \times 10^{-11} \text{ N} \cdot \text{m}^2/\text{kg}^2$ $k_B = 1.381 \times 10^{-23} \text{ J/K}$ $N_A = 6.022 \times 10^{23}$ $R = k_B \cdot N_A = 8.314 \text{ J/mol} \cdot \text{K}$

 $\sigma = 5.67 \times 10^{-8} \text{ W/m}^2 \cdot \text{K}^4$ Mass of Sun = 1.991×10^{30} kg

Mass of Earth = 5.98×10^{24} kg

Conversion factors

1 inch = 2.54 cm $1 \text{ m}^3 = 1000 \text{ L}$

Other equations

 $x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$

Surface area of sphere = $4\pi r^2$ Volume of sphere = $(4/3)\pi r^3$

 $v_{ave} = \frac{v_i + v_f}{2}$

 $v = v_o + at$

 $x = x_o + v_o t + \frac{1}{2}at^2$

 $v_f^2 = v_o^2 + 2a\Delta x$

 $w = mg, PE_g = mgy$

 $F = -kx, PE_s = \frac{1}{2}kx^2$

 $f = \mu_{\scriptscriptstyle k} N$ (or $f \le \mu_{\scriptscriptstyle s} N$)

 $P = F_{U}v = Fv\cos\theta$

 $\vec{F}\Delta t = \Delta \vec{p}$

Elastic: $(v_1 - v_2)_{bef} = (v_2 - v_1)_{after}$

arc length: $s = r\theta$

 $v = r\omega$

 $a_{\rm tan} = r\alpha$ $a_c = v^2/r$

 $F_g = \frac{GMm}{r^2}, PE_g = -\frac{GMm}{r}$

 $I_{\text{pt mass}} = mR^2$ $I_{\text{sphere}}^{\text{Pr. mass}} = (2/5) \text{ mR}^2$ $I_{\text{hoop}} = \text{mR}^2$

Radius of Earth = 6.38×10^6 m Radius of Earth's orbit = 1.496×10^{11} m

Density of water: 1000 kg/m³ Density of air: 1.29 kg/m

Linear exp. coeff. of copper: 17×10^{-6} /°C Linear exp. coeff. of steel: 11×10^{-6} /°C

Specific heat of water: 4186 J/kg·°C Specific heat of ice: 2090 J/kg·°C Specific heat of steam: 2010 J/kg·°C

Specific heat of aluminum: 900 J/kg.°C

 $1 \text{ atm} = 1.013 \times 10^5 \text{ Pa} = 14.7 \text{ psi}$ $T_F = \frac{9}{5}T_C + 32$

 $I_{disk} = (1/2) \text{ mR}^2$ I_{rod} (center) = (1/12) mL²

 I_{rod} (end) = (1/3) mL²

 $L = r_{\perp} p = rp_{\perp} = rp \sin \theta$

 $P = P_0 + \rho g h$

 $VFR = A_1 v_1 = A_2 v_2$

 $P_1 + \frac{1}{2}\rho v_1^2 + \rho g y_1 = P_2 + \frac{1}{2}\rho v_2^2 + \rho g y_2$

 $\Delta L = \alpha L_0 \Delta T$

 $\Delta V = \beta V_0 \Delta T$; $\beta = 3\alpha$

transl. $KE_{ave} = \frac{1}{2}mv_{ave}^2 = \frac{3}{2}k_BT$

 $O = mc\Delta T$: O = mL

 $\frac{\Delta Q}{\Delta T} = kA \frac{T_2 - T_1}{I}$

 $P = e\sigma AT^4$

 $|W_{on gas}|$ = area under P-V curve $= |P\Delta V|$ (constant pressure)

= $|nRT \ln(V_2/V_1)|$ (isothermal)

= $|\Delta U|$ (adiabatic)

 $U = \frac{3}{2}Nk_BT = \frac{3}{2}nRT$ (monatomic)

 $U = \frac{5}{2} Nk_B T = \frac{5}{2} nRT \text{ (diatomic, 300K)}$

Latent heat of melting (water): 3.3×10^5 J/kg Latent heat of boiling (water): 2.26×10^6 J/kg Thermal conduct. of aluminum: 238 J/s·m·°C

 $v_{air} = 343 \text{ m/s at } 20^{\circ} \text{ C}$

 $\sin(30^{\circ}) = 0.5$

 $cos(30^\circ) \approx 0.866$

 $tan(30^{\circ}) \approx 0.577$

 $\pi \approx 3.14$

 $T_{K} = T_{C} + 273.15$

 $Q_h = |W_{net}| + Q_c$ $e = \frac{\left|W_{net}\right|}{Q_{added}} = 1 - \frac{Q_c}{Q_h}$

