
www.icivil.ir

 پرتال جامع داوشجًیان ي مهىدسیه عمران

 ارائه کتابها ي جسيات رایگان مهىدسی عمران

 بهتریه ي برتریه مقالات ريز عمران

 اوجمه های تخصصی مهىدسی عمران

 فريشگاه تخصصی مهىدسی عمران

1. The metric prefixes (micro, pico, nano, …) are given for ready reference on the inside
front cover of the textbook (see also Table 1–2).

(a) Since 1 km = 1 × 103 m and 1 m = 1 × 106 μm,

() ()3 3 6 91km 10 m 10 m 10 m m 10 m.= = =μ μ

The given measurement is 1.0 km (two significant figures), which implies our result
should be written as 1.0 × 109 μm.

(b) We calculate the number of microns in 1 centimeter. Since 1 cm = 10−2 m,

() ()2 2 6 41cm = 10 m = 10 m 10 m m 10 m.− − =μ μ

We conclude that the fraction of one centimeter equal to 1.0 μm is 1.0 × 10−4.

(c) Since 1 yd = (3 ft)(0.3048 m/ft) = 0.9144 m,

() ()6 51.0 yd = 0.91m 10 m m 9.1 10 m.= ×μ μ

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2. (a) Using the conversion factors 1 inch = 2.54 cm exactly and 6 picas = 1 inch, we
obtain

() 1 inch 6 picas0.80 cm = 0.80 cm 1.9 picas.
2.54 cm 1 inch

≈

(b) With 12 points = 1 pica, we have

() 1 inch 6 picas 12 points0.80 cm = 0.80 cm 23 points.
2.54 cm 1 inch 1 pica

≈

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) and that distance in chains to be

() ()4.0 furlongs 201.168 m furlong
40 chains.

20.117 m chain
d = =

3. Using the given conversion factors, we find

(a) the distance d in rods to be

() ()4.0 furlongs 201.168 m furlong
4.0 furlongs = 160 rods,

5.0292 m rod
d = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

4. The conversion factors 1 gry 1/10 line= , 1 line=1/12 inch and 1 point = 1/72 inch
imply that

1 gry = (1/10)(1/12)(72 points) = 0.60 point.

Thus, 1 gry2 = (0.60 point)2 = 0.36 point2, which means that 2 20.50 gry = 0.18 point .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

5. Various geometric formulas are given in Appendix E.

(a) Expressing the radius of the Earth as

()()6 3 36.37 10 m 10 km m 6.37 10 km,R −= × = ×

its circumference is 3 42 2 (6.37 10 km) 4.00 10 km.s Rπ π= = × = ×

(b) The surface area of Earth is ()22 3 8 24 4 6.37 10 km 5.10 10 km .A R= π = π × = ×

(c) The volume of Earth is ()33 3 12 34 4 6.37 10 km 1.08 10 km .
3 3

V Rπ π= = × = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

6. From Figure 1.6, we see that 212 S is equivalent to 258 W and 212 – 32 = 180 S is
equivalent to 216 – 60 = 156 Z. The information allows us to convert S to W or Z.

(a) In units of W, we have

() 258 W50.0 S 50.0 S 60.8 W
212 S

= =

(b) In units of Z, we have

() 156 Z50.0 S 50.0 S 43.3 Z
180 S

= =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2

2
V r zπ=

where z is the ice thickness. Since there are 103 m in 1 km and 102 cm in 1 m, we have

()
3 2

510 m 10 cm2000 km 2000 10 cm.
1km 1m

r = = ×

In these units, the thickness becomes

()
2

210 cm3000 m 3000 m 3000 10 cm
1m

z = = = ×

which yields () ()25 2 22 32000 10 cm 3000 10 cm 1.9 10 cm .
2

V π= × × = ×

7. The volume of ice is given by the product of the semicircular surface area and the
thickness. The area of the semicircle is A = πr2/2, where r is the radius. Therefore, the
volume is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

8. We make use of Table 1-6.

(a) We look at the first (“cahiz”) column: 1 fanega is equivalent to what amount of cahiz?
We note from the already completed part of the table that 1 cahiz equals a dozen fanega.
Thus, 1 fanega = 1

12 cahiz, or 8.33 × 10−2 cahiz. Similarly, “1 cahiz = 48 cuartilla” (in the

already completed part) implies that 1 cuartilla = 1
48 cahiz, or 2.08 × 10−2 cahiz.

Continuing in this way, the remaining entries in the first column are 6.94 × 10−3 and
33.47 10−× .

(b) In the second (“fanega”) column, we similarly find 0.250, 8.33 × 10−2, and 4.17 × 10−2

for the last three entries.

(c) In the third (“cuartilla”) column, we obtain 0.333 and 0.167 for the last two entries.

(d) Finally, in the fourth (“almude”) column, we get 12 = 0.500 for the last entry.

(e) Since the conversion table indicates that 1 almude is equivalent to 2 medios, our
amount of 7.00 almudes must be equal to 14.0 medios.

(f) Using the value (1 almude = 6.94 × 10−3 cahiz) found in part (a), we conclude that
7.00 almudes is equivalent to 4.86 × 10−2 cahiz.

(g) Since each decimeter is 0.1 meter, then 55.501 cubic decimeters is equal to 0.055501
m3 or 55501 cm3. Thus, 7.00 almudes = 7.00

12 fanega = 7.00
12 (55501 cm3) = 3.24 × 104 cm3.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2 31 acre ft = (43,560 ft) ft = 43,560 ft⋅ ⋅

Since 2 in. = (1/6) ft, the volume of water that fell during the storm is

2 2 2 7 3(26 km)(1/6 ft) (26 km)(3281ft/km) (1/6 ft) 4.66 10 ft .V = = = ×

Thus,

V = ×
× ⋅

= × ⋅4 66 10
4 3560 10

11 10
7

4
3.

.
.ft

ft acre ft
acre ft.

3

3

9. We use the conversion factors found in Appendix D.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

10. A day is equivalent to 86400 seconds and a meter is equivalent to a million
micrometers, so

37 10
14 86400

31
6.

. .
m m m

day s day
m s

b gc h
b gb g

μ
μ=

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

11. A week is 7 days, each of which has 24 hours, and an hour is equivalent to 3600
seconds. Thus, two weeks (a fortnight) is 1209600 s. By definition of the micro prefix,
this is roughly 1.21 × 1012 μs.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

12. The metric prefixes (micro (μ), pico, nano, …) are given for ready reference on the
inside front cover of the textbook (also, Table 1–2).

(a) ()6 100 y 365 day 24 h 60 min1 century 10 century 52.6 min.
1 century 1 y 1 day 1 h

μ −= =

(b) The percent difference is therefore

52.6 min 50 min 4.9%.
52.6 min

− =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

13. (a) Presuming that a French decimal day is equivalent to a regular day, then the ratio
of weeks is simply 10/7 or (to 3 significant figures) 1.43.

(b) In a regular day, there are 86400 seconds, but in the French system described in the
problem, there would be 105 seconds. The ratio is therefore 0.864.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(a) Multiplying f by the time-interval t = 7.00 days (which is equivalent to 604800 s, if
we ignore significant figure considerations for a moment), we obtain the number of
rotations:

()3
1 rotation 604800 s 388238218.4

1.55780644887275 10 s
N −= =

×

which should now be rounded to 3.88 × 108 rotations since the time-interval was
specified in the problem to three significant figures.

(b) We note that the problem specifies the exact number of pulsar revolutions (one
million). In this case, our unknown is t, and an equation similar to the one we set up in
part (a) takes the form N = ft, or

6
3

1 rotation1 10
1.55780644887275 10 s

t−× =
×

which yields the result t = 1557.80644887275 s (though students who do this calculation
on their calculator might not obtain those last several digits).

(c) Careful reading of the problem shows that the time-uncertainty per revolution is
173 10 s−± × . We therefore expect that as a result of one million revolutions, the

uncertainty should be 17 6 11 (3 10)(1 10)= 3 10 s− −± × × ± × .

14. We denote the pulsar rotation rate f (for frequency).

3

1 rotation
1.55780644887275 10 s

f −=
×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

15. The time on any of these clocks is a straight-line function of that on another, with
slopes ≠ 1 and y-intercepts ≠ 0. From the data in the figure we deduce

2 594 33 662, .
7 7 40 5C B B At t t t= + = −

These are used in obtaining the following results.

(a) We find

()33 495 s
40B B A At t t t′ ′− = − =

when t'A − tA = 600 s.

(b) We obtain ′ − = ′ − = =t t t tC C B B
2
7

2
7

495 141b g b g s.

(c) Clock B reads tB = (33/40)(400) − (662/5) ≈ 198 s when clock A reads tA = 400 s.

(d) From tC = 15 = (2/7)tB + (594/7), we get tB ≈ −245 s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

16. Since a change of longitude equal to 360° corresponds to a 24 hour change, then one
expects to change longitude by360 / 24 15° = ° before resetting one's watch by 1.0 h.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

17. None of the clocks advance by exactly 24 h in a 24-h period but this is not the most
important criterion for judging their quality for measuring time intervals. What is
important is that the clock advance by the same amount in each 24-h period. The clock
reading can then easily be adjusted to give the correct interval. If the clock reading jumps
around from one 24-h period to another, it cannot be corrected since it would impossible
to tell what the correction should be. The following gives the corrections (in seconds) that
must be applied to the reading on each clock for each 24-h period. The entries were
determined by subtracting the clock reading at the end of the interval from the clock
reading at the beginning.

Sun. Mon. Tues. Wed. Thurs. Fri. CLOCK
-Mon. -Tues. -Wed. -Thurs. -Fri. -Sat.

A −16 −16 −15 −17 −15 −15
B −3 +5 −10 +5 +6 −7
C −58 −58 −58 −58 −58 −58
D +67 +67 +67 +67 +67 +67
E +70 +55 +2 +20 +10 +10

Clocks C and D are both good timekeepers in the sense that each is consistent in its daily
drift (relative to WWF time); thus, C and D are easily made “perfect” with simple and
predictable corrections. The correction for clock C is less than the correction for clock D,
so we judge clock C to be the best and clock D to be the next best. The correction that
must be applied to clock A is in the range from 15 s to 17s. For clock B it is the range
from -5 s to +10 s, for clock E it is in the range from -70 s to -2 s. After C and D, A has
the smallest range of correction, B has the next smallest range, and E has the greatest
range. From best to worst, the ranking of the clocks is C, D, A, B, E.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

18. The last day of the 20 centuries is longer than the first day by

() ()20 century 0.001 s century 0.02 s.=

The average day during the 20 centuries is (0 + 0.02)/2 = 0.01 s longer than the first day.
Since the increase occurs uniformly, the cumulative effect T is

() ()

()

average increase in length of a day number of days

0.01 s 365.25 day 2000 y
day y

7305 s

T =

=

=

or roughly two hours.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

19. When the Sun first disappears while lying down, your line of sight to the top of the
Sun is tangent to the Earth’s surface at point A shown in the figure. As you stand,
elevating your eyes by a height h, the line of sight to the Sun is tangent to the Earth’s
surface at point B.

Let d be the distance from point B to your eyes. From Pythagorean theorem, we have

2 2 2 2 2() 2d r r h r rh h+ = + = + +

or 2 22 ,d rh h= + where r is the radius of the Earth. Since r h , the second term can be
dropped, leading to 2 2d rh≈ . Now the angle between the two radii to the two tangent
points A and B is θ, which is also the angle through which the Sun moves about Earth
during the time interval t = 11.1 s. The value of θ can be obtained by using

360 24 h
tθ =

°
.

This yields
(360)(11.1 s) 0.04625 .

(24 h)(60 min/h)(60 s/min)
θ °= = °

Using tand r θ= , we have 2 2 2tan 2d r rhθ= = , or

2

2
tan

hr
θ

=

Using the above value for θ and h = 1.7 m, we have 65.2 10 m.r = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(a) We take the volume of the leaf to be its area A multiplied by its thickness z. With
density ρ = 19.32 g/cm3 and mass m = 27.63 g, the volume of the leaf is found to be

V m= =
ρ

1430. .cm3

We convert the volume to SI units:

()
3

3 6 31 m1.430 cm 1.430 10 m .
100 cm

V −= = ×

Since V = Az with z = 1 × 10-6 m (metric prefixes can be found in Table 1–2), we obtain

A = ×
×

=
−

−

1430 10
1 10

1430
6

6

. . .m
m

m
3

2

(b) The volume of a cylinder of length is V A= where the cross-section area is that of
a circle: A = πr2. Therefore, with r = 2.500 × 10−6 m and V = 1.430 × 10−6 m3, we obtain

4
2 7.284 10 m 72.84 km.V

rπ
= = × =

20. The density of gold is

3
3

19.32 g 19.32 g/cm .
1 cm

m
V

ρ = = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

21. We introduce the notion of density:

ρ = m
V

and convert to SI units: 1 g = 1 × 10−3 kg.

(a) For volume conversion, we find 1 cm3 = (1 × 10−2m)3 = 1 × 10−6m3. Thus, the density
in kg/m3 is

3 3
3 3 3

3 6 3

1 g 10 kg cm1 g cm 1 10 kg m .
cm g 10 m

−

−= = ×

Thus, the mass of a cubic meter of water is 1000 kg.

(b) We divide the mass of the water by the time taken to drain it. The mass is found from
M = ρV (the product of the volume of water and its density):

() ()3 3 3 65700 m 1 10 kg m 5.70 10 kg.M = × = ×

The time is t = (10h)(3600 s/h) = 3.6 × 104 s, so the mass flow rate R is

6

4

5.70 10 kg 158 kg s.
3.6 10 s

MR
t

×= = =
×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

22. (a) We find the volume in cubic centimeters

()
33

5 3231 in 2.54 cm193 gal = 193 gal 7.31 10 cm
1gal 1in

= ×

and subtract this from 1 × 106 cm3 to obtain 2.69 × 105 cm3. The conversion gal → in3 is
given in Appendix D (immediately below the table of Volume conversions).

(b) The volume found in part (a) is converted (by dividing by (100 cm/m)3) to 0.731 m3,
which corresponds to a mass of

1000 kg m 0.731 m = 731 kg3 2c h c h

using the density given in the problem statement. At a rate of 0.0018 kg/min, this can be
filled in

5731kg 4.06 10 min = 0.77 y
0.0018 kg min

= ×

after dividing by the number of minutes in a year (365 days)(24 h/day) (60 min/h).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

23. If ME is the mass of Earth, m is the average mass of an atom in Earth, and N is the
number of atoms, then ME = Nm or N = ME/m. We convert mass m to kilograms using
Appendix D (1 u = 1.661 × 10−27 kg). Thus,

N M
m

E= = ×
×

= ×
−

598 10
40 1661 10

9 0 10
24

27
49.

.
. .kg

u kg ub g c h

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

of this problem is due to the fact that each liter has a mass of one kilogram when water is
at its normal density (under standard conditions).

24. (a) The volume of the cloud is (3000 m)π(1000 m)2 = 9.4 × 109 m3. Since each cubic
meter of the cloud contains from 50 × 106 to 500 × 106 water drops, then we conclude
that the entire cloud contains from 4.7 × 1018 to 4.7 × 1019 drops. Since the volume of
each drop is 43 π(10 × 10− 6 m)3 = 4.2 × 10−15 m3, then the total volume of water in a cloud

is from 32 10× to 42 10× m3.

(b) Using the fact that 3 3 3 31 L 1 10 cm 1 10 m−= × = × , the amount of water estimated in
part (a) would fill from 62 10× to 72 10× bottles.

(c) At 1000 kg for every cubic meter, the mass of water is from two million to twenty
million kilograms. The coincidence in numbers between the results of parts (b) and (c)

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

25. We introduce the notion of density, /m Vρ = , and convert to SI units: 1000 g = 1 kg,
and 100 cm = 1 m.

(a) The density ρ of a sample of iron is

()
3

3 31 kg 100 cm7.87 g cm 7870 kg/m .
1000 g 1 m

ρ = =

If we ignore the empty spaces between the close-packed spheres, then the density of an
individual iron atom will be the same as the density of any iron sample. That is, if M is
the mass and V is the volume of an atom, then

26
29 3

3 3

9.27 10 kg 1.18 10 m .
7.87 10 kg m

MV
−

−×= = = ×
×ρ

(b) We set V = 4πR3/3, where R is the radius of an atom (Appendix E contains several
geometry formulas). Solving for R, we find

() 1 329 31 3
10

3 1.18 10 m3 1.41 10 m.
4 4
VR

−
−

×
= = = ×

π π

The center-to-center distance between atoms is twice the radius, or 2.82 × 10−10 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

26. If we estimate the “typical” large domestic cat mass as 10 kg, and the “typical” atom
(in the cat) as 10 u ≈ 2 × 10−26 kg, then there are roughly (10 kg)/(2 × 10−26 kg) ≈ 5 ×
1026 atoms. This is close to being a factor of a thousand greater than Avogradro’s
number. Thus this is roughly a kilomole of atoms.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

27. According to Appendix D, a nautical mile is 1.852 km, so 24.5 nautical miles would
be 45.374 km. Also, according to Appendix D, a mile is 1.609 km, so 24.5 miles is
39.4205 km. The difference is 5.95 km.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

()363
9

3

4 50 10 m4 kg2600 1.36 10 kg.
3 m 3
rm V

ππρ ρ
−

−
×

= = = = ×

We observe that (because a cube has six equal faces) the indicated surface area is 6 m2.
The number of spheres (the grains of sand) N that have a total surface area of 6 m2 is
given by

2
8

8 2

6 m 1.91 10 .
3.14 10 m

N −= = ×
×

Therefore, the total mass M is () ()8 91.91 10 1.36 10 kg 0.260 kg.M Nm −= = × × =

28. The metric prefixes (micro (μ), pico, nano, …) are given for ready reference on the
inside front cover of the textbook (see also Table 1–2). The surface area A of each grain
of sand of radius r = 50 μm = 50 × 10−6 m is given by A = 4π(50 × 10−6)2 = 3.14 × 10−8

m2 (Appendix E contains a variety of geometry formulas). We introduce the notion of
density, /m Vρ = , so that the mass can be found from m = ρV, where ρ = 2600 kg/m3.
Thus, using V = 4πr3/3, the mass of each grain is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

29. The volume of the section is (2500 m)(800 m)(2.0 m) = 4.0 × 106 m3. Letting “d”
stand for the thickness of the mud after it has (uniformly) distributed in the valley, then
its volume there would be (400 m)(400 m)d. Requiring these two volumes to be equal,
we can solve for d. Thus, d = 25 m. The volume of a small part of the mud over a patch
of area of 4.0 m2 is (4.0)d = 100 m3. Since each cubic meter corresponds to a mass of
1900 kg (stated in the problem), then the mass of that small part of the mud is

51.9 10 kg× .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

0.2

2.00 s

3

g 1 kg 60 s4.00(5.00) 3.00 g/s 0.101g/s 0.101
s 1000 g 1 min

6.05 10 kg/min.
t

dm
dt

−

=

−

= − = − = − ⋅ ⋅

= − ×

30. To solve the problem, we note that the first derivative of the function with respect to
time gives the rate. Setting the rate to zero gives the time at which an extreme value of
the variable mass occurs; here that extreme value is a maximum.

(a) Differentiating 0.8() 5.00 3.00 20.00m t t t= − + with respect to t gives

0.24.00 3.00.dm t
dt

−= −

The water mass is the greatest when / 0,dm dt = or at 1/ 0.2(4.00 / 3.00) 4.21s.t = =

(b) At 4.21s,t = the water mass is

0.8(4.21s) 5.00(4.21) 3.00(4.21) 20.00 23.2 g.m t = = − + =

(c) The rate of mass change at 2.00 st = is

0.2

2.00 s

2

g 1 kg 60 s4.00(2.00) 3.00 g/s 0.48 g/s 0.48
s 1000 g 1 min

2.89 10 kg/min.
t

dm
dt

−

=

−

= − = = ⋅ ⋅

= ×

(d) Similarly, the rate of mass change at 5.00 st = is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

31. The mass density of the candy is

4 3 4 3
3

0.0200 g 4.00 10 g/mm 4.00 10 kg/cm .
50.0 mm

m
V

ρ − −= = = × = ×

If we neglect the volume of the empty spaces between the candies, then the total mass of
the candies in the container when filled to height h is ,M Ahρ= where

2(14.0 cm)(17.0 cm) 238 cmA = = is the base area of the container that remains
unchanged. Thus, the rate of mass change is given by

4 3 2() (4.00 10 kg/cm)(238 cm)(0.250 cm/s)

0.0238 kg/s 1.43 kg/min.

dM d Ah dhA
dt dt dt

ρ ρ −= = = ×

= =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

32. Table 7 can be completed as follows:

(a) It should be clear that the first column (under “wey”) is the reciprocal of the first
row – so that 9

10 = 0.900, 3
40 = 7.50 × 10−2, and so forth. Thus, 1 pottle = 1.56 × 10−3 wey

and 1 gill = 8.32 × 10−6 wey are the last two entries in the first column.

(b) In the second column (under “chaldron”), clearly we have 1 chaldron = 1 caldron (that
is, the entries along the “diagonal” in the table must be 1’s). To find out how many
chaldron are equal to one bag, we note that 1 wey = 10/9 chaldron = 40/3 bag so that 1

12

chaldron = 1 bag. Thus, the next entry in that second column is 1
12 = 8.33 × 10−2.

Similarly, 1 pottle = 1.74 × 10−3 chaldron and 1 gill = 9.24 × 10−6 chaldron.

(c) In the third column (under “bag”), we have 1 chaldron = 12.0 bag, 1 bag = 1 bag, 1
pottle = 2.08 × 10−2 bag, and 1 gill = 1.11 × 10−4 bag.

(d) In the fourth column (under “pottle”), we find 1 chaldron = 576 pottle, 1 bag = 48
pottle, 1 pottle = 1 pottle, and 1 gill = 5.32 × 10−3 pottle.

(e) In the last column (under “gill”), we obtain 1 chaldron = 1.08 × 105 gill, 1 bag = 9.02
× 103 gill, 1 pottle = 188 gill, and, of course, 1 gill = 1 gill.

(f) Using the information from part (c), 1.5 chaldron = (1.5)(12.0) = 18.0 bag. And since
each bag is 0.1091 m3 we conclude 1.5 chaldron = (18.0)(0.1091) = 1.96 m3.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

33. The first two conversions are easy enough that a formal conversion is not especially
called for, but in the interest of practice makes perfect we go ahead and proceed formally:

(a) () 2 peck11 tuffets = 11 tuffets 22 pecks
1 tuffet

= .

(b) () 0.50 Imperial bushel11 tuffets = 11 tuffets 5.5 Imperial bushels
1 tuffet

= .

(c) () 36.3687 L11 tuffets = 5.5 Imperial bushel 200 L
1 Imperial bushel

≈ .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

34. (a) Using the fact that the area A of a rectangle is (width) × (length), we find

() ()()

() ()()
total

2

2

3.00acre 25.0 perch 4.00 perch

40 perch 4 perch
3.00 acre 100 perch

1acre

580 perch .

A = +

= +

=

We multiply this by the perch2 → rood conversion factor (1 rood/40 perch2) to obtain the
answer: Atotal = 14.5 roods.

(b) We convert our intermediate result in part (a):

()
2

2 5 2
total

16.5ft580 perch 1.58 10 ft .
1perch

A = = ×

Now, we use the feet → meters conversion given in Appendix D to obtain

()
2

5 2 4 2
total

1m1.58 10 ft 1.47 10 m .
3.281ft

A = × = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

35. (a) Dividing 750 miles by the expected “40 miles per gallon” leads the tourist to
believe that the car should need 18.8 gallons (in the U.S.) for the trip.

(b) Dividing the two numbers given (to high precision) in the problem (and rounding off)
gives the conversion between U.K. and U.S. gallons. The U.K. gallon is larger than the
U.S gallon by a factor of 1.2. Applying this to the result of part (a), we find the answer
for part (b) is 22.5 gallons.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

36. The customer expects a volume V1 = 20 × 7056 in3 and receives V2 = 20 × 5826 in3,
the difference being 3

1 2 =24600 inV V VΔ = − , or

()
3

3
3

2.54cm 1L24600 in 403L
1 inch 1000 cm

VΔ = =

where Appendix D has been used.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

37. (a) Using Appendix D, we have 1 ft = 0.3048 m, 1 gal = 231 in.3, and 1 in.3 = 1.639 ×
10−2 L. From the latter two items, we find that 1 gal = 3.79 L. Thus, the quantity 460
ft2/gal becomes

22
2 2460 ft 1 m 1 gal460 ft /gal 11.3 m L.

gal 3.28 ft 3.79 L
= =

(b) Also, since 1 m3 is equivalent to 1000 L, our result from part (a) becomes

2
2 4 1

3

11.3 m 1000 L11.3 m /L 1.13 10 m .
L 1 m

−= = ×

(c) The inverse of the original quantity is (460 ft2/gal)−1 = 2.17 × 10−3 gal/ft2.

(d) The answer in (c) represents the volume of the paint (in gallons) needed to cover a
square foot of area. From this, we could also figure the paint thickness [it turns out to be
about a tenth of a millimeter, as one sees by taking the reciprocal of the answer in part
(b)].

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

38. The total volume V of the real house is that of a triangular prism (of height h = 3.0 m
and base area A = 20 × 12 = 240 m2) in addition to a rectangular box (height h´ = 6.0 m
and same base). Therefore,

31 1800 m .
2 2

hV hA h A h A′ ′= + = + =

(a) Each dimension is reduced by a factor of 1/12, and we find

Vdoll
3 3m m= F
HG
I
KJ ≈1800 1

12
10

3

c h . .

(b) In this case, each dimension (relative to the real house) is reduced by a factor of 1/144.
Therefore,

Vminiature
3m 6.0 10 m= F
HG
I
KJ ≈ × −1800 1

144

3
4 3c h .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

39. Using the (exact) conversion 2.54 cm = 1 in. we find that 1 ft = (12)(2.54)/100 =
0.3048 m (which also can be found in Appendix D). The volume of a cord of wood is 8 ×
4 × 4 = 128 ft3, which we convert (multiplying by 0.30483) to 3.6 m3. Therefore, one
cubic meter of wood corresponds to 1/3.6 ≈ 0.3 cord.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

40. (a) In atomic mass units, the mass of one molecule is (16 + 1 + 1)u = 18 u. Using Eq.
1–9, we find

()
27

261.6605402 10 kg18u = 18u 3.0 10 kg.
1u

−
−× = ×

(b) We divide the total mass by the mass of each molecule and obtain the (approximate)
number of water molecules:

21
46

26

1.4 10 5 10 .
3.0 10

N −

×≈ ≈ ×
×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

41. (a) The difference between the total amounts in “freight” and “displacement” tons,
(8 − 7)(73) = 73 barrels bulk, represents the extra M&M’s that are shipped. Using the
conversions in the problem, this is equivalent to (73)(0.1415)(28.378) = 293 U.S. bushels.

(b) The difference between the total amounts in “register” and “displacement” tons,
(20 − 7)(73) = 949 barrels bulk, represents the extra M&M’s are shipped. Using the
conversions in the problem, this is equivalent to (949)(0.1415)(28.378) = 3.81 × 103 U.S.
bushels.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

42. (a) The receptacle is a volume of (40 cm)(40 cm)(30 cm) = 48000 cm3 = 48 L =
(48)(16)/11.356 = 67.63 standard bottles, which is a little more than 3 nebuchadnezzars
(the largest bottle indicated). The remainder, 7.63 standard bottles, is just a little less
than 1 methuselah. Thus, the answer to part (a) is 3 nebuchadnezzars and 1 methuselah.

(b) Since 1 methuselah.= 8 standard bottles, then the extra amount is 8 − 7.63 = 0.37
standard bottle.

(c) Using the conversion factor 16 standard bottles = 11.356 L, we have

11.356 L0.37 standard bottle (0.37 standard bottle) 0.26 L.
16 standard bottles

= =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

43. The volume of one unit is 1 cm3 = 1 × 10−6 m3, so the volume of a mole of them is
6.02 × 1023 cm3 = 6.02 × 1017 m3. The cube root of this number gives the edge length:

5 38.4 10 m× . This is equivalent to roughly 8 × 102 kilometers.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

44. Equation 1-9 gives (to very high precision!) the conversion from atomic mass units to
kilograms. Since this problem deals with the ratio of total mass (1.0 kg) divided by the
mass of one atom (1.0 u, but converted to kilograms), then the computation reduces to
simply taking the reciprocal of the number given in Eq. 1-9 and rounding off
appropriately. Thus, the answer is 6.0 × 1026.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

45. We convert meters to astronomical units, and seconds to minutes, using

8

1000 m 1 km
1 AU 1.50 10 km
60 s 1 min .

=
= ×
=

Thus, 3.0 × 108 m/s becomes

8

8

3.0 10 m 1 km AU 60 s 0.12 AU min.
s 1000 m 1.50 10 km min
× =

×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

46. The volume of the water that fell is

() () () ()

() ()

2
2 2

6 2

6 3

1000 m 0.0254 m26 km 2.0 in. 26 km 2.0 in.
1 km 1 in.

26 10 m 0.0508 m
1.3 10 m .

V = =

= ×
= ×

We write the mass-per-unit-volume (density) of the water as:

3 31 10 kg m .m
V

= = ×ρ

The mass of the water that fell is therefore given by m = ρV:

() ()3 3 6 3 91 10 kg m 1.3 10 m 1.3 10 kg.m = × × = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

47. A million milligrams comprise a kilogram, so 2.3 kg/week is 2.3 × 106 mg/week.
Figuring 7 days a week, 24 hours per day, 3600 second per hour, we find 604800 seconds
are equivalent to one week. Thus, (2.3 × 106 mg/week)/(604800 s/week) = 3.8 mg/s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

48. The mass of the pig is 3.108 slugs, or (3.108)(14.59) = 45.346 kg. Referring now to
the corn, a U.S. bushel is 35.238 liters. Thus, a value of 1 for the corn-hog ratio would
be equivalent to 35.238/45.346 = 0.7766 in the indicated metric units. Therefore, a value
of 5.7 for the ratio corresponds to 5.7(0.777) ≈ 4.4 in the indicated metric units.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

49. Two jalapeño peppers have spiciness = 8000 SHU, and this amount multiplied by 400
(the number of people) is 3.2 ×106 SHU, which is roughly ten times the SHU value for a
single habanero pepper. More precisely, 10.7 habanero peppers will provide that total
required SHU value.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

50. The volume removed in one year is

V = (75 10 m) (26 m) 2 10 m4 2 7 3× ≈ ×

which we convert to cubic kilometers: V = ×
F
HG

I
KJ =2 10 1 0 0207

3

m km
1000 m

km3 3c h . .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

51. The number of seconds in a year is 3.156 × 107. This is listed in Appendix D and
results from the product

(365.25 day/y) (24 h/day) (60 min/h) (60 s/min).

(a) The number of shakes in a second is 108; therefore, there are indeed more shakes per
second than there are seconds per year.

(b) Denoting the age of the universe as 1 u-day (or 86400 u-sec), then the time during
which humans have existed is given by

10
10

10
6

10
4= − u - day,

which may also be expressed as 10 86400
1

8 64− F
HG

I
KJ =u - day u - sec

u - day
u - sec.c h .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

52. Abbreviating wapentake as “wp” and assuming a hide to be 110 acres, we set up the
ratio 25 wp/11 barn along with appropriate conversion factors:

() () () ()
() ()

2

28 2
36

100 hide 110 acre 4047 m
1 wp 1acre1 hide

1 10 m
1 barn

25 wp
1 10 .

11 barn
−×

≈ ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

1
1

197
1

7 653

3ken
m

m
m

3 3

3= =. . .

(c) The volume of a cylinder is the circular area of its base multiplied by its height. Thus,

() ()22 33.00 5.50 156 ken .r hπ π= =

(d) If we multiply this by the result of part (b), we determine the volume in cubic meters:
(155.5)(7.65) = 1.19 × 103 m3.

53. (a) Squaring the relation 1 ken = 1.97 m, and setting up the ratio, we obtain

1
1

1 97
1

3 88
2ken

m
m

m

2

2

2

2= =. . .

(b) Similarly, we find

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

54. The mass in kilograms is

28 9 100 16 10 10 0 3779. .piculs gin
1picul

tahil
1gin

chee
1tahil

hoon
1 chee

g
1hoon

b g FHG
I
KJ
F
HG

I
KJ
F
HG

I
KJ
F
HG

I
KJ
F
HG

I
KJ

which yields 1.747 × 106 g or roughly 1.75× 103 kg.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

55. In the simplest approach, we set up a ratio for the total increase in horizontal depth x
(where Δx = 0.05 m is the increase in horizontal depth per step)

()steps
4.57 0.05 m 1.2 m.
0.19

x N x= Δ = =

However, we can approach this more carefully by noting that if there are N = 4.57/.19 ≈
24 rises then under normal circumstances we would expect N − 1 = 23 runs (horizontal
pieces) in that staircase. This would yield (23)(0.05 m) = 1.15 m, which - to two
significant figures - agrees with our first result.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

56. Since one atomic mass unit is 241 u 1.66 10 g−= × (see Appendix D), the mass of one
mole of atoms is about 24 23(1.66 10 g)(6.02 10) 1g.m −= × × = On the other hand, the mass
of one mole of atoms in the common Eastern mole is

75 g 10 g
7.5

m′ = =

Therefore, in atomic mass units, the average mass of one atom in the common Eastern
mole is

23
23

10 g 1.66 10 g 10 u.
6.02 10A

m
N

−′
= = × =

×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

the arc may be approximated as the straight line-segment of length 1 AU. First, we
convert θ = 1 arcsecond to radians:

() 1 arcminute 1 2 radian1 arcsecond
60 arcsecond 60 arcminute 360

° π
°

which yields θ = 4.85 × 10−6 rad. Therefore, one parsec is

R s
o

AU
4.85 10

AU.= =
×

= ×−θ
1 2 06 106

5.

Now we use this to convert R = 1 AU to parsecs:

R =
×

F
HG

I
KJ = × −1 1 4 9 10 6AU pc

2.06 10 AU
pc.5b g .

(b) Also, since it is straightforward to figure the number of seconds in a year (about 3.16
× 107 s), and (for constant speeds) distance = speed × time, we have

1 316 10 5 9 107 12ly = 186,000 mi s s mia f c h. .× ×

which we convert to AU by dividing by 92.6 × 106 (given in the problem statement),
obtaining 6.3 × 104 AU. Inverting, the result is 1 AU = 1/6.3 × 104 = 1.6 × 10−5 ly.

57. (a) When θ is measured in radians, it is equal to the arc length s divided by the radius
R. For a very large radius circle and small value of θ, such as we deal with in Fig. 1–9,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

58. The volume of the filled container is 24000 cm3 = 24 liters, which (using the
conversion given in the problem) is equivalent to 50.7 pints (U.S). The expected number
is therefore in the range from 1317 to 1927 Atlantic oysters. Instead, the number
received is in the range from 406 to 609 Pacific oysters. This represents a shortage in the
range of roughly 700 to 1500 oysters (the answer to the problem). Note that the
minimum value in our answer corresponds to the minimum Atlantic minus the maximum
Pacific, and the maximum value corresponds to the maximum Atlantic minus the
minimum Pacific.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) Similarly, with 0.43 m → 430 mm and 0.53 m → 530 mm, we find 3.9 × 103 mm and
4.8 × 103 mm, respectively.

(c) We can convert length and diameter first and then compute the volume, or first
compute the volume and then convert. We proceed using the latter approach (where d is
diameter and is length).

()
3

2 3 3 3
cylinder, min

0.43m28 cubit 28 cubit 2.2 m .
4 1 cubit

V dπ= = = =

Similarly, with 0.43 m replaced by 0.53 m, we obtain Vcylinder, max = 4.2 m3.

59. (a) For the minimum (43 cm) case, 9 cubit converts as follows:

() 0.43m9cubit 9cubit 3.9m.
1cubit

= =

And for the maximum (43 cm) case we obtain

() 0.53m9cubit 9cubit 4.8m.
1cubit

= =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

60. (a) We reduce the stock amount to British teaspoons:

1

6 2 2 24

breakfastcup = 2 8 2 2 = 64 teaspoons
1 teacup = 8 2 2 = 32 teaspoons

6 tablespoons = teaspoons
1 dessertspoon = 2 teaspoons

× × ×
× ×
× × =

which totals to 122 British teaspoons, or 122 U.S. teaspoons since liquid measure is being
used. Now with one U.S cup equal to 48 teaspoons, upon dividing 122/48 ≈ 2.54, we find
this amount corresponds to 2.5 U.S. cups plus a remainder of precisely 2 teaspoons. In
other words,

122 U.S. teaspoons = 2.5 U.S. cups + 2 U.S. teaspoons.

(b) For the nettle tops, one-half quart is still one-half quart.

(c) For the rice, one British tablespoon is 4 British teaspoons which (since dry-goods
measure is being used) corresponds to 2 U.S. teaspoons.

(d) A British saltspoon is 1
2 British teaspoon which corresponds (since dry-goods

measure is again being used) to 1 U.S. teaspoon.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

1. We use Eq. 2-2 and Eq. 2-3. During a time tc when the velocity remains a positive
constant, speed is equivalent to velocity, and distance is equivalent to displacement, with
Δx = v tc.

(a) During the first part of the motion, the displacement is Δx1 = 40 km and the time
interval is

t1
40 133= =(. km)

(30 km / h)
 h.

During the second part the displacement is Δx2 = 40 km and the time interval is

t2
40 0 67= =(. km)

(60 km / h)
 h.

Both displacements are in the same direction, so the total displacement is

Δx = Δx1 + Δx2 = 40 km + 40 km = 80 km.

The total time for the trip is t = t1 + t2 = 2.00 h. Consequently, the average velocity is

vavg
 km)

(2.0 h)
 km / h.= =(80 40

(b) In this example, the numerical result for the average speed is the same as the average
velocity 40 km/h.

(c) As shown below, the graph consists of two contiguous line segments, the first having
a slope of 30 km/h and connecting the origin to (t1, x1) = (1.33 h, 40 km) and the second
having a slope of 60 km/h and connecting (t1, x1) to (t, x) = (2.00 h, 80 km). From the
graphical point of view, the slope of the dashed line drawn from the origin to (t, x)
represents the average velocity.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2. Average speed, as opposed to average velocity, relates to the total distance, as opposed
to the net displacement. The distance D up the hill is, of course, the same as the distance
down the hill, and since the speed is constant (during each stage of the motion) we have
speed = D/t. Thus, the average speed is

D D
t t

D
D
v

D
v

up down

up down

up down

+
+

=
+

2

which, after canceling D and plugging in vup = 40 km/h and vdown = 60 km/h, yields 48
km/h for the average speed.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

3. The speed (assumed constant) is v = (90 km/h)(1000 m/km) ⁄ (3600 s/h) = 25 m/s. Thus,
in 0.50 s, the car travels (0.50 s)(25 m/s) ≈ 13 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

4. Huber’s speed is

v0 = (200 m)/(6.509 s)=30.72 m/s = 110.6 km/h,

where we have used the conversion factor 1 m/s = 3.6 km/h. Since Whittingham beat
Huber by 19.0 km/h, his speed is v1=(110.6 km/h + 19.0 km/h)=129.6 km/h, or 36 m/s (1
km/h = 0.2778 m/s). Thus, the time through a distance of 200 m for Whittingham is

1

200 m 5.554 s.
36 m/s

xt
v
ΔΔ = = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

avg
14 m 7 m/s.

2 s
xv
t

Δ= = =
Δ

(g) The horizontal axis is 0 ≤ t ≤ 4 with SI units understood.

Not shown is a straight line drawn from the point at (t, x) = (2, –2) to the highest point
shown (at t = 4 s) which would represent the answer for part (f).

5. Using x = 3t – 4t2 + t3 with SI units understood is efficient (and is the approach we will
use), but if we wished to make the units explicit we would write

x = (3 m/s)t – (4 m/s2)t2 + (1 m/s3)t3.

We will quote our answers to one or two significant figures, and not try to follow the
significant figure rules rigorously.

(a) Plugging in t = 1 s yields x = 3 – 4 + 1 = 0.

(b) With t = 2 s we get x = 3(2) – 4(2)2+(2)3 = –2 m.

(c) With t = 3 s we have x = 0 m.

(d) Plugging in t = 4 s gives x = 12 m.

For later reference, we also note that the position at t = 0 is x = 0.

(e) The position at t = 0 is subtracted from the position at t = 4 s to find the displacement
Δx = 12 m.

(f) The position at t = 2 s is subtracted from the position at t = 4 s to give the
displacement Δx = 14 m. Eq. 2-2, then, leads to

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

6. (a) Using the fact that time = distance/velocity while the velocity is constant, we find

avg 73.2 m 73.2 m
3.05 m1.22 m/s

73.2 m 73.2 m 1.74 m/s.v += =
+

(b) Using the fact that distance = vt while the velocity v is constant, we find

vavg
 m / s)(60 s) m / s)(60 s)

 s
 m / s.= + =(. (. .122 305

120
214

(c) The graphs are shown below (with meters and seconds understood). The first consists
of two (solid) line segments, the first having a slope of 1.22 and the second having a
slope of 3.05. The slope of the dashed line represents the average velocity (in both
graphs). The second graph also consists of two (solid) line segments, having the same
slopes as before — the main difference (compared to the first graph) being that the stage
involving higher-speed motion lasts much longer.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

1 2
avg avg1 2

1 2

 .L Ls s
t t

= =

From this we obtain

2
2 1 1 1 1

1

148.151 1 0.00135 1.4 m
147.95

tL L L L L
t

− = − = − = ≈

where we set L1 ≈ 1000 m in the last step. Thus, if L1 and L2 are no different than about
1.4 m, then runner 1 is indeed faster than runner 2. However, if L1 is shorter than L2 by
more than 1.4 m, then runner 2 would actually be faster.

7. Converting to seconds, the running times are t1 = 147.95 s and t2 = 148.15 s,
respectively. If the runners were equally fast, then

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

8. Let wv be the speed of the wind and cv be the speed of the car.

(a) Suppose during time interval 1t , the car moves in the same direction as the wind.
Then its effective speed is ,1eff c wv v v= + , and the distance traveled is

,1 1 1()eff c wd v t v v t= = + . On the other hand, for the return trip during time interval t2, the
car moves in the opposite direction of the wind and the effective speed would be

,2eff c wv v v= − . The distance traveled is ,2 2 2()eff c wd v t v v t= = − . The two expressions can
be rewritten as

1 2

andc w c w
d dv v v v
t t

+ = − =

Adding the two equations and dividing by two, we obtain
1 2

1
2c

d dv
t t

= + . Thus, method

1 gives the car’s speed cv in windless situation.

(b) If method 2 is used, the result would be

22 2

1 2 1 2

2 2 1
() / 2

c w w
c c

c c

c w c w

v v vd d dv vd dt t t t v v
v v v v

−′ = = = = = −
+ + +

+ −

.

The fractional difference would be
2

2 4(0.0240) 5.76 10c c w

c c

v v v
v v

−′− = = = × .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

9. The values used in the problem statement make it easy to see that the first part of the
trip (at 100 km/h) takes 1 hour, and the second part (at 40 km/h) also takes 1 hour.
Expressed in decimal form, the time left is 1.25 hour, and the distance that remains is 160
km. Thus, a speed v = (160 km)/(1.25 h) = 128 km/h is needed.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

10. The amount of time it takes for each person to move a distance L with speed sv is
/ st L vΔ = . With each additional person, the depth increases by one body depth d

(a) The rate of increase of the layer of people is

(0.25 m)(3.50 m/s) 0.50 m/s
/ 1.75 m

s

s

dvd dR
t L v L

= = = = =
Δ

(b) The amount of time required to reach a depth of 5.0 mD = is

5.0 m 10 s
0.50 m/s

Dt
R

= = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

11. Recognizing that the gap between the trains is closing at a constant rate of 60 km/h,
the total time which elapses before they crash is t = (60 km)/(60 km/h) = 1.0 h. During
this time, the bird travels a distance of x = vt = (60 km/h)(1.0 h) = 60 km.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

12. (a) Let the fast and the slow cars be separated by a distance d at t = 0. If during the
time interval / (12.0 m) /(5.0 m/s) 2.40 sst L v= = = in which the slow car has moved a
distance of 12.0 mL = , the fast car moves a distance of vt d L= + to join the line of
slow cars, then the shock wave would remain stationary. The condition implies a
separation of

(25 m/s)(2.4 s) 12.0 m 48.0 m.d vt L= − = − =

(b) Let the initial separation at 0t = be 96.0 m.d = At a later time t, the slow and the
fast cars have traveled sx v t= and the fast car joins the line by moving a distance d x+ .
From

,
s

x d xt
v v

+= =

we get
5.00 m/s (96.0 m) 24.0 m,

25.0 m/s 5.00 m/s
s

s

vx d
v v

= = =
− −

which in turn gives (24.0 m) /(5.00 m/s) 4.80 s.t = = Since the rear of the slow-car pack
has moved a distance of 24.0 m 12.0 m 12.0 mx x LΔ = − = − = downstream, the speed of
the rear of the slow-car pack, or equivalently, the speed of the shock wave, is

shock
12.0 m 2.50 m/s.
4.80 s

xv
t

Δ= = =

(c) Since x L> , the direction of the shock wave is downstream.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

avg1
(55 km/h)(/2) (90 km/h)(/ 2) 72.5 km/hD T Ts

T T
+= = =

which should be rounded to 73 km/h.

(b) Using the fact that time = distance/speed while the speed is constant, we find

avg2 / 2 / 2
55 km/h 90 km/h

68.3 km/hD D
D Ds
T

= = =
+

which should be rounded to 68 km/h.

(c) The total distance traveled (2D) must not be confused with the net displacement (zero).
We obtain for the two-way trip

avg
72.5 km/h 68.3 km/h

2 70 km/h.D D
Ds = =
+

(d) Since the net displacement vanishes, the average velocity for the trip in its entirety is
zero.

(e) In asking for a sketch, the problem is allowing the student to arbitrarily set the
distance D (the intent is not to make the student go to an Atlas to look it up); the student
can just as easily arbitrarily set T instead of D, as will be clear in the following discussion.
We briefly describe the graph (with kilometers-per-hour understood for the slopes): two
contiguous line segments, the first having a slope of 55 and connecting the origin to (t1, x1)
= (T/2, 55T/2) and the second having a slope of 90 and connecting (t1, x1) to (T, D) where
D = (55 + 90)T/2. The average velocity, from the graphical point of view, is the slope of a
line drawn from the origin to (T, D). The graph (not drawn to scale) is depicted below:

13. (a) Denoting the travel time and distance from San Antonio to Houston as T and D,
respectively, the average speed is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(a) From v(t) = 0 we find it is (momentarily) at rest at t = 0.

(b) We obtain x(0) = 4.0 m

(c) and (d) Requiring x(t) = 0 in the expression x(t) = 4.0 – 6.0t2 leads to t = ±0.82 s for
the times when the particle can be found passing through the origin.

(e) We show both the asked-for graph (on the left) as well as the “shifted” graph which is
relevant to part (f). In both cases, the time axis is given by –3 ≤ t ≤ 3 (SI units
understood).

(f) We arrived at the graph on the right (shown above) by adding 20t to the x(t)
expression.

(g) Examining where the slopes of the graphs become zero, it is clear that the shift causes
the v = 0 point to correspond to a larger value of x (the top of the second curve shown in
part (e) is higher than that of the first).

14. We use the functional notation x(t), v(t) and a(t) in this solution, where the latter two
quantities are obtained by differentiation:

v t
dx t

dt
t a t

dv t
dt

b g b g b g b g= = − = = −12 12and

with SI units understood.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

15. We use Eq. 2-4. to solve the problem.

(a) The velocity of the particle is

v dx
dt

d
dt

t t t= = − + = − +() .4 12 3 12 62

Thus, at t = 1 s, the velocity is v = (–12 + (6)(1)) = –6 m/s.

(b) Since v < 0, it is moving in the negative x direction at t = 1 s.

(c) At t = 1 s, the speed is |v| = 6 m/s.

(d) For 0 < t < 2 s, |v| decreases until it vanishes. For 2 < t < 3 s, |v| increases from zero to
the value it had in part (c). Then, |v| is larger than that value for t > 3 s.

(e) Yes, since v smoothly changes from negative values (consider the t = 1 result) to
positive (note that as t → + ∞, we have v → + ∞). One can check that v = 0 when 2 s.t =

(f) No. In fact, from v = –12 + 6t, we know that v > 0 for t > 2 s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

16. Using the general property d
dx bx b bxexp() exp()= , we write

v dx
dt

d t
dt

e t de
dt

t
t

= = FHG
I
KJ ⋅ + ⋅

F
HG
I
KJ

−
−() ()19 19 .

If a concern develops about the appearance of an argument of the exponential (–t)
apparently having units, then an explicit factor of 1/T where T = 1 second can be inserted
and carried through the computation (which does not change our answer). The result of
this differentiation is

v t e t= − −16 1()

with t and v in SI units (s and m/s, respectively). We see that this function is zero when t
= 1 s. Now that we know when it stops, we find out where it stops by plugging our
result t = 1 into the given function x = 16te–t with x in meters. Therefore, we find x = 5.9
m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(f) The answer to part (a) is given by the slope of the straight line between t = 2 and t = 3
in this x-vs-t plot. The answers to parts (b), (c), (d) and (e) correspond to the slopes of
tangent lines (not shown but easily imagined) to the curve at the appropriate points.

17. We use Eq. 2-2 for average velocity and Eq. 2-4 for instantaneous velocity, and work
with distances in centimeters and times in seconds.

(a) We plug into the given equation for x for t = 2.00 s and t = 3.00 s and obtain x2 =
21.75 cm and x3 = 50.25 cm, respectively. The average velocity during the time interval
2.00 ≤ t ≤ 3.00 s is

v x
tavg

 cm cm
 s s

= = −
−

Δ
Δ

50 25 2175
300 2 00
. .

. .

which yields vavg = 28.5 cm/s.

(b) The instantaneous velocity is v tdx
dt= = 4 5 2. , which, at time t = 2.00 s, yields v =

(4.5)(2.00)2 = 18.0 cm/s.

(c) At t = 3.00 s, the instantaneous velocity is v = (4.5)(3.00)2 = 40.5 cm/s.

(d) At t = 2.50 s, the instantaneous velocity is v = (4.5)(2.50)2 = 28.1 cm/s.

(e) Let tm stand for the moment when the particle is midway between x2 and x3 (that is,
when the particle is at xm = (x2 + x3)/2 = 36 cm). Therefore,

x t tm m m= + =9 75 15 2 5963. . .

in seconds. Thus, the instantaneous speed at this time is v = 4.5(2.596)2 = 30.3 cm/s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

18. We use the functional notation x(t), v(t) and a(t) and find the latter two quantities by
differentiating:

v t
dx t

t
t a t

dv t
dt

tb g b g b g b g
= = − + = = −15 20 302 and

with SI units understood. These expressions are used in the parts that follow.

(a) From 0 15 202= − +t , we see that the only positive value of t for which the particle
is (momentarily) stopped is t = =20 15 12/ . s .

(b) From 0 = – 30t, we find a(0) = 0 (that is, it vanishes at t = 0).

(c) It is clear that a(t) = – 30t is negative for t > 0

(d) The acceleration a(t) = – 30t is positive for t < 0.

(e) The graphs are shown below. SI units are understood.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2
avg

(30 m/s) (1 m/s) 20 m/s
2.4 s

a − − += = −

which indicates that the average acceleration has magnitude 20 m/s2 and is in the opposite
direction to the particle’s initial velocity.

19. We represent its initial direction of motion as the +x direction, so that v0 = +18 m/s
and v = –30 m/s (when t = 2.4 s). Using Eq. 2-7 (or Eq. 2-11, suitably interpreted) we find

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

20. (a) Taking derivatives of x(t) = 12t2 – 2t3 we obtain the velocity and the acceleration
functions:

v(t) = 24t – 6t2 and a(t) = 24 – 12t

with length in meters and time in seconds. Plugging in the value t = 3 yields
(3) 54 mx = .

(b) Similarly, plugging in the value t = 3 yields v(3) = 18 m/s.

(c) For t = 3, a(3) = –12 m/s2.

(d) At the maximum x, we must have v = 0; eliminating the t = 0 root, the velocity
equation reveals t = 24/6 = 4 s for the time of maximum x. Plugging t = 4 into the
equation for x leads to x = 64 m for the largest x value reached by the particle.

(e) From (d), we see that the x reaches its maximum at t = 4.0 s.

(f) A maximum v requires a = 0, which occurs when t = 24/12 = 2.0 s. This, inserted into
the velocity equation, gives vmax = 24 m/s.

(g) From (f), we see that the maximum of v occurs at t = 24/12 = 2.0 s.

(h) In part (e), the particle was (momentarily) motionless at t = 4 s. The acceleration at
that time is readily found to be 24 – 12(4) = –24 m/s2.

(i) The average velocity is defined by Eq. 2-2, so we see that the values of x at t = 0 and t
= 3 s are needed; these are, respectively, x = 0 and x = 54 m (found in part (a)). Thus,

vavg = 54 0
3 0

−
−

 = 18 m/s .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

t c
b

= = =2
3

2 3 0
3 2 0

10(.)
(.)

. m / s
 m / s

 s .
2

3

For t = 0, x = x0 = 0 and for t = 1.0 s, x = 1.0 m > x0. Since we seek the maximum, we
reject the first root (t = 0) and accept the second (t = 1s).

(d) In the first 4 s the particle moves from the origin to x = 1.0 m, turns around, and goes back to

x((.)(. (.)(.4 30 4 0 2 0 4 0 802 s) m / s s) m / s s) m .2 3 3= − = −

The total path length it travels is 1.0 m + 1.0 m + 80 m = 82 m.

(e) Its displacement is Δx = x2 – x1, where x1 = 0 and x2 = –80 m. Thus, 80 mxΔ = − .

The velocity is given by v = 2ct – 3bt2 = (6.0 m/s2)t – (6.0 m/s3)t2.

(f) Plugging in t = 1 s, we obtain

2 3 2(1 s) (6.0 m/s)(1.0 s) (6.0 m/s)(1.0 s) 0.v = − =

(g) Similarly, 2 3 2(2 s) (6.0 m/s)(2.0 s) (6.0 m/s)(2.0 s) 12m/s .v = − = −

(h) 2 3 2(3 s) (6.0 m/s)(3.0 s) (6.0 m/s)(3.0 s) 36 m/s .v = − = −

(i) 2 3 2(4 s) (6.0 m/s)(4.0 s) (6.0 m/s)(4.0 s) 72 m/s .v = − = −

The acceleration is given by a = dv/dt = 2c – 6b = 6.0 m/s2 – (12.0 m/s3)t.

(j) Plugging in t = 1 s, we obtain

2 3 2(1 s) 6.0 m/s (12.0 m/s)(1.0 s) 6.0 m/s .a = − = −

(k) 2 3 2(2 s) 6.0 m/s (12.0 m/s)(2.0 s) 18 m/s .a = − = −

(l) 2 3 2(3 s) 6.0 m/s (12.0 m/s)(3.0 s) 30 m/s .a = − = −

(m) 2 3 2(4 s) 6.0 m/s (12.0 m/s)(4.0 s) 42 m/s .a = − = −

21. In this solution, we make use of the notation x(t) for the value of x at a particular t.
The notations v(t) and a(t) have similar meanings.

(a) Since the unit of ct2 is that of length, the unit of c must be that of length/time2, or m/s2

in the SI system.

(b) Since bt3 has a unit of length, b must have a unit of length/time3, or m/s3.

(c) When the particle reaches its maximum (or its minimum) coordinate its velocity is
zero. Since the velocity is given by v = dx/dt = 2ct – 3bt2, v = 0 occurs for t = 0 and for

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(a) The entire interval considered is Δt = 8 – 2 = 6 min which is equivalent to 360 s,
whereas the sub-interval in which he is moving is only 8 5 3min 180 s.t 'Δ = − = = His
position at t = 2 min is x = 0 and his position at t = 8 min is x v t= =Δ '
(2.2)(180) 396 m= . Therefore,

vavg
 m

 s
 m / s= − =396 0

360
110. .

(b) The man is at rest at t = 2 min and has velocity v = +2.2 m/s at t = 8 min. Thus,
keeping the answer to 3 significant figures,

aavg
2 m / s

s
 m / s= − =2 2 0

360
0 00611. . .

(c) Now, the entire interval considered is Δt = 9 – 3 = 6 min (360 s again), whereas the
sub-interval in which he is moving is Δt ' min= − = =9 5 4 240 s). His position at

3 mint = is x = 0 and his position at t = 9 min is x v t= = =Δ ' (.)()2 2 240 528 m .
Therefore,

vavg
 m

 s
m / s.= − =528 0

360
147.

(d) The man is at rest at t = 3 min and has velocity v = +2.2 m/s at t = 9 min.
Consequently, aavg = 2.2/360 = 0.00611 m/s2 just as in part (b).

(e) The horizontal line near the bottom of this x-vs-t graph represents the man standing at
x = 0 for 0 ≤ t < 300 s and the linearly rising line for 300 ≤ t ≤ 600 s represents his
constant-velocity motion. The dotted lines represent the answers to part (a) and (c) in the
sense that their slopes yield those results.

The graph of v-vs-t is not shown here, but would consist of two horizontal “steps” (one at
v = 0 for 0 ≤ t < 300 s and the next at v = 2.2 m/s for 300 ≤ t ≤ 600 s). The indications of
the average accelerations found in parts (b) and (d) would be dotted lines connecting the
“steps” at the appropriate t values (the slopes of the dotted lines representing the values
of aavg).

22. We use Eq. 2-2 (average velocity) and Eq. 2-7 (average acceleration). Regarding our
coordinate choices, the initial position of the man is taken as the origin and his direction
of motion during 5 min ≤ t ≤ 10 min is taken to be the positive x direction. We also use
the fact that Δ Δx v t= ' when the velocity is constant during a time interval Δt ' .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(a) Since we wish to calculate the velocity for a time before t = 0, we set t = –2.5 s. Thus,
Eq. 2-11 gives

v = + − =(. . (. .9 6 32 2 5 16 m / s) m / s s) m / s.2c h
(b) Now, t = +2.5 s and we find

v = + =(. . (.9 6 32 2 5 18 m / s) m / s s) m / s.2c h

23. We use v = v0 + at, with t = 0 as the instant when the velocity equals +9.6 m/s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

24. The constant-acceleration condition permits the use of Table 2-1.

(a) Setting v = 0 and x0 = 0 in 2 2
0 02 ()v v a x x= + − , we find

2 6 2
0

14

1 1 (5.00 10) 0.100 m .
2 2 1.25 10

vx
a

×= − = − =
− ×

Since the muon is slowing, the initial velocity and the acceleration must have opposite
signs.

(b) Below are the time-plots of the position x and velocity v of the muon from the
moment it enters the field to the time it stops. The computation in part (a) made no
reference to t, so that other equations from Table 2-1 (such as v v at= +0 and
x v t at= +0

1
2

2) are used in making these plots.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

25. The constant acceleration stated in the problem permits the use of the equations in
Table 2-1.

(a) We solve v = v0 + at for the time:

t v v
a

= − = × = ×0
1

10
8

63 0 10
9 8

31 10(.
.

. m / s)
 m / s

 s2

which is equivalent to 1.2 months.

(b) We evaluate x x v t at= + +0 0
1
2

2 , with x0 = 0. The result is

()2 6 2 131 9.8 m/s (3.1 10 s) 4.6 10 m .
2

x = × = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

26. We take +x in the direction of motion, so v0 = +24.6 m/s and a = – 4.92 m/s2. We also
take x0 = 0.

(a) The time to come to a halt is found using Eq. 2-11:

0 2

24.6 m/s0 5.00 s
4.92 m/s

.v at t
−

= + = =

(b) Although several of the equations in Table 2-1 will yield the result, we choose Eq.
2-16 (since it does not depend on our answer to part (a)).

()
2

2
0 2

(24.6 m/s)0 2 61.5 m
2 4.92 m/s

.v ax x
−

= + = − =

(c) Using these results, we plot 21
0 2v t at+ (the x graph, shown next, on the left) and v0 +

at (the v graph, on the right) over 0 ≤ t ≤ 5 s, with SI units understood.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

27. Assuming constant acceleration permits the use of the equations in Table 2-1. We
solve v v a x x2

0
2

02= + −() with x0 = 0 and x = 0.010 m. Thus,

2 2 5 2 5 2
15 20 (5.7 10 m/s) (1.5 10 m/s) 1.62 10 m/s .

2 2(0.010 m)
v va

x
− × − ×= = = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2 2 2
5 2 40

6

(1.6 m/s) 2.56 10 m/s 2.6 10
2 2(5.0 10 m)

v va g
x −

−= = = × = ×
×

(b) During the speed-reduction stage, the acceleration is

2 2 2
3 2 20

3

0 (1.6 m/s) 1.28 10 m/s 1.3 10
2 2(1.0 10 m)

v va g
x −

− −= = = − × = − ×
×

The negative sign means that the spores are decelerating.

28. In this problem we are given the initial and final speeds, and the displacement, and
asked to find the acceleration. We use the constant-acceleration equation given in Eq.
2-16, v2 = v2

0 + 2a(x – x0).

(a) With 0 0v = , 1.6 m/sv = and 5.0 m,x μΔ = the acceleration of the spores during the
launch is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

29. We separate the motion into two parts, and take the direction of motion to be positive.
In part 1, the vehicle accelerates from rest to its highest speed; we are given v0 = 0; v =
20 m/s and a = 2.0 m/s2. In part 2, the vehicle decelerates from its highest speed to a
halt; we are given v0 = 20 m/s; v = 0 and a = –1.0 m/s2 (negative because the acceleration
vector points opposite to the direction of motion).

(a) From Table 2-1, we find t1 (the duration of part 1) from v = v0 + at. In this way,
120 0 2.0t= + yields t1 = 10 s. We obtain the duration t2 of part 2 from the same

equation. Thus, 0 = 20 + (–1.0)t2 leads to t2 = 20 s, and the total is t = t1 + t2 = 30 s.

(b) For part 1, taking x0 = 0, we use the equation v2 = v2
0 + 2a(x – x0) from Table 2-1 and

find

2 2 2 2
0

2

(20 m/s) (0) 100 m
2 2(2.0 m/s)

v vx
a

− −= = = .

This position is then the initial position for part 2, so that when the same equation is
used in part 2 we obtain

2 2 2 2
0

2

(0) (20 m/s)100 m
2 2(1.0 m/s)

v vx
a

− −− = =
−

.

Thus, the final position is x = 300 m. That this is also the total distance traveled should be
evident (the vehicle did not "backtrack" or reverse its direction of motion).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

30. The acceleration is found from Eq. 2-11 (or, suitably interpreted, Eq. 2-7).

a v
t

= =

F
HG

I
KJ

=Δ
Δ

1020
1000

3600
14

202 4 2

km / h
m / km

s / h
s

m / s
b g

.
. .

In terms of the gravitational acceleration g, this is expressed as a multiple of 9.8 m/s2 as
follows:

2

2

202.4 m/s 21 .
9.8 m/s

a g g= =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

31. We assume the periods of acceleration (duration t1) and deceleration (duration t2) are
periods of constant a so that Table 2-1 can be used. Taking the direction of motion to be
+x then a1 = +1.22 m/s2 and a2 = –1.22 m/s2. We use SI units so the velocity at t = t1 is v =
305/60 = 5.08 m/s.

(a) We denote Δx as the distance moved during t1, and use Eq. 2-16:

2
2 2

0 1 2

(5.08 m/s)2
2(1.22 m/s)

v v a x x= + Δ Δ = 10.59 m 10.6 m.= ≈

(b) Using Eq. 2-11, we have
0

1 2
1

5.08 m/s 4.17 s.
1.22 m/s

v vt
a
−= = =

The deceleration time t2 turns out to be the same so that t1 + t2 = 8.33 s. The distances
traveled during t1 and t2 are the same so that they total to 2(10.59 m) = 21.18 m. This
implies that for a distance of 190 m – 21.18 m = 168.82 m, the elevator is traveling at
constant velocity. This time of constant velocity motion is

t3
16882
508

3321= =.
.

. m
 m / s

 s.

Therefore, the total time is 8.33 s + 33.21 s ≈ 41.5 s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

32. We choose the positive direction to be that of the initial velocity of the car (implying
that a < 0 since it is slowing down). We assume the acceleration is constant and use Table
2-1.

(a) Substituting v0 = 137 km/h = 38.1 m/s, v = 90 km/h = 25 m/s, and a = –5.2 m/s2 into v
= v0 + at, we obtain

t = −
−

=25 38
52

2 52

m / s m / s
m / s

s
.

. .

(b) We take the car to be at x = 0 when the brakes
are applied (at time t = 0). Thus, the coordinate of
the car as a function of time is given by

() ()2 2138 m/s 5.2 m/s
2

x t t= + −

in SI units. This function is plotted from t = 0 to t
= 2.5 s on the graph below. We have not shown
the v-vs-t graph here; it is a descending straight
line from v0 to v.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(a) We take x0 = 0, and solve x = v0t + 1
2 at2 (Eq. 2-15) for the acceleration: a = 2(x –

v0t)/t2. Substituting x = 24.0 m, v0 = 56.0 km/h = 15.55 m/s and t = 2.00 s, we find

() ()()
()

2
2

2 24.0m 15.55m/s 2.00s
3.56m/s ,

2.00s
a

−
= = −

or 2| | 3.56 m/sa = . The negative sign indicates that the acceleration is opposite to the
direction of motion of the car. The car is slowing down.

(b) We evaluate v = v0 + at as follows:

v = − =1555 356 2 00 8 43. . . .m / s m / s s m / s2c h b g
which can also be converted to30.3 km/h.

33. The problem statement (see part (a)) indicates that a = constant, which allows us to
use Table 2-1.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

34. (a) Eq. 2-15 is used for part 1 of the trip and Eq. 2-18 is used for part 2:

Δx1 = vo1 t1 + 1
2 a1 t1

2 where a1 = 2.25 m/s2 and Δx1 = 900
4 m

Δx2 = v2 t2 − 1
2 a2 t2

2 where a2 = −0.75 m/s2 and Δx2 = 3(900)
4 m

In addition, vo1 = v2 = 0. Solving these equations for the times and adding the results gives
t = t1 + t2 = 56.6 s.

(b) Eq. 2-16 is used for part 1 of the trip:

v2 = (vo1)2 + 2a1Δx1 = 0 + 2(2.25)(900
4) = 1013 m2/s2

which leads to v = 31.8 m/s for the maximum speed.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

35. (a) From the figure, we see that x0 = –2.0 m. From Table 2-1, we can apply x – x0 =
v0t + 1

2 at2 with t = 1.0 s, and then again with t = 2.0 s. This yields two equations for the
two unknowns, v0 and a:

() () ()

() () ()

2
0

2
0

10.0 2.0 m 1.0 s 1.0 s
2
16.0 m 2.0 m 2.0 s 2.0 s .
2

v a

v a

− − = +

− − = +

Solving these simultaneous equations yields the results v0 = 0 and a = 4.0 m/s2.

(b) The fact that the answer is positive tells us that the acceleration vector points in the +x
direction.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

36. We assume the train accelerates from rest (v0 0= and x0 0=) at a1
2134= + . m / s

until the midway point and then decelerates at a2
2134= − . m / s until it comes to a stop

v2 0=b g at the next station. The velocity at the midpoint is v1 which occurs at x1 = 806/2
= 403m.

(a) Eq. 2-16 leads to

()()2 2 2
1 0 1 1 12 2 1.34 m/s 403 mv v a x v= + = 32.9 m/s.=

(b) The time t1 for the accelerating stage is (using Eq. 2-15)

()2
1 0 1 1 1 1 2

2 403 m1 24.53 s
2 1.34 m/s

x v t a t t= + = = .

Since the time interval for the decelerating stage turns out to be the same, we double this
result and obtain t = 49.1 s for the travel time between stations.

(c) With a “dead time” of 20 s, we have T = t + 20 = 69.1 s for the total time between
start-ups. Thus, Eq. 2-2 gives

vavg
m
s

m / s .= =806
691

117
.

.

(d) The graphs for x, v and a as a function of t are shown below. SI units are understood.
The third graph, a(t), consists of three horizontal “steps” — one at 1.34 during 0 < t <
24.53 and the next at –1.34 during 24.53 < t < 49.1 and the last at zero during the “dead
time” 49.1 < t < 69.1).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

37. (a) We note that vA = 12/6 = 2 m/s (with two significant figures understood).
Therefore, with an initial x value of 20 m, car A will be at x = 28 m when t = 4 s. This
must be the value of x for car B at that time; we use Eq. 2-15:

28 m = (12 m/s)t + 1
2 aB t2 where t = 4.0 s .

This yields aB = – 2.5 m/s2.

(b) The question is: using the value obtained for aB in part (a), are there other values of t
(besides t = 4 s) such that xA = xB ? The requirement is

20 + 2t = 12t + 1
2 aB t2

where aB = –5/2. There are two distinct roots unless the discriminant 102 − 2(−20)(aB)
is zero. In our case, it is zero – which means there is only one root. The cars are side by
side only once at t = 4 s.

(c) A sketch is shown below. It consists of a straight line (xA) tangent to a parabola (xB) at
t = 4.

(d) We only care about real roots, which means 102 − 2(−20)(aB) ≥ 0. If |aB| > 5/2 then
there are no (real) solutions to the equation; the cars are never side by side.

(e) Here we have 102 − 2(−20)(aB) > 0 two real roots. The cars are side by side at
two different times.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

()
2

2 2
0 2

(15.28 m/s)2
2 5.18 m/sb bv v ad d= + = −

−

which yields db = 22.53 m. Thus, the total distance is dr + db = 34.0 m, which means that
the driver is able to stop in time. And if the driver were to continue at v0, the car would
enter the intersection in t = (40 m)/(15.28 m/s) = 2.6 s which is (barely) enough time to
enter the intersection before the light turns, which many people would consider an
acceptable situation.

(b) In this case, the total distance to stop (found in part (a) to be 34 m) is greater than the
distance to the intersection, so the driver cannot stop without the front end of the car
being a couple of meters into the intersection. And the time to reach it at constant speed is
32/15.28 = 2.1 s, which is too long (the light turns in 1.8 s). The driver is caught between
a rock and a hard place.

38. We take the direction of motion as +x, so a = –5.18 m/s2, and we use SI units, so v0 =
55(1000/3600) = 15.28 m/s.

(a) The velocity is constant during the reaction time T, so the distance traveled during it is
dr = v0T – (15.28 m/s) (0.75 s) = 11.46 m.

We use Eq. 2-16 (with v = 0) to find the distance db traveled during braking:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

39. The displacement (Δx) for each train is the “area” in the graph (since the displacement
is the integral of the velocity). Each area is triangular, and the area of a triangle is
1/2(base) × (height). Thus, the (absolute value of the) displacement for one train (1/2)(40
m/s)(5 s) = 100 m, and that of the other train is (1/2)(30 m/s)(4 s) = 60 m. The initial
“gap” between the trains was 200 m, and according to our displacement computations,
the gap has narrowed by 160 m. Thus, the answer is 200 – 160 = 40 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

40. Let d be the 220 m distance between the cars at t = 0, and v1 be the 20 km/h = 50/9
m/s speed (corresponding to a passing point of x1 = 44.5 m) and v2 be the 40 km/h =100/9
m/s speed (corresponding to passing point of x2 = 76.6 m) of the red car. We have two
equations (based on Eq. 2-17):

d – x1 = vo t1 + 1
2 a t1

2 where t1 = x1 ⁄ v1

d – x2 = vo t2 + 1
2 a t2

2 where t2 = x2 ⁄ v2

We simultaneously solve these equations and obtain the following results:

(a) vo = − 13.9 m/s. or roughly − 50 km/h (the negative sign means that it’s along the –x
direction).

(b) a = − 2.0 m/s2 (the negative sign means that it’s along the –x direction).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

41. The positions of the cars as a function of time are given by

2 2
0

0

1 1() (35.0 m)
2 2

() (270 m) (20 m/s)

r r r r

g g g

x t x a t a t

x t x v t t

= + = − +

= + = −

where we have substituted the velocity and not the speed for the green car. The two cars
pass each other at 12.0 st = when the graphed lines cross. This implies that

21(270 m) (20 m/s)(12.0 s) 30 m (35.0 m) (12.0 s)
2 ra− = = − +

which can be solved to give 20.90 m/s .ra =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

1. A vector a can be represented in the magnitude-angle notation (a, θ), where

2 2
x ya a a= +

is the magnitude and
1tan y

x

a
a

θ −=

is the angle a makes with the positive x axis.

(a) Given Ax = −25.0 m and Ay = 40.0 m, 2 2(25.0 m) (40.0 m) 47.2 mA = − + =

(b) Recalling that tan θ = tan (θ + 180°), tan–1 [(40.0 m)/ (– 25.0 m)] = – 58° or 122°.
Noting that the vector is in the third quadrant (by the signs of its x and y components) we
see that 122° is the correct answer. The graphical calculator “shortcuts” mentioned above
are designed to correctly choose the right possibility.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2. The angle described by a full circle is 360° = 2π rad, which is the basis of our
conversion factor.

(a)

() 2 rad20.0 20.0 0.349 rad
360
π° = ° =

°
.

(b)

() 2 rad50.0 50.0 0.873 rad
360
π° = ° =

°
.

(c)

() 2 rad100 100 1.75 rad
360
π° = ° =

°
.

(d)

() 3600.330 rad = 0.330 rad 18.9
2 radπ

° = ° .

(e)

() 3602.10 rad = 2.10 rad 120
2 radπ

° = ° .

(f)

() 3607.70 rad = 7.70 rad 441
2 radπ

° = ° .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

3. The x and the y components of a vector a lying on the xy plane are given by

cos , sinx ya a a aθ θ= =

where | |a a= is the magnitude and θ is the angle between a and the positive x axis.

(a) The x component of a is given by ax = 7.3 cos 250° = – 2.5 m.

(b) and the y component is given by ay = 7.3 sin 250° = – 6.9 m.

In considering the variety of ways to compute these, we note that the vector is 70° below
the – x axis, so the components could also have been found from ax = – 7.3 cos 70° and
ay = – 7.3 sin 70°. In a similar vein, we note that the vector is 20° to the left from the – y
axis, so one could use ax = – 7.3 sin 20° and ay = – 7.3 cos 20° to achieve the same results.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

4. (a) The height is h = d sinθ, where d = 12.5 m and θ = 20.0°. Therefore, h = 4.28 m.

(b) The horizontal distance is d cosθ = 11.7 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

5. The vector sum of the displacements dstorm and dnew must give the same result as its
originally intended displacement o

ˆ(120 km)jd = where east is i , north is j . Thus, we
write

storm new
ˆ ˆ ˆ(100 km) i , i j.d d A B= = +

(a) The equation storm new od d d+ = readily yields A = –100 km and B = 120 km. The

magnitude of dnew is therefore equal to 2 2
new| | 156 kmd A B= + = .

(b) The direction is tan–1 (B/A) = –50.2° or 180° + (–50.2°) = 129.8°. We choose the
latter value since it indicates a vector pointing in the second quadrant, which is what we
expect here. The answer can be phrased several equivalent ways: 129.8°
counterclockwise from east, or 39.8° west from north, or 50.2° north from west.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

6. (a) With r = 15 m and θ = 30°, the x component of r is given by

rx = rcosθ = (15 m) cos 30° = 13 m.

(b) Similarly, the y component is given by ry = r sinθ = (15 m) sin 30° = 7.5 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(a) We compute the distance from one corner to the diametrically opposite corner:
2 2 2(3.00 m) (3.70 m) (4.30 m)+ + .

(b) The displacement vector is along the straight line from the beginning to the end point
of the trip. Since a straight line is the shortest distance between two points, the length of
the path cannot be less than the magnitude of the displacement.

(c) It can be greater, however. The fly might, for example, crawl along the edges of the
room. Its displacement would be the same but the path length would be

11.0 m.w h+ + =

(d) The path length is the same as the magnitude of the displacement if the fly flies along
the displacement vector.

(e) We take the x axis to be out of the page, the y axis to be to the right, and the z axis to
be upward. Then the x component of the displacement is w = 3.70 m, the y component of
the displacement is 4.30 m, and the z component is 3.00 m. Thus,

ˆ ˆ ˆ(3.70 m) i (4.30 m) j (3.00 m)kd = + + .

An equally correct answer is gotten by interchanging the length, width, and height.

7. The length unit meter is understood throughout the calculation.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

left back of the room and the upper right front corner is the dotted straight line shown on
the diagram. Its length is

() ()2 22 2
min 3.70 m 3.00 m (4.30 m) 7.96 m .L w h= + + = + + =

(f) Suppose the path of the fly is as shown by the dotted lines on the upper diagram.
Pretend there is a hinge where the front wall of the room joins the floor and lay the wall
down as shown on the lower diagram. The shortest walking distance between the lower

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

8. We label the displacement vectors A , B and C (and denote the result of their vector
sum as r). We choose east as the î direction (+x direction) and north as the ĵ direction
(+y direction). We note that the angle between C and the x axis is 60°. Thus,

() ()

ˆ(50 km) i
ˆ(30 km) j

ˆ ˆ(25 km) cos 60 i + (25 km)sin 60 j

A

B

C

=

=

= ° °

(a) The total displacement of the car from its initial position is represented by

ˆ ˆ(62.5 km) i (51.7 km) jr A B C= + + = +

which means that its magnitude is

2 2(62.5km) (51.7 km) 81 km.r = + =

(b) The angle (counterclockwise from +x axis) is tan–1 (51.7 km/62.5 km) = 40°, which is
to say that it points 40° north of east. Although the resultant r is shown in our sketch, it
would be a direct line from the “tail” of A to the “head” of C .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(c) The angle between the resultant and the +x axis is given by

θ = tan–1(ry/rx) = tan–1 [(10 m)/(–9.0 m)] = – 48° or 132°.

Since the x component of the resultant is negative and the y component is positive,
characteristic of the second quadrant, we find the angle is 132° (measured
counterclockwise from +x axis).

9. We write r a b= + . When not explicitly displayed, the units here are assumed to be
meters.

(a) The x and the y components of r are rx = ax + bx = (4.0 m) – (13 m) = –9.0 m and ry =
ay + by = (3.0 m) + (7.0 m) = 10 m, respectively. Thus ˆ ˆ(9.0m) i (10m) jr = − + .

(b) The magnitude of r is

2 2 2 2| | (9.0 m) (10 m) 13 mx yr r r r= = + = − + = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

10. We label the displacement vectors A , B and C (and denote the result of their vector
sum as r). We choose east as the î direction (+x direction) and north as the ĵ direction
(+y direction) All distances are understood to be in kilometers.

(a) The vector diagram representing the motion is shown below:

ˆ(3.1 km) j
ˆ(2.4 km) i
ˆ(5.2 km) j

A

B

C

=

= −

= −

(b) The final point is represented by

ˆ ˆ(2.4 km)i (2.1 km) jr A B C= + + = − + −
whose magnitude is

() ()2 22.4 km 2.1 km 3.2 kmr = − + − ≈ .

(c) There are two possibilities for the angle:

1 2.1 kmtan 41 ,or 221
2.4 km

θ − −= = ° °
−

.

We choose the latter possibility since r is in the third quadrant. It should be noted that
many graphical calculators have polar ↔ rectangular “shortcuts” that automatically
produce the correct answer for angle (measured counterclockwise from the +x axis). We
may phrase the angle, then, as 221° counterclockwise from East (a phrasing that sounds
peculiar, at best) or as 41° south from west or 49° west from south. The resultant r is
not shown in our sketch; it would be an arrow directed from the “tail” of A to the “head”
of C .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

11. We find the components and then add them (as scalars, not vectors). With d = 3.40
km and θ = 35.0° we find d cos θ + d sin θ = 4.74 km.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

12. (a) ˆ ˆ ˆ ˆ ˆ ˆ(3.0 i 4.0 j) m (5.0 i 2.0 j) m (8.0 m) i (2.0 m) j.a b+ = + + − = +

(b) The magnitude of a b+ is

2 2| | (8.0 m) (2.0 m) 8.2 m.a b+ = + =

(c) The angle between this vector and the +x axis is tan–1[(2.0 m)/(8.0 m)] = 14°.

(d) ˆ ˆ ˆ ˆ ˆ ˆ(5.0 i 2.0 j) m (3.0 i 4.0 j) m (2.0 m) i (6.0 m) j .b a− = − − + = −

(e) The magnitude of the difference vector b a− is

2 2| | (2.0 m) (6.0 m) 6.3 m.b a− = + − =

(f) The angle between this vector and the +x axis is tan-1[(–6.0 m)/(2.0 m)] = –72°. The
vector is 72° clockwise from the axis defined by î .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

13. All distances in this solution are understood to be in meters.

(a) ˆ ˆ ˆ ˆ ˆ ˆ[4.0 (1.0)] i [(3.0) 1.0] j (1.0 4.0)k (3.0i 2.0 j 5.0 k) m.a b+ = + − + − + + + = − +

(b) ˆ ˆ ˆ ˆ ˆ ˆ[4.0 (1.0)]i [(3.0) 1.0]j (1.0 4.0)k (5.0 i 4.0 j 3.0 k) m.a b− = − − + − − + − = − −

(c) The requirement a b c− + = 0 leads to c b a= − , which we note is the opposite of
what we found in part (b). Thus, ˆ ˆ ˆ(5.0 i 4.0 j 3.0k) m.c = − + +

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

14. The x, y and z components of r c d= + are, respectively,

(a) 7.4 m 4.4 m 12 mx x xr c d= + = + = ,

(b) 3.8 m 2.0 m 5.8 my y yr c d= + = − − = − , and

(c) 6.1 m 3.3 m 2.8 m.z z zr c d= + = − + = −

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(a) Along the x axis, we have (with the centimeter unit understood)

30.0 20.0 80.0 140,xb+ − − = −

which gives bx = –70.0 cm.

(b) Along the y axis we have

40.0 70.0 70.0 20.0yc− + − = −

which yields cy = 80.0 cm.

(c) The magnitude of the final location (–140 , –20.0) is 2 2(140) (20.0) 141 cm.− + − =

(d) Since the displacement is in the third quadrant, the angle of the overall displacement
is given by π + 1tan [(20.0) /(140)]− − − or 188° counterclockwise from the +x axis (172°
clockwise from the +x axis).

15. Reading carefully, we see that the (x, y) specifications for each “dart” are to be
interpreted as (,)Δ Δx y descriptions of the corresponding displacement vectors. We
combine the different parts of this problem into a single exposition.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

16. If we wish to use Eq. 3-5 in an unmodified fashion, we should note that the angle
between C and the +x axis is 180° + 20.0° = 200°.

(a) The x and y components of B are given by

 Bx = Cx – Ax = (15.0 m) cos 200° – (12.0 m) cos 40° = –23.3 m,
 By =Cy – Ay = (15.0 m) sin 200° – (12.0 m) sin 40° = –12.8 m.

Consequently, its magnitude is | |B = 2 2(23.3 m) (12.8 m) 26.6 m− + − = .

(b) The two possibilities presented by a simple calculation for the angle between B and
the +x axis are tan–1[(–12.8 m)/(–23.3 m)] = 28.9°, and 180° + 28.9° = 209°. We choose
the latter possibility as the correct one since it indicates that B is in the third quadrant
(indicated by the signs of its components). We note, too, that the answer can be
equivalently stated as 151 .− °

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(c) The magnitude of r is 2 2| | (1.59 m) (12.1 m) 12.2 m.r r= = + =

(d) The angle between r and the +x direction is tan–1[(12.1 m)/(1.59 m)] = 82.5°.

17. It should be mentioned that an efficient way to work this vector addition problem is
with the cosine law for general triangles (and since a b, and r form an isosceles triangle,
the angles are easy to figure). However, in the interest of reinforcing the usual
systematic approach to vector addition, we note that the angle b makes with the +x axis
is 30° +105° = 135° and apply Eq. 3-5 and Eq. 3-6 where appropriate.

(a) The x component of r is rx = (10.0 m) cos 30° + (10.0 m) cos 135° = 1.59 m.

(b) The y component of r is ry = (10.0 m) sin 30° + (10.0 m) sin 135° = 12.1 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

18. (a) Summing the x components, we have

20 m + bx – 20 m – 60 m = −140 m,

which gives 80 m.xb = −

(b) Summing the y components, we have

60 m – 70 m + cy – 70 m = 30 m,

which implies cy =110 m.

(c) Using the Pythagorean theorem, the magnitude of the overall displacement is given by
2 2 (140 m) (30 m) 143 m.− + ≈

(d) The angle is given by 1tan (30 /(140)) 12− − = − ° , (which would be 12° measured
clockwise from the –x axis, or 168° measured counterclockwise from the +x axis)

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

angle is –37.5°, which is to say that it is 37.5° clockwise from the +x axis. This is
equivalent to 322.5° counterclockwise from +x.

(c) We find

ˆ ˆ ˆ ˆ[43.3 (48.3) 35.4] i [25 (12.9) (35.4)] j (127 i 2.60 j) ma b c− + = − − + − − − + − = +

in unit-vector notation. The magnitude of this result is

2 2 2| | (127 m) (2.6 m) 1.30 10 m.a b c− + = + ≈ ×

(d) The angle between the vector described in part (c) and the +x axis is
1tan (2.6 m/127 m) 1.2− ≈ ° .

(e) Using unit-vector notation, d is given by ˆ ˆ(40.4 i 47.4 j) md a b c= + − = − + ,

which has a magnitude of 2 2(40.4 m) (47.4 m) 62 m.− + =

(f) The two possibilities presented by a simple calculation for the angle between the
vector described in part (e) and the +x axis are 1tan (47.4 /(40.4)) 50.0− − = − ° , and
180 (50.0) 130° + − ° = ° . We choose the latter possibility as the correct one since it
indicates that d is in the second quadrant (indicated by the signs of its components).

19. Many of the operations are done efficiently on most modern graphical calculators
using their built-in vector manipulation and rectangular ↔ polar “shortcuts.” In this
solution, we employ the “traditional” methods (such as Eq. 3-6). Where the length unit is
not displayed, the unit meter should be understood.

(a) Using unit-vector notation,

ˆ ˆ(50 m)cos(30)i (50 m) sin(30) j
ˆ ˆ(50 m)cos (195) i (50 m)sin (195) j
ˆ ˆ(50 m)cos (315) i (50 m)sin (315) j

ˆ ˆ(30.4 m) i (23.3 m) j.

a

b

c

a b c

= ° + °

= ° + °

= ° + °

+ + = −

The magnitude of this result is 2 2(30.4 m) (23.3 m) 38 m+ − = .

(b) The two possibilities presented by a simple calculation for the angle between the
vector described in part (a) and the +x direction are tan–1[(–23.2 m)/(30.4 m)] = –37.5°,
and 180° + (–37.5°) = 142.5°. The former possibility is the correct answer since the
vector is in the fourth quadrant (indicated by the signs of its components). Thus, the

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

20. Angles are given in ‘standard’ fashion, so Eq. 3-5 applies directly. We use this to
write the vectors in unit-vector notation before adding them. However, a very different-
looking approach using the special capabilities of most graphical calculators can be
imagined. Wherever the length unit is not displayed in the solution below, the unit meter
should be understood.

(a) Allowing for the different angle units used in the problem statement, we arrive at

E

F

G

H

E F G H

= +

= −

= +

= − +

+ + + = +

3 73 4 70

1 29 4 83

1 3 73

5 20 3 00

1 28 6 60

. .

. .

.45 .

. .

. .

 i j

 i j

 i j

 i j

 i j.

(b) The magnitude of the vector sum found in part (a) is 2 2(1.28 m) (6.60 m) 6.72 m+ = .

(c) Its angle measured counterclockwise from the +x axis is tan–1(6.60/1.28) = 79.0°.

(d) Using the conversion factor rad = 180π ° , 79.0° = 1.38 rad.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

21. (a) With i^ directed forward and j^ directed leftward, then the resultant is (5.00 i^ + 2.00
j^) m . The magnitude is given by the Pythagorean theorem: 2 2(5.00 m) (2.00 m)+ =
5.385 m ≈ 5.39 m.

(b) The angle is tan−1(2.00/5.00) ≈ 21.8º (left of forward).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

22. The desired result is the displacement vector, in units of km, A
→

 = (5.6 km), 90º
(measured counterclockwise from the +x axis), or ˆ(5.6 km)jA = , where ĵ is the unit
vector along the positive y axis (north). This consists of the sum of two displacements:
during the whiteout, (7.8 km), 50B = ° , or

ˆ ˆ ˆ ˆ(7.8 km)(cos50 i sin50 j) (5.01 km)i (5.98 km) jB = ° + ° = +

and the unknown C . Thus, A B C= + .

(a) The desired displacement is given by ˆ ˆ(5.01 km) i (0.38 km) jC A B= − = − − . The

magnitude is 2 2(5.01 km) (0.38 km) 5.0 km.− + − =

(b) The angle is 1tan [(0.38 km) /(5.01 km)] 4.3 ,− − − = ° south of due west.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

23. The strategy is to find where the camel is (C
→

) by adding the two consecutive
displacements described in the problem, and then finding the difference between that

location and the oasis (B
→

). Using the magnitude-angle notation

 = (24 15) + (8.0 90) = (23.25 4.41)C ∠ − ° ∠ ° ∠ °
so
 (25 0) (23.25 4.41) (2.5 45)B C− = ∠ ° − ∠ ° = ∠ − °

which is efficiently implemented using a vector capable calculator in polar mode. The
distance is therefore 2.6 km.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

The equation relating these is A B C D+ = + , where

ˆ ˆ ˆ ˆ(1.60 m)(cos50.0 i sin50.0 j) (1.03 m)i (1.23 m)jC = ° + ° = +

(a) We find ˆ ˆ(0.16 m)i (0.83 m) jD A B C= + − = + − , and the magnitude is D = 0.84 m.

(b) The angle is 1tan (0.83/ 0.16) 79− − = − ° which is interpreted to mean 79º south of
east (or 11º east of south).

24. Let A
→

 represent the first part of Beetle 1’s trip (0.50 m east or ˆ0.5 i) and C
→

represent the first part of Beetle 2’s trip intended voyage (1.6 m at 50º north of east). For
their respective second parts: B

→
 is 0.80 m at 30º north of east and D

→
 is the unknown.

The final position of Beetle 1 is

ˆ ˆ ˆ ˆ ˆ(0.5 m)i (0.8 m)(cos30 i sin30 j) (1.19 m) i (0.40 m) j.A B+ = + ° + ° = +

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

25. The resultant (along the y axis, with the same magnitude as C
→

) forms (along with
C
→

) a side of an isosceles triangle (with B
→

 forming the base). If the angle between C
→

and the y axis is 1tan (3 / 4) 36.87θ −= = ° , then it should be clear that (referring to the
magnitudes of the vectors) 2 sin(/ 2)B C θ= . Thus (since C = 5.0) we find B = 3.2.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

26. As a vector addition problem, we express the situation (described in the problem
statement) as A

→
 + B

→
 = (3A) j^ , where A

→
 = A i^ and B = 7.0 m. Since i^ ⊥ j^ we may

use the Pythagorean theorem to express B in terms of the magnitudes of the other two
vectors:

 B = (3A)2 + A2 A = 1
10

B = 2.2 m .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Therefore, the magnitude of Bd is

2 2
0| | (2 3 / 2) (3/ 2 3) (2.0 cm)(4.3) 8.6 cmBd l= + + + = = .

(d) The direction of Bd is

,1 1 1

,

3 / 2 3tan tan tan (1.13) 48
2 3 / 2

B y
B

B x

d
d

θ − − −+= = = = °
+

.

27. Let 0 2.0 cml = be the length of each segment. The nest is located at the endpoint of
segment w.

(a) Using unit-vector notation, the displacement vector for point A is

() ()0 0 0 0

0

ˆ ˆ ˆ ˆ ˆ ˆ(cos60 i sin60 j) j (cos120 i sin120 j) j

ˆ(2 3) j.

Ad w v i h l l l l

l

= + + + = ° + ° + + ° + ° +

= +

Therefore, the magnitude of Ad is | | (2 3)(2.0 cm) 7.5 cmAd = + = .

(b) The angle of Ad is 1 1
, ,tan (/) tan () 90A y A xd dθ − −= = ∞ = ° .

(c) Similarly, the displacement for point B is

() ()0 0 0 0 0

0 0

ˆ ˆ ˆ ˆ ˆ ˆ ˆ ˆ(cos60 i sin 60 j) j (cos60 i sin60 j) (cos30 i sin30 j) i

ˆ ˆ(2 3 / 2) i (3 / 2 3) j.

Bd w v j p o

l l l l l

l l

= + + + +

= ° + ° + + ° + ° + ° + ° +

= + + +

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(j) The two possibilities presented by a simple calculation for the angle between the
vector described in part (i) and the +x direction are tan–1 [(–11 m)/(–2.0 m)] = 80°, and
180° + 80° = 260°. The latter possibility is the correct answer (see part (k) for a further
observation related to this result).

(k) Since a b b a− = − −()()1 , they point in opposite (anti-parallel) directions; the angle
between them is 180°.

28. Many of the operations are done efficiently on most modern graphical calculators
using their built-in vector manipulation and rectangular ↔ polar “shortcuts.” In this
solution, we employ the “traditional” methods (such as Eq. 3-6).

(a) The magnitude of a is 2 2(4.0 m) (3.0 m) 5.0 m.a = + − =

(b) The angle between a and the +x axis is tan–1 [(–3.0 m)/(4.0 m)] = –37°. The vector is
37° clockwise from the axis defined by i .

(c) The magnitude of b is 2 2(6.0 m) (8.0 m) 10 m.b = + =

(d) The angle between b and the +x axis is tan–1[(8.0 m)/(6.0 m)] = 53°.

(e) ˆ ˆ ˆ ˆ(4.0 m 6.0 m) i [(3.0 m) 8.0 m]j (10 m)i (5.0 m) j.a b+ = + + − + = + The magnitude

of this vector is 2 2| | (10 m) (5.0 m) 11 m;a b+ = + = we round to two significant
figures in our results.

(f) The angle between the vector described in part (e) and the +x axis is tan–1[(5.0 m)/(10
m)] = 27°.

(g) ˆ ˆ ˆ ˆ(6.0 m 4.0 m) i [8.0 m (3.0 m)] j (2.0 m) i (11 m) j.b a− = − + − − = + The magnitude

of this vector is 2 2| | (2.0 m) (11 m) 11 m,b a− = + = which is, interestingly, the same
result as in part (e) (exactly, not just to 2 significant figures) (this curious coincidence is
made possible by the fact that a b⊥).

(h) The angle between the vector described in part (g) and the +x axis is tan–1[(11 m)/(2.0
m)] = 80°.

(i) ˆ ˆ ˆ ˆ(4.0 m 6.0 m) i [(3.0 m) 8.0 m] j (2.0 m) i (11 m) j.a b− = − + − − = − + − The magnitude

of this vector is 2 2| | (2.0 m) (11 m) 11 ma b− = − + − = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

29. Solving the simultaneous equations yields the answers:

(a) d1
→

 = 4 d3
→

 = 8 i^ + 16 j^ , and

(b) d2
→

 = d3
→

 = 2 i^ + 4 j^.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

30. The vector equation is R A B C D= + + + . Expressing B and D in unit-vector
notation, we have ˆ ˆ(1.69i 3.63j) m+ and ˆ ˆ(2.87i 4.10j) m− + , respectively. Where the
length unit is not displayed in the solution below, the unit meter should be understood.

(a) Adding corresponding components, we obtain ˆ ˆ(3.18 m)i (4.72 m) jR = − + .

(b) Using Eq. 3-6, the magnitude is

2 2| | (3.18 m) (4.72 m) 5.69 m.R = − + =
(c) The angle is

1 4.72 mtan 56.0 (with axis).
3.18 m

xθ −= = − ° −
−

If measured counterclockwise from +x-axis, the angle is then 180 56.0 124° − ° = ° . Thus,
converting the result to polar coordinates, we obtain

− → ∠ °318 4 72 569 124. , . .b g b g

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(c) If the starting point is (0, a, 0) with the corresponding position vector ̂ja , the
diametrically opposite point is (a, 0, a) with the position vector ˆ ˆi ka a+ . Thus, the
vector along the line is the difference ˆ ˆ ˆi j ka a a− + .

(d) If the starting point is (a, a, 0) with the corresponding position vector ˆ ˆ i ja a+ , the
diametrically opposite point is (0, 0, a) with the position vector k̂a . Thus, the vector
along the line is the difference ˆ ˆ ˆi j ka a a− − + .

(e) Consider the vector from the back lower left corner to the front upper right corner. It
is ˆ ˆ ˆ i j k.a a a+ + We may think of it as the sum of the vector a i parallel to the x axis and
the vector a a j k+ perpendicular to the x axis. The tangent of the angle between the
vector and the x axis is the perpendicular component divided by the parallel component.
Since the magnitude of the perpendicular component is 2 2 2a a a+ = and the
magnitude of the parallel component is a, ()tan 2 / 2a aθ = = . Thus θ = °54 7. . The

angle between the vector and each of the other two adjacent sides (the y and z axes) is the
same as is the angle between any of the other diagonal vectors and any of the cube sides
adjacent to them.

(f) The length of any of the diagonals is given by 2 2 2 3.a a a a+ + =

31. (a) As can be seen from Figure 3-32, the point diametrically opposite the origin (0,0,0)
has position vector a a ai j k+ + and this is the vector along the “body diagonal.”

(b) From the point (a, 0, 0) which corresponds to the position vector a î, the diametrically
opposite point is (0, a, a) with the position vector a aj k+ . Thus, the vector along the
line is the difference ˆ ˆ ˆi j ka a a− + + .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

32. (a) With a = 17.0 m and θ = 56.0° we find ax = a cos θ = 9.51 m.

(b) Similarly, ay = a sin θ = 14.1 m.

(c) The angle relative to the new coordinate system is θ ´ = (56.0° – 18.0°) = 38.0°. Thus,
' cos ' 13.4 m.xa a θ= =

(d) Similarly, 'ya = a sin θ ´ = 10.5 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

33. (a) The scalar (dot) product is (4.50)(7.30)cos(320º – 85.0º) = – 18.8 .

(b) The vector (cross) product is in the k^ direction (by the right-hand rule) with
magnitude |(4.50)(7.30) sin(320º – 85.0º)| = 26.9 .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

34. First, we rewrite the given expression as 4(dplane
→

 · dcross
→

) where dplane
→

 = d1
→

 +
d2
→

 and in the plane of d1
→

 and d2
→

 , and dcross
→

 = d1
→

 × d2
→

 . Noting that dcross
→

 is
perpendicular to the plane of d1

→
 and d2

→
 , we see that the answer must be 0 (the scalar

[dot] product of perpendicular vectors is zero).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

35. We apply Eq. 3-30 and Eq.3-23. If a vector-capable calculator is used, this makes a
good exercise for getting familiar with those features. Here we briefly sketch the method.

(a) We note that ˆ ˆ ˆ8.0 i 5.0 j 6.0kb c× = − + + . Thus,

() = (3.0) (8.0) (3.0)(5.0) (2.0) (6.0) = 21.a b c⋅ × − + + − −

(b) We note that ˆ ˆ ˆ + = 1.0 i 2.0 j + 3.0k.b c − Thus,

() (3.0) (1.0) (3.0) (2.0) (2.0) (3.0) 9.0.a b c⋅ + = + − + − = −

(c) Finally,

ˆ ˆ(+) [(3.0)(3.0) (2.0)(2.0)] i [(2.0)(1.0) (3.0)(3.0)] j
ˆ[(3.0)(2.0) (3.0)(1.0)] k

ˆ ˆ ˆ 5i 11j 9k

a b c× = − − − + − −

+ − −

= − −

.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

We therefore obtain

2 2

(3.0)(2.0) (5.0)(4.0)ˆ 5.8.
(2.0) (4.0)

ba a b += ⋅ = =
+

36. We apply Eq. 3-30 and Eq. 3-23.

(a) ˆ = () kx y y xa b a b a b× − since all other terms vanish, due to the fact that neither a nor

b have any z components. Consequently, we obtain ˆ ˆ[(3.0)(4.0) (5.0)(2.0)]k 2.0k− = .

(b) = x x y ya b a b a b⋅ + yields (3.0)(2.0) + (5.0)(4.0) = 26.

(c) ˆ ˆ (3.0 2.0) i (5.0 4.0) j a b+ = + + + (+) = (5.0) (2.0) + (9.0) (4.0) = 46a b b⋅ .

(d) Several approaches are available. In this solution, we will construct a b unit-vector
and “dot” it (take the scalar product of it) with a . In this case, we make the desired unit-
vector by

2 2

ˆ ˆ2.0 i 4.0 jˆ .
| | (2.0) (4.0)
bb
b

+= =
+

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

37. Examining the figure, we see that a→ + b→ + c→ = 0, where a→ ⊥ b→ .

(a) | a→ × b→ | = (3.0)(4.0) = 12 since the angle between them is 90º.

(b) Using the Right Hand Rule, the vector a b× points in the ˆ ˆ ˆi j k× = , or the +z direction.

(c) | a→ × c→ | = | a→ × (− a→ − b→)| = | − (a→ × b→)| = 12.

(d) The vector a b− × points in the ˆ ˆ ˆi j k− × = − , or the − z direction.

(e) | b→ × c→ | = | b→ × (− a→ − b→)| = | −(b→ × a→) | = | (a→ × b→) | = 12.

(f) The vector points in the +z direction, as in part (a).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2 2
1

2 2
2

(2.04 m) (4.01 m) 4.50 m

(1.21 m) (0.70 m) 1.40 m.

d

d

= + =

= + =

Thus, the angle between the two vectors is

2
1 11 2

1 2

2.81 mcos cos 63.5 .
(4.50 m)(1.40 m)

d d
d d

θ − −⋅= = = °

38. The displacement vectors can be written as (in meters)

1

2

ˆ ˆ ˆ ˆ(4.50 m)(cos 63 j sin 63 k) (2.04 m) j (4.01 m) k
ˆ ˆ ˆ ˆ(1.40 m)(cos30 i sin 30 k) (1.21 m) i (0.70 m) k .

d

d

= ° + ° = +

= ° + ° = +

(a) The dot product of 1d and 2d is

2
1 2

ˆ ˆ ˆ ˆ ˆ ˆ(2.04 j 4.01k) (1.21i 0.70 k) = (4.01k) (0.70 k) = 2.81 m .d d⋅ = + ⋅ + ⋅

(b) The cross product of 1d and 2d is

1 2

2

ˆ ˆ ˆ ˆ(2.04 j 4.01k) (1.21i 0.70k)
ˆ ˆ ˆ(2.04)(1.21)(k) + (2.04)(0.70)i (4.01)(1.21) j

ˆ ˆ ˆ(1.43 i 4.86 j 2.48k) m .

d d× = + × +

= − +

= + −

(c) The magnitudes of 1d and 2d are

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

39. Since ab cos φ = axbx + ayby + azbz,

cos .φ =
+ +a b a b a b

ab
x x y y z z

The magnitudes of the vectors given in the problem are

2 2 2

2 2 2

 | | (3.00) (3.00) (3.00) 5.20

 | | (2.00) (1.00) (3.00) 3.74.

a a

b b

= = + + =

= = + + =

The angle between them is found from

(3.00) (2.00) (3.00) (1.00) (3.00) (3.00)cos 0.926.
(5.20) (3.74)

φ + += =

The angle is φ = 22°.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

40. Using the fact that

ˆ ˆ ˆ ˆ ˆ ˆ ˆ ˆ ˆi j k, j k i, k i j× = × = × =
we obtain

() ()ˆ ˆ ˆ ˆ ˆ ˆ ˆ ˆ ˆ2 2 2.00i 3.00j 4.00k 3.00i 4.00j 2.00k 44.0i 16.0j 34.0k.A B× = + − × − + + = + +

Next, making use of
ˆ ˆ ˆ ˆ ˆ ˆi i = j j = k k = 1
ˆ ˆ ˆ ˆ ˆ ˆi j = j k = k i = 0
⋅ ⋅ ⋅
⋅ ⋅ ⋅

we have

() () ()ˆ ˆ ˆ ˆ ˆ3 2 3 7.00 i 8.00 j 44.0 i 16.0 j 34.0 k
3[(7.00) (44.0)+(8.00) (16.0) (0) (34.0)] 540.

C A B⋅ × = − ⋅ + +
= − + =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

41. From the definition of the dot product between A and B , cosA B AB θ⋅ = , we have

cos A B
AB

θ ⋅=

With 6.00A = , 7.00B = and 14.0A B⋅ = , cos 0.333θ = , or 70.5 .θ = °

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

42. Applying Eq. 3-23, F qv B = × (where q is a scalar) becomes

() () ()ˆ ˆ ˆ ˆ ˆ ˆi j k i j kx y z y z z y z x x z x y y xF F F q v B v B q v B v B q v B v B+ + = − + − + −

which — plugging in values — leads to three equalities:

4.0 2 (4.0 6.0)

20 2 (6.0 2.0)
12 2 (2.0 4.0)

z y

x z

y x

B B
B B
B B

= −

− = −
= −

Since we are told that Bx = By, the third equation leads to By = –3.0. Inserting this value
into the first equation, we find Bz = –4.0. Thus, our answer is

ˆ ˆ ˆ3.0 i 3.0 j 4.0 k.B = − − −

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

5.00 m (3.00 m) (3.46 m)
 8.66 m (0) (2.00 m).

p q
p q

− = +
= +

Solving these equations, we find p = –6.67.

(h) Similarly, q = 4.33 (note that it’s easiest to solve for q first). The numbers p and q
have no units.

43. From the figure, we note that c b⊥ , which implies that the angle between c and the
+x axis is 120°. Direct application of Eq. 3-5 yields the answers for this and the next few
parts.

(a) ax = a cos 0° = a = 3.00 m.

(b) ay = a sin 0° = 0.

(c) bx = b cos 30° = (4.00 m) cos 30° = 3.46 m.

(d) by = b sin 30° = (4.00 m) sin 30° = 2.00 m.

(e) cx = c cos 120° = (10.0 m) cos 120° = –5.00 m.

(f) cy = c sin 30° = (10.0 m) sin 120° = 8.66 m.

(g) In terms of components (first x and then y), we must have

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

44. The two vectors are written as, in unit of meters,

1 1 1 2 2 2
ˆ ˆ ˆ ˆ ˆ ˆ ˆ ˆ4.0 i+5.0 j i j, 3.0 i+4.0 j i jx y x yd d d d d d= = + = − = +

(a) The vector (cross) product gives

1 2 1 2 1 2
ˆ ˆ ˆ()k [(4.0)(4.0) (5.0)(3.0)]k=31 kx y y xd d d d d d× = − = − −

(b) The scalar (dot) product gives

1 2 1 2 1 2 (4.0)(3.0) (5.0)(4.0) 8.0.x x y yd d d d d d⋅ = + = − + =

(c)
2 2 2

1 2 2 1 2 2() 8.0 (3.0) (4.0) 33.d d d d d d+ ⋅ = ⋅ + = + − + =

(d) Note that the magnitude of the d1 vector is 16+25 = 6.4. Now, the dot product is
(6.4)(5.0)cosθ = 8. Dividing both sides by 32 and taking the inverse cosine yields θ =
75.5°. Therefore the component of the d1 vector along the direction of the d2 vector is
6.4cosθ ≈ 1.6.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

45. Although we think of this as a three-dimensional movement, it is rendered effectively
two-dimensional by referring measurements to its well-defined plane of the fault.

(a) The magnitude of the net displacement is

2 2 2 2| | | | | | (17.0 m) (22.0 m) 27.8m.AB AD AC
→

= + = + =

(b) The magnitude of the vertical component of AB
→

 is |AD| sin 52.0° = 13.4 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

cos

(3.2) (0.50) (1.6) (4.5) (3.58) (4.53) cos
x x y ya b a b a b ab φ

φ
⋅ = + =

+ =

which leads to φ = 57° (the inverse cosine is double-valued as is the inverse tangent, but
we know this is the right solution since both vectors are in the same quadrant).

(b) Since the angle (measured from +x) for a is tan–1(1.6/3.2) = 26.6°, we know the
angle for c is 26.6° –90° = –63.4° (the other possibility, 26.6° + 90° would lead to a cx <
0). Therefore,

cx = c cos (–63.4°)= (5.0)(0.45) = 2.2 m.

(c) Also, cy = c sin (–63.4°) = (5.0)(–0.89) = – 4.5 m.

(d) And we know the angle for d to be 26.6° + 90° = 116.6°, which leads to

dx = d cos(116.6°) = (5.0)(–0.45) = –2.2 m.

(e) Finally, dy = d sin 116.6° = (5.0)(0.89) = 4.5 m.

46. Where the length unit is not displayed, the unit meter is understood.

(a) We first note that 2 2| | (3.2) (1.6) 3.58a a= = + = and 2 2| | (0.50) (4.5) 4.53b b= = + = .
Now,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

47. We apply Eq. 3-20 and Eq. 3-27.

(a) The scalar (dot) product of the two vectors is

 cos (10) (6.0) cos 60 30.a b ab φ⋅ = = ° =

(b) The magnitude of the vector (cross) product of the two vectors is

 | | sin (10) (6.0) sin 60 52.a b ab φ× = = ° =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

 = 0 + 3.28 m = 3.28 my y yc a b= + . The magnitude of c is

() ()2 22 2 2.71m 3.28m 4.2 m.x yc c c= + = + =

(b) The angle θ that c a b= + makes with the +x axis is

1 1 3.28tan tan 50 .
2.71

y

x

c
c

θ − −= = = °

The second possibility (θ = 50.4° + 180° = 230.4°) is rejected because it would point in a
direction opposite to c .

(c) The vector b a− is found by adding −a bto . The result is shown on the diagram to
the right. Let .c b a= − The components are 2.29 m 5.00 m 7.29 m,x x xc b a= − = − − = −

and 3.28 m.y y yc b a= − = The magnitude of c is 2 2 8.0mx yc c c= + = .

(d) The tangent of the angle θ that c makes with the +x axis (east) is

3.28 mtan 4.50.
7.29 m

y

x

c
c

θ = = = −
−

There are two solutions: –24.2° and 155.8°. As the diagram shows, the second solution is
correct. The vector c a b= − + is 24° north of west.

48. The vectors are shown on the diagram. The x axis runs from west to east and the y
axis runs from south to north. Then ax = 5.0 m, ay = 0, bx = –(4.0 m) sin 35° = –2.29 m,
and by = (4.0 m) cos 35° = 3.28 m.

(a) Let c a b= + . Then = 5.00 m 2.29 m = 2.71 mx x xc a b= + − and

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) The y-component of d1 is d1y = d1 sin θ1 = –2.83 m.

(c) The x-component of d2 is d2x = d2 cos θ2 = 5.00 m.

(d) The y-component of d2 is d2y = d2 sin θ2 = 0.

(e) The x-component of d3 is d3x = d3 cos θ3 = 3.00 m.

(f) The y-component of d3 is d3y = d3 sin θ3 = 5.20 m.

(g) The sum of x-components is

dx = d1x + d2x + d3x = –2.83 m + 5.00 m + 3.00 m = 5.17 m.

(h) The sum of y-components is

dy = d1y + d2y + d3y = –2.83 m + 0 + 5.20 m = 2.37 m.

(i) The magnitude of the resultant displacement is

2 2 2 2(5.17 m) (2.37 m) 5.69 m.x yd d d= + = + =

(j) And its angle is θ = tan–1 (2.37/5.17) = 24.6° which (recalling our coordinate choices)
means it points at about 25° north of east.

(k) and (l) This new displacement (the direct line home) when vectorially added to the
previous (net) displacement must give zero. Thus, the new displacement is the negative,
or opposite, of the previous (net) displacement. That is, it has the same magnitude (5.69
m) but points in the opposite direction (25° south of west).

49. We choose +x east and +y north and measure all angles in the “standard” way
(positive ones are counterclockwise from +x). Thus, vector d1 has magnitude d1 = 4.00 m
(with the unit meter) and direction θ1 = 225°. Also, d2 has magnitude d2 = 5.00 m and
direction θ2 = 0°, and vector d3 has magnitude d3 = 6.00 m and direction θ3 = 60°.

(a) The x-component of d1 is d1x = d1 cos θ1 = –2.83 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

50. From the figure, it is clear that a→ + b→ + c→ = 0, where a→ ⊥ b→ .

(a) a→ · b→ = 0 since the angle between them is 90º.

(b) a→ · c→ = a→ · (− a→ − b→) = −| a→ |2 = − 16 .

(c) Similarly, b→ · c→ = − 9.0 .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

51. Let A
→

 represent the first part of his actual voyage (50.0 km east) and C
→

 represent
the intended voyage (90.0 km north). We are looking for a vector B

→
 such that A

→
 + B

→

= C
→

.
(a) The Pythagorean theorem yields 2 2(50.0 km) (90.0 km) 103 km.B = + =

(b) The direction is 1tan (50.0 km / 90.0 km) 29.1− = ° west of north (which is
equivalent to 60.9° north of due west).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

52. If we wish to use Eq. 3-5 directly, we should note that the angles for Q R S, and are
100°, 250° and 310°, respectively, if they are measured counterclockwise from the +x
axis.

(a) Using unit-vector notation, with the unit meter understood, we have

() ()
() ()
() ()
() ()

ˆ ˆ10.0 cos 25.0 i 10.0sin 25.0 j
ˆ ˆ12.0cos 100 i 12.0sin 100 j
ˆ ˆ8.00cos 250 i 8.00sin 250 j
ˆ ˆ9.00cos 310 i 9.00sin 310 j

ˆ ˆ(10.0 m)i (1.63 m) j

P

Q

R

S

P Q R S

= ° + °

= ° + °

= ° + °

= ° + °

+ + + = +

(b) The magnitude of the vector sum is 2 2(10.0 m) (1.63 m) 10.2 m .+ =

(c) The angle is tan–1 (1.63 m/10.0 m) ≈ 9.24° measured counterclockwise from the +x
axis.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) Since the y axis is in the xy plane, and A B× is perpendicular to that plane, then the
answer is 90.0°.

(c) The vector can be simplified as

ˆ ˆ ˆ ˆ ˆ ˆ(3.00k) (5.14 i 6.13 j) (7.72 i 9.20 j 3.00k)
ˆ ˆ ˆ18.39 i 15.42 j 94.61k

A B× + = − + × − − +

= + +

Its magnitude is ˆ| (3.00k) |= 97.6.A B× + The angle between the negative direction of the
y axis (ĵ−) and the direction of the above vector is

1 15.42cos 99.1 .
97.6

θ − −= = °

53. Noting that the given 130° is measured counterclockwise from the +x axis, the two
vectors can be written as

ˆ ˆ ˆ ˆ8.00(cos130 i sin130 j) 5.14 i 6.13 j
ˆ ˆ ˆ ˆi j 7.72 i 9.20 j.x y

A

B B B

= ° + ° = − +

= + = − −

(a) The angle between the negative direction of the y axis (ĵ−) and the direction of A is

1 1 1

2 2

ˆ(j) 6.13 6.13cos cos cos 140 .
8.00(5.14) (6.13)

A
A

θ − − −⋅ − − −= = = = °
− +

Alternatively, one may say that the −y direction corresponds to an angle of 270°, and the
answer is simply given by 270°−130° = 140°.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2 277 m (3.2 m) 8.2 m.d⊥ = − − =

This gives the magnitude of the perpendicular component (and is consistent with what
one would get using Eq. 3-27), but if more information (such as the direction, or a full
specification in terms of unit vectors) is sought then more computation is needed.

54. The three vectors are

1

2

3

ˆ ˆ ˆ4.0 i 5.0 j 6.0k
ˆ ˆ ˆ1.0 i 2.0 j+3.0k

ˆ ˆ ˆ4.0 i 3.0 j+2.0k

d
d
d

= + −
= − +
= +

(a) 1 2 3
ˆ ˆ ˆ(9.0 m)i (6.0 m) j (7.0 m)kr d d d= − + = + + − .

(b) The magnitude of r→ is 2 2 2| | (9.0 m) (6.0 m) (7.0 m) 12.9 mr = + + − = . The
angle between r and the z-axis is given by

k̂ 7.0 mcos 0.543
| | 12.9 m
r

r
θ ⋅ −= = = −

which implies 123 .θ = °

(c) The component of 1d along the direction of 2d is given by 1 1û= cosd d d ϕ= ⋅ where

ϕ is the angle between 1d and 2d , and û is the unit vector in the direction of 2d . Using
the properties of the scalar (dot) product, we have

1 2 1 2
1 2 2 2

1 2 2

(4.0)(1.0) (5.0)(2.0) (6.0)(3.0) 12= 3.2 m.
14(1.0) (2.0) (3.0)

d d d dd d
d d d

⋅ ⋅ − + + − −= = = = −
− + +

(d) Now we are looking for d⊥ such that 2 2 2 2 2 2
1 (4.0) (5.0) (6.0) 77d d d⊥= + + − = = + .

From (c), we have

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

55. The two vectors are given by

ˆ ˆ ˆ ˆ8.00(cos130 i sin130 j) 5.14 i 6.13 j
ˆ ˆ ˆ ˆi j 7.72 i 9.20 j.x y

A

B B B

= ° + ° = − +

= + = − −

(a) The dot product of 5A B⋅ is

ˆ ˆ ˆ ˆ5 5(5.14 i 6.13 j) (7.72 i 9.20 j) 5[(5.14)(7.72) (6.13)(9.20)]
83.4.

A B⋅ = − + ⋅ − − = − − + −
= −

(b) In unit vector notation

3ˆ ˆ ˆ ˆ ˆ ˆ4 3 12 12(5.14 i 6.13 j) (7.72 i 9.20 j) 12(94.6k) 1.14 10 kA B A B× = × = − + × − − = = ×

(c) We note that the azimuthal angle is undefined for a vector along the z axis. Thus, our
result is “1.14×103, θ not defined, and φ = 0°.”

(d) Since A
→

 is in the xy plane, and A B× is perpendicular to that plane, then the answer is
90°.

(e) Clearly, A
→

+ 3.00 k^ = –5.14 i^ + 6.13 j^ + 3.00 k^ .

(f) The Pythagorean theorem yields magnitude 2 2 2(5.14) (6.13) (3.00) 8.54A = + + = .

The azimuthal angle is θ = 130°, just as it was in the problem statement (A
→

 is the
projection onto to the xy plane of the new vector created in part (e)). The angle measured
from the +z axis is φ = cos−1(3.00/8.54) = 69.4°.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(c) 1 2 0d d⋅ = since ˆ ˆi j = 0.⋅ The two vectors are perpendicular to each other.

(d) 1 2 1 2(/ 4) () / 4 0d d d d⋅ = ⋅ = , as in part (c).

(e) 1 2 1 2 1 2
ˆ ˆ ˆ(j i) = kd d d d d d× = − × , in the +z-direction.

(f) 2 1 2 1 1 2
ˆ ˆ ˆ(i j) = kd d d d d d× = − × − , in the −z-direction.

(g) The magnitude of the vector in (e) is 1 2d d .

(h) The magnitude of the vector in (f) is 1 2d d .

(i) Since 1 2 1 2
ˆ(/ 4) (/ 4)kd d d d× = , the magnitude is 1 2 / 4.d d

(j) The direction of 1 2 1 2
ˆ(/ 4) (/ 4)kd d d d× = is in the +z-direction.

56. The two vectors 1d and 2d are given by 1 1 2 2
ˆ ˆj and i.d d d d= − =

(a) The vector 2 2
ˆ/ 4 (/ 4) id d= points in the +x direction. The ¼ factor does not affect the

result.

(b) The vector 1 1
ˆ/(4) (/ 4) jd d− = points in the +y direction. The minus sign (with the “−4”)

does affect the direction: −(–y) = + y.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

57. The three vectors are

1

2

3

ˆ ˆ ˆ3.0 i 3.0 j 2.0k
ˆ ˆ ˆ2.0 i 4.0 j 2.0k

ˆ ˆ ˆ2.0 i 3.0 j 1.0k.

d

d

d

= − + +

= − − +

= + +

(a) Since 2 3
ˆ ˆ ˆ0 i 1.0 j 3.0 kd d+ = − + , we have

1 2 3
2

ˆ ˆ ˆ ˆ ˆ ˆ() (3.0 i 3.0 j 2.0k) (0 i 1.0 j 3.0k)

0 3.0 + 6.0 3.0 m .

d d d⋅ + = − + + ⋅ − +

= − =

(b) Using Eq. 3-30, we obtain 2 3
ˆ ˆ ˆ10 i 6.0 j 2.0 k.d d× = − + + Thus,

1 2 3
3

ˆ ˆ ˆ ˆ ˆ ˆ() (3.0 i 3.0 j 2.0k) (10 i 6.0 j 2.0k)

30 18 4.0 52 m .

d d d⋅ × = − + + ⋅ − + +

= + + =

(c) We found d2
→

 + d3
→

 in part (a). Use of Eq. 3-30 then leads to

1 2 3

2

ˆ ˆ ˆ ˆ ˆ ˆ() (3.0 i 3.0 j 2.0k) (0 i 1.0 j 3.0k)
ˆ ˆ ˆ= (11i + 9.0 j+ 3.0k) m

d d d× + = − + + × − +

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

58. We choose +x east and +y north and measure all angles in the “standard” way
(positive ones counterclockwise from +x, negative ones clockwise). Thus, vector d1 has
magnitude d1 = 3.66 (with the unit meter and three significant figures assumed) and
direction θ1 = 90°. Also, d2 has magnitude d2 = 1.83 and direction θ2 = –45°, and vector
d3 has magnitude d3 = 0.91 and direction θ3 = –135°. We add the x and y components,
respectively:

1 1 2 2 3 3

1 1 2 2 3 3

: cos cos cos 0.65 m

: sin sin sin 1.7 m.

x d d d
y d d d

θ θ θ
θ θ θ

+ + =

+ + =

(a) The magnitude of the direct displacement (the vector sum d d d1 2 3 + +) is
2 2(0.65 m) (1.7 m) 1.8 m.+ =

(b) The angle (understood in the sense described above) is tan–1 (1.7/0.65) = 69°. That is,
the first putt must aim in the direction 69° north of east.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(h) Also, | | | | a b b a ab× = × = .

(i) With d > 0, we find that (/)a b d× has magnitude ab/d.

(j) The vector (/)a b d× points in the +z direction.

59. The vectors can be written as ˆ ˆi and ja a b b= = where , 0.a b >

(a) We are asked to consider
b
d

b
d

= FHG
I
KJ j

in the case d > 0. Since the coefficient of j is positive, then the vector points in the +y
direction.

(b) If, however, d < 0, then the coefficient is negative and the vector points in the –y
direction.

(c) Since cos 90° = 0, then 0a b⋅ = , using Eq. 3-20.

(d) Since b d/ is along the y axis, then (by the same reasoning as in the previous part)
(/) 0a b d⋅ = .

(e) By the right-hand rule, a b× points in the +z-direction.

(f) By the same rule, b a× points in the –z-direction. We note that b a a b× = − × is
true in this case and quite generally.

(g) Since sin 90° = 1, Eq. 3-27 gives | |a b ab× = where a is the magnitude of a .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

60. The vector can be written as ˆ(2.5 m)jd = , where we have taken ĵ to be the unit
vector pointing north.

(a) The magnitude of the vector 4.0a d= is (4.0)(2.5 m) = 10 m.

(b) The direction of the vector a d= 4.0 is the same as the direction of d (north).

(c) The magnitude of the vector = 3.0c d− is (3.0)(2.5 m) = 7.5 m.

(d) The direction of the vector = 3.0c d− is the opposite of the direction of d . Thus, the
direction of c is south.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

61. We note that the set of choices for unit vector directions has correct orientation (for a
right-handed coordinate system). Students sometimes confuse “north” with “up”, so it
might be necessary to emphasize that these are being treated as the mutually
perpendicular directions of our real world, not just some “on the paper” or “on the
blackboard” representation of it. Once the terminology is clear, these questions are basic
to the definitions of the scalar (dot) and vector (cross) products.

(a) ˆ ˆi k=0⋅ since ˆ ˆi k⊥

(b) ˆ ˆ(k) (j)=0− ⋅ − since ˆ ˆk j⊥ .

(c) ˆ ˆj (j)= 1.⋅ − −

(d) ˆ ˆ ˆk j= i (west).× −

(e) ˆ ˆ ˆ(i) (j)= k (upward).− × − +

(f) ˆ ˆ ˆ(k) (j)= i (west).− × − −

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(c) and perpendicular to achieve a resultant 3 4 52 2+ = m long (the double-primed case
shown).

In each sketch, the vectors are shown in a “head-to-tail” sketch but the resultant is not
shown. The resultant would be a straight line drawn from beginning to end; the beginning
is indicated by A (with or without primes, as the case may be) and the end is indicated by
B.

62. (a) The vectors should be parallel to achieve a resultant 7 m long (the unprimed case
shown below),

(b) anti-parallel (in opposite directions) to achieve a resultant 1 m long (primed case
shown),

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

63. A sketch of the displacements is shown. The resultant (not shown) would be a
straight line from start (Bank) to finish (Walpole). With a careful drawing, one should
find that the resultant vector has length 29.5 km at 35° west of south.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

64. The point P is displaced vertically by 2R, where R is the radius of the wheel. It is
displaced horizontally by half the circumference of the wheel, or πR. Since R = 0.450 m,
the horizontal component of the displacement is 1.414 m and the vertical component of
the displacement is 0.900 m. If the x axis is horizontal and the y axis is vertical, the
vector displacement (in meters) is ()ˆ ˆ1.414 i + 0.900 j .r = The displacement has a

magnitude of

() ()2 2 22 4 1.68mr R R R= π + = π + =

and an angle of
1 12 2tan tan 32.5R

Rπ π
− −= = °

above the floor. In physics there are no “exact” measurements, yet that angle computation
seemed to yield something exact. However, there has to be some uncertainty in the
observation that the wheel rolled half of a revolution, which introduces some
indefiniteness in our result.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

65. Reference to Figure 3-18 (and the accompanying material in that section) is helpful.
If we convert B to the magnitude-angle notation (as A already is) we have
B = ∠ °14 4 337. .b g (appropriate notation especially if we are using a vector capable
calculator in polar mode). Where the length unit is not displayed in the solution, the unit
meter should be understood. In the magnitude-angle notation, rotating the axis by +20°
amounts to subtracting that angle from the angles previously specified. Thus,

A = ∠ ° ′12 0 40 0. .b g and B = ∠ ° ′(. .)14 4 137 , where the ‘prime’ notation indicates that
the description is in terms of the new coordinates. Converting these results to (x, y)
representations, we obtain

(a) ˆ ˆ(9.19 m) i (7.71 m) j .A ′ ′= +

(b) Similarly, ˆ ˆ(14.0 m) i (3.41 m) jB ′ ′= + .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

1 1 216.5 mtan tan 36 .
300 m

y

x

r
r

− −= = °

The direction is 36° north of due east.

(c) The total distance walked is d = 250 m + 175 m = 425 m.

(d) The total distance walked is greater than the magnitude of the resultant displacement.
The diagram shows why: A and B are not collinear.

66. The diagram shows the displacement vectors for the two segments of her walk,
labeled A and B , and the total (“final”) displacement vector, labeled r . We take east to
be the +x direction and north to be the +y direction. We observe that the angle between
A and the x axis is 60°. Where the units are not explicitly shown, the distances are

understood to be in meters. Thus, the components of A are Ax = 250 cos60° = 125 and Ay

= 250 sin60° = 216.5. The components of B are Bx = 175 and By = 0. The components of
the total displacement are

 rx = Ax + Bx = 125 + 175 = 300
ry = Ay + By = 216.5 + 0 = 216.5.

(a) The magnitude of the resultant displacement is

2 2 2 2| | (300 m) (216.5 m) 370m.x yr r r= + = + =

(b) The angle the resultant displacement makes with the +x axis is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

67. The three vectors given are
ˆ ˆ ˆ 5.0 i 4.0 j 6.0 k
ˆ ˆ ˆ2.0 i 2.0 j 3.0 k
ˆ ˆ ˆ 4.0 i 3.0 j 2.0 k

a
b
c

= + −
= − + +
= + +

(a) The vector equation r a b c= − + is

ˆ ˆ ˆ[5.0 (2.0) 4.0]i (4.0 2.0 3.0) j (6.0 3.0 2.0)k
ˆ ˆ ˆ=11i+5.0j 7.0k.

r = − − + + − + + − − +
−

(b) We find the angle from +z by “dotting” (taking the scalar product) r with k. Noting
that 2 2 2 = | | = (11.0) + (5.0) + (7.0) = 14,r r − Eq. 3-20 with Eq. 3-23 leads to

()()k 7.0 14 1 cos 120 .r φ φ⋅ = − = = °

(c) To find the component of a vector in a certain direction, it is efficient to “dot” it (take
the scalar product of it) with a unit-vector in that direction. In this case, we make the
desired unit-vector by

()2 2 2

ˆ ˆ ˆ2.0i+2.0 j +3.0kˆ .
| | 2.0 (2.0) (3.0)

bb
b

−= =
− + +

We therefore obtain

()() ()() ()()
()2 2 2

5.0 2.0 4.0 2.0 6.0 3.0ˆ 4.9 .
2.0 (2.0) (3.0)

ba a b
− + + −

= ⋅ = = −
− + +

(d) One approach (if all we require is the magnitude) is to use the vector cross product, as
the problem suggests; another (which supplies more information) is to subtract the result
in part (c) (multiplied by b) from a . We briefly illustrate both methods. We note that if
a cos θ (where θ is the angle between a and b) gives ab (the component along b) then
we expect a sin θ to yield the orthogonal component:

a
a b

b
sin .θ =

×
= 7 3

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(alternatively, one might compute θ form part (c) and proceed more directly). The second
method proceeds as follows:

a a bb− = − + − − − − −

+ −

.

. .

50 2 35 4 0 2 35 6 0 353

6 35 2 47

b g b gc h b g b gc hi j + k

= 2.65i j k

This describes the perpendicular part of a completely. To find the magnitude of this part,
we compute

2 2 2(2.65) (6.35) (2.47) 7.3+ + − =

which agrees with the first method.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

68. The two vectors can be found be solving the simultaneous equations.

(a) If we add the equations, we obtain 2 6a c= , which leads to ˆ ˆ3 9 i 12 ja c= = + .

(b) Plugging this result back in, we find b c= = +3 4i j .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

69. (a) This is one example of an answer: (−40 i^ – 20 j^ + 25 k^) m, with i^ directed anti-
parallel to the first path, j^ directed anti-parallel to the second path and k^ directed upward
(in order to have a right-handed coordinate system). Other examples are (40 i^ + 20 j^ + 25
k^) m and (40i^ – 20 j^ – 25 k^) m (with slightly different interpretations for the unit
vectors). Note that the product of the components is positive in each example.

(b) Using Pythagorean theorem, we have 2 2(40 m) (20 m)+ = 44.7 m ≈ 45 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) The new direction of 5d is the same as the old: south.

The vector 2.0d− can be written as ˆ2.0 (6.0 m) j.d− =

(c) The absolute value of the scalar factor (|−2.0| = 2.0) affects the magnitude. The new
magnitude is 6.0 m.

(d) The minus sign carried by this scalar factor reverses the direction, so the new
direction is ĵ+ , or north.

70. The vector d (measured in meters) can be represented as ˆ(3.0 m)(j)d = − , where ĵ−
is the unit vector pointing south. Therefore,

ˆ ˆ5.0 5.0(3.0 m j) (15 m) j.d = − = −

(a) The positive scalar factor (5.0) affects the magnitude but not the direction. The
magnitude of 5.0d is 15 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

71. Given: A
→

 + B
→

 = 6.0 i^ +1.0 j^ and A
→

 – B
→

 = – 4.0 i^ + 7.0 j^ . Solving these
simultaneously leads to A

→
 =1.0 i^ + 4.0 j^ . The Pythagorean theorem then leads to

2 2(1.0) (4.0) 4.1A = + = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(h) The y component of the net displacement netd is

, 1 2 3 (0.28 m) (0 m) (0.52 m) 0.24 m.net y y y yd d d d= + + = − + + =

(i) The magnitude of the net displacement is

2 2 2 2
, , (0.52 m) (0.24 m) 0.57 m.net net x net yd d d= + = + =

(j) The direction of the net displacement is

,1 1

,

0.24 mtan tan 25 (north of east)
0.52 m

net y

net x

d
d

θ − −= = = °

If the ant has to return directly to the starting point, the displacement would be netd− .

(k) The distance the ant has to travel is | | 0.57 m.netd− =

(l) The direction the ant has to travel is 25 (south of west)° .

72. The ant’s trip consists of three displacements:

1

2

3

ˆ ˆ ˆ ˆ(0.40 m)(cos 225 i sin 225 j) (0.28 m) i (0.28 m) j
ˆ(0.50 m) i

ˆ ˆ ˆ ˆ(0.60 m)(cos60 i sin 60 j) (0.30 m) i (0.52 m) j,

d

d

d

= ° + ° = − + −

=

= ° + ° = +

where the angle is measured with respect to the positive x axis. We have taken the
positive x and y directions to correspond to east and north, respectively.

(a) The x component of 1d is 1 (0.40 m)cos 225 0.28 mxd = ° = − .

(b) The y component of 1d is 1 (0.40 m)sin 225 0.28 myd = ° = − .

(c) The x component of 2d is 2 0.50 mxd = .

(d) The y component of 2d is 2 0 myd = .

(e) The x component of 3d is 3 (0.60 m)cos60 0.30 mxd = ° = .

(f) The y component of 3d is 3 (0.60 m)sin 60 0.52 myd = ° = .

(g) The x component of the net displacement netd is

, 1 2 3 (0.28 m) (0.50 m) (0.30 m) 0.52 m.net x x x xd d d d= + + = − + + =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

1. The initial position vector ro satisfies r r r− =o Δ , which results in

o
ˆ ˆ ˆ ˆ ˆ ˆ ˆ ˆ(3.0 j 4.0k)m (2.0i 3.0 j 6.0 k)m (2.0 m) i (6.0 m) j (10 m) kr r r= − Δ = − − − + = − + + − .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2. (a) The position vector, according to Eq. 4-1, is ˆ ˆ= (5.0 m) i + (8.0 m)jr − .

(b) The magnitude is 2 2 2 2 2 2| | + + (5.0 m) (8.0 m) (0 m) 9.4 m.r x y z= = − + + =

(c) Many calculators have polar ↔ rectangular conversion capabilities which make this
computation more efficient than what is shown below. Noting that the vector lies in the
xy plane and using Eq. 3-6, we obtain:

1 8.0 mtan 58 or 122
5.0 m

θ −= = − ° °
−

where the latter possibility (122° measured counterclockwise from the +x
direction) is chosen since the signs of the components imply the vector is
in the second quadrant.

(d) The sketch is shown on the right. The vector is 122° counterclockwise
from the +x direction.

(e) The displacement is r r r′Δ = − where r is given in part (a) and
ˆ (3.0 m)i.r′ = Therefore, ˆ ˆ(8.0 m)i (8.0 m)jrΔ = − .

(f) The magnitude of the displacement is 2 2| | (8.0 m) (8.0 m) 11 m.rΔ = + − =

(g) The angle for the displacement, using Eq. 3-6, is

1 8.0 mtan = 45 or 135
8.0 m

− − ° °
−

where we choose the former possibility (−45°, or 45° measured clockwise
from +x) since the signs of the components imply the vector is in the
fourth quadrant. A sketch of rΔ is shown on the right.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

3. (a) The magnitude of r is

2 2 2| | (5.0 m) (3.0 m) (2.0 m) 6.2 m.r = + − + =

(b) A sketch is shown. The coordinate values are in
meters.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(a) In unit-vector notation, we have 1 2
ˆ ˆ(10 cm)i and (10 cm) j.r r= = − Thus, Eq. 4-2 gives

2 1
ˆ ˆ(10 cm)i (10 cm) j.r r rΔ = − = − + −

and the magnitude is given by 2 2| | (10 cm) (10 cm) 14 cm.rΔ = − + − =

(b) Using Eq. 3-6, the angle is

1 10 cmtan 45 or 135 .
10 cm

θ − −= = ° − °
−

We choose 135− ° since the desired angle is in the third quadrant. In terms of the
magnitude-angle notation, one may write

2 1
ˆ ˆ(10 cm)i (10 cm) j (14 cm 135).r r rΔ = − = − + − → ∠ − °

(c) In this case, we have 1 2
ˆ ˆ ˆ(10 cm) j and (10 cm) j, and (20 cm) j.r r r= − = Δ = Thus,

| | 20 cm.rΔ =

(d) Using Eq. 3-6, the angle is given by

1 20 cmtan 90 .
0 cm

θ −= = °

(e) In a full-hour sweep, the hand returns to its starting position, and the displacement is
zero.

(f) The corresponding angle for a full-hour sweep is also zero.

4. We choose a coordinate system with origin at the
clock center and +x rightward (towards the “3:00”
position) and +y upward (towards “12:00”).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

5. Using Eq. 4-3 and Eq. 4-8, we have

avg

ˆ ˆ ˆ ˆ ˆ ˆ(2.0i + 8.0j 2.0k) m (5.0i 6.0j + 2.0k) m ˆ ˆ ˆ(0.70i +1.40j 0.40k) m/s.
10 s

v − − − −= = − −

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

6. To emphasize the fact that the velocity is a function of time, we adopt the notation v(t)
for / .dx dt

(a) Eq. 4-10 leads to

2ˆ ˆ ˆ ˆ ˆ() (3.00 i 4.00 j + 2.00k) (3.00 m/s)i (8.00 m/s) jdv t t t t
dt

= − = −

(b) Evaluating this result at t = 2.00 s produces ˆ ˆ= (3.00i 16.0j) m/s.v −

(c) The speed at t = 2.00 s is 2 2 | | (3.00 m/s) (16.0 m/s) 16.3 m/s.v v= = + − =

(d) The angle of v at that moment is

1 16.0 m/stan 79.4 or 101
3.00 m/s

− − = − ° °

where we choose the first possibility (79.4° measured clockwise from the +x direction, or
281° counterclockwise from +x) since the signs of the components imply the vector is in
the fourth quadrant.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

The total displacement is

1 2 3
ˆ ˆ ˆ ˆ(40.0 km)i (15.3 km) i (12.9 km) j (50.0 km) i

ˆ ˆ(5.30 km) i (12.9 km) j.

r r r rΔ = Δ + Δ + Δ = + + −

= +

The time for the trip is (40.0 + 20.0 + 50.0) min = 110 min, which is equivalent to 1.83 h.
Eq. 4-8 then yields

avg
5.30 km 12.9 kmˆ ˆ ˆ ˆi j = (2.90 km/h) i + (7.01 km/h) j.
1.83 h 1.83 h

v = +

The magnitude is
2 2

avg| | (2.90 km/h) (7.01 km/h) 7.59 km/h.v = + =

(b) The angle is given by

1 7.01 km/htan 67.5 (north of east),
2.90 km/h

θ −= = °

or 22.5° east of due north.

7. The average velocity is given by Eq. 4-8. The total displacement Δr is the sum of
three displacements, each result of a (constant) velocity during a given time. We use a
coordinate system with +x East and +y North.

(a) In unit-vector notation, the first displacement is given by

1
km 40.0 min ˆ ˆ = 60.0 i = (40.0 km)i.
h 60 min/h

rΔ

The second displacement has a magnitude of 20.0 minkm
h 60 min/h(60.0) 20.0 km,) (=⋅ and its

direction is 40° north of east. Therefore,

2
ˆ ˆ ˆ ˆ(20.0 km) cos(40.0) i (20.0 km) sin(40.0) j (15.3 km) i (12.9 km) j.rΔ = ° + ° = +

And the third displacement is

3
km 50.0 min ˆ ˆ60.0 i = (50.0 km) i.
h 60 min/h

rΔ = − −

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

avg

ˆ ˆ(483 km)i (966 km)j ˆ ˆ(215 km/h)i (429 km/h) j.
2.25 h

v −= = −

with a magnitude 2 2
avg| | (215 km/h) (429 km/h) 480 km/h.v = + − =

(d) The direction of avgv is 26.6° east of south, same as in part (b). In magnitude-angle
notation, we would have avg (480 km/h 63.4).v = ∠ − °

(e) Assuming the AB trip was a straight one, and similarly for the BC trip, then | |rAB is the
distance traveled during the AB trip, and | |rBC is the distance traveled during the BC trip.
Since the average speed is the total distance divided by the total time, it equals

483 km 966 km 644 km/h.
2.25 h

+ =

8. Our coordinate system has i pointed east and j pointed north. The first displacement
is ˆ(483 km)iABr = and the second is ˆ(966 km) j.BCr = −

(a) The net displacement is

ˆ ˆ(483 km)i (966 km)jAC AB BCr r r= + = −

which yields 2 2 3| | (483 km) (966 km) 1.08 10 km.ACr = + − = ×

(b) The angle is given by
1 966 kmtan 63.4 .

483 km
θ − −= = − °

We observe that the angle can be alternatively expressed as 63.4° south of east, or 26.6°
east of south.

(c) Dividing the magnitude of rAC by the total time (2.25 h) gives

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

9. The (x,y) coordinates (in meters) of the points are A = (15, −15), B = (30, −45), C = (20,
−15), and D = (45, 45). The respective times are tA = 0, tB = 300 s, tC = 600 s, and tD =
900 s. Average velocity is defined by Eq. 4-8. Each displacement Δr→ is understood to
originate at point A.

(a) The average velocity having the least magnitude (5.0 m/600 s) is for the displacement
ending at point C: | | 0.0083 m/s.avgv =

(b) The direction of avgv is 0° (measured counterclockwise from the +x axis).

(c) The average velocity having the greatest magnitude (2 2(15 m) (30 m) / 300 s+) is
for the displacement ending at point B: | | 0.11 m/s.avgv =

(d) The direction of avgv is 297° (counterclockwise from +x) or −63° (which is
equivalent to measuring 63° clockwise from the +x axis).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) We note (from the graph) that θ = 0 when t = 14.0 s. Thus, e + 2ft = 0 at that time.
This determines the parameter f :

23.5 m/s 0.125 m/s
2 2(14.0 s)
ef
t

− −= = = − .

10. We differentiate 2ˆ ˆ5.00 i () jr t et ft= + + .

(a) The particle’s motion is indicated by the derivative of r→ : v = 5.00 i^ + (e + 2ft) j^ .
The angle of its direction of motion is consequently

θ = tan−1(vy /vx) = tan−1[(e + 2ft)/5.00].

The graph indicates θo = 35.0° which determines the parameter e:

e = (5.00 m/s) tan(35.0°) = 3.50 m/s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

11. We apply Eq. 4-10 and Eq. 4-16.

(a) Taking the derivative of the position vector with respect to time, we have, in SI units
(m/s),

2ˆ ˆ ˆ ˆ ˆ = (i + 4 j + k) = 8 j + k .dv t t t
dt

(b) Taking another derivative with respect to time leads to, in SI units (m/s2),

ˆ ˆ ˆ= (8 j + k) = 8 j .da t
dt

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

12. We use Eq. 4-15 with v1 designating the initial velocity and v2 designating the later
one.

(a) The average acceleration during the Δt = 4 s interval is

2 2
avg

ˆ ˆ ˆ ˆ ˆ ˆ(2.0 i 2.0 j+5.0k) m/s (4.0 i 22 j+3.0k) m/s ˆ ˆ(1.5 m/s) i (0.5m/s) k.
4 s

a − − − −= = − +

(b) The magnitude of aavg is 2 2 2 2 2(1.5 m/s) (0.5 m/s) 1.6m/s .− + =

(c) Its angle in the xz plane (measured from the +x axis) is one of these possibilities:

2
1

2

0.5 m/stan 18 or 162
1.5 m/s

− = − ° °
−

where we settle on the second choice since the signs of its components imply that it is in
the second quadrant.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2.00
ˆ ˆ ˆ ˆ [2.00(8) 5.00(2)]i + [6.00 7.00(16)] j (6.00 i 106 j) mtr = = − − = −

(b) Taking the derivative of the given expression produces

2 3ˆ ˆ() = (6.00 5.00) i 28.0 jv t t t− −

where we have written v(t) to emphasize its dependence on time. This becomes, at
t = 2.00 s, ˆ ˆ = (19.0 i 224 j) m/s.v −

(c) Differentiating the v t() found above, with respect to t produces 2ˆ ˆ12.0 i 84.0 j,t t−
which yields 2ˆ ˆ =(24.0 i 336 j) m/sa − at t = 2.00 s.

(d) The angle of v , measured from +x, is either

1 224 m/stan 85.2 or 94.8
19.0 m/s

− − = − ° °

where we settle on the first choice (–85.2°, which is equivalent to 275° measured
counterclockwise from the +x axis) since the signs of its components imply that it is in
the fourth quadrant.

13. In parts (b) and (c), we use Eq. 4-10 and Eq. 4-16. For part (d), we find the direction
of the velocity computed in part (b), since that represents the asked-for tangent line.

(a) Plugging into the given expression, we obtain

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Since the desired angle is in the second quadrant, we pick 135° (45° north of due west).
Note that the displacement can be written as ()o 56.6 135r r rΔ = − = ∠ ° in terms of the
magnitude-angle notation.

(c) The magnitude of vavg is simply the magnitude of the displacement divided by the
time (Δt = 30.0 s). Thus, the average velocity has magnitude (56.6 m)/(30.0 s) = 1.89 m/s.

(d) Eq. 4-8 shows that vavg points in the same direction as Δr , i.e, 135° (45° north of
due west).

(e) Using Eq. 4-15, we have

2 2o
avg

ˆ ˆ(0.333 m/s)i (0.333 m/s)j.v va
t

−= = +
Δ

The magnitude of the average acceleration vector is therefore equal to
2 2 2 2 2

avg| | (0.333 m/s) (0.333 m/s) 0.471 m/sa = + = .

(f) The direction of avga is
2

1
2

0.333 m/stan 45 or 135 .
0.333 m/s

θ −= = ° − °

Since the desired angle is now in the first quadrant, we choose 45° , and avga points
north of due east.

14. We adopt a coordinate system with i pointed east and j pointed north; the
coordinate origin is the flagpole. We “translate” the given information into unit-vector
notation as follows:

o o
ˆ ˆ(40.0 m)i and = (10.0 m/s)j
ˆ ˆ(40.0 m) j and (10.0 m/s)i.

r v

r v

= −

= =

(a) Using Eq. 4-2, the displacement Δr is

o
ˆ ˆ(40.0 m)i (40.0 m) j.r r rΔ = − = − +

with a magnitude 2 2| | (40.0 m) (40.0 m) 56.6 m.rΔ = − + =

(b) The direction of Δr is

1 1 40.0 mtan tan 45.0 or 135 .
40.0 m

y
x

θ − −Δ= = = − ° °
Δ −

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

15. We find t by applying Eq. 2-11 to motion along the y axis (with vy = 0 characterizing
y = ymax):

0 = (12 m/s) + (−2.0 m/s2)t t = 6.0 s.

Then, Eq. 2-11 applies to motion along the x axis to determine the answer:

vx = (8.0 m/s) + (4.0 m/s2)(6.0 s) = 32 m/s.

Therefore, the velocity of the cart, when it reaches y = ymax , is (32 m/s)i^.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

where we have used Δx = 12.0 m, vx = 4.00 m/s, and ax = 5.00 m/s2 . We use the
quadratic formula and find t = 1.53 s. Then, Eq. 2-11 (actually, its analog in two
dimensions) applies with this value of t. Therefore, its velocity (when Δx = 12.00 m) is

2 2
0

ˆ ˆ ˆ(4.00 m/s)i (5.00 m/s)(1.53 s)i (7.00 m/s)(1.53 s)j
ˆ ˆ(11.7 m/s) i (10.7 m/s) j.

v v at= + = + +
= +

Thus, the magnitude of v is 2 2| | (11.7 m/s) (10.7 m/s) 15.8 m/s.v = + =

(b) The angle of v , measured from +x, is

1 10.7 m/stan 42.6 .
11.7 m/s

− = °

16. We find t by solving 2
0 0

1
2x xx x v t a tΔ = + + :

2 2112.0 m 0 (4.00 m/s) (5.00 m/s)
2

t t= + +

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

17. Constant acceleration in both directions (x and y) allows us to use Table 2-1 for the
motion along each direction. This can be handled individually (for Δx and Δy) or together
with the unit-vector notation (for Δr). Where units are not shown, SI units are to be
understood.

(a) The velocity of the particle at any time t is given by v v at= +0 , where v0 is the
initial velocity and a is the (constant) acceleration. The x component is vx = v0x + axt =
3.00 – 1.00t, and the y component is

vy = v0y + ayt = –0.500t

since v0y = 0. When the particle reaches its maximum x coordinate at t = tm, we must have
vx = 0. Therefore, 3.00 – 1.00tm = 0 or tm = 3.00 s. The y component of the velocity at this
time is

vy = 0 – 0.500(3.00) = –1.50 m/s;

this is the only nonzero component of v at tm.

(b) Since it started at the origin, the coordinates of the particle at any time t are given by
r v t at= +0

1
2

2 . At t = tm this becomes

()() ()()21ˆ ˆ ˆ ˆ ˆ3.00i 3.00 1.00 i 0.50 j 3.00 (4.50 i 2.25 j) m.
2

r = + − − = −

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

()() ()2 ˆ ˆ ˆ6.0 4.0 i + 8.0 j 6.0 8.0 idv da t t t
dt dt

= = − = −

in SI units. Specifically, we find the acceleration vector at 3.0 st = to be

() 2ˆ ˆ6.0 8.0(3.0) i (18 m/s)i.− = −

(b) The equation is a t= −6 0 8 0. .b gi = 0 ; we find t = 0.75 s.

(c) Since the y component of the velocity, vy = 8.0 m/s, is never zero, the velocity cannot
vanish.

(d) Since speed is the magnitude of the velocity, we have

| |v v= () ()2 226.0 4.0 8.0 10t t= − + =

in SI units (m/s). To solve for t, we first square both sides of the above equation, followed
by some rearrangement:

() ()2 22 26.0 4.0 64 100 6.0 4.0 36t t t t− + = − =

Taking the square root of the new expression and making further simplification lead to

2 26.0 4.0 6.0 4.0 6.0 6.0 0t t t t− = ± − ± =

Finally, using the quadratic formula, we obtain

()()
()

6.0 36 4 4.0 6.0
2 8.0

t
± − ±

=

where the requirement of a real positive result leads to the unique answer: t = 2.2 s.

18. We make use of Eq. 4-16.

(a) The acceleration as a function of time is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2 2
0 0 0

3 3

3 3

ˆ ˆ ˆ ˆ() (20.0i 40.0 j) [(5.00 3 / 2)i (2.00 2)j]
ˆ ˆ ˆ ˆ (20.0i 40.0 j) (5.00 / 2)i (2.00 2 /3)j

ˆ ˆ (20.0 5.00 / 2)i (40.0 2.00 2 /3)j

t t
r t r vdt t t dt

t t t t
t t t t

= + = + + + + +

= + + + + +
= + + + + +

(a) At 4.00 st = , we have ˆ ˆ(4.00 s) (72.0 m)i (90.7 m) j.r t = = +

(b) ˆ ˆ(4.00 s) (29.0 m/s)i (34.0 m/s) jv t = = + . Thus, the angle between the direction of
travel and +x, measured counterclockwise, is 1tan [(34.0 m/s) /(29.0 m/s)] 49.5 .θ −= = °

19. We make use of Eq. 4-16 and Eq. 4-10.

Using ˆ ˆ3 i 4 ja t t= + , we have (in m/s)

() ()2 2
0 0 0

ˆ ˆ ˆ ˆ ˆ ˆ() (5.00i 2.00j) (3 i 4 j) 5.00 3 / 2 i 2.00 2 j
t t

v t v a dt t t dt t t= + = + + + = + + +

Integrating using Eq. 4-10 then yields (in metes)

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

20. The acceleration is constant so that use of Table 2-1 (for both the x and y motions) is
permitted. Where units are not shown, SI units are to be understood. Collision between
particles A and B requires two things. First, the y motion of B must satisfy (using Eq. 2-15
and noting that θ is measured from the y axis)

2 2 21 1 30 m (0.40 m/s) cos .
2 2yy a t tθ= =

Second, the x motions of A and B must coincide:

2 2 21 1(3.0 m/s) (0.40 m/s) sin .
2 2xvt a t t tθ= =

We eliminate a factor of t in the last relationship and formally solve for time:

2

2 2(3.0 m/s) .
(0.40 m/s) sinx

vt
a θ

= =

This is then plugged into the previous equation to produce

2
2

2

1 2(3.0 m/s)30 m (0.40 m/s) cos
2 (0.40 m/s) sin

θ
θ

=

which, with the use of sin2 θ = 1 – cos2 θ, simplifies to

()()
2

2

9.0 cos 9.030 1 cos cos .
0.20 1 cos 0.20 30

θ θ θ
θ

= − =
−

We use the quadratic formula (choosing the positive root) to solve for cos θ :

()()21.5 1.5 4 1.0 1.0 1cos
2 2

θ
− + − −

= =

which yieldsθ = F
HG
I
KJ = °−cos .1 1

2
60

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

21. (a) From Eq. 4-22 (with θ0 = 0), the time of flight is

2

2 2(45.0 m) 3.03 s.
9.80 m/s

ht
g

= = =

(b) The horizontal distance traveled is given by Eq. 4-21:

0 (250 m/s)(3.03 s) 758 m.x v tΔ = = =

(c) And from Eq. 4-23, we find

2(9.80 m/s)(3.03 s) 29.7 m/s.yv gt= = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

22. We use Eq. 4-26

()22 2
0 0

max 0 2
max

9.50m/s
sin 2 9.209 m 9.21m

9.80m/s
v vR
g g

θ= = = = ≈

to compare with Powell’s long jump; the difference from Rmax is only ΔR =(9.21m –
8.95m) = 0.259 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

23. Using Eq. (4-26), the take-off speed of the jumper is

2

0
0

(9.80 m/s)(77.0 m) 43.1 m/s
sin 2 sin 2(12.0)

gRv
θ

= = =
°

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

24. We adopt the positive direction choices used in the textbook so that equations such as
Eq. 4-22 are directly applicable.

(a) With the origin at the initial point (edge of table), the y coordinate of the ball is given
by y gt= − 1

2
2 . If t is the time of flight and y = –1.20 m indicates the level at which the

ball hits the floor, then
()

2

2 1.20 m
0.495s.

9.80 m/s
t

−
= =

−

(b) The initial (horizontal) velocity of the ball is v v= 0 i . Since x = 1.52 m is the
horizontal position of its impact point with the floor, we have x = v0t. Thus,

0
1.52 m 3.07 m/s.
0.495 s

xv
t

= = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

25. We adopt the positive direction choices used in the textbook so that equations such as
Eq. 4-22 are directly applicable. The initial velocity is horizontal so that v y0 0= and
v vx0 0 10= = m s.

(a) With the origin at the initial point (where the dart leaves the thrower’s hand), the y
coordinate of the dart is given by y gt= − 1

2
2 , so that with y = –PQ we have

()()221
2 9.8 m/s 0.19 s 0.18 m.PQ = =

(b) From x = v0t we obtain x = (10 m/s)(0.19 s) = 1.9 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

26. (a) Using the same coordinate system assumed in Eq. 4-22, we solve for y = h:

2
0 0 0

1sin
2

h y v t gtθ= + −

which yields h = 51.8 m for y0 = 0, v0 = 42.0 m/s, θ0 = 60.0° and t = 5.50 s.

(b) The horizontal motion is steady, so vx = v0x = v0 cos θ0, but the vertical component of
velocity varies according to Eq. 4-23. Thus, the speed at impact is

() ()2 2
0 0 0 0cos sin 27.4 m/s.v v v gtθ θ= + − =

(c) We use Eq. 4-24 with vy = 0 and y = H:

H
v

g
= =0 0

2

2
67 5

sin
.

θb g m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) And we use Eq. 4-22 to solve for the initial height y0:

2 2 2
0 0 0 0

1 1(sin) 0 (40.3 m/s)(10.0 s) (9.80 m/s)(10.0 s)
2 2

y y v t gt yθ− = − − = − −

which yields y0 = 897 m.

27. We adopt the positive direction choices used in the textbook so that equations such as
Eq. 4-22 are directly applicable. The coordinate origin is at ground level directly below
the release point. We write θ0 = –30.0° since the angle shown in the figure is measured
clockwise from horizontal. We note that the initial speed of the decoy is the plane’s speed
at the moment of release: v0 = 290 km/h, which we convert to SI units: (290)(1000/3600)
= 80.6 m/s.

(a) We use Eq. 4-12 to solve for the time:

0 0
700 m(cos) 10.0 s.

(80.6 m/s) cos (30.0)
x v t tθΔ = = =

− °

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

28. We adopt the positive direction choices used in the textbook so that equations such as
Eq. 4-22 are directly applicable. The coordinate origin is throwing point (the stone’s
initial position). The x component of its initial velocity is given by v vx0 0 0= cosθ and the
y component is given by v vy0 0 0= sinθ , where v0 = 20 m/s is the initial speed and θ 0 =
40.0° is the launch angle.

(a) At t = 1.10 s, its x coordinate is

x v t= = ° =0 0 20 0 110 40 0 16 9cos . . cos . .θ m / s s mb gb g

(b) Its y coordinate at that instant is

()() ()()22 2
0 0

1 1sin 20.0m/s 1.10s sin 40.0 9.80m/s 1.10s 8.21m.
2 2

y v t gtθ= − = ° − =

(c) At t' = 1.80 s, its x coordinate is x = ° =20 0 180 40 0 27 6. . cos . .m / s s m.b gb g

(d) Its y coordinate at t' is

()() () ()2 2120.0m/s 1.80s sin 40.0 9.80m/s 1.80s 7.26m.
2

y = ° − =

(e) The stone hits the ground earlier than t = 5.0 s. To find the time when it hits the
ground solve y v t gt= − =0 0

1
2

2 0sin θ for t. We find

t v
g

= = ° =2 2 20 0
9 8

40 2 620
0sin

.
.

sin .θ
m / s

m / s
s.2

b g

Its x coordinate on landing is

()()0 0cos 20.0 m/s 2.62 s cos 40 40.2 m.x v t θ= = ° =

(f) Assuming it stays where it lands, its vertical component at t = 5.00 s is y = 0.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

29. The initial velocity has no vertical component — only an x component equal to +2.00
m/s. Also, y0 = +10.0 m if the water surface is established as y = 0.

(a) x – x0 = vxt readily yields x – x0 = 1.60 m.

(b) Using y y v t gty− = −0 0
1
2

2 , we obtain y = 6.86 m when t = 0.800 s and v0y=0.

(c) Using the fact that y = 0 and y0 = 10.0, the equation y y v t gty− = −0 0
1
2

2 leads to

22(10.0 m) / 9.80 m/s 1.43 st = = .

During this time, the x-displacement of the diver is x – x0 = (2.00 m/s)(1.43 s) = 2.86 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Thus, the speed of the stone when max / 2y y= is

2 2 2 2(21.4 m/s) (12.7 m/s) 24.9 m/sx yv v v= + = + − = .

(c) The percentage difference is

24.9 m/s 21.4 m/s 0.163 16.3%
21.4 m/s

− = = .

30. (a) Since the y-component of the velocity of the stone at the top of its path is zero, its
speed is

2 2
0 0cos (28.0 m/s)cos 40.0 21.4 m/sx y xv v v v v θ= + = = = ° = .

(b) Using the fact that 0yv = at the maximum height maxy , the amount of time it takes for
the stone to reach maxy is given by Eq. 4-23:

0 0
0 0

sin0 siny
vv v gt t

g
θθ= = − = .

Substituting the above expression into Eq. 4-22, we find the maximum height to be

2 2 2
2 0 0 0 0 0 0

max 0 0 0 0
sin sin sin1 1 (sin) sin .

2 2 2
v v vy v t gt v g

g g g
θ θ θθ θ= − = − =

To find the time the stone descends to max / 2y y= , we solve the quadratic equation given
in Eq. 4-22:

2 2
20 0 0 0

max 0 0
sin (2 2) sin1 1(sin) .

2 4 2 2
v vy y v t gt t

g g
θ θθ ±

±= = = − =

Choosing t t+= (for descending), we have

0 0

0 0
0 0 0 0

cos (28.0 m/s)cos 40.0 21.4 m/s

(2 2) sin 2 2sin sin (28.0 m/s)sin 40.0 12.7 m/s
2 2 2

x

y

v v

vv v g v
g

θ

θθ θ

= = ° =

+= − = − = − ° = −

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

31. We adopt the positive direction choices used in the textbook so that equations such as
Eq. 4-22 are directly applicable. The coordinate origin is at ground level directly below
the release point. We write θ0 = –37.0° for the angle measured from +x, since the angle
given in the problem is measured from the –y direction. We note that the initial speed of
the projectile is the plane’s speed at the moment of release.

(a) We use Eq. 4-22 to find v0:

2 2 2
0 0 0 0

1 1 (sin) 0 730 m sin(37.0)(5.00 s) (9.80 m/s)(5.00 s)
2 2

y y v t gt vθ− = − − = − ° −

which yields v0 = 202 m/s.

(b) The horizontal distance traveled is x = v0tcos θ0 = (202 m/s)(5.00 s)cos(–37.0°) = 806 m.

(c) The x component of the velocity (just before impact) is

vx = v0cosθ0 = (202 m/s)cos(–37.0°) = 161 m/s.

(d) The y component of the velocity (just before impact) is

vy = v0 sin θ0 – gt = (202 m/s) sin (–37.0°) – (9.80 m/s2)(5.00 s) = –171 m/s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

() 2
0 0 0

1sin 1.10m
2

y y v t gtθ= + − =

which implies it does indeed clear the 0.90 m high fence.

(b) At t = 0.508 s, the center of the ball is (1.10 m – 0.90 m) = 0.20 m above the net.

(c) Repeating the computation in part (a) with θ0 = –5.0° results in t = 0.510 s and
0.040 my = , which clearly indicates that it cannot clear the net.

(d) In the situation discussed in part (c), the distance between the top of the net and the
center of the ball at t = 0.510 s is 0.90 m – 0.040 m = 0.86 m.

32. We adopt the positive direction choices used in the textbook so that equations such as
Eq. 4-22 are directly applicable. The coordinate origin is at ground level directly below
the point where the ball was hit by the racquet.

(a) We want to know how high the ball is above the court when it is at x = 12.0 m. First,
Eq. 4-21 tells us the time it is over the fence:

()0 0

12.0 m 0.508 s.
cos 23.6 m/s cos 0
xt

v θ
= = =

°

At this moment, the ball is at a height (above the court) of

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

33. We first find the time it takes for the volleyball to hit the ground. Using Eq. 4-22, we
have

2 2 2
0 0 0

1 1 (sin) 0 2.30 m (20.0 m/s)sin(18.0) (9.80 m/s)
2 2

y y v t gt t tθ− = − − = − ° −

which gives 0.30 st = . Thus, the range of the volleyball is

()0 0cos (20.0 m/s) cos18.0 (0.30 s) 5.71 mR v tθ= = ° =

On the other hand, when the angle is changed to 0 8.00θ ′ = ° , using the same procedure as
shown above, we find

2 2 2
0 0 0

1 1 (sin) 0 2.30 m (20.0 m/s)sin(8.00) (9.80 m/s)
2 2

y y v t gt t tθ ′ ′ ′ ′ ′− = − − = − ° −

which yields 0.46 st′ = , and the range is

()0 0cos (20.0 m/s) cos18.0 (0.46 s) 9.06 mR v tθ′ ′= = ° =

Thus, the ball travels an extra distance of

9.06 m 5.71 m 3.35 mR R R′Δ = − = − =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Then Eq. 4-21 yields Δx = (v0 cos θ0)t = 38.7 m. Thus, using Eq. 4-8, the player must
have an average velocity of

avg

ˆ ˆ(38.7 m) i (55 m) i ˆ(5.8 m/s) i
2.81s

rv
t

Δ −= = = −
Δ

which means his average speed (assuming he ran in only one direction) is 5.8 m/s.

34. Although we could use Eq. 4-26 to find where it lands, we choose instead to work
with Eq. 4-21 and Eq. 4-22 (for the soccer ball) since these will give information about
where and when and these are also considered more fundamental than Eq. 4-26. With Δy
= 0, we have

2
0 0 2

1 (19.5 m/s)sin 45.0(sin) 2.81 s.
2 (9.80 m/s) / 2

y v t gt tθ °Δ = − = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

35. We adopt the positive direction choices used in the textbook so that equations such as
Eq. 4-22 are directly applicable. The coordinate origin is at its initial position (where it is
launched). At maximum height, we observe vy = 0 and denote vx = v (which is also equal
to v0x). In this notation, we have v v0 5= . Next, we observe v0 cos θ0 = v0x = v, so that we
arrive at an equation (where v ≠ 0 cancels) which can be solved for θ0:

1
0 0

1(5)cos cos 78.5 .
5

v vθ θ −= = = °

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

36. (a) Solving the quadratic equation Eq. 4-22:

2 2 2
0 0 0

1 1 (sin) 0 2.160 m (15.00 m/s)sin(45.00) (9.800 m/s)
2 2

y y v t gt t tθ− = − − = ° −

the total travel time of the shot in the air is found to be 2.352 st = . Therefore, the
horizontal distance traveled is

()0 0cos (15.00 m/s)cos 45.00 (2.352 s) 24.95 mR v tθ= = ° = .

(b) Using the procedure outlined in (a) but for 0 42.00θ = ° , we have

2 2 2
0 0 0

1 1 (sin) 0 2.160 m (15.00 m/s)sin(42.00) (9.800 m/s)
2 2

y y v t gt t tθ− = − − = ° −

and the total travel time is 2.245 st = . This gives

()0 0cos (15.00 m/s)cos 42.00 (2.245 s) 25.02 mR v tθ= = ° = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(a) Different approaches are available, but since it will be useful (for the rest of the
problem) to first find the initial y velocity, that is how we will proceed. Using Eq. 2-16,
we have

2 2 2 2 2
1 0 02 (6.1 m/s) 2(9.8 m/s)(9.1 m)y y yv v g y v= − Δ = −

which yields v0 y = 14.7 m/s. Knowing that v2 y must equal 0, we use Eq. 2-16 again but
now with Δy = h for the maximum height:

2 2 2 2
2 0 2 0 (14.7 m/s) 2(9.8 m/s)y yv v gh h= − = −

which yields h = 11 m.

(b) Recalling the derivation of Eq. 4-26, but using v0 y for v0 sin θ0 and v0x for v0 cos θ0,
we have

2
0 0

10 ,
2y xv t gt R v t= − =

which leads to 0 02 / .x yR v v g= Noting that v0x = v1x = 7.6 m/s, we plug in values and
obtain

R = 2(7.6 m/s)(14.7 m/s)/(9.8 m/s2) = 23 m.

(c) Since v3x = v1x = 7.6 m/s and v3y = – v0 y = –14.7 m/s, we have

2 2 2 2
3 3 3 (7.6 m/s) (14.7 m/s) 17 m/s.x yv v v= + = + − =

(d) The angle (measured from horizontal) for v3 is one of these possibilities:

1 14.7 mtan 63 or 117
7.6 m

− − = − ° °

where we settle on the first choice (–63°, which is equivalent to 297°) since the signs of
its components imply that it is in the fourth quadrant.

37. We designate the given velocity ˆ ˆ(7.6 m/s)i (6.1 m/s) jv = + as v1 − as opposed to the
velocity when it reaches the max height v2 or the velocity when it returns to the ground
v3 − and take v0 as the launch velocity, as usual. The origin is at its launch point on the
ground.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2 2 2
0 0

1 1(sin) (25.0 m/s)sin 40.0 (1.15 s) (9.80 m/s)(1.15 s) 12.0 m.
2 2

y v t gtθΔ = − = ° − =

(b) The horizontal component of the velocity when it strikes the wall does not change
from its initial value: vx = v0 cos 40.0° = 19.2 m/s.

(c) The vertical component becomes (using Eq. 4-23)

2
0 0sin (25.0 m/s) sin 40.0 (9.80 m/s)(1.15 s) 4.80 m/s.yv v gtθ= − = ° − =

(d) Since vy > 0 when the ball hits the wall, it has not reached the highest point yet.

38. We adopt the positive direction choices used in the textbook so that equations such as
Eq. 4-22 are directly applicable. The coordinate origin is at the release point (the initial
position for the ball as it begins projectile motion in the sense of §4-5), and we let θ0 be
the angle of throw (shown in the figure). Since the horizontal component of the velocity
of the ball is vx = v0 cos 40.0°, the time it takes for the ball to hit the wall is

22.0 m 1.15 s.
(25.0 m/s)cos 40.0x

xt
v
Δ= = =

°

(a) The vertical distance is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

39. We adopt the positive direction choices used in the textbook so that equations such as
Eq. 4-22 are directly applicable. The coordinate origin is at the end of the rifle (the initial
point for the bullet as it begins projectile motion in the sense of § 4-5), and we let θ0 be
the firing angle. If the target is a distance d away, then its coordinates are x = d, y = 0.
The projectile motion equations lead to 0 0cosd v θ= and 0 0 0

1
2

2= −v t gtsinθ .
Eliminating t leads to 2 00

2
0 0v gdsin cosθ θ − = . Using sin cos sinθ θ θ0 0

1
2 02= b g , we

obtain
2

2
0 0 0 2 2

0

(9.80 m/s)(45.7 m)sin (2) sin(2)
(460 m/s)

gdv gd
v

θ θ= = =

which yields 3
0sin(2) 2.11 10θ −= × and consequently θ0 = 0.0606°. If the gun is aimed at a

point a distance above the target, then tan θ 0 = d so that

0tan (45.7 m) tan(0.0606) 0.0484 m 4.84 cm.d θ= = ° = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(c) From y gt= − 1
2

2 , we see that the ball has reached the height of

()()221
2| 9.80 m/s 0.205 s | 0.205 m− = at the moment the ball is halfway to the batter.

(d) The ball’s height when it reaches the batter is ()()221
2 9.80 m/s 0.409 s 0.820m− = − ,

which, when subtracted from the previous result, implies it has fallen another 0.615 m.
Since the value of y is not simply proportional to t, we do not expect equal time-intervals
to correspond to equal height-changes; in a physical sense, this is due to the fact that the
initial y-velocity for the first half of the motion is not the same as the “initial” y-velocity
for the second half of the motion.

40. We adopt the positive direction choices used in the textbook so that equations such as
Eq. 4-22 are directly applicable. The initial velocity is horizontal so that 0 0yv = and

0 0 161 km hxv v= = . Converting to SI units, this is v0 = 44.7 m/s.

(a) With the origin at the initial point (where the ball leaves the pitcher’s hand), the y
coordinate of the ball is given by y gt= − 1

2
2 , and the x coordinate is given by x = v0t.

From the latter equation, we have a simple proportionality between horizontal distance
and time, which means the time to travel half the total distance is half the total time.
Specifically, if x = 18.3/2 m, then t = (18.3/2 m)/(44.7 m/s) = 0.205 s.

(b) And the time to travel the next 18.3/2 m must also be 0.205 s. It can be useful to write
the horizontal equation as Δx = v0Δt in order that this result can be seen more clearly.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

41. Following the hint, we have the time-reversed problem with the ball thrown from the
ground, towards the right, at 60° measured counterclockwise from a rightward axis. We
see in this time-reversed situation that it is convenient to use the familiar coordinate
system with +x as rightward and with positive angles measured counterclockwise.

(a) The x-equation (with x0 = 0 and x = 25.0 m) leads to

25.0 m = (v0 cos 60.0°)(1.50 s),

so that v0 = 33.3 m/s. And with y0 = 0, and y = h > 0 at t = 1.50 s, we have
y y v t gty− = −0 0

1
2

2 where v0y = v0 sin 60.0°. This leads to h = 32.3 m.

(b) We have
 vx = v0x = (33.3 m/s)cos 60.0° = 16.7 m/s

 vy = v0y – gt = (33.3 m/s)sin 60.0° – (9.80 m/s2)(1.50 s) = 14.2 m/s.

The magnitude of v is given by

2 2 2 2| | (16.7 m/s) (14.2 m/s) 21.9 m/s.x yv v v= + = + =

(c) The angle is
1 1 14.2 m/stan tan 40.4 .

16.7 m/s
y

x

v
v

θ − −= = = °

(d) We interpret this result (“undoing” the time reversal) as an initial velocity (from the
edge of the building) of magnitude 21.9 m/s with angle (down from leftward) of 40.4°.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) Since 2 2
0(19 m/s) 31 m/syv+ = (the first point on the graph), we find 0 24.5 m/s.yv =

Thus, with t = 2.5 s, we can use 21
max 0 0 2yy y v t gt− = − or v v g y yy y

2
0

2
00 2= = − −max ,b g or

()1
max 0 02 yyy y v v t− = + to solve. Here we will use the latter:

max 0 0 max
1 1() (0 24.5m/s)(2.5 s) 31 m
2 2y yy y v v t y− = + = + =

where we have taken y0 = 0 as the ground level.

42. In this projectile motion problem, we have v0 = vx = constant, and what is plotted is
2 2.x yv v v= + We infer from the plot that at t = 2.5 s, the ball reaches its maximum height,

where vy = 0. Therefore, we infer from the graph that vx = 19 m/s.

(a) During t = 5 s, the horizontal motion is x – x0 = vxt = 95 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

43. (a) Let m = d2

 d1
= 0.600 be the slope of the ramp, so y = mx there. We choose our

coordinate origin at the point of launch and use Eq. 4-25. Thus,

2 2

2 2

(9.80 m/s)tan(50.0) 0.600
2(10.0 m/s) (cos50.0)

xy x x= ° − =
°

which yields x = 4.99 m. This is less than d1 so the ball does land on the ramp.

(b) Using the value of x found in part (a), we obtain y = mx = 2.99 m. Thus, the
Pythagorean theorem yields a displacement magnitude of x2 + y2 = 5.82 m.

(c) The angle is, of course, the angle of the ramp: tan−1(m) = 31.0º.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) The height of the person when he is directly above the second wheel can be found by
solving Eq. 4-24. With the second wheel located at 23 m (23/ 2) m 34.5 m,x = + = we
have

2 2 2

0 0 2 2 2 2
0 0

(9.8 m/s)(34.5 m)tan 3.0 m (34.5 m) tan 53
2 cos 2(26.52 m/s) (cos53)

25.9 m.

gxy y x
v

θ
θ

= + − = + ° −
°

=

Therefore, the clearance over the second wheel is 25.9 m 18 m 7.9 mwy y hΔ = − = − = .

(c) The location of the center of the net is given by

22 2
0 0

0 0 2 2 2
0 0

sin 2 (26.52 m/s) sin(2 53)0 tan 69 m.
2 cos 9.8 m/s

vgxy y x x
v g

θθ
θ

⋅ °= − = − = = =

44. (a) Using the fact that the person (as the projectile) reaches the maximum height over
the middle wheel located at 23 m (23/ 2) m 34.5 mx = + = , we can deduce the initial
launch speed from Eq. 4-26:

2 2
0 0

0
0

sin 2 2 2(9.8 m/s)(34.5 m) 26.5 m/s
2 2 sin 2 sin(2 53)

vR gxx v
g

θ
θ

= = = = =
⋅ °

.

Upon substituting the value to Eq. 4-25, we obtain

2 2 2

0 0 2 2 2 2
0 0

(9.8 m/s)(23 m)tan 3.0 m (23 m) tan 53 23.3 m.
2 cos 2(26.5 m/s) (cos53)

gxy y x
v

θ
θ

= + − = + ° − =
°

Since the height of the wheel is 18 mwh = , the clearance over the first wheel is
23.3 m 18 m 5.3 mwy y hΔ = − = − = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

45. Using the information given, the position of the insect is given by (with the Archer
fish at the origin)

cos (0.900 m)cos36.0 0.728 m
sin (0.900 m)sin 36.0 0.529 m

x d
y d

φ
φ

= = ° =
= = ° =

Since y corresponds to the maximum height of the parabolic trajectory (see Problem 4-
30): 2 2

max 0 0sin / 2y y v gθ= = , the launch angle is found to be

()
2

1 1 1
0 2 2

0

2 2(9.8 m/s)(0.529 m)sin sin sin 0.9044 64.8
(3.56 m/s)

gy
v

θ − − −= = = °

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(c) The angle relative to horizontal is

1 1 24.6 m/stan tan 71.1 .
8.43 m/s

y

x

v
v

θ − − −= = = − °

We may convert the result from rectangular components to magnitude-angle
representation:

(8.43, 24.6) (26.0 71.1)v = − → ∠ − °

and we now interpret our result (“undoing” the time reversal) as an initial velocity of
magnitude 26.0 m/s with angle (up from rightward) of 71.1°.

46. Following the hint, we have the time-reversed problem with the ball thrown from the
roof, towards the left, at 60° measured clockwise from a leftward axis. We see in this
time-reversed situation that it is convenient to take +x as leftward with positive angles
measured clockwise. Lengths are in meters and time is in seconds.

(a) With y0 = 20.0 m, and y = 0 at t = 4.00 s, we have y y v t gty− = −0 0
1
2

2 where

v vy0 0 60= °sin . This leads to v0 = 16.9 m/s. This plugs into the x-equation 0 0xx x v t− =
(with x0 = 0 and x = d) to produce d = (16.9 m/s)cos 60°(4.00 s) = 33.7 m.

(b)We have

0
2

0

(16.9 m/s)cos60.0 8.43 m/s
(16.9 m/s)sin 60.0 (9.80m/s)(4.00 s) 24.6 m/s.

x x

y y

v v
v v gt

= = ° =
= − = ° − = −

The magnitude of v is 2 2 2 2| | (8.43 m/s) (24.6 m/s) 26.0 m/s.x yv v v= + = + − =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

47. We adopt the positive direction choices used in the textbook so that equations such as
Eq. 4-22 are directly applicable. The coordinate origin is at ground level directly below
impact point between bat and ball. The Hint given in the problem is important, since it
provides us with enough information to find v0 directly from Eq. 4-26.

(a) We want to know how high the ball is from the ground when it is at x = 97.5 m, which
requires knowing the initial velocity. Using the range information and θ0 = 45°, we use
Eq. 4-26 to solve for v0:

()()2

0
0

9.8 m/s 107 m
32.4 m/s.

sin 2 1
gRv

θ
= = =

Thus, Eq. 4-21 tells us the time it is over the fence:

()0 0

97.5 m 4.26 s.
cos 32.4 m/s cos 45
xt

v θ
= = =

°

At this moment, the ball is at a height (above the ground) of

y y v t gt= + − =0 0 0
21

2
9 88sin .θb g m

which implies it does indeed clear the 7.32 m high fence.

(b) At t = 4.26 s, the center of the ball is 9.88 m – 7.32 m = 2.56 m above the fence.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Substituting the above expression into Eq. 4-22, we find the maximum height to be

2 2 2
2 0 0 0 0 0 0

max 0 0 max max 0 0
sin sin sin1 1(sin) sin .

2 2 2
v v vy v t gt v g

g g g
θ θ θθ θ= − = − =

To find the time when the player is at max / 2y y= , we solve the quadratic equation given
in Eq. 4-22:

2 2
20 0 0 0

max 0 0
sin (2 2) sin1 1(sin) .

2 4 2 2
v vy y v t gt t

g g
θ θθ ±

±= = = − =

With t t−= (for ascending), the amount of time the player spends at a height max / 2y y≥
is

0 0 0 0 0 0 max
max

max

sin (2 2) sin sin 1 0.707
2 2 2 2

v v v t tt t t
g g tg

θ θ θ
−

− ΔΔ = − = − = = = = .

Therefore, the player spends about 70.7% of the time in the upper half of the jump. Note
that the ratio max/t tΔ is independent of 0v and 0θ , even though tΔ and maxt depend on
these quantities.

48. Using the fact that 0yv = when the player is at the maximum height maxy , the amount
of time it takes to reach maxy can be solved by using Eq. 4-23:

0 0
0 0 max

sin0 siny
vv v gt t

g
θθ= = − = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

which gives
sin (7.27 m)sin(11.3) 1.42 m.y d α= − = − ° = −

Therefore, at landing the skier is approximately 1.4 m below the launch level.

(c) The time it takes for the skier to land is

0 0

cos (7.27 m)cos(11.3) 0.72 s
cos (10 m/s)cos(9.0)x

x dt
v v

α
θ

°= = = =
°

.

Using Eq. 4-23, the x-and y-components of the velocity at landing are

0 0
2

0 0

cos (10 m/s)cos(9.0) 9.9 m/s
sin (10 m/s)sin(9.0) (9.8 m/s)(0.72 s) 5.5 m/s

x

y

v v
v v gt

θ
θ

= = ° =
= − = ° − = −

Thus, the direction of travel at landing is

1 1 5.5 m/stan tan 29.1 .
9.9 m/s

y

x

v
v

θ − − −= = = − °

or 29.1° below the horizontal. The result implies that the angle between the skier’s path
and the slope is 29.1 11.3 17.8φ = ° − ° = ° , or approximately 18° to two significant figures.

49. (a) The skier jumps up at an angle of 0 9.0θ = ° up from the horizontal and thus
returns to the launch level with his velocity vector 9.0° below the horizontal. With the
snow surface making an angle of 11.3α = ° (downward) with the horizontal, the angle
between the slope and the velocity vector is 0 11.3 9.0 2.3φ α θ= − = ° − ° = ° .

(b) Suppose the skier lands at a distance d down the slope. Using Eq. 4-25 with
cosx d α= and siny d α= − (the edge of the track being the origin), we have

2

0 2 2
0 0

(cos)sin cos tan .
2 cos
g dd d

v
αα α θ
θ

− = −

Solving for d, we obtain

() ()
2 2 2
0 0 0 0

0 0 02 2

2
0 0

02

2 cos 2 coscos tan sin cos sin cos sin
cos cos

2 cos sin().
cos

v vd
g g
v
g

θ θα θ α α θ θ α
α α
θ θ α
α

= + = +

= +

Substituting the values given, we find

2

2 2

2(10 m/s) cos(9.0) sin(9.0 11.3) 7.27 m.
(9.8 m/s)cos (11.3)

d °= ° + ° =
°

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

50. From Eq. 4-21, we find 0/ xt x v= . Then Eq. 4-23 leads to

0 0
0

.y y y
x

gxv v gt v
v

= − = −

Since the slope of the graph is −0.500, we conclude g
vox

= 1
2 vox = 19.6 m/s. And from

the “y intercept” of the graph, we find voy = 5.00 m/s. Consequently, θo = tan−1(voy ⁄ vox) =
14.3°.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

we see the first equation gives t = x/v0 cos θ0, and when this is substituted into the second
the result is

y x gx
v

= −tan
cos

.θ
θ0

2

0
2 2

02

One may solve this by trial and error: systematically trying values of θ0 until you find the
two that satisfy the equation. A little manipulation, however, will give an algebraic
solution: Using the trigonometric identity 1 / cos2 θ0 = 1 + tan2 θ0, we obtain

1
2

1
2

0
2

0
2

2
0 0

2

0
2

gx
v

x y gx
v

tan tanθ θ− + + =

which is a second-order equation for tan θ0. To simplify writing the solution, we denote

()() ()2 22 2 21 1
02 2/ 9.80 m/s 50 m / 25 m/s 19.6m.c gx v= = =

Then the second-order equation becomes c tan2 θ0 – x tan θ0 + y + c = 0. Using the
quadratic formula, we obtain its solution(s).

() ()()
()

2 2

0

4 50 m (50 m) 4 3.44 m 19.6 m 19.6 m
tan .

2 2 19.6 m
x x y c c

c
θ

± − + ± − +
= =

The two solutions are given by tan θ0 = 1.95 and tan θ0 = 0.605. The corresponding (first-
quadrant) angles are θ0 = 63° and θ0 = 31°. Thus,

(a) The smallest elevation angle is θ0 = 31°, and

(b) The greatest elevation angle is θ0 = 63°.

If kicked at any angle between these two, the ball will travel above the cross bar on the
goalposts.

51. We adopt the positive direction choices used in the textbook so that equations such as
Eq. 4-22 are directly applicable. The coordinate origin is at the point where the ball is
kicked. We use x and y to denote the coordinates of ball at the goalpost, and try to find
the kicking angle(s) θ0 so that y = 3.44 m when x = 50 m. Writing the kinematic
equations for projectile motion:

21
0 0 0 0 2cos , sin ,x v y v t gtθ θ= = −

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

52. For Δy = 0, Eq. 4-22 leads to t = 2vosinθo/g, which immediately implies tmax = 2vo/g
(which occurs for the “straight up” case: θo = 90°). Thus,

1
2 tmax = vo/g 1

2 = sinθo.

Therefore, the half-maximum-time flight is at angle θo = 30.0°. Since the least speed
occurs at the top of the trajectory, which is where the velocity is simply the x-component
of the initial velocity (vocosθo = vocos30° for the half-maximum-time flight), then we
need to refer to the graph in order to find vo – in order that we may complete the solution.
In the graph, we note that the range is 240 m when θo = 45.0°. Eq. 4-26 then leads to vo =
48.5 m/s. The answer is thus (48.5 m/s)cos30.0° = 42.0 m/s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

53. We denote h as the height of a step and w as the width. To hit step n, the ball must fall
a distance nh and travel horizontally a distance between (n – 1)w and nw. We take the
origin of a coordinate system to be at the point where the ball leaves the top of the
stairway, and we choose the y axis to be positive in the upward direction. The coordinates
of the ball at time t are given by x = v0xt and y gt= − 1

2
2 (since v0y = 0). We equate y to

–nh and solve for the time to reach the level of step n:

t nh
g

= 2 .

The x coordinate then is

0 2

2 2 (0.203 m)(1.52 m/s) (0.309 m) .
9.8 m/sx

nh nx v n
g

= = =

The method is to try values of n until we find one for which x/w is less than n but greater
than n – 1. For n = 1, x = 0.309 m and x/w = 1.52, which is greater than n. For n = 2, x =
0.437 m and x/w = 2.15, which is also greater than n. For n = 3, x = 0.535 m and x/w =
2.64. Now, this is less than n and greater than n – 1, so the ball hits the third step.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

54. We apply Eq. 4-21, Eq. 4-22 and Eq. 4-23.

(a) From Δx v tx= 0 , we find 0 40 m / 2 s 20 m/s.xv = =

(b) From Δy v t gty= −0
1
2

2 , we find ()2 21
0 253 m (9.8 m/s)(2 s) / 2 36yv = + = m/s.

(c) From v v gty y= − ′0 with vy = 0 as the condition for maximum height, we obtain
2(36 m/s) /(9.8 m/s) 3.7 s.t′ = = During that time the x-motion is constant, so

0 (20 m/s)(3.7 s) 74 m.x x′ − = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) We apply 21
0 0 2yy y v t gt− = − to the motion above the wall,

() ()2
2 1 1

10 4.00 s 4.00 s
2yy y v g− = = −

and obtain v1y = 19.6 m/s. One second earlier, using v1y = v0y – g(1.00 s), we find
0 29.4 m/syv = . Therefore, the velocity of the ball just after being hit is

0 0
ˆ ˆ ˆ ˆi j (12.5 m/s) i (29.4 m/s) jx yv v v= + = +

Its magnitude is 2 2| | (12.5 m/s) +(29.4 m/s) 31.9 m/s.v = =

(c) The angle is
1 1 29.4 m/stan tan 67.0 .

12.5 m/s
y

x

v
v

θ − −= = = °

We interpret this result as a velocity of magnitude 31.9 m/s, with angle (up from
rightward) of 67.0°.

(d) During the first 1.00 s of motion, y y v t gty= + −0 0
1
2

2 yields

()() ()()221
21.0 m 29.4 m/s 1.00 s 9.8 m/s 1.00 s 25.5 m.h = + − =

55. Let y0 = h0 = 1.00 m at x0 = 0 when the ball is hit. Let y1 = h (the height of the wall)
and x1 describe the point where it first rises above the wall one second after being hit;
similarly, y2 = h and x2 describe the point where it passes back down behind the wall four
seconds later. And yf = 1.00 m at xf = R is where it is caught. Lengths are in meters and
time is in seconds.

(a) Keeping in mind that vx is constant, we have x2 – x1 = 50.0 m = v1x (4.00 s), which
leads to v1x = 12.5 m/s. Thus, applied to the full six seconds of motion:

xf – x0 = R = vx(6.00 s) = 75.0 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

56. (a) During constant-speed circular motion, the velocity vector is perpendicular to the
acceleration vector at every instant. Thus, v

→
 · a→ = 0.

(b) The acceleration in this vector, at every instant, points towards the center of the circle,
whereas the position vector points from the center of the circle to the object in motion.
Thus, the angle between r→ and a→ is 180º at every instant, so r→ × a→ = 0.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

and his centripetal acceleration is a = =
7 85

15
41

2.
. .

m / s
m

m / s2b g

(c) When the passenger is at the highest point, his centripetal acceleration is downward,
toward the center of the orbit.

(d) At the lowest point, the centripetal acceleration is 24.1 m/sa = , same as part (b).

(e) The direction is up, toward the center of the orbit.

57. (a) Since the wheel completes 5 turns each minute, its period is one-fifth of a minute,
or 12 s.

(b) The magnitude of the centripetal acceleration is given by a = v2/R, where R is the
radius of the wheel, and v is the speed of the passenger. Since the passenger goes a
distance 2πR for each revolution, his speed is

v = =
2 15

12
7 85

π m
s

m / sb g .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

58. The magnitude of the acceleration is

a v
r

= = =
2 210

25
4 0

m / s
m

m / s2b g . .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

59. We apply Eq. 4-35 to solve for speed v and Eq. 4-34 to find centripetal acceleration a.

(a) v = 2πr/T = 2π(20 km)/1.0 s = 126 km/s = 1.3 × 105 m/s.

(b) The magnitude of the acceleration is

a v
r

= = = ×
2 2

5126
20

7 9 10
km / s

km
m / s2b g . .

(c) Clearly, both v and a will increase if T is reduced.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

60. We apply Eq. 4-35 to solve for speed v and Eq. 4-34 to find acceleration a.

(a) Since the radius of Earth is 6.37 × 106 m, the radius of the satellite orbit is

r = (6.37 × 106 + 640 × 103) m = 7.01 × 106 m.

Therefore, the speed of the satellite is

v r
T

= =
×

= ×2 2 7 01 10
98 0 60

7 49 10
6

3π π .
. / min

.
m

min s
m / s.

c h
b gb g

(b) The magnitude of the acceleration is

a v
r

= =
×

×
=

2 3 2

6

7 49 10
7 01 10

8 00
.

.
. .

m / s
m

m / s2c h

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

61. The magnitude of centripetal acceleration (a = v2/r) and its direction (towards the
center of the circle) form the basis of this problem.

(a) If a passenger at this location experiences a = 183. m / s2 east, then the center of the
circle is east of this location. The distance is r = v2/a = (3.66 m/s)2/(1.83 m/s2) = 7.32 m.

(b) Thus, relative to the center, the passenger at that moment is located 7.32 m toward the
west.

(c) If the direction of a experienced by the passenger is now south—indicating that the
center of the merry-go-round is south of him, then relative to the center, the passenger at
that moment is located 7.32 m toward the north.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

62. (a) The circumference is c = 2πr = 2π(0.15 m) = 0.94 m.

(b) With T = (60 s)/1200 = 0.050 s, the speed is v = c/T = (0.94 m)/(0.050 s) = 19 m/s.
This is equivalent to using Eq. 4-35.

(c) The magnitude of the acceleration is a = v2/r = (19 m/s)2/(0.15 m) = 2.4 × 103 m/s2.

(d) The period of revolution is (1200 rev/min)–1 = 8.3 × 10–4 min which becomes, in SI
units, T = 0.050 s = 50 ms.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

63. Since the period of a uniform circular motion is 2 /T r vπ= , where r is the radius and
v is the speed, the centripetal acceleration can be written as

22 2

2

1 2 4 .v r ra
r r T T

π π= = =

Based on this expression, we compare the (magnitudes) of the wallet and purse
accelerations, and find their ratio is the ratio of r values. Therefore, awallet = 1.50 apurse .
Thus, the wallet acceleration vector is

2 2 2 2ˆ ˆ ˆ ˆ1.50[(2.00 m/s)i +(4.00 m/s)j]=(3.00 m/s)i +(6.00 m/s)ja = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(3.00 m/s)(8.00 s) 3.82 m.
2 2
vTr
π π

= = =

(a) The x coordinate of the center of the circular path is 5.00 m 3.82 m 8.82 m.x = + =

(b) The y coordinate of the center of the circular path is 6.00 m.y =

In other words, the center of the circle is at (x,y) = (8.82 m, 6.00 m).

64. The fact that the velocity is in the +y direction, and the acceleration is in the +x
direction at t1= 4.00 s implies that the motion is clockwise. The position corresponds to
the “9:00 position.” On the other hand, the position at t2=10.0 s is in the “6:00 position”
since the velocity points in the -x direction and the acceleration is in the +y direction. The
time interval 10.0 s 4.00 s 6.00 stΔ = − = is equal to 3/4 of a period:

36.00 s 8.00 s.
4

T T= =

Eq. 4-35 then yields

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

65. We first note that a1
→

 (the acceleration at t1 = 2.00 s) is perpendicular to a2
→

 (the
acceleration at t2=5.00 s), by taking their scalar (dot) product.:

2 2 2 2
1 2

ˆ ˆ ˆ ˆ[(6.00 m/s)i+(4.00 m/s)j] [(4.00 m/s) i+(6.00 m/s)j]=0.a a⋅ = ⋅ −

Since the acceleration vectors are in the (negative) radial directions, then the two
positions (at t1 and t2) are a quarter-circle apart (or three-quarters of a circle, depending
on whether one measures clockwise or counterclockwise). A quick sketch leads to the
conclusion that if the particle is moving counterclockwise (as the problem states) then it
travels three-quarters of a circumference in moving from the position at time t1 to the
position at time t2 . Letting T stand for the period, then t2 – t1 = 3.00 s = 3T/4. This gives
T = 4.00 s. The magnitude of the acceleration is

2 2 2 2 2 2(6.00 m/s) (4.00 m/s) 7.21 m/s .x ya a a= + = + =

Using Eq. 4-34 and 4-35, we have 2 24 /a r Tπ= , which yields

2 2 2

2 2

(7.21 m/s)(4.00 s) 2.92 m.
4 4
aTr
π π

= = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

66. When traveling in circular motion with constant speed, the instantaneous acceleration
vector necessarily points towards the center. Thus, the center is “straight up” from the
cited point.

(a) Since the center is “straight up” from (4.00 m, 4.00 m), the x coordinate of the center
is 4.00 m.

(b) To find out “how far up” we need to know the radius. Using Eq. 4-34 we find

()22

2

5.00 m/s
2.00 m.

12.5 m/s
vr
a

= = =

Thus, the y coordinate of the center is 2.00 m + 4.00 m = 6.00 m. Thus, the center may
be written as (x, y) = (4.00 m, 6.00 m).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

67. To calculate the centripetal acceleration of the stone, we need to know its speed
during its circular motion (this is also its initial speed when it flies off). We use the
kinematic equations of projectile motion (discussed in §4-6) to find that speed. Taking
the +y direction to be upward and placing the origin at the point where the stone leaves its
circular orbit, then the coordinates of the stone during its motion as a projectile are given
by x = v0t and y gt= − 1

2
2 (since v0y = 0). It hits the ground at x = 10 m and y = –2.0 m.

Formally solving the second equation for the time, we obtain t y g= −2 / , which we
substitute into the first equation:

v x g
y0 2

10 9 8
2 2 0

15 7= − = −
−

=m m / s
m

m / s.
2

b g b g
.

.
.

Therefore, the magnitude of the centripetal acceleration is

a v
r

= = =
2 2

2157
15

160
.
.

.
m / s
m

m / sb g

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

68. We note that after three seconds have elapsed (t2 – t1 = 3.00 s) the velocity (for this
object in circular motion of period T) is reversed; we infer that it takes three seconds to
reach the opposite side of the circle. Thus, T = 2(3.00 s) = 6.00 s.

(a) Using Eq. 4-35, r = vT/2π, where 2 2(3.00 m/s) (4.00 m/s) 5.00 m/sv = + = , we obtain
4.77 mr = . The magnitude of the object’s centripetal acceleration is therefore a = v2/r =

5.24 m/s2.

(b) The average acceleration is given by Eq. 4-15:

2 22 1
avg

2 1

ˆ ˆ ˆ ˆ(3.00i 4.00j) m/s (3.00i 4.00j) m/s ˆ ˆ(2.00 m/s)i+(2.67 m/s) j
5.00 s 2.00 s

v va
t t

− − − − += = = − −
− −

which implies 2 2 2 2 2
avg| | (2.00 m/s) (2.67 m/s) 3.33 m/s .a = − + − =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

c t c g t g
ˆ ˆ ˆ(12.5 m/s) i (5.6 m/s) i (18.1 m/s) iv v v= − = − − =

relative to the truck. Since the velocity of the cheetah relative to the truck at the
beginning of the 2.0 s interval is ˆ(8.3 m/s)i− , the (average) acceleration vector relative to
the cameraman (in the truck) is

2
avg

ˆ ˆ(18.1 m/s)i (8.3 m/s)i ˆ(13 m/s)i,
2.0 s

a − −= =

or 2
avg| | 13 m/s .a =

(b) The direction of avga is ˆ+i , or eastward.

(c) The velocity of the cheetah at the start of the 2.0 s interval is (from Eq. 4-44)

0 cg 0 ct 0 tg
ˆ ˆ ˆ(8.3 m/s)i (5.6 m/s)i (13.9 m/s)iv v v= + = − + − = −

relative to the ground. The (average) acceleration vector relative to the crew member (on
the ground) is

2 2
avg avg

ˆ ˆ(12.5 m/s)i (13.9 m/s)i ˆ(13 m/s)i, | | 13 m/s
2.0 s

a a− −= = =

identical to the result of part (a).

(d) The direction of avga is ˆ+i , or eastward.

69. We use Eq. 4-15 first using velocities relative to the truck (subscript t) and then using
velocities relative to the ground (subscript g). We work with SI units, so
20 km / h 5.6 m / s→ , 30 km / h 8.3 m / s→ , and 45 km / h 12.5 m / s→ . We choose
east as the + i direction.

(a) The velocity of the cheetah (subscript c) at the end of the 2.0 s interval is (from Eq.
4-44)

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

The magnitude is cg| | 1 km/h.v =

(d) The direction of cgv is −x, or downstream.

70. We use Eq. 4-44, noting that the upstream corresponds to the ˆ+i direction.

(a) The subscript b is for the boat, w is for the water, and g is for the ground.

bg bw wg
ˆ ˆ ˆ(14 km/h) i (9 km/h) i (5 km/h) i.v v v= + = + − =

Thus, the magnitude is bg| | 5 km/h.v =

(b) The direction of bgv is +x, or upstream.

(c) We use the subscript c for the child, and obtain

v v vc g c b b g km / h) i km / h) i (km / h) i= + = − + = −((6 5 1 .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

71. While moving in the same direction as the sidewalk’s motion (covering a distance d
relative to the ground in time t1 = 2.50 s), Eq. 4-44 leads to

vsidewalk + vman running =
d
 t1

 .

While he runs back (taking time t2 = 10.0 s) we have

vsidewalk − vman running = −
d
 t2

 .

Dividing these equations and solving for the desired ratio, we get 12.5
7.5 = 5

3 = 1.67.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

72. We denote the velocity of the player with PFv and
the relative velocity between the player and the ball be

BPv . Then the velocity BFv of the ball relative to the
field is given by BF PF BPv v v= + . The smallest angle
θmin corresponds to the case when BF PFv v⊥ . Hence,

1 1
min

| | 4.0 m/s180 cos 180 cos 130 .
| | 6.0 m/s

PF

BP

v
v

θ − −= ° − = ° − = °

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

,1 1

,

1.03 knotstan tan 1.5
38.4 knots

AB x

AB y

v
v

θ − −= = = °

which is to say that vA B points 1.5° east of north.

(c) Since they started at the same time, their relative velocity describes at what rate the
distance between them is increasing. Because the rate is steady, we have

| | 160 4.2 h.
| | 38.4

AB

AB

rt
v
Δ= = =

(d) The velocity vA B does not change with time in this problem, and rA B is in the same
direction as vA B since they started at the same time. Reversing the points of view, we
have v vA B B A= − so that r rA B B A= − (i.e., they are 180° opposite to each other). Hence,
we conclude that B stays at a bearing of 1.5° west of south relative to A during the
journey (neglecting the curvature of Earth).

73. The velocity vectors (relative to the shore) for ships A and B are given by

ˆ ˆ(cos 45) i (sin 45) j
ˆ ˆ(sin 40) i (cos 40) j,

A A A

B B B

v v v

v v v

= − ° + °

= − ° − °

with vA = 24 knots and vB = 28 knots. We take east as + i and north as j .

(a) Their relative velocity is

ˆ ˆ (sin 40 cos 45) i (cos 40 sin 45) jA B A B B A B Av v v v v v v= − = ° − ° + ° + °

the magnitude of which is 2 2| | (1.03 knots) (38.4 knots) 38 knots.A Bv = + ≈

(b) The angle θ which vA B makes with north is given by

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

74. The destination is D
→

 = 800 km j^ where we orient axes so that +y points north and +x
points east. This takes two hours, so the (constant) velocity of the plane (relative to the
ground) is vpg

→
 = (400 km/h) j^ . This must be the vector sum of the plane’s velocity with

respect to the air which has (x,y) components (500cos70º, 500sin70º) and the velocity of
the air (wind) relative to the ground vag

→
 . Thus,

(400 km/h) j^ = (500 km/h) cos70º i^ + (500 km/h) sin70º j^ + vag
→

which yields
 vag

→
 =(–171 km/h)i^ –(70.0 km/h)j^ .

(a) The magnitude of agv is 2 2
ag| | (171 km/h) (70.0 km/h) 185 km/h.v = − + − =

(b) The direction of agv is

1 70.0 km/htan 22.3 (south of west).
171 km/h

θ − −= = °
−

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

75. Relative to the car the velocity of the snowflakes has a vertical component of 8.0 m/s
and a horizontal component of 50 km/h = 13.9 m/s. The angle θ from the vertical is found
from

13.9 m/stan 1.74
8.0 m/s

h

v

v
v

θ = = =

which yields θ = 60°.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

76. Velocities are taken to be constant; thus, the velocity of the plane relative to the
ground is ˆ ˆ(55 km)/(1/4 hour) j= (220 km/h)jPGv = . In addition,

ˆ ˆ ˆ ˆ(42 km/h)(cos 20 i sin 20 j) (39 km/h)i (14 km/h)j.AGv = ° − ° = −

Using PG PA AGv v v= + , we have

ˆ ˆ(39 km/h)i (234 km/h)j.PA PG AGv v v= − = − +

which implies | | 237 km/hPAv = , or 240 km/h (to two significant figures.)

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

77. Since the raindrops fall vertically relative to the train, the horizontal component of the
velocity of a raindrop is vh = 30 m/s, the same as the speed of the train. If vv is the vertical
component of the velocity and θ is the angle between the direction of motion and the
vertical, then tan θ = vh/vv. Thus vv = vh/tan θ = (30 m/s)/tan 70° = 10.9 m/s. The speed of
a raindrop is

v v vh v= + = + =2 2 30 10 9 32((. m / s) m / s) m / s2 2 .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

78. This is a classic problem involving two-dimensional relative motion. We align our
coordinates so that east corresponds to +x and north corresponds to +y. We write the
vector addition equation as v v vBG BW WG= + . We have vWG = ∠ °(.)2 0 0 in the magnitude-
angle notation (with the unit m/s understood), or vWG = 2 0. i in unit-vector notation. We
also have vBW = ∠ °(.)8 0 120 where we have been careful to phrase the angle in the
‘standard’ way (measured counterclockwise from the +x axis), or ˆ ˆ(4.0i+6.9j) m/s.BWv = −

(a) We can solve the vector addition equation for vBG:

ˆ ˆ ˆ ˆ ˆ(2.0 m/s) i (4.0i+6.9j) m/s (2.0 m/s)i (6.9 m/s) j.BG BW WGv v v= + = + − = − +

Thus, we find | | .vBG = 7 2 m/s.

(b) The direction of BGv is 1tan [(6.9 m/s) /(2.0 m/s)] 106θ −= − = ° (measured
counterclockwise from the +x axis), or 16° west of north.

(c) The velocity is constant, and we apply y – y0 = vyt in a reference frame. Thus, in the
ground reference frame, we have (200 m) (7.2 m/s)sin(106) 29t t= ° → = s. Note: if a
student obtains “28 s”, then the student has probably neglected to take the y component
properly (a common mistake).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

79. We denote the police and the motorist with subscripts p and m, respectively. The
coordinate system is indicated in Fig. 4-49.

(a) The velocity of the motorist with respect to the police car is

ˆ ˆ ˆ ˆ(60 km/h) j (80 km/h)i (80 km/h)i (60 km/h) j.m p m pv v v= − = − − − = −

(b) vm p does happen to be along the line of sight. Referring to Fig. 4-49, we find the

vector pointing from one car to another is ˆ ˆ(800 m)i (600 m) jr = − (from M to P). Since
the ratio of components in r is the same as in vm p , they must point the same direction.

(c) No, they remain unchanged.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

80. We make use of Eq. 4-44 and Eq. 4-45.

The velocity of Jeep P relative to A at the instant is

ˆ ˆ ˆ ˆ(40.0 m/s)(cos 60 i sin 60 j) (20.0 m/s)i (34.6 m/s) j.PAv = ° + ° = +

Similarly, the velocity of Jeep B relative to A at the instant is

ˆ ˆ ˆ ˆ(20.0 m/s)(cos30 i sin 30 j) (17.3 m/s)i (10.0 m/s) j.BAv = ° + ° = +

Thus, the velocity of P relative to B is

ˆ ˆ ˆ ˆ ˆ ˆ(20.0i 34.6 j) m/s (17.3i 10.0 j) m/s (2.68 m/s)i (24.6 m/s)j.PB PA BAv v v= − = + − + = +

(a) The magnitude of PBv is 2 2| | (2.68 m/s) (24.6 m/s) 24.8 m/s.PBv = + =

(b) The direction of PBv is 1tan [(24.6 m/s) /(2.68 m/s)] 83.8θ −= = ° north of east (or 6.2º
east of north).

(c) The acceleration of P is

2 2 2ˆ ˆ ˆ ˆ(0.400 m/s)(cos 60.0 i sin 60.0 j) (0.200 m/s)i (0.346 m/s) j,PAa = ° + ° = +

and PA PBa a= . Thus, we have 2| | 0.400 m/s .PBa =

(d) The direction is 60.0° north of east (or 30.0° east of north).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

81. Here, the subscript W refers to the water. Our coordinates are chosen with +x being
east and +y being north. In these terms, the angle specifying east would be 0° and the
angle specifying south would be –90° or 270°. Where the length unit is not displayed, km
is to be understood.

(a) We have v v vA W A B B W = + , so that

vA B = (22 ∠ – 90°) – (40 ∠ 37°) = (56 ∠ – 125°)

in the magnitude-angle notation (conveniently done with a vector-capable calculator in
polar mode). Converting to rectangular components, we obtain

ˆ ˆ(32km/h) i (46 km/h) j .A Bv = − −

Of course, this could have been done in unit-vector notation from the outset.

(b) Since the velocity-components are constant, integrating them to obtain the position is
straightforward ()r r v dt− = z0

ˆ ˆ(2.5 32) i (4.0 46) jr t t= − + −

with lengths in kilometers and time in hours.

(c) The magnitude of this r is r t t= − + −(.) (.)2 5 32 4 0 462 2 . We minimize this by
taking a derivative and requiring it to equal zero — which leaves us with an equation for t

dr
dt

t
t t

= −
− + −

=1
2

6286 528
2 5 32 4 0 46

0
2 2(.) (.)

which yields t = 0.084 h.

(d) Plugging this value of t back into the expression for the distance between the ships (r),
we obtain r = 0.2 km. Of course, the calculator offers more digits (r = 0.225…), but they
are not significant; in fact, the uncertainties implicit in the given data, here, should make
the ship captains worry.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

depends on t and on the boat’s speed (relative to the water), and we set it equal to the
Pythagorean “sum” of the triangle’s sides:

4 0 200 82 112 2. .b g b gt t= + +

which leads to a quadratic equation for t

46724 180 4 14 8 02+ − =. . .t t

We solve this and find a positive value: t = 62.6 s.

The angle between the northward (200 m) leg of the triangle and the hypotenuse (which
is measured “west of north”) is then given by

θ =
+F

HG
I
KJ = F

HG
I
KJ = °− −tan

.
tan .1 182 11

200
151
200

37
t

82. We construct a right triangle starting from the clearing on the
south bank, drawing a line (200 m long) due north (upward in our
sketch) across the river, and then a line due west (upstream, leftward
in our sketch) along the north bank for a distance (82 m) (1.1 m/s)t+ ,
where the t-dependent contribution is the distance that the river will
carry the boat downstream during time t.

The hypotenuse of this right triangle (the arrow in our sketch) also

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

83. Using displacement = velocity × time (for each constant-velocity part of the trip),
along with the fact that 1 hour = 60 minutes, we have the following vector addition
exercise (using notation appropriate to many vector capable calculators):

(1667 m ∠ 0º) + (1333 m ∠ −90º) + (333 m ∠ 180º) + (833 m ∠ −90º) + (667 m ∠ 180º)
+ (417 m ∠ −90º) = (2668 m ∠ −76º).

(a) Thus, the magnitude of the net displacement is 2.7 km.

(b) Its direction is 76° clockwise (relative to the initial direction of motion).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

84. We compute the coordinate pairs (x, y) from x = (v0 cosθ)t and 21
0 2siny v t gtθ= −

for t = 20 s and the speeds and angles given in the problem.

(a) We obtain

() () () ()
() () () ()

, 10.1 km, 0.56 km , 12.1 km,1.51 km
, 14.3 km, 2.68 km , 16.4 km, 3.99 km

A A B B

C C D D

x y x y
x y x y

= =
= =

and (xE, yE) = (18.5 km, 5.53 km) which we plot in the next part.

(b) The vertical (y) and horizontal (x) axes are in kilometers. The graph does not start at
the origin. The curve to “fit” the data is not shown, but is easily imagined (forming the
“curtain of death”).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

85. Let vo = 2π(0.200 m)/(0.00500 s) ≈ 251 m/s (using Eq. 4-35) be the speed it had in
circular motion and θo = (1 hr)(360º/12 hr [for full rotation]) = 30.0º. Then Eq. 4-25 leads
to

2 2

2 2

(9.8 m/s)(2.50 m)(2.50 m) tan 30.0 1.44 m
2(251 m/s) (cos30.0)

y = ° − ≈
°

which means its height above the floor is 1.44 m + 1.20 m = 2.64 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

86. For circular motion, we must have v with direction perpendicular to r→ and (since
the speed is constant) magnitude 2 /v r Tπ= where 2 2(2.00 m) (3.00 m)r = + − and

7.00 sT = . The r→ (given in the problem statement) specifies a point in the fourth
quadrant, and since the motion is clockwise then the velocity must have both components
negative. Our result, satisfying these three conditions, (using unit-vector notation which
makes it easy to double-check that 0r v⋅ =) for v = (–2.69 m/s)i^ + (–1.80 m/s)j^.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

87. Using Eq. 2-16, we obtain 2 2
0 2v v gh= − , or 2 2

0() / 2 .h v v g= −

(a) Since 0v = at the maximum height of an upward motion, with 0 7.00 m/sv = , we
have 2 2(7.00 m/s) / 2(9.80 m/s) 2.50 m.h = =

(b) The relative speed is 0 7.00 m/s 3.00 m/s 4.00 m/sr cv v v= − = − = with respect to the
floor. Using the above equation we obtain 2 2(4.00 m/s) / 2(9.80 m/s) 0.82 m.h = =

(c) The acceleration, or the rate of change of speed of the ball with respect to the ground
is 9.80 m/s2 (downward).

(d) Since the elevator cab moves at constant velocity, the rate of change of speed of the
ball with respect to the cab floor is also 9.80 m/s2 (downward).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

ground is vo
→

 = (vox – vs) i
^ + voy j

^ . The horizontal and vertical displacement (relative to
the ground) are therefore

 xland – xlaunch = Δxbg = (vox – vs) tflight

 yland – ylaunch = 0 = voy tflight + 1
2 (−g)(tflight)2 .

Combining these equations leads to

Δxbg =
2 vox voy

g –
2voy

g vs.

The first term corresponds to the “y intercept” on the graph, and the second term (in
parentheses) corresponds to the magnitude of the “slope.” From Figure 4-54, we have

 40 4 .bg sx vΔ = −

This implies voy = (4.0 s)(9.8 m/s2)/2 = 19.6 m/s, and that furnishes enough information to
determine vox.

(a) vox = 40g/2voy = (40 m)(9.8 m/s2)/(39.2 m/s) = 10 m/s.

(b) As noted above, voy = 19.6 m/s.

(c) Relative to the sled, the displacement Δxbs does not depend on the sled’s speed, so
Δxbs = vox tflight = 40 m.

(d) As in (c), relative to the sled, the displacement Δxbs does not depend on the sled’s
speed, and Δxbs = vox tflight = 40 m.

88. Relative to the sled, the launch velocity is vo rel
→

 = vox i
^ + voy j

^ . Since the sled’s
motion is in the negative direction with speed vs (note that we are treating vs as a positive
number, so the sled’s velocity is actually –vs i^), then the launch velocity relative to the

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) Using the result from part (a), we find vbg = vbw cosθ = 5.5 km/h. Thus, traveling a
distance of = 6.4 km requires a time of (6.4 km)/(5.5 km/h) = 1.15 h or 69 min.

(c) If her motion is completely along the y axis (as the problem implies) then with vwg =
3.2 km/h (the water speed) we have

total = + = 1.33 h
 + bw wg bw wg

D Dt
v v v v−

where D = 3.2 km. This is equivalent to 80 min.

(d) Since

+bw wg bw wg bw wg bw wg

D D D D
v v v v v v v v

+ = +
− − +

the answer is the same as in the previous part, i.e., total = 80 mint .

(e) The shortest-time path should have 0 .θ = ° This can also be shown by noting that the
case of general θ leads to

ˆ ˆcos i (sin +) jbg bw wg bw bw wgv v v v v vθ θ= + = +

where the x component of vbg must equal l/t. Thus,

 =
cosbw

lt
v θ

which can be minimized using dt/dθ = 0.

(f) The above expression leads to t = (6.4 km)/(6.4 km/h) = 1.0 h, or 60 min.

89. We establish coordinates with i pointing to the far side of the river (perpendicular to
the current) and j pointing in the direction of the current. We are told that the magnitude
(presumed constant) of the velocity of the boat relative to the water is | | = 6.4 km/h.bwv
Its angle, relative to the x axis is θ. With km and h as the understood units, the velocity
of the water (relative to the ground) is ˆ(3.2 km/h)j.wgv =

(a) To reach a point “directly opposite” means that the velocity of her boat relative to
ground must be ˆ= ibg bgv v where vbg > 0 is unknown. Thus, all j components must cancel

in the vector sum v v vbw wg bg + = , which means the
bwv sin θ = (–3.2 km/h) j , so

θ = sin–1 [(–3.2 km/h)/(6.4 km/h)] = –30°.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

ˆ ˆ ˆ = [(755 m) (276 m)]i + (231 m 231 m) j (1031 m) i.rΔ − − − = −

The magnitude of the displacement rΔ is | | 1031 m.rΔ =

(b) The direction of rΔ is î− , or westward.

90. We use a coordinate system with +x eastward and +y upward.

(a) We note that 123° is the angle between the initial position and later position vectors,
so that the angle from +x to the later position vector is 40° + 123° = 163°. In unit-vector
notation, the position vectors are

1

2

ˆ ˆ ˆ ˆ = (360 m)cos(40) i + (360 m)sin(40) j = (276 m)i +(231 m) j
ˆ ˆ ˆ ˆ = (790 m) cos(163) i + (790 m) sin(163) j = (755 m)i + (231 m) j

r

r

° °

° ° −

respectively. Consequently, we plug into Eq. 4-3

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

91. We adopt the positive direction choices used in the textbook so that equations such as
Eq. 4-22 are directly applicable.

(a) With the origin at the firing point, the y coordinate of the bullet is given by
y gt= − 1

2
2 . If t is the time of flight and y = – 0.019 m indicates where the bullet hits the

target, then
() 2

2

2 0.019 m
6.2 10 s.

9.8 m/s
t −= = ×

(b) The muzzle velocity is the initial (horizontal) velocity of the bullet. Since x = 30 m is
the horizontal position of the target, we have x = v0t. Thus,

2
0 2

30 m 4.8 10 m/s.
6.3 10 s

xv
t −= = = ×

×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

92. Eq. 4-34 describes an inverse proportionality between r and a, so that a large
acceleration results from a small radius. Thus, an upper limit for a corresponds to a lower
limit for r.

(a) The minimum turning radius of the train is given by

r v
amin

max . .
.= = = ×

2 2
3216

0 050 9 8
7 3 10

km / h
m / s

m.
2

b g
b gc h

(b) The speed of the train must be reduced to no more than

()()2 3
max 0.050 9.8 m/s 1.00 10 m 22 m/sv a r= = × =

which is roughly 80 km/h.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

93. (a) With r = 0.15 m and a = 3.0 × 1014 m/s2, Eq. 4-34 gives

v ra= = ×6 7 106. m / s.

(b) The period is given by Eq. 4-35:

T r
v

= = × −2 14 10 7π . s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

94. We use Eq. 4-2 and Eq. 4-3.

(a) With the initial position vector as r1 and the later vector as r2 , Eq. 4-3 yields

ˆ ˆ ˆ ˆ ˆ[(2.0 m) 5.0 m]i [(6.0m) (6.0 m)]j (2.0 m 2.0 m) k (7.0 m) i (12 m) jrΔ = − − + − − + − = − +

for the displacement vector in unit-vector notation.

(b) Since there is no z component (that is, the coefficient of k̂ is zero), the displacement
vector is in the xy plane.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) At t = 7.5 s, the particle has traveled a fraction of 7.5/20 = 3/8 of a revolution around
the circle (starting at the origin). Relative to the circle-center, the particle is therefore at φ
= 3/8 (360°) = 135° measured from vertical in the manner discussed above. Referring to
Fig. 4-56, we compute that this position corresponds to

x = (3.00 m)sin 135° = 2.1 m
y = (3.0 m) – (3.0 m)cos 135° = 5.1 m

relative to the coordinate origin. In our magnitude-angle notation, this is expressed as (R
∠ θ) = (5.5 ∠ 68°).

95. We write our magnitude-angle results in the form R ∠ θb g with SI units for the
magnitude understood (m for distances, m/s for speeds, m/s2 for accelerations). All angles
θ are measured counterclockwise from +x, but we will occasionally refer to angles φ
which are measured counterclockwise from the vertical line between the circle-center and
the coordinate origin and the line drawn from the circle-center to the particle location (see
r in the figure). We note that the speed of the particle is v = 2πr/T where r = 3.00 m and T
= 20.0 s; thus, v = 0.942 m/s. The particle is moving counterclockwise in Fig. 4-56.

(a) At t = 5.0 s, the particle has traveled a fraction of

5.00 s 1
20.0 s 4

t
T

= =

of a full revolution around the circle (starting at the origin). Thus, relative to the circle-
center, the particle is at

φ = ° = °1
4

360 90()

measured from vertical (as explained above). Referring to Fig. 4-56, we see that this
position (which is the “3 o’clock” position on the circle) corresponds to x = 3.0 m and y =
3.0 m relative to the coordinate origin. In our magnitude-angle notation, this is expressed
as () ()4.2 45R θ∠ = ∠ ° . Although this position is easy to analyze without resorting to
trigonometric relations, it is useful (for the computations below) to note that these values
of x and y relative to coordinate origin can be gotten from the angle φ from the relations

sin , cosx r y r rφ φ= = − .

Of course, R x y= +2 2 and θ comes from choosing the appropriate possibility from
tan–1 (y/x) (or by using particular functions of vector-capable calculators).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(h) The acceleration has magnitude a = v2/r = 0.30 m/s2, and at this instant (see part (a)) it
is horizontal (towards the center of the circle). Thus, our result is ()0.30 180∠ ° .

(i) Again, a = v2/r = 0.30 m/s2, but at this instant (see part (c)) it is vertical (towards the
center of the circle). Thus, our result is ()0.30 270∠ ° .

(c) At t = 10.0 s, the particle has traveled a fraction of 10/20 = 1/2 of a revolution around
the circle. Relative to the circle-center, the particle is at φ = 180° measured from vertical
(see explanation, above). Referring to Fig. 4-56, we see that this position corresponds to x
= 0 and y = 6.0 m relative to the coordinate origin. In our magnitude-angle notation, this
is expressed as () ()6.0 90R θ∠ = ∠ ° .

(d) We subtract the position vector in part (a) from the position vector in part (c):

() () ()6.0 90 4.2 45 4.2 135∠ ° − ∠ ° = ∠ °

using magnitude-angle notation (convenient when using vector-capable calculators). If
we wish instead to use unit-vector notation, we write

ˆ ˆ ˆ ˆ(0 3.0 m) i (6.0 m 3.0 m) j (3.0 m)i (3.0 m) jRΔ = − + − = − +

which leads to | | 4.2 mRΔ = and θ = 135°.

(e) From Eq. 4-8, we have avg /v R t= Δ Δ . With 5.0 stΔ = , we have

avg
ˆ ˆ(0.60 m/s) i (0.60 m/s) jv = − +

in unit-vector notation or (0.85 ∠ 135°) in magnitude-angle notation.

(f) The speed has already been noted (v = 0.94 m/s), but its direction is best seen by
referring again to Fig. 4-56. The velocity vector is tangent to the circle at its “3 o’clock
position” (see part (a)), which means v is vertical. Thus, our result is ()0.94 90∠ ° .

(g) Again, the speed has been noted above (v = 0.94 m/s), but its direction is best seen by
referring to Fig. 4-56. The velocity vector is tangent to the circle at its “12 o’clock
position” (see part (c)), which means v is horizontal. Thus, our result is ()0.94 180∠ ° .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

96. Noting that v2 0= , then, using Eq. 4-15, the average acceleration is

() () 2
avg

ˆ ˆ0 6.30 i 8.42 j m/s
ˆ ˆ2.1i 2.8 j m/s

3 s
va
t

− −Δ= = = − +
Δ

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

97. (a) The magnitude of the displacement vector Δr is given by

2 2 2| | (21.5 km) (9.7 km) (2.88 km) 23.8 km.rΔ = + + =
Thus,

avg
| | 23.8 km| | 6.79 km/h.

3.50 h
rv
t

Δ= = =
Δ

(b) The angle θ in question is given by

1

2 2

2.88 kmtan 6.96 .
(21.5 km) (9.7 km)

θ −= = °
+

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

98. The initial velocity has magnitude v0 and because it is horizontal, it is equal to vx the
horizontal component of velocity at impact. Thus, the speed at impact is

2 2
0 03yv v v+ =

where 2yv gh= and we have used Eq. 2-16 with Δx replaced with h = 20 m. Squaring
both sides of the first equality and substituting from the second, we find

v gh v0
2

0
22 3+ = b g

which leads to 2
04gh v= and therefore to 2

0 (9.8 m/s)(20 m) / 2 7.0 m/s.v = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

()0 0 0 0
ˆ ˆcos i sin j.v v v gtθ θ= + −

(a) With v0 = 30 m/s and θ0 = 60°, we obtain ˆ ˆ(15i +6.4 j) m/sv = , for t = 2.0 s. The

magnitude of v is 2 2| | (15 m/s) (6.4 m/s) 16 m/s.v = + =

(b) The direction of v is
1tan [(6.4 m/s) /(15 m/s)] 23 ,θ −= = °

measured counterclockwise from +x.

(c) Since the angle is positive, it is above the horizontal.

(d) With t = 5.0 s, we find ˆ ˆ(15i 23 j) m/sv = − , which yields

2 2| | (15 m/s) (23 m/s) 27 m/s.v = + − =

(e) The direction of v is 1tan [(23 m/s) /(15 m/s)] 57θ −= − = − ° , or 57° measured
clockwise from +x.

(f) Since the angle is negative, it is below the horizontal.

99. We choose horizontal x and vertical y axes such that both components of v0 are
positive. Positive angles are counterclockwise from +x and negative angles are clockwise
from it. In unit-vector notation, the velocity at each instant during the projectile motion is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

100. The velocity of Larry is v1 and that of Curly is v2. Also, we denote the length of the
corridor by L. Now, Larry’s time of passage is t1 = 150 s (which must equal L/v1), and
Curly’s time of passage is t2 = 70 s (which must equal L/v2). The time Moe takes is
therefore

1 1
1 2 1 2 150 s 70 s

1 1 48s.
/ /

Lt
v v v L v L

= = = =
+ + +

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

v
y gt

ty0

21
2

15 1
2

9 8 4 5

4 5
217=

+
=

− +
=

(. (.)(.

.
.

 m) m / s s)

 s
 m / s.

2 2

The magnitude of the initial velocity is

v v vx y0 0
2

0
2 10 2 217 24= + = + =(. (. m / s) m / s) m / s.2 2

(b) The initial angle satisfies tan θ0 = v0y/v0x. Thus, θ0 = tan–1 [(21.7 m/s)/(10.2 m/s)]=
65°.

101. We adopt the positive direction choices used in the textbook so that equations such
as Eq. 4-22 are directly applicable. The coordinate origin is at the initial position for the
football as it begins projectile motion in the sense of §4-5), and we let θ0 be the angle of
its initial velocity measured from the +x axis.

(a) x = 46 m and y = –1.5 m are the coordinates for the landing point; it lands at time t =
4.5 s. Since x = v0xt,

v x
tx0

46 10 2= = = m
4.5 s

 m / s..

Since y v t gty= −0
1
2

2 ,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

102. We assume the ball’s initial velocity is perpendicular to the plane of the net. We
choose coordinates so that (x0, y0) = (0, 3.0) m, and vx > 0 (note that v0y = 0).

(a) To (barely) clear the net, we have

()2 2 2
0 0

1 12.24 m 3.0 m 0 9.8 m/s
2 2yy y v t gt t− = − − = −

which gives t = 0.39 s for the time it is passing over the net. This is plugged into the x-
equation to yield the (minimum) initial velocity vx = (8.0 m)/(0.39 s) = 20.3 m/s.

(b) We require y = 0 and find t from 21
0 0 2yy y v t gt− = − . This value

() 22 3.0 m /(9.8 m/s)(t = 0.78 s)= is plugged into the x-equation to yield the
(maximum) initial velocity vx = (17.0 m)/(0.78 s) = 21.7 m/s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

103. (a) With Δx = 8.0 m, t = Δt1, a = ax , and vox = 0, Eq. 2-15 gives

8.0 m = 12 ax(Δt1)2 ,

and the corresponding expression for motion along the y axis leads to

Δy = 12 m = 12 ay(Δt1)2 .

Dividing the second expression by the first leads to / 3 / 2y xa a = = 1.5.

(b) Letting t = 2Δt1, then Eq. 2-15 leads to Δx = (8.0 m)(2)2 = 32 m, which implies that its
x coordinate is now (4.0 + 32) m = 36 m. Similarly, Δy = (12 m)(2)2 = 48 m, which
means its y coordinate has become (6.0 + 48) m = 54 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(a) We obtain

v ra= = =5 0 7 0 9 8 19. . .m m / s m / s.2b gb gc h

(b) The time to go around once (the period) is T = 2πr/v = 1.7 s. Therefore, in one minute
(t = 60 s), the astronaut executes

60 s 35
1.7 s

t
T

= =

revolutions. Thus, 35 rev/min is needed to produce a centripetal acceleration of 7g when
the radius is 5.0 m.

(c) As noted above, T = 1.7 s.

104. We apply Eq. 4-34 to solve for speed v and Eq. 4-35 to find the period T.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

105. The radius of Earth may be found in Appendix C.

(a) The speed of an object at Earth’s equator is v = 2πR/T, where R is the radius of Earth
(6.37 × 106 m) and T is the length of a day (8.64 × 104 s):

v = 2π(6.37 × 106 m)/(8.64 × 104 s) = 463 m/s.

The magnitude of the acceleration is given by

a v
R

= =
×

=
2 2

6

463
6 37 10

0 034
m / s

m
m / s2b g

.
. .

(b) If T is the period, then v = 2πR/T is the speed and the magnitude of the acceleration is

2 2 2

2

(2 /) 4v R T Ra
R R T

π π= = = .

Thus,

T R
a

= = × = ×2 2 6 37 10
9 8

51 10
6

3π π .
.

.m
m / s

s = 84 min.2

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

t v= = =/ ()15 36 m) / (0.417 m / s s.

If the various times given are independent of the escalator length, then the answer does
not depend on that length either. In terms of (in meters) the speed (in meters per
second) of the person walking on the stalled escalator is 90 , the speed of the moving
escalator is 60 , and the speed of the person walking on the moving escalator is

() ()90 60 0.0278v = + = . The time taken is t v= = =0 0278 36. s and is
independent of .

106. When the escalator is stalled the speed of the person is pv t= , where is the
length of the escalator and t is the time the person takes to walk up it. This is vp = (15
m)/(90 s) = 0.167 m/s. The escalator moves at ve = (15 m)/(60 s) = 0.250 m/s. The speed
of the person walking up the moving escalator is

v = vp + ve = 0.167 m/s + 0.250 m/s = 0.417 m/s

and the time taken to move the length of the escalator is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

107. (a) Eq. 2-15 can be applied to the vertical (y axis) motion related to reaching the
maximum height (when t = 3.0 s and vy = 0):

ymax – y0 = vyt –
1
2gt2 .

With ground level chosen so y0 = 0, this equation gives the result ymax = 12 g(3.0 s)2 = 44 m.

(b) After the moment it reached maximum height, it is falling; at t = 2.5 s, it will have
fallen an amount given by Eq. 2-18:

yfence – ymax = (0)(2.5 s) –
1
2 g(2.5 s)2

which leads to yfence = 13 m.

(c) Either the range formula, Eq. 4-26, can be used or one can note that after passing the
fence, it will strike the ground in 0.5 s (so that the total "fall-time" equals the "rise-time").
Since the horizontal component of velocity in a projectile-motion problem is constant
(neglecting air friction), we find the original x-component from 97.5 m = v0x(5.5 s) and
then apply it to that final 0.5 s. Thus, we find v0x = 17.7 m/s and that after the fence

Δx = (17.7 m/s)(0.5 s) = 8.9 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

108. With gB = 9.8128 m/s2 and gM = 9.7999 m/s2, we apply Eq. 4-26:

R R v
g

v
g

v
g

g
gM B

M B B

B

M

− = − = −
F
HG

I
KJ

0
2

0 0
2

0 0
2

02 2 2 1sin sin sinθ θ θ

which becomes
2

2

9.8128 m/s 1
9.7999 m/sM B BR R R− = −

and yields (upon substituting RB = 8.09 m) RM – RB = 0.01 m = 1 cm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

109. We make use of Eq. 4-25.

(a) By rearranging Eq. 4-25, we obtain the initial speed:

v x g
x y0

0 02
=

−cos (tan)θ θ

which yields v0 = 255.5 ≈ 2.6 × 102 m/s for x = 9400 m, y = –3300 m, and θ0 = 35°.

(b) From Eq. 4-21, we obtain the time of flight:

0 0

9400 m 45 s.
cos (255.5 m/s) cos35
xt

v θ
= = =

°

(c) We expect the air to provide resistance but no appreciable lift to the rock, so we
would need a greater launching speed to reach the same target.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

110. When moving in the same direction as the jet stream (of speed vs), the time is

t1 =
d

vja + vs
 ,

where d = 4000 km is the distance and vja is the speed of the jet relative to the air (1000
km/h). When moving against the jet stream, the time is

t2 =
d

vja − vs
 ,

where t2 – t1 =
70
60 h . Combining these equations and using the quadratic formula to solve

gives vs = 143 km/h.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) Adapting Eq. 2-11, the velocity of the particle is given by

v v at= +0 .

Thus, at t = 3.8 s, the velocity is

()()2 2ˆ ˆ ˆ ˆ ˆ(8.0 m/s) j (4.0 m/s) i (2.0 m/s) j 3.8 s (15.2 m/s) i (15.6 m/s) jv = + + = +

which has a magnitude of

2 2 2 2(15.2 m/s) (15.6 m/s) 22 m/s.x yv v v= + = + =

111. Since the x and y components of the acceleration are constants, we can use Table 2-1
for the motion along both axes. This can be handled individually (for Δx and Δy) or
together with the unit-vector notation (for Δr). Where units are not shown, SI units are to
be understood.

(a) Since r0 0= , the position vector of the particle is (adapting Eq. 2-15)

() () () ()2 2 2 2
0

1 1ˆ ˆ ˆ ˆ ˆ8.0 j 4.0 i 2.0 j 2.0 i + 8.0 +1.0 j.
2 2

r v t at t t t t t= + = + + =

Therefore, we find when x = 29 m, by solving 2.0t2 = 29, which leads to t = 3.8 s. The y
coordinate at that time is y = (8.0 m/s)(3.8 s) + (1.0 m/s2)(3.8 s)2 = 45 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

112. We make use of Eq. 4-34 and Eq. 4-35.

(a) The track radius is given by

2 2

2

(9.2 m/s) 22 m
3.8 m/s

vr
a

= = = .

(b) The period of the circular motion is T = 2π(22 m)/(9.2 m/s) = 15 s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(c) The x component of velocity does not change: vx = v0 = 1.00 × 109 cm/s = 1.00 × 107

m/s.

(d) The y component of the velocity is

()()17 2 9 8 61.00 10 cm/s 2.00 10 s 2.00 10 cm/s 2.00 10 m/s.y yv a t −= = × × = × = ×

113. Since this problem involves constant downward acceleration of magnitude a, similar
to the projectile motion situation, we use the equations of §4-6 as long as we substitute a
for g. We adopt the positive direction choices used in the textbook so that equations such
as Eq. 4-22 are directly applicable. The initial velocity is horizontal so that v y0 0= and

9
0 0 1.00 10xv v= = × cm/s.

(a) If is the length of a plate and t is the time an electron is between the plates, then
= v t0 , where v0 is the initial speed. Thus

9
9

0

2.00 cm 2.00 10 s.
1.00 10 cm/s

t
v

−= = = ×
×

(b) The vertical displacement of the electron is

()()22 17 2 91 1 1.00 10 cm/s 2.00 10 s 0.20 cm 2.00 mm,
2 2

y at −= − = − × × = − = −

or | | 2.00 mm.y =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

114. We neglect air resistance, which justifies setting a = –g = –9.8 m/s2 (taking down as
the –y direction) for the duration of the motion of the shot ball. We are allowed to use
Table 2-1 (with Δy replacing Δx) because the ball has constant acceleration motion. We
use primed variables (except t) with the constant-velocity elevator (so ' 10 m/sv =), and
unprimed variables with the ball (with initial velocity 0 20 30 m/sv v′= + = , relative to the
ground). SI units are used throughout.

(a) Taking the time to be zero at the instant the ball is shot, we compute its maximum
height y (relative to the ground) with 2 2

0 02 ()v v g y y= − − , where the highest point is
characterized by v = 0. Thus,

y y v
g

= + =o m0
2

2
76

where o o 2 30 my y′= + = (where o 28 my′ = is given in the problem) and v0 = 30 m/s
relative to the ground as noted above.

(b) There are a variety of approaches to this question. One is to continue working in the
frame of reference adopted in part (a) (which treats the ground as motionless and “fixes”
the coordinate origin to it); in this case, one describes the elevator motion with

oy y v t′ ′ ′= + and the ball motion with Eq. 2-15, and solves them for the case where they
reach the same point at the same time. Another is to work in the frame of reference of the
elevator (the boy in the elevator might be oblivious to the fact the elevator is moving
since it isn’t accelerating), which is what we show here in detail:

Δ
Δ

y v t gt t
v v g y

ge
e e

e

e= − =
+ −

0
2 0 0

21
2

2

where v0e = 20 m/s is the initial velocity of the ball relative to the elevator and Δye =
–2.0 m is the ball’s displacement relative to the floor of the elevator. The positive root is
chosen to yield a positive value for t; the result is t = 4.2 s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

115. (a) With 7/10 3 10 m/sv c= = × and 220 196 m/s ,a g= = Eq. 4-34 gives

2 12/ 4.6 10 m.r v a= = ×

(b) The period is given by Eq. 4-35: 52 / 9.6 10 s.T r vπ= = × Thus, the time to make a
quarter-turn is T/4 = 2.4 × 105 s or about 2.8 days.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

116. Using the same coordinate system assumed in Eq. 4-25, we rearrange that equation
to solve for the initial speed:

v x g
x y0 2

 =
cos (tan 0 0θ θ −)

which yields v0 = 23 ft/s for g = 32 ft/s2, x = 13 ft, y = 3 ft and θ0 = 55°.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

117. The (box)car has velocity v vc g i= 1 relative to the ground, and the bullet has
velocity

v v vb g0 2 2 i j= +cos sinθ θ

relative to the ground before entering the car (we are neglecting the effects of gravity on
the bullet). While in the car, its velocity relative to the outside ground is
v v vbg = +08 2. cos sinθ θ i 0.8 j2 (due to the 20% reduction mentioned in the problem). The
problem indicates that the velocity of the bullet in the car relative to the car is (with v3

unspecified) v vb c j= 3 . Now, Eq. 4-44 provides the condition

2 2 3 1
ˆ ˆ ˆ ˆ0.8 cos i 0.8 sin j j i

b g b c c gv v v
v v v vθ θ

= +
+ = +

so that equating x components allows us to find θ. If one wished to find v3 one could also
equate the y components, and from this, if the car width were given, one could find the
time spent by the bullet in the car, but this information is not asked for (which is why the
width is irrelevant). Therefore, examining the x components in SI units leads to

()1000 m/km
3600 s/h1 11

2

85 km/h
cos cos

0.8 0.8 (650 m/s)
v

v
θ − −= =

which yields 87° for the direction of vb g (measured from i , which is the direction of
motion of the car). The problem asks, “from what direction was it fired?” — which
means the answer is not 87° but rather its supplement 93° (measured from the direction of
motion). Stating this more carefully, in the coordinate system we have adopted in our
solution, the bullet velocity vector is in the first quadrant, at 87° measured
counterclockwise from the +x direction (the direction of train motion), which means that
the direction from which the bullet came (where the sniper is) is in the third quadrant, at
–93° (that is, 93° measured clockwise from +x).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

()()2
0 2 9.80 m/s 5.00 m 9.90 m/syv = =

(a) Since v0 sin θ0 = v0y, with v0 = 12.0 m/s, we find θ0 = 55.6°.

(b) Now, vy = v0y – gt gives t = (9.90 m/s)/(9.80 m/s2) = 1.01 s. Thus, Δx = (v0 cos θ0)t =
6.85 m.

(c) The velocity at the target has only the vx component, which is equal to v0x = v0 cos θ0
= 6.78 m/s.

118. Since 22
0 2y yv v g y= − Δ , and vy=0 at the target, we obtain

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

119. From the figure, the three displacements can be written as

1 1 1 1

2 2 1 2 1 2

3 3 3 2 1

ˆ ˆ ˆ ˆ ˆ ˆ(cos i sin j) (5.00 m)(cos30 i sin 30 j) (4.33 m)i (2.50 m) j

ˆ ˆ ˆ ˆ[cos(180)i sin(180)j] (8.00 m)(cos160 i sin160 j)
ˆ ˆ(7.52 m)i (2.74 m) j

ˆ[cos(360)i sin

d d

d d

d d

θ θ

θ θ θ θ

θ θ θ

= + = ° + ° = +

= ° + − + ° + − = ° + °
= − +

= ° − − + + 3 2 1
ˆ ˆ ˆ(360)j] (12.0 m)(cos 260 i sin 260 j)

ˆ ˆ(2.08 m)i (11.8 m) j
θ θ θ° − − + = ° + °

= − −

where the angles are measured from the +x axis. The net displacement is

1 2 3
ˆ ˆ(5.27 m)i (6.58 m) j.d d d d= + + = − −

(a) The magnitude of the net displacement is

2 2| | (5.27 m) (6.58 m) 8.43 m.d = − + − =

(b) The direction of d is

1 1 6.58 mtan tan 51.3 or 231 .
5.27 m

y

x

d
d

θ − − −= = = ° °
−

We choose 231° (measured counterclockwise from +x) since the desired angle is in the
third quadrant. An equivalent answer is 129− ° (measured clockwise from +x).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Because sin φ = sin (180° – φ), there are two roots of the above equation:

1
02 sin (0.218) 12.58 and 167.4 .θ −= = ° °

which correspond to the two possible launch angles that will hit the target (in the absence
of air friction and related effects).

(a) The smallest angle is θ0 = 6.29°.

(b) The greatest angle is and θ0 = 83.7°.

An alternative approach to this problem in terms of Eq. 4-25 (with y = 0 and 1/cos2 = 1 +
tan2) is possible — and leads to a quadratic equation for tanθ0 with the roots providing
these two possible θ0 values.

120. With v0 = 30.0 m/s and R = 20.0 m, Eq. 4-26 gives

sin 2 = = 0.218.0θ gR
v0

2

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(d) The direction of avgv is 1tan [(0.22 km/h) /(0.67 km/h)] 18θ −= − = − ° , or 18° south
of east.

(e) The average speed is distinguished from the magnitude of average velocity in that it
depends on the total distance as opposed to the net displacement. Since the camel travels
140 km, we obtain (140 km)/(90 h) = 1.56 km/h 1.6 km/h≈ .

(f) The net displacement is required to be the 90 km East from A to B. The displacement
from the resting place to B is denoted 3.rΔ Thus, we must have

1 2 3
ˆ+ + = (90 km) ir r rΔ Δ Δ

which produces 3
ˆ ˆ(30 km)i (20 km)jrΔ = + in unit-vector notation, or (36 33)∠ ° in

magnitude-angle notation. Therefore, using Eq. 4-8 we obtain

avg
36 km| | = = 1.2 km/h.

(120 90) h
v

−

(g) The direction of avgv is the same as r3 (that is, 33° north of east).

121. On the one hand, we could perform the vector addition of the displacements with a
vector-capable calculator in polar mode ((75 37) + (65 90) = (63 18)),∠ ° ∠ − ° ∠ − °
but in keeping with Eq. 3-5 and Eq. 3-6 we will show the details in unit-vector notation.
We use a ‘standard’ coordinate system with +x East and +y North. Lengths are in
kilometers and times are in hours.

(a) We perform the vector addition of individual displacements to find the net
displacement of the camel.

1

2

1 2

ˆ ˆ = (75 km)cos(37) i (75 km) sin(37) j
ˆ =(65 km) j

ˆ ˆ + = (60 km) i (20 km) j .

r

r

r r r

Δ ° + °

Δ −

Δ = Δ Δ −

If it is desired to express this in magnitude-angle notation, then this is equivalent to a
vector of length 2 2| | (60 km) +(20 km) = 63 kmrΔ = − .

(b) The direction of rΔ is 1tan [(20 km) /(60 km)] 18θ −= − = − ° , or 18° south of east.

(c) We use the result from part (a) in Eq. 4-8 along with the fact that Δt = 90 h. In unit
vector notation, we obtain

avg

ˆ ˆ(60 i 20 j) km ˆ ˆ= = (0.67 i 0.22 j) km/h.
90 h

v − −

This leads to avg| | = 0.70 km/h.v

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(c) Differentiating r with respect to t, we obtain

2 2 2
0 0 0

2 2 2
0 0 0

3 sin / 2 / 2
sin / 4

v v gt g tdr
dt v v g t g t

θ
θ

− +=
− +

Setting / 0dr dt = , with 0 16.0 m/sv = and 0 40.0θ = ° , we have 2256 151 48 0t t− + = .
The equation has no real solution. This means that the maximum is reached at the end of
the flight, with

2
0 02 sin / 2(16.0 m/s)sin(40.0) /(9.80 m/s) 2.10 s.totalt v gθ= = ° =

122. We make use of Eq. 4-21 and Eq.4-22.

(a) With vo = 16 m/s, we square Eq. 4-21 and Eq. 4-22 and add them, then (using
Pythagoras’ theorem) take the square root to obtain r:

2 2 2 2 2
0 0 0 0 0 0

2 2 2
0 0 0

() () (cos) (sin / 2)

 sin / 4

r x x y y v t v t gt

t v v g t g t

θ θ

θ

= − + − = + −

= − +

Below we plot r as a function of time for θo = 40.0º:

(b) For this next graph for r versus t we set θo = 80.0º.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(e) The horizontal distance is 0 0cos (16.0 m/s)cos 40.0 (2.10 s) 25.7 m.xr v tθ= = ° =

(f) The vertical distance is 0yr = .

(g) For the θ0 = 80º launch, the condition for maximum r is 2256 232 48 0t t− + = , or
1.71 st = (the other solution, t = 3.13 s, corresponds to a minimum.)

(h) The distance traveled is

2 2 2(1.71) (16.0) (16.0)(9.80)sin80.0 (1.71) (9.80) (1.71) / 4 13.5 m.r = − ° + =

(i) The horizontal distance is

0 0cos (16.0 m/s)cos80.0 (1.71s) 4.75 m.xr v tθ= = ° =

(j) The vertical distance is
2 2 2

0 0
(9.80 m/s)(1.71s)sin (16.0 m/s)sin80 (1.71s) 12.6 m.

2 2y
gtr v tθ= − = ° − =

(d) The value of r is given by

2 2 2(2.10) (16.0) (16.0)(9.80)sin 40.0 (2.10) (9.80) (2.10) / 4 25.7 m.r = − ° + =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

123. Using the same coordinate system assumed in Eq. 4-25, we find x for the elevated
cannon from

y x gx
v

y= − = −tan
cos

θ
θ0

2

0 0
22

30
b g

 where m.

Using the quadratic formula (choosing the positive root), we find

x v
v v gy

g
=

+ −F

H
GG

I

K
JJ0 0

0 0 0 0
2 2

cos
sin sin

θ
θ θb g

which yields x = 715 m for v0 = 82 m/s and θ0 = 45°. This is 29 m longer than the 686 m
found in that Sample Problem. Since the “9” in 29 m is not reliable, due to the low level
of precision in the given data, we write the answer as 13 10 m.×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

124. (a) Using the same coordinate system assumed in Eq. 4-25, we find

y x gx
v

gx
v

= − = − =tan
cos

.θ
θ

θ0

2

0 0
2

2

0
22 2

0
b g

 if 0

Thus, with v0 = 3.0 × 106 m/s and x = 1.0 m, we obtain y = –5.4 × 10–13 m which is not
practical to measure (and suggests why gravitational processes play such a small role in
the fields of atomic and subatomic physics).

(b) It is clear from the above expression that |y| decreases as v0 is increased.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

v0y – gt again but now “starting the clock” at the highest point so that v0y = 0 (and

1.0 st =). This leads to vy = –9.8 m/s and ()22(10 m/s) 9.8 m/s 14 m/s+ − = .

(c) The x0 value may be obtained from x = 0 = x0 + (10 m/s)(1.0s), which yields
0 10m.x = −

(d) With v0y = 9.8 m/s denoting the y-component of velocity one second before the top of
the trajectory, then we have y y v t gty= = + −0 0 0

1
2

2 where t = 1.0 s. This yields

0 4.9 m.y = −

(e) By using x – x0 = (10 m/s)(1.0 s) where x0 = 0, we obtain x = 10 m.

(f) Let t = 0 at the top with 0 0 0yy v= = . From 21
0 0 2yy y v t gt− = − , we have, for t = 1.0 s,

2 2(9.8 m/s)(1.0 s) / 2 4.9 m.y = − = −

125. At maximum height, the y-component of a projectile’s velocity vanishes, so the
given 10 m/s is the (constant) x-component of velocity.

(a) Using v0y to denote the y-velocity 1.0 s before reaching the maximum height, then
(with vy = 0) the equation vy = v0y – gt leads to v0y = 9.8 m/s. The magnitude of the
velocity vector (or speed) at that moment is therefore

2 2 2 2
0 (10 m/s) (9.8 m/s) 14 m/s.x yv v+ = + =

(b) It is clear from the symmetry of the problem that the speed is the same 1.0 s after
reaching the top, as it was 1.0 s before (14 m/s again). This may be verified by using vy =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

126. With no acceleration in the x direction yet a constant acceleration of 1.4 m/s2 in the y
direction, the position (in meters) as a function of time (in seconds) must be

r t t= F
HG

I
KJ(.) (.)6 0 14 2i + 1

2
 j

and v is its derivative with respect to t.

(a) At t = 3.0 s, therefore, ˆ ˆ(6.0i 4.2 j)v = + m/s.

(b) At t = 3.0 s, the position is ˆ ˆ(18i 6.3j)r = + m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

127. We note that
v v vPG PA AG= +

describes a right triangle, with one leg being vPG (east), another leg being vAG

(magnitude = 20, direction = south), and the hypotenuse being vPA (magnitude = 70).
Lengths are in kilometers and time is in hours. Using the Pythagorean theorem, we have

2 2 2 2| | | | 70 km/h | | (20 km/h)PA PG AG PGv v v v= + = +

which is easily solved for the ground speed: | |vPG = 67 km / h.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

point shown (1.25 s after the ball is released) which is when the ball returns to its original
height. In English units, g = 32 ft/s2.

(a) Using x – x0 = vxt we obtain vx = (40 ft)/(1.25 s) = 32 ft/s. And y y v t gty− = = −0 0
1
2

20

yields ()()21
0 2 32 ft/s 1.25 s 20 ft/s.yv = = Thus, the initial speed is

2 2
0 0 | | (32 ft/s) (20 ft/s) 38 ft/s.v v= = + =

(b) Since vy = 0 at the maximum height and the horizontal velocity stays constant, then
the speed at the top is the same as vx = 32 ft/s.

(c) We can infer from the figure (or compute from 00y yv v gt= = −) that the time to reach

the top is 0.625 s. With this, we can use y y v t gty− = −0 0
1
2

2 to obtain 9.3 ft (where y0 =

3 ft has been used). An alternative approach is to use ()2 2
0 02 .y yv v g y y= − −

128. The figure offers many interesting points to analyze, and others are easily inferred
(such as the point of maximum height). The focus here, to begin with, will be the final

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

129. We denote vPG as the velocity of the plane relative to the
ground, vAG as the velocity of the air relative to the ground, and
vPA as the velocity of the plane relative to the air.

(a) The vector diagram is shown on the right: v v vPG PA AG= + .
Since the magnitudes vPG and vPA are equal the triangle is
isosceles, with two sides of equal length.

Consider either of the right triangles formed when the bisector
of θ is drawn (the dashed line). It bisects vAG , so

() ()
AG

PG

70.0 mi/hsin / 2
2 2 135 mi/h
v
v

θ = =

which leads to θ = 30.1°. Now vAG makes the same angle with the E-W line as the
dashed line does with the N-S line. The wind is blowing in the direction 15.0° north of
west. Thus, it is blowing from 75.0° east of south.

(b) The plane is headed along vPA , in the direction 30.0° east of north. There is another
solution, with the plane headed 30.0° west of north and the wind blowing 15° north of
east (that is, from 75° west of south).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2

ˆ ˆ2i cos j
2 4

ˆsin j.
8 4

dr tv
dt
dv ta
dt

π π

π π

= = +

= = −

Thus, we obtain:

time t 0.0 1.0 2.0 3.0 4.0

x 0.0 2.0 4.0 6.0 8.0
(a)

r
→

position y 0.0 1.4 2.0 1.4 0.0

vx 2.0 2.0 2.0
(b)

v
→

velocity vy 1.1 0.0 −1.1

ax 0.0 0.0 0.0
(c)

a
→

acceleration ay −0.87 −1.2 −0.87

And the path of the particle in the xy plane is shown in the following graph. The arrows
indicating the velocities are not shown here, but they would appear as tangent-lines, as
expected.

130. Taking derivatives of ˆ ˆ2 i 2sin(/ 4) jr t tπ= + (with lengths in meters, time in seconds
and angles in radians) provides expressions for velocity and acceleration:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

131. We make use of Eq. 4-24 and Eq. 4-25.

(a) With x = 180 m, θo = 30º, and vo = 43 m/s, we obtain

2 2

2 2

(9.8 m/s)(180 m)tan(30)(180 m) 11 m
2(43 m/s) (cos30)

y = ° − = −
°

or | | 11 my = . This implies the rise is roughly eleven meters above the fairway.

(b) The horizontal component (in the absence of air friction) is unchanged, but the
vertical component increases (see Eq. 4-24). The Pythagorean theorem then gives the
magnitude of final velocity (right before striking the ground): 45 m/s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

21
0 0 20 .f y f p fy y v t g t− = = − This gives us v0y = 1.25gp, and we see we need another

equation (by analyzing another point, say, the next-to-last one) 21
0 0 2y py y v t g t− = −

with y = 6 and t = 2; this produces our second equation v0y = 2 + gp. Simultaneous
solution of these two equations produces results for v0y and gp (relevant to part (b)). Thus,
our complete answer for the initial velocity is ˆ ˆ(10 m/s)i (10 m/s)j .v = +

(b) As a by-product of the part (a) computations, we have gp = 8.0 m/s2.

(c) Solving for tg (the time to reach the ground) in y y v t g tg y g p g= = + −0 0 0
1
2

2 leads to a
positive answer: tg = 2.7 s.

(d) With g = 9.8 m/s2, the method employed in part (c) would produce the quadratic
equation 24.9 10 2 0g gt t− + + = and then the positive result tg = 2.2 s.

132. We let gp denote the magnitude of the gravitational acceleration on the planet. A
number of the points on the graph (including some “inferred” points — such as the max
height point at x = 12.5 m and t = 1.25 s) can be analyzed profitably; for future reference,
we label (with subscripts) the first ((x0, y0) = (0, 2) at t0 = 0) and last (“final”) points ((xf,
yf) = (25, 2) at tf = 2.5), with lengths in meters and time in seconds.

(a) The x-component of the initial velocity is found from xf – x0 = v0x tf. Therefore,
0 25 / 2.5 10 m/s.xv = = And we try to obtain the y-component from

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

1. We apply Newton’s second law (specifically, Eq. 5-2).

(a) We find the x component of the force is

() ()2cos 20.0 1.00kg 2.00m/s cos 20.0 1.88N.x xF ma ma= = ° = ° =

(b) The y component of the force is

() ()2sin 20.0 1.0kg 2.00m/s sin 20.0 0.684N.y yF ma ma= = ° = ° =

(c) In unit-vector notation, the force vector is

ˆ ˆ ˆ ˆi j (1.88 N)i (0.684 N) j .x yF F F= + = +

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2. We apply Newton’s second law (Eq. 5-1 or, equivalently, Eq. 5-2). The net force
applied on the chopping block is F F Fnet = +1 2 , where the vector addition is done using
unit-vector notation. The acceleration of the block is given by a F F m= +1 2d i / .

(a) In the first case

() () () ()1 2
ˆ ˆ ˆ ˆ3.0N i 4.0N j 3.0N i 4.0N j 0F F+ = + + − + − =

so a = 0.

(b) In the second case, the acceleration a equals

() ()() () ()() 21 2
ˆ ˆ ˆ ˆ3.0N i 4.0N j 3.0N i 4.0N j

ˆ(4.0m/s) j.
2.0kg

F F
m

+ + − ++ = =

(c) In this final situation, a is

() ()() () ()() 21 2
ˆ ˆ ˆ ˆ3.0N i 4.0N j 3.0N i 4.0N j

ˆ(3.0m/s)i.
2.0 kg

F F
m

+ + + −+ = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

3. We are only concerned with horizontal forces in this problem (gravity plays no direct
role). We take East as the +x direction and North as +y. This calculation is efficiently
implemented on a vector-capable calculator, using magnitude-angle notation (with SI
units understood).

a F
m

= =
∠ ° + ∠ °

= ∠ °
9 0 0 8 0 118

30
2 9 53

. .
.

.b g b g b g

Therefore, the acceleration has a magnitude of 2.9 m/s2.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

4. We note that ma→ = (–16 N) i^ + (12 N) j^ . With the other forces as specified in the
problem, then Newton’s second law gives the third force as

F3
→

 = ma→ – F1
→

 – F2
→

 =(–34 N) i^ − (12 N) j^.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

5. We denote the two forces F F1 2and . According to Newton’s second law,
F F ma F ma F1 2 2 1+ = −= so, .

(a) In unit vector notation F1 20 0= . N ib g and

() () () ()2 2 2 2ˆ ˆ ˆˆ12.0 sin 30.0 m/s i 12.0 cos 30.0 m/s 6.00 m/s i 10.4m/s j.ja = − ° − ° = − −

Therefore,

() () () () ()
() ()

2 2
2

ˆ ˆ ˆ2.00kg 6.00 m/s i 2.00 kg 10.4 m/s j 20.0 N i
ˆ ˆ32.0 N i 20.8 N j.

F = − + − −

= − −

(b) The magnitude of F2 is

2 2 2 2
2 2 2| | (32.0 N) (20.8 N) 38.2 N.x yF F F= + = − + − =

(c) The angle that F2 makes with the positive x axis is found from

tan θ = (F2y/F2x) = [(–20.8 N)/(–32.0 N)] = 0.656.

Consequently, the angle is either 33.0° or 33.0° + 180° = 213°. Since both the x and y
components are negative, the correct result is 213°. An alternative answer is
213 360 147° − ° = − ° .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

F F F manet = + = =1 2 0 .

Thus, the other force must be

2 1
ˆ ˆ(2 N) i (6 N) j .F F= − = − +

6. Since v = constant, we have a = 0, which implies

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

7. The net force applied on the chopping block is F F F Fnet = + +1 2 3 , where the vector
addition is done using unit-vector notation. The acceleration of the block is given by
a F F F m= + +1 2 3d i / .

(a) The forces exerted by the three astronauts can be expressed in unit-vector notation as
follows:

()
()

() ()()

1

2

3

ˆ ˆ ˆˆ(32 N) cos 30 i sin 30 (27.7 N) i (16 N) jj
ˆ ˆˆ(55 N) cos 0 i sin 0 (55 N) ij

ˆ ˆ ˆˆ(41 N) cos 60 i sin 60 (20.5 N) i (35.5 N) j.j

F

F

F

= ° + ° = +

= ° + ° =

= − ° + − ° = −

The resultant acceleration of the asteroid of mass m = 120 kg is therefore

() () () 2 2
ˆ ˆ ˆ ˆ ˆ27.7 i 16 j N 55i N 20.5i 35.5j N

ˆ ˆ(0.86m/s)i (0.16m/s)j .
120 kg

a
+ + + −

= = −

(b) The magnitude of the acceleration vector is

()22 2 2 2 2 2(0.86 m/s) 0.16 m/s 0.88 m/s .x ya a a= + = + − =

(c) The vector a makes an angle θ with the +x axis, where

2
1 1

2

0.16 m/stan tan 11 .
0.86 m/s

y

x

a
a

θ − − −= = = − °

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

net ,

net ,

0 cos cos

0 sin sin
x C A

y A C B

F F F

F F F F

φ θ

θ φ

= = −

= = + −

To solve for BF , we first compute .φ With 220 NAF = , 170 NCF = and 47 ,θ = ° we get

cos (220 N)cos 47.0cos 0.883 28.0
170 N

A

C

F
F

θφ φ°= = = = °

Substituting the value into the second force equation, we find

sin sin (220 N)sin 47.0 (170 N)sin 28.0 241 N.B A CF F Fθ φ= + = ° + =

8. Since the tire remains stationary, by Newton’s second law,
the net force must be zero:

net 0.A B CF F F F ma= + + = =

From the free-body diagram shown on the right, we have

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

9. The velocity is the derivative (with respect to time) of given function x, and the
acceleration is the derivative of the velocity. Thus, a = 2c – 3(2.0)(2.0)t, which we use in
Newton’s second law: F = (2.0 kg)a = 4.0c – 24t (with SI units understood). At t = 3.0 s,
we are told that F = –36 N. Thus, –36 = 4.0c – 24(3.0) can be used to solve for c. The
result is c = +9.0 m/s2.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

10. To solve the problem, we note that acceleration is the second time derivative of the
position function, and the net force is related to the acceleration via Newton’s second
law. Thus, differentiating

2 3() 13.00 2.00 4.00 3.00x t t t t= − + + −

twice with respect to t, we get
2

2
22.00 8.00 9.00 , 8.00 18.0dx d xt t t

dt dt
= + − = −

The net force acting on the particle at 3.40 st = is

[]
2

2
ˆ ˆ ˆi (0.150) 8.00 18.0(3.40) i (7.98 N)id xF m

dt
= = − = −

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2

27.00 18.0 , 18.0dy d yt
dt dt

= − = −

(a) The acceleration is
2 2

2 2
ˆ ˆ ˆ ˆ ˆ ˆi j i j (24.0)i (18.0) j.x y

d x d ya a a t
dt dt

= + = + = − + −

At 0.700 st = , we have ˆ ˆ(16.8)i (18.0) ja = − + − with a magnitude of

2 2 2| | (16.8) (18.0) 24.6 m/s .a a= = − + − =

Thus, the magnitude of the force is 2(0.34 kg)(24.6 m/s) 8.37 N.F ma= = =

(b) The angle F or /a F m= makes with x+ is

2
1 1

2

18.0 m/stan tan 47.0 or 133 .
16.8 m/s

y

x

a
a

θ − − −= = = ° − °
−

We choose the latter (133− °) since F is in the third quadrant.

(c) The direction of travel is the direction of a tangent to the path, which is the direction
of the velocity vector:

2ˆ ˆ ˆ ˆ ˆ ˆ() i j i j (2.00 12.0)i (7.00 18.0) j.x y
dx dyv t v v t t
dt dt

= + = + = − + −

At 0.700 st = , we have ˆ ˆ(0.700 s) (3.88 m/s)i (5.60 m/s) j.v t = = − + − Therefore, the angle
v makes with x+ is

1 1 5.60 m/stan tan 55.3 or 125 .
3.88 m/s

y
v

x

v
v

θ − − −= = = ° − °
−

We choose the latter (125− °) since v is in the third quadrant.

11. To solve the problem, we note that acceleration is the second time derivative of the
position function; it is a vector and can be determined from its components. The net force
is related to the acceleration via Newton’s second law. Thus, differentiating

3() 15.0 2.00 4.00x t t t= − + + twice with respect to t, we get

2
2

22.00 12.0 , 24.0dx d xt t
dt dt

= − = −

Similarly, differentiating 2() 25.0 7.00 9.00y t t t= + − twice with respect to t yields

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

12. From the slope of the graph we find ax = 3.0 m/s2. Applying Newton’s second law to
the x axis (and taking θ to be the angle between F1 and F2), we have

F1 + F2 cosθ = max θ = 56°.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

13. (a) – (c) In all three cases the scale is not accelerating, which means that the two
cords exert forces of equal magnitude on it. The scale reads the magnitude of either of
these forces. In each case the tension force of the cord attached to the salami must be the
same in magnitude as the weight of the salami because the salami is not accelerating.
Thus the scale reading is mg, where m is the mass of the salami. Its value is (11.0 kg) (9.8
m/s2) = 108 N.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

14. Three vertical forces are acting on the block: the earth pulls down on the block with
gravitational force 3.0 N; a spring pulls up on the block with elastic force 1.0 N; and, the
surface pushes up on the block with normal force FN. There is no acceleration, so

() ()0 1.0 N 3.0 Ny NF F= = + + −
yields FN = 2.0 N.

(a) By Newton’s third law, the force exerted by the block on the surface has that same
magnitude but opposite direction: 2.0 N.

(b) The direction is down.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

15. (a) From the fact that T3 = 9.8 N, we conclude the mass of disk D is 1.0 kg. Both this
and that of disk C cause the tension T2 = 49 N, which allows us to conclude that disk C
has a mass of 4.0 kg. The weights of these two disks plus that of disk B determine the
tension T1 = 58.8 N, which leads to the conclusion that mB = 1.0 kg. The weights of all
the disks must add to the 98 N force described in the problem; therefore, disk A has mass
4.0 kg.

(b) mB = 1.0 kg, as found in part (a).

(c) mC = 4.0 kg, as found in part (a).

(d) mD = 1.0 kg, as found in part (a).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

16. (a) There are six legs, and the vertical component of the tension force in each leg is
sinT θ where 40θ = ° . For vertical equilibrium (zero acceleration in the y direction) then

Newton’s second law leads to

6
6

T mg T mgsin
sin

θ
θ

= =

which (expressed as a multiple of the bug’s weight mg) gives roughly / 0.26T mg ≈ 0.

(b) The angle θ is measured from horizontal, so as the insect “straightens out the legs” θ
will increase (getting closer to 90°), which causes sinθ to increase (getting closer to 1)
and consequently (since sinθ is in the denominator) causes T to decrease.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) Since the customer is being pulled down with an acceleration of
2

customer
ˆ1.24 (12.15 m/s) j,a g′ = = − the acceleration of the coin with respect to the

customer is

2 2 2
rel coin customer

ˆ ˆ ˆ(9.8 m/s) j (12.15 m/s) j (2.35 m/s) j.a a a′= − = − − − = +

(c) The time it takes for the coin to reach the ceiling is

2
rel

2 2(2.20 m) 1.37 s.
2.35 m/s

ht
a

= = =

(d) Since gravity is the only force acting on the coin, the actual force on the coin is

3 2 3
coin coin

ˆ ˆ(0.567 10 kg)(9.8 m/s) j (5.56 10 N)j.F ma mg − −= = = × − = − ×

(e) In the customer’s frame, the coin travels upward at a constant acceleration. Therefore,
the apparent force on the coin is

3 2 3
app rel

ˆ ˆ(0.567 10 kg)(2.35 m/s) j (1.33 10 N)j.F ma − −= = × + = + ×

17. (a) The coin undergoes free fall. Therefore, with respect to ground, its acceleration is

2
coin

ˆ(9.8 m/s) j.a g= = −

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

18. We note that the rope is 22.0° from vertical – and therefore 68.0° from horizontal.

(a) With T = 760 N, then its components are

ˆ ˆ ˆ ˆcos 68.0 i + sin 68.0 j =(285N) i +(705N) jT T T= ° ° .

(b) No longer in contact with the cliff, the only other force on Tarzan is due to earth’s
gravity (his weight). Thus,

net
ˆ ˆ ˆ ˆ ˆ(285 N) i +(705 N) j (820 N) j (285N) i (115 N) j.F T W= + = − = −

 (c) In a manner that is efficiently implemented on a vector-capable calculator, we
convert from rectangular (x, y) components to magnitude-angle notation:

() ()net 285, 115 307 22.0F = − → ∠ − °

so that the net force has a magnitude of 307 N.

(d) The angle (see part (c)) has been found to be −22.0°, or 22.0° below horizontal (away
from cliff).

(e) Since a F m= net where m = W/g = 83.7 kg, we obtain a = 367. m s2 .

(f) Eq. 5-1 requires that neta F so that the angle is also −22.0°, or 22.0° below horizontal
(away from cliff).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

19. (a) Since the acceleration of the block is zero, the components of the Newton’s
second law equation yield

 T – mg sin θ = 0
FN – mg cos θ = 0.

Solving the first equation for the tension in the string, we find

T mg= = ° =sin . . sinθ 85 9 8 30 422kg m / s N .b gc h

(b) We solve the second equation in part (a) for the normal force FN:

()()2cos 8.5 kg 9.8 m/s cos 30 72 N .NF mg θ= = ° =

(c) When the string is cut, it no longer exerts a force on the block and the block
accelerates. The x component of the second law becomes –mgsinθ = ma, so the
acceleration becomes

2 2sin (9.8 m/s)sin 30 4.9 m/s .a g θ= − = − ° = −

The negative sign indicates the acceleration is down the plane. The magnitude of the
acceleration is 4.9 m/s2.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

20. We take rightwards as the +x direction. Thus, 1
ˆ(20 N)iF = . In each case, we use

Newton’s second law F F ma1 2+ = where m = 2.0 kg.

(a) If 2 ˆ(10 m/s) ia = + , then the equation above gives F2 0= .

(b) If , 2 ˆ(20m/s) i,a = + then that equation gives 2
ˆ(20 N)i.F =

(c) If a = 0, then the equation gives 2
ˆ(20N) i.F = −

(d) If 2 ˆ(10 m/s) i,a = − the equation gives 2
ˆ(40N) i.F = −

(e) If 2 ˆ(20 m/s) i,a = − the equation gives 2
ˆ(60N) i.F = −

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

vector is therefore 2 2 2 2 2(3.00 m/s) (5.00 m/s) 5.83 m/sa = + − = , and the force is
obtained from this by multiplying with the mass (m= 2.00 kg). The result is F = ma
=11.7 N.

(b) The direction of the force is the same as that of the acceleration:

θ = tan–1 [(–5.00 m/s2)/(3.00 m/s2)] = –59.0°.

21. (a) The slope of each graph gives the corresponding component of acceleration.
Thus, we find ax = 3.00 m/s2 and ay = –5.00 m/s2. The magnitude of the acceleration

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

22. The free-body diagram of the cars is shown on the right. The
force exerted by John Massis is

22.5 2.5(80 kg)(9.8 m/s) 1960 NF mg= = = .

Since the motion is along the horizontal x-axis, using Newton’s
second law, we have cos ,xFx F Maθ= = where M is the total
mass of the railroad cars. Thus, the acceleration of the cars is

2
5 2

cos (1960 N)cos30 0.024 m/s .
(7.0 10 N / 9.8 m/s)x

Fa
M

θ °= = =
×

Using Eq. 2-16, the speed of the car at the end of the pull is

22 2(0.024 m/s)(1.0 m) 0.22 m/s.x xv a x= Δ = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

23. (a) The acceleration is

a F
m

= = =20 0 022 N
900kg

m s2. .

(b) The distance traveled in 1 day (= 86400 s) is

s at= = = ×1
2

1
2

0 0222 86400 8 3 102 2 7. .m s s m .2c h b g

(c) The speed it will be traveling is given by

()()2 30.0222 m s 86400 s 1.9 10 m s .v at= = = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(‘‘deceleration”) is negative-valued and the force of tension is in the –x direction:
T T= − . We use Eq. 2-16 and SI units (noting that v = 0).

()
2 2

2 2 20
0

(2.8 m/s)2 36 m/s
2 2 0.11 m
vv v a x a

x
= + Δ = − = − = −

Δ
.

Assuming there are no significant horizontal forces other than the tension, Eq. 5-1 leads
to

T ma T= − = −8 7 36. kg m s2b gc h

which results in T = 3.1 × 102 N.

24. Some assumptions (not so much for realism but rather in the interest of using the
given information efficiently) are needed in this calculation: we assume the fishing line
and the path of the salmon are horizontal. Thus, the weight of the fish contributes only
(via Eq. 5-12) to information about its mass (m = W/g = 8.7 kg). Our +x axis is in the
direction of the salmon’s velocity (away from the fisherman), so that its acceleration

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

25. In terms of magnitudes, Newton’s second law is F = ma, where F = Fnet , | |a a= ,
and m is the (always positive) mass. The magnitude of the acceleration can be found
using constant acceleration kinematics (Table 2-1). Solving v = v0 + at for the case where
it starts from rest, we have a = v/t (which we interpret in terms of magnitudes, making
specification of coordinate directions unnecessary). The velocity is

v = (1600 km/h) (1000 m/km)/(3600 s/h) = 444 m/s,
so

() 5444m s500kg 1.2 10 N.
1.8s

vF ma m
t

= = = = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

26. The stopping force F and the path of the passenger are horizontal. Our +x axis is in
the direction of the passenger’s motion, so that the passenger’s acceleration
(‘‘deceleration”) is negative-valued and the stopping force is in the –x direction:

îF F= − . Using Eq. 2-16 with

v0 = (53 km/h)(1000 m/km)/(3600 s/h) = 14.7 m/s

and v = 0, the acceleration is found to be

()
2 2

2 2 20
0

(14.7 m/s)2 167 m/s
2 2 0.65 m
vv v a x a

x
= + Δ = − = − = −

Δ
.

Assuming there are no significant horizontal forces other than the stopping force, Eq. 5-1
leads to

F ma F= − = −41 167kg m s2b g c h

which results in F = 6.8 × 103 N.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

27. We choose up as the +y direction, so 2 ˆ(3.00 m/s) ja = − (which, without the unit-
vector, we denote as a since this is a 1-dimensional problem in which Table 2-1 applies).
From Eq. 5-12, we obtain the firefighter’s mass: m = W/g = 72.7 kg.

(a) We denote the force exerted by the pole on the firefighter f p fp ̂jF F= and apply Eq.

5-1. Since netF ma= , we have

2
fp fp 712 N (72.7 kg)(3.00 m/s)gF F ma F− = − = −

which yields Ffp = 494 N.

(b) The fact that the result is positive means fpF points up.

(c) Newton’s third law indicates f p pfF F= − , which leads to the conclusion that

pf| | 494 NF = .

(d) The direction of pfF is down.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

28. The stopping force F and the path of the toothpick are horizontal. Our +x axis is in
the direction of the toothpick’s motion, so that the toothpick’s acceleration
(‘‘deceleration”) is negative-valued and the stopping force is in the –x direction:

îF F= − . Using Eq. 2-16 with v0 = 220 m/s and v = 0, the acceleration is found to be

()
2 2

2 2 6 20
0

(220 m/s)2 1.61 10 m/s .
2 2 0.015 m
vv v a x a

x
= + Δ = − = − = − ×

Δ

Thus, the magnitude of the force exerted by the branch on the toothpick is

4 6 2 2| | (1.3 10 kg)(1.61 10 m/s) 2.1 10 N.F m a −= = × × = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2 216 3
3

31 7
0

1 1 4.5 10 N 30 10 m 1.5 10 m .
2 2 9.11 10 kg 1.2 10 m/s

F xy
m v

− −
−

−

× ×= = = ×
× ×

29. The acceleration of the electron is vertical and for all practical purposes the only force
acting on it is the electric force. The force of gravity is negligible. We take the +x axis to
be in the direction of the initial velocity and the +y axis to be in the direction of the
electrical force, and place the origin at the initial position of the electron. Since the force
and acceleration are constant, we use the equations from Table 2-1: x = v0t and

y at F
m

t= = FHG
I
KJ

1
2

1
2

2 2 .

The time taken by the electron to travel a distance x (= 30 mm) horizontally is t = x/v0 and
its deflection in the direction of the force is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

30. The stopping force F and the path of the car are horizontal. Thus, the weight of the
car contributes only (via Eq. 5-12) to information about its mass (m = W/g = 1327 kg).
Our +x axis is in the direction of the car’s velocity, so that its acceleration
(‘‘deceleration”) is negative-valued and the stopping force is in the –x direction:

îF F= − .

(a) We use Eq. 2-16 and SI units (noting that v = 0 and v0 = 40(1000/3600) = 11.1 m/s).

()
2 2

2 2 0
0

(11.1 m/s)2
2 2 15 m
vv v a x a

x
= + Δ = − = −

Δ

which yields a = – 4.12 m/s2. Assuming there are no significant horizontal forces other
than the stopping force, Eq. 5-1 leads to

F ma F= − = −1327 412kg m s2b g c h.

which results in F = 5.5 × 103 N.

(b) Eq. 2-11 readily yields t = –v0/a = 2.7 s.

(c) Keeping F the same means keeping a the same, in which case (since v = 0) Eq. 2-16
expresses a direct proportionality between Δx and v0

2 . Therefore, doubling v0 means
quadrupling Δx . That is, the new over the old stopping distances is a factor of 4.0.

(d) Eq. 2-11 illustrates a direct proportionality between t and v0 so that doubling one
means doubling the other. That is, the new time of stopping is a factor of 2.0 greater than
the one found in part (b).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2 2 2ˆ ˆ ˆ ˆ[8.00 i 6.00(1.415) j] m/s (8.00 m/s) i (8.49 m/s) j.a = + = +

The angle a makes with +x is

2
1 1

2

8.49 m/stan tan 46.7 .
8.00 m/s

y
a

x

a
a

θ − −= = = °

(b) The velocity vector at 1.415 st = is

2ˆ ˆ ˆ ˆ8.00(1.415) i 3.00(1.415) j m/s (11.3 m/s) i (6.01 m/s) j.v = + = +

Therefore, the angle v makes with +x is

1 1 6.01 m/stan tan 28.0 .
11.3 m/s

y
v

x

v
v

θ − −= = = °

31. The acceleration vector as a function of time is

()2 2ˆ ˆ ˆ ˆ8.00 i 3.00 j m/s (8.00 i 6.00 j) m/s .dv da t t t
dt dt

= = + = +

(a) The magnitude of the force acting on the particle is

2 2 2| | (3.00) (8.00) (6.00) (3.00) 64.0 36.0 N.F ma m a t t= = = + = +

Thus, 35.0 NF = corresponds to 1.415 s,t = and the acceleration vector at this instant is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

32. We resolve this horizontal force into appropriate components.

(a) Newton’s second law applied to the x-axis
produces

F mg macos sin .θ θ− =

For a = 0, this yields F = 566 N.

(b) Applying Newton’s second law to the y axis (where there is no acceleration), we have

sin cos 0NF F mgθ θ− − =

which yields the normal force FN = 1.13 × 103 N.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

a F
mg

g

= = =5 2 013. . .N
40 kg

m s2

(c) The accelerations of the sled and girl are in opposite directions. Assuming the girl
starts at the origin and moves in the +x direction, her coordinate is given by 21

2g gx a t= .
The sled starts at x0 = 15 m and moves in the –x direction. Its coordinate is given by

21
0 2s sx x a t= − . They meet when g sx x= , or

2 2
0

1 1 .
2 2g sa t x a t= −

This occurs at time

t x
a ag s

=
+

2 0 .

By then, the girl has gone the distance

()()2
02

2 2

15 m 0.13 m/s1 2.6 m.
2 0.13 m/s 0.62 m/s

g
g g

g s

x a
x a t

a a
= = = =

+ +

33. (a) Since friction is negligible the force of the girl is the only horizontal force on the
sled. The vertical forces (the force of gravity and the normal force of the ice) sum to zero.
The acceleration of the sled is

a F
ms

s

= = =52 0 62. . .N
8.4 kg

m s2

(b) According to Newton’s third law, the force of the sled on the girl is also 5.2 N. Her
acceleration is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

34. (a) Using notation suitable to a vector capable calculator, the Fnet
→

 = 0 condition
becomes

F1
→

 + F2
→

 + F3
→

 = (6.00 ∠ 150º) + (7.00 ∠ −60.0º) + F3
→

 = 0 .

Thus, F3
→

 = (1.70 N) i^ + (3.06 N)j^.

(b) A constant velocity condition requires zero acceleration, so the answer is the same.

(c) Now, the acceleration is 2 2ˆ ˆ(13.0 m/s) i (14.0 m/s) ja = − . Using Fnet
→

 = m a→ (with m
= 0.025 kg) we now obtain

F3
→

 = (2.02 N) i^ + (2.71 N) j^.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(a) Placing the origin at the bottom of the plane, the kinematic equations (Table 2-1) for
motion along the x axis which we will use are v v ax2

0
2 2= + and v v at= +0 . The block

momentarily stops at its highest point, where v = 0; according to the second equation, this
occurs at time t v a= − 0 . The position where it stops is

()
2 2
0

2

1 1 (3.50 m/s) 1.18 m
2 2 9.8 m/s sin 32.0

vx
a

−= − = − = −
°

,

or | | 1.18 m.x =

(b) The time is

()
0 0

2

3.50m/s 0.674s.
sin 9.8m/s sin 32.0

v vt
a g θ

−= = − = − =
°

(c) That the return-speed is identical to the initial speed is to be expected since there are
no dissipative forces in this problem. In order to prove this, one approach is to set x = 0
and solve x v t at= +0

1
2

2 for the total time (up and back down) t. The result is

t v
a

v
g

= − = − = −
−

°
=2 2 2 350

9 8 32 0
1350 0

sin
.

. sin .
. .

θ
m / s

m / s
s

2

b g
c h

The velocity when it returns is therefore

()2
0 0 sin 3.50 m/s (9.8 m/s) 1.35 s sin 32 3.50 m/s.v v at v gt θ= + = + = − + °=

35. The free-body diagram is shown next. NF is the
normal force of the plane on the block and mg is the
force of gravity on the block. We take the +x direction to
be down the incline, in the direction of the acceleration,
and the +y direction to be in the direction of the normal
force exerted by the incline on the block. The x
component of Newton’s second law is then mg sin θ =
ma; thus, the acceleration is a = g sin θ.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

mg Fwsin .θ − = 0

This yields Fw = 68 N (uphill).

(b) Given our coordinate choice, we have a =| a |= 1.0 m/s2. Newton’s second law

mg F mawsin θ − =

now leads to Fw = 28 N (uphill).

(c) Continuing with the forces as shown in our figure, the equation

mg F mawsin θ − =

will lead to Fw = – 12 N when | a | = 2.0 m/s2. This simply tells us that the wind is
opposite to the direction shown in our sketch; in other words, 12 NwF = downhill.

36. We label the 40 kg skier “m” which is represented as a block in the figure shown. The
force of the wind is denoted Fw and might be either “uphill” or “downhill” (it is shown
uphill in our sketch). The incline angle θ is 10°. The −x direction is downhill.

(a) Constant velocity implies zero acceleration; thus, application of Newton’s second law
along the x axis leads to

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

37. The solutions to parts (a) and (b) have been combined
here. The free-body diagram is shown below, with the tension
of the string T , the force of gravitymg , and the force of the
air F . Our coordinate system is shown. Since the sphere is
motionless the net force on it is zero, and the x and the y
components of the equations are:

 T sin θ – F = 0
T cos θ – mg = 0,

where θ = 37°. We answer the questions in the reverse order.
Solving T cos θ – mg = 0 for the tension, we obtain

T = mg/ cos θ = (3.0 × 10–4 kg) (9.8 m/s2) / cos 37° = 3.7 × 10–3 N.

Solving T sin θ – F = 0 for the force of the air:

F = T sin θ = (3.7 × 10–3 N) sin 37° = 2.2 × 10–3 N.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

38. The acceleration of an object (neither pushed nor pulled by any force other than
gravity) on a smooth inclined plane of angle θ is a = – gsinθ. The slope of the graph
shown with the problem statement indicates a = –2.50 m/s2. Therefore, we find

14.8θ = ° . Examining the forces perpendicular to the incline (which must sum to zero
since there is no component of acceleration in this direction) we find FN = mgcosθ, where
m = 5.00 kg. Thus, the normal (perpendicular) force exerted at the box/ramp interface is
47.4 N.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

39. The free-body diagram is shown below. Let T be the tension of the cable and mg be
the force of gravity. If the upward direction is positive, then Newton’s second law is T –
mg = ma, where a is the acceleration.

Thus, the tension is T = m(g + a). We use constant acceleration kinematics (Table 2-1) to
find the acceleration (where v = 0 is the final velocity, v0 = – 12 m/s is the initial velocity,
and 42 my = − is the coordinate at the stopping point). Consequently,
v v ay2

0
2 2= + leads to

()
()

22
20 12 m/s

1.71 m/s
2 2 42 m
va

y
−

= − = − =
−

.

We now return to calculate the tension:

T m g a= +

= +

= ×

b g
b g c h1600 9 8 171

18 10

2 2

4

kg m / s m / s

N

. .

. .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

40. (a) Constant velocity implies zero acceleration, so the “uphill” force must equal (in
magnitude) the “downhill” force: T = mg sin θ. Thus, with m = 50 kg and 8.0θ = ° , the
tension in the rope equals 68 N.

(b) With an uphill acceleration of 0.10 m/s2, Newton’s second law (applied to the x axis)
yields

()() ()()2 2sin 50 kg 9.8 m/s sin8.0 50 kg 0.10 m/sT mg ma Tθ− = − ° =

which leads to T = 73 N.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

41. (a) The mass of the elevator is m = (27800/9.80) = 2837 kg and (with +y upward) the
acceleration is a = +1.22 m/s2. Newton’s second law leads to

T mg ma T m g a− = = +b g

which yields T = 3.13 × 104 N for the tension.

(b) The term “deceleration” means the acceleration vector is in the direction opposite to
the velocity vector (which the problem tells us is upward). Thus (with +y upward) the
acceleration is now a = –1.22 m/s2, so that the tension is

T = m (g + a) = 2.43 × 104 N .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

42. (a) The term “deceleration” means the acceleration vector is in the direction opposite
to the velocity vector (which the problem tells us is downward). Thus (with +y upward)
the acceleration is a = +2.4 m/s2. Newton’s second law leads to

T mg ma m T
g a

− = =
+

which yields m = 7.3 kg for the mass.

(b) Repeating the above computation (now to solve for the tension) with a = +2.4 m/s2

will, of course, lead us right back to T = 89 N. Since the direction of the velocity did not
enter our computation, this is to be expected.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

43. The mass of the bundle is m = (449 N)/(9.80 m/s2) = 45.8 kg and we choose +y
upward.

(a) Newton’s second law, applied to the bundle, leads to

387 N 449 N
45.8 kg

T mg ma a −− = =

which yields a = –1.4 m/s2 (or |a| = 1.4 m/s2) for the acceleration. The minus sign in the
result indicates the acceleration vector points down. Any downward acceleration of
magnitude greater than this is also acceptable (since that would lead to even smaller
values of tension).

(b) We use Eq. 2-16 (with Δx replaced by Δy = –6.1 m). We assume ν0 = 0.

()()22 2 1.35 m/s 6.1 m 4.1 m/s.v a y= Δ = − − =

For downward accelerations greater than 1.4 m/s2, the speeds at impact will be larger than
4.1 m/s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

44. With ace meaning “the acceleration of the coin relative to the elevator” and aeg
meaning “the acceleration of the elevator relative to the ground”, we have

ace + aeg = acg –8.00 m/s2 + aeg = –9.80 m/s2

which leads to aeg = –1.80 m/s2. We have chosen upward as the positive y direction.
Then Newton’s second law (in the “ground” reference frame) yields T – m g = m aeg, or

T = m g + m aeg = m(g + aeg) = (2000 kg)(8.00 m/s2) = 16.0 kN.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

45. (a) The links are numbered from bottom to top. The forces on the bottom link are the
force of gravity mg , downward, and the force F2 1on of link 2, upward. Take the positive
direction to be upward. Then Newton’s second law for this link is F2on1 – mg = ma. Thus,

F2on1 = m(a + g) = (0.100 kg) (2.50 m/s2 + 9.80 m/s2) = 1.23 N.

(b) The forces on the second link are the force of gravity mg , downward, the force F1 2on

of link 1, downward, and the force F3 2on of link 3, upward. According to Newton’s third
law 1on2F has the same magnitude as F2 1on . Newton’s second law for the second link is
F3on2 – F1on2 – mg = ma, so

F3on2 = m(a + g) + F1on2 = (0.100 kg) (2.50 m/s2 + 9.80 m/s2) + 1.23 N = 2.46 N.

(c) Newton’s second for link 3 is F4on3 – F2on3 – mg = ma, so

F4on3 = m(a + g) + F2on3 = (0.100 N) (2.50 m/s2 + 9.80 m/s2) + 2.46 N = 3.69 N,

where Newton’s third law implies F2on3 = F3on2 (since these are magnitudes of the force
vectors).

(d) Newton’s second law for link 4 is F5on4 – F3on4 – mg = ma, so

F5on4 = m(a + g) + F3on4 = (0.100 kg) (2.50 m/s2 + 9.80 m/s2) + 3.69 N = 4.92 N,

where Newton’s third law implies F3on4 = F4on3.

(e) Newton’s second law for the top link is F – F4on5 – mg = ma, so

F = m(a + g) + F4on5 = (0.100 kg) (2.50 m/s2 + 9.80 m/s2) + 4.92 N = 6.15 N,

where F4on5 = F5on4 by Newton’s third law.

(f) Each link has the same mass and the same acceleration, so the same net force acts on
each of them:

Fnet = ma = (0.100 kg) (2.50 m/s2) = 0.250 N.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

46. Applying Newton’s second law to cab B (of mass m) we have a = T
m − g = 4.89 m/s2.

Next, we apply it to the box (of mass mb) to find the normal force:

FN = mb(g + a) = 176 N.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

47. The free-body diagram (not to scale) for the block is shown below. NF is the normal
force exerted by the floor and mg is the force of gravity.

(a) The x component of Newton’s second law is F cosθ = ma,
where m is the mass of the block and a is the x component of its
acceleration. We obtain

a F
m

= =
°

=cos . cos .
.

. .θ 12 0 250
500

218
N

kg
m / s2b g

This is its acceleration provided it remains in contact with the
floor. Assuming it does, we find the value of FN (and if FN is
positive, then the assumption is true but if FN is negative then the
block leaves the floor). The y component of Newton’s second law becomes

FN + F sinθ – mg = 0,
so

FN = mg – F sinθ = (5.00 kg)(9.80 m/s2) – (12.0 N)sin 25.0° = 43.9 N.

Hence the block remains on the floor and its acceleration is a = 2.18 m/s2.

(b) If F is the minimum force for which the block leaves the floor, then FN = 0 and the y
component of the acceleration vanishes. The y component of the second law becomes

F sinθ – mg = 0
()()25.00 kg 9.80 m/s

116N.
sin sin 25.0
mgF

θ
= = =

°

(c) The acceleration is still in the x direction and is still given by the equation developed
in part (a):

2cos (116 N) cos 25.0 21.0m/s .
5.00 kg

Fa
m

θ °= = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

respectively. Plugging in a = 0.12 m/s2 and m = 9500 kg, we obtain Fx = − 6.4 × 103 N
and Fy = − 2.4 × 103 N. The magnitude of the force of the water is therefore

F F Fx ywater N .= + = ×2 2 368 10.

(b) Its angle measured from î+ is either

1tan 21 or201 .y

x

F
F

− = + ° °

The signs of the components indicate the latter is correct, so Fwater is at 201° measured
counterclockwise from the line of motion (+x axis).

48. The direction of motion (the direction of the barge’s acceleration) is î+ , and j+ is
chosen so that the pull hF from the horse is in the first quadrant. The components of the
unknown force of the water are denoted simply Fx and Fy.

(a) Newton’s second law applied to the barge, in the x and y directions, leads to

()
()
7900N cos 18

7900N sin 18 0
x

y

F ma

F

° + =

° + =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

49. Using Eq. 4-26, the launch speed of the projectile is

2

0
(9.8 m/s)(69 m) 26.52 m/s

sin 2 sin 2(53)
gRv

θ
= = =

°
.

The horizontal and vertical components of the speed are

0

0

cos (26.52 m/s) cos53 15.96 m/s
sin (26.52 m/s)sin 53 21.18 m/s.

x

y

v v
v v

θ
θ

= = ° =
= = ° =

Since the acceleration is constant, we can use Eq. 2-16 to analyze the motion. The
component of the acceleration in the horizontal direction is

2 2
2(15.96 m/s) 40.7 m/s ,

2 2(5.2 m)cos53
x

x
va

x
= = =

°

and the force component is 2(85 kg)(40.7 m/s) 3460 N.x xF ma= = = Similarly, in the
vertical direction, we have

2 2
2(21.18 m/s) 54.0 m/s .

2 2(5.2 m)sin 53
y

y

v
a

y
= = =

°

and the force component is

2 2(85 kg)(54.0 m/s 9.80 m/s) 5424 N.y yF ma mg= + = + =

Thus, the magnitude of the force is

2 2 2 2 3(3460 N) (5424 N) 6434 N 6.4 10 N,x yF F F= + = + = ≈ ×

to two significant figures.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

50. First, we consider all the penguins (1 through 4, counting left to right) as one system,
to which we apply Newton’s second law:

() ()4 1 2 3 4 2222N 12kg 15kg 20kg .T m m m m a m a= + + + = + + +

Second, we consider penguins 3 and 4 as one system, for which we have

()
()

4 2 3 4
2111N 15 kg 20kg 3.2 m/s .

T T m m a
a a

− = +
= + =

Substituting the value, we obtain m2 = 23 kg.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

51. We apply Newton’s second law first to the three blocks as a single system and then to
the individual blocks. The +x direction is to the right in Fig. 5-49.

(a) With msys = m1 + m2 + m3 = 67.0 kg, we apply Eq. 5-2 to the x motion of the system –
in which case, there is only one force T T3 3= + i . Therefore,

3 sys 65.0 N (67.0kg)T m a a= =

which yields a = 0.970 m/s2 for the system (and for each of the blocks individually).

(b) Applying Eq. 5-2 to block 1, we find

()()2
1 1 12.0kg 0.970m/s 11.6N.T m a= = =

(c) In order to find T2, we can either analyze the forces on block 3 or we can treat blocks
1 and 2 as a system and examine its forces. We choose the latter.

() ()()2
2 1 2 12.0 kg 24.0 kg 0.970 m/s 34.9 N .T m m a= + = + =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

course, the same result comes from considering the second figure ((10.0 N)/(4.00 kg) =
2.50 m/s2).

(b) Fa = (12.0 kg)(2.50 m/s2) = 30.0 N

52. Both situations involve the same applied force and the same total mass, so the
accelerations must be the same in both figures.

(a) The (direct) force causing B to have this acceleration in the first figure is twice as big
as the (direct) force causing A to have that acceleration. Therefore, B has the twice the
mass of A. Since their total is given as 12.0 kg then B has a mass of mB = 8.00 kg and A
has mass mA = 4.00 kg. Considering the first figure, (20.0 N)/(8.00 kg) = 2.50 m/s2. Of

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

53. The free-body diagrams for part (a) are shown below. F is the applied force and f
is the force exerted by block 1 on block 2. We note that F is applied directly to block 1
and that block 2 exerts the force − f on block 1 (taking Newton’s third law into
account).

(a) Newton’s second law for block 1 is F – f = m1a, where a is the acceleration. The
second law for block 2 is f = m2a. Since the blocks move together they have the same
acceleration and the same symbol is used in both equations. From the second equation we
obtain the expression a = f /m2, which we substitute into the first equation to get F – f =
m1f/m2. Therefore,

f Fm
m m

=
+

=
+

=2

1 2

32 12
2 3 12

11
. .
. .

. .
N kg
kg kg

Nb g b g

(b) If F is applied to block 2 instead of block 1 (and in the opposite direction), the force
of contact between the blocks is

f Fm
m m

=
+

=
+

=1

1 2

32 2 3
2 3 12

21
. .
. .

. .
N kg
kg kg

Nb g b g

(c) We note that the acceleration of the blocks is the same in the two cases. In part (a), the
force f is the only horizontal force on the block of mass m2 and in part (b) f is the only
horizontal force on the block with m1 > m2. Since f = m2a in part (a) and f = m1a in part
(b), then for the accelerations to be the same, f must be larger in part (b).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

mC g – TBC = mC a.

This leads to TBC = 36.8 N.

(b) We use Eq. 2-15 (choosing rightward as the +x direction): Δx = 0 + 12 at2 = 0.191 m.

54. (a) The net force on the system (of total mass M = 80.0 kg) is the force of gravity
acting on the total overhanging mass (mBC = 50.0 kg). The magnitude of the acceleration
is therefore a = (mBC g)/M = 6.125 m/s2. Next we apply Newton’s second law to block C
itself (choosing down as the +y direction) and obtain

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

55. The free-body diagrams for 1m and 2m are shown in the figures below. The only

forces on the blocks are the upward tension T and the downward gravitational forces

1 1F m g= and 2 2F m g= . Applying Newton’s second law, we obtain:

1 1

2 2

T m g m a

m g T m a

− =

− =

which can be solved to yield

2 1

2 1

m ma g
m m

−=
+

Substituting the result back, we have

1 2

1 2

2m mT g
m m

=
+

(a) With 1 1.3 kgm = and 2 2.8 kgm = , the acceleration becomes

2 22.80 kg 1.30 kg (9.80 m/s) 3.59 m/s .
2.80 kg 1.30 kg

a −= =
+

(b) Similarly, the tension in the cord is

22(1.30 kg)(2.80 kg) (9.80 m/s) 17.4 N.
1.30 kg 2.80 kg

T = =
+

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

which in turn gives

2
net, / (344.4 N) /(7.260 kg) 47.44 m/s .x xa F m= = =

Using Eq. 2-16 for constant-acceleration motion, the speed
of the shot at the end of the acceleration phase is

2 2 2
0 2 (2.500 m/s) 2(47.44 m/s)(1.650 m)

12.76 m/s.
xv v a x= + Δ = +

=

(b) If 42 ,θ = ° then

2
net, 2sin 380.0 N (7.260 kg)(9.80 m/s)sin 42.00 45.78 m/s ,

7.260 kg
x

x

F F mga
m m

θ− − °= = = =

and the final (launch) speed is

2 2 2
0 2 (2.500 m/s) 2(45.78 m/s)(1.650 m) 12.54 m/s.xv v a x= + Δ = + =

(c) The decrease in launch speed when changing the angle from 30.00° to 42.00° is

12.76 m/s 12.54 m/s 0.0169 16.9%.
12.76 m/s

− = =

56. To solve the problem, we note that the acceleration along the slanted path depends on
only the force components along the path, not the components perpendicular to the path.
(a) From the free-body diagram shown, we see that the net force on the putting shot along
the +x-axis is

2
net, sin 380.0 N (7.260 kg)(9.80 m/s)sin 30 344.4 N,xF F mg θ= − = − ° =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

then FN = 0 and ap = 0. According to the second law equation for the package, this means
F = mpg. Substituting mpg for F in the equation for the monkey, we solve for am:

() ()()2
2

15 kg 10 kg 9.8 m/s
4.9 m/s .

10 kg
p mm

m
m m

m m gF m ga
m m

−−−= = = =

(b) As discussed, Newton’s second law leads to p p pF m g m a− = for the package and

m m mF m g m a− = for the monkey. If the acceleration of the package is downward, then
the acceleration of the monkey is upward, so am = –ap. Solving the first equation for F

F m g a m g ap p p m= + = −d i b g

and substituting this result into the second equation, we solve for am:

() ()()2
2

15 kg 10 kg 9.8 m/s
2.0 m/s .

15 kg 10 kg
p m

m
p m

m m g
a

m m
−−

= = =
+ +

(c) The result is positive, indicating that the acceleration of the monkey is upward.

(d) Solving the second law equation for the package, we obtain

() ()()2 215 kg 9.8 m/s 2.0 m/s 120N.p mF m g a= − = − =

57. We take +y to be up for both the monkey and the package.

(a) The force the monkey pulls downward on the rope has magnitude F. According to
Newton’s third law, the rope pulls upward on the monkey with a force of the same
magnitude, so Newton’s second law for forces acting on the monkey leads to

F – mmg = mmam,

where mm is the mass of the monkey and am is its acceleration. Since the rope is massless
F = T is the tension in the rope. The rope pulls upward on the package with a force of
magnitude F, so Newton’s second law for the package is

F + FN – mpg = mpap,

where mp is the mass of the package, ap is its acceleration, and FN is the normal force
exerted by the ground on it. Now, if F is the minimum force required to lift the package,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

58. Referring to Fig. 5-10(c) is helpful. In this case, viewing the man-rope-sandbag as a
system means that we should be careful to choose a consistent positive direction of
motion (though there are other ways to proceed – say, starting with individual application
of Newton’s law to each mass). We take down as positive for the man’s motion and up as
positive for the sandbag’s motion and, without ambiguity, denote their acceleration as a.
The net force on the system is the different between the weight of the man and that of the
sandbag. The system mass is msys = 85 kg + 65 kg = 150 kg. Thus, Eq. 5-1 leads to

2 2
sys(85 kg) (9.8 m/s) (65 kg) (9.8 m/s) m a− =

which yields a = 1.3 m/s2. Since the system starts from rest, Eq. 2-16 determines the
speed (after traveling Δ y = 10 m) as follows:

22 2(1.3 m/s)(10 m) 5.1 m/s.v a y= Δ = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

exerts on the block. For block 2, we take the +y direction to be down. In this way, the
accelerations of the two blocks can be represented by the same symbol a, without
ambiguity. Applying Newton’s second law to the x and y axes for block 1 and to the y
axis of block 2, we obtain

1 1

1

2 2

sin
cos 0N

T m g m a
F m g

m g T m a

θ
θ

− =
− =

− =

respectively. The first and third of these equations provide a simultaneous set for
obtaining values of a and T. The second equation is not needed in this problem, since the
normal force is neither asked for nor is it needed as part of some further computation
(such as can occur in formulas for friction).

(a) We add the first and third equations above:

m2g – m1g sin θ = m1a + m2a.

Consequently, we find

() ()2
2 1 2

1 2

[2.30 kg (3.70 kg)sin 30.0] 9.80 m/ssin
0.735m/s .

3.70 kg 2.30 kg
m m g

a
m m

θ − °−
= = =

+ +

(b) The result for a is positive, indicating that the acceleration of block 1 is indeed up the
incline and that the acceleration of block 2 is vertically down.

(c) The tension in the cord is

()() ()()2 2
1 1 sin 3.70 kg 0.735 m/s 3.70 kg 9.80 m/s sin 30.0 20.8N.T m a m g θ= + = + ° =

59. The free-body diagram for each block is shown below. T is the tension in the cord and
θ = 30° is the angle of the incline. For block 1, we take the +x direction to be up the
incline and the +y direction to be in the direction of the normal force NF that the plane

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2T mg ma− =

so that when a = 0, the tension is T = 466 N.

(b) When a = +1.30 m/s2 the equation in part (a) predicts that the tension will be
527 NT = .

(c) When the man is not holding the rope (instead, the co-worker attached to the ground
is pulling on the rope with a force equal to the tension T in it), there is only one contact
point between the rope and the man-and-chair, and Newton’s second law now leads to

T mg ma− =

so that when a = 0, the tension is T = 931 N.

(d) When a = +1.30 m/s2, the equation in (c) yields T = 1.05 × 103 N.

(e) The rope comes into contact (pulling down in each case) at the left edge and the right
edge of the pulley, producing a total downward force of magnitude 2T on the ceiling.
Thus, in part (a) this gives 2T = 931 N.

(f) In part (b) the downward force on the ceiling has magnitude 2T = 1.05 × 103 N.

(g) In part (c) the downward force on the ceiling has magnitude 2T = 1.86 × 103 N.

(h) In part (d) the downward force on the ceiling has magnitude 2T = 2.11 × 103 N.

60. The motion of the man-and-chair is positive if upward.

(a) When the man is grasping the rope, pulling with a force equal to the tension T in the
rope, the total upward force on the man-and-chair due its two contact points with the rope
is 2T. Thus, Newton’s second law leads to

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

61. The forces on the balloon are the force of gravity mg (down) and the force of the air
Fa (up). We take the +y to be up, and use a to mean the magnitude of the acceleration
(which is not its usual use in this chapter). When the mass is M (before the ballast is
thrown out) the acceleration is downward and Newton’s second law is

Fa – Mg = –Ma.

After the ballast is thrown out, the mass is M – m (where m is the mass of the ballast) and
the acceleration is upward. Newton’s second law leads to

Fa – (M – m)g = (M – m)a.

The previous equation gives Fa = M(g – a), and this plugs into the new equation to give

M g a M m g M m a m Ma
g a

− − − = − =
+

b g b g b g 2 .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

62. The horizontal component of the acceleration is determined by the net horizontal
force.

(a) If the rate of change of the angle is

2 2 4 rad(2.00 10) / s (2.00 10) / s 3.49 10 rad/s
180

d
dt
θ π− − −= × ° = × ° ⋅ = ×

°
,

then, using cosxF F θ= , we find the rate of change of acceleration to be

()4

4 3

cos sin (20.0 N)sin 25.0 3.49 10 rad/s
5.00 kg

5.90 10 m/s .

xda d F F d
dt dt m m dt

θ θ θ −

−

°= = − = − ×

= − ×

(b) If the rate of change of the angle is

2 2 4 rad(2.00 10) / s (2.00 10) / s 3.49 10 rad/s
180

d
dt
θ π− − −= − × ° = − × ° ⋅ = − ×

°
,

then the rate of change of acceleration would be

()4

4 3

cos sin (20.0 N)sin 25.0 3.49 10 rad/s
5.00 kg

5.90 10 m/s .

xda d F F d
dt dt m m dt

θ θ θ −

−

°= = − = − − ×

= + ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

()
2

31 2 1
2 2

1 2 10

2 2(2.80 kg)(9.80 m/s) 0.200 kg/s 0.653 m/s .
() (2.80 kg 1.30 kg)

dm m g dmda da
dt dm dt m m dt

= = − = − − =
+ +

(b) At 3.00 s,t = 1 10 1(/) 1.30 kg (0.200 kg/s)(3.00 s) 0.700 kg,m m dm dt t= + = + − = and
the rate of change of acceleration is

()
2

31 2 1
2 2

1 2 1

2 2(2.80 kg)(9.80 m/s) 0.200 kg/s 0.896 m/s .
() (2.80 kg 0.700 kg)

dm m g dmda da
dt dm dt m m dt

= = − = − − =
+ +

(c) The acceleration reaches its maximum value when

1 10 10 (/) 1.30 kg (0.200 kg/s) ,m m dm dt t t= = + = + −
or 6.50 s.t =

63. The free-body diagrams for 1m and 2m are shown in the
figures below. The only forces on the blocks are the upward
tension T and the downward gravitational forces 1 1F m g= and

2 2F m g= . Applying Newton’s second law, we obtain:

1 1

2 2

T m g m a
m g T m a

− =
− =

which can be solved to give

2 1

2 1

m ma g
m m

−=
+

(a) At 0t = , 10 1.30 kgm = . With 1 / 0.200 kg/sdm dt = − , we find the rate of change of
acceleration to be

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

64. We first use Eq. 4-26 to solve for the launch speed of the shot:

2

0 2(tan) .
2(cos)

gxy y x
v

θ
θ

− = −
′

With 34.10 ,θ = ° 0 2.11 my = and (,) (15.90 m,0)x y = , we find the launch speed to be
11.85 m/s.v′ = During this phase, the acceleration is

2 2 2 2
20 (11.85 m/s) (2.50 m/s) 40.63 m/s .

2 2(1.65 m)
v va

L
′ − −= = =

Since the acceleration along the slanted path depends on only the force components along
the path, not the components perpendicular to the path, the average force on the shot
during the acceleration phase is

2 2(sin) (7.260 kg) 40.63 m/s (9.80 m/s)sin 34.10 334.8 N.F m a g θ= + = + ° =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

65. First we analyze the entire system with “clockwise” motion considered positive (that
is, downward is positive for block C, rightward is positive for block B, and upward is
positive for block A): mC g – mA g = Ma (where M = mass of the system = 24.0 kg). This
yields an acceleration of

a = g(mC − mA)/M = 1.63 m/s2.

Next we analyze the forces just on block C: mC g – T = mC a. Thus the tension is

T = mC g(2mA + mB)/M = 81.7 N.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

66. The +x direction for m2=1.0 kg is “downhill” and the +x direction for m1=3.0 kg is
rightward; thus, they accelerate with the same sign.

(a) We apply Newton’s second law to the x axis of each box:

2 2

1

sinm g T m a
F T m a
θ − =

+ =

Adding the two equations allows us to solve for the acceleration:

2

1 2

sinm g Fa
m m

θ +=
+

With F = 2.3 N and 30θ = ° , we have a = 1.8 m/s2. We plug back and find T = 3.1 N.

(b) We consider the “critical” case where the F has reached the max value, causing the
tension to vanish. The first of the equations in part (a) shows that sin 30a g= ° in this
case; thus, a = 4.9 m/s2. This implies (along with T = 0 in the second equation in part (a))
that

F = (3.0 kg)(4.9 m/s2) = 14.7 N 15 N≈
in the critical case.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

67. (a) The acceleration (which equals F/m in this problem) is the derivative of the
velocity. Thus, the velocity is the integral of F/m, so we find the “area” in the graph (15
units) and divide by the mass (3) to obtain v – vo = 15/3 = 5. Since vo = 3.0 m/s, then

8.0m/s.v =

(b) Our positive answer in part (a) implies v points in the +x
direction.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

() () 2 2
1 2

4

sin 2800 kg (9.8 m/s)sin 35 0.81 m/s

1.8 10 N.

T T m g aθ− = + = ° +

= ×

68. The free-body diagram is shown on the right. Newton’s
second law for the mass m for the x direction leads to

T T mg ma1 2− − =sinθ

which gives the difference in the tension in the pull cable:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

69. (a) We quote our answers to many figures – probably more than are truly
“significant.” Here (7682 L)(“1.77 kg/L”) = 13597 kg. The quotation marks around the
1.77 are due to the fact that this was believed (by the flight crew) to be a legitimate
conversion factor (it is not).

(b) The amount they felt should be added was 22300 kg – 13597 kg = 87083 kg, which
they believed to be equivalent to (87083 kg)/(“1.77 kg/L”) = 4917 L.

(c) Rounding to 4 figures as instructed, the conversion factor is 1.77 lb/L → 0.8034 kg/L,
so the amount on board was (7682 L)(0.8034 kg/L) = 6172 kg.

(d) The implication is that what as needed was 22300 kg – 6172 kg = 16128 kg, so the
request should have been for (16128 kg)/(0.8034 kg/L) = 20075 L.

(e) The percentage of the required fuel was

7682 L (on board) + 4917 L (added)
(22300 kg required) /(0.8034 kg/L) = 45%.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

70. We are only concerned with horizontal forces in this problem (gravity plays no direct
role). Without loss of generality, we take one of the forces along the +x direction and the
other at 80° (measured counterclockwise from the x axis). This calculation is efficiently
implemented on a vector capable calculator in polar mode, as follows (using magnitude-
angle notation, with angles understood to be in degrees):

Fnet
→

 = (20 ∠ 0) + (35 ∠ 80) = (43 ∠ 53) | Fnet
→

 | = 43 N .

Therefore, the mass is m = (43 N)/(20 m/s2) = 2.2 kg.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

a F F F
m

= − − = − − =1 2 3 250 083N 30N 10N
12 kg

m / s. .

(c) In this case, the forces F F2 3and are collectively strong enough to have y components
(one positive and one negative) which cancel each other and still have enough x
contributions (in the –x direction) to cancel F1 . Since F F2 3= , we see that the angle
above the –x axis to one of them should equal the angle below the –x axis to the other one
(we denote this angle θ). We require

() ()2 350 N 30N cos 30N cosx xF F θ θ− = + = − −

which leads to

θ =
F
HG
I
KJ = °−cos .1 50 34N

60 N

71. The goal is to arrive at the least magnitude of Fnet , and as long as the magnitudes of
F2 and F3 are (in total) less than or equal to F1 then we should orient them opposite to

the direction of F1 (which is the +x direction).

(a) We orient both F F2 3and in the –x direction. Then, the magnitude of the net force is
50 – 30 – 20 = 0, resulting in zero acceleration for the tire.

(b) We again orient F F2 3and in the negative x direction. We obtain an acceleration
along the +x axis with magnitude

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

72. (a) A small segment of the rope has mass and is pulled down by the gravitational
force of the Earth. Equilibrium is reached because neighboring portions of the rope pull
up sufficiently on it. Since tension is a force along the rope, at least one of the
neighboring portions must slope up away from the segment we are considering. Then, the
tension has an upward component which means the rope sags.

(b) The only force acting with a horizontal component is the applied force F. Treating
the block and rope as a single object, we write Newton’s second law for it: F = (M + m)a,
where a is the acceleration and the positive direction is taken to be to the right. The
acceleration is given by a = F/(M + m).

(c) The force of the rope Fr is the only force with a horizontal component acting on the
block. Then Newton’s second law for the block gives

F Ma MF
M mr = =

+

where the expression found above for a has been used.

(d) Treating the block and half the rope as a single object, with mass 1
2M m+ , where the

horizontal force on it is the tension Tm at the midpoint of the rope, we use Newton’s
second law:

()
()

()
()

/ 2 21 .
2 2m

M m F M m F
T M m a

M m M m
+ +

= + = =
+ +

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

note that ay = 0 so that there is no ambiguity denoting ax simply as a. We choose +x to the
right and +y up. We also note that the x component of the rope’s tension (acting on the
crate) is

Fx = Fcosθ = (450 N) cos 38° = 355 N,

and the resistive force (pointing in the –x direction) has magnitude f = 125 N.

(a) Newton’s second law leads to

2355 N 125 N 0.74m/s .
310 kgxF f ma a −− = = =

(b) In this case, we use Eq. 5-12 to find the mass: m = W/g = 31.6 kg. Now, Newton’s
second law leads to

2355 N 125 N 7.3 m/s .
31.6 kgxT f ma a −− = = =

73. Although the full specification of F manet = in this situation involves both x and y
axes, only the x-application is needed to find what this particular problem asks for. We

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

74. Since the velocity of the particle does not change, it undergoes no acceleration and
must therefore be subject to zero net force. Therefore,

F F F Fnet = + + =1 2 3 0 .

Thus, the third force F3 is given by

() () ()3 1 2
ˆ ˆ ˆ ˆ ˆ ˆ ˆ ˆ ˆ2i 3j 2k N 5i 8j 2k N 3i 11j 4k N.F F F= − − = − + − − − + − = − +

The specific value of the velocity is not used in the computation.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

75. (a) Since the performer’s weight is (52 kg)(9.8 m/s2) = 510 N, the rope breaks.

(b) Setting T = 425 N in Newton’s second law (with +y upward) leads to

T mg ma a T
m

g− = = −

which yields |a| = 1.6 m/s2.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

76. (a) For the 0.50 meter drop in “free-fall”, Eq. 2-16 yields a speed of 3.13 m/s. Using
this as the “initial speed” for the final motion (over 0.02 meter) during which his motion
slows at rate “a”, we find the magnitude of his average acceleration from when his feet
first touch the patio until the moment his body stops moving is a = 245 m/s2.

(b) We apply Newton’s second law: Fstop – mg = ma Fstop = 20.4 kN.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

77. We begin by examining a slightly different problem: similar to this figure but without
the string. The motivation is that if (without the string) block A is found to accelerate
faster (or exactly as fast) as block B then (returning to the original problem) the tension in
the string is trivially zero. In the absence of the string,

aA = FA /mA = 3.0 m/s2

aB = FB /mB = 4.0 m/s2

so the trivial case does not occur. We now (with the string) consider the net force on the
system: Ma = FA + FB = 36 N. Since M = 10 kg (the total mass of the system) we obtain a
= 3.6 m/s2. The two forces on block A are FA and T (in the same direction), so we have

mA a = FA + T T = 2.4 N.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

78. With SI units understood, the net force on the box is

() ()net
ˆ ˆ3.0 14 cos 30 11 i 14 sin30 5.0 17 jF = + ° − + ° + −

which yields net
ˆ ˆ(4.1 N) i (5.0 N) jF = − .

(a) Newton’s second law applied to the m = 4.0 kg box leads to

2 2net ˆ ˆ(1.0 m/s)i (1.3m/s) j .Fa
m

= = −

(b) The magnitude of a is ()22 2 2 2(1.0 m/s) 1.3 m/s 1.6 m sa = + − = .

(c) Its angle is tan–1 [(–1.3 m/s2)/(1.0 m/s2)] = –50° (that is, 50° measured clockwise from
the rightward axis).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

1 2

2 1 2 1 1 2(/) (/)
a aF Fa

m m F a F a a a
= = =

+ + +

which yields a = 2.6 m/s2.

79. The “certain force” denoted F is assumed to be the net force on the object when it
gives m1 an acceleration a1 = 12 m/s2 and when it gives m2 an acceleration a2 = 3.3 m/s2.
Thus, we substitute m1 = F/a1 and m2 = F/a2 in appropriate places during the following
manipulations.

(a) Now we seek the acceleration a of an object of mass m2 – m1 when F is the net force
on it. Thus,

1 2

2 1 2 1 1 2(/) (/)
a aF Fa

m m F a F a a a
= = =

− − −

which yields a = 4.6 m/s2.

(b) Similarly for an object of mass m2 + m1:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

80. We use the notation g as the acceleration due to gravity near the surface of Callisto, m
as the mass of the landing craft, a as the acceleration of the landing craft, and F as the
rocket thrust. We take down to be the positive direction. Thus, Newton’s second law
takes the form mg – F = ma. If the thrust is F1 (= 3260 N), then the acceleration is zero,
so mg – F1 = 0. If the thrust is F2 (= 2200 N), then the acceleration is a2 (= 0.39 m/s2), so
mg – F2 = ma2.

(a) The first equation gives the weight of the landing craft: mg = F1 = 3260 N.

(b) The second equation gives the mass:

m mg F
a

= − = − = ×2

2
2

33260 2200
0 39

2 7 10N N
m / s

kg
.

. .

(c) The weight divided by the mass gives the acceleration due to gravity:

g = (3260 N)/(2.7 × 103 kg) = 1.2 m/s2.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

81. From the reading when the elevator was at rest, we know the mass of the object is m
= (65 N)/(9.8 m/s2) = 6.6 kg. We choose +y upward and note there are two forces on the
object: mg downward and T upward (in the cord that connects it to the balance; T is the
reading on the scale by Newton’s third law).

(a) “Upward at constant speed” means constant velocity, which means no acceleration.
Thus, the situation is just as it was at rest: T = 65 N.

(b) The term “deceleration” is used when the acceleration vector points in the direction
opposite to the velocity vector. We’re told the velocity is upward, so the acceleration
vector points downward (a = –2.4 m/s2). Newton’s second law gives

2 2 (6.6 kg)(9.8 m/s 2.4 m/s) 49 N.T mg ma T− = = − =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2 2

1

sin

F T m g m a

T m a
θ− − =

=

which can be added to obtain F – m2g sin θ = (m1 + m2)a. This yields the acceleration

2
212 N (1.0 kg)(9.8 m/s)sin 37 1.53 m/s .

1.0 kg 3.0 kg
a − °= =

+

Thus, the tension is T = m1a = (3.0 kg)(1.53 m/s2) = 4.6 N.

82. We take +x uphill for the m2 = 1.0 kg box and +x rightward for the m1= 3.0 kg box (so
the accelerations of the two boxes have the same magnitude and the same sign). The
uphill force on m2 is F and the downhill forces on it are T and m2g sin θ, where θ = 37°.
The only horizontal force on m1 is the rightward-pointed tension. Applying Newton’s
second law to each box, we find

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

83. We apply Eq. 5-12.

(a) The mass is m = W/g = (22 N)/(9.8 m/s2) = 2.2 kg. At a place where g = 4.9 m/s2, the
mass is still 2.2 kg but the gravitational force is Fg = mg = (2.2 kg) (4.0 m/s2) = 11 N.

(b) As noted, m = 2.2 kg.

(c) At a place where g = 0 the gravitational force is zero.

(d) The mass is still 2.2 kg.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

84. We use Wp = mgp, where Wp is the weight of an object of mass m on the surface of a
certain planet p, and gp is the acceleration of gravity on that planet.

(a) The weight of the space ranger on Earth is

We = mge = (75 kg) (9.8 m/s2) = 7.4 × 102 N.

(b) The weight of the space ranger on Mars is

Wm = mgm = (75 kg) (3.7 m/s2) = 2.8 × 102 N.

(c) The weight of the space ranger in interplanetary space is zero, where the effects of
gravity are negligible.

(d) The mass of the space ranger remains the same, m=75 kg, at all the locations.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

85. (a) When F F mgnet = − =3 0, we have

F mg= = = ×1
3

1
3

1400 9 8 4 6 102 3kg m / s Nb g c h. .

for the force exerted by each bolt on the engine.

(b) The force on each bolt now satisfies 3F – mg = ma, which yields

() ()()2 2 31 1 1400 kg 9.8 m/s 2.6 m/s 5.8 10 N.
3 3

F m g a= + = + = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

86. We take the down to be the +y direction.

(a) The first diagram (shown below left) is the free-body diagram for the person and
parachute, considered as a single object with a mass of 80 kg + 5.0 kg = 85 kg.

Fa is the force of the air on the parachute and mg is the force of gravity. Application of
Newton’s second law produces mg – Fa = ma, where a is the acceleration. Solving for Fa
we find

() ()()2 285 kg 9.8 m/s 2.5 m/s 620 N.aF m g a= − = − =

(b) The second diagram (above right) is the free-body diagram for the parachute alone.
Fa is the force of the air, m gp is the force of gravity, and Fp is the force of the person.
Now, Newton’s second law leads to

mpg + Fp – Fa = mpa.

Solving for Fp, we obtain

() ()()2 25.0 kg 2.5 m/s 9.8 m/s 620 N 580 N.p p aF m a g F= − + = − + =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

26.5 m/s .ma g
m M

= =
+

(c) The tension is

13 N.MmT Ma g
m M

= = =
+

87. (a) Intuition readily leads to the conclusion that the heavier block should be the
hanging one, for largest acceleration. The force that “drives” the system into motion is
the weight of the hanging block (gravity acting on the block on the table has no effect on
the dynamics, so long as we ignore friction). Thus, m = 4.0 kg.

The acceleration of the system and the tension in the cord can be readily obtained by
solving

.
mg T ma

T Ma
− =

=

(b) The acceleration is given by

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

88. We assume the direction of motion is +x and assume the refrigerator starts from rest
(so that the speed being discussed is the velocity v which results from the process). The
only force along the x axis is the x component of the applied force F .

(a) Since v0 = 0, the combination of Eq. 2-11 and Eq. 5-2 leads simply to

F m v
t

v F
m

tx i
i= FHG

I
KJ = FHG

I
KJ

cosθ

for i = 1 or 2 (where we denote θ1 = 0 and θ2 = θ for the two cases). Hence, we see that
the ratio v2 over v1 is equal to cos θ.

(b) Since v0 = 0, the combination of Eq. 2-16 and Eq. 5-2 leads to

F m v
x

v F
m

xx i
i=

F
HG
I
KJ = F

HG
I
KJ

2

2
2

Δ
Δcosθ

for i = 1 or 2 (again, θ1 = 0 and θ2 = θ is used for the two cases). In this scenario, we see
that the ratio v2 over v1 is equal to cosθ .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

89. The mass of the pilot is m = 735/9.8 = 75 kg. Denoting the upward force exerted by
the spaceship (his seat, presumably) on the pilot as F and choosing upward the +y
direction, then Newton’s second law leads to

()()2 2
moon 75 kg 1.6 m/s 1.0 m/s 195 N.F mg ma F− = = + =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

90. We denote the thrust as T and choose +y upward. Newton’s second law leads to

5
2 2

4

2.6 10 N 9.8 m/s 10m/s .
1.3 10 kg

T Mg Ma a ×− = = − =
×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) The top cord is supporting a total mass of m1 + m2 = (3.5 kg + 4.5 kg) = 8.0 kg against
gravity, so the tension there is

T1= (m1 + m2)g = (8.0 kg)(9.8 m/s2) = 78 N.

(c) In the second picture, the lowest cord supports a mass of m5 = 5.5 kg against gravity
and consequently has a tension of T5 = (5.5 kg)(9.8 m/s2) = 54 N.

(d) The top cord, we are told, has tension T3 =199 N which supports a total of (199
N)/(9.80 m/s2) = 20.3 kg, 10.3 kg of which is already accounted for in the figure. Thus,
the unknown mass in the middle must be m4 = 20.3 kg – 10.3 kg = 10.0 kg, and the
tension in the cord above it must be enough to support

m4 + m5 = (10.0 kg + 5.50 kg) = 15.5 kg,

so T4 = (15.5 kg)(9.80 m/s2) = 152 N. Another way to analyze this is to examine the
forces on m3; one of the downward forces on it is T4.

91. (a) The bottom cord is only supporting m2 = 4.5 kg against gravity, so its tension is

T2= m2g = (4.5 kg)(9.8 m/s2) = 44 N.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

92. (a) With SI units understood, the net force is

()() ()()net 1 2
ˆ ˆ3.0 N 2.0 N i 4.0 N 6.0 N jF F F= + = + − + + −

which yields net
ˆ ˆ(1.0 N) i (2.0 N) j.F = −

(b) The magnitude of netF is 2 2
net (1.0 N) (2.0 N) 2.2 N.F = + − =

(c) The angle of netF is

1 2.0 Ntan 63 .
1.0 N

θ − −= = − °

(d) The magnitude of a is

2
net / (2.2 N) /(1.0 kg) 2.2 m/s .a F m= = =

(e) Since Fnet is equal to a multiplied by mass m, which is a positive scalar that cannot
affect the direction of the vector it multiplies,a has the same angle as the net force, i.e,

63 .θ = − ° In magnitude-angle notation, we may write ()22.2m/s 63 .a = ∠ − °

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

a
v v

d
=

−
=

− ×

×
= − ×

−

2
0
2 7 2

14
27 2

2
14 10

2 10 10
9 8 10

c h c h
c h

.

.
. .

m / s

m
m / s

The magnitude of the force is consequently

() ()27 27 21.67 10 kg 9.8 10 m/s 16 N.F ma −= = × × =

93. According to Newton’s second law, the magnitude of the force is given by F = ma,
where a is the magnitude of the acceleration of the neutron. We use kinematics (Table 2-
1) to find the acceleration that brings the neutron to rest in a distance d. Assuming the
acceleration is constant, then v v ad2

0
2 2= + produces the value of a:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

94. Making separate free-body diagrams for the helicopter and the truck, one finds there
are two forces on the truck (T upward, caused by the tension, which we’ll think of as that
of a single cable, and mg downward, where m = 4500 kg) and three forces on the
helicopter (T downward, Flift upward, and Mg downward, where M = 15000 kg). With
+y upward, then a = +1.4 m/s2 for both the helicopter and the truck.

(a) Newton’s law applied to the helicopter and truck separately gives

F T Mg Ma
T mg ma

lift − − =
− =

which we add together to obtain

F M m g M m alift − + = +b g b g .

From this equation, we find Flift = 2.2 × 105 N.

(b) From the truck equation T – mg = ma we obtain T = 5.0 × 104 N.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

F mg
ym,r − =cos θ 0

which produces m, r 579 N
y

F = . Using the Pythagorean theorem, we find

2 2
, , 644 N.

x ym r m rF F+ =

Now, the magnitude of the force exerted on the rider by the motorcycle is the same
magnitude of force exerted by the rider on the motorcycle, so the answer is 6.4 × 102 N,
to two significant figures.

95. The free-body diagrams is shown on the right.
Note that m, ry

F and m, rx
F , respectively, and thought

of as the y and x components of the force Fm r,

exerted by the motorcycle on the rider.

(a) Since the net force equals ma, then the
magnitude of the net force on the rider is
(60.0 kg) (3.0 m/s2) = 1.8 × 102 N.

(b) We apply Newton’s second law to the x axis:

F mg ma
xm,r − =sin θ

where m = 60.0 kg, a = 3.0 m/s2, and θ = 10°. Thus, m, 282 N
xr

F = Applying it to the y
axis (where there is no acceleration), we have

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

96. We write the length unit light-month, the distance traveled by light in one month, as
c·month in this solution.

(a) The magnitude of the required acceleration is given by

a v
t

= =
×

= ×Δ
Δ

010 30 10
30 86400

12 10
8

2
. .

.
. .

b gc h
b gb g

m / s
days s / day

m / s2

(b) The acceleration in terms of g is

a a
g

g g g=
F
HG
I
KJ = ×F
HG

I
KJ =12 10 12

2. .m / s
9.8 m / s

2

2

(c) The force needed is

()()6 2 2 81.20 10 kg 1.2 10 m/s 1.4 10 N.F ma= = × × = ×

(d) The spaceship will travel a distance d = 0.1 c·month during one month. The time it
takes for the spaceship to travel at constant speed for 5.0 light-months is

t d
v c

= = ⋅ =50
01

50.
.

c months months ≈ 4.2 years.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

()0 0
17 N 3.0 s 4.3 m/s.
12 kg

y
y y y y

F
v v a t v t

m
= + = + = =

Thus, ˆ ˆ(5.0m/s) i (4.3m/s) j .v = +

(b) We write the position vector of the armadillo as r r rx y= +i j . At t = 3.0 s we have
rx = (5.0 m/s) (3.0 s) = 15 m and (using Eq. 2-15 with v0 y = 0)

()22 2
0

1 1 1 17 N 3.0 s 6.4 m.
2 2 2 12 kg

y
y y y

F
r v t a t t

m
= + = = =

The position vector at t = 3.0 s is therefore

ˆ ˆ(15 m)i (6.4 m)j .r = +

97. The coordinate choices are made in the problem statement.

(a) We write the velocity of the armadillo as ˆ ˆi jx yv v v= + . Since there is no net force
exerted on it in the x direction, the x component of the velocity of the armadillo is a
constant: vx = 5.0 m/s. In the y direction at t = 3.0 s, we have (using Eq. 2-11 with

0 0yv =)

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

98. (a) From Newton’s second law, the magnitude of the maximum force on the
passenger from the floor is given by

2
max max where 2.0 m sF mg ma a a− = = =

we obtain FN = 590 N for m = 50 kg.

(b) The direction is upward.

(c) Again, we use Newton’s second law, the magnitude of the minimum force on the
passenger from the floor is given by

2
min min where 3.0 m s .F mg ma a a− = = = −

Now, we obtain FN = 340 N.

(d) The direction is upward.

(e) Returning to part (a), we use Newton’s third law, and conclude that the force exerted
by the passenger on the floor is | | 590PFF = N.

(f) The direction is downward.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Applying Newton’s second law, we obtain

1 1 1

2 2 2

sin
sin

T m g m a
m g T m a

θ
θ

− =
− =

Adding the two equations allows us to solve for the acceleration:

2 2 1 1

2 1

sin sinm ma g
m m
θ θ−=

+

With 1 30θ = ° and 2 60θ = ° , we have a = 0.45 m/s2. This value is plugged back into
either of the two equations to yield the tension T = 16 N.

99. The +x axis is “uphill” for m1 = 3.0 kg and “downhill” for m2 = 2.0 kg (so they both
accelerate with the same sign). The x components of the two masses along the x axis are
given by 1 1 1sinxw m g θ= and 2 2 2sinxw m g θ= , respectively.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

100. (a) In unit vector notation,

m a→ = (− 3.76 N) i^ + (1.37 N) j^.

Thus, Newton’s second law leads to

F2
→

 = m a→ – F1
→

 = (− 6.26 N) i^ − (3.23 N) j^.

(b) The magnitude of 2F is 2 2
2 (6.26 N) (3.23 N) 7.04 N.F = − + − =

(c) Since 2F is in the third quadrant, the angle is

1 3.23 Ntan 207 .
6.26 N

θ − −= = °
−

counterclockwise from positive direction of x axis (or 153° clockwise from +x).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

The +x direction is “downhill” (parallel to T).

With the acceleration (5.5 m/s2) in the positive x direction for m1, then Newton’s second
law, applied to the x axis, becomes

()2
1 1sin 5.5m/sT m g mβ+ =

But for m2=2.0 kg, using the more familiar vertical y axis (with up as the positive
direction), we have the acceleration in the negative direction:

()2
2 2 5.5m/sF T m g m+ − = −

where the tension comes in as an upward force (the cord can pull, not push).

(a) From the equation for m2, with F = 6.0 N, we find the tension T = 2.6 N.

(b) From the equation for m, using the result from part (a), we obtain the angle β = 17° .

101. We first analyze the forces on m1=1.0 kg.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

102. (a) The word “hovering” is taken to imply that the upward (thrust) force is equal in
magnitude to the downward (gravitational) force: mg = 4.9 × 105 N.

(b) Now the thrust must exceed the answer of part (a) by ma = 10 × 105 N, so the thrust
must be 1.5 × 106 N.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

103. (a) Choosing the direction of motion as +x, Eq. 2-11 gives

88.5 km/h 0 15 km/h/s.
6.0 s

a −= =

Converting to SI, this is a = 4.1 m/s2.

(b) With mass m = 2000/9.8 = 204 kg, Newton’s second law gives F ma= = 836 N in
the +x direction.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2 6 2(6.0 10 m/s)
2 2(0.015 m)
va

x
×= =

Δ
15 21.2 10 m/s .= ×

The force responsible for producing this acceleration is

31 15 2 15(9.11 10 kg) (1.2 10 m/s) 1.1 10 N.F ma − −= = × × = ×

(b) The weight is mg = 8.9 × 10–30 N, many orders of magnitude smaller than the result of
part (a). As a result, gravity plays a negligible role in most atomic and subatomic
processes.

104. (a) With v0 = 0, Eq. 2-16 leads to

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

1. We do not consider the possibility that the bureau might tip, and treat this as a purely
horizontal motion problem (with the person’s push F in the +x direction). Applying
Newton’s second law to the x and y axes, we obtain

, max

0
s

N

F f ma
F mg

− =
− =

respectively. The second equation yields the normal force FN = mg, whereupon the
maximum static friction is found to be (from Eq. 6-1) f mgs s,max = μ . Thus, the first
equation becomes

F mg mas− = =μ 0

where we have set a = 0 to be consistent with the fact that the static friction is still (just
barely) able to prevent the bureau from moving.

(a) With μ s = 0 45. and m = 45 kg, the equation above leads to F = 198 N. To bring the
bureau into a state of motion, the person should push with any force greater than this
value. Rounding to two significant figures, we can therefore say the minimum required
push is F = 2.0 × 102 N.

(b) Replacing m = 45 kg with m = 28 kg, the reasoning above leads to roughly
21.2 10 NF = × .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2. To maintain the stone’s motion, a horizontal force (in the +x direction) is needed that
cancels the retarding effect due to kinetic friction. Applying Newton’s second to the x
and y axes, we obtain

0
k

N

F f ma
F mg

− =
− =

respectively. The second equation yields the normal force FN = mg, so that (using Eq. 6-2)
the kinetic friction becomes fk = μk mg. Thus, the first equation becomes

F mg mak− = =μ 0

where we have set a = 0 to be consistent with the idea that the horizontal velocity of the
stone should remain constant. With m = 20 kg and μk = 0.80, we find F = 1.6 × 102 N.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

3. We denote F as the horizontal force of the person exerted on the crate (in the +x
direction), f k is the force of kinetic friction (in the –x direction), NF is the vertical
normal force exerted by the floor (in the +y direction), and mg is the force of gravity.
The magnitude of the force of friction is given by fk = μkFN (Eq. 6-2). Applying Newton’s
second law to the x and y axes, we obtain

0
k

N

F f ma
F mg

− =
− =

respectively.

(a) The second equation yields the normal force FN = mg, so that the friction is

()() 2 20.35 55 kg (9.8 m/s) 1.9 10 N .k kf mgμ= = = ×

(b) The first equation becomes
F mg mak− =μ

which (with F = 220 N) we solve to find

a F
m

gk= − =μ 056 2. .m / s

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

4. The free-body diagram for the player is shown next. NF is the
normal force of the ground on the player, mg is the force of gravity,
and f is the force of friction. The force of friction is related to the
normal force by f = μkFN. We use Newton’s second law applied to
the vertical axis to find the normal force. The vertical component of
the acceleration is zero, so we obtain FN – mg = 0; thus, FN = mg.
Consequently,

() ()2

470 N 0.61.
79 kg 9.8 m/sk

N

f
F

μ = = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

5. The greatest deceleration (of magnitude a) is provided by the maximum friction force
(Eq. 6-1, with FN = mg in this case). Using Newton’s second law, we find

a = fs,max /m = μsg.

Eq. 2-16 then gives the shortest distance to stop: |Δx| = v2/2a = 36 m. In this calculation,
it is important to first convert v to 13 m/s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

The +x direction is “downhill.’’

Application of Newton’s second law to the x- and y-axes leads to

sin
cos 0.

k

N

mg f ma
F mg

θ
θ

− =
− =

Solving these along with Eq. 6-2 (fk = μkFN) produces the following result for the pig’s
downhill acceleration:

()sin cos .ka g θ μ θ= −

To compute the time to slide from rest through a downhill distance , we use Eq. 2-15:

= + =v t at t
a0

21
2

2 .

We denote the frictionless (μk = 0) case with a prime and set up a ratio:

t
t

a
a

a
a′

=
′

= ′2
2

/
/

which leads us to conclude that if t/t' = 2 then a' = 4a. Putting in what we found out
above about the accelerations, we have

()sin 4 sin cos .kg gθ θ μ θ= −

Using θ = 35°, we obtain μk = 0.53.

6. We first analyze the forces on the pig of mass m. The incline angle is θ.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

With μk = 0.25, Eq. 6-2 leads to fk = 11 N.

(b) We apply Newton’s second law to the x axis:

() 215 N cos 40 11 N
cos 0.14 m/s

3.5 kgkF f ma aθ
° −

− = = = .

Since the result is positive-valued, then the block is accelerating in the +x (rightward)
direction.

7. We choose +x horizontally rightwards and +y upwards and observe that the 15 N force
has components Fx = F cos θ and Fy = – F sin θ.

(a) We apply Newton’s second law to the y axis:

2sin 0 (15 N) sin 40 (3.5 kg) (9.8 m/s) 44 N.N NF F mg Fθ− − = = ° + =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

8. In addition to the forces already shown in Fig. 6-21, a free-body diagram would
include an upward normal force NF exerted by the floor on the block, a downward mg

representing the gravitational pull exerted by Earth, and an assumed-leftward f for the
kinetic or static friction. We choose +x rightwards and +y upwards. We apply Newton’s
second law to these axes:

0N

F f ma
P F mg

− =
+ − =

where F = 6.0 N and m = 2.5 kg is the mass of the block.

(a) In this case, P = 8.0 N leads to

FN = (2.5 kg)(9.8 m/s2) – 8.0 N = 16.5 N.

Using Eq. 6-1, this implies ,max 6.6 Ns s Nf Fμ= = , which is larger than the 6.0 N
rightward force – so the block (which was initially at rest) does not move. Putting a = 0
into the first of our equations above yields a static friction force of f = P = 6.0 N.

(b) In this case, P = 10 N, the normal force is FN = (2.5 kg)(9.8 m/s2) – 10 N = 14.5 N.
Using Eq. 6-1, this implies ,max 5.8 Ns s Nf Fμ= = , which is less than the 6.0 N rightward
force – so the block does move. Hence, we are dealing not with static but with kinetic
friction, which Eq. 6-2 reveals to be 3.6 Nk k Nf Fμ= = .

(c) In this last case, P = 12 N leads to FN = 12.5 N and thus to ,max 5.0 Ns s Nf Fμ= = ,
which (as expected) is less than the 6.0 N rightward force – so the block moves. The
kinetic friction force, then, is 3.1 Nk k Nf Fμ= = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

9. Applying Newton’s second law to the horizontal motion, we have F − μk m g = ma,
where we have used Eq. 6-2, assuming that FN = mg (which is equivalent to assuming
that the vertical force from the broom is negligible). Eq. 2-16 relates the distance traveled
and the final speed to the acceleration: v2 = 2aΔx. This gives a = 1.4 m/s2. Returning to
the force equation, we find (with F = 25 N and m = 3.5 kg) that μk = 0.58.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

10. There is no acceleration, so the (upward) static friction forces (there are four of them,
one for each thumb and one for each set of opposing fingers) equals the magnitude of the
(downward) pull of gravity. Using Eq. 6-1, we have

24 (79 kg)(9.8 m/s)s NF mgμ = =

which, with μs = 0.70, yields FN = 2.8 × 102 N.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

11. We denote the magnitude of 110 N force exerted by the worker on the crate as F. The
magnitude of the static frictional force can vary between zero and ,maxs s Nf Fμ= .

(a) In this case, application of Newton’s second law in the vertical direction yields
NF mg= . Thus,

()() 2 2
, max 0.37 35kg (9.8m / s) 1.3 10 Ns s N sf F mgμ μ= = = = ×

which is greater than F.

(b) The block, which is initially at rest, stays at rest since F < fs, max. Thus, it does not
move.

(c) By applying Newton’s second law to the horizontal direction, that the magnitude of
the frictional force exerted on the crate is 21.1 10 Nsf = × .

(d) Denoting the upward force exerted by the second worker as F2, then application of
Newton’s second law in the vertical direction yields FN = mg – F2, which leads to

,max 2()s s N sf F mg Fμ μ= = − .

In order to move the crate, F must satisfy the condition F > fs,max = μs (mg − F2)

or
() 2

2110N 0.37 (35kg)(9.8m/s) .F> −

The minimum value of F2 that satisfies this inequality is a value slightly bigger than
45.7 N , so we express our answer as F2, min = 46 N.

(e) In this final case, moving the crate requires a greater horizontal push from the worker
than static friction (as computed in part (a)) can resist. Thus, Newton’s law in the
horizontal direction leads to

2 , max 2110 N 126.9 NsF F f F+ > + >

which leads (after appropriate rounding) to F2, min = 17 N.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

12. (a) Using the result obtained in Sample Problem 6-2, the maximum angle for which
static friction applies is

1 1
max tan tan 0.63 32 .sθ μ− −= = ≈ °

This is greater than the dip angle in the problem, so the block does not slide.

(b) We analyze forces in a manner similar to that shown in Sample Problem 6-3, but with
the addition of a downhill force F.

, maxsin 0
cos 0.

s

N

F mg f ma
F mg

θ
θ

+ − = =
− =

Along with Eq. 6-1 (fs, max = μsFN) we have enough information to solve for F. With
24θ = ° and m = 1.8 × 107 kg, we find

() 7cos sin 3.0 10 N.sF mg μ θ θ= − = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

() () ()2
2

0.50 68 kg 9.8 m/s
304 N 3.0 10 N.

cos sin cos 15 0.50 sin 15
s

s

mgT μ
θ μ θ

= = = ≈ ×
+ ° + °

(b) The second law equations for the moving crate are

 T cos θ – f = ma
FN + T sin θ – mg = 0.

Now f =μkFN, and the second equation gives FN = mg – Tsinθ, which yields
(sin)kf mg Tμ θ= − . This expression is substituted for f in the first equation to obtain

T cos θ – μk (mg – T sin θ) = ma,

so the acceleration is
()cos sink

k

T
a g

m
θ μ θ

μ
+

= − .

Numerically, it is given by

a =
° + °

− =
304 15 0 35 15

68
0 35 9 8 13

N
kg

m / s m / s2 2b gb g b gc hcos . sin
. . . .

13. (a) The free-body diagram for the crate is shown on
the right. T is the tension force of the rope on the crate,

NF is the normal force of the floor on the crate, mg is the

force of gravity, and f is the force of friction. We take
the +x direction to be horizontal to the right and the +y
direction to be up. We assume the crate is motionless. The
equations for the x and the y components of the force
according to Newton’s second law are:

 T cos θ – f = 0
 sin 0NT F mgθ + − =

where θ = 15° is the angle between the rope and the horizontal. The first equation gives f
= T cos θ and the second gives FN = mg – T sin θ. If the crate is to remain at rest, f must
be less than μs FN, or T cos θ < μs (mg – T sinθ). When the tension force is sufficient to
just start the crate moving, we must have

T cos θ = μs (mg – T sin θ).

We solve for the tension:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(a) If 0.600sμ = and 0.500,kμ = then the magnitude of f has a maximum value of

,max (0.600)(0.500 sin 20) 0.497 .s s Nf F mg mg mgμ= = − ° =

On the other hand, cos 0.500 cos 20 0.470 .F mg mgθ = ° = Therefore, ,maxcos sF fθ < and
the block remains stationary with 0a = .