 $e_{\text{max}} = 1 - \frac{T_c}{T}$

 $\omega = \sqrt{\frac{k}{m}}, T = 2\pi \sqrt{\frac{m}{k}}$

 $\omega = \sqrt{\frac{g}{L}}, \ T = 2\pi \sqrt{\frac{L}{g}}$

 $v = \sqrt{\frac{T}{\mu}}, \ \mu = m/L$

 $\beta = 10 \log \left(\frac{I}{I} \right)$ $I_0 = 10^{-12} \text{ W/m}^2$

 $f' = f \frac{v \pm v_0}{v \pm v_S}$

 $f_n = n \frac{v}{2I}$ n = 1, 2, 3, ...

 $f_n = n \frac{v}{4L}$ n = 1,3,5,...

Did you write down your CID at the top of the page? _____ If not, you may not get this test booklet back.

Instructions:

- Record your answers on the bubble sheet.
- The Testing Center no longer allows students to see which problems they got right & wrong, so I strongly encourage you to mark your answers in this test booklet. You will get this test booklet back (but only if you write your CID at the top of the first page).
- You may write on this exam booklet, and are strongly encouraged to do so.
- In all problems, **ignore friction, air resistance, and the mass of all springs, pulleys, ropes, cables, strings** etc., unless specifically stated otherwise.
- Use $g = 9.8 \text{ m/s}^2$ only if there are "9.8" numbers in the answer choices; otherwise use $g = 10 \text{ m/s}^2$.

Problem 1. A 10 kg pendulum bob passes through the lowest part of its path at a speed of 6 m/s. What is the tension in the pendulum cable at this point if the pendulum is 2 m long?

- a. Less than 235 N
- b. 235 245
- c. 245 255
- d. 255 265
- e. 265 275
- f. 275 285
- g. More than 285 N

Problem 2. A 3 kg mass moving east at 6 m/s on a frictionless horizontal surface collides with a 2 kg mass that is initially at rest. After the collision, the first mass moves due south at 4 m/s. What is the magnitude of the velocity of the second mass after the collision?

- a. Less than 7 m/s
- b. 7 8
- c. 8 9
- d. 9 10
- e. 10 11
- f. 11 12
- g. More than 12 m/s

Problem 3. A string attached to a bucket (mass 6 kg) is wound over a large pulley having a mass of 20 kg (not zero mass!). The pulley can be considered to be a <u>solid cylinder</u> of radius 0.6 m. The pulley turns as the block is allowed to fall from rest. No energy is lost to friction. If the bucket falls 2 m, how fast will it be going?

- a. $\sqrt{9}$ m/s
- b. $\sqrt{12}$
- c. $\sqrt{15}$
- d. $\sqrt{18}$
- e. $\sqrt{21}$
- f. $\sqrt{24}$
- g. $\sqrt{27}$ m/s

Problem 4. A pool is filled half with water and half with a light oil (density 400 kg/m³). The oil floats on the water. When a diver comes up from the bottom of the pool, from the water into the oil, she will experience a buoyant force in the oil that is ______ the buoyant force she felt in the water.

- a. greater than
- b. less than
- c. the same as

Problem 5. The figure shows a circular piece of steel with a gap. When the steel is heated, the width of the gap:

- a. Increases
- b. Decreases
- c. Stays the same

Problem 6. A 50 kg ballet dancer jumps during a performance with her toes making 50 cm^2 of contact area with the floor. What is the pressure exerted by the floor over the area of contact if the dancer is jumping upwards with an acceleration of 3 m/s^2 ?

- a. Less than 105,000 Pa
- b. 105,000 115,000
- c. 115,000 125,000
- d. 125,000 135,000
- e. 135,000 145,000
- f. 145,000 155,000
- g. More than 155,000 Pa

Problem 7. Water flows smoothly from a pipe with large diameter into a pipe with smaller diameter. The pressure of the water in the small pipe is the pressure in the large pipe.

- a. greater than
- b. less than
- c. equal to
- d. unrelated to

Problem 8. Actual gases follow the ideal gas law to a good approximation:

- a. at temperatures much higher than the boiling point
- b. at temperatures close to the boiling point
- c. always

Problem 9. An engine absorbs 1500 J from a hot reservoir and expels 500 J to a cold reservoir in each cycle. What is the engine's efficiency?

- a. 0-20 %
- b. 20 40
- c. 40 60
- d. 60 80
- e. 80 100 %

Problem 10. Same situation. If each cycle lasts for 0.5 seconds, what is the power output of the engine?

- a. Less than 500 W
- b. 500 900
- c. 900 1300
- d. 1300 1700
- e. 1700 2100
- f. 2100 2500
- g. 2500 2900
- h. More than 2900 W

Problem 11. You put one end of a rod in a fire and the other end in a tub of water. Which kind of rod will heat the water the fastest?

- a. long and fat
- b. long and thin
- c. short and fat
- d. short and thin

Problem 12. A tank having a volume of 50 liters (0.05 m^3) contains helium gas at 2.2×10^7 Pa (about 220 atm). How many balloons can the tank blow up if each filled balloon is a sphere with volume 3 liters (0.003 m^3) and pressure 1.1×10^5 Pa (about 1.1 atm)? The tank and balloons are all at 300 K. (Don't worry about the fact that when the pressure in the tank gets below 1.1 atm, the tank won't be able to force the helium into any more balloons)

- a. Less than 3300 balloons
- b. 3300 3400
- c. 3400 3500
- d. 3500 3600
- e. 3600 3700
- f. 3700 3800
- g. More than 3800 balloons.

Problem 13. Which has more effect on the pressure that a gas exerts (keeping volume and temperature the same):

- a. Doubling the number of molecules
- b. Doubling the mass of each molecule
- c. They have the same effect.

Problem 14. A "bimetallic strip" with copper on the left side and steel on the right is heated with a propane torch. Which way will the strip curve? (The expansion coefficients are given on the first page of the exam.)

- a. To the left
- b. To the right
- c. Neither; it will stay straight

Problem 15. In the chimney effect demo, why were the puff balls sucked up the "chimney"?

- a. Rising hot air from a blow torch lifted the puff balls up the chimney.
- b. The wind across the top caused a pressure difference between the bottom and top of the chimney.
- c. The puff balls were blown upwards by the compressed air nozzle pointed into the vertical tube.
- d. The density of the puff balls was decreased, to be less than that of the surrounding air.
- e. The puff balls were formed into an "airfoil" shape which generated lift.

Problem 16. You make a 40 kg canoe out of a rectangular form: 2.0 m long by 0.5 m wide by 0.6 m deep. Assuming it doesn't tip over, how many 1 kg lead weights can you put into the canoe before it sinks in water?

- a. Fewer than 580 weights
- b. 580 630
- c. 630 680
- d. 680 730
- e. 730 780
- f. 780 830
- g. More than 830 weights

Problem 17. Calculate the mass flow rate (in grams per second) of blood (density = 1.0 g/cm^3) in an aorta with a cross-sectional area of 2.0 cm^2 if the flow speed is 70 cm/s.

- a. Less than 85 g/s
- b. 85 95
- c. 95 105
- d. 105 115
- e. 115 125
- f. 125 135
- g. More than 135 g/s

Problem 18. A certain incandescent light bulb puts out 56.7 W of radiation power. The tungsten filament is at a temperature of 2000 K, and the surface area of the filament is 0.00025 m^3 (= $\frac{1}{4} \times 10^{-3} \text{ m}^3$). What is the emissivity of the filament? (Don't worry about radiation power absorbed from the surroundings.)

- a. 0 0.2
- b. 0.2 0.4
- c. 0.4 0.6
- d. 0.6 0.8
- e. 0.8 1

Problem 19. The first law of thermodynamics is a statement of:

- a. conservation of energy
- b. conservation of (regular) momentum
- c. conservation of angular momentum
- d. conservation of mass/volume
- e. none of the above

Problem 20. As an airplane flies horizontally at a constant elevation, the pressure above a wing is ______ the pressure below the wing.

- a. larger than
- b. smaller than
- c. the same as

Problem 21. A sealed room contains a mixture of helium (4 g/mole) and hydrogen (2 g/mole) gas molecules at a temperature of 50° C and a pressure of 10^6 Pa (about 10 atm). What is the ratio of the RMS speeds of the two molecules? ($v_{hydrogen}/v_{helium}$)

- a. $\frac{1}{4}$
- b. $\frac{1}{2}$
- c. $\frac{1}{\sqrt{2}}$
- d. 1
- e. $\sqrt{2}$
- f. 2
- g. 4

Problem 22. For the next three problems, consider the cyclic process described by the figure. For B to C: is $W_{on gas}$ positive, negative, or zero?

- a. Positive
- b. Negative
- c. Zero

Problem 23. For A to B: does the internal energy increase, decrease, or stay the same?

- a. Increase
- b. Decrease
- c. Stays the same ($\Delta U = 0$)

B C C

Problem 24. For C to A: is heat added or taken away from the gas? (Hint: think of the 1st Law.)