(b) If 0.400sμ = and 0.300,kμ = then the magnitude of f has a maximum value of

,max (0.400)(0.500 sin 20) 0.332 .s s Nf F mg mg mgμ= = − ° =

In this case, ,maxcos 0.500 cos 20 0.470 .sF mg mg fθ = ° = > Therefore, the acceleration of
the block is

()
[]2 2

2

cos sin

(0.500)(9.80 m/s) cos 20 (0.300)sin 20 (0.300)(9.80 m/s)
2.17 m/s .

k k
Fa g
m

θ μ θ μ= + −

= ° + ° −
=

14. (a) The free-body diagram for the block is shown on the
right, with F being the force applied to the block, NF the
normal force of the floor on the block, mg the force of gravity,
and f the force of friction. We take the +x direction to be
horizontal to the right and the +y direction to be up. The
equations for the x and the y components of the force according
to Newton’s second law are:

cos
sin 0

x

y N

F F f ma
F F F mg

θ
θ

= − =
= + − =

Now f =μkFN, and the second equation gives FN = mg – Fsinθ, which yields
(sin)kf mg Fμ θ= − . This expression is substituted for f in the first equation to obtain

F cos θ – μk (mg – F sin θ) = ma,
so the acceleration is

()cos sink k
Fa g
m

θ μ θ μ= + − .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

15. An excellent discussion and equation development related to this problem is given in
Sample Problem 6-2. We merely quote (and apply) their main result:

1 1tan tan 0.04 2 .sθ μ− −= = ≈ °

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

16. (a) We apply Newton’s second law to the “downhill” direction:

mg sinθ – f = ma,

where, using Eq. 6-11,
f = fk = μkFN = μk mg cosθ .

Thus, with μk = 0.600, we have

a = gsinθ – μk cosθ = –3.72 m/s2

which means, since we have chosen the positive direction in the direction of motion
(down the slope) then the acceleration vector points “uphill”; it is decelerating. With

0 18.0 m/sv = and Δx = d = 24.0 m, Eq. 2-16 leads to

2
0 2 12.1 m/s.v v ad= + =

(b) In this case, we find a = +1.1 m/s2, and the speed (when impact occurs) is 19.4 m/s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

17. (a) The free-body diagram for the block is shown below. F is
the applied force, NF is the normal force of the wall on the block,

f is the force of friction, and mg is the force of gravity. To
determine if the block falls, we find the magnitude f of the force
of friction required to hold it without accelerating and also find
the normal force of the wall on the block. We compare f and μsFN.
If f < μsFN, the block does not slide on the wall but if f > μsFN, the
block does slide. The horizontal component of Newton’s second
law is F –FN = 0, so FN = F = 12 N and

μsFN = (0.60)(12 N) = 7.2 N.

The vertical component is f – mg = 0, so f = mg = 5.0 N. Since f < μsFN the block does not
slide.

(b) Since the block does not move f = 5.0 N and FN = 12 N. The force of the wall on the
block is

() ()ˆ ˆ ˆ ˆi j 12N i 5.0N jw NF F f= − + = − +

where the axes are as shown on Fig. 6-26 of the text.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

18. We find the acceleration from the slope of the graph (recall Eq. 2-11): a = 4.5 m/s2.
Thus, Newton’s second law leads to

F – μk mg = ma,

where F = 40.0 N is the constant horizontal force applied. With m = 4.1 kg, we arrive at
μk =0.54.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

which we will solve with calculus techniques (to find the angle φ m corresponding to the
maximum mass that can be pulled).

dm
dt

T
g m

m

s

= −
F
HG

I
KJ =cos sinφ φ

μ
0

This leads to tan φ μm s= which (for μ s = 0 35.) yields φ m = °19 .

(b) Plugging our value for φ m into the equation we found for the mass of the box-and-
sand yields m = 340 kg. This corresponds to a weight of mg = 3.3 × 103 N.

19. Fig. 6-4 in the textbook shows a similar situation (using φ for the unknown angle)
along with a free-body diagram. We use the same coordinate system as in that figure.

(a) Thus, Newton’s second law leads to

: cos
: sin 0 N

x T f ma
y T F mg

φ
φ

− =
+ − =

Setting a = 0 and f = fs,max = μsFN, we solve for the mass of the box-and-sand (as a
function of angle):

m T
g s

= +
F
HG

I
KJsin cosφ φ

μ

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

20. (a) In this situation, we take f s to point uphill and to be equal to its maximum value,
in which case fs, max = s NFμ applies, where μs = 0.25. Applying Newton’s second law to
the block of mass m = W/g = 8.2 kg, in the x and y directions, produces

min 1 , maxsin 0
cos 0

s

N

F mg f ma
F mg

θ
θ

− + = =
− =

which (with θ = 20°) leads to

()min 1 sin cos 8.6 N.sF mg θ μ θ− + =

(b) Now we take f s to point downhill and to be equal to its maximum value, in which
case fs, max = μsFN applies, where μs = 0.25. Applying Newton’s second law to the block
of mass m = W/g = 8.2 kg, in the x and y directions, produces

min 2 , maxsin 0
 cos 0

s

N

F mg f ma
F mg

θ
θ

= − = =
− =

which (with θ = 20°) leads to

()min 2 sin cos 46 N.sF mg θ μ θ= + =

A value slightly larger than the “exact” result of this calculation is required to make it
accelerate uphill, but since we quote our results here to two significant figures, 46 N is a
“good enough” answer.

(c) Finally, we are dealing with kinetic friction (pointing downhill), so that

0 sin
0 cos

k

N

F mg f ma
F mg

θ
θ

= − − =
= −

along with fk = μkFN (where μk = 0.15) brings us to

F mg k= + =sin cosθ μ θb g 39 N .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

21. If the block is sliding then we compute the kinetic friction from Eq. 6-2; if it is not
sliding, then we determine the extent of static friction from applying Newton’s law, with
zero acceleration, to the x axis (which is parallel to the incline surface). The question of
whether or not it is sliding is therefore crucial, and depends on the maximum static
friction force, as calculated from Eq. 6-1. The forces are resolved in the incline plane
coordinate system in Figure 6-5 in the textbook. The acceleration, if there is any, is along
the x axis, and we are taking uphill as +x. The net force along the y axis, then, is certainly
zero, which provides the following relationship:

0 cosy NF F W θ= =

where W = mg = 45 N is the weight of the block, and θ = 15° is the incline angle. Thus,
FN = 43.5 N, which implies that the maximum static friction force should be

fs,max = (0.50) (43.5 N) = 21.7 N.

(a) For ˆ(5.0 N)iP = − , Newton’s second law, applied to the x axis becomes

| | sin .f P mg maθ− − =

Here we are assuming f is pointing uphill, as shown in Figure 6-5, and if it turns out that
it points downhill (which is a possibility), then the result for fs will be negative. If f = fs
then a = 0, we obtain

fs = | P | + mg sinθ = 5.0 N + (43.5 N)sin15° =17 N,

or ˆ(17 N)isf = . This is clearly allowed since sf is less than fs, max.

(b) For ˆ(8.0 N)iP = − , we obtain (from the same equation) ˆ(20 N)isf = , which is still
allowed since it is less than fs, max.

(c) But for ˆ(15 N)iP = − , we obtain (from the same equation) fs = 27 N, which is not
allowed since it is larger than fs, max. Thus, we conclude that it is the kinetic friction
instead of the static friction that is relevant in this case. The result is

ˆ ˆ ˆi (0.34)(43.5 N) i (15 N) ik k Nf Fμ= = = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

total total 12.0 N 6.0 N (4.0 kg)F f m a a− = − =

which yields the acceleration a = 1.5 m/s2. We have treated F as if it were known to the
nearest tenth of a Newton so that our acceleration is “good” to two significant figures.
Turning our attention to the larger box (the Wheaties box of mass mW = 3.0 kg) we apply
Newton’s second law to find the contact force F' exerted by the Cheerios box on it.

2
W W 4.0 N (3.0 kg)(1.5 m/s)F f m a F′ ′− = − = .

From the above equation, we find the contact force to be F' = 8.5 N.

22. Treating the two boxes as a single system of total mass mC + mW =1.0 + 3.0 = 4.0 kg,
subject to a total (leftward) friction of magnitude 2.0 N + 4.0 N = 6.0 N, we apply
Newton’s second law (with +x rightward):

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

23. The free-body diagrams for block B and for the knot just above block A are shown
next. T1 is the tension force of the rope pulling on block B or pulling on the knot (as the
case may be), T2 is the tension force exerted by the second rope (at angle θ = 30°) on the
knot, f is the force of static friction exerted by the horizontal surface on block B, NF is
normal force exerted by the surface on block B, WA is the weight of block A (WA is the
magnitude of m gA), and WB is the weight of block B (WB = 711 N is the magnitude of
m gB).

For each object we take +x horizontally rightward and +y upward. Applying Newton’s
second law in the x and y directions for block B and then doing the same for the knot
results in four equations:

1 ,max

2 1

2

0
0

cos 0
sin 0

s

N B

A

T f
F W

T T
T W

θ
θ

− =
− =

− =
− =

where we assume the static friction to be at its maximum value (permitting us to use Eq.
6-1). Solving these equations with μs = 0.25, we obtain 2103 N 1.0 10 NAW = ≈ × .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

f the force of friction. We take the +x direction to be horizontal to the right and the +y
direction to be up. The equations for the x and the y
components of the force according to Newton’s second
law are:

cos
sin 0

x

y N

F F f ma
F F F mg

θ
θ

= − =
= − − =

Now f =μkFN, and the second equation gives FN = mg
+ Fsinθ, which yields

(sin)kf mg Fμ θ= + .

This expression is substituted for f in the first equation to obtain

F cos θ – μk (mg + F sin θ) = ma,
so the acceleration is

()cos sink k
Fa g
m

θ μ θ μ= − − .

From Fig. 6-32, we see that 23.0 m/sa = when 0kμ = . This implies

23.0 m/s cos .F
m

θ=

We also find 0a = when 0.20kμ = :

() 2 2 2

2

0 cos (0.20) sin (0.20)(9.8 m/s) 3.00 m/s 0.20 sin 1.96 m/s

1.04 m/s 0.20 sin

F F
m m

F
m

θ θ θ

θ

= − − = − −

= −

which yields 25.2 m/s sin .F
m

θ= Combining the two results, we get

2

2

5.2 m/stan 1.73 60 .
3.0 m/s

θ θ= = = °

24. The free-body diagram for the block is shown below, with F being the force applied
to the block, NF the normal force of the floor on the block, mg the force of gravity, and

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Adding up the three equations and using 1 2 3, 2m M m m M= = = , we obtain

2Mg – 2μk Mg – Mg = 5Ma .

With a = 0.500 m/s2 this yields μk = 0.372. Thus, the coefficient of kinetic friction is
roughly μk = 0.37.

25. Let the tensions on the strings connecting m2 and m3 be T23, and that connecting m2
and m1 be T12, respectively. Applying Newton’s second law (and Eq. 6-2, with FN = m2g
in this case) to the system we have

3 23 3

23 2 12 2

12 1 1

k

m g T m a
T m g T m a

T m g m a
μ

− =
− − =

− =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

26. The free-body diagram for the sled is shown on the
right, with F being the force applied to the sled, NF the
normal force of the inclined plane on the sled, mg the
force of gravity, and f the force of friction. We take the
+x direction to be along the inclined plane and the +y
direction to be in its normal direction. The equations for
the x and the y components of the force according to
Newton’s second law are:

sin 0
cos 0

x

y N

F F f mg ma
F F mg

θ
θ

= − − = =
= − =

Now f =μFN, and the second equation gives FN = mgcosθ, which yields cosf mgμ θ= .
This expression is substituted for f in the first equation to obtain

(sin cos)F mg θ μ θ= +

From Fig. 6-34, we see that 2.0 NF = when 0μ = . This implies sin 2.0 N.mg θ =
Similarly, we also find 5.0 NF = when 0.5μ = :

5.0 N (sin 0.50cos) 2.0 N 0.50 cosmg mgθ θ θ= + = +

which yields cos 6.0 N.mg θ = Combining the two results, we get

2 1tan 18 .
6 3

θ θ= = = °

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

For each block we take +x downhill (which is toward the lower-left in these diagrams)
and +y in the direction of the normal force. Applying Newton’s second law to the x and y
directions of both blocks A and B, we arrive at four equations:

sin
 cos 0

sin
 cos 0

A A A

NA A

B B B

NB B

W f T m a
F W

W f T m a
F W

θ
θ

θ
θ

− − =
− =

− + =
− =

which, when combined with Eq. 6-2 (A kA NAf Fμ= where μk A = 0.10 and B kB NBf Fμ= fB

where μk B = 0.20), fully describe the dynamics of the system so long as the blocks have
the same acceleration and T > 0.

(a) From these equations, we find the acceleration to be

2sin cos 3.5 m/s .k A A k B B

A B

W Wa g
W W

μ μθ θ+= − =
+

(b) We solve the above equations for the tension and obtain

()cos 0.21 N.A B
k B k A

A B

W WT
W W

μ μ θ= − =
+

Simply returning the value for a found in part (a) into one of the above equations is
certainly fine, and probably easier than solving for T algebraically as we have done, but
the algebraic form does illustrate the μk B – μk A factor which aids in the understanding of
the next part.

27. The free-body diagrams for the two blocks are shown next. T is the magnitude of the
tension force of the string, NAF is the normal force on block A (the leading block), NBF is

the normal force on block B, f A is kinetic friction force on block A, f B is kinetic friction
force on block B. Also, mA is the mass of block A (where mA = WA/g and WA = 3.6 N), and
mB is the mass of block B (where mB = WB/g and WB = 7.2 N). The angle of the incline is
θ = 30°.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Next, we examine the forces just on m3 and find F32 = m3(a + μkg) = 147 N. If the
algebra steps are done more systematically, one ends up with the interesting relationship:

32 3(/)F m M F= (which is independent of the friction!).

(b) As remarked at the end of our solution to part (a), the result does not depend on the
frictional parameters. The answer here is the same as in part (a).

28. (a) Applying Newton’s second law to the system (of total mass M = 60.0 kg) and
using Eq. 6-2 (with FN = Mg in this case) we obtain

F – μkMg = Ma a= 0.473 m/s2.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

fs,max = μsFN = (0.56) (78 N) = 44 N.

Since the magnitude f of the force of friction that holds the bodies motionless is less than
fs,max the bodies remain at rest. The acceleration is zero.

29. First, we check to see if the bodies start to move. We assume they remain at rest and
compute the force of (static) friction which holds them there, and compare its magnitude
with the maximum value μsFN. The free-body diagrams are shown below. T is the
magnitude of the tension force of the string, f is the magnitude of the force of friction on
body A, FN is the magnitude of the normal force of the plane on body A, m gA is the force
of gravity on body A (with magnitude WA = 102 N), and m gB is the force of gravity on
body B (with magnitude WB = 32 N). θ = 40° is the angle of incline. We are told the
direction of f but we assume it is downhill. If we obtain a negative result for f, then we
know the force is actually up the plane.

(a) For A we take the +x to be uphill and +y to be in the direction of the normal force. The
x and y components of Newton’s second law become

sin 0
cos 0.

A

N A

T f W
F W

θ
θ

− − =
− =

Taking the positive direction to be downward for body B, Newton’s second law leads to
W TB − = 0 . Solving these three equations leads to

sin 32 N (102 N)sin 40 34 NB Af W W θ= − = − °= −

(indicating that the force of friction is uphill) and to

cos (102 N) cos 40 78NN AF W θ= = ° =

which means that

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) Since A is moving up the incline, the force of friction is downhill with
magnitude k k Nf Fμ= . Newton’s second law, using the same coordinates as in part (a),
leads to

sin
cos 0

k A A

N A

B B

T f W m a
F W

W T m a

θ
θ

− − =
− =

− =

for the two bodies. We solve for the acceleration:

() ()()
() ()2

2

32N 102N sin 40 0.25 102N cos 40sin cos
32N+102N 9.8 m s

3.9 m s .

B A k A

B A

W W Wa
m m

θ μ θ − ° − °− −= =
+

= −

The acceleration is down the plane, i.e., 2 ˆ(3.9 m/s)ia = − , which is to say (since the
initial velocity was uphill) that the objects are slowing down. We note that m = W/g has
been used to calculate the masses in the calculation above.

(c) Now body A is initially moving down the plane, so the force of friction is uphill with
magnitude k k Nf Fμ= . The force equations become

sin
cos 0

k A A

N A

B B

T f W m a
F W

W T m a

θ
θ

+ − =
− =

− =

which we solve to obtain

() ()()
() ()2

2

32N 102N sin 40 0.25 102N cos 40sin cos
32N+102N 9.8 m s

1.0 m s .

B A k A

B A

W W Wa
m m

θ μ θ − ° + °− += =
+

= −

The acceleration is again downhill the plane, i.e., 2 ˆ(1.0 m/s) ia = − . In this case, the
objects are speeding up.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

mA = 10 kg), and m gB is the force of gravity on block B. θ = 30° is the angle of incline.
For A we take the +x to be uphill and +y to be in the direction of the normal force; the
positive direction is chosen downward for block B.

Since A is moving down the incline, the force of friction is uphill with magnitude fk =
μkFN (where μk = 0.20). Newton’s second law leads to

sin 0
cos 0

0

k A A

N A

B B

T f m g m a
F m g

m g T m a

θ
θ

− + = =
− =

− = =

for the two bodies (where a = 0 is a consequence of the velocity being constant). We
solve these for the mass of block B.

()sin cos 3.3 kg.B A km m θ μ θ= − =

30. The free-body diagrams are shown below. T is the magnitude of the tension force of
the string, f is the magnitude of the force of friction on block A, FN is the magnitude of
the normal force of the plane on block A, m gA is the force of gravity on body A (where

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Since the weight of block A is 44 N, the least weight for C is (110 – 44) N = 66 N.

(b) The second law equations become

 T – f = (WA/g)a
 FN – WA = 0

 WB – T = (WB/g)a.

In addition, f = μkFN. The second equation gives FN = WA, so f = μkWA. The third gives T
= WB – (WB/g)a. Substituting these two expressions into the first equation, we obtain

WB – (WB/g)a – μkWA = (WA/g)a.
Therefore,

() ()()()2
2(9.8 m/s) 22 N 0.15 44 N

2.3 m/s .
44 N + 22 N

B k A

A B

g W W
a

W W
μ −−

= = =
+

31. (a) Free-body diagrams for the blocks A and C, considered as a single object, and for
the block B are shown below. T is the magnitude of the tension force of the rope, FN is
the magnitude of the normal force of the table on block A, f is the magnitude of the force
of friction, WAC is the combined weight of blocks A and C (the magnitude of force Fg AC

shown in the figure), and WB is the weight of block B (the magnitude of force Fg B

shown). Assume the blocks are not moving. For the blocks on the table we take the x axis
to be to the right and the y axis to be upward. From Newton’s second law, we have

 x component: T – f = 0

 y component: FN – WAC = 0.

For block B take the downward direction to be positive. Then Newton’s second law for
that block is WB – T = 0. The third equation gives T = WB and the first gives f = T = WB.
The second equation gives FN = WAC. If sliding is not to occur, f must be less than μs FN,
or WB < μs WAC. The smallest that WAC can be with the blocks still at rest is

WAC = WB/μs = (22 N)/(0.20) = 110 N.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) Solving the above equation algebraically for F, with W denoting the weight, we obtain

(0.42)(180 N) 76 N .
cos sin cos (0.42) sin cos (0.42) sin

s

s

WF μ
θ μ θ θ θ θ θ

= = =
+ + +

(c) We minimize the above expression for F by working through the condition:

2

(sin cos) 0
(cos sin)
s s

s

WdF
d

μ θ μ θ
θ θ μ θ

−= =
+

which leads to the result θ = tan–1 μs = 23°.

(d) Plugging θ = 23° into the above result for F, with μs = 0.42 and W = 180 N, yields
70 NF = .

32. We use the familiar horizontal and vertical axes for x and y directions, with rightward
and upward positive, respectively. The rope is assumed massless so that the force exerted
by the child F is identical to the tension uniformly through the rope. The x and y
components of F are Fcosθ and Fsinθ, respectively. The static friction force points
leftward.

(a) Newton’s Law applied to the y-axis, where there is presumed to be no acceleration,
leads to

sin 0NF F mgθ+ − =

which implies that the maximum static friction is μs(mg – F sin θ). If fs = fs, max is
assumed, then Newton’s second law applied to the x axis (which also has a = 0 even
though it is “verging” on moving) yields

cos cos (sin) 0s sF f ma F mg Fθ θ μ θ− = − − =

which we solve, for θ = 42° and μs = 0.42, to obtain F = 74 N.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

These expressions are combined (to eliminate F') and we arrive at

F mg
m

m Ms

=
−

+
F
HG

I
KJμ 1

which we find to be F = 4.9 × 102 N.

33. The free-body diagrams for the two blocks, treated individually, are shown below
(first m and then M). F' is the contact force between the two blocks, and the static friction
force f s is at its maximum value (so Eq. 6-1 leads to fs = fs,max = μsF' where μs = 0.38).

Treating the two blocks together as a single system (sliding across a frictionless floor),
we apply Newton’s second law (with +x rightward) to find an expression for the
acceleration:

F m a a F
m M

= =
+total

This is equivalent to having analyzed the two blocks individually and then combined
their equations. Now, when we analyze the small block individually, we apply Newton’s
second law to the x and y axes, substitute in the above expression for a, and use Eq. 6-1.

F F ma F F m F
m M

f mg F mgs s

− = = −
+
F
HG

I
KJ

− = − =

' '

'

 0 0μ

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

which is greater than fs,max so that we conclude the block is sliding across the slab (their
accelerations are different).

(a) Using f = μk NbF the above equations yield

2
2(0.40)(10 kg)(9.8 m/s) 100 N 6.1 m/s .

10 kg
k b

b
b

m g Fa
m

μ − −= = = −

The negative sign means that the acceleration is leftward. That is, 2 ˆ(6.1 m/s)iba = −

34. The free-body diagrams for the slab and block are shown below.

F is the 100 N force applied to the block, NsF is the normal force of the floor on the slab,

NbF is the magnitude of the normal force between the slab and the block, f is the force
of friction between the slab and the block, ms is the mass of the slab, and mb is the mass
of the block. For both objects, we take the +x direction to be to the right and the +y
direction to be up.

Applying Newton’s second law for the x and y axes for (first) the slab and (second) the
block results in four equations:

 0

 0

s s

Ns Ns s

b b

Nb b

f m a
F F m g

f F m a
F m g

− =
− − =

− =
− =

from which we note that the maximum possible static friction magnitude would be

2(0.60)(10 kg)(9.8 m/s) 59 N .s Nb s bF m gμ μ= = =

We check to see if the block slides on the slab. Assuming it does not, then as = ab (which
we denote simply as a) and we solve for f:

f m F
m m

s

s b

=
+

=
+

=(40
40

80 kg)(100 N)
 kg 10 kg

 N

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) We also obtain
2

2(0.40)(10 kg)(9.8 m/s) 0.98 m/s .
40 kg

k b
s

s

m ga
m

μ= − = − = −

As mentioned above, this means it accelerates to the left. That is, 2 ˆ(0.98 m/s)isa = −

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

35. We denote the magnitude of the frictional force αv , where α = ⋅70 N s m . We take
the direction of the boat’s motion to be positive. Newton’s second law gives

− =αv m dv
dt

.

Thus,

0 0

v t

v

dv dt
v m

α= −

where v0 is the velocity at time zero and v is the velocity at time t. The integrals are
evaluated with the result

0

ln v t
v m

α= −

We take v = v0/2 and solve for time:

1000 kgln 2 ln 2 9.9 s .
70 N s/m

mt
α

= = =
⋅

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

which illustrates the inverse proportionality between the area and the speed-squared.
Thus, when we set up a ratio of areas – of the slower case to the faster case – we obtain

A
A

slow

fast

 km / h
160 km / h

= FHG
I
KJ =310 375

2

. .

36. Using Eq. 6-16, we solve for the area

2

2

t

m gA
C vρ

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

37. For the passenger jet D C Avj j= 1
2 1

2ρ , and for the prop-driven transport 21
22t tD C Avρ= ,

where ρ1 and ρ2 represent the air density at 10 km and 5.0 km, respectively. Thus the
ratio in question is

()()
()()

232
1

22 3
2

0.38 kg/m 1000 km/h
2.3.

0.67 kg/m 500 km/h
j j

t t

D v
D v

ρ
ρ

= = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

38. This problem involves Newton’s second law for motion along the slope.

(a) The force along the slope is given by

[]2

sin sin cos (sin cos)

(85.0 kg)(9.80 m/s) sin 40.0 (0.04000)cos 40.0
510 N.

g NF mg F mg mg mgθ μ θ μ θ θ μ θ= − = − = −

= ° − °
=

Thus, the terminal speed of the skier is

3 2

2 2(510 N) 66.0 m/s.
(0.150)(1.20 kg/m)(1.30 m)

g
t

F
v

C Aρ
= = =

(b) Differentiating tv with respect to C, we obtain

3/ 2 3/ 2
3 2

2

21 1 2(510 N) (0.150)
2 2 (1.20 kg/m)(1.30 m)

(2.20 10 m/s) .

g
t

F
dv C dC dC

A

dC

ρ
− −= − = −

= − ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2
3 2

2 2(157 N) 90 m/s 3.2 10 km/h.
(0.80)(1.21 kg/m)(0.040 m)

FV
C Aρ

= = = = ×

(b) Doubling our previous result, we find the reported speed to be 6.5 × 102 km/h.

(c) The result is not reasonable for a terrestrial storm. A category 5 hurricane has speeds
on the order of 2.6 × 102 m/s.

39. In the solution to exercise 4, we found that the force provided by the wind needed to
equal F = 157 N (where that last figure is not “significant’’).

(a) Setting F = D (for Drag force) we use Eq. 6-14 to find the wind speed V along the
ground (which actually is relative to the moving stone, but we assume the stone is
moving slowly enough that this does not invalidate the result):

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

40. (a) From Table 6-1 and Eq. 6-16, we have

v
F

C A
C A mg

vt
g

t

= =
2

2 2ρ
ρ

where vt = 60 m/s. We estimate the pilot’s mass at about m = 70 kg. Now, we convert v =
1300(1000/3600) ≈ 360 m/s and plug into Eq. 6-14:

D C Av mg
v

v mg v
vt t

= =
F
HG
I
KJ =

F
HG
I
KJ

1
2

1
2

22
2

2
2

ρ

which yields D = (70 kg)(9.8 m/s2)(360/60)2 ≈ 2 × 104 N.

(b) We assume the mass of the ejection seat is roughly equal to the mass of the pilot.
Thus, Newton’s second law (in the horizontal direction) applied to this system of mass
2m gives the magnitude of acceleration:

a D
m

g v
v

g
t

= =
F
HG
I
KJ =

2 2
18

2

.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

41. The magnitude of the acceleration of the cyclist as it rounds the curve is given by v2/R,
where v is the speed of the cyclist and R is the radius of the curve. Since the road is
horizontal, only the frictional force of the road on the tires makes this acceleration
possible. The horizontal component of Newton’s second law is f = mv2/R. If FN is the
normal force of the road on the bicycle and m is the mass of the bicycle and rider, the
vertical component of Newton’s second law leads to FN = mg. Thus, using Eq. 6-1, the
maximum value of static friction is fs,max = μs FN = μsmg. If the bicycle does not slip, f ≤
μsmg. This means

v
R

g R v
gs

s

2 2

≤ ≥μ
μ

 .

Consequently, the minimum radius with which a cyclist moving at 29 km/h = 8.1 m/s can
round the curve without slipping is

2 2

min 2

(8.1 m/s) 21 m.
(0.32)(9.8 m/s)s

vR
gμ

= = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

42. With v = 96.6 km/h = 26.8 m/s, Eq. 6-17 readily yields

2 2
2(26.8 m/s) 94.7 m/s

7.6 m
va
R

= = =

which we express as a multiple of g:

2

2

94.7 m/s 9.7 .
9.80 m/s

aa g g g
g

= = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

43. Perhaps surprisingly, the equations pertaining to this situation are exactly those in
Sample Problem 6-9, although the logic is a little different. In the Sample Problem, the
car moves along a (stationary) road, whereas in this problem the cat is stationary relative
to the merry-go-around platform. But the static friction plays the same role in both cases
since the bottom-most point of the car tire is instantaneously at rest with respect to the
race track, just as static friction applies to the contact surface between cat and platform.
Using Eq. 6-23 with Eq. 4-35, we find

μs = (2πR/T)2/gR = 4π2R/gT 2.

With T = 6.0 s and R = 5.4 m, we obtain μs = 0.60.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

44. The magnitude of the acceleration of the car as it rounds the curve is given by v2/R,
where v is the speed of the car and R is the radius of the curve. Since the road is
horizontal, only the frictional force of the road on the tires makes this acceleration
possible. The horizontal component of Newton’s second law is f = mv2/R. If FN is the
normal force of the road on the car and m is the mass of the car, the vertical component of
Newton’s second law leads to FN = mg. Thus, using Eq. 6-1, the maximum value of static
friction is

fs,max = μs FN = μsmg.

If the car does not slip, f ≤ μsmg. This means

2

 .s s
v g v Rg
R

μ μ≤ ≤

Consequently, the maximum speed with which the car can round the curve without
slipping is

2
max (0.60)(30.5 m)(9.8 m/s) 13 m/s 48 km/h.sv Rgμ= = = ≈

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

45. (a) Eq. 4-35 gives T = 2πR/v = 2π(10 m)/(6.1 m/s) = 10 s.

(b) The situation is similar to that of Sample Problem 6-7 but with the normal force
direction reversed. Adapting Eq. 6-19, we find

FN = m(g – v2/R) = 486 N ≈ 4.9 × 102 N.

(c) Now we reverse both the normal force direction and the acceleration direction (from
what is shown in Sample Problem 6-7) and adapt Eq. 6-19 accordingly. Thus we obtain

FN = m(g + v2/R) = 1081 N ≈ 1.1 kN.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

46. We will start by assuming that the normal force (on the car from the rail) points up.
Note that gravity points down, and the y axis is chosen positive upwards. Also, the
direction to the center of the circle (the direction of centripetal acceleration) is down.
Thus, Newton’s second law leads to

2

.N
vF mg m
r

− = −

(a) When v = 11 m/s, we obtain FN = 3.7 × 103 N.

(b) NF points upward.

(c) When v = 14 m/s, we obtain FN = –1.3 × 103 N, or | FN | = 1.3 × 103 N.

(d) The fact that this answer is negative means that NF points opposite to what we had

assumed. Thus, the magnitude of NF is | |NF = 1.3 kN and its direction is down.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

47. At the top of the hill, the situation is similar to that of Sample Problem 6-7 but with
the normal force direction reversed. Adapting Eq. 6-19, we find

FN = m(g – v2/R).

Since FN = 0 there (as stated in the problem) then v2 = gR. Later, at the bottom of the
valley, we reverse both the normal force direction and the acceleration direction (from
what is shown in Sample Problem 6-7) and adapt Eq. 6-19 accordingly. Thus we obtain

FN = m(g + v2/R) = 2mg = 1372 N ≈ 1.37 × 103 N.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

48. (a) We note that the speed 80.0 km/h in SI units is roughly 22.2 m/s. The horizontal
force that keeps her from sliding must equal the centripetal force (Eq. 6-18), and the
upward force on her must equal mg. Thus,

Fnet = (mg)2 + (mv2/R)2 = 547 N.

(b) The angle is tan−1[(mv2/R)/(mg)] = tan−1(v2/gR) = 9.53º (as measured from a vertical
axis).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

49. (a) At the top (the highest point in the circular motion) the seat pushes up on the
student with a force of magnitude FN = 556 N. Earth pulls down with a force of
magnitude W = 667 N. The seat is pushing up with a force that is smaller than the
student’s weight, and we say the student experiences a decrease in his “apparent weight”
at the highest point. Thus, he feels “light.”

(b) Now FN is the magnitude of the upward force exerted by the seat when the student is
at the lowest point. The net force toward the center of the circle is Fb – W = mv2/R (note
that we are now choosing upward as the positive direction). The Ferris wheel is “steadily
rotating” so the value mv R2 is the same as in part (a). Thus,

2

111 N 667 N 778 N.N
mvF W
R

= + = + =

(c) If the speed is doubled, mv R2 increases by a factor of 4, to 444 N. Therefore, at the
highest point we have 2

NW F mv R− = , which leads to

667 N 444 N 223 N.NF = − =

(d) Similarly, the normal force at the lowest point is now found to be

667 N 444 N 1.11 kN.NF = + ≈

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(c) If r = 10 m and v = 12 m/s, we obtain FB = – 2.3 × 103 N = – 2.3 kN, or |FB | = 2.3 kN.

(d) The minus sign indicates that FB points downward.

50. The situation is somewhat similar to that shown in the “loop-the-loop” example done
in the textbook (see Figure 6-10) except that, instead of a downward normal force, we are
dealing with the force of the boom FB on the car – which is capable of pointing any
direction. We will assume it to be upward as we apply Newton’s second law to the car (of
total weight 5000 N): BF W ma− = where /m W g= and 2 /a v r= − . Note that the
centripetal acceleration is downward (our choice for negative direction) for a body at the
top of its circular trajectory.

(a) If r = 10 m and v = 5.0 m/s, we obtain FB = 3.7 × 103 N = 3.7 kN.

(b) The direction of FB is up.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

51. The free-body diagram (for the hand straps of mass m) is the
view that a passenger might see if she was looking forward and the
streetcar was curving towards the right (so a points rightwards in
the figure). We note that | | /a v R= 2 where v = 16 km/h = 4.4 m/s.

Applying Newton’s law to the axes of the problem (+x is rightward
and +y is upward) we obtain

2

sin

cos .

vT m
R

T mg

θ

θ

=

=

We solve these equations for the angle:

θ =
F
HG
I
KJ

−tan 1
2v

Rg
which yields θ = 12°.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

52. The centripetal force on the passenger is 2 /F mv r= .

(a) The variation of F with respect to r while holding v constant is

2

2

mvdF dr
r

= − .

(b) The variation of F with respect to v while holding r constant is

2mvdF dv
r

= .

(c) The period of the circular ride is 2 /T r vπ= . Thus,

22 2

2

2 4 ,mv m r mrF
r r T T

π π= = =

and the variation of F with respect to T while holding r constant is

32 3
2

3 2

8 8 .
2

mr v mvdF dT mr dT dT
T r r

π π
π π

= − = − = −

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

53. The free-body diagram (for the airplane of mass m) is shown below. We note that F
is the force of aerodynamic lift and a points rightwards in the
figure. We also note that | | /a v R= 2 where v = 480 km/h = 133 m/s.

Applying Newton’s law to the axes of the problem (+x rightward
and +y upward) we obtain

2

sin

cos

vF m
R

F mg

θ

θ

=

=

where θ = 40°. Eliminating mass from these equations leads to

tanθ = v
gR

2

which yields R = v2/g tan θ = 2.2 × 103 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

54. The centripetal force on the passenger is 2 /F mv r= .

(a) The slope of the plot at 8.30 m/sv = is

8.30 m/s 8.30 m/s

2 2(85.0 kg)(8.30 m/s) 403 N s/m.
3.50 mv v

dF mv
dv r= =

= = = ⋅

(b) The period of the circular ride is 2 /T r vπ= . Thus,

22 2

2

2 4 ,mv m r mrF
r r T T

π π= = =

and the variation of F with respect to T while holding r constant is

2

3

8 .mrdF dT
T

π= −

The slope of the plot at 2.50 sT = is

2 2
3

3 3
2.50 s 2.50 s

8 8 (85.0 kg)(3.50 m) 1.50 10 N/s.
(2.50 s)T T

dF mr
dT T

π π
= =

= − = = − ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

centripetal force that keeps the puck in its circular orbit, so T = mv2/r. Thus Mg = mv2/r.
We solve for the speed:

2(2.50 kg)(9.80 m/s)(0.200 m) 1.81 m/s.
1.50 kg

Mgrv
m

= = =

55. For the puck to remain at rest the magnitude of the tension force T of the cord must
equal the gravitational force Mg on the cylinder. The tension force supplies the

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

56. (a) Using the kinematic equation given in Table 2-1, the deceleration of the car is

2 2 2
0 2 0 (35 m/s) 2 (107 m)v v ad a= + = +

which gives 25.72 m/s .a = − Thus, the force of friction required to stop by car is

2 3| | (1400 kg)(5.72 m/s) 8.0 10 N.f m a= = ≈ ×

(b) The maximum possible static friction is

2 3
,max (0.50)(1400 kg)(9.80 m/s) 6.9 10 N.s sf mgμ= = ≈ ×

(c) If 0.40kμ = , then k kf mgμ= and the deceleration is ka gμ= − . Therefore, the speed
of the car when it hits the wall is

2 2 2
0 2 (35 m/s) 2(0.40)(9.8 m/s)(107 m) 20 m/s.v v ad= + = − ≈

(d) The force required to keep the motion circular is

2 2
40 (1400 kg)(35.0 m/s) 1.6 10 N.

107 mr
mvF

r
= = = ×

(e) Since ,maxr sF f> , no circular path is possible.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

57. We note that the period T is eight times the time between flashes (1
2000 s), so T =

0.0040 s. Combining Eq. 6-18 with Eq. 4-35 leads to

F =
4mπ2R

T2 =
4(0.030 kg)π2(0.035 m)

(0.0040 s)2 = 2.6 × 103 N .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

with v = 60(1000/3600) = 17 m/s and R = 200 m. The banking angle is therefore θ = 8.1°.
Now we consider a vehicle taking this banked curve at v' = 40(1000/3600) = 11 m/s. Its
(horizontal) acceleration is 2 /a v R′ ′= , which has components parallel the incline and
perpendicular to it:

2

| |

2

coscos

sinsin .

va a
R

va a
R

θθ

θθ⊥

′′= =

′′= =

These enter Newton’s second law as follows (choosing downhill as the +x direction and
away-from-incline as +y):

| |sin
 cos

s

N

mg f ma
F mg ma

θ
θ ⊥

− =
− =

and we are led to
2

2

sin cos / .
cos sin /

s

N

f mg mv R
F mg mv R

θ θ
θ θ

′−=
′+

We cancel the mass and plug in, obtaining fs/FN = 0.078. The problem implies we should
set fs = fs,max so that, by Eq. 6-1, we have μs = 0.078.

58. We refer the reader to Sample Problem 6-10, and use the result Eq. 6-26:

θ =
F
HG
I
KJ

−tan 1
2v

gR

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

where v is the speed of the ball and R is the radius of its orbit. The y component is

T T mgu sin sin .θ θ− − = 0

The second equation gives the tension in the lower string: T T mgu= − / sinθ . Since the
triangle is equilateral θ = 30.0°. Thus

2(1.34 kg)(9.80 m/s)35.0 N 8.74 N.
sin 30.0

T = − =
°

(b) The net force has magnitude

()net,str cos (35.0 N 8.74 N)cos30.0 37.9 N.uF T T θ= + = + ° =

(c) The radius of the path is

R = ((1.70 m)/2)tan 30.0° = 1.47 m.

Using Fnet,str = mv2/R, we find that the speed of the ball is

net,str (1.47 m)(37.9 N) 6.45 m/s.
1.34 kg

RF
v

m
= = =

(d) The direction of net,strF is leftward (“radially inward’’).

59. The free-body diagram for the ball is shown below. Tu is the tension exerted by the
upper string on the ball, T is the tension force of the lower string, and m is the mass of
the ball. Note that the tension in the upper string is greater than the tension in the lower
string. It must balance the downward pull of gravity and the force of the lower string.

(a) We take the +x direction to be leftward (toward the center of the circular orbit) and +y
upward. Since the magnitude of the acceleration is a = v2/R, the x component of
Newton’s second law is

T T mv
Ru cos cos ,θ θ+ =

2

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

60. (a) We note that R (the horizontal distance from the bob to the axis of rotation) is the
circumference of the circular path divided by 2π; therefore, R = 0.94/2π = 0.15 m. The
angle that the cord makes with the horizontal is now easily found:

θ = cos−1(R/L) = cos−1(0.15 m/0.90 m) = 80º.

The vertical component of the force of tension in the string is Tsinθ and must equal the
downward pull of gravity (mg). Thus,

0.40 N
sin
mgT

θ
= = .

Note that we are using T for tension (not for the period).

(b) The horizontal component of that tension must supply the centripetal force (Eq. 6-18),
so we have Tcosθ = mv2/R. This gives speed v = 0.49 m/s. This divided into the
circumference gives the time for one revolution: 0.94/0.49 = 1.9 s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

61. The layer of ice has a mass of

()3 5
ice 917 kg/m (400 m 500 m 0.0040 m) 7.34 10 kg.m = × × = ×

This added to the mass of the hundred stones (at 20 kg each) comes to m = 7.36 × 105 kg.

(a) Setting F = D (for Drag force) we use Eq. 6-14 to find the wind speed v along the
ground (which actually is relative to the moving stone, but we assume the stone is
moving slowly enough that this does not invalidate the result):

()()()
()()()

5 2

3 2
ice ice

0.10 7.36 10 kg 9.8 m/s
19 m/s 69 km/h.

4 4 0.002 1.21 kg/m 400 500 m
kmgv

C A
μ

ρ
×

= = = ≈
×

(b) Doubling our previous result, we find the reported speed to be 139 km/h.

(c) The result is reasonable for storm winds. (A category-5 hurricane has speeds on the
order of 2.6 × 102 m/s.)

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(c) Either estimating from the graph (μs = 0.60, upper curve) or calculated it more
carefully leads to v = 41.3 m/s = 149 km/h when θ = 10º = 0.175 radian.

(d) Similarly (for μs = 0.050, the lower curve) we find v = 21.2 m/s = 76.2 km/h when θ =
10º = 0.175 radian.

62. (a) To be on the verge of sliding out means that the force of static friction is acting
“down the bank” (in the sense explained in the problem statement) with maximum
possible magnitude. We first consider the vector sum F

→
 of the (maximum) static

friction force and the normal force. Due to the facts that they are perpendicular and their
magnitudes are simply proportional (Eq. 6-1), we find F

→
 is at angle (measured from the

vertical axis) φ = θ + θs, where tanθs = μs (compare with Eq. 6-13), and θ is the bank
angle (as stated in the problem). Now, the vector sum of F and the vertically downward
pull (mg) of gravity must be equal to the (horizontal) centripetal force (mv2/R), which
leads to a surprisingly simple relationship:

tanφ =
2 2/mv R v

mg Rg
= .

Writing this as an expression for the maximum speed, we have

1
max

(tan)tan(tan)
1 tan

s
s

s

Rgv Rg θ μθ μ
μ θ

− += + =
−

(b) The graph is shown below (with θ in radians):

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

63. (a) With θ = 60º, we apply Newton’s second law to the “downhill” direction:

 mg sinθ – f = ma
 f = fk = μk FN = μk mg cosθ.

Thus,
a = g(sinθ – μk cosθ) = 7.5 m/s2.

(b) The direction of the acceleration a is down the slope.

(c) Now the friction force is in the “downhill” direction (which is our positive direction)
so that we obtain

a = g(sinθ + μk cosθ) = 9.5 m/s2.

(d) The direction is down the slope.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2

1 2

sin km g fa
m m

θ −=
+

For fk = μkFN = μk m1g, we obtain

2 2
2(3.0 kg)(9.8 m/s)sin 30 (0.25)(2.0 kg)(9.8 m/s) 1.96 m/s

3.0 kg 2.0 kg
a ° −= =

+
.

Returning this value to either of the above two equations, we find T = 8.8 N.

64. Note that since no static friction coefficient is mentioned, we assume fs is not relevant
to this computation. We apply Newton's second law to each block's x axis, which for m1
is positive rightward and for m2 is positive downhill:

 T – fk = m1a
 m2g sinθ – T = m2a

Adding the equations, we obtain the acceleration:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

65. (a) Using sF mgμ= , the coefficient of static friction for the surface between the two
blocks is sμ = (12 N)/(39.2 N) = 0.31, where mt g = (4.0 kg)(9.8 m/s2)=39.2 N is the
weight of the top block. Let 9.0 kgt bM m m= + = be the total system mass, then the
maximum horizontal force has a magnitude Ma = Mμs g = 27 N.

(b) The acceleration (in the maximal case) is a = μsg =3.0 m/s2.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

66. With θ = 40º, we apply Newton’s second law to the “downhill” direction:

mg sinθ – f = ma,

 f = fk = μk FN = μk mg cosθ

using Eq. 6-12. Thus,

a = 0.75 m/s2 = g(sinθ – μk cosθ)

determines the coefficient of kinetic friction: μk = 0.74.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(c) Now, the applied force F
→

 indirectly increases the maximum possible value of friction
(since its y component causes a reduction in the normal force) as well as directly
opposing the friction force itself (because of its x component). The normal force in this
case turns out to be

FN = mg + Fsinθ,

where θ = 60º, so that the horizontal equation becomes

Fcosθ – fs,max = Fcosθ – μs(mg + Fsinθ) = 0 320 N.F =

67. (a) To be “on the verge of sliding” means the applied force is equal to the maximum
possible force of static friction (Eq. 6-1, with FN = mg in this case):

fs,max = μsmg = 35.3 N.

(b) In this case, the applied force F
→

 indirectly decreases the maximum possible value of
friction (since its y component causes a reduction in the normal force) as well as directly
opposing the friction force itself (because of its x component). The normal force turns
out to be

FN = mg – Fsinθ

where θ = 60º, so that the horizontal equation (the x application of Newton’s second law)
becomes

Fcosθ – fs,max = Fcosθ – μs(mg – Fsinθ) = 0 39.7 N.F =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

T m m g
m m

=
+

F
HG

I
KJ − =2 1

2 1
1 2 105 (N.μ μ θ) cos .

(b) These equations lead to an acceleration equal to

a g m m
m m

= − +
+

F
HG

I
KJ

F
HG

I
KJ =sin cos . .θ μ μ θ2 2 1 1

2 1

362 m / s2

(c) Reversing the blocks is equivalent to switching the labels. We see from our algebraic
result in part (a) that this gives a negative value for T (equal in magnitude to the result we
got before). Thus, the situation is as it was before except that the rod is now in a state of
compression.

68. The free-body diagrams for the two boxes are shown below. T is the magnitude of the
force in the rod (when T > 0 the rod is said to be in tension and when T < 0 the rod is
under compression), 2NF is the normal force on box 2 (the uncle box), 1NF is the the

normal force on the aunt box (box 1), f1 is kinetic friction force on the aunt box, and f2

is kinetic friction force on the uncle box. Also, m1 = 1.65 kg is the mass of the aunt box
and m2 = 3.30 kg is the mass of the uncle box (which is a lot of ants!).

For each block we take +x downhill (which is toward the lower-right in these diagrams)
and +y in the direction of the normal force. Applying Newton’s second law to the x and y
directions of first box 2 and next box 1, we arrive at four equations:

2 2 2

2 2

1 1 1

1 1

sin
cos 0

sin
cos 0

N

N

m g f T m a
F m g

m g f T m a
F m g

θ
θ

θ
θ

− − =
− =

− + =
− =

which, when combined with Eq. 6-2 (f1 = μ1FN1 where μ1 = 0.226 and f2 = μ2FN2 where
μ2 = 0.113), fully describe the dynamics of the system.

(a) We solve the above equations for the tension and obtain

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

69. Each side of the trough exerts a normal force on the crate. The first diagram shows
the view looking in toward a cross section. The net force is along the dashed line. Since
each of the normal forces makes an angle of 45° with the dashed line, the magnitude of
the resultant normal force is given by

2 cos 45 2Nr N NF F F= ° = .

The second diagram is the free-body diagram for the crate (from a “side” view, similar to
that shown in the first picture in Fig. 6-53). The force of gravity has magnitude mg,
where m is the mass of the crate, and the magnitude of the force of friction is denoted by f.
We take the +x direction to be down the incline and +y to be in the direction of NrF . Then
the x and the y components of Newton’s second law are

 x: mg sin θ – f = ma
 y: FNr – mg cos θ = 0.

Since the crate is moving, each side of the trough exerts a force of kinetic friction, so the
total frictional force has magnitude

2 2 / 2 2k N k Nr k Nrf F F Fμ μ μ= = =

Combining this expression with FNr = mg cos θ and substituting into the x component
equation, we obtain

mg mg masin cosθ θ− =2 .

Therefore a g k= −(sin cos)θ μ θ2 .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

70. (a) The coefficient of static friction is μs = tan(θslip) = 0.577 0.58≈ .

(b) Using
mg sinθ – f = ma

 f = fk = μk FN = μk mg cosθ

and a = 2d/t2 (with d = 2.5 m and t = 4.0 s), we obtain μk = 0.54.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

71. We may treat all 25 cars as a single object of mass m = 25 × 5.0 × 104 kg and (when
the speed is 30 km/h = 8.3 m/s) subject to a friction force equal to

f = 25 × 250 × 8.3 = 5.2 × 104 N.

(a) Along the level track, this object experiences a “forward” force T exerted by the
locomotive, so that Newton’s second law leads to

4 6 5 5.2 10 (1.25 10)(0.20) 3.0 10 NT f ma T− = = × + × = × .

 (b) The free-body diagram is shown next, with θ as the angle of the
incline. The +x direction (which is the only direction to which we
will be applying Newton’s second law) is uphill (to the upper right
in our sketch).

Thus, we obtain
sin = T f mg maθ− −

where we set a = 0 (implied by the problem statement) and solve
for the angle. We obtain θ = 1.2°.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

72. An excellent discussion and equation development related to this problem is given in
Sample Problem 6-2. Using the result, we obtain

1 1tan tan 0.50 27sθ μ− −= = = °

which implies that the angle through which the slope should be reduced is

φ = 45° – 27° ≈ 20°.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

73. We make use of Eq. 6-16 which yields

2mg
CρπR2 =

2(6)(9.8)
(1.6)(1.2)π(0.03)2 = 147 m/s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

74. (a) The upward force exerted by the car on the passenger is equal to the downward
force of gravity (W = 500 N) on the passenger. So the net force does not have a vertical
contribution; it only has the contribution from the horizontal force (which is necessary for
maintaining the circular motion). Thus F Fnet N.= = 210

(b) Using Eq. 6-18, we have

(210 N)(470 m) 44.0 m/s.
51.0 kg

FRv
m

= = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

75. (a) We note that FN = mg in this situation, so

fs,max = μsmg = (0.52)(11 kg)(9.8 m/s2) = 56 N.

Consequently, the horizontal force F needed to initiate motion must be (at minimum)
slightly more than 56 N.

(b) Analyzing vertical forces when F is at nonzero θ yields

,maxsin (sin).N s sF F mg f mg Fθ μ θ+ = = −

Now, the horizontal component of F needed to initiate motion must be (at minimum)
slightly more than this, so

cos (sin)
cos sin

s
s

s

mgF mg F F μθ μ θ
θ μ θ

= − =
+

which yields F = 59 N when θ = 60°.

(c) We now set θ = –60° and obtain

2
3(0.52)(11 kg)(9.8 m/s) 1.1 10 N.

cos(60) (0.52) sin (60)
F = = ×

− ° + − °

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

76. We use Eq. 6-14, D C Av= 1
2

2ρ , where ρ is the air density, A is the cross-sectional
area of the missile, v is the speed of the missile, and C is the drag coefficient. The area is
given by A = πR2, where R = 0.265 m is the radius of the missile. Thus

D = = ×1
2

0 75 12 0 265 250 6 2 102 2 3(.) kg / m m m / s N3c h b g b gπ

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

77. The magnitude of the acceleration of the cyclist as it moves along the horizontal
circular path is given by v2/R, where v is the speed of the cyclist and R is the radius of the
curve.

(a) The horizontal component of Newton’s second law is f = mv2/R, where f is the static
friction exerted horizontally by the ground on the tires. Thus,

()()285.0 kg 9.00 m/s
275 N.

25.0 m
f = =

(b) If FN is the vertical force of the ground on the bicycle and m is the mass of the bicycle
and rider, the vertical component of Newton’s second law leads to FN = mg = 833 N. The
magnitude of the force exerted by the ground on the bicycle is therefore

2 2 2 2(275 N) (833 N) 877 N.Nf F+ = + =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

78. The free-body diagram for the puck is shown below. NF is the

normal force of the ice on the puck, f is the force of friction (in the –x
direction), and mg is the force of gravity.

(a) The horizontal component of Newton’s second law gives –f = ma,
and constant acceleration kinematics (Table 2-1) can be used to find
the acceleration.

Since the final velocity is zero, v v ax2
0
2 2= + leads to a v x= − 0

2 2/ .
This is substituted into the Newton’s law equation to obtain

()()
()

22
0 0.110 kg 6.0 m/s

0.13 N.
2 2 15 m

mvf
x

= = =

(b) The vertical component of Newton’s second law gives FN – mg = 0, so FN = mg which
implies (using Eq. 6-2) f = μk mg. We solve for the coefficient:

() 2

0.13 N 0.12 .
0.110 kg (9.8 m/s)k

f
mg

μ = = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

79. (a) The free-body diagram for the person (shown as an L-shaped block) is shown
below. The force that she exerts on the rock slabs is not directly shown (since the
diagram should only show forces exerted on her), but it is related by Newton’s third law)
to the normal forces 1NF and 2NF exerted horizontally by the slabs onto her shoes and
back, respectively. We will show in part (b) that FN1 = FN2 so that we there is no
ambiguity in saying that the magnitude of her push is FN2. The total upward force due to
(maximum) static friction is f f f= +1 2 where 1 1 1s Nf Fμ= and 2 2 2s Nf Fμ= . The
problem gives the values μs1 = 1.2 and μs2 = 0.8.

(b) We apply Newton’s second law to the x and y axes (with +x rightward and +y upward
and there is no acceleration in either direction).

1 2

1 2

0
0

N NF F
f f mg

− =
+ − =

The first equation tells us that the normal forces are equal FN1 = FN2 = FN. Consequently,
from Eq. 6-1,

1 s 1

2 s 2

N

N

f F

f F

μ
μ

=

=
we conclude that

s 1
1 2

s 2

.f f
μ
μ

=

Therefore, f1 + f2 – mg = 0 leads to

s 1
2

s 2

1 f mg
μ
μ

+ =

which (with m = 49 kg) yields f2 = 192 N. From this we find 2 2/ 240 N.N sF f μ= = This
is equal to the magnitude of the push exerted by the rock climber.

(c) From the above calculation, we find 1 s1 288 NNf Fμ= = which amounts to a fraction

f
W

1 288
49 9 8

0 60= =b g b g. .

or 60% of her weight.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

80. The free-body diagram for the stone is shown on the right,
with F being the force applied to the stone, NF the downward
normal force of the ceiling on the stone, mg the force of gravity,
and f the force of friction. We take the +x direction to be
horizontal to the right and the +y direction to be up. The
equations for the x and the y components of the force according
to Newton’s second law are:

cos
sin 0

x

y N

F F f ma
F F F mg

θ
θ

= − =
= − − =

Now ,k Nf Fμ= and the second equation gives sinNF F mgθ= − , which yields
(sin)kf F mgμ θ= − . This expression is substituted for f in the first equation to obtain

F cos θ – μk (F sin θ − mg) = ma.

For 0a = , the force is

.
cos sin

k

k

mgF μ
θ μ θ
−=

−

With μk = 0.65, m =5.0 kg, and θ = 70º, we obtain F = 118 N.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) Similarly, finding the value of a is straightforward:

a = g(mA sinθ – μk mB)/(mA + mB) =1.6 m/s2.

81. (a) If we choose “downhill” positive, then Newton’s law gives

mA g sinθ – fA – T = mA a

for block A (where θ = 30º). For block B we choose leftward as the positive direction and
write T – fB = mB a. Now

fA = μk,incline FNA = μ′mA g cosθ

using Eq. 6-12 applies to block A, and

fB = μk FNB = μk mB g.

In this particular problem, we are asked to set μ′ = 0, and the resulting equations can be
straightforwardly solved for the tension: T = 13 N.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

82. (a) If the skier covers a distance L during time t with zero initial speed and a constant
acceleration a, then L = at2/2, which gives the acceleration a1 for the first (old) pair of
skis:

a L
t1
1
2 2

22 2 200
61

011= = =
m

s
m / sb g

b g
. .

(b) The acceleration a2 for the second (new) pair is

a L
t2

2
2 2

22 2 200
42

0 23= = =
m

s
m / sb g

b g
. .

(c) The net force along the slope acting on the skier of mass m is

F mg f mg mak knet = − = − =sin sin cosθ θ μ θb g

which we solve for μk1 for the first pair of skis:

2
1

1 2

0.11 m/stan tan 3.0 0.041
cos (9.8 m/s)cos3.0k
a

g
μ θ

θ
= − = °− =

°

(d) For the second pair, we have

2
2

2 2

0.23 m/stan tan 3.0 0.029 .
cos (9.8 m/s)cos3.0k
a

g
μ θ

θ
= − = ° − =

°

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

83. If we choose “downhill” positive, then Newton’s law gives

m g sinθ – fk = m a

for the sliding child. Now using Eq. 6-12

fk = μk FN = μk m g,

so we obtain a = g(sinθ – μk cosθ) = – 0.5 m/s2 (note that the problem gives the direction
of the acceleration vector as uphill, even though the child is sliding downhill, so it is a
deceleration). With θ = 35º, we solve for the coefficient and find μk = 0.76.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

84. At the top of the hill the vertical forces on the car are the upward normal force
exerted by the ground and the downward pull of gravity. Designating +y downward, we
have

2

N
mvmg F

R
− =

from Newton’s second law. To find the greatest speed without leaving the hill, we set FN
= 0 and solve for v:

2(9.8 m/s)(250 m) 49.5 m/sv gR= = = = 49.5(3600/1000) km/h = 178 km/h.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

85. The mass of the car is m = (10700/9.80) kg = 1.09 × 103 kg. We choose “inward”
(horizontally towards the center of the circular path) as the positive direction.

(a) With v = 13.4 m/s and R = 61 m, Newton’s second law (using Eq. 6-18) leads to

f mv
Rs = = ×

2
3321 10. N .

(b) Noting that FN = mg in this situation, the maximum possible static friction is found to
be

()() 3
,max 0.35 10700 N 3.75 10 Ns sf mgμ= = = ×

using Eq. 6-1. We see that the static friction found in part (a) is less than this, so the car
rolls (no skidding) and successfully negotiates the curve.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(g) The condition for the chair to slide is

,max
where 0.42.

sx s N sF f Fμ μ> = =

For θ = 0°, we have

,max100 N (0.42)(245 N) 103 Nx sF f= < = =

so the crate remains at rest.

(h) For θ = 30.0°, we find

,max86.6 N (0.42)(195 N) 81.9 Nx sF f= > = =

so the crate slides.

(i) For θ = 60°, we get

,max50.0 N (0.42)(158 N) 66.4 Nx sF f= < = =

which means the crate must remain at rest.

86. (a) Our +x direction is horizontal and is chosen (as we also do with +y) so that the
components of the 100 N force F are non-negative. Thus, Fx = F cos θ = 100 N, which
the textbook denotes Fh in this problem.

(b) Since there is no vertical acceleration, application of Newton’s second law in the y
direction gives

sinN y NF F mg F mg F θ+ = = −

where m = 25.0 kg. This yields FN = 245 N in this case (θ = 0°).

(c) Now, Fx = Fh = F cos θ = 86.6 N for θ = 30.0°.

(d) And FN = mg – F sin θ = 195 N.

(e) We find Fx = Fh = F cos θ = 50.0 N for θ = 60.0°.

(f) And FN = mg – F sin θ = 158 N.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

87. For simplicity, we denote the 70° angle as θ and the magnitude of the push (80 N) as
P. The vertical forces on the block are the downward normal force exerted on it by the
ceiling, the downward pull of gravity (of magnitude mg) and the vertical component of
P (which is upward with magnitude P sin θ). Since there is no acceleration in the vertical
direction, we must have

sinNF P mgθ= −

in which case the leftward-pointed kinetic friction has magnitude

f P mgk k= −μ θ(sin).

Choosing +x rightward, Newton’s second law leads to

P f ma a P u P mg
mk

kcos cos (sin) θ θ θ− = = − −

which yields a = 3.4 m/s2 when μk = 0.40 and m = 5.0 kg.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

T mg mv
R

T m g v
R

− = = +
F
HG
I
KJ

2 2

where Eq. 6-18 has been used. Increasing the speed eventually leads to the tension at the
bottom of the circle reaching that breaking value of 40 N.

(b) Solving the above equation for the speed, we find

240 N(0.91 m) 9.8 m/s
0.37 kg

Tv R g
m

= − = −

which yields v = 9.5 m/s.

88. (a) The intuitive conclusion, that the tension is greatest at the bottom of the swing, is
certainly supported by application of Newton’s second law there:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

89. (a) The push (to get it moving) must be at least as big as fs,max = μs FN (Eq. 6-1, with
FN = mg in this case), which equals (0.51)(165 N) = 84.2 N.

(b) While in motion, constant velocity (zero acceleration) is maintained if the push is
equal to the kinetic friction force fk = μk FN = μk mg = 52.8 N.

(c) We note that the mass of the crate is 165/9.8 = 16.8 kg. The acceleration, using the
push from part (a), is

a = (84.2 N – 52.8 N)/(16.8 kg) ≈ 1.87 m/s2.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

which yields fk = 47 N. We also apply Newton’s second law to the y axis (perpendicular
to the incline surface), where the acceleration-component is zero:

140cos 25 0 127 N.N NF F− ° = =

Therefore, μk = fk/FN = 0.37.

(b) Returning to our first equation in part (a), we see that if the downhill component of
the weight force were insufficient to overcome static friction, the child would not slide at
all. Therefore, we require 140 sin 25° > fs,max = μs FN, which leads to tan 25° = 0.47 > μs.
The minimum value of μs equals μk and is more subtle; reference to §6-1 is recommended.
If μk exceeded μs then when static friction were overcome (as the incline is raised) then it
should start to move – which is impossible if fk is large enough to cause deceleration! The
bounds on μs are therefore given by 0.47 > μs > 0.37.

90. In the figure below, m = 140/9.8 = 14.3 kg is the mass of the child. We use wx and
wy as the components of the gravitational pull of Earth on the block; their magnitudes
are wx = mg sin θ and wy = mg cos θ.

(a) With the x axis directed up along the incline (so that a = –0.86 m/s2), Newton’s
second law leads to

f mk − °= −140 25 086sin (.)

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

91. We apply Newton’s second law (as Fpush – f = ma). If we find Fpush < fmax, we
conclude “no, the cabinet does not move” (which means a is actually 0 and f = Fpush), and
if we obtain a > 0 then it is moves (so f = fk). For fmax and fk we use Eq. 6-1 and Eq. 6-2
(respectively), and in those formulas we set the magnitude of the normal force equal to
556 N. Thus, fmax = 378 N and fk = 311 N.

(a) Here we find Fpush < fmax which leads to f = Fpush = 222 N.

(b) Again we find Fpush < fmax which leads to f = Fpush = 334 N.

(c) Now we have Fpush > fmax which means it moves and f = fk = 311 N.

(d) Again we have Fpush > fmax which means it moves and f = fk = 311 N.

(e) The cabinet moves in (c) and (d).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

92. (a) The tension will be the greatest at the lowest point of the swing. Note that there is
no substantive difference between the tension T in this problem and the normal force FN
in Sample Problem 6-7. Eq. 6-19 of that Sample Problem examines the situation at the
top of the circular path (where FN is the least), and rewriting that for the bottom of the
path leads to

T = mg + mv2/r

where FN is at its greatest value.

(b) At the breaking point T = 33 N = m(g + v2/r) where m = 0.26 kg and r = 0.65 m.
Solving for the speed, we find that the cord should break when the speed (at the lowest
point) reaches 8.73 m/s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

93. (a) The component of the weight along the incline (with downhill understood as the
positive direction) is mg sinθ where m = 630 kg and θ = 10.2°. With f = 62.0 N, Newton’s
second law leads to

mg f masinθ − =

which yields a = 1.64 m/s2. Using Eq. 2-15, we have

80 0 6 20 1
2

164 2. . . .m m
s

m
s2= FHG

I
KJ + FHG

I
KJt t

This is solved using the quadratic formula. The positive root is t = 6.80 s.

(b) Running through the calculation of part (a) with f = 42.0 N instead of f = 62 N results
in t = 6.76 s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

94. (a) The x component of F
→

 tries to move the crate while its y component indirectly
contributes to the inhibiting effects of friction (by increasing the normal force).
Newton’s second law implies

x direction: Fcosθ – fs = 0

 y direction: FN – Fsinθ – mg = 0.

To be “on the verge of sliding” means fs = fs,max = μsFN (Eq. 6-1). Solving these
equations for F (actually, for the ratio of F to mg) yields

cos sin
s

s

F
mg

μ
θ μ θ

=
−

 .

This is plotted on the right (θ in degrees).

(b) The denominator of our expression (for F/mg)
vanishes when

1
inf

1cos sin 0 tans
s

θ μ θ θ
μ

−− = =

For 0.70sμ = , we obtain
1

inf
1tan 55

s

θ
μ

−= = ° .

(c) Reducing the coefficient means increasing the angle by the condition in part (b).

(d) For 0.60sμ = we have
1

inf
1tan 59

s

θ
μ

−= = ° .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

95. The car is in “danger of sliding” down when

 tan tan 35.0 0.700.sμ θ= = ° =

This value represents a 3.4% decrease from the given 0.725 value.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

96. For the m2 = 1.0 kg block, application of Newton's laws result in

2

2

cos axis
sin 0 axis

k

N

F T f m a x
F F m g y

θ
θ
− − =

− − =

Since fk = μk FN, these equations can be combined into an equation to solve for a:

2 2(cos sin)k kF T m g m aθ μ θ μ− − − =

Similarly (but without the applied push) we analyze the m1= 2.0 kg block:

1

1

 axis
0 axis

k

N

T f m a x
F m g y

′− =
′ − =

Using fk = μk NF ′ , the equations can be combined:

1 1kT m g m aμ− =

Subtracting the two equations for a and solving for the tension, we obtain

1

1 2

(cos sin) (2.0 kg)[cos35 (0.20)sin 35] (20 N) 9.4 N.
2.0 kg 1.0 kg

kmT F
m m
θ μ θ− ° − °= = =

+ +

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

97. (a) The x component of F
→

 contributes to the motion of the crate while its y
component indirectly contributes to the inhibiting effects of friction (by increasing the
normal force). Along the y direction, we have FN – Fcosθ – mg = 0 and along the x
direction we have Fsinθ – fk = 0 (since it is not accelerating, according to the problem).
Also, Eq. 6-2 gives fk = μk FN. Solving these equations for F yields

sin cos

k

k

mgF μ
θ μ θ

=
−

 .

(b) When 1
0 tan sθ θ μ−< = , F will not be able to move the mop head.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

98. Consider that the car is “on the verge of sliding out” – meaning that the force of static
friction is acting “down the bank” (or “downhill” from the point of view of an ant on the
banked curve) with maximum possible magnitude. We first consider the vector sum F

→

of the (maximum) static friction force and the normal force. Due to the facts that they are
perpendicular and their magnitudes are simply proportional (Eq. 6-1), we find F

→
 is at

angle (measured from the vertical axis) φ = θ + θs where tan θs = μs (compare with Eq. 6-
13), and θ is the bank angle. Now, the vector sum of F

→
 and the vertically downward pull

(mg) of gravity must be equal to the (horizontal) centripetal force (mv2/R), which leads to
a surprisingly simple relationship:

tanφ =
mv2/R

mg =
v2

Rg .

Writing this as an expression for the maximum speed, we have

1
max

(tan)tan(tan)
1 tan

s
s

s

Rgv Rg θ μθ μ
μ θ

− += + =
−

.

(a) We note that the given speed is (in SI units) roughly 17 m/s. If we do not want the
cars to “depend” on the static friction to keep from sliding out (that is, if we want the
component “down the back” of gravity to be sufficient), then we can set μs = 0 in the
above expression and obtain tanv Rg θ= . With R = 150 m, this leads to θ = 11°.

(b) If, however, the curve is not banked (so θ = 0) then the above expression becomes

1tan(tan)s sv Rg Rgμ μ−= =

Solving this for the coefficient of static friction μs = 0.19.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

This simplifies to – 2 g sinθ = a. Eq. 2-16 then gives the distance to stop: Δx = –vo
2/2a.

(a) Thus, the distance up the incline traveled by the block is Δx = vo
2/(4gsinθ).

(b) We usually expect μs > μk (see the discussion in section 6-1). Sample Problem 6-2
treats the “angle of repose” (the minimum angle necessary for a stationary block to start
sliding downhill): μs = tan(θrepose). Therefore, we expect θrepose > θ found in part (a).
Consequently, when the block comes to rest, the incline is not steep enough to cause it to
start slipping down the incline again.

99. Replace fs with fk in Fig. 6-5(b) to produce the appropriate force diagram for the first
part of this problem (when it is sliding downhill with zero acceleration). This amounts to
replacing the static coefficient with the kinetic coefficient in Eq. 6-13: μk = tanθ. Now
(for the second part of the problem, with the block projected uphill) the friction direction
is reversed from what is shown in Fig. 6-5(b). Newton’s second law for the uphill motion
(and Eq. 6-12) leads to

– m g sinθ – μk m g cosθ = m a.

Canceling the mass and substituting what we found earlier for the coefficient, we have

– g sinθ – tanθ g cosθ = a .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

value tells us that our initial assumption about the direction of f
→

 is incorrect in this case.
Thus, the answer is: fs

→
 = 32 N up.

(f) In this case, P
→

 = 18 N downward. The above equation (but with P replaced with –P)
with the same assumptions as in part (a), leads to f = (–18 – 22) N = –40 N, which is
larger (in absolute value) than fs, max, -- invalidating our assumptions. Therefore, we take
f = fk and a ≠ 0 in the above equation; if we wished to find the value of a we would find it
to be negative, as we should expect. The answer is: fk

→
 = 23 N up.

(g) The block moves up the wall in case (d) where a > 0.

(h) The block moves down the wall in case (f) where a < 0.

(i) The frictional force fs
→

 is directed down in cases (a), (c) and (d).

100. Analysis of forces in the horizontal direction (where there can be no acceleration)
leads to the conclusion that F = FN; the magnitude of the normal force is 60 N. The
maximum possible static friction force is therefore μsFN = 33 N, and the kinetic friction
force (when applicable) is μkFN = 23 N.

(a) In this case, P
→

 = 34 N upward. Assuming f
→

 points down, then Newton's second
law for the y leads to

P – mg – f = ma .

if we assume f = fs and a = 0, we obtain f = (34 – 22) N = 12 N. This is less than fs, max,
which shows the consistency of our assumption. The answer is: fs

→
 = 12 N down.

(b) In this case, P
→

 = 12 N upward. The above equation, with the same assumptions as in
part (a), leads to f = (12 – 22) N = –10 N. Thus, | fs | < fs, max, justifying our assumption
that the block is stationary, but its negative value tells us that our initial assumption about
the direction of f

→
 is incorrect in this case. Thus, the answer is: fs

→
 = 10 N up.

(c) In this case, P
→

 = 48 N upward. The above equation, with the same assumptions as in
part (a), leads to f = (48 – 22) N = 26 N. Thus, we again have fs < fs, max, and our answer
is: fs

→
 = 26 N down.

(d) In this case, P
→

 = 62 N upward. The above equation, with the same assumptions as in
part (a), leads to f = (62 – 22) N = 40 N, which is larger than fs, max, -- invalidating our
assumptions. Therefore, we take f = fk and a ≠ 0 in the above equation; if we wished to
find the value of a we would find it to be positive, as we should expect. The answer is:
fk
→

 = 23 N down.

(e) In this case, P
→

 = 10 N downward. The above equation (but with P replaced with -P)
with the same assumptions as in part (a), leads to f = (–10 – 22) N = –32 N. Thus, we
have | fs | < fs, max, justifying our assumption that the block is stationary, but its negative

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

101. (a) The distance traveled by the coin in 3.14 s is 3(2πr) = 6π(0.050) = 0.94 m. Thus,
its speed is v = 0.94/3.14 = 0.30 m/s.

(b) The centripetal acceleration is given by Eq. 6-17:

2 2
2(0.30 m/s) 1.8 m/s .

0.050 m
va
r

= = =

(c) The acceleration vector (at any instant) is horizontal and points from the coin towards
the center of the turntable.

(d) The only horizontal force acting on the coin is static friction fs and must be large
enough to supply the acceleration of part (b) for the m = 0.0020 kg coin. Using Newton’s
second law,

()()2 30.0020 kg 1.8 m/s 3.6 10 Nsf ma −= = = × .

(e) The static friction fs must point in the same direction as the acceleration (towards the
center of the turntable).

(f) We note that the normal force exerted upward on the coin by the turntable must equal
the coin’s weight (since there is no vertical acceleration in the problem). We also note
that if we repeat the computations in parts (a) and (b) for r' = 0.10 m, then we obtain v' =
0.60 m/s and a' = 3.6 m/s2. Now, if friction is at its maximum at r = r', then, by Eq. 6-1,
we obtain

μ s
sf
mg

ma
mg

= = ′ =,max . .0 37

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

102. (a) The distance traveled in one revolution is 2πR = 2π(4.6 m) = 29 m. The (constant)
speed is consequently v = (29 m)/(30 s) = 0.96 m/s.

(b) Newton’s second law (using Eq. 6-17 for the magnitude of the acceleration) leads to

f m v
R

ms =
F
HG
I
KJ =

2

0 20(.)

in SI units. Noting that FN = mg in this situation, the maximum possible static friction is
fs,max = μs mg using Eq. 6-1. Equating this with fs = m(0.20) we find the mass m cancels
and we obtain μs = 0.20/9.8 = 0.021.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

103. (a) The box doesn’t move until t = 2.8 s, which is when the applied force F reaches
a magnitude of F = (1.8)(2.8) = 5.0 N, implying therefore that fs, max = 5.0 N. Analysis of
the vertical forces on the block leads to the observation that the normal force magnitude
equals the weight FN = mg = 15 N. Thus, μs = fs, max/FN = 0.34.

(b) We apply Newton’s second law to the horizontal x axis (positive in the direction of
motion):

F f ma t f tk k− = − = −18 15 12 2 4. . . .b gb g

Thus, we find fk = 3.6 N. Therefore, μk = fk / FN = 0.24.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

104. We note that FN = mg in this situation, so fk = μkmg = (0.32) (220 N) = 70.4 N and
fs,max = μsmg = (0.41) (220 N) = 90.2 N.

(a) The person needs to push at least as hard as the static friction maximum if he hopes to
start it moving. Denoting his force as P, this means a value of P slightly larger than
90.2 N is sufficient. Rounding to two figures, we obtain P = 90 N.

(b) Constant velocity (zero acceleration) implies the push equals the kinetic friction, so
70 NP = .

(c) Applying Newton’s second law, we have

P f ma a mg mg
mk

s k− = = −μ μ

which simplifies to a = g(μs – μk) = 0.88 m/s2.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

assume it to be rightward). Applying Newton’s second law to the x axis and y axis,
respectively, produces

0.
k

N

P f ma
F mg

− =
− =

Using v v a x2
0
2 2= + Δ we find a = 0.36 m/s2. Consequently, we obtain fk = 71 N and FN =

392 N. Therefore, μk = fk/ FN = 0.18.

105. Probably the most appropriate picture in the textbook to represent the situation in
this problem is in the previous chapter: Fig. 5-9. We adopt the familiar axes with +x
rightward and +y upward, and refer to the 85 N horizontal push of the worker as P (and

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

106. (a) The centripetal force is given by Eq. 6-18:

()()22

6

1.00 kg 465 m/s
0.0338N.

6.40 10 m
mvF
R

= = =
×

(b) Calling downward (towards the center of Earth) the positive direction, Newton’s
second law leads to

mg T ma− =

where mg = 9.80 N and ma = 0.034 N, calculated in part (a). Thus, the tension in the cord
by which the body hangs from the balance is T = 9.80 N – 0.03 N = 9.77 N. Thus, this is
the reading for a standard kilogram mass, of the scale at the equator of the spinning Earth.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

107. Except for replacing fs with fk, Fig 6-5 in the textbook is appropriate. With that
figure in mind, we choose uphill as the +x direction. Applying Newton’s second law to
the x axis, we have

sin where ,k
Wf W ma m
g

θ− = =

and where W = 40 N, a = +0.80 m/s2 and θ = 25°. Thus, we find fk = 20 N. Along the y
axis, we have

0 cosNy
F F W θ= =

so that μk = fk/ FN = 0.56.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(a) Interpreting "temporarily at rest" (which is not meant to be the same thing as
"momentarily at rest") to mean that the box is at equilibrium, we have a = 0 and,
consequently, fs = mg sin θ = 3.0 N. It is positive and therefore pointed uphill.

(b) Constant speed in a one-dimensional setting implies that the velocity is constant --
thus, a = 0 again. We recover the answer fs = 3.0 N uphill, which we obtained in part (a).

(c) Early in the problem, the direction of motion of the luggage was given: downhill.
Thus, an increase in that speed indicates a downhill acceleration a = −0.20 m/s2. We now
solve for the friction and obtain

fs = ma + mg sin θ = 1.6 N,

which is positive -- therefore, uphill.

(d) A decrease in the (downhill) speed indicates the acceleration vector points uphill;
thus, a = +0.20 m/s2. We solve for the friction and obtain

fs = ma + mg sinθ = 4.4 N,

which is positive -- therefore, uphill.

(e) The situation is similar to the one described in part (c), but with a = −0.57 m/s2. Now,

fs = ma + mg sinθ = −1.0 N,

or | | 1.0 Nsf = . Since sf is negative, the direction is downhill.

(f) From the above, the only case where fs is directed downhill is (e).

108. The assumption that there is no slippage indicates that we are dealing with static
friction fs, and it is this force that is responsible for "pushing" the luggage along as the
belt moves. Thus, Fig. 6-5 in the textbook is appropriate for this problem -- if one
reverses the arrow indicating the direction of motion (and removes the word
"impending"). The mass of the box is m = 69/9.8 = 7.0 kg. Applying Newton's law to
the x axis leads to

fs − mg sin θ = ma

where θ = 2.5° and uphill is the positive direction.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

which yields a = –2.1 m/s2, or |a | = 2.1 m/s2 , for μk = 0.30, F = 50 N and m = 5.0 kg.

(b) The direction of a is down the plane.

(c) With v0 = +4.0 m/s and v = 0, Eq. 2-16 gives

2

2

(4.0 m/s) 3.9 m.
2(2.1 m/s)

xΔ = − =
−

(d) We expect μs ≥ μk; otherwise, an object started into motion would immediately start
decelerating (before it gained any speed)! In the minimal expectation case, where μs =
0.30, the maximum possible (downhill) static friction is, using Eq. 6-1,

,max (sin cos)s s N sf F F mgμ μ θ θ= = +

which turns out to be 21 N. But in order to have no acceleration along the x axis, we must
have

cos sin 10 Nsf F mgθ θ= − =

(the fact that this is positive reinforces our suspicion that f s points downhill). Since the fs

needed to remain at rest is less than fs,max then it stays at that location.

109. We resolve this horizontal force into
appropriate components.

(a) Applying Newton’s second law to the x (directed
uphill) and y (directed away from the incline surface)
axes, we obtain

cos sin
sin cos 0.

k

N

F f mg ma
F F mg

θ θ
θ θ

− − =
− − =

Using fk = μk FN, these equations lead to

(cos sin) (sin cos)k k
Fa g
m

θ μ θ θ μ θ= − − +

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

1. (a) The change in kinetic energy for the meteorite would be

()()22 6 3 141 1 4 10 kg 15 10 m/s 5 10 J
2 2f i i i iK K K K m vΔ = − = − = − = − × × = − × ,

or 14| | 5 10 JKΔ = × . The negative sign indicates that kinetic energy is lost.

(b) The energy loss in units of megatons of TNT would be

()14
15

1 megaton TNT5 10 J 0.1megaton TNT.
4.2 10 J

K−Δ = × =
×

(c) The number of bombs N that the meteorite impact would correspond to is found by
noting that megaton = 1000 kilotons and setting up the ratio:

0.1 1000kiloton TNT 8.
13kiloton TNT

N ×= =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2. With speed v = 11200 m/s, we find

2 5 2 131 1 (2.9 10 kg) (11200 m/s) 1.8 10 J.
2 2

K mv= = × = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

3. (a) From Table 2-1, we have v v a x2
0
2 2= + Δ . Thus,

() ()()22 7 15 2 7
0 2 2.4 10 m/s 2 3.6 10 m/s 0.035 m 2.9 10 m/s.v v a x= + Δ = × + × = ×

(b) The initial kinetic energy is

() ()22 27 7 13
0

1 1 1.67 10 kg 2.4 10 m/s 4.8 10 J.
2 2iK mv − −= = × × = ×

The final kinetic energy is

() ()22 27 7 131 1 1.67 10 kg 2.9 10 m/s 6.9 10 J.
2 2fK mv − −= = × × = ×

The change in kinetic energy is ΔK = 6.9 × 10–13 J – 4.8 × 10–13 J = 2.1 × 10–13 J.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

4. The work done by the applied force aF is given by cosa aW F d F d φ= ⋅ = . From Fig.

7-24, we see that 25 JW = when 0φ = and 5.0 cmd = . This yields the magnitude of aF :

225 J 5.0 10 N
0.050 ma

WF
d

= = = × .

(a) For 64φ = ° , we have 2cos (5.0 10 N)(0.050 m)cos64 11 J.aW F d φ= = × ° =

(b) For 147φ = ° , we have 2cos (5.0 10 N)(0.050 m)cos147 21 J.aW F d φ= = × ° = −

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

5. We denote the mass of the father as m and his initial speed vi. The initial kinetic energy
of the father is

K Ki = 1
2 son

and his final kinetic energy (when his speed is vf = vi + 1.0 m/s) is K Kf = son . We use
these relations along with Eq. 7-1 in our solution.

(a) We see from the above that K Ki f= 1
2 which (with SI units understood) leads to

()221 1 1 1.0 m/s
2 2 2i imv m v= + .

The mass cancels and we find a second-degree equation for vi :

1
2

1
2

02v vi i− − = .

The positive root (from the quadratic formula) yields vi = 2.4 m/s.

(b) From the first relation above K Ki = 1
2 sonb g , we have

2 2
son

1 1 1 (/2)
2 2 2imv m v=

and (after canceling m and one factor of 1/2) are led to v vison = 2 = 4.8 m s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

6. We apply the equation 21
0 0 2()x t x v t at= + + , found in Table 2-1. Since at t = 0 s, x0 = 0

and 0 12 m/sv = , the equation becomes (in unit of meters)

21
2() 12x t t at= + .

With 10 mx = when 1.0 st = , the acceleration is found to be 24.0 m/sa = − . The fact
that 0a < implies that the bead is decelerating. Thus, the position is described by

2() 12 2.0x t t t= − . Differentiating x with respect to t then yields

() 12 4.0dxv t t
dt

= = − .

Indeed at t =3.0 s, (3.0) 0v t = = and the bead stops momentarily. The speed at 10 st = is
(10) 28 m/sv t = = − , and the corresponding kinetic energy is

2 2 21 1 (1.8 10 kg)(28 m/s) 7.1 J.
2 2

K mv −= = × − =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

7. By the work-kinetic energy theorem,

()2 2 2 21 1 1 (2.0kg) (6.0m/s) (4.0m/s) 20 J.
2 2 2f iW K mv mv= Δ = − = − =

We note that the directions of v f and vi play no role in the calculation.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

8. Eq. 7-8 readily yields

W = Fx Δx + Fy Δy =(2.0 N)cos(100º)(3.0 m) + (2.0 N)sin(100º)(4.0 m) = 6.8 J.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

9. Since this involves constant-acceleration motion, we can apply the equations of Table
2-1, such as x v t at= +0

1
2

2 (where x0 0=). We choose to analyze the third and fifth
points, obtaining

2
0

2
0

10.2 m (1.0 s) (1.0 s)
2
10.8m (2.0 s) (2.0 s)
2

v a

v a

= +

= +

Simultaneous solution of the equations leads to 0 0v = and a = 0 40. m s2 . We now have
two ways to finish the problem. One is to compute force from F = ma and then obtain the
work from Eq. 7-7. The other is to find ΔK as a way of computing W (in accordance
with Eq. 7-10). In this latter approach, we find the velocity at 2.0 st = from

0 (so 0.80m s)v v at v= + = . Thus,

21 (3.0kg) (0.80m/s) 0.96 J.
2

W K= Δ = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

10. Using Eq. 7-8 (and Eq. 3-23), we find the work done by the water on the ice block:

3

ˆ ˆ ˆ ˆ(210 N) i (150 N) j (15 m) i (12 m) j (210 N)(15 m) (150 N)(12 m)

5.0 10 J.

W F d= ⋅ = − ⋅ − = + − −

= ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

11. We choose +x as the direction of motion (so a and F are negative-valued).

(a) Newton’s second law readily yields 2(85kg) (2.0m/s)F = − so that

2| | 1.7 10 NF F= = × .

(b) From Eq. 2-16 (with v = 0) we have

()
()

2
2 2
0 2

37 m/s
0 2 3.4 10 m

2 2.0 m/s
v a x x= + Δ Δ = − = ×

−
.

Alternatively, this can be worked using the work-energy theorem.

(c) Since F is opposite to the direction of motion (so the angle φ between F and
d x= Δ is 180°) then Eq. 7-7 gives the work done as 45.8 10 JW F x= − Δ = − × .

(d) In this case, Newton’s second law yields () ()285kg 4.0m/sF = − so that
2| | 3.4 10 NF F= = × .

(e) From Eq. 2-16, we now have

()
()

2
2

2

37 m/s
1.7 10 m.

2 4.0m/s
xΔ = − = ×

−

(f) The force F is again opposite to the direction of motion (so the angle φ is again 180°)
so that Eq. 7-7 leads to 45.8 10 J.W F x= − Δ = − × The fact that this agrees with the result
of part (c) provides insight into the concept of work.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2 21 1() (2)
2 2f iK m v v m a x ma xΔ = − = Δ = Δ

where we have used 2 2 2f iv v a x= + Δ from Table 2-1. From Fig. 7-27, we see that
(0 30) J 30 JKΔ = − = − when 5 mxΔ = + . The acceleration can then be obtained as

2(30 J) 0.75 m/s .
(8.0 kg)(5.0 m)

Ka
m x
Δ −= = = −

Δ

The negative sign indicates that the mass is decelerating. From the figure, we also see
that when 5 mx = the kinetic energy becomes zero, implying that the mass comes to rest
momentarily. Thus,

2 2 2 2 2
0 2 0 2(0.75 m/s)(5.0 m) 7.5 m /sv v a x= − Δ = − − = ,

or 0 2.7 m/sv = . The speed of the object when x = −3.0 m is

2 2 2 2
0 2 7.5 m /s 2(0.75 m/s)(3.0 m) 12 m/s 3.5 m/sv v a x= + Δ = + − − = = .

12. The change in kinetic energy can be written as

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

13. (a) The forces are constant, so the work done by any one of them is given by
W F d= ⋅ , where d is the displacement. Force F1 is in the direction of the displacement,
so

1 1 1cos (5.00 N)(3.00 m)cos 0 15.0 J.W F d φ= = ° =

Force F2 makes an angle of 120° with the displacement, so

2 2 2cos (9.00 N) (3.00 m)cos120 13.5 J.W F d φ= = ° = −

Force F3 is perpendicular to the displacement, so

W3 = F3d cos φ3 = 0 since cos 90° = 0.

The net work done by the three forces is

1 2 3 15.0 J 13.5 J 0 1.50 J.W W W W= + + = − + = +

(b) If no other forces do work on the box, its kinetic energy increases by 1.50 J during the
displacement.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

14. (a) From Eq. 7-6, F = W/x = 3.00 N (this is the slope of the graph).

(b) Eq. 7-10 yields K = Ki + W = 3.00 J + 6.00 J = 9.00 J.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

15. Using the work-kinetic energy theorem, we have

 cosK W F d Fd φΔ = = ⋅ =

In addition, 12 NF = and 2 2 2(2.00 m) (4.00 m) (3.00 m) 5.39 md = + − + = .

(a) If 30.0 JKΔ = + , then

1 1 30.0 Jcos cos 62.3
(12.0 N)(5.39 m)

K
Fd

φ − −Δ= = = ° .

(b) 30.0 JKΔ = − , then
1 1 30.0 Jcos cos 118

(12.0 N)(5.39 m)
K

Fd
φ − −Δ −= = = °

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

16. The forces are all constant, so the total work done by them is given by W F x= netΔ ,
where Fnet is the magnitude of the net force and Δx is the magnitude of the displacement.
We add the three vectors, finding the x and y components of the net force:

net 1 2 3

net 2 3

sin 50.0 cos35.0 3.00 N (4.00 N)sin 35.0 (10.0 N)cos35.0
2.13N

cos50.0 sin 35.0 (4.00 N) cos50.0 (10.0 N)sin 35.0
3.17 N.

x

y

F F F F

F F F

= − − ° + ° = − − ° + °
=

= − ° + ° = − ° + °
=

The magnitude of the net force is

2 2 2 2
net net net (2.13 N) (3.17 N) 3.82 N.x yF F F= + = + =

The work done by the net force is

net (3.82 N) (4.00m) 15.3 JW F d= = =

where we have used the fact that d Fnet|| (which follows from the fact that the canister
started from rest and moved horizontally under the action of horizontal forces — the
resultant effect of which is expressed by Fnet).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

= mg/10, so F = 11 mg/10. Since the force F and the displacement d are in the same
direction, the work done by F is

2
411 11 (72 kg)(9.8 m/s)(15 m) 1.164 10 J

10 10F
mgdW Fd= = = = ×

which (with respect to significant figures) should be quoted as 1.2 × 104 J.

(b) The force of gravity has magnitude mg and is opposite in direction to the
displacement. Thus, using Eq. 7-7, the work done by gravity is

2 4 (72 kg)(9.8 m/s)(15 m) 1.058 10 JgW mgd= − = − = − ×

which should be quoted as – 1.1 × 104 J.

(c) The total work done is W = × − × = ×1164. 10 J 1.058 10 J 1.06 10 J4 4 3 . Since the
astronaut started from rest, the work-kinetic energy theorem tells us that this (which we
round to 1 1. ×10 J3) is her final kinetic energy.

(d) Since K mv= 1
2

2 , her final speed is

v K
m

= = × =2 2 106 10 5 4
3(. .J)

72 kg
 m / s.

17. (a) We use F to denote the upward force exerted by the cable on the astronaut. The
force of the cable is upward and the force of gravity is mg downward. Furthermore, the
acceleration of the astronaut is g/10 upward. According to Newton’s second law, F – mg

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

18. In both cases, there is no acceleration, so the lifting force is equal to the weight of the
object.

(a) Eq. 7-8 leads to (360kN)(0.10m) 36 kJ.W F d= ⋅ = =

(b) In this case, we find W = (4000 N)(0.050 m) 22.0 10 J= × .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) The force of gravity is in the same direction as the displacement, so it does work
gW Mgd= .

(c) The total work done on the block is − + =3 4 4M gd M gd M gd . Since the block
starts from rest, we use Eq. 7-15 to conclude that this M gd 4b g is the block’s kinetic
energy K at the moment it has descended the distance d.

(d) Since 21
2 ,K Mv= the speed is

v K
M

Mgd
M

gd= = =2 2 4
2

(/)

at the moment the block has descended the distance d.

19. (a) We use F to denote the magnitude of the force of the cord on the block. This force
is upward, opposite to the force of gravity (which has magnitude Mg). The acceleration is
a g= / 4 downward. Taking the downward direction to be positive, then Newton’s second
law yields

F ma Mg F M g
net = − = FHG

I
KJ4

so F = 3Mg/4. The displacement is downward, so the work done by the cord’s force is,
using Eq. 7-7,

WF = –Fd = –3Mgd/4.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

20. (a) Using notation common to many vector capable calculators, we have (from Eq. 7-
8) W = dot([20.0,0] + [0, −(3.00)(9.8)], [0.500 ∠ 30.0º]) = +1.31 J.

(b) Eq. 7-10 (along with Eq. 7-1) then leads to

v = 2(1.31 J)/(3.00 kg) = 0.935 m/s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

21. The fact that the applied force aF causes the box to move up a frictionless ramp at a
constant speed implies that there is no net change in the kinetic energy: 0KΔ = . Thus,
the work done by aF must be equal to the negative work done by gravity: a gW W= − .
Since the box is displaced vertically upward by 0.150 mh = , we have

2(3.00 kg)(9.80 m/s)(0.150 m) 4.41 JaW mgh= + = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2 2
0

2 2(40.0 J) 5.00 kg.
(4.00 m/s)

sKm
v

= = =

Thus, the normal force is

2 2 2 2 2 2() (5.0 kg) (9.8 m/s) (20 N) 44.7 N 45 N.y xF mg F= − = − = ≈

22. From the figure, one may write the kinetic energy (in units of J) as a function of x as

 20 40 20sK K x x= − = −

Since xW K F x= Δ = ⋅ Δ , the component of the force along the force along +x is
/ 20 N.xF dK dx= = − The normal force on the block is N yF F= , which is related to the

gravitational force by
2 2()x ymg F F= + − .

(Note that NF points in the opposite direction of the component of the gravitational force.)
With an initial kinetic energy 40.0 JsK = and 0 4.00 m/sv = , the mass of the block is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

23. Eq. 7-15 applies, but the wording of the problem suggests that it is only necessary to
examine the contribution from the rope (which would be the “Wa” term in Eq. 7-15):

Wa = −(50 N)(0.50 m) = −25 J

(the minus sign arises from the fact that the pull from the rope is anti-parallel to the
direction of motion of the block). Thus, the kinetic energy would have been 25 J greater
if the rope had not been attached (given the same displacement).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

24. We use d to denote the magnitude of the spelunker’s displacement during each stage.
The mass of the spelunker is m = 80.0 kg. The work done by the lifting force is denoted
Wi where i = 1, 2, 3 for the three stages. We apply the work-energy theorem, Eq. 17-15.

(a) For stage 1, W mgd K mv v1 1
1
2 1

2
1 500− = = =Δ , . where m / s . This gives

2 2 2 3
1 1

1 1(80.0 kg)(9.80 m/s)(10.0 m) (80.0 kg)(5.00 m/s) 8.84 10 J.
2 2

W mgd mv= + = + = ×

(b) For stage 2, W2 – mgd = ΔK2 = 0, which leads to

2 3
2 (80.0 kg)(9.80 m/s)(10.0 m) 7.84 10 J.W mgd= = = ×

(c) For stage 3, W mgd K mv3 3
1
2 1

2− = = −Δ . We obtain

2 2 2 3
3 1

1 1(80.0 kg)(9.80 m/s)(10.0 m) (80.0 kg)(5.00 m/s) 6.84 10 J.
2 2

W mgd mv= − = − = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2
23.00 N (0.250 kg)(9.80 m/s) 2.20 m/s

0.250 kgNF mg ma a −− = = = .

Thus the force from the cable is 4()() 1.08 10 NNF m M a g F= + + − = × , and the work
done by the cable on the cab is

4 4
1 (1.80 10 N)(2.40 m) 2.59 10 J.W Fd= = × = ×

(b) If 92.61 kJW = and 2 10.5 md = , the magnitude of the normal force is

4
2

2

9.261 10 J() (0.250 kg 900 kg)(9.80 m/s) 2.45 N.
10.5 mN

WF m M g
d

×= + − = + − =

25. (a) The net upward force is given by

 () ()NF F m M g m M a+ − + = +

where m = 0.250 kg is the mass of the cheese, M = 900 kg is the mass of the elevator cab,
F is the force from the cable, and 3.00 NNF = is the normal force on the cheese. On the
cheese alone, we have

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

26. The spring constant is k = 100 N/m and the maximum elongation is xi = 5.00 m.
Using Eq. 7-25 with xf = 0, the work is found to be

2 2 31 1 (100 N/m)(5.00 m) 1.25 10 J.
2 2iW kx= = = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

3 2 21 (9.0 10 N/m)[(0.050 m) (0.050 m)] 0 J.
2sW = × − − =

(d) Moving from 5.0 cmix = + to 9.0 cmx = − , we have

3 2 21 (9.0 10 N/m)[(0.050 m) (0.090 m)] 25 J.
2sW = × − − = −

27. From Eq. 7-25, we see that the work done by the spring force is given by

2 21 ()
2s i fW k x x= − .

The fact that 360 N of force must be applied to pull the block to x = + 4.0 cm implies that
the spring constant is

3360 N 90 N/cm 9.0 10 N/m
4.0 cm

k = = = × .

(a) When the block moves from 5.0 cmix = + to 3.0 cmx = + , we have

3 2 21 (9.0 10 N/m)[(0.050 m) (0.030 m)] 7.2 J.
2sW = × − =

(b) Moving from 5.0 cmix = + to 3.0 cmx = − , we have

3 2 21 (9.0 10 N/m)[(0.050 m) (0.030 m)] 7.2 J.
2sW = × − − =

(c) Moving from 5.0 cmix = + to 5.0 cmx = − , we have

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

28. We make use of Eq. 7-25 and Eq. 7-28 since the block is stationary before and after
the displacement. The work done by the applied force can be written as

2 21 ()
2a s f iW W k x x= − = − .

The spring constant is 3(80 N) /(2.0 cm)=4.0 10 N/m.k = × With 4.0 JaW = , and
2.0 cmix = − , we have

2 2
3

2 2(4.0 J) (0.020 m) 0.049 m 4.9 cm.
(4.0 10 N/m)

a
f i

Wx x
k

= ± + = ± + − = ± = ±
×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

29. (a) As the body moves along the x axis from xi = 3.0 m to xf = 4.0 m the work done by
the force is

2 2 2 2 6 3() 3 (4.0 3.0) 21 J.f f

i i

x x

x f ix x
W F dx x dx x x= = − = − − = − − = −

According to the work-kinetic energy theorem, this gives the change in the kinetic energy:

W K m v vf i= = −Δ 1
2

2 2d i

where vi is the initial velocity (at xi) and vf is the final velocity (at xf). The theorem yields

2 22 2(21 J) (8.0 m/s) 6.6 m/s.
2.0 kgf i

Wv v
m

−= + = + =

(b) The velocity of the particle is vf = 5.0 m/s when it is at x = xf. The work-kinetic energy
theorem is used to solve for xf. The net work done on the particle is ()2 23 f iW x x= − − , so
the theorem leads to

− − = −3 1
2

2 2 2 2x x m v vf i f id i d i .

Thus,

() ()2 2 2 2 2 22.0 kg (5.0 m/s) (8.0 m/s) (3.0 m) 4.7 m.
6 6 N/mf f i i
mx v v x= − − + = − − + =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

30. The work done by the spring force is given by Eq. 7-25:

2 21 ()
2s i fW k x x= − .

Since xF kx= − , the slope in Fig. 7-36 corresponds to the spring constant k. Its value is
given by 380 N/cm=8.0 10 N/mk = × .

(a) When the block moves from 8.0 cmix = + to 5.0 cmx = + , we have

3 2 21 (8.0 10 N/m)[(0.080 m) (0.050 m)] 15.6 J 16 J.
2sW = × − = ≈

(b) Moving from 8.0 cmix = + to 5.0 cmx = − , we have

3 2 21 (8.0 10 N/m)[(0.080 m) (0.050 m)] 15.6 J 16 J.
2sW = × − − = ≈

(c) Moving from 8.0 cmix = + to 8.0 cmx = − , we have

3 2 21 (8.0 10 N/m)[(0.080 m) (0.080 m)] 0 J.
2sW = × − − =

(d) Moving from 8.0 cmix = + to 10.0 cmx = − , we have

3 2 21 (8.0 10 N/m)[(0.080 m) (0.10 m)] 14.4 J 14 J.
2sW = × − − = − ≈ −

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

3 2 21 (2.0 10 N/m)[(0.050 m) (0.040 m)] 0.90 J.
2sW = × − =

(b) Moving from 5.0 cmix = + to 2.0 cmx = − , we have

3 2 21 (2.0 10 N/m)[(0.050 m) (0.020 m)] 2.1 J.
2sW = × − − =

(c) Moving from 5.0 cmix = + to 5.0 cmx = − , we have

3 2 21 (2.0 10 N/m)[(0.050 m) (0.050 m)] 0 J.
2sW = × − − =

31. The work done by the spring force is given by Eq. 7-25: 2 21 ()
2s i fW k x x= − .

The spring constant k can be deduced from Fig. 7-37 which shows the amount of work
done to pull the block from 0 to x = 3.0 cm. The parabola 2 / 2aW kx= contains (0,0), (2.0
cm, 0.40 J) and (3.0 cm, 0.90 J). Thus, we may infer from the data that

32.0 10 N/mk = × .

(a) When the block moves from 5.0 cmix = + to 4.0 cmx = + , we have

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

32. Hooke’s law and the work done by a spring is discussed in the chapter. We apply
work-kinetic energy theorem, in the form of ΔK W Wa s= + , to the points in Figure 7-38 at
x = 1.0 m and x = 2.0 m, respectively. The “applied” work Wa is that due to the constant
force P .

2

2

14 J (1.0 m) (1.0 m)
2

10 (2.0 m) (2.0 m)
2

P k

P k

= −

= −

(a) Simultaneous solution leads to P = 8.0 N.

(b) Similarly, we find k = 8.0 N/m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

We note that xc is also the point where the applied and spring forces “balance.”

(e) At xc we find K = Kmax = 0.090 J.

33. (a) This is a situation where Eq. 7-28 applies, so we have

 Fx = 1
2 kx2 (3.0 N) x = 12 (50 N/m)x2

which (other than the trivial root) gives x = (3.0/25) m = 0.12 m.

(b) The work done by the applied force is Wa = Fx = (3.0 N)(0.12 m) = 0.36 J.

(c) Eq. 7-28 immediately gives Ws = –Wa = –0.36 J.

(d) With Kf = K considered variable and Ki = 0, Eq. 7-27 gives K = Fx – 12 kx2. We take
the derivative of K with respect to x and set the resulting expression equal to zero, in
order to find the position xc which corresponds to a maximum value of K:

xc =
F
k = (3.0/50) m = 0.060 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

34. From Eq. 7-32, we see that the “area” in the graph is equivalent to the work done.
Finding that area (in terms of rectangular [length × width] and triangular
[1

2 base height]× areas) we obtain

0 2 2 4 4 6 6 8 (20 10 0 5) J 25 J.x x x xW W W W W< < < < < < < <= + + + = + + − =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

35. (a) The graph shows F as a function of x assuming x0 is positive. The work is negative
as the object moves from x x x= =0 0 to and positive as it moves from x x x x= =0 02 to .

Since the area of a triangle is (base)(altitude)/2, the
work done from x x x= =0 0 to is 0 0()() / 2x F− and
the work done from x x x x= =0 02 to is

0 0 0 0 0(2)() / 2 ()() / 2x x F x F− =

The total work is the sum, which is zero.

(b) The integral for the work is

0

0

2
22

0 00
0 0 0

1 0.
2

x
x x xW F dx F x

x x
= − = − =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

36. According to the graph the acceleration a varies linearly with the coordinate x. We
may write a = αx, where α is the slope of the graph. Numerically,

α = = −20
8 0

2 5 2 m / s
 m

 s
2

.
. .

The force on the brick is in the positive x direction and, according to Newton’s second
law, its magnitude is given by .F ma m xα= = If xf is the final coordinate, the work done
by the force is

2
2 2 2

0 0

(10 kg)(2.5 s) (8.0 m) 8.0 10 J.
2 2

f fx x

f
mW F dx m x dx xαα

−

= = = = = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

v dx
dt

t t= = − +30 8 0 30 2. . .

in SI units. Thus, the initial speed is vi = 3.0 m/s and the speed at t = 4 s is vf = 19 m/s.
The change in kinetic energy for the object of mass m = 3.0 kg is therefore

()2 21 528 J
2 f iK m v vΔ = − =

which we round off to two figures and (using the work-kinetic energy theorem) conclude
that the work done is 25.3 10 J.W = ×

37. We choose to work this using Eq. 7-10 (the work-kinetic energy theorem). To find the
initial and final kinetic energies, we need the speeds, so

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

38. Using Eq. 7-32, we find

W e dxx 0.21 J
0.25

1.25
= =−z 4 2

where the result has been obtained numerically. Many modern calculators have that
capability, as well as most math software packages that a great many students have
access to.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

39. (a) We first multiply the vertical axis by the mass, so that it becomes a graph of the
applied force. Now, adding the triangular and rectangular “areas” in the graph (for 0 ≤ x
≤ 4) gives 42 J for the work done.

(b) Counting the “areas” under the axis as negative contributions, we find (for 0 ≤ x ≤ 7)
the work to be 30 J at x = 7.0 m.

(c) And at x = 9.0 m, the work is 12 J.

(d) Eq. 7-10 (along with Eq. 7-1) leads to speed v = 6.5 m/s at x = 4.0 m. Returning to
the original graph (where a was plotted) we note that (since it started from rest) it has
received acceleration(s) (up to this point) only in the +x direction and consequently must
have a velocity vector pointing in the +x direction at x = 4.0 m.

(e) Now, using the result of part (b) and Eq. 7-10 (along with Eq. 7-1) we find the speed
is 5.5 m/s at x = 7.0 m. Although it has experienced some deceleration during the 0 ≤ x ≤
7 interval, its velocity vector still points in the +x direction.

(f) Finally, using the result of part (c) and Eq. 7-10 (along with Eq. 7-1) we find its speed
v = 3.5 m/s at x = 9.0 m. It certainly has experienced a significant amount of deceleration
during the 0 ≤ x ≤ 9 interval; nonetheless, its velocity vector still points in the +x
direction.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2.0 2 3

0

1(2.5) 0 (2.5)(2.0) (2.0) 2.3 J.
3f iK K x dx= + − = + − =

(b) For a variable end-point, we have Kf as a function of x, which could be differentiated
to find the extremum value, but we recognize that this is equivalent to solving F = 0 for x:

20 2.5 0F x= − = .

Thus, K is extremized at 2.5 1.6 mx = ≈ and we obtain

2.5 2 3

0

1(2.5) 0 (2.5)(2.5) (2.5) 2.6 J.
3f iK K x dx= + − = + − =

Recalling our answer for part (a), it is clear that this extreme value is a maximum.

40. (a) Using the work-kinetic energy theorem

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

41. As the body moves along the x axis from xi = 0 m to xf = 3.00 m the work done by the
force is

3
2 2 3 2 3

0

(3.00) (3.00) (3.00)
2 2

4.50 27.0.

f f

i i

x x

xx x

c cW F dx cx x dx x x

c

= = − = − = −

= −

However, (11.0 20.0) 9.00 JW K= Δ = − = − from the work-kinetic energy theorem.
Thus,

4.50 27.0 9.00c − = −

or 4.00 N/mc = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

42. We solve the problem using the work-kinetic energy theorem which states that the
change in kinetic energy is equal to the work done by the applied force, K WΔ = . In our
problem, the work done is W Fd= , where F is the tension in the cord and d is the length
of the cord pulled as the cart slides from x1 to x2. From Fig. 7-42, we have

2 2 2 2 2 2 2 2
1 2 (3.00 m) (1.20 m) (1.00 m) (1.20 m)

3.23 m 1.56 m 1.67 m
d x h x h= + − + = + − +

= − =

which yields (25.0 N)(1.67 m) 41.7 J.K FdΔ = = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

43. The power associated with force F is given by P F v = ⋅ , where v is the velocity
of the object on which the force acts. Thus,

2cos (122 N)(5.0 m/s)cos37 4.9 10 W. P F v Fv φ= ⋅ = = ° = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

44. Recognizing that the force in the cable must equal the total weight (since there is no
acceleration), we employ Eq. 7-47:

P Fv mg x
t

 cos = = F
HG
I
KJθ Δ

Δ

where we have used the fact that θ = °0 (both the force of the cable and the elevator’s
motion are upward). Thus,

3 2 5210 m(3.0 10 kg)(9.8 m/s) 2.7 10 W.
23 s

P = × = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

45. (a) The power is given by P = Fv and the work done by F from time t1 to time t2 is
given by

W P t Fv t
t

t

t

t
 d d= = zz .

1

2

1

2

Since F is the net force, the magnitude of the acceleration is a = F/m, and, since the
initial velocity is v0 0= , the velocity as a function of time is given by
v v at F m t= + =0 () . Thus

2

1

2 2 2 2
2 1

1(/) d (/)().
2

t

t
W F m t t F m t t= = −

For t1 0= and 2 1.0s,t =
2

21 (5.0 N) (1.0 s) = 0.83 J.
2 15 kg

W =

(b) For 1 1.0s,t = and 2 2.0s,t =

2
2 21 (5.0 N) [(2.0 s) (1.0 s)] 2.5 J.

2 15 kg
W = − =

(c) For 1 2.0st = and 2 3.0s,t =

2
2 21 (5.0 N) [(3.0 s) (2.0 s)] 4.2 J.

2 15 kg
W = − =

(d) Substituting v = (F/m)t into P = Fv we obtain P F t m= 2 for the power at any time t.
At the end of the third second

P (5.0 N) (3.0 s)
15 kg

 5.0 W.
2

=
F
HG

I
KJ =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

46. (a) Since constant speed implies ΔK 0,= we require W Wa g= − , by Eq. 7-15. Since

Wg is the same in both cases (same weight and same path), then 29.0 10aW = × J just as it
was in the first case.

(b) Since the speed of 1.0 m/s is constant, then 8.0 meters is traveled in 8.0 seconds.
Using Eq. 7-42, and noting that average power is the power when the work is being done
at a steady rate, we have

2900 J 1.1 10 W.
8.0 s

WP
t

= = = ×
Δ

(c) Since the speed of 2.0 m/s is constant, 8.0 meters is traveled in 4.0 seconds. Using Eq.
7-42, with average power replaced by power, we have

900 J
4.0 s

WP
t

= =
Δ

= 225 W 22.3 10 W≈ × .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

47. The total work is the sum of the work done by gravity on the elevator, the work done
by gravity on the counterweight, and the work done by the motor on the system:

WT = We + Wc + Ws.

Since the elevator moves at constant velocity, its kinetic energy does not change and
according to the work-kinetic energy theorem the total work done is zero. This means We
+ Wc + Ws = 0. The elevator moves upward through 54 m, so the work done by gravity on
it is

2 5(1200 kg)(9.80 m/s)(54 m) 6.35 10 J.e eW m gd= − = − = − ×

The counterweight moves downward the same distance, so the work done by gravity on it
is

2 5(950 kg)(9.80 m/s)(54 m) 5.03 10 J.c cW m gd= = = ×

Since WT = 0, the work done by the motor on the system is

5 5 56.35 10 J 5.03 10 J 1.32 10 J.s e cW W W= − − = × − × = ×

This work is done in a time interval of Δt 3.0 min 180 s,= = so the power supplied by
the motor to lift the elevator is

5
21.32 10 J 7.4 10 W.

180 s
sWP
t

×= = = ×
Δ

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

48. (a) Using Eq. 7-48 and Eq. 3-23, we obtain

(4.0 N)(2.0 m/s) (9.0 N)(4.0 m/s) 28 W.P F v= ⋅ = − + =

(b) We again use Eq. 7-48 and Eq. 3-23, but with a one-component velocity: v v j.=

12 W (2.0 N) .P F v v= ⋅ − = −
which yields v = 6 m/s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

49. (a) Eq. 7-8 yields

W = Fx Δx + Fy Δy + Fz Δz
 = (2.00 N)(7.5 m – 0.50 m) + (4.00 N)(12.0 m – 0.75 m) + (6.00 N)(7.2m – 0.20 m)
 =101 J ≈ 1.0× 102 J.

(b) Dividing this result by 12 s (see Eq. 7-42) yields P = 8.4 W.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

50. (a) Since the force exerted by the spring on the mass is zero when the mass passes
through the equilibrium position of the spring, the rate at which the spring is doing work
on the mass at this instant is also zero.

(b) The rate is given by P F v Fv = ⋅ = − , where the minus sign corresponds to the
fact that F and v are anti-parallel to each other. The magnitude of the force is given by

F = kx = (500 N/m)(0.10 m) = 50 N,

while v is obtained from conservation of energy for the spring-mass system:

2 2 2 21 1 1 110 J (0.30 kg) (500 N/m)(0.10 m)
2 2 2 2

E K U mv kx v= + = = + = +

which gives v = 7.1 m/s. Thus,

2(50 N)(7.1 m/s) 3.5 10 W.P Fv= − = − = − ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(3.00 N)(8.00 m) (7.00 N)(6.00 m) (7.00 N)(2.00 m) 32.0 J.W F d= ⋅ = − + + =

(b) The average power is given by Eq. 7-42:

avg
32.0 8.00 W.
4.00

WP
t

= = =

(c) The distance from the coordinate origin to the initial position is

2 2 2(3.00 m) (2.00 m) (5.00 m) 6.16 m,id = + − + =

and the magnitude of the distance from the coordinate origin to the final position is

2 2 2(5.00 m) (4.00 m) (7.00 m) 9.49 mfd = − + + = .

Their scalar (dot) product is

2(3.00 m)(5.00 m) (2.00 m)(4.00 m) (5.00 m)(7.00 m) 12.0 m .i fd d⋅ = − + − + =

Thus, the angle between the two vectors is

1 1 12.0cos cos 78.2 .
(6.16)(9.49)

i f

i f

d d
d d

φ − −⋅
= = = °

51. (a) The object’s displacement is

ˆ ˆ ˆ(8.00 m) i (6.00 m) j (2.00 m) k .f id d d= − = − + +
Thus, Eq. 7-8 gives

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2 33 2 3
2 8 8

3 9 2 9
T Tmv mvP PTL

P m P m
= = =

which implies that
3 29 constant.

8
PT mL= =

Differentiating the above equation gives 3 23 0,dPT PT dT+ = or .
3
TdT dP
P

= −

52. According to the problem statement, the power of the car is

21 constant.
2

dW d dvP mv mv
dt dt dt

= = = =

The condition implies /dt mvdv P= , which can be integrated to give

2

0 0 2
TT v

Tmvmvdvdt T
P P

= =

where Tv is the speed of the car at .t T= On the other hand, the total distance traveled
can be written as

3
2

0 0 0
.

3
T TT v v

Tmvmvdv mL vdt v v dv
P P P

= = = =

By squaring the expression for L and substituting the expression for T, we obtain

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

53. (a) We set up the ratio
50

1

1 3
 km

1 km megaton
=
F
HG

I
KJ

E
/

and find E = 503 ≈ 1 × 105 megatons of TNT.

(b) We note that 15 kilotons is equivalent to 0.015 megatons. Dividing the result from
part (a) by 0.013 yields about ten million bombs.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

which (choosing the positive root) leads to

′ =
+ + ′

d
mg m g mkv

k
i

2 2 2

which yields d´ = 0.23 m. In order to obtain this result, we have used more digits in our
intermediate results than are shown above (so 12.048 m/s 3.471 m/siv = = and '

iv =
6.942 m/s).

54. (a) The compression of the spring is d = 0.12 m. The work done by the force of
gravity (acting on the block) is, by Eq. 7-12,

W mgd1 0 25 0 29= = =(. . kg) 9.8 m / s (0.12 m) J.2c h

(b) The work done by the spring is, by Eq. 7-26,

W kd2
21

2
1
2

250 18= − = − = − N / m) (0.12 m) J.2(.

(c) The speed vi of the block just before it hits the spring is found from the work-kinetic
energy theorem (Eq. 7-15):

ΔK mv W Wi= − = +0 1
2

2
1 2

which yields

1 2(2)() (2)(0.29 J 1.8 J) 3.5 m/s.
0.25 kgi

W Wv
m

− + − −= = =

(d) If we instead had ' 7 m/siv = , we reverse the above steps and solve for d ′ . Recalling
the theorem used in part (c), we have

2 2
1 2

1 10
2 2imv W W mgd kd′ ′ ′ ′ ′− = + = −

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

55. One approach is to assume a “path” from ri to rf and do the line-integral accordingly.
Another approach is to simply use Eq. 7-36, which we demonstrate:

4 3

2 3
(2) (3) f f

i i

x y

x yx y
W F dx F dy x dx dy

− −
= + = +

with SI units understood. Thus, we obtain W = 12 J – 18 J = – 6 J.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

56. (a) The force of the worker on the crate is constant, so the work it does is given by
W F d FdF = ⋅ = cosφ , where F is the force, d is the displacement of the crate, and φ is
the angle between the force and the displacement. Here F = 210 N, d = 3.0 m, and φ =
20°. Thus,

WF = (210 N) (3.0 m) cos 20° = 590 J.

(b) The force of gravity is downward, perpendicular to the displacement of the crate. The
angle between this force and the displacement is 90° and cos 90° = 0, so the work done
by the force of gravity is zero.

(c) The normal force of the floor on the crate is also perpendicular to the displacement, so
the work done by this force is also zero.

(d) These are the only forces acting on the crate, so the total work done on it is 590 J.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(98 N)(0.040 m) 3.9 J.W F d= ⋅ = =

(d) Since the force of gravity Fg (with magnitude mg) is opposite to the displacement

dc = 0 020. m (up) of the canister, Eq. 7-7 leads to

(196 N) (0.020 m) 3.9 J.g cW F d= ⋅ = − = −

This is consistent with Eq. 7-15 since there is no change in kinetic energy.

57. There is no acceleration, so the lifting force is equal to the weight of the object. We
note that the person’s pull F is equal (in magnitude) to the tension in the cord.

(a) As indicated in the hint, tension contributes twice to the lifting of the canister: 2T =
mg. Since F T= , we find 98 N.F =

(b) To rise 0.020 m, two segments of the cord (see Fig. 7-44) must shorten by that
amount. Thus, the amount of string pulled down at the left end (this is the magnitude of
d , the downward displacement of the hand) is d = 0.040 m.

(c) Since (at the left end) both F and d are downward, then Eq. 7-7 leads to

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

58. With SI units understood, Eq. 7-8 leads to W = (4.0)(3.0) – c(2.0) = 12 – 2c.

(a) If W = 0, then c = 6.0 N.

(b) If W = 17 J, then c = –2.5 N.

(c) If W = –18 J, then c = 15 N.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

59. Using Eq. 7-8, we find

ˆ ˆ ˆ ˆ(cos i+F sin j) (i j) cos sinW F d F x y Fx Fyθ θ θ θ= ⋅ = ⋅ + = +

where x = 2.0 m, y = –4.0 m, F = 10 N, and θ = °150 . Thus, we obtain W = –37 J. Note
that the given mass value (2.0 kg) is not used in the computation.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

60. The acceleration is constant, so we may use the equations in Table 2-1. We choose
the direction of motion as +x and note that the displacement is the same as the distance
traveled, in this problem. We designate the force (assumed singular) along the x direction
acting on the m = 2.0 kg object as F.

(a) With v0 = 0, Eq. 2-11 leads to a = v/t. And Eq. 2-17 gives Δx vt1
2= . Newton’s

second law yields the force F = ma. Eq. 7-8, then, gives the work:

21 1
2 2

vW F x m vt mv
t

= Δ = =

as we expect from the work-kinetic energy theorem. With v = 10 m/s, this yields
21.0 10 JW = × .

(b) Instantaneous power is defined in Eq. 7-48. With t = 3.0 s, we find

67 W.vP Fv m v
t

= = =

(c) The velocity at 1.5st′ = is v at' ' .= = 50 m s . Thus, ′ = ′ =P Fv 33 W.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

61. The total weight is (100)(660 N) = 6.60 × 104 N, and the words “raises … at constant
speed” imply zero acceleration, so the lift-force is equal to the total weight. Thus

P = Fv = (6.60 × 104)(150 m/60.0 s) = 1.65 × 105 W.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

62. (a) The force F of the incline is a combination of normal and friction force which is
serving to “cancel” the tendency of the box to fall downward (due to its 19.6 N weight).
Thus, F mg= upward. In this part of the problem, the angle φ between the belt and F
is 80°. From Eq. 7-47, we have

 cos (19.6 N)(0.50 m/s) cos 80P Fv φ= = ° = 1.7 W.

(b) Now the angle between the belt and F is 90°, so that P = 0.

(c) In this part, the angle between the belt and F is 100°, so that

P = (19.6 N)(0.50 m/s) cos 100° = –1.7 W.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

63. (a) In 10 min the cart moves

mi 5280 ft/mi6.0 (10 min) 5280 ft
h 60 min/h

d = =

so that Eq. 7-7 yields

5cos (40 lb)(5280 ft) cos 30 1.8 10 ft lb.W Fd φ= = ° = × ⋅

(b) The average power is given by Eq. 7-42, and the conversion to horsepower (hp) can
be found on the inside back cover. We note that 10 min is equivalent to 600 s.

5

avg
1.8 10 ft lb 305 ft lb/s

600 s
P × ⋅= = ⋅

which (upon dividing by 550) converts to Pavg = 0.55 hp.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

64. Using Eq. 7-7, we have W = Fd cos φ = 1504 J . Then, by the work-kinetic energy
theorem, we find the kinetic energy Kf = Ki + W = 0 + 1504 J. The answer is therefore
1.5 kJ .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

65. (a) To hold the crate at equilibrium in the final situation, F must have the same
magnitude as the horizontal component of the rope’s tension T sin θ , where θ is the
angle between the rope (in the final position) and vertical:

θ = F
HG
I
KJ = °−sin .

.
. .1 4 00

12 0
19 5

But the vertical component of the tension supports against the weight: T cos θ = mg .
Thus, the tension is

T = (230 kg)(9.80 m/s2)/cos 19.5° = 2391 N

and F = (2391 N) sin 19.5° = 797 N.

An alternative approach based on drawing a vector triangle (of forces) in the final
situation provides a quick solution.

(b) Since there is no change in kinetic energy, the net work on it is zero.

(c) The work done by gravity is W F d mghg g= ⋅ = − , where h = L(1 – cos θ) is the
vertical component of the displacement. With L = 12.0 m, we obtain Wg = –1547 J which
should be rounded to three figures: –1.55 kJ.

(d) The tension vector is everywhere perpendicular to the direction of motion, so its work
is zero (since cos 90° = 0).

(e) The implication of the previous three parts is that the work due to F is –Wg (so the
net work turns out to be zero). Thus, WF = –Wg = 1.55 kJ.

(f) Since F does not have constant magnitude, we cannot expect Eq. 7-8 to apply.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

K K W

K x
x x x

x f f

f f
− =

− = − −
< <3 3

12 4 3 0()(.)

so that the requirement 8.0 JxfK = leads to x f = 4 0. m.

(c) As long as the work is positive, the kinetic energy grows. The graph shows this
situation to hold until x = 1.0 m. At that location, the kinetic energy is

1 0 0 1 16 J 2.0 J 18 J.xK K W < <= + = + =

66. From Eq. 7-32, we see that the “area” in the graph is equivalent to the work done. We
find the area in terms of rectangular [length × width] and triangular [1

2 base × height]
areas and use the work-kinetic energy theorem appropriately. The initial point is taken to
be x = 0, where v0 = 4.0 m/s.

(a) With K mvi = =1
2 0

2 16 J, we have

3 0 0 1 1 2 2 3 4.0 Jx x xK K W W W< < < < < <− = + + = −

so that K3 (the kinetic energy when x = 3.0 m) is found to equal 12 J.

(b) With SI units understood, we write 3 as (4.0 N)(3.0 m)
fx x x fW F x x< < Δ = − − and apply

the work-kinetic energy theorem:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

67. (a) Noting that the x component of the third force is F3x = (4.00 N)cos(60º), we apply
Eq. 7-8 to the problem:

W = [5.00 N – 1.00 N + (4.00 N)cos 60º](0.20 m) = 1.20 J.

(b) Eq. 7-10 (along with Eq. 7-1) then yields v = 2W/m = 1.10 m/s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

68. (a) In the work-kinetic energy theorem, we include both the work due to an applied
force Wa and work done by gravity Wg in order to find the latter quantity.

 30 J (100 N)(1.8 m)cos 180a g gK W W WΔ = + = °+

leading to 22.1 10 JgW = × .

(b) The value of Wg obtained in part (a) still applies since the weight and the path of the
child remain the same, so 22.1 10 JgWΚΔ = = × .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

69. (a) Eq. 7-6 gives Wa = Fd = (209 N)(1.50 m) ≈ 314 J.

(b) Eq. 7-12 leads to Wg = (25.0 kg)(9.80 m/s2)(1.50 m)cos(115º) ≈ –155 J.

(c) The angle between the normal force and the direction of motion remains 90º at all
times, so the work it does is zero.

(d) The total work done on the crate is WT = 314 J – 155 J =158 J.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

70. After converting the speed to meters-per-second, we find

K = 12 mv2 = 667 kJ.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

71. (a) Hooke’s law and the work done by a spring is discussed in the chapter. Taking
absolute values, and writing that law in terms of differences Δ ΔF xand , we analyze the
first two pictures as follows:

 N N mm 40 mm)

| | | |
(

Δ ΔF k x
k

=
− = −240 110 60

which yields k = 6.5 N/mm. Designating the relaxed position (as read by that scale) as xo
we look again at the first picture:

110 40 N mm o= −k x()

which (upon using the above result for k) yields xo = 23 mm.

(b) Using the results from part (a) to analyze that last picture, we find

W k x= − =()30 45mm N .o

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

72. (a) Using Eq. 7-8 and SI units, we find

ˆ ˆ ˆ ˆ(2 i 4 j) (8 i j) 16 4W F d c c= ⋅ = − ⋅ + = −

which, if equal zero, implies c = 16/4 = 4 m.

(b) If W > 0 then 16 > 4c, which implies c < 4 m.

(c) If W < 0 then 16 < 4c, which implies c > 4 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

73. A convenient approach is provided by Eq. 7-48.

P = F v = (1800 kg + 4500 kg)(9.8 m/s2)(3.80 m/s) = 235 kW.

Note that we have set the applied force equal to the weight in order to maintain constant
velocity (zero acceleration).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

W1
2 22 7 10 4 0 10= − × = − ×. .N (1.5 m) J.c h

(c) Since the displacement has a vertically downward component of magnitude 0.91 m (in
the same direction as the force of gravity), we find the work done by gravity to be

W2
2 245 9 8 4 0 10= = ×(. . kg) m / s (0.91 m) J.c h

(d) Since NF is perpendicular to the direction of motion of the block, and cos90° = 0,
work done by the normal force is W3 = 0 by Eq. 7-7.

(e) The resultant force Fnet is zero since there is no acceleration. Thus, its work is zero, as
can be checked by adding the above results W W W1 2 3 0+ + = .

74. (a) The component of the force of gravity exerted on the ice block (of mass m) along
the incline is mg sin θ , where θ = sin−1 0 91 15. .b g gives the angle of inclination for the
inclined plane. Since the ice block slides down with uniform velocity, the worker must
exert a force F “uphill” with a magnitude equal to mg sin θ. Consequently,

2 20.91msin (45 kg)(9.8 m/s) 2.7 10 N.
1.5m

F mg θ= = = ×

(b) Since the “downhill” displacement is opposite to F , the work done by the worker is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

75. (a) The plot of the function (with SI units understood) is shown below.

Estimating the area under the curve allows for a range of answers. Estimates from 11 J to
14 J are typical.

(b) Evaluating the work analytically (using Eq. 7-32), we have

22 / 2 / 2

0 0
10 20 12.6 J 13 J.x xW e dx e− −= = − = ≈

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(c) Replacing θ with 180º – θ, and still using vi = 1, we find

vf = [1 + cos(180º – θ)]1/2 = (1 – cosθ)1/2.

(d) The graphs are shown on the right. Note that
as θ is increased in parts (a) and (b) the force
provides less and less of a positive acceleration,
whereas in part (c) the force provides less and less
of a deceleration (as its θ value increases). The
highest curve (which slowly decreases from 1.4 to
1) is the curve for part (b); the other decreasing
curve (starting at 1 and ending at 0) is for part (a).
The rising curve is for part (c); it is equal to 1
where θ = 90º.

76. (a) Eq. 7-10 (along with Eq. 7-1 and Eq. 7-7) leads to

vf = (2 dm F cosθ)1/2= (cosθ)1/2,

where we have substituted F = 2.0 N, m = 4.0 kg and d = 1.0 m.

(b) With vi = 1, those same steps lead to vf = (1 + cosθ)1/2.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

77. (a) We can easily fit the curve to a concave-downward parabola: x = 1
10 t(10 – t), from

which (by taking two derivatives) we find the acceleration to be a = –0.20 m/s2. The
(constant) force is therefore F = ma = –0.40 N, with a corresponding work given by W =
Fx = 2

50 t(t – 10). It also follows from the x expression that vo = 1.0 m/s. This means that

Ki = 12 mv2 = 1.0 J. Therefore, when t = 1.0 s, Eq. 7-10 gives K = Ki + W = 0.64 J 0.6 J≈ ,
where the second significant figure is not to be taken too seriously.

(b) At t = 5.0 s, the above method gives K = 0.

(c) Evaluating the W = 2
50 t(t – 10) expression at t = 5.0 s and t = 1.0 s, and subtracting,

yields –0.6 J. This can also be inferred from the answers for parts (a) and (b).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

78. The problem indicates that SI units are understood, so the result (of Eq. 7-23) is in
Joules. Done numerically, using features available on many modern calculators, the
result is roughly 0.47 J. For the interested student it might be worthwhile to quote the
“exact” answer (in terms of the “error function”):

1.2

.15 e-2x² dx = ¼ 2π [erf(6 2 /5) – erf(3 2 /20)] .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

3

1
a
x2 dx = a

3 –
a
1 = 6 J

where a = –9 N·m2 is given in the problem statement.

79. (a) To estimate the area under the curve between x = 1 m and x = 3 m (which should
yield the value for the work done), one can try “counting squares” (or half-squares or
thirds of squares) between the curve and the axis. Estimates between 5 J and 8 J are
typical for this (crude) procedure.

(b) Eq. 7-32 gives

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

80. (a) Using Eq. 7-32, the work becomes W = 92 x2 – x3 (SI units understood). The plot
is shown below:

(b) We see from the graph that its peak value occurs at x = 3.00 m. This can be verified
by taking the derivative of W and setting equal to zero, or simply by noting that this is
where the force vanishes.

(c) The maximum value is W = 92 (3.00)2 – (3.00)3 = 13.50 J.

(d) We see from the graph (or from our analytic expression) that W = 0 at x = 4.50 m.

(e) The case is at rest when 0v = . Since 2 / 2W K mv= Δ = , the condition implies 0W = .
This happens at x = 4.50 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

1. (a) Noting that the vertical displacement is 10.0 m – 1.50 m = 8.50 m downward (same
direction as Fg), Eq. 7-12 yields

2cos (2.00 kg)(9.80 m/s)(8.50 m)cos 0 167 J.gW mgd φ= = ° =

(b) One approach (which is fairly trivial) is to use Eq. 8-1, but we feel it is instructive to
instead calculate this as ΔU where U = mgy (with upwards understood to be the +y
direction). The result is

2() (2.00 kg)(9.80 m/s)(1.50 m 10.0 m) 167 J.f iU mg y yΔ = − = − = −

(c) In part (b) we used the fact that Ui = mgyi =196 J.

(d) In part (b), we also used the fact Uf = mgyf = 29 J.

(e) The computation of Wg does not use the new information (that U = 100 J at the
ground), so we again obtain Wg = 167 J.

(f) As a result of Eq. 8-1, we must again find ΔU = –Wg = –167 J.

(g) With this new information (that U0 = 100 J where y = 0) we have

Ui = mgyi + U0 = 296 J.

(h) With this new information (that U0 = 100 J where y = 0) we have

Uf = mgyf + U0 = 129 J.

We can check part (f) by subtracting the new Ui from this result.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) In going from its initial position to the highest point on its path, the ball moves
vertically through a distance equal to L, but this time the displacement is upward,
opposite the direction of the force of gravity. The work done by the force of gravity is

2(0.341 kg)(9.80 m/s)(0.452 m) 1.51 J.W mgL= − = − = −

(c) The final position of the ball is at the same height as its initial position. The
displacement is horizontal, perpendicular to the force of gravity. The force of gravity
does no work during this displacement.

(d) The force of gravity is conservative. The change in the gravitational potential energy
of the ball-Earth system is the negative of the work done by gravity:

2(0.341 kg)(9.80 m/s)(0.452 m) 1.51 JU mgLΔ = − = − = −

as the ball goes to the lowest point.

(e) Continuing this line of reasoning, we find

2(0.341 kg)(9.80 m/s)(0.452 m) 1.51 JU mgLΔ = + = =

as it goes to the highest point.

(f) Continuing this line of reasoning, we have ΔU = 0 as it goes to the point at the same
height.

(g) The change in the gravitational potential energy depends only on the initial and final
positions of the ball, not on its speed anywhere. The change in the potential energy is the
same since the initial and final positions are the same.

2. (a) The only force that does work on the ball is the force of gravity; the force of the rod
is perpendicular to the path of the ball and so does no work. In going from its initial
position to the lowest point on its path, the ball moves vertically through a distance equal
to the length L of the rod, so the work done by the force of gravity is

2(0.341 kg)(9.80 m/s)(0.452 m) 1.51 JW mgL= = = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

3. (a) The force of gravity is constant, so the work it does is given by W F d= ⋅ , where
F is the force and d is the displacement. The force is vertically downward and has
magnitude mg, where m is the mass of the flake, so this reduces to W = mgh, where h is
the height from which the flake falls. This is equal to the radius r of the bowl. Thus

W mgr= = × × = ×− − −(.) (.2 00 10 22 0 103 2 kg) (9.8 m s m) 4.31 10 J.2 3

(b) The force of gravity is conservative, so the change in gravitational potential energy of
the flake-Earth system is the negative of the work done: ΔU = –W = –4.31 × 10–3 J.

(c) The potential energy when the flake is at the top is greater than when it is at the
bottom by |ΔU|. If U = 0 at the bottom, then U = +4.31 × 10–3 J at the top.

(d) If U = 0 at the top, then U = – 4.31 × 10–3 J at the bottom.

(e) All the answers are proportional to the mass of the flake. If the mass is doubled, all
answers are doubled.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

4. We use Eq. 7-12 for Wg and Eq. 8-9 for U.

(a) The displacement between the initial point and A is horizontal, so φ = 90.0° and
0gW = (since cos 90.0° = 0).

(b) The displacement between the initial point and B has a vertical component of h/2
downward (same direction as Fg), so we obtain

2 51 1 (825 kg)(9.80 m/s)(42.0 m) 1.70 10 J
2 2g gW F d mgh= ⋅ = = = × .

(c) The displacement between the initial point and C has a vertical component of h
downward (same direction as Fg), so we obtain

2 5(825 kg)(9.80 m/s)(42.0 m) 3.40 10 Jg gW F d mgh= ⋅ = = = × .

(d) With the reference position at C, we obtain

2 51 1 (825 kg)(9.80 m/s)(42.0 m) 1.70 10 J
2 2BU mgh= = = ×

(e) Similarly, we find

2 5(825 kg)(9.80 m/s)(42.0 m) 3.40 10 JAU mgh= = = ×

(f) All the answers are proportional to the mass of the object. If the mass is doubled, all
answers are doubled.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

5. The potential energy stored by the spring is given by U kx= 1
2

2 , where k is the spring
constant and x is the displacement of the end of the spring from its position when the
spring is in equilibrium. Thus

k U
x

= = = ×2 2 25
0 075

8 9 102 2
3J

m
N mb g

b g.
. .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2(1.50 kg)(9.80 m/s)(12.5 m) 184 JW mgh= = = .

(b) The force of gravity is conservative, so the change in the potential energy of the
snowball-Earth system is the negative of the work it does: ΔU = –W = –184 J.

(c) The potential energy when it reaches the ground is less than the potential energy when
it is fired by |ΔU|, so U = –184 J when the snowball hits the ground.

6. (a) The force of gravity is constant, so the work it does is given by W F d= ⋅ , where
F is the force and d is the displacement. The force is vertically downward and has
magnitude mg, where m is the mass of the snowball. The expression for the work reduces
to W = mgh, where h is the height through which the snowball drops. Thus

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

7. The main challenge for students in this type of problem seems to be working out the
trigonometry in order to obtain the height of the ball (relative to the low point of the
swing) h = L – L cos θ (for angle θ measured from vertical as shown in Fig. 8-34). Once
this relation (which we will not derive here since we have found this to be most easily
illustrated at the blackboard) is established, then the principal results of this problem
follow from Eq. 7-12 (for Wg) and Eq. 8-9 (for U).

(a) The vertical component of the displacement vector is downward with magnitude h, so
we obtain

2

(1 cos)

(5.00 kg)(9.80 m/s)(2.00 m)(1 cos30) 13.1 J
g gW F d mgh mgL θ= ⋅ = = −

= − ° =

(b) From Eq. 8-1, we have ΔU = –Wg = –mgL(1 – cos θ) = –13.1 J.

(c) With y = h, Eq. 8-9 yields U = mgL(1 – cos θ) = 13.1 J.

(d) As the angle increases, we intuitively see that the height h increases (and, less
obviously, from the mathematics, we see that cos θ decreases so that 1 – cos θ increases),
so the answers to parts (a) and (c) increase, and the absolute value of the answer to part (b)
also increases.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(c) With y = h = 5R, at P we find

2 25 5(3.20 10 kg)(9.80 m/s)(0.12 m) 0.19 JU mgR −= = × = .

(d) With y = R, at Q we have

2 2(3.20 10 kg)(9.80 m/s)(0.12 m) 0.038 JU mgR −= = × =

(e) With y = 2R, at the top of the loop, we find

2 22 2(3.20 10 kg)(9.80 m/s)(0.12 m) 0.075 JU mgR −= = × =

(f) The new information ()vi ≠ 0 is not involved in any of the preceding computations;
the above results are unchanged.

8. We use Eq. 7-12 for Wg and Eq. 8-9 for U.

(a) The displacement between the initial point and Q has a vertical component of h – R
downward (same direction as Fg), so (with h = 5R) we obtain

2 24 4(3.20 10 kg)(9.80 m/s)(0.12 m) 0.15 Jg gW F d mgR −= ⋅ = = × = .

(b) The displacement between the initial point and the top of the loop has a vertical
component of h – 2R downward (same direction as Fg), so (with h = 5R) we obtain

2 23 3(3.20 10 kg)(9.80 m/s)(0.12 m) 0.11 Jg gW F d mgR −= ⋅ = = × = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

9. We neglect any work done by friction. We work with SI units, so the speed is
converted: v = 130(1000/3600) = 36.1 m/s.

(a) We use Eq. 8-17: Kf + Uf = Ki + Ui with Ui = 0, Uf = mgh and Kf = 0. Since
K mvi = 1

2
2 , where v is the initial speed of the truck, we obtain

2 2
2

2

1 (36.1 m/s) 66.5 m
2 2 2(9.8 m/s)

vmv mgh h
g

= = = = .

If L is the length of the ramp, then L sin 15° = 66.5 m so that L = (66.5 m)/sin 15° = 257
m. Therefore, the ramp must be about 2.6×102 m long if friction is negligible.

(b) The answers do not depend on the mass of the truck. They remain the same if the
mass is reduced.

(c) If the speed is decreased, h and L both decrease (note that h is proportional to the
square of the speed and that L is proportional to h).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2 2(167 J) 12.9 m/s.
2.00 kg

fK
v

m
= = =

(b) If we proceed algebraically through the calculation in part (a), we find Kf = – ΔU =
mgh where h = yi – yf and is positive-valued. Thus,

2
2fK

v gh
m

= =

as we might also have derived from the equations of Table 2-1 (particularly Eq. 2-16).
The fact that the answer is independent of mass means that the answer to part (b) is
identical to that of part (a), i.e., 12.9 m/sv = .

(c) If Ki ≠ 0 , then we find Kf = mgh + Ki (where Ki is necessarily positive-valued). This
represents a larger value for Kf than in the previous parts, and thus leads to a larger value
for v.

10. We use Eq. 8-17, representing the conservation of mechanical energy (which neglects
friction and other dissipative effects).

(a) In the solution to exercise 2 (to which this problem refers), we found Ui = mgyi = 196J
and Uf = mgyf = 29.0 J (assuming the reference position is at the ground). Since Ki = 0
in this case, we have
 0 196 J 29.0 JfK+ = +

which gives Kf = 167 J and thus leads to

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

11. (a) If Ki is the kinetic energy of the flake at the edge of the bowl, Kf is its kinetic
energy at the bottom, Ui is the gravitational potential energy of the flake-Earth system
with the flake at the top, and Uf is the gravitational potential energy with it at the bottom,
then Kf + Uf = Ki + Ui.

Taking the potential energy to be zero at the bottom of the bowl, then the potential energy
at the top is Ui = mgr where r = 0.220 m is the radius of the bowl and m is the mass of the
flake. Ki = 0 since the flake starts from rest. Since the problem asks for the speed at the

bottom, we write 1
2

2mv for Kf. Energy conservation leads to

W F d mgh mgLg g= ⋅ = = −(cos)1 θ .

The speed is 2 2.08 m/sv gr= = .

(b) Since the expression for speed does not contain the mass of the flake, the speed would
be the same, 2.08 m/s, regardless of the mass of the flake.

(c) The final kinetic energy is given by Kf = Ki + Ui – Uf. Since Ki is greater than before,
Kf is greater. This means the final speed of the flake is greater.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

top

Δ ΔK U
K K mgL

+ =
− + =

0
00

which, upon requiring Ktop = 0, gives K0 = mgL and thus leads to

20
0

2 2 2(9.80 m/s)(0.452 m) 2.98 m/sKv gL
m

= = = = .

(b) We also found in the Problem 4 that the potential energy change is ΔU = –mgL in
going from the initial point to the lowest point (the bottom). Thus,

bottom

Δ ΔK U
K K mgL

+ =
− − =

0
00

which, with K0 = mgL, leads to Kbottom = 2mgL. Therefore,

2bottom
bottom

2 4 4(9.80 m/s)(0.452 m) 4.21 m/sKv gL
m

= = = = .

(c) Since there is no change in height (going from initial point to the rightmost point),
then ΔU = 0, which implies ΔK = 0. Consequently, the speed is the same as what it was
initially,

right 0 2.98 m/sv v= = .

(d) It is evident from the above manipulations that the results do not depend on mass.
Thus, a different mass for the ball must lead to the same results.

12. We use Eq. 8-18, representing the conservation of mechanical energy (which neglects
friction and other dissipative effects).

(a) In the solution to Problem 4 we found ΔU = mgL as it goes to the highest point. Thus,
we have

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2 2 2
0 (17.0 m/s) (9.80 m/s)(42.0 m) 26.5 m/s.Bv v gh= + = + =

(c) Similarly,

2 2 2
0 2 (17.0 m/s) 2(9.80 m/s)(42.0 m) 33.4 m/s.Cv v gh= + = + =

(d) To find the “final” height, we set Kf = 0. In this case, we have

K U K U

mv mgh mgh

f f

f

0 0

0
21

2
0

+ = +

+ = +

which yields
2 2
0

2

(17.0 m/s)42.0 m 56.7 m.
2 2(9.80 m/s)f
vh h
g

= + = + =

(e) It is evident that the above results do not depend on mass. Thus, a different mass for
the coaster must lead to the same results.

13. We use Eq. 8-17, representing the conservation of mechanical energy (which neglects
friction and other dissipative effects).

(a) In Problem 4, we found UA = mgh (with the reference position at C). Referring again
to Fig. 8-33, we see that this is the same as U0 which implies that KA = K0 and thus that

vA = v0 = 17.0 m/s.

(b) In the solution to Problem 4, we also found U mghB = 2. In this case, we have

K U K U

mv mgh mv mg h
B B

B

0 0

0
2 21

2
1
2 2

+ = +

+ = + FHG
I
KJ

which leads to

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

14. We use Eq. 8-18, representing the conservation of mechanical energy. We choose the
reference position for computing U to be at the ground below the cliff; it is also regarded
as the “final” position in our calculations.

(a) Using Eq. 8-9, the initial potential energy is given by Ui = mgh where h = 12.5 m and
1.50 kgm = . Thus, we have

1
2

K U K U

mv mgh mv

i i f f

i

+ = +

+ = +1
2

02 2

which leads to the speed of the snowball at the instant before striking the ground:

v
m

mv mgh v ghi i= +F
HG

I
KJ = +2 1

2
22 2

where vi = 14.0 m/s is the magnitude of its initial velocity (not just one component of it).
Thus we find v = 21.0 m/s.

(b) As noted above, vi is the magnitude of its initial velocity and not just one component
of it; therefore, there is no dependence on launch angle. The answer is again 21.0 m/s.

(c) It is evident that the result for v in part (a) does not depend on mass. Thus, changing
the mass of the snowball does not change the result for v.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

15. We take the reference point for gravitational potential energy at the position of the
marble when the spring is compressed.

(a) The gravitational potential energy when the marble is at the top of its motion is
gU mgh= , where h = 20 m is the height of the highest point. Thus,

U g = × =−50 10 9 8 0 983 2. . . . kg m s 20 m Jc hd ib g

(b) Since the kinetic energy is zero at the release point and at the highest point, then
conservation of mechanical energy implies ΔUg + ΔUs = 0, where ΔUs is the change in
the spring's elastic potential energy. Therefore, ΔUs = –ΔUg = –0.98 J.

(c) We take the spring potential energy to be zero when the spring is relaxed. Then, our
result in the previous part implies that its initial potential energy is Us = 0.98 J. This must
be 1

2
2kx , where k is the spring constant and x is the initial compression. Consequently,

k U
x

s= = = × =2 2 0 98
0 080

31 10 312 2
2(.)

(.)
. . J

 m
 N m N cm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

16. We use Eq. 8-18, representing the conservation of mechanical energy. The reference
position for computing U is the lowest point of the swing; it is also regarded as the
“final” position in our calculations.

(a) In the solution to problem 7, we found U = mgL(1 – cos θ) at the position shown in
Fig. 8-34 (which we consider to be the initial position). Thus, we have

K U K U

mgL mv

i i f f+ = +

+ − = +0 1 1
2

02(cos)θ

which leads to

v mgL
m

gL= − = −2 1 2 1(cos) (cos).θ θ

Plugging in L = 2.00 m and θ = 30.0° we find v = 2.29 m/s.

(b) It is evident that the result for v does not depend on mass. Thus, a different mass for
the ball must not change the result.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

h) is the lowest point of the swing; it is also regarded as the “final” position in our
calculations.

(a) Careful examination of the figure leads to the trigonometric relation h = L – L cos θ
when the angle is measured from vertical as shown. Thus, the gravitational potential
energy is U = mgL(1 – cos θ0) at the position shown in Fig. 8-34 (the initial position).
Thus, we have

K U K U

mv mgL mv

f f0 0

0
2

0
21

2
1 1

2
0

+ = +

+ − = +cosθb g
which leads to

2 2
0 0 0 0

2 2

2 1 (1 cos) 2 (1 cos)
2

(8.00 m/s) 2(9.80 m/s)(1.25 m)(1 cos 40) 8.35 m/s.

v mv mgL v gL
m

θ θ= + − = + −

= + − ° =

(b) We look for the initial speed required to barely reach the horizontal position —
described by vh = 0 and θ = 90° (or θ = –90°, if one prefers, but since cos(–φ) = cos φ, the
sign of the angle is not a concern).

K U K U

mv mgL mgL

h h0 0

0
2

0
1
2

1 0

+ = +

+ − = +cosθb g
which yields

2
0 02 cos 2(9.80 m/s)(1.25 m)cos 40 4.33 m/s.v gL θ= = ° =

(c) For the cord to remain straight, then the centripetal force (at the top) must be (at least)
equal to gravitational force:

mv
r

mg mv mgLt
t

2
2= =

where we recognize that r = L. We plug this into the expression for the kinetic energy (at
the top, where θ = 180°).

1
2
1
2

K U K U

mv mgL mv mg

mv mgL mgL mg L

t t

t

0 0

0
2

0
2

0
2

0

1
2

1 1 180

1
2

1 2

+ = +

+ − = + − °

+ − = +

cos cos

cos () ()

θ

θ

b g b g

b g

17. We use Eq. 8-18, representing the conservation of mechanical energy (which neglects
friction and other dissipative effects). The reference position for computing U (and height

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(d) The more initial potential energy there is, the less initial kinetic energy there needs to
be, in order to reach the positions described in parts (b) and (c). Increasing θ0 amounts to
increasing U0, so we see that a greater value of θ0 leads to smaller results for v0 in parts (b)
and (c).

which leads to

2
0 0(3 2cos) (9.80 m/s)(1.25 m)(3 2cos 40) 7.45 m/s.v gL θ= + = + ° =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

18. We place the reference position for evaluating gravitational potential energy at the
relaxed position of the spring. We use x for the spring's compression, measured positively
downwards (so x > 0 means it is compressed).

(a) With x = 0.190 m, Eq. 7-26 gives

21 7.22 J 7.2 J
2sW kx= − = − ≈ −

for the work done by the spring force. Using Newton's third law, we see that the work
done on the spring is 7.2 J.

(b) As noted above, Ws = –7.2 J.

(c) Energy conservation leads to

K U K U

mgh mgx kx

i i f f+ = +

= − +0
21

2

which (with m = 0.70 kg) yields h0 = 0.86 m.

(d) With a new value for the height ′ = =h h0 02 172. m , we solve for a new value of x
using the quadratic formula (taking its positive root so that x > 0).

mgh mgx kx x
mg mg mgkh

k
′ = − + =

+ + ′
0

2
2

01
2

2b g

which yields x = 0.26 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Using the fact that h = 5R, we find mv2 = 8mgR. Thus, the horizontal component of the
net force on the block at Q is

F = mv2/R = 8mg=8(0.032 kg)(9.8 m/s2)= 2.5 N.

and points left (in the same direction as a).

(b) The downward component of the net force on the block at Q is the downward force of
gravity

F = mg =(0.032 kg)(9.8 m/s2)= 0.31 N.

(c) To barely make the top of the loop, the centripetal force there must equal the force of
gravity:

mv
R

mg mv mgRt
t

2
2= =

This requires a different value of h than was used above.

210
2
1 () (2)
2

P P t t

t t

K U K U

mgh mv mgh

mgh mgR mg R

+ = +

+ = +

= +

Consequently, h = 2.5R = (2.5)(0.12 m) = 0.30 m.

(d) The normal force FN, for speeds vt greater than gR (which are the only
possibilities for non-zero FN — see the solution in the previous part), obeys

2
t

N
mvF mg

R
= −

19. (a) At Q the block (which is in circular motion at that point) experiences a centripetal
acceleration v2/R leftward. We find v2 from energy conservation:

K U K U

mgh mv mgR

P P Q Q+ = +

+ = +0 1
2

2

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2 5N
mghF mg
R

= −

Thus, the graph for h ≥ 2.5R consists of a straight line of positive slope 2mg/R (which can
be set to some convenient values for graphing purposes).

Note that for h ≤ 2.5R, the normal force is zero.

from Newton's second law. Since 2
tv is related to h

by energy conservation

K U K U gh v gRP P t t t+ = + = +1
2

22

then the normal force, as a function for h (so long as
h ≥ 2.5R — see solution in previous part), becomes

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

20. (a) With energy in Joules and length in meters, we have

ΔU U x U x dx
x

= − = − ′ − ′zb g b g b g0 6 12
0

.

Therefore, with U (0) = 27 J, we obtain U(x) (written simply as U) by integrating and
rearranging:

U x x= + −27 12 3 2 .

(b) We can maximize the above function by working through the / 0dU dx = condition,
or we can treat this as a force equilibrium situation — which is the approach we show.

F xeq= − =0 6 12 0

Thus, xeq = 2.0 m, and the above expression for the potential energy becomes U = 39 J.

(c) Using the quadratic formula or using the polynomial solver on an appropriate
calculator, we find the negative value of x for which U = 0 to be x = –1.6 m.

(d) Similarly, we find the positive value of x for which U = 0 to be x = 5.6 m

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

21. (a) As the string reaches its lowest point, its original potential energy U = mgL
(measured relative to the lowest point) is converted into kinetic energy. Thus,

mgL mv v gL= =1
2

22 .

With L = 1.20 m we obtain v = 4 85. m s .

(b) In this case, the total mechanical energy is shared between kinetic 1
2

2mvb and
potential mgyb. We note that yb = 2r where r = L – d = 0.450 m. Energy conservation
leads to

mgL mv mgyb b= +1
2

2

which yields v gL g rb = − =2 2 2.42 m s2b g .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

22. We denote m as the mass of the block, h = 0.40 m as the height from which it dropped
(measured from the relaxed position of the spring), and x the compression of the spring
(measured downward so that it yields a positive value). Our reference point for the
gravitational potential energy is the initial position of the block. The block drops a total
distance h + x, and the final gravitational potential energy is –mg(h + x). The spring
potential energy is 1

2
2kx in the final situation, and the kinetic energy is zero both at the

beginning and end. Since energy is conserved

K U K U

mg h x kx

i i f f+ = +

= − + + 1
2

0 2()

which is a second degree equation in x. Using the quadratic formula, its solution is

x
mg mg mghk

k
=

± +b g2 2
.

Now mg = 19.6 N, h = 0.40 m, and k = 1960 N m , and we choose the positive root so
that x > 0.

x =
+ +

=
19.6 19.6 2 19.6 0.40 1960

0.10 m .
2 b gb gb g

1960

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

23. Since time does not directly enter into the energy formulations, we return to Chapter
4 (or Table 2-1 in Chapter 2) to find the change of height during this t = 6.0 s flight.

Δy v t gty= −0
21

2

This leads to Δy = −32 m . Therefore 2318 J 3.2 10 JU mg y −Δ = Δ = − ≈ − × .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

h
v

g
=

°
=0

2
sin 28

4.4 m
2b g .

(b) We see that all reference to mass cancels from the above computations, so a new
value for the mass will yield the same result as before.

24. From Chapter 4, we know the height h of the skier's jump can be found from
v v ghy y

2
0
20 2= = − where v0 y = v0 sin 28° is the upward component of the skier's “launch

velocity.” To find v0 we use energy conservation.

(a) The skier starts at rest y = 20 m above the point of “launch” so energy conservation
leads to

mgy mv v gy= = =1
2

m s2 2 20

which becomes the initial speed v0 for the launch. Hence, the above equation relating h to
v0 yields

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

25. (a) To find out whether or not the vine breaks, it is sufficient to examine it at the
moment Tarzan swings through the lowest point, which is when the vine — if it didn't
break — would have the greatest tension. Choosing upward positive, Newton's second
law leads to

T mg m v
r

− =
2

where r = 18.0 m and m W g= = =688 9 8 70 2. . kg . We find the v2 from energy
conservation (where the reference position for the potential energy is at the lowest point).

mgh mv v gh1
2

 2= =2 2

where h = 3.20 m. Combining these results, we have

T mg m gh
r

mg h
r

= + = +FHG
I
KJ

2 1 2

which yields 933 N. Thus, the vine does not break.

(b) Rounding to an appropriate number of significant figures, we see the maximum
tension is roughly 9.3×102 N.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) We now set the above expression again equal to 64 J (with θ being the unknown) but
with zero speed (which gives the condition for the maximum point, or “turning point”
that it reaches). This leads to θmax = 79°.

(c) As observed in our solution to part (a), the total mechanical energy is 64 J.

26. (a) We take the reference point for gravitational energy to be at the lowest point of the
swing. Let θ be the angle measured from vertical. Then the height y of the pendulum
“bob” (the object at the end of the pendulum, which i this problem is the stone) is given
by L(1 – cosθ) = y . Hence, the gravitational potential energy is

mg y = mgL(1 – cosθ).

When θ = 0º (the string at its lowest point) we are told that its speed is 8.0 m/s; its kinetic
energy there is therefore 64 J (using Eq. 7-1). At θ = 60º its mechanical energy is

Emech =
1
2 mv2 + mgL(1 – cosθ) .

Energy conservation (since there is no friction) requires that this be equal to 64 J.
Solving for the speed, we find v = 5.0 m/s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

27. We convert to SI units and choose upward as the +y direction. Also, the relaxed
position of the top end of the spring is the origin, so the initial compression of the spring
(defining an equilibrium situation between the spring force and the force of gravity) is y0
= –0.100 m and the additional compression brings it to the position y1 = –0.400 m.

(a) When the stone is in the equilibrium (a = 0) position, Newton's second law becomes

net

spring

F ma
F mg

k

=
− =

− − − =
0

0100 8 00 9 8 0(.) (.) (.)

where Hooke's law (Eq. 7-21) has been used. This leads to a spring constant equal to k =
784 N/m.

(b) With the additional compression (and release) the acceleration is no longer zero, and
the stone will start moving upwards, turning some of its elastic potential energy (stored in
the spring) into kinetic energy. The amount of elastic potential energy at the moment of
release is, using Eq. 8-11,

U ky= = − =1
2

1
2

784 0 400 62 71
2 2() (.) . . J

(c) Its maximum height y2 is beyond the point that the stone separates from the spring
(entering free-fall motion). As usual, it is characterized by having (momentarily) zero
speed. If we choose the y1 position as the reference position in computing the
gravitational potential energy, then

K U K U

ky mgh

1 1 2 2

1
20 1

2
0

+ = +

+ = +

where h = y2 – y1 is the height above the release point. Thus, mgh (the gravitational
potential energy) is seen to be equal to the previous answer, 62.7 J, and we proceed with
the solution in the next part.

(d) We find 2
1 2 0.800 mh ky mg= = , or 80.0 cm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

28. We take the original height of the box to be the y = 0 reference level and observe that,
in general, the height of the box (when the box has moved a distance d downhill) is

sin 40y d= − ° .

(a) Using the conservation of energy, we have

K U K U mv mgy kdi i+ = + + = + +0 0 1
2

1
2

2 2.

Therefore, with d = 0.10 m, we obtain v = 0.81 m/s.

(b) We look for a value of d ≠ 0 such that K = 0.

K U K U mgy kdi i+ = + + = + +0 0 0 1
2

2 .

Thus, we obtain mgd kdsin40 1
2

2° = and find d = 0.21 m.

(c) The uphill force is caused by the spring (Hooke's law) and has magnitude kd = 25.2 N.
The downhill force is the component of gravity sin 40mg ° = 12.6 N. Thus, the net force
on the box is (25.2 – 12.6) N = 12.6 N uphill, with a = F/m =(12.6 N)/(2.0 kg) = 6.3 m/s2.

(d) The acceleration is up the incline.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

29. The reference point for the gravitational potential energy Ug (and height h) is at the
block when the spring is maximally compressed. When the block is moving to its highest
point, it is first accelerated by the spring; later, it separates from the spring and finally
reaches a point where its speed vf is (momentarily) zero. The x axis is along the incline,
pointing uphill (so x0 for the initial compression is negative-valued); its origin is at the
relaxed position of the spring. We use SI units, so k = 1960 N/m and x0 = –0.200 m.

(a) The elastic potential energy is 1
2 0

2 39 2kx = . J .

(b) Since initially Ug = 0, the change in Ug is the same as its final value mgh where m =
2.00 kg. That this must equal the result in part (a) is made clear in the steps shown in the
next part. Thus, ΔUg = Ug = 39.2 J.

(c) The principle of mechanical energy conservation leads to

K U K U

kx mgh

f f0 0

0
20 1

2
0

+ = +

+ = +

which yields h = 2.00 m. The problem asks for the distance along the incline, so we have
d = h/sin 30° = 4.00 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

30. From the slope of the graph, we find the spring constant

k F
x

= = =Δ
Δ

010 10. .N cm N m

(a) Equating the potential energy of the compressed spring to the kinetic energy of the
cork at the moment of release, we have

1
2

1
2

2 2kx mv v x k
m

= =

which yields v = 2.8 m/s for m = 0.0038 kg and x = 0.055 m.

(b) The new scenario involves some potential energy at the moment of release. With d =
0.015 m, energy conservation becomes

1
2

1
2

1
2

2 2 2 2 2kx mv kd v k
m

x d= + = −c h

which yields v = 2.7 m/s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

K U K U

mgh kx

A A C C+ = +

+ = + 0 1
2

0 2

which yields

h kx
mg

= =
×

=
2 2

22 2 12 9 8

1.35 10 N m 0.055 m

kg m s
0.174 m

4c hb g
b g c h.

.

Therefore,

+ =
°

=
°

=x h
sin30

0.174 m
sin30

0.35 m .

(b) From this result, we find = − =0.35 0.055 0.29 m , which means that
Δy = − = −sin mθ 015. in sliding from point A to point B. Thus, Eq. 8-18 gives

 0
1
2

0

Δ Δ

Δ

K U

mv mg hB

+ =

+ =2

which yields v g hB = − = − − =2 9 8 015Δ . . .b gb g 1.7 m s

31. We refer to its starting point as A, the point where it first comes into contact with the
spring as B, and the point where the spring is compressed |x| = 0.055 m as C. Point C is
our reference point for computing gravitational potential energy. Elastic potential energy
(of the spring) is zero when the spring is relaxed. Information given in the second
sentence allows us to compute the spring constant. From Hooke's law, we find

k F
x

= = = ×270 N
0.02 m

1.35 10 N m4 .

(a) The distance between points A and B is Fg and we note that the total sliding distance
+ x is related to the initial height h of the block (measured relative to C) by

h
x+

= sin θ

where the incline angle θ is 30°. Mechanical energy conservation leads to

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

32. The work required is the change in the gravitational potential energy as a result of the
chain being pulled onto the table. Dividing the hanging chain into a large number of
infinitesimal segments, each of length dy, we note that the mass of a segment is (m/L) dy
and the change in potential energy of a segment when it is a distance |y| below the table
top is

dU = (m/L)g|y| dy = –(m/L)gy dy

since y is negative-valued (we have +y upward and the origin is at the tabletop). The total
potential energy change is

U mg
L

y dy mg
L

L mgL
L

= − = =
−z 1

2
4 322

4

0
() .

/

The work required to pull the chain onto the table is therefore

W = ΔU = mgL/32 = (0.012 kg)(9.8 m/s2)(0.28 m)/32 = 0.0010 J.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(with spring compressed amount x = 0.200 m) is given by h1 = (D + x) sin θ, where
37θ = ° .

(a) Energy conservation leads to

2 2
1 1 2 2 2

1 10 ()sin sin
2 2

K U K U mg D x kx mv mgDθ θ+ = + + + + = +

which yields, using the data m = 2.00 kg and k = 170N/m,

v gx kx m2
22 2 40= + =sin .θ m s .

(b) In this case, energy conservation leads to

1 1 3 3

2 2
3

1 10 ()sin 0
2 2

K U K U

mg D x kx mvθ

+ = +

+ + + = +

which yields 2
3 2 ()sin / 4.19 m/s.v g D x kx mθ= + + =

33. All heights h are measured from the lower end of the incline (which is our reference
position for computing gravitational potential energy mgh). Our x axis is along the incline,
with +x being uphill (so spring compression corresponds to x > 0) and its origin being at
the relaxed end of the spring. The height that corresponds to the canister's initial position

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

34. The distance the marble travels is determined by its initial speed (and the methods of
Chapter 4), and the initial speed is determined (using energy conservation) by the original
compression of the spring. We denote h as the height of the table, and x as the horizontal
distance to the point where the marble lands. Then x = v0 t and h gt= 1

2
2 (since the

vertical component of the marble's “launch velocity” is zero). From these we find
x v h g= 0 2 . We note from this that the distance to the landing point is directly
proportional to the initial speed. We denote v0 1 be the initial speed of the first shot and D1
= (2.20 – 0.27) m = 1.93 m be the horizontal distance to its landing point; similarly, v02 is
the initial speed of the second shot and D = 2.20 m is the horizontal distance to its
landing spot. Then

02
02 01

01 1 1

 v D Dv v
v D D

= =

When the spring is compressed an amount , the elastic potential energy is 1
2

2k . When
the marble leaves the spring its kinetic energy is 1

2 0
2mv . Mechanical energy is conserved:

1
2 0

2 1
2

2mv k= , and we see that the initial speed of the marble is directly proportional to
the original compression of the spring. If 1 is the compression for the first shot and 2

is the compression for the second, then v v02 2 1 01= b g . Relating this to the previous
result, we obtain

2 1
1

2.20 m (1.10 cm) 1.25 cm
1.93 m

D
D

= = = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

35. Consider a differential element of length dx at a distance x from one end (the end
which remains stuck) of the cord. As the cord turns vertical, its change in potential
energy is given by

()dU dx gxλ= −

where /m hλ = is the mass/unit length and the negative sign indicates that the potential
energy decreases. Integrating over the entire length, we obtain the total change in the
potential energy:

2

0

1 1
2 2

h
U dU gxdx gh mghλ λΔ = = − = − = − .

With m=15 g and h = 25 cm, we have 0.018 JUΔ = − .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

36. Let NF be the normal force of the ice on him and m is his mass. The net inward force
is mg cos θ – FN and, according to Newton's second law, this must be equal to mv2/R,
where v is the speed of the boy. At the point where the boy leaves the ice FN = 0, so g cos
θ = v2/R. We wish to find his speed. If the gravitational potential energy is taken to be
zero when he is at the top of the ice mound, then his potential energy at the time shown is

U = –mgR(1 – cos θ).

He starts from rest and his kinetic energy at the time shown is 1
2

2mv . Thus conservation
of energy gives

0 11
2

2= − −mv mgR(cos)θ ,

or v2 = 2gR(1 – cos θ). We substitute this expression into the equation developed from
the second law to obtain g cos θ = 2g(1 – cos θ). This gives cos θ = 2/3. The height of
the boy above the bottom of the mound is

h = R cos θ = 2R/3 = 2(13.8 m)/3 = 9.20 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

mg(d + x)sin(30º) = 9.50 J d = 0.396 m.

(b) The block is still accelerating (due to the component of gravity along the incline,
mgsin(30º)) for a few moments after coming into contact with the spring (which exerts
the Hooke’s law force kx), until the Hooke’s law force is strong enough to cause the
block to being decelerating. This point is reached when

kx = mgsin30º

which leads to x = 0.0364 m = 3.64 cm; this is long before the block finally stops (36.0
cm before it stops).

37. (a) The (final) elastic potential energy is

U =
1
2 kx2 =

1
2 (431 N/m)(0.210 m)2 = 9.50 J.

Ultimately this must come from the original (gravitational) energy in the system mgy
(where we are measuring y from the lowest “elevation” reached by the block, so y = (d +
x)sin(30º). Thus,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

38. (a) The force at the equilibrium position r = req is

13 7
eq eq eq

12 60 0dU A BF r rdr r r
= − = − + ==

which leads to the result

r A
B

A
Beq = FHG

I
KJ = F

HG
I
KJ

2 112
1
6

1
6

. .

(b) This defines a minimum in the potential energy curve (as can be verified either by a
graph or by taking another derivative and verifying that it is concave upward at this
point), which means that for values of r slightly smaller than req the slope of the curve is
negative (so the force is positive, repulsive).

(c) And for values of r slightly larger than req the slope of the curve must be positive (so
the force is negative, attractive).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) The force acting on the particle is related to the potential energy by the negative of the
slope:

x
UF
x

Δ= −
Δ

From the figure we have 35 J 15 J 10 N
2 m 4 mxF −= − = +

−
.

(c) Since the magnitude 0xF > , the force points in the +x direction.

(d) At x = 7.0m, the potential energy is U3 = 45 J which exceeds the initial total energy E1.
Thus, the particle can never reach there. At the turning point, the kinetic energy is zero.
Between x = 5 and 6 m, the potential energy is given by

() 15 30(5), 5 6.U x x x= + − ≤ ≤

Thus, the turning point is found by solving 37 15 30(5)x= + − , which yields x = 5.7 m.

(e) At x =5.0 m, the force acting on the particle is

(45 15) J 30 N
(6 5) mx

UF
x

Δ −= − = − = −
Δ −

The magnitude is | | 30 NxF = .

(f) The fact that 0xF < indicated that the force points in the –x direction.

39. From Fig. 8-50, we see that at x = 4.5 m, the potential energy is U1 = 15 J. If the
speed is v = 7.0 m/s, then the kinetic energy is

K1=mv2/2 = (0.90 kg)(7.0 m/s)2/2 = 22 J.

The total energy is E1 = U 1+ K1 = (15 + 22) J = 37 J.

(a) At x = 1.0 m, the potential energy is U2 = 35 J. From energy conservation, we have
K2=2.0 J > 0. This means that the particle can reach there with a corresponding speed

2
2

2 2(2.0 J) 2.1 m/s.
0.90 kg

Kv
m

= = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2 2(16.0 J) 12.6 m/s.
0.200 kg

Kv
m

= = =

(c) At the turning point, the speed of the particle is zero. Let the
position of the right turning point be .Rx From the figure shown on the
right, we find Rx to be

16.00 J 0 24.00 J 16.00 J 7.67 m.
7.00 m 8.00 m R

R R

x
x x

− −= =
− −

(d) Let the position of the left turning point be .Lx From the figure
shown, we find Lx to be

16.00 J 20.00 J 9.00 J 16.00 J 1.73 m.
1.00 m 3.00 m L

L L

x
x x

− −= =
− −

40. In this problem, the mechanical energy (the sum of K and U) remains constant as the
particle moves.

(a) Since mechanical energy is conserved, B B A AU K U K+ = + , the kinetic energy of the
particle in region A (3.00 m 4.00 mx≤ ≤) is

12.0 J 9.00 J 4.00 J 7.00 JA B A BK U U K= − + = − + = .

With 2 / 2,A AK mv= the speed of the particle at 3.5 mx = (within region A) is

2 2(7.00 J) 8.37 m/s.
0.200 kg

A
A

Kv
m

= = =

(b) At 6.5 m,x = 0U = and 12.0 J 4.00 J 16.0 JB BK U K= + = + = by mechanical
energy conservation. Therefore, the speed at this point is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(f) As mentioned in the previous part, the minimum of the U curve occurs at x = 4.0 m.

(g) The force (understood to be in newtons) follows from the potential energy, using Eq.
8-20 (and Appendix E if students are unfamiliar with such derivatives).

F dU
dx

x e x= = − −4 4b g /

(h) This revisits the considerations of parts (d) and (e) (since we are returning to the
minimum of U(x)) — but now with the advantage of having the analytic result of part (g).
We see that the location which produces F = 0 is exactly x = 4.0 m.

(c) The problem asks for a graphical determination of the turning points, which are the
points on the curve corresponding to the total energy computed in part (a). The result for
the smallest turning point (determined, to be honest, by more careful means) is x = 1.3 m.

(d) And the result for the largest turning point is x = 9.1 m.

(e) Since K = E – U, then maximizing K involves finding the minimum of U. A graphical
determination suggests that this occurs at x = 4.0 m, which plugs into the expression
E – U = –3.7 – (–4xe–x/4) to give 2.16 J 2.2 JK = ≈ . Alternatively, one can measure
from the graph from the minimum of the U curve up to the level representing the total
energy E and thereby obtain an estimate of K at that point.

41. (a) The energy at x = 5.0 m is E = K + U = 2.0 J – 5.7 J = –3.7 J.

(b) A plot of the potential energy curve (SI units understood) and the
energy E (the horizontal line) is shown for 0 ≤ x ≤ 10 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

42. Since the velocity is constant, a = 0 and the horizontal component of the worker's
push F cos θ (where θ = 32°) must equal the friction force magnitude fk = μk FN. Also, the
vertical forces must cancel, implying

applied (8.0N)(0.70m) 5.6 JW = =

which is solved to find F = 71 N.

(a) The work done on the block by the worker is, using Eq. 7-7,

W Fd= = °= ×cos .θ 71 56 102 N 9.2 m cos32 J .b gb g

(b) Since fk = μk (mg + F sin θ), we find 2
th (60 N)(9.2m) 5.6 10 J.kE f dΔ = = = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

43. (a) Using Eq. 7-8, we have

applied (8.0 N)(0.70m) 5.6 J.W = =

(b) Using Eq. 8-31, the thermal energy generated is

th (5.0 N)(0.70m) 3.5J.kE f dΔ = = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(c) Much of the work (105 J) has been “wasted” due to the 70.6 J of thermal energy
generated, but there still remains (105 – 70.6) J = 34.4 J which has gone into increasing
the kinetic energy of the block. (It has not gone into increasing the potential energy of
the block because the floor is presumed to be horizontal.)

44. (a) The work is W = Fd = (35.0 N)(3.00 m) = 105 J.

(b) The total amount of energy that has gone to thermal forms is (see Eq. 8-31 and Eq.
6-2)

ΔEth = μk mgd = (0.600)(4.00 kg)(9.80 m/s2)(3.00 m) = 70.6 J.

If 40.0 J has gone to the block then (70.6 – 40.0) J = 30.6 J has gone to the floor.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

45. (a) The work done on the block by the force in the rope is, using Eq. 7-7,

cos (7.68 N)(4.06m)cos15.0 30.1J.W Fd θ= = ° =

(b) Using f for the magnitude of the kinetic friction force, Eq. 8-29 reveals that the
increase in thermal energy is

th (7.42 N)(4.06m) 30.1J.E fdΔ = = =

(c) We can use Newton's second law of motion to obtain the frictional and normal forces,
then use μk = f/FN to obtain the coefficient of friction. Place the x axis along the path of
the block and the y axis normal to the floor. The x and the y component of Newton's
second law are

 x: F cos θ – f = 0
 y: FN + F sin θ – mg = 0,

where m is the mass of the block, F is the force exerted by the rope, and θ is the angle
between that force and the horizontal. The first equation gives

f = F cos θ = (7.68 N) cos15.0° = 7.42 N

and the second gives

FN = mg – F sin θ = (3.57 kg)(9.8 m/s2) – (7.68 N)sin15.0° = 33.0 N.

Thus,
7.42 N 0.225
33.0 Nk

N

f
F

μ = = = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

46. Equation 8-33 provides ΔEth = –ΔEmec for the energy “lost” in the sense of this
problem. Thus,

2 2 2 2 2
th

4

1 1() () (60 kg)[(24 m/s) (22 m/s)] (60 kg)(9.8 m/s)(14 m)
2 2
1.1 10 J.

i f i fE m v v mg y yΔ = − + − = − +

= ×

That the angle of 25° is nowhere used in this calculation is indicative of the fact that
energy is a scalar quantity.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

47. (a) We take the initial gravitational potential energy to be Ui = 0. Then the final
gravitational potential energy is Uf = –mgL, where L is the length of the tree. The change
is

U U mgLf i− = − = − = − ×((.25 12 2 9 103 kg) 9.8 m s m) J .2d i

(b) The kinetic energy is 2 2 21 1 (25 kg)(5.6 m/s) 3.9 10 J
2 2

K mv= = = × .

(c) The changes in the mechanical and thermal energies must sum to zero. The change in
thermal energy is ΔEth = fL, where f is the magnitude of the average frictional force;
therefore,

2 3
23.9 10 J 2.9 10 J 2.1 10 N

12 m
K Uf

L
Δ + Δ × − ×= − = − = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

48. We work this using the English units (with g = 32 ft/s), but for consistency we
convert the weight to pounds

11b(9.0)oz 0.56lb
16oz

mg = =

which implies 20.018 lb s /ftm = ⋅ (which can be phrased as 0.018 slug as explained in
Appendix D). And we convert the initial speed to feet-per-second

vi =
F
HG

I
KJ =(.818

3600
120mi h) 5280 ft mi

 s h
ft s

or a more “direct” conversion from Appendix D can be used. Equation 8-30 provides
ΔEth = –ΔEmec for the energy “lost” in the sense of this problem. Thus,

2 2 2 2
th

1 1() () (0.018)(120 110) 0 20 ft lb.
2 2i f i fE m v v mg y yΔ = − + − = − + = ⋅

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

49. We use SI units so m = 0.075 kg. Equation 8-33 provides ΔEth = –ΔEmec for the
energy “lost” in the sense of this problem. Thus,

2 2
th

2 2 2

1 () ()
2
1 (0.075 kg)[(12 m/s) (10.5 m/s)] (0.075 kg)(9.8 m/s)(1.1 m 2.1 m)
2
0.53 J.

i f i fE m v v mg y yΔ = − + −

= − + −

=

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

th (10 N)(5.0m) 50JkE f dΔ = = =
and Eq. 7-8 to get

(2.0 N)(5.0m) 10J.W Fd= = =

Similarly, Eq. 8-31 gives
W K U E

U
= + +
= + +

Δ Δ Δ
Δ

th

10 35 50

which yields ΔU = –75 J. By Eq. 8-1, then, the work done by gravity is W = –ΔU = 75 J.

50. We use Eq. 8-31 to obtain

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

51. (a) The initial potential energy is

U mgyi i= = = ×(520 1 kg) 9.8m s (300 m) .53 10 J2 6d i

where +y is upward and y = 0 at the bottom (so that Uf = 0).

(b) Since fk = μk FN = μk mg cosθ we have th cosk kE f d mgdμ θΔ = = from Eq. 8-31.
Now, the hillside surface (of length d = 500 m) is treated as an hypotenuse of a 3-4-5
triangle, so cos θ = x/d where x = 400 m. Therefore,

ΔE mgd x
d

mgxk kth J .= = = = ×μ μ (.) () (.) () .0 25 520 9 8 400 51 105

(c) Using Eq. 8-31 (with W = 0) we find

K K U U Ef i i f= + − −

= + × − − ×

= + ×

Δ th

J
0 153 10 0 51 10
0 102 10

6 5

6

. .

. .

(d) From 2 / 2,fK mv= we obtain v = 63 m/s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

52. Energy conservation, as expressed by Eq. 8-33 (with W = 0) leads to

2
th

2 2

10 0 0
2

1 (200 N/m)(0.15m) (2.0kg)(9.8m/s)(0.75m) 2.25J
2

i f i f k

k k

E K K U U f d kx

mgdμ μ

Δ = − + − = − + −

= =

which yields μk = 0.15 as the coefficient of kinetic friction.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

53. Since the valley is frictionless, the only reason for the speed being less when it
reaches the higher level is the gain in potential energy ΔU = mgh where h = 1.1 m.
Sliding along the rough surface of the higher level, the block finally stops since its
remaining kinetic energy has turned to thermal energy ΔE f d mgdkth = = μ , where

0.60μ = . Thus, Eq. 8-33 (with W = 0) provides us with an equation to solve for the
distance d:

K U E mg h di = + = +Δ Δ th μb g

where 2 / 2i iK mv= and vi = 6.0 m/s. Dividing by mass and rearranging, we obtain

d v
g

hi= − =
2

2
12

μ μ
. m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

54. (a) An appropriate picture (once friction is included) for this problem is Figure 8-3 in
the textbook. We apply equation 8-31, ΔEth = fk d, and relate initial kinetic energy Ki to
the "resting" potential energy Ur:

Ki + Ui = fkd + Kr + Ur 20.0 J + 0 = fkd + 0 +
1
2kd2

where fk = 10.0 N and k = 400 N/m. We solve the equation for d using the quadratic
formula or by using the polynomial solver on an appropriate calculator, with d = 0.292 m
being the only positive root.

(b) We apply equation 8-31 again and relate Ur to the "second" kinetic energy Ks it has at
the unstretched position.

Kr + Ur = fkd + Ks + Us
1
2kd2 = fkd + Ks + 0

Using the result from part (a), this yields Ks = 14.2 J.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(c) The energy that appears as kinetic energy is originally in the form of potential energy

in the compressed spring. Thus, K U kximax = = 1
2

2 , where k is the spring constant and x is

the compression. Thus,

x K
k

= = =2 2 67
640

0 46max . .
J

N m
mb g

55. (a) The vertical forces acting on the block are the normal force, upward, and the force
of gravity, downward. Since the vertical component of the block's acceleration is zero,
Newton's second law requires FN = mg, where m is the mass of the block. Thus f = μk FN
= μk mg. The increase in thermal energy is given by ΔEth = fd = μk mgD, where D is the
distance the block moves before coming to rest. Using Eq. 8-29, we have

ΔEth kg m s m J= =0 25 35 9 8 7 8 672.b gb gd ib g

(b) The block has its maximum kinetic energy Kmax just as it leaves the spring and enters
the region where friction acts. Therefore, the maximum kinetic energy equals the thermal
energy generated in bringing the block back to rest, 67 J.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

56. We look for the distance along the incline d which is related to the height ascended by
Δh = d sin θ. By a force analysis of the style done in Ch. 6, we find the normal force has
magnitude FN = mg cos θ which means fk = μk mg cosθ. Thus, Eq. 8-33 (with W = 0)
leads to

0
0

= − + +
= − + +

K K U E
K mgd mgd

f i

i k

Δ Δ th

sin cosθ μ θ
which leads to

d K
mg

i

k

=
+

=
°+ °

=
sin cos . . sin . cos

. .
θ μ θb g b gb gb g

128
4 0 9 8 30 0 30 30

4 3m

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

57. Before the launch, the mechanical energy is mech,0 0EΔ = . At the maximum height h
where the speed of the beetle vanishes, the mechanical energy is mech,1E mghΔ = . The
change of the mechanical energy is related to the external force by

mech mech,1 mech,0 cosavgE E E mgh F d φΔ = Δ − Δ = = ,

where Favg is the average magnitude of the external force on the beetle.

(a) From the above equation, we have

6 2
2

4

(4.0 10 kg)(9.80 m/s)(0.30 m) 1.5 10 N.
cos (7.7 10 m)(cos 0) avg
mghF

d φ

−
−

−

×= = = ×
× °

(b) Dividing the above result by the mass of the beetle, we obtain

2
4

(0.30 m) 3.8 10 .
cos (7.7 10 m)(cos 0)

avgF ha g g g
m d φ −= = = = ×

× °

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

ΔE f d mgdk kth J= = = ° = ×μ θcos . . cos . .010 267 61 20 15 102b gb gb g

(b) The potential energy change is

ΔU = mg(–d sin θ) = (267 N)(– 6.1 m) sin 20° = –5.6 × 102 J.

The initial kinetic energy is

2 2
2

1 1 267 N (0.457 m/s) 2.8J.
2 2 9.8m/si iK mv= = =

Therefore, using Eq. 8-33 (with W = 0), the final kinetic energy is

K K U Ef i= − − = − − × − × = ×Δ Δ th J2 8 56 10 15 10 41 102 2 2.c h

Consequently, the final speed is v K mf f= =2 55. m s .

58. (a) Using the force analysis shown in Chapter 6, we find the normal force
cosNF mg θ= (where mg = 267 N) which means fk = k NFμ =μk mg cos θ. Thus, Eq. 8-31

yields

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

59. (a) With x = 0.075 m and k = 320N m, Eq. 7-26 yields W kxs = − = −1
2

2 0 90. J. For
later reference, this is equal to the negative of ΔU.

(b) Analyzing forces, we find FN = mg which means k k N kf F mgμ μ= = . With d = x, Eq.
8-31 yields

ΔE f d mgxk kth J= = = =μ (.) (.) (.) (.) . .0 25 2 5 9 8 0 075 0 46

(c) Eq. 8-33 (with W = 0) indicates that the initial kinetic energy is

K U Ei = + = + =Δ Δ th J0 90 0 46 136. . .

which leads to v K mi i= =2 10. m s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

K U E

mv mgd

i

i k

= +

= +

Δ Δ th

1
2

2 sin cosθ μ θb g

where vi = 14. .m s Dividing by mass and rearranging, we obtain

2

0.13m.
2 (sin cos)

i

k

vd
g θ μ θ

= =
+

(b) Now that we know where on the incline it stops (d' = 0.13 + 0.55 = 0.68 m from the
bottom), we can use Eq. 8-33 again (with W = 0 and now with Ki = 0) to describe the
final kinetic energy (at the bottom):

K U E

mv mgd

f

k

= − −

= ′ −

Δ Δ th

1
2

2 sin cosθ μ θb g

which — after dividing by the mass and rearranging — yields

v gd k= ′ − =2 2 7sin cos . .θ μ θb g m s

(c) In part (a) it is clear that d increases if μk decreases — both mathematically (since it is
a positive term in the denominator) and intuitively (less friction — less energy “lost”). In
part (b), there are two terms in the expression for v which imply that it should increase if
μk were smaller: the increased value of d' = d0 + d and that last factor sin θ – μk cos θ
which indicates that less is being subtracted from sin θ when μk is less (so the factor itself
increases in value).

60. This can be worked entirely by the methods of Chapters 2–6, but we will use energy
methods in as many steps as possible.

(a) By a force analysis of the style done in Ch. 6, we find the normal force has magnitude
FN = mg cos θ (where θ = 40°) which means fk = k NFμ = μk mg cos θ where μk = 0.15.
Thus, Eq. 8-31 yields

ΔEth = fk d = μk mgd cos θ.

Also, elementary trigonometry leads us to conclude that ΔU = mgd sin θ. Eq. 8-33 (with
W = 0 and Kf = 0) provides an equation for determining d:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Numerically, we have, with m = (5.29 N)/(9.80 m/s2)=0.54 kg,

2

2

(20.0 m/s) 19.4 m/s
2(9.80 m/s)(1 0.265/5.29)

h = =
+

.

(b) We notice that the force of the air is downward on the trip up and upward on the trip
down, since it is opposite to the direction of motion. Over the entire trip the increase in

thermal energy is ΔEth = 2fh. The final kinetic energy is K mvf = 1
2

2 , where v is the

speed of the stone just before it hits the ground. The final potential energy is Uf = 0. Thus,
using Eq. 8-31 (with W = 0), we find

1
2

2 1
2

2
0
2mv fh mv+ = .

We substitute the expression found for h to obtain

2
2 20

0
2 1 1

2 (1 /) 2 2
fv mv mv

g f w
= −

+
which leads to

2 2
2 2 2 2 20 0

0 0 0 0
2 2 21

(1 /) (1 /)
fv fv f w fv v v v v

mg f w w f w w f w f
−= − = − = − =

+ + + +

where w was substituted for mg and some algebraic manipulations were carried out.
Therefore,

0
5.29 N 0.265 N(20.0 m/s) 19.0 m/s
5.29 N 0.265 N

w fv v
w f

− −= = =
+ +

.

61. (a) The maximum height reached is h. The thermal energy generated by air resistance
as the stone rises to this height is ΔEth = fh by Eq. 8-31. We use energy conservation in
the form of Eq. 8-33 (with W = 0):

K U E K Uf f i i+ + = +Δ th

and we take the potential energy to be zero at the throwing point (ground level). The

initial kinetic energy is K mvi = 1
2 0

2 , the initial potential energy is Ui = 0, the final kinetic

energy is Kf = 0, and the final potential energy is Uf = wh, where w = mg is the weight of

the stone. Thus, wh fh mv+ = 1
2 0

2 , and we solve for the height:

2 2
0 0

2() 2 (1 /)
mv vh
w f g f w

= =
+ +

.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Setting this equal to Eq. 8-9 (to find the height to which it climbs) we get H = ¾d. Thus,
the block (momentarily) stops on the inclined ramp at the right, at a height of

H = 0.75d = 0.75 (40 cm) = 30 cm

measured from the lowest plateau.

62. In the absence of friction, we have a simple conversion (as it moves along the
inclined ramps) of energy between the kinetic form (Eq. 7-1) and the potential form (Eq.
8-9). Along the horizontal plateaus, however, there is friction which causes some of the
kinetic energy to dissipate in accordance with Eq. 8-31 (along with Eq. 6-2 where μk =
0.50 and FN = mg in this situation). Thus, after it slides down a (vertical) distance d it

has gained K =
1
2 mv2 = mgd, some of which (ΔEth = μk mgd) is dissipated, so that the

value of kinetic energy at the end of the first plateau (just before it starts descending
towards the lowest plateau) is K = mgd – μk mgd = 0.5mgd. In its descent to the lowest
plateau, it gains mgd/2 more kinetic energy, but as it slides across it “loses” μk mgd/2 of it.
Therefore, as it starts its climb up the right ramp, it has kinetic energy equal to

K = 0.5mgd + mgd/2– μk mgd/2 = 3 mgd / 4.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

63. The initial and final kinetic energies are zero, and we set up energy conservation in
the form of Eq. 8-33 (with W = 0) according to our assumptions. Certainly, it can only
come to a permanent stop somewhere in the flat part, but the question is whether this
occurs during its first pass through (going rightward) or its second pass through (going
leftward) or its third pass through (going rightward again), and so on. If it occurs during
its first pass through, then the thermal energy generated is ΔEth = fkd where d ≤ L
and k kf mgμ= . If it occurs during its second pass through, then the total thermal energy
is ΔEth = μk mg(L + d) where we again use the symbol d for how far through the level area
it goes during that last pass (so 0 ≤ d ≤ L). Generalizing to the nth pass through, we see
that

ΔEth = μk mg[(n – 1)L + d].

In this way, we have
mgh mg n L dk= − +μ 1b gc h

which simplifies (when h = L/2 is inserted) to

d
L

n
k

= + −1 1
2μ

.

The first two terms give 1 1 2 35+ =μ k . , so that the requirement 0 1≤ ≤d L demands

that n = 3. We arrive at the conclusion that d L = 1
2

, or

1 1 (40 cm)=20 cm
2 2

d L= =

and that this occurs on its third pass through the flat region.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Thus, we see that its kinetic energy right at the beginning of its “rough slide” (heading
uphill towards B) is

KC =
1
2 m(4.980 m/s)2 = 12.4m

(with SI units understood). Note that we “carry along” the mass (as if it were a known
quantity); as we will see, it will cancel out, shortly. Using Eq. 8-37 (and Eq. 6-2 with FN

= mgcosθ) and siny d θ= , we note that if d < L (the block does not reach point B), this
kinetic energy will turn entirely into thermal (and potential) energy

KC = mgy + fk d 12.4m = mgdsinθ + μk mgdcosθ.

With μk = 0.40 and θ = 30º, we find d = 1.49 m, which is greater than L (given in the
problem as 0.75 m), so our assumption that d < L is incorrect. What is its kinetic energy
as it reaches point B? The calculation is similar to the above, but with d replaced by L
and the final v2 term being the unknown (instead of assumed zero):

1
2 m v2 = KC − (mgLsinθ + μk mgLcosθ) .

This determines the speed with which it arrives at point B:

2

2 2

2 (sin cos)

(4.98 m/s) 2(9.80 m/s)(0.75 m)(sin 30 0.4cos30) 3.5 m/s.
B C kv v gL θ μ θ= − +

= − ° + ° =

64. We will refer to the point where it first encounters the “rough region” as point C (this
is the point at a height h above the reference level). From Eq. 8-17, we find the speed it
has at point C to be

vC = vA
2 − 2gh = (8.0)2 − 2(9.8)(2.0) = 4.980 ≈ 5.0 m/s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

65. We observe that the last line of the problem indicates that static friction is not to be
considered a factor in this problem. The friction force of magnitude f = 4400 N
mentioned in the problem is kinetic friction and (as mentioned) is constant (and directed
upward), and the thermal energy change associated with it is ΔEth = fd (Eq. 8-31) where d
= 3.7 m in part (a) (but will be replaced by x, the spring compression, in part (b)).

(a) With W = 0 and the reference level for computing U = mgy set at the top of the
(relaxed) spring, Eq. 8-33 leads to

U K E v d g f
mi = + = −FHG
I
KJΔ th 2

which yields v = 7 4. m s for m = 1800 kg.

(b) We again utilize Eq. 8-33 (with W = 0), now relating its kinetic energy at the moment
it makes contact with the spring to the system energy at the bottom-most point. Using the
same reference level for computing U = mgy as we did in part (a), we end up with
gravitational potential energy equal to mg(–x) at that bottom-most point, where the spring
(with spring constant k = ×15 105. N m) is fully compressed.

K mg x kx fx= − + +b g 1
2

2

where K mv= = ×1
2

4 9 102 4. J using the speed found in part (a). Using the abbreviation

ξ = mg – f = 1.3 × 104 N, the quadratic formula yields

x
kK

k
=

± +
=

ξ ξ 2 2
0 90. m

where we have taken the positive root.

(c) We relate the energy at the bottom-most point to that of the highest point of rebound
(a distance d' above the relaxed position of the spring). We assume d' > x. We now use
the bottom-most point as the reference level for computing gravitational potential energy.

1
2 2

2 82
2

kx mgd fd d kx
mg d

= ′ + ′ ′ =
+

=b g . m.

(d) The non-conservative force (§8-1) is friction, and the energy term associated with it is
the one that keeps track of the total distance traveled (whereas the potential energy terms,
coming as they do from conservative forces, depend on positions — but not on the paths
that led to them). We assume the elevator comes to final rest at the equilibrium position
of the spring, with the spring compressed an amount deq given by

eq eq 0.12m.mgmg kd d
k

= = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

In this part, we use that final-rest point as the reference level for computing gravitational
potential energy, so the original U = mgy becomes mg(deq + d). In that final position, then,
the gravitational energy is zero and the spring energy is 2

eq / 2kd . Thus, Eq. 8-33 becomes

mg d d kd fd

d

eq eq
2

total

total

+ = +

+ = × +

d i

b gb gb g c hb g b g

1
2

1800 9 8 012 37 1
2

15 10 012 44005 2.

which yields dtotal = 15 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2 21 1 (300kg)(120m/s) 216J.
2 2

K mv= = =

(b) The magnitude of the kinetic frictional force is

2 3(0.400)(300kg)(9.8m/s) 1.18 10 N.Nf F mgμ μ= = = = ×

(c) Let the distance the crate moved relative to the conveyor belt before it stops slipping
be d, then from Eq. 2-16 (v2 = 2ad = 2(f / m)d) we find

ΔE fd mv Kth = = =1
2

2 .

Thus, the total energy that must be supplied by the motor is

th 2 (2)(216J) J.W K E K= + Δ = = = 432

(d) The energy supplied by the motor is the work W it does on the system, and must be
greater than the kinetic energy gained by the crate computed in part (b). This is due to the
fact that part of the energy supplied by the motor is being used to compensate for the
energy dissipated ΔEth while it was slipping.

66. (a) Since the speed of the crate of mass m increases from 0 to 1.20 m/s relative to the
factory ground, the kinetic energy supplied to it is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(c) The assumption is no longer that the slope of the bottom of the slide is horizontal, but
rather that the slope of the top of the slide is vertical (and 12 m to the left of the center of
curvature). Returning to the pendulum analogy, this corresponds to releasing the
pendulum from horizontal (at θ1 = 90° measured from vertical) and taking a snapshot of
its motion a few moments later when it is at angle θ2 with speed v = 6.2 m/s. The
difference in height between these two positions is (just as we would figure for the
pendulum of length R)

Δh R R R= − − − = −1 12 1 2cos cos cosθ θ θb g b g

where we have used the fact that cos θ1 = 0. Thus, with Δh = –4.0 m, we obtain θ2 =70.5°
which means the arc subtends an angle of |Δθ| = 19.5° or 0.34 radians. Multiplying this
by the radius gives a slide length of s' = 4.1 m.

(d) We again find the magnitude f ' of the frictional force by using Eq. 8-31 (with W = 0):

0
1
2

2

= + +

= − + ′ ′

Δ Δ ΔK U E

mv mgh f s

th

so that we obtain f ' = 1.2 × 102 N.

67. (a) The assumption is that the slope of the bottom of the slide is horizontal, like the
ground. A useful analogy is that of the pendulum of length R = 12 m that is pulled
leftward to an angle θ (corresponding to being at the top of the slide at height h = 4.0 m)
and released so that the pendulum swings to the lowest point (zero height) gaining speed
v = 6 2. .m s Exactly as we would analyze the trigonometric relations in the pendulum
problem, we find

h R h
R

= − = −FHG
I
KJ = °−1 1 481cos cosθ θb g

or 0.84 radians. The slide, representing a circular arc of length s = Rθ, is therefore (12
m)(0.84) = 10 m long.

(b) To find the magnitude f of the frictional force, we use Eq. 8-31 (with W = 0):

0
1
2

2

= + +

= − +

Δ Δ ΔK U E

mv mgh fs

th

so that (with m = 25 kg) we obtain f = 49 N.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

With L = 1.20 m, we have d = 0.60(1.20 m) = 0.72 m.

Notice that if d is greater than this value, so the highest point is lower, then the speed of
the ball is greater as it reaches that point and the ball passes the point. If d is less, the ball
cannot go around. Thus the value we found for d is a lower limit.

68. We use conservation of mechanical energy: the mechanical energy must be the same
at the top of the swing as it is initially. Newton's second law is used to find the speed, and
hence the kinetic energy, at the top. There the tension force T of the string and the force
of gravity are both downward, toward the center of the circle. We notice that the radius of
the circle is r = L – d, so the law can be written

T mg mv L d+ = −2 b g ,

where v is the speed and m is the mass of the ball. When the ball passes the highest point
with the least possible speed, the tension is zero. Then

mg m v
L d

v g L d=
−

= −
2

b g .

We take the gravitational potential energy of the ball-Earth system to be zero when the
ball is at the bottom of its swing. Then the initial potential energy is mgL. The initial
kinetic energy is zero since the ball starts from rest. The final potential energy, at the top
of the swing, is 2mg(L – d) and the final kinetic energy is 1

2
2 1

2mv mg L d= −b g using the
above result for v. Conservation of energy yields

mgL mg L d mg L d d L= − + − =2 1
2

3 5b g b g .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

69. There is the same potential energy change in both circumstances, so we can equate
the kinetic energy changes as well:

ΔK2 = ΔK1
1
2 mvB

2 –
1
2 m(4.00 m/s)2 =

1
2 m(2.60 m/s)2 –

1
2 m(2.00 m/s)2

which leads to vB = 4.33 m/s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

70. (a) To stretch the spring an external force, equal in magnitude to the force of the
spring but opposite to its direction, is applied. Since a spring stretched in the positive x
direction exerts a force in the negative x direction, the applied force must be

252.8 38.4F x x= + , in the +x direction. The work it does is

1.00 1.00
2 2 3

0.500.50

52.8 38.4(52.8 38.4) 31.0 J.
2 3

W x x dx x x= + = + =

(b) The spring does 31.0 J of work and this must be the increase in the kinetic energy of
the particle. Its speed is then

v K
m

= = =2 2 310
217

535
.

.
. .

J
kg

m sb g

(c) The force is conservative since the work it does as the particle goes from any point x1
to any other point x2 depends only on x1 and x2, not on details of the motion between x1
and x2.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

K U E mgdf k= − − = −th (sin cos)θ μ θ

which leads to the speed at the bottom of the ramp

v
K
m

gdf
k= = − =

2
2 55 m s.sin cos .θ μ θb g

(b) This speed begins its horizontal motion, where fk = μk mg and ΔU = 0. It slides a
distance d' before it stops. According to Eq. 8-31 (with W = 0),

0

0 1
2

0

1
2

2

2

= + +

= − + + ′

= − − + ′

Δ ΔK U E

mv mgd

gd gd

k

k k

Δ th

μ

θ μ θ μsin cosb gc h

where we have divided by mass and substituted from part (a) in the last step. Therefore,

′ =
−

=d
d k

k

sin cos
. .

θ μ θ
μ

b g 54 m

(c) We see from the algebraic form of the results, above, that the answers do not depend
on mass. A 90 kg crate should have the same speed at the bottom and sliding distance
across the floor, to the extent that the friction relations in Ch. 6 are accurate. Interestingly,
since g does not appear in the relation for d', the sliding distance would seem to be the
same if the experiment were performed on Mars!

71. This can be worked entirely by the methods of Chapters 2–6, but we will use energy
methods in as many steps as possible.

(a) By a force analysis in the style of Chapter 6, we find the normal force has magnitude
FN = mg cos θ (where θ = 39°) which means fk = μk mg cos θ where μk = 0.28. Thus, Eq.
8-31 yields

ΔEth = fk d = μk mgd cos θ.

Also, elementary trigonometry leads us to conclude that ΔU = –mgd sin θ where
3.7 md = . Since Ki = 0, Eq. 8-33 (with W = 0) indicates that the final kinetic energy is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

if d < L. With μk = 0.70, we find d = 9.3 m, which is indeed less than L (given in the
problem as 12 m). We conclude that the block stops before passing out of the “rough”
region (and thus does not arrive at point D).

72. (a) At B the speed is (from Eq. 8-17)

2 2 2
0 12 (7.0 m/s) 2(9.8 m/s)(6.0 m) 13 m/s.v v gh= + = + =

(a) Here what matters is the difference in heights (between A and C):

2 2 2
0 1 22 () (7.0 m/s) 2(9.8 m/s)(4.0 m) 11.29 m/s 11 m/s.v v g h h= + − = + = ≈

(c) Using the result from part (b), we see that its kinetic energy right at the beginning of

its “rough slide” (heading horizontally towards D) is
1
2 m(11.29 m/s)2 = 63.7m (with SI

units understood). Note that we “carry along” the mass (as if it were a known quantity);
as we will see, it will cancel out, shortly. Using Eq. 8-31 (and Eq. 6-2 with FN = mg) we
note that this kinetic energy will turn entirely into thermal energy

63.7m = μk mgd

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

73. (a) By mechanical energy conversation, the kinetic energy as it reaches the floor
(which we choose to be the U = 0 level) is the sum of the initial kinetic and potential
energies:

K = Ki + Ui =
1
2 (2.50 kg)(3.00 m/s)2 + (2.50 kg)(9.80 m/s2)(4.00 m) = 109 J.

For later use, we note that the speed with which it reaches the ground is

v = 2K/m = 9.35 m/s.

(b) When the drop in height is 2.00 m instead of 4.00 m, the kinetic energy is

K =
1
2 (2.50 kg)(3.00 m/s)2 + (2.50 kg)(9.80 m/s2)(2.00 m) = 60.3 J.

(c) A simple way to approach this is to imagine the can is launched from the ground at
0t = with speed 9.35 m/s (see above) and ask of its height and speed at t = 0.200 s,

using Eq. 2-15 and Eq. 2-11:

 y = (9.35 m/s)(0.200 s) –
1
2 (9.80 m/s2)(0.200 s)2 = 1.67 m,

 v = 9.35 m/s – (9.80 m/s2)(0.200 s) = 7.39 m/s.

The kinetic energy is

K =
1
2 (2.50 kg) (7.39 m/s)2 = 68.2 J.

(d) The gravitational potential energy

U = mgy = (2.5 kg)(9.8 m/s2)(1.67 m) = 41.0 J

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(d) The potential energy there is U U Uf i= + =Δ 6 75. J .

(e) If Uf = 0, then U U Ui f= − = −Δ 6 75. J .

(f) Since mg y UΔ = Δ , we obtain 0.459 myΔ = .

74. (a) The initial kinetic energy is Ki = =1
2

215 3 6 75. .b gb g J .

(b) The work of gravity is the negative of its change in potential energy. At the highest
point, all of Ki has converted into U (if we neglect air friction) so we conclude the work
of gravity is –6.75 J.

(c) And we conclude that ΔU = 6 75. J .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

75. We note that if the larger mass (block B, mB = 2 kg) falls d = 0.25 m, then the smaller
mass (blocks A, mA = 1 kg) must increase its height by sin 30h d= ° . Thus, by
mechanical energy conservation, the kinetic energy of the system is

total 3.7 JB AK m gd m gh= − = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

76. (a) At the point of maximum height, where y = 140 m, the vertical component of
velocity vanishes but the horizontal component remains what it was when it was
launched (if we neglect air friction). Its kinetic energy at that moment is

K vx= 1
2

055 2. .kgb g

Also, its potential energy (with the reference level chosen at the level of the cliff edge) at
that moment is U = mgy = 755 J. Thus, by mechanical energy conservation,

K K U vi x= − = − =
−

1550 755
2 1550 755

055
b g

.
= 54 m/s.

(b) As mentioned vx = vi x so that the initial kinetic energy

()2 21
2i i x i yK m v v= +

can be used to find vi y. We obtain vi y = 52 m s .

(c) Applying Eq. 2-16 to the vertical direction (with +y upward), we have

2 2 2 2 22 (65 m/s) (52 m/s) 2(9.8 m/s)y i yv v g y y= − Δ = − Δ

which yields Δy = −76 m. The minus sign tells us it is below its launch point.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

77. The work done by F is the negative of its potential energy change (see Eq. 8-6), so
UB = UA – 25 = 15 J.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

The x and y applications of Newton's second law provide two equations:

 F1 cos θ – fk – mg sin θ = ma

FN – F1 sin θ – mg cos θ = 0.

(a) The trunk is moving up the incline at constant velocity, so a = 0. Using fk = μk FN, we
solve for the push-force F1 and obtain

F
mg k

k
1 =

+
−

sin cos
cos sin

.
θ μ θ

θ μ θ
b g

The work done by the push-force F1 as the trunk is pushed through a distance up the
inclined plane is therefore

()()

()()()() ()()
()

1 1
k

2

3

cos sin cos
cos

cos sin

50 kg 9.8 m s 6.0 m cos30 sin 30 0.20 cos30
cos30 0.20 sin 30

2.2 10 J.

kmg
W F

θ θ μ θ
θ

θ μ θ
+

= =
−

° ° + °
=

° − °

= ×

(b) The increase in the gravitational potential energy of the trunk is

2 3sin (50kg)(9.8m/s)(6.0m)sin 30 1.5 10 J.U mg θΔ = = ° = ×

Since the speed (and, therefore, the kinetic energy) of the trunk is unchanged, Eq. 8-33
leads to

W U E1 = +Δ Δ th .

Thus, using more precise numbers than are shown above, the increase in thermal energy
(generated by the kinetic friction) is 2.24 × 103 J – 1.47 × 103 J = 7.7 × 102 J. An alternate
way to this result is to use ΔE fkth = (Eq. 8-31).

78. The free-body diagram for the trunk is shown.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

79. The initial height of the 2M block, shown in Fig. 8-64, is the y = 0 level in our
computations of its value of Ug. As that block drops, the spring stretches accordingly.
Also, the kinetic energy Ksys is evaluated for the system -- that is, for a total moving mass
of 3M.

(a) The conservation of energy, Eq. 8-17, leads to

Ki + Ui = Ksys + Usys 0 + 0 = Ksys + (2M)g(–0.090) +
1
2 k(0.090)2 .

Thus, with M = 2.0 kg, we obtain Ksys = 2.7 J.

(b) The kinetic energy of the 2M block represents a fraction of the total kinetic energy:

2
2

2

(2) / 2 2
(3) / 2 3

M

sys

K M v
K M v

= = .

Therefore, K2M =
2
3(2.7 J) = 1.8 J.

(c) Here we let y = –d and solve for d.

Ki + Ui = Ksys + Usys 0 + 0 = 0 + (2M)g(–d) +
1
2 kd2 .

Thus, with M = 2.0 kg, we obtain d = 0.39 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

80. Sample Problem 8-3 illustrates simple energy conservation in a similar situation, and
derives the frequently encountered relationship: 2 .v gh= In our present problem, the
height is related to the distance (on the θ =10º slope) d = 920 m by the trigonometric
relation h = d sinθ. Thus,

22(9.8 m/s)(920 m)sin10 56 m/s.v = ° =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

81. Eq. 8-33 gives thf i imgy K mgy E= + − Δ , or

 (0.50 kg)(9.8 m/s2)(0.80 m) =
1
2 (0.50 kg)(4.00 /s)2 + (0.50 kg)(9.8 m/s2)(0) – ΔEth

which yields ΔEth = 4.00 J – 3.92 J = 0.080 J.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

82. (a) The loss of the initial K =
1
2 mv2 =

1
2 (70 kg)(10 m/s)2 is 3500 J, or 3.5 kJ.

(b) This is dissipated as thermal energy; ΔEth = 3500 J = 3.5 kJ.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

83. The initial height shown in the figure is the y = 0 level in our computations of Ug, and
in parts (a) and (b) the heights are ya =(0.80 m)sin 40°= 0.51 m and yb = (1.00 m) sin 40°
= 0.64 m, respectively.

(a) The conservation of energy, Eq. 8-17, leads to

Ki + Ui = Ka + Ua 16 J + 0 = Ka + mgya +
1
2k(0.20 m)2

from which we obtain Ka = (16 – 5.0 – 4.0) J = 7.0 J.

(b) Again we use the conservation of energy

Ki + Ui = Kb + Ub Ki + 0 = 0 + mgyb +
1
2 k(0.40 m)2

from which we obtain Ki = 6.0 J + 16 J = 22 J.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

84. (a) Eq. 8-9 gives U = (3.2 kg)(9.8 m/s2)(3.0 m) = 94 J.

(b) The mechanical energy is conserved, so K = 94 J.

(c) The speed (from solving Eq. 7-1) is v = 2(94 J) /(32 kg) = 7.7 m/s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

85. (a) Resolving the gravitational force into components and applying Newton’s second
law (as well as Eq. 6-2), we find

Fmachine – mgsinθ – μk mgcosθ = ma.

In the situation described in the problem, we have a = 0, so

Fmachine = mgsinθ + μk mgcosθ = 372 N.

Thus, the work done by the machine is Fmachined = 744 J = 7.4 × 102 J.

(b) The thermal energy generated is μk mgcosθ d = 240 J = 2.4 × 102 J.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

86. We use P = Fv to compute the force:

F P
v

= = ×
F
HG

I
KJ
F
HG

I
KJ

= ×92 10

32 5 1852 1000
3600

55 10
6

6W

knot km h
knot

m km
s h

N.
. .

.
b g

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

87. Since the speed is constant ΔK = 0 and Eq. 8-33 (an application of the energy
conservation concept) implies

W E E Eapplied th th cube th floor= = +Δ Δ Δb g b g .

Thus, if Wapplied = (15 N)(3.0 m) = 45 J, and we are told that ΔEth (cube) = 20 J, then we
conclude that ΔEth (floor) = 25 J.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

88. (a) We take the gravitational potential energy of the skier-Earth system to be zero
when the skier is at the bottom of the peaks. The initial potential energy is Ui = mgH,
where m is the mass of the skier, and H is the height of the higher peak. The final
potential energy is Uf = mgh, where h is the height of the lower peak. The skier initially

has a kinetic energy of Ki = 0, and the final kinetic energy is K mvf = 1
2

2 , where v is the

speed of the skier at the top of the lower peak. The normal force of the slope on the skier
does no work and friction is negligible, so mechanical energy is conserved:

21
2i i f fU K U K mgH mgh mv+ = + = +

Thus,
22 () 2(9.8 m/s)(850 m 750 m) 44 m/sv g H h= − = − = .

(b) We recall from analyzing objects sliding down inclined planes that the normal force
of the slope on the skier is given by FN = mg cos θ, where θ is the angle of the slope from
the horizontal, 30° for each of the slopes shown. The magnitude of the force of friction is
given by f = μk FN = μk mg cos θ. The thermal energy generated by the force of friction is
fd = μk mgd cos θ, where d is the total distance along the path. Since the skier gets to the
top of the lower peak with no kinetic energy, the increase in thermal energy is equal to
the decrease in potential energy. That is, μk mgd cos θ = mg(H– h). Consequently,

3

(850 m 750 m) 0.036
cos (3.2 10 m)cos30k

H h
d

μ
θ

− −= = =
× °

.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

89. To swim at constant velocity the swimmer must push back against the water with a
force of 110 N. Relative to him the water is going at 0.22 m/s toward his rear, in the same
direction as his force. Using Eq. 7-48, his power output is obtained:

P F v Fv= ⋅ = = =110 0 22 24N m s W.b gb g.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

the effect of friction force f in stopping the auto over a distance d by K fdi = , where the
road is assumed level (so ΔU = 0). With

() ()113 km/h 113 km/h (1000 m/km)(1 h/3600 s) 31.4 m/s,iv = = =

we obtain
()

()
22 1673kg (31.4 m/s)

100 m.
2 2 8230 N

i iK mvd
f f

= = = =

90. The initial kinetic energy of the automobile of mass m moving at speed vi is

K mvi i= 1
2

2 , where m = 16400/9.8 = 1673 kg. Using Eq. 8-31 and Eq. 8-33, this relates to

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

91. With the potential energy reference level set at the point of throwing, we have (with
SI units understood)

ΔE mgh mv m= − = −F
HG

I
KJ

1
2

9 8 81 1
2

140
2 2. .b gb g b g

which yields ΔE = –12 J for m = 0.63 kg. This “loss” of mechanical energy is presumably
due to air friction.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

92. (a) The (internal) energy the climber must convert to gravitational potential energy is

()()()2 690 kg 9.80 m/s 8850 m 7.8 10 J.U mghΔ = = = ×

(b) The number of candy bars this corresponds to is

6

6

7.8 10 J 6.2 bars .
1.25 10 J bar

N ×= ≈
×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

93. (a) The acceleration of the sprinter is (using Eq. 2-15)

a x
t

= = =2 2 7 0
16

5 472 2
2Δ b gb g

b g
.

.
. .

m
s

m s

Consequently, the speed at t = 1.6s is v at= = =547 16 88. . . .m s s m s2c hb g Alternatively,
Eq. 2-17 could be used.

(b) The kinetic energy of the sprinter (of weight w and mass m = w/g) is

()()22 2 2 31 1 1 670 N/(9.8 m/s) 8.8 m/s 2.6 10 J.
2 2 2

wK mv v
g

= = = = ×

(c) The average power is
3

3
avg

2.6 10 J 1.6 10 W.
1.6 s

KP
t

Δ ×= = = ×
Δ

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

94. We note that in one second, the block slides d = 1.34 m up the incline, which means
its height increase is h = d sin θ where

θ = F
HG
I
KJ = °−tan .1 30

40
37

We also note that the force of kinetic friction in this inclined plane problem is
cosk kf mgμ θ= , where μk = 0.40 and m = 1400 kg. Thus, using Eq. 8-31 and Eq. 8-33,

we find
W mgh f d mgdk k= + = +sin cosθ μ θb g

or W = 1.69 × 104 J for this one-second interval. Thus, the power associated with this is

4
4 41.69 10 J 1.69 10 W 1.7 10 W

1 s
P ×= = × ≈ × .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

95. (a) The initial kinetic energy is 2(1.5 kg)(20 m/s) / 2 300 J.iK = =

(b) At the point of maximum height, the vertical component of velocity vanishes but the
horizontal component remains what it was when it was “shot” (if we neglect air friction).
Its kinetic energy at that moment is

[]21 (1.5 kg) (20 m/s)cos34 206 J.
2

K = ° =

Thus, Δ U = Ki – K = 300 J – 206 J = 93.8 J.

(c) Since Δ U = mg Δ y, we obtain

2

94 J 6.38 m
(1.5 kg)(9.8 m/s)

yΔ = = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) When its speed is v = 4 m/s, its mechanical energy is 1
2

2 5mv U+ b g . This must equal
the energy at the origin:

1
2

5 1
2

02 2mv U mv U+ = +b g b go

so that the speed at the origin is

v v
m

U Uo = + −2 2 5 0b g b gc h.

Thus, with U(5) = 246 J, U(0) = 0 and m = 20 kg, we obtain vo = 6.4 m/s.

(c) Our original formula for U is changed to

U x x xb g = − + +8 3
2

2 5
3

3

in this case. Therefore, U(2) = 11 J. But we still have vo = 6.4 m/s since that calculation
only depended on the difference of potential energy values (specifically, U(5) – U(0)).

96. From Eq. 8-6, we find (with SI units understood)

U x x dxξ ξ ξ
ξb g c h= − − − = +z 3 5 3

2
5
3

2

0

2 3 .

(a) Using the above formula, we obtain U(2) ≈ 19 J.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

97. Eq. 8-8 leads directly to Δy =
68000 J

(9.4 kg)(9.8 m/s2) = 738 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

98. Since the period T is (2.5 rev/s)−1 = 0.40 s, then Eq. 4-33 leads to v = 3.14 m/s. The
frictional force has magnitude (using Eq. 6-2)

f = μk FN = (0.320)(180 N) = 57.6 N.

The power dissipated by the friction must equal that supplied by the motor, so Eq. 7-48
gives P = (57.6 N)(3.14 m/s) = 181 W.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(c) Now we have |x| = 0.040 m which is greater than xi, so this represents an increase in
the potential energy (relative to what we had initially). Specifically,

ΔU =
1
2 (3200 N/m)(0.040 m)2 – 1.44 J = +1.12 J 1.1 J≈ .

99. (a) In the initial situation, the elongation was (using Eq. 8-11)

xi = 2(1.44)/3200 = 0.030 m (or 3.0 cm).

In the next situation, the elongation is only 2.0 cm (or 0.020 m), so we now have less
stored energy (relative to what we had initially). Specifically,

ΔU =
1
2 (3200 N/m)(0.020 m)2 – 1.44 J = –0.80 J.

(b) The elastic stored energy for |x| = 0.020 m, does not depend on whether this
represents a stretch or a compression. The answer is the same as in part (a), ΔU = –0.80 J.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

100. (a) At the highest point, the velocity v = vx is purely horizontal and is equal to the
horizontal component of the launch velocity (see section 4-6): vox = vo cosθ, where

30θ = ° in this problem. Eq. 8-17 relates the kinetic energy at the highest point to the
launch kinetic energy:

 Ko = mg y +
1
2 mv2 =

1
2 mvox

2 +
1
2 mvoy

2.

with y = 1.83 m. Since the mvox
2/2 term on the left-hand side cancels the mv2/2 term on

the right-hand side, this yields voy = 2gy ≈ 6 m/s. With voy = vo sinθ, we obtain

vo = 11.98 m/s ≈ 12 m/s.

(b) Energy conservation (including now the energy stored elastically in the spring, Eq.
8-11) also applies to the motion along the muzzle (through a distance d which
corresponds to a vertical height increase of dsinθ):

1
2 kd 2 = Ko + mg dsinθ d = 0.11 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

101. (a) We implement Eq. 8-37 as

Kf = Ki + mgyi – fk d = 0 + (60 kg)(9.8 m/s2)(4.0 m) – 0 = 2.35 × 103 J.

(b) Now it applies with a nonzero thermal term:

Kf = Ki + mgyi – fk d = 0 + (60 kg)(9.8 m/s2)(4.0 m) – (500 N)(4.0 m) = 352 J.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

102. (a) We assume his mass is between m1 = 50 kg and m2 = 70 kg (corresponding to a
weight between 110 lb and 154 lb). His increase in gravitational potential energy is
therefore in the range

5 5
1 2 2 10 3 10m gh U m gh U≤ Δ ≤ × ≤ Δ ≤ ×

in SI units (J), where h = 443 m.

(b) The problem only asks for the amount of internal energy which converts into
gravitational potential energy, so this result is the same as in part (a). But if we were to
consider his total internal energy “output” (much of which converts to heat) we can
expect that external climb is quite different from taking the stairs.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

103. We use SI units so m = 0.030 kg and d = 0.12 m.

(a) Since there is no change in height (and we assume no changes in elastic potential
energy), then ΔU = 0 and we have

2 3
mech 0

1 3.8 10 J.
2

E K mvΔ = Δ = − = − ×

where v0 = 500 m/s and the final speed is zero.

(b) By Eq. 8-33 (with W = 0) we have ΔEth = 3.8 × 103 J, which implies

f E
d

= = ×Δ th N31 104.

using Eq. 8-31 with fk replaced by f (effectively generalizing that equation to include a
greater variety of dissipative forces than just those obeying Eq. 6-2).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

104. We work this in SI units and convert to horsepower in the last step. Thus,

v =
F
HG

I
KJ =80 1000

3600
22 2km h m km

s h
m sb g . .

The force FP needed to propel the car (of weight w and mass m = w/g) is found from
Newton’s second law:

F F F ma wa
gPnet = − = =

where F = 300 + 1.8v2 in SI units. Therefore, the power required is

() ()() ()

()

2 4

4

12000 0.92
300 1.8 22.2 22.2 5.14 10 W

9.8
1 hp5.14 10 W 69 hp.

746 W

P
waP F v F v
g

= ⋅ = + = + + = ×

= × =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

m Pt
v vf i

=
−

=
×

−
= ×2 2 15 10 360

25 10
2 1 102 2

6

2 2
6b gc hb g

b g b g
.

.
W s

m s m s
kg.

(b) With t arbitrary, we use Pt m v vi= −1
2

2 2c h to solve for the speed v = v(t) as a

function of time and obtain

v t v Pt
m

t
tib g b g b gc h

= + = +
×

×
= +2 2

6

6

2 10
2 15 10

21 10
100 15

.
.

.

in SI units (v in m/s and t in s).

(c) The force F(t) as a function of time is

F t P
v t t

b g b g= = ×
+

15 10
100 15

6.
.

in SI units (F in N and t in s).

(d) The distance d the train moved is given by

360
1/ 2 3/ 2

360 3

0 0
0

3 4 3() 100 100 6.7 10 m.
2 9 2

t
d v t dt t dt t′ ′= = + = + = ×

105. (a) With P = 1.5 MW = 1.5 × 106 W (assumed constant) and t = 6.0 min = 360 s, the
work-kinetic energy theorem becomes

W Pt K m v vf i= = = −Δ 1
2

2 2d i.

The mass of the locomotive is then

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

K U K U f d

mv mgy f d

mv mgd mgd

k

k

k

0 0

0
2

0
2

1
2

0 0

1
2

+ = + +

+ = + +

= +

top top

sin cosθ μ θ

which — upon canceling the mass and rearranging — provides the result for d:

d v
g k

=
+

=0
2

2
15

μ θ θcos sin
.b g m .

(c) The thermal energy generated by friction is fkd = μk mgd cos θ = 26 J.

(d) The slide back down, from the height y = 1.5 sin 30° is also described by Eq. 8-33.
With ΔEth again equal to 26 J, we have

K U K U f d mgy mvktop top bot bot bot+ = + + + = + +0 1
2

0 262

from which we find vbot m s= 21. .

106. We take the bottom of the incline to be the y = 0 reference level. The incline angle is
30θ = ° . The distance along the incline d (measured from the bottom) is related to height

y by the relation y = d sin θ.

(a) Using the conservation of energy, we have

K U K U mv mgy0 0 0
21

2
0 0+ = + + = +top top

with v0 50= . m s. This yields y = 1.3 m, from which we obtain d = 2.6 m.

(b) An analysis of forces in the manner of Chapter 6 reveals that the magnitude of the
friction force is fk = μkmg cos θ. Now, we write Eq. 8-33 as

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

K kd kd d f dk= − + −1
2

2
0b g .

In this first approach, we could work through the dK
dd

= 0 condition (or with the special

capabilities of a graphing calculator) to obtain the answer K
k

kd fkmax = −1
2 0

2b g . In the

second (and perhaps easier) approach, we note that K is maximum where v is
maximum — which is where a = 0 equilibrium of forces. Thus, the second approach
simply solves for the equilibrium position

F f kxkspring = = 80.

Thus, with k = 4000 N/m we obtain x = 0.02 m. But x = d0 – d so this corresponds to d =
0.08 m. Then the methods of part (a) lead to the answer Kmax = 12.8 J ≈ 13 J.

107. (a) The effect of a (sliding) friction is described in terms of energy dissipated as
shown in Eq. 8-31. We have

ΔE K k k fk= + − = −1
2

0 08 1
2

010 0 022 2. . .b g b g b g

where distances are in meters and energies are in Joules. With k = 4000 N/m and
80 N,kf = we obtain K = 5.6 J.

(b) In this case, we have d = 0.10 m. Thus,

ΔE K k fk= + − = −0 1
2

010 0102. .b g b g
which leads to K = 12 J.

(c) We can approach this two ways. One way is to examine the dependence of energy on
the variable d:

ΔE K k d d kd f dk= + − − = −1
2

1
20

2
0
2b g

where d0 = 0.10 m, and solving for K as a function of d:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

108. We assume his initial kinetic energy (when he jumps) is negligible. Then, his initial
gravitational potential energy measured relative to where he momentarily stops is what
becomes the elastic potential energy of the stretched net (neglecting air friction). Thus,

U U mghnet grav= =

where h = 11.0 m + 1.5 m = 12.5 m. With m = 70 kg, we obtain Unet = 8580 J ≈ 8.6 × 103

J.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

T mg m v
r

T m g gL
L

mg− = = +FHG
I
KJ =

2 4 5 .

With m = 0.092 kg, the tension is given by T = 4.5 N.

(c) The pendulum is now started (with zero speed) at 90iθ = ° (that is, hi = L), and we
look for an angle θ such that T = mg. When the ball is moving through a point at angle θ,
then Newton's second law applied to the axis along the rod yields

T mg m v
r

− =cosθ
2

which (since r = L) implies v2 = gL(1 – cos θ) at the position we are looking for. Energy
conservation leads to

 (1

K U K U

mgL mv mgL

gL gL gL

i i+ = +

+ = + −

= − + −

0 1
2

1

1
2

1

2 (cos)

((cos)) cos)

θ

θ θ

where we have divided by mass in the last step. Simplifying, we obtain

1 1cos 71
3

θ −= = ° .

(d) Since the angle found in (c) is independent of the mass, the result remains the same if
the mass of the ball is changed.

109. The connection between angle θ (measured from vertical) and height h (measured
from the lowest point, which is our choice of reference position in computing the
gravitational potential energy mgh) is given by h = L(1 – cos θ) where L is the length of
the pendulum.

(a) Using this formula (or simply using intuition) we see the initial height is h1 = 2L, and
of course h2 = 0. We use energy conservation in the form of Eq. 8-17.

 (2

K U K U

mg L mv

1 1 2 2

20 1
2

0

+ = +

+ = +)

This leads to v gL= 2 . With L = 0.62 m, we have

22 (9.8 m/s)(0.62 m) 4.9 m/sv = = .

(b) The ball is in circular motion with the center of the circle above it, so a v r= 2 /
upward, where r = L. Newton's second law leads to

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Note: one might wish to check that the skier stays in contact with the hill — which is
indeed the case, here. For instance, at A we find v2/r ≈ 2 m/s2 which is considerably less
than g.

(b) With KA = 0, we have

K U K U K mgyB B A A B A+ = + + = +0 0

which yields KB = 724 J, and the corresponding speed is v K m= =2 4 9. m s.

(c) Expressed in terms of mass, we have

K U K U

mv mgy mv mgy

B B A A

B B A A

+ = +

+ = +1
2

1
2

2 2 .

Thus, the mass m cancels, and we observe that solving for speed does not depend on the
value of mass (or weight).

110. We take her original elevation to be the y = 0 reference level and observe that the
top of the hill must consequently have yA = R(1 – cos 20°) = 1.2 m, where R is the radius
of the hill. The mass of the skier is 600/9.8 = 61 kg.

(a) Applying energy conservation, Eq. 8-17, we have

0 .B B A A B A AK U K U K K mgy+ = + + = +

Using KB = 1
2

261 8 0kg m sb gb g. , we obtain KA = 1.2 × 103 J. Thus, we find the speed at
the hilltop is

v K m= =2 6 4. m s .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

111. (a) At the top of its flight, the vertical component of the velocity vanishes, and the
horizontal component (neglecting air friction) is the same as it was when it was thrown.
Thus,

K mvxtop kg m s= = °1
2

1
2

0 050 8 0 302 2
. . cosb g b gc h = 1.2 J.

(b) We choose the point 3.0 m below the window as the reference level for computing the
potential energy. Thus, equating the mechanical energy when it was thrown to when it is
at this reference level, we have (with SI units understood)

mgy K K

m m mv

0 0

2 29 8 30 1
2

8 0 1
2

+ =

+ =. . .b gb g b g

which yields (after canceling m and simplifying) v = 11 m/s.

(c) As mentioned, m cancels — and is therefore not relevant to that computation.

(d) The v in the kinetic energy formula is the magnitude of the velocity vector; it does not
depend on the direction.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Thus, the gravitational energy is being reduced at the rate of 3.9 × 104 W.

(b) Since the velocity is constant, the rate of change of the kinetic energy is zero. Thus
the rate at which the mechanical energy is being dissipated is the same as that of the
gravitational potential energy (3.9 × 104 W).

112. (a) The rate of change of the gravitational potential energy is

dU
dt

mg dy
dt

mg v= = − = − = − ×68 9 8 59 39 104b gb gb g. . J s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

113. The water has gained

ΔK =
1
2 (10 kg)(13 m/s)2 –

1
2 (10 kg)(3.2 m/s)2 = 794 J

of kinetic energy, and it has lost ΔU = (10 kg)(9.8 m/s2)(15 m) = 1470 J .

of potential energy (the lack of agreement between these two values is presumably due to
transfer of energy into thermal forms). The ratio of these values is 0.54 = 54%. The
mass of the water cancels when we take the ratio, so that the assumption (stated at the end
of the problem: m = 10 kg) is not needed for the final result.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

114. (a) The integral (see Eq. 8-6, where the value of U at x = ∞ is required to vanish) is
straightforward. The result is U(x) = −Gm1m2/x.

(b) One approach is to use Eq. 8-5, which means that we are effectively doing the integral
of part (a) all over again. Another approach is to use our result from part (a) (and thus
use Eq. 8-1). Either way, we arrive at

W =
G m1 m2

x1
−

G m1 m2
x1+ d =

G m1 m2 d
 x1(x1 + d) .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

115. (a) During one second, the decrease in potential energy is

− = − = × = ×Δ ΔU mg y() (.55 106 kg) 9.8m s (50 m) 2.7 10 J2 9d i

where +y is upward and Δy = yf – yi.

(b) The information relating mass to volume is not needed in the computation. By Eq.
8-40 (and the SI relation W = J/s), the result follows:

P = (2.7 × 109 J)/(1 s) = 2.7 × 109 W.

(c) One year is equivalent to 24 × 365.25 = 8766 h which we write as 8.77 kh. Thus, the
energy supply rate multiplied by the cost and by the time is

(. .2 7 10 2 4 109 10× F
HG

I
KJ = ×W)(8.77 kh) 1 cent

1 kWh
cents = $2.4 × 108.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

116. (a) The kinetic energy K of the automobile of mass m at t = 30 s is

K mv= =
F
HG

I
KJ

F
HG

I
KJ = ×1

2
1
2

1500 72 1000
3600

30 102

2

5kg km h m km
s h

J .b g b g .

(b) The average power required is

P K
tavg

J
s

W.= = × = ×Δ
Δ

30 10
30

10 10
5

4. .

(c) Since the acceleration a is constant, the power is P = Fv = mav = ma(at) = ma2t using

Eq. 2-11. By contrast, from part (b), the average power is P mv
tavg =

2

2
 which becomes

1
2

2ma t when v = at is again utilized. Thus, the instantaneous power at the end of the

interval is twice the average power during it: P P= = × = ×2 2 10 10 2 0 104 4
avg W W.b gc h. .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

K11 = Emax – U11 = (14.0 – 12.0) J = 2.00 J.

(g) Now we have W = F4 Δx =(–1.00 N)(1.00 m) = –1.00 J, so the potential energy at
12.0 mx = is

U12 = 1.00 J + U11 = (1.00 + 12.0) J = 13.0 J.

(h) Thus, the kinetic energy at x = 12.0 m is

K12 = Emax – U12 = (14.0 – 13.0) = 1.00 J.

(i) There is no work done in this interval (from x = 12.0 m to x = 13.0 m) so the answers
are the same as in part (g): U12 = 13.0 J.

(j) There is no work done in this interval (from x = 12.0 m to x = 13.0 m) so the answers
are the same as in part (h): K12 = 1.00 J.

(k) Although the plot is not shown here, it would look like a “potential well” with
piecewise-sloping sides: from x = 0 to x = 2 (SI units understood) the graph if U is a
decreasing line segment from 11 to 5, and from x = 2 to x = 3, it then heads down to zero,
where it stays until x = 8, where it starts increasing to a value of 12 (at x = 11), and then
in another positive-slope line segment it increases to a value of 13 (at x = 12). For

12x > its value does not change (this is the “top of the well”).

117. (a) The remark in the problem statement that the forces can be associated with
potential energies is illustrated as follows: the work from x = 3.00 m to x = 2.00 m is

W = F2 Δx =(5.00 N)(–1.00 m) = –5.00 J,

so the potential energy at x = 2.00 m is U2 = +5.00 J.

(b) Now, it is evident from the problem statement that Emax = 14.0 J, so the kinetic energy
at x = 2.00 m is

K2 = Emax – U2 = 14.0 – 5.00 = 9.00 J.

(c) The work from x = 2.00 m to x = 0 is W = F1 Δx =(3.00 N)(–2.00 m) = –6.00 J, so the
potential energy at x = 0 is

U0 = 6.00 J + U2 = (6.00 + 5.00) J = 11.0 J.

(d) Similar reasoning to that presented in part (a) then gives

K0 = Emax – U0 = (14.0 – 11.0) J = 3.00 J.

(e) The work from x = 8.00 m to x = 11.0 m is W = F3 Δx =(–4.00 N)(3.00 m) = –12.0 J,
so the potential energy at x = 11.0 m is U11 = 12.0 J.

(f) The kinetic energy at x = 11.0 m is therefore

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(l) The particle can be thought of as “falling” down the 0 < x < 3 slopes of the well,
gaining kinetic energy as it does so, and certainly is able to reach x = 5. Since U = 0 at x
= 5, then it’s initial potential energy (11 J) has completely converted to kinetic: now K =
11.0 J.

(m) This is not sufficient to climb up and out of the well on the large x side (x > 8), but
does allow it to reach a “height” of 11 at x = 10.8 m. As discussed in section 8-5, this is
a “turning point” of the motion.

(n) Next it “falls” back down and rises back up the small x slopes until it comes back to
its original position. Stating this more carefully, when it is (momentarily) stopped at x =
10.8 m it is accelerated to the left by the force 3F ; it gains enough speed as a result that it
eventually is able to return to x = 0, where it stops again.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

The total energy, therefore, is great enough to reach the point x = 0 where U = 11.0 J,
with a little “left over” (11.9 J – 11.0 J = 0.9025 J). This is the kinetic energy at x = 0,
which means the speed there is

v = 2(0.9025 J)/(2 kg) = 0.950 m/s.

It has now come to a stop, therefore, so it has not encountered a turning point.

(b) The total energy (11.9 J) is equal to the potential energy (in the scenario where it is
initially moving rightward) at x = 10.9756 ≈ 11.0 m. This point may be found by
interpolation or simply by using the work-kinetic-energy theorem:

Kf = Ki + W = 0 11.9025 + (–4)d = 0 d = 2.9756 ≈ 2.98

(which when added to x = 8.00 [the point where F3 begins to act] gives the correct result).
This provides a turning point for the particle’s motion.

118. (a) At x = 5.00 m the potential energy is zero, and the kinetic energy is

K =
1
2 mv2 =

1
2 (2.00 kg)(3.45 m/s)2 = 11.9 J.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

119. (a) During the final d = 12 m of motion, we use

1 1 2 2

21 0 0 0
2

k

k

K U K U f d

mv f d

+ = + +

+ = + +

where v = 4.2 m/s. This gives fk = 0.31 N. Therefore, the thermal energy change is
3.7 J.kf d =

(b) Using fk = 0.31 N we obtain fkdtotal = 4.3 J for the thermal energy generated by friction;
here, dtotal = 14 m.

(c) During the initial d' = 2 m of motion, we have

K U W K U f d W mv f dk k0 0 1 1
20 0 1

2
0+ + = + + ′ + + = + + ′app app

which essentially combines Eq. 8-31 and Eq. 8-33. This leads to the result Wapp = 4.3 J,
and — reasonably enough — is the same as our answer in part (b).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(c) The two integrations that need to be performed are each of the form 2x dx so that
we are adding two equivalent terms, where each equals x2 (evaluated at x = 4, minus its
value at x = 1). Thus, the work done is 2(42 – 12) = 30 J.

(d) This is another conservative force field, as can be easily verified by calculating that
the net work done here is zero.

(e) The forces in (b) and (d) are conservative.

120. (a) The table shows that the force is +(3.0 N)i^ while the displacement is in the +x
direction (d

→
 = +(3.0 m)i^), and it is –(3.0 N)i^ while the displacement is in the –x

direction. Using Eq. 7-8 for each part of the trip, and adding the results, we find the
work done is 18 J. This is not a conservative force field; if it had been, then the net work
done would have been zero (since it returned to where it started).

(b) This, however, is a conservative force field, as can be easily verified by calculating
that the net work done here is zero.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

121. We use Eq. 8-20.

(a) The force at x = 2.0 m is

(17.5 J) (2.8 J) 4.9 N.
4.0 m 1.0 m

dUF
dx

− − −= − ≈ − =
−

(b) The force points in the +x direction (but there is some uncertainty in reading the graph
which makes the last digit not very significant).

(c) The total mechanical energy at x = 2.0 m is

E mv U= + ≈ − − = −1
2

1
2

2 0 15 7 7 552 2(.)(.) . .

in SI units (Joules). Again, there is some uncertainty in reading the graph which makes
the last digit not very significant. At that level (–5.5 J) on the graph, we find two points
where the potential energy curve has that value — at x ≈ 1.5 m and x ≈ 13.5 m. Therefore,
the particle remains in the region 1.5 < x < 13.5 m. The left boundary is at x = 1.5 m.

(d) From the above results, the right boundary is at x = 13.5 m.

(e) At x = 7.0 m, we read U ≈ –17.5 J. Thus, if its total energy (calculated in the previous
part) is E ≈ –5.5 J, then we find

1
2

12 2 352mv E U v
m

E U= − ≈ = − ≈ J m s() .

where there is certainly room for disagreement on that last digit for the reasons cited
above.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(a) We use energy conservation in the form of Eq. 8-17.

K U K U

mgL mv mgL

1 1 2 2

1 2
2

20 1 1
2

1

+ = +

+ − = + −cos cosθ θb g b g

With L = 1.4 m, θ1 = 30°, and θ2 = 20°, we have

v gL2 2 12 14= − =cos cos .θ θb g m s.

(b) The maximum speed v3 is at the lowest point. Our formula for h gives h3 = 0 when θ3
= 0°, as expected. From

K U K U

mgL mv

1 1 3 3

1 3
20 1 1

2
0

+ = +

+ − = +cosθb g
we obtain v3 19= . m s .

(c) We look for an angle θ4 such that the speed there is v v4 3 3= . To be as accurate as
possible, we proceed algebraically (substituting v gL3

2
12 1= − cosθb g at the appropriate

place) and plug numbers in at the end. Energy conservation leads to

K U K U

mgL mv mgL

mgL m v mgL

gL
gL

gL

1 1 4 4

1 4
2

4

1
3
2

4

1
1

4

0 1 1
2

1

1 1
2 9

1

1
2

2 1
9

+ = +

+ − = + −

− = + −

− =
−

−

cos cos

cos cos

cos
cos

cos

θ θ

θ θ

θ
θ

θ

b g b g

b g b g
b g

where in the last step we have subtracted out mgL and then divided by m. Thus, we obtain

1
4 1

1 8cos cos 28.2 28 .
9 9

θ θ−= + = ° ≈ °

122. The connection between angle θ (measured from vertical) and height h (measured
from the lowest point, which is our choice of reference position in computing the
gravitational potential energy) is given by h = L(1 – cos θ) where L is the length of the
pendulum.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

f d K U f d m v v mgyk k= − − = − +Δ Δ 1
2 0

2 2
0c h .

Therefore, the mechanical energy reduction (due to friction) is fk d = 2.4 × 104 J.

(b) With d = 50 m, we solve for fk and obtain 4.7 × 102 N.

123. Converting to SI units, v0 8 3= . m s and v = 111. m s . The incline angle is
5.0θ = ° . The height difference between the car's highest and lowest points is (50 m) sin

θ = 4.4 m. We take the lowest point (the car's final reported location) to correspond to the
y = 0 reference level.

(a) Using Eq. 8-31 and Eq. 8-33, we find

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

124. Equating the mechanical energy at his initial position (as he emerges from the canon,
where we set the reference level for computing potential energy) to his energy as he lands,
we obtain

K K U

K

i f f

f

= +

= +1
2

60 16 60 9 8 3 92kg m s kg m s m2b gb g b gc hb g. .

which leads to Kf = 5.4 × 103 J.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

licorice could “spring back” to its original shape. Still, to the extent that U kx= 1
2

2

applies, the graph is a parabola (not shown here) which has its vertex at the origin and is
either concave upward or concave downward depending on how one wishes to define the
sign of F (the connection being F = –dU/dx).

(e) As a crude estimate, the area under the curve is roughly half the area of the entire
plotting-area (8000 N by 12 mm). This leads to an approximate work of
1
2

(8000 N) (0.012 m) ≈ 50 J. Estimates in the range 40 ≤ W ≤ 50 J are acceptable.

(f) Certainly dissipative effects dominate this process, and we cannot assign it a
meaningful potential energy.

125. (a) The compression is “spring-like” so the maximum force relates to the distance x
by Hooke's law:

F kx xx m.= =
×

=750
2 5 10

0 00305.
.

(b) The work is what produces the “spring-like” potential energy associated with the
compression. Thus, using Eq. 8-11,

2 5 21 1 (2.5 10)(0.0030) 1.1J.
2 2

W kx= = × =

(c) By Newton's third law, the force F exerted by the tooth is equal and opposite to the
“spring-like” force exerted by the licorice, so the graph of F is a straight line of slope k.
We plot F (in newtons) versus x (in millimeters); both are taken as positive.

(d) As mentioned in part (b), the spring potential energy expression is relevant. Now,
whether or not we can ignore dissipative processes is a deeper question. In other words, it
seems unlikely that — if the tooth at any moment were to reverse its motion — that the

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

126. (a) This part is essentially a free-fall problem, which can be easily done with
Chapter 2 methods. Instead, choosing energy methods, we take y = 0 to be the ground
level.

K U K U mgy mvi i i+ = + + = +0 1
2

02

Therefore v gyi= =2 9 2. m s, where yi = 4.3 m.

(b) Eq. 8-29 provides ΔEth = fkd for thermal energy generated by the kinetic friction force.
We apply Eq. 8-31:

K U K U mgy mv f di i i k+ = + + = + +0 1
2

02 .
.

With d = yi, m = 70 kg and fk = 500 N, this yields v = 4.8 m/s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

P F v
v
v

= ⋅ =
=
=

RST
300 10
900 30

W for m s
W for m s

We note that the average of these two values agrees with the result in part (b).

127. (a) When there is no change in potential energy, Eq. 8-24 leads to

W K m v vapp = = −Δ 1
2

2
0
2c h .

Therefore, ΔE = ×6 0 103. J .

(b) From the above manipulation, we see Wapp = 6.0 × 103 J. Also, from Chapter 2, we
know that Δ Δt v a= = 10 s. Thus, using Eq. 7-42,

P W
tavg W .= = × =

Δ
6 0 10

10
600

3.

(c) and (d) The constant applied force is ma = 30 N and clearly in the direction of motion,
so Eq. 7-48 provides the results for instantaneous power

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

128. The distance traveled up the incline can be figured with Chapter 2
techniques: v v a x x2

0
2 2 200= + → =Δ Δ m. This corresponds to an increase in height

equal to y = (200 m) sin θ = 17 m, where 5.0θ = ° . We take its initial height to be y = 0.

(a) Eq. 8-24 leads to

W E m v v mgyapp = = − +Δ 1
2

2
0
2c h .

Therefore, ΔE = ×8 6 103. J .

(b) From the above manipulation, we see Wapp = 8.6 × 103 J. Also, from Chapter 2, we
know that Δ Δt v a= = 10 s . Thus, using Eq. 7-42,

P W
tavg W= = × =

Δ
8 6 10

10
860

3.

where the answer has been rounded off (from the 856 value that is provided by the
calculator).

(c) and (d) Taking into account the component of gravity along the incline surface, the
applied force is ma + mg sin θ = 43 N and clearly in the direction of motion, so Eq. 7-48
provides the results for instantaneous power

P F v
v
v

= ⋅ =
=
=

RST
430 10
1300 30

W for m / s
W for m / s

where these answers have been rounded off (from 428 and 1284, respectively). We note
that the average of these two values agrees with the result in part (b).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

for the mass of rainwater. One-third of this “falls” to the ocean, so it is m = 2 × 1015 kg
that we want to use in computing the gravitational potential energy mgh (which will turn
into electrical energy during the year). Since a year is equivalent to 3.2 × 107 s, we obtain

Pavg W.=
×

×
= ×

2 10 9 8 500
32 10

31 10
15

7
11c hb gb g.

.
.

129. We want to convert (at least in theory) the water that falls through h = 500 m into
electrical energy. The problem indicates that in one year, a volume of water equal to AΔz
lands in the form of rain on the country, where A = 8 × 1012 m2 and Δz = 0.75 m.
Multiplying this volume by the density ρ = 1000 kg/m3 leads to

m A ztotal kg= = × = ×ρ Δ 1000 8 10 0 75 6 1012 15b gc hb g.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

130. The spring is relaxed at y = 0, so the elastic potential energy (Eq. 8-11) is
U kyel = 1

2
2 . The total energy is conserved, and is zero (determined by evaluating it at its

initial position). We note that U is the same as ΔU in these manipulations. Thus, we have

0 = + + = − −K U U K U Ug e g e

where Ug = mgy = (20 N)y with y in meters (so that the energies are in Joules). We
arrange the results in a table:

position y –0.05 –0.10 –0.15 –0.20

K (a) 0.75 (d) 1.0 (g) 0.75 (j) 0

Ug (b) –1.0 (e) –2.0 (h) –3.0 (k) –4.0

Ue (c) 0.25 (f) 1.0 (i) 2.25 (l) 4.0

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

131. The power generation (assumed constant, so average power is the same as
instantaneous power) is

3 3 3 2
8(3 / 4)(1200m)(10 kg / m)(9.8m / s)(100m) 8.80 10 W.

1.0s
mghP

t
= = = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(d) With M > > m, the kinetic energy is essentially just that of m. Since E = 1 × 10–19 J, its
kinetic energy is K = E – U ≈ 2.1 × 10–19 J.

(e) Since force is related to the slope of the curve, we must (crudely) estimate
F ≈ × −1 10 9 N at this point. The sign of the slope is positive, so by Eq. 8-20, the force is

negative-valued. This is interpreted to mean that the atoms are attracted to each other.

(f) Recalling our remarks in the previous part, we see that the sign of F is positive
(meaning it's repulsive) for r < 0.2 nm.

(g) And the sign of F is negative (attractive) for r > 0.2 nm.

(h) At r = 0.2 nm, the slope (hence, F) vanishes.

132. The style of reasoning used here is presented in §8-5.

(a) The horizontal line representing E1 intersects the potential energy curve at a value of r
≈ 0.07 nm and seems not to intersect the curve at larger r (though this is somewhat
unclear since U (r) is graphed only up to r = 0.4 nm). Thus, if m were propelled towards
M from large r with energy E1 it would “turn around” at 0.07 nm and head back in the
direction from which it came.

(b) The line representing E2 has two intersection points r1 ≈ 0.16 nm and r2 ≈ 0.28 nm
with the U (r) plot. Thus, if m starts in the region r1 < r < r2 with energy E2 it will bounce
back and forth between these two points, presumably forever.

(c) At r = 0.3 nm, the potential energy is roughly U = –1.1 × 10–19 J.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

133. (a) Sample Problem 8-3 illustrates simple energy conservation in a similar situation,
and derives the frequently encountered relationship: v = 2gh . In our present problem,
the height change is equal to the rod length L. Thus, using the suggested notation for the
speed, we have vo = 2gL .

(b) At B the speed is (from Eq. 8-17)

2
0 2 4v v gL gL= + = .

The direction of the centripetal acceleration (v2/r = 4gL/L = 4g) is upward (at that
moment), as is the tension force. Thus, Newton’s second law gives

T – mg = m(4g) T = 5mg.

(c) The difference in height between C and D is L, so the “loss” of mechanical energy
(which goes into thermal energy) is –mgL.

(d) The difference in height between B and D is 2L, so the total “loss” of mechanical
energy (which all goes into thermal energy) is –2mgL.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) The potential energy U(x) and the kinetic energy K(x) are shown in the next. The
potential energy curve begins at 4 and drops (until about x = 2); the kinetic energy curve
is the one that starts at zero and rises (until about x = 2).

134. (a) The force (SI units understood) from Eq. 8-20 is plotted in the graph below.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

135. Let the amount of stretch of the spring be x. For the object to be in equilibrium

kx mg x mg k− = =0 .

Thus the gain in elastic potential energy for the spring is

ΔU kx k mg
k

m g
ke = = F

HG
I
KJ =1

2
1
2 2

2
2 2 2

while the loss in the gravitational potential energy of the system is

− = = FHG
I
KJ =ΔU mgx mg mg

k
m g

kg

2 2

which we see (by comparing with the previous expression) is equal to 2ΔUe. The reason
why ΔU Ug e≠ Δ is that, since the object is slowly lowered, an upward external force
(e.g., due to the hand) must have been exerted on the object during the lowering process,
preventing it from accelerating downward. This force does negative work on the object,
reducing the total mechanical energy of the system.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

1. We use Eq. 9-5 to solve for 3 3(,).x y

(a) The x coordinates of the system’s center of mass is:

()() () 31 1 2 2 3 3
com

1 2 3

(2.00 kg)(1.20 m) 4.00 kg 0.600 m 3.00 kg
2.00 kg 4.00 kg 3.00 kg

0.500 m.

xm x m x m xx
m m m

− + ++ += =
+ + + +

= −

Solving the equation yields x3 = –1.50 m.

(b) The y coordinates of the system’s center of mass is:

()() () 31 1 2 2 3 3
com

1 2 3

(2.00 kg)(0.500 m) 4.00 kg 0.750 m 3.00 kg
2.00 kg 4.00 kg 3.00 kg

0.700 m.

ym y m y m yy
m m m

+ − ++ += =
+ + + +

= −

Solving the equation yields y3 = –1.43 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2. Our notation is as follows: x1 = 0 and y1 = 0 are the coordinates of the m1 = 3.0 kg
particle; x2 = 2.0 m and y2 = 1.0 m are the coordinates of the m2 = 4.0 kg particle; and, x3
= 1.0 m and y3 = 2.0 m are the coordinates of the m3 = 8.0 kg particle.

(a) The x coordinate of the center of mass is

()() ()()1 1 2 2 3 3
com

1 2 3

0 4.0 kg 2.0 m 8.0 kg 1.0 m
1.1 m.

3.0 kg 4.0 kg 8.0 kg
m x m x m xx

m m m
+ ++ += = =

+ + + +

(b) The y coordinate of the center of mass is

()() ()()1 1 2 2 3 3
com

1 2 3

0 4.0 kg 1.0 m 8.0 kg 2.0 m
1.3 m.

3.0 kg 4.0 kg 8.0 kg
m y m y m yy

m m m
+ ++ += = =

+ + + +

(c) As the mass of m3, the topmost particle, is increased, the center of mass shifts toward
that particle. As we approach the limit where m3 is infinitely more massive than the
others, the center of mass becomes infinitesimally close to the position of m3.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

3. Since the plate is uniform, we can split it up into three rectangular pieces, with the
mass of each piece being proportional to its area and its center of mass being at its
geometric center. We’ll refer to the large 35 cm × 10 cm piece (shown to the left of the y
axis in Fig. 9-38) as section 1; it has 63.6% of the total area and its center of mass is at
(x1 ,y1) = (−5.0 cm, −2.5 cm). The top 20 cm × 5 cm piece (section 2, in the first quadrant)
has 18.2% of the total area; its center of mass is at (x2,y2) = (10 cm, 12.5 cm). The bottom
10 cm x 10 cm piece (section 3) also has 18.2% of the total area; its center of mass is at
(x3,y3) = (5 cm, −15 cm).

(a) The x coordinate of the center of mass for the plate is

xcom = (0.636)x1 + (0.182)x2 + (0.182)x3 = – 0.45 cm .

(b) The y coordinate of the center of mass for the plate is

ycom = (0.636)y1 + (0.182)y2 + (0.182)y3 = – 2.0 cm .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

4. We will refer to the arrangement as a “table.” We locate the coordinate origin at the
left end of the tabletop (as shown in Fig. 9-37). With +x rightward and +y upward, then
the center of mass of the right leg is at (x,y) = (+L, –L/2), the center of mass of the left leg
is at (x,y) = (0, –L/2), and the center of mass of the tabletop is at (x,y) = (L/2, 0).

(a) The x coordinate of the (whole table) center of mass is

() () ()
com

0 3 / 2
0.5

3
M L M M L

x L
M M M

+ + + +
= =

+ +
.

With L = 22 cm, we have xcom = 11 cm.

(b) The y coordinate of the (whole table) center of mass is

() () ()
com

/ 2 / 2 3 0
3 5

M L M L M Ly
M M M

− + − +
= = −

+ +
,

or ycom = – 4.4 cm.

From the coordinates, we see that the whole table center of mass is a small distance 4.4
cm directly below the middle of the tabletop.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Thus,
()()

()

11
11N N

com
N H

14.0067 3.803 10 m
3.13 10 m

3 14.0067 3 1.00797
m yy

m m

−
−

×
= = = ×

+ +

where Appendix F has been used to find the masses.

5. (a) By symmetry the center of mass is located on the axis of symmetry of the
molecule – the y axis. Therefore xcom = 0.

(b) To find ycom, we note that 3mHycom = mN(yN – ycom), where yN is the distance from the
nitrogen atom to the plane containing the three hydrogen atoms:

() ()2 211 11 11
N 10.14 10 m 9.4 10 m 3.803 10 m.y − − −= × − × = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

6. The centers of mass (with centimeters understood) for each of the five sides are as
follows:

1 1 1

2 2 2

3 3 3

4 4 4

 (, ,) (0, 20,20) for the side in the plane
 (, ,) (20,0,20) for the side in the plane
 (, ,) (20,20,0) for the side in the plane
(, ,) (40, 20, 20) for the remaining side paral

x y z yz
x y z xz
x y z xy

x y z

=
=
=

=

5 5 5

lel to side 1
(, ,) (20,40,20) for the remaining side parallel to side 2x y z =

Recognizing that all sides have the same mass m, we plug these into Eq. 9-5 to obtain the
results (the first two being expected based on the symmetry of the problem).

(a) The x coordinate of the center of mass is

x mx mx mx mx mx
mcom cm= + + + + = + + + + =1 2 3 4 5

5
0 20 20 40 20

5
20

(b) The y coordinate of the center of mass is

y my my my my my
mcom cm= + + + + = + + + + =1 2 3 4 5

5
20 0 20 20 40

5
20

(c) The z coordinate of the center of mass is

z mz mz mz mz mz
mcom cm= + + + + = + + + + =1 2 3 4 5

5
20 20 0 20 20

5
16

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

()() ()()

com, com, com, cm,
com

3 3

3 3

11 cm / 2 7.85 g/cm 3 11 cm / 2 2.7 g/cm
8.3 cm.

7.85 g/cm 2.7 g/cm

i i a a i i i a a a

i a i i a a

m y m y V y V y
y

m m V V
ρ ρ

ρ ρ
+ +

= =
+ +

+
= =

+

(c) Again by symmetry, we have zcom = (2.8 cm)/2 = 1.4 cm.

7. We use Eq. 9-5 to locate the coordinates.

(a) By symmetry xcom = –d1/2 = –(13 cm)/2 = – 6.5 cm. The negative value is due to our
choice of the origin.

(b) We find ycom as

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

The positive root is used since x must be positive. Next, we substitute the expression
found for x into h = (MH2 + mx2)/2(MH + mx). After some algebraic manipulation we
obtain

(12 cm)(0.14 kg) 1.31 kg1 1 1 1 2.8 cm.
1.31 kg 0.14 kg

HM mh
m M

= + − = + − =

8. (a) Since the can is uniform, its center of mass is at its geometrical center, a distance
H/2 above its base. The center of mass of the soda alone is at its geometrical center, a
distance x/2 above the base of the can. When the can is full this is H/2. Thus the center of
mass of the can and the soda it contains is a distance

h
M H m H

M m
H=

+
+

=
/ /2 2

2
b g b g

above the base, on the cylinder axis. With H = 12 cm, we obtain h = 6.0 cm.

(b) We now consider the can alone. The center of mass is H/2 = 6.0 cm above the base,
on the cylinder axis.

(c) As x decreases the center of mass of the soda in the can at first drops, then rises to H/2
= 6.0 cm again.

(d) When the top surface of the soda is a distance x above the base of the can, the mass of
the soda in the can is mp = m(x/H), where m is the mass when the can is full (x = H). The
center of mass of the soda alone is a distance x/2 above the base of the can. Hence

h
M H m x

M m
M H m x H x

M mx H
MH mx

MH mx
p

p

=
+
+

=
+
+

= +
+

/ / / / /
/

.
2 2 2 2

2

2 2b g b g b g b gb g
b g b g

We find the lowest position of the center of mass of the can and soda by setting the
derivative of h with respect to x equal to 0 and solving for x. The derivative is

dh
dx

mx
MH mx

MH mx m

MH mx
m x MmHx MmH

MH mx
=

+
−

+

+
= + −

+
2

2 2
2

2

2 2

2

2 2 2

2b g
c h
b g b g .

The solution to m2x2 + 2MmHx – MmH2 = 0 is

x MH
m

m
M

= − + +
F
HG

I
KJ1 1 .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

9. The implication in the problem regarding v0 is that the olive and the nut start at rest.
Although we could proceed by analyzing the forces on each object, we prefer to approach
this using Eq. 9-14. The total force on the nut-olive system is o n

ˆ ˆ(i j) NF F+ = − + . Thus,
Eq. 9-14 becomes

com
ˆ ˆ(i j) N Ma− + =

where M = 2.0 kg. Thus, 21 1
com 2 2

ˆ ˆ(i j) m/sa = − + . Each component is constant, so we
apply the equations discussed in Chapters 2 and 4 and obtain

2
com com

1 ˆ ˆ(4.0 m)i (4.0 m)j
2

r a tΔ = = − +

when t = 4.0 s. It is perhaps instructive to work through this problem the long way
(separate analysis for the olive and the nut and then application of Eq. 9-5) since it helps
to point out the computational advantage of Eq. 9-14.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

10. Since the center of mass of the two-skater system does not move, both skaters will
end up at the center of mass of the system. Let the center of mass be a distance x from the
40-kg skater, then

65 10 40 6 2kg m kg mb gb g b g− = =x x x . .

Thus the 40-kg skater will move by 6.2 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

y m y m y
m m

m m
m mcom

m m
m= +

+
=

+
+

=1 1 2 2

1 2

1 1

1 2

0 44 2 0 20
2

0 28
. .

. .b g b g

(b) The speed of the first stone at time t is v1 = gt, while that of the second stone is

v2 = g(t – 100 × 10–3 s).

Thus, the center-of-mass speed at t = 300 × 10–3 s is

()() ()()2 3 2 3 3
1 11 1 2 2

com
1 2 1 1

9.8 m/s 300 10 s 2 9.8 m/s 300 10 s 100 10 s
2

2.3 m/s.

m mm v m vv
m m m m

− − −× + × − ×+= =
+ +

=

11. We use the constant-acceleration equations of Table 2-1 (with +y downward and the
origin at the release point), Eq. 9-5 for ycom and Eq. 9-17 for vcom .

(a) The location of the first stone (of mass m1) at t = 300 × 10–3 s is

y1 = (1/2)gt2 = (1/2)(9.8 m/s2) (300 × 10–3 s)2 = 0.44 m,

and the location of the second stone (of mass m2 = 2m1) at t = 300 × 10–3 s is

y2 = (1/2)gt2 = (1/2)(9.8 m/s2)(300 × 10–3 s – 100 × 10–3 s)2 = 0.20 m.

Thus, the center of mass is at

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

12. We use the constant-acceleration equations of Table 2-1 (with the origin at the traffic
light), Eq. 9-5 for xcom and Eq. 9-17 for vcom . At t = 3.0 s, the location of the automobile
(of mass m1) is

x at1
1
2

2 1
2

24 0 3 0 18= = =. .m / s s m,2c hb g

while that of the truck (of mass m2) is x2 = vt = (8.0 m/s)(3.0s) = 24 m. The speed of the
automobile then is () ()2

1 4.0 m/s 3.0 s 12 m/s,v at= = = while the speed of the truck
remains v2 = 8.0 m/s.

(a) The location of their center of mass is

x m x m x
m mcom

kg m kg m
kg kg

m= +
+

=
+
+

=1 1 2 2

1 2

1000 18 2000 24
1000 2000

22b gb g b gb g .

(b) The speed of the center of mass is

v m v m v
m mcom

 kg m / s kg m / s
 kg 2000 kg

 m / s.= +
+

=
+
+

=1 1 2 2

1 2

1000 12 2000 8 0
1000

9 3b gb g b gb g.
.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

 vcom
→

 = (2.35 i^ – 1.57j^) t

(with SI units understood), since it started at rest. We note that the ratio of the y-
component to the x-component (for the velocity vector) does not change with time, and it
is that ratio which determines the angle of the velocity vector (by Eq. 3-6), and thus the
direction of motion for the center of mass of the system.

(c) The last sentence of our answer for part (b) implies that the path of the center-of-mass
is a straight line.

(d) Eq. 3-6 leads to θ = −34º. The path of the center of mass is therefore straight, at
downward angle 34°.

13. (a) The net force on the system (of total mass m1 + m2) is m2g. Thus, Newton’s
second law leads to a = g(m2/(m1 + m2)) = 0.4g. For block1, this acceleration is to the
right (the i^ direction), and for block 2 this is an acceleration downward (the –j^ direction).
Therefore, Eq. 9-18 gives

acom
→

 =
m1 a1

→
 + m2 a2

→

 m1 + m2
 =

(0.6)(0.4gi^) + (0.4)(–0.4gj^)
 0.6 + 0.4 = (2.35 i^ – 1.57 j^) m/s2 .

(b) Integrating Eq. 4-16, we obtain

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

14. (a) The phrase (in the problem statement) “such that it [particle 2] always stays
directly above particle 1 during the flight” means that the shadow (as if a light were
directly above the particles shining down on them) of particle 2 coincides with the
position of particle 1, at each moment. We say, in this case, that they are vertically
aligned. Because of that alignment, v2x = v1 = 10.0 m/s. Because the initial value of v2 is
given as 20.0 m/s, then (using the Pythagorean theorem) we must have

2 2
2 2 2y xv v v= − = 300 m/s

for the initial value of the y component of particle 2’s velocity. Eq. 2-16 (or conservation
of energy) readily yields ymax = 300/19.6 = 15.3 m. Thus, we obtain

Hmax = m2 ymax /mtotal = (3.00 g)(15.3 m)/(8.00 g) = 5.74 m.

(b) Since both particles have the same horizontal velocity, and particle 2’s vertical
component of velocity vanishes at that highest point, then the center of mass velocity
then is simply ˆ(10.0 m/s)i (as one can verify using Eq. 9-17).

(c) Only particle 2 experiences any acceleration (the free fall acceleration downward), so
Eq. 9-18 (or Eq. 9-19) leads to

acom = m2 g /mtotal = (3.00 g)(9.8 m/s2)/(8.00 g) = 3.68 m/s2

for the magnitude of the downward acceleration of the center of mass of this system.
Thus, 2

com
ˆ(3.68 m/s) ja = − .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

is the initial speed and θ0 is the firing angle. The coordinates of the highest point on the
trajectory are

()22
0

0 0 0 0 0 2

20 m/s
cos sin cos sin 60 cos 60 17.7 m

9.8 m/sx
vx v t v t
g

θ θ θ= = = = ° ° =

and

y v t gt v
gy= − = = =°

0
2 0

2
2

0

2
21

2
1
2

1
2

20
9 8

60 153sin
.

sin .θ
 m / s
 m / s

 m.2

b g

Since no horizontal forces act, the horizontal component of the momentum is conserved.
Since one fragment has a velocity of zero after the explosion, the momentum of the other
equals the momentum of the shell before the explosion. At the highest point the velocity
of the shell is v0 cosθ0, in the positive x direction. Let M be the mass of the shell and let
V0 be the velocity of the fragment. Then Mv0cosθ0 = MV0/2, since the mass of the
fragment is M/2. This means

V v0 0 02 2 20 60 20= = =°cos cosθ m / s m / s.b g

This information is used in the form of initial conditions for a projectile motion problem
to determine where the fragment lands. Resetting our clock, we now analyze a projectile
launched horizontally at time t = 0 with a speed of 20 m/s from a location having
coordinates x0 = 17.7 m, y0 = 15.3 m. Its y coordinate is given by y y gt= −0

1
2

2 , and

when it lands this is zero. The time of landing is t y g= 2 0 / and the x coordinate of the
landing point is

x x V t x V y
g

= + = + = + =0 0 0 0
02 17 7

2 15 3
9 8

53.
.

.
 m 20 m / s

 m
 m / s

 m.2b g b g

15. We need to find the coordinates of the point where the shell explodes and the velocity
of the fragment that does not fall straight down. The coordinate origin is at the firing
point, the +x axis is rightward, and the +y direction is upward. The y component of the
velocity is given by v = v0 y – gt and this is zero at time t = v0 y/g = (v0/g) sin θ0, where v0

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

16. We denote the mass of Ricardo as MR and that of Carmelita as MC. Let the center of
mass of the two-person system (assumed to be closer to Ricardo) be a distance x from the
middle of the canoe of length L and mass m. Then

MR(L/2 – x) = mx + MC(L/2 + x).

Now, after they switch positions, the center of the canoe has moved a distance 2x from its
initial position. Therefore, x = 40 cm/2 = 0.20 m, which we substitute into the above
equation to solve for MC:

M
M L x mx

L xC
R=

− −
+

=
− −

+
=

/
/

. .
. / .

.2
2

80 0 20 30 0 20
30 2 0 20

58
3 0
2b g b gb g b gb g
b g kg.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

.d
b d

b

mx x
m

Δ = Δ

Now we express the geometrical condition that relative to the boat the dog has moved a
distance d = 2.4 m:

Δ Δx x db d+ =

which accounts for the fact that the dog moves one way and the boat moves the other. We
substitute for |Δxb| from above:

m
m

x x dd

b
d dΔ Δb g + =

which leads to 2.4 m 1.92 m.
1 / 1 (4.5 /18)d

d b

dx
m m

Δ = = =
+ +

The dog is therefore 1.9 m closer to the shore than initially (where it was D = 6.1 m from
it). Thus, it is now D −|Δxd| = 4.2 m from the shore.

17. There is no net horizontal force on the dog-boat system, so their center of mass does
not move. Therefore by Eq. 9-16, M x m x m xb b d dΔ Δ Δcom = = +0 , which implies

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

18. The magnitude of the ball’s momentum change is

Δp mv mvi f= − = − − = ⋅0 70 50 2 0 4 9. . . . kg m / s m / s kg m / s.b g b g

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

19. (a) The change in kinetic energy is

() () ()()
() ()()()

2 22 2

224 3

4

1 1 1 2100 kg 51 km/h 41 km/h
2 2 2

9.66 10 kg km/h 10 m/km 1 h/3600 s

7.5 10 J.

f iK mv mvΔ = − = −

= × ⋅

= ×

(b) The magnitude of the change in velocity is

() () () ()22 2 241 km/h 51 km/h 65.4 km/hi fv v vΔ = − + = − + =

so the magnitude of the change in momentum is

Δ Δp m v= = F
HG

I
KJ = × ⋅2100 654 1000

3600
38 104 kg km / h m / km

 s / h
 kg m / s.b gb g. .

(c) The vector pΔ points at an angle θ south of east, where

θ =
F
HG
I
KJ = F

HG
I
KJ = °− −tan tan .1 1 41

51
39v

v
i

f

 km / h
 km / h

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

20. (a) Since the force of impact on the ball is in the y direction, px is conserved:

px i = mvi sinθ1 = px f = mvi sin θ2.

With θ1 = 30.0°, we find θ2 = 30.0°.

(b) The momentum change is

() () () () ()2 2
ˆ ˆ ˆcos j cos j 2 0.165 kg 2.00 m/s cos30 j

ˆ(0.572 kg m/s)j.

i ip mv mvθ θΔ = − − + = − °

= − ⋅

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

21. We use coordinates with +x horizontally toward the pitcher and +y upward. Angles
are measured counterclockwise from the +x axis. Mass, velocity and momentum units are
SI. Thus, the initial momentum can be written p0 4 5 215= ∠ °.b g in magnitude-angle
notation.

(a) In magnitude-angle notation, the momentum change is

(6.0 ∠ – 90°) – (4.5 ∠ 215°) = (5.0 ∠ – 43°)

(efficiently done with a vector-capable calculator in polar mode). The magnitude of the
momentum change is therefore 5.0 kg ⋅ m/s.

(b) The momentum change is (6.0 ∠ 0°) – (4.5 ∠ 215°) = (10 ∠ 15°). Thus, the
magnitude of the momentum change is 10 kg ⋅ m/s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

22. We infer from the graph that the horizontal component of momentum px is 4.0 kg·m/s.
Also, its initial magnitude of momentum po is 6.0 kg·m/s. Thus,

cosθo =
px
 po

θo = 48° .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

where m is the mass, vi the initial velocity, and vf the final velocity of the ball. Thus,

()() ()()3
avg 0.40kg 14m s 1200 N 27 10 s

67 m s.
0.40kg

i
f

mv F t
v

m

−− ×− Δ
= = = −

(a) The final speed of the ball is | |fv = 67 m/s.

(b) The negative sign indicates that the velocity is in the –x direction, which is opposite to
the initial direction of travel.

(c) From the above, the average magnitude of the force is 3
avg 1.20 10 NF = × .

(d) The direction of the impulse on the ball is –x, same as the applied force.

23. The initial direction of motion is in the +x direction. The magnitude of the average
force Favg is given by

3
2

32.4 N s 1.20 10 N
2.70 10 savg

JF
t −

⋅= = = ×
Δ ×

The force is in the negative direction. Using the linear momentum-impulse theorem
stated in Eq. 9-31, we have

–FavgΔt = mvf – mvi.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

24. (a) By energy conservation, the speed of the victim when he falls to the floor is

2 21 2 2(9.8 m/s)(0.50 m) 3.1 m/s.
2

mv mgh v gh= = = =

Thus, the magnitude of the impulse is

2| | | | (70 kg)(3.1 m/s) 2.2 10 N s.J p m v mv= Δ = Δ = = ≈ × ⋅

(b) With duration of 0.082 stΔ = for the collision, the average force is

2
3

avg
2.2 10 N s 2.7 10 N.

0.082 s
JF
t

× ⋅= = ≈ ×
Δ

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

which yields F ≈ 2.8 × 104 kg. Since we are not at all certain of his mass, we express this
as a guessed-at range (in kN) 25 < F < 30.

Since F mg>> , the impulse J due to the net force (while he is in contact with the water)

is overwhelmingly caused by the upward force of the water: F dt J=z to a good

approximation. Thus, by Eq. 9-29,

Fdt p p m ghf i= − = − −z 0 2d i

(the minus sign with the initial velocity is due to the fact that downward is the negative
direction) which yields ()()2 3(70 kg) 2 9.8 m/s 12 m 1.1 10 kg m s.= × ⋅ Expressing this as

a range we estimate

3 31.0 10 kg m s 1.2 10 kg m s.F dt× ⋅ < < × ⋅

25. We estimate his mass in the neighborhood of 70 kg and compute the upward force F
of the water from Newton’s second law: F mg ma− = , where we have chosen +y upward,
so that a > 0 (the acceleration is upward since it represents a deceleration of his
downward motion through the water). His speed when he arrives at the surface of the
water is found either from Eq. 2-16 or from energy conservation: v gh= 2 , where

12 mh = , and since the deceleration a reduces the speed to zero over a distance d = 0.30
m we also obtain v ad= 2 . We use these observations in the following.

Equating our two expressions for v leads to a = gh/d. Our force equation, then, leads to

F mg m g h
d

mg h
d

= + FHG
I
KJ = +FHG

I
KJ1

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

26. We choose +y upward, which implies a > 0 (the acceleration is upward since it
represents a deceleration of his downward motion through the snow).

(a) The maximum deceleration amax of the paratrooper (of mass m and initial speed v = 56
m/s) is found from Newton’s second law

F mg masnow max− =

where we require Fsnow = 1.2 × 105 N. Using Eq. 2-15 v2 = 2amaxd, we find the minimum
depth of snow for the man to survive:

()
()()

()
22 2

5
max snow

85kg 56 m s
1.1 m.

2 2 2 1.2 10 N
v mvd
a F mg

= = ≈ =
− ×

(b) His short trip through the snow involves a change in momentum

()() 30 85kg 56 m s 4.8 10 kg m s,f ip p pΔ = − = − − = − × ⋅

or 3| | 4.8 10 kg m spΔ = × ⋅ . The negative value of the initial velocity is due to the fact that
downward is the negative direction. By the impulse-momentum theorem, this equals the
impulse due to the net force Fsnow – mg, but since F mgsnow >> we can approximate this
as the impulse on him just from the snow.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(a) Using the impulse momentum theorem (Eq. 9-31) we find

J mv mvf i= − = − − = ⋅12 10 12 25 42. .b gb g b gb g kg m s.

(b) From Eq. 9-35, we obtain

F J
tavg N.= = = ×

Δ
42

0 020
21 103

.
.

27. We choose +y upward, which means vi = −25m s and v f = +10m s. During the
collision, we make the reasonable approximation that the net force on the ball is equal to
Favg – the average force exerted by the floor up on the ball.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

28. (a) The magnitude of the impulse is

| | | | (0.70 kg)(13 m/s) 9.1 kg m/s 9.1 N s.J p m v mv= Δ = Δ = = ≈ ⋅ = ⋅

(b) With duration of 35.0 10 st −Δ = × for the collision, the average force is

3
avg 3

9.1 N s 1.8 10 N.
5.0 10 s

JF
t −

⋅= = ≈ ×
Δ ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

29. We choose the positive direction in the direction of rebound so that v f > 0 and
vi < 0. Since they have the same speed v, we write this as v vf = and v vi = − . Therefore,
the change in momentum for each bullet of mass m is Δ Δp m v mv= = 2 . Consequently,
the total change in momentum for the 100 bullets (each minute) Δ ΔP p mv= =100 200 .
The average force is then

()()()
()()

3

avg

200 3 10 kg 500 m s
5 N.

1min 60s min
PF
t

−×Δ= = ≈
Δ

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

30. (a) By the impulse-momentum theorem (Eq. 9-31) the change in momentum must
equal the “area” under the F(t) curve. Using the facts that the area of a triangle is 12
(base)(height), and that of a rectangle is (height)(width), we find the momentum at t = 4 s
to be (30 kg.m/s)i^.

(b) Similarly (but keeping in mind that areas beneath the axis are counted negatively) we
find the momentum at t = 7 s is (38 kg.m/s)i^.

(c) At t = 9 s, we obtain p→ = (6.0 m/s)i^.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

() () ()3.00 90 3.60 215 5.86 59.8 .f iJ p p p= Δ = − = ∠ ° − ∠ ° = ∠ °

(a) The magnitude of the impulse is 5.86 kg m/s 5.86 N sJ p= Δ = ⋅ = ⋅ .

(b) The direction of J is 59.8° measured counterclockwise from the +x axis.

(c) Eq. 9-35 leads to
3

avg avg 3

5.86 N s5.86 N s 2.93 10 N.
2.00 10 s

J F t F −

⋅= Δ = ⋅ = ≈ ×
×

We note that this force is very much larger than the weight of the ball, which justifies our
(implicit) assumption that gravity played no significant role in the collision.

(d) The direction of avgF is the same as J , 59.8° measured counterclockwise from the +x
axis.

31. We use coordinates with +x rightward and +y upward, with the usual conventions for
measuring the angles (so that the initial angle becomes 180 + 35 = 215°). Using SI units
and magnitude-angle notation (efficient to work with when using a vector-capable
calculator), the change in momentum is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

32. (a) Choosing upward as the positive direction, the momentum change of the foot is

3
foot0 (0.003 kg) (1.50 m s)=4.50 10 N sip m v −Δ = − = − − × ⋅ .

(b) Using Eq. 9-35 and now treating downward as the positive direction, we have

2
avg lizard (0.090 kg) (9.80 m/s) (0.60 s) 0.529 N s.J F t m g t= Δ = Δ = = ⋅

(c) Push is what provides the primary support.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

26.6 m/s 7.0 m/s 19.6 m/s,v v v′′ ′= − = − =

and the magnitude of the impulse becomes

3| | | | (90 kg)(19.6 m/s) 1.76 10 N s.J p m v mv′′ ′′ ′′ ′′= Δ = Δ = = ≈ × ⋅

(d) The corresponding average force would be

3
5

avg 3

1.76 10 N s 3.52 10 N.
5.0 10 s

JF
t −

′′ × ⋅′′ = = ≈ ×
Δ ×

33. (a) By energy conservation, the speed of the passenger when the elevator hits the
floor is

2 21 2 2(9.8 m/s)(36 m) 26.6 m/s.
2

mv mgh v gh= = = =

Thus, the magnitude of the impulse is

3| | | | (90 kg)(26.6 m/s) 2.39 10 N s.J p m v mv= Δ = Δ = = ≈ × ⋅

(b) With duration of 35.0 10 st −Δ = × for the collision, the average force is

3
5

avg 3

2.39 10 N s 4.78 10 N.
5.0 10 s

JF
t −

× ⋅= = ≈ ×
Δ ×

(c) If the passenger were to jump upward with a speed of 7.0 m/sv′ = , then the resulting
downward velocity would be

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

34. (a) By Eq. 9-30, impulse can be determined from the “area” under the F(t) curve.
Keeping in mind that the area of a triangle is 12 (base)(height), we find the impulse in this
case is 1.00 N.s.

(b) By definition (of the average of function, in the calculus sense) the average force must
be the result of part (a) divided by the time (0.010 s). Thus, the average force is found to
be 100 N.

(c) Consider ten hits. Thinking of ten hits as 10 F(t) triangles, our total time interval is
10(0.050 s) = 0.50 s, and the total area is 10(1.0 N.s). We thus obtain an average force of
10/0.50 = 20.0 N. One could consider 15 hits, 17 hits, and so on, and still arrive at this
same answer.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Fmax
6 9 36.0 10 10 2.0 10 10 4.5 10 N.= × × − × × = ×− −c hc h c hc h15 153 3 2

. .

(d) Since it starts from rest, the ball acquires momentum equal to the impulse from the
kick. Let m be the mass of the ball and v its speed as it leaves the foot. Then,

9.0 N s 20 m/s.
0.45 kg

p Jv
m m

⋅= = = =

35. (a) We take the force to be in the positive direction, at least for earlier times. Then the
impulse is

3 3

3

3.0 10 3.0 10 6 9 2

0 0

3.0 10
6 2 9 3

0

(6.0 10) (2.0 10)

1 1(6.0 10) (2.0 10)
2 3

9.0 N s.

J Fdt t t dt

t t

− −

−

× ×

×

= = × − ×

= × − ×

= ⋅

(b) Since J = Favg Δt, we find

3
avg 3

9.0 N s 3.0 10 N.
3.0 10 s

JF
t −

⋅= = ×
Δ ×

(c) To find the time at which the maximum force occurs, we set the derivative of F with
respect to time equal to zero – and solve for t. The result is t = 1.5 × 10–3 s. At that time
the force is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

36. From Fig. 9-55, +y corresponds to the direction of the rebound (directly away from
the wall) and +x towards the right. Using unit-vector notation, the ball’s initial and final
velocities are

ˆ ˆ ˆ ˆcos i sin j 5.2 i 3.0 j
ˆ ˆ ˆ ˆcos i sin j 5.2 i 3.0 j

i

f

v v v

v v v

θ θ

θ θ

= − = −

= + = +

respectively (with SI units understood).

(a) With m = 0.30 kg, the impulse-momentum theorem (Eq. 9-31) yields

() ˆ ˆ2 0.30 kg (3.0 m/s j) (1.8 N s)jf iJ mv mv= − = = ⋅

(b) Using Eq. 9-35, the force on the ball by the wall is ˆ ˆ(1.8 0.010)j (180 N) j.J tΔ = =
By Newton’s third law, the force on the wall by the ball is ˆ(180 N)j− (that is, its
magnitude is 180 N and its direction is directly into the wall, or “down” in the view
provided by Fig. 9-55).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

37. We choose our positive direction in the direction of the rebound (so the ball’s initial
velocity is negative-valued). We evaluate the integral J F dt= z by adding the

appropriate areas (of a triangle, a rectangle, and another triangle) shown in the graph (but
with the t converted to seconds). With m = 0.058 kg and v = 34 m/s, we apply the
impulse-momentum theorem:

() ()

() () ()

0.002 0.004 0.006

wall 0 0.002 0.004

max max max
1 10.002s 0.002s 0.002s 2
2 2

f iF dt mv mv F dt F dt F dt m v m v

F F F mv

= − + + = + − −

+ + =

which yields () ()()max 0.004s 2 0.058kg 34 m sF = = 9.9 × 102 N.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

in SI units. If b = 1.25 s and a = 0.50 s, this gives 7.17 N.s.

(b) This integral (the impulse) relates to the change of momentum in Eq. 9-31. We note
that the force is zero at t = 2.00 s. Evaluating the above expression for a = 0 and b = 2.00
gives an answer of 16.0 kg.m/s.

38. (a) Performing the integral (from time a to time b) indicated in Eq. 9-30, we obtain

2 3 3(12 3) 12() ()
b

a
t dt b a b a− = − − −

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

39. No external forces with horizontal components act on the man-stone system and the
vertical forces sum to zero, so the total momentum of the system is conserved. Since the
man and the stone are initially at rest, the total momentum is zero both before and after
the stone is kicked. Let ms be the mass of the stone and vs be its velocity after it is kicked;
let mm be the mass of the man and vm be his velocity after he kicks the stone. Then

msvs + mmvm = 0 → vm = –msvs/mm.

We take the axis to be positive in the direction of motion of the stone. Then

()() 30.068 kg 4.0 m/s
3.0 10 m/s

91 kgmv −= − = − × ,

or 3| | 3.0 10 m/smv −= × . The negative sign indicates that the man moves in the direction
opposite to the direction of motion of the stone.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

40. Our notation is as follows: the mass of the motor is M; the mass of the module is m;
the initial speed of the system is v0; the relative speed between the motor and the module
is vr; and, the speed of the module relative to the Earth is v after the separation.
Conservation of linear momentum requires

(M + m)v0 = mv + M(v – vr).
Therefore,

v v Mv
M m

m
m m

r= +
+

= +
+

= ×0
34300

82
4

4 4 10km / h
4 km / h

km / h.b gb g .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Using Equation 4-26, the range of the athlete without using halteres is

2 2
0 0

0 2

sin 2 (10.31 m/s) sin 2(22.8) 7.75 m.
9.8 m/s

vR
g

θ °= = =

On the other hand, if two halteres of mass m = 5.50 kg were thrown at the maximum
height, then, by momentum conservation, the subsequent speed of the athlete would be

0 0
2(2) x x x x

M mM m v Mv v v
M
+′ ′+ = =

Thus, the change in the x-component of the velocity is

0 0 0 0
2 2 2(5.5 kg) (9.5 m/s) 1.34 m/s.

78 kgx x x x x x
M m mv v v v v v

M M
+′Δ = − = − = = =

The maximum height is attained when 0 0y yv v gt= − = , or

0
2

4.0 m/s 0.41s.
9.8 m/s

yv
t

g
= = =

Therefore, the increase in range with use of halteres is

 () (1.34 m/s)(0.41s) 0.55 m.xR v t′Δ = Δ = =

41. With 0
ˆ ˆ(9.5 i 4.0 j) m/s,v = + the initial speed is

2 2 2 2
0 0 0 (9.5 m/s) (4.0 m/s) 10.31 m/sx yv v v= + = + =

and the takeoff angle of the athlete is

01 1
0

0

4.0tan tan 22.8 .
9.5

y

x

v
v

θ − −= = = °

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

42. Our +x direction is east and +y direction is north. The linear momenta for the two m =
2.0 kg parts are then

p mv mv1 1 1= = j
where v1 = 3.0 m/s, and

p mv m v v mvx y2 2 2 2= = + = +cosi j i sin j2e j e jθ θ

where v2 = 5.0 m/s and θ = 30°. The combined linear momentum of both parts is then

() () ()
()()() () ()()()
()

1 2 1 2 2 1 2
ˆ ˆ ˆ ˆ ˆj cos i sin j cos i sin j

ˆ ˆ2.0 kg 5.0 m/s cos30 i 2.0 kg 3.0 m/s 5.0 m/s sin 30 j

ˆ ˆ8.66 i 11 j kg m/s.

P p p mv mv mv mv mvθ θ θ θ= + = + + = + +

= ° + + °

= + ⋅

From conservation of linear momentum we know that this is also the linear momentum of
the whole kit before it splits. Thus the speed of the 4.0-kg kit is

() ()2 22 2 8.66 kg m/s 11 kg m/s
3.5 m/s.

4.0 kg
x yP PPv

M M
+ ⋅ + ⋅

= = = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

43. (a) With SI units understood, the velocity of block L (in the frame of reference
indicated in the figure that goes with the problem) is (v1 – 3)i^ . Thus, momentum
conservation (for the explosion at t = 0) gives

mL (v1 – 3) + (mC + mR)v1 = 0

which leads to

v1 = 3 mL
 mL + mC + mR

= 3(2 kg)
10 kg = 0.60 m/s.

Next, at t = 0.80 s, momentum conservation (for the second explosion) gives

mC v2 + mR (v2 + 3) = (mC + mR)v1 = (8 kg)(0.60 m/s) = 4.8 kg·m/s.

This yields v2 = – 0.15. Thus, the velocity of block C after the second explosion is

v2 = –(0.15 m/s)i^.

(b) Between t = 0 and t = 0.80 s, the block moves v1Δt = (0.60 m/s)(0.80 s) = 0.48 m.
Between t = 0.80 s and t = 2.80 s, it moves an additional

v2Δt = (– 0.15 m/s)(2.00 s) = – 0.30 m.

Its net displacement since t = 0 is therefore 0.48 m – 0.30 m = 0.18 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

which leads to v v2
4
3

= i. The increase in the system’s kinetic energy is therefore

2
2 2 2 2 2

1 1 2 2 0
1 1 1 1 3 4 1 10 .
2 2 2 2 4 3 2 6

K m v m v mv m v mv mvΔ = + − = + − =

44. Our notation (and, implicitly, our choice of coordinate system) is as follows: the mass
of the original body is m; its initial velocity is v v0 = i ; the mass of the less massive piece
is m1; its velocity is v1 0= ; and, the mass of the more massive piece is m2. We note that
the conditions m2 = 3m1 (specified in the problem) and m1 + m2 = m generally assumed in
classical physics (before Einstein) lead us to conclude

m m m m1 2
1
4

3
4

= = and .

Conservation of linear momentum requires

0 1 1 2 2 2
3î 0
4

mv m v m v mv mv= + = +

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

45. Our notation (and, implicitly, our choice of coordinate system) is as follows: the mass
of one piece is m1 = m; its velocity is 1

ˆ(30 m/s)iv = − ; the mass of the second piece is m2

= m; its velocity is 2
ˆ(30 m/s) jv = − ; and, the mass of the third piece is m3 = 3m.

(a) Conservation of linear momentum requires

() ()0 1 1 2 2 3 3 3
ˆ ˆ0 30i 30j 3mv m v m v m v m m mv= + + = − + − +

which leads to 3
ˆ ˆ(10i 10j) m/sv = + . Its magnitude is v3 10 2= ≈ 14 m / s .

(b) The direction is 45° counterclockwise from +x (in this system where we have m1
flying off in the –x direction and m2 flying off in the –y direction).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

46. We can think of the sliding-until-stopping as an example of kinetic energy converting
into thermal energy (see Eq. 8-29 and Eq. 6-2, with FN = mg). This leads to v2 = 2μgd
being true separately for each piece. Thus we can set up a ratio:

vL

vR

2

 =
2μL gdL

2μR gdR
 =

12
25 .

But (by the conservation of momentum) the ratio of speeds must be inversely
proportional to the ratio of masses (since the initial momentum – before the explosion –
was zero). Consequently,

mR

mL

2

 =
12
25 mR = 25 3 mL = 1.39 kg.

Therefore, the total mass is mR + mL ≈ 3.4 kg.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(a) Conservation of linear momentum requires Mv m v m v m v0 1 1 2 2 3 3= + + , which (using the
above information) leads to

3 3
3

ˆ ˆ(1.00 10 i 0.167 10 j) m/sv = × − × .

The magnitude of v3 is 2 2 3
3 (1000 m/s) (167 m/s) 1.01 10 m/sv = + − = × . It points at

θ = tan–1 (–167/1000) = –9.48° (that is, at 9.5° measured clockwise from the +x axis).

(b) We are asked to calculate ΔK or

1
2

1
2

1
2

1
2

323 101 1
2

2 2
2

3 3
2

0
2 6m v m v m v Mv+ +F

HG
I
KJ − = ×. J.

47. Our notation is as follows: the mass of the original body is M = 20.0 kg; its initial
velocity is 0

ˆ(200 m/s)iv = ; the mass of one fragment is m1 = 10.0 kg; its velocity is

1
ˆ(100 m/s) jv = − ; the mass of the second fragment is m2 = 4.0 kg; its velocity is

2
ˆ(500 m/s)iv = − ; and, the mass of the third fragment is m3 = 6.00 kg.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

48. This problem involves both mechanical energy conservation U K Ki = +1 2 , where Ui

= 60 J, and momentum conservation

0 1 1 2 2= +m v m v

where m2 = 2m1. From the second equation, we find | | | |v v1 22= which in turn implies
(since v v1 1= | | and likewise for v2)

K m v m v m v K1 1 1
2

2 2
2

2 2
2

2
1
2

1
2

1
2

2 2 1
2

2= = FHG
I
KJ = FHG

I
KJ =b g .

(a) We substitute K1 = 2K2 into the energy conservation relation and find

U K K K Ui i= + = =2 1
3

202 2 2 J.

(b) And we obtain K1 = 2(20) = 40 J.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

49. We refer to the discussion in the textbook (see Sample Problem 9-8, which uses the
same notation that we use here) for many of the important details in the reasoning. Here
we only present the primary computational step (using SI units):

v m M
m

gh= + = = ×2 2.010
0.010

2(9.8) (0.12) 3.1 10 m / s.2

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

which yields v2 = 1.81 m/s.

(b) It is a consequence of momentum conservation that the velocity of the center of mass
is unchanged by the collision. We choose to evaluate it before the collision:

bullet
com

bullet block

(5.2 g) (672 m/s) 4.96 m/s.
5.2 g 700 g

im vv
m m

= = =
+ +

50. (a) We choose +x along the initial direction of motion and apply momentum
conservation:

 g) (672 m / s) (5.2 g) (428 m / s) (700 g)

bullet bullet blockm v m v m v
v

i = +
= +

1 2

25 2(.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

51. With an initial speed of iv , the initial kinetic energy of the car is 2 / 2i c iK m v= . After
a totally inelastic collision with a moose of mass mm , by momentum conservation, the
speed of the combined system is

() ,c i
c i c m f f

c m

m vm v m m v v
m m

= + =
+

with final kinetic energy

2 2
2 21 1 1() () .

2 2 2
c i c

f c m f c m i
c m c m

m v mK m m v m m v
m m m m

= + = + =
+ +

(a) The percentage loss of kinetic energy due to collision is

500 kg 11 1 33.3%.
1000 kg 500 kg 3

i f f c m

i i i c m c m

K K K m mK
K K K m m m m

−Δ = = − = − = = = =
+ + +

(b) If the collision were with a camel of mass camel 300 kg,m = then the percentage loss of
kinetic energy would be

camel

camel

300 kg 3 23%.
1000 kg 300 kg 13i c

mK
K m m
Δ = = = =

+ +

(c) As the animal mass decreases, the percentage loss of kinetic energy also decreases.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(c) Let the speed of car B be v just before the impact. Conservation of linear momentum
gives mBv = mAvA + mBvB, or

v m v m v
m

A A B B

B

= + = + =((1100)(4.6) (1400)(3.9) 7.5 m / s.)
1400

(d) The conservation of linear momentum during the impact depends on the fact that the
only significant force (during impact of duration Δt) is the force of contact between the
bodies. In this case, that implies that the force of friction exerted by the road on the cars
is neglected during the brief Δt. This neglect would introduce some error in the analysis.
Related to this is the assumption we are making that the transfer of momentum occurs at
one location – that the cars do not slide appreciably during Δt – which is certainly an
approximation (though probably a good one). Another source of error is the application
of the friction relation Eq. 6-2 for the sliding portion of the problem (after the impact);
friction is a complex force that Eq. 6-2 only partially describes.

52. (a) The magnitude of the deceleration of each of the cars is a = f /m = μk mg/m = μkg.
If a car stops in distance d, then its speed v just after impact is obtained from Eq. 2-16:

v v ad v ad gdk
2

0
2= + = =2 2 2μ

since v0 = 0 (this could alternatively have been derived using Eq. 8-31). Thus,

22 2(0.13)(9.8 m/s)(8.2 m) 4.6 m/s.A k Av gdμ= = =

(b) Similarly, 22 2(0.13)(9.8 m/s)(6.1 m) 3.9 m/s.B k Bv gdμ= = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

53. In solving this problem, our +x direction is to the right (so all velocities are positive-
valued).

(a) We apply momentum conservation to relate the situation just before the bullet strikes
the second block to the situation where the bullet is embedded within the block.

 (0.0035 kg) (1.8035 kg)(1.4 m/s) 721 m/s.v v= =

(b) We apply momentum conservation to relate the situation just before the bullet strikes
the first block to the instant it has passed through it (having speed v found in part (a)).

0(0.0035 kg) (1.20 kg)(0.630 m/s) (0.00350 kg)(721 m/s)v = +

which yields v0 = 937 m/s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

54. We think of this as having two parts: the first is the collision itself – where the bullet
passes through the block so quickly that the block has not had time to move through any
distance yet – and then the subsequent “leap” of the block into the air (up to height h
measured from its initial position). The first part involves momentum conservation (with
+y upward):

0 01 1000 50 0 01 400. . .kg m s kg kg m sb gb g b g b gb g= +v

which yields v = 12. m s. The second part involves either the free-fall equations from Ch.
2 (since we are ignoring air friction) or simple energy conservation from Ch. 8. Choosing
the latter approach, we have

1
2

50 12 50 9 82 2. . . .kg m s kg m sb gb g b gd i= h

which gives the result h = 0.073 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

55. (a) Let v be the final velocity of the ball-gun system. Since the total momentum of the
system is conserved mvi = (m + M)v. Therefore,

(60 g)(22 m/s) 4.4 m/s
60 g + 240 g

imvv
m M

= = =
+

.

(b) The initial kinetic energy is K mvi i= 1
2

2 and the final kinetic energy is
K m M v m v m Mf i= + = +1

2
2 1

2
2 2b g b g . The problem indicates ΔEth = 0 , so the difference

Ki – Kf must equal the energy Us stored in the spring:

U mv m v
m M

mv m
m M

mv M
m Ms i

i
i i= −

+
= −

+
F
HG

I
KJ =

+
1
2

1
2

1
2

1 1
2

2
2 2

2 2

b g .

Consequently, the fraction of the initial kinetic energy that becomes stored in the spring
is

240 0.80
60+240

s

i

U M
K m M

= = =
+

.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

56. The total momentum immediately before the collision (with +x upward) is

pi = (3.0 kg)(20 m/s) + (2.0 kg)(–12 m/s) = 36 kg·m/s.

Their momentum immediately after, when they constitute a combined mass of M = 5.0
kg, is pf = (5.0 kg) v . By conservation of momentum, then, we obtain v = 7.2 m/s, which
becomes their "initial" velocity for their subsequent free-fall motion. We can use Ch. 2
methods or energy methods to analyze this subsequent motion; we choose the latter. The
level of their collision provides the reference (y = 0) position for the gravitational
potential energy, and we obtain

K0 + U0 = K + U
1
2 Mv2

0 + 0 = 0 + Mgymax .

Thus, with v0 = 7.2 m/s, we find ymax = 2.6 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

()() ()() ()()
1 1 2 2 1 1 2 2

15 kg 3.0 m/s 10 kg 2.0 m/s (5 kg) 10 kg 2.5 m/s
i i f f

f

m v m v m v m v
v

+ = +

+ = +

which yields 1 2.0 m/sfv = . Thus, the speed of the 5.0 kg block immediately after the
collision is 2 0. m s .

(b) We find the reduction in total kinetic energy:

()() ()() ()() ()()2 2 2 21 1 1 15 kg 3 m/s 10 kg 2 m/s 5 kg 2 m/s 10 kg 2.5 m/s
2 2 2 2
1.25 J 1.3 J.

i fK K− = + − −

= − ≈ −

 (c) In this new scenario where v f2 4 0= . m s , momentum conservation leads to
v f1 10= − . m s and we obtain 40 JKΔ = + .

(d) The creation of additional kinetic energy is possible if, say, some gunpowder were on
the surface where the impact occurred (initially stored chemical energy would then be
contributing to the result).

57. We choose +x in the direction of (initial) motion of the blocks, which have masses m1
= 5 kg and m2 = 10 kg. Where units are not shown in the following, SI units are to be
understood.

(a) Momentum conservation leads to

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

58. We think of this as having two parts: the first is the collision itself – where the blocks
“join” so quickly that the 1.0-kg block has not had time to move through any distance
yet – and then the subsequent motion of the 3.0 kg system as it compresses the spring to
the maximum amount xm. The first part involves momentum conservation (with +x
rightward):

m1v1 = (m1+m2)v (. (.2 0 30 kg)(4.0 m s) kg)= v

which yields v = 2 7. .m s The second part involves mechanical energy conservation:

1
2

30 1
2

(. kg) (2.7 m s) (200 N m)2
m
2= x

which gives the result xm = 0.33 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2
2 2 2 2 21 1 2 2

1 2 1 1 2 2 1 1 2 2
1 2

()1 1 1 1 1()
2 2 2 2() 2 2

i i
i i i i

m v m vK m m v m v m v m v m v
m m

+Δ = + − − = − −
+

which yields ΔK = –35 J. (Although it is not necessary to do so, still it is worth noting
that algebraic manipulation of the above expression leads to ΔK vm m

m m= +
1
2

1 2

1 2
d i rel

2 where

vrel = v1 – v2). Conservation of energy then requires

2
m m

1 2 2(35 J)
2 1120 N/m

Kkx K x
k

− Δ − −= −Δ = = = 0.25 m.

59. As hinted in the problem statement, the velocity v of the system as a whole – when
the spring reaches the maximum compression xm – satisfies

m1v1i + m2v2i = (m1 + m2)v.

The change in kinetic energy of the system is therefore

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

60. (a) Let m1 be the mass of one sphere, v1i be its velocity before the collision, and v1f be
its velocity after the collision. Let m2 be the mass of the other sphere, v2i be its velocity
before the collision, and v2f be its velocity after the collision. Then, according to Eq.
9-75,

v m m
m m

v m
m m

vf i i1
1 2

1 2
1

2

1 2
2

2= −
+

+
+ .

Suppose sphere 1 is originally traveling in the positive direction and is at rest after the
collision. Sphere 2 is originally traveling in the negative direction. Replace v1i with v, v2i
with –v, and v1f with zero to obtain 0 = m1 – 3m2. Thus,

2 1 / 3 (300 g) / 3 100 gm m= = = .

(b) We use the velocities before the collision to compute the velocity of the center of
mass:

() () () ()1 1 2 2
com

1 2

300 g 2.00 m s 100 g 2.00 m s
1.00 m/s.

300 g 100 g
i im v m vv

m m
+ −+= = =

+ +

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

1
2 1

1 2

2 2(0.34 kg) (1.2 m/s) 1.9 m/s.
0.34 kg 0.099 kgf i

mv v
m m

= = =
+ +

(c) The speed of the center of mass is

v m v m v
m m

i i
com m s.= +

+
= +

+
=1 1 2 2

1 2

0 34 12 0
0 34 0 099

0 93(.) (.)
. .

.

Values for the initial velocities were used but the same result is obtained if values for the
final velocities are used.

61. (a) Let m1 be the mass of the cart that is originally moving, v1i be its velocity before
the collision, and v1f be its velocity after the collision. Let m2 be the mass of the cart that
is originally at rest and v2f be its velocity after the collision. Then, according to Eq. 9-67,

v m m
m m

vf i1
1 2

1 2
1= −

+ .

Using SI units (so m1 = 0.34 kg), we obtain

1 1
2 1

1 1

1.2 m/s 0.66 m/s (0.34 kg) 0.099 kg.
1.2 m/s 0.66 m/s

i f

i f

v v
m m

v v
− −= = =
+ +

(b) The velocity of the second cart is given by Eq. 9-68:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

62. (a) Let mA be the mass of the block on the left, vAi be its initial velocity, and vAf be its
final velocity. Let mB be the mass of the block on the right, vBi be its initial velocity, and
vBf be its final velocity. The momentum of the two-block system is conserved, so

mAvAi + mBvBi = mAvAf + mBvBf
and

(1.6 kg)(5.5 m/s) (2.4 kg)(2.5 m/s) (2.4 kg)(4.9 m/s)
1.6 kg

1.9 m/s.

A Ai B Bi B Bf
Af

A

m v m v m v
v

m
+ − + −= =

=

(b) The block continues going to the right after the collision.

(c) To see if the collision is elastic, we compare the total kinetic energy before the
collision with the total kinetic energy after the collision. The total kinetic energy before is

2 2 2 21 1 1 1(1.6 kg) (5.5 m/s) (2.4 kg) (2.5 m/s) 31.7 J.
2 2 2 2i A Ai B BiK m v m v= + = + =

The total kinetic energy after is

2 2 2 21 1 1 1(1.6 kg) (1.9 m/s) (2.4 kg) (4.9 m/s) 31.7 J.
2 2 2 2f A Af B BfK m v m v= + = + =

Since Ki = Kf the collision is found to be elastic.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

We solve for m2 to obtain

m
v v
v v

mi f

f i
2

1 1

1 1
1=

−
+

.

We combine this with v vf i1 1 4= / to obtain ()2 13 5 3 2.0 kg 5 1.2 kgm m= = = .

(b) The speed of the center of mass is

()()1 1 2 2
com

1 2

2.0 kg 4.0 m/s
2.5 m s

2.0 kg 1.2 kg
i im v m vv

m m
+= = =
+ +

.

63. (a) Let m1 be the mass of the body that is originally moving, v1i be its velocity before
the collision, and v1f be its velocity after the collision. Let m2 be the mass of the body that
is originally at rest and v2f be its velocity after the collision. Then, according to Eq. 9-67,

v m m
m m

vf i1
1 2

1 2
1= −

+
.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

64. This is a completely inelastic collision, but Eq. 9-53 (V = m1

m1+ m2
v1i) is not easily

applied since that equation is designed for use when the struck particle is initially
stationary. To deal with this case (where particle 2 is already in motion), we return to the
principle of momentum conservation:

m1 v1
→

 + m2 v2
→

 = (m1 + m2)V
→

V
→

 =
2(4i^-5j^) + 4(6i^-2j^)

2 + 4 .

(a) In unit-vector notation, then,

V
→

= (2.67 m/s)i^ + (−3.00 m/s)j^ .

(b) The magnitude of V
→

 is | |V = 4.01 m/s

(c) The direction of V
→

 is 48.4° (measured clockwise from the +x axis).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

and particle 2 is “gaining” at a rate of (10/7) m/s leftward; this is their relative velocity at
that time. Thus, this “gap” of 23 cm between them will be closed after an additional time
of (0.23 m)/(10/7 m/s) = 0.16 s has passed. At this time (t = 0.82 + 0.16 = 0.98 s) the two
particles are at x = (–2/7)(0.98) = –28 cm.

65. We use Eq 9-67 and 9-68 to find the velocities of the particles after their first
collision (at x = 0 and t = 0):

v1 f = m1 − m2

m1+ m2
v1i = −0.1 kg

0.7 kg (2.0 m/s) = −2
7 m/s

 v2 f = 2m1

m1+ m2
v1i = 0.6 kg

0.7 kg (2.0 m/s) = 12
7 m/s ≈ 1.7 m/s.

At a rate of motion of 1.7 m/s, 2xw = 140 cm (the distance to the wall and back to x= 0)
will be traversed by particle 2 in 0.82 s. At t = 0.82 s, particle 1 is located at

x = (–2/7)(0.82) = –23 cm,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

66. First, we find the speed v of the ball of mass m1 right before the collision (just as it
reaches its lowest point of swing). Mechanical energy conservation (with h = 0.700 m)
leads to

2
1 1

1 2 3.7 m s.
2

m gh m v v gh= = =

(a) We now treat the elastic collision using Eq. 9-67:

1 2
1

1 2

0.5 kg 2.5 kg (3.7 m/s) 2.47 m/s
0.5 kg 2.5 kgf

m mv v
m m

− −= = = −
+ +

which means the final speed of the ball is 2 47. .m s

(b) Finally, we use Eq. 9-68 to find the final speed of the block:

1
2

1 2

2 2(0.5 kg) (3.7 m/s) 1.23 m/s.
0.5 kg 2.5 kgf

mv v
m m

= = =
+ +

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

67. (a) The center of mass velocity does not change in the absence of external forces. In
this collision, only forces of one block on the other (both being part of the same system)
are exerted, so the center of mass velocity is 3.00 m/s before and after the collision.

(b) We can find the velocity v1i of block 1 before the collision (when the velocity of block
2 is known to be zero) using Eq. 9-17:

(m1 + m2)vcom = m1 v1i + 0 v1i = 12.0 m/s .

Now we use Eq. 9-68 to find v2 f :

v2 f =
2m1

m1+ m2
v1i = 6.00 m/s .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

1
2 m2 v2

2 = ΔEth = fk d = μk m2 g d .

where μk = 0.500. Solving for the sliding distance d, we find that m2 cancels out and we
obtain d = 2.22 m.

(b) In a completely inelastic collision, we apply Eq. 9-53: v2 = m1

m1+ m2
v1i (where, as

above, v1i = 2gh). Thus, in this case we have v2 = 2gh /3. Now, Eq. 8-37 (using the
total mass since the blocks are now joined together) leads to a sliding distance of

0.556 md = (one-fourth of the part (a) answer).

68. (a) If the collision is perfectly elastic, then Eq. 9-68 applies

v2 =
2m1

m1+ m2
v1i =

2m1

m1+ (2.00)m1
2gh =

2
3 2gh

where we have used the fact (found most easily from energy conservation) that the speed
of block 1 at the bottom of the frictionless ramp is 2gh (where h = 2.50 m). Next, for
block 2’s “rough slide” we use Eq. 8-37:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

69. (a) We use conservation of mechanical energy to find the speed of either ball after it
has fallen a distance h. The initial kinetic energy is zero, the initial gravitational potential
energy is M gh, the final kinetic energy is 1

2
2Mv , and the final potential energy is zero.

Thus Mgh Mv= 1
2

2 and v gh= 2 . The collision of the ball of M with the floor is an
elastic collision of a light object with a stationary massive object. The velocity of the
light object reverses direction without change in magnitude. After the collision, the ball is
traveling upward with a speed of 2gh . The ball of mass m is traveling downward with
the same speed. We use Eq. 9-75 to find an expression for the velocity of the ball of mass
M after the collision:

2 2 32 2 2 .Mf Mi mi
M m m M m m M mv v v gh gh gh
M m M m M m M m M m

− − −= + = − =
+ + + + +

For this to be zero, m = M/3. With M = 0.63 kg, we have m = 0.21 kg.

(b) We use the same equation to find the velocity of the ball of mass m after the collision:

v m M
M m

gh M
M m

gh M m
M m

ghmf = − −
+

+
+

= −
+

2 2 2 3 2

which becomes (upon substituting M = 3m) v ghmf = 2 2 . We next use conservation of
mechanical energy to find the height h' to which the ball rises. The initial kinetic energy
is 1

2
2mvm f , the initial potential energy is zero, the final kinetic energy is zero, and the final

potential energy is mgh'. Thus,

1
2 2

42
2

mv mgh h
v

g
hm f

m f= = =' ' .

With h = 1.8 m, we have h’ = 7.2 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

70. We use Eqs. 9-67, 9-68 and 4-21 for the elastic collision and the subsequent projectile
motion. We note that both pucks have the same time-of-fall t (during their projectile
motions). Thus, we have

Δx2 = v2 t where Δx2 = d and v2 =
2m1

m1+ m2
v1i

 Δx1 = v1 t where Δx1 = −2d and v1 =
m1 − m2

m1+ m2
v1i .

Dividing the first equation by the second, we arrive at

d
 −2d =

2m1
m1 + m2

 v1i t

m1 − m2
 m1 + m2

 v1i t
 .

After canceling v1i , t and d, and solving, we obtain m2 = 1.0 kg.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

71. We orient our +x axis along the initial direction of motion, and specify angles in the
“standard” way — so θ = +60° for the proton (1) which is assumed to scatter into the first
quadrant and φ = –30° for the target proton (2) which scatters into the fourth quadrant
(recall that the problem has told us that this is perpendicular to θ). We apply the
conservation of linear momentum to the x and y axes respectively.

m v m v m v
m v m v

1 1 1 1 2 2

1 1 2 20
= +
= +

' cos ' cos
' sin ' sin

θ φ
θ φ

We are given v1 = 500 m/s, which provides us with two unknowns and two equations,
which is sufficient for solving. Since m1 = m2 we can cancel the mass out of the equations
entirely.

(a) Combining the above equations and solving for 2v′ we obtain

1
2

sin (500 m/s)sin(60) 433 m/s.
sin () sin (90)

vv θ
θ φ

°′ = = =
− °

We used the identity sin θ cosφ – cosθ sinφ = sin (θ – φ) in simplifying our final
expression.

(b) In a similar manner, we find

1
1

sin (500 m/s)sin(30) 250 m/s .
sin () sin (90)

vv θ
φ θ

− °′ = = =
− − °

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

72. (a) Conservation of linear momentum implies

m v m v m v m vA A B B A A B B+ = +' ' .

Since mA = mB = m = 2.0 kg, the masses divide out and we obtain

ˆ ˆ ˆ ˆ ˆ ˆ (15i 30j) m/s (10 i 5j) m/s (5 i 20 j) m/s
ˆ ˆ(10 i 15 j) m/s .

B A B Av v v v′ ′= + − = + + − + − − +

= +

(b) The final and initial kinetic energies are

K mv mv

K mv mv

f A B

i A B

= + = − + + + = ×

= + = + + − + = ×

1
2

1
2

1
2

2 0 5 20 10 15 8 0 10

1
2

1
2

1
2

2 0 15 30 10 5 13 10

2 2 2 2 2 2 2

2 2 2 2 2 2 3

' ' (.) () .

(.) () .

c h

c h

 J

 J .

The change kinetic energy is then ΔK = –5.0 × 102 J (that is, 500 J of the initial kinetic
energy is lost).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

73. We apply the conservation of linear momentum to the x and y axes respectively.

1 1 1 1 1 2 2 2

1 1 1 2 2 2

 cos cos
 0 sin sin

i f f

f f

m v m v m v
m v m v

θ θ
θ θ

= +
= −

We are given 5
2 1.20 10 m/sfv = × , 1 64.0θ = ° and 2 51.0 .θ = ° Thus, we are left with two

unknowns and two equations, which can be readily solved.

(a) We solve for the final alpha particle speed using the y-momentum equation:

() () ()
() ()

5
2 2 2 5

1
1 1

16.0 1.20 10 sin 51.0sin
4.15 10 m/s

sin 4.00 sin 64.0
f

f

m v
v

m
θ

θ
× °

= = = ×
°

.

(b) Plugging our result from part (a) into the x-momentum equation produces the initial
alpha particle speed:

() () () () () ()

1 1 1 2 2 2
1

1
5 5

5

cos cos

4.00 4.15 10 cos 64.0 16.0 1.2 10 cos 51.0
4.00

 4.84 10 m/s .

f f
i

i

m v m v
v

m
θ θ+

=

× ° + × °
=

= ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

74. We orient our +x axis along the initial direction of motion, and specify angles in the
“standard” way — so θ = –90° for the particle B which is assumed to scatter “downward”
and φ > 0 for particle A which presumably goes into the first quadrant. We apply the
conservation of linear momentum to the x and y axes respectively.

cos cos
 0 sin sin

B B B B A A

B B A A

m v m v m v
m v m v

θ φ
θ φ

′ ′= +
′ ′= +

(a) Setting vB = v and 2Bv v′ = , the y-momentum equation yields

m v m v
A A B′ =sinφ

2

and the x-momentum equation yields m v m vA A B′ =cos .φ

Dividing these two equations, we find tanφ = 1
2 which yields φ = 27°.

(b) We can formally solve for Av′ (using the y-momentum equation and the fact that
φ = 1 5)

′ =v m
m

vA
B

A

5
2

but lacking numerical values for v and the mass ratio, we cannot fully determine the final
speed of A. Note: substituting cos 2 5 ,φ = into the x-momentum equation leads to
exactly this same relation (that is, no new information is obtained which might help us
determine an answer).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

75. Suppose the objects enter the collision along lines that make the
angles θ > 0 and φ > 0 with the x axis, as shown in the diagram that
follows. Both have the same mass m and the same initial speed v.
We suppose that after the collision the combined object moves in
the positive x direction with speed V. Since the y component of the
total momentum of the two-object system is conserved,

mv sin θ – mv sin φ = 0.

This means φ = θ. Since the x component is conserved,

2mv cos θ = 2mV.

We now use V v= 2 to find that cos .θ = 1 2 This means θ = 60°. The angle between the
initial velocities is 120°.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

v v v M
M

M
M

ef i
i

f

i

f

v u− = =rel ln /

(a) If v = u we obtain M
M

ei

f

= ≈1 2 7. .

(b) If v = 2u we obtain M
M

ei

f

= ≈2 7 4. .

76. We use Eq. 9-88 and simplify with vi = 0, vf = v, and vrel = u.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

77. (a) The thrust of the rocket is given by T = Rvrel where R is the rate of fuel
consumption and vrel is the speed of the exhaust gas relative to the rocket. For this
problem R = 480 kg/s and vrel = 3.27 × 103 m/s, so

T = × = ×480 327 10 157 103 6kg s m s N.b gc h. .

(b) The mass of fuel ejected is given by Mfuel = R tΔ , where Δt is the time interval of the
burn. Thus, Mfuel = (480 kg/s)(250 s) = 1.20 × 105 kg. The mass of the rocket after the
burn is

Mf = Mi – Mfuel = (2.55 × 105 kg) – (1.20 × 105 kg) = 1.35 ×105 kg.

(c) Since the initial speed is zero, the final speed is given by

v v M
Mf

i

f

= = × ×
×

F
HG

I
KJ = ×rel

5

ln ln 2.55 10 m s3 27 10
135 10

2 08 103
5

3.
.

. .c h

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

78. We use Eq. 9-88. Then

rel
6090 kgln 105 m/s (253 m/s) ln 108 m/s.
6010 kg

i
f i

f

Mv v v
M

= + = + =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

which, by Eq. 9-23, must equal the force exerted by the (faster) barge on the coal. The
processes (the shoveling, the barge motions) are constant, so there is no ambiguity in

equating Δ
Δ

p
t

 with dp
dt

.

(b) The problem states that the frictional forces acting on the barges does not depend on
mass, so the loss of mass from the slower barge does not affect its motion (so no extra
force is required as a result of the shoveling).

79. (a) We consider what must happen to the coal that lands on the faster barge during
one minute (Δt = 60s). In that time, a total of m = 1000 kg of coal must experience a
change of velocity

Δv = − = =20 10 10 2 8km h km h km h m s. ,

where rightwards is considered the positive direction. The rate of change in momentum
for the coal is therefore

()()1000 kg 2.8 m/s
46 N

60 s
p m v
t t

Δ Δ= = =
Δ Δ

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

80. (a) We use Eq. 9-68 twice:

 v2 =
2m1

m1 + m2
v1i =

2m1

1.5m1
 (4.00 m/s) = 16

3 m/s

 v3 =
2m2

m2 + m3
v2 =

2m2

1.5m2
 (16/3 m/s) = 64

9 m/s = 7.11 m/s .

(b) Clearly, the speed of block 3 is greater than the (initial) speed of block 1.

(c) The kinetic energy of block 3 is

K3f = 1
2 m3 v3

2 = 1
2

3
m1

16
9

2
v1i

2 = 64
81 K1i .

We see the kinetic energy of block 3 is less than the (initial) K of block 1. In the final
situation, the initial K is being shared among the three blocks (which are all in motion),
so this is not a surprising conclusion.

(d) The momentum of block 3 is

p3f = m3 v3 = 1
2

2
m1

16
9 v1i = 49 p1i

and is therefore less than the initial momentum (both of these being considered in
magnitude, so questions about ± sign do not enter the discussion).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

v2 ff = m2 − m3

m2+ m3
v2 f = −m2

3m2

2
3 v1i = − 2

9 v1i

v3 ff = 2m2

m2+ m3
v2 f = 2m2

3m2

2
3 v1i = 4

9 v1i .

(a) Setting v1i = 4 m/s, we find v3 ff ≈ 1.78 m/s.

(b) We see that v3 ff is less than v1i .

(c) The final kinetic energy of block 3 (expressed in terms of the initial kinetic energy of
block 1) is

K3 ff = 1
2 m3 v3

2 = 12 (4m1)
16
9

2
v1i

2 = 64
81 K1i .

We see that this is less than K1i .

(d) The final momentum of block 3 is p3ff = m3 v3 ff = (4m1)
16
9 v1 > m1v1.

81. Using Eq. 9-67 and Eq. 9-68, we have after the first collision

v1 f = m1 − m2

m1+ m2
v1i = −m1

3m1
v1i = − 13 v1i

v2 f = 2m1

m1+ m2
v1i = 2m1

3m1
v1i = 2

3 v1i .

After the second collision, the velocities are

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

82. (a) This is a highly symmetric collision, and when we analyze the y-components of
momentum we find their net value is zero. Thus, the stuck-together particles travel along
the x axis.

(b) Since it is an elastic collision with identical particles, the final speeds are the same as
the initial values. Conservation of momentum along each axis then assures that the
angles of approach are the same as the angles of scattering. Therefore, one particle
travels along line 2, the other along line 3.

(c) Here the final speeds are less than they were initially. The total x-component cannot
be less, however, by momentum conservation, so the loss of speed shows up as a
decrease in their y-velocity-components. This leads to smaller angles of scattering.
Consequently, one particle travels through region B, the other through region C; the paths
are symmetric about the x-axis. We note that this is intermediate between the final states
described in parts (b) and (a).

(d) Conservation of momentum along the x-axis leads (because these are identical
particles) to the simple observation that the x-component of each particle remains
constant:

vf x = v cosθ = 3.06 m/s.

(e) As noted above, in this case the speeds are unchanged; both particles are moving at
4.00 m/s in the final state.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

mR vR + mL vL = 0 (0.500 kg) vR + (1.00 kg)(−1.20 m/s) = 0

which yields vR = 2.40 m/s. Thus, Δx = vR t = (2.40 m/s)(0.800 s) = 1.92 m.

(b) Now we have mR vR + mL (vR − 1.20 m/s) = 0, which yields

(1.2 m/s) (1.20 m/s)(1.00 kg) 0.800 m/s.
1.00 kg 0.500 kg

L
R

L R

mv
m m

= = =
+ +

Consequently, Δx = vR t = 0.640 m.

83. (a) Momentum conservation gives

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

84. Let m be the mass of the higher floors. By energy conservation, the speed of the
higher floors just before impact is

21 2 .
2

mgd mv v gd= =

The magnitude of the impulse during the impact is

2 2| | | | 2 d dJ p m v mv m gd mg W
g g

= Δ = Δ = = = =

where W mg= represents the weight of the higher floors. Thus, the average force exerted
on the lower floor is

avg
2J W dF

t t g
= =

Δ Δ

With avgF sW= , where s is the safety factor, we have

2
3 2

1 2 1 2(4.0 m) 6.0 10 .
1.5 10 s 9.8 m/s

ds
t g −= = = ×

Δ ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

85. We convert mass rate to SI units: R = (540 kg/min)/(60 s/min) = 9.00 kg/s. In the
absence of the asked-for additional force, the car would decelerate with a magnitude
given by Eq. 9-87:

relR v M a=

so that if a = 0 is desired then the additional force must have a magnitude equal to R vrel
(so as to cancel that effect).

()()rel 9.00 kg / s 3.20 m/s 28.8 N.F Rv= = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

86. From mechanical energy conservation (or simply using Eq. 2-16 with a g=
downward) we obtain

22 2(9.8 m/s)(1.5 m) 5.4 m/sv gh= = =

for the speed just as the body makes contact with the ground.

(a) During the compression of the body, the center of mass must decelerate over a
distance d = 0.30 m. Choosing +y downward, the deceleration a is found using Eq. 2-16.

0 2
2

5 4
2 0 30

2
2 2

= + = − = −v ad a v
d

 .
(.)

which yields a = −49 m s2 . Thus, the magnitude of the net (vertical) force is m|a| = 49m
in SI units, which (since 49 m/s2 = 5(9.8 m/s2) = 5g) can be expressed as 5mg.

(b) During the deceleration process, the forces on the dinosaur are (in the vertical
direction) NF and mg . If we choose +y upward, and use the final result from part (a), we
therefore have

FN – mg = 5mg FN = 6mg.

In the horizontal direction, there is also a deceleration (from v0 = 19 m/s to zero), in this
case due to kinetic friction (6)k k N kf F mgμ μ= = . Thus, the net force exerted by the
ground on the dinosaur is

2 2
ground 7 .k NF f F mg= + ≈

(c) We can applying Newton’s second law in the horizontal direction (with the sliding
distance denoted as Δx) and then use Eq. 2-16, or we can apply the general notions of
energy conservation. The latter approach is shown:

2
2
o 2

1 (19 m/s)(6) 5 m.
2 2(6)(0.6)(9.8 m/s)kmv mg x xμ= Δ Δ = ≈

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

87. Denoting the new speed of the car as v, then the new speed of the man relative to the
ground is v – vrel. Conservation of momentum requires

W
g

w
g

v W
g

v w
g

v v+
F
HG

I
KJ =
F
HG
I
KJ +
F
HG
I
KJ −0 relb g.

Consequently, the change of velocity is

rel
0

(915 N)(4.00 m/s) 1.10 m/s.
(2415 N) (915 N)

w vv v v
W w

Δ = − = = =
+ +

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

88. First, we imagine that the small square piece (of mass m) that was cut from the large
plate is returned to it so that the large plate is again a complete 6 m × 6 m (d =1.0 m)
square plate (which has its center of mass at the origin). Then we “add” a square piece of
“negative mass” (–m) at the appropriate location to obtain what is shown in Fig. 9-75. If
the mass of the whole plate is M, then the mass of the small square piece cut from it is
obtained from a simple ratio of areas:

m M M m=
F
HG
I
KJ =2 0

6 0
9

2
.
.

.m
m

(a) The x coordinate of the small square piece is x = 2.0 m (the middle of that square
“gap” in the figure). Thus the x coordinate of the center of mass of the remaining piece is

x
m x

M m
m

m mcom

m
m=

−
+ −

=
−

−
= −b g

b g
b g2 0

9
0 25

.
. .

(b) Since the y coordinate of the small square piece is zero, we have ycom = 0.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

K m m vi c p= + = + = ×1
2

1
2

290 0 7600 1271 102 2 10d i b gb g. .kg 150.0 kg m / s J.

(d) The total kinetic energy after the clamp is released is

()() ()()2 22 2

10

1 1 1 1290.0 kg 7290 m/s 150.0 kg 8200 m/s
2 2 2 2
1.275 10 J.

f c c p pK m v m v= + = +

= ×

The total kinetic energy increased slightly. Energy originally stored in the spring is
converted to kinetic energy of the rocket parts.

89. We assume no external forces act on the system composed of the two parts of the last
stage. Hence, the total momentum of the system is conserved. Let mc be the mass of the
rocket case and mp the mass of the payload. At first they are traveling together with
velocity v. After the clamp is released mc has velocity vc and mp has velocity vp.
Conservation of momentum yields

(mc + mp)v = mcvc + mpvp.

(a) After the clamp is released the payload, having the lesser mass, will be traveling at the
greater speed. We write vp = vc + vrel, where vrel is the relative velocity. When this
expression is substituted into the conservation of momentum condition, the result is

m m v m v m v m vc p c c p c p+ = + +d i rel .
Therefore,

() ()() ()()rel 290.0 kg 150.0 kg 7600 m/s 150.0 kg 910.0 m/s
290.0 kg 150.0 kg

7290 m/s.

c p p
c

c p

m m v m v
v

m m
+ − + −

= =
+ +

=

(b) The final speed of the payload is vp = vc + vrel = 7290 m/s + 910.0 m/s = 8200 m/s.

(c) The total kinetic energy before the clamp is released is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

90. The velocity of the object is

()ˆ ˆ ˆ ˆ(3500 160) i 2700 j 300k (160 m/s)i.dr dv t
dt dt

= = − + + = −

(a) The linear momentum is ()() 4ˆ ˆ250 kg 160 m/s i (4.0 10 kg m/s) i.p mv= = − = − × ⋅

(b) The object is moving west (our – î direction).

(c) Since the value of p does not change with time, the net force exerted on the object is
zero, by Eq. 9-23.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(d) If Δt is the time interval for a pellet to be brought to rest by the wall, then the average
force exerted on the wall by a pellet is

F p
tavg

kg m s
s

N.= = ⋅
×

= ×−Δ
10
0 6 10

17 103
3.

.
.

The force is in the direction of the initial velocity of the pellet.

(e) In part (d) the force is averaged over the time a pellet is in contact with the wall, while
in part (c) it is averaged over the time for many pellets to hit the wall. During the
majority of this time, no pellet is in contact with the wall, so the average force in part (c)
is much less than the average force in part (d).

91. (a) If m is the mass of a pellet and v is its velocity as it hits the wall, then its
momentum is p = mv = (2.0 × 10–3 kg)(500 m/s) = 1.0 kg · m/s, toward the wall.

(b) The kinetic energy of a pellet is

K mv= = × = ×−1
2

1
2

2 0 10 500 2 5 102 3 2 2. .kg m s J .c hb g

(c) The force on the wall is given by the rate at which momentum is transferred from the
pellets to the wall. Since the pellets do not rebound, each pellet that hits transfers p =
1.0 kg · m/s. If ΔN pellets hit in time Δt, then the average rate at which momentum is
transferred is

F p N
tavg kg m s s N.= = ⋅ =−Δ

Δ
10 10 101.b gc h

The force on the wall is in the direction of the initial velocity of the pellets.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

92. One approach is to choose a moving coordinate system which travels the center of
mass of the body, and another is to do a little extra algebra analyzing it in the original
coordinate system (in which the speed of the m = 8.0 kg mass is v0 = 2 m/s, as given).
Our solution is in terms of the latter approach since we are assuming that this is the
approach most students would take. Conservation of linear momentum (along the
direction of motion) requires

0 1 1 2 2 1 2(8.0)(2.0) (4.0) (4.0)mv m v m v v v= + = +

which leads to v v2 14= − in SI units (m/s). We require

2 2 2 2 2 2
1 1 2 2 0 1 2

1 1 1 1 1 116 (4.0) (4.0) (8.0) (2.0)
2 2 2 2 2 2

K m v m v mv v vΔ = + − = + −

which simplifies to v v2
2

1
216= − in SI units. If we substitute for v2 from above, we find

()4 161
2

1
2− = −v v

which simplifies to 2 8 01
2

1v v− = , and yields either v1 = 0 or v1 = 4 m/s. If v1 = 0 then v2 =
4 – v1 = 4 m/s, and if v1 = 4 m/s then v2 = 0.

(a) Since the forward part continues to move in the original direction of motion, the speed
of the rear part must be zero.

(b) The forward part has a velocity of 4.0 m/s along the original direction of motion.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

and the final momentum is pf = ⋅7400kg m s i.b g The impulse on it equals the change in
its momentum:

()()3 ˆ ˆ7.4 10 N s i j .f iJ p p= − = × ⋅ −

(b) The initial momentum of the car is pi = ⋅7400 kg m s ib g and the final momentum is

pf = 0. The impulse acting on it is 3 ˆ(7.4 10 N s)i.f iJ p p= − = − × ⋅

(c) The average force on the car is

F p
t

J
tavg

kg m s i j

4.6s
N i j= = =

⋅ −
= −Δ

Δ Δ

7400
1600

b ge j b ge j

and its magnitude is () 3
avg 1600 N 2 2.3 10 N.F = = ×

(d) The average force is

F J
tavg

kg m s i
s

N i= =
− ⋅

×
= − ×−Δ

7400
350 10

2 1 103
4b g c h.

and its magnitude is Favg = 2.1 × 104 N.

(e) The average force is given above in unit vector notation. Its x and y components have
equal magnitudes. The x component is positive and the y component is negative, so the
force is 45° below the positive x axis.

93. (a) The initial momentum of the car is

p mvi i= = = ⋅1400 5 3kg m s j 7400 kg m s jb gb g b g.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

94. We first consider the 1200 kg part. The impulse has magnitude J and is (by our
choice of coordinates) in the positive direction. Let m1 be the mass of the part and v1 be
its velocity after the bolts are exploded. We assume both parts are at rest before the
explosion. Then J = m1v1, so

v J
m1

1

300
1200

0 25= = ⋅ =N s
kg

m s. .

The impulse on the 1800 kg part has the same magnitude but is in the opposite direction,
so – J = m2v2, where m2 is the mass and v2 is the velocity of the part. Therefore,

v J
m2

2

300
1800

0167= − = − ⋅ = −N s
kg

m s. .

Consequently, the relative speed of the parts after the explosion is

u = 0.25 m/s – (–0.167 m/s) = 0.417 m/s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

95. We choose our positive direction in the direction of the rebound (so the ball’s initial
velocity is negative-valued vi = − 52. m s).

(a) The speed of the ball right after the collision is

() 21 1
2 22 2

3.7 m s .
2

f i i i
f

K K mv vv
m m m

= = = = ≈

(b) With m = 0.15 kg, the impulse-momentum theorem (Eq. 9-31) yields

()() ()()0.15 kg 3.7 m/s 0.15 kg 5.2 m/s 1.3 N s.f iJ mv mv= − = − − = ⋅

(c) Eq. 9-35 leads to Favg = J/Δt = 1.3/0.0076 = 1.8 × 102 N.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

96. Let mc be the mass of the Chrysler and vc be its velocity. Let mf be the mass of the
Ford and vf be its velocity. Then the velocity of the center of mass is

v
m v m v

m m
c c f f

c f
com

kg km / h kg km / h
kg kg

km / h=
+
+

=
+
+

=
2400 80 1600 60

2400 1600
72b gb g b gb g .

We note that the two velocities are in the same direction, so the two terms in the
numerator have the same sign.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

1
2

0 73 1
2

2 2
2m v

m m
m vF F

F C
F F+

= F
HG

I
KJb g b g. .

Simplifying, we obtain m m mF F C+ =b g 0 73. , which we use in solving for the mass of the
caboose:

m m mC F F= = = × = ×0 27
0 73

0 37 0 37 318 10 118 104 4.
.

.b gc hkg kg

97. Let mF be the mass of the freight car and vF be its initial velocity. Let mC be the mass
of the caboose and v be the common final velocity of the two when they are coupled.
Conservation of the total momentum of the two-car system leads to

mFvF = (mF + mC)v v v m m mF F F C= +b g .

The initial kinetic energy of the system is

K m vi F F= 1
2

2

and the final kinetic energy is

K m m v m m m v
m m

m v
m mf F C F C

F F

F C

F F

F C

= + = +
+

=
+

1
2

1
2

1
2

2
2 2

2

2 2

b g b g b g b g .

Since 27% of the original kinetic energy is lost, we have Kf = 0.73Ki. Thus,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

98. The fact that they are connected by a spring is not used in the solution. We use Eq.
9-17 for vcom:

()() ()com 1 1 2 2 21.0 kg 1.7 m/s 3.0 kgMv m v m v v= + = +

which yields v2 0 57= . m / s. The direction of v2 is opposite that of v1 (that is, they are
both headed towards the center of mass, but from opposite directions).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

99. No external forces with horizontal components act on the cart-man system and the
vertical forces sum to zero, so the total momentum of the system is conserved. Let mc be
the mass of the cart, v be its initial velocity, and vc be its final velocity (after the man
jumps off). Let mm be the mass of the man. His initial velocity is the same as that of the
cart and his final velocity is zero. Conservation of momentum yields (mm + mc)v = mcvc.
Consequently, the final speed of the cart is

v
v m m

mc
m c

c

=
+

=
+

=b g b gb g2 3 75 39
39

6 7
.

.
 m / s kg kg

kg
m / s.

The cart speeds up by 6.7 m/s – 2.3 m/s = + 4.4 m/s. In order to slow himself, the man
gets the cart to push backward on him by pushing forward on it, so the cart speeds up.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

23
1

22

6.4 10 kg m/stan 28 .
1.2 10 kg m/s

θ
−

−
−

× ⋅= = °
× ⋅

 (c) Combining the two equations p = mv and K mv= 1
2

2 , we obtain (with p = pn r and
m = mn r)

()
()

2222
19

26

1.4 10 kg m/s
1.6 10 J.

2 2 5.8 10 kg
pK
m

−
−

−

× ⋅
= = = ×

×

100. (a) We find the momentum pn r of the residual nucleus from momentum
conservation.

22 23ˆ ˆ0 (1.2 10 kg m/s) i (6.4 10 kg m/s) jn i e v n r n rp p p p p− −= + + = − × ⋅ + − × ⋅ +

Thus, 22 23ˆ ˆ(1.2 10 kg m/s) i (6.4 10 kg m/s) jn rp − −= × ⋅ + × ⋅ . Its magnitude is

() ()2 222 23 22| | 1.2 10 kg m/s 6.4 10 kg m/s 1.4 10 kg m/s.n rp − − −= × ⋅ + × ⋅ = × ⋅

(b) The angle measured from the +x axis to pn r is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

101. The mass of each ball is m, and the initial speed of one of the balls is 1 2.2m s.iv =
We apply the conservation of linear momentum to the x and y axes respectively.

1 1 1 2 2

1 1 2 2

cos cos
 0 sin sin

i f f

f f

mv mv mv
mv mv

θ θ
θ θ

= +
= −

The mass m cancels out of these equations, and we are left with two unknowns and two
equations, which is sufficient to solve.

(a) The y-momentum equation can be rewritten as, using 2 60θ = °and 2 1.1 m/sfv = ,

1 1sin (1.1 m/s)sin 60 0.95 m/s.fv θ = ° =

and the x-momentum equation yields

1 1cos (2.2 m/s) (1.1 m/s) cos 60 1.65 m/s.fv θ = − ° =

Dividing these two equations, we find tanθ1= 0.576 which yields θ1 = 30°. We plug the
value into either equation and find 1 fv ≈ 1.9 m/s.

(b) From the above, we have θ1 = 30°, measured clockwise from the +x-axis, or
equivalently, −30°, measured counterclockwise from the +x-axis.

(c) One can check to see if this an elastic collision by computing

2 2 2
1 1 2

22 and fi
i f f

KK v v v
m m

= = +

and seeing if they are equal (they are), but one must be careful not to use rounded-off
values. Thus, it is useful to note that the answer in part (a) can be expressed “exactly” as

1
1 12 3f iv v= (and of course 1

2 12f iv v= “exactly” — which makes it clear that these two
kinetic energy expressions are indeed equal).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

102. (a) We use Eq. 9-87. The thrust is

()()24 4
rel 4.0 10 kg 2.0m s 8.0 10 N.Rv Ma= = × = ×

(b) Since vrel = 3000 m/s, we see from part (a) that R ≈ 27 kg/s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

v v=
+

= °
+ °

=2
1 2

2 10 30
1 2 30

6 930
2 2

cos
cos

(cos
cos

. .θ
θ

 m s) m s

(a) The discussion and computation above determines the final speed of ball 2 (as labeled
in Fig. 9-83) to be 6.9 m/s.

(b) The direction of ball 2 is at 30° counterclockwise from the +x axis.

(c) Similarly, the final speed of ball 3 is 6.9 m/s.

(d) The direction of ball 3 is at −30° counterclockwise from the +x axis.

103. The diagram below shows the situation as the incident ball (the left-most ball)
makes contact with the other two.

It exerts an impulse of the same magnitude on each ball, along the line that joins the
centers of the incident ball and the target ball. The target balls leave the collision along
those lines, while the incident ball leaves the collision along the x axis. The three dotted
lines that join the centers of the balls in contact form an equilateral triangle, so both of the
angles marked θ are 30°. Let v0 be the velocity of the incident ball before the collision
and V be its velocity afterward. The two target balls leave the collision with the same
speed. Let v represent that speed. Each ball has mass m. Since the x component of the
total momentum of the three-ball system is conserved,

mv mV mv0 2= + cosθ

and since the total kinetic energy is conserved,

1
2

1
2

2 1
20

2 2 2mv mV mv= + FHG
I
KJ .

We know the directions in which the target balls leave the collision so we first eliminate
V and solve for v. The momentum equation gives V = v0 – 2v cos θ, so

2V = 2 2 2
0 04 cos 4 cosv v v vθ θ− +

and the energy equation becomes 2
0v = 2 2 2 2

0 04 cos 4 cos 2 .v v v v vθ θ− + + Therefore,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(e) Now we use the momentum equation to find the final velocity of ball 1:

V v v= − = − °= −0 2 10 2 6 93 30 2 0cos (. cos .θ m s m s) m s.

So the speed of ball 1 is | |V = 2.0 m/s.

(f) The minus sign indicates that it bounces back in the – x direction. The angle is −180°.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

K mv m mi i= = =1
2

1
2

4 75 1132 2(.) .

and the final kinetic energy is

K mv mv m mf f f= + = + =1
2

1
2

1
2

350 2 00 811
2

2
2 2 2(.) (.) . .c h

Kinetic energy is not conserved.

104. (a) We use Fig. 9-22 of the text (which treats both angles as positive-valued, even
though one of them is in the fourth quadrant; this is why there is an explicit minus sign in
Eq. 9-80 as opposed to it being implicitly in the angle). We take the cue ball to be body 1
and the other ball to be body 2. Conservation of the x and the components of the total
momentum of the two-ball system leads to:

mv1i = mv1f cos θ1 + mv2f cos θ2

 0 = –mv1f sin θ1 + mv2f sin θ2.

The masses are the same and cancel from the equations. We solve the second equation for
sin θ2:

sin sin .
.

sin . .θ θ2
1

2
1

350
2 00

22 0 0 656= = FHG
I
KJ °=

v
v

f

f

 m / s
 m / s

 .

Consequently, the angle between the second ball and the initial direction of the first is θ2
= 41.0°.

(b) We solve the first momentum conservation equation for the initial speed of the cue
ball.

1 1 1 2 2cos cos (3.50 m/s)cos 22.0 (2.00 m/s)cos 41.0 4.75 m/s .i f fv v vθ θ= + = °+ ° =

(c) With SI units understood, the initial kinetic energy is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Thus,

a
g m m

m mcom

2
2

 m / s g g

 g
 m / s=

−
+

=
−

+
= × −2 1

2

1 2
2

2

2
2

9 8 520 480

480 520 g
16 10b g

b g
c hb g
b g

.
. .

The acceleration is downward.

105. (a) We place the origin of a coordinate system at the center of the pulley, with the x
axis horizontal and to the right and with the y axis downward. The center of mass is
halfway between the containers, at x = 0 and y = , where is the vertical distance from
the pulley center to either of the containers. Since the diameter of the pulley is 50 mm,
the center of mass is at a horizontal distance of 25 mm from each container.

(b) Suppose 20 g is transferred from the container on the left to the container on the right.
The container on the left has mass m1 = 480 g and is at x1 = –25 mm. The container on
the right has mass m2 = 520 g and is at x2 = +25 mm. The x coordinate of the center of
mass is then

x m x m x
m mcom

 g mm g mm
 g 520 g

 mm.= +
+

=
− +

+
=1 1 2 2

1 2

480 25 520 25
480

10b gb g b gb g .

The y coordinate is still . The center of mass is 26 mm from the lighter container, along
the line that joins the bodies.

(c) When they are released the heavier container moves downward and the lighter
container moves upward, so the center of mass, which must remain closer to the heavier
container, moves downward.

(d) Because the containers are connected by the string, which runs over the pulley, their
accelerations have the same magnitude but are in opposite directions. If a is the
acceleration of m2, then –a is the acceleration of m1. The acceleration of the center of
mass is

a
m a m a

m m
a m m

m mcom =
− +

+
= −

+
1 2

1 2

2 1

1 2

b g .

We must resort to Newton’s second law to find the acceleration of each container. The
force of gravity m1g, down, and the tension force of the string T, up, act on the lighter
container. The second law for it is m1g – T = –m1a. The negative sign appears because a
is the acceleration of the heavier container. The same forces act on the heavier container
and for it the second law is m2g – T = m2a. The first equation gives T = m1g + m1a. This is
substituted into the second equation to obtain m2g – m1g – m1a = m2a, so

a = (m2 – m1)g/(m1 + m2).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

106. (a) The momentum change for the 0.15 kg object is

Δ p→ = (0.15)[2 i^ + 3.5 j^ –3.2 k^ – (5 i^ +6.5 j^ +4 k^)] = (–0.450i^ – 0.450j^ – 1.08k^) kg.m/s.

(b) By the impulse-momentum theorem (Eq. 9-31), J
→

 = Δ p→ , we have

J
→

 = (–0.450i^ – 0.450j^ – 1.08k^) N.s.

(c) Newton’s third law implies Jwall
→

 = – Jball
→

 (where Jball
→

 is the result of part (b)), so

Jwall
→

 = (0.450i^ + 0.450j^ + 1.08k^) N.s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

107. (a) Noting that the initial velocity of the system is zero, we use Eq. 9-19 and Eq. 2-
15 (adapted to two dimensions) to obtain

d
→

 = 12
F1
→

 + F2
→

 m1 + m2
t2 = 12

–2i^ + j^

0.006 (0.002)2

which has a magnitude of 0.745 mm.

(b) The angle of d
→

 is 153° counterclockwise from +x-axis.

(c) A similar calculation using Eq. 2-11 (adapted to two dimensions) leads to a center of
mass velocity of v

→
 = 0.7453 m/s at 153°. Thus, the center of mass kinetic energy is

Kcom = 1
2 (m1 + m2)v2 = 0.00167 J.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

108. (a) The change in momentum (taking upwards to be the positive direction) is

Δ p→ = (0.550 kg)[(3 m/s)j^ – (–12 m/s)j^] = (+8.25 kg.m/s) j^ .

(b) By the impulse-momentum theorem (Eq. 9-31) J
→

 = Δ p→ = (+8.25 N.s) j^ .

(c) By Newton’s third law, Jc
→

 = – Jb
→

 = (–8.25 N.s) j^ .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

109. Using Eq. 9-67 and Eq. 9-68, we have after the collision

v1 = m1 − m2

m1+ m2
v1i = 0.6m1

1.4m1
v1i = − 37 (4 m/s)

v2 = 2m1

m1+ m2
v1i = 2m1

1.4m1
v1i = 1

7 (4 m/s) .

(a) During the (subsequent) sliding, the kinetic energy of block 1 K1 f = 1
2 m1 v1

2 is
converted into thermal form (ΔEth = μ k m1 g d1). Solving for the sliding distance d1 we
obtain d1 = 0.2999 m ≈ 30 cm.

(b) A very similar computation (but with subscript 2 replacing subscript 1) leads to block
2’s sliding distance d2 = 3.332 m ≈ 3.3 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

110. (a) Since the initial momentum is zero, then the final momenta must add (in the
vector sense) to 0. Therefore, with SI units understood, we have

()() ()()
()

3 1 2 1 1 2 2

27 6 27 6

19 19

ˆ ˆ16.7 10 6.00 10 i 8.35 10 8.00 10 j

ˆ ˆ1.00 10 i 0.67 10 j kg m/s.

p p p m v m v
− −

− −

= − − = − −

= − × × − × − ×

= − × + × ⋅

(b) Dividing by m3 = 11.7 × 10– 27 kg and using the Pythagorean theorem we find the
speed of the third particle to be v3 = 1.03 × 107 m/s. The total amount of kinetic energy is

1
2

1
2

1
2

119 101 1
2

2 2
2

3 3
2 12m v m v m v+ + = × −. .J

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

111. We use m1 for the mass of the electron and m2 = 1840m1 for the mass of the
hydrogen atom. Using Eq. 9-68,

v m
m m

v vf i i2
1

1 1
1 1

2
1840

2
1841

=
+

=

we compute the final kinetic energy of the hydrogen atom:

K m v m vf
i

i2 1
1

2

2 1 1
21

2
1840 2

1841
1840 4
1841

1
2

1840= F
HG
I
KJ = F

HG
I
KJb g b g() ()

so we find the fraction to be 1840 4 1841 2 2 102 3b gb g ≈ × −. , or 0.22%.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

112. We treat the car (of mass m1) as a “point-mass” (which is initially 1.5 m from the
right end of the boat). The left end of the boat (of mass m2) is initially at x = 0 (where the
dock is), and its left end is at x = 14 m. The boat’s center of mass (in the absence of the
car) is initially at x = 7.0 m. We use Eq. 9-5 to calculate the center of mass of the system:

xcom =
m1x1 + m2x2

 m1 + m2
 =

(1500 kg)(14 m – 1.5 m) + (4000 kg)(7 m)
 1500 kg + 4000 kg = 8.5 m.

In the absence of external forces, the center of mass of the system does not change. Later,
when the car (about to make the jump) is near the left end of the boat (which has moved
from the shore an amount δx), the value of the system center of mass is still 8.5 m. The
car (at this moment) is thought of as a “point-mass” 1.5 m from the left end, so we must
have

xcom =
m1x1 + m2x2

 m1 + m2
 =

(1500 kg)(δx + 1.5 m) + (4000 kg)(7 m + δx)
 1500 kg + 4000 kg = 8.5 m.

Solving this for δx, we find δx = 3.0 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

113. By conservation of momentum, the final speed v of the sled satisfies

2900 250 2900 920kg m / s kg kgb gb g b g= + v

which gives v = 190 m/s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

114. (a) The magnitude of the impulse is equal to the change in momentum:

J = mv – m(–v) = 2mv = 2(0.140 kg)(7.80 m/s) = 2.18 kg ⋅ m/s

(b) Since in the calculus sense the average of a function is the integral of it divided by the
corresponding interval, then the average force is the impulse divided by the time Δt.
Thus, our result for the magnitude of the average force is 2mv/Δt. With the given values,
we obtain

Favg =
2(0.140 kg)(7.80 m/s)

0.00380 s = 575 N .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

()()22 8
6 3

com 22 24

7.36 10 kg 3.82 10 m
4.64 10 m 4.6 10 km.

7.36 10 kg 5.98 10 kg
r

× ×
= = × ≈ ×

× + ×

(b) The radius of Earth is RE = 6.37 × 106 m, so com / 0.73 73%Er R = = .

115. (a) We locate the coordinate origin at the center of Earth. Then the distance rcom of
the center of mass of the Earth-Moon system is given by

r m r
m m

M M

M E
com =

+

where mM is the mass of the Moon, mE is the mass of Earth, and rM is their separation.
These values are given in Appendix C. The numerical result is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

116. Conservation of momentum leads to

(900 kg)(1000 m/s) = (500 kg)(vshuttle – 100 m/s) + (400 kg)(vshuttle)

which yields vshuttle = 1055.6 m/s for the shuttle speed and vshuttle – 100 m/s = 955.6 m/s
for the module speed (all measured in the frame of reference of the stationary main
spaceship). The fractional increase in the kinetic energy is

2 2
3

2

(500 kg)(955.6 m/s) / 2 (400 kg)(1055.6 m/s) / 21 2.5 10 .
(900 kg)(1000 m/s) / 2

f

i i

KK
K K

−Δ += − = = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

117. (a) The thrust is Rvrel where vrel = 1200 m/s. For this to equal the weight Mg where
M = 6100 kg, we must have R = (6100) (9.8)/1200 ≈ 50 kg/s.

(b) Using Eq. 9-42 with the additional effect due to gravity, we have

Rv Mg Marel − =

so that requiring a = 21 m/s2 leads to R = (6100)(9.8 + 21)/1200 = 1.6 × 102 kg/s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

118. We denote the mass of the car as M and that of the sumo wrestler as m. Let the
initial velocity of the sumo wrestler be v0 > 0 and the final velocity of the car be v. We
apply the momentum conservation law.

(a) From mv0 = (M + m)v we get

v mv
M m

=
+

=
+

=0 242
2140 242

054(. . kg)(5.3 m / s)
 kg kg

 m / s

(b) Since vrel = v0, we have

mv Mv m v v mv M m v0 0= + + = + +relb g b g ,

and obtain v = 0 for the final speed of the flatcar.

(c) Now mv0 = Mv + m (v – vrel), which leads to

v
m v v

m M
=

+
+

=
+

+
=0 242 53 53

242
11rel kg m / s m / s

kg 2140 kg
m / sb g b gb g. .

. .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

119. (a) Each block is assumed to have uniform density, so that the center of mass of
each block is at its geometric center (the positions of which are given in the table [see
problem statement] at t = 0). Plugging these positions (and the block masses) into Eq. 9-
29 readily gives xcom = –0.50 m (at t = 0).

(b) Note that the left edge of block 2 (the middle of which is still at x = 0) is at x = –2.5
cm, so that at the moment they touch the right edge of block 1 is at x = –2.5 cm and thus
the middle of block 1 is at x = –5.5 cm. Putting these positions (for the middles) and the
block masses into Eq. 9-29 leads to xcom = –1.83 cm or –0.018 m (at t = (1.445 m)/(0.75
m/s) = 1.93 s).

(c) We could figure where the blocks are at t = 4.0 s and use Eq. 9-29 again, but it is
easier (and provides more insight) to note that in the absence of external forces on the
system the center of mass should move at constant velocity:

vcom
→

 =
m1 v1

→
 + m2 v2

→

 m1 + m2
 = 0.25 m/s i^

as can be easily verified by putting in the values at t = 0. Thus,

xcom = xcom initial + vcom
→ t = (–0.50 m) + (0.25 m/s)(4.0 s) = +0.50 m .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

120. (a) Since the center of mass of the man-balloon system does not move, the balloon
will move downward with a certain speed u relative to the ground as the man climbs up
the ladder.

(b) The speed of the man relative to the ground is vg = v – u. Thus, the speed of the center
of mass of the system is

v
mv Mu

M m
m v u Mu

M m
g

com =
−
+

=
− −

+
=b g 0.

This yields
(80 kg)(2.5 m/s) 0.50 m/s.
320 kg + 80 kg

mvu
M m

= = =
+

 (c) Now that there is no relative motion within the system, the speed of both the balloon
and the man is equal to vcom, which is zero. So the balloon will again be stationary.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

v1 f = m1 − m2

m1+ m2
v1i = −200 g

600 g v1i = − 13 (3.00 m/s) = − 1.00 m/s .

(a) The impulse is therefore

J = m1v1 f – m1v1i = (0.200 kg)(–1.00 m/s) – (0.200 kg)(3.00 m/s) = – 0.800 N.s
 = – 0.800 kg.m/s,

or | J | = –0.800 kg.m/s.

(b) For the completely inelastic collision Eq. 9-75 applies

v1 f = V = m1

m1+ m2
v1i = + 1.00 m/s .

Now the impulse is

J = m1v1 f – m1v1i = (0.200 kg)(1.00 m/s) – (0.200 kg)(3.00 m/s) = 0.400 N.s
 = 0.400 kg.m/s.

121. Using Eq. 9-67, we have after the elastic collision

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

122. We use Eq. 9-88 and simplify with vf – vi = Δv, and vrel = u.

rel ln f v ui
f i

f i

MMv v v e
M M

−Δ− = =

If Δv = 2.2 m/s and u = 1000 m/s, we obtain
M M

M
ei f

i

−
= − ≈−1 0 00220 0022. . .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

123. This is a completely inelastic collision, followed by projectile motion. In the
collision, we use momentum conservation.

shoes together (3.2 kg) (3.0 m/s) (5.2 kg)p p v= =

Therefore, v = 1.8 m / s toward the right as the combined system is projected from the
edge of the table. Next, we can use the projectile motion material from Ch. 4 or the
energy techniques of Ch. 8; we choose the latter.

 kg) (1.8 m / s) (5.2 kg) (9.8 m / s m) 0

edge edge floor floor

2 2
floor

K U K U

K

+ = +

+ = +1
2

5 2 0 40(.) (.

Therefore, the kinetic energy of the system right before hitting the floor is Kfloor = 29 J.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

rightward in Fig. 9-21 as our +x direction. We use the notation v when we refer to
velocities and v when we refer to speeds (which are necessarily positive). Since the
algebra is fairly involved, we find it convenient to introduce the notation Δm = m2 – m1
(which, we note for later reference, is a positive-valued quantity).

(a) Since v ghi1 12= + where h1 = 9.0 cm, we have

v m m
m m

v m
m m

ghf i1
1 2

1 2
1

1 2
12= −

+
= −

+
Δ

which is to say that the speed of sphere 1 immediately after the collision is
v m m m ghf1 1 2 12= +Δ b gc h and that v f1 points in the –x direction. This leads (by energy

conservation m gh m vf f1 1
1
2 1 1

2=) to

h
v

g
m

m m
hf

f
1

1
2

1 2

2

12
= =

+
F
HG

I
KJ

Δ .

With m1 = 50 g and m2 = 85 g, this becomes 1 0.60 cmfh ≈ .

(b) Eq. 9-68 gives

v m
m m

v m
m m

ghf i2
1

1 2
1

1

1 2
1

2 2 2=
+

=
+

which leads (by energy conservation m gh m vf f2 2
1
2 2 2

2=) to

h
v

g
m

m m
hf

f
2

2
2

1

1 2

2

12
2= =
+

F
HG

I
KJ .

With m1 = 50 g and m2 = 85 g, this becomes h f2 4 9≈ . cm .

(c) Fortunately, they hit again at the lowest point (as long as their amplitude of swing was
“small” – this is further discussed in Chapter 16). At the risk of using cumbersome
notation, we refer to the next set of heights as h1ff and h2ff. At the lowest point (before this
second collision) sphere 1 has velocity + 2 1gh f (rightward in Fig. 9-21) and sphere 2

has velocity − 2 1gh f (that is, it points in the –x direction). Thus, the velocity of sphere
1 immediately after the second collision is, using Eq. 9-75,

124. We refer to the discussion in the textbook (Sample Problem 9-10, which uses the
same notation that we use here) for some important details in the reasoning. We choose

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

()

()
()

1 2 2
1 1 2

1 2 1 2

2 1
1 1

1 2 1 2 1 2 1 2
2

1 2
12

1 2

22 2

2 22 2

4
 2 .

ff f f
m m mv gh gh
m m m m

m mm m gh gh
m m m m m m m m

m m m
gh

m m

−= + −
+ +

−Δ Δ= −
+ + + +

Δ +
= −

+

This can be greatly simplified (by expanding (Δm)2 and (m1 + m2)2) to arrive at the
conclusion that the speed of sphere 1 immediately after the second collision is simply
v ghff1 12= and that v ff1 points in the –x direction. Energy conservation

m gh m vff ff1 1
1
2 1 1

2=d i leads to

h
v

g
hff

ff
1

1
2

12
9 0= = = . cm .

(d) One can reason (energy-wise) that h1 ff = 0 simply based on what we found in part (c).
Still, it might be useful to see how this shakes out of the algebra. Eq. 9-76 gives the
velocity of sphere 2 immediately after the second collision:

v m
m m

gh m m
m m

gh

m
m m

m
m m

gh m
m m

m
m m

gh

ff f f2
1

1 2
1

2 1

1 2
2

1

1 2 1 2
1

1 2

1

1 2
1

2 2 2

2 2 2 2

=
+

+ −
+

−

=
+ +
F
HG

I
KJ + +

−
+

F
HG

I
KJ

e j
Δ Δ

which vanishes since ()() ()()2 2 01 1m m m mΔ Δ− = . Thus, the second sphere (after the
second collision) stays at the lowest point, which basically recreates the conditions at the
start of the problem (so all subsequent swings-and-impacts, neglecting friction, can be
easily predicted – as they are just replays of the first two collisions).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

0
2 0 030

14402= + = − = −V ad a2 9.32

(.)

in SI units (m/s2). Thus, the net force during the decelerating process has magnitude

M |a| = 5.0 × 106 N.

125. From mechanical energy conservation (or simply using Eq. 2-16 with a g=
downward) we obtain

22 2(9.8 m/s)(6.0 m) 10.8 m/sv gh= = =

for the speed just as the m = 3000-kg block makes contact with the pile. At the moment
of “joining,” they are a system of mass M = 3500 kg and speed V. With downward
positive, momentum conservation leads to

mv MV V= = =(3000) (10.8) 9.3 m / s.
3500

Now this block-pile “object” must be rapidly decelerated over the small distance d =
0.030 m. Using Eq. 2-16 and choosing +y downward, we have

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

126. The momentum before the collision (with +x rightward) is

(.6 0 kg) (8.0 m / s) (4.0 kg) (2.0 m / s) 56 kg m / s.+ = ⋅

(a) The total momentum at this instant is (.6 0 kg) (6.4 m / s) (4.0 kg)+ v . Since this must
equal the initial total momentum (56, using SI units), then we find 4.4 m/s.v =

(b) The initial kinetic energy was

1
2

6 0 4 0(. (. kg) (8.0 m / s) 1
2

 kg) (2.0 m / s) 200 J.2 2+ =

The kinetic energy at the instant described in part (a) is

1
2

6 0 4 0(. (. kg) (6.4 m / s) 1
2

 kg) (4.4 m / s) 162 J.2 2+ =

The “missing” 38 J is not dissipated since there is no friction; it is the energy stored in the
spring at this instant when it is compressed. Thus, Ue = 38 J.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

127. (a) The initial momentum of the system is zero, and it remains so as the electron and
proton move toward each other. If pe is the magnitude of the electron momentum at some
instant (during their motion) and pp is the magnitude of the proton momentum, then these
must be equal (and their directions must be opposite) in order to maintain the zero total
momentum requirement. Thus, the ratio of their momentum magnitudes is +1.

(b) With ve and vp being their respective speeds, we obtain (from the pe = pp requirement)

meve = mpvp ve / vp = mp /me ≈ 1830 ≈ 1.83 × 103.

(c) We can rewrite K = 12 mv2 as K = 12 p2/m which immediately leads to

Ke / Kp = mp /me ≈ 1830 ≈ 1.83 × 103.

(d) Although the speeds (and kinetic energies) increase, they do so in the proportions
indicated above. The answers stay the same.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

128. In the momentum relationships, we could as easily work with weights as with
masses, but because part (b) of this problem asks for kinetic energy—we will find the
masses at the outset: m1 = 280 × 103/9.8 = 2.86 × 104 kg and m2 = 210 × 103/9.8 = 2.14 ×
104 kg. Both cars are moving in the +x direction: v1i = 1.52 m/s and v2i = 0.914 m/s.

(a) If the collision is completely elastic, momentum conservation leads to a final speed of

V m v m v
m m

i i= +
+

=1 1 2 2

1 2

1.26 m / s.

(b) We compute the total initial kinetic energy and subtract from it the final kinetic
energy.

K K m v m v m m Vi f i i− = + − + = ×1
2

1
2

1
2

(2.25 10 J.3
1 1

2
2 2

2
1 2

2)

(c) Using Eq. 9-76, we find

1 2 1
2 1 2

1 2 1 2

2 1.61 m/s f i i
m m mv v v

m m m m
−= + =

+ +

(d) Using Eq. 9-75, we find

1 2 2
1 1 2

1 2 1 2

2 1.00 m/s.f i i
m m mv v v
m m m m

−= + =
+ +

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

129. Using Eq. 9-68 with m1 = 3.0 kg, v1i = 8.0 m/s and v2f = 6.0 m/s, then

11
2 1 2 1

1 2 2

22 1i
f i

f

vmv v m m
m m v

= = −
+

leads to m2 = M = 5.0 kg.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

130. (a) The center of mass does not move in the absence of external forces (since it was
initially at rest).

(b) They collide at their center of mass. If the initial coordinate of P is x = 0 and the
initial coordinate of Q is x = 1.0 m, then Eq. 9-5 gives

xcom =
m1x1 + m2x2

 m1 + m2
 =

0 + (0.30 kg)(1.0 m)
0.1 kg + 0.3 kg = 0.75 m.

Thus, they collide at a point 0.75 m from P’s original position.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

131. The velocities of m1 and m2 just after the collision with each other are given by Eq.
9-75 and Eq. 9-76 (setting v1i = 0):

v m
m m

v

v m m
m m

v

f i

f i

1
2

1 2
2

2
2 1

1 2
2

2=
+

= −
+

After bouncing off the wall, the velocity of m2 becomes –v2f. In these terms, the problem
requires

v v
m

m m
v m m

m m
v

f f

i i

1 2

2

1 2
2

2 1

1 2
2

2
= −

+
= − −

+
which simplifies to

2
32 2 1 2

1m m m m m= − − =b g .

With m1 = 6.6 kg, we have m2 = 2.2 kg.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

132. Momentum conservation (with SI units understood) gives

m1(vf − 20) + (M − m1)vf = Mvi

which yields

vf =
Mvi + 20 m1

 M = vi + 20
m1

 M = 40 + 20 (m1/M).

(a) The minimum value of vf is 40 m/s,

(b) The final speed vf reaches a minimum as m1 approaches zero.

(c) The maximum value of vf is 60 m/s.

(d) The final speed vf reaches a maximum as m1 approaches M.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

1 1

2 2

ˆ ˆ ˆ ˆ(0.500)(10.0 i 12.0 j) 5.00 i 6.00j
ˆ ˆ ˆ ˆ(0.750)(14.0)(cos110 i sin110 j) 3.59 i 9.87 j

m v
m v

= + = +

= ° + ° = − +

(in SI units) and 3 1 2 (2.65 0.500 0.750)kg 1.40 kgm m m m= − − = − − = , we solve for

v3
→

 and obtain 3
ˆ ˆ(1.01 m/s)i (11.3 m/s)jv = − + − .

(a) The magnitude of 3v is 3| |v = 11.4 m/s.

(b) Its angle is 264.9°, which means it is 95.1° clockwise from the +x axis.

133. By the principle of momentum conservation, we must have

m1 v1
→

 + m2 v2
→

 + m3 v3
→

 = 0,

which implies
1 1 2 2

3
3

m v m vv
m
+= − .

With

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

134. Using Eq. 9-75 and Eq. 9-76, we find after the collision

(a) v1 f = m1 − m2

m1+ m2
v1i + 2m2

m1+ m2
v2i = (–3.8 m/s)i^, and

(b) v2 f = 2m1

m1+ m2
v1i + m2 − m1

m1+ m2
v2i = (7.2 m/s)i^ .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

135. We use Eq. 9-5.

(a) The x coordinate of the center of mass is

xcom =
m1x1 + m2x2 + m3x3 + m4x4

 m1 + m2 + m3 + m4
 =

0 + (4)(3) + 0 + (12)(-1)
 m1 + m2 + m3 + m4

 = 0.

(b) The ycoordinate of the center of mass is

ycom =
m1y1 + m2y2 + m3y3 + m4y4

 m1 + m2 + m3 + m4
 =

(2)(3) + 0 + (3)(-2) + 0
 m1 + m2 + m3 + m4

 = 0 .

(c) We now use Eq. 9-17:

 vcom
→

 =
m1 v1

→
 + m2 v2

→
 + m3 v3

→
 + m4 v4

→

 m1 + m2 + m3 + m4

 =
(2)(–9j^) + (4)(6i^) +(3)(6j^) +(12)(–2i^)

 m1 + m2 + m3 + m4
 = 0 .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

On the other hand, as the cat lands on the second sled, it sticks to it and the system (sled
plus cat) moves forward with a speed

2 0.4205 m/s.i
f

mvv
M m

= =
+

When the cat makes the second jump back to the first sled with a speed vi, momentum
conservation implies

2 2() 2ff i f i i iMv mv M m v mv mv mv= + + = + =
which yields

2
2 0.975 m/s.i

f f
mvv
M

= =

After the cat lands on the first sled, the entire system (cat and the sled) again moves
together. By momentum conservation, we have

1 1() 2ff i f i i iM m v mv Mv mv mv mv+ = + = + =
or

1
2 0.841 m/s.i

ff
mvv

M m
= =

+

(a) From the above, we conclude that the first sled moves with a speed 1 0.841 m/sffv = a
after the cat’s two jumps.

(b) Similarly, the speed of the second sled is 2 0.975 m/s.f fv =

136. Let M = 22.7 kg and m = 3.63 be the mass of the sled and the cat, respectively.
Using the principle of momentum conservation, the speed of the first sled after the cat’s
first jump with a speed of 3.05 m/siv = is

1 0.488 m/si
f

mvv
M

= = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

1. The problem asks us to assume vcom and ω are constant. For consistency of units, we
write

vcom mi h ft mi
60min h

ft min=
F
HG

I
KJ =85 5280 7480b g .

Thus, with Δx = 60 ft , the time of flight is

com (60 ft) /(7480 ft/min) 0.00802 mint x v= Δ = = .

During that time, the angular displacement of a point on the ball’s surface is

θ ω= = ≈t 1800 0 00802 14rev min rev .b gb g. min

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2. (a) The second hand of the smoothly running watch turns through 2π radians during
60 s . Thus,

2 0.105 rad/s.
60
πω = =

(b) The minute hand of the smoothly running watch turns through 2π radians during
3600 s . Thus,

ω = = × −2
3600

175 10 3π . rad / s.

(c) The hour hand of the smoothly running 12-hour watch turns through 2π radians
during 43200 s. Thus,

ω = = × −2
43200

145 10 4π . rad / s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

3. Applying Eq. 2-15 to the vertical axis (with +y downward) we obtain the free-fall time:

2
0 2

1 2(10 m) 1.4 s.
2 9.8 m/syy v t gt tΔ = + = =

Thus, by Eq. 10-5, the magnitude of the average angular velocity is

avg
(2.5 rev) (2 rad/rev) 11 rad/s.

1.4 s
πω = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

4. If we make the units explicit, the function is

θ = − +4 0 3 0 10 3. . . rad / s rad / s rad / s2 2 3b g c h c ht t t

but generally we will proceed as shown in the problem—letting these units be understood.
Also, in our manipulations we will generally not display the coefficients with their proper
number of significant figures.

(a) Eq. 10-6 leads to

ω = − + = − +d
dt

t t t t t4 3 4 6 32 3 2c h .

Evaluating this at t = 2 s yields ω2 = 4.0 rad/s.

(b) Evaluating the expression in part (a) at t = 4 s gives ω4 = 28 rad/s.

(c) Consequently, Eq. 10-7 gives

α ω ω
avg

2 rad / s= −
−

=4 2

4 2
12 .

(d) And Eq. 10-8 gives

α ω= = − + = − +d
dt

d
dt

t t t4 6 3 6 62 .c h

Evaluating this at t = 2 s produces α2 = 6.0 rad/s2.

(e) Evaluating the expression in part (d) at t = 4 s yields α4 = 18 rad/s2. We note that our
answer for αavg does turn out to be the arithmetic average of α2 and α4 but point out that
this will not always be the case.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) The largest angle (less than 1 revolution) turned for the toast to land butter-side down
is max 0.75 rev 3 / 2 rad.θ πΔ = = This corresponds to an angular speed of

max
max

3 / 2 rad 12.0 rad/s.
0.394 st

θ πω Δ= = =
Δ

5. The falling is the type of constant-acceleration motion you had in Chapter 2. The time
it takes for the buttered toast to hit the floor is

2

2 2(0.76 m) 0.394 s.
9.8 m/s

ht
g

Δ = = =

(a) The smallest angle turned for the toast to land butter-side down is
min 0.25 rev / 2 rad.θ πΔ = = This corresponds to an angular speed of

min
min

/ 2 rad 4.0 rad/s.
0.394 st

θ πω Δ= = =
Δ

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

6. If we make the units explicit, the function is

() ()2 2 3 32.0 rad 4.0 rad/s 2.0 rad/st tθ = + +

but in some places we will proceed as indicated in the problem—by letting these units be
understood.

(a) We evaluate the function θ at t = 0 to obtain θ0 = 2.0 rad.

(b) The angular velocity as a function of time is given by Eq. 10-6:

() ()2 3 28.0 rad/s 6.0 rad/sd t t
dt
θω = = +

which we evaluate at t = 0 to obtain ω0 = 0.

(c) For t = 4.0 s, the function found in the previous part is

ω4 = (8.0)(4.0) + (6.0)(4.0)2 = 128 rad/s.

If we round this to two figures, we obtain ω4 ≈ 1.3×102 rad/s.

(d) The angular acceleration as a function of time is given by Eq. 10-8:

()2 38.0 rad/s 12 rad/sd t
dt
ωα = = +

which yields α2 = 8.0 + (12)(2.0) = 32 rad/s2 at t = 2.0 s.

(e) The angular acceleration, given by the function obtained in the previous part, depends
on time; it is not constant.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

The minimum speed of the arrow is then vmin .= = =20 400 4 0 cm
0.050 s

 cm / s m / s.

(b) No—there is no dependence on radial position in the above computation.

7. (a) To avoid touching the spokes, the arrow must go through the wheel in not more
than

Δt = =1 8 0 050/ . rev
2.5 rev / s

 s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

8. (a) We integrate (with respect to time) the α = 6.0t4 – 4.0t2 expression, taking into
account that the initial angular velocity is 2.0 rad/s. The result is

ω = 1.2 t5 – 1.33 t3 + 2.0.

(b) Integrating again (and keeping in mind that θo = 1) we get

θ = 0.20t6 – 0.33 t4 + 2.0 t + 1.0 .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

9. We assume the sense of initial rotation is positive. Then, with ω0 = +120 rad/s and ω =
0 (since it stops at time t), our angular acceleration (‘‘deceleration’’) will be negative-
valued: α = – 4.0 rad/s2.

(a) We apply Eq. 10-12 to obtain t.

0 2

0 120 rad/s 30 s.
4.0 rad/s

t tω ω α −= + = =
−

(b) And Eq. 10-15 gives

3
0

1 1() (120 rad/s 0) (30 s) 1.8 10 rad.
2 2

tθ ω ω= + = + = ×

Alternatively, Eq. 10-14 could be used if it is desired to only use the given information
(as opposed to using the result from part (a)) in obtaining θ. If using the result of part (a)
is acceptable, then any angular equation in Table 10-1 (except Eq. 10-12) can be used to
find θ.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

10. (a) We assume the sense of rotation is positive. Applying Eq. 10-12, we obtain

3 2
0

(3000 1200) rev/min 9.0 10 rev/min .
(12 / 60) min

tω ω α α −= + = = ×

(b) And Eq. 10-15 gives

0
1 1 12() (1200 rev/min 3000 rev/min) min
2 2 60

tθ ω ω= + = + = 24.2 10× rev.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

11. (a) With ω = 0 and α = – 4.2 rad/s2, Eq. 10-12 yields t = –ωo/α = 3.00 s.

(b) Eq. 10-4 gives θ − θo = − ωo
2 / 2α = 18.9 rad.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

12. We assume the sense of rotation is positive, which (since it starts from rest) means all
quantities (angular displacements, accelerations, etc.) are positive-valued.

(a) The angular acceleration satisfies Eq. 10-13:

2 2125 rad (5.0 s) 2.0 rad/s .
2

α α= =

(b) The average angular velocity is given by Eq. 10-5:

ω θ
avg

 rad
5.0 s

 rad / s.= = =Δ
Δt

25 5 0.

(c) Using Eq. 10-12, the instantaneous angular velocity at t = 5.0 s is

()22.0 rad/s (5.0 s) 10 rad/s .ω = =

(d) According to Eq. 10-13, the angular displacement at t = 10 s is

2 2 2
0

1 10 (2.0 rad/s) (10 s) 100 rad.
2 2

tθ ω α= + = + =

Thus, the displacement between t = 5 s and t = 10 s is Δθ = 100 rad – 25 rad = 75 rad.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

13. We take t = 0 at the start of the interval and take the sense of rotation as positive.
Then at the end of the t = 4.0 s interval, the angular displacement is θ ω α= +0

1
2

2t t . We
solve for the angular velocity at the start of the interval:

()()22121
22

0

120 rad 3.0 rad/s 4.0 s
24 rad/s.

4.0 s
t

t
θ αω

−−= = =

We now use ω = ω0 + α t (Eq. 10-12) to find the time when the wheel is at rest:

t = − = − = −ω
α

0
2

24 8 0 rad / s
3.0 rad / s

 s..

That is, the wheel started from rest 8.0 s before the start of the described 4.0 s interval.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

where θ − θo = (2 rev)(2π rad/rev). Therefore, t1 = 4.09 s.

(b) We can find the time to go through a full 4 rev (using the same equation to solve for a
new time t2) and then subtract the result of part (a) for t1 in order to find this answer.

(4 rev)(2π rad/rev) = 0 + 12 (1.5 rad/s²) t2
2 t2 = 5.789 s.

Thus, the answer is 5.789 s – 4.093 s ≈ 1.70 s.

14. (a) Eq. 10-13 gives

θ − θo = ωo t + 1
2 αt2 = 0 + 12 (1.5 rad/s²) t1

2

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(f) With radians and seconds understood, the graph of θ versus t is shown below (with the
points found in the previous parts indicated as small circles).

15. The problem has (implicitly) specified the positive sense of rotation. The angular
acceleration of magnitude 0.25 rad/s2 in the negative direction is assumed to be constant
over a large time interval, including negative values (for t).

(a) We specify θmax with the condition ω = 0 (this is when the wheel reverses from
positive rotation to rotation in the negative direction). We obtain θmax using Eq. 10-14:

2 2
o

max 2

(4.7 rad/s) 44 rad.
2 2(0.25 rad/s)
ωθ
α

= − = − =
−

(b) We find values for t1 when the angular displacement (relative to its orientation at t = 0)
is θ1 = 22 rad (or 22.09 rad if we wish to keep track of accurate values in all intermediate
steps and only round off on the final answers). Using Eq. 10-13 and the quadratic formula,
we have

2
o o 12

1 o 1 1 1

21
2

t t t
ω ω θ α

θ ω α
α

− ± +
= + =

which yields the two roots 5.5 s and 32 s. Thus, the first time the reference line will be at
θ1 = 22 rad is t = 5.5 s.

(c) The second time the reference line will be at θ1 = 22 rad is t = 32 s.

(d) We find values for t2 when the angular displacement (relative to its orientation at t = 0)
is θ2 = –10.5 rad. Using Eq. 10-13 and the quadratic formula, we have

2
o o 22

2 o 2 2 2

21
2

t t t
ω ω θ α

θ ω α
α

− ± +
= + =

which yields the two roots –2.1 s and 40 s. Thus, at t = –2.1 s the reference line will be at
θ2 = –10.5 rad.

(e) At t = 40 s the reference line will be at θ2 = –10.5 rad.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

16. The wheel starts turning from rest (ω0 = 0) at t = 0, and accelerates uniformly at α > 0,
which makes our choice for positive sense of rotation. At t1 its angular velocity is ω1 =
+10 rev/s, and at t2 its angular velocity is ω2 = +15 rev/s. Between t1 and t2 it turns
through Δθ = 60 rev, where t2 – t1 = Δt.

(a) We find α using Eq. 10-14:

2 2
2 2 2
2 1

(15 rev/s) (10 rev/s)2 1.04 rev/s
2(60 rev)

ω ω α θ α −= + Δ = =

which we round off to 1.0 rev/s2.

(b) We find Δt using Eq. 10-15:

()1 2
1 2(60 rev) 4.8 s.
2 10 rev/s 15 rev/s

t tθ ω ωΔ = + Δ Δ = =
+

(c) We obtain t1 using Eq. 10-12: 1 0 1 1 2

10 rev/s 9.6 s.
1.04 rev/s

t tω ω α= + = =

(d) Any equation in Table 10-1 involving θ can be used to find θ1 (the angular
displacement during 0 ≤ t ≤ t1); we select Eq. 10-14.

2
2 2
1 0 1 1 2

(10 rev/s)2 48 rev.
2(1.04 rev/s)

ω ω αθ θ= + = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

+20 rev, and at t2 its angular displacement is θ2 = +40 rev and its angular velocity is
2 0ω = .

(a) We obtain t2 using Eq. 10-15:

()2 0 2 2 2
1 2(40 rev) 335 s
2 0.239 rev/s

t tθ ω ω= + = =

which we round off to 2
2 3.4 10 st ≈ × .

(b) Any equation in Table 10-1 involving α can be used to find the angular acceleration;
we select Eq. 10-16.

2 4 2
2 2 2 2 2

1 2(40 rev) 7.12 10 rev/s
2 (335 s)

t tθ ω α α −= − = − = − ×

which we convert to α = – 4.5 × 10–3 rad/s2.

(c) Using θ ω α1 0 1
1
2 1

2= +t t (Eq. 10-13) and the quadratic formula, we have

2 2 4 2
0 0 1

1 4 2

2 (0.239 rev/s) (0.239 rev/s) 2(20 rev)(7.12 10 rev/s)
7.12 10 rev/s

t
ω ω θ α

α

−

−

− ± + − ± + − ×
= =

− ×

which yields two positive roots: 98 s and 572 s. Since the question makes sense only if t1
< t2 we conclude the correct result is t1 = 98 s.

17. The wheel has angular velocity ω0 = +1.5 rad/s = +0.239 rev/s at t = 0, and has
constant value of angular acceleration α < 0, which indicates our choice for positive
sense of rotation. At t1 its angular displacement (relative to its orientation at t = 0) is θ1 =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

18. Converting 331
3 rev/min to radians-per-second, we get ω = 3.49 rad/s. Combining

v rω= (Eq. 10-18) with Δt = d/v where Δt is the time between bumps (a distance d apart),
we arrive at the rate of striking bumps:

1 199 / sr
t d

ω= ≈
Δ

.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

19. We assume the given rate of 1.2 × 10–3 m/y is the linear speed of the top; it is also
possible to interpret it as just the horizontal component of the linear speed but the
difference between these interpretations is arguably negligible. Thus, Eq. 10-18 leads to

ω = × = ×
−

−12 10
55

218 10
3

5. .m / y
m

rad / y

which we convert (since there are about 3.16 × 107 s in a year) to ω = 6.9 × 10–13 rad/s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

20. (a) Using Eq. 10-6, the angular velocity at t = 5.0s is

ω θ= = = =
= =

d
dt

d
dt

t
t t5 0

2

5 0

0 30 2 0 30 50 30
. .

. (.)(.) .c h rad / s.

(b) Eq. 10-18 gives the linear speed at t = 5.0s: (3.0 rad/s)(10 m) 30 m/s.v rω= = =

(c) The angular acceleration is, from Eq. 10-8,

α ω= = =d
dt

d
dt

t(.) . .0 60 0 60 rad / s2

Then, the tangential acceleration at t = 5.0s is, using Eq. 10-22,

a rt = = =α (. .10 6 0m) 0.60 rad / s m / s2 2c h

(d) The radial (centripetal) acceleration is given by Eq. 10-23:

a rr = = =ω 2 230 10 90. .rad / s m m / s2b g b g

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

21. (a) We obtain

ω = =(
/ min

.200
60

20 9rev / min)(2 rad / rev)
s

rad / s.π

(b) With r = 1.20/2 = 0.60 m, Eq. 10-18 gives (0.60 m)(20.9 rad/s) 12.5 m/s.v rω= = =

(c) With t = 1 min, ω = 1000 rev/min and ω0 = 200 rev/min, Eq. 10-12 gives

α ω ω= − =o rev
t

800 2/ min .

(d) With the same values used in part (c), Eq. 10-15 becomes

()o
1 1 (200 rev/min 1000 rev/min)(1.0 min) 600 rev.
2 2

tθ ω ω= + = + =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) The plane’s velocity vp and the velocity of the tip vt (found in the plane’s frame of
reference), in any of the tip’s positions, must be perpendicular to each other. Thus, the
speed as seen by an observer on the ground is

v v vp t= + = + = ×2 2 2 2 2133 314 3 4 10m s m s m sb g b g . .

22. First, we convert the angular velocity: ω = (2000 rev/min)(2π /60) = 209 rad/s. Also,
we convert the plane’s speed to SI units: (480)(1000/3600) = 133 m/s. We use Eq. 10-18
in part (a) and (implicitly) Eq. 4-39 in part (b).

(a) The speed of the tip as seen by the pilot is v rt = = =ω 209 15 314rad s m m sb gb g. ,
which (since the radius is given to only two significant figures) we write as

23.1 10 m stv = × .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

23. (a) Converting from hours to seconds, we find the angular velocity (assuming it is
positive) from Eq. 10-18:

()()4
3

3

2.90 10 km/h 1.000 h / 3600 s
2.50 10 rad/s.

3.22 10 km
v
r

ω −
×

= = = ×
×

(b) The radial (or centripetal) acceleration is computed according to Eq. 10-23:

a rr = = × × =−ω 2 3 2 62 50 10 322 10 20 2. . . .rad / s m m / s2c h c h

(c) Assuming the angular velocity is constant, then the angular acceleration and the
tangential acceleration vanish, since

α ω α= = = =d
dt

a rt0 0and .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

24. The function θ ξ β= e t where ξ = 0.40 rad and β = 2 s–1 is describing the angular
coordinate of a line (which is marked in such a way that all points on it have the same
value of angle at a given time) on the object. Taking derivatives with respect to time
leads to d

dt
teθ βξβ= and d

dt
te2

2
2θ βξβ= .

(a) Using Eq. 10-22, we have a r d
dt

rt = = =α θ2

2 6 4. .cm / s2

(b) Using Eq. 10-23, we get a r d
dt

rr = = FHG
I
KJ =ω θ2

2

2 6. .cm / s2

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

which leads to t = 20 s. The second half of the motion takes the same amount of time
(the process is essentially the reverse of the first); the total time is therefore 40 s.

(b) Considering the first half of the motion again, Eq. 10-11 leads to

ω = ωo + α t α =
40 rad/s

20 s = 2.0 rad/s2 .

25. (a) The upper limit for centripetal acceleration (same as the radial acceleration – see
Eq. 10-23) places an upper limit of the rate of spin (the angular velocity ω) by
considering a point at the rim (r = 0.25 m). Thus, ωmax = a/r = 40 rad/s. Now we apply
Eq. 10-15 to first half of the motion (where ωo = 0):

θ − θo = 1
2 (ωo + ω)t 400 rad = 1

2 (0 + 40 rad/s)t

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

26. (a) The tangential acceleration, using Eq. 10-22, is

a rt = = =α 14 2 2 83. (. .rad / s cm) 40.2 cm / s2 2c h

(b) In rad/s, the angular velocity is ω = (2760)(2π/60) = 289 rad/s, so

a rr = = = ×ω 2 289 0 0283((. .rad / s) m) 2.36 10 m / s2 3 2

(c) The angular displacement is, using Eq. 10-14,

2 2
3

2

(289 rad/s) 2.94 10 rad.
2 2(14.2 rad/s)
ωθ
α

= = = ×

Then, using Eq. 10-1, the distance traveled is

s r= = × =θ (.0 0283 m) (2.94 10 rad) 83.2 m.3

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

27. (a) In the time light takes to go from the wheel to the mirror and back again, the
wheel turns through an angle of θ = 2π/500 = 1.26 × 10–2 rad. That time is

t
c

= =
×

= × −2 2 500
2 998 10

3 34 108
6(

.
.m)

m / s
s

so the angular velocity of the wheel is

ω θ= = ×
×

= ×
−

−t
126 10

334 10
38 10

2

6
3.

.
.rad

s
rad / s.

(b) If r is the radius of the wheel, the linear speed of a point on its rim is

() ()3 23.8 10 rad/s 0.050 m 1.9 10 m/s.v rω= = × = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

α ω= = − = −Δ
Δt

0 150
2 2

114 rev / min
 h)(60 min / 1h)

 rev / min2

(.
. .

(b) Using Eq. 10-13 with t = (2.2) (60) = 132 min, the number of revolutions is

()()22 2 3
0

1 1(150 rev/min)(132 min) 1.14 rev/min 132 min 9.9 10 rev.
2 2

t tθ ω α= + = + − = ×

(c) With r = 500 mm, the tangential acceleration is

a rt = = −
F
HG

I
KJ
F
HG
I
KJα 114

2

. rev / min 2 rad
1 rev

1 min
60 s

(500 mm)2c h π

which yields at = –0.99 mm/s2.

(d) The angular speed of the flywheel is

(75 rev/min)(2 rad/rev)(1 min/ 60 s) 7.85 rad/s.ω = π =

With r = 0.50 m, the radial (or centripetal) acceleration is given by Eq. 10-23:

2 2 2(7.85 rad/s) (0.50 m) 31 m/sra rω= = ≈

which is much bigger than at. Consequently, the magnitude of the acceleration is

| | .a a a ar t r= + ≈ =2 2 31 m / s2

28. (a) The angular acceleration is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

29. (a) Earth makes one rotation per day and 1 d is (24 h) (3600 s/h) = 8.64 × 104 s, so the
angular speed of Earth is

5
4

2 rad 7.3 10 rad/s.
8.64 10 s

ω −π= = ×
×

(b) We use v = ω r, where r is the radius of its orbit. A point on Earth at a latitude of 40°
moves along a circular path of radius r = R cos 40°, where R is the radius of Earth (6.4 ×
106 m). Therefore, its speed is

5 6 2(cos 40) (7.3 10 rad/s)(6.4 10 m)cos40 3.5 10 m/s.v Rω −= ° = × × ° = ×

(c) At the equator (and all other points on Earth) the value of ω is the same (7.3 × 10–5

rad/s).

(d) The latitude is 0° and the speed is

5 6 2(7.3 10 rad/s)(6.4 10 m) 4.6 10 m/s.v Rω −= = × × = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

30. Since the belt does not slip, a point on the rim of wheel C has the same tangential
acceleration as a point on the rim of wheel A. This means that αArA = αCrC, where αA is
the angular acceleration of wheel A and αC is the angular acceleration of wheel C. Thus,

α αC
A

C
C

r
r

=
F
HG
I
KJ =
F
HG
I
KJ =10

25
16 0 64cm

cm
rad / s rad / s2 2(.) . .

Since the angular speed of wheel C is given by ωC = αCt, the time for it to reach an
angular speed of ω = 100 rev/min = 10.5 rad/s starting from rest is

t C

C

= = =ω
α

10 5
0 64

16.
.

rad / s
rad / s

s.2

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

31. (a) The angular speed in rad/s is

ω = FHG
I
KJ
F
HG

I
KJ =331

3
2
60

349rev / min rad / rev
s / min

rad / s.π .

Consequently, the radial (centripetal) acceleration is (using Eq. 10-23)

a r= = × =−ω 2 2 2349 6 0 10. (. .rad / s m) 0.73 m / s2b g

(b) Using Ch. 6 methods, we have ma = fs ≤ fs,max = μs mg, which is used to obtain the
(minimum allowable) coefficient of friction:

μ s
a
g,min

.
.

. .= = =0 73
9 8

0 075

(c) The radial acceleration of the object is ar = ω2r, while the tangential acceleration is at
= αr. Thus,

| | () () .a a a r r rr t= + = + = +2 2 2 2 2 4 2ω α ω α

If the object is not to slip at any time, we require

f mg ma mrs s,max max max .= = = +μ ω α4 2

Thus, since α = ω/t (from Eq. 10-12), we find

4 2 4 2 4 2
max max max

,min

(/) (0.060) 3.49 (3.4 / 0.25)
0.11.

9.8s

r r t
g g

ω α ω ω
μ

+ + +
= = = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

32. (a) A complete revolution is an angular displacement of Δθ = 2π rad, so the angular
velocity in rad/s is given by ω = Δθ/T = 2π/T. The angular acceleration is given by

α ω= = −d
dt T

dT
dt

2
2

π .

For the pulsar described in the problem, we have

dT
dt

= ×
×

= ×
−

−126 10
316 10

4 00 10
5

7
13.

.
. .s / y

s / y
Therefore,

α = −
F
HG

I
KJ × = − ×− −2

0 033
4 00 10 2 3 1013 9π

(.
(.) . .

s)
rad / s2

2

The negative sign indicates that the angular acceleration is opposite the angular velocity
and the pulsar is slowing down.

(b) We solve ω = ω0 + αt for the time t when ω = 0:

10 30
9 2

2 2 8.3 10 s 2.6 10 years
(2.3 10 rad/s)(0.033 s)

t
T

ω π π
α α −= − = − = − = × ≈ ×

− ×

(c) The pulsar was born 1992–1054 = 938 years ago. This is equivalent to (938 y)(3.16 ×
107 s/y) = 2.96 × 1010 s. Its angular velocity at that time was

9 2 10
0

2 2 (2.3 10 rad/s)(2.96 10 s) 258 rad/s.
0.033 s

t t
T

ω ω α α −π π= + + + = + − × − × =

Its period was

T = = = × −2 2
258

2 4 10 2π π
ω rad / s

s..

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

33. The kinetic energy (in J) is given by K I= 1
2

2ω , where I is the rotational inertia (in
kg m2⋅) and ω is the angular velocity (in rad/s). We have

ω = =(.602
60

63 0rev / min)(2 rad / rev)
s / min

rad / s.π

Consequently, the rotational inertia is

I K= = = ⋅2 2 24400
63 0

12 32ω
(

(.
. .J)

rad / s)
kg m2

2

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

34. (a) Eq. 10-12 implies that the angular acceleration α should be the slope of the ω vs t
graph. Thus, α = 9/6 = 1.5 rad/s2.

(b) By Eq. 10-34, K is proportional to ω2. Since the angular velocity at t = 0 is –2 rad/s
(and this value squared is 4) and the angular velocity at t = 4 s is 4 rad/s (and this value
squared is 16), then the ratio of the corresponding kinetic energies must be

Ko
 K4

 =
4
16 Ko = ¼ K4 = 0.40 J .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

35. We use the parallel axis theorem: I = Icom + Mh2, where Icom is the rotational inertia
about the center of mass (see Table 10-2(d)), M is the mass, and h is the distance between
the center of mass and the chosen rotation axis. The center of mass is at the center of the
meter stick, which implies h = 0.50 m – 0.20 m = 0.30 m. We find

I MLcom
2kg m kg m= = = × ⋅−1

12
1

12
0 56 10 4 67 102 2 2. . . .b gb g

Consequently, the parallel axis theorem yields

I = × ⋅ + = × ⋅− −4 67 10 056 0 30 9 7 102 2 2.kg m kg m kg m2 2b gb g

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

36. (a) Eq. 10-33 gives

Itotal = md2 + m(2d)2 + m(3d)2 = 14 md2.

If the innermost one is removed then we would only obtain m(2d)2 + m(3d)2 = 13 md2.
The percentage difference between these is (13 – 14)/14 = 0.0714 ≈ 7.1%.

(b) If, instead, the outermost particle is removed, we would have md2 + m(2d)2 = 5 md2.
The percentage difference in this case is 0.643 ≈ 64%.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

37. Since the rotational inertia of a cylinder is I MR= 1
2

2 (Table 10-2(c)), its rotational
kinetic energy is

2 2 21 1 .
2 4

K I MRω ω= =

(a) For the smaller cylinder, we have K = = ×1
4

2 2 3125 0 25 235 11 10(.)(.) () . J.

(b) For the larger cylinder, we obtain K = = ×1
4

2 2 3125 0 75 235 9 7 10(.)(.) () . J.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

38. The parallel axis theorem (Eq. 10-36) shows that I increases with h. The phrase “out
to the edge of the disk” (in the problem statement) implies that the maximum h in the
graph is, in fact, the radius R of the disk. Thus, R = 0.20 m. Now we can examine, say,
the h = 0 datum and use the formula for Icom (see Table 10-2(c)) for a solid disk, or
(which might be a little better, since this is independent of whether it is really a solid disk)
we can the difference between the h = 0 datum and the h = hmax =R datum and relate that
difference to the parallel axis theorem (thus the difference is M(hmax)2 = 0.10 kg·m2). In
either case, we arrive at M = 2.5 kg.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

39. The particles are treated “point-like” in the sense that Eq. 10-33 yields their rotational
inertia, and the rotational inertia for the rods is figured using Table 10-2(e) and the
parallel-axis theorem (Eq. 10-36).

(a) With subscript 1 standing for the rod nearest the axis and 4 for the particle farthest
from it, we have

2 2
2 2 2 2

1 2 3 4

2 2 2 2

2

1 1 1 3 (2)
12 2 12 2

8 85 (1.2 kg)(0.056 m) +5(0.85 kg)(0.056 m)
3 3

=0.023 kg m .

I I I I I Md M d md Md M d m d

Md md

= + + + = + + + + +

= + =

⋅

(b) Using Eq. 10-34, we have

2 2 2 2 2

3

1 4 5 4 5(1.2 kg) (0.85 kg) (0.056 m) (0.30 rad/s)
2 3 2 3 2

1.1 10 J.

K I M m dω ω

−

= = + = +

= ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

I m ri i= = + = ⋅2 2 22 050 10 2 0 50 5 0 6 0. kg m kg m kg m2b g c h b g c h

(c) Now, two masses are on the axis (with r = 0) and the other two are a distance
2 2(1.0 m) (1.0 m)r = + away. Now we obtain 22.0 kg m .I = ⋅

40. (a) We show the figure with its axis of rotation (the
thin horizontal line).

We note that each mass is r = 1.0 m from the axis.
Therefore, using Eq. 10-26, we obtain

2 2 24 (0.50 kg) (1.0 m) 2.0 kg m .i iI m r= = = ⋅

(b) In this case, the two masses nearest the axis are r = 1.0 m away from it, but the two
furthest from the axis are 2 2(1.0 m) (2.0 m)r = + from it. Here, then, Eq. 10-33 leads to

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

41. We use the parallel-axis theorem. According to Table 10-2(i), the rotational inertia of
a uniform slab about an axis through the center and perpendicular to the large faces is
given by

I M a bcom = +
12

2 2c h.

A parallel axis through the corner is a distance h a b= +/ /2 22 2b g b g from the center.
Therefore,

() () ()2 2 2 2 2 2 2
com

2 2

4 2

12 4 3

0.172 kg [(0.035 m) (0.084 m)]
3

4.7 10 kg m .

M M MI I Mh a b a b a b

−

= + = + + + = +

= +

= × ⋅

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

I = 0.083519ML2 ≈ (0.08352)(0.1000 kg)(1.0000 m)2 = 8.352 10−3 kg m2.

(b) Comparing to the formula (e) in Table 10-2 (which gives roughly I =0.08333 ML2),
we find our answer to part (a) is 0.22% lower.

42. (a) Consider three of the disks (starting with the one at point O): ⊕OO . The first one
(the one at point O – shown here with the plus sign inside) has rotational inertial (see
item (c) in Table 10-2) I = 12 mR2. The next one (using the parallel-axis theorem) has

I = 12 mR2 + mh2

where h = 2R. The third one has I = 12 mR2 + m(4R)2. If we had considered five of the
disks OO⊕OO with the one at O in the middle, then the total rotational inertia is

I = 5(1
2 mR2) + 2(m(2R)2 + m(4R)2).

The pattern is now clear and we can write down the total I for the collection of fifteen
disks:

I = 15(1
2 mR2) + 2(m(2R)2 + m(4R)2 + m(6R)2+ … + m(14R)2) = 2255

2 mR2.

The generalization to N disks (where N is assumed to be an odd number) is

I = 1
6(2N2 + 1)NmR2.

In terms of the total mass (m = M/15) and the total length (R = L/30), we obtain

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

43. (a) Using Table 10-2(c) and Eq. 10-34, the rotational kinetic energy is

2 2 2 2 2 71 1 1 1 (500 kg)(200 rad/s) (1.0 m) 4.9 10 J.
2 2 2 4

K I MRω ω π= = = = ×

(b) We solve P = K/t (where P is the average power) for the operating time t.

t K
P

= = ×
×

= ×4 9 10 6 2 10
7

3. .J
8.0 10 W

s3

which we rewrite as t ≈ 1.0 102 min.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

44. (a) We apply Eq. 10-33:

() ()() () ()
4

2 2 2 22 2 3 2

1

50 2.0 25 4.0 25 3.0 30 4.0 g cm 1.3 10 g cm .x i i
i

I m y
=

= = + + − + ⋅ = × ⋅

(b) For rotation about the y axis we obtain

I m xy i i
i

= = + + + = × ⋅
=

2

1

4
2 2 2 2 250 2 0 25 0 25 3 0 30 2 0 55 10.b g b g b g b g b g g cm2

(c) And about the z axis, we find (using the fact that the distance from the z axis is
x y2 2+)

I m x y I Iz i i i x y
i

= + = + = × + × = × ⋅
=

2 2

1

4

c h 1.3 10 5.5 10 1.9 10 g cm3 2 2 2 .

(d) Clearly, the answer to part (c) is A + B.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

45. Two forces act on the ball, the force of the rod and the
force of gravity. No torque about the pivot point is associated
with the force of the rod since that force is along the line from
the pivot point to the ball. As can be seen from the diagram,
the component of the force of gravity that is perpendicular to
the rod is mg sin θ. If is the length of the rod, then the
torque associated with this force has magnitude

sinmgτ θ= = (0.75)(9.8)(1.25)sin 30° = 4.6 N m⋅ .

For the position shown, the torque is counter-clockwise.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

46. We compute the torques using τ = rF sin φ.

(a) For 30φ = ° , (0.152 m)(111 N)sin 30 8.4 N maτ = ° = ⋅ .

(b) For 90φ = ° , (0.152 m)(111 N)sin 90 17 N mbτ = ° = ⋅ .

(c) For 180φ = ° , (0.152 m)(111N)sin180 0cτ = ° = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

47. We take a torque that tends to cause a counterclockwise rotation from rest to be
positive and a torque tending to cause a clockwise rotation to be negative. Thus, a
positive torque of magnitude r1 F1 sin θ1 is associated with F1 and a negative torque of
magnitude r2F2 sin θ2 is associated with F2 . The net torque is consequently

τ θ θ= −r F r F1 1 1 2 2 2sin sin .

Substituting the given values, we obtain

(1.30 m)(4.20 N)sin 75 (2.15 m)(4.90 N)sin 60 3.85 N m.τ = ° − ° = − ⋅

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

48. The net torque is

sin sin sin
(10)(8.0)sin135 (16)(4.0)sin 90 (19)(3.0)sin160
12 N m.

A B C A A A B B B C C CF r F r F rτ τ τ τ φ φ φ= + + = − +
= ° − ° + °
= ⋅

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

49. (a) We use the kinematic equation ω ω α= +0 t , where ω0 is the initial angular
velocity, ω is the final angular velocity, α is the angular acceleration, and t is the time.
This gives

α ω ω= − =
×

=−
0

3
26 20

220 10
28 2

t
. . .rad / s

s
rad / s

(b) If I is the rotational inertia of the diver, then the magnitude of the torque acting on her
is

τ α= = ⋅ = × ⋅I 12 0 28 2 3 38 102 2. . .kg m rad / s N m.2c hc h

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

50. The rotational inertia is found from Eq. 10-45.

I = = = ⋅τ
α

32 0
25 0

128.
.

. kg m2

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

51. Combining Eq. 10-45 (τnet = I α) with Eq. 10-38 gives RF2 – RF1 = Iα , where
/ tα ω= by Eq. 10-12 (with ωο = 0). Using item (c) in Table 10-2 and solving for F2 we

find

F2 =
MRω

2t + F1 =
(0.02)(0.02)(250)

2(1.25) + 0.1 = 0.140 N.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

52. With counterclockwise positive, the angular acceleration α for both masses satisfies
()2 2

1 2 1 2 ,mgL mgL I mL mLτ α α= − = = + by combining Eq. 10-45 with Eq. 10-39 and
Eq. 10-33. Therefore, using SI units,

() ()()2
1 2 2

2 2 2 2
1 2

9.8 m/s 0.20 m 0.80 m
8.65 rad/s

(0.20 m) (0.80 m)
g L L

L L
α

−−
= = = −

+ +

where the negative sign indicates the system starts turning in the clockwise sense. The
magnitude of the acceleration vector involves no radial component (yet) since it is
evaluated at t = 0 when the instantaneous velocity is zero. Thus, for the two masses, we
apply Eq. 10-22:

(a) ()()2
1 1| | 8.65 rad/s 0.20 m 1.7 m/s.a Lα= = =

(b) ()()2 2
2 2| | 8.65 rad/s 0.80 m 6.9 m/s .a Lα= = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

53. Combining Eq. 10-34 and Eq. 10-45, we have RF = Iα, where α is given by ω/t
(according to Eq. 10-12, since ωo = 0 in this case). We also use the fact that

I = Iplate + Idisk

where Idisk = 12 MR2 (item (c) in Table 10-2). Therefore,

Iplate = RFt
 ω – 1

2 MR2 = 2.51 × 10−4 kg.m2.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2net
21

2

71N m 9.7 rad/s
(2.0 kg)(0.12 m)I

τα ⋅= = = .

(b) The direction is counterclockwise (which is the positive sense of rotation).

54. According to the sign conventions used in the book, the magnitude of the net torque
exerted on the cylinder of mass m and radius R is

net 1 2 3 (6.0 N)(0.12 m) (4.0 N)(0.12 m) (2.0 N)(0.050 m) 71N m.F R F R F rτ = − − = − − = ⋅

(a) The resulting angular acceleration of the cylinder (with I MR= 1
2

2 according to Table
10-2(c)) is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

55. (a) We use constant acceleration kinematics. If down is taken to be positive and a is
the acceleration of the heavier block m2, then its coordinate is given by y at= 1

2
2 , so

a y
t

= = = × −2 2 0 750
5 00

6 00 102 2
2 2(.)

(.)
. .m

s
m / s

Block 1 has an acceleration of 6.00 × 10–2 m/s2 upward.

(b) Newton’s second law for block 2 is 2 2 2m g T m a− = , where m2 is its mass and T2 is the
tension force on the block. Thus,

()2 2 2
2 2 () (0.500 kg) 9.8 m/s 6.00 10 m/s 4.87 N.T m g a −= − = − × =

(c) Newton’s second law for block 1 is 1 1 1 ,m g T m a− = − where T1 is the tension force on
the block. Thus,

()2 2 2
1 1() (0.460 kg) 9.8 m/s 6.00 10 m/s 4.54 N.T m g a −= + = + × =

(d) Since the cord does not slip on the pulley, the tangential acceleration of a point on the
rim of the pulley must be the same as the acceleration of the blocks, so

α = = ×
×

=
−

−

a
R

6 00 10
500 10

120
2 2

2
2.

.
. .m / s

m
rad / s

(e) The net torque acting on the pulley is 2 1()T T Rτ = − . Equating this to Iα we solve for
the rotational inertia:

() ()()2
2 1 2 2

2

4.87 N 4.54 N 5.00 10 m
1.38 10 kg m .

1.20 rad/s
T T R

I
α

−
−

− ×−
= = = × ⋅

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

56. (a) In this case, the force is mg = (70 kg)(9.8 m/s2), and the “lever arm” (the
perpendicular distance from point O to the line of action of the force) is 0.28 m. Thus,
the torque (in absolute value) is (70 kg)(9.8 m/s2)(0.28 m). Since the moment-of-inertia
is I = 65 kg·m2, then Eq. 10-45 gives |α| = 2.955 ≈ 3.0 rad/s2.

(b) Now we have another contribution (1.4 m × 300 N) to the net torque, so

|τnet| = (70 kg)(9.8 m/s2)(0.28 m) + (1.4 m)(300 N) = (65 kg·m2) |α|

which leads to |α| = 9.4 rad/s2.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

57. Since the force acts tangentially at r = 0.10 m, the angular acceleration (presumed
positive) is

α τ= = =
+

×
= +−I

Fr
I

t t
t t

05 0 3 010
10 10

50 30
2

3
2

. . .
.

c hb g

in SI units (rad/s2).

(a) At t = 3 s, the above expression becomes α = 4.2 102 rad/s2.

(b) We integrate the above expression, noting that ωo = 0, to obtain the angular speed at t
= 3 s:

()3 2 3 3 2
00

25 10 5.0 10 rad/s.dt t tω α= = + = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

58. (a) We apply Eq. 10-34:

2 2 2 2 2 2 21 1 1 1 1 (0.42 kg)(0.75 m) (4.0 rad/s) 0.63 J.
2 2 3 6 6

K I mL mLω ω ω= = = = =

(b) Simple conservation of mechanical energy leads to K = mgh. Consequently, the
center of mass rises by

2 2 2 2 2 2

2

(0.75 m) (4.0 rad/s) 0.153 m 0.15 m.
6 6 6(9.8 m/s)

K mL Lh
mg mg g

ω ω= = = = = ≈

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

59. The initial angular speed is ω = (280 rev/min)(2π/60) = 29.3 rad/s.

(a) Since the rotational inertia is (Table 10-2(a)) 2 2(32 kg) (1.2 m) 46.1 kg mI = = ⋅ , the
work done is

2 2 21 10 (46.1 kg m) (29.3 rad/s)
2 2

W K Iω= Δ = − = − ⋅

which yields |W| = 1.98 × 104 J.

(b) The average power (in absolute value) is therefore

| | |P W
t

= = × = ×| 19.8 10 1.32 10 W.
3

3

Δ 15

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

60. (a) The speed of v of the mass m after it has descended d = 50 cm is given by v2 = 2ad
(Eq. 2-16). Thus, using g = 980 cm/s2, we have

v ad mg d
M m

= =
+

=
+

= ×2 2(2
2

4(50)(980)(50)
2(50)

1.4 10 cm / s.2)
400

(b) The answer is still 1.4 × 102 cm/s = 1.4 m/s, since it is independent of R.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

61. With ω = (1800)(2π/60) = 188.5 rad/s, we apply Eq. 10-55:

74600 W 396 N m
188.5 rad/s

P τω τ= = = ⋅ .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

62. (a) We use the parallel-axis theorem to find the rotational inertia:

()() ()()2 22 2 2 2
com

1 1 20 kg 0.10 m 20 kg 0.50 m 0.15 kg m .
2 2

I I Mh MR Mh= + = + = + = ⋅

(b) Conservation of energy requires that Mgh I= 1
2 ω 2 , where ω is the angular speed of

the cylinder as it passes through the lowest position. Therefore,

2

2

2 2(20 kg) (9.8 m/s) (0.050 m) 11 rad/s.
0.15 kg m

Mgh
I

ω = = =
⋅

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

63. We use to denote the length of the stick. Since its center of mass is / 2 from
either end, its initial potential energy is 1

2 mg , where m is its mass. Its initial kinetic
energy is zero. Its final potential energy is zero, and its final kinetic energy is 1

2
2Iω ,

where I is its rotational inertia about an axis passing through one end of the stick and ω is
the angular velocity just before it hits the floor. Conservation of energy yields

1
2

2mg I mg
I

= =1
2

ω ω .

The free end of the stick is a distance from the rotation axis, so its speed as it hits the
floor is (from Eq. 10-18)

v mg
I

= =ω
3

.

Using Table 10-2 and the parallel-axis theorem, the rotational inertial is I m= 1
3

2 , so

v g= = =3 3 9.8 m / s 1.00 m 5.42 m / s.2c hb g

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

64. (a) Eq. 10-33 gives

Itotal = md2 + m(2d)2 + m(3d)2 = 14 md2,

where d = 0.020 m and m = 0.010 kg. The work done is W = ΔK = 12 Iωf
2 – 12 Iωi

2, where
ωf = 20 rad/s and ωi = 0. This gives W = 11.2 mJ.

(b) Now, ωf = 40 rad/s and ωi = 20 rad/s, and we get W = 33.6 mJ.

(c) In this case, ωf = 60 rad/s and ωi = 40 rad/s. This gives W = 56.0 mJ.

(d) Eq. 10-34 indicates that the slope should be 12 I. Therefore, it should be

7md2 = 2.80 × 10−5 J.s2/ rad2.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

65. Using the parallel axis theorem and items (e) and (h) in Table 10-2, the rotational
inertia is

I = 1
12 mL2 + m(L/2)2 + 1

2 mR2 + m(R + L)2 = 10.83mR2 ,

where L = 2R has been used. If we take the base of the rod to be at the coordinate origin
(x = 0, y = 0) then the center of mass is at

y =
mL/2 + m(L + R)

m + m = 2R .

Comparing the position shown in the textbook figure to its upside down (inverted)
position shows that the change in center of mass position (in absolute value) is |Δy| = 4R.
The corresponding loss in gravitational potential energy is converted into kinetic energy.
Thus,
 K = (2m)g(4R) ω = 9.82 rad/s .

where Eq. 10-34 has been used.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2
21 1

2 2 3

3 2

2
1 (/) (2 / 3)

2(9.8)(0.82) 1.4 m/s
1 3.0 10 /((0.60)(0.050)) 2(4.5) / 3(0.60)

I M
r

mgh ghv
m I mr M m

−

= =
+ + + +

= =
+ × +

66. From Table 10-2, the rotational inertia of the spherical shell is 2MR2/3, so the kinetic
energy (after the object has descended distance h) is

K MR I mv= FHG
I
KJ + +1

2
2
3

1
2

1
2sphere pulley

2 2 2 2ω ω .

Since it started from rest, then this energy must be equal (in the absence of friction) to the
potential energy mgh with which the system started. We substitute v/r for the pulley’s
angular speed and v/R for that of the sphere and solve for v.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

67. (a) We use conservation of mechanical energy to find an expression for ω2 as a
function of the angle θ that the chimney makes with the vertical. The potential energy of
the chimney is given by U = Mgh, where M is its mass and h is the altitude of its center
of mass above the ground. When the chimney makes the angle θ with the vertical, h =
(H/2) cos θ. Initially the potential energy is Ui = Mg(H/2) and the kinetic energy is zero.
The kinetic energy is 1

2
2Iω when the chimney makes the angle θ with the vertical, where

I is its rotational inertia about its bottom edge. Conservation of energy then leads to

MgH Mg H I MgH I/ (/) /) (2 2 12= + = −cos 1
2

(cos).2θ ω ω θ

The rotational inertia of the chimney about its base is I = MH2/3 (found using Table
10-2(e) with the parallel axis theorem). Thus

23 3(9.80 m/s)(1 cos) (1 cos35.0) 0.311 rad/s.
55.0 m

g
H

ω θ= − = − ° =

(b) The radial component of the acceleration of the chimney top is given by ar = Hω2, so

ar = 3g (1 – cos θ) = 3 (9.80 m/s2)(1– cos 35.0 °) = 5.32 m/s2 .

(c) The tangential component of the acceleration of the chimney top is given by at = Hα,
where α is the angular acceleration. We are unable to use Table 10-1 since the
acceleration is not uniform. Hence, we differentiate

ω2 = (3g/H)(1 – cos θ)

with respect to time, replacing dω / dt with α, and dθ / dt with ω, and obtain

d
dt

g H g Hω ωα ω θ α θ
2

2= = =2 (3 sin (3 sin ./) /)

Consequently,
2

23(9.80 m/s)3 sin sin 35.0 8.43 m/s .2 2
ga Ht α θ= = = ° =

(d) The angle θ at which at = g is the solution to 3
2
g g sin θ = . Thus, sin θ = 2/3 and we

obtain θ = 41.8°.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

68. The rotational inertia of the passengers is (to a good approximation) given by Eq. 10-
53: I mR NmR= =2 2 where N is the number of people and m is the (estimated) mass
per person. We apply Eq. 10-52:

2 2 21 1
2 2

W I NmRω ω= =

where R = 38 m and N = 36 × 60 = 2160 persons. The rotation rate is constant so that ω =
θ/t which leads to ω = 2π/120 = 0.052 rad/s. The mass (in kg) of the average person is
probably in the range 50 ≤ m ≤ 100, so the work should be in the range

1
2

2160 50 38 0 052 1
2

2160 100 38 0 052

2 10 4 10

2 2 2 2

5 5

b gb gb g b g b gb gb g b g. .≤ ≤

× ≤ ≤ ×

W

WJ J.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

() 2
1 1 1 2 2

2 2(0.024 m)(1.30 rad)(6.20 kg) 9.80 m/s
(0.0910 s)

14.0 N.

RT m g a M g
t

θ= − = − = −

=

(d) From the last of the above equations, we obtain the second tension:

4 2 2

2 1 2 2

2 2 (7.40 10 kg m)(314 rad/s)14.0 N
0.024 m

4.36 N.

I R IT T M g
R t Rt
α θ θ −× ⋅= − = − − = −

=

69. We choose positive coordinate directions (different choices for each item) so that
each is accelerating positively, which will allow us to set a2 = a1 = Rα (for simplicity, we
denote this as a). Thus, we choose rightward positive for m2 = M (the block on the table),
downward positive for m1 = M (the block at the end of the string) and (somewhat
unconventionally) clockwise for positive sense of disk rotation. This means that we
interpret θ given in the problem as a positive-valued quantity. Applying Newton’s second
law to m1, m2 and (in the form of Eq. 10-45) to M, respectively, we arrive at the following
three equations (where we allow for the possibility of friction f2 acting on m2).

m g T m a
T f m a

T R T R I

1 1 1 1

2 2 2 2

1 2

− =
− =

− = α

(a) From Eq. 10-13 (with ω0 = 0) we find

2 2
0 2 2

1 2 2(1.30 rad) 314 rad/s .
2 (0.0910 s)

t t
t
θθ ω α α= + = = =

(b) From the fact that a = Rα (noted above), we obtain

2
2 2

2 2(0.024 m)(1.30 rad) 7.54 m/s .
(0.0910 s)

Ra
t

θ= = =

(c) From the first of the above equations, we find

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

70. In the calculation below, M1 and M2 are the ring masses, R1i and R2i are their inner
radii, and R1o and R2o are their outer radii. Referring to item (b) in Table 10-2, we
compute

I = 12 M1 (R1i
2 + R1o

2) + 12 M2 (R2i
2 + R2o

2) = 0.00346 kg·m2 .

Thus, with Eq. 10-38 (τ = rF where r = R2o) and τ = Iα (Eq. 10-45), we find

α =
(0.140)(12.0)

0.00346 = 485 rad/s2 .

Then Eq. 10-12 gives ω = αt = 146 rad/s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

71. The volume of each disk is πr2h where we are using h to denote the thickness (which
equals 0.00500 m). If we use R (which equals 0.0400 m) for the radius of the larger disk
and r (which equals 0.0200 m) for the radius of the smaller one, then the mass of each is
m = ρπr2h and M = ρπR2h where ρ = 1400 kg/m3 is the given density. We now use the
parallel axis theorem as well as item (c) in Table 10-2 to obtain the rotation inertia of the
two-disk assembly:

 I = 12 MR2 + 1
2 mr2 + m(r + R)2 = ρπh[1

2 R4 + 1
2 r4 + r2(r + R)2] = 6.16 × 10−5 kg.m2.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

72. (a) The longitudinal separation between Helsinki and the explosion site is
 102 25 77 .θΔ = ° − ° = ° The spin of the earth is constant at

ω = = °1 rev
1 day

360
24 h

so that an angular displacement of Δθ corresponds to a time interval of

Δt = °
°

F
HG
I
KJ =77 24 h

360
5.1 h.b g

(b) Now Δθ = °− − ° = °102 20 122b g so the required time shift would be

Δt = °
°

F
HG
I
KJ =122 24

360
81b g h h. .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

73. We choose positive coordinate directions (different choices for each item) so that
each is accelerating positively, which will allow us to set a a R1 2= = α (for simplicity,
we denote this as a). Thus, we choose upward positive for m1, downward positive for m2
and (somewhat unconventionally) clockwise for positive sense of disk rotation. Applying
Newton’s second law to m1m2 and (in the form of Eq. 10-45) to M, respectively, we
arrive at the following three equations.

T m g m a
m g T m a

T R T R I

1 1 1 1

2 2 2 2

2 1

− =
− =

− = α

(a) The rotational inertia of the disk is I MR= 1
2

2 (Table 10-2(c)), so we divide the third
equation (above) by R, add them all, and use the earlier equality among accelerations —
to obtain:

m g m g m m M a2 1 1 2
1
2

− = + +F
HG

I
KJ

which yields 24 1.57 m/s .25a g= =

(b) Plugging back in to the first equation, we find

1 1
29 4.55 N25T m g= =

where it is important in this step to have the mass in SI units: m1 = 0.40 kg.

(c) Similarly, with m2 = 0.60 kg, we find

2 2
5 4.94 N.6T m g= =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) We use τ = Iα, where τ is the torque and I is the rotational inertia. The contribution of
the rod to I is M 2 12/ (Table 10-2(e)), where M is its mass and is its length. The
contribution of each ball is m / ,2 2b g where m is the mass of a ball. The total rotational
inertia is

I M m= + = +
2 2 2 2

12
2

4
6 40 120

12
106 120

2
. . . .kg m kg mb gb g b gb g

which yields I = 1.53 kg ⋅ m2. The torque, therefore, is

τ = ⋅ − = − ⋅153 7 66 117. . .kg m rad / s N m.2 2c hc h

(c) Since the system comes to rest the mechanical energy that is converted to thermal
energy is simply the initial kinetic energy

K Ii = = ⋅ = ×1
2

1
2

153 2 39 4 59 100
2 2 4ω . .kg m rad / s J.2c h b gb gc hπ

(d) We apply Eq. 10-13:

θ ω α= + = + −0
2 21

2
2 39 32 0 1

2
7 66 32 0t t πb gb gc hb g c hb grad / s s rad / s s2. . .

which yields 3920 rad or (dividing by 2π) 624 rev for the value of angular displacement θ.

(e) Only the mechanical energy that is converted to thermal energy can still be computed
without additional information. It is 4.59 × 104 J no matter how τ varies with time, as
long as the system comes to rest.

74. (a) Constant angular acceleration kinematics can be used to compute the angular
acceleration α. If ω0 is the initial angular velocity and t is the time to come to rest, then

0 0
0= + = −ω α α ωt

t

which yields –39/32 = –1.2 rev/s or (multiplying by 2π) –7.66 rad/s2 for the value of α.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

() () ()22
2 2

0

5

110kg 33.5 rad s 7.80m
2 2

4.81 10 N.

LM M LF dF rdm rdr
L

ωω ω= = = = =

= ×

(b) About its center of mass, the blade has I ML= 2 12/ according to Table 10-2(e), and
using the parallel-axis theorem to “move” the axis of rotation to its end-point, we find the
rotational inertia becomes I ML= 2 / 3. Using Eq. 10-45, the torque (assumed constant) is

()()22 41 1 33.5rad/s110kg 7.8 m 1.12 10 N m.
3 3 6.7s

I ML
t
ωτ α Δ= = = = × ⋅

Δ

(c) Using Eq. 10-52, the work done is

()() ()2 22 2 2 61 1 1 10 110kg 7.80m 33.5rad/s 1.25 10 J.
2 2 3 6

W K I MLω ω= Δ = − = = = ×

75. The Hint given in the problem would make the computation in part (a) very
straightforward (without doing the integration as we show here), but we present this
further level of detail in case that hint is not obvious or — simply — in case one wishes
to see how the calculus supports our intuition.

(a) The (centripetal) force exerted on an infinitesimal portion of the blade with mass dm
located a distance r from the rotational axis is (Newton’s second law) dF = (dm)ω2r,
where dm can be written as (M/L)dr and the angular speed is

()()320 2 60ω = π = 33.5 rad s .

Thus for the entire blade of mass M and length L the total force is given by

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

76. The wheel starts turning from rest (ω0 = 0) at t = 0, and accelerates uniformly at
22.00 rad/sα = .Between t1 and t2 the wheel turns through Δθ = 90.0 rad, where t2 – t1 =

Δt = 3.00 s. We solve (b) first.

(b) We use Eq. 10-13 (with a slight change in notation) to describe the motion for t1 ≤ t ≤
t2:

Δ Δ Δ Δ
Δ

Δθ ω α ω θ α= + = −1
2

1
1
2 2

t t
t

t()

which we plug into Eq. 10-12, set up to describe the motion during 0 ≤ t ≤ t1:

1 0 1 1 1
90.0 (2.00) (3.00) (2.00)

2 3.00 2
tt t t

t
θ αω ω α αΔ Δ= + − = − =

Δ

yielding t1 = 13.5 s.

(a) Plugging into our expression for ω1 (in previous part) we obtain

ω θ α
1 2

90 0
3 00

2 00 3 00
2

27 0= − = − =Δ
Δ

Δ
t

t .
.

(.)(.) . rad / s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Then (assuming α = 0) Eq. 10-13 gives

θ − θo = ωo t = (90 rad/s)(2.094 s) = 188 rad,

which is equivalent to roughly 30 rev.

77. To get the time to reach the maximum height, we use Eq. 4-23, setting the left-hand
side to zero. Thus, we find

t =
(60 m/s)sin(20o)

9.8 m/s2 = 2.094 s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

78. We choose ± directions such that the initial angular velocity is ω0 = – 317 rad/s and
the values for α, τ and F are positive.

(a) Combining Eq. 10-12 with Eq. 10-45 and Table 10-2(f) (and using the fact that ω = 0)
we arrive at the expression

τ ω ω= FHG
I
KJ −FHG

I
KJ = −2

5
2
5

2 0
2

0MR
t

MR
t

.

With t = 15.5 s, R = 0.226 m and M = 1.65 kg, we obtain τ = 0.689 N · m.

(b) From Eq. 10-40, we find F = τ /R = 3.05 N.

(c) Using again the expression found in part (a), but this time with R = 0.854 m, we get
9.84 N mτ = ⋅ .

(d) Now, F = τ / R = 11.5 N.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

79. The center of mass is initially at height h L= °2 40sin when the system is released
(where L = 2.0 m). The corresponding potential energy Mgh (where M = 1.5 kg) becomes
rotational kinetic energy 1

2
2Iω as it passes the horizontal position (where I is the

rotational inertia about the pin). Using Table 10-2 (e) and the parallel axis theorem, we
find

I ML M L ML= + =1
12

2 2 1
3

22(/) .
Therefore,

2 21 1 3 sin 40sin 40 3.1 rad/s.
2 2 3
L gMg ML

L
ω ω °° = = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

80. (a) Eq. 10-12 leads to 2
o / (25.0 rad/s) /(20.0 s) 1.25 rad/s .tα ω= − = − = −

(b) Eq. 10-15 leads to o
1 1 (25.0 rad/s)(20.0 s) 250 rad.
2 2

tθ ω= = =

(c) Dividing the previous result by 2π we obtain θ = 39.8 rev.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

I Mr= = = ⋅2 2130 0 780 0 791. . . .kg m kg m2b gb g

(b) The torque that must be applied to counteract the effect of the drag is

τ = = × = × ⋅− −rf 0 780 2 30 10 179 102 2. . .m N N m.b gc h

81. (a) With r = 0.780 m, the rotational inertia is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

82. The motion consists of two stages. The first, the interval 0 ≤ t ≤ 20 s, consists of
constant angular acceleration given by

α = =5 0
2 0

2 5 2.
.

. .rad s
s

rad s

The second stage, 20 < t ≤ 40 s, consists of constant angular velocity ω θ= Δ Δ/ .t
Analyzing the first stage, we find

2
1 20

20

1 500 rad, 50 rad s.
2 t

t

t tθ α ω α
=

=

= = = =

Analyzing the second stage, we obtain

()() 3
2 1 500 rad 50 rad/s 20 s 1.5 10 rad.tθ θ ω= + Δ = + = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

83. The magnitude of torque is the product of the force magnitude and the distance from
the pivot to the line of action of the force. In our case, it is the gravitational force that
passes through the walker’s center of mass. Thus,

 .I rF rmgτ α= = =

(a) Without the pole, with 215 kg mI = ⋅ , the angular acceleration is

2
2

2

(0.050 m)(70 kg)(9.8 m/s) 2.3 rad/s .
15 kg m

rF rmg
I I

α = = = =
⋅

(b) When the walker carries a pole, the torque due to the gravitational force through the
pole’s center of mass opposes the torque due to the gravitational force that passes through
the walker’s center of mass. Therefore,

2 2
net (0.050 m)(70 kg)(9.8 m/s) (0.10 m)(14 kg)(9.8 m/s) 20.58 N mi i

i
r Fτ = = − = ⋅ ,

and the resulting angular acceleration is

2net
2

20.58 N m 1.4 rad/s .
15 kg mI

τα ⋅= = ≈
⋅

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

84. The angular displacements of disks A and B can be written as:

21, .
2A A B Bt tθ ω θ α= =

(a) The time when A Bθ θ= is given by

2
2

21 2(9.5 rad/s) 8.6 s.
2 (2.2 rad/s)

A
A B

B

t t t ωω α
α

= = = =

(b) The difference in the angular displacement is

2 21 9.5 1.1 .
2A B A Bt t t tθ θ θ ω αΔ = − = − = −

For their reference lines to align momentarily, we only require 2 Nθ πΔ = , where N is an
integer. The quadratic equation can be readily solve to yield

29.5 (9.5) 4(1.1)(2) 9.5 90.25 27.6 .
2(1.1) 2.2N

N Nt
π± − ± −= =

The solution 0 8.63 st = (taking the positive root) coincides with the result obtained in (a),
while 0 0t = (taking the negative root) is the moment when both disks begin to rotate. In
fact, two solutions exist for N = 0, 1, 2, and 3.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

85. Eq. 10-40 leads to τ = mgr = (70 kg) (9.8 m/s2) (0.20 m) = 1.4 × 102 N·m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

86. (a) Using Eq. 10-15, we have 60.0 rad = 12 (ω1 + ω2)(6.00 s) . With ω2 = 15.0 rad/s,
then ω1 = 5.00 rad/s.

(b) Eq. 10-12 gives α = (15.0 rad/s – 5.0 rad/s)/(6.00 s) = 1.67 rad/s2.

(c) Interpreting ω now as ω1 and θ as θ1 = 10.0 rad (and ωo = 0) Eq. 10-14 leads to

θo = –
2
1

2
ω
α

 + θ1 = 2.50 rad .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

sign from the block’s acceleration (which we simply denote as a); that is, at = – a.
Applying Newton’s second law to the block leads to P T ma− = , where 2.0 kg.m =
Applying Newton’s second law (for rotation) to the wheel leads to TR Iα− = , where

20.050 kg m .I = ⋅

Noting that Rα = at = – a, we multiply this equation by R and obtain

2
2 .ITR Ia T a

R
− = − =

Adding this to the above equation (for the block) leads to 2(/) .P m I R a= +
Thus, a = 0.92 m/s2 and therefore α = – 4.6 rad/s2 (or |α| = 4.6 rad/s2), where the negative
sign in α should not be mistaken for a deceleration (it simply indicates the clockwise
sense to the motion).

87. With rightward positive for the block and clockwise negative for the wheel (as is
conventional), then we note that the tangential acceleration of the wheel is of opposite

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

88. (a) The time for one revolution is the circumference of the orbit divided by the speed
v of the Sun: T = 2πR/v, where R is the radius of the orbit. We convert the radius:

R = × × = ×2 3 104. ly 9.46 10 km / ly 2.18 10 km12 17c hc h

where the ly ↔ km conversion can be found in Appendix D or figured “from basics”
(knowing the speed of light). Therefore, we obtain

T =
×

= ×
2 218 10

55 10
17

15
π .

.
 km

250 km / s
 s.

c h

(b) The number of revolutions N is the total time t divided by the time T for one
revolution; that is, N = t/T. We convert the total time from years to seconds and obtain

N =
× ×

×
=

4 5 10
55 10

26
9

15

.
.

 y 3.16 10 s / y
 s

.
7c hc h

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

89. We assume the sense of initial rotation is positive. Then, with ω0 > 0 and ω = 0 (since
it stops at time t), our angular acceleration is negative-valued.

(a) The angular acceleration is constant, so we can apply Eq. 10-12 (ω = ω0 + αt). To
obtain the requested units, we have t = 30/60 = 0.50 min. Thus,

2 233.33 rev/min 66.7 rev/min 67 rev/min .
0.50 min

α = − = − ≈ −

(b) We use Eq. 10-13:

2 2 2
0

1 1(33.33 rev/min) (0.50 min) (66.7rev/min) (0.50 min) 8.3 rev.
2 2

t tθ ω α= + = + − =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

90. We use conservation of mechanical energy. The center of mass is at the midpoint of
the cross bar of the H and it drops by L/2, where L is the length of any one of the rods.
The gravitational potential energy decreases by MgL/2, where M is the mass of the body.
The initial kinetic energy is zero and the final kinetic energy may be written 1

2
2Iω ,

where I is the rotational inertia of the body and ω is its angular velocity when it is vertical.
Thus,

0 2 2= − + =MgL I MgL I/ / .1
2

ω ω

Since the rods are thin the one along the axis of rotation does not contribute to the
rotational inertia. All points on the other leg are the same distance from the axis of
rotation, so that leg contributes (M/3)L2, where M/3 is its mass. The cross bar is a rod that
rotates around one end, so its contribution is (M/3)L2/3 = ML2/9. The total rotational
inertia is

I = (ML2/3) + (ML2/9) = 4ML2/9.

Consequently, the angular velocity is

2

2

9 9(9.800 m/s) 6.06 rad/s.
4 / 9 4 4(0.600 m)

MgL MgL g
I ML L

ω = = = = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

91. (a) According to Table 10-2, the rotational inertia formulas for the cylinder (radius R)
and the hoop (radius r) are given by

I MR I MrC H= =1
2

2 2and .

Since the two bodies have the same mass, then they will have the same rotational inertia
if

R RH
2 22/ = R RH = / 2 .

(b) We require the rotational inertia to be written as I Mk= 2 , where M is the mass of the
given body and k is the radius of the “equivalent hoop.” It follows directly that
k I M= / .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

I = = ⋅ = ⋅τ
α

960
6 20

155N m
rad / s

kg m2
2

.
.

(b) The rotational inertia of the shell is given by I = (2/3) MR2 (see Table 10-2 of the text).
This implies

M I
R

= =
⋅

=3
2

3 155

2 190
64 42

2

2

kg m

m
kg

c h
b g.

. .

92. (a) We use τ = Iα, where τ is the net torque acting on the shell, I is the rotational
inertia of the shell, and α is its angular acceleration. Therefore,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

93. We choose positive coordinate directions so that each is accelerating positively,
which will allow us to set abox = Rα (for simplicity, we denote this as a). Thus, we choose
downhill positive for the m = 2.0 kg box and (as is conventional) counterclockwise for
positive sense of wheel rotation. Applying Newton’s second law to the box and (in the
form of Eq. 10-45) to the wheel, respectively, we arrive at the following two equations
(using θ as the incline angle 20°, not as the angular displacement of the wheel).

mg T ma
TR I

sinθ
α

− =
=

Since the problem gives a = 2.0 m/s2, the first equation gives the tension T = m (g sin θ –
a) = 2.7 N. Plugging this and R = 0.20 m into the second equation (along with the fact
that α = a/R) we find the rotational inertia

I = TR2/a = 0.054 kg ⋅ m2.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

94. Analyzing the forces tending to drag the M = 5124 kg stone down the oak beam, we
find

F Mg s= +sin cosθ μ θb g

 where μs = 0.22 (static friction is assumed to be at its maximum value) and the incline
angle θ for the oak beam is sin .− = °1 3 9 10 23b g (but the incline angle for the spruce log is
the complement of that). We note that the component of the weight of the workers (N of
them) which is perpendicular to the spruce log is Nmg cos(90° – θ) = Nmg sin θ, where m
= 85 kg. The corresponding torque is therefore Nmg sin θ where = − =4 5 0 7 38. . . m .
This must (at least) equal the magnitude of torque due to F, so with r = 0.7 m, we have

Mgr Ngmssin cos sin .θ μ θ θ+ =b g

This expression yields N ≈ 17 for the number of workers.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(a) If points A and P are at a radial distance rA=1.50 m and r = 0.150 m from the axis, the
difference in their acceleration is

2 2 4 2() (209.4 rad/s) (1.50 m 0.150 m) 5.92 10 m/sA Aa a a r rωΔ = − = − = − ≈ ×

(b) The slope is given by 2 4 2/ 4.39 10 / sa r ω= = × .

95. The centripetal acceleration at a point P which is r away from the axis of rotation is
given by Eq. 10-23: 2 2/a v r rω= = , where v rω= , with 2000 rev/min 209.4 rad/s.ω = ≈

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

96. Let T be the tension on the rope. From Newton’s second law, we have

 ()T mg ma T m g a− = = + .

 Since the box has an upward acceleration a = 0.80 m/s2, the tension is given by

2 2(30 kg)(9.8 m/s 0.8 m/s) 318 N.T = + =

The rotation of the device is described by app /F R Tr I Ia rα− = = . The moment of inertia
can then be obtained as

app 2
2

() (0.20 m)[(140 N)(0.50 m) (318 N)(0.20 m)] 1.6 kg m
0.80 m/s

r F R Tr
I

a
− −= = = ⋅

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

97. The distances from P to the particles are as follows:

r a m M

r b a m M

r a m M

1

2
2 2

3

2

2

= =

= − =

= =

for lower left

for top

for lower right

1

2

1

b g
b g

b g

The rotational inertia of the system about P is

I m r a b Mi i
i

= = +
=

2

1

3
2 23c h

which yields 20.208 kg mI = ⋅ for M = 0.40 kg, a = 0.30 m and b = 0.50 m. Applying Eq.
10-52, we find

()()22 21 1 0.208 kg m 5.0 rad/s 2.6 J.
2 2

W Iω= = ⋅ =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

end. The torque produced by 1F must be balanced by the torque produced by 2F so that
the tab does not rotate.

The two forces are related by

1 1 2 2r F r F=

where 1 1.8 cmr ≈ and 2 0.73 cmr ≈ . Thus, if F1 = 10 N,

1
2 1

2

1.8 cm (10 N) 25 N.
0.73 cm

rF F
r

= ≈ ≈

98. In the figure below, we show a pull tab of a beverage can. Since the tab is pivoted,
when pulling on one end upward with a force 1F , a force 2F will be exerted on the other

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

99. (a) We apply Eq. 10-18, using the subscript J for the Jeep.

ω = =v
r

J

J

114 km h
0.100 km

which yields 1140 rad/h or (dividing by 3600) 0.32 rad/s for the value of the angular
speed ω.

(b) Since the cheetah has the same angular speed, we again apply Eq. 10-18, using the
subscript c for the cheetah.

() () 5 292m 1140 rad h 1.048 10 m h 1.0 10 km/hc cv r ω= = = × ≈ ×

for the cheetah’s speed.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

100. Using Eq. 10-7 and Eq. 10-18, the average angular acceleration is

α ω
avg

2rad / s= = = − =Δ
Δ

Δ
Δt
v

r t
25 12

0 75 2 6 2
56

. .
. .b gb g

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) The rotational kinetic energy is

2 rot
rot 2

21 2(20 J) = 2.4 rad/s
2 7 kg m

KK I
I

ω ω= = =
⋅

The linear speed of the end B is given by (2.4 rad/s)(3.00 m) 7.2 m/sB ABv rω= = = , where
rAB is the distance between A and B.

(c) The maximum angle θ is attained when all the rotational kinetic energy is transformed
into potential energy. Moving from the vertical position (θ = 0) to the maximum angle θ ,
the center of mass is elevated by (1 cos)ACy d θΔ = − , where dAC = 1.00 m is the distance
between A and the center of mass of the rod. Thus, the change in potential energy is

2(1 cos) 20 J (3.0 kg)(9.8 m/s)(1.0 m)(1 cos)ACU mg y mgd θ θΔ = Δ = − = −

which yields cos 0.32θ = , or 71θ ≈ ° .

101. We make use of Table 10-2(e) and the parallel-axis theorem in Eq. 10-36.

(a) The moment of inertia is

2 2 2 2 21 1 (3.0 kg)(4.0 m) (3.0 kg)(1.0 m) 7.0 kg m .
12 12

I ML Mh= + = + = ⋅

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

102. (a) The linear speed at t = 15.0 s is

v a tt= = =0.500 m s s m s2 150 7 50d i b g. . .

 The radial (centripetal) acceleration at that moment is

a v
rr = = =
2 27 50

30 0
.

.
.

m s
m

1.875m s2b g

 Thus, the net acceleration has magnitude:

a a at r= + = + =2 2 2 2
0 500 1875 194. . . .m s m s m s2 2 2c h c h

 (b) We note that a vt || . Therefore, the angle between v and a is

tan tan .
.

.− −F
HG
I
KJ =

F
HG
I
KJ = °1 1 1875

05
751a

a
r

t

so that the vector is pointing more toward the center of the track than in the direction of
motion.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

θ =
×

= ×−

5 6 14 102
2. .m

8.0 10 m
rad .

(b) We use θ α= 1
2

2t (Eq. 10-13) to obtain t:

t = =
×

=2 2 14 10

15
14

2

2
θ

α
.

.

rad

rad s
s .

c h

103. (a) Using Eq. 10-1, the angular displacement is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

104. We apply Eq. 10-12 twice, assuming the sense of rotation is positive. We have ω > 0
and α < 0. Since the angular velocity at t = 1 min is ω1 = (0.90)(250) = 225 rev/min, we
have

ω ω α1 0
225 250

1
25= + = − = −t a rev / min .2

Next, between t = 1 min and t = 2 min we have the interval Δt = 1 min. Consequently, the
angular velocity at t = 2 min is

ω ω α2 1 225 25 1 200= + = + − =Δt () () rev / min .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

105. (a) Using Table 10-2(c), the rotational inertia is

I mR= = F
HG

I
KJ = ⋅1

2
1
2

1210 2212
2

(.kg) 1.21 m
2

kg m2

(b) The rotational kinetic energy is, by Eq. 10-34,

2 2 2 2 41 1 (2.21 10 kg m)[(1.52 rev/s)(2 rad/rev)] 1.10 10 J.
2 2

K Iω= = × ⋅ π = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

106. (a) We obtain

(33.33 rev / min) (2 rad/rev) 3.5 rad/s.
60 s/min

ω π= =

(b) Using Eq. 10-18, we have (15)(3.49) 52 cm/s.v rω= = =

(c) Similarly, when r = 7.4 cm we find v = rω = 26 cm/s. The goal of this exercise is to
observe what is and is not the same at different locations on a body in rotational motion
(ω is the same, v is not), as well as to emphasize the importance of radians when working
with equations such as Eq. 10-18.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

107. With v = 50(1000/3600) = 13.9 m/s, Eq. 10-18 leads to

ω = = =v
r

13 9
110

013. . rad / s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

108. (a) The angular speed ω associated with Earth’s spin is ω = 2π/T, where T = 86400s
(one day). Thus,

52 7.3 10 rad/s
86400 s

ω −π= = ×

and the angular acceleration α required to accelerate the Earth from rest to ω in one day
is α = ω/T. The torque needed is then

37 2 5
28(9.7 10 kg m)(7.3 10 rad/s) 8.2 10 N m

86400 s
II
T
ωτ α

−× ⋅ ×= = = = × ⋅

where we used

()()22 24 6 37 22 2 5.98 10 kg 6.37 10 m 9.7 10 kg m
5 5

I M R= = × × = × ⋅

for Earth’s rotational inertia.

(b) Using the values from part (a), the kinetic energy of the Earth associated with its
rotation about its own axis is 2 291

2 2.6 10 JK Iω= = × . This is how much energy would
need to be supplied to bring it (starting from rest) to the current angular speed.

(c) The associated power is

29
242.57 10 J 3.0 10 W.

86400 s
KP
T

×= = = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

109. The translational kinetic energy of the molecule is

2 26 2 211 1 (5.30 10 kg) (500 m/s) 6.63 10 J.
2 2tK mv − −= = × = ×

With I = × ⋅−194 10 46. kg m2 , we employ Eq. 10-34:

2 212 1 2 (6.63 10 J)
3 2 3r tK K Iω −= = ×

which leads to 12=6.75 10×ω rad/s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

I m r M L M L M Li i= = + +2 2 2 22 2 2b g b g b g

which is found to be I = 4.6 kg ⋅ m2. Then, with ω = 1.2 rad/s, we obtain the kinetic
energy from Eq. 10-34:

K I= =1
2

3 32ω . J.

(b) In this case the axis of rotation would appear as a standard y axis with origin at P.
Each of the 2M balls are a distance of r = L cos 30° from that axis. Thus, the rotational
inertia in this case is

I m r M r M r M Li i= = + +2 2 2 22 2 2b g b g b g

which is found to be I = 4.0 kg ⋅ m2. Again, from Eq. 10-34 we obtain the kinetic energy

K I= =1
2

2 92ω . J.

110. (a) The rotational inertia relative to the specified axis is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

111. (a) The linear speed of a point on belt 1 is

2
1 (15 cm)(10 rad/s) 1.5 10 cm/sA Av r ω= = = × .

(b) The angular speed of pulley B is

15 cm (10 rad/s) 15 rad/s
10 cm

A A
B B A A B

B

rr r
r
ωω ω ω= = = = .

(c) Since the two pulleys are rigidly attached to each other, the angular speed of pulley
B′ is the same as that of pulley B, i.e., 15 rad/sBω′ = .

(d) The linear speed of a point on belt 2 is

2 (5 cm)(15 rad/s) 75 cm/sB Bv r ω′ ′= = = .

(e) The angular speed of pulley C is

5 cm (15 rad/s) 3.0 rad/s
25 cm

B B
C C B B C

C

rr r
r
ωω ω ω ′

′
′′= = = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

I m r mL m Li i= = + = ⋅2 2 2
2 2d i 0.20 kg m2.

(b) One imagines rotating the figure (about point A) clockwise by 90° and noting that the
center of mass has fallen a distance equal to L as a result. If we let our reference position
for gravitational potential be the height of the center of mass at the instant AB swings
through vertical orientation, then

()0 0 00 4 0.K U K U m gh K+ = + + = +

Since h0 = L = 0.50 m, we find K = 3.9 J. Then, using Eq. 10-34, we obtain

21 6.3 rad/s.
2 AK I ω ω= =

112. (a) The particle at A has r = 0 with respect to the axis of rotation. The particle at B is
r = L = 0.50 m from the axis; similarly for the particle directly above A in the figure. The
particle diagonally opposite A is a distance r L= =2 0 71. m from the axis. Therefore,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

113. Using Eq. 10-12, we have

2
0

2.6 rad/s 8.0 rad/s 1.8 rad/s .
3.0 s

tω ω α α −= + = = −

Using this value in Eq. 10-14 leads to

()
2

2 2
0 2

0 (8.0 rad/s)2 18 rad.
2 1.8 rad/s

ω ω αθ θ −= + = =
−

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

114. We make use of Table 10-2(e) as well as the parallel-axis theorem, Eq. 10-34, where
needed. We use (as a subscript) to refer to the long rod and s to refer to the short rod.

(a) The rotational inertia is

I I I m L m Ls s s= + = + = ⋅1
12

1
3

0 0192 2 . .kg m2

(b) We note that the center of the short rod is a distance of h = 0.25 m from the axis. The
rotational inertia is

I I I m L m h m Ls s s s= + = + +1
12

1
12

2 2 2

which again yields I = 0.019 kg ⋅ m2.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(a) The speed of the box is related to the angular speed of the wheel by v = Rω, so that

K m v v K
mbox box

box

box

m / s= = =1
2

2 1412 .

implies that the angular speed is ω = 1.41/0.20 = 0.71 rad/s. Thus, the kinetic energy of
rotation is 1

2
2 10 0Iω = . J.

(b) Since it was released from rest at what we will consider to be the reference position
for gravitational potential, then (with SI units understood) energy conservation requires

() ()0 0 box0 0 6.0 10.0 .K U K U m g h+ = + + = + + −

Therefore, h = 16.0/58.8 = 0.27 m.

115. We employ energy methods in this solution; thus, considerations of positive versus
negative sense (regarding the rotation of the wheel) are not relevant.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

116. (a) One particle is on the axis, so r = 0 for it. For each of the others, the distance
from the axis is

r = (0.60 m) sin 60° = 0.52 m.

Therefore, the rotational inertia is I m ri i= = ⋅2 0 27. .kg m2

(b) The two particles that are nearest the axis are each a distance of r = 0.30 m from it.
The particle “opposite” from that side is a distance r = (0.60 m) sin 60° = 0.52 m from the
axis. Thus, the rotational inertia is

I m ri i= = ⋅2 0 22. .kg m2

(c) The distance from the axis for each of the particles is r = °1
2 0 60(. m) sin60 . The

rotational inertia is

I = = ⋅3 050 010(. . .kg)(0.26m) kg m2 2

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

which yields 2v = +44 m/s. This is consistent with Fig. 11-3(c).

(i) We can proceed as in part (h) or simply recall that the bottom-most point is in firm
contact with the (zero-velocity) road. Either way – the answer is zero.

(j) The translational motion of the center is constant; it does not accelerate.

(k) Since we are transforming between constant-velocity frames of reference, the
accelerations are unaffected. The answer is as it was in part (e): 1.5 × 103 m/s2.

(1) As explained in part (k), a = 1.5 × 103 m/s2.

1. The velocity of the car is a constant

() ˆ ˆ80 km/h (1000 m/km)(1 h/3600 s) i (22m s)i,v = + = +

and the radius of the wheel is r = 0.66/2 = 0.33 m.

(a) In the car’s reference frame (where the lady perceives herself to be at rest) the road is
moving towards the rear at v vroad m s= − = −22 , and the motion of the tire is purely
rotational. In this frame, the center of the tire is “fixed” so vcenter = 0.

(b) Since the tire’s motion is only rotational (not translational) in this frame, Eq. 10-18
gives top

ˆ(22m/s)i.v = +

(c) The bottom-most point of the tire is (momentarily) in firm contact with the road (not
skidding) and has the same velocity as the road: bottom

ˆ(22 m s)i .v = − This also follows
from Eq. 10-18.

(d) This frame of reference is not accelerating, so “fixed” points within it have zero
acceleration; thus, acenter = 0.

(e) Not only is the motion purely rotational in this frame, but we also have ω = constant,
which means the only acceleration for points on the rim is radial (centripetal). Therefore,
the magnitude of the acceleration is

2 2
23

top
(22 m/s) 1.5 10 m s .
0.33 m

va
r

= = = ×

(f) The magnitude of the acceleration is the same as in part (d): abottom = 1.5 × 103 m/s2.

(g) Now we examine the situation in the road’s frame of reference (where the road is
“fixed” and it is the car that appears to be moving). The center of the tire undergoes
purely translational motion while points at the rim undergo a combination of translational
and rotational motions. The velocity of the center of the tire is ˆ(22m s)i.v = +

(h) In part (b), we found v vtop,car = + and we use Eq. 4-39:

top, ground top, car car, ground
ˆ ˆ ˆi i 2 iv v v v v v= + = + =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2. The initial speed of the car is

()80 km/h (1000 m/km)(1 h/3600 s) 22.2 m/sv = = .

The tire radius is R = 0.750/2 = 0.375 m.

(a) The initial speed of the car is the initial speed of the center of mass of the tire, so Eq.
11-2 leads to

com0
0

22.2 m/s 59.3 rad/s.
0.375 m

v
R

ω = = =

(b) With θ = (30.0)(2π) = 188 rad and ω = 0, Eq. 10-14 leads to

()
2

2 2 2
0

(59.3 rad/s)2 9.31 rad/s .
2 188 rad

ω ω αθ α= + = =

(c) Eq. 11-1 gives Rθ = 70.7 m for the distance traveled.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

For a uniform disk (relative to its center of mass) I mR= 1
2

2 (Table 10-2(c)). Since the
wheels roll without sliding ω = v/R (Eq. 11-2). Thus the numerator of our fraction is

4 4 1
2

22 2
2

2I mR v
R

mvω = FHG
I
KJ
F
HG
I
KJ =

and the fraction itself becomes

()2

2 2

2 102 2 1fraction 0.020.
2 2 1000 50

mv m
Mv mv M m

= = = = =
+ +

The wheel radius cancels from the equations and is not needed in the computation.

3. Let M be the mass of the car (presumably including the mass of the wheels) and v be
its speed. Let I be the rotational inertia of one wheel and ω be the angular speed of each
wheel. The kinetic energy of rotation is

K Irot = FHG
I
KJ4 1

2
2ω ,

where the factor 4 appears because there are four wheels. The total kinetic energy is
given by K Mv I= +1

2
2 1

2
24()ω . The fraction of the total energy that is due to rotation is

fraction rot= =
+

K
K

I
Mv I

4
4

2

2 2

ω
ω

.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

4. We use the results from section 11.3.

(a) We substitute I M R= 2
5

2 (Table 10-2(f)) and a = – 0.10g into Eq. 11-10:

− = −
+

= −010
1 7 52

5
2 2

. sin sin
/

g g
MR MR

gθ θ
c h

which yields θ = sin–1 (0.14) = 8.0°.

(b) The acceleration would be more. We can look at this in terms of forces or in terms of
energy. In terms of forces, the uphill static friction would then be absent so the downhill
acceleration would be due only to the downhill gravitational pull. In terms of energy, the
rotational term in Eq. 11-5 would be absent so that the potential energy it started with
would simply become 1

2
2mv (without it being “shared” with another term) resulting in a

greater speed (and, because of Eq. 2-16, greater acceleration).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

5. By Eq. 10-52, the work required to stop the hoop is the negative of the initial kinetic
energy of the hoop. The initial kinetic energy is K I mv= +1

2
2 1

2
2ω (Eq. 11-5), where I =

mR2 is its rotational inertia about the center of mass, m = 140 kg, and v = 0.150 m/s is the
speed of its center of mass. Eq. 11-2 relates the angular speed to the speed of the center of
mass: ω = v/R. Thus,

()()
2

22 2 2
2

1 1 140 kg 0.150 m/s
2 2

vK mR mv mv
R

= + = =

which implies that the work required is – 3.15 J.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

()
()

2

22

3 0.040 kg m3 2.7 kg.
2 2 0.15 m

IM
R

⋅
= = =

It also follows from the rotational inertia expression that 1
2

2 1
3

2 2I MRω ω= . Furthermore,

it rolls without slipping, vcom = Rω, and we find

K
K K

MR
mR MR

rot

com rot+
=

+

1
3

2 2

1
2

2 2 1
3

2 2

ω
ω ω

.

(a) Simplifying the above ratio, we find Krot/K = 0.4. Thus, 40% of the kinetic energy is
rotational, or

Krot = (0.4)(20 J) = 8.0 J.

(b) From 2 21
rot 3 8.0 JK M R ω= = (and using the above result for M) we find

ω = =1
015

3 8 0
2 7

20
.

.
.m

J
kg

rad sb g

which leads to vcom = (0.15 m)(20 rad/s) = 3.0 m/s.

(c) We note that the inclined distance of 1.0 m corresponds to a height h = 1.0 sin 30° =
0.50 m. Mechanical energy conservation leads to

 20Ji f f fK K U K Mgh= + = +

which yields (using the values of M and h found above) Kf = 6.9 J.

(d) We found in part (a) that 40% of this must be rotational, so

() ()()2 2 3 0.40 6.9 J1 10.40
3 0.15 m 2.7 kgf f fMR Kω ω= =

which yields ωf = 12 rad/s and leads to

()()com 0.15 m 12 rad/s 1.8 m/s.f fv Rω= = =

6. From I MR= 2
3

2 (Table 10-2(g)) we find

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

()()2
app 10N 10kg 0.60 m s 4.0 N.s sF f ma f− = = − =

In unit vector notation, we have ˆ(4.0 N)isf = − which points leftward.

(b) With R = 0.30 m, we find the magnitude of the angular acceleration to be

|α| = |acom| / R = 2.0 rad/s2,

from Eq. 11-6. The only force not directed towards (or away from) the center of mass is
f s , and the torque it produces is clockwise:

()() ()20.30m 4.0 N 2.0 rad sI Iτ α= =

which yields the wheel’s rotational inertia about its center of mass: I = ⋅0 60. .kg m2

7. With app
ˆ(10 N)iF = , we solve the problem by applying Eq. 9-14 and Eq. 11-37.

(a) Newton’s second law in the x direction leads to

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

which leads to 2.7 0.7 2.7 .h R r R= − ≈ With R = 14.0 cm , we have h = (2.7)(14.0 cm) =
37.8 cm.

(b) The energy considerations shown above (now with h = 6R) can be applied to point Q
(which, however, is only at a height of R) yielding the condition

g R v gR6 7
10

b g = +com
2

which gives us v g Rcom
2 = 50 7 . Recalling previous remarks about the radial acceleration,

Newton’s second law applied to the horizontal axis at Q leads to

()
2
com 50

7
v gRN m m
R r R r

= =
− −

which (for R r>>) gives

4 2
250 50(2.80 10 kg)(9.80 m/s) 1.96 10 N.

7 7
mgN

−
−×≈ = = ×

(b) The direction is toward the center of the loop.

8. Using the floor as the reference position for computing potential energy, mechanical
energy conservation leads to

()2 2
release top top com

1 1 2 .
2 2

U K U mgh mv I mg Rω= + = + +

Substituting I mr= 2
5

2 (Table 10-2(f)) and ω = v rcom (Eq. 11-2), we obtain

2
2 2 2com
com com

1 1 2 72 2
2 2 5 10

vmgh mv mr mgR gh v gR
r

= + + = +

where we have canceled out mass m in that last step.

(a) To be on the verge of losing contact with the loop (at the top) means the normal force
is vanishingly small. In this case, Newton’s second law along the vertical direction (+y
downward) leads to

mg ma g v
R rr= =

−
com
2

where we have used Eq. 10-23 for the radial (centripetal) acceleration (of the center of
mass, which at this moment is a distance R – r from the center of the loop). Plugging the
result v g R rcom

2 = −b g into the previous expression stemming from energy considerations
gives

gh g R r gR= − +7
10

2b gb g

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

position for this part of the problem) and take +x leftward and +y downward. The result
of part (a) implies v0 = Rω = 6.3 m/s, and we see from the figure that (with these positive
direction choices) its components are

0 0

0 0

cos30 5.4 m s
sin 30 3.1 m s.

x

y

v v
v v

= ° =
= ° =

The projectile motion equations become

x v t y v t gtx y= = +0 0
21

2
and .

We first find the time when y = H = 5.0 m from the second equation (using the quadratic
formula, choosing the positive root):

2
0 0 2

0.74s.y yv v gH
t

g
− + +

= =

Then we substitute this into the x equation and obtain x = =54 0 74 4 0. . .m s s m.b gb g

9. (a) We find its angular speed as it leaves the roof using conservation of energy. Its
initial kinetic energy is Ki = 0 and its initial potential energy is Ui = Mgh where

6.0sin 30 3.0 mh = ° = (we are using the edge of the roof as our reference level for
computing U). Its final kinetic energy (as it leaves the roof) is (Eq. 11-5)

K Mv If = +1
2

2 1
2

2ω .

Here we use v to denote the speed of its center of mass and ω is its angular speed — at
the moment it leaves the roof. Since (up to that moment) the ball rolls without sliding we
can set v = Rω = v where R = 0.10 m. Using I MR= 1

2
2 (Table 10-2(c)), conservation of

energy leads to

2 2 2 2 2 2 2 21 1 1 1 3 .
2 2 2 4 4

Mgh Mv I MR MR MRω ω ω ω= + = + =

The mass M cancels from the equation, and we obtain

ω = = =1 4
3

1
010

4
3

9 8 30 63
R

gh
.

. . .
m

m s m rad s2c hb g

(b) Now this becomes a projectile motion of the type examined in Chapter 4. We put the
origin at the position of the center of mass when the ball leaves the track (the “initial”

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

10. We plug a = – 3.5 m/s2 (where the magnitude of this number was estimated from the
“rise over run” in the graph), θ = 30º, M = 0.50 kg and R = 0.060 m into Eq. 11-10 and
solve for the rotational inertia. We find I = 7.2 × 10−4 kg.m2

.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

position for this part of the problem) and take +x rightward and +y downward. Then
(since the initial velocity is purely horizontal) the projectile motion equations become

x vt y gt= = −and 1
2

2.

Solving for x at the time when y = h, the second equation gives t h g= 2 . Then,
substituting this into the first equation, we find

() ()
2

2 2.0 m2 7.48 m/s 4.8 m.
9.8 m/s

hx v
g

= = =

11. To find where the ball lands, we need to know its speed as it leaves the track (using
conservation of energy). Its initial kinetic energy is Ki = 0 and its initial potential energy
is Ui = M gH. Its final kinetic energy (as it leaves the track) is K Mv If = +1

2
2 1

2
2ω (Eq.

11-5) and its final potential energy is M gh. Here we use v to denote the speed of its
center of mass and ω is its angular speed — at the moment it leaves the track. Since (up
to that moment) the ball rolls without sliding we can set ω = v/R. Using I MR= 2

5
2

(Table 10-2(f)), conservation of energy leads to

2 2 2 2 21 1 1 2 7 .
2 2 2 10 10

MgH Mv I Mgh Mv Mv Mgh Mv Mghω= + + = + + = +

The mass M cancels from the equation, and we obtain

v g H h= − = − =10
7

10
7

9 8 6 0 2 0 7 482b g d ib g.m s m m m s

Now this becomes a projectile motion of the type examined in Chapter 4. We put the
origin at the position of the center of mass when the ball leaves the track (the “initial”

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

12. (a) Let the turning point be designated P. By energy conservation, the mechanical
energy at x = 7.0 m is equal to the mechanical energy at P. Thus, with Eq. 11-5, we have

 75 J = 1
2 mvp

2 + 1
2 Icom ωp

2 + Up

Using item (f) of Table 10-2 and Eq. 11-2 (which means, if this is to be a turning point,
that ωp = vp = 0), we find Up = 75 J. On the graph, this seems to correspond to x = 2.0 m,
and we conclude that there is a turning point (and this is it). The ball, therefore, does not
reach the origin.

(b) We note that there is no point (on the graph, to the right of x = 7.0 m) which is shown
“higher” than 75 J, so we suspect that there is no turning point in this direction, and we
seek the velocity vp at x = 13 m. If we obtain a real, nonzero answer, then our
suspicion is correct (that it does reach this point P at x = 13 m). By energy conservation,
the mechanical energy at x = 7.0 m is equal to the mechanical energy at P. Therefore,

 75 J = 1
2 mvp

2 + 1
2 Icom ωp

2 + Up

Again, using item (f) of Table 11-2, Eq. 11-2 (less trivially this time) and Up = 60 J (from
the graph), as well as the numerical data given in the problem, we find vp = 7.3 m/s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

a gcom
2 2m s m s= − = − = −μ 0 21 9 8 21. . .b g c h

where the minus sign indicates that the center of mass acceleration points left, opposite to
its velocity, so that the ball is decelerating.

(c) Measured about the center of mass, the torque exerted on the ball due to the frictional
force is given by τ μ= − mgR . Using Table 10-2(f) for the rotational inertia, the angular
acceleration becomes (using Eq. 10-45)

()()
()

2
2

2

5 0.21 9.8 m/s5 47 rad s
2 5 2 2 0.11 m

mgR g
I m R R
τ μ μα

−− −= = = = = −

where the minus sign indicates that the angular acceleration is clockwise, the same
direction as ω (so its angular motion is “speeding up’’).

(d) The center-of-mass of the sliding ball decelerates from vcom,0 to vcom during time t
according to Eq. 2-11: v v gtcom com,0= − μ . During this time, the angular speed of the ball
increases (in magnitude) from zero to ω according to Eq. 10-12:

ω α μ= = =t gt
R

v
R

5
2

com

where we have made use of our part (a) result in the last equality. We have two equations
involving vcom, so we eliminate that variable and find

()
()()

com,0
2

2 2 8.5 m/s
1.2 s.

7 7 0.21 9.8 m/s
v

t
gμ

= = =

(e) The skid length of the ball is (using Eq. 2-15)

() ()() ()()()22 2
com,0

1 18.5 m/s 1.2 s 0.21 9.8 m/s 1.2 s 8.6 m.
2 2

x v t g tμΔ = − = − =

(f) The center of mass velocity at the time found in part (d) is

()()()2
com com,0 8.5 m/s 0.21 9.8 m/s 1.2 s 6.1 m/s.v v gtμ= − = − =

13. (a) We choose clockwise as the negative rotational sense and rightwards as the
positive translational direction. Thus, since this is the moment when it begins to roll
smoothly, Eq. 11-2 becomes v Rcom m= − = −ω ω011. .b g
This velocity is positive-valued (rightward) since ω is negative-valued (clockwise) as
shown in Fig. 11-57.

(b) The force of friction exerted on the ball of mass m is −μ kmg (negative since it points
left), and setting this equal to macom leads to

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

mechanical energy on the plateau is equal to the mechanical energy at P. With Eq. 11-5,
we obtain

1
2 mv2 + 1

2 Icom ω2 + mgh1 = 1
2 mvp

2 + 1
2 Icom ωp

2

Using item (f) of Table 10-2, Eq. 11-2, and our expression (above) v2 = gd2/2h, we obtain

gd2/2h + 10gh1/7 = vp
2

which yields (using the values stated in the problem) vp = 1.34 m/s.

14. To find the center of mass speed v on the plateau, we use the projectile motion
equations of Chapter 4. With voy = 0 (and using “h” for h2) Eq. 4-22 gives the time-of-
flight as t = 2h/g . Then Eq. 4-21 (squared, and using d for the horizontal displacement)
gives v2 = gd2/2h. Now, to find the speed vp at point P, we apply energy conservation, i.e.,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

15. The physics of a rolling object usually requires a separate and very careful discussion
(above and beyond the basics of rotation discussed in chapter 10); this is done in the first
three sections of chapter 11. Also, the normal force on something (which is here the
center of mass of the ball) following a circular trajectory is discussed in section 6-6 (see
particularly sample problem 6-7). Adapting Eq. 6-19 to the consideration of forces at the
bottom of an arc, we have

FN – Mg = Mv2/r

which tells us (since we are given FN = 2Mg) that the center of mass speed (squared) is v2

= gr, where r is the arc radius (0.48 m) Thus, the ball’s angular speed (squared) is

ω2 = v2/R2 = gr/R2,

where R is the ball’s radius. Plugging this into Eq. 10-5 and solving for the rotational
inertia (about the center of mass), we find

 Icom = 2MhR2/r – MR2 = MR2[2(0.36/0.48) – 1] .

Thus, using the β notation suggested in the problem, we find

β = 2(0.36/0.48) – 1 = 0.50.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

as t = 2h/g . Then Eq. 4-21 (squared, and using d for the horizontal displacement) gives
v2 = gd2/2h. Plugging this into our expression for β gives

2g(H – h)/v2 – 1 = 4h(H – h)/d2 – 1

Therefore, with the values given in the problem, we find β = 0.25.

16. The physics of a rolling object usually requires a separate and very careful discussion
(above and beyond the basics of rotation discussed in chapter 11); this is done in the first
three sections of Chapter 11. Using energy conservation with Eq. 11-5 and solving for the
rotational inertia (about the center of mass), we find

 Icom = 2MhR2/r – MR2 = MR2[2g(H – h)/v2 – 1] .

Thus, using the β notation suggested in the problem, we find

β = 2g(H – h)/v2 – 1.

To proceed further, we need to find the center of mass speed v, which we do using the
projectile motion equations of Chapter 4. With voy = 0, Eq. 4-22 gives the time-of-flight

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

17. (a) The derivation of the acceleration is found in §11-4; Eq. 11-13 gives

a g
I MRcom

com

= −
+1 0

2

where the positive direction is upward. We use Icom g cm= ⋅950 2 , M =120g, R0 = 0.320
cm and g = 980 cm/s2 and obtain

() ()()
2

2 2
com 22

980 cm/s| | 12.5 cm/s 13 cm/s .
1 950 g cm 120 g 0.32 cm

a = = ≈
+ ⋅

(b) Taking the coordinate origin at the initial position, Eq. 2-15 leads to y a tcom com= 1
2

2 .
Thus, we set ycom = – 120 cm, and find

()com
2

com

2 120cm2 4.38 s 4.4 s.
12.5 cm s

yt
a

−
= = = ≈

−

(c) As it reaches the end of the string, its center of mass velocity is given by Eq. 2-11:

() ()2
com com 12.5 cm s 4.38s 54.8 cm sv a t= = − = − ,

so its linear speed then is approximately com| |v = 55 cm/s.

(d) The translational kinetic energy is

1
2

1
2

2 20120 0548 18 10mvcom
2 kg m s J= = × −. . .b gb g .

(e) The angular velocity is given by ω = – vcom/R0 and the rotational kinetic energy is

1
2

1
2

1
2

9 50 10 0548

32 10
2

0
2

5 2

3 2I I v
Rcom com
com
2 2kg m m s

m
ω = =

× ⋅

×

−

−

. .

.

c hb g
c h

which yields Krot = 1.4 J.

(f) The angular speed is

com 2
3

0

0.548 m/s 1.7 10 rad/s
3.2 10 m

v
R

ω −= = = ×
×

27 rev s= .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

18. (a) The derivation of the acceleration is found in § 11-4; Eq. 11-13 gives

a g
I MRcom

com

= −
+1 0

2

where the positive direction is upward. We use 2
com / 2I MR= where the radius is R =

0.32 m and M = 116 kg is the total mass (thus including the fact that there are two disks)
and obtain

()22 2
0 0

1 (/ 2) 1 / / 2
g ga

MR MR R R
= − =

+ +

which yields a = –g/51 upon plugging in R0 = R/10 = 0.032 m. Thus, the magnitude of the
center of mass acceleration is 0.19 m/s2.

(b) As observed in §11-4, our result in part (a) applies to both the descending and the
rising yoyo motions.

(c) The external forces on the center of mass consist of the cord tension (upward) and the
pull of gravity (downward). Newton’s second law leads to

T Mg ma T M g g− = = −FHG
I
KJ51

 = 1.1 × 103 N.

(d) Our result in part (c) indicates that the tension is well below the ultimate limit for the
cord.

(e) As we saw in our acceleration computation, all that mattered was the ratio R/R0 (and,
of course, g). So if it’s a scaled-up version, then such ratios are unchanged and we obtain
the same result.

(f) Since the tension also depends on mass, then the larger yoyo will involve a larger cord
tension.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(a) In the above expression, we set (with SI units understood) x = 0, y = – 4.0, z = 3.0, Fx
= 2.0, Fy = 0 and Fz = 0. Then we obtain

()ˆ ˆ6.0j 8.0k N m.r Fτ = × = + ⋅

This has magnitude 2 2(6.0 N m) (8.0 N m) 10 N m⋅ + ⋅ = ⋅ and is seen to be parallel to
the yz plane. Its angle (measured counterclockwise from the +y direction) is
tan .− = °1 8 6 53b g

(b) In the above expression, we set x = 0, y = – 4.0, z = 3.0, Fx = 0, Fy = 2.0 and Fz = 4.0.
Then we obtain ˆ(22N m)i.r Fτ = × = − ⋅ This has magnitude 22 N m⋅ and points in the –x
direction.

19. If we write r x y z= + +i j k, then (using Eq. 3-30) we find r F× is equal to

yF zF zF xF xF yFz y x z y x− + − + −d i b g d i .i j k

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

20. If we write r x y z= + +i j k, then (using Eq. 3-30) we find r F× is equal to

yF zF zF xF xF yFz y x z y x− + − + −d i b g d i .i j k

(a) In the above expression, we set (with SI units understood) x = –2.0, y = 0, z = 4.0, Fx

= 6.0, Fy = 0 and Fz = 0. Then we obtain ˆ(24N m)j.r Fτ = × = ⋅

(b) The values are just as in part (a) with the exception that now Fx = –6.0. We find
ˆ(24N m)j.r Fτ = × = − ⋅

(c) In the above expression, we set x = –2.0, y = 0, z = 4.0, Fx = 0, Fy = 0 and Fz = 6.0.
We get ˆ(12N m)j.r Fτ = × = ⋅

(d) The values are just as in part (c) with the exception that now Fz = –6.0. We find
ˆ(12N m)j.r Fτ = × = − ⋅

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

21. If we write r x y z= i + j + k, then (using Eq. 3-30) we find r F× is equal to

yF zF zF xF xF yFz y x z y x− − −d i b g d ii + j + k.

With (using SI units) x = 0, y = – 4.0, z = 5.0, Fx = 0, Fy = –2.0 and Fz = 3.0 (these latter
terms being the individual forces that contribute to the net force), the expression above
yields

ˆ(2.0N m)i.r Fτ = × = − ⋅

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

′ − ′ + ′ − ′ + ′ − ′y F z F z F x F x F y Fz y x z y xd i b g d i .i j k

(a) Here, ′ =r r where ˆ ˆ ˆ3.0i 2.0j 4.0k,r = − + and F F= 1. Thus, dropping the prime in
the above expression, we set (with SI units understood) x = 3.0, y = –2.0, z = 4.0, Fx = 3.0,
Fy = –4.0 and Fz = 5.0. Then we obtain

τ = × = − − ⋅r F1 6 0 30 6 0. . .i j k N m.e j

(b) This is like part (a) but with F F= 2 . We plug in Fx = –3.0, Fy = –4.0 and Fz = –5.0
and obtain

τ = × = + − ⋅r F2 26 3 0 18.i j k N m.e j

(c) We can proceed in either of two ways. We can add (vectorially) the answers from
parts (a) and (b), or we can first add the two force vectors and then compute
τ = × +r F F1 2d i (these total force components are computed in the next part). The result
is

() ()1 2
ˆ ˆ32 i 24k N m.r F Fτ = × + = − ⋅

(d) Now ′ = −r r ro where o
ˆ ˆ ˆ3.0i 2.0j 4.0k.r = + + Therefore, in the above expression, we

set 0, 4.0, 0,x y z′ ′ ′= = − = and
3.0 3.0 0

4.0 4.0 8.0

5.0 5.0 0.

x

y

z

F
F
F

= − =
= − − = −

= − =
We get τ = ′ × + =r F F1 2 0d i .

22. If we write ′ = ′ + ′ + ′r x y zi j k, then (using Eq. 3-30) we find ′ ×r F is equal to

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

23. If we write r x y z= + +i j k, then (using Eq. 3-30) we find r F× is equal to

yF zF zF xF xF yFz y x z y x− + − + −d i b g d ii j k.

(a) Plugging in, we find ()() ()() ˆ ˆ3.0m 6.0N 4.0m 8.0N k (50N m) k.τ = − − = ⋅

(b) We use Eq. 3-27, | | sin ,r F rF× = φ where φ is the angle between r and F . Now

r x y= + =2 2 50. m and F F Fx y= + =2 2 10 N. Thus,

rF = = ⋅50 10 50. m N N m,b gb g

the same as the magnitude of the vector product calculated in part (a). This implies sin φ
= 1 and φ = 90°.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

24. Eq. 11-14 (along with Eq. 3-30) gives

r Fτ = × = 4.00i^ +(12.0 + 2.00Fx)j
^ + (14.0 + 3.00Fx)k

^

with SI units understood. Comparing this with the known expression for the torque (given
in the problem statement), we see that Fx must satisfy two conditions:

12.0 + 2.00Fx = 2.00 and 14.0 + 3.00Fx = –1.00.

The answer (Fx = –5.00 N) satisfies both conditions.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

25. We use the notation ′r to indicate the vector pointing from the axis of rotation
directly to the position of the particle. If we write ′ = ′ + ′ + ′r x y zi j k, then (using Eq.
3-30) we find ′ ×r F is equal to

′ − ′ + ′ − ′ + ′ − ′y F z F z F x F x F y Fz y x z y xd i b g d ii j k.

(a) Here, ′ =r r . Dropping the primes in the above expression, we set (with SI units
understood) x = 0, y = 0.5, z = –2.0, Fx = 2.0, Fy = 0 and Fz = –3.0. Then we obtain

()ˆ ˆ ˆ1.5i 4.0j 1.0k N m.r Fτ = × = − − − ⋅

(b) Now ′ = −r r ro where o
ˆ ˆ2.0i 3.0k.r = − Therefore, in the above expression, we set

2.0, 0.5, 1.0, 2.0, 0x yx y z F F′ ′ ′= − = = = = and 3.0.zF = − Thus, we obtain

()ˆ ˆ ˆ1.5 i 4.0 j 1.0k N m.r Fτ ′= × = − − − ⋅

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) Now ′ = −r r ro where o
ˆ ˆ2.0i 2.0j.r = − − Therefore, in the above expression, we set

5.0, 2.0, 0, 30, 60x yx y z v v′ ′ ′= = − = = = and vz = 0 . We get

() 2 2 ˆ(7.2 10 kg m s)k.m r v′= × = × ⋅

26. If we write ′ = ′ + ′ + ′r x y zi j k, then (using Eq. 3-30) we find ′ =r v is equal to

′ − ′ + ′ − ′ + ′ − ′y v z v z v x v x v y vz y x z y xd i b g d i .i j k

(a) Here, r r′ = where ˆ ˆ3.0 i 4.0 j.r = − Thus, dropping the primes in the above expression,
we set (with SI units understood) 3.0, 4.0, 0, 30, 60x yx y z v v= = − = = = and vz = 0. Then
(with m = 2.0 kg) we obtain

() 2 2 ˆ(6.0 10 kg m s)k .m r v= × = × ⋅

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

27. For the 3.1 kg particle, Eq. 11-21 yields

()()() 2
1 1 1 2.8 m 3.1 kg 3.6 m/s 31.2 kg m s.r mv⊥= = = ⋅

Using the right-hand rule for vector products, we find this r p1 1×b g is out of the page, or
along the +z axis, perpendicular to the plane of Fig. 11-40. And for the 6.5 kg particle, we
find

()()() 2
2 2 2 1.5 m 6.5 kg 2.2 m/s 21.4 kg m s.r mv⊥= = = ⋅

And we use the right-hand rule again, finding that this r p2 2×b g is into the page, or in
the –z direction.

(a) The two angular momentum vectors are in opposite directions, so their vector sum is
the difference of their magnitudes: L = − = ⋅1 2 9 8. .kg m s2

(b) The direction of the net angular momentum is along the +z axis.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

28. We note that the component of v perpendicular to r has magnitude v sin θ2 where
θ2= 30°. A similar observation applies to F .

(a) Eq. 11-20 leads to ()()() 23.0 m 2.0 kg 4.0 m/s sin 30 12 kg m s.rmv⊥= = ° = ⋅

(b) Using the right-hand rule for vector products, we find r p× points out of the page, or
along the +z axis, perpendicular to the plane of the figure.

(c) Eq. 10-38 leads to ()()2sin 3.0 m 2.0 N sin 30 3.0N m.rFτ θ= = ° = ⋅

(d) Using the right-hand rule for vector products, we find r F× is also out of the page, or
along the +z axis, perpendicular to the plane of the figure.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) If we write r x y z= + +i j k, then (using Eq. 3-30) we find r F× is equal to

yF zF zF xF xF yFz y x z y x− + − + −d i b g d i .i j k

With x = 2.0, z = –2.0, Fy = 4.0 and all other components zero (and SI units understood)
the expression above yields

τ = × = + ⋅r F 8 0 8 0. .i k N m.e j

29. (a) We use = ×mr v , where r is the position vector of the object, v is its velocity
vector, and m is its mass. Only the x and z components of the position and velocity
vectors are nonzero, so Eq. 3-30 leads to r v xv zvz z× = − +b g j. Therefore,

() () ()() ()()()ˆ ˆj 0.25 kg 2.0 m 5.0 m s 2.0 m 5.0 m s j 0.z xm xv zv= − + = − + − − =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

30. (a) The acceleration vector is obtained by dividing the force vector by the (scalar)
mass:

a→ = F
→

/m = (3.00 m/s2)i^ – (4.00 m/s2)j^ + (2.00 m/s2)k^ .

(b) Use of Eq. 11-18 leads directly to

L
→

 = (42.0 kg.m2/s)i^ + (24.0 kg.m2/s)j^ + (60.0 kg.m2/s)k^ .

(c) Similarly, the torque is

r Fτ = × = (–8.00 N.m)i^ – (26.0 N.m)j^ – (40.0 N.m)k^.

(d) We note (using the Pythagorean theorem) that the magnitude of the velocity vector is
7.35 m/s and that of the force is 10.8 N. The dot product of these two vectors is
 v

→ . F
→

 = – 48 (in SI units). Thus, Eq. 3-20 yields

θ = cos−1[−48.0/(7.35 ×10.8)] = 127°.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

31. (a) Since the speed is (momentarily) zero when it reaches maximum height, the
angular momentum is zero then.

(b) With the convention (used in several places in the book) that clockwise sense is to be
associated with the negative sign, we have L = – r⊥ mv where r⊥ = 2.00 m, m = 0.400 kg,
and v is given by free-fall considerations (as in chapter 2). Specifically, ymax is
determined by Eq. 2-16 with the speed at max height set to zero; we find ymax = vo

2/2g
where vo = 40.0 m/s. Then with y = 12 ymax, Eq. 2-16 can be used to give v = vo / 2 . In
this way we arrive at L = –22.6 kg.m2/s.

(c) As mentioned in the previous part, we use the minus sign in writing τ = – r⊥F with the
force F being equal (in magnitude) to mg. Thus, τ = –7.84 N.m.

(d) Due to the way r⊥ is defined it does not matter how far up the ball is. The answer is
the same as in part (c), τ = –7.84 N.m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

32. We use a right-handed coordinate system with k directed out of the xy plane so as to
be consistent with counterclockwise rotation (and the right-hand rule). Thus, all the
angular momenta being considered are along the – k direction; for example, in part (b)

= −4 0 2. t k in SI units. We use Eq. 11-23.

(a) The angular momentum is constant so its derivative is zero. There is no torque in this
instance.

(b) Taking the derivative with respect to time, we obtain the torque:

()
2

ˆ ˆ4.0k (8.0 N m)kd dt t
dt dt

τ = = − = − ⋅ .

This vector points in the – k direction (causing the clockwise motion to speed up) for all t
> 0.

(c) With ˆ(4.0)kt= − in SI units, the torque is

() () 1 2.0ˆ ˆ ˆ4.0k 4.0k k N m
2

d t
dt t t

τ = − = − = − ⋅ .

This vector points in the – k direction (causing the clockwise motion to speed up) for all t
> 0 (and it is undefined for t < 0).

(d) Finally, we have

() ()
2

3 3

2 8.0ˆ ˆ ˆ4.0k 4.0k k N m.dt
dt t t

τ
− −= − = − = ⋅

This vector points in the + k direction (causing the initially clockwise motion to slow
down) for all t > 0.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

() 2 2ˆ ˆ3.0 [(3.0)(6.0) (8.0)(5.0)]k (1.7 10 kg m s)k.= − − = − × ⋅

(b) The torque is given by Eq. 11-14, τ = ×r F. We write r x y= +i j and F Fx= i and
obtain

τ = + × = −x y F yFx xi j i ke j e j

since i i× = 0 and j i k.× = − Thus, we find

()() ˆ ˆ8.0m 7.0N k (56N m)k.τ = − − = ⋅

(c) According to Newton’s second law τ = d dt , so the rate of change of the angular
momentum is 56 kg ⋅ m2/s2, in the positive z direction.

33. If we write (for the general case) r x y z= + +i j k, then (using Eq. 3-30) we find r v×
is equal to

yv zv zv xv xv yvz y x z y x− + − + −d i b g d i .i j k

(a) The angular momentum is given by the vector product = ×mr v , where r is the
position vector of the particle, v is its velocity, and m = 3.0 kg is its mass. Substituting
(with SI units understood) x = 3, y = 8, z = 0, vx = 5, vy = –6 and vz = 0 into the above
expression, we obtain

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

34. The rate of change of the angular momentum is

1 2
ˆ ˆ(2.0 N m)i (4.0 N m) j.d

dt
τ τ= + = ⋅ − ⋅

Consequently, the vector d dt has a magnitude ()22(2.0 N m) 4.0 N m 4.5 N m⋅ + − ⋅ = ⋅

and is at an angle θ (in the xy plane, or a plane parallel to it) measured from the positive x
axis, where

1 4.0 N mtan 63
2.0 N m

θ − − ⋅= = − °
⋅

,

the negative sign indicating that the angle is measured clockwise as viewed “from above”
(by a person on the +z axis).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

35. (a) We note that
d rv
dt

= = 8.0t i^ – (2.0 + 12t)j^

with SI units understood. From Eq. 11-18 (for the angular momentum) and Eq. 3-30, we
find the particle’s angular momentum is 8t2 k^ . Using Eq. 11-23 (relating its time-
derivative to the (single) torque) then yields τ

→
 = (48t k^) N m⋅ .

(b) From our (intermediate) result in part (a), we see the angular momentum increases in
proportion to t2.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

()() 216 N m 0.033s 0.53kg m sI tω τ= = ⋅ = ⋅

where this is essentially a derivation of the angular version of the impulse-momentum
theorem.

(b) We find
()()

3 2

16 N m 0.033 s
440 rad/s

1.2 10 kg m
t

I
τω −

⋅
= = =

× ⋅

which we convert as follows: ω = (440 rad/s)(60 s/min)(1 rev/2π rad) ≈ 4.2 ×103 rev/min.

36. (a) Eq. 10-34 gives α = τ/I and Eq. 10-12 leads to ω = αt = τt/I. Therefore, the
angular momentum at t = 0.033 s is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

37. (a) Since τ = dL/dt, the average torque acting during any interval Δ t is given by
τ avg = −L L tf id i Δ , where Li is the initial angular momentum and Lf is the final angular
momentum. Thus,

2 2

avg
0.800 kg m s 3.00 kg m s 1.47 N m

1.50s
τ ⋅ − ⋅= = − ⋅ ,

or avg| | 1.47 N mτ = ⋅ . In this case the negative sign indicates that the direction of the
torque is opposite the direction of the initial angular momentum, implicitly taken to be
positive.

(b) The angle turned is 2
0 / 2.t tθ ω α= + If the angular acceleration α is uniform, then so

is the torque and α = τ/I. Furthermore, ω0 = Li/I, and we obtain

()() ()()222

2

3.00kg m s 1.50s 1.467 N m 1.50s / 2/ 2 20.4 rad.
0.140kg m

iL t t
I
τθ

⋅ + − ⋅+= = =
⋅

(c) The work done on the wheel is

()()1.47 N m 20.4 rad 29.9 JW τθ= = − ⋅ = −

where more precise values are used in the calculation than what is shown here. An
equally good method for finding W is Eq. 10-52, which, if desired, can be rewritten as

()2 2 2f iW L L I= − .

(d) The average power is the work done by the flywheel (the negative of the work done
on the flywheel) divided by the time interval:

avg
29.8 J 19.9 W.
1.50s

WP
t

−= − = − =
Δ

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

38. We relate the motions of the various disks by examining their linear speeds (using Eq.
10-18). The fact that the linear speed at the rim of disk A must equal the linear speed at
the rim of disk C leads to ωA = 2ωC . The fact that the linear speed at the hub of disk A
must equal the linear speed at the rim of disk B leads to ωA = 12 ωB . Thus, ωB = 4ωC . The
ratio of their angular momenta depend on these angular velocities as well as their
rotational inertias (see item (c) in Table 11-2), which themselves depend on their masses.
If h is the thickness and ρ is the density of each disk, then each mass is ρπR2h. Therefore,

LC

LB
 =

(½)ρπRC
2

h RC
2

ωC

(½)ρπRB
2

h RB
2
ωB

 = 1024 .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

39. (a) A particle contributes mr2 to the rotational inertia. Here r is the distance from the
origin O to the particle. The total rotational inertia is

() () ()2 2 2 2 2 2

3 2

3 2 14 14(2.3 10 kg)(0.12 m)

4.6 10 kg m .

I m d m d m d md −

−

= + + = = ×

= × ⋅

(b) The angular momentum of the middle particle is given by Lm = Imω, where Im = 4md 2

is its rotational inertia. Thus

2 2 2 3 24 4(2.3 10 kg)(0.12 m) (0.85 rad/s) 1.1 10 kg m /s.mL md ω − −= = × = × ⋅

(c) The total angular momentum is

2 2 2 3 214 14(2.3 10 kg)(0.12 m) (0.85 rad/s) 3.9 10 kg m /s.I mdω ω − −= = × = × ⋅

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

40. The results may be found by integrating Eq. 11-29 with respect to time, keeping in
mind that Li

→
 = 0 and that the integration may be thought of as “adding the areas” under

the line-segments (in the plot of the torque versus time – with “areas” under the time axis
contributing negatively). It is helpful to keep in mind, also, that the area of a triangle is 12
(base)(height).

(a) We find that L
→

 = 24 kg.m2/s at t = 7.0 s.

(b) Similarly, L
→

 = 1.5 kg.m2/s at t = 20 s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Of the thin bars (in the form of a square), the member along the rotation axis has
(approximately) no rotational inertia about that axis (since it is thin), and the member
farthest from it is very much like it (by being parallel to it) except that it is displaced by a
distance h; it has rotational inertia given by the parallel axis theorem:

I I mh mR mR2
2 2 20= + = + =com .

Now the two members of the square perpendicular to the axis have the same rotational
inertia (that is I3 = I4). We find I3 using Table 10-2(e) and the parallel-axis theorem:

I I mh mR m R mR3
2 2

2
21

12 2
1
3

= + = + FHG
I
KJ =com .

Therefore, the total rotational inertia is

I I I I mR1 2 3 4
219

6
16+ + + = = ⋅. .kg m2

(b) The angular speed is constant:

ω θ= = =Δ
Δt

2
2 5

2 5
.

. rad s.

Thus, L I= = ⋅total
2kg m s.ω 4 0.

41. (a) For the hoop, we use Table 10-2(h) and the parallel-axis theorem to obtain

I I mh mR mR mR1
2 2 2 21

2
3
2

= + = + =com .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

42. Torque is the time derivative of the angular momentum. Thus, the change in the
angular momentum is equal to the time integral of the torque. With

(5.00 2.00) N mtτ = + ⋅ , the angular momentum as a function of time is (in units
2kg m /s⋅)

2
0() (5.00 2.00) 5.00 1.00L t dt t dt L t tτ= = + = + +

Since 25.00 kg m /sL = ⋅ when 1.00 st = , the integration constant is 0 1L = − . Thus, the
complete expression of the angular momentum is

2() 1 5.00 1.00L t t t= − + + .

At 3.00 st = , we have 2 2(3.00) 1 5.00(3.00) 1.00(3.00) 23.0 kg m /s.L t = = − + + = ⋅

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

()
2

2

6.0kg m 1.2 rev s 3.6 rev s.
2.0kg m

i
f i

f

I
I

ω ω ⋅= = =
⋅

(b) The initial kinetic energy is K Ii i i= 1
2

2ω , the final kinetic energy is K If f f= 1
2

2ω ,

and their ratio is
()()
()()

222

22 2

2.0 kg m 3.6 rev s / 2/ 2
3.0.

/ 2 6.0 kg m 1.2 rev s / 2
f f f

i i i

K I
K I

ω
ω

⋅
= = =

⋅

(c) The man did work in decreasing the rotational inertia by pulling the bricks closer to
his body. This energy came from the man’s store of internal energy.

43. (a) No external torques act on the system consisting of the man, bricks, and platform,
so the total angular momentum of the system is conserved. Let Ii be the initial rotational
inertia of the system and let If be the final rotational inertia. Then Iiωi = Ifωf and

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

44. We use conservation of angular momentum:

Imωm = Ipωp.

The respective angles θm and θp by which the motor and probe rotate are therefore related
by

I dt I I dt Im m m m p p p pω θ ω θ= = =z z
which gives

θ
θ

m
p p

m

I
I

= =
⋅ °

× ⋅
= °−

12 30
2 0 10

1800003

kg m
kg m

2

2

c hb g
.

.

The number of revolutions for the rotor is then (1.8 × 105)º/(360º/rev) = 5.0× 102 rev.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

K I I I
I I

If
i

i= +
+
F
HG

I
KJ =1

2
2

2
1
61 1

1

1 1

2
2b g ω ω .

Therefore, the fraction lost, K K Ki f i−d i is

2

2

/ 6 21 1 0.667.
/ 2 3

f i

i i

K I
K I

ω
ω

− = − = =

45. (a) No external torques act on the system consisting of the two wheels, so its total
angular momentum is conserved. Let I1 be the rotational inertia of the wheel that is
originally spinning at ω ib g and I2 be the rotational inertia of the wheel that is initially at
rest. Then I I Ii f1 1 2ω ω= +b g and

ω ωf i
I

I I
=

+
1

1 2

where ω f is the common final angular velocity of the wheels. Substituting I2 = 2I1 and
ω i = 800 rev min, we obtain ω f = 267 rev min.

(b) The initial kinetic energy is K Ii i= 1
2 1

2ω and the final kinetic energy is
K I If f= +1

2 1 2
2b gω . We rewrite this as

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

46. Using Eq. 11-31 with angular momentum conservation, Li
→

 = Lf
→

 (Eq. 11-33) leads to
the ratio of rotational inertias being inversely proportional to the ratio of angular
velocities. Thus, If /Ii = 6/5 = 1.0 + 0.2. We interpret the “1.0” as the ratio of disk
rotational inertias (which does not change in this problem) and the “0.2” as the ratio of
the roach rotational inertial to that of the disk. Thus, the answer is 0.20.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

47. (a) We apply conservation of angular momentum: I1ω1 + I2ω2 = (I1 + I2)ω. The
angular speed after coupling is therefore

()() ()()2 2
1 1 2 2

2 2
1 2

3.3kg m 450 rev min 6.6kg m 900 rev min
3.3kg m 6.6kg m

750 rev min .

I I
I I

ω ωω
⋅ + ⋅+= =

+ ⋅ + ⋅
=

(b) In this case, we obtain

()() ()()2 2
1 1 2 2

2 2
1 2

3.3 kg m 450 rev/min 6.6 kg m 900 rev/min
3.3 kg m 6.6 kg m

450 rev min

I I
I I

ω ωω
⋅ + ⋅ −+= =

+ ⋅ + ⋅
= −

or | | 450 rev minω = .

(c) The minus sign indicates that ω is in the direction of the second disk’s initial angular
velocity - clockwise.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

48. Angular momentum conservation I Ii i f fω ω= leads to

ω
ω

ωf

i

i

f
i

I
I

= = 3

which implies
22

2

/ 2
3.

/ 2
f f f f f

i i i i i

K I I
K I I

ω ω
ω ω

= = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

49. No external torques act on the system consisting of the train and wheel, so the total
angular momentum of the system (which is initially zero) remains zero. Let I = MR2 be
the rotational inertia of the wheel. Its final angular momentum is

Lf
→

= = −I M Rω ωk k,2

where k is up in Fig. 11-47 and that last step (with the minus sign) is done in recognition
that the wheel’s clockwise rotation implies a negative value for ω. The linear speed of a
point on the track is ωR and the speed of the train (going counterclockwise in Fig. 11-47
with speed ′v relative to an outside observer) is therefore ′ = −v v Rω where v is its
speed relative to the tracks. Consequently, the angular momentum of the train is
m v R R− ωc h k . Conservation of angular momentum yields

0 2= − + −MR m v R Rω ωk k.c h

When this equation is solved for the angular speed, the result is

() ()2

(0.15 m/s)| | 0.17 rad/s.
/ 1 (1.1+1)(0.43 m)

mvR v
M m R M m R

ω = = = =
+ +

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

K K mI v R Rv
mR Ii f− =

+ +
+2

22
0
2 2

0
2

ω ω

which is clearly positive. Thus, some of the initial kinetic energy is “lost” — that is,
transferred to another form. And the culprit is the roach, who must find it difficult to stop
(and “internalize” that energy).

50. So that we don’t get confused about ± signs, we write the angular speed to the lazy
Susan as ω and reserve the ω symbol for the angular velocity (which, using a common
convention, is negative-valued when the rotation is clockwise). When the roach “stops”
we recognize that it comes to rest relative to the lazy Susan (not relative to the ground).

(a) Angular momentum conservation leads to

mvR I mR I f+ = +ω ω0
2c h

which we can write (recalling our discussion about angular speed versus angular velocity)
as

mvR I mR I f− = − +ω ω0
2c h .

We solve for the final angular speed of the system:

3 2
0

2 3 2 2

| | (0.17 kg)(2.0 m/s)(0.15 m) (5.0 10 kg m)(2.8 rad/s)| |
(5.0 10 kg m) (0.17 kg)(0.15 m)

 4.2 rad/s.

f
mvR I

mR I
ωω

−

−

− − × ⋅= =
+ × ⋅ +

=

(b) No, K Kf i≠ and — if desired — we can solve for the difference:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

51. We assume that from the moment of grabbing the stick onward, they maintain rigid
postures so that the system can be analyzed as a symmetrical rigid body with center of
mass midway between the skaters.

(a) The total linear momentum is zero (the skaters have the same mass and equal-and-
opposite velocities). Thus, their center of mass (the middle of the 3.0 m long stick)
remains fixed and they execute circular motion (of radius r = 1.5 m) about it.

(b) Using Eq. 10-18, their angular velocity (counterclockwise as seen in Fig. 11-48) is

1.4 m/s 0.93 rad/s.
1.5 m

v
r

ω = = =

(c) Their rotational inertia is that of two particles in circular motion at r = 1.5 m, so Eq.
10-33 yields

()()22 22 50 kg 1.5 m 225 kg m .I mr= = = ⋅

Therefore, Eq. 10-34 leads to

()()22 21 1 225 kg m 0.93rad/s 98 J.
2 2

K Iω= = ⋅ =

(d) Angular momentum is conserved in this process. If we label the angular velocity
found in part (a) ω i and the rotational inertia of part (b) as Ii, we have

()()2225 kg m 0.93rad/s .i i f fI Iω ω= ⋅ =

The final rotational inertia is mrf
2 where rf = 0.5 m so 225 kg m .fI = ⋅ Using this

value, the above expression gives ω f = 8 4. rad s.

(e) We find

()()22 2 21 1 25 kg m 8.4 rad/s 8.8 10 J.
2 2f f fK I ω= = ⋅ = ×

(f) We account for the large increase in kinetic energy (part (e) minus part (c)) by noting
that the skaters do a great deal of work (converting their internal energy into mechanical
energy) as they pull themselves closer — “fighting” what appears to them to be large
“centrifugal forces” trying to keep them apart.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

52. The gravitational force acts at the center of mass and cannot provide a torque to
change the bola’s angular momentum during the flight. So, the angular momentum before
and after the configuration change must be equal. We treat both configurations as a rigid
object rotating around a fixed point. The initial and final rotational inertias are

2 2 2 2

2 2 2 2

(2) (2) (0) 8

3 .
i

f

I m m m m
I m m m m

= + + =

= + + =

(a) Since angular momentum is conserved, i fL L= , or i i f fI Iω ω= . Thus,

2

2

8 8 2.7.
3 3

f i

i f

I m
I m

ω
ω

= = = =

(b) The initial and final kinetic energies are 2/2i i iK I ω= and 2 /2,f f fK I ω= respectively.
Thus, we find the ratio to be

222

2

/ 2 8 2.7.
/ 2 3

f f f f f f i i

i i i i i i f f

K I I I I I
K I I I I I

ω ω
ω ω

= = = = = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

53. For simplicity, we assume the record is turning freely, without any work being done
by its motor (and without any friction at the bearings or at the stylus trying to slow it
down). Before the collision, the angular momentum of the system (presumed positive) is
Ii iω where Ii = × ⋅−50 10 4. kg m2 and ω i = 4 7. .rad s The rotational inertia afterwards is

I I mRf i= + 2

where m = 0.020 kg and R = 0.10 m. The mass of the record (0.10 kg), although given in
the problem, is not used in the solution. Angular momentum conservation leads to

I I I
I mRi i f f f

i i

i

ω ω ω ω= =
+

=2 34. rad / s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

1

2

(0.500 rev)(2 rad/rev) 4.49 rad/s
0.700 s

(1.00 rev)(2 rad/rev) 8.98 rad/s.
0.700 s

πω

πω

= =

= =

Treating each arm as a thin rod of mass 4.0 kg and length 0.60 m, the angular momenta
of the two arms are

2 2 2
1 1 1

2 2 2
2 2 2

(4.0 kg)(0.60 m) (4.49 rad/s) 6.46 kg m /s

(4.0 kg)(0.60 m) (8.98rad/s) 12.92 kg m /s.

L I mr
L I mr

ω ω
ω ω

= = = = ⋅

= = = = ⋅

From the athlete’s reference frame, one arm rotates clockwise, while the other rotates
counterclockwise. Thus, the total angular momentum about the common rotation axis
though the shoulders is

2 2 2
2 1 12.92 kg m /s 6.46 kg m /s 6.46 kg m /s.L L L= − = ⋅ − ⋅ = ⋅

54. Table 10-2 gives the rotational inertia of a thin rod rotating about a perpendicular axis
through its center. The angular speeds of the two arms are, respectively,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

55. The axis of rotation is in the middle of the rod, with r = 0.25 m from either end. By
Eq. 11-19, the initial angular momentum of the system (which is just that of the bullet,
before impact) is rmv sinθ where m = 0.003 kg and θ = 60°. Relative to the axis, this is
counterclockwise and thus (by the common convention) positive. After the collision, the
moment of inertia of the system is

I = Irod + mr2

where Irod = ML2/12 by Table 10-2(e), with M = 4.0 kg and L = 0.5 m. Angular
momentum conservation leads to

2 21sin .
12

rmv ML mrθ ω= +

Thus, with ω = 10 rad/s, we obtain

()() ()()()()
()()

2 21
12 3

4.0 kg 0.5 m 0.003 kg 0.25 m 10rad/s
1.3 10 m/s.

0.25 m 0.003 kg sin 60
v

+
= = ×

°

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

L m v r I m R m Ri i i i= + = +1 1 1 2 2 1 0
2

2 0
21

2
ω ω ω .

After the cockroach has completed its walk, its position (relative to the axis) is r Rf1 2=
so the final angular momentum of the system is

L m R m Rf f f= F
HG
I
KJ +1

2

2
2

2
1
2

ω ω .

Then from Lf = Li we obtain

ω ωf m R m R m R m R1
4

1
2

1
21

2
2 0 1

2
2

2+F
HG

I
KJ = +F
HG

I
KJ .

Thus,

2 2
1 2 2 1

0 0 0 02 2
1 2 2 1

2 1 (/) 2 1 2 1.33 .
4 2 1/ 4 (/) 2 1/ 4 2f

m R m R m m
m R m R m m

ω ω ω ω ω+ + += = = =
+ + +

With ω0 = 0.260 rad/s, we have ωf =0.347 rad/s.

(b) We substitute I = L/ω into K I= 1
2

2ω and obtain K L= 1
2

ω . Since we have Li = Lf,

the kinetic energy ratio becomes

0 0

/ 2
1.33.

/ 2
f f f

i i

LK
K L

ω ω
ω ω

= = =

(c) The cockroach does positive work while walking toward the center of the disk,
increasing the total kinetic energy of the system.

56. We denote the cockroach with subscript 1 and the disk with subscript 2. The
cockroach has a mass m1 = m, while the mass of the disk is m2 = 4.00 m.

(a) Initially the angular momentum of the system consisting of the cockroach and the disk
is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

57. By angular momentum conservation (Eq. 11-33), the total angular momentum after
the explosion must be equal to before the explosion:

p r p rL L L L′ ′+ = +

L
2 mvp + 1

12 ML2 ω′ = Ip ω + 1
12 ML2 ω

where one must be careful to avoid confusing the length of the rod (L = 0.800 m) with the
angular momentum symbol. Note that Ip = m(L/2)2 by Eq.10-33, and

ω′ = vend/r = (vp − 6)/(L/2),

where the latter relation follows from the penultimate sentence in the problem (and “6”
stands for “6.00 m/s” here). Since M = 3m and ω = 20 rad/s, we end up with enough
information to solve for the particle speed: vp = 11.0 m/s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

58. (a) With r = 0.60 m, we obtain I = 0.060 + (0.501)r2 = 0.24 kg · m2.

(b) Invoking angular momentum conservation, with SI units understood,

() () ()()0 0 00.001 0.60 0.24 4.5fL mv r I vω= = =

which leads to v0 = 1.8 × 103 m/s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

59. Their angular velocities, when they are stuck to each other, are equal, regardless of
whether they share the same central axis. The initial rotational inertia of the system is

I I I I MR0
21

2
= + =bigdisk smalldisk bigdiskwhere

using Table 10-2(c). Similarly, since the small disk is initially concentric with the big one,
I mrsmalldisk = 1

2
2 . After it slides, the rotational inertia of the small disk is found from the

parallel axis theorem (using h = R – r). Thus, the new rotational inertia of the system is

()22 21 1 .
2 2

I MR mr m R r= + + −

(a) Angular momentum conservation, I0ω0 = Iω, leads to the new angular velocity:

()
2 2

0 22 2

(/ 2) (/ 2) .
(/ 2) (/ 2)

MR mr
MR mr m R r

ω ω +=
+ + −

Substituting M = 10m and R = 3r, this becomes ω = ω0(91/99). Thus, with ω0 = 20 rad/s,
we find ω = 18 rad/s.

(b) From the previous part, we know that

I
I
0

0

91
99

91
99

= =and ω
ω

.

Plugging these into the ratio of kinetic energies, we have

2 22

2
0 0 0 0 0

/ 2 99 91 0.92.
/ 2 91 99

K I I
K I I

ω ω
ω ω

= = = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

60. The initial rotational inertia of the system is Ii = Idisk + Istudent, where Idisk = 300
kg ⋅ m2 (which, incidentally, does agree with Table 10-2(c)) and Istudent = mR2 where m =
60 kg and R = 2.0 m.

The rotational inertia when the student reaches r = 0.5 m is If = Idisk + mr2. Angular
momentum conservation leads to

I I I mR
I mri i f f f iω ω ω ω= = +

+
disk

disk

2

2

which yields, for ωi = 1.5 rad/s, a final angular velocity of ωf = 2.6 rad/s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

61. We make the unconventional choice of clockwise sense as positive, so that the
angular velocities in this problem are positive. With r = 0.60 m and I0 = 0.12 kg · m2, the
rotational inertia of the putty-rod system (after the collision) is

I = I0 + (0.20)r2 = 0.19 kg · m2.

Invoking angular momentum conservation 0 fL L= or 0 0I Iω ω= , we have

()
2

0
0 2

0.12 kg m 2.4 rad/s 1.5rad/s.
0.19 kg m

I
I

ω ω ⋅= = =
⋅

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

62. We treat the ballerina as a rigid object rotating around a fixed axis, initially and then
again near maximum height. Her initial rotational inertia (trunk and one leg extending
outward at a 90° angle) is

2 2 2
trunk leg 0.660 kg m 1.44 kg m 2.10 kg m .iI I I= + = ⋅ + ⋅ = ⋅

Similarly, her final rotational inertia (trunk and both legs extending outward at a 30θ = °
angle) is

2 2 2 2 2
trunk leg2 sin 0.660 kg m 2(1.44 kg m)sin 30 1.38 kg m ,fI I I θ= + = ⋅ + ⋅ ° = ⋅

where we have used the fact that the effective length of the extended leg at an angle is
sinL L θ⊥ = and 2 .I L⊥ Once air-borne, there is no external torque about the ballerina’s

center of mass and her angular momentum cannot change. Therefore, i fL L= or

i i f fI Iω ω= , and the ratio of the angular speeds is

2

2

2.10 kg m 1.52.
1.38 kg m

f i

i f

I
I

ω
ω

⋅= = =
⋅

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

63. (a) We consider conservation of angular momentum (Eq. 11-33) about the center of
the rod:

21 0
12i fL L dmv ML ω= − + =

where negative is used for “clockwise.” Item (e) in Table 11-2 and Eq. 11-21 (with r⊥ = d)
have also been used. This leads to

d =
ML2 ω
12 m v =

M(0.60 m)2 (80 rad/s)
12(M/3)(40 m/s) = 0.180 m .

(b) Increasing d causes the magnitude of the negative (clockwise) term in the above
equation to increase. This would make the total angular momentum negative before the
collision, and (by Eq. 11-33) also negative afterwards. Thus, the system would rotate
clockwise if d were greater.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

64. The aerialist is in extended position with 2
1 19.9 kg mI = ⋅ during the first and last

quarter of the turn, so the total angle rotated in 1t is 1 0.500 rev.θ = In 2t he is in a tuck
position with 2

2 3.93 kg mI = ⋅ , and the total angle rotated is 2 3.500 rev.θ = Since there
is no external torque about his center of mass, angular momentum is conserved,

1 1 2 2I Iω ω= . Therefore, the total flight time can be written as

1 2 1 2 1
1 2 1 2

1 2 2 2 1 2 2 2

1 .
/

It t t
I I I

θ θ θ θ θ θ
ω ω ω ω ω

= + = + = + = +

Substituting the values given, we find 2ω to be

2
1

2 1 2 2
2

1 1 19.9 kg m (0.500 rev) 3.50 rev 3.23 rev/s.
1.87 s 3.93 kg m

I
t I

ω θ θ ⋅= + = + =
⋅

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

65. This is a completely inelastic collision which we analyze using angular momentum
conservation. Let m and v0 be the mass and initial speed of the ball and R the radius of the
merry-go-round. The initial angular momentum is

()
0 0 0 0 0 cos37r p R mv= × = °

where φ=37° is the angle between v0 and the line tangent to the outer edge of the merry-
go-around. Thus, 0 19= ⋅kg m s2 . Now, with SI units understood,

() ()()2 2 2
0 19 kg m 150 30 1.0fL I R Rω ω= ⋅ = = + +

so that ω = 0.070 rad/s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

66. We make the unconventional choice of clockwise sense as positive, so that the
angular velocities (and angles) in this problem are positive. Mechanical energy
conservation applied to the particle (before impact) leads to

mgh mv v gh= =1
2

22

for its speed right before undergoing the completely inelastic collision with the rod. The
collision is described by angular momentum conservation:

mvd I md= +rod
2c hω

where Irod is found using Table 10-2(e) and the parallel axis theorem:

I Md M d Mdrod = + FHG
I
KJ =1

12 2
1
3

2
2

2 .

Thus, we obtain the angular velocity of the system immediately after the collision:

2 2

2
(/ 3)

md gh
Md md

ω =
+

which means the system has kinetic energy ()2 2
rod / 2I md ω+ which will turn into

potential energy in the final position, where the block has reached a height H (relative to
the lowest point) and the center of mass of the stick has increased its height by H/2. From
trigonometric considerations, we note that H = d(1 – cosθ), so we have

() () ()
2 2

2 2
rod 2 2

21 1 1 cos
2 2 2 (/ 3) 2

m d ghH MI md mgH Mg m gd
Md md

ω θ+ = + = + −
+

from which we obtain

() () () ()
2

1 1

1 1

/cos 1 cos 1
/ 2 / 3 1 / 2 1 / 3

(20 cm/ 40 cm)cos 1 cos (0.85)
(1 1)(1 2/3)

32 .

m h h d
m M m M M m M m

θ − −

− −

= − = −
+ + + +

= − =
+ +

= °

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

67. (a) If we consider a short time interval from just before the wad hits to just after it hits
and sticks, we may use the principle of conservation of angular momentum. The initial
angular momentum is the angular momentum of the falling putty wad. The wad initially
moves along a line that is d/2 distant from the axis of rotation, where d = 0.500 m is the
length of the rod. The angular momentum of the wad is mvd/2 where m = 0.0500 kg and
v = 3.00 m/s are the mass and initial speed of the wad. After the wad sticks, the rod has
angular velocity ω and angular momentum Iω, where I is the rotational inertia of the
system consisting of the rod with the two balls and the wad at its end. Conservation of
angular momentum yields mvd/2 = Iω where

I = (2M + m)(d/2)2

and M = 2.00 kg is the mass of each of the balls. We solve

mvd M m d2 2 2 2= +b gb g ω

for the angular speed:

()
()()

()()()
2 0.0500 kg 3.00 m/s2 0.148 rad s.

2 2 2.00 kg 0.0500 kg 0.500 m
mv

M m d
ω = = =

+ +

(b) The initial kinetic energy is K mvi = 1
2

2 , the final kinetic energy is K If = 1
2

2ω , and

their ratio is K K I mvf i = ω 2 2 . When I M m d= +2 42b g and ω = +2 2mv M m db g
are substituted, this becomes

()
0.0500 kg 0.0123.

2 2 2.00 kg 0.0500 kg
f

i

K m
K M m

= = =
+ +

(c) As the rod rotates, the sum of its kinetic and potential energies is conserved. If one of
the balls is lowered a distance h, the other is raised the same distance and the sum of the
potential energies of the balls does not change. We need consider only the potential
energy of the putty wad. It moves through a 90° arc to reach the lowest point on its path,
gaining kinetic energy and losing gravitational potential energy as it goes. It then swings
up through an angle θ, losing kinetic energy and gaining potential energy, until it
momentarily comes to rest. Take the lowest point on the path to be the zero of potential
energy. It starts a distance d/2 above this point, so its initial potential energy is Ui =
mgd/2. If it swings up to the angular position θ, as measured from its lowest point, then
its final height is (d/2)(1 – cos θ) above the lowest point and its final potential energy is

U mg df = −2 1b gb gcos .θ

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

()()22 21 1 2 2 .
2 2iK I M m dω ω= = +

At its final position, we have Kf = 0. Conservation of energy provides the relation:

mg d M m d mg d
2

1
2

2
2 2

1
2

2+ + FHG
I
KJ = −b g b gω θcos .

When this equation is solved for cos θ, the result is

()
()() ()22

2

2 2.00 kg 0.0500 kg1 2 1 0.500 mcos 0.148 rad s
2 2 2 20.0500 kg 9.8 m s

0.0226.

M m d
mg

θ ω
++= − = −

= −

Consequently, the result for θ is 91.3°. The total angle through which it has swung is 90°
+ 91.3° = 181°.

The initial kinetic energy is the sum of that of the balls and wad:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

68. (a) The angular speed of the top is 30 rev/s 30(2) rad/sω π= = . The precession rate of
the top can be obtained by using Eq. 11-46:

2

4 2

(0.50 kg)(9.8 m/s)(0.040 m) 2.08 rad/s 0.33 rev/s.
(5.0 10 kg m)(60 rad/s)

Mgr
Iω π−Ω = = = ≈

× ⋅

(b) The direction of the precession is clockwise as viewed from overhead.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

69. The precession rate can be obtained by using Eq. 11-46 with r =(11/2) cm = 0.055 m.
Noting that Idisk=MR2/2 and its angular speed is

22 (1000)1000 rev/min rad/s 1.0 10 rad/s,
60

πω = = ≈ ×

we have
2

2 2 2 2

2 2(9.8 m/s)(0.055 m) 0.041 rad/s.
(/ 2) (0.50 m) (1.0 10 rad/s)

Mgr gr
MR Rω ω

Ω = = = ≈
×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

70. Item (i) in Table 10-2 gives the moment of inertia about the center of mass in terms of
width a (0.15 m) and length b (0.20 m). In using the parallel axis theorem, the distance
from the center to the point about which it spins (as described in the problem) is

(a/4)2 + (b/4)2 . If we denote the thickness as h (0.012 m) then the volume is abh, which
means the mass is ρabh (where ρ = 2640 kg/m3 is the density). We can write the kinetic
energy in terms of the angular momentum by substituting ω = L/I into Eq. 10-34:

K = 12
L2

I = 1
2

(0.104)2

 ρabh((a2 + b2)/12 + (a/4)2 + (b/4)2) = 0.62 J .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

71. We denote the cat with subscript 1 and the ring with subscript 2. The cat has a mass
m1 = M/4, while the mass of the ring is m2 = M = 8.00 kg. The moment of inertia of the
ring is 2 2

2 2 1 2() / 2I m R R= + (Table 10-2), and I1=m1r2 for the cat, where r is the
perpendicular distance from the axis of rotation.

Initially the angular momentum of the system consisting of the cat (at r = R2) and the ring
is

2
2 2 2 2 2 1

1 1 1 2 2 1 0 2 2 1 2 0 1 2 0 2
1 2

1 1() 1 1 .
2 2i i i i

m RL m v r I m R m R R m R
m R

ω ω ω ω= + = + + = + +

After the cat has crawled to the inner edge at 1r R= the final angular momentum of the
system is

2
2 2 2 2 2 2

1 1 2 1 2 1 1 2
1 1

1 1() 1 1 .
2 2f f f f

m RL m R m R R m R
m R

ω ω ω= + + = + +

Then from Lf = Li we obtain

2
2 1

2 2
1 2 22

2
0 1 2 2

2
1 1

11 1
2 1 2(0.25 1)(2.0) 1.273

1 2(1 4)11 1
2

f

m R
m RR

R m R
m R

ω
ω

+ +
+ += = =

+ +
+ +

.

Thus, 01.273fω ω= . Using ω0 =8.00 rad/s, we have ωf =10.2 rad/s. By substituting I =

L/ω into 2 / 2K Iω= , we obtain / 2K Lω= . Since Li = Lf, the kinetic energy ratio
becomes

0

/ 2
1.273.

/ 2
f f f f

i i i

K L
K L

ω ω
ω ω

= = =

which implies 0.273f i iK K K KΔ = − = . The cat does positive work while walking toward
the center of the ring, increasing the total kinetic energy of the system.

Since the initial kinetic energy is given by

2
2 2 2 2 2 2 2 1

1 2 2 1 2 0 1 2 0 2
1 2

2 2 2

1 1 1 1() 1 1
2 2 2 2

1 (2.00 kg)(0.800 m) (8.00 rad/s) [1+(1/2)(4)(0.5 +1)]
2

=143.36 J,

i
m RK m R m R R m R
m R

ω ω= + + = + +

=

the increase in kinetic energy is

(0.273)(143.36 J)=39.1 J.KΔ =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

72. The total angular momentum (about the origin) before the collision (using Eq. 11-18
and Eq. 3-30 for each particle and then adding the terms) is

Li
→

 = [(0.5 m)(2.5 kg)(3.0 m/s) + (0.1 m)(4.0 kg)(4.5 m/s)]k^ .

The final angular momentum of the stuck-together particles (after the collision) measured
relative to the origin is (using Eq. 11-33)

Lf
→

 = Li
→

 = (5.55 kg.m2/s)k^ .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

73. (a) The diagram below shows the particles and their lines of motion. The origin is
marked O and may be anywhere. The angular momentum of particle 1 has magnitude

()1 1 1sin mvr mv d hθ= = +

and it is into the page. The angular momentum of
particle 2 has magnitude

2 2 2= =mvr mvhsinθ

and it is out of the page. The net angular
momentum has magnitude

4

5 2

()
(2.90 10 kg)(5.46 m/s)(0.042 m)
6.65 10 kg m /s.

L mv d h mvh mvd
−

−

= + − =
= ×
= × ⋅

and is into the page. This result is independent of the location of the origin.

(b) As indicated above, the expression does not change.

(c) Suppose particle 2 is traveling to the right. Then

L = mv(d + h) + mvh = mv(d + 2h).

This result depends on h, the distance from the origin to one of the lines of motion. If the
origin is midway between the lines of motion, then h d= − 2 and L = 0.

(d) As we have seen in part (c), the result depends on the choice of origin.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

74. (a) We use Table 10-2(e) and the parallel-axis theorem to obtain the rod’s rotational
inertia about an axis through one end:

I I Mh ML M L ML= + = + FHG
I
KJ =com

2 2
2

21
12 2

1
3

where L = 6.00 m and M = 10.0/9.8 = 1.02 kg. Thus, the inertia is 212.2 kg mI = ⋅ .

(b) Using ω = (240)(2π/60) = 25.1 rad/s, Eq. 11-31 gives the magnitude of the angular
momentum as

()()2 212.2 kg m 25.1rad/s 308 kg m /sIω = ⋅ = ⋅ .

Since it is rotating clockwise as viewed from above, then the right-hand rule indicates
that its direction is down.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

75. We use L = Iω and K I= 1
2

2ω and observe that the speed of points on the rim
(corresponding to the speed of points on the belt) of wheels A and B must be the same (so
ωARA = ωBrB).

(a) If LA = LB (call it L) then the ratio of rotational inertias is

1 0.333.
3

A A A A

B B B B

I L R
I L R

ω ω
ω ω

= = = = =

(b) If we have KA = KB (call it K) then the ratio of rotational inertias becomes

2 22

2

2 1 0.111.
2 9

A A B A

B B A B

I K R
I K R

ω ω
ω ω

= = = = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

in kg ⋅ m2/s. This implies the particle is moving clockwise (as observed by someone on
the +z axis) for t > 0.

(b) The torque is caused by the (net) force F ma= where

2ˆ(12 i)m/s .dva t
dt

= = −

The remark above that only the y component of r still applies, since ay = 0. We use
τ = × = ×r F m r ab g and obtain

() ()()() ()ˆ ˆ2.0 2.0 12 k 48 k N m.t tτ = − − − = − ⋅

The torque on the particle (as observed by someone on the +z axis) is clockwise, causing
the particle motion (which was clockwise to begin with) to increase.

(c) We replace r with ′r (measured relative to the new reference point) and note (again)
that only its y component matters in these calculations. Thus, with y′ = –2.0 – (–3.0) =
1.0 m, we find

() () ()()2 2 2ˆ ˆ2.0 1.0 6.0 k (12 k) kg m /s.t t′ = − − = ⋅ .

The fact that this is positive implies that the particle is moving counterclockwise relative
to the new reference point.

(d) Using ′ = ′ × = ′ ×τ r F m r ab g, we obtain

() ()()() ˆ ˆ2.0 1.0 12 k (24 k) N m.t tτ = − − = ⋅ .

The torque on the particle (as observed by someone on the +z axis) is counterclockwise,
relative to the new reference point.

76. Both r and v lie in the xy plane. The position vector r has an x component that is a
function of time (being the integral of the x component of velocity, which is itself time-
dependent) and a y component that is constant (y = –2.0 m). In the cross product r v× ,
all that matters is the y component of r since vx ≠ 0 but vy = 0:

r v yvx× = − k .

(a) The angular momentum is = ×m r vb g where the mass is m = 2.0 kg in this case.
With SI units understood and using the above cross-product expression, we have

() ()()()2 2ˆ ˆ2.0 2.0 6.0 k= 24 kt t= − − − −

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2 2
2

rot
1sin 1 1
2

mr mrmgd I K
I I

θ ω= + = +

(a) With m=10.0 kg, d = 2.00 m, r = 0.200 m, and 20.600 kg m ,I = ⋅ mr2/I =2/3, the
rotational kinetic energy may be obtained as rot98 J = (5 / 3)K , or rot 58.8 JK = .

(b) The translational kinetic energy is trans (98 58.8)J 39.2 J.K = − =

77. As the wheel-axel system rolls down the inclined plane by a distance d, the decrease
in potential energy is sinU mgd θΔ = . This must be equal to the total kinetic energy
gained:

2 21 1sin
2 2

mgd mv Iθ ω= + .

Since the axel rolls without slipping, the angular speed is given by /v rω = , where r is
the radius of the axel. The above equation then becomes

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

()() () ()()()

2
com,02

com,0
0

2
2 5 2 2

1 1
2 2

1 1 1.3 m/s0.12 kg 1.3 m/s 9.5 10 kg m 0.12 kg 9.8 m/s 1.2 m
2 2 0.0032 m
9.4 J.

f i i

v
K K U mv I Mgh

R

−

= + = + +

= + × ⋅ +

=

(c) As it reaches the end of the string, its center of mass velocity is given by Eq. 2-11:

v v a t v gt
I MRcom com com com

com

= + = −
+, , .0 0

0
21

78. (a) The acceleration is given by Eq. 11-13:

a g
I MRcom

com

=
+1 0

2

where upward is the positive translational direction. Taking the coordinate origin at the
initial position, Eq. 2-15 leads to

y v t a t v t gt
I MRcom com,0 com com,0

com

= + = −
+

1
2 1

2
1
2

2

0
2

where ycom = – 1.2 m and vcom,0 = – 1.3 m/s. Substituting Icom kg m= ⋅0 000095 2. , M =
0.12 kg, R0 = 0.0032 m and g = 9.8 m/s2, we use the quadratic formula and find

()()

()()
()()

()()()

com
2
0

2

com
2

com 0

2

2
com,0 com,0

2 9.8 1.22
1 0.000095 0.12 0.0032

2
1

0.000095
0.12 0.0032

1

1 1.3 (1.3)

9.8
21.7 or 0.885

I
MR

gy
I MRv v

t
g

−

+

++ −
=

+ − −
=

= −

where we choose t = 0.89 s as the answer.

(b) We note that the initial potential energy is Ui = Mgh and h = 1.2 m (using the bottom
as the reference level for computing U). The initial kinetic energy is as shown in Eq. 11-5,
where the initial angular and linear speeds are related by Eq. 11-2. Energy conservation
leads to

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(d) The translational kinetic energy is ()()221 1
com2 2 0.12 kg 1.41 m/s 0.12 J.mv = − =

(e) The angular velocity at that moment is given by

2com

0

1.41 m/s 441rad/s 4.4 10 rad/s
0.0032 m

v
R

ω −= − = − = ≈ × .

(f) And the rotational kinetic energy is

1
2

1
2

9 50 10 441 9 22 5 2 2Icom kg m rad s Jω = × ⋅ =−. . .c hb g

Thus, we obtain
()()

()()

2

com 2

2

9.8 m/s 0.885 s
1.3 m/s 1.41 m/s

0.000095 kg m1
0.12 kg 0.0032 m

v = − − = −
⋅+

so its linear speed at that moment is approximately 14. m s .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

K
K

I
I Mv M

I
v

rot

com com

=
+

=
+

1
2

2

1
2

2 1
2

2 2
1

1

ω
ω

ωb gd i
.

Substituting vcom = Rω (Eq. 11-2) and I MR= 2
5

2 (Table 10-2(f)), we obtain

()2

rot
25

2

1 2 0.29.
71

R

K
K R

= = ≈
+

(c) The small sphere is executing circular motion so that when it reaches the bottom, it
experiences a radial acceleration upward (in the direction of the normal force which the
“bowl” exerts on it). From Newton’s second law along the vertical axis, the normal force
FN satisfies FN – mg = macom where

a v R rcom com= −2 / () .
Therefore,

() 22
comcom .N

mg R r mvmvF mg
R r R r

− +
= + =

− −

But from part (a), mg(R – r) = K, and from Eq. 11-5, 1
2

2mv K Kcom rot= − . Thus,

()rot rot2
3 2 .N

K K K KKF
R r R r R r

+ −
= = −

− − −

We now plug in R – r = K/mg and use the result of part (b):

4 2 22 17 173 2 (5.6 10 kg)(9.8 m/s) 1.3 10 N.
7 7 7NF mg mg mg − −= − = = × = ×

79. (a) When the small sphere is released at the edge of the large “bowl” (the hemisphere
of radius R), its center of mass is at the same height at that edge, but when it is at the
bottom of the “bowl” its center of mass is a distance r above the bottom surface of the
hemisphere. Since the small sphere descends by R – r, its loss in gravitational potential
energy is mg(R– r), which, by conservation of mechanical energy, is equal to its kinetic
energy at the bottom of the track. Thus,

4 2 4() (5.6 10 kg)(9.8 m/s)(0.15 m 0.0025 m) 8.1 10 J.K mg R r − −= − = × − = ×

(b) Using Eq. 11-5 for K, the asked-for fraction becomes

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

80. Conservation of energy implies that mechanical energy at maximum height up the
ramp is equal to the mechanical energy on the floor. Thus, using Eq. 11-5, we have

2 2 2 2
com com

1 1 1 1
2 2 2 2f fmv I mgh mv Iω ω+ + = +

where vf = ωf = 0 at the point on the ramp where it (momentarily) stops. We note that the
height h relates to the distance traveled along the ramp d by h = dsin(15º). Using item (f)
in Table 10-2 and Eq. 11-2, we obtain

2
2 2 2 2 21 1 2 1 1 7sin15 .

2 2 5 2 5 10
vmgd mv mR mv mv mv
R

° = + = + =

After canceling m and plugging in d = 1.5 m, we find v = 2.33 m/s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

81. (a) Interpreting h as the height increase for the center of mass of the body, then (using
Eq. 11-5) mechanical energy conservation, i fK U= , leads to

2 2
2 2 2
com

1 1 1 1 3
2 2 2 2 4

v vmv I mgh mv I mg
R g

ω+ = + =

from which v cancels and we obtain I mR= 1
2

2 .

(b) From Table 10-2(c), we see that the body could be a solid cylinder.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

82. (a) Using Eq. 2-16 for the translational (center-of-mass) motion, we find

v v a x a v
x

2
0
2 0

2

2
2

= + = −Δ
Δ

which yields a = –4.11 for v0 = 43 and Δx = 225 (SI units understood). The magnitude of
the linear acceleration of the center of mass is therefore 4.11 m/s2.

(b) With R = 0.250 m, Eq. 11-6 gives

2| | / 16.4 rad/s .a Rα = =

If the wheel is going rightward, it is rotating in a clockwise sense. Since it is slowing
down, this angular acceleration is counterclockwise (opposite to ω) so (with the usual
convention that counterclockwise is positive) there is no need for the absolute value signs
for α.

(c) Eq. 11-8 applies with Rfs representing the magnitude of the frictional torque. Thus,

Rfs = Iα = (0.155 kg·m2) (16.4 rad/s2) = 2.55 N·m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Δ Δω
ω

ω
ω

= ′ − =
′
− = −

′
1 1T

T
T

T
.

We can approximate that last denominator as T so that we end up with the simple
relationship Δ Δω ω = T T . Now, conservation of angular momentum gives us

Δ Δ Δ ΔL I I I= = ≈ +0 ω ω ωb g b g b g

so that Δ Δω ω = I I . Thus, using our expectation that rotational inertia is proportional
to the equatorial radius squared (supported by Table 10-2(f) for a perfect uniform sphere,
but then this isn’t a perfect uniform sphere) we have

() ()2

2 6

2 30m2
6.37 10 m

e e

e e

R RT I
T I R R

Δ ΔΔ Δ= = ≈ =
×

so with T = 86400s we find (approximately) that ΔT = 0.8 s. The radius of the earth can
be found in Appendix C or on the inside front cover of the textbook.

83. If the polar cap melts, the resulting body of water will effectively increase the
equatorial radius of the Earth from Re to e eR R R′ = + Δ , thereby increasing the moment of
inertia of the Earth and slowing its rotation (by conservation of angular momentum),
causing the duration T of a day to increase by ΔT. We note that (in rad/s) ω = 2π/T so

′ = ′ =
′

ω
ω

2
2
π
π

T
T

T
T

from which it follows that

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

84. With r⊥ = 1300m, Eq. 11-21 gives

()()() 8 21300 m 1200kg 80m/s 1.2 10 kg m s.r mv⊥= = = × ⋅

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

85. (a) In terms of the radius of gyration k, the rotational inertia of the merry-go-round is
I = Mk2. We obtain

I = (180 kg) (0.910 m)2 = 149 kg ⋅ m2.

(b) An object moving along a straight line has angular momentum about any point that is
not on the line. The magnitude of the angular momentum of the child about the center of
the merry-go-round is given by Eq. 11-21, mvR, where R is the radius of the merry-go-
round. Therefore,

Lchild
2 kg m s m kg m / s.= = ⋅44 0 300 120 158. . .b gb gb g

(c) No external torques act on the system consisting of the child and the merry-go-round,
so the total angular momentum of the system is conserved. The initial angular momentum
is given by mvR; the final angular momentum is given by (I + mR2) ω, where ω is the
final common angular velocity of the merry-go-round and child. Thus mvR I mR= + 2c hω
and

ω =
+

= ⋅
⋅ +

=mvR
I mR2 2

158
149 44 0 120

0 744kg m s
kg m kg m

rad s
2

2 . .
. .

b gb g

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

86. For a constant (single) torque, Eq. 11-29 becomes τ
→

 = d L
→

d t = Δ L
→

 Δ t . Thus, we obtain Δt
= 600/50 = 12 s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

which yields 3 2ˆ(30 k) kg m /s.t= ⋅

(f) Again, the acceleration vector is given by a t= −6 0 2. i in SI units, and the net force on
the car is ma. In a similar argument to that given in the previous part, we have

τ = ′ × = − × = − − − −m r a m r a tb g b g b g b gb g b gc he jo k30 2 0 0 50 6 0 2. . . .

which yields 2 ˆ(90 k) N m.tτ = ⋅

87. This problem involves the vector cross product of vectors lying in the xy plane. For
such vectors, if we write ′ = ′ ′r x yi + j , then (using Eq. 3-30) we find

′ × = ′ − ′r v x v y vy xd ik.

(a) Here, ′r points in either the +i or the −i direction (since the particle moves along
the x axis). It has no y′ or z′ components, and neither does v , so it is clear from the
above expression (or, more simply, from the fact that i i = 0×) that = ′ × =m r vb g 0 in
this case.

(b) The net force is in the −i direction (as one finds from differentiating the velocity
expression, yielding the acceleration), so, similar to what we found in part (a), we obtain
τ = ′ × =r F 0 .

(c) Now, ′ = −r r ro where ro i j= +2 0 50. . (with SI units understood) and points from (2.0,
5.0, 0) to the instantaneous position of the car (indicated by r which points in either the
+x or –x directions, or nowhere (if the car is passing through the origin)). Since r v× = 0
we have (plugging into our general expression above)

= ′ × = − × = − − −m r v m r v tb g b g b g b gb g b gc he jo k30 2 0 0 50 2 0 3. . . .

which yields 3 2ˆ(30 k) kg m/st= − ⋅ .

(d) The acceleration vector is given by a tdv
dt= = −6 0 2. i in SI units, and the net force on

the car is ma. In a similar argument to that given in the previous part, we have

τ = ′ × = − × = − − −m r a m r a tb g b g b g b gb g b gc he jo k30 2 0 0 50 6 0 2. . . .

which yields 2 ˆ(90 k) N m.tτ = − ⋅

(e) In this situation, ′ = −r r ro where ro i j= −2 0 50. . (with SI units understood) and
points from (2.0, –5.0, 0) to the instantaneous position of the car (indicated by r which
points in either the +x or –x directions, or nowhere (if the car is passing through the
origin)). Since r v× = 0 we have (plugging into our general expression above)

= ′ × = − × = − − − −m r v m r v tb g b g b g b gb g b gc he jo k30 2 0 0 50 2 0 3. . . .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

88. The rotational kinetic energy is K I= 1
2

2ω , where I = mR2 is its rotational inertia
about the center of mass (Table 10-2(a)), m = 140 kg, and ω = vcom/R (Eq. 11-2). The
ratio is

()()
21
comtransl 2

221
rot com2

1.00.mvK
K mR v R

= =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

89. We note that its mass is M = 36/9.8 = 3.67 kg and its rotational inertia is

I MRcom = 2
5

2 (Table 10-2(f)).

(a) Using Eq. 11-2, Eq. 11-5 becomes

2
2 2 2 2 2com

com com com com
1 1 1 2 1 7
2 2 2 5 2 10

vK I Mv MR Mv Mv
R

ω= + = + =

which yields K = 61.7 J for vcom = 4.9 m/s.

(b) This kinetic energy turns into potential energy Mgh at some height h = d sin θ where
the sphere comes to rest. Therefore, we find the distance traveled up the θ = 30° incline
from energy conservation:

2
2 com
com

77 sin 3.43m.
10 10 sin

vMv Mgd d
g

θ
θ

= = =

(c) As shown in the previous part, M cancels in the calculation for d. Since the answer is
independent of mass, then, it is also independent of the sphere’s weight.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

K I MR v
R

Mvrot = = FHG
I
KJ
F
HG
I
KJ =1

2
1
2

1
2

1
4

2 2
2

2ω

which yields Krot = 9.9 × 102 J. The time given in the problem (10 s) is not used in the
solution.

(b) Adding the above to the wheel’s translational kinetic energy, 1
2

2Mv , leads to

()()22 2 3
wheel

1 1 3 32 kg 11 m/s 3.0 10 J.
2 4 4

K Mv Mv= + = = ×

(c) With Mcar = 1700 kg and the fact that there are four wheels, we have

1
2

4 3
4

12 102 2 5M v Mvcar J.+ FHG
I
KJ = ×.

90. The speed of the center of mass of the car is v = (40)(1000/3600) = 11 m/s. The
angular speed of the wheels is given by Eq. 11-2: ω = v/R where the wheel radius R is not
given (but will be seen to cancel in these calculations).

(a) For one wheel of mass M = 32 kg, Eq. 10-34 gives (using Table 10-2(c))

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

91. We denote the wheel with subscript 1 and the whole system with subscript 2. We take
clockwise as the negative sense for rotation (as is the usual convention).

(a) Conservation of angular momentum gives L = I1ω1 = I2ω2, where 2
1 1 1I m R= . Thus

ω ω2 1
1

2

2

57 7
37 0 35

21
= = −

⋅
I
I

.
.

.
rad s

N 9.8m s m
kg m

2

2b g c hb g
= –12.7 rad/s,

or 2| | 12.7 rad/sω = .

(b) The system rotates clockwise (as seen from above) at the rate of 12.7 rad/s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

92. Information relevant to this calculation can be found in Appendix C or on the inside
front cover of the textbook. The angular speed is constant so

ω = = = × −2 2
86400

7 3 10 5π π
T

. .rad s

Thus, with m = 84 kg and R = 6.37 × 106 m, we find = = × ⋅mR2 112 5 10ω . .kg m s2

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

0 2
2= + − =

+
I MR mRv mRv

I MR
c hω ω .

(b) The girl’s linear speed is given by Eq. 10-18:

R mvR
I MR

ω =
+

2

2 .

93. The initial angular momentum of the system is zero. The final angular momentum of
the girl-plus-merry-go-round is (I + MR2) ω which we will take to be positive. The final
angular momentum we associate with the thrown rock is negative: –mRv, where v is the
speed (positive, by definition) of the rock relative to the ground.

(a) Angular momentum conservation leads to

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

94. (a) With p mv= = − ⋅16 ,j kg m s we take the vector cross product (using either Eq.
3-30 or, more simply, Eq. 11-20 and the right-hand rule): 2 ˆ(32kg m / s)k.r p= × = − ⋅

(b) Now the axis passes through the point R = 4 0. j m, parallel with the z axis. With
′ = − =r r R 2 0. i m, we again take the cross product and arrive at the same result as

before:
2 ˆ(32 kg m s)k.r p′ ′= × = − ⋅

(c) Torque is defined in Eq. 11-14: ˆ(12 N m)k.r Fτ = × = ⋅

(d) Using the notation from part (b), ′ = ′ × =τ r F 0.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) As shown above, α = 16 rad/s2.

(c) Applying Newton’s second law in its linear form yields 12 N comb g− =f Ma .
Therefore, f = –4.0 N. Contradicting what we assumed in setting up our force equation,
the friction force is found to point rightward with magnitude 4.0 N, i.e., ˆ(4.0 N)if = .

95. We make the unconventional choice of clockwise sense as positive, so that the
angular acceleration is positive (as is the linear acceleration of the center of mass, since
we take rightwards as positive).

(a) We approach this in the manner of Eq. 11-3 (pure rotation about point P) but use
torques instead of energy. The torque (relative to point P) is PIτ α= , where

2 2 21 3
2 2PI MR MR MR= + =

with the use of the parallel-axis theorem and Table 10-2(c). The torque is due to the
app 12 NF = force and can be written as app (2)F Rτ = . In this way, we find

2
app

3 2
2PI MR RFτ α α= = =

which leads to
()app app 2

2

2 4 4 12 N
16rad/s .

3 /2 3 3(10 kg)(0.10 m)
RF F

MR MR
α = = = =

Hence, acom = Rα = 1.6 m/s2.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

96. (a) Sample Problem 10-8 gives I = 19.64 kg.m2 and ω = 1466 rad/s. Thus, the angular
momentum is

2 4 2(19.64 kg m)(1466 rad/s) 2.9 10 kg m /s.L Iω= = ⋅ ≈ × ⋅

 (b) We rewrite Eq. 11-29 as avg| | | | /L tτ = Δ Δ and plug in 4 2| | 2.9 10 kg m /sLΔ = × ⋅ and

0.025 stΔ = , which leads to 6
avg| | 1.2 10 N mτ = × ⋅ .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

97. Since we will be taking the vector cross product in the course of our calculations,
below, we note first that when the two vectors in a cross product A B× are in the xy
plane, we have A A Ax y= i + j and B B Bx y= i + j , and Eq. 3-30 leads to

A B A B A Bx y y x× = −d ik.

Now, we choose coordinates centered on point O, with +x rightwards and +y upwards. In
unit-vector notation, the initial position of the particle, then, is r s0 = i and its later
position (halfway to the ground) is r s h= −i j1

2 . Using either the free-fall equations of
Ch. 2 or the energy techniques of Ch. 8, we find the speed at its later position to be
v g y gh= =2 Δ . Its momentum there is p M gh= − j . We find the angular
momentum using Eq. 11-18 and our observation, above, about the cross product of two
vectors in the xy plane:

= × = −r p sM gh k
Therefore, its magnitude is

2 2| | (0.45 m)(0.25 kg) (9.8 m/s)(1.8 m) 0.47 kg m /ssM gh= = = ⋅ .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

px = p cos θ
py = p sin θ

where p = 2.4 (SI units understood) and θ = 115°. The mass (0.80 kg) given in the
problem is not used in the solution. Thus, with x = 2.0, y = 3.0 and the momentum
components described above, we obtain

2 ˆ(7.4kg m s)k.r p= × = ⋅

98. This problem involves the vector cross product of vectors lying in the xy plane. For
such vectors, if we write r x y= +i j , then (using Eq. 3-30) we find

r p xp ypy x× = −Δ Δd ik.

The momentum components are

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

1. (a) The center of mass is given by

com
0 0 0 ()(2.00 m) ()(2.00 m) ()(2.00 m) 1.00 m.

6
m m mx

m
+ + + + += =

(b) Similarly, we have

com
0 ()(2.00 m) ()(4.00 m) ()(4.00 m) ()(2.00 m) 0 2.00 m.

6
m m m my

m
+ + + + += =

(c) Using Eq. 12-14 and noting that the gravitational effects are different at the different
locations in this problem, we have

6

1 1 1 1 2 2 2 3 3 3 4 4 4 5 5 5 6 6 6
cog 6

1 1 2 2 3 3 4 4 5 5 6 6

1

0.987 m.
i i i

i

i i
i

x m g
x m g x m g x m g x m g x m g x m gx

m g m g m g m g m g m gm g

=

=

+ + + + += = =
+ + + + +

(d) Similarly, ycog = [0 + (2.00)(m)(7.80) + (4.00)(m)(7.60) + (4.00)(m)(7.40) +
(2.00)(m)(7.60) + 0]/(8.00m + 7.80m + 7.60m + 7.40m + 7.60m + 7.80m) = 1.97 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2. The situation is somewhat similar to that depicted for problem 10 (see the figure that
accompanies that problem). By analyzing the forces at the “kink” where F is exerted, we
find (since the acceleration is zero) 2T sin θ = F, where θ is the angle (taken positive)
between each segment of the string and its “relaxed” position (when the two segments are
collinear). Setting T = F therefore yields θ = 30º. Since α = 180º – 2θ is the angle
between the two segments, then we find α = 120º.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

3. The object exerts a downward force of magnitude F = 3160 N at the midpoint of the
rope, causing a “kink” similar to that shown for problem 10 (see the figure that
accompanies that problem). By analyzing the forces at the “kink” where F is exerted, we
find (since the acceleration is zero) 2T sinθ = F, where θ is the angle (taken positive)
between each segment of the string and its “relaxed” position (when the two segments are
colinear). In this problem, we have

1 0.35mtan 11.5 .
1.72 m

θ −= = °

Therefore, T = F/(2sinθ) = 7.92 × 103 N.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

4. From τ = ×r F , we note that persons 1 through 4 exert torques pointing out of the
page (relative to the fulcrum), and persons 5 through 8 exert torques pointing into the
page.

(a) Among persons 1 through 4, the largest magnitude of torque is (330 N)(3 m) = 990
N·m, due to the weight of person 2.

(b) Among persons 5 through 8, the largest magnitude of torque is (330 N)(3 m) = 990
N·m, due to the weight of person 7.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

5. Three forces act on the sphere: the tension force T of the rope
(acting along the rope), the force of the wall NF (acting horizontally
away from the wall), and the force of gravity mg (acting
downward). Since the sphere is in equilibrium they sum to zero. Let
θ be the angle between the rope and the vertical. Then Newton’s
second law gives

 vertical component : T cos θ – mg = 0
 horizontal component: FN – T sin θ = 0.

(a) We solve the first equation for the tension: T = mg/ cos θ. We
substitute cosθ = +L L r/ 2 2 to obtain

2 2 22 2 (0.85 kg)(9.8 m/s) (0.080 m) (0.042 m)
9.4 N

0.080 m
mg L rT

L
++= = = .

(b) We solve the second equation for the normal force: sinNF T θ= .

Using sinθ = +r L r/ 2 2 , we obtain

2 2 2

2 2 2 2

(0.85 kg)(9.8 m/s)(0.042 m) 4.4 N.
(0.080 m)N

Tr mg L r r mgrF
L LL r L r

+= = = = =
+ +

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

6. Our notation is as follows: M = 1360 kg is the mass of the automobile; L = 3.05 m is
the horizontal distance between the axles; (3.05 1.78) m 1.27 m= − = is the horizontal
distance from the rear axle to the center of mass; F1 is the force exerted on each front
wheel; and, F2 is the force exerted on each back wheel.

(a) Taking torques about the rear axle, we find

2
3

1
(1360kg) (9.80m/s) (1.27 m) 2.77 10 N.

2 2(3.05m)
MgF

L
= = = ×

(b) Equilibrium of forces leads to 1 22 2 ,F F Mg+ = from which we obtain F2
3389 10= ×. N .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

7. We take the force of the left pedestal to be F1 at x = 0, where the x axis is along the
diving board. We take the force of the right pedestal to be F2 and denote its position as x
= d. W is the weight of the diver, located at x = L. The following two equations result
from setting the sum of forces equal to zero (with upwards positive), and the sum of
torques (about x2) equal to zero:

1 2

1

0
() 0

F F W
F d W L d

+ − =
+ − =

(a) The second equation gives

1
3.0m (580 N)= 1160 N
1.5m

L dF W
d
−= − = − −

which should be rounded off to 3
1 1.2 10 NF = − × . Thus, 3

1| | 1.2 10 N.F = ×

(b) Since F1 is negative, indicating that this force is downward.

(c) The first equation gives 2 1 580 N+1160 N=1740 NF W F= − =

which should be rounded off to 3
2 1.7 10 NF = × . Thus, 3

2| | 1.7 10 N.F = ×

(d) The result is positive, indicating that this force is upward.

(e) The force of the diving board on the left pedestal is upward (opposite to the force of
the pedestal on the diving board), so this pedestal is being stretched.

(f) The force of the diving board on the right pedestal is downward, so this pedestal is
being compressed.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2 2
2 3

1
1 2

2

(80kg) (9.8m/s) (3.5m)+(60kg) (9.8m/s) (2.5m)
5.0m

8.4 10 N.

w sm g m gF += =
+

= ×

(b) Equilibrium of forces leads to

2 3
1 2 (60kg+80kg) (9.8m/s) 1.4 10 Ns wF F m g m g+ = + = = ×

which (using our result from part (a)) yields F2
253 10= ×. N .

8. Let 1 15= . m and 2 (5.0 1.5) m 3.5 m= − = . We denote tension in the cable closer to
the window as F1 and that in the other cable as F2. The force of gravity on the scaffold
itself (of magnitude msg) is at its midpoint, 3 2 5= . m from either end.

(a) Taking torques about the end of the plank farthest from the window washer, we find

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2 2
2 () (75kg 10kg) (9.8m/s) 8.3 10 NF M m g= + = + = ×

The magnitude of the force of the ground on the ladder is given by the square root of the
sum of the squares of its components:

F F F= + = × + × = ×2
2

3
2 2 2 22 8 10 8 3 10 8 8 10(. (. .N) N) N.2 2

(c) The angle φ between the force and the horizontal is given by

tan φ = F3/F2 = 830/280 = 2.94,

so φ = 71º. The force points to the left and upward, 71º above the horizontal. We note that
this force is not directed along the ladder.

9. The forces on the ladder are shown in the diagram on the right. F1 is
the force of the window, horizontal because the window is frictionless.
F2 and F3 are components of the force of the ground on the ladder. M is
the mass of the window cleaner and m is the mass of the ladder.

The force of gravity on the man acts at a point 3.0 m up the ladder and
the force of gravity on the ladder acts at the center of the ladder. Let θ
be the angle between the ladder and the ground. We use

2 2cos / or sin / d L L d Lθ θ= = − to find θ = 60º. Here L is the length
of the ladder (5.0 m) and d is the distance from the wall to the foot of
the ladder (2.5 m).

(a) Since the ladder is in equilibrium the sum of the torques about its
foot (or any other point) vanishes. Let be the distance from the foot of the ladder to the
position of the window cleaner. Then,

() 1cos / 2 cos sin 0Mg mg L F Lθ θ θ+ − = ,
and

2

1

2

(/ 2) cos [(75kg) (3.0m)+(10kg) (2.5m)](9.8m/s)cos 60
sin (5.0m)sin 60

2.8 10 N.

M mL gF
L

θ
θ

+ °= =
°

= ×

This force is outward, away from the wall. The force of the ladder on the window has the
same magnitude but is in the opposite direction: it is approximately 280 N, inward.

(b) The sum of the horizontal forces and the sum of the vertical forces also vanish:

F F
F Mg mg

1 3

2

0
0

− =
− − =

The first of these equations gives F F3 1
22 8 10= = ×. N and the second gives

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

10. The angle of each half of the rope, measured from the dashed line, is

1 0.30 mtan 1.9 .
9.0 m

θ −= = °

Analyzing forces at the “kink” (where F is exerted) we find

3550 N 8.3 10 N.
2sin 2sin1.9

FT
θ

= = = ×
°

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

11. The x axis is along the meter stick, with the origin at the
zero position on the scale. The forces acting on it are shown
on the diagram below. The nickels are at x = x1 = 0.120 m,
and m is their total mass. The knife edge is at x = x2 = 0.455 m
and exerts force F . The mass of the meter stick is M, and the
force of gravity acts at the center of the stick, x = x3 = 0.500 m.
Since the meter stick is in equilibrium, the sum of the torques
about x2 must vanish:

Mg(x3 – x2) – mg(x2 – x1) = 0.

Thus,

2 1

3 2

0.455m 0.120 m (10.0g)=74.4 g.
0.500 m 0.455m

x xM m
x x

− −= =
− −

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) Looking at the horizontal forces at that point leads to

2 1 sin 35 (49N)sin 35 28 N.T T= ° = ° =

(c) We denote the components of T3 as Tx (rightward) and Ty (upward). Analyzing
horizontal forces where string 2 and string 3 meet, we find Tx = T2 = 28 N. From the
vertical forces there, we conclude Ty = wB =50 N. Therefore,

2 2
3 57 N.x yT T T= + =

(d) The angle of string 3 (measured from vertical) is

1 1 28tan tan 29 .
50

x

y

T
T

θ − −= = = °

12. (a) Analyzing vertical forces where string 1 and string 2 meet, we find

1
40N 49N.

cos cos35
AwT
φ

= = =
°

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

13. (a) Analyzing the horizontal forces (which add to zero) we find Fh = F3 = 5.0 N.

(b) Equilibrium of vertical forces leads to Fv = F1 + F2 = 30 N.

(c) Computing torques about point O, we obtain

()() ()()
2 3

10 N 3.0m + 5.0 N 2.0m
= + = = 1.3m.

30 NvF d F b F a d

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

14. The forces exerted horizontally by the obstruction and vertically (upward) by the
floor are applied at the bottom front corner C of the crate, as it verges on tipping. The
center of the crate, which is where we locate the gravity force of magnitude mg = 500 N,
is a horizontal distance = 0 375. mfrom C. The applied force of magnitude F = 350 N is
a vertical distance h from C. Taking torques about C, we obtain

(500 N) (0.375m) 0.536m.
350 N

mgh
F

= = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

15. Setting up equilibrium of torques leads to a simple “level principle” ratio:

2.6cm(40 N) (40 N) 8.7 N.
12cm

dF
L⊥ = = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

16. With pivot at the left end, Eq. 12-9 leads to

– ms g L
2 – Mgx + TR L = 0

where ms is the scaffold’s mass (50 kg) and M is the total mass of the paint cans (75 kg).
The variable x indicates the center of mass of the paint can collection (as measured from
the left end), and TR is the tension in the right cable (722 N). Thus we obtain x = 0.702 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

17. The (vertical) forces at points A, B and P are FA, FB and FP, respectively. We note
that FP = W and is upward. Equilibrium of forces and torques (about point B) lead to

0
0.

A B

A

F F W
bW aF
+ + =

− =

(a) From the second equation, we find

FA = bW/a = (15/5)W = 3W = 33(900 N)=2.7 10 N× .

(b) The direction is upward since FA > 0.

(c) Using this result in the first equation above, we obtain

34 4(900 N) 3.6 10 NB AF W F W= − = − = − = − × ,
or 3| | 3.6 10 NBF = × .

(d) FB points downward, as indicated by the minus sign.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

18. Our system consists of the lower arm holding a
bowling ball. As shown in the free-body diagram, the
forces on the lower arm consist of T from the biceps
muscle, F from the bone of the upper arm, and the
gravitational forces, mg and Mg . Since the system is
in static equilibrium, the net force acting on the system
is zero:

net ,0 ()yF T F m M g= = − − +

In addition, the net torque about O must also vanish:

net0 ()() (0) ()() ()
O

d T F D mg L Mgτ= = + − − .

(a) From the torque equation, we find the force on the lower arms by the biceps muscle to
be

2

2

() [(1.8 kg)(0.15 m) (7.2 kg)(0.33 m)](9.8 m/s)
0.040 m

648 N 6.5 10 N.

mD ML gT
d

+ += =

= ≈ ×

(b) Substituting the above result into the force equation, we find F to be

2 2() 648 N (7.2 kg 1.8 kg)(9.8 m/s) 560 N 5.6 10 N.F T M m g= − + = − + = = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

19. (a) With the pivot at the hinge, Eq. 12-9 gives TLcosθ – mg L
2 = 0 . This leads to

78 .θ = ° Then the geometric relation tanθ = L/D gives D = 0.64 m.

(b) A higher (steeper) slope for the cable results in a smaller tension. Thus, making D
greater than the value of part (a) should prevent rupture.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

20. With pivot at the left end of the lower scaffold, Eq. 12-9 leads to

– m2 g L2
2 – mgd + TR L2 = 0

where m2 is the lower scaffold’s mass (30 kg) and L2 is the lower scaffold’s length (2.00
m). The mass of the package (m = 20 kg) is a distance d = 0.50 m from the pivot, and TR
is the tension in the rope connecting the right end of the lower scaffold to the larger
scaffold above it. This equation yields TR = 196 N. Then Eq. 12-8 determines TL (the
tension in the cable connecting the right end of the lower scaffold to the larger scaffold
above it): TL = 294 N. Next, we analyze the larger scaffold (of length L1 = L2 + 2d and
mass m1, given in the problem statement) placing our pivot at its left end and using Eq.
12-9:

– m1 g L1
2 – TL d – TR (L1 – d) + T L1 = 0 .

This yields T = 457 N.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

We calculate the torque around the step corner. The second diagram indicates that the
distance from the line of F to the corner is r – h, where r is the radius of the wheel and h
is the height of the step.
The distance from the line of mg to the corner is r r h rh h2 2 22+ − = −b g . Thus,

F r h mg rh h− − − =b g 2 02 .
The solution for F is

2 2 2 22
2

2 2

2(6.00 10 m)(3.00 10 m) (3.00 10 m)2= (0.800 kg)(9.80 m/s)
(6.00 10 m) (3.00 10 m)

13.6 N.

rh hF mg
r h

− − −

− −

× × − ×− =
− × − ×

=

21. We consider the wheel as it leaves the lower floor. The floor no longer exerts a force
on the wheel, and the only forces acting are the force F applied horizontally at the axle,
the force of gravity mg acting vertically at the center of the wheel, and the force of the
step corner, shown as the two components fh and fv. If the minimum force is applied the
wheel does not accelerate, so both the total force and the total torque acting on it are zero.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

22. As shown in the free-body diagram, the forces on the climber
consist of T from the rope, normal force NF on her feet, upward static

frictional force sf and downward gravitational force mg . Since the
climber is in static equilibrium, the net force acting on her is zero.
Applying Newton’s second law to the vertical and horizontal
directions, we have

net,

net ,

0 sin

0 cos .
x N

y s

F F T

F T f mg

φ

φ

= = −

= = + −

In addition, the net torque about O (contact point between her feet
and the wall) must also vanish:

net0 sin sin(180)
O

mgL TLτ θ θ φ= = − ° − −

From the torque equation, we obtain sin / sin(180).T mg θ θ φ= ° − − Substituting the
expression into the force equations, and noting that s s Nf Fμ= , we find the coefficient of
static friction to be

cos sin cos / sin(180)
sin sin sin / sin(180)

1 sin cos / sin(180)
sin sin / sin(180)

s
s

N

f mg T mg mg
F T mg

φ θ φ θ φμ
φ θ φ θ φ

θ φ θ φ
θ φ θ φ

− − ° − −= = =
° − −

− ° − −=
° − −

With 40θ = ° and 30φ = ° , the result is

1 sin cos / sin(180) 1 sin 40 cos30 / sin(180 40 30) 1.19.
sin sin / sin(180) sin 40 sin 30 / sin(180 40 30)s

θ φ θ φμ
θ φ θ φ

− ° − − − ° ° ° − ° − °= = =
° − − ° ° ° − ° − °

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

23. (a) All forces are vertical and all distances are measured along an axis inclined at θ =
30º. Thus, any trigonometric factor cancels out and the application of torques about the
contact point (referred to in the problem) leads to

() () () () () ()2 2
3

tripcep

15kg 9.8m/s 35cm 2.0kg 9.8m/s 15cm
= = 1.9 10 N.

2.5cm
F

−
×

(b) The direction is upward since tricep 0F >

(c) Equilibrium of forces (with upwards positive) leads to

() () () ()2 2
tripcep humer+ + 15kg 9.8m/s 2.0kg 9.8m/s = 0F F −

and thus to 3
humer 2.1 10 NF = − × , or 3

humer| | 2.1 10 NF = × .

(d) The minus sign implies that humerF points downward.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

On the other hand, the frictional force can also be written as 1s s Nf Fμ= , where sμ is the
coefficient of static friction between his feet and the ground. From the above equation
and the values given in the problem statement, we find sμ to be

2 2 2 2

0.914 m 0.940 mcot 0.216
2.10 m(2.10 m) (0.914 m)

s
d a d
L LL a

μ θ= = = =
− −

.

24. As shown in the free-body diagram, the forces on the climber
consist of the normal forces 1NF on his hands from the ground and

2NF on his feet from the wall, static frictional force sf and
downward gravitational force mg . Since the climber is in static
equilibrium, the net force acting on him is zero. Applying Newton’s
second law to the vertical and horizontal directions, we have

net, 2

net , 1

0

0 .
x N s

y N

F F f

F F mg

= = −

= = −

In addition, the net torque about O (contact point between his feet
and the wall) must also vanish:

net 20 cos sinN
O

mgd F Lτ θ θ= = − .

The torque equation gives 2 cos / sin cot /NF mgd L mgd Lθ θ θ= = . On the other hand,
from the force equation we have 2N sF f= and 1 .NF mg= These expressions can be
combined to yield

2 1 cots N N
df F F
L

θ= = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

25. The beam is in equilibrium: the sum of the forces and the sum of the torques acting
on it each vanish. As shown in the figure, the beam makes an angle of 60º with the
vertical and the wire makes an angle of 30º with the vertical.

(a) We calculate the torques around the hinge. Their sum is

TL sin 30º – W(L/2) sin 60º = 0.

Here W is the force of gravity acting at the center of the beam, and T is the tension force
of the wire. We solve for the tension:

()222N sin 60sin60= = = 192 N.
2 sin30 2 sin 30
WT

°°
° °

(b) Let Fh be the horizontal component of the force exerted by the hinge and take it to be
positive if the force is outward from the wall. Then, the vanishing of the horizontal
component of the net force on the beam yields Fh – T sin 30º = 0 or

()= sin30 = 192.3 N sin 30 = 96.1N.hF T ° °

(c) Let Fv be the vertical component of the force exerted by the hinge and take it to be
positive if it is upward. Then, the vanishing of the vertical component of the net force on
the beam yields Fv + T cos 30º – W = 0 or

()= cos30 = 222 N 192.3 N cos30 = 55.5 N.vF W T− ° − °

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) Computing torques about the point where his feet come in contact with the rock, we
find

() () 1 1
1 1

1

+
+ = 0 = = 0.88 m.N

N
N

mg d w F w
mg d w f w F h h

F
μ−

− −

(c) Both intuitively and mathematically (since both coefficients are in the denominator)
we see from part (a) that 1NF would increase in such a case.

(d) As for part (b), it helps to plug part (a) into part (b) and simplify:

h d w d= + +2 1a fμ μ

from which it becomes apparent that h should decrease if the coefficients decrease.

26. (a) The problem asks for the person’s pull (his force exerted on the rock) but since we
are examining forces and torques on the person, we solve for the reaction force

1NF (exerted leftward on the hands by the rock). At that point, there is also an upward
force of static friction on his hands f1 which we will take to be at its maximum value

1 1NFμ . We note that equilibrium of horizontal forces requires 1 2N NF F= (the force exerted
leftward on his feet); on this feet there is also an upward static friction force of magnitude
μ2FN2. Equilibrium of vertical forces gives

2
1 2 1

1 2

+ = 0 = = 3.4 10 N.
+N

mgf f mg F
μ μ

− ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

27. (a) We note that the angle between the cable and the strut is

α =θ – φ = 45º – 30º = 15º.

The angle between the strut and any vertical force (like the weights in the problem) is β =
90º – 45º = 45º. Denoting M = 225 kg and m = 45.0 kg, and as the length of the boom,
we compute torques about the hinge and find

()2sin sin sin sin / 2 .
sin sin

Mg mg Mg mgT
β β β β

α α
+ += =

The unknown length cancels out and we obtain T = 6.63 × 103 N.

(b) Since the cable is at 30º from horizontal, then horizontal equilibrium of forces
requires that the horizontal hinge force be

3= cos30 = 5.74 10 N.xF T ° ×

(c) And vertical equilibrium of forces gives the vertical hinge force component:

3= + + sin 30 = 5.96 10 N.yF Mg mg T ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

and the force exerted there is the tension T. Computing torques about the hinge, we find

() () ()
()()

2 21 11 1
2 21 22 2

2

50.0 kg 9.8 m/s 1.00 m (50.0 kg) (9.8m/s) (3.00 m)
=

sin 3.00 m 0.800
408 N.

mgx mgxT
x θ

++=

=

(b) Equilibrium of horizontal forces requires the horizontal hinge force be

Fx = T cos θ = 245 N.

(c) The direction of the horizontal force is rightward.

(d) Equilibrium of vertical forces requires the vertical hinge force be

Fy = mg – T sin θ = 163 N.

(e) The direction of the vertical force is upward.

28. (a) The sign is attached in two places: at x1 = 1.00 m (measured rightward from the
hinge) and at x2 = 3.00 m. We assume the downward force due to the sign’s weight is
equal at these two attachment points: each being half the sign’s weight of mg. The angle
where the cable comes into contact (also at x2) is

θ = tan–1(dv/dh) =tan–1(4.00 m/3.00 m)

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

29. The bar is in equilibrium, so the forces and the torques acting on it each sum to zero.
Let Tl be the tension force of the left–hand cord, Tr be the tension force of the right–hand
cord, and m be the mass of the bar. The equations for equilibrium are:

vertical force components
horizontal force components

torques

cos cos 0
sin sin 0

cos 0.

l r

l r

r

T T mg
T T
mgx T L

θ φ
θ φ

φ

+ − =
− + =

− =

The origin was chosen to be at the left end of the bar for purposes of calculating the
torque. The unknown quantities are Tl, Tr, and x. We want to eliminate Tl and Tr, then
solve for x. The second equation yields Tl = Tr sin φ /sin θ and when this is substituted
into the first and solved for Tr the result is

sin
sin cos cos sinr

mgT θ
φ θ φ θ

=
+

.

This expression is substituted into the third equation and the result is solved for x:

x L L=
+

=
+

.sin cos
sin cos cos sin

sin cos
sin

θ φ
φ θ φ θ

θ φ
θ φb g

The last form was obtained using the trigonometric identity sin(A + B) = sin A cos B +
cos A sin B. For the special case of this problem θ + φ = 90º and sin(θ + φ) = 1. Thus,

()= sin cos = 6.10 m sin 36.9 cos53.1 = 2.20 m.x L θ φ ° °

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

30. (a) Computing torques about point A, we find

T L Wx W L
bmax maxsinθ = +

2
F
HG
I
KJ.

We solve for the maximum distance:

()max
max

sin / 2 (500 N)sin 30.0 (200 N) / 2 3.00 m 1.50 m.
300 N

bT Wx L
W
θ − ° −= = =

(b) Equilibrium of horizontal forces gives max= cos = 433N.xF T θ

(c) And equilibrium of vertical forces gives max= + sin = 250 N.y bF W W T θ−

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

31. The problem states that each hinge supports half the door’s weight, so each vertical
hinge force component is Fy = mg/2 = 1.3 × 102 N. Computing torques about the top
hinge, we find the horizontal hinge force component (at the bottom hinge) is

()2(27 kg) (9.8m/s) 0.91 m/2
80 N.

2.1m 2(0.30m)hF = =
−

Equilibrium of horizontal forces demands that the horizontal component of the top hinge
force has the same magnitude (though opposite direction).

(a) In unit-vector notation, the force on the door at the top hinge is

2
top

ˆ ˆ(80 N)i (1.3 10 N) jF = − + × .

(b) Similarly, the force on the door at the bottom hinge is

2
bottom

ˆ ˆ(80 N)i (1.3 10 N) jF = + + ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

F Wx
L

Wx
Lx = = .

sin
cos

tanθ
θ

θ
F
HG
I
KJ

(c) The vertical component of the tension is T sin θ, so equilibrium of vertical forces
requires that the vertical component of the hinge force is

F W Wx
L

W x
Ly = = 1 .−

F
HG
I
KJ −FHG

I
KJsin

sin
θ

θ

32. (a) Computing torques about the hinge, we find the tension in the wire:

TL Wx T Wx
L

sin
sin

θ
θ

− = 0 = .

(b) The horizontal component of the tension is T cos θ, so equilibrium of horizontal
forces requires that the horizontal component of the hinge force is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

33. We examine the box when it is about to tip. Since it will rotate about the lower right
edge, that is where the normal force of the floor is exerted. This force is labeled NF on
the diagram below. The force of friction is denoted by f, the applied force by F, and the
force of gravity by W. Note that the force of gravity is applied at the center of the box.
When the minimum force is applied the box does not accelerate, so the sum of the
horizontal force components vanishes: F – f = 0, the sum of the vertical force components
vanishes: 0NF W− = , and the sum of the torques vanishes:

FL – WL/2 = 0.

Here L is the length of a side of the box and the origin was chosen to be at the lower right
edge.

(a) From the torque equation, we find

890 N 445 N.
2 2

WF = = =

(b) The coefficient of static friction must be large enough that the box does not slip. The
box is on the verge of slipping if μs = f/FN. According to the equations of equilibrium

FN = W = 890 N and f = F = 445 N,
so

445 N 0.50.
890 Nsμ = =

(c) The box can be rolled with a smaller applied force if the force points upward as well
as to the right. Let θ be the angle the force makes with the horizontal. The torque
equation then becomes

FL cos θ + FL sin θ – WL/2 = 0,

with the solution

F W=
+2(cos sin)

.
θ θ

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

We want cosθ + sinθ to have the largest possible value. This occurs if θ = 45º, a result we
can prove by setting the derivative of cosθ + sinθ equal to zero and solving for θ. The
minimum force needed is

890 N 315 N.
4cos 45 4cos 45

WF = = =
° °

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2(70 kg)(9.8 m/s)(0.20 m) 17 N.
4 4(2.0 m)h
mgaF

H
= = ≈

(b) From the y-component of the force equation, we obtain

2
2(70 kg)(9.8 m/s) 1.7 10 N.

4 4v
mgF = = ≈ ×

34. As shown in the free-body diagram, the forces on the climber
consist of the normal force from the wall, the vertical component vF
and the horizontal component hF of the force acting on her four
fingertips, and the downward gravitational force mg . Since the
climber is in static equilibrium, the net force acting on her is zero.
Applying Newton’s second law to the vertical and horizontal
directions, we have

net,

net ,

0 4

0 4 .
x h N

y v

F F F

F F mg

= = −

= = −

In addition, the net torque about O (contact point between her feet
and the wall) must also vanish:

net0 () (4)h
O

mg a F Hτ= = − .

(a) From the torque equation, we find the horizontal component of the force on her
fingertip to be

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

35. (a) With the pivot at the hinge, Eq. 12-9 yields

 cos 0aTL F yθ − = .

This leads to T = (Fa/cosθ)(y/L) so that we can interpret Fa/cosθ as the slope on the
tension graph (which we estimate to be 600 in SI units). Regarding the Fh graph, we use
Eq. 12−7 to get

Fh = Tcosθ − Fa = (−Fa)(y/L) − Fa

after substituting our previous expression. The result implies that the slope on the Fh
graph (which we estimate to be –300) is equal to −Fa , or Fa = 300 N and (plugging back
in) θ = 60.0°.

(b) As mentioned in the previous part, Fa = 300 N.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

36. (a) With kF ma mgμ= = − the magnitude of the deceleration is

|a| = μkg = (0.40)(9.8 m/s2) = 3.92 m/s2.

(b) As hinted in the problem statement, we can use Eq. 12-9, evaluating the torques about
the car’s center of mass, and bearing in mind that the friction forces are acting
horizontally at the bottom of the wheels; the total friction force there is fk = μkgm = 3.92m
(with SI units understood – and m is the car’s mass), a vertical distance of 0.75 meter
below the center of mass. Thus, torque equilibrium leads to

 (3.92m)(0.75) + FNr (2.4) – FNf (1.8) = 0 .

Eq. 12-8 also holds (the acceleration is horizontal, not vertical), so we have FNr + FNf =
mg, which we can solve simultaneously with the above torque equation. The mass is
obtained from the car’s weight: m = 11000/9.8, and we obtain FNr = 3929 ≈ 4000 N.
Since each involves two wheels then we have (roughly) 2.0×103 N on each rear wheel.

(c) From the above equation, we also have FNf = 7071 ≈ 7000 N, or 3.5×103 N on each
front wheel, as the values of the individual normal forces.

(d) Eq. 6-2 directly yields (approximately) 27.9 10 N× of friction on each rear wheel,

(e) Similarly, Eq. 6-2 yields 31.4 10 N× on each front wheel.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

37. The free-body diagram on the right shows the forces acting on
the plank. Since the roller is frictionless the force it exerts is
normal to the plank and makes the angle θ with the vertical. Its
magnitude is designated F. W is the force of gravity; this force
acts at the center of the plank, a distance L/2 from the point where
the plank touches the floor. NF is the normal force of the floor
and f is the force of friction. The distance from the foot of the
plank to the wall is denoted by d. This quantity is not given
directly but it can be computed using d = h/tanθ.

The equations of equilibrium are:

horizontal force components
vertical force components

torques ()2

sin 0
cos 0

cos 0.
N

L
N

F f
F W F

F d fh W d

θ
θ

θ

− =
− + =

− − − =

The point of contact between the plank and the roller was used as the origin for writing
the torque equation.

When θ = 70º the plank just begins to slip and f = μsFN, where μs is the coefficient of
static friction. We want to use the equations of equilibrium to compute FN and f for θ =
70º, then use μs = f/FN to compute the coefficient of friction.

The second equation gives F = (W – FN)/cos θ and this is substituted into the first to
obtain

f = (W – FN) sin θ/cos θ = (W – FN) tan θ.

This is substituted into the third equation and the result is solved for FN:

() 2

2

/2 cos + tan (1 tan) (/ 2)sin= ,
+ tan (1 tan)N

d L h h LF W W
d h h

θ θ θ θ
θ θ

− + −=
+

where we have use d = h/tanθ and multiplied both numerator and denominator by tan θ.
We use the trigonometric identity 1+ tan2θ = 1/cos2θ and multiply both numerator and
denominator by cos2θ to obtain

2= 1 cos sin .
2N
LF W
h

θ θ−

Now we use this expression for FN in f = (W – FN) tan θ to find the friction:

f WL
h

=
2

.2sin cosθ θ

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

We substitute these expressions for f and FN into μs = f/FN and obtain

μ θ θ
θ θs

L
h L

=
2

.
2

2
sin cos

sin cos−

Evaluating this expression for θ = 70º, we obtain

()
() ()

2

2

6.1m sin 70 cos70
= = 0.34.

2 3.05m 6.1m sin70 cos 70sμ
° °

− ° °

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(c) Considering again the combined A∪Β system, equilibrium of horizontal and vertical
forces readily yields Hx = – Fx = 797 N and Hy = Mg – Fy = 931 N. In unit-vector notation,
we have

ˆ ˆ ˆ ˆi j (797 N)i (931 N)jx yH H H= + = + +

(d) As mentioned above, Newton’s third law (and the results from part (b)) immediately
provide – Gx = – 797 N and – Gy = – 265 N for the force components acting on B at the
bolt. In unit-vector notation, we have

ˆ ˆ ˆ ˆi j (797 N)i (265 N)jx yG G G− = − − = − −

38. The phrase “loosely bolted” means that there is no torque exerted by the bolt at that
point (where A connects with B). The force exerted on A at the hinge has x and y
components Fx and Fy. The force exerted on A at the bolt has components Gx and Gy and
those exerted on B are simply –Gx and – Gy by Newton’s third law. The force exerted on
B at its hinge has components Hx and Hy. If a horizontal force is positive, it points
rightward, and if a vertical force is positive it points upward.

(a) We consider the combined A∪Β system, which has a total weight of Mg where M =
122 kg and the line of action of that downward force of gravity is x = 1.20 m from the
wall. The vertical distance between the hinges is y = 1.80 m. We compute torques about
the bottom hinge and find

797 N.x
MgxF

y
= − = −

If we examine the forces on A alone and compute torques about the bolt, we instead find

265 NA
y

m gxF = =

where mA = 54.0 kg and = 2.40 m (the length of beam A). Thus, in unit-vector notation,
we have

ˆ ˆ ˆ ˆi j (797 N)i (265 N)jx yF F F= + = − + .

(b) Equilibrium of horizontal and vertical forces on beam A readily yields Gx = – Fx =
797 N and Gy = mAg – Fy = 265 N. In unit-vector notation, we have

ˆ ˆ ˆ ˆi j (797 N)i (265 N)jx yG G G= + = + +

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

1 1 1.2mtan tan 33.7 .
2 2(0.90m)h

θ − −= = = °

As θ is increased from zero the crate slides before it tips.

(b) It starts to slide when θ = 31º.

(c) The crate begins to slide when θ = tan–1 μs = tan–1 0.70 = 35.0º and begins to tip when
θ = 33.7º. Thus, it tips first as the angle is increased.

(d) Tipping begins at θ = 33.7° ≈ 34°.

39. The force diagram shown below depicts the situation just
before the crate tips, when the normal force acts at the front
edge. However, it may also be used to calculate the angle for
which the crate begins to slide. W is the force of gravity on the
crate, NF is the normal force of the plane on the crate, and f is
the force of friction. We take the x axis to be down the plane
and the y axis to be in the direction of the normal force. We
assume the acceleration is zero but the crate is on the verge of
sliding.

(a) The x and y components of Newton’s second law are

sin 0 and cos 0NW f F Wθ θ− = − =

respectively. The y equation gives FN = W cos θ. Since the crate is about to slide

f = μsFN = μsW cos θ,

where μs is the coefficient of static friction. We substitute into the x equation and find

W Ws ssin cos tan .θ μ θ θ μ− = =0

This leads to θ = tan–1 μs = tan–1 0.60 = 31.0º.

In developing an expression for the total torque about the center of mass when the crate is
about to tip, we find that the normal force and the force of friction act at the front edge.
The torque associated with the force of friction tends to turn the crate clockwise and has
magnitude fh, where h is the perpendicular distance from the bottom of the crate to the
center of gravity. The torque associated with the normal force tends to turn the crate
counterclockwise and has magnitude / 2NF , where is the length of an edge. Since the
total torque vanishes, / 2Nfh F= . When the crate is about to tip, the acceleration of the
center of gravity vanishes, so f = W sin θ and FN = W cos θ. Substituting these
expressions into the torque equation, we obtain

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Substituting the values given in the problem statement (with 2 2 7.58 ma L h= − =), the
fraction of ladder climbed is

() (/ 3) (9.3 m)(0.53)(72 kg 45 kg) (7.58 m / 3)(45 kg)
(72 kg)(7.58 m)

0.848 85%.

sh M m a mx
a Ma

μ + − + −= =

= ≈

40. Let x be the horizontal distance between the firefighter and
the origin O (see figure) that makes the ladder on the verge of
sliding. The forces on the firefighter + ladder system consist of
the horizontal force wF from the wall, the vertical component

pyF and the horizontal component pxF of the force pF on the
ladder from the pavement, and the downward gravitational
forces Mg and mg , where M and m are the masses of the
firefighter and the ladder, respectively. Since the system is in
static equilibrium, the net force acting on the system is zero.
Applying Newton’s second law to the vertical and horizontal
directions, we have

net,

net ,

0

0 () .
x w px

y py

F F F

F F M m g

= = −

= = − +

Since the ladder is on the verge of sliding, px s pyF Fμ= . Therefore, we have

()w px s py sF F F M m gμ μ= = = + .

In addition, the net torque about O (contact point between the ladder and the wall) must
also vanish:

net0 () () () 0
3w

O

ah F x Mg mgτ= = − + + = .

Solving for x, we obtain

(/ 3) () (/ 3) () (/ 3)w s shF a mg h M m g a mg h M m a mx
Mg Mg M

μ μ− + − + −= = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

41. The diagrams below show the forces on the two sides of the ladder, separated. FA and
FE are the forces of the floor on the two feet, T is the tension force of the tie rod, W is the
force of the man (equal to his weight), Fh is the horizontal component of the force exerted
by one side of the ladder on the other, and Fv is the vertical component of that force. Note
that the forces exerted by the floor are normal to the floor since the floor is frictionless.
Also note that the force of the left side on the right and the force of the right side on the
left are equal in magnitude and opposite in direction.

Since the ladder is in equilibrium, the vertical components of the forces on the left side of
the ladder must sum to zero: Fv + FA – W = 0. The horizontal components must sum to
zero: T – Fh = 0. The torques must also sum to zero. We take the origin to be at the hinge
and let L be the length of a ladder side. Then

FAL cos θ – W(L/4) cos θ – T(L/2) sin θ = 0.

Here we recognize that the man is one–fourth the length of the ladder side from the top
and the tie rod is at the midpoint of the side.

The analogous equations for the right side are FE – Fv = 0, Fh – T = 0, and FEL cos θ –
T(L/2) sin θ = 0.

There are 5 different equations:

0,
0

cos (/ 4)cos (/ 2)sin 0
0

cos (/ 2)sin 0.

v A

h

A

E v

E

F F W
T F

F L W L T L
F F

F L T L

θ θ θ

θ θ

+ − =
− =

− − =
− =

− =

The unknown quantities are FA, FE, Fv, Fh, and T.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(a) First we solve for T by systematically eliminating the other unknowns. The first
equation gives FA = W – Fv and the fourth gives Fv = FE. We use these to substitute into
the remaining three equations to obtain

0
cos cos (/ 4)cos (/ 2)sin 0

cos (/ 2)sin 0.

h

E

E

T F
WL F L W L T L

F L T L
θ θ θ θ

θ θ

− =
− − − =

− =

The last of these gives FE = Tsinθ /2cosθ = (T/2) tanθ. We substitute this expression into
the second equation and solve for T. The result is

T W= 3
4 tan

.
θ

To find tanθ, we consider the right triangle formed by the upper half of one side of the
ladder, half the tie rod, and the vertical line from the hinge to the tie rod. The lower side
of the triangle has a length of 0.381 m, the hypotenuse has a length of 1.22 m, and the

vertical side has a length of 122 0 381 1162 2. . .m m mb g b g− = . This means

tan θ = (1.16m)/(0.381m) = 3.04.
Thus,

3(854 N) 211N.
4(3.04)

T = =

(b) We now solve for FA. Since Fv = FE and FE = T sinθ/ 2cosθ, Fv = 3W/8. We substitute
this into Fv + FA – W = 0 and solve for FA. We find

3 / 8 5 / 8 5(884 N)/8=534 N.A vF W F W W W= − = − = =

(c) We have already obtained an expression for FE: FE = 3W/8. Evaluating it, we get FE =
320 N.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

TLsinθ – mpgx – mbg L
2 = 0 .

This can be written in the form of a straight line (in the graph) with

T = (“slope”) xL + “y-intercept”,

where “slope” = mpg/sinθ and “y-intercept” = mbg/2sinθ. The graph suggests that the
slope (in SI units) is 200 and the y-intercept is 500. These facts, combined with the given
mp + mb = 61.2 kg datum, lead to the conclusion:

sinθ = 61.22g/1200 θ = 30.0º.

(b) It also follows that mp = 51.0 kg.

(c) Similarly, mb = 10.2 kg.

42. (a) Eq. 12-9 leads to

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

43. (a) The shear stress is given by F/A, where F is the magnitude of the force applied
parallel to one face of the aluminum rod and A is the cross–sectional area of the rod. In
this case F is the weight of the object hung on the end: F = mg, where m is the mass of
the object. If r is the radius of the rod then A = πr2. Thus, the shear stress is

2
6 2

2 2

(1200kg) (9.8m/s) 6.5 10 N/m .
(0.024m)

F mg
A rπ π

= = = ×

(b) The shear modulus G is given by

G F A
x L

= /
/Δ

where L is the protrusion of the rod and Δx is its vertical deflection at its end. Thus,

6 2
5

10 2

(/) (6.5 10 N/m)(0.053m) 1.1 10 m.
3.0 10 N/m

F A Lx
G

−×Δ = = = ×
×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

44. (a) The Young’s modulus is given by

6 2
10 2stress 150 10 N/mslope of the stress-strain curve 7.5 10 N/m .

strain 0.002
E ×= = = = ×

(b) Since the linear range of the curve extends to about 2.9 × 108 N/m2, this is
approximately the yield strength for the material.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

stretching of the wires allows us to find a relationship between FA and FB. If wire A
originally had a length LA and stretches by ΔLA , then ΔL F L AEA A A= / , where A is the
cross–sectional area of the wire and E is Young’s modulus for steel (200 × 109 N/m2).
Similarly, ΔL F L AEB B B= / . If is the amount by which B was originally longer than A
then, since they have the same length after the log is attached, A BL LΔ = Δ + . This means

F L
AE

F L
AE

A A B B= + .

We solve for FB:

F F L
L

AE
LB

A A

B B

= − .

We substitute into FA + FB – mg = 0 and obtain

F mgL AE
L LA

B

A B

= +
+

.

The cross–sectional area of a wire is

A r= = × = ×− −π π2 3 2 6120 10 4 52 10. .m m2c h .

Both LA and LB may be taken to be 2.50 m without loss of significance. Thus

2 6 2 9 2 3(103kg) (9.8m/s) (2.50m)+(4.52 10 m)(200 10 N/m) (2.0 10 m)
2.50m+2.50m

866 N.

AF
− −× × ×=

=

(b) From the condition FA + FB – mg = 0, we obtain

2(103kg) (9.8m/s) 866 N=143 N.B AF mg F= − = −

(c) The net torque must also vanish. We place the origin on the surface of the log at a
point directly above the center of mass. The force of gravity does not exert a torque about
this point. Then, the torque equation becomes FAdA – FBdB = 0, which leads to

143N 0.165.
866 N

A B

B A

d F
d F

= = =

45. (a) Let FA and FB be the forces exerted by the wires on the log and let m be the mass
of the log. Since the log is in equilibrium FA + FB – mg = 0. Information given about the

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

which means the work is (wire-area) × (wire-length) × (graph-area-under-curve). Since
the area of a triangle (see the graph in the problem statement) is 12 (base)(height) then we
determine the work done to be

W = (2.00 x 10−6 m2)(0.800 m) 1
2 (1.0 × 10−3)(7.0 × 107 N/m2) = 0.0560 J .

46. Since the force is (stress × area) and the displacement is (strain × length), we can
write the work integral (eq. 7-32) as

W = Fdx = (stress) A (differential strain)L = AL (stress) (differential strain)

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

47. (a) Since the brick is now horizontal and the cylinders were initially the same length
, then both have been compressed an equal amount Δ . Thus,

Δ Δ= =FA
A E

F
A EA A

B

B B

and

which leads to
F
F

A E
A E

A E
A E

A

B

A A

B B

B B

B B

= = =()() .2 2 4

When we combine this ratio with the equation FA + FB = W, we find FA/W = 4/5 = 0.80 .

(b) This also leads to the result FB/W = 1/5 = 0.20.

(c) Computing torques about the center of mass, we find FAdA = FBdB which leads to

1 0.25.
4

A B

B A

d F
d F

= = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

12 2 3 8 2 5(graph area) (8.0 10 m)(8.0 10 m)(4.74 10 N/m) 3.03 10 J.K W AL − − −= = = × × × = ×

(b) The kinetic energy of the fruit fly of mass 6.00 mg and speed 1.70 m/s is

2 6 2 61 1 (6.00 10 kg)(1.70 m/s) 8.67 10 J.
2 2f f fK m v − −= = × = ×

(c) Since fK W< , the fruit fly will not be able to break the thread.

(d) The kinetic energy of a bumble bee of mass 0.388 g and speed 0.420 m/s is

2 4 2 51 1 (3.99 10 kg)0.420 m/s) 3.42 10 J.
2 2b b bK m v − −= = × = ×

(e) On the other hand, since bK W> , the bumble bee will be able to break the thread.

48. Since the force is (stress × area) and the displacement is (strain × length), we can
write the work integral (eq. 7-32) as

W = Fdx = (stress) A (differential strain)L = AL (stress) (differential strain)

which means the work is (thread cross-sectional area) × (thread length) × (graph-area-
under-curve). The area under the curve is

[]1 2 1 3 2 2 3 1 3 2

9 2 9 2 9 2

8 2

1 1 1 1graph area ()() ()() () ()
2 2 2 2
1 (0.12 10 N/m)(1.4) (0.30 10 N/m)(1.0) (0.80 10 N/m)(0.60)
2
4.74 10 N/m .

as a b s s b c s s as b s s c s s= + + − + + − = + − + −

= × + × + ×

= ×

(a) The kinetic energy that would put the thread on the verge of breaking is simply equal
to W:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

49. The flat roof (as seen from the air) has area A = 150 m × 5.8 m = 870 m2. The volume
of material directly above the tunnel (which is at depth d = 60 m) is therefore

V = A × d = (870 m2) × (60m) = 52200 m3.

Since the density is ρ = 2.8 g/cm3 = 2800 kg/m3, we find the mass of material supported
by the steel columns to be m = ρV = 1.46 × 108 m3.

(a) The weight of the material supported by the columns is mg = 1.4 × 109 N.

(b) The number of columns needed is

n = ×
× ×

=−

143 10
400 10 960 10

75
9

1
2

6 4 2
.

()()
.N

N / m m2

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

where m is the mass of the insect and (stress)T A= . Since the volume of the thread
remains constant is it is being stretched, we have 0 0V A L AL= = , or

0 0 0(/) / 3A A L L A= = . The vertical distance yΔ is

2 2
2 2 0 0

0
9(/ 2) (0 / 2) 2
4 4
L Ly L L LΔ = − = − = .

Thus, the mass of the insect is

0 0 0

0

12 2 8 2

2

4

2(/ 3)(stress)sin 2 (stress) 4 2 (stress)2 sin
3 3 / 2 9

4 2(8.00 10 m)(8.20 10 N/m)
9(9.8 m/s)

4.21 10 kg

A A AT ym
g g g L g

θθ

−

−

Δ= = = =

× ×=

= ×

or 0.421 g.

50. On the verge of breaking, the length of the thread is

0 0 0 0 0(1 /) (1 2) 3L L L L L L L L= + Δ = + Δ = + = ,

where 0 0.020 mL = is the original length, and

0strain / 2L L= Δ = , as given in the problem. The free-
body diagram of the system is shown on the right. The
condition for equilibrium is

2 sinmg T θ=

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

51. Let the forces that compress stoppers A and B be FA and FB, respectively. Then
equilibrium of torques about the axle requires FR = rAFA + rBFB. If the stoppers are
compressed by amounts |ΔyA| and |ΔyB| respectively, when the rod rotates a (presumably
small) angle θ (in radians), then | | | .Δ Δy r y rA A B B= =θ θand |

Furthermore, if their “spring constants” k are identical, then k = |F/Δy| leads to the
condition FA/rA = FB/rB which provides us with enough information to solve.

(a) Simultaneous solution of the two conditions leads to

2
2 2 2 2

(5.0 cm)(7.0 cm) (220 N) 118 N 1.2 10 N.
(7.0 cm) +(4.0 cm)

A
A

A B

RrF F
r r

= = = ≈ ×
+

(b) It also yields

2 2 2 2

(5.0 cm)(4.0 cm) (220 N) 68 N.
(7.0 cm) +(4.0 cm)

B
B

A B

RrF F
r r

= = =
+

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Fh = (“slope”)x + (“y-intercept”),

where the “slope” is mg/h and the “y-intercept” is MgD/2h. Since h = 0.480 m and D =
4.00 m, and the graph seems to intercept the vertical axis at 20 kN, then we find M = 500
kg.

(b) Since the “slope” (estimated from the graph) is (5000 N)/(4 m), then the man’s mass
must be m = 62.5 kg.

52. (a) With pivot at the hinge (at the left end), Eq. 12-9 gives

 – mgx – Mg L
2 + Fh h = 0

where m is the man’s mass and M is that of the ramp; Fh is the leftward push of the right
wall onto the right edge of the ramp. This equation can be written to be of the form (for a
straight line in a graph)

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

53. With the x axis parallel to the incline (positive uphill), then

Σ Fx = 0 T cos 25° − mg sin 45° = 0.

Therefore, T = 76 N.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

54. The beam has a mass M = 40.0 kg and a length L = 0.800 m. The mass of the package
of tamale is m = 10.0 kg.

(a) Since the system is in static equilibrium, the normal force on the beam from roller A is
equal to half of the weight of the beam:

FA = Mg/2 = (40.0 kg)(9.80 m/s2)/2 = 196 N.

(b) The normal force on the beam from roller B is equal to half of the weight of the beam
plus the weight of the tamale:

FB = Mg/2 + mg = (40.0 kg)(9.80 m/s2)/2 + (10.0 kg)(9.80 m/s2)= 294 N.

(c) When the right-hand end of the beam is centered over roller B, the normal force on the
beam from roller A is equal to the weight of the beam plus half of the weight of the
tamale:

FA = Mg + mg/2 = (40.0 kg)(9.8 m/s2) + (10.0 kg)(9.80 m/s2)/2 = 441 N.

(d) Similarly, the normal force on the beam from roller B is equal to half of the weight of
the tamale:

FB = mg/2 = (10.0 kg)(9.80 m/s2)/2 = 49.0 N.

(e) We choose the rotational axis to pass through roller B. When the beam is on the verge
of losing contact with roller A, the net torque is zero. The balancing equation may be
written as

(/ 4)
4
L Mmgx Mg L x x

M m
= − =

+
.

Substituting the values given, we obtain x = 0.160 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

55. (a) The forces acting on bucket are the force of gravity, down, and the tension force
of cable A, up. Since the bucket is in equilibrium and its weight is

()()2 3817k 9.80m/s 8.01 10 NB BW m g g= = = × ,

the tension force of cable A is TA = ×8 01 103. N .

(b) We use the coordinates axes defined in the diagram. Cable A makes an angle of θ2 =
66.0º with the negative y axis, cable B makes an angle of 27.0º with the positive y axis,
and cable C is along the x axis. The y components of the forces must sum to zero since
the knot is in equilibrium. This means TB cos 27.0º – TA cos 66.0º = 0 and

3 3cos 66.0 cos 66.0 (8.01 10 N) 3.65 10 N.
cos 27.0 cos 27.0B AT T° °= = × = ×

° °

(c) The x components must also sum to zero. This means

TC + TB sin 27.0º – TA sin 66.0º = 0
Which yields

3 3

3

sin 66.0 sin 27.0 (8.01 10 N)sin 66.0 (3.65 10 N)sin 27.0

5.66 10 N.
C A BT T T= ° − ° = × ° − × °

= ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

56. (a) Eq. 12-8 leads to T1 sin40º + T2 sinθ = mg . Also, Eq. 12-7 leads to

T1 cos40º − T2 cosθ = 0.

Combining these gives the expression

2 cos tan 40 sin
mgT

θ θ
=

° +
.

To minimize this, we can plot it or set its derivative equal to zero. In either case, we find
that it is at its minimum at θ = 50°.

(b) At θ = 50°, we find T2 = 0.77mg.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

1 2 3 8.96 N.
7

mgT T T mg F+ + = = =

Therefore, T = 8(8.96 N) = 71.7 N.

57. The cable that goes around the lowest pulley is cable 1 and has tension T1 = F. That
pulley is supported by the cable 2 (so T2 = 2T1 = 2F) and goes around the middle pulley.
The middle pulley is supported by cable 3 (so T3 = 2T2 = 4F) and goes around the top
pulley. The top pulley is supported by the upper cable with tension T, so T = 2T3 = 8F.
Three cables are supporting the block (which has mass m = 6.40 kg):

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

58. Since all surfaces are frictionless, the contact force F exerted by the lower sphere on
the upper one is along that 45° line, and the forces exerted by walls and floors are
“normal” (perpendicular to the wall and floor surfaces, respectively). Equilibrium of
forces on the top sphere leads to the two conditions

wall cos 45 and sin 45 .F F F mg= ° ° =

And (using Newton’s third law) equilibrium of forces on the bottom sphere leads to the
two conditions

wall floor' cos 45 and ' sin 45 .F F F F mg= ° = ° +

(a) Solving the above equations, we find F´floor = 2mg.

(b) We obtain for the left side of the container, F´wall = mg.

(c) We obtain for the right side of the container, Fwall = mg.

(d) We get / sin 45 2F mg mg= ° = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

′
−

−x
m m L

m
L

com =
3 0 + / 2

4
=

8
b g b g

shows that a4 = L/8.

(e) We find 4

1
25 / 24ii

h a L
=

= = .

59. (a) The center of mass of the top brick cannot be further (to the right) with respect to
the brick below it (brick 2) than L/2; otherwise, its center of gravity is past any point of
support and it will fall. So a1 = L/2 in the maximum case.

(b) With brick 1 (the top brick) in the maximum situation, then the combined center of
mass of brick 1 and brick 2 is halfway between the middle of brick 2 and its right edge.
That point (the combined com) must be supported, so in the maximum case, it is just
above the right edge of brick 3. Thus, a2 = L/4.

(c) Now the total center of mass of bricks 1, 2 and 3 is one–third of the way between the
middle of brick 3 and its right edge, as shown by this calculation:

x m m L
m

L
com = 2 0 + / 2

3
=

6
a f a f− −

where the origin is at the right edge of brick 3. This point is above the right edge of brick
4 in the maximum case, so a3 = L/6.

(d) A similar calculation

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

60. (a) If L (= 1500 cm) is the unstretched length of the rope and ΔL = 2 8. cm is the
amount it stretches then the strain is

ΔL L/ . / .= = × −2 8 1500 19 10 3cm cmb g b g .

(b) The stress is given by F/A where F is the stretching force applied to one end of the
rope and A is the cross–sectional area of the rope. Here F is the force of gravity on the
rock climber. If m is the mass of the rock climber then F = mg. If r is the radius of the
rope then A r= π 2 . Thus the stress is

2
7 2

2 3 2

(95kg) (9.8m/s) 1.3 10 N/m .
(4.8 10 m)

F mg
A rπ π −= = = ×

×

(c) Young’s modulus is the stress divided by the strain:

E = (1.3 × 107 N/m2) / (1.9 × 10–3) = 6.9 × 109 N/m2.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

6

8 2 4 2

3.5 10 N 15.2
(3.6 10 N/m)(6.4 10 m)

n −

×≥ =
× ×

Thus 16 bolts are needed.

61. We denote the mass of the slab as m, its density as ρ , and volume as V LTW= . The
angle of inclination is 26θ = ° .

(a) The component of the weight of the slab along the incline is

1
3 2 7

sin sin

kg/m)(43m)(2.5m)(12 m)(9.8m/s)sin 26 1.8 10 N.

F mg Vgθ ρ θ
3

= =

= (3.2×10 ° ≈ ×

(b) The static force of friction is

3 2 7

cos cos

kg/m)(43m)(2.5m)(12 m)(9.8m/s)cos 26 1.4 10 N.
s s N s sf F mg Vgμ μ θ μ ρ θ

3

= = =

= (0.39)(3.2×10 ° ≈ ×

(c) The minimum force needed from the bolts to stabilize the slab is

7 7 6
2 1 1.77 10 N 1.42 10 N 3.5 10 N.sF F f= − = × − × = ×

If the minimum number of bolts needed is n, then 8 2
2 / 3.6 10 N/mF nA ≤ × , or

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

62. The notation and coordinates are as shown in Fig. 12-6 in the textbook. Here, the
ladder's center of mass is halfway up the ladder (unlike in the textbook figure). Also, we
label the x and y forces at the ground fs and FN, respectively. Now, balancing forces, we
have

Σ Fx = 0 fs = Fw

Σ Fy = 0 FN = mg

Since fs = fs, max, we divide the equations to obtain

,maxs

N

f
F

= μs =
Fw
mg .

Now, from Σ τz = 0 (with axis at the ground) we have mg(a/2) − Fwh = 0. But from the
Pythagorean theorem, h = L2 - a2, where L = length of ladder. Therefore,

Fw
mg = / 2a

h
 =

a
2 L2 - a2 .

In this way, we find

2 2 2

2 3.4 m.
2 1 4

s
s

s

La a
L a

μμ
μ

= = =
− +

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

63. Analyzing forces at the knot (particularly helpful is a graphical view of the vector
right–triangle with horizontal “side” equal to the static friction force fs and vertical “side”
equal to the weight mBg of block B), we find fs = mBg tan θ where θ = 30°. For fs to be at
its maximum value, then it must equal μsmAg where the weight of block A is mAg= (10
kg)(9.8 m/s2). Therefore,

5.0tan tan 30 0.29.
10s A B sm g m gμ θ μ= = ° =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(a) If L = 12 m, then 4
2 11 2

6566 N (12 m) 8.0 10 m.
(0.0125 m) (2.0 10 N/m)

L
π

−Δ = = ×
×

(b) Similarly, when L = 350 m, we find ΔL = 0 023. m.

64. To support a load of W = mg = (670 kg)(9.8 m/s2) = 6566 N, the steel cable must
stretch an amount proportional to its “free” length:

ΔL W
AY

L A r= FHG
I
KJ =where π 2

and r = 0.0125 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

65. With the pivot at the hinge, Eq. 12-9 leads to

– mg sinθ1
L
2 + T L sin(180° – θ1 – θ2) = 0 .

where θ1 = 60° and T = mg/2. This yields θ2 = 60°.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

66. (a) Setting up equilibrium of torques leads to

2
far end (73kg) (9.8m/s) (2700 N)

4 2
L LF L = +

which yields Ffar end = 1.5 × 103 N.

(b) Then, equilibrium of vertical forces provides

F Fnear end far end)(9.8 N.= + − = ×() .73 2700 19 103

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

67. (a) and (b) With +x rightward and +y upward (we assume the adult is pulling with
force P

→
 to the right), we have

Σ Fy = 0 W = T cos θ = 270 N
Σ Fx = 0 P = T sin θ = 72 N

where θ = 15°.

(c) Dividing the above equations leads to

P
W = tan θ .

Thus, with W = 270 N and P = 93 N, we find θ = 19°.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

cos 60 cos 20
sin 60 sin 20

T T
T W T

′ ° = °
′ ° = + °

horizontal forces
vertical forces.

(a) We solve the above simultaneous equations and find

15N.
tan 60 cos 20 sin 20

WT = =
° ° − °

(b) Also, we obtain T´ = T cos 20º / cos 60º = 29 N.

68. We denote the tension in the upper left string (bc) as T´ and the tension in the lower
right string (ab) as T. The supported weight is Mg = 19.6 N. The force equilibrium
conditions lead to

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

69. (a) Because of Eq. 12-3, we can write

T
→

 + (mB g ∠ –90º) + (mA g ∠ –150º) = 0 .

Solving the equation, we obtain T
→

 = (106.34 ∠ 63.963º). Thus, the magnitude of the
tension in the upper cord is 106 N,

(b) and its angle (measured ccw from the +x axis) is 64.0°.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

,max

N

s

F
f

 =
1
μs

 = tanθ .

Therefore, μs = 0.35.

70. (a) The angle between the beam and the floor is

sin−1 (d /L)= sin−1 (1.5/2.5) = 37°,

so that the angle between the beam and the weight vector W
→

of the beam is 53°. With L =
2.5 m being the length of beam, and choosing the axis of rotation to be at the base,

Σ τz = 0 PL – W
L
2 sin 53° = 0

Thus, P = ½ W sin 53° = 200 N.

(b) Note that

P
→

 + W
→

 = (200 ∠ 90°) + (500 ∠ –127°) = (360 ∠ –146°)

using magnitude-angle notation (with angles measured relative to the beam, where
"uphill" along the beam would correspond to 0°) with the unit Newton understood. The
"net force of the floor" Ff

→
 is equal and opposite to this (so that the total net force on the

beam is zero), so that |Ff
→

 | = 360 N and is directed 34° counterclockwise from the beam.

(c) Converting that angle to one measured from true horizontal, we have θ = 34° + 37° =
71°. Thus, fs = Ff cosθ and FN = Ff sin θ. Since fs = fs, max, we divide the equations to
obtain

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

71. The cube has side length l and volume V = l 3. We use p B V V= Δ / for the pressure p.
We note that

Δ Δ Δ Δ ΔV
V

l
l

l l l
l

l l
l

l
l

= = + − ≈ =
3

3

3 3

3

2

3
3 3() .

Thus, the pressure required is

11 2
9 23 3(1.4 10 N/m)(85.5cm 85.0cm) 2.4 10 N/m .

85.5cm
B lp
l
Δ × −= = = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

72. Adopting the usual convention that torques that would produce counterclockwise
rotation are positive, we have (with axis at the hinge)

= − F
HG
I
KJ =τ z TL Mg L0 60

2
0sin

where L = 5.0 m and M = 53 kg. Thus, T = 300 N. Now (with Fp for the force of the hinge)

= = − = −

= = − =

F F T
F F Mg T

x px

y py

0 150
0 260

cos
sin

θ
θ

N
N

where θ = 60°. Therefore, 2 2ˆ ˆ(1.5 10 N)i (2.6 10 N)j.pF = − × + ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

73. (a) Choosing an axis through the hinge, perpendicular to the plane of the figure and
taking torques that would cause counterclockwise rotation as positive, we require the net
torque to vanish:

sin 90 sin 65 0FL Th° − ° =

where the length of the beam is L = 3.2 m and the height at which the cable attaches is h
= 2.0 m. Note that the weight of the beam does not enter this equation since its line of
action is directed towards the hinge. With F = 50 N, the above equation yields T = 88 N.

(b) To find the components of Fp we balance the forces:

0 cos 25
0 sin 25

x px

y py

F F T F
F F T W

= = ° −
= = ° +

where W is the weight of the beam (60 N). Thus, we find that the hinge force components
are Fpx = 30 N rightward and Fpy = 97 N upward. In unit-vector notation,

ˆ ˆ(30 N)i (97 N)j.pF = +

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

74. (a) Computing the torques about the hinge, we have sin 40 sin 50
2
LTL W° = ° where

the length of the beam is L = 12 m and the tension is T = 400 N. Therefore, the weight is
671 NW = , which means that the gravitational force on the beam is ˆ(671 N)jwF = − .

(b) Equilibrium of horizontal and vertical forces yields, respectively,

hinge

hinge

400 N

671 N
x

y

F T
F W

= =

= =

where the hinge force components are rightward (for x) and upward (for y). In unit-vector
notation, we have hinge

ˆ ˆ(400 N)i (671 N)jF = +

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

concentrated force located at the edge of the bottom block (which is the point about
which we compute torques, in the following).

If (as indicated in our sketch, where Ftop has magnitude mg/2)
we consider equilibrium of torques on the rightmost brick, we
obtain

mg b L mg L b1 1
1
2 2

−FHG
I
KJ = −()

which leads to b1 = 2L/3. Once we conclude from symmetry
that b2 = L/2 then we also arrive at h = b2 + b1 = 7L/6.

75. We locate the origin of the x axis at the edge of the table and choose rightwards
positive. The criterion (in part (a)) is that the center of mass of the block above another
must be no further than the edge of the one below; the criterion in part (b) is more subtle
and is discussed below. Since the edge of the table corresponds to x = 0 then the total
center of mass of the blocks must be zero.

(a) We treat this as three items: one on the upper left (composed of two bricks, one
directly on top of the other) of mass 2m whose center is above the left edge of the bottom
brick; a single brick at the upper right of mass m which necessarily has its center over the
right edge of the bottom brick (so a1 = L/2 trivially); and, the bottom brick of mass m.
The total center of mass is

()() (/)2 2
4

02 2 2m a L ma m a L
m

− + + − =

which leads to a2 = 5L/8. Consequently, h = a2 + a1 = 9L/8.

(b) We have four bricks (each of mass m) where the center of mass of the top and the
center of mass of the bottom one have the same value xcm = b2 – L/2. The middle layer
consists of two bricks, and we note that it is possible for each of their centers of mass to
be beyond the respective edges of the bottom one! This is due to the fact that the top
brick is exerting downward forces (each equal to half its weight) on the middle blocks —
and in the extreme case, this may be thought of as a pair of concentrated forces exerted at
the innermost edges of the middle bricks. Also, in the extreme case, the support force
(upward) exerted on a middle block (by the bottom one) may be thought of as a

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

76. One arm of the balance has length 1 and the other has
length 2 . The two cases described in the problem are expressed (in terms of torque
equilibrium) as

m m m m1 1 2 1 2 2= =and .

We divide equations and solve for the unknown mass: m m m= 1 2 .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

77. Since GA exerts a leftward force T at the corner A, then (by equilibrium of horizontal
forces at that point) the force Fdiag in CA must be pulling with magnitude

diag 2.
sin 45

TF T= =
°

This analysis applies equally well to the force in DB. And these diagonal bars are pulling
on the bottom horizontal bar exactly as they do to the top bar, so the bottom bar CD is the
“mirror image” of the top one (it is also under tension T). Since the figure is symmetrical
(except for the presence of the turnbuckle) under 90° rotations, we conclude that the side
bars (DA and BC) also are under tension T (a conclusion that also follows from
considering the vertical components of the pull exerted at the corners by the diagonal
bars).

(a) Bars that are in tension are BC, CD and DA.

(b) The magnitude of the forces causing tension is 535 NT = .

(c) The magnitude of the forces causing compression on CA and DB is

diag 2 (1.41)535 N 757 NF T= = = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

78. (a) For computing torques, we choose the axis to be at support 2 and consider torques
which encourage counterclockwise rotation to be positive. Let m = mass of gymnast and
M = mass of beam. Thus, equilibrium of torques leads to

1(1.96 m) (0.54 m) (3.92 m)=0.Mg mg F− −

Therefore, the upward force at support 1 is F1 = 1163 N (quoting more figures than are
significant — but with an eye toward using this result in the remaining calculation). In
unit-vector notation, we have 3

1
ˆ(1.16 10 N)jF ≈ × .

(b) Balancing forces in the vertical direction, we have F F Mg mg1 2 0+ − − = , so that the
upward force at support 2 is F2 =1.74 × 103 N. In unit-vector notation, we have

3
2

ˆ(1.74 10 N)jF ≈ × .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

79. (a) Let d = 0.00600 m. In order to achieve the same final lengths, wires 1 and 3 must
stretch an amount d more than wire 2 stretches:

ΔL1 = ΔL3 = ΔL2 + d .

Combining this with Eq. 12-23 we obtain

F1 = F3 = F2 +
dAE

L .

Now, Eq. 12-8 produces F1 + F3 + F2 – mg = 0. Combining this with the previous
relation (and using Table 12-1) leads to 3

1= 1380 N 1.38 10 NF ≈ × .

(b) Similarly, F2 = 180 N.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

80. Our system is the second finger bone. Since the system is in
static equilibrium, the net force acting on it is zero. In addition, the
torque about any point must be zero. We set up the torque equation
about point O where cF act:

net0 sin () sin () sin
3 t v h

O

d F d F d Fτ α θ φ= = − + + .

Solving for tF and substituting the values given, we obtain

2

3(sin sin) 3[(162.4 N)sin10 (13.4 N)sin 80] 175.6 N
sin sin 45

1.8 10 N.

v h
t

F FF θ φ
α

+ ° + °= = =
°

≈ ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

81. When it is about to move, we are still able to apply the equilibrium conditions, but (to
obtain the critical condition) we set static friction equal to its maximum value and picture
the normal force NF as a concentrated force (upward) at the bottom corner of the cube,

directly below the point O where P is being applied. Thus, the line of action of NF passes
through point O and exerts no torque about O (of course, a similar observation applied to
the pull P). Since FN = mg in this problem, we have fsmax = μmg applied a distance h
away from O. And the line of action of force of gravity (of magnitude mg), which is best
pictured as a concentrated force at the center of the cube, is a distance L/2 away from O.
Therefore, equilibrium of torques about O produces

(8.0 cm) 0.57
2 2 2(7.0 cm)
L Lmgh mg

h
μ μ= = = =

for the critical condition we have been considering. We now interpret this in terms of a
range of values for μ.

(a) For it to slide but not tip, a value of μ less than that derived above is needed, since
then — static friction will be exceeded for a smaller value of P, before the pull is strong
enough to cause it to tip. Thus, μ < L/2h = 0.57 is required.

(b) And for it to tip but not slide, we need μ greater than that derived above is needed,
since now — static friction will not be exceeded even for the value of P which makes the
cube rotate about its front lower corner. That is, we need to have μ > L/2h = 0.57 in this
case.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

82. The assumption stated in the problem (that the density does not change) is not meant
to be realistic; those who are familiar with Poisson’s ratio (and other topics related to the
strengths of materials) might wish to think of this problem as treating a fictitious material
(which happens to have the same value of E as aluminum, given in Table 12-1) whose
density does not significantly change during stretching. Since the mass does not change,
either, then the constant-density assumption implies the volume (which is the circular
area times its length) stays the same:

 (πr2L)new = (πr2L)old ΔL = L[(1000/999.9)2 – 1] .

 Now, Eq. 12-23 gives

F = πr2 E ΔL/L = πr2(7.0 x 109 N/m2)[(1000/999.9)2 – 1] .

Using either the new or old value for r gives the answer F = 44 N.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

a distance L/2 from the man in front, so that computing torques about the front end leads
to

W L Fx W x
2

2 2
3

= = FHG
I
KJ

which yields x = 3L/4 for the distance from the crosspiece to the front end. It is therefore
a distance L/4 from the rear end (the “free” end).

83. Where the crosspiece comes into contact with the beam, there is an upward force of
2F (where F is the upward force exerted by each man). By equilibrium of vertical forces,
W = 3F where W is the weight of the beam. If the beam is uniform, its center of gravity is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

84. (a) Setting up equilibrium of torques leads to a simple “level principle” ratio:

2
catch

(91/ 2 10)cm(11kg) (9.8m/s) 42 N.
91cm

F −= =

(b) Then, equilibrium of vertical forces provides

2
hinge catch(11kg) (9.8m/s) 66 N.F F= − =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

ˆ ˆ(45 N)i+(200 N)j.gF = −

(c) Note that the phrase “start to move towards the wall” implies that the friction force is
pointed away from the wall (in the −i direction). Now, if f = –Fgx and FN = Fgy = 200 N
are related by the (maximum) static friction relation (f = fs,max = μs FN) with μs = 0.38,
then we find Fgx = –76 N. Returning this to the above equation, we obtain

2(200 N) (3.0m) (76 N) (8.0 m) 1.9 10 N.
6.4m

F += = ×

85. We choose an axis through the top (where the ladder comes into contact with the
wall), perpendicular to the plane of the figure and take torques that would cause
counterclockwise rotation as positive. Note that the line of action of the applied force
F intersects the wall at a height of (8.0 m) / 5 1.6m= ; in other words, the moment arm
for the applied force (in terms of where we have chosen the axis) is

(4 / 5)(8.0 m) 6.4mr⊥ = = . The moment arm for the weight is half the horizontal distance

from the wall to the base of the ladder; this works out to be 2 2(10 m) (8 m) / 2 3.0m− = .

Similarly, the moment arms for the x and y components of the force at the ground Fgd i
are 8.0 m and 6.0 m, respectively. Thus, with lengths in meters, we have

(6.4 m) (3.0 m) (8.0 m) (6.0 m) 0.z gx gyF W F Fτ = + + − =

In addition, from balancing the vertical forces we find that W = Fgy (keeping in mind that
the wall has no friction). Therefore, the above equation can be written as

(6.4 m) (3.0 m) (8.0 m) (6.0 m) 0.z gxF W F Wτ = + + − =

(a) With F = 50 N and W = 200 N, the above equation yields Fgx = 35 N. Thus, in unit
vector notation we obtain

ˆ ˆ(35 N)i+(200 N)j.gF =

(b) With F = 150 N and W = 200 N, the above equation yields Fgx = –45 N. Therefore, in
unit vector notation we obtain

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

86. The force F exerted on the beam is F = 7900 N, as computed in the Sample Problem.
Let F/A = Su/6, where 6 250 10 N/muS = × is the ultimate strength (see Table 12-1), then

4 2
6 2

6 6(7900 N) 9.5 10 m .
50 10 N/mu

FA
S

−= = = ×
×

Thus the thickness is 4 29.5 10 m 0.031mA −= × = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

1. The magnitude of the force of one particle on the other is given by F = Gm1m2/r2,
where m1 and m2 are the masses, r is their separation, and G is the universal gravitational
constant. We solve for r:

()()()11 2 2
1 2

12

6.67 10 N m / kg 5.2kg 2.4kg
19m

2.3 10 N
Gm mr

F

−

−

× ⋅
= = =

×
.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2. We use subscripts s, e, and m for the Sun, Earth and Moon, respectively. Plugging in
the numerical values (say, from Appendix C) we find

2 22 30 8

2 24 11

/ 1.99 10 kg 3.82 10 m 2.16.
/ 5.98 10 kg 1.50 10 m

sm s m sm s em

em e m em e sm

F Gm m r m r
F Gm m r m r

× ×= = = =
× ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

3. The gravitational force between the two parts is

() ()2
2 2= =

Gm M m GF mM m
r r

−
−

which we differentiate with respect to m and set equal to zero:

()2= 0 = 2 = 2dF G M m M m
dm r

− .

This leads to the result m/M= 1/2.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(a) The ratio of the moon’s gravitational pulls at the two different positions is

2 22 8 6
1

2 8 6
0

/() 3.82 10 m 6.37 10 m 1.06898.
/() 3.82 10 m 6.37 10 m

m ME E ME E

m ME E ME E

GM m R RF R R
F GM m R R R R

− + × + ×= = = =
+ − × − ×

Therefore, the increase is 0.06898, or approximately, 6.9%.

(b) The change of the gravitational pull may be approximated as

1 0 2 2 2 2 3

41 2 1 2 .
() ()

m m m m m EE E

ME E ME E ME ME ME ME ME

GM m GM m GM m GM m GM mRR RF F
R R R R R R R R R

− = − ≈ + − − =
− +

On the other hand, your weight, as measured on a scale on Earth is

2
E

g E
E

GM mF mg
R

= = .

Since the moon pulls you “up,” the percentage decrease of weight is

3 322 6
7 51 0

24 8

7.36 10 kg 6.37 10 m4 4 2.27 10 (2.3 10)%.
5.98 10 kg 3.82 10 m

m E

g E ME

F F M R
F M R

− −− × ×= = = × ≈ ×
× ×

4. The gravitational force between you and the moon at its initial position (directly
opposite of Earth from you) is

0 2()
m

ME E

GM mF
R R

=
+

where mM is the mass of the moon, MER is the distance between the moon and the Earth,
and ER is the radius of the Earth. At its final position (directly above you), the
gravitational force between you and the moon is

1 2()
m

ME E

GM mF
R R

=
−

.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

5. We require the magnitude of force (given by Eq. 13-1) exerted by particle C on A be
equal to that exerted by B on A. Thus,

GmA mC
r2 =

GmA mB
d2 .

We substitute in mB = 3mA and mB = 3mA, and (after canceling “mA”) solve for r. We
find r = 5d. Thus, particle C is placed on the x axis, to left of particle A (so it is at a
negative value of x), at x = –5.00d.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

6. Using F = GmM/r2, we find that the topmost mass pulls upward on the one at the
origin with 1.9 × 10−8 N, and the rightmost mass pulls rightward on the one at the origin
with 1.0 × 10−8 N. Thus, the (x, y) components of the net force, which can be converted to
polar components (here we use magnitude-angle notation), are

() ()8 8 8
net = 1.04 10 ,1.85 10 2.13 10 60.6 .F − − −× × × ∠ °

(a) The magnitude of the force is 2.13 × 10−8 N.

(b) The direction of the force relative to the +x axis is 60.6° .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

7. At the point where the forces balance 2 2
1 2/ /e sGM m r GM m r= , where Me is the mass of

Earth, Ms is the mass of the Sun, m is the mass of the space probe, r1 is the distance from
the center of Earth to the probe, and r2 is the distance from the center of the Sun to the
probe. We substitute r2 = d − r1, where d is the distance from the center of Earth to the
center of the Sun, to find

()2 2
1 1

= .e sM M
r d r−

Taking the positive square root of both sides, we solve for r1. A little algebra yields

()9 24
8

1 30 24

150 10 m 5.98 10 kg
= = = 2.60 10 m.

+ 1.99 10 kg + 5.98 10 kg
e

s e

d M
r

M M

× ×
×

× ×

Values for Me, Ms, and d can be found in Appendix C.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

8. The gravitational forces on m5 from the two 5.00g masses m1 and m4 cancel each other.
Contributions to the net force on m5 come from the remaining two masses:

()()()
()

11 2 2 3 3 3

net 2
1

14

6.67 10 N m /kg 2.50 10 kg 3.00 10 kg 1.00 10 kg

2 10 m

1.67 10 N.

F
− − − −

−

−

× ⋅ × × − ×
=

×

= ×

The force is directed along the diagonal between m2 and m3, towards m2. In unit-vector
notation, we have

14 14
net net

ˆ ˆ ˆ ˆ(cos 45 i sin 45 j) (1.18 10 N) i (1.18 10 N) jF F − −= ° + ° = × + ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

9. The gravitational force from Earth on you (with mass m) is

2
E

g
E

GM mF mg
R

= =

where 2 2/ 9.8 m/s .E Eg GM R= = If r is the distance between you and a tiny black hole of
mass 111 10 kgbM = × that has the same gravitational pull on you as the Earth, then

2 .b
g

GM mF mg
r

= =

Combining the two equations, we obtain

11 3 2 11

2 2 2

(6.67 10 m /kg s)(1 10 kg) 0.8 m.
9.8 m/s

b bE

E

GM m GMGM mmg r
R r g

−× ⋅ ×= = = = ≈

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

10. (a) We are told the value of the force when particle C is removed (that is, as its
position x goes to infinity), which is a situation in which any force caused by C vanishes
(because Eq. 13-1 has r2 in the denominator). Thus, this situation only involves the force
exerted by A on B:

GmA mB
(0.20 m)2 = 4.17 × 10−10 N .

Since mB = 1.0 kg, then this yields mA = 0.25 kg.

(b) We note (from the graph) that the net force on B is zero when x = 0.40 m. Thus, at
that point, the force exerted by C must have the same magnitude (but opposite direction)
as the force exerted by A (which is the one discussed in part (a)). Therefore

GmC mB
(0.40 m)2 = 4.17 × 10−10 N mC = 1.00 kg.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

11. (a) The distance between any of the spheres at the corners and the sphere at the center
is

/ 2cos30 / 3r = ° =

where is the length of one side of the equilateral triangle. The net (downward)
contribution caused by the two bottom-most spheres (each of mass m) to the total force
on m4 has magnitude

4 4
2 22 = 2 sin 30 = 3 .y

Gm m Gm mF
r

°

This must equal the magnitude of the pull from M, so

()
4 4

223
/ 3

Gm m Gm m=

which readily yields m = M.

(b) Since m4 cancels in that last step, then the amount of mass in the center sphere is not
relevant to the problem. The net force is still zero.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

30.0º = 150º (measured ccw from the +x axis). The component along, say, the x axis of
one of the force-vectors F

→
 is simply Fx/r in this situation (where F is the magnitude of

F
→

). Since the force itself (see Eq. 13-1) is inversely proportional to r2 then the
aforementioned x component would have the form GmMx/r3; similarly for the other
components. With mA = 0.0060 kg, mB = 0.0120 kg, and mC = 0.0080 kg, we therefore
have

Fnet x =
GmAmB xB

rB
3 +

GmAmC xC
rC

3 = (2.77 × 10−14 N)cos(−163.8º)

and

Fnet y =
GmAmB yB

rB
3 +

GmAmC yC
rC

3 = (2.77 × 10−14 N)sin(−163.8º)

where rB = dAB = 0.50 m, and (xB, yB) = (rBcos(150º), rBsin(150º)) (with SI units
understood). A fairly quick way to solve for rC is to consider the vector difference
between the net force and the force exerted by A, and then employ the Pythagorean
theorem. This yields rC = 0.40 m.

(a) By solving the above equations, the x coordinate of particle C is xC = −0.20 m.

(b) Similarly, the y coordinate of particle C is yC = −0.35 m.

12. All the forces are being evaluated at the origin (since particle A is there), and all
forces (except the net force) are along the location-vectors r

→
 which point to particles B

and C. We note that the angle for the location-vector pointing to particle B is 180º –

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

() ()1 2 2 22 2

11 3 2

2 2 2 2 2

9

1 1 1= = = 1
8 /2 8 1 /2

(6.67 10 m /s kg)(2.95 kg)(0.431 kg) 11
(9.00 10 m) 8[1 (4 10 m) /(2 9 10 m)]

8.31 10 N.

GMmF F F GMm
d dd R R d

−

− − −

−

− − −
− −

× ⋅= −
× − × ⋅ ×

= ×

13. If the lead sphere were not hollowed the magnitude of the force it exerts on m would
be F1 = GMm/d2. Part of this force is due to material that is removed. We calculate the
force exerted on m by a sphere that just fills the cavity, at the position of the cavity, and
subtract it from the force of the solid sphere.

The cavity has a radius r = R/2. The material that fills it has the same density (mass to
volume ratio) as the solid sphere. That is Mc/r3= M/R3, where Mc is the mass that fills the
cavity. The common factor 4π/3 has been canceled. Thus,

3 3

3 3= = = .
8 8c

r R MM M M
R R

The center of the cavity is d − r = d − R/2 from m, so the force it exerts on m is

()
()2 2

/8
= .

/2
G M m

F
d R−

The force of the hollowed sphere on m is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

14. Using Eq. 13-1, we find

FAB
→

 =
2GmA

2

d2 j^ and FAC
→

= –
4GmA

2

3d2 i^ .

Since the vector sum of all three forces must be zero, we find the third force (using
magnitude-angle notation) is

FAD
→

 =
GmA

2

d2 (2.404 ∠ –56.3º) .

This tells us immediately the direction of the vector r
→

 (pointing from the origin to
particle D), but to find its magnitude we must solve (with mD = 4mA) the following
equation:

2.404
GmA

2

d2 =
GmAmD

r2 .

This yields r = 1.29d. In magnitude-angle notation, then, r
→

 = (1.29 ∠ –56.3º) , with
SI units understood. The “exact” answer without regard to significant figure
considerations is

 r
→

 = (2
6

13 13
 , –3

6
13 13

) .

(a) In (x, y) notation, the x coordinate is x =0.716d.

(b) Similarly, the y coordinate is y = −1.07d.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

GmA mB zB
rB

3 =
GmA(2mA)(2d)

((2d)2 + d2 + (2d)2)3 =
4GmA

2

27 d2 .

In this way, each component can be written as some multiple of GmA
2/d2. For the z

component of the force exerted on particle A by particle C, that multiple is –9 14 /196.
For the x components of the forces exerted on particle A by particles B and C, those
multiples are 4/27 and –3 14 /196, respectively. And for the y components of the forces
exerted on particle A by particles B and C, those multiples are 2/27 and 3 14 /98,
respectively. To find the distance r to particle D one method is to solve (using the fact
that the vector add to zero)

GmAmD
r2

2

 = [(4/27 –3 14 /196)2 + (2/27 +3 14 /98)2 + (4/27 –9 14 /196)2]
GmA

2

d2

2

(where mD = 4mA) for r. This gives r = 4.357d. The individual values of x, y and z
(locating the particle D) can then be found by considering each component of the
GmAmD/r2 force separately.

(a) The x component of r would be

GmA mD x/r3 = –(4/27 –3 14 /196)GmA
2/d2,

which yields x = –1.88d.

(b) Similarly, y = −3.90d,

(c) and z = 0.489d.

In this way we are able to deduce that (x, y, z) = (1.88d, 3.90d, 0.49d).

15. All the forces are being evaluated at the origin (since particle A is there), and all
forces are along the location-vectors r

→
 which point to particles B, C and D. In three

dimensions, the Pythagorean theorem becomes r = x2 + y2 + z2 . The component along,
say, the x axis of one of the force-vectors F

→
 is simply Fx/r in this situation (where F is

the magnitude of F
→

). Since the force itself (see Eq. 13-1) is inversely proportional to r2

then the aforementioned x component would have the form GmMx/r3; similarly for the
other components. For example, the z component of the force exerted on particle A by
particle B is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

16. Since the rod is an extended object, we cannot apply Equation 13-1 directly to find
the force. Instead, we consider a small differential element of the rod, of mass dm of
thickness dr at a distance r from 1m . The gravitational force between dm and 1m is

1 1
2 2

(/)Gm dm Gm M L drdF
r r

= = ,

where we have substituted (/)dm M L dr= since
mass is uniformly distributed. The direction of
dF is to the right (see figure). The total force
can be found by integrating over the entire length of the rod:

1 1 1
2

1 1
()

L d

d

Gm M Gm M Gm MdrF dF
L r L L d d d L d

+
= = = − − =

+ +
.

Substituting the values given in the problem statement, we obtain

11 3 2
101 (6.67 10 m /kg s)(0.67 kg)(5.0 kg) 3.0 10 N.

() (0.23 m)(3.0 m 0.23 m)
Gm MF

d L d

−
−× ⋅= = = ×

+ +

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

17. The acceleration due to gravity is given by ag = GM/r2, where M is the mass of Earth
and r is the distance from Earth’s center. We substitute r = R + h, where R is the radius
of Earth and h is the altitude, to obtain ag = GM /(R + h)2. We solve for h and obtain

/ gh GM a R= − . According to Appendix C, R = 6.37 × 106 m and M = 5.98 × 1024 kg,
so

()()
()

11 3 2 24
6 6

2

6.67 10 m / s kg 5.98 10 kg
6.37 10 m 2.6 10 m.

4.9m / s
h

−× ⋅ ×
= − × = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

18. We follow the method shown in Sample Problem 13-3. Thus,

2 3= = 2E E
g g

GM GMa da dr
r r

−

which implies that the change in weight is

()top bottom .gW W m da− ≈

But since Wbottom = GmME/R2 (where R is Earth’s mean radius), we have

()
3

bottom3 6

1.61 10 m= 2 = 2 = 2 600 N 0.303 N
6.37 10 m

E
g

GmM drmda dr W
R R

×− − − = −
×

for the weight change (the minus sign indicating that it is a decrease in W). We are not
including any effects due to the Earth’s rotation (as treated in Eq. 13-13).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

19. (a) The gravitational acceleration at the surface of the Moon is gmoon = 1.67 m/s2 (see
Appendix C). The ratio of weights (for a given mass) is the ratio of g-values, so

Wmoon = (100 N)(1.67/9.8) = 17 N.

(b) For the force on that object caused by Earth’s gravity to equal 17 N, then the free-fall
acceleration at its location must be ag = 1.67 m/s2. Thus,

7
2 1.5 10 mE E

g
g

Gm Gma r
r a

= = = ×

so the object would need to be a distance of r/RE = 2.4 “radii” from Earth’s center.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

20. The free-body diagram of the force acting on the plumb line is shown on the right.
The mass of the sphere is

3 3 3 3 3

13

4 4 (2.6 10 kg/m)(2.00 10 m)
3 3

8.71 10 kg.

M V Rπ πρ ρ= = = × ×

= ×

The force between the “spherical” mountain and the plumb
line is 2/F GMm r= . Suppose at equilibrium the line makes
an angle θ with the vertical and the net force acting on the
line is zero. Therefore,

net, 2

net,

0 sin sin

0 cos

x

y

GMmF T F T
r

F T mg

θ θ= = − = −

= = −

The two equations can be combined to give 2tan F GM
mg gr

θ = = . The distance the lower

end moves toward the sphere is

11 3 2 13

2 3 2

6

(6.67 10 m /kg s)(8.71 10 kg)tan (0.50 m)
(9.8)(3 2.00 10 m)

8.2 10 m.

GMx l l
gr

θ
−

−

× ⋅ ×= = =
× ×

= ×

.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

21. (a) The gravitational acceleration is 2
2= = 7.6 m/s .g

GMa
R

(b) Note that the total mass is 5M. Thus, ()
()

2
2

5
= = 4.2 m/s .

3
g

G M
a

R

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(d) This part refers specifically to the very large black hole treated in the previous part.
With that mass for M in Eq. 13–16, and r = 2.002GM/c2, we obtain

() () ()
6

3 3 22

2= 2 =
2.0022.002 /

g
GM cda dr dr

GMGM c
− −

where dr → 1.70 m as in Sample Problem 13-3. This yields (in absolute value) an
acceleration difference of 7.30 × 10−15 m/s2.

(e) The miniscule result of the previous part implies that, in this case, any effects due to
the differences of gravitational forces on the body are negligible.

22. (a) Plugging Rh = 2GMh /c2 into the indicated expression, we find

() () () ()
4

2 2 22 2

1= = =
1.001 2.0021.001 2 /

h h
g

hh h

GM GM ca
MR GGM c

which yields ag = (3.02 × 1043 kg·m/s2) /Mh.

(b) Since Mh is in the denominator of the above result, ag decreases as Mh increases.

(c) With Mh = (1.55 × 1012) (1.99 × 1030 kg), we obtain ag = 9.82 m/s2.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

23. From Eq. 13-14, we see the extreme case is when “g” becomes zero, and plugging in
Eq. 13-15 leads to

3 2
2

20 = = .GM RR M
R G

ωω−

Thus, with R = 20000 m and ω = 2π rad/s, we find M = 4.7 × 1024 kg ≈ 5 × 1024 kg.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

24. (a) What contributes to the GmM/r2 force on m is the (spherically distributed) mass M
contained within r (where r is measured from the center of M). At point A we see that M1
+ M2 is at a smaller radius than r = a and thus contributes to the force:

()1 2
on 2 .m

G M M m
F

a
+

=

(b) In the case r = b, only M1 is contained within that radius, so the force on m becomes
GM1m/b2.

(c) If the particle is at C, then no other mass is at smaller radius and the gravitational
force on it is zero.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

M = (1.93 × 1024 kg + 4.01 × 1024 kg) = 5.94 × 1024 kg.

The first term is the mass of the core and the second is the mass of the mantle. Thus,

()()
()

11 3 2 24
2

26

6.67 10 m /s kg 5.94 10 kg
= = 9.84 m/s .

6.345 10 m
ga

−× ⋅ ×

×

(c) A point 25 km below the surface is at the mantle-crust interface and is on the surface
of a sphere with a radius of R = 6.345 × 106 m. Since the mass is now assumed to be
uniformly distributed the mass within this sphere can be found by multiplying the mass
per unit volume by the volume of the sphere: 3 3(/) ,e eM R R M= where Me is the total
mass of Earth and Re is the radius of Earth. Thus,

()
36

24 24
6

6.345 10 m= 5.98 10 kg = 5.91 10 kg.
6.37 10 m

M × × ×
×

The acceleration due to gravity is

()()
()

11 3 2 24
2

22 6

6.67 10 m /s kg 5.91 10 kg
= = = 9.79 m/s .

6.345 10 m
g

GMa
R

−× ⋅ ×

×

25. (a) The magnitude of the force on a particle with mass m at the surface of Earth is
given by F = GMm/R2, where M is the total mass of Earth and R is Earth’s radius. The
acceleration due to gravity is

()()
()

11 3 2 24
2

22 6

6.67 10 m /s kg 5.98 10 kg
= = = = 9.83 m/s .

6.37 10 m
g

F GMa
m R

−× ⋅ ×

×

(b) Now ag = GM/R2, where M is the total mass contained in the core and mantle together
and R is the outer radius of the mantle (6.345 × 106 m, according to Fig. 13-43). The total
mass is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

26. (a) Using Eq. 13-1, we set GmM/r2 equal to
1
2 GmM/R2, and we find r = R 2 . Thus,

the distance from the surface is (2 – 1)R = 0.414R.

(b) Setting the density ρ equal to M/V where V =
4
3 πR3, we use Eq. 13-19:

3 3 2

4 4 1 / 2.
3 3 4 / 3 2

Gmr Gmr M GMmr GMmF r R
R R R

π ρ π
π

= = = = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

()7total
on 2 3.0 10 N/kg .m

GmMF m
r

−= = ×

(b) At r = 0.50 m, the portion of the sphere at radius smaller than that is

3 34= = 1.3 10 kg.
3

M rρ π ×

Thus, the force on m has magnitude GMm/r2 = m (3.3 × 10−7 N/kg).

(c) Pursuing the calculation of part (b) algebraically, we find

()34
3 7

on 2

N6.7 10 .
kg mm

Gm r
F mr

r
ρ π

−= = ×
⋅

27. Using the fact that the volume of a sphere is 4πR3/3, we find the density of the sphere:

()
4

3 3total
334 4

3 3

1.0 10 kg 2.4 10 kg/m .
1.0 m

M
R

ρ
π π

×= = = ×

When the particle of mass m (upon which the sphere, or parts of it, are exerting a
gravitational force) is at radius r (measured from the center of the sphere), then whatever
mass M is at a radius less than r must contribute to the magnitude of that force (GMm/r2).

(a) At r = 1.5 m, all of Mtotal is at a smaller radius and thus all contributes to the force:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

28. The difference between free-fall acceleration g and the gravitational acceleration ga
at the equator of the star is (see Equation 13.14):

2
ga g Rω− =

where
2 2 153rad/s

0.041sT
π πω = = =

is the angular speed of the star. The gravitational acceleration at the equator is

11 3 2 30
11 2

2 4 2

(6.67 10 m /kg s)(1.98 10 kg) 9.17 10 m/s .
(1.2 10 m)g

GMa
R

−× ⋅ ×= = = ×
×

Therefore, the percentage difference is

2 2 4
4

11 2

(153rad/s) (1.2 10 m) 3.06 10 0.031%.
9.17 10 m/s

g

g g

a g R
a a

ω −− ×= = = × ≈
×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) The value of ag at the surface of a planet is given by ag = GM/R2, so the value for
Mars is

()
22 4

2 2
2 3

0.65 10 km= = 0.11 9.8 m/s = 3.8 m/s .
3.45 10 km

M E
g g E

E M

M Ra M a
M R

×
×

(c) If v is the escape speed, then, for a particle of mass m

21 2= .
2

mM GMmv G v
R R

=

For Mars, the escape speed is

()()11 3 2 24
3

6

2(6.67 10 m /s kg) 0.11 5.98 10 kg
= 5.0 10 m/s.

3.45 10 m
v

−× ⋅ ×
= ×

×

29. (a) The density of a uniform sphere is given by ρ = 3M/4πR3, where M is its mass and
R is its radius. The ratio of the density of Mars to the density of Earth is

33 4

3 3

0.65 10 km= = 0.11 = 0.74.
3.45 10 km

M M E

E E M

M R
M R

ρ
ρ

×
×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

30. (a) The gravitational potential energy is

()()()11 3 2
11

6.67 10 m /s kg 5.2 kg 2.4 kg
= = = 4.4 10 J.

19 m
GMmU

r

−
−

× ⋅
− − − ×

(b) Since the change in potential energy is

()11 112= = 4.4 10 J = 2.9 10 J,
3 3

GMm GMmU
r r

− −Δ − − − − − × ×

the work done by the gravitational force is W = − ΔU = −2.9 × 10−11 J.

(c) The work done by you is W´ = ΔU = 2.9 × 10−11 J.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

31. The amount of (kinetic) energy needed to escape is the same as the (absolute value of
the) gravitational potential energy at its original position. Thus, an object of mass m on a
planet of mass M and radius R needs K = GmM/R in order to (barely) escape.
(a) Setting up the ratio, we find

= = 0.0451m m E

E E m

K M R
K M R

using the values found in Appendix C.

(b) Similarly, for the Jupiter escape energy (divided by that for Earth) we obtain

= = 28.5.J J E

E E J

K M R
K M R

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

32. (a) The potential energy at the surface is (according to the graph) –5.0 × 109 J, so
(since U is inversely proportional to r – see Eq. 13-21) at an r-value a factor of 5/4 times
what it was at the surface then U must be a factor of 4/5 what it was. Thus, at r = 1.25Rs
U = – 4.0 × 109 J. Since mechanical energy is assumed to be conserved in this problem,
we have K + U = –2.0 × 109 J at this point. Since U = – 4.0 × 109 J here, then

92.0 10 JK = × at this point.

(b) To reach the point where the mechanical energy equals the potential energy (that is,
where U = – 2.0 × 109 J) means that U must reduce (from its value at r = 1.25Rs) by a
factor of 2 – which means the r value must increase (relative to r = 1.25Rs) by a
corresponding factor of 2. Thus, the turning point must be at r = 2.5Rs .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

33. The equation immediately preceding Eq. 13-28 shows that K = –U (with U evaluated
at the planet’s surface: –5.0 × 109 J) is required to “escape.” Thus, K = 5.0 × 109 J.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

34. The gravitational potential energy is

() ()2= =
Gm M m GU Mm m

r r
−

− − −

which we differentiate with respect to m and set equal to zero (in order to minimize).
Thus, we find M − 2m = 0 which leads to the ratio m/M = 1/2 to obtain the least potential
energy.

Note that a second derivative of U with respect to m would lead to a positive result
regardless of the value of m − which means its graph is everywhere concave upward and
thus its extremum is indeed a minimum.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

11 3 2

1 1 1 1

2 2 2()
() () ()

0.12 m 2(0.040 m)(6.67 10 m / s kg) (0.010 kg)(0.080 kg 0.020 kg)
(0.040 m)(0.12 0.040 m)

5.0 10

f i B A C

B A C B A C

W U U Gm m m
d L d L d d

L d d L L dGm m m Gm m m
d L d d L d d L d

−

= − = − + −
− −

− − −= + = −
− − −

−= × ⋅ −
−

= + × 13 J.−

(b) The work done by the force of gravity is −(Uf − Ui) = −5.0 × 10−13 J.

35. (a) The work done by you in moving the sphere of mass mB equals the change in the
potential energy of the three-sphere system. The initial potential energy is

A C B CA B
i

Gm m Gm mGm mU
d L L d

= − − −
−

and the final potential energy is

.A C B CA B
f

Gm m Gm mGm mU
L d L d

= − − −
−

The work done is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

36. (a) From Eq. 13-28, we see that 0 / 2 Ev GM R= in this problem. Using energy
conservation, we have

1
2 mvo

2 – GMm/RE = – GMm/r

which yields r = 4RE/3. So the multiple of RE is 4/3 or 1.33.

(b) Using the equation in the textbook immediately preceding Eq. 13-28, we see that in
this problem we have Ki = GMm/2RE, and the above manipulation (using energy
conservation) in this case leads to r = 2RE. So the multiple of RE is 2.00.

(c) Again referring to the equation in the textbook immediately preceding Eq. 13-28, we
see that the mechanical energy = 0 for the “escape condition.”

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

37. (a) We use the principle of conservation of energy. Initially the particle is at the
surface of the asteroid and has potential energy Ui = −GMm/R, where M is the mass of
the asteroid, R is its radius, and m is the mass of the particle being fired upward. The
initial kinetic energy is 21

2 mv . The particle just escapes if its kinetic energy is zero when
it is infinitely far from the asteroid. The final potential and kinetic energies are both zero.
Conservation of energy yields

−GMm/R + ½mv2 = 0.

We replace GM/R with agR, where ag is the acceleration due to gravity at the surface.
Then, the energy equation becomes −agR + ½v2 = 0. We solve for v:

2 3 32 2(3.0 m/s) (500 10 m) 1.7 10 m/s.gv a R= = × = ×

(b) Initially the particle is at the surface; the potential energy is Ui = −GMm/R and the
kinetic energy is Ki = ½mv2. Suppose the particle is a distance h above the surface when it
momentarily comes to rest. The final potential energy is Uf = −GMm/(R + h) and the final
kinetic energy is Kf = 0. Conservation of energy yields

21 .
2

GMm GMmmv
R R h

− + = −
+

We replace GM with agR2 and cancel m in the energy equation to obtain

2
21 .

2 ()
g

g

a R
a R v

R h
− + = −

+
The solution for h is

2 2 3 2
3

2 2 3 2

5

2 2(3.0 m/s) (500 10 m) (500 10 m)
2 2(3.0 m/s) (500 10 m) (1000 m/s)

2.5 10 m.

g

g

a R
h R

a R v
×= − = − ×

− × −

= ×

(c) Initially the particle is a distance h above the surface and is at rest. Its potential energy
is Ui = −GMm/(R + h) and its initial kinetic energy is Ki = 0. Just before it hits the
asteroid its potential energy is Uf = −GMm/R. Write 21

2 fmv for the final kinetic energy.
Conservation of energy yields

21 .
2

GMm GMm mv
R h R

− = − +
+

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

We substitute agR2 for GM and cancel m, obtaining

2
21 .

2
g

g

a R
a R v

R h
− = − +

+
The solution for v is

2 2 3 2
2 3

3 3

3

2 2(3.0 m/s)(500 10 m)2 2(3.0 m/s) (500 10 m)
(500 10 m) +(1000 10 m)

1.4 10 m/s.

g
g

a R
v a R

R h
×= − = × −

+ × ×

= ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

7
2 1

2 1

1 1 2.2 10 J.K K GmM
r r

= + − = ×

(b) In this case, we require K2 = 0 and r2 = 8.0 × 106 m, and solve for K1:

7
1 2

1 2

1 1 6.9 10 J.K K GmM
r r

= + − = ×

38. Energy conservation for this situation may be expressed as follows:

1 1 2 2 1 2
1 2

GmM GmMK U K U K K
r r

+ = + − = − .

where M = 5.0 × 1023 kg, r1 = R = 3.0 × 106 m and m = 10 kg.

(a) If K1 = 5.0 × 107 J and r2 = 4.0 × 106 m, then the above equation leads to

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

39. (a) The momentum of the two-star system is conserved, and since the stars have the
same mass, their speeds and kinetic energies are the same. We use the principle of
conservation of energy. The initial potential energy is Ui = −GM2/ri, where M is the mass
of either star and ri is their initial center-to-center separation. The initial kinetic energy is
zero since the stars are at rest. The final potential energy is Uf = −2GM2/ri since the final
separation is ri/2. We write Mv2 for the final kinetic energy of the system. This is the sum
of two terms, each of which is ½Mv2. Conservation of energy yields

2 2
22 .

i i

GM GM Mv
r r

− = − +

The solution for v is

11 3 2 30
4

10

(6.67 10 m / s kg) (10 kg) 8.2 10 m/s.
10 mi

GMv
r

−× ⋅= = = ×

(b) Now the final separation of the centers is rf = 2R = 2 × 105 m, where R is the radius of
either of the stars. The final potential energy is given by Uf = −GM2/rf and the energy
equation becomes −GM2/ri = −GM2/rf + Mv2. The solution for v is

11 3 2 30
5 10

7

1 1 1 1(6.67 10 m / s kg) (10 kg)
2 10 m 10 m

1.8 10 m/s.

f i

v GM
r r

−= − = × ⋅ −
×

= ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

11 3 2
8 (6.67 10 m /s kg) (20 kg) (10 kg) 1.7 10

0.60 miU K U K
−

− × ⋅= + − × = −

which yields K = 5.6 × 10−9 J. Note that the value of r is the difference between 0.80 m
and 0.20 m.

40. (a) The initial gravitational potential energy is

11 3 2

8 8

(6.67 10 m /s kg) (20 kg) (10 kg)
0.80 m

1.67 10 J 1.7 10 J.

A B
i

i

GM MU
r

−

− −

× ⋅= − = −

= − × ≈ − ×

(b) We use conservation of energy (with Ki = 0):

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

41. Let m = 0.020 kg and d = 0.600 m (the original edge-length, in terms of which the
final edge-length is d/3). The total initial gravitational potential energy (using Eq. 13-21
and some elementary trigonometry) is

Ui = –
4Gm2

d –
2Gm2

2 d
 .

Since U is inversely proportional to r then reducing the size by 1/3 means increasing the
magnitude of the potential energy by a factor of 3, so

Uf = 3Ui ΔU = 2Ui = 2(4 + 2) –
Gm2

d = – 4.82 × 10–13 J .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

42. (a) Applying Eq. 13-21 and the Pythagorean theorem leads to

U = –
GM2

2D +
2GmM
y2 + D2

where M is the mass of particle B (also that of particle C) and m is the mass of particle A.
The value given in the problem statement (for infinitely large y, for which the second
term above vanishes) determines M, since D is given. Thus M = 0.50 kg.

(b) We estimate (from the graph) the y = 0 value to be Uo = – 3.5 × 10−10 J. Using this,
our expression above determines m. We obtain m = 1.5 kg.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

43. The period T and orbit radius r are related by the law of periods: T2 = (4π2/GM)r3,
where M is the mass of Mars. The period is 7 h 39 min, which is 2.754 × 104 s. We solve
for M:

()
2 3 2 6 3

23
22 11 3 2 4

4 4 (9.4 10 m) 6.5 10 kg.
(6.67 10 m / s kg) 2.754 10 s

rM
GT
π π

−

×= = = ×
× ⋅ ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(a) For a head-on collision, the relative speed of the two objects must be 2v = 5.4 × 104

km/h.

(b) A perpendicular collision is possible if one satellite is, say, orbiting above the equator
and the other is following a longitudinal line. In this case, the relative speed is given by
the Pythagorean theorem: 2 2ν ν+ = 3.8 × 104 km/h.

44. From Eq. 13-37, we obtain v = /GM r for the speed of an object in circular orbit
(of radius r) around a planet of mass M. In this case, M = 5.98 × 1024 kg and

r = (700 + 6370)m = 7070 km = 7.07 × 106 m.

The speed is found to be v = 7.51 × 103 m/s. After multiplying by 3600 s/h and dividing
by 1000 m/km this becomes v = 2.7 × 104 km/h.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

45. Let N be the number of stars in the galaxy, M be the mass of the Sun, and r be the
radius of the galaxy. The total mass in the galaxy is N M and the magnitude of the
gravitational force acting on the Sun is F = GNM2/r2. The force points toward the
galactic center. The magnitude of the Sun’s acceleration is a = v2/R, where v is its speed.
If T is the period of the Sun’s motion around the galactic center then v = 2πR/T and a =
4π2R/T2. Newton’s second law yields GNM2/R2 = 4π2MR/T2. The solution for N is

2 3

2

4 .RN
GT M

π=

The period is 2.5 × 108 y, which is 7.88 × 1015 s, so

2 20 3
10

11 3 2 15 2 30

4 (2.2 10 m) 5.1 10 .
(6.67 10 m / s kg) (7.88 10 s) (2.0 10 kg)

N π
−

×= = ×
× ⋅ × ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

46. Kepler’s law of periods, expressed as a ratio, is

3 2 2
3(1.52)

1y
M M M

E E

a T T
a T

= =

where we have substituted the mean-distance (from Sun) ratio for the semi-major axis
ratio. This yields TM = 1.87 y. The value in Appendix C (1.88 y) is quite close, and the
small apparent discrepancy is not significant, since a more precise value for the semi-
major axis ratio is aM/aE = 1.523 which does lead to TM = 1.88 y using Kepler’s law. A
question can be raised regarding the use of a ratio of mean distances for the ratio of semi-
major axes, but this requires a more lengthy discussion of what is meant by a ”mean
distance” than is appropriate here.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

6 6
66.73 10 m + 6.55 10 m 6.64 10 m.

2 2
a pR R

a
+ × ×= = = ×

(b) The apogee and perigee distances are related to the eccentricity e by Ra = a(1 + e) and
Rp = a(1 − e). Add to obtain Ra + Rp = 2a and a = (Ra + Rp)/2. Subtract to obtain Ra − Rp
= 2ae. Thus,

6 6

6 6

6.73 10 m 6.55 10 m 0.0136.
2 6.73 10 m 6.55 10 m

a p a p

a p

R R R R
e

a R R
− − × − ×= = = =

+ × + ×

47. (a) The greatest distance between the satellite and Earth’s center (the apogee distance)
and the least distance (perigee distance) are, respectively,

Ra = (6.37 × 106 m + 360 × 103 m) = 6.73 × 106 m
 Rp = (6.37 × 106 m + 180 × 103 m) = 6.55 × 106 m.

Here 6.37 × 106 m is the radius of Earth. From Fig. 13-13, we see that the semi-major
axis is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

48. Kepler’s law of periods, expressed as a ratio, is

3 2 231
2 1 lunar month

s s s

m m

r T T
r T

= =

which yields Ts = 0.35 lunar month for the period of the satellite.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

49. (a) If r is the radius of the orbit then the magnitude of the gravitational force acting on
the satellite is given by GMm/r2, where M is the mass of Earth and m is the mass of the
satellite. The magnitude of the acceleration of the satellite is given by v2/r, where v is its
speed. Newton’s second law yields GMm/r2 = mv2/r. Since the radius of Earth is 6.37 ×
106 m the orbit radius is r = (6.37 × 106 m + 160 × 103 m) = 6.53 × 106 m. The solution
for v is

11 3 2 24
3

6

(6.67 10 m / s kg) (5.98 10 kg) 7.82 10 m/s.
6.53 10 m

GMv
r

−× ⋅ ×= = = ×
×

(b) Since the circumference of the circular orbit is 2πr, the period is

6
3

3

2 2 (6.53 10 m) 5.25 10 s.
7.82 10 m/s

rT
v
π π ×= = = ×

×

This is equivalent to 87.5 min.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

50. (a) The distance from the center of an ellipse to a focus is ae where a is the semimajor
axis and e is the eccentricity. Thus, the separation of the foci (in the case of Earth’s orbit)
is

() ()11 92 2 1.50 10 m 0.0167 5.01 10 m.ae = × = ×

(b) To express this in terms of solar radii (see Appendix C), we set up a ratio:

9

8

5.01 10 m 7.20.
6.96 10 m

× =
×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

51. (a) The period of the comet is 1420 years (and one month), which we convert to T =
4.48 × 1010 s. Since the mass of the Sun is 1.99 × 1030 kg, then Kepler’s law of periods
gives

2
10 2 3 13

11 3 2 30

4(4.48 10 s) 1.89 10 m.
(6.67 10 m /kg s)(1.99 10 kg)

a aπ
−× = = ×

× ⋅ ×

(b) Since the distance from the focus (of an ellipse) to its center is ea and the distance
from center to the aphelion is a, then the comet is at a distance of

13 13(0.11 1) (1.89 10 m) 2.1 10 mea a+ = + × = ×

when it is farthest from the Sun. To express this in terms of Pluto’s orbital radius (found
in Appendix C), we set up a ratio:

13

12

2.1 10 3.6 .
5.9 10 P PR R× =

×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

52. To “hover” above Earth (ME = 5.98 × 1024 kg) means that it has a period of 24 hours
(86400 s). By Kepler’s law of periods,

2
2 3 74(86400) 4.225 10 m.

E

r r
GM

π= = ×

Its altitude is therefore r − RE (where RE = 6.37 × 106 m) which yields 3.58 × 107 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

where TE = 365.25 days is Earth’s orbital period and rE = 1.50 × 1011 m is its mean
distance from the Sun. In this case, it is perfectly legitimate to take logarithms and obtain

o2 1log log log
3 3

E E Mr T
a T M

= +

(written to make each term positive) which is the way we plot the data (log (rE/a) on the
vertical axis and log (TE/T) on the horizontal axis).

(b) When we perform a least-squares fit to the data, we obtain

log (rE/a) = 0.666 log (TE/T) + 1.01,

which confirms the expectation of slope = 2/3 based on the above equation.

(c) And the 1.01 intercept corresponds to the term 1/3 log (Mo/M) which implies

3.03o o
310 .

1.07 10
M MM
M

= =
×

Plugging in Mo = 1.99 × 1030 kg (see Appendix C), we obtain M = 1.86 × 1027 kg for
Jupiter’s mass. This is reasonably consistent with the value 1.90 × 1027 kg found in
Appendix C.

53. (a) If we take the logarithm of Kepler’s law of periods, we obtain

2 22 12 log () = log (4 /) + 3 log () log () log () log (4 /)
3 3

T GM a a T GMπ π= −

where we are ignoring an important subtlety about units (the arguments of logarithms
cannot have units, since they are transcendental functions). Although the problem can be
continued in this way, we prefer to set it up without units, which requires taking a ratio. If
we divide Kepler’s law (applied to the Jupiter-moon system, where M is mass of Jupiter)
by the law applied to Earth orbiting the Sun (of mass Mo), we obtain

3
2 o(/) = E

E

M aT T
M r

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

54. (a) The period is T = 27(3600) = 97200 s, and we are asked to assume that the orbit is
circular (of radius r = 100000 m). Kepler’s law of periods provides us with an
approximation to the asteroid’s mass:

()
2

32 164(97200) 100000 6.3 10 kg.M
GM

π= = ×

(b) Dividing the mass M by the given volume yields an average density equal to

ρ = 6.3 × 1016/1.41 × 1013 = 4.4 × 103 kg/m3,

which is about 20% less dense than Earth.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

55. In our system, we have m1 = m2 = M (the mass of our Sun, 1.99 × 1030 kg). With r =
2r1 in this system (so r1 is one-half the Earth-to-Sun distance r), and v = πr/T for the
speed, we have

()2 2 3
1 2

12

2 .
2

r TGm m rm T
r r GM

π π= =

With r = 1.5 × 1011 m, we obtain T = 2.2 × 107 s. We can express this in terms of Earth-
years, by setting up a ratio:

()
7

7

2.2 10 s(1y) = 1 y 0.71 y.
1y 3.156 10 s
TT ×= =

×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

3 3 5 3
302

2 11 3 2
1 2

(2.7 10 m/s) (1.70 days)(86400 s/day) 6.90 10 kg
() 2 2 (6.67 10 m /kg s)

3.467 ,s

m v T
m m G

M
π π −

×= = = ×
+ × ⋅

=

where 301.99 10 kgsM = × is the mass of the sun. With 1 6 sm M= , we write 2 sm Mα=
and solve the following cubic equation for α :

3

2 3.467 0
(6)

α
α

− =
+

.

The equation has one real solution: 9.3α = , which implies 2 / 9sm M ≈ .

56. The two stars are in circular orbits, not about each other, but about the two-star
system’s center of mass (denoted as O), which lies along the line connecting the centers
of the two stars. The gravitational force between the stars provides the centripetal force
necessary to keep their orbits circular. Thus, for the visible, Newton’s second law gives

2
1 2 1
2

1

Gm m m vF
r r

= =

where r is the distance between the centers of the stars. To find the relation between r
and 1r , we locate the center of mass relative to 1m . Using Equation 9-1, we obtain

1 2 2 1 2
1 1

1 2 1 2 2

(0)m m r m r m mr r r
m m m m m

+ += = =
+ +

.

On the other hand, since the orbital speed of 1m is 12 /v r Tπ= , then 1 / 2r vT π= and the
expression for r can be rewritten as

1 2

2 2
m m vTr

m π
+= .

Substituting r and 1r into the force equation, we obtain

2 3
1 2 1
2 2 2

1 2

4 2
()

Gm m m vF
m m v T T

π π= =
+

or

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

57. From Kepler’s law of periods (where T = 2.4(3600) = 8640 s), we find the planet’s
mass M:

2
2 6 3 244(8640s) (8.0 10 m) 4.06 10 kg.M

GM
π= × = ×

But we also know ag = GM/R2 = 8.0 m/s2 so that we are able to solve for the planet’s
radius:

65.8 10 m.
g

GMR
a

= = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

111 2 1
2 1 1

2 2

1 3.7 10 m .m m mr r r
m m
+= − = = ×

Dividing this by 1.5 × 1011 m (Earth’s orbital radius, rE) gives r2 = 2.5rE.

58. (a) We make use of
3 3
2

2
1 2() 2

m v T
m m Gπ

=
+

where m1 = 0.9MSun is the estimated mass of the star. With v = 70 m/s and T = 1500 days
(or 1500 × 86400 = 1.3 × 108 s), we find

3
232

2
Sun 2

1.06 10 kg .
(0.9)

m
M m

= ×
+

Since MSun ≈ 2.0 × 1030 kg, we find m2 ≈ 7.0 × 1027 kg. Dividing by the mass of Jupiter
(see Appendix C), we obtain m ≈ 3.7mJ.

(b) Since v = 2πr1/T is the speed of the star, we find

8
9

1
(70m/s) (1.3 10 s) 1.4 10 m

2 2
vTr
π π

×= = = ×

for the star’s orbital radius. If r is the distance between the star and the planet, then r2 = r
− r1 is the orbital radius of the planet, and is given by

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

59. Each star is attracted toward each of the other two by a force of magnitude GM2/L2,
along the line that joins the stars. The net force on each star has magnitude 2(GM2/L2) cos
30° and is directed toward the center of the triangle. This is a centripetal force and keeps
the stars on the same circular orbit if their speeds are appropriate. If R is the radius of the
orbit, Newton’s second law yields (GM2/L2) cos 30° = Mv2/R.

The stars rotate about their center of mass (marked by a circled dot on the diagram above)
at the intersection of the perpendicular bisectors of the triangle sides, and the radius of the
orbit is the distance from a star to the center of mass of the three-star system. We take the
coordinate system to be as shown in the diagram, with its origin at the left-most star. The
altitude of an equilateral triangle is ()3 / 2 L , so the stars are located at x = 0, y = 0; x =

L, y = 0; and x = L/2, 3 / 2y L= . The x coordinate of the center of mass is xc = (L +

L/2)/3 = L/2 and the y coordinate is ()3 / 2 / 3 / 2 3cy L L= = . The distance from a star

to the center of mass is

() ()2 2 2 2/ 4 /12 / 3c cR x y L L L= + = + = .

Once the substitution for R is made Newton’s second law becomes
()2 2 22 / cos30 3 /GM L Mv L° = . This can be simplified somewhat by recognizing that

cos 30 3 / 2° = , and we divide the equation by M. Then, GM/L2 = v2/L and
/v GM L= .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(a) The ratio of potential energies is

/ 1 .
/ 2

B B A

A A B

U GmM r r
U GmM r r

−= = =
−

(b) Using Eq. 13-38, the ratio of kinetic energies is

/ 2 1 .
/ 2 2

B B A

A A B

K GmM r r
K GmM r r

= = =

(c) From Eq. 13-40, it is clear that the satellite with the largest value of r has the smallest
value of |E| (since r is in the denominator). And since the values of E are negative, then
the smallest value of |E| corresponds to the largest energy E. Thus, satellite B has the
largest energy.

(d) The difference is
1 1 .

2B A
B A

GmME E E
r r

Δ = − = − −

Being careful to convert the r values to meters, we obtain ΔE = 1.1 × 108 J. The mass M
of Earth is found in Appendix C.

60. Although altitudes are given, it is the orbital radii which enter the equations. Thus, rA
= (6370 + 6370) km = 12740 km, and rB = (19110 + 6370) km = 25480 km

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

61. (a) We use the law of periods: T2 = (4π2/GM)r3, where M is the mass of the Sun (1.99
× 1030 kg) and r is the radius of the orbit. The radius of the orbit is twice the radius of
Earth’s orbit: r = 2re = 2(150 × 109 m) = 300 × 109 m. Thus,

2 3 2 9 3
7

11 3 2 30

4 4 (300 10 m) 8.96 10 s.
(6.67 10 m / s kg) (1.99 10 kg)

rT
GM
π π

−

×= = = ×
× ⋅ ×

Dividing by (365 d/y) (24 h/d) (60 min/h) (60 s/min), we obtain T = 2.8 y.

(b) The kinetic energy of any asteroid or planet in a circular orbit of radius r is given by
K = GMm/2r, where m is the mass of the asteroid or planet. We note that it is
proportional to m and inversely proportional to r. The ratio of the kinetic energy of the
asteroid to the kinetic energy of Earth is K/Ke = (m/me) (re/r). We substitute m = 2.0 ×
10−4me and r = 2re to obtain K/Ke = 1.0 × 10−4.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Since the left-hand side of this equation is the force given as 80 N, then we can solve for
the combination mv2 by multiplying both sides by r = 2.0 × 107 m. Thus, mv2 = (2.0 × 107

m) (80 N) = 1.6 × 109 J. Therefore,

()2 9 81 1 1.6 10 J 8.0 10 J .
2 2

K mv= = × = ×

(b) Since the gravitational force is inversely proportional to the square of the radius, then

2

.F r
F r

′
=

′
Thus, F´ = (80 N) (2/3)2 = 36 N.

62. (a) Circular motion requires that the force in Newton’s second law provide the
necessary centripetal acceleration:

2

2

GmM vm
r r

= .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

63. The energy required to raise a satellite of mass m to an altitude h (at rest) is given by

1
1 1 ,E

E E

E U GM m
R R h

= Δ = −
+

and the energy required to put it in circular orbit once it is there is

()
2

2 orb
1 .
2 2

E

E

GM mE mv
R h

= =
+

Consequently, the energy difference is

1 2
1 3 .

2()E
E E

E E E GM m
R R h

Δ = − = −
+

(a) Solving the above equation, the height h0 at which 0EΔ = is given by

6
0

0

1 3 0 3.19 10 m.
2() 2

E

E E

Rh
R R h

− = = = ×
+

(b) For greater height 0h h> , 0EΔ > implying 1 2E E> . Thus, the energy of lifting is
greater.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

11 3 2 24

6

9

(6.67 10 m /kg s)(5.98 10 kg)(125 kg)
7.87 10 m

6.33 10 J.

E
A B

GM mE E E
r

−× ⋅ ×= + = − = −
×

= − ×

(b) We note that the speed of the wreckage will be zero (immediately after the collision),
so it has no kinetic energy at that moment. Replacing m with 2m in the potential energy
expression, we therefore find the total energy of the wreckage at that instant is

11 3 2 24
9

6

(2) (6.67 10 m /kg s)(5.98 10 kg)2(125 kg) 6.33 10 J.
2 2(7.87 10 m)
EGM mE
r

−× ⋅ ×= − = − = − ×
×

(c) An object with zero speed at that distance from Earth will simply fall towards the
Earth, its trajectory being toward the center of the planet.

64. (a) From Eq. 13-40, we see that the energy of each satellite is −GMEm/2r. The total
energy of the two satellites is twice that result:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

65. (a) From Kepler’s law of periods, we see that T is proportional to r3/2.

(b) Eq. 13-38 shows that K is inversely proportional to r.

(c) and (d) From the previous part, knowing that K is proportional to v2, we find that v is
proportional to 1/ r . Thus, by Eq. 13-31, the angular momentum (which depends on the
product rv) is proportional to r/ r = r .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

66. (a) The pellets will have the same speed v but opposite direction of motion, so the
relative speed between the pellets and satellite is 2v. Replacing v with 2v in Eq. 13-38 is
equivalent to multiplying it by a factor of 4. Thus,

()()11 3 2 24
5

rel 3

2(6.67 10 m / kg s) 5.98 10 kg 0.0040 kg
4 4.6 10 J.

2 (6370 500) 10 m
EGM mK
r

−× ⋅ ×
= = = ×

+ ×

(b) We set up the ratio of kinetic energies:

()()
5

2rel
21

bullet 2

4.6 10 J 2.6 10 .
0.0040kg 950m/s

K
K

×= = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

()11 3 2 24
3

6

(6.67 10 m / s kg) 5.98 10 kg
7.54 10 m/s.

7.01 10 m
v

−× ⋅ ×
= = ×

×

(b) The period is

T = 2πr/v = 2π(7.01 × 106 m)/(7.54 × 103 m/s) = 5.84 × 103 s ≈ 97 min.

(c) If E0 is the initial energy then the energy after n orbits is E = E0 − nC, where C = 1.4 ×
105 J/orbit. For a circular orbit the energy and orbit radius are related by E = −GMm/2r,
so the radius after n orbits is given by r = −GMm/2E.
The initial energy is

()()11 3 2 24
9

0 6

(6.67 10 m / s kg) 5.98 10 kg 220 kg
6.26 10 J,

2(7.01 10 m)
E

−× ⋅ ×
= − = − ×

×

the energy after 1500 orbits is

()()9 5 9
0 6.26 10 J 1500 orbit 1.4 10 J orbit 6.47 10 J,E E nC= − = − × − × = − ×

and the orbit radius after 1500 orbits is

()()11 3 2 24
6

9

(6.67 10 m / s kg) 5.98 10 kg 220 kg
6.78 10 m.

2(6.47 10 J)
r

−× ⋅ ×
= − = ×

− ×

The altitude is h = r − R = (6.78 × 106 m − 6.37 × 106 m) = 4.1 × 105 m. Here R is the
radius of Earth. This torque is internal to the satellite-Earth system, so the angular
momentum of that system is conserved.

(d) The speed is

()11 3 2 24
3

6

(6.67 10 m / s kg) 5.98 10 kg
7.67 10 m / s 7.7 km/s.

6.78 10 m
GMv

r

−× ⋅ ×
= = = × ≈

×

(e) The period is
6

3
3

2 2 (6.78 10 m) 5.6 10 s
7.67 10 m/s

rT
v
π π ×= = = × ≈

×
93 min.

67. (a) The force acting on the satellite has magnitude GMm/r2, where M is the mass of
Earth, m is the mass of the satellite, and r is the radius of the orbit. The force points
toward the center of the orbit. Since the acceleration of the satellite is v2/r, where v is its
speed, Newton’s second law yields GMm/r2 = mv2/r and the speed is given by v =

/GM r . The radius of the orbit is the sum of Earth’s radius and the altitude of the
satellite: r = (6.37 × 106 + 640 × 103) m = 7.01 × 106 m. Thus,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

5
3

7

1.4 10 J 3.2 10 N.
4.40 10 m

EF
s

−Δ ×= − = = ×
×

(g) The resistive force exerts a torque on the satellite, so its angular momentum is not
conserved.

(h) The satellite-Earth system is essentially isolated, so its momentum is very nearly
conserved.

(f) Let F be the magnitude of the average force and s be the distance traveled by the
satellite. Then, the work done by the force is W = −Fs. This is the change in energy: −Fs
= ΔE. Thus, F = −ΔE/s. We evaluate this expression for the first orbit. For a complete
orbit s = 2πr = 2π(7.01 × 106 m) = 4.40 × 107 m, and ΔE = −1.4 × 105 J. Thus,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(g) To find the period, we use Eq. 13-34 but replace r with a. The result is

2 3 2 6 3
3

11 3 2 24

4 4 (6.63 10 m) 5.37 10 s 89.5 min.
(6.67 10 m / s kg) (5.98 10 kg)

aT
GM
π π

−

×= = = × ≈
× ⋅ ×

(h) The orbital period T for Picard’s elliptical orbit is shorter than Igor’s by

0 5540 s 5370 s 170 sT T TΔ = − = − = .

Thus, Picard will arrive back at point P ahead of Igor by 170 s – 90 s = 80 s.

68. The orbital radius is 66370 km 400 km 6770 km 6.77 10 m.Er R h= + = + = = ×

(a) Using Kepler’s law given in Eq. 13-34, we find the period of the ships to be

2 3 2 6 3
3

0 11 3 2 24

4 4 (6.77 10 m) 5.54 10 s 92.3 min.
(6.67 10 m / s kg) (5.98 10 kg)

rT
GM
π π

−

×= = = × ≈
× ⋅ ×

(b) The speed of the ships is

6
3 2

0 3
0

2 2 (6.77 10 m) 7.68 10 m/s
5.54 10 s

rv
T
π π ×= = = ×

×
.

(c) The new kinetic energy is

2 2 2 3 2 10
0

1 1 1(0.99) (2000 kg)(0.99) (7.68 10 m/s) 5.78 10 J.
2 2 2

K mv m v= = = × = ×

(d) Immediately after the burst, the potential energy is the same as it was before the burst.
Therefore,

11 3 2 24
11

6

(6.67 10 m / s kg) (5.98 10 kg)(2000 kg) 1.18 10 J.
6.77 10 m

GMmU
r

−× ⋅ ×= − = − = − ×
×

(e) In the new elliptical orbit, the total energy is

10 11 105.78 10 J (1.18 10 J) 6.02 10 J.E K U= + = × + − × = − ×

(f) For elliptical orbit, the total energy can be written as (see Eq. 13-42) / 2E GMm a= − ,
where a is the semi-major axis. Thus,

11 3 2 24
6

10

(6.67 10 m / s kg) (5.98 10 kg)(2000 kg) 6.63 10 m.
2 2(6.02 10 J)

GMma
E

−× ⋅ ×= − = − = ×
− ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

69. We define the “effective gravity” in his environment as geff = 220/60 = 3.67 m/s2.
Thus, using equations from Chapter 2 (and selecting downwards as the positive
direction), we find the “fall-time” to be

2
0 2

1 2(2.1 m) 1.1 s.
2 3.67 m/seffy v t g t tΔ = + = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

70. We estimate the planet to have radius r = 10 m. To estimate the mass m of the planet,
we require its density equal that of Earth (and use the fact that the volume of a sphere is
4πr3/3):

3

3 34 / 3 4 / 3
E

E
E E

m M rm M
r R R

= =
π π

which yields (with ME ≈ 6 × 1024 kg and RE ≈ 6.4 × 106 m) m = 2.3 × 107 kg.

(a) With the above assumptions, the acceleration due to gravity is

()()11 3 2 7
5 2 5 2

2 2

6.7 10 m /s kg 2.3 10 kg
1.5 10 m s 2 10 m s .

(10 m)g
Gma
r

−
− −

× ⋅ ×
= = = × ≈ ×

(b) Eq. 13-28 gives the escape speed:

2 0.02 m/s .Gmv
r

= ≈

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Plugging in two pairs of values (for (K1 ,r1) and (K2 ,r2)) from the graph and using the
value of G and M (for earth) given in the book, we find

(a) m ≈ 1.0 × 103 kg.

(b) Similarly, v = (2K/m)1/2 ≈ 1.5 × 103 m/s (at r = 1.945 × 107 m).

71. Using energy conservation (and Eq. 13-21) we have

 K1 –
GMm

 r1
 = K2 –

GMm
 r2

 .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

72. (a) The gravitational acceleration ag is defined in Eq. 13-11. The problem is
concerned with the difference between ag evaluated at r = 50Rh and ag evaluated at r =
50Rh + h (where h is the estimate of your height). Assuming h is much smaller than 50Rh
then we can approximate h as the dr which is present when we consider the differential of
Eq. 13-11:

 |dag| =
2GM

 r3 dr ≈
2GM

503Rh
3 h =

2GM
503(2GM/c2)3 h .

If we approximate |dag| = 10 m/s2 and h ≈ 1.5 m, we can solve this for M. Giving our
results in terms of the Sun’s mass means dividing our result for M by 2 × 1030 kg. Thus,
admitting some tolerance into our estimate of h we find the “critical” black hole mass
should in the range of 105 to 125 solar masses.

(b) Interestingly, this turns out to be lower limit (which will surprise many students) since
the above expression shows |dag| is inversely proportional to M. It should perhaps be
emphasized that a distance of 50Rh from a small black hole is much smaller than a
distance of 50Rh from a large black hole.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

8

ˆ ˆ ˆ ˆ(cos i sin j) (cos i sin j)
ˆ ˆ(cos cos)i (sin sin)j

ˆ(4.4 10 N) j

C AC A A BC B B

AC A BC B AC A BC B

F F F

F F F F

θ θ θ θ

θ θ θ θ
−

= + + +

= + + +

= − ×

73. The magnitudes of the individual forces (acting on mC, exerted by mA and mB
respectively) are

8 8
2 22.7 10 N and 3.6 10 NA C B C

AC BC
AC BC

Gm m Gm mF F
r r

− −= = × = = ×

where rAC = 0.20 m and rBC = 0.15 m. With rAB = 0.25 m, the angle AF makes with the x
axis can be obtained as

2 2 2
1 1cos cos (0.80) 217 .

2
AC AB BC

A
AC AB

r r r
r r

θ π π− −+ −= + = + = °

Similarly, the angle BF makes with the x axis can be obtained as

2 2 2
1 1cos cos (0.60) 53 .

2
AB BC AC

B
AB BC

r r r
r r

θ − −+ −= − = − = − °

The net force acting on mC then becomes

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

74. The key point here is that angular momentum is conserved:

Ipωp = Iaωa

which leads to 2(/)p a p ar rω ω= , but rp = 2a – ra where a is determined by Eq. 13-34
(particularly, see the paragraph after that equation in the textbook). Therefore,

ωp =
ra

2 ωa

(2(GMT 2/4π2)1/3 – ra)2 = 9.24 × 10−5 rad/s .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

75. (a) Using Kepler’s law of periods, we obtain

2
3 44 2.15 10 s .T r

GM
π= = ×

(b) The speed is constant (before she fires the thrusters), so vo = 2πr/T = 1.23 × 104 m/s.

(c) A two percent reduction in the previous value gives v = 0.98vo = 1.20 × 104 m/s.

(d) The kinetic energy is K = ½mv2 = 2.17 × 1011 J.

(e) The potential energy is U = −GmM/r = −4.53 × 1011 J.

(f) Adding these two results gives E = K + U = −2.35 × 1011 J.

(g) Using Eq. 13-42, we find the semi-major axis to be

74.04 10 m .
2

GMma
E

−= = ×

(h) Using Kepler’s law of periods for elliptical orbits (using a instead of r) we find the
new period is

3 44 2.03 10 s .T a
GM

π′ = = ×
2

This is smaller than our result for part (a) by T − T´ = 1.22 × 103 s.

(i) Elliptical orbit has a smaller period.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

76. (a) With 302.0 10 kgM = × and r = 10000 m, we find

12 2
2 1.3 10 m/s .g

GMa
r

= = ×

(b) Although a close answer may be gotten by using the constant acceleration equations
of Chapter 2, we show the more general approach (using energy conservation):

o oK U K U+ = +

where Ko = 0, K = ½mv2 and U given by Eq. 13-21. Thus, with ro = 10001 m, we find

6

o

1 12 1.6 10 m/s .v GM
r r

= − = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

77. We note that rA (the distance from the origin to sphere A, which is the same as the
separation between A and B) is 0.5, rC = 0.8, and rD = 0.4 (with SI units understood). The
force kF that the kth sphere exerts on mB has magnitude 2/k B kGm m r and is directed from
the origin towards mk so that it is conveniently written as

()2 3
ˆ ˆ ˆ ˆ= i + j = i + j .k B k k k B

k k k
k k k k

Gm m x y Gm mF x y
r r r r

Consequently, the vector addition (where k equals A,B and D) to obtain the net force on
mB becomes

5
net 3 3

ˆ ˆ ˆ= i j (3.7 10 N)j.k k k k
k B

k k kk k

m x m yF F Gm
r r

−= + = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

to include in the computation can only lower the result (that is, make the result more
negative).

(c) The observation in the previous part implies that the work I do in removing sphere A
(to obtain the case considered in part (a)) must lead to an increase in the system energy;
thus, I do positive work.

(d) To put sphere A back in, I do negative work, since I am causing the system energy to
become more negative.

78. (a) We note that rC (the distance from the origin to sphere C, which is the same as the
separation between C and B) is 0.8, rD = 0.4, and the separation between spheres C and D
is rCD = 1.2 (with SI units understood). The total potential energy is therefore

4
2 2 2 = 1.3 10 JB C C DB D

C D CD

GM M GM MGM M
r r r

−− − − − ×

using the mass-values given in the previous problem.

(b) Since any gravitational potential energy term (of the sort considered in this chapter) is
necessarily negative (−GmM/r2 where all variables are positive) then having another mass

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

79. We use F = Gmsmm/r2, where ms is the mass of the satellite, mm is the mass of the
meteor, and r is the distance between their centers. The distance between centers is r = R
+ d = 15 m + 3 m = 18 m. Here R is the radius of the satellite and d is the distance from
its surface to the center of the meteor. Thus,

()()()
()

11 2 2
11

2

6.67 10 N m / kg 20kg 7.0kg
2.9 10 N.

18m
F

−
−

× ⋅
= = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

80. (a) Since the volume of a sphere is 4πR3/3, the density is

total total
3 34

3

3 .
4

M M
R R

ρ
π π

= =

When we test for gravitational acceleration (caused by the sphere, or by parts of it) at
radius r (measured from the center of the sphere), the mass M which is at radius less than
r is what contributes to the reading (GM/r2). Since M = ρ(4πr3/3) for r ≤ R then we can
write this result as

3
total

3
total

2 3

3 4
4 3
M rG

R GM r
r R

π
π

=

when we are considering points on or inside the sphere. Thus, the value ag referred to in
the problem is the case where r = R:

total
2=g

GMa ,
R

and we solve for the case where the acceleration equals ag/3:

total total
2 3 .

3 3
GM GM r Rr

R R
= =

(b) Now we treat the case of an external test point. For points with r > R the acceleration
is GMtotal/r2, so the requirement that it equal ag/3 leads to

total total
2 2 3 .

3
GM GM r R

R r
= =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

81. Energy conservation for this situation may be expressed as follows:

2 2
1 1 2 2 1 2

1 2

1 1
2 2

GmM GmMK U K U mv mv
r r

+ = + − = −

where M = 5.98 × 1024 kg, r1 = R = 6.37 × 106 m and v1 = 10000 m/s. Setting v2 = 0 to
find the maximum of its trajectory, we solve the above equation (noting that m cancels in
the process) and obtain r2 = 3.2 × 107 m. This implies that its altitude is r2 − R = 2.5 × 107

m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

82. (a) Because it is moving in a circular orbit, F/m must equal the centripetal
acceleration:

280 N .
50 kg

v
r

=

But v = 2πr/T, where T = 21600 s, so we are led to

2
2

41.6m/s r
T
π=
2

which yields r = 1.9 × 107 m.

(b) From the above calculation, we infer v2 = (1.6 m/s2)r which leads to v2 = 3.0 × 107

m2/s2. Thus, K = ½mv2 = 7.6 × 108 J.

(c) As discussed in § 13-4, F/m also tells us the gravitational acceleration:

2
21.6 m/s .g

GMa
r

= =

We therefore find M = 8.6 × 1024 kg.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) To barely escape means to have total energy equal to zero (see discussion prior to Eq.
13-28). If m is the mass of the meteoroid, then

2 41 40 8.9 10 m/s .
2

GmM GmM GMmv v
r r r

− − = = = ×

83. (a) We write the centripetal acceleration (which is the same for each, since they have
identical mass) as rω2 where ω is the unknown angular speed. Thus,

()
2

2
2 2

() ()
42

G M M GM Mr
rr

ω= =

which gives 3 71
2 / 2.2 10 rad/s.MG rω −= = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

84. See Appendix C. We note that, since v = 2πr/T, the centripetal acceleration may be
written as a = 4π2r/T2. To express the result in terms of g, we divide by 9.8 m/s2.

(a) The acceleration associated with Earth’s spin (T = 24 h = 86400 s) is

6
3

2 2

4 (6.37 10 m) 3.4 10 .
(86400s) (9.8m/s)

a g gπ −×= = ×
2

(b) The acceleration associated with Earth’s motion around the Sun (T = 1 y = 3.156 ×
107 s) is

11
4

7 2 2

4 (1.5 10 m) 6.1 10 .
(3.156 10 s) (9.8m/s)

a g gπ −×= = ×
×

2

(c) The acceleration associated with the Solar System’s motion around the galactic center
(T = 2.5 × 108 y = 7.9 × 1015 s) is

20
11

15 2 2

4 (2.2 10 m) 1.4 10 .
(7.9 10 s) (9.8m/s)

a g gπ −×= = ×
×

2

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

85. We use m1 for the 20 kg of the sphere at (x1, y1) = (0.5, 1.0) (SI units understood), m2

for the 40 kg of the sphere at (x2, y2) = (−1.0, −1.0), and m3 for the 60 kg of the sphere at
(x3, y3) = (0, −0.5). The mass of the 20 kg object at the origin is simply denoted m. We
note that 1 21.25, 2r r= = , and r3 = 0.5 (again, with SI units understood). The force nF
that the nth sphere exerts on m has magnitude 2/n nGm m r and is directed from the origin
towards mn, so that it is conveniently written as

()2 3
ˆ ˆ ˆ ˆ= i + j = i + j .n n n n

n n n
n n n n

Gm m x y Gm mF x y
r r r r

Consequently, the vector addition to obtain the net force on m becomes

3 3 3
9 7

net 3 3
=1 1 1

ˆ ˆ ˆ ˆ= i j 9.3 10 i 3.2 10 jn n n n
n

n n nn n

m x m yF F Gm
r r

− −

= =

= + = − × − ×

in SI units. Therefore, we find the net force magnitude is 7
net 3.2 10 NF −= × .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

86. We apply the work-energy theorem to the object in question. It starts from a point at
the surface of the Earth with zero initial speed and arrives at the center of the Earth with
final speed vf. The corresponding increase in its kinetic energy, ½mvf

2, is equal to the
work done on it by Earth’s gravity: ()F dr Kr dr= − (using the notation of that Sample
Problem referred to in the problem statement). Thus,

0 02 21 1()
2 2f R R

mv F dr Kr dr KR= = − =

where R is the radius of Earth. Solving for the final speed, we obtain vf = R /K m . We
note that the acceleration of gravity ag = g = 9.8 m/s2 on the surface of Earth is given by

ag = GM/R2 = G(4πR3/3)ρ/R2,

where ρ is Earth’s average density. This permits us to write K/m = 4πGρ/3 = g/R.
Consequently,

2 6 3(9.8 m/s) (6.37 10 m) 7.9 10 m/s .f
K gv R R gR
m R

= = = = × = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

87. (a) The total energy is conserved, so there is no difference between its values at
aphelion and perihelion.

(b) Since the change is small, we use differentials:

() () ()
()

()
11 30 24

9
22 11

6.67 10 1.99 10 5.98 10
5 10

1.5 10
E SGM MdU dr

r

−× × ×
= ≈ ×

×

which yields ΔU ≈ 1.8 × 1032 J. A more direct subtraction of the values of the potential
energies leads to the same result.

(c) From the previous two parts, we see that the variation in the kinetic energy ΔK must
also equal 1.8 × 1032 J.

(d) With ΔK ≈ dK = mv dv, where v ≈ 2πR/T, we have

() ()11
32 24

7

2 1.5 10
1.8 10 5.98 10

3.156 10
v

×
× ≈ × Δ

×

which yields a difference of Δv ≈ 0.99 km/s in Earth’s speed (relative to the Sun) between
aphelion and perihelion.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

88. Let the distance from Earth to the spaceship be r. Rem = 3.82 × 108 m is the distance
from Earth to the moon. Thus,

()2 2= = = ,m e
m E

em

GM m GM mF F
rR r−

where m is the mass of the spaceship. Solving for r, we obtain

8
8

22 24

3.82 10 m 3.44 10 m
/ 1 (7.36 10 kg) /(5.98 10 kg) 1
em

m e

Rr
M M

×= = = ×
+ × × +

.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

89. We integrate Eq. 13-1 with respect to r from 3RE to 4RE and obtain the work equal
to –GMEm(1/(4RE) – 1/(3RE)) = GMEm/12RE .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

90. If the angular velocity were any greater, loose objects on the surface would not go
around with the planet but would travel out into space.

(a) The magnitude of the gravitational force exerted by the planet on an object of mass m
at its surface is given by F = GmM / R2, where M is the mass of the planet and R is its
radius. According to Newton’s second law this must equal mv2 / R, where v is the speed
of the object. Thus,

2

2 = .GM v
R R

Replacing M with (4π/3) ρR3 (where ρ is the density of the planet) and v with 2πR/T
(where T is the period of revolution), we find

2

2

4 4= .
3

RG R
T

π πρ

We solve for T and obtain
3T
G

π
ρ

= .

(b) The density is 3.0 × 103 kg/m3. We evaluate the equation for T:

()()
3

11 3 2 3 3

3 6.86 10 s 1.9h.
6.67 10 m / s kg 3.0 10 kg/m

T π
−

= = × =
× ⋅ ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

However, our approach will not assume constant acceleration; we use energy
conservation:

02 2
0

0 0

2 ()1 1
2 2

GM r rGMm GMmmv mv v
r r r r

−
− = − =

which yields v = 1.4 × 106 m/s.

(b) We estimate the height of the apple to be h = 7 cm = 0.07 m. We may find the answer
by evaluating Eq. 13-11 at the surface (radius r in part (a)) and at radius r + h, being
careful not to round off, and then taking the difference of the two values, or we may take
the differential of that equation — setting dr equal to h. We illustrate the latter procedure:

6 2
3 3| | 2 2 3 10 m/s .g

GM GMda dr h
r r

= − ≈ = ×

91. (a) It is possible to use 2 2
0 2v v a y= + Δ as we did for free-fall problems in Chapter 2

because the acceleration can be considered approximately constant over this interval.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

92. (a) The gravitational force exerted on the baby (denoted with subscript b) by the
obstetrician (denoted with subscript o) is given by

()()()
()

11 2 2
8

22

6.67 10 N m / kg 70kg 3kg
1 10 N.

1m
o b

bo
bo

Gm mF
r

−
−

× ⋅
= = = ×

(b) The maximum (minimum) forces exerted by Jupiter on the baby occur when it is
separated from the Earth by the shortest (longest) distance rmin (rmax), respectively. Thus

()()()
()

11 2 2 27
max 6

22 11
min

6.67 10 N m / kg 2 10 kg 3kg
1 10 N.

6 10 m
J b

bJ
Gm mF

r

−
−

× ⋅ ×
= = = ×

×

(c) And we obtain

()()()
()

11 2 2 27
min 7

22 11
max

6.67 10 N m / kg 2 10 kg 3kg
5 10 N.

9 10 m
J b

bJ
Gm mF

r

−
−

× ⋅ ×
= = = ×

×

(d) No. The gravitational force exerted by Jupiter on the baby is greater than that by the
obstetrician by a factor of up to 1 × 10−6 N/1 × 10−8 N = 100.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

This supplies the centripetal force needed for the motion of the star:

2

2

2where .
4

Gm m v rM m v
r r T

+ = = p

Plugging in for speed v, we arrive at an equation for period T:

3 22 .
(/ 4)

rT
G M m

π=
+

93. The magnitude of the net gravitational force on one of the smaller stars (of mass m) is

()22 2 .
42

GMm Gmm Gm mM
r rr

+ = +

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

94. (a) We note that height = R − REarth where REarth = 6.37 × 106 m. With M = 5.98 × 1024

kg, R0 = 6.57 × 106 m and R = 7.37 × 106 m, we have

3 2

0

1 (3.70 10)
2i i

GmM GmMK U K U m K
R R

+ = + × − = − ,

which yields K = 3.83 × 107 J.

(b) Again, we use energy conservation.

3 2

0

1 (3.70 10) 0
2i i f f

f

GmM GmMK U K U m
R R

+ = + × − = −

Therefore, we find Rf = 7.40 × 106 m. This corresponds to a distance of 1034.9 km ≈ 1.03
× 103 km above the Earth’s surface.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

95. Energy conservation for this situation may be expressed as follows:

2 2
1 1 2 2 1 2

1 2

1 1
2 2

GmM GmMK U K U mv mv
r r

+ = + − = −

where M = 7.0 × 1024 kg, r2 = R = 1.6 × 106 m and r1 = ∞ (which means that U1 = 0). We
are told to assume the meteor starts at rest, so v1 = 0. Thus, K1 + U1 = 0 and the above
equation is rewritten as

2 4
2 2

2

1 2 2.4 10 m s.
2

GmM GMmv v
r R

− = = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

0 0 2i i
GmMK U K U K

r
+ = + + = −

which yields K = 2GmM/r = 5.3 × 10−8 J.

(b) Since the y-component of each force will cancel, the net force points in the –x
direction, with a magnitude 2Fx = 2 (GmM/r2) cos θ , where θ = tan−1 (4/3) = 53°. Thus,
the result is 8

net
ˆ(6.4 10 N)i.F −= − ×

96. The initial distance from each fixed sphere to the ball is r0 = ∞, which implies the
initial gravitational potential energy is zero. The distance from each fixed sphere to the
ball when it is at x = 0.30 m is r = 0.50 m, by the Pythagorean theorem.

(a) With M = 20 kg and m = 10 kg, energy conservation leads to

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

97. The kinetic energy in its circular orbit is
1
2 mv2 where v = 2πr/T. Using the values

stated in the problem and using Eq. 13-41, we directly find E = –1.87 × 109 J.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

98. (a) From Ch. 2, we have 2 2
0 2v v a x= + Δ , where a may be interpreted as an average

acceleration in cases where the acceleration is not uniform. With v0 = 0, v = 11000 m/s
and Δx = 220 m, we find a = 2.75 × 105 m/s2. Therefore,

5 2
4

2

2.75 10 m/s 2.8 10
9.8 m/s

a g g×= = × .

(b) The acceleration is certainly deadly enough to kill the passengers.

(c) Again using 2 2
0 2v v a x= + Δ , we find

2
2(7000 m/s) 7000 m/s 714 .

2(3500 m)
a g= = =

(d) Energy conservation gives the craft’s speed v (in the absence of friction and other
dissipative effects) at altitude h = 700 km after being launched from R = 6.37 × 106 m
(the surface of Earth) with speed v0 = 7000 m/s. That altitude corresponds to a distance
from Earth’s center of r = R + h = 7.07 × 106 m.

2 2
0

1 1 .
2 2

GMm GMmmv mv
R r

− = −

With M = 5.98 × 1024 kg (the mass of Earth) we find v = 6.05 × 103 m/s. But to orbit at
that radius requires (by Eq. 13-37)

v´ = /GM r = 7.51 × 103 m/s.

The difference between these is v´ − v = 1.46 × 103 m/s 31.5 10 m/s≈ × , which
presumably is accounted for by the action of the rocket engine.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

99. (a) All points on the ring are the same distance (r = x2 + R2) from the particle, so
the gravitational potential energy is simply U = –GMm/ x2 + R2 , from Eq. 13-21. The
corresponding force (by symmetry) is expected to be along the x axis, so we take a
(negative) derivative of U (with respect to x) to obtain it (see Eq. 8-20). The result for the
magnitude of the force is GMmx(x2 + R2)−3/2.

(b) Using our expression for U, then the magnitude of the loss in potential energy as the
particle falls to the center is GMm(1/R −1/ x2 + R2). This must “turn into” kinetic

energy (
1
2 mv2), so we solve for the speed and obtain

v = [2GM(R−1 – (R2 + x2)−1/2)]1/2 .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

100. Consider that we are examining the forces on the mass in the lower left-hand corner
of the square. Note that the mass in the upper right-hand corner is 20 2 = 28 cm = 0.28
m away. Now, the nearest masses each pull with a force of GmM / r2 = 3.8 × 10−9 N, one
upward and the other rightward. The net force caused by these two forces is (3.8 × 10−9,
3.8 × 10−9) → (5.3 × 10−9 ∠ 45°), where the rectangular components are shown first --
and then the polar components (magnitude-angle notation). Now, the mass in the upper
right-hand corner also pulls at 45°, so its force-magnitude (1.9 × 10−9) will simply add to
the magnitude just calculated. Thus, the final result is 7.2 × 10−9 N.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(f) And 21
2 B Bmv K= yields vB = 2 / iGm R .