- a. Added
- b. Taken away
- c. Neither $(Q_{added} = 0)$

Problem 25. The next three problems refer to this situation: First, 3 moles of a monatomic ideal gas (initial volume of 1.50 m³, initial temperature of 350 K) are compressed to 0.50 m³, while heat is carefully removed to cause the temperature to remain constant during the process. Next, the gas is expanded again back to its original volume, but so quickly that no heat has time to enter the gas during the process. This cools the gas to 250 K. Which of the following diagrams best represents the two processes on a standard P-V diagram?

Problem 26. Same situation. How much work (in Joules) was done on the gas in the first process?

- a. $\frac{3}{2}(3)(8.31)(350)$
- b. $\frac{5}{2}(3)(8.31)(350)$
- c. 3(8.31)(350)
- d. $3(8.31)(350)\left(\frac{1}{0.5} \frac{1}{1.5}\right)$
- e. $3(8.31)(350)(\ln 3)$
- f. 3(8.31)(350)(3)
- g. $\frac{3(8.31)(350)}{0.5}$
- h. $\frac{3(8.31)(350)}{1.5}$

Problem 27. Same situation. How much work (in Joules) was done by the gas in the second process?

- a. $\frac{3}{2}(3)(8.31)(100)$
- b. $\frac{5}{2}(3)(8.31)(100)$
- c. $3(8.31)(100)(\ln 3)$
- d. $3(8.31)(250)(\ln 3)$
- e. $3(8.31)(350)(\ln 3)$
- f. $\frac{3(8.31)(350)}{0.5}$
- g. $\frac{3(8.31)(350)}{1.5}$
- h. $3(8.31)\left(\frac{1}{0.5} \frac{1}{1.5}\right)(100)$

Problem 28. A boat is on a lake. If an anvil (that sinks) is pushed from the boat into the water, will the overall water level of the lake rise, fall or stay the same? (compared to when the anvil was in the boat)

- a. Rise
- b. Fall
- c. Stay the same

Problem 29. The second law of thermodynamics says for an engine:

- a. You get more work energy out than you put in as heat
- b. You get the same work energy out as you put in as heat
- c. You get less work energy out than you put in as heat

Problem 30. A light spring of constant k=100 N/m rests vertically on the bottom of a large beaker of water. A 2 kg block of wood (density = 500 kg/m^3) is connected to the spring and the mass-spring system is allowed to come to static equilibrium. What is the elongation ΔL of the spring?

- a. Less than 0.11 m
- b. 0.11 0.21
- c. 0.21 0.31
- d. 0.31 0.41
- e. 0.41 0.51
- f. More than 0.51 m

Problem 31. A 50 kg student moving at 4 m/s swings in a horizontal circle around a vertical pole, the circle having a radius of 1.6 m when measured to her center of mass. Her hands make contact with the pole over an area of 100 cm². How much pressure on average does the pole exert on her hands? (Hint: think of centripetal acceleration.)

- a. Less than 48,000 Pa
- b. 48.000 51.000
- c. 51,000 54,000
- d. 54,000 57,000
- e. 57,000 60,000
- f. 60,000 63,000
- g. More than 63,000 Pa

For the next two problems: substance X is a water-like substance, except it has specific heat of 5,000 J/kg. $^{\circ}$ C in its steam-like gas phase, specific heat of 10,000 J/kg. $^{\circ}$ C in its water-like liquid phase, $L_{melting} = 3.0 \times 10^{5}$ J/kg, and $L_{boiling} = 1.0 \times 10^{6}$ J/kg. Its melting and boiling points are 0 $^{\circ}$ C and 100 $^{\circ}$ C, just like water.

Problem 32. An unknown mass of substance X, initially at 120° C, is added to an insulated 2 kg aluminum container initially at 20° C, and the two come to equilibrium at 60° C. How much substance X was there? (Hint: The substance X "steam" will turn into liquid during the process. The specific heat of aluminum is given on page 1.)

- a. Less than 25 g
- b. 25 35
- c. 35 45
- d. 45 55
- e. 55 65
- f. More than 65 g

Problem 33. A cooler has a surface area of 0.5 m² and a wall thickness of 4 cm. The temperature of the inner surface is 0° C, and the outside is 20° C. It takes 10 hours for 12 kg of substance X "ice" at 0°C to melt when inside the cooler. What is the thermal conductivity of the cooler's material?

- a. Less than 0.15 W/m·°C
- b. 0.15 0.25
- c. 0.25 0.35
- d. 0.35 0.45
- e. 0.45 0.55
- f. More than 0.55 W/m·°C