(g) The answer to part (f) is incorrect, due to having ignored the accelerated motion of
“our” frame (that of body A). Our computations were therefore carried out in a
noninertial frame of reference, for which the energy equations of Chapter 8 are not
directly applicable.

101. (a) Their initial potential energy is −Gm2/Ri and they started from rest, so energy
conservation leads to

2 2 2

total total .
0.5i i i

Gm Gm GmK K
R R R

− = − =

(b) They have equal mass, and this is being viewed in the center-of-mass frame, so their
speeds are identical and their kinetic energies are the same. Thus,

2

total
1 .
2 2 i

GmK K
R

= =

(c) With K = ½ mv2, we solve the above equation and find v = / iGm R .

(d) Their relative speed is 2v = 2 / iGm R . This is the (instantaneous) rate at which the
gap between them is closing.

(e) The premise of this part is that we assume we are not moving (that is, that body A
acquires no kinetic energy in the process). Thus, Ktotal = KB and the logic of part (a) leads
to KB = Gm2/Ri.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

102. Gravitational acceleration is defined in Eq. 13-11 (which we are treating as a
positive quantity). The problem, then, is asking for the magnitude difference of ag net
when the contributions from the Moon and the Sun are in the same direction (ag net = agSun
+ agMoon) as opposed to when they are in opposite directions (ag net = agSun – agMoon). The
difference (in absolute value) is clearly 2agMoon. In specifically wanting the percentage
change, the problem is requesting us to divide this difference by the average of the two ag

net values being considered (that average is easily seen to be equal to agSun), and finally
multiply by 100% in order to quote the result in the right format. Thus,

2agMoon
agSun

 = 2
MMoon
 MSun

rSun to Eearth
rMoon to Earth

2

 = 2
7.36 x 1022

1.99 x 1030
1.50 x 1011

3.82 x 108

2

 = 0.011 = 1.1%.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

103. (a) Kepler’s law of periods is
2 34 .T r

GM
π=
2

With M = 6.0 × 1030 kg and T = 300(86400) = 2.6 × 107 s, we obtain r = 1.9 × 1011 m.

(b) That its orbit is circular suggests that its speed is constant, so

42 4.6 10 m/s .rv
T
π= = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

104. Using Eq. 13-21, the potential energy of the dust particle is

U = –GmME/R – GmMm/r = –Gm(ME/R + Mm/r) .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

1. The pressure increase is the applied force divided by the area: Δp = F/A = F/πr2, where
r is the radius of the piston. Thus

Δp = (42 N)/π(0.011 m)2 = 1.1 × 105 Pa.

This is equivalent to 1.1 atm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2. We note that the container is cylindrical, the important aspect of this being that it has a
uniform cross-section (as viewed from above); this allows us to relate the pressure at the
bottom simply to the total weight of the liquids. Using the fact that 1L = 1000 cm3, we
find the weight of the first liquid to be

3 3 2 6 2
1 1 1 1 (2.6 g / cm)(0.50 L)(1000 cm / L)(980 cm/s) 1.27 10 g cm/s

12.7 N.
W m g V gρ= = = = × ⋅

=

In the last step, we have converted grams to kilograms and centimeters to meters.
Similarly, for the second and the third liquids, we have

3 3 2
2 2 2 2 (1.0 g/cm)(0.25 L)(1000 cm L)(980 cm s) 2.5 NW m g V gρ= = = =

and
3 3 2

3 3 3 3 (0.80 g/cm)(0.40 L)(1000 cm / L)(980 cm/s) 3.1 N.W m g V gρ= = = =

The total force on the bottom of the container is therefore F = W1 + W2 + W3 = 18 N.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

3. The air inside pushes outward with a force given by piA, where pi is the pressure inside
the room and A is the area of the window. Similarly, the air on the outside pushes inward
with a force given by poA, where po is the pressure outside. The magnitude of the net
force is F = (pi – po)A. Since 1 atm = 1.013 × 105 Pa,

5 4(1.0 atm 0.96 atm)(1.013 10 Pa/atm)(3.4 m)(2.1 m) = 2.9 10 N.F = − × ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

4. Knowing the standard air pressure value in several units allows us to set up a variety of
conversion factors:

(a) ()
5

2
2

1.01 10 Pa28 lb/in. 190 kPa
14.7 lb/in

P ×= = .

(b)
5 51.01 10 Pa 1.01 10 Pa (120 mmHg) 15.9 kPa, (80 mmHg) 10.6 kPa.

760 mmHg 760 mmHg
× ×= =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

5. Let the volume of the expanded air sacs be Va and that of the fish with its air sacs
collapsed be V. Then

3 3fish fish
fish 1.08 g/cm and 1.00 g/cmw

a

m m
V V V

ρ ρ= = = =
+

where ρw is the density of the water. This implies

ρfishV = ρw(V + Va) or (V + Va)/V = 1.08/1.00,

which gives Va/(V + Va) = 0.074 = 7.4%.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

6. The magnitude F of the force required to pull the lid off is F = (po – pi)A, where po is
the pressure outside the box, pi is the pressure inside, and A is the area of the lid.
Recalling that 1N/m2 = 1 Pa, we obtain

5 4
4 2

480 N1.0 10 Pa 3.8 10 Pa.
77 10 mi o

Fp p
A −= − = × − = ×

×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

7. (a) The pressure difference results in forces applied as shown in the figure. We
consider a team of horses pulling to the right. To pull the sphere apart, the team must
exert a force at least as great as the horizontal component of the total force determined by
“summing” (actually, integrating) these force vectors.

We consider a force vector at angle θ. Its leftward component is Δp cos θdA, where dA is
the area element for where the force is applied. We make use of the symmetry of the
problem and let dA be that of a ring of constant θ on the surface. The radius of the ring is
r = R sin θ, where R is the radius of the sphere. If the angular width of the ring is dθ, in
radians, then its width is R dθ and its area is dA = 2πR2 sin θ dθ. Thus the net horizontal
component of the force of the air is given by

/ 2

0

22 2 2 2

0
2 sin cos sin .hF R p d R p R p

π
π θ θ θ π θ π

π
= Δ = Δ = Δ

(b) We use 1 atm = 1.01 × 105 Pa to show that Δp = 0.90 atm = 9.09 × 104 Pa. The sphere
radius is R = 0.30 m, so

Fh = π(0.30 m)2(9.09 × 104 Pa) = 2.6 × 104 N.

(c) One team of horses could be used if one half of the sphere is attached to a sturdy wall.
The force of the wall on the sphere would balance the force of the horses.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

8. We estimate the pressure difference (specifically due to hydrostatic effects) as follows:

3 3 2 4(1.06 10 kg/m)(9.8 m/s)(1.83 m) = 1.90 10 Pa.p ghρΔ = = × ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

9. Recalling that 1 atm = 1.01 × 105 Pa, Eq. 14-8 leads to

3 2 3 3
5

1 atm(1024 kg/m) (9.80 m/s) (10.9 10 m) 1.08 10 atm.
1.01 10 Pa

ghρ = × ≈ ×
×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

10. Note that 0.05 atm equals 5065 Pa. Application of Eq. 14-7 with the notation in this
problem leads to

max
liquid liquid liquid

0.05 atm 5065 Papd
g g gρ ρ ρ

= = = .

Thus the difference of this quantity between fresh water (998 kg/m3) and Dead Sea water
(1500 kg/m3) is

max 2 3 3
fw sw

5065 Pa 1 1 5065 Pa 1 1 0.17 m.
9.8 m/s 998 kg/m 1500 kg/m

d
g ρ ρ

Δ = − = − =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

11. The pressure p at the depth d of the hatch cover is p0 + ρgd, where ρ is the density of
ocean water and p0 is atmospheric pressure. The downward force of the water on the
hatch cover is (p0 + ρgd)A, where A is the area of the cover. If the air in the submarine is
at atmospheric pressure then it exerts an upward force of p0A. The minimum force that
must be applied by the crew to open the cover has magnitude

F = (p0 + ρgd)A – p0A = ρgdA = (1024 kg/m3)(9.8 m/s2)(100 m)(1.2 m)(0.60 m)
 = 7.2 × 105 N.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

12. With A = 0.000500 m2 and F = pA (with p given by Eq. 14-9), then we have ρghA =
9.80 N. This gives h ≈ 2.0 m, which means d + h = 2.80 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

13. In this case, Bernoulli’s equation reduces to Eq. 14-10. Thus,

3 2 4() (1800 kg/m) (9.8 m/s) (1.5 m) 2.6 10 Pa .gp g hρ= − = − = − ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

On the other hand, the gauge pressure at an altitude of 7.6 km is

3 2 4
2 air (0.87 kg/m)(9.8 m/s)(7600 m) 6.48 10 Pap ghρ= = = × .

Therefore, the change in pressure is

5 4 5
1 2 2.00 10 Pa 6.48 10 Pa 1.4 10 Pap p pΔ = − = × − × ≈ × .

14. Using Eq. 14-7, we find the gauge pressure to be gaugep ghρ= , where ρ is the
density of the fluid medium, and h is the vertical distance to the point where the pressure
is equal to the atmospheric pressure.

The gauge pressure at a depth of 20 m in seawater is

3 2 5
1 sw (1024 kg/m)(9.8 m/s)(20 m) 2.00 10 Pap gdρ= = = × .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

15. The hydrostatic blood pressure is the gauge pressure in the column of blood between
feet and brain. We calculate the gauge pressure using Eq. 14-7.

(a) The gauge pressure at the brain of the giraffe is

3 3 2
brain heart

1 torr250 torr (1.06 10 kg/m)(9.8 m/s)(2.0 m) 94 torr
133.33 Pa

p p ghρ= − = − × = .

(b) The gauge pressure at the feet of the giraffe is

3 3 2
feet heart

2

1 torr250 torr (1.06 10 kg/m)(9.8 m/s)(2.0 m) 406 torr
133.33 Pa

4.1 10 torr.

p p ghρ= + = + × =

≈ ×

(c) The increase in the blood pressure at the brain as the giraffe lower is head to the level
of its feet is

2
feet brain 406 torr 94 torr 312 torr 3.1 10 torr.p p pΔ = − = − = ≈ ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

16. Since the pressure (caused by liquid) at the bottom of the barrel is doubled due to the
presence of the narrow tube, so is the hydrostatic force. The ratio is therefore equal to 2.0.
The difference between the hydrostatic force and the weight is accounted for by the
additional upward force exerted by water on the top of the barrel due to the increased
pressure introduced by the water in the tube.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

3 3 2
feet brain

3

1 torr80 torr (1.06 10 kg/m)(9.8 m/s)(21 m)
133.33 Pa

80 torr 1642 torr 1722 torr 1.7 10 torr.

p p ghρ ′= + = + ×

= + = ≈ ×

17. The hydrostatic blood pressure is the gauge pressure in the column of blood between
feet and brain. We calculate the gauge pressure using Eq. 14-7.

(a) The gauge pressure at the heart of the Argentinosaurus is

3 3 2
heart brain

3

1 torr80 torr (1.06 10 kg/m)(9.8 m/s)(21 m 9.0 m)
133.33 Pa

1.0 10 torr.

p p ghρ= + = + × −

= ×
.

(b) The gauge pressure at the feet of the Argentinosaurus is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

18. At a depth h without the snorkel tube, the external pressure on the diver is

0p p ghρ= +

where 0p is the atmospheric pressure. Thus, with a snorkel tube of length h, the pressure
difference between the internal air pressure and the water pressure against the body is

0p p p ghρΔ = = = .
(a) If 0.20 m,h = then

3 2
5

1atm(998 kg/m)(9.8 m/s)(0.20 m) 0.019 atm
1.01 10 Pa

p ghρΔ = = =
×

.

(b) Similarly, if 4.0 m,h = then
3 2

5

1atm(998 kg/m)(9.8 m/s)(4.0 m) 0.39 atm
1.01 10 Pa

p ghρΔ = = ≈
×

.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

19. When the levels are the same the height of the liquid is h = (h1 + h2)/2, where h1 and
h2 are the original heights. Suppose h1 is greater than h2. The final situation can then be
achieved by taking liquid with volume A(h1 – h) and mass ρA(h1 – h), in the first vessel,
and lowering it a distance h – h2. The work done by the force of gravity is

W = ρA(h1 – h)g(h – h2).

We substitute h = (h1 + h2)/2 to obtain

()2 3 3 2 4 2 2
1 2

1 1 (1.30 10 kg/m)(9.80 m/s)(4.00 10 m)(1.56 m 0.854 m)
4 4
0.635 J

W gA h hρ −= − = × × −

=
.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

20. To find the pressure at the brain of the pilot, we note that the inward acceleration can
be treated from the pilot’s reference frame as though it is an outward gravitational
acceleration against which the heart must push the blood. Thus, with 4a g= , we have

3 3 2
brain heart

1 torr120 torr (1.06 10 kg/m)(4 9.8 m/s)(0.30 m)
133 Pa

120 torr 94 torr 26 torr.

p p arρ= − = − × ×

= − =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

ρcg(6.0 km + 32 km + D) + ρm(y – D) = ρcg(32 km) + ρmy

and obtain

() () ()3

3 3

6.0km 2.9g cm6.0km
44km.

3.3g cm 2.9g cm
c

m c

D
ρ

ρ ρ
= = =

− −

21. Letting pa = pb, we find

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

22. (a) The force on face A of area AA due to the water pressure alone is

()()()32 3 3 2

6

(2) 2 1.0 10 kg m 9.8m s 5.0 m

2.5 10 N.
A A A w A A wF p A gh A g d dρ ρ= = = = ×

= ×

Adding the contribution from the atmospheric pressure,

F0= (1.0 × 105 Pa)(5.0 m)2 = 2.5 × 106 N,

we have

6 6 6
0' 2.5 10 N 2.5 10 N 5.0 10 N.A AF F F= + = × + × = ×

(b) The force on face B due to water pressure alone is

()()()32 3 3 3 2
avg

6

5 5 5 1.0 10 kg m 9.8m s 5.0m
2 2 2

3.1 10 N.

B B B w
dF p A g d gdωρ ρ= = = = ×

= ×

Adding the contribution from the atmospheric pressure,

F0= (1.0 × 105 Pa)(5.0 m)2 = 2.5 × 106 N,
we obtain

6 6 6
0' 2.5 10 N 3.1 10 N 5.6 10 N.B BF F F= + = × + × = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

23. We can integrate the pressure (which varies linearly with depth according to Eq. 14-7)
over the area of the wall to find out the net force on it, and the result turns out fairly
intuitive (because of that linear dependence): the force is the “average” water pressure
multiplied by the area of the wall (or at least the part of the wall that is exposed to the
water), where “average” pressure is taken to mean 12 (pressure at surface + pressure at
bottom). Assuming the pressure at the surface can be taken to be zero (in the gauge
pressure sense explained in section 14-4), then this means the force on the wall is 12 ρgh
multiplied by the appropriate area. In this problem the area is hw (where w is the 8.00 m
width), so the force is 12 ρgh2w, and the change in force (as h is changed) is

1
2 ρgw (hf

2 – hi
2) = 12 (998 kg/m3)(9.80 m/s2)(8.00 m)(4.002 – 2.002)m2 = 4.69 × 105 N.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

24. (a) At depth y the gauge pressure of the water is p = ρgy, where ρ is the density of the
water. We consider a horizontal strip of width W at depth y, with (vertical) thickness dy,
across the dam. Its area is dA = W dy and the force it exerts on the dam is dF = p dA =
ρgyW dy. The total force of the water on the dam is

()()()()22 3 3 2

0

9

1 1 1.00 10 kg m 9.80m s 314m 35.0m
2 2

1.88 10 N.

D
F gyW dy gWDρ ρ= = = ×

= ×

(b) Again we consider the strip of water at depth y. Its moment arm for the torque it
exerts about O is D – y so the torque it exerts is

dτ = dF(D – y) = ρgyW (D – y)dy

and the total torque of the water is

()

()()()()

3 3 3

0

33 3 2 10

1 1 1
2 3 6

1 1.00 10 kg m 9.80m s 314m 35.0m 2.20 10 N m.
6

D
gyW D y dy gW D D gWDτ ρ ρ ρ= − = − =

= × = × ⋅

(c) We write τ = rF, where r is the effective moment arm. Then,

31
6

21
2

35.0 m 11.7 m.
3 3

gWD Dr
F gWD

ρτ
ρ

= = = = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

25. As shown in Eq. 14-9, the atmospheric pressure 0p bearing down on the barometer’s
mercury pool is equal to the pressure ghρ at the base of the mercury column: 0p ghρ= .
Substituting the values given in the problem statement, we find the atmospheric pressure
to be

4 3 2
0

1 torr(1.3608 10 kg/m)(9.7835 m/s)(0.74035 m) 739.26 torr.
133.33 Pa

p ghρ= = × =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

26. The gauge pressure you can produce is

() () ()3 2 2
3

5

1000kg m 9.8m s 4.0 10 m
3.9 10 atm

1.01 10 Pa atm
p ghρ

−
−

×
= − = − = − ×

×

where the minus sign indicates that the pressure inside your lung is less than the outside
pressure.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

27. (a) We use the expression for the variation of pressure with height in an
incompressible fluid: p2 = p1 – ρg(y2 – y1). We take y1 to be at the surface of Earth, where
the pressure is p1 = 1.01 × 105 Pa, and y2 to be at the top of the atmosphere, where the
pressure is p2 = 0. For this calculation, we take the density to be uniformly 1.3 kg/m3.
Then,

5
31

2 1 3 2
1.01 10 Pa 7.9 10 m = 7.9 km.

(1.3 kg/m) (9.8 m/s)
py y
gρ

×− = = = ×

(b) Let h be the height of the atmosphere. Now, since the density varies with altitude, we
integrate

2 1 0
.

h
p p g dyρ= −

Assuming ρ = ρ0 (1 - y/h), where ρ0 is the density at Earth’s surface and g = 9.8 m/s2 for
0 ≤ y ≤ h, the integral becomes

2 1 0 1 00

11 .
2

h yp p g dy p gh
h

ρ ρ= − − = −

Since p2 = 0, this implies

5
31

3 2
0

2 2(1.01 10 Pa) 16 10 m = 16 km.
(1.3 kg/m) (9.8 m/s)

ph
gρ

×= = = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

28. (a) According to Pascal’s principle F/A = f/a → F = (A/a)f.

(b) We obtain
2

3
2

(3.80 cm) (20.0 10 N) = 103 N.
(53.0 cm)

af F
A

= = ×

The ratio of the squares of diameters is equivalent to the ratio of the areas. We also note
that the area units cancel.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

29. Eq. 14-13 combined with Eq. 5-8 and Eq. 7-21 (in absolute value) gives

mg = kx A1

 A2
 .

With A2 = 18A1 (and the other values given in the problem) we find m = 8.50 kg.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

30. (a) The pressure (including the contribution from the atmosphere) at a depth of htop =
L/2 (corresponding to the top of the block) is

5 3 2 5
top atm top 1.01 10 Pa (1030 kg/m)(9.8 m/s) (0.300 m) 1.04 10 Pap p ghρ= + = × + = ×

where the unit Pa (Pascal) is equivalent to N/m2. The force on the top surface (of area A
= L2 = 0.36 m2) is

Ftop = ptop A = 3.75 × 104 N.

(b) The pressure at a depth of hbot = 3L/2 (that of the bottom of the block) is

5 3 2 5
bot atm bot 1.01 10 Pa (1030 kg/m)(9.8 m/s) (0.900 m) 1.10 10 Pap p ghρ= + = × + = ×

where we recall that the unit Pa (Pascal) is equivalent to N/m2. The force on the bottom
surface is

Fbot = pbot A = 3.96 × 104 N.

(c) Taking the difference Fbot – Ftop cancels the contribution from the atmosphere
(including any numerical uncertainties associated with that value) and leads to

3 3
bot top bot top() 2.18 10 NF F g h h A gLρ ρ− = − = = ×

which is to be expected on the basis of Archimedes’ principle. Two other forces act on
the block: an upward tension T and a downward pull of gravity mg. To remain stationary,
the tension must be

2 3 3
bot top() (450 kg) (9.80 m/s) 2.18 10 N 2.23 10 N.T mg F F= − − = − × = ×

(d) This has already been noted in the previous part: 32.18 10 NbF = × , and T + Fb = mg.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

31. (a) The anchor is completely submerged in water of density ρw. Its effective weight is
Weff = W – ρw gV, where W is its actual weight (mg). Thus,

() ()
2 3eff

3 2

200 N 2.04 10 m .
1000 kg/m 9.8 m/sw

W WV
gρ

−−= = = ×

(b) The mass of the anchor is m = ρV, where ρ is the density of iron (found in Table
14-1). Its weight in air is

() ()3 2 3 2 37870 kg/m (2.04 10 m) 9.80 m/s 1.57 10 N .W mg Vgρ −= = = × = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

32. (a) Archimedes’ principle makes it clear that a body, in order to float, displaces an
amount of the liquid which corresponds to the weight of the body. The problem
(indirectly) tells us that the weight of the boat is W = 35.6 kN. In salt water of density
ρ' = 1100 kg/m3, it must displace an amount of liquid having weight equal to 35.6 kN.

(b) The displaced volume of salt water is equal to

3
3

3 3 2

3.56 10 N' 3.30 m .
' (1.10 10 kg/m) (9.80 m/s)

WV
gρ

×= = =
×

In freshwater, it displaces a volume of V = W/ρg = 3.63 m3, where ρ = 1000 kg/m3. The
difference is V – V ' = 0.330 m3.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

33. The problem intends for the children to be completely above water. The total
downward pull of gravity on the system is

() wood3 356 N N gVρ+

where N is the (minimum) number of logs needed to keep them afloat and V is the
volume of each log: V = π(0.15 m)2 (1.80 m) = 0.13 m3. The buoyant force is Fb =
ρwatergVsubmerged where we require Vsubmerged ≤ NV. The density of water is 1000 kg/m3. To
obtain the minimum value of N we set Vsubmerged = NV and then round our “answer” for N
up to the nearest integer:

() ()
()wood water

water wood

3 356 N
3 356 N N gV gNV N

gV
ρ ρ

ρ ρ
+ = =

−

which yields N = 4.28 → 5 logs.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

34. Taking “down” as the positive direction, then using Eq. 14-16 in Newton’s second
law, we have 5g – 3g = 5a (where “5” = 5.00 kg, and “3” = 3.00 kg and g = 9.8 m/s2).
This gives a = 25 g. Then (see Eq. 2-15) 12 at2 = 0.0784 m (in the downward direction).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

35. (a) Let V be the volume of the block. Then, the submerged volume is Vs = 2V/3. Since
the block is floating, the weight of the displaced water is equal to the weight of the block,
so ρw Vs = ρb V, where ρw is the density of water, and ρb is the density of the block. We
substitute Vs = 2V/3 to obtain

ρb = 2ρw/3 = 2(1000 kg/m3)/3 ≈ 6.7 ×102 kg/m3.

(b) If ρo is the density of the oil, then Archimedes’ principle yields ρo Vs = ρbV. We
substitute Vs = 0.90V to obtain ρo = ρb/0.90 = 7.4 ×102 kg/m3.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

36. Work is the integral of the force (over distance – see Eq. 7-32), and referring to the
equation immediately preceding Eq. 14-7, we see the work can be written as

W = waterρ gA(–y) dy

where we are using y = 0 to refer to the water surface (and the +y direction is upward).
Let h = 0.500 m. Then, the integral has a lower limit of –h and an upper limit of yf , with
yf /h = − ρcylinder /ρwater = – 0.400. The integral leads to

W = 12 ρwatergAh2(1 – 0.42) = 4.11 kJ .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

37. (a) The downward force of gravity mg is balanced by the upward buoyant force of the
liquid: mg = ρg Vs. Here m is the mass of the sphere, ρ is the density of the liquid, and Vs
is the submerged volume. Thus m = ρVs. The submerged volume is half the total volume
of the sphere, so () 31

2 4 3s oV r= π , where ro is the outer radius. Therefore,

()3 3 32 2 800 kg/m (0.090 m) 1.22 kg.
3 3om rπ πρ= = =

(b) The density ρm of the material, assumed to be uniform, is given by ρm = m/V, where m
is the mass of the sphere and V is its volume. If ri is the inner radius, the volume is

() ()()3 33 3 4 34 4() 0.090 m 0.080 m 9.09 10 m .
3 3o iV r rπ π −= − = − = ×

The density is
3 3

4 3
1.22 kg 1.3 10 kg/m .

9.09 10 mmρ −= = ×
×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

38. If the alligator floats, by Archimedes’ principle the buoyancy force is equal to the
alligator’s weight (see Eq. 14-17). Therefore,

2 2H O H O()b gF F m g Ah gρ= = = .

If the mass is to increase by a small amount m m m m′→ = + Δ , then

2H O ()b bF F A h h gρ′→ = + Δ .

With 0.010b b bF F F mg′Δ = − = , the alligator sinks by

2 2

3
3 2

H O H O

0.01 0.010(130 kg) 6.5 10 m 6.5 mm
(998 kg/m)(0.20 m)

bF mgh
Ag Agρ ρ

−ΔΔ = = = = × = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

39. Let iV be the total volume of the iceberg. The non-visible portion is below water, and
thus the volume of this portion is equal to the volume fV of the fluid displaced by the
iceberg. The fraction of the iceberg that is visible is

frac 1i f f

i i

V V V
V V
−

= = − .

Since iceberg is floating, Eq. 14-18 applies:

.g i f i fF m g m g m m= = =

Since m Vρ= , the above equation implies

f i
i i f f

i f

V
V V

V
ρρ ρ
ρ

= = .

Thus, the visible fraction is

frac 1 1f i

i f

V
V

ρ
ρ

= − = −

(a) If the iceberg (3917 kg/miρ =) floats in saltwater with 31024 kg/mfρ = , then the
fraction would be

3

3

917 kg/mfrac 1 1 0.10 10%
1024 kg/m

i

f

ρ
ρ

= − = − = = .

(b) On the other hand, if the iceberg floats in fresh water (31000 kg/mfρ =), then the
fraction would be

3

3

917 kg/mfrac 1 1 0.083 8.3%
1000 kg/m

i

f

ρ
ρ

= − = − = = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

40. (a) An object of the same density as the surrounding liquid (in which case the
“object” could just be a packet of the liquid itself) is not going to accelerate up or down
(and thus won’t gain any kinetic energy). Thus, the point corresponding to zero K in the
graph must correspond to the case where the density of the object equals ρliquid.
Therefore, ρball = 1.5 g/cm3 (or 1500 kg/m3).

(b) Consider the ρliquid = 0 point (where Kgained = 1.6 J). In this case, the ball is falling
through perfect vacuum, so that v2 = 2gh (see Eq. 2-16) which means that K = 12 mv2 = 1.6
J can be used to solve for the mass. We obtain mball = 4.082 kg. The volume of the ball
is then given by mball/ρball = 2.72 × 10−3 m3.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

41. For our estimate of Vsubmerged we interpret “almost completely submerged” to mean

3
submerged

4 where 60 cm .
3 o oV r rπ≈ =

Thus, equilibrium of forces (on the iron sphere) leads to

3 3
iron water submerged iron

4 4
3 3b o iF m g gV g r rρ ρ π π= = −

where ri is the inner radius (half the inner diameter). Plugging in our estimate for
Vsubmerged as well as the densities of water (1.0 g/cm3) and iron (7.87 g/cm3), we obtain the
inner diameter:

1/33

o 3

1.0 g/cm2 2 1 57.3 cm.
7.87 g/cmir r= − =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

42. From the “kink” in the graph it is clear that d = 1.5 cm. Also, the h = 0 point makes it
clear that the (true) weight is 0.25 N. We now use Eq. 14-19 at h = d = 1.5 cm to obtain

Fb = (0.25 N – 0.10 N) = 0.15 N.

Thus, ρliquid g V = 0.15, where V = (1.5 cm)(5.67 cm2) = 8.5 × 10−6 m3. Thus, ρliquid =
1800 kg/m3 = 1.8 g/cm3.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

43. The volume Vcav of the cavities is the difference between the volume Vcast of the
casting as a whole and the volume Viron contained: Vcav = Vcast – Viron. The volume of the
iron is given by Viron = W/gρiron, where W is the weight of the casting and ρiron is the
density of iron. The effective weight in water (of density ρw) is Weff = W – gρw Vcast. Thus,
Vcast = (W – Weff)/gρw and

eff
cav 2 3 2 3 3

iron
3

6000 N 4000 N 6000 N
(9.8 m/s) (1000kg/m) (9.8 m/s) (7.87 10 kg/m)

0.126 m .
w

W W WV
g gρ ρ
− −= − = −

×

=

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

v = 2aΔy ,

were a = (7/3)g and Δy = 0.600 m. This causes the ball to reach a maximum height hmax
(measured above the water surface) given by hmax = v2/2g (see Eq. 2-16 again). Thus,
hmax = (7/3)Δy = 1.40 m.

44. Due to the buoyant force, the ball accelerates upward (while in the water) at rate a
given by Newton’s second law:

ρwaterVg – ρballVg = ρballVa ρball = ρwater (1 + “a”)

where – for simplicity – we are using in that last expression an acceleration “a” measured
in “gees” (so that “a” = 2, for example, means that a = 2(9.80 m/s2) = 19.6 m/s2). In this
problem, with ρball = 0.300 ρwater, we find therefore that “a” = 7/3. Using Eq. 2-16, then
the speed of the ball as it emerges from the water is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

45. (a) If the volume of the car below water is V1 then Fb = ρwV1g = Wcar, which leads to

() ()
() ()

2
3car

1 3 2

1800 kg 9.8m s
1.80 m .

1000kg m 9.8m sw

WV
gρ

= = =

(b) We denote the total volume of the car as V and that of the water in it as V2. Then

car 2b w wF Vg W V gρ ρ= = +
which gives

()3 3 3 3car
2 3

1800kg0.750m 5.00m 0.800m 4.75 m .
1000kg mw

WV V
gρ

= − = + + − =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

46. (a) Since the lead is not displacing any water (of density ρw), the lead’s volume is not
contributing to the buoyant force Fb. If the immersed volume of wood is Vi, then

wood
wood

wood

0.900 0.900 ,b w i w w
mF V g V g gρ ρ ρ
ρ

= = =

which, when floating, equals the weights of the wood and lead:

wood
wood lead

wood

0.900 () .b w
mF g m m gρ
ρ

= = +

Thus,

3
wood

lead wood 3
wood

(0.900) (1000kg/m) (3.67 kg)0.900 3.67 kg 1.84 kg .
600 kg/mw

mm mρ
ρ

= − = − =

(b) In this case, the volume Vlead = mlead/ρlead also contributes to Fb. Consequently,

wood
lead wood lead

wood lead

0.900 () ,w
b w

mF g m g m m gρρ
ρ ρ

= + = +

which leads to

wood wood wood
lead 3 3 4 3

lead

0.900(/) 1.84 kg
1 / 1 (1.00 10 kg/m /1.13 10 kg/m)

2.01 kg.

w

w

m m
m

ρ ρ
ρ ρ

−
= =

− − × ×
=

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

47. (a) When the model is suspended (in air) the reading is Fg (its true weight, neglecting
any buoyant effects caused by the air). When the model is submerged in water, the
reading is lessened because of the buoyant force: Fg – Fb. We denote the difference in
readings as Δm. Thus,

()g g bF F F mg− − = Δ

which leads to Fb = Δmg. Since Fb = ρwgVm (the weight of water displaced by the model)
we obtain

4 30.63776kg 6.378 10 m .
1000 kg/mm

w

mV
ρ

−Δ= = ≈ ×

(b) The 1
20 scaling factor is discussed in the problem (and for purposes of significant

figures is treated as exact). The actual volume of the dinosaur is

3 3
dino 20 5.102 m .mV V= =

(c) Using ρ ≈ ρw = 1000 kg/m3, we find

3 3dino
dino

dino

(1000kg/m) (5.102 m)m m
V

ρ = =

which yields 5.102 × 103 kg for the T. rex mass.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

48. Let ρ be the density of the cylinder (0.30 g/cm3 or 300 kg/m3) and ρFe be the density
of the iron (7.9 g/cm3 or 7900 kg/m3). The volume of the cylinder is

Vc = (6×12) cm3 = 72 cm3 = 0.000072 m3,

and that of the ball is denoted Vb . The part of the cylinder that is submerged has volume

Vs = (4 × 12) cm3 = 48 cm3 = 0.000048 m3.

Using the ideas of section 14-7, we write the equilibrium of forces as

ρgVc + ρFe gVb = ρw gVs + ρw gVb Vb = 3.8 cm3

where we have used ρw = 998 kg/m3 (for water, see Table 14-1). Using Vb = 43 πr3 we
find r = 9.7 mm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

49. We use the equation of continuity. Let v1 be the speed of the water in the hose and v2

be its speed as it leaves one of the holes. A1 = πR2 is the cross-sectional area of the hose.
If there are N holes and A2 is the area of a single hole, then the equation of continuity
becomes

()
2

1
1 1 2 2 2 1 12

2

A Rv A v NA v v v
NA Nr

= = =

where R is the radius of the hose and r is the radius of a hole. Noting that R/r = D/d (the
ratio of diameters) we find

()
()

()
22

2 1 22

1.9cm
0.91m s 8.1m s.

24 0.13cm
Dv v

Nd
= = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

50. We use the equation of continuity and denote the depth of the river as h. Then,

()()() ()()() ()()8.2m 3.4m 2.3m s 6.8m 3.2m 2.6m s 10.5m 2.9m sh+ =

which leads to h = 4.0 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

51. This problem involves use of continuity equation (Eq. 14-23): 1 1 2 2A v A v= .

(a) Initially the flow speed is 1.5 m/siv = and the cross-sectional area is iA HD= . At
point a, as can be seen from Fig. 14-47, the cross-sectional area is

 () ()aA H h D b h d= − − − .

Thus, by continuity equation, the speed at point a is

(14 m)(55 m)(1.5 m/s) 2.96 m/s
() () (14 m 0.80 m)(55 m) (12 m 0.80 m)(30 m)

3.0 m/s.

i i i
a

a

Av HDvv
A H h D b h d

= = = =
− − − − − −

≈

(b) Similarly, at point b, the cross-sectional area is bA HD bd= − , and therefore, by
continuity equation, the speed at point b is

(14 m)(55 m)(1.5 m/s) 2.8 m/s.
(14 m)(55 m) (12 m)(30 m)

i i i
b

b

Av HDvv
A HD bd

= = = =
− −

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

52. The left and right sections have a total length of 60.0 m, so (with a speed of 2.50 m/s)
it takes 60.0/2.50 = 24.0 seconds to travel through those sections. Thus it takes (88.8 –
24.0) s = 64.8 s to travel through the middle section. This implies that the speed in the
middle section is vmid = (110 m)/(64.8 s) = 0.772 m/s. Now Eq. 14-23 (plus that fact that
A = πr2) implies rmid = rA (2.5 m/s)/(0.772 m/s) where rA = 2.00 cm. Therefore, rmid =
3.60 cm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

53. Suppose that a mass Δm of water is pumped in time Δt. The pump increases the
potential energy of the water by Δmgh, where h is the vertical distance through which it is
lifted, and increases its kinetic energy by 21

2 mvΔ , where v is its final speed. The work it
does is 21

2W mgh mvΔ = Δ + Δ and its power is

21 .
2

W mP gh v
t t

Δ Δ= = +
Δ Δ

Now the rate of mass flow is Δm/ Δt = ρwAv, where ρw is the density of water and A is the
area of the hose. The area of the hose is A = πr2 = π(0.010 m)2 = 3.14 × 10–4 m2 and

ρwAv = (1000 kg/m3) (3.14 × 10–4 m2) (5.00 m/s) = 1.57 kg/s.

Thus,

() ()() ()2
2 2 5.0 m s1 1.57 kg s 9.8m s 3.0 m 66 W.

2 2
P Av gh vρ= + = + =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

54. (a) The equation of continuity provides (26 + 19 + 11) L/min = 56 L/min for the flow
rate in the main (1.9 cm diameter) pipe.

(b) Using v = R/A and A = πd 2/4, we set up ratios:

2
56

2
26

56 / (1.9) / 4 1.0.
26 / (1.3) / 4

v
v

π
π

= ≈

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

() ()2 2
2 1 1 2 1 2

5 3 2 2 3 2

5

1
2

11.5 10 Pa (1000kg m) (5.0m s) (2.5m s) (1000kg m)(9.8m/s)(10 m)
2

2.6 10 Pa.

p p v v g h hρ ρ= + − + −

= × + − +

= ×

55. (a) We use the equation of continuity: A1v1 = A2v2. Here A1 is the area of the pipe at
the top and v1 is the speed of the water there; A2 is the area of the pipe at the bottom and
v2 is the speed of the water there. Thus

v2 = (A1/A2)v1 = [(4.0 cm2)/(8.0 cm2)] (5.0 m/s) = 2.5m/s.

(b) We use the Bernoulli equation:

2 21 1
1 1 1 2 2 22 2p v gh p v ghρ ρ ρ ρ+ + = + + ,

where ρ is the density of water, h1 is its initial altitude, and h2 is its final altitude. Thus

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

56. We use Bernoulli’s equation:

()2 2
2 1 2

1
2ip p gD v vρ ρ− = + −

where ρ = 1000 kg/m3, D = 180 m, v1 = 0.40 m/s and v2 = 9.5 m/s. Therefore, we find Δp
= 1.7 × 106 Pa, or 1.7 MPa. The SI unit for pressure is the Pascal (Pa) and is equivalent to
N/m2.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

57. (a) The equation of continuity leads to

2
1

2 2 1 1 2 1 2
2

rv A v A v v
r

= =

which gives v2 = 3.9 m/s.

(b) With h = 7.6 m and p1 = 1.7 × 105 Pa, Bernoulli’s equation reduces to

()2 2 4
2 1 1 2

1 8.8 10 Pa.
2

p p gh v vρ ρ= − + − = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

58. (a) We use Av = const. The speed of water is

() ()
()

()
2 2

2

25.0cm 5.00cm
2.50m s 2.40m s.

25.0cm
v

−
= =

(b) Since 21
2 const.,p vρ+ = the pressure difference is

() () ()2 22 31 1 1000kg m 2.50m s 2.40m s 245Pa.
2 2

p vρΔ = Δ = − =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

where h1 is the height of the water in the tank, p1 is the pressure there, and v1 is the speed
of the water there; h2 is the altitude of the hole, p2 is the pressure there, and v2 is the speed
of the water there. ρ is the density of water. The pressure at the top of the tank and at the
hole is atmospheric, so p1 = p2. Since the tank is large we may neglect the water speed at
the top; it is much smaller than the speed at the hole. The Bernoulli equation then
becomes 21

1 2 22gh v ghρ ρ ρ= + and

() () ()2
2 1 22 2 9.8m s 0.30m 2.42m s.v g h h= − = =

The flow rate is A2v2 = (6.5 × 10–4 m2)(2.42 m/s) = 1.6 × 10–3 m3/s.

(b) We use the equation of continuity: A2v2 = A3v3, where 1
3 22A A= and v3 is the water

speed where the area of the stream is half its area at the hole. Thus

v3 = (A2/A3)v2 = 2v2 = 4.84 m/s.

The water is in free fall and we wish to know how far it has fallen when its speed is
doubled to 4.84 m/s. Since the pressure is the same throughout the fall,

2 21 1
2 2 3 32 2v gh v ghρ ρ ρ ρ+ = + . Thus

() ()
()

2 22 2
3 2

2 3 2

4.84m s 2.42m s
0.90 m.

2 2 9.8m s
v vh h

g
−−− = = =

59. (a) We use the Bernoulli equation:

2 21 1
1 1 1 2 2 22 2p v gh p v ghρ ρ ρ ρ+ + = + + ,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

60. (a) The speed v of the fluid flowing out of the hole satisfies 21
2 or 2v gh v ghρ ρ= = .

Thus, ρ1v1A1 = ρ2v2A2, which leads to

1 2
1 1 2 2

2 1

2 2 2.AghA ghA
A

ρρ ρ
ρ

= = =

(b) The ratio of volume flow is
1 1 1 1

2 2 2 2

1
2

R v A A
R v A A

= = =

(c) Letting R1/R2 = 1, we obtain 1 2 2 1 1 22v v A A h h= = = Thus

2 1 4 (12.0 cm)/4 3.00 cmh h= = = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

()FW Fd Ad pV
A

= = =

where V is the volume of the water being forced through, and p is to be interpreted as the
pressure difference between the two ends of the pipe. Thus,

5 3 5(1.0 10 Pa) (1.4 m) 1.4 10 J.W = × = ×

61. We rewrite the formula for work W (when the force is constant in a direction parallel
to the displacement d) in terms of pressure:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

62. (a) The volume of water (during 10 minutes) is

() () () () ()2 3
1 1 15m s 10min 60s min 0.03m 6.4m .

4
V v t A π= = =

(b) The speed in the left section of pipe is

()
2 2

1 1
2 1 1

2 2

3.0cm15m s 5.4m s.
5.0cm

A dv v v
A d

= = = =

(c) Since 2 21 1
1 1 1 2 2 2 1 2 1 02 2 and ,p v gh p v gh h h p pρ ρ ρ ρ+ + = + + = = , which is the

atmospheric pressure,

() () () ()2 22 2 5 3 3
2 0 1 2

5

1 11.01 10 Pa 1.0 10 kg m 15m s 5.4 m s
2 2

1.99 10 Pa 1.97 atm.

p p v vρ= + − = × + × −

= × =

Thus, the gauge pressure is (1.97 atm – 1.00 atm) = 0.97 atm = 9.8 × 104 Pa.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

63. (a) The friction force is

3 3 2 2(1.0 10 kg/m) (9.8 m/s) (6.0m) (0.040 m) 74 N.
4

f A p gdAωρ π= Δ = = × =

(b) The speed of water flowing out of the hole is v = 2 .gd Thus, the volume of water
flowing out of the pipe in t = 3.0 h is

2
2 2 2 3(0.040 m) 2(9.8 m/s) (6.0 m) (3.0 h) (3600 s/h) 1.5 10 m .

4
V Avt π= = = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) Using Bernoulli’s equation (in the form Eq. 14-30) we find the pressure difference
may be written in the form a straight line: mx + b where x is inverse-area-squared (the
horizontal axis in the graph), m is the slope, and b is the intercept (seen to be –300
kN/m2). Specifically, Eq. 14-30 predicts that b should be – 12 ρ v2

2. Thus, with ρ = 1000

kg/m3 we obtain v2 = 600 m/s. Then the volume flow rate (see Eq. 14-24) is

R = A2 v2 = (0.25 m2)(600 m/s) = 6.12 m3/s.

If the more accurate value (see Table 14-1) ρ = 998 kg/m3 is used, then the answer is 6.13
m3/s.

64. (a) We note (from the graph) that the pressures are equal when the value of inverse-
area-squared is 16 (in SI units). This is the point at which the areas of the two pipe
sections are equal. Thus, if A1 = 1/ 16 when the pressure difference is zero, then A2 is
0.25 m2.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Thus, one root is related to the other (generically labeled h' and h) by h' = H – h. Its
numerical value is ' 40cm 10 cm 30 cm.h = − =

(c) We wish to maximize the function f = x2 = 4h(H – h). We differentiate with respect to
h and set equal to zero to obtain

4 8 0
2

df HH h h
dh

= − = =

or h = (40 cm)/2 = 20 cm, as the depth from which an emerging stream of water will
travel the maximum horizontal distance.

65. (a) Since Sample Problem 14-8 deals with a similar situation, we use the final
equation (labeled “Answer”) from it:

02 for the projectile motion.v gh v v= =

The stream of water emerges horizontally (θ0 = 0° in the notation of Chapter 4), and
setting y – y0 = –(H – h) in Eq. 4-22, we obtain the “time-of-flight”

2() 2 ().H ht H h
g g

− −= = −
−

Using this in Eq. 4-21, where x0 = 0 by choice of coordinate origin, we find

0
2()2 2 () 2 (10 cm)(40 cm 10 cm) 35 cm.H hx v t gh h H h

g
−= = = − = − =

(b) The result of part (a) (which, when squared, reads x2 = 4h(H – h)) is a quadratic
equation for h once x and H are specified. Two solutions for h are therefore
mathematically possible, but are they both physically possible? For instance, are both
solutions positive and less than H? We employ the quadratic formula:

2 2 2
2 0

4 2
x H H xh Hh h ± −− + = =

which permits us to see that both roots are physically possible, so long as x < H. Labeling
the larger root h1 (where the plus sign is chosen) and the smaller root as h2 (where the
minus sign is chosen), then we note that their sum is simply

2 2 2 2

1 2 .
2 2

H H x H H xh h H+ − − −+ = + =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

66. By Eq. 14-23, we note that the speeds in the left and right sections are 14 vmid and 19
vmid, respectively, where vmid = 0.500 m/s. We also note that 0.400 m3 of water has a
mass of 399 kg (see Table 14-1). Then Eq. 14-31 (and the equation below it) gives

W = 12 m vmid
2 1

92 −
1
42 = –2.50 J .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

67. (a) The continuity equation yields Av = aV, and Bernoulli’s equation yields
2 21 1

2 2p v Vρ ρΔ + = , where Δp = p1 – p2. The first equation gives V = (A/a)v. We use this

to substitute for V in the second equation, and obtain ()22 21 1
2 2p v A a vρ ρΔ + = . We

solve for v. The result is

() ()
2

2 2 2

2 2 .
(/) 1

p a pv
A a A aρ ρ

Δ Δ= =
− −

(b) We substitute values to obtain

()
4 2 2 3 3

3 4 2 2 4 2 2

2(32 10 m) (55 10 Pa 41 10 Pa) 3.06m/s.
(1000kg / m) (64 10 m) (32 10 m)

v
−

− −

× × − ×= =
× − ×

Consequently, the flow rate is

4 2 2 3(64 10 m)(3.06 m/s) 2.0 10 m / s.Av − −= × = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) And the equation of continuity yields V = (A/a)v = (5a/a)v = 5v = 21 m/s.

(c) The flow rate is given by

4 2 3 3(5.0 10 m) (4.1 m/s) 8.0 10 m / s.
4

Av − −π= × = ×

68. We use the result of part (a) in the previous problem.

(a) In this case, we have Δp = p1 = 2.0 atm. Consequently,

5

2 3 2

2 4(1.01 10 Pa) 4.1m/s.
((/) 1) (1000 kg/m) [(5 /) 1]

pv
A a a aρ

Δ ×= = =
− −

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

69. (a) This is similar to the situation treated in Sample Problem 14-7, and we refer to
some of its steps (and notation). Combining Eq. 14-35 and Eq. 14-36 in a manner very
similar to that shown in the textbook, we find

()1 2 2 2
1 2

2 pR A A
A Aρ

Δ=
−

for the flow rate expressed in terms of the pressure difference and the cross-sectional
areas. Note that this reduces to Eq. 14-38 for the case A2 = A1/2 treated in the Sample
Problem. Note that Δp = p1 – p2 = –7.2 × 103 Pa and 2 2 3 4

1 2 8.66 10 mA A −− = − × , so that
the square root is well defined. Therefore, we obtain R = 0.0776 m3/s.

(b) The mass rate of flow is ρR = 69.8 kg/s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

70. (a) Bernoulli’s equation gives 21
air2 But A B A Bp p v p p p ghρ ρ= + ⋅ Δ = − = in order to

balance the pressure in the two arms of the U-tube. Thus 21
air2gh vρ ρ= , or

air

2 .ghv ρ
ρ

=

(b) The plane’s speed relative to the air is

()3 2

3
air

2 810 kg/m (9.8m/s) (0.260 m)2 63.3m/s.
1.03kg/m

ghv ρ
ρ

= = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

71. We use the formula for v obtained in the previous problem:

2
3

air

2 2(180Pa) 1.1 10 m/s.
0.031kg/m

pv
ρ
Δ= = = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

When the water level rises to height h2, just on the verge of flooding, 2v , the speed of
water in pipe M , is given by

2
1 2 2 2 1 2

1() 2 () 13.86 m/s.
2

g h h v v g h hρ ρ− = = − =

By continuity equation, the corresponding rainfall rate is

2
52

1 2
1

(0.030 m) (13.86 m/s) 2.177 10 m/s 7.8 cm/h.
(30 m)(60 m)

Av v
A

π −= = = × ≈

72. We use Bernoulli’s equation 2 21 1
1 1 1 2 2 22 2p v gh p v ghρ ρ ρ ρ+ + = + + .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

73. The normal force NF exerted (upward) on the glass ball of mass m has magnitude
0.0948 N. The buoyant force exerted by the milk (upward) on the ball has magnitude

Fb = ρmilk g V

where V = 43 π r3 is the volume of the ball. Its radius is r = 0.0200 m. The milk density is
ρmilk = 1030 kg/m3. The (actual) weight of the ball is, of course, downward, and has
magnitude Fg = mglass g. Application of Newton's second law (in the case of zero
acceleration) yields

FN + ρmilk g V − mglass g = 0

which leads to mglass = 0.0442 kg. We note the above equation is equivalent to Eq.14-19
in the textbook.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

74. The volume rate of flow is R = vA where A = πr2 and r = d/2. Solving for speed, we
obtain

2 2

4 .
(/ 2)

R R Rv
A d dπ π

= = =

(a) With R = 7.0 × 10–3 m3/s and d = 14 × 10–3 m, our formula yields v = 45 m/s, which is
about 13% of the speed of sound (which we establish by setting up a ratio: v/vs where vs =
343 m/s).

(b) With the contracted trachea (d = 5.2 × 10–3 m) we obtain v = 330 m/s, or 96% of the
speed of sound.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

where h = 8.00 cm = 0.0800 m, and Eq. 14-9 has been used. Thus, the height of the
water column (as measured from that level) is hw = (800/998)(8.00 cm) = 6.41 cm. The
volume of water in that column is therefore

V = πr2hw = π(1.50 cm)2(6.41 cm) = 45.3 cm3.

75. If we examine both sides of the U-tube at the level where the low-density liquid (with
ρ = 0.800 g/cm3 = 800 kg/m3) meets the water (with ρw = 0.998 g/cm3 = 998 kg/m3), then
the pressures there on either side of the tube must agree:

ρgh = ρwghw

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

76. Since (using Eq. 5-8) Fg = mg = ρskier g V and (Eq. 14-16) the buoyant force is Fb =
ρsnow g V, then their ratio is

Fb
Fg

 =
ρsnow g V
ρskier g V =

ρsnow

ρskier
 =

96
1020 = 0.094 (or 9.4%).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

77. (a) We consider a point D on the surface of the liquid in the container, in the same
tube of flow with points A, B and C. Applying Bernoulli’s equation to points D and C, we
obtain

2 21 1
2 2D D D C C Cp v gh p v ghρ ρ ρ ρ+ + = + +

which leads to

2
2

2() 2 () 2 ()D C
C D C D

p pv g h h v g d h
ρ
−= + − + ≈ +

where in the last step we set pD = pC = pair and vD/vC ≈ 0. Plugging in the values, we
obtain

22(9.8 m/s)(0.40 m 0.12 m) 3.2 m/s.cv = + =

(b) We now consider points B and C:

2 21 1 .
2 2B B B C C Cp v gh p v ghρ ρ ρ ρ+ + = + +

Since vB = vC by equation of continuity, and pC = pair, Bernoulli’s equation becomes

air 1 2

5 3 3 2

4

() ()

1.0 10 Pa (1.0 10 kg/m)(9.8 m/s)(0.25 m 0.40 m 0.12 m)
9.2 10 Pa.

B C C Bp p g h h p g h h dρ ρ= + − = − + +

= × − × + +
= ×

(c) Since pB ≥ 0, we must let pair – ρg(h1 + d + h2) ≥ 0, which yields

air air
1 1,max 2 10.3 m.p ph h d h

ρ ρ
≤ = − − ≤ =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

78. To be as general as possible, we denote the ratio of body density to water density as f
(so that f = ρ/ρw = 0.95 in this problem). Floating involves equilibrium of vertical forces
acting on the body (Earth’s gravity pulls down and the buoyant force pushes up). Thus,

b g w wF F gV gVρ ρ= =

where V is the total volume of the body and Vw is the portion of it which is submerged.

(a) We rearrange the above equation to yield

w

w

V f
V

ρ
ρ

= =

which means that 95% of the body is submerged and therefore 5.0% is above the water
surface.

(b) We replace ρw with 1.6ρw in the above equilibrium of forces relationship, and find

1.6 1.6
w

w

V f
V

ρ
ρ

= =

which means that 59% of the body is submerged and thus 41% is above the quicksand
surface.

(c) The answer to part (b) suggests that a person in that situation is able to breathe.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

79. We note that in “gees” (where acceleration is expressed as a multiple of g) the given
acceleration is 0.225/9.8 = 0.02296. Using m = ρV, Newton’s second law becomes

ρwatVg – ρbubVg = ρbubVa ρbub = ρwat (1 + “a”)

where in the final expression “a” is to be understood to be in “gees.” Using ρwat = 998
kg/m3 (see Table 14-1) we find ρbub = 975.6 kg/m3. Using volume V = 43 πr3 for the
bubble, we then find its mass: mbub = 5.11 × 10−7 kg.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

80. The downward force on the balloon is mg and the upward force is Fb = ρoutVg.
Newton’s second law (with m = ρinV) leads to

out
out in in

in

1 .Vg Vg Va g aρρ ρ ρ
ρ

− = − =

The problem specifies ρout / ρin = 1.39 (the outside air is cooler and thus more dense than
the hot air inside the balloon). Thus, the upward acceleration is (1.39 – 1.00)(9.80 m/s2) =
3.82 m/s2.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

81. We consider the can with nearly its total volume submerged, and just the rim above
water. For calculation purposes, we take its submerged volume to be V = 1200 cm3. To
float, the total downward force of gravity (acting on the tin mass mt and the lead mass
m) must be equal to the buoyant force upward:

3 3() (1g/cm) (1200 cm) 130 gt wm m g Vg mρ+ = = −

which yields 1.07×103 g for the (maximum) mass of the lead (for which the can still
floats). The given density of lead is not used in the solution.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

82. If the mercury level in one arm of the tube is lowered by an amount x, it will rise by x
in the other arm. Thus, the net difference in mercury level between the two arms is 2x,
causing a pressure difference of Δp = 2ρHggx, which should be compensated for by the
water pressure pw = ρwgh, where h = 11.2 cm. In these units, ρw = 1.00 g/cm3 and ρHg =
13.6 g/cm3 (see Table 14-1). We obtain

3

3
Hg

(1.00 g/cm) (11.2 cm) 0.412 cm.
2 2(13.6 g/cm)

w ghx
g

ρ
ρ

= = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

83. Neglecting the buoyant force caused by air, then the 30 N value is interpreted as the
true weight W of the object. The buoyant force of the water on the object is therefore
(30 – 20) N = 10 N, which means

3 3
3 2

10 N 1.02 10 m
(1000 kg/m) (9.8m/s)b wF Vg Vρ −= = = ×

is the volume of the object. When the object is in the second liquid, the buoyant force is
(30 – 24) N = 6.0 N, which implies

2 3
2 2 3 3

6.0 N 6.0 10 kg/m .
(9.8 m/s) (1.02 10 m)

ρ −= = ×
×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

for the fraction of volume submerged of a floating object. When the liquid is water, as
described in this problem, this relation leads to

1
w

ρ
ρ

=

since the object “floats fully submerged” in water (thus, the object has the same density
as water). We assume the block maintains an “upright” orientation in each case (which is
not necessarily realistic).

(a) For liquid A,
1
2A

ρ
ρ

=

so that, in view of the fact that ρ = ρw, we obtain ρA/ρw = 2.

(b) For liquid B, noting that two-thirds above means one-third below,

1
3B

ρ
ρ

=

so that ρB/ρw = 3.

(c) For liquid C, noting that one-fourth above means three-fourths below,

3
4C

ρ
ρ

=

so that ρC/ρw = 4/3.

84. An object of mass m = ρV floating in a liquid of density ρliquid is able to float if the
downward pull of gravity mg is equal to the upward buoyant force Fb = ρliquidgVsub where
Vsub is the portion of the object which is submerged. This readily leads to the relation:

sub

iquidl

V
V

ρ
ρ

=

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

85. Equilibrium of forces (on the floating body) is expressed as

body liqui d submerged body totalbF m g gV gVρ ρ= =

which leads to
submerged body

total liquid

.
V

V
ρ
ρ

=

We are told (indirectly) that two-thirds of the body is below the surface, so the fraction
above is 2/3. Thus, with ρbody = 0.98 g/cm3, we find ρliquid ≈ 1.5 g/cm3 — certainly much
more dense than normal seawater (the Dead Sea is about seven times saltier than the
ocean due to the high evaporation rate and low rainfall in that region).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

1. The textbook notes (in the discussion immediately after Eq. 15-7) that the acceleration
amplitude is am = ω2xm, where ω is the angular frequency (ω = 2πf since there are 2π
radians in one cycle). Therefore, in this circumstance, we obtain

()() ()22 2 2(2) 2 6.60 Hz 0.0220 m 37.8 m/s .m m ma x f xω π π= = = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2. (a) The angular frequency ω is given by ω = 2πf = 2π/T, where f is the frequency and T
is the period. The relationship f = 1/T was used to obtain the last form. Thus

ω = 2π/(1.00 × 10–5 s) = 6.28 × 105 rad/s.

(b) The maximum speed vm and maximum displacement xm are related by vm = ωxm, so

 = = 1.00 10
6.28 10

= 1.59 10 .
3

5
3x v

m
m

ω
×
×

× − m / s
 rad / s

 m

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

3. (a) The amplitude is half the range of the displacement, or xm = 1.0 mm.

(b) The maximum speed vm is related to the amplitude xm by vm = ωxm, where ω is the
angular frequency. Since ω = 2πf, where f is the frequency,

()()3= 2 = 2 120 Hz 1.0 10 m = 0.75 m/s.m mv fxπ π −×

(c) The maximum acceleration is

() ()() ()222 3 2 2= = 2 = 2 120 Hz 1.0 10 m = 5.7 10 m/s .m m ma x f xω π π −× ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) Using Eq. 15-12, we obtain

()()22 2 0.12kg 10 rad/s 1.2 10 N/m.k k m
m

ω ω π= = = = ×

4. (a) The acceleration amplitude is related to the maximum force by Newton’s second
law: Fmax = mam. The textbook notes (in the discussion immediately after Eq. 15-7) that
the acceleration amplitude is am = ω2xm, where ω is the angular frequency (ω = 2πf since
there are 2π radians in one cycle). The frequency is the reciprocal of the period: f = 1/T =
1/0.20 = 5.0 Hz, so the angular frequency is ω = 10π (understood to be valid to two
significant figures). Therefore,

 = = 0.12 10 0.085 = 10 . 2 2F m xmmax kg rad / s m Nω b gb g b gπ

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

5. (a) During simple harmonic motion, the speed is (momentarily) zero when the object is
at a “turning point” (that is, when x = +xm or x = –xm). Consider that it starts at x = +xm
and we are told that t = 0.25 second elapses until the object reaches x = –xm. To execute a
full cycle of the motion (which takes a period T to complete), the object which started at x
= +xm must return to x = +xm (which, by symmetry, will occur 0.25 second after it was at
x = –xm). Thus, T = 2t = 0.50 s.

(b) Frequency is simply the reciprocal of the period: f = 1/T = 2.0 Hz.

(c) The 36 cm distance between x = +xm and x = –xm is 2xm. Thus, xm = 36/2 = 18 cm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

6. (a) Since the problem gives the frequency f = 3.00 Hz, we have ω = 2πf = 6π rad/s
(understood to be valid to three significant figures). Each spring is considered to support
one fourth of the mass mcar so that Eq. 15-12 leads to

()()2 5

car

1 1450kg 6 rad/s 1.29 10 N/m.
/ 4 4

k k
m

ω π= = = ×

(b) If the new mass being supported by the four springs is mtotal = [1450 + 5(73)] kg =
1815 kg, then Eq. 15-12 leads to

5

new new
total

1 1.29 10 N/m 2.68Hz.
/ 4 2 (1815 / 4) kg

k f
m

ω
π

×= = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

7. (a) The motion repeats every 0.500 s so the period must be T = 0.500 s.

(b) The frequency is the reciprocal of the period: f = 1/T = 1/(0.500 s) = 2.00 Hz.

(c) The angular frequency ω is ω = 2πf = 2π(2.00 Hz) = 12.6 rad/s.

(d) The angular frequency is related to the spring constant k and the mass m by
ω = k m . We solve for k and obtain

k = mω2 = (0.500 kg)(12.6 rad/s)2 = 79.0 N/m.

(e) Let xm be the amplitude. The maximum speed is

vm = ωxm = (12.6 rad/s)(0.350 m) = 4.40 m/s.

(f) The maximum force is exerted when the displacement is a maximum and its
magnitude is given by Fm = kxm = (79.0 N/m)(0.350 m) = 27.6 N.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

8. (a) The problem describes the time taken to execute one cycle of the motion. The
period is T = 0.75 s.

(b) Frequency is simply the reciprocal of the period: f = 1/T ≈ 1.3 Hz, where the SI unit
abbreviation Hz stands for Hertz, which means a cycle-per-second.

(c) Since 2π radians are equivalent to a cycle, the angular frequency ω (in radians-per-
second) is related to frequency f by ω = 2πf so that ω ≈ 8.4 rad/s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

9. The magnitude of the maximum acceleration is given by am = ω2xm, where ω is the
angular frequency and xm is the amplitude.

(a) The angular frequency for which the maximum acceleration is g is given by
ω = g xm/ , and the corresponding frequency is given by

2

6

1 1 9.8 m/s 498 Hz.
2 2 2 1.0 10 mm

gf
x

ω
π π π −= = = =

×

(b) For frequencies greater than 498 Hz, the acceleration exceeds g for some part of the
motion.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

10. We note (from the graph) that xm = 6.00 cm. Also the value at t = 0 is xo = − 2.00 cm.
Then Eq. 15-3 leads to

φ = cos−1(−2.00/6.00) = +1.91 rad or – 4.37 rad.

The other “root” (+4.37 rad) can be rejected on the grounds that it would lead to a
positive slope at t = 0.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

 = = 3 6.0 3 2.0 +
3

= 2.7 10 . 2 2 2a dv
dt

− F
HG

I
KJ − ×π π πb g b g b gcos m / s

(d) In the second paragraph after Eq. 15-3, the textbook defines the phase of the motion.
In this case (with t = 2.0 s) the phase is 3π(2.0) + π/3 ≈ 20 rad.

(e) Comparing with Eq. 15-3, we see that ω = 3π rad/s. Therefore, f = ω/2π = 1.5 Hz.

(f) The period is the reciprocal of the frequency: T = 1/f ≈ 0.67 s.

11. (a) Making sure our calculator is in radians mode, we find

 = 6.0 3 2.0 +
3

= 3.0 . x cos mπ πb gF
HG

I
KJ

(b) Differentiating with respect to time and evaluating at t = 2.0 s, we find

 = = 3 6.0 3 2.0 +
3

= 49 . v dx
dt

− F
HG

I
KJ −π πb g b gsin m / sπ

(c) Differentiating again, we obtain

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

12. We note (from the graph) that vm = ωxm = 5.00 cm/s. Also the value at t = 0 is vo =
4.00 cm/s. Then Eq. 15-6 leads to

φ = sin−1(− 4.00/5.00) = – 0.927 rad or +5.36 rad.

The other “root” (+4.07 rad) can be rejected on the grounds that it would lead to a
positive slope at t = 0.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

13. When displaced from equilibrium, the net force exerted by the springs is –2kx acting
in a direction so as to return the block to its equilibrium position (x = 0). Since the
acceleration 2 2/a d x dt= , Newton’s second law yields

 = 2 .
2

2m d x
dt

kx−

Substituting x = xm cos(ωt + φ) and simplifying, we find

 = 22ω k
m

where ω is in radians per unit time. Since there are 2π radians in a cycle, and frequency f
measures cycles per second, we obtain

1 2 1 2(7580 N/m)= = 39.6 Hz.
2 2 2 0.245 kg

kf
m

ω
π π π

= =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

()1
0.200 kg 0.600 kg| | 8.00 m/s 4.00 m/s
0.200 kg 0.600 kgfv −= =

+
.

This becomes the initial speed v0 of the projectile motion of block 1. A variety of choices
for the positive axis directions are possible, and we choose left as the +x direction and
down as the +y direction, in this instance. With the “launch” angle being zero, Eq. 4-21
and Eq. 4-22 (with –g replaced with +g) lead to

0 0 0 2

2 2(4.90 m)(4.00 m/s)
9.8 m/s

hx x v t v
g

− = = = .

Since x – x0 = d, we arrive at d = 4.00 m.

14. The statement that “the spring does not affect the collision” justifies the use of elastic
collision formulas in section 10-5. We are told the period of SHM so that we can find the
mass of block 2:

2
2

2 22 0.600 kg.
4

m kTT m
k

π
π

= = =

At this point, the rebound speed of block 1 can be found from Eq. 10-30:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

15. (a) Eq. 15-8 leads to
2

2 123 m/s 35.07 rad/s .
0.100 m

aa x
x

ω ω −= − = = =

Therefore, f = ω/2π = 5.58 Hz.

(b) Eq. 15-12 provides a relation between ω (found in the previous part) and the mass:

2

400 N/m= 0.325kg.
(35.07 rad/s)

k m
m

ω = =

(c) By energy conservation, 1
2

2kxm (the energy of the system at a turning point) is equal to
the sum of kinetic and potential energies at the time t described in the problem.

1
2

= 1
2

+ 1
2

= + . 2 2 2 2 2kx mv kx x m
k

v xm m

Consequently, 2 2(0.325 kg / 400 N/m)(13.6 m/s) (0.100 m) 0.400m.mx = + =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

()1 1 1cos 0.503 0 cos(0.503)
4 2 2

d d t t= + =

which has t = 2.08 h as the smallest positive root. The calculator is in radians mode
during this calculation.

16. From highest level to lowest level is twice the amplitude xm of the motion. The period
is related to the angular frequency by Eq. 15-5. Thus, x dm = 1

2 and ω = 0.503 rad/h. The
phase constant φ in Eq. 15-3 is zero since we start our clock when xo = xm (at the highest
point). We solve for t when x is one-fourth of the total distance from highest to lowest
level, or (which is the same) half the distance from highest level to middle level (where
we locate the origin of coordinates). Thus, we seek t when the ocean surface is at
x x dm= =1

2
1
4 . With cos()mx x tω φ= + , we obtain

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

17. The maximum force that can be exerted by the surface must be less than μsFN or else
the block will not follow the surface in its motion. Here, μs is the coefficient of static
friction and FN is the normal force exerted by the surface on the block. Since the block
does not accelerate vertically, we know that FN = mg, where m is the mass of the block. If
the block follows the table and moves in simple harmonic motion, the magnitude of the
maximum force exerted on it is given by

F = mam = mω2xm = m(2πf)2xm,

where am is the magnitude of the maximum acceleration, ω is the angular frequency, and
f is the frequency. The relationship ω = 2πf was used to obtain the last form. We
substitute F = m(2πf)2xm and FN = mg into F < μsFN to obtain m(2πf)2xm < μsmg. The
largest amplitude for which the block does not slip is

 =
2

=
0.50 9.8

2 2.0
0 0312

2

2x g
fm
sμ

π πb g
b gc h
b g

 m / s

 Hz×
= . .m

A larger amplitude requires a larger force at the end points of the motion. The surface
cannot supply the larger force and the block slips.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

18. They pass each other at time t, at x x xm1 2
1
2= = where

x x t x x tm m1 1 2 2= + = +cos() cos().ω φ ω φand

From this, we conclude that cos() cos()ω φ ω φt t+ = + =1 2
1
2 , and therefore that the phases

(the arguments of the cosines) are either both equal to π/3 or one is π/3 while the other
is –π/3. Also at this instant, we have v1 = –v2 0 where

v x t v x tm m1 1 2 2= − + = − +ω ω φ ω ω φsin() sin().and

This leads to sin(ωt + φ1) = – sin(ωt + φ 2). This leads us to conclude that the phases have
opposite sign. Thus, one phase is π/3 and the other phase is –π /3; the wt term cancels if
we take the phase difference, which is seen to be π /3 – (–π /3) = 2π /3.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

be the coordinate as a function of time for particle 1 and

 =
2

2 +
62x A t

T
cos π πF
HG

I
KJ

be the coordinate as a function of time for particle 2. Here T is the period. Note that since
the range of the motion is A, the amplitudes are both A/2. The arguments of the cosine
functions are in radians. Particle 1 is at one end of its path (x1 = A/2) when t = 0. Particle
2 is at A/2 when 2πt/T + π/6 = 0 or t = –T/12. That is, particle 1 lags particle 2 by one-
twelfth a period. We want the coordinates of the particles 0.50 s later; that is, at t = 0.50 s,

1
2 0.50 s= cos = 0.25

2 1.5 s
Ax Aπ × −

and

2
2 0.50 s= cos + = 0.43 .

2 1.5 s 6
Ax Aπ π× −

Their separation at that time is x1 – x2 = –0.25A + 0.43A = 0.18A.

(b) The velocities of the particles are given by

 = = 2
1

1v dx
dt

A
T

t
T

π πsinFH
I
K

and

 = = 2 +
6

.2
2v dx

dt
A

T
t

T
π π πsinFH

I
K

We evaluate these expressions for t = 0.50 s and find they are both negative-valued,
indicating that the particles are moving in the same direction.

19. (a) Let

 =
2

2
1x A t

T
cos πF
HG
I
KJ

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

20. We note that the ratio of Eq. 15-6 and Eq. 15-3 is v/x = –ωtan(ωt + φ) where ω = 1.20
rad/s in this problem. Evaluating this at t = 0 and using the values from the graphs shown
in the problem, we find

φ = tan−1(–vo/xoω) = tan−1(+4.00/(2 × 1.20)) =1.03 rad (or –5.25 rad).

One can check that the other “root” (4.17 rad) is unacceptable since it would give the
wrong signs for the individual values of vo and xo.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(a) Using Eq. 15-5 and T = 1.0 s, we have

2 = =
4

= 0.25 .
2 2

2

π
πT

x g x gT
m m

F
HG
I
KJ m

(b) Since ω = 2πf, and xm = 0.050 m is given, we find

()2 12 = = 2.2 Hz.
2m

m

gf x g f
x

π
π

=

21. Both parts of this problem deal with the critical case when the maximum acceleration
becomes equal to that of free fall. The textbook notes (in the discussion immediately after
Eq. 15-7) that the acceleration amplitude is am = ω2xm, where ω is the angular frequency;
this is the expression we set equal to g = 9.8 m/s2.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

22. Eq. 15-12 gives the angular velocity:

100 N/m 7.07rad/s.
2.00 kg

k
m

ω = = =

Energy methods (discussed in §15-4) provide one method of solution. Here, we use
trigonometric techniques based on Eq. 15-3 and Eq. 15-6.

(a) Dividing Eq. 15-6 by Eq. 15-3, we obtain

 = +v
x

t−ω ω φtanb g

so that the phase (ωt + φ) is found from

()()
1 1 3.415 m/stan tan .

7.07 rad/s 0.129 m
vt
x

ω φ
ω

− −− −+ = =

With the calculator in radians mode, this gives the phase equal to –1.31 rad. Plugging this
back into Eq. 15-3 leads to 0.129m cos(1.31) 0.500m.m mx x= − =

(b) Since ωt + φ = –1.31 rad at t = 1.00 s, we can use the above value of ω to solve for the
phase constant φ. We obtain φ = –8.38 rad (though this, as well as the previous result, can
have 2π or 4π (and so on) added to it without changing the physics of the situation). With
this value of φ, we find xo = xm cos φ = – 0.251 m.

(c) And we obtain vo = –xmω sinφ = 3.06 m/s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

to return the block to its equilibrium position (x = 0). Since the acceleration a = d2x/d2,
Newton’s second law yields

 = .
2

2 1 2m d x
dt

k x k x− −

Substituting x = xm cos(ωt + φ) and simplifying, we find

 = +2 1 2ω k k
m

where ω is in radians per unit time. Since there are 2π radians in a cycle, and frequency f
measures cycles per second, we obtain

 =
2

= 1
2

1 2f k k
m

ω
π π

+ .

The single springs each acting alone would produce simple harmonic motions of
frequency

1 2
1 2

1 1= 30 Hz, = 45 Hz,
2 2

k kf f
m mπ π

= =

respectively. Comparing these expressions, it is clear that

2 2 2 2
1 2 (30 Hz) +(45 Hz) 54 Hz.f f f= + = =

23. Let the spring constants be k1 and k2. When displaced from equilibrium, the
magnitude of the net force exerted by the springs is |k1x + k2 x| acting in a direction so as

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

24. To be on the verge of slipping means that the force exerted on the smaller block (at
the point of maximum acceleration) is fmax = μs mg. The textbook notes (in the discussion
immediately after Eq. 15-7) that the acceleration amplitude is am =ω2xm, where
ω = +k m M/ () is the angular frequency (from Eq. 15-12). Therefore, using Newton’s
second law, we have

 =
+

=ma mg k
m M

x gm s m sμ μ

which leads to

2() (0.40)(9.8 m/s)(1.8 kg 10 kg) 0.23 m 23 cm.
200 N/m

s
m

g m Mx
k

μ + += = = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

sin (14.0 N)sin 40.0sin 0.0750 m
120 N/m

mgkx mg x
k

θθ °= = = =

at equilibrium. The calculator is in degrees mode in the above calculation. The distance
from the top of the incline is therefore (0.450 + 0.75) m = 0.525 m.

(b) Just as with a vertical spring, the effect of gravity (or one of its components) is simply
to shift the equilibrium position; it does not change the characteristics (such as the period)
of simple harmonic motion. Thus, Eq. 15-13 applies, and we obtain

214.0 N 9.80 m/s2 0.686 s.
120 N/m

T π= =

25. (a) We interpret the problem as asking for the equilibrium position; that is, the block
is gently lowered until forces balance (as opposed to being suddenly released and allowed
to oscillate). If the amount the spring is stretched is x, then we examine force-components
along the incline surface and find

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

26. We wish to find the effective spring constant for the combination of springs shown in
the figure. We do this by finding the magnitude F of the force exerted on the mass when
the total elongation of the springs is Δx. Then keff = F/Δx. Suppose the left-hand spring is
elongated by Δx and the right-hand spring is elongated by Δxr. The left-hand spring
exerts a force of magnitude k xΔ on the right-hand spring and the right-hand spring exerts
a force of magnitude kΔxr on the left-hand spring. By Newton’s third law these must be
equal, so Δ Δx xr= . The two elongations must be the same and the total elongation is
twice the elongation of either spring: Δ Δx x= 2 . The left-hand spring exerts a force on
the block and its magnitude is F k x= Δ . Thus k k x x kreff = =Δ Δ/ /2 2 . The block
behaves as if it were subject to the force of a single spring, with spring constant k/2. To
find the frequency of its motion replace keff in f k m= 1 2/ /πa f eff with k/2 to obtain

 = 1
2 2

f k
mπ

.

With m = 0.245 kg and k = 6430 N/m, the frequency is f = 18.2 Hz.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

27. When the block is at the end of its path and is momentarily stopped, its displacement
is equal to the amplitude and all the energy is potential in nature. If the spring potential
energy is taken to be zero when the block is at its equilibrium position, then

 = 1
2

= 1
2

1.3 10 0.024 = 3.7 10 . 2 2 2 2E kxm × × − N / m m Jc ha f

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) The energy as the block passes through the equilibrium position (with speed vm = 1.20
m/s) is purely kinetic:

 = 1
2

= 2 = 1.39 . 2
2E mv m E

vm
m

 kg

(c) Eq. 15-12 (divided by 2π) yields

 = 1
2

1 91f k
mπ

= . .Hz

28. (a) The energy at the turning point is all potential energy: E kxm= 1
2

2 where E = 1.00 J
and xm = 0.100 m. Thus,

 = 2 = 200 . 2k E
xm

 N / m

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

29. The total energy is given by E kxm= 1
2

2 , where k is the spring constant and xm is the
amplitude. We use the answer from part (b) to do part (a), so it is best to look at the
solution for part (b) first.

(a) The fraction of the energy that is kinetic is

1 3= =1 =1 = 0.75
4 4

K E U U
E E E

− − − =

where the result from part (b) has been used.

(b) When x xm= 1
2 the potential energy is U kx kxm= =1

2
2 1

8
2 . The ratio is

2

2

/ 8 1 0.25.
/ 2 4

m

m

kxU
E kx

= = =

(c) Since E kxm= 1
2

2 and U kx= 1
2

2 , U/E = x xm
2 2 . We solve x xm

2 2 = 1/2 for x. We should
get x xm= / 2 .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

30. The total mechanical energy is equal to the (maximum) kinetic energy as it passes
through the equilibrium position (x = 0):

1
2 mv2 = 12 (2.0 kg)(0.85 m/s)2 = 0.72 J.

Looking at the graph in the problem, we see that U(x=10)=0.5 J. Since the potential
function has the form 2()U x bx= , the constant is 3 25.0 10 J/cmb −= × . Thus, U(x) = 0.72 J
when x = 12 cm.

(a) Thus, the mass does turn back before reaching x = 15 cm.

(b) It turns back at x = 12 cm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

 = 1
2

1
2

1000
5 00

2 25f k
mπ π

= =N / m
kg

Hz
.

. .

(b) With xo = 0.500 m, we have U kx0
1
2 0

2 125= = J .

(c) With vo = 10.0 m/s, the initial kinetic energy is K mv0
1
2 0

2 250= = J .

(d) Since the total energy E = Ko + Uo = 375 J is conserved, then consideration of the
energy at the turning point leads to

 = 1
2

2 = 0.866 . 2E kx x E
km m = m

31. (a) Eq. 15-12 (divided by 2π) yields

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

32. We infer from the graph (since mechanical energy is conserved) that the total energy
in the system is 6.0 J; we also note that the amplitude is apparently xm = 12 cm = 0.12 m.
Therefore we can set the maximum potential energy equal to 6.0 J and solve for the
spring constant k:

1
2 k xm

2 = 6.0 J k = 8.3 ×102 N/m .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

4 3(4.0 10 N/m)(2.0 10 m)=80 N.F kx −= = × ×

(e) At half of the maximum displacement, 1.0 mmx = , and the force is

4 3(4.0 10 N/m)(1.0 10 m)=40 N.F kx −= = × ×

33. The textbook notes (in the discussion immediately after Eq. 15-7) that the
acceleration amplitude is am = ω2xm, where ω is the angular frequency and xm = 0.0020 m
is the amplitude. Thus, am = 8000 m/s2 leads to ω = 2000 rad/s. Using Newton’s second
law with m = 0.010 kg, we have

 = = + = 80 2000
3

F ma m a t tm− − −F
H

I
Kcos N cosω φa fc h a f π

where t is understood to be in seconds.

(a) Eq. 15-5 gives T = 2π/ω = 3.1 × 10–3 s.

(b) The relation vm = ωxm can be used to solve for vm, or we can pursue the alternate
(though related) approach of energy conservation. Here we choose the latter. By Eq. 15-
12, the spring constant is k = ω2m = 40000 N/m. Then, energy conservation leads to

2 21 1= = 4.0 m/s.
2 2m m m m

kkx mv v x
m

=

(c) The total energy is 1
2

2 1
2

2 0 080kx mvm m= = . J .

(d) At the maximum displacement, the force acting on the particle is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

34. We note that the ratio of Eq. 15-6 and Eq. 15-3 is v/x = −ωtan(ωt + φ) where ω is
given by Eq. 15-12. Since the kinetic energy is 12 mv2 and the potential energy is 12 kx2

(which may be conveniently written as 12 mω2x2) then the ratio of kinetic to potential
energy is simply

(v/x)2/ω2 = tan2(ωt + φ),

which at t = 0 is tan2φ. Since φ = π/6 in this problem, then the ratio of kinetic to potential
energy at t = 0 is tan2(π/6) = 1/3.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

35. The problem consists of two distinct parts: the completely inelastic collision (which is
assumed to occur instantaneously, the bullet embedding itself in the block before the
block moves through significant distance) followed by simple harmonic motion (of mass
m + M attached to a spring of spring constant k).

(a) Momentum conservation readily yields v´ = mv/(m + M). With m = 9.5 g, M = 5.4 kg
and v = 630 m/s, we obtain ' 1.1 m/s.v =

(b) Since v´ occurs at the equilibrium position, then v´ = vm for the simple harmonic
motion. The relation vm = ωxm can be used to solve for xm, or we can pursue the alternate
(though related) approach of energy conservation. Here we choose the latter:

()() ()
()

2 2
2 2 2

2
1 1 1 1'
2 2 2 2m m

m vm M v kx m M kx
m M

+ = + =
+

which simplifies to

()
3

2

3

(9.5 10 kg)(630 m/s) 3.3 10 m.
(6000 N/m)(9.5 10 kg 5.4kg)

m
mvx

k m M

−
−

−

×= = = ×
+ × +

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

block 2 is x = xmcos(ωt + φ) where φ = π/2 which gives x = xmcos(π/2 + π/2) = –xm. This
means block 2 is at a turning point in its motion (and thus has zero speed right before the
impact occurs); this means, too, that the spring is stretched an amount of 1 cm = 0.01 m
at this moment. To calculate its after-collision speed (which will be the same as that of
block 1 right after the impact, since they stick together in the process) we use momentum
conservation and obtain v = (4.0 kg)(6.0 m/s)/(6.0 kg) = 4.0 m/s. Thus, at the end of the
impact itself (while block 1 is still at the same position as before the impact) the system
(consisting now of a total mass M = 6.0 kg) has kinetic energy

K = 12 (6.0 kg)(4.0 m/s)2 = 48 J
and potential energy

U = 1
2 kx2 = 1

2 (1.97 × 105 N/m)(0.010 m)2 ≈ 10 J,

meaning the total mechanical energy in the system at this stage is approximately E = K +
U = 58 J. When the system reaches its new turning point (at the new amplitude X) then
this amount must equal its (maximum) potential energy there: E = 12 (1.97 ×105 N/m) X 2.
Therefore, we find

5

2 2(58 J) 0.024 m
1.97 10 N/m

EX
k

= = =
×

.

36. We note that the spring constant is

k = 4π2m1/T 2 = 1.97 × 105 N/m.

It is important to determine where in its simple harmonic motion (which “phase” of its
motion) block 2 is when the impact occurs. Since ω = 2π/T and the given value of t
(when the collision takes place) is one-fourth of T, then ωt = π/2 and the location then of

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

()() ()
2

22 2 2 9.8m/s2 2 2 9.8m/s 0.080 m 0.080 m
0.050 m

0.56 m/s

k gv gy y gy y
m

= − = − = −

=

(c) Let m be the original mass and Δm be the additional mass. The new angular frequency
is ′ = +ω k m m/ ()Δ . This should be half the original angular frequency, or 1

2 k m . We
solve k m m k m/ () /+ =Δ 1

2 for m. Square both sides of the equation, then take the
reciprocal to obtain m + Δm = 4m. This gives

m = Δm/3 = (300 g)/3 = 100 g = 0.100 kg.

(d) The equilibrium position is determined by the balancing of the gravitational and
spring forces: ky = (m + Δm)g. Thus y = (m + Δm)g/k. We will need to find the value of
the spring constant k. Use k = mω2 = m(2π f)2. Then

()
()

()()
()()

2

2 2

0.100 kg 0.300 kg 9.80 m/s+
= 0.200 m.

2 0.100 kg 2 2.24 Hz
m m g

y
m fπ π

+Δ
=

×

This is measured from the initial position.

37. (a) The object oscillates about its equilibrium point, where the downward force of
gravity is balanced by the upward force of the spring. If is the elongation of the spring
at equilibrium, then k mg= , where k is the spring constant and m is the mass of the
object. Thus k m g= and

f k m g= = =ω 2 1 2 1 2π π πa f a f .

Now the equilibrium point is halfway between the points where the object is momentarily
at rest. One of these points is where the spring is unstretched and the other is the lowest
point, 10 cm below. Thus = =5 0 0 050. .cm m and

21 9.8 m/s 2.2 Hz.
2 0.050 m

f
π

= =

(b) Use conservation of energy. We take the zero of gravitational potential energy to be at
the initial position of the object, where the spring is unstretched. Then both the initial
potential and kinetic energies are zero. We take the y axis to be positive in the downward
direction and let y = 0.080 m. The potential energy when the object is at this point is
U ky mgy= −1

2
2 . The energy equation becomes 0 1

2
2 1

2
2= − +ky mgy mv . We solve for the

speed:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

38. From Eq. 15-23 (in absolute value) we find the torsion constant:

0.20 N m 0.235 N m/rad .
0.85 rad

τκ
θ

⋅= = = ⋅

With I = 2mR2/5 (the rotational inertia for a solid sphere — from Chapter 11), Eq. 15–23
leads to

()()22 22
55 95 kg 0.15 m

2 2 12 s.
0.235 N m/rad

mRT π π
κ

= = =
⋅

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

() () ()22sin 2 1 cos 2 1 1 2 3 2t T t Tπ π= − = − =

where the trigonometric identity cos2θ + sin2θ = 1 is used. Thus,

 = 2 2 = 2
0.500

3
2

= 34.2 . Ω − F
H
I
K −FH

I
K

F
HG
I
KJ −π π π π

T
t

Tmθ sin
 s

 rad rad / sa f

During another portion of the cycle its angular speed is +34.2 rad/s when its angular
displacement is π/2 rad.

(c) The angular acceleration is

()
2 22

2

2 2cos 2 / .m
d t T
dt T T

θ π πα θ π θ= = − = −

When θ = π/4,
2

22 = 124 rad/s ,
0.500 s 4

π πα = − −

or 2| | 124 rad/s .α =

39. (a) We take the angular displacement of the wheel to be θ = θm cos(2πt/T), where θm
is the amplitude and T is the period. We differentiate with respect to time to find the
angular velocity: Ω = –(2π/T)θmsin(2πt/T). The symbol Ω is used for the angular
velocity of the wheel so it is not confused with the angular frequency. The maximum
angular velocity is

()()2 rad2 39.5 rad/s.
0.500 s

m
m T

π ππθΩ = = =

(b) When θ = π/2, then θ/θm = 1/2, cos(2πt/T) = 1/2, and

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

40. (a) Comparing the given expression to Eq. 15-3 (after changing notation x → θ), we
see that ω = 4.43 rad/s. Since ω = g/L then we can solve for the length: L = 0.499 m.

(b) Since vm = ωxm = ωLθm = (4.43 rad/s)(0.499 m)(0.0800 rad) and m = 0.0600 kg, then
we can find the maximum kinetic energy: 12 mvm

2 = 9.40 × 10− 4 J.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

41. (a) Referring to Sample Problem 15-5, we see that the distance between P and C is
h L L L= − =2

3
1
2

1
6 . The parallel axis theorem (see Eq. 15–30) leads to

 = 1
12

+ = 1
12

+ 1
36

= 1
9

.2 2 2 2I mL mh mL mLF
H

I
K

Eq. 15-29 then gives

T I
mgh

L
gL

L
g

= = =2 2 9
6

2 2
3

2

π π π/
/

which yields T = 1.64 s for L = 1.00 m.

(b) We note that this T is identical to that computed in Sample Problem 15-5. As far as
the characteristics of the periodic motion are concerned, the center of oscillation provides
a pivot which is equivalent to that chosen in the Sample Problem (pivot at the edge of the
stick).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

42. We require

T L
g

I
mgh

o= =2 2π π

similar to the approach taken in part (b) of Sample Problem 15-5, but treating in our case
a more general possibility for I. Canceling 2π, squaring both sides, and canceling g leads
directly to the result; Lo = I/mh.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

43. (a) A uniform disk pivoted at its center has a rotational inertia of 21
2 Mr , where M is

its mass and r is its radius. The disk of this problem rotates about a point that is displaced
from its center by r+ L, where L is the length of the rod, so, according to the parallel-axis
theorem, its rotational inertia is 2 21 1

2 2 ()Mr M L r+ + . The rod is pivoted at one end and
has a rotational inertia of mL2/3, where m is its mass. The total rotational inertia of the
disk and rod is

2 2 2

2 2 2

2

1 1()
2 3

1 1(0.500kg)(0.100m) (0.500kg)(0.500m 0.100m) (0.270kg)(0.500m)
2 3

0.205kg m .

I Mr M L r mL= + + +

= + + +

= ⋅

(b) We put the origin at the pivot. The center of mass of the disk is

= + = 0.500 m +0.100 m = 0.600 md L r

away and the center of mass of the rod is r L= = =/ (.) / .2 0 500 2 0 250m m away, on
the same line. The distance from the pivot point to the center of mass of the disk-rod
system is

 = +
+

=
0.500 0.600 + 0.270 0.250

0.500 + 0.270
= 0.477 . d M m

M m
d r kg m kg m

 kg kg
 m

a fa f a fa f

(c) The period of oscillation is

()
2

2

0.205 kg m2 2 1.50 s .
(0.500 kg 0.270 kg)(9.80 m/s)(0.447 m)

IT
M m gd

π π ⋅= = =
+ +

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

T mL md
mgd

L
gd

d
g

= + = +2 12 2
12

2 2 2

π π/ .

Squaring both sides and solving for d leads to the quadratic formula:

 =
/ 2 / 2 / 3

2
.

2 2 4 2

d
g T d T Lπ πa f a f± −

Choosing the plus sign leads to an impossible value for d (d = 1.5 > L). If we choose the
minus sign, we obtain a physically meaningful result: d = 0.056 m.

44. We use Eq. 15-29 and the parallel-axis theorem I = Icm + mh2 where h = d, the
unknown. For a meter stick of mass m, the rotational inertia about its center of mass is Icm
= mL2/12 where L = 1.0 m. Thus, for T = 2.5 s, we obtain

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

45. We use Eq. 15-29 and the parallel-axis theorem I = Icm + mh2 where h = d. For a solid
disk of mass m, the rotational inertia about its center of mass is Icm = mR2/2. Therefore,

2 2 2 2 2 2

2

/ 2 2 (2.35 cm) +2(1.75 cm)2 2 2 0.366 s.
2 2(980 cm/s)(1.75 cm)

mR md R dT
mgd gd

π π π+ += = = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

46. To use Eq. 15-29 we need to locate the center of mass and we need to compute the
rotational inertia about A. The center of mass of the stick shown horizontal in the figure is
at A, and the center of mass of the other stick is 0.50 m below A. The two sticks are of
equal mass so the center of mass of the system is 1

2 (0.50 m) 0.25mh = = below A, as
shown in the figure. Now, the rotational inertia of the system is the sum of the rotational
inertia I1 of the stick shown horizontal in the figure and the rotational inertia I2 of the
stick shown vertical. Thus, we have

 = + = 1
12

+ 1
3

= 5
121 2

2 2 2I I I ML ML ML

where L = 1.00 m and M is the mass of a meter stick (which cancels in the next step).
Now, with m = 2M (the total mass), Eq. 15–29 yields

T ML
Mgh

L
g

= =2
2

2 5
6

5
12

2

π π

where h = L/4 was used. Thus, T = 1.83 s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

T L
g

L
g

d
g

T d
g

' '= = − = −2 2 2
4

2

2π π π
π

which yields T´ = 8.77 s.

47. From Eq. 15-28, we find the length of the pendulum when the period is T = 8.85 s:

 =
4

.
2

2L gT
π

The new length is L´ = L – d where d = 0.350 m. The new period is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

48. (a) The rotational inertia of a uniform rod with pivot point at its end is I = mL2/12 +
mL2 = 1/3ML2. Therefore, Eq. 15-29 leads to

()
2 21

3
2

32
2 8

ML gTT
Mg L

π
π

=

so that L = 0.84 m.

(b) By energy conservation

bottom of swing end of swing m mE E K U= =

where U Mg= −(cos)1 θ with being the distance from the axis of rotation to the center
of mass. If we use the small angle approximation (cosθ θ≈ −1 1

2
2 with θ in radians

(Appendix E)), we obtain

()()2 210.5 kg 9.8 m/s
2 2m m
LU θ=

where θm = 0.17 rad. Thus, Km = Um = 0.031 J. If we calculate (1 – cosθ)
straightforwardly (without using the small angle approximation) then we obtain within
0.3% of the same answer.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

awkward. We pursue the calculus method but choose to work with 12gT2/2π instead of T
(it should be clear that 12gT2/2π is a minimum whenever T is a minimum). The result is

d

dx
d x

dx
L
x

gT L
x

12
2 2

2

2 2

0
12

12
πe j d i

= =
+

= − +

which yields / 12 (1.85 m)/ 12 0.53 mx L= = = as the value of x which should produce
the smallest possible value of T.

(b) With L = 1.85 m and x = 0.53 m, we obtain T = 2.1 s from the expression derived in
part (a).

49. This is similar to the situation treated in Sample Problem 15-5, except that O is no
longer at the end of the stick. Referring to the center of mass as C (assumed to be the
geometric center of the stick), we see that the distance between O and C is h = x. The
parallel axis theorem (see Eq. 15-30) leads to

2
2 2 21 .

12 12
LI mL mh m x= + = +

Eq. 15-29 gives

T I
mgh

x
gx

L x
gx

L

= =
+

=
+

2 2 2
12

12

2

12
2 2 2

π π π
c h c h

.

(a) Minimizing T by graphing (or special calculator functions) is straightforward, but the
standard calculus method (setting the derivative equal to zero and solving) is somewhat

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2

2 2(0.00296 J) 1.81 rad/s
0.0018 kg mm

K
I

ω = = =
⋅

.

Therefore the angular frequency of the oscillation is ω = ωm/θo = 34.6 rad/s. Using Eq.
15-5, then, the period is T = 0.18 s.

50. Consider that the length of the spring as shown in the figure (with one of the block’s
corners lying directly above the block’s center) is some value L (its rest length). If the
(constant) distance between the block’s center and the point on the wall where the spring
attaches is a distance r, then rcosθ = d/ 2 and rcosθ = L defines the angle θ measured
from a line on the block drawn from the center to the top corner to the line of r (a straight
line from the center of the block to the point of attachment of the spring on the wall). In
terms of this angle, then, the problem asks us to consider the dynamics that results from
increasing θ from its original value θo to θo + 3º and then releasing the system and letting
it oscillate. If the new (stretched) length of spring is L′ (when θ = θo + 3º), then it is a
straightforward trigonometric exercise to show that

(L′)2 = r2 + (d/ 2)2 – 2r(d/ 2)cos(θo + 3º) = L2 + d2 – d2cos(3º)+ 2 Ldsin(3º) .

since θo = 45º. The difference between L′ (as determined by this expression) and the
original spring length L is the amount the spring has been stretched (denoted here as xm).
If one plots xm versus L over a range that seems reasonable considering the figure shown
in the problem (say, from L = 0.03 m to L = 0.10 m) one quickly sees that xm ≈ 0.00222 m
is an excellent approximation (and is very close to what one would get by approximating
xm as the arc length of the path made by that upper block corner as the block is turned
through 3º, even though this latter procedure should in principle overestimate xm). Using
this value of xm with the given spring constant leads to a potential energy of U = 12 k xm

2 =
0.00296 J. Setting this equal to the kinetic energy the block has as it passes back through
the initial position, we have

K = 0.00296 J = 1
2 I ωm

2

where ωm is the maximum angular speed of the block (and is not to be confused with the
angular frequency ω of the oscillation, though they are related by ωm = θoω if θo is
expressed in radians). The rotational inertia of the block is I = 16 Md2 = 0.0018 kg·m2.
Thus, we can solve the above relation for the maximum angular speed of the block:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

51. If the torque exerted by the spring on the rod is proportional to the angle of rotation of
the rod and if the torque tends to pull the rod toward its equilibrium orientation, then the
rod will oscillate in simple harmonic motion. If τ = –Cθ, where τ is the torque, θ is the
angle of rotation, and C is a constant of proportionality, then the angular frequency of
oscillation is ω = C I/ and the period is

T I C= =2 2π π/ /ω ,

where I is the rotational inertia of the rod. The plan is to find the torque as a function of θ
and identify the constant C in terms of given quantities. This immediately gives the
period in terms of given quantities. Let 0 be the distance from the pivot point to the wall.
This is also the equilibrium length of the spring. Suppose the rod turns through the angle
θ, with the left end moving away from the wall. This end is now (L/2) sin θ further from
the wall and has moved a distance (L/2)(1 – cos θ) to the right. The length of the spring is
now

2 2 2
0(/ 2) (1 cos) [(/ 2)sin]L Lθ θ= − + + .

If the angle θ is small we may approximate cos θ with 1 and sin θ with θ in radians. Then
the length of the spring is given by 0 / 2Lθ≈ + and its elongation is Δx = Lθ/2. The
force it exerts on the rod has magnitude F = kΔx = kLθ/2. Since θ is small we may
approximate the torque exerted by the spring on the rod by τ = –FL/2, where the pivot
point was taken as the origin. Thus τ = –(kL2/4)θ. The constant of proportionality C that
relates the torque and angle of rotation is C = kL2/4. The rotational inertia for a rod
pivoted at its center is I = mL2/12, where m is its mass. See Table 10-2. Thus the period
of oscillation is

T I
C

mL
kL

m
k

= = =2 2 12
4

2
3

2

2π π π/
/

.

With m = 0.600 kg and k = 1850 N/m, we obtain T = 0.0653 s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2 22
12

a bT r
rg

π += +

In the figure below, we plot T as a function of r, for a = 0.35 m and b = 0.45 m.

(b) The minimum of T can be located by setting its derivative to zero, / 0dT dr = . This
yields

2 2 2 2(0.35 m) (0.45 m) 0.16 m.
12 12

a br + += = =

(c) The direction from the center does not matter, so the locus of points is a circle around
the center, of radius [(a2 + b2)/12]1/2.

52. (a) For the “physical pendulum” we have

T = 2 π I
mgh = 2 π Icom+ mh2

mgh .

If we substitute r for h and use item (i) in Table 10-2, we have

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

53. Replacing x and v in Eq. 15-3 and Eq. 15-6 with θ and dθ/dt, respectively, we identify
4.44 rad/s as the angular frequency ω. Then we evaluate the expressions at t = 0 and
divide the second by the first:

dθ/dt

θ at t = 0
 = − ω tanφ .

(a) The value of θ at t = 0 is 0.0400 rad, and the value of dθ/dt then is –0.200 rad/s, so we
are able to solve for the phase constant:

φ = tan−1[0.200/(0.0400 x 4.44)] = 0.845 rad.

(b) Once φ is determined we can plug back in to θo = θmcosφ to solve for the angular
amplitude. We find θm = 0.0602 rad.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

equal to the kinetic energy of the plate (12 Iωm
2 where this ωm is the maximum angular

speed of the plate, not the angular frequency ω). Noting that the maximum angular speed
of the plate is ωm = ωθo where ω = 2π/T with T = 20 ms = 0.02 s as determined from the
graph, then we can find the rotational inertial from 1

2 I ωm
2 = 0.0093 J. Thus,

5 21.3 10 kg mI −= × ⋅ .

54. We note that the initial angle is θo = 7º = 0.122 rad (though it turns out this value will
cancel in later calculations). If we approximate the initial stretch of the spring as the arc-
length that the corresponding point on the plate has moved through (x = rθo where r =
0.025 m) then the initial potential energy is approximately 12 kx2 = 0.0093 J. This should

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

55. (a) The period of the pendulum is given by T I mgd= 2π / , where I is its rotational
inertia, m = 22.1 g is its mass, and d is the distance from the center of mass to the pivot
point. The rotational inertia of a rod pivoted at its center is mL2/12 with L = 2.20 m.
According to the parallel-axis theorem, its rotational inertia when it is pivoted a distance
d from the center is I = mL2/12 + md2. Thus,

T m L d
mgd

L d
gd

= + = +2 12 2 12
12

2 2 2 2

π π(/) .

Minimizing T with respect to d, dT/d(d)=0, we obtain d L= / 12 . Therefore, the
minimum period T is

2 2

min 2

12(/ 12) 2 2(2.20 m)2 2 2 2.26 s.
12 (/ 12) 12 12(9.80 m/s)

L L LT
g L g

π π π+= = = =

(b) If d is chosen to minimize the period, then as L is increased the period will increase as
well.

(c) The period does not depend on the mass of the pendulum, so T does not change when
m increases.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

κ)θ = IP α, where the small angle approximation (sinθ ≈ θ in radians) and Newton’s
second law (for rotational dynamics) have been used. Making the appropriate adjustment
to the period formula, we have

T′ = 2π
IP

Mgh + κ .

The problem statement requires T = T′ + 0.50 s. Thus, T′ = (2.00 – 0.50)s = 1.50 s.
Consequently,

κ =
4π2

T′ 2 IP – Mgh = 18.5 N·m/rad .

56. The table of moments of inertia in Chapter 11, plus the parallel axis theorem found in
that chapter, leads to

IP = 1
2 MR2 + Mh2 = 1

2 (2.5 kg)(0.21 m)2 + (2.5 kg)(0.97 m)2 = 2.41 kg·m²

where P is the hinge pin shown in the figure (the point of support for the physical
pendulum), which is a distance h = 0.21 m + 0.76 m away from the center of the disk.

(a) Without the torsion spring connected, the period is

T = 2π
IP

Mgh = 2.00 s .

(b) Now we have two “restoring torques” acting in tandem to pull the pendulum back to
the vertical position when it is displaced. The magnitude of the torque-sum is (Mgh +

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

57. (a) We want to solve e–bt/2m = 1/3 for t. We take the natural logarithm of both sides to
obtain –bt/2m = ln(1/3). Therefore, t = –(2m/b) ln(1/3) = (2m/b) ln 3. Thus,

 =
2 1.50
0.230

3 = 14.3 . t
 kg

 kg / s
ln sa f

(b) The angular frequency is

′ = − = − =ω k
m

b
m

2

2

2

24
8 00

1 50
0 230
4 1 50

2 31.
.

.
.

. .N / m
kg

kg / s
kg

rad / s
a f
a f

The period is T = 2π/ω´ = (2π)/(2.31 rad/s) = 2.72 s and the number of oscillations is

t/T = (14.3 s)/(2.72 s) = 5.27.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

58. Referring to the numbers in Sample Problem 15-7, we have m = 0.25 kg, b = 0.070
kg/s and T = 0.34 s. Thus, when t = 20T, the damping factor becomes

e ebt m− −= =2 0 070 20 0 34 2 0 25 0 39. . / . . .b gb gb g b g

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

59. Since the energy is proportional to the amplitude squared (see Eq. 15-21), we find the
fractional change (assumed small) is

 = = 2 = 2 .
2

2 2
′ − ≈E E
E

dE
E

dx
x

x dx
x

dx
x

m

m

m m

m

m

m

Thus, if we approximate the fractional change in xm as dxm/xm, then the above calculation
shows that multiplying this by 2 should give the fractional energy change. Therefore, if
xm decreases by 3%, then E must decrease by 6.0 %.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

()()2
2

500 kg 9.8 m/s
= 4.9 10 N/cm.

10cm
k = ×

(b) The amplitude decreasing by 50% during one period of the motion implies

e TbT m− = =
′

2 1
2

2where π
ω

.

Since the problem asks us to estimate, we let ′ ≈ =ω ω k m/ . That is, we let

ω′≈ ≈49000
500

,N / m
kg

9.9 rad / s

so that T ≈ 0.63 s. Taking the (natural) log of both sides of the above equation, and
rearranging, we find

() () 32 500 kg2 ln2 0.69 1.1 10 kg/s.
0.63 s

mb
T

= ≈ = ×

Note: if one worries about the ω´ ≈ ω approximation, it is quite possible (though messy)
to use Eq. 15-43 in its full form and solve for b. The result would be (quoting more
figures than are significant)

 = 2 2
(2) + 4

= 1086
2 2

b mkln
ln

 kg / s
π

which is in good agreement with the value gotten “the easy way” above.

60. (a) From Hooke’s law, we have

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

61. (a) We set ω = ωd and find that the given expression reduces to xm = Fm/bω at
resonance.

(b) In the discussion immediately after Eq. 15-6, the book introduces the velocity
amplitude vm = ωxm. Thus, at resonance, we have vm = ωFm/bω = Fm/b.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

62. With ω = 2π/T then Eq. 15-28 can be used to calculate the angular frequencies for the
given pendulums. For the given range of 2.00 < ω < 4.00 (in rad/s), we find only two of
the given pendulums have appropriate values of ω: pendulum (d) with length of 0.80 m
(for which ω = 3.5 rad/s) and pendulum (e) with length of 1.2 m (for which ω = 2.86
rad/s).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2
4

k
T M m
πω = =

+
.

If d = 4.0 m is the distance traveled (at constant car speed v) between impulses, then we
may write T = v/d, in which case the above equation may be solved for the spring
constant:

()
22 2= 4 .

4
v k vk M m

d M m d
π π= +

+

Before the people got out, the equilibrium compression is xi = (M + 4m)g/k, and
afterward it is xf = Mg/k. Therefore, with v = 16000/3600 = 4.44 m/s, we find the rise of
the car body on its suspension is

 = 4 = 4
+ 4 2

= 0.050 .
2

x x mg
k

mg
M m

d
vi f− F

H
I
Kπ

 m

63. With M = 1000 kg and m = 82 kg, we adapt Eq. 15-12 to this situation by writing

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

64. Its total mechanical energy is equal to its maximum potential energy 12 kxm
2, and its

potential energy at t = 0 is 12 kxo
2 where xo = xmcos(π/5) in this problem. The ratio is

therefore cos2(π/5) = 0.655 = 65.5%.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

65. (a) From the graph, we find xm = 7.0 cm = 0.070 m, and T = 40 ms = 0.040 s. Thus,
the angular frequency is ω = 2π/T = 157 rad/s. Using m = 0.020 kg, the maximum kinetic
energy is then 12 mv2 = 1

2 m ω2 xm
2 = 1.2 J.

(b) Using Eq. 15-5, we have f = ω/2π = 50 oscillations per second. Of course, Eq. 15-2
can also be used for this.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

66. (a) From the graph we see that xm = 7.0 cm = 0.070 m and T = 40 ms = 0.040 s. The
maximum speed is xmω = xm2π/T = 11 m/s.

(b) The maximum acceleration is xmω2 = xm(2π/T)2 = 1.7 × 103 m/s2.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

67. Setting 15 mJ (0.015 J) equal to the maximum kinetic energy leads to vmax = 0.387
m/s. Then one can use either an “exact” approach using vmax = 2gL(1 − cos(θmax)) or the
“SHM” approach where

vmax = Lωmax = Lωθmax = L g/L θmax

to find L. Both approaches lead to L = 1.53 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

 = = 1.91
9.8

= 0.19 . a a
g

g g gm
mF
HG
I
KJ
F
H
I
K

68. Since ω = 2πf where f = 2.2 Hz, we find that the angular frequency is ω = 13.8 rad/s.
Thus, with x = 0.010 m, the acceleration amplitude is am = xm ω 2 = 1.91 m/s2. We set up
a ratio:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Since the block does not move significantly during the collision, the elastic and
gravitational potential energies do not change. Thus, E is the energy that is transferred.
The ratio is

E/E0 = (6.94 J)/(563 J) = 0.0123 or 1.23%.

69. (a) Assume the bullet becomes embedded and moves with the block before the block
moves a significant distance. Then the momentum of the bullet-block system is
conserved during the collision. Let m be the mass of the bullet, M be the mass of the
block, v0 be the initial speed of the bullet, and v be the final speed of the block and bullet.
Conservation of momentum yields mv0 = (m + M)v, so

 =
+

=
0.050 150
0.050 + 4.0

= 1.85 . 0v mv
m M

 kg m / s
 kg kg

 m / s
a fa f

When the block is in its initial position the spring and gravitational forces balance, so the
spring is elongated by Mg/k. After the collision, however, the block oscillates with simple
harmonic motion about the point where the spring and gravitational forces balance with
the bullet embedded. At this point the spring is elongated a distance = +M m g ka f / ,
somewhat different from the initial elongation. Mechanical energy is conserved during
the oscillation. At the initial position, just after the bullet is embedded, the kinetic energy
is 1

2
2()M m v+ and the elastic potential energy is 1

2
2k Mg k(/) . We take the gravitational

potential energy to be zero at this point. When the block and bullet reach the highest
point in their motion the kinetic energy is zero. The block is then a distance ym above the
position where the spring and gravitational forces balance. Note that ym is the amplitude
of the motion. The spring is compressed by ym − , so the elastic potential energy is
1
2

2k ym()− . The gravitational potential energy is (M + m)gym. Conservation of
mechanical energy yields

1
2

+ + 1
2

= 1
2

+ + . 2
2

2M m v k Mg
k

k y M m gym ma f b g a fF
H
I
K −

We substitute = +M m g ka f / . Algebraic manipulation leads to

y m M v
k

mg
k

M mm = + − +

=
+

− +

=

a f a f

a fa f a fc h a f

2 2

2

2 2

2

2

0 050 4 0 185
500

0 050 9 8
500

2 4 0 0 050

0 166

.
()

. .

. .

kg kg m / s
N / m

kg m / s
N / m

kg kg

m

2

(b) The original energy of the bullet is E mv0
1
2 0

2 1
2

20 050 150 563= = =(.)()kg m / s J . The
kinetic energy of the bullet-block system just after the collision is

 = 1
2

+ = 1
2

0.050 + 4.0 1.85 = 6.94 . 2 2E m M va f a fa f kg kg m / s J

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

70. (a) We note that

ω = k/m = 1500/0.055 = 165.1 rad/s.

We consider the most direct path in each part of this problem. That is, we consider in
part (a) the motion directly from x1 = +0.800xm at time t1 to x2 = +0.600xm at time t2

(as opposed to, say, the block moving from x1 = +0.800xm through x = +0.600xm, through
x = 0, reaching x = –xm and after returning back through x = 0 then getting to x2 =
+0.600xm). Eq. 15-3 leads to

ωt1 + φ = cos−1(0.800) = 0.6435 rad

ωt2 + φ = cos−1(0.600) = 0.9272 rad .

Subtracting the first of these equations from the second leads to

ω(t2 – t1) = 0.9272 – 0.6435 = 0.2838 rad .

Using the value for ω computed earlier, we find t2 – t1 = 1.72 × 10−3 s.

(b) Let t3 be when the block reaches x = –0.800xm in the direct sense discussed above.
Then the reasoning used in part (a) leads here to

ω(t3 – t1) = (2.4981 – 0.6435) rad = 1.8546 rad

and thus to t3 – t1 = 11.2 × 10−3 s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

71. (a) The problem gives the frequency f = 440 Hz, where the SI unit abbreviation Hz
stands for Hertz, which means a cycle-per-second. The angular frequency ω is similar to
frequency except that ω is in radians-per-second. Recalling that 2π radians are equivalent
to a cycle, we have ω = 2πf ≈ 2.8×103 rad/s.

(b) In the discussion immediately after Eq. 15-6, the book introduces the velocity
amplitude vm = ωxm. With xm = 0.00075 m and the above value for ω, this expression
yields vm = 2.1 m/s.

(c) In the discussion immediately after Eq. 15-7, the book introduces the acceleration
amplitude am = ω2xm, which (if the more precise value ω = 2765 rad/s is used) yields am =
5.7 km/s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

72. (a) The textbook notes (in the discussion immediately after Eq. 15-7) that the
acceleration amplitude is am = ω2xm, where ω is the angular frequency (ω = 2π f since
there are 2π radians in one cycle). Therefore, in this circumstance, we obtain

 = 2 1000 0.00040 = 1.6 10 . 2 4 2am π Hz m m / sa fb g a f ×

(b) Similarly, in the discussion after Eq. 15-6, we find vm = ωxm so that

 = 2 1000 0.00040 = 2.5 . vm π Hz m m / sb gc hb g

(c) From Eq. 15-8, we have (in absolute value)

a = 2 1000 0.00020 = 7.9 10 .
2 3 2π Hz m m / sb gc h b g ×

(d) This can be approached with the energy methods of §15-4, but here we will use
trigonometric relations along with Eq. 15-3 and Eq. 15-6. Thus, allowing for both roots
stemming from the square root,

() ()
2

2
2sin 1 cos 1 .

m m

v xt t
x x

ω φ ω φ
ω

+ = ± − + − = ± −

Taking absolute values and simplifying, we obtain

()2 2 2 2| | 2 2 1000 0.00040 0.00020 2.2 m/s.mv f x xπ π= − = − =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

73. (a) The rotational inertia is I MR= = = ⋅1
2

2 1
2

2 23 00 0 700 0 735(.)(.) .kg m kg m .

(b) Using Eq. 15-22 (in absolute value), we find

0.0600 N m= = = 0.0240 N m/rad.
2.5 rad

τκ
θ

⋅ ⋅

(c) Using Eq. 15-5, Eq. 15-23 leads to

2

0.024N m/rad 0.181 rad/s.
0.735kg mI

κω ⋅= = =
⋅

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2 2/ 2 32 2 0.873s.
2

mR mR RT
mgR g

π π+= = =

(b) We seek a value of r ≠ R such that

2 2
2

2 3
2

2 2

π πR r
gr

R
g

+ =

and are led to the quadratic formula:

r
R R R

R R=
± −

=
3 3 8

4 2

2 2a f
or .

Thus, our result is r = 0.126/2 = 0.0630 m.

74. (a) We use Eq. 15-29 and the parallel-axis theorem I = Icm + mh2 where h = R = 0.126
m. For a solid disk of mass m, the rotational inertia about its center of mass is Icm = mR2/2.
Therefore,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

75. (a) The frequency for small amplitude oscillations is f g L= 1 2/ /πa f , where L is
the length of the pendulum. This gives

f = =1 2 9 80 2 0 0 352/ (. /) / (.) . .πa f m s m Hz

(b) The forces acting on the pendulum are the tension force T of the rod and the force of
gravity mg . Newton’s second law yields T mg ma+ = , where m is the mass and a is the
acceleration of the pendulum. Let a a ae= + ′ , where ae is the acceleration of the elevator
and ′a is the acceleration of the pendulum relative to the elevator. Newton’s second law
can then be written ()em g a T− + = ma′ . Relative to the elevator the motion is exactly
the same as it would be in an inertial frame where the acceleration due to gravity is g ae− .
Since g and ae are along the same line and in opposite directions we can find the
frequency for small amplitude oscillations by replacing g with g + ae in the expression
f g L= (/) /1 2π . Thus

f g a
L

e= + = + =1
2

1
2

9 8 2 0
2 0

0 39
π π

. .
.

. .m / s m / s
m

Hz
2 2

(c) Now the acceleration due to gravity and the acceleration of the elevator are in the
same direction and have the same magnitude. That is, g ae− = 0. To find the frequency
for small amplitude oscillations, replace g with zero in f g L= (/) /1 2π . The result is
zero. The pendulum does not oscillate.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

constant φ in Eq. 15-2 is zero. Also, f = 0.25 Hz is given, so we have ω = 2πf = π/2 rad/s.
The variable t is understood to take values in seconds.

(a) The period is T = 1/f = 4.0 s.

(b) As noted above, ω = π/2 rad/s.

(c) The amplitude, as observed above, is 0.37 cm.

(d) Eq. 15-3 becomes x = (0.37 cm) cos(πt/2).

(e) The derivative of x is v = –(0.37 cm/s)(π/2) sin(πt/2) ≈ (–0.58 cm/s) sin(πt/2).

(f) From the previous part, we conclude vm = 0.58 cm/s.

(g) The acceleration-amplitude is am = ω2xm = 0.91 cm/s2.

(h) Making sure our calculator is in radians mode, we find x = (0.37) cos(π(3.0)/2) = 0. It
is important to avoid rounding off the value of π in order to get precisely zero, here.

(i) With our calculator still in radians mode, we obtain v = –(0.58 cm/s)sin(π(3.0)/2) =
0.58 cm/s.

76. Since the particle has zero speed (momentarily) at x ≠ 0, then it must be at its turning
point; thus, xo = xm = 0.37 cm. It is straightforward to infer from this that the phase

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

77. Since T = 0.500 s, we note that ω = 2π/T = 4π rad/s. We work with SI units, so m =
0.0500 kg and vm = 0.150 m/s.

(a) Since ω = k m/ , the spring constant is

() ()22 4 rad/s 0.0500 kg 7.90 N/m.k mω π= = =

(b) We use the relation vm = xmω and obtain

 = = 0.150
4

= 0.0119 . x v
m

m

ω π
 m

(c) The frequency is f = ω/2π = 2.00 Hz (which is equivalent to f = 1/T).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

78. (a) Hooke’s law readily yields (0.300 kg)(9.8 m/s2)/(0.0200 m) = 147 N/m.

(b) With m = 2.00 kg, the period is

 = 2 0 733T m
k

π = . s .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

T m
k

T m m
k1 22 2= = +π πand Δ .

Dividing one relation by the other, we obtain

 =2

1

T
T

m m
m
+ Δ

which (after squaring both sides) simplifies to 2
2 1

1.6kg.
(/) 1

mm
T T

Δ= =
−

79. Using Δm = 2.0 kg, T1 = 2.0 s and T2 = 3.0 s, we write

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

80. (a) Comparing with Eq. 15-3, we see ω = 10 rad/s in this problem. Thus, f = ω/2π =
1.6 Hz.

(b) Since vm = ωxm and xm = 10 cm (see Eq. 15-3), then vm = (10 rad/s)(10 cm) = 100 cm/s
or 1.0 m/s.

(c) The maximum occurs at t = 0.

(d) Since am = ω2xm then vm = (10 rad/s)2(10 cm) = 1000 cm/s2 or 10 m/s2.

(e) The acceleration extremes occur at the displacement extremes: x = ±xm or x = ±10 cm.

(f) Using Eq. 15-12, we find

 = 0 10 10 102ω k
m

k = =. .kg rad / s N / ma fa f

Thus, Hooke’s law gives F = –kx = –10x in SI units.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Since we are asked for the interval teq – t where teq specifies the instant the particle passes
through the equilibrium position, then we set x = 0 and find

 =
4

+ 3 0 = 2.29 . 1teq cos sπ
π

− b g

Consequently, the time interval is teq – t = 0.75 s.

81. (a) We require U E= 1
2 at some value of x. Using Eq. 15-21, this becomes

1
2

= 1
2

1
2

=
2

.2 2kx kx x x
m

mF
HG
I
KJ

We compare the given expression x as a function of t with Eq. 15-3 and find xm = 5.0 m.
Thus, the value of x we seek is x = ≈5 0 2 3 5. / . m.

(b) We solve the given expression (with x = 5 0 2. /), making sure our calculator is in
radians mode:

 =
4

+ 3 1
2

= 1.54 . 1t π
π

cos s− F
HG
I
KJ

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

82. The distance from the relaxed position of the bottom end of the spring to its
equilibrium position when the body is attached is given by Hooke’s law:

Δx = F/k = (0.20 kg)(9.8 m/s2)/(19 N/m) = 0.103 m.

(a) The body, once released, will not only fall through the Δx distance but continue
through the equilibrium position to a “turning point” equally far on the other side. Thus,
the total descent of the body is 2Δx = 0.21 m.

(b) Since f = ω/2π, Eq. 15-12 leads to

 = 1
2

1 6f k
mπ

Η= . .z

(c) The maximum distance from the equilibrium position is the amplitude: xm = Δx = 0.10
m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

83. We use vm = ωxm = 2πfxm, where the frequency is 180/(60 s) = 3.0 Hz and the
amplitude is half the stroke, or xm = 0.38 m. Thus,

vm = 2π(3.0 Hz)(0.38 m) = 7.2 m/s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

ω = =k
mR r

r
R

k
m2 2/

.

(b) If r = R the result of part (a) reduces to ω = k m/ .

(c) And if r = 0 then ω = 0 (the spring exerts no restoring torque on the wheel so that it is
not brought back towards its equilibrium position).

84. (a) The rotational inertia of a hoop is I = mR2, and the energy of the system becomes

E I kx= +1
2

1
2

2 2ω

and θ is in radians. We note that rω = v (where v = dx/dt). Thus, the energy becomes

E mR
r

v kx=
F
HG
I
KJ +1

2
1
2

2

2
2 2

which looks like the energy of the simple harmonic oscillator discussed in §15-4 if we
identify the mass m in that section with the term mR2/r2 appearing in this problem.
Making this identification, Eq. 15-12 yields

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

85. (a) Hooke’s law readily yields

k = (15 kg)(9.8 m/s2)/(0.12 m) = 1225 N/m.

Rounding to three significant figures, the spring constant is therefore 1.23 kN/m.

(b) We are told f = 2.00 Hz = 2.00 cycles/sec. Since a cycle is equivalent to 2π radians,
we have ω = 2π(2.00) = 4π rad/s (understood to be valid to three significant figures).
Using Eq. 15-12, we find

()2
1225 N/m 7.76kg.
4 rad/s

k m
m

ω
π

= = =

Consequently, the weight of the package is mg = 76.0 N.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) Now suppose the object is placed at the other end of the composite spring, so spring 2
exerts a force on it. Now k Δx = k2 Δx2. We use Δx2 = CL2 and Δx = CL2(n + 1), then
solve for k2. The result is k2 = k(n + 1).

4
2 (1) (0.70 1.0)(8600 N/m) 14620 N/m 1.5 10 N/mk n k= + = + = ≈ ×

(c) To find the frequency when spring 1 is attached to mass m, we replace k in
1 2/ /πa f k m with k(n + 1)/n. With f k m= 1 2/ /πa f , we obtain, for 200 Hzf = and n =

0.70
2

1
1 (1) 1 0.70 1.0= (200 Hz) 3.1 10 Hz.

2 0.70
n k nf f
nm nπ
+ + += = = ×

(d) To find the frequency when spring 2 is attached to the mass, we replace k with k(n + 1)
to obtain

2
2

1 (1)= 1 0.70 1.0(200 Hz) 2.6 10 Hz.
2

n kf n f
mπ
+ = + = + = ×

86. (a) First consider a single spring with spring constant k and unstretched length L. One
end is attached to a wall and the other is attached to an object. If it is elongated by Δx the
magnitude of the force it exerts on the object is F = k Δx. Now consider it to be two
springs, with spring constants k1 and k2, arranged so spring 1 is attached to the object. If
spring 1 is elongated by Δx1 then the magnitude of the force exerted on the object is F =
k1 Δx1. This must be the same as the force of the single spring, so k Δx = k1 Δx1. We must
determine the relationship between Δx and Δx1. The springs are uniform so equal
unstretched lengths are elongated by the same amount and the elongation of any portion
of the spring is proportional to its unstretched length. This means spring 1 is elongated by
Δx1 = CL1 and spring 2 is elongated by Δx2 = CL2, where C is a constant of
proportionality. The total elongation is

Δx = Δx1 + Δx2 = C(L1 + L2) = CL2(n + 1),

where L1 = nL2 was used to obtain the last form. Since L2 = L1/n, this can also be written
Δx = CL1(n + 1)/n. We substitute Δx1 = CL1 and Δx = CL1(n + 1)/n into k Δx = k1 Δx1 and
solve for k1. With k = 8600 N/m and n = L1/L2 = 0.70, we obtain

4
1

1 0.70 1.0 (8600 N/m) 20886 N/m 2.1 10 N/m
0.70

nk k
n
+ += = = ≈ ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

87. The magnitude of the downhill component of the gravitational force acting on each
ore car is

 = 10000 9.8 2wx kg m / s sinb gc h θ

where θ = 30° (and it is important to have the calculator in degrees mode during this
problem). We are told that a downhill pull of 3ωx causes the cable to stretch x = 0.15 m.
Since the cable is expected to obey Hooke’s law, its spring constant is

 = 3 = 9.8 10 . 5k w
x

x × N / m

(a) Noting that the oscillating mass is that of two of the cars, we apply Eq. 15-12 (divided
by 2π).

51 1 9.8 10 N / m 1.1 Hz.
2 2 2 20000 kg

kf
m

ω
π π π

×= = = =

(b) The difference between the equilibrium positions of the end of the cable when
supporting two as opposed to three cars is

 = 3 2 = 0.050 . Δ −x w w
k

x x m

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2 2 2(/) .
eff

g g v R= +

Then, since frequency is the reciprocal of the period, Eq. 15-28 leads to

f
g
L

g v R
L

eff= =
+1

2
1

2

2 4 2

π π
.

With v = 70 m/s, R = 50m, and L = 0.20 m, we have 13.5 s 3.5 Hz.f −≈ =

88. Since the centripetal acceleration is horizontal and Earth’s gravitational g is
downward, we can define the magnitude of an “effective” gravitational acceleration using
the Pythagorean theorem:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

89. (a) The spring stretches until the magnitude of its upward force on the block equals
the magnitude of the downward force of gravity: ky = mg, where y = 0.096 m is the
elongation of the spring at equilibrium, k is the spring constant, and m = 1.3 kg is the
mass of the block. Thus

k = mg/y = (1.3 kg)(9.8 m/s2)/(0.096 m) = 1.33 ×102 N/m.

(b) The period is given by

1 2 1.3 kg2 2 0.62 s.
133 N / m

mT
f k

π π π
ω

= = = = =

(c) The frequency is f = 1/T = 1/0.62 s = 1.6 Hz.

(d) The block oscillates in simple harmonic motion about the equilibrium point
determined by the forces of the spring and gravity. It is started from rest 5.0 cm below the
equilibrium point so the amplitude is 5.0 cm.

(e) The block has maximum speed as it passes the equilibrium point. At the initial
position, the block is not moving but it has potential energy

()()() ()()22 21 11.3 kg 9.8 m/s 0.146 m 133 N / m 0.146 m 0.44 J.
2 2i i iU mgy ky= − + = − + = −

When the block is at the equilibrium point, the elongation of the spring is y = 9.6 cm and
the potential energy is

()()() ()()22 21 11.3 kg 9.8 m/s 0.096 m 133 N / m 0.096 m 0.61 J.
2 2fU mgy ky= − + = − + = −

We write the equation for conservation of energy as U U mvi f= + 1
2

2 and solve for v:

() ()2 2 0.44J 0.61J
0.51 m/s.

1.3kg
i fU U

v
m
− − +

= = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

90. (a) The Hooke’s law force (of magnitude (100)(0.30) = 30 N) is directed upward and
the weight (20 N) is downward. Thus, the net force is 10 N upward.

(b) The equilibrium position is where the upward Hooke’s law force balances the weight,
which corresponds to the spring being stretched (from unstretched length) by 20 N/100
N/m = 0.20 m. Thus, relative to the equilibrium position, the block (at the instant
described in part (a)) is at what one might call the bottom turning point (since v = 0) at x
= –xm where the amplitude is xm = 0.30 – 0.20 = 0.10 m.

(c) Using Eq. 15-13 with m = W/g ≈ 2.0 kg, we have

 = 2 0 90T m
k

π = . .s

(d) The maximum kinetic energy is equal to the maximum potential energy 1
2

2kxm . Thus,

 = = 1
2

100 0.10 = 0.50 . 2K Um m N / m m Ja fa f

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

91. We note that for a horizontal spring, the relaxed position is the equilibrium position
(in a regular simple harmonic motion setting); thus, we infer that the given v = 5.2 m/s at
x = 0 is the maximum value vm (which equals ωxm where ω = =k m/ 20 rad / s).

(a) Since ω = 2π f, we find f = 3.2 Hz.

(b) We have vm = 5.2 m/s = (20 rad/s)xm, which leads to xm = 0.26 m.

(c) With meters, seconds and radians understood,

(0.26 m)cos(20)
(5.2 m/s)sin(20).

x t
v t

φ
φ

= +
= − +

The requirement that x = 0 at t = 0 implies (from the first equation above) that either φ =
+π/2 or φ = –π/2. Only one of these choices meets the further requirement that v > 0 when
t = 0; that choice is φ = –π/2. Therefore,

()(0.26 m)cos 20 (0.26 m)sin 20 .
2

x t tπ= − =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

1 2 2(4.0 J)2 0.20 m.
2 200 N / mm m

EE kx x
k

= = = =

(b) Since 2 / 2 0.80 kg / 200 N / m 0.4 s ,T m kπ π= = ≈ then the block completes
10/0.4 = 25 cycles during the specified interval.

(c) The maximum kinetic energy is the total energy, 4.0 J.

(d) This can be approached more than one way; we choose to use energy conservation:

 = + 4.0 = 1
2

+ 1
2

.2 2E K U mv kx

Therefore, when x = 0.15 m, we find v = 2.1 m/s.

92. (a) Eq. 15-21 leads to

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

93. The time for one cycle is T = (50 s)/20 = 2.5 s. Thus, from Eq. 15-23, we find

 =
2

= 0.50 2.5
2

= 0.079 .
2 2

2I Tκ
π π
F
H
I
K

F
H
I
K ⋅a f kg m

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

94. The period formula, Eq. 15-29, requires knowing the distance h from the axis of
rotation and the center of mass of the system. We also need the rotational inertia I about
the axis of rotation. From the figure, we see h = L + R where R = 0.15 m. Using the
parallel-axis theorem, we find

()221 ,
2

I MR M L R= + +

where 1.0 kgM = . Thus, Eq. 15-29, with T = 2.0 s, leads to

2 0 2
1
2

2 2

. =
+ +

+
π

MR M L R
Mg L R
b g
b g

which leads to L = 0.8315 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

T
m m

k
p b=

+
=2 0π .44 .s

(b) The speed before the collision (since it is at its maximum, passing through
equilibrium) is v0 = xmω0 where ω0 = 2π/T0; thus, v0 = 3.14 m/s. Using momentum
conservation (along the horizontal direction) we find the speed after the collision.

 =
+

= 2.61 .0V v m
m m

b

p b

 m / s

The equilibrium position has not changed, so (for the new system of greater mass) this
represents the maximum speed value for the subsequent harmonic motion: V = x´mω
where ω = 2π/T = 14.3 rad/s. Therefore, x´m = 0.18 m.

95. (a) By Eq. 15-13, the mass of the block is

 =
4

= 2.43 . 0
2

2m kT
b π

 kg

Therefore, with mp = 0.50 kg, the new period is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

96. (a) Hooke’s law provides the spring constant: k = (20 N)/(0.20 m) = 1.0×102 N/m.

(b) The attached mass is m = (5.0 N)/(9.8 m/s2) = 0.51 kg. Consequently, Eq. 15-13 leads
to

0.51 kg2 2 0.45 s.
100 N / m

mT
k

π π= = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

97. (a) Hooke’s law provides the spring constant:

k = (4.00 kg)(9.8 m/s2)/(0.160 m) = 245 N/m.

(b) The attached mass is m = 0.500 kg. Consequently, Eq. 15-13 leads to

T m
k

= = =2 2 0 500
245

0 284π π . . .s

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

231
2 4() 0.176 Jm oE k x= = .

Therefore, Eo – E = 0.137 J.

98. (a) We are told that when 4t T= , with T m k= ′ ≈2 2π π/ /ω (neglecting the second
term in Eq. 15-43),

2 3
4

bt me− = .

Thus,
T ≈ =2 2 00 10 0 2 81π (.) / (.) .kg N / m s

and we find

() ()()
()

4 2 2.00 kg 0.2884ln 0.288 0.102 kg/s.
2 3 4 2.81s

b T
b

m
= = = =

(b) Initially, the energy is 2 21 1
2 2 (10.0)(0.250) 0.313 Jo m oE kx= = = . At t = 4T,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

99. Since dm is the amplitude of oscillation, then the maximum acceleration being set to
0.2g provides the condition: ω2dm = 0.2g. Since ds is the amount the spring stretched in
order to achieve vertical equilibrium of forces, then we have the condition kds = mg.
Since we can write this latter condition as mω2ds = mg, then ω2 = g/ds. Plugging this into
our first condition, we obtain

ds = dm/0.2 = (10 cm)/0.2 = 50 cm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

100. We note (from the graph) that am = ω2xm = 4.00 cm/s2. Also the value at t = 0 is ao =
1.00 cm/s2. Then Eq. 15-7 leads to

φ = cos−1(–1.00/4.00) = +1.82 rad or – 4.46 rad.

The other “root” (+4.46 rad) can be rejected on the grounds that it would lead to a
negative slope at t = 0.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

101. (a) The graphs suggest that T = 0.40 s and κ = 4/0.2 = 0.02 N·m/rad. With these
values, Eq. 15-23 can be used to determine the rotational inertia:

I = κT2/4π2 = 8.11 × 10−5 kg.m2.

(b) We note (from the graph) that θmax = 0.20 rad. Setting the maximum kinetic energy
(1

2 Iωmax
2) equal to the maximum potential energy (see the hint in the problem) leads to

ωmax = θmax κ/I = 3.14 rad/s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

102. The angular frequency of the simple harmonic oscillation is given by Eq. 15-13:

k
m

ω = .

Thus, for two different masses 1m and 2m , with the same spring constant k, the ratio of
the frequencies would be

11 2

2 12

/
/

k m m
mk m

ω
ω

= = .

In our case, with 1m m= and 2 2.5m m= , the ratio is 1 2

2 1

2.5 1.58m
m

ω
ω

= = = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

103. For simple harmonic motion, Eq. 15-24 must reduce to

τ θ θ= − → −L F L Fg gsinc h c h

where θ is in radians. We take the percent difference (in absolute value)

− − −
−

= −
LF LF

LF
g g

g

sin
sin sin

θ θ
θ

θ
θ

d i d i
1

and set this equal to 0.010 (corresponding to 1.0%). In order to solve for θ (since this is
not possible “in closed form”), several approaches are available. Some calculators have
built-in numerical routines to facilitate this, and most math software packages have this
capability. Alternatively, we could expand sinθ ≈ θ – θ 3/6 (valid for small θ) and thereby
find an approximate solution (which, in turn, might provide a seed value for a numerical
search). Here we show the latter approach:

1
6

0 010 1
1 6

10103 2−
−

≈
−

≈θ
θ θ θ/

. .

which leads to 6(0.01/1.01) 0.24 rad 14.0θ ≈ = = ° . A more accurate value (found
numerically) for the θ value which results in a 1.0% deviation is 13.986°.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

104. (a) The graph makes it clear that the period is T = 0.20 s.

(b) The period of the simple harmonic oscillator is given by Eq. 15-13:

 = 2T m
k

π .

Thus, using the result from part (a) with k = 200 N/m, we obtain m = 0.203 ≈ 0.20 kg.

(c) The graph indicates that the speed is (momentarily) zero at t = 0, which implies that
the block is at x0 = ±xm. From the graph we also note that the slope of the velocity curve
(hence, the acceleration) is positive at t = 0, which implies (from ma = –kx) that the value
of x is negative. Therefore, with xm = 0.20 m, we obtain x0 = –0.20 m.

(d) We note from the graph that v = 0 at t = 0.10 s, which implied a = ±am = ±ω2xm. Since
acceleration is the instantaneous slope of the velocity graph, then (looking again at the
graph) we choose the negative sign. Recalling ω2 = k/m we obtain a = –197 ≈ –2.0 102

m/s2.

(e) The graph shows vm = 6.28 m/s, so

 = 1
2

= 4.0 . 2K mvm m J

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

105. (a) From the graph, it is clear that xm = 0.30 m.

(b) With F = –kx, we see k is the (negative) slope of the graph — which is 75/0.30 = 250
N/m. Plugging this into Eq. 15-13 yields

 = 2 0 28T m
k

π = . .s

(c) As discussed in §15-2, the maximum acceleration is

2 2 21.5 10 m/s .m m m
ka x x
m

ω= = = ×

Alternatively, we could arrive at this result using am = (2π/T)2 xm.

(d) Also in §15-2 is vm = ωxm so that the maximum kinetic energy is

 = 1
2

= 1
2

= 1
2

2 2 2 2K mv m x kxm m m mω

which yields 11.3 ≈ 11 J. We note that the above manipulation reproduces the notion of
energy conservation for this system (maximum kinetic energy being equal to the
maximum potential energy).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2 23 1 3 0
4 2 2

dE d dMv kx Mv a kxv
dt dt dt

= + = + =cm cm cm cm

which leads to

 = 2
3

.a k
M

xcm −FHG
I
KJ

Comparing with Eq. 15-8, we see that ω = 2 3k M/ for this system. Since ω = 2π/T, we
obtain the desired result: T M k= 2 3 2π / .

106. (a) The potential energy at the turning point is equal (in the absence of friction) to
the total kinetic energy (translational plus rotational) as it passes through the equilibrium
position:

2
2 2 2 2 2 2 cm

cm cm cm

2 2 2
cm cm cm

1 1 1 1 1 1
2 2 2 2 2 2

1 1 3
2 4 4

m
vkx Mv I Mv MR
R

Mv Mv Mv

ω= + = +

= + =

which leads to Mv kxmcm
2 22 3= / = 0.125 J. The translational kinetic energy is therefore

1
2

2 2 3 0 0625Mv kxmcm J= =/ . .

(b) And the rotational kinetic energy is 2 2 21
cm4 / 6 0.03125J 3.13 10 JmMv kx −= = ≈ × .

(c) In this part, we use vcm to denote the speed at any instant (and not just the maximum
speed as we had done in the previous parts). Since the energy is constant, then

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

107. (a) From Eq. 16-12, T m k= =2 0π / .45 s.

(b) For a vertical spring, the distance between the unstretched length and the equilibrium
length (with a mass m attached) is mg/k, where in this problem mg = 10 N and k = 200
N/m (so that the distance is 0.05 m). During simple harmonic motion, the convention is to
establish x = 0 at the equilibrium length (the middle level for the oscillation) and to write
the total energy without any gravity term; i.e.,

E K U= + ,

where 2 / 2.U kx= Thus, as the block passes through the unstretched position, the energy
is E k= + =2 0 0 05 2 251

2
2. (.) . J . At its topmost and bottommost points of oscillation, the

energy (using this convention) is all elastic potential: 1
2

2kxm . Therefore, by energy
conservation,

 2.25 = 1
2

= 0.15 . 2kx xm m ± m

This gives the amplitude of oscillation as 0.15 m, but how far are these points from the
unstretched position? We add (or subtract) the 0.05 m value found above and obtain 0.10
m for the top-most position and 0.20 m for the bottom-most position.

(c) As noted in part (b), xm = ±0.15 m.

(d) The maximum kinetic energy equals the maximum potential energy (found in part (b))
and is equal to 2.25 J.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(c) One interpretation of this question is “what is the most negative value of the
acceleration?” in which case the answer is –am = –30 m/s2. Another interpretation is
“what is the smallest value of the absolute-value of the acceleration?” in which case the
answer is zero.

(d) Since the period is T = 2π/ω = 0.628 s. Therefore, seven cycles of the motion requires
t = 7T = 4.4 s.

108. Using Eq. 15-12, we find ω = =k m/ 10 rad / s . We also use vm = xmω and am =
xmω2.

(a) The amplitude (meaning “displacement amplitude”) is xm = vm/ω = 3/10 = 0.30 m.

(b) The acceleration-amplitude is am = (0.30 m)(10 rad/s)2 = 30 m/s2.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

109. The mass is = 0.108
6.02 10

= 1.8 10 . 23
25m kg kg

×
× − Using Eq. 15-12 and the fact that f =

ω/2π, we have

() ()213 13 25 211 10 Hz = 2 10 1.8 10 7 10 N/m.
2

k k
m

π
π

−× = × × ≈ ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

110. (a) Eq. 15-28 gives

T L
g

m= = =2 2 17
9 8

8 3π π
.

. .
m / s

s2

(b) Plugging I = mL2 into Eq. 15-25, we see that the mass m cancels out. Thus, the
characteristics (such as the period) of the periodic motion do not depend on the mass.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(d) Point O stays relatively stationary in the batting process, and that might be possible
due to a force exerted by the batter or due to a finely tuned cancellation such as we have
shown here. We assumed that the batter exerted no force, and our first expectation is that
the impulse delivered by the impact would make all points on the bat go into motion, but
for this particular choice of impact point, we have seen that the point being held by the
batter is naturally stationary and exerts no force on the batter’s hands which would
otherwise have to “fight” to keep a good hold of it.

111. (a) The net horizontal force is F since the batter is assumed to exert no horizontal
force on the bat. Thus, the horizontal acceleration (which applies as long as F acts on the
bat) is a = F/m.

(b) The only torque on the system is that due to F, which is exerted at P, at a distance
L Lo − 1

2 from C. Since Lo = 2L/3 (see Sample Problem 15-5), then the distance from C to
P is 2

3
1
2

1
6L L L− = . Since the net torque is equal to the rotational inertia (I = 1/12mL2

about the center of mass) multiplied by the angular acceleration, we obtain

α τ= = =
I

F L
mL

F
mL

1
6

1
12

2

2b g .

(c) The distance from C to O is r = L/2, so the contribution to the acceleration at O
stemming from the angular acceleration (in the counterclockwise direction of Fig. 15-11)
is α αr L= 1

2 (leftward in that figure). Also, the contribution to the acceleration at O due to
the result of part (a) is F/m (rightward in that figure). Thus, if we choose rightward as
positive, then the net acceleration of O is

 = 1
2

= 1
2

2 = 0. a F
m

L F
m

F
mL

LO − − FH
I
Kα

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

112. (a) A plot of x versus t (in SI units) is shown below:

If we expand the plot near the end of that time interval we have

This is close enough to a regular sine wave cycle that we can estimate its period (T = 0.18
s, so ω = 35 rad/s) and its amplitude (ym = 0.008 m).

(b) Now, with the new driving frequency (ωd = 13.2 rad/s), the x versus t graph (for the
first one second of motion) is as shown below:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

It is a little more difficult in this case to estimate a regular sine-curve-like amplitude and
period (for the part of the above graph near the end of that time interval), but we arrive at
roughly ym = 0.07 m, T = 0.48 s, and ω = 13 rad/s.

(c) Now, with ωd = 20 rad/s, we obtain (for the behavior of the graph, below, near the end
of the interval) the estimates: ym = 0.03 m, T = 0.31 s, and ω = 20 rad/s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

1. (a) The angular wave number is 12 2 3.49m .
1.80m

k −π π= = =
λ

(b) The speed of the wave is ()()1.80m 110rad s
31.5m s.

2 2
v f ωλ= λ = = =

π π

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2. The distance d between the beetle and the scorpion is related to the transverse speed tv
and longitudinal speed v as

t td v t v t= =

where tt and t are the arrival times of the wave in the transverse and longitudinal
directions, respectively. With 50 m/stv = and 150 m/sv = , we have

150 m/s 3.0
50 m/s

t

t

t v
t v

= = = .

Thus, if
3 33.0 2.0 4.0 10 s 2.0 10 s ,tt t t t t t t− −Δ = − = − = = × = ×

then 3(150 m/s)(2.0 10 s) 0.30 m 30 cm.d v t −= = × = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

3. (a) The motion from maximum displacement to zero is one-fourth of a cycle so 0.170 s
is one-fourth of a period. The period is T = 4(0.170 s) = 0.680 s.

(b) The frequency is the reciprocal of the period:

1 1 1.47 Hz.
0.680s

f
T

= = =

(c) A sinusoidal wave travels one wavelength in one period:

1.40m 2.06m s.
0.680s

v
T

= = =λ

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

853 seats 21.87 seats/s 22 seats/s
39 s

v = = ≈ .

(b) The width w is equal to the distance the wave has moved during the average time
required by a spectator to stand and then sit. Thus,

(21.87 seats/s)(1.8 s) 39 seatsw vt= = ≈ .

4. (a) The speed of the wave is the distance divided by the required time. Thus,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

5. Let y1 = 2.0 mm (corresponding to time t1) and y2 = –2.0 mm (corresponding to time
t2). Then we find

kx + 600t1 + φ = sin−1(2.0/6.0)
and

kx + 600t2 + φ = sin−1(–2.0/6.0) .

Subtracting equations gives

600(t1 – t2) = sin−1(2.0/6.0) – sin−1(–2.0/6.0).

Thus we find t1 – t2 = 0.011 s (or 1.1 ms).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

6. Setting x = 0 in u = −ω ym cos(k x − ω t + φ) (see Eq. 16-21 or Eq. 16-28) gives

u = −ω ym cos(−ω t+φ)

as the function being plotted in the graph. We note that it has a positive “slope”
(referring to its t-derivative) at t = 0:

d u
d t = d (−ω ym cos(−ω t+ φ))

d t = − ym ω² sin(−ω t + φ) > 0 at t = 0.

This implies that – sinφ > 0 and consequently that φ is in either the third or fourth
quadrant. The graph shows (at t = 0) u = −4 m/s, and (at some later t) umax = 5 m/s. We
note that umax = ym ω. Therefore,

u = − umax cos(− ω t + φ)|t = 0 φ = cos−1(4
5) = ± 0.6435 rad

(bear in mind that cosθ = cos(−θ)), and we must choose φ = −0.64 rad (since this is
about −37° and is in fourth quadrant). Of course, this answer added to 2nπ is still a valid
answer (where n is any integer), so that, for example, φ = −0.64 + 2π = 5.64 rad is also
an acceptable result.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

7. Using v = fλ, we find the length of one cycle of the wave is

λ = 350/500 = 0.700 m = 700 mm.

From f = 1/T, we find the time for one cycle of oscillation is T = 1/500 = 2.00 × 10–3 s =
2.00 ms.

(a) A cycle is equivalent to 2π radians, so that π/3 rad corresponds to one-sixth of a cycle.
The corresponding length, therefore, is λ/6 = 700/6 = 117 mm.

(b) The interval 1.00 ms is half of T and thus corresponds to half of one cycle, or half of
2π rad. Thus, the phase difference is (1/2)2π = π rad.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

8. (a) The amplitude is ym = 6.0 cm.

(b) We find λ from 2π/λ = 0.020π: λ = 1.0×102 cm.

(c) Solving 2πf = ω = 4.0π, we obtain f = 2.0 Hz.

(d) The wave speed is v = λf = (100 cm) (2.0 Hz) = 2.0×102 cm/s.

(e) The wave propagates in the –x direction, since the argument of the trig function is kx
+ ωt instead of kx – ωt (as in Eq. 16-2).

(f) The maximum transverse speed (found from the time derivative of y) is

() ()1
max 2 4.0 s 6.0cm 75cm s.mu fy −= π = π =

(g) y(3.5 cm, 0.26 s) = (6.0 cm) sin[0.020π(3.5) + 4.0π(0.26)] = –2.0 cm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(f) The function describing the wave can be written as

()0.040sin 5 400y x t φ= − +

where distances are in meters and time is in seconds. We adjust the phase constant φ to
satisfy the condition y = 0.040 at x = t = 0. Therefore, sin φ = 1, for which the “simplest”
root is φ = π/2. Consequently, the answer is

0.040sin 5 400 .
2

y x t π= − +

(g) The sign in front of ω is minus.

9. (a) Recalling from Ch. 12 the simple harmonic motion relation um = ymω, we have

16 400rad/s.
0.040

ω = =

Since ω = 2πf, we obtain f = 64 Hz.

(b) Using v = fλ, we find λ = 80/64 = 1.26 m 1.3 m≈ .

(c) The amplitude of the transverse displacement is 24.0 cm 4.0 10 m.my −= = ×

(d) The wave number is k = 2π/λ = 5.0 rad/m.

(e) The angular frequency, as obtained in part (a), is 216 / 0.040 4.0 10 rad/s.ω = = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

10. With length in centimeters and time in seconds, we have

u = du
dt = 225π sin (πx − 15πt) .

Squaring this and adding it to the square of 15πy, we have

u2 + (15πy)2 = (225π)2 [sin2 (πx − 15π t) + cos2 (πx − 15π t)]

so that
u = (225π)2 - (15πy)2 = 15π 152 - y2 .

Therefore, where y = 12, u must be ± 135π. Consequently, the speed there is 424 cm/s =
4.24 m/s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(d) We choose the minus sign (between kx and ωt) in the argument of the sine function
because the wave is shown traveling to the right [in the +x direction] – see section 16-5).
Therefore, with SI units understood, we obtain

y = ym sin(kx −kvt) ≈ 0.0030 sin(16 x − 2.4 102 t) .

11. (a) The amplitude ym is half of the 6.00 mm vertical range shown in the figure, i.e.,
3.0 mm.my =

(b) The speed of the wave is v = d/t = 15 m/s, where d = 0.060 m and t = 0.0040 s. The
angular wave number is k = 2π/λ where λ = 0.40 m. Thus,

k =
2π
 λ = 16 rad/m .

(c) The angular frequency is found from

ω = k v = (16 rad/m)(15 m/s)=2.4 102 rad/s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

12. The slope that they are plotting is the physical slope of sinusoidal waveshape (not to
be confused with the more abstract “slope” of its time development; the physical slope is
an x-derivative whereas the more abstract “slope” would be the t-derivative). Thus,
where the figure shows a maximum slope equal to 0.2 (with no unit), it refers to the
maximum of the following function:

d y
d x = d ym sin(k x − ω t)

d x = ym k cos(k x − ω t) .

The problem additionally gives t = 0, which we can substitute into the above expression
if desired. In any case, the maximum of the above expression is ym k , where

2 2 15.7 rad/m
0.40 m

k π π
λ

= = = .

Therefore, setting ym k equal to 0.20 allows us to solve for the amplitude ym . We find

0.20 0.0127 m 1.3 cm
15.7 rad/mmy = = ≈ .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(d) The angular frequency is ω = 2π/T = π/5 = 0.63 rad/s.

(e) As found in part (a), the phase is φ π= .

(f) The sign is minus since the wave is traveling in the +x direction.

(g) Since the frequency is f = 1/T = 0.10 s, the speed of the wave is v = fλ = 2.0 cm/s.

(h) From the results above, the wave may be expressed as

(,) 4.0sin 4.0sin
10 5 10 5

x t x ty x t π π π ππ= − + = − − .

Taking the derivative of y with respect to t, we find

(,) 4.0 cos
10 5

y x tu x t
t t

π π∂ π= = −
∂

which yields u(0,5.0) = –2.5 cm/s.

13. From Eq. 16-10, a general expression for a sinusoidal wave traveling along the +x
direction is
 (,) sin()my x t y kx tω φ= − +

(a) The figure shows that at x = 0,
(0,) sin()my t y tω φ= − + is a positive sine function, i.e.,
(0,) sin .my t y tω= + Therefore, the phase constant must

be φ π= . At t =0, we then have

(,0) sin() sinm my x y kx y kxπ= + = −

which is a negative sine function. A plot of y(x,0) is
depicted on the right.

(b) From the figure we see that the amplitude is ym = 4.0 cm.

(c) The angular wave number is given by k = 2π/λ = π/10 = 0.31 rad/cm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

14. From v = τ μ , we have

new newnew

old old old

2.v
v

τ μ
τ μ

= =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

15. The wave speed v is given by v = τ μ , where τ is the tension in the rope and μ is
the linear mass density of the rope. The linear mass density is the mass per unit length of
rope:

μ = m/L = (0.0600 kg)/(2.00 m) = 0.0300 kg/m.
Thus,

500 N 129 m s.
0.0300 kg m

v = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

22
1 1 1

2
2 2 2

4 .
4

d d
d d

μ πρ
μ πρ

= =

Therefore, the ratio of diameters is

1 1

2 2

3.0 3.2.
0.29

d
d

μ
μ

= = =

16. The volume of a cylinder of height is V = πr2 = πd2 /4. The strings are long,
narrow cylinders, one of diameter d1 and the other of diameter d2 (and corresponding
linear densities μ1 and μ2). The mass is the (regular) density multiplied by the volume: m
= ρV, so that the mass-per-unit length is

2 24
4

m d dρ ρμ π π= = =

and their ratio is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

17. (a) The amplitude of the wave is ym=0.120 mm.

(b) The wave speed is given by v = τ μ , where τ is the tension in the string and μ is the

linear mass density of the string, so the wavelength is λ = v/f = τ μ /f and the angular
wave number is

() 12 0.50kg m2 2 100 Hz 141m .
10 N

k f −π= = π = π =
λ

μ
τ

(c) The frequency is f = 100 Hz, so the angular frequency is

ω = 2πf = 2π(100 Hz) = 628 rad/s.

(d) We may write the string displacement in the form y = ym sin(kx + ωt). The plus sign is
used since the wave is traveling in the negative x direction. In summary, the wave can be
expressed as

() () ()1 10.120mm sin 141m + 628s .y x t− −=

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

18. We use /v = ∝τ μ τ to obtain

()
2 2

2
2 1

1

180m/s120 N 135N.
170m/s

v
v

= = =τ τ

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

19. (a) The wave speed is given by v = λ/T = ω/k, where λ is the wavelength, T is the
period, ω is the angular frequency (2π/T), and k is the angular wave number (2π/λ). The
displacement has the form y = ym sin(kx + ωt), so k = 2.0 m–1 and ω = 30 rad/s. Thus

v = (30 rad/s)/(2.0 m–1) = 15 m/s.

(b) Since the wave speed is given by v = τ μ , where τ is the tension in the string and μ
is the linear mass density of the string, the tension is

()()22 41.6 10 kg m 15m s 0.036 N.vτ μ −= = × =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

20. (a) Comparing with Eq. 16-2, we see that k = 20/m and ω = 600/s. Therefore, the
speed of the wave is (see Eq. 16-13) v = ω/k = 30 m/s.

(b) From Eq. 16–26, we find

2 2

15 0.017 kg m 17g m.
30v

= = = =τμ

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

The solution is either 0.93 rad or 2.21 rad. In the first case the function has a positive
slope at x = 0 and matches the graph. In the second case it has negative slope and does
not match the graph. We select φ = 0.93 rad.

(i) The string displacement has the form y (x, t) = ym sin(kx + ωt + φ). A plus sign appears
in the argument of the trigonometric function because the wave is moving in the negative
x direction. Using the results obtained above, the expression for the displacement is

()2 1 1(,) 5.0 10 m sin (16m) (190s) 0.93 .− − −= × + +y x t x t

21. (a) We read the amplitude from the graph. It is about 5.0 cm.

(b) We read the wavelength from the graph. The curve crosses y = 0 at about x = 15 cm
and again with the same slope at about x = 55 cm, so

λ = (55 cm – 15 cm) = 40 cm = 0.40 m.

(c) The wave speed is / ,v = τ μ where τ is the tension in the string and μ is the linear
mass density of the string. Thus,

3

3.6 N 12 m/s.
25 10 kg/m

v −= =
×

(d) The frequency is f = v/λ = (12 m/s)/(0.40 m) = 30 Hz and the period is

T = 1/f = 1/(30 Hz) = 0.033 s.

(e) The maximum string speed is

um = ωym = 2πfym = 2π(30 Hz) (5.0 cm) = 940 cm/s = 9.4 m/s.

(f) The angular wave number is k = 2π/λ = 2π/(0.40 m) = 16 m–1.

(g) The angular frequency is ω = 2πf = 2π(30 Hz) = 1.9×102 rad/s

(h) According to the graph, the displacement at x = 0 and t = 0 is 4.0 × 10–2 m. The
formula for the displacement gives y(0, 0) = ym sin φ. We wish to select φ so that

5.0 × 10–2 sin φ = 4.0 × 10–2.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

22. (a) The general expression for y (x, t) for the wave is y (x, t) = ym sin(kx – ωt), which,
at x = 10 cm, becomes y (x = 10 cm, t) = ym sin[k(10 cm – ωt)]. Comparing this with the
expression given, we find ω = 4.0 rad/s, or f = ω/2π = 0.64 Hz.

(b) Since k(10 cm) = 1.0, the wave number is k = 0.10/cm. Consequently, the wavelength
is λ = 2π/k = 63 cm.

(c) The amplitude is 5.0 cm.my =

(d) In part (b), we have shown that the angular wave number is k = 0.10/cm.

(e) The angular frequency is ω = 4.0 rad/s.

(f) The sign is minus since the wave is traveling in the +x direction.

Summarizing the results obtained above by substituting the values of k and ω into the
general expression for y (x, t), with centimeters and seconds understood, we obtain

(,) 5.0sin (0.10 4.0).y x t x t= −

(g) Since / / ,v k= =ω τ μ the tension is

2 1 2
2

2 1 2
(4.0g / cm)(4.0s) 6400g cm/s 0.064 N.

(0.10cm)

−

−= = = ⋅ =
k

ω μτ

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(250 N)(10.0m) 158m/s.
0.100kg

= = =Lv
m

τ

Here τ is the tension in the wire and L/m is the linear mass density of the wire. The
coordinate of the meeting point is

310.0m (158m/s) (30.0 10 s) 7.37 m.
2

x
−+ ×= =

This is the distance from the left end of the wire. The distance from the right end is L – x
= (10.0 m – 7.37 m) = 2.63 m.

23. The pulses have the same speed v. Suppose one pulse starts from the left end of the
wire at time t = 0. Its coordinate at time t is x1 = vt. The other pulse starts from the right
end, at x = L, where L is the length of the wire, at time t = 30 ms. If this time is denoted
by t0 then the coordinate of this wave at time t is x2 = L – v(t – t0). They meet when x1 =
x2, or, what is the same, when vt = L – v(t – t0). We solve for the time they meet: t = (L +
vt0)/2v and the coordinate of the meeting point is x = vt = (L + vt0)/2. Now, we calculate
the wave speed:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

24. (a) The tension in each string is given by τ = Mg/2. Thus, the wave speed in string 1
is

2

1
1 1

(500g) (9.80m/s) 28.6m/s.
2 2(3.00g/m)
Mgv τ

μ μ
= = = =

(b) And the wave speed in string 2 is

2

2
2

(500g) (9.80m/s) 22.1m/s.
2 2(5.00g/m)
Mgv
μ

= = =

(c) Let 1 1 1 2 2 2/(2) /(2)v M g v M g= = =μ μ and M1 + M2 = M. We solve for M1 and
obtain

1
2 1

500g 187.5g 188g.
1 / 1 5.00 / 3.00

MM
μ μ

= = = ≈
+ +

(d) And we solve for the second mass: M2 = M – M1 = (500 g – 187.5 g) ≈ 313 g.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

25. (a) The wave speed at any point on the rope is given by v = τ μ , where τ is the
tension at that point and μ is the linear mass density. Because the rope is hanging the
tension varies from point to point. Consider a point on the rope a distance y from the
bottom end. The forces acting on it are the weight of the rope below it, pulling down, and
the tension, pulling up. Since the rope is in equilibrium, these forces balance. The weight
of the rope below is given by μgy, so the tension is τ = μgy. The wave speed is

/ .= =v gy gyμ μ

(b) The time dt for the wave to move past a length dy, a distance y from the bottom end,
is d d dt y v y gy= = and the total time for the wave to move the entire length of the
rope is

0
0

d 2 2 .
L

L y y Lt
g ggy

= = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

26. Using Eq. 16–33 for the average power and Eq. 16–26 for the speed of the wave, we
solve for f = ω/2π:

avg
3

21 1 2(85.0 W) 198 Hz.
2 2 (7.70 10 m)/ (36.0 N)(0.260kg / 2.70m)m

P
f

y μ τ μ −= = =
π π ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

27. We note from the graph (and from the fact that we are dealing with a cosine-squared,
see Eq. 16-30) that the wave frequency is f = 1

2 ms = 500 Hz, and that the wavelength λ =
0.20 m. We also note from the graph that the maximum value of dK/dt is 10 W. Setting
this equal to the maximum value of Eq. 16-29 (where we just set that cosine term equal to
1) we find

1
2 μ v ω2 ym

2 = 10

with SI units understood. Substituting in μ = 0.002 kg/m, ω = 2πf and v = f λ , we solve
for the wave amplitude:

ym = 10
2π2μλ f 3 = 0.0032 m .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

28. Comparing 1 1(,) (3.00 mm)sin[(4.00 m) (7.00 s)]y x t x t− −= − to the general expression
(,) sin()my x t y kx tω= − , we see that 14.00 mk −= and 7.00 rad/sω = . The speed of the

wave is
1/ (7.00 rad/s)/(4.00 m) 1.75 m/s.v kω −= = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

29. The wave 1 1 1/ 2(,) (2.00 mm)[(20 m) (4.0 s)]y x t x t− −= − is of the form ()h kx tω− with
angular wave number 120 mk −= and angular frequency 4.0 rad/sω = . Thus, the speed of
the wave is

1/ (4.0 rad/s)/(20 m) 0.20 m/s.v kω −= = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

30. The wave 1 1(,) (4.00 mm) [(30 m) (6.0 s)]y x t h x t− −= + is of the form ()h kx tω− with
angular wave number 130 mk −= and angular frequency 6.0 rad/sω = . Thus, the speed
of the wave is

1/ (6.0 rad/s)/(30 m) 0.20 m/s.v kω −= = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

sin() sin()m my y kx t y kx tω ω φ= − + − + () ()1 1
2 22 cos sinmy kx tφ ω φ= − + ,

where φ = π/2. The amplitude is

()1
22 cosmA y φ= 2 cos(/ 4) 1.41m my y= π = .

31. The displacement of the string is given by

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

32. (a) Let the phase difference be φ. Then from Eq. 16–52, 2ym cos(φ/2) = 1.50ym, which
gives

1 1.502cos 82.8 .
2

m

m

y
y

φ −= = °

(b) Converting to radians, we have φ = 1.45 rad.

(c) In terms of wavelength (the length of each cycle, where each cycle corresponds to 2π
rad), this is equivalent to 1.45 rad/2π = 0.230 wavelength.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

33. (a) The amplitude of the second wave is 9.00 mmmy = , as stated in the problem.

(b) The figure indicates that λ = 40 cm = 0.40 m, which implies that the angular wave
number is k = 2π/0.40 = 16 rad/m.

(c) The figure (along with information in the problem) indicates that the speed of each
wave is v = dx/t = (56.0 cm)/(8.0 ms) = 70 m/s. This, in turn, implies that the angular
frequency is

ω = k v =1100 rad/s = 1.1×103 rad/s.

(d) The figure depicts two traveling waves (both going in the –x direction) of equal
amplitude ym. The amplitude of their resultant wave, as shown in the figure, is y′m = 4.00
mm. Eq. 16-52 applies:

y′m = 2 ym cos(1
2 φ2) φ2 = 2 cos−1(2.00/9.00) = 2.69 rad.

(e) In making the plus-or-minus sign choice in y = ym sin(k x ± ω t + φ), we recall the
discussion in section 16-5, where it shown that sinusoidal waves traveling in the –x
direction are of the form y = ym sin(k x + ω t + φ). Here, φ should be thought of as the
phase difference between the two waves (that is, φ1 = 0 for wave 1 and φ2 = 2.69 rad for
wave 2).

In summary, the waves have the forms (with SI units understood):

y1 = (0.00900)sin(16 x +1100 t) and y2 = (0.00900)sin(16 x + 1100 t + 2.7) .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

34. (a) We use Eq. 16-26 and Eq. 16-33 with μ = 0.00200 kg/m and ym = 0.00300 m.
These give v = τ / μ = 775 m/s and

Pavg = 12 μv ω2ym
2 = 10 W.

(b) In this situation, the waves are two separate string (no superposition occurs). The
answer is clearly twice that of part (a); P = 20 W.

(c) Now they are on the same string. If they are interfering constructively (as in Fig. 16-
16(a)) then the amplitude ym is doubled which means its square ym

2 increases by a factor
of 4. Thus, the answer now is four times that of part (a); P = 40 W.

(d) Eq. 16-52 indicates in this case that the amplitude (for their superposition) is
2 ymcos(0.2π) = 1.618 times the original amplitude ym. Squared, this results in an increase
in the power by a factor of 2.618. Thus, P = 26 W in this case.

(e) Now the situation depicted in Fig. 16-16(b) applies, so P = 0.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

35. The phasor diagram is shown below: y1m and y2m represent the original waves and ym
represents the resultant wave. The phasors corresponding to the two constituent waves
make an angle of 90° with each other, so the triangle is a right triangle. The Pythagorean
theorem gives

2 2 2 2 2 2
1 2 (3.0cm) (4.0cm) (25cm)m m my y y= + = + = .

Thus ym = 5.0 cm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(d) In the part (c) situation, the amplitude is (8.0 mm + 5.0 mm) = 13 mm.

(e) Using phasor terminology, the angle “between them” in this case is π/2 rad (90º), so
the Pythagorean theorem applies:

2 2(8.0 mm) (5.0 mm)+ = 9.4 mm .

36. (a) As shown in Figure 16-16(b) in the textbook, the least-amplitude resultant wave is
obtained when the phase difference is π rad.

(b) In this case, the amplitude is (8.0 mm – 5.0 mm) = 3.0 mm.

(c) As shown in Figure 16-16(a) in the textbook, the greatest-amplitude resultant wave is
obtained when the phase difference is 0 rad.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

37. The phasor diagram is shown on the right. We use the cosine
theorem:

2 2 2 2 2
1 2 1 2 1 2 1 22 cos 2 cos .m m m m m m m m my y y y y y y y yθ φ= + − = + +

We solve for cos φ :

2 2 2 2 2 2
1 2

1 2

(9.0mm) (5.0mm) (7.0mm)cos 0.10.
2 2(5.0mm)(7.0mm)

m m m

m m

y y y
y y

φ − − − −= = =

The phase constant is therefore φ = 84°.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

38. We see that y1 and y3 cancel (they are 180º) out of phase, and y2 cancels with y4

because their phase difference is also equal to π rad (180º). There is no resultant wave in
this case.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

39. (a) Using the phasor technique, we think of these as two “vectors” (the first of
“length” 4.6 mm and the second of “length” 5.60 mm) separated by an angle of φ = 0.8π
radians (or 144º). Standard techniques for adding vectors then lead to a resultant vector
of length 3.29 mm.

(b) The angle (relative to the first vector) is equal to 88.8º (or 1.55 rad).

(c) Clearly, it should in “in phase” with the result we just calculated, so its phase angle
relative to the first phasor should be also 88.8º (or 1.55 rad).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

40. (a) The wave speed is given by

3
7.00 N 66.1m/s.

2.00 10 kg/1.25m
v −= = =

×
τ
μ

(b) The wavelength of the wave with the lowest resonant frequency f1 is λ1 = 2L, where L
= 125 cm. Thus,

1
1

66.1 m/s 26.4 Hz.
2(1.25 m)

vf = = =
λ

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

41. Possible wavelengths are given by λ = 2L/n, where L is the length of the wire and n is
an integer. The corresponding frequencies are given by f = v/λ = nv/2L, where v is the
wave speed. The wave speed is given by / ,v L Mτ μ τ= = where τ is the tension in
the wire, μ is the linear mass density of the wire, and M is the mass of the wire. μ = M/L
was used to obtain the last form. Thus

250 N (7.91 Hz).
2 2 2 (10.0 m) (0.100 kg)n
n L n nf n
L M LM

τ τ= = = =

(a) The lowest frequency is 1 7.91 Hz.f =

(b) The second lowest frequency is 2 2(7.91 Hz) 15.8 Hz.f = =

(c) The third lowest frequency is 3 3(7.91 Hz) 23.7 Hz.f = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

42. The nth resonant frequency of string A is

, ,
2 2

A
n A

A

v nf n
l L

τ
μ

= =

while for string B it is

, ,
1 .

2 8 4
B

n B n A
B

v nf n f
l L

τ
μ

= = =

(a) Thus, we see f1,A = f4,B. That is, the fourth harmonic of B matches the frequency of A’s
first harmonic.

(b) Similarly, we find f2,A = f8,B.

(c) No harmonic of B would match 3,
3 3 ,
2 2

A
A

A

vf
l L

τ
μ

= =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

43. (a) The wave speed is given by ,v τ μ= where τ is the tension in the string and μ is
the linear mass density of the string. Since the mass density is the mass per unit length, μ
= M/L, where M is the mass of the string and L is its length. Thus

(96.0 N) (8.40 m) 82.0 m/s.
0.120 kg

Lv
M

= = =τ

(b) The longest possible wavelength λ for a standing wave is related to the length of the
string by L = λ/2, so λ = 2L = 2(8.40 m) = 16.8 m.

(c) The frequency is f = v/λ = (82.0 m/s)/(16.8 m) = 4.88 Hz.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

44. The string is flat each time the particle passes through its equilibrium position. A
particle may travel up to its positive amplitude point and back to equilibrium during this
time. This describes half of one complete cycle, so we conclude T = 2(0.50 s) = 1.0 s.
Thus, f = 1/T = 1.0 Hz, and the wavelength is

10cm/s 10 cm.
1.0 Hz

v
f

λ = = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

45. (a) Eq. 16–26 gives the speed of the wave:

2
3

150 N 144.34 m/s 1.44 10 m/s.
7.20 10 kg/m

v τ
μ −= = = ≈ ×

×

(b) From the figure, we find the wavelength of the standing wave to be

λ = (2/3)(90.0 cm) = 60.0 cm.

(c) The frequency is
21.44 10 m/s 241Hz.

0.600m
vf ×= = =
λ

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

46. Use Eq. 16–66 (for the resonant frequencies) and Eq. 16–26 (/)v τ μ= to find fn:

2 2n
nv nf
L L

τ
μ

= =

which gives f3 = (3/2L) iτ μ .

(a) When τf = 4τi, we get the new frequency

3 3
3 2 .

2
ff f

L
τ

= =′
μ

(b) And we get the new wavelength 3 3
3

2 .
3

v L
f
′′λ = = = λ
′

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

with n + 1. That is, f1 = nv/2L is the lower frequency and f2 = (n + 1)v/2L is the higher.
The ratio of the frequencies is

2

1

1.f n
f n

+=

The solution for n is
1

2 1

315 Hz 3.
420 Hz 315 Hz

fn
f f

= = =
− −

The lowest possible resonant frequency is f = v/2L = f1/n = (315 Hz)/3 = 105 Hz.

(b) The longest possible wavelength is λ = 2L. If f is the lowest possible frequency then

v = λf = 2Lf = 2(0.75 m)(105 Hz) = 158 m/s.

47. (a) The resonant wavelengths are given by λ = 2L/n, where L is the length of the
string and n is an integer, and the resonant frequencies are given by f = v/λ = nv/2L,
where v is the wave speed. Suppose the lower frequency is associated with the integer n.
Then, since there are no resonant frequencies between, the higher frequency is associated

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

48. Using Eq. 16-26, we find the wave speed to be

665.2 10 N 4412m/s.
3.35kg/ m

v τ
μ

×= = =

The corresponding resonant frequencies are

, 1, 2,3,
2 2n
nv nf n
L L

τ
μ

= = =

(a) The wavelength of the wave with the lowest (fundamental) resonant frequency f1 is λ1
= 2L, where L = 347 m. Thus,

1
1

4412 m/s 6.36 Hz.
2(347 m)

vf = = =
λ

(b) The frequency difference between successive modes is

1
4412 m/s 6.36 Hz.

2 2(347 m)n n
vf f f
L−Δ = − = = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

49. The harmonics are integer multiples of the fundamental, which implies that the
difference between any successive pair of the harmonic frequencies is equal to the
fundamental frequency. Thus, f1 = (390 Hz – 325 Hz) = 65 Hz. This further implies that
the next higher resonance above 195 Hz should be (195 Hz + 65 Hz) = 260 Hz.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

and = vL f
L

λ = .

(a) Comparing the given function with Eq. 16-60, we obtain k = π/2 and ω = 12π rad/s.
Since k = 2π/λ then

2 4.0m 4.0m.
2

Lπ π= λ = =
λ

(b) Since ω = 2πf then 2 12 rad/s,fπ = π which yields

 6.0Hz 24m/s.f v f= = λ =

(c) Using Eq. 16–26, we have
200 N 24 m/s
/(4.0 m)

v
m

τ
μ

= =

which leads to m = 1.4 kg.

(d) With
3 3(24 m/s) 9.0Hz
2 2(4.0 m)

vf
L

= = =

The period is T = 1/f = 0.11 s.

50. Since the rope is fixed at both ends, then the phrase “second-harmonic standing wave
pattern” describes the oscillation shown in Figure 16–23(b), where (see Eq. 16–65)

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

51. (a) The amplitude of each of the traveling waves is half the maximum displacement
of the string when the standing wave is present, or 0.25 cm.

(b) Each traveling wave has an angular frequency of ω = 40π rad/s and an angular wave
number of k = π/3 cm–1. The wave speed is

v = ω/k = (40π rad/s)/(π/3 cm–1) = 1.2×102 cm/s.

(c) The distance between nodes is half a wavelength: d = λ/2 = π/k = π/(π/3 cm–1) = 3.0
cm. Here 2π/k was substituted for λ.

(d) The string speed is given by u(x, t) = ∂y/∂t = –ωymsin(kx)sin(ωt). For the given
coordinate and time,

()1 1 9(40 rad/s) (0.50cm) sin cm (1.5cm) sin 40 s s 0.
3 8

u − −π= − π π =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

52. The nodes are located from vanishing of the spatial factor sin 5πx = 0 for which the
solutions are

1 2 35 0, ,2 ,3 , 0, , , ,
5 5 5

x xπ = π π π =

(a) The smallest value of x which corresponds to a node is x = 0.

(b) The second smallest value of x which corresponds to a node is x = 0.20 m.

(c) The third smallest value of x which corresponds to a node is x = 0.40 m.

(d) Every point (except at a node) is in simple harmonic motion of frequency f = ω/2π =
40π/2π = 20 Hz. Therefore, the period of oscillation is T = 1/f = 0.050 s.

(e) Comparing the given function with Eq. 16–58 through Eq. 16–60, we obtain

1 20.020sin(5 40) and 0.020sin(5 40)y x t y x t= π − π = π + π

for the two traveling waves. Thus, we infer from these that the speed is v = ω/k = 40π/5π
= 8.0 m/s.

(f) And we see the amplitude is ym = 0.020 m.

(g) The derivative of the given function with respect to time is

(0.040)(40)sin(5)sin(40)yu x t
t

∂= = − π π π
∂

which vanishes (for all x) at times such as sin(40πt) = 0. Thus,

1 2 340 0, ,2 ,3 , 0, , , ,
40 40 40

t tπ = π π π =

Thus, the first time in which all points on the string have zero transverse velocity is when
t = 0 s.

(h) The second time in which all points on the string have zero transverse velocity is
when t = 1/40 s = 0.025 s.

(i) The third time in which all points on the string have zero transverse velocity is when
t = 2/40 s = 0.050 s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

y1 = ym sin(kx – ωt), y2 = ym sin(kx + ωt).

The amplitude ym is half the maximum displacement of the standing wave, or 5.0 × 10–3

m.

(b) Since the standing wave has three loops, the string is three half-wavelengths long: L =
3λ/2, or λ = 2L/3. With L = 3.0m, λ = 2.0 m. The angular wave number is

k = 2π/λ = 2π/(2.0 m) = 3.1 m–1.

(c) If v is the wave speed, then the frequency is

()
()

3 100m s3 50 Hz.
2 2 3.0m

v vf
L

= = = =
λ

The angular frequency is the same as that of the standing wave, or

ω = 2π f = 2π(50 Hz) = 314 rad/s.

(d) The two waves are

() () ()3 1 1
1 5.0 10 m sin 3.14 m 314sy x t− − −= × −

and
() () ()3 1 1

2 5.0 10 m sin 3.14 m 314s .y x t− − −= × +

Thus, if one of the waves has the form (,) sin()my x t y kx tω= + , then the other wave must
have the form '(,) sin()my x t y kx tω= − . The sign in front of ω for '(,)y x t is minus.

53. (a) The waves have the same amplitude, the same angular frequency, and the same
angular wave number, but they travel in opposite directions. We take them to be

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(c) We take the derivative with respect to time and obtain, at t = 0.50 s and x = 0.20 m,

() ()0.04 cos cos 0dyu kx t
dt

ω ω= = − = .

 d) The above equation yields u = –0.13 m/s at t = 1.0 s.

(e) The sketch of this function at t = 0.50 s for 0 ≤ x ≤ 0.40 m is shown below:

54. From the x = 0 plot (and the requirement of an anti-node at x = 0), we infer a standing
wave function of the form (,) (0.04)cos()sin(),y x t kx tω= − where 2 / rad/sTω π π= = ,
with length in meters and time in seconds. The parameter k is determined by the
existence of the node at x = 0.10 (presumably the first node that one encounters as one
moves from the origin in the positive x direction). This implies k(0.10) = π/2 so that k =
5π rad/m.

(a) With the parameters determined as discussed above and t = 0.50 s, we find

(0.20 m, 0.50 s) 0.04cos()sin() 0.040m .y kx tω= − =

(b) The above equation yields (0.30 m, 0.50 s) 0.04cos()sin() 0 .y kx tω= − =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Nodes occur where cos(kx) = 0 or kx = nπ + π/2, where n is an integer (including zero).
Since k = 1.0π m–1, this means ()1

2 (1.00 m)x n= + . Thus, the smallest value of x which
corresponds to a node is x = 0.500 m (n=0).

(e) The second smallest value of x which corresponds to a node is x = 1.50 m (n=1).

(f) The third smallest value of x which corresponds to a node is x = 2.50 m (n=2).

(g) The displacement is a maximum where cos(kx) = ±1. This means kx = nπ, where n is
an integer. Thus, x = n(1.00 m). The smallest value of x which corresponds to an anti-
node (maximum) is x = 0 (n=0).

(h) The second smallest value of x which corresponds to an anti-node (maximum) is
1.00 mx = (n=1).

(i) The third smallest value of x which corresponds to an anti-node (maximum) is
2.00 mx = (n=2).

55. (a) The angular frequency is ω = 8.00π/2 = 4.00π rad/s, so the frequency is

f = ω/2π = (4.00π rad/s)/2π = 2.00 Hz.

(b) The angular wave number is k = 2.00π/2 = 1.00π m–1, so the wavelength is

λ = 2π/k = 2π/(1.00π m–1) = 2.00 m.

(c) The wave speed is

(2.00m)(2.00Hz) = 4.00 m/s.v f= λ =

(d) We need to add two cosine functions. First convert them to sine functions using cos α
= sin (α + π/2), then apply

cos cos sin sin 2sin cos
2 2 2 2

2cos cos
2 2

π π + + π ++ = + + + =

+ −=

α β α βα β α β

α β α β

Letting α = kx and β = ωt, we find

cos() cos() 2 cos()cos().m m my kx t y kx t y kx tω ω ω+ + − =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

56. Reference to point A as an anti-node suggests that this is a standing wave pattern and
thus that the waves are traveling in opposite directions. Thus, we expect one of them to
be of the form y = ym sin(kx + ωt) and the other to be of the form y = ym sin(kx – ωt).

(a) Using Eq. 16-60, we conclude that ym = 12 (9.0 mm) = 4.5 mm, due to the fact that the

amplitude of the standing wave is 12 (1.80 cm) = 0.90 cm = 9.0 mm.

(b) Since one full cycle of the wave (one wavelength) is 40 cm, k = 2π/λ ≈ 16 m−1.

(c) The problem tells us that the time of half a full period of motion is 6.0 ms, so T = 12
ms and Eq. 16-5 gives ω = 5.2 ×102 rad/s.

(d) The two waves are therefore

 y1(x, t) = (4.5 mm) sin[(16 m−1)x + (520 s−1)t]
and

y2(x, t) = (4.5 mm) sin[(16 m−1)x – (520 s−1)t] .

If one wave has the form (,) sin()my x t y kx tω= + as in y1, then the other wave must be of
the form '(,) sin()my x t y kx tω= − as in y2. Therefore, the sign in front of ω is minus.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

The anti-node moves through 12 cm in simple harmonic motion, just as a mass on a
vertical spring would move from its upper turning point to its lower turning point –
which occurs during a half-period. Since the period T is related to the angular frequency
by Eq. 15-5, we have

T = 2π
ω = 2π

4.00 π = 0.500 s .

Thus, in a time of t = 12 T = 0.250 s, the wave moves a distance Δx = vt where the speed

of the wave is v = ω
k = 1.00 m/s. Therefore, Δx = (1.00 m/s)(0.250 s) = 0.250 m.

57. Recalling the discussion in section 16-12, we observe that this problem presents us
with a standing wave condition with amplitude 12 cm. The angular wave number and
frequency are noted by comparing the given waves with the form y = ym sin(k x ± ω t).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

58. With the string fixed on both ends, using Eq. 16-66 and Eq. 16-26, the resonant
frequencies can be written as

, 1, 2,3,
2 2 2
nv n n mgf n
L L L

τ
μ μ

= = = =

(a) The mass that allows the oscillator to set up the 4th harmonic (4n =) on the string is

2 2 2 2

2 2 2
4

4 4(1.20 m) (120 Hz) (0.00160 kg/m) 0.846 kg
(4) (9.80 m/s)n

L fm
n g

μ
=

= = =

(b) If the mass of the block is 1.00 kgm = , the corresponding n is

2 2 2 2

2

4 4(1.20 m) (120 Hz) (0.00160 kg/m) 3.68
9.80 m/s

L fn
g

μ= = =

which is not an integer. Therefore, the mass cannot set up a standing wave on the string.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

μ1 = ρ1AL1/L1 = ρ1A

and 1 1/ .Aν τ ρ= A similar expression holds for the wave speed in the steel section:

2 2/ .v Aτ ρ= We note that the cross-sectional area and the tension are the same for the
two sections. The equality of the frequencies for the two sections now leads to

1 1 1 2 2 2/ / ,n L n Lρ ρ= where A has been canceled from both sides. The ratio of the
integers is

()
()

3 3
2 22

3 3
1 1 1

0.866 m 7.80 10 kg/m
2.50.

0.600 m 2.60 10 kg/m

Ln
n L

ρ
ρ

×
= = =

×

The smallest integers that have this ratio are n1 = 2 and n2 = 5. The frequency is

()1 1 1 1 1 1/ 2 / 2 / .f n v L n L Aτ ρ= =

The tension is provided by the hanging block and is τ = mg, where m is the mass of the
block. Thus,

()
()()

()()
2

1
3 3 6 2

1 1

10.0 kg 9.80 m/s2 324 Hz.
2 2 0.600 m 2.60 10 kg/m 1.00 10 m
n mgf
L Aρ −

= = =
× ×

(b) The standing wave pattern has two loops in the aluminum section and five loops in
the steel section, or seven loops in all. There are eight nodes, counting the end points.

59. (a) The frequency of the wave is the same for both sections of the wire. The wave
speed and wavelength, however, are both different in different sections. Suppose there
are n1 loops in the aluminum section of the wire. Then,

L1 = n1λ1/2 = n1v1/2f,

where λ1 is the wavelength and v1 is the wave speed in that section. In this consideration,
we have substituted λ1 = v1/f, where f is the frequency. Thus f = n1v1/2L1. A similar
expression holds for the steel section: f = n2v2/2L2. Since the frequency is the same for the
two sections, n1v1/L1 = n2v2/L2. Now the wave speed in the aluminum section is given
by 1 1/ ,ν τ μ= where μ1 is the linear mass density of the aluminum wire. The mass of
aluminum in the wire is given by m1 = ρ1AL1, where ρ1 is the mass density (mass per unit
volume) for aluminum and A is the cross-sectional area of the wire. Thus

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Therefore, 447
286.1 – 1 = 0.5624 must equal an odd integer (2n + 1) divided by a squared

integer (n2). That is, multiplying 0.5624 by a square (such as 1, 4, 9, 16, etc) should give
us a number very close (within experimental uncertainty) to an odd number (1, 3, 5, …).
Trying this out in succession (starting with multiplication by 1, then by 4, …), we find
that multiplication by 16 gives a value very close to 9; we conclude n = 4 (so n2 = 16 and
2n + 1 = 9). Plugging m = 0.447 kg, n = 4, and the other values given in the problem, we
find

μ = 0.000845 kg/m = 0.845 g/m.

60. With the string fixed on both ends, using Eq. 16-66 and Eq. 16-26, the resonant
frequencies can be written as

, 1, 2,3,
2 2 2
nv n n mgf n
L L L

τ
μ μ

= = = =

The mass that allows the oscillator to set up the nth harmonic on the string is

2 2

2

4L fm
n g

μ= .

Thus, we see that the block mass is inversely proportional to the harmonic number
squared. Thus, if the 447 gram block corresponds to harmonic number n then

447
286.1 =

(n + 1)2

 n2 =
n2 + 2n + 1

 n2 = 1 +
2n + 1

 n2 .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

61. (a) The phasor diagram is shown here: y1, y2, and y3 represent the original waves and
ym represents the resultant wave.

The horizontal component of the resultant is ymh = y1 – y3 = y1 – y1/3 = 2y1/3. The vertical
component is ymv = y2 = y1/2. The amplitude of the resultant is

2 2
2 2 1 1

1 1
2 5 0.83 .
3 2 6m mh mv
y yy y y y y= + = + = =

(b) The phase constant for the resultant is

1 1 11

1

2 3tan tan tan 0.644 rad 37 .
2 3 4

mv

mh

y y
y y

φ − − −= = = = = °

(c) The resultant wave is

1
5 sin (0.644 rad).
6

y y kx tω= − +

The graph below shows the wave at time t = 0. As time goes on it moves to the right with
speed v = ω/k.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

62. Setting x = 0 in y = ym sin(k x − ω t + φ) gives y = ym sin(−ω t + φ) as the function
being plotted in the graph. We note that it has a positive “slope” (referring to its t-
derivative) at t = 0:

d y
d t =

d ym sin(−ω t+ φ)
d t = – ymω cos(−ω t+ φ) > 0 at t = 0.

This implies that – cos(φ) > 0 and consequently that φ is in either the second or third
quadrant. The graph shows (at t = 0) y = 2.00 mm, and (at some later t) ym = 6.00 mm.
Therefore,

y = ym sin(−ω t + φ)|t = 0 φ = sin−1(1
3) = 0.34 rad or 2.8 rad

 (bear in mind that sin(θ) = sin(π − θ)), and we must choose φ = 2.8 rad because this is
about 161° and is in second quadrant. Of course, this answer added to 2nπ is still a valid
answer (where n is any integer), so that, for example, φ = 2.8 – 2π = −3.48 rad is also an
acceptable result.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

63. We compare the resultant wave given with the standard expression (Eq. 16–52) to
obtain ()1 1

220m 2 / ,2 cos 3.0mmmk y−= = π λ =φ , and 1
2 0.820rad=φ .

(a) Therefore, λ = 2π/k = 0.31 m.

(b) The phase difference is φ = 1.64 rad.

(c) And the amplitude is ym = 2.2 mm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

d ay
d t = d (–ω²ym sin(−ω t+ φ))

d t = ym ω3 cos(− ω t + φ) < 0 at t = 0.

This implies that cosφ < 0 and consequently that φ is in either the second or third
quadrant. The graph shows (at t = 0) ay = −100 m/s², and (at another t) amax = 400 m/s².
Therefore,

ay = −amax sin(−ω t + φ)|t = 0 φ = sin−1(1
4) = 0.25 rad or 2.9 rad

(bear in mind that sinθ = sin(π − θ)), and we must choose φ = 2.9 rad because this is
about 166° and is in the second quadrant. Of course, this answer added to 2nπ is still a
valid answer (where n is any integer), so that, for example, φ = 2.9 – 2π = −3.4 rad is
also an acceptable result.

64. Setting x = 0 in ay = –ω² y (see the solution to part (b) of Sample Problem 16-2)
where y = ym sin(k x − ω t + φ) gives ay = –ω² ym sin(−ω t + φ) as the function being
plotted in the graph. We note that it has a negative “slope” (referring to its t-derivative)
at t = 0:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

65. We note that
dy/dt = −ωcos(kx – ωt + φ),

which we will refer to as u(x,t). so that the ratio of the function y(x,t) divided by u(x,t)
is – tan(kx − ωt + φ)/ω. With the given information (for x = 0 and t = 0) then we can take
the inverse tangent of this ratio to solve for the phase constant:

φ = tan−1 -ω y(0,0)
 u(0,0)

 = tan−1 -(440)(0.0045)
-0.75 = 1.2 rad.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(d) The leading edge of the pulse reaches x = 10 cm at t = (10 – 4.0)/5 = 1.2 s. The
particle (say, of the string that carries the pulse) at that location reaches a maximum
displacement h = 2 cm at t = (10 – 3.0)/5 = 1.4 s. Finally, the trailing edge of the pulse
departs from x = 10 cm at t = (10 – 1.0)/5 = 1.8 s. Thus, we find for h(t) at x = 10 cm
(with the horizontal axis, t, in seconds):

66. (a) Recalling the discussion in §16-5, we see that the speed of the wave given by a
function with argument x – 5.0t (where x is in centimeters and t is in seconds) must be
5.0 cm/s .

(b) In part (c), we show several “snapshots” of the wave: the one on the left is as shown
in Figure 16–48 (at t = 0), the middle one is at t = 1.0 s, and the rightmost one is at

2.0 st = . It is clear that the wave is traveling to the right (the +x direction).

(c) The third picture in the sequence below shows the pulse at 2.0 s. The horizontal scale
(and, presumably, the vertical one also) is in centimeters.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

67. (a) The displacement of the string is assumed to have the form y(x, t) =
ym sin (kx – ωt). The velocity of a point on the string is

u(x, t) = ∂y/∂t = –ω ym cos(kx – ωt)

and its maximum value is um = ωym. For this wave the frequency is f = 120 Hz and the
angular frequency is ω = 2πf = 2π (120 Hz) = 754 rad/s. Since the bar moves through a
distance of 1.00 cm, the amplitude is half of that, or ym = 5.00 × 10–3 m. The maximum
speed is

um = (754 rad/s) (5.00 × 10–3 m) = 3.77 m/s.

(b) Consider the string at coordinate x and at time t and suppose it makes the angle θ with
the x axis. The tension is along the string and makes the same angle with the x axis. Its
transverse component is τtrans = τ sin θ. Now θ is given by tan θ = ∂y/∂x = kym cos(kx – ωt)
and its maximum value is given by tan θm = kym. We must calculate the angular wave
number k. It is given by k = ω/v, where v is the wave speed. The wave speed is given by

/ ,v τ μ= where τ is the tension in the rope and μ is the linear mass density of the rope.
Using the data given,

90.0 N 27.4 m/s
0.120kg/m

= =v

and
1754 rad/s 27.5m .

27.4 m/s
k −= =

Thus,
1 3tan (27.5m)(5.00 10 m) 0.138− −= × =mθ

and θ = 7.83°. The maximum value of the transverse component of the tension in the
string is

τtrans = (90.0 N) sin 7.83° = 12.3 N.

We note that sin θ is nearly the same as tan θ because θ is small. We can approximate the
maximum value of the transverse component of the tension by τkym.

(c) We consider the string at x. The transverse component of the tension pulling on it due
to the string to the left is –τ(∂y/∂x) = –τkym cos(kx – ωt) and it reaches its maximum value
when cos(kx – ωt) = –1. The wave speed is

u = ∂y/∂t = –ωym cos (kx – ωt)

and it also reaches its maximum value when cos(kx – ωt) = –1. The two quantities reach
their maximum values at the same value of the phase. When cos(kx – ωt) = –1 the value
of sin(kx – ωt) is zero and the displacement of the string is y = 0.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(d) When the string at any point moves through a small displacement Δy, the tension does
work ΔW = τtrans Δy. The rate at which it does work is

trans trans .W yP u
t t

τ τΔ Δ= = =
Δ Δ

P has its maximum value when the transverse component τtrans of the tension and the
string speed u have their maximum values. Hence the maximum power is (12.3 N)(3.77
m/s) = 46.4 W.

(e) As shown above y = 0 when the transverse component of the tension and the string
speed have their maximum values.

(f) The power transferred is zero when the transverse component of the tension and the
string speed are zero.

(g) P = 0 when cos(kx – ωt) = 0 and sin(kx – ωt) = ±1 at that time. The string
displacement is y = ±ym = ±0.50 cm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(c) Since f = 120 Hz, ω = 2πf = 754 rad/s 27.5 10 rad/s.≈ ×

(d) The sign in front of ω is minus since the waves are traveling in the +x direction.

The results may be summarized as y = (3.0 mm) sin[(31.4 m−1)x – (754 s−1)t]] (this
applies to each wave when they are in phase).

68. We use Eq. 16-52 in interpreting the figure.

(a) Since y’= 6.0 mm when φ = 0, then Eq. 16-52 can be used to determine ym = 3.0 mm.

(b) We note that y’= 0 when the shift distance is 10 cm; this occurs because cos(φ/2) = 0
there φ = π rad or ½ cycle. Since a full cycle corresponds to a distance of one full
wavelength, this ½ cycle shift corresponds to a distance of λ/2. Therefore, λ = 20 cm
k = 2π/λ = 31 m−1.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

69. (a) We take the form of the displacement to be y (x, t) = ym sin(kx – ωt). The speed of
a point on the cord is

u(x, t) = ∂y/∂t = –ωym cos(kx – ωt),

and its maximum value is um = ωym. The wave speed, on the other hand, is given by v =
λ/T = ω/k. The ratio is

2 .
/

m m m
m

u y yky
v k

π= = =
λ

ω
ω

(b) The ratio of the speeds depends only on the ratio of the amplitude to the wavelength.
Different waves on different cords have the same ratio of speeds if they have the same
amplitude and wavelength, regardless of the wave speeds, linear densities of the cords,
and the tensions in the cords.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(f) The speed of the wave is

2510 rad s 40m s.
62.8rad/m

v
T k

ωλ= = = =

70. We write the expression for the displacement in the form y (x, t) = ym sin(kx – ωt).

(a) The amplitude is ym = 2.0 cm = 0.020 m, as given in the problem.

(b) The angular wave number k is k = 2π/λ = 2π/(0.10 m) = 63 m–1

(c) The angular frequency is ω = 2πf = 2π(400 Hz) = 2510 rad/s = 2.5×103 rad/s.

(d) A minus sign is used before the ωt term in the argument of the sine function because
the wave is traveling in the positive x direction.

Using the results above, the wave may be written as

() () () ()()1 1, 2.00cm sin 62.8m 2510s .y x t x t− −= −

(e) The (transverse) speed of a point on the cord is given by taking the derivative of y:

() (), cosm
yu x t y kx t
t

∂= = − −
∂

ω ω

which leads to a maximum speed of um = ωym = (2510 rad/s)(0.020 m) = 50 m/s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

71. (a) The amplitude is ym = 1.00 cm = 0.0100 m, as given in the problem.

(b) Since the frequency is f = 550 Hz, the angular frequency is ω = 2πf = 3.46×103 rad/s.

(c) The angular wave number is 3/ (3.46 10 rad/s) /(330 m/s) 10.5 rad/mk vω= = × = .

(d) Since the wave is traveling in the –x direction, the sign in front of ω is plus and the
argument of the trig function is kx + ωt.

The results may be summarized as

() ()

() ()

m m

3

, sin sin 2

0.010m sin 2 550Hz
330m s

 (0.010m) sin[(10.5 rad/s) (3.46 10 rad/s)].

xy x t y kx t y f t
v

x t

x t

ω π

π

= + = +

= +

= + ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

72. We orient one phasor along the x axis with length 3.0 mm and angle 0 and the other at
70° (in the first quadrant) with length 5.0 mm. Adding the components, we obtain

()(3.0 mm) (5.0 mm)cos 70 4.71mm along axis
(5.0 mm)sin (70) 4.70 mm along axis.

x
y

+ ° =
° =

(a) Thus, amplitude of the resultant wave is 2 2(4.71 mm) (4.70 mm) 6.7 mm.+ =

(b) And the angle (phase constant) is tan–1 (4.70/4.71) = 45°.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

73. (a) Using v = fλ, we obtain

240m/s 75 Hz.
3.2 m

f = =

(b) Since frequency is the reciprocal of the period, we find

1 1 0.0133s 13ms.
75Hz

T
f

= = = ≈

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

74. By Eq. 16–66, the higher frequencies are integer multiples of the lowest (the
fundamental).

(a) The frequency of the second harmonic is f2 = 2(440) = 880 Hz.

(b) The frequency of the third harmonic is and f3 = 3(440) = 1320 Hz.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

75. We make use of Eq. 16–65 with L = 120 cm.

(a) The longest wavelength for waves traveling on the string if standing waves are to be
set up is 1 2 /1 240 cm.Lλ = =

(b) The second longest wavelength for waves traveling on the string if standing waves
are to be set up is 2 2 / 2 120 cm.Lλ = =

(c) The third longest wavelength for waves traveling on the string if standing waves are
to be set up is 3 2 / 3 80.0 cm.Lλ = =

The three standing waves are shown below:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

76. (a) At x = 2.3 m and t = 0.16 s the displacement is

() () ()[](,) 0.15sin 0.79 2.3 13 0.16 m = 0.039 m.y x t = − −

(b) We choose ym = 0.15 m, so that there would be nodes (where the wave amplitude is
zero) in the string as a result.

(c) The second wave must be traveling with the same speed and frequency. This implies
10.79 mk −= ,

(d) and 13 rad/sω = .

(e) The wave must be traveling in –x direction, implying a plus sign in front of ω.

Thus, its general form is y´ (x,t) = (0.15 m)sin(0.79x + 13t).

(f) The displacement of the standing wave at x = 2.3 m and t = 0.16 s is

(,) 0.039 m (0.15m)sin[(0.79)(2.3) 13(0.16)] 0.14 m.y x t = − + + = −

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

77. (a) The wave speed is

3
120 N 144 m/s.

8.70 10 kg /1.50m−= = =
×

v τ
μ

(b) For the one-loop standing wave we have λ1 = 2L = 2(1.50 m) = 3.00 m.

(c) For the two-loop standing wave λ2 = L = 1.50 m.

(d) The frequency for the one-loop wave is f1 = v/λ1 = (144 m/s)/(3.00 m) = 48.0 Hz.

(e) The frequency for the two-loop wave is f2 = v/λ2 = (144 m/s)/(1.50 m) = 96.0 Hz.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

78. We use 2 2 2 21
2 .mP y vf f= ∝ ∝μνω τ

(a) If the tension is quadrupled, then 2 1
2 1 1 1

1 1

4 2 .P P P P= = =τ τ
τ τ

(b) If the frequency is halved, then
2 2

2 1
2 1 1 1

1 1

/ 2 1 .
4

f fP P P P
f f

= = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

79. We use Eq. 16-2, Eq. 16-5, Eq. 16-9, Eq. 16-13, and take the derivative to obtain the
transverse speed u.

(a) The amplitude is ym = 2.0 mm.

(b) Since ω = 600 rad/s, the frequency is found to be f = 600/2π ≈ 95 Hz.

(c) Since k = 20 rad/m, the velocity of the wave is v = ω/k = 600/20 = 30 m/s in the +x
direction.

(d) The wavelength is λ = 2π/k ≈ 0.31 m, or 31 cm.

(e) We obtain

cos()m m m
dyu y kx t u y
dt

ω ω ω= = − − =

so that the maximum transverse speed is um = (600)(2.0) = 1200 mm/s, or 1.2 m/s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

80. (a) Since the string has four loops its length must be two wavelengths. That is, λ =
L/2, where λ is the wavelength and L is the length of the string. The wavelength is related
to the frequency f and wave speed v by λ = v/f, so L/2 = v/f and

L = 2v/f = 2(400 m/s)/(600 Hz) = 1.3 m.

(b) We write the expression for the string displacement in the form y = ym sin(kx) cos(ωt),
where ym is the maximum displacement, k is the angular wave number, and ω is the
angular frequency. The angular wave number is

k = 2π/λ = 2πf/v = 2π(600 Hz)/(400 m/s) = 9.4m–1

and the angular frequency is

ω = 2πf = 2π(600 Hz) = 3800 rad/s.

With ym = 2.0 mm, the displacement is given by

1 1(,) (2.0mm)sin[(9.4m)]cos[(3800s)].y x t x t− −=

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

81. To oscillate in four loops means n = 4 in Eq. 16-65 (treating both ends of the string as
effectively “fixed”). Thus, λ = 2(0.90 m)/4 = 0.45 m. Therefore, the speed of the wave is
v = fλ = 27 m/s. The mass-per-unit-length is

μ = m/L = (0.044 kg)/(0.90 m) = 0.049 kg/m.

Thus, using Eq. 16-26, we obtain the tension:

τ = v2 μ = (27 m/s)2(0.049 kg/m) = 36 N.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

82. (a) This distance is determined by the longitudinal speed:

() ()6 22000m/s 40 10 s 8.0 10 m.d tν − −= = × = ×

(b) Assuming the acceleration is constant (justified by the near-straightness of the curve a
= 300/40 × 10–6) we find the stopping distance d:

() ()
()

2 6
2 2

300 40 10
2

2 300o ad dν ν
−×

= + =

which gives d = 6.0×10–3 m. This and the radius r form the legs of a right triangle (where
r is opposite from θ = 60°). Therefore,

2tan 60 tan 60 1.0 10 m.r r d
d

−° = = ° = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

83. (a) Let the cross-sectional area of the wire be A and the density of steel be ρ. The
tensile stress is given by τ/A where τ is the tension in the wire. Also, μ = ρA. Thus,

8 2
2max max

max 3

7.00 10 N m 3.00 10 m s
7800kg m

Av τ τ
μ ρ

×= = = = ×

(b) The result does not depend on the diameter of the wire.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

84. (a) Let the displacements of the wave at (y,t) be z(y,t). Then

z(y,t) = zm sin(ky – ωt),

where zm = 3.0 mm, k = 60 cm–1, and ω = 2π/T = 2π/0.20 s = 10π s–1. Thus

() ()1 1(,) (3.0mm)sin 60cm 10 s .z y t y t− −= − π

(b) The maximum transverse speed is (2 / 0.20s)(3.0mm)=94 mm/s.m mu z= = πω

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

85. (a) With length in centimeters and time in seconds, we have

60 cos 4 .
8

dy xu t
dt

π= = − π − π

Thus, when x = 6 and 1
4t = , we obtain

6060 cos 133
4 2

u −π − π= − π = = −

so that the speed there is 1.33 m/s.

(b) The numerical coefficient of the cosine in the expression for u is –60π. Thus, the
maximum speed is 1.88 m/s.

(c) Taking another derivative,
2240 sin 4

8
du xa t
dt

π= = − π − π

so that when x = 6 and t = 1
4 we obtain a = –240π2 sin(−π/4) which yields a = 16.7 m/s2.

(d) The numerical coefficient of the sine in the expression for a is –240π2. Thus, the
maximum acceleration is 23.7 m/s2.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

86. Repeating the steps of Eq. 16-47 → Eq. 16-53, but applying

cos cos 2cos cos
2 2

α β α βα β + −+ =

(see Appendix E) instead of Eq. 16-50, we obtain [0.10cos]cos4y x t′ = π π , with SI units
understood.

(a) For non-negative x, the smallest value to produce cos πx = 0 is x = 1/2, so the answer
is x = 0.50 m.

(b) Taking the derivative,

[]()0.10cos 4 sin 4dyu x t
dt

′′ = = π − π π

We observe that the last factor is zero when 31 1
4 2 40, , , ,t = Thus, the value of the first

time the particle at x=0 has zero velocity is t = 0.

(c) Using the result obtained in (b), the second time where the velocity at x =0 vanishes
would be t = 0.25 s,

(d) and the third time is t = 0.50 s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

87. (a) From the frequency information, we find ω = 2πf = 10π rad/s. A point on the
rope undergoing simple harmonic motion (discussed in Chapter 15) has maximum speed
as it passes through its "middle" point, which is equal to ymω. Thus,

5.0 m/s = ymω ym = 0.16 m .

(b) Because of the oscillation being in the fundamental mode (as illustrated in Fig. 16-
23(a) in the textbook), we have λ = 2L = 4.0 m. Therefore, the speed of waves along the
rope is v = fλ = 20 m/s. Then, with μ = m/L = 0.60 kg/m, Eq. 16-26 leads to

v =
τ
μ τ = μ v2 = 240 N 22.4 10 N≈ × .

(c) We note that for the fundamental, k = 2π/λ = π/L, and we observe that the anti-node
having zero displacement at t = 0 suggests the use of sine instead of cosine for the simple
harmonic motion factor. Now, if the fundamental mode is the only one present (so the
amplitude calculated in part (a) is indeed the amplitude of the fundamental wave pattern)
then we have

y = (0.16 m) sin
πx
2 sin (10πt) 1(0.16 m)sin[(1.57 m)]sin[(31.4 rad/s)]x t−=

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

88. (a) The frequency is f = 1/T = 1/4 Hz, so v = fλ = 5.0 cm/s.

(b) We refer to the graph to see that the maximum transverse speed (which we will refer
to as um) is 5.0 cm/s. Recalling from Ch. 11 the simple harmonic motion relation um =
ymω = ym2πf, we have

15.0 2 3.2 cm.
4m my y= π =

(c) As already noted, f = 0.25 Hz.

(d) Since k = 2π/λ, we have k = 10π rad/m. There must be a sign difference between the t
and x terms in the argument in order for the wave to travel to the right. The figure shows
that at x = 0, the transverse velocity function is 0.050 sin / 2tπ . Therefore, the function
u(x,t) is

(,) 0.050sin 10
2

u x t t xπ= − π

with lengths in meters and time in seconds. Integrating this with respect to time yields

()2 0.050
(,) cos 10

2
y x t t x Cπ= − − π +

π

where C is an integration constant (which we will assume to be zero). The sketch of this
function at t = 2.0 s for 0 ≤ x ≤ 0.20 m is shown below.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

() .
/()

Δ Δ + Δ= = =
+ Δ

F k kv
m mμ

(b) The time required is

2 () 2 () 2 1 .
() /

mt
v kk m

π + Δ π + Δ= = = π +
ΔΔ + Δ

Thus if / 1Δ , then / 1/ ;t ∝ Δ ∝ Δ and if / 1Δ , then
2 / const.t m kπ =

89. (a) The wave speed is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

y1b as the remaining traveling wave. Since the argument of y1b involves the subtraction
kx – ωt, then y1b travels in the +x direction.

(c) If y2 (which travels in the –x direction, which for simplicity will be called “leftward”)
had the larger amplitude, then the system would consist of a standing wave plus a
leftward moving wave. A simple way to obtain such a situation would be to interchange
the amplitudes of the given waves.

(d) Examining carefully the vertical axes, the graphs above certainly suggest that the
largest amplitude of oscillation is ymax = 4.0 mm and occurs at x = λ/4 = 62.6 mm.

(e) The smallest amplitude of oscillation is ymin = 1.0 mm and occurs at x = 0 and at x =
λ/2 = 125 mm.

(f) The largest amplitude can be related to the amplitudes of y1 and y2 in a simple way:
ymax = y1m + y2m, where y1m = 2.5 mm and y2m = 1.5 mm are the amplitudes of the original
traveling waves.

(g) The smallest amplitudes is ymin = y1m – y2m, where y1m = 2.5 mm and y2m = 1.5 mm are
the amplitudes of the original traveling waves.

90. (a) The wave number for each wave is k = 25.1/m, which means λ = 2π/k = 250.3 mm.
The angular frequency is ω = 440/s; therefore, the period is T = 2π/ω = 14.3 ms. We plot
the superposition of the two waves y = y1 + y2 over the time interval 0 ≤ t ≤ 15 ms. The
first two graphs below show the oscillatory behavior at x = 0 (the graph on the left) and at
x = λ/8 ≈ 31 mm. The time unit is understood to be the millisecond and vertical axis (y) is
in millimeters.

The following three graphs show the oscillation at x = λ/4 =62.6 mm ≈ 63 mm (graph on
the left), at x = 3λ/8 ≈ 94 mm (middle graph), and at x = λ/2 ≈ 125 mm.

(b) We can think of wave y1 as being made of two smaller waves going in the same
direction, a wave y1a of amplitude 1.50 mm (the same as y2) and a wave y1b of amplitude
1.00 mm. It is made clear in §16-12 that two equal-magnitude oppositely-moving waves
form a standing wave pattern. Thus, waves y1a and y2 form a standing wave, which leaves

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

91. Using Eq. 16-50, we have

' 0.60cos sin 5 200
6 6

y x tπ π= π − π +

with length in meters and time in seconds (see Eq. 16-55 for comparison).

(a) The amplitude is seen to be

0.60cos 0.3 3 0.52 m.
6
π = =

(b) Since k = 5π and ω = 200π, then (using Eq. 16-12) 40m/s.v
k

= =ω

(c) k = 2π/λ leads to λ = 0.40 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

8
14

max 9
min

3.0 10 m s 7.5 10 Hz.
400 10 m

cf −

×= = = ×
λ ×

(b) For radio waves
8

min 6
max

3.0 10 m s 1.0m
300 10 Hz

c ×λ = = =
λ ×

and
8

2
max 6

min

3.0 10 m s 2.0 10 m.
1.5 10 Hz

c ×λ = = = ×
λ ×

(c) For X rays

8
16

min 9
max

3.0 10 m s 6.0 10 Hz
5.0 10 m

cf −

×= = = ×
λ ×

and
8

19
max 11

min

3.0 10 m s 3.0 10 Hz.
1.0 10 m

cf −

×= = = ×
λ ×

92. (a) For visible light

8
14

min 9
max

3.0 10 m s 4.3 10 Hz
700 10 m

cf −

×= = = ×
λ ×

and

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

And the final one, shown below, is at t = 0.010 s.

(c) The wave can be written as (,) sin()my x t y kx tω= + , where /v kω= is the speed of
propagation. From the problem statement, we see that 2 / 0.40 5 rad/sω π π= = and

2 / 80 / 40 rad/cmk π π= = . This yields 22.0 10 cm/s 2.0 m/sv = × =

(d) These graphs (as well as the discussion in the textbook) make it clear that the wave is
traveling in the –x direction.

93. (a) Centimeters are to be understood as the length unit and seconds as the time unit.
Making sure our (graphing) calculator is in radians mode, we find

(b) The previous graph is at t = 0, and this next one is at t = 0.050 s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

1. (a) When the speed is constant, we have v = d/t where v = 343 m/s is assumed.
Therefore, with t = 15/2 s being the time for sound to travel to the far wall we obtain d =
(343 m/s) × (15/2 s) which yields a distance of 2.6 km.

(b) Just as the 1
2 factor in part (a) was 1/(n + 1) for n = 1 reflection, so also can we write

() ()()343 1515s343m/s 1
1

d n
n d

= = −
+

for multiple reflections (with d in meters). For d = 25.7 m, we find n = 199 22.0 10≈ × .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2. The time it takes for a soldier in the rear end of the column to switch from the left to
the right foot to stride forward is t = 1 min/120 = 1/120 min = 0.50 s. This is also the time
for the sound of the music to reach from the musicians (who are in the front) to the rear
end of the column. Thus the length of the column is

2(343m/s)(0.50s) =1.7 10 m.l vt= = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

3. (a) The time for the sound to travel from the kicker to a spectator is given by d/v,
where d is the distance and v is the speed of sound. The time for light to travel the same
distance is given by d/c, where c is the speed of light. The delay between seeing and
hearing the kick is Δt = (d/v) – (d/c). The speed of light is so much greater than the speed
of sound that the delay can be approximated by Δt = d/v. This means d = v Δt. The
distance from the kicker to spectator A is

dA = v ΔtA = (343 m/s)(0.23 s) = 79 m.

(b) The distance from the kicker to spectator B is dB = v ΔtB = (343 m/s)(0.12 s) = 41 m.

(c) Lines from the kicker to each spectator and from one spectator to the other form a
right triangle with the line joining the spectators as the hypotenuse, so the distance
between the spectators is

() ()2 22 2 79 m 41m 89 mA BD d d= + = + = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

3
3

0.0320kg 1.43kg/m .
0.0224 m

= =ρ

From /v B ρ= we find

() ()22 3 5317 m/s 1.43kg/m 1.44 10 Pa.B v= = = ×ρ

4. The density of oxygen gas is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

5. Let tf be the time for the stone to fall to the water and ts be the time for the sound of the
splash to travel from the water to the top of the well. Then, the total time elapsed from
dropping the stone to hearing the splash is t = tf + ts. If d is the depth of the well, then the
kinematics of free fall gives

21
2 fd gt= 2 / .ft d g=

The sound travels at a constant speed vs, so d = vsts, or ts = d/vs. Thus the total time is
2 / / st d g d v= + . This equation is to be solved for d. Rewrite it as 2 / / sd g t d v= −

and square both sides to obtain

2d/g = t2 – 2(t/vs)d + (1 + 2
sv)d2.

Now multiply by g 2
sv and rearrange to get

gd2 – 2vs(gt + vs)d + g 2
sv t2 = 0.

This is a quadratic equation for d. Its solutions are

()22 2 2 22 () 4 4
.

2
s s s s sv gt v v gt v g v t

d
g

+ ± + −
=

The physical solution must yield d = 0 for t = 0, so we take the solution with the negative
sign in front of the square root. Once values are substituted the result d = 40.7 m is
obtained.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(/)
(/)

s s s s

i i i i

f v B dp dV
f v B dp dV

= = = .

Thus, we have
2 2(/) 1 9.00

(/) 0.333
s i i

i s s

dV dp B f
dV dp B f

= = = = .

6. Using Eqs. 16-13 and 17-3, the speed of sound can be expressed as

Bv fλ
ρ

= = ,

where (/) /B dp dV V= − . Since , andV λ ρ are not changed appreciably, the frequency
ratio becomes

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

7. If d is the distance from the location of the earthquake to the seismograph and vs is the
speed of the S waves then the time for these waves to reach the seismograph is ts. = d/vs.
Similarly, the time for P waves to reach the seismograph is tp = d/vp. The time delay is

Δt = (d/vs) – (d/vp) = d(vp – vs)/vsvp,
so

3(4.5 km/s)(8.0km/s)(3.0min)(60s /min) 1.9 10 km.
() 8.0km/s 4.5km/s

s p

p s

v v t
d

v v
Δ

= = = ×
− −

We note that values for the speeds were substituted as given, in km/s, but that the value
for the time delay was converted from minutes to seconds.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

8. Let be the length of the rod. Then the time of travel for sound in air (speed vs) will
be /s st v= . And the time of travel for compressional waves in the rod (speed vr) will be

/r rt v= . In these terms, the problem tells us that

1 10.12s .s r
s r

t t
v v

− = = −

Thus, with vs = 343 m/s and vr = 15vs = 5145 m/s, we find 44 m= .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

9. (a) Using λ = v/f, where v is the speed of sound in air and f is the frequency, we find

5
6

343m/s 7.62 10 m.
4.50 10 Hz

−λ = = ×
×

(b) Now, λ = v/f, where v is the speed of sound in tissue. The frequency is the same for
air and tissue. Thus

λ = (1500 m/s)/(4.50 × 106 Hz) = 3.33 × 10–4 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

10. (a) The amplitude of a sinusoidal wave is the numerical coefficient of the sine (or
cosine) function: pm = 1.50 Pa.

(b) We identify k = 0.9π and ω = 315π (in SI units), which leads to f = ω/2π = 158 Hz.

(c) We also obtain λ = 2π/k = 2.22 m.

(d) The speed of the wave is v = ω/k = 350 m/s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

11. Without loss of generality we take x = 0, and let t = 0 be when s = 0. This means the
phase is φ = −π/2 and the function is s = (6.0 nm)sin(ωt) at x = 0. Noting that ω = 3000
rad/s, we note that at t = sin−1(1/3)/ω = 0.1133 ms the displacement is s = +2.0 nm.
Doubling that time (so that we consider the excursion from –2.0 nm to +2.0 nm) we
conclude that the time required is 2(0.1133 ms) = 0.23 ms.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

12. The key idea here is that the time delay tΔ is due to the distance d that each
wavefront must travel to reach your left ear (L) after it reaches your right ear (R).

(a) From the figure, we find sind Dt
v v

θΔ = = .

(b) Since the speed of sound in water is now wv , with 90θ = ° , we have

sin 90
w

w w

D Dt
v v

°Δ = = .

(c) The apparent angle can be found by substituting / wD v for tΔ :

sin

w

D Dt
v v

θΔ = = .

Solving for θ with 1482 m/swv = (see Table 17-1), we obtain

1 1 1343 m/ssin sin sin (0.231) 13
1482 m/sw

v
v

θ − − −= = = = °

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

13. (a) Consider a string of pulses returning to the stage. A pulse which came back just
before the previous one has traveled an extra distance of 2w, taking an extra amount of
time Δt = 2w/v. The frequency of the pulse is therefore

()
21 343m/s 2.3 10 Hz.

2 2 0.75m
vf

t w
= = = = ×

Δ

(b) Since f ∝ 1/w, the frequency would be higher if w were smaller.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

14. (a) The period is T = 2.0 ms (or 0.0020 s) and the amplitude is Δpm = 8.0 mPa (which
is equivalent to 0.0080 N/m2). From Eq. 17-15 we get

sm =
Δpm

vρω =
Δpm

vρ(2π/T) = 6.1 × 10−9 m .

where ρ = 1.21 kg/m3 and v = 343 m/s.

(b) The angular wave number is k = ω/v = 2π/vT = 9.2 rad/m.

(c) The angular frequency is ω = 2π/T = 3142 rad/s 33.1 10 rad/s≈ × .

The results may be summarized as s(x, t) = (6.1 nm) cos[(9.2 m−1)x – (3.1 × 103 s−1)t].

(d) Using similar reasoning, but with the new values for density (ρ′ = 1.35 kg/m3) and
speed (v′ = 320 m/s), we obtain

95.9 10 m.
' ' ' '(2 /)

m m
m

p ps
v v Tρ ω ρ π

−Δ Δ= = = ×

(e) The angular wave number is k = ω/v’ = 2π/v’T = 9.8 rad/m.

(f) The angular frequency is ω = 2π/T = 3142 rad/s 33.1 10 rad/s≈ × .

The new displacement function is s(x, t) = (5.9 nm) cos[(9.8 m−1)x – (3.1 × 103 s−1)t].

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Using the fact that k = 2π/λ we find λ = 0.357 m, which means

f = v/λ = 343/0.357 = 960 Hz.

Another way to complete this problem (once k is found) is to use kv = ω and then the
fact that ω = 2πf.

15. The problem says “At one instant..” and we choose that instant (without loss of
generality) to be t = 0. Thus, the displacement of “air molecule A” at that instant is

sA = +sm = smcos(kxA − ωt + φ)|t=0 = smcos(kxA + φ),

where xA = 2.00 m. Regarding “air molecule B” we have

sB = + 1
3 sm = sm cos(kxB − ωt + φ)|t=0 = sm cos(kxB + φ).

These statements lead to the following conditions:

kxA + φ = 0
kxB + φ = cos−1(1/3) = 1.231

where xB = 2.07 m. Subtracting these equations leads to

k(xB − xA) = 1.231 k = 17.6 rad/m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

16. Let the separation between the point and the two sources (labeled 1 and 2) be x1 and
x2, respectively. Then the phase difference is

1 2 1 2
1 2

2 () 2 (4.40 m 4.00 m)2 2 4.12 rad.
(330 m/s) / 540 Hz

x x x xft ft π πφ φ φ π π
λ λ λ

− −Δ = − = + − + = = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

17. (a) The problem is asking at how many angles will there be “loud” resultant waves,
and at how many will there be “quiet” ones? We note that at all points (at large distance
from the origin) along the x axis there will be quiet ones; one way to see this is to note
that the path-length difference (for the waves traveling from their respective sources)
divided by wavelength gives the (dimensionless) value 3.5, implying a half-wavelength
(180º) phase difference (destructive interference) between the waves. To distinguish the
destructive interference along the +x axis from the destructive interference along the –x
axis, we label one with +3.5 and the other –3.5. This labeling is useful in that it suggests
that the complete enumeration of the quiet directions in the upper-half plane (including
the x axis) is: –3.5, –2.5, –1.5, –0.5, +0.5, +1.5, +2.5, +3.5. Similarly, the complete
enumeration of the loud directions in the upper-half plane is: –3, –2, –1, 0, +1, +2, +3.
Counting also the “other” –3, –2, –1, 0, +1, +2, +3 values for the lower-half plane, then
we conclude there are a total of 7 + 7 = 14 “loud” directions.

(b) The discussion about the “quiet” directions was started in part (a). The number of
values in the list: –3.5, –2.5, –1.5, –0.5, +0.5, +1.5, +2.5, +3.5 along with –2.5, –1.5, –0.5,
+0.5, +1.5, +2.5 (for the lower-half plane) is 14. There are 14 “quiet” directions.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

18. At the location of the detector, the phase difference between the wave which traveled
straight down the tube and the other one which took the semi-circular detour is

2 (2).k d r rπΔ = Δ = π −
λ

φ

For r = rmin we have Δφ = π, which is the smallest phase difference for a destructive
interference to occur. Thus,

min
40.0cm 17.5cm.

2(2) 2(2)
r λ= = =

π − π −

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

19. Let L1 be the distance from the closer speaker to the listener. The distance from the
other speaker to the listener is 2 2

2 1L L d= + , where d is the distance between the
speakers. The phase difference at the listener is φ = 2π(L2 – L1)/λ, where λ is the
wavelength.

For a minimum in intensity at the listener, φ = (2n + 1)π, where n is an integer. Thus,

λ = 2(L2 – L1)/(2n + 1).
The frequency is

() ()2 2 2 2
1 1

(2 1) (2 1)(343m/s) (2 1)(343Hz).
2 2 (3.75m) (2.00m) 3.75m

v n v nf n
L d L

+ += = = = +
λ + − + −

Now 20,000/343 = 58.3, so 2n + 1 must range from 0 to 57 for the frequency to be in the
audible range. This means n ranges from 0 to 28.

(a) The lowest frequency that gives minimum signal is (n = 0) min,1 343 Hz.f =

(b) The second lowest frequency is (n = 1) min,2 min,1[2(1) 1]343 Hz 1029 Hz 3 .f f= + = =
Thus, the factor is 3.

(c) The third lowest frequency is (n=2) min,3 min,1[2(2) 1]343 Hz 1715 Hz 5 .f f= + = = Thus,
the factor is 5.

For a maximum in intensity at the listener, φ = 2nπ, where n is any positive integer. Thus

()2 2
1 1(1/)n L d Lλ = + − and

2 2 2 2
1 1

(343m/s) (686 Hz).
(3.75m) (2.00m) 3.75m

v nv nf n
L d L

= = = =
λ + − + −

Since 20,000/686 = 29.2, n must be in the range from 1 to 29 for the frequency to be
audible.

(d) The lowest frequency that gives maximum signal is (n =1) max,1 686 Hz.f =

(e) The second lowest frequency is (n = 2) max,2 max,12(686 Hz) 1372 Hz 2 .f f= = = Thus,
the factor is 2.

(f) The third lowest frequency is (n = 3) max,3 max,13(686 Hz) 2058 Hz 3 .f f= = = Thus, the
factor is 3.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

20. (a) To be out of phase (and thus result in destructive interference if they superpose)
means their path difference must be λ/2 (or 3λ/2 or 5λ/2 or …). Here we see their path
difference is L, so we must have (in the least possibility) L = λ/2, or q =L/λ = 0.5.

(b) As noted above, the next possibility is L = 3λ/2, or q =L/λ = 1.5.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

max,2 max,12(286 Hz) 572 Hz 2 .f f= = =
Thus, the factor is 2.

(f) The third lowest frequency that gives constructive interference is (n = 3)

max,3 max,13(286 Hz) 858 Hz 3 .f f= = =
Thus, the factor is 3.

21. Building on the theory developed in §17 – 5, we set / 1/ 2, 1, 2,...L n nλΔ = − = in
order to have destructive interference. Since v = fλ, we can write this in terms of
frequency:

min,
(2 1) (1/ 2)(286 Hz)

2n
n vf n

L
−= = −
Δ

where we have used v = 343 m/s (note the remarks made in the textbook at the beginning
of the exercises and problems section) and ΔL = (19.5 – 18.3) m = 1.2 m.

(a) The lowest frequency that gives destructive interference is (n = 1)

min,1 (1 1/ 2)(286 Hz) 143 Hz.f = − =

(b) The second lowest frequency that gives destructive interference is (n = 2)

min,2 min,1(2 1/ 2)(286 Hz) 429 Hz 3(143 Hz) 3 .f f= − = = =

So the factor is 3.

(c) The third lowest frequency that gives destructive interference is (n = 3)

min,3 min,1(3 1/ 2)(286 Hz) 715 Hz 5(143 Hz) 5 .f f= − = = =

So the factor is 5.

Now we set 1
2/LΔ =λ (even numbers) — which can be written more simply as “(all

integers n = 1, 2,…)” — in order to establish constructive interference. Thus,

max, (286 Hz).n
nvf n

L
= =

Δ

(d) The lowest frequency that gives constructive interference is (n =1) max,1 (286 Hz).f =

(e) The second lowest frequency that gives constructive interference is (n = 2)

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

22. (a) The problem indicates that we should ignore the decrease in sound amplitude
which means that all waves passing through point P have equal amplitude. Their
superposition at P if d = λ/4 results in a net effect of zero there since there are four
sources (so the first and third are λ/2 apart and thus interfere destructively; similarly for
the second and fourth sources).

(b) Their superposition at P if d = λ/2 also results in a net effect of zero there since there
are an even number of sources (so the first and second being λ/2 apart will interfere
destructively; similarly for the waves from the third and fourth sources).

(c) If d = λ then the waves from the first and second sources will arrive at P in phase;
similar observations apply to the second and third, and to the third and fourth sources.
Thus, four waves interfere constructively there with net amplitude equal to 4sm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Thus, in terms of λ, the phase difference is identical to the path length difference:
| | 0= > . Consider / 2= . Then 2 2 / 2d x x+ = + λ . Squaring both sides,
rearranging, and solving, we find

2

.
4

dx λ= −
λ

In general, if = for some multiplier ξ > 0, we find

2 1 64.0
2 2
dx ξ ξ
ξ ξ

= − λ = −
λ

where we have used d = 16.0 m and λ = 2.00 m.

(d) For 0.50= , or 0.50ξ = , we have 0.50) m 127.5 m 128 mx = (64.0/0.50 − = ≈ .

(e) For 1.00= , or 1.00ξ = , we have 1.00) m 63.0 mx = (64.0/1.00 − = .

(f) For 1.50= , or 1.50ξ = , we have 1.50) m 41.2 mx = (64.0/1.50 − = .

Note that since whole cycle phase differences are equivalent (as far as the wave
superposition goes) to zero phase difference, then the ξ = 1, 2 cases give constructive
interference. A shift of a half-cycle brings “troughs” of one wave in superposition with
“crests” of the other, thereby canceling the waves; therefore, the 3 51

2 2 2, ,ξ = cases
produce destructive interference.

23. (a) If point P is infinitely far away, then the small distance d between the two sources
is of no consequence (they seem effectively to be the same distance away from P). Thus,
there is no perceived phase difference.

(b) Since the sources oscillate in phase, then the situation described in part (a) produces
fully constructive interference.

(c) For finite values of x, the difference in source positions becomes significant. The path
lengths for waves to travel from S1 and S2 become now different. We interpret the
question as asking for the behavior of the absolute value of the phase difference |Δφ|, in
which case any change from zero (the answer for part (a)) is certainly an increase.

The path length difference for waves traveling from S1 and S2 is

2 2 for 0.d x x xΔ = + − >

The phase difference in “cycles” (in absolute value) is therefore

2 2

.d x xΔ + −Δ = =
λ λ

φ

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

24. (a) Since intensity is power divided by area, and for an isotropic source the area may
be written A = 4πr2 (the area of a sphere), then we have

2
2

1.0W 0.080W/m .
4 (1.0m)

PI
A

= = =
π

(b) This calculation may be done exactly as shown in part (a) (but with r = 2.5 m instead
of r = 1.0 m), or it may be done by setting up a ratio. We illustrate the latter approach.
Thus,

22

2
/ 4 ()
/ 4

I P r r
I P r r
′ ′π= =

′π

leads to I′ = (0.080 W/m2)(1.0/2.5)2 = 0.013 W/m2.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

the power output and I is the intensity a distance r from the source, then P = IA = 4πr2I,
where A (= 4πr2) is the surface area of a sphere of radius r. Thus

P = 4π(2.50 m)2 (1.91 × 10–4 W/m2) = 1.50 × 10–2 W.

25. The intensity is the rate of energy flow per unit area perpendicular to the flow. The
rate at which energy flow across every sphere centered at the source is the same,
regardless of the sphere radius, and is the same as the power output of the source. If P is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

26. Sample Problem 17-5 shows that a decibel difference Δβ is directly related to an
intensity ratio (which we write as /I I= ′). Thus,

/10 0.110log() 10 10 1.26.ΔΔ = = = =ββ

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

27. The intensity is given by 2 21
2 ,mI v s= ρ ω where ρ is the density of air, v is the speed of

sound in air, ω is the angular frequency, and sm is the displacement amplitude for the
sound wave. Replace ω with 2πf and solve for sm:

6 2
8

2 2 2 3 2

1.00 10 W/m 3.68 10 m.
2 2 (1.21kg/m)(343m/s)(300Hz)m

Is
v fρ

−
−×= = = ×

π π

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

28. (a) The intensity is given by I = P/4πr2 when the source is “point-like.” Therefore, at
r = 3.00 m,

6
9 2

2
1.00 10 W 8.84 10 W/m .
4 (3.00m)

I
−

−×= = ×
π

(b) The sound level there is

9 2

12 2
8.84 10 W/m10 log 39.5dB.
1.00 10 W/m

−

−

×= =
×

β

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

29. (a) Let I1 be the original intensity and I2 be the final intensity. The original sound
level is β1 = (10 dB) log(I1/I0) and the final sound level is β2 = (10 dB) log(I2/I0), where I0

is the reference intensity. Since β2 = β1 + 30 dB which yields

 (10 dB) log(I2/I0) = (10 dB) log(I1/I0) + 30 dB,
or

(10 dB) log(I2/I0) – (10 dB) log(I1/I0) = 30 dB.

Divide by 10 dB and use log(I2/I0) – log(I1/I0) = log(I2/I1) to obtain log(I2/I1) = 3. Now
use each side as an exponent of 10 and recognize that ()2 1log

2 110 /I I I I= . The result is I2/I1

= 103. The intensity is increased by a factor of 1.0×103.

(b) The pressure amplitude is proportional to the square root of the intensity so it is
increased by a factor of 1000 32.≈

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

30. (a) Eq. 17-29 gives the relation between sound level β and intensity I, namely

(/10dB) 12 2 (/10dB) 12 (/10dB) 2
010 (10 W/m)10 10 W/mI I β β β− − += = =

Thus we find that for a β = 70 dB level we have a high intensity value of Ihigh = 10 μW/m2.

(b) Similarly, for β = 50 dB level we have a low intensity value of Ilow = 0.10 μW/m2.

(c) Eq. 17-27 gives the relation between the displacement amplitude and I. Using the
values for density and wave speed, we find sm = 70 nm for the high intensity case.

(d) Similarly, for the low intensity case we have sm = 7.0 nm.

We note that although the intensities differed by a factor of 100, the amplitudes differed
by only a factor of 10.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

31. We use β = 10 log(I/Io) with Io = 1 × 10–12 W/m2 and Eq. 17–27 with ω = 2πf =
2π(260 Hz), v = 343 m/s and ρ = 1.21 kg/m3.

() ()28.5 2 7
o

110 2 7.6 10 m 0.76 m.
2 m mI I v f s sρ μ−= = π = × =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

32. (a) Since ω = 2πf, Eq. 17-15 leads to

() () () ()
3

3

1.13 10 Pa2
2 1665Hz 343m/s 1.21 kg/mm m mp v f s sρ π

−×Δ = =
π

which yields sm = 0.26 nm. The nano prefix represents 10–9. We use the speed of sound
and air density values given at the beginning of the exercises and problems section in the
textbook.

(b) We can plug into Eq. 17–27 or into its equivalent form, rewritten in terms of the
pressure amplitude:

() ()
()()

22 3
2

3

1.13 10 Pa1 1 1.5 nW/m .
2 2 1.21kg/m 343m/s

mp
I

vρ

−×Δ
= = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

33. We use β = 10 log (I/Io) with Io = 1 × 10–12 W/m2 and I = P/4πr2 (an assumption we
are asked to make in the problem). We estimate r ≈ 0.3 m (distance from knuckle to ear)
and find

() ()2 12 2 6.2 64 0.3m 1 10 W/m 10 2 10 W 2 W.P μ− −≈ π × = × =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(10 db) log f
f i

i

I
I

β β βΔ = − = .

Thus, if 5.0 dbβΔ = , then log(/) 1/ 2f iI I = , which implies that 10f iI I= . On the other

hand, the intensity at a distance r from the source is 24
PI
rπ

= , where P is the power of

the source. A fixed P implies that 2 2
i i f fI r I r= . Thus, with 1.2 m,ir = we obtain

1/ 2 1/ 41 (1.2 m) 0.67 m
10

i
f i

f

Ir r
I

= = = .

34. The difference in sound level is given by Eq. 17-37:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

35. (a) The intensity is

5 2
2 2

30.0W 5.97 10 W/m .
4 (4)(200m)

PI
r

−= = = ×
π π

(b) Let A (= 0.750 cm2) be the cross-sectional area of the microphone. Then the power
intercepted by the microphone is

5 2 2 4 2 2 90 (6.0 10 W/m)(0.750cm)(10 m / cm) 4.48 10 W.P IA − − −′ = = = × = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

36. Combining Eqs.17-28 and 17-29 we have β = 10 log P
Io4πr2 . Taking differences (for

sounds A and B) we find

Δβ = 10 log PA

Io4πr2 – 10 log PB

Io4πr2 = 10 log PA
PB

using well-known properties of logarithms. Thus, we see that Δβ is independent of r and
can be evaluated anywhere.

(a) We can solve the above relation (once we know Δβ = 5.0) for the ratio of powers; we
find PA /PB ≈ 3.2.

(b) At r = 1000 m it is easily seen (in the graph) that Δβ = 5.0 dB. This is the same Δβ we
expect to find, then, at r = 10 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

using Eq. 17-44. In this equation, we substitute ρ = 1.21 kg/m3, A = πr2 = π(0.020 m)2, v
= 343 m/s, ω = 3000 rad/s, sm = 12 ×10−9 m, and obtain the answer 3.4 × 10−10 W.

(b) The second string is in a separate tube, so there is no question about the waves
superposing. The total rate of energy, then, is just the addition of the two: 2(3.4 × 10−10

W) = 6.8 × 10−10 W.

(c) Now we do have superposition, with φ = 0, so the resultant amplitude is twice that of
the individual wave which leads to the energy transport rate being four times that of part
(a). We obtain 4(3.4 × 10−10 W) = 1.4 × 10−9 W.

(d) In this case φ = 0.4π, which means (using Eq. 17-39)

sm′ = 2 sm cos(φ/2) = 1.618sm.

This means the energy transport rate is (1.618)2 = 2.618 times that of part (a). We obtain
2.618(3.4 × 10−10 W) = 8.8 × 10−10 W.

(e) The situation is as shown in Fig. 17-14(b). The answer is zero.

37. (a) As discussed on page 408, the average potential energy transport rate is the same
as that of the kinetic energy. This implies that the (average) rate for the total energy is

dE
dt avg

 = 2
dK
dt avg

 = 2 (¼ ρ A v ω2 sm
2)

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

38. (a) Using Eq. 17–39 with v = 343 m/s and n = 1, we find f = nv/2L = 86 Hz for the
fundamental frequency in a nasal passage of length L = 2.0 m (subject to various
assumptions about the nature of the passage as a “bent tube open at both ends”).

(b) The sound would be perceptible as sound (as opposed to just a general vibration) of
very low frequency.

(c) Smaller L implies larger f by the formula cited above. Thus, the female's sound is of
higher pitch (frequency).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

39. (a) From Eq. 17–53, we have

(1)(250m/s) 833Hz.
2 2(0.150m)
nvf
L

= = =

(b) The frequency of the wave on the string is the same as the frequency of the sound
wave it produces during its vibration. Consequently, the wavelength in air is

sound 348m/s 0.418m.
833Hz

v
f

λ = = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

40. The distance between nodes referred to in the problem means that λ/2 = 3.8 cm, or
λ = 0.076 m. Therefore, the frequency is

f = v/λ = (1500 m/s)/(0.076 m) ≈ 20 × 103 Hz.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

41. (a) We note that 1.2 = 6/5. This suggests that both even and odd harmonics are
present, which means the pipe is open at both ends (see Eq. 17-39).

(b) Here we observe 1.4 = 7/5. This suggests that only odd harmonics are present, which
means the pipe is open at only one end (see Eq. 17-41).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

42. At the beginning of the exercises and problems section in the textbook, we are told to
assume vsound = 343 m/s unless told otherwise. The second harmonic of pipe A is found
from Eq. 17–39 with n = 2 and L = LA, and the third harmonic of pipe B is found from Eq.
17–41 with n = 3 and L = LB. Since these frequencies are equal, we have

sound sound2 3 3 .
2 4 4B A

A B

v v L L
L L

= =

(a) Since the fundamental frequency for pipe A is 300 Hz, we immediately know that the
second harmonic has f = 2(300 Hz) = 600 Hz. Using this, Eq. 17–39 gives

LA = (2)(343 m/s)/2(600 s−1) = 0.572 m.

(b) The length of pipe B is 3
4 0.429 m.B AL L= =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

43. (a) When the string (fixed at both ends) is vibrating at its lowest resonant frequency,
exactly one-half of a wavelength fits between the ends. Thus, λ = 2L. We obtain

v = fλ = 2Lf = 2(0.220 m)(920 Hz) = 405 m/s.

(b) The wave speed is given by / ,v τ μ= where τ is the tension in the string and μ is
the linear mass density of the string. If M is the mass of the (uniform) string, then μ =
M/L. Thus,

τ = μv2 = (M/L)v2 = [(800 × 10–6 kg)/(0.220 m)] (405 m/s)2 = 596 N.

(c) The wavelength is λ = 2L = 2(0.220 m) = 0.440 m.

(d) The frequency of the sound wave in air is the same as the frequency of oscillation of
the string. The wavelength is different because the wave speed is different. If va is the
speed of sound in air the wavelength in air is

λa = va/f = (343 m/s)/(920 Hz) = 0.373 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

44. The frequency is f = 686 Hz and the speed of sound is vsound = 343 m/s. If L is the
length of the air-column, then using Eq. 17–41, the water height is (in unit of meters)

(343)1.00 1.00 1.00 (1.00 0.125) m
4 4(686)
nv nh L n

f
= − = − = − = −

where n = 1, 3, 5,… with only one end closed.

(a) There are 4 values of n (n = 1,3,5,7) which satisfies h > 0.

(b) The smallest water height for resonance to occur corresponds to n = 7 with
0.125 mh = .

(c) The second smallest water height corresponds to n = 5 with h = 0.375 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

45. (a) Since the pipe is open at both ends there are displacement antinodes at both ends
and an integer number of half-wavelengths fit into the length of the pipe. If L is the pipe
length and λ is the wavelength then λ = 2L/n, where n is an integer. If v is the speed of
sound then the resonant frequencies are given by f = v/λ = nv/2L. Now L = 0.457 m, so

f = n(344 m/s)/2(0.457 m) = 376.4n Hz.

To find the resonant frequencies that lie between 1000 Hz and 2000 Hz, first set f = 1000
Hz and solve for n, then set f = 2000 Hz and again solve for n. The results are 2.66 and
5.32, which imply that n = 3, 4, and 5 are the appropriate values of n. Thus, there are 3
frequencies.

(b) The lowest frequency at which resonance occurs is (n = 3) f = 3(376.4 Hz) = 1129 Hz.

(c) The second lowest frequency at which resonance occurs is (n = 4)

f = 4(376.4 Hz) = 1506 Hz.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

46. (a) Since the difference between consecutive harmonics is equal to the fundamental
frequency (see section 17-6) then f1 = (390 – 325) Hz = 65 Hz. The next harmonic after
195 Hz is therefore (195 + 65) Hz = 260 Hz.

(b) Since fn = nf1 then n = 260/65 = 4.

(c) Only odd harmonics are present in tube B so the difference between consecutive
harmonics is equal to twice the fundamental frequency in this case (consider taking
differences of Eq. 17-41 for various values of n). Therefore,

f1 = 12 (1320 – 1080) Hz = 120 Hz.

The next harmonic after 600 Hz is consequently [600 + 2(120)] Hz = 840 Hz.

(d) Since fn = nf1 (for n odd) then n = 840/120 = 7.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

47. The string is fixed at both ends so the resonant wavelengths are given by λ = 2L/n,
where L is the length of the string and n is an integer. The resonant frequencies are given
by f = v/λ = nv/2L, where v is the wave speed on the string. Now /v = τ μ , where τ is
the tension in the string and μ is the linear mass density of the string. Thus

(/ 2) /f n L= τ μ . Suppose the lower frequency is associated with n = n1 and the higher
frequency is associated with n = n1 + 1. There are no resonant frequencies between so
you know that the integers associated with the given frequencies differ by 1. Thus

1 1(/ 2) /f n L= τ μ and

1 1
2 1

1 1 1 .
2 2 2 2

n nf f
L L L L
+= = + = +τ τ τ τ

μ μ μ μ

This means 2 1 (1/ 2) /f f L− = τ μ and

2 2 2 3 2
2 14 () 4(0.300m) (0.650 10 kg/m)(1320Hz 880Hz) 45.3N.L f fτ μ −= − = × − =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

48. (a) Using Eq. 17–39 with n = 1 (for the fundamental mode of vibration) and 343 m/s
for the speed of sound, we obtain

sound

tube

(1) 343m/s 71.5Hz.
4 4(1.20m)

vf
L

= = =

(b) For the wire (using Eq. 17–53) we have

wire

wire wire

1
2 2
nvf
L L

τ
μ

′ = =

where μ = mwire/Lwire. Recognizing that f = f ′ (both the wire and the air in the tube vibrate
at the same frequency), we solve this for the tension τ:

2 2 2 3wire
wire wire wire

wire

(2) 4 4(71.5Hz) (9.60 10 kg)(0.330 m) 64.8 N.mL f f m L
L

τ −= = = × =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

/ ,v B ρ= where B is the bulk modulus and ρ is the density of air in the well. Thus

(1/ 4) /f d B ρ= and
5

3

1 1 1.33 10 Pa 12.4m.
4 4(7.00Hz) 1.10kg/m

Bd
f ρ

×= = =

49. The top of the water is a displacement node and the top of the well is a displacement
anti-node. At the lowest resonant frequency exactly one-fourth of a wavelength fits into
the depth of the well. If d is the depth and λ is the wavelength then λ = 4d. The frequency
is f = v/λ = v/4d, where v is the speed of sound. The speed of sound is given by

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

50. We observe that “third lowest … frequency” corresponds to harmonic number nA = 3
for pipe A which is open at both ends. Also, “second lowest … frequency” corresponds
to harmonic number nB = 3 for pipe B which is closed at one end.

(a) Since the frequency of B matches the frequency of A, using Eqs. 17-39 and 17-41, we
have

3 3
2 4A B

A B

v vf f
L L

= =

which implies / 2 (1.20 m) / 2 0.60 mB AL L= = = . Using Eq. 17-40, the corresponding
wavelength is

4 4(0.60 m) 0.80 m
3 3

BLλ = = = .

The change from node to anti-node requires a distance of λ/4 so that every increment of
0.20 m along the x axis involves a switch between node and anti-node. Since the closed
end is a node, the next node appears at x = 0.40 m So there are 2 nodes. The situation
corresponds to that illustrated in Fig. 17-15(b) with 3n = .

(b) The smallest value of x where a node is present is x = 0.

(c) The second smallest value of x where a node is present is x = 0.40m.

(d) Using v = 343 m/s, we find f3 = v/λ = 429 Hz. Now, we find the fundamental resonant
frequency by dividing by the harmonic number, f1 = f3/3 = 143 Hz.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

51. Let the period be T. Then the beat frequency is 1/ 440Hz 4.00beats/s.T − =
Therefore, T = 2.25 × 10–3 s. The string that is “too tightly stretched” has the higher
tension and thus the higher (fundamental) frequency.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

52. Since the beat frequency equals the difference between the frequencies of the two
tuning forks, the frequency of the first fork is either 381 Hz or 387 Hz. When mass is
added to this fork its frequency decreases (recall, for example, that the frequency of a
mass-spring oscillator is proportional to 1/ m). Since the beat frequency also decreases
the frequency of the first fork must be greater than the frequency of the second. It must
be 387 Hz.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

53. Each wire is vibrating in its fundamental mode so the wavelength is twice the length
of the wire (λ = 2L) and the frequency is

/ (1/ 2) /f v L= λ = τ μ ,

where /v τ μ= is the wave speed for the wire, τ is the tension in the wire, and μ is the
linear mass density of the wire. Suppose the tension in one wire is τ and the oscillation
frequency of that wire is f1. The tension in the other wire is τ + Δτ and its frequency is f2.
You want to calculate Δτ/τ for f1 = 600 Hz and f2 = 606 Hz. Now, 1 (1/ 2) /f L= τ μ and

2 (1/ 2) (/f L= + Δτ τ μ , so

2 1/ () / 1 (/).f f = + Δ = + Δτ τ τ τ τ

This leads to 2 2
2 1/ (/) 1 [(606 Hz) /(600 Hz)] 1 0.020.f fΔ = − = − =τ τ

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

54. (a) The number of different ways of picking up a pair of tuning forks out of a set of
five is 5!/(2!3!) = 10. For each of the pairs selected, there will be one beat frequency. If
these frequencies are all different from each other, we get the maximum possible number
of 10.

(b) First, we note that the minimum number occurs when the frequencies of these forks,
labeled 1 through 5, increase in equal increments: fn = f1 + nΔf, where n = 2, 3, 4, 5. Now,
there are only 4 different beat frequencies: fbeat = nΔf, where n = 1, 2, 3, 4.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

55. In the general Doppler shift equation, the trooper’s speed is the source speed and the
speeder’s speed is the detector’s speed. The Doppler effect formula, Eq. 17–47, and its
accompanying rule for choosing ± signs, are discussed in §17-10. Using that notation, we
have v = 343 m/s,

vD = vS = 160 km/h = (160000 m)/(3600 s) = 44.4 m/s,

and f = 500 Hz. Thus,
343 m/s 44.4 m/s(500 Hz) 500 Hz 0.
343 m/s 44.4 m/s

f f−′ = = Δ =
−

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

56. The Doppler effect formula, Eq. 17–47, and its accompanying rule for choosing ±
signs, are discussed in §17-10. Using that notation, we have v = 343 m/s, vD = 2.44 m/s,
f ′ = 1590 Hz and f = 1600 Hz. Thus,

 () 4.61m/s.D
S D

S

v v ff f v v v v
v v f

+′ = = + − =
′+

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

57. We use vS = rω (with r = 0.600 m and ω = 15.0 rad/s) for the linear speed during
circular motion, and Eq. 17–47 for the Doppler effect (where f = 540 Hz, and v = 343 m/s
for the speed of sound).

(a) The lowest frequency is
0 526 Hz
S

vf f
v v

+′ = =
+

.

(b) The highest frequency is
0 555 Hz
S

vf f
v v

+′ = =
−

.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

58. We are combining two effects: the reception of a moving object (the truck of speed u
= 45.0 m/s) of waves emitted by a stationary object (the motion detector), and the
subsequent emission of those waves by the moving object (the truck) which are picked up
by the stationary detector. This could be figured in two steps, but is more compactly
computed in one step as shown here:

final initial
343m/s 45m/s(0.150 MHz) 0.195MHz.
343m/s 45m/s

v uf f
v u

+ += = =
− −

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

59. In this case, the intruder is moving away from the source with a speed u satisfying u/v
 1. The Doppler shift (with u = –0.950 m/s) leads to

beat
2 | | 2(0.95m/s)(28.0 kHz)) 155Hz

343m/sr s s
uf f f f

v
= − ≈ = = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

60. We use Eq. 17–47 with f = 1200 Hz and v = 329 m/s.

(a) In this case, vD = 65.8 m/s and vS = 29.9 m/s, and we choose signs so that f ′ is larger
than f:

3329 m/s 65.8 m/s 1.58 10 Hz.
329 m/s 29.9 m/s

f f +′ = = ×
−

(b) The wavelength is λ = v/f ′ = 0.208 m.

(c) The wave (of frequency f ′) “emitted” by the moving reflector (now treated as a
“source,” so vS = 65.8 m/s) is returned to the detector (now treated as a detector, so vD =
29.9 m/s) and registered as a new frequency f ′′:

3329 m/s 29.9 m/s 2.16 10 Hz.
329 m/s 65.8 m/s

f f +′′ ′= = ×
−

(d) This has wavelength /v f ′′ = 0.152 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

61. We denote the speed of the French submarine by u1 and that of the U.S. sub by u2.

(a) The frequency as detected by the U.S. sub is

3 32
1 1

1

5470 km/h 70.00 km/h(1.000 10 Hz) 1.022 10 Hz.
5470 km/h 50.00 km/h

v uf f
v u

+ +′= = × = ×
− −

(b) If the French sub were stationary, the frequency of the reflected wave would be fr =
f1(v+u2)/(v – u2). Since the French sub is moving towards the reflected signal with speed
u1, then

3
1 1 2

1
2

3

()() (1.000 10 Hz)(5470 50.00)(5470 70.00)
() (5470)(5470 70.00)

 1.045 10 Hz.

r r
v u v u v uf f f

v v v u
+ + + × + +′ = = =

− −

= ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

62. When the detector is stationary (with respect to the air) then Eq. 17-47 gives

1 /s

ff
v v

′ =
−

where vs is the speed of the source (assumed to be approaching the detector in the way
we’ve written it, above). The difference between the approach and the recession is

f f′ ′′− = f 1
1 – vs /v – 1

1 + vs /v = f
2 vs /v

1 – (vs /v)2

which, after setting (f f′ ′′−)/f = 1/2, leads to an equation which can be solved for the
ratio vs/v. The result is 5 – 2 = 0.236. Thus, vs/v = 0.236.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

63. As a result of the Doppler effect, the frequency of the reflected sound as heard by the
bat is

4 4bat

bat

/ 40(3.9 10 Hz) 4.1 10 Hz.
/ 40r

v u v vf f
v u v v

+ +′= = × = ×
− −

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

where dv is the speed of the detector (assumed to be moving away from the source, in the
way we’ve written it, above). The problem, then, wants us to find dv such that f′ = f1

when the emitted frequency is f = f3. That is, we require 1 – dv /v = 1/3. Clearly, the
solution to this is dv /v = 2/3 (independent of length and whether one or both ends are
open [the latter point being due to the fact that the odd harmonics occur in both systems]).
Thus,

(a) For tube 1, dv =2v/3.

(b) For tube 2, dv =2v /3.

(c) For tube 3, dv =2v /3.

(d) For tube 4, dv =2v /3.

64. The “third harmonic” refers to a resonant frequency f3 = 3 f1, where f1 is the
fundamental lowest resonant frequency. When the source is stationary, with respect to the
air, then Eq. 17-47 gives

1 dvf f
v

′ = −

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

65. (a) The expression for the Doppler shifted frequency is

,D

S

v vf f
v v

±′ =

where f is the unshifted frequency, v is the speed of sound, vD is the speed of the detector
(the uncle), and vS is the speed of the source (the locomotive). All speeds are relative to
the air. The uncle is at rest with respect to the air, so vD = 0. The speed of the source is vS
= 10 m/s. Since the locomotive is moving away from the uncle the frequency decreases
and we use the plus sign in the denominator. Thus

343m/s(500.0 Hz) 485.8Hz.
343m/s + 10.00m/sS

vf f
v v

′ = = =
+

(b) The girl is now the detector. Relative to the air she is moving with speed vD = 10.00
m/s toward the source. This tends to increase the frequency and we use the plus sign in
the numerator. The source is moving at vS = 10.00 m/s away from the girl. This tends to
decrease the frequency and we use the plus sign in the denominator. Thus (v + vD) =
(v + vS) and f′ = f = 500.0 Hz.

(c) Relative to the air the locomotive is moving at vS = 20.00 m/s away from the uncle.
Use the plus sign in the denominator. Relative to the air the uncle is moving at vD =
10.00 m/s toward the locomotive. Use the plus sign in the numerator. Thus

343m/s + 10.00m/s(500.0 Hz) 486.2 Hz.
343m/s + 20.00m/s

D

S

v vf f
v v

+′ = = =
+

(d) Relative to the air the locomotive is moving at vS = 20.00 m/s away from the girl and
the girl is moving at vD = 20.00 m/s toward the locomotive. Use the plus signs in both the
numerator and the denominator. Thus (v + vD) = (v + vS) and f′ = f = 500.0 Hz.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

66. We use Eq. 17–47 with f = 500 Hz and v = 343 m/s. We choose signs to produce f′ > f.

(a) The frequency heard in still air is

343 m/s 30.5 m/s(500 Hz) 598Hz.
343 m/s 30.5 m/s

f +′ = =
−

(b) In a frame of reference where the air seems still, the velocity of the detector is 30.5 –
30.5 = 0, and that of the source is 2(30.5). Therefore,

343 m/s 0(500 Hz) 608Hz.
343 m/s 2(30.5 m/s)

f +′ = =
−

(c) We again pick a frame of reference where the air seems still. Now, the velocity of the
source is 30.5 – 30.5 = 0, and that of the detector is 2(30.5). Consequently,

343 m/s 2(30.5 m/s)(500 Hz) 589 Hz.
343 m/s 0

f +′ = =
−

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

67. The Doppler shift formula, Eq. 17–47, is valid only when both uS and uD are
measured with respect to a stationary medium (i.e., no wind). To modify this formula in
the presence of a wind, we switch to a new reference frame in which there is no wind.

(a) When the wind is blowing from the source to the observer with a speed w, we have u′S
= u′D = w in the new reference frame that moves together with the wind. Since the
observer is now approaching the source while the source is backing off from the observer,
we have, in the new reference frame,

32.0 10 Hz.D

S

v u v wf f f
v u v w

′+ +′ = = = ×
′+ +

In other words, there is no Doppler shift.

(b) In this case, all we need to do is to reverse the signs in front of both u′D and u′S. The
result is that there is still no Doppler shift:

32.0 10 Hz.D

S

v u v wf f f
v u v w

′− −′ = = = ×
′− −

In general, there will always be no Doppler shift as long as there is no relative motion
between the observer and the source, regardless of whether a wind is present or not.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

68. We note that 1350 km/h is vS = 375 m/s. Then, with θ = 60º, Eq. 17-57 gives v =
3.3×102 m/s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

69. (a) The half angle θ of the Mach cone is given by sin θ = v/vS, where v is the speed of
sound and vS is the speed of the plane. Since vS = 1.5v, sin θ = v/1.5v = 1/1.5. This means
θ = 42°.

(b) Let h be the altitude of the plane and suppose the Mach
cone intersects Earth's surface a distance d behind the plane.
The situation is shown on the diagram below, with P
indicating the plane and O indicating the observer. The cone
angle is related to h and d by tan θ = h/d, so d = h/tan θ. The
shock wave reaches O in the time the plane takes to fly the
distance d:

5000 m 11s
tan 1.5(331 m/s)tan42

d ht
v v θ

= = = =
°

.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

70. The altitude H and the horizontal distance x for the legs of a right triangle, so we have

tan tan 1.25 sinpH x v t vt= = =θ θ θ

where v is the speed of sound, vp is the speed of the plane and

1 1sin sin 53.1 .
1.25p

v v
v v

θ − −= = = °

Thus the altitude is

() () () () 4tan 1.25 330m/s 60s tan53.1 3.30 10 m.H x= = ° = ×θ

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

71. (a) Incorporating a term (λ/2) to account for the phase shift upon reflection, then the
path difference for the waves (when they come back together) is

L2 + (2d)2 − L + λ/2 = Δ(path) .

Setting this equal to the condition needed to destructive interference (λ/2, 3λ/2, 5λ/2 …)
leads to d = 0, 2.10 m, … Since the problem explicitly excludes the d = 0 possibility,
then our answer is d = 2.10 m.

(b) Setting this equal to the condition needed to constructive interference (λ, 2λ, 3λ …)
leads to d = 1.47 m, … Our answer is d = 1.47 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

72. When the source is stationary (with respect to the air) then Eq. 17-47 gives

1 dvf f
v

′ = − ,

 where v d is the speed of the detector (assumed to be moving away from the source, in the
way we’ve written it, above). The difference between the approach and the recession is

1 1 2d d dv v vf f f f
v v v

′′ ′− = + − − =

which, after setting (f f′′ ′−)/f =1/2, leads to an equation which can be solved for the
ratio vd /v. The result is 1/4. Thus, vd /v = 0.250.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

73. (a) Adapting Eq. 17-39 to the notation of this chapter, we have

sm′ = 2 sm cos(φ/2) = 2(12 nm) cos(π/6) = 20.78 nm.

Thus, the amplitude of the resultant wave is roughly 21 nm.

(b) The wavelength (λ = 35 cm) does not change as a result of the superposition.

(c) Recalling Eq. 17-47 (and the accompanying discussion) from the previous chapter, we
conclude that the standing wave amplitude is 2(12 nm) = 24 nm when they are traveling
in opposite directions.

(d) Again, the wavelength (λ = 35 cm) does not change as a result of the superposition.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

74. (a) The separation distance between points A and B is one-quarter of a wavelength;
therefore, λ = 4(0.15 m) = 0.60 m. The frequency, then, is

f = v/λ = (343 m/s)/(0.60 m) = 572 Hz.

(b) The separation distance between points C and D is one-half of a wavelength;
therefore, λ = 2(0.15 m) = 0.30 m. The frequency, then, is

f = v/λ = (343 m/s)/(0.30 m) = 1144 Hz (or approximately 1.14 kHz).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

75. Any phase changes associated with the reflections themselves are rendered
inconsequential by the fact that there are an even number of reflections. The additional
path length traveled by wave A consists of the vertical legs in the zig-zag path: 2L. To be
(minimally) out of phase means, therefore, that 2L = λ/2 (corresponding to a half-cycle,
or 180°, phase difference). Thus, L = λ/4, or L/λ = 1/4 = 0.25.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

76. Since they are approaching each other, the sound produced (of emitted frequency f)
by the flatcar-trumpet received by an observer on the ground will be of higher pitch f ′. In
these terms, we are told f ′ – f = 4.0 Hz, and consequently that f ‘/ f = 444/440 = 1.0091.
With vS designating the speed of the flatcar and v = 343 m/s being the speed of sound, the
Doppler equation leads to

()0 1.0091 1343 m/s 3.1m/s.
1.0091S

S

f v v
f v v
′ + −= = =

−

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

77. The siren is between you and the cliff, moving away from you and towards the cliff.
Both “detectors” (you and the cliff) are stationary, so vD = 0 in Eq. 17–47 (and see the
discussion in the textbook immediately after that equation regarding the selection of ±
signs). The source is the siren with vS = 10 m/s. The problem asks us to use v = 330 m/s
for the speed of sound.

(a) With f = 1000 Hz, the frequency fy you hear becomes

20 970.6 Hz 9.7 10 Hz.y
S

vf f
v v

+= = ≈ ×
+

(b) The frequency heard by an observer at the cliff (and thus the frequency of the sound
reflected by the cliff, ultimately reaching your ears at some distance from the cliff) is

30 1031.3Hz 1.0 10 Hz.c
S

vf f
v v

+= = ≈ ×
−

(c) The beat frequency is fc – fy = 60 beats/s (which, due to specific features of the human
ear, is too large to be perceptible).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

78. Let r stand for the ratio of the source speed to the speed of sound. Then, Eq. 17-55
(plus the fact that frequency is inversely proportional to wavelength) leads to

2
1

1 + r =
1

1 – r .

Solving, we find r = 1/3. Thus, vs/v = 0.33.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

22
2 2 1

2
1 1 2

/ 4 .
/ 4

I P r r
I P r r

π= =
π

(a) With I1 = 9.60 × 10–4 W/m2, r1 = 6.10 m, and r2 = 30.0 m, we find

I2 = (9.60 × 10–4 W/m2)(6.10/30.0)2 = 3.97 × 10–5 W/m2.

(b) Using Eq. 17–27 with I1 = 9.60 × 10–4 W/m2, ω = 2π(2000 Hz), v = 343 m/s and ρ =
1.21 kg/m3, we obtain

7
2

2 1.71 10 m.m
Is

v
−= = ×

ρ ω

(c) Eq. 17-15 gives the pressure amplitude:

0.893 Pa.m mp v sρ ωΔ = =

79. The source being isotropic means Asphere = 4πr2 is used in the intensity definition I =
P/A, which further implies

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

80. When φ = 0 it is clear that the superposition wave has amplitude 2Δpm. For the other
cases, it is useful to write

() ()()1 2 sin sin 2 cos sin .
2 2m mp p p t t p tΔ + Δ = Δ + − = Δ −φ φω ω φ ω

The factor in front of the sine function gives the amplitude Δpr. Thus,
/ 2cos(/ 2).r mp p φΔ Δ =

(a) When 0φ = , / 2cos(0) 2.00.r mp pΔ Δ = =

(b) When / 2φ π= , / 2cos(/ 4) 2 1.41.r mp p πΔ Δ = = =

(c) When / 3φ π= , / 2cos(/ 6) 3 1.73.r mp p πΔ Δ = = =

(d) When / 4φ π= , / 2cos(/ 8) 1.85.r mp p πΔ Δ = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Alternatively, a ratio I′ /I = (r/r′)2 could have been used.

(c) Using Eq. 17–29 with I = 0.0080 W/m2, we have

0

10log 99dBI
I

= =β

where I0 = 1.0 × 10–12 W/m2.

81. (a) With r = 10 m in Eq. 17–28, we have

2 10W.
4

PI P
r

= =
π

(b) Using that value of P in Eq. 17–28 with a new value for r, we obtain

()2 2
W0.032 .
m4 5.0

PI = =
π

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

82. We use /v B ρ= to find the bulk modulus B:

() ()22 3 3 3 105.4 10 m/s 2.7 10 kg/m 7.9 10 Pa.B v= = × × = ×ρ

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

83. Let the frequencies of sound heard by the person from the left and right forks be fl
and fr, respectively.

(a) If the speeds of both forks are u, then fl,r = fv/(v ± u) and

()()()
() ()beat 2 22 2

2 440Hz 3.00m/s 343m/s1 1 2
343m/s 3.00m/s

7.70Hz.

r l
fuvf f f fv

v u v u v u
= − = − = =

− + − −
=

(b) If the speed of the listener is u, then fl,r = f(v ± u)/v and

()beat
3.00 m/s2 2 440 Hz 7.70 Hz.
343m/sl r

uf f f f
v

= − = = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

84. The rule: if you divide the time (in seconds) by 3, then you get (approximately) the
straight-line distance d. We note that the speed of sound we are to use is given at the
beginning of the problem section in the textbook, and that the speed of light is very much
larger than the speed of sound. The proof of our rule is as follows:

sound light sound
sound

.
343m/s 0.343km/s

d d dt t t t
v

= − ≈ = = =

Cross-multiplying yields (approximately) (0.3 km/s)t = d which (since 1/3 ≈ 0.3)
demonstrates why the rule works fairly well.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

= (Δpm)2/2ρv. For waves of the same frequency the ratio of the intensity for propagation
in water to the intensity for propagation in air is

2

,w mw a a

a ma w w

I p v
I p v

ρ
ρ

Δ=
Δ

where the subscript a denotes air and the subscript w denotes water. Since Ia = Iw,

3 3

3
(0.998 10 kg/m)(1482 m/s) 59.7.

(1.21kg/m)(343m/s)
mw w w

ma a a

p v
p v

Δ ×= = =
Δ

ρ
ρ

The speeds of sound are given in Table 17-1 and the densities are given in Table 15-1.

(b) Now, Δpmw = Δpma, so

3
4

3 3
(1.21kg/m)(343m/s) 2.81 10 .

(0.998 10 kg/m)(1482 m/s)
w a a

a w w

I v
I v

−= = = ×
×

ρ
ρ

85. (a) The intensity is given by 2 21
2 ,mI v sρ ω= where ρ is the density of the medium, v is

the speed of sound, ω is the angular frequency, and sm is the displacement amplitude. The
displacement and pressure amplitudes are related by Δpm = ρvωsm, so sm = Δpm/ρvω and I

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

86. We use Δβ12 = β1 – β2 = (10 dB) log(I1/I2).

(a) Since Δβ12 = (10 dB) log(I1/I2) = 37 dB, we get

I1/I2 = 1037 dB/10 dB = 103.7 = 5.0 × 103.

(b) Since m mp s IΔ ∝ ∝ , we have

3
1 2 1 2/ / 5.0 10 71.m mp p I IΔ Δ = = × =

(c) The displacement amplitude ratio is 1 2 1 2/ / 71.m ms s I I= =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

sSAD – sSBD, where the subscripts indicate the paths of the waves. At the maximum, the
waves interfere constructively and the displacement amplitude is the sum of the
amplitudes of the individual waves: sm = sSAD + sSBD. Solve

100 ()SAD SBDC s s= − and 900 ()SAD SBDC s s= −

for sSAD and sSBD. Adding the equations give

SADs = (100 900 / 2 20 / ,C C+ =

while subtracting them yields

SBDs = (900 100) / 2 10 / .C C− =

Thus, the ratio of the amplitudes is sSAD/sSBD = 2.

(c) Any energy losses, such as might be caused by frictional forces of the walls on the air
in the tubes, result in a decrease in the displacement amplitude. Those losses are greater
on path B since it is longer than path A.

87. (a) When the right side of the instrument is pulled out a distance d the path length for
sound waves increases by 2d. Since the interference pattern changes from a minimum to
the next maximum, this distance must be half a wavelength of the sound. So 2d = λ/2,
where λ is the wavelength. Thus λ = 4d and, if v is the speed of sound, the frequency is

f = v/λ = v/4d = (343 m/s)/4(0.0165 m) = 5.2 × 103 Hz.

(b) The displacement amplitude is proportional to the square root of the intensity (see Eq.
17–27). Write mI Cs= , where I is the intensity, sm is the displacement amplitude, and C
is a constant of proportionality. At the minimum, interference is destructive and the
displacement amplitude is the difference in the amplitudes of the individual waves: sm =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

88. The angle is sin–1(v/vs) = sin–1 (343/685) = 30°.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

89. The round-trip time is t = 2L/v where we estimate from the chart that the time
between clicks is 3 ms. Thus, with v = 1372 m/s, we find 1

2 2.1 mL vt= = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

90. The wave is written as (,) cos()ms x t s kx tω= ± .

(a) The amplitude ms is equal to the maximum displacement: 0.30 cmms = .

(b) Since λ = 24 cm, the angular wave number is 12 / 0.26 cmk π λ −= = .

(c) The angular frequency is 22 2 (25 Hz) 1.6 10 rad/sfω π π= = = × .

(d) The speed of the wave is v = λf = (24 cm)(25 Hz) = 6.0 × 102 cm/s.

(e) Since the direction of propagation is x− , the sign is plus, i.e., (,) cos()ms x t s kx tω= + .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

From the discussion in §17-5, we know that the intensity ratio between “barely audible”
and the “painful threshold” is 10–12 = I2/I1. Thus, with r2 = 10000 m, we find

12
1 2 10 0.01m 1 cm.r r −= = =

91. The source being a “point source” means Asphere = 4πr2 is used in the intensity
definition I = P/A, which further implies

22
2 2 1

2
1 1 2

/ 4 .
/ 4

I P r r
I P r r

π= =
π

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

92. (a) The time it takes for sound to travel in air is ta = L/v, while it takes tm = L/vm for
the sound to travel in the metal. Thus,

() .m
a m

m m

L v vL Lt t t
v v v v

−Δ = − = − =

(b) Using the values indicated (see Table 17-1), we obtain

1.00s 364m.
1/ 1/ 1/(343m/s) 1/(5941m/s)m

tL
v v

Δ= = =
− −

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

93. (a) We observe that “third lowest … frequency” corresponds to harmonic number n =
5 for such a system. Using Eq. 17–41, we have

()
5750 Hz

4 4 0.60 m
nv vf
L

= =

so that v = 3.6×102 m/s.

(b) As noted, n = 5; therefore, f1 = 750/5 = 150 Hz.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

94. We note that waves 1 and 3 differ in phase by π radians (so they cancel upon
superposition). Waves 2 and 4 also differ in phase by π radians (and also cancel upon
superposition). Consequently, there is no resultant wave.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

95. Since they oscillate out of phase, then their waves will cancel (producing a node) at a
point exactly midway between them (the midpoint of the system, where we choose x = 0).
We note that Figure 17-14, and the n = 3 case of Figure 17-15(a) have this property (of a
node at the midpoint). The distance Δx between nodes is λ/2, where λ = v/f and f = 300
Hz and v = 343 m/s. Thus, Δx = v/2f = 0.572 m.

Therefore, nodes are found at the following positions:

(0.572m), 0, 1, 2,...x n x n n= Δ = = ± ±

(a) The shortest distance from the midpoint where nodes are found is Δx =0.

(b) The second shortest distance from the midpoint where nodes are found is Δx=0.572 m.

(c) The third shortest distance from the midpoint where nodes are found is 2Δx =1.14 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

96. (a) With f = 686 Hz and v = 343 m/s, then the “separation between adjacent
wavefronts” is λ = v/f = 0.50 m.

(b) This is one of the effects which are part of the Doppler phenomena. Here, the
wavelength shift (relative to its “true” value in part (a)) equals the source speed sv (with
appropriate ± sign) relative to the speed of sound v :

sv
v

λ
λ

Δ = ± .

In front of the source, the shift in wavelength is –(0.50 m)(110 m/s)/(343 m/s) = –0.16 m,
and the wavefront separation is 0.50 m – 0.16 m = 0.34 m.

(c) Behind the source, the shift in wavelength is +(0.50 m)(110 m/s)/(343 m/s) = +0.16 m,
and the wavefront separation is 0.50 m + 0.16 m = 0.66 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

97. We use I ∝ r–2 appropriate for an isotropic source. We have

()2

2
1 ,
2

r d

r D d

D dI
I D

=

= −

−
= =

where d = 50.0 m. We solve for

() () (): 2 / 2 1 2 50.0m / 2 1 171m.D D d= − = − =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(c) The surface area of a cylinder of “height” d is 2πrd, so the intensity of the surface
wave is

()
()

3 2

cylinder

0.20 /
25 10 W/m

2
K tPI

A rd
Δ

= = = ×
π

using d = 5.0 m, r = 200 × 103 m and the smaller value for K from part (a). Using instead
the larger estimate for K, we obtain I = 58 kW/m2.

(d) Although several factors are involved in determining which seismic waves are most
likely to be detected, we observe that on the basis of the above findings we should expect
the more intense waves (the surface waves) to be more readily detected.

98. (a) Using m = 7.3 × 107 kg, the initial gravitational potential energy is
113.9 10 JU mgy= = × , where h = 550 m. Assuming this converts primarily into kinetic

energy during the fall, then K = 3.9 × 1011 J just before impact with the ground. Using
instead the mass estimate m = 1.7 × 108 kg, we arrive at K = 9.2 × 1011 J.

(b) The process of converting this kinetic energy into other forms of energy (during the
impact with the ground) is assumed to take Δt = 0.50 s (and in the average sense, we take
the “power” P to be wave-energy/Δt). With 20% of the energy going into creating a
seismic wave, the intensity of the body wave is estimated to be

()
()

2
21

hemisphere 2

0.20 /
0.63W/m

4
K tPI

A r
Δ

= = =
π

using r = 200 × 103 m and the smaller value for K from part (a). Using instead the larger
estimate for K, we obtain I = 1.5 W/m2.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

99. (a) The period is the reciprocal of the frequency:

T = 1/f = 1/(90 Hz) = 1.1 × 10–2 s.

(b) Using v = 343 m/s, we find λ = v/f = 3.8 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

100. (a) The problem asks for the source frequency f. We use Eq. 17–47 with great care
(regarding its ± sign conventions).

340 m/s 16 m/s'
340 m/s 40 m/s

f f −=
−

Therefore, with f ′ = 950 Hz, we obtain f = 880 Hz.

(b) We now have
340 m/s 16 m/s'
340 m/s 40 m/s

f f +=
+

so that with f = 880 Hz, we find f ′ = 824 Hz.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

where blood cos .xv v θ= If we write the ratio of frequencies as R = (f + Δf)/f, then the
solution of the above equation for the speed of the blood is

()
()blood

1
0.90m/s

1 cos
R v

v
R

−
= =

+ θ

where v = 1540 m/s, θ = 20°, and R = 1 + 5495/5 × 106.

(c) We interpret the question as asking how Δf (still taken to be positive, since the
detector is in the “forward” direction) changes as the detection angle θ changes. Since
larger θ means smaller horizontal component of velocity vx then we expect Δf to decrease
towards zero as θ is increased towards 90°.

101. (a) The blood is moving towards the right (towards the detector), because the
Doppler shift in frequency is an increase: Δf > 0.

(b) The reception of the ultrasound by the blood and the subsequent remitting of the
signal by the blood back toward the detector is a two-step process which may be
compactly written as

x

x

v vf f f
v v

++ Δ =
−

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

102. Pipe A (which can only support odd harmonics – see Eq. 17-41) has length LA. Pipe
B (which supports both odd and even harmonics [any value of n] – see Eq. 17-39) has
length LB = 4LA . Taking ratios of these equations leads to the condition:

n
2 B

 = ()nodd A
 .

Solving for nB we have nB = 2nodd.

(a) Thus, the smallest value of nB at which a harmonic frequency of B matches that of A
is nB = 2(1)=2.

(b) The second smallest value of nB at which a harmonic frequency of B matches that of
A is nB = 2(3)=6.

(c) The third smallest value of nB at which a harmonic frequency of B matches that of A
is nB = 2(5)=10.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

The graph has frequency in Hertz along the vertical axis and 1/L in inverse meters along
the horizontal axis. The function found by the least squares fit procedure is f = 276(1/L) +
0.037. We shall assume that this fits either the model of an open organ pipe
(mathematically similar to a string fixed at both ends) or that of a pipe closed at one end.

(a) In a tube with two open ends, f = v/2L. If the least-squares slope of 276 fits the first
model, then a value of

v = 2(276 m/s) = 553 m/s 25.5 10 m/s≈ ×
is implied.

(b) In a tube with only one open end, f = v/4L, and we find v = 4(276 m/s) = 1106 m/s
31.1 10 m/s≈ × which is more “in the ballpark” of the 1400 m/s value cited in the problem.

(c) This suggests that the acoustic resonance involved in this situation is more closely
related to the n = 1 case of Figure 17-15(b) than to Figure 17-14.

103. The points and the least-squares fit is shown in the graph that follows.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

104. (a) Since the source is moving toward the wall, the frequency of the sound as
received at the wall is

() 343m/s' 440 Hz 467 Hz.
343m/s 20.0m/sS

vf f
v v

= = =
− −

(b) Since the person is moving with a speed u toward the reflected sound with frequency
f ′, the frequency registered at the source is

() 343m/s 20.0m/s' 467 Hz 494 Hz.
343m/sr

v uf f
v
+ += = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

105. Using Eq. 17-47 with great care (regarding its ± sign conventions), we have

340 m/s 80.0 m/s(440 Hz) 400 Hz
340 m/s 54.0 m/s

f −′ = =
−

.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

The displacement amplitude is proportional to the reciprocal of the distance from the
source. We take the wave to be sinusoidal. It travels radially outward from the source,
with points on a sphere of radius r in phase. If ω is the angular frequency and k is the
angular wave number then the time dependence is sin(kr – ωt). Letting / 4 ,b P C= π the
displacement wave is then given by

1(,) sin() sin().
4

P bs r t kr t kr t
C r r

= − = −
π

ω ω

(b) Since s and r both have dimensions of length and the trigonometric function is
dimensionless, the dimensions of b must be length squared.

106. (a) Let P be the power output of the source. This is the rate at which energy crosses
the surface of any sphere centered at the source and is therefore equal to the product of
the intensity I at the sphere surface and the area of the sphere. For a sphere of radius r, P
= 4πr2 I and I = P/4πr2. The intensity is proportional to the square of the displacement
amplitude sm. If we write 2

mI Cs= , where C is a constant of proportionality, then
2 2/ 4mCs P r= π . Thus,

()2/ 4 / 4 (1/).ms P r C P C r= π = π

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

107. (a) The problem is asking at how many angles will there be “loud” resultant waves,
and at how many will there be “quiet” ones? We consider the resultant wave (at large
distance from the origin) along the +x axis; we note that the path-length difference (for
the waves traveling from their respective sources) divided by wavelength gives the
(dimensionless) value n = 3.2, implying a sort of intermediate condition between
constructive interference (which would follow if, say, n = 3) and destructive interference
(such as the n = 3.5 situation found in the solution to the previous problem) between the
waves. To distinguish this resultant along the +x axis from the similar one along the –x
axis, we label one with n = +3.2 and the other n = –3.2. This labeling facilitates the
complete enumeration of the loud directions in the upper-half plane: n = –3, –2, –1, 0, +1,
+2, +3. Counting also the “other” –3, –2, –1, 0, +1, +2, +3 values for the lower-half
plane, then we conclude there are a total of 7 + 7 = 14 “loud” directions.

(b) The labeling also helps us enumerate the quiet directions. In the upper-half plane we
find: n = –2.5, –1.5, –0.5, +0.5, +1.5, +2.5. This is duplicated in the lower half plane, so
the total number of quiet directions is 6 + 6 = 12.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

108. The source being isotropic means Asphere = 4πr2 is used in the intensity definition I =
P/A. Since intensity is proportional to the square of the amplitude (see Eq. 17–27), this
further implies

2 22
22 2 1

2
1 1 1 2

/ 4
/ 4

m

m

sI P r r
I s P r r

π= = =
π

or sm2/sm1 = r1/r2.

(a) I = P/4πr2 = (10 W)/4π(3.0 m)2 = 0.088 W/m2.

(b) Using the notation A instead of sm for the amplitude, we find

4

3

3.0m 0.75
4.0 m

A
A

= = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

109. (a) In regions where the speed is constant, it is equal to distance divided by time.
Thus, we conclude that the time difference is

L d d Lt
V V V V
−Δ = + −

− Δ

where the first term is the travel time through bone and rock and the last term is the
expected travel time purely through rock. Solving for d and simplifying, we obtain

() 2

.
V V V Vd t t

V V
− Δ

= Δ ≈ Δ
Δ Δ

(b) If we estimate d ≈ 10 cm (as the lower limit of a range that goes up to a diameter of
20 cm), then the above expression (with the numerical values given in the problem) leads
to Δt = 0.8 μs (as the lower limit of a range that goes up to a time difference of 1.6 μs).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

110. (a) We expect the center of the star to be a displacement node. The star has spherical
symmetry and the waves are spherical. If matter at the center moved it would move
equally in all directions and this is not possible.

(b) We assume the oscillation is at the lowest resonance frequency. Then, exactly one-
fourth of a wavelength fits the star radius. If λ is the wavelength and R is the star radius
then λ = 4R. The frequency is f = v/λ = v/4R, where v is the speed of sound in the star.
The period is T = 1/f = 4R/v.

(c) The speed of sound is /v B= ρ , where B is the bulk modulus and ρ is the density
of stellar material. The radius is R = 9.0 × 10–3Rs, where Rs is the radius of the Sun (6.96
× 108 m). Thus

10 3
3 8

22

1.0 10 kg/m4 4(9.0 10)(6.96 10 m) 22 s.
1.33 10 Pa

T R
B
ρ − ×= = × × =

×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

111. We find the difference in the two applications of the Doppler formula:

2 1
340 m/s 25 m/s 340 m/s 25 m/s37 Hz
340 m/s 15 m/s 340 m/s 15 m/s 340 m/s 15 m/s

f f f f+− = = − =
− − −

which leads to 24.8 10 Hzf = × .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

/
/

f f
f f

λ τ μ τ
λ τ μ τ
′ ′ ′ ′

= =

where we are making an assumption that the mass-per-unit-length of the string does not
change significantly. Thus, with τ ′ =1.2τ, we have / 440 1.2 ,f ′ = which
gives 482 Hzf ′ = .

(b) In this case, neither tension nor mass-per-unit-length change, so the wave speed v is
unchanged. Hence, using Eq. 17–38 with 1n = ,

() ()2 2f f f L f L′ ′ ′ ′λ = λ =

Since 2
3L L′ = , we obtain ()3

2 440 660 Hzf ′ = = .

112. (a) We proceed by dividing the (velocity) equation involving the new (fundamental)
frequency f ′ by the equation when the frequency f is 440 Hz to obtain

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

1. Let TL be the temperature and pL be the pressure in the left-hand thermometer.
Similarly, let TR be the temperature and pR be the pressure in the right-hand thermometer.
According to the problem statement, the pressure is the same in the two thermometers
when they are both at the triple point of water. We take this pressure to be p3. Writing Eq.
18-5 for each thermometer,

3 3

(273.16 K) and (273.16 K) ,L R
L R

p pT T
p p

= =

we subtract the second equation from the first to obtain

3

(273.16 K) .L R
L R

p pT T
p
−− =

First, we take TL = 373.125 K (the boiling point of water) and TR = 273.16 K (the triple
point of water). Then, pL – pR = 120 torr. We solve

3

120 torr373.125K 273.16 K (273.16 K)
p

− =

for p3. The result is p3 = 328 torr. Now, we let TL = 273.16 K (the triple point of water)
and TR be the unknown temperature. The pressure difference is pL – pR = 90.0 torr.
Solving the equation

90.0 torr273.16 K (273.16 K)
328 torrRT− =

for the unknown temperature, we obtain TR = 348 K.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

H
373.16 K (80kPa) 109.287 kPa.
273.16 K

p = =

(a) The difference is pN − pH = 0.056 kPa 0.06 kPa≈ .

(b) The pressure in the nitrogen thermometer is higher than the pressure in the hydrogen
thermometer.

2. We take p3 to be 80 kPa for both thermometers. According to Fig. 18-6, the nitrogen
thermometer gives 373.35 K for the boiling point of water. Use Eq. 18-5 to compute the
pressure:

N 3
373.35K (80kPa) = 109.343kPa.

273.16 K 273.16 K
Tp p= =

The hydrogen thermometer gives 373.16 K for the boiling point of water and

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

3. From Eq. 18-6, we see that the limiting value of the pressure ratio is the same as the
absolute temperature ratio: (373.15 K)/(273.16 K) = 1.366.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

4. (a) Let the reading on the Celsius scale be x and the reading on the Fahrenheit scale be
y. Then 9

5 32y x= + . For x = –71°C, this gives y = –96°F.

(b) The relationship between y and x may be inverted to yield 5
9 (32)x y= − . Thus, for y

= 134 we find x ≈ 56.7 on the Celsius scale.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

5. (a) Let the reading on the Celsius scale be x and the reading on the Fahrenheit scale be
y. Then 9

5 32y x= + . If we require y = 2x, then we have

92 32 (5) (32) 160 C
5

x x x= + = = °

which yields y = 2x = 320°F.

(b) In this case, we require 1
2y x= and find

1 9 (10)(32)32 24.6 C
2 5 13

x x x= + = − ≈ − °

which yields y = x/2 = –12.3°F.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

6. We assume scales X and Y are linearly related in the sense that reading x is related to
reading y by a linear relationship y = mx + b. We determine the constants m and b by
solving the simultaneous equations:

()
()

70.00 125.0

30.00 375.0

m b

m b

− = − +

− = +

which yield the solutions m = 40.00/500.0 = 8.000 × 10–2 and b = –60.00. With these
values, we find x for y = 50.00:

50.00 60.00 1375 .
0.08000

y bx X
m
− += = = °

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

7. We assume scale X is a linear scale in the sense that if its reading is x then it is related
to a reading y on the Kelvin scale by a linear relationship y = mx + b. We determine the
constants m and b by solving the simultaneous equations:

373.15 (53.5)
273.15 (170)

m b
m b

= − +
= − +

which yield the solutions m = 100/(170 – 53.5) = 0.858 and b = 419. With these values,
we find x for y = 340:

340 419 92.1 .
0.858

y bx X
m
− −= = = − °

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

8. The change in length for the aluminum pole is

6
0 1 (33m)(23 10 / C)(15 C) = 0.011m.A Tα −Δ = Δ = × ° °

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

9. Since a volume is the product of three lengths, the change in volume due to a
temperature change ΔT is given by ΔV = 3αV ΔT, where V is the original volume and α is
the coefficient of linear expansion. See Eq. 18-11. Since V = (4π/3)R3, where R is the
original radius of the sphere, then

()()() ()33 6 343 = 23 10 / C 4 10cm 100 C 29cm .
3

V R Tα −πΔ = Δ × ° π ° =

The value for the coefficient of linear expansion is found in Table 18-2.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

10. (a) The coefficient of linear expansion α for the alloy is

510.015cm 10.000cm 1.88 10 / C .
(10.01cm)(100 C 20.000 C)

L
L T

α −Δ −= = = × °
Δ ° − °

Thus, from 100°C to 0°C we have

5 2(10.015cm)(1.88 10 / C)(0 C 100 C) = 1.88 10 cm.L L T − −Δ = Δ = × ° ° − ° − ×α

The length at 0°C is therefore L′ = L + ΔL = (10.015 cm – 0.0188 cm) = 9.996 cm.

(b) Let the temperature be Tx. Then from 20°C to Tx we have

510.009cm 10.000cm = (1.88 10 / C)(10.000cm) ,L L T T−Δ = − Δ = × ° Δα

giving ΔT = 48 °C. Thus, Tx = (20°C + 48 °C)= 68°C.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

11. The new diameter is

6
0 1(1) (2.725cm)[1+(23 10 / C)(100.0 C 0.000 C)] 2.731cm.AD D Tα −= + Δ = × ° ° − ° =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

12. The increase in the surface area of the brass cube (which has six faces), which had
side length is L at 20°, is

2 2 2 6 2
b

2

6() 6 12 12 12 (19 10 / C) (30cm) (75 C 20 C)

11cm .

A L L L L L L Tα −Δ = + Δ − ≈ Δ = Δ = × ° ° − °

=

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

13. The volume at 30°C is given by

3 6

3

' (1) (1 3) (50.00cm)[1 3(29.00 10 / C) (30.00 C 60.00 C)]
49.87 cm

V V T V Tβ α −= + Δ = + Δ = + × ° ° − °
=

where we have used β = 3α.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

14. (a) We use ρ = m/V and

2(/) (/) / (/) 3 (/)m V m 1 V m V V V V L L .ρ ρ ρΔ = Δ = Δ − Δ = − Δ = − Δ

The percent change in density is

3 3(0.23%) 0.69%.L
L

ρ
ρ

Δ Δ= − = − = −

(b) Since α = ΔL/(LΔT) = (0.23 × 10–2) / (100°C – 0.0°C) = 23 × 10–6 /C°, the metal is
aluminum (using Table 18-2).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

15. If Vc is the original volume of the cup, αa is the coefficient of linear expansion of
aluminum, and ΔT is the temperature increase, then the change in the volume of the cup
is ΔVc = 3αa Vc ΔT. See Eq. 18-11. If β is the coefficient of volume expansion for
glycerin then the change in the volume of glycerin is ΔVg = βVc ΔT. Note that the original
volume of glycerin is the same as the original volume of the cup. The volume of glycerin
that spills is

() () () ()()4 6 3

3

3 5.1 10 / C 3 23 10 / C 100cm 6.0 C

 0.26cm .

g c a cV V V Tβ α − −Δ − Δ = − Δ = × ° − × ° °

=

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

16. The change in length for the section of the steel ruler between its 20.05 cm mark and
20.11 cm mark is

6(20.11cm)(11 10 / C)(270 C 20 C) = 0.055cm.s s sL L T −Δ = Δ = × ° ° − °α

Thus, the actual change in length for the rod is

ΔL = (20.11 cm – 20.05 cm) + 0.055 cm = 0.115 cm.

The coefficient of thermal expansion for the material of which the rod is made is then
60.115 cm 23 10 / C .

270 C 20 C
L
T

α −Δ= = = × °
Δ ° − °

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

17. After the change in temperature the diameter of the steel rod is Ds = Ds0 + αsDs0 ΔT
and the diameter of the brass ring is Db = Db0 + αbDb0 ΔT, where Ds0 and Db0 are the
original diameters, αs and αb are the coefficients of linear expansion, and ΔT is the
change in temperature. The rod just fits through the ring if Ds = Db. This means

Ds0 + αsDs0 ΔT = Db0 + αbDb0 ΔT.
Therefore,

()() ()()
0 0

6 6
0 0

3.000cm 2.992cm
19.00 10 / C 2.992cm 11.00 10 / C 3.000cm

335.0 C.

s b

b b s s

D DT
D Dα α − −

− −Δ = =
− × ° − × °

= °

The temperature is T = (25.00°C + 335.0 °C) = 360.0°C.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(e) The coefficient of linear expansion is

2
50.18 10 1.8 10 C .

100 C
D /

D T
α

−
−Δ ×= = = × °

Δ °

18. (a) Since A = πD2/4, we have the differential dA = 2(πD/4)dD. Dividing the latter
relation by the former, we obtain dA/A = 2 dD/D. In terms of Δ's, this reads

2 for 1.A D D
A D D

Δ Δ Δ=

We can think of the factor of 2 as being due to the fact that area is a two-dimensional
quantity. Therefore, the area increases by 2(0.18%) = 0.36%.

(b) Assuming that all dimensions are allowed to freely expand, then the thickness
increases by 0.18%.

(c) The volume (a three-dimensional quantity) increases by 3(0.18%) = 0.54%.

(d) The mass does not change.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

19. The initial volume V0 of the liquid is h0A0 where A0 is the initial cross-section area
and h0 = 0.64 m. Its final volume is V = hA where h – h0 is what we wish to compute.
Now, the area expands according to how the glass expands, which we analyze as follows:
Using 2A rπ= , we obtain

() 22 2 2 () 2dA r dr r r dT r dT AdTπ π α α π α= = = = .

Therefore, the height is
()
()

0 liquid

0 glass

1
.

1 2

V TVh
A A T

β
α

+ Δ
= =

+ Δ

Thus, with V0/A0 = h0 we obtain

() ()()
()()

5
liquid 4

0 0 5
glass

1 4 10 101
1 0.64 1.3 10 m.

1 2 1 2 1 10 10
T

h h h
T

β
α

−
−

−

+ × °+ Δ
− = − = = ×

+ Δ + × °

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

20. We divide Eq. 18-9 by the time increment Δt and equate it to the (constant) speed v =
100 × 10–9 m/s.

0
Tv L
t

α Δ=
Δ

where L0 = 0.0200 m and α = 23 × 10–6/C°. Thus, we obtain

C K0.217 0.217 .
s s

T
t

Δ °= =
Δ

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2 2 2 2 2
0 0 0 02 2x T T= + Δ − = Δα α

and

()()6 2
0

3.77 m2 2 25 10 /C 32 C 7.5 10 m.
2

x Tα − −= Δ = × ° ° = ×

21. Consider half the bar. Its original length is 0 0 / 2L= and its length after the
temperature increase is 0 0 T= + Δα . The old position of the half-bar, its new position,
and the distance x that one end is displaced form a right triangle, with a hypotenuse of
length , one side of length 0 , and the other side of length x. The Pythagorean theorem
yields

2 2 2 2 2 2
0 0 0(1) .x Tα= − = + Δ −

Since the change in length is small we may approximate (1 + α ΔT)2 by 1 + 2α ΔT,
where the small term (α ΔT)2 was neglected. Then,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

22. (a) The specific heat is given by c = Q/m(Tf – Ti), where Q is the heat added, m is the
mass of the sample, Ti is the initial temperature, and Tf is the final temperature. Thus,
recalling that a change in Celsius degrees is equal to the corresponding change on the
Kelvin scale,

() ()3

314J 523J/kg K.
30.0 10 kg 45.0 C 25.0 C

c −= = ⋅
× ° − °

(b) The molar specific heat is given by

() () ()
314J 26.2J/mol K.

0.600mol 45.0 C 25.0 Cm
f i

Qc
N T T

= = = ⋅
° − °−

(c) If N is the number of moles of the substance and M is the mass per mole, then m =
NM, so

3

3
30.0 10 kg 0.600mol.

50 10 kg/mol
mN
M

−

−

×= = =
×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

23. We use Q = cmΔT. The textbook notes that a nutritionist's “Calorie” is equivalent to
1000 cal. The mass m of the water that must be consumed is

() ()

3
43500 10 cal 94.6 10 g,

1g/cal C 37.0 C 0.0 C
Qm

c T
×= = = ×

Δ ⋅ ° ° − °

which is equivalent to 9.46 × 104 g/(1000 g/liter) = 94.6 liters of water. This is certainly
too much to drink in a single day!

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

24. The amount of water m that is frozen is

50.2 kJ 0.151kg 151g.
333kJ/kgF

Qm
L

= = = =

Therefore the amount of water which remains unfrozen is 260 g – 151 g = 109 g.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

4() (236J/kg K)(0.130kg)(1235 C 288 C) 2.91 10 J.f iQ cm T T= − = ⋅ ° − ° = ×

Now the silver at its melting point must be melted. If LF is the heat of fusion for silver
this requires

() ()3 40.130kg 105 10 J/kg 1.36 10 J.FQ mL= = × = ×

The total heat required is (2.91 × 104 J + 1.36 × 104 J) = 4.27 × 104 J.

25. The melting point of silver is 1235 K, so the temperature of the silver must first be
raised from 15.0° C (= 288 K) to 1235 K. This requires heat

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

26. (a) The water (of mass m) releases energy in two steps, first by lowering its
temperature from 20°C to 0°C, and then by freezing into ice. Thus the total energy
transferred from the water to the surroundings is

() () () () () 74190J/kg K 125kg 20 C 333kJ/kg 125kg 5.2 10 J.w FQ c m T L m= Δ + = ⋅ ° + = ×

(b) Before all the water freezes, the lowest temperature possible is 0°C, below which the
water must have already turned into ice.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

27. The mass m = 0.100 kg of water, with specific heat c = 4190 J/kg·K, is raised from an
initial temperature Ti = 23°C to its boiling point Tf = 100°C. The heat input is given by Q
= cm(Tf – Ti). This must be the power output of the heater P multiplied by the time t; Q =
Pt. Thus,

() () ()() 4190J/kg K 0.100kg 100 C 23 C
160s.

200J/s
f icm T TQt

P P
− ⋅ ° − °

= = = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

28. The work the man has to do to climb to the top of Mt. Everest is given by

W = mgy = (73.0 kg)(9.80 m/s2)(8840 m) = 6.32 × 106 J.

Thus, the amount of butter needed is

()6 1.00cal
4.186J(6.32 10 J)

250g.
6000cal/g

m
×

= ≈

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(0.0 C) (79.7 cal / g)(150g) (1cal / g· C)(150g)(50 C 0.0°C)
(100 C) 539cal / g (1cal / g C)(100 C 50 C)

 33g.

F c w c f
s

s w f

L m c m T
m

L c T
+ − ° + ° ° −= =
+ ° − + ⋅ ° ° − °

=

29. Let the mass of the steam be ms and that of the ice be mi. Then

(0.0 C) (100 C)F c w c f s s s w fL m c m T m L m c T+ − ° = + ° − ,

where Tf = 50°C is the final temperature. We solve for ms:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

30. (a) Using Eq. 18-17, the heat transferred to the water is

()()() ()()1cal/g C 220g 100 C 20.0 C 539cal/g 5.00g
20.3kcal.

w w w V sQ c m T L m= Δ + = ⋅ ° ° − ° +
=

(b) The heat transferred to the bowl is

() () ()0.0923cal/g C 150g 100 C 20.0 C 1.11kcal.b b bQ c m T= Δ = ⋅ ° ° − ° =

(c) If the original temperature of the cylinder be Ti, then Qw + Qb = ccmc(Ti – Tf), which
leads to

() ()
20.3kcal + 1.11kcal 100 C = 873 C.

0.0923cal/g C 300g
w b

i f
c c

Q QT T
c m

+= + = + ° °
⋅ °

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

31. We note from Eq. 18-12 that 1 Btu = 252 cal. The heat relates to the power, and to the
temperature change, through Q = Pt = cmΔT. Therefore, the time t required is

5

(1000cal / kg C)(40gal)(1000kg / 264gal)(100 F 70 F)(5 C / 9 F)
(2.0 10 Btu / h)(252.0 cal / Btu)(1 h / 60 min)

3.0min .

cm Tt
P
Δ ⋅ ° ° − ° ° °= =

×
=

The metric version proceeds similarly:

3 3(4190 J/kg·C)(1000 kg/m)(150 L)(1 m /1000 L)(38 C 21 C)
(59000 J/s)(60 s /1min)

 3.0min.

c V Tt
P

Δ ° ° − °= =

=

ρ

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

32. We note that the heat capacity of sample B is given by the reciprocal of the slope of
the line in Figure 18-32(b) (compare with Eq. 18-14). Since the reciprocal of that slope is
16/4 = 4 kJ/kg·C°, then cB = 4000 J/kg·C° = 4000 J/kg·K (since a change in Celsius is
equivalent to a change in Kelvins). Now, following the same procedure as shown in
Sample Problem 18-4, we find

 cA mA (Tf − TA) + cB mB (Tf − TB) = 0

 cA (5.0 kg)(40°C – 100°C) + (4000 J/kg·C°)(1.5 kg)(40°C – 20°C) = 0

which leads to cA = 4.0×102 J/kg·K.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

33. The power consumed by the system is

3 3 3

4

1 1 (4.18J / g C)(200 10 cm)(1g / cm)(40 C 20 C)
20% 20% (1.0h)(3600s / h)

 2.3 10 W.

cm TP
t
Δ ⋅° × ° − °= =

= ×

The area needed is then
4

2
2

2.3 10 W 33m .
700W / m

A ×= =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

34. While the sample is in its liquid phase, its temperature change (in absolute values) is
| ΔT | = 30 °C. Thus, with m = 0.40 kg, the absolute value of Eq. 18-14 leads to

|Q| = c m |ΔT | = (3000 J/ kg C⋅°)(0.40 kg)(30 C°) = 36000 J .

The rate (which is constant) is

P = |Q| / t = (36000 J)/(40 min) = 900 J/min,

which is equivalent to 15 Watts.

(a) During the next 30 minutes, a phase change occurs which is described by Eq. 18-16:

|Q| = P t = (900 J/min)(30 min) = 27000 J = L m .

Thus, with m = 0.40 kg, we find L = 67500 J/kg ≈ 68 kJ/kg.

(b) During the final 20 minutes, the sample is solid and undergoes a temperature change
(in absolute values) of | ΔT | = 20 C°. Now, the absolute value of Eq. 18-14 leads to

c = |Q|
m |ΔT| = P t

m |ΔT| =
(900)(20)
(0.40)(20) = 2250 J

kg·C° ≈ 2.3 kJ
kg·C° .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Note that we work in Celsius temperature, which poses no difficulty for the J/kg·K values
of specific heat capacity (see Table 18-3) since a change of Kelvin temperature is
numerically equal to the corresponding change on the Celsius scale. Therefore, the
temperature of the coffee will cool by |ΔT | = 80.0°C – 66.5°C = 13.5C°.

35. We denote the ice with subscript I and the coffee with c, respectively. Let the final
temperature be Tf. The heat absorbed by the ice is

QI = λFmI + mIcw (Tf – 0°C),

and the heat given away by the coffee is |Qc| = mwcw (TI – Tf). Setting QI = |Qc|, we solve
for Tf :

3(130g) (4190J/kg C) (80.0 C) (333 10 J/g) (12.0g)
() (12.0g +130g) (4190J/kg C°)

66.5 C.

w w I F I
f

I c w

m c T mT
m m c

−λ ⋅ ° ° − ×= =
+ ⋅

= °

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

36. (a) Eq. 18-14 (in absolute value) gives

|Q| = (4190 J/ kg C⋅°)(0.530 kg)(40 °C) = 88828 J.

Since d Q
d t is assumed constant (we will call it P) then we have

P = 88828 J
40 min =

88828 J
2400 s = 37 W .

(b) During that same time (used in part (a)) the ice warms by 20 C°. Using Table 18-3
and Eq. 18-14 again we have

mice = Q
cice ΔT =

88828
(2220)(20°) = 2.0 kg .

(c) To find the ice produced (by freezing the water that has already reached 0°C – so we
concerned with the 40 min < t < 60 min time span), we use Table 18-4 and Eq. 18-16:

mwater becoming ice =
Q 20 min

LF
 =

44414
333000 = 0.13 kg.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

37. To accomplish the phase change at 78°C,

Q = LVm = (879 kJ/kg) (0.510 kg) = 448.29 kJ

must be removed. To cool the liquid to –114°C,

Q = cm|ΔT| = (2.43 kJ/ kg K⋅) (0.510 kg) (192 K) = 237.95 kJ,

must be removed. Finally, to accomplish the phase change at –114°C,

Q = LFm = (109 kJ/kg) (0.510 kg) = 55.59 kJ

must be removed. The grand total of heat removed is therefore (448.29 + 237.95 + 55.59)
kJ = 742 kJ.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

15.0 C 2

5.0 C

15.02 3

5.0

 (2.09) (0.20 0.14 0.023)

 (2.0) (0.20 0.070 0.00767) (cal)

 82cal.

f f

i i

T T

T T
Q cm dT m cdT T T dT

T T T

°

°
= = = + +

= + +

=

38. The heat needed is found by integrating the heat capacity:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

39. We compute with Celsius temperature, which poses no difficulty for the J/kg·K
values of specific heat capacity (see Table 18-3) since a change of Kelvin temperature is
numerically equal to the corresponding change on the Celsius scale. If the equilibrium
temperature is Tf then the energy absorbed as heat by the ice is

QI = LFmI + cwmI(Tf – 0°C),

while the energy transferred as heat from the water is Qw = cwmw(Tf – Ti). The system is
insulated, so Qw + QI = 0, and we solve for Tf :

.
()
w w i F I

f
I C w

c m T L mT
m m c

−=
+

(a) Now Ti = 90°C so

3(4190J / kg C)(0.500kg)(90 C) (333 10 J / kg)(0.500kg) 5.3 C.
(0.500kg 0.500kg)(4190J / kg C)fT ⋅ ° ° − ×= = °

+ ⋅ °

(b) Since no ice has remained at 5.3fT C= ° , we have 0fm = .

(c) If we were to use the formula above with Ti = 70°C, we would get Tf < 0, which is
impossible. In fact, not all the ice has melted in this case and the equilibrium temperature
is Tf = 0°C.

(d) The amount of ice that melts is given by

3
(0 C) (4190J / kg C)(0.500kg)(70C°) 0.440kg.

333 10 J / kg
w w i

I
F

c m Tm
L

− ° ⋅ °′ = = =
×

Therefore, the amount of (solid) ice remaining is mf = mI – m'I = 500 g – 440 g = 60.0 g,
and (as mentioned) we have Tf = 0°C (because the system is an ice-water mixture in
thermal equilibrium).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Recall that a change in Celsius temperature is numerically equivalent to a change on the
Kelvin scale.

(b) The heat of fusion in this process is ,FQ L m= where 53.33 10 J/kgFL = × .
Differentiating the expression with respect to t and equating the result with condP , we have

cond F
dQ dmP L
dt dt

= = .

Thus, the rate of mass converted from liquid to ice is

5cond
5

16.7 W (5.02 10) kg/s
3.33 10 J/kgF

Pdm A A
dt L

−= = = ×
×

.

(c) Since m V Ahρ ρ= = , differentiating both sides of the expression gives

()dm d dhAh A
dt dt dt

ρ ρ= = .

Thus, the rate of change of the icicle length is

5 2
8

3

1 5.02 10 kg/m s 5.02 10 m/s
1000 kg/m

dh dm
dt A dtρ

−
−× ⋅= = = ×

40. (a) Using Eq. 18-32, we find the rate of energy conducted upward to be

cond
5.0 C(0.400 W/m C) (16.7) W.
0.12 m

H CT TQP kA A A
t L

− °= = = ⋅° =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

If mI is the mass of the ice and cI is its specific heat then the ice absorbs heat

().I I f IiQ c m T T= −

Since no energy is lost to the environment, these two heats (in absolute value) must be
the same. Consequently,

() ().W W Wi f I I f Iic m T T c m T T− = −

The solution for the equilibrium temperature is

(4190J / kg K)(0.200kg)(25 C) (2220J/kg K)(0.100kg)(15 C)
(4190J/kg K)(0.200kg) (2220J/kg K)(0.100kg)

 16.6 C.

W W Wi I I Ii
f

W W I I

c m T c m TT
c m c m

+=
+

⋅ ° + ⋅ − °=
⋅ + ⋅

= °

This is above the melting point of ice, which invalidates our assumption that no ice has
melted. That is, the calculation just completed does not take into account the melting of
the ice and is in error. Consequently, we start with a new assumption: that the water and
ice reach thermal equilibrium at Tf = 0°C, with mass m (< mI) of the ice melted. The
magnitude of the heat rejected by the water is

| | = ,W W WiQ c m T

41. (a) We work in Celsius temperature, which poses no difficulty for the J/kg·K values
of specific heat capacity (see Table 18-3) since a change of Kelvin temperature is
numerically equal to the corresponding change on the Celsius scale. There are three
possibilities:

• None of the ice melts and the water-ice system reaches thermal equilibrium at a
temperature that is at or below the melting point of ice.

• The system reaches thermal equilibrium at the melting point of ice, with some of the ice
melted.

• All of the ice melts and the system reaches thermal equilibrium at a temperature at or
above the melting point of ice.

First, suppose that no ice melts. The temperature of the water decreases from TWi = 25°C
to some final temperature Tf and the temperature of the ice increases from TIi = –15°C to
Tf. If mW is the mass of the water and cW is its specific heat then the water rejects heat

| | ().W W Wi fQ c m T T= −

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Since the total mass of ice present initially was 100 g, there is enough ice to bring the
water temperature down to 0°C. This is then the solution: the ice and water reach thermal
equilibrium at a temperature of 0°C with 53 g of ice melted.

(b) Now there is less than 53 g of ice present initially. All the ice melts and the final
temperature is above the melting point of ice. The heat rejected by the water is

()W W W i fQ c m T T= −

and the heat absorbed by the ice and the water it becomes when it melts is

(0) (0) .I I Ii W I f I FQ c m T c m T m L= − + − +

The first term is the energy required to raise the temperature of the ice to 0°C, the second
term is the energy required to raise the temperature of the melted ice from 0°C to Tf, and
the third term is the energy required to melt all the ice. Since the two heats are equal,

() () .W W W i f I I I i W I f I Fc m T T c m T c m T m L− = − + +

The solution for Tf is

.
()

W W W i I I Ii I F
f

W W I

c m T c m T m L
T

c m m
+ −

=
+

Inserting the given values, we obtain Tf = 2.5°C.

where LF is the heat of fusion for water. The first term is the energy required to warm all
the ice from its initial temperature to 0°C and the second term is the energy required to
melt mass m of the ice. The two heats are equal, so

.W W Wi I I Ii Fc m T c m T mL= − +

This equation can be solved for the mass m of ice melted:

3

2

(4190J / kg K)(0.200kg)(25 C) (2220J / kg K)(0.100kg)(15 C)
333 10 J / kg

5.3 10 kg 53g.

W W Wi I I Ii

F

c m T c m Tm
L

−

+=

⋅ ° + ⋅ − °=
×

= × =

and the heat absorbed by the ice is

(0) ,I I Ii FQ c m T mL= − +

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

0 0 0

0 0
6

6 6

2.54000cm 2.54508cm (2.54508cm)(23 10 /C)(100.0 C)
(2.54508cm)(23 10 / C) (2.54000cm) (17 10 /C°)

50.38 C.

r s s a i
f

s a r c

D D D TT
D D

α
α α

−

− −

− +=
−

− + × ° °=
× ° − ×

= °

The expansion coefficients are from Table 18-2 of the text. Since the initial temperature
of the ring is 0°C, the heat it absorbs is ,c r fQ c m T= where cc is the specific heat of
copper and mr is the mass of the ring. The heat rejected up by the sphere is

()a s i fQ c m T T= −

where ca is the specific heat of aluminum and ms is the mass of the sphere. Since these
two heats are equal,

() ,c r f a s i fc m T c m T T= −

we use specific heat capacities from the textbook to obtain

3(386J/kg K)(0.0200kg)(50.38 C) 8.71 10 kg.
() (900J/kg K)(100 C 50.38 C)

c r f
s

a i f

c m T
m

c T T
−⋅ °= = = ×

− ⋅ ° − °

42. If the ring diameter at 0.000°C is Dr0 then its diameter when the ring and sphere are in
thermal equilibrium is

0 (1),r r c fD D Tα= +

where Tf is the final temperature and αc is the coefficient of linear expansion for copper.
Similarly, if the sphere diameter at Ti (= 100.0°C) is Ds0 then its diameter at the final
temperature is

0 [1 ()],s s a f iD D T Tα= + −

where αa is the coefficient of linear expansion for aluminum. At equilibrium the two
diameters are equal, so

0 0(1) [1 ()].r c f s a f iD T D T Tα α+ = + −

The solution for the final temperature is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

W = WAB + WBC + WCA = 60 J – 90 J + 0 = –30 J

and the total heat absorbed is Q = W = –30 J. This means the gas loses 30 J of energy in
the form of heat.

43. Over a cycle, the internal energy is the same at the beginning and end, so the heat Q
absorbed equals the work done: Q = W. Over the portion of the cycle from A to B the
pressure p is a linear function of the volume V and we may write

310 20Pa + Pa/m ,
3 3

p V=

where the coefficients were chosen so that p = 10 Pa when V = 1.0 m3 and p = 30 Pa
when V = 4.0 m3. The work done by the gas during this portion of the cycle is

4
4 4 2

1 1
1

10 20 10 10 = =
3 3 3 3

40 160 10 10= J 60 J.
3 3 3 3

ABW pdV V dV V V+ = +

+ − − =

The BC portion of the cycle is at constant pressure and the work done by the gas is

WBC = pΔV = (30 Pa)(1.0 m3 – 4.0 m3) = –90 J.

The CA portion of the cycle is at constant volume, so no work is done. The total work
done by the gas is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

44. (a) Since work is done on the system (perhaps to compress it) we write W = –200 J.

(b) Since heat leaves the system, we have Q = –70.0 cal = –293 J.

(c) The change in internal energy is ΔEint = Q – W = –293 J – (–200 J) = –93 J.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

45. (a) One part of path A represents a constant pressure process. The volume changes
from 1.0 m3 to 4.0 m3 while the pressure remains at 40 Pa. The work done is

3 3 2(40Pa)(4.0m 1.0m) 1.2 10 J.AW p V= Δ = − = ×

(b) The other part of the path represents a constant volume process. No work is done
during this process. The total work done over the entire path is 120 J. To find the work
done over path B we need to know the pressure as a function of volume. Then, we can
evaluate the integral W = p dV. According to the graph, the pressure is a linear function
of the volume, so we may write p = a + bV, where a and b are constants. In order for the
pressure to be 40 Pa when the volume is 1.0 m3 and 10 Pa when the volume is 4.00 m3

the values of the constants must be a = 50 Pa and b = –10 Pa/m3. Thus,

p = 50 Pa – (10 Pa/m3)V
and

() ()4 4 2 4
11 1

 50 10 50 5 200 J 50 J 80 J + 5.0 J = 75J.BW p dV V dV V V= = − = − = − −

(c) One part of path C represents a constant pressure process in which the volume
changes from 1.0 m3 to 4.0 m3 while p remains at 10 Pa. The work done is

3 3(10 Pa)(4.0m 1.0m) 30J.CW p V= Δ = − =

The other part of the process is at constant volume and no work is done. The total work is
30 J. We note that the work is different for different paths.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

During process B → C, the system is neither expanding nor contracting. Thus,

(c) W = 0.

(d) The sign of ΔEint must be the same (by the first law of thermodynamics) as that of Q
which is given as positive. Thus, ΔEint > 0.

During process C → A, the system is contracting. The environment is doing work on the
system, which implies W < 0. Also, ΔEint < 0 because ΔEint = 0 (for the whole cycle)
and the other values of ΔEint (for the other processes) were positive. Therefore, Q = W +
ΔEint must also be negative.

(e) Q < 0.

(f) W < 0.

(g) ΔEint < 0.

(h) The area of a triangle is 1
2 (base)(height). Applying this to the figure, we find

31
net 2| | (2.0m)(20 Pa) 20JW = = . Since process C → A involves larger negative work (it

occurs at higher average pressure) than the positive work done during process A → B,
then the net work done during the cycle must be negative. The answer is therefore Wnet
= –20 J.

46. During process A → B, the system is expanding, doing work on its environment, so W
> 0, and since ΔEint > 0 is given then Q = W + ΔEint must also be positive.

(a) Q > 0.

(b) W > 0.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

47. We note that there is no work done in the process going from d to a, so Qda = ΔEint da
= 80 J. Also, since the total change in internal energy around the cycle is zero, then

ΔEint ac + ΔEint cd + ΔEint da = 0

−200 J + ΔEint cd + 80 J = 0

which yields ΔEint cd = 120 J. Thus, applying the first law of thermodynamics to the c to
d process gives the work done as

Wcd = Qcd − ΔEint cd = 180 J – 120 J = 60 J.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

48. (a) We note that process a to b is an expansion, so W > 0 for it. Thus, Wab = +5.0 J.
We are told that the change in internal energy during that process is +3.0 J, so application
of the first law of thermodynamics for that process immediately yields Qab = +8.0 J.

(b) The net work (+1.2 J) is the same as the net heat (Qab + Qbc + Qca), and we are told
that Qca = +2.5 J. Thus we readily find Qbc = (1.2 – 8.0 – 2.5) J = −9.3 J.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

49. (a) The change in internal energy ΔEint is the same for path iaf and path ibf.
According to the first law of thermodynamics, ΔEint = Q – W, where Q is the heat
absorbed and W is the work done by the system. Along iaf

ΔEint = Q – W = 50 cal – 20 cal = 30 cal.
Along ibf ,

W = Q – ΔEint = 36 cal – 30 cal = 6.0 cal.

(b) Since the curved path is traversed from f to i the change in internal energy is –30 cal
and Q = ΔEint + W = –30 cal – 13 cal = – 43 cal.

(c) Let ΔEint = Eint, f – Eint, i. Then, Eint, f = ΔEint + Eint, i = 30 cal + 10 cal = 40 cal.

(d) The work Wbf for the path bf is zero, so Qbf = Eint, f – Eint, b = 40 cal – 22 cal = 18 cal.

(e) For the path ibf, Q = 36 cal so Qib = Q – Qbf = 36 cal – 18 cal = 18 cal.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

50. Since the process is a complete cycle (beginning and ending in the same
thermodynamic state) the change in the internal energy is zero and the heat absorbed by
the gas is equal to the work done by the gas: Q = W. In terms of the contributions of the
individual parts of the cycle QAB + QBC + QCA = W and

QCA = W – QAB – QBC = +15.0 J – 20.0 J – 0 = –5.0 J.

This means 5.0 J of energy leaves the gas in the form of heat.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

51. The rate of heat flow is given by

cond ,H CT TP kA
L
−=

where k is the thermal conductivity of copper (401 W/m·K), A is the cross-sectional area
(in a plane perpendicular to the flow), L is the distance along the direction of flow
between the points where the temperature is TH and TC. Thus,

() () ()4 2
3

cond

401W/m K 90.0 10 m 125 C 10.0 C
1.66 10 J/s.

0.250m
P

−⋅ × ° − °
= = ×

The thermal conductivity is found in Table 18-6 of the text. Recall that a change in
Kelvin temperature is numerically equivalent to a change on the Celsius scale.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

() () () ()44 8 2 4 2 25.67 10 W/m K 0.9 2.0m 300 K 8 10 W.rP AT −= ≈ × ⋅ = ×σε

(b) The energy lost is given by

() ()2 48 10 W 30s 2 10 J.rE P tΔ = Δ = × = ×

52. (a) We estimate the surface area of the average human body to be about 2 m2 and the
skin temperature to be about 300 K (somewhat less than the internal temperature of
310 K). Then from Eq. 18-37

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

53. (a) Recalling that a change in Kelvin temperature is numerically equivalent to a
change on the Celsius scale, we find that the rate of heat conduction is

() ()()()4 2

cond

401W/m K 4.8 10 m 100 C
16 J/s.

1.2m
H CkA T T

P
L

−⋅ × °−
= = =

(b) Using Table 18-4, the rate at which ice melts is

cond 16J/s 0.048g/s.
333J/gF

dm P
dt L

= = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

54. We refer to the polyurethane foam with subscript p and silver with subscript s. We
use Eq. 18–32 to find L = kR.

(a) From Table 18-6 we find kp = 0.024 W/m·K so

()()() ()()()22= 0.024 W/m K 30ft F h/Btu 1m/3.281ft 5C / 9F 3600s/h 1Btu/1055J

= 0.13m.

p p pL k R=

⋅ ⋅ ° ⋅ ° °

(b) For silver ks = 428 W/m·K, so

()
() () 3428 30

0.13m 2.3 10 m.
0.024 30

s s
s s s p

p p

k RL k R L
k R

= = = = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

() ()2 44 8 2 4 3
env (5.67 10 W m K)(0.850)(4) 0.500m 350.15K 2.28 10 W.aP ATσε π−= = × ⋅ = ×

(c) From Eq. 18-40, we have

3 3 32.28 10 W 1.23 10 W 1.05 10 W.n a rP P P= − = × − × = ×

55. We use Eqs. 18-38 through 18-40. Note that the surface area of the sphere is given by
A = 4πr2, where r = 0.500 m is the radius.

(a) The temperature of the sphere is T = (273.15 + 27.00) K = 300.15 K. Thus

()()()() ()2 44 8 2 4

3

5.67 10 W m K 0.850 4 0.500 m 300.15K

1.23 10 W.
rP ATσε π−= = × ⋅

= ×

(b) Now, Tenv = 273.15 + 77.00 = 350.15 K so

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

56. (a) The surface area of the cylinder is given by

2 2 2 2 2 2 2
1 1 1 12 2 2 (2.5 10 m) 2 (2.5 10 m)(5.0 10 m) 1.18 10 mA r rhπ π π π− − − −= + = × + × × = × ,

its temperature is T1 = 273 + 30 = 303 K, and the temperature of the environment is Tenv =
273 + 50 = 323 K. From Eq. 18-39 we have

() ()()()4 4 2 2 4 4
1 1 env 0.85 1.18 10 m (323K) (303K) 1.4 W.P A T Tσε −= − = × − =

(b) Let the new height of the cylinder be h2. Since the volume V of the cylinder is fixed,
we must have 2 2

1 1 2 2V r h r hπ π= = . We solve for h2:

()
2 2

1
2 1

2

2.5cm 5.0cm 125cm 1.25m.
0.50cm

rh h
r

= = = =

The corresponding new surface area A2 of the cylinder is

2 2 2 2
2 2 22 2 2 m) 2 m)(1.25 m) 3.94 10 m .A r r hπ π π π−2 −2 −

2= + = (0.50×10 + (0.50×10 = ×

Consequently,
2 2

2 2
2 2

1 1

3.94 10 m 3.3.
1.18 10 m

P A
P A

−

−

×= = =
×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

57. We use Pcond = kAΔT/L ∝ A/L. Comparing cases (a) and (b) in Figure 18–44, we have

cond cond cond 4 .b a
b a a

a b

A LP P P
A L

= =

Consequently, it would take 2.0 min/4 = 0.50 min for the same amount of heat to be
conducted through the rods welded as shown in Fig. 18-44(b).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

to the rate across layer 2 (P2). Using Eq. 18-37 and canceling out the common factor of
area A, we obtain

TH - Tc
(L1/k1+ L2/k2 + L3/k3) =

ΔT2
(L2/k2)

45 C°
(1 + 7/9 + 35/80) =

ΔT2
(7/9)

which leads to ΔT2 = 15.8 °C.

(b) We expect (and this is supported by the result in the next part) that greater
conductivity should mean a larger rate of conductive heat transfer.

(c) Repeating the calculation above with the new value for k2 , we have

45 C°
(1 + 7/11 + 35/80) =

ΔT2
(7/11)

which leads to ΔT2 = 13.8 °C. This is less than our part (a) result which implies that the
temperature gradients across layers 1 and 3 (the ones where the parameters did not
change) are greater than in part (a); those larger temperature gradients lead to larger
conductive heat currents (which is basically a statement of “Ohm’s law as applied to heat
conduction”).

58. (a) As in Sample Problem 18-6, we take the rate of conductive heat transfer through
each layer to be the same. Thus, the rate of heat transfer across the entire wall Pw is equal

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

where the sum in the denominator is over the layers. If Lg is the thickness of a glass layer,
La is the thickness of the air layer, kg is the thermal conductivity of glass, and ka is the
thermal conductivity of air, then the denominator is

2 2
.g g a a ga

g a a g

L L k L kLL
k k k k k

+
= + =

Therefore, the heat conducted per unit area occurs at the following rate:

() ()()()
()() ()()

cond
3

2

51.1 C 0.026 W m K 1.0 W m K
2 2 3.0 10 m 0.026 W m K 0.075m 1.0 W m K

18W m .

H C a g

g a a g

T T k kP
A L k L k −

− ° ⋅ ⋅
= =

+ × ⋅ + ⋅

=

59. (a) We use

cond
H CT TP kA

L
−=

with the conductivity of glass given in Table 18-6 as 1.0 W/m·K. We choose to use the
Celsius scale for the temperature: a temperature difference of

()72 F 20 F 92 FH CT T− = ° − − ° = °

is equivalent to 5
9 (92) 51.1C= ° . This, in turn, is equal to 51.1 K since a change in Kelvin

temperature is entirely equivalent to a Celsius change. Thus,

() 4 2cond
3

51.1 C1.0 W m K 1.7 10 W m .
3.0 10 m

H CP T Tk
A L −

− °= = ⋅ = ×
×

(b) The energy now passes in succession through 3 layers, one of air and two of glass.
The heat transfer rate P is the same in each layer and is given by

()
cond

H CA T T
P

L k
−

=

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

60. The surface area of the ball is 2 2 3 24 4 (0.020 m) 5.03 10 m .A Rπ π −= = = × Using Eq.
18-37 with 35 273 308 KiT = + = and 47 273 320 KfT = + = , the power required to
maintain the temperature is

4 4 8 2 4 3 2 4 4() (5.67 10 W/m K)(0.80)(5.03 10 m) (320 K) (308 K)

0.34 W.
r f iP A T Tσε − −= − ≈ × ⋅ × −

=

Thus, the heat each bee must produce during the 20-minutes interval is

(0.34 W)(20 min)(60 s/min) 0.81 J
500

rP tQ
N N

= = = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

61. We divide both sides of Eq. 18-32 by area A, which gives us the (uniform) rate of
heat conduction per unit area:

cond 1
1 4

1 4

CHP T TT Tk k
A L L

−−= =

where TH = 30°C, T1 = 25°C and TC = –10°C. We solve for the unknown T.

()1 4
1

4 1

4.2 C.C H
k LT T T T
k L

= + − = − °

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

where we have used /r a π= (from 2a rπ=) for the radius of the cylinder. For the
huddled cylinder, the radius is /r Na π′ = (since 2Na rπ ′=), and the total surface area
is

2 2 2h
NaA Na r h Na h Na h N aπ π π
π

′= + = + = + .

Since the power radiated is proportional to the surface area, we have

2 1 2 /
(2) 1 2 /

h h

r r

P A Na h N a h Na
NP NA N a h a h a

π π
π π

+ += = =
+ +

.

With 1000N = , 20.34 ma = and 1.1 m,h = the ratio is

2

2

1 2(1.1 m) /(1000 0.34 m)1 2 / 0.16
1 2 / 1 2(1.1 m) /(0.34 m)

h

r

P h Na
NP h a

ππ
π π

+ ⋅+= = =
+ +

.

(b) The total radiation loss is reduced by 1.00 0.16 0.84− = , or 84%.

62. (a) For each individual penguin, the surface area that radiates is the sum of the top
surface area and the sides:

2 2 2r
aA a rh a h a h aπ π π
π

= + = + = + ,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

63. We assume (although this should be viewed as a “controversial” assumption) that the
top surface of the ice is at TC = –5.0°C. Less controversial are the assumptions that the
bottom of the body of water is at TH = 4.0°C and the interface between the ice and the
water is at TX = 0.0°C. The primary mechanism for the heat transfer through the total
distance L = 1.4 m is assumed to be conduction, and we use Eq. 18-34:

() ()water ice

ice ice ice ice

(0.12) 4.0 0.0 (0.40) 0.0 5.0() () .
1.4

H X X C A Ak A T T k A T T
L L L L L

° − ° ° + °− −= =
− −

We cancel the area A and solve for thickness of the ice layer: Lice = 1.1 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

64. (a) Using Eq. 18-32, the rate of energy flow through the surface is

() 6 2
cond 4

300 C 100 C(0.026 W/m K)(4.00 10 m) 0.208W 0.21 W.
1.0 10 m

s wkA T T
P

L
−

−

− ° − °= = ⋅ × = ≈
×

(Recall that a change in Celsius temperature is numerically equivalent to a change on the
Kelvin scale.)

(b) With cond () (),V V VP t L m L V L Ahρ ρ= = = the drop will last a duration of

6 3 6 2 3

cond

(2.256 10 J/kg)(1000 kg/m)(4.00 10 m)(1.50 10 m) 65 s
0.208W

VL Aht
P
ρ − −× × ×= = = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

65. Let h be the thickness of the slab and A be its area. Then, the rate of heat flow through
the slab is

()
cond

H CkA T T
P

h
−

=

where k is the thermal conductivity of ice, TH is the temperature of the water (0°C), and
TC is the temperature of the air above the ice (–10°C). The heat leaving the water freezes
it, the heat required to freeze mass m of water being Q = LFm, where LF is the heat of
fusion for water. Differentiate with respect to time and recognize that dQ/dt = Pcond to
obtain

cond .F
dmP L
dt

=

Now, the mass of the ice is given by m = ρAh, where ρ is the density of ice and h is the
thickness of the ice slab, so dm/dt = ρA(dh/dt) and

cond .F
dhP L A
dt

ρ=

We equate the two expressions for Pcond and solve for dh/dt:

() .H C

F

k T Tdh
dt L h

−
=

ρ

Since 1 cal = 4.186 J and 1 cm = 1 × 10–2 m, the thermal conductivity of ice has the SI
value

k = (0.0040 cal/s·cm·K) (4.186 J/cal)/(1 × 10–2 m/cm) = 1.674 W/m·K.

The density of ice is ρ = 0.92 g/cm3 = 0.92 × 103 kg/m3. Thus,

()()
()()()

6
3 3 3

1.674 W m K 0 C 10 C
1.1 10 m s 0.40cm h.

333 10 J kg 0.92 10 kg m 0.050m
dh
dt

−⋅ ° + °
= = × =

× ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

With env 32 C 305 KT = ° = , 15 C 288 KT = ° = and 1ε = , the rate of water mass loss is

8 2 4 2 2
4 4 4 4

env 6

7

(5.67 10 W/m K)(1.0)(1.53 10 m)() (305 K) (288 K)
2.256 10 J/kg

6.82 10 kg/s 0.68 mg/s.
V

dm A T T
dt L

σε − −

−

× ⋅ ×= − = −
×

= × ≈

66. The condition that the energy lost by the beverage can due to evaporation equals the
energy gained via radiation exchange implies

4 4
rad env()V

dmL P A T T
dt

σε= = − .

The total area of the top and side surfaces of the can is

2 2 2 22 (0.022 m) 2 (0.022 m)(0.10 m) 1.53 10 mA r rhπ π π π −= + = + = × .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

67. We denote the total mass M and the melted mass m. The problem tells us that
Work/M = p/ρ, and that all the work is assumed to contribute to the phase change Q =
Lm where L = 150 × 103 J/kg. Thus,

6

3
5.5 10

1200 150 10
p MM Lm m ×= =

×ρ

which yields m = 0.0306M. Dividing this by 0.30 M (the mass of the fats, which we are
told is equal to 30% of the total mass), leads to a percentage 0.0306/0.30 = 10%.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

68. As is shown in the textbook for Sample Problem 18-4, we can express the final
temperature in the following way:

Tf =
mAcATA + mBcBTB

mAcA + mBcB
 =

cATA + cBTB
cA + cB

where the last equality is made possible by the fact that mA = mB . Thus, in a graph of Tf
versus TA , the “slope” must be cA /(cA + cB), and the “y intercept” is cB /(cA + cB)TB.
From the observation that the “slope” is equal to 2/5 we can determine, then, not only the
ratio of the heat capacities but also the coefficient of TB in the “y intercept”; that is,

cB /(cA + cB)TB = (1 – “slope”)TB .

(a) We observe that the “y intercept” is 150 K, so

TB = 150/(1 – “slope”) = 150/(3/5)

which yields TB = 2.5×102 K.

(b) As noted already, cA /(cA + cB) = 25 , so 5 cA = 2cA + 2cB , which leads to cB /cA = 32 =1.5.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

69. The graph shows that the absolute value of the temperature change is | ΔT | = 25 °C.
Since a Watt is a Joule per second, we reason that the energy removed is

|Q| = (2.81 J/s)(20 min)(60 s/min) = 3372 J .

Thus, with m = 0.30 kg, the absolute value of Eq. 18-14 leads to

c = |Q|
m |ΔT| = 4.5×102 J/kg.K .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

70. Let mw = 14 kg, mc = 3.6 kg, mm = 1.8 kg, Ti1 = 180°C, Ti2 = 16.0°C, and Tf = 18.0°C.
The specific heat cm of the metal then satisfies

() () ()2 1 0w w c m f i m m f im c m c T T m c T T+ − + − =

which we solve for cm:

()
() ()

()()()
() ()

2

2 1

14kg 4.18kJ/kg K 16.0 C 18.0 C
(3.6kg) 18.0 C 16.0 C (1.8kg) 18.0 C 180 C

0.41kJ/kg C 0.41kJ/kg K.

w w i f
m

c f i m f i

m c T T
c

m T T m T T

− ⋅ ° − °
= =

° − ° + ° − °− + −

= ⋅ ° = ⋅

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

71. Its initial volume is 53 = 125 cm3, and using Table 18-2, Eq. 18-10 and Eq. 18-11, we
find

3 6 3(125m) (3 23 10 / C) (50.0 C) 0.432cm .V −Δ = × × ° ° =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

72. (a) We denote TH = 100°C, TC = 0°C, the temperature of the copper-aluminum
junction by T1. and that of the aluminum-brass junction by T2. Then,

cond 1 1 2 2() () ().c a b
H c

k A k A k AP T T T T T T
L L L

= − = − = −

We solve for T1 and T2 to obtain

1
0.00 C 100 C100 C 84.3 C

1 () / 1 401(235 109) /[(235)(109)]
C H

H
c a b a b

T TT T
k k k k k

− ° − °= + = ° + = °
+ + + +

(b) and

2
100 C 0.00 C0.00 C

1 () / 1 109(235 401) /[(235)(401)]
57.6 C.

H C
c

b c a c a

T TT T
k k k k k

− ° − °= + = ° +
+ + + +

= °

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(a) Path 2 involves more work than path 1 (note the triangle in the figure of area
1
2 (4Vi)(pi/2) = piVi). With W2 = 4piVi + piVi = 5piVi, we obtain

2 2 5 6 11 .b a i i i i i iQ W U U pV pV pV= + − = + =

(b) Path 3 starts at a and ends at b so that ΔU = Ub – Ua = 6piVi.

73. The work (the “area under the curve”) for process 1 is 4piVi, so that

Ub – Ua = Q1 – W1 = 6piVi

by the First Law of Thermodynamics.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

74. We use Pcond = kA(TH – TC)/L. The temperature TH at a depth of 35.0 km is

() ()3 2 3
cond

54.0 10 W/m 35.0 10 m
10.0 C 766 C.

2.50W/m KH C
P LT T

kA

−× ×
= + = + ° = °

⋅

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

75. The volume of the disk (thought of as a short cylinder) is πr²L where L = 0.50 cm is
its thickness and r = 8.0 cm is its radius. Eq. 18-10, Eq. 18-11 and Table 18-2 (which
gives α = 3.2 ×10−6/C°) lead to

ΔV = (πr²L)(3α)(60°C – 10°C) = 4.83 × 10−2 cm3 .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

76. We use Q = cmΔT and m = ρV. The volume of water needed is

() ()
() () ()

6
3

3 3

1.00 10 kcal/day 5days
35.7 m .

1.00 10 kg/m 1.00kcal/kg 50.0 C 22.0 C
m QV

C T
×

= = = =
Δ × ° − °ρ ρ

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

77. We have W = p dV (Eq. 18-24). Therefore,

()2 3 3 23 J.
3 f i
aW a V dV V V= = − =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

78. (a) The rate of heat flow is

() () () ()2
2

cond 2

0.040W/m K 1.8m 33 C 1.0 C
2.3 10 J/s.

1.0 10 m
H CkA T T

P
L −

⋅ ° − °−
= = = ×

×

(b) The new rate of heat flow is

() 3cond
cond

0.60W/m K (230J/s)
3.5 10 J/s,

0.040W/m K
k PP

k
⋅′′ = = = ×

⋅

which is about 15 times as fast as the original heat flow.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

its sign (which we identify as negative as a result of the discussion in §18-8). The total
(or net) heat transfer is Qnet = [(–40) + (–130) + (+400)] J = 230 J. By the First Law of
Thermodynamics (or, equivalently, conservation of energy), we have

()

net net

230J

0 80 J
a c c b b a

a c

Q W
W W W

W
→ → →

→

=
= + +

= + + −
Therefore, Wa → c = 3.1×102 J.

79. We note that there is no work done in process c → b, since there is no change of
volume. We also note that the magnitude of work done in process b → c is given, but not

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

80. If the window is L1 high and L2 wide at the lower temperature and L1 + ΔL1 high and
L2 + ΔL2 wide at the higher temperature then its area changes from A1 = L1L2 to

() ()2 1 1 2 2 1 2 1 2 2 1A L L L L L L L L L L= + Δ + Δ ≈ + Δ + Δ

where the term ΔL1 ΔL2 has been omitted because it is much smaller than the other terms,
if the changes in the lengths are small. Consequently, the change in area is

2 1 1 2 2 1 .A A A L L L LΔ = − = Δ + Δ

If ΔT is the change in temperature then ΔL1 = αL1 ΔT and ΔL2 = αL2 ΔT, where α is the
coefficient of linear expansion. Thus

()
1 2 1 2 1 2

6

2

() 2

2 9 10 / C (30cm) (20cm) (30 C)

0.32cm .

A L L L L T L L T
−

Δ = + Δ = Δ

= × ° °

=

α α

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

81. Following the method of Sample Problem 18-4 (particularly its third Key Idea), we
have

 (900 J
kg·C°)(2.50 kg)(Tf – 92.0°C) + (4190 J

kg·C°)(8.00 kg)(Tf – 5.0°C) = 0

where Table 18-3 has been used. Thus we find Tf = 10.5°C.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

82. We use Q = –λFmice = W + ΔEint. In this case ΔEint = 0. Since ΔT = 0 for the ideal gas,
then the work done on the gas is

' (333J/g)(100g) 33.3kJ.F iW W m= − = λ = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

 Q = m [cice(0 C° – (–150 C°)) + LF + cliquid(Tf – 0 C°)]

Thus,

Tf = Q/m − (cice(150°) + LF)
cliquid

= 79.5°C .

83. This is similar to Sample Problem 18-3. An important difference with part (b) of that
sample problem is that, in this case, the final state of the H2O is all liquid at Tf > 0. As
discussed in part (a) of that sample problem, there are three steps to the total process:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

84. We take absolute values of Eq. 18-9 and Eq. 12-25:

| | | | and .F LL L T E
A L

ΔΔ = Δ =α

The ultimate strength for steel is (F/A)rupture = Su = 400 × 106 N/m2 from Table 12-1.
Combining the above equations (eliminating the ratio ΔL/L), we find the rod will rupture
if the temperature change exceeds

() ()
6 2

9 2 6

400 10 N/m| | 182 C.
200 10 N/m 11 10 / C

uST
Eα −

×Δ = = = °
× × °

Since we are dealing with a temperature decrease, then, the temperature at which the rod
will rupture is T = 25.0°C – 182°C = –157°C.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

85. The problem asks for 0.5% of E, where E = Pt with t = 120 s and P given by Eq. 18-
38. Therefore, with A = 4πr2 = 5.0 × 10 –3 m2, we obtain

() () 40.005 0.005 8.6 J.Pt AT tσε= =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

86. From the law of cosines, with φ = 59.95º, we have

L 2
Invar = L 2

alum + L 2
steel – 2LalumLsteel cos φ

Plugging in L = L0 (1 + T), dividing by L0 (which is the same for all sides) and
ignoring terms of order (T)2 or higher, we obtain

1 + 2 Invar T = 2 + 2 (alum + steel) T – 2 (1 + (alum + steel) T) cos φ .

This is rearranged to yield

T =
cos φ - ½

(αalum + αsteel) (1 - cos φ) - αInvar
 = 46 C≈ ° ,

so that the final temperature is T = 20.0º + T = 66º C. Essentially the same argument,
but arguably more elegant, can be made in terms of the differential of the above cosine
law expression.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

87. We assume the ice is at 0°C to being with, so that the only heat needed for melting is
that described by Eq. 18-16 (which requires information from Table 18-4). Thus,

Q = Lm = (333 J/g)(1.00 g) = 333 J .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

88. Let the initial water temperature be Twi and the initial thermometer temperature be Tti.
Then, the heat absorbed by the thermometer is equal (in magnitude) to the heat lost by the
water:

() ().t t f ti w w wi fc m T T c m T T− = −

We solve for the initial temperature of the water:

() ()()()
()()

0.0550 kg 0.837 kJ/kg K 44.4 15.0 K
44.4 C

4.18kJ / kg C 0.300 kg
45.5 C.

t t f ti
wi f

w w

c m T T
T T

c m
− ⋅ −

= + = + °
⋅ °

= °

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

89. For a cylinder of height h, the surface area is Ac = 2πrh, and the area of a sphere is Ao

= 4πR2. The net radiative heat transfer is given by Eq. 18-40.

(a) We estimate the surface area A of the body as that of a cylinder of height 1.8 m and
radius r = 0.15 m plus that of a sphere of radius R = 0.10 m. Thus, we have A ≈ Ac + Ao =
1.8 m2. The emissivity ε = 0.80 is given in the problem, and the Stefan-Boltzmann
constant is found in §18-11: σ = 5.67 × 10–8 W/m2·K4. The “environment” temperature is
Tenv = 303 K, and the skin temperature is T = 5

9 (102 – 32) + 273 = 312 K. Therefore,

()4 4
net env 86 W.P A T Tσε= − = −

The corresponding sign convention is discussed in the textbook immediately after Eq. 18-
40. We conclude that heat is being lost by the body at a rate of roughly 90 W.

(b) Half the body surface area is roughly A = 1.8/2 = 0.9 m2. Now, with Tenv = 248 K, we
find

()4 4 2
net env| | | | 2.3 10 W.P A T Tσε= − ≈ ×

(c) Finally, with Tenv = 193 K (and still with A = 0.9 m2) we obtain |Pnet| = 3.3×102 W.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

90. One method is to simply compute the change in length in each edge (x0 = 0.200 m
and y0 = 0.300 m) from Eq. 18-9 (Δx = 3.6 × 10 –5 m and Δy = 5.4 × 10 –5 m) and then
compute the area change:

() () 5 2
0 0 0 0 0 2.16 10 m .A A x x y y x y −− = + Δ + Δ − = ×

Another (though related) method uses ΔA = 2αA0ΔT (valid for 1A AΔ) which can be
derived by taking the differential of A = xy and replacing d 's with Δ's.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

91. (a) Let the number of weight lift repetitions be N. Then Nmgh = Q, or (using Eq. 18-
12 and the discussion preceding it)

()()
() () ()

4
2

3500Cal 4186J/Cal
1.87 10 .

80.0kg 9.80m/s 1.00m
QN

mgh
= = ≈ ×

(b) The time required is

() () 1.00h18700 2.00s 10.4 h.
3600s

t = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

92. The heat needed is

12

1(10%) (200,000metric tons) (1000kg / metric ton) (333kJ/kg)
10

6.7 10 J.

FQ mL= =

= ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

()3 310 Pa 40 PaWork 1.0m 1.0m 0
2
+= − =

(a) and (b) Thus, the total work during the BC cycle is (75 – 30) J = 45 J. During the BA
cycle, the “tilted” part is the same as before, and the main difference is that the horizontal
portion is at higher pressure, with Work = (40 Pa)(–3.0 m3) = –120 J. Therefore, the total
work during the BA cycle is (75 – 120) J = – 45 J.

93. The net work may be computed as a sum of works (for the individual processes
involved) or as the “area” (with appropriate ± sign) inside the figure (representing the
cycle). In this solution, we take the former approach (sum over the processes) and will
need the following fact related to processes represented in pV diagrams:

for straight line Work
2

i fp p
V

+
= Δ

which is easily verified using the definition Eq. 18-25. The cycle represented by the
“triangle” BC consists of three processes:

• “tilted” straight line from (1.0 m3, 40 Pa) to (4.0 m3, 10 Pa), with

()3 340 Pa 10 PaWork 4.0m 1.0m 75J
2
+= − =

• horizontal line from (4.0 m3, 10 Pa) to (1.0 m3, 10 Pa), with

() ()3 3Work 10 Pa 1.0m 4.0m 30J= − = −

• vertical line from (1.0 m3, 10 Pa) to (1.0 m3, 40 Pa), with

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

94. For isotropic materials, the coefficient of linear expansion α is related to that for
volume expansion by 1

3=α β (Eq. 18-11). The radius of Earth may be found in the
Appendix. With these assumptions, the radius of the Earth should have increased by
approximately

() ()3 5 216.4 10 km 3.0 10 / K (3000K 300K) 1.7 10 km.
3E ER R Tα −Δ = Δ = × × − = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

95. (a) Regarding part (a), it is important to recognize that the problem is asking for the
total work done during the two-step “path”: a → b followed by b → c. During the latter
part of this “path” there is no volume change and consequently no work done. Thus, the
answer to part (b) is also the answer to part (a). Since ΔU for process c → a is –160 J,
then Uc – Ua = 160 J. Therefore, using the First Law of Thermodynamics, we have

160

40 0 200

c b b a

b c b c a b a b

a b

U U U U
Q W Q W

W
→ → → →

→

= − + −
= − + −

= − + −

Therefore, Wa → b→ c = Wa → b = 80 J.

(b) Wa → b = 80 J.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

96. Since the combination “p1V1” appears frequently in this derivation we denote it as “x.
Thus for process 1, the heat transferred is Q1 = 5x = ΔEint 1 + W1 , and for path 2 (which
consists of two steps, one at constant volume followed by an expansion accompanied by
a linear pressure decrease) it is Q2 = 5.5x = ΔEint 2 + W2. If we subtract these two
expressions and make use of the fact that internal energy is state function (and thus has
the same value for path 1 as for path 2) then we have

5.5x – 5x = W2 – W1 = “area” inside the triangle =
1
2 (2 V1)(p2 – p1) .

Thus, dividing both sides by x (= p1V1), we find

0.5 =
p2
p1

 – 1

which leads immediately to the result: p2 /p1 = 1.5 .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

97. The cube has six faces, each of which has an area of (6.0 × 10–6 m)2. Using Kelvin
temperatures and Eq. 18-40, we obtain

() ()

4 4
net env

8 10 2 4 4
2 4

9

()
W5.67 10 (0.75) 2.16 10 m (123.15 K) (173.15 K)

m K
6.1 10 W.

P A T T

− −

−

= −

= × × −
⋅

= − ×

σε

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

98. We denote the density of the liquid as ρ, the rate of liquid flowing in the calorimeter
as μ, the specific heat of the liquid as c, the rate of heat flow as P, and the temperature
change as ΔT. Consider a time duration dt, during this time interval, the amount of liquid
being heated is dm = μρdt. The energy required for the heating is

dQ = Pdt = c(dm) ΔT = cμΔTdt.

Thus,

()()()6 3 3 3

3 3

250 W
8.0 10 m / s 0.85 10 kg/m 15 C

2.5 10 J/kg C 2.5 10 J/kg K.

Pc
Tρμ −

= =
Δ × × °

= × ⋅ ° = × ⋅

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

99. Consider the object of mass m1 falling through a distance h. The loss of its
mechanical energy is ΔE = m1gh. This amount of energy is then used to heat up the
temperature of water of mass m2: ΔE = m1gh = Q = m2cΔT. Thus, the maximum possible
rise in water temperature is

()()()
()()

2
1

2

6.00 kg 9.8m/s 50.0 m
1.17 C.

0.600 kg 4190 J/kg C
m ghT
m c

Δ = = = °
⋅ °

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

1. (a) Eq. 19-3 yields n = Msam/M = 2.5/197 = 0.0127 mol.

(b) The number of atoms is found from Eq. 19-2:

N = nNA = (0.0127)(6.02 × 1023) = 7.64 × 1021.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2. Each atom has a mass of m = M/NA, where M is the molar mass and NA is the
Avogadro constant. The molar mass of arsenic is 74.9 g/mol or 74.9 × 10–3 kg/mol.
Therefore, 7.50 × 1024 arsenic atoms have a total mass of

(7.50 × 1024) (74.9 × 10–3 kg/mol)/(6.02 × 1023 mol–1) = 0.933 kg.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

3. With V = 1.0 × 10–6 m3, p = 1.01 × 10–13 Pa, and T = 293 K, the ideal gas law gives

() ()
()()

13 6 3
23

1.01 10 Pa 1.0 10 m
4.1 10 mole.

8.31 J/mol K 293 K
pVn
RT

− −
−

× ×
= = = ×

⋅

Consequently, Eq. 19-2 yields N = nNA = 25 molecules. We can express this as a ratio
(with V now written as 1 cm3) N/V = 25 molecules/cm3.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

4. (a) We solve the ideal gas law pV = nRT for n:

()()
()()

6 3
8

100Pa 1.0 10 m
5.47 10 mol.

8.31J/mol K 220 K
pVn
RT

−
−

×
= = = ×

⋅

(b) Using Eq. 19-2, the number of molecules N is

() ()6 23 1 16
A 5.47 10 mol 6.02 10 mol 3.29 10 molecules.N nN − −= = × × = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

()
2 3

2 3

1.64 10 m 300K266kPa 287 kPa
1.67 10 m 273K

fi
f i

f i

TVp p
V T

−

−

×= = =
×

.

Expressed as a gauge pressure, we subtract 101 kPa and obtain 186 kPa.

5. Since (standard) air pressure is 101 kPa, then the initial (absolute) pressure of the air is
pi = 266 kPa. Setting up the gas law in ratio form (where ni = nf and thus cancels out —
see Sample Problem 19-1), we have

f f f

i i i

p V T
pV T

=

which yields

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

6. (a) With T = 283 K, we obtain

()()
()()

3 3100 10 Pa 2.50m
106mol.

8.31J/mol K 283K
pVn
RT

×
= = =

(b) We can use the answer to part (a) with the new values of pressure and temperature,
and solve the ideal gas law for the new volume, or we could set up the gas law in ratio
form as in Sample Problem 19-1 (where ni = nf and thus cancels out):

f f f

i i i

p V T
pV T

=

which yields a final volume of

()3 3100kPa 303K2.50m 0.892 m
300kPa 283K

fi
f i

f i

TpV V
p T

= = = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

7. (a) In solving pV = nRT for n, we first convert the temperature to the Kelvin scale:
(40.0 273.15) K 313.15 KT = + = . And we convert the volume to SI units: 1000 cm3 =

1000 × 10–6 m3. Now, according to the ideal gas law,

()()
()()

5 6 3
2

1.01 10 Pa 1000 10 m
3.88 10 mol.

8.31J/mol K 313.15K
pVn
RT

−
−

× ×
= = = ×

⋅

(b) The ideal gas law pV = nRT leads to

()()
()()

5 6 3

2

1.06 10 Pa 1500 10 m
493K.

3.88 10 mol 8.31J/mol K
pVT
nR

−

−

× ×
= = =

× ⋅

We note that the final temperature may be expressed in degrees Celsius as 220°C.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

The fraction of P due to the second gas is then

()()
2 2 2

1 2 1 2

/ 0.5 0.2.
/ 2 0.5

p n RT V n
p n n RT V n n

= = = =
+ + +

8. The pressure p1 due to the first gas is p1 = n1RT/V, and the pressure p2 due to the
second gas is p2 = n2RT/V. So the total pressure on the container wall is

()1 2
1 2 1 2 .n RT n RT RTp p p n n

V V V
= + = + = +

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

9. (a) Eq. 19-45 (which gives 0) implies Q = W. Then Eq. 19-14, with T = (273 +
30.0)K leads to gives Q = –3.14 × 103 J, or | Q | = 3.14 × 103 J.

(b) That negative sign in the result of part (a) implies the transfer of heat is from the gas.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

10. The initial and final temperatures are 5.00 C 278 KiT = ° = and 75.0 C 348 KfT = ° = ,
respectively. Using ideal-gas law with i fV V= , we find the final pressure to be

()348K 1.00 atm 1.25 atm
278K

f f f f
f i

i i i i

p V T T
p p

pV T T
= = = = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

11. Using Eq. 19-14, we note that since it is an isothermal process (involving an ideal gas)
then Q = W = nRT ln(Vf /Vi) applies at any point on the graph. An easy one to read is Q
= 1000 J and Vf = 0.30 m3, and we can also infer from the graph that Vi = 0.20 m3. We
are told that n = 0.825 mol, so the above relation immediately yields T = 360 K.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

12. Since the pressure is constant the work is given by W = p(V2 – V1). The initial volume
is 2

1 1 1()V AT BT p= − , where T1=315 K is the initial temperature, A =24.9 J/K and
B=0.00662 J/K2. The final volume is 2

2 2 2()V AT BT p= − , where T2=315 K. Thus

2 2
2 1 2 1

2 2 2

() ()

(24.9 J/K)(325 K 315 K) (0.00662 J/K)[(325 K) (315 K)] 207 J.

W A T T B T T= − − −

= − − − =
.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Since the initial gauge pressure is 1.03 × 105 Pa,

pi = 1.03 × 105 Pa + 1.013 × 105 Pa = 2.04 × 105 Pa.

The final pressure is atmospheric pressure: pf = 1.013 × 105 Pa. Thus

()()
5

5 3 4
5

2.04 10 Pa2.04 10 Pa 0.14 m ln 2.00 10 J.
1.013 10 Pa

W ×= × = ×
×

During the constant pressure portion of the process the work done by the gas is W =
pf(Vi – Vf). The gas starts in a state with pressure pf, so this is the pressure throughout this
portion of the process. We also note that the volume decreases from Vf to Vi. Now Vf =
piVi/pf, so

() ()()5 5 3

4

1.013 10 Pa 2.04 10 Pa 0.14m

1.44 10 J.

i i
f i f i i

f

pVW p V p p V
p

= = = × ×

= ×

The total work done by the gas over the entire process is

W = 2.00 × 104 J – 1.44 × 104 J = 5.60 × 103 J.

13. Suppose the gas expands from volume Vi to volume Vf during the isothermal portion
of the process. The work it does is

ln ,
f f

i i

V V f

V V
i

VdVW p dV nRT nRT
V V

= = =

where the ideal gas law pV = nRT was used to replace p with nRT/V. Now Vi = nRT/pi
and Vf = nRT/pf, so Vf/Vi = pi/pf. Also replace nRT with piVi to obtain

ln .i
i i

f

pW pV
p

=

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

()()
() ()

5 3
3

(8.95 atm) 1.01 10 Pa/atm 11.44m
5.10 10 mol

8.31 J/mol K 243K
p Vn
RT

×Δ= = = ×
⋅

.

Thus, in order for the submarine to maintain the original air volume in the chamber,
35.10 10 mol× of air must be released.

14. (a) At the surface, the air volume is

2 3 3
1 (1.00 m) (4.00 m) 12.57 m 12.6 mV Ah π= = = ≈ .

(b) The temperature and pressure of the air inside the submarine at the surface are
1 20 C 293 KT = ° = and 1 0 1.00 atmp p= = . On the other hand, at depth 80 m,h = we

have 2 30 C 243 KT = − ° = and

3 2
2 0 5

1.00 atm1.00 atm (1024 kg/m)(9.80 m/s)(80.0 m)
1.01 10 Pa

1.00 atm 7.95 atm 8.95 atm .

p p ghρ= + = +
×

= + =

Therefore, using ideal-gas law, pV NkT= , the air volume at this depth would be

()3 31 1 1 1 2
2 1

2 2 2 2 1

1.00 atm 243K 12.57 m 1.16 m
8.95 atm 293K

p V T p TV V
p V T p T

= = = = .

(c) The decrease in volume is 3
1 2 11.44 mV V VΔ = − = . Using Eq. 19-5, the amount of air

this volume corresponds to is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

15. (a) At point a, we know enough information to compute n:

()()
() ()

32500 Pa 1.0 m
1.5mol.

8.31 J/mol K 200 K
pVn
RT

= = =
⋅

(b) We can use the answer to part (a) with the new values of pressure and volume, and
solve the ideal gas law for the new temperature, or we could set up the gas law as in
Sample Problem 19-1 in terms of ratios (note: na = nb and cancels out):

()
3

3

7.5kPa 3.0m200K
2.5kPa 1.0 m

b b b
b

a a a

p V T T
p V T

= =

which yields an absolute temperature at b of Tb = 1.8×103 K.

(c) As in the previous part, we choose to approach this using the gas law in ratio form
(see Sample Problem 19-1):

()
3

3

2.5kPa 3.0m200K
2.5kPa 1.0 m

c c c
c

a a a

p V T T
p V T

= =

which yields an absolute temperature at c of Tc = 6.0×102 K.

(d) The net energy added to the gas (as heat) is equal to the net work that is done as it
progresses through the cycle (represented as a right triangle in the pV diagram shown in
Fig. 19-21). This, in turn, is related to ± “area” inside that triangle (with

1
2area = (base)(height)), where we choose the plus sign because the volume change at

the largest pressure is an increase. Thus,

() ()3 3 3
net net

1 2.0m 5.0 10 Pa 5.0 10 J.
2

Q W= = × = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

n = p1V1/RT1 = (p0 + ρgd)V1/RT1,

where V1 is the volume of the bubble at the bottom of the lake and T1 is the temperature
there. At the surface of the lake the pressure is p0 and the volume of the bubble is V2 =
nRT2/p0. We substitute for n to obtain

()()() ()

02
2 1

1 0

5 3 3 2
3

5

2 3

1.013 10 Pa + 0.998 10 kg/m 9.8m/s 40m293K 20cm
277 K 1.013 10 Pa

1.0 10 cm .

p gdTV V
T p

ρ+=

× ×
=

×

= ×

16. We assume that the pressure of the air in the bubble is essentially the same as the
pressure in the surrounding water. If d is the depth of the lake and ρ is the density of
water, then the pressure at the bottom of the lake is p1 = p0 + ρgd, where p0 is
atmospheric pressure. Since p1V1 = nRT1, the number of moles of gas in the bubble is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

17. When the valve is closed the number of moles of the gas in container A is nA =
pAVA/RTA and that in container B is nB = 4pBVA/RTB. The total number of moles in both
containers is then

4 const.A A B
A B

A B

V p pn n n
R T T

= + = + =

After the valve is opened the pressure in container A is p′A = Rn′ATA/VA and that in
container B is p′B = Rn′BTB/4VA. Equating p′A and p′B, we obtain Rn′ATA/VA = Rn′BTB/4VA,
or n′B = (4TA/TB)n′A. Thus,

4 41 .A A A B
A B A A B

B A B

T V p pn n n n n n
T R T T

′ ′ ′= + = + = + = +

We solve the above equation for n′A:

()
()

4
.

1 4
A A B B

A
A B

p T p TVn
R T T

+
=

+

Substituting this expression for n′A into p′VA = n′ARTA, we obtain the final pressure:

54 / 2.0 10 Pa.
1 4 /

A A A B A B

A A B

n RT p p T Tp
V T T
′ +′ = = = ×

+

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

18. Appendix F gives M = 4.00 × 10–3 kg/mol (Table 19-1 gives this to fewer significant
figures). Using Eq. 19-22, we obtain

() () 3
rms 3

3 8.31 J/mol K 1000K3 2.50 10 m/s.
4.00 10 kg/mol

RTv
M

= = = ×
×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

19. According to kinetic theory, the rms speed is

rms
3RTv
M

=

where T is the temperature and M is the molar mass. See Eq. 19-34. According to Table
19-1, the molar mass of molecular hydrogen is 2.02 g/mol = 2.02 × 10–3 kg/mol, so

()() 2
rms 3

3 8.31J/mol K 2.7 K
1.8 10 m/s.

2.02 10 kg/mol
v −

⋅
= = ×

×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

20. The molar mass of argon is 39.95 g/mol. Eq. 19–22 gives

()()
rms 3

3 8.31J/mol K 313K3 442m/s.
39.95 10 kg/mol

RTv
M −

⋅
= = =

×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

21. Table 19-1 gives M = 28.0 g/mol for nitrogen. This value can be used in Eq. 19-22
with T in Kelvins to obtain the results. A variation on this approach is to set up ratios,
using the fact that Table 19-1 also gives the rms speed for nitrogen gas at 300 K (the
value is 517 m/s). Here we illustrate the latter approach, using v for vrms:

22 2

1 11

3 /
.

3 /
RT Mv T

v TRT M
= =

(a) With T2 = (20.0 + 273.15) K ≈ 293 K, we obtain

()2
293K517 m/s 511m/s.
300K

v = =

(b) In this case, we set 1
3 22v v= and solve 3 2 3 2/ /v v T T= for T3:

()
2 2

3
3 2

2

1293K 73.0K
2

vT T
v

= = =

which we write as 73.0 – 273 = – 200°C.

(c) Now we have v4 = 2v2 and obtain

()()
2

34
4 2

2

293K 4 1.17 10 KvT T
v

= = = ×

which is equivalent to 899°C.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

22. First we rewrite Eq. 19-22 using Eq. 19-4 and Eq. 19-7:

()
()

A
rms

A

33 3 .
kN TRT kTv

M mN M
= = =

The mass of the electron is given in the problem, and k = 1.38 × 10–23 J/K is given in the
textbook. With T = 2.00 × 106 K, the above expression gives vrms = 9.53 × 106 m/s. The
pressure value given in the problem is not used in the solution.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

23. In the reflection process, only the normal component of the momentum changes, so
for one molecule the change in momentum is 2mv cosθ, where m is the mass of the
molecule, v is its speed, and θ is the angle between its velocity and the normal to the wall.
If N molecules collide with the wall, then the change in their total momentum is 2Nmv
cos θ, and if the total time taken for the collisions is Δt, then the average rate of change of
the total momentum is 2(N/Δt)mv cosθ. This is the average force exerted by the N
molecules on the wall, and the pressure is the average force per unit area:

()()()23 1 27 3
4 2

3

2 cos

2 1.0 10 s 3.3 10 kg 1.0 10 m/s cos55
2.0 10 m

1.9 10 Pa.

Np mv
A t

θ

− −
−

=
Δ

= × × × °
×

= ×

We note that the value given for the mass was converted to kg and the value given for the
area was converted to m2.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(a) We convert to SI units: ρ = 1.24 × 10–2 kg/m3 and p = 1.01 × 103 Pa. The rms speed is
3(1010) / 0.0124 494 m/s.=

(b) We find M from ρ = pM/RT with T = 273 K.

()3

3

(0.0124kg/m) 8.31J/mol K (273K)
0.0279 kg/mol 27.9 g/mol.

1.01 10 Pa
RTM
p

= = = =
×

(c) From Table 19.1, we identify the gas to be N2.

24. We can express the ideal gas law in terms of density using n = Msam/M:

sam .M RT pMpV
M RT

ρ= =

We can also use this to write the rms speed formula in terms of density:

rms
3 3(/) 3 .RT pM pv
M M

ρ
ρ

= = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

25. (a) Eq. 19-24 gives ()23 21
avg

3 1.38 10 J/K (273K) 5.65 10 J .
2

K − −= × = ×

(b) For 373 K,T = the average translational kinetic energy is 21
avg 7.72 10 J .K −= ×

(c) The unit mole may be thought of as a (large) collection: 6.02 × 1023 molecules of
ideal gas, in this case. Each molecule has energy specified in part (a), so the large
collection has a total kinetic energy equal to

23 21 3
mole A avg (6.02 10)(5.65 10 J) 3.40 10 J.K N K −= = × × = ×

(d) Similarly, the result from part (b) leads to

23 21 3
mole (6.02 10)(7.72 10 J) 4.65 10 J.K −= × × = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

26. The average translational kinetic energy is given by 3
avg 2K kT= , where k is the

Boltzmann constant (1.38 × 10–23 J/K) and T is the temperature on the Kelvin scale. Thus

23 20
avg

3 (1.38 10 J/K) (1600K) = 3.31 10 J .
2

K − −= × ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

23 21
avg

3 3 (1.38 10 J/K)[(32.0+ 273.15) K] = 6.32 10 J.
2 2

K kT − −= = × ×

The ratio ε/Kavg is (6.76 × 10–20 J)/(6.32 × 10–21 J) = 10.7.

27. (a) We use ε = LV/N, where LV is the heat of vaporization and N is the number of
molecules per gram. The molar mass of atomic hydrogen is 1 g/mol and the molar mass
of atomic oxygen is 16 g/mol so the molar mass of H2O is (1.0 + 1.0 + 16) = 18 g/mol.
There are NA = 6.02 × 1023 molecules in a mole so the number of molecules in a gram of
water is (6.02 × 1023 mol–1)/(18 g/mol) = 3.34 × 1022 molecules/g. Thus

ε = (539 cal/g)/(3.34 × 1022/g) = 1.61 × 10–20 cal = 6.76 × 10–20 J.

(b) The average translational kinetic energy is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

28. We solve Eq. 19-25 for d:

5 19 3

1 1
2 (/) (0.80 10 cm) 2 (2.7 10 / cm)

d
N V

= =
λπ × π ×

which yields d = 3.2 × 10–8 cm, or 0.32 nm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

29. (a) According to Eq. 19-25, the mean free path for molecules in a gas is given by

2

1 ,
2 /d N V

λ =
π

where d is the diameter of a molecule and N is the number of molecules in volume V.
Substitute d = 2.0 × 10–10 m and N/V = 1 × 106 molecules/m3 to obtain

12
10 2 6 3

1 6 10 m.
2 (2.0 10 m) (1 10 m)− −

λ = = ×
π × ×

(b) At this altitude most of the gas particles are in orbit around Earth and do not suffer
randomizing collisions. The mean free path has little physical significance.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

30. Using v = f λ with v = 331 m/s (see Table 17-1) with Eq. 19-2 and Eq. 19-25 leads to

() ()

10 2 A

2

3 3 5
7 7

9

(331m/s) 2 (3.0 10 m)
1

2 (/)

m m 1.01 10 Pa8.0 10 8.0 10
s mol s mol 8.31 J/mol K 273.15K

3.5 10 Hz.

nNvf
V

d N V

n
V

−= = π ×

π

×= × = ×
⋅ ⋅ ⋅

= ×

where we have used the ideal gas law and substituted n/V = p/RT. If we instead use v =
343 m/s (the “default value” for speed of sound in air, used repeatedly in Ch. 17), then
the answer is 3.7 × 109 Hz.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

The substitutions N = nNA and k = R/NA were made. Since 1 cm of mercury = 1333 Pa,
the pressure is p = (10–7)(1333 Pa) = 1.333 × 10–4 Pa. Thus,

4
16 3 10 3

23

1.333 10 Pa 3.27 10 molecules/m 3.27 10 molecules/cm .
(1.38 10 J/K) (295K)

N p
V kT

−

−

×= = = × = ×
×

(b) The molecular diameter is d = 2.00 × 10–10 m, so, according to Eq. 19-25, the mean
free path is

2 10 2 16 3

1 1 172 m.
2 / 2 (2.00 10 m) (3.27 10 m)d N V − −

λ = = =
π π × ×

31. (a) We use the ideal gas law pV = nRT = NkT, where p is the pressure, V is the
volume, T is the temperature, n is the number of moles, and N is the number of molecules.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

32. (a) We set up a ratio using Eq. 19-25:

()()
()()

2

2 2

22
NArAr

2
N ArN

1/ 2 /
.

1/ 2 /

dd N V
dd N V

πλ = =
λ π

Therefore, we obtain

2

2

6
NAr

6
N Ar

27.5 10 cm 1.7.
9.9 10 cm

d
d

−

−

λ ×= = =
λ ×

(b) Using Eq. 19-2 and the ideal gas law, we substitute N/V = NAn/V = NAp/RT into Eq.
19–25 and find

2
A

.
2
RT
d pN

λ =
π

Comparing (for the same species of molecule) at two different pressures and
temperatures, this leads to

2 2 1

1 1 2

.T p
T p

λ =
λ

With λ1 = 9.9 × 10–6 cm, T1 = 293 K (the same as T2 in this part), p1 = 750 torr and p2 =
150 torr, we find λ2 = 5.0 × 10–5 cm.

(c) The ratio set up in part (b), using the same values for quantities with subscript 1, leads
to λ2 = 7.9 × 10–6 cm for T2 = 233 K and p2 = 750 torr.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) The rms speed is

2 2 2 2
rms

1

1 1 [4(200 m/s) 2(500 m/s) 4(600 m/s)] 458 m/s
10

N

i
i

v v
N =

= = + + =

(c) Yes, vrms > vavg.

33. (a) The average speed is

avg
1

1 1 [4(200 m/s) 2(500 m/s) 4(600 m/s)] 420 m/s.
10

N

i
i

v v
N =

= = + + =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

34. (a) The average speed is

avg
[2(1.0) 4(2.0) 6(3.0) 8(4.0) 2(5.0)] cm/s 3.2cm/s.

2 4 6 8 2
i i

i

n vv
n

+ + + += = =
+ + + +

(b) From 2
rms /i i iv n v n= we get

2 2 2 2 2

rms
2(1.0) 4(2.0) 6(3.0) 8(4.0) 2(5.0) cm/s 3.4cm/s.

2 4 6 8 2
v + + + += =

+ + + +

(c) There are eight particles at v = 4.0 cm/s, more than the number of particles at any
other single speed. So 4.0 cm/s is the most probable speed.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

35. (a) The average speed is ,vv
N

= where the sum is over the speeds of the particles

and N is the number of particles. Thus

(2.0 3.0 4.0 5.0 6.0 7.0 8.0 9.0 10.0 11.0) km/s 6.5km/s.
10

v + + + + + + + + += =

(b) The rms speed is given by
2

rms .
v

v
N

= Now

2 2 2 2 2 2

2 2 2 2 2 2 2 2 2

 [(2.0) (3.0) (4.0) (5.0) (6.0)

(7.0) (8.0) (9.0) (10.0) (11.0)] km / s 505 km / s

v = + + + +

+ + + + + =

so
2 2

rms
505 km / s 7.1 km/s.

10
v = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

36. (a) From the graph we see that vp = 400 m/s. Using the fact that M = 28 g/mol =
0.028 kg/mol for nitrogen (N2) gas, Eq. 19-35 can then be used to determine the absolute
temperature. We obtain T = 12 Mvp

2/R = 2.7×102 K.

(b) Comparing with Eq. 19-34, we conclude vrms = 3/2 vp = 4.9×102 m/s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

() () () ()
()

2 6 3
3

2 0.16 9.8m s 1.74 10 m 32.0 10 kg mol
7.0 10 K.

3 8.31J mol K
T

−× ×
= = ×

⋅

(e) The temperature high in Earth's atmosphere is great enough for a significant number
of hydrogen atoms in the tail of the Maxwellian distribution to escape. As a result the
atmosphere is depleted of hydrogen.

(f) On the other hand, very few oxygen atoms escape. So there should be much oxygen
high in Earth’s upper atmosphere.

37. The rms speed of molecules in a gas is given by 3rmsv RT M= , where T is the
temperature and M is the molar mass of the gas. See Eq. 19-34. The speed required for
escape from Earth's gravitational pull is 2 ev gr= , where g is the acceleration due to
gravity at Earth's surface and re (= 6.37 × 106 m) is the radius of Earth. To derive this
expression, take the zero of gravitational potential energy to be at infinity. Then, the
gravitational potential energy of a particle with mass m at Earth's surface is

2
eeU GMm r mgr= − = − ,

where 2
eg GM r= was used. If v is the speed of the particle, then its total energy is
21

2eE mgr mv= − + . If the particle is just able to travel far away, its kinetic energy must
tend toward zero as its distance from Earth becomes large without bound. This means E =
0 and 2 ev gr= . We equate the expressions for the speeds to obtain 3 2 eRT M gr= .
The solution for T is T = 2greM /3R.

(a) The molar mass of hydrogen is 2.02 × 10–3 kg/mol, so for that gas

() () ()
()

2 6 3
4

2 9.8m s 6.37 10 m 2.02 10 kg mol
1.0 10 K.

3 8.31J mol K
T

−× ×
= = ×

⋅

(b) The molar mass of oxygen is 32.0 × 10–3 kg/mol, so for that gas

() () ()
()

2 6 3
52 9.8m s 6.37 10 m 32.0 10 kg mol

1.6 10 K.
3 8.31J mol K

T
−× ×

= = ×
⋅

(c) Now, T = 2gmrmM / 3R, where rm = 1.74 × 106 m is the radius of the Moon and gm =
0.16g is the acceleration due to gravity at the Moon's surface. For hydrogen, the
temperature is

() () () ()
()

2 6 3
2

2 0.16 9.8m s 1.74 10 m 2.02 10 kg mol
4.4 10 K.

3 8.31J mol K
T

−× ×
= = ×

⋅

(d) For oxygen, the temperature is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

38. We divide Eq. 19-31 by Eq. 19-22:

avg2 2 1

rms1 21

8 8
33

v RT M M
v MRT M

π
= =

π

which, for avg2 rms12 ,v v= leads to

2
avg21 1

2 2 rms1

3 3 4.7 .
8 2

vm M
m M v

π π= = = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

39. (a) The root-mean-square speed is given by rms 3v RT M= . See Eq. 19-34. The
molar mass of hydrogen is 2.02 × 10–3 kg/mol, so

() () 3
rms 3

3 8.31J mol K 4000K
7.0 10 m s.

2.02 10 kg mol
v −

⋅
= = ×

×

(b) When the surfaces of the spheres that represent an H2 molecule and an Ar atom are
touching, the distance between their centers is the sum of their radii:

d = r1 + r2 = 0.5 × 10–8 cm + 1.5 × 10–8cm = 2.0 × 10–8 cm.

(c) The argon atoms are essentially at rest so in time t the hydrogen atom collides with all
the argon atoms in a cylinder of radius d and length vt, where v is its speed. That is, the
number of collisions is πd2vtN/V, where, N/V is the concentration of argon atoms. The
number of collisions per unit time is

() () ()
2 210 3 25 3 102.0 10 m 7.0 10 m s 4.0 10 m 3.5 10 collisions s.d vN
V

− −π = π × × × = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2 2

rms 11

2 2
33

P RT Mv T
v TRT M

= =

which, for rms ,Pv v= leads to
2

2

1 rms

3 3
2 2

PT v
T v

= = .

40. We divide Eq. 19-35 by Eq. 19-22:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

()0

0

2 2 3 3 3 2
0 0 0 0

7 148 .
3 3 9

v

v

a aa v dv v v v v= − = =

Thus,
2 2 rms

rms 0 0 0
0

1 14 1.31 1.31 .
6 9

vv v v v
v

= + = =

41. (a) The distribution function gives the fraction of particles with speeds between v and
v + dv, so its integral over all speeds is unity: P(v) dv = 1. Evaluate the integral by
calculating the area under the curve in Fig. 19-24. The area of the triangular portion is
half the product of the base and altitude, or 1

02 av . The area of the rectangular portion is
the product of the sides, or av0. Thus,

0 0 0
1 3()
2 2

P v dv av av av= + = ,

so 3
02 1av = and av0 = 2/3=0.67.

(b) The average speed is given by ()avg .v vP v dv= For the triangular portion of the
distribution P(v) = av/v0, and the contribution of this portion is

0
2

2 3 0
0 00

0 0

2 ,
3 3 9

v ava av dv v v
v v

= = =

where 2/3v0 was substituted for a. P(v) = a in the rectangular portion, and the
contribution of this portion is

()0

0

2 2 2 2
0 0 0 0

34 .
2 2

v

v

a aa v dv v v v v= − = =

Therefore,
avg

avg 0 0 0
0

2 1.22 1.22
9

v
v v v v

v
= + = = .

(c) The mean-square speed is given by ()2 2
rms .v v P v dv= The contribution of the

triangular section is
0 3 4 2

0 00
0 0

1 .
4 6

va av dv v v
v v

= =

The contribution of the rectangular portion is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(d) The number of particles with speeds between 1.5v0 and 2v0 is given by 0

0

2

1.5
()

v

v
N P v dv .

The integral is easy to evaluate since P(v) = a throughout the range of integration. Thus
the number of particles with speeds in the given range is

Na(2.0v0 – 1.5v0) = 0.5N av0 = N/3,

where 2/3v0 was substituted for a. In other words, the fraction of particles in this range is
1/3 or 0.33.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

42. The internal energy is

()()() 3
int

3 3 1.0mol 8.31 J/mol K 273K 3.4 10 J.
2 2

E nRT= = ⋅ = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

43. (a) The work is zero in this process since volume is kept fixed.

(b) Since CV = 32 R for an ideal monatomic gas, then Eq. 19-39 gives Q = +374 J.

(c) ΔEint = Q – W = +374 J.

(d) Two moles are equivalent to N = 12 x 1023 particles. Dividing the result of part (c) by
N gives the average translational kinetic energy change per atom: 3.11 × 10−22 J.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

44. (a) Since the process is a constant-pressure expansion,

()()()2.02 mol 8.31 J/mol K 15K 249 J.W p V nR T= Δ = Δ = ⋅ =

(b) Now, Cp = 52 R in this case, so Q = nCpΔT = +623 J by Eq. 19-46.

(c) The change in the internal energy is ΔEint = Q – W = +374 J.

(d) The change in the average kinetic energy per atom is

ΔKavg = ΔEint/N = +3.11 × 10−22 J.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

45. When the temperature changes by ΔT the internal energy of the first gas changes by
n1C1 ΔT, the internal energy of the second gas changes by n2C2 ΔT, and the internal
energy of the third gas changes by n3C3 ΔT. The change in the internal energy of the
composite gas is

ΔEint = (n1 C1 + n2 C2 + n3 C3) ΔT.

This must be (n1 + n2 + n3) CV ΔT, where CV is the molar specific heat of the mixture.
Thus,

1 1 2 2 3 3

1 2 3

.V
n C n C n CC

n n n
+ +=

+ +

With n1=2.40 mol, CV1=12.0 J/mol·K for gas 1, n2=1.50 mol, CV2=12.8 J/mol·K for gas 2,
and n3=3.20 mol, CV3=20.0 J/mol·K for gas 3, we obtain CV =15.8 J/mol·K for the mixture.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

3 3 3
diag int diag (5.0 10 7.0 10) J 2.0 10 J.Q E W= Δ + = − × + × = ×

(c) The fact that ΔEint only depends on the initial and final states, and not on the details of
the “path” between them, means we can write 3

int int int 5.0 10 Jc aE E EΔ = − = − × for the
indirect path, too. In this case, the work done consists of that done during the constant
pressure part (the horizontal line in the graph) plus that done during the constant volume
part (the vertical line):

()()3 3 4
indirect 5.0 10 Pa 2.0 m 0 1.0 10 J.W = × + = ×

Now, the first law of thermodynamics leads to

3 4 3
indirect int indirect (5.0 10 1.0 10) J 5.0 10 J.Q E W= Δ + = − × + × = ×

46. Two formulas (other than the first law of thermodynamics) will be of use to us. It is
straightforward to show, from Eq. 19-11, that for any process that is depicted as a
straight line on the pV diagram — the work is

straight 2
i fp p

W V
+

= Δ

which includes, as special cases, W = pΔV for constant-pressure processes and W = 0 for
constant-volume processes. Further, Eq. 19-44 with Eq. 19-51 gives

int 2 2
f fE n RT pV= =

where we have used the ideal gas law in the last step. We emphasize that, in order to
obtain work and energy in Joules, pressure should be in Pascals (N / m2) and volume
should be in cubic meters. The degrees of freedom for a diatomic gas is f = 5.

(a) The internal energy change is

() ()() ()()()3 3 3 3
int int

3

5 5 2.0 10 Pa 4.0 m 5.0 10 Pa 2.0 m
2 2
5.0 10 J.

c a c c a aE E p V p V− = − = × − ×

= − ×

(b) The work done during the process represented by the diagonal path is

() ()()3 3
diag = 3.5 10 Pa 2.0m

2
a c

c a
p pW V V+= − ×

which yields Wdiag = 7.0×103 J. Consequently, the first law of thermodynamics gives

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

47. Argon is a monatomic gas, so f = 3 in Eq. 19-51, which provides

()3 3 1 cal cal8.31 J/mol K 2.98
2 2 4.186 J mol CVC R= = ⋅ =

⋅ °

where we have converted Joules to calories, and taken advantage of the fact that a Celsius
degree is equivalent to a unit change on the Kelvin scale. Since (for a given substance) M
is effectively a conversion factor between grams and moles, we see that cV (see units
specified in the problem statement) is related to CV by V VC c M= where AM mN= , and
m is the mass of a single atom (see Eq. 19-4).

(a) From the above discussion, we obtain

23
23

/ 2.98 / 0.075 6.6 10 g.
6.02 10

V VC cMm
N N

−

Α Α

= = = = ×
×

(b) The molar mass is found to be M = CV/cV = 2.98/0.075 = 39.7 g/mol which should be
rounded to 40 g/mol since the given value of cV is specified to only two significant
figures.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

()
()()

()()5 6 3

8.31 J/mol K 20.9J
34.4 J mol K.

/ 1.01 10 Pa 50 10 mp
Q Q R QC

n T n p V nR p V −

⋅
= = = = = ⋅

Δ Δ Δ × ×

(c) Using Eq. 19-49, CV = Cp – R = 26.1 J/mol·K.

48. (a) According to the first law of thermodynamics Q = ΔEint + W. When the pressure is
a constant W = p ΔV. So

()()
6 3

5 3 3
int 3

1 10 m20.9 J 1.01 10 Pa 100 cm 50 cm 15.9 J.
1 cm

E Q p V
−×Δ = − Δ = − × − =

(b) The molar specific heat at constant pressure is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

49. (a) From Table 19-3, 5
2VC R= and 7

2pC R= . Thus, Eq. 19-46 yields

() () () 373.00 8.31 40.0 3.49 10 J.
2pQ nC T= Δ = = ×

(b) Eq. 19-45 leads to

() () () 3
int

53.00 8.31 40.0 2.49 10 J.
2VE nC TΔ = Δ = = ×

(c) From either W = Q – ΔEint or W = pΔT = nRΔT, we find W = 997 J.

(d) Eq. 19-24 is written in more convenient form (for this problem) in Eq. 19-38. Thus,
the increase in kinetic energy is

() 3
trans avg

3 1.49 10 J.
2

K NK n R TΔ = Δ = Δ ≈ ×

Since int trans rotE K KΔ = Δ + Δ , the increase in rotational kinetic energy is

3 3 3
rot int trans 2.49 10 J 1.49 10 J 1.00 10 JK E KΔ = Δ − Δ = × − × = × .

Note that had there been no rotation, all the energy would have gone into the translational
kinetic energy.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

50. Referring to Table 19-3, Eq. 19-45 and Eq. 19-46, we have

int
5
2
7 .
2

V

p

E nC T nR T

Q nC T nR T

Δ = Δ = Δ

= Δ = Δ

Dividing the equations, we obtain
int 5 .

7
E
Q

Δ =

Thus, the given value Q = 70 J leads to int 50 J.EΔ =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

51. The fact that they rotate but do not oscillate means that the value of f given in Table
19-3 is relevant. Thus, Eq. 19-46 leads to

()7 7 1
2 2

f
p f i i

i

T
Q nC T n R T T nRT

T
= Δ = − = −

where Ti = 273 K and n = 1.0 mol. The ratio of absolute temperatures is found from the
gas law in ratio form (see Sample Problem 19-1). With pf = pi we have

2.f f

i i

T V
T V

= =

Therefore, the energy added as heat is

()()() () 371.0mol 8.31 J/mol K 273K 2 1 8.0 10 J.
2

Q = ⋅ − ≈ ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

52. (a) Using M = 32.0 g/mol from Table 19-1 and Eq. 19-3, we obtain

sam 12.0 g 0.375 mol.
32.0 g/mol

Mn
M

= = =

(b) This is a constant pressure process with a diatomic gas, so we use Eq. 19-46 and
Table 19-3. We note that a change of Kelvin temperature is numerically the same as a
change of Celsius degrees.

() ()() 37 70.375 mol 8.31 J/mol K 100K 1.09 10 J.
2 2pQ nC T n R T= Δ = Δ = ⋅ = ×

(c) We could compute a value of ΔEint from Eq. 19-45 and divide by the result from part
(b), or perform this manipulation algebraically to show the generality of this answer (that
is, many factors will be seen to cancel). We illustrate the latter approach:

()
()

5
2int
7
2

5 0.714.
 7

n R TE
Q n R T

ΔΔ = = ≈
Δ

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

() () () 37 7 4.00mol 8.31J/mol K 60.0 K 6.98 10 J.
2 2

Q nR T= Δ = ⋅ = ×

(b) The change in the internal energy is given by ΔEint = nCV ΔT, where CV is the specific
heat at constant volume. For a diatomic ideal gas 5

2VC R= , so

() () () 3
int

5 5 4.00mol 8.31J/mol.K 60.0 K 4.99 10 J.
2 2

E nR TΔ = Δ = = ×

(c) According to the first law of thermodynamics, ΔEint = Q – W, so

3 3 3
int 6.98 10 J 4.99 10 J = 1.99 10 J.W Q E= − Δ = × − × ×

(d) The change in the total translational kinetic energy is

() () () 33 3 4.00mol 8.31J/mol K 60.0 K 2.99 10 J.
2 2

K nR TΔ = Δ = ⋅ = ×

53. (a) Since the process is at constant pressure, energy transferred as heat to the gas is
given by Q = nCp ΔT, where n is the number of moles in the gas, Cp is the molar specific
heat at constant pressure, and ΔT is the increase in temperature. For a diatomic ideal gas

7
2 .pC R= Thus,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

54. (a) We use Eq. 19-54 with 1
2/f iV V = for the gas (assumed to obey the ideal gas law).

1.3(2.00)f i
i i f f

i f

p VpV p V
p V

γ
γ γ= = =

which yields pf = (2.46)(1.0 atm) = 2.46 atm.

(b) Similarly, Eq. 19-56 leads to

() ()
1

273K 1.23 336 K.i
f i

f

VT T
V

−

= = =
γ

(c) We use the gas law in ratio form (see Sample Problem 19-1) and note that when p1 =
p2 then the ratio of volumes is equal to the ratio of (absolute) temperatures. Consequently,
with the subscript 1 referring to the situation (of small volume, high pressure, and high
temperature) the system is in at the end of part (a), we obtain

2 2

1 1

273K 0.813.
336K

V T
V T

= = =

The volume V1 is half the original volume of one liter, so

()2 0.813 0.500L 0.406L.V = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

55. (a) Let pi, Vi, and Ti represent the pressure, volume, and temperature of the initial
state of the gas. Let pf, Vf, and Tf represent the pressure, volume, and temperature of the
final state. Since the process is adiabatic i i f fpV p Vγ γ= , so

()
1.44.3 L 1.2atm 13.6atm 14 atm.

0.76 L
i

f i
f

Vp p
V

γ

= = = ≈

We note that since Vi and Vf have the same units, their units cancel and pf has the same
units as pi.

(b) The gas obeys the ideal gas law pV = nRT, so piVi/pfVf = Ti/Tf and

()()
()() () 213.6atm 0.76L

310K 6.2 10 K.
1.2atm 4.3L

f f
f i

i i

p V
T T

pV
= = = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

56. The fact that they rotate but do not oscillate means that the value of f given in Table
19-3 is relevant. In §19-11, it is noted that γ = Cp/CV so that we find γ = 7/5 in this case.
In the state described in the problem, the volume is

()()() 3
5 2

2.0mol 8.31 J/mol K 300K
0.049 m

1.01 10 N/m
nRTV

p
⋅

= = =
×

.

Consequently,

() ()1.45 2 3 3 2.21.01 10 N/m 0.049 m 1.5 10 N m .pV = × = × ⋅γ

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

57. Since ΔEint does not depend on the type of process,

() ()int intpath 2 path 1
.E EΔ = Δ

Also, since (for an ideal gas) it only depends on the temperature variable (so ΔEint = 0 for
isotherms), then

() ()int intpath1 adiabat
.E EΔ = Δ

Finally, since Q = 0 for adiabatic processes, then (for path 1)

()
() ()

int adiabatic expansion

int adiabatic compression

40 J

25 J 25 J.

E W

E W

Δ = − = −

Δ = − = − − =

Therefore, ()int path 2 40 J + 25 J = 15 J .EΔ = − −

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

58. Let 1 1,p V and 1T represent the pressure, volume, and temperature of the air at

1 4267 m.y = Similarly, let ,p V and T be the pressure, volume, and temperature of the
air at 1567 m.y = Since the process is adiabatic 1 1p V pVγ γ= . Combining with ideal-gas
law, pV NkT= , we obtain

1 1 1
1 1(/) constantpV p T p p T p T p Tγ γ γ γ γ γ γ γ− − −= = = =

With 0
ayp p e−= and 4 / 3γ = (which gives (1) / 1/ 4γ γ− = −), the temperature at the end

of the decent is

1 4
1

11

() / 4 (1.16 10 /m)(1567 m 4267 m) / 401
1 1 1

0

(268 K)

(1.08)(268 K) 290 K 17 C

ay
a y y

ay

p epT T T e T e
p p e

γγ
γγ −

−−
−

− − − × −
−= = = =

= = = °

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

59. The aim of this problem is to emphasize what it means for the internal energy to be a
state function. Since path 1 and path 2 start and stop at the same places, then the internal
energy change along path 1 is equal to that along path 2. Now, during isothermal
processes (involving an ideal gas) the internal energy change is zero, so the only step in
path 1 that we need to examine is step 2. Eq. 19-28 then immediately yields –20 J as the
answer for the internal energy change.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

60. Let pi, Vi, and Ti represent the pressure, volume, and temperature of the initial state of
the gas, and let pf, Vf, and Tf be the pressure, volume, and temperature of the final state.
Since the process is adiabatic i i f fpV p Vγ γ= . Combining with ideal-gas law, pV NkT= ,
we obtain

1 1 1(/) constanti i i i i i i i i f fpV p T p p T p T p Tγ γ γ γ γ γ γ γ− − −= = = =

With 4 / 3γ = which gives (1) / 1/ 4γ γ− = − , the temperature at the end of the adiabatic
expansion is

1
1/ 45.00 atm (278 K) 186 K 87 C

1.00 atm
i

f i
f

pT T
p

γ
γ
−

−

= = = = − ° .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

which can be solved to yield

()
()

()
()

ln ln 4.00atm 1.00atm 71.4 .
ln 200L 74.3L 5ln

f i

i f

p p

V V
γ = = = =

This implies that the gas is diatomic (see Table 19-3).

(b) One can now use either Eq. 19-56 (as illustrated in part (a) of Sample Problem 19-9)
or use the ideal gas law itself. Here we illustrate the latter approach:

Pf Vf
 Pi Vi

 =
nRTf
 nRTi

Tf = 446 K .

(c) Again using the ideal gas law: n = Pi Vi /RTi = 8.10 moles. The same result would, of
course, follow from n = Pf Vf /RTf .

61. (a) Eq. 19-54, i i f fpV p Vγ γ= , leads to

() 200L4.00 atm 1.00atm
74.3L

i
f i

f

Vp p
V

γ γ

= =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

62. Using Eq. 19-53 in Eq. 18-25 gives

1 1

1
f

i

V f i
i i i iV

V V
W pV V dV pV

γ γ
γ γ γ

γ

− −
− −

= =
−

.

Using Eq. 19-54 we can write this as

1 1/1 (/)
1
f i

i i

p p
W pV

γ

γ

−−
=

−

In this problem, γ = 7/5 (see Table 19-3) and Pf /Pi = 2. Converting the initial pressure
to Pascals we find Pi Vi = 24240 J. Plugging in, then, we obtain W = −1.33 × 104 J.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

3
int 3.74 10 J.E QΔ = = ×

(c) The work W done by the gas is zero.

The process 2 → 3 is adiabatic.

(d) The heat added is zero.

(e) The change in the internal energy is

()()() 3
int

3 3 1.00mol 8.31J/mol K 455K 600K 1.81 10 J.
2 2VE nC T nR TΔ = Δ = Δ = ⋅ − = − ×

(f) According to the first law of thermodynamics the work done by the gas is

3
int 1.81 10 J.W Q E= − Δ = + ×

The process 3 → 1 takes place at constant pressure.

(g) The heat added is

35 5 (1.00 mol) (8.31J/mol K) (300K 455K) 3.22 10 J.
2 2pQ nC T nR T= Δ = Δ = ⋅ − = − ×

(h) The change in the internal energy is

3
int

3 3 (1.00mol) (8.31J/mol K) (300K 455K) 1.93 10 J.
2 2VE nC T nR TΔ = Δ = Δ = ⋅ − = − ×

63. In the following 3
2VC R= is the molar specific heat at constant volume, 5

2pC R= is
the molar specific heat at constant pressure, ΔT is the temperature change, and n is the
number of moles.

The process 1 → 2 takes place at constant volume.

(a) The heat added is

()()() 33 3 1.00mol 8.31J/mol K 600K 300K 3.74 10 J.
2 2VQ nC T nR T= Δ = Δ = ⋅ − = ×

(b) Since the process takes place at constant volume the work W done by the gas is zero,
and the first law of thermodynamics tells us that the change in the internal energy is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

3 30 1.81 10 J 1.29 10 J 520 J.W = + × − × =

(m) We first find the initial volume. Use the ideal gas law p1V1 = nRT1 to obtain

2 31
1 5

1

(1.00mol) (8.31J / mol K)(300 K) 2.46 10 m .
(1.013 10 Pa)

nRTV
p

−⋅= = = ×
×

(n) Since 1 → 2 is a constant volume process V2 = V1 = 2.46 × 10–2 m3. The pressure for
state 2 is

52
2 2 3

2

(1.00 mol) (8.31 J / mol K)(600K) 2.02 10 Pa .
2.46 10 m

nRTp
V −

⋅= = = ×
×

This is approximately equal to 2.00 atm.

(o) 3 → 1 is a constant pressure process. The volume for state 3 is

2 33
3 5

3

(1.00mol) (8.31J / mol K)(455K) 3.73 10 m .
1.013 10 Pa

nRTV
p

−⋅= = = ×
×

(p) The pressure for state 3 is the same as the pressure for state 1: p3 = p1 = 1.013 × 105

Pa (1.00 atm)

(i) According to the first law of thermodynamics the work done by the gas is

3 3 3
int 3.22 10 J 1.93 10 J 1.29 10 J.W Q E= − Δ = − × + × = − ×

(j) For the entire process the heat added is

3 33.74 10 J 0 3.22 10 J 520 J.Q = × + − × =

(k) The change in the internal energy is

3 3 3
int 3.74 10 J 1.81 10 J 1.93 10 J 0.EΔ = × − × − × =

(l) The work done by the gas is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

64. Using the ideal gas law, one mole occupies a volume equal to

()()() 10 3
8

1 8.31 50.0
4.16 10 m .

1.00 10
nRTV

p −= = = ×
×

Therefore, the number of molecules per unit volume is

() ()23
13A

10 3

1 6.02 10 molecules1.45 10 .
4.16 10 m

nNN
V V

×
= = = ×

×

Using d = 20.0 × 10–9 m, Eq. 19-25 yields

()2

1 38.8 m.
2 N

Vd
λ = =

π

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

convert Joules to calories in the ideal gas constant value (Eq. 19-6): R ≈ 2.0 cal/mol·K.
The first law of thermodynamics Q = ΔEint + W applies to each process.

• Constant volume process with ΔT = 50 K and n = 3.0 mol.

(a) Since the change in the internal energy is ΔEint = (3.0)(6.00)(50) = 900 cal, and the
work done by the gas is W = 0 for constant volume processes, the first law gives Q = 900
+ 0 = 900 cal.

(b) As shown in part (a), W = 0.

(c) The change in the internal energy is, from part (a), ΔEint = (3.0)(6.00)(50) = 900 cal.

(d) The change in the total translational kinetic energy is

()3
2(3.0) (2.0) (50) 450cal.KΔ = =

• Constant pressure process with ΔT = 50 K and n = 3.0 mol.

(e) W = pΔV for constant pressure processes, so (using the ideal gas law)

W = nRΔT = (3.0)(2.0)(50) = 300 cal.

The first law gives Q = (900 + 300) cal = 1200 cal.

(f) From (e), we have W=300 cal.

(g) The change in the internal energy is ΔEint = (3.0)(6.00)(50) = 900 cal.

(h) The change in the translational kinetic energy is ()3

2(3.0) (2.0) (50) 450cal.KΔ = =

• Adiabiatic process with ΔT = 50 K and n = 3.0 mol.

(i) Q = 0 by definition of “adiabatic.”

(j) The first law leads to W = Q – Eint = 0 – 900 cal = –900 cal.

(k) The change in the internal energy is ΔEint = (3.0)(6.00)(50) = 900 cal.

(l) As in part (d) and (h), ()3

2(3.0) (2.0) (50) 450cal.KΔ = =

65. We note that ()3
2K n R TΔ = Δ according to the discussion in §19-5 and §19-9. Also,

ΔEint = nCVΔT can be used for each of these processes (since we are told this is an ideal
gas). Finally, we note that Eq. 19-49 leads to Cp = CV + R ≈ 8.0 cal/mol·K after we

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2 2
rms rms

2 2
/ 2 3

mgh gh Mgh
mv v RT

= =

where we have used Eq. 19-22 in that last step. With T = 273 K, h = 0.10 m and M = 32
g/mol = 0.032 kg/mol, we find the ratio equals 9.2 × 10−6.

66. The ratio is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

67. In this solution we will use non-standard notation: writing ρ for weight-density
(instead of mass-density), where ρc refers to the cool air and ρh refers to the hot air. Then
the condition required by the problem is

 Fnet = Fbuoyant – hot-air-weight – balloon-weight

 2.67 × 103 N = ρcV – ρhV – 2.45 × 103 N

where V = 2.18 × 103 m3 and ρc = 11.9 N/m3. This condition leads to ρh = 9.55 N/m3.
Using the ideal gas law to write ρh as PMg/RT where P = 101000 Pascals and M = 0.028
kg/m3 (as suggested in the problem), we conclude that the temperature of the enclosed air
should be 349 K.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

68. (a) In the free expansion from state 0 to state 1 we have Q = W = 0, so ΔEint = 0,
which means that the temperature of the ideal gas has to remain unchanged. Thus the
final pressure is

0 0 0 0 1
1 0

1 0 0

1 1 0.333.
3.00 3.00 3.00

p V p V pp p
V V p

= = = = =

(b) For the adiabatic process from state 1 to 2 we have p1V1
γ =p2V2

γ, i.e.,

() ()
1
3

0 0 0 0
1 3.00 3.00

3.00
p V p Vγ γ=

which gives γ = 4/3. The gas is therefore polyatomic.

(c) From T = pV/nR we get

()1/ 32 2 2

1 1 1

3.00 1.44.K T p
K T p

= = = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

69. (a) By Eq. 19-28, W = –374 J (since the process is an adiabatic compression).

(b) Q = 0 since the process is adiabatic.

(c) By first law of thermodynamics, the change in internal energy is ΔEint= Q – W = +374
J.

(d) The change in the average kinetic energy per atom is

ΔKavg = ΔEint/N = +3.11 × 10−22 J.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

70. (a) With work being given by

W = pΔV = (250)(−0.60) J = −150 J,

and the heat transfer given as –210 J, then the change in internal energy is found from the
first law of thermodynamics to be [–210 – (–150)] J = –60 J.

(b) Since the pressures (and also the number of moles) don’t change in this process, then
the volume is simply proportional to the (absolute) temperature. Thus, the final
temperature is ¼ of the initial temperature. The answer is 90 K.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

71. This is very similar to Sample Problem 19-4 (and we use similar notation here)
except for the use of Eq. 19-31 for vavg (whereas in that Sample Problem, its value was
just assumed). Thus,

f = speed
distance = avgv

λ
 =

p d2

k
16πR
MT .

Therefore, with p = 2.02 × 103 Pa, d = 290 × 10−12 m and M = 0.032 kg/mol (see Table
19-1), we obtain f = 7.03 × 109 s−1.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

72. Eq. 19-25 gives the mean free path:

λ =
1

2 d2 π εo (N/V)
 =

n R T
2 d2 π εo P N

where we have used the ideal gas law in that last step. Thus, the change in the mean free
path is

Δλ =
n R ΔT

2 d2 π εo P N
 =

R Q
2 d2 π εo P N Cp

where we have used Eq. 19-46. The constant pressure molar heat capacity is (7/2)R in
this situation, so (with N = 9 × 1023 and d = 250 ×10−12 m) we find

Δλ = 1.52 × 10− 9 m = 1.52 nm .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(c) The gas is monatomic so γ = 5/3. Eq. 19-54 then yields Pf = 0.961 atm.

(d) Using Eq. 19-53 in Eq. 18-25 gives

1 1

1 1
f

i

V f i f f i i
i i i iV

V V p V pV
W pV V dV pV

γ γ
γ γ γ

γ γ

− −
− − −

= = =
− −

where in the last step Eq. 19-54 has been used. Converting “atm” to “Pa”, we obtain
236 J.W =

73. (a) The volume has increased by a factor of 3, so the pressure must decrease
accordingly (since the temperature does not change in this process). Thus, the final
pressure is one-third of the original 6.00 atm. The answer is 2.00 atm.

(b) We note that Eq. 19-14 can be written as PiVi ln(Vf /Vi). Converting “atm” to “Pa” (a
Pascal is equivalent to a N/m2) we obtain W = 333 J.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

74. (a) With P1 = (20.0)(1.01 × 105 Pa) and V1 = 0.0015 m3, the ideal gas law gives

P1V1 = nRT1 T1 = 121.54 K ≈ 122 K.

(b) From the information in the problem, we deduce that T2 = 3T1 = 365 K.

(c) We also deduce that T3 = T1 which means ΔT = 0 for this process. Since this involves
an ideal gas, this implies the change in internal energy is zero here.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(e) After the compression,

()()4 53 3 8.31 J/mol K 2.7 10 K 3.4 10 J.
2 2f fK RT= = ⋅ × = ×

(f) Since 2
rmsv T∝ , we have

2
rms,
2 4
rms,

273K 0.010.
2.7 10 K

i i

f f

v T
v T

= = =
×

75. (a) We use i i f fpV p Vγ γ= to compute γ:

()
()

()
()

5

3 6

ln 1.0atm 1.0 10 atmln 5 .
3ln ln 1.0 10 L 1.0 10 L

i f

f i

p p

V V
γ

×
= = =

× ×

Therefore the gas is monatomic.

(b) Using the gas law in ratio form (see Sample Problem 19-1), the final temperature is

() () ()
() ()

5 3
4

6

1.0 10 atm 1.0 10 L
273K 2.7 10 K.

1.0atm 1.0 10 L
f f

f i
i i

p V
T T

pV
× ×

= = = ×
×

(c) The number of moles of gas present is

()()
()()

5 3 3
4

1.01 10 Pa 1.0 10 cm
4.5 10 mol.

8.31 J/mol K 273K
i i

i

pVn
RT

× ×
= = = ×

⋅

(d) The total translational energy per mole before the compression is

()() 33 3 8.31 J/mol K 273K 3.4 10 J.
2 2i iK RT= = ⋅ = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

76. We label the various states of the ideal gas as follows: it starts expanding
adiabatically from state 1 until it reaches state 2, with V2 = 4 m3; then continues on to
state 3 isothermally, with V3 = 10 m3; and eventually getting compressed adiabatically to
reach state 4, the final state. For the adiabatic process 1 1 2 21 2 p V p Vγ γ→ = , for the
isothermal process 2 → 3 p2V2 = p3V3, and finally for the adiabatic process

3 3 4 43 4 p V p Vγ γ→ = . These equations yield

3 3 32 1 2
4 3 2 1

4 3 4 2 3 4

.V V VV V Vp p p p
V V V V V V

γ γ γ γ

= = =

We substitute this expression for p4 into the equation p1V1 = p4V4 (since T1 = T4) to obtain
V1V3 = V2V4. Solving for V4 we obtain

()()3 3
31 3

4 3
2

2.0m 10m
5.0m .

4.0m
VVV
V

= = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(d) The final pressure is

()
5 3

1.0 L32atm 3.2atm.
4.0 L

i
f i

f

Vp p
V

γ

= = =

(e) The final temperature is

()()()
()()

3.2atm 4.0L 300K
120K

32atm 1.0L
f f i

f
i i

p V T
T

pV
= = = .

(f) The work done is

()

()() ()() ()()
int int

5 3 3

3

3 3
2 2

3 3.2atm 4.0L 32atm 1.0L 1.01 10 Pa atm 10 m L
2

2.9 10 J .

f f i iW Q E E nR T p V pV

−

= − Δ = −Δ = − Δ = − −

= − − ×

= ×

(g) If the gas is diatomic, then γ = 1.4, and the final pressure is

()
1.4

1.0 L32atm 4.6atm
4.0 L

i
f i

f

Vp p
V

γ

= = = .

(h) The final temperature is

()()()
()()

4.6atm 4.0L 300K
170K

32atm 1.0L
f f i

f
i i

p V T
T

pV
= = = .

77. (a) The final pressure is
() ()32atm 1.0 L

8.0atm,
4.0 L

i i
f

f

pVp
V

= = =

(b) For the isothermal process the final temperature of the gas is Tf = Ti = 300 K.

(c) The work done is

()()()5 3 3

3

4.0Lln ln 32atm 1.01 10 Pa atm 1.0 10 m ln
1.0L

4.4 10 J.

f f
i i i

i i

V V
W nRT pV

V V
−= = = × ×

= ×

For the adiabatic process i i f fpV p Vγ γ= . Thus,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(i) The work done is

()

()() ()() ()()
int

5 3 3

3

5 5
2 2

5 4.6atm 4.0L 32atm 1.0L 1.01 10 Pa atm 10 m L
2

3.4 10 J.

f f i iW Q E nR T p V pV

−

= − Δ = − Δ = − −

= − − ×

= ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

78. We write T = 273 K and use Eq. 19-14:

() () () 16.81.00mol 8.31 J/mol K 273K ln
22.4

W = ⋅

which yields W = –653 J. Recalling the sign conventions for work stated in Chapter 18,
this means an external agent does 653 J of work on the ideal gas during this process.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

79. (a) We use pV = nRT. The volume of the tank is

()()()300g
17 g mol 2 3

6

8.31 J/mol K 350K
3.8 10 m 38L.

1.35 10 Pa
nRTV

p
−

⋅
= = = × =

×

(b) The number of moles of the remaining gas is

()()
()()

5 2 38.7 10 Pa 3.8 10 m
13.5mol.

8.31 J/mol K 293K
p Vn
RT

−× ×′′ = = =
′ ⋅

The mass of the gas that leaked out is then Δm = 300 g – (13.5 mol)(17 g/mol) = 71 g.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

80. We solve

helium hydrogen

3 3 (293K)RT R
M M

=

for T. With the molar masses found in Table 19-1, we obtain

4.0(293K) 580 K
2.02

T = =

which is equivalent to 307°C.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

81. It is recommended to look over §19-7 before doing this problem.

(a) We normalize the distribution function as follows:

()o

30
o

31 .
v

P v dv C
v

= =

(b) The average speed is

()o o
2

o30 0
o

3 3 .
4

v v vvP v dv v dv v
v

= =

(c) The rms speed is the square root of

()o o
2

2 2 2
o30 0

o

3 3 .
5

v v vv P v dv v dv v
v

= =

Therefore, rms 3 5 0.775 .v v v= ≈o o

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

82. To model the “uniform rates” described in the problem statement, we have expressed
the volume and the temperature functions as follows:

V = Vi +
Vf – Vi

τ f
t and T = Ti +

Tf – Ti

τ f
t

where Vi = 0.616 m3, Vf = 0.308 m3, τ f = 7200 s, Ti = 300 K and Tf = 723 K.

(a) We can take the derivative of V with respect to t and use that to evaluate the
cumulative work done (from t = 0 until t = τ):

W = p dV =
nRT

V
dV
dt dt = 12.2 τ + 238113 ln(14400 − τ) − 2.28 × 106

with SI units understood. With τ = τ f our result is W = −77169 J ≈ −77.2 kJ, or |W | ≈
77.2 kJ.

The graph of cumulative work is shown below. The graph for work done is purely
negative because the gas is being compressed (work is being done on the gas).

(b) With CV = 3
2 R (since it’s a monatomic ideal gas) then the (infinitesimal) change in

internal energy is nCV dT = 32 nR
dT
dt dt which involves taking the derivative of the

temperature expression listed above. Integrating this and adding this to the work done
gives the cumulative heat absorbed (from t = 0 until t = τ):

Q =
nRT

V
dV
dt + 3

2 nR
dT
dt dt = 30.5 τ + 238113 ln(14400 − τ) − 2.28 × 106

with SI units understood. With τ = τ f our result is Qtotal = 54649 J ≈ 5.46×104 J.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

The graph cumulative heat is shown below. We see that Q > 0 since the gas is absorbing
heat.

(c) Defining C =
Qtotal

n(Tf - Ti) we obtain C = 5.17 J/mol·K. We note that this is considerably

smaller than the constant-volume molar heat CV.

We are now asked to consider this to be a two-step process (time dependence is no longer
an issue) where the first step is isothermal and the second step occurs at constant volume
(the ending values of pressure, volume and temperature being the same as before).

(d) Eq. 19-14 readily yields W = −43222 J ≈ −4.32 ×104 J (or | W | ≈ 4.32 ×104 J), where
it is important to keep in mind that no work is done in a process where the volume is held
constant.

(e) In step 1 the heat is equal to the work (since the internal energy does not change
during an isothermal ideal gas process), and step 2 the heat is given by Eq. 19-39. The
total heat is therefore 88595 ≈ 8.86 ×104 J.

(f) Defining a molar heat capacity in the same manner as we did in part (c), we now
arrive at C = 8.38 J/ mol·K.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

83. (a) The temperature is 10.0°C → T = 283 K. Then, with n = 3.50 mol and Vf/V0 = 3/4,
we use Eq. 19-14:

0

ln 2.37 kJ.fV
W nRT

V
= = −

(b) The internal energy change ΔEint vanishes (for an ideal gas) when ΔT = 0 so that the
First Law of Thermodynamics leads to Q = W = –2.37 kJ. The negative value implies
that the heat transfer is from the sample to its environment.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

() ()
5

23 25A
A 3J

mol K

1.01 10 Pa molecules(6.02 10) 2.5 10 .
8.31 293K m

N nN pN
V V RT ⋅

×= = × = ×

(b) Three-fourths of the 2.5 × 1025 value found in part (a) are nitrogen molecules with M
= 28.0 g/mol (using Table 19-1), and one-fourth of that value are oxygen molecules with
M = 32.0 g/mol. Consequently, we generalize the Msam = NM/NA expression for these two
species of molecules and write

25 25 3
23 23

3 28.0 1 32.0(2.5 10) (2.5 10) 1.2 10 g.
4 6.02 10 4 6.02 10

× + × = ×
× ×

84. (a) Since n/V = p/RT, the number of molecules per unit volume is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

85. For convenience, the “int” subscript for the internal energy will be omitted in this
solution. Recalling Eq. 19-28, we note that

cycle
0E = , which gives

0.A B B C C D D E E AE E E E E→ → → → →Δ + Δ + Δ + Δ + Δ =

Since a gas is involved (assumed to be ideal), then the internal energy does not change
when the temperature does not change, so

0.A B D EE E→ →Δ = Δ =

Now, with ΔEE→A = 8.0 J given in the problem statement, we have

8.0 J 0.B C C DE E→ →Δ + Δ + =

In an adiabatic process, ΔE = –W, which leads to 5.0 J 8.0 J 0,C DE →− + Δ + = and we
obtain ΔEC→D = –3.0 J.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

3
22

2 1 3
1

1.8m(300 K) 1.8 10 K.
3.0 m

VT T
V

= = = ×

It should be noted that this is consistent with the gas being monatomic (that is, if one
assumes 3

2VC R= and uses Eq. 19-45, one arrives at this same value for the final
temperature).

86. (a) The work done in a constant-pressure process is W = pΔV. Therefore,

()2 3 325 N/m (1.8m 3.0m) 30J.W = − = −

The sign conventions discussed in the textbook for Q indicate that we should write –75 J
for the energy which leaves the system in the form of heat. Therefore, the first law of
thermodynamics leads to

int (75 J) (30 J) 45 J.E Q WΔ = − = − − − = −

(b) Since the pressure is constant (and the number of moles is presumed constant), the
ideal gas law in ratio form (see Sample Problem 19-1) leads to

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

87. (a) The p-V diagram is shown below. Note
that o obtain the above graph, we have chosen
n = 0.37 moles for concreteness, in which case
the horizontal axis (which we note starts not at
zero but at 1) is to be interpreted in units of
cubic centimeters, and the vertical axis (the
absolute pressure) is in kilopascals. However,
the constant volume temp-increase process
described in the third step (see problem
statement) is difficult to see in this graph since
it coincides with the pressure axis.

(b) We note that the change in internal energy is zero for an ideal gas isothermal process,
so (since the net change in the internal energy must be zero for the entire cycle) the
increase in internal energy in step 3 must equal (in magnitude) its decease in step 1. By
Eq. 19-28, we see this number must be 125 J.

(c) As implied by Eq. 19-29, this is equivalent to heat being added to the gas.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

88. (a) The ideal gas law leads to

()() ()
5

1.00 mol 8.31J/mol K 273K
1.01 10 Pa

nRTV
p

⋅
= =

×

which yields V = 0.0225 m3 = 22.5 L. If we use the standard pressure value given in
Appendix D, 1 atm = 1.013 × 105 Pa, then our answer rounds more properly to 22.4 L.

(b) From Eq. 19-2, we have N = 6.02 × 1023 molecules in the volume found in part (a)
(which may be expressed as V = 2.24 × 104 cm3), so that

23
19 3

4 3
6.02 10 2.69 10 molecules/cm .

2.24 10 cm
N
V

×= = ×
×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

1. An isothermal process is one in which Ti = Tf which implies ln(Tf/Ti) = 0. Therefore,
with Vf/Vi = 2.00, Eq. 20-4 leads to

()() ()= ln = 2.50 mol 8.31 J/mol K ln 2.00 = 14.4 J/K.f

i

V
S nR

V
Δ ⋅

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2. From Eq. 20-2, we obtain

() () 4= = 405 K 46.0 J/K = 1.86 10 J.Δ ×Q T S

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

3. We use the following relation derived in Sample Problem 20-2:

= ln .Δ f

i

T
S mc

T

(a) The energy absorbed as heat is given by Eq. 19-14. Using Table 19-3, we find

() () 4J= = 386 2.00 kg 75 K = 5.79 10 J
kg K

Δ ×
⋅

Q cm T

where we have used the fact that a change in Kelvin temperature is equivalent to a change
in Celsius degrees.

(b) With Tf = 373.15 K and Ti = 298.15 K, we obtain

() J 373.15= 2.00 kg 386 ln = 173 J/K.
kg K 298.15

Δ
⋅

S

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

4. (a) This may be considered a reversible process (as well as isothermal), so we use ΔS =
Q/T where Q = Lm with L = 333 J/g from Table 19-4. Consequently,

ΔS =
333 12.0

273
= 14.6

 J / g g
K

 J / K.
a fa f

(b) The situation is similar to that described in part (a), except with L = 2256 J/g, m =
5.00 g, and T = 373 K. We therefore find ΔS = 30.2 J/K.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

5. (a) Since the gas is ideal, its pressure p is given in terms of the number of moles n, the
volume V, and the temperature T by p = nRT/V. The work done by the gas during the
isothermal expansion is

2 2

1 1

2

1

ln .= = =
V V

V V

dV VW p dV n RT n RT
V V

We substitute V2 = 2.00V1 to obtain

()()() 3= ln2.00 = 4.00 mol 8.31 J/mol K 400 K ln2.00 = 9.22 10 J.W n RT ⋅ ×

(b) Since the expansion is isothermal, the change in entropy is given by

()1S T dQ Q TΔ = = ,

where Q is the heat absorbed. According to the first law of thermodynamics, ΔEint = Q −
W. Now the internal energy of an ideal gas depends only on the temperature and not on
the pressure and volume. Since the expansion is isothermal, ΔEint = 0 and Q = W. Thus,

39.22 10 J= = = 23.1 J/K.
400 K

×Δ WS
T

(c) ΔS = 0 for all reversible adiabatic processes.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

6. An isothermal process is one in which Ti = Tf which implies ln (Tf /Ti) = 0. Therefore,
Eq. 20-4 leads to

() ()
22.0= ln = = 2.75 mol.

8.31 ln 3.4/1.3
Δ f

i

V
S nR n

V

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

() ()() () ()()
()() ()()

0.200 kg 900 J/kg K 100 C 0.0500 kg 4190 J/kg K 20 C
0.200 kg 900 J/kg K 0.0500 kg 4190 J/kg K

57.0 C 330 K.

fT
⋅ ° + ⋅ °

=
⋅ + ⋅

= ° =

(b) Now temperatures must be given in Kelvins: Tai = 393 K, Twi = 293 K, and Tf = 330 K.
For the aluminum, dQ = macadT and the change in entropy is

()() 330 Kln 0.200 kg 900 J/kg K ln
373 K

22.1 J/K.

f

ai

T f
a a a a aT

ai

TdQ dTS m c m c
T T T

Δ = = = = ⋅

= −

(c) The entropy change for the water is

330 Kln (0.0500 kg) (4190 J kg.K) ln
293K

24.9 J K.

f

wi

T f
w w w w wT

wi

TdQ dTS m c m c
T T T

Δ = = = =

= +

(d) The change in the total entropy of the aluminum-water system is

ΔS = ΔSa + ΔSw = −22.1 J/K + 24.9 J/K = +2.8 J/K.

7. (a) The energy that leaves the aluminum as heat has magnitude Q = maca(Tai − Tf),
where ma is the mass of the aluminum, ca is the specific heat of aluminum, Tai is the
initial temperature of the aluminum, and Tf is the final temperature of the aluminum-
water system. The energy that enters the water as heat has magnitude Q = mwcw(Tf − Twi),
where mw is the mass of the water, cw is the specific heat of water, and Twi is the initial
temperature of the water. The two energies are the same in magnitude since no energy is
lost. Thus,

() () += = .
+

− − a a ai w w wi
a a ai f w w f wi f

a a w w

m c T m c Tm c T T m c T T T
m c m c

The specific heat of aluminum is 900 J/kg⋅K and the specific heat of water is 4190 J/kg⋅K.
Thus,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

8. We follow the method shown in Sample Problem 20-2. Since

ΔS = f

i

T

T

dTmc
T

 = mc ln(Tf /Ti) ,

then with ΔS = 50 J/K, Tf = 380 K, Ti = 280 K and m = 0.364 kg, we obtain c = 4.5×102

J/kg.K.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

() () 300.0 K= ln = 0.101 kg 386 J/kg K ln = 0.710 J/K.
305.5 K

f
L

iL

T
S mc

T
Δ ⋅ −

(b) Since the temperature of the reservoir is virtually the same as that of the block, which
gives up the same amount of heat as the reservoir absorbs, the change in entropy LS ′Δ of
the reservoir connected to the left block is the opposite of that of the left block: LS ′Δ =
−ΔSL = +0.710 J/K.

(c) The entropy change for block R is

() () 300.0 K= ln = 0.101 kg 386 J/kg K ln = +0.723 J/K.
294.5 K

f
R

iR

T
S mc

T
Δ ⋅

(d) Similar to the case in part (b) above, the change in entropy RS ′Δ of the reservoir
connected to the right block is given by RS ′Δ = −ΔSR = −0.723 J/K.

(e) The change in entropy for the two-block system is

ΔSL + ΔSR = −0.710 J/K + 0.723 J/K = +0.013 J/K.

(f) The entropy change for the entire system is given by

ΔS = ΔSL + LS ′Δ + ΔSR + RS ′Δ = ΔSL − ΔSL + ΔSR − ΔSR = 0,

which is expected of a reversible process.

9. This problem is similar to Sample Problem 20-2. The only difference is that we need to
find the mass m of each of the blocks. Since the two blocks are identical the final
temperature Tf is the average of the initial temperatures:

T T Tf i f= 1
2

+ = 1
2

305.5 + 294.5 = 300.0c h a f K K K.

Thus from Q = mcΔT we find the mass m:

m Q
c T

= = 215
386 300.0 294.5

= 0.101 .
Δ ⋅ −

J
 J / kg K K K

 kga fa f

(a) The change in entropy for block L is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

10. We concentrate on the first term of Eq. 20-4 (the second term is zero because the final
and initial temperatures are the same, and because ln(1) = 0). Thus, the entropy change is

ΔS = nR ln(Vf /Vi) .

Noting that ΔS = 0 at Vf = 0.40 m3, we are able to deduce that Vi = 0.40 m3. We now
examine the point in the graph where ΔS = 32 J/K and Vf = 1.2 m3; the above expression
can now be used to solve for the number of moles. We obtain n = 3.5 mol.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

()()() ()()()
()() ()()

1 1 ,1 2 2 ,2

1 1 2 2

+ 50.0 g 386 J/kg K 400 K + 100 g 128 J/kg K 200 K
+ 50.0 g 386 J/kg K + 100 g 128 J/kg K

320 K.

i i
f

m c T m c T
T

m c m c
⋅ ⋅

= =
⋅ ⋅

=

(b) Since the two-block system in thermally insulated from the environment, the change
in internal energy of the system is zero.

(c) The change in entropy is

()() ()()

1 2 1 1 2 2
,1 ,2

= + = ln + ln

320 K 320 K= 50.0 g 386 J/kg K ln + 100 g 128 J/kg K ln
400 K 200 K

1.72 J K.

f f

i i

T T
S S S m c m c

T T
Δ Δ Δ

⋅ ⋅

= +

11. (a) We refer to the copper block as block 1 and the lead block as block 2. The
equilibrium temperature Tf satisfies

m1c1(Tf − Ti,1) + m2c2(Tf − Ti2) = 0,

which we solve for Tf :

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

12. We use Eq. 20-1:

10.0 2 3 3

5.00
(10.0) (5.00) 0.0368 J/K.

3
VnC dT nAS nA T dT
T

Δ = = = − =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

• process 1 → 2

(d) The work is given by Eq. 19-14:

W = nRT1 ln (V2/V1) = RT1 ln3 =1.10RT1.

Thus, W/ nRT1= ln3 = 1.10.

(e) The internal energy change is ΔEint = 0 since this is an ideal gas process without a
temperature change (see Eq. 19-45). Thus, the energy absorbed as heat is given by the
first law of thermodynamics: Q = ΔEint + W ≈ 1.10RT1, or Q/ nRT1= ln3 = 1.10.

(f) ΔEint = 0 or ΔEint / nRT1=0

(g) The entropy change is ΔS = Q/T1 = 1.10R, or ΔS/R = 1.10.

• process 2 → 3

(h) The work is zero since there is no volume change. Therefore, W/nRT1 = 0

13. The connection between molar heat capacity and the degrees of freedom of a
diatomic gas is given by setting f = 5 in Eq. 19-51. Thus, 5 / 2, 7 / 2V pC R C R= = , and

7 / 5γ = . In addition to various equations from Chapter 19, we also make use of Eq. 20-4
of this chapter. We note that we are asked to use the ideal gas constant as R and not plug
in its numerical value. We also recall that isothermal means constant-temperature, so T2 =
T1 for the 1 → 2 process. The statement (at the end of the problem) regarding “per mole”
may be taken to mean that n may be set identically equal to 1 wherever it appears.

(a) The gas law in ratio form (see Sample Problem 19-1) is used to obtain

1 1 2
2 1

2 1

1= = 0.333
3 3

V p pp p
V p

= = .

(b) The adiabatic relations Eq. 19-54 and Eq. 19-56 lead to

31 1
3 1 1.4 1.4

3 1

1= = 0.215
3 3

pV pp p
V p

γ

= = .

(c) Similarly, we find
1

31 1
3 1 0.4 0.4

3 1

1 0.644.
3 3

TV TT T
V T

γ −

= = = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

or W /nRT1= −0.889.

(m) Q = 0 in an adiabatic process.

(n) ΔEint /nRT1= +0.889.

(o) ΔS/nR=0.

(i) The internal energy change is

() () int1
int 3 2 1 10.4

1

5= = 1 0.889 0.889.
2 3V

ETE nC T T R T RT
nRT
ΔΔ − − ≈ − ≈ −

This ratio (−0.889) is also the value for Q/nRT1 (by either the first law of
thermodynamics or by the definition of CV).

(j) ΔEint /nRT1= −0.889.

(k) For the entropy change, we obtain

0.4
0.43 3 1

1 1 1

35 5ln ln (1) ln (1) (1) ln 0 ln (3) 1.10 .
2 2

VV C T TS n n
R V R T T

−Δ = + = + = + ≈ −

• process 3 → 1

(l) By definition, Q = 0 in an adiabatic process, which also implies an absence of entropy
change (taking this to be a reversible process). The internal change must be the negative
of the value obtained for it in the previous process (since all the internal energy changes
must add up to zero, for an entire cycle, and its change is zero for process 1 → 2), so
ΔEint = +0.889RT1. By the first law of thermodynamics, then,

W = Q − ΔEint = −0.889RT1,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

14. (a) It is possible to motivate, starting from Eq. 20-3, the notion that heat may be
found from the integral (or “area under the curve”) of a curve in a TS diagram, such as
this one. Either from calculus, or from geometry (area of a trapezoid), it is
straightforward to find the result for a “straight-line” path in the TS diagram:

straight

+
=

2
Δi fT T

Q S

which could, in fact, be directly motivated from Eq. 20-3 (but it is important to bear in
mind that this is rigorously true only for a process which forms a straight line in a graph
that plots T versus S). This leads to

Q = (300 K) (15 J/K) = 4.5×103 J

for the energy absorbed as heat by the gas.

(b) Using Table 19-3 and Eq. 19-45, we find

()()() 3
int

3= = 2.0 mol 8.31 J/mol K 200 K 400 K = 5.0 10 J.
2

E n R TΔ Δ ⋅ − − ×

(c) By the first law of thermodynamics,

W Q E= = 4.5 5.0 = 9.5 .− Δ − −int kJ kJ kJa f

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Melting is an isothermal process. The energy leaving the ice as heat is mLF, where LF is
the heat of fusion for ice. Thus,

ΔS = Q/T = mLF/T = (0.010 kg)(333 × 103 J/kg)/(273 K) = 12.20 J/K.

For the warming of the water from the melted ice, the change in entropy is

= ln ,f
w

i

T
S mc

T
Δ

where cw is the specific heat of water (4190 J/kg ⋅ K). Thus,

() () 288 K= 0.010 kg 4190 J/kg K ln = 2.24 J/K.
273 K

SΔ ⋅

The total change in entropy for the ice and the water it becomes is

= 0.828 J/K +12.20 J/K + 2.24 J/K = 15.27 J/K.SΔ

Since the temperature of the lake does not change significantly when the ice melts, the
change in its entropy is ΔS = Q/T, where Q is the energy it receives as heat (the negative
of the energy it supplies the ice) and T is its temperature. When the ice warms to 0°C,

() () () ()= = 0.010 kg 2220 J/kg K 10 K = 222 J.I f iQ mc T T− − − ⋅ −

When the ice melts,

Q mLF= = 0.010 333 10 = 3.33 10 .3 3− − × − × kg J / kg Ja fc h

When the water from the ice warms,

Q mc T Tw f i= = 0.010 4190 15 = 629 .− − − ⋅ −c h a fa fa f kg J / kg K K J

15. The ice warms to 0°C, then melts, and the resulting water warms to the temperature
of the lake water, which is 15°C. As the ice warms, the energy it receives as heat when
the temperature changes by dT is dQ = mcI dT, where m is the mass of the ice and cI is the
specific heat of ice. If Ti (= 263 K) is the initial temperature and Tf (= 273 K) is the final
temperature, then the change in its entropy is

()() 273 Kln 0.010 kg 2220 J/kg K ln = 0.828 J/K.
263 K

f

i

T f
I IT

i

TdQ dTS mc mc
T T T

Δ = = = = ⋅

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

The total energy leaving the lake water is

Q = −222 J − 3.33 × 103 J − 6.29 × 102 J = −4.18 × 103 J.

The change in entropy is
34.18 10 J= = 14.51 J/K.

288 K
S ×Δ − −

The change in the entropy of the ice-lake system is ΔS = (15.27 − 14.51) J/K = 0.76 J/K.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

16. (a) Work is done only for the ab portion of the process. This portion is at constant
pressure, so the work done by the gas is

0

0

4

0 0 0 0 0 0
0

(4.00 1.00) 3.00 3.00
V

V

WW p dV p V V p V
p V

= = − = =

(b) We use the first law: ΔEint = Q − W. Since the process is at constant volume, the work
done by the gas is zero and Eint = Q. The energy Q absorbed by the gas as heat is Q = nCV
ΔT, where CV is the molar specific heat at constant volume and ΔT is the change in
temperature. Since the gas is a monatomic ideal gas, 3 / 2VC R= . Use the ideal gas law to
find that the initial temperature is

0 04b b
b

p V p VT
nR nR

= =

and that the final temperature is

0 0 0 0(2)(4) 8c c
c

p V p V p VT
nR nR nR

= = = .

Thus,
0 0 0 0

0 0
8 43= = 6.00 .

2
p V p VQ nR p V
nR nR

−

The change in the internal energy is ΔEint = 6p0V0 or ΔEint/p0V0=6.00. Since n = 1 mol,
this can also be written Q = 6.00RT0.

(c) For a complete cycle, ΔEint = 0

(d) Since the process is at constant volume, use dQ = nCV dT to obtain

ln .c

b

T c
V VT

b

TdQ dTS nC nC
T T T

Δ = = =

Substituting 3
2VC R= and using the ideal gas law, we write

0 0

0 0

(2)(4) 2.
(4)

c c c

b b b

T p V p V
T p V p V

= = =

Thus, 3
2 ln 2S nRΔ = . Since n = 1, this is 3

2 ln 2 8.64 J/K.S RΔ = = .

(e) For a complete cycle, ΔEint = 0 and ΔS = 0.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

17. (a) The final mass of ice is (1773 g + 227 g)/2 = 1000 g. This means 773 g of water
froze. Energy in the form of heat left the system in the amount mLF, where m is the mass
of the water that froze and LF is the heat of fusion of water. The process is isothermal, so
the change in entropy is

ΔS = Q/T = –mLF/T = –(0.773 kg)(333 × 103 J/kg)/(273 K) = −943 J/K.

(b) Now, 773 g of ice is melted. The change in entropy is

= = = +943 J/K.FQ mLS
T T

Δ

(c) Yes, they are consistent with the second law of thermodynamics. Over the entire cycle,
the change in entropy of the water-ice system is zero even though part of the cycle is
irreversible. However, the system is not closed. To consider a closed system, we must
include whatever exchanges energy with the ice and water. Suppose it is a constant-
temperature heat reservoir during the freezing portion of the cycle and a Bunsen burner
during the melting portion. During freezing the entropy of the reservoir increases by 943
J/K. As far as the reservoir-water-ice system is concerned, the process is adiabatic and
reversible, so its total entropy does not change. The melting process is irreversible, so the
total entropy of the burner-water-ice system increases. The entropy of the burner either
increases or else decreases by less than 943 J/K.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

for the phase change experienced by the ice (with To = 273.15 K). The total entropy
change is (with T in Kelvins)

system
285.39 273.15 285.39ln ln ln
293.15 263.15 273.15 273.15

(11.24 0.66 1.47 9.75)J/K 0.64 J/K.

F i
w w i i i w

L mS m c m c m cΔ = + + +

= − + + + =

18. In coming to equilibrium, the heat lost by the 100 cm3 of liquid water (of mass mw =
100 g and specific heat capacity cw = 4190 J/kg⋅K) is absorbed by the ice (of mass mi
which melts and reaches Tf > 0 °C). We begin by finding the equilibrium temperature:

() ()() ()
warm water cools ice melts melted ice warmsice warms to 0

0
+ + + = 0

20 + 0 10 + + 0 = 0w w f i i F i w i f

Q
Q Q Q Q

c m T c m L m c m T

=

− ° ° − − ° − °

which yields, after using LF = 333000 J/kg and values cited in the problem, Tf = 12.24 °
which is equivalent to Tf = 285.39 K. Sample Problem 19-2 shows that

2
temp change

1

= ln TS mc
T

Δ

for processes where ΔT = T2 – T1, and Eq. 20-2 gives

melt
o

= FL mS
T

Δ

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

19. We consider a three-step reversible process as follows: the supercooled water drop (of
mass m) starts at state 1 (T1 = 268 K), moves on to state 2 (still in liquid form but at T2 =
273 K), freezes to state 3 (T3 = T2), and then cools down to state 4 (in solid form, with T4
= T1). The change in entropy for each of the stages is given as follows:

ΔS12 = mcw ln (T2/T1),

ΔS23 = −mLF/T2,

 ΔS34 = mcI ln (T4/T3) = mcI ln (T1/T2) = −mcI ln (T2/T1).

Thus the net entropy change for the water drop is

()

()() ()()

2
12 23 34

1 2

= + + = ln

1.00 g 333 J/g273 K= 1.00 g 4.19 J/g K 2.22 J/g K ln
268 K 273 K

= 1.18 J/K.

F
w I

T mLS S S S m c c
T T

Δ Δ Δ Δ − −

⋅ − ⋅ −

−

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(d) Similarly, the cooling of the original-water involves an entropy change of

339.67

353.15

' 339.67'ln 21.2 J/K
353.15

cm dT cm
T

= = −

(e) The net entropy change in this calorimetry experiment is found by summing the
previous results; we find (by using more precise values than those shown above) Snet =
4.39 J/K.

20. (a) We denote the mass of the ice (which turns to water and warms to Tf) as m and the
mass of original-water (which cools from 80º down to Tf) as m′. From ΣQ = 0 we have

LF m + cm (Tf – 0º) + cm′ (Tf – 80º) = 0 .

Since LF = 333 × 103 J/kg, c = 4190 J/(kg·Cº), m′ = 0.13 kg and m = 0.012 kg, we find Tf
= 66.5ºC, which is equivalent to 339.67 K.

(b) Using Eq. 20-2, the process of ice at 0º C turning to water at 0º C involves an entropy
change of

Q
T =

LF m
273.15 K = 14.6 J/K .

(c) Using Eq. 20-1, the process of m = 0.012 kg of water warming from 0º C to 66.5º C
involves an entropy change of

339.67

273.15

339.67ln 11.0 J/K
273.15

cmdT cm
T

= = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(f) The change in entropy may be computed by using Eq. 20-4:

21 1

1 1

2.00 4.00 3= ln + ln = ln 2.00 + ln (2.00)
2

= ln 2.00 + 3 ln 2.00 = 4 ln 2.00 = 23.0 J/K.

V
V TS R C R R

V T
R R R

Δ

The second approach consists of an isothermal (constant T) process in which the volume
halves, followed by an isobaric (constant p) process.

21. We note that the connection between molar heat capacity and the degrees of freedom
of a monatomic gas is given by setting f = 3 in Eq. 19-51. Thus, 3 / 2, 5 / 2V pC R C R= = ,
and 5 / 3γ = .

(a) Since this is an ideal gas, Eq. 19-45 holds, which implies ΔEint = 0 for this process. Eq.
19-14 also applies, so that by the first law of thermodynamics,

Q = 0 + W = nRT1 ln V2/V1 = p1V1 ln 2 Q/p1V1= ln2 = 0.693.

(b) The gas law in ratio form (see Sample Problem 19-1) implies that the pressure
decreased by a factor of 2 during the isothermal expansion process to V2=2.00V1, so that
it needs to increase by a factor of 4 in this step in order to reach a final pressure of
p2=2.00p1. That same ratio form now applied to this constant-volume process, yielding
4.00 = T2T1 which is used in the following:

() ()2
2 1 1 1 1 1 1

1

3 3 3 91 4 1
2 2 2 2V

TQ nC T n R T T nRT p V p V
T

= Δ = − = − = − =

or 1 1/ 9 / 2 4.50Q p V = = .

(c) The work done during the isothermal expansion process may be obtained by using Eq.
19-14:

W = nRT1 ln V2/V1= p1V1 ln 2.00 W/p1V1= ln2 = 0.693.

(d) In step 2 where the volume is kept constant, W = 0.

(e) The change in internal energy can be calculated by combining the above results and
applying the first law of thermodynamics:

()int total total 1 1 1 1 1 1 1 1
9 9= = ln 2 + ln 2 + 0 =
2 2

E Q W p V p V p V p VΔ − −

or ΔEint/p1V1 = 9/2 = 4.50.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(g) Here the gas law applied to the first (isothermal) step leads to a volume half as big as
the original. Since ln(1/ 2.00) ln 2.00= − , the reasoning used above leads to

Q = – p1V1 ln 2.00 1 1/ ln 2.00 0.693.Q p V = − = −

(h) To obtain a final volume twice as big as the original, in this step we need to increase
the volume by a factor of 4.00. Now, the gas law applied to this isobaric portion leads to
a temperature ratio T2/T1 = 4.00. Thus,

() ()2
2 1 1 1 1 1 1

1

5 5 5 15= = = 1 = 4 1 =
2 2 2 2p

TQ C T R T T RT p V p V
T

Δ − − −

or Q/p1V1 = 15/2 = 7.50.

(i) During the isothermal compression process, Eq. 19-14 gives

W = nRT1 ln V2/V1= p1V1 ln (−1/2.00) = −p1V1 ln 2.00 W/p1V1= −ln2 = −0.693.

(j) The initial value of the volume, for this part of the process, is 1 / 2iV V= , and the final
volume is Vf = 2V1. The pressure maintained during this process is p′ = 2.00p1. The work
is given by Eq. 19-16:

() ()1 1 1 1 1 1 1
1= = = 2.00 2.00 = 3.00 / = 3.00.
2f iW p V p V V p V V p V W p V′ ′Δ − −

(k) Using the first law of thermodynamics, the change in internal energy is

()int total total 1 1 1 1 1 1 1 1 1 1
15 9= = ln 2.00 3 ln 2.00 =
2 2

E Q W p V p V p V p V p VΔ − − − −

or ΔEint/p1V1 = 9/2 = 4.50. The result is the same as that obtained in part (e).

(l) Similarly, = 4 ln 2.00 = 23.0 J/K.S RΔ the same as that obtained in part (f).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

22. (a) The final pressure is

() () () ()3 3 31.00 m 2.00 m 1.00 m
= 5.00 kPa = 5.00 kPa 1.84 kPa .i f

f
V V a

p e e
−−

=

(b) We use the ratio form of the gas law (see Sample Problem 19-1) to find the final
temperature of the gas:

()
3

3

(1.84 kPa)(2.00 m)600 K 441 K .
(5.00 kPa)(1.00 m)

f f
f i

i i

p V
T T

pV
= = =

For later purposes, we note that this result can be written “exactly” as Tf = Ti (2e–1). In
our solution, we are avoiding using the “one mole” datum since it is not clear how precise
it is.

(c) The work done by the gas is

() ()

() ()()

/ /

1.00 3 1.00 2.00

(5.00 kPa) 5.00 kPa

5.00 kPa 1.00 m

3.16 kJ .

f fi i

ii

f V VV V a V a V a

Vi V
W pdV e dV e ae

e e e

− −

− −

= = = ⋅ −

= −

=

(d) Consideration of a two-stage process, as suggested in the hint, brings us simply to Eq.
20-4. Consequently, with 3

2VC R= (see Eq. 19-43), we find

()1 1

3

3 3 3 3ln + ln = ln2 + ln 2 ln2 + ln2 + ln
2 2 2 2

(5000 Pa) (1.00 m) 5 3ln 2
600 K 2 2

1.94 J K.

f f i i

i i i

V T pVS nR n R nR e e
V T T

− −Δ = =

= −

=

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

23. We solve (b) first.

(b) For a Carnot engine, the efficiency is related to the reservoir temperatures by Eq. 20-
13. Therefore,

H L
H

75 K= = = 341 K
0.22

T TT
ε
−

which is equivalent to 68°C.

(a) The temperature of the cold reservoir is TL = TH – 75 = 341 K – 75 K = 266 K.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

24. Eq. 20-13 leads to
L

8
H

373 K= 1 = 1 = 0.9999995
7 10 K

T
T

ε − −
×

quoting more figures than are significant. As a percentage, this is ε = 99.99995%.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

25. (a) The efficiency is

H L

H

(235 115) K 0.236 23.6% .
(235+273) K

T T
T

ε − −= = = =

We note that a temperature difference has the same value on the Kelvin and Celsius
scales. Since the temperatures in the equation must be in Kelvins, the temperature in the
denominator is converted to the Kelvin scale.

(b) Since the efficiency is given by ε = |W|/|QH|, the work done is given by

4 4
H 0.236(6.30 10 J) = 1.49 10 J .W Qε= = × ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

26. The answers to this exercise do not depend on the engine being of the Carnot design.
Any heat engine that intakes energy as heat (from, say, consuming fuel) equal to |QH| =
52 kJ and exhausts (or discards) energy as heat equal to |QL| = 36 kJ will have these
values of efficiency ε and net work W.

(a) Eq. 20-12 gives

L

H

1 0.31 31% .Q
Q

ε = − = =

(b) Eq. 20-8 gives
H L 16 kJ .W Q Q= − =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

27. With TL = 290 k, we find

L L
H

H

290 K= 1 = =
1 1 0.40

T TT
T

ε
ε

−
− −

which yields the (initial) temperature of the high-temperature reservoir: TH = 483 K. If
we replace ε = 0.40 in the above calculation with ε = 0.50, we obtain a (final) high
temperature equal to H 580 KT ′ = . The difference is

H H = 580 K 483 K = 97 K.T T′ − −

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

L

H

333 K= 1 = 1 = 0.107.
373 K

T
T

ε − −

We recall that a Watt is Joule-per-second. Thus, the (net) work done by the cycle per unit
time is the given value 500 J/s. Therefore, by Eq. 20-11, we obtain the heat input per unit
time:

H

0.500 kJ s 4.67 kJ s .
0.107

W
Q

ε = =

(b) Considering Eq. 20-8 on a per unit time basis, we find (4.67 – 0.500) kJ/s = 4.17 kJ/s
for the rate of heat exhaust.

28. (a) Eq. 20-13 leads to

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

W = Q = 1.47 × 103 J – 5.54 × 102 J = 9.18 × 102 J.

(d) The efficiency is

ε = W/Qin = (9.18 × 102 J)/(1.47 × 103 J) = 0.624 = 62.4%.

29. (a) Energy is added as heat during the portion of the process from a to b. This portion
occurs at constant volume (Vb), so Qin = nCV ΔT. The gas is a monatomic ideal gas, so

3 / 2VC R= and the ideal gas law gives

ΔT = (1/nR)(pb Vb – pa Va) = (1/nR)(pb – pa) Vb.

Thus, ()3
in 2 b a bQ p p V= − . Vb and pb are given. We need to find pa. Now pa is the same as

pc and points c and b are connected by an adiabatic process. Thus, c c b bp V p Vγ γ= and

()
5 3

6 41= = = 1.013 10 Pa = 3.167 10 Pa.
8.00

b
a c b

c

Vp p p
V

γ

× ×

The energy added as heat is

() ()6 4 3 3 3
in

3= 1.013 10 Pa 3.167 10 Pa 1.00 10 m = 1.47 10 J.
2

Q −× − × × ×

(b) Energy leaves the gas as heat during the portion of the process from c to a. This is a
constant pressure process, so

() ()

()()()
out

4 3 3 2

5 5= = =
2 2

5= 3.167 10 Pa 7.00 1.00 10 m = 5.54 10 J,
2

p a a c c a a cQ nC T p V p V p V V

−

Δ − −

× − × − ×

or 2
out| | 5.54 10 JQ = × . The substitutions Va – Vc = Va – 8.00 Va = – 7.00 Va and 5

2pC R=
were made.

(c) For a complete cycle, the change in the internal energy is zero and

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

30. From Fig. 20-28, we see QH = 4000 J at TH = 325 K. Combining Eq. 20-11 with Eq.
20-13, we have

W
 QH

 = 1 –
TC

 TH
W = 923 J .

Now, for HT ′ = 550 K, we have

1 1692 J 1.7 kJC
H

H H

TW Q
Q T

′= − = ≈
′ ′

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

11 1 0.750 75.0%
4

a

c

T
T

ε = − = − = =

where the gas law in ratio form has been used.

(e) This is greater than our result in part (c), as expected from the second law of
thermodynamics.

31. (a) The net work done is the rectangular “area” enclosed in the pV diagram:

()() ()()0 0 0 0 0 0 0 02 2 .W V V p p V V p p V p= − − = − − =

Inserting the values stated in the problem, we obtain W = 2.27 kJ.

(b) We compute the energy added as heat during the “heat-intake” portions of the cycle
using Eq. 19-39, Eq. 19-43, and Eq. 19-46:

() ()

() ()0 0

0 0

3 5+ 1 +
2 2

3 5 3 51 + 2 1 + 4 2
2 2 2 2

13
2

b c b
abc V b a p c b a a

a a a

b c b
a

a a a

T T TQ nC T T nC T T n R T n R T
T T T

T T TnRT p V
T T T

p V

= − − = − −

= − − = − −

=

where, to obtain the last line, the gas law in ratio form has been used (see Sample
Problem 19-1). Therefore, since W = p0V0, we have Qabc = 13W/2 = 14.8 kJ.

(c) The efficiency is given by Eq. 20-11:

H

2 0.154 15.4%.
13

W
Q

ε = = = =

(d) A Carnot engine operating between Tc and Ta has efficiency equal to

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

32. (a) Using Eq. 19-54 for process D → A gives

()0
0 0 0= 8 =

32D D A A
pp V p V V p Vγγ γ γ

which leads to 8 = 32 5 / 3γ γ = . The result (see §19-9 and §19-11) implies the gas is
monatomic.

(b) The input heat is that absorbed during process A → B:

()H 0 0
5 5 5= = 1 = 2 1 =
2 2 2

B
p A A

A

TQ nC T n R T nRT p V
T

Δ − −

and the exhaust heat is that liberated during process C → D:

()L
L 0 0

5 5 1 5= = 1 = 1 2 =
2 2 4 2p D D

D

TQ nC T n R T nRT p V
T

Δ − − −

where in the last step we have used the fact that 1
4D AT T= (from the gas law in ratio

form — see Sample Problem 19-1). Therefore, Eq. 20-12 leads to

L

H

11 1 0.75 75%.
4

Q
Q

ε = − = − = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

33. (a) We use HW Qε = . The heat absorbed is H
8.2kJ 33kJ.
0.25

W
Q

ε
= = =

(b) The heat exhausted is then L H 33kJ 8.2 kJ 25kJ.Q Q W= − = − =

(c) Now we have H
8.2kJ 26 kJ.
0.31

W
Q

ε
= = =

(d) Similarly, C H 26 kJ 8.2 kJ = 18kJQ Q W= − = − .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

34. All terms are assumed to be positive. The total work done by the two-stage system is
W1 + W2. The heat-intake (from, say, consuming fuel) of the system is Q1 so we have (by
Eq. 20-11 and Eq. 20-8)

() ()1 2 2 3 31 2

1 1 1

1 .
Q Q Q Q QW W

Q Q Q
ε

− + −+= = = −

Now, Eq. 20-10 leads to
31 2

1 2 3

= = QQ Q
T T T

where we assume Q2 is absorbed by the second stage at temperature T2. This implies the
efficiency can be written

3 1 3

1 1

= 1 = .T T T
T T

ε −−

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(e) The process 4 → 1 is adiabatic, so 4 4 1 1p V p Vγ γ= and

4 1
1.30

1 4

1 0.165,
(4.00)

p V
p V

γ

= = =

where we have used V4 = 4.00V1.

(f) The efficiency of the cycle is ε = W/Q12, where W is the total work done by the gas
during the cycle and Q12 is the energy added as heat during the 1 → 2 portion of the cycle,
the only portion in which energy is added as heat. The work done during the portion of
the cycle from 2 to 3 is W23 = p dV. Substitute 2 2p p V Vγ γ= to obtain

()3

2

1 12 2
23 2 2 2 3 .

1
V

V

p VW p V V dV V V
γ

γ γ γ γ

γ
− − −= = −

−

35. (a) The pressure at 2 is p2 = 3.00p1, as given in the problem statement. The volume is
V2 = V1 = nRT1/p1. The temperature is

2 2 1 1 2
2 1

1

3.00 3.00 3.00.p V p V TT T
nR nR T

= = = =

(b) The process 2 → 3 is adiabatic, so 1 1
2 2 3 3T V T Vγ γ− −= . Using the result from part (a), V3 =

4.00V1, V2 = V1 and γ =1.30, we obtain

1 0.30
3 3 2

1 2 3

13.00 3.00 1.98
/ 3.00 4.00

T T V
T T V

γ −

= = = = .

(c) The process 4 → 1 is adiabatic, so 1 1
4 4 1 1T V TVγ γ− −= . Since V4 = 4.00V1, we have

1 0.30
4 1

1 4

1 0.660.
4.00

T V
T V

γ −

= = =

(d) The process 2 → 3 is adiabatic, so 2 2 3 3p V p Vγ γ= or ()3 2 3 2p V V pγ= . Substituting V3

= 4.00V1, V2 = V1, p2 = 3.00p1 and γ =1.30, we obtain

3
1.30

1

3.00= 0.495.
(4.00)

p
p

=

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

1
1 1

1

2 1 1 11 1 .
1 4 2 4

nRT
nRTγ γ
γε

γ − −

−= − = −
−

With γ = 1.30, the efficiency is ε = 0.340 or 34.0%.

Similarly, the work done during the portion of the cycle from 4 to 1 is

()1 11 1 1 1 1
41 4 1 1 1

1 1= = 1 = 1 .
1 1 4 1 4

p V p V nRTW V V
γ

γ γ
γ γγ γ γ

− −
− −− − − − −

− − −

No work is done during the 1 → 2 and 3 → 4 portions, so the total work done by the gas
during the cycle is

1
23 41 1

2 1= + = 1 .
1 4

nRTW W W γγ −−
−

The energy added as heat is

Q12 = nCV (T2 – T1) = nCV (3T1 – T1) = 2nCVT1,

where CV is the molar specific heat at constant volume. Now

γ = Cp/CV = (CV + R)/CV = 1 + (R/CV),

so CV = R/(γ – 1). Here Cp is the molar specific heat at constant pressure, which for an
ideal gas is Cp = CV + R. Thus, Q12 = 2nRT1/(γ – 1). The efficiency is

Substitute V2 = V1, V3 = 4.00V1, and p3 = 3.00p1 to obtain

1 1 1
23 1 1

3 1 3 1= 1 = 1 .
1 4 1 4

p V nRTW γ γγ γ− −− −
− −

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

36. Eq. 20-10 still holds (particularly due to its use of absolute values), and energy
conservation implies |W| + QL = QH. Therefore, with TL = 268.15 K and TH = 290.15 K,
we find

()H
H L H

L

290.15
268.15

TQ Q Q W
T

= = −

which (with |W| = 1.0 J) leads to H
1 13J.

1 268.15 / 290.15
Q W= =

−

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

37. A Carnot refrigerator working between a hot reservoir at temperature TH and a cold
reservoir at temperature TL has a coefficient of performance K that is given by

L

H L

TK
T T

=
−

.

For the refrigerator of this problem, TH = 96° F = 309 K and TL = 70° F = 294 K, so

K = (294 K)/(309 K – 294 K) = 19.6.

The coefficient of performance is the energy QL drawn from the cold reservoir as heat
divided by the work done: K = |QL|/|W|. Thus,

|QL| = K|W| = (19.6)(1.0 J) = 20 J.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

38. (a) Eq. 20-15 provides

L
H L

H L

1 C
C

C

Q KK Q Q
Q Q K

+= =
−

which yields |QH| = 49 kJ when KC = 5.7 and |QL| = 42 kJ.

(b) From §20-5 we obtain

H L 49.4 kJ 42.0 kJ 7.4 kJW Q Q= − = − =

if we take the initial 42 kJ datum to be accurate to three figures. The given temperatures
are not used in the calculation; in fact, it is possible that the given room temperature
value is not meant to be the high temperature for the (reversed) Carnot cycle — since it
does not lead to the given KC using Eq. 20-16.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

39. The coefficient of performance for a refrigerator is given by K = |QL|/|W|, where QL is
the energy absorbed from the cold reservoir as heat and W is the work done during the
refrigeration cycle, a negative value. The first law of thermodynamics yields QH + QL –
W = 0 for an integer number of cycles. Here QH is the energy ejected to the hot reservoir
as heat. Thus, QL = W – QH. QH is negative and greater in magnitude than W, so |QL| =
|QH| – |W|. Thus,

H .
Q W

K
W
−

=

The solution for |W| is |W| = |QH|/(K + 1). In one hour,

7.54MJ 1.57 MJ.
3.8 1

W = =
+

The rate at which work is done is (1.57 × 106 J)/(3600 s) = 440 W.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

40. (a) Using Eq. 20-14 and Eq. 20-16, we obtain

()L 300 K 280 K1.0 J 0.071J.
280 KC

Q
W

K
−= = =

(b) A similar calculation (being sure to use absolute temperature) leads to 0.50 J in this
case.

(c) With TL = 100 K, we obtain |W| = 2.0 J.

(d) Finally, with the low temperature reservoir at 50 K, an amount of work equal to |W| =
5.0 J is required.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

The work done by the engine is used to drive the refrigerator, so W is the same for the
two. Solve the engine equation for W and substitute the resulting expression into the
refrigerator equation. The engine equation yields W = (T1 – T2)Q1/T1 and the substitution
yields

()
3 3 14

3 4 1 1 2

= 1 = 1.Q Q TT
T T W Q T T

− −
− −

Solving for Q3/Q1, we obtain

()
()

2 13 34 1 2 1 2

1 3 4 1 3 4 1 4 3

1
1 .

1
T TQ TT T T T T

Q T T T T T T T T
−− −= + = =

− − −

With T1 = 400 K, T2 = 150 K, T3 = 325 K, and T4 = 225 K, the ratio becomes Q3/Q1=2.03.

41. The efficiency of the engine is defined by ε = W/Q1 and is shown in the text to be

1 2 1 2

1 1 1

T T T TW
T Q T

ε − −= = .

The coefficient of performance of the refrigerator is defined by K = Q4/W and is shown in
the text to be

4 4 4

3 4 3 4

T Q TK
T T W T T

= =
− −

.

Now Q4 = Q3 – W, so
(Q3 – W)/W = T4/(T3 – T4).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

42. (a) Eq. 20-13 gives the Carnot efficiency as 1 – TL /TH . This gives 0.222 in this case.
Using this value with Eq. 20-11 leads to

W = (0.222)(750 J) = 167 J.

(b) Now, Eq. 20-16 gives KC = 3.5. Then, Eq. 20-14 yields |W| = 1200/3.5 = 343 J.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

43. We are told K = 0.27KC where

L

H L

294 K= = = 23
307 K 294 KC

TK
T T− −

where the Fahrenheit temperatures have been converted to Kelvins. Expressed on a per
unit time basis, Eq. 20-14 leads to

()()
L| | / 4000 Btu h 643 Btu h.

0.27 23
W Q t
t K

= = =

Appendix D indicates 1 But/h = 0.0003929 hp, so our result may be expressed as |W|/t =
0.25 hp.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

44. The work done by the motor in t = 10.0 min is |W| = Pt = (200 W)(10.0 min)(60 s/min)
= 1.20 × 105 J. The heat extracted is then

() ()5
L 6

L
H L

270K 1.20 10 J
1.08 10 J.

300K 270K
T W

Q K W
T T

×
= = = = ×

− −

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

45. We need nine labels:

Label Number of molecules on side 1 Number of molecules on side 2
I 8 0
II 7 1
III 6 2
IV 5 3
V 4 4
VI 3 5
VII 2 6
VIII 1 7
IX 0 8

The multiplicity W is computing using Eq. 20-20. For example, the multiplicity for label
IV is

() () () ()
8! 40320= = = 56

5! 3! 120 6
W

and the corresponding entropy is (using Eq. 20-21)

() ()23 23= ln = 1.38 10 J/K ln 56 = 5.6 10 J/K.S k W − −× ×

In this way, we generate the following table:

Label W S
I 1 0
II 8 2.9 × 10–23 J/K
III 28 4.6 × 10–23 J/K
IV 56 5.6 × 10–23 J/K
V 70 5.9 × 10–23 J/K
VI 56 5.6 × 10–23 J/K
VII 28 4.6 × 10–23 J/K
VIII 8 2.9 × 10–23 J/K
IX 1 0

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

total = 2 2 2 2 = 2 .NN × × × ×

With N = 50, we obtain Ntotal = 250 =1.13 × 1015.

(c) The percentage of time in question is equal to the probability for the system to be in
the central configuration:

() () 14

50 15

25;50 1.26 1025;50 11.1%.
2 1.13 10

W
p ×= = =

×

With N = 100, we obtain

(d) W(N/2, N) = N!/[(N/2)!]2 = 1.01 × 1029,

(e) Ntotal = 2N =1.27 × 1030,

(f) and p(N/2;N) = W(N/2, N)/ Ntotal = 8.0%.

Similarly, for N = 200, we obtain

(g) W(N/2, N) = 9.25 × 1058,

(h) Ntotal =1.61 × 10 60,

(i) and p(N/2; N) = 5.7%.

(j) As N increases the number of available microscopic states increase as 2N, so there are
more states to be occupied, leaving the probability less for the system to remain in its
central configuration. Thus, the time spent in there decreases with an increase in N.

46. (a) We denote the configuration with n heads out of N trials as (n; N). We use Eq. 20-
20:

() () ()
1450!25;50 = = 1.26 10 .

25! 50 25 !
W ×

−

(b) There are 2 possible choices for each molecule: it can either be in side 1 or in side 2
of the box. If there are a total of N independent molecules, the total number of available
states of the N-particle system is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

() ()
!= .

2 ! 2 !B
NW

N N

If one-third of the molecules are in each third of the box, then the multiplicity is

() () ()
!= .

3 ! 3 ! 3 !A
NW

N N N
The ratio is

() ()
() () ()

2 ! 2 !
= .

3 ! 3 ! 3 !
A

B

N NW
W N N N

(c) For N = 100,
1650!50!= = 4.2 10 .

33!33!34!
A

B

W
W

×

47. (a) Suppose there are nL molecules in the left third of the box, nC molecules in the
center third, and nR molecules in the right third. There are N! arrangements of the N
molecules, but nL! are simply rearrangements of the nL molecules in the right third, nC!
are rearrangements of the nC molecules in the center third, and nR! are rearrangements of
the nR molecules in the right third. These rearrangements do not produce a new
configuration. Thus, the multiplicity is

!= .
! ! !L C R

NW
n n n

(b) If half the molecules are in the right half of the box and the other half are in the left
half of the box, then the multiplicity is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

48. Using Hooke’s law, we find the spring constant to be

1.50 N 42.86 N/m
0.0350 m

s

s

Fk
x

= = = .

To find the rate of change of entropy with a small additional stretch, we use Eq. 20-7 (see
also Sample Problem 20-3) and obtain

3| | (42.86 N/m)(0.0170 m) 2.65 10 J/K m
275 K

dS k x
dx T

−= = = × ⋅ .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

49. Using Eq. 19-34 and Eq. 19-35, we arrive at

Δv = (3 − 2) RT/M

(a) We find, with M = 28 g/mol = 0.028 kg/mol (see Table 19-1), Δvi=87 m/s at 250 K,

(b) and Δvf =122 ≈1.2 102 m/s at 500 K.

(c) The expression above for Δv implies

T =
M

R(3 − 2)2 (Δv)2

which we can plug into Eq. 20-4 to yield

ΔS = nR ln(Vf /Vi) + nCV ln(Tf /Ti) = 0 + nCV ln[(Δvf)2/(Δvi)2] = 2nCV ln(Δvf /Δvi).

Using Table 19-3 to get CV = 5R/2 (see also Table 19-2) we then find, for n = 1.5 mol, ΔS
= 22 J/K.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

50. The net work is figured from the (positive) isothermal expansion (Eq. 19-14) and the
(negative) constant-pressure compression (Eq. 19-48). Thus,

Wnet = nRTH ln(Vmax/Vmin) + nR(TL – TH)

where n = 3.4, TH = 500 K, TL = 200 K and Vmax/Vmin = 5/2 (same as the ratio TH /TL).
Therefore, Wnet = 4468 J. Now, we identify the “input heat” as that transferred in steps 1
and 2:

Qin = Q1 + Q2 = nCV (TH – TL) + nRTH ln(Vmax/Vmin)

where CV = 5R/2 (see Table 19-3). Consequently, Qin = 34135 J. Dividing these results
gives the efficiency: Wnet /Qin = 0.131 (or about 13.1%).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Therefore,

()
L

H L

1= .
f i F

dm PT
dt T T c T T L− − +

Now, P = 100 × 106 W, TL = 0 + 273 = 273 K, TH = 800 + 273 = 1073 K, Ti = –40 + 273
= 233 K, Tf = 0 + 273 = 273 K, c = 2220 J/kg·K, and LF = 333 × 103 J/kg, so

()()
()()

6

3

100 10 J/s 273 K 1=
1073 K 273 K 2220 J/kg K 273 K 233 K + 333 10 J/kg

82kg/s.

dm
dt

×

− ⋅ − ×

=

We note that the engine is now operated between 0°C and 800°C.

51. (a) If TH is the temperature of the high-temperature reservoir and TL is the
temperature of the low-temperature reservoir, then the maximum efficiency of the engine
is

()
()

H L

H

800 + 40 K
= = = 0.78 or 78%.

800 + 273 K
T T

T
ε −

(b) The efficiency is defined by ε = |W|/|QH|, where W is the work done by the engine and
QH is the heat input. W is positive. Over a complete cycle, QH = W + |QL|, where QL is the
heat output, so ε = W/(W + |QL|) and |QL| = W[(1/ε) – 1]. Now ε = (TH – TL)/TH, where TH
is the temperature of the high-temperature heat reservoir and TL is the temperature of the
low-temperature reservoir. Thus,

L L
L

H L H L

1 1 and .T WTQ
T T T Tε

− = =
− −

The heat output is used to melt ice at temperature Ti = – 40°C. The ice must be brought to
0°C, then melted, so

|QL| = mc(Tf – Ti) + mLF,

where m is the mass of ice melted, Tf is the melting temperature (0°C), c is the specific
heat of ice, and LF is the heat of fusion of ice. Thus,

WTL/(TH – TL) = mc(Tf – Ti) + mLF.

We differentiate with respect to time and replace dW/dt with P, the power output of the
engine, and obtain

PTL/(TH – TL) = (dm/dt)[c(Tf – Ti) + LF].

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

52. (a) Combining Eq. 20-11 with Eq. 20-13, we obtain

()L
H

H

260K1 500 J 1 93.8J.
320K

TW Q
T

= − = − =

(b) Combining Eq. 20-14 with Eq. 20-16, we find

() ()L
H L

L
260K

320K 260K

1000J 231 J.T
T T

Q
W

−−

= = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(d) The net result for the system is (30.5 – 27.1) J/K = 3.4 J/K. (Note: these calculations
are fairly sensitive to round-off errors. To arrive at this final answer, the value 273.15
was used to convert to Kelvins, and all intermediate steps were retained to full calculator
accuracy.)

53. (a) Starting from 0Q = (for calorimetry problems) we can derive (when no phase
changes are involved)

1 1 1 2 2 2

1 1 2 2

+= = 40.9 C,
+f

c m T c m TT
c m c m

°

which is equivalent to 314 K.

(b) From Eq. 20-1, we have

()()314

copper 353

314= = 386 0.600 ln = 27.1 J/K.
353

cm dTS
T

Δ −

(c) For water, the change in entropy is

()()314

water 283

314= = 4190 0.0700 ln = 30.5 J/K.
283

cm dTS
T

Δ

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

54. For an isothermal ideal gas process, we have Q = W = nRT ln(Vf /Vi). Thus,

ΔS = Q/T = W/T = nR ln(Vf /Vi)

(a) Vf /Vi = (0.800)/(0.200) = 4.00, ΔS = (0.55)(8.31)ln(4.00) = 6.34 J/K.

(b) Vf /Vi = (0.800)/(0.200) = 4.00, ΔS = (0.55)(8.31)ln(4.00) = 6.34 J/K.

(c) Vf /Vi = (1.20)/(0.300) = 4.00, ΔS = (0.55)(8.31)ln(4.00) = 6.34 J/K.

(d) Vf /Vi = (1.20)/(0.300) = 4.00, ΔS = (0.55)(8.31)ln(4.00) = 6.34 J/K.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

55. Except for the phase change (which just uses Eq. 20-2), this has some similarities
with Sample Problem 20-2. Using constants available in the Chapter 19 tables, we
compute

ΔS = m[cice ln(273/253) +
Lf

273 + cwater ln(313/273)] = 1.18 × 103 J/K.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

56. Eq. 20-4 yields

ΔS = nR ln(Vf /Vi) + nCV ln(Tf /Ti) = 0 + nCV ln(425/380)

where n = 3.20 and CV = 3
2 R (Eq. 19-43). This gives 4.46 J/K.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

57. (a) It is a reversible set of processes returning the system to its initial state; clearly,
ΔSnet = 0.

(b) Process 1 is adiabatic and reversible (as opposed to, say, a free expansion) so that Eq.
20-1 applies with dQ = 0 and yields ΔS1 = 0.

(c) Since the working substance is an ideal gas, then an isothermal process implies Q = W,
which further implies (regarding Eq. 20-1) dQ = p dV. Therefore,

()pV
nR

dQ p dV dVnR
T V

= =

which leads to 3 ln(1/ 2) 23.0 J K.S nRΔ = = −

(d) By part (a), ΔS1 + ΔS2 + ΔS3 = 0. Then, part (b) implies ΔS2 = −ΔS3. Therefore, ΔS2 =
23.0 J/K.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

58. (a) The most obvious input-heat step is the constant-volume process. Since the gas is

monatomic, we know from Chapter 19 that 3
2VC R= . Therefore,

() ()3 J1.0 mol 8.31 600 K 300 K 3740 J.
2 mol KV VQ nC T= Δ = − =

⋅

Since the heat transfer during the isothermal step is positive, we may consider it also to
be an input-heat step. The isothermal Q is equal to the isothermal work (calculated in the
next part) because ΔEint = 0 for an ideal gas isothermal process (see Eq. 19-45).
Borrowing from the part (b) computation, we have

() ()isotherm H
J= ln2 = 1 mol 8.31 600 K ln2 = 3456 J.

 mol K
Q nRT

⋅

Therefore, QH = QV + Qisotherm = 7.2 × 103 J.

(b) We consider the sum of works done during the processes (noting that no work is done
during the constant-volume step). Using Eq. 19-14 and Eq. 19-16, we have

W nRT V
V

p V V= +H
max

min
min min maxln

F
HG
I
KJ −b g

where (by the gas law in ratio form, as illustrated in Sample Problem 19-1) the volume
ratio is

V
V

T
T

max

min

H

L

K
 K

= = 600
300

= 2.

Thus, the net work is

() ()

() () ()()

max
H min min H L H L

min

2

= ln2 + 1 = ln2 + 1 2 = ln2

J= 1 mol 8.31 600 K ln2 300 K
 mol K

= 9.6 10 J.

VW nRT p V nRT nRT nR T T
V

− − −

−
⋅

×

(c) Eq. 20-11 gives

H

0.134 13%.W
Q

ε = = ≈

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

59. (a) Processes 1 and 2 both require the input of heat, which is denoted QH. Noting that
rotational degrees of freedom are not involved, then, from the discussion in Chapter 19,

3 / 2, 5 / 2V pC R C R= = , and 5 / 3γ = . We further note that since the working substance
is an ideal gas, process 2 (being isothermal) implies Q2 = W2. Finally, we note that the
volume ratio in process 2 is simply 8/3. Therefore,

()H 1 2
8= + = ' + 'ln
3VQ Q Q nC T T nRT−

which yields (for T = 300 K and T' = 800 K) the result QH = 25.5 × 103 J.

(b) The net work is the net heat (Q1 + Q2 + Q3). We find Q3 from nCp (T − T') = −20.8 ×
103 J. Thus, W = 4.73 × 103 J.

(c) Using Eq. 20-11, we find that the efficiency is

3

3
H

4.73 10 0.185 or 18.5%.
25.5 10

W
Q

ε ×= = =
×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

60. (a) Starting from 0Q = (for calorimetry problems) we can derive (when no phase
changes are involved)

1 1 1 2 2 2

1 1 2 2

+= = 44.2 C,
+f

c m T c m TT
c m c m

− °

which is equivalent to 229 K.

(b) From Eq. 20-1, we have

() ()229

tungsten 303

229= = 134 0.045 ln = 1.69 J/K.
303

cm dTS
T

Δ −

(c) Also,

()()229

silver 153

229= = 236 0.0250 ln = 2.38 J/K.
153

cm dTS
T

Δ

(d) The net result for the system is (2.38 – 1.69) J/K = 0.69 J/K. (Note: these calculations
are fairly sensitive to round-off errors. To arrive at this final answer, the value 273.15
was used to convert to Kelvins, and all intermediate steps were retained to full calculator
accuracy.)

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

which yields H = 90.7 J/s. Using Eq. 20-2, this is associated with an entropy rate-of-
decrease of the high temperature reservoir (at 573 K) equal to

S/t = –90.7/573 = –0.158 (J/K)/s.

And it is associated with an entropy rate-of-increase of the low temperature reservoir (at
303 K) equal to

S/t = +90.7/303 = 0.299 (J/K)/s.

The net result is (0.299 – 0.158) (J/K)/s = 0.141 (J/K)/s.

61. From the formula for heat conduction, Eq. 19-32, using Table 19-6, we have

H = kA
TH - TC

L = (401) ()π(0.02)2 270/1.50

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

62. (a) Eq. 20-14 gives K = 560/150 = 3.73.

(b) Energy conservation requires the exhaust heat to be 560 + 150 = 710 J.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

63. (a) Eq. 20-15 can be written as |QH| = |QL|(1 + 1/KC) = (35)(1 + 1
4.6) = 42.6 kJ.

(b) Similarly, Eq. 20-14 leads to |W| = |QL|/K = 35/4.6 = 7.61 kJ.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

64. (a) A good way to (mathematically) think of this is: consider the terms when you
expand

(1 + x)4 = 1 + 4x + 6x2 + 4x3 + x4.

The coefficients correspond to the multiplicities. Thus, the smallest coefficient is 1.

(b) The largest coefficient is 6.

(c) Since the logarithm of 1 is zero, then Eq. 20-21 gives S = 0 for the least case.

(d) S = k ln(6) = 2.47 × 10−23 J/K.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

65. (a) Eq. 20-2 gives the entropy change for each reservoir (each of which, by definition,
is able to maintain constant temperature conditions within itself). The net entropy change
is therefore

ΔS =
+|Q|

273 + 24 +
−|Q|

273 + 130 = 4.45 J/K

where we set |Q| = 5030 J.

(b) We have assumed that the conductive heat flow in the rod is “steady-state”; that is,
the situation described by the problem has existed and will exist for “long times.” Thus
there are no entropy change terms included in the calculation for elements of the rod
itself.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

66. Eq. 20-10 gives

to to

from from

300K 75.
4.0K

Q T
Q T

= = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

67. We adapt the discussion of §20-7 to 3 and 5 particles (as opposed to the 6 particle
situation treated in that section).

(a) The least multiplicity configuration is when all the particles are in the same half of the
box. In this case, using Eq. 20-20, we have

3!= = 1.
3!0!

W

(b) Similarly for box B, W = 5!/(5!0!) = 1 in the “least” case.

(c) The most likely configuration in the 3 particle case is to have 2 on one side and 1 on
the other. Thus,

3!= = 3.
2!1!

W

(d) The most likely configuration in the 5 particle case is to have 3 on one side and 2 on
the other. Thus,

5!= = 10.
3!2!

W

(e) We use Eq. 20-21 with our result in part (c) to obtain

()23 23= ln = 1.38 10 ln3 = 1.5 10 J/K.S k W − −× ×

(f) Similarly for the 5 particle case (using the result from part (d)), we find

S = k ln 10 = 3.2 × 10−23 J/K.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

68. A metric ton is 1000 kg, so that the heat generated by burning 380 metric tons during
one hour is () () 6380000 kg 28 MJ kg = 10.6 10 MJ.× The work done in one hour is

() () 6= 750 MJ s 3600 s = 2.7 10 MJW ×

where we use the fact that a Watt is a Joule-per-second. By Eq. 20-11, the efficiency is

6

6

2.7 10 MJ 0.253 25%.
10.6 10 MJ

ε ×= = =
×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

69. Since the volume of the monatomic ideal gas is kept constant it does not do any work
in the heating process. Therefore the heat Q it absorbs is equal to the change in its inertial

energy: int
3
2

dQ dE n R dT= = . Thus,

() ()3 2 3 3 J 400 Kln 1.00 mol 8.31 ln
2 2 mol K 300 K

3.59 J/K.

f

i

T f

T
i

TnR dTdQS nR
T T T

Δ = = = =
⋅

=

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

70. With the pressure kept constant,

() 3 5= = + = + = ,
2 2p VdQ nC dT n C R dT nR nR dT nRdT

so we need to replace the factor 3/2 in the last problem by 5/2. The rest is the same. Thus
the answer now is

()5 5 J 400 K= ln = 1.00 mol 8.31 ln = 5.98 J/K.
2 2 mol K 300 K

f

i

T
S nR

T
Δ

⋅

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

71. The change in entropy in transferring a certain amount of heat Q from a heat reservoir
at T1 to another one at T2 is ΔS = ΔS1 + ΔS2 = Q(1/T2 − 1/T1).

(a) ΔS = (260 J)(1/100 K – 1/400 K) = 1.95 J/K.

(b) ΔS = (260 J)(1/200 K – 1/400 K) = 0.650 J/K.

(c) ΔS = (260 J)(1/300 K – 1/400 K) = 0.217 J/K.

(d) ΔS = (260 J)(1/360 K – 1/400 K) = 0.072 J/K.

(e) We see that as the temperature difference between the two reservoirs decreases, so
does the change in entropy.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

72. The Carnot efficiency (Eq. 20-13) depends linearly on TL so that we can take a
derivative

L

H L H

1= 1 =T d
T dT T

εε − −

and quickly get to the result. With 0.100dε ε→ Δ = and TH = 400 K, we find dTL → ΔTL

= −40 K.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

() () () ()
14! 50!= = = 1.26 10 .

2 ! 2 ! 25! 25!A
NW

N N
×

(b) For configuration B

() ()
13! 50!= = = 4.71 10 .

0.6 ! 0.4 ! [0.6(50)]![0.4(50)]!B
NW

N N
×

(c) Since all microstates are equally probable,

1265= = 0.37.
3393

B

A

Wf
W

≈

We use these formulas for N = 100. The results are

(d) () () ()()
29! 100!= = = 1.01 10 .

2 ! 2 ! 50! 50!A
NW

N N
×

(e) () ()
28! 100!= = = 1.37 10 .

0.6 ! 0.4 ! [0.6(100)]![0.4(100)]!B
NW

N N
×

(f) and f WB/WA ≈ 0.14.

Similarly, using the same formulas for N = 200, we obtain

(g) WA = 9.05 × 1058,

(h) WB = 1.64 × 1057,

(i) and f = 0.018.

(j) We see from the calculation above that f decreases as N increases, as expected.

73. (a) We use Eq. 20-16. For configuration A

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Qnet =
1
2 (2.00)(50) = 50 J .

(d) Since we are dealing with an ideal gas (so that Eint = 0 in an isothermal process),
then

W1 2 = Q1 2 = 700 J .

(e) Using Eq. 19-14 for the isothermal work, we have

W1 2 = nRT ln V2
V1

 .

where T = 350 K. Thus, if V1 = 0.200 m3, then we obtain

V2 = V1 exp (W/nRT) = (0.200) e0.12 = 0.226 m3 .

(f) Process 2 3 is adiabatic; Eq. 19-56 applies with = 5/3 (since only translational
degrees of freedom are relevant, here).

T2V2
-1 = T3V3

-1

This yields V3 = 0.284 m3.

(g) As remarked in part (d), Eint = 0 for process 1 2.

(h) We find the change in internal energy from Eq. 19-45 (with CV = 32 R):

Eint = nCV (T3 – T2) = –1.25 × 103 J .

(i) Clearly, the net change of internal energy for the entire cycle is zero. This feature of a
closed cycle is as true for a T-S diagram as for a p-V diagram.

(j) For the adiabatic (2 3) process, we have W = − Eint. Therefore, W = 1.25 × 103 J.
Its positive value indicates an expansion.

74. (a) From Eq. 20-1, we infer Q = T dS, which corresponds to the “area under the
curve” in a T-S diagram. Thus, since the area of a rectangle is (height)×(width), we have
Q1 2 = (350)(2.00) = 700J.

(b) With no “area under the curve” for process 2 3, we conclude Q2 3 = 0.

(c) For the cycle, the (net) heat should be the “area inside the figure,” so using the fact
that the area of a triangle is ½ (base) × (height), we find

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

75. Since the inventor’s claim implies that less heat (typically from burning fuel) is
needed to operate his engine than, say, a Carnot engine (for the same magnitude of net
work), then QH′ < QH (See Fig. 20-35(a)) which implies that the Carnot (ideal refrigerator)
unit is delivering more heat to the high temperature reservoir than engine X draws from it.
This (using also energy conservation) immediately implies Fig. 20-35(b) which violates
the second law.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

1. Eq. 21-1 gives Coulomb’s Law, F k q q

r
= 1 2

2 , which we solve for the distance:

() () ()9 2 2 6 6
1 2

8.99 10 N m C 26.0 10 C 47.0 10 C| || | 1.39m.
5.70N

k q qr
F

− −× ⋅ × ×
= = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2. (a) With a understood to mean the magnitude of acceleration, Newton’s second and
third laws lead to

m a m a m2 2 1 1 2

7
7

6 3 10 7 0
9 0

4 9 10= ⇒ =
×

= ×
−

−
. .

.
.

kg m s
m s

kg.
2

2

c hc h

(b) The magnitude of the (only) force on particle 1 is

()
2

1 2 9 2 2
1 1 2 28.99 10 N m C .

(0.0032 m)
q q q

F m a k
r

= = = × ⋅

Inserting the values for m1 and a1 (see part (a)) we obtain |q| = 7.1 × 10–11 C.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

3. The magnitude of the mutual force of attraction at r = 0.120 m is

() ()()6 6
1 2 9 2 2

2 2

3.00 10 C 1.50 10 C
8.99 10 N m C 2.81N.

(0.120 m)
q q

F k
r

− −× ×
= = × ⋅ =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

4. The fact that the spheres are identical allows us to conclude that when two spheres are
in contact, they share equal charge. Therefore, when a charged sphere (q) touches an
uncharged one, they will (fairly quickly) each attain half that charge (q/2). We start with
spheres 1 and 2 each having charge q and experiencing a mutual repulsive force

2 2/F kq r= . When the neutral sphere 3 touches sphere 1, sphere 1’s charge decreases to
q/2. Then sphere 3 (now carrying charge q/2) is brought into contact with sphere 2, a total
amount of q/2 + q becomes shared equally between them. Therefore, the charge of sphere
3 is 3q/4 in the final situation. The repulsive force between spheres 1 and 2 is finally

2

2 2

(/ 2)(3 / 4) 3 3 ' 3 0.375.
8 8 8

q q q FF k k F
r r F

′ = = = ⇒ = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

F
q Q q

r
=

−1
4 0

2πε
b g

where r is the distance between the charges. We want the value of q that maximizes the
function f(q) = q(Q – q). Setting the derivative /dF dq equal to zero leads to Q – 2q = 0,
or q = Q/2. Thus, q/Q = 0.500.

5. The magnitude of the force of either of the charges on the other is given by

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

6. The unit Ampere is discussed in §21-4. Using i for current, the charge transferred is

()()4 62.5 10 A 20 10 s 0.50 C.q it −= = × × =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

7. We assume the spheres are far apart. Then the charge distribution on each of them is
spherically symmetric and Coulomb’s law can be used. Let q1 and q2 be the original
charges. We choose the coordinate system so the force on q2 is positive if it is repelled by
q1. Then, the force on q2 is

F q q
r

k q q
ra = − = −

1
4 0

1 2
2

1 2
2πε

where r = 0.500 m. The negative sign indicates that the spheres attract each other. After
the wire is connected, the spheres, being identical, acquire the same charge. Since charge
is conserved, the total charge is the same as it was originally. This means the charge on
each sphere is (q1 + q2)/2. The force is now one of repulsion and is given by

F
r

k
q q

rb

q q q q

= =
+

+ +
1

4 40

2 2
2

1 2
2

2

1 2 1 2

πε
d id i b g .

We solve the two force equations simultaneously for q1 and q2. The first gives the product

q q r F
k

a
1 2

2 2

9
120500 0108

8 99 10
300 10= − = −

× ⋅
= − × −. .

.
. ,

m N
N m C

C2 2
2b g b g

and the second gives the sum

q q r F
k

b
1 2

62 2 0 500 0 0360 2 00 10+ = =
× ⋅

= × −. . .m N
8.99 10 N m C

C9 2 2b g

where we have taken the positive root (which amounts to assuming q1 + q2 ≥ 0). Thus, the
product result provides the relation

()12 2

2
1

3.00 10 C
q

q

−− ×
=

which we substitute into the sum result, producing

q
q1

12

1

6300 10 2 00 10−
×

= ×
−

−. .C C.
2

Multiplying by q1 and rearranging, we obtain a quadratic equation

q q1
2 6

1
122 00 10 300 10 0− × − × =− −. . .C C2c h

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

The solutions are

q1

6 6 2 122 00 10 2 00 10 4 300 10

2
=

× ± − × − − ×− − −. . .
.

C C C2c h c h

If the positive sign is used, q1 = 3.00 × 10–6 C, and if the negative sign is used,

6
1 1.00 10 Cq −= − × .

(a) Using q2 = (–3.00 × 10–12)/q1 with q1 = 3.00 × 10–6 C, we get 6

2 1.00 10 Cq −= − × .

(b) If we instead work with the q1 = –1.00 × 10–6 C root, then we find 6

2 3.00 10 Cq −= × .

Note that since the spheres are identical, the solutions are essentially the same: one sphere
originally had charge –1.00 × 10–6 C and the other had charge +3.00 × 10–6 C.

What if we had not made the assumption, above, that q1 + q2 ≥ 0? If the signs of the
charges were reversed (so q1 + q2 < 0), then the forces remain the same, so a charge of
+1.00 × 10–6 C on one sphere and a charge of –3.00 × 10–6 C on the other also satisfies
the conditions of the problem.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

()
() ()2 2

2 2 2 2
0 0

| |1 | | | | 1sin 45
4 4 | |2 22

y

q Qq q QF
a a qaπε πε

⎛ ⎞
⎛ ⎞⎜ ⎟= °− = −⎜ ⎟⎜ ⎟ ⎝ ⎠⎜ ⎟

⎝ ⎠

which (if we demand F2y = 0) leads to / 1/ 2 2Q q = − . The result is inconsistent with
that obtained in part (a). Thus, we are unable to construct an equilibrium configuration
with this geometry, where the only forces present are given by Eq. 21-1.

8. For ease of presentation (of the computations below) we assume Q > 0 and q < 0
(although the final result does not depend on this particular choice).

(a) The x-component of the force experienced by q1 = Q is

()()
()

() ()
1 2 2 2

0 0

| |1 | | / | |cos 45 1
4 4 2 22

x

Q Q q Q Q q Q qF
a aaπε πε

⎛ ⎞
⎛ ⎞⎜ ⎟= − °+ = − +⎜ ⎟⎜ ⎟ ⎝ ⎠⎜ ⎟

⎝ ⎠

which (upon requiring F1x = 0) leads to / | | 2 2Q q = , or / 2 2 2.83.Q q = − = −

(b) The y-component of the net force on q2 = q is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

9. The force experienced by q3 is

 3 1 3 2 3 4
3 31 32 34 2 22

0

| || | | || | | || |1 ˆ ˆ ˆ ˆj (cos45 i sin 45 j) i
4 (2)

q q q q q qF F F F
a aaπε

⎛ ⎞
= + + = − + ° + ° +⎜ ⎟

⎝ ⎠

(a) Therefore, the x-component of the resultant force on q3 is

() ()27
9 2 23 2

3 42 2
0

2 1.0 10 C| | | | 1| | 8.99 10 N m C 2 0.17N.
4 (0.050 m)2 2 2 2x

q qF q
aπε

−×⎛ ⎞ ⎛ ⎞= + = × ⋅ + =⎜ ⎟ ⎜ ⎟
⎝ ⎠ ⎝ ⎠

(b) Similarly, the y-component of the net force on q3 is

() ()27
9 2 23 2

3 12 2
0

2 1.0 10 C| | | | 1| | 8.99 10 N m C 1 0.046N.
4 (0.050 m)2 2 2 2y

q qF q
aπε

−×⎛ ⎞ ⎛ ⎞= − + = × ⋅ − + = −⎜ ⎟ ⎜ ⎟
⎝ ⎠ ⎝ ⎠

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

10. (a) The individual force magnitudes (acting on Q) are, by Eq. 21-1,

() ()
1 2

2 2
0 0

1 1
4 4/ 2 / 2

q Q q Q
a a a aπε πε

=
− − −

which leads to |q1| = 9.0 |q2|. Since Q is located between q1 and q2, we conclude q1 and q2
are like-sign. Consequently, q1/q2 = 9.0.

(b) Now we have

() ()
1 2

2 2
0 0

1 1
4 43 / 2 3 / 2

q Q q Q
a a a aπε πε

=
− − −

which yields |q1| = 25 |q2|. Now, Q is not located between q1 and q2, one of them must
push and the other must pull. Thus, they are unlike-sign, so q1/q2 = –25.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

()
1 3 2 3

3 13 23 2 2
2312 23

.q q q qF F F k k
LL L

= + = +
+

We note that each term exhibits the proper sign (positive for rightward, negative for
leftward) for all possible signs of the charges. For example, the first term (the force
exerted on q3 by q1) is negative if they are unlike charges, indicating that q3 is being
pulled toward q1, and it is positive if they are like charges (so q3 would be repelled from
q1). Setting the net force equal to zero L23= L12 and canceling k, q3 and L12 leads to

1 1
2

2

0 4.00.
4.00
q qq

q
+ = ⇒ = −

11. With rightwards positive, the net force on q3 is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

12. As a result of the first action, both sphere W and sphere A possess charge 12 qA , where
qA is the initial charge of sphere A. As a result of the second action, sphere W has charge

 1 32
2 2

Aq e⎛ ⎞−⎜ ⎟
⎝ ⎠

 .

As a result of the final action, sphere W now has charge equal to

1 1 32 48
2 2 2

Aq e e⎡ ⎤⎛ ⎞− +⎜ ⎟⎢ ⎥⎝ ⎠⎣ ⎦
 .

Setting this final expression equal to +18e as required by the problem leads (after a
couple of algebra steps) to the answer: qA = +16e.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

13. (a) Eq. 21-1 gives

() ()
()

26
9 2 21 2

12 22

20.0 10 C
8.99 10 N m C 1.60N.

1.50m
q qF k
d

−×
= = × ⋅ =

(b) On the right, a force diagram is shown as well as our choice of y
axis (the dashed line).

The y axis is meant to bisect the line between q2 and q3 in order to
make use of the symmetry in the problem (equilateral triangle of
side length d, equal-magnitude charges q1 = q2 = q3 = q). We see
that the resultant force is along this symmetry axis, and we obtain

() ()
()

262
9 2 2

22

20.0 10 C
2 cos30 2 8.99 10 N m C cos30 2.77 N

1.50my
qF k
d

−×⎛ ⎞
= ° = × ⋅ ° =⎜ ⎟

⎝ ⎠
.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

14. (a) According to the graph, when q3 is very close to q1 (at which point we can
consider the force exerted by particle 1 on 3 to dominate) there is a (large) force in the
positive x direction. This is a repulsive force, then, so we conclude q1 has the same sign
as q3. Thus, q3 is a positive-valued charge.

(b) Since the graph crosses zero and particle 3 is between the others, q1 must have the
same sign as q2, which means it is also positive-valued. We note that it crosses zero at r
= 0.020 m (which is a distance d = 0.060 m from q2). Using Coulomb’s law at that point,
we have

2 2
1 3 3 2

2 1 1 12 2
0 0

1 1 0.060 m 9.0
4 4 0.020 m

q q q q dq q q q
r d rπε πε

⎛ ⎞ ⎛ ⎞= ⇒ = = =⎜ ⎟ ⎜ ⎟
⎝ ⎠ ⎝ ⎠

,

or q2/q1 = 9.0.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

15. (a) There is no equilibrium position for q3 between the two fixed charges, because it is
being pulled by one and pushed by the other (since q1 and q2 have different signs); in this
region this means the two force arrows on q3 are in the same direction and cannot cancel.
It should also be clear that off-axis (with the axis defined as that which passes through the
two fixed charges) there are no equilibrium positions. On the semi-infinite region of the
axis which is nearest q2 and furthest from q1 an equilibrium position for q3 cannot be
found because |q1| < |q2| and the magnitude of force exerted by q2 is everywhere (in that
region) stronger than that exerted by q1 on q3. Thus, we must look in the semi-infinite
region of the axis which is nearest q1 and furthest from q2, where the net force on q3 has
magnitude

()
1 3 2 3

22
0 0

q q q q
k k

L L L
−

+

with L = 10 cm and 0L is assumed to be positive. We set this equal to zero, as required by
the problem, and cancel k and q3. Thus, we obtain

()

2
1 2 0 2

22
0 0 10

3.0 C0 3.0
1.0 C

q q L L q
L L qL L

µ
µ

⎛ ⎞+ −
− = ⇒ = = =⎜ ⎟ ++ ⎝ ⎠

which yields (after taking the square root)

0
0

0

10 cm3 14cm
3 1 3 1

L L LL
L
+

= ⇒ = = ≈
− −

for the distance between q3 and q1. That is, 3q should be placed at 14 cmx = − along the
x-axis.

(b) As stated above, y = 0.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

16. Since the forces involved are proportional to q, we see that the essential difference
between the two situations is Fa ∝ qB + qC (when those two charges are on the same side)
versus Fb ∝ −qB + qC (when they are on opposite sides). Setting up ratios, we have

Fa
 Fb

 =
qB + qC

- qB + qC ⇒
23

24

1 /2.014 10 N
2.877 10 N 1 /

C B

C B

q q
q q

−

−

+×
=

− × − +
 .

After noting that the ratio on the left hand side is very close to – 7, then, after a couple of
algebra steps, we are led to

7 1 8 1.333.
7 1 6

C

B

q
q

+
= = =

−

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

17. (a) The distance between q1 and q2 is

() () () ()2 2 2 2
12 2 1 2 1 0.020 m 0.035 m 0.015 m 0.005 m 0.056 m.r x x y y= − + − = − − + − =

The magnitude of the force exerted by q1 on q2 is

() () ()9 2 2 6 6
1 2

21 2 2
12

8.99 10 N m C 3.0 10 C 4.0 10 C| | 35 N.
(0.056 m)

q qF k
r

− −× ⋅ × ×
= = =

(b) The vector F21 is directed towards q1 and makes an angle θ with the +x axis, where

1 12 1

2 1

1.5 cm 0.5 cmtan tan 10.3 10 .
2.0 cm 3.5 cm

y y
x x

θ − −⎛ ⎞− −⎛ ⎞= = = − ° ≈ − °⎜ ⎟ ⎜ ⎟− − −⎝ ⎠⎝ ⎠

(c) Let the third charge be located at (x3, y3), a distance r from q2. We note that q1, q2 and
q3 must be collinear; otherwise, an equilibrium position for any one of them would be
impossible to find. Furthermore, we cannot place q3 on the same side of q2 where we also
find q1, since in that region both forces (exerted on q2 by q3 and q1) would be in the same
direction (since q2 is attracted to both of them). Thus, in terms of the angle found in part
(a), we have x3 = x2 – r cosθ and y3 = y2 – r sinθ (which means y3 > y2 since θ is negative).
The magnitude of force exerted on q2 by q3 is 2

23 2 3| |F k q q r= , which must equal that of
the force exerted on it by q1 (found in part (a)). Therefore,

2 3 1 2 3
122 2

12 1

0.0645m 6.45 cm .
q q q q qk k r r
r r q

= ⇒ = = =

Consequently, x3 = x2 – r cosθ = –2.0 cm – (6.45 cm) cos(–10°) = –8.4 cm,

(d) and y3 = y2 – r sinθ = 1.5 cm – (6.45 cm) sin(–10°) = 2.7 cm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

18. (a) For the net force to be in the +x direction, the y components of the individual
forces must cancel. The angle of the force exerted by the q1 = 40 µC charge on

3 20q Cµ= is 45°, and the angle of force exerted on q3 by Q is at –θ where

1 2.0 cmtan 33.7 .
3.0 cm

θ − ⎛ ⎞= = °⎜ ⎟
⎝ ⎠

Therefore, cancellation of y components requires

() ()
1 3 3

2 2
2 2

| |sin 45 sin
0.02 2 m (0.030 m) (0.020 m)

q q Q qk k θ° =
+

from which we obtain |Q| = 83 µC. Charge Q is “pulling” on q3, so (since q3 > 0) we
conclude Q = –83 µC.

(b) Now, we require that the x components cancel, and we note that in this case, the angle
of force on q3 exerted by Q is +θ (it is repulsive, and Q is positive-valued). Therefore,

() ()
1 3 3

2 2
2 2

cos 45 cos
0.02 2 m (0.030 m) (0.020 m)

q q Qqk k θ° =
+

from which we obtain Q = 55.2 µC 55 Cµ≈ .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2
3

2 2
0

1 4.00 .
4q

qq qF
x Lε

⎛ ⎞−
= +⎜ ⎟

⎝ ⎠π

The signs are chosen so that a negative force value would cause q to move leftward. We
require Fq = 0 and solve for q3:

2
3

3 2

4 4 4 0.444
9 9

qqxq q
L q

= − = − ⇒ = − = −

where x = L/3 is used. Note that we may easily verify that the force on 4.00q also
vanishes:

()
()
()

22 2 2 2
0

4 22 2 2 2 2
0 0 0

4 4 941 4 1 4 1 4 4 0
4 4 4 9 4q

qqqq q q qF
L L L L LL xε ε ε

⎛ ⎞ ⎛ ⎞− ⎛ ⎞
= + = + = − =⎜ ⎟ ⎜ ⎟ ⎜ ⎟⎜ ⎟⎜ ⎟− ⎝ ⎠⎝ ⎠⎝ ⎠π π π

.

19. (a) If the system of three charges is to be in equilibrium, the force on each charge
must be zero. The third charge q3 must lie between the other two or else the forces acting
on it due to the other charges would be in the same direction and q3 could not be in
equilibrium. Suppose q3 is at a distance x from q, and L – x from 4.00q. The force acting
on it is then given by

()
3 3

3 22
0

41
4

qq qqF
x L xπε

⎛ ⎞
= −⎜ ⎟

⎜ ⎟−⎝ ⎠

where the positive direction is rightward. We require F3 = 0 and solve for x. Canceling
common factors yields 1/x2 = 4/(L – x)2 and taking the square root yields 1/x = 2/(L – x).
The solution is x = L/3. With L = 9.00 cm, we have x = 3.00 cm.

(b) Similarly, the y coordinate of q3 is y = 0.

(c) The force on q is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

20. (a) We note that cos(30º) = 12 3 , so that the dashed line distance in the figure is

2 / 3r d= . We net force on q1 due to the two charges q3 and q4 (with |q3| = |q4| = 1.60 ×
10−19 C) on the y axis has magnitude

 1 3 1 3
2 2

0 0

| | 3 3 | |2 cos(30)
4 16

q q q q
r dπε πε

° = .

This must be set equal to the magnitude of the force exerted on q1 by q2 = 8.00 × 10−19 C
= 5.00 |q3| in order that its net force be zero:

 1 3 1 2
2 2

0 0

3 3 | | | |
16 4 ()

q q q q
d D dπε πε

=
+

 ⇒ D = d
⎝
⎜
⎛

⎠
⎟
⎞2 5

3 3
 − 1 = 0.9245 d .

Given d = 2.00 cm, this then leads to D = 1.92 cm.

(b) As the angle decreases, its cosine increases, resulting in a larger contribution from the
charges on the y axis. To offset this, the force exerted by q2 must be made stronger, so
that it must be brought closer to q1 (keep in mind that Coulomb’s law is inversely
proportional to distance-squared). Thus, D must be decreased.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

We note that, due to the symmetry in the problem, there is no y component to the net
force on the third particle. Thus, F represents the magnitude of force exerted by q1 or q2
on q3. Let e = +1.60 × 10−19 C, then q1 = q2 = +2e and q3 = 4.0e and we have

 Fnet = 2F cosθ =
2(2e)(4e)

4πεo (x2 + d2)
x

x2 + d2 =
4e2 x

πεo (x2 + d2)3/2 .

(a) To find where the force is at an extremum, we can set the derivative of this expression
equal to zero and solve for x, but it is good in any case to graph the function for a fuller
understanding of its behavior – and as a quick way to see whether an extremum point is a
maximum or a miminum. In this way, we find that the value coming from the derivative
procedure is a maximum (and will be presented in part (b)) and that the minimum is
found at the lower limit of the interval. Thus, the net force is found to be zero at x = 0,
which is the smallest value of the net force in the interval 5.0 m ≥ x ≥ 0.

(b) The maximum is found to be at x = d/ 2 or roughly 12 cm.

(c) The value of the net force at x = 0 is Fnet = 0.

(d) The value of the net force at x = d/ 2 is Fnet = 4.9 × 10−26 N.

21. If θ is the angle between the force and the x-axis, then

cosθ =
x

x2 + d2 .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

5
3 =

1 + ¼ξ
1 − ¼ξ ⇒ ξ = 16 .

Of course, this could also be figured as illustrated in part (a), looking at the maximum
force ratio by itself and solving, or looking at the minimum force ratio (¾) at θ = 180º
and solving for ξ.

22. We note that the problem is examining the force on charge A, so that the respective
distances (involved in the Coulomb force expressions) between B and A, and between C
and A, do not change as particle B is moved along its circular path. We focus on the
endpoints (θ = 0º and 180º) of each graph, since they represent cases where the forces (on
A) due to B and C are either parallel or antiparallel (yielding maximum or minimum force
magnitudes, respectively). We note, too, that since Coulomb’s law is inversely
proportional to r² then the (if, say, the charges were all the same) force due to C would be
one-fourth as big as that due to B (since C is twice as far away from A). The charges, it
turns out, are not the same, so there is also a factor of the charge ratio ξ (the charge of C
divided by the charge of B), as well as the aforementioned ¼ factor. That is, the force
exerted by C is, by Coulomb’s law equal to ±¼ξ multiplied by the force exerted by B.

(a) The maximum force is 2F0 and occurs when θ = 180º (B is to the left of A, while C is
the right of A). We choose the minus sign and write

2 F0 = (1 − ¼ξ) F0 ⇒ ξ = – 4 .

One way to think of the minus sign choice is cos(180º) = –1. This is certainly consistent
with the minimum force ratio (zero) at θ = 0º since that would also imply

0 = 1 + ¼ξ ⇒ ξ = – 4 .

(b) The ratio of maximum to minimum forces is 1.25/0.75 = 5/3 in this case, which
implies

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

23. The charge dq within a thin shell of thickness dr is dq dV Adrρ ρ= = where A = 4πr2.
Thus, with ρ = b/r, we have

q dq b r dr b r r
r

r
= = = −zz 4 2

1

2

2
2

1
2π π c h.

With b = 3.0 µC/m2, r2 = 0.06 m and r1 = 0.04 m, we obtain q = 0.038 µC = 3.8 × 10−8 C.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

24. The magnitude of the force is

F k e
r

= = ×
⋅F

HG
I
KJ

×

×
= ×

−

−

−
2

2
9

19 2

10 2
98 99 10

160 10

2 82 10
2 89 10.

.

.
.N m

C
C

m
N.

2

2

c h
c h

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

25. (a) The magnitude of the force between the (positive) ions is given by

F
q q

r
k q

r
= =
b gb g
4 0

2

2

2πε

where q is the charge on either of them and r is the distance between them. We solve for
the charge:

q r F
k

= = ×
×

× ⋅
= ×−

−
−50 10 37 10

8 99 10
32 1010

9

9
19. .

.
.m N

N m C
C.2 2c h

(b) Let n be the number of electrons missing from each ion. Then, ne = q, or

9

19

3.2 10 C 2.
1.6 10 C

qn
e

−

−

×
= = =

×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

26. Keeping in mind that an Ampere is a Coulomb per second (1 A = 1 C/s), and that a
minute is 60 seconds, the charge (in absolute value) that passes through the chest is

| q | = (0.300 C/s) (120 s) = 36.0 C .

This charge consists of n electrons (each of which has an absolute value of charge equal
to e). Thus,

n =
| q |

e =
36.0 C

1.60 x 10-19 C = 2.25 × 1020 .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

27. Eq. 21-11 (in absolute value) gives

n
q
e

= =
×
×

= ×
−

−

10 10
16 10

6 3 10
7

19
11.

.
. .C

C

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

28. (a) Eq. 21-1 gives

F =
× ⋅ ×

×
= ×

−

−

−
8 99 10 100 10

100 10
8 99 10

9 16 2

2 2
19

. .

.
.

N m C C

m
N.

2 2c hc h
c h

(b) If n is the number of excess electrons (of charge –e each) on each drop then

n q
e

= − = −
− ×

×
=

−

−

100 10
160 10

625
16

19

.
.

.C
C

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

29. The unit Ampere is discussed in §21-4. The proton flux is given as 1500 protons per
square meter per second, where each proton provides a charge of q = +e. The current
through the spherical area 4π R2 = 4π (6.37 × 106 m)2 = 5.1 × 1014 m2 would be

i = ×
⋅

F
HG

I
KJ × =−51 10 1500 16 10 012214 2

2
19. . . .m protons

s m
C proton Ac h c h

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

30. Since the graph crosses zero, q1 must be positive-valued: q1 = +8.00e. We note that it
crosses zero at r = 0.40 m. Now the asymptotic value of the force yields the magnitude
and sign of q2:

q1 q2

4πεo r2 = F ⇒ q2 = ⎝
⎛

⎠
⎞1.5 x 10-25

 k q1
 r2 = 2.086 × 10−18 C = 13e .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

31. The volume of 250 cm3 corresponds to a mass of 250 g since the density of water is
1.0 g/cm3. This mass corresponds to 250/18 = 14 moles since the molar mass of water is
18. There are ten protons (each with charge q = +e) in each molecule of H2O, so

() () ()23 19 714 14 6.02 10 10 1.60 10 C 1.3 10 C.AQ N q −= = × × = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

with the values of the charges (stated in the problem) plugged in. Finding the value of x
which minimizes this expression leads to x = ¼ L. Thus, x = 2.00 cm.

(b) Substituting x = ¼ L back into the expression for the net force magnitude and using
the standard value for e leads to Fnet = 9.21 × 10−24 N.

32. (a) Let x be the distance between particle 1 and particle 3. Thus, the distance between
particle 3 and particle 2 is L – x. Both particles exert leftward forces on q3 (so long as it is
on the line between them), so the magnitude of the net force on q3 is

Fnet = |F 1 3
→

 | + |F 2 3
→

 | =
|q1 q3|

4πεo x2 +
|q2 q3|

4πεo (L− x)2 =
e2

 πεo

⎝⎜
⎛

⎠⎟
⎞1

 x2 +
27

(L − x)2

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

33. (a) We note that tan(30°) = 1/ 3 . In the initial (highly symmetrical) configuration,
the net force on the central bead is in the –y direction and has magnitude 3F where F is
the Coulomb’s law force of one bead on another at distance d = 10 cm. This is due to the
fact that the forces exerted on the central bead (in the initial situation) by the beads on the
x axis cancel each other; also, the force exerted “downward” by bead 4 on the central
bead is four times larger than the “upward” force exerted by bead 2. This net force along
the y axis does not change as bead 1 is now moved, though there is now a nonzero x-
component Fx . The components are now related by

 tan(30°) =
Fx
 Fy

 ⇒
1
3
 =

Fx
3F

which implies Fx = 3 F. Now, bead 3 exerts a “leftward” force of magnitude F on the
central bead, while bead 1 exerts a “rightward” force of magnitude F′. Therefore,

F′ − F = 3 F. ⇒ F′ = (3 + 1) F .

The fact that Coulomb’s law depends inversely on distance-squared then implies

r2 =
d2

3 + 1
 ⇒ r =

d
3 + 1

 = 10 cm 10 cm
1.653 1

= =
+

6.05 cm

where r is the distance between bead 1 and the central bead. This corresponds to

6.05 cm .x = −

(b) To regain the condition of high symmetry (in particular, the cancellation of x-
components) bead 3 must be moved closer to the central bead so that it, too, is the
distance r (as calculated in part(a)) away from it.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

From symmetry, we see that there is no net force in the vertical direction on q2 = –e
sitting at a distance R to the left of the coordinate origin. We note that the net x force
caused by q3 and q4 on the y axis will have a magnitude equal to

3

2 2 2
0 0 0

2 cos 2 cos2 cos
4 4 (/ cos) 4

qe qe qe
r R R

θ θθ
πε πε θ πε

= = .

Consequently, to achieve a zero net force along the x axis, the above expression must
equal the magnitude of the repulsive force exerted on q2 by q1 = –e. Thus,

3 2

2 2 3
0 0

2 cos
4 4 2cos
qe e eq

R R
θ

πε πε θ
= ⇒ = .

Below we plot q/e as a function of the angle (in degrees):

The graph suggests that q/e < 5 for θ < 60º, roughly. We can be more precise by solving
the above equation. The requirement that q ≤ 5e leads to

3 1/3

15 cos
2cos (10)

e e θ
θ

≤ ⇒ ≤

which yields θ ≤ 62.34º. The problem asks for “physically possible values,” and it is
reasonable to suppose that only positive-integer-multiple values of e are allowed for q. If
we let q = ne, for n = 1 … 5, then θN will be found by taking the inverse cosine of the
cube root of (1/2n).

34. Let d be the vertical distance from the coordinate origin to q3 = −q and q4 = −q on the
+y axis, where the symbol q is assumed to be a positive value. Similarly, d is the
(positive) distance from the origin q4 = − on the −y axis. If we take each angle θ in the
figure to be positive, then we have tanθ = d/R and cosθ = R/r (where r is the dashed line
distance shown in the figure). The problem asks us to consider θ to be a variable in the
sense that, once the charges on the x axis are fixed in place (which determines R), d can
then be arranged to some multiple of R, since d = R tanθ. The aim of this exploration is
to show that if q is bounded then θ (and thus d) is also bounded.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(a) The smallest value of angle is θ1 = 37.5º (or 0.654 rad).

(b) The second smallest value of angle is θ2 = 50.95º (or 0.889 rad).

(c) The third smallest value of angle is θ3 = 56.6º (or 0.988 rad).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

35. (a) Every cesium ion at a corner of the cube exerts a force of the same magnitude on
the chlorine ion at the cube center. Each force is a force of attraction and is directed
toward the cesium ion that exerts it, along the body diagonal of the cube. We can pair
every cesium ion with another, diametrically positioned at the opposite corner of the cube.
Since the two ions in such a pair exert forces that have the same magnitude but are
oppositely directed, the two forces sum to zero and, since every cesium ion can be paired
in this way, the total force on the chlorine ion is zero.

(b) Rather than remove a cesium ion, we superpose charge –e at the position of one
cesium ion. This neutralizes the ion, and as far as the electrical force on the chlorine ion
is concerned, it is equivalent to removing the ion. The forces of the eight cesium ions at
the cube corners sum to zero, so the only force on the chlorine ion is the force of the
added charge.

The length of a body diagonal of a cube is 3a , where a is the length of a cube edge.
Thus, the distance from the center of the cube to a corner is d a= 3 2d i . The force has

magnitude

F k e
d

ke
a

= = =
× ⋅ ×

×
= ×

−

−

−
2

2

2

2

9 2 2 19 2

9 2
9

3 4
8 99 10 160 10

3 4 0 40 10
19 10b g

c hc h
b gc h

. .

.
. .

N m C C

m
N

Since both the added charge and the chlorine ion are negative, the force is one of
repulsion. The chlorine ion is pushed away from the site of the missing cesium ion.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

36. (a) Since the proton is positively charged, the emitted particle must be a positron
(as opposed to the negatively charged electron) in accordance with the law of charge
conservation.

(b) In this case, the initial state had zero charge (the neutron is neutral), so the sum of
charges in the final state must be zero. Since there is a proton in the final state, there
should also be an electron (as opposed to a positron) so that Σq = 0.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(c) 15N has 7 protons, 7 electrons, and 15 – 7 = 8 neutrons; 1H has 1 proton, 1 electron,
and 0 neutrons; and 4He has 2 protons, 2 electrons, and 4 – 2 = 2 neutrons; so X has 7 +
1 – 2 = 6 protons, 6 electrons, and 8 + 0 – 2 = 6 neutrons. It must be carbon with a molar
mass of 6 + 6 = 12: 12C.

37. None of the reactions given include a beta decay, so the number of protons, the
number of neutrons, and the number of electrons are each conserved. Atomic numbers
(numbers of protons and numbers of electrons) and molar masses (combined numbers of
protons and neutrons) can be found in Appendix F of the text.

(a) 1H has 1 proton, 1 electron, and 0 neutrons and 9Be has 4 protons, 4 electrons, and 9 –
4 = 5 neutrons, so X has 1 + 4 = 5 protons, 1 + 4 = 5 electrons, and 0 + 5 – 1 = 4 neutrons.
One of the neutrons is freed in the reaction. X must be boron with a molar mass of 5 + 4
= 9 g/mol: 9B.

(b) 12C has 6 protons, 6 electrons, and 12 – 6 = 6 neutrons and 1H has 1 proton, 1 electron,
and 0 neutrons, so X has 6 + 1 = 7 protons, 6 + 1 = 7 electrons, and 6 + 0 = 6 neutrons. It
must be nitrogen with a molar mass of 7 + 6 = 13 g/mol: 13N.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

38. Let 12F denotes the force on q1 exerted by q2 and 12F be its magnitude.

(a) We consider the net force on q1. 12F points in the +x direction since q1 is attracted to

q2. 13F and 14F both point in the –x direction since q1 is repelled by q3 and q4. Thus, using
d = 0.0200 m, the net force is

()()
()

2

1 12 13 14 2 2 2 2
0 0 0 0

29 2 2 19
25

22

2 | | (2)() (2)(4) 11
4 4 (2) 4 (3) 18 4

8.99 10 N m C 1.60 10 C11 3.52 10 N
18 2.00 10 m

e e e e e e eF F F F
d d d dπε πε πε πε

−
−

−

−
= − − = − − =

× ⋅ ×
= = ×

×

,

or 25

1
ˆ(3.52 10 N)i.F −= ×

(b) We now consider the net force on q2. We note that 21 12F F= − points in the –x

direction, and 23F and 24F both point in the +x direction. The net force is

 23 24 21 2 2 2
0 0 0

4 | | | | 2 | | 0
4 (2) 4 4

e e e e e eF F F
d d dπε πε πε

− − −
+ − = + − =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

39. If θ is the angle between the force and the x axis, then

cosθ =
d2

d1
2 + d2

2 .

Thus, using Coulomb’s law for F, we have

 Fx = F cosθ =
q1 q2

4πεo (d1
2 + d2

2)
d2

d1
2 + d2

2 = 1.31 × 10−22 N .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

With q = 4.00 × 10−6 C, m = 0.000800 kg, v = 50.0 m/s, this leads to

2 4 2
50

9 2 2 6

4 (0.200 m)(8.00 10 kg)(50.0 m/s) 1.11 10 C
(8.99 10 N m C)(4.00 10 C)

rmvQ
q

πε −
−

−

×
= − = − = − ×

× ⋅ ×
 .

40. For the Coulomb force to be sufficient for circular motion at that distance (where r =
0.200 m and the acceleration needed for circular motion is a = v2/r) the following
equality is required:

2

2
04

Qq mv
r rπε

= − .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

41. The charge dq within a thin section of the rod (of thickness dx) is ρ A dx where

4 24.00 10 mA −= × and ρ is the charge per unit volume. The number of (excess) electrons
in the rod (of length L = 2.00 m) is n = q/(–e) where e is given in Eq. 21-12.

(a) In the case where ρ = – 4.00 × 10–6 C/m3, we have

10

0

| | 2.00 10
Lq A ALn dx

e e e
ρ ρ

= = = = ×
− − ∫ .

(b) With ρ = bx2 (b = –2.00 × 10–6 C/m5) we obtain

3
2 10

0

| | 1.33 10 .
3

Lb A b A Ln x dx
e e

= = = ×
− ∫

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

42. Let q1 be the charge of one part and q2 that of the other part; thus, q1 + q2 = Q = 6.0 µC.
The repulsive force between them is given by Coulomb’s law:

1 2 1 1
2 2

0 0

()
4 4

q q q Q qF
r rπε πε

−
= = .

If we maximize this expression by taking the derivative with respect to q1 and setting
equal to zero, we find q1 = Q/2 , which might have been anticipated (based on symmetry
arguments). This implies q2 = Q/2 also. With r = 0.0030 m and Q = 6.0 × 10−6 C, we find

()()
()

29 2 2 62
3

22 2 3
0 0

8.99 10 N m C 6.0 10 C(/ 2)(/ 2) 1 1 9.0 10 N
4 4 4 4 3.00 10 m

Q Q QF
r rπε πε

−

−

× ⋅ ×
= = = ≈ ×

×
.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

43. There are two protons (each with charge q = +e) in each molecule, so

Q N qA= = × × = × =−6 02 10 2 160 10 19 1023 19 5. . .c hb gc hC C 0.19 MC.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

/ 2x L− from the bearing. This torque is also negative. The charge Q on the right exerts
an upward force of magnitude (1/4πε0) (2qQ/h2), at a distance L/2 from the bearing. This
torque is positive. The equation for rotational equilibrium is

2 2
0 0

1 1 2 0.
4 2 2 4 2

qQ L L qQ LW x
h hε ε

− ⎛ ⎞− − + =⎜ ⎟ π⎝ ⎠π

The solution for x is

x L qQ
h W

= +
F
HG

I
KJ2

1 1
4 0

2πε
.

(b) If FN is the magnitude of the upward force exerted by the bearing, then Newton’s
second law (with zero acceleration) gives

2 2
0 0

1 1 2 0.
4 4 N

qQ qQW F
h hπε πε

− − − =

We solve for h so that FN = 0. The result is

h qQ
W

=
1

4
3

0πε
.

44. (a) Since the rod is in equilibrium, the net force acting on it is zero, and the net torque
about any point is also zero. We write an expression for the net torque about the bearing,
equate it to zero, and solve for x. The charge Q on the left exerts an upward force of
magnitude (1/4πε0) (qQ/h2), at a distance L/2 from the bearing. We take the torque to be
negative. The attached weight exerts a downward force of magnitude W, at a distance

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

45. Coulomb’s law gives

()9 2 2 19 22 2

2 2 15 2
0

8.99 10 N m C (1.60 10 C)| | (3) 3.8 N.
4 9(2.6 10 m)

q k eF
r rε

−

−

× ⋅ ×
= = = =

π ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

9 2 2 9 9
6

2 2
0

| | | (8.99 10 N m C)(3.00 10 C)(4.00 10 C) || | 2.70 10 N.
4 (0.200 m)

A C
AC

q qF
dπε

− −
−× ⋅ − × − ×

= = = ×

(c) We also obtain

9 2 2 9 9
6

2 2
0

| | | (8.99 10 N m C)(4.00 10 C)(4.00 10 C) || | 3.60 10 N.
4 (0.200 m)

B C
BC

q qF
dπε

− −
−× ⋅ − × − ×

= = = ×

46. (a) Since qA = –2.00 nC and qC = +8.00 nC Eq. 21-4 leads to

9 2 2 9 9
6

2 2
0

| | | (8.99 10 N m C)(2.00 10 C)(8.00 10 C) || | 3.60 10 N.
4 (0.200 m)

A C
AC

q qF
dπε

− −
−× ⋅ − × ×

= = = ×

(b) After making contact with each other, both A and B have a charge of

()2.00 4.00
nC 3.00 nC.

2 2
A Bq q ⎛ ⎞− + −+

= = −⎜ ⎟
⎝ ⎠

When B is grounded its charge is zero. After making contact with C, which has a charge
of +8.00 nC, B acquires a charge of [0 + (–8.00 nC)]/2 = –4.00 nC, which charge C has as
well. Finally, we have QA = –3.00 nC and QB = QC = –4.00 nC. Therefore,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

47. (a) Using Coulomb’s law, we obtain

() ()
()

29 2 22
91 2

22 2
0

8.99 10 N m C 1.00C
8.99 10 N.

4 1.00m
q q kqF

r rε

× ⋅
= = = = ×

π

(b) If r = 1000 m, then

() ()
()

29 2 22
31 2

22 2 3
0

8.99 10 N m C 1.00C
8.99 10 N.

4 1.00 10 m

q q kqF
r rε

× ⋅
= = = = ×

π ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

48. In experiment 1, sphere C first touches sphere A, and they divided up their total
charge (Q/2 plus Q) equally between them. Thus, sphere A and sphere C each acquired
charge 3Q/4. Then, sphere C touches B and those spheres split up their total charge (3Q/4
plus –Q/4) so that B ends up with charge equal to Q/4. The force of repulsion between A
and B is therefore

1 2

(3 / 4)(/ 4)Q QF k
d

=

at the end of experiment 1. Now, in experiment 2, sphere C first touches B which leaves
each of them with charge Q/8. When C next touches A, sphere A is left with charge 9Q/16.
Consequently, the force of repulsion between A and B is

2 2

(9 /16)(/ 8)Q QF k
d

=

at the end of experiment 2. The ratio is

2

1

(9 /16)(1/ 8) 0.375.
(3 / 4)(1/ 4)

F
F

= =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

q q
e

p e−
= 0 0000010.

then the actual difference would be q qp e− = × −16 10 25. .C Amplified by a factor of 29 ×
3 × 1022 as indicated in the problem, this amounts to a deviation from perfect neutrality of

∆q = × × × =−29 3 10 16 10 01422 25c hc h. .C C

in a copper penny. Two such pennies, at r = 1.0 m, would therefore experience a very
large force. Eq. 21-1 gives

F k
q

r
= = ×

∆b g2
2

817 10. .N

49. If the relative difference between the proton and electron charges (in absolute value)
were

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

50. Letting kq2/r2 = mg, we get

() () ()
9 2 2

19
27 2

8.99 10 N m C1.60 10 C 0.119m.
1.67 10 kg 9.8 m s

kr q
mg

−
−

× ⋅
= = × =

×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

algebraically solve for the half-height points (this involves the use of the quadratic
formula). The results are

1 2
1 1 1 11 0.15 and 1 0.85.
2 22 2

α α⎛ ⎞ ⎛ ⎞= − ≈ = + ≈⎜ ⎟ ⎜ ⎟
⎝ ⎠ ⎝ ⎠

Thus, the smaller value of α is 1 0.15α = ,

(c) and the larger value of α is 2 0.85α = .

51. The two charges are q = αQ (where α is a pure number presumably less than 1 and
greater than zero) and Q – q = (1 – α)Q. Thus, Eq. 21-4 gives

F
Q Q

d
Q

d
=

−
=

−1
4

1 1
40

2

2

0
2π πε

α α α α
ε

b g b gc h b g .

The graph below, of F versus α, has been scaled so that the maximum is 1. In actuality,
the maximum value of the force is Fmax = Q2/16πε0 d 2.

(a) It is clear that α =
1
2

 = 0.5 gives the maximum value of F.

(b) Seeking the half-height points on the graph is difficult without grid lines or some of
the special tracing features found in a variety of modern calculators. It is not difficult to

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

52. (a) Eq. 21-11 (in absolute value) gives

n
q
e

= =
×
×

= ×
−

−

2 00 10
160 10

125 10
6

19
13.

.
. .C

C
electrons

(b) Since you have the excess electrons (and electrons are lighter and more mobile than
protons) then the electrons “leap” from you to the faucet instead of protons moving from
the faucet to you (in the process of neutralizing your body).

(c) Unlike charges attract, and the faucet (which is grounded and is able to gain or lose
any number of electrons due to its contact with Earth’s large reservoir of mobile charges)
becomes positively charged, especially in the region closest to your (negatively charged)
hand, just before the spark.

(d) The cat is positively charged (before the spark), and by the reasoning given in part (b)
the flow of charge (electrons) is from the faucet to the cat.

(e) If we think of the nose as a conducting sphere, then the side of the sphere closest to
the fur is of one sign (of charge) and the side furthest from the fur is of the opposite sign
(which, additionally, is oppositely charged from your bare hand which had stroked the
cat’s fur). The charges in your hand and those of the furthest side of the “sphere”
therefore attract each other, and when close enough, manage to neutralize (due to the
“jump” made by the electrons) in a painful spark.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

According to Appendix C of the text, M = 5.98 × 1024 kg, and m = 7.36 × 1022 kg, so
(using 4πε0 = 1/k) the charge is

q =
× ⋅ × ×

× ⋅
= ×

−6 67 10 7 36 10 5 98 10
8 99 10

5 7 10
11 22 24

9
13

. . .
.

.
N m kg kg kg

N m C
C.

2 2

2 2

c hc hc h

(b) The distance r cancels because both the electric and gravitational forces are
proportional to 1/r2.

(c) The charge on a hydrogen ion is e = 1.60 × 10–19 C, so there must be

13
32

19

5.7 10 C 3.6 10 ions.
1.6 10 C

qn
e −

×
= = = ×

×

Each ion has a mass of im = 1.67 × 10–27 kg, so the total mass needed is

()()32 27 53.6 10 1.67 10 kg 6.0 10 kg.im nm −= = × × = ×

53. (a) The magnitudes of the gravitational and electrical forces must be the same:

1
4 0

2

2 2πε
q
r

G mM
r

=

where q is the charge on either body, r is the center-to-center separation of Earth and
Moon, G is the universal gravitational constant, M is the mass of Earth, and m is the mass
of the Moon. We solve for q:

q GmM= 4 0πε .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

by Eq. 21-4. When these two expressions are used in the equation mg tanθ = Fe, we
obtain

1/32 2

2
0 0

1 .
2 4 2

mgx q q Lx
L x mgε ε

⎛ ⎞
≈ ⇒ ≈ ⎜ ⎟π π⎝ ⎠

(b) We solve x3 = 2kq2L/mg for the charge (using Eq. 21-5):

()()()
()()

323
8

9 2 2

0.010 kg 9.8m s 0.050 m
2.4 10 C.

2 2 8.99 10 N m C 1.20 m
mgxq

kL
−= = = ± ×

× ⋅

Thus, the magnitude is 8| | 2.4 10 C.q −= ×

54. (a) A force diagram for one of the balls is shown on the right.
The force of gravity mg acts downward, the electrical force Fe of
the other ball acts to the left, and the tension in the thread acts along
the thread, at the angle θ to the vertical. The ball is in equilibrium,
so its acceleration is zero. The y component of Newton’s second
law yields T cosθ – mg = 0 and the x component yields T sinθ – Fe
= 0. We solve the first equation for T and obtain T = mg/cosθ. We
substitute the result into the second to obtain mg tanθ – Fe = 0.

Examination of the geometry of Figure 21-42 leads to

tan .θ =
−

x

L x

2

22 2b g

If L is much larger than x (which is the case if θ is very small), we may neglect x/2 in the
denominator and write tanθ ≈ x/2L. This is equivalent to approximating tanθ by sinθ. The
magnitude of the electrical force of one ball on the other is

F q
xe =

2

0
24πε

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

55. (a) If one of them is discharged, there would no electrostatic repulsion between the
two balls and they would both come to the position θ = 0, making contact with each other.

(b) A redistribution of the remaining charge would then occur, with each of the balls
getting q/2. Then they would again be separated due to electrostatic repulsion, which
results in the new equilibrium separation

() ()
1/32 1/3 1/3

0

2 1 1 5.0 cm 3.1 cm.
2 4 4
q L

x x
mgε

⎡ ⎤ ⎛ ⎞ ⎛ ⎞′ = = = =⎢ ⎥ ⎜ ⎟ ⎜ ⎟π ⎝ ⎠ ⎝ ⎠⎢ ⎥⎣ ⎦

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

56. Regarding the forces on q3 exerted by q1 and q2, one must “push” and the other must
“pull” in order that the net force is zero; hence, q1 and q2 have opposite signs. For
individual forces to cancel, their magnitudes must be equal:

() ()
1 3 2 3

2 2
12 23 23

| || | | || |q q q qk k
L L L

=
+

.

With 23 122.00 ,L L= the above expression simplifies to | | | | .q q1 2

9 4
= Therefore,

1 29 / 4q q= − , or 1 2/ 2.25.q q = −

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

57. The mass of an electron is m = 9.11 × 10–31 kg, so the number of electrons in a
collection with total mass M = 75.0 kg is

31
31

75.0kg 8.23 10 electrons.
9.11 10 kg

Mn
m −= = = ×

×

The total charge of the collection is

()()31 19 138.23 10 1.60 10 C 1.32 10 C.q ne −= − = − × × = − ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

58. We note that, as result of the fact that the Coulomb force is inversely proportional to
r2, a particle of charge Q which is distance d from the origin will exert a force on some
charge qo at the origin of equal strength as a particle of charge 4Q at distance 2d would
exert on qo. Therefore, q6 = +8e on the –y axis could be replaced with a +2e closer to the
origin (at half the distance); this would add to the q5 = +2e already there and produce +4e
below the origin which exactly cancels the force due to q2 = +4e above the origin.

Similarly, q4 = +4e to the far right could be replaced by a +e at half the distance, which
would add to q3 = +e already there to produce a +2e at distance d to the right of the
central charge q7. The horizontal force due to this +2e is cancelled exactly by that of q1 =
+2e on the –x axis, so that the net force on q7 is zero.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

59. (a) Charge Q1 = +80 × 10–9 C is on the y axis at y = 0.003 m, and charge

9
2 80 10 CQ −= + × is on the y axis at y = –0.003 m. The force on particle 3 (which has a

charge of q = +18 × 10–9 C) is due to the vector sum of the repulsive forces from Q1 and
Q2. In symbols, 3 1 3 2 3 ,F F F+ = where

3 1 3 2
31 3 22 2

3 1 3 2

| || | , | | .q q q qF k F k
r r

= =

Using the Pythagorean theorem, we have r31 = r32 = 0.005 m. In magnitude-angle
notation (particularly convenient if one uses a vector-capable calculator in polar mode),
the indicated vector addition becomes

() () ()3 0.518 37 0.518 37 0.829 0 .F = ∠ − ° + ∠ ° = ∠ °

Therefore, the net force is 3

ˆ(0.829 N)iF = .

(b) Switching the sign of Q2 amounts to reversing the direction of its force on q.
Consequently, we have

() () ()3 0.518 37 0.518 143 0.621 90 .F = ∠ − ° + ∠− ° = ∠− °

Therefore, the net force is 3

ˆ(0.621 N)jF = − .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

4 60 10 180 2 30 10 90 102 10 145 616 10 15224 24 24 24. . . .× ∠ ° + × ∠ − ° + × ∠ − ° = × ∠ − °− − − −c h c h c h c h

(a) Therefore, the net force has magnitude 6.16 × 10–24 N.

(b) The direction of the net force is at an angle of –152° (or 208° measured
counterclockwise from the +x axis).

60. The individual force magnitudes are found using Eq. 21-1, with SI units (so

0.02 ma =) and k as in Eq. 21-5. We use magnitude-angle notation (convenient if one
uses a vector-capable calculator in polar mode), listing the forces due to +4.00q, +2.00q,
and –2.00q charges:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

61. The magnitude of the net force on the q = 42 × 10–6 C charge is

k q q k q q1
2

2
20 28 0 44.

| |
.

+

where q1 = 30 × 10–9 C and |q2| = 40 × 10–9 C. This yields 0.22 N. Using Newton’s
second law, we obtain

m F
a

= =
×

= × −0 22
10

2 2 103
6. .N

100 m s
kg.2

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

62. For the net force on q1 = +Q to vanish, the x force component due to q2 = q must
exactly cancel the force of attraction caused by q4 = –2Q. Consequently,

2

2 2 2
0 0 0

| 2 | cos 45
4 4 (2) 4 2

Qq Q Q Q
a a aπε πε πε

= ° =

or q = Q/ 2 . This implies that / 1/ 2 0.707.q Q = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

where q3 is now understood to be in µC. Thus, we obtain q3 = –45 µC.

63. We are looking for a charge q which, when placed at the origin, experiences Fnet = 0,
where

F F F Fnet = + +1 2 3 .

The magnitude of these individual forces are given by Coulomb’s law, Eq. 21-1, and
without loss of generality we assume q > 0. The charges q1 (+6 µC), q2 (–4 µC), and q3
(unknown), are located on the +x axis, so that we know F1 points towards –x, F2 points
towards +x, and F3 points towards –x if q3 > 0 and points towards +x if q3 < 0. Therefore,
with r1 = 8 m, r2 = 16 m and r3 = 24 m, we have

0 1

1
2

2

2
2

3

3
2= − + −k q q

r
k q q

r
k q q

r
| | .

Simplifying, this becomes

0 6
8

4
16 242 2

3
2= − + −

q

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Taking the (positive) square root and solving, we obtain x = 0.683 m. If one takes the
negative root and ‘solves’, one finds the location where the net force would be zero if q1
and q2 were of like sign (which is not the case here).

(d) From the above, we see that y = 0.

64. Charge q1 = –80 × 10–6 C is at the origin, and charge q2 = +40 × 10–6 C is at x = 0.20
m. The force on q3 = +20 × 10–6 C is due to the attractive and repulsive forces from q1
and q2, respectively. In symbols, F F F3 3 1 3 2 net = + , where

3 1 3 2

31 322 2
31 3 2

| | , | | .q q q qF k F k
r r

= =

(a) In this case r31 = 0.40 m and r32 = 0.20 m, with 31F directed towards –x and 32F
directed in the +x direction. Using the value of k in Eq. 21-5, we obtain

3 1 3 2 1 2
3 net 31 32 32 2 2 2

31 3 2 31 3 2

6 6
9 2 2 6

2 2

| | | |ˆ ˆ ˆ ˆi | | i i i

80 10 C 40 10 C ˆ(8.99 10 N m C)(20 10 C) i
(0.40m) (0.20m)

ˆ(89.9 N)i .

q q q q q qF F F k k kq
r r r r

− −
−

⎛ ⎞ ⎛ ⎞
= − + = − + = − +⎜ ⎟ ⎜ ⎟⎜ ⎟ ⎜ ⎟

⎝ ⎠ ⎝ ⎠
⎛ ⎞− × + ×

= × ⋅ × +⎜ ⎟
⎝ ⎠

=

(b) In this case r31 = 0.80 m and r32 = 0.60 m, with 31F directed towards –x and F3 2
towards +x. Now we obtain

3 1 3 2 1 2
3 net 31 32 32 2 2 2

31 3 2 31 3 2

6 6
9 2 2 6

2 2

| | | |ˆ ˆ ˆ ˆi | | i i i

80 10 C 40 10 C ˆ(8.99 10 N m C)(20 10 C) i
(0.80m) (0.60m)

ˆ(2.50 N)i .

q q q q q qF F F k k kq
r r r r

− −
−

⎛ ⎞ ⎛ ⎞
= − + = − + = − +⎜ ⎟ ⎜ ⎟⎜ ⎟ ⎜ ⎟

⎝ ⎠ ⎝ ⎠
⎛ ⎞− × + ×

= × ⋅ × +⎜ ⎟
⎝ ⎠

= −

(c) Between the locations treated in parts (a) and (b), there must be one where F3 0net = .

Writing r31 = x and r32 = x – 0.20 m, we equate F3 1 and F3 2 , and after canceling
common factors, arrive at

()
1 2

22

| | .
0.20 m

q q
x x

=
−

This can be further simplified to
2

2
2

1

(0.20 m) 1 .
| | 2
qx

x q
−

= =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

65. We are concerned with the charges in the nucleus (not the “orbiting” electrons, if
there are any). The nucleus of Helium has 2 protons and that of Thorium has 90.

(a) Eq. 21-1 gives

()9 2 2 19 192
2

2 15 2

8.99 10 N m C (2(1.60 10 C))(90(1.60 10 C))
5.1 10 N.

(9.0 10 m)
qF k
r

− −

−

× ⋅ × ×
= = = ×

×

(b) Estimating the helium nucleus mass as that of 4 protons (actually, that of 2 protons
and 2 neutrons, but the neutrons have approximately the same mass), Newton’s second
law leads to

a F
m

= =
×
×

= ×
−

51 10
4 167 10

7 7 10
2

27
28.

.
. .N

kg
m s2

c h

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

66. Let the two charges be q1 and q2. Then q1 + q2 = Q = 5.0 × 10–5 C. We use Eq. 21-1:

()
()

9 2 2
1 2

2

8.99 10 N m C
1.0N .

2.0m

q q× ⋅
=

We substitute q2 = Q – q1 and solve for q1 using the quadratic formula. The two roots
obtained are the values of q1 and q2, since it does not matter which is which. We get

51.2 10 C−× and 3.8 × 10–5 C. Thus, the charge on the sphere with the smaller charge is
51.2 10 C−× .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

67. When sphere C touches sphere A, they divide up their total charge (Q/2 plus Q)
equally between them. Thus, sphere A now has charge 3Q/4, and the magnitude of the
force of attraction between A and B becomes

19
2

(3 / 4)(/ 4) 4.68 10 N.Q QF k
d

−= = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

68. With F = meg, Eq. 21-1 leads to

() ()
() ()

29 2 2 192
2

231

8.99 10 N m C 1.60 10 C

9.11 10 kg 9.8m se

key
m g

−

−

× ⋅ ×
= =

×

which leads to y = ± 5.1 m. We choose 5.1 my = − since the second electron must be
below the first one, so that the repulsive force (acting on the first) is in the direction
opposite to the pull of Earth’s gravity.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

69. (a) If a (negative) charged particle is placed a distance x to the right of the +2q
particle, then its attraction to the +2q particle will be exactly balanced by its repulsion
from the –5q particle is we require

 2 2

5 2
()L x x

=
+

which is obtained by equating the Coulomb force magnitudes and then canceling
common factors. Cross-multiplying and taking the square root, we obtain

 2
5

x
L x

=
+

which can be rearranged to produce

 1.72
2 / 5 1

Lx L= ≈
−

(b) The y coordinate of particle 3 is y = 0.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

70. The net charge carried by John whose mass is m is roughly

()

()
23 19

5

0.0001

(90kg)(6.02 10 molecules mol)(18 electron proton pairs molecule) (1.6 10 C)0.0001
0.018 kg mol

8.7 10 C,

AmN Zeq
M

−

=

× ×
=

= ×

and the net charge carried by Mary is half of that. So the electrostatic force between them
is estimated to be

() ()
()

5 2
9 2 2 18

22

2 (8.7 10 C)8.99 10 N m C 4 10 N.
2 30m

q q
F k

d
×

≈ = × ⋅ ≈ ×

Thus, the order of magnitude of the electrostatic force is 1810 N .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

1. (a) We note that the electric field points leftward at both points. Using

G G
F q E= 0 , and

orienting our x axis rightward (so î points right in the figure), we find

()19 18N ˆ ˆ1.6 10 C 40 i (6.4 10 N) i
C

F − −⎛ ⎞= + × − = − ×⎜ ⎟
⎝ ⎠

G

which means the magnitude of the force on the proton is 6.4 × 10–18 N and its direction

ˆ(i)− is leftward.

(b) As the discussion in §22-2 makes clear, the field strength is proportional to the
“crowdedness” of the field lines. It is seen that the lines are twice as crowded at A than at
B, so we conclude that EA = 2EB. Thus, EB = 20 N/C.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2. We note that the symbol q2 is used in the problem statement to mean the absolute value
of the negative charge which resides on the larger shell. The following sketch is for

1 2q q= .

The following two sketches are for the cases q1 > q2 (left figure) and q1 < q2 (right figure).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

3. Since the magnitude of the electric field produced by a point charge q is given by
2

0| | / 4E q rπε= , where r is the distance from the charge to the point where the field has
magnitude E, the magnitude of the charge is

() ()2

2 11
0 9 2 2

0.50m 2.0 N C
4 5.6 10 C.

8.99 10 N m C
q r Eε −= π = = ×

× ⋅

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

4. We find the charge magnitude |q| from E = |q|/4πε0r2:

()()2
2 10

0 9 2 2

1.00 N C 1.00m
4 1.11 10 C.

8.99 10 N m C
q Er −= π = = ×

× ⋅
ε

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

5. Since the charge is uniformly distributed throughout a sphere, the electric field at the
surface is exactly the same as it would be if the charge were all at the center. That is, the
magnitude of the field is

E q
R

=
4 0

2πε

where q is the magnitude of the total charge and R is the sphere radius.

(a) The magnitude of the total charge is Ze, so

E Ze
R

= =
× ⋅ ×

×
= ×

−

−4
8 99 10 94 160 10

6 64 10
3 07 10

0
2

9 2 2 19

15 2
21

πε
. .

.
. .

N m C C

m
N C

c hb gc h
c h

(b) The field is normal to the surface and since the charge is positive, it points outward
from the surface.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

6. With x1 = 6.00 cm and x2 = 21.00 cm, the point midway between the two charges is
located at x = 13.5 cm. The values of the charge are q1 = –q2 = – 2.00 × 10–7 C, and the
magnitudes and directions of the individual fields are given by:

()

()

9 2 2 7
51

1 22
0 1

9 2 2 7
52

2 22
0 2

| | (8.99 10 N m C)| 2.00 10 C|ˆ ˆ ˆi i (3.196 10 N C)i
4 () 0.135 m 0.060 m

(8.99 10 N m C)(2.00 10 C)ˆ ˆ ˆi i (3.196 10 N C)i
4 () 0.135 m 0.210 m

qE
x x

qE
x x

πε

πε

−

−

× ⋅ − ×
= − = − = − ×

− −

× ⋅ ×
= − = − = − ×

− −

G

G

Thus, the net electric field is

 5

net 1 2
ˆ(6.39 10 N C)iE E E= + = − ×

G G G

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Let x be the coordinate of P, the point where the field vanishes. Then, the total electric
field at P is given by

()
2 1

22
0 2 1

| | | |1
4 ()

q qE
x x x xπε

⎛ ⎞
= −⎜ ⎟

⎜ ⎟− −⎝ ⎠
.

If the field is to vanish, then

() ()

2
2 1 2 2

2 22
2 11 1

| | | | | | () .
() | |

q q q x x
x x qx x x x

−
= ⇒ =

− − −

Taking the square root of both sides, noting that |q2|/|q1| = 4, we obtain

 70 cm 2.0
20 cm

x
x

−
= ±

−
.

Choosing –2.0 for consistency, the value of x is found to be x = −30 cm.

7. At points between the charges, the individual electric fields are in the same direction
and do not cancel. Since charge q2= − 4.00 q1 located at x2 = 70 cm has a greater
magnitude than q1 = 2.1 ×10−8 C located at x1 = 20 cm, a point of zero field must be closer
to q1 than to q2. It must be to the left of q1.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Thus, we obtain 2.72
1 2 5

Lx L= ≈
−

.

(b) A sketch of the field lines is shown in the figure below:

8. (a) The individual magnitudes

G
E1 and

G
E2 are figured from Eq. 22-3, where the

absolute value signs for q2 are unnecessary since this charge is positive. Whether we add
the magnitudes or subtract them depends on if

G
E1 is in the same, or opposite, direction as G

E2 . At points left of q1 (on the –x axis) the fields point in opposite directions, but there is
no possibility of cancellation (zero net field) since

G
E1 is everywhere bigger than

G
E2 in

this region. In the region between the charges (0 < x < L) both fields point leftward and
there is no possibility of cancellation. At points to the right of q2 (where x > L),

G
E1 points

leftward and
G
E2 points rightward so the net field in this range is

()net 2 1

ˆ| | | | iE E E= −
G G G

.

Although |q1| > q2 there is the possibility of

G
Enet = 0 since these points are closer to q2

than to q1. Thus, we look for the zero net field point in the x > L region:

()
1 2

1 2 22
0 0

| |1 1| | | |
4 4

q qE E
x x Lπε πε

= ⇒ =
−

G G

which leads to

2

1

2 .
| | 5
qx L

x q
−

= =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

9. The x component of the electric field at the center of the square is given by

()

31 2 4
2 2 2 2

0

1 2 3 42
0

| || | | | | |1 cos 45
4 (/ 2) (/ 2) (/ 2) (/ 2)

1 1 1| | | | | | | |
4 / 2 2
0.

x
qq q qE

a a a a

q q q q
a

ε

ε

⎡ ⎤
= + − − °⎢ ⎥

⎣ ⎦

= + − −

=

π

π

Similarly, the y component of the electric field is

()

()

31 2 4
2 2 2 2

0

1 2 3 42
0

9 2 2 8
5

2

| || | | | | |1 cos 45
4 (/ 2) (/ 2) (/ 2) (/ 2)

1 1 1| | | | | | | |
4 / 2 2

8.99 10 N m / C (2.0 10 C) 1 1.02 10 N/C.
(0.050 m) / 2 2

y
qq q qE

a a a a

q q q q
a

πε

πε
−

⎡ ⎤
= − + + − °⎢ ⎥

⎣ ⎦

= − + + −

× ⋅ ×
= = ×

Thus, the electric field at the center of the square is 5ˆ ˆj (1.02 10 N/C)j.yE E= = ×

G

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

| | | |
G G
E E1 2=), and the net field (if there is any) should be along the y axis, with magnitude

equal to
G
E

q
d

q
d

q
d

q
dnet j j= −

F
HG

I
KJ = −F

HG
I
KJ

1
4 2

1
4

12
4

3

0

4
2

3
2

0
2 2π πε εb g

� �

which is seen to be zero. A rough sketch of the field lines is shown below:

10. We place the origin of our coordinate system at point P and orient our y axis in the
direction of the q4 = –12q charge (passing through the q3 = +3q charge). The x axis is
perpendicular to the y axis, and thus passes through the identical q1 = q2 = +5q charges.
The individual magnitudes | |, | |, | |,

G G G
E E E1 2 3 and | |

G
E4 are figured from Eq. 22-3, where the

absolute value signs for q1, q2, and q3 are unnecessary since those charges are positive
(assuming q > 0). We note that the contribution from q1 cancels that of q2 (that is,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

11. (a) The vertical components of the individual fields (due to the two charges) cancel,
by symmetry. Using d = 3.00 m and y = 4.00 m, the horizontal components (both pointing
to the –x direction) add to give a magnitude of

9 2 2 19

,net 2 2 3/ 2 2 2 3/ 2
0

10

2 | | 2(8.99 10 N m C)(3.20 10 C)(3.00 m)
4 () [(3.00 m) (4.00 m)]

1.38 10 N/C .

x
q dE

d yπε

−

−

× ⋅ ×
= =

+ +

= ×

 .

(b) The net electric field points in the –x direction, or 180° counterclockwise from the +x
axis.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(a) If we differentiate Enet with respect to x and set equal to zero (in order to find where it
is maximum), we obtain (after some simplification) that location:

x = ⎝
⎜
⎛

⎠
⎟
⎞2

3
3

2 +
1
3

3
4 +

1
3 L = 1.70(20 cm) = 34 cm.

We note that the result for part (a) does not depend on the particular value of ξ.

(b) Now we are asked to set ξ = 3e, where e = 1.60 ×10−19 C, and evaluate Enet at the
value of x (converted to meters) found in part (a). The result is 2.2 × 10−8 N/C .

12. For it to be possible for the net field to vanish at some x > 0, the two individual fields
(caused by q1 and q2) must point in opposite directions for x > 0. Given their locations in
the figure, we conclude they are therefore oppositely charged. Further, since the net field
points more strongly leftward for the small positive x (where it is very close to q2) then
we conclude that q2 is the negative-valued charge. Thus, q1 is a positive-valued charge.
We write each charge as a multiple of some positive number ξ (not determined at this
point). Since the problem states the absolute value of their ratio, and we have already
inferred their signs, we have q1 = 4 ξ and q2 = −ξ. Using Eq. 22-3 for the individual fields,
we find

Enet = E1 + E2 =
4 ξ

4πεo (L + x)2 –
ξ

4πεo x2

for points along the positive x axis. Setting Enet = 0 at x = 20 cm (see graph) immediately
leads to L = 20 cm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

13. By symmetry we see the contributions from the two charges q1 = q2 = +e cancel each
other, and we simply use Eq. 22-3 to compute magnitude of the field due to q3 = +2e.

(a) The magnitude of the net electric field is

net 2 22
0 0 0

19
9 2 2

6 2

1 2 1 2 1 4| |
4 4 4(/ 2)

4(1.60 10 C)(8.99 10 N m C) 160 N/C.
(6.00 10 m)

e e eE
r aaπε πε πε

−

−

= = =

×
= × ⋅ =

×

G

(b) This field points at 45.0°, counterclockwise from the x axis.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

14. The field of each charge has magnitude

()

19
9 2 2 6

22 2

1.60 10 C(8.99 10 N m C) 3.6 10 N C.
(0.020 m)0.020m

kq eE k
r

−
−×

= = = × ⋅ = ×

The directions are indicated in standard format below. We use the magnitude-angle
notation (convenient if one is using a vector-capable calculator in polar mode) and write
(starting with the proton on the left and moving around clockwise) the contributions to G
Enet as follows:

E E E E E∠ − ° + ∠ ° + ∠ − ° + ∠ − ° + ∠ °20 130 100 150 0b g b g b g b g b g.

This yields 393 10 76 46. .× ∠ − °−c h , with the N/C unit understood.

(a) The result above shows that the magnitude of the net electric field is

6
net| | 3.93 10 N/C.E −= ×
G

(b) Similarly, the direction of

G
Enet is –76.4° from the x axis.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

15. (a) The electron ec is a distance r = z = 0.020 m away. Thus,

9 2 2 19
6

2 2
0

(8.99 10 N m C)(1.60 10 C) 3.60 10 N/C
4 (0.020 m)C

eE
rπε

−
−× ⋅ ×

= = = × .

(b) The horizontal components of the individual fields (due to the two es charges) cancel,
and the vertical components add to give

9 2 2 19

s,net 2 2 3/ 2 2 2 3/ 2
0

6

2 2(8.99 10 N m C)(1.6 10 C)(0.020 m)
4 () [(0.020 m) (0.020 m)]

2.55 10 N/C .

ezE
R zπε

−

−

× ⋅ ×
= =

+ +

= ×

(c) Calculation similar to that shown in part (a) now leads to a stronger field

43.60 10 N/CcE −= × from the central charge.

(d) The field due to the side charges may be obtained from calculation similar to that
shown in part (b). The result is Es, net = 7.09 × 10−7 N/C.

(e) Since Ec is inversely proportional to z2, this is a simple result of the fact that z is now
much smaller than in part (a). For the net effect due to the side charges, it is the
“trigonometric factor” for the y component (here expressed as z/ r) which shrinks
almost linearly (as z decreases) for very small z, plus the fact that the x components
cancel, which leads to the decreasing value of Es, net .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

16. The net field components along the x and y axes are

1 2 2
net, net, 2 2 2

0 0 0

cos sin, .
4 4 4x y

q q qE E
R R R

θ θ
πε πε πε

= − = −

 The magnitude is the square root of the sum of the components-squared. Setting the
magnitude equal to E = 2.00 × 105 N/C, squaring and simplifying, we obtain

2 2

2 1 1 1 2
2 2

0

2 cos
(4)

q q q qE
R

θ
πε

+ −
= .

With R = 0.500 m, q1 = 2.00 × 10− 6 C and q2 = 6.00 × 10− 6 C, we can solve this
expression for cos θ and then take the inverse cosine to find the angle:

2 2 2 2 2
1 1 1 0

1 2

(4)cos
2

q q R E
q q

πεθ − ⎛ ⎞+ −
= ⎜ ⎟

⎝ ⎠
 .

 There are two answers.

(a) The positive value of angle is θ = 67.8°.

(b) The positive value of angle is θ = − 67.8°.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

17. We make the assumption that bead 2 is in the lower half of the circle, partly because
it would be awkward for bead 1 to “slide through” bead 2 if it were in the path of bead 1
(which is the upper half of the circle) and partly to eliminate a second solution to the
problem (which would have opposite angle and charge for bead 2). We note that the net
y component of the electric field evaluated at the origin is negative (points down) for all
positions of bead 1, which implies (with our assumption in the previous sentence) that
bead 2 is a negative charge.

(a) When bead 1 is on the +y axis, there is no x component of the net electric field, which
implies bead 2 is on the –y axis, so its angle is –90°.

(b) Since the downward component of the net field, when bead 1 is on the +y axis, is of
largest magnitude, then bead 1 must be a positive charge (so that its field is in the same
direction as that of bead 2, in that situation). Comparing the values of Ey at 0° and at 90°
we see that the absolute values of the charges on beads 1 and 2 must be in the ratio of 5 to
4. This checks with the 180° value from the Ex graph, which further confirms our belief
that bead 1 is positively charged. In fact, the 180° value from the Ex graph allows us to
solve for its charge (using Eq. 22-3):

 q1 = 4πεor²E = 4π(8.854 × 10−12 C2

N m2)(0.60 m)2 (5.0 × 104 N
C) = 2.0 × 10− 6 C .

(c) Similarly, the 0° value from the Ey graph allows us to solve for the charge of bead 2:

 q2 = 4πεor²E = 4π(8.854 × 10−12 C2

N m2)(0.60 m)2 (– 4.0 × 104 N
C) = –1.6 × 10− 6 C .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

18. According to the problem statement, Eact is Eq. 22-5 (with z = 5d)

 act 2 2 2
0 0 0

160
4 (4.5) 4 (5.5) 9801 4

q q qE
d d dπε πε πε

= − = ⋅

 and Eapprox is

approx 3 2
0 0

2 2
4 (5) 125 4

qd qE
d dπε πε

= = ⋅ .

The ratio is

Eapprox
 Eact

 = 0.9801 ≈ 0.98.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

() () ()
net 1 2 3/ 22 2 22 20 0

1 / 2 12 sin 2
4 4/ 2 / 2 / 2

q d qdE E
d r d r d r

θ
πε πε

⎡ ⎤
= = =⎢ ⎥

+ ⎡ ⎤⎢ ⎥ + +⎣ ⎦ ⎣ ⎦

G

For r d>> , we write [(d/2)2 + r2]3/2 ≈ r3 so the expression above reduces to

net 3
0

1| | .
4

qdE
rπε

≈
G

(b) From the figure, it is clear that the net electric
field at point P points in the −�j direction, or
−90° from the +x axis.

19. (a) Consider the figure below. The magnitude of the net electric field at point P is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

20. Referring to Eq. 22-6, we use the binomial
expansion (see Appendix E) but keeping higher order terms than are shown in Eq. 22-7:

 E =
q

4πεo z2 ⎝⎜
⎛

⎠⎟
⎞

⎝⎜
⎛

⎠⎟
⎞1 +

d
z + 34

d2

z2 + 12
d3

z3 + … − ⎝⎜
⎛

⎠⎟
⎞1 −

d
z + 34

d2

z2 − 12
d3

z3 + …

 =
q d

2πεo z3 +
q d3

4πεo z5 + …

Therefore, in the terminology of the problem, Enext = q d3/ 4πε0z5.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

21. Think of the quadrupole as composed of two dipoles, each with dipole moment of
magnitude p = qd. The moments point in opposite directions and produce fields in
opposite directions at points on the quadrupole axis. Consider the point P on the axis, a
distance z to the right of the quadrupole center and take a rightward pointing field to be
positive. Then, the field produced by the right dipole of the pair is qd/2πε0(z – d/2)3 and
the field produced by the left dipole is –qd/2πε0(z + d/2)3. Use the binomial expansions

 (z – d/2)–3 ≈ z–3 – 3z–4(–d/2)

(z + d/2)–3 ≈ z–3 – 3z–4(d/2)

to obtain

E qd
z

d
z z

d
z

qd
z

= + − +L
NM

O
QP =2

1 3
2

1 3
2

6
40

3 4 3 4

2

0
4π πε ε

.

Let Q = 2qd 2. We have E Q
z

=
3

4 0
4πε

.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

L = (0.0400 m)(0.698 rad) = 0.0279 m.

With q = −300(1.602 × 10−19 C), we obtain λ = −1.72 × 10−15 C/m.

(b) We consider the same charge distributed over an area A = πr2 = π(0.0200 m)2 and
obtain σ = q/A = −3.82 × 10−14 C/m².

(c) Now the area is four times larger than in the previous part (Asphere = 4πr2) and thus
obtain an answer that is one-fourth as big:

σ = q/Asphere = −9.56 × 10−15 C/m².

(d) Finally, we consider that same charge spread throughout a volume of V = 4π r3/3 and
obtain the charge density ρ = /q V = −1.43 × 10−12 C/m3.

22. (a) We use the usual notation for the linear charge density: λ = q/L. The arc length is
L = rθ with θ is expressed in radians. Thus,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

23. We use Eq. 22-3, assuming both charges are positive. At P, we have

()
1 2

left ring right ring 3/ 2 2 2 3/ 22 2
00

(2)
4 [(2)]4

q R q RE E
R RR R

= ⇒ =
++ πεπε

Simplifying, we obtain

3/ 2
1

2

22 0.506.
5

q
q

⎛ ⎞= ≈⎜ ⎟
⎝ ⎠

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

net, 2 2
0 0

9 2 2 12

2 2

1 2 2 | | 1 4| |2 cos 45
4 4

(8.99 10 N m C)4(4.50 10 C) 20.6 N/C.
(5.00 10 m)

x
q qE

r rπε π πε π

π

−

−

⎛ ⎞
= ° =⎜ ⎟⎜ ⎟

⎝ ⎠
× ⋅ ×

= =
×

(b) By symmetry, the net field points vertically downward in the ĵ− direction, or 90− °
counterclockwise from the +x axis.

24. Studying Sample Problem 22-3, we see that the field evaluated at the center of
curvature due to a charged distribution on a circular arc is given by

0

sin
4

E
r

θ

θ

λ θ
ε −

=
π

G

along the symmetry axis, with λ = q/rθ with θ in radians. In this problem, each charged
quarter-circle produces a field of magnitude

/ 4

2
/ 40 0

| | 1 1 2 2 | || | sin .
/ 2 4 4

q qE
r r r

π

π
θ

ε πε π−
= =

G
π π

That produced by the positive quarter-circle points at – 45°, and that of the negative
quarter-circle points at +45°.

(a) The magnitude of the net field is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

25. From symmetry, we see that the net field at P is twice the field caused by the upper
semicircular charge + = ⋅q Rλ π (and that it points downward). Adapting the steps leading
to Eq. 22-21, we find

()
90

net 2 2
900 0

ˆ ˆ2 j sin j.
4

qE
R R

θ
ε ε

°

− °

⎛ ⎞
= − = −⎜ ⎟π⎝ ⎠

G λ
π

(a) With R = 8.50 × 10− 2 m and q = 1.50 × 10−8 C, net| | 23.8 N/C.E =

G

(b) The net electric field netE

G
 points in the ĵ− direction, or 90− ° counterclockwise from

the +x axis.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

26. We find the maximum by differentiating Eq. 22-16 and setting the result equal to zero.

d
dz

qz

z R

q R z

z R4 4
2 0

0
2 2 3 2

0

2 2

2 2 5 2
π πε ε+

F
H
GG

I
K
JJ =

−

+
=

c h c h/ /

which leads to z R= / 2 . With R = 2.40 cm, we have z = 1.70 cm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Let dx be an infinitesimal length of rod at x. The charge in this segment is dq dx= λ . The
charge dq may be considered to be a point charge. The electric field it produces at point P
has only an x component and this component is given by

dE dx
L a xx =

+ −
1

4 0
2πε

λ

b g .

The total electric field produced at P by the whole rod is the integral

()

() ()

20 00 0 0

0 0

1 1 1
4 4 4

,
4 4

LL

x
dxE

L a x a L aL a x
L q

a L a a L a

ε ε ε

ε ε

λ λ λ ⎛ ⎞= = = −⎜ ⎟π π + − π +⎝ ⎠+ −

λ 1
= = −

π + π +

∫

upon substituting q Lλ− = . With q = 4.23 × 10−15 C, L =0.0815 m and a = 0.120 m, we
obtain 31.57 10 N/CxE −= − × , or 3| | 1.57 10 N/CxE −= × .

(c) The negative sign in xE indicates that the field points in the –x direction, or −180°
counterclockwise form the +x axis.

(d) If a is much larger than L, the quantity L + a in the denominator can be approximated
by a and the expression for the electric field becomes

E q
ax = −

4 0
2πε

.

Since 50 m 0.0815 m,a L= =� the above approximation applies and we have

81.52 10 N/CxE −= − × , or 8| | 1.52 10 N/CxE −= × .

(e) For a particle of charge 154.23 10 C,q −− = − × the electric field at a distance a = 50 m
away has a magnitude 8| | 1.52 10 N/CxE −= × .

27. (a) The linear charge density is the charge per unit length of rod. Since the charge is
uniformly distributed on the rod,

15
144.23 10 C 5.19 10 C/m.

0.0815 m
q

L
λ

−
−− − ×

= = = − ×

(b) We position the x axis along the rod with the origin at the left end of the rod, as shown
in the diagram.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

28. We use Eq. 22-16, with “q” denoting the charge on the larger ring:

3/ 2

2 2 3/ 2 2 2 3/ 2
0 0

130 4.19
4 () 4 [(3)] 5

qz qz q Q Q
z R z Rπε πε

⎛ ⎞+ = ⇒ = − = −⎜ ⎟+ + ⎝ ⎠
.

Note: we set z = 2R in the above calculation.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

length for each arc is λ = q/L where each charge q is specified in the figure. Following
the steps that lead to Eq. 22-21 in Sample Problem 22-3, we find

 31 2
net 2 2

0 1 0 2 0 3 0

(2sin 45)(2sin 45) (2sin 45)
4 4 4 2

QE
r r r R

λλ λ
πε πε πε π ε

°° °
= + + =

which yields Enet = 1.62 × 106 N/C .

(b) The direction is – 45º, measured counterclockwise from the +x axis.

29. The smallest arc is of length L1 = πr1 /2 = πR/2; the middle-sized arc has length

2 2 / 2 (2) / 2L r R Rπ π π= = = ; and, the largest arc has L3 = π(3R)/2. The charge per unit

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

30. (a) It is clear from symmetry (also from Eq. 22-16) that the field vanishes at the
center.

(b) The result (E = 0) for points infinitely far away can be reasoned directly from Eq. 22-
16 (it goes as 1/z² as z → ∞) or by recalling the starting point of its derivation (Eq. 22-11,
which makes it clearer that the field strength decreases as 1/r² at distant points).

(c) Differentiating Eq. 22-16 and setting equal to zero (to obtain the location where it is
maximum) leads to

() ()
2 2

3/ 2 5/ 22 2 2 2
00

2 0 0.707
4 24

d qz q R z Rz R
dz z R z Rπεπε

⎛ ⎞ −⎜ ⎟ = = ⇒ = + =
⎜ ⎟+ +⎝ ⎠

.

(d) Plugging this value back into Eq. 22-16 with the values stated in the problem, we find
Emax = 3.46 × 107 N/C.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2
particle 0

2
arc 0

/ 4
2 sin(/ 2) / 4 2sin(/ 2)

E Q R
E Q R

πε θ
θ πε θ θ

= = .

With θ = π, we have

 particle

arc

1.57.
2

E
E

π
= ≈

31. First, we need a formula for the field due to the arc. We use the notation λ for the
charge density, λ = Q/L. Sample Problem 22-3 illustrates the simplest approach to
circular arc field problems. Following the steps leading to Eq. 22-21, we see that the
general result (for arcs that subtend angle θ) is

[]arc
0 0

2 sin(/ 2)sin(/ 2) sin(/ 2)
4 4

E
r r

λ λ θθ θ
πε πε

= − − = .

Now, the arc length is L = rθ if θ is expressed in radians. Thus, using R instead of r, we
obtain

arc 2
0 0 0

2(/)sin(/ 2) 2(/)sin(/ 2) 2 sin(/ 2)
4 4 4

Q L Q R QE
r r R

θ θ θ θ
πε πε πε θ

= = = .

The problem asks for the ratio Eparticle / Earc where Eparticle is given by Eq. 22-3:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

32. We assume q > 0. Using the notation λ = q/L we note that the (infinitesimal) charge
on an element dx of the rod contains charge dq = λ dx. By symmetry, we conclude that all
horizontal field components (due to the dq’s) cancel and we need only “sum” (integrate)
the vertical components. Symmetry also allows us to integrate these contributions over
only half the rod (0 ≤ x ≤ L/2) and then simply double the result. In that regard we note
that sin θ = R/r where 2 2r x R= + .

(a) Using Eq. 22-3 (with the 2 and sin θ factors just discussed) the magnitude is

()
()

()

2 2

2 2 2 2 20 0
0 0

/ 2
2

3 2 2 2 20 2 2
0 0 0

2 2 220 0

22 sin
4 4

2 2

2 1
2 2 42

L L

L
L

dq dx yE
r x R x R

q L RR dx x
R x Rx R

q L q
LR R L RL R

θ
πε πε

πε πε

πε πε

⎛ ⎞⎛ ⎞ λ⎛ ⎞= = ⎜ ⎟⎜ ⎟ ⎜ ⎟+⎝ ⎠ +⎝ ⎠ ⎝ ⎠

λ
= = ⋅

++

= =
++

∫ ∫

∫

G

where the integral may be evaluated by elementary means or looked up in Appendix E
(item #19 in the list of integrals). With 127.81 10 Cq −= × , 0.145 mL = and R = 0.0600 m,
we have | | 12.4 N/CE =

G
.

(b) As noted above, the electric field E

G
 points in the +y direction, or

90+ ° counterclockwise from the +x axis.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

The x and the y components are

2

1 sin
4x

dxdE
r

θ
ε0

λ
= −

π

and

2

1 cos
4y

dxdE
r

θ
ε0

λ
= −

π
,

respectively. We use θ as the variable of integration and substitute r = R/cos θ,

tanx R θ= and dx = (R/cos2 θ) dθ. The limits of integration are 0 and π/2 rad. Thus,

0 00 0 0

sin cos
4 4 4xE d

R R R
θ θ θ

ε ε ε

π 2π 2λ λ λ
= − = = −

π π π∫

and
/ 2

0 00 0 0

cos sin .
4 4 4yE d

R R R

π

θ θ θ
ε ε ε

π 2λ λ λ
= − = − = −

π π π∫

We notice that Ex = Ey no matter what the value of R. Thus,

G
E makes an angle of 45°

with the rod for all values of R.

33. Consider an infinitesimal section of the rod of length dx, a distance x from the left end,
as shown in the following diagram. It contains charge dq = λ dx and is a distance r from
P. The magnitude of the field it produces at P is given by

 2
0

1 .
4

dxdE
rε

=
λ

π

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

34. From Eq. 22-26, we obtain

() () ()

26
3

12 2 22 2 2 2
0

5.3 10 C m 12cm1 1 6.3 10 N C.
2 2 8.85 10 C /N m 12cm 2.5cm

zE
z R

σ
ε

−

−

⎡ ⎤⎛ ⎞ × ⎢ ⎥= − = − = ×⎜ ⎟ ⎢ ⎥× ⋅+⎝ ⎠ +⎣ ⎦

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

where R is the radius of the disk and σ is the surface charge density on the disk. See Eq.
22-26. The magnitude of the field at the center of the disk (z = 0) is Ec = σ/2ε0. We want
to solve for the value of z such that E/Ec = 1/2. This means

2 2 2 2

1 11 .
2 2

z z
z R z R

− = ⇒ =
+ +

Squaring both sides, then multiplying them by z2 + R2, we obtain z2 = (z2/4) + (R2/4).
Thus, z2 = R2/3, or z R= 3 . With R = 0.600 m, we have z = 0.346 m.

35. At a point on the axis of a uniformly charged disk a distance z above the center of the
disk, the magnitude of the electric field is

E z
z R

= −
+

L
NM

O
QP

σ
ε2

1
0

2 2

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

36. We write Eq. 22-26 as

 2 2 1/ 2
max

1
()

E z
E z R

= −
+

and note that this ratio is 12 (according to the graph shown in the figure) when z = 4.0 cm.

Solving this for R we obtain R = z 3 = 6.9 cm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

37. We use Eq. 22-26, noting that the disk in figure (b) is effectively equivalent to the
disk in figure (a) plus a concentric smaller disk (of radius R/2) with the opposite value of
σ. That is,

E(b) = E(a) –
σ

2εo

⎝
⎜
⎛

⎠
⎟
⎞1 −

2R
(2R)2 + (R/2)2

where

E(a) =
σ

2εo

⎝
⎜
⎛

⎠
⎟
⎞1 −

2R
(2R)2 + R2 .

We find the relative difference and simplify:

E(a) – E(b)
 E(a)

 = 1 2 / 4 1/ 4 1 2 / 17 / 4 0.0299 0.283
0.10561 2 / 4 1 1 2 / 5

− + −
= = =

− + −

or approximately 28%.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

38. From dA = 2πr dr (which can be thought of as the differential of A = πr²) and dq = σ
dA (from the definition of the surface charge density σ), we have

dq =
⎝⎜
⎛

⎠⎟
⎞Q

πR2 2πr dr

where we have used the fact that the disk is uniformly charged to set the surface charge
density equal to the total charge (Q) divided by the total area (πR2). We next set r =
0.0050 m and make the approximation dr ≈ 30 × 10− 6 m. Thus we get dq ≈ 2.4 × 10−16 C.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

39. The magnitude of the force acting on the electron is F = eE, where E is the magnitude
of the electric field at its location. The acceleration of the electron is given by Newton’s
second law:

a F
m

eE
m

= = =
× ×

×
= ×

−

−

160 10

911 10
351 10

19

31
15

.

.
. .

C 2.00 10 N C

kg
m s

4
2c hc h

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

40. Eq. 22-28 gives

G G G GE F
q

ma
e

m
e

a= =
−

= −FHG
I
KJb g

using Newton’s second law.

(a) With east being the �i direction, we have

()
31

29
19

9.11 10 kg ˆ ˆ1.80 10 m s i (0.0102 N C) i
1.60 10 C

E
−

−

⎛ ⎞×
= − × = −⎜ ⎟×⎝ ⎠

G

which means the field has a magnitude of 0.0102 N/C

(b) The result shows that the field E

G
 is directed in the –x direction, or westward.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

41. We combine Eq. 22-9 and Eq. 22-28 (in absolute values).

F q E q p
z

kep
z

= =
F
HG

I
KJ =

2
2

0
3 3πε

where we have used Eq. 21-5 for the constant k in the last step. Thus, we obtain

()()()
()

9 2 2 19 29
15

39

2 8.99 10 N m C 1.60 10 C 3.6 10 C m
6.6 10 N

25 10 m
F

− −
−

−

× ⋅ × × ⋅
= = ×

×
.

If the dipole is oriented such that Gp is in the +z direction, then

G
F points in the –z

direction.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

27 2

7
19

(6.64 10 kg)(9.8 m/s) 2.03 10 N C
2 2(1.6 10 C)
mgE

e

−
−

−

×
= = = ×

×

G
.

(b) Since the force of gravity is downward, then qE

G
 must point upward. Since q > 0 in

this situation, this implies
G
E must itself point upward.

42. (a) Vertical equilibrium of forces leads to the equality

.
2
mgq E mg E

e
= ⇒ =

G G

Substituting the values given in the problem, we obtain

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

43. (a) The magnitude of the force on the particle is given by F = qE, where q is the
magnitude of the charge carried by the particle and E is the magnitude of the electric field
at the location of the particle. Thus,

E F
q

= =
×
×

= ×
−

−

30 10
2 0 10

15 10
6

9
3.

.
.N

C
N C.

The force points downward and the charge is negative, so the field points upward.

(b) The magnitude of the electrostatic force on a proton is

() ()19 3 161.60 10 C 1.5 10 N C 2.4 10 N.elF eE − −= = × × = ×

(c) A proton is positively charged, so the force is in the same direction as the field,
upward.

(d) The magnitude of the gravitational force on the proton is

() ()227 261.67 10 kg 9.8 m s 1.6 10 N.gF mg − −= = × = ×

The force is downward.

(e) The ratio of the forces is

16
10

26

2.4 10 N 1.5 10 .
1.64 10 N

el

g

F
F

−

−

×
= = ×

×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

44. (a) Fe = Ee = (3.0 × 106 N/C)(1.6 × 10–19 C) = 4.8 × 10 – 13 N.

(b) Fi = Eqion = Ee = (3.0 × 106 N/C)(1.6 × 10–19 C) = 4.8 × 10 – 13 N.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

a =
× ×

×
= ×

−

−

160 10

167 10
192 10

19

27
12

.

.
. .

C 2.00 10 N C

kg
m s

4
2c hc h

(b) We assume the proton starts from rest and use the kinematic equation v v ax2

0
2 2= +

(or else x at=
1
2

2 and v = at) to show that

v ax= = × = ×2 2 192 10 0 0100 196 1012 5. . .m s m m s.2d ib g

45. (a) The magnitude of the force acting on the proton is F = eE, where E is the
magnitude of the electric field. According to Newton’s second law, the acceleration of the
proton is a = F/m = eE/m, where m is the mass of the proton. Thus,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

46. (a) The initial direction of motion is taken to be the +x direction (this is also the
direction of

G
E). We use v v a xf i

2 2 2− = ∆ with vf = 0 and G
G G

a F m eE me= = − to solve for
distance ∆x:

∆x
v
a

m v
eE

i e i=
−

=
−
−

=
− × ×

− × ×
= ×

−

−
−

2 2 31

19
2

2 2
911 10

2 160 10
712 10

.

.
.

kg 5.00 10 m s

C 1.00 10 N C
m.

6 2

3

c hc h
c hc h

(b) Eq. 2-17 leads to

t x
v

x
vi

= = =
×

×
= ×

−
−∆ ∆

avg

m

m s
s.2 2 7 12 10

5 00 10
2 85 10

2

6
8

.

.
.

c h

(c) Using ∆v2 = 2a∆x with the new value of ∆x, we find

()

()()()
()()

21 2
2

2 2 2 21
2

19 3 3

231 6

2 2

2 1.60 10 C 1.00 10 N C 8.00 10 m
 0.112.

9.11 10 kg 5.00 10 m s

e

i e i i i e i

m vK v a x eE x
K m v v v m v

− −

−

∆∆ ∆ ∆ − ∆
= = = =

− × × ×
= = −

× ×

Thus, the fraction of the initial kinetic energy lost in the region is 0.112 or 11.2%.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

47. When the drop is in equilibrium, the force of gravity is balanced by the force of the
electric field: mg = −qE, where m is the mass of the drop, q is the charge on the drop, and
E is the magnitude of the electric field. The mass of the drop is given by m = (4π/3)r3ρ,
where r is its radius and ρ is its mass density. Thus,

() ()()
()

3 3 263
19

5

4 1.64 10 m 851kg m 9.8m s4 8.0 10 C
3 3 1.92 10 N C

mg r gq
E E

ρ
−

−
π ×π

= − = − = − = − ×
×

and q/e = (−8.0 × 10–19 C)/(1.60 × 10–19 C) = −5, or 5q e= − .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

48. We assume there are no forces or force-components along the x direction. We
combine Eq. 22-28 with Newton’s second law, then use Eq. 4-21 to determine time t
followed by Eq. 4-23 to determine the final velocity (with –g replaced by the ay of this
problem); for these purposes, the velocity components given in the problem statement are
re-labeled as v0x and v0y respectively.

(a) We have / (/)a qE m e m E= = −

G GG which leads to

19
213

31

1.60 10 C N ˆ ˆ120 j (2.1 10 m s) j.
9.11 10 kg C

a
−

−

⎛ ⎞× ⎛ ⎞= − = − ×⎜ ⎟ ⎜ ⎟× ⎝ ⎠⎝ ⎠

G

(b) Since vx = v0x in this problem (that is, ax = 0), we obtain

 m
1.5 10 m s

s

m s m s 1.3 10 s

5

2

t x
v

v v a t
x

y y y

= =
×

= ×

= + = × + − × ×

−

−

∆

0

7

0
3 13 7

0 020 13 10

30 10 21 10

. .

. .d ic h

which leads to vy = –2.8 × 106 m/s. Therefore, the final velocity is

5 6ˆ ˆ(1.5 10 m/s) i (2.8 10 m/s) j.v = × − ×
G

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

49. (a) We use ∆x = vavgt = vt/2:

v x
t

= =
×

×
= ×

−

−

2 2 2 0 10
15 10

2 7 10
2

8
6∆ .

.
.

m
s

m s.
c h

(b) We use ∆x at= 1

2
2 and E = F/e = ma/e:

E ma
e

xm
et

= = =
× ×

× ×
= ×

− −

− −

2 2 2 0 10

160 10
10 102

2 31

19 8

3∆ .

.
.

m 9.11 10 kg

C 1.5 10 s
N C.2

c hc h
c hc h

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

This leads (using Eq. 4-23) to

6 11 2 6
0 0

5

sin (2.00 10 m/s)sin40.0 (8.78 10 m/s)(1.96 10 s)

4.34 10 m/s .
yv v atθ −= − = × ° − × ×

= − ×

Since the x component of velocity does not change, then the final velocity is

 v
→

 = (1.53 × 106 m/s) i^ − (4.34 × 105 m/s) j^ .

50. Due to the fact that the electron is negatively charged, then (as a consequence of Eq.
22-28 and Newton’s second law) the field E

→
 pointing in the +y direction (which we will

call “upward”) leads to a downward acceleration. This is exactly like a projectile motion
problem as treated in Chapter 4 (but with g replaced with a = eE/m = 8.78 × 1011 m/s2).
Thus, Eq. 4-21 gives

 6
6

0 0

3.00 m 1.96 10 s
cos (2.00 10 m/s)cos40.0
xt

v θ
−= = = ×

× °
.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

51. We take the positive direction to be to the right in the figure. The acceleration of the
proton is ap = eE/mp and the acceleration of the electron is ae = –eE/me, where E is the
magnitude of the electric field, mp is the mass of the proton, and me is the mass of the
electron. We take the origin to be at the initial position of the proton. Then, the coordinate
of the proton at time t is x a tp= 1

2
2 and the coordinate of the electron is x L a te= + 1

2
2 .

They pass each other when their coordinates are the same, or 1
2

2 1
2

2a t L a tp e= + . This
means t2 = 2L/(ap – ae) and

() ()

()
31

31 27

5

9.11 10 kg 0.050m
9.11 10 kg 1.67 10 kg

2.7 10 m.

p p e

p e e pp e

a eE m mx L L L
a a m meE m eE m

−

− −

−

⎛ ⎞
= = = ⎜ ⎟⎜ ⎟− ++ ⎝ ⎠

⎛ ⎞×
= ⎜ ⎟× + ×⎝ ⎠
= ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

52. We are given σ = 4.00 × 10−6 C/m2 and various values of z (in the notation of Eq. 22-
26 which specifies the field E of the charged disk). Using this with F = eE (the magnitude
of Eq. 22-28 applied to the electron) and F = ma, we obtain / /a F m eE m= = .

(a) The magnitude of the acceleration at a distance R is

a =
e σ (2 − 2)

4 m εo
 = 1.16 × 1016 m/s2 .

(b) At a distance R/100, a =
e σ (10001 − 10001)

20002 m εo
 = 3.94 × 1016 m/s2 .

(c) At a distance R/1000, a =
e σ (1000001 − 1000001)

2000002 m εo
 = 3.97 × 1016 m/s2 .

(d) The field due to the disk becomes more uniform as the electron nears the center point.
One way to view this is to consider the forces exerted on the electron by the charges near
the edge of the disk; the net force on the electron caused by those charges will decrease
due to the fact that their contributions come closer to canceling out as the electron
approaches the middle of the disk.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

53. (a) Using Eq. 22-28, we find
 G

F = × × + × −

= −

− −8 00 10 8 00 10 600

0 240 0 0480

5 5. � . �

. � . �
C 3.00 10 N C i C N C j

N i N j.

3c hc h c hb g
b g b g

Therefore, the force has magnitude equal to

() ()2 22 2 0.240N 0.0480N 0.245N.x yF F F= + = + − =

(b) The angle the force F

G
makes with the +x axis is

1 1 0.0480Ntan tan 11.3

0.240N
y

x

F
F

θ − −⎛ ⎞ ⎛ ⎞−
= = = − °⎜ ⎟ ⎜ ⎟

⎝ ⎠⎝ ⎠

measured counterclockwise from the +x axis.

(c) With m = 0.0100 kg, the (x, y) coordinates at t = 3.00 s can be found by combining
Newton’s second law with the kinematics equations of Chapters 2–4. The x coordinate is

()()
()

22
2 0.240 N 3.00 s1 108m.

2 2 2 0.0100 kg
x

x
F tx a t

m
= = = =

(d) Similarly, the y coordinate is

 ()()
()

22
2 0.0480 N 3.00 s1 21.6m.

2 2 2 0.0100 kg
y

y

F t
y a t

m
−

= = = = −

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) The displacement is equal to the distance since the electron does not change its
direction of motion. The field is uniform, which implies the acceleration is constant.
Thus,

50 5.0 10 m.
2

v vd t −+
= = ×

54. (a) Due to the fact that the electron is negatively charged, then (as a consequence of
Eq. 22-28 and Newton’s second law) the field E

→
 pointing in the same direction as the

velocity leads to deceleration. Thus, with t = 1.5 × 10− 9 s, we find

19
4 9

0 0 31

4

(1.6 10 C)(50 N/C)| | 4.0 10 m/s (1.5 10 s)
9.11 10 kg

2.7 10 m/s .

eEv v a t v t
m

−
−

−

×
= − = − = × − ×

×

= ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

55. We take the charge 45.0 pCQ = of the bee to be concentrated as a particle at the
center of the sphere. The magnitude of the induced charges on the sides of the grain is
| | 1.000 pC.q =

(a) The electrostatic force on the grain by the bee is

2 2 2 2

() 1 1| |
(/ 2) (/ 2) (/ 2) (/ 2)

kQq kQ qF kQ q
d D D D d D

⎡ ⎤−
= + = − −⎢ ⎥+ +⎣ ⎦

where 1.000 cmD = is the diameter of the sphere representing the honeybee, and

40.0 md µ= is the diameter of the grain. Substituting the values, we obtain

()9 2 2 12 12
3 2 3 2

10

1 18.99 10 N m C (45.0 10 C)(1.000 10 C)
(5.00 10 m) (5.04 10 m)

2.56 10 N .

F − −
− −

−

⎡ ⎤
= − × ⋅ × × −⎢ ⎥× ×⎣ ⎦
= − ×

The negative sign implies that the force between the bee and the grain is attractive. The
magnitude of the force is 10| | 2.56 10 NF −= × .

(b) Let | | 45.0 pCQ′ = be the magnitude of the charge on the tip of the stigma. The force
on the grain due to the stigma is

2 2 2 2

| | | | () 1 1| || |
() () () ()
k Q q k Q qF k Q q
d D D D d D

′ ′ ⎡ ⎤−′ ′= + = − −⎢ ⎥′ ′ ′ ′+ +⎣ ⎦

where 1.000 mmD′ = is the distance between the grain and the tip of the stigma.
Substituting the values given, we have

()9 2 2 12 12
3 2 3 2

8

1 18.99 10 N m C (45.0 10 C)(1.000 10 C)
(1.000 10 m) (1.040 10 m)

3.06 10 N .

F − −
− −

−

⎡ ⎤′ = − × ⋅ × × −⎢ ⎥× ×⎣ ⎦
= − ×

The negative sign implies that the force between the grain and the stigma is attractive.
The magnitude of the force is 8| | 3.06 10 NF −′ = × .

(c) Since | | | | ,F F′ > the grain will move to the stigma.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

56. (a) Eq. 22-33 leads to τ = ° =pE sin 0 0.

(b) With θ = °90 , the equation gives

τ = = × × × = × ⋅− − −pE 2 16 10 85 1019 9 22. .C 0.78 10 m 3.4 10 N C N m.6c hc he jc h

(c) Now the equation gives τ = ° =pE sin180 0.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

57. (a) The magnitude of the dipole moment is

p qd= = × × = × ⋅− − −150 10 9 30 109 6 15. .C 6.20 10 m C m.c hc h

(b) Following the solution to part (c) of Sample Problem 22-5, we find

() () ()()15 11180 0 2 2 9.30 10 C m 1100 N/C 2.05 10 J.U U pE − −° − = = × ⋅ = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

58. Using Eq. 22-35, considering θ as a variable, we note that it reaches its maximum
value when θ = −90°: τmax = pE. Thus, with E = 40 N/C and τmax = 100 × 10−28 N·m
(determined from the graph), we obtain the dipole moment: p = 2.5 × 10−28 C·m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

59. Eq. 22-35 τ θ= − pE sinb g captures the sense as well as the magnitude of the effect.
That is, this is a restoring torque, trying to bring the tilted dipole back to its aligned
equilibrium position. If the amplitude of the motion is small, we may replace sin θ with θ
in radians. Thus, τ θ≈ − pE . Since this exhibits a simple negative proportionality to the
angle of rotation, the dipole oscillates in simple harmonic motion, like a torsional
pendulum with torsion constant κ = pE. The angular frequency ω is given by

ω κ2 = =
I

pE
I

where I is the rotational inertia of the dipole. The frequency of oscillation is

f pE
I

= =
ω
2

1
2π π

.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

60. Examining the lowest value on the graph, we have (using Eq. 22-38)

U = − p
→

 · E
→

 = − 1.00 × 10−28 J.

If E = 20 N/C, we find p = 5.0 × 10−28 C·m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

61. Following the solution to part (c) of Sample Problem 22-5, we find

() () () ()()0 0 0 0 0

25

23

cos cos 2 cos

2(3.02 10 C m)(46.0 N/C)cos64.0
1.22 10 J.

W U U pE pEθ θ θ θ θ
−

−

= + π − = − + π − =

= × ⋅ °

= ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

62. Our approach (based on Eq. 22-29) consists of several steps. The first is to find an
approximate value of e by taking differences between all the given data. The smallest
difference is between the fifth and sixth values:

18.08 × 10 –19 C – 16.48 × 10 – 19 C = 1.60 × 10–19 C

which we denote eapprox. The goal at this point is to assign integers n using this
approximate value of e:

19

1
approx

19

2
approx

19

3
approx

19

4
approx

19

5
approx

6.563 10 Cdatum1 4.10 4

8.204 10 Cdatum2 5.13 5

11.50 10 Cdatum3 7.19 7

13.13 10 Cdatum4 8.21 8

16.48 10 Cdatum5 10.30 10

n
e

n
e

n
e

n
e

n
e

−

−

−

−

−

×
= ⇒ =

×
= ⇒ =

×
= ⇒ =

×
= ⇒ =

×
= ⇒ =

19

6
appeox

19

7
approx

19

8
approx

19

9
approx

18.08 10 Cdatum6 11.30 11

19.71 10 Cdatum7 12.32 12

22.89 10 Cdatum8 14.31 14

26.13 10 Cdatum9 16.33 16

n
e

n
e

n
e

n
e

−

−

−

−

×
= ⇒ =

×
= ⇒ =

×
= ⇒ =

×
= ⇒ =

Next, we construct a new data set (e1, e2, e3 …) by dividing the given data by the
respective exact integers ni (for i = 1, 2, 3 …):

e e e
n n n1 2 3

19

1

19

2

19

3

6 563 10 8 204 10 1150 10, , . , . , .… …b g = × × ×F
HG

I
KJ

− − −C C C

which gives (carrying a few more figures than are significant)

164075 10 19 19 19. × × ×− − −C, 1.6408 10 C, 1.64286 10 C…c h

as the new data set (our experimental values for e). We compute the average and standard
deviation of this set, obtaining

e e eexptal avg C= ± = ± × −∆ 1641 0 004 10 19. .b g

which does not agree (to within one standard deviation) with the modern accepted value
for e. The lower bound on this spread is eavg – ∆e = 1.637 × 10–19 C which is still about
2% too high.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

63. First, we need a formula for the field due to the arc. We use the notation λ for the
charge density, λ = Q/L. Sample Problem 22-3 illustrates the simplest approach to
circular arc field problems. Following the steps leading to Eq. 22-21, we see that the
general result (for arcs that subtend angle θ) is

[]arc
0 0

2 sin(/ 2)sin(/ 2) sin(/ 2)
4 4

E
r r

λ λ θθ θ
πε πε

= − − = .

Now, the arc length is L = rθ with θ is expressed in radians. Thus, using R instead of r,
we obtain

arc 2
0 0 0

2(/)sin(/ 2) 2(/)sin(/ 2) 2 sin(/ 2)
4 4 4

Q L Q R QE
R R R

θ θ θ θ
πε πε πε θ

= = = .

Thus, the problem requires Earc = 12 Eparticle where Eparticle is given by Eq. 22-3. Hence,

2 2
0 0

2 sin(/ 2) 1 sin
4 2 4 2 4
Q Q

R R
θ θ θ

πε θ πε
= ⇒ =

where we note, again, that the angle is in radians. The approximate solution to this
equation is θ = 3.791 rad ≈ 217°.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

64. Most of the individual fields, caused by diametrically opposite charges, will cancel,
except for the pair that lie on the x axis passing through the center. This pair of charges
produces a field pointing to the right

()()
()

9 2 2 19
5

22 2
0 0

3 8.99 10 N m C 1.60 10 C3 3ˆ ˆ ˆi i i 1.08 10 N/C
4 4 0.020m

q eE
d dπε πε

−
−

× ⋅ ×
= = = = ×
G

.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) From symmetry, we see in this case that the net field component along the y axis is
zero; the net field component along the x axis points rightward. With θ = 60°,

net, 2
0

cos2
4x
QE

a
θ

πε
= .

Since cos(60°) = 1/2, we can write this as Enet = kQ/a2 (using the notation of Eq. 21-5).
Thus, Enet ≈ 27 N/C.

65. (a) From symmetry, we see the net field component along the x axis is zero; the net
field component along the y axis points upward. With θ = 60°,

 net, 2
0

sin2
4y
QE

a
θ

πε
= .

Since sin(60°) = 3 /2 , we can write this as Enet = kQ 3 /a2 (using the notation of the
constant k defined in Eq. 21-5). Numerically, this gives roughly 47 N/C.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

66. The two closest charges produce fields at the midpoint which cancel each other out.
Thus, the only significant contribution is from the furthest charge, which is a distance

3 / 2r d= away from that midpoint. Plugging this into Eq. 22-3 immediately gives the
result:

2 22
0 00

4
4 3 44 (3 / 2)

Q Q QE
r ddπε πεπε

= = = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

67. (a) Since the two charges in question are of the same sign, the point x = 2.0 mm
should be located in between them (so that the field vectors point in the opposite
direction). Let the coordinate of the second particle be x' (x' > 0). Then, the magnitude of
the field due to the charge –q1 evaluated at x is given by E = q1/4πε0x2, while that due to
the second charge –4q1 is E' = 4q1 /4πε0(x' – x)2. We set the net field equal to zero:
 G

E E Enet = ⇒ = ′0
so that

q
x

q
x x

1

0
2

1

0
24

4
4π πε ε

=
′ −b g .

Thus, we obtain x' = 3x = 3(2.0 mm) = 6.0 mm.

(b) In this case, with the second charge now positive, the electric field vectors produced
by both charges are in the negative x direction, when evaluated at x = 2.0 mm. Therefore,
the net field points in the negative x direction, or 180°, measured counterclockwise from
the +x axis.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

()
()

192
9

net 22 2 6
0

2

1.6 10 CN m2 cos 2 cos 2 8.99 10 cos 60
4 C 2.0 10 m

3.6 10 N C.

x e
eE E E

d
θ θ

ε

−

−

×⎛ ⎞ ⎛ ⎞⋅
= = = = × °⎜ ⎟ ⎜ ⎟π ⎝ ⎠ ×⎝ ⎠

= ×

G

68. We denote the electron with subscript e and the proton with p. From the figure below
we see that

G G
E E e

de p= =
4 0

2πε

where d = 2.0 × 10–6 m. We note that the components along the y axis cancel during the
vector summation. With k = 1/4πε0 and 60θ = ° , the magnitude of the net electric field is
obtained as follows:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

69. On the one hand, the conclusion (that Q = +1.00 µC) is clear from symmetry. If a
more in-depth justification is desired, one should use Eq. 22-3 for the electric field
magnitudes of the three charges (each at the same distance r a= 3 from C) and then
find field components along suitably chosen axes, requiring each component-sum to be
zero. If the y axis is vertical, then (assuming Q > 0) the component-sum along that axis
leads to 2 22 sin 30 / /kq r kQ r° = where q refers to either of the charges at the bottom
corners. This yields Q = 2q sin 30° = q and thus to the conclusion mentioned above.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

70. (a) Let E = σ/2ε0 = 3 × 106 N/C. With σ = |q|/A, this leads to

() ()
()

22 62
2 2 7

0 9 2 2

2.5 10 m 3.0 10 N C
2 1.0 10 C ,

2 2 8.99 10 N m C
R Eq R R E

k
π σ πε

−
−

× ×
= = = = = ×

× ⋅

where 9 2 2

01/ 4 8.99 10 N m C .k πε= = × ⋅

(b) Setting up a simple proportionality (with the areas), the number of atoms is estimated
to be

()22
17

18 2

2.5 10 m
1.3 10 .

0.015 10 m
n

π −

−

×
= = ×

×

(c) The fraction is

() ()
7

6
17 19

1.0 10 C 5.0 10 .
1.3 10 1.6 10 C

q
Ne

−
−

−

×
= ≈ ×

× ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

71. (a) Using the density of water (ρ = 1000 kg/m3), the weight mg of the spherical drop
(of radius r = 6.0 × 10–7 m) is

W Vg= = ×F
HG

I
KJ = ×− −ρ 1000 4

3
6 0 10 9 8 887 103 7 3 2 15kg m m m s Nc h c h c hπ

(b) Vertical equilibrium of forces leads to mg = qE = neE, which we solve for n, the
number of excess electrons:

n mg
eE

= =
×

×
=

−

−

887 10
462

120
15

19

. .N
1.60 10 C N Cc hb g

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

72. Eq. 22-38 gives U p E pE= − ⋅ = −

G G
cosθ . We note that θi = 110° and θf = 70.0°.

Therefore,
() 21cos 70.0 cos110 3.28 10 J.U pE −∆ = − ° − ° = − ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

73. Studying Sample Problem 22-3, we see that the field evaluated at the center of
curvature due to a charged distribution on a circular arc is given by

0

sin
4

E
r

θ

θ

λ θ
ε −

=
π

G

along the symmetry axis, where λ = =q q rA θ with θ in radians. Here A is the length of
the arc, given as A = 4 0. m . Therefore, θ = = =A r 4 0 2 0 2 0. . . rad . Thus, with q = 20 × 10–

9 C, we obtain
1.0 rad

1.0 rad0

(/) sin 38 N/C
4
qE

r
θ

ε −
= =

π

G A .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

74. (a) We combine Eq. 22-28 (in absolute value) with Newton’s second law:

a q E
m

= =
×
×

F
HG

I
KJ ×F
HG

I
KJ = ×

−

−

| | .
.

. . .160 10
9 11 10

140 10 2 46 10
19

31
6 17 2C

kg
N
C

m s

(b) With v c
= = ×

10
300 107. m s, we use Eq. 2-11 to find

7

10o
17 2

3.00 10 m/s 1.22 10 s.
2.46 10 m/s

v vt
a

−− ×
= = = ×

×

(c) Eq. 2-16 gives

()
()

272 2
3o

17 2

3.00 10 m/s
1.83 10 m.

2 2 2.46 10 m/s
v vx

a
−

×−
∆ = = = ×

×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

75. We consider pairs of diametrically opposed charges. The net field due to just the
charges in the one o’clock (–q) and seven o’clock (–7q) positions is clearly equivalent to
that of a single –6q charge sitting at the seven o’clock position. Similarly, the net field
due to just the charges in the six o’clock (–6q) and twelve o’clock (–12q) positions is the
same as that due to a single –6q charge sitting at the twelve o’clock position. Continuing
with this line of reasoning, we see that there are six equal-magnitude electric field vectors
pointing at the seven o’clock, eight o’clock … twelve o’clock positions. Thus, the
resultant field of all of these points, by symmetry, is directed toward the position midway
between seven and twelve o’clock. Therefore,

G
Eresultant points towards the nine-thirty

position.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

76. The electric field at a point on the axis of a uniformly charged ring, a distance z from
the ring center, is given by

E qz

z R
=

+4 0
2 2 3 2

πε c h /

where q is the charge on the ring and R is the radius of the ring (see Eq. 22-16). For q
positive, the field points upward at points above the ring and downward at points below
the ring. We take the positive direction to be upward. Then, the force acting on an
electron on the axis is

F eqz

z R
= −

+4 0
2 2 3 2

πε c h / .

For small amplitude oscillations z R<< and z can be neglected in the denominator. Thus,

F eqz
R

= −
4 0

3πε
.

The force is a restoring force: it pulls the electron toward the equilibrium point z = 0.
Furthermore, the magnitude of the force is proportional to z, just as if the electron were
attached to a spring with spring constant k = eq/4πε0R3. The electron moves in simple
harmonic motion with an angular frequency given by

ω
ε

= =
k
m

eq
mR4 0

3π

where m is the mass of the electron.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

4.4N| | 0.029C
150 N C

F mgq
E E

= = = = ,

or 0.029 C.q = −

(b) The feasibility of this experiment may be studied by using Eq. 22-3 (using k for
1/4πε0). We have 2| | /E k q r= with

3
sulfur sphere

4
3

r mρ ⎛ ⎞π =⎜ ⎟
⎝ ⎠

Since the mass of the sphere is 4.4/9.8 ≈ 0.45 kg and the density of sulfur is about
2.1 × 103 kg/m3 (see Appendix F), then we obtain

1 3
sphere 11

2
sulfur

3
0.037 m 2 10 N C

4
m q

r E k
rρ

⎛ ⎞
= = ⇒ = ≈ ×⎜ ⎟π⎝ ⎠

which is much too large a field to maintain in air.

77. (a) Since

G
E points down and we need an upward electric force (to cancel the

downward pull of gravity), then we require the charge of the sphere to be negative. The
magnitude of the charge is found by working with the absolute value of Eq. 22-28:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

78. The magnitude of the dipole moment is given by p = qd, where q is the positive
charge in the dipole and d is the separation of the charges. For the dipole described in the
problem,

p = × × = × ⋅− − −160 10 4 30 10 688 1019 9 28. . . C m C mc hc h .

The dipole moment is a vector that points from the negative toward the positive charge.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

79. From the second measurement (at (2.0, 0)) we see that the charge must be somewhere
on the x axis. A line passing through (3.0, 3.0) with slope 1tan (3 4)− will intersect the x
axis at x = –1.0. Thus, the location of the particle is specified by the coordinates (in cm):
(–1.0, 0).

(a) The x coordinate is x = –1.0 cm.

(b) Similarly, the y coordinate is y = 0.

(c) Using k = 1 4 0πε , the field magnitude measured at (2.0, 0) (which is r = 0.030 m
from the charge) is

G
E k q

r
= =2 100 N C.

Therefore,
2 2

11
9 2 2

(100 N C)(0.030 m) 1.0 10 C.
8.99 10 N m C

E r
q

k
−= = = ×

× ⋅

G

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

80. We interpret the linear charge density, | | /Q Lλ = , to indicate a positive quantity (so
we can relate it to the magnitude of the field). Sample Problem 22-3 illustrates the
simplest approach to circular arc field problems. Following the steps leading to Eq. 22-
21, we see that the general result (for arcs that subtend angle θ) is

[]arc
0 0

2 sin(/ 2)sin(/ 2) sin(/ 2)
4 4

E
r r

λ λ θθ θ
πε πε

= − − = .

Now, the arc length is L = rθ with θ is expressed in radians. Thus, using R instead of r,
we obtain

arc 2
0 0 0

2(| | /)sin(/ 2) 2(| | /) sin(/ 2) 2 | | sin(/ 2)
4 4 4

Q L Q R QE
R R R

θ θ θ θ
πε πε πε θ

= = = .

With 12| | 6.25 10 CQ −= × , 2.40 rad 137.5θ = = ° and 29.00 10 mR −= × , the magnitude of
the electric field is 5.39 N/CE = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

81. (a) From Eq. 22-38 (and the facts that � �i i = 1⋅ and � �j i = 0⋅), the potential energy is

()() ()30

26

ˆ ˆ ˆ3.00i 4.00j 1.24 10 C m 4000 N C i

1.49 10 J.

U p E −

−

⎡ ⎤ ⎡ ⎤= − ⋅ = − + × ⋅ ⋅ ⎣ ⎦⎣ ⎦
= − ×

GG

(b) From Eq. 22-34 (and the facts that � �i i 0× = and � � �j i = k× −), the torque is

G G G
τ = × = + × ⋅ ×

= − × ⋅

−

−

p E 300 124 10 4000

198 10

30

26

. � � . �

. �

i 4.00j C m N C i

N m k.

e jc h b g
c h

(c) The work done is

W U p E p p Ei f= = − ⋅ = − ⋅

= + − − + × ⋅ ⋅

= ×

−

−

∆ ∆
G G G G Gd i d i

e j e j c h b g300 4 00 124 10 4000

347 10

30

26

. � � . � � . �

.

i 4.00j i 3.00j C m N C i

J.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Since cos(60°) =1/2, we can write this as

9 2 2 12 12

123 1
3 2 2

(8.99 10 N m C)(5.00 10 C)(2.00 10 C) 9.96 10 N.
(0.0950 m)

kq qF
a

− −
−× ⋅ × ×

= = = ×

82. (a) From symmetry, we see the net force component along the y axis is zero.

(b) The net force component along the x axis points rightward. With θ = 60°,

F3 = 3 1
2

0

cos2
4

q q
a

θ
πε

.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

83. A small section of the distribution that has charge dq is λ dx, where λ = 9.0 × 10–9
C/m. Its contribution to the field at xP = 4.0 m is

dE dq
x xP

G
=

−4 0
2πε b g

pointing in the +x direction. Thus, we have

()
3.0m

20
0

î
4 P

dxE
x xε

=
−∫

λ

π

which becomes, using the substitution u = x – xP,

G
E du

u
= =

−
−

−
−

−
F
HG

I
KJ−

−zλ
π

λ
π4 4

1
10

1
4 00

24 0

1 0

0ε ε
 i

m m
i

m

m

.

. �
. .

�

which yields 61 N/C in the +x direction.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

E q
dx =

+

F
H
GG

I
K
JJ2 10

2 2 3 2πε
α

αc h
.

(b) The graph of E = Ex versus α is shown below. For the purposes of graphing, we set d
= 1 m and q = 5.56 × 10–11 C.

(c) From the graph, we estimate Emax occurs at about α = 0.71. More accurate
computation shows that the maximum occurs at α = 1 2 .

(d) The graph suggests that “half-height” points occur at α ≈ 0.2 and α ≈ 2.0. Further
numerical exploration leads to the values: α = 0.2047 and α = 1.9864.

84. Let q1 denote the charge at y = d and q2 denote the charge at y = –d. The individual
magnitudes

G
E1 and

G
E2 are figured from Eq. 22-3, where the absolute value signs for q

are unnecessary since these charges are both positive. The distance from q1 to a point on
the x axis is the same as the distance from q2 to a point on the x axis: r x d= +2 2 . By
symmetry, the y component of the net field along the x axis is zero. The x component of
the net field, evaluated at points on the positive x axis, is

E q
x d

x
x d

x =
F
HG
I
KJ +
F
HG

I
KJ +

F
HG

I
KJ2 1

4 0
2 2 2 2πε

where the last factor is cosθ = x/r with θ being the angle for each individual field as
measured from the x axis.

(a) If we simplify the above expression, and plug in x = αd, we obtain

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

() ()
()

()
()

9 12 9 12
1 2

2 22 2 2 2
0 1 0 2

8.99 10 1.00 10 C 8.99 10 | 2.00 10 C|| | ˆ ˆ ˆi i i
4 4 2.00 5.00 10 5.00 10

ˆ(6.29 N C)i .

C
q qE

r rπε πε

− −

− −

× × × − ×⎡ ⎤
= − = −⎢ ⎥

× × ×⎣ ⎦

= −

G

(d) Although a sketch is not shown here, it would be somewhat similar to Fig. 22-5 in the
textbook except that there would be twice as many field lines “coming into” the negative
charge (which would destroy the simple up/down symmetry seen in Fig. 22-5).

85. (a) For point A, we have (in SI units)

()
() ()

()
() ()

()
()

1 2
2 2

0 1 0 2

9 12 9 12

2 22 2

î
4 4

8.99 10 1.00 10 C 8.99 10 | 2.00 10 C|ˆ ˆi i
5.00 10 2 5.00 10

ˆ(1.80 N C)i .

A
q qE

r rπε πε
− −

− −

⎡ ⎤
= + −⎢ ⎥

⎣ ⎦

× × × − ×
= − +

× × ×

= −

G

 .

(b) Similar considerations leads to

() ()
()

()
()

9 12 9 12
1 2

2 22 2 2 2
0 1 0 2

8.99 10 1.00 10 C 8.99 10 | 2.00 10 C|| | ˆ ˆ ˆi i i
4 4 0.500 5.00 10 0.500 5.00 10

ˆ(43.2 N C)i .

B
q qE

r rπε πε

− −

− −

× × × − ×⎡ ⎤
= + = +⎢ ⎥

× × × ×⎣ ⎦

=

G

(c) For point C, we have

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

()2 26 6 13 22 2
0 0

214

9

(4.24 10 m s) 4.24 10 m s 1.40 10 m ssin sin 2
3.51 10 m s

6.43 10 s.

v v ad
t

a
θ θ

−

× − × − ×− −
= =

×

= ×

The negative root was used because we want the earliest time for which y = d. The x
coordinate is

()()6 9 2
0 cos 6.00 10 m s 6.43 10 s cos45 2.72 10 m.x v t − −= = × × ° = ×θ

This is less than L so the electron hits the upper plate at x = 2.72 cm.

86. (a) The electric field is upward in the diagram and the charge is negative, so the force
of the field on it is downward. The magnitude of the acceleration is a = eE/m, where E is
the magnitude of the field and m is the mass of the electron. Its numerical value is

a =
× ×

×
= ×

−

−

160 10
9 11 10

351 10
19

31
14

.
.

. .
C 2.00 10 N C

kg
m s

3
2c hc h

We put the origin of a coordinate system at the initial position of the electron. We take
the x axis to be horizontal and positive to the right; take the y axis to be vertical and
positive toward the top of the page. The kinematic equations are

2
0 0 0

1cos , sin , and sin .
2 yx v t y v t at v v atθ θ θ= = − = −

First, we find the greatest y coordinate attained by the electron. If it is less than d, the
electron does not hit the upper plate. If it is greater than d, it will hit the upper plate if the
corresponding x coordinate is less than L. The greatest y coordinate occurs when vy = 0.
This means v0 sin θ – at = 0 or t = (v0/a) sin θ and

()
()

26 22 2 2 2 2 2
20 0 0

max 2 214

6.00 10 m s sin 45sin sin sin1 1 2.56 10 m.
2 2 2 3.51 10 m s

v v vy a
a a a

θ θ θ −
× °

= − = = = ×
×

Since this is greater than d = 2.00 cm, the electron might hit the upper plate.

(b) Now, we find the x coordinate of the position of the electron when y = d. Since

v0
6 66 00 10 4 24 10sin m s sin45 m sθ = × ° = ×. .c h

and
2 2 351 10 0 0200 140 1014 13 2ad = × = ×. . .m s m m s2 2d ib g

the solution to d v t at= −0

1
2

2sinθ is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

87. (a) If we subtract each value from the next larger value in the table, we find a set of
numbers which are suggestive of a basic unit of charge: 1.64 × 10−19, 3.3 × 10−19,
1.63 × 10−19, 3.35 × 10−19, 1.6 × 10−19, 1.63 × 10−19, 3.18 × 10−19, 3.24 ×10−19, where the
SI unit Coulomb is understood. These values are either close to a common

191.6 10 Ce −≈ × value or are double that. Taking this, then, as a crude approximation to
our experimental e we divide it into all the values in the original data set and round to the
nearest integer, obtaining n = 4,5,7,8,10,11,12,14, and 16.

(b) When we perform a least squares fit of the original data set versus these values for n
we obtain the linear equation:

 q = 7.18 × 10−21 + 1.633 × 10−19n .

If we dismiss the constant term as unphysical (representing, say, systematic errors in our
measurements) then we obtain e = 1.63 × 10−19 when we set n = 1 in this equation.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

88. Since both charges are positive (and aligned along the z axis) we have

G
E q

z d
q

z d
net =

−
+

+

L
N
MM

O
Q
PP

1
4 2 20

2 2πε / /
.b g b g

For z d>> we have (z ± d/2)–2 ≈ z–2, so

G
E q

z
q
z

q
znet ≈ +FHG

I
KJ =

1
4

2
40

2 2
0

2π πε ε
.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

1. The vector area A and the electric field E are shown on the diagram below. The angle
θ between them is 180° – 35° = 145°, so the electric flux through the area is

() ()23 2 2cos 1800 N C 3.2 10 m cos145 1.5 10 N m C.E A EA θ − −Φ = ⋅ = = × ° = − × ⋅

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(e) We now have to add the flux through all six faces. One can easily verify that the flux
through the front face is zero, while that through the right face is the opposite of that
through the left one, or +16 N·m2/C. Thus the net flux through the cube is

Φ = (–72 + 24 – 16 + 0 + 0 + 16) N·m2/C = – 48 N·m2/C.

2. We use Φ = z ⋅E dA and note that the side length of the cube is (3.0 m–1.0 m) = 2.0 m.

(a) On the top face of the cube y = 2.0 m and () ĵdA dA= . Therefore, we have

()()2ˆ ˆ ˆ ˆ4i 3 2.0 2 j 4i 18jE = − + = − . Thus the flux is

() () ()()2 2 2

top top top
ˆ ˆ ˆ4i 18j j 18 18 2.0 N m C 72 N m C.E dA dA dAΦ = ⋅ = − ⋅ = − = − ⋅ = − ⋅∫ ∫ ∫

(b) On the bottom face of the cube y = 0 and dA dA= −b ge jj . Therefore, we have

 E = − + = −4 3 0 2 4 62i j i jc h . Thus, the flux is

() ()() ()2 2 2

bottom bottom bottom
ˆ ˆ ˆ4i 6 j j 6 6 2.0 N m C 24 N m C.E dA dA dAΦ = ⋅ = − ⋅ − = = ⋅ = + ⋅∫ ∫ ∫

(c) On the left face of the cube ()()îdA dA= − . So

() ()() ()2 2 2

left left bottom
ˆ ˆ ˆˆ 4i j i 4 4 2.0 N m C 16 N m C.yE dA E dA dAΦ = ⋅ = + ⋅ − = − = − ⋅ = − ⋅∫ ∫ ∫

(d) On the back face of the cube ()()k̂dA dA= − . But since E has no z component

0E dA⋅ = . Thus, Φ = 0.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

3. We use Φ = ⋅E A , where A A= = .j m j2140b g .

(a) () ()2ˆ ˆ6.00 N C i 1.40 m j 0.Φ = ⋅ =

(b) () ()2 2ˆ ˆ2.00 N C j 1.40 m j 3.92 N m C.Φ = − ⋅ = − ⋅

(c) () () ()2ˆ ˆ ˆ3.00 N C i 400 N C k 1.40 m j 0⎡ ⎤Φ = − + ⋅ =⎣ ⎦ .

(d) The total flux of a uniform field through a closed surface is always zero.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

4. There is no flux through the sides, so we have two “inward” contributions to the flux,
one from the top (of magnitude (34)(3.0)2) and one from the bottom (of magnitude
(20)(3.0)2). With “inward” flux being negative, the result is Φ = – 486 N⋅m2/C. Gauss’
law then leads to

12 2 2 2 9
enc 0 (8.85 10 C /N m)(486 N m C) 4.3 10 C.q ε − −= Φ = × ⋅ − ⋅ = − ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

5. We use Gauss’ law: 0 qε Φ = , where Φ is the total flux through the cube surface and q
is the net charge inside the cube. Thus,

6
5 2

12 2 2
0

1.8 10 C 2.0 10 N m C.
8.85 10 C N m

q
ε

−

−

×
Φ = = = × ⋅

× ⋅

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

6. The flux through the flat surface encircled by the rim is given by 2 .a EΦ = π Thus, the
flux through the netting is

2 3 4 2(0.11 m) (3.0 10 N/C) 1.1 10 N m /Ca Eπ π2 − −′Φ = −Φ = − = − × = − × ⋅ .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

7. To exploit the symmetry of the situation, we imagine a closed Gaussian surface in the
shape of a cube, of edge length d, with a proton of charge 191.6 10 Cq −= + × situated at
the inside center of the cube. The cube has six faces, and we expect an equal amount of
flux through each face. The total amount of flux is Φnet = q/ε0, and we conclude that the
flux through the square is one-sixth of that. Thus,

19
9 2

12 2 2
0

1.6 10 C 3.01 10 N m C.
6 6(8.85 10 C N m)
q
ε

−
−

−

×
Φ = = = × ⋅

× ⋅

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

8. We note that only the smaller shell contributes a (non-zero) field at the designated
point, since the point is inside the radius of the large sphere (and E = 0 inside of a
spherical charge), and the field points towards the x− direction. Thus, with R = 0.020 m
(the radius of the smaller shell), L = 0.10 m and x = 0.020 m, we obtain

()

2 2
2 2

2 2 2
0 0 0

2 6 2
4

12 2 2 2

4ˆ ˆ ˆ ˆ(j) j j j
4 4 () ()

(0.020 m) (4.0 10 C/m) ˆ ˆj 2.8 10 N/C j .
(8.85 10 C /N m)(0.10 m 0.020 m)

R RqE E
r L x L x

π σ σ
πε πε ε

−

−

= − = − = − = −
− −

×
= − = − ×

× ⋅ −

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

9. Let A be the area of one face of the cube, Eu be the magnitude of the electric field at the
upper face, and El be the magnitude of the field at the lower face. Since the field is
downward, the flux through the upper face is negative and the flux through the lower face
is positive. The flux through the other faces is zero, so the total flux through the cube
surface is ().uA E EΦ = − The net charge inside the cube is given by Gauss’ law:

12 2 2 2
0 0

6

() (8.85 10 C / N m)(100 m) (100 N/C 60.0 N/C)

 3.54 10 C 3.54 C.
uq A E Eε ε

µ

−

−

= Φ = − = × ⋅ −

= × =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

10. (a) The total surface area bounding the bathroom is

() () () 22 2.5 3.0 2 3.0 2.0 2 2.0 2.5 37 m .A = × + × + × =

The absolute value of the total electric flux, with the assumptions stated in the problem, is

2 3 2| | | | | | (600 N/C)(37 m) 22 10 N m / C.E A E AΦ = ⋅ = = = × ⋅∑

By Gauss’ law, we conclude that the enclosed charge (in absolute value) is

7
enc 0| | | | 2.0 10 C.q ε −= Φ = × Therefore, with volume V = 15 m3, and recognizing that we

are dealing with negative charges, the charge density is

7
8 3enc

3

| | 2.0 10 C 1.3 10 C/m .
15 m

q
V

ρ
−

−×
= = = ×

(b) We find (|qenc|/e)/V = (2.0 × 10–7 C/1.6 × 10–19 C)/15 m3 = 8.2 × 1010 excess electrons
per cubic meter.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

() () () () ()()()2 2

=0 1.40

ˆ ˆ ˆ ˆ3.00 j j 3.00 j A j 3.00 1.40 1.40 8.23 N m C.
y y

y A y
=

Φ = ⋅ − + ⋅ = = ⋅

(b) The charge is given by

()()12 2 2 2 11
enc 0 8.85 10 C / N m 8.23 N m C 7.29 10 Cq ε − −= Φ = × ⋅ ⋅ = × .

(c) The electric field can be re-written as 0

ˆ3.00 jE y E= + , where 0
ˆ ˆ4.00i 6.00jE = − + is a

constant field which does not contribute to the net flux through the cube. Thus Φ is still
8.23 N⋅m2/C.

(d) The charge is again given by

()()12 2 2 2 11
enc 0 8.85 10 C / N m 8.23 N m C 7.29 10 Cq ε − −= Φ = × ⋅ ⋅ = × .

11. (a) Let A = (1.40 m)2. Then

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

12. Eq. 23-6 (Gauss’ law) gives εοΦ = qenc .

(a) Thus, the value 5 22.0 10 N m /CΦ = × ⋅ for small r leads to

12 2 2 5 2 6 6
central 0 (8.85 10 C /N m)(2.0 10 N m /C) 1.77 10 C 1.8 10 Cq ε − − −= Φ = × ⋅ × ⋅ = × ≈ × .

(b) The next value that Φ takes is 5 24.0 10 N m /CΦ = − × ⋅ , which implies

6
enc 3.54 10 C.q −= − × But we have already accounted for some of that charge in part (a), so

the result for part (b) is
qA = qenc – qcentral = – 5.3 × 10−6 C.

(c) Finally, the large r value for Φ is 5 26.0 10 N m /CΦ = × ⋅ , which implies

6
total enc 5.31 10 C.q −= × Considering what we have already found, then the result is

total enc central 8.9 .Aq q q Cµ− − = +

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

13. The total flux through any surface that completely surrounds the point charge is q/ε0.

(a) If we stack identical cubes side by side and directly on top of each other, we will find
that eight cubes meet at any corner. Thus, one-eighth of the field lines emanating from
the point charge pass through a cube with a corner at the charge, and the total flux
through the surface of such a cube is q/8ε0. Now the field lines are radial, so at each of
the three cube faces that meet at the charge, the lines are parallel to the face and the flux
through the face is zero.

(b) The fluxes through each of the other three faces are the same, so the flux through each
of them is one-third of the total. That is, the flux through each of these faces is (1/3)(q/8ε0)
= q/24ε0. Thus, the multiple is 1/24 = 0.0417.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

14. None of the constant terms will result in a nonzero contribution to the flux (see Eq.
23-4 and Eq. 23-7), so we focus on the x dependent term only. In Si units, we have

Enon-constant = 3x i^ .

The face of the cube located at x = 0 (in the yz plane) has area A = 4 m2 (and it “faces” the
+i^ direction) and has a “contribution” to the flux equal to Enon-constant A = (3)(0)(4) = 0.
The face of the cube located at x = −2 m has the same area A (and this one “faces” the –i^
direction) and a contribution to the flux:

−Enon-constant A = −(3)(−2)(4) = 24 N·m/C2.

Thus, the net flux is Φ = 0 + 24 = 24 N·m/C2. According to Gauss’ law, we therefore
have qenc = εο Φ = 2.13 × 10−10 C.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

15. None of the constant terms will result in a nonzero contribution to the flux (see Eq.
23-4 and Eq. 23-7), so we focus on the x dependent term only:

Enon-constant = (−4.00y2) i^ (in SI units) .

The face of the cube located at y = 4.00 has area A = 4.00 m2 (and it “faces” the +j^
direction) and has a “contribution” to the flux equal to

Enon-constant A = (−4)(42)(4) = –256 N·m/C2.

The face of the cube located at y = 2.00 m has the same area A (however, this one “faces”
the –j^ direction) and a contribution to the flux:

−Enon-constant A = − (−4)(22)(4) = 64 N·m/C2.

Thus, the net flux is Φ = (−256 + 64) N·m/C2 = −192 N·m/C2. According to Gauss’s law,
we therefore have

12 2 2 2 9
enc 0 (8.85 10 C /N m)(192 N m C) 1.70 10 C.q ε − −= Φ = × ⋅ − ⋅ = − ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

[] []2 2

1 1

2 2

1 1

1 3

2 1 0 1

1 3

0 1

() () 10 2(4) 10 2(1)

6 6(1)(2) 12.

y z

yz x x y z

y z

y z

E x x E x x dydz dy dz

dy dz

= =

= =

= =

= =

Φ = = − = = + − −

= = =

∫∫ ∫ ∫

∫ ∫

Similarly, the net flux through the two faces parallel to the xz plane is

2 2

1 1

4 3

2 1 1 1
() () [3 (3)] 0

x z

xz y y x z
E y y E y y dxdz dy dz

= =

= =
⎡ ⎤Φ = = − = = − − − =⎣ ⎦∫∫ ∫ ∫ ,

and the net flux through the two faces parallel to the xy plane is

 [] ()2 2

1 1

4 1

2 1 1 0
() () 3 2 (3)(1) 6 .

x y

xy z z x y
E z z E z z dxdy dx dy b b b b

= =

= =
Φ = = − = = − = =∫∫ ∫ ∫

Applying Gauss’ law, we obtain

 enc 0 0 0 0() (6.00 0 12.0) 24.0xy xz yzq bε ε ε ε= Φ = Φ + Φ + Φ = + + =

which implies that b = 2.00 N/C m⋅ .

16. The total electric flux through the cube is E dAΦ = ⋅∫ . The net flux through the two
faces parallel to the yz plane is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

17. (a) The area of a sphere may be written 4πR2= πD2. Thus,

()

6
7 2

22

2.4 10 C 4.5 10 C/m .
1.3 m

q
D

σ
−

−×
= = = ×

π π

(b) Eq. 23-11 gives
7 2

4
12 2 2

0

4.5 10 C/m 5.1 10 N/C.
8.85 10 C / N m

E σ
ε

−

−

×
= = = ×

× ⋅

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

18. Eq. 23-6 (Gauss’ law) gives εοΦ = qenc.

(a) The value 5 29.0 10 N m /CΦ = − × ⋅ for small r leads to qcentral = – 7.97 × 10−6 C or
roughly – 8.0 µC.

(b) The next (non-zero) value that Φ takes is 5 24.0 10 N m /CΦ = + × ⋅ , which implies

6
enc 3.54 10 C.q −= × But we have already accounted for some of that charge in part (a), so

the result is
qA = qenc – qcentral = 11.5 × 10−6 C 12 Cµ≈ .

(c) Finally, the large r value for Φ is 5 22.0 10 N m /C,Φ = − × ⋅ which implies

6
total enc 1.77 10 C.q −= − × Considering what we have already found, then the result is

qtotal enc – qA − qcentral = –5.3 µC.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

19. (a) The charge on the surface of the sphere is the product of the surface charge
density σ and the surface area of the sphere (which is 24 ,rπ where r is the radius). Thus,

()
2

2 6 2 5 m4 4 8.1 10 C/m 3.7 10 C.
2

q r σ − −1.2⎛ ⎞= π = π × = ×⎜ ⎟
⎝ ⎠

(b) We choose a Gaussian surface in the form of a sphere, concentric with the conducting
sphere and with a slightly larger radius. The flux is given by Gauss’s law:

5
6 2

12 2 2
0

3.66 10 C 4.1 10 N m / C .
8.85 10 C / N m

q
ε

−

−

×
Φ = = = × ⋅

× ⋅

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

20. Using Eq. 23-11, the surface charge density is

()()5 12 2 2 6 2
0 2.3 10 N C 8.85 10 C / N m 2.0 10 C/m .Eσ ε − −= = × × ⋅ = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

21. (a) Consider a Gaussian surface that is completely within the conductor and surrounds
the cavity. Since the electric field is zero everywhere on the surface, the net charge it
encloses is zero. The net charge is the sum of the charge q in the cavity and the charge qw
on the cavity wall, so q + qw = 0 and qw = –q = –3.0 × 10–6C.

(b) The net charge Q of the conductor is the sum of the charge on the cavity wall and the
charge qs on the outer surface of the conductor, so Q = qw + qs and

() ()6 6 510 10 C 3.0 10 C 1.3 10 C.sq Q qω
− − −= − = × − − × = + ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Here, the maximum value is

()
() ()

8
4

max 12 2 2
0

2.0 10 C/m
1.2 10 N/C.

2 2 0.030 m 8.85 10 C / N m
E

rε

−

−

×λ
= = = ×

π π × ⋅

22. We imagine a cylindrical Gaussian surface A of radius r and unit length concentric

with the metal tube. Then by symmetry enc

0

2 .
A

qE dA rE
ε

⋅ = π =∫

(a) For r < R, qenc = 0, so E = 0.

(b) For r > R, qenc = λ, so 0() / 2 .E r rπ ε= λ With 82.00 10 C/mλ −= × and r = 2.00R =
0.0600 m, we obtain

()
()()

8
3

12 2 2

2.0 10 C/m
5.99 10 N/C.

2 0.0600 m 8.85 10 C / N m
E

−

−

×
= = ×

π × ⋅

(c) The plot of E vs. r is shown below.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

23. The magnitude of the electric field produced by a uniformly charged infinite line is E
= λ/2πε0r, where λ is the linear charge density and r is the distance from the line to the
point where the field is measured. See Eq. 23-12. Thus,

()()()12 2 2 4 6
02 2 8.85 10 C / N m 4.5 10 N/C 2.0 m 5.0 10 C/m.Erε − −λ = π = π × ⋅ × = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

24. We combine Newton’s second law (F = ma) with the definition of electric field
(F qE=) and with Eq. 23-12 (for the field due to a line of charge). In terms of
magnitudes, we have (if r = 0.080 m and 66.0 10 C/mλ −= ×)

 ma = eE =
e λ

2πεo r
 ⇒ a =

e λ
2πεo r m = 2.1 × 1017 m/s2 .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

25. (a) The side surface area A for the drum of diameter D and length h is given by
A Dhπ= . Thus,

()()()()12 2 2 5
0

7

8.85 10 C /N m 2.3 10 N/C 0.12 m 0.42 m

3.2 10 C.

q A Dh EDhσ σπ πε π −

−

= = = = × ⋅ ×

= ×

(b) The new charge is

() ()()
()()

7 78.0 cm 28 cm
3.2 10 C 1.4 10 C.

12 cm 42 cm
A D hq q q
A Dh

− −⎡ ⎤′ ′ ′π⎛ ⎞ ⎛ ⎞′ = = = × = ×⎢ ⎥⎜ ⎟ ⎜ ⎟π⎝ ⎠ ⎝ ⎠ ⎢ ⎥⎣ ⎦

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

 1 2
net 1 2

0 0

2 2
4 (/ 2) 4 (/ 2)

E E E
x L x L
λ λ

πε πε
= + = +

+ −
 .

Setting this equal to zero and solving for x we find

 1 2

1 2

6.0 C/m (2.0 C/m) 8.0 cm 8.0 cm
2 6.0 C/m (2.0 C/m) 2
Lx λ λ µ µ

λ λ µ µ
⎛ ⎞ ⎛ ⎞− − −

= = =⎜ ⎟ ⎜ ⎟+ + −⎝ ⎠⎝ ⎠
.

26. We reason that point P (the point on the x axis where the net electric field is zero)
cannot be between the lines of charge (since their charges have opposite sign). We
reason further that P is not to the left of “line 1” since its magnitude of charge (per unit
length) exceeds that of “line 2”; thus, we look in the region to the right of “line 2” for P.
Using Eq. 23-12, we have

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

27. We assume the charge density of both the conducting cylinder and the shell are
uniform, and we neglect fringing effect. Symmetry can be used to show that the electric
field is radial, both between the cylinder and the shell and outside the shell. It is zero, of
course, inside the cylinder and inside the shell.

(a) We take the Gaussian surface to be a cylinder of length L, coaxial with the given
cylinders and of larger radius r than either of them. The flux through this surface is

2 ,rLEΦ = π where E is the magnitude of the field at the Gaussian surface. We may
ignore any flux through the ends. Now, the charge enclosed by the Gaussian surface is
qenc = Q1 + Q2 = –Q1= –3.40×10−12 C. Consequently, Gauss’ law yields 0 enc2 ,r LE qπ ε =
or

12
enc

12 2 2 3
0

3.40 10 C 0.214 N/C,
2 2 (8.85 10 C / N m)(11.0 m)(20.0 1.30 10 m)

qE
Lrε π

−

− −

− ×
= = = −

π × ⋅ × ×

or | | 0.214 N/C.E =

(b) The negative sign in E indicates that the field points inward.

(c) Next, for r = 5.00 R1, the charge enclosed by the Gaussian surface is qenc = Q1 =
3.40×10−12 C. Consequently, Gauss’ law yields 0 enc2 ,r LE qπ ε = or

12
enc

12 2 2 3
0

3.40 10 C 0.855 N/C.
2 2 (8.85 10 C / N m)(11.0 m)(5.00 1.30 10 m)

qE
Lrπε π

−

− −

×
= = =

× ⋅ × ×

(d) The positive sign indicates that the field points outward.

(e) we consider a cylindrical Gaussian surface whose radius places it within the shell
itself. The electric field is zero at all points on the surface since any field within a
conducting material would lead to current flow (and thus to a situation other than the
electrostatic ones being considered here), so the total electric flux through the Gaussian
surface is zero and the net charge within it is zero (by Gauss’ law). Since the central rod
has charge Q1, the inner surface of the shell must have charge Qin = –Q1= –3.40×10−12 C.

(f) Since the shell is known to have total charge Q2 = –2.00Q1, it must have charge Qout =
Q2 – Qin = –Q1= –3.40×10−12 C on its outer surface.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

28. As we approach r = 3.5 cm from the inside, we have

internal
0

2 1000 N/C
4

E
r

λ
πε

= = .

And as we approach r = 3.5 cm from the outside, we have

external
0 0

2 2 3000 N/C
4 4

E
r r

λ λ
πε πε

′
= + = − .

Considering the difference (Eexternal – Einternal) allows us to find λ′ (the charge per unit
length on the larger cylinder). Using r = 0.035 m, we obtain λ′ = –5.8 × 10−9 C/m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

29. We denote the inner and outer cylinders with subscripts i and o, respectively.

(a) Since ri < r = 4.0 cm < ro,

6
6

12 2 2 2
0

5.0 10 C/m() 2.3 10 N/C.
2 2 (8.85 10 C / N m)(4.0 10 m)

iE r
r

λ
ε

−

− −

×
= = = ×

π π × ⋅ ×

(b) The electric field E r() points radially outward.

(c) Since r > ro,

6 6
5

12 2 2 2
0

5.0 10 C/m 7.0 10 C/m(8.0 cm) 4.5 10 N/C,
2 2 (8.85 10 C / N m)(8.0 10 m)

i oE r
rε

− −

− −

λ + λ × − ×
= = = = − ×

π π × ⋅ ×

or 5| (8.0 cm) | 4.5 10 N/C.E r = = ×

(d) The minus sign indicates that ()E r points radially inward.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) Since the field is zero inside the conductor (in an electrostatic configuration), then
there resides on the inner surface charge –q, and on the outer surface, charge +q (where q
is the charge on the rod at the center). Therefore, with ri = 0.05 m, the surface density of
charge is

9
9 2

inner
2.0 10 C/m 6.4 10 C/m

2 2 2 (0.050 m)i i

q
r L r

σ
π

−
−− λ ×

= = − = − = − ×
π π

for the inner surface.

(c) With ro = 0.10 m, the surface charge density of the outer surface is

9 2
outer 3.2 10 C/m .

2 2o o

q
r L r

σ −+ λ
= = = + ×

π π

30. (a) In Eq. 23-12, λ = q/L where q is the net charge enclosed by a cylindrical Gaussian
surface of radius r. The field is being measured outside the system (the charged rod
coaxial with the neutral cylinder) so that the net enclosed charge is only that which is on
the rod. Consequently,

9
2

0 0

2(2.0 10 C/m) 2.4 10 N/C.
4 4 (0.15 m)

E
rε πε

−2λ ×
= = = ×

π

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

31. We denote the radius of the thin cylinder as R = 0.015 m. Using Eq. 23-12, the net
electric field for r > R is given by

net wire cylinder
0 02 2

E E E
r rε ε

′−λ λ
= + = +

π π

where –λ = –3.6 nC/m is the linear charge density of the wire and λ' is the linear charge
density of the thin cylinder. We note that the surface and linear charge densities of the
thin cylinder are related by

cylinder (2) (2).q L RL Rσ σ′ ′= λ = π ⇒ λ = π

Now, Enet outside the cylinder will equal zero, provided that 2πRσ = λ, or

6
8 23.6 10 C/m 3.8 10 C/m .

2 (2)(0.015 m)R
λσ
π

−
−×

= = = ×
π

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) Once outside the cylinder, Eq. 23-12 is obeyed. To find λ = q/L we must find the total
charge q. Therefore,

0.04 2 11

0

1 2 1.0 10 C/m.q Ar r L dr
L L

π −= = ×∫

And the result, for r = 0.050 m, is 0| | /2 3.6 N/C.E rλ πε= =

32. To evaluate the field using Gauss’ law, we employ a cylindrical surface of area 2π r L
where L is very large (large enough that contributions from the ends of the cylinder
become irrelevant to the calculation). The volume within this surface is V = π r2 L, or
expressed more appropriate to our needs: dV = 2π r L dr. The charge enclosed is, with

6 52.5 10 C/mA −= × ,
2 4

enc 0
2 .

2
r

q Ar r L dr ALrπ
= π =∫

By Gauss’ law, we find enc 0| | (2) / ;E rL q εΦ = π = we thus obtain
3

0

.
4
ArE

ε
=

(a) With r = 0.030 m, we find | | 1.9 N/C.E =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

33. In the region between sheets 1 and 2, the net field is E1 – E2 + E3 = 2.0 × 105 N/C .

In the region between sheets 2 and 3, the net field is at its greatest value:

E1 + E2 + E3 = 6.0 × 105 N/C .

The net field vanishes in the region to the right of sheet 3, where E1 + E2 = E3 . We note
the implication that σ3 is negative (and is the largest surface-density, in magnitude).
These three conditions are sufficient for finding the fields:

E1 = 1.0 × 105 N/C , E2 = 2.0 × 105 N/C , E3 = 3.0 × 105 N/C .

From Eq. 23-13, we infer (from these values of E)

|σ3|
|σ2|

 =
3.0 x 105 N/C
2.0 x 105 N/C = 1.5 .

Recalling our observation, above, about σ3, we conclude
σ3

σ2
 = –1.5 .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

34. According to Eq. 23-13 the electric field due to either sheet of charge with surface
charge density σ = 1.77× 10−22 C/m2 is perpendicular to the plane of the sheet (pointing
away from the sheet if the charge is positive) and has magnitude E = σ/2ε0. Using the
superposition principle, we conclude:

(a) E = σ/ε0 = (1.77 × 10−22 C/m2)/(8.85 × 10−12 2 2C /N m⋅) = 2.00×10−11 N/C, pointing in
the upward direction, or 11 ˆ(2.00 10 N/C)jE −= × .

(b) E = 0;

(c) and, E = σ/ε0, pointing down, or 11 ˆ(2.00 10 N/C)jE −= − × .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

distributed uniformly over both sides of the original plate, with half being on the side
near the field point. Thus,

6
4 2

2

6.0 10 C 4.69 10 C/m .
2 2(0.080 m)
q
A

σ
−

−×
= = = ×

The magnitude of the field is

4 2
7

12 2 2
0

4.69 10 C/m 5.3 10 N/C.
8.85 10 C / N m

E σ
ε

−

−

×
= = = ×

× ⋅

The field is normal to the plate and since the charge on the plate is positive, it points
away from the plate.

(b) At a point far away from the plate, the electric field is nearly that of a point particle
with charge equal to the total charge on the plate. The magnitude of the field is

2 2
0/ 4 /E q r kq rπε= = , where r is the distance from the plate. Thus,

() ()

()

9 2 2 6

2

8.99 10 N m / C 6.0 10 C
60 N/C.

30 m
E

−× ⋅ ×
= =

35. (a) To calculate the electric field at a point very close to the center of a large,
uniformly charged conducting plate, we may replace the finite plate with an infinite plate
with the same area charge density and take the magnitude of the field to be E = σ/ε0,
where σ is the area charge density for the surface just under the point. The charge is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

36. The charge distribution in this problem is equivalent to that of an infinite sheet of
charge with surface charge density σ = 4.50 ×10−12 C/m2 plus a small circular pad of
radius R = 1.80 cm located at the middle of the sheet with charge density –σ. We denote
the electric fields produced by the sheet and the pad with subscripts 1 and 2, respectively.
Using Eq. 22-26 for 2E , the net electric field E at a distance z = 2.56 cm along the
central axis is then

()
1 2 2 2 2 2

0 0 0
12 2 2

12 2 2 2 2 2 2

ˆ ˆ ˆk 1 k k
2 2 2

(4.50 10 C/m)(2.56 10 m) ˆ ˆk (0.208 N/C) k
2(8.85 10 C /N m) (2.56 10 m) (1.80 10 m)

z zE E E
z R z R

σσ σ
ε ε ε

− −

− − −

⎛ ⎞−⎛ ⎞
= + = + − =⎜ ⎟⎜ ⎟

+ +⎝ ⎠ ⎝ ⎠

× ×
= =

× ⋅ × + ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

()0
ˆ/ 2 iE σ ε= (from the right plate) ()0

ˆ/ 2 (i)σ ε+ − (from the left one) = 0.

(c) Between the plates:

() ()
22 2

11
12 2 2

0 0 0

7.00 10 C/mˆ ˆ ˆ ˆ ˆ(i) i (i) i 7.91 10 N/C i.
2 2 8.85 10 C /N m

E σ σ σ
ε ε ε

−
−

−

⎛ ⎞ ⎛ ⎞ ⎛ ⎞ ⎛ ⎞×
= − + − = − = − = − ×⎜ ⎟ ⎜ ⎟ ⎜ ⎟ ⎜ ⎟× ⋅⎝ ⎠⎝ ⎠ ⎝ ⎠ ⎝ ⎠

37. We use Eq. 23-13.

(a) To the left of the plates:

()0
ˆ/ 2 (i)E σ ε= − (from the right plate) 0

ˆ(/ 2)iσ ε+ (from the left one) = 0.

(b) To the right of the plates:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

38. We use the result of part (c) of Problem 23-35 to obtain the surface charge density.

()12 2 2 10 2
0 0/ 8.85 10 C /N m (55 N/C) 4.9 10 C/m .E Eσ ε σ ε − −= ⇒ = = × ⋅ = ×

Since the area of the plates is 21.0 mA = , the magnitude of the charge on the plate is

104.9 10 C.Q Aσ −= = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

39. The charge on the metal plate, which is negative, exerts a force of repulsion on the
electron and stops it. First find an expression for the acceleration of the electron, then use
kinematics to find the stopping distance. We take the initial direction of motion of the
electron to be positive. Then, the electric field is given by E = σ/ε0, where σ is the surface
charge density on the plate. The force on the electron is F = –eE = –eσ/ε0 and the
acceleration is

0

F ea
m m

σ
ε

= = −

where m is the mass of the electron. The force is constant, so we use constant acceleration
kinematics. If v0 is the initial velocity of the electron, v is the final velocity, and x is the
distance traveled between the initial and final positions, then 2 2

0 2 .v v ax− = Set v = 0 and
replace a with –eσ/ε0m, then solve for x. We find

2 2
0 0 0 .

2 2
v mvx
a e

ε
σ

= − =

Now 21

02 mv is the initial kinetic energy K0, so

()()
()()

12 2 2 17
40 0

19 6 2

8.85 10 C / N m 1.60 10 J
4.4 10 m.

1.60 10 C 2.0 10 C/m
Kx

e
ε

σ

− −
−

− −

× ⋅ ×
= = = ×

× ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

 a =
eσ

2εo m
 = slope of the graph (= 2.0 × 105 m/s divided by 7.0 × 10−12 s) .

Thus we obtain σ = 2.9 ×10−6 C/m2.

40. The field due to the sheet is E = σ

2εο
 . The force (in magnitude) on the electron (due to

that field) is F = eE, and assuming it’s the only force then the acceleration is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

41. The forces acting on the ball are shown in the diagram on the
right. The gravitational force has magnitude mg, where m is the
mass of the ball; the electrical force has magnitude qE, where q is
the charge on the ball and E is the magnitude of the electric field at
the position of the ball; and, the tension in the thread is denoted by
T. The electric field produced by the plate is normal to the plate and
points to the right. Since the ball is positively charged, the electric
force on it also points to the right. The tension in the thread makes
the angle θ (= 30°) with the vertical.

Since the ball is in equilibrium the net force on it vanishes. The sum of the horizontal
components yields

qE – T sin θ = 0

and the sum of the vertical components yields

cos 0T mgθ − = .

The expression T = qE/sin θ, from the first equation, is substituted into the second to
obtain qE = mg tan θ. The electric field produced by a large uniform plane of charge is
given by E = σ/2ε0, where σ is the surface charge density. Thus,

0

tan
2
q mgσ θ
ε

=

and
()()()12 2 2 6 2

0
8

9 2

2 8.85 10 C / N.m 1.0 10 kg 9.8 m/s tan 302 tan
2.0 10 C

5.0 10 C/m .

mg
q

ε θσ
− −

−

−

× × °
= =

×

= ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

If d = 0.20 m (which is less than the magnitude of r found above), then neither of the
points (x ≈ ± 0.691 m) is in the “forbidden region” between the particle and the sheet.
Thus, both values are allowed. Thus, we have

(a) x = 0.691 m on the positive axis, and

(b) x = − 0.691 m on the negative axis.

(c) If, however, d = 0.80 m (greater than the magnitude of r found above), then one of the
points (x ≈ −0.691 m) is in the “forbidden region” between the particle and the sheet and
is disallowed. In this part, the fields cancel only at the point x ≈ +0.691 m.

42. The point where the individual fields cancel cannot be in the region between the sheet
and the particle (−d < x < 0) since the sheet and the particle have opposite-signed charges.
The point(s) could be in the region to the right of the particle (x > 0) and in the region to
the left of the sheet (x < d); this is where the condition

 2
0 0

| |
2 4

Q
r

σ
ε πε

=

must hold. Solving this with the given values, we find r = x = ± 3/2π ≈ ± 0.691 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(d) For x = 26.0 mm = 2.60 × 10−2 m, we take a Gaussian surface of the same shape and
orientation, but with x > d/2, so the left and right faces are outside the slab. The total flux
through the surface is again 22EaΦ = but the charge enclosed is now q = a2dρ. Gauss’
law yields 2ε0Ea2 = a2dρ, so

15 3 3
6

12 2 2
0

(5.80 10 C/m)(9.40 10 m) 3.08 10 N/C.
2 2(8.85 10 C /N m)

dE ρ
ε

− −
−

−

× ×
= = = ×

× ⋅

43. We use a Gaussian surface in the form of a box with rectangular sides. The cross
section is shown with dashed lines in the diagram below. It is centered at the central plane
of the slab, so the left and right faces are each a distance x from the central plane. We
take the thickness of the rectangular solid to be a, the same as its length, so the left and
right faces are squares.

The electric field is normal to the left and right faces and is uniform
over them. Since ρ = 5.80 fC/m3 is positive, it points outward at
both faces: toward the left at the left face and toward the right at the
right face. Furthermore, the magnitude is the same at both faces.
The electric flux through each of these faces is Ea2. The field is
parallel to the other faces of the Gaussian surface and the flux
through them is zero. The total flux through the Gaussian surface is

22 .EaΦ = The volume enclosed by the Gaussian surface is 2a2x
and the charge contained within it is 22q a xρ= . Gauss’ law yields

2ε0Ea2 = 2a2xρ.

We solve for the magnitude of the electric field: 0/ .E xρ ε=

(a) For x =0, E =0.

(b) For x = 2.00 mm = 2.00 × 10−3 m,

15 3 3
6

12 2 2
0

(5.80 10 C/m)(2.00 10 m) 1.31 10 N/C.
8.85 10 C /N m

xE ρ
ε

− −
−

−

× ×
= = = ×

× ⋅

(c) For x = d/2 = 4.70 mm = 4.70 × 10−3 m,

15 3 3
6

12 2 2
0

(5.80 10 C/m)(4.70 10 m) 3.08 10 N/C.
8.85 10 C /N m

xE ρ
ε

− −
−

−

× ×
= = = ×

× ⋅

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

44. (a) The flux is still 2750 N m /C− ⋅ , since it depends only on the amount of charge
enclosed.

(b) We use 0/q εΦ = to obtain the charge q:

()()12 2 2 2 9
0 8.85 10 C /N m 750 N m / C 6.64 10 C.q ε − −= Φ = × ⋅ − ⋅ = − ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

45. Charge is distributed uniformly over the surface of the sphere and the electric field it
produces at points outside the sphere is like the field of a point particle with charge equal
to the net charge on the sphere. That is, the magnitude of the field is given by E =
|q|/4πε0r2, where |q| is the magnitude of the charge on the sphere and r is the distance
from the center of the sphere to the point where the field is measured. Thus,

() ()2 3
2 9

0 9 2 2

0.15 m 3.0 10 N/C
| | 4 7.5 10 C.

8.99 10 N m / C
q r Eε −

×
= π = = ×

× ⋅

The field points inward, toward the sphere center, so the charge is negative, i.e.,

97.5 10 C.q −= − ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

46. We determine the (total) charge on the ball by examining the maximum value (E =
5.0 × 107 N/C) shown in the graph (which occurs at r = 0.020 m). Thus, from

2
0/ 4 ,E q rπε= we obtain

2 7

2 6
0 9 2 2

(0.020 m) (5.0 10 N/C)4 2.2 10 C
8.99 10 N m C

q r Eπε −×
= = = ×

× ⋅
 .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

47. (a) Since r1 = 10.0 cm < r = 12.0 cm < r2 = 15.0 cm,

()()
()

9 2 2 8
41

22
0

8.99 10 N m /C 4.00 10 C1() 2.50 10 N/C.
4 0.120 m

qE r
rε

−× ⋅ ×
= = = ×

π

(b) Since r1 < r2 < r = 20.0 cm,

()()()
()

9 2 2 8
41 2

2 2
0

8.99 10 N m / C 4.00 2.00 1 10 C1() 1.35 10 N/C.
4 0.200 m

q qE r
rε

−× ⋅ + ×+
= = = ×

π

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

48. The point where the individual fields cancel cannot be in the region between the
shells since the shells have opposite-signed charges. It cannot be inside the radius R of
one of the shells since there is only one field contribution there (which would not be
canceled by another field contribution and thus would not lead to zero net field). We note
shell 2 has greater magnitude of charge (|σ2|A2) than shell 1, which implies the point is
not to the right of shell 2 (any such point would always be closer to the larger charge and
thus no possibility for cancellation of equal-magnitude fields could occur). Consequently,
the point should be in the region to the left of shell 1 (at a distance r > R1 from its center);
this is where the condition

 1 2
1 2 2 2

0 0

| | | |
4 4 ()

q qE E
r r Lπε πε

= ⇒ =
+

or
1 1 2 2

2 2
0 0

| |
4 4 ()

A A
r r L

σ σ
πε πε

=
+

 .

Using the fact that the area of a sphere is A = 4πR2 , this condition simplifies to

r =
L

(R2 /R1) |σ2|/σ1 − 1
 = 3.3 cm .

We note that this value satisfies the requirement r > R1. The answer, then, is that the net
field vanishes at x = −r = −3.3 cm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

The electric field is radial, so the flux through the Gaussian surface is Φ = 4 2πr Eg , where
E is the magnitude of the field. Gauss’ law yields

4 20
2 2 2π πε Er q A r ag g= + − d i.

We solve for E:

E q
r

A Aa
rg g

= + −
L
NMM

O
QPP

1
4

2 2

0
2

2

2π
π

π
ε

 .

For the field to be uniform, the first and last terms in the brackets must cancel. They do if
q – 2πAa2 = 0 or A = q/2πa2. With a = 2.00 × 10−2 m and q = 45.0 × 10−15 C, we have

11 21.79 10 C/m .A −= ×

49. To find an expression for the electric field inside the shell in terms of A and the
distance from the center of the shell, select A so the field does not depend on the distance.
We use a Gaussian surface in the form of a sphere with radius rg, concentric with the
spherical shell and within it (a < rg < b). Gauss’ law will be used to find the magnitude of
the electric field a distance rg from the shell center. The charge that is both in the shell
and within the Gaussian sphere is given by the integral q dVs = zρ over the portion of the
shell within the Gaussian surface. Since the charge distribution has spherical symmetry,
we may take dV to be the volume of a spherical shell with radius r and infinitesimal
thickness dr: dV r dr= 4 2π . Thus,

()2 2 2 24 4 4 2 .g g gr r r

s ga a a

Aq r dr r dr A r dr A r a
r

π ρ π π π= = = = −∫ ∫ ∫

The total charge inside the Gaussian surface is

q q q A r as g+ = + −2 2 2π d i .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(f) For r ≥ b we have 2
total / 4E q rε0= π or

3

2
0

.
3

b aE
r

ρ
ε

3−
=

Thus, for r = 3.00b = 6.00a, the electric field is

3 3 9 3

2 12 2 2
0 0

(2.00) 7 (1.84 10 C/m)(0.100 m) 7 1.35 N/C.
3 (6.00) 3 36 3(8.85 10 C /N m) 36

a a aE
a

ρ ρ
ε ε

−

−

− ×⎛ ⎞ ⎛ ⎞= = = =⎜ ⎟ ⎜ ⎟× ⋅⎝ ⎠ ⎝ ⎠

50. The field is zero for 0 ≤ r ≤ a as a result of Eq. 23-16. Thus,

(a) E = 0 at r = 0,

(b) E = 0 at r = a/2.00, and

(c) E = 0 at r = a.

For a ≤ r ≤ b the enclosed charge qenc (for a ≤ r ≤ b) is related to the volume by

q r a
enc = −
F
HG

I
KJρ

π π4
3

4
3

3 3

.

Therefore, the electric field is

E q
r r

r a r a
r

= = −
F
HG

I
KJ =

−1
4 4

4
3

4
3 30

2
0

2

3 3

0

3 3

2πε
ρ

πε
π π ρ

ε
enc

for a ≤ r ≤ b.

(d) For r =1.50a, we have

3 3 9 3

2 12 2 2
0 0

(1.50) 2.375 (1.84 10 C/m)(0.100 m) 2.375 7.32 N/C.
3 (1.50) 3 2.25 3(8.85 10 C /N m) 2.25

a a aE
a

ρ ρ
ε ε

−

−

− ×⎛ ⎞ ⎛ ⎞= = = =⎜ ⎟ ⎜ ⎟× ⋅⎝ ⎠ ⎝ ⎠

(e) For r = b=2.00a, the electric field is

3 3 9 3

2 12 2 2
0 0

(2.00) 7 (1.84 10 C/m)(0.100 m) 7 12.1 N/C.
3 (2.00) 3 4 3(8.85 10 C /N m) 4

a a aE
a

ρ ρ
ε ε

−

−

− ×⎛ ⎞ ⎛ ⎞= = = =⎜ ⎟ ⎜ ⎟× ⋅⎝ ⎠ ⎝ ⎠

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(e) In the region b < r < c, since the shell is conducting, the electric field is zero. Thus, for
r = 2.30a, we have E = 0.

(f) For r > c, the charge enclosed by the Gaussian surface is zero. Gauss’ law yields
4 0 02πr E E= ⇒ = . Thus, E = 0 at r = 3.50a.

(g) Consider a Gaussian surface that lies completely within the conducting shell. Since
the electric field is everywhere zero on the surface, E dA⋅ =z 0 and, according to Gauss’

law, the net charge enclosed by the surface is zero. If Qi is the charge on the inner surface
of the shell, then q1 + Qi = 0 and Qi = –q1 = –5.00 fC.

(h) Let Qo be the charge on the outer surface of the shell. Since the net charge on the shell
is –q, Qi + Qo = –q1. This means

Qo = –q1 – Qi = –q1 –(–q1) = 0.

51. At all points where there is an electric field, it is radially outward. For each part of the
problem, use a Gaussian surface in the form of a sphere that is concentric with the sphere
of charge and passes through the point where the electric field is to be found. The field is
uniform on the surface, so 24E dA r E⋅ = π∫ , where r is the radius of the Gaussian surface.

For r < a, the charge enclosed by the Gaussian surface is q1(r/a)3. Gauss’ law yields

3

2 1 1
3

0 0

4 .
4

q q rrr E E
a a

π
ε πε

⎛ ⎞⎛ ⎞= ⇒ =⎜ ⎟⎜ ⎟
⎝ ⎠⎝ ⎠

(a) For r = 0, the above equation implies E = 0.

(b) For r = a/2, we have

9 2 2 15

21
3 2 2

0

(/ 2) (8.99 10 N m /C)(5.00 10 C) 5.62 10 N/C.
4 2(2.00 10 m)
q aE

aπε

−
−

−

× ⋅ ×
= = = ×

×

(c) For r = a, we have

9 2 2 15
1

2 2 2
0

(8.99 10 N m /C)(5.00 10 C) 0.112 N/C.
4 (2.00 10 m)

qE
aπε

−

−

× ⋅ ×
= = =

×

In the case where a < r < b, the charge enclosed by the Gaussian surface is q1, so Gauss’
law leads to

2 1 1
2

0 0

4 .
4

q qr E E
r

π
ε πε

= ⇒ =

(d) For r = 1.50a, we have

9 2 2 15
1

2 2 2
0

(8.99 10 N m /C)(5.00 10 C) 0.0499 N/C.
4 (1.50 2.00 10 m)

qE
rπε

−

−

× ⋅ ×
= = =

× ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

52. Let EA designate the magnitude of the field at r = 2.4 cm. Thus EA = 2.0 × 107 N/C,
and is totally due to the particle. Since 2

particle 0/ 4 ,E q rπε= then the field due to the
particle at any other point will relate to EA by a ratio of distances squared. Now, we note
that at r = 3.0 cm the total contribution (from particle and shell) is 8.0 × 107 N/C.
Therefore,

Eshell + Eparticle = Eshell + (2.4/3)2 EA = 8.0 × 107 N/C .

Using the value for EA noted above, we find Eshell = 6.6 × 107 N/C. Thus, with r = 0.030
m, we find the charge Q using 2

shell 0/ 4E Q rπε= :

2 2 7
2 6shell

0 shell 9 2 2

(0.030 m) (6.6 10 N/C)4 6.6 10 C
8.99 10 N m C

r EQ r E
k

πε −×
= = = = ×

× ⋅
.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

53. We use
2enc

2 2 0
0 0

1() ()4
4 4

rqE r r r dr
r r

ρ
ε ε

= = ∫ π
π π

to solve for ρ(r) and obtain

ρ ε ε ε() () .r
r

d
dr

r E r
r

d
dr

Kr K r= = =0
2

2 0
2

6
0

36c h

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Also, outside sphere 2 we have

2 2
2 2 2

0 0

| | | |
4 4 (1.50)

q qE
r Rπε πε

= = .

Equating these and solving for the ratio of charges, we arrive at
q2
q1

 =
9
8 = 1.125.

54. Applying Eq. 23-20, we have

1 1 1
1 13 3 2

0 0 0

| | | | | |1
4 4 2 2 4

q q qRE r
R R Rπε πε πε

⎛ ⎞= = =⎜ ⎟
⎝ ⎠

 .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(d) For r = R, the electric field is

2
9 2 2 12 3

0 0
2

1 (8.99 10 N m C) (14.1 10 C/m)(0.0560 m)
4 4

2.23 10 N/C.

s sR RE
R

πρ πρ π
πε πε

−

−

= = = × ⋅ ×

= ×

55. (a) We integrate the volume charge density over the volume and require the result be
equal to the total charge:

2

0
4 .

R
dx dy dz dr r Qρ ρ= π =∫ ∫ ∫ ∫

Substituting the expression ρ =ρsr/R, with ρs= 14.1 pC/m3, and performing the integration
leads to

4

4
4

s R Q
R
ρ ⎛ ⎞⎛ ⎞π =⎜ ⎟⎜ ⎟

⎝ ⎠⎝ ⎠

or
 3 12 3 3 15(14.1 10 C/m)(0.0560 m) 7.78 10 C.sQ Rπρ π − −= = × = ×

(b) At r = 0, the electric field is zero (E = 0) since the enclosed charge is zero.

At a certain point within the sphere, at some distance r from the center, the field (see Eq.
23-8 through Eq. 23-10) is given by Gauss’ law:

enc
2

0

1
4

qE
rε

=
π

where qenc is given by an integral similar to that worked in part (a):

4
2

enc 0
4 4 .

4
r s rq dr r

R
ρρ

⎛ ⎞⎛ ⎞= π = π ⎜ ⎟⎜ ⎟
⎝ ⎠⎝ ⎠

∫

Therefore,
4 2

2
0 0

1 1
4 4

s sr rE
Rr R

πρ πρ
πε πε

= = .

(c) For r = R/2.00, where R = 5.60 cm, the electric field is

2 9 2 2 12 3

0 0
3

(/ 2.00)1 1 (8.99 10 N m C) (14.1 10 C/m)(0.0560 m)
4 4 4.00 4.00

5.58 10 N/C.

s sR RE
R

πρ πρ π
πε πε

−

−

× ⋅ ×
= = =

= ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(e) The electric field strength as a function of r is depicted below:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

56. (a) We consider the radial field produced at points within a uniform cylindrical
distribution of charge. The volume enclosed by a Gaussian surface in this case is L rπ 2 .
Thus, Gauss’ law leads to

E q
A

L r
rL

r
= = =

| | | |
()

| | .enc

0 cylinderε
ρ
ε

ρ
ε

π

π

2

0 02 2
c h

(b) We note from the above expression that the magnitude of the radial field grows with r.

(c) Since the charged powder is negative, the field points radially inward.

(d) The largest value of r which encloses charged material is rmax = R. Therefore, with
| | .ρ = 0 0011 C m3 and R = 0.050 m, we obtain

3
6

max 12 2 2
0

| | (0.0011 C m)(0.050 m) 3.1 10 N C.
2 2(8.85 10 C /N m)

RE ρ
ε −= = = ×

× ⋅

(e) According to condition 1 mentioned in the problem, the field is high enough to
produce an electrical discharge (at r = R).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) At r = R/2, the magnitude of the field is

 2 2
0 0

/ 8 1
4 (/ 2) 2 4

Q QE
R Rπε πε

= =

and is equivalent to half the field at the surface. Thus, the ratio is 0.500.

57. (a) Since the volume contained within a radius of 1

2 R is one-eighth the volume
contained within a radius of R, so the charge at 0 < r < R/2 is Q/8. The fraction is 1/8 =
0.125.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

58. Since the charge distribution is uniform, we can find the total charge q by multiplying
ρ by the spherical volume (43 πr3) with r = R = 0.050 m. This gives q = 1.68 nC.

(a) Applying Eq. 23-20 with r = 0.035 m, we have 3
internal 3

0

| | 4.2 10 N/C
4

q rE
Rπε

= = × .

(b) Outside the sphere we have (with r = 0.080 m)

9 2 2 9
3

external 2 2
0

| | (8.99 10 N m C)(1.68 10 C) 2.4 10 N/C
4 (0.080 m)

qE
rπε

−× ⋅ ×
= = = × .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

59. The initial field (evaluated “just outside the outer surface” which means it is
evaluated at r = 0.20 m) is related to the charge q on the hollow conductor by Eq. 23-15.
After the point charge Q is placed at the geometric center of the hollow conductor, the
final field at that point is a combination of the initial and that due to Q (determined by Eq.
22-3).

(a) q = 4πεο r2 Einitial = +2.0 × 10−9 C.

(b) Q= 4πεο r2(Efinal − Einitial) = −1.2 × 10−9 C.

(c) In order to cancel the field (due to Q) within the conducting material, there must be an
amount of charge equal to –Q distributed uniformly on the inner surface. Thus, the
answer is +1.2 × 10−9 C.

(d) Since the total excess charge on the conductor is q and is located on the surfaces, then
the outer surface charge must equal the total minus the inner surface charge. Thus, the
answer is 2.0 × 10−9 C – 1.2 × 10−9 C = +0.80 × 10−9 C.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

where r is measured from the center of the ball (to the proton).This agrees with
Coulomb’s law from Chapter 22. We note that if r = R then this expression becomes

FR =
e q

4πεo R2 .

(a) If we require F = 12 FR , and solve for r, we obtain r = 2 R. Since the problem asks

for the measurement from the surface then the answer is 2 R – R = 0.41R.

(b) Now we require Finside = 12 FR where Finside = eEinside and Einside is given by Eq. 23-20.
Thus,

 e
⎝⎜
⎛

⎠⎟
⎞q

 4πεo R2 r = 12
e q

4πεo R2 ⇒ r = 12 R = 0.50 R .

60. The field at the proton’s location (but not caused by the proton) has magnitude E.
The proton’s charge is e. The ball’s charge has magnitude q. Thus, as long as the proton
is at r ≥ R then the force on the proton (caused by the ball) has magnitude

F = eE = e
⎝⎜
⎛

⎠⎟
⎞q

 4πεo r2 =
e q

4πεo r2

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

61. (a) At x = 0.040 m, the net field has a rightward (+x) contribution (computed using Eq.
23-13) from the charge lying between x = –0.050 m and x = 0.040 m, and a leftward (–x)
contribution (again computed using Eq. 23-13) from the charge in the region from

0.040 mx = to x = 0.050 m. Thus, since σ = q/A = ρV/A = ρ∆x in this situation, we have

9 3

12 2 2
0 0

(0.090 m) (0.010 m) (1.2 10 C/m)(0.090 m 0.010 m) 5.4 N C.
2 2 2(8.85 10 C /N m)

E ρ ρ
ε ε

−

−

× −
= − = =

× ⋅

(b) In this case, the field contributions from all layers of charge point rightward, and we
obtain

9 3

12 2 2
0

(0.100m) (1.2 10 C/m)(0.100m) 6.8 N C.
2 2(8.85 10 C /N m)

E ρ
ε

−

−

×
= = =

× ⋅

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

62. From Gauss’s law, we have

2 9 2 2
2enc

12 2 2
0 0

(8.0 10 C/m) (0.050 m) 7.1 N m /C
8.85 10 C /N m

q rσπ π
ε ε

−

−

×
Φ = = = = ⋅

× ⋅
 .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

63. (a) For r < R, E = 0 (see Eq. 23-16).

(b) For r slightly greater than R,

()()
()

29 2 7

4
22 2

0 0

8.99 10 N m C 2.00 10 C1 2.88 10 N C.
4 4 0.250mR

q qE
r Rε ε

−× ⋅ ×
= ≈ = = ×

π π

(c) For r > R,

()
22

4
2

0

1 0.250 m2.88 10 N C 200 N C.
4 3.00 mR

q RE E
r rε

⎛ ⎞⎛ ⎞= = = × =⎜ ⎟⎜ ⎟
⎝ ⎠ ⎝ ⎠π

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

64. (a) There is no flux through the sides, so we have two contributions to the flux, one
from the x = 2 end (with Φ2 = +(2 + 2)(π (0.20)2) = 0.50 N·m2/C) and one from the x = 0
end (with Φ0 = –(2)(π (0.20)2)).

(b) By Gauss’ law we have qenc = ε0 (Φ2 + Φ0) = 2.2 × 10–12 C.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

65. Since the fields involved are uniform, the precise location of P is not relevant; what is
important is it is above the three sheets, with the positively charged sheets contributing
upward fields and the negatively charged sheet contributing a downward field, which
conveniently conforms to usual conventions (of upward as positive and downward as
negative). The net field is directed upward ˆ(j)+ , and (from Eq. 23-13) its magnitude is

6 2
431 2

12 2 2
0 0 0

1.0 10 C/m| | 5.65 10 N C.
2 2 2 2(8.85 10 C /N m)

E σσ σ
ε ε ε

−

−

×
= + + = = ×

× ⋅

In unit-vector notation, we have 4 ˆ(5.65 10 N/C) jE = × .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

66. Let Φ0

310= ⋅N m C2 . The net flux through the entire surface of the dice is given by

Φ Φ Φ Φ Φ= = − = − + − + − + =
= =

∑ ∑n
n

n

n

n
1

6

0 0 0
1

6

1 1 2 3 4 5 6 3b g b g .

Thus, the net charge enclosed is

()()12 2 2 3 2 8
0 0 03 3 8.85 10 C /N m 10 N m /C 2.66 10 C.q ε ε − −= Φ = Φ = × ⋅ ⋅ = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

67. We choose a coordinate system whose origin is at the center of the flat base, such that
the base is in the xy plane and the rest of the hemisphere is in the z > 0 half space.

(a) ()2 2 2 2ˆ ˆk k (0.0568 m) (2.50 N/C) 0.0253 N m /C.R E R Eπ π πΦ = − ⋅ = − = − = − ⋅

(b) Since the flux through the entire hemisphere is zero, the flux through the curved
surface is 2 2

base 0.0253 N m /C.c R EΦ = −Φ = = ⋅π

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

68. (a) The direction of the electric field at P1 is away from q1 and its magnitude is

E q
r

= =
× ⋅ ×

= ×
−

4
8 99 10 10 10

0 015
4 0 10

0 1
2

9 2 7
6

πε
(.) (.)

(.
.N m C C

m)
N C.

2

2

(b) 0E = , since P2 is inside the metal.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

69. We use Eqs. 23-15, 23-16 and the superposition principle.

(a) E = 0 in the region inside the shell.

(b) 24 .aE q rε= 0π

(c) 2

0() / 4 .a bE q q rπε= +

(d) Since E = 0 for r < a the charge on the inner surface of the inner shell is always zero.
The charge on the outer surface of the inner shell is therefore qa. Since E = 0 inside the
metallic outer shell the net charge enclosed in a Gaussian surface that lies in between the
inner and outer surfaces of the outer shell is zero. Thus the inner surface of the outer shell
must carry a charge –qa, leaving the charge on the outer surface of the outer shell to be

b aq q+ .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

70. The net enclosed charge q is given by

() ()12 2 2 2 10
0 8.85 10 C /N m 48 N m C 4.2 10 C.q ε − −= Φ = × ⋅ − ⋅ = − ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

71. The proton is in uniform circular motion, with the electrical force of the sphere on the
proton providing the centripetal force. According to Newton’s second law, F = mv2/r,
where F is the magnitude of the force, v is the speed of the proton, and r is the radius of
its orbit, essentially the same as the radius of the sphere. The magnitude of the force on
the proton is F = eq/4πε0r2, where q is the magnitude of the charge on the sphere. Thus,

2

2
0

1
4

eq mv
r rε

=
π

so

()() ()
()()

227 52
90

9 2 2 9

1.67 10 kg 3.00 10 m/s 0.0100 m4 1.04 10 C.
8.99 10 N m / C 1.60 10 C

mv rq
e

ε
−

−
−

× ×π
= = = ×

× ⋅ ×

The force must be inward, toward the center of the sphere, and since the proton is
positively charged, the electric field must also be inward. The charge on the sphere is
negative: q = –1.04 × 10–9 C.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2 2
0 0 0

1 1
4 4

q qE
r r

σ
ε ε ε

⎛ ⎞= = =⎜ ⎟π π⎝ ⎠

which we recognize as the field of a point charge (see Eq. 22-3).

72. We interpret the question as referring to the field just outside the sphere (that is, at
locations roughly equal to the radius r of the sphere). Since the area of a sphere is A =
4πr2 and the surface charge density is σ = q/A (where we assume q is positive for brevity),
then

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

73. The electric field is radially outward from the central wire. We want to find its
magnitude in the region between the wire and the cylinder as a function of the distance r
from the wire. Since the magnitude of the field at the cylinder wall is known, we take the
Gaussian surface to coincide with the wall. Thus, the Gaussian surface is a cylinder with
radius R and length L, coaxial with the wire. Only the charge on the wire is actually
enclosed by the Gaussian surface; we denote it by q. The area of the Gaussian surface is
2πRL, and the flux through it is 2 .RLEΦ = π We assume there is no flux through the
ends of the cylinder, so this Φ is the total flux. Gauss’ law yields q = 2πε0RLE. Thus,

()12 2 2 4 92 8.85 10 C /N m (0.014 m)(0.16 m) (2.9 10 N/C) 3.6 10 C.q − −= π × ⋅ × = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

74. (a) The diagram shows a cross section (or, perhaps more
appropriately, “end view”) of the charged cylinder (solid circle).

Consider a Gaussian surface in the form of a cylinder with radius
r and length , coaxial with the charged cylinder. An “end view”
of the Gaussian surface is shown as a dotted circle. The charge
enclosed by it is 2 ,q V rρ ρ= = π where 2V r= π is the volume
of the cylinder.

If ρ is positive, the electric field lines are radially outward, normal to the Gaussian
surface and distributed uniformly along it. Thus, the total flux through the Gaussian
cylinder is cylinder (2).EA E rΦ = = π Now, Gauss’ law leads to

2
0

0

2 .
2

rr E r E ρε ρ
ε

π = π ⇒ =

(b) Next, we consider a cylindrical Gaussian surface of radius r > R. If the external field
Eext then the flux is ext2 .r EΦ = π The charge enclosed is the total charge in a section of
the charged cylinder with length . That is, 2q R ρ= π . In this case, Gauss’ law yields

2
2

0 ext ext
0

2 .
2
Rr E R E

r
ρε ρ

ε
π = π ⇒ =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) Since water flows only through area wd, the flux through the larger area is still
693 kg/s.

(c) Now the mass flux is (wd/2)ρv = (693 kg/s)/2 = 347 kg/s.

(d) Since the water flows through an area (wd/2), the flux is 347 kg/s.

(e) Now the flux is () () ()cos 693kg s cos34 575 kg swd vθ ρ = ° = .

75. (a) The mass flux is wdρv = (3.22 m) (1.04 m) (1000 kg/m3) (0.207 m/s) = 693 kg/s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

76. (a) We use meg = eE = eσ/ε0 to obtain the surface charge density.

()()()31 12 2 2
22 20

19

9.11 10 kg 9.8m s 8.85 10 C /N m
4.9 10 C m .

1.60 10 C
em g
e

εσ
− −

−
−

× × ⋅
= = = ×

×

(b) Downward (since the electric force exerted on the electron must be upward).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

77. (a) From Gauss’ law, we get

E r q
r

r
r r
r

rb g c h
= = =

1
4

1
4

4 3
30

3
0

3

3
0π π

π

ε ε
ρ ρ

ε
encl .

(b) The charge distribution in this case is equivalent to that of a whole sphere of charge
density ρ plus a smaller sphere of charge density –ρ which fills the void. By
superposition

E r r r a ab g b g
= +

− −
=

ρ
ε

ρ
ε

ρ
ε3 3 30 0 0

()
.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

78. (a) The cube is totally within the spherical volume, so the charge enclosed is

qenc = ρ Vcube = (500 × 10–9 C/m3)(0.0400 m)3 = 3.20 × 10–11 C.

By Gauss’ law, we find Φ = qenc/ε0 = 3.62 N·m2/C.

(b) Now the sphere is totally contained within the cube (note that the radius of the sphere
is less than half the side-length of the cube). Thus, the total charge is

qenc = ρ Vsphere = 4.5 × 10–10 C.

By Gauss’ law, we find Φ = qenc/ε0 = 51.1 N·m2/C.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) In order to cancel the electric field inside the conducting material, the contribution
from the +4 µC on the inner surface must be canceled by that of the charged particle in
the hollow. Thus, the particle’s charge is –4.0 µC.

79. (a) In order to have net charge –10 µC when –14 µC is known to be on the outer
surface, then there must be +4.0 µC on the inner surface (since charges reside on the
surfaces of a conductor in electrostatic situations).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

80. (a) Outside the sphere, we use Eq. 23-15 and obtain

9 2 2 12

2 2
0

1 (8.99 10 N m C)(6.00 10 C) 15.0 N C.
4 (0.0600 m)

qE
rπε

−× ⋅ ×
= = =

(b) With q = +6.00 × 10–12 C, Eq. 23-20 leads to 25.3 N CE = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

81. (a) The field maximum occurs at the outer surface:

Emax =
⎝⎜
⎛

⎠⎟
⎞|q|

4πεo r 2
at r = R

 =
|q|

4πεo R 2

Applying Eq. 23-20, we have

Einternal =
|q|

4πεo R 3 r =
1
4 Emax ⇒ r =

R
4 = 0.25 R .

(b) Outside sphere 2 we have

Eexternal =
|q|

4πεo r 2 =
1
4 Emax ⇒ r = 2.0R .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

82. The field due to a sheet of charge is given by Eq. 23-13. Both sheets are horizontal
(parallel to the xy plane), producing vertical fields (parallel to the z axis). At points above
the z = 0 sheet (sheet A), its field points upward (towards +z); at points above the z = 2.0
sheet (sheet B), its field does likewise. However, below the z = 2.0 sheet, its field is
oriented downward.

(a) The magnitude of the net field in the region between the sheets is

9 2 9 2
2

12 2 2
0 0

8.00 10 C/m 3.00 10 C/m| | 2.82 10 N C.
2 2 2(8.85 10 C /N m)

A BE σ σ
ε ε

− −

−

× − ×
= − = = ×

× ⋅

(b) The magnitude of the net field at points above both sheets is

9 2 9 2
2

12 2 2
0 0

8.00 10 C/m 3.00 10 C/m| | 6.21 10 N C.
2 2 2(8.85 10 C /N m)

A BE σ σ
ε ε

− −

−

× + ×
= + = = ×

× ⋅

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

1. If the electric potential is zero at infinity then at the surface of a uniformly charged
sphere it is V = q/4πε0R, where q is the charge on the sphere and R is the sphere radius.
Thus q = 4πε0RV and the number of electrons is

()()
()()

6
5

9 2 2 19

1.0 10 m 400V4
2.8 10 .

8.99 10 N m C 1.60 10 C
q R V

n
e e

ε −
0

−

×π
= = = = ×

× ⋅ ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2. The magnitude is ∆U = e∆V = 1.2 × 109 eV = 1.2 GeV.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

3. (a) An Ampere is a Coulomb per second, so

84 84 3600 30 105 A h C h
s

s
h

 C⋅ =
⋅F

HG
I
KJ
F
HG

I
KJ = ×. .

(b) The change in potential energy is ∆U = q∆V = (3.0 × 105 C)(12 V) = 3.6 × 106 J.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

4. (a) VB – VA = ∆U/q = –W/(–e) = – (3.94 × 10–19 J)/(–1.60 × 10–19 C) = 2.46 V.

(b) VC – VA = VB – VA = 2.46 V.

(c) VC – VB = 0 (Since C and B are on the same equipotential line).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

5. The electric field produced by an infinite sheet of charge has magnitude E = σ/2ε0,
where σ is the surface charge density. The field is normal to the sheet and is uniform.
Place the origin of a coordinate system at the sheet and take the x axis to be parallel to the
field and positive in the direction of the field. Then the electric potential is

V V E dx V Exs

x

s= − = −z0 ,

where Vs is the potential at the sheet. The equipotential surfaces are surfaces of constant x;
that is, they are planes that are parallel to the plane of charge. If two surfaces are
separated by ∆x then their potentials differ in magnitude by

∆V = E∆x = (σ/2ε0)∆x.
Thus,

∆
∆x V

= =
× ⋅

×
= ×

−

−
−2 2 885 10 50

010 10
88 100

12 2

6
3ε

σ
.

.
. .

C N m V
C m

m
2

2

c hb g

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

6. (a) () ()15 19 4 43.9 10 N 1.60 10 C 2.4 10 N C 2.4 10 V/m.E F e − −= = × × = × = ×

(b) ∆ ∆V E s= = × = ×2 4 10 012 2 9 104 3. . . .N C m Vc hb g

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

7. (a) The work done by the electric field is

19 12 2
0 0

0 12 2 20
0 0

21

(1.60 10 C)(5.80 10 C/m)(0.0356 m)
2 2 2(8.85 10 C /N m)

1.87 10 J.

f d

i

q q dW q E ds dzσ σ
ε ε

− −

−

−

× ×
= ⋅ = = =

× ⋅

= ×

∫ ∫

(b) Since V – V0 = –W/q0 = –σz/2ε0, with V0 set to be zero on the sheet, the electric
potential at P is

12 2

2
12 2 2

0

(5.80 10 C/m)(0.0356 m) 1.17 10 V.
2 2(8.85 10 C /N m)

zV σ
ε

−
−

−

×
= − = − = − ×

× ⋅

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

8. (a) By Eq. 24-18, the change in potential is the negative of the “area” under the curve.
Thus, using the area-of-a-triangle formula, we have

V E ds
x

− = − ⋅ =
=z10 1

2
2 20

0

2 b gb g

which yields V = 30 V.

(b) For any region within 0 3< < − ⋅zx E dsm, is positive, but for any region for which

x > 3 m it is negative. Therefore, V = Vmax occurs at x = 3 m.

V E ds
x

− = − ⋅ =
=z10 1

2
3 20

0

3 b gb g
which yields Vmax = 40 V.

(c) In view of our result in part (b), we see that now (to find V = 0) we are looking for
some X > 3 m such that the “area” from x = 3 m to x = X is 40 V. Using the formula for a
triangle (3 < x < 4) and a rectangle (4 < x < X), we require

1
2

1 20 4 20 40b gb g b gb g+ − =X .

Therefore, X = 5.5 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

9. We connect A to the origin with a line along the y axis, along which there is no change
of potential (Eq. 24-18: E ds⋅ =z 0). Then, we connect the origin to B with a line along

the x axis, along which the change in potential is

∆V E ds x dx
x

= − ⋅ = − = −
F
HG
I
KJzz =

4 00 4 00 4
2

2

0

4

0

4
. .

which yields VB – VA = –32.0 V.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

10. In the “inside” region between the plates, the individual fields (given by Eq. 24-13)
are in the same direction (−i):

9 2 9 2
3

in 12 2 2 12 2 2

50 10 C/m 25 10 C/m ˆ ˆi (4.2 10 N/C)i
2(8.85 10 C /N m) 2(8.85 10 C /N m)

E
− −

− −

⎛ ⎞× ×
= − + = − ×⎜ ⎟× ⋅ × ⋅⎝ ⎠

.

In the “outside” region where x > 0.5 m, the individual fields point in opposite directions:

9 2 9 2
3

out 12 2 2 12 2 2

50 10 C/m 25 10 C/mˆ ˆ ˆi i (1.4 10 N/C)i .
2(8.85 10 C /N m) 2(8.85 10 C /N m)

E
− −

− −

× ×
= − + = − ×

× ⋅ × ⋅

Therefore, by Eq. 24-18, we have

()() ()()
0.8 0.5 0.8 3 3

in out0 0 0.5

3

4.2 10 0.5 1.4 10 0.3

2.5 10 V.

V E ds E dx E dx∆ = − ⋅ = − − = − × − ×

= ×

∫ ∫ ∫

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

11. (a) The potential as a function of r is

() () ()
2

3 30 0
0 0

9 2 2 15 2
4

3

0 0
4 8

(8.99 10 N m C)(3.50 10 C)(0.0145 m) 2.68 10 V.
2(0.0231 m)

r r qr qrV r V E r dr dr
R Rπε πε

−
−

= − = − = −

× ⋅ ×
= − = − ×

∫ ∫

(b) Since ∆V = V(0) – V(R) = q/8πε0R, we have

()
9 2 2 15

4

0

(8.99 10 N m C)(3.50 10 C) 6.81 10 V.
8 2(0.0231 m)

qV R
Rπε

−
−× ⋅ ×

= − = − = − ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

()()6 9 2 2

0 0

3

1 11.0 10 C 8.99 10 N m C
4 4 2.0 m 1.0 m

4.5 10 V.

A B
A B

q qV V
r rπε πε

− ⎛ ⎞− = − = × × ⋅ −⎜ ⎟
⎝ ⎠

= − ×

(b) Since V(r) depends only on the magnitude of r , the result is unchanged.

12. (a) The potential difference is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

13. (a) The charge on the sphere is

9
0 9 2 2

(200 V)(0.15 m)4 3.3 10 C.
8.99 10 N m C

q VRπε −= = = ×
× ⋅

(b) The (uniform) surface charge density (charge divided by the area of the sphere) is

σ = =
×

= ×
−

−q
R4

3 3 10
4 015

12 102

9

2
8

π π

.
.

. . C
 m

 C / m2

b g

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

14. The charge is
9

0 9 2 2m /C

(10m)(1.0V)4 1.1 10 C.
8.99 10 N

q RVπε −

⋅

−
= = = − ×

×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

15. A charge –5q is a distance 2d from P, a charge –5q is a distance d from P, and two
charges +5q are each a distance d from P, so the electric potential at P is

9 2 2 15

2
0 0

4

1 1 1 1 (8.99 10 N m C)(5.00 10 C)
4 2 8 2(4.00 10 m)

5.62 10 V.

q qV
d d d d dπε πε

−

−

−

× ⋅ ×⎡ ⎤= − − + + = =⎢ ⎥ ×⎣ ⎦

= ×

The zero of the electric potential was taken to be at infinity.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

16. Since according to the problem statement there is a point in between the two charges
on the x axis where the net electric field is zero, the fields at that point due to q1 and q2
must be directed opposite to each other. This means that q1 and q2 must have the same
sign (i.e., either both are positive or both negative). Thus, the potentials due to either of
them must be of the same sign. Therefore, the net electric potential cannot possibly be
zero anywhere except at infinity.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

V x k
q
d

q
d

q
x d x

() = +
F
HG

I
KJ = +

−
−

F
HG

I
KJ = 1

1

2

2 04
1 3 0

πε

and solve: x = d/4. With d = 24.0 cm, we have x = 6.00 cm.

(b) Similarly, for x < 0 the separation between q1 and a point on the x axis whose
coordinate is x is given by d1 = –x; while the corresponding separation for q2 is d2 = d – x.
We set

V x k
q
d

q
d

q
x d x

() = +
F
HG

I
KJ =

−
+

−
−

F
HG

I
KJ = 1

1

2

2 04
1 3 0

πε

to obtain x = –d/2. With d = 24.0 cm, we have x = –12.0 cm.

17. First, we observe that V (x) cannot be equal to zero for x > d. In fact V (x) is always
negative for x > d. Now we consider the two remaining regions on the x axis: x < 0 and
0 < x < d.

(a) For 0 < x < d we have d1 = x and d2 = d – x. Let

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

18. In applying Eq. 24-27, we are assuming V → 0 as r → ∞. All corner particles are
equidistant from the center, and since their total charge is

2q1– 3q1+ 2 q1– q1 = 0,

then their contribution to Eq. 24-27 vanishes. The net potential is due, then, to the two
+4q2 particles, each of which is a distance of a/2 from the center:

9 2 2 12

2 2 2

0 0 0

4 4 161 1 16(8.99 10 N m C)(6.00 10 C) 2.21 V.
4 / 2 4 / 2 4 0.39 m

q q qV
a a aπε πε πε

−× ⋅ ×
= + = = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

19. (a) The electric potential V at the surface of the drop, the charge q on the drop, and
the radius R of the drop are related by V = q/4πε0R. Thus

R q
V

= =
× ⋅ ×

= ×
−

−

4

8 99 10 30 10

500
54 10

0

9 12
4

πε

. /
.

 N m C C

 V
 m.

2 2c hc h

(b) After the drops combine the total volume is twice the volume of an original drop, so
the radius R' of the combined drop is given by (R')3 = 2R3 and R' = 21/3R. The charge is
twice the charge of original drop: q' = 2q. Thus,

′ =
′
′

= = = ≈V q
R

q
R

V1
4

1
4

2
2

2 2 500 790
0 0

1 3
2 3 2 3

π πε ε /
/ / (V) V.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

V1 = 1

04
q

dπε
 = 5.76 × 10−7 V.

Thus, q1/d = 6.41 × 10−17 C/m. Next, we note that when q2 is located at x = 0.080 m, the
net potential vanishes (V1 + V2 = 0). Therefore,

 2 10
0.08 m

kq kq
d

= +

Thus, we find q2 = 1(/)(0.08 m)q d− = –5.13 × 10−18 C = –32 e.

20. When the charge q2 is infinitely far away, the potential at the origin is due only to the
charge q1 :

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

21. We use Eq. 24-20:

() ()
()

9 2 2 30
5

22 9
0

8.99 10 N m C 1.47 3.34 10 C m1 1.63 10 V.
4 52.0 10 m

pV
rπε

−
−

−

× ⋅ × × ⋅
= = = ×

×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

22. From Eq. 24-30 and Eq. 24-14, we have (for θi = 0º)

 ()2 2 2
0 0 0

coscos cos cos 1
4 4 4

i
a

pp epW q V e
r r r

θθ θ θ
πε πε πε

⎛ ⎞
= ∆ = − = −⎜ ⎟

⎝ ⎠

with r = 20 × 10−9 m. For θ = 180º the graph indicates Wa = −4.0 × 10−30 J, from which
we can determine p. The magnitude of the dipole moment is therefore 5.6 × 10−37 C.m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

23. (a) All the charge is the same distance R from C, so the electric potential at C is

9 2 2 12
1 1 1

2
0 0

6 51 5(8.99 10 N m C)(4.20 10 C) 2.30 V,
4 4 8.20 10 m

Q Q QV
R R Rε ε

−

−

× ⋅ ×⎛ ⎞= − = − = − = −⎜ ⎟π π ×⎝ ⎠

where the zero was taken to be at infinity.

(b) All the charge is the same distance from P. That distance is 2 2 ,R D+ so the electric
potential at P is

2

1 1 1
2 2 2 2 20 0

9 2 2 12

2 2 2 2

6 51
4 4

5(8.99 10 N m C)(4.20 10 C) 1.78 V.
(8.20 10 m) (6.71 10 m)

Q Q QV
R D R D R Dπε πε

−

− −

⎡ ⎤
= − = −⎢ ⎥

+ +⎣ ⎦ +

× ⋅ ×
= − = −

× + ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

9 2 2 12

2 rod rod
0 0 0

1 1 (8.99 10 N m C)(25.6 10 C)
4 4 4 3.71 10 m
6.20 V.

P
dq QV dq
R R Rε ε ε

−

−

− × ⋅ ×
= = = = −

π π π ×
= −

∫ ∫

We note that the result is exactly what one would expect for a point-charge –Q at a
distance R. This “coincidence” is due, in part, to the fact that V is a scalar quantity.

24. The potential is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

25. (a) From Eq. 24-35, we find the potential to be

2 2

0

2 2
9 2 2 12

2

/ 2 (/ 4)
2 ln

4

(0.06 m / 2) (0.06 m) / 4 (0.08 m)
2(8.99 10 N m C)(3.68 10 C/m) ln

0.08 m

2.43 10 V.

L L d
V

dε

−

−

⎡ ⎤+ +
= ⎢ ⎥

⎢ ⎥⎣ ⎦
⎡ ⎤+ +

= × ⋅ × ⎢ ⎥
⎢ ⎥⎣ ⎦

= ×

λ
π

(b) The potential at P is V = 0 due to superposition.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

26. Using Gauss’ law, q = εοΦ = +495.8 nC. Consequently,

9 2 2 7
4

0

(8.99 10 N m C)(4.958 10 C) 3.71 10 V.
4 0.120 m

qV
rε

−× ⋅ ×
= = = ×

π

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

27. Since the charge distribution on the arc is equidistant from the point where V is
evaluated, its contribution is identical to that of a point charge at that distance. We
assume V → 0 as r → ∞ and apply Eq. 24-27:

1 1 1 1

0 0

9 2 2 12
2

4 21 1 1 1
4 4 2 4 4

(8.99 10 N m C)(7.21 10 C) 3.24 10 V.
2.00 m

Q Q Q QV
R R R Rε ε ε εο 0

−
−

+ + −
= + + =

π π π π

× ⋅ ×
= = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

28. The dipole potential is given by Eq. 24-30 (with θ = 90º in this case)

 2 2
0 0

cos cos90 0
4 4
p pV

r r
θ

πε πε
°

= = =

since cos(90º) = 0 . The potential due to the short arc is 1 0 1/ 4q rπε and that caused by the
long arc is 2 0 2/ 4q rπε . Since q1 = +2 µC, r1 = 4.0 cm, q2 = −3 µC, and r2 = 6.0 cm, the
potentials of the arcs cancel. The result is zero.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

29. The disk is uniformly charged. This means that when the full disk is present each
quadrant contributes equally to the electric potential at P, so the potential at P due to a
single quadrant is one-fourth the potential due to the entire disk. First find an expression
for the potential at P due to the entire disk. We consider a ring of charge with radius r and
(infinitesimal) width dr. Its area is 2πr dr and it contains charge dq = 2πσr dr. All the
charge in it is a distance 2 2r D+ from P, so the potential it produces at P is

2 2 2 2
0 0

1 2 .
4 2

rdr rdrdV
r D r D

σ σ
ε ε

= =
+ +

π
π

The total potential at P is

2 2 2 2

2 20 00 0 0

.
2 2 2

RR rdrV r D R D D
r D

σ σ σ
ε ε ε

⎡ ⎤= = + = + −⎣ ⎦+
∫

The potential Vsq at P due to a single quadrant is

15 2
2 2 2 2

12 2 2
0

5

(7.73 10 C/m) (0.640 m) (0.259 m) 0.259 m
4 8 8(8.85 10 C /N m)

4.71 10 V.

sq
VV R D Dσ

ε

−

−

−

×⎡ ⎤ ⎡ ⎤= = + − = + −⎣ ⎦ ⎣ ⎦× ⋅

= ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

30. Consider an infinitesimal segment of the rod, located between x and x + dx. It has
length dx and contains charge dq = λ dx, where λ = Q/L is the linear charge density of the
rod. Its distance from P1 is d + x and the potential it creates at P1 is

dV dq
d x

dx
d x

=
+

=
+

1
4

1
40 0π π

λ
ε ε

.

To find the total potential at P1, we integrate over the length of the rod and obtain:

0 00 0 0

9 2 2 15
3

ln() ln 1
4 4 4

(8.99 10 N m C)(56.1 10 C) 0.12 mln 1 7.39 10 V.
0.12 m 0.025 m

LL dx Q LV d x
d x L d

λ λ
ε ε ε

−
−

⎛ ⎞= = + = +⎜ ⎟+ ⎝ ⎠

× ⋅ × ⎛ ⎞= + = ×⎜ ⎟
⎝ ⎠

∫π π π

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

31. Letting d denote 0.010 m, we have

9 2 2 9

41 1 1 1

0 0 0 0

3 3 (8.99 10 N m C)(30 10 C) 1.3 10 V.
4 2(0.01 m)

Q Q Q QV
d d d dε ε ε ε

−× ⋅ ×
= + − = = = ×

π 8π 16π 8π

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(a) Here r = x > 0, so that

V bx dx
x

b
= =z1

4
0 20

40

0 20

π π0 0ε ε
.. b g = 36 V.

(b) Now r x d= +2 2 where d = 0.15 m, so that

()
0.200.20 2 2

2 20
0

1
4 4

bxdx bV x d
x dε ε

= = +
+

∫
0 0π π

 = 18 V.

32. Eq. 24-32 applies with dq = λ dx = bx dx (along 0 ≤ x ≤ 0.20 m).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

33. Consider an infinitesimal segment of the rod, located between x and x + dx. It has
length dx and contains charge dq = λ dx = cx dx. Its distance from P1 is d + x and the
potential it creates at P1 is

dV dq
d x

cx dx
d x

=
+

=
+

1
4

1
40 0π πε ε

.

To find the total potential at P1, we integrate over the length of the rod and obtain

0 00 0 0

9 2 2 12 2

2

[ln()] ln 1
4 4 4

0.120 m(8.99 10 N m C)(28.9 10 C/m) 0.120 m (0.030 m) ln 1
0.030 m

1.86 10 V.

LLc xdx c c LV x d x d L d
d x dε ε ε

−

−

⎡ ⎤⎛ ⎞= = − + = − +⎜ ⎟⎢ ⎥+ ⎝ ⎠⎣ ⎦
⎡ ⎤⎛ ⎞= × ⋅ × − +⎜ ⎟⎢ ⎥⎝ ⎠⎣ ⎦

= ×

∫π π π

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

34. We use Eq. 24-41. This is an ordinary derivative since the potential is a function of
only one variable.

2 2ˆ ˆ ˆ ˆ ˆi (1500)i (3000)i (3000V/m)(0.0130m)i (39V/m)i.dV dE x x
dx dx

⎛ ⎞= − = − = − = − = −⎜ ⎟
⎝ ⎠

(a) Thus, the magnitude of the electric field is E = 39 V/m.

(b) The direction of E is î− , or toward plate 1.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

We evaluate at x = 3.0 m and y = 2.0 m to obtain

ˆ ˆ(12 V/m)i (12 V/m)jE = − + .

35. We use Eq. 24-41:

E x y V
x x

x y x

E x y V
y y

x y y

x

y

(,) (.) .) (.) ;

(,) (.) .) (.) .

= −
∂
∂

= −
∂
∂

− = −

= −
∂
∂

= −
∂
∂

− =

2 0 30 2 2 0

2 0 30 2 30

2 2

2 2

V / m V / m V / m

V / m V / m V / m

2 2 2

2 2 2

c h

c h

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

36. The magnitude of the electric field is given by

22(5.0V)| | 6.7 10 V m.
0.015m

VE
x

∆
= − = = ×

∆

At any point in the region between the plates, E points away from the positively charged
plate, directly towards the negatively charged one.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

37. The electric field (along some axis) is the (negative of the) derivative of the potential
V with respect to the corresponding coordinate. In this case, the derivatives can be read
off of the graphs as slopes (since the graphs are of straight lines). Thus,

500 V 2500 V/m 2500 N/C
0.20 m

300 V 1000 V/m 1000 N/C.
0.30 m

x

y

VE
x

VE
y

∂ −⎛ ⎞= − = − = =⎜ ⎟∂ ⎝ ⎠

∂ ⎛ ⎞= − = − = − = −⎜ ⎟∂ ⎝ ⎠

These components imply the electric field has a magnitude of 2693 N/C and a direction
of –21.8º (with respect to the positive x axis). The force on the electron is given by
F qE= where q = –e. The minus sign associated with the value of q has the implication

that F
→

 points in the opposite direction from E
→

 (which is to say that its angle is found by
adding 180º to that of E

→
). With e = 1.60 × 10–19 C, we obtain

 19 16 16ˆ ˆ ˆ ˆ(1.60 10 C)[(2500 N/C)i (1000 N/C)j] (4.0 10 N)i (1.60 10 N)jF − − −= − × − = − × + × .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) We differentiate the potential with respect to x to find the x component of the electric
field:

2
0 0 0

9 2 2 15 4 2

1ln
4 4 4 ()

(8.99 10 N m C)(43.6 10 C) (3.92 10 N m C) ,
(0.135 m) (0.135 m)

x
V Q x L Q x x L QE
x L x x L x L x x x x L

x x x x

ε ε ε
− −

∂ ∂ − −⎛ ⎞ ⎛ ⎞= − = − = − − = −⎜ ⎟ ⎜ ⎟∂ ∂ − −⎝ ⎠ ⎝ ⎠

× ⋅ × × ⋅
= − = −

+ +

π π π

or

4 2(3.92 10 N m C)| | .
(0.135 m)xE

x x

−× ⋅
=

+

(c) Since 0xE < , its direction relative to the positive x axis is 180 .°

(d) At x = d = 6.20 cm, we obtain

4 2(3.92 10 N m C)| | 0.0321 N/C.
(0.0620 m)(0.0620 m 0.135 m)xE

−× ⋅
= =

+

(e) Consider two points an equal infinitesimal distance on either side of P1, along a line
that is perpendicular to the x axis. The difference in the electric potential divided by their
separation gives the transverse component of the electric field. Since the two points are
situated symmetrically with respect to the rod, their potentials are the same and the
potential difference is zero. Thus, the transverse component of the electric field Ey is zero.

38. (a) From the result of Problem 24-30, the electric potential at a point with coordinate
x is given by

0

ln .
4

Q x LV
L xε

−⎛ ⎞= ⎜ ⎟
⎝ ⎠π

At x = d we obtain

9 2 2 15

0

3

(8.99 10 N m C)(43.6 10 C) 0.135 mln ln 1
4 0.135 m

0.135 m(2.90 10 V) ln 1 .

Q d LV
L d d

d

ε

−

−

+ × ⋅ ×⎛ ⎞ ⎛ ⎞= = +⎜ ⎟ ⎜ ⎟
⎝ ⎠ ⎝ ⎠

⎛ ⎞= × +⎜ ⎟
⎝ ⎠

π

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

39. We apply Eq. 24-41:

2

2

2.00

2.00

4.00

x

y

z

VE yz
x
VE xz
y
VE xyz
z

∂
= − = −

∂
∂

= − = −
∂
∂

= − = −
∂

which, at (x, y, z) = (3.00 m, –2.00 m, 4.00 m), gives

(Ex, Ey, Ez) = (64.0 V/m, –96.0 V/m, 96.0 V/m).

The magnitude of the field is therefore

2 2 2 150V m 150 N C.x y zE E E E= + + = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

40. (a) Consider an infinitesimal segment of the rod from x to x + dx. Its contribution to
the potential at point P2 is

dV x dx
x y

cx
x y

dx=
+

=
+

1
4

1
40

2 2
0

2 2π πε
λ

ε
() .

Thus,

()
()

2 2

2 2rod 0
0 0

9 2 2 12 2 2 2

2

4 4

(8.99 10 N m C)(49.9 10 C/m) (0.100 m) (0.0356 m) 0.0356 m

3.16 10 V.

L

P
c x cV dV dx L y y

x yε ε

−

−

= = = + −
+

= × ⋅ × + −

= ×

∫ ∫π π

(b) The y component of the field there is

()2 2

2 2
0 0

9 2 2 12 2

2 2

1 .
4 4

0.0356 m(8.99 10 N m C)(49.9 10 C/m) 1
(0.100 m) (0.0356 m)

0.298 N/C.

P
y

V c d c yE L y y
y dy L yε ε

−

⎛ ⎞∂
⎜ ⎟= − = − + − = −
⎜ ⎟∂ +⎝ ⎠

⎛ ⎞
⎜ ⎟= × ⋅ × −
⎜ ⎟+⎝ ⎠

=

π π

(c) We obtained above the value of the potential at any point P strictly on the y-axis. In
order to obtain Ex(x, y) we need to first calculate V(x, y). That is, we must find the
potential for an arbitrary point located at (x, y). Then Ex(x, y) can be obtained from

(,) (,) /xE x y V x y x= −∂ ∂ .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

41. We choose the zero of electric potential to be at infinity. The initial electric potential
energy Ui of the system before the particles are brought together is therefore zero. After
the system is set up the final potential energy is

2 2

0 0

1 1 1 1 1 1 2 1 2 .
4 42 2 2f

q qU
a a a a aa aε ε

⎛ ⎞ ⎛ ⎞= − − + − − + = −⎜ ⎟ ⎜ ⎟
⎝ ⎠ ⎝ ⎠π π

Thus the amount of work required to set up the system is given by

2 9 2 2 12 2

0

13

2 1 2(8.99 10 N m C)(2.30 10 C) 12 2
4 0.640 m2 2

1.92 10 J.

f i f
qW U U U U

aε

−

−

× ⋅ ×⎛ ⎞ ⎛ ⎞= ∆ = − = = − = −⎜ ⎟ ⎜ ⎟
⎝ ⎠ ⎝ ⎠

= − ×

π

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

42. The work done must equal the change in the electric potential energy. From Eq. 24-
14 and Eq. 24-26, we find (with r = 0.020 m)

()9 2 2 19 2

25

0

8.99 10 N m C (18)(1.60 10 C)(3 2 2)(6) 2.1 10 J
4 0.020 m

e e e eW
rπε

−
−

× ⋅ ×− +
= = = × .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

43. We apply conservation of energy for the particle with q = 7.5 × 10−6 C (which has
zero initial kinetic energy):

U0 = Kf + Uf ,

where U =
q Q

4πεor
 .

(a) The initial value of r is 0.60 m and the final value is (0.6 + 0.4) m = 1.0 m (since the
particles repel each other). Conservation of energy, then, leads to Kf = 0.90 J.

(b) Now the particles attract each other so that the final value of r is 0.60 − 0.40 = 0.20 m.
Use of energy conservation yields Kf = 4.5 J in this case.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

44. (a) We use Eq. 24-43 with q1 = q2 = –e and r = 2.00 nm:

()9 2 2 19 22
191 2

9

8.99 10 N m C (1.60 10 C)
1.15 10 J.

2.00 10 m
q q eU k k

r r

−
−

−

× ⋅ ×
= = = = ×

×

(b) Since U > 0 and U ∝ r–1 the potential energy U decreases as r increases.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

energy when q3 is at A and UB is the potential energy when q3 is at B, then the work done
in moving the charge from B to A is

W = UA – UB = q3(VA – VB) = (3.0 × 10–6 C)(6.0 × 104 V + 7.8 × 105 V) = 2.5 J.

(d) The work done by the external agent is positive, so the energy of the three-charge
system increases.

(e) and (f) The electrostatic force is conservative, so the work is the same no matter
which path is used.

45. (a) Let = 015. m be the length of the rectangle and w = 0.050 m be its width. Charge
q1 is a distance from point A and charge q2 is a distance w, so the electric potential at A
is

6 6
9 2 21 2

0

4

1 5.0 10 C 2.0 10 C(8.99 10 N m / C)
4 0.15m 0.050 m

6.0 10 V.

A
q qV

wε

− −⎛ ⎞− × ×⎛ ⎞= + = × ⋅ +⎜ ⎟⎜ ⎟π ⎝ ⎠ ⎝ ⎠
= ×

(b) Charge q1 is a distance w from point b and charge q2 is a distance , so the electric
potential at B is

6 6
9 2 21 2

0

5

1 5.0 10 C 2.0 10 C(8.99 10 N m / C)
4 0.050 m 0.15m

7.8 10 V.

B
q qV
wε

− −⎛ ⎞− × ×⎛ ⎞= + = × ⋅ +⎜ ⎟⎜ ⎟π ⎝ ⎠ ⎝ ⎠
= − ×

(c) Since the kinetic energy is zero at the beginning and end of the trip, the work done by
an external agent equals the change in the potential energy of the system. The potential
energy is the product of the charge q3 and the electric potential. If UA is the potential

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

46. The work required is

1 2 1 1

0 0

(/ 2)1 1 0.
4 2 4 2

q Q q Q q Q q QW U
d d d dπε πε

−⎛ ⎞ ⎛ ⎞= ∆ = + = + =⎜ ⎟ ⎜ ⎟
⎝ ⎠ ⎝ ⎠

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

47. We use the conservation of energy principle. The initial potential energy is Ui =
q2/4πε0r1, the initial kinetic energy is Ki = 0, the final potential energy is Uf = q2/4πε0r2,
and the final kinetic energy is K mvf = 1

2
2 , where v is the final speed of the particle.

Conservation of energy yields

 q
r

q
r

mv
2

0 1

2

0 2

2

4 4
1
2π πε ε

= + .

The solution for v is

2 9 2 2 6 2

6 3 3
0 1 2

3

2 1 1 (8.99 10 N m C)(2)(3.1 10 C) 1 1
4 20 10 kg 0.90 10 m 2.5 10 m

2.5 10 m s.

qv
m r rε

−

− − −

⎛ ⎞ × ⋅ × ⎛ ⎞= − = −⎜ ⎟ ⎜ ⎟× × ×⎝ ⎠⎝ ⎠

= ×

π

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

48. Let r = 1.5 m, x = 3.0 m, q1 = –9.0 nC, and q2 = –6.0 pC. The work done by an
external agent is given by

W U q q
r r x

= = −
+

F
HG

I
KJ

= − × − × ×
⋅F

HG
I
KJ ⋅ −

+

L

N
MM

O

Q
PP

= ×

− −

−

∆ 1 2
2 2

9 12

10

4
1

9 0 10 6 0 10 1
15

1

15 30

18 10

π 0ε
1

 C C 8.99 10 N m
C m m m

 J.

9
2

2 2 2
. .

. . .

.

c hc h
b g b g

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

 2

0

1
2 4

eqmv
rπε

=

where m = 9.11 × 10−31 kg, e = 1.60 × 10−19 C, q = 10000e, and r = 0.010 m. This yields
v = 22490 m/s 42.2 10 m/s≈ × .

49. The escape speed may be calculated from the requirement that the initial kinetic
energy (of launch) be equal to the absolute value of the initial potential energy (compare
with the gravitational case in chapter 14). Thus,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

50. The change in electric potential energy of the electron-shell system as the electron
starts from its initial position and just reaches the shell is ∆U = (–e)(–V) = eV. Thus from
∆U K m ve i= = 1

2
2 we find the initial electron speed to be

19

6
31

2 2 2(1.6 10 C)(125 V) 6.63 10 m/s.
9.11 10 kgi

e e

U eVv
m m

−

−

∆ ×
= = = = ×

×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

U m v m vA A B B= +
1
2

1
2

2 2 .

Momentum is also conserved, so

0 = +m v m vA A B B .

These equations may be solved simultaneously for vA and vB. Substituting

(/)B A B Av m m v= − , from the momentum equation into the energy equation, and collecting
terms, we obtain

U m m m m vA B A B A= +1
2

2(/)() .
Thus,

3

3 3 3

2 2(0.225 J)(10 10 kg) 7.75 m/s.
() (5.0 10 kg)(5.0 10 kg 10 10 kg)

B
A

A A B

Umv
m m m

−

− − −

×
= = =

+ × × + ×

51. (a) The potential energy is

U q
d

= =
× ⋅ ×

=
−2 9 6

4
8 99 10 5 0 10

100
0 225

π 0ε
. .

.
.

 N m C C
 m

 J
2 2 2c hc h

relative to the potential energy at infinite separation.

(b) Each sphere repels the other with a force that has magnitude

F q
d

= =
× ⋅ ×

=
−2

2

9 6

4
8 99 10 5 0 10

0 225
π 0ε

. .
.

 N m C C

1.00 m
 N.

2 2 2

2

c hc h
b g

According to Newton’s second law the acceleration of each sphere is the force divided by
the mass of the sphere. Let mA and mB be the masses of the spheres. The acceleration of
sphere A is

a F
mA

A

= =
×

=−

0 225 4503

. . N
5.0 10 kg

 m s2

and the acceleration of sphere B is

a F
mB

B

= =
×

=−

0 225 22 53

. . . N
10 10 kg

 m s2

(c) Energy is conserved. The initial potential energy is U = 0.225 J, as calculated in part
(a). The initial kinetic energy is zero since the spheres start from rest. The final potential
energy is zero since the spheres are then far apart. The final kinetic energy is
1
2

2 1
2

2m v m vA A B B+ , where vA and vB are the final velocities. Thus,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

We thus obtain

3

3

5.0 10 kg (7.75 m/s) 3.87 m/s,
10 10 kg

A
B A

B

mv v
m

−

−

⎛ ⎞×
= − = − = −⎜ ⎟×⎝ ⎠

or | | 3.87 m/s.Bv =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

52. When particle 3 is at x = 0.10 m, the total potential energy vanishes. Using Eq. 24-43,
we have (with meters understood at the length unit)

 1 3 3 21 2

0 0 0

0
4 4 (0.10 m) 4 (0.10 m)

q q q qq q
d dπε πε πε

= + +
+

This leads to
1 2 1 2

3 0.10 m 0.10 m
q q q qq

d d
⎛ ⎞+ = −⎜ ⎟+⎝ ⎠

which yields q3 = −5.7 µC.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

v e
dm

= =
× ⋅ ×

×
= ×

−

−

4
4

8 99 10 4 160 10

0 010
32 10

2 9 19

31
2

π 0ε
. .

.
.

 N m C C

 m 9.11 10 kg
m s.

2 2 2c hb gc h
b gc h

53. We use conservation of energy, taking the potential energy to be zero when the
moving electron is far away from the fixed electrons. The final potential energy is then

2
02 / 4fU e dπε= , where d is half the distance between the fixed electrons. The initial

kinetic energy is K mvi = 1
2

2 , where m is the mass of an electron and v is the initial speed
of the moving electron. The final kinetic energy is zero. Thus,

Ki = Uf 2 2
0

1 2 / 4 .
2

mv e dπε⇒ =

Hence,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

54. (a) When the proton is released, its energy is K + U = 4.0 eV + 3.0 eV (the latter
value is inferred from the graph). This implies that if we draw a horizontal line at the 7.0
Volt “height” in the graph and find where it intersects the voltage plot, then we can
determine the turning point. Interpolating in the region between 1.0 cm and 3.0 cm, we
find the turning point is at roughly x = 1.7 cm.

(b) There is no turning point towards the right, so the speed there is nonzero, and is given
by energy conservation:

v =
2(7.0 eV)

m =
2(7.0 eV)(1.6 x 10-19 J/eV)

1.67 x 10-27 kg = 20 km/s.

(c) The electric field at any point P is the (negative of the) slope of the voltage graph
evaluated at P. Once we know the electric field, the force on the proton follows
immediately from F

→
 = q E

→
 , where q = +e for the proton. In the region just to the left of x

= 3.0 cm, the field is E
→

 = (+300 V/m) î and the force is F = +4.8 × 10−17 N.

(d) The force F points in the +x direction, as the electric field E .

(e) In the region just to the right of x = 5.0 cm, the field is E

→
 =(–200 V/m) î and the

magnitude of the force is F = 3.2 × 10−17 N.

(f) The force F points in the −x direction, as the electric field E .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

55. (a) The electric field between the plates is leftward in Fig, 24-52 since it points
towards lower values of potential. The force (associated with the field, by Eq. 23-28) is
evidently leftward, from the problem description (indicating deceleration of the rightward
moving particle), so that q > 0 (ensuring that F

→
is parallel to E

→
); it is a proton.

(b) We use conservation of energy:

K0 + U0 = K + U ⇒
1
2 mpv

2
0 + qV1=

1
2 mpv2 + qV 2 .

Using q = +1.6 × 10−19 C, mp = 1.67 × 10−27 kg, v0 = 90 × 103 m/s, V1 = −70 V and

2 50 VV = − , we obtain the final speed v = 6.53 × 104 m/s. We note that the value of d is
not used in the solution.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

 2 2
0 0

cos
4 4
p epU qV e

r r
θ

πε πε
⎛ ⎞

= = − =⎜ ⎟
⎝ ⎠

where r = 0.020 m. Using energy conservation, we set this expression equal to 100 eV
and solve for p. The magnitude of the dipole moment is therefore p = 4.5 × 10−12 C m .⋅

56. From Eq. 24-30 and Eq. 24-7, we have (for θ = 180º)

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

57. Let the distance in question be r. The initial kinetic energy of the electron is
K m vi e i= 1

2
2 , where vi = 3.2 × 105 m/s. As the speed doubles, K becomes 4Ki. Thus

∆ ∆U e
r

K K K K m vi i i e i=
−

= − = − − = − = −
2

2

4
4 3 3

2π 0ε
() ,

or

()
() ()

()()

219 9 2 22
9

22 19 5
0

2 1.6 10 C 8.99 10 N m C2 1.6 10 m.
3 4 3 9.11 10 kg 3.2 10 m se i

er
m vπε

−
−

−

× × ⋅
= = = ×

× ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

58. (a) Using U = qV we can “translate” the graph of voltage into a potential energy
graph (in eV units). From the information in the problem, we can calculate its kinetic
energy (which is its total energy at x = 0) in those units: Ki = 284 eV. This is less than
the “height” of the potential energy “barrier” (500 eV high once we’ve translated the
graph as indicated above). Thus, it must reach a turning point and then reverse its motion.

(b) Its final velocity, then, is in the negative x direction with a magnitude equal to that of
its initial velocity. That is, its speed (upon leaving this region) is 1.0 × 107 m/s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

0 0 2 2 2 2
0 0 0

2 21.2 J
4 4

f
qq qqK U U
x y x yπε πε

′ ′
+ = ⇒ + =

+ +
 .

This yields y = −8.5 m.

59. We apply conservation of energy for particle 3 (with q' = −15 × 10− 6 C):

K0 + U0 = Kf + Uf

where (letting x = ±3 m and q1 = q2 = 50 × 10−6 C = q)

 1 2
2 2 2 2 2 2

0 0 0

2
4 4 4

q q q q qqU
x y x y x yπε πε πε

′ ′ ′
= + =

+ + +
 .

(a) We solve for Kf (with y0 = 4 m):

 0 0 2 2
0 0

2 1 11.2 J 3.0 J
4 | |f f

qqK K U U
xx yπε

⎛ ⎞′
⎜ ⎟= + − = + − =
⎜ ⎟+⎝ ⎠

 .

(b) We set Kf = 0 and solve for y (choosing the negative root, as indicated in the problem
statement):

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

60. (a) The work done results in a potential energy gain:

W = q ∆V = (− e)
⎝⎜
⎛

⎠⎟
⎞Q

4πεo R
 = + 2.16 × 10−13 J .

With R = 0.0800 m, we find Q = –1.20 × 10−5 C.

(b) The work is the same, so the increase in the potential energy is ∆U = + 2.16 × 10−13 J.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

N 4 5 6 7 8 9 10 11 12 13 14 15
U1 3.83 6.88 10.96 16.13 22.44 29.92 38.62 48.58 59.81 72.35 86.22 101.5
U2 4.73 7.83 11.88 16.96 23.13 30.44 39.92 48.62 59.58 71.81 85.35 100.2

We see that the potential energy for configuration 2 is greater than that for configuration
1 for N < 12, but for N ≥ 12 it is configuration 1 that has the greatest potential energy.

(a) N = 12 is the smallest value such that U2 < U1.

61. We note that for two points on a circle, separated by angle θ (in radians), the direct-
line distance between them is r = 2R sin(θ/2). Using this fact, distinguishing between the
cases where N = odd and N = even, and counting the pair-wise interactions very carefully,
we arrive at the following results for the total potential energies. We use k = 1 4π 0ε . For
configuration 1 (where all N electrons are on the circle), we have

() ()

112 22 2

1, even 1, odd
1 1

1 1 1,
2 sin 2 2 2 sin 2

N N

N N
j j

Nke NkeU U
R j R jθ θ

−
−

= =
= =

⎛ ⎞ ⎛ ⎞
⎜ ⎟ ⎜ ⎟= + =⎜ ⎟ ⎜ ⎟⎜ ⎟ ⎜ ⎟
⎝ ⎠ ⎝ ⎠
∑ ∑

where θ =
2π
N

. For configuration 2, we find

()
()

()
()

312 22 2

2, even 2, odd
1 1

1 11 1 52 ,
2 sin 2 2 sin 2 2

N N

N N
j j

N ke N ke
U U

R j R jθ θ

−
−

= =
= =

⎛ ⎞ ⎛ ⎞
− −⎜ ⎟ ⎜ ⎟= + = +⎜ ⎟ ⎜ ⎟′ ′⎜ ⎟ ⎜ ⎟

⎝ ⎠ ⎝ ⎠
∑ ∑

where ′ =
−

θ 2
1

π
N

. The results are all of the form

U ke
R1

2

2or 2 a pure number.×

In our table, below, we have the results for those “pure numbers” as they depend on N
and on which configuration we are considering. The values listed in the U rows are the
potential energies divided by ke2/2R.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) For N = 12, configuration 2 consists of 11 electrons distributed at equal distances
around the circle, and one electron at the center. A specific electron e0 on the circle is R
distance from the one in the center, and is

r R R= F
HG
I
KJ ≈2 0 56sin .π

11

distance away from its nearest neighbors on the circle (of which there are two — one on
each side). Beyond the nearest neighbors, the next nearest electron on the circle is

r R R= F
HG
I
KJ ≈2 11sin .2π

11

distance away from e0. Thus, we see that there are only two electrons closer to e0 than the
one in the center.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

62. Since the electric potential throughout the entire conductor is a constant, the electric
potential at its center is also +400 V.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

63. If the electric potential is zero at infinity, then the potential at the surface of the
sphere is given by V = q/4πε0r, where q is the charge on the sphere and r is its radius.
Thus,

q rV= =
× ⋅

= × −4
015

8 99 10
2 5 109

8π 0ε
.

.
.

 m 1500 V
 N m C

C.2 2

b gb g

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

22
1 1 1 1 2

2
2 2 2 2 1

4 2.00.
4

q R q R
q R q R

σ
σ

⎛ ⎞ ⎛ ⎞
= = =⎜ ⎟ ⎜ ⎟

⎝ ⎠ ⎝ ⎠

π
π

64. (a) Since the two conductors are connected V1 and V2 must be equal to each other.

Let V1 = q1/4πε0R1 = V2 = q2/4πε0R2 and note that q1 + q2 = q and R2 = 2R1. We solve for
q1 and q2: q1 = q/3, q2 = 2q/3, or

(b) q1/q = 1/3 = 0.333.

(c) Similarly, q2/q = 2/3 = 0.667.

(d) The ratio of surface charge densities is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

65. (a) The electric potential is the sum of the contributions of the individual spheres. Let
q1 be the charge on one, q2 be the charge on the other, and d be their separation. The point
halfway between them is the same distance d/2 (= 1.0 m) from the center of each sphere,
so the potential at the halfway point is

()()9 2 2 8 8
21 2

8.99 10 N m C 1.0 10 C 3.0 10 C
1.8 10 V.

4 2 1.0 m
q qV

dε

− −× ⋅ × − ×+
= = = − ×

0π

(b) The distance from the center of one sphere to the surface of the other is d – R, where
R is the radius of either sphere. The potential of either one of the spheres is due to the
charge on that sphere and the charge on the other sphere. The potential at the surface of
sphere 1 is

()
8 8

9 2 2 31 2
1

0

1 1.0 10 C 3.0 10 C8.99 10 N m C 2.9 10 V.
4 0.030 m 2.0 m 0.030 m

q qV
R d Rπε

− −⎡ ⎤× ×⎡ ⎤= + = × ⋅ − = ×⎢ ⎥⎢ ⎥− −⎣ ⎦ ⎣ ⎦

(c) The potential at the surface of sphere 2 is

()
8 8

9 2 2 31 2
2

0

1 1.0 10 C 3.0 10 C8.99 10 N m C 8.9 10 V.
4 2.0 m 0.030 m 0.030 m

q qV
d R Rπε

− −⎡ ⎤× ×⎡ ⎤= + = × ⋅ − = − ×⎢ ⎥⎢ ⎥− −⎣ ⎦ ⎣ ⎦

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(c) For R2 > R1 > r, the enclosed charge is zero. Thus, E = 0.

The electric potential may be obtained using Eq. 24-18:

V r V r E r dr
r

rb g b g b g− ′ =
′z .

(d) For r = 4.00 m > R2 > R1, we have

()
9 2 2 6 6

31 2

0

(8.99 10 N m C)(2.00 10 C 1.00 10 C) 6.74 10 V.
4 (4.00 m)
q qV r

rπε

− −+ × ⋅ × + ×
= = = ×

(e) For r = 1.00 m = R2 > R1, we have

()
9 2 2 6 6

41 2

0

(8.99 10 N m C)(2.00 10 C 1.00 10 C) 2.70 10 V.
4 (1.00 m)
q qV r

rπε

− −+ × ⋅ × + ×
= = = ×

(f) For R2 > r = 0.700 m > R2,

()
6 6

9 2 21 2

0 2

4

1 2.00 10 C 1.00 10 C(8.99 10 N m C)
4 0.700 m 1.00 m

3.47 10 V.

q qV r
r Rπε

− −⎛ ⎞ ⎛ ⎞× ×
= + = × ⋅ +⎜ ⎟ ⎜ ⎟

⎝ ⎠⎝ ⎠
= ×

66. Since the charge distribution is spherically symmetric we may write

enc

0

1() ,
4

qE r
rπε

=

where qenc is the charge enclosed in a sphere of radius r centered at the origin.

(a) For r = 4.00 m, R2 = 1.00 m and R1 = 0.500 m, with r > R2 > R1 we have

()
9 2 2 6 6

31 2
2 2

0

(8.99 10 N m C)(2.00 10 C 1.00 10 C) 1.69 10 V/m.
4 (4.00 m)
q qE r

rπε

− −+ × ⋅ × + ×
= = = ×

(b) For R2 > r = 0.700 m > R2

()
9 2 2 6

41
2 2

0

(8.99 10 N m C)(2.00 10 C) 3.67 10 V/m.
4 (0.700 m)

qE r
rπε

−× ⋅ ×
= = = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(g) For R2 > r = 0.500 m = R2,

()
6 6

9 2 21 2

0 2

4

1 2.00 10 C 1.00 10 C(8.99 10 N m C)
4 0.500 m 1.00 m

4.50 10 V.

q qV r
r Rπε

− −⎛ ⎞ ⎛ ⎞× ×
= + = × ⋅ +⎜ ⎟ ⎜ ⎟

⎝ ⎠⎝ ⎠
= ×

(h) For R2 > R1 > r,

6 6
9 2 21 2

0 1 2

4

1 2.00 10 C 1.00 10 C(8.99 10 N m C)
4 0.500 m 1.00 m

4.50 10 V.

q qV
R Rπε

− −⎛ ⎞ ⎛ ⎞× ×
= + = × ⋅ +⎜ ⎟ ⎜ ⎟

⎝ ⎠⎝ ⎠
= ×

(i) At r = 0, the potential remains constant, 44.50 10 V.V = ×

(j) The electric field and the potential as a function of r are depicted below:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

67. (a) The magnitude of the electric field is

()()
()

8 9 2 2
4

22
0 0

3.0 10 C 8.99 10 N m C
1.2 10 N C.

4 0.15m
qE

R
σ
ε πε

−× × ⋅
= = = = ×

(b) V = RE = (0.15 m)(1.2 × 104 N/C) = 1.8 × 103 V.

(c) Let the distance be x. Then

∆V V x V q
R x R

= − =
+

−F
HG

I
KJ = −b g

4
1 1 500

π 0ε
V,

which gives

x R V
V V

=
− −

=
−

− +
= × −∆

∆
015 500
1800 500

58 10 2.
.

m V
V V

m.b gb g

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

68. (a) We use Eq. 24-18 to find the potential: wall

R

r
V V Edr− = −∫ , or

()2 2

0 0

0 .
2 4

R

r

rV V R rρ ρ
ε ε

⎛ ⎞
− = − ⇒ − = − −⎜ ⎟

⎝ ⎠
∫

Consequently, V = ρ(R2 – r2)/4ε0.

(b) The value at r = 0 is

Vcenter

3C m
C V m

m V.=
− ×

× ⋅
− = − ×

−

−

11 10
4 885 10

0 05 0 7 8 10
3

12

2 4.
.

. .c h b ge j

Thus, the difference is 4

center| | 7.8 10 V.V = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

 dipole 2 2
0 0

cos ()() cos
4 4
qp e edU qV

r r
θ θ

πε πε
−

= = = .

Noting that θi = θf = 0º, conservation of energy leads to

Kf + Uf = Ki + Ui ⇒ v =
2 e2

4πεo m d
 ⎝⎜
⎛

⎠⎟
⎞1

25 −
1
49 = 7.0 510× m/s .

69. The electric potential energy in the presence of the dipole is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

70. We treat the system as a superposition of a disk of surface charge density σ and
radius R and a smaller, oppositely charged, disk of surface charge density –σ and radius r.
For each of these, Eq 24-37 applies (for z > 0)

V z R z z r z= + − +
−

+ −
σ
ε

σ
ε2 20

2 2

0

2 2e j e j.

This expression does vanish as r → ∞, as the problem requires. Substituting r = 0.200R
and z = 2.00R and simplifying, we obtain

12 2
2

12 2 2

5 5 101 (6.20 10 C/m)(0.130 m) 5 5 101 1.03 10 V.
10 8.85 10 C /N m 10

RV σ
ε

−
−

−

⎛ ⎞ ⎛ ⎞− × −
= = = ×⎜ ⎟ ⎜ ⎟⎜ ⎟ ⎜ ⎟× ⋅⎝ ⎠ ⎝ ⎠0

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

4.0 cmx = , the electric field is ˆ(133 V/m)iE = − and the magnitude of the force is
172.1 10 NF −= × .

(d) The force points in the +x direction.

(e) In the region just to the right of x = 5.0 cm, the field is E

→
 = +100 V/m î and the force

is F
→

 = (–1.6 x 10−17 N) î . Thus, the magnitude of the force is 171.6 10 NF −= × .

(f) The minus sign indicates that F

→
 points in the –x direction.

71. (a) When the electron is released, its energy is K + U = 3.0 eV − 6.0 eV (the latter
value is inferred from the graph along with the fact that U = qV and q = − e). Because of
the minus sign (of the charge) it is convenient to imagine the graph multiplied by a minus
sign so that it represents potential energy in eV. Thus, the 2 V value shown at x = 0
would become –2 eV, and the 6 V value at x = 4.5 cm becomes –6 eV, and so on. The
total energy (− 3.0 eV) is constant and can then be represented on our (imagined) graph as
a horizontal line at − 3.0 V. This intersects the potential energy plot at a point we
recognize as the turning point. Interpolating in the region between 1.0 cm and 4.0 cm, we
find the turning point is at x = 1.75 cm 1.8 cm.≈

(b) There is no turning point towards the right, so the speed there is nonzero. Noting that
the kinetic energy at x = 7.0 cm is K = − 3.0 eV − (− 5.0 eV) = 2.0 eV, we find the speed
using energy conservation:

()()19
5

31

2 2.0 eV 1.60 10 J/eV2 8.4 10 m/s.
9.11 10 kge

Kv
m

−

−

×
= = = ×

×

(c) The electric field at any point P is the (negative of the) slope of the voltage graph
evaluated at P. Once we know the electric field, the force on the electron follows
immediately from F qE= , where q = −e for the electron. In the region just to the left of

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

72. The electric field throughout the conducting volume is zero, which implies that the
potential there is constant and equal to the value it has on the surface of the charged
sphere:

04A S

qV V
Rπε

= =

where q = 30 × 10−9 C and R = 0.030 m. For points beyond the surface of the sphere, the
potential follows Eq. 24-26:

04B
qV

rπε
=

where r = 0.050 m.

(a) We see that

VS – VB =
0

1 1
4

q
R rπε

⎛ ⎞−⎜ ⎟
⎝ ⎠

= 3.6 × 103 V.

(b) Similarly,

 VA – VB =
0

1 1
4

q
R rπε

⎛ ⎞−⎜ ⎟
⎝ ⎠

= 3.6 × 103 V.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Thus, the work done is approximately equal to Wapp = 2.30 × 10−28 J.

(c) Now, combining the contribution to Usystem from part (b) and from the original pair of
fixed charges

9 2 2 19 2

fixed 2 2
0

28

1 (2)(2) (8.99 10 N m C)(4)(1.60 10 C)
4 20.0 m(4.00 m) (2.00 m)

2.058 10 J .

e eU
πε

−

−

− × ⋅ ×
= =

+

= − ×

,

we obtain
Usystem = Wapp + Ufixed = 2.43 × 10–29 J .

73. (a) Using d = 2 m, we find the potential at P:

9 2 2 19
10

0 0 0

2 2 (8.99 10 N m C)(1.6 10 C) 7.192 10 V
4 4 (2) 4 2.00 mP

e e eV
d d dπε πε πε

−
−− × ⋅ ×

= + = = = × .

Note that we are implicitly assuming that V → 0 as r → ∞.

(b) Since U = qV , then the movable particle's contribution of the potential energy when it
is at r = ∞ is zero, and its contribution to Usystem when it is at P is

19 10 282(1.6 10 C)(7.192 10 V) 2.3014 10 JPU qV − − −= = × × = × .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

74. The derivation is shown in the book (Eq. 24-33 through Eq. 24-35) except for the
change in the lower limit of integration (which is now x = D instead of x = 0). The result
is therefore (cf. Eq. 24-35)

V =
λ

4πεo
 ln

⎝
⎜
⎛

⎠
⎟
⎞L + L2 + d2

 D + D2 + d2 =
2.0 x 10-6

4πεo
 ln

⎝
⎜
⎛

⎠
⎟
⎞4 + 17

1 + 2
 = 2.18 × 104 V.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

75. The work done results in a change of potential energy:

2 2 2

0 0 0

9 2 2 2 8

2 2 2 1 1
4 4 4

1 12(8.99 10 N m C)(0.12 C) 1.5 10 J
1.7 m/2 1.7 m

q q qW U
d d d dπε πε πε

⎛ ⎞= ∆ = − = −⎜ ⎟′ ′⎝ ⎠

⎛ ⎞= × ⋅ − = ×⎜ ⎟
⎝ ⎠

 .

At a rate of P = 0.83 × 103 Joules per second, it would take W/P = 1.8 × 105 seconds or
about 2.1 days to do this amount of work.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

76. Using Eq. 24-18, we have

∆V =
3

42

A dr
r

−∫ =
A
3 ⎝⎜

⎛
⎠⎟
⎞1

23 -
1
33 = A(0.029/m3).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

()() ()160 N/C 0.020 m 0.050 m 64 N CE = = .

(b) Integrating the above expression (where the variable to be integrated, r, is now
denoted ρ) gives the potential difference between VB and VC.

ρ ln 2.9 V .
ρ

r B
B C BR

E R rV V d E R
R

⎛ ⎞− = = =⎜ ⎟
⎝ ⎠∫

(c) The electric field throughout the conducting volume is zero, which implies that the
potential there is constant and equal to the value it has on the surface of the charged
cylinder: VA – VB = 0.

77. The radius of the cylinder (0.020 m, the same as rB) is denoted R, and the field
magnitude there (160 N/C) is denoted EB. The electric field beyond the surface of the
sphere follows Eq. 23-12, which expresses inverse proportionality with r:

E

E
R
r

r R
B

= ≥for .

(a) Thus, if r = rC = 0.050 m, we obtain

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

78. (a) The potential would be

()()()()

2

0 0

6 2 9 9 2 2

4 4
4 4

4 6.37 10 m 1.0electron m 1.6 10 C electron 8.99 10 N m C

0.12 V.

e e e
e e e

e e

Q RV R k
R R

π σ π σ
πε πε

π −

= = =

= × − × × ⋅

= −

(b) The electric field is

 E V
R

e e

e

= = = −
×

= − × −σ
ε 0

8012 18 10. . ,V
6.37 10 m

N C6

or 8| | 1.8 10 N C.E −= ×

(c) The minus sign in E indicates that E is radially inward.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

79. We note that the net potential (due to the "fixed" charges) is zero at the first location
("at ∞") being considered for the movable charge q (where q = +2e). Thus, with D = 4.00
m and e = 1.60 × 10−19 C, we obtain

9 2 2 19

0 0 0

10

2 2 (8.99 10 N m C)(2)(1.60 10 C)
4 (2) 4 4 4.00 m

7.192 10 V .

e e eV
D D Dπε πε πε

−

−

+ + × ⋅ ×
= + = =

= ×

 .

The work required is equal to the potential energy in the final configuration:

Wapp = qV = (2e)(7.192 × 10−10 V) = 2.30 × 10−28 J.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

would be obtained from a complete (whole) sphere. If it were a whole sphere (of the
same density) then its charge would be qwhole = 8.00 µC. Then

V =
1
2 Vwhole =

1
2

qwhole

4πεo r
 =

1
2

8.00 x 10-6 C
4πεo(0.15 m) = 2.40 × 105 V .

80. Since the electric potential is a scalar quantity, this calculation is far simpler than it
would be for the electric field. We are able to simply take half the contribution that

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

81. The net potential at point P (the place where we are to place the third electron) due to
the fixed charges is computed using Eq. 24-27 (which assumes V → 0 as r → ∞):

0 0 0

2
4 4 4P

e e eV
d d dπε πε πε

− −
= + = − .

Thus, with d = 2.00 × 10−6 m and e = 1.60 × 10−19 C, we find

9 2 2 19
3

6
0

2 (8.99 10 N m C)(2)(1.60 10 C) 1.438 10 V .
4 2.00 10 mP

eV
dπε

−
−

−

× ⋅ ×
= − = − = − ×

×

Then the required “applied” work is, by Eq. 24-14,

Wapp = (−e) VP = 2.30 × 10−22 J .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

82. The work done is equal to the change in the (total) electric potential energy U of the
system, where

 3 2 1 31 2

0 12 0 23 0 134 4 4
q q q qq qU

r r rπε πε πε
= + +

and the notation r13 indicates the distance between q1 and q3 (similar definitions apply to
r12 and r23).

(a) We consider the difference in U where initially r12 = b and r23 = a, and finally r12 = a
and r23 = b (r13 doesn’t change). Converting the values given in the problem to SI units
(µC to C, cm to m), we obtain ∆U = – 24 J.

(b) Now we consider the difference in U where initially r23 = a and r13 = a, and finally r23
is again equal to a and r13 is also again equal to a (and of course, r12 doesn’t change in
this case). Thus, we obtain ∆U = 0.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

E q
R

V
R

= = =
×

= ×
4

36 10
010

36 102

5
6

π 0ε
.

.
. ,V

m
V m

which would have exceeded 3.0 MV/m. So this situation cannot occur.

83. (a) The potential on the surface is

()()6 9 2 2
5

0

4.0 10 C 8.99 10 N m C
3.6 10 V .

4 0.10m
qV

Rε

−× × ⋅
= = = ×

π

(b) The field just outside the sphere would be

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

84. (a) The charges are equal and are the same distance from C. We use the Pythagorean

theorem to find the distance r d d d= + =2 2 22 2b g b g . The electric potential at C is
the sum of the potential due to the individual charges but since they produce the same
potential, it is twice that of either one:

()() ()9 2 2 6
6

8.99 10 N m C 2 2 2.0 10 C2 22 2 2.5 10 V.
4 4 0.020 m

qqV
d dε ε

−× ⋅ ×
= = = = ×

0 0π π

(b) As you move the charge into position from far away the potential energy changes
from zero to qV, where V is the electric potential at the final location of the charge. The
change in the potential energy equals the work you must do to bring the charge in:

()()6 62.0 10 C 2.54 10 V 5.1 J.W qV −= = × × =

(c) The work calculated in part (b) represents the potential energy of the interactions
between the charge brought in from infinity and the other two charges. To find the total
potential energy of the three-charge system you must add the potential energy of the
interaction between the fixed charges. Their separation is d so this potential energy is
q d2 4π 0ε . The total potential energy is

()()29 2 2 62 8.99 10 N m C 2.0 10 C
5.1 J 6.9 J.

4 0.020m
qU W

dε

−× ⋅ ×
= + = + =

0π

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

85. For a point on the axis of the ring the potential (assuming V → 0 as r → ∞) is

V q
z R

=
+4 2 2π 0ε

where q = 16 × 10–6 C and R = 0.0300 m. Therefore,

V V q
z R RB A

B

− =
+

−
F
HG

I
KJ4

1 1
2 2π 0ε

where zB = 0.040 m. The result is –1.92 × 106 V.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

86. The potential energy of the two-charge system is

() ()
()()()

() ()

9 2 2 6
1 2

2 2 2 2
1 2 1 2

8.99 10 N m C 3.00 C 4.00 10 C1
4 3.50 2.00 0.500 1.50 cm

1.93 J.

q qU
x x y yε

−6 −

0

⎡ ⎤ × ⋅ ×10 − ×⎢ ⎥= =
⎢ ⎥π − + − + + −⎣ ⎦

= −

Thus, –1.93 J of work is needed.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

87. The initial speed vi of the electron satisfies K m v e Vi e i= =1

2
2 ∆ , which gives

v e V
mi

e

= =
×

×
= ×

−

−

2 2 160 10
9 11 10

148 10
19

31
7∆ .

.
.

 J 625 V
 kg

m s.
c hb g

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

88. The particle with charge –q has both potential and kinetic energy, and both of these
change when the radius of the orbit is changed. We first find an expression for the total
energy in terms of the orbit radius r. Q provides the centripetal force required for –q to
move in uniform circular motion. The magnitude of the force is F = Qq/4πε0r2. The
acceleration of –q is v2/r, where v is its speed. Newton’s second law yields

2
2

2
0 0

,
4 4

qQ mv Qqmv
r r rπε πε

= ⇒ =

and the kinetic energy is

2

0

1
2 8

QqK mv
rπε

= = .

The potential energy is U = –Qq/4πε0r, and the total energy is

E K U Qq
r

Qq
r

Qq
r

= + = − = −
8 4 80 0 0π π πε ε ε

.

When the orbit radius is r1 the energy is E1 = –Qq/8πε0r1 and when it is r2 the energy is
E2 = –Qq/8πε0r2. The difference E2 – E1 is the work W done by an external agent to
change the radius:

W E E Qq
r r

Qq
r r

= − = − −
F
HG
I
KJ = −

F
HG
I
KJ2 1

2 1 1 28
1 1

8
1 1

π π0 0ε ε
.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

89. Assume the charge on Earth is distributed with spherical symmetry. If the electric
potential is zero at infinity then at the surface of Earth it is V = q/4πε0R, where q is the
charge on Earth and R = 6.37 × 106 m is the radius of Earth. The magnitude of the electric
field at the surface is E = q/4πε0R2, so

V = ER = (100 V/m) (6.37 × 106 m) = 6.4 × 108 V.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

90. The net electric potential at point P is the sum of those due to the six charges:

() ()

() ()

156 6

2 22 21 1 0 0

16
4

22 22 2 0

10 5.00 2.00 3.00
4 4 / 2/ 2 / 2

3.00 2.00 5.00 9.4 10 3.34 10 V.
/ 2 4 (2.54 10)/ 2 / 2

i
P Pi

i i i

qV V
r dd d d d

dd d d d

πε πε

πε

−

= =

−
−

−

⎡ − −⎢= = = + +
⎢ + +⎣

⎤− + ×⎥+ + + = = ×
⎥ ×+ + ⎦

∑ ∑

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

91. In the sketches shown next, the lines with the arrows are field lines and those without
are the equipotentials (which become more circular the closer one gets to the individual
charges). In all pictures, q2 is on the left and q1 is on the right (which is reversed from the
way it is shown in the textbook).

(a)

(b)

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

92. (a) We use Gauss’ law to find expressions for the electric field inside and outside the
spherical charge distribution. Since the field is radial the electric potential can be written
as an integral of the field along a sphere radius, extended to infinity. Since different
expressions for the field apply in different regions the integral must be split into two parts,
one from infinity to the surface of the distribution and one from the surface to a point
inside. Outside the charge distribution the magnitude of the field is E = q/4πε0r2 and the
potential is V = q/4πε0r, where r is the distance from the center of the distribution. This is
the same as the field and potential of a point charge at the center of the spherical
distribution. To find an expression for the magnitude of the field inside the charge
distribution, we use a Gaussian surface in the form of a sphere with radius r, concentric
with the distribution. The field is normal to the Gaussian surface and its magnitude is
uniform over it, so the electric flux through the surface is 4πr2E. The charge enclosed is
qr3/R3. Gauss’ law becomes

4 2
3

3πε 0r E qr
R

= ,

so

E qr
R

=
4 0

3πε
.

If Vs is the potential at the surface of the distribution (r = R) then the potential at a point
inside, a distance r from the center, is

V V E dr V q
R

r dr V qr
R

q
Rs R

r

s R

r

s= − = − = − +z z4 8 80
3

2

0
3

0π π πε ε ε
.

The potential at the surface can be found by replacing r with R in the expression for the
potential at points outside the distribution. It is Vs = q/4πε0R. Thus,

V q
R

r
R R

q
R

R r= − +
L
NM

O
QP = −

4
1

2
1

2 8
3

0

2

3
0

3
2 2

π πε ε
c h.

(b) The potential difference is

0 0 0

2 3 ,
8 8 8s c

q q qV V V
R R Rε ε ε

∆ = − = − = −
π π π

or 0| | / 8V q Rπε∆ = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) To find the potential in the region r1 < r < r2, first use Gauss’s law to find an
expression for the electric field, then integrate along a radial path from r2 to r. The
Gaussian surface is a sphere of radius r, concentric with the shell. The field is radial and
therefore normal to the surface. Its magnitude is uniform over the surface, so the flux
through the surface is Φ = 4πr2E. The volume of the shell is 4 3 2

3
1
3πb gc hr r− , so the

charge density is

ρ =
−

3
4 2

3
1
3

Q
r rπc h ,

and the charge enclosed by the Gaussian surface is

q r r Q r r
r r

= FHG
I
KJ − =

−
−
F
HG

I
KJ

4
3

3
1
3

3
1
3

2
3

1
3

π c hρ .

Gauss’ law yields

()
3 3 3 3

2 1 1
0 3 3 2 3 3

2 1 0 2 1

4 .
4

r r r rQr E Q E
r r r r r

ε
ε

⎛ ⎞− −
π = ⇒ =⎜ ⎟− π −⎝ ⎠

If Vs is the electric potential at the outer surface of the shell (r = r2) then the potential a
distance r from the center is given by

V V E dr V Q
r r

r r
r

dr

V Q
r r

r r r
r

r
r

s sr

r

r

r

s

= − = −
−

−
F
HG
I
KJ

= −
−

− + −
F
HG

I
KJ

z z4
1

4
1

2 2

0 2
3

1
3

1
3

2

0 2
3

1
3

2
2
2

1
3

1
3

2

2 2π

π

ε

ε
.

The potential at the outer surface is found by placing r = r2 in the expression found in
part (a). It is Vs = Q/4πε0r2. We make this substitution and collect terms to find

V Q
r r

r r r
r

=
−

− −
F
HG

I
KJ4

1 3
2 20 2

3
1
3

2
2 2

1
3

πε
.

Since ρ = −3 4 2

3
1
3Q r rπ c h this can also be written

V r r r
r

= − −
F
HG

I
KJ

ρ
ε3

3
2 20

2
2 2

1
3

.

93. (a) For r > r2 the field is like that of a point charge and

V Q
r

=
1

4 0πε
,

where the zero of potential was taken to be at infinity.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

V Q r r

r r
=

−

−4
3

20

2
2

1
2

2
3

1
3πε

c h
c h ,

or in terms of the charge density V r r= −
ρ
ε2 0

2
2

1
2c h.

(d) The solutions agree at r = r1 and at r = r2.

(c) The electric field vanishes in the cavity, so the potential is everywhere the same inside
and has the same value as at a point on the inside surface of the shell. We put r = r1 in the
result of part (b). After collecting terms the result is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

94. The distance r being looked for is that where the alpha particle has (momentarily)
zero kinetic energy. Thus, energy conservation leads to

K0 + U0 = K + U ⇒ (0.48 × 10−12 J) +
(2e)(92e)
4πε0 r0

 = 0 +
(2e)(92e)

4πε0 r
 .

If we set r0 = ∞ (so U0 = 0) then we obtain r = 8.8 × 10−14 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

95. On the dipole axis θ = 0 or π, so |cos θ | = 1. Therefore, magnitude of the electric field
is

E r V
r

p d
dr r

p
r

b g = −
∂
∂

= F
HG
I
KJ =

4
1

22 3π π0 0ε ε
.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

96. We imagine moving all the charges on the surface of the sphere to the center of the
the sphere. Using Gauss’ law, we see that this would not change the electric field outside
the sphere. The magnitude of the electric field E of the uniformly charged sphere as a
function of r, the distance from the center of the sphere, is thus given by E(r) = q/(4πε0r2)
for r > R. Here R is the radius of the sphere. Thus, the potential V at the surface of the
sphere (where r = R) is given by

() ()
() ()2

2
9 8N m

C
2

2

8.99 10 1.50 10 C

4 4 0.160m

8.43 10 V.

R

r R

q qV R V E r dr dr
r Rε ε

⋅
∞

=∞ ∞
0 0

× ×
= + = = =

π π

= ×

∫ ∫

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

97. The potential difference is

∆V = E∆s = (1.92 × 105 N/C)(0.0150 m) = 2.90 × 103 V.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

9 2 2 8

0

(8.99 10 N m C)(1.50 10 C) 4.5m.
4 30 V

qr
Vπε

−× ⋅ ×
= = =

(b) If the potential were a linear function of r then it would have equally spaced
equipotentials, but since V r∝1 they are spaced more and more widely apart as r
increases.

98. (a) Using Eq. 24-26, we calculate the radius r of the sphere representing the 30 V
equipotential surface:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

99. (a) Let the quark-quark separation be r. To “naturally” obtain the eV unit, we only
plug in for one of the e values involved in the computation:

()() ()()
()

9 2 2 19

up up 15
0

5

4 8.99 10 N m C 1.60 10 C2 / 3 2 / 31 4
4 9 9 1.32 10 m

4.84 10 eV 0.484 MeV.

e e keU e e
r rπε

−

− −

× ⋅ ×
= = =

×

= × =

(b) The total consists of all pair-wise terms:

()() ()() ()()
0

2 / 3 2 / 3 / 3 2 / 3 / 3 2 / 31 0.
4

e e e e e e
U

r r rπε
− −⎡ ⎤

= + + =⎢ ⎥
⎣ ⎦

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

100. (a) At the smallest center-to-center separation pd the initial kinetic energy Ki of the
proton is entirely converted to the electric potential energy between the proton and the
nucleus. Thus,

2
lead1 82 .

4 4i
p p

eq eK
d dε ε

= =
0 0π π

In solving for pd using the eV unit, we note that a factor of e cancels in the middle line:

() ()192 2
9 2 2

6 6
0

14

82 1.6 10 C82 82 8.99 10 N m C
4 4.80 10 V 4.80 10 V

2.5 10 m 25fm .

p
i

e ed k
K eπε

−

−

×
= = = × ⋅

× ×

= × =

It is worth recalling that 1 V 1 N m/C= ⋅ , in making sense of the above manipulations.

(b) An alpha particle has 2 protons (as well as 2 neutrons). Therefore, using ′rmin for the
new separation, we find

2 2
lead1 82 822

4 4 4i
p

q q e eK
d d d

α

α αε ε ε
⎛ ⎞

= = =⎜ ⎟
⎝ ⎠0 0 0π π π

which leads to / 2.00pd dα = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

101. (a) The charge on every part of the ring is the same distance from any point P on the
axis. This distance is r z R= +2 2 , where R is the radius of the ring and z is the distance
from the center of the ring to P. The electric potential at P is

V dq
r

dq
z R z R

dq q
z R

= =
+

=
+

=
+z z z1

4
1

4
1

4
1 1

40 0
2 2

0
2 2

0
2 2π π π πε ε ε ε

.

(b) The electric field is along the axis and its component is given by

2 2 1/ 2 2 2 3/ 2
2 2 3/ 2

0 0 0

1() () (2) .
4 4 2 4 ()

V q q q zE z R z R z
z z z Rε ε ε

− −∂ ∂ ⎛ ⎞= − = − + = + =⎜ ⎟∂ ∂ +⎝ ⎠π π π

This agrees with Eq. 23-16.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

102. The electric potential energy is

()

2 31 4
1 2 1 3 2 4 3 4

0

9
19 2

6

1
4 2 2

8.99 10 (12)(17) (24)(31)(12)(24) (12)(31) (24)(17) (31)(17) (10)
1.3 2 2

1.2 10 J .

i j

i j ij

q q q qq qU k q q q q q q q q
r dε≠

−

−

⎛ ⎞= = + + + + +⎜ ⎟
⎝ ⎠

× ⎡ − ⎤= − + + − + + +⎢ ⎥⎦⎣
= − ×

∑ π

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

103. (a) With V = 1000 V, we solve 0/ 4 ,V q Rπε= where R = 0.010 m for the net charge
on the sphere, and find q = 1.1 × 10−9 C. Dividing this by e yields 6.95 × 109 electrons
that entered the copper sphere. Now, half of the 3.7 × 108 decays per second resulted in
electrons entering the sphere, so the time required is

9

8

6.95 10 38 s
(3.7 10 / s) / 2

×
=

×

(b) We note that 100 keV is 1.6 × 10−14 J (per electron that entered the sphere). Using the
given heat capacity, we note that a temperature increase of ∆T = 5.0 K = 5.0 Cº required
71.5 J of energy. Dividing this by 1.6 × 10−14 J, we find the number of electrons needed
to enter the sphere (in order to achieve that temperature change); since this is half the
number of decays, we multiply to 2 and find

 N = 8.94 × 1015 decays.

We divide N by 3.7 × 108 to obtain the number of seconds. Converting to days, this
becomes roughly 280 days.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

104. The charges are equidistant from the point where we are evaluating the potential —
which is computed using Eq. 24-27 (or its integral equivalent). Eq. 24-27 implicitly
assumes V → 0 as r → ∞. Thus, we have

1 1 1 1

9 2 2 12

2 3 21 1 1 1
4 4 4 4

2(8.99 10 N m C)(4.52 10 C) 0.956 V.
0.0850 m

Q Q Q QV
R R R Rε ε ε ε0 0 0 0

−

+ − +
= + + =

π π π π

× ⋅ ×
= =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

105. Since the electric potential energy is not changed by the introduction of the third
particle, we conclude that the net electric potential evaluated at P caused by the original
two particles must be zero:

 1 2

0 1 0 2

0
4 4

q q
r rπε πε

+ = .

Setting r1 = 5d/2 and r2 = 3d /2 we obtain q1 = – 5q2/3, or 1 2/ 5 / 3 1.7q q = − ≈ − .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

106. (a) Clearly, the net voltage

0 0

2
4 | | 4 | |

q qV
x d xπε πε

= +
−

is not zero for any finite value of x.

(b) The electric field cancels at a point between the charges:

2 2
0 0

2
4 4 ()

q q
x d xπε πε

=
−

which has the solution: x = (2 − 1) d = 0.41 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

107. This can be approached more than one way, but the simplest is to observe that the
net potential (using Eq. 24-27) due to q1 = +2e and q3 = –2e is zero at both the initial and
final positions of the movable charge q2 = +5q. This implies that no work is necessary to
effect its change of position, which, in turn, implies there is no resulting change in
potential energy of the configuration. Hence, the ratio is unity.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) Ex(bc) = 0,

(c) Ex(cd) = 3.0 V/m,

(d) Ex(de) = 3.0 V/m,

(e) Ex(ef) = 15 V/m,

(f) Ex(fg) = 0,

(g) Ex(gh) = –3.0 V/m.

Since these values are constant during their respective time-intervals, their graph consists
of several disconnected line-segments (horizontal) and is not shown here.

108. We use Ex = –dV/dx, where dV/dx is the local slope of the V vs. x curve depicted in
Fig. 24-69. The results are:

(a) Ex(ab) = –6.0 V/m,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

109. (a) We denote the surface charge density of the disk as σ1 for 0 < r < R/2, and as σ2
for R/2 < r < R. Thus the total charge on the disk is given by

()

() ()

2 2
1 2disk 0 2

22 6 2 7 2

9

2 2 3

2.20 10 m 1.50 10 C m 3 8.00 10 C m

1.48 10 C .

R R

R
q dq r dr r dr Rσ σ σ σ1 2

− − −

−

π
= = π + π = +

4
π ⎡ ⎤= × × + ×⎣ ⎦4

= ×

∫ ∫ ∫

(b) We use Eq. 24-36:

V z dV k
R dR

z R

R dR

z R

z R z z R z R

R

R

Rb g b g b g
= =

′ ′

+ ′
+

′ ′

+ ′

L
NM

O
QP

= + −
F
HG

I
KJ + + − +
F
HG

I
KJ

z z zdisk 0

2 1

2 2 2

2

2 2

1

0

2
2

2

0

2 2 2
2

2 2

2 4 2 4

σ σ

σ
ε

σ
ε

π π

.

Substituting the numerical values of σ1, σ2, R and z, we obtain V(z) = 7.95 × 102 V.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

110. The net potential (at point A or B) is computed using Eq. 24-27. Thus, using k for
1/4πε0, the difference is

() ()

9 2 2 19
4

6

5 5 2
5 2 2

2(8.99 10 N m C)(1.6 10 C) 5.14 10 V.
5.60 10 m

A B

k e k eke ke keV V
d d d d d

−
−

−

− −⎛ ⎞ ⎛ ⎞
− = + − + =⎜ ⎟ ⎜ ⎟

⎝ ⎠ ⎝ ⎠
× ⋅ ×

= = ×
×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

111. We denote q = 25 × 10–9 C, y = 0.6 m, x = 0.8 m, with V = the net potential
(assuming V → 0 as r → ∞). Then,

() ()
0 0 0 0

1 1 1 1,
4 4 4 4A B

q qq qV V
y x x yπε πε πε πε

− −
= + = +

leads to

0 0 0

9 2 2 9

2 2 2 1 1
4 4 4

1 12(8.99 10 N m C)(25 10 C) 187 V .
0.80 m 0.60 m

B A
q q qV V V
x y x yπε πε πε

−

⎛ ⎞
∆ = − = − = −⎜ ⎟

⎝ ⎠

⎛ ⎞= × ⋅ × − = −⎜ ⎟
⎝ ⎠

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

112. (a) The total electric potential energy consists of three equal terms:

U =
q1 q2

4πεo r
 +

q2 q3

4πεo r
 +

q1 q3

4πεo r

where q1 = q2 = q3 = q = −
e
3 , and 152.82 10 mr −= × as given in the problem. The result is

()()29 2 2 192
14

15
0

3 8.99 10 N m C 1.60 10 C/33 2.72 10 J
4 2.82 10 m

qU
rπε

−
−

−

× ⋅ − ×
= = = ×

×
.

(b) Dividing by the square of the speed of light (roughly 3.0 × 108 m/s), we obtain

14
31

2 8 2

2.72 10 J 3.02 10 kg
(3.0 10 m/s)

Um
c

−
−×

= = = ×
×

which is about a third of the correct electron mass value.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

1 1
2r d r

d
r+

≈ − .

Only the first two terms of each expansion were retained. Thus,

V q
r

d
r r r

d
r

q
r

d
r

q
r

d
r

≈ + + − +L
NM

O
QP = +LNM

O
QP = +LNM

O
QP4

1 1 1
4

1 2
4

1 2

0
2 2

0
2

0π π πε ε ε
.

113. A positive charge q is a distance r – d from P, another positive charge q is a distance
r from P, and a negative charge –q is a distance r + d from P. Sum the individual electric
potentials created at P to find the total:

V q
r d r r d

=
−

+ −
+

L
NM

O
QP4

1 1 1

0πε
.

We use the binomial theorem to approximate 1/(r – d) for r much larger than d:

1 11 1 2
2r d

r d r r d
r

d
r−

= − ≈ − − = +− − −() () () () .

Similarly,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

114. (a) The net potential is

V = V1 + V2 =
q1

4πεo r1
 +

q2

4πεo r2

where r1 = x2 + y2 and r2 = (x− d)2 + y2. The distance d is 8.6 nm. To find the locus
of points resulting in V = 0, we set V1 equal to the (absolute value of) V2 and square both
sides. After simplifying and rearranging we arrive at an equation for a circle:

 y2 + ⎝⎜
⎛

⎠⎟
⎞x +

9d
16

2

 =
225
256 d 2 .

From this form, we recognize that the center of the circle is –9d/16 = – 4.8 nm.

(b) Also from this form, we identify the radius as the square root of the right-hand side: R
= 15d/16 = 8.1 nm.

(c) If one uses a graphing program with “implicitplot” features, it is certainly possible to
set V = 5 volts in the expression (shown in part (a)) and find its (or one of its)
equipotential curves in the xy plane. In fact, it will look very much like a circle.
Algebraically, attempts to put the expression into any standard form for a circle will fail,
but that can be a frustrating endeavor. Perhaps the easiest way to show that it is not truly
a circle is to find where its “horizontal diameter” Dx and its “vertical diameter” Dy (not
hard to do); we find Dx = 2.582 nm and Dy = 2.598 nm. The fact that Dx ≠ Dy is evidence
that it is not a true circle.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

 (b) In this case, the same procedure yields these two equipotential lines:

(c) One way to search for the “crossover” case (from a single equipotential line, to two) is
to “solve” for a point on the y axis (chosen here to be an absolute distance ξ below q1 –
that is, the point is at a negative value of y, specifically at y = −ξ) in terms of V (or more
conveniently, in terms of the parameter η = 4πεoV x 1010). Thus, the above expression
for V becomes simply

115. The (implicit) equation for the pair (x,y) in terms of a specific V is

V =
q1

4πεo x2 + y2 +
q2

4πεo x2 + (y − d)2

where d = 0.50 m. The values of q1 and q2 are given in the problem.

(a) We set V = 5.0 V and plotted (using MAPLE’s implicit plotting routine) those points
in the xy plane which (when plugged into the above expression for V) yield 5.0 volts. The
result is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Clearly there is the possibility of having two solutions (implying two intersections of
equipotential lines with the –y axis) when the square root term is nonzero. This suggests
that we explore the special case where the square root term is zero; that is,

d2
 η2 + 169 − 74 d η = 0 .

Squaring both sides, using the fact that d = 0.50 m and recalling how we have defined the
parameter η, this leads to a “critical value” of the potential (corresponding to the
crossover case, between one and two equipotentials):

ηcritical =
37 − 20 3

d ⇒ Vcritical =
ηcritical

 4πεo x 1010 = 4.2 V.

 12 25
d

η
ξ ξ

−
= +

+
 .

This leads to a quadratic equation with the (formal) solution

ξ =
13 − d η ± d2

 η2 + 169 − 74 d η
2 η .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

116. From the previous chapter, we know that the radial field due to an infinite line-
source is

E
r

=
λ

2π 0ε

which integrates, using Eq. 24-18, to obtain

V V dr
r

V
r
ri f r

r

f
f

ii

f
= + = +

F
HG
I
KJzλ

2π
λ

2π0 0ε ε
ln .

The subscripts i and f are somewhat arbitrary designations, and we let Vi = V be the
potential of some point P at a distance ri = r from the wire and Vf = Vo be the potential
along some reference axis (which intersects the plane of our figure, shown next, at the xy
coordinate origin, placed midway between the bottom two line charges — that is, the
midpoint of the bottom side of the equilateral triangle) at a distance rf = a from each of
the bottom wires (and a distance a 3 from the topmost wire). Thus, each side of the
triangle is of length 2a. Skipping some steps, we arrive at an expression for the net
potential created by the three wires (where we have set Vo = 0):

V
x y a

x a y x a y
net =

+ −FH IK
+ + − +

F

H

GGG

I

K

JJJ
λ

4π 0ε
ln

2 2 2

2 2 2 2

3d i
b ge j b ge j

which forms the basis of our contour plot shown below. On the same plot we have shown
four electric field lines, which have been sketched (as opposed to rigorously calculated)
and are not meant to be as accurate as the equipotentials. The ±2λ by the top wire in our
figure should be –2λ (the ± typo is an artifact of our plotting routine).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

V V a

x a y

a

x a y

x a y
x a ynet = +

− +

F
H
GG

I
K
JJ − + +

F
H
GG

I
K
JJ

F

H
GG

I

K
JJ =

+ +

− +

F
HG

I
KJ2

40 2 2 2 2 0

2 2

2 2

λ
2π

λ
π0ε ε

ln ln ln
b g b g

b g
b g

where we have set the potential along the z axis equal to zero (Vo = 0) in the last step
(which we are free to do). This is the expression used to obtain the equipotentials shown
next. The center dot in the figure is the intersection of the z axis with the xy plane, and the
dots on either side are the intersections of the wires with the plane.

117. From the previous chapter, we know that the radial field due to an infinite line-
source is

E
r

=
λ

2π 0ε

which integrates, using Eq. 24-18, to obtain

V V dr
r

V
r
ri f r

r

f
f

ii

f
= + = +

F
HG
I
KJzλ

2π
λ

2π0 0ε ε
ln .

The subscripts i and f are somewhat arbitrary designations, and we let Vi = V be the
potential of some point P at a distance ri = r from the wire and Vf = Vo be the potential
along some reference axis (which will be the z axis described in this problem) at a
distance rf = a from the wire. In the “end-view” presented here, the wires and the z axis
appear as points as they intersect the xy plane. The potential due to the wire on the left
(intersecting the plane at x = –a) is

()
()

negative wire 2 20

ln ,
2o

aV V
x a yε

⎛ ⎞−λ ⎜ ⎟= +
⎜ ⎟π + +⎝ ⎠

and the potential due to the wire on the right (intersecting the plane at x = +a) is

()
()

positive wire 2 20

ln .
2o

aV V
x a yε

⎛ ⎞+λ ⎜ ⎟= +
⎜ ⎟π − +⎝ ⎠

Since potential is a scalar quantity, the net potential at point P is the addition of V–λ and
V+λ which simplifies to

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

118. The electric field (along the radial axis) is the (negative of the) derivative of the
voltage with respect to r. There are no other components of E

→
 in this case, so (noting

that the derivative of a constant is zero) we conclude that the magnitude of the field is

E = −
dV
dr = −

Ze
4πεo

 ⎝⎜
⎛

⎠⎟
⎞d r −1

dr + 0 +
1

2R3
d r2

dr =
Ze

4πεo
 ⎝⎜
⎛

⎠⎟
⎞1

r 2 −
r

R3

for r ≤ R. This agrees with the Rutherford field expression shown in exercise 37 (in the
textbook). We note that he has designed his voltage expression to be zero at r = R. Since
the zero point for the voltage of this system (in an otherwise empty space) is arbitrary,
then choosing V = 0 at r = R is certainly permissible.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

1. (a) The capacitance of the system is

C q
V

= = =
∆

70
20

35pC
V

pF..

(b) The capacitance is independent of q; it is still 3.5 pF.

(c) The potential difference becomes

∆V q
C

= = =
200
35

57pC
pF

V.
.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2. Charge flows until the potential difference across the capacitor is the same as the
potential difference across the battery. The charge on the capacitor is then q = CV, and
this is the same as the total charge that has passed through the battery. Thus,

q = (25 × 10–6 F)(120 V) = 3.0 × 10–3 C.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

3. For a given potential difference V, the charge on the surface of the plate is

 ()q Ne nAd e= =

where d is the depth from which the electrons come in the plate, and n is the density of
conduction electrons. The charge collected on the plate is related to the capacitance and
the potential difference by q CV= (Eq. 25-1). Combining the two expressions leads to

 C dne
A V

= .

With 14 / / 5.0 10 m/Vs sd V d V −= = × and 28 38.49 10 / mn = × (see, for example, Sample
Problem 25-1), we obtain

28 3 19 4 2(8.49 10 / m)(1.6 10 C)(5.0 10 14 m/V) 6.79 10 F/mC
A

− −= × × × − = × .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

()()2 12 2 2
120

1.00m 8.85 10 C /N m
8.85 10 m.

1.00F
Ad
C
ε

−
−

× ⋅
= = = ×

(b) Since d is much less than the size of an atom (∼ 10–10 m), this capacitor cannot be
constructed.

4. We use C = Aε0/d.

(a) The distance between the plates is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

5. (a) The capacitance of a parallel-plate capacitor is given by C = ε0A/d, where A is the
area of each plate and d is the plate separation. Since the plates are circular, the plate area
is A = πR2, where R is the radius of a plate. Thus,

() ()212 22
100

3

8.85 10 F m 8.2 10 m
1.44 10 F 144pF.

1.3 10 m
RC

d
πε π

− −
−

−

× ×
= = = × =

×

(b) The charge on the positive plate is given by q = CV, where V is the potential
difference across the plates. Thus,

q = (1.44 × 10–10 F)(120 V) = 1.73 × 10–8 C = 17.3 nC.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

6. (a) We use Eq. 25-17:

C ab
b a

=
−

=
× −

=
⋅

4
40 0 38 0

8 99 10 40 0 38 0
84 50 9

πε
. .

. . .
.

mm mm
mm mm

pF.
N m

C

2

2

b gb g
d ib g

(b) Let the area required be A. Then C = ε0A/(b – a), or

() ()()
()2

2

2
12 C

0 N m

84.5pF 40.0mm 38.0mm
191cm .

8.85 10
C b a

A
ε −

⋅

− −
= = =

×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

7. Assuming conservation of volume, we find the radius of the combined spheres, then
use C = 4πε0R to find the capacitance. When the drops combine, the volume is doubled. It
is then V = 2(4π/3)R3. The new radius R' is given by

()3 34 42
3 3

R R′ = ⇒
π π ′ =R R21 3 .

The new capacitance is

1 3
0 0 04 4 2 5.04 .C R R Rε ε ε′ ′= = =π π π

With R = 2.00 mm, we obtain ()()12 3 135.04 8.85 10 F m 2.00 10 m 2.80 10 FC π − − −= × × = × .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

8. The equivalent capacitance is

C C C C
C Ceq F

F F
F F

F.= +
+

= +
+

=3
1 2

1 2

4 00
10 0 500
10 0 500

7 33.
. .
. .

.µ
µ µ
µ µ

µ
b gb g

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

9. The equivalent capacitance is

() ()()1 2 3
eq

1 2 3

10.0 F 5.00 F 4.00 F
3.16 F.

10.0 F 5.00 F 4.00 F
C C C

C
C C C

µ µ µ
µ

µ µ µ
+ +

= = =
+ + + +

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

10. The equivalent capacitance is given by Ceq = q/V, where q is the total charge on all the
capacitors and V is the potential difference across any one of them. For N identical
capacitors in parallel, Ceq = NC, where C is the capacitance of one of them. Thus,

/NC q V= and

() ()
3

6

1 00C 9 09 10
110V 1 00 10 F

q .N . .
VC . −

= = = ×
×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

11. The charge that passes through meter A is

q C V CV= = = =eq F V C.3 3 25 0 4200 0 315. .µb gb g

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

12. (a) The potential difference across C1 is V1 = 10.0 V. Thus,

q1 = C1V1 = (10.0 µF)(10.0 V) = 1.00 × 10–4 C.

(b) Let C = 10.0 µF. We first consider the three-capacitor combination consisting of C2
and its two closest neighbors, each of capacitance C. The equivalent capacitance of this
combination is

2
eq

2

1 50 C CC C . C.
C C

= + =
+

Also, the voltage drop across this combination is

1 1
10 40

1 50 eq

CV CVV . V .
C C C . C

= = =
+ +

Since this voltage difference is divided equally between C2 and the one connected in
series with it, the voltage difference across C2 satisfies V2 = V/2 = V1/5. Thus

() 5
2 2 2

10 0V10 0 F 2 00 10 C.
5
.q C V . .µ −⎛ ⎞= = = ×⎜ ⎟

⎝ ⎠

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

()()eq

1
1 2

3.16 F 100.0V
21.1V.

10.0 F 5.00 F
C V

V
C C

µ
µ µ

= = =
+ +

Thus ∆V1 = 100.0 V – 21.1 V = 78.9 V and

∆q1 = C1∆V1 = (10.0 µF)(78.9 V) = 7.89 × 10–4 C.

13. (a) and (b) The original potential difference V1 across C1 is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

14. The two 6.0 µF capacitors are in parallel and are consequently equivalent to

eq 12 FC µ= . Thus, the total charge stored (before the squeezing) is

()total eq 12 F (10 0V) 120 C.q C V .µ µ= = =

(a) and (b) As a result of the squeezing, one of the capacitors is now 12 µF (due to the
inverse proportionality between C and d in Eq. 25-9) which represents an increase of
6.0 Fµ and thus a charge increase of

()total eq 6 0 F (10 0V) 60 C .q C V . .µ µ∆ = ∆ = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

15. The charge initially on the charged capacitor is given by q = C1V0, where C1 = 100 pF
is the capacitance and V0 = 50 V is the initial potential difference. After the battery is
disconnected and the second capacitor wired in parallel to the first, the charge on the first
capacitor is q1 = C1V, where V = 35 V is the new potential difference. Since charge is
conserved in the process, the charge on the second capacitor is q2 = q – q1, where C2 is
the capacitance of the second capacitor. Substituting C1V0 for q and C1V for q1, we obtain
q2 = C1 (V0 – V). The potential difference across the second capacitor is also V, so the
capacitance is

()02
2 1

50V 35V 100pF 43pF.
35V

V VqC C
V V

− −
= = = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

16. We note that the voltage across C3 is V3 = (12 V – 2 V – 5 V) = 5 V. Thus, its charge
is q3 = C3 V3 = 4 µC.

(a) Therefore, since C1, C2 and C3 are in series (so they have the same charge), then

C1 =
4 µC
2 V = 2.0 µF .

(b) Similarly, C2 = 4/5 = 0.80 µF.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

3(2.00 µF) = 6.00 µF. This is now seen to be in series with another combination, which
consists of the two 3.0-µF capacitors connected in parallel (which are themselves
equivalent to C' = 2(3.00 µF) = 6.00 µF). Thus, the equivalent capacitance of the circuit
is

() ()
eq

6 00 F 6 00 F
3 00 F.

6 00 F 6 00 F
. .CCC .

C C . .
µ µ

µ
µ µ

′
= = =

′+ +

(b) Let V = 20.0 V be the potential difference supplied by the battery. Then

q = CeqV = (3.00 µF)(20.0 V) = 6.00 × 10–5 C.

(c) The potential difference across C1 is given by

() ()
1

6 00 F 20 0V
10 0V

6 00 F 6 00 F
. .CVV . .

C C . .
µ
µ µ

= = =
′+ +

(d) The charge carried by C1 is q1 = C1V1= (3.00 µF)(10.0 V) = 3.00 × 10–5 C.

(e) The potential difference across C2 is given by V2 = V – V1 = 20.0 V – 10.0 V = 10.0 V.

(f) The charge carried by C2 is q2 = C2V2 = (2.00 µF)(10.0 V) = 2.00 × 10–5 C.

(g) Since this voltage difference V2 is divided equally between C3 and the other 4.00-µF
capacitors connected in series with it, the voltage difference across C3 is given by V3 =
V2/2 = 10.0 V/2 = 5.00 V.

(h) Thus, q3 = C3V3 = (4.00 µF)(5.00 V) = 2.00 × 10–5 C.

17. (a) First, the equivalent capacitance of the two 4.00 µF capacitors connected in series
is given by 4.00 µF/2 = 2.00 µF. This combination is then connected in parallel with two
other 2.00-µF capacitors (one on each side), resulting in an equivalent capacitance C =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

18. We determine each capacitance from the slope of the appropriate line in the graph.
Thus, C1 = (12 µC)/(2.0 V) = 6.0 µF. Similarly, C2 = 4.0 µF and C3 = 2.0 µF. The total
equivalent capacitance is given by

1 2 3

123 1 2 3 1 2 3

1 1 1
()

C C C
C C C C C C C

+ +
= + =

+ +
,

or
1 2 3

123
1 2 3

() (6.0 F)(4.0 F 2.0 F) 36 F 3.0 F
6.0 F 4.0 F 2.0 F 12

C C CC
C C C

µ µ µ µ µ
µ µ µ

+ +
= = = =

+ + + +
.

This implies that the charge on capacitor 1 is 1q = (3.0 µF)(6.0 V) = 18 µC. The voltage
across capacitor 1 is therefore V1 = (18 µC)/(6.0 µF) = 3.0 V. From the discussion in
section 25-4, we conclude that the voltage across capacitor 2 must be 6.0 V – 3.0 V = 3.0
V. Consequently, the charge on capacitor 2 is (4.0 µF)(3.0 V) = 12 µC.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

19. (a) After the switches are closed, the potential differences across the capacitors are
the same and the two capacitors are in parallel. The potential difference from a to b is
given by Vab = Q/Ceq, where Q is the net charge on the combination and Ceq is the
equivalent capacitance. The equivalent capacitance is Ceq = C1 + C2 = 4.0 × 10–6 F. The
total charge on the combination is the net charge on either pair of connected plates. The
charge on capacitor 1 is

()()6 4
1 1 1.0 10 F 100V 1.0 10 Cq C V − −= = × = ×

and the charge on capacitor 2 is

q C V2 2
6 430 10 100 30 10= = × = ×− −. .F V C,c hb g

so the net charge on the combination is 3.0 × 10–4 C – 1.0 × 10–4 C = 2.0 × 10–4 C. The
potential difference is

Vab =
×
×

=
−

−

2 0 10
4 0 10

50
4

6

.

.
C
F

V.

(b) The charge on capacitor 1 is now q1 = C1Vab = (1.0 × 10–6 F)(50 V) = 5.0 × 10–5 C.

(c) The charge on capacitor 2 is now q2 = C2Vab = (3.0 × 10–6 F)(50 V) = 1.5 × 10–4 C.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

20. We do not employ energy conservation since, in reaching equilibrium, some energy is
dissipated either as heat or radio waves. Charge is conserved; therefore, if Q = C1Vbat =
100 µC, and q1, q2 and q3 are the charges on C1, C2 and C3 after the switch is thrown to
the right and equilibrium is reached, then

Q = q1 + q2 + q3 .

Since the parallel pair C2 and C3 are identical, it is clear that q2 = q3. They are in parallel
with C1 so that V1=V3, or

 31

1 3

qq
C C

=

which leads to q1 = q3/2. Therefore,

 3 3 3 3(/ 2) 5 / 2Q q q q q= + + =

which yields q3 = 2 / 5 2(100 C) / 5 40 CQ µ µ= = and consequently q1 = q3/2 = 20 µC.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

21. Eq. 23-14 applies to each of these capacitors. Bearing in mind that σ = q/A, we find
the total charge to be

qtotal = q1 + q2 = σ 1 A1 + σ 2 A2 = εo E1 A1 + εo E2 A2 = 3.6 pC

where we have been careful to convert cm2 to m2 by dividing by 104.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

22. Using Equation 25-14, the capacitances are

12 2 2
0 1

1
1 1

12 2 2
0 2

2
2 2

2 2 (8.85 10 C /N m)(0.050 m) 2.53 pF
ln(/) ln(15 mm/5.0 mm)

2 2 (8.85 10 C /N m)(0.090 m) 3.61 pF .
ln(/) ln(10 mm/2.5 mm)

LC
b a

LC
b a

πε π

πε π

−

−

× ⋅
= = =

× ⋅
= = =

Initially, the total equivalent capacitance is

1 2 1 2
12

12 1 2 1 2 1 2

1 1 1 (2.53 pF)(3.61 pF) 1.49 pF
2.53 pF 3.61 pF

C C C CC
C C C C C C C

+
= + = ⇒ = = =

+ +
,

and the charge on the positive plate of each one is (1.49 pF)(10 V) = 14.9 pC. Next,
capacitor 2 is modified as described in the problem, with the effect that

12 2 2

0 2
2

2 2

2 2 (8.85 10 C /N m)(0.090 m) 2.17 pF .
ln(/) ln(25 mm/2.5 mm)

LC
b a
πε π −× ⋅′ = = =

′

The new total equivalent capacitance is

1 2
12

1 2

(2.53 pF)(2.17 pF) 1.17 pF
2.53 pF 2.17 pF

C CC
C C

′
′ = = =

′+ +

and the new charge on the positive plate of each one is (1.17 pF)(10 V) = 11.7 pC. Thus
we see that the charge transferred from the battery (considered in absolute value) as a
result of the modification is 14.9 pC – 11.7 pC = 3.2 pC.

(a) This charge, divided by e gives the number of electrons that pass point P. Thus,

12

7
19

3.2 10 C 2.0 10
1.6 10 C

N
−

−

×
= = ×

×
.

(b) These electrons move rightwards in the figure (that is, away from the battery) since
the positive plates (the ones closest to point P) of the capacitors have suffered a decease
in their positive charges. The usual reason for a metal plate to be positive is that it has
more protons than electrons. Thus, in this problem some electrons have “returned” to the
positive plates (making them less positive).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

23. (a) and (b) We note that the charge on C3 is q3 = 12 µC – 8.0 µC = 4.0 µC. Since the
charge on C4 is q4 = 8.0 µC, then the voltage across it is q4/C4 = 2.0 V. Consequently, the
voltage V3 across C3 is 2.0 V ⇒ C3 = q3/V3 = 2.0 µF.

Now C3 and C4 are in parallel and are thus equivalent to 6 µF capacitor which would then
be in series with C2 ; thus, Eq 25-20 leads to an equivalence of 2.0 µF which is to be
thought of as being in series with the unknown C1 . We know that the total effective
capacitance of the circuit (in the sense of what the battery “sees” when it is hooked up) is
(12 µC)/Vbattery = 4µF/3. Using Eq 25-20 again, we find

1
2 µF +

1
C1

 =
3

4 µF ⇒ C1 = 4.0 µF .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

24. For maximum capacitance the two groups of plates must face each other with
maximum area. In this case the whole capacitor consists of (n – 1) identical single
capacitors connected in parallel. Each capacitor has surface area A and plate separation d
so its capacitance is given by C0 = ε0A/d. Thus, the total capacitance of the combination is

() () 12 2 2 4 2
0 12

0 3

1 (8 1)(8.85 10 C /N m)(1.25 10 m)1 2.28 10 F.
3.40 10 m

n A
C n C

d
ε − −

−
−

− − × ⋅ ×
= − = = = ×

×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

positive plate of the fully charged capacitor – making its leftmost plate (the one closest to
the negative terminal of the battery) the negative plate, as it should be.

(e) As stated in (b), the electrons travel up through point b.

(f) As stated in (c), the electrons travel up through point c.

25. We note that the total equivalent capacitance is C123 = [(C3)−1 + (C1 + C2)−1]−1 = 6 µF.

(a) Thus, the charge that passed point a is C123 Vbatt = (6 µF)(12 V) = 72 µC. Dividing this
by the value e = 1.60 × 10−19 C gives the number of electrons: 4.5 × 1014, which travel to
the left – towards the positive terminal of the battery.

(b) The equivalent capacitance of the parallel pair is C12 = C1 + C2 = 12 µF. Thus, the
voltage across the pair (which is the same as the voltage across C1 and C2 individually) is

72 µC
12 µF = 6 V .

Thus, the charge on C1 is 1q = (4 µF)(6 V) = 24 µC, and dividing this by e gives

14
1 1 / 1.5 10N q e= = × , the number of electrons that have passed (upward) though point b.

(c) Similarly, the charge on C2 is 2q = (8 µF)(6 V) = 48 µC, and dividing this by e gives

14
2 2 / 3.0 10N q e= = × , the number of electrons which have passed (upward) though point

c.

(d) Finally, since C3 is in series with the battery, its charge is the same that passed through
the battery (the same as passed through the switch). Thus, 4.5 × 1014 electrons passed
rightward though point d. By leaving the rightmost plate of C3, that plate is then the

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

26. The charges on capacitors 2 and 3 are the same, so these capacitors may be replaced
by an equivalent capacitance determined from

1 1 1

2 3

2 3

2 3C C C
C C
C Ceq

= + =
+ .

Thus, Ceq = C2C3/(C2 + C3). The charge on the equivalent capacitor is the same as the
charge on either of the two capacitors in the combination and the potential difference
across the equivalent capacitor is given by q2/Ceq. The potential difference across
capacitor 1 is q1/C1, where q1 is the charge on this capacitor. The potential difference
across the combination of capacitors 2 and 3 must be the same as the potential difference
across capacitor 1, so q1/C1 = q2/Ceq. Now some of the charge originally on capacitor 1
flows to the combination of 2 and 3. If q0 is the original charge, conservation of charge
yields q1 + q2 = q0 = C1 V0, where V0 is the original potential difference across capacitor 1.

(a) Solving the two equations

1 2
1 2 1 0

1 eq

,q q q q C V
C C

= + =

for q1 and q2, we obtain

()22 2
1 2 3 01 0 1 0

1
2 3eq 1 1 2 1 3 2 3

1
2 3

.
C C C VC V C Vq C CC C C C C C C CC

C C

+
= = =

+ + ++
+

With V0 = 12.0 V, C1= 4.00 µF, C2= 6.00 µF and C3 =3.00 µF, we find Ceq = 2.00 µF and
q1 = 32.0 µC.

(b) The charge on capacitors 2 is

2 1 0 1 (4.00 F)(12.0V) 32.0 C 16.0 Cq C V q µ µ µ= − = − = .

(c) The charge on capacitor 3 is the same as that on capacitor 2:

3 1 0 1 (4.00 F)(12.0V) 32.0 C 16.0 Cq C V q µ µ µ= − = − = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

() () ()1 3

1 3
1 3

1.00 F 3.00 F 12.0V
9.00 C.

1.00 F+3.00 F
C C Vq q
C C

µ µ
µ

µ µ
= = = =

+

(b) Capacitors 2 and 4 are also in series:

() () ()2 4
2 4

2 4

2.00 F 4.00 F 12.0V
16.0 C.

2.00 F 4.00 F
C C Vq q
C C

µ µ
µ

µ µ
= = = =

+ +

(c) 3 1 9.00 C.q q µ= =

(d) 4 2 16.0 C.q q µ= =

(e) With switch 2 also closed, the potential difference V1 across C1 must equal the
potential difference across C2 and is

()()3 4
1

1 2 3 4

3.00 F 4.00 F 12.0V
8.40V.

1.00 F 2.00 F 3.00 F 4.00 F
C CV V

C C C C
µ µ

µ µ µ µ
++

= = =
+ + + + + +

Thus, q1 = C1V1 = (1.00 µF)(8.40 V) = 8.40 µC.

(f) Similarly, q2 = C2V1 = (2.00 µF)(8.40 V) = 16.8 µC.

(g) q3 = C3(V – V1) = (3.00 µF)(12.0 V – 8.40 V) = 10.8 µC.

(h) q4 = C4(V – V1) = (4.00 µF)(12.0 V – 8.40 V) = 14.4 µC.

27. (a) In this situation, capacitors 1 and 3 are in series, which means their charges are
necessarily the same:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) and (c) At C3 = 0, the graph indicates V1 = 2.0 V. The above expression
consequently implies C1 = 4C2 . Next we note that the graph shows that, at C3 = 6.0 µF,
the voltage across C1 is exactly half of the battery voltage. Thus,

1
2 =

C2 + 6.0 µF
 C1 + C2 + 6.0 µF =

C2 + 6.0 µF
 4C2 + C2 + 6.0 µF

which leads to C2 = 2.0 µF. We conclude, too, that C1 = 8.0 µF.

28. Initially the capacitors C1, C2, and C3 form a combination equivalent to a single
capacitor which we denote C123. This obeys the equation

 1 2 3

123 1 2 3 1 2 3

1 1 1
()

C C C
C C C C C C C

+ +
= + =

+ +
 .

Hence, using q = C123V and the fact that q = q1 = C1 V1 , we arrive at

 123 2 31
1

1 1 1 1 2 3

C C Cq qV V V
C C C C C C

+
= = = =

+ +
 .

(a) As C3 → ∞ this expression becomes V1 = V. Since the problem states that V1
approaches 10 volts in this limit, so we conclude V = 10 V.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

29. The total energy is the sum of the energies stored in the individual capacitors. Since
they are connected in parallel, the potential difference V across the capacitors is the same
and the total energy is

() ()()22 6 6
1 2

1 1 2.0 10 F 4.0 10 F 300V 0.27 J.
2 2

U C C V − −= + = × + × =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

30. (a) The capacitance is

()()12 2 2 4 2
110

3

8.85 10 C /N m 40 10 m
3.5 10 F 35pF.

1.0 10 m
AC

d
ε

− −
−

−

× ⋅ ×
= = = × =

×

(b) q = CV = (35 pF)(600 V) = 2.1 × 10–8 C = 21 nC.

(c) U CV= = = × −1

2
2 1

2
2 635 21 6 3 10pF nC J = 6.3 J.b gb g . µ

(d) E = V/d = 600 V/1.0 × 10–3 m = 6.0 × 105 V/m.

(e) The energy density (energy per unit volume) is

()()
6

3
4 2 3

6.3 10 J 1.6 J m .
40 10 m 1.0 10 m

Uu
Ad

−

− −

×
= = =

× ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

31. The energy stored by a capacitor is given by U CV= 1

2
2 , where V is the potential

difference across its plates. We convert the given value of the energy to Joules. Since
1 J 1 W s,= ⋅ we multiply by (103 W/kW)(3600 s/h) to obtain 710 kW h 3.6 10 J⋅ = × . Thus,

C U
V

= =
×

=
2 2 3 6 10

1000
722

7

2

. J

V
F.

c h
b g

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

32. Let V = 1.00 m3. Using Eq. 25-25, the energy stored is

() ()
2

22 12 3 8
0 2

1 1 C8.85 10 150 V m 1.00 m 9.96 10 J.
2 2 N m

U u Eε − −⎛ ⎞
= = = × = ×⎜ ⎟⋅⎝ ⎠
V V

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

33. The energy per unit volume is

u E e
r

e
r

= =
F
HG

I
KJ =

1
2

1
2 4 320

2
0 2

2 2

0
4ε ε

ε επ π0
2 .

(a) At 31.00 10 mr −= × , with 191.60 10 Ce −= × and 12 2 2

0 8.85 10 C /N mε −= × ⋅ , we have
18 39.16 10 J/mu −= × .

(b) Similarly, at 61.00 10 mr −= × , 6 39.16 10 J/mu −= × .

(c) At 91.00 10 mr −= × , 6 39.16 10 J/mu = × .

(d) At 121.00 10 mr −= × , 18 39.16 10 J/mu = × .

(e) From the expression above u ∝ r–4. Thus, for r → 0, the energy density u → ∞.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

 ()()22 2
1 1 1

1 1 10.0 F 50.0V 1.25 10 J.
2 2

U C V µ −= = = ×

(g) Again, from part (a), 4

2 2.50 10 Cq −= × .

(h) V2 = 50.0 V, as shown in (a).

(i) The energy stored in C2 is ()()22 3
2 2 2

1 1 5.00 F 50.0V 6.25 10 J.
2 2

U C V µ −= = = ×

34. (a) The potential difference across C1 (the same as across C2) is given by

()()3
1 2

1 2 3

15.0 F 100V
50.0V.

10.0 F+5.00 F+15.0 F
C VV V

C C C
µ

µ µ µ
= = = =

+ +

Also, V3 = V – V1 = V – V2 = 100 V – 50.0 V = 50.0 V. Thus,

()()
()()

4
1 1 1

4
2 2 2

4 4 4
3 1 2

10.0 F 50.0V 5.00 10 C

5.00 F 50.0V 2.50 10 C

5.00 10 C 2.50 10 C=7.50 10 C.

q C V

q C V

q q q

µ

µ

−

−

− − −

= = = ×

= = = ×

= + = × + × ×

(b) The potential difference V3 was found in the course of solving for the charges in part
(a). Its value is V3 = 50.0 V.

(c) The energy stored in C3 is ()()22 2

3 3 3 / 2 15.0 F 50.0V / 2 1.88 10 J.U C V µ −= = = ×

(d) From part (a), we have 4

1 5.00 10 Cq −= × , and

(e) V1 = 50.0 V, as shown in (a).

(f) The energy stored in C1 is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

35. (a) Let q be the charge on the positive plate. Since the capacitance of a parallel-plate
capacitor is given by 0 iA dε , the charge is 0 i iq CV AV dε= = . After the plates are
pulled apart, their separation is fd and the potential difference is Vf. Then

0 2f f
q AV dε= and

0

0 0

.f f f
f i i

i i

d d dAV q V V
A A d d

ε
ε ε

= = =

With 33.00 10 mid −= × , 6.00 ViV = and 38.00 10 mfd −= × , we have 16.0 VfV = .

(b) The initial energy stored in the capacitor is

2 12 2 2 4 2 2
2 110

3

1 (8.85 10 C /N m)(8.50 10 m)(6.00 V) 4.51 10 J.
2 2 2(3.00 10 m)

i
i i

i

AVU CV
d

ε − −
−

−

× ⋅ ×
= = = = ×

×

(c) The final energy stored is

2 2
20 0 01 1 .

2 2
f f fi

f f i i
f f i i i i

d d dA A AVU V V U
d d d d d d
ε ε ε⎛ ⎞ ⎛ ⎞

= = = =⎜ ⎟ ⎜ ⎟
⎝ ⎠ ⎝ ⎠

With / 8.00 / 3.00f id d = , we have 101.20 10 J.fU −= ×

(d) The work done to pull the plates apart is the difference in the energy:

W = Uf – Ui = 117.52 10 J.−×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(d) From the figure,

41 2
1 2

1 2

(10.0 F)(5.00 F)(100 V) 3.33 10 C.
10.0 F 5.00 F

C C Vq q
C C

µ µ
µ µ

−= = = = ×
+ +

(e) V1 = q1/C1 = 3.33 × 10–4 C/10.0 µF = 33.3 V.

(f) 2 31

1 1 12 5.55 10 JU C V −= = × .

(g) From part (d), we have 4

2 1 3.33 10 C.q q −= = ×

(h) V2 = V – V1 = 100 V – 33.3 V = 66.7 V.

(i) 2 21

2 2 22 1.11 10 JU C V −= = × .

36. (a) The charge q3 in the figure is 4

3 3 (4.00 F)(100 V) 4.00 10 Cq C V µ −= = = × .

(b) V3 = V = 100 V.

(c) Using U CVi i i= 1

2
2 , we have 2 21

3 3 32 2.00 10 JU C V −= = × .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

37. (a) They each store the same charge, so the maximum voltage is across the smallest
capacitor. With 100 V across 10 µF, then the voltage across the 20 µF capacitor is 50 V
and the voltage across the 25 µF capacitor is 40 V. Therefore, the voltage across the
arrangement is 190 V.

(b) Using Eq. 25-21 or Eq. 25-22, we sum the energies on the capacitors and obtain Utotal
= 0.095 J.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

38. (a) We calculate the charged surface area of the cylindrical volume as follows:

A rh r= + = + =2 2 0 252π π π(0.20 π(0.20m)(0.10 m) m) m2 2.

where we note from the figure that although the bottom is charged, the top is not.
Therefore, the charge is q = σA = –0.50 µC on the exterior surface, and consequently
(according to the assumptions in the problem) that same charge q is induced in the
interior of the fluid.

(b) By Eq. 25-21, the energy stored is

U q
C

= =
×
×

= ×
−

−
−

2 7

12
3

2
50 10

2 35 10
36 10(.

(
.C)

F)
J.

2

(c) Our result is within a factor of three of that needed to cause a spark. Our conclusion is
that it will probably not cause a spark; however, there is not enough of a safety factor to
be sure.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

39. We use E q R V R= =/ /4 0

2πε . Thus

2 22
2 12 3

0 0 2

1 1 1 C 8000V8.85 10 0.11 J/m .
2 2 2 N m 0.050 m

Vu E
R

ε ε −⎛ ⎞⎛ ⎞ ⎛ ⎞= = = × =⎜ ⎟⎜ ⎟ ⎜ ⎟⋅⎝ ⎠ ⎝ ⎠⎝ ⎠

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

40. (a) We use C = ε0A/d to solve for d:

()12 2 2 2
20

12

8.85 10 C /N m (0.35 m)
6.2 10 m.

50 10 F
Ad

C
ε

−
−

−

× ⋅
= = = ×

×

(b) We use C ∝ κ. The new capacitance is

C' = C(κ/κair) = (50 pf)(5.6/1.0) = 2.8×102 pF.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

41. The capacitance with the dielectric in place is given by C = κC0, where C0 is the
capacitance before the dielectric is inserted. The energy stored is given by
U CV C V= =1

2
2 1

2 0
2κ , so

6

2 12 2
0

2 2(7.4 10 J) 4.7.
(7.4 10 F)(652V)

U
C V

κ
−

−

×
= = =

×

According to Table 25-1, you should use Pyrex.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

42. If the original capacitance is given by C = ε0A/d, then the new capacitance is

0' / 2C A dε κ= . Thus C'/C = κ/2 or

κ = 2C'/C = 2(2.6 pF/1.3 pF) = 4.0.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

43. The capacitance of a cylindrical capacitor is given by

C C L
b a

= =κ 0
02πκε

ln(/)
,

where C0 is the capacitance without the dielectric, κ is the dielectric constant, L is the
length, a is the inner radius, and b is the outer radius. The capacitance per unit length of
the cable is

12
1102 2 F/m) 8.1 10 F/m 81 pF/m.

ln(/) ln[(0.60 mm)/(0.10 mm)]
C
L b a

−
−πκε π(2.6)(8.85×10

= = = × =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

C2 =
ε0 A

d = 2.21 × 10−11 F ,

and from Eq. 25-27,

C1 =
κε0 A

d = 6.64 × 10−11 F .

This leads to q1 = C1V1 = 8.00 × 10−10 C and q2 = C2V2 = 2.66 × 10−10 C. The addition of
these gives the desired result: qtot = 1.06 × 10−9 C. Alternatively, the circuit could be
reduced to find the qtot.

44. Each capacitor has 12.0 V across it, so Eq. 25-1 yields the charge values once we
know C1 and C2. From Eq. 25-9,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

45. The capacitance is given by C = κC0 = κε0A/d, where C0 is the capacitance without
the dielectric, κ is the dielectric constant, A is the plate area, and d is the plate separation.
The electric field between the plates is given by E = V/d, where V is the potential
difference between the plates. Thus, d = V/E and C = κε0AE/V. Thus,

A CV
E

=
κε 0

.

For the area to be a minimum, the electric field must be the greatest it can be without
breakdown occurring. That is,

A =
× ×

× ×
=

−

−

(.
. (.

. .7 0 10
2 8 885 10

0 63
8

12
2F)(4.0 10 V)

F / m)(18 10 V / m)
m

3

6

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

46. (a) We use Eq. 25-14:

()2

2
9 N m

C

(4.7)(0.15 m)2 0.73 nF.
ln(/) 2 8.99 10 ln(3.8 cm/3.6 cm)

LC
b a0 ⋅

= πε κ = =
×

(b) The breakdown potential is (14 kV/mm) (3.8 cm – 3.6 cm) = 28 kV.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

47. Using Eq. 25-29, with σ = q/A, we have

E q
A

= = ×
κε 0

3200 10 N C

which yields q = 3.3 × 10–7 C. Eq. 25-21 and Eq. 25-27 therefore lead to

U q
C

q d
A

= = = × −
2 2

0

5

2 2
6 6 10

κε
. .J

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

48. The capacitor can be viewed as two capacitors C1 and C2 in parallel, each with
surface area A/2 and plate separation d, filled with dielectric materials with dielectric
constants κ1 and κ2, respectively. Thus, (in SI units),

0 1 0 2 0 1 2
1 2

12 2 2 4 2
12

3

(/ 2) (/ 2)
2

(8.85 10 C /N m)(5.56 10 m) 7.00 12.00 8.41 10 F.
5.56 10 m 2

A A AC C C
d d d

ε κ ε κ ε κ κ

− −
−

−

+⎛ ⎞= + = + = ⎜ ⎟
⎝ ⎠

× ⋅ × +⎛ ⎞= = ×⎜ ⎟× ⎝ ⎠

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

49. We assume there is charge q on one plate and charge –q on the other. The electric
field in the lower half of the region between the plates is

E q
A1

1 0

=
κ ε

,

where A is the plate area. The electric field in the upper half is

E q
A2

2 0

=
κ ε

.

Let d/2 be the thickness of each dielectric. Since the field is uniform in each region, the
potential difference between the plates is

V E d E d qd
A

qd
A

= + = +
L
NM

O
QP =

+1 2

0 1 2 0

1 2

1 22 2 2
1 1

2ε κ κ ε
κ κ
κ κ

,

so

C q
V

A
d

= =
+

2 0 1 2

1 2

ε κ κ
κ κ

.

This expression is exactly the same as that for Ceq of two capacitors in series, one with
dielectric constant κ1 and the other with dielectric constant κ2. Each has plate area A and
plate separation d/2. Also we note that if κ1 = κ2, the expression reduces to C = κ1ε0A/d,
the correct result for a parallel-plate capacitor with plate area A, plate separation d, and
dielectric constant κ1.

With 4 27.89 10 mA −= × , 34.62 10 md −= × , 1 11.0κ = and 2 12.0κ = , the capacitance is

12 2 2 4 2
11

3

2(8.85 10 C /N m)(7.89 10 m) (11.0)(12.0) 1.73 10 F.
4.62 10 m 11.0 12.0

C
− −

−
−

× ⋅ ×
= = ×

× +

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

50. Let C1 = ε0(A/2)κ1/2d = ε0Aκ1/4d, C2 = ε0(A/2)κ2/d = ε0Aκ2/2d, and C3 = ε0Aκ3/2d.
Note that C2 and C3 are effectively connected in series, while C1 is effectively connected
in parallel with the C2-C3 combination. Thus,

() () ()0 2 32 3 0 1 0 2 3
1 1

2 3 2 3 2 3

2 2 2 .
4 2 2 4

A dC C A AC C
C C d d

ε κ κε κ ε κ κκ
κ κ κ κ

⎛ ⎞
= + = + = +⎜ ⎟+ + +⎝ ⎠

With 3 21.05 10 mA −= × , 33.56 10 md −= × , 1 21.0κ = , 2 42.0κ = and 3 58.0,κ = the
capacitance is

12 2 2 3 2
11

3

(8.85 10 C /N m)(1.05 10 m) 2(42.0)(58.0)21.0 4.55 10 F.
4(3.56 10 m) 42.0 58.0

C
− −

−
−

× ⋅ × ⎛ ⎞= + = ×⎜ ⎟× +⎝ ⎠

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

51. (a) The electric field in the region between the plates is given by E = V/d, where V is
the potential difference between the plates and d is the plate separation. The capacitance
is given by C = κε0A/d, where A is the plate area and κ is the dielectric constant, so

0 /d A Cκε= and

E VC
A

= =
×

× ×
= ×

−

− −κε 0

12

12 4 2
4

50 100 10

54 885 10 100 10
10 10

V F

F m m
V m

b gc h
c hc h. .

. .

(b) The free charge on the plates is qf = CV = (100 × 10–12 F)(50 V) = 5.0 × 10–9 C.

(c) The electric field is produced by both the free and induced charge. Since the field of a
large uniform layer of charge is q/2ε0A, the field between the plates is

E
q

A
q

A
q

A
q

A
f f i i= + − −

2 2 2 20 0 0 0ε ε ε ε
,

where the first term is due to the positive free charge on one plate, the second is due to
the negative free charge on the other plate, the third is due to the positive induced charge
on one dielectric surface, and the fourth is due to the negative induced charge on the other
dielectric surface. Note that the field due to the induced charge is opposite the field due to
the free charge, so they tend to cancel. The induced charge is therefore

()()()9 12 4 2 4
0

9

5.0 10 C 8.85 10 F m 100 10 m 1.0 10 V m

4.1 10 C 4.1nC.
i fq q AEε − − −

−

= − = × − × × ×

= × =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

V E d b E b q
A

d b b
0 1 2= − + =

F
HG
I
KJ − +F
HG

I
KJb g

ε κ0

,

and the capacitance is

()
()()()
()() ()

12 2 2 4 2
0

0

8.85 10 C /N m 115 10 m 2.61
13.4pF.

2.61 0.0124m 0.00780m 0.00780m
AqC

V d b b
ε κ

κ

− −× ⋅ ×
= = = =

− + − +

(b) q = CV = (13.4 × 10–12 F)(85.5 V) = 1.15 nC.

(c) The magnitude of the electric field in the gap is

E q
A1

0

9

12 4 2
4115 10

885 10 115 10
113 10= =

×
× ×

= ×
−

−
⋅

−ε
.

.
. .C

m
N C

C
N m

2

2d ic h

(d) Using Eq. 25-34, we obtain

E E
2

1
4

3113 10
2 61

4 33 10= =
×

= ×
κ

.
.

. .N C N C

52. (a) The electric field E1 in the free space between the two plates is E1 = q/ε0A while
that inside the slab is E2 = E1/κ = q/κε0A. Thus,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

53. (a) According to Eq. 25-17 the capacitance of an air-filled spherical capacitor is given
by

0 04 .abC
b a

ε ⎛ ⎞= ⎜ ⎟−⎝ ⎠
π

When the dielectric is inserted between the plates the capacitance is greater by a factor of
the dielectric constant κ. Consequently, the new capacitance is

0 9 2 2

23.5 (0.0120 m)(0.0170 m)4 0.107 nF.
8.99 10 N m C 0.0170 m 0.0120 m

abC
b a

κε ⎛ ⎞= = ⋅ =⎜ ⎟− × ⋅ −⎝ ⎠
π

(b) The charge on the positive plate is (0.107 nF)(73.0 V) 7.79 nC.q CV= = =

(c) Let the charge on the inner conductor be –q. Immediately adjacent to it is the induced
charge q'. Since the electric field is less by a factor 1/κ than the field when no dielectric is
present, then –q + q' = –q/κ. Thus,

() 0
1 23.5 1.004 1 (7.79 nC) 7.45 nC.

23.5
abq q V

b a
κ κ ε

κ
− −⎛ ⎞′ = = − = =⎜ ⎟− ⎝ ⎠

π

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

()()()
7

12 2 2 6 4 2
0

8.9 10 C 7.2.
8.85 10 C /N m 1.4 10 V m 100 10 m

q
EA

κ
ε

−

− − −

×
= = =

× ⋅ × ×

(b) The charge induced is

′ = −FHG
I
KJ = × −FHG

I
KJ = ×− −q q 1 1 8 9 10 1 1

7 2
7 7 107 7

κ
.

.
.C C.c h

54. (a) We apply Gauss’s law with dielectric: q/ε0 = κEA, and solve for κ:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

55. (a) Initially, the capacitance is

()12 2 2 2
0

0 2

8.85 10 C /N m (0.12 m)
89 pF.

1.2 10 m
AC

d
ε

−

−

× ⋅
= = =

×

(b) Working through Sample Problem 25-7 algebraically, we find:

()12 2 2 2
20

2 3

8.85 10 C /N m (0.12m)(4.8)
1.2 10 pF.

() (4.8)(1.2 0.40)(10 m) (4.0 10 m)
AC

d b b
ε κ

κ

−

− −

× ⋅
= = = ×

− + − + ×

(c) Before the insertion, q = C0V (89 pF)(120 V) = 11 nC.

(d) Since the battery is disconnected, q will remain the same after the insertion of the slab,
with q = 11 nC.

(e) E q A= = × × =− −

⋅
/) (.)ε 0

9 1211 10 10 012 10C / (8.85 m kV / m.C
N m

22

2

(f) E' = E/κ = (10 kV/m)/4.8 = 2.1 kV/m.

(g) The potential difference across the plates is

V = E(d – b) + E'b = (10 kV/m)(0.012 m – 0.0040 m)+ (2.1 kV/m)(0.40 × 10–3 m) = 88 V.

(h) The work done is

2 9 2
7

ext 12 12
0

1 1 (11 10 C) 1 1 1.7 10 J.
2 2 89 10 F 120 10 F
qW U

C C

−
−

− −

⎛ ⎞ ⎛ ⎞×
= ∆ = − = − = − ×⎜ ⎟ ⎜ ⎟× ×⎝ ⎠⎝ ⎠

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

56. (a) Eq. 25-22 yields

U CV= = × × = ×− −1
2

1
2

200 10 7 0 10 4 9 102 12 3 2 3F V Jc hc h. . .

(b) Our result from part (a) is much less than the required 150 mJ, so such a spark should
not have set off an explosion.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

57. Initially the capacitors C1, C2, and C3 form a series combination equivalent to a single
capacitor which we denote C123. Solving the equation

1 2 2 3 1 3

123 1 2 3 1 2 3

1 1 1 1 C C C C C C
C C C C C C C

+ +
= + + = ,

we obtain C123 = 2.40 µF. With V = 12.0 V, we then obtain q = C123V = 28.8 µC. In the
final situation, C2 and C4 are in parallel and are thus effectively equivalent to

24 12.0 FC µ= . Similar to the previous computation, we use

1 24 24 3 1 3

1234 1 24 3 1 24 3

1 1 1 1 C C C C C C
C C C C C C C

+ +
= + + =

and find C1234 = 3.00 µF. Therefore, the final charge is q = C1234V = 36.0 µC.

(a) This represents a change (relative to the initial charge) of ∆q = 7.20 µC.

(b) The capacitor C24 which we imagined to replace the parallel pair C2 and C4 is in series
with C1 and C3 and thus also has the final charge q =36.0 µC found above. The voltage
across C24 would be

 24
24

36.0 C 3.00 V
12.0 F

qV
C

µ
µ

= = = .

This is the same voltage across each of the parallel pair. In particular, V4 = 3.00 V implies
that q4 = C4 V4 = 18.0 µC.

(c) The battery supplies charges only to the plates where it is connected. The charges on
the rest of the plates are due to electron transfers between them, in accord with the new
distribution of voltages across the capacitors. So, the battery does not directly supply the
charge on capacitor 4.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

58. In series, their equivalent capacitance (and thus their total energy stored) is smaller
than either one individually (by Eq. 25-20). In parallel, their equivalent capacitance (and
thus their total energy stored) is larger than either one individually (by Eq. 25-19). Thus,
the middle two values quoted in the problem must correspond to the individual capacitors.
We use Eq. 25-22 and find

(a) 100 µJ = 12 C1 (10 V)2 ⇒ C1 = 2.0 µF

(b) 300 µJ = 12 C2 (10 V)2 ⇒ C2 = 6.0 µF .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

59. Initially, the total equivalent capacitance is C12 = [(C1)−1 + (C2) −1]−1 = 3.0 µF, and the
charge on the positive plate of each one is (3.0 µF)(10 V) = 30 µC. Next, the capacitor
(call is C1) is squeezed as described in the problem, with the effect that the new value of
C1 is 12 µF (see Eq. 25-9). The new total equivalent capacitance then becomes

C12 = [(C1) −1 + (C2) −1]−1 = 4.0 µF,

and the new charge on the positive plate of each one is (4.0 µF)(10 V) = 40 µC.

(a) Thus we see that the charge transferred from the battery as a result of the squeezing is
40 µC − 30 µC = 10 µC.

(b) The total increase in positive charge (on the respective positive plates) stored on the
capacitors is twice the value found in part (a) (since we are dealing with two capacitors in
series): 20 µC.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

60. (a) We reduce the parallel group C2, C3 and C4, and the parallel pair C5 and C6,
obtaining equivalent values C' = 12 µF and C'' = 12 µF, respectively. We then reduce the
series group C1, C' and C'' to obtain an equivalent capacitance of Ceq = 3 µF hooked to
the battery. Thus, the charge stored in the system is qsys = CeqVbat = 36 µC .

(b) Since qsys = q1 then the voltage across C1 is

V1 =
q1
C1

 =
36 µC
6.0 µF = 6.0 V .

The voltage across the series-pair C' and C'' is consequently Vbat − V1 = 6.0 V. Since C' =
C'', we infer V' = V'' = 6.0/2 = 3.0 V, which, in turn, is equal to V4, the potential across
C4. Therefore,

q4 = C4V4 = (4.0 µF)(3.0 V) = 12 µC .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

61. The pair C3 and C4 are in parallel and consequently equivalent to 30 µF. Since this
numerical value is identical to that of the others (with which it is in series, with the
battery), we observe that each has one-third the battery voltage across it. Hence, 3.0 V is
across C4, producing a charge

q4 = C4V4 = (15 µF)(3.0 V) = 45 µC .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

bottom right capacitor. The bottom right capacitor has, as a result, a potential across it
equal to

V =
q
C =

60 µC
10 µF = 6.00 V

which leaves 10.0 V − 6.00 V = 4.00 V across the group of capacitors in the upper right
portion of the circuit. Inspection of the arrangement (and capacitance values) of that
group reveals that this 4.00 V must be equally divided by C2 and the capacitor directly
below it (in series with it). Therefore, with 2.00 V across C2 we find

q2 = C2V2 = (10.0 µF)(2.00 V) = 20.0 µC .

62. (a) The potential across C1 is 10 V, so the charge on it is

q1 = C1V1 = (10.0 µF)(10.0 V) = 100 µC.

(b) Reducing the right portion of the circuit produces an equivalence equal to 6.00 µF,
with 10.0 V across it. Thus, a charge of 60.0 µC is on it -- and consequently also on the

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

63. The pair C1 and C2 are in parallel, as are the pair C3 and C4; they reduce to equivalent
values 6.0 µF and 3.0 µF, respectively. These are now in series and reduce to 2.0 µF,
across which we have the battery voltage. Consequently, the charge on the 2.0 µF
equivalence is (2.0 µF)(12 V) = 24 µC. This charge on the 3.0 µF equivalence (of C3 and
C4) has a voltage of

V =
q
C =

24 µC
3 µF = 8.0 V .

Finally, this voltage on capacitor C4 produces a charge (2.0 µF)(8.0 V) = 16 µC.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

64. (a) Here D is not attached to anything, so that the 6C and 4C capacitors are in series
(equivalent to 2.4C). This is then in parallel with the 2C capacitor, which produces an
equivalence of 4.4C. Finally the 4.4C is in series with C and we obtain

()()
eq

4.4
0.82 0.82(50 F) 41 F

4.4
C C

C C
C C

µ µ= = = =
+

where we have used the fact that C = 50 µF.

(b) Now, B is the point which is not attached to anything, so that the 6C and 2C
capacitors are now in series (equivalent to 1.5C), which is then in parallel with the 4C
capacitor (and thus equivalent to 5.5C). The 5.5C is then in series with the C capacitor;
consequently,

C
C C
C C

Ceq F=
+

= =
b gb g55

55
085 42

.
.

. .µ

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(c) V1 = q1/C1 = 4.80 × 10−4 C/6.00 µF = 80.0 V.

(d) q2 = q1 = 4.80 × 10−4 C.

(e) V2 = V – V1 = 200 V – 80.0 V = 120 V.

65. (a) The equivalent capacitance is

C C C
C Ceq

F F
F F

F=
+

=
+

=1 2

1 2

6 00 4 00
6 00 4 00

2 40
. .
. .

. .
µ µ
µ µ

µ
b gb g

(b) q1 = CeqV = (2.40 µF)(200 V) = 4.80 × 10−4 C.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

66. (a) Now Ceq = C1 + C2 = 6.00 µF + 4.00 µF = 10.0 µF.

(b) q1 = C1V = (6.00 µF)(200 V) = 1.20 × 10–3 C.

(c) V1=200 V.

(d) q2 = C2V = (4.00 µF)(200 V) = 8.00 × 10–4 C.

(e) V2 = V1 = 200 V.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

67. We cannot expect simple energy conservation to hold since energy is presumably
dissipated either as heat in the hookup wires or as radio waves while the charge oscillates
in the course of the system “settling down” to its final state (of having 40 V across the
parallel pair of capacitors C and 60 µF). We do expect charge to be conserved. Thus, if
Q is the charge originally stored on C and q1, q2 are the charges on the parallel pair after
“settling down,” then

() () ()()1 2 100 V 40 V 60 F 40 VQ q q C C µ= + ⇒ = +

which leads to the solution C = 40 µF.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

.RU ud= ∫ V
Now, 2d rLdr= πV , so

U q
L r

rLdr q
L

dr
r

q
L

R
aR a

R

a

R
= = =z z2

2
0

2 2

2

0

2

08
2

4 4π
π

π πεε ε
ln .

To find an expression for the total energy stored in the capacitor, we replace R with b:

U q
L

b
ab =

2

04πε
ln .

We want the ratio UR/Ub to be 1/2, so

ln lnR
a

b
a

=
1
2

or, since 1

2 ln / ln / , ln / ln /b a b a R a b ab g d i b g d i= = . This means / /R a b a= or

R ab= .

68. We first need to find an expression for the energy stored in a cylinder of radius R and
length L, whose surface lies between the inner and outer cylinders of the capacitor (a < R
< b). The energy density at any point is given by u E= 1

2 0
2ε , where E is the magnitude of

the electric field at that point. If q is the charge on the surface of the inner cylinder, then
the magnitude of the electric field at a point a distance r from the cylinder axis is given
by (see Eq. 25-12)

E q
Lr

=
2 0πε

,

and the energy density at that point is

u E q
L r

= =
1
2 80

2
2

2
0

2 2ε
επ

.

The corresponding energy in the cylinder is the volume integral

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

follows. Adapting Eq. 25-35 to this problem, we see that the difference in charge
densities between parts (c) and (d) is due, in part, to the (negative) layer of charge at the
top surface of the dielectric; consequently,

′ = × − × = − ×− − −σ 177 10 4 60 10 2 83 106 6 6. . . .c h c h C m2

69. (a) Since the field is constant and the capacitors are in parallel (each with 600 V
across them) with identical distances (d = 0.00300 m) between the plates, then the field in
A is equal to the field in B:

E V
d

= = ×2 00 105. .V m

(b) 5| | 2.00 10 V m .E = × See the note in part (a).

(c) For the air-filled capacitor, Eq. 25-4 leads to

σ ε= = = × −q
A

E0
6 2177 10. .C m

(d) For the dielectric-filled capacitor, we use Eq. 25-29:

σ κε= = × −
0

6 24 60 10E . .C m

(e) Although the discussion in the textbook (§25-8) is in terms of the charge being held
fixed (while a dielectric is inserted), it is readily adapted to this situation (where
comparison is made of two capacitors which have the same voltage and are identical
except for the fact that one has a dielectric). The fact that capacitor B has a relatively
large charge but only produces the field that A produces (with its smaller charge) is in
line with the point being made (in the text) with Eq. 25-34 and in the material that

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

70. (a) The equivalent capacitance is Ceq = C1C2/(C1 + C2). Thus the charge q on each
capacitor is

41 2
1 2 eq

1 2

(2.00 F)(8.00 F)(300V) 4.80 10 C.
2.00 F 8.00 F

C C Vq q q C V
C C

µ µ
µ µ

−= = = = = = ×
+ +

(b) The potential difference is V1 = q/C1 = 4.80 × 10–4 C/2.0 µF = 240 V.

(c) As noted in part (a), 4

2 1 4.80 10 C.q q −= = ×

(d) V2 = V – V1 = 300 V – 240 V = 60.0 V.

Now we have q'1/C1 = q'2/C2 = V' (V' being the new potential difference across each
capacitor) and q'1 + q'2 = 2q. We solve for q'1, q'2 and V:

(e)
4

41
1

1 2

2 2(2.00 F)(4.80 10)' 1.92 10 C.
2.00 F 8.00 F

C q Cq
C C

µ
µ µ

−
−×

= = = ×
+ +

(f)
4

1
1

1

1.92 10 96.0V.
2.00 F

q CV
C µ

−′ ×′= = =

(g) 4

2 1' 2 7.68 10 .q q q C−= − = ×

(h) 2 1 96.0 V.V V′ ′= =

(i) In this circumstance, the capacitors will simply discharge themselves, leaving q1 =0,

(j) V1=0,

(k) q2 = 0,

(l) and V2 = V1 = 0.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

∆ ∆V
V

U
U

= + − = + − =1 1 1 10% 1 4 9%. .

71. We use U CV= 1

2
2 . As V is increased by ∆V, the energy stored in the capacitor

increases correspondingly from U to U + ∆U: U U C V V+ = +∆ ∆1
2

2() . Thus,
(1 + ∆V/V)2 = 1 + ∆U/U, or

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

72. We use C = ε0κA/d ∝ κ/d. To maximize C we need to choose the material with the
greatest value of κ/d. It follows that the mica sheet should be chosen.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

73. We may think of this as two capacitors in series C1 and C2, the former with the

1 3.00κ = material and the latter with the κ2 = 4.00 material. Upon using Eq. 25-9, Eq.
25-27 and then reducing C1 and C2 to an equivalent capacitance (connected directly to the
battery) with Eq. 25-20, we obtain

Ceq =
⎝
⎜
⎛

⎠
⎟
⎞κ1 κ2

 κ1 + κ2

ε0 A

d = 1.52 × 10−10 F .

Therefore, q = CeqV = 1.06 × 10−9 C.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

74. (a) The length d is effectively shortened by b so C' = ε0A/(d – b) = 0.708 pF.

(b) The energy before, divided by the energy after inserting the slab is

2
0

2
0

/()/ 2 5.00 1.67.
/ 2 / 5.00 2.00

A d bU q C C d
U q C C A d d b

ε
ε

′ −
= = = = = =

′ ′ − −

(c) The work done is

2 2 2

0 0

1 1 () 5.44 J.
2 2 2
q q q bW U U U d b d

C C A Aε ε
⎛ ⎞′= ∆ = − = − = − − = − = −⎜ ⎟′⎝ ⎠

(d) Since W < 0 the slab is sucked in.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(d) In Problem 25-74 where the capacitor is disconnected from the battery and the slab is
sucked in, F is certainly given by −dU/dx. However, that relation does not hold when the
battery is left attached because the force on the slab is not conservative. The charge
distribution in the slab causes the slab to be sucked into the gap by the charge distribution
on the plates. This action causes an increase in the potential energy stored by the battery
in the capacitor.

75. (a) C' = ε0A/(d – b) = 0.708 pF, the same as part (a) in Problem 25-74.

(b) The ratio of the stored energy is now

21
02

21
02

/ 5.00 2.00 0.600.
/() 5.00

CV A dU C d b
U C V C A d b d

ε
ε

− −
= = = = = =

′ ′ ′ −

(c) The work done is

2
2 2 90 01 1 1' () 1.02 10 J.

2 2 2 ()
A AbVW U U U C C V V

d b d d d b
ε ε −⎛ ⎞′= ∆ = − = − = − = = ×⎜ ⎟− −⎝ ⎠

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

76. (a) Put five such capacitors in series. Then, the equivalent capacitance is 2.0 µF/5 =
0.40 µF. With each capacitor taking a 200-V potential difference, the equivalent capacitor
can withstand 1000 V.

(b) As one possibility, you can take three identical arrays of capacitors, each array being a
five-capacitor combination described in part (a) above, and hook up the arrays in parallel.
The equivalent capacitance is now Ceq = 3(0.40 µF) = 1.2 µF. With each capacitor taking
a 200-V potential difference the equivalent capacitor can withstand 1000 V.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

77. The voltage across capacitor 1 is

V q
C1

1

1

30
10

30= = =
µ
µ

C
F

V. .

Since V1 = V2, the total charge on capacitor 2 is

q C V2 2 2 20 2 60= = =µ µF V Cb gb g ,

which means a total of 90 µC of charge is on the pair of capacitors C1 and C2. This
implies there is a total of 90 µC of charge also on the C3 and C4 pair. Since C3 = C4, the
charge divides equally between them, so q3 = q4 = 45 µC. Thus, the voltage across
capacitor 3 is

V q
C3

3

3

45
20

2 3= = =
µ
µ
C
F

V. .

Therefore, |VA – VB| = V1 + V3 = 5.3 V.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

78. One way to approach this is to note that – since they are identical – the voltage is
evenly divided between them. That is, the voltage across each capacitor is V = (10/n) volt.
With C = 2.0 × 10−6 F, the electric energy stored by each capacitor is 12 CV2. The total
energy stored by the capacitors is n times that value, and the problem requires the total be
equal to 25 × 10−6 J. Thus,

n
2 (2.0 × 10−6) ⎝⎜

⎛
⎠⎟
⎞10

n

2
 = 25 × 10−6

leads to n = 4.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

1. (a) The charge that passes through any cross section is the product of the current and
time. Since t = 4.0 min = (4.0 min)(60 s/min) = 240 s,

q = it = (5.0 A)(240 s) = 1.2× 103 C.

(b) The number of electrons N is given by q = Ne, where e is the magnitude of the charge
on an electron. Thus,

N = q/e = (1200 C)/(1.60 × 10–19 C) = 7.5 × 1021.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2. Suppose the charge on the sphere increases by ∆q in time ∆t. Then, in that time its
potential increases by

∆
∆V q

r
=

4 0πε
,

where r is the radius of the sphere. This means ∆ ∆q r V= 4 0πε . Now, ∆q = (iin – iout) ∆t,
where iin is the current entering the sphere and iout is the current leaving. Thus,

()()
()()

0
9

in out in out

3

0.10 m 1000 V4
8.99 10 F/m 1.0000020 A 1.0000000 A

5.6 10 s.

r Vqt
i i i i

πε

−

∆∆
∆ = = =

− − × −

= ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

3. We adapt the discussion in the text to a moving two-dimensional collection of charges.
Using σ for the charge per unit area and w for the belt width, we can see that the transport
of charge is expressed in the relationship i = σvw, which leads to

σ = =
×

×
= ×

−

−
−i

vw
100 10

30 50 10
6 7 10

6

2
6A

m s m
C m2

b gc h . .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

4. (a) The magnitude of the current density vector is

J i
A

i
d

= = =
×

×
= ×

−

−

−

π π
2

10

3 2
5

4
4 12 10

2 5 10
2 4 10

/
.

.
. .

A

m
A / m2c h

c h

(b) The drift speed of the current-carrying electrons is

v J
ned = =

×
× ×

= ×
−

−
−2 4 10

8 47 10 160 10
18 10

5

28 19
15.

. / .
.A / m

m C
m / s.

2

3c hc h

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

5. The cross-sectional area of wire is given by A = πr2, where r is its radius (half its
thickness). The magnitude of the current density vector is J i A i r= =/ / π 2 , so

r i
J

= =
×

= × −

π π
0 50

440 10
19 10

4
4. .A

A / m
m.

2c h

The diameter of the wire is therefore d = 2r = 2(1.9 × 10–4 m) = 3.8 × 10–4 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

6. We express the magnitude of the current density vector in SI units by converting the
diameter values in mils to inches (by dividing by 1000) and then converting to meters (by
multiplying by 0.0254) and finally using

J i
A

i
R

i
D

= = =
π π2 2

4 .

For example, the gauge 14 wire with D = 64 mil = 0.0016 m is found to have a
(maximum safe) current density of J = 7.2 × 106 A/m2. In fact, this is the wire with the
largest value of J allowed by the given data. The values of J in SI units are plotted below
as a function of their diameters in mils.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

J = × × × =−2 10 32 10 10 10 6 414 19 5/m C m / s A / m2c hc hc h

(b) Since the particles are positively charged the current density is in the same direction
as their motion, to the north.

(c) The current cannot be calculated unless the cross-sectional area of the beam is known.
Then i = JA can be used.

7. (a) The magnitude of the current density is given by J = nqvd, where n is the number of
particles per unit volume, q is the charge on each particle, and vd is the drift speed of the
particles. The particle concentration is n = 2.0 × 108/cm3 = 2.0 × 1014 m–3, the charge is

q = 2e = 2(1.60 × 10–19 C) = 3.20 × 10–19 C,

and the drift speed is 1.0 × 105 m/s. Thus,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

8. (a) Circular area depends, of course, on r2, so the horizontal axis of the graph in Fig.
26-24(b) is effectively the same as the area (enclosed at variable radius values), except
for a factor of π. The fact that the current increases linearly in the graph means that i/A =
J = constant. Thus, the answer is “yes, the current density is uniform.”

(b) We find i/(πr2) = (0.005 A)/(π × 4 × 10−6 m2) = 398 ≈ 4.0 × 102 A/m2.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

9. We use vd = J/ne = i/Ane. Thus,

() () () ()14 2 28 3 19

2

0.85m 0.21 10 m 8.47 10 / m 1.60 10 C
/ 300A

8.1 10 s 13min .
d

L L LAnet
v i Ane i

− −× × ×
= = = =

= × =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

10. (a) Since 1 cm3 = 10–6 m3, the magnitude of the current density vector is

J nev= =
F
HG

I
KJ × × = ×−

− −8 70
10

160 10 470 10 6 54 106
19 3 7. . . .

m
C m / s A / m3

2c hc h

(b) Although the total surface area of Earth is 4 2πRE (that of a sphere), the area to be used
in a computation of how many protons in an approximately unidirectional beam (the solar
wind) will be captured by Earth is its projected area. In other words, for the beam, the
encounter is with a “target” of circular area πRE

2 . The rate of charge transport implied by
the influx of protons is

i AJ R JE= = = × × = ×−π π2 6 2 7 76 37 10 654 10 8 34 10. . .m A / m A.2c h c h

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

11. We note that the radial width ∆r = 10 µm is small enough (compared to r = 1.20 mm)
that we can make the approximation

 2 2Br rdr Br r rπ π≈ ∆∫

Thus, the enclosed current is 2πBr2∆r = 18.1 µA. Performing the integral gives the same
answer.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

12. Assuming J is directed along the wire (with no radial flow) we integrate, starting
with Eq. 26-4,

()2 4 4

9 /10

1| | ()2 0.656
2

R

R
i J dA kr rdr k R R= = π = π −∫ ∫

where k = 3.0 × 108 and SI units understood. Therefore, if R = 0.00200 m, we
obtain 32.59 10 Ai −= × .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

13. (a) The current resulting from this non-uniform current density is

2 3 2 4 20
0cylinder 0

2 22 (3.40 10 m) (5.50 10 A/m)
3 3

1.33 A

R

a
Ji J dA r rdr R J
R

π π π −= = ⋅ = = × ×

=

∫ ∫ .

(b) In this case,

2 3 2 4 2
0 0cylinder 0

1 11 2 (3.40 10 m) (5.50 10 A/m)
3 3

0.666 A.

R

b
ri J dA J rdr R J
R

π π π −⎛ ⎞= = − = = × ×⎜ ⎟
⎝ ⎠

=

∫ ∫

(c) The result is different from that in part (a) because Jb is higher near the center of the
cylinder (where the area is smaller for the same radial interval) and lower outward,
resulting in a lower average current density over the cross section and consequently a
lower current than that in part (a). So, Ja has its maximum value near the surface of the
wire.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

14. We use R/L = ρ/A = 0.150 Ω/km.

(a) For copper J = i/A = (60.0 A)(0.150 Ω/km)/(1.69 × 10–8 Ω·m) = 5.32 × 105 A/m2.

(b) We denote the mass densities as ρm. For copper,

(m/L)c = (ρmA)c = (8960 kg/m3) (1.69 × 10–8 Ω· m)/(0.150 Ω/km) = 1.01 kg/m.

(c) For aluminum J = (60.0 A)(0.150 Ω/km)/(2.75 × 10–8 Ω·m) = 3.27 × 105 A/m2.

(d) The mass density of aluminum is

(m/L)a = (ρmA)a = (2700 kg/m3)(2.75 × 10–8 Ω·m)/(0.150 Ω/km) = 0.495 kg/m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

15. We find the conductivity of Nichrome (the reciprocal of its resistivity) as follows:

σ
ρ

= = = = =
×

= × ⋅
−

1 10
10 10

2 0 10
6 2

6L
RA

L
V i A

Li
VA/

.
.

. / .b g
b gb g
b gc h

m 4.0 A
2.0 V m

mΩ

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

16. (a) i = V/R = 23.0 V/15.0 × 10–3 Ω = 1.53 × 103 A.

(b) The cross-sectional area is A r D= =π π2 1

4
2 . Thus, the magnitude of the current

density vector is

J i
A

i
D

= = =
×

×
= ×

−

−

4 4 153 10
5 41 102

3

3 2
7 2

π π

.
.

A

6.00 10 m
A / m .

c h
c h

(c) The resistivity is

3 3 2
8(15.0 10) (6.00 10 m) 10.6 10 m.

4(4.00 m)
RA
L

πρ
− −

−× Ω ×
= = = × Ω⋅

(d) The material is platinum.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

17. The resistance of the wire is given by R L A= ρ / , where ρ is the resistivity of the
material, L is the length of the wire, and A is its cross-sectional area. In this case,

A r= = × = ×− −π π2 3 2 7050 10 7 85 10. . .m m2c h
Thus,

() ()3 7 2
8

50 10 7.85 10 m
2.0 10 m.

2.0m
RA
L

ρ
− −

−
× Ω ×

= = = × Ω⋅

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

18. The thickness (diameter) of the wire is denoted by D. We use R ∝ L/A (Eq. 26-16)
and note that A D D= ∝1

4
2 2π . The resistance of the second wire is given by

R R A
A

L
L

R D
D

L
L

R R2
1

2

2

1

1

2

2

2

1

22 1
2

2=
F
HG
I
KJ
F
HG
I
KJ =
F
HG
I
KJ
F
HG
I
KJ = F

HG
I
KJ =b g .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

According to Table 26-1, the resistivity of copper is 81.69 10 mρ −= × Ω⋅ . Thus,

R L
A

= =
× ⋅

×
=

−

−

ρ 169 10 1885
133 10

2 4
8

6 2

. .
.

. .
Ω

Ω
m m

m
c hb g

19. The resistance of the coil is given by R = ρL/A, where L is the length of the wire, ρ is
the resistivity of copper, and A is the cross-sectional area of the wire. Since each turn of
wire has length 2πr, where r is the radius of the coil, then

L = (250)2πr = (250)(2π)(0.12 m) = 188.5 m.

If rw is the radius of the wire itself, then its cross-sectional area is

A = πr2w = π(0.65 × 10–3 m)2 = 1.33 × 10–6 m2.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

20. Since the potential difference V and current i are related by V = iR, where R is the
resistance of the electrician, the fatal voltage is V = (50 × 10–3 A)(2000 Ω) = 100 V.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

21. Since the mass density of the material do not change, the volume remains the same. If
L0 is the original length, L is the new length, A0 is the original cross-sectional area, and A
is the new cross-sectional area, then L0A0 = LA and A = L0A0/L = L0A0/3L0 = A0/3. The
new resistance is

R L
A

L
A

L
A

R= = = =
ρ ρ ρ3

3
9 90

0

0

0
0/
,

where R0 is the original resistance. Thus, R = 9(6.0 Ω) = 54 Ω.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

22. (a) Since the material is the same, the resistivity ρ is the same, which implies (by Eq.
26-11) that the electric fields (in the various rods) are directly proportional to their
current-densities. Thus, J1: J2: J3 are in the ratio 2.5/4/1.5 (see Fig. 26-25). Now the
currents in the rods must be the same (they are “in series”) so

J1 A1 = J3 A3 , J2 A2 = J3 A3 .

Since A = πr2 this leads (in view of the aforementioned ratios) to

4r2
2 = 1.5r3

2 , 2.5r1
2 = 1.5r3

2 .

Thus, with r3 = 2 mm, the latter relation leads to r1 = 1.55 mm.

(b) The 4r2

2 = 1.5r3
2 relation leads to r2 = 1.22 mm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

23. The resistance of conductor A is given by

R L
rA

A

=
ρ
π 2 ,

where rA is the radius of the conductor. If ro is the outside diameter of conductor B and ri
is its inside diameter, then its cross-sectional area is π(ro

2 – ri
2), and its resistance is

R L
r rB

o i

=
−

ρ
π 2 2c h .

The ratio is

R
R

r r
r

A

B

o i

A

=
−

=
−

=
2 2

2

2 2

2

1 050
0 50

3 0
. .

.
. .

0 mm mm
mm

b g b g
b g

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

24. The cross-sectional area is A = πr2 = π(0.002 m)2. The resistivity from Table 26-1 is
ρ = 1.69 × 10−8 Ω·m. Thus, with L = 3 m, Ohm’s Law leads to V = iR = iρL/A, or

 12 × 10−6 V = i (1.69 × 10−8 Ω·m)(3.0 m)/ π(0.002 m)2

which yields i = 0.00297 A or roughly 3.0 mA.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

25. The resistance at operating temperature T is R = V/i = 2.9 V/0.30 A = 9.67 Ω. Thus,
from R – R0 = R0α (T – T0), we find

3
0 3

0

1 1 9.671 20 C 1 1.8 10 C
4.5 10 K 1.1

RT T
Rα −

⎛ ⎞ ⎛ ⎞ ⎛ ⎞Ω
= + − = ° + − = × °⎜ ⎟ ⎜ ⎟ ⎜ ⎟× Ω⎝ ⎠ ⎝ ⎠⎝ ⎠

.

Since a change in Celsius is equivalent to a change on the Kelvin temperature scale, the
value of α used in this calculation is not inconsistent with the other units involved. Table
26-1 has been used.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

26. Let 2.00 mmr = be the radius of the kite string and 0.50 mmt = be the thickness of
the water layer. The cross-sectional area of the layer of water is

 2 2 3 2 3 2 6 2() [(2.50 10 m) (2.00 10 m)] 7.07 10 mA r t rπ π − − −⎡ ⎤= + − = × − × = ×⎣ ⎦ .

Using Eq. 26-16, the resistance of the wet string is

()() 10
6 2

150 m 800 m
1.698 10 .

7.07 10 m
LR

A
ρ

−

Ω⋅
= = = × Ω

×

The current through the water layer is

8

3
10

1.60 10 V 9.42 10 A
1.698 10

Vi
R

−×
= = = ×

× Ω
.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

9
4

5

3.00 10 V 1.115 10 A
2.69 10

Vi
R

−
−

−

×
= = = ×

× Ω
.

Therefore, in 3.00 ms, the amount of charge drifting through a cross section is

4 3 7(1.115 10 A)(3.00 10 s) 3.35 10 CQ i t − − −∆ = ∆ = × × = × .

27. First we find the resistance of the copper wire to be

()()8
5

3 2

1.69 10 m 0.020 m
2.69 10 .

(2.0 10 m)
LR

A
ρ

π

−
−

−

× Ω⋅
= = = × Ω

×

With potential difference 3.00 nVV = , the current flowing through the wire is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

28. The absolute values of the slopes (for the straight-line segments shown in the graph of
Fig. 26-27(b)) are equal to the respective electric field magnitudes. Thus, applying Eq.
26-5 and Eq. 26-13 to the three sections of the resistive strip, we have

 J1 =
i
A = σ1 E1 = σ1 (0.50 × 103 V/m)

 J2 =
i
A = σ2 E2 = σ2 (4.0 × 103 V/m)

 J3 =
i
A = σ3 E3 = σ3 (1.0 × 103 V/m) .

We note that the current densities are the same since the values of i and A are the same
(see the problem statement) in the three sections, so J1 = J2 = J3 .

(a) Thus we see that σ1 = 2σ3 = 2 (3.00 × 107(Ω·m)−1) = 6.00 × 107 (Ω·m)−1.

(b) Similarly, σ2 = σ3/4 = (3.00 × 107(Ω·m)−1)/4 = 7.50 × 106 (Ω·m)−1 .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

29. We use J = E/ρ, where E is the magnitude of the (uniform) electric field in the wire, J
is the magnitude of the current density, and ρ is the resistivity of the material. The
electric field is given by E = V/L, where V is the potential difference along the wire and L
is the length of the wire. Thus J = V/Lρ and

ρ = =
×

= × ⋅−V
LJ

115
14 10

8 2 10
4

4V
10 m A m

m.
2b gc h.

. Ω

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

30. We use J = σ E = (n+ + n–)evd, which combines Eq. 26-13 and Eq. 26-7.

(a) The magnitude of the current density is

J = σ E = (2.70 × 10–14 / Ω·m) (120 V/m) = 3.24 × 10–12 A/m2.

(b) The drift velocity is

()
()()

() ()
14

3 19

2.70 10 m 120 V m
1.73 cm s.

620 550 cm 1.60 10 Cd
Ev

n n e
σ

−

−
+ −

× Ω⋅
= = =

+ ⎡ ⎤+ ×⎣ ⎦

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

31. (a) The current in the block is i = V/R = 35.8 V/935 Ω = 3.83 × 10–2 A.

(b) The magnitude of current density is

J = i/A = (3.83 × 10–2 A)/(3.50 × 10–4 m2) = 109 A/m2.

(c) vd = J/ne = (109 A/m2)/[(5.33 × 1022/m3) (1.60 × 10–19 C)] = 1.28 × 10–2 m/s.

(d) E = V/L = 35.8 V/0.158 m = 227 V/m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

32. We use R ∝ L/A. The diameter of a 22-gauge wire is 1/4 that of a 10-gauge wire.
Thus from R = ρL/A we find the resistance of 25 ft of 22-gauge copper wire to be

R = (1.00 Ω) (25 ft/1000 ft)(4)2 = 0.40 Ω.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

33. (a) The current in each strand is i = 0.750 A/125 = 6.00 × 10–3 A.

(b) The potential difference is V = iR = (6.00 × 10–3 A) (2.65 × 10–6 Ω) = 1.59 × 10–8 V.

(c) The resistance is Rtotal = 2.65 × 10–6 Ω/125 = 2.12 × 10–8 Ω.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Substituting the values given, we obtain

4
2

3

(30.0 m)(7.80 10 A) 0.70 m 5.22 10 A
2 (4.00 10) (35.0 m)(35.0 m 0.70 m)

i
π

−Ω⋅ ×
= = ×

× Ω +
.

34. We follow the procedure used in Sample Problem 26-5.

Since the current spreads uniformly over the hemisphere, the current density at any given
radius r from the striking point is 2/ 2J I rπ= . From Eq. 26-10, the magnitude of the
electric field at a radial distance r is

 22
w

w
IE J
r

ρρ
π

= = ,

where 30 mwρ = Ω⋅ is the resistivity of water. The potential difference between a point at
radial distance D and a point at D r+ ∆ is

2

1 1
2 2 2 ()

D r D r w w w
D D

I I I rV Edr dr
r D r D D D r

ρ ρ ρ
π π π

+∆ +∆ ∆⎛ ⎞∆ = − = − = − = −⎜ ⎟+ ∆ + ∆⎝ ⎠∫ ∫ ,

which implies that the current across the swimmer is

| |
2 ()

wIV ri
R R D D r

ρ
π

∆ ∆
= =

+ ∆
.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

The resistance is therefore

2
5

3 3

(731 m)(1.94 10 m) 9.81 10
(2.00 10 m)(2.30 10 m)

V LR
i ab

ρ
π

−

− −

Ω⋅ ×
= = = = × Ω

π × ×

Note that if b = a, then R = ρL/πa2 = ρL/A, where A = πa2 is the cross-sectional area of
the cylinder.

35. (a) The current i is shown in Fig. 26-30 entering the truncated cone at the left end and
leaving at the right. This is our choice of positive x direction. We make the assumption
that the current density J at each value of x may be found by taking the ratio i/A where A
= πr2 is the cone’s cross-section area at that particular value of x. The direction of J is
identical to that shown in the figure for i (our +x direction). Using Eq. 26-11, we then
find an expression for the electric field at each value of x, and next find the potential
difference V by integrating the field along the x axis, in accordance with the ideas of
Chapter 25. Finally, the resistance of the cone is given by R = V/i. Thus,

J i
r

E
= =

π 2 ρ

where we must deduce how r depends on x in order to proceed. We note that the radius
increases linearly with x, so (with c1 and c2 to be determined later) we may write

r c c x= +1 2 .

Choosing the origin at the left end of the truncated cone, the coefficient c1 is chosen so
that r = a (when x = 0); therefore, c1 = a. Also, the coefficient c2 must be chosen so that
(at the right end of the truncated cone) we have r = b (when x = L); therefore,

2 () /c b a L= − . Our expression, then, becomes

r a b a
L

x= +
−F
HG
I
KJ .

Substituting this into our previous statement and solving for the field, we find

E i a b a
L

x= +
−F

HG
I
KJ

−ρ
π

2

.

Consequently, the potential difference between the faces of the cone is

2 1

0 0
0

1 1 .

L
L Li b a i L b aV E dx a x dx a x

L b a L

i L i L b a i L
b a a b b a ab ab

ρ ρ

ρ ρ ρ

− −− −⎛ ⎞ ⎛ ⎞= − = − + = +⎜ ⎟ ⎜ ⎟π π −⎝ ⎠ ⎝ ⎠

−⎛ ⎞= − = =⎜ ⎟π − π − π⎝ ⎠

∫ ∫

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

36. The number density of conduction electrons in copper is n = 8.49 × 1028 /m3. The
electric field in section 2 is (10.0 µV)/(2.00 m) = 5.00 µV/m. Since ρ = 1.69 × 10−8 Ω·m
for copper (see Table 26-1) then Eq. 26-10 leads to a current density vector of magnitude
J2 = (5.00 µV/m)/(1.69 × 10−8 Ω·m) = 296 A/m2 in section 2. Conservation of electric
current from section 1 into section 2 implies

 2 2

1 1 2 2 1 2(4) ()J A J A J R J Rπ π= ⇒ =

 (see Eq. 26-5). This leads to J1 = 74 A/m2. Now, for the drift speed of conduction-
electrons in section 1, Eq. 26-7 immediately yields

 91 5.44 10 m/sd
Jv
ne

−= = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

37. From Eq. 26-25, ρ ∝ τ–1 ∝ veff. The connection with veff is indicated in part (b) of
Sample Problem 26-6, which contains useful insight regarding the problem we are
working now. According to Chapter 20, v Teff ∝ . Thus, we may conclude that ρ ∝ T .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

38. Since P = iV, the charge is

q = it = Pt/V = (7.0 W) (5.0 h) (3600 s/h)/9.0 V = 1.4 × 104 C.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

39. (a) Electrical energy is converted to heat at a rate given by 2 / ,P V R= where V is the
potential difference across the heater and R is the resistance of the heater. Thus,

P = = × =
(. .120

14
10 10 103V) W kW.

2

Ω

(b) The cost is given by (1.0kW)(5.0h)(5.0cents/kW h) US$0.25.⋅ =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) Eq. 24-6 immediately gives 12 eV, or (using e = 1.60 × 10−19 C) 1.9 × 10−18 J for the
work done by the field (which equals, in magnitude, the potential energy change of the
electron).

(c) Since the electrons don’t (on average) gain kinetic energy as a result of this work done,
it is generally dissipated as heat. The answer is as in part (b): 12 eV or 1.9 × 10−18 J.

40. (a) Referring to Fig. 26-32, the electric field would point down (towards the bottom
of the page) in the strip, which means the current density vector would point down, too
(by Eq. 26-11). This implies (since electrons are negatively charged) that the conduction-
electrons would be “drifting” upward in the strip.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

41. The relation P = V 2/R implies P ∝ V 2. Consequently, the power dissipated in the
second case is

P =
F
HG

I
KJ =

150 0540 0135
2

. (. .V
3.00 V

W) W.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

42. The resistance is R = P/i2 = (100 W)/(3.00 A)2 = 11.1 Ω.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

43. (a) The power dissipated, the current in the heater, and the potential difference across
the heater are related by P = iV. Therefore,

i P
V

= = =
1250 10 9W
115 V

A..

(b) Ohm’s law states V = iR, where R is the resistance of the heater. Thus,

R V
i

= = =
115 10 6V
10.9 A

. .Ω

(c) The thermal energy E generated by the heater in time t = 1.0 h = 3600 s is

6(1250W)(3600s) 4.50 10 J.E Pt= = = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

44. The slope of the graph is P = 5.0 × 10−4 W. Using this in the P = V2/R relation leads
to V = 0.10 Vs.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

45. Eq. 26-26 gives the rate of thermal energy production:

(10.0A)(120V) 1.20kW.P iV= = =

Dividing this into the 180 kJ necessary to cook the three hot-dogs leads to the result

150 s.t =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

 4(2256 kJ / kg)(0.018 kg) 4.06 10 JQ Lm= = = × .

The thermal energy is supplied by Joule heating of the resistor:

 2Q P t I R t= ∆ = ∆ .

Since the resistance over the length of water is

()() 5
5 2

150 m 0.120 m
1.2 10

15 10 m
wLR
A

ρ
−

Ω⋅
= = = × Ω

×
,

the average current required to vaporize water is

4

5 3

4.06 10 J 13.0 A
(1.2 10)(2.0 10 s)

QI
R t −

×
= = =

∆ × Ω ×
.

46. The mass of the water over the length is

 3 5 2(1000 kg/m)(15 10 m)(0.12 m) 0.018 kgm ALρ −= = × = ,

and the energy required to vaporize the water is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

47. (a) From P = V 2/R we find R = V 2/P = (120 V)2/500 W = 28.8 Ω.

(b) Since i = P/V, the rate of electron transport is

i
e

P
eV

= =
×

= ×−

500 2 60 1019
19W

(1.60 10 C)(120 V)
s.. /

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

48. The slopes of the lines yield P1 = 8 mW and P2 = 4 mW. Their sum (by energy
conservation) must be equal to that supplied by the battery: Pbatt = (8 + 4) mW = 12 mW.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

49. (a) From P = V 2/R = AV 2 / ρL, we solve for the length:

L AV
P

= =
×
× ⋅

=
−

−

2 6

7

2 60 10 750
500 10

585
ρ

(.)(.
(.

.m V)
m)(500 W)

m.
2 2

Ω

(b) Since L ∝ V 2 the new length should be

′ =
′F
HG
I
KJ =

F
HG

I
KJ =L L V

V

2 2

585 10 4(. .m) 100 V
75.0 V

m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

where k = 2.75 × 1010 A/m4 and R = 0.00300 m. The rate of thermal energy generation is
found from Eq. 26-26: P = iV = 210 W. Assuming a steady rate, the thermal energy
generated in 40 s is Q P t= ∆ = (210 J/s)(3600 s) = 7.56 × 105 J.

50. Assuming the current is along the wire (not radial) we find the current from Eq. 26-4:

i = ⌡⌠| J
→

| dA = 2

0
2

R
kr rdrπ∫ =

1
2 kπR4 = 3.50 A

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

51. (a) Assuming a 31-day month, the monthly cost is

(100 W)(24 h/day)(31day/month) (6 cents/kW h)⋅ = 446 cents US$4.46= .

(b) R = V 2/P = (120 V)2/100 W = 144 Ω.

(c) i = P/V = 100 W/120 V = 0.833 A.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

52. (a) Using Table 26-1 and Eq. 26-10 (or Eq. 26-11), we have

()8 2
6 2

2.00A| | | | 1.69 10 m 1.69 10 V/m.
2.00 10 m

E Jρ − −
−

⎛ ⎞
= = × Ω⋅ = ×⎜ ⎟×⎝ ⎠

(b) Using L = 4.0 m, the resistance is found from Eq. 26-16: R = ρL/A = 0.0338 Ω. The
rate of thermal energy generation is found from Eq. 26-27:

P = i2 R = (2.00 A)2(0.0338 Ω)=0.135 W.

Assuming a steady rate, the thermal energy generated in 30 minutes is (0.135 J/s)(30 ×
60s) = 2.43 × 102 J.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

53. (a) We use Eq. 26-16 to compute the resistances:

6
2 2

1.0 m(2.0 10 m) 2.55 .
 m

C
C C

C

LR
r

ρ
π π

−= = × Ω⋅ = Ω
(0.00050)

The voltage follows from Ohm’s law: 1 2| | (2.0 A)(2.55) 5.1V.C CV V V iR− = = = Ω =

(b) Similarly,

6
2 2

1.0 m(1.0 10 m) 5.09
 m

D
D D

D

LR
r

ρ
π π

−= = × Ω⋅ = Ω
(0.00025)

and 2 3| | (2.0 A)(5.09) 10.2V 10VD DV V V iR− = = = Ω = ≈ .

(c) The power is calculated from Eq. 26-27: 2 10WC CP i R= = .

(d) Similarly, 2 20W D DP i R= = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

54. From 2 /P V R= , we have R = (5.0 V)2/(200 W) = 0.125 Ω. To meet the conditions
of the problem statement, we must therefore set

0
5.00

L
x dx∫ = 0.125 Ω

Thus,

5
2 L2 = 0.125 ⇒ L = 0.224 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

55. (a) The charge that strikes the surface in time ∆t is given by ∆q = i ∆t, where i is the
current. Since each particle carries charge 2e, the number of particles that strike the
surface is

N q
e

i t
e

= = =
×

×
= ×

−

−

∆ ∆
2 2

0 25 10 30

2 16 10
2 3 10

6

19
12

. .

.
. .

A s

C
c hb g
c h

(b) Now let N be the number of particles in a length L of the beam. They will all pass
through the beam cross section at one end in time t = L/v, where v is the particle speed.
The current is the charge that moves through the cross section per unit time. That is,

i = 2eN/t = 2eNv/L.

Thus N = iL/2ev. To find the particle speed, we note the kinetic energy of a particle is

 K = = × × = ×− −20 20 10 160 10 32 106 19 12MeV eV J / eV J .c hc h. .

Since K mv= 1

2
2 ,then the speed is v K m= 2 . The mass of an alpha particle is (very

nearly) 4 times the mass of a proton, or m = 4(1.67 × 10–27 kg) = 6.68 × 10–27 kg, so

v =
×

×
= ×

−

−

2 3 2 10
31 10

12

27
7

.
.

J
6.68 10 kg

m / s
c h

and

N iL
ev

= =
× ×

× ×
= ×

− −

−2
0 25 10 20 10

2 160 10 31 10
50 10

6 2

19 7
3

.

. .
. .

c hc h
c hc h

m

C m / s

(c) We use conservation of energy, where the initial kinetic energy is zero and the final
kinetic energy is 20 MeV = 3.2 × 10–12 J. We note, too, that the initial potential energy is
Ui = qV = 2eV, and the final potential energy is zero. Here V is the electric potential
through which the particles are accelerated. Consequently,

()
12

7
19

3.2 10 J2 1.0 10 V.
2 2 1.60 10 C

f
f i

K
K U eV V

e

−

−

×
= = ⇒ = = = ×

×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

56. (a) Current is the transport of charge; here it is being transported “in bulk” due to the
volume rate of flow of the powder. From Chapter 14, we recall that the volume rate of
flow is the product of the cross-sectional area (of the stream) and the (average) stream
velocity. Thus, i = ρAv where ρ is the charge per unit volume. If the cross-section is that
of a circle, then i = ρπR2v.

(b) Recalling that a Coulomb per second is an Ampere, we obtain

i = × = ×− −11 10 2 0 17 103 3 2 5. . .C / m m m / s A.c h b g b gπ 0.050

(c) The motion of charge is not in the same direction as the potential difference computed
in problem 68 of Chapter 24. It might be useful to think of (by analogy) Eq. 7-48; there,
the scalar (dot) product in P F v= ⋅ makes it clear that P = 0 if F v⊥ . This suggests that
a radial potential difference and an axial flow of charge will not together produce the
needed transfer of energy (into the form of a spark).

(d) With the assumption that there is (at least) a voltage equal to that computed in
problem 68 of Chapter 24, in the proper direction to enable the transference of energy
(into a spark), then we use our result from that problem in Eq. 26-26:

P iV= = × × =−17 10 7 8 10 135 4. . . .A V Wc hc h

(e) Recalling that a Joule per second is a Watt, we obtain (1.3 W)(0.20 s) = 0.27 J for the
energy that can be transferred at the exit of the pipe.

(f) This result is greater than the 0.15 J needed for a spark, so we conclude that the spark
was likely to have occurred at the exit of the pipe, going into the silo.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

57. (a) We use P = V 2/R ∝ V 2, which gives ∆P ∝ ∆V 2 ≈ 2V ∆V. The percentage change
is roughly

∆P/P = 2∆V/V = 2(110 – 115)/115 = –8.6%.

(b) A drop in V causes a drop in P, which in turn lowers the temperature of the resistor in
the coil. At a lower temperature R is also decreased. Since P ∝ R–1 a decrease in R will
result in an increase in P, which partially offsets the decrease in P due to the drop in V.
Thus, the actual drop in P will be smaller when the temperature dependency of the
resistance is taken into consideration.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) The magnitude of the current density vector is

6 2
2 2 2

4 4(1.74 A)| | 2.15 10 A/m .
in.)(2.54 10 m/in.)]

i iJ
A dπ π −= = = = ×

[(0.0400 ×

(c) E = V/L = 1.20 V/33.0 m = 3.63 × 10–2 V/m.

(d) P = Vi = (1.20 V)(1.74 A) = 2.09 W.

58. (a) The current is

2 2 2

8

V)[(0.0400in.)(2.54 10 m/in.)] 1.74 A.
/ 4 4(1.69 10 m)(33.0m)

V V Vdi
R L A Lρ ρ

−

−

π π(1.20 ×
= = = = =

× Ω⋅

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

59. Let RH be the resistance at the higher temperature (800°C) and let RL be the resistance
at the lower temperature (200°C). Since the potential difference is the same for the two
temperatures, the power dissipated at the lower temperature is PL = V 2/RL, and the power
dissipated at the higher temperature is 2 / ,H HP V R= so (/)L H L HP R R P= . Now

L H HR R R Tα= + ∆ ,

where ∆T is the temperature difference TL – TH = –600 C° = –600 K. Thus,

P R
R R T

P P
TL

H

H H
H

H=
+

=
+

=
+ × −

=−α α∆ ∆1
500

4 0 10 600
6604

W
1 K)(K)

W.
(. /

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

60. We denote the copper rod with subscript c and the aluminum rod with subscript a.

(a) The resistance of the aluminum rod is

R L
Aa= =

× ⋅

×
= ×

−

−

−ρ
2 75 10 13

5 2 10
13 10

8

3 2
3

. .

.
. .

Ω
Ω

m m

m

c hb g
c h

(b) Let R = ρcL/(πd 2/4) and solve for the diameter d of the copper rod:

d L
R
c= =

× ⋅

×
= ×

−
−4 4 169 10 13

4 6 10
8

3ρ
π π 1.3 10−3

. .
.

Ω

Ω

m m
m.

c hb g
c h

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

61. (a) Since

2 3 3 2
8(/ 4) (1.09 10) (5.50 10 m) / 4 1.62 10 m

1.60 m
RA R d
L L

π πρ
− −

−× Ω ×
= = = = × Ω⋅ ,

the material is silver.

(b) The resistance of the round disk is

R L
A

L
d

= = =
× ⋅ ×

×
= ×

− −
−ρ ρ4 4 162 10 516 102

8
8

π π(2.00 10−2

(. . .Ω
Ω

m)(1.00 10 m)
m)

3

2

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

62. (a) Since P = i2 R = J 2 A2 R, the current density is

()()()25 2 3

5 2

1 1 1.0 W
/ 3.5 10 m 2.0 10 m 5.0 10 m

1.3 10 A/m .

P P PJ
A R A L A LAρ ρ − − −

= = = =
π × Ω⋅ × ×

= ×

(b) From P = iV = JAV we get

V P
AJ

P
r J

= = =
× ×

= ×
−

−

π π
2 3 2 5 2

210

50 10 13 10
9 4 10.

. .
.W

m A / m
V.

c h c h

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

63. We use P = i2 R = i2ρL/A, or L/A = P/i2ρ.

(a) The new values of L and A satisfy

L
A

P
i

P
i

L
A

F
HG
I
KJ =
F
HG
I
KJ =

F
HG
I
KJ = F

HG
I
KJnew new old old

2 2 2

30
4

30
16ρ ρ

.

Consequently, (L/A)new = 1.875(L/A)old, and

 new
new old old

old

1.875 1.37 1.37LL L L
L

= = ⇒ = .

(b) Similarly, we note that (LA)new = (LA)old, and

new
new old old

old

1/1.875 0.730 0.730AA A A
A

= = ⇒ = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

64. The horsepower required is

(10A)(12 V) 0.20 hp.
0.80 (0.80)(746 W/hp)
iVP = = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

65. We find the current from Eq. 26-26: i = P/V = 2.00 A. Then, from Eq. 26-1 (with
constant current), we obtain

∆q = i∆t = 2.88 × 104 C .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

6 2

4
28 3 19

| | 2.0 10 A/m 1.47 10 m/s .
(8.49 10 /m)(1.6 10 C)d

Jv
ne

−
−

×
= = = ×

× ×

At this (average) rate, the time required to travel L = 5.0 m is

4
4

5.0 m 3.4 10 s.
1.47 10 m/sd

Lt
v −= = = ×

×

66. We find the drift speed from Eq. 26-7:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

67. We find the rate of energy consumption from Eq. 26-28:

2 2(90 V) 20.3 W
400

VP
R

= = =
Ω

Assuming a steady rate, the energy consumed is (20.3 J/s)(2.00 × 3600 s) = 1.46 × 105 J.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

68. We use Eq. 26-28:

2 2(200 V) 13.3

3000 W
VR
P

= = = Ω .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

69. The rate at which heat is being supplied is P = iV = (5.2 A)(12 V) = 62.4 W.
Considered on a one-second time-frame, this means 62.4 J of heat are absorbed the liquid
each second. Using Eq. 18-16, we find the heat of transformation to be

 6
6

62.4 J 3.0 10 J/kg
21 10 kg

QL
m −= = = ×

×
.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

70. (a) The current is 4.2 × 1018 e divided by 1 second. Using e = 1.60 × 10−19 C we
obtain 0.67 A for the current.

(b) Since the electric field points away from the positive terminal (high potential) and
towards the negative terminal (low potential), then the current density vector (by Eq. 26-
11) must also point towards the negative terminal.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

71. Combining Eq. 26-28 with Eq. 26-16 demonstrates that the power is inversely
proportional to the length (when the voltage is held constant, as in this case). Thus, a
new length equal to 7/8 of its original value leads to

P =
8
7 (2.0 kW) = 2.4 kW .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

T T= + −
F
HG
I
KJ = ° +

×
−

F
HG

I
KJ = °−0

0
3

1 1 20 1
4 3 10

58
50

1 57
α

ρ
ρ

C
K

C
. /

.Ω
Ω

We are assuming that ρ/ρ0 = R/R0.

72. We use Eq. 26-17: ρ – ρ0 = ρα(T – T0), and solve for T:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

73. The power dissipated is given by the product of the current and the potential
difference:

P iV= = × × =−(.7 0 10 5603 A)(80 10 V) W.3

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

74. (a) The potential difference between the two ends of the caterpillar is

V iR i L
A

= = =
× ⋅ ×

×
= ×

− −

−

−ρ
12 169 10 4 0 10

5 2 10
38 10

8 2

3 2
4

A m m

m / 2
V.

b gc hc h
c h

. .

.
.

Ω

π

(b) Since it moves in the direction of the electron drift which is against the direction of
the current, its tail is negative compared to its head.

(c) The time of travel relates to the drift speed:

()() ()()22 3 28 3 192 1.0 10 m 5.2 10 m 8.47 10 / m 1.60 10 C
4 4(12 A)

238s 3min 58s.
d

L lAne Ld net
v i i

π − − −× × × ×π
= = = =

= =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

75. (a) In Eq. 26-17, we let ρ = 2ρ0 where ρ0 is the resistivity at T0 = 20°C:

ρ ρ ρ ρ ρ α− = − = −0 0 0 0 02 T Tb g,

and solve for the temperature T:

T T= + = ° +
×

≈ °−0 3

1 20 1
4 3 10

250
α

C
K

C.
. /

(b) Since a change in Celsius is equivalent to a change on the Kelvin temperature scale,
the value of α used in this calculation is not inconsistent with the other units involved. It
is worth noting that this agrees well with Fig. 26-10.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

76. Since 100 cm = 1 m, then 104 cm2 = 1 m2. Thus,

R L
A

= =
× ⋅ ×

×
=

−

−

ρ 300 10 10 0 10
56 0 10

0536
7 3

4 2

. .
.

. .
Ω

Ω
m m

m
c hc h

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

1. (a) The energy transferred is

U Pt t
r R

= =
+

=
+

=
ε 2 22 0 2 0 60

50
80(. (. min) (

.
.V) s / min)

1.0
J

Ω Ω

(b) The amount of thermal energy generated is

′ = =
+
F
HG
I
KJ =

+
F
HG

I
KJ =U i Rt

r R
Rt2

2 2
2 0

50
50 2 0 60 67ε .

.
(.) (. min) (V

1.0
s / min) J.

Ω Ω
Ω

(c) The difference between U and U', which is equal to 13 J, is the thermal energy that is
generated in the battery due to its internal resistance.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2. If P is the rate at which the battery delivers energy and ∆t is the time, then ∆E = P ∆t is
the energy delivered in time ∆t. If q is the charge that passes through the battery in time
∆t and ε is the emf of the battery, then ∆E = qε. Equating the two expressions for ∆E and
solving for ∆t, we obtain

(120A h)(12.0V) 14.4h.
100W

qt
P
ε ⋅

∆ = = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

3. The chemical energy of the battery is reduced by ∆E = qε, where q is the charge that
passes through in time ∆t = 6.0 min, and ε is the emf of the battery. If i is the current,
then q = i ∆t and

∆E = iε ∆t = (5.0 A)(6.0 V) (6.0 min) (60 s/min) = 1.1 × 104 J.

We note the conversion of time from minutes to seconds.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

4. (a) The cost is (100 W · 8.0 h/2.0 W · h) ($0.80) = $3.2 × 102.

(b) The cost is (100 W · 8.0 h/103 W · h) ($0.06) = $0.048 = 4.8 cents.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(d) In this case V = ε – ir = 12 V – (50 A)(0.040 Ω) = 10 V.

(e) Pr = i2r =(50 A)2(0.040 Ω) = 1.0×102 W.

5. (a) The potential difference is V = ε + ir = 12 V + (50 A)(0.040 Ω) = 14 V.

(b) P = i2r = (50 A)2(0.040 Ω) = 1.0×102 W.

(c) P' = iV = (50 A)(12 V) = 6.0×102 W.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

6. The current in the circuit is

i = (150 V – 50 V)/(3.0 Ω + 2.0 Ω) = 20 A.

So from VQ + 150 V – (2.0 Ω)i = VP, we get VQ = 100 V + (2.0 Ω)(20 A) –150 V = –10 V.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

7. (a) Let i be the current in the circuit and take it to be positive if it is to the left in R1.
We use Kirchhoff’s loop rule: ε1 – iR2 – iR1 – ε2 = 0. We solve for i:

i
R R

=
−
+

=
−
+

=
ε ε1 2

1 2

12 6 0
8 0

050V V
4.0

A.
.

. .
Ω Ω

A positive value is obtained, so the current is counterclockwise around the circuit.

If i is the current in a resistor R, then the power dissipated by that resistor is given by

2P i R= .

(b) For R1, P1 = 2

1i R = (0.50 A)2(4.0 Ω) = 1.0 W,

(c) and for R2, P2 = 2

2i R = (0.50 A)2 (8.0 Ω) = 2.0 W.

If i is the current in a battery with emf ε, then the battery supplies energy at the rate P =iε
provided the current and emf are in the same direction. The battery absorbs energy at the
rate P = iε if the current and emf are in opposite directions.

(d) For ε1, P1 = 1iε = (0.50 A)(12 V) = 6.0 W

(e) and for ε2, P2 = 2iε = (0.50 A)(6.0 V) = 3.0 W.

(f) In battery 1 the current is in the same direction as the emf. Therefore, this battery
supplies energy to the circuit; the battery is discharging.

(g) The current in battery 2 is opposite the direction of the emf, so this battery absorbs
energy from the circuit. It is charging.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

8. (a) The loop rule leads to a voltage-drop across resistor 3 equal to 5.0 V (since the total
drop along the upper branch must be 12 V). The current there is consequently
i = (5.0 V)/(200 Ω) = 25 mA. Then the resistance of resistor 1 must be (2.0 V)/i = 80 Ω.

(b) Resistor 2 has the same voltage-drop as resistor 3; its resistance is 200 Ω.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

9. (a) Since Req < R, the two resistors (R = 12.0 Ω and Rx) must be connected in parallel:

R R R
R R

R
R

x

x

x

x
eq = =

+
=

+
300

12 0
12 0

.
.

.
.Ω

Ω
Ω
b g

We solve for Rx: Rx = ReqR/(R – Req) = (3.00 Ω)(12.0 Ω)/(12.0 Ω – 3.00 Ω) = 4.00 Ω.

(b) As stated above, the resistors must be connected in parallel.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

10. (a) The work done by the battery relates to the potential energy change:

()12.0V 12.0 eV.q V eV e∆ = = =

(b) P = iV = neV = (3.40 × 1018/s)(1.60 × 10–19 C)(12.0 V) = 6.53 W.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

11. Since the potential differences across the two paths are the same, 1 2V V= (1V for the
left path, and 2V for the right path), we have

1 1 2 2i R i R= ,

where 1 2 5000 Ai i i= + = . With /R L Aρ= (see Eq. 26-16), the above equation can be
rewritten as

1 2 2 1(/)i d i h i i d h= ⇒ = .

With / 0.400d h = , we get 1 3571 Ai = and 2 1429 Ai = . Thus, the current through the
person is 1 3571 Ai = , or approximately 3.6 kA .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

12. (a) We solve i = (ε2 – ε1)/(r1 + r2 + R) for R:

R
i

r r=
−

− − =
−

×
− − = ×−

ε ε2 1
1 2 3

230 2 0 30 30 9 9 10.V V
1.0 10 A

Ω Ω Ω

(b) P = i2R = (1.0 × 10–3 A)2(9.9 × 102 Ω) = 9.9 × 10–4 W.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Since the energy of the charge decreases, point A is at a higher potential than point B;
that is, VA – VB = 50 V.

(b) The end-to-end potential difference is given by VA – VB = +iR + ε, where ε is the emf
of element C and is taken to be positive if it is to the left in the diagram. Thus,

ε = VA – VB – iR = 50 V – (1.0 A)(2.0 Ω) = 48 V.

(c) A positive value was obtained for ε, so it is toward the left. The negative terminal is at
B.

13. (a) If i is the current and ∆V is the potential difference, then the power absorbed is
given by P = i ∆V. Thus,

∆V P
i

= = =
50
10

50W
A

V.
.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

14. The part of R0 connected in parallel with R is given by R1 = R0x/L, where L = 10 cm.
The voltage difference across R is then VR = εR'/Req, where R' = RR1/(R + R1) and Req =
R0(1 – x/L) + R'. Thus

()
() ()

()
()

2 22
1 1 0

22
0 1 1 0

1001 ,
1 100 10

R
R

RR R R R x RVP
R R R x L RR R R R R x x

ε ε⎛ ⎞+
= = =⎜ ⎟⎜ ⎟− + + + −⎝ ⎠

where x is measured in cm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

15. (a) We denote L = 10 km and α = 13 Ω/km. Measured from the east end we have

R1 = 100 Ω = 2α(L – x) + R,

and measured from the west end R2 = 200 Ω = 2αx + R. Thus,

x R R L
=

−
+ =

−
+ =2 1

4 2
200 100
4 13

10
2

6 9
α

Ω Ω
Ω km

km km.b g .

(b) Also, we obtain

R R R L=
+

− =
+

− =1 2

2
100 200

2
13 10 20α Ω Ω

Ω Ωkm kmb gb g .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

16. Line 1 has slope R1 = 6.0 kΩ. Line 2 has slope R2 = 4.0 kΩ. Line 3 has slope R3 =
2.0 kΩ. The parallel pair equivalence is R12 = R1R2/(R1+R2) = 2.4 kΩ. That in series with
R3 gives an equivalence of 123 12 3 2.4 k 2.0 k 4.4 k .R R R= + = Ω + Ω = Ω The current
through the battery is therefore 123/i Rε= = (6 V)/(4.4 kΩ) and the voltage drop across R3
is (6 V)(2 kΩ)/(4.4 kΩ) = 2.73 V. Subtracting this (because of the loop rule) from the
battery voltage leaves us with the voltage across R2. Then Ohm’s law gives the current
through R2: (6 V – 2.73 V)/(4 kΩ) = 0.82 mA .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

across the battery is R' = R1 + R = 12 Ω. Thus, the current through R' is (12V)/R' = 1.0 A,
which is the current through R. By symmetry, we see one-third of that passes through
any one of those 18 Ω resistors; therefore, i1 = 0.333 A.

(b) The direction of i1 is clearly rightward.

(c) We use Eq. 26-27: P = i2R' = (1.0 A)2(12 Ω) = 12 W. Thus, in 60 s, the energy
dissipated is (12 J/s)(60 s) = 720 J.

17. (a) The parallel set of three identical R2 = 18 Ω resistors reduce to R= 6.0 Ω, which is
now in series with the R1 = 6.0 Ω resistor at the top right, so that the total resistive load

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

18. (a) For each wire, Rwire = ρL/A where A = πr2. Consequently, we have

Rwire = (1.69 × 10−8 mΩ⋅)(0.200 m)/π(0.00100 m)2 = 0.0011 Ω.

The total resistive load on the battery is therefore

totR = 2Rwire + R = 2(0.0011 Ω) + 6.00 Ω = 6.0022 Ω.

Dividing this into the battery emf gives the current

tot

12.0 V 1.9993 A
6.0022

i
R
ε

= = =
Ω

.

The voltage across the R = 6.00 Ω resistor is therefore

 V iR= = (1.9993 A)(6.00 Ω) = 11.996 V ≈ 12.0 V.

(b) Similarly, we find the voltage-drop across each wire to be

wire wireV iR= = (1.9993 A)(0.0011 Ω) = 2.15 mV.

(c) P = i2R = (1.9993 A)(6.00 Ω)2 = 23.98 W ≈ 24.0 W.

(d) Similarly, we find the power dissipated in each wire to be 4.30 mW.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

19. Let the emf be V. Then V = iR = i'(R + R'), where i = 5.0 A, i' = 4.0 A and R' = 2.0 Ω.
We solve for R:

(4.0 A) (2.0) 8.0 .
5.0 A 4.0 A

i RR
i i
′ ′ Ω

= = = Ω
′− −

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

The terminal voltage of battery 1 is V1T and (see Fig. 27-4(a)) is easily seen to be equal to
V1 − ir1 ; similarly for battery 2. Thus,

 V1T = V1 – 1 2 1

1 2

()r V V
r r R

+
+ +

, V2T = V2 – 1 2 1

1 2

()r V V
r r R

+
+ +

 .

The problem tells us that V1 and V2 each equal 1.20 V. From the graph in Fig. 27-36(b)
we see that V2T = 0 and V1T = 0.40 V for R = 0.10 Ω. This supplies us (in view of the
above relations for terminal voltages) with simultaneous equations, which, when solved,
lead to r1 = 0.20 Ω.

(b) The simultaneous solution also gives r2 = 0.30 Ω.

20. (a) Here we denote the battery emf’s as V1 and V2 . The loop rule gives

 V2 – ir2 + V1 – ir1 – iR = 0 ⇒ 2 1

1 2

V Vi
r r R

+
=

+ +
 .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

21. To be as general as possible, we refer to the individual emf’s as ε1 and ε2 and wait
until the latter steps to equate them (ε1 = ε2 = ε). The batteries are placed in series in such
a way that their voltages add; that is, they do not “oppose” each other. The total
resistance in the circuit is therefore Rtotal = R + r1 + r2 (where the problem tells us r1 > r2),
and the “net emf” in the circuit is ε1 + ε2. Since battery 1 has the higher internal resistance,
it is the one capable of having a zero terminal voltage, as the computation in part (a)
shows.

(a) The current in the circuit is

i
r r R

=
+

+ +
ε ε1 2

1 2

,

and the requirement of zero terminal voltage leads to 1 1irε = , or

2 1 1 2

1

(12.0 V)(0.016) (12.0 V)(0.012) 0.0040
12.0 V

r rR ε ε
ε
− Ω − Ω

= = = Ω

Note that R = r1 – r2 when we set ε1 = ε2.

(b) As mentioned above, this occurs in battery 1.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(a) r = 1.0×103 Ω.

(b) ε = 0.30 V.

(c) The efficiency is

() () ()
2

3
2 3 2

received

/ 0.15V 2.3 10 0.23%.
1000 5.0cm 2.0 10 W/cm

V R
P

−
−

= = × =
Ω ×

22. (a) Let the emf of the solar cell be ε and the output voltage be V. Thus,

V ir V
R

r= − = − FHG
I
KJε ε

for both cases. Numerically, we get

0.10 V = ε – (0.10 V/500 Ω)r
 0.15 V = ε – (0.15 V/1000 Ω)r.

We solve for ε and r.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

23. We note that two resistors in parallel, R1 and R2, are equivalent to

1 2
12

12 1 2 1 2

1 1 1 .R RR
R R R R R

= + ⇒ =
+

This situation (Figure 27-38) consists of a parallel pair which are then in series with a
single R3 = 2.50 Ω resistor. Thus, the situation has an equivalent resistance of

eq 3 12
(4.00) (4.00)2.50 4.50 .
4.00 4.00

R R R Ω Ω
= + = Ω + = Ω

Ω + Ω

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

24. Let the resistances of the two resistors be R1 and R2, with R1 < R2. From the
statements of the problem, we have

R1R2/(R1 + R2) = 3.0 Ω and R1 + R2 = 16 Ω.

So R1 and R2 must be 4.0 Ω and 12 Ω, respectively.

(a) The smaller resistance is R1 = 4.0 Ω.

(b) The larger resistance is R2 = 12 Ω.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

25. The potential difference across each resistor is V = 25.0 V. Since the resistors are
identical, the current in each one is i = V/R = (25.0 V)/(18.0 Ω) = 1.39 A. The total
current through the battery is then itotal = 4(1.39 A) = 5.56 A. One might alternatively use
the idea of equivalent resistance; for four identical resistors in parallel the equivalent
resistance is given by

1 1 4
R R Req

= =∑ .

When a potential difference of 25.0 V is applied to the equivalent resistor, the current
through it is the same as the total current through the four resistors in parallel. Thus

itotal = V/Req = 4V/R = 4(25.0 V)/(18.0 Ω) = 5.56 A.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

26. (a) Req (FH) = (10.0 Ω)(10.0 Ω)(5.00 Ω)/[(10.0 Ω)(10.0 Ω) + 2(10.0 Ω)(5.00 Ω)] =
2.50 Ω.

(b) Req (FG) = (5.00 Ω) R/(R + 5.00 Ω), where

R = 5.00 Ω + (5.00 Ω)(10.0 Ω)/(5.00 Ω + 10.0 Ω) = 8.33 Ω.

So Req (FG) = (5.00 Ω)(8.33 Ω)/(5.00 Ω + 8.33 Ω) = 3.13 Ω.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

27. Let i1 be the current in R1 and take it to be positive if it is to the right. Let i2 be the
current in R2 and take it to be positive if it is upward.

(a) When the loop rule is applied to the lower loop, the result is

2 1 1 0i Rε − = .
The equation yields

i
R1

2

1

50 0 050= = =
ε . . V

100
 A.

Ω

(b) When it is applied to the upper loop, the result is

ε ε ε1 2 3 2 2 0− − − =i R .
The equation gives

1 2 3
2

2

6.0 V 5.0 V 4.0 V 0.060 A
50

i
R

ε ε ε− − − −
= = = −

Ω
,

or 2| | 0.060 A.i = The negative sign indicates that the current in R2 is actually downward.

(c) If Vb is the potential at point b, then the potential at point a is Va = Vb + ε3 + ε2, so

Va – Vb = ε3 + ε2 = 4.0 V + 5.0 V = 9.0 V.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Vd – Vc can now be calculated by taking various paths. Two examples: from Vd – i2R2 =
Vc we get

Vd – Vc = i2R2 = (0.0250 A) (10 Ω) = +0.25 V;

from Vd + i3R3 + ε2 = Vc we get

Vd – Vc = i3R3 – ε2 = – (– 0.250 A) (5.0 Ω) – 1.0 V = +0.25 V.

28. The currents i1, i2 and i3 are obtained from Eqs. 27-18 through 27-20:

1 2 3 2 3
1

1 2 2 3 1 3

1 3 2 1 2
2

1 2 2 3 1 3

() (4.0 V)(10 5.0) (1.0 V)(5.0) 0.275 A ,
(10)(10) (10)(5.0) (10)(5.0)

() (4.0 V)(5.0) (1.0 V)(10 5.0)
(10)(10) (10)(5.0) (10)(5.0)

R R Ri
R R R R R R

R R Ri
R R R R R R

ε ε

ε ε

+ − Ω + Ω − Ω
= = =

+ + Ω Ω + Ω Ω + Ω Ω

− + Ω − Ω + Ω
= =

+ + Ω Ω + Ω Ω + Ω Ω

3 2 1

0.025 A ,

0.025A 0.275A 0.250A .i i i

=

= − = − = −

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

29. Let r be the resistance of each of the narrow wires. Since they are in parallel the
resistance R of the composite is given by

1 9
R r

= ,

or R = r/9. Now r d= 4 2ρ / π and R D= 4 2ρ / π , where ρ is the resistivity of copper. A
= πd 2/4 was used for the cross-sectional area of a single wire, and a similar expression
was used for the cross-sectional area of the thick wire. Since the single thick wire is to
have the same resistance as the composite,

 2 2

4 4 3 .D d
D d
ρ ρ

= ⇒ =
π 9π

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

30. (a) By the loop rule, it remains the same. This question is aimed at student
conceptualization of voltage; many students apparently confuse the concepts of voltage
and current and speak of “voltage going through” a resistor – which would be difficult to
rectify with the conclusion of this problem.

(b) The loop rule still applies, of course, but (by the junction rule and Ohm’s law) the
voltages across R1 and R3 (which were the same when the switch was open) are no longer
equal. More current is now being supplied by the battery which means more current is in
R3, implying its voltage-drop has increased (in magnitude). Thus, by the loop rule (since
the battery voltage has not changed) the voltage across R1 has decreased a corresponding
amount. When the switch was open, the voltage across R1 was 6.0 V (easily seen from
symmetry considerations). With the switch closed, R1 and R2 are equivalent (by Eq. 27-
24) to 3.0 Ω, which means the total load on the battery is 9.0 Ω. The current therefore is
1.33 A which implies the voltage-drop across R3 is 8.0 V. The loop rule then tells us that
voltage-drop across R1 is 12 V – 8.0 V = 4.0 V. This is a decrease of 2.0 volts from the
value it had when the switch was open.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

By the junction rule, the current in R2 is

i2 = i4 + i6 =1.05 A + 1.40 A = 2.45 A,

so its voltage is V2 = (2.00 Ω)(2.45 A) = 4.90 V.

The loop rule tells us the voltage across R3 is V3 = V2 + V4 = 21.7 V (implying that the
current through it is i3 = V3/(2.00 Ω) = 10.85 A).

The junction rule now gives the current in R1 as i1 = i2 + i3= 2.45 A + 10.85 A = 13.3 A,
implying that the voltage across it is V1 = (13.3 A)(2.00 Ω) = 26.6 V. Therefore, by the
loop rule,

ε = V1 + V3 = 26.6 V + 21.7 V = 48.3 V.

31. First, we note V4, that the voltage across R4 is equal to the sum of the voltages across
R5 and R6:

V4 = i6(R5 +R6)= (1.40 A)(8.00 Ω + 4.00 Ω) = 16.8 V.

The current through R4 is then equal to i4 = V4/R4 = 16.8 V/(16.0 Ω) = 1.05 A.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

32. Using the junction rule (i3 = i1 + i2) we write two loop rule equations:

10.0 V – i1R1 – (i1 + i2) R3 = 0

5.00 V – i2R2 – (i1 + i2) R3 = 0.

(a) Solving, we find i2 = 0, and

(b) i3 = i1 + i2 = 1.25 A (downward, as was assumed in writing the equations as we did).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

33. (a) We reduce the parallel pair of identical 2.0 Ω resistors (on the right side) to R' =
1.0 Ω, and we reduce the series pair of identical 2.0 Ω resistors (on the upper left side) to
R'' = 4.0 Ω. With R denoting the 2.0 Ω resistor at the bottom (between V2 and V1), we
now have three resistors in series which are equivalent to

7.0R R R′ ′′+ + = Ω

across which the voltage is 7.0 V (by the loop rule, this is 12 V – 5.0 V), implying that
the current is 1.0 A (clockwise). Thus, the voltage across R' is (1.0 A)(1.0 Ω) = 1.0 V,
which means that (examining the right side of the circuit) the voltage difference between
ground and V1 is 12 – 1 = 11 V. Noting the orientation of the battery, we conclude

1 11 VV = − .

(b) The voltage across R'' is (1.0 A)(4.0 Ω) = 4.0 V, which means that (examining the left
side of the circuit) the voltage difference between ground and V2 is 5.0 + 4.0 = 9.0 V.
Noting the orientation of the battery, we conclude V2 = –9.0 V. This can be verified by
considering the voltage across R and the value we obtained for V1.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(VA – VB) – V3 = 78 − 36 = 42 V,

which implies the current is i1 = (42 V)/(2.0 Ω) = 21 A. By the junction rule, then, the
current in R2 = 4.0 Ω is

i2 = i1− i = 21 A − 6.0 A = 15 A.

The total power dissipated by the resistors is (using Eq. 26-27)

2
1i (2.0 Ω) + 2

2i (4.0 Ω) + 2i (6.0 Ω) = 1998 W ≈ 2.0 kW .

By contrast, the power supplied (externally) to this section is PA = iA (VA - VB) where iA =
i1 = 21 A. Thus, PA = 1638 W. Therefore, the "Box" must be providing energy.

(b) The rate of supplying energy is (1998 − 1638)W = 3.6×102 W.

34. (a) The voltage across R3 = 6.0 Ω is V3 = iR3= (6.0 A)(6.0 Ω) = 36 V. Now, the
voltage across R1 = 2.0 Ω is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

35. The voltage difference across R3 is V3 = εR' /(R' + 2.00 Ω), where

R' = (5.00 ΩR)/(5.00 Ω + R3).
Thus,

()()
()

()

22 22 2
3

3
3 3 3 3 3

2

3

2.00 5.001 1 1
2.00 1 2.00 5.00

RV RP
R R R R R R R

f R

ε ε ε

ε

−
⎡ ⎤Ω Ω +′⎛ ⎞ ⎛ ⎞

= = = = +⎢ ⎥⎜ ⎟ ⎜ ⎟′ ′+ Ω + Ω Ω⎝ ⎠ ⎝ ⎠ ⎣ ⎦

≡

where we use the equivalence symbol ≡ to define the expression f(R3). To maximize P3
we need to minimize the expression f(R3). We set

() 2
3

2
3 3

4.00 49 0
25

df R
dR R

Ω
= − + =

to obtain ()()2
3 4.00 25 49= 1.43 .R = Ω Ω

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(c) Looking at the point where the upward-sloping i2 line crosses the axis (at V2 = 4 V),
we note that i1 = 0.1 A there and that the loop rule around the right-hand loop should give

V1 – i1 R1 = i1 R2

when i1 = 0.1 A and i2 = 0. This leads directly to R2 = 40 Ω.

36. (a) For typing convenience, we denote the emf of battery 2 as V2 and the emf of
battery 1 as V1. The loop rule (examining the left-hand loop) gives V2 + i1 R1 – V1 = 0.
Since V1 is held constant while V2 and i1 vary, we see that this expression (for large
enough V2) will result in a negative value for i1 – so the downward sloping line (the line
that is dashed in Fig. 27-47(b)) must represent i1. It appears to be zero when V2 = 6 V.
With i1 = 0, our loop rule gives V1 = V2 which implies that V1 = 6.0 V.

(b) At V2 = 2 V (in the graph) it appears that i1 = 0.2 A. Now our loop rule equation (with
the conclusion about V1 found in part (a)) gives R1 = 20 Ω.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

37. (a) We note that the R1 resistors occur in series pairs, contributing net resistance 2R1
in each branch where they appear. Since ε2 = ε3 and R2 = 2R1, from symmetry we know
that the currents through ε2 and ε3 are the same: i2 = i3 = i. Therefore, the current through
ε1 is i1 = 2i. Then from Vb – Va = ε2 – iR2 = ε1 + (2R1)(2i) we get

()
2 1

1 2

4.0 V 2.0 V 0.33A.
4 4 1.0 2.0

i
R R
ε ε− −

= = =
+ Ω + Ω

Therefore, the current through ε1 is i1 = 2i = 0.67 A.

(b) The direction of i1 is downward.

(c) The current through ε2 is i2 = 0.33 A.

(d) The direction of i2 is upward.

(e) From part (a), we have i3 = i2 = 0.33 A.

(f) The direction of i3 is also upward.

(g) Va – Vb = –iR2 + ε2 = –(0.333 A)(2.0 Ω) + 4.0 V = 3.3 V.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(f) The direction is leftward. See the results in part (a).

(g) The voltage across R1 equals VA: (0.0382 A)(100 Ω) = +3.82 V.

38. (a) Using the junction rule (i1 = i2 + i3) we write two loop rule equations:

ε

ε
1 2 2 2 3 1

2 3 3 2 3 1

0

0

− − + =

− − + =

i R i i R

i R i i R
b g
b g .

Solving, we find i2 = 0.0109 A (rightward, as was assumed in writing the equations as we
did), i3 = 0.0273 A (leftward), and i1 = i2 + i3 = 0.0382 A (downward).

(b) The direction is downward. See the results in part (a).

(c) i2 = 0.0109 A . See the results in part (a).

(d) The direction is rightward. See the results in part (a).

(e) i3 = 0.0273 A. See the results in part (a).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

39. (a) The symmetry of the problem allows us to use i2 as the current in both of the R2
resistors and i1 for the R1 resistors. We see from the junction rule that i3 = i1 – i2. There
are only two independent loop rule equations:

()
2 2 1 1

1 1 1 2 3

0
2 0

i R i R
i R i i R

ε
ε

− − =

− − − =

where in the latter equation, a zigzag path through the bridge has been taken. Solving, we
find i1 = 0.002625 A, i2 = 0.00225 A and i3 = i1 – i2 = 0.000375 A. Therefore, VA – VB =
i1R1 = 5.25 V.

(b) It follows also that VB – VC = i3R3 = 1.50 V.

(c) We find VC – VD = i1R1 = 5.25 V.

(d) Finally, VA – VC = i2R2 = 6.75 V.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

40. (a) Resistors R2, R3 and R4 are in parallel. By finding a common denominator and
simplifying, the equation 1/R = 1/R2 + 1/R3 + 1/R4 gives an equivalent resistance of

2 3 4

2 3 2 4 3 4

(50.0)(50.0)(75.0)
(50.0)(50.0) (50.0)(75.0) (50.0)(75.0)

18.8 .

R R RR
R R R R R R

Ω Ω Ω
= =

+ + Ω Ω + Ω Ω + Ω Ω
= Ω

Thus, considering the series contribution of resistor R1, the equivalent resistance for the
network is Req = R1 + R = 100 Ω + 18.8 Ω = 118.8 Ω ≈ 119 Ω.

(b) i1 = ε/Req = 6.0 V/(118.8 Ω) = 5.05 × 10–2 A.

(c) i2 = (ε – V1)/R2 = (ε – i1R1)/R2 = [6.0V – (5.05 × 10–2 A)(100Ω)]/50 Ω = 1.90 × 10–2 A.

(d) i3 = (ε – V1)/R3 = i2R2/R3 = (1.90 × 10–2 A)(50.0 Ω/50.0 Ω) = 1.90 × 10–2 A.

(e) i4 = i1 – i2 – i3 = 5.05 × 10–2 A – 2(1.90 × 10–2 A) = 1.25 × 10–2 A.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2 0 .
2

ir iR i
r R

εε − − = ⇒ =
+

The power dissipated in R is

P i R R
r R

= =
+

()
()

.2 4
2

2
2

2

ε

We find the maximum by setting the derivative with respect to R equal to zero. The
derivative is

dP
dR r R

R
r R

r R
r R

=
+

−
+

=
−

+
4

2
16

2
4 2

2

2

3

2

3

2

3

ε ε ε
() ()

()
()

.

The derivative vanishes (and P is a maximum) if R = r/2. With r = 0.300 Ω, we have

0.150 R = Ω .

(b) We substitute R = r/2 into P = 4ε 2R/(r + 2R)2 to obtain

2 2 2

max 2

4 (/ 2) (12.0 V) 240 W.
[2(/ 2)] 2 2(0.300)

rP
r r r

ε ε
= = = =

+ Ω

41. (a) The batteries are identical and, because they are connected in parallel, the
potential differences across them are the same. This means the currents in them are the
same. Let i be the current in either battery and take it to be positive to the left. According
to the junction rule the current in R is 2i and it is positive to the right. The loop rule
applied to either loop containing a battery and R yields

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(f) In parallel arrangement, since R < r.

42. (a) By symmetry, when the two batteries are connected in parallel the current i going
through either one is the same. So from ε = ir + (2i)R with r = 0.200 Ω and R = 2.00r, we
get

 2 2(12.0V)2 24.0 A.
2 0.200 2(0.400)Ri i

r R
ε

= = = =
+ Ω + Ω

(b) When connected in series 2ε – iRr – iRr – iRR = 0, or iR = 2ε/(2r + R). The result is

2 2(12.0V)2 30.0 A.
2 2(0.200) 0.400Ri i

r R
ε

= = = =
+ Ω + Ω

(c) In series arrangement, since R > r.

(d) If R = r/2.00, then for parallel connection,

2 2(12.0V)2 60.0 A.
2 0.200 2(0.100)Ri i

r R
ε

= = = =
+ Ω + Ω

(e) For series connection, we have

2 2(12.0V)2 48.0 A.
2 2(0.200) 0.100Ri i

r R
ε

= = = =
+ Ω + Ω

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(c) The power dissipated in R3 is () ()22

3 3 3 0.263A 5.00 0.346 W.P i R= = − Ω =

(d) The power supplied by ε1 is i3ε1 = (0.421 A)(3.00 V) = 1.26 W.

(e) The power “supplied” by ε2 is i2ε2 = (–0.158 A)(1.00 V) = –0.158 W. The negative
sign indicates that ε2 is actually absorbing energy from the circuit.

43. (a) We first find the currents. Let i1 be the current in R1 and take it to be positive if it
is to the right. Let i2 be the current in R2 and take it to be positive if it is to the left. Let i3
be the current in R3 and take it to be positive if it is upward. The junction rule produces

i i i1 2 3 0+ + = .

The loop rule applied to the left-hand loop produces

1 1 1 3 3 0i R i Rε − + =

and applied to the right-hand loop produces

2 2 2 3 3 0.i R i Rε − + =

We substitute i3 = –i2 – i1, from the first equation, into the other two to obtain

1 1 1 2 3 1 3 0i R i R i Rε − − − =

and

2 2 2 2 3 1 3 0.i R i R i Rε − − − =

Solving the above equations yield

1 2 3 2 3
1

1 2 1 3 2 3

() (3.00 V)(2.00 5.00) (1.00 V)(5.00) 0.421 A.
(4.00)(2.00) (4.00)(5.00) (2.00)(5.00)

R R Ri
R R R R R R
ε ε+ − Ω + Ω − Ω

= = =
+ + Ω Ω + Ω Ω + Ω Ω

2 1 3 1 3
2

1 2 1 3 2 3

() (1.00 V)(4.00 5.00) (3.00 V)(5.00) 0.158 A.
(4.00)(2.00) (4.00)(5.00) (2.00)(5.00)

R R Ri
R R R R R R
ε ε+ − Ω + Ω − Ω

= = = −
+ + Ω Ω + Ω Ω + Ω Ω

2 1 1 2
3

1 2 1 3 2 3

(1.00 V)(4.00) (3.00 V)(2.00) 0.263 A.
(4.00)(2.00) (4.00)(5.00) (2.00)(5.00)

R Ri
R R R R R R

ε ε+ Ω + Ω
= − = − = −

+ + Ω Ω + Ω Ω + Ω Ω

Note that the current i3 in R3 is actually downward and the current i2 in R2 is to the right.
The current i1 in R1 is to the right.

(a) The power dissipated in R1 is () ()22

1 1 1 0.421A 4.00 0.709 W.P i R= = Ω =

(b) The power dissipated in R2 is 2 2

2 2 2 (0.158A) (2.00) 0.0499 W 0.050 W.P i R= = − Ω = ≈

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

44. (a) When R3 = 0 all the current passes through R1 and R3 and avoids R2 altogether.
Since that value of the current (through the battery) is 0.006 A (see Fig. 27-54(b)) for R3
= 0 then (using Ohm’s law)

R1 = (12 V)/(0.006 A) = 2.0×103 Ω.

(b) When R3 = ∞ all the current passes through R1 and R2 and avoids R3 altogether. Since
that value of the current (through the battery) is 0.002 A (stated in problem) for R3 = ∞
then (using Ohm’s law)

R2 = (12 V)/(0.002 A) – R1 = 4.0×103 Ω.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

45. Let the resistors be divided into groups of n resistors each, with all the resistors in the
same group connected in series. Suppose there are m such groups that are connected in
parallel with each other. Let R be the resistance of any one of the resistors. Then the
equivalent resistance of any group is nR, and Req, the equivalent resistance of the whole
array, satisfies

1 1
1R nR

m
nR

m

eq

= =∑ .

Since the problem requires Req = 10 Ω = R, we must select n = m. Next we make use of
Eq. 27-16. We note that the current is the same in every resistor and there are n · m = n2
resistors, so the maximum total power that can be dissipated is Ptotal = n2P, where

1.0 WP = is the maximum power that can be dissipated by any one of the resistors. The
problem demands Ptotal ≥ 5.0P, so n2 must be at least as large as 5.0. Since n must be an
integer, the smallest it can be is 3. The least number of resistors is n2 = 9.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

If there were n +1 parallel resistors, then

battery battery
1

eq

1
2n

V Vni
R n R+

+
= =

+
 .

For the relative increase to be 0.0125 (= 1/80), we require

in+ 1 – in
 in =

 in+ 1
 in – 1 = (1) /(2) 1

/(1)
n n

n n
+ +

−
+

 =
1
80 .

This leads to the second-degree equation

n2 + 2n – 80 = (n + 10)(n – 8) = 0.

Clearly the only physically interesting solution to this is n = 8. Thus, there are eight
resistors in parallel (as well as that resistor in series shown towards the bottom) in Fig.
27-55.

46. The equivalent resistance in Fig. 27-55 (with n parallel resistors) is

 eq
1R nR R R

n n
+⎛ ⎞= + = ⎜ ⎟

⎝ ⎠
 .

The current in the battery in this case should be

battery battery

eq 1n

V Vni
R n R

= =
+

.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

b a aC A
2 2 2 3 2 3 2 8

3 2 8

15 3

0 380 10 0 250 10 169 10

0 250 10 2 75 10

310 10

− + = × − × × ⋅

+ × × ⋅

= × ⋅

− − −

− −

−

c h c h c h c h
c h c h

ρ ρ . . .

. .

. .

m m m

m m

m

Ω

Ω

Ω

Thus,

iC =
× × ⋅

× ⋅
=

− −

−

0 250 10 2 75 10 2 00
310 10

111
3 2 8

15

. . .
.

.
m m A

m
A3

c h c hb gΩ

Ω
.

(b) Similarly,

() () () ()2 23 3 8

15 3

0.380 10 m 0.250 10 m 1.69 10 m 2.00A
0.893A.

3.10 10 mAi
− − −

−

⎡ ⎤× − × × Ω⋅⎢ ⎥⎣ ⎦= =
× Ω⋅

(c) Consider the copper wire. If V is the potential difference, then the current is given by
V = iCRC = iCρCL/π a2, so

L a V
iC C

= =
×

× ⋅
=

−

−

π π2 3 2

8

0 250 10 12 0

111 169 10
126

ρ
b gc h b g
b gc h

. .

. .

m V

A m
m.

Ω

47. (a) The copper wire and the aluminum sheath are connected in parallel, so the
potential difference is the same for them. Since the potential difference is the product of
the current and the resistance, iCRC = iARA, where iC is the current in the copper, iA is the
current in the aluminum, RC is the resistance of the copper, and RA is the resistance of the
aluminum. The resistance of either component is given by R = ρL/A, where ρ is the
resistivity, L is the length, and A is the cross-sectional area. The resistance of the copper
wire is RC = ρCL/πa2, and the resistance of the aluminum sheath is RA = ρAL/π(b2 – a2).
We substitute these expressions into iCRC = iARA, and cancel the common factors L and π
to obtain

2 2 2 .C C A Ai i
a b a
ρ ρ

=
−

We solve this equation simultaneously with i = iC + iA, where i is the total current. We
find

i r i
r r rC

C C

A C C C A

=
− +

2

2 2 2

ρ
ρ ρc h

and

i
r r i

r r rA
A C C

A C C C A

=
−

− +

2 2

2 2 2

c h
c h

ρ

ρ ρ
.

The denominators are the same and each has the value

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

48. (a) We use P = ε 2/Req, where

()()
()() () ()eq

12.0 4.00
7.00 .

12.0 4.0 12.0 4.00
R

R
R R

Ω Ω
= Ω +

Ω Ω + Ω + Ω

Put P = 60.0 W and ε = 24.0 V and solve for R: R = 19.5 Ω.

(b) Since P ∝ Req, we must minimize Req, which means R = 0.

(c) Now we must maximize Req, or set R = ∞.

(d) Since Req, min = 7.00 Ω, Pmax = ε 2/Req, min = (24.0 V)2/7.00 Ω = 82.3 W.

(e) Since Req, max = 7.00 Ω + (12.0 Ω)(4.00 Ω)/(12.0 Ω + 4.00 Ω) = 10.0 Ω,

Pmin = ε 2/Req, max = (24.0 V)2/10.0 Ω = 57.6 W.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

ε − − − =iR i R ir2 1 1 0.

We apply the loop rule to the right-hand loop to obtain

i R i i RV1 1 1 0− − =b g .

The second equation yields

i R R
R

iV

V

=
+1

1.

We substitute this into the first equation to obtain

ε −
+ +

+ =
R r R R

R
i R iV

V

2 1
1 1 1 0b gb g .

This has the solution

i R
R r R R R R

V

V V
1

2 1 1

=
+ + +

ε
b gb g .

The reading on the voltmeter is

() ()
() () ()

()() ()()
3

1
1 1 3 3

2 1 1

3.0V 5.0 10 250

300 100 250 5.0 10 250 5.0 10

1.12V.

V

V V

R Ri R
R r R R R R

ε × Ω Ω
= =

+ + + Ω + Ω Ω + × Ω + Ω × Ω

=

The current in the absence of the voltmeter can be obtained by taking the limit as RV
becomes infinitely large. Then

i R R
R R r1 1

1

1 2

30 250
250 300 100

115=
+ +

=
+ +

=
ε .

.
V

V.b gb gΩ
Ω Ω Ω

The fractional error is (1.12 – 1.15)/(1.15) = –0.030, or –3.0%.

49. The current in R2 is i. Let i1 be the current in R1 and take it to be downward.
According to the junction rule the current in the voltmeter is i – i1 and it is downward. We
apply the loop rule to the left-hand loop to obtain

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

50. (a) Since i = ε/(r + Rext) and imax = ε/r, we have Rext = R(imax/i – 1) where r = 1.50
V/1.00 mA = 1.50 × 103 Ω. Thus,

 3 4

ext (1.5 10)(1/ 0.100 1) 1.35 10R = × Ω − = × Ω

(b) 3 3

ext (1.5 10)(1/ 0.500 1) 1.5 10R = × Ω − = × Ω .

(c) 3

ext (1.5 10)(1/ 0.900 1) 167R = × Ω − = Ω .

(d) Since r = 20.0 Ω + R, R = 1.50 × 103 Ω – 20.0 Ω = 1.48 × 103 Ω.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

51. (a) The current in R1 is given by

i
R R R R R1

1 2 3 2 3

5 0
4 0 6 0 4 0 6 0

114=
+ +

=
+ +

=
ε
/

.
(.) (.) / (. .)

.b g
V

2.0
A.

Ω Ω Ω Ω Ω

Thus,

i V
R

i R
R3

1

3

1 1

3

50 114 2 0
6 0

0 45=
−

=
−

=
−

=
ε ε . (. (.)

.
.V A) A.Ω

Ω

(b) We simply interchange subscripts 1 and 3 in the equation above. Now

()() ()() ()()3
3 2 1 2 1

5.0V 0.6818A
/ 6.0 2.0 4.0 / 2.0 4.0

i
R R R R R

ε
= = =

+ + Ω + Ω Ω Ω + Ω

and

i1
50 0 6818

2 0
0 45=

−
=

. .
.

.
V A 6.0

A,b gb gΩ
Ω

the same as before.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

52. (a) ε = V + ir = 12 V + (10.0 A) (0.0500 Ω) = 12.5 V.

(b) Now ε = V' + (imotor + 8.00 A)r, where

V' = i'ARlight = (8.00 A) (12.0 V/10 A) = 9.60 V.
Therefore,

motor
12.5V 9.60V8.00A 8.00A 50.0A.

0.0500
Vi

r
ε ′− −

= − = − =
Ω

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

 eq
eq

eq 0

(12.0 V)(68.0)' 4.86 V.
68.0 100V

R
V i R

R R
ε Ω

= = = =
+ Ω + Ω

(a) The ammeter reading is

' 4.86 V 0.0552 A.
85.0 3.00A

Vi
R R

= = =
+ Ω + Ω

(b) As shown above, the voltmeter reading is ' 4.86 V.V =

(c) R' = V’/i = 4.86 V/(5.52 × 10–2 A) = 88.0 Ω.

(d) Since ' AR R R= − , if RA is decreased, the difference between R’ and R decreases. In
fact, when RA = 0, R’=R.

53. Since the current in the ammeter is i, the voltmeter reading is

V’ =V+ i RA= i (R + RA),

or R = V’/i – RA = R' – RA, where R' = V’/i is the apparent reading of the resistance. Now,
from the lower loop of the circuit diagram, the current through the voltmeter is

eq 0/()Vi R Rε= + , where

() ()()
eq

eq

300 85.0 3.001 1 1 68.0 .
300 85.0 3.00

V A

V A V A

R R R
R

R R R R R R R
+ Ω Ω + Ω

= + ⇒ = = = Ω
+ + + Ω + Ω + Ω

The voltmeter reading is then

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

54. Note that there is no voltage drop across the ammeter. Thus, the currents in the
bottom resistors are the same, which we call i (so the current through the battery is 2i and
the voltage drop across each of the bottom resistors is iR). The resistor network can be
reduced to an equivalence of

R
R R
R R

R R
R R

Req =
+

+
+

=
2
2

7
6

b gb g b gb g

which means that we can determine the current through the battery (and also through
each of the bottom resistors):

eq eq

32 .
2 2(7 / 6) 7

i i
R R R R
ε ε ε ε

= ⇒ = = =

By the loop rule (going around the left loop, which includes the battery, resistor 2R and
one of the bottom resistors), we have

()2 22 0 .
2R R

iRi R iR i
R

εε −
− − = ⇒ =

Substituting i = 3ε/7R, this gives i2R = 2ε/7R. The difference between i2R and i is the
current through the ammeter. Thus,

ammeter
ammeter 2

3 2 1 0.143.
7 7 7 / 7R

ii i i
R R R R
ε ε ε

ε
= − = − = ⇒ = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

i1R1 = i2Rs. The second equation gives i2 = i1R1/Rs, which is substituted into the first
equation to obtain

() () 21
1 2 1 1

1

.s
x s x

s

R RRR R i R R i R
R R

+ = + ⇒ =

55. Let i1 be the current in R1 and R2, and take it to be positive if it is toward point a in R1.
Let i2 be the current in Rs and Rx, and take it to be positive if it is toward b in Rs. The loop
rule yields (R1 + R2)i1 – (Rx + Rs)i2 = 0. Since points a and b are at the same potential,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

56. The currents in R and RV are i and i' – i, respectively. Since V = iR = (i' – i)RV we
have, by dividing both sides by V, 1 = (i' /V – i/V)RV = (1/R' – 1/R)RV. Thus,

1 1 1 ' .V

V V

RRR
R R R R R

= − ⇒ =
′ +

The equivalent resistance of the circuit is eq 0 0' V
A A

V

RRR R R R R R
R R

= + + = + +
+

.

(a) The ammeter reading is

() () () ()eq 0

2

12.0V
3.00 100 300 85.0 300 85.0

7.09 10 A.
A V V

i
R R R R R R R
ε ε

−

′ = = =
+ + + Ω + Ω + Ω Ω Ω + Ω

= ×

(b) The voltmeter reading is

V =ε – i' (RA + R0) = 12.0 V – (0.0709 A) (103.00 Ω) = 4.70 V.

(c) The apparent resistance is R' = V/i' = 4.70 V/(7.09 × 10–2 A) = 66.3 Ω.

(d) If RV is increased, the difference between R and R’ decreases. In fact, 'R R→ as

VR → ∞ .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

57. During charging, the charge on the positive plate of the capacitor is given by

q C e t= − −ε τ1c h,

where C is the capacitance, ε is applied emf, and τ = RC is the capacitive time constant.
The equilibrium charge is qeq = Cε. We require q = 0.99qeq = 0.99Cε, so

0 99 1. .= − −e t τ

Thus, e t− =τ 0 01. . Taking the natural logarithm of both sides, we obtain t/τ = – ln 0.01 =
4.61 or t = 4.61τ.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

58. (a) We use q = q0e–t/τ, or t = τ ln (q0/q), where τ = RC is the capacitive time constant.
Thus,

0 1/3
1/3

0

3ln ln 0.41 0.41.
2 / 3 2

q tt
q

τ τ τ
τ

⎛ ⎞ ⎛ ⎞= = = ⇒ =⎜ ⎟ ⎜ ⎟
⎝ ⎠⎝ ⎠

(b) 0 2/3
2 /3

0

ln ln3 1.1 1.1.
/ 3

q tt
q

τ τ τ
τ

⎛ ⎞
= = = ⇒ =⎜ ⎟

⎝ ⎠

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

59. (a) The voltage difference V across the capacitor is V(t) = ε(1 – e–t/RC). At t = 1.30 µs
we have V(t) = 5.00 V, so 5.00 V = (12.0 V)(1 – e–1.30 µs/RC), which gives

τ = (1.30 µ s)/ln(12/7) = 2.41 µs.

(b) The capacitance is C = τ/R = (2.41 µs)/(15.0 kΩ) = 161 pF.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

60. (a) τ = RC = (1.40 × 106 Ω)(1.80 × 10–6 F) = 2.52 s.

(b) qo = εC = (12.0 V)(1.80 µ F) = 21.6 µC.

(c) The time t satisfies q = q0(1 – e–t/RC), or

()0

0

21.6 Cln 2.52s ln 3.40s.
21.6 C 16.0 C

qt RC
q q

µ
µ µ

⎛ ⎞ ⎛ ⎞
= = =⎜ ⎟ ⎜ ⎟− −⎝ ⎠⎝ ⎠

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

61. Here we denote the battery emf as V. Then the requirement stated in the problem that
the resistor voltage be equal to the capacitor voltage becomes iR = Vcap, or

Ve−t /RC = V(1 − e−t/RC)

where Eqs. 27-34 and 27-35 have been used. This leads to t = RC ln2, or t = 0.208 ms.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

62. (a) The potential difference V across the plates of a capacitor is related to the charge q
on the positive plate by V = q/C, where C is capacitance. Since the charge on a
discharging capacitor is given by q = q0 e–t/τ, this means V = V0 e–t/τ where V0 is the initial
potential difference. We solve for the time constant τ by dividing by V0 and taking the
natural logarithm:

τ = − = − =
t

V Vln
s

ln V V
s.

0

10 0
100 100

217b g b g b g
.

.
.

(b) At t = 17.0 s, t/τ = (17.0 s)/(2.17 s) = 7.83, so

V V e et= = = ×− − −
0

7 83 2100 396 10τ V Vb g . . .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

63. The potential difference across the capacitor varies as a function of time t as

/
0() t RCV t V e−= . Using V = V0/4 at t = 2.0 s, we find

R t
C V V

= =
×

= ×
−ln
s

2.0 10 F ln40
6

52 0 7 2 10b g c h
. . .Ω

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

() ()
()

()
23 62

2 2 1.0 s 2.00
22

1.0 10 C 1.0 10
1.0 W ,

1.0s
t t tq RP e e eτ

τ

−
− − −

× × Ω
= = =

where t is again measured in seconds.

64. (a) The initial energy stored in a capacitor is given by 2
0 / 2 ,CU q C= where C is the

capacitance and q0 is the initial charge on one plate. Thus

q CUC0
6 32 2 10 10 0 50 10 10= = × = ×− −. . .F J C .c hb g

(b) The charge as a function of time is given by q q e t= −

0
τ , where τ is the capacitive time

constant. The current is the derivative of the charge

i dq
dt

q e t= − = −0

τ
τ ,

and the initial current is i0 = q0/τ. The time constant is

RCτ = = ()()6 61.0 10 F 1.0 10 1.0s−× × Ω = .

Thus i0

3 310 10 10 10 10= × = ×− −. . .C s Ac h b g .

(c) We substitute 0

tq q e τ−= into VC = q/C to obtain

()
3

1.0 s 3 1.00
6

1.0 10 C 1.0 10 V ,
1.0 10 F

t t t
C

qV e e e
C

τ
−

− − −
−

⎛ ⎞×
= = = ×⎜ ⎟×⎝ ⎠

where t is measured in seconds.

(d) We substitute i q e t= −

0 τ τb g into VR = iR to obtain

()() ()
3 6

1.0 s 3 1.00
1.0 10 C 1.0 10

1.0 10 V ,
1.0s

t t t
R

q RV e e eτ

τ

−
− − −

× × Ω
= = = ×

where t is measured in seconds.

(e) We substitute i q e t= −

0 τ τb g into P i R= 2 to obtain

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

65. At t = 0 the capacitor is completely uncharged and the current in the capacitor branch
is as it would be if the capacitor were replaced by a wire. Let i1 be the current in R1 and
take it to be positive if it is to the right. Let i2 be the current in R2 and take it to be
positive if it is downward. Let i3 be the current in R3 and take it to be positive if it is
downward. The junction rule produces i i i1 2 3= + , the loop rule applied to the left-hand
loop produces

ε − − =i R i R1 1 2 2 0 ,

and the loop rule applied to the right-hand loop produces

i R i R2 2 3 3 0− = .

Since the resistances are all the same we can simplify the mathematics by replacing R1,
R2, and R3 with R.

(a) Solving the three simultaneous equations, we find

i
R1

3

6
32

3
2 12 10

3 0 73 10
11 10= =

×

×
= × −ε .

.
.

V
A

c h
c hΩ

,

(b)
()

3
4

2 6

1.2 10 V 5.5 10 A,
3 3 0.73 10

i
R
ε −×

= = = ×
× Ω

 and

(c) 4

3 2 5.5 10 A.i i −= = ×

At t = ∞ the capacitor is fully charged and the current in the capacitor branch is 0. Thus,
i1 = i2, and the loop rule yields

ε − − =i R i R1 1 1 2 0 .

(d) The solution is

()
3

4
1 6

1.2 10 V 8.2 10 A.
2 2 0.73 10

i
R

ε −×
= = = ×

× Ω

(e) 4

2 1 8.2 10 A.i i −= = ×

(f) As stated before, the current in the capacitor branch is i3 = 0.

We take the upper plate of the capacitor to be positive. This is consistent with current
flowing into that plate. The junction equation is i1 = i2 + i3, and the loop equations are

1 2

3 2

0

0 .

i R i R

q i R i R
C

ε − − =

− − + =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

We use the first equation to substitute for i1 in the second and obtain ε – 2i2R – i3R = 0.
Thus i2 = (ε – i3R)/2R. We substitute this expression into the third equation above to
obtain

–(q/C) – (i3R) + (ε/2) – (i3R/2) = 0.

Now we replace i3 with dq/dt to obtain

3
2 2
R dq

dt
q
C

+ =
ε .

This is just like the equation for an RC series circuit, except that the time constant is τ =
3RC/2 and the impressed potential difference is ε/2. The solution is

q C e t RC= − −ε
2

1 2 3c h .

The current in the capacitor branch is

2 3
3() .

3
t RCdqi t e

dt R
ε −= =

The current in the center branch is

()2 3 2 33
2 () 3

2 2 2 6 6
t RC t RCii t e e

R R R R
ε ε ε ε− −= − = − = −

(i) A plot of V2 as a function of time is shown in the following graph.

and the potential difference across R2 is

()2 3
2 2() 3 .

6
t RCV t i R eε −= = −

(g) For 2 30, 1t RCt e−= = and ()3 2

2 3 1.2 10 V 3 4.0 10 VV ε= = × = × .

(h) For 2 3, 0t RCt e−= ∞ → and ()3 2

2 2 1.2 20 V 2 6.0 10 VV ε= = × = × .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

66. The time it takes for the voltage difference across the capacitor to reach VL is given
by V eL

t RC= − −ε 1c h . We solve for R:

R t
C VL

=
−

=
× −

= ×
−ln

.
. ln . . .

.
ε εb g c h b g

0500
0150 10 950 950 72 0

2 35 10
6

6s
F V V V

Ω

where we used t = 0.500 s given (implicitly) in the problem.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

67. In the steady state situation, the capacitor voltage will equal the voltage across R2 =
15 kΩ:

()0 2
1 2

20.0V15.0k 12.0V.
10.0k 15.0k

V R
R R

ε ⎛ ⎞
= = Ω =⎜ ⎟+ Ω + Ω⎝ ⎠

Now, multiplying Eq. 27-39 by the capacitance leads to V = V0e–t/RC describing the
voltage across the capacitor (and across R2 = 15.0 kΩ) after the switch is opened (at t = 0).
Thus, with t = 0.00400 s, we obtain

V e= =
− × −

12 6160 004 15000 0 4 10 6b g b ge j. . . V.

Therefore, using Ohm’s law, the current through R2 is 6.16/15000 = 4.11 × 10–4 A.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

4
1 1 4 1 4 1

2 1

ln(3 / 2) ln(3 / 2) 1.62 10 s
1.25 10 s 1.00 10 s

t
τ τ

−
− − − −= = = ×

− × − ×
.

68. We apply Eq. 27-39 to each capacitor, demand their initial charges are in a ratio of
3:2 as described in the problem, and solve for the time. With

6 4
1 1 1

6 5
2 2 2

(20.0)(5.00 10 F) 1.00 10 s

(10.0)(8.00 10 F) 8.00 10 s ,

R C

R C

τ

τ

− −

− −

= = Ω × = ×

= = Ω × = ×

we obtain

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

69. (a) The charge on the positive plate of the capacitor is given by

q C e t= − −ε τ1c h,

where ε is the emf of the battery, C is the capacitance, and τ is the time constant. The
value of τ is

τ = RC = (3.00 × 106 Ω)(1.00 × 10–6 F) = 3.00 s.

At t = 1.00 s, t/τ = (1.00 s)/(3.00 s) = 0.333 and the rate at which the charge is increasing
is

()()6
0.333 7

1.00 10 F 4.00V
9.55 10 C s.

3.00s
tdq C e e

dt
τε

τ

−
− − −

×
= = = ×

(b) The energy stored in the capacitor is given by
2

,
2C
qU
C

= and its rate of change is

dU
dt

q
C

dq
dt

C = .

Now
q C e et= − = × − = ×− − − −ε τ1 100 10 4 00 1 113 106 0 333 6c h c hb gc h. . ..V C,

so

()
6

7 6
6

1.13 10 C 9.55 10 C s 1.08 10 W.
1.00 10 F

CdU q dq
dt C dt

−
− −

−

⎛ ⎞×
= = × = ×⎜ ⎟×⎝ ⎠

(c) The rate at which energy is being dissipated in the resistor is given by P = i2R. The
current is 9.55 × 10–7 A, so

P = × × = ×− −9 55 10 300 10 2 74 107 2 6 6. . .A W.c h c hΩ

(d) The rate at which energy is delivered by the battery is

iε = × = ×− −9 55 10 4 00 382 107 6. . .A V W.c hb g

The energy delivered by the battery is either stored in the capacitor or dissipated in the
resistor. Conservation of energy requires that iε = (q/C) (dq/dt) + i2R. Except for some
round-off error the numerical results support the conservation principle.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

70. The resistor by the letter i is above three other resistors; together, these four resistors
are equivalent to a resistor R = 10 Ω (with current i). As if we were presented with a
maze, we find a path through R that passes through any number of batteries (10, it turns
out) but no other resistors, which — as in any good maze — winds “all over the place.”
Some of the ten batteries are opposing each other (particularly the ones along the outside),
so that their net emf is only ε = 40 V.

(a) The current through R is then i = ε/R = 4.0 A.

(b) The direction is upward in the figure.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

71. (a) In the process described in the problem, no charge is gained or lost. Thus, q =
constant. Hence,

() 31
1 1 2 2 2 1

2

150200 3.0 10 V.
10

Cq C V C V V V
C

⎛ ⎞= = ⇒ = = = ×⎜ ⎟
⎝ ⎠

(b) Eq. 27-39, with τ = RC, describes not only the discharging of q but also of V. Thus,

() ()9 120
0

3000ln 300 10 10 10 F ln
100

t VV V e t RC
V

τ− −⎛ ⎞ ⎛ ⎞= ⇒ = = × Ω × ⎜ ⎟⎜ ⎟
⎝ ⎠⎝ ⎠

which yields t = 10 s. This is a longer time than most people are inclined to wait before
going on to their next task (such as handling the sensitive electronic equipment).

(c) We solve V V e t RC= −

0 for R with the new values V0 = 1400 V and t = 0.30 s. Thus,

R t
C V V

= =
×

= ×
−ln

.
ln

. .
0

12
100 30

10 10 1400 100
11 10b g c h b g

s
F

Ω

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

72. (a) Since () 2

tank 140 , 12 V 10 140 8.0 10 AR i −= Ω = Ω + Ω = × .

(b) Now, Rtank = (140 Ω + 20 Ω)/2 = 80 Ω, so i = 12 V/(10 Ω + 80 Ω) = 0.13 A.

(c) When full, Rtank = 20 Ω so i = 12 V/(10 Ω + 20 Ω) = 0.40 A.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) For tmax = 6.00 ms,

Rmax
.

.
. . ,=

F
HG

I
KJ = ×

6 00
10 0

24 8 149 104ms
sµ

Ω Ωb g

where in the last equation we used τ = RC.

73. We use the result of Problem 27-63: R = t/[C ln(V0/V)].

(a) Then, for tmin = 10.0 µs

() ()min
10.0 s 24.8 .

0.220 F ln 5.00 0.800
R µ

µ
= = Ω

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

74. (a) Using Eq. 27-4, we take the derivative of the power P = i2R with respect to R and
set the result equal to zero:

dP
dR

d
dR

R
R r

r R
R r

=
+

F
HG

I
KJ =

−
+

=
ε ε2

2

2

3 0
()

()
()

which clearly has the solution R = r.

(b) When R = r, the power dissipated in the external resistor equals

P R
R r rR r

max ()
.=

+
=

=

ε ε2

2

2

4

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

75. (a) The magnitude of the current density vector is

() ()
()

()()23
1 2 1 2

27

4 60.0V4V

0.127 0.729 2.60 10 m

1.32 10 A m .

A
i VJ
A R R A R R D2 −

= = = =
+ + π π Ω + Ω ×

= ×

(b) VA = V R1/(R1 + R2) = (60.0 V)(0.127 Ω)/(0.127 Ω + 0.729 Ω) = 8.90 V.

(c) The resistivity of wire A is

2 3 2
8(0.127)(2.60 10 m) 1.69 10 m .

4 4(40.0m)
A A

A
A A

R A R D
L L

π πρ
−

−Ω ×
= = = = × Ω⋅

So wire A is made of copper.

(d) 271.32 10 A m .B AJ J= = ×

(e) VB = V – VA = 60.0 V – 8.9 V = 51.1 V.

(f) The resistivity of wire B is ρ B = × ⋅−9 68 10 8. Ω m, so wire B is made of iron.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

76. Here we denote the battery emf as V. Eq. 27-30 leads to

i =
V
R –

q
RC =

12
4 –

8
(4)(4) = 2.5 A .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

77. The internal resistance of the battery is r = (12 V –11.4 V)/50 A = 0.012 Ω < 0.020 Ω,
so the battery is OK. The resistance of the cable is

R = 3.0 V/50 A = 0.060 Ω > 0.040 Ω,

so the cable is defective.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

78. The equivalent resistance of the series pair of R3 = R4 = 2.0 Ω is R34= 4.0 Ω, and the
equivalent resistance of the parallel pair of R1 = R2 = 4.0 Ω is R12= 2.0 Ω. Since the
voltage across R34 must equal that across R12:

34 12 34 34 12 12 34 12
1
2

V V i R i R i i= ⇒ = ⇒ =

This relation, plus the junction rule condition 12 34 6.00 AI i i= + = leads to the solution

12 4.0 Ai = . It is clear by symmetry that 1 12 / 2 2.00 Ai i= = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

79. (a) If S1 is closed, and S2 and S3 are open, then ia = ε/2R1 = 120 V/40.0 Ω = 3.00 A.

(b) If S3 is open while S1 and S2 remain closed, then

Req = R1 + R1 (R1 + R2) /(2R1 + R2) = 20.0 Ω + (20.0 Ω) × (30.0 Ω)/(50.0 Ω) = 32.0 Ω,

so ia = ε/Req = 120 V/32.0 Ω = 3.75 A.

(c) If all three switches S1, S2 and S3 are closed, then Req = R1 + R1 R'/(R1 + R') where

R' = R2 + R1 (R1 + R2)/(2R1 + R2) = 22.0 Ω,
i.e.,

Req = 20.0 Ω + (20.0 Ω) (22.0 Ω)/(20.0 Ω + 22.0 Ω) = 30.5 Ω,

so ia = ε/Req = 120 V/30.5 Ω = 3.94 A.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) The direction of i1 is leftward.

(c) The voltage across the bottom series pair is i1R’ = 30.0 V. This must be the same as
the voltage across the two resistors directly above them, one of which has current i2
through it and the other (by symmetry) has current 12 i2 through it. Therefore,

30.0 V = i2 (2.00 Ω) + 12 i2 (2.00 Ω)
leads to i2 = 10.0 A.

(d) The direction of i2 is also leftward.

(e) We use Eq. 27-17: P4 = (i1 + i2)ε4 = 87.5 W.

(f) The energy is being supplied to the circuit since the current is in the "forward"
direction through the battery.

80. (a) Reducing the bottom two series resistors to a single R’ = 4.00 Ω (with current i1
through it), we see we can make a path (for use with the loop rule) that passes through R,
the ε4 = 5.00 V battery, the ε1 = 20.0 V battery, and the ε3 = 5.00 V. This leads to

i1 = 1 3 4 20.0 V 5.00 V 5.00 V
40.0R

ε ε ε+ + + +
=

′ Ω
 =

30.0 V
 4.0 Ω = 7.50 A.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

81. The bottom two resistors are in parallel, equivalent to a 2.0R resistance. This, then, is
in series with resistor R on the right, so that their equivalence is R' = 3.0R. Now, near the
top left are two resistors (2.0R and 4.0R) which are in series, equivalent to R'' = 6.0R.
Finally, R' and R'' are in parallel, so the net equivalence is

Req =
(R') (R'')
R' + R'' = 2.0R = 20 Ω

where in the final step we use the fact that R = 10 Ω.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(e) By the loop rule (proceeding clockwise),

30V – i4(1.5 Ω) – i5(2.0 Ω) = 0

readily yields i5 = 7.5 A.

82. (a) The four resistors R1, R2, R3 and R4 on the left reduce to

 3 41 2
eq 12 34

1 2 3 4

7.0 3.0 10R RR RR R R
R R R R

= + = + = Ω + Ω = Ω
+ +

With 30 Vε = across Req the current there is i2 = 3.0 A.

(b) The three resistors on the right reduce to

' 5 6
eq 56 7 7

5 6

(6.0)(2.0) 1.5 3.0
6.0 2.0

R RR R R R
R R

Ω Ω
= + = + = + Ω = Ω

+ Ω + Ω
.

With 30 Vε = across '

eqR the current there is i4 = 10 A.

(c) By the junction rule, i1 = i2 + i4 = 13 A.

(d) By symmetry, i3 = 12 i2 = 1.5 A.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

83. (a) We analyze the lower left loop and find i1 = ε1/R = (12.0 V)/(4.00 Ω) = 3.00 A.

(b) The direction of i1 is downward.

(c) Letting R = 4.00 Ω, we apply the loop rule to the tall rectangular loop in the center of
the figure (proceeding clockwise):

 () () ()2
2 1 2 2 0

2
ii R i R R i Rε ⎛ ⎞+ + + − + − + − =⎜ ⎟

⎝ ⎠
.

Using the result from part (a), we find i2 = 1.60 A.

(d) The direction of i2 is downward (as was assumed in writing the equation as we did).

(e) Battery 1 is supplying this power since the current is in the "forward" direction
through the battery.

(f) We apply Eq. 27-17: The current through the 1ε = 12.0 V battery is, by the junction
rule, 3.00 A + 1.60 A = 4.60 A and P = (4.60 A)(12.0 V) = 55.2 W.

(g) Battery 2 is supplying this power since the current is in the "forward" direction
through the battery.

(h) P = i2(4.00 V) = 6.40 W.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(c) Since the current through the ε1 = 20.0 V battery is “forward”, battery 1 is supplying
energy.

(d) The rate is P1 = (5.00 A)(20.0 V) = 100 W.

(e) Reducing the parallel pair (which are in parallel to the ε2 = 10.0 V battery) to a single
R' = 1.00 Ω resistor (and thus with current i' = (10.0 V)/(1.00 Ω) = 10.0 A downward
through it), we see that the current through the battery (by the junction rule) must be i = i'
− i1 = 5.00 A upward (which is the "forward" direction for that battery). Thus, battery 2 is
supplying energy.

(f) Using Eq. 27-17, we obtain P2 = 50.0 W.

(g) The set of resistors that are in parallel with the ε3 = 5 V battery is reduced to R'’' =
0.800 Ω (accounting for the fact that two of those resistors are actually reduced in series,
first, before the parallel reduction is made), which has current i''’ = (5.00 V)/(0.800 Ω) =
6.25 A downward through it. Thus, the current through the battery (by the junction rule)
must be i = i''’ + i1 = 11.25 A upward (which is the "forward" direction for that battery).
Thus, battery 3 is supplying energy.

(h) Eq. 27-17 leads to P3 = 56.3 W.

84. (a) We reduce the parallel pair of resistors (at the bottom of the figure) to a single R’
=1.00 Ω resistor and then reduce it with its series ‘partner’ (at the lower left of the figure)
to obtain an equivalence of R” = 2.00 Ω +1.00Ω =3.00 Ω. It is clear that the current
through R” is the i1 we are solving for. Now, we employ the loop rule, choose a path that
includes R” and all the batteries (proceeding clockwise). Thus, assuming i1 goes leftward
through R”, we have

5.00 V + 20.0 V −10.0 V − i1R” = 0

which yields i1 = 5.00 A.

(b) Since i1 is positive, our assumption regarding its direction (leftward) was correct.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

85. We denote silicon with subscript s and iron with i. Let T0 = 20°. If

() () () () () () ()
() ()() ()

0 0 0 0

00

1 1

temperature independent terms

s i s i i

s s i i

R T R T R T R T T T R T T T

R T R T

α α

α α

= + = + − + + −⎡ ⎤ ⎡ ⎤⎣ ⎦ ⎣ ⎦

= + +

is to be temperature-independent, we must require that Rs(T0)αs + Ri(T0)αi = 0. Also note
that Rs(T0) + Ri(T0) = R = 1000 Ω. We solve for Rs(T0) and Ri(T0) to obtain

()
() ()3

0 3 3

1000 6.5 10
85.0 .

6.5 10 70 10
i

s
i s

RR T α
α α

−

− −

Ω ×
= = = Ω

− × + ×

(b) Ri(T0) = 1000 Ω – 85.0 Ω = 915 Ω.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

86. Consider the lowest branch with the two resistors R4 = 3.00 Ω and R5 = 5.00 Ω. The
voltage difference across R5 is

()()5
5 5

4 5

120V 5.00
7.50V.

3.00 5.00
RV i R

R R
ε Ω

= = = =
+ Ω + Ω

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) From i = V/R = (ε – V)/r we find

r R V
V

=
−F
HG
I
KJ =

−F
HG

I
KJ =

ε 010 15 10
10

0 050. . .
.

. .Ω Ωb g V V
V

87. (a) From P = V 2/R we find V PR= = =10 010 10W V.b gb g. .Ω

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

88. (a) Req(AB) = 20.0 Ω/3 = 6.67 Ω (three 20.0 Ω resistors in parallel).

(b) Req(AC) = 20.0 Ω/3 = 6.67 Ω (three 20.0 Ω resistors in parallel).

(c) Req(BC) = 0 (as B and C are connected by a conducting wire).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

89. When S is open for a long time, the charge on C is qi = ε2C. When S is closed for a
long time, the current i in R1 and R2 is

i = (ε2 – ε1)/(R1 + R2) = (3.0 V – 1.0 V)/(0.20 Ω + 0.40 Ω) = 3.33 A.

The voltage difference V across the capacitor is then

V = ε2 – iR2 = 3.0 V – (3.33 A) (0.40 Ω) = 1.67 V.

Thus the final charge on C is qf = VC. So the change in the charge on the capacitor is

∆q = qf – qi = (V – ε2)C = (1.67 V – 3.0 V) (10 µ F) = – 13 µ C.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

90. From Va – ε1 = Vc – ir1 – iR and i = (ε1 – ε2)/(R + r1 + r2), we get

()1 2
1 1 1 1

1 2

()

4.4V 2.1V4.4V (2.3 5.5)
5.5 1.8 2.3

2.5V.

a cV V i r R r R
R r r

ε εε ε
⎛ ⎞−

− = − + = − +⎜ ⎟+ +⎝ ⎠
⎛ ⎞−

= − Ω + Ω⎜ ⎟Ω + Ω + Ω⎝ ⎠
=

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

91. The potential difference across R2 is

V iR R
R R R2 2

2

1 2 3

12 4 0
30 4 0 50

4 0= =
+ +

=
+ +

=
ε V

V.b gb g.
. . .

.
Ω

Ω Ω Ω

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

1 2

1 2 1 2

0.101
2.0 5.0 4.0 0.10

0.90%.

A A

A A

i i r R R Ri
i i r R R R r R R R

− + +∆ Ω
= = − = =

+ + + + + + Ω + Ω + Ω + Ω

=

92. The current in the ammeter is given by

iA = ε/(r + R1 + R2 + RA).

The current in R1 and R2 without the ammeter is i = ε/(r + R1 + R2). The percent error is
then

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

93. The maximum power output is (120 V)(15 A) = 1800 W. Since 1800 W/500 W = 3.6,
the maximum number of 500 W lamps allowed is 3.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

94. In the steady state situation, there is no current going to the capacitors, so the resistors
all have the same current. By the loop rule,

20.0 V = (5.00 Ω)i + (10.0 Ω)i + (15.0 Ω)i

which yields i = 23 A. Consequently, the voltage across the R1 = 5.00 Ω resistor is (5.00
Ω)(2/3 A) = 10/3 V, and is equal to the voltage V1 across the C1 = 5.00 µF capacitor.
Using Eq. 26-22, we find the stored energy on that capacitor:

2

2 6 5
1 1 1

1 1 10(5.00 10 F) V 2.78 10 J
2 2 3

U C V − −⎛ ⎞= = × = ×⎜ ⎟
⎝ ⎠

.

Similarly, the voltage across the R2 = 10.0 Ω resistor is (10.0 Ω)(2/3 A) = 20/3 V and is
equal to the voltage V2 across the C2 = 10.0 µF capacitor. Hence,

2
2 6 5

2 2 2
1 1 20(10.0 10 F) V 2.22 10 J
2 2 3

U C V − −⎛ ⎞= = × = ×⎜ ⎟
⎝ ⎠

Therefore, the total capacitor energy is U1 + U2 = 2.50 × 10−4 J.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

95. (a) The charge q on the capacitor as a function of time is q(t) = (εC)(1 – e–t/RC), so the
charging current is i(t) = dq/dt = (ε/R)e–t/RC. The energy supplied by the emf is then

U i dt
R

e dt C Ut RC
C= = = =−∞∞ zz ε ε ε

2

0

2

0
2

where U CC =
1
2

2ε is the energy stored in the capacitor.

(b) By directly integrating i2R we obtain

U i Rdt
R

e dt CR
t RC= = =−∞∞ zz 2

2
2

00

21
2

ε ε .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

96. When connected in series, the rate at which electric energy dissipates is Ps = ε2/(R1 +
R2). When connected in parallel, the corresponding rate is Pp = ε2(R1 + R2)/R1R2. Letting
Pp/Ps = 5, we get (R1 + R2)2/R1R2 = 5, where R1 = 100 Ω. We solve for R2: R2 = 38 Ω or
260 Ω.

(a) Thus, the smaller value of R2 is 38 Ω.

(b) The larger value of R2 is 260 Ω.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

97. (a) The capacitor is initially uncharged, which implies (by the loop rule) that there is
zero voltage (at t = 0) across the R2 = 10 kΩ resistor, and that 30 V is across the R1 =20
kΩ resistor. Therefore, by Ohm;s law, i10 = (30 V)/(20 kΩ) = 1.5 × 10–3 A.

(b) Similarly, i20 = 0.

(c) As t → ∞ the current to the capacitor reduces to zero and the 20 kΩ and 10 kΩ
resistors behave more like a series pair (having the same current), equivalent to 30 kΩ.
The current through them, then, at long times, is

i = (30 V)/(30 kΩ) = 1.0 × 10–3 A.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

98. Using the junction and the loop rules, we have

1 1 3 3

1 1 2 2

2 3 1

20.0 0
20.0 50 0

i R i R
i R i R

i i i

− − =
− − − =

+ =

Requiring no current through the battery 1 means that i1= 0, or i2 = i3. Solving the above
equations with 1 10.0R = Ω and 2 20.0R = Ω , we obtain

 3
1 3

3

40 3 400 13.3
20 3 3

Ri R
R

−
= = ⇒ = = Ω

+

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

where V = 12 V. We attempt to extremize the expression by working through the dP/dR3
= 0 condition and do not find a value of R3 that satisfies it.

(a) We note, then, that the function is a monotonically decreasing function of R3, with R3
= 0 giving the maximum possible value (since R3 < 0 values are not being allowed).

(b) With the value R3 = 0, we obtain P = 14.4 W.

99. With the unit Ω understood, the equivalent resistance for this circuit is

3
eq

3

20 100 .
10

RR
R

+
=

+

Therefore, the power supplied by the battery (equal to the power dissipated in the
resistors) is

2
2 3

3 3

10
20 100

RVP V
R R

+
= =

+

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

100. (a) From symmetry we see that the current through the top set of batteries (i) is the
same as the current through the second set. This implies that the current through the R =
4.0 Ω resistor at the bottom is iR = 2i. Thus, with r denoting the internal resistance of each
battery (equal to 4.0 Ω) and ε denoting the 20 V emf, we consider one loop equation (the
outer loop), proceeding counterclockwise:

3 2 0ε − − =ir i Rb g b g .

This yields i = 3.0 A. Consequently, iR = 6.0 A.

(b) The terminal voltage of each battery is ε – ir = 8.0 V.

(c) Using Eq. 27-17, we obtain P = iε = (3)(20) = 60 W.

(d) Using Eq. 26-27, we have P = i2r = 36 W.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

101. When all the batteries are connected in parallel, each supplies a current i; thus, iR =
Ni. Then from ε = ir + iRR = ir + Nir, we get iR = Nε/[(N + 1)r]. When all the batteries
are connected in series, ir = iR and

εtotal = Nε = Nirr + iRR = NiRr + iRr,

so iR = Nε/[(N + 1)r].

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

102. (a) Here we denote the battery emf as V. See Fig. 27-4(a): VT = V − ir.

(b) Doing a least squares fit for the VT versus i values listed, we obtain

VT = 13.61 − 0.0599i
which implies V = 13.6 V.

(c) It also implies the internal resistance is 0.060 Ω.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(c) The loop rule (counterclockwise around the left loop) gives

() () ()1 1 1 2 2 0i R i Rε+ + + + − =

where i2 has been assumed leftward. This yields i3 = 0.180 A.

(d) A positive value of i3 implies that our assumption on the direction is correct, i.e., it
flows leftward.

(e) The junction rule tells us that the current through the 12 V battery is 0.180 + 0.0600 =
0.240 A.

(f) The direction is upward.

103. (a) The loop rule (proceeding counterclockwise around the right loop) leads to ε2 –
i1R1 = 0 (where i1 was assumed downward). This yields i1 = 0.0600 A.

(b) The direction of i1 is downward.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

104. (a) Since P = ε 2/Req, the higher the power rating the smaller the value of Req. To
achieve this, we can let the low position connect to the larger resistance (R1), middle
position connect to the smaller resistance (R2), and the high position connect to both of
them in parallel.

(b) For P = 300 W, Req = R1R2/(R1 + R2) = (144 Ω)R2/(144 Ω + R2) = (120 V)2/(300 W).
We obtain R2 = 72 Ω.

(c) For P = 100 W, Req = R1 = ε 2/P = (120 V)2/100 W = 144 Ω;

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(d) The direction of i2 is clearly downward.

(e) Using our conclusion from part (a) in Eq. 27-17, we have

P = i1ε1 = (4.0 A)(16 V) = 64 W.

(f) Using results from part (a) in Eq. 27-17, we obtain P = i'ε2 = (2.0 A)(8.0 V) = 16 W.

(g) Energy is being supplied in battery 1.

(h) Energy is being absorbed in battery 2.

105. (a) The six resistors to the left of ε1 = 16 V battery can be reduced to a single resistor
R = 8.0 Ω, through which the current must be iR = ε1/R = 2.0 A. Now, by the loop rule,
the current through the 3.0 Ω and 1.0 Ω resistors at the upper right corner is

′ =
−
+

=i 16 0 8 0
10

2 0. .
.

.V V
3.0

A
Ω Ω

in a direction that is “backward” relative to the ε2 = 8.0 V battery. Thus, by the junction
rule,

i i iR1 4 0= + ′ = . A .

(b) The direction of i1 is upward (that is, in the “forward” direction relative to ε1).

(c) The current i2 derives from a succession of symmetric splittings of iR (reversing the
procedure of reducing those six resistors to find R in part (a)). We find

2
1 1 0. 50A
2 2 Ri i⎛ ⎞= =⎜ ⎟

⎝ ⎠
.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

106. (a) R2 and R3 are in parallel; their equivalence is in series with R1. Therefore,

2 3
eq 1

2 3

300 .R RR R
R R

= + = Ω
+

(b) The current through the battery is ε/Req = 0.0200 A, which is also the current through
R1. Hence, the voltage across R1 is V1 = (0.0200 A)(100 Ω) = 2.00 V.

(c) From the loop rule,

ε − − =V i R1 3 3 0

which yields i3 = 6.67 × 10–3 A.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

107. (a) By symmetry, we see that i3 is half the current that goes through the battery. The
battery current is found by dividing ε by the equivalent resistance of the circuit, which is
easily found to be 6.00 Ω. Thus,

3 bat
1 1 12V 1.00A
2 2 6.0

i i
⎛ ⎞

= = =⎜ ⎟Ω⎝ ⎠

and is clearly downward (in the figure).

(b) We use Eq. 27-17: P = ibatε = 24.0 W.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

ln(VC) = –1.2994 t + 2.525

Thus, we have the emf equal to V0 = e2.525 = 12.49 V 12 V≈ ;

(c) This also tells us that the time constant is τ = 1/1.2994 = 0.77 s.

(d) Since τ = RC then we find C = 3.8 µF.

108. (a) Dividing Eq. 27-39 by capacitance turns it into an equation that describes the
dependence of the voltage on time: VC = V0 /te τ− ;

(b) Taking logarithms of this equation produces a form amenable to a least squares fit:

ln(VC) = – 1
τ

 t + ln(V0)

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

109. Here we denote the supply emf as V (understood to be in volts). The situation is
much like that shown in Fig. 27-4, with r now interpreted as the resistance of the
transmission line and R interpreted as the resistance of the “consumer” (the reason the
circuit has been turned on in the first place – to supply power to some resistive load R).
From Eq. 27-4 and Eq. 26-27 (remembering that we are asked to find the power
dissipated in the transmission line) we obtain

2

line
VP r

R r
⎛ ⎞= ⎜ ⎟+⎝ ⎠

.

Now r is considered constant, certainly, but what about R? The load will not be the same
in the two cases (where V = 110000 and V' =110) because the problem requires us to
consider the total power supplied to be constant, so

2 2

total total () ()V VP P R r R r
R r R r

′⎛ ⎞ ⎛ ⎞′ ′= ⇒ + = +⎜ ⎟ ⎜ ⎟′+ +⎝ ⎠ ⎝ ⎠

which implies

2 2

2 2

()1
()

V R r R r V
V R r R r V

′ + +
= ⇒ =

′ ′ ′+ +
 .

Now, as the problem directs, we take ratio of Pline to P'line and obtain

42 2 2 2

6line
2 2 2 2

line

() 1.00 10
()

P V R r V V V
P V R r V V V

−′ ′ ′+ ⎛ ⎞= = = = ×⎜ ⎟′ ′ ′+ ⎝ ⎠

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(a) The larger i is 3.41 A.

(b) We use V = ε – ir = 2.00 V – i(0.500 Ω). We substitute value of i obtained in part (a)
into the above formula to get V = 0.293 V.

(c) The smaller i is 0.586 A.

(d) The corresponding V is 1.71 V.

110. The power delivered by the motor is P = (2.00 V)(0.500 m/s) = 1.00 W. From P =
i2Rmotor and ε = i(r + Rmotor) we then find i2r –iε + P = 0 (which also follows directly from
the conservation of energy principle). We solve for i:

i rP
r

=
± −

=
± −ε ε 2 2

4
2

2 00 4 0 500 100
2 0 500

. . .
.

.
V 2.00 V Wb g b gb g

b g
Ω

Ω

The answer is either 3.41 A or 0.586 A.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

111. (a) Placing a wire (of resistance r) with current i running directly from point a to
point b in Fig. 27-61 divides the top of the picture into a left and a right triangle. If we
label the currents through each resistor with the corresponding subscripts (for instance, is
goes toward the lower right through Rs and ix goes toward the upper right through Rx),
then the currents must be related as follows:

0 1 1 2

2 0

,
,

s

s x x

i i i i i i
i i i i i i

= + = +
+ = + =

where the last relation is not independent of the previous three. The loop equations for the
two triangles and also for the bottom loop (containing the battery and point b) lead to

i R i R ir
i R i R ir

i R i R i R

s s

s x x

s s x x

− − =
− − =

− − − =

1 1

2

0 0

0
0
0ε .

We incorporate the current relations from above into these loop equations in order to
obtain three well-posed “simultaneous” equations, for three unknown currents (is, i1 and
i):

i R i R ir
i R i R i r R R

i R R R i R iR

s s

s x x

s s x x

− − =

− − + + =

− + + − − =

1 1

1 2 2

0 1 0

0
0

0
b g

b gε

The problem statement further specifies R1 = R2 = R and R0 = 0, which causes our
solution for i to simplify significantly. It becomes

i
R R

rR R R R R rR R R
s x

s x s s x x

=
−

+ + + +
ε b g

2 2 2

which is equivalent to the result shown in the problem statement.

(b) Examining the numerator of our final result in part (a), we see that the condition for i
= 0 is Rs = Rx. Since R1 = R2 = R, this is equivalent to Rx = RsR2/R1.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

1. (a) The force on the electron is

() () ()
() ()() ()()

()

19 6 6

14

ˆ ˆ ˆ ˆi j i k

= 1.6 10 C 2.0 10 m s 0.15 T 3.0 10 m s 0.030 T

ˆ6.2 10 N k.

B x y x y x y y xF qv B q v v B B j q v B v B

−

−

= × = + × + = −

⎡ ⎤− × × − − ×⎣ ⎦

= ×

Thus, the magnitude of FB is 6.2 × 1014 N, and FB points in the positive z direction.

(b) This amounts to repeating the above computation with a change in the sign in the
charge. Thus, FB has the same magnitude but points in the negative z direction, namely,

()14 ˆ6.2 10 N k.BF −= − ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2. (a) We use Eq. 28-3:

FB = |q| vB sin φ = (+ 3.2 × 10–19 C) (550 m/s) (0.045 T) (sin 52°) = 6.2 × 10–18 N.

(b) a = FB/m = (6.2 × 10– 18 N) / (6.6 × 10– 27 kg) = 9.5 × 108 m/s2.

(c) Since it is perpendicular to v FB, does not do any work on the particle. Thus from the
work-energy theorem both the kinetic energy and the speed of the particle remain
unchanged.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

3. (a) Eq. 28-3 leads to

v F
eB

B= =
×

× × °
= ×

−

− −sin
.

. . sin .
. .

φ
650 10

160 10 2 60 10 230
4 00 10

17

19 3
5N

C T
m sc hc h

(b) The kinetic energy of the proton is

()()22 27 5 161 1 1.67 10 kg 4.00 10 m s 1.34 10 J
2 2

K mv − −= = × × = × ,

which is equivalent to K = (1.34 × 10– 16 J) / (1.60 × 10– 19 J/eV) = 835 eV.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

−k direction (since i k j× − =e j). Note that the charge is positive; also note that we need

to assume By = 0. The magnitude |Bz| is given by Eq. 28-3 (with φ = 90°). Therefore, with
21.0 10 kgm −= × , 42.0 10 m/sv = × and 58.0 10 Cq −= × , we find

ˆ ˆ ˆk k (0.061 T)kz
mgB B
qv

⎛ ⎞
= = − = −⎜ ⎟

⎝ ⎠

4. The force associated with the magnetic field must point in the j direction in order to
cancel the force of gravity in the − j direction. By the right-hand rule, B points in the

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

5. Using Eq. 28-2 and Eq. 3-30, we obtain

F q v B v B q v B v Bx y y x x x y x= − = −d i b gd ik k3

where we use the fact that By = 3Bx. Since the force (at the instant considered) is Fz k
where Fz = 6.4 × 10–19 N, then we are led to the condition

() ()3 .
3

z
x y x z x

x y

Fq v v B F B
q v v

− = ⇒ =
−

Substituting vx = 2.0 m/s, vy = 4.0 m/s and q = –1.6 × 10–19 C, we obtain

19

19

6.4 10 N 2.0 T.
(3) (1.6 10 C)[3(2.0 m/s) 4.0 m]

z
x

x y

FB
q v v

−

−

×
= = = −

− − × −

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

6. The magnetic force on the proton is

 F qv B= ×

where q = +e . Using Eq. 3-30 this becomes

(4 × 10−17)i^ + (2 × 10−17)j^ = e[(0.03vy + 40)i^ + (20 – 0.03vx)j

^ – (0.02vx + 0.01vy)k
^]

with SI units understood. Equating corresponding components, we find

(a) vx = −3.5×103 m/s, and

(b) vy = 7.0×103 m/s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

() () ()
3

4

3 19 31

100 V /(20 10 m) 2.67 10 T.
2 / 2 1.0 10 V 1.60 10 C / 9.11 10 kge

E EB
v K m

−
−

− −

×
= = = = ×

× × ×

In unit-vector notation, 4 ˆ(2.67 10 T)kB −= − × .

7. Straight line motion will result from zero net force acting on the system; we ignore
gravity. Thus, F q E v B= + × =d i 0 . Note that v B⊥ so v B vB× = . Thus, obtaining the
speed from the formula for kinetic energy, we obtain

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

8. Letting F q E v B= + × =d i 0 , we get sinvB Eφ = . We note that (for given values of

the fields) this gives a minimum value for speed whenever the sin φ factor is at its
maximum value (which is 1, corresponding to φ = 90°). So

3

3
min

1.50 10 V/m 3.75 10 m/s
0.400 T

Ev
B

×
= = = × .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

9. We apply F q E v B m ae= + × =d i to solve for E :

E m a
q

B ve= + ×

=
× ×

− ×
+ × +

= − − +

−

−

9 11 10 2 00 10

160 10
400 12 0 15 0

114 6 00 4 80

31 12 2

19

. .

.
. .

. . . .

kg m s i

C
T i km s j km s k

i j k V m

c hd i b g b g b g
e j

µ

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

10. (a) The net force on the proton is given by

() () () ()
()

19 3

18

ˆ ˆ ˆ1.60 10 C 4.00V m k+ 2000m s j 2.50 10 T i

ˆ1.44 10 N k.

E BF F F qE qv B − −

−

⎡ ⎤= + = + × = × × − ×⎣ ⎦

= ×

(b) In this case

() () () ()

()

19

19

ˆ ˆ ˆ1.60 10 C 4.00 V m k 2000 m s j 2.50 mT i

ˆ1.60 10 N k.

E BF F F qE qv B
−

−

= + = + ×

⎡ ⎤= × − + × −⎣ ⎦

= ×

(c) In the final case,

() () () ()

() ()

19

19 19

ˆ ˆ ˆ1.60 10 C 4.00V m i+ 2000m s j 2.50 mT i

ˆ ˆ6.41 10 N i+ 8.01 10 N k.

E BF F F qE qv B
−

− −

= + = + ×

⎡ ⎤= × × −⎣ ⎦

= × ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

11. Since the total force given by F e E v B= + ×d i vanishes, the electric field E must be

perpendicular to both the particle velocity v and the magnetic field B . The magnetic
field is perpendicular to the velocity, so v B× has magnitude vB and the magnitude of
the electric field is given by E = vB. Since the particle has charge e and is accelerated
through a potential difference V , 2 / 2mv eV= and 2 .v eV m= Thus,

() ()()
()

19 3
5

27

2 1.60 10 C 10 10 V2 1.2 T 6.8 10 V m.
9.99 10 kg

eVE B
m

−

−

× ×
= = = ×

×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

12. (a) The force due to the electric field (F qE=) is distinguished from that associated
with the magnetic field (F qv B= ×) in that the latter vanishes at the speed is zero and
the former is independent of speed. The graph (Fig.28-36) shows that the force (y-
component) is negative at v = 0 (specifically, its value is –2.0 × 10–19 N there) which
(because q = –e) implies that the electric field points in the +y direction. Its magnitude is

19

net ,
19

2.0 10 N 1.25 N/C 1.25 V/m
| | 1.6 10 C

yF
E

q

−

−

×
= = = =

×
.

(b) We are told that the x and z components of the force remain zero throughout the
motion, implying that the electron continues to move along the x axis, even though
magnetic forces generally cause the paths of charged particles to curve (Fig. 28-11). The
exception to this is discussed in section 28-3, where the forces due to the electric and
magnetic fields cancel. This implies (Eq. 28-7) B = E/v = 2.50 × 10−2 T.

For F qv B= × to be in the opposite direction of F qE= we must have v B× in the
opposite direction from E which points in the +y direction, as discussed in part (a).
Since the velocity is in the +x direction, then (using the right-hand rule) we conclude that
the magnetic field must point in the +z direction (i^ × k^ = −j^). In unit-vector notation, we
have 2 ˆ(2.50 10 T)kB −= × .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

13. We use Eq. 28-12 to solve for V:

()()
()()()

6
28 3 19

23A 0.65 T
7.4 10 V.

8.47 10 m 150 m 1.6 10 C
iBV
nle µ

−
−

= = = ×
× ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

14. For a free charge q inside the metal strip with velocity v we have F q E v B= + ×d i .
We set this force equal to zero and use the relation between (uniform) electric field and
potential difference. Thus,

v E
B

V V d
B

x y xy= =
−

=
×

× ×
=

−

− −

390 10

120 10 0850 10
0 382

9

3 2

.

. .
. .

V

T m
m s

c h
c hc h

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

15. (a) We seek the electrostatic field established by the separation of charges (brought on
by the magnetic force). With Eq. 28-10, we define the magnitude of the electric field as

()()| | | | 20.0 m/s 0.030 T 0.600 V/mE v B= = = .

Its direction may be inferred from Figure 28-8; its direction is opposite to that defined by
v B× . In summary,

ˆ(0.600V m)kE = −

which insures that F q E v B= + ×d i vanishes.

(b) Eq. 28-9 yields (0.600 V/m)(2.00 m) 1.20 VV Ed= = = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

16. We note that B → must be along the x axis because when the velocity is along that axis
there is no induced voltage. Combining Eq. 28-7 and Eq. 28-9 leads to

V Vd
E vB

= =

where one must interpret the symbols carefully to ensure that ,d v and B are mutually
perpendicular. Thus, when the velocity if parallel to the y axis the absolute value of the
voltage (which is considered in the same “direction” as d) is 0.012 V, and

0.012 V 0.20 m
(3.0 m/s)(0.020 T)zd d= = = .

On the other hand, when the velocity if parallel to the z-axis the absolute value of the
appropriate voltage is 0.018 V, and

0.018 V 0.30 m
(3.0 m/s)(0.020 T)yd d= = = .

Thus, our answers are

(a) dx = 25 cm (which we arrive at “by elimination” – since we already have figured out
dy and dz),

(b) dy = 30 cm, and

(c) dz = 20 cm .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

17. (a) From K m ve=
1
2

2 we get

v K
me

= =
× ×

×
= ×

−

−

2 2 120 10 160 10
9 11 10

2 05 10
3 19

31
7

. .
.

. .
eV eV J

kg
m s

c hc h

(b) From /er m v qB= we get

B m v
qr

e= =
× ×

× ×
= ×

−

− −
−

911 10 2 05 10

160 10 250 10
4 67 10

31 7

19 2
4

. .

. .
.

kg m s

C m
T.

c hc h
c hc h

(c) The “orbital” frequency is

f v
r

= =
×

×
= ×

−2
2 07 10

2 10
131 10

7

2
7

π π 25.0
. .m s

m
Hz.c h

(d) T = 1/f = (1.31 × 107 Hz)–1 = 7.63 × 10–8 s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

18. (a) The accelerating process may be seen as a conversion of potential energy eV into

kinetic energy. Since it starts from rest, 1
2

2m v eVe = and

()()19
7

31

2 1.60 10 C 350 V2 1.11 10 m s.
9.11 10 kge

eVv
m

−

−

×
= = = ×

×

(b) Eq. 28-16 gives

()()
()()

31 7
4

19 3

9.11 10 kg 1.11 10 m s
3.16 10 m.

1.60 10 C 200 10 T
em vr

eB

−
−

− −

× ×
= = = ×

× ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

19. From Eq. 28-16, we find

()()
()()

31 6
5

19

9.11 10 kg 1.30 10 m s
2.11 10 T.

1.60 10 C 0.350 m
em vB

er

−
−

−

× ×
= = = ×

×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2mv mKr
qB qB

= =

where 2 / 2K mv= is the kinetic energy of the particle. Thus, we see that K = (rqB)2/2m
∝ q2m–1.

(a) () () () ()2 22 1 4 1.0MeV;p p p p pK q q m m K K Kα α α= = = =

(b) () () () ()2 21 1 2 1.0 MeV 2 0.50MeV.d d p p d p pK q q m m K K= = = =

20. Using Eq. 28-16, the radius of the circular path is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

21. (a) The frequency of revolution is

f Bq
me

= =
× ×

×
= ×

− −

−2
350 10 160 10

2 911 10
9 78 10

6 19

31
5

π π

. .

.
.

T C

kg
Hz.

c hc h
c h

(b) Using Eq. 28-16, we obtain

r m v
qB

m K
qB

e e= = =
× ×

× ×
=

− −

− −

2 2 911 10 100 160 10

160 10 350 10
0 964

31 19

19 6

. .

. .
. .

kg eV J eV

C T
m

c hb gc h
c hc h

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

22. Combining Eq. 28-16 with energy conservation (eV =
1
2 mev2 in this particular

application) leads to the expression

r =
me
e B

2eV
 me

which suggests that the slope of the r versus V graph should be 22 /em eB . From Fig.

28-39, we estimate the slope to be 5 × 10−5 in SI units. Setting this equal to 22 /em eB
and solving we find B = 6.7 × 10−2 T.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

23. Let ξ stand for the ratio (/ | |m q) we wish to solve for. Then Eq. 28-17 can be written
as T = 2πξ/B. Noting that the horizontal axis of the graph (Fig. 28-40) is inverse-field
(1/B) then we conclude (from our previous expression) that the slope of the line in the
graph must be equal to 2πξ. We estimate that slope as 7.5 × 10−9 T.s, which implies

 9/ | | 1.2 10 kg/Cm qξ −= = × .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

24. With the B pointing “out of the page,” we evaluate the force (using the right-hand
rule) at, say, the dot shown on the left edge of the particle’s path, where its velocity is
down. If the particle were positively charged, then the force at the dot would be toward
the left, which is at odds with the figure (showing it being bent towards the right).
Therefore, the particle is negatively charged; it is an electron.

(a) Using Eq. 28-3 (with angle φ equal to 90°), we obtain

6| | 4.99 10 m s.
| |
Fv

e B
= = ×

(b) Using either Eq. 28-14 or Eq. 28-16, we find r = 0.00710 m.

(c) Using Eq. 28-17 (in either its first or last form) readily yields T = 8.93 × 10–9 s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

25. (a) Using Eq. 28-16, we obtain

v rqB
m

eB
= = =

× ×

×
= ×

− −

−
α

2
4 00

2 4 50 10 160 10 120

4 00 166 10
2 60 10

2 19

27
6

.
. . .

. .
. .

u
m C T

u kg u
m s

c hc hb g
b gc h

(b) T = 2πr/v = 2π(4.50 × 10–2 m)/(2.60 × 106 m/s) = 1.09 × 10–7 s.

(c) The kinetic energy of the alpha particle is

K m v= =
× ×

×
= ×

−

−

1
2

4 00 166 10 2 60 10

2 160 10
140 102

27 6 2

19
5

α

. . .

.
. .

u kg u m s

J eV
eV

b gc hc h
c h

(d) ∆V = K/q = 1.40 × 105 eV/2e = 7.00 × 104 V.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

26. Using 2 /F mv r= (for the centripetal force) and 2 / 2K mv= , we can easily derive
the relation

K =
1
2 Fr .

With the values given in the problem, we thus obtain K = 2.09 × 10−22 J.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

27. Reference to Fig. 28-11 is very useful for interpreting this problem. The distance
traveled parallel to B → is d|| = v||T = v||(2πme /|q|B) using Eq. 28-17. Thus,

v|| =
d|| e B

 2 π me
 = 50.3 km/s

using the values given in this problem. Also, since the magnetic force is |q|Bv⊥, then we
find v⊥ = 41.7 km/s. The speed is therefore v = v⊥

2 + v||
2 = 65.3 km/s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

28. We consider the point at which it enters the field-filled region, velocity vector
pointing downward. The field points out of the page so that v B× points leftward, which
indeed seems to be the direction it is “pushed’’; therefore, q > 0 (it is a proton).

(a) Eq. 28-17 becomes p2 / | |T m e Bπ= , or

() ()
()

27
9

19

2 1.67 10
2 130 10

1.60 10 | |B

−
−

−

π ×
× =

×

which yields B = 0 252. T .

(b) Doubling the kinetic energy implies multiplying the speed by 2 . Since the period T
does not depend on speed, then it remains the same (even though the radius increases by a
factor of 2). Thus, t = T/2 = 130 ns.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

29. (a) If v is the speed of the positron then v sin φ is the component of its velocity in the
plane that is perpendicular to the magnetic field. Here φ is the angle between the velocity
and the field (89°). Newton’s second law yields eBv sin φ = me(v sin φ)2/r, where r is the
radius of the orbit. Thus r = (mev/eB) sin φ. The period is given by

()
()()

31
10

19

2 9.11 10 kg22 3.58 10 s.
sin 1.60 10 C 0.100T

emrT
v eBφ

−
−

−

π ×ππ
= = = = ×

×

The equation for r is substituted to obtain the second expression for T.

(b) The pitch is the distance traveled along the line of the magnetic field in a time interval
of one period. Thus p = vT cos φ. We use the kinetic energy to find the speed: K m ve= 1

2
2

means

()()3 19
7

31

2 2.00 10 eV 1.60 10 J eV2 2.65 10 m s .
9.11 10 kge

Kv
m

−

−

× ×
= = = ×

×

Thus,

()()7 10 42.65 10 m s 3.58 10 s cos 89 1.66 10 m .p − −= × × ° = ×

(c) The orbit radius is

()()
()()

31 7
3

19

9.11 10 kg 2.65 10 m s sin 89sin 1.51 10 m .
1.60 10 C 0.100 T

em vR
eB

φ
−

−
−

× × °
= = = ×

×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

30. (a) Eq. 3-20 gives φ = cos−1(2/19) = 84°.

(b) No, the magnetic field can only change the direction of motion of a free
(unconstrained) particle, not its speed or its kinetic energy.

(c) No, as reference to to Fig. 28-11 should make clear.

(d) We find v⊥ = v sin φ = 61.3 m/s, so r = mv⊥ /eB = 5.7 nm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

31. (a) We solve for B from m = B2qx2/8V (see Sample Problem 28-3):

B Vm
qx

=
8

2 .

We evaluate this expression using x = 2.00 m:

B =
× ×

×
=

−

−

8 100 10 3 92 10

3 20 10 2 00
0 495

3 25

19 2

V kg

C m
T

c hc h
c hb g

.

. .
. .

(b) Let N be the number of ions that are separated by the machine per unit time. The
current is i = qN and the mass that is separated per unit time is M = mN, where m is the
mass of a single ion. M has the value

M =
×

= ×
−

−100 10
3600

2 78 10
6

8kg
s

kg s. .

Since N = M/m we have

i qM
m

= =
× ×

×
= ×

− −

−
−

320 10 2 78 10
392 10

2 27 10
19 8

25
2

. .
.

. .
C kg s

kg
A

c hc h

(c) Each ion deposits energy qV in the cup, so the energy deposited in time ∆t is given by

E NqV t iqV
q

t iV t= = =∆ ∆ ∆ .

For ∆t = 1.0 h,

E = × × = ×−2 27 10 100 10 3600 817 102 3 6. . .A V s Jc hc hb g

To obtain the second expression, i/q is substituted for N.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

32. Eq. 28-17 gives T = 2πme /eB. Thus, the total time is

⎝⎜
⎛

⎠⎟
⎞T

 2 1
 + tgap + ⎝⎜

⎛
⎠⎟
⎞T

 2 2
 =

πme
e ⎝⎜

⎛
⎠⎟
⎞1

B1
 +

1
B2

 + tgap .

The time spent in the gap (which is where the electron is accelerating in accordance with
Eq. 2-15) requires a few steps to figure out: letting t = tgap then we want to solve

 2 20
0

21 10.25 m
2 2e e

K e Vd v t at t t
m m d

⎛ ⎞∆
= + ⇒ = + ⎜ ⎟

⎝ ⎠

for t. We find in this way that the time spent in the gap is t ≈ 6 ns. Thus, the total time is
8.7 ns.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

33. Each of the two particles will move in the same circular path, initially going in the
opposite direction. After traveling half of the circular path they will collide. Therefore,
using Eq. 28-17, the time is given by

()

()
31

9
3 19

9.11 10 kg
5.07 10 s.

2 (3.53 10 T) 1.60 10 C
T mt

Bq
ππ

−
−

− −

×
= = = = ×

× ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

34. Let cosv v θ= . The electron will proceed with a uniform speed v|| in the direction of

B while undergoing uniform circular motion with frequency f in the direction
perpendicular to B: f = eB/2πme. The distance d is then

() ()()()
()()

7 31
||

|| 19 3

2 1.5 10 m s 9.11 10 kg cos10cos 2
0.53m.

1.60 10 C 1.0 10 T
ev v m

d v T
f eB

θ −

− −

π × × °π
= = = = =

× ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Its average energy during the accelerating process is 8.3 MeV. The radius of the orbit is
given by r = mv/qB, where v is the deuteron’s speed. Since this is given by v K m= 2 ,
the radius is

r m
qB

K
m qB

Km= =
2 1 2 .

For the average energy

r =
× × ×

×
=

− −

−

2 8 3 10 160 10 334 10

160 10 157
0 375

6 19 27

19

. . .

. .
.

eV J eV kg

C T
m .

c hc hc h
c hb g

The total distance traveled is about

n2πr = (104)(2π)(0.375) = 2.4 × 102 m.

35. We approximate the total distance by the number of revolutions times the
circumference of the orbit corresponding to the average energy. This should be a good
approximation since the deuteron receives the same energy each revolution and its period
does not depend on its energy. The deuteron accelerates twice in each cycle, and each
time it receives an energy of qV = 80 × 103 eV. Since its final energy is 16.6 MeV, the
number of revolutions it makes is

n =
×
×

=
16 6 10
2 80 10

104
6

3

. .eV
eVc h

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

36. (a) Using Eq. 28-23 and Eq. 28-18, we find

()()
()

19
7

osc 27

1.60 10 C 1.20T
1.83 10 Hz.

2 2 1.67 10 kgp

qBf
m

−

−

×
= = = ×

π π ×

(b) From r m v qB m k qBp P= = 2 we have

() ()()()
()()

2192
7

27 19

0.500m 1.60 10 C 1.20T
1.72 10 eV.

2 2 1.67 10 kg 1.60 10 J eVp

rqB
K

m

−

− −

⎡ ⎤×⎣ ⎦= = = ×
× ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

37. (a) By conservation of energy (using qV for the potential energy which is converted
into kinetic form) the kinetic energy gained in each pass is 200 eV.

(b) Multiplying the part (a) result by n = 100 gives ∆K = n(200 eV) = 20.0 keV.

(c) Combining Eq. 28-16 with the kinetic energy relation (n(200 eV) = mpv2/2 in this
particular application) leads to the expression

r =
mp
e B

2n(200 eV)
mp

 .

which shows that r is proportional to n . Thus, the percent increase defined in the
problem in going from n = 100 to n = 101 is 101/100 – 1 = 0.00499 or 0.499%.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

()6 27

19

2 Hz) 1.67 10 kg2
0.787T.

1.60 10 C
pfm

B
q

π −

−

π(12.0×10 ×
= = =

×

(b) The kinetic energy is given by

() ()22 27 2 2 6 21
2

12 6

1 12 1.67 10 kg 4 (0.530 m) (12.0 10 Hz)
2 2

1.33 10 J 8.34 10 eV.

K mv m Rf π−

−

= = π = × ×

= × = ×

(c) The required frequency is

()()
()

19
7

27

1.60 10 C 1.57T
2.39 10 Hz.

2 2 1.67 10 kgp

qBf
m

−

−

×
= = = ×

π π ×

(d) The kinetic energy is given by

() ()22 27 2 2 7 21
2

12 7

1 12 1.67 10 kg 4 (0.530 m) (2.39 10 Hz)
2 2

5.3069 10 J 3.32 10 eV.

K mv m Rf π−

−

= = π = × ×

= × = ×

38. (a) The magnitude of the field required to achieve resonance is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

39. (a) The magnetic force on the wire must be upward and have a magnitude equal to the
gravitational force mg on the wire. Since the field and the current are perpendicular to
each other the magnitude of the magnetic force is given by FB = iLB, where L is the
length of the wire. Thus,

()()
()()

20.0130kg 9.8m s
0.467 A.

0.620m 0.440T
mgiLB mg i
LB

= ⇒ = = =

(b) Applying the right-hand rule reveals that the current must be from left to right.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

40. (a) From symmetry, we conclude that any x-component of force will vanish
(evaluated over the entirety of the bent wire as shown). By the right-hand rule, a field in
the k direction produces on each part of the bent wire a y-component of force pointing in
the − j direction; each of these components has magnitude

| | | | sin 30 (2.0 A)(2.0 m)(4.0 T)sin 30 8 N.yF i B= ° = ° =

Therefore, the force on the wire shown in the figure is ˆ(16j) N− .

(b) The force exerted on the left half of the bent wire points in the −k direction, by the
right-hand rule, and the force exerted on the right half of the wire points in the +k
direction. It is clear that the magnitude of each force is equal, so that the force (evaluated
over the entirety of the bent wire as shown) must necessarily vanish.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

41. (a) The magnitude of the magnetic force on the wire is given by FB = iLB sin φ,
where i is the current in the wire, L is the length of the wire, B is the magnitude of the
magnetic field, and φ is the angle between the current and the field. In this case φ = 70°.
Thus,

FB = × °=−5000 100 60 0 10 70 28 26A m T Nb gb gc h. sin . .

(b) We apply the right-hand rule to the vector product F iL BB = × to show that the force
is to the west.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

42. The magnetic force on the (straight) wire is

() () () ()sin 13.0A 1.50T 1.80m sin 35.0 20.1N.BF iBL θ= = ° =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

43. The magnetic force on the wire is

() ()
() () () ()

()3 3

ˆ ˆ ˆ ˆ ˆi j k j k

ˆ ˆ0.500A 0.500m 0.0100T j 0.00300T k

ˆ ˆ2.50 10 j 0.750 10 k N.

B y z z yF iL B iL B B iL B B

− −

= × = × + = − +

⎡ ⎤= − +⎣ ⎦

= − × + ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

44. (a) The magnetic force on the wire is FB = idB, pointing to the left. Thus

3 2 2

5

2

(9.13 10 A)(2.56 10 m)(5.63 10 T)(0.0611s)
2.41 10 kg

3.34 10 m/s.

BF t idBtv at
m m

− − −

−

−

× × ×
= = = =

×

= ×

(b) The direction is to the left (away from the generator).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Then, by the right-hand rule, a downward component (Bd) of B will produce the
eastward Fx, and a westward component (Bw) will produce the upward Fy. Specifically,

, .x d y wF iLB F iLB= =

Considering forces along a vertical axis, we find

N y wF mg F mg iLB= − = −

so that

f f mg iLBs s w= = −, .max µ b g

It is on the verge of motion, so we set the horizontal acceleration to zero:

()0 .x d s wF f iLB mg iLBµ− = ⇒ = −

The angle of the field components is adjustable, and we can minimize with respect to it.
Defining the angle by Bw = B sinθ and Bd = B cosθ (which means θ is being measured
from a vertical axis) and writing the above expression in these terms, we obtain

() ()
cos sin

cos sin
s

s
s

mgiLB mg iLB B
iL

µθ µ θ
θ µ θ

= − ⇒ =
+

which we differentiate (with respect to θ) and set the result equal to zero. This provides a
determination of the angle:

θ µ= = = °− −tan tan . .1 1 0 60 31sb g b g
Consequently,

()()
()()()

2

min

0.60 1.0 kg 9.8m s
0.10T.

50 A 1.0 m cos31 0.60sin 31
B = =

° + °

(b) As shown above, the angle is () ()1 1tan tan 0.60 31 .sθ µ− −= = = °

45. (a) The magnetic force must push horizontally on the rod to overcome the force of
friction, but it can be oriented so that it also pulls up on the rod and thereby reduces both
the normal force and the force of friction. The forces acting on the rod are: F , the force
of the magnetic field; mg, the magnitude of the (downward) force of gravity; NF , the

normal force exerted by the stationary rails upward on the rod; and f , the (horizontal)
force of friction. For definiteness, we assume the rod is on the verge of moving eastward,
which means that f points westward (and is equal to its maximum possible value µsFN).
Thus, F has an eastward component Fx and an upward component Fy, which can be
related to the components of the magnetic field once we assume a direction for the
current in the rod. Thus, again for definiteness, we assume the current flows northward.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

46. We use dF idL BB = × , where dL dx= i and B B Bx y= +i j . Thus,

()
() () ()()3.0 2

1.0

ˆ ˆ ˆ ˆi i j k

ˆ ˆ5.0A 8.0 m mT k (0.35N)k.

f f

i i

x x

B x y yx x
F idL B idx B B i B dx

x dx

= × = × + =

= − ⋅ = −

∫ ∫ ∫

∫

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

47. The applied field has two components: Bx > 0 and Bz > 0. Considering each straight-
segment of the rectangular coil, we note that Eq. 28-26 produces a non-zero force only
for the component of B which is perpendicular to that segment; we also note that the
equation is effectively multiplied by N = 20 due to the fact that this is a 20-turn coil.
Since we wish to compute the torque about the hinge line, we can ignore the force acting
on the straight-segment of the coil which lies along the y axis (forces acting at the axis of
rotation produce no torque about that axis). The top and bottom straight-segments
experience forces due to Eq. 28-26 (caused by the Bz component), but these forces are (by
the right-hand rule) in the ±y directions and are thus unable to produce a torque about the
y axis. Consequently, the torque derives completely from the force exerted on the
straight-segment located at x = 0.050 m, which has length L = 0.10 m and is shown in
Figure 28-47 carrying current in the –y direction. Now, the Bz component will produce a
force on this straight-segment which points in the –x direction (back towards the hinge)
and thus will exert no torque about the hinge. However, the Bx component (which is equal
to B cosθ where B = 0.50 T and θ = 30°) produces a force equal to NiLBx which points
(by the right-hand rule) in the +z direction. Since the action of this force is perpendicular
to the plane of the coil, and is located a distance x away from the hinge, then the torque
has magnitude

()() ()()()()()cos 20 0.10 A 0.10 m 0.050 m 0.50 T cos30
0.0043 N m .

xNiLB x NiLxBτ θ= = = °
= ⋅

Since ,r Fτ = × the direction of the torque is –y. In unit-vector notation, the torque is

3 ˆ(4.3 10 N m)jτ −= − × ⋅

An alternative way to do this problem is through the use of Eq. 28-37. We do not show
those details here, but note that the magnetic moment vector (a necessary part of Eq. 28-
37) has magnitude

µ = =NiA 20 010 0 0050b gb gc h. .A m2

and points in the –z direction. At this point, Eq. 3-30 may be used to obtain the result for
the torque vector.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

axis. We take B to be in the same direction as that of the current flow in the hypotenuse.
Then, with B B= = 0 0750. T,

cos 0.0692T , sin 0.0288T.x yB B B Bθ θ= − = − = =

(a) Eq. 28-26 produces zero force when L B|| so there is no force exerted on the
hypotenuse of length 130 cm.

(b) On the 50 cm side, the Bx component produces a force i By xk, and there is no
contribution from the By component. Using SI units, the magnitude of the force on the y
side is therefore

4 00 0500 0 0692 0138. . . .A m T N.b gb gb g =

(c) On the 120 cm side, the By component produces a force i Bx yk, and there is no
contribution from the Bx component. The magnitude of the force on the x side is also

4 00 120 0 0288 0138. . . .A m T N.b gb gb g =

(d) The net force is

i B i By x x y ,k k+ = 0

keeping in mind that Bx < 0 due to our initial assumptions. If we had instead assumed B
went the opposite direction of the current flow in the hypotenuse, then Bx > 0 but By < 0
and a zero net force would still be the result.

48. We establish coordinates such that the two sides of the right triangle meet at the
origin, and the y = 50 cm side runs along the +y axis, while the x = 120 cm side runs
along the +x axis. The angle made by the hypotenuse (of length 130 cm) is

θ = tan–1 (50/120) = 22.6°,

relative to the 120 cm side. If one measures the angle counterclockwise from the +x
direction, then the angle for the hypotenuse is 180° – 22.6° = +157°. Since we are only
asked to find the magnitudes of the forces, we have the freedom to assume the current is
flowing, say, counterclockwise in the triangular loop (as viewed by an observer on the +z

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

3 3

7

sin 2 sin 2 (0.018 m)(4.6 10 A)(3.4 10 T)sin 20

6.0 10 N.
vF iB ds aiBθ θ π − −

−

= = = × × °

= ×
∫ π

We note that i, B, and θ have the same value for every segment and so can be factored
from the integral.

49. Consider an infinitesimal segment of the loop, of length ds. The magnetic field is
perpendicular to the segment, so the magnetic force on it has magnitude dF = iB ds. The
horizontal component of the force has magnitude

 (cos)hdF iB dsθ=

and points inward toward the center of the loop. The vertical component has magnitude

(sin)ydF iB dsθ=

and points upward. Now, we sum the forces on all the segments of the loop. The
horizontal component of the total force vanishes, since each segment of wire can be
paired with another, diametrically opposite, segment. The horizontal components of these
forces are both toward the center of the loop and thus in opposite directions. The vertical
component of the total force is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

50. The insight central to this problem is that for a given length of wire (formed into a
rectangle of various possible aspect ratios), the maximum possible area is enclosed when
the ratio of height to width is 1 (that is, when it is a square). The maximum possible value
for the width, the problem says, is x = 4 cm (this is when the height is very close to zero,
so the total length of wire is effectively 8 cm). Thus, when it takes the shape of a square
the value of x must be ¼ of 8 cm; that is, x = 2 cm when it encloses maximum area
(which leads to a maximum torque by Eq. 28-35 and Eq. 28-37) of A = (0.020 m)2 =
0.00040 m2. Since N = 1 and the torque in this case is given as 4.8 × 10−4 N.m, then the
aforementioned equations lead immediately to i = 0.0030 A.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

51. (a) The current in the galvanometer should be 1.62 mA when the potential difference
across the resistor-galvanometer combination is 1.00 V. The potential difference across
the galvanometer alone is

iRg = × =−162 10 753 01223. . .A V,c hb gΩ

so the resistor must be in series with the galvanometer and the potential difference across
it must be 1.00 V – 0.122 V = 0.878V. The resistance should be

R = × =−0878 162 10 5423. . .V Ab g c h Ω

(b) As stated above, the resistor is in series with the galvanometer.

(c) The current in the galvanometer should be 1.62 mA when the total current in the
resistor and galvanometer combination is 50.0 mA. The resistor should be in parallel with
the galvanometer, and the current through it should be 50.0 mA – 1.62 mA = 48.38 mA.
The potential difference across the resistor is the same as that across the galvanometer,
0.122 V, so the resistance should be R = × =−0122 48 38 10 2 523. . . .V Ab g c h Ω

(d) As stated in (c), the resistor is in parallel with the galvanometer.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

52. We use 2

max max| | ,B B i r Bτ µ µ= × = = π and note that i = qf = qv/2πr. So

2 19 6 11 3
max

26

1 1 (1.60 10 C)(2.19 10 m/s)(5.29 10 m)(7.10 10 T)
2 2 2

6.58 10 N m.

qv r B qvrB
r

τ − − −

−

⎛ ⎞= = = × × × ×⎜ ⎟
⎝ ⎠

= × ⋅

π
π

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

53. We use Eq. 28-37 where µ is the magnetic dipole moment of the wire loop and B is
the magnetic field, as well as Newton’s second law. Since the plane of the loop is parallel
to the incline the dipole moment is normal to the incline. The forces acting on the
cylinder are the force of gravity mg, acting downward from the center of mass, the
normal force of the incline FN, acting perpendicularly to the incline through the center of
mass, and the force of friction f, acting up the incline at the point of contact. We take the
x axis to be positive down the incline. Then the x component of Newton’s second law for
the center of mass yields

mg f masin .θ − =

For purposes of calculating the torque, we take the axis of the cylinder to be the axis of
rotation. The magnetic field produces a torque with magnitude µB sinθ, and the force of
friction produces a torque with magnitude fr, where r is the radius of the cylinder. The
first tends to produce an angular acceleration in the counterclockwise direction, and the
second tends to produce an angular acceleration in the clockwise direction. Newton’s
second law for rotation about the center of the cylinder, τ = Iα, gives

fr B I− =µ θ αsin .

Since we want the current that holds the cylinder in place, we set a = 0 and α = 0, and use
one equation to eliminate f from the other. The result is .mgr Bµ= The loop is
rectangular with two sides of length L and two of length 2r, so its area is A = 2rL and the
dipole moment is (2).NiA Ni rLµ = = Thus, 2mgr NirLB= and

i mg
NLB

= = =
2

0 250 9 8
2 10 0 0100 0500

2 45
. .
. . .

.
kg m s

m T
A.

2b gc h
b gb gb g

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

54. (a) µ = = = = ⋅NAi r iπ π 0.1502 2 2 60 0184m A A m2b g b g. . .

(b) The torque is

()()2sin 0.184 A m 12.0T sin 41.0 1.45 N m.B Bτ µ µ θ= × = = ⋅ ° = ⋅

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) The maximum torque occurs when the dipole moment is perpendicular to the field (or
the plane of the loop is parallel to the field). It is given by

()()2 3 2
max 2.30 A m 35.0 10 T 8.05 10 N m.Bτ µ − −= = ⋅ × = × ⋅

55. (a) The magnitude of the magnetic dipole moment is given by NiAµ = , where N is
the number of turns, i is the current in each turn, and A is the area of a loop. In this case
the loops are circular, so A = πr2, where r is the radius of a turn. Thus

i
N r

= =
⋅

=
µ
π π2 2

2 30
160 0 0190

12 7.
.

.A m
m

A .
2

b gb gb g

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

56. From µ = NiA = iπr2 we get

i
r

= =
×

×
= ×

µ
π π 3500 1032

22

2
98 00 10 2 08 10. .J T

m
A.

c h

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

57. (a) The area of the loop is A = = ×1

2
230 40 6 0 10cm cm cm2b gb g . , so

µ = = × = ⋅−iA 50 6 0 10 0 302. . . .A m A m2 2b gc h

(b) The torque on the loop is

τ µ θ= = ⋅ × °= × ⋅−B sin . sin .0 30 80 10 90 2 4 103 2A m T N m.2c hc h

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

58. (a) The kinetic energy gained is due to the potential energy decrease as the dipole
swings from a position specified by angle θ to that of being aligned (zero angle) with the
field. Thus,

K U U B Bi f= − = − − − °µ θ µcos cos .0b g

Therefore, using SI units, the angle is

θ
µ

= −
F
HG
I
KJ = −

F
HG

I
KJ = °− −cos cos .

. .
.1 11 1 0 00080

0 020 0 052
77K

B b gb g

(b) Since we are making the assumption that no energy is dissipated in this process, then
the dipole will continue its rotation (similar to a pendulum) until it reaches an angle θ =
77° on the other side of the alignment axis.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

59. (a) The magnitude of the magnetic moment vector is

() () ()2 22 2 2
1 1 2 2 7.00A 0.200m 0.300m 2.86A m .n n

n
i A r i r iµ ⎡ ⎤= = π + π = π + = ⋅⎣ ⎦∑

(b) Now,

() () ()2 22 2 2
2 2 1 1 7.00A 0.300m 0.200m 1.10A m .r i r iµ ⎡ ⎤= π − π = π − = ⋅⎣ ⎦

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

60. Eq. 28-39 gives U = − µ → · B → = −µB cos φ, so at φ = 0 (corresponding to the lowest
point on the graph in Fig. 28-52) the mechanical energy is

K + U = Ko + (−µB) = 6.7 × 10−4 J + (−5 × 10−4 J) = 1.7 × 10−4 J.

The turning point occurs where K = 0, which implies Uturn = 1.7 × 10−4 J. So the angle
where this takes place is given by

4

1 1.7 10 Jcos 110
B

φ
µ

−
− ⎛ ⎞×

= − = °⎜ ⎟
⎝ ⎠

where we have used the fact (see above) that µB = 5 × 10−4 J.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

61. The magnetic dipole moment is µ µ= −0 60 080. .i je j , where

µ = NiA = Niπr2 = 1(0.20 A)π(0.080 m)2 = 4.02 × 10–4 A·m2.

Here i is the current in the loop, N is the number of turns, A is the area of the loop, and r
is its radius.

(a) The torque is

τ µ µ

µ

µ

= × = − × +

= × − × − ×

= − + −

B 0 60 080 0 25 0 30

0 60 0 30 080 0 25 080 0 30

018 0 20 0 24

. . . .

.

. . . .

i j i k

i k j i j k

j k i

e j e j
b gb ge j b gb ge j b gb ge j

Here i k j, j i k,× = − × = − and j k i× = are used. We also use i i = 0× . Now, we
substitute the value for µ to obtain

()4 4 4ˆ ˆ ˆ9.7 10 i 7.2 10 j 8.0 10 k N m.τ − − −= − × − × + × ⋅

(b) The potential energy of the dipole is given by

U B= − ⋅ = − − ⋅

= − = − = − × −

µ µ

µ µ

0 60 0 80 0 25

0 60 0 25 015 6 0 10 4

. . .

. . . .

i j i + 0.30k

J.

e j e j
b gb g

Here , ,i i i k j i = 0,⋅ = ⋅ = ⋅1 0 and j k⋅ = 0 are used.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

() () () ()() () ()

()
1 2

2

ˆ ˆ ˆ ˆ ˆ ˆk j j k 5.00A 0.300m 0.100m j 0.200m k

ˆ ˆ0.150j 0.300k A m .

iab iac ia c bµ µ µ ⎡ ⎤= + = − + = − = −⎣ ⎦

= − ⋅

62. Let a = 30.0 cm, b = 20.0 cm, and c = 10.0 cm. From the given hint, we write

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

63. If N closed loops are formed from the wire of length L, the circumference of each
loop is L/N, the radius of each loop is R = L/2πN, and the area of each loop is
A R L N L N= = =π π π π2 2 2 22 4b g .

(a) For maximum torque, we orient the plane of the loops parallel to the magnetic field,
so the dipole moment is perpendicular (i.e., at a 90° angle) to the field.

(b) The magnitude of the torque is then

τ = =
F
HG
I
KJ =NiAB Ni L

N
B iL B

N
b g

2

2

2

4 4π π
.

To maximize the torque, we take the number of turns N to have the smallest possible
value, 1. Then τ = iL2B/4π.

(c) The magnitude of the maximum torque is

2 3 2 3

7(4.51 10 A)(0.250 m) (5.71 10 T) 1.28 10 N m
4 4

iL Bτ
π π

− −
−× ×

= = = × ⋅

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

64. Looking at the point in the graph (Fig. 28-54(b)) corresponding to i2 = 0 (which
means that coil 2 has no magnetic moment) we are led to conclude that the magnetic
moment of coil 1 must be 5 2

1 2.0 10 A m .µ −= × ⋅ Looking at the point where the line
crosses the axis (at i2 = 5.0 mA) we conclude (since the magnetic moments cancel there)
that the magnitude of coil 2’s moment must also be 5 2

2 2.0 10 A mµ −= × ⋅ when

2 0.0050 Ai = which means (Eq. 28-35)

5 2
3 22

2 2
2

2.0 10 A m 4.0 10 m
0.0050 A

N A
i
µ −

−× ⋅
= = = × .

Now the problem has us consider the direction of coil 2’s current changed so that the net
moment is the sum of two (positive) contributions – from coil 1 and coil 2 – specifically
for the case that i2 = 0.007 A. We find that total moment is

µ = (2.0 × 10−5 A·m2) + (N2A2 i2) = 4.8 × 10−5 A·m2.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

 2ˆ ˆ()(j) (0.0240 A m) jNiAµ = − = − ⋅ .
Then, Eq. 28-38 gives

2 3 5(0.0240 A m)(3.00 10 T) 7.20 10 JU Bµ − −= − ⋅ = − − ⋅ − × = − × .

(b) Using the fact that j^ × j^ = 0, Eq. 28-37 leads to

τ → = µ →× B →= (–0.0240j^) × (2.00 × 10−3 i^) + (–0.0240j^) × (–4.00 × 10−3 k^)
= (4.80 × 10−5 k^ + 9.60 × 10−5 i^) N·m.

65. (a) Using Eq. 28-35 and Figure 28-23, we have

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

66. The unit vector associated with the current element (of magnitude d) is − j . The
(infinitesimal) force on this element is

dF i d y y= − × .j i + 0.4 je j e j0 3

with SI units (and 3 significant figures) understood. Since j i k× = − and j j× = 0 , we
obtain

()4 2ˆ ˆ0.3 k 6.00 10 N m k.dF iy d y d−= = ×

We integrate the force element found above, using the symbol ξ to stand for the
coefficient 6.00 × 10–4 N/m2, and obtain

20.25 5

0

0.25ˆ ˆ ˆk k (1.88 10 N)k .
2

F dF ydyξ ξ −⎛ ⎞
= = = = ×⎜ ⎟

⎝ ⎠
∫ ∫

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

67. The period of revolution for the iodine ion is T = 2πr/v = 2πm/Bq, which gives

m BqT
= =

× × ×

×
=

− − −

−2
450 10 160 10 129 10

7 2 166 10
127

3 19 3

27π π

. . .

.

T C s

kg u
u.

c hc hc h
b gb gc h

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

θ =
F
HG
I
KJ =

× ×

× × ×

L
N
MM

O
Q
PP = °− −

−

− −
sin sin

. .

. . .
. .1 1

31 14 2

16 6 3

911 10 4 90 10

160 10 7 20 10 830 10
0 267m a

q vB
e

kg m s

C m s T
c hd i

c hc hc h

68. (a) The largest value of force occurs if the velocity vector is perpendicular to the field.
Using Eq. 28-3,

FB,max = |q| vB sin (90°) = ev B = (1.60 × 10– 19 C) (7.20 × 106 m/s) (83.0 × 10– 3 T)
= 9.56 × 10– 14 N.

(b) The smallest value occurs if they are parallel: FB,min = |q| vB sin (0) = 0.

(c) By Newton’s second law, a = FB/me = |q| vB sin θ /me, so the angle θ between v and
B is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

69. (a) We use τ µ= × B, where µ points into the wall (since the current goes clockwise
around the clock). Since B points towards the one-hour (or “5-minute’’) mark, and (by
the properties of vector cross products) τ must be perpendicular to it, then (using the
right-hand rule) we find τ points at the 20-minute mark. So the time interval is 20 min.

(b) The torque is given by

()() ()22 3

2

| | sin 90 6 2.0A 0.15m 70 10 T

5.9 10 N m.

B B NiAB Nir Bτ µ µ −

−

= × = ° = = π = π ×

= × ⋅

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

70. (a) We use Eq. 28-10: vd = E/B = (10 × 10–6V/1.0 × 10–2 m)/(1.5 T) = 6.7 × 10–4 m/s.

(b) We rewrite Eq. 28-12 in terms of the electric field:

n Bi
V e

Bi
Ed e

Bi
EAe

= = =b g

which we use A d= . In this experiment, A = (0.010 m)(10 × 10–6 m) = 1.0 × 10–7 m2. By
Eq. 28-10, vd equals the ratio of the fields (as noted in part (a)), so we are led to

()()()
29 3

4 7 2 19

3.0 A 2.8 10 m .
6.7 10 m s 1.0 10 m 1.6 10 Cd

Bi in
E Ae v Ae − − −

= = = = ×
× × ×

(c) Since a drawing of an inherently 3-D situation can be misleading, we describe it in
terms of horizontal north, south, east, west and vertical up and down directions. We
assume B points up and the conductor’s width of 0.010 m is along an east-west line. We
take the current going northward. The conduction electrons experience a westward
magnetic force (by the right-hand rule), which results in the west side of the conductor
being negative and the east side being positive (with reference to the Hall voltage which
becomes established).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Thus, the distance between the spots made on the photographic plate is

()() ()
()()()

27 3

27 19

3

2

37 u 35u 1.66 10 kg u 2 7.3 10 V
0.50T 36u 1.66 10 kg u 1.60 10 C

8.2 10 m.

m Vx
B mq

−

− −

−

∆
∆ =

− × ×
=

× ×

= ×

71. From m = B2qx2/8V we have ∆m = (B2q/8V)(2x∆x). Here x Vm B q= 8 2 , which we
substitute into the expression for ∆m to obtain

∆ ∆ ∆m B q
V

mV
B q

x B mq
V

x=
F
HG
I
KJ =

2

28
2 8

2
.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

72. (a) Equating the magnitude of the electric force (Fe = eE) with that of the magnetic
force (Eq. 28-3), we obtain B = E / v sin φ. The field is smallest when the sin φ factor is at

its largest value; that is, when φ = 90°. Now, we use K mv=
1
2

2 to find the speed:

v K
me

= =
× ×

×
= ×

−

−

2 2 2 5 10 160 10
9 11 10

2 96 10
3 19

31
7

. .
.

. .
eV J eV

kg
m s

c hc h

Thus,

B E
v

= =
×

×
= × −10 10

2 96 10
34 10

3

7
4V m

m s
T.

.
.

The direction of the magnetic field must be perpendicular to both the electric field (ĵ−)
and the velocity of the electron (î+). Since the electric force ()eF e E= − points in the ĵ+

direction, the magnetic force ()BF e v B= − × points in the ĵ− direction. Hence, the

direction of the magnetic field is k̂− . In unit-vector notation, 4 ˆ(3.4 10 T)k.B −= − ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

73. The fact that the fields are uniform, with the feature that the charge moves in a
straight line, implies the speed is constant (if it were not, then the magnetic force would
vary while the electric force could not — causing it to deviate from straight-line motion).
This is then the situation leading to Eq. 28-7, and we find

| | | |E v B= = 500V m.

Its direction (so that F q E v B= + ×d i vanishes) is downward, or ĵ− , in the “page”

coordinates. In unit-vector notation, ˆ(500 V/m)jE = −

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

radius of the circle is given by r = mev/eB in agreement with Eq. 28-16. The kinetic
energy of the electron is K m ve= 1

2
2 , so v K me= 2 . Thus,

r m
eB

K
m

m K
e B

e

e

e= =
2 2

2 2 .

This must be less than d, so 2
2 2

m K
e B

de ≤ , or B m K
e d

e≥
2

2 2 .

(b) If the electrons are to travel as shown in Fig. 28-57, the magnetic field must be out of
the page. Then the magnetic force is toward the center of the circular path, as it must be
(in order to make the circular motion possible).

74. (a) For the magnetic field to have an effect on the moving electrons, we need a non-
negligible component of B to be perpendicular to v (the electron velocity). It is most
efficient, therefore, to orient the magnetic field so it is perpendicular to the plane of the
page. The magnetic force on an electron has magnitude FB = evB, and the acceleration of
the electron has magnitude a = v2/r. Newton’s second law yields evB = mev2/r, so the

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

75. (a) Since K = qV we have ()1
2 as 2 ,p pK K q Kα α= = or / 0.50.pK Kα =

(b) Similarly, 2 , / 0.50.d dq K K Kα α= =

(c) Since r mK qB mK q= ∝2 , we have

()
()
2.00u

10 2cm 14cm.
1.00u

p p pd d
d p

p p d p

q r Km Kr r
m K q K

= = = =

(d) Similarly, for the alpha particle, we have

 ()
() ()

4.00u
10 2cm=14cm.

1.00u 2 2
p p p

p p

q r erKm Kr
m K q K e

αα α
α

α α

= = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

76. The equation of motion for the proton is

F qv B q v v v B qB v v

m a m dv
dt

dv
dt

dv
dt

x y z z y

p p
x y z

= × = + + × = −

= = F
HG
I
KJ +
F
HG
I
KJ + FHG

I
KJ

L
NM

O
QP

.

i j k i j k

i j k

e j e j

Thus,

0, , ,yx z
z y

dvdv dvv v
dt dt dt

ω ω= = = −

where ω = eB/m. The solution is vx = v0x, vy = v0y cos ωt and vz = –v0y sin ωt. In summary,
we have

v t v v t v tx y yb g b g b g= + −0 0 0cos sini j kω ω .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

77. By the right-hand rule, we see that v B× points along −k . From Eq. 28-2

F qv B= ×d i , we find that for the force to point along k̂+ , we must have q < 0. Now,

examining the magnitudes in Eq. 28-3, we find | | | | | | sinF q v B φ= , or

() ()0.48 N | | 4000 m/s 0.0050 T sin 35q= °

which yields |q| = 0.040 C. In summary, then, q = –40 mC.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

78. Using Eq. 28-16, the charge-to-mass ratio is q v
m B r

=
′

. With the speed of the ion

giving by /v E B= (using Eq. 28-7), the expression becomes

/q E B E
m B r BB r

= =
′ ′

.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

79. (a) We use Eq. 28-2 and Eq. 3-30:

() () () ()()
)(()() () ()()(

()() () ()() ()() ()()())
() ()

19

21 22

ˆ ˆ ˆi j k

ˆ1.60 10 4 0.008 6 0.004 i+

ˆ ˆ6 0.002 2 0.008 j 2 0.004 4 0.002 k

ˆ ˆ1.28 10 i 6.41 10 j

y z z y z x x z x y y xF qv B e v B v B v B v B v B v B

−

− −

= × = + − + − + −

= × − − −

− − − + − − −

= × + ×

with SI units understood.

(b) By definition of the cross product, v F⊥ . This is easily verified by taking the dot
(scalar) product of v with the result of part (a), yielding zero, provided care is taken not
to introduce any round-off error.

(c) There are several ways to proceed. It may be worthwhile to note, first, that if Bz were
6.00 mT instead of 8.00 mT then the two vectors would be exactly antiparallel. Hence,
the angle θ between B and v is presumably “close” to 180°. Here, we use Eq. 3-20:

 1 1 68θ cos cos 173
| || | 56 84
v B
v B

− −⎛ ⎞⋅ −⎛ ⎞
= = = °⎜ ⎟ ⎜ ⎟

⎝ ⎠⎝ ⎠

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

E nevC d= ρ .

Now, regarding the Hall effect, we use Eq. 28-10 to write E = vdB. Dividing one equation
by the other, we get E/Ec = B/neρ.

(b) Using the value of copper’s resistivity given in Chapter 26, we obtain

()()()
3

28 3 19 8

0.65 T 2.84 10 .
8.47 10 m 1.60 10 C 1.69 10 mc

E B
E neρ

−
− −

= = = ×
× × × Ω⋅

80. (a) In Chapter 27, the electric field (called EC in this problem) which “drives” the
current through the resistive material is given by Eq. 27-11, which (in magnitude) reads
EC = ρJ. Combining this with Eq. 27-7, we obtain

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

81. (a) The textbook uses “geomagnetic north” to refer to Earth’s magnetic pole lying in
the northern hemisphere. Thus, the electrons are traveling northward. The vertical
component of the magnetic field is downward. The right-hand rule indicates that v B× is
to the west, but since the electron is negatively charged (and F qv B= ×), the magnetic
force on it is to the east.

We combine F = mea with F = evB sin φ. Here, B sin φ represents the downward
component of Earth’s field (given in the problem). Thus, a = evB / me. Now, the electron

speed can be found from its kinetic energy. Since K mv=
1
2

2 ,

v K
me

= =
× ×

×
= ×

−

−

2 2 12 0 10 160 10
9 11 10

6 49 10
3 19

31
7

. .
.

. .
eV J eV

kg
m s

c hc h

Therefore,

() () ()19 7 6
2 214 14

31

1.60 10 C 6.49 10 m s 55.0 10 T
6.27 10 m s 6.3 10 m s .

9.11 10 kge

evBa
m

− −

−

× × ×
= = = × ≈ ×

×

(b) We ignore any vertical deflection of the beam which might arise due to the horizontal
component of Earth’s field. Technically, then, the electron should follow a circular arc.
However, the deflection is so small that many of the technicalities of circular geometry
may be ignored, and a calculation along the lines of projectile motion analysis (see
Chapter 4) provides an adequate approximation:

9
7

0.200m 3.08 10 s
6.49 10 m s

xx vt t
v

−∆
∆ = ⇒ = = = ×

×
.

Then, with our y axis oriented eastward,

() ()22 14 91 1 6.27 10 3.08 10 0.00298m 0.0030 m.
2 2

y at −∆ = = × × = ≈

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

82. (a) We are given 5ˆ ˆi (6 10 T)ixB B −= = × , so that v B v By x× = − k where vy = 4×104 m/s.

We note that the magnetic force on the electron is − −e v By xb ge jk and therefore points in

the +k direction, at the instant the electron enters the field-filled region. In these terms,
Eq. 28-16 becomes

r
m v
e B

e y

x

= = 0 0038. m.

(b) One revolution takes T = 2πr/vy = 0.60 µs, and during that time the “drift” of the
electron in the x direction (which is the pitch of the helix) is ∆x = vxT = 0.019 m where vx
= 32 × 103 m/s.

(c) Returning to our observation of force direction made in part (a), we consider how this
is perceived by an observer at some point on the –x axis. As the electron moves away
from him, he sees it enter the region with positive vy (which he might call “upward’’) but
“pushed” in the +z direction (to his right). Hence, he describes the electron’s spiral as
clockwise.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

83. Using Eq. 28-16, the radius of the circular path is

2mv mKr
qB qB

= =

where 2 / 2K mv= is the kinetic energy of the particle. Thus, we see that r mK qB∞ .

(a) 2.0u 2 1.4 ,
1.0u

pd d d

p p p d

qr m K e
r m K q e

= = = ≈ and

(b) 4.0u 1.0.
1.0u 2

p

p p p

qr m K e
r m K q e
α α α

α

= = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

84. Letting Bx = By = B1 and Bz = B2 and using Eq. 28-2 (F qv B= ×) and Eq. 3-30, we
obtain (with SI units understood)

() () ()()2 1 1 2 1 1
ˆ ˆ ˆ ˆ ˆ ˆ4i 20j 12k 2 4 6 i 6 2 j 2 4 k .B B B B B B− + = − + − + −

Equating like components, we find B1 = –3 and B2 = –4. In summary,

()ˆ ˆ ˆ3.0i 3.0 j 4.0k T.B = − − −

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

85. The contribution to the force by the magnetic field ()ˆ ˆi (0.020 T)ixB B= = − is given

by Eq. 28-2:

() () ()()
()

ˆ ˆ ˆ ˆ ˆ ˆ17000i i 11000j i 7000k i

ˆ ˆ220k 140j

B x x xF qv B q B B B

q

= × = × + − × + ×

= − −

in SI units. And the contribution to the force by the electric field ()ˆ ˆj 300j V/myE E= = is

given by Eq. 23-1: F qEE y= j . Using q = 5.0 × 10–6 C, the net force on the particle is

ˆ ˆ(0.00080j 0.0011k) N.F = −

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

86. The current is in the +i direction. Thus, the i component of B has no effect, and
(with x in meters) we evaluate

() () ()
31 2 2

0

1ˆ ˆ ˆ ˆ3.00A 0.600T m i j 1.80 A T m k (0.600N)k.
3

F x dx
⎛ ⎞

= − × = − ⋅ ⋅ = −⎜ ⎟
⎝ ⎠

∫

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

87. We replace the current loop of arbitrary shape with an assembly of small adjacent
rectangular loops filling the same area which was enclosed by the original loop (as nearly
as possible). Each rectangular loop carries a current i flowing in the same sense as the
original loop. As the sizes of these rectangles shrink to infinitesimally small values, the
assembly gives a current distribution equivalent to that of the original loop. The
magnitude of the torque ∆τ exerted by B on the nth rectangular loop of area ∆An is given
by ∆ ∆τ θn nNiB A= sin . Thus, for the whole assembly

sin .n n
n n

NiB A NiABτ τ θ= ∆ = ∆ =∑ ∑

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

1. (a) The field due to the wire, at a point 8.0 cm from the wire, must be 39 µT and must
be directed due south. Since B i r= µ 0 2 π ,

i rB
= =

×

× ⋅
=

−2 2 39 10
4

16
0

6
π π 0.080

π 10−7µ
m T

T m A
A.

b gc h

(b) The current must be from west to east to produce a field which is directed southward
at points below it.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2. The straight segment of the wire produces no magnetic field at C (see the straight
sections discussion in Sample Problem 29-1). Also, the fields from the two semi-circular
loops cancel at C (by symmetry). Therefore, BC = 0.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

3. (a) The magnitude of the magnetic field due to the current in the wire, at a point a
distance r from the wire, is given by

B i
r

=
µ 0

2π
.

With r = 20 ft = 6.10 m, we have

B =
× ⋅

= × =−
4 100

2
33 10 336

π 10

π 6.10

−7 T m A A
m

T T.
c hb g

b g . . µ

(b) This is about one-sixth the magnitude of the Earth’s field. It will affect the compass
reading.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

4. Eq. 29-1 is maximized (with respect to angle) by setting θ = 90º (= π/2 rad). Its value
in this case is

 0
max 24

i dsdB
R

µ
π

= .

From Fig. 29-36(b), we have 12

max 60 10 T.B −= × We can relate this Bmax to our dBmax by
setting “ds” equal to 1 × 10−6 m and R = 0.025 m. This allows us to solve for the current:
i = 0.375 A. Plugging this into Eq. 29-4 (for the infinite wire) gives B∞ = 3.0 µT.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

the current in the large radius arc contributes µ θ0 4i aπ (into the page) to the field there.
Thus, the net field at P is

0 1 1 (4 T m A)(0.411A)(74 /180) 1 1
4 4 0.107m 0.135m

1.02 T.

iB
b a

µ θ π
π

× ⋅ °⋅ °⎛ ⎞ ⎛ ⎞= − = −⎜ ⎟ ⎜ ⎟
⎝ ⎠ ⎝ ⎠

= ×

−7

−7

π 10

10

(b) The direction is out of the page.

5. (a) Recalling the straight sections discussion in Sample Problem 29-1, we see that the
current in the straight segments collinear with P do not contribute to the field at that point.
Using Eq. 29-9 (with φ = θ) and the right-hand rule, we find that the current in the
semicircular arc of radius b contributes µ θ0 4i bπ (out of the page) to the field at P. Also,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

6. (a) Recalling the straight sections discussion in Sample Problem 29-1, we see that the
current in segments AH and JD do not contribute to the field at point C. Using Eq. 29-9
(with φ = π) and the right-hand rule, we find that the current in the semicircular arc H J
contributes µ 0 14i R (into the page) to the field at C. Also, arc D A contributes µ 0 24i R
(out of the page) to the field there. Thus, the net field at C is

0

1 2

1 1 (4 T m A)(0.281A) 1 1 1.67 T.
4 4 0.0315m 0.0780m

iB
R R

µ ⎛ ⎞ × ⋅ ⎛ ⎞= − = − = ×⎜ ⎟ ⎜ ⎟
⎝ ⎠⎝ ⎠

−7
−6π 10

10

(b) The direction of the field is into the page.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

7. (a) The currents must be opposite or antiparallel, so that the resulting fields are in the
same direction in the region between the wires. If the currents are parallel, then the two
fields are in opposite directions in the region between the wires. Since the currents are the
same, the total field is zero along the line that runs halfway between the wires.

(b) At a point halfway between they have the same magnitude, µ0i/2πr. Thus the total
field at the midpoint has magnitude B = µ0i/πr and

()()6m 300 10 T
30A.

4 T m A
rBi

µ

−×
= = =

× ⋅−7
0

π 0.040π
π 10

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

8. (a) Recalling the straight sections discussion in Sample Problem 29-1, we see that the
current in the straight segments collinear with C do not contribute to the field at that point.

Eq. 29-9 (with φ = π) indicates that the current in the semicircular arc contributes µ 0 4i R
to the field at C. Thus, the magnitude of the magnetic field is

0 (4 T m A)(0.0348A) 1.18 T.
4 4(0.0926m)

iB
R

µ × ⋅
= = = ×

−7
−7π 10

10

(b) The right-hand rule shows that this field is into the page.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

9. (a)
1 0 1 1/ 2PB i rµ π= where i1 = 6.5 A and r1 = d1 + d2 = 0.75 cm + 1.5 cm = 2.25 cm,

and
2 0 2 2/ 2PB i rµ π= where r2 = d2 = 1.5 cm. From BP1 = BP2 we get

()2
2 1

1

1.5 cm6.5A 4.3A.
2.25 cm

ri i
r

⎛ ⎞ ⎛ ⎞
= = =⎜ ⎟ ⎜ ⎟

⎝ ⎠⎝ ⎠

(b) Using the right-hand rule, we see that the current i2 carried by wire 2 must be out of
the page.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

10. (a) Since they carry current in the same direction, then (by the right-hand rule) the
only region in which their fields might cancel is between them. Thus, if the point at
which we are evaluating their field is r away from the wire carrying current i and is d – r
away from the wire carrying current 3.00i, then the canceling of their fields leads to

0 0 (3) 16.0 cm 4.0 cm.
2 2 () 4 4

i i dr
r d r

µ µ
π π

= ⇒ = = =
−

(b) Doubling the currents does not change the location where the magnetic field is zero.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

11. (a) We find the field by superposing the results of two semi-infinite wires (Eq. 29-7)
and a semicircular arc (Eq. 29-9 with φ = π rad). The direction of B is out of the page, as
can be checked by referring to Fig. 29-6(c). The magnitude of B at point a is therefore

7
30 0 0 1 1 (4 10 T m/A)(10 A) 1 12 1.0 10 T

4 2 2 2(0.0050 m) 2a
i i iB
R R R

µ µ π µ π
π π π π

−
−× ⋅⎛ ⎞ ⎛ ⎞ ⎛ ⎞= + = + = + = ×⎜ ⎟ ⎜ ⎟⎜ ⎟ 4 ⎝ ⎠ ⎝ ⎠⎝ ⎠

upon substituting i = 10 A and R = 0.0050 m.

(b) The direction of this field is out of the page, as Fig. 29-6(c) makes clear.

(c) The last remark in the problem statement implies that treating b as a point midway
between two infinite wires is a good approximation. Thus, using Eq. 29-4,

7
40 0 (4 10 T m/A)(10 A)2 8.0 10 T.

2 (0.0050 m)b
i iB
R R

µ µ π
π π

−
−× ⋅⎛ ⎞= = = = ×⎜ ⎟π⎝ ⎠

(d) This field, too, points out of the page.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

 0
2 2 3/ 24 ()
iR dsdB

s R
µ
π

=
+

.

 (a) Clearly, considered as a function of s (but thinking of “ds” as some finite-sized
constant value), the above expression is maximum for s = 0. Its value in this case is

2
max 0 / 4dB i ds Rµ π= .

(b) We want to find the s value such that max /10dB dB= . This is a non-trivial algebra
exercise, but is nonetheless straightforward. The result is s = 102/3 − 1 R. If we set

2.00 cm,R = then we obtain s = 3.82 cm.

12. With the “usual” x and y coordinates used in Fig. 29-43, then the vector r

→
 pointing

from a current element to P is ˆ ˆi j .r s R= − + Since îds ds= , then | | .ds r Rds× =

Therefore, with 2 2r s R= + , Eq. 29-3 gives

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

13. We assume the current flows in the +x direction and the particle is at some distance d
in the +y direction (away from the wire). Then, the magnetic field at the location of a
proton with charge q is 0

ˆ(/ 2) k.B i dµ π= Thus,

F qv B iq
d

v= × = ×
µ 0

2π
.ke j

In this situation, v v= − je j (where v is the speed and is a positive value), and q > 0. Thus,

()()
19

0 0 (4 T m A)(0.350A)(1.60 10 C)(200m/s)ˆ ˆ ˆ ˆj k i i
2 2 2 (0.0289 m)

ˆ(7.75 N)i.

iqv iqvF
d d

µ µ
π

−× ⋅ ×
= − × = − = −

= − ×

−7

−23

π 10
π π

10

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(c) and (d) Fig. 29-45(b) shows that as we get very close to wire 2 (where its field
strongly dominates over that of the more distant wire 1) By points along the –y direction.
The right-hand rule leads us to conclude that wire 2’s current is consequently is into the
page. We previously observed that the currents were in opposite directions, so wire 1’s
current is out of the page.

14. The fact that By = 0 at x = 10 cm implies the currents are in opposite directions. Thus

 0 1 0 2 0 2 4 1
2 () 2 2y

i i iB
L x x L x x

µ µ µ
π π π

⎛ ⎞= − = −⎜ ⎟+ +⎝ ⎠

using Eq. 29-4 and the fact that 1 24i i= . To get the maximum, we take the derivative with
respect to x and set equal to zero. This leads to 3x2 – 2Lx – L2 = 0 which factors and
becomes (3x + L)(x − L) = 0, which has the physically acceptable solution: x = L . This
produces the maximum By: µo i2 /2πL. To proceed further, we must determine L.
Examination of the datum at x = 10 cm in Fig. 29-45(b) leads (using our expression
above for By and setting that to zero) to L = 30 cm.

(a) The maximum value of By occurs at x = L = 30 cm.

(b) With i2 = 0.003 A we find µo i2 /2πL = 2.0 nT.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

15. Each of the semi-infinite straight wires contributes µ 0 4i Rπ (Eq. 29-7) to the field at
the center of the circle (both contributions pointing “out of the page”). The current in the
arc contributes a term given by Eq. 29-9 pointing into the page, and this is able to
produce zero total field at that location if arc semiinfinite2.00B B= , or

 0 02.00i i
R R

µ φ µ
π π

⎛ ⎞= ⎜ ⎟4 4⎝ ⎠

which yields φ = 2.00 rad.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

16. Initially, we have Bnet,y = 0, and Bnet,x = B2 + B4 = 2(µo i /2πd) using Eq. 29-4, where

0.15 md = . To obtain the 30º condition described in the problem, we must have

 0
net , net, 1 3tan(30) 2 tan(30)

2y x
iB B B B
d

µ
π

⎛ ⎞′= ° ⇒ − = °⎜ ⎟
⎝ ⎠

where B3 = µo i /2πd and 1 0 / 2 .B i dµ π′ ′= Since tan(30º) = 1/ 3 , this leads to

 3 0.464
3 2

d d d′ = =
+

.

(a) With d = 15.0 cm, this gives d′ = 7.0 cm. Being very careful about the geometry of
the situation, then we conclude that we must move wire 1 to x = −7.0 cm.

(b) To restore the initial symmetry, we would have to move wire 3 to x = +7.0 cm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

() ()
()()

()

2 20 0 0
3 2 1 22 2 22 2 2 2 2 2

8

2 2

1
4 4 2 4

4 T m A 0.0582 A 0.180m 5.03 10 T.
m (0.180m) 4(0.131m)

L L

L L

iR iR idx x LB
R R L Rx R x R

µ µ µ
− −

−

= = =
++ +

× ⋅
= = ×

+

∫
−7

π π π

π 10

2π 0.131

17. Our x axis is along the wire with the origin at the midpoint. The current flows in the
positive x direction. All segments of the wire produce magnetic fields at P1 that are out of
the page. According to the Biot-Savart law, the magnitude of the field any (infinitesimal)
segment produces at P1 is given by

dB i
r

dx=
µ θ0

24π
sin

where θ (the angle between the segment and a line drawn from the segment to P1) and r
(the length of that line) are functions of x. Replacing r with x R2 2+ and sin θ with
R r R x R= +2 2 , we integrate from x = –L/2 to x = L/2. The total field is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

18. We consider Eq. 29-6 but with a finite upper limit (L/2 instead of ∞). This leads to

 0
2 2

/ 2
2 (/ 2)

i LB
R L R

µ
=

+π
.

In terms of this expression, the problem asks us to see how large L must be (compared
with R) such that the infinite wire expression B∞ (Eq. 29-4) can be used with no more
than a 1% error. Thus we must solve

B∞ – B
B = 0.01 .

This is a non-trivial algebra exercise, but is nonetheless straightforward. The result is

200 14.1 14.1
201

R LL R
R

= ≈ ⇒ ≈

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

19. Each wire produces a field with magnitude given by B = µ0i/2πr, where r is the
distance from the corner of the square to the center. According to the Pythagorean
theorem, the diagonal of the square has length 2a , so r a= 2 and B i a= µ 0 2π .
The fields due to the wires at the upper left and lower right corners both point toward the
upper right corner of the square. The fields due to the wires at the upper right and lower
left corners both point toward the upper left corner. The horizontal components cancel
and the vertical components sum to

()()
()

50
total

2 4 T m A 20 A
4 cos 45 8.0 10 T.

m2
i iB

aa
µ µ −

× ⋅
= ° = = = ×

−7

0
π 102

π π 0.20π

In the calculation cos 45° was replaced with 1 2 . The total field points upward, or in
the +y direction. Thus, 5

total
ˆ(8.0 10 T)j.B −= ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

20. Using the law of cosines and the requirement that B = 100 nT, we have

2 2 2

1 1 2

1 2

cos 144
2

B B B
B B

θ − ⎛ ⎞+ −
= = °⎜ ⎟−⎝ ⎠

,

where Eq. 29-10 has been used to determine B1

 (168 nT) and B2 (151 nT).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

21. Our x axis is along the wire with the origin at the right endpoint, and the current is in
the positive x direction. All segments of the wire produce magnetic fields at P2 that are
out of the page. According to the Biot-Savart law, the magnitude of the field any
(infinitesimal) segment produces at P2 is given by

dB i
r

dx=
µ θ0

24π
sin

where θ (the angle between the segment and a line drawn from the segment to P2) and r
(the length of that line) are functions of x. Replacing r with x R2 2+ and sin θ with
R r R x R= +2 2 , we integrate from x = –L to x = 0. The total field is

() ()
()()

()

0 00 0
3 2 1 22 2 22 2 2 2

7

2 2

1
4 4 4

4 T m A 0.693 A 0.136m 1.32 10 T.
m (0.136m) (0.251m)

L L

iR iR idx x LB
R R L Rx R x R

µ µ µ
− −

−

= = =
++ +

× ⋅
= = ×

+

∫ 0

−7

π π π

π 10

4π 0.251

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

22. Using the Pythagorean theorem, we have

2 2
2 2 2 0 1 0 2

1 2 2
i iB B B
R R

µ φ µ
π π

⎛ ⎞ ⎛ ⎞= + = +⎜ ⎟ ⎜ ⎟4⎝ ⎠ ⎝ ⎠

which, when thought of as the equation for a line in a B2 versus i2

2 graph, allows us to
identify the first term as the “y-intercept” (1 × 10−10) and the part of the second term
which multiplies i2

2 as the “slope” (5 × 10−10). The latter observation leads to the
conclusion that R = 8.9 mm, and then our observation about the “y-intercept” determines
the angle subtended by the arc: φ = 1.8 rad.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

or 6| | 1.7 10 TB −= × .

(b) The direction is k̂− , or into the page.

(c) If the direction of i1 is reversed, we then have

()()
()

()()
()

0 0 60.40A rad 0.80A 2 / 3radˆ ˆ ˆk k (6.7 10 T)k
4 0.050m 4 0.040m

B
µ π µ π

π π
−= − − = − ×

or 6| | 6.7 10 T.B −= ×

(d) The direction is k̂− , or into the page.

23. (a) As illustrated in Sample Problem 29-1, the radial segments do not contribute to
BP and the arc-segments contribute according to Eq. 29-9 (with angle in radians). If k
designates the direction “out of the page” then

()()
()

()()
()

0 0 60.40A rad 0.80A 2 / 3radˆ ˆ ˆk k (1.7 10 T)k
4 0.050m 4 0.040m

B
µ π µ π

π π
−= − = − ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

24. In the one case we have Bsmall + Bbig = 47.25 µT, and the other case gives Bsmall – Bbig
= 15.75 µT (cautionary note about our notation: Bsmall refers to the field at the center of
the small-radius arc, which is actually a bigger field than Bbig!). Dividing one of these
equations by the other and canceling out common factors (see Eq. 29-9) we obtain

 small big small big

small big small big

(1/) (1/) 1 (/)
3

(1/) (1/) 1 (/)
r r r r
r r r r

+ +
= =

− −
 .

The solution of this is straightforward: rsmall = rbig /2. Using the given fact that the

big 4.00 cm,r = then we conclude that the small radius is small 2.00 cm.r =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

25. We use Eq. 29-4 to relate the magnitudes of the magnetic fields B1 and B2 to the
currents (i1 and i2, respectively) in the two long wires. The angle of their net field is

θ = tan−1(B2 /B1) = tan−1(i2 /i1) = 53.13º.

The accomplish the net field rotation described in the problem, we must achieve a final
angle θ′ = 53.13º – 20º = 33.13º. Thus, the final value for the current i1 must be i2 /tanθ′
= 61.3 mA.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

26. Letting “out of the page” in Fig. 29-55(a) be the positive direction, the net field is

 0 1 0 2

2 (/ 2)
i iB
R R

µ φ µ
π π

= −
4

from Eqs. 29-9 and 29-4. Referring to Fig. 29-55, we see that B = 0 when i2 = 0.5 A, so
(solving the above expression with B set equal to zero) we must have

φ = 4(i2 /i1) = 4(0.5/2) = 1.00 rad (or 57.3º).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

27. The contribution to netB from the first wire is (using Eq. 29-4)

7

60 1
1

1

(4 10 T m/A)(30 A)ˆ ˆ ˆk k (3.0 10 T)k.
2 2 (2.0 m)

iB
r

µ
π π

−
−π× ⋅

= = = ×

The distance from the second wire to the point where we are evaluating netB is r2 = 4 m −
2 m = 2 m. Thus,

7
60 2

2
2

(4 10 T m/A)(40 A)ˆ ˆ ˆi i (4.0 10 T)i.
2 2 (2.0 m)

iB
r

µ
π π

−
−π× ⋅

= = = ×

and consequently is perpendicular to 1B . The magnitude of netB is therefore

 6 2 6 2 6

net| | (3.0 10 T) (4.0 10 T) 5.0 10 TB − − −= × + × = × .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

In unit-vector notation,

 7 7 8ˆ ˆ ˆ ˆ2.02 10 T(cos17.66 i sin17.66 k) (1.92 10 T)i (6.12 10 T)kCB − − −= × ° + ° = × + ×

28. (a) The contribution to BC from the (infinite) straight segment of the wire is

B i
RC1

0

2
=

µ
π

.

The contribution from the circular loop is B i
RC2
0

2
=

µ . Thus,

()()

()

3
70

1 2

4 T m A 5.78 10 A1 11 1 2.53 10 T.
2 2 mC C C

iB B B
R

µ
−

−
× ⋅ ×⎛ ⎞ ⎛ ⎞= + = + = + = ×⎜ ⎟ ⎜ ⎟π π⎝ ⎠ ⎝ ⎠

−7π 10

0.0189

BC points out of the page, or in the +z direction. In unit-vector notation,

7 ˆ(2.53 10 T)kCB −= ×

(b) Now B BC C1 2⊥ so

()()
()

3
2 2 70

1 2

4 T m A 5.78 10 A1 11 1 2.02 10 T.
2 2 mC C C

iB B B
R

µ
−

−
2 2

× ⋅ ×
= + = + = + = ×

π π

−7π 10

0.0189

and BC points at an angle (relative to the plane of the paper) equal to

1 11

2

1tan tan 17.66 .C

C

B
B

− −⎛ ⎞ ⎛ ⎞= = °⎜ ⎟ ⎜ ⎟π⎝ ⎠⎝ ⎠

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

29. Using the right-hand rule (and symmetry), we see that B → net points along what we will
refer to as the y axis (passing through P), consisting of two equal magnetic field y-
components. Using Eq. 29-17,

0
net| | 2 sin

2
iB
r

µ θ
π

=

where i = 4.00 A, r = 2 2
2 1 / 4 5.00 m,r d d= + = and

 1 1 12

1

4.00 m 4tan tan tan 53.1
/ 2 6.00 m / 2 3

d
d

θ − − −⎛ ⎞ ⎛ ⎞ ⎛ ⎞= = = = °⎜ ⎟ ⎜ ⎟ ⎜ ⎟
⎝ ⎠ ⎝ ⎠⎝ ⎠

.

Therefore,
0

net
(4 T m A)(4.00 A)| | sin sin 53.1 2.56 T

(m)
iB
r

µ θ
π π

−7
−7π×10 ⋅

= = ° = ×10
5.00

.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

30. Initially we have

 0 0

4i
i iB
R r

µ φ µ φ
π π

= +
4

using Eq. 29-9. In the final situation we use Pythagorean theorem and write

2 2
2 2 2 0 0

4f z y
i iB B B
R r

µ φ µ φ
π π

⎛ ⎞ ⎛ ⎞= + = +⎜ ⎟ ⎜ ⎟4⎝ ⎠ ⎝ ⎠
.

If we square Bi and divide by Bf

2
, we obtain

2

2

2 2

[(1/) (1/)]
(1/) (1/)

i

f

B R r
B R r

⎛ ⎞ +
=⎜ ⎟⎜ ⎟ +⎝ ⎠

 .

From the graph (see Fig. 29-58(c) – note the maximum and minimum values) we estimate
Bi /Bf = 12/10 = 1.2, and this allows us to solve for r in terms of R:

r = R
1 ± 1.2 2 – 1.22

 1.22 – 1 = 2.3 cm or 43.1 cm.

Since we require r < R, then the acceptable answer is r = 2.3 cm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

dB di
x

idx
xwP = =

µ µ0 0

2 2π π
.

Thus,

()
6

0 0

11

(4 T m A)(4.61 10 A) 0.0491ln 1 ln 1
2 2 2 m 0.0216

2.23 10 T.

d w

P P d

i idx wB dB
w x w d

µ µ
π

−7 −+

−

π×10 ⋅ ×⎛ ⎞ ⎛ ⎞= = = + = +⎜ ⎟ ⎜ ⎟
⎝ ⎠ ⎝ ⎠

= ×

∫ ∫π π 0.0491

and BP points upward. In unit-vector notation, 11 ˆ(2.23 10 T) jPB −= ×

31. Consider a section of the ribbon of thickness dx located a distance x away from point
P. The current it carries is di = i dx/w, and its contribution to BP is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

32. By the right-hand rule (which is “built-into” Eq. 29-3) the field caused by wire 1’s
current, evaluated at the coordinate origin, is along the +y axis. Its magnitude B1 is given
by Eq. 29-4. The field caused by wire 2’s current will generally have both an x and a y
component which are related to its magnitude B2 (given by Eq. 29-4) and sines and
cosines of some angle. A little trig (and the use of the right-hand rule) leads us to
conclude that when wire 2 is at angle θ2 (shown in Fig. 29-60) then its components are

 2 2 2 2 2 2sin , cos .x yB B B Bθ θ= = −

The magnitude-squared of their net field is then (by Pythagoras’ theorem) the sum of the
square of their net x-component and the square of their net y-component:

2 2 2 2 2
2 2 1 2 2 1 2 1 2 2(sin) (cos) 2 cos .B B B B B B B Bθ θ θ= + − = + −

(since sin2θ + cos2θ =1), which we could also have gotten directly by using the law of
cosines. We have

 0 1 0 2
1 260 nT, 40 nT.

2 2
i iB B
R R

µ µ
= = = =

π π

With the requirement that the net field have magnitude B = 80 nT, we find

2 2 2
1 11 2

2
1 2

cos cos (1/ 4) 104 ,
2

B B B
B B

θ − −⎛ ⎞+ −
= = − = °⎜ ⎟

⎝ ⎠

where the positive value has been chosen.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

()
()()

()
0 0 0

2 4 T m A 13 A2 2 22 2
8 8 8 8 m

1.96 T 2.0 T.

P
i i iB

a a a
µ µ µ

π

× ⋅⎛ ⎞ ⎛ ⎞
= − = =⎜ ⎟ ⎜ ⎟⎜ ⎟ ⎜ ⎟

⎝ ⎠ ⎝ ⎠
= × ≈ ×

−7

−5 −5

π 10

π π 2 π 0.047

10 10

(b) The direction of the field is into the page.

33. (a) Recalling the straight sections discussion in Sample Problem 29-1, we see that the
current in the straight segments collinear with P do not contribute to the field at that point.
We use the result of Problem 29-21 to evaluate the contributions to the field at P, noting
that the nearest wire-segments (each of length a) produce magnetism into the page at P
and the further wire-segments (each of length 2a) produce magnetism pointing out of the
page at P. Thus, we find (into the page)

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

34. We note that when there is no y-component of magnetic field from wire 1 (which, by
the right-hand rule, relates to when wire 1 is at 90º = π/2 rad), the total y-component of
magnetic field is zero (see Fig. 29-62(c)). This means wire #2 is either at +π/2 rad or
−π/2 rad.

(a) We now make the assumption that wire #2 must be at −π/2 rad (−90º, the bottom of
the cylinder) since it would pose an obstacle for the motion of wire #1 (which is needed
to make these graphs) if it were anywhere in the top semicircle.

(b) Looking at the θ1 = 90º datum in Fig. 29-62(b)) – where there is a maximum in Bnet x
(equal to +6 µT) – we are led to conclude that 1 6.0 T 2.0 T 4.0 TxB µ µ µ= − = in that
situation. Using Eq. 29-4, we obtain

6

1
1 7

0

2 2 (0.200 m)(4.0 10 T) 4.0 A
4 10 T m/A

xRBi π π
µ π

−

−

×
= = =

× ⋅
.

(c) The fact that Fig. 29-62(b) increases as θ1 progresses from 0 to 90º implies that wire
1’s current is out of the page, and this is consistent with the cancellation of Bnet y at

1 90θ = ° , noted earlier (with regard to Fig. 29-62(c)).

(d) Referring now to Fig. 29-62(b) we note that there is no x-component of magnetic field
from wire 1 when θ1 = 0, so that plot tells us that B2x = +2.0 µT. Using Eq. 29-4, we find
the magnitudes of the current to be

6
2

2 7
0

2 2 (0.200 m)(2.0 10 T) 2.0 A
4 10 T m/A

xRBi π π
µ π

−

−

×
= = =

× ⋅
.

(e) We can conclude (by the right-hand rule) that wire 2’s current is into the page.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

35. Eq. 29-13 gives the magnitude of the force between the wires, and finding the x-
component of it amounts to multiplying that magnitude by cosφ =

d2

d1
2 + d2

2 . Therefore,

the x-component of the force per unit length is

7 3 3
0 1 2 2

2 2 2 2
1 2

11

(4 10 T m/A)(4.00 10 A)(6.80 10 A)(0.050 m)
2 () 2 [(0.0240 m) (0.050 m)]

8.84 10 N/m

xF i i d
L d d

µ
π π

− − −

−

π× ⋅ × ×
= =

+ +

= ×

.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

36. Using Eq. 29-13, the force on, say, wire 1 (the wire at the upper left of the figure) is
along the diagonal (pointing towards wire 3 which is at the lower right). Only the forces
(or their components) along the diagonal direction contribute. With θ = 45°, we find the
force per unit meter on wire 1 to be

()()
()

2 2 2
0 0 0

1 12 13 14 12 13

2

2

3| | 2 cos 2 cos 45
2 2 2 2 2

4 T m A 15.0A3 1.12 N/m.
8.50 10 m2 2

i i iF F F F F F
a aa

µ µ µθ
π

π −

⎛ ⎞ ⎛ ⎞
= + + = + = °+ =⎜ ⎟ ⎜ ⎟

⎝ ⎠ ⎝ ⎠

× ⋅
= = ×

×

−7
−3

π π

π 10
10

The direction of 1F is along ˆ ˆˆ (i j) / 2r = − . In unit-vector notation, we have

 1
(1.12 N/m) ˆ ˆ ˆ ˆ(i j) (7.94 N/m)i (7.94 N/m)j

2
F ×

= − = × + − ×
−3

−4 −410
10 10

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

37. Using a magnifying glass, we see that all but i2 are directed into the page. Wire 3 is
therefore attracted to all but wire 2. Letting d = 0.500 m, we find the net force (per meter
length) using Eq. 29-13, with positive indicated a rightward force:

| |F i i
d

i
d

i
d

i
d

= − + + +F
HG

I
KJ

µ 0 3 1 2 4 5

2 2 2π

which yields 7| | / 8.00 10 N/mF −= × .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2 2
40 0

2
51 1 ˆ ˆ ˆj j (1.88 10 N) j.

2 2 3 12
i l i lF

d d d
µ µ

π π
−⎛ ⎞= + = = ×⎜ ⎟

⎝ ⎠

(c) F3 = 0 (because of symmetry).

(d) 4

4 2
ˆ(1.88 10 N)jF F −= − = − × , and

(e) 4

5 1
ˆ(4.69 10 N)jF F −= − = − × .

38. We label these wires 1 through 5, left to right, and use Eq. 29-13. Then,

(a) The magnetic force on wire 1 is

()()

()
22 2

0 0
1 2

4

25 4 T m A 3.00A (10.0m)251 1 1 1 ˆ ˆ ˆj j j
2 2 3 4 24 24 8.00 10 m

ˆ(4.69 10 N) j.

i l i lF
d d d d d

µ µ
−7

−

−

π×10 ⋅⎛ ⎞= + + + = =⎜ ⎟π π π ×⎝ ⎠

= ×

(b) Similarly, for wire 2, we have

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

39. We use Eq. 29-13 and the superposition of forces: F F F F4 14 24 34= + + . With θ = 45°,
the situation is as shown on the right.

The components of F4 are given by

2 2 2
0 0 0

4 43 42
cos 45 3cos

2 42 2x
i i iF F F
a aa

µ µ µθ °
= − − = − − = −

π ππ

and
2 2 2

0 0 0
4 41 42

sin 45sin .
2 42 2y

i i iF F F
a aa

µ µ µθ °
= − = − =

π ππ

Thus,

() ()()
()

1 2 22 22 2 21 22 2 0 0 0
4 4 4

4

10 4 T m A 7.50A3 10
4 4 4 4 0.135m

1.32 10 N/m

x y
i i iF F F
a a a

µ µ µ
π

−

⎡ ⎤ × ⋅⎛ ⎞ ⎛ ⎞
⎢ ⎥= + = − + = =⎜ ⎟ ⎜ ⎟
⎢ ⎥⎝ ⎠ ⎝ ⎠⎣ ⎦

= ×

−7π 10

π π π

and F4 makes an angle φ with the positive x axis, where

φ =
F
HG
I
KJ = −FHG

I
KJ = °− −tan tan .1 4

4

1 1
3

162
F
F

y

x

In unit-vector notation, we have

1
ˆ ˆ ˆ ˆ(1.32 N/m)[cos162 i sin162 j] (1.25 N/m)i (4.17 N/m)jF = × ° + ° = − × + ×−4 −4 −510 10 10

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

current: out of the page. With wire 3 infinitely far away, the force per unit length is given
(in magnitude) as 6.27 × 10−7 N/m. We set this equal to 12 0 1 2 / 2F i i dµ π= . When wire 3
is at x = 0.04 m the curve passes through the zero point previously mentioned, so the
force between 2 and 3 must equal F12 there. This allows us to solve for the distance
between wire 1 and wire 2:

d = (0.04 m)(0.750 A)/(0.250 A) = 0.12 m.

Then we solve 6.27 × 10−7 N/m= µo i1 i2 /2πd and obtain i2 = 0.50 A.

(b) The direction of i2 is out of the page.

40. (a) The fact that the curve in Fig. 29-65(b) passes through zero implies that the
currents in wires 1 and 3 exert forces in opposite directions on wire 2. Thus, current i1
points out of the page. When wire 3 is a great distance from wire 2, the only field that
affects wire 2 is that caused by the current in wire 1; in this case the force is negative
according to Fig. 29-65(b). This means wire 2 is attracted to wire 1, which implies (by
the discussion in section 29-2) that wire 2’s current is in the same direction as wire 1’s

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

41. The magnitudes of the forces on the sides of the rectangle which are parallel to the
long straight wire (with i1 = 30.0 A) are computed using Eq. 29-13, but the force on each
of the sides lying perpendicular to it (along our y axis, with the origin at the top wire and
+y downward) would be figured by integrating as follows:

F i i
y

dy
a

a b

⊥

+
= zsides

2 0 1

2
µ
π

.

Fortunately, these forces on the two perpendicular sides of length b cancel out. For the
remaining two (parallel) sides of length L, we obtain

()
()()()()()

()

0 1 2 0 1 2

7 2
3

1 1
2 2

4 10 T m/A 30.0A 20.0A 8.00cm 300 10 m
3.20 10 N,

2 1.00cm 8.00cm

i i L i i bF
a a d a a b

µ µ

− −
−

⎛ ⎞= − =⎜ ⎟π + π +⎝ ⎠

π× ⋅ ×
= = ×

π +

and F points toward the wire, or ĵ+ . That is, 3 ˆ(3.20 10 N) jF −= × in unit-vector notation.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

42. We use Ampere’s law: B ds i⋅ =z µ 0 , where the integral is around a closed loop and i

is the net current through the loop.

(a) For path 1, the result is

() ()7 6
01

5.0A 3.0A (4 10 T m/A) 2.0A 2.5 10 T m.B ds µ − −⋅ = − + = π× ⋅ − = − × ⋅∫

(b) For path 2, we find

() ()7 5
02

5.0A 5.0A 3.0A (4 10 T m/A) 13.0A 1.6 10 T m.B ds µ − −⋅ = − − − = π× ⋅ − = − × ⋅∫

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

43. (a) Two of the currents are out of the page and one is into the page, so the net current
enclosed by the path is 2.0 A, out of the page. Since the path is traversed in the clockwise
sense, a current into the page is positive and a current out of the page is negative, as
indicated by the right-hand rule associated with Ampere’s law. Thus,

()7 6
0 (4 10 T m/A) 2.0A 2.5 10 T m.B ds iµ − −⋅ = − = − π× ⋅ = − × ⋅∫

(b) The net current enclosed by the path is zero (two currents are out of the page and two
are into the page), so B ds i⋅ = =z µ 0 0enc .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

44. A close look at the path reveals that only currents 1, 3, 6 and 7 are enclosed. Thus,
noting the different current directions described in the problem, we obtain

() ()()7 3 8
0 07 6 3 5 5 4 10 T m/A 4.50 10 A 2.83 10 T m.B ds i i i i iµ µ − − −⋅ = − + + = = π× ⋅ × = × ⋅∫

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

45. We use Eq. 29-20 2

0 / 2B ir aµ π= for the B-field inside the wire (r a<) and Eq. 29-17

0 / 2B i rµ π= for that outside the wire (r > a).

(a) At 0,r = 0B = .

(b) At 0.0100mr = ,
7

40
2 2

(4 10 T m/A)(170A)(0.0100m) 8.50 10 T.
2 2 (0.0200m)

irB
a

µ
π π

−
−π× ⋅

= = = ×

(c) At 0.0200mr a= = ,
7

30
2 2

(4 10 T m/A)(170A)(0.0200m) 1.70 10 T.
2 2 (0.0200m)

irB
a

µ
π π

−
−π× ⋅

= = = ×

(d) At 0.0400mr = ,
7

40 (4 10 T m/A)(170A) 8.50 10 T.
2 2 (0.0400m)

iB
r

µ
π π

−
−π× ⋅

= = = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

46. The area enclosed by the loop L is A d d d= =1

2
24 3 6()() . Thus

()()()()27 2 6

0 0 4 T m A 15A m 6 0.20m 4.5 10 T m.
c
B ds i jAµ µ − −⋅ = = = × ⋅ = × ⋅∫ π 10

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

()
2 7 2 3 2

70 0
3

(4 10 T m/A)(310A/m)(3.1 10 m / 2) 1.0 10 T.
3 3(3.1 10 m)
J rB r
a

µ − −
−

−

π× ⋅ ×
= = = ×

×

(c) At ,r a=

()
7 2 3

70 0 (4 10 T m/A)(310A/m)(3.1 10 m) 4.0 10 T.
3 3
J aB r a µ − −

−π× ⋅ ×
= = = = ×

47. For r a≤ ,

() ()
2

0 enc 0 0 0 0
00 0

2 2 .
2 2 2 3

r ri J rrB r J r rdr J rdr
r r a a

µ µ µ µ⎛ ⎞= = = =⎜ ⎟
⎝ ⎠∫ ∫π π

π π π

(a) At 0,r = 0B = .

(b) At / 2r a= , we have

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

48. (a) The field at the center of the pipe (point C) is due to the wire alone, with a
magnitude of

()
0 wire 0 wire .

2 3 6C
i iB

R R
µ µ

= =
π π

For the wire we have BP, wire > BC, wire. Thus, for BP = BC = BC, wire, iwire must be into the
page:

B B B i
R

i
RP P P= − = −, , .wire pipe

wire

2
µ µ0 0

2 2π πb g

Setting BC = –BP we obtain iwire = 3i/8 = 3 33(8.00 10 A) / 8 3.00 10 A− −× = × .

(b) The direction is into the page.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

49. It is possible (though tedious) to use Eq. 29-26 and evaluate the contributions (with
the intent to sum them) of all 200 loops to the field at, say, the center of the solenoid.
This would make use of all the information given in the problem statement, but this is not
the method that the student is expected to use here. Instead, Eq. 29-23 for the ideal
solenoid (which does not make use of the coil diameter) is the preferred method:

B in i N
= = F

HG
I
KJµ µ0 0

where i = 0.30 A, = 0 25. m and N = 200. This yields 43.0 10 TB −= × .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

50. We find N, the number of turns of the solenoid, from the magnetic field

0 /oB in iNµ µ= = : 0/ .N B iµ= Thus, the total length of wire used in making the
solenoid is

2 2 2 2 60 10 230 10 130

18 0
108

0

2 3

π
π π

π
rN rB

i
= =

× ×

× ⋅
=

− −

−µ
. . .

.

m T m

2 4 10 T m / A A
m.

7

c hc hb g
c hb g

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

B iN
r

= =
× ⋅

= ×
−

−µ 0
7

4

2
4 10 0800 500

2 0150
533 10

π

π

π

T m / A A
m

T.
c hb gb g

b g
.

.
.

(b) The outer radius is r = 20.0 cm. The field there is

B iN
r

= =
× ⋅

= ×
−

−µ 0
7

4

2
4 10 0800 500

2 0 200
4 00 10

π

π

π

T m / A A
m

T.
c hb gb g

b g
.

.
.

51. (a) We use Eq. 29-24. The inner radius is r = 15.0 cm, so the field there is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

52. It is possible (though tedious) to use Eq. 29-26 and evaluate the contributions (with
the intent to sum them) of all 1200 loops to the field at, say, the center of the solenoid.
This would make use of all the information given in the problem statement, but this is not
the method that the student is expected to use here. Instead, Eq. 29-23 for the ideal
solenoid (which does not make use of the coil radius) is the preferred method:

B in i N
= = F

HG
I
KJµ µ0 0

where i = 3.60 A, = 0 950. m and N = 1200. This yields B = 0.00571 T.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

53. (a) We denote the B -fields at point P on the axis due to the solenoid and the wire as
Bs and Bw , respectively. Since Bs is along the axis of the solenoid and Bw is
perpendicular to it, B Bs w⊥ respectively. For the net field B to be at 45° with the axis
we then must have Bs = Bw. Thus,

B i n B i
ds s w
w= = =µ µ

0
0

2π
,

which gives the separation d to point P on the axis:

d i
i n
w

s

= =
×

=
−2
6 00

2 20 0 10 10
4 77

3π π
.

.
. .A

A turns cm
cmc hb g

(b) The magnetic field strength is

()()()7 3 52 2 4 10 T m A 20.0 10 A 10turns 0.0100m 3.55 10 T.sB B − − −= = π× ⋅ × = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Now, the time to travel the length of the solenoid is /t L v= where v|| is the component
of the velocity in the direction of the field (along the coil axis) and is equal to v cos θ
where θ = 30º. Using Eq. 29-23 (B = µ0in) with n = N/L, we find the number of
revolutions made is t /T = 1.6 × 106.

54. As the problem states near the end, some idealizations are being made here to keep
the calculation straightforward (but are slightly unrealistic). For circular motion (with
speed v⊥ which represents the magnitude of the component of the velocity perpendicular
to the magnetic field [the field is shown in Fig. 29-19]), the period is (see Eq. 28-17)

T = 2πr/v⊥ = 2πm/eB.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

55. The orbital radius for the electron is

r mv
eB

mv
e ni

= =
µ0

which we solve for i:

()()()
()()()()

31 8

19 7 2
0

9.11 10 kg 0.0460 3.00 10 m s

1.60 10 C 4 T m A 100 0.0100m 2.30 10 m

0.272A.

mvi
e nrµ

−

− − −

× ×
= =

× π×10 ⋅ ×

=

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

56. (a) We set z = 0 in Eq. 29-26 (which is equivalent using to Eq. 29-10 multiplied by
the number of loops). Thus, B(0) ∝ i/R. Since case b has two loops,

2 2 4.0b b a

a a b

B i R R
B i R R

= = = .

(b) The ratio of their magnetic dipole moments is

22

2

2 2 1 12 0.50.
2 2

b b b

a a a

iA R
iA R

µ
µ

⎛ ⎞= = = = =⎜ ⎟
⎝ ⎠

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

57. The magnitude of the magnetic dipole moment is given by µ = NiA, where N is the
number of turns, i is the current, and A is the area. We use A = πR2, where R is the radius.
Thus,

µ = = ⋅200 0 30 0 472 2b gb g b g. . .A m A mπ 0.050

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

58. We use Eq. 29-26 and note that the contributions to BP from the two coils are the
same. Thus,

()
() ()

()

72
60 0

3 222

8 4 10 T m/A (200) 0.0122A2 8 8.78 10 T.
5 5 5 5 0.25m2 2

P
iR N NiB

RR R

µ µ
−

−
π× ⋅

= = = = ×
⎡ ⎤+⎣ ⎦

BP is in the positive x direction.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

59. (a) The magnitude of the magnetic dipole moment is given by µ = NiA, where N is the
number of turns, i is the current, and A is the area. We use A = πR2, where R is the radius.
Thus,

µ = = = ⋅Ni Rπ π2 2 2300 4 0 0 025 2 4b gb g b g. . . .A m A m

(b) The magnetic field on the axis of a magnetic dipole, a distance z away, is given by Eq.
29-27:

B
z

=
µ µ0

32π
.

We solve for z:

z
B

= FHG
I
KJ =

× ⋅ ⋅

×

F
HG

I
KJ

=
−

−

µ µ0
1 3 7 2

6

1 3

2
4 10 2 36

2 50 10
46

π

π

π

T m A A m

T
cm

c hc h
c h

.

.
.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

60. (a) To find the magnitude of the field, we use Eq. 29-9 for each semicircle (φ = π rad),
and use superposition to obtain the result:

()7
0 0 0

7

(4 10 T m/A) 0.0562A1 1 1 1
4 4 4 0.0572m 0.0936m

4.97 10 T.

i i iB
b a b

µ µ µ −

−

π× ⋅ ⎛ ⎞π π ⎛ ⎞= + = + = +⎜ ⎟⎜ ⎟4πα π ⎝ ⎠ ⎝ ⎠
= ×

(b) By the right-hand rule, B points into the paper at P (see Fig. 29-6(c)).

(c) The enclosed area is 2 2() / 2A a b= π + π which means the magnetic dipole moment
has magnitude

2 2 2 2 3 2(0.0562A)| | () [(0.0572m) (0.0936m)] 1.06 10 A m .
2 2
i a bπ πµ −= + = + = × ⋅

(d) The direction of µ is the same as the B found in part (a): into the paper.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(x, y, z) = (0, 5.0 m, 0)

6 2 2
110

3 3

ˆ(1.26 10 T m/A)(6.0 10 m A) j ˆ(0, 5.0 m, 0) (9.6 10 T) j .
2 2 m)

B
y

µ µ − −
−× ⋅ × ⋅

≈ = = ×
π π(5.0

61. By imagining that each of the segments bg and cf (which are shown in the figure as
having no current) actually has a pair of currents, where both currents are of the same
magnitude (i) but opposite direction (so that the pair effectively cancels in the final sum),
one can justify the superposition.

(a) The dipole moment of path abcdefgha is

()()
()()

2 2

2 2 2

ˆ ˆ ˆ ˆj i i j

ˆ ˆ6.0A 0.10m j (6.0 10 A m) j .

bc f gb abgha cde f c ia iaµ µ µ µ

−

= + + = − + =

= = × ⋅

(b) Since both points are far from the cube we can use the dipole approximation. For

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

62. Using Eq. 29-26, we find that the net y-component field is

2 2

0 1 0 2
2 2 3/ 2 2 2 3/ 2

1 2

,
2 () 2 ()y

i R i RB
R z R z
µ µ

π π
= −

+ +

where z1

2 = L2 (see Fig. 29-76(a)) and z2
2 = y2 (because the central axis here is denoted y

instead of z). The fact that there is a minus sign between the two terms, above, is due to
the observation that the datum in Fig. 29-76(b) corresponding to By = 0 would be
impossible without it (physically, this means that one of the currents is clockwise and the
other is counterclockwise).

(a) As y → ∞, only the first term contributes and (with By = 7.2 × 10−6 T given in this case)
we can solve for i1. We obtain i1 = (45/16π) Α ≈ 0.90 A.

(b) With loop 2 at y = 0.06 m (see Fig. 29-76(b)) we are able to determine i2 from

2 2
0 1 0 2

2 2 3/ 2 2 2 3/ 2 .
2() 2()

i R i R
R L R y
µ µ

=
+ +

We obtain i2 = (117 13 /50π) Α ≈ 2.7 A.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

63. (a) We denote the large loop and small coil with subscripts 1 and 2, respectively.

B i
R1
0 1

1

7
5

2
4 10 15

2 012
7 9 10= =

× ⋅
= ×

−
−µ π T m A A

m
T.

c hb g
b g.

.

(b) The torque has magnitude equal to

()()() ()

2
2 1 2 1 2 2 2 1 2 2 2 1

22 5

6

| | sin 90

1.3A 0.82 10 m 7.9 10 T

1.1 10 N m.

B B N i A B N i r Bτ µ µ π

π − −

−

= × = ° = =

= 50 × ×

= × ⋅

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

0 0 0(rad) (/ 2 rad) (/ 2 rad)ˆ ˆ ˆk k k
4 (4.00 m) 4 (2.00 m) 4 (4.00 m)

i i iB µ π µ π µ π
π π π

= + −

where i = 2.00 A. This yields B → = (1.57 × 10−7 T) k^ , or 7| | 1.57 10 TB −= × .

64. The radial segments do not contribute to B → (at the center) and the arc-segments
contribute according to Eq. 29-9 (with angle in radians). If k^ designates the direction
"out of the page" then

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

65. (a) The magnetic field at a point within the hole is the sum of the fields due to two
current distributions. The first is that of the solid cylinder obtained by filling the hole and
has a current density that is the same as that in the original cylinder (with the hole). The
second is the solid cylinder that fills the hole. It has a current density with the same
magnitude as that of the original cylinder but is in the opposite direction. If these two
situations are superposed the total current in the region of the hole is zero. Now, a solid
cylinder carrying current i which is uniformly distributed over a cross section, produces a
magnetic field with magnitude

B ir
R

=
µ 0

22π

at a distance r from its axis, inside the cylinder. Here R is the radius of the cylinder. For
the cylinder of this problem the current density is

J i
A

i
a b

= =
−π 2 2c h ,

where A = π(a2 – b2) is the cross-sectional area of the cylinder with the hole. The current
in the cylinder without the hole is

I JA Ja ia
a b1

2
2

2 2= = =
−

π

and the magnetic field it produces at a point inside, a distance r1 from its axis, has
magnitude

B I r
a

ir a
a a b

ir
a b1

0 1 1
2

0 1
2

2 2 2
0 2
2 22 2 2

= =
−

=
−

µ µ µ
π π πc h c h .

The current in the cylinder that fills the hole is

I Jb ib
a b2

2
2

2 2= =
−

π

and the field it produces at a point inside, a distance r2 from the its axis, has magnitude

B I r
b

ir b
b a b

ir
a b2

0 2 2
2

0 2
2

2 2 2
0 2
2 22 2 2

= =
−

=
−

µ µ µ
π π πc h c h .

At the center of the hole, this field is zero and the field there is exactly the same as it
would be if the hole were filled. Place r1 = d in the expression for B1 and obtain

()
()7

50
2 22 2

(4 10 T m/A) 5.25A (0.0200m)
1.53 10 T

2 [(0.0400m) (0.0150m)]2
idB

a b
µ

ππ

−
−π× ⋅

= = = ×
−−

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

for the field at the center of the hole. The field points upward in the diagram if the current
is out of the page.

(b) If b = 0 the formula for the field becomes

B id
a

=
µ 0

22π
.

This correctly gives the field of a solid cylinder carrying a uniform current i, at a point
inside the cylinder a distance d from the axis. If d = 0 the formula gives B = 0. This is
correct for the field on the axis of a cylindrical shell carrying a uniform current.

Note: One my appy Ampere’s law to show that the magnetic field in the hole is uniform.
Consider a rectangular path with two long sides (side 1 and 2, each with length L) and
two short sides (each of length less than b). If side 1 is directly along the axis of the hole,
then side 2 would be also parallel to it and also in the hole. To ensure that the short sides
do not contribute significantly to the integral in Ampere’s law, we might wish to make L
very long (perhaps longer than the length of the cylinder), or we might appeal to an
argument regarding the angle between B and the short sides (which is 90° at the axis of
the hole). In any case, the integral in Ampere’s law reduces to

B ds i

B ds B ds i

B B L
side

rectangle enclosed

side in hole

side1 side2

z
z z

⋅ =

⋅ + ⋅ =

− =

µ

µ

0

1 2 0

0d i

where Bside 1 is the field along the axis found in part (a). This shows that the field at off-
axis points (where Bside 2 is evaluated) is the same as the field at the center of the hole;
therefore, the field in the hole is uniform.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

66. Eq. 29-4 gives

i RB
= =

×

× ⋅
=

−2 2 7 30 10
4

321
6

π π 0.880

π 100
−7µ

m T
T m A

A.
b gc h.

.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

the xy plane), and the field produced by wire 2 (the wire at bottom right) is at φ = 210°.
By symmetry B B1 2=d i we observe that only the x-components survive, yielding

50
1 2

ˆ ˆ2 cos 150 i (3.46 10 T)i
2

iB B B µ −⎛ ⎞= + = ° = − ×⎜ ⎟
⎝ ⎠π

where i = 10 A, = 0.10 m, and Eq. 29-4 has been used. To cancel this, wire b must
carry current into the page (that is, the −k direction) of value

()5
7

0

2 2 (0.087 m)3.46 10 T 15A
4 10 T m/Ab

ri B π π
µ

−
−= = × =

π× ⋅

where r = =3 2 0 087. m and Eq. 29-4 has again been used.

(b) As stated above, to cancel this, wire b must carry current into the page (that is, the z−
direction)

67. (a) By the right-hand rule, the magnetic field B1 (evaluated at a) produced by wire 1
(the wire at bottom left) is at φ = 150° (measured counterclockwise from the +x axis, in

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

68. We note that the distance from each wire to P is r d= =2 0 071. m. In both parts,
the current is i = 100 A.

(a) With the currents parallel, application of the right-hand rule (to determine each of
their contributions to the field at P) reveals that the vertical components cancel and the
horizontal components add, yielding the result:

402 cos 45.0 4.00 10 T
2

iB
r

µ −⎛ ⎞= ° = ×⎜ ⎟
⎝ ⎠π

and directed in the –x direction. In unit-vector notation, we have 4 ˆ(4.00 10 T)iB −= − × .

(b) Now, with the currents anti-parallel, application of the right-hand rule shows that the
horizontal components cancel and the vertical components add. Thus,

402 sin 45.0 4.00 10 T
2

iB
r

µ −⎛ ⎞= ° = ×⎜ ⎟
⎝ ⎠π

and directed in the +y direction. In unit-vector notation, we have 4 ˆ(4.00 10 T)jB −= × .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

69. Since the radius is R = 0.0013 m, then the i = 50 A produces

7
30 (4 10 T m/A)(50 A) 7.7 10 T

2 2 (0.0013 m)
iB
R

µ
π π

−
−π× ⋅

= = = ×

at the edge of the wire. The three equations, Eq. 29-4, Eq. 29-17 and Eq. 29-20, agree at
this point.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

70. (a) With cylindrical symmetry, we have, external to the conductors,

B i
r

=
µ 0 enc

2π

which produces ienc = 25 mA from the given information. Therefore, the thin wire must
carry 5.0 mA.

(b) The direction is downward, opposite to the 30 mA carried by the thin conducting
surface.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

71. We use B x y z i s r r, ,b g b g= ×µ0

34π ∆ , where ∆ ∆s s= j and r x y zk= + +i j . Thus,

B x y z
i s xi y zk

x y z

i s z x

x y zs
, , .b g e j

c h
e j

c h
= FHG
I
KJ

× + +

+ +
=

−

+ +

µ µ
0

2 2 2 3 2

0

2 2 3 24 4π π

∆ ∆j j i k

(a) The field on the z axis (at z = 5.0 m) is

() ()()()()

()()
7 2

10
3/ 222 2

ˆ4 10 T m/A 2.0A 3.0 10 m 5.0m i ˆ0, 0, 5.0m (2.4 10 T)i.
4 0 0 5.0m

B
− −

−
× ⋅ ×

= = ×
+ +

π

π

(b) B (0, 6.0 m, 0) = 0, since x = z = 0.

(c) The field in the xy plane, at (x, y) = (7,7), is

()
() ()()

2
11

3/ 22 2 2

ˆ(4 T m/A)(2.0A)(3.0 10 m)(7.0m)k ˆ7.0m,7.0m,0 (4.3 10 T)k.
4 7.0m 7.0m 0

B
−

−× ⋅ × −
= = − ×

+ +

−7π 10

π

(d) The field in the xy plane, at (x, y) = (–3, –4), is

()
() ()()

2
10

3/ 22 2 2

ˆ(4 T m/A)(2.0A)(3.0 10 m)(3.0m)k ˆ3.0m, 4.0m, 0 (1.4 10 T)k.
4 m 4.0m 0

B
−

−× ⋅ ×
− − = = ×

+ − +

−7π 10

π −3.0

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

0 0(7 / 4 rad) (7 / 4 rad)ˆ ˆk k
4 (4.00 m) 4 (2.00 m)P
i iB µ π µ π
π π

= −

where i = 0.200 A. This yields B → = −2.75 × 10−8 k^ T, or | B → | = 2.75 × 10−8 T.

(b) The direction is k̂− , or into the page.

72. (a) The radial segments do not contribute to BP

→ and the arc-segments contribute
according to Eq. 29-9 (with angle in radians). If k^ designates the direction "out of the
page" then

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

73. Using Eq. 29-20,

 0
2| |

2
iB r
R

µ
π

⎛ ⎞= ⎜ ⎟
⎝ ⎠

,

we find that r = 0.00128 m gives the desired field value.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

74. The points must be along a line parallel to the wire and a distance r from it, where r

satisfies B i
r

Bwire ext= =
µ 0

2π
, or

r i
B

= =
× ⋅

×
= ×

−
−µ 0

3
3

2
100

2
4 0 10

π

1.26 10

π 5.0 10

−6

ext

T m A A

T
m.

c hb g
c h .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

4 2 8 2 1
π π2a R R

= > ,

as one can check numerically (that 8 2 1π2 >).

75. Let the length of each side of the square be a. The center of a square is a distance a/2
from the nearest side. There are four sides contributing to the field at the center. The
result is

() ()
0

center 22

2 2
4 .

2 2 4 2

i iaB
a aa a

µ µ
π

⎛ ⎞⎛ ⎞= =⎜ ⎟⎜ ⎟⎜ ⎟⎝ ⎠ +⎝ ⎠

0

π

On the other hand, the magnetic field at the center of a circular wire of radius R is

0 / 2i Rµ (e.g., Eq. 29-10). Thus, the problem is equivalent to showing that

0 02 2 4 2 1
2

i i
a R a R
µ µ

π π
> ⇒ > .

To do this we must relate the parameters a and R. If both wires have the same length L
then the geometrical relationships 4a = L and 2πR = L provide the necessary connection:

4 2 .
2
Ra R a ππ= ⇒ =

Thus, our proof consists of the observation that

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

76. We take the current (i = 50 A) to flow in the +x direction, and the electron to be at a
point P which is r = 0.050 m above the wire (where “up” is the +y direction). Thus, the
field produced by the current points in the +z direction at P. Then, combining Eq. 29-4
with Eq. 28-2, we obtain F e i r ve = − ×µ0 2πb ge j.k

(a) The electron is moving down: v v= − j (where v = 1.0 × 107 m/s is the speed) so

() 160 ˆ ˆi (3.2 10 N) i
2e
e ivF

r
µ −−

= − = ×
π

,

or 16| | 3.2 10 NeF −= × .

(b) In this case, the electron is in the same direction as the current: v v= i so

() 160 ˆ ˆj (3.2 10 N) j
2e
e ivF

r
µ −−

= − = ×
π

,

or 16| | 3.2 10 NeF −= × .

(c) Now, v v= ± k so Fe ∝ × = .k k 0

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

B B
i

a
a

a a

i
aP P3 6

0

2 2 1 2
0

4 3 4
4

4 3 4 3 10
= = ⋅

+
=

µ µ
π πb g b g b g

.

Finally,

() ()
()

()

8
0

1

4

2 2 3 1ˆ ˆ(k) 2 (k)
2 6 10 3 10

2 4 T m A 10A 2 2 3 1 ˆ(k)
2 6m 10 3 10

ˆ2.0 10 T (k).

P Pn
n

iB B
a

µ
=

−

⎛ ⎞
= − = + + + −⎜ ⎟⎜ ⎟

⎝ ⎠

× ⋅ ⎛ ⎞
= + + + −⎜ ⎟⎜ ⎟× ⎝ ⎠

= × −

∑
−7

−2

π

π 10

π 8.0 10

77. The two small wire-segments, each of length a/4, shown in
Fig. 29-83 nearest to point P, are labeled 1 and 8 in the figure.

Let k̂− be a unit vector pointing into the page. We use the
results of Problem 29-21 to calculate BP1 through BP8:

B B
i

a
i

a

B B
i

a
i

a

B B
i

a
a

a a

i
a

P P

P P

P P

1 8
0 0

4 5
0 0

2 7
0

2 2 1 2
0

2
8 4

2
2

2
8 3 4

2
6

4 4
3 4

3 4 4

3
10

= = =

= = =

= = ⋅
+

=

µ µ

µ µ

µ µ

π π

π π

π π

b g

b g

b g b g b g

,

,

,

and

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

78. Eq. 29-17 applies for each wire, with r R d= +2 22/b g (by the Pythagorean
theorem). The vertical components of the fields cancel, and the two (identical) horizontal
components add to yield the final result

()()
60 0

22

/ 22 1.25 10 T
2 2 / 2

i iddB
r r R d

µ µ
π π

−⎛ ⎞ ⎛ ⎞= = = ×⎜ ⎟⎜ ⎟
⎝ ⎠⎝ ⎠ +

,

where (d/2)/r is a trigonometric factor to select the horizontal component. It is clear that
this is equivalent to the expression in the problem statement. Using the right-hand rule,
we find both horizontal components point in the +x direction. Thus, in unit-vector
notation, we have 6 ˆ(1.25 10 T)iB −= × .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

the nearest one should contribute an upward component to the field at P. The current
elements are all equivalent, as is reflected in the horizontal-translational symmetry built
into this problem; therefore, all vertical components should cancel in pairs. The field at P
must be purely horizontal, as drawn.

(b) The path used in evaluating B dsz ⋅ is rectangular, of horizontal length ∆x (the

horizontal sides passing through points P and P' respectively) and vertical size δy > ∆y.
The vertical sides have no contribution to the integral since B is purely horizontal (so the
scalar dot product produces zero for those sides), and the horizontal sides contribute two
equal terms, as shown next. Ampere’s law yields

0 0
12 .
2

B x x Bµ λ µ λ∆ = ∆ ⇒ =

79. The “current per unit x-length” may be viewed as current density multiplied by the
thickness ∆y of the sheet; thus, λ = J∆y. Ampere’s law may be (and often is) expressed in
terms of the current density vector as follows

B ds J dAz z⋅ = ⋅µ 0

where the area integral is over the region enclosed by the path relevant to the line integral
(and J is in the +z direction, out of the paper). With J uniform throughout the sheet, then
it is clear that the right-hand side of this version of Ampere’s law should reduce, in this
problem, to µ0JA = µ0J∆y∆x = µ0λ∆x.

(a) Figure 29-85 certainly has the horizontal components of B drawn correctly at points
P and P' (as reference to Fig. 29-4 will confirm [consider the current elements nearest
each of those points]), so the question becomes: is it possible for B to have vertical
components in the figure? Our focus is on point P. Fig. 29-4 suggests that the current
element just to the right of the nearest one (the one directly under point P) will contribute
a downward component, but by the same reasoning the current element just to the left of

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

80. (a) We designate the wire along y = rA = 0.100 m wire A and the wire along y = rB =
0.050 m wire B. Using Eq. 29-4, we have

60 0
net

ˆ ˆ ˆk k (52.0 10 T)k.
2 2

A B
A B

A B

i iB B B
r r

µ µ −= + = − − = − ×
π π

(b) This will occur for some value rB < y < rA such that

µ µ0 0

2 2
i

r y
i

y r
A

A

B

Bπ π−
=

−b g b g .

Solving, we find y = 13/160 ≈ 0.0813 m.

(c) We eliminate the y < rB possibility due to wire B carrying the larger current. We
expect a solution in the region y > rA where

µ µ0 0

2 2
i

y r
i

y r
A

A

B

Bπ π−
=

−b g b g .

Solving, we find y = 7/40 ≈ 0.0175 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) At r = a, the magnetic field strength is

µ µ0
2 2

2 2
0

2 2
i

a b
a b

a
i
aπ π−

−F
HG

I
KJ =c h .

At r b B r b= − =, ∝ 2 2 0 . Finally, for b = 0

B i
a

r
r

ir
a

= =
µ µ0

2

2
0

22 2π π

which agrees with Eq. 29-20.

(c) The field is zero for r < b and is equal to Eq. 29-17 for r > a, so this along with the
result of part (a) provides a determination of B over the full range of values. The graph
(with SI units understood) is shown below.

81. (a) For the circular path L of radius r concentric with the conductor

B ds rB i i
r b

a bL
⋅ = = =

−

−z 2 0 0

2 2

2 2
π

π

π
µ µenc

c h
c h.

Thus, B i
a b

r b
r

=
−

−F
HG

I
KJ

µ 0
2 2

2 2

2πc h .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

82. (a) All wires carry parallel currents and attract each other; thus, the “top” wire is
pulled downward by the other two:

F
L L

= +
µ µ0 050 32

2 010
50 50

2 0 20
. .

.
. .

.
A A

m
A A

m
b gb g
b g

b gb g
b gπ π

where L = 3.0 m. Thus, F = × −17 10 4. N.

(b) Now, the “top” wire is pushed upward by the center wire and pulled downward by the
bottom wire:

()()
()

()()
()

0 0 55.0A 3.2A 5.0A 5.0A
| | 2.1 10 N

2 0.10m 2 0.20m
L L

F
µ µ −= − = ×

π π
.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

83. We refer to the center of the circle (where we are evaluating B) as C. Recalling the
straight sections discussion in Sample Problem 29-1, we see that the current in the
straight segments which are collinear with C do not contribute to the field there. Eq. 29-9
(with φ = π/2 rad) and the right-hand rule indicates that the currents in the two arcs
contribute

µ µ0 0 0
i

R
i

R
π 2

4π
π 2

4π
b g b g

− =

to the field at C. Thus, the non-zero contributions come from those straight-segments
which are not collinear with C. There are two of these “semi-infinite” segments, one a
vertical distance R above C and the other a horizontal distance R to the left of C. Both
contribute fields pointing out of the page (see Fig. 29-6(c)). Since the magnitudes of the
two contributions (governed by Eq. 29-7) add, then the result is

B i
R

i
R

= FHG
I
KJ =2

4 2
0 0µ µ

π π

exactly what one would expect from a single infinite straight wire (see Eq. 29-4). For
such a wire to produce such a field (out of the page) with a leftward current requires that
the point of evaluating the field be below the wire (again, see Fig. 29-6(c)).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

84. Using Eq. 29-20 and Eq. 29-17, we have

0 0
1 1 22

2

| | | |
2 2

i iB r B
R r

µ µ⎛ ⎞= =⎜ ⎟
⎝ ⎠π π

where 4

1 1 20.0040m, 2.8 10 T, 0.010mr B r−= = × = and | | .B2
42 0 10= × − T. Point 2 is

known to be external to the wire since | | | |B B2 1< . From the second equation, we find i =
10 A. Plugging this into the first equation yields R = 5.3 × 10–3 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2 2
0 0 enc 0 0

2 2
0

| |
2 2 2 2

w w c i

i

i i i i r RB
r r r r R R

µ µ µ µ π π
π π π π π π

⎛ ⎞−
= − = − ⎜ ⎟−⎝ ⎠

where r = 0.0030 m, Ri = 0.0020 m, Ro = 0.0040 m and ic = 24 A. Thus, we find

4| | 9.3 10 T.B −= ×

(c) Now, in the external region, the individual fields from the two conductors cancel
completely (since ic = iw): B = 0.

85. (a) The field in this region is entirely due to the long wire (with, presumably,
negligible thickness). Using Eq. 29-17,

B i
r
w= = × −µ 0 3

2
4 8 10

π
. T

where iw = 24 A and r = 0.0010 m.

(b) Now the field consists of two contributions (which are anti-parallel) — from the wire
(Eq. 29-17) and from a portion of the conductor (Eq. 29-20 modified for annular area):

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

22 2
0

2 2 2 5/ 2 2 2 7 / 2

2

2 2 2 5/ 2 2 2 2 7 / 2

3 15
2 () ()

3 15() .
(2) (2)

N iRd B x
dx R x R x

x s
R x sx s R x sx s

µ ⎡
= − +⎢ + +⎣

⎤−
− + ⎥+ − + + − + ⎦

At x = s/2,

22 2
0

2 2 2 5/ 2 2 2 7 / 2
/ 2

2 2 2 2 2 2
20

02 2 7 / 2 2 2 7 / 2

6 30 / 4
2 (/ 4) (/ 4)

6(/ 4) 30 / 4 3 .
2 (/ 4) (/ 4)

s

N iRd B s
dx R s R s

N R R s s s RN iR
R s R s

µ

µ µ

⎡ ⎤
= − +⎢ ⎥+ +⎣ ⎦

⎡ ⎤− + + −
= =⎢ ⎥+ +⎣ ⎦

Clearly, this is zero if s = R.

86. (a) The magnitude of the magnetic field on the axis of a circular loop, a distance z
from the loop center, is given by Eq. 29-26:

B N iR
R z

=
+

µ0
2

2 2 3 22()
,/

where R is the radius of the loop, N is the number of turns, and i is the current. Both of
the loops in the problem have the same radius, the same number of turns, and carry the
same current. The currents are in the same sense, and the fields they produce are in the
same direction in the region between them. We place the origin at the center of the left-
hand loop and let x be the coordinate of a point on the axis between the loops. To
calculate the field of the left-hand loop, we set z = x in the equation above. The chosen
point on the axis is a distance s – x from the center of the right-hand loop. To calculate
the field it produces, we put z = s – x in the equation above. The total field at the point is
therefore

B N iR
R x R x sx s

=
+

+
+ − +

L
NM

O
QP

µ0
2

2 2 3 2 2 2 2 3 22
1 1

2() ()
./ /

Its derivative with respect to x is

dB
dx

N iR x
R x

x s
R x sx s

= −
+

+
−

+ − +
L
NM

O
QP

µ0
2

2 2 5 2 2 2 2 5 22
3 3

2()
()

()
./ /

When this is evaluated for x = s/2 (the midpoint between the loops) the result is

dB
dx

N iR s
R s

s
R s s ss/

/ /

/
(/)

/
(/)2

0
2

2 2 5 2 2 2 2 2 5 22
3 2

4
3 2
4

0= −
+

−
+ − +

L
NM

O
QP =

µ

independent of the value of s.

(b) The second derivative is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

87. The center of a square is a distance R = a/2 from the nearest side (each side being of
length L = a). There are four sides contributing to the field at the center. The result is

() ()
0

center 22

2 2
4 .

2 2 4 2

i iaB
a aa a

µ µ
π

⎛ ⎞⎛ ⎞= =⎜ ⎟⎜ ⎟⎜ ⎟⎝ ⎠ +⎝ ⎠

0

π

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

88. We refer to the side of length L as the long side and that of length W as the short side.
The center is a distance W/2 from the midpoint of each long side, and is a distance L/2
from the midpoint of each short side. There are two of each type of side, so the result of
Problem 29-17 leads to

B i
W

L

L W

i
L

W

W L
=

+
+

+
2

2 2 4 2
2

2 2 4 2
0

2 2
0

2 2

µ µ
π πb g b g b g b g

.

The final form of this expression, shown in the problem statement, derives from finding
the common denominator of the above result and adding them, while noting that

L W
W L

W L
2 2

2 2

2 2+

+
= + .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Only the x components of the fields (contributed by each side) will contribute to the final
result (other components cancel in pairs), so a trigonometric factor of

a
R

a
a x

2
42 2

=
+

multiplies the expression of the field given by the result of Problem 29-17 (for each side
of length L = a). Since there are four sides, we find

B x i
R

a
a R

a
a x

i a

a x a a x
b g

b ge j b g
= FHG

I
KJ +

F
HG

I
KJ +

F
HG

I
KJ =

+ + +
4

2 4 4
4

2 4 4 2 4
0

2 2 2 2
0

2

2 2
2

2 2 2

µ µ
π π 1

2

which simplifies to the desired result. It is straightforward to set x = 0 and see that this
reduces to the expression found in Problem 29-87 (noting that 4 / 2 2 2=).

89. We imagine the square loop in the yz plane (with its center at the origin) and the
evaluation point for the field being along the x axis (as suggested by the notation in the
problem). The origin is a distance a/2 from each side of the square loop, so the distance
from the evaluation point to each side of the square is, by the Pythagorean theorem,

R a x a x= + = +2 1
2

42 2 2 2b g .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

v W
m m

i w
R

Lf = FHG
I
KJ = +FHG

I
KJ

L
NM

O
QP

=
× ⋅ × +

×

L

N
MM

O

Q
PP

= ×

−

−

2 2
2

1

2 4 10 450 10 1 12 4 0

2 10 10

2 3 10

1 2
0

2 1 2

7 3 2

3

1 2

3

ext

T m / A A cm / 6.7cm m

kg

m / s.

/ /

/

ln

ln . .

.

µ
π

π

π

c hc h b gb g
c h

90. (a) Consider a segment of the projectile between y and y + dy. We use Eq. 29-12 to
find the magnetic force on the segment, and Eq. 29-7 for the magnetic field of each semi-
infinite wire (the top rail referred to as wire 1 and the bottom as wire 2). The current in
rail 1 is in the +i direction, and the current in rail 2 is in the −i direction. The field (in
the region between the wires) set up by wire 1 is into the paper (the −k direction) and
that set up by wire 2 is also into the paper. The force element (a function of y) acting on
the segment of the projectile (in which the current flows in the − j direction) is given
below. The coordinate origin is at the bottom of the projectile.

() () []

()

1 2 1 2 1 2

0 0

ˆ ˆ ˆj j i

î .
4 2 4

dF dF dF idy B dy B i B B dy

i ii dy
R w y y
µ µ

π π

= + = − × + − × = +

⎡ ⎤
= +⎢ ⎥

+ −⎢ ⎥⎣ ⎦

Thus, the force on the projectile is

2 2
0 01 1 ˆ ˆi ln 1 i.

4 2 2
R w

R

i i wF dF dy
R w y y R

µ µ+ ⎛ ⎞ ⎛ ⎞= = + = +⎜ ⎟ ⎜ ⎟π + − π ⎝ ⎠⎝ ⎠
∫ ∫

(b) Using the work-energy theorem, we have

∆K mv W F ds FLf= = = z ⋅ =1
2

2
ext .

Thus, the final speed of the projectile is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

91. We use Ampere’s law. For the dotted loop shown on the diagram i = 0. The integral

B ds⋅z is zero along the bottom, right, and top sides of the loop. Along the right side the

field is zero, along the top and bottom sides the field is perpendicular to ds . If is the
length of the left edge, then direct integration yields B ds B⋅ =z , where B is the

magnitude of the field at the left side of the loop. Since neither B nor is zero, Ampere’s
law is contradicted. We conclude that the geometry shown for the magnetic field lines is
in error. The lines actually bulge outward and their density decreases gradually, not
discontinuously as suggested by the figure.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

92. In this case L = 2πr is roughly the length of the toroid so

B i N
r

ni= F
HG
I
KJ =µ µ0 0 0 02π

This result is expected, since from the perspective of a point inside the toroid the portion
of the toroid in the vicinity of the point resembles part of a long solenoid.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

If desired, this expression can be simplified to read

B i
r

a r
a b

=
−
−

F
HG

I
KJ

µ 0
2 2

2 22π
.

(d) Outside the coaxial cable, the net current enclosed is zero. So B = 0 for r ≥ a.

(e) We test these expressions for one case. If a → ∞ and b → ∞ (such that a > b) then
we have the situation described on page 696 of the textbook.

(f) Using SI units, the graph of the field is shown below:

93. (a) Eq. 29-20 applies for r < c. Our sign choice is such that i is positive in the smaller
cylinder and negative in the larger one.

0
2 , .

2
irB r c
c

µ
= ≤

π

(b) Eq. 29-17 applies in the region between the conductors.

0 , .
2

iB c r b
r

µ
= ≤ ≤

π

(c) Within the larger conductor we have a superposition of the field due to the current in
the inner conductor (still obeying Eq. 29-17) plus the field due to the (negative) current in
that part of the outer conductor at radius less than r. The result is

2 2
0 0

2 2 , .
2 2

i i r bB b r a
r r a b

µ µ ⎛ ⎞−
= − < ≤⎜ ⎟π π −⎝ ⎠

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

1. (a) The magnitude of the emf is

ε = = + = + = + =
d
dt

d
dt

t t tBΦ 6 0 7 0 12 7 0 12 2 0 7 0 312.c h b g mV.

(b) Appealing to Lenz’s law (especially Fig. 30-5(a)) we see that the current flow in the
loop is clockwise. Thus, the current is to left through R.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2. (a) We use ε = –dΦB/dt = –πr2dB/dt. For 0 < t < 2.0 s:

()22 20.5T0.12m 1.1 10 V.
2.0s

dBr
dt

ε −⎛ ⎞
= − = − = − ×⎜ ⎟

⎝ ⎠
π π

(b) For 2.0 s < t < 4.0 s: ε ∝ dB/dt = 0.

(c) For 4.0 s < t < 6.0 s:

ε = − = −
−

−
F
HG

I
KJ = × −π πr dB

dt
2 2 2012 05

6 0 4 0
11 10. .

. .
. .m T

s s
Vb g

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

3. The amplitude of the induced emf in the loop is

6 2
0 0

4

(6.8 10 m)(4 T m A)(85400 / m)(1.28 A)(212 rad/s)

1.98 10 V.
m A niε µ ω −

−

= = × × ⋅

= ×

−7π 10

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

4. Using Faraday’s law, the induced emf is

() ()

()()()

2

2

2 0.12m 0.800T 0.750m/s
0.452V.

B
d rd BAd dA drB B rB

dt dt dt dt dt
ε

πΦ
= − = − = − = − = − π

= − π −

=

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

()

2
0 0 0

2

() ()

1.5 A(120)(4 T m A)(22000/m) 0.016m
0.025 s

0.16V.

Bd dB d di diN NA NA ni N nA N n r
dt dt dt dt dt

ε µ µ µ πΦ ⎛ ⎞= − = − = − = − = −⎜ ⎟
⎝ ⎠

⎛ ⎞= − × ⋅ ⎜ ⎟
⎝ ⎠

=

−7π 10 π

Ohm’s law then yields | | / 0.016 V / 5.3 0.030 Ai Rε= = Ω = .

5. The total induced emf is given by

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

6. The resistance of the loop is

() ()
()

8 3
2

m
1.69 10 m 1.1 10 .

 m / 4

LR
A

π
ρ

π
− −

−3

0.10
= = × Ω⋅ = × Ω

2.5×10

We use i = |ε|/R = |dΦB/dt|/R = (πr2/R)|dB/dt|. Thus

()()
()

3

22

10A 1.1 10
1.4 T s.

m
dB iR
dt rπ π

−× Ω
= = =

0.05

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

7. The field (due to the current in the straight wire) is out-of-the-page in the upper half of
the circle and is into the page in the lower half of the circle, producing zero net flux, at
any time. There is no induced current in the circle.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

8. From the datum at t = 0 in Fig. 30-41(b) we see 0.0015 A = Vbattery /R, which implies
that the resistance is

R = (6.00 µV)/(0.0015 A) = 0.0040 Ω.

Now, the value of the current during 10 s < t < 20 s leads us to equate

(Vbattery + ε induced)/R = 0.00050 A.

This shows that the induced emf is ε induced = −4.0 µV. Now we use Faraday’s law:

ε = −
dΦB
dt = −A

dB
dt = −A a .

Plugging in ε = − 4.0 ×10−6 V and A = 5.0 × 10−4 m2, we obtain a = 0.0080 T/s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

9. The flux ΦB BA= cosθ does not change as the loop is rotated. Faraday’s law only
leads to a nonzero induced emf when the flux is changing, so the result in this instance is
zero.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

10. Fig. 30-43(b) demonstrates that /dB dt (the slope of that line) is 0.003 T/s. Thus, in
absolute value, Faraday’s law becomes

 ()Bd d BA dBA
dt dt dt

ε Φ
= − = − = −

where A = 8 ×10−4 m2. We related the induced emf to resistance and current using Ohm’s
law. The current is estimated from Fig. 30-43(c) to be i = /dq dt = 0.002 A (the slope of
that line). Therefore, the resistance of the loop is

4 2| | | / | (8.0 10 m)(0.0030 T/s) 0.0012
0.0020 A

A dB dtR
i i
ε −×

= = = = Ω .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

11. (a) Let L be the length of a side of the square circuit. Then the magnetic flux through
the circuit is ΦB L B= 2 2/ , and the induced emf is

2

.
2

B
i

d L dB
dt dt

ε Φ
= − = −

Now B = 0.042 – 0.870t and dB/dt = –0.870 T/s. Thus,

ε i =
(. (. /2 00

2
0870m) T s) = 1.74 V.

2

The magnetic field is out of the page and decreasing so the induced emf is
counterclockwise around the circuit, in the same direction as the emf of the battery. The
total emf is

ε + εi = 20.0 V + 1.74 V = 21.7 V.

(b) The current is in the sense of the total emf (counterclockwise).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

12. (a) Since the flux arises from a dot product of vectors, the result of one sign for B1
and B2 and of the opposite sign for B3 (we choose the minus sign for the flux from B1 and
B2, and therefore a plus sign for the flux from B3). The induced emf is

ε = −Σ
dΦB
dt = A ⎝⎜

⎛
⎠⎟
⎞dB1

dt +
dB2
dt −

dB3
dt

=(0.10 m)(0.20 m)(2.0 × 10−6 T/s + 1.0 ×10−6 T/s −5.0×10−6 T/s)
= −4.0×10−8 V.

The minus sign meaning that the effect is dominated by the changes in B3. Its magnitude
(using Ohm’s law) is |ε| /R = 8.0 µA.

(b) Consideration of Lenz’s law leads to the conclusion that the induced current is
therefore counterclockwise.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

13. (a) It should be emphasized that the result, given in terms of sin(2π ft), could as easily
be given in terms of cos(2π ft) or even cos(2π ft + φ) where φ is a phase constant as
discussed in Chapter 15. The angular position θ of the rotating coil is measured from
some reference line (or plane), and which line one chooses will affect whether the
magnetic flux should be written as BA cosθ, BA sinθ or BA cos(θ + φ). Here our choice is
such that ΦB BA= cosθ . Since the coil is rotating steadily, θ increases linearly with time.
Thus, θ = ωt (equivalent to θ = 2π ft) if θ is understood to be in radians (and ω would be
the angular velocity). Since the area of the rectangular coil is A=ab , Faraday’s law leads
to

() () ()cos cos 2
2 sin 2

d BA d ft
N NBA N Bab f ft

dt dt
θ

ε
π

= − = − = π π

which is the desired result, shown in the problem statement. The second way this is
written (ε0 sin(2π ft)) is meant to emphasize that the voltage output is sinusoidal (in its
time dependence) and has an amplitude of ε0 = 2π f N abB.

(b) We solve

ε0 = 150 V = 2π f N abB

when f = 60.0 rev/s and B = 0.500 T. The three unknowns are N, a, and b which occur in
a product; thus, we obtain N ab = 0.796 m2.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

14. (a) The magnetic flux ΦB through the loop is given by

()()22 2 cos 45B B rΦ = π ° = 2 2r Bπ .
Thus,

()222 2 3

3

2

3.7 10 m 0 76 10 T
4.5 10 s2 2 2

5.1 10 V.

Bd d r B r B
dt dt t

ε
− −

−

−

π ×⎛ ⎞ ⎛ ⎞Φ π π ∆ − ×⎛ ⎞= − = − = − = −⎜ ⎟ ⎜ ⎟⎜ ⎟∆ ×⎝ ⎠⎝ ⎠ ⎝ ⎠
= ×

(a) The direction of the induced current is clockwise when viewed along the direction of
B .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

θ = π/2 position (where its midpoint will reach a distance of a above the plane of the
figure). At the moment it is in the θ = π/2 position, the area enclosed by the “circuit” will
appear to us (as we look down at the figure) to that of a simple rectangle (call this area A0
which is the area it will again appear to enclose when the wire is in the θ = 3π/2 position).
Since the area of the semicircle is πa2/2 then the area (as it appears to us) enclosed by the
circuit, as a function of our angle θ, is

A A a
= +0

2

2
π cosθ

where (since θ is increasing at a steady rate) the angle depends linearly on time, which
we can write either as θ = ωt or θ = 2πft if we take t = 0 to be a moment when the arc is
in the θ = 0 position. Since B is uniform (in space) and constant (in time), Faraday’s law
leads to

() ()2 2
0 (/ 2) cos cos 2

2
B

d A a d ftd dA aB B B
dt dt dt dt

π θ
ε

+ πΦ π
= − = − = − = −

which yields ε = Bπ2 a2 f sin(2πft). This (due to the sinusoidal dependence) reinforces the
conclusion in part (a) and also (due to the factors in front of the sine) provides the voltage
amplitude:
 2 2 2 2 3(0.020 T) (0.020 m) (40 / s) 3.2 10 V.m B a fε π π −= = = ×

15. (a) The frequency is

 (40 rev/s)(2 rad/rev) 40 Hz
2 2

f ω π
π π

= = = .

(b) First, we define angle relative to the plane of Fig. 30-48, such that the semicircular
wire is in the θ = 0 position and a quarter of a period (of revolution) later it will be in the

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

16. We note that 1 gauss = 10–4 T. The amount of charge is

4 2
5

2 cos 20() [cos 20 (cos 20)]

2(1000)(0.590 10 T) (0.100m) (cos 20) 1.55 10 C .
85.0 140

N NBAq t BA BA
R R

−
−

°
= ° − − ° =

× π °
= = ×

Ω + Ω

Note that the axis of the coil is at 20°, not 70°, from the magnetic field of the Earth.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

17. First we write ΦB = BA cos θ. We note that the angular position θ of the rotating coil
is measured from some reference line or plane, and we are implicitly making such a
choice by writing the magnetic flux as BA cos θ (as opposed to, say, BA sin θ). Since the
coil is rotating steadily, θ increases linearly with time. Thus, θ = ωt if θ is understood to
be in radians (here, ω = 2πf is the angular velocity of the coil in radians per second, and f
= 1000 rev/min ≈ 16.7 rev/s is the frequency). Since the area of the rectangular coil is A =
(0.500 m) × (0.300 m) = 0.150 m2, Faraday’s law leads to

ε
θ

= − = − =N
d BA

dt
NBA

d ft
dt

NBA f ft
cos cos

sinb g b g b g2
2 2

π
π π

which means it has a voltage amplitude of

ε max= = = ×2 2 16 7 100 015 35 550 102 3π πfNAB rev s turns m T Vb gb gc hb g

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

18. To have an induced emf, the magnetic field must be perpendicular (or have a nonzero
component perpendicular) to the coil, and must be changing with time.

(a) For 2 ˆ(4.00 10 T/m) kB y−= × , / 0dB dt = and hence ε = 0.

(b) None.

(c) For 2 ˆ(6.00 10 T/s) kB t−= × ,

ε = −
dΦB
dt = −A

dB
dt = −(0.400 m × 0.250 m)(0.0600 T/s) = −6.00 mV,

or |ε| = 6.00 mV.

(d) Clockwise.

(e) For 2 ˆ(8.00 10 T/m s) kB yt−= × ⋅ ,

ΦB = (0.400)(0.0800t) ydy∫ = 31.00 10 t−× ,

in SI units. The induced emf is / 1.00 mV,d B dtε = − Φ = − or |ε| = 1.00 mV.

(f) Clockwise.

(g) 0 0B εΦ = ⇒ = .

(h) None.

(i) 0 0B εΦ = ⇒ =

(j) None.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

19. The amount of charge is

3 2

2

1 1.20 10 m() [(0) ()] [(0) ()] [1.60T (1.60T)]
13.0

2.95 10 C .

B B
Aq t t B B t

R R

−

−

×
= Φ − Φ = − = − −

Ω

= ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

20. Since cos sind d
dt dt

φ φφ= − , Faraday's law (with N = 1) becomes

 (cos) sind d BA dBA
dt dt dt

φ φε φΦ
= − = − = .

Substituting the values given yields |ε | = 0.018 V.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

21. (a) In the region of the smaller loop the magnetic field produced by the larger loop
may be taken to be uniform and equal to its value at the center of the smaller loop, on the
axis. Eq. 29-27, with z = x (taken to be much greater than R), gives

B iR
x

=
µ 0

2

32
i

where the +x direction is upward in Fig. 30-50. The magnetic flux through the smaller
loop is, to a good approximation, the product of this field and the area (πr2) of the smaller
loop:

ΦB
ir R
x

=
πµ 0

2 2

32
.

(b) The emf is given by Faraday’s law:

ε µ µ µ
= − = −

F
HG

I
KJ
F
HG
I
KJ = −
F
HG

I
KJ −FHG

I
KJ =

d
dt

ir R d
dt x

ir R
x

dx
dt

ir R v
x

BΦ π π π0
2 2

3
0

2 2

4
0

2 2

42
1

2
3 3

2
.

(c) As the smaller loop moves upward, the flux through it decreases, and we have a
situation like that shown in Fig. 30-5(b). The induced current will be directed so as to
produce a magnetic field that is upward through the smaller loop, in the same direction as
the field of the larger loop. It will be counterclockwise as viewed from above, in the same
direction as the current in the larger loop.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

22. (a) Since B B= i uniformly, then only the area “projected” onto the yz plane will
contribute to the flux (due to the scalar [dot] product). This “projected” area corresponds
to one-fourth of a circle. Thus, the magnetic flux ΦB through the loop is

ΦB B dA r B= ⋅ =z 1
4

2π .

Thus,

2
2 2 3 51 1| | m) (3.0 10 T / s) 2.4 10 V .

4 4 4
Bd d r dBr B

dt dt dt
ε − −Φ π⎛ ⎞= = π = = π(0.10 × = ×⎜ ⎟

⎝ ⎠

(b) We have a situation analogous to that shown in Fig. 30-5(a). Thus, the current in
segment bc flows from c to b (following Lenz’s law).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

23. (a) Eq. 29-10 gives the field at the center of the large loop with R = 1.00 m and
current i(t). This is approximately the field throughout the area (A = 2.00 × 10–4 m2)
enclosed by the small loop. Thus, with B = µ0i/2R and i(t) = i0 + kt, where i0 = 200 A and

k = (–200 A – 200 A)/1.00 s = – 400 A/s,
we find

(a)
()()

()

7
40 0

4 10 H/m 200A
(0) 1.26 10 T,

2 2 1.00m
iB t
R

µ
−

−
π×

= = = = ×

(b)
() ()()

()

74 10 H/m 200A 400A/s 0.500s
(0.500s) 0,

2 1.00m
B t

−π× −⎡ ⎤⎣ ⎦= = = and

(c)
() ()()

()

7
4

4 10 H/m 200A 400A/s 1.00s
(1.00s) 1.26 10 T,

2 1.00m
B t

−
−

π× −⎡ ⎤⎣ ⎦= = = − ×

or 4| (1.00s) | 1.26 10 T.B t −= = ×

(d) Yes, as indicated by the flip of sign of B(t) in (c).

(e) Let the area of the small loop be a. Then ΦB Ba= , and Faraday’s law yields

4 4
4 2

8

()

1.26 10 T 1.26 10 T(2.00 10 m)
1.00 s

5.04 10 V .

Bd d Ba dB Ba a
dt dt dt t

ε

− −
−

−

Φ ∆⎛ ⎞= − = − = − = − ⎜ ⎟∆⎝ ⎠
⎛ ⎞− × − ×

= − × ⎜ ⎟
⎝ ⎠

= ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Faraday’s law, then, (with SI units and 3 significant figures understood) leads to

()

0 0

20

0

ln ln
2 2

9ln 10
2 2

9 10
ln .

2

B ib bd d a a di
dt dt b a b a dt
b a d t t

b a dt
b t a

b a

µ µε

µ

µ

⎡ ⎤Φ ⎛ ⎞ ⎛ ⎞= − = − = −⎜ ⎟ ⎜ ⎟⎢ ⎥π − π −⎝ ⎠ ⎝ ⎠⎣ ⎦
⎛ ⎞ ⎛ ⎞= − −⎜ ⎟ ⎜ ⎟π −⎝ ⎠ ⎝ ⎠

− − ⎛ ⎞= ⎜ ⎟π −⎝ ⎠

With a = 0.120 m and b = 0.160 m, then, at t = 3.00 s, the magnitude of the emf induced
in the rectangular loop is

ε =
× −

−
F
HG

I
KJ = ×

−
−

4 10 016 9 3 10
2

012
016 012

5 98 10
7

7
π

π
c hb g b gc h.

ln .
. .

. .V

(b) We note that / 0di dt > at t = 3 s. The situation is roughly analogous to that shown in
Fig. 30-5(c). From Lenz’s law, then, the induced emf (hence, the induced current) in the
loop is counterclockwise.

24. (a) First, we observe that a large portion of the figure contributes flux which “cancels
out.” The field (due to the current in the long straight wire) through the part of the
rectangle above the wire is out of the page (by the right-hand rule) and below the wire it
is into the page. Thus, since the height of the part above the wire is b – a, then a strip
below the wire (where the strip borders the long wire, and extends a distance b – a away
from it) has exactly the equal-but-opposite flux which cancels the contribution from the
part above the wire. Thus, we obtain the non-zero contributions to the flux:

()0 0 ln .
2 2

a

B b a

i ib aBdA b dr
r b a

µ µ
−

⎛ ⎞ ⎛ ⎞Φ = = = ⎜ ⎟⎜ ⎟π π −⎝ ⎠⎝ ⎠∫ ∫

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

25. (a) Consider a (thin) strip of area of height dy and width = 0 020. m . The strip is
located at some 0 < <y . The element of flux through the strip is

d BdA t y dyBΦ = = 4 2c hb g

where SI units (and 2 significant figures) are understood. To find the total flux through
the square loop, we integrate:

()2 2 3

0
4 2 .B Bd t y dy tΦ = Φ = =∫ ∫

Thus, Faraday’s law yields

ε = =
d
dt

tBΦ 4 3 .

At t = 2.5 s, the magnitude of the induced emf is 8.0 × 10–5 V.

(b) Its “direction” (or “sense’’) is clockwise, by Lenz’s law.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

the possibility of an overall minus sign since we are asked to find the absolute value of
the flux.

/ 2 0 0
/ 2

/ 2| | () ln .
2 2 / 2

r b

B r b

i ia r ba dr
r r b

µ µ+

−

+⎛ ⎞ ⎛ ⎞Φ = = ⎜ ⎟⎜ ⎟π π −⎝ ⎠⎝ ⎠∫

When 1.5r b= , we have

 8(4 T m A)(4.7A)(0.022m)| | ln(2.0) 1.4 10 Wb.
2B π

−× ⋅
Φ = = ×

−7π 10

(b) Implementing Faraday’s law involves taking a derivative of the flux in part (a), and
recognizing that /dr dt v= . The magnitude of the induced emf divided by the loop
resistance then gives the induced current:

0 0
loop 2 2

3

4 2

5

/ 2ln
2 / 2 2 [(/ 2)]

(4 T m A)(4.7A)(0.022m)(0.0080m)(3.2 10 m/s)
2 (4.0 10)[2(0.0080m)]

1.0 10 A.

ia iabvd r bi
R R dt r b R r b

µ µε
π π

π
π

−

−

−

+⎛ ⎞= = − =⎜ ⎟− −⎝ ⎠

× ⋅ ×
=

× Ω

= ×

−710

26. (a) We assume the flux is entirely due to the field generated by the long straight wire
(which is given by Eq. 29-17). We integrate according to Eq. 30-1, not worrying about

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

which yields ΦB/L = 1.3 × 10–5 T·m or 1.3 × 10–5 Wb/m.

(b) The flux (per meter) existing within the regions of space occupied by one or the other
wires was computed above to be 0.23 × 10–5 T·m. Thus,

5

5

0.23 10 T m 0.17 17% .
1.3 10 T m

−

−

× ⋅
= =

× ⋅

(c) What was described in part (a) as a symmetry plane at x = / 2 is now (in the case of
parallel currents) a plane of vanishing field (the fields subtract from each other in the
region between them, as the right-hand rule shows). The flux in the 0 2< <x / region is
now of opposite sign of the flux in the / 2 < <x region which causes the total flux (or,
in this case, flux per meter) to be zero.

27. (a) We refer to the (very large) wire length as L and seek to compute the flux per
meter: ΦB/L. Using the right-hand rule discussed in Chapter 29, we see that the net field
in the region between the axes of anti-parallel currents is the addition of the magnitudes
of their individual fields, as given by Eq. 29-17 and Eq. 29-20. There is an evident
reflection symmetry in the problem, where the plane of symmetry is midway between the
two wires (at what we will call x = 2 , where = =20 0 020mm m.); the net field at any
point 0 2< <x is the same at its “mirror image” point − x . The central axis of one of
the wires passes through the origin, and that of the other passes through x = . We make
use of the symmetry by integrating over 0 2< <x and then multiplying by 2:

() ()
2 2 2

0 0 2
2 2 2

d

B d
B dA B L dx B L dxΦ = = +∫ ∫ ∫

where d = 0.0025 m is the diameter of each wire. We will use R = d/2, and r instead of x
in the following steps. Thus, using the equations from Ch. 29 referred to above, we find

/ 20 0 0 0
20

0 0

5 5

2 2
2 2) 2 2)

1 2ln ln
2

0.23 10 T m 1.08 10 T m

RB
R

i i i ir dr dr
L R r r r

i iR R
R

µ µ µ µ

µ µ

− −

⎛ ⎞ ⎛ ⎞Φ
= + + +⎜ ⎟ ⎜ ⎟π π(− π π(−⎝ ⎠ ⎝ ⎠

⎛ − ⎞ −⎛ ⎞ ⎛ ⎞= − +⎜ ⎟ ⎜ ⎟⎜ ⎟π π⎝ ⎠ ⎝ ⎠⎝ ⎠
= × ⋅ + × ⋅

∫ ∫

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

28. Eq. 27-23 gives ε2/R as the rate of energy transfer into thermal forms (dEth /dt, which,
from Fig. 30-55(c), is roughly 40 nJ/s). Interpreting ε as the induced emf (in absolute
value) in the single-turn loop (N = 1) from Faraday’s law, we have

 ()Bd d BA dBA
dt dt dt

ε Φ
= = = .

Eq. 29-23 gives B = µoni for the solenoid (and note that the field is zero outside of the
solenoid – which implies that A = Acoil), so our expression for the magnitude of the
induced emf becomes

() coil
coil 0 coil 0 coil

didB dA A ni nA
dt dt dt

ε µ µ= = = .

where Fig. 30-55(b) suggests that dicoil/dt = 0.5 A/s. With n = 8000 (in SI units) and Acoil
= π(0.02)2 (note that the loop radius does not come into the computations of this problem,
just the coil’s), we find V = 6.3 µV. Returning to our earlier observations, we can now
solve for the resistance: R = ε 2/(dEth /dt) = 1.0 mΩ.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

ε = = =
d
dt

A dB
dt

L dB
dt

BΦ
loop

2

4π

where the rate of change of the field is dB/dt = 0.0100 T/s. Consequently, we obtain

()
22 2 2 2 2 3 3 2 3

2
2 8

6

(/ 4) (/) (1.00 10 m) (0.500 m) 0.0100 T/s
/(/ 4) 64 64 (1.69 10 m)

3.68 10 W .

L dB dt d L dBP
R L d dt
ε π

ρ π πρ π

−

−

−

×⎛ ⎞= = = =⎜ ⎟ × Ω⋅⎝ ⎠
= ×

29. Thermal energy is generated at the rate P = ε2/R (see Eq. 27-23). Using Eq. 27-16, the
resistance is given by R = ρL/A, where the resistivity is 1.69 × 10–8 Ω·m (by Table 27-1)
and A = πd2/4 is the cross-sectional area of the wire (d = 0.00100 m is the wire thickness).
The area enclosed by the loop is

A r L
loop loop

2= = FHG
I
KJπ π

π2

2

since the length of the wire (L = 0.500 m) is the circumference of the loop. This enclosed
area is used in Faraday’s law (where we ignore minus signs in the interest of finding the
magnitudes of the quantities):

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

30. Noting that |∆B| = B, we find the thermal energy is

2 22 2 2

thermal

4 2 2 6 2

6 3

10

1 1

(2.00 10 m) (17.0 10 T)
(5.21 10)(2.96 10 s)

7.50 10 J.

Bdt B A BP t t A t
R R dt R t R t

ε

− −

− −

−

Φ∆ ∆⎛ ⎞ ⎛ ⎞∆ = = − ∆ = − ∆ =⎜ ⎟⎜ ⎟ ∆ ∆⎝ ⎠⎝ ⎠
× ×

=
× Ω ×

= ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

31. (a) Eq. 30-8 leads to

ε = = =BLv (. .0 350 0 0481T)(0.250 m)(0.55 m / s) V .

(b) By Ohm’s law, the induced current is i = 0.0481 V/18.0 Ω = 0.00267 A. By Lenz’s
law, the current is clockwise in Fig. 30-56.

(c) Eq. 26-22 leads to P = i2R = 0.000129 W.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

ε = = =
d
dt

dt
dt

tBΦ 9 46 18 9
2

. .

in SI units. At t = 3.00 s, this yields ε = 56.8 V.

(c) Our calculation in part (b) shows that n = 1.

32. (a) The “height” of the triangular area enclosed by the rails and bar is the same as the
distance traveled in time v: d = vt, where v = 5.20 m/s. We also note that the “base” of
that triangle (the distance between the intersection points of the bar with the rails) is 2d.
Thus, the area of the triangle is

A vt vt v t= = =
1
2

1
2

2 2 2(()() .base)(height)

Since the field is a uniform B = 0.350 T, then the magnitude of the flux (in SI units) is

ΦB = BA = (0.350)(5.20)2t2 = 9.46t2.

At t = 3.00 s, we obtain ΦB = 85.2 Wb.

(b) The magnitude of the emf is the (absolute value of) Faraday’s law:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

33. (a) Eq. 30-8 leads to

(1.2T)(0.10 m)(5.0 m/s) 0.60 V .BLvε = = =

(b) By Lenz’s law, the induced emf is clockwise. In the rod itself, we would say the emf
is directed up the page.

(c) By Ohm’s law, the induced current is i = 0.60 V/0.40 Ω = 1.5 A.

(d) The direction is clockwise.

(e) Eq. 27-22 leads to P = i2R = 0.90 W.

(f) From Eq. 29-2, we find that the force on the rod associated with the uniform magnetic
field is directed rightward and has magnitude

F iLB= = =(.)(. .15 010 018A m)(1.2 T) N .

To keep the rod moving at constant velocity, therefore, a leftward force (due to some
external agent) having that same magnitude must be continuously supplied to the rod.

(g) Using Eq. 7-48, we find the power associated with the force being exerted by the
external agent:

P = Fv = (0.18 N)(5.0 m/s) = 0.90 W,

which is the same as our result from part (e).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

34. Noting that Fnet = BiL – mg = 0, we solve for the current:

i mg
BL R R

d
dt

B
R

dA
dt

Bv L
R

B t= = = = =
| | ,ε 1 Φ

which yields vt = mgR/B2L2.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

consider an infinitesimal horizontal strip of length x and width dr, parallel to the wire and
a distance r from it; it has area A = x dr and the flux is

0

2B
id BdA xdr
r

µ
π

Φ = = .

By Eq. 30-1, the total flux through the area enclosed by the rod and rails is

0 0 ln .
2 2

a L

B a

ix ixdr a L
r a

µ µ
π π

+ +⎛ ⎞Φ = = ⎜ ⎟
⎝ ⎠∫

According to Faraday’s law the emf induced in the loop is

()()()

0 0

7
4

ln ln
2 2

4 10 T m/A 100A 5.00m/s 1.00cm 10.0cmln 2.40 10 V.
2 1.00cm

B i ivd dx a L a L
dt dt a a

µ µε

π

−
−

Φ + +⎛ ⎞ ⎛ ⎞= = =⎜ ⎟ ⎜ ⎟π π⎝ ⎠ ⎝ ⎠

π× ⋅ ⎛ ⎞+
= = ×⎜ ⎟

⎝ ⎠

(b) By Ohm’s law, the induced current is

() ()4 4/ 2.40 10 V / 0.400 6.00 10 A.i Rε − −= = × Ω = ×

Since the flux is increasing the magnetic field produced by the induced current must be
into the page in the region enclosed by the rod and rails. This means the current is
clockwise.

(c) Thermal energy is being generated at the rate

() ()22 46.00 10 A 0.400P i R −= = × Ω = 71.44 10 W.−×

(d) Since the rod moves with constant velocity, the net force on it is zero. The force of the
external agent must have the same magnitude as the magnetic force and must be in the
opposite direction. The magnitude of the magnetic force on an infinitesimal segment of
the rod, with length dr at a distance r from the long straight wire, is

BdF = i B dr = ()0 / 2 .i i r drµ π

We integrate to find the magnitude of the total magnetic force on the rod:

35. (a) Letting x be the distance from the right end of the rails to the rod, we find an
expression for the magnetic flux through the area enclosed by the rod and rails. By Eq.
29-17, the field is B = µ0i/2πr, where r is the distance from the long straight wire. We

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

()()()

0 0

7 4

8

ln
2 2

4 10 T m/A 6.00 10 A 100 A 1.00cm 10.0cmln
2 1.00cm

2.87 10 N.

a L

B a

i i i idr a LF
r a

µ µ+

− −

−

+⎛ ⎞= = ⎜ ⎟π π ⎝ ⎠

π× ⋅ × ⎛ ⎞+
= ⎜ ⎟π ⎝ ⎠
= ×

∫

Since the field is out of the page and the current in the rod is upward in the diagram, the
force associated with the magnetic field is toward the right. The external agent must
therefore apply a force of 2.87 × 10–8 N, to the left.

(e) By Eq. 7-48, the external agent does work at the rate

P = Fv = (2.87 × 10–8 N)(5.00 m/s) = 1.44 × 10–7 W.

This is the same as the rate at which thermal energy is generated in the rod. All the
energy supplied by the agent is converted to thermal energy.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

36. (a) For path 1, we have

() () ()22 31 1 1
1 1 1 11

3

0.200m 8.50 10 T/s

1.07 10 V

Bd dB dBdE ds B A A r
dt dt dt dt

π π −

−

Φ
⋅ = − = = = = − ×

= − ×

∫

(b) For path 2, the result is

 () ()22 3 32 2
22

0.300m 8.50 10 T/s 2.40 10 VBd dBE ds r
dt dt

π π − −Φ
⋅ = − = = − × = − ×∫

(c) For path 3, we have

E ds E ds E ds⋅ = ⋅ − ⋅ = − × − − × = ×z z z − − −

3 1

3 3 3

2
107 10 2 4 10 133 10. . .V V Vc h

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

37. (a) The point at which we are evaluating the field is inside the solenoid, so Eq. 30-25
applies. The magnitude of the induced electric field is

E dB
dt

r= = × = ×− −1
2

1
2

65 10 0 0220 715 103 5. . .T / s m V / m.c hb g

(b) Now the point at which we are evaluating the field is outside the solenoid and Eq. 30-
27 applies. The magnitude of the induced field is

E dB
dt

R
r

= = × = ×− −1
2

1
2

65 10
0 0600
0 0820

143 10
2

3
2

4.
.
.

.T / s
m
m

V / m.c h b g
b g

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

38. From the “kink” in the graph of Fig. 30-61, we conclude that the radius of the circular
region is 2.0 cm. For values of r less than that, we have (from the absolute value of Eq.
30-20)

2()(2) Bd d BA dBE r A r a
dt dt dt

π πΦ
= = = =

which means that E/r = a/2. This corresponds to the slope of that graph (the linear
portion for small values of r) which we estimate to be 0.015 (in SI units). Thus,

0.030 T/s.a =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

39. The magnetic field B can be expressed as

B t B B tb g b g= + +0 1 0sin ,ω φ

where B0 = (30.0 T + 29.6 T)/2 = 29.8 T and B1 = (30.0 T – 29.6 T)/2 = 0.200 T. Then
from Eq. 30-25

E dB
dt

r r d
dt

B B t B r t= FHG
I
KJ = + + = +

1
2 2

1
20 1 0 1 0sin cos .ω φ ω ω φb g b g

We note that ω = 2π f and that the factor in front of the cosine is the maximum value of
the field. Consequently,

E B f rmax . . .= = × =−1
2

2 1
2

0 200 2 15 16 10 0151
2π πb g b gb gb gc hT Hz m V / m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

40. Since NΦB = Li, we obtain

ΦB
Li
N

= =
× ×

= ×
− −

−
8 0 10 50 10

400
10 10

3 3
7

. .
.

H A
Wb.

c hc h

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

41. (a) We interpret the question as asking for N multiplied by the flux through one turn:

Φ Φturns T m Wb.= = = = × = ×− −N NBA NB rB π π2 3 2 330 0 2 60 10 0100 2 45 10c h b gc hb gb g. . . .

(b) Eq. 30-33 leads to

L N
i

B= =
×

= ×
−

−Φ 2 45 10
380

6 45 10
3

4.
.

. Wb
A

H.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

42. (a) We imagine dividing the one-turn solenoid into N small circular loops placed
along the width W of the copper strip. Each loop carries a current ∆i = i/N. Then the
magnetic field inside the solenoid is

7
70

0 0
(4 10 T m/A)(0.035A) 2.7 10 T.

0.16m
iN iB n i

W N W
µµ µ

−
−π× ⋅⎛ ⎞⎛ ⎞= ∆ = = = = ×⎜ ⎟⎜ ⎟

⎝ ⎠⎝ ⎠

(b) Eq. 30-33 leads to

()2 22 7 2
0 90/ (4 10 T m/A)(0.018m) 8.0 10 H.

0.16m
B R i W RR BL

i i i W
µ µ π −

−π πΦ π π× ⋅
= = = = = = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

43. We refer to the (very large) wire length as and seek to compute the flux per meter:
ΦB / . Using the right-hand rule discussed in Chapter 29, we see that the net field in the
region between the axes of antiparallel currents is the addition of the magnitudes of their
individual fields, as given by Eq. 29-17 and Eq. 29-20. There is an evident reflection
symmetry in the problem, where the plane of symmetry is midway between the two wires
(at x = d/2); the net field at any point 0 < x < d/2 is the same at its “mirror image” point
d – x. The central axis of one of the wires passes through the origin, and that of the other
passes through x = d. We make use of the symmetry by integrating over 0 < x < d/2 and
then multiplying by 2:

() ()
/ 2 / 2

0 0
2 2 2

d a d

B a
B dA B dx B dxΦ = = +∫ ∫ ∫

where d = 0.0025 m is the diameter of each wire. We will use r instead of x in the
following steps. Thus, using the equations from Ch. 29 referred to above, we find

() ()
/ 20 0 0 0

20

0 0

2 2
2 2 2 2

1 2 ln ln
2

a d
B

a

i i i ir dr dr
a d r r d r

i id a d a
d a

µ µ µ µ

µ µ

⎛ ⎞ ⎛ ⎞Φ
= + + +⎜ ⎟ ⎜ ⎟⎜ ⎟ ⎜ ⎟π π − π π −⎝ ⎠ ⎝ ⎠

⎛ − ⎞ −⎛ ⎞ ⎛ ⎞= − +⎜ ⎟ ⎜ ⎟⎜ ⎟π π⎝ ⎠ ⎝ ⎠⎝ ⎠

∫ ∫

where the first term is the flux within the wires and will be neglected (as the problem
suggests). Thus, the flux is approximately ΦB i d a a≈ −µ 0 / ln / .π b gc h Now, we use Eq.
30-33 (with N = 1) to obtain the inductance per unit length:

7
60 (4 10 T m/A) 142 1.53ln ln 1.81 10 H/m.

1.53
BL d a
i a

µ
π

−
−Φ − π× ⋅ −⎛ ⎞ ⎛ ⎞= = = = ×⎜ ⎟ ⎜ ⎟π ⎝ ⎠ ⎝ ⎠

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

60V 5.0A/s,
12H

di
dt L

ε
= − = − = −

or | / | 5.0A/s.di dt = We might, for example, uniformly reduce the current from 2.0 A to
zero in 40 ms.

44. Since ε = –L(di/dt), we may obtain the desired induced emf by setting

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

45. (a) Speaking anthropomorphically, the coil wants to fight the changes—so if it wants
to push current rightward (when the current is already going rightward) then i must be in
the process of decreasing.

(b) From Eq. 30-35 (in absolute value) we get

L
di dt

= = = × −ε
/

.17 6 8 10 4V
2.5kA / s

H.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

46. During periods of time when the current is varying linearly with time, Eq. 30-35 (in
absolute values) becomes | | | / | .L i tε = ∆ ∆ For simplicity, we omit the absolute value
signs in the following.

(a) For 0 < t < 2 ms,

ε = =
−

×
= ×−L i

t
∆
∆

4 6 7 0 0
2 0 10

16 103
4. .

.
.

H A
s

V.b gb g

(b) For 2 ms < t < 5 ms,

ε = =
−

−
= ×−L i

t
∆
∆

4 6 50 7 0
50 2 0 10

31 103
3. . .

. .
.

H A A
s

V.b gb g
b g

(c) For 5 ms < t < 6 ms,

ε = =
−

−
= ×−L i

t
∆
∆

4 6 0 50
6 0 50 10

2 3 103
4. .

. .
.

H A
s

V.b gb g
b g

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

47. (a) Voltage is proportional to inductance (by Eq. 30-35) just as, for resistors, it is
proportional to resistance. Since the (independent) voltages for series elements add (V1 +
V2), then inductances in series must add, eq 1 2L L L= + , just as was the case for resistances.
Note that to ensure the independence of the voltage values, it is important that the
inductors not be too close together (the related topic of mutual inductance is treated in
§30-12). The requirement is that magnetic field lines from one inductor should not have
significant presence in any other.

(b) Just as with resistors, L Lnn

N
eq =

=∑ .
1

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

48. (a) Voltage is proportional to inductance (by Eq. 30-35) just as, for resistors, it is
proportional to resistance. Now, the (independent) voltages for parallel elements are
equal (V1 = V2), and the currents (which are generally functions of time) add (i1 (t) + i2 (t)
= i(t)). This leads to the Eq. 27-21 for resistors. We note that this condition on the
currents implies

di t
dt

di t
dt

di t
dt

1 2b g b g b g
+ = .

Thus, although the inductance equation Eq. 30-35 involves the rate of change of current,
as opposed to current itself, the conditions that led to the parallel resistor formula also
applies to inductors. Therefore,

1 1 1

1 2L L Leq

= + .

Note that to ensure the independence of the voltage values, it is important that the
inductors not be too close together (the related topic of mutual inductance is treated in
§30-12). The requirement is that the field of one inductor not to have significant influence
(or “coupling’’) in the next.

(b) Just as with resistors,
1eq

1 1N

n nL L=

= ∑ .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

49. Using the results from Problems 30-47 and 30-48, the equivalent resistance is

2 3

eq 1 4 23 1 4
2 3

(50.0mH)(20.0mH)30.0mH 15.0mH
50.0mH 20.0mH

59.3 mH.

L LL L L L L L
L L

= + + = + + = + +
+ +

=

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

50. (a) Immediately after the switch is closed ε – εL = iR. But i = 0 at this instant, so εL =
ε, or εL/ε = 1.00

(b) 2.0 2.0() 0.135 ,L L Lt

L t e e eτ τ τε ε ε ε ε− − −= = = = or εL/ε = 0.135.

(c) From () Lt

L t e τε ε −= we obtain

ln ln 2 ln 2 0.693 / 0.693.L L L
L L

t t tε τ τ τ
τ ε

⎛ ⎞
= = ⇒ = = ⇒ =⎜ ⎟

⎝ ⎠

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

where τL = L/R is the inductive time constant and ε is the battery emf. To calculate the
time at which i = 0.9990ε/R, we solve for t:

() () ()/0.990 1 ln 0.0010 / / 6.91.Lt
Le t t

R R
τε ε τ τ−= − ⇒ = − ⇒ =

51. Starting with zero current at t = 0 (the moment the switch is closed) the current in the
circuit increases according to

i
R

e t L= − −ε τ1 / ,c h

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

52. The steady state value of the current is also its maximum value, ε/R, which we denote
as im. We are told that i = im/3 at t0 = 5.00 s. Eq. 30-41 becomes ()0 /1 Lt

mi i e τ−= − which
leads to

τ L
m

t
i i

= −
−

= −
−

=0

1
5 00

1 3
12 3

ln /
.

/
.b g b g

s
ln 1

s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

53. The current in the circuit is given by 0

Lti i e τ−= , where i0 is the current at time t = 0
and τL is the inductive time constant (L/R). We solve for τL. Dividing by i0 and taking the
natural logarithm of both sides, we obtain

ln .i
i

t

L0

F
HG
I
KJ = −

τ

This yields

τ L
t
i i

= − = −
×

=
−ln /
.

ln / .
.

0
3

10
10 10 10

0 217b g c h b ge j
s
A A

s.

Therefore, R = L/τL = 10 H/0.217 s = 46 Ω.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

54. From the graph we get Φ/i = 2 ×10−4 in SI units. Therefore, with N = 25, we find the
self-inductance is L = N Φ/i = 5 × 10−3 H. From the derivative of Eq. 30-41 (or a
combination of that equation and Eq. 30-39) we find (using the symbol V to stand for the
battery emf)

di
dt

 = V
R

R
L e−t/τL = V

L
e−t/τL = 7.1 × 102 A/s .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

t L
RL= = =

×
×

= ×
−

−1609 1609 1609 6 30 10
120 10

8 45 10
6

3
9. . . (.

.
.τ H) s .

Ω

(b) At t = 1.0τL the current in the circuit is

()1.0 1.0 3
3

14.0V1 (1) 7.37 10 A .
1.20 10

i e e
R
ε − − −⎛ ⎞= − = − = ×⎜ ⎟× Ω⎝ ⎠

55. (a) If the battery is switched into the circuit at t = 0, then the current at a later time t is
given by

i
R

e t L= − −ε τ1 / ,c h

where τL = L/R. Our goal is to find the time at which i = 0.800ε/R. This means

/ /0.800 1 0.200 .L Lt te eτ τ− −= − ⇒ =

Taking the natural logarithm of both sides, we obtain –(t/τL) = ln(0.200) = –1.609. Thus,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(g) i1 = 0, and

(h) i2 = 0.

56. (a) The inductor prevents a fast build-up of the current through it, so immediately
after the switch is closed, the current in the inductor is zero. It follows that

1
1 2

100V 3.33A.
10.0 +20.0

i
R R

ε
= = =

+ Ω Ω

(b) 2 1 3.33A.i i= =

(c) After a suitably long time, the current reaches steady state. Then, the emf across the
inductor is zero, and we may imagine it replaced by a wire. The current in R3 is i1 – i2.
Kirchhoff’s loop rule gives

()
1 1 2 2

1 1 1 2 3

0

0.

i R i R

i R i i R

ε

ε

− − =

− − − =

We solve these simultaneously for i1 and i2, and find

() ()()
()() ()() ()()

2 3
1

1 2 1 3 2 3

100 V 20.0 30.0
10.0 20.0 10.0 30.0 20.0 30.0

4.55A,

R R
i

R R R R R R
ε + Ω + Ω

= =
+ + Ω Ω + Ω Ω + Ω Ω

=

(d) and

()()
()() ()() ()()

3
2

1 2 1 3 2 3

100 V 30.0
10.0 20.0 10.0 30.0 20.0 30.0

2.73A.

Ri
R R R R R R

ε Ω
= =

+ + Ω Ω + Ω Ω + Ω Ω

=

(e) The left-hand branch is now broken. We take the current (immediately) as zero in that
branch when the switch is opened (that is, i1 = 0).

(f) The current in R3 changes less rapidly because there is an inductor in its branch. In
fact, immediately after the switch is opened it has the same value that it had before the
switch was opened. That value is 4.55 A – 2.73 A = 1.82 A. The current in R2 is the same
but in the opposite direction as that in R3, i.e., i2 = –1.82 A.

A long time later after the switch is reopened, there are no longer any sources of emf in
the circuit, so all currents eventually drop to zero. Thus,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

57. (a) Before the fuse blows, the current through the resistor remains zero. We apply the
loop theorem to the battery-fuse-inductor loop: ε – L di/dt = 0. So i = εt/L. As the fuse
blows at t = t0, i = i0 = 3.0 A. Thus,

()()0
0

3.0A 5.0H
1.5 s.

10V
i Lt
ε

= = =

(b) We do not show the graph here; qualitatively, it would be similar to Fig. 30-15.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

58. Applying the loop theorem

ε − FHG
I
KJ =L di

dt
iR ,

we solve for the (time-dependent) emf, with SI units understood:

() () ()() ()()

()

3.0 5.0 3.0 5.0 6.0 5.0 3.0 5.0 4.0

42 20 .

di dL iR L t t R t
dt dt

t

ε = + = + + + = + +

= +

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

11 .
2

Rt L Rt L Rt Le e e− − −= − ⇒ =

Taking the natural logarithm of both sides (and using ln ln1 2 2b g = −) we obtain

ln 2 ln 2.Rt Lt
L R

⎛ ⎞ = ⇒ =⎜ ⎟
⎝ ⎠

59. (a) We assume i is from left to right through the closed switch. We let i1 be the
current in the resistor and take it to be downward. Let i2 be the current in the inductor,
also assumed downward. The junction rule gives i = i1 + i2 and the loop rule gives i1R –
L(di2/dt) = 0. According to the junction rule, (di1/dt) = – (di2/dt). We substitute into the
loop equation to obtain

L di
dt

i R1
1 0+ = .

This equation is similar to Eq. 30-46, and its solution is the function given as Eq. 30-47:

i i e Rt L
1 0= − ,

where i0 is the current through the resistor at t = 0, just after the switch is closed. Now
just after the switch is closed, the inductor prevents the rapid build-up of current in its
branch, so at that moment i2 = 0 and i1 = i. Thus i0 = i, so

()1 2 1, 1 .Rt L Rt Li ie i i i i e− −= = − = −
(b) When i2 = i1,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

60. (a) Our notation is as follows: h is the height of the toroid, a its inner radius, and b its
outer radius. Since it has a square cross section, h = b – a = 0.12 m – 0.10 m = 0.02 m.
We derive the flux using Eq. 29-24 and the self-inductance using Eq. 30-33:

ΦB a

b

a

b
B dA Ni

r
hdr Nih b

a
= = FHG

I
KJ = F

HG
I
KJz z µ µ0 0

2 2π π
ln

and

2

0 ln
2

B N hN bL
i a

µΦ ⎛ ⎞= = ⎜ ⎟π ⎝ ⎠
.

Now, since the inner circumference of the toroid is l = 2πa = 2π(10 cm) ≈ 62.8 cm, the
number of turns of the toroid is roughly N ≈ 62.8 cm/1.0 mm = 628. Thus

() () ()272
40

4 10 H m 628 0.02m 12ln ln 2.9 10 H.
2 2 10
N h bL

a
µ

−
−

π×⎛ ⎞ ⎛ ⎞= ≈ = ×⎜ ⎟ ⎜ ⎟π π⎝ ⎠ ⎝ ⎠

(b) Noting that the perimeter of a square is four times its sides, the total length of the
wire is = =628 4 2 0 50b g b g. cm m , the resistance of the wire is

R = (50 m)(0.02 Ω/m) = 1.0 Ω.

Thus,

τ L
L
R

= =
×

= ×
−

−2 9 10 2 9 10
4

4. .H
1.0

s.
Ω

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

P i R
R

e R
R

et tL L
thermal = = − = −− −2

2

2

2 2 2
1 1ε ετ τc h c h .

We equate this to dUB/dt, and solve for the time:

() () ()
2 22

1 1 ln 2 37.0ms ln 2 25.6ms.L L Lt t t
Le e e t

R R
τ τ τε ε τ− − −− = − ⇒ = = =

61. From Eq. 30-49 and Eq. 30-41, the rate at which the energy is being stored in the
inductor is

() () ()
2 2/ 2 11 1L L L Lt t t tB

L

d LidU diLi L e e e e
dt dt dt R R R

τ τ τ τε ε ε
τ

− − − −⎛ ⎞⎛ ⎞= = = − = −⎜ ⎟⎜ ⎟
⎝ ⎠⎝ ⎠

where τL = L/R has been used. From Eq. 26-22 and Eq. 30-41, the rate at which the
resistor is generating thermal energy is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

62. Let U t Li tB b g b g= 1

2
2 . We require the energy at time t to be half of its final value:

U t U t LiB fb g b g= → ∞ =1
2

1
4

2 . This gives i t i fb g = 2 . But /() (1)Lt
fi t i e τ−= − , so

1 11 ln 1 1.23.
2 2

Lt

L

te τ

τ
− ⎛ ⎞− = ⇒ = − − =⎜ ⎟

⎝ ⎠

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

63. (a) If the battery is applied at time t = 0 the current is given by

i
R

e t L= − −ε τ1c h ,

where ε is the emf of the battery, R is the resistance, and τL is the inductive time constant
(L/R). This leads to

e iR t iRt

L

L− = − ⇒ − = −FHG
I
KJ

τ

ε τ ε
1 1ln .

Since

ln ln
. .

.
. ,1 1

2 00 10 10 0 10
50 0

0 5108
3 3

−FHG
I
KJ = −

× ×L
N
MM

O
Q
PP = −

−iR
ε

A
V

c hc hΩ

the inductive time constant is

τL = t/0.5108 = (5.00 × 10–3 s)/0.5108 = 9.79 × 10–3 s

and the inductance is

L RL= = × × =−τ 9 79 10 10 0 10 97 93 3. . .s H .c hc hΩ

(b) The energy stored in the coil is

U LiB = = × = ×− −1
2

1
2

97 9 2 00 10 196 102 3 2 4. . .H A J .b gc h

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

64. (a) From Eq. 30-49 and Eq. 30-41, the rate at which the energy is being stored in the
inductor is

() () ()
21 2

2 11 1 .L L L Lt t t tB

L

d LidU diLi L e e e e
dt dt dt R R R

τ τ τ τε ε ε
τ

− − − −⎛ ⎞⎛ ⎞= = = − = −⎜ ⎟⎜ ⎟
⎝ ⎠⎝ ⎠

Now,
τL = L/R = 2.0 H/10 Ω = 0.20 s

and ε = 100 V, so the above expression yields dUB/dt = 2.4 × 102 W when t = 0.10 s.

(b) From Eq. 26-22 and Eq. 30-41, the rate at which the resistor is generating thermal
energy is

P i R
R

e R
R

et tL L
thermal = = − = −− −2

2

2

2 2 2
1 1ε ετ τc h c h .

At t = 0.10 s, this yields Pthermal = 1.5 × 102 W.

(c) By energy conservation, the rate of energy being supplied to the circuit by the battery
is

P P dU
dt

B
battery thermal W.= + = ×39 102.

We note that this result could alternatively have been found from Eq. 28-14 (with Eq. 30-
41).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

65. (a) The energy delivered by the battery is the integral of Eq. 28-14 (where we use Eq.
30-41 for the current):

() ()

() () ()()()

2 2

battery 0 0

6.70 2.00 s 5.50 H2

1 1

5.50 H 110.0 V
2.00 s

6.70 6.70

18.7 J.

t t Rt L Rt LLP dt e dt t e
R R R

e

ε ε− −

− Ω

⎡ ⎤= − = + −⎢ ⎥⎣ ⎦
⎡ ⎤−
⎢ ⎥= +
⎢ ⎥Ω Ω
⎣ ⎦

=

∫ ∫

(b) The energy stored in the magnetic field is given by Eq. 30-49:

() () () ()()
22

22 6.70 2.00 s 5.50 H21 1 1 10.0V1 5.50H 1
2 2 2 6.70
5.10 J .

Rt L
BU Li t L e e

R
ε − Ω− ⎛ ⎞⎛ ⎞ ⎡ ⎤= = − = −⎜ ⎟⎜ ⎟ ⎣ ⎦Ω⎝ ⎠ ⎝ ⎠

=

(c) The difference of the previous two results gives the amount “lost” in the resistor:
18.7 J – 5.10 J = 13.6 J.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

66. It is important to note that the x that is used in the graph of Fig. 30-71(b) is not the x
at which the energy density is being evaluated. The x in Fig. 30-71(b) is the location of
wire 2. The energy density (Eq. 30-54) is being evaluated at the coordinate origin
throughout this problem. We note the curve in Fig. 30-71(b) has a zero; this implies that
the magnetic fields (caused by the individual currents) are in opposite directions (at the
origin), which further implies that the currents have the same direction. Since the
magnitudes of the fields must be equal (for them to cancel) when the x of Fig. 30-71(b) is
equal to 0.20 m, then we have (using Eq. 29-4) B1 = B2, or

 0 1 0 2

2 2 (0.20 m)
i i
d

µ µ
π π

=

which leads to (0.20 m) / 3d = once we substitute 1 2 / 3i i= and simplify. We can also
use the given fact that when the energy density is completely caused by B1 (this occurs
when x becomes infinitely large because then B2 = 0) its value is uB = 1.96 × 10−9 (in SI
units) in order to solve for B1:
 1 02 BB µ µ= .

(a) This combined with 1 0 1 / 2B i dµ π= allows us to find wire 1’s current: i1 ≈ 23 mA.

(b) Since i2 = 3i1 then i2 = 70 mA (approximately).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

67. We set u E u BE B= = =1

2 0
2 1

2
2

0ε µ and solve for the magnitude of the electric field:

E B
= =

× ×
= ×

− −ε µ0 0
12 7

8050

885 10 4
15 10.

.
. .T

F m H m
V m

c hc hπ 10

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

68. The magnetic energy stored in the toroid is given by U LiB = 1

2
2 , where L is its

inductance and i is the current. By Eq. 30-54, the energy is also given by UB = uBV,
where uB is the average energy density and V is the volume. Thus

i u
L
B= =

×
=−

2 2 70 0 0 0200
90 0 10

558
3 3

3

V . .
.

. .
J m m

H
A

c hc h

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

n = (950 turns)/(0.850 m) = 1.118 × 103 m–1.

The magnetic energy density is

u n iB = = × ⋅ × =− −1
2

1
2

4 10 1118 10 6 60 34 20
2 2 7 3 1 2 2 3µ π T m A m A J mc hc h b g. . . .

(b) Since the magnetic field is uniform inside an ideal solenoid, the total energy stored in
the field is UB = uBV, where V is the volume of the solenoid. V is calculated as the
product of the cross-sectional area and the length. Thus

U B = × = ×− −34 2 17 0 10 0850 4 94 103 4 2 2.J m m m Jd ic hb g

69. (a) At any point the magnetic energy density is given by uB = B2/2µ0, where B is the
magnitude of the magnetic field at that point. Inside a solenoid B = µ0ni, where n, for the
solenoid of this problem, is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

70. (a) The magnitude of the magnetic field at the center of the loop, using Eq. 29-9, is

B i
R

= =
×

×
= ×

−

−
−µ 0

7

3
3

2
4 10 100

2 50 10
13 10

π H m A

m
T

c hb g
c h . .

(b) The energy per unit volume in the immediate vicinity of the center of the loop is

()
()

232
3

7
0

1.3 10 T
0.63 J m .

2 2 4 10 H mB
Bu
µ

−

−

×
= = =

π×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

71. (a) The energy per unit volume associated with the magnetic field is

()()
()

272 22
30 0

22 3
0 0

4 10 H m 10A1 1.0 J m .
2 2 2 8 8 2.5 10 m 2

B
i iBu

R R
µ µ

µ µ

−

−

π×⎛ ⎞= = = = =⎜ ⎟
⎝ ⎠ ×

(b) The electric energy density is

() () ()()
2

222 12 30 0
0

315

1 1 8.85 10 F m 10A 3.3 10 m
2 2 2 2

4.8 10 J m .

E
iRu E Jε εε ρ −

−

⎛ ⎞ ⎡ ⎤= = = = × Ω⎜ ⎟ ⎣ ⎦⎝ ⎠

= ×

Here we used J = i/A and R A= ρ to obtain ρJ iR= .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

72. We use ε2 = –M di1/dt ≈ M|∆i/∆t| to find M:

M
i t

= =
×

×
=

−

ε
∆ ∆1

3

3

30 10
6 0

13V
A 2.5 10 s

H
.

.c h

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

73. (a) Eq. 30-65 yields

M
di dt

= = =
ε1

2

25 0
15 0

167.
.

. .mV
A s

mH

(b) Eq. 30-60 leads to

N Mi2 21 1 167 360 6 00Φ = = =. . . .mH A mWbb gb g

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

74. (a) The flux in coil 1 is

()()1 1

1

25mH 6.0mA
1.5 Wb.

100
L i
N

µ= =

(b) The magnitude of the self-induced emf is

()() 21
1 25mH 4.0 A s 1.0 10 mV.diL

dt
= = ×

(c) In coil 2, we find

 ()()1
21

2

3.0mH 6.0mA
90nWb

200
Mi
N

Φ = = = .

(d) The mutually induced emf is

()()1
21 3.0mH 4.0 A s 12mV.diM

dt
ε = = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

which is exactly the emf that would be produced if the coils were replaced by a single
coil with inductance Leq = L1 + L2 + 2M.

(b) We imagine reversing the leads of coil 2 so the current enters at the back of coil rather
than the front (as pictured in the diagram). Then the field produced by coil 2 at the site of
coil 1 is opposite to the field produced by coil 1 itself. The fluxes have opposite signs. An
increasing current in coil 1 tends to increase the flux in that coil, but an increasing current
in coil 2 tends to decrease it. The emf across coil 1 is

ε1 1= − −L M di
dt

b g .

Similarly, the emf across coil 2 is

ε 2 2= − −L M di
dt

b g .

The total emf across both coils is

ε = − + −L L M di
dt1 2 2b g .

This the same as the emf that would be produced by a single coil with inductance

Leq = L1 + L2 – 2M.

75. (a) We assume the current is changing at (nonzero) rate di/dt and calculate the total
emf across both coils. First consider the coil 1. The magnetic field due to the current in
that coil points to the right. The magnetic field due to the current in coil 2 also points to
the right. When the current increases, both fields increase and both changes in flux
contribute emf’s in the same direction. Thus, the induced emf’s are

ε ε1 1 2 2= − + = − +L M di
dt

L M di
dt

b g b gand .

Therefore, the total emf across both coils is

ε ε ε= + = − + +1 2 1 2 2L L M di
dt

b g

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

76. (a) The coil-solenoid mutual inductance is

M M N
i

N i n R
i

R nNcs
cs

s

s

s

= = = =
Φ µ

µ0
2

0
2

π
π

c h
.

(b) As long as the magnetic field of the solenoid is entirely contained within the cross-
section of the coil we have Φsc = BsAs = BsπR2, regardless of the shape, size, or possible
lack of close-packing of the coil.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

77. The flux over the loop cross section due to the current i in the wire is given by

Φ = = = +FHG
I
KJ

+ +z za

a b

a

a b
B ldr il

r
dr il b

awire
µ µ0 0

2 2
1

π π
ln .

Thus,

M N
i

N l b
a

= = +FHG
I
KJ

Φ µ 0

2
1

π
ln .

From the formula for M obtained above, we have

M =
×

+FHG
I
KJ = ×

−
−

100 4 10 0 30
2

1 8 0
10

13 10
7

5b gc hb gπ

π

H m m
H

.
ln .

.
. .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

78. In absolute value, Faraday’s law (for a single turn, with B changing in time) gives

 2()Bd d BA dB dBA R
dt dt dt dt

πΦ
= = =

for the magnitude of the induced emf. Dividing it by R2 then allows us to relate this to
the slope of the graph in Fig. 30-75(b) [particularly the first part of the graph], which we
estimate to be 80 µV/m2.

(a) Thus,
dB1
dt = (80 µV/m2)/π ≈ 25 µT/s .

(b) Similar reasoning for region 2 (corresponding to the slope of the second part of the
graph in Fig. 30-75(b)) leads to an emf equal to

2 21 2 2
1

dB dB dBr R
dt dt dt

π π⎛ ⎞− +⎜ ⎟
⎝ ⎠

 .

which means the second slope (which we estimate to be 40 µV/m2) is equal to 2dB
dt

π .

Therefore,
dB2
dt = (40 µV/m2)/π ≈ 13 µT/s.

(c) Considerations of Lenz’s law leads to the conclusion that B2 is increasing.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

79. The induced electric field E as a function of r is given by E(r) = (r/2)(dB/dt).

(a) The acceleration of the electron released at point a is

()()()

()
19 2 3

7 2
27

1.60 10 C 5.0 10 m 10 10 T sˆ ˆ ˆ ˆi i i (4.4 10 m s)i.
2 2 9.11 10 kga

eE er dBa
m m dt

− − −

−

× × ×⎛ ⎞= = = = ×⎜ ⎟ ×⎝ ⎠

(b) At point b we have ab ∝ rb = 0.

(c) The acceleration of the electron released at point c is

7 2 ˆ(4.4 10 m s)i .c aa a= − = − ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

80. (a) From Eq. 30-35, we find L = (3.00 mV)/(5.00 A/s) = 0.600 mH.

(b) Since NΦ = iL (where Φ = 40.0 µWb and i = 8.00 A), we obtain N = 120.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

81. (a) The magnitude of the average induced emf is

()()2

avg

2.0T 0.20m
0.40V.

0.20s
iB B BAd

dt t t
ε − Φ ∆Φ

= = = = =
∆

(b) The average induced current is

i
Ravg
avg V

20 10
A.= =

×
=−

ε 0 40 203

.
Ω

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

82. Since 2 ,A = we have / 2 /dA dt d dt= . Thus, Faraday's law, with N = 1, becomes

() 2Bd d BA dA dB B
dt dt dt dt

ε Φ
= − = − = − = −

which yields ε = 0.0029 V.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

83. The energy stored when the current is i is

 21
2BU Li=

where L is the self-inductance. The rate at which this is developed is

BdU diLi
dt dt

=

where i is given by Eq. 30-41 and /di dt is obtained by taking the derivative of that
equation (or by using Eq. 30-37). Thus, using the symbol V to stand for the battery
voltage (12.0 volts) and R for the resistance (20.0 Ω), we have, at 1.61 ,Lt τ=

() ()
2 2

/ / 1.61 1.61(12.0 V)1 1 1.15 W
20.0

L Lt tBdU V e e e e
dt R

τ τ− − − −= − = − =
Ω

.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

84. We write 0

Lti i e τ−= and note that i = 10% i0. We solve for t:

t i
i

L
R

i
i

i
iL= F

HG
I
KJ = F

HG
I
KJ =

F
HG

I
KJ =τ ln ln . ln

.
. .0 0 0

0

2 00
0100

154H
3.00

s
Ω

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) Since now εL = ε, we have i2 = 0.

(c) is = i1 + i2 = 2.0 A + 0 = 2.0 A.

(d) Since VL = ε, V2 = ε – εL = 0.

(e) VL = ε = 10 V.

(f) 2 10 V 2.0 A/s
5.0 H

Ldi V
dt L L

ε
= = = = .

(g) After a long time, we still have V1 = ε, so i1 = 2.0 A.

(h) Since now VL = 0, i2 = ε/R2 = 10 V/10 Ω = 1.0 A.

(i) is = i1 + i2 = 2.0 A + 1.0 A = 3.0 A.

(j) Since VL = 0, V2 = ε – VL = ε = 10 V.

(k) VL = 0.

(l) 2 0Ldi V
dt L

= = .

85. (a) When switch S is just closed, V1 = ε and i1 = ε/R1 = 10 V/5.0 Ω = 2.0 A.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

86. Because of the decay of current (Eq. 30-45) that occurs after the switches are closed
on B, the flux will decay according to

 1 2/ /

1 10 2 20,L Lt te eτ τ− −Φ = Φ Φ = Φ

where each time-constant is given by Eq. 30-42. Setting the fluxes equal to each other
and solving for time leads to

20 10

2 2 1 1

ln(/) ln(1.50) 81.1 s
(/) (/) (30.0 / 0.0030 H) (25 / 0.0050 H)

t
R L R L

µΦ Φ
= = =

− Ω − Ω
 .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

 ()/ /2 2 (1) 2 1L Lt tiR e R e
R

τ τεε ε− −⎡ ⎤= = − = −⎢ ⎥⎣ ⎦

where Eq. 30-42 gives the inductive time constant as τL = L/R. We note that the emf ε
cancels out of that final equation, and we are able to rearrange (and take natural log) and
solve. We obtain t = 0.520 ms.

87. Eq. 30-41 applies, and the problem requires

iR = L
di
dt = ε – iR

at some time t (where Eq. 30-39 has been used in that last step). Thus, we have 2iR = ε,
or

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

88. Taking the derivative of Eq. 30-41, we have

/ / /(1)L L Lt t t

L

di d e e e
dt dt R R L

τ τ τε ε ε
τ

− − −⎡ ⎤= − = =⎢ ⎥⎣ ⎦
.

With τL = L/R (Eq. 30-42), L = 0.023 H and ε = 12 V, t = 0.00015 s, and di/dt = 280 A/s,
we obtain e− t/τL = 0.537. Taking the natural log and rearranging leads to R = 95.4 Ω.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

89. The self-inductance and resistance of the coil may be treated as a "pure" inductor in
series with a "pure" resistor, in which case the situation described in the problem may be
addressed by using Eq. 30-41. The derivative of that solution is

/ / /(1)L L Lt t t

L

di d e e e
dt dt R R L

τ τ τε ε ε
τ

− − −⎡ ⎤= − = =⎢ ⎥⎣ ⎦

With τL = 0.28 ms (by Eq. 30-42), L = 0.050 H and ε = 45 V, we obtain di/dt = 12 A/s
when t = 1.2 ms.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

90. (a) From Eq. 30-28, we have

9 2

3

(150)(50 10 T m) 3.75 mH
2.00 10 A

NL
i

−

−

Φ × ⋅
= = =

×
.

(b) The answer for L (which should be considered the constant of proportionality in
Eq. 30-35) does not change; it is still 3.75 mH.

(c) The equations of Chapter 28 display a simple proportionality between magnetic field
and the current that creates it. Thus, if the current has doubled, so has the field (and
consequently the flux). The answer is 2(50) = 100 nWb.

(d) The magnitude of the induced emf is (from Eq. 30-35)

max

(0.00375 H)(0.0030 A)(377 rad/s) 0.00424 VdiL
dt

= = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

91. (a) i0 = ε /R = 100 V/10 Ω = 10 A.

(b) ()()22 21 1

02 2 2.0H 10A 1.0 10 JBU Li= = = × .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

92. (a) The self-inductance per meter is

L n A= = × =µ 0
2 2 24 100 16 010π 10 π−7 H m turns cm cm H mc hb g b gb g. . .

(b) The induced emf per meter is

ε
= = =

L di
dt

010 13 13. . .H m A s V mb gb g

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

93. (a) As the switch closes at t = 0, the current being zero in the inductors serves as an
initial condition for the building-up of current in the circuit. Thus, the current through any
element of this circuit is also zero at that instant. Consequently, the loop rule requires the
emf (εL1) of the L1 = 0.30 H inductor to cancel that of the battery. We now apply (the
absolute value of) Eq. 30-35

di
dt L

L= = =
ε 1

1

6 0
0 30

20.
.

.A s

(b) What is being asked for is essentially the current in the battery when the emf’s of the
inductors vanish (as t → ∞). Applying the loop rule to the outer loop, with R1 = 8.0 Ω,
we have

1 1 2
1

6.0V0 0.75A.L Li R i
R

ε ε ε− − − = ⇒ = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

94. Using Eq. 30-41

i
R

e t L= − −ε τ1c h
where τL = 2.0 ns, we find

1ln 1.0ns.
1 /Lt

iR
τ

ε
⎛ ⎞= ≈⎜ ⎟−⎝ ⎠

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2bat | | 40 V 8.0 10 A s .
0.050 H

Ldi
dt L

ε
= = = ×

(c) This circuit becomes equivalent to that analyzed in §30-9 when we replace the parallel
set of 20000 Ω resistors with R = 10000 Ω. Now, with τL = L/R = 5 × 10–6 s, we have t/τL
= 3/5, and we apply Eq. 30-41:

()3 5 3
bat 1 1.8 10 A.i e

R
ε − −= − ≈ ×

(d) The rate of change of the current is figured from the loop rule (and Eq. 30-35):

bat | | 0 .Li Rε ε− − =

Using the values from part (c), we obtain |εL| ≈ 22 V. Then,

2bat | | 22 V 4.4 10 A s .
0.050 H

Ldi
dt L

ε
= = ≈ ×

(e) As t → ∞ , the circuit reaches a steady state condition, so that dibat/dt = 0 and εL = 0.
The loop rule then leads to

3
bat bat

40 V| | 0 4.0 10 A.
10000Li R iε ε −− − = ⇒ = = ×

Ω

(f) As t → ∞ , the circuit reaches a steady state condition, dibat/dt = 0.

95. (a) As the switch closes at t = 0, the current being zero in the inductor serves as an
initial condition for the building-up of current in the circuit. Thus, at t = 0 the current
through the battery is also zero.

(b) With no current anywhere in the circuit at t = 0, the loop rule requires the emf of the
inductor εL to cancel that of the battery (ε = 40 V). Thus, the absolute value of Eq. 30-35
yields

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

96. (a) L = Φ/i = 26 × 10–3 Wb/5.5 A = 4.7 × 10–3 H.

(b) We use Eq. 30-41 to solve for t:

()()3

3

2.5A 0.754.7 10 Hln 1 ln 1 ln 1
0.75 6.0V

2.4 10 s.

L
iR L iRt

R
τ

ε ε

−

−

⎡ ⎤Ω×⎛ ⎞ ⎛ ⎞= − − = − − = − −⎢ ⎥⎜ ⎟ ⎜ ⎟ Ω⎝ ⎠ ⎝ ⎠ ⎣ ⎦
= ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

 ΦB = xHB2 + (D – x)HB1= DHB1 + xH(B2 – B1)
which means

dΦB
dt =

dx
dtH(B2 – B1) = vH(B2 – B1) ⇒ i = vH(B2 – B1)/R.

Similar considerations hold (replacing “B1” with 0 and “B2” with B1) for the loop
crossing initially from the zero-field region (to the left of Fig. 30-81(a)) into region 1.

(a) In this latter case, appeal to Fig. 30-81(b) leads to

 3.0 × 10− 6 A = (0.40 m/s)(0.015 m) B1 /(0.020 Ω)

which yields B1 = 10 µT.

(b) Lenz’s law considerations lead us to conclude that the direction of the region 1 field is
out of the page.

(c) Similarly, i = vH(B2 – B1)/R leads to 2 3.3 TB µ= .

(d) The direction of 2B is out of the page.

97. Using Ohm’s law, we relate the induced current to the emf and (the absolute value of)
Faraday’s law:

 | | 1 di
R R dt
ε Φ

= = .

As the loop is crossing the boundary between regions 1 and 2 (so that “x” amount of its
length is in region 2 while “D – x” amount of its length remains in region 1) the flux is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

98. (a) We use U LiB = 1

2
2 to solve for the self-inductance:

L U
i

B= =
×

×
=

−

−

2 2 25 0 10

60 0 10
13 92

3

3 2

.

.
.

J

A
H.

c h
c h

(b) Since UB ∝ i2, for UB to increase by a factor of 4, i must increase by a factor of 2.
Therefore, i should be increased to 2(60.0 mA) = 120 mA.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(d) The trend in our answers to parts (a), (b) and (c) lead us to expect the smaller the
resistance then the smaller to value of t. If we consider what happens to Eq. 30-39 in the
extreme case where R → 0, we find that the time-derivative of the current becomes equal
to the emf divided by the self-inductance, which leads to a linear dependence of current
on time: i = (ε /L)t. In fact, this is what one have obtained starting from Eq. 30-41 and
considering its R → 0 limit. Thus, this case seems self-consistent, so we conclude that it
is meaningful and that R = 0 is actually a valid answer here.

(e) Thus t = Li/ ε = 0.00300 s in this “least-time” scenario.

99. (a) The current is given by Eq. 30-41

()1 2.00 ALti e
R

τε −= − = ,

where L = 0.018 H and ε = 12 V. If R = 1.00 Ω (so τL = L/R = 0.018 s), we obtain t =
0.00328 s when we solve this equation.

(b) For R = 5.00 Ω we find t = 0.00645 s.

(c) If we set R = 6.00 Ω then ε /R = 2.00 A so e− t/τL = 0, which means t = ∞.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

100. Faraday’s law (for a single turn, with B changing in time) gives

2()Bd d BA dB dBA r
dt dt dt dt

ε πΦ
= − = − = − = − .

In this problem, we find /0 tBdB e
dt

τ

τ
−= − . Thus, 2 /0 tBr e τε π

τ
−= .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

101. (a) As the switch closes at t = 0, the current being zero in the inductor serves as an
initial condition for the building-up of current in the circuit. Thus, at t = 0 any current
through the battery is also that through the 20 Ω and 10 Ω resistors. Hence,

0.400A
30.0

i ε
= =

Ω

which results in a voltage drop across the 10 Ω resistor equal to (0.400 A)(10 Ω) = 4.0 V.
The inductor must have this same voltage across it |εL|, and we use (the absolute value of)
Eq. 30-35:

4.00 V 400A s.
0.0100 H

Ldi
dt L

ε
= = =

(b) Applying the loop rule to the outer loop, we have

ε ε− − =050 20 0. .Ab gb gΩ L

Therefore, |εL| = 2.0 V, and Eq. 30-35 leads to

2.00 V 200A s.
0.0100 H

Ldi
dt L

ε
= = =

(c) As t → ∞ , the inductor has εL = 0 (since the current is no longer changing). Thus, the
loop rule (for the outer loop) leads to

ε ε− − = ⇒ =i iL20 0 0 60Ωb g . A .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

102. The flux ΦB over the toroid cross-section is (see, for example Problem 30-60)

ΦB a

b

a

b
B dA Ni

r
hdr Nih b

a
= = FHG

I
KJ = F

HG
I
KJz z µ µ0 0

2 2π π
ln .

Thus, the coil-toroid mutual inductance is

M N
i

N
i

i N h b
a

N N h b
act

c ct

t

c

t

t t= = F
HG
I
KJ = F

HG
I
KJ

Φ µ µ0 0 1 2

2 2π π
ln ln

where Nt = N1 and Nc = N2.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

103. From the given information, we find

dB
dt

= =
0 030 2 0. . .T
0.015s

T s

Thus, with N = 1 and cos30 3 2°= , and using Faraday’s law with Ohm’s law, we have

()
2 23 (0.14 m) 3 2.0 T/s 0.021A.

2 5.0 2
N r dBi

R R dt
ε π π

= = = =
Ω

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

104. The area enclosed by any turn of the coil is πr2 where r = 0.15 m, and the coil has N
= 50 turns. Thus, the magnitude of the induced emf, using Eq. 30-5, is

ε = =N r dB
dt

dB
dt

π 2 2353. mc h

where dB

dt t= 0 0126. cosT sb g ω . Thus, using Ohm’s law, we have

()()23.53 m 0.0126 T/s
cos .

4.0
i t

R
ε

ω= =
Ω

When t = 0.020 s, this yields i = 0.011 A.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

1. (a) The period is T = 4(1.50 µs) = 6.00 µs.

(b) The frequency is the reciprocal of the period:

f
T

= = = ×
1 1

6 00
167 105

.
.

µs
Hz.

(c) The magnetic energy does not depend on the direction of the current (since UB ∝ i2),
so this will occur after one-half of a period, or 3.00 µs.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2. We find the capacitance from U Q C= 1

2
2 :

C Q
U

= =
×

×
= ×

−

−
−

2 6 2

6
9

2
160 10

2 140 10
9 14 10

.
.

C

J
F.

c h
c h

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

3. According to U LI Q C= =1

2
2 1

2
2 , the current amplitude is

I Q
LC

= =
×

× ×
= ×

−

− −

−300 10

4 00 10
4 52 10

6

3 6

2.

.
.C

1.10 10 H F
A.

c hc h

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

() () ()
() ()()3

2 1 2 11 1(1) 2 1 2 1 2.50 s ,
2 2 2 2 2 10 Hz

n n
t T n T n T n

f
µ

− −
= + − = − = = = −

×

where n = 1, 2, 3, 4, … . The earliest time is (n=1) 2.50 s.t µ=

(c) At t T= 1

4 , the current and the magnetic field in the inductor reach maximum values
for the first time (compare steps a and c in Fig. 31-1). Later this will repeat every half-
period (compare steps c and g in Fig. 31-1). Therefore,

() ()()(1) 2 1 2 1 1.25 s ,
4 2 4L
T n T Tt n n µ−

= + = − = −

where n = 1, 2, 3, 4, … . The earliest time is (n=1) 1.25 s.t µ=

4. (a) We recall the fact that the period is the reciprocal of the frequency. It is helpful to
refer also to Fig. 31-1. The values of t when plate A will again have maximum positive
charge are multiples of the period:

t nT n
f

n nA = = =
×

=
2 00 10

5003.
. ,

Hz
sµb g

where n = 1, 2, 3, 4, … . The earliest time is (n=1) 5.00 s.At µ=

(b) We note that it takes t T= 1

2 for the charge on the other plate to reach its maximum
positive value for the first time (compare steps a and e in Fig. 31-1). This is when plate A
acquires its most negative charge. From that time onward, this situation will repeat once
every period. Consequently,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

5. (a) All the energy in the circuit resides in the capacitor when it has its maximum
charge. The current is then zero. If Q is the maximum charge on the capacitor, then the
total energy is

U Q
C

= =
×

×
= ×

−

−
−

2 6 2

6
6

2
2 90 10

2 3 60 10
117 10

.

.
.

C

F
J.

c h
c h

(b) When the capacitor is fully discharged, the current is a maximum and all the energy
resides in the inductor. If I is the maximum current, then U = LI2/2 leads to

I U
L

= =
×

×
= ×

−

−
−2 2 1168 10

75 10
558 10

6

3
3

.
.

J
H

A.
c h

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

6. (a) The angular frequency is

ω = = =
×

=
−

k
m

F x
m

8 0
0 50

89
13

.
.

.N
2.0 10 m kg

rad sc hb g

(b) The period is 1/f and f = ω/2π. Therefore,

T = = = × −2 2 7 0 10 2π π
89ω rad s

s..

(c) From ω = (LC)–1/2, we obtain

C
L

= = = × −1 1
89 50

2 5 102 2
5

ω rad s H
F.b g b g.

.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

7. (a) The mass m corresponds to the inductance, so m = 1.25 kg.

(b) The spring constant k corresponds to the reciprocal of the capacitance. Since the total
energy is given by U = Q2/2C, where Q is the maximum charge on the capacitor and C is
the capacitance,

C Q
U

= =
×

×
= ×

−

−
−

2 6 2

6
3

2
175 10

2 5 70 10
2 69 10

C

J
F

c h
c h.

.

and

k =
×

=−

1
2 69 10

3723. m / N
N / m.

(c) The maximum displacement corresponds to the maximum charge, so

4
max 1.75 10 m.x −= ×

(d) The maximum speed vmax corresponds to the maximum current. The maximum
current is

I Q Q
LC

= = =
×

×
= ×

−

−

−ω 175 10

125 2 69 10
302 10

6

3

3C

H
A.

. . F
.

b gc h

Consequently, vmax = 3.02 × 10–3 m/s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

8. We find the inductance from f LC= =
−

ω / .2 2
1

π πd i

L
f C

= =
× ×

= ×
−

−1
4

1

4 10 10 6 7 10
38 102 2 2 3 2 6

5

π π Hz F
H.

c h c h.
.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

9. The time required is t = T/4, where the period is given by T LC= =2 2π π/ .ω
Consequently,

t T LC
= = =

×
= ×

−

−

4
2

4

2 0 050 4 0 10

4
7 0 10

6
4π π . .

.
H F

s.
b gc h

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

10. We apply the loop rule to the entire circuit:

()1 1 1total j j jL C R L C R j j
j j j

di q di qL iR L iR
dt C dt C

ε ε ε ε ε ε ε
⎛ ⎞

= + + + = + + = + + = + +⎜ ⎟⎜ ⎟
⎝ ⎠

∑ ∑"

with
1 1, ,j j

j j jj

L L R R
C C

= = =∑ ∑ ∑

and we require εtotal = 0. This is equivalent to the simple LRC circuit shown in Fig. 31-
27(b).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

11. (a) After the switch is thrown to position b the circuit is an LC circuit. The angular
frequency of oscillation is ω = 1/ LC . Consequently,

f
LC

= = =
× ×

=
− −

ω
2

1
2

1

2 54 0 10 6 20 10
275

3 6π π π . .H F
Hz.

c hc h

(b) When the switch is thrown, the capacitor is charged to V = 34.0 V and the current is
zero. Thus, the maximum charge on the capacitor is Q = VC = (34.0 V)(6.20 × 10–6 F) =
2.11 × 10–4 C. The current amplitude is

I Q fQ= = = × =−ω 2 2 275 211 10 0 3654π π Hz C A.b gc h. .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

12. The capacitors C1 and C2 can be used in four different ways: (1) C1 only; (2) C2 only;
(3) C1 and C2 in parallel; and (4) C1 and C2 in series.

(a) The smallest oscillation frequency is

f
L C C

3
1 2

2 6

21
2

1

2 10 10 2 0 10
6 0 10=

+
=

× × ×
= ×

− − −π πb g c hc h. .
.

H F + 5.0 10 F
Hz

6
.

(b) The second smallest oscillation frequency is

()()

2
1 2 6

1

1 1 7.1 10 Hz
2 2 1.0 10 H 5.0 10 F

f
LC − −

= = = ×
π π × ×

.

(c) The second largest oscillation frequency is

()()
3

2 2 6
2

1 1 1.1 10 Hz
2 2 1.0 10 H 2.0 10 F

f
LC − −

= = = ×
π π × ×

.

(d) The largest oscillation frequency is

() ()()()
6 6

3
4 2 6 6

1 2 1 2

1 1 2.0 10 F+5.0 10 F 1.3 10 Hz
2 1.0 10 H 2.0 10 F 5.0 10 F2 /

f
LC C C C

− −

− − −

× ×
= = = ×

π × × ×π +
.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) From U LI Q C= =1
2

2 1
2

2 / we get

I Q
LC

= =
×

× ×
= ×

−

− −

−30 10

30 10 10 10
17 10

9

3 9

3.

. .
.C

H F
A.

c hc h

(c) When the current is at a maximum, the magnetic energy is at a maximum also:

U LIB ,max . . .= = × × = ×− − −1
2

1
2

30 10 17 10 4 5 102 3 3 2 9H A J.c hc h

13. (a) The maximum charge is Q = CVmax = (1.0 × 10–9 F)(3.0 V) = 3.0 × 10–9 C.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

14. The linear relationship between θ (the knob angle in degrees) and frequency f is

f f f
f

= +
°

F
HG

I
KJ ⇒ = ° −

F
HG
I
KJ0

0

1
180

180 1θ θ

where f0 = 2 × 105 Hz. Since f = ω/2π = 1/2π LC , we are able to solve for C in terms of
θ :

() ()2 22 2 2
0

1 81
4 1 /180 400000 180

C
Lf θ θ

= =
π + ° π ° +

with SI units understood. After multiplying by 1012 (to convert to picofarads), this is
plotted below:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

r = =
160
054

2 96.
.

. .MHz
MHz

Since the additional capacitor is in parallel with the tuning capacitor, its capacitance adds
to that of the tuning capacitor. If C is in picofarads (pF), then

C
C

+

+
=

365
10

2 96
pF

pF
. .

The solution for C is

C =
−

−
=

365 2 96 10
2 96 1

36
2

2

pF pF
pF.b g b g b g

b g
.

.

(c) We solve f LC= 1 2/ π for L. For the minimum frequency C = 365 pF + 36 pF =
401 pF and f = 0.54 MHz. Thus

L
Cf

= =
× ×

= ×
−

−1
2

1

2 401 10 054 10
2 2 102 2 2 12 6 2

4

π πb g b g c hc hF Hz
H.

.
.

15. (a) Since the frequency of oscillation f is related to the inductance L and capacitance
C by f LC= 1 2/ ,π the smaller value of C gives the larger value of f. Consequently,
f LC f LCmax min min max/ , / ,= =1 2 1 2π π and

maxmax

min min

365pF
6.0.

10pF
Cf

f C
= = =

(b) An additional capacitance C is chosen so the ratio of the frequencies is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

16. For the first circuit ω = (L1C1)–1/2, and for the second one ω = (L2C2)–1/2. When the
two circuits are connected in series, the new frequency is

() () () ()

() ()

eq eq 1 2 1 2 1 2 1 1 2 2 2 1 1 2

1 1 1 2 1 2

1 1 1
/ /

1 1 ,
/

L C L L C C C C L C C L C C C C

L C C C C C

ω

ω

′ = = =
+ + + +

= =
+ +

where we use ω − = =1

1 1 2 2L C L C .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

17. (a) We compare this expression for the current with i = I sin(ωt+φ0). Setting (ωt+φ) =
2500t + 0.680 = π/2, we obtain t = 3.56 × 10–4 s.

(b) Since ω = 2500 rad/s = (LC)–1/2,

L
C

= =
×

= ×
−

−1 1
2500 64 0 10

2 50 102 2 6
3

ω rad / s F
H.b g c h.

.

(c) The energy is

U LI= = × = ×− −1
2

1
2

2 50 10 160 320 102 3 2 3. . .H A J.c hb g

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

18. (a) Since the percentage of energy stored in the electric field of the capacitor is
(1 75.0%) 25.0%− = , then

U
U

q C
Q C

E = =
2

2

2
2

25 0%/
/

.

which leads to / 0.250 0.500.q Q = =

(b) From

U
U

Li
LI

B = =
2

2

2
2

750%,/
/

.

we find / 0.750 0.866.i I = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

19. (a) The total energy U is the sum of the energies in the inductor and capacitor:

()
()

() ()2 26 3 32 2
6

6

3.80 10 C 9.20 10 A 25.0 10 H
1.98 10 J.

2 2 22 7.80 10 FE B
q i LU U U
C

− − −
−

−

× × ×
= + = + = + = ×

×

(b) We solve U = Q2/2C for the maximum charge:

Q CU= = × × = ×− − −2 2 7 80 10 198 10 556 106 6 6. . .F J C.c hc h

(c) From U = I2L/2, we find the maximum current:

I U
L

= =
×

×
= ×

−

−
−2 2 198 10

25 0 10
126 10

6

3
2

.
.

.
J

H
A.

c h

(d) If q0 is the charge on the capacitor at time t = 0, then q0 = Q cos φ and

φ =
F
HG
I
KJ =

×
×

F
HG

I
KJ = ± °− −

−

−cos cos .
.

. .1 1
6

6

380 10
556 10

46 9q
Q

C
C

For φ = +46.9° the charge on the capacitor is decreasing, for φ = –46.9° it is increasing.
To check this, we calculate the derivative of q with respect to time, evaluated for t = 0.
We obtain –ωQ sin φ, which we wish to be positive. Since sin(+46.9°) is positive and
sin(–46.9°) is negative, the correct value for increasing charge is φ = –46.9°.

(e) Now we want the derivative to be negative and sin φ to be positive. Thus, we take

46.9 .φ = + °

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

20. (a) From V = IXC we find ω = I/CV. The period is then T = 2π/ω = 2πCV/I = 46.1 µs.

(b) The maximum energy stored in the capacitor is

 2 7 2 91 1 (2.20 10 F)(0.250 V) 6.88 10 J
2 2EU CV − −= = × = × .

(c) The maximum energy stored in the inductor is also 2 / 2BU LI= = 6.88 nJ .

(d) We apply Eq. 30-35 as V = L(di/dt)max . We can substitute L = CV2/I2 (combining
what we found in part (a) with Eq. 31-4) into Eq. 30-35 (as written above) and solve for
(di/dt)max . Our result is

2 3 2

3
2 2 7

max

(7.50 10 A) 1.02 10 A/s
/ (2.20 10 F)(0.250 V)

di V V I
dt L CV I CV

−

−

×⎛ ⎞ = = = = = ×⎜ ⎟ ×⎝ ⎠
.

(e) The derivative of UB = 12 Li2 leads to

 2 21sin cos sin 2
2

BdU LI t t LI t
dt

ω ω ω ω ω= = .

Therefore, 2 3

max

1 1 1 (7.50 10 A)(0.250 V) 0.938 mW.
2 2 2

BdU LI IV
dt

ω −⎛ ⎞ = = = × =⎜ ⎟
⎝ ⎠

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

U q
C

Q t
CE = =

2 2 2

2 2
sin ω

and its rate of change is
dU
dt

Q t t
C

E =
2ω ω ωsin cos

We use the trigonometric identity cos sin sinω ω ωt t t= 1

2 2b g to write this as

dU
dt

Q
C

tE =
ω ω

2

2
2sin .b g

The greatest rate of change occurs when sin(2ωt) = 1 or 2ωt = π/2 rad. This means

()()3 6 53.00 10 H 2.70 10 F 7.07 10 s.
4 4

t LCπ π π
ω

− − −= = = × × = ×
4

(c) Substituting ω = 2π/T and sin(2ωt) = 1 into dUE/dt = (ωQ2/2C) sin(2ωt), we obtain

dU
dt

Q
TC

Q
TC

EF
HG
I
KJ = =

max

.2
2

2 2π π

Now T LC= = × × = ×− − −2 2 3 00 10 2 70 10 5 655 103 6 4π π . . .H F s,c hc h so

dU
dt

EF
HG
I
KJ =

×

× ×
=

−

− −
max

.

. .
.

π 180 10

5 655 10 2 70 10
66 7

4 2

4 6

C

s F
W.

c h
c hc h

We note that this is a positive result, indicating that the energy in the capacitor is indeed
increasing at t = T/8.

21. (a) The charge (as a function of time) is given by sinq Q tω= , where Q is the
maximum charge on the capacitor and ω is the angular frequency of oscillation. A sine
function was chosen so that q = 0 at time t = 0. The current (as a function of time) is

i dq
dt

Q t= = ω ωcos ,

and at t = 0, it is I = ωQ. Since ω = 1/ ,LC

Q I LC= = × × = ×− − −2 00 3 00 10 2 70 10 180 103 6 4. . . .A H F C.b g c hc h

(b) The energy stored in the capacitor is given by

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(c) Referring to Fig. 31-1, we see that the required time is one-fourth of a period (where
the period is the reciprocal of the frequency). Consequently,

t T
f

= = =
×

= × −1
4

1
4

1
4 133 10

188 10
3

4

.
.

Hz
s.

e j

22. (a) We use U LI Q C= =1

2
2 1

2
2 / to solve for L:

()
22 22

6 3max max
3

1 1 1.50V4.00 10 F 3.60 10 H.
50.0 10 A

CV VQL C
C I C I I

− −
−

⎛ ⎞⎛ ⎞ ⎛ ⎞⎛ ⎞= = = = × = ×⎜ ⎟⎜ ⎟ ⎜ ⎟ ⎜ ⎟ ×⎝ ⎠ ⎝ ⎠ ⎝ ⎠ ⎝ ⎠

(b) Since f = ω/2π, the frequency is

f
LC

= =
× ×

= ×
− −

1
2

1

2 360 10 4 00 10
133 10

3 6

3

π π . .
.

H F
Hz.

c hc h

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

23. The loop rule, for just two devices in the loop, reduces to the statement that the
magnitude of the voltage across one of them must equal the magnitude of the voltage
across the other. Consider that the capacitor has charge q and a voltage (which we’ll
consider positive in this discussion) V = q/C. Consider at this moment that the current in
the inductor at this moment is directed in such a way that the capacitor charge is
increasing (so i = +dq/dt). Eq. 30-35 then produces a positive result equal to the V across
the capacitor: V = −L(di/dt), and we interpret the fact that −di/dt > 0 in this discussion to
mean that d(dq/dt)/dt = d2q/dt2 < 0 represents a “deceleration” of the charge-buildup
process on the capacitor (since it is approaching its maximum value of charge). In this
way we can “check” the signs in Eq. 31-11 (which states q/C = − L d2q/dt2) to make sure
we have implemented the loop rule correctly.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

24. The assumption stated at the end of the problem is equivalent to setting φ = 0 in Eq.
31-25. Since the maximum energy in the capacitor (each cycle) is given by q Cmax /2 2 ,
where qmax is the maximum charge (during a given cycle), then we seek the time for
which

2 2
max

max
1 .

2 2 2 2
q Q Qq

C C
= ⇒ =

Now qmax (referred to as the exponentially decaying amplitude in §31-5) is related to Q
(and the other parameters of the circuit) by

q Qe q
Q

Rt
L

Rt L
max

/ maxln .= ⇒
F
HG
I
KJ = −− 2

2

Setting q Qmax = / 2 , we solve for t:

t L
R

q
Q

L
R

L
R

= −
F
HG
I
KJ = − F

HG
I
KJ =

2 2 1
2

2ln ln ln .max

The identities ln (/) ln ln1 2 2 21

2= − = − were used to obtain the final form of the
result.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

() ()()()3 6250 50 50 2 50 2 220 10 H 12.0 10 F

0.5104s.

t T LC
ω

− −π⎛ ⎞= = = π = π × ×⎜ ⎟
⎝ ⎠

=

The maximum charge on the capacitor decays according toq Qe Rt L

max
/= − 2 (this is called

the exponentially decaying amplitude in §31-5), where Q is the charge at time t = 0 (if we
take φ = 0 in Eq. 31-25). Dividing by Q and taking the natural logarithm of both sides, we
obtain

ln maxq
Q

Rt
L

F
HG
I
KJ = −

2

which leads to

() ()
3

3max
2 220 10 H2 ln ln 0.99 8.66 10 .

0.5104s
qLR

t Q

−
−

×⎛ ⎞
= − = − = × Ω⎜ ⎟

⎝ ⎠

25. Since ω ≈ ω', we may write T = 2π/ω as the period and ω = 1/ LC as the angular
frequency. The time required for 50 cycles (with 3 significant figures understood) is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

26. The charge q after N cycles is obtained by substituting t = NT = 2πN/ω' into Eq.
31-25:

() ()
() ()

/ 2 / 2

2 / / 2

/

cos cos 2 /

cos 2

cos .

Rt L RNT L

RN L C L

N R C L

q Qe t Qe N

Qe N

Qe

ω φ ω ω φ

φ

φ

− −

− π

− π

′ ′ ′⎡ ⎤= + = π +⎣ ⎦

= π +

=

We note that the initial charge (setting N = 0 in the above expression) is q0 = Q cos φ,
where q0 = 6.2 µC is given (with 3 significant figures understood). Consequently, we
write the above result as ()0 exp /Nq q N R C L= − π .

(a) For N = 5, () ()()5 6.2 C exp 5 7.2 0.0000032F/12H 5.85 C.q µ µ= − π Ω =

(b) For N = 10, () ()()10 6.2 C exp 10 7.2 0.0000032F/12H 5.52 C.q µ µ= − π Ω =

(c) For N = 100, () ()()100 6.2 C exp 100 7.2 0.0000032F/12H 1.93 C.q µ µ= − π Ω =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

where
q Qe Rt L

max
/

1
2= −

(see the discussion of the exponentially decaying amplitude in §31-5). One period later
the charge on the fully charged capacitor is

()2/
max 2

2where = ,
'

R t T Lq Qe T
ω

− + π
=

and the energy is
2 2

() /max 2() .
2 2

R t T Lq QU t T e
C C

− ++ = =

The fractional loss in energy is

| | () ()
()

.
/ ()/

/
/∆U

U
U t U t T

U t
e e

e
e

Rt L R t T L

Rt L
RT L=

− +
=

−
= −

− − +

−
−1

Assuming that RT/L is very small compared to 1 (which would be the case if the
resistance is small), we expand the exponential (see Appendix E). The first few terms are:

e RT
L

R T
L

RT L− ≈ − + +/ .1
2

2 2

2 "

If we approximate ω ≈ ω', then we can write T as 2π/ω. As a result, we obtain

| | 21 1 .U RT RT R
U L L Lω

∆ π⎛ ⎞≈ − − + ≈ =⎜ ⎟
⎝ ⎠

"

27. Let t be a time at which the capacitor is fully charged in some cycle and let qmax 1 be
the charge on the capacitor then. The energy in the capacitor at that time is

U t q
C

Q
C

e Rt L() max /= = −1
2 2

2 2

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

28. (a) The current through the resistor is

30.0V 0.600 A .
50.0

mI
R
ε

= = =
Ω

(b) Regardless of the frequency of the generator, the current is the same, 0.600 A .I =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) The inductive reactance is

XL = ωdL = 2πfdL = 2π(650 Hz)(6.0 × 10–3 H) = 24 Ω.

The capacitive reactance has the same value at this frequency.

(c) The natural frequency for free LC oscillations is f LC= ω / 2π = 1/ 2π , the same as
we found in part (a).

29. (a) The inductive reactance for angular frequency ωd is given by L dX Lω= , and the
capacitive reactance is given by XC = 1/ωdC. The two reactances are equal if ωdL = 1/ωdC,
or 1/d LCω = . The frequency is

2

6

1 1 6.5 10 Hz.
2 2 2 H)(10 10 F)

d
df LC

ω
−3 −

= = = = ×
π π π (6.0×10 ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

30. (a) We use I = ε/Xc = ωdCε:

62 2 Hz)(1.50 10 F)(30.0 V) 0.283 A .d m d mI C f Cω ε ε 3 −= = π = π(1.00×10 × =

(b) I = 2π(8.00 × 103 Hz)(1.50 × 10–6 F)(30.0 V) = 2.26 A.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

31. (a) The current amplitude I is given by I = VL/XL, where XL = ωdL = 2πfdL. Since the
circuit contains only the inductor and a sinusoidal generator, VL = εm. Therefore,

3

30.0V 0.0955A 95.5 mA.
2 2 Hz)(50.0 10 H)

mL

L d

VI
X f L

ε
3 −= = = = =

π π(1.00×10 ×

(b) The frequency is now eight times larger than in part (a), so the inductive reactance XL
is eight times larger and the current is one-eighth as much. The current is now

I = (0.0955 A)/8 = 0.0119 A = 11.9 mA.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

must also require cos(ωdt) < 0. These conditions imply that ωt must equal (2nπ – 5π/6) [n
= integer]. Consequently, Eq. 31-29 yields (for all values of n)

3 23sin 2 (3.91 10 A) 3.38 10 A,
2

i I n − −⎛ ⎞5π π⎛ ⎞= π − + = × − = − ×⎜ ⎟⎜ ⎟ ⎜ ⎟6 2⎝ ⎠ ⎝ ⎠

or 2| | 3.38 10 A.i −= ×

32. (a) The circuit consists of one generator across one capacitor; therefore, εm = VC.
Consequently, the current amplitude is

I
X

Cm

C
m= = = × = ×− −ε ω ε (377 rad / s)(4.15 10 F)(25.0 V) 3.91 10 A .6 2

(b) When the current is at a maximum, the charge on the capacitor is changing at its
largest rate. This happens not when it is fully charged (±qmax), but rather as it passes
through the (momentary) states of being uncharged (q = 0). Since q = CV, then the
voltage across the capacitor (and at the generator, by the loop rule) is zero when the
current is at a maximum. Stated more precisely, the time-dependent emf ε(t) and current
i(t) have a φ = –90° phase relation, implying ε(t) = 0 when i(t) = I. The fact that φ = –90°
= –π/2 rad is used in part (c).

(c) Consider Eq. 32-28 with ε ε= − 1

2 m . In order to satisfy this equation, we require
sin(ωdt) = –1/2. Now we note that the problem states that ε is increasing in magnitude,
which (since it is already negative) means that it is becoming more negative. Thus,
differentiating Eq. 32-28 with respect to time (and demanding the result be negative) we

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

33. (a) The generator emf is a maximum when sin(ωdt – π/4) = 1 or

ωdt – π/4 = (π/2) ± 2nπ [n = integer].

The first time this occurs after t = 0 is when ωdt – π/4 = π/2 (that is, n = 0). Therefore,

t
d

= = = × −3 3 6 73 10 3π
4

π
4(350ω rad / s)

s ..

(b) The current is a maximum when sin(ωdt – 3π/4) = 1, or

ωdt – 3π/4 = (π/2) ± 2nπ [n = integer].

The first time this occurs after t = 0 is when ωdt – 3π/4 = π/2 (as in part (a), n = 0).
Therefore,

t
d

= = = × −5 5 112 10 2π
4

π
4(350ω rad / s)

s ..

(c) The current lags the emf by / 2π+ rad, so the circuit element must be an inductor.

(d) The current amplitude I is related to the voltage amplitude VL by VL = IXL, where XL is
the inductive reactance, given by XL = ωdL. Furthermore, since there is only one element
in the circuit, the amplitude of the potential difference across the element must be the
same as the amplitude of the generator emf: VL = εm. Thus, εm = IωdL and

L
I

m

d

= =
×

=−

ε
ω

30 0 0138. .V
(620 10 A)(350 rad / s)

H.3

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) When the current is at a maximum, its derivative is zero. Thus, Eq. 30-35 gives εL = 0
at that instant. Stated another way, since ε(t) and i(t) have a 90° phase difference, then ε(t)
must be zero when i(t) = I. The fact that φ = 90° = π/2 rad is used in part (c).

(c) Consider Eq. 31-28 with / 2mε ε= − . In order to satisfy this equation, we require
sin(ωdt) = –1/2. Now we note that the problem states that ε is increasing in magnitude,
which (since it is already negative) means that it is becoming more negative. Thus,
differentiating Eq. 31-28 with respect to time (and demanding the result be negative) we
must also require cos(ωdt) < 0. These conditions imply that ωt must equal (2nπ – 5π/6) [n
= integer]. Consequently, Eq. 31-29 yields (for all values of n)

i I n= −F
HG

I
KJ = ×

F
HG
I
KJ = ×− −sin (. .2 522 10 4 51 103 3π −

5π
6

π
2

A) 3
2

A .

34. (a) The circuit consists of one generator across one inductor; therefore, εm = VL. The
current amplitude is

325.0 V 5.22 10 A .
(377 rad/s)(12.7 H)

m m

L d

I
X L
ε ε

ω
−= = = = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

35. (a) Now XL = 0, while R = 200 Ω and XC = 1/2πfdC = 177 Ω. Therefore, the
impedance is
 2 2 2 2(200) (177) 267 .CZ R X= + = Ω + Ω = Ω

(b) The phase angle is

 1 1 0 177=tan tan 41.5
200

L CX X
R

φ − − ⎛ ⎞− − Ω⎛ ⎞ = = − °⎜ ⎟⎜ ⎟ Ω⎝ ⎠ ⎝ ⎠

(c) The current amplitude is

36.0 V 0.135 A .
267

mI
Z
ε

= = =
Ω

(d) We first find the voltage amplitudes across the
circuit elements:

(0.135A)(200) 27.0V
(0.135A)(177) 23.9V

R

C C

V IR
V IX

= = Ω ≈
= = Ω ≈

The circuit is capacitive, so I leads ε m . The phasor
diagram is drawn to scale on the right.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

36. (a) The graph shows that the resonance angular frequency is 25000 rad/s, which
means (using Eq. 31-4)

C = (ω2L)−1 = [(25000)2 ×200 × 10−6]−1 = 8.0 µF.

(b) The graph also shows that the current amplitude at resonance is 4.0 A, but at
resonance the impedance Z becomes purely resistive (Z = R) so that we can divide the
emf amplitude by the current amplitude at resonance to find R: 8.0/4.0 = 2.0 Ω.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

37. (a) Now XC = 0, while R = 200 Ω and XL = ωL = 2πfdL = 86.7 Ω remain unchanged.
Therefore, the impedance is

2 2 2 2(200) (86.7) 218 .LZ R X= + = Ω + Ω = Ω

(b) The phase angle is, from Eq. 31-65,

1 1 86.7 0tan tan 23.4 .
200

L CX X
R

φ − − ⎛ ⎞− Ω −⎛ ⎞= = = °⎜ ⎟⎜ ⎟ Ω⎝ ⎠ ⎝ ⎠

(c) The current amplitude is now found to be

36.0 V 0.165 A .
218

mI
Z
ε

= = =
Ω

(d) We first find the voltage amplitudes across the circuit elements:

(0.165 A)(200) 33V
(0.165A)(86.7) 14.3V

R

L L

V IR
V IX

= = Ω ≈
= = Ω ≈

This is an inductive circuit, so εm leads I. The phasor diagram is drawn to scale below.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

38. (a) Since Z = R2 + XL

2 and XL = ωd L, then as ωd → 0 we find Z → R = 40 Ω.

(b) L = XL /ωd = slope = 60 mH.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

6

1 1 1 37.9 .
2 2 z)(70.0 10 F)C

d d

X
C f Cω −= = = = Ω

π π(60.0 Η ×

The inductive reactance 86.7 Ω is unchanged. The new impedance is

2 2 2 2() (200) (37.9 86.7) 206 .L CZ R X X= + − = Ω + Ω − Ω = Ω

(b) The phase angle is

1 1 86.7 37.9tan tan 13.7 .
200

L CX X
R

φ − − ⎛ ⎞− Ω − Ω⎛ ⎞= = = °⎜ ⎟⎜ ⎟ Ω⎝ ⎠ ⎝ ⎠

(c) The current amplitude is

36.0 V 0.175A.
206

mI
Z
ε

= = =
Ω

(d) We first find the voltage amplitudes across the circuit elements:

(0.175 A)(200) 35.0 V
(0.175 A)(86.7) 15.2 V
(0.175 A)(37.9) 6.62V

R

L L

C C

V IR
V IX
V IX

= = Ω =
= = Ω =
= = Ω =

Note that X XL C> , so that ε m leads I. The phasor diagram is drawn to scale below.

39. (a) The capacitive reactance is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

method 1: At ωd = 50 rad/s, we have Z ≈ 700 Ω which gives C = (ωd Z2 - R2)−1 = 41 µF.

method 2: At ωd = 50 rad/s, we have XC ≈ 500 Ω which gives C = (ωd XC)−1 = 40 µF.

method 3: At ωd = 250 rad/s, we have XC ≈ 100 Ω which gives C = (ωd XC)−1 = 40 µF.

40. (a) The circuit has a resistor and a capacitor (but no inductor). Since the capacitive
reactance decreases with frequency, then the asymptotic value of Z must be the resistance:
R = 500 Ω.

(b) We describe three methods here (each using information from different points on the
graph):

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

41. The rms current in the motor is

() ()
rms rms

rms 2 2 2 2

420V 7.61A.
45.0 32.0L

I
Z R X

ε ε
= = = =

+ Ω + Ω

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

42. A phasor diagram very much like Fig. 31-11(d) leads to the condition:

VL – VC = (6.00 V)sin(30º) = 3.00 V.

With the magnitude of the capacitor voltage at 5.00 V, this gives a inductor voltage
magnitude equal to 8.00 V. Since the capacitor and inductor voltage phasors are 180° out
of phase, the potential difference across the inductor is 8.00 V− .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

43. The resistance of the coil is related to the reactances and the phase constant by Eq.
31-65. Thus,

X X
R

L C
R

L C d d−
=

−
=

ω ω φ1/ tan ,

which we solve for R:

2
6

1 1 1 1(2 Hz(8.8 10 H)
tan tan 75 (2 Hz)(0.94 10 F
89 .

d
d

R L
C

ω
φ ω

−
−

⎛ ⎞ ⎡ ⎤
= − = π)(930 × −⎜ ⎟ ⎢ ⎥° π)(930 ×⎣ ⎦⎝ ⎠
= Ω

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

44. (a) A sketch of the phasors would be very much like Fig. 31-9(c) but with the label
“IC” on the green arrow replaced with “VR.”

(b) We have I R = I XC, or

I R = I XC → R =
1

 ωd C

which yields 5

1 1 159 Hz
2 2 2 (50.0)(2.00 10 F)

df
RC

ω
π π π −= = = =

Ω ×
.

(c) φ = tan−1(−VC /VR) = – 45°.

(d) ωd = 1/RC =1.00 ×103 rad/s.

(e) I = (12 V)/ R2 + XC

2 = 6/(25 2) ≈170 mA.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

45. (a) For a given amplitude εm of the generator emf, the current amplitude is given by

2 2
.

(1/)
m m

d d

I
Z R L C
ε ε

ω ω
= =

+ −

We find the maximum by setting the derivative with respect to ω d equal to zero:

dI
d

E R L C L
C

L
Cd

m d d d
d dω

ω ω ω
ω ω

= − + − −
L
NM

O
QP +
L
NM

O
QP

−() [(/)] ./2 2 3 2
21 1 1

The only factor that can equal zero is ω ωd dL C− (/)1 ; it does so for ω ωd LC= =1/ .
For this

ω d LC
= =

×
=

−

1 1
100

224
(. H)(20.0 10 F)

 rad / s .
6

(b) When ω ωd = , the impedance is Z = R, and the current amplitude is

30.0 V 6.00 A .
5.00

mI
R
ε

= = =
Ω

(c) We want to find the (positive) values of ω d for which / 2 :mI Rε=

2 2
.

2(1/)
m m

d d
RR L C

ε ε

ω ω
=

+ −

This may be rearranged to yield

ω
ωd

d

L
C

R−
F
HG

I
KJ =

1 3
2

2 .

Taking the square root of both sides (acknowledging the two ± roots) and multiplying by
ω dC , we obtain

ω ωd dLC CR2 3 1 0() .± − =d i

Using the quadratic formula, we find the smallest positive solution

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2 2 6

2 6

6 2 2 6

6

3 3 4 3(20.0 10 F)(5.00)
2 2(1.00 H)(20.0 10 F)

3(20.0 10 F) (5.00) 4(1.00 H)(20.0 10 F)
2(1.00 H)(20.0 10 F)

219 rad/s .

CR C R LC
LC

ω
−

−

− −

−

− + + − × Ω
= =

×

× Ω + ×
+

×
=

(d) The largest positive solution

2 2 6

1 6

6 2 2 6

6

3 3 4 3(20.0 10 F)(5.00)
2 2(1.00 H)(20.0 10 F)

3(20.0 10 F) (5.00) 4(1.00 H)(20.0 10 F)
2(1.00 H)(20.0 10 F)

228 rad/s .

CR C R LC
LC

ω
−

−

− −

−

+ + + + × Ω
= =

×

× Ω + ×
+

×
=

(e) The fractional width is

1 2

0

228rad/s 219rad/s 0.040.
224 rad/s

ω ω
ω
− −

= =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

46. (a) With both switches closed (which effectively removes the resistor from the
circuit), the impedance is just equal to the (net) reactance and is equal to

Xnet = (12 V)/(0.447 A) = 26.85 Ω.

With switch 1 closed but switch 2 open, we have the same (net) reactance as just
discussed, but now the resistor is part of the circuit; using Eq. 31-65 we find

 net 26.85 100
tan tan15
XR

φ
Ω

= = = Ω
°

.

(b) For the first situation described in the problem (both switches open) we can reverse
our reasoning of part (a) and find

Xnet first = tanR φ′ = (100 Ω) tan(–30.9º) = –59.96 Ω.

We observe that the effect of switch 1 implies

XC = Xnet – Xnet firsrt = 26.85 Ω – (–59.96 Ω) = 86.81 Ω.

Then Eq. 31-39 leads to C = 1/ωXC = 30.6 µF.

(c) Since Xnet = XL – XC , then we find L = XL/ω = 301 mH .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

47. (a) Yes, the voltage amplitude across the inductor can be much larger than the
amplitude of the generator emf.

(b) The amplitude of the voltage across the inductor in an RLC series circuit is given by
V IX I LL L d= = ω . At resonance, the driving angular frequency equals the natural angular
frequency: ω ωd LC= = 1/ . For the given circuit

6

1.0 H 1000 .
(1.0 H)(1.0 10 F)

L
LX
LC −

= = = Ω
×

At resonance the capacitive reactance has this same value, and the impedance reduces
simply: Z = R. Consequently,

resonance

10 V 1.0 A .
10

m mI
Z R
ε ε

= = = =
Ω

The voltage amplitude across the inductor is therefore

3(1.0A)(1000) 1.0 10 VL LV IX= = Ω = ×

which is much larger than the amplitude of the generator emf.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

48. (a) A sketch of the phasors would be very much like Fig. 31-10(c) but with the label
“IL” on the green arrow replaced with “VR.”

(b) We have VR = VL, which implies

I R = I XL → R = ωd L

which yields f = ωd/2π = R/2πL = 318 Hz.

(c) φ = tan−1(VL /VR) = +45°.

(d) ωd = R/L = 2.00×103 rad/s.

(e) I = (6 V)/ R2 + XL

2 = 3/(40 2) ≈ 53.0 mA.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

We also use Eq. 31-4. Thus,

∆ω
ω

ω ω
ω

d CR LC
LC

R C
L

=
−

= =1 2 2 3
2

3 .

For the data of Problem 31-45,

∆
Ω

ω
ω

d =
×

= ×
−

−5 00
3 20 0 10

100
387 10

6
2.

.
.

. .b g c hF
H

This is in agreement with the result of Problem 31-45. The method of Problem 31-45,
however, gives only one significant figure since two numbers close in value are
subtracted (ω1 – ω2). Here the subtraction is done algebraically, and three significant
figures are obtained.

49. We use the expressions found in Problem 31-45:

2 2 2 2

1 2
3 3 4 3 3 4,

2 2
CR C R LC CR C R LC

LC LC
ω ω+ + + − + +

= = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

50. (a) The capacitive reactance is

6

1 1 16.6 .
2 2 Hz)(24.0 10 F)CX

fC −= = = Ω
π π(400 ×

(b) The impedance is

2 2 2 2

2 3 2

() (2)

(220) [2 Hz)(150 10 H) 16.6] 422 .

L C CZ R X X R fL X
−

= + − = + π −

= Ω + π(400 × − Ω = Ω

(c) The current amplitude is

I
Z

m= = =
ε 220 0521V

422
A .

Ω
.

(d) Now X CC ∝ −

eq
1 . Thus, XC increases as Ceq decreases.

(e) Now Ceq = C/2, and the new impedance is

2 3 2(220) [2 Hz)(150 10 H) 2(16.6)] 408 422 .Z −= Ω + π(400 × − Ω = Ω < Ω

Therefore, the impedance decreases.

(f) Since I Z∝ −1 , it increases.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

51. (a) Since Leq = L1 + L2 and Ceq = C1 + C2 + C3 for the circuit, the resonant frequency
is

ω = =
+ + +

=
× × × × ×

=

− − − − −

1
2

1
2

1

2 170 10 4 00 10

796

1 2 1 2 3

3 6

π π

π

L C L L C C Ceq eq

3 6 6H + 2.30 10 H F + 2.50 10 F + 3.50 10 F

Hz.

b gb g

c hc h. .

(b) The resonant frequency does not depend on R so it will not change as R increases.

(c) Since ω ∝ (L1 + L2)–1/2, it will decrease as L1 increases.

(d) Since ω ∝ −Ceq

1/2 and Ceq decreases as C3 is removed, ω will increase.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

52. The amplitude (peak) value is

V Vmax = = =2 2 100 141rms V V.b g

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

53. The average power dissipated in resistance R when the current is alternating is given
by P I Ravg rms

2= , where Irms is the root-mean-square current. Since I Irms = / 2 , where I is
the current amplitude, this can be written Pavg = I2R/2. The power dissipated in the same
resistor when the current id is direct is given by P i Rd= 2 . Setting the two powers equal to
each other and solving, we obtain

i I
d = = =

2
2 60 184. .A

2
A.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

54. Since the impedance of the voltmeter is large, it will not affect the impedance of the
circuit when connected in parallel with the circuit. So the reading will be 100 V in all
three cases.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

55. (a) Using Eq. 31-61, the impedance is

() ()2 212.0 1.30 0 12.1 .Z = Ω + Ω − = Ω

(b) The average rate at which energy has been supplied is

() ()
()

22
3 3rms

avg 22

120V 12.0
1.186 10 W 1.19 10 W.

12.07
RP

Z
ε Ω

= = = × ≈ ×
Ω

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

56. This circuit contains no reactances, so εrms = IrmsRtotal. Using Eq. 31-71, we find the
average dissipated power in resistor R is

P I R
r R

RR
m= =

+
F
HG
I
KJrms

2 ε 2

.

In order to maximize PR we set the derivative equal to zero:

() ()
()

()
()

22 2
m

4 3

2
0

mR
r R r R R r RdP R r

dR r R r R

ε ε⎡ ⎤+ − + −⎣ ⎦= = = ⇒ =
+ +

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

57. (a) The power factor is cos φ, where φ is the phase constant defined by the expression
i = I sin(ωt – φ). Thus, φ = – 42.0° and cos φ = cos(– 42.0°) = 0.743.

(b) Since φ < 0, ωt – φ > ωt. The current leads the emf.

(c) The phase constant is related to the reactance difference by tan φ = (XL – XC)/R. We
have

tan φ = tan(– 42.0°) = –0.900,

a negative number. Therefore, XL – XC is negative, which leads to XC > XL. The circuit in
the box is predominantly capacitive.

(d) If the circuit were in resonance XL would be the same as XC, tan φ would be zero, and
φ would be zero. Since φ is not zero, we conclude the circuit is not in resonance.

(e) Since tan φ is negative and finite, neither the capacitive reactance nor the resistance
are zero. This means the box must contain a capacitor and a resistor.

(f) The inductive reactance may be zero, so there need not be an inductor.

(g) Yes, there is a resistor.

(h) The average power is

P Imavg V A W.= = =
1
2

1
2

750 120 0 743 334ε φcosb gb gb g

(i) The answers above depend on the frequency only through the phase constant φ, which
is given. If values were given for R, L and C then the value of the frequency would also
be needed to compute the power factor.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

()

() ()() ()(){ }

22

22

1/

45.0 V

16.0 3000 rad/s 9.20mH 1/ 3000 rad/s 31.2 F

1.93A

m m

d d

I
Z R L C

ε ε

ω ω

µ

= =
+ −

=
Ω + − ⎡ ⎤⎣ ⎦

=

and

()()
()()()

1 1

1

1/tan tan

3000 rad/s 9.20 mH 1tan
16.0 3000 rad/s 16.0 31.2 F

46.5 .

L C d dX X L C
R R

ω ωφ

µ

− −

−

− −⎛ ⎞ ⎛ ⎞= =⎜ ⎟ ⎜ ⎟
⎝ ⎠ ⎝ ⎠
⎡ ⎤

= −⎢ ⎥Ω Ω⎣ ⎦
= °

(a) The power supplied by the generator is

()
()() ()() ()()
() () sin sin

1.93A 45.0 V sin 3000 rad/s 0.442 ms sin 3000 rad/s 0.442 ms 46.5

41.4 W.

g d m dP i t t I t tε ω φ ε ω= = −

= − °⎡ ⎤ ⎡ ⎤⎣ ⎦ ⎣ ⎦
=

(b) With

() sin(/ 2) cos()c c d c dv t V t V tω φ π ω φ= − − = − −

where / ,c dV I Cω= the rate at which the energy in the capacitor changes is

() () ()

()
()() ()() ()

2

2

2

6

2

sin cos sin 2
2

1.93A
sin 2 3000 rad/s 0.442ms 2 46.5

2 3000rad/s 31.2 10 F

17.0 W.

c c

d d d
d d

d q qP i iv
dt C C

I II t t t
C C

ω φ ω φ ω φ
ω ω

−

⎛ ⎞
= = =⎜ ⎟

⎝ ⎠
⎛ ⎞

= − − − = − −⎡ ⎤⎜ ⎟ ⎣ ⎦
⎝ ⎠

= − − °⎡ ⎤⎣ ⎦×

= −

(c) The rate at which the energy in the inductor changes is

58. The current in the circuit satisfies i(t) = I sin(ωdt – φ), where

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

() () ()

()() () ()() ()

2 2

2

1 1sin sin sin 2
2 2

1 3000rad/s 1.93A 9.20mH sin 2 3000rad/s 0.442ms 2 46.5
2
44.1 W.

L d d d d
d di dP Li Li LI t I t LI t
dt dt dt

ω φ ω φ ω ω φ⎛ ⎞= = = − − = −⎡ ⎤ ⎡ ⎤⎜ ⎟ ⎣ ⎦ ⎣ ⎦⎝ ⎠

= − °⎡ ⎤⎣ ⎦

=

(d) The rate at which energy is being dissipated by the resistor is

() () () ()()22 2 2 2sin 1.93A 16.0 sin 3000 rad/s 0.442ms 46.5

14.4 W.
R dP i R I R tω φ= = − = Ω − °⎡ ⎤⎣ ⎦

=

(e) Equal. 44.1W 17.0 W 14.4 W 41.5 W .L R c gP P P P+ + = − + = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

()
()

2

avg

30.0V
90.0 W.

2 5.00
P = =

Ω

(d) At maximum power, the reactances are equal: XL = XC. The phase angle φ in this case
may be found from

tan ,φ =
−

=
X X

R
L C 0

which implies φ = 0° .

(e) At maximum power, the power factor is cos φ = cos 0° = 1.

(f) The minimum average power is Pavg = 0 (as it would be for an open switch).

(g) On the other hand, at minimum power XC ∝ 1/C is infinite, which leads us to set
tanφ = −∞ . In this case, we conclude that φ = –90°.

(h) At minimum power, the power factor is cos φ = cos(–90°) = 0.

59. We shall use

()

2 2

avg 2 22
.

2 2 1/
m m

d d

R RP
Z R L C

ε ε

ω ω
= =

⎡ ⎤+ −⎣ ⎦

where Z R L Cd d= + −2 21ω ω/b g is the impedance.

(a) Considered as a function of C, Pavg has its largest value when the factor

()22 1/d dR L Cω ω+ − has the smallest possible value. This occurs for 1/d dL Cω ω= , or

C
Ld

= =
×

= ×
−

−1 1
2 60 0 60 0 10

117 102 2 2 3
4

ω πb g b g c h. .
.

Hz H
F.

The circuit is then at resonance.

(b) In this case, we want Z2 to be as large as possible. The impedance becomes large
without bound as C becomes very small. Thus, the smallest average power occurs for C =
0 (which is not very different from a simple open switch).

(c) When ωdL = 1/ωdC, the expression for the average power becomes

2

avg ,
2

mP
R

ε
=

so the maximum average power is in the resonant case and is equal to

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

60. (a) The power consumed by the light bulb is P = I2R/2. So we must let Pmax/Pmin =
(I/Imin)2 = 5, or

I
I

Z
Z

Z
Z

R L
R

m

mmin

min

max

max

min

max/
/

.
F
HG
I
KJ =
F
HG

I
KJ =
F
HG
I
KJ =

+F
H
GG

I
K
JJ =

2 2 2 2 2
2

5ε
ε

ωb g

We solve for Lmax:

 L R
max

/
.

.= = = × −2 2 120 1000
2 60 0

7 64 10
2

2

ω
V W

Hz
H.b g

b gπ

(b) Yes, one could use a variable resistor.

(c) Now we must let

R R
R

max ,+F
HG

I
KJ =bulb

bulb

2

5

or

R Rmax . .= − = − =5 1 5 1
120
1000

17 8
2

d i d i b g
bulb

V
W

Ω

(d) This is not done because the resistors would consume, rather than temporarily store,
electromagnetic energy.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

61. (a) The rms current is

()

() ()() ()(){ }

rms rms
rms 22

22

2 1/ 2

75.0V

15.0 2 550Hz 25.0mH 1/ 2 550Hz 4.70 F

2.59A.

I
Z R fL fC

ε ε

µ

= =
+ π − π

=
Ω + π − π⎡ ⎤⎣ ⎦

=

(b) The rms voltage across R is

 ()()rms 2.59 A 15.0 38.8VabV I R= = Ω = .

(c) The rms voltage across C is

()()

rms
rms

2.59A 159 V
2 2 550 Hz 4.70 Fbc C
IV I X

fC µ
= = = =

π π
.

(d) The rms voltage across L is

 ()()()rms rms2 2 2.59A 550 Hz 25.0mH 224 Vcd LV I X I fL= = π = π = .

(e) The rms voltage across C and L together is

 159.5V 223.7 V 64.2Vbd bc cdV V V= − = − =

(f) The rms voltage across R, C and L together is

() ()2 22 2 38.8V 64.2 V 75.0 Vad ab bdV V V= + = + =

(g) For R,

()22 38.8V
100 W.

15.0
ab

R
VP
R

= = =
Ω

(h) No energy dissipation in C.

(i) No energy dissipation in L.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(a) The smallest value of the ratio /s pV V is achieved by using T2T3 as primary and T1T3 as
secondary coil: V13/V23 = (800 + 200)/800 = 1.25.

(b) The second smallest value of the ratio /s pV V is achieved by using T1T2 as primary and
T2T3 as secondary coil: V23/V13 = 800/200 = 4.00.

(c) The largest value of the ratio /s pV V is achieved by using T1T2 as primary and T1T3 as
secondary coil: V13/V12 = (800 + 200)/200 = 5.00.

For the step-down transformer, we simply exchange the primary and secondary coils in
each of the three cases above.

(d) The smallest value of the ratio /s pV V is 1/5.00 = 0.200.

(e) The second smallest value of the ratio /s pV V is 1/4.00 = 0.250.

(f) The largest value of the ratio /s pV V is 1/1.25 = 0.800.

62. For step-up trasnformer:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

63. (a) The stepped-down voltage is

V V N
Ns p

s

p

=
F
HG
I
KJ = F

HG
I
KJ =120 10

500
2 4V V.b g .

(b) By Ohm’s law, the current in the secondary is I V
Rs

s

s

= = =
2 4
15

016. .V A.
Ω

We find the primary current from Eq. 31-80:

I I N
Np s

s

p

=
F
HG
I
KJ = F

HG
I
KJ = × −016 10

500
32 10 3. .A A.b g

(c) As shown above, the current in the secondary is 0.16A.sI =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

64. We use Eq. 31-79 to find

V V N
Ns p

s

p

=
F
HG
I
KJ = F

HG
I
KJ = ×100 500

50
100 103V V.b g .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) The rate of energy dissipation is P I Rd = = =rms

2 A W.3125 2 0 60 59. . .b gb gb gΩ

(c) Now I rms

3W / 8.0 10 V A= × × =250 10 31253 c h . , so ()()31.25A 0.60 19V.V∆ = Ω =

(d) Pd = = ×3125 0 60 59 102 2. . .A W.b g b gΩ

(e) ()3 3

rms 250 10 W/ 0.80 10 V 312.5 AI = × × = , so ()()312.5A 0.60V∆ = Ω = 21.9 10 V× .

(f) () ()2 4312.5A 0.60 5.9 10 W.dP = Ω = ×

65. (a) The rms current in the cable is I P Vtrms
3W / 80 10 V A.= = × × =/ .250 10 31253 c h

Therefore, the rms voltage drop is ∆ ΩV I R= = =rms A V3125 2 0 30 19. . .b gb gb g .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

66. (a) The effective resistance Reff satisfies I R Prms

2
eff mechanical= , or

R P
Ieff

mechanical

rms
2

hp W / hp
A

= = =
0100 746

0 650
1772

.
.

.b gb g
b g Ω

(b) This is not the same as the resistance R of its coils, but just the effective resistance for
power transfer from electrical to mechanical form. In fact I Rrms

2 would not give Pmechanical
but rather the rate of energy loss due to thermal dissipation.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

67. (a) We consider the following combinations: ∆V12 = V1 – V2, ∆V13 = V1 – V3, and ∆V23
= V2 – V3. For ∆V12,

∆V A t A t A t A td d
d

d12 120 2 120
2

2 120
2

3 60= − − ° =
°F

HG
I
KJ

− °F
HG

I
KJ = − °sin() sin () sin cos cosω ω ω ωb g

where we use

() ()sin sin 2sin 2 cos 2α β α β α β− = − +⎡ ⎤ ⎡ ⎤⎣ ⎦ ⎣ ⎦

and sin 60 3 2.° = Similarly,

()13
2 240240sin() sin (240) 2 sin cos 3 cos 120

2 2
d

d d d
tV A t A t A A tωω ω ω− °° ⎛ ⎞⎛ ⎞∆ = − − ° = = − °⎜ ⎟ ⎜ ⎟

⎝ ⎠ ⎝ ⎠
and

()

23
2 360120sin(120) sin (240) 2 sin cos

2 2

3 cos 180

d
d d

d

tV A t A t A

A t

ωω ω

ω

− °° ⎛ ⎞⎛ ⎞∆ = − ° − − ° = ⎜ ⎟ ⎜ ⎟
⎝ ⎠ ⎝ ⎠

= − °

All three expressions are sinusoidal functions of t with angular frequency ωd.

(b) We note that each of the above expressions has an amplitude of 3A .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

68. (a) Eq. 31-39 gives f = ω/2π = (2πCXC)−1 = 8.84 kHz.

(b) Because of its inverse relationship with frequency, then the reactance will go down by
a factor of 2 when f increases by a factor of 2. The answer is XC = 6.00 Ω.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

69. (a) The impedance is 125V 39.1 .
3.20A

mZ
I

ε
= = = Ω

(b) From V IRR m= = ε φcos , we get

R
I

m= = =
ε φcos V rad

A
125 0 982

320
217b g b gcos .

.
. .Ω

(c) Since X XL C− ∝ = −sin sin . ,φ 0 982 radb g we conclude that XL < XC. The circuit is
predominantly capacitive.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

70. (a) Eq. 31-4 directly gives 1/ LC ≈ 5.77×103 rad/s.

(b) Eq. 16-5 then yields T = 2π/ω = 1.09 ms.

(c) Although we do not show the graph here, we describe it: it is a cosine curve with
amplitude 200 µC and period given in part (b).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

71. (a) The phase constant is given by

φ =
−F

HG
I
KJ =

−F
HG

I
KJ = = °− − −tan tan / .

/ .
tan . . .1 1 12 00

2 00
100 45 0V V

R
V V

V
L C L L

L
b g

(b) We solve R from ε φm IRcos = :

R
I

m= =
°

×
=−

ε φcos . cos
. .

30 0 45
300 10

70 73

V
A

b gb g
Ω

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

72. From Eq. 31-4, we have C = (ω2L)−1 = ((2πf)2L)−1 = 1.59 µF.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) The total energy may be calculated from the inductor (when the current is at
maximum):

U LI= = × × = ×− − −1
2

1
2

689 10 7 20 10 179 102 7 3 2 11. . .H A J.c hc h

(c) We solve for Q from U Q C= 1

2
2 / :

Q CU= = × × = ×− − −2 2 340 10 179 10 110 106 11 7F J C.c hc h. .

73. (a) We solve L from Eq. 31-4, using the fact that ω = 2πf:

L
f C

= =
× ×

= ×
−

−1
4

1

4 10 4 10 340 10
689 102 2 2 3 2 6

7

π π .
.

Hz F
H.

c h c h

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

74. (a) With a phase constant of 45º the (net) reactance must equal the resistance in the
circuit, which means the circuit impedance becomes

Z = R 2 ⇒ R = Z/ 2 = 707 Ω.

(b) Since f = 8000 Hz then ωd = 2π(8000) rad/s. The net reactance (which, as observed,
must equal the resistance) is therefore XL – XC = ωdL – (ωdC)−1 = 707 Ω. We are also
told that the resonance frequency is 6000 Hz, which (by Eq. 31-4) means

 2 2 2 2 2 2

1 1 1 1
(2) 4 4 (6000 Hz)

C
L f L f L Lω π π π

= = = = .

Substituting this in for C in our previous expression (for the net reactance) we obtain an
equation that can be solved for the self-inductance. Our result is L = 32.2 mH.

(c) C = ((2π(6000))2L)−1 = 21.9 nF.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

75. (a) From Eq. 31-4, we have L = (ω2C)−1 = ((2πf)2C)−1 = 2.41 µH.

(b) The total energy is the maximum energy on either device (see Fig. 31-4). Thus, we
have Umax = 12 LI2 = 21.4 pJ.

(c) Of several methods available to do this part, probably the one most “in the spirit” of
this problem (considering the energy that was calculated in part (b)) is to appeal to Umax =
1
2 Q2/C (from Chapter 26) to find the maximum charge: Q = 2CUmax = 82.2 nC.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) Since φ > 0, it is inductive (XL > XC).

(c) We have VR = IR = 9.98 V, so that VL = 2.00VR = 20.0 V and VC = VL/1.50 = 13.3 V.
Therefore, from Eq. 31-60, we have

2 2 2 2() (9.98 V) (20.0 V 13.3 V) 12.0 Vm R L CV V Vε = + − = + − = .

76. (a) From Eq. 31-65, we have

φ =
−F

HG
I
KJ =

−F
HG

I
KJ

− −tan tan (/ .)
(/ .)

1 1 150
2 00

V V
V

V V
V

L C

R

L L

L

which becomes tan–1 (2/3) = 33.7° or 0.588 rad.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

77. (a) The impedance is Z = (80.0 V)/(1.25 A) = 64.0 Ω.

(b) We can write cos φ = R/Z ⇒ R = (64.0 Ω)cos(0.650 rad) = 50.9 Ω.

(c) Since the “current leads the emf” the circuit is capacitive.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

78. (a) We find L from X L fLL = =ω 2π :

f X
L
L= =

×
×

= ×
−2

130 10
2 450 10

4 60 10
3

3
3

π π
.

.
.Ω

H
Hz.c h

(b) The capacitance is found from XC = (ωC)–1 = (2πfC)–1:

C
fXC

= =
× ×

= × −1
2

1
2 4 60 10 130 10

2 66 10
3 3

8

π π . .
.

Hz
F.c hc hΩ

(c) Noting that XL ∝ f and XC ∝ f –1, we conclude that when f is doubled, XL doubles and
XC reduces by half. Thus, XL = 2(1.30 × 103 Ω) = 2.60 × 103 Ω .

(d) XC = 1.30 × 103 Ω/2 = 6.50 × 102 Ω.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

79. (a) Using ω = 2πf , XL = ωL, XC = 1/ωC and tan(φ) = (XL −XC)/R, we find

φ = tan−1[(16.022 – 33.157)/40.0] = –0.40473 ≈ –0.405 rad.

(b) Eq. 31-63 gives I = 120/ 402 + (16-33)2 = 2.7576 ≈ 2.76 A.

(c) XC > XL ⇒ capacitive.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

80. From Umax = 12 LI2 we get I = 0.115 A.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

81. From Eq. 31-4 we get f = 1/2π LC = 1.84 kHz

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

 1 5 1

2 2 2 2

2 2 (400 Hz)(0.0242 H) 60.82

(2) [2 (400 Hz)(1.21 10 F)] 32.88

() (20.0) (60.82 32.88) 34.36

L d

C d

L C

X f L

X f C

Z R X X

π π

π π− − −

= = = Ω

= = × = Ω

= + − = Ω + Ω − Ω = Ω

With 90.0 V,ε = we have

 rms
90.0 V 2.62 A2.62 A 1.85 A

34.36 2 2
II I

Z
ε

= = = ⇒ = = =
Ω

.

Therefore, the rms potential difference across the resistor is VR rms = Irms R = 37.0 V.

(b) Across the capacitor, the rms potential difference is VC rms = Irms XC = 60.9 V.

(c) Similarly, across the inductor, the rms potential difference is VL rms = Irms XL = 113 V.

(d) The average rate of energy dissipation is Pavg = (Irms)2R = 68.6 W.

82. (a) The reactances are as follows:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

83. (a) At any time, the total energy U in the circuit is the sum of the energy UE in the
capacitor and the energy UB in the inductor. When UE = 0.500UB (at time t), then UB =
2.00UE and U = UE + UB = 3.00UE. Now, UE is given by q C2 2/ , where q is the charge
on the capacitor at time t. The total energy U is given by Q C2 2/ , where Q is the
maximum charge on the capacitor. Thus,

2 23.00 0.577 .
2 2 3.00
Q q Qq Q
C C

= ⇒ = =

(b) If the capacitor is fully charged at time t = 0, then the time-dependent charge on the
capacitor is given by q Q t= cosω . This implies that the condition q = 0.577Q is satisfied
when cosωt =0.557, or ωt = 0.955 rad. Since ω = 2π / T (where T is the period of
oscillation), t T T= 0 955 2. / π = 0.152 , or t / T = 0.152.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

84. From Eq. 31-60, we have 2 2 2(220 V / 3.00 A) 69.3 .L LR X X= + ⇒ = Ω

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

P T I T T Imavg rms rms= = FHG
I
KJε φ ε φcos cosb g 1

2

where we substitute I I mrms rmsand= =/ / .2 2ε ε

(d) The energy dissipated by the resistor is

P T I V T I I R T T I RRavg,resistor rms rms rms= = = FHG
I
KJb g b g 1

2
2 .

(e) Since ε φ ε ε ε εm m R m m mI I V I IR I Rcos / / ,= = =b g b g 2 the two quantities are indeed the
same.

85. (a) The energy stored in the capacitor is given by U q CE = 2 2/ . Since q is a periodic
function of t with period T, so must be UE. Consequently, UE will not be changed over
one complete cycle. Actually, UE has period T/2, which does not alter our conclusion.

(b) Similarly, the energy stored in the inductor is U i LB = 1

2
2 . Since i is a periodic

function of t with period T, so must be UB.

(c) The energy supplied by the generator is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

86. (a) We note that we obtain the maximum value in Eq. 31-28 when we set

t
fd

= = = =
π

2ω
1

4
1

4 60
0 00417

()
. s

or 4.17 ms. The result is ε εm msin(sin () .π / 2) = 90 36 0° = V .

(b) At t = 4.17 ms, the current is

sin () sin (90 (24.3)) (0.164A) cos(24.3) 0.1495A 0.150 A.di I t Iω φ= − = ° − − ° = ° = ≈

using Eq. 31-29 and the results of the Sample Problem. Ohm’s law directly gives

(0.1495A)(200) 29.9V.Rv iR= = Ω =

(c) The capacitor voltage phasor is 90° less than that of the current. Thus, at t = 4.17 ms,
we obtain

sin(90 (24.3) 90) sin(24.3) (0.164A)(177)sin(24.3) 11.9V.C C Cv I X IX= ° − − ° − ° = ° = Ω ° =

(d) The inductor voltage phasor is 90° more than that of the current. Therefore, at t =
4.17 ms, we find

sin(90 (24.3) 90) sin(24.3) (0.164A)(86.7)sin(24.3)
5.85V.

L L Lv I X IX= ° − − ° + ° = − ° = − Ω °
= −

(e) Our results for parts (b), (c) and (d) add to give 36.0 V, the same as the answer for
part (a).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

87. (a) Let ωt − =π π/ /4 2 to obtain t = = = × −3 4 3 4 350 6 73 10 3π π/ / .ω rad / s s.b g

(b) Let ωt + =π π/ /4 2 to obtain t = = = × −π π/ / .4 4 350 2 24 10 3ω rad / s s.b g

(c) Since i leads ε in phase by π/2, the element must be a capacitor.

(d) We solve C from X C IC m= =−ω εb g 1 / :

()()
3

56.20 10 A 5.90 10 F.
30.0 V 350rad/sm

IC
ε ω

−
−×

= = = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

dP
dx

R r xR
r xR

avg =
−

+

ε 2

3
b g
b g .

This is zero for x r R= = =/ /1000 10 100Ω Ωb g b g . We note that for small x, Pavg
increases linearly with x, and for large x it decreases in proportion to 1/x. Thus x = r/R is
indeed a maximum, not a minimum. Recalling x = (Np/Ns)2, we conclude that the
maximum power is achieved for

/ 10p sN N x= = .

88. (a) The amplifier is connected across the primary windings of a transformer and the
resistor R is connected across the secondary windings.

(b) If Is is the rms current in the secondary coil then the average power delivered to R is
P I Rsavg = 2 . Using sI = ()/p s pN N I , we obtain

P
I N

N
Rp p

s
avg =
F
HG
I
KJ

2

.

Next, we find the current in the primary circuit. This is effectively a circuit consisting of
a generator and two resistors in series. One resistance is that of the amplifier (r), and the
other is the equivalent resistance Req of the secondary circuit. Therefore,

I
r R r N N R

p

p s

=
+

=
+

ε εrms

eq

rms

/d i2

where Eq. 31-82 is used for Req. Consequently,

2 2

avg 22

(/)
.

(/)
p s

p s

N N R
P

r N N R

ε
=

⎡ ⎤+⎣ ⎦

Now, we wish to find the value of Np/Ns such that Pavg is a maximum. For brevity, let x =
(Np/Ns)2. Then

P Rx
r xRavg =

+
ε 2

2b g ,

and the derivative with respect to x is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

The diagram that follows is a schematic of a transformer with a ten to one turns ratio. An
actual transformer would have many more turns in both the primary and secondary coils.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

89. Resonance occurs when the inductive reactance equals the capacitive reactance.
Reactances of a certain type add (in series) just like resistances did in Chapter 28. Thus,
since the resonance ω values are the same for both circuits, we have for each circuit:

 1 2
1 2

1 1,L L
C C

ω ω
ω ω

= =

and adding these equations we find

()1 2
1 2

1 1 1L L
C C

ω
ω

⎛ ⎞
+ = +⎜ ⎟

⎝ ⎠
.

Since eq 1 2L L L= + and 1 1 1

eq 1 2()C C C− − −= + ,

ω Leq =
1

 ω Ceq
 ⇒ resonance in the combined circuit.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

90. When switch S1 is closed and the others are open, the inductor is essentially out of the
circuit and what remains is an RC circuit. The time constant is τC = RC. When switch S2
is closed and the others are open, the capacitor is essentially out of the circuit. In this case,
what we have is an LR circuit with time constant τL = L/R. Finally, when switch S3 is
closed and the others are open, the resistor is essentially out of the circuit and what
remains is an LC circuit that oscillates with period T LC= 2π . Substituting L = RτL and
C = τC/R, we obtain T C L= 2π τ τ .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

91. When the switch is open, we have a series LRC circuit involving just the one
capacitor near the upper right corner. Eq. 31-65 leads to

o

1

tan tan(20) tan 20 .
d

d

L
C

R

ω
ω φ

−
= = − ° = − °

Now, when the switch is in position 1, the equivalent capacitance in the circuit is 2C. In
this case, we have

1

1
2 tan tan10.0 .

d
d

L
C

R

ω
ω φ

−
= = °

Finally, with the switch in position 2, the circuit is simply an LC circuit with current
amplitude

2 2 1
1

m m m

LC d
dd

d

I
Z LCL C

ε ε ε

ωωω ω

= = =
−⎛ ⎞−⎜ ⎟

⎝ ⎠

where we use the fact that 1()d dC Lω ω− > in simplifying the square root (this fact is
evident from the description of the first situation, when the switch was open). We solve
for L, R and C from the three equations above, and the results are

(a)
2 o

120V 165 .
tan (2.00 A) tan (20.0)

mR
I

ε
φ

− −
= = = Ω

− °

(b) 1

2 o

tan 120 V tan10.01 2 1 2 0.313 H
tan 2 (60.0 Hz)(2.00 A) tan (20.0)

m

d

L
I

ε φ
ω φ

⎛ ⎞ ⎛ ⎞°
= − = − =⎜ ⎟ ⎜ ⎟π − °⎝ ⎠⎝ ⎠

.

(c)

() ()
2

1 0

5

2.00 A
2 1 tan / tan 2(2)(60.0 Hz)(120 V) 1 tan10.0 / tan(20.0)

1.49 10 F
d m

IC
ω ε φ φ

−

= =
− π − ° − °

= ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

U q
C

Q
C

tE = =
2 2

2

2 2
(sin) .ω

Differentiating and using the fact that 2 sin θ cos θ = sin 2θ, we obtain

dU
dt

Q
C

tE =
2

2
2ω ωsin .

We find the maximum value occurs whenever sin 2 1ωt = , which leads (with n = odd
integer) to

t n n n LC= = = = × ×− −1
2

8 31 10 5

ω ω
π
2

π
4

π
4

. .s, 2.49 10 s,4 …

The earliest time is 58.31 10 s.t −= ×

(c) Returning to the above expression for /EdU dt with the requirement that sin2 1ωt = ,
we obtain

dU
dt

Q
C

I LC

C
I
LC

I L
C

EF
HG
I
KJ = = = = × −

max

. .
2

2
2

3

2 2 2
5 44 10ω

d i
J / s

92. (a) Eqs. 31-4 and 31-14 lead to 61 1.27 10 C .Q I LC
ω

−= = = ×

(b) We choose the phase constant in Eq. 31-12 to be φ = −π / 2 , so that i0 = I in Eq.
31-15). Thus, the energy in the capacitor is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

93. (a) We observe that ω = 6597 rad/s, and, consequently, XL = 594 Ω and XC = 303 Ω.
Since XL > XC, the phase angle is positive: 60.0φ = + ° .

From Eq. 31-65, we obtain R X XL C=
−

=
tan

.
φ

168Ω

(b) Since we are already on the “high side” of resonance, increasing f will only decrease
the current further, but decreasing f brings us closer to resonance and, consequently, large
values of I.

(c) Increasing L increases XL, but we already have XL > XC. Thus, if we wish to move
closer to resonance (where XL must equal XC), we need to decrease the value of L.

(d) To change the present condition of XC < XL to something closer to XC = XL (resonance,
large current), we can increase XC. Since XC depends inversely on C, this means
decreasing C.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

94. (a) We observe that ωd = 12566 rad/s. Consequently, XL = 754 Ω and XC = 199 Ω.
Hence, Eq. 31-65 gives

φ =
−F

HG
I
KJ =−tan .1 122X X

R
L C rad .

(b) We find the current amplitude from Eq. 31-60: I

R X X
m

L C

=
+ −

=
ε

2 2
0 288

()
. A .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

95. From Eq. 31-4, with ω = = ×2 4 49 103πf . rad / s, we obtain

L
C

= = × −1 7 08 102
3

ω
. H.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

96. (a) From Eq. 31-4, with ω = 2πf , C = 2.00 nF and L = 2.00 mH, we have

41 7.96 10 Hz.
2

f
LC

= = ×
π

(b) The maximum current in the oscillator is i I V
X

CvC
C

C
max max .= = = = × −ω 4 00 10 3 A.

(c) Using Eq. 30-49, we find the maximum magnetic energy:

2 8
,max max

1 1.60 10 J.
2BU Li −= = ×

(d) Adapting Eq. 30-35 to the notation of this chapter, max max| / |v L di dt= , which yields a
(maximum) time rate of change (for i) equal to 2.00×103 A/s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

97. Reading carefully, we note that the driving frequency of the source is permanently set
at the resonance frequency of the initial circuit (with switches open); it is set at ωd =
1/ LC = 1.58 × 104 rad/s and does not correspond to the resonance frequency once the
switches are closed. In our table, below, Ceq is in µF, f is in kHz, and Req and Z are in Ω.
Steady state conditions are assumed in calculating the current amplitude (which is in
amperes); this I is the current through the source (or through the inductor), as opposed to
the (generally smaller) current in one of the resistors. Resonant frequencies f are
computed with ω = 2πf. Reducing capacitor and resistor combinations is explained in
chapters 26 and 28, respectively.

switch

(a)
Ceq(µF)

(b)
f(kHz)

(c)
Req(Ω)

(d)
Z(Ω)

(e)
I (A)

S1 4.00 1.78 12.0 19.8 0.605
S2 5.00 1.59 12.0 22.4 0.535
S3 5.00 1.59 6.0 19.9 0.603
S4 5.00 1.59 4.0 19.4 0.619

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

1. We use 6

1
0Bnn=

Φ =∑ to obtain

()
5

6
1

1Wb 2 Wb 3Wb 4 Wb 5Wb 3Wb .B Bn
n=

Φ = − Φ = − − + − + − = +∑

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2. (a) The flux through the top is +(0.30 T)πr2 where r = 0.020 m. The flux through the
bottom is +0.70 mWb as given in the problem statement. Since the net flux must be zero
then the flux through the sides must be negative and exactly cancel the total of the
previously mentioned fluxes. Thus (in magnitude) the flux though the sides is 1.1 mWb.

(b) The fact that it is negative means it is inward.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

3. (a) We use Gauss’ law for magnetism: z ⋅ =B dA 0 . Now,

z ⋅ = + +B dA CΦ Φ Φ1 2 ,

where Φ1 is the magnetic flux through the first end mentioned, Φ2 is the magnetic flux
through the second end mentioned, and ΦC is the magnetic flux through the curved
surface. Over the first end the magnetic field is inward, so the flux is Φ1 = –25.0 µWb.
Over the second end the magnetic field is uniform, normal to the surface, and outward, so
the flux is Φ2 = AB = πr2B, where A is the area of the end and r is the radius of the
cylinder. It value is

Φ2
2 3 50120 160 10 7 24 10 72 4= × = + × = +− −πm T Wb Wbb g c h µ

Since the three fluxes must sum to zero,

Φ Φ ΦC = − − = − = −1 2 250 72 4 47 4. . . .µ µ µWb Wb Wb

Thus, the magnitude is | | 47.4 Wb.C µΦ =

(b) The minus sign in cΦ indicates that the flux is inward through the curved surface.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

4. From Gauss’ law for magnetism, the flux through S1 is equal to that through S2, the
portion of the xz plane that lies within the cylinder. Here the normal direction of S2 is +y.
Therefore,

0 0
1 2 left

1() () () 2 () 2 ln 3 .
2 2

r r r

B B r r r

i iLS S B x L dx B x L dx L dx
r x

µ µ
− − −

Φ = Φ = = = =
π − π∫ ∫ ∫

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

5. We use the result of part (b) in Sample Problem 32-1:

()
2

0 0 ,
2

R dEB r R
r dt

µ ε
= ≥

to solve for dE/dt:

()()
()()()

7 3
13

22 12 2 2 3
0 0

2 2.0 10 T 6.0 10 m2 V2.4 10 .
m s4 T m A 8.85 10 C /N m 3.0 10 m

dE Br
dt Rµ ε

− −

−7 − −

× ×
= = = ×

⋅π×10 ⋅ × ⋅ ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

6. The integral of the field along the indicated path is, by Eq. 32-18 and Eq. 32-19, equal
to

 0 0 2

enclosed area (4.0 cm)(2.0 cm)(0.75 A) 52 nT m
total area 12 cmdiµ µ⎛ ⎞ = = ⋅⎜ ⎟

⎝ ⎠
.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

()

()

2 2 2
0 0 0 0 0 0

max max
max max max

2
0 0 max

cos
2 2 2

 for
2

R R RdE dVB V t
r dt rd dt rd

R V r R
rd

µ ε µ ε µ ε ω ω

µ ε ω

⎛ ⎞ ⎛ ⎞ ⎛ ⎞
= = =⎜ ⎟ ⎜ ⎟ ⎜ ⎟

⎝ ⎠ ⎝ ⎠ ⎝ ⎠

= ≥

(note the B ∝ r–1 dependence — See also Eqs. 32-16 and 32-17). The plot (with SI units
understood) is shown below.

7. (a) Noting that the magnitude of the electric field (assumed uniform) is given by E =
V/d (where d = 5.0 mm), we use the result of part (a) in Sample Problem 32-1

()0 0 0 0 .
2 2

r rdE dVB r R
dt d dt

µ ε µ ε
= = ≤

We also use the fact that the time derivative of sin (ωt) (where ω = 2πf = 2π(60) ≈ 377/s
in this problem) is ω cos(ωt). Thus, we find the magnetic field as a function of r (for r ≤
R; note that this neglects “fringing” and related effects at the edges):

()0 0 0 0 max
max maxcos

2 2
r rVB V t B

d d
µ ε µ ε ωω ω= ⇒ =

where Vmax = 150 V. This grows with r until reaching its highest value at r = R = 30 mm:

()()()()()
()

12 3
0 0 max

max 3

12

4 H m 8.85 10 F m 30 10 m 150V 377 s

2 2 5.0 10 m

1.9 10 T.

r R

RVB
d

µ ε ω
−7 − −

= −

−

π×10 × ×
= =

×

= ×

(b) For r ≤ 0.03 m, we use the expression max 0 0 max / 2B rV dµ ε ω= found in part (a) (note
the B ∝ r dependence), and for r ≥ 0.03 m we perform a similar calculation starting with
the result of part (b) in Sample Problem 32-1:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

8. From Sample Problem 32-1 we know that B ∝ r for r ≤ R and B ∝ r–1 for r ≥ R. So the
maximum value of B occurs at r = R, and there are two possible values of r at which the
magnetic field is 75% of Bmax. We denote these two values as r1 and r2, where r1 < R and
r2 > R.

(a) Inside the capacitor, 0.75 Bmax/Bmax = r1/R, or r1 = 0.75 R = 0.75 (40 mm) =30 mm.

(b) Outside the capacitor, 0.75 Bmax/Bmax = (r2/R)–1, or

r2 = R/0.75 = 4R/3 = (4/3)(40 mm) = 53 mm.

(c) From Eqs. 32-15 and 32-17,

B i
R

i
R

d
max

.
.

.= = =
× ⋅

= ×
−

−µ µ0 0
7

5

2 2
4 10 6 0

2 0 040
30 10

π π

π

π

T m A A
m

T.
c hb g

b g

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

7 14
190 1

2 2

(4 10 T m/A)(2.66 10 A)(0.0200 m) 1.18 10 T
2 2 (0.0300 m)

di rB
R

µ π
π π

− −
−× ⋅ ×

= = = × .

(b) Outside we have (by Eq. 32-17) 0 2/ 2dB i rµ π= where r2 = 0.0500 cm. Here we
obtain

7 14
190

2

(4 10 T m/A)(2.66 10 A) 1.06 10 T
2 2 (0.0500 m)

diB
r

µ π
π π

− −
−× ⋅ ×

= = = ×

9. (a) Inside we have (by Eq. 32-16) 2

0 1 / 2dB i r Rµ π= , where 1 0.0200 m,r =
0.0300 m,R = and the displacement current is given by Eq. 32-38 (in SI units):

 12 2 2 3 14
0 (8.85 10 C /N m)(3.00 10 V/m s) 2.66 10 AE

d
di

dt
ε − − −Φ

= = × ⋅ × ⋅ = × .

Thus we find

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

10. (a) Application of Eq. 32-3 along the circle referred to in the second sentence of the
problem statement (and taking the derivative of the flux expression given in that sentence)
leads to

()0 0(2) 0.60 V m/s rB r
R

π ε µ= ⋅ .

Using r = 0.0200 m (which, in any case, cancels out) and R = 0.0300 m, we obtain

12 2 2 7
0 0

17

(0.60 V m/s) (8.85 10 C /N m)(4 10 T m/A)(0.60 V m/s)
2 2 (0.0300 m)

3.54 10 T .

B
R

ε µ
π π

− −

−

⋅ × ⋅ π× ⋅ ⋅
= =

= ×

(b) For a value of r larger than R, we must note that the flux enclosed has already reached
its full amount (when r = R in the given flux expression). Referring to the equation we
wrote in our solution of part (a), this means that the final fraction (/r R) should be
replaced with unity. On the left hand side of that equation, we set r = 0.0500 m and solve.
We now find

12 2 2 7
0 0

17

(0.60 V m/s) (8.85 10 C /N m)(4 10 T m/A)(0.60 V m/s)
2 2 (0.0500 m)

2.13 10 T .

B
r

ε µ
π π

− −

−

⋅ × ⋅ π× ⋅ ⋅
= =

= ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) With r > R, the expression above must replaced by

()2
0 0(2) 0.00450 V/m sB r Rπ ε µ π= ⋅ .

Substituting r = 0.050 m and R = 0.030 m, we obtain B = 4.51 × 10−22 T.

11. (a) Application of Eq. 32-7 with A = πr2 (and taking the derivative of the field
expression given in the problem) leads to

 ()2

0 0(2) 0.00450 V/m sB r rπ ε µ π= ⋅ .

For r = 0.0200 m, this gives

0 0

12 2 2 7

22

1 (0.00450 V/m s)
2
1 (8.85 10 C /N m)(4 10 T m/A)(0.0200 m)(0.00450 V/m s)
2
5.01 10 T .

B rε µ

− −

−

= ⋅

= × ⋅ π× ⋅ ⋅

= ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

12. (a) Here, the enclosed electric flux is found by integrating

3
2

0 0

12 (0.500 V/m s)(2) 1
2 3

r r

E
r rE rdr t rdr t r
R R

π π π
⎛ ⎞⎛ ⎞Φ = = ⋅ − = −⎜ ⎟⎜ ⎟

⎝ ⎠ ⎝ ⎠
∫ ∫

with SI units understood. Then (after taking the derivative with respect to time) Eq. 32-3
leads to

3
2

0 0
1(2)
2 3

rB r r
R

π ε µ π
⎛ ⎞

= −⎜ ⎟
⎝ ⎠

.

For r = 0.0200 m and R = 0.0300 m, this gives B = 3.09 × 10−20 T.

(b) The integral shown above will no longer (since now r > R) have r as the upper limit;
the upper limit is now R. Thus,

3
2 21 1

2 3 6E
Rt R t R
R

π π
⎛ ⎞

Φ = − =⎜ ⎟
⎝ ⎠

.

Consequently, Eq. 32-3 becomes

2
0 0

1(2)
6

B r Rπ ε µ π=

which for r = 0.0500 m, yields

2 12 7 2
200 0 (8.85 10)(4 10)(0.030) 1.67 10 T .

12 12(0.0500)
RB
r

ε µ − −
−× π×

= = = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

13. The displacement current is given by 0 (/),di A dE dtε= where A is the area of a plate
and E is the magnitude of the electric field between the plates. The field between the
plates is uniform, so E = V/d, where V is the potential difference across the plates and d is
the plate separation. Thus,

i A
d

dV
dtd =

ε 0 .

Now, ε0A/d is the capacitance C of a parallel-plate capacitor (not filled with a dielectric),
so

i C dV
dtd = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

14. We use Eq. 32-14: 0 (/).di A dE dtε= Note that, in this situation, A is the area over
which a changing electric field is present. In this case r > R, so A = πR2. Thus,

()()
12

22 12 2 2
0 0

2.0 A V7.2 10 .
m s8.85 10 C /N m 0.10 m

d di idE
dt A Rε ε −

= = = = ×
π ⋅π × ⋅

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

15. Let the area plate be A and the plate separation be d. We use Eq. 32-10:

i d
dt

d
dt

AE A d
dt

V
d

A
d

dV
dtd

E= = = F
HG
I
KJ = F

HG
I
KJε ε ε ε

0 0 0
0Φ b g ,

or
dV
dt

i d
A

i
C

d d= = =
×

= ×−ε 0
6

515 7 5 10. . .A
2.0 10 F

V s

Therefore, we need to change the voltage difference across the capacitor at the rate of

57.5 10 V/s× .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

16. Consider an area A, normal to a uniform electric field E . The displacement current
density is uniform and normal to the area. Its magnitude is given by Jd = id/A. For this
situation , 0 (/)di A dE dtε= , so

J
A

A dE
dt

dE
dtd = =

1
0 0ε ε .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

17. (a) We use B ds I⋅ =z µ 0 enclosed to find

() ()()()

2
0 6 2 30 enclosed

0

7

1 1 1.26 10 H m 20 A m 50 10 m
2 2 2 2

6.3 10 T.

d
d

J rIB J r
r r

µµ µ − −

−

π
= = = = × ×

π π
= ×

(b) From i J r d
dt

r dE
dtd d

E= = =π π2
0 0

2ε εΦ , we get

dE
dt

Jd= =
×

= ×
⋅−ε 0

12
1220

885 10
2 3 10A m

F m
V

m s

2

.
. .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

() () ()
()()()

5 4 4
0 0 0 0

12 2 2 2 2 4

8

4.0 10 6.0 10 6.0 10 V m s

8.85 10 C /N m 4.0 10 m 6.0 10 V m s

2.1 10 A.

E
d

d dE di A A t A
dt dt dt

ε ε ε ε

− −

−

Φ ⎡ ⎤= = × − × = − × ⋅⎣ ⎦

= − × ⋅ × × ⋅

= − ×

Thus, the magnitude of the displacement current is 8| | 2.1 10 A.di

−= ×

(b) The negative sign in di implies that the direction is downward.

(c) If one draws a counterclockwise circular loop s around the plates, then according to
Eq. 32-18

s dB ds iz ⋅ = <µ 0 0,

which means that B ds⋅ < 0 . Thus B must be clockwise.

18. (a) From Eq. 32-10,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

19. (a) In region a of the graph,

()()
5 5

12 2
0 0 6

4.5 10 N C 6.0 10 N C8.85 10 F m 1.6 m 0.71A.
4.0 10 s

E
d

d dEi A
dt dt

ε ε −
−

Φ × − ×
= = = × =

×

(b) id ∝ dE/dt = 0.

(c) In region c of the graph,

()()
5

12 2
0 6

4.0 10 N C| | 8.85 10 F m 1.6m 2.8A.
2.0 10 sd

dEi A
dt

ε −
−

− ×
= = × =

×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(c) We now look for a solution in the exterior region, where the field is inversely
proportional to r (by Eq. 32-17):

B
B

R
rmax

.
= =

300mT
12.0mT

which yields r = 4R = 4(1.20 cm) = 4.80 cm.

20. (a) Since i = id (Eq. 32-15) then the portion of displacement current enclosed is

()2

,enc 2

/ 3
1.33A.

9d

R ii i
R

π
π

= = =

(b) We see from Sample Problems 32-1 and 32-2 that the maximum field is at r = R and
that (in the interior) the field is simply proportional to r. Therefore,

B
B

r
Rmax

.
= =

300mT
12.0mT

which yields r = R/4 = (1.20 cm)/4 = 0.300 cm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

21. (a) At any instant the displacement current id in the gap between the plates equals the
conduction current i in the wires. Thus id = i = 2.0 A.

(b) The rate of change of the electric field is

dE
dt A

d
dt

i
A

E d= F
HG

I
KJ = =

×
= ×

⋅−

1 2 0
85 10 10

2 3 10
0

0
0

12 2
11

ε
ε

ε
Φ .

. .
. .A

8 F m m
V

m sc hb g

(c) The displacement current through the indicated path is

()
22

2

0.50m2.0A 0.50A.
1.0md d

di i
L

⎛ ⎞ ⎛ ⎞
′ = = =⎜ ⎟ ⎜ ⎟

⎝ ⎠⎝ ⎠

(d) The integral of the field around the indicated path is

B ds id⋅ = ′ = × = × ⋅− −z µ 0
16 7126 10 050 6 3 10. . .H m A T m.c hb g

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

i =
12.0 V

20.0 x 106 Ω e− t/τ = 3.50 × 10−7 A .

Since i = id (see Eq. 32-15) and r = 0.0300 m, then (with plate radius R = 0.0500 m) we
find

7 7
130

2 2

(4 10 T m/A)(3.50 10 A)(0.030 m) 8.40 10 T
2 2 (0.050 m)

di rB
R

µ
π π

− −
−π× ⋅ ×

= = = × .

22. From Eq. 28-11, we have i = (ε / R) e− t/τ since we are ignoring the self-inductance of
the capacitor. Eq. 32-16 gives

 0
22

di rB
R

µ
π

= .

Furthermore, Eq. 25-9 yields the capacitance

2

110 (0.05 m) 2.318 10 F
0.003 m

C ε π −= = × ,

so that the capacitive time constant is

τ = (20.0 × 106 Ω)(2.318 × 10−11 F) = 4.636 × 10−4 s.

At t = 250 × 10−6 s, the current is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

23. (a) Using Eq. 27-10, we find E J i
A

= = =
× ⋅

×
=

−

−ρ ρ 162 10 100
500 10

0 324
8

6

.
.

. .
Ω m A

m
V m2

c hb g

(b) The displacement current is

()()()12 8
0 0 0 0

16

8.85 10 F/m 1.62 10 2000A s

2.87 10 A.

E
d

d dE d i dii A A
dt dt dt A dt

ρε ε ε ε ρ − −

−

Φ ⎛ ⎞= = = = = × × Ω⎜ ⎟
⎝ ⎠

= ×

(c) The ratio of fields is
B i
B i

i r
i r

i
i

d d ddue to
due to

A
100A

b g
b g = = =

×
= ×

−
−µ

µ
0

0

16
182

2
2 87 10 2 87 10π

π
. . .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

24. (a) Fig. 32-35 indicates that i = 4.0 A when t = 20 ms. Thus,

Bi = µoi/2πr = 0.089 mT.

(b) Fig. 32-35 indicates that i = 8.0 A when t = 40 ms. Thus, Bi ≈ 0.18 mT.

(c) Fig. 32-35 indicates that i = 10 A when t > 50 ms. Thus, Bi ≈ 0.220 mT.

(d) Eq. 32-4 gives the displacement current in terms of the time-derivative of the electric
field: id = εoA(dE/dt), but using Eq. 26-5 and Eq. 26-10 we have E = ρi/A (in terms of the
real current); therefore, id = εoρ(di/dt). For 0 < t < 50 ms, Fig. 32-35 indicates that di/dt =
200 A/s. Thus, Bid = µoid /2πr = 6.4 × 10−22 T.

(e) As in (d), Bid = µoid /2πr = 6.4 × 10−22 T.

(f) Here di/dt = 0, so (by the reasoning in the previous step) B = 0.

(g) By the right-hand rule, the direction of iB at t = 20 s is out of page.

(h) By the right-hand rule, the direction of idB at t = 20 s is out of page.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2

0 0 0
02 2 2

7 2

() 1
2 2 2 2
1 (4 10 T m/A)(6.00 A/m)(0.0200 m) 75.4 nT .
2

d d d
d

i r J Ar J R rB J r
R R R

µ µ µ π µ
π π π

−

= = = =

= π× ⋅ =

(b) Similarly, Eq. 32-17 gives
2

0 0 67.9 nT
2 2

d di J RB
r r

µ µ π
π π

= = = .

25. (a) Eq. 32-16 (with Eq. 26-5) gives, with A = πR2,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

26. (a) Eq. 32-16 gives 0
2 2.22 T

2
di rB
R

µ µ
π

= = .

(b) Eq. 32-17 gives 0 2.00 T
2

diB
r

µ µ
π

= = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

27. (a) Eq. 32-11 applies (though the last term is zero) but we must be careful with id,enc .
It is the enclosed portion of the displacement current, and if we related this to the
displacement current density Jd , then

()
3

2 2
enc 0 0

12 (4.00 A/m)(2) 1 / 8
2 3

r r

d d
ri J r dr r R r dr r
R

π π π
⎛ ⎞

= = − = −⎜ ⎟
⎝ ⎠

∫ ∫

with SI units understood. Now, we apply Eq. 32-17 (with id replaced with id,enc) or start

from scratch with Eq. 32-11, to get 0 enc 27.9 nT
2

diB
r

µ
π

= = .

(b) The integral shown above will no longer (since now r > R) have r as the upper limit;
the upper limit is now R. Thus,

3

2 2
enc

1 48
2 3 3d d

Ri i R R
R

π π
⎛ ⎞

= = − =⎜ ⎟
⎝ ⎠

.

Now Eq. 32-17 gives 0 15.1 nT
2

diB
r

µ
π

= = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

28. (a) Eq. 32-11 applies (though the last term is zero) but we must be careful with id,enc .
It is the enclosed portion of the displacement current. Thus Eq. 32-17 (which derives
from Eq. 32-11) becomes, with id replaced with id,enc,

 0 enc 0 (3.00 A)(/)
2 2

di r RB
r r

µ µ
π π

= =

which yields (after canceling r, and setting R = 0.0300 m) B = 20.0 µ T.

(b) Here id = 3.00 A, and we get 0 12.0 T
2

diB
r

µ µ
π

= = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

29. (a) At any instant the displacement current id in the gap between the plates equals the
conduction current i in the wires. Thus imax = id max = 7.60 µA.

(b) Since id = ε0 (dΦE/dt),

d
dt

i
E dΦF

HG
I
KJ = =

×
×

= × ⋅
−

−
max

max . . .
ε 0

6

12
57 60 10 859 10A

8.85 10 F m
V m s

(c) According to Problem 32-13, the displacement current is

i C dV
dt

A
d

dV
dtd = =

ε 0 .

Now the potential difference across the capacitor is the same in magnitude as the emf of
the generator, so V = εm sin ωt and dV/dt = ωεm cos ωt. Thus, 0 m(/) cosdi A d tε ωε ω=
and max 0 m / .di A dε ωε= This means

() () ()()212
30 m

6
max

8.85 10 F m 0.180 m 130rad s 220 V
3.39 10 m,

7.60 10 Ad

Ad
i

ε ωε
−

−
−

× π
= = = ×

×

where A = πR2 was used.

(d) We use the Ampere-Maxwell law in the form B ds Id⋅ =z µ 0 , where the path of

integration is a circle of radius r between the plates and parallel to them. Id is the
displacement current through the area bounded by the path of integration. Since the
displacement current density is uniform between the plates, Id = (r2/R2)id, where id is the
total displacement current between the plates and R is the plate radius. The field lines are
circles centered on the axis of the plates, so B is parallel to ds . The field has constant
magnitude around the circular path, so B ds rB⋅ =z 2π . Thus,

2

0
0 2 22 .

2
d

d
i rrrB i B

R R
µµ

⎛ ⎞
π = ⇒ =⎜ ⎟ π⎝ ⎠

The maximum magnetic field is given by

B i r
R

d
max

max
. .

.= =
× ⋅ ×

= ×
−

−µ 0
2

6

2
12

2
4 7 6 10 0110

2 0
516 10

π

π 10

π 0.18

−7 T m A A m

m
T.

c hc hb g
b g

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

30. (a) The flux through Arizona is

Φ = − = − × = − ×−B Ar 43 10 295 000 10 13 106 3 2 7T km m km Wb2c hc hc h, . ,

inward. By Gauss’ law this is equal to the negative value of the flux Φ' through the rest of
the surface of the Earth. So Φ' = 1.3 × 107 Wb.

(b) The direction is outward.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

31. The horizontal component of the Earth’s magnetic field is given by Bh i= B cosφ ,
where B is the magnitude of the field andφ i is the inclination angle. Thus

B Bh

i

= =
°

=
cos cosφ

µ µ16
73

55T T .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

32. We use Eq. 32-27 to obtain

∆U = –∆(µs,zB) = –B∆µs,z,

where µ µs z e Beh m, = ± = ±4π (see Eqs. 32-24 and 32-25). Thus,

∆U B BB B B= − − − = = × = ×− −µ µ µb g c hb g2 2 9 27 10 0 25 4 6 1024 24. . . .J T T J

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

33. We use Eq. 32-31: µ orb, z = – m µB.

(a) For m = 1, µorb,z = –(1) (9.3 × 10–24 J/T) = –9.3 × 10–24 J/T.

(b) For m = –2, µorb,z = –(–2) (9.3 × 10–24 J/T) = 1.9 × 10–23 J/T.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

34. Combining Eq. 32-27 with Eqs. 32-22 and 32-23, we see that the energy difference is

2 BU Bµ∆ =

where µB is the Bohr magneton (given in Eq. 32-25). With ∆U = 6.00 × 10−25 J, we
obtain B = 32.3 mT.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(d) Regardless of the value of m , we find for the spin part

U B Bs z B= − = ± = ± × = ± ×− −µ µ, . . .9 27 10 35 32 1024 25J T mT Jc hb g

(e) Now m = –3, so

() ()27
34 34

orb,

3 6.63 10 J s
3.16 10 J s 3.2 10 J s

2 2z
m hL

−
− −

− × ⋅
= = = − × ⋅ ≈ − × ⋅

π π

(f) and () ()24 23 23

orb, 3 9.27 10 J T 2.78 10 J T 2.8 10 J T .z Bmµ µ − − −= − = − − × = × ≈ ×

(g) The potential energy associated with the electron’s orbital magnetic moment is now

()()23 3 25
orb, ext 2.78 10 J T 35 10 T 9.7 10 J.zU Bµ − − −= − = − × × = − ×

(h) On the other hand, the potential energy associated with the electron spin, being
independent of m , remains the same: ±3.2 × 10–25 J.

35. (a) Since m = 0, Lorb,z = m h/2π = 0.

(b) Since m = 0, µorb,z = – m µB = 0.

(c) Since m = 0, then from Eq. 32-32, U = –µorb,zBext = – m µBBext = 0.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

36. (a) The potential energy of the atom in association with the presence of an external
magnetic field Bext is given by Eqs. 32-31 and 32-32:

orb ext orb, ext ext .z BU B B m Bµ µ µ= − ⋅ = − = −

For level E1 there is no change in energy as a result of the introduction of Bext , so U ∝ m
= 0, meaning that m = 0 for this level.

(b) For level E2 the single level splits into a triplet (i.e., three separate ones) in the
presence of Bext , meaning that there are three different values of m . The middle one in
the triplet is unshifted from the original value of E2 so its m must be equal to 0. The
other two in the triplet then correspond to m = –1 and m = +1, respectively.

(c) For any pair of adjacent levels in the triplet |∆ m | = 1. Thus, the spacing is given by

24 24| () | | | (9.27 10 J/T)(0.50T) 4.64 10 J.B B BU m B m B Bµ µ µ − −∆ = ∆ − = ∆ = = × = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) The primary conclusion of §32-9 is two-fold: u is opposite to B , and the effect of F
is to move the material towards regions of smaller | |B values. The direction of the
magnetic moment vector (of our loop) is toward the right in our sketch, or in the +x
direction.

(c) The direction of the current is clockwise (from the perspective of the bar magnet.)

(d) Since the size of | |B relates to the “crowdedness” of the field lines, we see that F is
towards the right in our sketch, or in the +x direction.

37. (a) A sketch of the field lines (due to the presence of the bar magnet) in the vicinity of
the loop is shown below:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

38. An electric field with circular field lines is induced as the magnetic field is turned on.
Suppose the magnetic field increases linearly from zero to B in time t. According to Eq.
31-27, the magnitude of the electric field at the orbit is given by

E r dB
dt

r B
t

= FHG
I
KJ = FHG

I
KJ2 2

,

where r is the radius of the orbit. The induced electric field is tangent to the orbit and
changes the speed of the electron, the change in speed being given by

∆v at eE
m

t e
m

r B
t

t erB
me e e

= = =
F
HG
I
KJ
F
HG
I
KJ
F
HG
I
KJ =

2 2
.

The average current associated with the circulating electron is i = ev/2πr and the dipole
moment is

µ = = F
HG
I
KJ =Ai r ev

r
evrπ

π
2

2
1
2

c h .

The change in the dipole moment is

∆ ∆µ = =
F
HG
I
KJ =

1
2

1
2 2 4

2 2

er v er erB
m

e r B
me e

.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

39. The magnetization is the dipole moment per unit volume, so the dipole moment is
given by µ = MV, where M is the magnetization and V is the volume of the cylinder
(V = πr L2 , where r is the radius of the cylinder and L is its length). Thus,

µ = = × × × = ×− −M r Lπ π 0.500 10−22 3 2 2 2530 10 500 10 2 08 10. . . .A m m m J Tc h c h c h

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

40. Reviewing Sample Problem 32-3 before doing this exercise is helpful. Let

K kT B B B= = ⋅ − − ⋅ =
3
2

2µ µ µd i

which leads to

T B
k

= =
×

×
=

−

−

4
3

4 10 10 050

3 138 10
0 48

23

23

µ . .

.
. .

J T T

J K
K

c hb g
c h

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

41. For the measurements carried out, the largest ratio of the magnetic field to the
temperature is (0.50 T)/(10 K) = 0.050 T/K. Look at Fig. 32-14 to see if this is in the
region where the magnetization is a linear function of the ratio. It is quite close to the
origin, so we conclude that the magnetization obeys Curie’s law.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

42. (a) From Fig. 32-14 we estimate a slope of B/T = 0.50 T/K when M/Mmax = 50%. So

B = 0.50 T = (0.50 T/K)(300 K) = 1.5×102 T.

(b) Similarly, now B/T ≈ 2 so B = (2)(300) = 6.0×102 T.

(c) Except for very short times and in very small volumes, these values are not attainable
in the lab.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

The magnetic force − ×ev B must point toward the center of the circular path. If the
magnetic field is directed out of the page (defined to be +z direction), the electron will
travel counterclockwise around the circle. Since the electron is negative, the current is in
the opposite direction, clockwise and, by the right-hand rule for dipole moments, the
dipole moment is into the page, or in the –z direction. That is, the dipole moment is
directed opposite to the magnetic field vector.

(b) We note that the charge canceled in the derivation of µ = Ke/B. Thus, the relation µ =
Ki/B holds for a positive ion.

(c) The direction of the dipole moment is –z, opposite to the magnetic field.

(d) The magnetization is given by M = µene + µini, where µe is the dipole moment of an
electron, ne is the electron concentration, µi is the dipole moment of an ion, and ni is the
ion concentration. Since ne = ni, we may write n for both concentrations. We substitute µe
= Ke/B and µi = Ki/B to obtain

() ()
21 3

20 21 25.3 10 m 6.2 10 J+7.6 10 J 3.1 10 A m.
1.2Te i

nM K K
B

−
− −×

= + = × × = ×

43. (a) A charge e traveling with uniform speed v around a circular path of radius r takes
time T = 2πr/v to complete one orbit, so the average current is

i e
T

ev
r

= =
2π

.

The magnitude of the dipole moment is this multiplied by the area of the orbit:

µ = =
ev

r
r evr

2 2
2

π
π .

Since the magnetic force with magnitude evB is centripetal, Newton’s law yields evB =
mev2/r, so / .er m v eB= Thus,

µ = F
HG
I
KJ = FHG
I
KJ
F
HG
I
KJ =

1
2

1 1
2

2ev m v
eB B

m v K
B

e
e

eb g .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

44. Section 32-10 explains the terms used in this problem and the connection between M
and µ. The graph in Fig. 32-39 gives a slope of

max

ext

/ 0.15 0.75 K/T
/ 0.20 T/K

M M
B T

= = .

Thus we can write

max

0.800 T(0.75 K/T) 0.30
2.00 K

µ
µ

= = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(c) For µB kT>> we have tanh (µB/kT) ≈ 1, so M N B
kT

N= F
HG
I
KJ ≈µ µ µtanh .

(d) One can easily plot the tanh function using, for instance, a graphical calculator. One
can then note the resemblance between such a plot and Fig. 32-14. By adjusting the
parameters used in one’s plot, the curve in Fig. 32-14 can reliably be fit with a tanh
function.

45. (a) We use the notation P(µ) for the probability of a dipole being parallel to B , and
P(–µ) for the probability of a dipole being antiparallel to the field. The magnetization
may be thought of as a “weighted average” in terms of these probabilities:

() ()
() ()

()
tanh .

B KT B KT

B KT B KT

N e eN P N P BM N
P P e e kT

µ µ

µ µ

µµ µ µ µ µµ
µ µ

−

−

−− − ⎛ ⎞= = = ⎜ ⎟+ − + ⎝ ⎠

(b) For µB kT<< (that is, µB kT/ << 1) we have e±µB/kT ≈ 1 ± µB/kT, so

M N B
kT

N B kT B kT
B kT B kT

N B
kT

= F
HG
I
KJ ≈

+ − −

+ + −
=µ µ µ µ µ

µ µ
µtanh .

1 1
1 1

2b g b g
b g b g

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

46. (a) The number of iron atoms in the iron bar is

N =
×

= ×
7 9 50 10

55847 6 022 10
4 3 10

23
23

. . .

. .
. .

g cm cm cm

g mol mol

3 2c hb gc h
b g c h

Thus the dipole moment of the iron bar is

µ = × × = ⋅−21 10 4 3 10 8 923 23. . . .J T A m2c hc h

(b) τ = µB sin 90° = (8.9 A · m2)(1.57 T) = 13 N · m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

47. (a) The field of a dipole along its axis is given by Eq. 30-29: B
z

=
µ µ0

32π
, where µ is

the dipole moment and z is the distance from the dipole. Thus,

B
A

=
× ⋅ ×

×
= ×

− −
−

4 10 15 10

2
30 10

7 23
6

π

π 10 10−9

T m J T

m
T.

c hc h
c h

.
.

(b) The energy of a magnetic dipole µ in a magnetic field B is given by

U B B= − ⋅ = −µ µ φcos ,

where φ is the angle between the dipole moment and the field. The energy required to
turn it end-for-end (from φ = 0° to φ = 180°) is

∆U B= = × × = × ×− − − −2 2 15 10 30 10 9 0 1023 6 29 10µ . . .J T T J = 5.6 10 eV.c hc h

The mean kinetic energy of translation at room temperature is about 0.04 eV. Thus, if
dipole-dipole interactions were responsible for aligning dipoles, collisions would easily
randomize the directions of the moments and they would not remain aligned.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

48. The Curie temperature for iron is 770°C. If x is the depth at which the temperature
has this value, then 10°C + (30°C/km)x = 770°C. Therefore,

x =
° − °
°

=
770 10 25C C

30 C km
km.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

49. The saturation magnetization corresponds to complete alignment of all atomic dipoles
and is given by Msat = µn, where n is the number of atoms per unit volume and µ is the
magnetic dipole moment of an atom. The number of nickel atoms per unit volume is n =
ρ/m, where ρ is the density of nickel. The mass of a single nickel atom is calculated using
m = M/NA, where M is the atomic mass of nickel and NA is Avogadro’s constant. Thus,

()()3 23
22 3

28 3

8.90g cm 6.02 10 atoms mol
9.126 10 atoms cm

58.71g mol
9.126 10 atoms m .

ANn
M

ρ ×
= = = ×

= ×

The dipole moment of a single atom of nickel is

µ = =
×
×

= × ⋅−M
n

sat
3

2A m
m

A m4 70 10
9126 10

515 10
5

28
24.

.
. .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

50. From Eq. 29-37 (see also Eq. 29-36) we write the torque as τ = −µBh sinθ where the
minus indicates that the torque opposes the angular displacement θ (which we will
assume is small and in radians). The small angle approximation leads to

hBτ µ θ≈ − , which is an indicator for simple harmonic motion (see section 16-5,
especially Eq. 16-22). Comparing with Eq. 16-23, we then find the period of oscillation
is

T = 2π
I

 µBh

where I is the rotational inertial that we asked to solve for. Since the frequency is given as
0.312 Hz, then the period is T = 1/f = 1/(0.312 Hz) = 3.21 s. Similarly, Bh = 18.0 × 10−6 T
and µ = 6.80 × 10−4 J/T. The above relation then yields I = 3.19 × 10−9 kg.m2.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) If Φ is the magnetic flux through the secondary coil, then the magnitude of the emf
induced in that coil is ε = N(dΦ/dt) and the current in the secondary is is = ε/R, where R is
the resistance of the coil. Thus,

i N
R

d
dts = FHG
I
KJ

Φ .

The charge that passes through the secondary when the primary current is turned on is

0
.s

N d N Nq i dt dt d
R dt R R

ΦΦ Φ
= = = Φ =∫ ∫ ∫

The magnetic field through the secondary coil has magnitude B = B0 + BM = 801B0,
where BM is the field of the magnetic dipoles in the magnetic material. The total field is
perpendicular to the plane of the secondary coil, so the magnetic flux is Φ = AB, where A
is the area of the Rowland ring (the field is inside the ring, not in the region between the
ring and coil). If r is the radius of the ring’s cross section, then A = πr2. Thus,

Φ = 801 2
0πr B .

The radius r is (6.0 cm – 5.0 cm)/2 = 0.50 cm and

Φ = × × ×− − −801 0 20 102 3π(0.50 10 m) T) = 1.26 10 Wb .2 5(.

Consequently,

5
550(1.26 10 Wb) 7.9 10 C .

8.0
q

−
−×

= = ×
Ω

51. (a) The magnitude of the toroidal field is given by B0 = µ0nip, where n is the number
of turns per unit length of toroid and ip is the current required to produce the field (in the
absence of the ferromagnetic material). We use the average radius (ravg = 5.5 cm) to
calculate n:

3
2

avg

400 turns 1.16 10 turns/m .
2 2 m)

Nn
r −= = = ×

π π(5.5×10

Thus,

i B
np = =

×
× ⋅ ×

=
−

−
0

0

3

7

0 20 10
4

014
µ

.
(/

.T
T m / A)(1.16 10 m)

 A .3π 10

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

52. (a) Eq. 29-36 gives

τ = µrod B sinθ = (2700 A/m)(0.06 m)π(0.003 m)2(0.035 T)sin(68°) = 1.49 × 10−4 N m⋅ .

We have used the fact that the volume of a cylinder is its length times its (circular) cross
sectional area.

(b) Using Eq. 29-38, we have

∆U = – µrod B(cos θf – cos θi)
 = –(2700 A/m)(0.06 m)π(0.003m)2(0.035T)[cos(34°) – cos(68°)]

= –72.9 µJ.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

N R
m

=
4

3

3πρ .

We substitute this into µtotal = Nµ to obtain

1 33
total

total
34 .

3 4
mR R

m
µρ µµ
ρµ

⎛ ⎞π
= ⇒ = ⎜ ⎟π⎝ ⎠

The mass of an iron atom is m = = × = ×− −56 56 166 10 9 30 1027 26u u kg u kg.b gc h. .
Therefore,

R =
× ×

× ×

L
N
MM

O
Q
PP = ×

−

−

3 9 30 10 8 0 10

4 21 10
18 10

26 22

23

1 3

5
. .

.
.

kg J T

kg m J T
m.

3

c hc h
c hc hπ 14 103

(b) The volume of the sphere is V Rs = = × = ×
4 4 182 10 2 53 103 5 3 16π
3

π
3

. .m m3c h and the

volume of the Earth is

Ve = × = ×
4 6 37 10 108 106 3 21π
3

. . ,m m3c h

so the fraction of the Earth’s volume that is occupied by the sphere is

2 53 10
108 10

2 3 10
16

21
5.

.
. .×

×
= × −m

m

3

3

53. (a) If the magnetization of the sphere is saturated, the total dipole moment is µtotal =
Nµ, where N is the number of iron atoms in the sphere and µ is the dipole moment of an
iron atom. We wish to find the radius of an iron sphere with N iron atoms. The mass of
such a sphere is Nm, where m is the mass of an iron atom. It is also given by 4πρR3/3,
where ρ is the density of iron and R is the radius of the sphere. Thus Nm = 4πρR3/3 and

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

54. (a) Inside the gap of the capacitor, B1 = µoid r1 /2πR2 (Eq. 32-16); outside the gap the
magnetic field is B2 = µoid /2πr2 (Eq. 32-17). Consequently, B2 = B1R

2/r1 r2 = 16.7 nT.

(b) The displacement current is id = 2πB1R

2/µor1 = 5.00 mA.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

55. (a) The Pythagorean theorem leads to

2 2
2 2 2 20 0 0

3 3 3

20
3

cos sin cos 4sin
4 2 4

1 3sin ,
4

h v m m m m

m

B B B
r r r

r

µ µ µ µ µ µ

µ µ

⎛ ⎞ ⎛ ⎞= + = λ + λ = λ + λ⎜ ⎟ ⎜ ⎟π π π⎝ ⎠ ⎝ ⎠

= + λ
π

where cos2 λm + sin2 λm = 1 was used.

(b) We use Eq. 3-6:

()
()

3
0

3
0

2 sin
tan 2 tan .

4 cos
mv

i m
h m

rB
B r

µ µ
φ

µ µ

π λ
= = = λ

π λ

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

56. (a) At the magnetic equator (λm = 0), the field is

() ()
()

7 22 2
50

33 6

4 10 T m A 8.00 10 A m
3.10 10 T.

4 4 6.37 10 m
B

r
µ µ

−
−

π× ⋅ × ⋅
= = = ×

π π ×

(b) φi = tan–1 (2 tan λm) = tan–1 (0) = 0° .

(c) At λm = 60.0°, we find

()2 5 2 50
3 1 3sin 3.10 10 1 3sin 60.0 5.59 10 T.

4 mB
r

µ µ − −= + λ = × + ° = ×
π

(d)φi = tan–1 (2 tan 60.0°) = 73.9°.

(e) At the north magnetic pole (λm = 90.0°), we obtain

() ()22 5 50
3 1 3sin 3.10 10 1 3 1.00 6.20 10 T.

4 mB
r

µ µ − −= + λ = × + = ×
π

(f) φi = tan–1 (2 tan 90.0°) = 90.0°.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

57. (a) From 2

eiA i Rµ = = π we get

i
Re

= =
×

×
= ×

µ
π π(6.37 102

22

6
88 0 10 6 3 10. .J / T

 m)
A .2

(b) Yes, because far away from the Earth the fields of both the Earth itself and the current
loop are dipole fields. If these two dipoles cancel each other out, then the net field will be
zero.

(c) No, because the field of the current loop is not that of a magnetic dipole in the region
close to the loop.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

where µ is the Earth’s dipole moment and λm is the magnetic latitude. The ratio of the
field magnitudes for two different distances at the same latitude is

B
B

r
r

2

1

1
3

2
3= .

With B1 being the value at the surface and B2 being half of B1, we set r1 equal to the
radius Re of the Earth and r2 equal to Re + h, where h is altitude at which B is half its
value at the surface. Thus,

1
2

3

3=
+

R
R h

e

eb g .

Taking the cube root of both sides and solving for h, we get

() ()()1 3 1 3 32 1 2 1 6370km 1.66 10 km.eh R= − = − = ×

(b) We use the expression for B obtained in Problem 32-55, part (a). For maximum B, we
set sin λm = 1.00. Also, r = 6370 km – 2900 km = 3470 km. Thus,

() ()
()

()
7 22 2

220
max 33 6

4

4 10 T m A 8.00 10 A m
1 3sin 1 3 1.00

4 4 m

3.83 10 T.

mB
r

µ µ
−

−

π× ⋅ × ⋅
= + λ = +

π π 3.47×10

= ×

(c) The angle between the magnetic axis and the rotational axis of the Earth is 11.5°, so
λm = 90.0° – 11.5° = 78.5° at Earth’s geographic north pole. Also r = Re = 6370 km. Thus,

() ()
()

7 22 2
20

33

5

4 10 T m A 8.0 10 J T 1 3sin 78.5
1 3sin

4 4 m

6.11 10 T.

m
E

B
R

µ µ
−

6

−

π× ⋅ × + °
= + λ =

π π 6.37×10

= ×

(d)φ i = ° = °−tan tan . . .1 2 785 84 2b g

(e) A plausible explanation to the discrepancy between the calculated and measured
values of the Earth’s magnetic field is that the formulas we obtained in Problem 32-55 are
based on dipole approximation, which does not accurately represent the Earth’s actual
magnetic field distribution on or near its surface. (Incidentally, the dipole approximation
becomes more reliable when we calculate the Earth’s magnetic field far from its center.)

58. (a) At a distance r from the center of the Earth, the magnitude of the magnetic field is
given by

B
r m= +

µ µ0
3

2

4
1 3

π
λsin ,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

B r dE
dt

=
µ ε0 0

2
,

and for r ≥ R, it is

B R
r

dE
dt

=
µ ε0 0

2

2
.

The maximum magnetic field occurs at points for which r = R, and its value is given by
either of the formulas above:

B R dE
dtmax .=

µ ε0 0

2

There are two values of r for which B = Bmax/2: one less than R and one greater.

(a) To find the one that is less than R, we solve

µ ε µ ε0 0 0 0

2 4
r dE

dt
R dE

dt
=

for r. The result is r = R/2 = (55.0 mm)/2 = 27.5 mm.

(b) To find the one that is greater than R, we solve

µ ε µ ε0 0
2

0 0

2 4
R

r
dE
dt

R dE
dt

=

for r. The result is r = 2R = 2(55.0 mm) = 110 mm.

59. Let R be the radius of a capacitor plate and r be the distance from axis of the capacitor.
For points with r ≤ R, the magnitude of the magnetic field is given by

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

60. (a) The period of rotation is T = 2π/ω and in this time all the charge passes any fixed
point near the ring. The average current is i = q/T = qω/2π and the magnitude of the
magnetic dipole moment is

µ ω ω= = =iA q r q r
2

1
2

2 2

π
π .

(b) We curl the fingers of our right hand in the direction of rotation. Since the charge is
positive, the thumb points in the direction of the dipole moment. It is the same as the
direction of the angular momentum vector of the ring.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(c) Since Lorb,z = m h/2π, the greatest allowed value of Lorb,z is given by | m |maxh/2π =
3h/2π.

(d) Similar to part (c), since µorb,z = – m µB, the greatest allowed value of µorb,z is given by
| m |maxµB = 3eh/4πme.

(e) From Eqs. 32-23 and 32-29 the z component of the net angular momentum of the
electron is given by

net, orb, , .
2 2

s
z z s z

m hm hL L L= + = +
π π

For the maximum value of Lnet,z let m = [m]max = 3 and ms = 1

2 . Thus

L h h
znet , max

. .= +FHG
I
KJ =3 1

2 2
35
2π π

(f) Since the maximum value of Lnet,z is given by [mJ]maxh/2π with [mJ]max = 3.5 (see the
last part above), the number of allowed values for the z component of Lnet,z is given by
2[mJ]max + 1 = 2(3.5) + 1 = 8.

61. (a) For a given value of , m varies from – to + . Thus, in our case = 3, and the
number of different m ’s is 2 + 1 = 2(3) + 1 = 7. Thus, since Lorb,z ∝ m , there are a total
of seven different values of Lorb,z.

(b) Similarly, since µorb,z ∝ m , there are also a total of seven different values of µorb,z.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

62. (a) Eq. 30-22 gives 0
2 222 T

2
irB
R

µ µ
π

= = .

(b) Eq. 30-19 (or Eq. 30-6) gives 0 167 T
2

iB
r

µ µ
π

= = .

(c) As in part (b), we obtain a field of 0 22.7 T
2

iB
r

µ µ
π

= = .

(d) Eq. 32-16 (with Eq. 32-15) gives 0
2 1.25 T

2
di rB
R

µ µ
π

= = .

(e) As in part (d), we get 0
2 3.75 T

2
di rB
R

µ µ
π

= = .

(f) Eq. 32-17 yields B = 22.7 µT.

(g) Because the displacement current in the gap is spread over a larger cross-sectional
area, values of B within that area are relatively small. Outside that cross-sectional area,
the two values of B are identical. See Fig. 32-22b.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

{−4, −3, −2, −1, 0, +1, +2, +3, +4} ⇒ nine values in all.

(b) The maximum value is 4µB = 3.71 × 10−23 J/T.

(c) Multiplying our result for part (b) by 0.250 T gives U = +9.27 × 10−24 J.

(d) Similarly, for the lower limit, U = −9.27 × 10−24 J.

63. (a) The complete set of values are

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

64. (a) Using Eq. 32-31, we find

µorb,z = –3µB = –2.78 × 10–23 J/T.

(That these are acceptable units for magnetic moment is seen from Eq. 32-32 or Eq. 32-
27; they are equivalent to A·m2).

(b) Similarly, for m = −4 we obtain µorb,z = 3.71 × 10–23 J/T.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

µ ω
= =

×

×
= ×

−

−

ml
Be

2 2 2 2 2

6
2

12
0 050 4 0 10 45

12 16 10
8 4 10

. .
. .

kg m rad s

T
J T

b gc h b g
c h

65. The interacting potential energy between the magnetic dipole of the compass and the
Earth’s magnetic field is

U B Be e= − ⋅ = −µ µ θcos ,

where θ is the angle between µ and Be . For small angle θ

U B B Be e eθ µ θ µ θ κθ µb g = − ≈ − −
F
HG
I
KJ = −cos 1

2
1
2

2
2

where κ = µBe. Conservation of energy for the compass then gives

2
21 1 const.

2 2
dI
dt
θ κθ⎛ ⎞ + =⎜ ⎟

⎝ ⎠

This is to be compared with the following expression for the mechanical energy of a
spring-mass system:

1
2

1
2

2
2m dx

dt
kxF

HG
I
KJ + = const. ,

which yields ω = k m . So by analogy, in our case

ω κ µ µ
= = =

I
B
I

B
ml

e e
2 12

,

which leads to

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

66. The definition of displacement current is Eq. 32-10, and the formula of greatest
convenience here is Eq. 32-17:

()()6

7
0

2 0.0300m 2.00 10 T2 0.300 A .
4 10 T m Ad

r Bi
µ

−

−

π ×π
= = =

π× ⋅

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

67. (a) Using Eq. 32-13 but noting that the capacitor is being discharged, we have

15
12 2 2 2

0

| | 5.0 A 8.8 10 V/m s
(8.85 10 C /N m)(0.0080 m)

d E i
dt Aε −= − = − = − × ⋅

× ⋅
 .

(b) Assuming a perfectly uniform field, even so near to an edge (which is consistent with
the fact that fringing is neglected in §32-4), we follow part (a) of Sample Problem 32-2
and relate the (absolute value of the) line integral to the portion of displacement current
enclosed:

7
0 ,enc 0 2 5.9 10 Wb/m.d

WHB ds i i
L

µ µ −⎛ ⎞⋅ = = = ×⎜ ⎟
⎝ ⎠∫

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

68. (a) From Eq. 32-1, we have

() () ()()2 3
in out

0.0070Wb 0.40T 9.2 10 Wb.B B r −Φ = Φ = + π = ×

Thus, the magnetic of the magnetic flux is 9.2 mWb.

(b) The flux is inward.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

B t r V
d

e V r
d

e

e

e

t t

t

t

b g
c hd ib gb gb g

c hb g
c h

= FHG
I
KJ −FHG

I
KJ = −

= −
× ⋅ ×

×

= − ×

− −

− −
⋅

−
−

− −

µ ε
τ

µ ε
τ

τ τ0 0 0 0 0 0

7 12

3
12

13 12

2 2

4 10 8 85 10 100 0 80 16

2 12 10 5 0

12 10

2π T m A V mm

s mm

T

C
N m ms

ms

2. .

.

. .

The magnitude is ()13 12 ms() 1.2 10 T .tB t e− −= ×

(b) At time t = 3τ, B(t) = –(1.2 × 10–13 T)e–3τ/τ = –5.9 × 10–15 T, with a magnitude |B(t)|=
5.9 × 10–15 T.

69. (a) We use the result of part (a) in Sample Problem 32-1:

B r dE
dt

r R= ≤
µ ε0 0

2
forb g ,

where r = 0.80R , and

dE
dt

d
dt

V
d d

d
dt

V e V
d

et t= FHG
I
KJ = = −− −1

0
0τ τ

τ
c h .

Here V0 = 100 V. Thus,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

70. (a) Again from Fig. 32-14, for M/Mmax = 50% we have B/T = 0.50. So T = B/0.50 =
2/0.50 = 4 K.

(b) Now B/T = 2.0, so T = 2/2.0 = 1 K.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

71. Let the area of each circular plate be A and that of the central circular section be a,
then

A
a

R
R

= =
π

π

2

22
4b g .

Thus, from Eqs. 32-14 and 32-15 the total discharge current is given by i = id = 4(2.0 A)
= 8.0 A.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

72. Ignoring points where the determination of the slope is problematic, we find the
interval of largest ∆ ∆E t is 6 µs < t < 7 µs. During that time, we have, from Eq. 32-14,

i A
E

td = = ×ε ε0 0
2 62 0 2 0 10

∆

∆
. .m V mc hc h

which yields id = 3.5 × 10–5 A.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) For paramagnetic materials, the dipole moment µ is in the same direction as B . From
the above figure, µ points in the –x direction.

(c) Form the right-hand rule, since µ points in the –x direction, the current flows
counterclockwise, from the perspective of the bar magnet.

(d) The effect of F is to move the material towards regions of larger B values. Since

the size of B relates to the “crowdedness” of the field lines, we see that F is towards
the left, or –x.

73. (a) A sketch of the field lines (due to the presence of the bar magnet) in the vicinity of
the loop is shown below:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

74. (a) From Eq. 21-3,

E e
r

= =
× × ⋅

×
= ×

−

−4
160 10 8 99 10

5 2 10
5 3 102

19 9 2

11 2
11

π 0ε
. .

.
. .

C N m C

m
N C

2c hc h
c h

(b) We use Eq. 29-28:

B
r

p= =
× ⋅ ×

×
= ×

− −

−

−µ µ0
3

7 26

11 3
2

2
4 10 14 10

2 5 2 10
2 0 10

π

π

π

T m A J T

m
T

c hc h
c h

.

.
. .

(c) From Eq. 32-30,

µ
µ µ

µ
µ

orb J T
J Tp

e

p

B

p

eh m
= = =

×
×

= ×
−

−

4 9 27 10
14 10

6 6 10
24

26
2π .

.
. .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

75. (a) Since the field lines of a bar magnet point towards its South pole, then the B
arrows in one’s sketch should point generally towards the left and also towards the
central axis.

(b) The sign of B dA⋅ for every dA on the side of the paper cylinder is negative.

(c) No, because Gauss’ law for magnetism applies to an enclosed surface only. In fact, if
we include the top and bottom of the cylinder to form an enclosed surface S then

s
B dAz ⋅ = 0 will be valid, as the flux through the open end of the cylinder near the

magnet is positive.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

1. (a) From Fig. 33-2 we find the smaller wavelength in question to be about 515 nm.

(b) Similarly, the larger wavelength is approximately 610 nm.

(c) From Fig. 33-2 the wavelength at which the eye is most sensitive is about 555 nm.

(d) Using the result in (c), we have

8
143.00 10 m/s 5.41 10 Hz

555 nm
cf ×

= = = ×
λ

.

(e) The period is T = 1/f = (5.41 × 1014 Hz)–1 = 1.85 × 10–15 s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2. In air, light travels at roughly c = 3.0 × 108 m/s. Therefore, for t = 1.0 ns, we have a
distance of

d ct= = × × =−(. .30 10 0 308 9m / s) (1.0 10 s) m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

3. Since ∆λ << λ , we find ∆f is equal to

∆
∆λc c

λ λ
F
HG
I
KJ ≈ =

× ×
×

= ×
−

−2

8 9

9
930 10

632 8 10
7 49 10(.

(.
.m / s)(0.0100 10 m)

m)
Hz.2

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

4. (a) The frequency of the radiation is

f c
= =

×
× ×

= × −

λ
30 10

10 10 6 4 10
4 7 10

8

5 6
3.

(.)(.
.m / s

m)
Hz.

(b) The period of the radiation is

T
f

= =
×

= =−

1 1
4 7 10

212 3 323.
min

Hz
 s s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

λ
π2 LC

c= .

The solution for L is

L
Cc

= =
×

× ×
= ×

−

−

−λ
π π

2

2 2

9 2

2 12 8 2
21

4
550 10

4 17 10 2 998 10
500 10

m

F m / s
H.

c h
c hc h.

.

This is exceedingly small.

5. If f is the frequency and λ is the wavelength of an electromagnetic wave, then fλ = c.
The frequency is the same as the frequency of oscillation of the current in the LC circuit
of the generator. That is, f LC= 1 2/ π , where C is the capacitance and L is the
inductance. Thus

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

6. The emitted wavelength is

() ()()8 6 122 2 2.998 10 m/s 0.253 10 H 25.0 10 F 4.74m.c c LC
f

− −λ = = π = π × × × =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

7. If P is the power and ∆t is the time interval of one pulse, then the energy in a pulse is

E P t= = × × = ×−∆ 100 10 10 10 10 1012 9 5W s J.c hc h. .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

8. The amplitude of the magnetic field in the wave is

B E
cm

m= =
×

×
= ×

−
−320 10

2 998 10
107 10

4

8
12.

.
.V / m

m / s
T.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

9. (a) The amplitude of the magnetic field is

9 9
8

2.0V/m 6.67 10 T 6.7 10 T.
2.998 10 m/s

m
m

EB
c

− −= = = × ≈ ×
×

(b) Since the -waveE oscillates in the z direction and travels in the x direction, we have Bx
= Bz = 0. So, the oscillation of the magnetic field is parallel to the y axis.

(c) The direction (+x) of the electromagnetic wave propagation is determined by E B× . If
the electric field points in +z, then the magnetic field must point in the –y direction.

With SI units understood, we may write

()

()

15
15

8

9 15

2.0cos 10 /
cos 10

3.0 10

6.7 10 cos 10

y m

t x cxB B t
c

xt
c

−

⎡ ⎤π −⎡ ⎤⎛ ⎞ ⎣ ⎦= π× − =⎜ ⎟⎢ ⎥ ×⎝ ⎠⎣ ⎦
⎡ ⎤⎛ ⎞= × π −⎜ ⎟⎢ ⎥⎝ ⎠⎣ ⎦

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

10. (a) The amplitude of the magnetic field in the wave is

B E
cm

m= =
×

= × −500
2 998 10

167 108
8.

.
.V / m

m / s
T.

(b) The intensity is the average of the Poynting vector:

I S E
c

m= = =
× ⋅ ×

= ×
−

−
avg

2V / m
T m / A m / s

W / m
2

0

2

7 8
2

2
500

2 4 10 2 998 10
331 10

µ
.

.
. .b g

c hc hπ

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

11. The intensity is the average of the Poynting vector:

I S cBm= = =
× ×

×
= ×

−

−avg
2

m / s T

H / m
W / m

2

0

8 4 2

6 2
6

2
30 10 10 10

2 126 10
12 10

µ
. .

.
. .

c hc h
c h

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

12. The intensity of the signal at Proxima Centauri is

I P
r

= =
×

×
= × −

4
10 10

4 4 3 9 46 10
4 8 102

6

15 2
29

π π

.

. .
. .W

ly m / ly
W / m2

b gc h

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

13. (a) The magnetic field amplitude of the wave is

B E
cm

m= =
×

= × −2 0
2 998 10

6 7 108
9.

.
.V / m

m / s
T.

(b) The intensity is

I E
c

m= =
× ⋅ ×

= ×
−

−
2

0

2

7 8
3

2
2 0

2 4 10 2 998 10
53 10

µ
.

.
. .

V / m
T m / A m / s

W / m2b g
c hc hπ

(c) The power of the source is

() ()22 3 2
avg4 4 10 m 5.3 10 W/m 6.7 W.P r I −= π = π × =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

P r I= = × ×
×

×

L

N
MM

O

Q
PP = ×

−

4 4 2 2 10 9 46 10 10 10

4 6 37 10
11 102 4 15 2 12

6 2
15π π

π
. . .

.
.ly m / ly W

m
W.c hc h c h

14. (a) The power received is

()
()

2
12 22

26

 m / 41.0 10 W 1.4 10 W.
4 6.37 10 m

rP π− −(300)
= × = ×

π ×

(b) The power of the source would be

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

15. (a) We use I = 2
mE /2µ0c to calculate Em:

E Im c= = × ⋅ × ×

= ×

−2 2 4 10 140 10 2 998 10

103 10

0
7 3 8

3

µ π T m / A W / m m / s

V / m.

2c hc hc h. .

.

(b) The magnetic field amplitude is therefore

Bm = =
×

×
= × −E

c
m 103 10

2 998 10
343 10

4

8
6.

.
.V / m

m / s
T.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

16. (a) The expression Ey = Em sin(kx – ωt) it fits the requirement “at point P … [it] is
decreasing with time” if we imagine P is just to the right (x > 0) of the coordinate origin
(but at a value of x less than π/2k = λ/4 which is where there would be a maximum, at t =
0). It is important to bear in mind, in this description, that the wave is moving to the right.
Specifically, 1(1/)sin (1/ 4)Px k −= so that Ey = (1/4) Em at t = 0, there. Also, Ey = 0
with our choice of expression for Ey . Therefore, part (a) is answered simply by solving
for xP. Since k = 2πf/c we find

 1 1sin 30.1 nm
2 4P

cx
fπ

− ⎛ ⎞= =⎜ ⎟
⎝ ⎠

.

(b) If we proceed to the right on the x axis (still studying this “snapshot” of the wave at t
= 0) we find another point where Ey = 0 at a distance of one-half wavelength from the
previous point where Ey = 0. Thus (since λ = c/f) the next point is at x = 12 λ = 12 c/f and is
consequently a distance c/2f − xP = 345 nm to the right of P.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(c) At a distance r from the transmitter, the intensity is 2/ 2 ,I P r= π where P is the power
of the transmitter over the hemisphere having a surface area 22 rπ . Thus

() ()22 6 2 32 2 m 10 10 W/m 6.3 10 W.P r I 3 −= π = π 10×10 × = ×

17. (a) The average rate of energy flow per unit area, or intensity, is related to the electric
field amplitude Em by I E cm= 2

02/ µ , so

E cIm = = × × ×

= ×

− −

−

2 2 4 10 2 998 10 10 10

8 7 10

0
7 8 6 2

2

µ π H / m m / s W / m

V / m

c hc hc h.

. .

(b) The amplitude of the magnetic field is given by

B E
cm

m= =
×

×
= ×

−
−8 7 10

2 998 10
2 9 10

2

8
10.

.
.V / m

m / s
T.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

18. From the equation immediately preceding Eq. 33-12, we see that the maximum value
of ∂B/∂t is ωBm . We can relate Bm to the intensity:

02m
m

c IEB
c c

µ
= = ,

and relate the intensity to the power P (and distance r) using Eq. 33-27. Finally, we
relate ω to wavelength λ using ω = kc = 2πc/λ. Putting all this together, we obtain

 60

max

2 2 3.44 10 T/s
4

PB c
t c r

µ π
π λ

∂⎛ ⎞ = = ×⎜ ⎟∂⎝ ⎠
.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

19. Since the surface is perfectly absorbing, the radiation pressure is given by pr = I/c,
where I is the intensity. Since the bulb radiates uniformly in all directions, the intensity a
distance r from it is given by I = P/4πr2, where P is the power of the bulb. Thus

p P
r cr = =

×
= × −

4
500
2 998 10

5 9 102 2 8
8

π π 1.5

W
4 m m / s

Pa.b g c h.
.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

20. The radiation pressure is

p I
cr = =

×
= × −10

2 998 10
33 108

8W / m
m / s

Pa.
2

.
.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

21. The plasma completely reflects all the energy incident on it, so the radiation pressure
is given by pr = 2I/c, where I is the intensity. The intensity is I = P/A, where P is the
power and A is the area intercepted by the radiation. Thus

()
() ()

9
7

6 2 8

2 1.5 10 W2 1.0 10 Pa.
1.00 10 m 2.998 10 m/sr

Pp
Ac −

×
= = = ×

× ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

() () () ()22 6
2 2 8

8

W/m 6.37 10 m
6.0 10 N.

2.998 10 m/sr r e e
IF p R R
c

3π 1.4×10 ×⎛ ⎞= π = π = = ×⎜ ⎟ ×⎝ ⎠

(b) The gravitational pull of the Sun on Earth is

() () ()
()

11 2 2 30 24

grav 22 11

22

6.67 10 N m / kg 2.0 10 kg 5.98 10 kg

1.5 10 m

3.6 10 N,

s e

es

GM MF
d

−× ⋅ × ×
= =

×

= ×

which is much greater than Fr.

22. (a) The radiation pressure produces a force equal to

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

u I
c

f I
c

= =
+() ,1 0

the same as radiation pressure.

23. Let f be the fraction of the incident beam intensity that is reflected. The fraction
absorbed is 1 – f. The reflected portion exerts a radiation pressure of

02
r

f Ip
c

=

and the absorbed portion exerts a radiation pressure of

p f I
ca =

−() ,1 0

where I0 is the incident intensity. The factor 2 enters the first expression because the
momentum of the reflected portion is reversed. The total radiation pressure is the sum of
the two contributions:

0 0 0
total

2 (1) (1) .r a
f I f I f Ip p p

c c
+ − +

= + = =

To relate the intensity and energy density, we consider a tube with length and cross-
sectional area A, lying with its axis along the propagation direction of an electromagnetic
wave. The electromagnetic energy inside is U uA= , where u is the energy density. All
this energy passes through the end in time t c= / , so the intensity is

.U uA cI uc
At A

= = =

Thus u = I/c. The intensity and energy density are positive, regardless of the propagation
direction. For the partially reflected and partially absorbed wave, the intensity just outside
the surface is

I = I0 + f I0 = (1 + f)I0,

where the first term is associated with the incident beam and the second is associated with
the reflected beam. Consequently, the energy density is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

24. (a) We note that the cross section area of the beam is πd 2/4, where d is the diameter
of the spot (d = 2.00λ). The beam intensity is

I P
d

= =
×

×
= ×

−

−π π
2

3

9 2
9 2

4
5 00 10

2 00 633 10 4
3 97 10

/
.

. /
. .W

m
W / m

b gc h

(b) The radiation pressure is

p I
cr = =

×
×

=
397 10
2 998 10

132
9 2

8

.
.

.W / m
m / s

Pa.

(c) In computing the corresponding force, we can use the power and intensity to eliminate
the area (mentioned in part (a)). We obtain

F d p P
I

pr r r=
F
HG
I
KJ = FHG

I
KJ =

×

×
= ×

−
−π 2 3

2
11

4
500 10 132

167 10
. .

.
W Pa

3.97 10 W / m
N.9

c hb g

(d) The acceleration of the sphere is

a F
m

F
d

r r= = =
×

× ×

= ×

−

−ρ(/)
(.

)[(.)(
. .

π π(5.00 1033

11

9

3

6
6 167 10

2 00 633 10
314 10

N)
kg / m m)]

m / s

3 3

2

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(d) The magnetic field amplitude is

6
8

300V/m 1.0 10 T.
2.998 10 m/s

m
m

EB
c

−= = = ×
×

(e) B must be in the positive z direction when E is in the positive y direction in order for
E B× to be in the positive x direction (the direction of propagation).

(f) The intensity of the wave is

2 2
2 2 2

8
0

(300V/m) 119W/m 1.2 10 W/m .
2 2(4 H/m)(2.998 10 m/s)

mEI
cµ π −7= = = ≈ ×

×10 ×

(g) Since the sheet is perfectly absorbing, the rate per unit area with which momentum is
delivered to it is I/c, so

dp
dt

IA
c

= =
×

= × −()(.)
.

.119 2 0
2 998 10

8 0 108
7W / m m

m / s
N.

2 2

(h) The radiation pressure is

p dp dt
Ar = =

×
= ×

−
−/ .

.
.8 0 10

2 0
4 0 10

7
7N

m
Pa.2

25. (a) Since c f= λ , where λ is the wavelength and f is the frequency of the wave,

f c
= =

×
= ×

λ
2 998 10

30
10 10

8
8.

.
.m / s

m
Hz.

(b) The angular frequency is

ω = = × = ×2 2 6 3 108π π(1.0 108f Hz) rad / s..

(c) The angular wave number is

k = = =
2 2 21π
λ

π
3.0 m

rad / m..

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

26. We require Fgrav = Fr or

G mM
d

IA
c

s

es
2

2
= ,

and solve for the area A:

A cGmM
Id

s

es

= =
× ⋅ × ×

× ×

= × =

−

2
6 67 10 1500

2 140 10 150 10
9 5 10 0 95

2

11

3 11

5

(. /)(
(.)(.

. . .

N m kg kg)(1.99 10 kg)(2.998 10 m / s)
W / m m)

m km

2 2 30 8

2 2

2 2

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

27. If the beam carries energy U away from the spaceship, then it also carries momentum
p = U/c away. Since the total momentum of the spaceship and light is conserved, this is
the magnitude of the momentum acquired by the spaceship. If P is the power of the laser,
then the energy carried away in time t is U = Pt. We note that there are 86400 seconds in
a day. Thus, p = Pt/c and, if m is mass of the spaceship, its speed is

v p
m

Pt
mc

= = =
×

× ×
= × −(

(.
.10 10

15 10
19 10

3

3
3W)(86400 s)

kg)(2.998 10 m / s)
m / s.8

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

28. The mass of the cylinder is (/ 4) ,m D Hρ π 2= where D is the diameter of the cylinder.
Since it is in equilibrium

2 2

net
2 0.

4 4r
HD g D IF mg F

c
ρ π⎛ ⎞π ⎛ ⎞= − = − =⎜ ⎟ ⎜ ⎟

⎝ ⎠⎝ ⎠

We solve for H:

2

2 2 8 3 3

7

2 2 1
/ 4

2(4.60W)
m) / 4](9.8m/s)(3.0 10 m/s)(1.20 10 kg/m)

4.91 10 m.

I PH
gc D gcρ ρ

−3

−

⎛ ⎞= = ⎜ ⎟π⎝ ⎠

=
[π(2.60×10 × ×

= ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

29. (a) The upward force supplied by radiation pressure in this case (Eq. 33-32) must be
equal to the magnitude of the pull of gravity (mg). For a sphere, the “projected” area
(which is a factor in Eq. 33-32) is that of a circle A = πr2 (not the entire surface area of
the sphere) and the volume (needed because the mass is given by the density multiplied
by the volume: m = ρV) is 34 / 3V rπ= . Finally, the intensity is related to the power P of
the light source and another area factor 4πR2, given by Eq. 33-27. In this way, with

4 31.9 10 kg/m ,ρ = × equating the forces leads to

3
2 11

2

4 14 4.68 10 W
3
r gP R c

r
ππ ρ

π
⎛ ⎞

= = ×⎜ ⎟
⎝ ⎠

.

(b) Any chance disturbance could move the sphere from being directly above the source,
and then the two force vectors would no longer be along the same axis.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

30. Eq. 33-27 suggests that the slope in an intensity versus inverse-square-distance graph
(I plotted versus r −2) is P/4π. We estimate the slope to be about 20 (in SI units) which
means the power is P = 4π(30) ≈ 2.5 ×102 W.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

where R is the radius of the particle, and 2A Rπ= is the cross-sectional area. On the other
hand, the gravitational force on the particle is given by Newton’s law of gravitation (Eq.
13-1):

3 3

2 2 2

(4 / 3) 4
3

S S S
g

GM m GM R GM RF
r r r

ρ π π ρ
= = = ,

where 3(4 / 3)m Rρ π= is the mass of the particle. When the two forces balance, the
particle travels in a straight path. The condition that r gF F= implies

2 3

2 2

4
4 3

S SP R GM R
r c r

π ρ
= ,

which can be solved to give

26

8 3 3 11 3 2 30

7

3 3(3.9 10 W)
16 16 (3 10 m/s)(3.5 10 kg/m)(6.67 10 m /kg s)(1.99 10 kg)
1.7 10 m .

S

S

PR
c GMπ ρ π −

−

×
= =

× × × ⋅ ×
= ×

(b) Since gF varies with 3R and rF varies with 2 ,R if the radius R is larger, then g rF F> ,
and the path will be curved toward the Sun (like path 3).

31. We shall assume that the Sun is far enough from the particle to act as an isotropic
point source of light.

(a) The forces that act on the dust particle are the radially outward radiation force rF and

the radially inward (toward the Sun) gravitational force gF . Using Eqs. 33-32 and 33-27,
the radiation force can be written as

22

2 24 4
S S

r
P P RIA RF

c r c r c
π

π
= = = ,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

32. In this case, we replace I0 cos2 70° by 1

2 0I as the intensity of the light after passing
through the first polarizer. Therefore,

I If = °− ° = ° =
1
2

90 70 1
2

43 20 190
2 2cos () ()(cos) .W / m W / m2 2

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

33. The angle between the direction of polarization of the light incident on the first
polarizing sheet and the polarizing direction of that sheet is θ1 = 70°. If I0 is the intensity
of the incident light, then the intensity of the light transmitted through the first sheet is

I I1 0
2

1
243 70 503= = °=cos () cos . .θ W / m W / m2 2

The direction of polarization of the transmitted light makes an angle of 70° with the
vertical and an angle of θ2 = 20° with the horizontal. θ2 is the angle it makes with the
polarizing direction of the second polarizing sheet. Consequently, the transmitted
intensity is

I I2 1
2

2
2503 20 4 4= = °=cos (.) cos . .θ W / m W / m2 2

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2 2 2 2

1 2 2 3
0

4

1 1cos ()cos () cos (50 50)cos (50 50)
2 2

4.5 10 .

fI
I

θ θ θ θ

−

= + + = °+ ° °+ °

= ×

Thus, 0.045% of the light’s initial intensity is transmitted.

34. After passing through the first polarizer the initial intensity I0 reduces by a factor of
1/2. After passing through the second one it is further reduced by a factor of cos2 (π –
θ1 – θ2) = cos2 (θ1 + θ2). Finally, after passing through the third one it is again reduced by
a factor of cos2 (π – θ2 – θ3) = cos2 (θ2 + θ3). Therefore,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

35. Let I0 be the intensity of the unpolarized light that is incident on the first polarizing
sheet. The transmitted intensity is I I1

1
2 0= , and the direction of polarization of the

transmitted light is θ1 = 40° counterclockwise from the y axis in the diagram. The
polarizing direction of the second sheet is θ2 = 20° clockwise from the y axis, so the angle
between the direction of polarization that is incident on that sheet and the polarizing
direction of the sheet is 40° + 20° = 60°. The transmitted intensity is

I I I2 1 060 1
2

60= °= °cos cos2 2 ,

and the direction of polarization of the transmitted light is 20° clockwise from the y axis.
The polarizing direction of the third sheet is θ3 = 40° counterclockwise from the y axis.
Consequently, the angle between the direction of polarization of the light incident on that
sheet and the polarizing direction of the sheet is 20° + 40° = 60°. The transmitted
intensity is

I I I3 2 0
260 1

2
60 31 10= °= °= × −cos cos2 4 . .

Thus, 3.1% of the light’s initial intensity is transmitted.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

36. We examine the point where the graph reaches zero: θ 2 = 160º. Since the polarizers
must be “crossed” for the intensity to vanish, then θ1 = 160º – 90º = 70º. Now we
consider the case θ 2 = 90º (which is hard to judge from the graph). Since θ1 is still equal
to 70º, then the angle between the polarizers is now ∆θ =20º. Accounting for the
“automatic” reduction (by a factor of one-half) whenever unpolarized light passes
through any polarizing sheet, then our result is

1
2 cos2(∆θ) = 0.442 ≈ 44%.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) The radiation pressure is pr = Ia/c, where Ia is the absorbed intensity. Thus

pr =
×

×
= ×

−
−50 10

300 10
17 10

3

8
11.

.
.W / m

m / s
Pa.

2

37. (a) Since the incident light is unpolarized, half the intensity is transmitted and half is
absorbed. Thus the transmitted intensity is I = 5.0 mW/m2. The intensity and the electric
field amplitude are related by I E cm= 2

02/ ,µ so

E cIm = = × × ×

=

−2 2 4
19

0
3µ ()

.
π 10−7 H / m)(3.00 10 m / s)(5.0 10 W / m

V / m.

8 2

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

38. (a) The fraction of light which is transmitted by the glasses is

I
I

E
E

E
E E

E
E E

f f v

v h

v

v v0

2

0
2

2

2 2

2

2 22 3
016= =

+
=

+
=

(.)
. .

(b) Since now the horizontal component of E will pass through the glasses,

I
I

E
E E

E
E E

f h

v h

v

v v0

2

2 2

2

2 2

2 3
2 3

084=
+

=
+

=
(.)

(.)
. .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

39. As the polarized beam of intensity I0 passes the first polarizer, its intensity is reduced
to 2

0 cos .I θ After passing through the second polarizer which makes a 90° angle with the
first filter, the intensity is

2 2
0 0(cos)sin /10I I Iθ θ= =

which implies sin2 θ cos2 θ = 1/10, or sinθ cosθ = sin2θ /2 =1/ 10 . This leads to θ = 70°
or 20°.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

40. We note the points at which the curve is zero (θ2 = 0° and 90°) in Fig. 33-45(b). We
infer that sheet 2 is perpendicular to one of the other sheets at θ2 = 0°, and that it is
perpendicular to the other of the other sheets when θ2 = 90°. Without loss of generality,
we choose θ1 = 0°, θ3 = 90°. Now, when θ2 = 30°, it will be ∆θ = 30° relative to sheet 1
and ∆θ′ = 60° relative to sheet 3. Therefore,

 2 21 cos () cos () 9.4%
2

f

i

I
I

θ θ ′= ∆ ∆ = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

As the filter is rotated, cos2 θ varies from a minimum of 0 to a maximum of 1, so the
transmitted intensity varies from a minimum of

I f Imin ()= −
1
2

1 0

to a maximum of

max 0 0 0
1 1(1) (1) .
2 2

I f I f I f I= + − = +

The ratio of Imax to Imin is

I
I

f
f

max

min

.=
+
−

1
1

Setting the ratio equal to 5.0 and solving for f, we get f = 0.67.

41. Let I0 be the intensity of the incident beam and f be the fraction that is polarized. Thus,
the intensity of the polarized portion is f I0. After transmission, this portion contributes
f I0 cos2 θ to the intensity of the transmitted beam. Here θ is the angle between the
direction of polarization of the radiation and the polarizing direction of the filter. The
intensity of the unpolarized portion of the incident beam is (1– f)I0 and after transmission,
this portion contributes (1 – f)I0/2 to the transmitted intensity. Consequently, the
transmitted intensity is

2
0 0

1cos (1) .
2

I f I f Iθ= + −

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

42. We apply Eq. 33-40 (once) and Eq. 33-42 (twice) to obtain

 2 2
0 2 2

1 cos cos (90)
2

I I θ θ= ° − .

Using trig identities, we rewrite this as 2
2

0

1 sin (2)
8

I
I

θ= .

(a) Therefore we find θ2 = 12 sin–1 0.40 = 19.6°.

(b) Since the first expression we wrote is symmetric under the exchange: θ2 ↔ 90° – θ2,
then we see that the angle's complement, 70.4°, is also a solution.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

direction of the previous sheet. The transmitted radiation is polarized, with its direction of
polarization making an angle of 90° with the direction of polarization of the incident
radiation. The intensity is

2
0 cos (90 /)nI I n= ° .

We want the smallest integer value of n for which this is greater than 0.60I0. We start
with n = 2 and calculate 2cos (90 /)n n° . If the result is greater than 0.60, we have obtained
the solution. If it is less, increase n by 1 and try again. We repeat this process, increasing
n by 1 each time, until we have a value for which 2cos (90 /)n n° is greater than 0.60. The
first one will be n = 5.

43. (a) The rotation cannot be done with a single sheet. If a sheet is placed with its
polarizing direction at an angle of 90° to the direction of polarization of the incident
radiation, no radiation is transmitted. It can be done with two sheets. We place the first
sheet with its polarizing direction at some angle θ, between 0 and 90°, to the direction of
polarization of the incident radiation. Place the second sheet with its polarizing direction
at 90° to the polarization direction of the incident radiation. The transmitted radiation is
then polarized at 90° to the incident polarization direction. The intensity is

2 2 2 2
0 0cos cos (90) cos sinI I Iθ θ θ θ= ° − = ,

where 0I is the incident radiation. If θ is not 0 or 90°, the transmitted intensity is not zero.

(b) Consider n sheets, with the polarizing direction of the first sheet making an angle of θ
= 90°/n relative to the direction of polarization of the incident radiation. The polarizing
direction of each successive sheet is rotated 90°/n in the same sense from the polarizing

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

44. We note the points at which the curve is zero (θ2 = 60° and 140°) in Fig. 33-45(b).
We infer that sheet 2 is perpendicular to one of the other sheets at θ2 = 60°, and that it is
perpendicular to the other of the other sheets when θ2 = 140°. Without loss of generality,
we choose θ1 = 150°, θ3 = 50°. Now, when θ2 = 90°, it will be |∆θ | = 60° relative to
sheet 1 and |∆θ′ | = 40° relative to sheet 3. Therefore,

2 21 cos () cos () 7.3%
2

f

i

I
I

θ θ ′= ∆ ∆ = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

45. The law of refraction states

n n1 2sin sin1 2θ θ= .

We take medium 1 to be the vacuum, with n1 = 1 and θ1 = 32.0°. Medium 2 is the glass,
with θ2 = 21.0°. We solve for n2:

n n2 1
1

2

100 32 0
210

148= =
°
°

F
HG

I
KJ =

sin
sin

(.) sin .
sin .

. .θ
θ

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

46. (a) For the angles of incidence and refraction to be equal, the graph in Fig. 33-48(b)
would consist of a “y = x” line at 45º in the plot. Instead, the curve for material 1 falls
under such a “y = x” line, which tells us that all refraction angles are less than incident
ones. With θ2 < θ1 Snell’s law implies n2 > n1 .

(b) Using the same argument as in (a), the value of n2 for material 2 is also greater than that
of water (n1).

(c) It’s easiest to examine the right end-point of each curve. With θ1 = 90º and θ2 =
¾(90º), and with n1 = 1.33 (Table 33-1) we find, from Snell’s law, n2 = 1.4 for material 1.

(d) Similarly, with θ1 = 90º and θ2 = ½(90º), we obtain n2 = 1.9.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

47. The angle of incidence for the light ray on mirror B is 90° – θ. So the outgoing ray r'
makes an angle 90° – (90° – θ) = θ with the vertical direction, and is antiparallel to the
incoming one. The angle between i and r' is therefore 180°.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

48. (a) For the angles of incidence and refraction to be equal, the graph in Fig. 33-50(b)
would consist of a “y = x” line at 45º in the plot. Instead, the curve for material 1 falls
under such a “y = x” line, which tells us that all refraction angles are less than incident
ones. With θ2 < θ1 Snell’s law implies n2 > n1 .

(b) Using the same argument as in (a), the value of n2 for material 2 is also greater than that
of water (n1).

(c) It’s easiest to examine the topmost point of each curve. With θ2 = 90º and θ1 = ½(90º),
and with n2 = 1.33 (Table 33-1) we find n1 = 1.9 from Snell’s law.

(d) Similarly, with θ2 = 90º and θ1 = ¾(90º), we obtain n1 = 1.4.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

49. Note that the normal to the refracting surface is vertical in the diagram. The angle of
refraction is θ2 = 90° and the angle of incidence is given by tan θ1 = L/D, where D is the
height of the tank and L is its width. Thus

1 1
1

1.10 mtan tan 52.31 .
0.850 m

L
D

θ − − ⎛ ⎞⎛ ⎞= = = °⎜ ⎟⎜ ⎟
⎝ ⎠ ⎝ ⎠

The law of refraction yields

n n1 2
2

1

100 90
52 31

126= =
°

°
F
HG

I
KJ =

sin
sin

(.) sin
sin .

. ,θ
θ

where the index of refraction of air was taken to be unity.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

50. (a) A simple implication of Snell’s law is that θ2 = θ1 when n1 = n2. Since the angle of
incidence is shown in Fig. 33-52(a) to be 30º, then we look for a point in Fig. 33-52(b)
where θ2 = 30º. This seems to occur when n2 = 1.7. By inference, then, n1 = 1.7.

(b) From 1.7sin(60º) = 2.4sin(θ2) we get θ2 = 38°.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

According to the law of refraction, n2 sin θ2 = n1 sin θ1. We take n1 = 1 and n2 = 1.33
(from Table 33-1). Then,

θ θ
2

1 1

2

1 35 0
133

2555=
F
HG
I
KJ =

°F
HG

I
KJ = °− −sin sin sin sin .

.
. .

n

L is given by

L = = ° =2 2 150 0 72tan (. .θ m) tan25.55 m.

The length of the shadow is 0.35 m + 0.72 m = 1.07 m.

51. Consider a ray that grazes the top of the pole, as shown in the diagram that follows.
Here θ1 = 90° – θ = 35°, 1 050= . m, and 2 150= . m. The length of the shadow is x + L.
x is given by

x = = ° =1 1 050 0 35tan (. .θ m) tan35 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

52. (a) Snell’s law gives nair sin(50º) = n2b sin θ2b and nair sin(50º) = n2r sin θ2r where we
use subscripts b and r for the blue and red light rays. Using the common approximation
for air’s index (nair = 1.0) we find the two angles of refraction to be 30.176° and 30.507°.
Therefore, ∆θ = 0.33°.

(b) Both of the refracted rays emerges from the other side with the same angle (50°) with
which they were incident on the first side (generally speaking, light comes into a block at
the same angle that it emerges with from the opposite parallel side). There is thus no
difference (the difference is 0°) and thus there is no dispersion in this case.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

53. (a) Approximating n = 1 for air, we have

1 1 5 5sin (1)sin 56.9n θ θ θ= ⇒ ° =

and with the more accurate value for nair in Table 33-1, we obtain 56.8°.

(b) Eq. 33-44 leads to

n n n n1 1 2 2 3 3 4 4sin sin sin sinθ θ θ θ= = =
so that

1 1
4 1

4

sin sin 35.3 .n
n

θ θ− ⎛ ⎞
= = °⎜ ⎟

⎝ ⎠

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

54. (a) From n1sinθ1 = n2sinθ2 and n2sinθ2 = n3sinθ3, we find n1sinθ1 = n3sinθ3. This has
a simple implication: that θ1 =θ3 when n1 = n3. Since we are given θ1 = 40º in Fig. 33-
56(a) then we look for a point in Fig. 33-56(b) where θ3 = 40º. This seems to occur at n3
= 1.6, so we infer that n1 = 1.6.

(b) Our first step in our solution to part (a) shows that information concerning n2
disappears (cancels) in the manipulation. Thus, we cannot tell; we need more
information.

(c) From 1.6sin70° = 2.4sinθ3 we obtain θ3 = 39°.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

55. We label the light ray’s point of entry A, the vertex of the prism B, and the light ray’s
exit point C. Also, the point in Fig. 33-57 where ψ is defined (at the point of intersection
of the extrapolations of the incident and emergent rays) is denoted D. The angle indicated
by ADC is the supplement of ψ, so we denote it ψs = 180° – ψ. The angle of refraction in
the glass is θ θ2

1= n sin . The angles between the interior ray and the nearby surfaces is the
complement of θ2, so we denote it θ2c = 90° – θ2. Now, the angles in the triangle ABC
must add to 180°:

180 2
22 2°= + ⇒ =θ φ θ φ

c .

Also, the angles in the triangle ADC must add to 180°:

()2 s 2 s
1180 2 90
2

θ θ ψ θ θ ψ° = − + ⇒ = ° + −

which simplifies to θ θ ψ= +2

1
2 . Combining this with our previous result, we find

θ φ ψ= +1
2 b g. Thus, the law of refraction yields

n = =
+sin

sin
sin

sin
.

θ
θ

φ ψ
φ

b g
b g

b gc h
b g2

1
2

1
2

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

for the refraction angles at the first surface (where the normal axis is vertical). These rays
strike the second surface (where A is) at complementary angles to those just calculated
(since the normal axis is horizontal for the second surface). Taking this into
consideration, we again use Snell’s law to calculate the second refractions (with which
the light re-enters the air):

θ3b = sin−1[1.343sin(90°− θ2b)] = 73.636°
θ3r = sin−1[1.331sin(90°− θ2r)] = 70.497°

which differ by 3.1° (thus giving a rainbow of angular width 3.1°).

(b) Both of the refracted rays emerges from the bottom side with the same angle (70°)
with which they were incident on the topside (the occurrence of an intermediate reflection
[from side 2] does not alter this overall fact: light comes into the block at the same angle
that it emerges with from the opposite parallel side). There is thus no difference (the
difference is 0°) and thus there is no rainbow in this case.

56. (a) We use subscripts b and r for the blue and red light rays. Snell’s law gives

θ2b = sin−1
⎝⎜
⎛

⎠⎟
⎞1

1.343 sin(70°) = 44.403°

θ2r = sin−1
⎝⎜
⎛

⎠⎟
⎞1

1.331 sin(70°) = 44.911°

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

57. Reference to Fig. 33-24 may help in the visualization of why there appears to be a
“circle of light” (consider revolving that picture about a vertical axis). The depth and the
radius of that circle (which is from point a to point f in that figure) is related to the
tangent of the angle of incidence. Thus, the diameter D of the circle in question is

D h h
nc

w

= =
F
HG
I
KJ

L
NM

O
QP

= F
HG
I
KJ

L
NM

O
QP =

− −2 2 1 2 80 0 1
133

1821 1tan tan sin . tan sin
.

θ cm cm.b g

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

58. The critical angle is θ c n
= F
HG
I
KJ = F

HG
I
KJ = °− −sin sin

.
.1 11 1

18
34

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

59. (a) We note that the complement of the angle of refraction (in material 2) is the
critical angle. Thus,

2

2 23
1 2 2 2 3

2

sin cos 1c
nn n n n n
n

θ θ
⎛ ⎞

= = − = −⎜ ⎟
⎝ ⎠

leads to θ = 26.8°.

(b) Increasing θ leads to a decrease of the angle with which the light strikes the interface
between materials 2 and 3, so it becomes greater than the critical angle; therefore, there
will be some transmission of light into material 3.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

tangent of the angle of incidence. The diameter of the circle in question is given by d =
2h tan θc. For water n = 1.33, so Eq. 33-47 gives sin θc = 1/1.33, or θc = 48.75°. Thus,

2 tan 2(2.00 m)(tan 48.75) 4.56 m.cd h θ= = ° =

(b) The diameter d of the circle will increase if the fish descends (increasing h).

60. (a) Reference to Fig. 33-24 may help in the visualization of why there appears to be a
“circle of light” (consider revolving that picture about a vertical axis). The depth and the
radius of that circle (which is from point a to point f in that figure) is related to the

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

61. (a) In the notation of this problem, Eq. 33-47 becomes

θ c
n
n

= −sin 1 3

2

which yields n3 = 1.39 for θc = φ = 60°.

(b) Applying Eq. 33-44 law to the interface between material 1 and material 2, we have

n n2 130sin sin° = θ

which yields θ = 28.1°.

(c) Decreasing θ will increase φ and thus cause the ray to strike the interface (between
materials 2 and 3) at an angle larger than θc. Therefore, no transmission of light into
material 3 can occur.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

62. (a) The condition (in Eq. 33-44) required in the critical angle calculation is θ3 = 90°.
Thus (with θ2 = θc, which we don’t compute here),

n n n1 1 2 2 3 3sin sin sinθ θ θ= =

leads to θ1 = θ = sin–1 n3/n1 = 54.3°.

(b) Yes. Reducing θ leads to a reduction of θ2 so that it becomes less than the critical
angle; therefore, there will be some transmission of light into material 3.

(c) We note that the complement of the angle of refraction (in material 2) is the critical
angle. Thus,

n n n n
n

n nc1 2 2
3

2

2

2
2

3
21sin =θ θcos = −

F
HG
I
KJ = −

leads to θ = 51.1°.

(d) No. Reducing θ leads to an increase of the angle with which the light strikes the
interface between materials 2 and 3, so it becomes greater than the critical angle.
Therefore, there will be no transmission of light into material 3.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

63. When examining Fig. 33-62, it is important to note that the angle (measured from the
central axis) for the light ray in air, θ, is not the angle for the ray in the glass core, which
we denote θ ' . The law of refraction leads to

1

1sin sin
n

θ θ′ =

assuming air 1.n = The angle of incidence for the light ray striking the coating is the
complement of θ ', which we denote as θ'comp and recall that

sin cos sin .′ = ′ = − ′θ θ θcomp 1 2

In the critical case, θ'comp must equal θc specified by Eq. 33-47. Therefore,

n
n n

2

1

2

1

2

1 1 1
= ′ = − ′ = −

F
HG

I
KJsin sin sinθ θ θcomp

which leads to the result: sin .θ = −n n1

2
2
2 With n1 = 1.58 and n2 = 1.53, we obtain

θ = − = °−sin1 2 2158 153 232c h

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

1.56 sin 24.3º = nair sin θair ⇒ θair = 40° .

(d) It strikes the top surface (side 2) at an angle (measured from the normal axis there,
which in this case would be a vertical axis) of 90º − θ2 = 66º which is much greater than
the critical angle for total internal reflection (sin−1(nair /1.56) = 39.9º). Therefore, no
refraction occurs when the light strikes side 2.

(e) In this case, we have

nair sin 70º = 1.56 sin θ2

which yields θ2 = 37.04º if we use the common approximation nair = 1.0, and yields θ2 =
37.05º if we use the more accurate value for nair found in Table 33-1. This is greater than
the 33.7º mentioned above (regarding the upper-right corner), so the ray strikes side 2
instead of side 3.

(f) After bouncing from side 2 (at a point fairly close to that corner) to goes to side 3.

(g) When it bounced from side 2, its angle of incidence (because the normal axis for side
2 is orthogonal to that for side 1) is 90º − θ2 = 53º which is much greater than the critical
angle for total internal reflection (which, again, is sin−1(nair /1.56) = 39.9º). Therefore, no
refraction occurs when the light strikes side 2.

(h) For the same reasons implicit in the calculation of part (c), the refracted ray emerges
from side 3 with the same angle (70°) that it entered side 1 at (we see that the occurrence
of an intermediate reflection [from side 2] does not alter this overall fact: light comes into
the block at the same angle that it emerges with from the opposite parallel side.

64. (a) We note that the upper-right corner is at an angle (measured from the point where
the light enters, and measured relative to a normal axis established at that point [the
normal at that point would be horizontal in Fig. 33-63) is at tan−1(2/3) = 33.7º. The angle
of refraction is given by

nair sin 40º = 1.56 sin θ2

which yields θ2 = 24.33º if we use the common approximation nair = 1.0, and yields θ2 =
24.34º if we use the more accurate value for nair found in Table 33-1. The value is less
than 33.7º which means that the light goes to side 3.

(b) The ray strikes a point on side 3 which is 0.643 cm below that upper-right corner, and
then (using the fact that the angle is symmetrical upon reflection) strikes the top surface
(side 2) at a point 1.42 cm to the left of that corner. Since 1.42 cm is certainly less than 3
cm we have a self-consistency check to the effect that the ray does indeed strike side 2 as
its second reflection (if we had gotten 3.42 cm instead of 1.42 cm, then the situation
would be quite different).

(c) The normal axes for sides 1 and 3 are both horizontal, so the angle of incidence (in the
plastic) at side 3 is the same as the angle of refraction was at side 1. Thus,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

65. (a) No refraction occurs at the surface ab, so the angle of incidence at surface ac is
90° – φ. For total internal reflection at the second surface, ng sin (90° – φ) must be greater
than na. Here ng is the index of refraction for the glass and na is the index of refraction for
air. Since sin (90° – φ) = cos φ, we want the largest value of φ for which ng cos φ ≥ na.
Recall that cos φ decreases as φ increases from zero. When φ has the largest value for
which total internal reflection occurs, then ng cos φ = na, or

φ =
F
HG
I
KJ = F

HG
I
KJ = °− −cos cos

.
. .1 1 1

152
48 9n

n
a

g

The index of refraction for air is taken to be unity.

(b) We now replace the air with water. If nw = 1.33 is the index of refraction for water,
then the largest value of φ for which total internal reflection occurs is

φ =
F
HG
I
KJ = F

HG
I
KJ = °− −cos cos .

.
. .1 1 133

152
29 0n

n
w

g

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

66. (a) We refer to the entry point for the original incident ray as point A (which we take
to be on the left side of the prism, as in Fig. 33-57), the prism vertex as point B, and the
point where the interior ray strikes the right surface of the prism as point C. The angle
between line AB and the interior ray is β (the complement of the angle of refraction at the
first surface), and the angle between the line BC and the interior ray is α (the complement
of its angle of incidence when it strikes the second surface). When the incident ray is at
the minimum angle for which light is able to exit the prism, the light exits along the
second face. That is, the angle of refraction at the second face is 90°, and the angle of
incidence there for the interior ray is the critical angle for total internal reflection. Let θ1
be the angle of incidence for the original incident ray and θ2 be the angle of refraction at
the first face, and let θ3 be the angle of incidence at the second face. The law of refraction,
applied to point C, yields n sin θ3 = 1, so

sin θ3 = 1/n = 1/1.60 = 0.625 ⇒ θ3 = 38.68°.

The interior angles of the triangle ABC must sum to 180°, so α + β = 120°. Now, α =
90° – θ3 = 51.32°, so β = 120° – 51.32° = 69.68°. Thus, θ2 = 90° – β = 21.32°. The law of
refraction, applied to point A, yields

sin θ1 = n sin θ2 = 1.60 sin 21.32° = 0.5817.

Thus θ1 = 35.6°.

(b) We apply the law of refraction to point C. Since the angle of refraction there is the
same as the angle of incidence at A, n sin θ3 = sin θ1. Now, α + β = 120°, α = 90° – θ3,
and β = 90° – θ2, as before. This means θ2 + θ3 = 60°. Thus, the law of refraction leads to

()1 2 1 2 2sin sin 60 sin sin 60 cos cos 60 sinn n nθ θ θ θ θ= ° − ⇒ = ° − °

where the trigonometric identity

sin(A – B) = sin A cos B – cos A sin B

is used. Next, we apply the law of refraction to point A:

()1 2 2 1sin sin sin 1/ sinn nθ θ θ θ= ⇒ =

which yields cos sin / sin .θ θ θ2
2

2
2 2

11 1 1= − = − nc h Thus,

sin sin / sin cos sinθ θ θ1
2 2

1 160 1 1 60= ° − − °n nb g
or

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

1 60 601
2 2

1+ ° = ° −cos sin sin sin .b g θ θn

Squaring both sides and solving for sin θ1, we obtain

sin sin

cos sin

. sin

cos sin
.θ 1 2 2 2 2

60

1 60 60

160 60

1 60 60
080=

°

+ ° + °
=

°

+ ° + °
=

n

b g b g

and θ1 = 53.1°.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(c) For a given value of n, if the angle of incidence at the first surface is greater than θ1,
the angle of refraction there is greater than θ2 and the angle of incidence at the second
face is less than θ3 (= 90° – θ2). That is, it is less than the critical angle for total internal
reflection, so light leaves the second surface and emerges into the air.

(d) If the angle of incidence at the first surface is less than θ1, the angle of refraction there
is less than θ2 and the angle of incidence at the second surface is greater than θ3. This is
greater than the critical angle for total internal reflection, so all the light is reflected at Q.

67. (a) A ray diagram is shown below.

Let θ1 be the angle of incidence and θ2 be the angle of refraction at the first surface. Let
θ3 be the angle of incidence at the second surface. The angle of refraction there is θ4 =
90°. The law of refraction, applied to the second surface, yields n sin θ3 = sin θ4 = 1. As
shown in the diagram, the normals to the surfaces at P and Q are perpendicular to each
other. The interior angles of the triangle formed by the ray and the two normals must sum
to 180°, so θ3 = 90° – θ2 and

sin sin cos sin .θ θ θ θ3 2 2
2

290 1= °− = = −b g

According to the law of refraction, applied at Q, n 1 12

2− =sin .θ The law of refraction,
applied to point P, yields sin θ1 = n sin θ2, so sin θ2 = (sin θ1)/n and

n
n

1 1
2

1
2− =

sin .θ

Squaring both sides and solving for n, we get

n = +1 2
1sin .θ

(b) The greatest possible value of sin2 θ1 is 1, so the greatest possible value of n is
nmax . .= =2 141

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

68. (a) We use Eq. 33-49: θ B wn= = = °− −tan tan1 1 133 531(.) . .

(b) Yes, since nw depends on the wavelength of the light.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

69. The angle of incidence θB for which reflected light is fully polarized is given by Eq.
33-48 of the text. If n1 is the index of refraction for the medium of incidence and n2 is the
index of refraction for the second medium, then

1 1
2 1tan (/) tan (1.53/1.33) 49.0 .B n nθ − −= = = °

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

70. Since the layers are parallel, the angle of refraction regarding the first surface is the
same as the angle of incidence regarding the second surface (as is suggested by the
notation in Fig. 33-66). We recall that as part of the derivation of Eq. 33-49 (Brewster’s
angle), the refracted angle is the complement of the incident angle:

θ θ θ2 1 190= = °−() .c

We apply Eq. 33-49 to both refractions, setting up a product:

3 32
B1 2 B 2 3 1 2

1 2 1

(tan) (tan) (tan)(tan).n nn
n n n

θ θ θ θ→ →

⎛ ⎞ ⎛ ⎞
= ⇒ =⎜ ⎟ ⎜ ⎟

⎝ ⎠ ⎝ ⎠

Now, since θ2 is the complement of θ1 we have

tan tan ()
tan

.θ θ
θ2 1

1

1
= =c

Therefore, the product of tangents cancel and we obtain n3/n1 = 1. Consequently, the third
medium is air: n3 = 1.0.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

by which the ray turns (comparing the direction of propagation before and after the
reflection) is δθ θ2 180 2= °− r . The final contribution is the refraction suffered by the ray
upon leaving the sphere: δθ θ θ3 = −i r again. Therefore,

dev 1 2 3 180 2 4 .i rθ δθ δθ δθ θ θ= + + = ° + −

(b) We substitute θ θr n i= −sin (sin)1 1 into the expression derived in part (a), using the two
given values for n. The higher curve is for the blue light.

(c) We can expand the graph and try to estimate the minimum, or search for it with a
more sophisticated numerical procedure. We find that the θdev minimum for red light is
137.63° ≈ 137.6°, and this occurs at θi = 59.52°.

(d) For blue light, we find that the θdev minimum is 139.35° ≈ 139.4°, and this occurs at θi
= 59.52°.

(e) The difference in θdev in the previous two parts is 1.72°.

71. (a) The first contribution to the overall deviation is at the first refraction:
δθ θ θ1 = −i r . The next contribution to the overall deviation is the reflection. Noting that
the angle between the ray right before reflection and the axis normal to the back surface
of the sphere is equal to θr, and recalling the law of reflection, we conclude that the angle

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(c) Similarly, we find that the second-order θdev minimum for blue light (for which n =
1.343) is 233.48° 233.5≈ ° , and this occurs at θi = 71.52°.

(d) The difference in θdev in the previous two parts is approximately 3.1°.

(e) Setting k = 3, we search for the third-order rainbow angle numerically. We find that
the θdev minimum for red light is 317.5°, and this occurs at θi = 76.88°.

(f) Similarly, we find that the third-order θdev minimum for blue light is 321.9°, and this
occurs at θi = 76.62°.

(g) The difference in θdev in the previous two parts is 4.4°.

72. (a) The first contribution to the overall deviation is at the first refraction:
δθ θ θ1 = −i r . The next contribution(s) to the overall deviation is (are) the reflection(s).
Noting that the angle between the ray right before reflection and the axis normal to the
back surface of the sphere is equal to θr, and recalling the law of reflection, we conclude
that the angle by which the ray turns (comparing the direction of propagation before and
after [each] reflection) is 180 2 .r rδθ θ= ° − Thus, for k reflections, we have δθ θ2 = k r to
account for these contributions. The final contribution is the refraction suffered by the ray
upon leaving the sphere: δθ θ θ3 = −i r again. Therefore,

dev 1 2 3 2() (180 2) (180) 2 2(1) .i r r i rk k kθ δθ δθ δθ θ θ θ θ θ= + + = − + ° − = ° + − +

(b) For k = 2 and n = 1.331 (given in Problem 33-71), we search for the second-order
rainbow angle numerically. We find that the θdev minimum for red light is 230.37°

230.4≈ ° , and this occurs at θi = 71.90°.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

73. Let θ1 = 45° be the angle of incidence at the first surface and θ2 be the angle of
refraction there. Let θ3 be the angle of incidence at the second surface. The condition for
total internal reflection at the second surface is n sin θ3 ≥ 1. We want to find the smallest
value of the index of refraction n for which this inequality holds. The law of refraction,
applied to the first surface, yields n sin θ2 = sin θ1. Consideration of the triangle formed
by the surface of the slab and the ray in the slab tells us that θ3 = 90° – θ2. Thus, the
condition for total internal reflection becomes

1 ≤ n sin(90° – θ2) = n cos θ2.

Squaring this equation and using sin2 θ2 + cos2 θ2 = 1, we obtain 1 ≤ n2 (1 – sin2 θ2).
Substituting sin θ2 = (1/n) sin θ1 now leads to

1 12
2

1
2

2 2
1≤ −

F
HG

I
KJ = −n

n
nsin sin .θ θ

The largest value of n for which this equation is true is given by 1 = n2 – sin2 θ1. We
solve for n:

n = + = + ° =1 1 45 1222
1

2sin sin . .θ

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

74. Since some of the angles in Fig. 33-70 are measured from vertical axes and some are
measured from horizontal axes, we must be very careful in taking differences. For
instance, the angle difference between the first polarizer struck by the light and the
second is 110º (or 70º depending on how we measure it; it does not matter in the final
result whether we put ∆θ1 = 70º or put ∆θ1 = 110º). Similarly, the angle difference
between the second and the third is ∆θ2 = 40º, and between the third and the fourth is ∆θ3
= 40º, also. Accounting for the “automatic” reduction (by a factor of one-half) whenever
unpolarized light passes through any polarizing sheet, then our result is the incident
intensity multiplied by

 2 2 2
1 2 3

1 cos ()cos () cos ()
2

θ θ θ∆ ∆ ∆ .

Thus, the light that emerges from the system has intensity equal to 0.50 W/m2.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

75. Let θ be the angle of incidence and θ2 be the angle of refraction at the left face of the
plate. Let n be the index of refraction of the glass. Then, the law of refraction yields sin θ
= n sin θ2. The angle of incidence at the right face is also θ2. If θ3 is the angle of
emergence there, then n sin θ2 = sin θ3. Thus sin θ3 = sin θ and θ3 = θ.

The emerging ray is parallel to the incident ray. We wish to derive an expression for x in
terms of θ. If D is the length of the ray in the glass, then D cos θ2 = t and D = t/cos θ2.
The angle α in the diagram equals θ – θ2 and

x = D sin α = D sin (θ – θ2).
Thus,

x t
=

−sin ()
cos

.θ θ
θ

2

2

If all the angles θ, θ2, θ3, and θ – θ2 are small and measured in radians, then sin θ ≈ θ, sin
θ2 ≈ θ2, sin(θ – θ2) ≈ θ – θ2, and cos θ2 ≈ 1. Thus x ≈ t(θ – θ2). The law of refraction
applied to the point of incidence at the left face of the plate is now θ ≈ nθ2, so θ2 ≈ θ/n
and

x t
n

n t
n

≈ −FHG
I
KJ =

−
θ θ θ1b g .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

normal in the j-th layer. Thus, for the first boundary (the one between the air and the first
layer)

n
n

i1

0 1

=
sin
sin

,θ
θ

for the second boundary

n
n

2

1

1

2

=
sin
sin

,θ
θ

and so on. Finally, for the last boundary

n
nN

N

f

0 =
sin
sin

,θ
θ

Multiplying these equations, we obtain

n
n

n
n

n
n

n
nN

i N

f

1

0

2

1

3

2

0

1

1

2

2

3

F
HG
I
KJ
F
HG
I
KJ
F
HG
I
KJ
F
HG
I
KJ =
F
HG
I
KJ
F
HG
I
KJ
F
HG
I
KJ
F
HG
I
KJ

sin
sin

sin
sin

sin
sin

sin
sin

.θ
θ

θ
θ

θ
θ

θ
θ

We see that the L.H.S. of the equation above can be reduced to n0/n0 while the R.H.S. is
equal to sinθi/sinθf. Equating these two expressions, we find

sin sin sin ,θ θ θf i i
n
n

=
F
HG
I
KJ =0

0

which gives θi = θf. So for the two light rays in the problem statement, the angle of the
emerging light rays are both the same as their respective incident angles. Thus, θf = 0 for
ray a,

(b) and θf = 20° for ray b.

(c) In this case, all we need to do is to change the value of n0 from 1.0 (for air) to 1.5 (for
glass). This does not change the result above. That is, we still have θf = 0 for ray a,

(d) and θf = 20° for ray b.

Note that the result of this problem is fairly general. It is independent of the number of
layers and the thickness and index of refraction of each layer.

76. (a) Suppose there are a total of N transparent layers (N = 5 in our case). We label
these layers from left to right with indices 1, 2, …, N. Let the index of refraction of the air
be n0. We denote the initial angle of incidence of the light ray upon the air-layer boundary
as θi and the angle of the emerging light ray as θf. We note that, since all the boundaries
are parallel to each other, the angle of incidence θj at the boundary between the j-th and
the (j + 1)-th layers is the same as the angle between the transmitted light ray and the

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

t d
c

= =
×

×
= × −150 10

300 10
500 10

3

8
4m

m / s
s.

.
.

(b) At full moon, the Moon and Sun are on opposite sides of Earth, so the distance
traveled by the light is

d = (1.5 × 108 km) + 2 (3.8 × 105 km) = 1.51 × 108 km = 1.51 × 1011 m.

The time taken by light to travel this distance is

11

8

1.51 10 m 500 s 8.4 min.
3.00 10 m/s

dt
c

×
= = = =

×

(c) We take d to be 2(1.3 × 109 km) = 2.6 × 1012 m. Then,

t d
c

= =
×
×

= × =
2 6 10 8 7 10 2 4

12
3. . .m

3.00 10 m / s
s h.8

(d) We take d to be 6500 ly and the speed of light to be 1.00 ly/y. Then,

t d
c

= = =
6500 6500 ly

1.00 ly / y
 y.

The explosion took place in the year 1054 – 6500 = –5446 or 5446 b.c.

77. The time for light to travel a distance d in free space is t = d/c, where c is the speed of
light (3.00 × 108 m/s).

(a) We take d to be 150 km = 150 × 103 m. Then,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

78. The law of refraction requires that

sin θ1/sin θ2 = nwater = const.

We can check that this is indeed valid for any given pair of θ1 and θ2. For example sin
10° / sin 8° = 1.3, and sin 20° / sin 15°30' = 1.3, etc. Therefore, the index of refraction of
water is nwater = 1.3.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) The wavelength is λ = 2π/k = 6.28 × 10–6 m.

(c) The period is T = 2π/ω = 2.09 × 10–14 s.

(d) The intensity is

I
c

= F
HG

I
KJ =

1 5 00
2

0 0332
0

2

µ
. . .V m W m2

(e) As noted in part (a), the only nonzero component of B is Bx. The magnetic field
oscillates along the x axis.

(f) The wavelength found in part (b) places this in the infrared portion of the spectrum.

79. (a) From kc = ω where k = 1.00 × 106 m–1, we obtain ω = 3.00 × 1014 rad/s. The
magnetic field amplitude is, from Eq. 33-5,

B = E/c = (5.00 V/m)/c = 1.67 × 10–8 T.

From the fact that k̂− (the direction of propagation), E Ey= ,j and B are mutually
perpendicular, we conclude that the only non-zero component of B is Bx, so that we have

8 6 14(1.67 10 T)sin[(1.00 10 / m) (3.00 10 / s)].xB z t−= × × + ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

80. (a) Setting v = c in the wave relation kv = ω = 2πf, we find f = 1.91 × 108 Hz.

(b) Erms = Em/ 2 = Bm/c 2 = 18.2 V/m.

(c) I = (Erms)2/cµo = 0.878 W/m2.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

81. (a) At r = 40 m, the intensity is

()()

3
2

22 2

4(3.0 10 W) 83W m .
4) 4 rad 40 m

P PI
d rθ

−

−3

×
= = = =

π π(⎡ ⎤π 0.17×10⎣ ⎦

(b) ′ = = = ×P r I4 4 1 7 102 2 6π π(40m) W m W.2 (83) .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

82. (a) Assuming complete absorption, the radiation pressure is

p I
cr = =

×
×

= × −1 10
3 0 10

4 7 10
3

8
6.4

.
. .W m

m s
N m

2
2

(b) We compare values by setting up a ratio:

p
p

r

0

6

5
114 7 10

1 0 10
4 7 10=

×
×

= ×
−

−.
.

. .N m
N m

2

2

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(d) Then Eq. 33-26 gives Erms = 76 nV/m ⇒ Emax = 2 Erms = 1.1 × 10−7 V/m.

(e) Brms = Erms/c = 2.5 × 10−16 T = 0.25 fT.

83. (a) The area of a hemisphere is A = 2πr2, and we get I = P/A = 3.5 µW/m2.

(b) Our part (a) result multiplied by 0.22 m2 gives 0.78 µW.

(c) The part (b) answer divided by the A of part (a) leads to1.5 × 10−17 W/m2.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

84. Accounting for the “automatic” reduction (by a factor of one-half) whenever
unpolarized light passes through any polarizing sheet, then our result is

1
2 (cos2(30º))3 = 0.21.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

85. We remind ourselves that when the unpolarized light passes through the first sheet, its
intensity is reduced by a factor of 2. Thus, to end up with an overall reduction of one-
third, the second sheet must cause a further decrease by a factor of two-thirds (since
(1/2)(2/3) = 1/3). Thus, cos2θ = 2/3 ⇒ θ = 35°.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

86. (a) The magnitude of the magnetic field is

B E
c

= =
×

= × −100
3 0 10

3 3 108
7V m

m s
T.

.
.

(b) With E B S× = µ 0 , where ˆ ˆk and (j)E E S S= = − , one can verify easily that since
ˆ ˆ ˆk (i) j, B× − = − has to be in the −x direction.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

87. From Fig. 33-19 we find nmax = 1.470 for λ = 400 nm and nmin = 1.456 for λ = 700 nm.
(a) The corresponding Brewster’s angles are

θB,max = tan–1 nmax = tan–1 (1.470) = 55.8°,

(b) and θB,min = tan–1 (1.456) = 55.5°.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

All of the radiation that passes through a circle of radius r and area A r= π 2 ,
perpendicular to the direction of propagation, is absorbed by the particle, so the force of
the radiation on the particle has magnitude

F p A Pr
R c

Pr
R cr r= = =

π
π

2

2

2

24 4
.

The force is radially outward from the Sun. Notice that both the force of gravity and the
force of the radiation are inversely proportional to R2. If one of these forces is larger than
the other at some distance from the Sun, then that force is larger at all distances. The two
forces depend on the particle radius r differently: Fg is proportional to r3 and Fr is
proportional to r2. We expect a small radius particle to be blown away by the radiation
pressure and a large radius particle with the same density to be pulled inward toward the
Sun. The critical value for the radius is the value for which the two forces are equal.
Equating the expressions for Fg and Fr, we solve for r:

r P
GM c

=
3

16π ρ
.

(b) According to Appendix C, M = 1.99 × 1030 kg and P = 3.90 × 1026 W. Thus,

r =
×

× ⋅ × × ×

= × −

3 390 10
16 199 10 300 10
58 10

26

30 8

7

(.
/)(.)(.

.

W)
N m kg kg)(1.0 10 kg / m m / s)

m.

2 2 3 3π(6.67 10−11

88. (a) Let r be the radius and ρ be the density of the particle. Since its volume is (4π/3)r3,
its mass is m = (4π/3)ρr3. Let R be the distance from the Sun to the particle and let M be
the mass of the Sun. Then, the gravitational force of attraction of the Sun on the particle
has magnitude

F GMm
R

GM r
Rg = =2

3

2

4
3

π ρ .

If P is the power output of the Sun, then at the position of the particle, the radiation
intensity is I = P/4πR2, and since the particle is perfectly absorbing, the radiation pressure
on it is

p I
c

P
R cr = =

4 2π
.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

89. (a) The polarization direction is defined by the electric field (which is perpendicular
to the magnetic field in the wave, and also perpendicular to the direction of wave travel).
The given function indicates the magnetic field is along the x axis (by the subscript on B)
and the wave motion is along –y axis (see the argument of the sine function). Thus, the
electric field direction must be parallel to the z axis.

(b) Since k is given as 1.57 × 107/m, then λ = 2π/k = 4.0 × 10−7 m, which means f = c/λ =
7.5 × 1014 Hz.

(c) The magnetic field amplitude is given as Bm = 4.0 × 10−6 T. The electric field
amplitude Em is equal to Bm divided by the speed of light c. The rms value of the electric
field is then Em divided by 2 . Eq. 33-26 then gives I = 1.9 kW/m2.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

90. Using Eqs. 33-40 and 33-42, we obtain

()() ()2 2
0final

0 0

/ 2 cos 45 cos 45 1 0.125.
8

II
I I

° °
= = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

91. With the index of refraction n = 1.456 at the red end, since sin θc = 1/n, the critical
angle is θc = 43.38° for red.

(a) At an angle of incidence of θ1 = 42.00° < θc, the refracted light is white.

(b) At an angle of incidence of θ1 = 43.10° which is slightly less than θc, the refracted
light is white but dominated by red end.

(c) At an angle of incidence of θ1 = 44.00° > θc, there is no refracted light.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

92. We apply Eq. 33-40 (once) and Eq. 33-42 (twice) to obtain

 2 ' 2 '
0 1 2

1 cos cos
2

I I θ θ=

where '

1 190 60θ θ= ° − = ° and '
2 290 60θ θ= ° − = ° . This yields I/I0 = 0.031.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

93. We write m = ρV where V = 4 33πR is the volume. Plugging this into F = ma and
then into Eq. 33-32 (with A = πR2, assuming the light is in the form of plane waves), we
find

ρ 4
3

3 2π πR a I R
c

= .

This simplifies to

a I
cR

=
3

4ρ

which yields a = 1.5 × 10–9 m/s2.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

94. We apply Eq. 33-40 (once) and Eq. 33-42 (twice) to obtain

2 ' 2 '
0 1 2

1 cos cos
2

I I θ θ=

where '

1 1 2(90) 110θ θ θ= ° − + = ° is the relative angle between the first and the second
polarizing sheets, and '

2 290 50θ θ= ° − = ° is the relative angle between the second and the
third polarizing sheets. Thus, we have I/I0 = 0.024.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

95. We apply Eq. 33-40 (once) and Eq. 33-42 (twice) to obtain

2 2
0

1 cos cos .
2

I I θ θ′ ′′=

With 2 1θ θ θ′ = − = 60° – 20° = 40° and 3 2(/ 2)θ θ π θ′′ = + − = 40° + 30° = 70°, we get
I/I0 = 0.034.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

96. We use Eq. 33-33 for the force, where A is the area of the reflecting surface (4.0 m2).
The intensity is gotten from Eq. 33-27 where P = PS is in Appendix C (see also Sample
Problem 33-2) and r = 3.0 × 1011 m (given in the problem statement). Our result for the
force is 9.2 µN.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

97. Eq. 33-5 gives B = E/c, which relates the field values at any instant — and so relates
rms values to rms values, and amplitude values to amplitude values, as the case may be.
Thus, the rms value of the magnetic field is

rmsB = (0.200 V/m)/(3 × 108 m/s) = 6.67 × 10–10 T,

which (upon multiplication by 2) yields an amplitude value of magnetic field equal to
9.43 × 10–10 T.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

98. (a) The Sun is far enough away that we approximate its rays as “parallel” in this
Figure. That is, if the sunray makes angle θ from horizontal when the bird is in one
position, then it makes the same angle θ when the bird is any other position. Therefore,
its shadow on the ground moves as the bird moves: at 15 m/s.

(b) If the bird is in a position, a distance x > 0 from the wall, such that its shadow is on
the wall at a distance 0 ≥ y ≥ h from the top of the wall, then it is clear from the Figure
that tanθ = y/x. Thus,

dy
dt

dx
dt

= = − °= −tan (.θ 15 8 7m / s) tan30 m / s,

which means that the distance y (which was measured as a positive number downward
from the top of the wall) is shrinking at the rate of 8.7 m/s.

(c) Since tanθ grows as 0 ≤ θ < 90° increases, then a larger value of |dy/dt| implies a
larger value of θ. The Sun is higher in the sky when the hawk glides by.

(d) With |dy/dt| = 45 m/s, we find

hawk

/
tan
dy dtdxv

dt θ
= =

so that we obtain θ = 72° if we assume vhawk = 15 m/s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) Figure 33-5 may help in visualizing this. The direction of propagation (along the y
axis) is perpendicular to B (presumably along the x axis, since the problem gives Bx and
no other component) and both are perpendicular to E (which determines the axis of
polarization). Thus, the wave is z-polarized.

(c) Since the magnetic field amplitude is Bm = 4.00 µT, then (by Eq. 33-5) Em = 1199
V/m 31.20 10 V/m≈ × . Dividing by 2 yields Erms = 848 V/m. Then, Eq. 33-26 gives

I I
c

E= = ×
µ 0

3191 10rms
2 2W / m. .

(d) Since kc = ω (equivalent to c = f λ), we have

k
c

=
×

= × −2 00 10 6 67 10
15

6. . .m 1

Summarizing the information gathered so far, we have (with SI units understood)

3 6 15(1.2 10 V/m) sin[(6.67 10 / m) (2.00 10 / s)].zE y t= × × + ×

(e) λ = 2π/k = 942 nm.

(f) This is an infrared light.

99. (a) The wave is traveling in the –y direction (see §16-5 for the significance of the
relative sign between the spatial and temporal arguments of the wave function).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2

3
,1

2

sin cos 1A c
n
n

θ θ
⎛ ⎞

= = − ⎜ ⎟
⎝ ⎠

.

so that the angle of refraction θA,2 at A becomes

22
1 132 2

,2
3 2 3

sin 1 sin 1 35.1A
nn n

n n n
θ − −

⎛ ⎞ ⎛ ⎞⎛ ⎞⎜ ⎟= − = − = °⎜ ⎟⎜ ⎟⎜ ⎟⎝ ⎠ ⎝ ⎠⎝ ⎠

.

(d) From
2

2 23
1 2 ,1 2 2 3

2

sin sin 1A
nn n n n n
n

θ θ
⎛ ⎞

= = − = −⎜ ⎟
⎝ ⎠

,

we find

2 2
2 31

1

sin 26.1
n n

n
θ −

⎛ ⎞−
⎜ ⎟= = °
⎜ ⎟
⎝ ⎠

(e) The angle of incidence θB,1 at B is the complement of the Brewster angle at A; its sine
is

 2
,1 2 2

2 3

sin B
n

n n
θ =

+

100. (a) The angle of incidence θB,1 at B is the complement of the critical angle at A; its
sine is

2

3
,1

2

sin cos 1B c
n
n

θ θ
⎛ ⎞

= = − ⎜ ⎟
⎝ ⎠

so that the angle of refraction θB,2 at B becomes

22
1 132 2

,2
3 2 3

sin 1 sin 1 35.1B
nn n

n n n
θ − −

⎛ ⎞ ⎛ ⎞⎛ ⎞⎜ ⎟= − = − = °⎜ ⎟⎜ ⎟⎜ ⎟⎝ ⎠ ⎝ ⎠⎝ ⎠

.

(b) From n1 sin θ = n2 sin θc = n2(n3/n2), we find

 1 3

1

sin 49.9n
n

θ − ⎛ ⎞
= = °⎜ ⎟

⎝ ⎠
.

(c) The angle of incidence θA,1 at A is the complement of the critical angle at B; its sine is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(f) From
3

1 2 Brewster 2 2 2
2 3

sin sin nn n n
n n

θ θ= =
+

 ,

we find

1 2 3
2 2

1 2 3

sin 35.3n n
n n n

θ −
⎛ ⎞
⎜ ⎟= = °
⎜ ⎟+⎝ ⎠

 .

so that the angle of refraction θB,2 at B becomes

2
1 2

,2 2 2
3 2 3

sin 60.7B
n

n n n
θ −

⎛ ⎞
⎜ ⎟= = °
⎜ ⎟+⎝ ⎠

.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

101. (a) and (b) At the Brewster angle, θincident + θrefracted = θB + 32.0° = 90.0°, so θB =
58.0° and

nglass = tan θB = tan 58.0° = 1.60.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2 2

2 .E E B B
x x x x t x t

∂ ∂ ∂ ∂ ∂ ∂⎛ ⎞ ⎛ ⎞= = − = −⎜ ⎟ ⎜ ⎟∂ ∂ ∂ ∂ ∂ ∂ ∂⎝ ⎠ ⎝ ⎠

Now we differentiate both sides of Eq. 33-18 with respect to t:

∂
∂

−
∂
∂
F
HG
I
KJ = −

∂
∂ ∂

=
∂
∂

∂
∂

F
HG

I
KJ =

∂
∂t

B
x

B
x t t

E
t

E
t

2

0 0 0 0

2

2ε µ ε µ .

Substituting 2 2 2E x B x t∂ ∂ = −∂ ∂ ∂ from the first equation above into the second one, we
get

2 2 2 2 2
2

0 0 2 2 2 2 2
0 0

1 .E E E E Ec
t x t x x

ε µ
ε µ

∂ ∂ ∂ ∂ ∂
= ⇒ = =

∂ ∂ ∂ ∂ ∂

Similarly, we differentiate both sides of Eq. 33-11 with respect to t

2 2

2 ,E B
x t t

∂ ∂
= −

∂ ∂ ∂

and differentiate both sides of Eq. 33-18 with respect to x

−
∂
∂

= −
∂
∂ ∂

2

2 0 0

2B
x

E
x t

ε µ .

Combining these two equations, we get

∂
∂

=
∂
∂

=
∂
∂

2

2
0 0

2

2
2

2

2

1B
t

B
x

c B
xε µ

.

102. We take the derivative with respect to x of both sides of Eq. 33-11:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2 2
2

2 2 .B Bc
t x

∂ ∂
=

∂ ∂

(b) From E E f kx tm= ±(),ω

∂
∂

=
∂ ±

∂
=

= ±

2

2

2

2
2

2

2

E
t

E f kx t
t

E d f
dum m

u kx t

()ω ω
ω

and

c E
x

c E f kx t
t

c E k d f
dum m

u kx t

2
2

2
2

2

2
2 2

2

2

∂
∂

=
∂ ±

∂
=

= ±

()ω

ω

Since ω = ck the right-hand sides of these two equations are equal. Therefore,

2 2
2

2 2 .E Ec
t x

∂ ∂
=

∂ ∂

Changing E to B and repeating the derivation above shows that B B f kx tm= ±()ω
satisfies

2 2
2

2 2 .B Bc
t x

∂ ∂
=

∂ ∂

103. (a) From Eq. 33-1,

∂
∂

=
∂
∂

− = − −
2

2

2

2
2E

t t
E kx t E kx tm msin() sin (),ω ω ω

and

c E
x

c
x

E kx t k c kx t E kx tm m
2

2

2
2

2

2
2 2 2∂

∂
=

∂
∂

− = − − = − −sin() sin() sin ().ω ω ω ω

Consequently,

∂
∂

=
∂
∂

2

2
2

2

2

E
t

c E
x

is satisfied. Analogously, one can show that Eq. 33-2 satisfies

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

104. Since intensity is power divided by area (and the area is spherical in the isotropic
case), then the intensity at a distance of r = 20 m from the source is

I P
r

= =
4

0 0402π
. .W m2

as illustrated in Sample Problem 33-2. Now, in Eq. 33-32 for a totally absorbing area A,
we note that the exposed area of the small sphere is that on a flat circle A = π(0.020 m)2 =
0.0013 m2. Therefore,

F IA
c

= =
×

= × −(.)(.) .0 040 0 0013
3 10

1 7 108
13 N.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

1. The image is 10 cm behind the mirror and you are 30 cm in front of the mirror. You
must focus your eyes for a distance of 10 cm + 30 cm = 40 cm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2. The bird is a distance d2 in front of the mirror; the plane of its image is that same
distance d2 behind the mirror. The lateral distance between you and the bird is d3 = 5.00
m. We denote the distance from the camera to the mirror as d1, and we construct a right
triangle out of d3 and the distance between the camera and the image plane (d1 + d2).
Thus, the focus distance is

() () ()2 2 22
1 2 3 4.30m+3.30m 5.00m 9.10m.d d d d= + + = + =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

3. When S is barely able to see B the light rays from B must reflect to S off the edge of the
mirror. The angle of reflection in this case is 45°, since a line drawn from S to the
mirror’s edge makes a 45° angle relative to the wall. By the law of reflection, we find

3.0mtan 45 1 1.5m.
/ 2 2 2
x dx

d
= ° = ⇒ = = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

4. The intensity of light from a point source varies as the inverse of the square of the
distance from the source. Before the mirror is in place, the intensity at the center of the
screen is given by IP = A/d 2, where A is a constant of proportionality. After the mirror is
in place, the light that goes directly to the screen contributes intensity IP, as before.
Reflected light also reaches the screen. This light appears to come from the image of the
source, a distance d behind the mirror and a distance 3d from the screen. Its contribution
to the intensity at the center of the screen is

2 2 .
(3) 9 9

P
r

IA AI
d d

= = =

The total intensity at the center of the screen is

10 .
9 9
P

P r P P
II I I I I= + = + =

The ratio of the new intensity to the original intensity is I/IP = 10/9 = 1.11.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

sin
sin

,θ
θ ′

=
n
n

w

air

which in our case reduces to θ' ≈ θ/nw (since both θ and θ '
are small, and nair ≈ 1). We refer to our figure on the right.

The object O is a vertical distance d1 above the water, and
the water surface is a vertical distance d2 above the mirror.
We are looking for a distance d (treated as a positive
number) below the mirror where the image I of the object is
formed. In the triangle O AB

1 1| | tan ,AB d dθ θ= ≈

and in the triangle CBD

2
2 2

2| | 2 tan 2 .
w

dBC d d
n

θθ θ′ ′= ≈ ≈

Finally, in the triangle ACI, we have |AI| = d + d2. Therefore,

()

1 2 2
2 2 2 2 1 2

2 2| | | | | | 1| |
tan

2 200cm
250cm 200cm 351cm.

1.33

w w

d d dAC AB BCd AI d d d d d d
n n

θ
θ θ θ θ

⎛ ⎞+
= − = − ≈ − = + − = + −⎜ ⎟

⎝ ⎠

= + − =

5. We apply the law of refraction, assuming all angles are in radians:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

6. The graph in Fig. 34-34 implies that f = 20 cm, which we can plug into Eq. 34-9 (with
p = 70 cm) to obtain i = +28 cm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

7. We use Eqs. 34-3 and 34-4, and note that m = –i/p. Thus,

1 1 1 2
p pm f r

− = = .

We solve for p:

p r
m

= −FHG
I
KJ = −FHG

I
KJ =

2
1 1 350 1 1

2 50
105.

.
.cm

2
cm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

8. We note from Fig. 34-35 that m = 12 when p = 5 cm. Thus Eq. 34-7 (the magnification
equation) gives us i = −10 cm in that case. Then, by Eq. 34-9 (which applies to mirrors
and thin-lenses) we find the focal length of the mirror is f = 10 cm. Next, the problem
asks us to consider p = 14 cm. With the focal length value already determined, then Eq.
34-9 yields i = 35 cm for this new value of object distance. Then, using Eq. 34-7 again,
we find m = i/p = −2.5.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

9. A concave mirror has a positive value of focal length.

(a) Then (with f = +18 cm and p = +12 cm) , the radius of curvature is r = 2f = + 36 cm.

(b) Eq. 34-9 yields i = pf /(p − f) = –36 cm.

(c) Then, by Eq. 34-7, m = −i/p = +3.0.

(d) Since the image distance is negative, the image is virtual (V).

(e) The magnification computation produced a positive value, so it is upright [not
inverted] (NI).

(f) For a mirror, the side where a virtual image forms is opposite from the side where the
object is.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

10. A concave mirror has a positive value of focal length.

(a) Then (with f = +36 cm and p = +24 cm), the radius of curvature is r = 2f = + 72 cm.

(b) Eq. 34-9 yields i = pf /(p − f) = –72 cm.

(c) Then, by Eq. 34-7, m = −i/p = +3.0.

(d) Since the image distance is negative, the image is virtual (V).

(e) The magnification computation produced a positive value, so it is upright [not
inverted] (NI).

(f) For a mirror, the side where a virtual image forms is opposite from the side where the
object is.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

11. We recall that a concave mirror has a positive value of focal length.

(a) Then (with f = +12 cm and p = +18 cm), the radius of curvature is 2 24 cmr f= = + .

(b) Eq. 34-9 yields i = pf /(p − f) = +36 cm.

(c)Then, by Eq. 34-7, the lateral magnification is m = −i/p = −2.0.

(d) Since the image distance computation produced a positive value, the image is real (R).

(e) The magnification computation produced a negative value, so it is inverted (I).

(f) For a mirror, the side where a real image forms is the same as the side where the
object is.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

12. A concave mirror has a positive value of focal length.

(a) Then (with f = +10 cm and p = +15 cm), the radius of curvature is 2 20 cmr f= = + .

(b) Eq. 34-9 yields i = pf /(p − f) = +30 cm.

(c)Then, by Eq. 34-7, m = −i/p = –2.0.

(d) Since the image distance computation produced a positive value, the image is real (R).

(e) The magnification computation produced a negative value, so it is inverted (I).

(f) For a mirror, the side where a real image forms is the same as the side where the
object is.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

13. A convex mirror has a negative value of focal length.

(a) Then (with f = –8 cm and p = +10 cm), the radius of curvature is r = 2f = –16 cm.

(b) Eq. 34-9 yields i = pf /(p − f) = –4.4 cm.

(c) Then, by Eq. 34-7, m = −i/p = +0.44.

(d) Since the image distance is negative, the image is virtual (V).

(e) The magnification computation produced a positive value, so it is upright [not
inverted] (NI).

(f) For a mirror, the side where a virtual image forms is opposite from the side where the
object is.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(e) The magnification computation produced a positive value, so it is upright [not
inverted] (NI).

(f) For a mirror, the side where a virtual image forms is opposite from the side where the
object is.

14. A convex mirror has a negative value of focal length.

(a) Then (with f = –14 cm and p = +17 cm), the radius of curvature is r = 2f = –28 cm.

(b) Eq. 34-9 yields i = pf /(p − f) = –7.7 cm.

(c) Then, by Eq. 34-7, m = −i/p = +0.45.

(d) Since the image distance is negative, the image is virtual (V).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

15. A convex mirror has a negative value of focal length.

(a) Then (with f = –10 cm and p = +8 cm), the radius of curvature is r = 2f = –20 cm.

(b) Eq. 34-9 yields i = pf /(p − f) = – 4.4 cm.

(c) Then, by Eq. 34-7, m = −i/p = +0.56.

(d) Since the image distance is negative, the image is virtual (V).

(e) The magnification computation produced a positive value, so it is upright [not
inverted] (NI).

(f) For a mirror, the side where a virtual image forms is opposite from the side where the
object is.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

16. A convex mirror has a negative value of focal length.

(a) Then (with f = –35 cm and p = +22 cm), the radius of curvature is r = 2f = –70 cm.

(b) Eq. 34-9 yields i = pf /(p − f) = –14 cm.

(c) Then, by Eq. 34-7, m = −i/p = +0.61.

(d) Since the image distance is negative, the image is virtual (V).

(e) The magnification computation produced a positive value, so it is upright [not
inverted] (NI).

(f) For a mirror, the side where a virtual image forms is opposite from the side where the
object is.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

v di
dt

d
dt

pr
p r

rv p r v pr
p r

r
p r

vI
O O

O= =
−

F
HG
I
KJ =

− − +

−
=

−
F
HG
I
KJ2

2 2
2 22

2b g
b g .

(b) If p = 30 cm, we obtain

vI =
−

L
NM

O
QP

=
15

15
50 056

2
cm

2 30 cm cm
cm / s cm / s.b g b g. .

(c) If p = 8.0 cm, we obtain

vI =
−

L
NM

O
QP

= ×
15

15
50 11 10

2

3cm
2 8.0 cm cm

cm / s cm / s.b g b g. .

(d) If p = 1.0 cm, we obtain

() ()
2

15cm 5.0cm/s 6.7cm/s.
2 1.0cm 15cmIv

⎡ ⎤
= =⎢ ⎥

−⎢ ⎥⎣ ⎦

17. (a) From Eqs. 34-3 and 34-4, we obtain

2

pf pri
p f p r

= =
− −

.

Differentiating both sides with respect to time and using vO = –dp/dt, we find

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

18. We note that there is “singularity” in this graph (Fig. 34-36) like there was in Fig. 34-
34), which tells us that there is no point where p = f (which causes Eq. 34-9 to “blow
up”). Since p > 0, as usual, then this means that the focal length is not positive. We
know it is not a flat mirror since the curve shown does decrease with p, so we conclude it
is a convex mirror. We examine the point where m = 0.50 and p = 10 cm. Combining Eq.
34-7 and Eq. 34-9 we obtain

 i fm
p p f

= − = −
−

.

This yields f = –10 cm (verifying our expectation that the mirror is convex). Now, for

21 cm,p = we find m = – f /(p – f) = +0.32.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(g) The image is virtual (V).

(h) The image is upright or not inverted (NI).

(i) For a mirror, the side where a virtual image forms is opposite from the side where the
object is.

19. (a) The mirror is concave.

(b) f = +20 cm (positive, because the mirror is concave).

(c) r = 2f = 2(+20 cm) = +40 cm.

(d) The object distance p = +10 cm, as given in the Table.

(e) The image distance is i = (1/f – 1/p)–1 = (1/20 cm – 1/10 cm)–1 = –20 cm.

(f) m = –i/p = –(–20 cm/10 cm) = +2.0.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

20. (a) Since m = − 1/2 < 0, the image is inverted. With that in mind, we examine the
various possibilities in Figs. 34-8, 34-10 and 34-11, and note that an inverted image (for
reflections from a single mirror) can only occur if the mirror is concave (and if p > f).

(b) Next, we find i from Eq. 34-6 (which yields i = mp = 30 cm) and then use this value
(and Eq. 34-4) to compute the focal length; we obtain f = +20 cm.

(c) Then, Eq. 34-3 gives r = 2f = +40 cm.

(d) p = 60 cm, as given in the Table.

(e) As already noted, i = +30 cm.

(f) m = − 1/2, as given.

(g) Since i > 0, the image is real (R).

(h) As already noted, the image is inverted (I).

(i) For a mirror, the side where a real image forms is the same as the side where the
object is.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

21. (a) Since r < 0 then (by Eq. 34-3) f < 0, which means the mirror is convex.

(b) The focal length is f = r/2 = –20 cm.

(c) r = – 40 cm, as given in the Table.

(d) Eq. 34-4 leads to p = +20 cm.

(e) i = –10 cm, as given in the Table.

(f) Eq. 34-6 gives m = +0.50.

(g) The image is virtual (V).

(h) The image is upright, or not inverted (NI).

(i) For a mirror, the side where a virtual image forms is opposite from the side where the
object is.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

22. (a) The fact that the magnification is 1 means that the mirror is flat (plane).

(b) Flat mirrors (and flat “lenses” such as a window pane) have f = ∞ (or f = –∞ since the
sign does not matter in this extreme case).

(c) The radius of curvature is r = 2f = ∞ (or r = –∞) by Eq. 34-3.

(d) p = + 10 cm, as given in the Table.

(e) Eq. 34-4 readily yields i = pf /(p − f) = –10 cm.

(f) The magnification is m = –i/p = +1.0.

(g) The image is virtual (V) since i < 0.

(h) The image is upright, or not inverted (NI).

(i) For a mirror, the side where a virtual image forms is opposite from the side where the
object is.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

23. (a) Since f > 0, the mirror is concave.

(b) f = + 20 cm, as given in the Table.

(c) Using Eq. 34-3, we obtain r = 2f = +40 cm.

(d) p = + 10 cm, as given in the Table.

(e) Eq. 34-4 readily yields i = pf /(p − f) = +60 cm.

(f) Eq. 34-6 gives m = –i/p = –2.0.

(g) Since i > 0, the image is real (R).

(h) Since m < 0, the image is inverted (I).

(i) For a mirror, the side where a real image forms is the same as the side where the
object is.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) This also implies that we must put a minus sign in front of the “0.50” value given for
m. To solve for f, we first find i = –pm = +12 cm from Eq. 34-6 and plug into Eq. 34-4;
the result is f = +8 cm.

(c) Thus, r = 2f = +16 cm.

(d) p = +24 cm, as given in the Table.

(e) As shown above, i = –pm = +12 cm.

(f) m = –0.50, with a minus sign.

(g) The image is real (R) since i > 0.

(h) The image is inverted (I), as noted above.

(i) For a mirror, the side where a real image forms is the same as the side where the
object is.

24. (a) Since the image is inverted, we can scan Figs. 34-8, 34-10 and 34-11 in the
textbook and find that the mirror must be concave.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

25. (a) The fact that the focal length is given as a negative value means the mirror is
convex.

(b) f = –30 cm, as given in the Table.

(c) The radius of curvature is r = 2f = –60 cm.

(d) Eq. 34-9 gives p = if /(i – f) = +30 cm.

(e) i = –15, as given in the Table.

(f) From Eq. 34-7, we get m = +1/2 = 0.50.

(g) The image distance is given as a negative value (as it would have to be, since the
mirror is convex), which means the image is virtual (V).

(h) Since m > 0, the image is upright (not inverted: NI).

(i) The image is on the side of the mirror opposite to the object.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(d) To solve for i and p we must set up Eq. 34-4 and Eq. 34-6 as a simultaneous set and
solve for the two unknowns. The results are p = +180 cm = +1.8 m, and

(e) i = –18 cm.

(f) m = 0.10, as given in the Table.

(g) The image is virtual (V) since i < 0.

(h) The image is upright, or not inverted (NI), as already noted.

(i) For a mirror, the side where a virtual image forms is opposite from the side where the
object is.

26. (a) Since 0 < m < 1, the image is upright but smaller than the object. With that in
mind, we examine the various possibilities in Figs. 34-8, 34-10 and 34-11, and note that
such an image (for reflections from a single mirror) can only occur if the mirror is convex.

(b) Thus, we must put a minus sign in front of the “20” value given for f, i.e., f = – 20 cm.

(c) Eq. 34-3 then gives r = 2f = –40 cm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

27. (a) The mirror is convex, as given.

(b) Knowing the mirror is convex means we must put a minus sign in front of the “40”
value given for r. Then, Eq. 34-3 yields f = r/2 = –20 cm.

(c) r = – 40 cm.

(d) The fact that the mirror is convex also means that we need to insert a minus sign in
front of the “4.0” value given for i, since the image in this case must be virtual (see Figs.
34-8, 34-10 and 34-11). Eq. 34-4 leads to p = +5.0 cm.

(e) As noted above, i = – 4.0.

(f) Eq. 34-6 gives m = +0.80.

(g) The image is virtual (V) since i < 0.

(h) The image is upright, or not inverted (NI).

(i) For a mirror, the side where a virtual image forms is opposite from the side where the
object is.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(d) p = +40 cm, as given in the Table.

(e) i = −mp = +28 cm.

(f) m = −0.70, as given in the Table.

(g) The image is real (R).

(h) The image is inverted (I).

(i) For a mirror, the side where a real image forms is the same as the side where the
object is.

28. (a) From Eq. 34-7, we get i = −mp = +28 cm, which implies the image is real (R) and
on the same side as the object. Since m < 0, we know it was inverted (I). From Eq. 34-9,
we obtain f = ip/(i + p) = +16 cm, which tells us (among other things) that the mirror is
concave.

(b) f = ip/(i + p) = +16 cm.

(c) r = 2f = +32 cm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

29. (a) The fact that the magnification is equal to a positive value means that the image is
upright (not inverted: NI), and further implies (by Eq. 34-7) that the image distance (i) is
equal to a negative value ⇒ the image is virtual (V). Looking at the discussion of
mirrors in sections 34-3 and 34-4, we see that a positive magnification of magnitude less
than unity is only possible for convex mirrors.

(b) For 0< m < 1 this will only give a positive value for p = f /(1 – 1/m) if f < 0. Thus,
with a minus sign, we have f = −30 cm.

(c) r = 2f = –60 cm.

(d) p = f /(1 – 1/m) = + 120 cm = 1.2 m.

(e) i = –mp = –24 cm.

(f) m = +0.20, as given in the Table.

(g) The image is virtual (V).

(h) The image is upright, or not inverted (NI).

(i) For a mirror, the side where a virtual image forms is opposite from the side where the
object is.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(e) Eq. 34-9 gives i = pf/(p – f) = +30 cm.

(f) Eq. 34-7 gives m = −i/p = −0.50.

(g) As noted above, the image is real (R).

(h) The image is inverted (I) since m < 0.

(i) For a mirror, the side where a real image forms is the same as the side where the
object is.

30. (a) We are told that the image is on the same side as the object; this means the image
is real (R) and further implies that the mirror is concave.

(b) The focal distance is f = +20 cm.

(c) The radius of curvature is r = 2f = +40 cm.

(d) p = +60 cm, as given in the Table.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

31. (a) As stated in the problem, the image is inverted (I) which implies that it is real (R).
It also (more directly) tells us that the magnification is equal to a negative value: m =
−0.40. By Eq. 34-7, the image distance is consequently found to be i = +12 cm. Real
images don’t arise (under normal circumstances) from convex mirrors, so we conclude
that this mirror is concave.

(b) The focal length is f = +8.6 cm, using Eq. 34-9 f = +8.6 cm.

(c) The radius of curvature is r = 2f = +17.2 cm ≈ 17 cm.

(d) p = +30 cm, as given in the Table.

(e) As noted above, i = +12 cm.

(f) Similarly, m = −0.40, with a minus sign.

(g) The image is real (R).

(h) The image is inverted (I).

(i) For a mirror, the side where a real image forms is the same as the side where the
object is.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

32. We use Eq. 34-8 (and Fig. 34-11(d) is useful), with n1 = 1.6 and n2 = 1 (using the
rounded-off value for air):

16 1 1 16. .
p i r

+ =
−

Using the sign convention for r stated in the paragraph following Eq. 34-8 (so that

5.0 cmr = −), we obtain i = –2.4 cm for objects at p = 3.0 cm. Returning to Fig. 34-37
(and noting the location of the observer), we conclude that the tabletop seems 7.4 cm
away.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

100
2

1. .
∞

+ =
−n

r
n

r

We solve for the unknown index: n = 2.00.

(b) Now i = r so Eq. 34-8 becomes

n
r

n
r

=
−1,

which is not valid unless n → ∞ or .r → ∞ It is impossible to focus at the center of the
sphere.

33. (a) We use Eq. 34-8 and note that n1 = nair = 1.00, n2 = n, p = ∞, and i = 2r:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

34. In addition to n1 =1.0, we are given (a) n2=1.5, (c) r = +30 and (d) 600i = + .

(b) Eq. 34-8 gives

1

2 1 2

1.0 71cm.1.5 1.0 1.5
30 cm 600 cm

np n n n
r i

= = =
− − −−

(e) With 0i > , the image is real (R) and inverted.

(f) The object and its image are in the opposite side. The ray diagram would be similar to
Fig. 34-12(a) in the textbook.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

35. In addition to n1 =1.0, we are given (a) n2=1.5, (b) p = +10 and (d) 13i = − .

(c) Eq. 34-8 yields

() ()
1 1

1 2
2 1

1.0 1.51.5 1.0 32.5cm 33 cm
10 cm 13 cm

n nr n n
p i

− −⎛ ⎞ ⎛ ⎞= − + = − + = − ≈ −⎜ ⎟ ⎜ ⎟−⎝ ⎠⎝ ⎠
.

(e) The image is virtual (V) and upright.

(f) The object and its image are in the same side. The ray diagram would be similar to Fig.
34-12(e).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

36. In addition to n1 =1.0, we are given (a) n2=1.5, (b) p = +10 and (c) r = +30.

(d) Eq. 34-8 yields

i n n n
r

n
p

=
−

−
F
HG

I
KJ =

−
−

F
HG

I
KJ = −

−

2
2 1 1

1

15 15 10
30

10
10

18. . . .
cm cm

cm.

(e) The image is virtual (V) and upright since 0i < .

(f) The object and its image are in the same side. The ray diagram would be similar to Fig.
34-12(c) in the textbook.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

37. In addition to n1 =1.5, we are given (a) n2=1.0, (b) p = +70 and (c) r = +30.

(d) We manipulate Eq. 34-8 to find the image distance:

i n n n
r

n
p

=
−

−
F
HG

I
KJ =

−
−

F
HG

I
KJ = −

− −

2
2 1 1

1 1

10 10 15
30

15
70

26. . . .
cm cm

cm.

(e) The image is virtual (V) and upright.

(f) The object and its image are in the same side. The ray diagram would be similar to Fig.
34-12(f) in the textbook.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

38. In addition to n1 =1.5, we are given (b) p = +100, (c) r = −30 and (d) 600i = + .

(a) We manipulate Eq. 34-8 to separate the indices:

()1 1
2 2 2

1 1 1 1 1.5 1.5 0.035 0.035
30 600 100 30

n nn n n
r i p r

⎛ ⎞⎛ ⎞ ⎛ ⎞ ⎛ ⎞− = + ⇒ − = + ⇒ − = −⎜ ⎟⎜ ⎟ ⎜ ⎟ ⎜ ⎟− −⎝ ⎠ ⎝ ⎠ ⎝ ⎠⎝ ⎠

which implies n2 = 1.0.

(e) The image is real (R) and inverted.

(f) The object and its image are in the opposite side. The ray diagram would be similar to
Fig. 34-12(b) in the textbook.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

39. In addition to n1 =1.5, we are given (a) n2 =1.0, (b) p = +10 and (d) 6.0i = − .

(c) We manipulate Eq. 34-8 to find r:

() ()
1 1

1 2
2 1

1.5 1.01.0 1.5 30 cm.
10 cm 6.0 cm

n nr n n
p i

− −⎛ ⎞ ⎛ ⎞= − + = − + =⎜ ⎟ ⎜ ⎟−⎝ ⎠⎝ ⎠

(e) The image is virtual (V) and upright.

(f) The object and its image are in the same side. The ray diagram would be similar to Fig.
34-12(f) in the textbook, but with the object and the image located closer to the surface.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b)We manipulate Eq. 34-8 to find p:

1

2 1 2

1.5 10cm.1.0 1.5 1.0
30 cm 7.5 cm

np n n n
r i

= = =
− − −− − −

(e) The image is virtual (V) and upright.

(f) The object and its image are in the same side. The ray diagram would be similar to Fig.
34-12(d) in the textbook.

40. In addition to n1 =1.5, we are given (a) n2 =1.0, (c) r = −30 and (d) 7.5i = − .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

41. We use the lens maker’s equation, Eq. 34-10:

1 1 1 1

1 2f
n

r r
= − −

F
HG
I
KJb g

where f is the focal length, n is the index of refraction, r1 is the radius of curvature of the
first surface encountered by the light and r2 is the radius of curvature of the second
surface. Since one surface has twice the radius of the other and since one surface is
convex to the incoming light while the other is concave, set r2 = –2r1 to obtain

1 1 1 1
2

3 1
21 1 1f

n
r r

n
r

= − +
F
HG

I
KJ =

−() () .

(a) We solve for the smaller radius r1:

r n f
1

3 1
2

3 15 1 60
2

45=
−

=
−

=
() (.)(mm) mm.

(b) The magnitude of the larger radius is 2 1| | 2 90 mmr r= = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

42. The singularity the graph (where the curve goes to ±∞) is at p = 30 cm, which implies
(by Eq. 34-9) that f = 30 cm > 0 (converging type lens). For p = 100 cm, Eq. 34-9 leads
to i = +43 cm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

43. Let the diameter of the Sun be ds and that of the image be di. Then, Eq. 34-5 leads to

()()()2 8
3

11

20.0 10 m 2 6.96 10 m
| | 1.86 10 m

1.50 10 m
1.86mm.

i s s s
i fd m d d d
p p

−
−

× ×⎛ ⎞ ⎛ ⎞
= = ≈ = = ×⎜ ⎟ ⎜ ⎟ ×⎝ ⎠ ⎝ ⎠
=

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

44. Since the focal length is a constant for the whole graph, then 1/p + 1/i = constant.
Consider the value of the graph at p = 20 cm; we estimate its value there to be –10 cm.
Therefore, 1/20 + 1/(–10) = 1/70 + 1/inew . Thus, inew = –16 cm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

45. We solve Eq. 34-9 for the image distance:

1
1 1 .fpi
f p p f

−
⎛ ⎞

= − =⎜ ⎟ −⎝ ⎠

The height of the image is thus

h mh i
p

h
fh

p fi p p
p= =

F
HG
I
KJ =

−
=

−
=

(
.

.75
27 0 075

50mm)(1.80 m)
m m

mm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

46. Combining Eq. 34-7 and Eq. 34-9, we have m(p – f) = –f. The graph in Fig. 34-41
indicates that m = 2 where p = 5 cm, so our expression yields f = 10 cm. Plugging this
back into our expression and evaluating at p = 14 cm yields m = –2.5.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

47. Using Eq. 34-9 and noting that p + i = d = 44 cm, we obtain

p2 – dp + df = 0.
Therefore,

p d d df= ± − = ± − =
1
2

4 22 44 4 44 222() ((cm 1
2

cm) cm)(11 cm) cm.2

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

48. Combining Eq. 34-7 and Eq. 34-9, we have m(p – f) = – f. The graph in Fig. 34-42
indicates that m = 0.5 where p = 15 cm, so our expression yields f = –15 cm. Plugging
this back into our expression and evaluating at p = 35 cm yields m = +0.30.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

49. (a) We use Eq. 34-10:

f n
r r

= − −
F
HG
I
KJ

L
NM

O
QP

= −
∞

−
−

F
HG

I
KJ

L
NM

O
QP

= +
− −

() (.)1 1 1 15 1 1 1
20

40
1 2

1 1

cm
cm.

(b) From Eq. 34-9,

i
f p

= −
F
HG
I
KJ = −
F
HG

I
KJ = ∞

− −
1 1 1

40
1

40

1 1

cm cm
.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) Eq. 34-7 give m = /i p− = +0.38.

(c) The fact that the image distance is a negative value means the image is virtual (V).

(d) A positive value of magnification means the image is not inverted (NI).

(e) The image is on the same side as the object (see Fig. 34-16(c)).

50. We recall that for a diverging (D) lens, the focal length value should be negative (f
= –6 cm).

(a) Eq. 34-9 gives i = pf/(p – f) = –3.8 cm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

51. We recall that for a diverging (D) lens, the focal length value should be negative (f
= –12 cm).

(a) Eq. 34-9 gives i = pf/(p – f) = –4.8 cm.

(b) Eq. 34-7 give m = /i p− = +0.60.

(c) The fact that the image distance is a negative value means the image is virtual (V).

(d) A positive value of magnification means the image is not inverted (NI).

(e) The image is on the same side as the object (see Fig. 34-16(c)).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

52. We recall that for a converging (C) lens, the focal length value should be positive (f =
+4 cm).

(a) Eq. 34-9 gives i = pf/(p – f) = +5.3 cm.

(b) Eq. 34-7 give m = /i p− = −0.33.

(c) The fact that the image distance i is a positive value means the image is real (R).

(d) The fact that the magnification is a negative value means the image is inverted (I).

(e) The image is on the side opposite from the object (see Fig. 34-16(a)).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

53. We recall that for a converging (C) lens, the focal length value should be positive (f =
+16 cm).

(a) Eq. 34-9 gives i = pf/(p – f) = – 48 cm.

(b) Eq. 34-7 give m = /i p− = +4.0.

(c) The fact that the image distance is a negative value means the image is virtual (V).

(d) A positive value of magnification means the image is not inverted (NI).

(e) The image is on the same side as the object (see Fig. 34-16(b)).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

54. We recall that for a diverging (D) lens, the focal length value should be negative (f
= –31 cm).

(a) Eq. 34-9 gives i = pf/(p– f) = –8.7 cm.

(b) Eq. 34-7 give m = /i p− = +0.72.

(c) The fact that the image distance is a negative value means the image is virtual (V).

(d) A positive value of magnification means the image is not inverted (NI).

(e) The image is on the same side as the object (see Fig. 34-16(c)).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

55. We recall that for a converging (C) lens, the focal length value should be positive (f =
+20 cm).

(a) Eq. 34-9 gives i = pf/(p – f) = +36 cm.

(b) Eq. 34-7 give m = /i p− = −0.80.

(c) The fact that the image distance is a positive value means the image is real (R).

(d) A negative value of magnification means the image is inverted (I).

(e) The image is on the opposite side of the object (see Fig. 34-16(a)).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

56. We recall that for a converging (C) lens, the focal length value should be positive (f =
+35 cm).

(a) Eq. 34-9 gives i = pf/(p – f) = –88 cm.

(b) Eq. 34-7 give m = /i p− = +3.5.

(c) The fact that the image distance is a negative value means the image is virtual (V).

(d) A positive value of magnification means the image is not inverted (NI).

(e) The image is on the same side as the object (see Fig. 34-16(b)).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) Eq. 34-7 give m = /i p− = +0.39.

(c) The fact that the image distance is a negative value means the image is virtual (V).

(d) A positive value of magnification means the image is not inverted (NI).

(e) The image is on the same side as the object (see Fig. 34-16(c)).

57. We recall that for a diverging (D) lens, the focal length value should be negative (f
= –14 cm).

(a) Eq. 34-9 gives i = pf/(p – f) = –8.6 cm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

58. (a) A convex (converging) lens, since a real image is formed.

(b) Since i = d – p and i/p = 1/2,

p d
= = =

2
3

2 40 0
3

26 7
.

.
cm

cm.b g

(c) The focal length is

()1 1 2 40.0 cm1 1 1 1 2 8.89 cm .
/ 3 2 / 3 9 9

df
i p d d

− −⎛ ⎞ ⎛ ⎞= + = + = = =⎜ ⎟ ⎜ ⎟
⎝ ⎠⎝ ⎠

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

59. (a) Combining Eq. 34-9 and Eq. 34-10 gives i = –30 cm.

(b) Eq. 34-7 give m = /i p− = +0.86.

(c) The fact that the image distance is a negative value means the image is virtual (V).

(d) A positive value of magnification means the image is not inverted (NI).

(e) The image it is on the same side as the object (see Fig. 34-16).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

60. (a) Combining Eq. 34-9 and Eq. 34-10 gives i = –63 cm.

(b) Eq. 34-7 give m = /i p− = +2.2.

(c) The fact that the image distance is a negative value means the image is virtual (V).

(d) A positive value of magnification means the image is not inverted (NI).

(e) The image it is on the same side as the object (see Fig. 34-16).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(d) The fact that the magnification is a negative value means the image is inverted (I).

(e) The image is on the side opposite from the object (see Fig. 34-16).

61. (a) Combining Eq. 34-9 and Eq. 34-10 gives i = +55 cm.

(b) Eq. 34-7 give m = /i p− = −0.74.

(c) The fact that the image distance is a positive value means the image is real (R).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

62. (a) Combining Eq. 34-9 and Eq. 34-10 gives i = –9.7 cm.

(b) Eq. 34-7 give m = /i p− = +0.54.

(c) The fact that the image distance is a negative value means the image is virtual (V).

(d) A positive value of magnification means the image is not inverted (NI).

(e) The image it is on the same side as the object (see Fig. 34-16).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

63. (a) Combining Eq. 34-9 and Eq. 34-10 gives i = +84 cm.

(b) Eq. 34-7 give m = /i p− = −1.4.

(c) The fact that the image distance is a positive value means the image is real (R).

(d) The fact that the magnification is a negative value means the image is inverted (I).

(e) The image is on the side opposite from the object (see Fig. 34-16).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

64. (a) Combining Eq. 34-9 and Eq. 34-10 gives i = –26 cm.

(b) Eq. 34-7 give m = /i p− = +4.3.

(c) The fact that the image distance is a negative value means the image is virtual (V).

(d) A positive value of magnification means the image is not inverted (NI).

(e) The image it is on the same side as the object (see Fig. 34-16).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

65. (a) Combining Eq. 34-9 and Eq. 34-10 gives i = –18 cm.

(b) Eq. 34-7 give m = /i p− = +0.76.

(c) The fact that the image distance is a negative value means the image is virtual (V).

(d) A positive value of magnification means the image is not inverted (NI).

(e) The image it is on the same side as the object (see Fig. 34-16).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

() 1
1 2

1 1/ 1/ 120 cm.
1

f r r
n

−= − = −
−

Since f < 0, this must be a diverging (“D”) lens. From Eq. 34-9, we obtain

1 1 9.2cm .1 1 1 1
120 cm 10 cm

i
f p

= = = −
− −

−

(b) Eq. 34-6 yields m = /i p− = –(–9.2 cm)/(10 cm) = +0.92.

(c) Since i < 0, the image is virtual (V).

(d) Since m > 0, the image is upright, or not inverted (NI).

(e) The image it is on the same side as the object. The ray diagram would be similar to
Fig. 34-17(c) in the textbook.

66. (a) Eq. 34-10 yields

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

67. (a) Eq. 34-10 yields

1
1 2

1 (1/ 1/) 30 cm.
1

f r r
n

−= − = −
−

Since f < 0, this must be a diverging (“D”) lens. From Eq. 34-9, we obtain

1 1 7.5cm.1 1 1 1
30 cm 10 cm

i
f p

= = = −
− −

−

(b) Eq. 34-6 yields m = /i p− = –(–7.5 cm)/(10 cm) = +0.75.

(c) Since i < 0, the image is virtual (V).

(d) Since m > 0, the image is upright, or not inverted (NI).

(e) The image it is on the same side as the object. The ray diagram would be similar to
Fig. 34-17(c) in the textbook.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(c) Since i < 0, the image is virtual (V).

(d) Since m > 0, the image is upright, or not inverted (NI).

(e) The image it is on the same side as the object. The ray diagram would be similar to
Fig. 34-17(b) in the textbook.

68. (a) Eq. 34-10 yields f r rn= − = +−

−1
1 1 2

11 1 30(/ /) cm. Since f > 0, this must be a
converging (“C”) lens. From Eq. 34-9, we obtain

1 1 15cm.1 1 1 1
30 cm 10 cm

i
f p

= = = −
− −

(b) Eq. 34-6 yields m = /i p− = –(–15 cm)/(10 cm) = +1.5.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

69. (a) Eq. 34-7 yields i = –mp = –(0.25)(16 cm) = –4.0 cm. Eq. 34-9 gives f = –5.3 cm,
which implies the lens is of the diverging type (D).

(b) From (a), we have f = –5.3 cm.

(d) Similarly, i = –4.0 cm.

(f) The fact that the image distance i is a negative value means the image is virtual (V).

(g) A positive value of magnification means the image is not inverted (NI).

(h) The image it is on the same side as the object (see Fig. 34-16).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

70. (a) Eq. 34-7 readily yields i = +4.0 cm. Then Eq. 34-9 gives f = +3.2 cm, which
implies the lens is of the converging type (C).

(b) From (a), we have f = +3.2 cm.

(d) Similarly, i = +4.0 cm.

(f) The fact that the image distance is a positive value means the image is real (R).

(g) The fact that the magnification is a negative value means the image is inverted (I).

(h) The image is on the side opposite from the object.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

71. (a) The fact that m > 1 means the lens is of the converging type (C) (it may help to
look at Fig. 34-16 to illustrate this).

(b) A converging lens implies f = +20 cm, with a plus sign.

(d) Eq. 34-9 then gives i = –13 cm.

(e) Eq. 34-7 gives m = /i p− = +1.7.

(f) The fact that the image distance i is a negative value means the image is virtual (V).

(g) A positive value of magnification means the image is not inverted (NI).

(h) The image it is on the same side as the object (see Fig. 34-16).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

72. (a) The fact that m < 1 and that the image is upright (not inverted: NI) means the lens
is of the diverging type (D) (it may help to look at Fig. 34-16 to illustrate this).

(b) A diverging lens implies that f = –20 cm, with a minus sign.

(d) Eq. 34-9 gives i = –5.7 cm.

(e) Eq. 34-7 gives m = /i p− = +0.71.

(f) The fact that the image distance i is a negative value means the image is virtual (V).

(h) The image it is on the same side as the object (see Fig. 34-16).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

73. (a) Since f > 0, this is a converging lens (“C”).

(d) Eq. 34-9 gives

1 1 10cm.1 1 1 1
10 cm 5.0 cm

i
f p

= = = −
− −

(e) From Eq. 34-6, m = –(–10 cm)/(5.0 cm) = +2.0.

(f) The fact that the image distance i is a negative value means the image is virtual (V).

(g) A positive value of magnification means the image is not inverted (NI).

(h) The image it is on the same side as the object (see Fig. 34-16).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(g) A positive value of magnification means the image is not inverted (NI).

(h) The image it is on the same side as the object (see Fig. 34-16).

74. (a) We are told the magnification is positive and greater than 1. Scanning the single-
lens-image figures in the textbook (Figs. 34-16, 34-17 and 34-19), we see that such a
magnification (which implies an upright image larger than the object) is only possible if
the lens is of the converging (“C”) type (and if p < f).

(b) We should put a plus sign in front of the “10” value given for the focal length.

(d) Eq. 34-9 gives

1 1 10cm.1 1 1 1
10 cm 5.0 cm

i
f p

= = = −
− −

(e) / 2.0m i p= − = + .

(f) The fact that the image distance i is a negative value means the image is virtual (V).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

75. (a) Eq. 34-7 readily yields i = –20 cm. Then Eq. 34-9 gives f = +80 cm, which
implies the lens is of the converging type (C).

(b) From (a), we have f = +80 cm.

(d) Similarly, i = –20 cm.

(f) The fact that the image distance i is a negative value means the image is virtual (V).

(g) A positive value of magnification means the image is not inverted (NI).

(h) The image it is on the same side as the object (see Fig. 34-16).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

76. (b) Since this is a converging lens (“C”) then f > 0, so we should put a plus sign in
front of the “10” value given for the focal length.

(d) Eq. 34-9 gives

1 1 20cm.1 1 1 1
10 cm 20 cm

i
f p

= = = +
− −

(e) From Eq. 34-6, m = –20/20 = –1.0.

(f) The fact that the image distance is a positive value means the image is real (R).

(g) The fact that the magnification is a negative value means the image is inverted (I).

(h) The image is on the side opposite from the object.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

77. (a) Using Eq. 34-6 (which implies the image is inverted) and the given value of p, we
find i = –mp = +5.0 cm; it is a real image. Eq. 34-9 then yields the focal length: f = +3.3
cm. Therefore, the lens is of the converging (“C”) type.

(b) From (a), we have f = +3.3 cm.

(d) Similarly, i = –mp = +5.0 cm.

(f) The fact that the image distance is a positive value means the image is real (R).

(g) The fact that the magnification is a negative value means the image is inverted (I).

(h) The image is on the side opposite from the object. The ray diagram would be similar
to Fig. 34-17(a) in the textbook.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

78. (a) We are told the absolute value of the magnification is 0.5 and that the image was
upright (NI). Thus, m = +0.5. Using Eq. 34-6 and the given value of p, we find i = –5.0
cm; it is a virtual image. Eq. 34-9 then yields the focal length: f = –10 cm. Therefore, the
lens is of the diverging (“D”) type.

(b) From (a), we have f = –10 cm.

(d) Similarly, i = –5.0 cm.

(e) m = +0.5, with a plus sign

(f) The fact that the image distance i is a negative value means the image is virtual (V).

(h) The image it is on the same side as the object (see Fig. 34-16).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

79. (a) We are told the magnification is less than 1, and we note that p < | f |). Scanning
Figs. 34-16, 34-17 and 34-19, we see that such a magnification (which implies an image
smaller than the object) and object position (being fairly close to the lens) are
simultaneously possible only if the lens is of the diverging (“D”) type.

(b) Thus, we should put a minus sign in front of the “10” value given for the focal length.

(d) Eq. 34-9 gives

1 1 3.3cm.1 1 1 1
10 cm 5.0 cm

i
f p

= = = −
− −

−

(e) / 0.67m i p= − = + .

(f) The fact that the image distance i is a negative value means the image is virtual (V).

(g) A positive value of magnification means the image is not inverted (NI).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

80. (a) The image from lens 1 (which has f1 = –6 cm) is at i1 = –3.4 cm (by Eq. 34-9).
This serves as an “object” for lens 2 (which has f2 = +6 cm) with p2 = d – i1 = 15.4 cm.
Then Eq. 34-9 (applied to lens 2) yields i2 = +9.8 cm.

(b) Eq. 34-11 yields M = –0.27.

(c) The fact that the (final) image distance is a positive value means the image is real (R).

(d) The fact that the magnification is a negative value means the image is inverted (I).

(e) The image it is on the side opposite from the object (relative to lens 2).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

81. (a) The image from lens 1 (which has f1 = +9 cm) is at i1 = 16.4 cm (by Eq. 34-9).
This serves as an “object” for lens 2 (which has f2 = +5 cm) with p2 = d – i1 = –8.4 cm.
Then Eq. 34-9 (applied to lens 2) yields i2 = +3.1 cm.

(b) Eq. 34-11 yields M = m1m2 1 1 2 2 1 2 1 2(/)(/) /i p i p i i p p= − − = = –0.31.

(c) The fact that the (final) image distance is a positive value means the image is real (R).

(d) The fact that the magnification is a negative value means the image is inverted (I).

(e) The image it is on the side opposite from the object (relative to lens 2). Since this
result involves a negative value for p2 (and perhaps other “non-intuitive” features), we
offer a few words of explanation: lens 1 is converging the rays towards an image (that
never gets a chance to form due to the intervening presence of lens 2) that would be real
and inverted (and 8.4 cm beyond lens 2’s location). Lens 2, in a sense, just causes these
rays to converge a little more rapidly, and causes the image to form a little closer (to the
lens system) than if lens 2 were not present.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

82. (a) The image from lens 1 (which has f1 = +8 cm) is at i1 = +24 cm (by Eq. 34-9). This
serves as an “object” for lens 2 (which has f2 = –8 cm) with p2 = d – i1 = 6 cm. Then Eq.
34-9 (applied to lens 2) yields i2 = –3.4 cm.

(b) Eq. 34-11 yields M = –1.1.

(c) The fact that the (final) image distance is negative means the image is virtual (V).

(d) The fact that the magnification is a negative value means the image is inverted (I).

(e) The image it is on the same side as the object (relative to lens 2).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

83. (a) The image from lens 1 (which has f1 = +8 cm) is at i1 = 24 cm (by Eq. 34-9). This
serves as an “object” for lens 2 (which has f2 = +6 cm) with p2 = d – i1 = 8 cm. Then Eq.
34-9 (applied to lens 2) yields i2 = +24 cm.

(b) Eq. 34-11 yields M = m1m2 1 1 2 2 1 2 1 2(/)(/) /i p i p i i p p= − − = = +6.0.

(c)The fact that the (final) image distance is a positive value means the image is real (R).

(d) The fact that the magnification is positive means the image is not inverted (NI).

(e) The image it is on the side opposite from the object (relative to lens 2).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

84. (a) The image from lens 1 (which has f1 = +15 cm) is at i1 = –30 cm (by Eq. 34-9).
This serves as an “object” for lens 2 (which has f2 = +8 cm) with p2 = d – i1 = 40 cm.
Then Eq. 34-9 (applied to lens 2) yields i2 = +10 cm.

(b) Eq. 34-11 yields M = m1m2 1 1 2 2 1 2 1 2(/)(/) /i p i p i i p p= − − = = –0.75.

(c) The fact that the (final) image distance is a positive value means the image is real (R).

(d) The fact that the magnification is a negative value means the image is inverted (I).

(e) The image it is on the side opposite from the object (relative to lens 2).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

85. (a) The image from lens 1 (which has f1 = –12 cm) is at i1 = –7.5 cm (by Eq. 34-9).
This serves as an “object” for lens 2 (which has f2 = –8 cm) with

p2 = d – i1 = 17.5 cm.

Then Eq. 34-9 (applied to lens 2) yields i2 = –5.5 cm.

(b) Eq. 34-11 yields M = +0.12.

(c) The fact that the (final) image distance is negative means the image is virtual (V).

(d) The fact that the magnification is positive means the image is not inverted (NI).

(e) The image it is on the same side as the object (relative to lens 2).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

86. (a) The image from lens 1 (which has f1 = +12 cm) is at i1 = +60 cm (by Eq. 34-9).
This serves as an “object” for lens 2 (which has f2 = +10 cm) with p2 = d – i1 = 7 cm.
Then Eq. 34-9 (applied to lens 2) yields i2 = –23 cm.

(b) Eq. 34-11 yields M = m1m2 1 1 2 2 1 2 1 2(/)(/) /i p i p i i p p= − − = = –13.

(c) The fact that the (final) image distance is negative means the image is virtual (V).

(d) The fact that the magnification is a negative value means the image is inverted (I).

(e) The image it is on the same side as the object (relative to lens 2).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(d) The fact that the magnification is positive means the image is not inverted (NI).

(e) The image it is on the same side as the object (relative to lens 2).

87. (a) The image from lens 1 (which has f1 = +6 cm) is at i1 = –12 cm (by Eq. 34-9). This
serves as an “object” for lens 2 (which has f2 = –6 cm) with p2 = d – i1 = 20 cm. Then Eq.
34-9 (applied to lens 2) yields i2 = –4.6 cm.

(b) Eq. 34-11 yields M = +0.69.

(c) The fact that the (final) image distance is negative means the image is virtual (V).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

88. The minimum diameter of the eyepiece is given by

d d
mey

ob mm
36

mm.= = =
θ

75 21.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

89. (a) If L is the distance between the lenses, then according to Fig. 34-20, the tube
length is

s = L – fob – fey = 25.0 cm – 4.00 cm – 8.00 cm = 13.0 cm.

(b) We solve (1/p) + (1/i) = (1/fob) for p. The image distance is

i = fob + s = 4.00 cm + 13.0 cm = 17.0 cm,
so

()()ob

ob

17.0 cm 4.00 cm
5.23 cm.

17.0 cm 4.00 cm
ifp

i f
= = =

− −

(c) The magnification of the objective is

m i
p

= − = − = −
17 0
523

325.
.

. .cm
cm

(d) The angular magnification of the eyepiece is

m
fθ = = =

25 25 313cm cm
8.00 cmey

. .

(e) The overall magnification of the microscope is

M mm= = − = −θ 325 313 10 2. . . .b gb g

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Then from Eq. 34-14,

M s
f f

= − = −
F
HG

I
KJ
F
HG

I
KJ = −

ob ey

cm mm
9.62 mm

mm
50 mm

25 240 150 125.

90. We refer to Fig. 34-20. For the intermediate image p = 10 mm and

i = (fob + s + fey) – fey = 300 m – 50 mm = 250 mm,
so

1 1 1 1
250

1
10

9 62
f i p

f
ob

obmm mm
mm,= + = + ⇒ = .

and

s = (fob + s + fey) – fob – fey = 300 mm – 9.62 mm – 50 mm = 240 mm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

91. (a) Without the magnifier, θ = h/Pn (see Fig. 34-19). With the magnifier, letting i = –
|i| = – Pn, we obtain

1 1 1 1 1 1 1
p f i f i f Pn

= − = + = + .

Consequently,

m h p
h P

f P
P

P
f fn

n

n

n
θ

θ
θ

=
′

= =
+

= + = +
/
/

/ /
/

.1 1
1

1 1 25 cm

With f = 10 cm, 25cm1 3.5
10cm

mθ = + = .

(b) In the case where the image appears at infinity, let | |i i= − → −∞ , so that
1/ 1/ 1/ 1/p i p f+ = = , we have

/ 1/ 25 cm .
/ 1/

n

n n

Ph p fm
h P P f fθ

θ
θ

′
= = = = =

With f = 10 cm,

25cm 2.5.
10cm

mθ = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

92. (a) Now, the lens-film distance is

i
f p

= −
F
HG
I
KJ = −
F
HG

I
KJ =

− −
1 1 1

50
1

100
53

1 1

.
.

cm cm
cm.

(b) The change in the lens-film distance is 5.3 cm – 5.0 cm = 0.30 cm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

1 1 1
p i f

+ =
′
.

We substitute i = f and solve for f ':

′ =
+

= =f pf
f p

40 0 2 50
40 0

2 35
. .
.

.
cm cm
cm + 2.50 cm

cm.b gb g

(b) Consider the lens maker’s equation

1 1 1 1

1 2f
n

r r
= − −

F
HG
I
KJb g

where r1 and r2 are the radii of curvature of the two surfaces of the lens and n is the index
of refraction of the lens material. For the lens pictured in Fig. 34-45, r1 and r2 have about
the same magnitude, r1 is positive, and r2 is negative. Since the focal length decreases, the
combination (1/r1) – (1/r2) must increase. This can be accomplished by decreasing the
magnitudes of both radii.

93. (a) When the eye is relaxed, its lens focuses far-away objects on the retina, a distance
i behind the lens. We set p = ∞ in the thin lens equation to obtain 1/i = 1/f, where f is the
focal length of the relaxed effective lens. Thus, i = f = 2.50 cm. When the eye focuses on
closer objects, the image distance i remains the same but the object distance and focal
length change. If p is the new object distance and f ' is the new focal length, then

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

94. By Eq. 34-9, 1/i + 1/p is equal to constant (1/f). Thus,

1/(–10) + 1/(15) = 1/inew + 1/(70).

This leads to inew = –21 cm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

95. (a) The “object” for the mirror which results in that box-image is equally in front of
the mirror (4 cm). This object is actually the first image formed by the system (produced
by the first transmission through the lens); in those terms, it corresponds to i1 = 10 – 4 =
6 cm. Thus, with f1 = 2 cm, Eq. 34-9 leads to

1 1 1 300
1 1 1

1p i f
p+ = ⇒ = . cm.

(b) The previously mentioned box-image (4 cm behind the mirror) serves as an “object”
(at p3 = 14 cm) for the return trip of light through the lens (f3 = f1 = 2 cm). This time, Eq.
34-9 leads to

1 1 1 2 33
3 3 3

3p i f
i+ = ⇒ = . cm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) There are images from both O and I1 in the more distant mirror, M2: an image I2
located at 30 cm behind M2. Since O is 30 cm in front of it, I2 is 60 cm from O. This is
the second smallest distance between the object and an image of the object.

(c) There is also an image I3 which is 50 cm behind M2 (since I1 is 50 cm in front of it).
Thus, I3 is 80 cm from O. In addition, we have another image I4 which is 70 cm behind
M1 (since I2 is 70 cm in front of it). The distance from I4 to O for is 80 cm.

(d) Returning to the closer mirror M1, there is an image I5 which is 90 cm behind the
mirror (since I3 is 90 cm in front of it). The distances (measured from O) for I5 is 100 cm
= 1.0 m.

96. (a) In the closest mirror M1, the “first” image I1 is 10 cm behind M1 and therefore
20 cm from the object O. This is the smallest distance between the object and an image
of the object.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

97. (a) Parallel rays are bent by positive-f lenses to their focal points F1, and rays that
come from the focal point positions F2 in front of positive-f lenses are made to emerge
parallel. The key, then, to this type of beam expander is to have the rear focal point F1 of
the first lens coincide with the front focal point F2 of the second lens. Since the triangles
that meet at the coincident focal point are similar (they share the same angle; they are
vertex angles), then Wf/f2 = Wi/f1 follows immediately. Substituting the values given, we
have

 2

1

30.0 cm (2.5 mm) 6.0 mm.
12.5 cmf i

fW W
f

= = =

(b) The area is proportional to W 2. Since intensity is defined as power P divided by area,
we have

22 2 2
21 1

2 2 2
2 2

 1.6 kW/m .f f i
f i

i i f

P WI W f fI I
I P W W f f

⎛ ⎞
= = = ⇒ = =⎜ ⎟

⎝ ⎠

(c) The previous argument can be adapted to the first lens in the expanding pair being of
the diverging type, by ensuring that the front focal point of the first lens coincides with
the front focal point of the second lens. The distance between the lenses in this case is

f2 – |f1| = 30.0 cm – 26.0 cm = 4.0 cm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

i
f p f f

f2
2 2

1

2 2

1

2
1 1 1 1

2
2= −

F
HG

I
KJ = −
F
HG

I
KJ =

− −

to the left of the mirror, or at

p'1 = 2(f1 + f2) – 2f2 = 2f1

to the right of the lens. The final image formed by the lens is at a distance i'1 to the left of
the lens, where

′ = −
′

F
HG

I
KJ = −
F
HG

I
KJ =

− −

i
f p f f

f1
1 1

1

1 1

1

1
1 1 1 1

2
2 .

This turns out to be the same as the location of the original object.

(b) The lateral magnification is

m i
p

i
p

i
p

f
f

f
f

f
f

= −
F
HG
I
KJ −
F
HG
I
KJ −

′
′

F
HG
I
KJ = −
F
HG
I
KJ −
F
HG
I
KJ −
F
HG
I
KJ = −1

1

2

2

1

1

1

1

2

2

1

1

2
2

2
2

2
2

10. .

(c) The final image is real (R).

(d) It is at a distance i'1 to the left of the lens,

(e) and inverted (I), as shown in the figure below.

98. (a) First, the lens forms a real image of the object located at a distance

i
f p f f

f1
1 1

1

1 1

1

1
1 1 1 1

2
2= −

F
HG

I
KJ = −
F
HG

I
KJ =

− −

to the right of the lens, or at

p2 = 2(f1 + f2) – 2f1 = 2f2

in front of the mirror. The subsequent image formed by the mirror is located at a distance

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(with the unit cm understood) for that object at p = 10 cm. Relative to the second surface,
this image is at a distance of 3 + 64/5 = 79/5. This serves as an object in order to find the
final image, using Eq. 34-8 again (and r = ∞) but with n1 = 8/5 and n2 = 4/3.

8
5

4
3

0
′

+
′

=
p i

which produces (for p' = 79/5)

i' = – 5p/6 = – 79/6 ≈ – 13.2.

This means the observer appears 13.2 + 6.8 = 20 cm from the fish.

(b) It is straightforward to “reverse” the above reasoning, the result being that the final
fish-image is 7.0 cm to the right of the air-wall interface, and thus 15 cm from the
observer.

99. (a) The first image is figured using Eq. 34-8, with n1 = 1 (using the rounded-off value
for air) and n2 = 8/5.

1 8
5

16 1
p i r

+ =
−.

For a “flat lens” r = ∞, so we obtain

i = – 8p/5 = – 64/5

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

mirror plane. Extending the second mirror plane, we can find two further images of I and
I' which are on equal sides of the extension of the first mirror plane. This circumstance
implies there are no further images, since these final images are each other’s “twins.” We
show this construction in the figure below. Summarizing, we find 1 + 2 + 2 + 2 = 7
images in this case.

100. (a) There are three images. Two are formed by single reflections from each of the
mirrors and the third is formed by successive reflections from both mirrors. The positions
of the images are shown on the two diagrams that follow.

The diagram on the left shows the image I1, formed by reflections from the left-hand
mirror. It is the same distance behind the mirror as the object O is in front, and lies on the
line perpendicular to the mirror and through the object. Image I2 is formed by light that is
reflected from both mirrors. We may consider I2 to be the image of I1 formed by the
right-hand mirror, extended. I2 is the same distance behind the line of the right-hand
mirror as I1 is in front and it is on the line that is perpendicular to the line of the mirror.
The diagram on the right shows image I3, formed by reflections from the right-hand
mirror. It is the same distance behind the mirror as the object is in front, and lies on the
line perpendicular to the mirror and through the object. As the diagram shows, light that
is first reflected from the right-hand mirror and then from the left-hand mirror forms an
image at I2.

(b) For θ = 45°, we have two images in the second mirror caused by the object and its
“first” image, and from these one can construct two new images I and I' behind the first

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(c) For θ = 60°, we have two images in the second mirror caused by the object and its
“first” image, and from these one can construct two new images I and I' behind the first
mirror plane. The images I and I' are each other’s “twins” in the sense that they are each
other’s reflections about the extension of the second mirror plane; there are no further
images. Summarizing, we find 1 + 2 + 2 = 5 images in this case.

For θ = 120°, we have two images I'1 and I2 behind the extension of the second mirror
plane, caused by the object and its “first” image (which we refer to here as I1). No further
images can be constructed from I'1 and I2, since the method indicated above would place
any further possibilities in front of the mirrors. This construction has the disadvantage of
deemphasizing the actual ray-tracing, and thus any dependence on where the observer of
these images is actually placing his or her eyes. It turns out in this case that the number of
images that can be seen ranges from 1 to 3, depending on the locations of both the object
and the observer.

(d) Thus, the smallest number of images that can be seen is 1. For example, if the
observer’s eye is collinear with I1 and I'1, then the observer can only see one image (I1
and not the one behind it). Note that an observer who stands close to the second mirror
would probably be able to see two images, I1 and I2.

(e) Similarly, the largest number would be 3. This happens if the observer moves further
back from the vertex of the two mirrors. He or she should also be able to see the third
image, I'1, which is essentially the “twin” image formed from I1 relative to the extension
of the second mirror plane.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Each of these rays has an angle of incidence equal to θ when they reach the mirror.
Consider that these two rays reach the top and bottom edges of the pupil after they have
reflected. If ray r strikes the mirror at point A and ray r' strikes the mirror at B, the
distance between A and B (call it x) is

x do= 2 tanθ

where do is the distance from the mirror to the object. We can construct a right triangle
starting with the image point of the object (a distance do behind the mirror; see I in Fig.
34-2). One side of the triangle follows the extended normal axis (which would reach from
I to the middle of the pupil), and the hypotenuse is along the extension of ray r (after
reflection). The distance from the pupil to I is dey + do, and the small angle in this triangle
is again θ. Thus,

tanθ =
+
R

d doey

where R is the pupil radius (2.5 mm). Combining these relations, we find

x d R
d do

o

=
+

=
+

2 2 100 2 5
300 100ey

mm mm
mm mm

b g .

which yields x = 1.67 mm. Now, x serves as the diameter of a circular area A on the
mirror, in which all rays that reflect will reach the eye. Therefore,

A x= = =
1
4 4

167 2 22 2 2π
π . . .mm mmb g

101. We refer to Fig. 34-2 in the textbook. Consider the two light rays, r and r', which are
closest to and on either side of the normal ray (the ray that reverses when it reflects).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(e) Now for lens 3, of the meniscus convex type, we have

()
1

1 11.5 1 240cm 2.4 m.
40cm 60cm

f
−

⎡ ⎤⎛ ⎞
= − − = =⎢ ⎥⎜ ⎟

⎝ ⎠⎣ ⎦

(f) The image formed is real (since f > 0).

(g) For lens 4, of the bi-concave type, the focal length is

()
1

1 11.5 1 40cm.
40cm 40cm

f
−

⎡ ⎤⎛ ⎞
= − − = −⎢ ⎥⎜ ⎟−⎝ ⎠⎣ ⎦

(h) The image formed is virtual (since f < 0).

(i) For lens 5 (plane-concave), we have

()
1

1 11.5 1 80cm.
40cm

f
−

⎡ ⎤⎛ ⎞
= − − = −⎢ ⎥⎜ ⎟∞⎝ ⎠⎣ ⎦

(j) The image formed is virtual (since f < 0).

(k) For lens 6 (meniscus concave),

()
1

1 11.5 1 240cm 2.4 m.
60cm 40cm

f
−

⎡ ⎤⎛ ⎞
= − − = − = −⎢ ⎥⎜ ⎟

⎝ ⎠⎣ ⎦

(l) The image formed is virtual (since f < 0).

102. We use Eq. 34-10, with the conventions for signs discussed in §34-6 and §34-7.

(a) For lens 1, the bi-convex (or double convex) case, we have

f n
r r

= − −
F
HG
I
KJ

L
NM

O
QP

= − −
−

F
HG

I
KJ

L
NM

O
QP

=
− −

1 1 1 15 1 1
40

1
40

40
1 2

1 1

b g b g.
cm cm

cm.

(b) Since f > 0 the lens forms a real image of the Sun.

(c) For lens 2, of the planar convex type, we find

()
1

1 11.5 1 80cm.
40cm

f
−

⎡ ⎤⎛ ⎞
= − − =⎢ ⎥⎜ ⎟∞ −⎝ ⎠⎣ ⎦

(d) The image formed is real (since f > 0).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

′ = − =
+

− =x i f f f x
x

f f
x

() 2

and xx' = f 2.

103. For a thin lens, (1/p) + (1/i) = (1/f), where p is the object distance, i is the image
distance, and f is the focal length. We solve for i:

i fp
p f

=
−

.

Let p = f + x, where x is positive if the object is outside the focal point and negative if it
is inside. Then,

i f f x
x

=
+() .

Now let i = f + x', where x' is positive if the image is outside the focal point and negative
if it is inside. Then,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

104. For an object in front of a thin lens, the object distance p and the image distance i are
related by (1/p) + (1/i) = (1/f), where f is the focal length of the lens. For the situation
described by the problem, all quantities are positive, so the distance x between the object
and image is x = p + i. We substitute i = x – p into the thin lens equation and solve for x:

x p
p f

=
−

2

.

To find the minimum value of x, we set dx/dp = 0 and solve for p. Since

dx
dp

p p f
p f

=
−

−
()

()
,2

2

the result is p = 2f. The minimum distance is

x p
p f

f
f f

fmin
() .=

−
=

−
=

2 22
2

4

This is a minimum, rather than a maximum, since the image distance i becomes large
without bound as the object approaches the focal point.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

105. We place an object far away from the composite lens and find the image distance i.
Since the image is at a focal point, i = f, where f equals the effective focal length of the
composite. The final image is produced by two lenses, with the image of the first lens
being the object for the second. For the first lens, (1/p1) + (1/i1) = (1/f1), where f1 is the
focal length of this lens and i1 is the image distance for the image it forms. Since p1 = ∞,
i1 = f1. The thin lens equation, applied to the second lens, is (1/p2) + (1/i2) = (1/f2), where
p2 is the object distance, i2 is the image distance, and f2 is the focal length. If the thickness
of the lenses can be ignored, the object distance for the second lens is p2 = –i1. The
negative sign must be used since the image formed by the first lens is beyond the second
lens if i1 is positive. This means the object for the second lens is virtual and the object
distance is negative. If i1 is negative, the image formed by the first lens is in front of the
second lens and p2 is positive. In the thin lens equation, we replace p2 with –f1 and i2 with
f to obtain

− + =
1 1 1

1 2f f f

or
1 1 1

1 2

1 2

1 2f f f
f f

f f
= + =

+
.

Thus,

f f f
f f

=
+
1 2

1 2

.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

106. (a) If the object distance is x, then the image distance is D – x and the thin lens
equation becomes

1 1 1
x D x f

+
−

= .

We multiply each term in the equation by fx(D – x) and obtain x2 – Dx + Df = 0. Solving
for x, we find that the two object distances for which images are formed on the screen are

x
D D D f

x
D D D f

1 2

4
2

4
2

=
− −

=
+ −b g b g

and .

The distance between the two object positions is

d x x D D f= − = −2 1 4b g.

(b) The ratio of the image sizes is the same as the ratio of the lateral magnifications. If the
object is at p = x1, the magnitude of the lateral magnification is

m i
p

D x
x1

1

1

1

1

= =
− .

Now x D d1

1
2= −b g, where d D D f= −b g , so

m
D D d

D d
D d
D d1

2
2

=
− −

−
=

+
−

b g
b g

/
/

.

Similarly, when the object is at x2, the magnitude of the lateral magnification is

m I
p

D x
x

D D d
D d

D d
D d2

2

2

2

2

2
2

= =
−

=
− +

+
=

−
+

b g
b g

/
/

.

The ratio of the magnifications is

m
m

D d D d
D d D d

D d
D d

2

1

2

=
− +
+ −

=
−
+
F
HG
I
KJ

b g b g
b g b g

/
/

.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

107. (a) In this case m > +1 and we know that lens 1 is converging (producing a virtual
image), so that our result for focal length should be positive. Since
|P + i1| = 20 cm and i1 = – 2p1, we find p1 = 20 cm and i1 = – 40 cm. Substituting these
into Eq. 34-9,

1 1 1

1 1 1
p i f

+ =

leads to f1 = +40 cm, which is positive as we expected.

(b) The object distance is p1 = 20 cm, as shown in part (a).

(c) In this case 0 < m < 1 and we know that lens 2 is diverging (producing a virtual
image), so that our result for focal length should be negative. Since |p + i2| = 20 cm and
i2 = – p2/2, we find p2 = 40 cm and i2 = – 20 cm. Substituting these into Eq. 34-9 leads to
f2 = – 40 cm, which is negative as we expected.

(d) p2 = 40 cm, as shown in part (c).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

108. Setting nair = 1, nwater = n, and p = r/2 in Eq. 34-8 (and being careful with the sign
convention for r in that equation), we obtain i = –r/(1 + n), or |i| = r/(1 + n). Then we use
similar triangles (where h is the size of the fish and h′ is that of the “virtual fish”) to set
up the ratio

h′
r – |i| =

 h
 r/2 .

Using our previous result for |i|, this gives h′/h = 2(1 – 1/(1 + n)) = 1.14.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

109. (a) Our first step is to form the image from the first lens. With p1 = 10 cm and

1 15 cmf = − , Eq. 34-9 leads to

1
1 1 1

1 1 1 6.0cm.i
p i f

+ = ⇒ = −

The corresponding magnification is m1 = –i1/p1 = 0.60. This image serves the role of
“object” for the second lens, with p2 = 12 + 6.0 = 18 cm, and f2 = 12 cm. Now, Eq. 34-9
leads to

2
2 2 2

1 1 1 36 cmi
p i f

+ = ⇒ = .

(b) The corresponding magnification is m2 = –i2/p2 = –2.0, which results in a net
magnification of m = m1m2 = –1.2. The height of the final image is (in absolute value)
(1.2)(1.0 cm) = 1.2 cm.

(c) The fact that i2 is positive means that the final image is real.

(d) The fact that m is negative means that the orientation of the final image is inverted
with respect to the (original) object.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

110. (a) Without the diverging lens (lens 2), the real image formed by the converging lens
(lens 1) is located at a distance

i
f p1

1 1

1 1
1 1 1

20
1

40
40= −

F
HG

I
KJ = −
F
HG

I
KJ =

− −

cm cm
cm

to the right of lens 1. This image now serves as an object for lens 2, with p2 = –(40 cm –
10 cm) = –30 cm. So

i
f p2

2 2

1 1
1 1 1

15
1

30
30= −

F
HG

I
KJ =

−
−

−
F
HG

I
KJ = −

− −

cm cm
cm.

Thus, the image formed by lens 2 is located 30 cm to the left of lens 2.

(b) The magnification is m = (–i1/p1) × (–i2/p2) = +1.0 > 0, so the image is not inverted.

(c) The image is virtual since i2 < 0.

(d) The magnification is m = (–i1/p1) × (–i2/p2) = +1.0, so the image has the same size as
the object.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

which means that the final image is five times larger than the original object.

(c) The image is virtual since i2 < 0.

(d) The image is inverted since m < 0.

111. (a) For the image formed by the first lens

i
f p1

1 1

1 1
1 1 1

10
1

20
20= −

F
HG

I
KJ = −
F
HG

I
KJ =

− −

cm cm
cm.

For the subsequent image formed by the second lens p2 = 30 cm – 20 cm = 10 cm, so

i
f p2

2 2

1 1
1 1 1

12 5
1

10
50= −

F
HG

I
KJ = −
F
HG

I
KJ = −

− −

. cm cm
cm.

Thus, the final image is 50 cm to the left of the second lens, which means that it coincides
with the object.

(b) The magnification is

m i
p

i
p

=
F
HG
I
KJ
F
HG
I
KJ =
F
HG
I
KJ

−F
HG

I
KJ = −1

1

2

2

20 50 5 0cm
20cm

cm
10cm

. ,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

112. (a) We solve Eq. 34-9 for the image distance i: i = pf/(p – f). The lens is diverging,
so its focal length is f = –30 cm. The object distance is p = 20 cm. Thus,

i =
−

− −
= −

20 30
20 30

12
cm cm

cm cm
cm.b gb g

b g b g

The negative sign indicates that the image is virtual and is on the same side of the lens as
the object.

(b) The ray diagram, drawn to scale, is shown below.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

113. A converging lens has a positive-valued focal length, so f1 = +8 cm, f2 = +6 cm, and
f3 = +6 cm. We use Eq. 34-9 for each lens separately, “bridging the gap” between the
results of one calculation and the next with p2 = d12 – i1 and p3 = d23 – i2. We also use
Eq. 34-7 for each magnification (m1 etc), and m = m1 m2 m3 (a generalized version of Eq.
34-11) for the net magnification of the system. Our intermediate results for image
distances are i1 = 24 cm and i2 = –12 cm. Our final results are as follows:

(a) i3 = +8.6 cm.

(b) m = +2.6.

(c) The image is real (R).

(d) The image is not inverted (NI)

(e) It is on the opposite side of lens 3 from the object (which is expected for a real final
image).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

114. A converging lens has a positive-valued focal length, and a diverging lens has a
negative-valued focal length. Therefore, f1 = +6.0 cm, f2 = − 4.0 cm, and f3 = −12 cm .
We use Eq. 34-9 for each lens separately, “bridging the gap” between the results of one
calculation and the next with p2 = d12 – i1 and p3 = d23 – i2. We also use Eq. 34-7 for
each magnification (m1 etc), and m = m1 m2 m3 (a generalized version of Eq. 34-11) for
the net magnification of the system. Our intermediate results for image distances are i1
= –12 cm and i2 = –3.33 cm. Our final results are as follows:

(a) i3 = – 5.15 cm ≈ – 5.2 cm .

(b) m = +0.285 ≈ +0.29.

(c) The image is virtual (V).

(d) The image is not inverted (NI).

(e) It is on the same side as the object (relative to lens 3) as expected for a virtual image.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

115. A converging lens has a positive-valued focal length, so f1 = +6.0 cm, f2 = +3.0 cm,
and f3 = +3.0 cm. We use Eq. 34-9 for each lens separately, “bridging the gap” between
the results of one calculation and the next with p2 = d12 – i1 and p3 = d23 – i2. We also
use Eq. 34-7 for each magnification (m1 etc), and m = m1 m2 m3 (a generalized version of
Eq. 34-11) for the net magnification of the system. Our intermediate results for image
distances are i1 = 9.0 cm and i2 = 6.0 cm. Our final results are as follows:

(a) i3 = +7.5 cm.

(b) m = −0.75.

(c) The image is real (R).

(d) The image is inverted (I).

(e) It is on the opposite side of lens 3 from the object (which is expected for a real final
image).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) m = −1.2.

(c) The image is virtual (V).

(d) The image is inverted (I).

(e) It is on the same side as the object (relative to lens 3) as expected for a virtual image.

116. A converging lens has a positive-valued focal length, and a diverging lens has a
negative-valued focal length. Therefore, f1 = – 6.0 cm, f2 = +6.0 cm, and f3 = +4.0 cm.
We use Eq. 34-9 for each lens separately, “bridging the gap” between the results of one
calculation and the next with p2 = d12 – i1 and p3 = d23 – i2. We also use Eq. 34-7 for
each magnification (m1 etc), and m = m1 m2 m3 (a generalized version of Eq. 34-11) for
the net magnification of the system. Our intermediate results for image distances are i1
= –2.4 cm and i2 = 12 cm. Our final results are as follows:

(a) i3 = – 4.0 cm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

117. A converging lens has a positive-valued focal length, and a diverging lens has a
negative-valued focal length. Therefore, f1 = – 8.0 cm, f2 = – 16 cm, and f3 = +8.0 cm.
We use Eq. 34-9 for each lens separately, “bridging the gap” between the results of one
calculation and the next with p2 = d12 – i1 and p3 = d23 – i2. We also use Eq. 34-7 for
each magnification (m1 etc), and m = m1 m2 m3 (a generalized version of Eq. 34-11) for
the net magnification of the system. Our intermediate results for image distances are i1
= –4.0 cm and i2 = –6.86 cm. Our final results are as follows:

(a) i3 = +24.2 cm.

(b) m = −0.58.

(c) The image is real (R).

(d) The image is inverted (I).

(e) It is on the opposite side of lens 3 from the object (as expected for a real image).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

118. A converging lens has a positive-valued focal length, so f1 = +6.0 cm, f2 = +6.0 cm,
and f3 = +5.0 cm. We use Eq. 34-9 for each lens separately, “bridging the gap” between
the results of one calculation and the next with p2 = d12 – i1 and p3 = d23 – i2. We also use
Eq. 34-7 for each magnification (m1 etc), and m = m1 m2 m3 (a generalized version of Eq.
34-11) for the net magnification of the system. Our intermediate results for image
distances are i1 = –3.0 cm and i2 = 9.0 cm. Our final results are as follows:

(a) i3 = +10 cm.

(b) m = +0.75.

(c) The image is real (R).

(d) The image is not inverted (NI).

(e) It is on the opposite side of lens 3 from the object (which is expected for a real final
image).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

i
f p

= −
F
HG
I
KJ = −
F
HG

I
KJ =

− −
1 1 1

050
1

10
10

1 1

. .
.

m m
m

to the right of the lens, or 2.0 m – 1.0 m = 1.0 m in front of the mirror. The image formed
by the mirror for this real image is then at 1.0 m to the right of the the mirror, or 2.0 m +
1.0 m = 3.0 m to the right of the lens. This image then results in another image formed by
the lens, located at a distance

11
1 1 1 1 0.60m

0.50m 3.0m
i

f p

−−
⎛ ⎞⎛ ⎞′ = − = − =⎜ ⎟⎜ ⎟′⎝ ⎠ ⎝ ⎠

to the left of the lens (that is, 2.6 cm from the mirror).

(b) The lateral magnification is

m i
p

i
p

= −
F
HG
I
KJ −

′
′

F
HG
I
KJ = −
F
HG

I
KJ −
F
HG

I
KJ = +

10
10

0 60
3 0

0 20.
.

.
.

. .m
m

m
m

(c) The final image is real since i' > 0.

(d) The image is to the left of the lens.

(e) It also has the same orientation as the object since m > 0. Therefore, the image is not
inverted.

119. (a) Suppose that the lens is placed to the left of the mirror. The image formed by the
converging lens is located at a distance

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

120. (a) We use Eq. 34-8 (and Fig. 34-12(b) is useful), with n1 = 1 (using the rounded-off
value for air) and n2 = 1.5.

1 15 15 1
p i r

+ =
−. .

Using the sign convention for r stated in the paragraph following Eq. 34-8 (so that r =
+6.0 cm), we obtain i = –90 cm for objects at p = 10 cm. Thus, the object and image are
80 cm apart.

(b) The image distance i is negative with increasing magnitude as p increases from very
small values to some value p0 at which point i → −∞. Since 1/(–∞) = 0, the above
equation yields

0
0

1 1.5 1 2 .p r
p r

−
= ⇒ =

Thus, the range for producing virtual images is 0 < p ≤ 12 cm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

121. (a) Suppose one end of the object is a distance p from the mirror and the other end is
a distance p + L. The position i1 of the image of the first end is given by

1 1 1

1p i f
+ =

where f is the focal length of the mirror. Thus,

i
f

p f
p

1 =
−

.

The image of the other end is located at

i
f p L
p L f2 =

+
+ −
b g ,

so the length of the image is

′ = − =
−

−
+

+ −
=

− + −
L i i fp

p f
f p L
p L f

f L
p f p L f1 2

2b g
b gb g .

Since the object is short compared to p – f, we may neglect the L in the denominator and
write

′ =
−
F
HG
I
KJL L f

p f

2

.

(b) The lateral magnification is m = –i/p and since i = fp/(p – f), this can be written m
= –f/(p – f). The longitudinal magnification is

′ =
′

=
−
F
HG
I
KJ =m L

L
f

p f
m

2
2 .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Using the small angle approximation (so a ratio of tangents is nearly equal to a ratio of
sines) and the law of refraction, we obtain

2 2 1

1 1 2 a

tan sin
tan sin

a

x
d n d nx n d
d

θ θ
θ θ

≈ ⇒ ≈ ⇒ ≈

which yields the desired relation: da = d/n.

122. The water is medium 1, so n1 = nw which we simply write as n. The air is medium 2,
for which n2 ≈ 1. We refer to points where the light rays strike the water surface as A (on
the left side of Fig. 34-57) and B (on the right side of the picture). The point midway
between A and B (the center point in the picture) is C. The penny P is directly below C,
and the location of the “apparent” or Virtual penny is V. We note that the angle ∠CVB
(the same as ∠CVA) is equal to θ2, and the angle ∠CPB (the same as ∠CPA) is equal to
θ1. The triangles CVB and CPB share a common side, the horizontal distance from C to B
(which we refer to as x). Therefore,

tan .θ θ2 = =
x

d
x
da

1and tan

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

123. Consider a single ray from the source to the mirror and let θ be the angle of
incidence. The angle of reflection is also θ and the reflected ray makes an angle of 2θ
with the incident ray.

Now we rotate the mirror through the angle α so that the angle of incidence increases to θ
+ α. The reflected ray now makes an angle of 2(θ + α) with the incident ray. The
reflected ray has been rotated through an angle of 2α. If the mirror is rotated so the angle
of incidence is decreased by α, then the reflected ray makes an angle of 2(θ – α) with the
incident ray. Again it has been rotated through 2α. The diagrams below show the
situation for α = 45°. The ray from the object to the mirror is the same in both cases and
the reflected rays are 90° apart.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

124. The fact that it is inverted implies m < 0. Therefore, with m = –1/2, we have i = p/2,
which we substitute into Eq. 34-4:

1 1 1 1 2 1
p i f p p f

+ = ⇒ + =

or
3 1

30.0 cm f
= .

Consequently, we find f = (30.0 cm)/3 = 10.0 cm. The fact that f > 0 implies the mirror is
concave.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

125. (a) The mirror has focal length f = 12.0 cm. With m = +3, we have i = –3p. We
substitute this into Eq. 34-4:

1 1 1 1 1 1
3 12 cmp i f p p

+ = ⇒ + =
−

or
2 1

3 12 cmp
= .

Consequently, we find p = 2(12 cm)/3 = 8.0 cm.

(b) With m = –3, we have i = +3p, which we substitute into Eq. 34-4:

1 1 1 1 1 1
3 12p i f p p

+ = ⇒ + =

or
4 1

3 12 cmp
= .

Consequently, we find p = 4(12 cm)/3 = 16 cm.

(c) With m = –1/3, we have i = p/3. Thus, Eq. 34-4 leads to

1 1 1 1 3 1
12 cmp i f p p

+ = ⇒ + =

or
4 1

12 cmp
= .

Consequently, we find p = 4(12 cm) = 48 cm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

126. Since 0 < m < 1, we conclude the lens is of the diverging type (so f = –40 cm). Thus,
substituting i = –3p/10 into Eq. 34-9 produces

1 10
3

7
3

1
p p p f

− = − = .

Therefore, we find p = 93.3 cm and i = –28.0 cm, or | i | = 28.0 cm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

 d = p – r + x = 8 + x
y = d tan α = 4.3704 + 0.54630x

From the solution of x2 + y2 = r2 we get x = 8.1398.

 β = tan−1(y/x) = 0.8253 rad
 γ = 2 β − α = 1.151 rad

From the solution of tan(γ)= y/(x + i − r) we get i = 7.799 . The other results are shown
without the intermediate steps:

For α = 0.100 rad, we get i = 8.544 cm; for α = 0.0100 rad, we get i = 8.571 cm. Eq. 34-
3 and Eq. 34-4 (the mirror equation) yield i = 8.571 cm.

(b) Here the results are: (α = 0.500 rad, i = −13.56 cm), (α = 0.100 rad, i = −12.05 cm),
(α = 0.0100 rad, i = −12.00 cm). The mirror equation gives i = −12.00 cm.

127. (a) We show the α = 0.500 rad, r =12 cm, p = 20 cm calculation in detail. The
understood length unit is the centimeter:

The distance from the object to point x:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

128. (a) Since m = +0.250, we have i = – 0.25p which indicates that the image is virtual
(as well as being diminished in size). We conclude from this that the mirror is convex and
that f < 0; in fact, f = – 2.00 cm. Substituting i = – p/4 into Eq. 34-4 produces

1 4 3 1
p p p f

− = − =

Therefore, we find p = 6.00 cm and i = – 1.50 cm, or | | 1.50 cmi = .

(b) The focal length is negative.

(c) As shown in (a), the image is virtual.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

129. First, we note that — relative to the water — the index of refraction of the carbon
tetrachloride should be thought of as n = 1.46/1.33 = 1.1 (this notation is chosen to be
consistent with Problem 34-122). Now, if the observer were in the water, directly above
the 40 mm deep carbon tetrachloride layer, then the apparent depth of the penny as
measured below the surface of the carbon tetrachloride is da = 40 mm/1.1 = 36.4 mm.
This “apparent penny” serves as an “object” for the rays propagating upward through the
20 mm layer of water, where this “object” should be thought of as being 20 mm + 36.4
mm = 56.4 mm from the top surface. Using the result of Problem 34-122 again, we find
the perceived location of the penny, for a person at the normal viewing position above the
water, to be 56.4 mm/1.33 = 42 mm below the water surface.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(a) With p = 1.0 m, the equation 1/p + 1/i = 1/f yields i = –0.15 m, which means the
image is 0.15 m from the front surface, appearing to be inside the sphere.

(b) The lateral magnification is m = –i/p which yields m = 0.15. Therefore, the image
distance is (0.15)(2.0 m) = 0.30 m.

(c) Since 0m > , the image is upright, or not inverted (NI).

130. The sphere (of radius 0.35 m) is a convex mirror with focal length f = –0.175 m. We
adopt the approximation that the rays are close enough to the central axis for Eq. 34-4 to
be applicable.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

 | |
| | | | /()

n n n n n

n n

P P P P P fh im
h i p i p P f P f fθ

′ +
≈ ⋅ = ⋅ = = =

+

which readily simplifies to the desired result.

(d) The linear magnification (Eq. 34-7) is given by (h'/h) ≈ mθ (|i|/ Pn) (see the first in the
chain of equalities, above). Once we set |i| = Pn (see part (b)) then this shows the
equality in the magnifications.

131. (a) In this case i < 0 so i =−|i|, and Eq. 34-9 becomes 1/f = 1/p – 1/|i|.
We differentiate this with respect to time (t) to obtain

d|i|
dt = ⎝⎜

⎛
⎠⎟
⎞|i|

 p

2

dp
dt .

As the object is moved toward the lens, p is decreasing, so dp/dt < 0. Consequently, the
above expression shows that d|i|/dt < 0; that is, the image moves in from infinity. The
angular magnification mθ = θ' /θ also increases as the following graph shows (“read” the
graph from left to right since we are considering decreasing p from near the focal length
to near 0). To obtain this graph of mθ, we chose f = 30 cm and h = 2 cm.

(b) When the image appears to be at the near point (that is, |i| = Pn), mθ is at its maximum
usable value. The textbook states in section 34-8 that it generally takes Pn to be equal to
25 cm (this value, too, was used in making the above graph).

(c) In this case,

| |
| |

n

n

P fif i fp
i f i f P f

= = =
− + +

 .

If we use the small angle approximation, we have θ'≈ h'/|i| and θ ≈ h/Pn (note: this
approximation was not used in obtaining the graph, above). We therefore find mθ ≈
(h'/|i|)/(h/Pn) which (using Eq. 34-7 relating the ratio of heights to the ratio of distances)
becomes

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

132. (a) The discussion in the textbook of the refracting telescope (a subsection of §34-8)
applies to the Newtonian arrangement if we replace the objective lens of Fig. 34-21 with
an objective mirror (with the light incident on it from the right). This might suggest that
the incident light would be blocked by the person’s head in Fig. 34-21, which is why
Newton added the mirror M' in his design (to move the head and eyepiece out of the way
of the incoming light). The beauty of the idea of characterizing both lenses and mirrors
by focal lengths is that it is easy, in a case like this, to simply carry over the results of the
objective-lens telescope to the objective-mirror telescope, so long as we replace a positive
f device with another positive f device. Thus, the converging lens serving as the objective
of Fig. 34-21 must be replaced (as Newton has done in Fig. 34-58) with a concave mirror.
With this change of language, the discussion in the textbook leading up to Eq. 34-15
applies equally as well to the Newtonian telescope: mθ = – fob/fey.

(b) A meter stick (held perpendicular to the line of sight) at a distance of 2000 m subtends
an angle of

θ stick
m

2000 m
rad.≈ =

1 0 0005.

multiplying this by the mirror focal length gives (16.8 m) (0.0005) = 8.4 mm for the size
of the image.

(c) With r = 10 m, Eq. 34-3 gives fob = 5 m. Plugging this into (the absolute value of) Eq.
34-15 leads to fey = 5/200 = 2.5 cm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

133. (a) If we let p → ∞ in Eq. 34-8, we get i = n2 r /(n2 – n1). If we set n1 = 1 (for air)
and restrict n2 so that 1 < n2 < 2, then this suggests that i > 2r (so this image does form
before the rays strike the opposite side of the sphere). We can still consider this as a sort
of “virtual” object for the second imaging event, where this “virtual” object distance is

2r – i = (n – 2) r /(n – 1),

where we have simplified the notation by writing n2 = n. Putting this in for p in Eq. 34-8
and being careful with the sign convention for r in that equation, we arrive at the final
image location: i′ = (0.5)(2 – n)r/(n – 1).

(b) The image is to the right of the right side of the sphere.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

134. We set up an xyz coordinate system where the individual planes (xy, yz, xz) serve as
the mirror surfaces. Suppose an incident ray of light A first strikes the mirror in the xy
plane. If the unit vector denoting the direction of A is given by

cos(α)i^ + cos(β)j^ + cos(γ)k^

where α, β, γ are the angles A makes with the axes, then after reflection off the xy plane
the unit vector becomes cos(α)i^ + cos(β)j^ – cos(γ)k^ (one way to rationalize this is to
think of the reflection as causing the angle γ to become π − γ). Next suppose it strikes
the mirror in the xz plane. The unit vector of the reflected ray is now cos(α)i^ – cos(β)j^ –
cos(γ)k^ . Finally as it reflects off the mirror in the yz plane α becomes π − α, so the unit
vector in the direction of the reflected ray is given by – cos(α)i^ – cos(β)j^ – cos(γ)k^ ,
exactly reversed from A’s original direction. A further observation may be made: this
argument would fail if the ray could strike any given surface twice and some
consideration (perhaps an illustration) should convince the student that such an
occurrence is not possible.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

135. Since m = –2 and p = 4.00 cm, then i = 8.00 cm (and is real). Eq. 34-9 is

1 1 1
p i f

+ =

and leads to f = 2.67 cm (which is positive, as it must be for a converging lens).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

136. (a) Since m = +0.200, we have i = –0.2p which indicates that the image is virtual (as
well as being diminished in size). We conclude from this that the mirror is convex (and
that f = –40.0 cm).

(b) Substituting i = –p/5 into Eq. 34-4 produces

1 5 4 1
p p p f

− = − = .

Therefore, we find
 4 4(40.0 cm) 160 cmp f= − = − − = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

The corresponding magnification is m1 = –i1/p1 = 4. This image serves the role of
“object” for the second lens, with p2 = 8.00 + 12.0 = 20.0 cm, and f2 = – 4.00 cm. Now,
Eq. 34-9 leads to

2 2
2

2 2 2 2 2

1 1 1 (4.00 cm)(20.0 cm) 3.33 cm
20.0 cm (4.00 cm)

f pi
p i f p f

−
+ = ⇒ = = = −

− − −
,

or 2| | 3.33 cmi = .

(b) The fact that i2 is negative means that the final image is virtual (and therefore to the
left of the second lens).

(c) The image is virtual.

(d) With m2 = –i2/p2 = 1/6, the net magnification is m = m1m2 = 2/3 > 0. The fact that m is
positive means that the orientation of the final image is the same as the (original) object.
Therefore, the image is not inverted.

137. (a) Our first step is to form the image from the first lens. With p1 = 3.00 cm and f1 =
+4.00 cm, Eq. 34-9 leads to

1 1
1

1 1 1 1 1

1 1 1 (4.00 cm)(3.00 cm) 12.0cm.
3.00 cm 4.00 cm

f pi
p i f p f

+ = ⇒ = = = −
− −

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

1. The index of refraction is found from Eq. 35-3:

n c
v

= =
×

×
=

2 998 10
192 10

156
8

8

.
.

. .m s
m s

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2. Note that Snell’s Law (the law of refraction) leads to θ1 = θ2 when n1 = n2. The graph
indicates that θ2 = 30° (which is what the problem gives as the value of θ1) occurs at n2 =
1.5. Thus, n1 = 1.5, and the speed with which light propagates in that medium is

8
8

1

2.998 10 m s 2.0 10 m s.
1.5

cv
n

×
= = = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

3. Comparing the light speeds in sapphire and diamond, we obtain

()8 71 1 1 12.998 10 m s 4.55 10 m s.
1.77 2.42s d

s d

v v v c
n n

⎛ ⎞ ⎛ ⎞∆ = − = − = × − = ×⎜ ⎟ ⎜ ⎟
⎝ ⎠⎝ ⎠

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

4. (a) The frequency of yellow sodium light is

f c
= =

×
×

= ×−λ
2 998 10

589 10
509 10

8

9
14.

.
m s
m

Hz.

(b) When traveling through the glass, its wavelength is

λ
λ

n n
= = =

589
152

388nm nm.
.

(c) The light speed when traveling through the glass is

()()14 9 85.09 10 Hz 388 10 m 1.97 10 m s.nv f −= = × × = ×λ

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

frequency of a wave does not change when the wave enters another medium. The phase
difference is

()1 2 1 2
12 .

k k L Lφ φ

⎛ ⎞
− = − = −⎜ ⎟

⎝ ⎠1 2

1
π

λ λ

Now, λ1 = λair/n1, where λair is the wavelength in air and n1 is the index of refraction of
the glass. Similarly, λ2 = λair/n2, where n2 is the index of refraction of the plastic. This
means that the phase difference is

()1 2 1 2
air

2 .n n Lπφ φ
λ

− = −

The value of L that makes this 5.65 rad is

L
n n

=
−

−
=

×
= ×

−
−φ φ1 2

1 2

9
6

2
565 400 10

2
360 10b g

b g
c h
b g

λ
π π 1.60 −1.50

air m
m.

.
.

(b) 5.65 rad is less than 2π rad = 6.28 rad, the phase difference for completely
constructive interference, and greater than π rad (= 3.14 rad), the phase difference for
completely destructive interference. The interference is, therefore, intermediate, neither
completely constructive nor completely destructive. It is, however, closer to completely
constructive than to completely destructive.

5. (a) We take the phases of both waves to be zero at the front surfaces of the layers. The
phase of the first wave at the back surface of the glass is given by φ1 = k1L – ωt, where k1
(= 2π/λ1) is the angular wave number and λ1 is the wavelength in glass. Similarly, the
phase of the second wave at the back surface of the plastic is given by φ2 = k2L – ωt,
where k2 (= 2π/λ2) is the angular wave number and λ2 is the wavelength in plastic. The
angular frequencies are the same since the waves have the same wavelength in air and the

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

6. In contrast to the initial conditions of Problem 35-5, we now consider waves W2 and
W1 with an initial effective phase difference (in wavelengths) equal to 1

2 , and seek
positions of the sliver which cause the wave to constructively interfere (which
corresponds to an integer-valued phase difference in wavelengths). Thus, the extra
distance 2L traveled by W2 must amount to 1

2
3
2λ λ, , and so on. We may write this

requirement succinctly as
2 1 where 0,1, 2, .

4
mL m+

= λ = …

(a) Thus, the smallest value of /L λ that results in the final waves being exactly in phase
is when m =0, which gives / 1/ 4 0.25L λ = = .

(b) The second smallest value of /L λ that results in the final waves being exactly in
phase is when m =1, which gives / 3 / 4 0.75L λ = = .

(c) The third smallest value of /L λ that results in the final waves being exactly in phase
is when m =2, which gives / 5 / 4 1.25L λ = = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

effectively not a phase difference at all. The substantive difference between W2 and W1 is
the extra distance 2L traveled by W2.

(a) For wave W2 to be a half-wavelength “behind” wave W1, we require 2L = λ/2, or L =
λ/4 = (620 nm)/4 =155 nm using the wavelength value given in the problem.

(b) Destructive interference will again appear if W2 is 3

2 λ “behind” the other wave. In
this case, 2 3 2′ =L λ , and the difference is

3 620 nm 310nm .
4 4 2 2

L L λ λ λ′ − = − = = =

7. The fact that wave W2 reflects two additional times has no substantive effect on the
calculations, since two reflections amount to a 2(λ/2) = λ phase difference, which is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

8. (a) The time t2 it takes for pulse 2 to travel through the plastic is

t L
c

L
c

L
c

L
c

L
c2 155 170 160 145

6 30
= + + + =

. . . .
. .

Similarly for pulse 1:

t L
c

L
c

L
c

L
c1

2
159 165 150

6 33
= + + =

. . .
. .

Thus, pulse 2 travels through the plastic in less time.

(b) The time difference (as a multiple of L/c) is

∆t t t L
c

L
c

L
c

= − = − =2 1
6 33 6 30 0 03. . . .

Thus, the multiple is 0.03.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(d) Since their phase differences were identical, the brightness should be the same for (a)
and (b). Now, the phase difference in (c) differs from an integer by 0.30, which is also
true for (a) and (b). Thus, their effective phase differences are equal, and the brightness in
case (c) should be the same as that in (a) and (b).

9. (a) Eq. 35-11 (in absolute value) yields

L n n
λ 2 1

6

9

850 10
500 10

160 150 170− =
×

×
− =

−

−

.
. . . .

m
m

c h b g

(b) Similarly,

L n n
λ 2 1

6

9

850 10
500 10

172 162 170− =
×

×
− =

−

−

.
. . . .

m
m

c h b g

(c) In this case, we obtain

L n n
λ 2 1

6

9

325 10
500 10

179 159 130− =
×

×
− =

−

−

.
. . . .

m
m

c h b g

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

10. (a) We note that ray 1 travels an extra distance 4L more than ray 2. To get the least
possible L which will result in destructive interference, we set this extra distance equal to
half of a wavelength:

 420.0 nm4 52.50 nm
2 8 8

L Lλ λ
= ⇒ = = = .

(b) The next case occurs when that extra distance is set equal to 32 λ. The result is

3 3(420.0 nm) 157.5 nm
8 8

L λ
= = = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

11. (a) We wish to set Eq. 35-11 equal to 1/ 2, since a half-wavelength phase difference
is equivalent to a π radians difference. Thus,

L
n nmin .

.=
−

=
−

= =
λ

2 2 1

620
145

1550 155b g b g
nm

2 1.65
nm m.µ

(b) Since a phase difference of 3
2

 (wavelengths) is effectively the same as what we

required in part (a), then

L
n n

L=
−

= = =
3 3 3 155 4 65
2 1

λ
2b g b gmin . .µ µm m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

12. (a) The exiting angle is 50º, the same as the incident angle, due to what one might call
the “transitive” nature of Snell’s law: n1 sinθ 1 = n2 sinθ 2 = n3 sinθ 3 = …

(b) Due to the fact that the speed (in a certain medium) is c/n (where n is that medium’s
index of refraction) and that speed is distance divided by time (while it’s constant), we
find

t = nL/c = (1.45)(25 × 10−19 m)/(3.0 × 108 m/s) = 1.4 × 10−13 s = 0.14 ps.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

approximately equal to 1). Thus, combining these phase differences with λ = 0.600 µm,
we have

() () () ()2 1 2
2 1 1

3.50 m 4.00 m 3.50 m1 1.60 1.40 1 1.40
0.600 m 0.600 m

0.833.

L L Ln n n µ µ µ
λ λ µ µ

− −
− + − = − + −

=

(b) Since the answer in part (a) is closer to an integer than to a half-integer, the
interference is more nearly constructive than destructive.

13. (a) We choose a horizontal x axis with its origin at the left edge of the plastic.
Between x = 0 and x = L2 the phase difference is that given by Eq. 35-11 (with L in that
equation replaced with L2). Between x = L2 and x = L1 the phase difference is given by an
expression similar to Eq. 35-11 but with L replaced with L1 – L2 and n2 replaced with 1
(since the top ray in Fig. 35-37 is now traveling through air, which has index of refraction

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

14. (a) We use Eq. 35-14 with m = 3:

θ = F
HG
I
KJ =

×

×

L
N
MM

O
Q
PP =

− −
−

−sin sin
.

.1 1
9

6

2 550 10
7 70 10

0 216m
d
λ m

m
rad.

c h

(b) θ = (0.216) (180°/π) = 12.4°.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

15. Interference maxima occur at angles θ such that d sin θ = mλ, where m is an integer.
Since d = 2.0 m and λ = 0.50 m, this means that sin θ = 0.25m. We want all values of m
(positive and negative) for which |0.25m| ≤ 1. These are –4, –3, –2, –1, 0, +1, +2, +3, and
+4. For each of these except –4 and +4, there are two different values for θ. A single
value of θ (–90°) is associated with m = –4 and a single value (+90°) is associated with m
= +4. There are sixteen different angles in all and, therefore, sixteen maxima.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

16. (a) For the maximum adjacent to the central one, we set m = 1 in Eq. 35-14 and obtain

()()1 1
1

1

1
sin sin 0.010 rad.

100m

m
d

θ − −

=

⎡ ⎤⎛ ⎞= = =⎢ ⎥⎜ ⎟
⎝ ⎠ ⎣ ⎦

λλ
λ

(b) Since y1 = D tan θ1 (see Fig. 35-10(a)), we obtain

y1 = (500 mm) tan (0.010 rad) = 5.0 mm.

The separation is ∆y = y1 – y0 = y1 – 0 = 5.0 mm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

17. The angular positions of the maxima of a two-slit interference pattern are given by

sind mθ λ= , where d is the slit separation, λ is the wavelength, and m is an integer. If θ
is small, sin θ may be approximated by θ in radians. Then, θ = mλ/d to good
approximation. The angular separation of two adjacent maxima is ∆θ = λ/d. Let λ' be the
wavelength for which the angular separation is greater by10.0%. Then, 1.10λ/d = λ'/d. or

λ' = 1.10λ = 1.10(589 nm) = 648 nm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

18. In Sample Problem 35-2, an experimentally useful relation is derived: ∆y = λD/d.
Dividing both sides by D, this becomes ∆θ = λ/d with θ in radians. In the steps that
follow, however, we will end up with an expression where degrees may be directly used.
Thus, in the present case,

∆
∆θ θ

n
n

d nd n
= = = =

°
= °

λ λ 0 20
133

015.
.

. .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

19. The condition for a maximum in the two-slit interference pattern is d sin θ = mλ,
where d is the slit separation, λ is the wavelength, m is an integer, and θ is the angle made
by the interfering rays with the forward direction. If θ is small, sin θ may be
approximated by θ in radians. Then, θ = mλ/d, and the angular separation of adjacent
maxima, one associated with the integer m and the other associated with the integer m + 1,
is given by ∆θ = λ/d. The separation on a screen a distance D away is given by

∆y = D ∆θ = λD/d.
Thus,

∆y =
×

×
= ×

−

−
−

500 10 540
120 10

2 25 10
9

3
3

m m
m

m = 2.25 mm.
c hb g.

.
.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

20. (a) The phase difference (in wavelengths) is

φ = d sinθ/λ = (4.24 µm)sin(20°)/(0.500 µm) = 2.90 .

(b) Multiplying this by 2π gives φ = 18.2 rad.

(c) The result from part (a) is greater than 52 (which would indicate the third minimum)
and is less than 3 (which would correspond to the third side maximum).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

21. Initially, source A leads source B by 90°, which is equivalent to 1 4 wavelength.
However, source A also lags behind source B since rA is longer than rB by 100 m, which
is100 1 4m 400m = wavelength. So the net phase difference between A and B at the
detector is zero.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) The slit separation d needs to be decreased.

(c) In this case, the 400 nm wavelength in the m = 4 diffraction is to occur at 90°. Thus

dnew sinθ = mλ ⇒ dnew = (4)(400 nm)/sin(90°) = 1600 nm .

This represents a change of |∆d| = d – dnew = 200 nm = 0.20 µm.

22. (a) We use Eq. 35-14 to find d:

d sinθ = mλ ⇒ d = (4)(450 nm)/sin(90°) = 1800 nm .

For the third order spectrum, the wavelength that corresponds to θ = 90° is

λ = d sin(90°)/3 = 600 nm .

Any wavelength greater than this will not be seen. Thus, 600 nm < θ ≤ 700 nm are
absent.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

23. Let the distance in question be x. The path difference (between rays originating from
S1 and S2 and arriving at points on the x > 0 axis) is

d x x m2 2 1
2

+ − = +FHG
I
KJ λ,

where we are requiring destructive interference (half-integer wavelength phase
differences) and 0,1, 2, .m = " After some algebraic steps, we solve for the distance in
terms of m:

x d
m

m
=

+
−

+2

2 1
2 1

4b g
b g

λ
λ

.

To obtain the largest value of x, we set m = 0:

()22
3

0

3.00
8.75 8.75(900 nm) 7.88 10 nm 7.88 mdx µ= − = − = = = × =

λλ λ
λ .

λ 4 λ 4

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

24. Imagine a y axis midway between the two sources in the figure. Thirty points of
destructive interference (to be considered in the xy plane of the figure) implies there are
7 1 7 15+ + = on each side of the y axis. There is no point of destructive interference on
the y axis itself since the sources are in phase and any point on the y axis must therefore
correspond to a zero phase difference (and corresponds to θ = 0 in Eq. 35-14). In other
words, there are 7 “dark” points in the first quadrant, one along the +x axis, and 7 in the
fourth quadrant, constituting the 15 dark points on the right-hand side of the y axis. Since
the y axis corresponds to a minimum phase difference, we can count (say, in the first
quadrant) the m values for the destructive interference (in the sense of Eq. 35-16)
beginning with the one closest to the y axis and going clockwise until we reach the x axis
(at any point beyond S2). This leads us to assign m = 7 (in the sense of Eq. 35-16) to the
point on the x axis itself (where the path difference for waves coming from the sources is
simply equal to the separation of the sources, d); this would correspond to θ = 90° in Eq.
35-16. Thus,

d = (7 + 12) λ = 7.5 λ 7.5d
λ

⇒ = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

may be replaced by θ in radians. Then, dθ = mλ. The angular separation of two maxima
associated with different wavelengths but the same value of m is

∆θ = (m/d)(λ2 – λ1),

and their separation on a screen a distance D away is

∆ ∆ ∆y D D mD
d

= ≈ = LNM
O
QP −

=
×

L
NM

O
QP

× − × = ×−
− − −

tan

.
.

θ θ λ λ2 1b g
b g c h3 10

600 10 480 10 7 2 103
9 9 5m

5.0 10 m
m m m.

The small angle approximation tan ∆θ ≈ ∆θ (in radians) is made.

25. The maxima of a two-slit interference pattern are at angles θ given by d sin θ = mλ,
where d is the slit separation, λ is the wavelength, and m is an integer. If θ is small, sin θ

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

26. (a) We note that, just as in the usual discussion of the double slit pattern, the x = 0
point on the screen (where that vertical line of length D in the picture intersects the screen)
is a bright spot with phase difference equal to zero (it would be the middle fringe in the
usual double slit pattern). We are not considering x < 0 values here, so that negative
phase differences are not relevant (and if we did wish to consider x < 0 values, we could
limit our discussion to absolute values of the phase difference, so that – again – negative
phase differences do not enter it). Thus, the x = 0 point is the one with the minimum
phase difference.

(b) As noted in part (a), the phase difference φ = 0 at x = 0.

(c) The path length difference is greatest at the rightmost “edge” of the screen (which is
assumed to go on forever), so φ is maximum at x = ∞.

(d) In considering x = ∞, we can treat the rays from the sources as if they are essentially
horizontal. In this way, we see that the difference between the path lengths is simply the
distance (2d) between the sources. The problem specifies 2d = 6.00 λ, or 2d/λ = 6.00 .

(e) Using the Pythagorean theorem, we have

2 2 2 2() ()
1.71

D x d D x d
φ

λ λ
+ + + −

= − =

where we have plugged in D = 20λ, d = 3λ and x = 6λ. Thus, the phase difference at that
point is 1.71 wavelengths.

(f) We note that the answer to part (e) is closer to 32 (destructive interference) than to 2
(constructive interference), so that the point is “intermediate” but closer to a minimum than
to a maximum.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

27. Consider the two waves, one from each slit, that produce the seventh bright fringe in
the absence of the mica. They are in phase at the slits and travel different distances to the
seventh bright fringe, where they have a phase difference of 2πm = 14π. Now a piece of
mica with thickness x is placed in front of one of the slits, and an additional phase
difference between the waves develops. Specifically, their phases at the slits differ by

2 2 2 1π
λ

π
λ

π
λ

x x x n
m

− = −b g

where λm is the wavelength in the mica and n is the index of refraction of the mica. The
relationship λm = λ/n is used to substitute for λm. Since the waves are now in phase at the
screen,

2 1 14π
λ

π
x n − =b g

or

x
n

=
−

=
×

−
= ×

−
−7

1
7 550 10

158 1
6 64 10

9
6λ m
m.

c h
.

.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

28. The problem asks for “the greatest value of x… exactly out of phase” which is to be
interpreted as the value of x where the curve shown in the figure passes through a phase
value of π radians. This happens as some point P on the x axis, which is, of course, a
distance x from the top source and (using Pythagoras’ theorem) a distance d2 + x2 from
the bottom source. The difference (in normal length units) is therefore d2 + x2 – x, or
(expressed in radians) is 2π

 λ (d2 + x2 – x) . We note (looking at the leftmost point in the

graph) that at x = 0, this latter quantity equals 6π, which means d = 3λ. Using this value
for d, we now must solve the condition

 ()2 22 d x xπ π
λ

+ − = .

Straightforward algebra then lead to x = (35/4)λ, and using λ = 400 nm we find x = 3500
nm, or 3.5 µm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

29. The phasor diagram is shown below. Here E1 = 1.00, E2 = 2.00, and φ = 60°. The
resultant amplitude Em is given by the trigonometric law of cosines:

E E E E Em
2

1
2

2
2

1 22 180= + − °−cos .φb g

Thus,

Em = + − ° =100 2 00 2 100 2 00 120 2 652 2. . . . cos . .b g b g b gb g

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

30. In adding these with the phasor method (as opposed to, say, trig identities), we may
set t = 0 (see Sample Problem 35-4) and add them as vectors:

y
y

h

v

= °+ ° =
= °+ ° =

10 0 8 0 30 16 9
10 0 8 0 30 4 0

cos . cos .
sin . sin .

so that

y y y

y
y

R h v

v

h

= + =

=
F
HG
I
KJ = °−

2 2

1

17 4

13 3

.

tan . .β

Thus,
y y y y t tR= + = + = + °1 2 17 4 133sin . sin .ω β ωb g b g .

Quoting the answer to two significant figures, we have ()17sin 13y tω≈ + ° .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

31. With phasor techniques, this amounts to a vector addition problem

G G G G
R A B C= + +

where (in magnitude-angle notation)
G G G
A B C= ∠ ° = ∠ ° = ∠ − °10 0 5 45 5 45b g b g b g, , ,and

where the magnitudes are understood to be in µV/m. We obtain the resultant (especially
efficient on a vector-capable calculator in polar mode):
 G

R = ∠ ° + ∠ ° + ∠ − ° = ∠ °10 0 5 45 5 45 171 0b g b g b g b g.

which leads to

E tR = 171. sinµ ωV mb g b g

where ω = 2.0 × 1014 rad/s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

we find
 1 2 02 cos(/ 2)sin(/ 2)E E E tφ ω φ+ = +

where Eo = 2.00 µV/m, ω = 1.26 × 1015 rad/s, and φ = 39.6 rad. This shows that the
electric field amplitude of the resultant wave is

02 cos(/ 2) 2(2.00 V/m)cos(19.2 rad) 2.33 V/mE E φ µ µ= = = .

(b) Eq. 35-22 leads to

2
0 04 cos (/ 2) 1.35I I Iφ= =

at point P, and

2
center 0 04 cos (0) 4I I I= =

at the center . Thus, center/ 1.35 / 4 0.338I I = = .

(c) The phase difference φ (in wavelengths) is gotten from φ in radians by dividing by 2π.
Thus, φ = 39.6/2π = 6.3 wavelengths. Thus, point P is between the sixth side maximum
(at which φ = 6 wavelengths) and the seventh minimum (at which φ = 61

2 wavelengths).

(d) The rate is given by ω = 1.26 × 1015 rad/s.

(e) The angle between the phasors is φ = 39.6 rad = 2270° (which would look like about
110° when drawn in the usual way).

32. (a) We can use phasor techniques or use trig identities. Here we show the latter
approach. Since

sin a + sin(a + b) = 2cos(b/2)sin(a + b/2),

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

33. In adding these with the phasor method (as opposed to, say, trig identities), we may
set t = 0 (see Sample Problem 35-4) and add them as vectors:

y

y
h

v

= °+ °+ − ° =

= °+ °+ − ° =

10 0 15 30 5 0 45 26 5

10 0 15 30 5 0 45 4 0

cos cos . cos .

sin sin . sin .
b g
b g

so that

2 2

1

26.8 27

tan 8.5 .

R h v

v

h

y y y

y
y

β −

= + = ≈

⎛ ⎞
= = °⎜ ⎟

⎝ ⎠

Thus, () ()1 2 3 sin 27sin 8.5Ry y y y y t tω β ω= + + = + = + ° .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Thus, the phase difference at point P is φ =dsinθ/λ = 0.397 wavelengths, which means it
is between the central maximum (zero wavelength difference) and the first minimum (12
wavelength difference). Note that the above computation could have been simplified
somewhat by avoiding the explicit use of the tangent and sine functions and making use
of the small-angle approximation (tanθ ≈ sinθ).

(b) From Eq. 35-22, we get (with φ = (0.397)(2π) = 2.495 rad)

2
0 04 cos (/ 2) 0.404I I Iφ= =

at point P and

2
center 0 04 cos (0) 4I I I= =

at the center . Thus, center/ 0.404 / 4 0.101I I = = .

34. (a) Referring to Figure 35-10(a) makes clear that

θ = tan−1(y/D) = tan−1(0.205/4) = 2.93°.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

35. Light reflected from the front surface of the coating suffers a phase change of π rad
while light reflected from the back surface does not change phase. If L is the thickness of
the coating, light reflected from the back surface travels a distance 2L farther than light
reflected from the front surface. The difference in phase of the two waves is 2L(2π/λc) –
π, where λc is the wavelength in the coating. If λ is the wavelength in vacuum, then λc =
λ/n, where n is the index of refraction of the coating. Thus, the phase difference is
2nL(2π/λ) – π. For fully constructive interference, this should be a multiple of 2π. We
solve

2 2 2nL mπ π π
λ
F
HG
I
KJ − =

for L. Here m is an integer. The solution is

L
m

n
=

+2 1
4
b gλ .

To find the smallest coating thickness, we take m = 0. Then,

L
n

= =
×

= ×
−

−λ
4

560 10
4 2 00

7 00 10
9

8m m
.

. .b g

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

λ =
2n2L

m =

⎧
⎪
⎪
⎨
⎪
⎪⎩

1700 for m = 1
850 for m = 2
567 for m = 3
425 for m = 4

from which we see the latter two values are in the given range. The longer wavelength
(m=3) is 567 nm.λ =

(b) The shorter wavelength (m = 4) is 425 nm.λ =

(c) We assume the temperature dependence of the refraction index is negligible. From
the proportionality evident in the part (a) equation, longer L means longer λ.

36. (a) We are dealing with a thin film (material 2) in a situation where n1 > n2 > n3,
looking for strong reflections; the appropriate condition is the one expressed by Eq. 35-
37. Therefore, with lengths in nm and L = 500 and n2 = 1.7, we have

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

37. For constructive interference, we use Eq. 35-36:

2 1 22n L m= +b gλ .

For the smallest value of L, let m = 0:

()0

2

624nm 117nm 0.117 m.
2 4 1.33

L
n

µλ 2
= = = =

(b) For the second smallest value, we set m = 1 and obtain

() ()1 0
2 2

1 1 2 3 3 3 0.1173 m 0.352 m.
2 2

L L
n n

µ µ
+ λ λ

= = = = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

λ =
2n2L

m =

⎧
⎪
⎪
⎨
⎪
⎪⎩

1680 for m = 1
840 for m = 2
560 for m = 3
420 for m = 4
336 for m = 5

from which we see the latter three values are in the given range.

38. (a) On both sides of the soap is a medium with lower index (air) and we are
examining the reflected light, so the condition for strong reflection is Eq. 35-36. With
lengths in nm,

λ =
2n2L
m + 12

 =

⎧
⎪
⎪
⎨
⎪
⎪⎩

3360 for m = 0
1120 for m = 1
672 for m = 2
480 for m = 3
373 for m = 4
305 for m = 5

from which we see the latter four values are in the given range.

(b) We now turn to Eq. 35-37 and obtain

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

39. For complete destructive interference, we want the waves reflected from the front and
back of the coating to differ in phase by an odd multiple of π rad. Each wave is incident
on a medium of higher index of refraction from a medium of lower index, so both suffer
phase changes of π rad on reflection. If L is the thickness of the coating, the wave
reflected from the back surface travels a distance 2L farther than the wave reflected from
the front. The phase difference is 2L(2π/λc), where λc is the wavelength in the coating. If
n is the index of refraction of the coating, λc = λ/n, where λ is the wavelength in vacuum,
and the phase difference is 2nL(2π/λ). We solve

2 2 2 1nL mπ
λ

πF
HG
I
KJ = +b g

for L. Here m is an integer. The result is

L
m

n
=

+2 1
4
b gλ .

To find the least thickness for which destructive interference occurs, we take m = 0. Then,

()
9

7600 10 m 1.20 10 m.
4 1.25

L
n

−
−×

= = = ×
λ
4

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

0, 280nm, 560nm, 840nm,1120nm,L = …

for the first several m values. And the equation shown above (equivalent to Eq. 35-36)
gives, with λ = 600 nm,

L = 120nm,360nm,600nm,840nm,1080nm,…

for the first several m values. The lowest number these lists have in common is

840 nm.L =

40. The situation is analogous to that treated in Sample Problem 35-6, in the sense that
the incident light is in a low index medium, the thin film of acetone has somewhat higher
n = n2, and the last layer (the glass plate) has the highest refractive index. To see very
little or no reflection, according to the Sample Problem, the condition

()1
2

2
2 where 0,1, 2,L m mn= + = …λ

must hold. This is the same as Eq. 35-36 which was developed for the opposite situation
(constructive interference) regarding a thin film surrounded on both sides by air (a very
different context than the one in this problem). By analogy, we expect Eq. 35-37 to apply
in this problem to reflection maxima. A more careful analysis such as that given in §35-7
bears this out. Thus, using Eq. 35-37 with n2 = 1.25 and λ = 700 nm yields

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

41. In this setup, we have 2 1n n< and 2 3n n< , and the condition for destructive
interference is

2

2

22 , 0,1, 2,...LnL m m
n m
λ λ= ⇒ = =

Thus, we have

 2

2

2 2(380 nm)(1.34) 1018 nm (1)
(380 nm)(1.34) 509 nm (2)

Ln m
Ln m

λ
= = =⎧

= ⎨ = = =⎩
.

For the wavelength to be in the visible range, we choose m=2 with 509 nm.λ =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

42. In this setup, we have 2 1n n> and 2 3n n> , and the condition for constructive
interference is

2

2

412 , 0,1, 2,...
2 2 1

LnL m m
n m
λ λ⎛ ⎞= + ⇒ = =⎜ ⎟ +⎝ ⎠

Thus, we have

2

2

2

4 4(325 nm)(1.75) 2275 nm (0)
4 / 3 4(325 nm)(1.75) / 3 758 nm (1)
4 / 5 4(325 nm)(1.75) / 5 455 nm (2)

Ln m
Ln m
Ln m

λ
= = =⎧

⎪= = = =⎨
⎪ = = =⎩

.

For the wavelength to be in the visible range, we choose m=2 with 455 nm.λ =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

43. In this setup, we have 2 1n n> and 2 3n n> , and the condition for constructive
interference is

2 2

1 12 , 0,1, 2,...
2 2 2

L m L m m
n n
λ λ⎛ ⎞ ⎛ ⎞= + ⇒ = + =⎜ ⎟ ⎜ ⎟

⎝ ⎠ ⎝ ⎠

The third least thickness is (m=2)

1 612 nm2 478 nm
2 2(1.60)

L ⎛ ⎞= + =⎜ ⎟
⎝ ⎠

.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

44. In this setup, we have 2 1n n> and 2 3n n> , and the condition for constructive
interference is

2

2

412 , 0,1, 2,...
2 2 1

LnL m m
n m
λ λ⎛ ⎞= + ⇒ = =⎜ ⎟ +⎝ ⎠

Thus, we get

 2

2

4 4(285 nm)(1.60) 1824 nm (0)
4 / 3 4(285 nm)(1.60) / 3 608 nm (1)

Ln m
Ln m

λ
= = =⎧

= ⎨ = = =⎩
.

For the wavelength to be in the visible range, we choose m=1 with 608 nm.λ =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

45. When a thin film of thickness L and index of refraction n2 is placed between materials
1 and 3 such that 1 2n n> and 3 2n n> where n1 and n3 are the indexes of refraction of the
materials, the general condition for destructive interference for a thin film is

 2

2

22 , 0,1, 2,...LnL m m
n m
λ λ= ⇒ = =

where λ is the wavelength of light as measured in air. Thus, we have, for 1m =

 22 2(200 nm)(1.40) 560 nmLnλ = = = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

46. In this setup, we have 2 1n n> and 2 3n n< , and the condition for destructive
interference is

2 2

1 12 , 0,1, 2,...
2 2 2

L m L m m
n n
λ λ⎛ ⎞ ⎛ ⎞= + ⇒ = + =⎜ ⎟ ⎜ ⎟

⎝ ⎠ ⎝ ⎠

The second least thickness is (m=1)

 1 482 nm1 248 nm
2 2(1.46)

L ⎛ ⎞= + =⎜ ⎟
⎝ ⎠

.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Thus,

 2

2

4 4(210 nm)(1.46) 1226 nm (0)
4 / 3 4(210 nm)(1.46) / 3 409 nm (1)

Ln m
Ln m

λ
= = =⎧

= ⎨ = = =⎩
.

For the wavelength to be in the visible range, we choose m=1 with 409 nm.λ =

47. In this setup, we have 2 1n n> and 2 3n n< , and the condition for destructive
interference is

2

2

412 , 0,1, 2,...
2 2 1

LnL m m
n m
λ λ⎛ ⎞= + ⇒ = =⎜ ⎟ +⎝ ⎠

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

48. In this setup, we have 2 1n n< and 2 3n n< , and the condition for constructive
interference is

2 2

1 12 , 0,1, 2,...
2 2 2

L m L m m
n n
λ λ⎛ ⎞ ⎛ ⎞= + ⇒ = + =⎜ ⎟ ⎜ ⎟

⎝ ⎠ ⎝ ⎠

The second least thickness is (m=1)

 1 587 nm1 329 nm
2 2(1.34)

L ⎛ ⎞= + =⎜ ⎟
⎝ ⎠

.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

49. In this setup, we have 2 1n n< and 2 3n n> , and the condition for destructive
interference is

2 2

1 12 , 0,1, 2,...
2 2 2

L m L m m
n n
λ λ⎛ ⎞ ⎛ ⎞= + ⇒ = + =⎜ ⎟ ⎜ ⎟

⎝ ⎠ ⎝ ⎠

The second least thickness is (m=1)

 1 342 nm1 161 nm
2 2(1.59)

L ⎛ ⎞= + =⎜ ⎟
⎝ ⎠

.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

50. In this setup, we have 2 1n n< and 2 3n n> , and the condition for destructive
interference is

2

2

412 , 0,1, 2,...
2 2 1

LnL m m
n m
λ λ⎛ ⎞= + ⇒ = =⎜ ⎟ +⎝ ⎠

Therefore,

2

2

2

4 4(415 nm)(1.59) 2639 nm (0)
4 / 3 4(415 nm)(1.59) / 3 880 nm (1)
4 / 5 4(415 nm)(1.59) / 5 528 nm (2)

Ln m
Ln m
Ln m

λ
= = =⎧

⎪= = = =⎨
⎪ = = =⎩

.

For the wavelength to be in the visible range, we choose m=3 with 528 nm.λ =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

51. In this setup, we have 2 1n n> and 2 3n n> , and the condition for constructive
interference is

2 2

1 12 , 0,1, 2,...
2 2 2

L m L m m
n n
λ λ⎛ ⎞ ⎛ ⎞= + ⇒ = + =⎜ ⎟ ⎜ ⎟

⎝ ⎠ ⎝ ⎠

The third least thickness is (m=2)

 1 382 nm2 273 nm
2 2(1.75)

L ⎛ ⎞= + =⎜ ⎟
⎝ ⎠

.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

52. In this setup, we have 2 1n n< and 2 3n n< , and the condition for constructive
interference is

2 2

1 12 , 0,1, 2,...
2 2 2

L m L m m
n n
λ λ⎛ ⎞ ⎛ ⎞= + ⇒ = + =⎜ ⎟ ⎜ ⎟

⎝ ⎠ ⎝ ⎠

The second least thickness is (m=1)

 1 632 nm1 339 nm
2 2(1.40)

L ⎛ ⎞= + =⎜ ⎟
⎝ ⎠

.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

We note that only the 552 nm wavelength falls within the visible light range.

(b) As remarked above, maximum transmission into the water occurs for wavelengths
given by

2 1
2

4
2 12

2L m
n

n L
m

= +FHG
I
KJ ⇒ =

+
λ

λ

which yields λ = 2208 nm, 736 nm, 442 nm … for the different values of m. We note that
only the 442 nm wavelength (blue) is in the visible range, though we might expect some
red contribution since the 736 nm is very close to the visible range.

53. The situation is analogous to that treated in Sample Problem 35-6, in the sense that
the incident light is in a low index medium, the thin film has somewhat higher n = n2, and
the last layer has the highest refractive index. To see very little or no reflection, according
to the Sample Problem, the condition

2

12 where 0,1, 2,...
2

L m m
n

⎛ ⎞= + =⎜ ⎟
⎝ ⎠

λ

must hold. The value of L which corresponds to no reflection corresponds, reasonably
enough, to the value which gives maximum transmission of light (into the highest index
medium — which in this problem is the water).

(a) If 2 1

2 2
L m n= +b g λ (Eq. 35-36) gives zero reflection in this type of system, then we

might reasonably expect that its counterpart, Eq. 35-37, gives maximum reflection here.
A more careful analysis such as that given in §35-7 bears this out. We disregard the m = 0
value (corresponding to L = 0) since there is some oil on the water. Thus, for 1, 2,...,m =
maximum reflection occurs for wavelengths

()()2 2 1.20 460nm2 1104nm , 552nm, 368nm...n L
m m

= = =λ

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

54. For constructive interference (which is obtained for λ = 600 nm) in this circumstance,
we require

 2
2 2n
k kL

n
λλ= =

where k = some positive odd integer and n is the index of refraction of the thin film.
Rearranging and plugging in L = 272.7 nm and the wavelength value, this gives

(600 nm) 0.55
4 4(272.7 nm) 1.818
k k kn k

L
λ

= = = = .

Since we expect n > 1, then k = 1 is ruled out. However, k = 3 seems reasonable, since it
leads to n = 1.65, which is close to the “typical” values found in Table 34-1. Taking this
to be the correct index of refraction for the thin film, we now consider the destructive
interference part of the question. Now we have 2L = (integer)λdest /n. Thus,

λdest = (900 nm)/(integer).

We note that setting the integer equal to 1 yields a λdest value outside the range of the
visible spectrum. A similar remark holds for setting the integer equal to 3. Thus, we set
it equal to 2 and obtain λdest = 450 nm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

55. We solve Eq. 35-36 with n2 = 1.33 and λ = 600 nm for m = 1, 2, 3,…:

113 nm, 338nm, 564nm, 789nm,L = …

And, we similarly solve Eq. 35-37 with the same n2 and λ = 450 nm:

0,169nm, 338nm, 508nm, 677 nm,L = …

The lowest number these lists have in common is L = 338 nm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

56. The situation is analogous to that treated in Sample Problem 35-6, in the sense that
the incident light is in a low index medium, the thin film of oil has somewhat higher n =
n2, and the last layer (the glass plate) has the highest refractive index. To see very little or
no reflection, according to the Sample Problem, the condition

2

12 where 0,1, 2,
2

L m m
n

⎛ ⎞= + =⎜ ⎟
⎝ ⎠

…λ

must hold. With λ = 500 nm and n2 = 1.30, the possible answers for L are

96nm, 288nm, 481nm, 673nm, 865nm,...L =

And, with λ = 700 nm and the same value of n2, the possible answers for L are

135nm, 404nm, 673nm, 942nm,...L =

The lowest number these lists have in common is L = 673 nm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

57. In this setup, we have 2 1n n< and 2 3n n< , and the condition for minimum
transmission (maximum reflection) or destructive interference is

2 2

1 12 , 0,1, 2,...
2 2 2

L m L m m
n n
λ λ⎛ ⎞ ⎛ ⎞= + ⇒ = + =⎜ ⎟ ⎜ ⎟

⎝ ⎠ ⎝ ⎠

The second least thickness is (m=1)

 1 587 nm1 329 nm
2 2(1.34)

L ⎛ ⎞= + =⎜ ⎟
⎝ ⎠

.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

58. In this setup, we have 2 1n n< and 2 3n n> , and the condition for maximum
transmission (minimum reflection) or constructive interference is

2 2

1 12 , 0,1, 2,...
2 2 2

L m L m m
n n
λ λ⎛ ⎞ ⎛ ⎞= + ⇒ = + =⎜ ⎟ ⎜ ⎟

⎝ ⎠ ⎝ ⎠

The second least thickness is (m=1)

 1 342 nm1 161 nm
2 2(1.59)

L ⎛ ⎞= + =⎜ ⎟
⎝ ⎠

.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2 2

1 12 , 0,1, 2,...
2 2 2

L m L m m
n n
λ λ⎛ ⎞ ⎛ ⎞= + ⇒ = + =⎜ ⎟ ⎜ ⎟

⎝ ⎠ ⎝ ⎠

The second least thickness is (m=1)

 1 482 nm1 248 nm
2 2(1.46)

L ⎛ ⎞= + =⎜ ⎟
⎝ ⎠

.

59. In this setup, we have 2 1n n> and 2 3n n< , and the condition for maximum
transmission (minimum reflection) or constructive interference is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

60. In this setup, we have 2 1n n> and 2 3n n> , and the condition for minimum
transmission (maximum reflection) or destructive interference is

2 2

1 12 , 0,1, 2,...
2 2 2

L m L m m
n n
λ λ⎛ ⎞ ⎛ ⎞= + ⇒ = + =⎜ ⎟ ⎜ ⎟

⎝ ⎠ ⎝ ⎠

The third least thickness is (m=2)

 1 382 nm2 273 nm
2 2(1.75)

L ⎛ ⎞= + =⎜ ⎟
⎝ ⎠

.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

61. In this setup, we have 2 1n n< and 2 3n n< , and the condition for minimum
transmission (maximum reflection) or destructive interference is

2 2

1 12 , 0,1, 2,...
2 2 2

L m L m m
n n
λ λ⎛ ⎞ ⎛ ⎞= + ⇒ = + =⎜ ⎟ ⎜ ⎟

⎝ ⎠ ⎝ ⎠

The second least thickness is (m=1)

 1 632 nm1 339 nm
2 2(1.40)

L ⎛ ⎞= + =⎜ ⎟
⎝ ⎠

.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

62. In this setup, we have 2 1n n> and 2 3n n> , and the condition for minimum
transmission (maximum reflection) or destructive interference is

2 2

1 12 , 0,1, 2,...
2 2 2

L m L m m
n n
λ λ⎛ ⎞ ⎛ ⎞= + ⇒ = + =⎜ ⎟ ⎜ ⎟

⎝ ⎠ ⎝ ⎠

The third least thickness is (m=2)

 1 612 nm2 478 nm
2 2(1.60)

L ⎛ ⎞= + =⎜ ⎟
⎝ ⎠

.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

63. In this setup, we have 2 1n n< and 2 3n n> , and the condition for maximum
transmission (minimum reflection) or constructive interference is

2

2

412 , 0,1, 2,...
2 2 1

LnL m m
n m
λ λ⎛ ⎞= + ⇒ = =⎜ ⎟ +⎝ ⎠

Thus, we have

2

2

2

4 4(415 nm)(1.59) 2639 nm (0)
4 / 3 4(415 nm)(1.59) / 3 880 nm (1)
4 / 5 4(415 nm)(1.59) / 5 528 nm (2)

Ln m
Ln m
Ln m

λ
= = =⎧

⎪= = = =⎨
⎪ = = =⎩

.

For the wavelength to be in the visible range, we choose m=3 with 528 nm.λ =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

64. In this setup, we have 2 1n n< and 2 3n n< , and the condition for maximum
transmission (minimum reflection) or constructive interference is

2

2

22 , 0,1, 2,...LnL m m
n m
λ λ= ⇒ = =

Thus, we obtain

 2

2

2 2(380 nm)(1.34) 1018 nm (1)
(380 nm)(1.34) 509 nm (2)

Ln m
Ln m

λ
= = =⎧

= ⎨ = = =⎩
.

For the wavelength to be in the visible range, we choose m=2 with 509 nm.λ =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

65. In this setup, we have 2 1n n> and 2 3n n> , and the condition for minimum
transmission (maximum reflection) or destructive interference is

2

2

412 , 0,1, 2,...
2 2 1

LnL m m
n m
λ λ⎛ ⎞= + ⇒ = =⎜ ⎟ +⎝ ⎠

Therefore,

2

2

2

4 4(325 nm)(1.75) 2275 nm (0)
4 / 3 4(415 nm)(1.59) / 3 758 nm (1)
4 / 5 4(415 nm)(1.59) / 5 455 nm (2)

Ln m
Ln m
Ln m

λ
= = =⎧

⎪= = = =⎨
⎪ = = =⎩

.

For the wavelength to be in the visible range, we choose m=2 with 455 nm.λ =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2

2

412 , 0,1, 2,...
2 2 1

LnL m m
n m
λ λ⎛ ⎞= + ⇒ = =⎜ ⎟ +⎝ ⎠

Thus, we have

 2

2

4 4(210 nm)(1.46) 1226 nm (0)
4 / 3 4(210 nm)(1.46) / 3 409 nm (1)

Ln m
Ln m

λ
= = =⎧

= ⎨ = = =⎩
.

For the wavelength to be in the visible range, we choose m=1 with 409 nm.λ =

66. In this setup, we have 2 1n n> and 2 3n n< , and the condition for maximum
transmission (minimum reflection) or constructive interference is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

67. In this setup, we have 2 1n n> and 2 3n n> , and the condition for minimum
transmission (maximum reflection) or destructive interference is

2

2

412 , 0,1, 2,...
2 2 1

LnL m m
n m
λ λ⎛ ⎞= + ⇒ = =⎜ ⎟ +⎝ ⎠

Therefore,

 2

2

4 4(285 nm)(1.60) 1824 nm (0)
4 / 3 4(415 nm)(1.59) / 3 608 nm (1)

Ln m
Ln m

λ
= = =⎧

= ⎨ = = =⎩
.

For the wavelength to be in the visible range, we choose m=1 with 608 nm.λ =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

68. In this setup, we have 2 1n n< and 2 3n n< , and the condition for maximum
transmission (minimum reflection) or constructive interference is

2

2

22 , 0,1, 2,...LnL m m
n m
λ λ= ⇒ = =

Thus, we have (with m =1)

 22 2(200 nm)(1.40) 560 nmLnλ = = = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

69. Assume the wedge-shaped film is in air, so the wave reflected from one surface
undergoes a phase change of π rad while the wave reflected from the other surface does
not. At a place where the film thickness is L, the condition for fully constructive
interference is 2 1

2nL m= +b gλ, where n is the index of refraction of the film, λ is the
wavelength in vacuum, and m is an integer. The ends of the film are bright. Suppose the
end where the film is narrow has thickness L1 and the bright fringe there corresponds to m
= m1. Suppose the end where the film is thick has thickness L2 and the bright fringe there
corresponds to m = m2. Since there are ten bright fringes, m2 = m1 + 9. Subtract
2 1 1

1
2nL m= +b gλ from 2 92 1

1
2nL m= + +b gλ to obtain 2n ∆L = 9λ, where ∆L = L2 – L1 is

the change in the film thickness over its length. Thus,

∆L
n

= =
×

= ×
−

−9 9 630 10
2 150

189 10
9

6λ
2

m
m.

c h
b g.

.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

70. By the condition mλ = 2y where y is the thickness of the air-film between the plates
directly underneath the middle of a dark band), the edge of the plates (the edge where
they are not touching) are y = 8λ/2 = 2400 nm apart (where we have assumed that the
middle of the ninth dark band is at the edge). Increasing that to y' = 3000 nm would
correspond to m' = 2y'/λ = 10 (counted as the eleventh dark band, since the first one
corresponds to m = 0). There are thus 11 dark fringes along the top plate.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

71. Consider the interference of waves reflected from the top and bottom surfaces of the
air film. The wave reflected from the upper surface does not change phase on reflection
but the wave reflected from the bottom surface changes phase by π rad. At a place where
the thickness of the air film is L, the condition for fully constructive interference
is 2 1

2L m= +b gλ where λ (= 683 nm) is the wavelength and m is an integer. This is
satisfied for m = 140:

L
m

=
+

=
×

= ×
−

−
1
2

9
5

1405 683 10
2

4 80 10
b g b gc hλ

2

.
.

m
m = 0.048mm.

At the thin end of the air film, there is a bright fringe. It is associated with m = 0. There
are, therefore, 140 bright fringes in all.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

72. (a) The third sentence of the problem implies mo = 9.5 in 2 do = moλ initially. Then,
∆t = 15 s later, we have m′ = 9.0 in 2d′ = m′λ. This means

|∆d| = do − d′ = 12 (moλ − m′λ) = 155 nm .

Thus, |∆d| divided by ∆t gives 10.3 nm/s.

(b) In this case, mf = 6 so that

do − df = 12 (moλ − mf λ) = 74 λ = 1085 nm = 1.09 µm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

73. Using the relations of §35-7, we find that the (vertical) change between the center of
one dark band and the next is

4500 nm 250 nm 2.50 10 mm.
2 2

y λ −∆ = = = = ×

Thus, with the (horizontal) separation of dark bands given by ∆x = 1.2 mm, we have

θ θ≈ = = × −tan .∆
∆

y
x

2 08 10 4 rad.

Converting this angle into degrees, we arrive at θ = 0.012°.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

74. We apply Eq. 35-27 to both scenarios: m = 4001 and n2 = nair, and m = 4000 and n2 =
nvacuum = 1.00000:

2 4001 4000L
n

L= =b g b gλ λ
1.00000air

and 2 .

Since the 2L factor is the same in both cases, we set the right hand sides of these
expressions equal to each other and cancel the wavelength. Finally, we obtain

nair = =100000 4001
4000

100025. . .b g

We remark that this same result can be obtained starting with Eq. 35-43 (which is
developed in the textbook for a somewhat different situation) and using Eq. 35-42 to
eliminate the 2L/λ term.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

75. Consider the interference pattern formed by waves reflected from the upper and lower
surfaces of the air wedge. The wave reflected from the lower surface undergoes a π rad
phase change while the wave reflected from the upper surface does not. At a place where
the thickness of the wedge is d, the condition for a maximum in intensity is
2 1

2d m= +b gλ, where λ is the wavelength in air and m is an integer. Therefore,

d = (2m + 1)λ/4.

As the geometry of Fig. 35-47 shows, d R R r= − −2 2 , where R is the radius of
curvature of the lens and r is the radius of a Newton’s ring. Thus,
2 1 2 2m R R r+ = − −b gλ 4 . First, we rearrange the terms so the equation becomes

()2 2 2 1

.
4

m
R r R

+
− = −

λ

Next, we square both sides, rearrange to solve for r2, then take the square root. We get

r
m R m

=
+

−
+2 1

2
2 1

16

2b g b gλ λ2

.

If R is much larger than a wavelength, the first term dominates the second and

r
m R

=
+2 1
2

b g λ
.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

76. (a) We find m from the last formula obtained in Problem 35-75:

m r
R

= − =
×

×
−

−

−

2 3 2

9

1
2

10 10

5 0 589 10
1
2λ

m

m m
c h
b gc h.

which (rounding down) yields m = 33. Since the first bright fringe corresponds to m = 0,
m = 33 corresponds to the thirty-fourth bright fringe.

(b) We now replace λ by λn = λ/nw. Thus,

()()
()()

2322

9

1.33 10 10 m1 1 1 45.
2 2 25.0m 589 10 m

w
n

n

n rrm
R R

−

−

×
= − = − = − =

×λ λ

This corresponds to the forty-sixth bright fringe (see remark at the end of our solution in
part (a)).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

77. We solve for m using the formula r m R= +2 1b g λ 2 obtained in Problem 35-75 and
find m = r2/Rλ – 1/2. Now, when m is changed to m + 20, r becomes r', so

m + 20 = r' 2/Rλ – 1/2.

Taking the difference between the two equations above, we eliminate m and find

R r r
=

′ −
=

−

×
=

−

2 2 2 2

720
0 368 0162

20 546 10
100

λ
. .cm cm

cm
cm.b g b g

c h

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

78. The time to change from one minimum to the next is ∆t = 12 s. This involves a
change in thickness ∆L = λ/2n2 (see Eq. 35-37), and thus a change of volume

∆V = πr²∆L =
πr²λ
2n2

 ⇒
dV
dt =

πr²λ
2n2 ∆t =

π(0.0180)² (550 x 10-9)
2(1.40) (12)

using SI units. Thus, the rate of change of volume is 1.67 × 10−11 m3/s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

79. A shift of one fringe corresponds to a change in the optical path length of one
wavelength. When the mirror moves a distance d the path length changes by 2d since the
light traverses the mirror arm twice. Let N be the number of fringes shifted. Then, 2d =
Nλ and

λ = =
×

= × =
−

−2 2 0 233 10
792

588 10 588
3

7d
N

.
.

m
m nm .

c h

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

80. According to Eq. 35-43, the number of fringes shifted (∆N) due to the insertion of the
film of thickness L is ∆N = (2L / λ) (n – 1). Therefore,

L N
n

=
−

=
−

=
λ∆

2 1
589 7 0
2 140 1

52b g
b gb g
b g

nm
m

.
.

. .µ

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

81. Let φ1 be the phase difference of the waves in the two arms when the tube has air in it,
and let φ2 be the phase difference when the tube is evacuated. These are different because
the wavelength in air is different from the wavelength in vacuum. If λ is the wavelength
in vacuum, then the wavelength in air is λ/n, where n is the index of refraction of air. This
means

φ φ1 2 2 2 2 4 1
− = −L

NM
O
QP =

−
L n n Lπ

λ
π

λ
π

λ
b g

where L is the length of the tube. The factor 2 arises because the light traverses the tube
twice, once on the way to a mirror and once after reflection from the mirror. Each shift by
one fringe corresponds to a change in phase of 2π rad, so if the interference pattern shifts
by N fringes as the tube is evacuated,

4 1
2

π
λ

π
n L

N
−

=
b g

and

n N
L

= + = +
×

×
=

−

−
1

2
1

60 500 10

2 50 10
100030

9

2

λ m

m
c h
c h.

. .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

82. We denote the two wavelengths as λ and λ', respectively. We apply Eq. 35-42 to both
wavelengths and take the difference:

′ − =
′

− =
′

−FHG
I
KJN N L L L2 2 2 1 1

λ λ λ λ
.

We now require N' – N = 1 and solve for L:

11
51 1 1 1 1 1 3.54 10 nm 354 m.

2 2 589.10nm 589.59nm
L µ

−− ⎛ ⎞⎛ ⎞= − = − = × =⎜ ⎟⎜ ⎟′λ λ⎝ ⎠ ⎝ ⎠

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

()1 1

2

3.0m s sin 30sin 30sin sin 22 .
4.0 m s

s

d

v
v

θ − − °⎡ ⎤⎛ ⎞°
= = = °⎜ ⎟ ⎢ ⎥

⎝ ⎠ ⎣ ⎦

(b) The angle of incidence is gradually reduced due to refraction, such as shown in the
calculation above (from 30° to 22°). Eventually after many refractions, θ2 will be
virtually zero. This is why most waves come in normal to a shore.

83. (a) Applying the law of refraction, we obtain sin θ2 / sin θ1 = sin θ2 / sin 30° = vs/vd.
Consequently,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

84. When the depth of the liquid (Lliq) is zero, the phase difference φ is 60 wavelengths;
this must equal the difference between the number of wavelengths in length L = 40 µm
(since the liquid initially fills the hole) of the plastic (for ray r1) and the number in that
same length of the air (for ray r2). That is,

plastic air 60
Ln Ln

λ λ
− = .

(a) Since λ = 400 × 10−9 m and nair = 1 (to good approximation), we find nplastic = 1.6.

(b) The slope of the graph can be used to determine nliq , but we show an approach more
closely based on the above equation:

 plastic liq 20
Ln Ln

λ λ
− =

which makes use of the leftmost point of the graph. This readily yields nliq = 1.4.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

85. (a) The path length difference between Rays 1 and 2 is 7d – 2d = 5d. For this to
correspond to a half-wavelength requires 5d = λ/2, so that d = 50.0 nm.

(b) The above requirement becomes 5d = λ/2n in the presence of the solution, with n =
1.38. Therefore, d = 36.2 nm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(e) With D = 20λ, use of the Pythagorean theorem leads to

φ =
L1 − L2

 λ =
d² + (d + D)² − d² + D²

 λ = 5.80

which means the rays reaching the point y = d have a phase difference of roughly 5.8
wavelengths.

(f) The result of the previous part is “intermediate” – closer to 6 (constructive
interference) than to 5

1
2 (destructive interference).

86. (a) The minimum path length difference occurs when both rays are nearly vertical.
This would correspond to a point as far up in the picture as possible. Treating the screen
as if it extended forever, then the point is at y = ∞.

(b) When both rays are nearly vertical, there is no path length difference between them.
Thus at y = ∞, the phase difference is φ = 0.

(c) At y = 0 (where the screen crosses the x axis) both rays are horizontal, with the ray
from S1 being longer than the one from S2 by distance d.

(d) Since the problem specifies d = 6.00λ, then the phase difference here is φ = 6.00
wavelengths and is at its maximum value.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Using the binomial theorem, with D2 large and a2 + x2 small, we approximate this
expression: ()2

2 / 2 .L D a x D≈ + + The distance traveled by the direct wave is

L D a x1
2 2= + −b g . Using the binomial theorem, we approximate this expression:

()2
1 / 2 .L D a x D≈ + − Thus,

L L D a ax x
D

D a ax x
D

ax
D2 1

2 2 2 22
2

2
2

2
− ≈ +

+ +
− −

− +
= .

Setting this equal to m + 1

2b gλ , where m is zero or a positive integer, we find

x m D a= + 1
2 2b gb gλ .

87. The wave that goes directly to the receiver travels a distance L1 and the reflected
wave travels a distance L2. Since the index of refraction of water is greater than that of air
this last wave suffers a phase change on reflection of half a wavelength. To obtain
constructive interference at the receiver, the difference L2 – L1 must be an odd multiple of
a half wavelength. Consider the diagram below. The right triangle on the left, formed by
the vertical line from the water to the transmitter T, the ray incident on the water, and the
water line, gives Da = a/ tan θ. The right triangle on the right, formed by the vertical line
from the water to the receiver R, the reflected ray, and the water line leads to

/ tanbD x θ= . Since Da + Db = D,

tan .θ =
+a x
D

We use the identity sin2 θ = tan2 θ / (1 + tan2 θ) to
show that

2 2sin () / ()a x D a xθ = + + + .
This means

L a a D a x
a xa2

2 2

= =
+ +

+sinθ
b g

and

()22

2 .
sinb

x D a xxL
a xθ
+ +

= =
+

Therefore,

L L L
a x D a x

a x
D a xa b2 2 2

2 2
2 2= + =

+ + +

+
= + +

b g b g b g .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

88. (a) Since P1 is equidistant from S1 and S2 we conclude the sources are not in phase
with each other. Their phase difference is ∆φsource = 0.60 π rad, which may be expressed
in terms of “wavelengths” (thinking of the λ ⇔ 2π correspondence in discussing a full
cycle) as

∆φsource = (0.60 π / 2π) λ = 0.3 λ

(with S2 “leading” as the problem states). Now S1 is closer to P2 than S2 is. Source S1 is
80 nm (⇔ 80/400 λ = 0.2 λ) from P2 while source S2 is 1360 nm (⇔ 1360/400 λ = 3.4 λ)
from P2. Here we find a difference of ∆φpath = 3.2 λ (with S1 “leading” since it is closer).
Thus, the net difference is

∆φnet = ∆φpath – ∆φsource = 2.90 λ,
or 2.90 wavelengths.

(b) A whole number (like 3 wavelengths) would mean fully constructive, so our result is
of the following nature: intermediate, but close to fully constructive.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

89. We infer from Sample Problem 35-2, that (with angle in radians)

∆θ =
λ
d

for adjacent fringes. With the wavelength change (λ' = λ/n by Eq. 35-8), this equation
becomes

∆ ′ =
′θ λ

d
.

Dividing one equation by the other, the requirement of radians can now be relaxed and
we obtain

∆
∆

′
=

′
=

θ
θ

λ
λ

1
n

.

Therefore, with n = 1.33 and ∆θ = 0.30°, we find ∆θ ' = 0.23°.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

90. (a) The graph shows part of a periodic pattern of half-cycle “length” ∆n = 0.4. Thus
if we set n = 1.0 + 2 ∆n = 1.8 then the maximum at n = 1.0 should repeat itself there.

(b) Continuing the reasoning of part (a), adding another half-cycle “length” we get
1.8 2.2n+ ∆ = for the answer.

(c) Since ∆n = 0.4 represents a half-cycle, then ∆n/2 represents a quarter-cycle. To
accumulate a total change of 2.0 – 1.0 = 1.0 (see problem statement), then we need 2∆n +
∆n/2 = 5/4th of a cycle, which corresponds to 1.25 wavelengths.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

91. We note that ∆φ = 60° = π3 rad. The phasors rotate with constant angular velocity

 15
16

/ 3 rad 4.19 10 rad/s
2.5 10 st

φ πω −

∆
= = = ×

∆ ×
.

Since we are working with light waves traveling in a medium (presumably air) where the
wave speed is approximately c, then kc = ω (where k = 2π/λ), which leads to

λ =
2πc
ω = 450 nm .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

92. (a) The difference in wavelengths, with and without the n = 1.4 material, is found
using Eq. 35-9:

 (1) 1.143LN n
λ

∆ = − = .

The result is equal to a phase shift of (1.143)(360°) = 411.4°, or

(b) more meaningfully -- a shift of 411.4° − 360° = 51.4°.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

93. (a) A path length difference of λ/2 produces the first dark band, of 3λ/2 produces the
second dark band, and so on. Therefore, the fourth dark band corresponds to a path length
difference of 7λ/2 = 1750 nm = 1.75 µm.

(b) In the small angle approximation (which we assume holds here), the fringes are
equally spaced, so that if ∆y denotes the distance from one maximum to the next, then the
distance from the middle of the pattern to the fourth dark band must be 16.8 mm =
3.5 ∆y. Therefore, we obtain ∆y = 16.8/3.5 = 4.8 mm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

4L = mλ where m = some positive integer .

For destructive interference (which is obtained for λ′ = 4196 nm) we require

4L = k2 λ′ where k = some positive odd integer .

Equating these two equations (since their left-hand sides are equal) and rearranging, we
obtain

k = 2 m λ
 λ′ = 2 m 620

496 = 2.5 m .

We note that this condition is satisfied for k = 5 and m = 2. It is satisfied for some larger
values, too, but – recalling that we want the least possible value for L – we choose the
solution set (k, m) = (5, 2). Plugging back into either of the equations above, we obtain
the distance L:

4L = 2λ ⇒ L = λ2 = 310.0 nm .

94. We note that ray 1 travels an extra distance 4L more than ray 2. For constructive
interference (which is obtained for λ = 620 nm) we require

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

95. In the case of a distant screen the angle θ is close to zero so sin θ ≈ θ. Thus from Eq.
35-14,

∆ ∆ ∆ ∆θ θ≈ = FHG
I
KJ = =sin ,m

d d
m

d
λ λ λ

or d ≈ λ/∆θ = 589 × 10–9 m/0.018 rad = 3.3 × 10–5 m = 33 µm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

96. We use Eq. 35-36 for constructive interference: 2n2L = (m + 1/2)λ, or

λ =
+

=
+

=
+

2
1 2

2 150 410
1 2

1230
1 2

2n L
m m m

.
,b gb gnm nm

where m = 0, 1, 2, …. The only value of m which, when substituted into the equation
above, would yield a wavelength which falls within the visible light range is m = 1.
Therefore,

λ =
+

=
1230
1 1 2

492nm nm .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) From our discussion in part (b), we expect a minimum to be reached at each value x =
750 nm + n(1500 nm), where n = 1, 2, 3 … . For instance, for n = 1 we would find the
minimum at x = 2250 nm.

(c) With λ = 1500 nm (found in part (a)), we can express x = 1200 nm as x = 1200/1500 =
0.80 wavelength.

97. (a) Looking at the figure (where a portion of a periodic pattern is shown) we see that
half of the periodic pattern is of length ∆L = 750 nm (judging from the maximum at x = 0
to the minimum at x = 750 nm); this suggests that the wavelength (the full length of the
periodic pattern) is λ = 2 ∆L = 1500 nm. A maximum should be reached again at x =
1500 nm (and at x = 3000nm, x = 4500 nm, …).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

98. We use the formula obtained in Sample Problem 35-6:

()
min

min
2

0.200 0.200.
4 4 1.25

LL
n λ
λ λ

= = = λ ⇒ =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

99. For the first maximum m = 0 and for the tenth one m = 9. The separation is

∆y =(Dλ/d)∆m = 9Dλ/d.

We solve for the wavelength:

λ = =
× ×

×
= × =

− −

−
−d y

D
∆

9
015 10 18 10

9 50 10
6 0 10 600

3 3

2
7

.
.

m m

m
m nm.

c hc h
c h

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

100. The index of refraction of fused quartz at λ = 550 nm is about 1.459, obtained from
Fig. 34-19. Thus, from Eq. 35-3, we find

8
8 82.998 10 m s 2.06 10 m s 2.1 10 m s.

1.459
cv
n

×
= = = × ≈ ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

101. We adapt Eq. 35-21 to the non-reflective coating on a glass lens: I = Imax cos2 (φ/2),
where φ = (2π/λ)(2n2L) + π.

(a) At λ = 450 nm

()()2 2 22

max

2 99.6nm2cos cos cos 0.883 88%.
2 2 450nm 2

n LI
I

φ π 1.38⎡ ⎤π π π⎛ ⎞⎛ ⎞= = + = + = ≈⎢ ⎥⎜ ⎟ ⎜ ⎟λ⎝ ⎠ ⎝ ⎠ ⎣ ⎦

(b) At λ = 650 nm

()()2

max

2 1.38 99.6nm
cos 0.942 94%.

650nm 2
I

I
π⎡ ⎤π

= + = ≈⎢ ⎥
⎣ ⎦

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

102. (a) We use ∆y = Dλ/d (see Sample Problem 35-2). Because of the placement of the
mirror in the problem D = 2(20.0 m) = 40.0 m, which we express in millimeters in the
calculation below:

d D
y

= =
× ×

=
−

λ
∆

4 00 10 632 8 10
100

0 253
4 6. .

. .
mm mm

mm
mm

c hc h

(b) In this case the interference pattern will be shifted. At the location of the original
central maximum, the phase difference is now 2.5 wavelengths, so there is now a
minimum instead of a maximum.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

103. Let the position of the mirror measured from the point at which d1 = d2 be x. We
assume the beam-splitting mechanism is such that the two waves interfere constructively
for x = 0 (with some beam-splitters, this would not be the case). We can adapt Eq. 35-23
to this situation by incorporating a factor of 2 (since the interferometer utilizes directly
reflected light in contrast to the double-slit experiment) and eliminating the sin θ factor.
Thus, the phase difference between the two light paths is ∆φ = 2(2πx/λ) = 4πx/λ. Then
from Eq. 35-22 (writing 4I0 as Im) we find

I I I x
m m= F
HG
I
KJ = F

HG
I
KJcos cos .2 2

2
2∆φ π
λ

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

λ =
′ +

=
′ +

2
1 2

525
1 2

2n L
m m

nm ,

where m' = 0, 1, 2, 3, …. In the visible light range m' = 1 and λ = 350 nm. This
corresponds to the blue-violet light.

104. (a) Since n2 > n3, this case has no π-phase shift, and the condition for constructive
interference is mλ = 2Ln2. We solve for L:

L m
n

m
m= = =

λ
2 2

525
2 155

169
 nm

 nmb g
b g b g

.
.

For the minimum value of L, let m = 1 to obtain Lmin = 169 nm.

(b) The light of wavelength λ (other than 525 nm) that would also be preferentially
transmitted satisfies m'λ = 2n2L, or

λ =
′

=
′

=
′

2 2 155 169 5252n L
m m m

.
.b gb gnm nm

Here ′ =m 2 3 4, , ,… (note that m' = 1 corresponds to the λ = 525 nm light, so it should not
be included here). Since the minimum value of m' is 2, one can easily verify that no m'
will give a value of λ which falls into the visible light range. So no other parts of the
visible spectrum will be preferentially transmitted. They are, in fact, reflected.

(c) For a sharp reduction of transmission let

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

105. The phase difference in radians is

2 22 1
π
λ

π.
t n n m− =b g

The problem implies m = 5, so the thickness is

t m
n n

=
−

=
−

= × =
λ

2 1

35 480
17 14

8 0 10 8 0
nm

nm m.b g
. .

. . µ

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

106. We use Eq. 35-36:

16 6
2 2

1 116 , 6
2 2 2 2

L L
n n
λ λ⎛ ⎞ ⎛ ⎞= + = +⎜ ⎟ ⎜ ⎟

⎝ ⎠ ⎝ ⎠
.

The difference between these, using the fact that n2 = nair = 1.0, is

() ()16 6
480nm10 2400nm 2.4 m.
2 1.0

L L µ− = = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

107. (a) Every time one more destructive (constructive) fringe appears the increase in
thickness of the air gap is λ/2. Now that there are 6 more destructive fringes in addition to
the one at point A, the thickness at B is

tB = 6(λ/2) = 3(600 nm) = 1.80 µm.

(b) We must now replace λ by λ' = λ/nw. Since tB is unchanged tB = N(λ'/2) = N(λ/2nw),
or

N t n n
nB w w

w= = = = =
2 2 3

6 6 133 8
λ

λ
λ
b g b g. .

Counting the one at point A, a total of nine dark fringes will be observed.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

from which we may solve for y. To the order of (d/D)2 we find

y y
y y d

D
= +

+
0

2 2

2

4
2
c h

,

where y0 = 10Dλ/d. Thus, we find the percent error as follows:

y y d
y D D

d
D

0 0
2 2

0
2

2 2 2 24
2

1
2

10 1
8

1
2

589
2000

1
8

2 0
40

+
= FHG

I
KJ + FHG

I
KJ =
F
HG

I
KJ +
F
HG

I
KJ

c h λ . .µ
µ
m
m

mm
mm

which yields 0.032%.

108. Let the m = 10 bright fringe on the screen be a distance y from the central maximum.
Then from Fig. 35-10(a)

r r y d D y d D1 2
2 2 2 22 2 10− = + + − − + =b g b g λ ,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

109. A light ray traveling directly along the central axis reaches the end in time

t L
v

n L
cdirect = =

1

1 .

For the ray taking the critical zig-zag path, only its velocity component along the core
axis direction contributes to reaching the other end of the fiber. That component is
v1 cos θ ', so the time of travel for this ray is

()
1

zig zag 2
1 1
cos 1 sin /

n LLt
v c nθ θ

= =
′ −

using results from the previous solution. Plugging in sinθ = −n n1

2
2
2 and simplifying,

we obtain

t n L
c n n

n L
n czig zag = =1

2 1

1
2

2/
.b g

The difference is

2
1 1 1 1

zig zag direct
2 2

1n L n L n L nt t t
n c c c n

⎛ ⎞
∆ = − = − = −⎜ ⎟

⎝ ⎠
 .

With n1 = 1.58, n2 = 1.53 and L = 300 m, we obtain

81 1
8

2

(1.58)(300 m) 1.581 1 5.16 10 s 51.6 ns
3.0 10 m/s 1.53

n L nt
c n

−⎛ ⎞ ⎛ ⎞∆ = − = − = × =⎜ ⎟ ⎜ ⎟× ⎝ ⎠⎝ ⎠
.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

110. The minimum speed of the electron is

vmin = c/n = (2.998 × 108 m/s)/1.54 = 1.95 × 108 m/s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

111. (a) The path length difference is 0.5 µm = 500 nm, which is represents 500/400 =
1.25 wavelengths — that is, a meaningful difference of 0.25 wavelengths. In angular
measure, this corresponds to a phase difference of (0.25)2π = π/2 radians 1.6 rad.≈

(b) When a difference of index of refraction is involved, the approach used in Eq. 35-9 is
quite useful. In this approach, we count the wavelengths between S1 and the origin

N Ln L n
1 = +

′ ′
λ λ

where n = 1 (rounding off the index of air), L = 5.0 µm, n' = 1.5 and L' = 1.5 µm. This
yields N1 = 18.125 wavelengths. The number of wavelengths between S2 and the origin is
(with L2 = 6.0 µm) given by

N L n
2

2 15000= =
λ

. .

Thus, N1 – N2 = 3.125 wavelengths, which gives us a meaningful difference of 0.125
wavelength and which “converts” to a phase of π/4 radian 0.79 rad.≈

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

112. Using Eq. 35-16 with the small-angle approximation (illustrated in Sample Problem
35-2), we arrive at

y
m D

d
=

+ 1
2b gλ

for the position of the (m + 1)th dark band (a simple way to get this is by averaging the
expressions in Eq. 35-17 and Eq. 35-18). Thus, with m = 1, y = 0.012 m and d = 800λ, we
find D = 6.4 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

113. (a) We are dealing with a symmetric situation (with the film index n2 = 1.5 being
less than that of the materials bounding it), and with reflected light, so Eqs. 35-36 and -37
apply with their stated applicability. Both can be written in the form

2n2L
λ = {

half-integer for bright
integer for dark

Thus, we find 2n2L/λ = 3, so that we find the middle of a dark band at the left edge of the
figure. Since there is nothing beyond this "middle" then a more appropriate phrasing is
that there is half of a dark band next to the left edge, being darkest precisely at the edge.

(b) The right edge, where they touch, satisfies the dark reflection condition for L = 0
(where m = 0), so there is (essentially half of) a dark band at the right end.

(c) Counting half-bands and whole bands alike, we find four dark bands: (m = 0, 1, 2, 3).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

114. (a) In this case, the film has a smaller index material on one side (air) and a larger
index material on the other (glass), and we are dealing (in part (a)) with strongly
transmitted light, so the condition is given by Eq. 35-37 (which would give dark
reflection in this scenario)

L
n

m= +FHG
I
KJ =

λ
2 2

1
2

110 nm

for n2 = 1.25 and m = 0.

(b) Now, we are dealing with strongly reflected light, so the condition is given by Eq. 35-
36 (which would give no transmission in this scenario)

L m
n

= =
λ

2
220

2

nm

for n2 = 1.25 and m = 1 (the m = 0 option is excluded in the problem statement).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

115. (a) Straightforward application of Eq. 35-3 and v = ∆x/∆t yields the result: film 1.

(b) The traversal time is equal to 4.0 × 10–15 s.

(c) Use of Eq. 35-9 leads to the number of wavelengths:

N L n L n L n
=

+ +
=1 1 2 2 3 3 7 5

λ
. .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

116. (a) Following Sample Problem 35-1, we have

N N L n n2 1 2 1 187− = − =
λ
b g .

which represents a meaningful difference of 0.87 wavelength.

(b) The result in part (a) is closer to 1 wavelength (constructive interference) than it is to
1/ 2 wavelength (destructive interference) so the latter choice applies.

(c) This would insert a 1/ 2± wavelength into the previous result — resulting in a
meaningful difference (between the two rays) equal to 0.87 – 0.50 = 0.37 wavelength.

(d) The result in part (c) is closer to the destructive interference condition. Thus, there is
intermediate illumination but closer to darkness.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

θ
µ

µ
= = °−sin

.
.

. .1 3 05
2 00

48 6b gb gm
m

(b) Decreasing the frequency means increasing the wavelength — which implies y
increases, and the third side bright fringe moves away from the center of the pattern.
Qualitatively, this is easily seen with Eq. 35-17. One should exercise caution in appealing
to Eq. 35-17 here, due to the fact the small angle approximation is not justified in this
problem.

(c) The new wavelength is 0.5/0.9 = 0.556 µm, which produces a new angle of

θ
µ

µ
= = °−sin

.
.

. .1 3 0556
2 00

56 4b gb gm
m

Using y = D tan θ for the old and new angles, and subtracting, we find

∆y D= °− ° =tan . tan . .56 4 48 6 149b g m.

117. (a) With λ = 0.5 µm, Eq. 35-14 leads to

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

118. Light reflected from the upper oil surface (in contact with air) changes phase by
π rad. Light reflected from the lower surface (in contact with glass) changes phase by
π rad if the index of refraction of the oil is less than that of the glass and does not change
phase if the index of refraction of the oil is greater than that of the glass.

• First, suppose the index of refraction of the oil is greater than the index of refraction of
the glass. The condition for fully destructive interference is 2nod = mλ, where d is the
thickness of the oil film, no is the index of refraction of the oil, λ is the wavelength in
vacuum, and m is an integer. For the shorter wavelength, 2nod = m1λ1 and for the longer,
2nod = m2λ2. Since λ1 is less than λ2, m1 is greater than m2, and since fully destructive
interference does not occur for any wavelengths between, m1 = m2 + 1. Solving (m2 +
1)λ1 = m2λ2 for m2, we obtain

m2 500
2 50=

−
=

−
=

λ
λ λ

5001

2 1

 nm
700nm nm

. .

Since m2 must be an integer, the oil cannot have an index of refraction that is greater than
that of the glass.

• Now suppose the index of refraction of the oil is less than that of the glass. The
condition for fully destructive interference is then 2nod = (2m + 1)λ. For the shorter
wavelength, 2mod = (2m1 + 1)λ1, and for the longer, 2nod = (2m2 + 1)λ2. Again,

1 2 1m m= + so (2m2 + 3)λ1 = (2m2 + 1)λ2. This means the value of m2 is

m2
3

2
3 500 700
2 700 500

2 00=
−
−

=
−

−
=

λ λ
λ λ

1 2

2 1b g
b g
b g

nm nm
nm nm

. .

This is an integer. Thus, the index of refraction of the oil is less than that of the glass.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

119. (a) Straightforward application of Eq. 35-3 /n c v= and v = ∆x/∆t yields the result:
pistol 1 with a time equal to ∆t = n∆x/c = 42.0 × 10–12 s = 42.0 ps.

(b) For pistol 2, the travel time is equal to 42.3 × 10–12 s.

(c) For pistol 3, the travel time is equal to 43.2 × 10–12 s.

(d) For pistol 4 the travel time is equal to 41.8 × 10–12 s.

(e) We see that the blast from pistol 4 arrives first.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

120. (a) Dividing Eq. 35-12 by the wavelength, the number of wavelengths is

N L d
= = =

∆
λ λ

sin .θ 39 6 .

(b) This is close to a half-integer value (destructive interference), so that the correct
response is “intermediate illumination but closer to darkness.”

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

The intensity is given by I I= +0 5 4cosφb g , where I0 is the intensity that would be
produced by the first wave if the second were not present. Since cos cosφ φ= −2 2 12 b g ,
this may also be written as

I I= +0
21 8 2cos φb g .

121. We take the electric field of one wave, at the screen, to be

E E t1 0= sin ωb g

and the electric field of the other to be

E E t2 02= +sin ,ω φb g

where the phase difference is given by

φ θ= FHG
I
KJ

2π
λ

d sin .

Here d is the center-to-center slit separation and λ is the wavelength. The resultant wave
can be written E E E E t= + = +1 2 sin ω αb g , where α is a phase constant. The phasor
diagram is shown above. The resultant amplitude E is given by the trigonometric law of
cosines:

E E E E E2
0
2

0
2

0
2

0
22 4 180 5 4= + − °− = +b g b g b gcos cos .φ φ

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(j) When 1.500 (3 / 2)L mλ∆ = = , the interference is fully destructive.

(k) Using the formula obtained in part (a), we have x = 2.29 µm for 3 / 2m = .

(l) When 2.00 (2)L mλ∆ = = , the interference is fully constructive.

(m) Using the formula obtained in part (a), we have 1.50 mx µ= for m = 2.

(n) When 2.500 (5 / 2)L mλ∆ = = , the interference is fully destructive.

(o) Using the formula obtained in part (a), we have x = 0.975 µm for 5 / 2m = .

122. (a) To get to the detector, the wave from S1 travels a distance x and the wave from S2
travels a distance d x2 2+ . The phase difference (in terms of wavelengths) between the
two waves is

2 2 0,1, 2,d x x m m+ − = λ = …

where we are requiring constructive interference. The solution is

x d m
m

=
−2 2 2

2
λ

λ
.

We see that setting m = 0 in this expression produces x = ∞; hence, the phase difference
between the waves when P is very far away is 0.

(b) The result of part (a) implies that the waves constructively interfere at P.

(c) As is particularly evident from our results in part (d), the phase difference increases as
x decreases.

The condition for constructive interference is 2 mφ π= or L mλ∆ = in, and the condition
for destructive interference is 2 (1/ 2)mφ π= + or (1/ 2)L m λ∆ = + , with m = 0, 1, 2,…

For parts (d) – (o), we can use our formula from part (a) for the 0.5λ, 1.50λ, etc.
differences by allowing m in our formula to take on half-integer values. The half-integer
values, though, correspond to destructive interference.

(d) When the phase difference is 0φ = , the interference is fully constructive,

(e) and the interference occurs at x = ∞ .

(f) When 0.500 (1/ 2)L mλ∆ = = , the interference is fully destructive.

(g) Using the values λ = 0.500 µm and d = 2.00 µm, we find x = 7.88 µm for 1/ 2m = .

(h) When 1.00 (1)L mλ∆ = = , the interference is fully constructive.

(i) Using the formula obtained in part (a), we have 3.75 mx µ= for m = 1.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

123. (a) The binomial theorem (Appendix E) allows us to write

k x k x x x k x k1 1
2 8

3
48 2

2 3

+ = + + + +
F
HG

I
KJ ≈ +b g "

for x 1. Thus, the end result from the solution of Problem 35-75 yields

r R m
m

R m
m

R mm = +FHG
I
KJ ≈ +λ λ λ1 1

2
1

4

and

r R m
m

R m
m

R mm+ = +FHG
I
KJ ≈ +1 1 3

2
3

4
λ λ λ

for very large values of m. Subtracting these, we obtain

∆r
m

R m
m

R m R
m

= − =
3

4
1

4
1
2

λ λ
λ .

(b) We take the differential of the area: dA = d(πr2) = 2πr dr, and replace dr with ∆r in
anticipation of using the result from part (a). Thus, the area between adjacent rings for
large values of m is

2 2 1
4

1
2

2 1
2

π π λ λ
λ

π λ
λr r R m

m
R m R

m
R m R

mm ∆b g d i≈ +F
HG

I
KJ
F
HG

I
KJ ≈

F
HG

I
KJ

which simplifies to the desired result (πλR).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

1. (a) The condition for a minimum in a single-slit diffraction pattern is given by

a sin θ = mλ,

where a is the slit width, λ is the wavelength, and m is an integer. For λ = λa and m = 1,
the angle θ is the same as for λ = λb and m = 2. Thus,

λa = 2λb = 2(350 nm) = 700 nm.

(b) Let ma be the integer associated with a minimum in the pattern produced by light with
wavelength λa, and let mb be the integer associated with a minimum in the pattern
produced by light with wavelength λb. A minimum in one pattern coincides with a
minimum in the other if they occur at the same angle. This means maλa = mbλb. Since λa
= 2λb, the minima coincide if 2ma = mb. Consequently, every other minimum of the λb
pattern coincides with a minimum of the λa pattern. With ma =2, we have mb = 4.

(c) With ma =3, we have mb = 6.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2. (a) θ = sin–1 (1.50 cm/2.00 m) = 0.430°.

(b) For the mth diffraction minimum a sin θ = mλ. We solve for the slit width:

a m
= =

°
=

λ
sin sin .

. .
θ

2 441
0 430

0118
nm

mmb g

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

3. The condition for a minimum of a single-slit diffraction pattern is

a msinθ = λ

where a is the slit width, λ is the wavelength, and m is an integer. The angle θ is
measured from the forward direction, so for the situation described in the problem, it is
0.60° for m = 1. Thus,

a m
= =

×
°

= ×
−

−λ
sin sin .

. .
θ

633 10
0 60

6 04 10
9

5m m

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

4. From Eq. 36-3,

a m
λ

= =
°

=
sin sin .

. .
θ

1
450

141

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

5. (a) A plane wave is incident on the lens so it is brought to focus in the focal plane of
the lens, a distance of 70 cm from the lens.

(b) Waves leaving the lens at an angle θ to the forward direction interfere to produce an
intensity minimum if a sin θ = mλ, where a is the slit width, λ is the wavelength, and m is
an integer. The distance on the screen from the center of the pattern to the minimum is
given by y = D tan θ, where D is the distance from the lens to the screen. For the
conditions of this problem,

sin
.

. .θ = =
×

×
= ×

−

−
−m

a
λ 1 590 10

0 40 10
1475 10

9

3
3b gc hm

m

This means θ = 1.475 × 10–3 rad and

y = (0.70 m) tan(1.475 × 10–3 rad) = 1.0 × 10–3 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

6. (a) Eq. 36-3 and Eq. 36-12 imply smaller angles for diffraction for smaller wavelengths.
This suggests that diffraction effects in general would decrease.

(b) Using Eq. 36-3 with m = 1 and solving for 2θ (the angular width of the central
diffraction maximum), we find

2 2 2 0 50
5 0

111 1θ = F
HG
I
KJ =

F
HG
I
KJ = °− −sin sin .

.
.λ

a
m

m

(c) A similar calculation yields 0.23° for λ = 0.010 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

7. (a) We use Eq. 36-3 to calculate the separation between the first (m1 = 1) and fifth

2(5)m = minima:

∆ ∆ ∆ ∆y D D m
a

D
a

m D
a

m m= = F
HG
I
KJ = = −sin .θ λ λ λ

2 1b g

Solving for the slit width, we obtain

a
D m m

y
=

−
=

× −
=

−λ 2 1
6400 550 10 5 1

0 35
2 5b g b gc hb g

∆

mm mm
mm

mm
.

. .

(b) For m = 1,

sin
.

. .θ = =
×

= ×
−

−m
a
λ 1 550 10

2 5
2 2 10

6
4b gc hmm

mm

The angle is θ = sin–1 (2.2 × 10–4) = 2.2 × 10–4 rad.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

8. From y = mλL/a we get

(632.8nm)(2.60) [10 (10)] 24.0 mm .
1.37 mm

m L Ly m
a a
λ λ⎛ ⎞∆ = ∆ = ∆ = − − =⎜ ⎟

⎝ ⎠

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

9. The condition for a minimum of intensity in a single-slit diffraction pattern is a sin θ =
mλ, where a is the slit width, λ is the wavelength, and m is an integer. To find the angular
position of the first minimum to one side of the central maximum, we set m = 1:

θ 1
1 1

9

3
4589 10

100 10
589 10= F

HG
I
KJ =

×
×

F
HG

I
KJ = ×− −

−

−
−sin sin

.
. .λ

a
m
m

rad

If D is the distance from the slit to the screen, the distance on the screen from the center
of the pattern to the minimum is

y D1 1
4 3300 589 10 1767 10= = × = ×− −tan . tan . . .θ m rad mb g c h

To find the second minimum, we set m = 2:

θ 2
1

9

3
3

2 589 10
100 10

1178 10=
×

×

F
HG

I
KJ

= ×−
−

−
−sin

.
. .

m
m

rad
c h

The distance from the center of the pattern to this second minimum is

y2 = D tan θ2 = (3.00 m) tan (1.178 × 10–3 rad) = 3.534 × 10–3 m.

The separation of the two minima is

∆y = y2 – y1 = 3.534 mm – 1.767 mm = 1.77 mm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

10. Let the first minimum be a distance y from the central axis which is perpendicular to
the speaker. Then

sinθ = + = =y D y m a a2 2 1 2c h λ λ (for m = 1).
Therefore,

() () ()() ()2 2 2

100 m 41.2 m .
1 1 0.300 m 3000 Hz 343m s 1s

D Dy
a af v

= = = =
λ − − ⎡ ⎤ −⎣ ⎦

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) We use Eq. 36-6:

α θ= FHG
I
KJ =

°
×

=−

π
λ

πa sin
. sin .

. .
0 025 018
538 10

0 466

mm
mm

radb g

(c) Making sure our calculator is in radian mode, Eq. 36-5 yields

I
Im

θ α
α

b g
= FHG

I
KJ =

sin . .
2

0 93

11. (a) θ = sin–1 (0.011 m/3.5 m) = 0.18°.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

12. We will make use of arctangents and sines in our solution, even though they can be
“shortcut” somewhat since the angles are small enough to justify the use of the small
angle approximation.

(a) Given y/D = 15/300 (both expressed here in centimeters), then θ = tan−1(y/D) = 2.86°.
Use of Eq. 36-6 (with a = 6000 nm and λ = 500 nm) leads to

()6000nm sin 2.86sin 1.883rad .
500nm

a θα
π °π

= = =
λ

Thus,
2sin 0.256 .p

m

I
I

α
α

⎛ ⎞= =⎜ ⎟
⎝ ⎠

(b) Consider Eq. 36-3 with “continuously variable” m (of course, m should be an integer
for diffraction minima, but for the moment we will solve for it as if it could be any real
number):

 sin (6000 nm)sin 2.86 0.60
500 nm

am θ
λ

°
= = ≈ .

which suggests that the angle takes us to a point between the central maximum (θcentr = 0)
and the first minimum (which corresponds to m = 1 in Eq. 36-3).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

13. We note that 1 nm = 1 ×10–9 m = 1 ×10–6 mm. From Eq. 36-4,

∆ ∆φ θ= FHG
I
KJ =

×
F
HG

I
KJ
F
HG

I
KJ ° =−

2 2
589 10

010
2

30 266 76

π
λ

πx sin . sin . .b g
mm

mm rad

This is equivalent to 266.7 rad – 84π = 2.8 rad = 160°.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

12 12(610 nm)12 2330 nm 2.33 ma aπ λ µ
λ π π

= ⇒ = = = ≈

(b) Consider Eq. 36-3 with “continuously variable” m (of course, m should be an integer
for diffraction minima, but for the moment we will solve for it as if it could be any real
number):

()max max

2330 nmsin 3.82
610 nm

a am θ
λ λ

= = = ≈

which suggests that, on each side of the central maximum (θcentr = 0), there are three
minima; considering both sides then implies there are six minima in the pattern.

(c) Setting m = 1 in Eq. 36-3 and solving for θ yields 15.2°.

(d) Setting m = 3 in Eq. 36-3 and solving for θ yields 51.8°.

14. (a) The slope of the plotted line is 12, and we see from Eq. 36-6 that this slope should
correspond to

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(d) The next one can be found to be α = 4.493 rad.

(e) For α = 4.4934, m = 0.930.

(f) The next one can be found to be α = 7.725 rad.

(g) For α = 7.7252, m = 1.96.

15. (a) The intensity for a single-slit diffraction pattern is given by

I Im=
sin2

2

α
α

where α is described in the text (see Eq. 36-6). To locate the extrema, we set the
derivative of I with respect to α equal to zero and solve for α. The derivative is

dI
d

Imα
α

α
α α α= −2 3

sin cos sin .b g

The derivative vanishes if 0α ≠ but sin α = 0. This yields α = mπ, where m is a nonzero
integer. These are the intensity minima: I = 0 for α = mπ. The derivative also vanishes for
α cos α – sin α = 0. This condition can be written tan α = α. These implicitly locate the
maxima.

(b) The values of α that satisfy tan α = α can be
found by trial and error on a pocket calculator or
computer. Each of them is slightly less than one of
the values m + 1

2b gπ rad , so we start with these values.
They can also be found graphically. As in the
diagram that follows, we plot y = tan α and y = α on
the same graph. The intersections of the line with the
tan α curves are the solutions. The smallest α is

0α = .

(c) We write α = +m 1

2b gπ for the maxima. For the central maximum, α = 0 and
1/ 2 0.500m = − = − .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

16. Consider Huygens’ explanation of diffraction phenomena. When A is in place only
the Huygens’ wavelets that pass through the hole get to point P. Suppose they produce a
resultant electric field EA. When B is in place, the light that was blocked by A gets to P
and the light that passed through the hole in A is blocked. Suppose the electric field at P
is now

G
EB . The sum

G G
E EA B+ is the resultant of all waves that get to P when neither A nor

B are present. Since P is in the geometric shadow, this is zero. Thus
G G
E EA B= − , and since

the intensity is proportional to the square of the electric field, the intensity at P is the
same when A is present as when B is present.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

∆θ θ= = F
HG

I
KJ

−2 2 0 4421sin . .λ
a

(d) For a/λ = 1.0,

()12sin 0.442 1.0 0.916 rad 52.5θ −∆ = = = ° .

(e) For a/λ = 5.0,

()12sin 0.442 5.0 0.177 rad 10.1θ −∆ = = = ° .

(f) For a/λ = 10, ∆θ = = = °−2 0 442 10 0 0884 5061sinb g rad

17. (a) The intensity for a single-slit diffraction pattern is given by

I Im=
sin2

2

α
α

where α = (πa/λ) sin θ, a is the slit width and λ is the wavelength. The angle θ is
measured from the forward direction. We require I = Im/2, so

sin .2 21
2

α α=

(b) We evaluate sin2 α and α 2 2 for α = 1.39 rad and compare the results. To be sure
that 1.39 rad is closer to the correct value for α than any other value with three significant
digits, we could also try 1.385 rad and 1.395 rad.

(c) Since α = (πa/λ) sin θ,

θ α
= F
HG
I
KJ

−sin .1 λ
πa

Now α/π = 1.39/π = 0.442, so

θ = F
HG

I
KJ

−sin . .1 0 442λ
a

The angular separation of the two points of half intensity, one on either side of the center
of the diffraction pattern, is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

18. Using the same notation found in Sample Problem 36-3,

D
L d

= =θ R 122. λ

where we will assume a “typical” wavelength for visible light: λ ≈ 550 × 10–9 m.

(a) With L = 400 × 103 m and D = 0.85 m, the above relation leads to d = 0.32 m.

(b) Now with D = 0.10 m, the above relation leads to d = 2.7 m.

(c) The military satellites do not use Hubble Telescope-sized apertures. A great deal of
very sophisticated optical filtering and digital signal processing techniques go into the
final product, for which there is not space for us to describe here.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

19. Using the notation of Sample Problem 36-3,

2 3
6 3

9
R

(5.0 10 m)(4.0 10 m) 1.6 10 m 1.6 10 km .
1.22 / 1.22(0.10 10 m)

D DL
dθ

− −

−

× ×
= = = = × = ×

λ ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

20. (a) Using the notation of Sample Problem 36-3, the minimum separation is

D L L
d

= = FHG
I
KJ =

× ×
≈

−

θ R

m m
m

 m.122 400 10 122 550 10
0 005

50
3 9. .

.
λ c hb gc h

b g

(b) The Rayleigh criterion suggests that the astronaut will not be able to discern the Great
Wall (see the result of part (a)).

(c) The signs of intelligent life would probably be, at most, ambiguous on the sunlit half
of the planet. However, while passing over the half of the planet on the opposite side
from the Sun, the astronaut would be able to notice the effects of artificial lighting.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

21. (a) We use the Rayleigh criteria. Thus, the angular separation (in radians) of the
sources must be at least θR = 1.22λ/d, where λ is the wavelength and d is the diameter of
the aperture. For the headlights of this problem,

()9
4

R 3

1.22 550 10 m
1.34 10 rad,

5.0 10 m
θ

−
−

−

×
= = ×

×

or 41.3 10 rad−× , in two significant figures.

(b) If L is the distance from the headlights to the eye when the headlights are just
resolvable and D is the separation of the headlights, then D = LθR, where the small angle
approximation is made. This is valid for θR in radians. Thus,

4
4

R

1.4m 1.0 10 m 10km .
1.34 10 rad

DL
θ −= = = × =

×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

22. We use Eq. 36-12 with θ = 2.5°/2 = 1.25°. Thus,

d = =
°

=
122 122 550

125
31.

sin
.

sin .
.λ

θ
µ

nm
mb g

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

23. Using the notation of Sample Problem 36-3, the minimum separation is

() ()()9
8

R

1.22 550 10 m
1.22 3.82 10 m 50m .

5.1m
D L L

d
θ

−×λ⎛ ⎞= = = × =⎜ ⎟
⎝ ⎠

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

24. Using the notation of Sample Problem 36-3, the minimum separation is

() ()()2
3

R

1.22 1.6 10 m1.22 6.2 10 m 53m .
2.3m

D L L
d

θ
−×λ⎛ ⎞= = = × =⎜ ⎟

⎝ ⎠

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

This distance is greater than the diameter of Mars; therefore, one part of the planet’s
surface cannot be resolved from another part.

(b) Now d = 5.1 m and

D =
× ×

= × =
−122 8 0 10 550 10

51
11 10 11

10 9
4

. .
.

. .
m m

m
m km

c hc h

25. (a) We use the Rayleigh criteria. If L is the distance from the observer to the objects,
then the smallest separation D they can have and still be resolvable is D = LθR, where θR
is measured in radians. The small angle approximation is made. Thus,

D L
d

= =
× ×

×
= × ×

−

−

122 122 8 0 10 550 10
50 10

11 10
10 9

3
7. . .

.
. .λ m m

m
m = 1.1 10 km4c hc h

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

26. Using the notation of Sample Problem 36-3, the maximum distance is

()()
()
3 3

9
R

5.0 10 m 4.0 10 m
30m .

1.22 1.22 550 10 m
D DL

dθ

− −

−

× ×
= = = =

λ ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

27. (a) Using the notation of Sample Problem 36-3,

L D
d

=
λ /122

2 50 10
122 650 10

019
6 3

9.
(

. (
.=

× ×
×

=
− −

−

m)(1.5 10 m)
m)

m .

(b) The wavelength of the blue light is shorter so Lmax ∝ λ–1 will be larger.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

28. From Fig. 36-44(a), we find the diameter D′ on the retina to be

2.00 cm(2.00 mm) 0.0889 mm
45.0 cm

LD D
L
′

′ = = = .

Next, using Fig. 36-44(b), the angle from the axis is

 1 1/ 2 0.0889 mm / 2tan tan 0.424
6.00 mm

D
x

θ − −′⎛ ⎞ ⎛ ⎞= = = °⎜ ⎟ ⎜ ⎟
⎝ ⎠ ⎝ ⎠

.

Since the angle corresponds to the first minimum in the diffraction pattern, we have
sin 1.22 / dθ λ= , where λ is the wavelength and d is the diameter of the defect. With

550 nm,λ = we obtain

 51.22 1.22(550 nm) 9.06 10 m 91 m
sin sin(0.424)

d λ µ
θ

−= = = × ≈
°

.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

λ =
c
f

=
×
×

= × −300 10
220 10

136 10
8

9
3. . .m s

Hz
m

Thus,

θ = F
HG
I
KJ =

×

×

F
HG

I
KJ

= ×− −
−

−
−sin . sin

. .
.

. .1 1
3

2
3122 122 136 10

55 0 10
3 02 10λ

d
m

m
rad

c h

The angular width of the central maximum is twice this, or 6.04 × 10–3 rad (0.346°).

(b) Now λ = 1.6 cm and d = 2.3 m, so

θ =
×F

HG
I
KJ

= ×−
−

−sin
. .

.
. .1

2
3

122 16 10
2 3

8 5 10
m

m
rad

c h

The angular width of the central maximum is 1.7 × 10–2 rad (or 0.97°).

29. (a) The first minimum in the diffraction pattern is at an angular position θ, measured
from the center of the pattern, such that sin θ = 1.22λ/d, where λ is the wavelength and d
is the diameter of the antenna. If f is the frequency, then the wavelength is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

30. (a) We use Eq. 36-12:

() ()()
()()

1 1 1
3

1.22 1.22 1450 m s1.22sin sin sin 6.8 .
25 10 Hz 0.60 m

sv f
d d

λθ − − −
⎡ ⎤⎡ ⎤⎛ ⎞ ⎢ ⎥= = = = °⎢ ⎥⎜ ⎟ ×⎝ ⎠ ⎢ ⎥⎣ ⎦ ⎣ ⎦

(b) Now f = 1.0 × 103 Hz so

122 122 1450
0 60

2 9 1. .
.

. .λ
d

=
×

= >
b gb g
c hb g

m s
1.0 10 Hz m3

Since sin θ cannot exceed 1 there is no minimum.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

31. Eq. 36-14 gives the Rayleigh angle (in radians):

1.22
R

D
d L

λθ = =

where the rationale behind the second equality is given in Sample Problem 36-3.

(a) We are asked to solve for D and are given λ = 1.40 × 10−9 m, d = 0.200 × 10−3 m, and

32000 10 mL = × . Consequently, we obtain D = 17.1 m.

(b) Intensity is power over area (with the area assumed spherical in this case, which
means it is proportional to radius-squared), so the ratio of intensities is given by the
square of a ratio of distances: (d/D)2 = 1.37 × 10−10.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

32. Eq. 36-14 gives θR = 1.22λ/d, where in our case θR ≈ D/L, with D = 60 µm being the
size of the object your eyes must resolve, and L being the maximum viewing distance in
question. If d = 3.00 mm = 3000 µm is the diameter of your pupil, then

L Dd
= = = × =

122
60 3000

122 055
2 7 10 275

. . .
. .

λ
µ µ

µ
µ

m m
m

m cmb gb g
b g

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

33. (a) Using Eq. 36-14, the angular separation is

()()9
7

R

1.22 550 10 m1.22 8.8 10 rad .
0.76md

θ
−

−
×λ

= = = ×

(b) Using the notation of Sample Problem 36-3, the distance between the stars is

()()()
()()

12
7

R

10ly 9.46 10 km ly 0.18
8.4 10 km .

3600 180
D Lθ

× π
= = = ×

(c) The diameter of the first dark ring is

()()()
()()

5
R

2 0.18 14m
2 2.5 10 m 0.025mm .

3600 180
d Lθ −π

= = = × =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

34. (a) Since θ = 1.22λ/d, the larger the wavelength the larger the radius of the first
minimum (and second maximum, etc). Therefore, the white pattern is outlined by red
lights (with longer wavelength than blue lights).

(b) The diameter of a water drop is

d = ≈
×

° °
= ×

−
−122 122 7 10

15 050 2
13 10

7
4. .

. .
. .λ

π 180θ
m

m
c h
b gb g

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

35. In a manner similar to that discussed in Sample Problem 36-5, we find the number is
2(d/a) – 1 = 2(2a/a) – 1 = 3.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

36. Following the method of Sample Problem 36-5, we find

3

6

0.30 10 m 6.52
46 10 m

d
a

−

−

×
= =

×

which we interpret to mean that the first diffraction minimum occurs slightly farther
“out” than the m = 6 interference maximum. This implies that the central diffraction
envelope includes the central (m = 0) interference maximum as well as six interference
maxima on each side of it. Therefore, there are 6 + 1 + 6 = 13 bright fringes (interference
maxima) in the central diffraction envelope.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

37. Bright interference fringes occur at angles θ given by d sin θ = mλ, where m is an
integer. For the slits of this problem, we have d = 11a/2, so

a sin θ = 2mλ/11

(see Sample Problem 36-5). The first minimum of the diffraction pattern occurs at the
angle θ1 given by a sin θ1 = λ, and the second occurs at the angle θ2 given by a sin θ2 =
2λ, where a is the slit width. We should count the values of m for which θ1 < θ < θ2, or,
equivalently, the values of m for which sin θ1 < sin θ < sin θ2. This means 1 < (2m/11) <
2. The values are m = 6, 7, 8, 9, and 10. There are five bright fringes in all.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

38. The angular location of the mth bright fringe is given by d sin θ = mλ, so the linear
separation between two adjacent fringes is

∆ ∆ ∆ ∆y D D
d

D
d

m D
d

m= = FHG
I
KJ = =sin .θb g λ λ λ

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

39. (a) The angular positions θ of the bright interference fringes are given by d sin θ = mλ,
where d is the slit separation, λ is the wavelength, and m is an integer. The first
diffraction minimum occurs at the angle θ1 given by a sin θ1 = λ, where a is the slit width.
The diffraction peak extends from –θ1 to +θ1, so we should count the number of values of
m for which –θ1 < θ < +θ1, or, equivalently, the number of values of m for which – sin θ1
< sin θ < + sin θ1. This means – 1/a < m/d < 1/a or –d/a < m < +d/a. Now

d/a = (0.150 × 10–3 m)/(30.0 × 10–6 m) = 5.00,

so the values of m are m = –4, –3, –2, –1, 0, +1, +2, +3, and +4. There are 9 fringes.

(b) The intensity at the screen is given by

I Im= F
HG
I
KJcos sin2

2

β α
α

c h

where α = (πa/λ) sin θ, β = (πd/λ) sin θ, and Im is the intensity at the center of the pattern.
For the third bright interference fringe, d sin θ = 3λ, so β = 3π rad and cos2 β = 1.
Similarly, α = 3πa/d = 3π/5.00 = 0.600π rad and

sin sin .
.

. .α
α
F
HG
I
KJ = FHG

I
KJ =

2 20 600
0 600

0 255π
π

The intensity ratio is I/Im = 0.255.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

40. (a) In a manner similar to that discussed in Sample Problem 36-5, we find the ratio
should be d/a = 4. Our reasoning is, briefly, as follows: we let the location of the fourth
bright fringe coincide with the first minimum of diffraction pattern, and then set sin θ =
4λ/d = λ/a (so d = 4a).

(b) Any bright fringe which happens to be at the same location with a diffraction
minimum will vanish. Thus, if we let

 1 2 1sin
4

m m m
d a a
λ λ λθ = = = ,

or m1 = 4m2 where m2 1 2 3= , , ,". The fringes missing are the 4th, 8th, 12th, and so on.
Hence, every fourth fringe is missing.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

41. (a) The first minimum of the diffraction pattern is at 5.00°, so

a = =
°

=
λ

sin
.
sin .

. .
θ

µ µ0 440
500

505m m

(b) Since the fourth bright fringe is missing, d = 4a = 4(5.05 µm) = 20.2 µm.

(c) For the m = 1 bright fringe,

α θ µ
µ

= =
°

=
π

λ
πa sin . sin .

.
. .

505 125
0 440

0 787
m

m
radb g

Consequently, the intensity of the m = 1 fringe is

I Im= FHG
I
KJ = F

HG
I
KJ =

sin . sin .
.

. ,α
α

2
2

2
27 0 0 787

0 787
57mW cm rad mW cmd i

which agrees with Fig. 36-47. Similarly for m = 2, the intensity is I = 2.9 mW/cm2, also
in agreement with Fig. 36-47.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

()max max

11077 nmsin 25.5
435 nm

d dm θ
λ λ

= = = ≈

which indicates (on one side of the interference pattern) there are 25 bright fringes. Thus
on the other side there are also 25 bright fringes. Including the one in the middle, then,
means there are a total of 51 maxima in the interference pattern (assuming, as the
problem remarks, that none of the interference maxima have been eliminated by
diffraction minima).

(c) Clearly, the maximum closest to the axis is the middle fringe at θ = 0°.

(d) If we set m = 25 in Eq. 36-25, we find

 1 1 (25)(435 nm)sin sin sin 79.0
11077 nm

mm d
d
λλ θ θ − −⎛ ⎞ ⎛ ⎞= ⇒ = = = °⎜ ⎟ ⎜ ⎟

⎝ ⎠ ⎝ ⎠

42. (a) We note that the slope of the graph is 80, and that Eq. 36-20 implies that the slope
should correspond to

80 80(435 nm)80 11077 nm 11.1 md dπ λ µ
λ π π

= ⇒ = = = ≈ .

(b) Consider Eq. 36-25 with “continuously variable” m (of course, m should be an integer
for interference maxima, but for the moment we will solve for it as if it could be any real
number):

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

which suggests that the angle takes us to a point between the sixth minimum (which
would have m = 6.5) and the seventh maximum (which corresponds to m = 7).

(c) Similarly, consider Eq. 36-3 with “continuously variable” m (of course, m should be
an integer for diffraction minima, but for the moment we will solve for it as if it could be
any real number):

()12.0 m sin 9.93sin 3.4
0.600 m

am
µθ

µ
°

= = ≈
λ

which suggests that the angle takes us to a point between the third diffraction minimum
(m = 3) and the fourth one (m = 4). The maxima (in the smaller peaks of the diffraction
pattern) are not exactly midway between the minima; their location would make use of
mathematics not covered in the prerequisites of the usual sophomore-level physics course.

43. We will make use of arctangents and sines in our solution, even though they can be
“shortcut” somewhat since the angles are [almost] small enough to justify the use of the
small angle approximation.

(a) Given y/D = (0.700 m)/(4.00 m), then

 1 1 0.700 mtan tan 9.93 0.173 rad
4.00 m

y
D

θ − −⎛ ⎞ ⎛ ⎞= = = ° =⎜ ⎟ ⎜ ⎟
⎝ ⎠ ⎝ ⎠

.

Eq. 36-20 then gives

()24.0 m sin 9.93sin 21.66 rad .
0.600 m

d µθβ
µ

π °π
= = =

λ

Thus, use of Eq. 36-21 (with a = 12 µm and λ = 0.60 µm) leads to

()12.0 m sin 9.93sin 10.83 rad .
0.600 m

a µθα
µ

π °π
= = =

λ

Thus,

()
2 2

22sin sin10.83rad(cos) cos 21.66 rad 0.00743
10.83m

I
I

α β
α

⎛ ⎞ ⎛ ⎞= = =⎜ ⎟ ⎜ ⎟
⎝ ⎠ ⎝ ⎠

 .

(b) Consider Eq. 36-25 with “continuously variable” m (of course, m should be an integer
for interference maxima, but for the moment we will solve for it as if it could be any real
number):

()24.0 m sin 9.93sin 6.9
0.600 m

dm
µθ

µ
°

= = ≈
λ

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

44. The angular location of the mth order diffraction maximum is given by mλ = d sin θ.
To be able to observe the fifth-order maximum, we must let sin θ|m=5 = 5λ/d < 1, or

λ < = =
d
5

100
5

635. .nm / 315 nm

Therefore, the longest wavelength that can be used is λ = 635 nm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

45. The ruling separation is

d = 1/(400 mm–1) = 2.5 × 10–3 mm.

Diffraction lines occur at angles θ such that d sin θ = mλ, where λ is the wavelength and
m is an integer. Notice that for a given order, the line associated with a long wavelength
is produced at a greater angle than the line associated with a shorter wavelength. We take
λ to be the longest wavelength in the visible spectrum (700 nm) and find the greatest
integer value of m such that θ is less than 90°. That is, find the greatest integer value of m
for which mλ < d. Since

6

9

2.5 10 m 3.57
700 10 m

d −

−

×
= ≈

λ ×
,

that value is m = 3. There are three complete orders on each side of the m = 0 order. The
second and third orders overlap.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

46. We use Eq. 36-25 for diffraction maxima: d sin θ = mλ. In our case, since the angle
between the m = 1 and m = –1 maxima is 26°, the angle θ corresponding to m = 1 is θ =
26°/2 = 13°. We solve for the grating spacing:

()()1 550nm
2.4 m 2 m.

sin sin13
md µ µ

θ
λ

= = = ≈
°

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

47. The distance between adjacent rulings is

d = 20.0 mm/6000 = 0.00333 mm = 3.33 µm.

(a) Let ()sin 0, 1, 2,d m mθ = λ = ± ± … . Since |m|λ/d > 1 for |m| ≥ 6, the largest value of θ
corresponds to | m | = 5, which yields

()1 1 5(0.589 m)sin | | / sin 62.1
3.33 m

m d µθ
µ

− − ⎛ ⎞
= λ = = °⎜ ⎟

⎝ ⎠

(b) The second largest value of θ corresponds to |m| = 4, which yields

()1 1 4(0.589 m)sin | | / sin 45.0
3.33 m

m d µθ
µ

− − ⎛ ⎞
= λ = = °⎜ ⎟

⎝ ⎠

(c) The third largest value of θ corresponds to | m | = 3, which yields

()1 1 3(0.589 m)sin | | / sin 32.0
3.33 m

m d µθ
µ

− − ⎛ ⎞
= λ = = °⎜ ⎟

⎝ ⎠

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

48. We note that the central diffraction envelope contains the central bright interference
fringe (corresponding to m = 0 in Eq. 36-25) plus ten on either side of it. Since the
eleventh order bright interference fringe is not seen in the central envelope, then we
conclude the first diffraction minimum (satisfying sinθ = λ/a) coincides with the m = 11
instantiation of Eq. 36-25:

d =
mλ

sin θ =
11 λ
 λ/a = 11 a .

Thus, the ratio d/a is equal to 11.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

m m1 1 2 2λ λ=

for which the smallest possible choices are m1 = 5 and m2 = 4. Returning to Eq. 36-25,
then, we find

()
4

1 1 11 1 10 mm)sin sin sin 0.36 21 .
0.0056 mm

m
d

θ
−

− − −⎛ ⎞λ 5(4.0×⎛ ⎞= = = = °⎜ ⎟⎜ ⎟
⎝ ⎠ ⎝ ⎠

(c) There are no refraction angles greater than 90°, so we can solve for “mmax” (realizing
it might not be an integer):

max 4
2 2

sin 90 0.0056 mm 11
10 mm

d dm −

°
= = = ≈

λ λ 5.0×

where we have rounded down. There are no values of m (for light of wavelength λ2)
greater than m = 11.

49. (a) Since d = (1.00 mm)/180 = 0.0056 mm, we write Eq. 36-25 as

1 1sin sin (180)(2)m
d

θ − −λ⎛ ⎞= = λ⎜ ⎟
⎝ ⎠

where λ1 = × −4 10 4 mm and λ2 = × −5 10 4 mm. Thus, ∆θ θ θ= − = °2 1 21. .

(b) Use of Eq. 36-25 for each wavelength leads to the condition

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

50. (a) For the maximum with the greatest value of m (= M) we have Mλ = a sin θ < d, so
M < d/λ = 900 nm/600 nm = 1.5, or M = 1. Thus three maxima can be seen, with m = 0,
±1.

(b) From Eq. 36-28, we obtain

∆θ λ
θ

θ
θ

θ λ
hw

nm
900 nm

= = = = F
HG
I
KJ

L
NM

O
QP

=
F
HG

I
KJ

L
NM

O
QP

= °

−

−

N d
d

N d N N dcos
sin
cos

tan tan sin

tan sin . .

1

1
1000

600 0 051

1

1

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(c) First, we set θ = 90° and find the largest value of m for which mλ < d sin θ. This is the
highest order that is diffracted toward the screen. The condition is the same as m < d/λ
and since

d/λ = (6.0 × 10–6 m)/(600 × 10–9 m) = 10.0,

the highest order seen is the m = 9 order. The fourth and eighth orders are missing, so the
observable orders are m = 0, 1, 2, 3, 5, 6, 7, and 9. Thus, the largest value of the order
number is m = 9.

(d) Using the result obtained in (c), the second largest value of the order number is m = 7.

(e) Similarly, the third largest value of the order number is m = 6.

51. (a) Maxima of a diffraction grating pattern occur at angles θ given by d sin θ = mλ,
where d is the slit separation, λ is the wavelength, and m is an integer. The two lines are
adjacent, so their order numbers differ by unity. Let m be the order number for the line
with sin θ = 0.2 and m + 1 be the order number for the line with sin θ = 0.3. Then, 0.2d =
mλ and 0.3d = (m + 1)λ. We subtract the first equation from the second to obtain 0.1d = λ,
or

d = λ/0.1 = (600 × 10–9m)/0.1 = 6.0 × 10–6 m.

(b) Minima of the single-slit diffraction pattern occur at angles θ given by a sin θ = mλ,
where a is the slit width. Since the fourth-order interference maximum is missing, it must
fall at one of these angles. If a is the smallest slit width for which this order is missing,
the angle must be given by a sin θ = λ. It is also given by d sin θ = 4λ, so

a = d/4 = (6.0 × 10–6 m)/4 = 1.5 × 10–6 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

52. We use Eq. 36-25. For m = ±1

λ θ µ
= =

± °
±

=
d

m
sin (.173

1
523m)sin(17.6) nm,

and for m = ±2,

λ µ
=

± °
±

=
(.173

2
524m) sin(37.3) nm.

Similarly, we may compute the values of λ corresponding to the angles for m = ±3. The
average value of these λ’s is 523 nm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

d =
− +

=
− ° + °

°
= = × −

λ λ θ λ θ
θ

2 1
2

1
2

2

2 2

2

4

680 430 20 430 20
20

914 9 14 10

cos sin
sin

cos sin
sin

.

∆ ∆
∆

b g b g

b g b g b g nm nm nm

 nm mm.

There are 1/d = 1/(9.14 × 10–4 mm) = 1.09 × 103 rulings per mm.

53. The angular positions of the first-order diffraction lines are given by d sin θ = λ. Let
λ1 be the shorter wavelength (430 nm) and θ be the angular position of the line associated
with it. Let λ2 be the longer wavelength (680 nm), and let θ + ∆θ be the angular position
of the line associated with it. Here ∆θ = 20°. Then,

 1 2sin , sin()d dλ θ λ θ θ= = + ∆ .
We write

sin (θ + ∆θ) as sin θ cos ∆θ + cos θ sin ∆θ,

then use the equation for the first line to replace sin θ with λ1/d, and cos θ with

1 1
2 2− λ d . After multiplying by d, we obtain

λ θ λ θ λ1

2
1
2

2cos sin .∆ ∆+ − =d

Solving for d, we find

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

54. We are given the “number of lines per millimeter” (which is a common way to
express 1/d for diffraction gratings); thus,

1
d = 160 lines/mm ⇒ d = 6.25 × 10−6 m .

(a) We solve Eq. 36-25 for θ with various values of m and λ. We show here the m = 2
and λ = 460 nm calculation:

()
9

1 1 1
6

10 m)sin sin sin 0.1472 8.46 .
6.25 10 m

m
d
λθ

−
− − −

−

⎛ ⎞2(460×⎛ ⎞= = = = °⎜ ⎟⎜ ⎟ ×⎝ ⎠ ⎝ ⎠

Similarly, we get 11.81° for m = 2 and λ = 640 nm, 12.75° for m = 3 and λ = 460 nm,
and 17.89° for m = 3 and λ = 640 nm. The first indication of overlap occurs when we
compute the angle for m = 4 and λ = 460 nm; the result is 17.12° which clearly shows
overlap with the large-wavelength portion of the m = 3 spectrum.

(b) We solve Eq. 36-25 for m with θ = 90° and λ = 640 nm. In this case, we obtain m =
9.8 which means the largest order in which the full range (which must include that largest
wavelength) is seen is ninth order.

(c) Now with m = 9, Eq. 36-25 gives θ = 41.5° for λ = 460 nm.

(d) It similarly gives θ = 67.2° for λ = 640 nm.

(e) We solve Eq. 36-25 for m with θ = 90° and λ = 460 nm. In this case, we obtain m =
13.6 which means the largest order in which that wavelength is seen is thirteenth order.
Now with m = 13, Eq. 36-25 gives θ = 73.1° for λ = 460 nm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

()()61.0 10 nm/350 0.1644sin 470nm .dm θ ×
= = =

λ λ λ

Since for white light λ > 400 nm, the only integer m allowed here is m = 1. Thus, at
one edge of the hole, λ = 470 nm. This is the shortest wavelength of the light that passes
through the hole.

(b) At the other edge, we have tan θ ' = 6.0 cm/30 cm, which gives θ ' = 11.31°. This
leads to

61.0 10 nmsin sin(11.31) 560 nm.
350

dλ θ
⎛ ⎞×′ ′= = ° =⎜ ⎟
⎝ ⎠

This corresponds to the longest wavelength of the light that passes through the hole.

55. At the point on the screen where we find the inner edge of the hole, we have tan θ =
5.0 cm/30 cm, which gives θ = 9.46°. We note that d for the grating is equal to
1.0 mm/350 = 1.0 × 106 nm/350.

(a) From mλ = d sin θ, we find

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

56. Since the slit width is much less than the wavelength of the light, the central peak of
the single-slit diffraction pattern is spread across the screen and the diffraction envelope
can be ignored. Consider three waves, one from each slit. Since the slits are evenly
spaced, the phase difference for waves from the first and second slits is the same as the
phase difference for waves from the second and third slits. The electric fields of the
waves at the screen can be written as

1 0

2 0

3 0

sin()
sin()
sin(2)

E E t
E E t
E E t

ω
ω φ
ω φ

=
= +
= +

where φ = (2πd/λ) sin θ. Here d is the separation of
adjacent slits and λ is the wavelength. The phasor diagram
is shown on the right. It yields

E E E E= + = +0 0 0 1 2cos cos cos .φ φ φb g

for the amplitude of the resultant wave. Since the intensity of a wave is proportional to
the square of the electric field, we may write I AE= +0

2 21 2cosφb g , where A is a constant
of proportionality. If Im is the intensity at the center of the pattern, for which φ = 0, then
I AEm = 9 0

2. We take A to be I Em / 9 0
2 and obtain

I I Im m= + = + +
9

1 2
9

1 4 42 2cos cos cos .φ φ φb g c h

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

λ
λ
av

∆
= Nm

from Eq. 36-31 and Eq. 36-32. With λav = 600 nm and m = 2, we find ∆λ = 0.15 nm.

57. Assuming all N = 2000 lines are uniformly illuminated, we have

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

58. Letting R = λ/∆λ = Nm, we solve for N:

N
m

= =
−

=
λ
∆λ

589 6 2
2 589 6 589 0

491
. /

. .
.

nm +589.0nm
nm nm

b g
b g

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

59. (a) We note that d = (76 × 106 nm)/40000 = 1900 nm. For the first order maxima λ =
d sin θ, which leads to

θ = F
HG
I
KJ =

F
HG

I
KJ = °− −sin sin .1 1 589

1900
18λ

d
nm
nm

Now, substituting m = d sin θ/λ into Eq. 36-30 leads to

D = tan θ/λ = tan 18°/589 nm = 5.5 × 10–4 rad/nm = 0.032°/nm.

(b) For m = 1, the resolving power is R = Nm = 40000 m = 40000 = 4.0 × 104.

(c) For m = 2 we have θ = 38°, and the corresponding value of dispersion is 0.076°/nm.

(d) For m = 2, the resolving power is R = Nm = 40000 m = (40000)2 = 8.0 × 104.

(e) Similarly for m = 3, we have θ = 68°, and the corresponding value of dispersion is
0.24°/nm.

(f) For m = 3, the resolving power is R = Nm = 40000 m = (40000)3 = 1.2 × 105.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

60. (a) From R Nm= =λ ∆λ we find

N
m

= =
+
−

=
λ

λ∆
415496 415487 2
2 41596 415487

23100
. .

. .
.

nm nm
nm nm

b g
b g

(b) We note that d = (4.0 × 107 nm)/23100 = 1732 nm. The maxima are found at

θ = F
HG
I
KJ =

L
NM

O
QP

= °− −sin sin
.

. .1 1 2 4155
1732

28 7m
d
λ b gb gnm

nm

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

61. If a grating just resolves two wavelengths whose average is λavg and whose separation
is ∆λ, then its resolving power is defined by R = λavg/∆λ. The text shows this is Nm,
where N is the number of rulings in the grating and m is the order of the lines. Thus
λavg/∆λ = Nm and

()()
avg 3656.3nm 3.65 10 rulings.

1 0.18nm
N

m
λ

= = = ×
∆λ

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

62. (a) We find ∆λ from R = λ/∆λ = Nm:

∆λ = = =
λ

Nm
500

5 0 3
0 056nm

600 / mm mm
nm = 56 pm.b gb gb g.

.

(b) Since sin θ = mmaxλ/d < 1,

m d
max /

. .< =
×

=
−λ

1
600 500 10

33
6mm mmb gc h

Therefore, mmax = 3. No higher orders of maxima can be seen.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

63. (a) From d sin θ = mλ we find

d
m

= =
°

= ×
λavg

sin
nm

nm = 10 m.
θ

µ
3 589 3

10
10 104.

sin
.b g

(b) The total width of the ruling is

L Nd R
m

d
d

m
= = FHG

I
KJ = =

−
= ×

λavg nm m
nm nm

m = 3.3 mm.
∆λ

589 3 10
3 589 59 589 00

33 103.
. .

.b gb g
b g

µ
µ

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

() ()

()

1 1
1 2 2 2

1 1 1

2

sin sin 1 1tan
cos 1 sin 1/ sin 1 / 1

1 0.89.
900nm/600nm 1

d

θ θθ
θ θ θ

= = = =
− − λ −

= =
−

64. (a) From the expression for the half-width ∆θ hw (given by Eq. 36-28) and that for the
resolving power R (given by Eq. 36-32), we find the product of ∆θ hw and R to be

∆θ
θ θ

θ
θ

θhw R
N d

Nm m
d

d
d

=
F
HG

I
KJ = = =

λ λ
cos cos

sin
cos

tan ,

where we used mλ = d sin θ (see Eq. 36-25).

(b) For first order m = 1, so the corresponding angle θ1 satisfies d sin θ1 = mλ = λ. Thus
the product in question is given by

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

65. We use Eq. 36-34.

(a) From the peak on the left at angle 0.75° (estimated from Fig. 36-49), we have

λ1 = = ° = =2 2 0 94 0 75 0 025 251d sin . sin . .θ nm nm pm.b g b g

This is the shorter wavelength of the beam. Notice that the estimation should be viewed
as reliable to within ±2 pm.

(b) We now consider the next peak:

λ2 = = ° = =2 2 0 94 115 0 038 382d sin . sin . .θ nm nm pm.b g

This is the longer wavelength of the beam. One can check that the third peak from the left
is the second-order one for λ1.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

66. For x-ray (“Bragg”) scattering, we have 2d sin θm = m λ. This leads to

2d sin θ2

 2d sin θ1
 =

2 λ
1 λ ⇒ sin θ2 = 2 sin θ1 .

Thus, with θ1= 3.4°, this yields θ2 = 6.8°. The fact that θ2 is very nearly twice the value
of θ1 is due to the small angles involved (when angles are small, sin θ2 / sin θ1 = θ2/θ1).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

67. Bragg’s law gives the condition for a diffraction maximum:

2d msinθ = λ

where d is the spacing of the crystal planes and λ is the wavelength. The angle θ is
measured from the surfaces of the planes. For a second-order reflection m = 2, so

()9
10

2 0.12 10 m
2.56 10 m 0.26nm.

2sin 2sin 28
md λ

θ

−
−

×
= = = × ≈

°

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

68. We use Eq. 36-34. For smallest value of θ, we let m = 1. Thus,

θ min sin
pm

pm
= F
HG
I
KJ =

×

L
N
MM

O
Q
PP = °− −1 1

3

1 30
2 0 30 10

2 9m
d
λ

2
sin

.
. .b gb g

c h

68. We use Eq. 36-34. For smallest value of θ, we let m = 1. Thus,

θ min sin
pm

pm
= F
HG
I
KJ =

×

L
N
MM

O
Q
PP = °− −1 1

3

1 30
2 0 30 10

2 9m
d
λ

2
sin

.
. .b gb g

c h

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

69. (a) For the first beam 2d sin θ1 = λA and for the second one 2d sin θ2 = 3λB. The
values of d and λA can then be determined:

d B= =
°

= ×
3

2
3 97
2 60

17 10
2

2λ
sin sin

.
θ

pm
pm.b g

(b) λ A d= = × ° = ×2 2 17 10 23 13 101

2 2sin . sin .θ pm pm.c hb g

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

70. The x-ray wavelength is λ = 2d sin θ = 2(39.8 pm) sin 30.0° = 39.8 pm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

71. The sets of planes with the next five smaller interplanar spacings (after a0) are shown
in the diagram that follows.

(a) In terms of a0, the second largest interplanar spacing is 0 02 0.7071a a= .

(b) The third largest interplanar spacing is 0 05 0.4472a a= .

(c) The fourth largest interplanar spacing is 0 010 0.3162a a= .

(d) The fifth largest interplanar spacing is 0 013 0.2774a a= .

(e) The sixth largest interplanar spacing is 0 017 0.2425a a= .

(f) Since a crystal plane passes through lattice points, its slope can be written as the ratio
of two integers. Consider a set of planes with slope m/n, as shown in the diagram that
follows. The first and last planes shown pass through adjacent lattice points along a
horizontal line and there are m – 1 planes between. If h is the separation of the first and
last planes, then the interplanar spacing is d = h/m. If the planes make the angle θ with
the horizontal, then the normal to the planes (shown dashed) makes the angle φ = 90° – θ.
The distance h is given by h = a0 cos φ and the interplanar spacing is d = h/m = (a0/m)
cos φ. Since tan θ = m/n, tan φ = n/m and

cos tan .φ φ= + = +1 1 2 2 2m n m

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Thus,

d h
m

a
m

a
n m

= = =
+

0 0
2 2

cos .φ

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

72. The angle of incidence on the reflection planes is θ = 63.8° – 45.0° = 18.8°, and the
plane-plane separation is d a= 0 2 . Thus, using 2d sin θ = λ, we get

a d0 2 2 0 260
2 188

0 570= = =
°

=
λ

2 sin
.
sin .

.
θ

nm nm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) For m = 1 the above equation gives θ = 14.4°. The crystal should be turned

45 14.4 30.6φ = ° − ° = ° clockwise.

(c) For m = 3 the above equation gives θ = 48.1°. The crystal should be turned

48.1 45 3.1φ = ° − ° = ° counterclockwise.

(d) For m = 4 the above equation gives θ = 82.8°. The crystal should be turned

82.8 45 37.8φ = ° − ° = ° counterclockwise.

Note that there are no intensity maxima for m > 4 as one can verify by noting that mλ/2d
is greater than 1 for m greater than 4.

73. We want the reflections to obey the Bragg condition 2d sin θ = mλ, where θ is the
angle between the incoming rays and the reflecting planes, λ is the wavelength, and m is
an integer. We solve for θ:

θ = F
HG
I
KJ =

×

×

F
HG

I
KJ

=− −
−

−
sin sin

.

.
. .1 1

9

9

0125 10

2 0 252 10
0 2480m

d
m

mλ
2

m

m
c h
c h

(a) For m = 2 the above equation gives θ = 29.7°. The crystal should be turned

45 29.7 15.3φ = ° − ° = ° clockwise.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

74. The wavelengths satisfy

mλ = 2d sin θ = 2(275 pm)(sin 45°) = 389 pm.

In the range of wavelengths given, the allowed values of m are m = 3, 4.

(a) The longest wavelength is 389 pm/3 = 130 pm.

(b) The associated order number is m = 3.

(c) The shortest wavelength is 389 pm/4 = 97.2 pm.

(d) The associated order number is m = 4.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

75. Since we are considering the diameter of the central diffraction maximum, then we
are working with twice the Rayleigh angle. Using notation similar to that in Sample
Problem 36-3, we have 2(1.22λ/d) = D/L. Therefore,

d L
D

= =
× ×

=
−

2 122 2
122 500 10 354 10

91
0 047

9 5. . .
.

. .λ b gc hc hm m
m

m

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

76. (a) We use Eq. 36-14:

()()6
4

R

1.22 540 10 mm
1.22 1.3 10 rad .

5.0mmd
θ

−
−

×λ
= = = ×

(b) The linear separation is D = LθR = (160 × 103 m) (1.3 × 10–4 rad) = 21 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

λ =
d

m m m
sin (.θ

=
°

=
10 2500mm / 200)(sin30) nm

where 1, 2, 3 .m = … In the visible light range m can assume the following values: m1 = 4,
m2 = 5 and m3 = 6.

(a) The longest wavelength corresponds to m1 = 4 with λ1 = 2500 nm/4 = 625 nm.

(b) The second longest wavelength corresponds to m2 = 5 with λ2 = 2500 nm/5 = 500 nm.

(c) The third longest wavelength corresponds to m3 = 6 with λ3 = 2500 nm/6 = 416 nm.

77. Letting d sin θ = mλ, we solve for λ:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

78. The condition for a minimum in a single-slit diffraction pattern is given by Eq. 36-3,
which we solve for the wavelength:

4sin (0.022mm)sin 1.8 6.91 10 mm 691 nm .
1

a
m

θ −°
λ = = = × =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

79. As a slit is narrowed, the pattern spreads outward, so the question about “minimum
width” suggests that we are looking at the lowest possible values of m (the label for the
minimum produced by light λ = 600 nm) and m' (the label for the minimum produced by
light λ' = 500 nm). Since the angles are the same, then Eq. 36-3 leads to

m mλ = λ' '

which leads to the choices m = 5 and m' = 6. We find the slit width from Eq. 36-3:

a m m
= ≈

λ λ
sinθ θ

which yields a = 3.0 mm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

− < < +
λ λ λ
a

m
d a

.

Rewriting this as − < < +d a m d a/ / we arrive at the result m d a mmax max/< ≤ +1. Due to
the symmetry of the pattern, the multiplicity of the m values is 2mmax + 1 = 17 so that
mmax = 8, and the result becomes

8 9< ≤
d
a

where these numbers are as accurate as the experiment allows (that is, “9” means “9.000”
if our measurements are that good).

80. The central diffraction envelope spans the range − < < +θ θ θ1 1 where

1
1 sin (/).aθ λ−= The maxima in the double-slit pattern are at

θ m
m
d

= −sin ,1 λ

so that our range specification becomes

1 1 1sin sin sin ,m
a d a

− − −λ λ λ⎛ ⎞ ⎛ ⎞ ⎛ ⎞− < < +⎜ ⎟ ⎜ ⎟ ⎜ ⎟
⎝ ⎠ ⎝ ⎠ ⎝ ⎠

which we change (since sine is a monotonically increasing function in the fourth and first
quadrants, where all these angles lie) to

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

81. (a) The central diffraction envelope spans the range –θ1 < θ < +θ1 where

1
1 sin (/)aθ λ−= which could be further simplified if the small-angle approximation were

justified (which it is not, since a is so small). The maxima in the double-slit pattern are at

θ m
m
d

= −sin ,1 λ

so that our range specification becomes

1 1 1sin sin sin ,m
a d a

− − −λ λ λ⎛ ⎞ ⎛ ⎞ ⎛ ⎞− < < +⎜ ⎟ ⎜ ⎟ ⎜ ⎟
⎝ ⎠ ⎝ ⎠ ⎝ ⎠

which we change (since sine is a monotonically increasing function in the fourth and first
quadrants, where all these angles lie) to

.m
a d a
λ λ λ

− < < +

Rewriting this as -d/a < m < +d/a we arrive at the result –7 < m < +7 which implies (since
m must be an integer) –6 < m < +6 which amounts to 13 distinct values for m. Thus,
thirteen maxima are within the central envelope.

(b) The range (within one of the first-order envelopes) is now

1 1 1sin sin sin ,m
a d a

− − −λ λ 2λ⎛ ⎞ ⎛ ⎞ ⎛ ⎞− < < +⎜ ⎟ ⎜ ⎟ ⎜ ⎟
⎝ ⎠ ⎝ ⎠ ⎝ ⎠

which leads to d/a < m < 2d/a or 7 < m < 14. Since m is an integer, this means 8 < m <
13 which includes ^ distinct values for m in that one envelope. If we were to include the
total from both first-order envelopes, the result would be twelve, but the wording of the
problem implies six should be the answer (just one envelope).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

82. Although the angles in this problem are not particularly big (so that the small angle
approximation could be used with little error), we show the solution appropriate for large
as well as small angles (that is, we do not use the small angle approximation here). Eq.
36-3 gives

 mλ = a sinθ ⇒ θ = sin–1(mλ/a) = sin–1[2(0.42 µm)/(5.1 µm)] = 9.48°.

The geometry of Figure 35-10(a) is a useful reference (even though it shows a double slit
instead of the single slit that we are concerned with here). We see in that figure the
relation between y, D and θ:

y = D tan θ = (3.2 m) tan(9.48°) = 0.534 m .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

83. We see that the total number of lines on the grating is (1.8 cm)(1400/cm) = 2520 = N.
Combining Eq. 36-31 and Eq. 36-32, we find

∆λ =
λavg
Nm =

450 nm
(2520)(3) = 0.0595 nm = 59.5 pm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

84. Use of Eq. 36-21 leads to D =
1.22λL

d = 6.1 mm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

85. Following the method of Sample Problem 36-3, we have

1.22λ
d =

D
L

where λ = 550 × 10−9 m, D = 0.60 m, and d = 0.0055 m. Thus we get L = 4.9 × 103 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

86. We use Eq. 36-3 for m = 2: 2sin 3.3
sin sin 37

a mm aλ θ
λ θ

= ⇒ = = =
°

 .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

87. We solve Eq. 36-25 for d:

9
6 42(600 10 m) 2.203 10 m 2.203 10 cm

sin sin 33
md λ

θ

−
− −×

= = = × = ×
°

which is typically expressed in reciprocal form as the “number of lines per centimeter”
(or per millimeter, or per inch):

1
d = 4539 lines/cm .

The full width is 3.00 cm, so the number of lines is (4539 /cm)(3.00 cm) = 1.36 × 104.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

88. We combine Eq. 36-31 (R = λavg /∆λ) with Eq. 36-32 (R = Nm) and solve for N:

N =
λavg

m ∆λ =
590.2 nm

2 (0.061 nm) = 4.84 × 103 .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

89. Eq. 36-14 gives the Rayleigh angle (in radians):

 1.22
R

D
d L

λθ = =

where the rationale behind the second equality is given in Sample Problem 36-3. We are
asked to solve for d and are given λ = 550 × 10−9 m, D = 30 × 10−2 m, and
L = 160 × 103 m. Consequently, we obtain d = 0.358 m 36 cm≈ .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

90. Eq. 36-14 gives the Rayleigh angle (in radians):

1.22
R

D
d L

λθ = =

where the rationale behind the second equality is given in Sample Problem 36-3. We are
asked to solve for D and are given λ = 500 × 10−9 m, d = 5.00 × 10−3 m, and L = 0.250 m.
Consequently, we obtain D = 3.05 ×10−5 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

91. Consider two of the rays shown in Fig. 36-52, one just above the other. The extra
distance traveled by the lower one may be found by drawing perpendiculars from where
the top ray changes direction (point P) to the incident and diffracted paths of the lower
one. Where these perpendiculars intersect the lower ray’s paths are here referred to as
points A and C. Where the bottom ray changes direction is point B. We note that angle
∠ APB is the same as ψ, and angle BPC is the same as θ (see Fig. 36-52). The difference
in path lengths between the two adjacent light rays is ∆x = |AB| + |BC| = d sin ψ + d sin θ.
The condition for bright fringes to occur is therefore

∆x d m= + =(sin sin)ψ θ λ

where m = 0, 1, 2, …. If we set ψ = 0 then this reduces to Eq. 36-25.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

92. Referring to Problem 36-91, we note that the angular deviation of a diffracted ray (the
angle between the forward extrapolation of the incident ray and its diffracted ray) is

'ψ ψ θ= + . For m = 1, this becomes
1' sin sin

d
ψ ψ θ ψ ψ− λ⎛ ⎞= + = + −⎜ ⎟

⎝ ⎠

where the ratio λ/d = 0.40 using the values given in the problem statement. The graph of
this is shown below (with radians used along both axes).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

93. We imagine dividing the original slit into N strips and represent the light from each
strip, when it reaches the screen, by a phasor. Then, at the central maximum in the
diffraction pattern, we would add the N phasors, all in the same direction and each with
the same amplitude. We would find that the intensity there is proportional to N2. If we
double the slit width, we need 2N phasors if they are each to have the amplitude of the
phasors we used for the narrow slit. The intensity at the central maximum is proportional
to (2N)2 and is, therefore, four times the intensity for the narrow slit. The energy reaching
the screen per unit time, however, is only twice the energy reaching it per unit time when
the narrow slit is in place. The energy is simply redistributed. For example, the central
peak is now half as wide and the integral of the intensity over the peak is only twice the
analogous integral for the narrow slit.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

94. We denote the Earth-Moon separation as L. The energy of the beam of light which is
projected onto the moon is concentrated in a circular spot of diameter d1, where d1/L =
2θR = 2(1.22λ/d0), with d0 the diameter of the mirror on Earth. The fraction of energy
picked up by the reflector of diameter d2 on the Moon is then η' = (d2/d1)2. This reflected
light, upon reaching the Earth, has a circular cross section of diameter d3 satisfying

d3/L = 2θR = 2(1.22λ/d2).

The fraction of the reflected energy that is picked up by the telescope is then η'' = (d0/d3)2.
Consequently, the fraction of the original energy picked up by the detector is

()()

()()
()()

22 42

0 0 2 0 22

3 1 0 2

4

13
6 8

2.44 2.44 2.44

2.6m 0.10m
4 10 .

2.44 0.69 10 m 3.82 10 m

em em em

d d d d dd
d d d d d d d

η η η

−
−

⎡ ⎤⎛ ⎞ ⎛ ⎞⎛ ⎞
′ ′′= = = =⎢ ⎥⎜ ⎟ ⎜ ⎟⎜ ⎟ λ λ λ⎝ ⎠⎝ ⎠ ⎝ ⎠⎣ ⎦

⎡ ⎤
⎢ ⎥= ≈ ×

× ×⎢ ⎥⎣ ⎦

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

∆λ ∆ ∆= − = −
λ λ
f

f
c

f
2

where f = c/λ is used. The negative sign means that an increase in frequency corresponds
to a decrease in wavelength. We may interpret ∆f as the range of frequencies that can be
resolved and take it to be positive. Then,

λ λ2

c
f

Nm
∆ =

and

∆f c
Nm

=
λ

.

(b) The difference in travel time for waves traveling along the two extreme rays is ∆t =
∆L/c, where ∆L is the difference in path length. The waves originate at slits that are
separated by (N – 1)d, where d is the slit separation and N is the number of slits, so the
path difference is ∆L = (N – 1)d sin θ and the time difference is

∆t
N d

c
=

−1b g sin
.

θ

If N is large, this may be approximated by ∆t = (Nd/c) sin θ. The lens does not affect the
travel time.

(c) Substituting the expressions we derived for ∆t and ∆f, we obtain

∆ ∆f t c
Nm

N d
c

d
m

= FHG
I
KJ
F
HG

I
KJ = =

λ λ
sin sin .θ θ 1

The condition d sin θ = mλ for a diffraction line is used to obtain the last result.

95. (a) Since the resolving power of a grating is given by R = λ/∆λ and by Nm, the range
of wavelengths that can just be resolved in order m is ∆λ = λ/Nm. Here N is the number
of rulings in the grating and λ is the average wavelength. The frequency f is related to the
wavelength by f λ = c, where c is the speed of light. This means f ∆λ + λ∆f = 0, so

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

which we change (since sine is a monotonically increasing function in the fourth and first
quadrants, where all these angles lie) to

− < < +
λ λ λ
a

m
d a

.

Rewriting this as –d/a < m < +d/a, we find –6 < m < +6, or, since m is an integer, –5 ≤ m
≤ +5. Thus, we find eleven values of m that satisfy this requirement.

96. The central diffraction envelope spans the range –θ1 < θ < + θ1 where

1
1 sin (/).aθ λ−= The maxima in the double-slit pattern are located at

θ m
m
d

= −sin ,1 λ

so that our range specification becomes

 1 1 1sin sin sin ,m
a d a
λ λ λ− − −⎛ ⎞ ⎛ ⎞ ⎛ ⎞− < < +⎜ ⎟ ⎜ ⎟ ⎜ ⎟

⎝ ⎠ ⎝ ⎠ ⎝ ⎠

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

97. The problem specifies d = 12/8900 using the mm unit, and we note there are no
refraction angles greater than 90°. We convert λ = 500 nm to 5 × 10−4 mm and solve Eq.
36-25 for "mmax" (realizing it might not be an integer):

mmax =
d sin 90°

λ =
12

(8900)(5 × 10-4) ≈ 2

where we have rounded down. There are no values of m (for light of wavelength λ)
greater than m = 2.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

98. Letting d sin θ = (L/N) sin θ = mλ, we get

λ =
(L N

m
/) sin (.

()()
θ

=
× °

=
10 10

1 10000
500

7 nm)(sin 30) nm .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

99. (a) Use of Eq. 36-25 for the limit-wavelengths (λ1 = 700 nm and λ2 = 550 nm) leads
to the condition

m m1 2λ λ1 2≥

for m1 + 1 = m2 (the low end of a high-order spectrum is what is overlapping with the
high end of the next-lower-order spectrum). Assuming equality in the above equation, we
can solve for “m1” (realizing it might not be an integer) and obtain m1 ≈ 4 where we have
rounded up. It is the fourth order spectrum that is the lowest-order spectrum to overlap
with the next higher spectrum.

(b) The problem specifies d = (1/200) mm, and we note there are no refraction angles
greater than 90°. We concentrate on the largest wavelength λ = 700 nm = 7 × 10–4 mm
and solve Eq. 36-25 for “mmax” (realizing it might not be an integer):

max 4

sin 90 (1/ 200) mm 7
7 10 mm

dm
λ −

°
= = ≈

×

where we have rounded down. There are no values of m (for the appearance of the full
spectrum) greater than m = 7.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

100. Following Sample Problem 36-3, we use Eq. 36-17 and obtain L Dd
= =

122
164

. λ
m .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

101. The dispersion of a grating is given by D = dθ/dλ, where θ is the angular position of
a line associated with wavelength λ. The angular position and wavelength are related by
d sin θ = mλ, where d is the slit separation (which we made boldfaced in order not to
confuse it with the d used in the derivative, below) and m is an integer. We differentiate
this expression with respect to θ to obtain

d
d

mθ θ
λ

dcos ,=

or

D d
d

m
= =

θ
θλ dcos

.

Now m = (d/λ) sin θ, so

D = =
d

d
sin tan .θ

θ
θ

λ λcos

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

102. (a) Employing Eq. 36-3 with the small angle approximation (sin θ ≈ tan θ = y/D
where y locates the minimum relative to the middle of the pattern), we find (with m = 1)

4

(0.90 mm)(0.40 mm) 800 mm 80 cm
4.50 10 mm

yaD
m −= = = =

λ ×

which places the screen 80 cm away from the slit.

(b) The above equation gives for the value of y (for m = 3)

4(3) (3)(4.50 10 mm)(800 mm) 2.7 mm .
(0.40 mm)

Dy
a

−λ ×
= = =

Subtracting this from the first minimum position y = 0.9 mm, we find the result

1.8 mmy∆ = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) Let the third-order maximum for λ2 = 600 nm be the first minimum for the single-slit
diffraction profile. This requires that d sin θ = 3λ2 = a sin θ, or

a = d/3 = 2400 nm/3 = 800 nm = 0.80 µm.

(c) Letting sin θ = mmaxλ2/d ≤ 1, we obtain

m d
max .≤ = =

λ2

2400
800

3nm
nm

Since the third order is missing the only maxima present are the ones with m = 0, 1 and 2.
Thus, the largest order of maxima produced by the grating is m = 2.

103. (a) We require that sin θ = mλ1,2/d ≤ sin 30°, where m = 1, 2 and λ1 = 500 nm. This
gives

2 2(600nm) 2400nm 2.4 m.
sin 30 sin 30

sd µλ
≥ = = =

° °

For a grating of given total width L we have N L d d= ∝ −/ 1 , so we need to minimize d
to maximize R mN d= ∝ −1 . Thus we choose d = 2400 nm = 2.4 µm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

104. For λ = 0.10 nm, we have scattering for order m, and for λ' = 0.075 nm, we have
scattering for order m'. From Eq. 36-34, we see that we must require

m mλ = λ' '

which suggests (looking for the smallest integer solutions) that m = 3 and m' = 4.
Returning with this result and with d = 0.25 nm to Eq. 36-34, we obtain

θ = = °−sin .1 37m
d
λ

2

Studying Figure 36-30, we conclude that the angle between incident and scattered beams
is 180° – 2θ = 106°.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

105. The key trigonometric identity used in this proof is sin(2θ) = 2sinθ cosθ. Now, we
wish to show that Eq. 36-19 becomes (when d = a) the pattern for a single slit of width 2a
(see Eq. 36-5 and Eq. 36-6):

 I(θ) = Im
⎝
⎜
⎛

⎠
⎟
⎞sin(2πasinθ/λ)

 2πasinθ/λ

2

 .

We note from Eq. 36-20 and Eq. 36-21, that the parameters β and α are identical in this
case (when d = a), so that Eq. 36-19 becomes

I(θ) = Im
⎝
⎜
⎛

⎠
⎟
⎞cos(πasinθ/λ)sin(πasinθ/λ)

 πasinθ/λ

2

 .

Multiplying numerator and denominator by 2 and using the trig identity mentioned above,
we obtain

I(θ) = Im
⎝
⎜
⎛

⎠
⎟
⎞2cos(πasinθ/λ)sin(πasinθ/λ)

 2πasinθ/λ

2

 = Im
⎝
⎜
⎛

⎠
⎟
⎞sin(2πasinθ/λ)

 2πasinθ/λ

2

which is what we set out to show.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

106. Employing Eq. 36-3, we find (with m = 3 and all lengths in µm)

θ = =− −sin sin ()(.)1 1 3 05
2

m
a
λ

which yields θ = 48.6°. Now, we use the experimental geometry (tanθ = y/D where y
locates the minimum relative to the middle of the pattern) to find

y D= =tan .θ 2 27 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

107. (a) The central diffraction envelope spans the range – θ1 < θ < +θ1 where

1
1 sin ,

a
λθ −=

which could be further simplified if the small-angle approximation were justified (which
it is not, since a is so small). The maxima in the double-slit pattern are at

θ m
m
d

= −sin ,1 λ

so that our range specification becomes

1 1 1sin sin sin ,m
a d a
λ λ λ− − −⎛ ⎞ ⎛ ⎞ ⎛ ⎞− < < +⎜ ⎟ ⎜ ⎟ ⎜ ⎟

⎝ ⎠ ⎝ ⎠ ⎝ ⎠

which we change (since sine is a monotonically increasing function in the fourth and first
quadrants, where all these angles lie) to

− < < +
λ λ λ
a

m
d a

.

Rewriting this as -d/a < m < +d/a we arrive at the result mmax < d/a < mmax + 1. Due to
the symmetry of the pattern, the multiplicity of the m values is 2mmax + 1 = 17 so that
mmax = 8, and the result becomes

8 <
d
a < 9

where these numbers are as accurate as the experiment allows (that is, "9" means "9.000"
if our measurements are that good).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

 (3) λblue = 1200 nm = d sin(θblue)

(2) λred = 1400 nm = d sin(θred) .

Since sine is an increasing function of angle (in the first quadrant) then the above set of
values make clear that θred (second order) > θblue (third order) which shows that the spectrums
overlap (regardless of the value of d).

108. We refer (somewhat sloppily) to the 400 nm wavelength as “blue” and the 700 nm
wavelength as “red.” Consider Eq. 36-25 (mλ = d sinθ), for the 3rd order blue, and also
for the 2nd order red:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

109. One strategy is to divide Eq. 36-25 by Eq. 36-3, assuming the same angle (a point
we’ll come back to, later) and the same light wavelength for both:

 sin
' ' sin

m m d d
m m a a

λ θ
λ θ

= = = .

We recall that d is measured from middle of transparent strip to the middle of the next
transparent strip, which in this particular setup means d = 2a. Thus, m/m′ = 2, or m =
2m′ .

Now we interpret our result. First, the division of the equations is not valid when m = 0
(which corresponds to θ = 0), so our remarks do not apply to the m = 0 maximum.
Second, Eq. 36-25 gives the “bright” interference results, and Eq. 36-3 gives the “dark”
diffraction results (where the latter overrules the former in places where they coincide –
see Figure 36-17 in the textbook). For m′ = any nonzero integer, the relation m = 2m′
implies that m = any nonzero even integer. As mentioned above, these are occurring at
the same angle, so the even integer interference maxima are eliminated by the diffraction
minima.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

d sin θm + d ∆θ cos θm = mλ + (λ/N).

We use the condition d sin θm = mλ to obtain d ∆θ cos θm = λ/N and

∆θ
θ

=
λ

N d mcos
.

110. The derivation is similar to that used to obtain Eq. 36-27. At the first minimum
beyond the mth principal maximum, two waves from adjacent slits have a phase
difference of ∆φ = 2πm + (2π/N), where N is the number of slits. This implies a
difference in path length of

∆L = (∆φ/2π)λ = mλ + (λ/N).

If θm is the angular position of the mth maximum, then the difference in path length is
also given by ∆L = d sin(θm + ∆θ). Thus

d sin (θm + ∆θ) = mλ + (λ/N).

We use the trigonometric identity

sin(θm + ∆θ) = sin θm cos ∆θ + cos θm sin ∆θ.

Since ∆θ is small, we may approximate sin ∆θ by ∆θ in radians and cos ∆θ by unity.
Thus,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

111. There are two unknowns, the x-ray wavelength λ and the plane separation d, so data
for scattering at two angles from the same planes should suffice. The observations obey
Bragg’s law, so

2 1 1d msinθ = λ , 2 2 2d msinθ = λ.

However, these cannot be solved for the unknowns. For example, we can use the first
equation to eliminate λ from the second. We obtain

m m2 1 1 2sin sin ,θ θ=

an equation that does not contain either of the unknowns.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

112. The problem specifies d = (1 mm)/500 = 2.00 µm unit, and we note there are no
refraction angles greater than 90°. We concentrate on the largest wavelength λ = 700 nm
= 0.700 µm and solve Eq. 36-25 for "mmax" (realizing it might not be an integer):

max
sin 90 2.00 m 2

0.700 m
d dm µ

λ λ µ
°

= = = ≈

where we have rounded down. There are no values of m (for appearance of the full
spectrum) greater than m = 2.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

113. When the speaker phase difference is π rad (180°), we expect to see the “reverse” of
Fig. 36-15 [translated into the acoustic context, so that “bright” becomes “loud” and
“dark” becomes “quiet”]. That is, with 180° phase difference, all the peaks in Fig. 36-15
become valleys and all the valleys become peaks. As the phase changes from zero to
180° (and similarly for the change from 180° back to 360° = original pattern), the peaks
should shift (and change height) in a continuous fashion – with the most dramatic feature
being a large “dip” in the center diffraction envelope which deepens until it seems to split
the central maximum into smaller diffraction maxima which (once the phase difference
reaches π rad) will be located at angles given by a sinθ = ± λ. How many interference
fringes would actually “be inside” each of these smaller diffraction maxima would, of
course, depend on the particular values of a, λ and d.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

1. From the time dilation equation ∆t = γ∆t0 (where ∆t0 is the proper time interval,
γ β= −1 1 2/ , and β = v/c), we obtain

β = − FHG
I
KJ1 0

2∆
∆
t
t

.

The proper time interval is measured by a clock at rest relative to the muon. Specifically,
∆t0 = 2.2000 µs. We are also told that Earth observers (measuring the decays of moving
muons) find ∆t = 16.000 µs. Therefore,

2
2.2000 s1 0.99050.
16.000 s

µβ
µ

⎛ ⎞
= − =⎜ ⎟

⎝ ⎠

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2. (a) We find β from γ β= −1 1 2/ :

()22

1 11 1 0.14037076.
1.0100000

β
γ

= − = − =

(b) Similarly, () 21 10.000000 0.99498744.β −= − =

(c) In this case, () 21 100.00000 0.99995000.β −= − =

(d) The result is () 21 1000.0000 0.99999950.β −= − =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

3. In the laboratory, it travels a distance d = 0.00105 m = vt, where v = 0.992c and t is the
time measured on the laboratory clocks. We can use Eq. 37-7 to relate t to the proper
lifetime of the particle t0:

()

2
20

02
 1 1 0.992

0.9921 /

t v dt t t
c cv c

⎛ ⎞= ⇒ = − = −⎜ ⎟
⎝ ⎠−

which yields t0 = 4.46 × 10–13 s = 0.446 ps.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

4. From the value of ∆t in the graph when β = 0, we infer than ∆to in Eq. 37-9 is 8.0 s.
Thus, that equation (which describes the curve in Fig. 37-23) becomes

0
2 2

8.0 s
1 (/) 1

tt
v c β

∆
∆ = =

− −
.

If we set β = 0.98 in this expression, we obtain approximately 40 s for ∆t.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

5. We solve the time dilation equation for the time elapsed (as measured by Earth
observers):

∆
∆t t

=
−

0
21 0 9990(.)

where ∆t0 = 120 y. This yields ∆t = 2684 y 32.68 10 y.≈ ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

6. Due to the time-dilation effect, the time between initial and final ages for the daughter
is longer than the four years experienced by her father:

tf daughter – ti daughter = γ(4.000 y)

where γ is Lorentz factor (Eq. 37-8). Letting T denote the age of the father, then the
conditions of the problem require

Ti = ti daughter + 20.00 y , Tf = tf daughter – 20.00 y .

Since Tf − Ti = 4.000 y, then these three equations combine to give a single condition
from which γ can be determined (and consequently v):

44 = 4γ ⇒ γ = 11 ⇒ β = 2 30
11 = 0.9959.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

should be admitted that this is a fairly subtle question which has occasionally precipitated
debates among professional physicists.

7. (a) The round-trip (discounting the time needed to “turn around”) should be one year
according to the clock you are carrying (this is your proper time interval ∆t0) and 1000
years according to the clocks on Earth which measure ∆t. We solve Eq. 37-7 for β :

22
0 1y1 1 0.99999950.

1000y
t
t

β
⎛ ⎞∆⎛ ⎞= − = − =⎜ ⎟⎜ ⎟∆⎝ ⎠ ⎝ ⎠

(b) The equations do not show a dependence on acceleration (or on the direction of the
velocity vector), which suggests that a circular journey (with its constant magnitude
centripetal acceleration) would give the same result (if the speed is the same) as the one
described in the problem. A more careful argument can be given to support this, but it

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

8. Only the “component” of the length in the x direction contracts, so its y component
stays

sin 30 (1.0 m)(0.50) 0.50my y′ = = ° = =

while its x component becomes

2 21 (1.0 m)(cos30) 1 (0.90) 0.38m.x x β′ = − = ° − =

Therefore, using the Pythagorean theorem, the length measured from S' is

() ()22 2 2(0.38 m) (0.50 m) 0.63m.x y′ ′ ′= + = + =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

9. The length L of the rod, as measured in a frame in which it is moving with speed v
parallel to its length, is related to its rest length L0 by L = L0/γ, where γ β= −1 1 2/ and
β = v/c. Since γ must be greater than 1, L is less than L0. For this problem, L0 = 1.70 m
and β = 0.630, so

() ()22
0 1 1.70 m 1 0.630 1.32 m.L L β= − = − =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

10. The contracted length of the tube would be

()2 2
0 1 3.00 m 1 (0.999987) 0.0153m.L L β= − = − =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

11. (a) The rest length L0 = 130 m of the spaceship and its length L as measured by the
timing station are related by Eq. 37-13. Therefore,

() ()22
0 1 (/) 130 m 1 0.740 87.4 m.L L v c= − = − =

(b) The time interval for the passage of the spaceship is

∆t L
v

= =
×

= × −87 4
300 10

394 10
8

7.
.

.m
0.740 m / s

s.b gc h

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

If we set β = 0.95 in this expression, we obtain approximately 0.25 m for L.

12. From the value of L in the graph when β = 0, we infer that Lo in Eq. 37-13 is 0.80 m.
Thus, that equation (which describes the curve in Fig. 37-24) with SI units understood
becomes
 ()2 2

0 1 (/) 0.80 m 1L L v c β= − = − .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

13. (a) Let d = 23000 ly = 23000 c y, which would give the distance in meters if we
included a conversion factor for years → seconds. With ∆t0 = 30 y and ∆t = d/v (see Eq.
37-10), we wish to solve for v from Eq. 37-7. Our first step is as follows:

0
2 2

23000 y 30 y ,
1 1

tdt
v ββ β

∆
∆ = = ⇒ =

− −

at which point we can cancel the unit year and manipulate the equation to solve for the
speed parameter β. This yields

()2

1 0.99999915.
1 30 / 23000

β = =
+

(b) The Lorentz factor is 21/ 1 766.6680752γ β= − = . Thus, the length of the galaxy
measured in the traveler’s frame is

0 23000 ly 29.99999 ly 30 ly.
766.6680752

LL
γ

= = = ≈

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

14. (a) We solve Eq. 37-13 for v and then plug in:

2 2

0

11 1 0.866.
2

L
L

β
⎛ ⎞ ⎛ ⎞= − = − =⎜ ⎟ ⎜ ⎟

⎝ ⎠⎝ ⎠

 (b) The Lorentz factor in this case is
()2

1 2.00
1 /v c

γ = =
−

.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2 2

1 1 7.09.
1 1 (0.99)

γ
β

= = =
− −

Thus, ∆t0 = (26.26 y)/(7.09) = 3.705 y.

15. (a) The speed of the traveler is v = 0.99c, which may be equivalently expressed as
0.99 ly/y. Let d be the distance traveled. Then, the time for the trip as measured in the
frame of Earth is

∆t = d/v = (26 ly)/(0.99 ly/y) = 26.26 y.

(b) The signal, presumed to be a radio wave, travels with speed c and so takes 26.0 y to
reach Earth. The total time elapsed, in the frame of Earth, is

26.26 y + 26.0 y = 52.26 y .

(c) The proper time interval is measured by a clock in the spaceship, so ∆t0 = ∆t/γ. Now

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

16. The “coincidence” of x = x' = 0 at t = t' = 0 is important for Eq. 37-21 to apply
without additional terms. We label the event coordinates with subscripts: (x1, t1) = (0, 0)
and (x2, t2) = (3000 m, 4.0 × 10–6 s).

(a) We expect (x'1, t'1) = (0, 0), and this may be verified using Eq. 37-21.

(b) We now compute (x'2, t'2), assuming v = +0.60c = +1.799 × 108 m/s (the sign of v is
not made clear in the problem statement, but the Figure referred to, Fig. 37-9, shows the
motion in the positive x direction).

8 6
3

2 2 2

6 8
6

2 2 2

3000 m (1.799 10 m/s)(4.0 10 s) 2.85 10 m
1 1 (0.60)

4.0 10 s (0.60)(3000 m) /(2.998 10 m/s) 2.5 10 s
1 1 (0.60)

x vtx

t x ct

β

β
β

−

−
−

− − × ×′ = = = ×
− −

− × − ×′ = = = − ×
− −

(c) The two events in frame S occur in the order: first 1, then 2. However, in frame S'
where 2 0t′ < , they occur in the reverse order: first 2, then 1. So the two observers see the
two events in the reverse sequence.

We note that the distances x2 – x1 and 2 1x x′ ′− are larger than how far light can travel
during the respective times 2 1 2 1(() 1.2 km and | | 750m)c t t c t t′ ′− = − ≈ , so that no
inconsistencies arise as a result of the order reversal (that is, no signal from event 1 could
arrive at event 2 or vice versa).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Similarly, let tb be the time and xb be the coordinate of the big flash, as measured in frame
S. Then, the time of the big flash, as measured in frame S', is

.b
b b

xt t
c

β⎛ ⎞′ = γ −⎜ ⎟
⎝ ⎠

Subtracting the second Lorentz transformation equation from the first and recognizing
that ts = tb (since the flashes are simultaneous in S), we find

3
5

8

() (1.0328)(0.250)(30 10 m)' 2.58 10 s
3.00 10 m/s

s bx xt
c

γβ −− ×
∆ = = = ×

×

where ' ' 'b st t t∆ = − .

(b) Since ∆t' is negative, tb' is greater than ts' . The small flash occurs first in S'.

17. (a) We take the flashbulbs to be at rest in frame S, and let frame S' be the rest frame of
the second observer. Clocks in neither frame measure the proper time interval between
the flashes, so the full Lorentz transformation (Eq. 37-21) must be used. Let ts be the time
and xs be the coordinate of the small flash, as measured in frame S. Then, the time of the
small flash, as measured in frame S', is

s
s s

xt t
c

β⎛ ⎞′ = γ −⎜ ⎟
⎝ ⎠

where β = v/c = 0.250 and

γ = − = − =1 1 1 1 0 250 103282 2/ / (.) .β .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(d) Similarly,

()()
()

8 8

2 2

2.50s 0.400 3.00 10 m / 2.998 10 m/s
3.16s.

1 0.400

vxt t
c

γ
+ × ×⎛ ⎞′ = + = =⎜ ⎟

⎝ ⎠ −

18. The “coincidence” of x = x' = 0 at t = t' = 0 is important for Eq. 37-21 to apply
without additional terms. In part (a), we apply these equations directly with

v = +0.400c = 1.199 × 108 m/s,

and in part (c) we simply change v v→ − and recalculate the primed values.

(a) The position coordinate measured in the S' frame is

() ()()
()

8 8
5

2 2

3.00 10 m 1.199 10 m/s 2.50s
2.7 10 m 0,

1 1 0.400

x vtx x vtγ
β

× − ×−′ = − = = = × ≈
− −

where we conclude that the numerical result (2.7 × 105 m or 2.3 × 105 m depending on
how precise a value of v is used) is not meaningful (in the significant figures sense) and
should be set equal to zero (that is, it is “consistent with zero” in view of the statistical
uncertainties involved).

(b) The time coordinate measured in the S' frame is

()()
()

8 8

2 2 2

2.50s 0.400 3.00 10 m / 2.998 10 m/s/ 2.29s.
1 1 0.400

vx t x ct t
c

βγ
β

− × ×−⎛ ⎞′ = − = = =⎜ ⎟
⎝ ⎠ − −

(c) Now, we obtain

()()
()

8 8
8

2 2

3.00 10 m 1.199 10 m/s 2.50 s
6.54 10 m.

1 1 0.400

x vtx
β

× + ×+′ = = = ×
− −

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

19. The proper time is not measured by clocks in either frame S or frame S' since a single
clock at rest in either frame cannot be present at the origin and at the event. The full
Lorentz transformation must be used:

' () and ' (/)x x vt t t x cγ γ β= − = −

where β = v/c = 0.950 and

γ β= − = − =1 1 1 1 0 950 3202562 2/ (.) . .
Thus,

()3 8 6

5

' () (3.20256) 100 10 m (0.950)(2.998 10 m/s)(200 10 s)

1.38 10 m 138km.

x x vtγ −= − = × − × ×

= × =

(b) The temporal coordinate in S’ is

3
6

8

4

(0.950)(100 10 m)' (/) (3.20256) 200 10 s
2.998 10 m/s

3.74 10 s 374 s .

t t x cγ β

µ

−

−

⎡ ⎤×
= − = × −⎢ ⎥×⎣ ⎦
= − × = −

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(e) Eq. 2′ in Table 37-2 gives

() ()2
2 1

9 8

/ /

(2.00) 40.0 10 s (0.866)(20.0 m) /(2.998 10 m/s)

35.5 ns .

t t t t v x c t x cγ γ β
−

′ ′ ′∆ = − = ∆ − ∆ = ∆ − ∆

⎡ ⎤= × − ×⎣ ⎦
= −

In absolute value, the two events are separated by 35.5 ns.

(f) The negative sign obtained in part (e) implies event 2 occurred before event 1.

20. The time-dilation information in the problem (particularly, the 15 s on “his
wristwatch… which takes 30.0 s according to you”) reveals Lorentz factor is γ = 2.00
(see Eq. 37-9), which implies his speed is v = 0.866c.

(a) With γ = 2.00, Eq. 37-13 implies the contracted length is 0.500 m.

(b) There is no contraction along direction perpendicular to the direction of motion (or
“boost” direction), so meter stick 2 still measures 1.00 m long.

(c) As in part (b), the answer is 1.00 m.

(d) Eq. 1′ in Table 37-2 gives

() 8 9
2 1 (2.00) 20.0 m (0.866)(2.998 10 m/s)(40.0 10 s)

19.2 m

x x x x v tγ −′ ′ ′ ⎡ ⎤∆ = − = ∆ − ∆ = − × ×⎣ ⎦
=

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

21. (a) The Lorentz factor is

γ =
−

=
−

=
1

1
1

1 0 600
125

2 2β (.)
. .

(b) In the unprimed frame, the time for the clock to travel from the origin to x = 180 m is

t x
v

= =
×

= × −180 100 10 6m
(0.600)(3.00 10 m / s)

s .8 .

The proper time interval between the two events (at the origin and at x = 180 m) is
measured by the clock itself. The reading on the clock at the beginning of the interval is
zero, so the reading at the end is

t t' .
.

.= =
×

= ×
−

−

γ
100 10

125
8 00 10

6
7s s .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

22. From Eq. 2 in Table 37-2, we have

∆t = v γ ∆x′/c² + γ ∆t′.

The coefficient of ∆x′ is the slope (4.0 µs/400 m) of the graph, and the last term
involving ∆t′ is the “y-intercept” of the graph. From the first observation, we can solve
for β = v/c = 0.949 and consequently γ = 3.16. Then, from the second observation, we
find

6
72.00 10 s' 6.3 10 s .

3.16
tt

γ

−
−∆ ×

∆ = = = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

∆x = x2 – x1 = –720 m.

If we set ∆x' = 0 in Eq. 37-25, we find

0 720 500 10 6= − = − − × −γ γ() (.∆ ∆x v t vm s)c h

which yields v = –1.44 × 108 m/s, or / 0.480v cβ = = .

(b) The negative sign in part (a) implies that frame S' must be moving in the –x direction.

(c) Eq. 37-28 leads to

∆ ∆
∆t t v x
c

' . (.
(.

= −FHG
I
KJ = × −

− × −
×

F
HG

I
KJ

−γ γ2
6

8

85 00 10 144 10
2 998 10

s m / s)(720 m)
m / s)2

which turns out to be positive (regardless of the specific value of γ). Thus, the order of
the flashes is the same in the S' frame as it is in the S frame (where ∆t is also positive).
Thus, the big flash occurs first, and the small flash occurs later.

(d) Finishing the computation begun in part (c), we obtain

6 8 8 2
6

2

5.00 10 s (1.44 10 m/s)(720m)/(2.998 10 m/s)' 4.39 10 s .
1 0.480

t
−

−× − − × − ×
∆ = = ×

−

23. (a) In frame S, our coordinates are such that x1 = +1200 m for the big flash, and x2 =
1200 – 720 = 480 m for the small flash (which occurred later). Thus,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

24. We wish to adjust ∆t so that

()0 ' (720 m)x x v t v tγ γ= ∆ = ∆ − ∆ = − − ∆

in the limiting case of | |v c→ . Thus,

6
8

720m 2.40 10 s .
2.998 10 m/s

x xt
v c

−∆ ∆
∆ = = = = ×

×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Note the limits of the vertical axis are +2 µs and –2 µs. We note how “flat” the curve is
in this graph; the reason is that for low values of β, Bullwinkle’s measure of the temporal
separation between the two events is approximately our measure, namely +1.0 µs. There
are no non-intuitive relativistic effects in this case.

(c) A plot of ∆t′ as a function of β in the range 0.1 1β< < is shown below:

25. (a) Using Eq. 2′ of Table 37-2, we have

6
2 8

(400 m)' 1.00 10 s
2.998 10 m/s

v x xt t t
c c

β β−⎛ ⎞∆ ∆⎛ ⎞ ⎛ ⎞∆ = γ ∆ − = γ ∆ − = γ × −⎜ ⎟⎜ ⎟ ⎜ ⎟ ×⎝ ⎠ ⎝ ⎠ ⎝ ⎠

where the Lorentz factor is itself a function of β (see Eq. 37-8).

(b) A plot of ∆t′ as a function of β in the range 0 0.01β< < is shown below:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(as the speed approaches that of light) becomes progressively more negative. For the
lower speeds with

∆t′ > 0 ⇒ tA′ < tB′ ⇒ 0 0.750β< < ,

according to Bullwinkle event A occurs before event B just as we observe.

(f) For the higher speeds with

∆t′ < 0 ⇒ tA′ > tB′ ⇒ 0.750 1β< < ,

according to Bullwinkle event B occurs before event A (the opposite of what we observe).

(g) No, event A cannot cause event B or vice versa. We note that

∆x/∆t = (400 m)/(1.00 µs) = 4.00 ×108 m/s > c.

A signal cannot travel from event A to event B without exceeding c, so causal influences
cannot originate at A and thus affect what happens at B, or vice versa.

(d) Setting

6
8

(400 m)' 1.00 10 s 0
2.998 10 m/s

xt t
c

β β−⎛ ⎞∆⎛ ⎞∆ = γ ∆ − = γ × − =⎜ ⎟⎜ ⎟ ×⎝ ⎠ ⎝ ⎠
,

leads to

8 6(2.998 10 m/s)(1.00 10 s) 0.7495 0.750
400m

c t
x

β
−∆ × ×

= = = ≈
∆

.

(e) For the graph shown in part (c), that as we increase the speed, the temporal separation
according to Bullwinkle is positive for the lower values and then goes to zero and finally

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

26. (a) From Table 37-2, we find

() ()

2

[400 m (1.00 s)]
400 m (299.8 m)

1

x x v t x c t cγ γ β γ β µ

β
β

′∆ = ∆ − ∆ = ∆ − ∆ = −

−
=

−

(b) A plot of 'x∆ as a function of β with 0 0.01β< < is shown below:

(c) A plot of 'x∆ as a function of β with 0.1 1β< < is shown below:

(d) To find the minimum, we can take a derivative of ∆x′ with respect to β, simplify, and
then set equal to zero:

2 3/ 22
0

(1)1
d x d x c t x c t
d d

β β
β β ββ

⎛ ⎞′∆ ∆ − ∆ ∆ − ∆⎜ ⎟= = =
⎜ ⎟ −−⎝ ⎠

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

8 6(2.998 10 m/s)(1.00 10 s) 0.7495 0.750
400 m

c t
x

β
−∆ × ×

= = = ≈
∆

(e) Substituting this value of β into the part (a) expression yields ∆x′ = 264.8 m

265 m≈ for its minimum value.

This yields

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

27. (a) One thing Einstein’s relativity has in common with the more familiar (Galilean)
relativity is the reciprocity of relative velocity. If Joe sees Fred moving at 20 m/s
eastward away from him (Joe), then Fred should see Joe moving at 20 m/s westward
away from him (Fred). Similarly, if we see Galaxy A moving away from us at 0.35c then
an observer in Galaxy A should see our galaxy move away from him at 0.35c, or 0.35 in
multiple of c.

(b) We take the positive axis to be in the direction of motion of Galaxy A, as seen by us.
Using the notation of Eq. 37-29, the problem indicates v = +0.35c (velocity of Galaxy A
relative to Earth) and u = –0.35c (velocity of Galaxy B relative to Earth). We solve for
the velocity of B relative to A:

2

' / / (0.35) 0.35 0.62
1 / 1 (0.35)(0.35)

u u c v c
c uv c

− − −
= = = −

− − −
,

or | '/ | 0.62.u c =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2

' / / 0.8 0.4 0.588
1 / 1 (0.8)(0.4)

u u c v c
c uv c

− −
= = =

− −

in a direction away from Earth.

28. Using the notation of Eq. 37-29 and taking “away” (from us) as the positive direction,
the problem indicates v = +0.4c and u = +0.8c (with 3 significant figures understood). We
solve for the velocity of Q2 relative to Q1 (in multiple of c):

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

29. We assume S' is moving in the +x direction. With u' = +0.40c and v = +0.60c, Eq. 37-
29 yields

u u v
u v c

c c
c c c

c=
+

+
=

+
+ +

=
'
' /

. .
(.)(.) /

. .
1

0 40 0 60
1 0 40 0 60

0812 2

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

30. (a) We use Eq. 37-29:

v v u
uv c

c c c=
+

+
=

+
+

=
'

'/
. .
(.)(.)

. ,
1

0 47 0 62
1 0 47 0 62

0842

in the direction of increasing x (since v > 0). In unit-vector notation, we have

ˆ(0.84)iv c= .

(b) The classical theory predicts that v = 0.47c + 0.62c = 1.1c, or ˆ(1.1)iv c=

(c) Now v' = –0.47c î so

v v u
uv c

c c c=
+

+
=

− +
+ −

=
'

'/
. .
(.)(.)

. ,
1

0 47 0 62
1 0 47 0 62

0 212

or ˆ(0.21)iv c=

(d) By contrast, the classical prediction is v = 0.62c – 0.47c = 0.15c, or ˆ(0.15)iv c=

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) In the armada’s rest frame (called Sa), the velocity of the messenger is

v v v
vv c

c c
c c c

ca

a

'
/

. .
(.)(.) /

. .=
−

−
=

−
−

=
1

0 95 080
1 0 95 080

0 6252 2

Now, the length of the trip is

0 1.0 ly' 1.60 y .
' 0.625

Lt
v c

= = =

(c) Measured in system S, the length of the armada is

L L
= = − =0 210 1 080 0 60

γ
. (.) . ,ly ly

so the length of the trip is

0.60ly 4.00 y .
0.95 0.80m a

Lt
v v c c

= = =
− −

31. (a) In the messenger’s rest system (called Sm), the velocity of the armada is

v v v
vv c

c c
c c c

cm

m

'
/

. .
(.)(.) /

. .=
−

−
=

−
−

= −
1

080 0 95
1 080 0 95

0 6252 2

The length of the armada as measured in Sm is

20
1 (1.0 ly) 1 (0.625) 0.781 ly .LL

vγ
= = − − =

′

Thus, the length of the trip is

t L
v

' '
| ' |

. .= = =
0 781 125ly
0.625c

y .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

32. The Figure shows that u′ = 0.80c when v = 0. We therefore infer (using the notation
of Eq. 37-29) that u = 0.80c. Now, u is a fixed value and v is variable, so u′ as a function
of v is given by

2

0.80'
1 / 1 (0.80) /

u v c vu
uv c v c
− −

= =
− −

which is Eq. 37-29 rearranged so that u′ is isolated on the left-hand side. We use this
expression to answer parts (a) and (b).

(a) Substituting v = 0.90c in the expression above leads to u′ = − 0.357c ≈ − 0.36c.

(b) Substituting v = c in the expression above leads to u′ = −c (regardless of the value of
u).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

∆t d
u

= =
×

= × −

' .
.350

2 94 10
12 108

6m
m / s

s .

33. Using the notation of Eq. 37-29 and taking the micrometeorite motion as the positive
direction, the problem indicates v = –0.82c (spaceship velocity) and u = +0.82c
(micrometeorite velocity). We solve for the velocity of the micrometeorite relative to the
spaceship:

u u v
uv c

c c c'
/

. (.)
(.)(.)

.=
−

−
=

− −
− −

=
1

082 082
1 082 082

0 982

or 2.94 × 108 m/s. Using Eq. 37-10, we conclude that observers on the ship measure a
transit time for the micrometeorite (as it passes along the length of the ship) equal to

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

34. (a) Eq. 37-36 leads to a speed of

8 6 6(0.004)(3.0 10 m/s) 1.2 10 m/s 1 10 m/s.v c∆λ
= = × = × ≈ ×

λ

(b) The galaxy is receding.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

35. We obtain

620 nm 540 nm 0.13 .
620 nm

v c c c∆λ −⎛ ⎞= = =⎜ ⎟λ ⎝ ⎠

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

36. (a) Eq. 37-36 leads to

8 612.00nm (2.998 10 m/s) 7.000 10 m/s.
513.0nm

v c∆λ
= = × = ×

λ

(b) The line is shifted to a larger wavelength, which means shorter frequency. Recalling
Eq. 37-31 and the discussion that follows it, this means galaxy NGC is moving away
from Earth.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

37. The spaceship is moving away from Earth, so the frequency received is given directly
by Eq. 37-31. Thus,

f f=
−
+

=
−
+

=0
1
1

100 0 9000
1 0 9000

22 9β
β

(.
.

.MHz) 1 MHz .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

38. We use the transverse Doppler shift formula, Eq. 37-37: f f= −0

21 β , or

1 1 1 2

λ λ0

= − β .

We solve for λ − λ0 :

λ − λ λ0 0 2 2

1
1

1 589 00 1
1 0100

1 2 97=
−

−
F
HG

I
KJ

=
−

−
L
N
MM

O
Q
PP = +

β
(.

(.)
. .mm) nm

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

0
1 1 0.20
1 1 0.20

c cf f β
β 0

− −
= ⇒ =

+ λ λ +

which implies

λ = (450 nm) 1+ 0.20
1

nm .
−

=
0 20

550
.

(b) This is in the yellow portion of the visible spectrum.

39. (a) The frequency received is given by

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

40. From Eq. 28-37, we have

[]2 23(4.00151u) 11.99671u (0.00782u)(931.5MeV/u)
7.28Mev.

Q Mc c= −∆ = − − = −

= −

Thus, it takes a minimum of 7.28 MeV supplied to the system to cause this reaction. We
note that the masses given in this problem are strictly for the nuclei involved; they are not
the “atomic” masses that are quoted in several of the other problems in this chapter.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

41. (a) The work-kinetic energy theorem applies as well to relativistic physics as to
Newtonian; the only difference is the specific formula for kinetic energy. Thus, we use W
= ∆K where K = mec2(γ – 1) (Eq. 37-52), and mec2 = 511 keV = 0.511 MeV (Table 37-3).
Noting that

∆K = mec2(γf – γi),
we obtain

()
() ()

2

2 2 2 2

1 1 1 1511keV
1 1 1 0.19 1 0.18

0.996 keV 1.0 keV.

e

f i

W K m c
β β

⎛ ⎞ ⎛ ⎞= ∆ = − = −⎜ ⎟ ⎜ ⎟⎜ ⎟ ⎜ ⎟− − − −⎝ ⎠ ⎝ ⎠
= ≈

(b) Similarly,

()
() ()2 2

1 1511keV 1055keV 1.1 MeV.
1 0.99 1 0.98

W ⎛ ⎞= − = ≈⎜ ⎟⎜ ⎟− −⎝ ⎠

We see the dramatic increase in difficulty in trying to accelerate a particle when its initial
speed is very close to the speed of light.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Q M c= − = − − =∆ 2 0 008712 9315 812. . .u MeV / u MeV.b gb g

42. The mass change is

∆M = − = −4 002603 1007825 0 008712. . .u +15.994915u u +18.998405u u.b g b g

Using Eq. 37-50 and Eq. 37-46, this leads to

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

43. (a) From Eq. 37-52, γ = (K/mc2) + 1, and from Eq. 37-8, the speed parameter is

β γ= −1 1 2/ .b g Table 37-3 gives mec2 = 511 keV = 0.511 MeV, so the Lorentz factor is

100MeV 1 196.695.
0.511MeV

γ = + =

(b) The speed parameter is

()2
11 0.999987.

196.695
β = − =

Thus, the speed of the electron is 0.999987c, or 99.9987% of the speed of light.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

44. (a) The work-kinetic energy theorem applies as well to Einsteinian physics as to
Newtonian; the only difference is the specific formula for kinetic energy. Thus, we use
Eq. 37-52

W = ∆K = mec2(γ – 1)

and mec2 = 511 keV = 0.511 MeV (Table 37-3), and obtain

2

2 2

1 11 (511keV) 1 79.1 keV .
1 1 (0.500)

eW m c
β

⎡ ⎤⎛ ⎞
⎜ ⎟= − = − =⎢ ⎥
⎜ ⎟ ⎢ ⎥− −⎝ ⎠ ⎣ ⎦

(b) W =
−

−F
HG

I
KJ

=0 511 1

1 0 990
1 311

2
.

.
.MeV MeV.b g

b g

(c) W =
−

−F
HG

I
KJ

=0 511 1

1 0 990
1 10 9

2
.

.
.MeV MeV.b g

b g

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

45. We set Eq. 37-55 equal to (3.00mc2)2, as required by the problem, and solve for the
speed. Thus,

() () ()2 22 2 29.00pc mc mc+ =

leads to 8 2.83 .p mc mc= ≈

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

we obtain

2

1.0000000keV1 1 1.00195695 1.0019570.
510.9989keVe

K
m c

γ = + = + = ≈

(b) Therefore, the speed parameter is

2 2

1 11 1 0.062469542.
(1.0019570)

β
γ

= − = − =

(c) For 1.0000000 MeVK = , we have

2

1.0000000MeV1 1 2.956951375 2.9569514.
0.5109989MeVe

K
m c

γ = + = + = ≈

(d) The corresponding speed parameter is

21 0.941079236 0.94107924.β γ −= − = ≈

(e) For K = 1.0000000 GeV, we have

2

1000.0000MeV1 1 1957.951375 1957.9514.
0.5109989MeVe

K
m c

γ = + = + = ≈

(f) The corresponding speed parameter is

21 0.99999987β γ −= − =

46. (a) Using K = mec2 (γ – 1) (Eq. 37-52) and

mec2 = 510.9989 keV = 0.5109989 MeV,

46. (a) Using K = mec2 (γ – 1) (Eq. 37-52) and

mec2 = 510.9989 keV = 0.5109989 MeV,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

v c c= −
F
HG
I
KJ =1 1 0 99994

2

γ
. .

Therefore, in our reference frame the time elapsed is

 100
8

0.21 m 7.01 10 s
(0.99994)(2.998 10 m/s)

Lt
v

−∆ = = = ×
×

.

(c) The time dilation formula (Eq. 37-7) leads to

10
0 7.01 10 st tγ −∆ = ∆ = ×

Therefore, according to the proton, the trip took

∆t0 = 2.22 × 10–3/0.99994c = 7.40 × 10–12 s.

47. (a) The strategy is to find the γ factor from E = 14.24 × 10–9 J and mpc2 = 1.5033 ×
10–10 J and from that find the contracted length. From the energy relation (Eq. 37-48), we
obtain

9

2 10

14.24 10 J 94.73.
1.5033 10 Jp

E
m c

γ
−

−

×
= = =

×

Consequently, Eq. 37-13 yields

30 21 cm 0.222 cm 2.22 10 m.
94.73

LL
γ

−= = = = ×

(b) From the γ factor, we find the speed:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

48. (a) From the information in the problem, we see that each kilogram of TNT releases
(3.40 × 106 J/mol)/(0.227 kg/mol) = 1.50 × 107 J. Thus,

(1.80 × 1014 J)/(1.50 × 107 J/kg) = 1.20 × 107 kg

of TNT are needed. This is equivalent to a weight of ≈ 1.2 × 108 N.

(b) This is certainly more than can be carried in a backpack. Presumably, a train would
be required.

(c) We have 0.00080mc2 = 1.80 × 1014 J, and find m = 2.50 kg of fissionable material is
needed. This is equivalent to a weight of about 25 N, or 5.5 pounds.

(d) This can be carried in a backpack.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(c) The kinetic energy is

() ()2 2 2
01 2 1 0.414 0.414 .K mc mc mc E= γ − = − = =

which implies 0/ 0.414K E = .

49. (a) We set Eq. 37-41 equal to mc, as required by the problem, and solve for the speed.
Thus,

mv
v c

mc
1 2 2−

=
/

leads to 1/ 2 0.707.β = =

(b) Substituting 1/ 2β = into the definition of γ, we obtain

γ =
−

=
−

= ≈
1

1
1

1 1 2
2 141

2 2v c/ /
. .b g

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

50. (a) We set Eq. 37-52 equal to 2mc2, as required by the problem, and solve for the
speed. Thus,

2 2

2

1 1 2
1

mc mc
β

⎛ ⎞
⎜ ⎟− =
⎜ ⎟−⎝ ⎠

leads to 2 2 / 3 0.943.β = ≈

(b) We now set Eq. 37-48 equal to 2mc2 and solve for the speed. In this case,

2
2

2
2

1
mc mc

β
=

−

leads to 3 / 2 0.866.β = ≈

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

51. Since the rest energy E0 and the mass m of the quasar are related by E0 = mc2, the rate
P of energy radiation and the rate of mass loss are related by

P = dE0/dt = (dm/dt)c2.
Thus,

dm
dt

P
c

= =
×

×
= ×2

41

8 2
241 10

2 998 10
111 10W

m / s
kg / s.

.
.

c h

Since a solar mass is 2.0 × 1030 kg and a year is 3.156 × 107 s,

dm
dt

= ×
×

×
F
HG

I
KJ ≈111 10 3156 10

2 0 10
1824

7

30. .
.

kg / s s / y
kg / smu

smu / y.c h

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) At low speeds, the pre-Einsteinian expressions p = mv and K mv= 1

2
2 apply. We note

that pc K>> at low speeds since c v>> in this regime. Thus,

m
mvc mv

mv c
mvc
mv c

m→
−

≈ =
b g c h
c h

b g
c h

2 1
2

2 2

1
2

2 2

2

1
2

2 22 2
.

(c) Here, pc = 121 MeV, so

m
c

=
−

=
121 55

2 55
1056

2 2

2b g . .MeV / c2

Now, the mass of the electron (see Table 37-3) is me = 0.511 MeV/c2, so our result is
roughly 207 times bigger than an electron mass, i.e., / 207em m ≈ . The particle is a muon.

52. (a) Squaring Eq. 37-47 gives

E mc mc K K2 2 2 2 22= + +c h

which we set equal to Eq. 37-55. Thus,

() () () ()2 2
2 222 2 2 2

22 .
2

pc K
mc mc K K pc mc m

Kc
−

+ + = + ⇒ =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

53. The energy equivalent of one tablet is

mc2 = (320 × 10–6 kg) (3.00 × 108 m/s)2 = 2.88 × 1013 J.

This provides the same energy as

(2.88 × 1013 J)/(3.65 × 107 J/L) = 7.89 × 105 L

of gasoline. The distance the car can go is

d = (7.89 × 105 L) (12.75 km/L) = 1.01 × 107 km.

This is roughly 250 times larger than the circumference of Earth (see Appendix C).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(c) Using mpc2 = 938.272 MeV, the Lorentz factor is

γ = 1 + 10.00 MeV/938.272 MeV = 1.01065 1.011≈ .

(d) The speed parameter is

21 0.144844 0.1448.β γ −= − = ≈

(e) With mαc2 = 3727.40 MeV, we obtain γ = 10.00/3727.4 + 1 = 1.00268 1.003≈ .

(f) The speed parameter is

21 0.0731037 0.07310β γ −= − = ≈ .

54. From Eq. 37-52, γ = (K/mc2) + 1, and from Eq. 37-8, the speed parameter is

β γ= −1 1 2/ .b g

(a) Table 37-3 gives mec2 = 511 keV = 0.511 MeV, so the Lorentz factor is

10.00MeV 1 20.57,
0.5110MeV

γ = + =

(b) and the speed parameter is

()
()

2
2

11 1/ 1 0.9988.
20.57

β γ= − = − =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

55. Using the classical orbital radius formula 0 / | |r mv q B= , the period is

0 02 / 2 / | | .T r v m q Bπ π= =

In the relativistic limit, we must use

0| | | |
p mvr r

q B q B
γ γ= = =

which yields

0
2 2

| |
r mT T

v q B
π πγ γ= = =

(b) The period T is not independent of v.

(c) We interpret the given 10.0 MeV to be the kinetic energy of the electron. In order to
make use of the mc2 value for the electron given in Table 37-3
(511 keV = 0.511 MeV) we write the classical kinetic energy formula as

K mv mc v
c

mcclassical = =
F
HG
I
KJ =

1
2

1
2

1
2

2 2
2

2
2 2c h c hβ .

If Kclassical = 10.0 MeV, then

β = = =
2 2 10 0

0511
6 2562

K
mc

classical MeV
MeV

.
.

. ,b g

which, of course, is impossible (see the Ultimate Speed subsection of §37-2). If we use
this value anyway, then the classical orbital radius formula yields

() () ()
() ()

31 8
3

19

9.11 10 kg 6.256 2.998 10 m/s
4.85 10 m.

| | 1.6 10 C 2.20T
mv m cr
q B eB

β
−

−
−

× ×
= = = = ×

×

(d) Before using the relativistically correct orbital radius formula, we must compute β in
a relativistically correct way:

2 10.0 MeV(1) 1 20.57
0.511 MeV

K mc γ γ= − ⇒ = + =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

which implies (from Eq. 37-8)

2 2

1 11 1 0.99882.
(20.57)

β
γ

= − = − =

Therefore,

31 8

19

2

(20.57) (9.11 10 kg)(0.99882)(2.998 10 m/s)
| | (1.6 10 C)(2.20T)
1.59 10 m.

mv m cr
q B eB
γ γ β −

−

−

× ×
= = =

×

= ×

(e) The classical period is

3
11

8

2 2 (4.85 10 m) 1.63 10 s.
(6.256) (2.998 10 m/s)

rT
c

π π
β

−
−×

= = = ×
×

(f) The period obtained with relativistic correction is

T r
c

= =
×

= × −2 2 0 0159
0 99882 2 998 10

334 108
10π π

β
(.

(.) (.
.m)

m / s)
s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

mµc2 = 207mec2 = 105.8 MeV,

Eq. 37-52 yields

()2 1 (105.8MeV)(3.136 1) 226 MeV.K m cµ γ= − = − =

(c) We write mµc = 105.8 MeV/c and apply Eq. 37-41:

p m v m c c c= = = =γ γ βµ µ 3136 1058 0 9478 314. . .b gb gb gMeV / MeV /

which can also be expressed in SI units (p = 1.7 × 10–19 kg·m/s).

56. (a) The proper lifetime ∆t0 is 2.20 µs, and the lifetime measured by clocks in the
laboratory (through which the muon is moving at high speed) is ∆t = 6.90 µs. We use Eq.
37-7 to solve for the speed parameter:

22
0 2.20 s1 1 0.948

6.90 s
t
t

µβ
µ

⎛ ⎞∆⎛ ⎞= − = − =⎜ ⎟⎜ ⎟∆⎝ ⎠ ⎝ ⎠
.

(b) From the answer to part (a), we find γ = 3.136. Thus, with (see Table 37-3)

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

57. The distance traveled by the pion in the frame of Earth is (using Eq. 37-12) d = v∆t.
The proper lifetime ∆t0 is related to ∆t by the time-dilation formula: ∆t = γ∆t0. To use this
equation, we must first find the Lorentz factor γ (using Eq. 37-48). Since the total energy
of the pion is given by E = 1.35 × 105 MeV and its mc2 value is 139.6 MeV, then

γ = =
×

=
E

mc2

5135 10
139 6

967 05.
.

. .MeV
MeV

Therefore, the lifetime of the moving pion as measured by Earth observers is

∆ ∆t t= = × = ×− −γ 0
9 59671 350 10 3385 10. . .b gc hs s,

and the distance it travels is

d c t≈ = × × = ×−∆ 2 998 10 3385 10 1015 108 5 4. . .m / s s m = 10.15kmc hc h

where we have approximated its speed as c (note: its speed can be found by solving Eq.
37-8, which gives v = 0.9999995c; this more precise value for v would not significantly
alter our final result). Thus, the altitude at which the pion decays is 120 km – 10.15 km =
110 km.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

58. (a) The binomial theorem tells us that, for x small,

(1 + x)ν ≈ 1 + ν x + ½ ν(ν − 1) x²

if we ignore terms involving x3 and higher powers (this is reasonable since if x is small,
say x = 0.1, then x3 is much smaller: x3 = 0.001). The relativistic kinetic energy formula,
when the speed v is much smaller than c, has a term that we can apply the binomial
theorem to; identifying –β² as x and –1/2 as ν, we have

γ = ()1 − β2 −1/2 ≈ 1 + (–½)(–β²) + ½ (–½)((–½) − 1)(–β²)2.

Substituting this into Eq. 37-52 leads to

K = mc²(γ – 1) ≈ mc²((–½)(–β²) + ½ (–½)((–½) − 1)(–β²)2)

which simplifies to
 K ≈ 12 mc² β2 + 38 mc² β4 = 12 mv² + 38 mv4/c² .

(b) If we use the mc² value for the electron found in Table 37-3, then for β = 1/20, the
classical expression for kinetic energy gives

 Kclassical = 12 mv² = 12 mc² β2 = 12 (8.19 × 10−14 J) (1/20)2 = 1.0 × 10−16 J .

(c) The first-order correction becomes

 Kfirst-order = 38 mv4/c² = 38 mc² β4 = 38 (8.19 × 10−14 J) (1/20)4 = 1.9 × 10−19 J

which we note is much smaller than the classical result.

(d) In this case, β = 0.80 = 4/5, and the classical expression yields

 Kclassical = 12 mv² = 12 mc² β2 = 12 (8.19 × 10−14 J) (4/5)2 = 2.6 × 10−14 J .

(e) And the first-order correction is

 Kfirst-order = 38 mv4/c² = 38 mc² β4 = 38 (8.19 × 10−14 J) (4/5)4 = 1.3 × 10−14 J

which is comparable to the classical result. This is a signal that ignoring the higher order
terms in the binomial expansion becomes less reliable the closer the speed gets to c.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(f) We set the first-order term equal to one-tenth of the classical term and solve for β:

3
8 mc² β4 = 1

10 (12 mc² β2)

and obtain 2 /15 0.37β = ≈ .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

59. (a) Before looking at our solution to part (a) (which uses momentum conservation), it
might be advisable to look at our solution (and accompanying remarks) for part (b)
(where a very different approach is used). Since momentum is a vector, its conservation
involves two equations (along the original direction of alpha particle motion, the x
direction, as well as along the final proton direction of motion, the y direction). The
problem states that all speeds are much less than the speed of light, which allows us to
use the classical formulas for kinetic energy and momentum (K mv= 1

2
2 and p mv= ,

respectively). Along the x and y axes, momentum conservation gives (for the components
of voxy):

oxy oxy, oxy,
oxy

oxy oxy, oxy,
oxy

4
17

10 .
17

x x

p
y p p y p p

mm v m v v v v
m

m
m v m v v v v

m

α
α α α α= ⇒ = ≈

= + ⇒ = − ≈ −

To complete these determinations, we need values (inferred from the kinetic energies
given in the problem) for the initial speed of the alpha particle (vα) and the final speed of
the proton (vp). One way to do this is to rewrite the classical kinetic energy expression as
K mc= 1

2
2 2()β and solve for β (using Table 37-3 and/or Eq. 37-46). Thus, for the proton,

we obtain

β p
p

p

K
m c

= = =
2 2 4 44

938
0 09732

(. . .MeV)
MeV

This is almost 10% the speed of light, so one might worry that the relativistic expression
(Eq. 37-52) should be used. If one does so, one finds βp = 0.969, which is reasonably
close to our previous result based on the classical formula. For the alpha particle, we
write

mαc2 = (4.0026 u)(931.5 MeV/u) = 3728 MeV

(which is actually an overestimate due to the use of the “atomic mass” value in our
calculation, but this does not cause significant error in our result), and obtain

βα
α

α

= = =
2 2 7 70

3728
0 0642

K
m c

(. . .MeV)
MeV

Returning to our oxygen nucleus velocity components, we are now able to conclude:

v v

v v

x x

y p y p

oxy, oxy,

oxy, oxy,

≈ ⇒ ≈ = =

≈ ⇒ ≈ = =

4
17

4
17

4
17

0 064 0 015

1
17

1
17

1
17

0 097 0 0057

α αβ β

β β

(.) .

| | (.) .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Consequently, with moxyc2 ≈ (17 u)(931.5 MeV/u) = 1.58 × 104 MeV, we obtain

2 2 2 4 2 2
oxy oxy oxy, oxy,

1 1() () (1.58 10 MeV)(0.015 0.0057) 2.08 MeV.
2 2x yK m c β β= + = × + ≈

(b) Using Eq. 37-50 and Eq. 37-46,

2(1.007825u 16.99914u 4.00260u 14.00307u)
(0.001295u)(931.5MeV/u)

Q c= − + − −
= −

which yields Q = –1.206 MeV 1.21 MeV≈ − . Incidentally, this provides an alternate way
to obtain the answer (and a more accurate one at that!) to part (a). Eq. 37-49 leads to

oxy 7.70MeV 1206MeV 4.44MeV

2.05MeV.
pK K Q Kα= + − = − −

=

This approach to finding Koxy avoids the many computational steps and approximations
made in part (a).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

60. By examining the value of u′ when v = 0 on the graph, we infer u = −0.20c. Solving
Eq. 37-29 for u′ and inserting this value for u, we obtain

u′ =
u − v

 1 − uv/c² =
−0.20c − v
 1 + 0.20v/c

for the equation of the curve shown in the figure.

(a) With v = 0.80c, the above expression yields u′ = −0.86c.

(b) As expected, setting v = c in this expression leads to u′ = −c.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

61. (a) The spatial separation between the two bursts is vt. We project this length onto the
direction perpendicular to the light rays headed to Earth and obtain Dapp = vt sin θ.

(b) Burst 1 is emitted a time t ahead of burst 2. Also, burst 1 has to travel an extra
distance L more than burst 2 before reaching the Earth, where L = vt cos θ (see Fig. 37-
30); this requires an additional time t' = L/c. Thus, the apparent time is given by

T t t t vt
c

t v
capp

cos cos= − ′ = − = − FHG
I
KJ

L
NM

O
QP

θ θ1 .

(c) We obtain

V
D
T

v c
v c

c c capp
app

app

sin
cos

sin 30.0
cos30.0

= =
−
L
NM

O
QP =

°
− °
L
NM

O
QP =

(/)
(/)

(.)
(.)

. .θ
θ1

0 980
1 0 980

3 24

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

62. (a) Eq. 2′ of Table 37-2, becomes

∆t′ = γ(∆t − β∆x/c) = γ[1.00 µs − β(240 m)/(2.998 × 102 m/µs)]
(1.00 0.800) sγ β µ= −

where the Lorentz factor is itself a function of β (see Eq. 37-8).

(b) A plot of ∆t′ is shown for the range 0 0.01β< < :

(c) A plot of ∆t′ is shown for the range 0.1 1β< < :

(d) The minimum for the ∆t′ curve can be found from by taking the derivative and
simplifying and then setting equal to zero:

d ∆t′
d β

 = γ3(β∆t – ∆x/c) = 0 .

Thus, the value of β for which the curve is minimum is β = ∆x/c∆t = 240/299.8, or

0.801β = .

(e) Substituting the value of β from part (d) into the part (a) expression yields the
minimum value ∆t′ = 0.599 µs.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(f) Yes. We note that ∆x/∆t = 2.4 ×108 m/s < c. A signal can indeed travel from event A
to event B without exceeding c, so causal influences can originate at A and thus affect
what happens at B. Such events are often described as being “time-like separated” – and
we see in this problem that it is (always) possible in such a situation for us to find a frame
of reference (here with β ≈ 0.801) where the two events will seem to be at the same
location (though at different times).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

63. (a) Eq. 1′ of Table 37-2 becomes

∆x′ = γ(∆x − β c∆t) = γ[(240 m) − β(299.8 m)] .

(b) A plot of ∆x′ for 0 0.01β< < is shown below:

(c) A plot of ∆x′ for 0.1 1β< < is shown below:

We see that ∆x′ decreases from its β = 0 value (where it is equal to ∆x = 240 m) to its
zero value (at β ≈ 0.8), and continues (without bound) downward in the graph (where it is
negative – implying event B has a smaller value of x′ than event A!).

(d) The zero value for ∆x′ is easily seen (from the expression in part (b)) to come from
the condition ∆x − β c∆t = 0. Thus β = 0.801 provides the zero value of ∆x′.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

64. (a) According to ship observers, the duration of proton flight is ∆t' = (760 m)/0.980c
= 2.59 µs (assuming it travels the entire length of the ship).

(b) To transform to our point of view, we use Eq. 2 in Table 37-2. Thus, with ∆x' =
–750 m, we have

()2(0.950) 0.572 s.t t c x c µ′ ′∆ = γ ∆ + ∆ =

(c) For the ship observers, firing the proton from back to front makes no difference, and
∆t' = 2.59 µs as before.

(d) For us, the fact that now ∆x' = +750 m is a significant change.

()2(0.950) 16.0 s.t t c x c µ′ ′∆ = γ ∆ + ∆ =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

65. (a) From the length contraction equation, the length ′Lc of the car according to
Garageman is

′ = = − = − =L L Lc
c

cγ
β1 305 0 9980 1932 2(. (.) .m) 1 m.

(b) Since the xg axis is fixed to the garage xg2 = Lg = 6.00 m.

(c) As for tg2, note from Fig. 37-31 (b) that, at tg = tg1 = 0 the coordinate of the front
bumper of the limo in the xg frame is ′Lc , meaning that the front of the limo is still a
distance L Lg c− ′ from the back door of the garage. Since the limo travels at a speed v, the
time it takes for the front of the limo to reach the back door of the garage is given by

∆t t t
L L

vg g g
g c= − =

− ′
=

−
×

= × −
2 1 8

86 00 193
0 9980 2 998 10

136 10. .
. (.

.m m
m / s)

s.

Thus tg2 = tg1 + ∆tg = 0 + 1.36 × 10–8 s = 1.36 × 10–8 s.

(d) The limo is inside the garage between times tg1 and tg2, so the time duration is tg2 – tg1
= 1.36 × 10–8 s.

(e) Again from Eq. 37-13, the length ′Lg of the garage according to Carman is

′ = = − = − =L
L

Lg
g

gγ
β1 6 00 0 9980 0 3792 2(. (.) .m) 1 m.

(f) Again, since the xc axis is fixed to the limo xc2 = Lc = 30.5 m.

(g) Now, from the two diagrams described in part (h) below, we know that at tc = tc2
(when event 2 takes place), the distance between the rear bumper of the limo and the back
door of the garage is given by L Lc g

− ′ . Since the garage travels at a speed v, the front
door of the garage will reach the rear bumper of the limo a time ∆tc later, where ∆tc
satisfies

∆t t t
L L

vc c c
c g= − =

− ′
=

−
×

= × −
1 2 8

7305 0 379
0 9980 2 998 10

101 10. .
. (.

.m m
m / s)

s.

Thus tc2 = tc1 – ∆tc = 0 – 1.01 × 10–7 s = –1.01 × 10–7 s.

(h) From Carman’s point of view, the answer is clearly no.

(i) Event 2 occurs first according to Carman, since tc2 < tc1.
(j) We describe the essential features of the two pictures. For event 2, the front of the
limo coincides with the back door, and the garage itself seems very short (perhaps failing
to reach as far as the front window of the limo). For event 1, the rear of the car coincides
with the front door and the front of the limo has traveled a significant distance beyond the

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

back door. In this picture, as in the other, the garage seems very short compared to the
limo.

(k) No, the limo cannot be in the garage with both doors shut.

(l) Both Carman and Garageman are correct in their respective reference frames. But, in a
sense, Carman should lose the bet since he dropped his physics course before reaching
the Theory of Special Relativity!

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

66. The line in the graph is described by Eq. 1 in Table 37-2:

∆x = vγ∆t′ + γ∆x′ = (“slope”)∆t′ + “y-intercept”

where the “slope” is 7.0 × 108 m/s. Setting this value equal to vγ leads to v = 2.8 ×108 m/s
and γ = 2.54. Since the “y-intercept” is 2.0 m, we see that dividing this by γ leads to ∆x′
= 0.79 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(1)(1)(1) (1)(1)(1)AC AB BC AB BC ACβ β β β β β− + + = − − +
and expand:

1 – βAC + βAB + βBC – βAC βAB – βAC βBC + βAB βBC – βAB βBC βAC =
 1 + βAC – βAB – βBC – βAC βAB – βAC βBC + βAB βBC + βAB βBC βAC

We note that several terms are identical on both sides of the equals sign, and thus cancel,
which leaves us with

–βAC + βAB + βBC – βAB βBC βAC = βAC – βAB – βBC + βAB βBC βAC

which can be rearranged to produce

2 2 2 2AB BC AC AB BC ACβ β β β β β+ = + .

The left-hand side can be written as 2βAC (1 + βAB βBC) in which case it becomes clear
how to obtain the result from part (a) [just divide both sides by 2(1 + βAB βBC)].

67. Interpreting vAB as the x-component of the velocity of A relative to B, and defining the
corresponding speed parameter βAB = vAB /c, then the result of part (a) is a straightforward
rewriting of Eq. 37-29 (after dividing both sides by c). To make the correspondence with
Fig. 37-11 clear, the particle in that picture can be labeled A, frame S′ (or an observer at
rest in that frame) can be labeled B, and frame S (or an observer at rest in it) can be
labeled C. The result of part (b) is less obvious, and we show here some of the algebra
steps:

 1 11
1 1 1

AC BCAB
AC AB BC

AC AB BC

M M M β ββ
β β β

− −−
= ⋅ ⇒ = ⋅

+ + +

We multiply both sides by factors to get rid of the denominators

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

68. We note, because it is a pretty symmetry and because it makes the part (b)
computation move along more quickly, that

 1 1
1 1

MM
M

β β
β

− −
= ⇒ =

+ +
.

Here, with βAB given as 1/2 (see problem statement), then MAB is seen to be 1/3 (which is
(1 – 1/2) divided by (1 + 1/2)). Similarly for βBC .

(a) Thus,

1 1 1
3 3 9AC AB BCM M M= ⋅ = ⋅ = .

(b) Consequently,

βAC =
1 − MAC

1 + MAC
 = 1 1/ 9

1 1/ 9
−
+

 =
8
10 =

4
5 = 0.80.

(c) By the definition of the speed parameter, we finally obtain vAC = 0.80c.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Now, with βAB given as 1/5 (see problem statement), then MAB is seen to be 2/3 (which is
(1 – 1/5) divided by (1 + 1/5)). With βBC = − 2/5, we similarly find MBC = 7/3, and for
βCD = 3/5 we get MCD = 1/4 . Thus,

MAD = MAB MBC MCD =
2
3 ·

7
3 ·

1
4 =

7
18 .

Consequently,

 βAD =
1 − MAD

1 + MAD
 = 1 7 /18

1 7 /18
−
+

 =
11
25 = 0.44.

By the definition of the speed parameter, we obtain vAD = 0.44c.

69. We note, for use later in the problem, that

1 1
1 1

MM
M

β β
β

− −
= ⇒ =

+ +

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

70. We are asked to solve Eq. 37-48 for the speed v. Algebraically, we find

22

1 mc
E

β
⎛ ⎞

= − ⎜ ⎟
⎝ ⎠

.

Using E = 10.611×10−9 J and the very accurate values for c and m (in SI units) found in
Appendix B, we obtain β = 0.99990.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

71. The strategy is to find the speed from E = 1533 MeV and mc2 = 0.511 MeV (see
Table 37-3) and from that find the time. From the energy relation (Eq. 37-48), we obtain

2 22 0.511 MeV1 1 0.99999994
1533 MeV

mcv c c c c
E

⎛ ⎞ ⎛ ⎞= − = − = ≈⎜ ⎟ ⎜ ⎟
⎝ ⎠⎝ ⎠

so that we conclude it took the electron 26 y to reach us. In order to transform to its own
“clock” it’s useful to compute γ directly from Eq. 37-48:

2

1533 MeV 3000
0.511 MeV

E
mc

γ = = =

though if one is careful one can also get this result from γ = −1 1 2/ (/)v c . Then, Eq.
37-7 leads to

0
26 y 0.0087 y
3000

tt
γ
∆

∆ = = =

so that the electron “concludes” the distance he traveled is 0.0087 light-years (stated
differently, the Earth, which is rushing towards him at very nearly the speed of light,
seemed to start its journey from a distance of 0.0087 light-years away).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

72. The mean lifetime of a pion measured by observers on the Earth is ∆ ∆t t= γ 0 , so the
distance it can travel (using Eq. 37-12) is

d v t v t= = =
× ×

−
=

−

∆ ∆γ 0

8

2

0 99 2 998 10
1 0 99

55(.)(.
(.)

m / s)(26 10 s) m .
9

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

73. We use Eq. 37-54 with mc2 = 0.511 MeV (see Table 37-3):

2 2 22 (2.00 MeV) 2(2.00 MeV)(0.511 MeV)pc K Kmc= + = +

This readily yields p = 2.46 MeV/c.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

74. Using Eq. 37-10,

/ 6.0 y 0.75.
2.0 y 6.0 y

v d c
c t

β = = = =
+

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

75. When β = 0.9860, we have γ = 5.9972, and when β = 0.9850, we have γ = 5.7953.
Thus, ∆γ = 0.202 and the change in kinetic energy (equal to the work) becomes (using Eq.
37-52)

2() (938 MeV)(5.9972 5.7953) 189 MeVW K mc γ= ∆ = ∆ = − =

where mc2 = 938 MeV has been used (see Table 37-3).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

76. (a) The relative contraction is

21
2 2 20

8
0 0

12

(1)| | 1 1 1 630m/s1 1 1 1
2 2 2 3.00 10 m/s

2.21 10 .

LL
L L

γ β β β
−

−

⎛ ⎞−∆ ⎛ ⎞= = − − ≈ − − = = ⎜ ⎟⎜ ⎟ ×⎝ ⎠ ⎝ ⎠
= ×

(b) Letting | | () .∆ ∆ ∆t t t− = − = =0 0 1 100γ τ µs , we solve for ∆t0 :

∆t0 2 1 2 1
2

2 2

6

1 1 1 1 1
2

2 100 10
630

5 25

=
−

=
− −

≈
+ −

=

=
×

×
=

−

−

τ
γ

τ
β

τ
β

τ
β()

(.
[(
.

/

s)(1d / 86400s)
m / s) / (2.998 10 m / s)]

d .

8 2

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

() ()
10

22 2 9

1 11 1 6.3 10 .
1 1 27000 km h 1.08 10 km hv c

−− = − = ×
+ ⎡ ⎤+ ×⎣ ⎦

77. (a) vr = 2v = 2(27000 km/h) = 5.4 × 104 km/h.

(b) We can express c in these units by multiplying by 3.6: c = 1.08 × 109 km/h. The
correct formula for vr is vr = 2v/(1 + v2/c2), so the fractional error is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

78. (a) Using Eq. 37-7, we expect the dilated time intervals to be

τ γτ τ
= =

−
0

0
21 (/)

.
v c

(b) We rewrite Eq. 37-31 using the fact that period is the reciprocal of frequency
(f R R= −τ 1 and f0 0

1= −τ):

τ β
β

τ β
β

τR
Rf

f c v
c v

= =
−
+

F
HG

I
KJ =

+
−

=
+
−

−
1 1

1
1
10

1

0 0 .

(c) The Doppler shift combines two physical effects: the time dilation of the moving
source and the travel-time differences involved in periodic emission (like a sine wave or
a series of pulses) from a traveling source to a “stationary” receiver). To isolate the
purely time-dilation effect, it’s useful to consider “local” measurements (say, comparing
the readings on a moving clock to those of two of your clocks, spaced some distance
apart, such that the moving clock and each of your clocks can make a close-comparison
of readings at the moment of passage).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

79. We refer to the particle in the first sentence of the problem statement as particle 2.
Since the total momentum of the two particles is zero in S', it must be that the velocities
of these two particles are equal in magnitude and opposite in direction in S'. Letting the
velocity of the S' frame be v relative to S, then the particle which is at rest in S must have
a velocity of u v'1 = − as measured in S', while the velocity of the other particle is given
by solving Eq. 37-29 for u':

2
2 2 2

2

(/ 2) .
1 / 1 (/ 2)(/)

u v c vu
u v c c v c

− −′ = =
− −

Letting 2 1u u v′ ′= − = , we obtain

2

(/ 2) (2 3) 0.27
1 (/ 2)(/)

c v v v c c
c v c

−
= ⇒ = ± ≈

−

where the quadratic formula has been used (with the smaller of the two roots chosen so
that v ≤ c).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

t = L/v = 7.99 × 10–13 s.

Use of the time-dilation relation (Eq. 37-7) leads to

∆t0
13 2 137 99 10 1 0 960 2 24 10= × − = ×− −(.) (.) . s s.

(b) The length contraction formula can be used, or we can use the simple speed-distance
relation (from the point of view of the particle, who watches the lab and all its meter
sticks rushing past him at 0.960c until he expires): L = v∆t0 = 6.44 × 10–5 m.

80. (a) Our lab-based measurement of its lifetime is figured simply from

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

81. (a) For a proton (using Table 37-3), we have

2

2

938MeV 6.65GeV
1 (0.990)

pE m cγ= = =
−

which gives
2 6.65GeV 938MeV 5.71GeVpK E m c= − = − = .

(b) From part (a), 6.65GeVE = .

(c) Similarly, we have

2

2

(938MeV)(0.990)/() / 6.58GeV/
1 (0.990)

p p
cp m v m c c cγ γ β= = = =

−
.

(d) For an electron, we have

2

2

0.511MeV 3.62MeV
1 (0.990)

eE m cγ= = =
−

which yields

2 3.625MeV 0.511MeV 3.11MeVeK E m c= − = − = .

(e) From part (d), 3.62MeVE = .

(f) 2

2

(0.511MeV)(0.990)/() / 3.59MeV/
1 (0.990)

e e
cp m v m c c cγ γ β= = = =

−
.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2
0 0

2
0

1 (/)1
1 1 (/)

λ λ λβ β
λ β λ λ

−−
= ⇒ =

+ +
.

With 0 / 434 / 462λ λ = , we obtain 0.062439β = , or v = 1.87 × 107 m/s.

(b) Since it is shifted “towards the red” (towards longer wavelengths) then the galaxy is
moving away from us (receding).

82. (a) Eq. 37-37 yields

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

83. (a) We assume the electron starts from rest. The classical formula for kinetic energy is
Eq. 37-51, so if v = c then this (for an electron) would be 21 1

2 2 (511 ke V)mc = =
255.5 ke V (using Table 37-3). Setting this equal to the potential energy loss (which is
responsible for its acceleration), we find (using Eq. 25-7)

255.5 keV 255 keV 255.5 kV 256 kV.
| |

V
q e

= = = ≈

(b) Setting this amount of potential energy loss (|∆U| = 255.5 keV) equal to the correct
relativistic kinetic energy, we obtain (using Eq. 37-52)

()

2
2

22

1 11 | | 1
11

mc U v c
U mcv c

⎛ ⎞ ⎛ ⎞⎜ ⎟− = ∆ ⇒ = + ⎜ ⎟⎜ ⎟ − ∆⎝ ⎠−⎝ ⎠

which yields v = 0.745c = 2.23 × 108 m/s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

84. Using Appendix C, we find that the contraction is

| |

(.) .
.

.

∆L L L L L= − = −
F
HG
I
KJ = − −

= × − −
×

×
F
HG

I
KJ

F
H
GG

I
K
JJ

=

0 0 0
2

6
4

8

2

1 1 1 1

2 6 370 10 1 1 30 10
2 998 10

0 064

γ
βe j

 m m s
m s

 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

v v v
v v c

c c
c c c

c3
2

2
2 21

050 050
1 050 080

0 929=
+

+
=

+
+

=
'
'

. .
(.) (.)

. .

Continuing with this process, we get v4 = 0.976c, v5 = 0.992c, v6 = 0.997c and v7 = 0.999c.
Thus, seven increments are needed.

85. The speed of the spaceship after the first increment is v1 = 0.5c. After the second one,
it becomes

1
2 2 2 2

1

0.50 0.50 0.80 ,
1 ' 1 (0.50)

v v c cv c
v v c c c
′ + +

= = =
+ +

and after the third one, the speed is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

86. We use the relative velocity formula (Eq. 37-29) with the primed measurements being
those of the scout ship. We note that v = –0.900c since the velocity of the scout ship
relative to the cruiser is opposite to that of the cruiser relative to the scout ship.

u u v
u v c

c c c=
+

+
=

−
−

=
'
' /

. .
(.)(.)

. .
1

0 980 0 900
1 0 980 0 900

0 6782

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

87. Let the reference frame be S in which the particle (approaching the South Pole) is at
rest, and let the frame that is fixed on Earth be S'. Then v = 0.60c and u' = 0.80c (calling
“downwards” [in the sense of Fig. 37-35] positive). The relative speed is now the speed
of the other particle as measured in S:

2 2

0.80 0.60 0.95 .
1 / 1 (0.80)(0.60) /

u v c cu c
u v c c c c
′ + +

= = =
′+ +

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

88. (a) ∆E = ∆mc2 = (3.0 kg)(0.0010)(2.998 × 108 m/s)2 = 2.7 × 1014 J.

(b) The mass of TNT is

mTNT

 J kg mol
J

 kg.=
×

×
= ×

2 7 10 0 227
3 10

18 10
14

6
7. .

.4
.

c ha f

(c) The fraction of mass converted in the TNT case is

∆m
m

TNT

TNT

kg)(0.0010)
 kg

=
×

= × −(.
.

. ,3 0
18 10

1 6 107
9

Therefore, the fraction is 0.0010/1.6 × 10–9 = 6.0 × 106.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

1. Let R be the rate of photon emission (number of photons emitted per unit time) of the
Sun and let E be the energy of a single photon. Then the power output of the Sun is given
by P = RE. Now

E = hf = hc/λ,

where h = 6.626 × 10–34 J·s is the Planck constant, f is the frequency of the light emitted,
and λ is the wavelength. Thus P = Rhc/λ and

R P
hc

= =
×

× ⋅ ×
= ×

−

λ 550 39 10

6 63 10 2 998 10
10 10

26

34 8
45

nm W

J s m / s
photons / s.

b gc h
c hc h

.

. .
.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2. We denote the diameter of the laser beam as d. The cross-sectional area of the beam is
A = πd 2/4. From the formula obtained in Problem 38-1, the rate is given by

()
()()

()()()

3

22 34 8 3

21 2

4 633nm 5.0 10 W

/ 4 6.63 10 J s 2.998 10 m/s 3.5 10 m

1.7 10 photons/m s .

R P
A hc d

−

− −

×λ
= =

π π × ⋅ × ×

= × ⋅

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

3. The energy of a photon is given by E = hf, where h is the Planck constant and f is the
frequency. The wavelength λ is related to the frequency by λf = c, so E = hc/λ. Since h =
6.626 × 10–34 J·s and c = 2.998 × 108 m/s,

hc =
× ⋅ ×

×
= ⋅

−

− −

6 626 10 2 998 10

1602 10 10
1240

34 8

19 9

. .

.

J s m / s

J / eV m / nm
eV nm.

c hc h
c hc h

Thus,

E =
⋅1240eV nm

λ
.

With
λ = (1, 650, 763.73)–1 m = 6.0578021 × 10–7 m = 605.78021 nm,

we find the energy to be

E hc
= =

⋅
=

λ
1240
60578021

2 047eV nm
nm

eV.
.

.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

4. The energy of a photon is given by E = hf, where h is the Planck constant and f is the
frequency. The wavelength λ is related to the frequency by λf = c, so E = hc/λ. Since h =
6.626 × 10–34 J·s and c = 2.998 × 108 m/s,

hc =
× ⋅ ×

×
= ⋅

−

− −

6 626 10 2 998 10

1602 10 10
1240

34 8

19 9

. .

.

J s m / s

J / eV m / nm
eV nm.

c hc h
c hc h

Thus,

E =
⋅1240eV nm

λ
.

With 589 nmλ = , we obtain
1240eV nm 2.11eV.

589nm
hcE ⋅

= = =
λ

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

5. (a) Let E = 1240 eV·nm/λmin = 0.6 eV to get λ = 2.1 × 103 nm = 2.1 µm.

(b) It is in the infrared region.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

6. Let

1
2

2m v E hc
e = =photon λ

and solve for v:

v hc
m

hc
m c

c c hc
m ce e e

= = =

= ×
⋅

×
= ×

2 2 2

2 998 10
2 1240

590 511 10
8 6 10

2
2

2

8
3

5

λ λ λc h

c h b g
b gc h. .m / s

eV nm
nm eV

m / s.

Since v c<< , the non-relativistic formula K mv= 1

2
2 may be used. The mec2 value of

Table 37-3 and 1240eV nmhc = ⋅ are used in our calculation.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) Let R be the rate of photon production for the 700 nm lamp. Then,

R P
hc

= =
× ⋅

= ×
−

λ 700 400
160 10 1240

141 10
19

21nm J / s
J / eV eV nm

photon / s.b gb g
c hb g.

.

7. (a) Let R be the rate of photon emission (number of photons emitted per unit time) and
let E be the energy of a single photon. Then, the power output of a lamp is given by P =
RE if all the power goes into photon production. Now, E = hf = hc/λ, where h is the
Planck constant, f is the frequency of the light emitted, and λ is the wavelength. Thus

 Rhc PP R
hcλ
λ

= ⇒ = .

The lamp emitting light with the longer wavelength (the 700 nm infrared lamp) emits
more photons per unit time. The energy of each photon is less, so it must emit photons at
a greater rate.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

8. (a) The rate at which solar energy strikes the panel is

P = =139 2 60 361. . .kW / m m kW.2 2c hc h

(b) The rate at which solar photons are absorbed by the panel is

()() ()
3

34 8 9
ph

22

3.61 10 W
6.63 10 J s 2.998 10 m/s / 550 10 m

1.00 10 photons/s.

PR
E − −

×
= =

× ⋅ × ×

= ×

(c) The time in question is given by

t N
R

A= =
×

×
=

6 02 10
100 10

60 2
23

22

.
. /

.
s

s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

9. The total energy emitted by the bulb is E = 0.93Pt, where P = 60 W and

t = 730 h = (730 h)(3600 s/h) = 2.628 × 106 s.

The energy of each photon emitted is Eph = hc/λ. Therefore, the number of photons
emitted is

N E
E

Pt
hc

= = =
×

× ⋅ × ×
= ×

− −
ph

W s

J s m / s m
0 93 0 93 60 2 628 10

6 63 10 2 998 10 630 10
4 7 10

6

34 8 9
26.

/
. .

. . /
. .

λ

b gb gc h
c hc h c h

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

10. Following Sample Problem 38-1, we have

P Rhc
= =

× ⋅ ×

×
= ×

−

−
−

λ

100 6 63 10 2 998 10
550 10

36 10
34 8

9
17

/ . .
.

s J s m / s
m

W.
b gc hc h

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

where E = hf and f = c/λ are used. Here h is the Planck constant, f is the frequency of the
emitted light, and λ is its wavelength. Thus,

R P
hc

= =
×

× ⋅ ×
= ×

−

−

λ 589 10 100

6 63 10 300 10
2 96 10

9

34 8
20

m W

J s m / s
photon / s.

c hb g
c hc h. .

.

(b) Let I be the photon flux a distance r from the source. Since photons are emitted
uniformly in all directions, R = 4πr2I and

()
20

7
4 2

2.96 10 photon/s 4.86 10 m.
4 4 1.00 10 photon/m s

Rr
Iπ π

×
= = = ×

× ⋅

(c) The photon flux is

I R
r

= =
×

= ×
⋅4

2 96 10
4 2 00

589 102

20

2
18

π π

.
.

. .photon / s
m

photon
m s2b g

11. (a) We assume all the power results in photon production at the wavelength

589 nmλ = . Let R be the rate of photon production and E be the energy of a single
photon. Then,

P = RE = Rhc/λ,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

12. The average power output of the source is

9 10
emit

7.2 nJ 3.6 nJ/s 3.6 10 J/s 2.25 10 eV/s
2 s

EP
t

−∆
= = = = × = ×

∆

Since the energy of each photon emitted is

ph
1240 eV nm 2.07 eV

600nm
hcE
λ

⋅
= = = ,

the rate at which photons are emitted by the source is

10
10emit

emit
ph

2.25 10 eV/s 1.09 10 photons/s.
2.07 eV

PR
E

×
= = = ×

Given that the source is isotropic, and the detector (located 12.0 m away) has an
absorbing area of 6 2

abs 2.00 10 mA −= × and absorbs 50% of the incident light, the rate of
photon absorption is

()
6 2

10abs
abs emit2 2

2.00 10 m(0.50) (0.50) 1.09 10 photons/s 6.0 photons/s.
4 4 (12.0 m)
AR R

rπ π

−×
= = × =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

abs

abs emit2(0.80) .
4
AR R

rπ
=

Given that 6 2

abs 2.00 10 mA −= × and 3.00 m,r = with abs 4.000 photons/s,R = we find the
rate at which photon is emitted to be

()
2 2

8
emit abs 6 2

abs

4 4 (3.00 m) 4.000 photons/s 2.83 10 photons/s
(0.80) (0.80)(2.00 10 m)

rR R
A

π π
−= = = ×

×
.

Since the energy of each emitted photon is

ph
1240 eV nm 2.48 eV

500nm
hcE
λ

⋅
= = = ,

the power output of source is

()8 8 10
emit emit ph 2.83 10 photons/s (2.48 eV) 7.0 10 eV/s 1.1 10 W.P R E −= = × = × = ×

13. The rate at which photons are absorbed by the detector is related to the rate of photon
emission by the light source via

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

14. The rate at which photons are emitted from the argon laser source is given by R =
P/Eph, where P = 1.5 W is the power of the laser beam and Eph = hc/λ is the energy of
each photon of wavelength λ. Since α = 84% of the energy of the laser beam falls within
the central disk, the rate of photon absorption of the central disk is

′ = = =
× ⋅ × ×

= ×

− −
R R P

hc
α α

/
. .

. . /

.

λ
0 84 15

6 63 10 2 998 10 515 10

3 3 10

34 8 9

18

b gb g
c hc h c h

W
J s m / s m

photons / s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

15. The speed v of the electron satisfies

K m v m c v c Ee emax / .= = = −1
2

2 1
2

2 2c hb g photon Φ

Using Table 37-3, we find

v c
E

m ce

=
−

= ×
−

×
= ×

2
2 998 10

2 580 4 50
511 10

6 76 102
8

3
5photon m / s

eV eV
eV

m / s.
Φd i c h b g.

. .
.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

16. The energy of the most energetic photon in the visible light range (with wavelength of
about 400 nm) is about E = (1240 eV·nm/400 nm) = 3.1 eV (using the vlue hc = 1240
eV·nm). Consequently, barium and lithium can be used, since their work functions are
both lower than 3.1 eV.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

17. The energy of an incident photon is E = hf = hc/λ, where h is the Planck constant, f is
the frequency of the electromagnetic radiation, and λ is its wavelength. The kinetic
energy of the most energetic electron emitted is

Km = E – Φ = (hc/λ) – Φ,

where Φ is the work function for sodium. The stopping potential V0 is related to the
maximum kinetic energy by eV0 = Km, so

eV0 = (hc/λ) – Φ
and

λ =
+

=
⋅

=
hc

eV0

1240
50

170
Φ

eV nm
eV + 2.2eV

nm.
.

Here eV0 = 5.0 eV and hc = 1240 eV·nm are used.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

18. We use Eq. 38-5 to find the maximum kinetic energy of the ejected electrons:

K hfmax . . .= − = × ⋅ × −−Φ 414 10 30 10 2 315 15eV s Hz eV = 10eV.c hc h

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) The first equation displayed above yields

Φ = − =
⋅

− =
hc Kmλ1

1
1240

491
0 710 182eV nm

nm
eV eV.. .

19. (a) We use the photoelectric effect equation (Eq. 38-5) in the form hc/λ = Φ + Km.
The work function depends only on the material and the condition of the surface, and not
on the wavelength of the incident light. Let λ1 be the first wavelength described and λ2 be
the second. Let Km1 = 0.710 eV be the maximum kinetic energy of electrons ejected by
light with the first wavelength, and Km2 = 1.43 eV be the maximum kinetic energy of
electrons ejected by light with the second wavelength. Then,

1 2
1 2

, .m m
hc hcK K= Φ + = Φ +
λ λ

The first equation yields Φ = (hc/λ1) – Km1. When this is used to substitute for Φ
second equation, the result is

(hc/λ2) = (hc/λ1) – Km1 + Km2.

The solution for λ2 is

1
2

1 2 1

(1240V nm)(491nm)
() 1240eV nm (491nm)(1.43eV 0.710eV)

382nm.
m m

hc
hc K K

λ ⋅
λ = =

+ λ − ⋅ + −

=

Here hc = 1240 eV·nm has been used.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

20. We use Eq. 38-6 and the value hc = 1240 eV·nm:

K E hc hc
max

max

.= − = − =
⋅

−
⋅

=photon
eV nm

nm
eV nm

nm
eV.Φ

λ λ
1240

254
1240

325
107

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

21. (a) The kinetic energy Km of the fastest electron emitted is given by

Km = hf – Φ = (hc/λ) – Φ,

where Φ is the work function of aluminum, f is the frequency of the incident radiation,
and λ is its wavelength. The relationship f = c/λ was used to obtain the second form.
Thus,

Km =
⋅

−
1240

200
4 20eV nm

nm
eV = 2.00 eV. ,

where we have used hc = 1240 eV·nm.

(b) The slowest electron just breaks free of the surface and so has zero kinetic energy.

(c) The stopping potential V0 is given by Km = eV0, so

V0 = Km/e = (2.00 eV)/e = 2.00 V.

(d) The value of the cutoff wavelength is such that Km = 0. Thus, hc/λ = Φ, or

λ = hc/Φ = (1240 eV·nm)/(4.2 eV) = 295 nm.

If the wavelength is longer, the photon energy is less and a photon does not have
sufficient energy to knock even the most energetic electron out of the aluminum sample.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

22. To find the longest possible wavelength λmax (corresponding to the lowest possible
energy) of a photon which can produce a photoelectric effect in platinum, we set Kmax = 0
in Eq. 38-5 and use hf = hc/λ. Thus hc/λmax = Φ. We solve for λmax:

λ max .
= =

⋅
=

hc
Φ

1240
532

233eV nm
nm

nm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

V hf
e

hc
e estop

eV nm / 400nm eV
V.=

−
=

−
=

⋅ −
=

Φ Φ/ .
.λ 1240 18

13b g

(b) The speed v of the electron satisfies

K m v m c v c Ee emax / .= = = −1
2

2 1
2

2 2c hb g photon Φ

Using Table 37-3, we find

() () ()photon stop stop 8
2 3

5

2 2 2 2 1.3V
2.998 10 m/s

511 10 eV

6.8 10 m/s.
e e e

E eV eV e
v c

m m m c
−Φ

= = = = ×
×

= ×

23. (a) We use Eq. 38-6:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

24. Using the value hc = 1240 eV·nm, the number of photons emitted from the laser per
unit time is

R P
E

= =
×

⋅ ×
= ×

−

−
ph

W
eV nm / 600 nm)(1.60 10 J / eV)

s,2 00 10
1240

6 05 10
3

19
15.

(
. /

of which (1.0 × 10–16)(6.05 × 1015/s) = 0.605/s actually cause photoelectric emissions.
Thus the current is

i = (0.605/s)(1.60 × 10–19 C) = 9.68 × 10–20 A.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

25. (a) From r = mev/eB, the speed of the electron is v = rBe/me. Thus,

2 2 2 4 2 19 2
2

max 31 19

1 1 () (1.88 10 T m) (1.60 10 C)
2 2 2 2(9.11 10 kg)(1.60 10 J/eV)
3.1 keV.

e e
e e

rBe rB eK m v m
m m

− −

− −

⎛ ⎞ × ⋅ ×
= = = =⎜ ⎟ × ×⎝ ⎠
=

(b) Using the value hc = 1240 eV·nm, the work done is

W E K= − =
⋅

×
− =−photon

eV nm
nm

keV keV.max .1240
71 10

310 143

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

()
() () () ()

1 2 15
1 11 1 17

1 2

1.85eV 0.820eV 4.12 10 eV s.
3.00 10 nm/s 300nm 400nm

e V V
h

c
−

− −− −

− −
= = = × ⋅

⎡ ⎤λ − λ × −⎣ ⎦

(b) The work function is

Φ =
−

−
=

−
−

=
3 0820 185

300 400
2 272 2 1 1

1 2

() (. (. .V Vλ λ
λ λ

eV)(400 nm) eV)(300 nm)
nm nm

eV.

(c) Let Φ = hc/λmax to obtain

λmax .
= =

⋅
=

hc
Φ

1240
2 27

545eV nm
eV

nm.

26. (a) For the first and second case (labeled 1 and 2) we have

eV01 = hc/λ1 – Φ , eV02 = hc/λ2 – Φ,

from which h and Φ can be determined. Thus,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

27. (a) The x-ray frequency is

f c
= =

×
×

= ×−λ
2 998 10
350 10

857 10
8

12
18.

.
.m / s

m
Hz.

(b) The x-ray photon energy is

E hf= = × ⋅ × = ×−(. .414 10 355 1015 4eV s)(8.57 10 Hz) eV.18

(c) From Eq. 38-7,

34
23

12

6.63 10 J s 1.89 10 kg m/s 35.4 keV / .
35.0 10 m

hp c
−

−
−

× ⋅
= = = × ⋅ =

λ ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

28. (a) The rest energy of an electron is given by E = mec2. Thus the momentum of the
photon in question is given by

2
31 8 22(9.11 10 kg)(2.998 10 m/s) 2.73 10 kg m/s

0.511 MeV / .

e
e

m cEp m c
c c

c

− −= = = = × × = × ⋅

=

(b) From Eq. 38-7,

λ = =
× ⋅

× ⋅
= ×

−

−
−h

p
6 63 10

2 73 10
2 43 10

34

22
12.

.
.J s

kg m / s
m = 2.43 pm.

(c) Using Eq. 38-1,

f c
= =

×
×

= ×−λ
2 998 10
2 43 10

124 10
8

12
20.

.
.m / s

m
Hz.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

29. (a) When a photon scatters from an electron initially at rest, the change in wavelength
is given by

∆λ = (h/mc)(1 – cos φ),

where m is the mass of an electron and φ is the scattering angle. Now, h/mc = 2.43 × 10–12
m = 2.43 pm, so

∆λ = (h/mc)(1 – cos φ) = (2.43 pm)(1 – cos 30°) = 0.326 pm.

The final wavelength is

λ' = λ + ∆λ = 2.4 pm + 0.326 pm = 2.73 pm.

(b) Now, ∆λ = (2.43 pm)(1 – cos 120°) = 3.645 pm and

λ' = 2.4 pm + 3.645 pm = 6.05 pm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

30. (a) Eq. 38-11 yields

∆λ =
h

m ce

((. .1 2 43 4 86− = − ° = +cos) pm)(1 cos180) pm.φ

(b) Using the value hc = 1240 eV·nm, the change in photon energy is

1 1.(1240 eV nm) 40.6 keV.
0.01 nm 4.86 pm 0.01 nm

hc hcE
⎛ ⎞

∆ = − = − = −⎜ ⎟′λ λ +⎝ ⎠

(c) From conservation of energy, ∆K = – ∆E = 40.6 keV.

(d) The electron will move straight ahead after the collision, since it has acquired some of
the forward linear momentum from the photon. Thus, the angle between +x and the
direction of the electron’s motion is zero.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

11 9
10 1

1 8.1 10 8.1 10 %.
(3.0 10 pm/2.43pm)(1 cos90) 1

E
E

− −
−

∆
= − = − × = − ×

× − ° +

(b) Now λ = 500 nm = 5.00 × 105 pm and φ = 90°, so

6 4
5 1

1 4.9 10 4.9 10 %.
(5.00 10 pm/2.43pm)(1 cos90) 1

E
E

− −
−

∆
= − = − × = − ×

× − ° +

(c) With λ = 25 pm and φ = 90°, we find

2
1

1 8.9 10 8.9 %.
(25pm/2.43pm)(1 cos90) 1

E
E

−
−

∆
= − = − × = −

− ° +

(d) In this case,

λ = hc/E = 1240 nm·eV/1.0 MeV = 1.24 × 10–3 nm = 1.24 pm,
so

1

1 0.66 66 %.
(1.24pm/2.43pm)(1 cos90) 1

E
E −

∆
= − = − = −

− ° +

(e) From the calculation above, we see that the shorter the wavelength the greater the
fractional energy change for the photon as a result of the Compton scattering. Since ∆E/E
is virtually zero for microwave and visible light, the Compton effect is significant only in
the x-ray to gamma ray range of the electromagnetic spectrum.

31. (a) The fractional change is

1

(/ 1 1 1
/
1 1 .

()(1 cos) 1C

E hc
E hc

φ −

∆ ∆ λ) 1 1 λ λ⎛ ⎞ ⎛ ⎞= = λ∆ = λ − = − = −⎜ ⎟ ⎜ ⎟′ ′λ λ λ λ λ λ + ∆λ⎝ ⎠ ⎝ ⎠

= − = −
λ/∆λ +1 λ/λ − +

If λ = 3.0 cm = 3.0 × 1010 pm and φ = 90°, the result is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

32. (a) Using the value hc = 1240 eV·nm, we find

λ =
hc
E

=
⋅

= × =−1240
0511

2 43 10 2 433nm eV
MeV

nm pm.
.

. .

(b) Now, Eq. 38-11 leads to

(1 cos) 2.43pm (2.43pm)(1 cos90.0)

4.86pm.
e

h
m c

φ′λ = λ + ∆λ = λ + − = + − °

=

(c) The scattered photons have energy equal to

′ =
′
F
HG
I
KJ =

F
HG

I
KJ =E E λ

λ
(. .0 511 0 255MeV) 2.43 pm

4.86 pm
MeV.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

λC
h

mc
= =

× ⋅
× ×

= × =
−

−
−6 626 10

9109 10
2 426 10 2 43

34

31
12.

(.
. .J s

kg)(2.998 10 m / s)
m pm.8

(b) Since the mass of a proton is m = 1.673 × 10–27 kg, its Compton wavelength is

λC =
× ⋅

× ×
= × =

−

−
−6 626 10

1673 10
1321 10 132

34

27
15.

(.
. .J s

kg)(2.998 10 m / s)
m fm.8

(c) We note that hc = 1240 eV·nm, which gives E = (1240 eV·nm)/λ, where E is the
energy and λ is the wavelength. Thus for the electron,

E = (1240 eV·nm)/(2.426 × 10–3 nm) = 5.11 × 105 eV = 0.511 MeV.

(d) For the proton,

E = (1240 eV·nm)/(1.321 × 10–6 nm) = 9.39 × 108 eV = 939 MeV.

33. (a) Since the mass of an electron is m = 9.109 × 10–31 kg, its Compton wavelength is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

34. Referring to Sample Problem 38-4, we see that the fractional change in photon energy
is

n (/)(1 cos) .
(/) (/)(1 cos)

E E h mc
E hc E h mc

φ
φ

− ∆λ −
= =

λ + ∆λ + −

Energy conservation demands that E – E' = K, the kinetic energy of the electron. In the
maximal case, φ = 180°, and we find

(/)(1 cos180) 2 / .
(/) (/)(1 cos180) (/) (2 /)

K h mc h mc
E hc E h mc hc E h mc

− °
= =

+ − ° +

Multiplying both sides by E and simplifying the fraction on the right-hand side leads to

K E mc
c E mc

E
mc E

=
+

F
HG

I
KJ =

+
2

2 2

2

2

/
/ / /

.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(c) The change in energy for a photon with λ = 590 nm is given by

ph 2

15 8

2

6

(4.14 10 eV s)(2.998 10 m/s)(2.43pm)
(590nm)

8.67 10 eV .

hc hcE

−

−

∆λ⎛ ⎞∆ = ∆ ≈ −⎜ ⎟λ λ⎝ ⎠
× ⋅ ×

= −

= − ×

(d) For an x-ray photon of energy Eph = 50 keV, ∆λ remains the same (2.43 pm), since it
is independent of Eph.

(e) The fractional change in wavelength is now

3
2

15 8
ph

(50 10 eV)(2.43pm) 9.78 10 .
/ (4.14 10 eV s)(2.998 10 m/s)hc E

−
−

∆λ ∆λ ×
= = = ×

λ × ⋅ ×

(f) The change in photon energy is now

∆
∆λ

∆λ
∆λ

E hc hc Eph ph=
+

−F
HG

I
KJ = −FHG

I
KJ +

= −
+
F
HG
I
KJ

1 1
1λ λ λ λ

α
α

where α = ∆λ/λ. With Eph = 50 keV and α = 9.78 × 10–2 , we obtain ∆Eph = –4.45 keV.
(Note that in this case α ≈ 0.1 is not close enough to zero so the approximation ∆Eph ≈
hc∆λ/λ2 is not as accurate as in the first case, in which α = 4.12 × 10–6. In fact if one were
to use this approximation here, one would get ∆Eph ≈ –4.89 keV, which does not amount
to a satisfactory approximation.)

35. (a) From Eq. 38-11

∆λ = − = − ° =
h

m ce

(cos) (. cos) .1 2 43 90 2 43φ pm)(1 pm .

(b) The fractional shift should be interpreted as ∆λ divided by the original wavelength:

∆λ
λ

= = × −2 425
590

411 10 6. . .pm
nm

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Consequently, the new photon energy is

E hc'
' .

. .= =
⋅

= × =
λ

1240
0 0757

164 10 16 44eV nm
nm

eV keV .

By energy conservation, then, the kinetic energy of the electron must equal

E' – E = 17.5 keV – 16.4 keV = 1.1 keV.

36. The initial wavelength of the photon is (using hc = 1240 eV·nm)

λ = =
⋅

=
hc
E

1240
17500

0 07086eV nm
eV

nm.

or 70.86 pm. The maximum Compton shift occurs for φ = 180°, in which case Eq. 38-11
(applied to an electron) yields

∆λ =
F
HG
I
KJ − ° =

⋅
×

F
HG

I
KJ − − =

hc
m ce

2 31 180 1240
511 10

1 1 0 00485(cos) (()) .eV nm
eV

nm

where Table 37-3 is used. Therefore, the new photon wavelength is

λ' = 0.07086 nm + 0.00485 nm = 0.0757 nm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

37. If E is the original energy of the photon and E' is the energy after scattering, then the
fractional energy loss is

E E E
E E

′∆ − ∆λ
= =

λ + ∆λ

using the result from Sample Problem 38-4. Thus

/ 0.75 3 300 %.
1 / 1 0.75

E E
E E

∆λ ∆
= = = =

λ − ∆ −

A 300% increase in the wavelength leads to a 75% decrease in the energy of the photon.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

38. The initial energy of the photon is (using hc = 1240 eV·nm)

51240eV nm 4.13 10 eV
0.00300 nm

hcE
λ

⋅
= = = × .

Using Eq. 38-11 (applied to an electron), the Compton shift is given by

() () 2 3

1240eV nm1 cos 1 cos90.0 2.43 pm
511 10 eVe e e

h h hc
m c m c m c

φ ⋅
∆λ = − = − ° = = =

×

Therefore, the new photon wavelength is

λ' = 3.00 pm + 2.43 pm = 5.43 pm.

Consequently, the new photon energy is

51240eV nm 2.28 10 eV
0.00543nm

hcE ⋅′ = = = ×
′λ

By energy conservation, then, the kinetic energy of the electron must be equal to

 5 5 5 144.13 10 2.28 10 eV 1.85 10 eV 3.0 10 JeK E E E −′= ∆ = − = × − × = × ≈ × .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

39. (a) From Eq. 38-11,

(1 cos)
e

h
m c

θ∆λ = − .

In this case φ = 180° (so cos φ = –1), and the change in wavelength for the photon is
given by ∆λ = 2h/mec. The energy E' of the scattered photon (with initial energy E = hc/λ)
is then

E hc E E
h m c E hc

E
E m ce e

'
/ (/)(/) /

.
(.

.

=
+

=
+

=
+

=
+

=
+

=

λ λ∆λ ∆λ1 1 2 1 2
50 0

1 2 50 0
418

2

keV
keV) / 0.511MeV

keV .

(b) From conservation of energy the kinetic energy K of the electron is given by

K = E – E' = 50.0 keV – 41.8 keV = 8.2 keV.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

40. The (1 – cos φ) factor in Eq. 38-11 is largest when φ = 180°. Thus, using Table 37-3,
we obtain

max 2

1240MeV fm(1 cos180) (1 (1)) 2.64 fm
938MeVp

hc
m c

⋅
∆λ = − ° = − − =

where we have used the value hc = 1240 eV·nm =1240 MeV·fm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

41. The magnitude of the fractional energy change for the photon is given by

∆ ∆
∆λ

∆λ
∆λ

E
E

hc
hc

ph

ph

= = F
HG
I
KJ = −FHG

I
KJ = =

(/
/

λ)
λ

λ∆
1
λ

λ
1
λ λ + λ +

1 β

where β = 0.10. Thus ∆λ = λβ/(1 – β). We substitute this expression for ∆λ in Eq. 38-11
and solve for cos φ:

cos
()

()
()

(.)(
(.)(

. .

φ β
β

β
β

= −
−

= −
−

= −
−

=

1
1

1
1

1 010 511
1 010 200

0 716

2mc
h

mc
h

mc
E

∆λ = 1−
λ

ph

keV)
keV)

This leads to an angle of φ = 44°.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2

1240eV nm 0.0388nm.
2 2(511000eV)(1000eV)2e e

h h hc
p m K m c K

⋅
λ = = = = =

(b) A photon’s de Broglie wavelength is equal to its familiar wave-relationship value.
Using the value hc = 1240 eV·nm,

λ =
hc
E

=
⋅

=
1240

100
124eV nm

keV
nm .

.
.

(c) The neutron mass may be found in Appendix B. Using the conversion from electron-
volts to Joules, we obtain

34
13

27 16

6.63 10 J s 9.06 10 m.
2 2(1.675 10 kg)(1.6 10 J)n

h
m K

−
−

− −

× ⋅
λ = = = ×

× ×

42. (a) Using Table 37-3 and the value hc = 1240 eV·nm, we obtain

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

43. The de Broglie wavelength of the electron is

2 2e e

h h h
p m K m eV

λ = = = ,

where V is the accelerating potential and e is the fundamental charge. This gives

34

31 19 3

12

J s
2 2(9.109 10 kg)(1.602 10 C)(25.0 10 V)

7.75 10 m 7.75pm.
e

h
m eV

−

− −

−

6.626×10 ⋅
λ = =

× × ×

= × =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

where L is the perpendicular distance between the slits and the screen. Therefore, the
angle between the center of the pattern and the second minimum is given by

 2 3tan
2

y
L d

λθ = = .

Since dλ � , tanθ θ≈ , and we obtain

16

8 6
9

3 3(1.89 10 m) 7.07 10 rad (4.0 10)
2 2(4.00 10 m)d
λθ

−
− −

−

×
≈ = = × = × °

×
.

44. Using Eq. 37-8, we find the Lorentz factor to be

2 2

1 1 7.0888
1 (/) 1 (0.9900)v c

γ = = =
− −

.

With p mvγ= (Eq. 37-41), the de Broglie wavelength of the protons is

34

16
27 8

6.63 10 J s 1.89 10 m
(7.0888)(1.67 10 kg)(0.99 3.00 10 m/s)

h h
p mv

λ
γ

−
−

−

× ⋅
= = = = ×

× × ×
.

The vertical distance between the second interference minimum and the center point is

 2
1 31
2 2

L Ly
d d

λ λ⎛ ⎞= + =⎜ ⎟
⎝ ⎠

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

The wavelength is

6
9

1240eV nm 1.24 10 nm 1.24 fm.
1.00 10 eV

h hc
p pc

−⋅
λ = = = = × =

×

45. (a) The momentum of the photon is given by p = E/c, where E is its energy. Its
wavelength is

λ = = =
⋅

=
h
p

hc
E

1240
100

1240eV nm
eV

nm.
.

(b) The momentum of the electron is given by p mK= 2 , where K is its kinetic energy
and m is its mass. Its wavelength is

λ = =
h
p

h
mK2

.

If K is given in electron volts, then

34 9 1/2 1/2

31 19

J s 1.226 10 m eV 1.226nm eV .
2(9.109 10 kg)(1.602 10 J/eV) K KK

− −

− −

6.626×10 ⋅ × ⋅ ⋅
λ = = =

× ×

For 1.00 eVK = , we have

1/21.226nm eV 1.23 nm.
1.00eV

⋅
λ = =

(c) For the photon,

6
9

1240eV nm 1.24 10 nm 1.24 fm.
1.00 10 eV

hc
E

−⋅
λ = = = × =

×

(d) Relativity theory must be used to calculate the wavelength for the electron. According
to Eq. 38-51, the momentum p and kinetic energy K are related by

(pc)2 = K2 + 2Kmc2.
Thus,

() ()()22 2 9 9 6

9

2 1.00 10 eV 2 1.00 10 eV 0.511 10 eV

1.00 10 eV.

pc K Kmc= + = × + × ×

= ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

46. (a) The momentum of the electron is

p h
= =

× ⋅
×

= × ⋅
−

−
−

λ
6 63 10
0 20 10

33 10
34

9
24.

.
.J s

m
kg m / s.

(b) The momentum of the photon is the same as that of the electron:

243.3 10 kg m/s.p −= × ⋅

(c) The kinetic energy of the electron is

()
()

2242
18

31

3.3 10 kg m/s
6.0 10 J=38eV.

2 2 9.11 10 kge
e

pK
m

−
−

−

× ⋅
= = = ×

×

(d) The kinetic energy of the photon is

K pcph kg m / s m / s J = 6.2 keV.= = × ⋅ × = ×− −33 10 2 998 10 9 9 1024 8 16. . .c hc h

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

47. (a) The kinetic energy acquired is K = qV, where q is the charge on an ion and V is
the accelerating potential. Thus

K = (1.60 × 10–19 C)(300 V) = 4.80 × 10–17 J.

The mass of a single sodium atom is, from Appendix F,

m = (22.9898 g/mol)/(6.02 × 1023 atom/mol) = 3.819 × 10–23 g = 3.819 × 10–26 kg.

Thus, the momentum of an ion is

p mK= = × × = × ⋅− − −2 2 3819 10 4 80 10 191 1026 17 21. . .kg J kg m / s.c hc h

(b) The de Broglie wavelength is

34
13

21

6.63 10 J s 3.46 10 m.
1.91 10 kg m/s

h
p

−
−

−

× ⋅
λ = = = ×

× ⋅

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

48. (a) Since K m c= =7 5 4 9322. ,MeV << MeVα b g we may use the non-relativistic

formula p m K= 2 α . Using Eq. 38-43 (and noting that 1240 eV·nm = 1240 MeV·fm),
we obtain

λ = = =
⋅

=
h
p

hc
m c K2

1240
9315 7 5

5 2
2

α

MeV fm
2 4u MeV / u MeV

fm.b gb gb g. .
.

(b) Since λ = 52. fm << 30 fm, to a fairly good approximation, the wave nature of the α
particle does not need to be taken into consideration.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

49. If K is given in electron volts, then

34 9 1/2

31 19

1/2

J s 1.226 10 m eV
2 2(9.109 10 kg)(1.602 10 J/eV)

1.226nm eV ,

h h
p mK KK

K

− −

− −

6.626×10 ⋅ × ⋅
λ = = = =

× ×

⋅
=

where K is the kinetic energy. Thus,

K =
⋅F

HG
I
KJ =

⋅F
HG

I
KJ = × −1226 1226

590
4 32 10

2 2
6. . .nm eV nm eV

nm
eV.

1/2 1/2

λ

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

50. (a) We need to use the relativistic formula

()2 2 2/ / /ep E c m c E c K c= − ≈ ≈

()2since .eE m c>> So

8
9

1240eV nm 2.5 10 nm 0.025 fm.
50 10 eV

h hc
p K

−⋅
λ = ≈ = = × =

×

(b) With 5.0 fmR = , we obtain 2/ 2.0 10R λ = × .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

λp/λe = (meve)/(mpvp),

so

m v
v

mp
e e

p p
e= =

×
×

= ×
−

−
−λ

λ
9109 10
3 1813 10

1675 10
31

4
27.

.
.kg kg.c h

According to Appendix B, this is the mass of a neutron.

51. The wavelength associated with the unknown particle is

,p
p p p

h h
p m v

λ = =

where pp is its momentum, mp is its mass, and vp is its speed. The classical relationship pp
= mpvp was used. Similarly, the wavelength associated with the electron is λe = h/(meve),
where me is its mass and ve is its speed. The ratio of the wavelengths is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

52. (a) We use the value 1240nm eVhc = ⋅ :

E hc
photon

nm eV
nm

keV= =
⋅

=
λ

1240
100

124
.

. .

(b) For the electron, we have

K p
m

h
m

hc
m ce e e

= = = =
⋅F

HG
I
KJ =

2 2 2

2

2

2 2 2
1

2 0511
1240

100
150

/ /
. .

.
λ λb g b g

b gMeV
eV nm

nm
eV.

(c) In this case, we find

9
photon 6

1240nm eV 1.24 10 eV 1.24GeV.
1.00 10 nm

E −

⋅
= = × =

×

(d) For the electron (recognizing that 1240 eV·nm = 1240 MeV·fm)

K p c m c m c hc m c m ce e e e= + − = + −

=
⋅F

HG
I
KJ + −

×

2 2 2 2 2 2 2 2 2

2
21240

100
0 511 0 511

c h b g c h

b g

/

.
. .

λ

MeV fm
fm

MeV MeV

= 1.24 10 MeV = 1.24 GeV.3

We note that at short λ (large K) the kinetic energy of the electron, calculated with the
relativistic formula, is about the same as that of the photon. This is expected since now K
≈ E ≈ pc for the electron, which is the same as E = pc for the photon.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) Using the value 1240eV nmhc = ⋅

E hc
= =

⋅
×

= ×−λ
1240
10 10

12 103
5eV nm

nm
eV = 120 keV..

(c) The electron microscope is more suitable, as the required energy of the electrons is
much less than that of the photons.

53. (a) Setting λ = = −h p h E c m ce/ / / ,b g2 2 2 we solve for K = E – mec2:

()
22

22 4 2
3

1240eV nm 0.511MeV 0.511MeV
10 10 nm

0.015MeV 15keV.

e e
hcK m c m c −

⎛ ⎞⋅⎛ ⎞= + − = + −⎜ ⎟⎜ ⎟λ ×⎝ ⎠ ⎝ ⎠
= =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

54. The same resolution requires the same wavelength, and since the wavelength and
particle momentum are related by p = h/λ, we see that the same particle momentum is
required. The momentum of a 100 keV photon is

p = E/c = (100 × 103 eV)(1.60 × 10–19 J/eV)/(3.00 × 108 m/s) = 5.33 × 10–23 kg·m/s.

This is also the magnitude of the momentum of the electron. The kinetic energy of the
electron is

K p
m

= =
× ⋅

×
= ×

−

−
−

2 23 2

31
15

2
5 33 10

2 9 11 10
156 10

.

.
.

kg m / s

kg
J.

c h
c h

The accelerating potential is

V K
e

= =
×
×

= ×
−

−

156 10
160 10

9 76 10
15

19
3.

.
.J

C
V.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

55. (a) We solve v from λ = h/p = h/(mpv):

()()
34

6
27 12

6.626 10 J s 3.96 10 m/s.
1.6705 10 kg 0.100 10 mp

hv
m

−

− −

× ⋅
= = = ×

λ × ×

(b) We set eV K m vp= = 1

2
2 and solve for the voltage:

()()
()

227 62
4

19

1.6705 10 kg 3.96 10 m/s
8.18 10 V 81.8 kV.

2 2 1.60 10 C
pm v

V
e

−

−

× ×
= = = × =

×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) The time-dependent wave function is

ψ ψ ψ ψ
ψ ω ψ ω

ω ω ω(,) ()
[)] [sin)]

()x t x e e e e
kx t i kx t

i t ikx i t i kx t= = =
= − + −

− − −
0 0

0 0cos((.

56. (a) Using Euler’s formula eiφ = cos φ + i sin φ, we rewrite ψ(x) as

() () () ()0 0 0 0cos sin cos sin ,ikxx e kx i kx kx i kx a ibψ ψ ψ ψ ψ= = + = + = +

where a =ψ0 cos kx and b = ψ0 sin kx are both real quantities.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

57. We plug Eq. 38-17 into Eq. 38-16, and note that

d
dx

d
dx

Ae Be ikAe ikBeikx ikx ikx ikxψ
= + = −− −c h .

Also,

d
dx

d
dx

ikAe ikBe k Ae k Beikx ikx ikx ikx
2

2
2 2ψ

= − = − −−c h .

Thus,

d
dx

k k Ae k Be k Ae Beikx ikx ikx ikx
2

2
2 2 2 2 0ψ ψ+ = − − + + =−c h .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

58. (a) The product *nn can be rewritten as

nn a ib a ib a ib a i b a ib a ib

a iba iab ib ib a b

∗ ∗ ∗ ∗ ∗= + + = + + = + −

= + − + − = +

b gb g b gc h b gb g
b gb g2 2 2 ,

which is always real since both a and b are real.

(b) Straightforward manipulation gives

() ()

2

2 2 2 2 2 2 2 2 2 2

| ()() | | () | | () () |

.

nm a ib c id ac iad ibc i bd ac bd i ad bc

ac bd ad bc a c b d a d b c

= + + = + + + − = − + +

= − + + = + + +

However, since

n m a ib c id a b c d

a c b d a d b c

= + + = + +

= + + +

2 2 2 2

2 2 2 2 2 2 2 2 ,

we conclude that |nm| = |n| |m|.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

k mK
h

=
2π 2 .

59. The angular wave number k is related to the wavelength λ by k = 2π/λ and the
wavelength is related to the particle momentum p by λ = h/p, so k = 2πp/h. Now, the
kinetic energy K and the momentum are related by K = p2/2m, where m is the mass of the
particle. Thus p mK= 2 and

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

60. The wave function is now given by

Ψ(,) .()x t e i kx t= − +ψ ω
0

This function describes a plane matter wave traveling in the negative x direction. An
example of the actual particles that fit this description is a free electron with linear
momentum Gp hk= −(/)�2π i and kinetic energy

2 2 2

22 8e e

p h kK
m m

= =
π

 .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

61. For U = U0, Schrödinger’s equation becomes

2 2

02 2

8 [] 0.d m E U
dx h

ψ ψπ
+ − =

We substitute ψ ψ= 0e

ikx . The second derivative is

2
2 2

02 .ikxd k e k
dx

ψ ψ ψ= − = −

The result is
2

2
02

8 [] 0.mk E U
h

ψ ψπ
− + − =

Solving for k, we obtain

2

0 02

8 2[] 2 [].mk E U m E U
h h
π π

= − = −

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) Consider two plane matter waves, each with the same amplitude ψ 0 2/ and
traveling in opposite directions along the x axis. The combined wave Ψ is a standing
wave:

() ()
0 0 0 0(,) () (2 cos) .i kx t i kx t ikx ikx i t i tx t e e e e e kx eω ω ω ωψ ψ ψ ψ− − + − − −Ψ = + = + =

Thus, the squared amplitude of the matter wave is

| (,)| (cos) (),Ψ x t kx e kxi t2
0

2 2

0
22 2 1= = +−ψ ψω cos2

which is shown below.

(c) We set Ψ x t kx, cosb g b g2

0
22 1 2 0= + =ψ to obtain cos(2kx) = –1. This gives

() ()22 2 2 1 0,1, 2, 3,kx n nπ π⎛ ⎞= = + , =⎜ ⎟λ⎝ ⎠
…

We solve for x:

x n= +
1
4

2 1b gλ .

62. (a) The wave function is now given by

Ψ(,) ().() ()x t e e e e ei kx t i kx t i t ikx ikx= + = +− − + − −ψ ψω ω ω
0 0

Thus,

2 2 2 22 2
0 0 0

2 2 2 2
0 0

2
0

| (,) | ()

 | (cos sin) (cos sin) | 4 (cos)

 2 (1 cos2).

i t ikx ikx i t ikx ikx ikx ikxx t e e e e e e e e

kx i kx kx i kx kx

kx

ω ωψ ψ ψ

ψ ψ

ψ

− − − − −Ψ = + = + = +

= + + − =

= +

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(d) The most probable positions for finding the particle are where () (), 1 cos 2x t kxΨ ∝ +
reaches its maximum. Thus cos 2kx = 1, or

()22 2 2 , 0,1, 2, 3,kx n nπ⎛ ⎞= = π =⎜ ⎟λ⎝ ⎠
…

We solve for x and find x n=
1
2

λ .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

63. If the momentum is measured at the same time as the position, then

∆
∆

p
x

≈ =
× ⋅

= × ⋅
−

−= 6 63 10
2 50

21 10
34

24. . .J s
pm

kg m s
πb g

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

64. (a) Using the value 1240nm eVhc = ⋅ , we have

E hc
= =

⋅
×

=−λ
1240

10 0 10
1243

nm eV
nm

keV
.

.

(b) The kinetic energy gained by the electron is equal to the energy decrease of the
photon:

() ()()
10.0pm

1 cos 2.43pm 1 cos180

1 1
1

124keV
1 1

40.5keV.
C

hc hc EE hc

E

φ
λ

λ − − °

∆λ⎛ ⎞ ⎛ ⎞ ⎛ ⎞⎛ ⎞∆ = ∆ = − = =⎜ ⎟ ⎜ ⎟ ⎜ ⎟⎜ ⎟λ λ λ + ∆λ λ λ + ∆λ + λ/∆λ⎝ ⎠ ⎝ ⎠ ⎝ ⎠⎝ ⎠

= =
+ +

=

(c) It is impossible to “view” an atomic electron with such a high-energy photon, because
with the energy imparted to the electron the photon would have knocked the electron out
of its orbit.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

65. We use the uncertainty relationship ∆ ∆x p ≥ = . Letting ∆x = λ, the de Broglie
wavelength, we solve for the minimum uncertainty in p:

∆
∆

p
x

h p
= = =
=

2 2πλ π

where the de Broglie relationship p = h/λ is used. We use 1/2π = 0.080 to obtain ∆p =
0.080p. We would expect the measured value of the momentum to lie between 0.92p and
1.08p. Measured values of zero, 0.5p, and 2p would all be surprising.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

() ()

() ()()

2
1

2

21

111 104

81 exp 2

2 0.70nm1 exp 8 938MeV 6.0eV 5.0eV
6.25 10 s 1240eV nm

3.37 10 s 10 y,

p bm U E
t nT L

n h
−

⎛ ⎞π −
⎜ ⎟= =
⎜ ⎟
⎝ ⎠

⎛ ⎞π⎛ ⎞
= −⎜ ⎟⎜ ⎟× ⋅⎝ ⎠ ⎝ ⎠
= × ≈

which is much longer than the age of the universe.

(b) Replacing the mass of the proton with that of the electron, we obtain the
corresponding waiting time for an electron:

() ()

() ()()

1

2

21

19

81 exp 2

2 0.70nm1 exp 8 0.511MeV 6.0eV 5.0eV
6.25 10 s 1240eV nm

2.1 10 s.

e bm U E
t nT L

n h

2
−

−

⎡ ⎤π −
⎢ ⎥= =
⎢ ⎥⎣ ⎦

⎡ ⎤π⎛ ⎞
= −⎢ ⎥⎜ ⎟× ⋅⎝ ⎠ ⎣ ⎦
= ×

The enormous difference between the two waiting times is the result of the difference
between the masses of the two kinds of particles.

66. (a) The rate at which incident protons arrive at the barrier is

19 211.0kA 1.60 10 C 6.25 10 sn −= × = × .

Letting nTt = 1, we find the waiting time t:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

67. (a) If m is the mass of the particle and E is its energy, then the transmission
coefficient for a barrier of height Ub and width L is given by

2 ,bLT e−=
where

()2

2

8
.bm U E

b
h

π −
=

If the change ∆Ub in Ub is small (as it is), the change in the transmission coefficient is
given by

2 .b b
b b

dT dbT U LT U
dU dU

∆ = ∆ = − ∆

Now,

()
()

()

22

2 2

81 8 1 .
2 22

b

b b bb

m U Edb m b
dU h U E h U EU E

π −π
= = =

− −−

Thus,

.b

b

UT LTb
U E

∆
∆ = −

−

For the data of Sample Problem 38-7, 2bL = 10.0, so bL = 5.0 and

() ()()0.010 6.8eV
5.0 0.20 .

6.8eV 5.1eV
b

b

UT bL
T U E

∆∆
= − = − = −

− −

There is a 20% decrease in the transmission coefficient.

(b) The change in the transmission coefficient is given by

22 2bLdTT L be L bT L
dL

−∆ = ∆ = − ∆ = − ∆

and

()()()9 1 122 2 6.67 10 m 0.010 750 10 m 0.10 .T b L
T

− −∆
= − ∆ = − × × = −

There is a 10% decrease in the transmission coefficient.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(c) The change in the transmission coefficient is given by

22 2 .bLdT db dbT E Le E LT E
dE dE dE

−∆ = ∆ = − ∆ = − ∆

Now, ()2b bdb dE db dU b U E= − = − − , so

() ()()0.010 5.1eV
5.0 0.15 .

6.8eV 5.1eVb

T EbL
T U E

∆ ∆
= = =

− −

There is a 15% increase in the transmission coefficient.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

68. With

()2
2

2

8
exp 2 ,bbL m U E

T e L
h

−
⎛ ⎞π −
⎜ ⎟≈ = −
⎜ ⎟
⎝ ⎠

we have

()
()()

()

22 1240eV nm ln 0.0011 ln 16.0eV
2 4 2 0.511MeV 4 0.70nm

5.1eV.

b
h TE U

m Lπ π
⎡ ⎤⋅⎛ ⎞= − = − ⎢ ⎥⎜ ⎟

⎝ ⎠ ⎣ ⎦
=

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

69. (a) The transmission coefficient T for a particle of mass m and energy E that is
incident on a barrier of height Ub and width L is given by

2 ,bLT e−=
where

()2

2

8
.bm U E

b
h

π −
=

For the proton, we have

()()()
()

2 27 13

234

14 1

8 1.6726 10 kg 10MeV 3.0MeV 1.6022 10 J MeV

6.6261 10 J s

5.8082 10 m .

b
− −

−

−

π × − ×
=

× ⋅

= ×

This gives ()()14 1 155.8082 10 m 10 10 m 5.8082,bL − −= × × = and

2(5.8082) 69.02 10 .T e− −= = ×

The value of b was computed to a greater number of significant digits than usual because
an exponential is quite sensitive to the value of the exponent.

(b) Mechanical energy is conserved. Before the proton reaches the barrier, it has a kinetic
energy of 3.0 MeV and a potential energy of zero. After passing through the barrier, the
proton again has a potential energy of zero, thus a kinetic energy of 3.0 MeV.

(c) Energy is also conserved for the reflection process. After reflection, the proton has a
potential energy of zero, and thus a kinetic energy of 3.0 MeV.

(d) The mass of a deuteron is 2.0141 u = 3.3454 × 10–27 kg, so

()()()
()

2 27 13

234

14 1

8 3.3454 10 kg 10MeV 3.0MeV 1.6022 10 J MeV

6.6261 10 J s

8.2143 10 m .

b
− −

−

−

π × − ×
=

× ⋅

= ×

This gives ()()14 1 158.2143 10 m 10 10 m 8.2143,bL − −= × × = and

2(8.2143) 87.33 10 .T e− −= = ×

(e) As in the case of a proton, mechanical energy is conserved. Before the deuteron
reaches the barrier, it has a kinetic energy of 3.0 MeV and a potential energy of zero.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

After passing through the barrier, the deuteron again has a potential energy of zero, thus a
kinetic energy of 3.0 MeV.

(f) Energy is also conserved for the reflection process. After reflection, the deuteron has a
potential energy of zero, and thus a kinetic energy of 3.0 MeV.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

70. (a) We calculate frequencies from the wavelengths (expressed in SI units) using Eq.
38-1. Our plot of the points and the line which gives the least squares fit to the data is
shown below. The vertical axis is in volts and the horizontal axis, when multiplied by
1014, gives the frequencies in Hertz.

From our least squares fit procedure, we determine the slope to be 4.14 × 10–15 V·s,
which, upon multiplying by e, gives 4.14 × 10–15 eV·s. The result is in very good
agreement with the value given in Eq. 38-3.

(b) Our least squares fit procedure can also determine the y-intercept for that line. The y-
intercept is the negative of the photoelectric work function. In this way, we find Φ =
2.31 eV.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

where we use sin2 θ + cos2 θ = 1 to eliminate θ. Now the right-hand side can be written as

v
v c

c
v c

2

2
2

21
1 1

1−
= − −

−
L
NM

O
QP(/) (/)

,

so
1

1
1 1 1 12

2 2 2

−
= FHG
I
KJ −FHG

I
KJ + FHG

I
KJ

L
NMM

O
QPP

+
(/) '

cos
'
sin .

v c
h

mc λ λ λ
φ φ

Now we rewrite Eq. 38-8 as

h
mc v c

1 1 1 1
1 2λ λ

−FHG
I
KJ + =

−' (/)
.

If we square this, then it can be directly compared with the previous equation we obtained
for [1 – (v/c)2]–1. This yields

2 2 2 21 1 1 1 11 cos sin 1 .h h
mc mc

φ φ
⎡ ⎤⎡ ⎤⎛ ⎞ ⎛ ⎞ ⎛ ⎞ ⎛ ⎞− + = − + +⎢ ⎥⎜ ⎟ ⎜ ⎟ ⎜ ⎟ ⎜ ⎟⎢ ⎥′ ′ ′λ λ λ λ λ⎝ ⎠ ⎝ ⎠ ⎝ ⎠ ⎝ ⎠⎣ ⎦ ⎢ ⎥⎣ ⎦

We have so far eliminated θ and v. Working out the squares on both sides and noting that
sin2 φ + cos2 φ = 1, we get

λ λ = =' (cos) .− −∆λ
h

mc
1 φ

71. We rewrite Eq. 38-9 as

h
m

h
m

v
v cλ λ

− =
−'

cos
(/)

cos ,φ θ
1 2

and Eq. 38-10 as
h

m
v
v cλ'

sin
(/)

sin .φ θ=
−1 2

We square both equations and add up the two sides:

2 2 2 2

2

1 1 1cos sin ,
' ' 1 (/)

h v
m v c

φ φ
⎡ ⎤⎛ ⎞ ⎛ ⎞ ⎛ ⎞− + =⎢ ⎥⎜ ⎟ ⎜ ⎟ ⎜ ⎟λ λ λ −⎝ ⎠ ⎝ ⎠ ⎝ ⎠⎢ ⎥⎣ ⎦

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

72. (a) The average kinetic energy is

K kT= = × = × ×− − −3
2

3
2

138 10 300 6 21 1023 21. . . J / K K J = 3.88 10 eV2c hb g

(b) The de Broglie wavelength is

()()
34

10

27 21

6.63 10 J s 1.46 10 m.
2 2 1.675 10 kg 6.21 10 Jn

h
m K

−
−

− −

× ⋅
λ = = = ×

× ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

λavg
avg avg

eV nm

3 4 MeV eV / K K

m = 73pm.

= = = =

=
⋅

×

= ×

−

−

h
p

h
mK

h
m kT

hc

mc kT2 2 3 2 2

1240

938 8 62 10 300

7 3 10

2

5

11

/

.

.

b g c h

b gb gc hb g

(b) The average separation is

()()23

3
avg 53 3

1.38 10 J/K 300K1 1 3.4nm.
1.01 10 Pa/

d
n p kT

−×
= = = =

×

(c) Yes, since λavg avg<< d .

73. (a) The average de Broglie wavelength is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

74. (a) Since

Eph = h/λ = 1240 eV·nm/680 nm = 1.82 eV < Φ = 2.28 eV,

there is no photoelectric emission.

(b) The cutoff wavelength is the longest wavelength of photons which will cause
photoelectric emission. In sodium, this is given by

Eph = hc/λmax = Φ,
or

λmax = hc/Φ = (1240 eV·nm)/2.28 eV = 544 nm.

(c) This corresponds to the color green.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

75. Using the value 1240eV nmhc = ⋅ , we obtain

E hc
= =

⋅
×

= × −

λ
1240
21 10

59 107
6eV nm

nm
eV = 5.9 eV.. µ

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

 λ =
6.626 10−× ⋅

× ×
=

× ⋅

=
⋅

− −

−34

31 19

9

2 9 109 10
1226 10

1226

J s
kg)(1.602 10 J / eV)

m eV

nm eV

1/2

1/2

(.
.

. .

K K

K

76. We substitute the classical relationship between momentum p and velocity v, v = p/m
into the classical definition of kinetic energy, K mv= 1

2
2 to obtain K = p2/2m. Here m is

the mass of an electron. Thus p mK= 2 . The relationship between the momentum and
the de Broglie wavelength λ is λ = h/p, where h is the Planck constant. Thus,

λ =
h
mK2

.

If K is given in electron volts, then

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

77. The de Broglie wavelength for the bullet is

λ =
h
p

h
mv

= =
×

×
= ×

−

−
−6 63 10

40 10
17 10

34

3
35.

(
.J.s

kg)(1000m / s)
m .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

78. (a) Since p p p px y x y= = = =0 0, ∆ ∆ . Thus from Eq. 38-20 both ∆x and ∆y are
infinite. It is therefore impossible to assign a y or z coordinate to the position of an
electron.

(b) Since it is independent of y and z the wave function Ψ(x) should describe a plane
wave that extends infinitely in both the y and z directions. Also from Fig. 38-12 we see
that |Ψ(x)|2 extends infinitely along the x axis. Thus the matter wave described by Ψ(x)
extends throughout the entire three-dimensional space.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

79. The uncertainty in the momentum is

∆p = m ∆v = (0.50 kg)(1.0 m/s) = 0.50 kg·m/s,

where ∆v is the uncertainty in the velocity. Solving the uncertainty relationship ∆ ∆x p ≥ =
for the minimum uncertainty in the coordinate x, we obtain

∆
∆

x
p

= =
⋅
⋅

=
= 0 60

2 050
019.

.
. .J s

kg m s
m

πb g

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Thus,
()()38 1 392 2 1.2 10 m 30m 7.2 10bL −= × = × .

One can see that 2bLT e−≈ is very small (essentially zero).

80. The kinetic energy of the car of mass m moving at speed v is given by E mv= 1

2
2 ,

while the potential barrier it has to tunnel through is Ub = mgh, where h = 24 m.
According to Eq. 38-21 and 38-22 the tunneling probability is given by 2bLT e−≈ , where

() ()

() ()() ()

2 22 1
2

2 2

22
34

38 1

88

1500kg 12 9.8 m s 24m 20 m s
6.63 10 J s 2

1.2 10 m .

b
m mgh mvm U E

b
h h

−

−

π −π −
= =

2π ⎡ ⎤= −⎢ ⎥× ⋅ ⎣ ⎦

= ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

81. We note that

| | () () .e e e e eikx ikx ikx ikx ikx2 1= = =∗ −

Referring to Eq. 38-14, we see therefore that | | | | .ψ 2 2= Ψ

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

82. From Sample Problem 38-4, we have

2

(/)(1 cos) (1 cos)E h mc hf
E mc

φ φ
′∆ ∆λ −

= = = −
′λ + ∆λ λ

where we use the fact that λ + ∆λ = λ' = c/f '.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

83. With no loss of generality, we assume the electron is initially at rest (which simply
means we are analyzing the collision from its initial rest frame). If the photon gave all its
momentum and energy to the (free) electron, then the momentum and the kinetic energy
of the electron would become

, ,hfp K hf
c

= =

respectively. Plugging these expressions into Eq. 38-51 (with m referring to the mass of
the electron) leads to

()
() ()
pc K Kmc
hf hf hfmc

2 2 2

2 2 2

2
2

= +

= +

which is clearly impossible, since the last term (2hfmc2) is not zero. We have shown that
considering total momentum and energy absorption of a photon by a free electron leads to
an inconsistency in the mathematics, and thus cannot be expected to happen in nature.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

where we note that φ = π (since the photon is scattered back in the direction of incidence).
Now, from the Doppler shift formula (Eq. 38-25) the frequency f '0 of the photon prior to
the scattering in the new reference frame satisfies

f c f'
'

,0
0

0
1
1

= =
+
−λ

β
β

where β = v/c. Also, as we switch back from the new reference frame to the original one
after the scattering

1 1 .
1 1

cf f β β
β β

− −′= =
′+ λ +

We solve the two Doppler-shift equations above for λ' and λ'0 and substitute the results
into the Compton shift formula for ∆λ':

∆λ' .=
−
+

−
−
+

=
1 1

1
1 1

1
2

0
2f f

h
m ce

β
β

β
β

Some simple algebra then leads to

E hf hf h
m ce

= = +
+
−

F
HG

I
KJ

−

0 2

1

1 2 1
1

β
β

.

84. The difference between the electron-photon scattering process in this problem and the
one studied in the text (the Compton shift, see Eq. 38-11) is that the electron is in motion
relative with speed v to the laboratory frame. To utilize the result in Eq. 38-11, shift to a
new reference frame in which the electron is at rest before the scattering. Denote the
quantities measured in this new frame with a prime ('), and apply Eq. 38-11 to yield

∆λ' ' ' (cos ,= − = −λ λ π) =
2

0 1h
m c

h
m ce e

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

1. Since En ∝ L– 2 in Eq. 39-4, we see that if L is doubled, then E1 becomes (2.6 eV)(2)– 2
= 0.65 eV.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2. We first note that since h = 6.626 × 10–34 J·s and c = 2.998 × 108 m/s,

hc =
× ⋅ ×

×
= ⋅

−

− −

6 626 10 2 998 10

1602 10 10
1240

34 8

19 9

. .

.

J s m / s

J / eV m / nm
eV nm.

c hc h
c hc h

Using the mc2 value for an electron from Table 37-3 (511 × 103 eV), Eq. 39-4 can be
rewritten as

E n h
mL

n hc
mc Ln = =

2 2

2

2 2

2 28 8
b g
c h .

The energy to be absorbed is therefore

() ()
()

()
() ()

2 22 2 2

4 1 22 2 2 3

4 1 15 15 1240eV nm
90.3eV.

8 8 8 511 10 eV 0.250nme e

h hc
E E E

m L m c L

− ⋅
∆ = − = = = =

×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

3. We can use the mc2 value for an electron from Table 37-3 (511 × 103 eV) and hc =
1240 eV · nm by writing Eq. 39-4 as

E n h
mL

n hc
mc Ln = =

2 2

2

2 2

2 28 8
b g
c h .

For n = 3, we set this expression equal to 4.7 eV and solve for L:

L
n hc

mc En

= =
⋅

×
=

b g
c h

b g
c hb g8

3 1240

8 511 10 4 7
085

2 3

eV nm

eV eV
nm.

.
.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Alternatively, we can use the mc2 value for a proton from Table 37-3 (938 × 106 eV) and
hc = 1240 eV · nm by writing Eq. 39-4 as

E n h
mL

n hc
m c Ln

p

= =
2 2

2

2 2

2 28 8
b g
d i .

This alternative approach is perhaps easier to plug into, but it is recommended that both
approaches be tried to find which is most convenient.

4. With m = mp = 1.67 × 10– 27 kg, we obtain

()
()

()
2342

22 21
1 22 27 12

6.63 10 J.s
1 3.29 10 J 0.0206eV.

8 8(1.67 10 kg) 100 10 m

hE n
mL

−
−

−

⎛ ⎞×⎛ ⎞ ⎜ ⎟= = = × =⎜ ⎟ ⎜ ⎟⎝ ⎠ × ×⎝ ⎠

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

5. To estimate the energy, we use Eq. 39-4, with n = 1, L equal to the atomic diameter,
and m equal to the mass of an electron:

() ()
()()

22 342
2 10

22 31 14

1 6.63 10 J s
3.07 10 J=1920MeV 1.9 GeV.

8 8 9.11 10 kg 1.4 10 m

hE n
mL

−
−

− −

× ⋅
= = = × ≈

× ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

6. (a) The ground-state energy is

()
()

()
2342

22 18
1 22 31 12

6.63 10 J s
1 1.51 10 J

8 8(9.11 10 kg) 200 10 m

9.42eV.

e

hE n
m L

−
−

− −

⎛ ⎞× ⋅⎛ ⎞ ⎜ ⎟= = = ×⎜ ⎟ ⎜ ⎟× ×⎝ ⎠ ⎝ ⎠
=

(b) With mp = 1.67 × 10– 27 kg, we obtain

()
()

()
2342

22 22
1 22 27 12

3

6.63 10 J s
1 8.225 10 J

8 8(1.67 10 kg) 200 10 m

5.13 10 eV.

p

hE n
m L

−
−

− −

−

⎛ ⎞× ⋅⎛ ⎞ ⎜ ⎟= = = ×⎜ ⎟⎜ ⎟ ⎜ ⎟× ×⎝ ⎠ ⎝ ⎠
= ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

7. According to Eq. 39-4 En ∝ L– 2. As a consequence, the new energy level E'n satisfies

′
=

′F
HG
I
KJ =

′
F
HG
I
KJ =

−E
E

L
L

L
L

n

n

2 2 1
2

,

which gives ′ =L L2 . Thus, the ratio is / 2 1.41.L L′ = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

E E n E E E E E En n+ − = + = − = − =1 1 4 3
2

1
2

1 12 1 3 3 4 3 21b g b g c h ,

we get 2n + 1 = 21, or n = 10. Thus,

(a) the higher quantum number is n + 1 = 10 + 1 = 11, and

(b) the lower quantum number is n = 10.

(c) Now letting

E E n E E E E E En n+ − = + = − = − =1 1 4 3
2

1
2

1 12 1 2 2 4 3 14b g b g c h ,

we get 2n + 1 = 14, which does not have an integer-valued solution. So it is impossible to
find the pair of energy levels that fits the requirement.

8. Let the quantum numbers of the pair in question be n and n + 1, respectively. Then

En+1 – En = E1 (n + 1)2 – E1n2 = (2n + 1)E1.
Letting

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

9. Let the quantum numbers of the pair in question be n and n + 1, respectively. We note
that

E E
n h

mL
n h
mL

n h
mLn n+ − =

+
− =

+
1

2 2

2

2 2

2

2

2

1
8 8

2 1
8

b g b g

Therefore, En+1 – En = (2n + 1)E1. Now

E E E E E n En n+ − = = = = +1 5
2

1 1 15 25 2 1b g ,

which leads to 2n + 1 = 25, or n = 12. Thus,

(a) The higher quantum number is n+1 = 12+1 = 13.

(b) The lower quantum number is n = 12.

(c) Now let

E E E E E n En n+ − = = = = +1 6
2

1 1 16 36 2 1b g ,

which gives 2n + 1 = 36, or n = 17.5. This is not an integer, so it is impossible to find the
pair that fits the requirement.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

λ = =
−

c
f

mL c
h n nf i

8 2

2 2d i .

We evaluate this expression for ni = 1 and nf = 2, 3, 4, and 5, in turn. We use h = 6.626 ×
10– 34 J · s, m = 9.109 × 10– 31kg, and L = 250 × 10– 12 m, and obtain the following results:

(a) 6.87 × 10– 8 m for nf = 2, (the longest wavelength).

(b) 2.58 × 10– 8 m for nf = 3, (the second longest wavelength).

(c) 1.37 × 10– 8 m for nf = 4, (the third longest wavelength).

10. The energy levels are given by En = n2h2/8mL2, where h is the Planck constant, m is
the mass of an electron, and L is the width of the well. The frequency of the light that will
excite the electron from the state with quantum number ni to the state with quantum
number nf is

()2 2
28 f i

E hf n n
h mL
∆

= = −

and the wavelength of the light is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

11. We can use the mc2 value for an electron from Table 37-3 (511 × 103 eV) and hc =
1240 eV · nm by rewriting Eq. 39-4 as

E n h
mL

n hc
mc Ln = =

2 2

2

2 2

2 28 8
b g
c h .

(a) The first excited state is characterized by n = 2, and the third by n' = 4. Thus,

()
() () ()

() ()
() () ()

2 2
2 2 2 2

22 2 3

1240eV nm
4 2 6.02eV 16 4

8 8 511 10 eV 0.250nm

72.2eV .

hc
E n n

mc L
⋅

′∆ = − = − = −
×

=

Now that the electron is in the n' = 4 level, it can “drop” to a lower level (n'') in a variety
of ways. Each of these drops is presumed to cause a photon to be emitted of wavelength

λ =
−

=
′ − ′′′ ′′

hc
E E

mc L

hc n nn n

8 2 2

2 2

c h
c h .

For example, for the transition n' = 4 to n'' = 3, the photon emitted would have
wavelength

λ =
×

⋅ −
=

8 511 10 0 250

1240 4 3
29 4

3 2

2 2

eV nm

eV nm
nm,

c hb g
b gc h

.
.

and once it is then in level n'' = 3 it might fall to level n''' = 2 emitting another photon.
Calculating in this way all the possible photons emitted during the de-excitation of this
system, we obtain the following results:

(b) The shortest wavelength that can be emitted is 4 1 13.7nm.→ =λ

(c) The second shortest wavelength that can be emitted is 4 2 17.2nm.→ =λ

(d) The longest wavelength that can be emitted is 2 1 68.7 nm.→ =λ

(e) The second longest wavelength that can be emitted is 3 2 41.2nm.→ =λ

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(f) The possible transitions are shown next. The energy levels are not drawn to scale.

(g) A wavelength of 29.4 nm corresponds to 4 3→ transition. Thus, it could make either
the 3 1→ transition or the pair of transitions: 3 2→ and 2 1→ . The longest wavelength
that can be emitted is 2 1 68.7 nm.→ =λ

(h) The shortest wavelength that can next be emitted is 3 1 25.8nm.→ =λ

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2 2 2 2

2 3

() (80.78 nm)(1240eV nm)(3 2) 0.350nm 350 pm.
8 8(511 10 eV)

f ihc n n
L

mc
λ − ⋅ −

= = = =
×

12. The frequency of the light that will excite the electron from the state with quantum
number ni to the state with quantum number nf is

()2 2
28 f i

E hf n n
h mL
∆

= = −

and the wavelength of the light is

λ = =
−

c
f

mL c
h n nf i

8 2

2 2d i .

The width of the well is

2 2

2

()
8

f ihc n n
L

mc
λ −

=

The longest wavelength shown in Figure 39-28 is 80.78 nmλ = which corresponds to a
jump from 2in = to 3fn = . Thus, the width of the well is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

13. The probability that the electron is found in any interval is given by P dx= z ψ 2 ,

where the integral is over the interval. If the interval width ∆x is small, the probability
can be approximated by P = |ψ|2 ∆x, where the wave function is evaluated for the center
of the interval, say. For an electron trapped in an infinite well of width L, the ground state
probability density is

ψ 2 22
= F

HG
I
KJL

x
L

sin ,π

so

P x
L

x
L

= FHG
I
KJ
F
HG
I
KJ

2 2∆ sin .π

(a) We take L = 100 pm, x = 25 pm, and ∆x = 5.0 pm. Then,

P =
L
NM

O
QP
L
NM

O
QP
=

2 5 0
100

25
100

0 0502.
sin . .

pm
pm

pm
pm

b g b gπ

(b) We take L = 100 pm, x = 50 pm, and ∆x = 5.0 pm. Then,

P =
L
NM

O
QP
L
NM

O
QP
=

2 5 0
100

50
100

0102.
sin . .

pm
pm

pm
pm

b g b gπ

(c) We take L = 100 pm, x = 90 pm, and ∆x = 5.0 pm. Then,

P =
L
NM

O
QP
L
NM

O
QP
=

2 5 0
100

90
100

0 00952.
sin . .

pm
pm

pm
pm

b g b gπ

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2

/ 4
/ 4

2 2 sin 2sin 0.091.
2 4

L y yy dy
L

π
π

π
ππ π

⎛ ⎞⎛ ⎞ ⎛ ⎞= − =⎜ ⎟⎜ ⎟ ⎜ ⎟
⎝ ⎠⎝ ⎠ ⎝ ⎠∫

(c) For the region / 4 3 / 4L x L≤ ≤ , we obtain

3 / 43 / 4 2

/ 4
/ 4

2 2 sin 2sin 0.82
2 4

L y yy dy
L

π
π

π
ππ π

⎛ ⎞⎛ ⎞ ⎛ ⎞= − =⎜ ⎟⎜ ⎟ ⎜ ⎟
⎝ ⎠⎝ ⎠ ⎝ ⎠∫

which we could also have gotten by subtracting the results of part (a) and (b) from 1; that
is, 1 – 2(0.091) = 0.82.

14. We follow Sample Problem 39-3 in the presentation of this solution. The integration
result quoted below is discussed in a little more detail in that Sample Problem. We note
that the arguments of the sine functions used below are in radians.

(a) The probability of detecting the particle in the region 0 / 4x L≤ ≤ is

/ 4/ 4 2

0
0

2 2 sin 2sin 0.091.
2 4

L y yy dy
L

π
π

π π
⎛ ⎞⎛ ⎞ ⎛ ⎞= − =⎜ ⎟⎜ ⎟ ⎜ ⎟
⎝ ⎠⎝ ⎠ ⎝ ⎠∫

(b) As expected from symmetry,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

15. The position of maximum probability density corresponds to the center of the well:

/ 2 (200 pm) / 2 100 pm.x L= = =

(a) The probability of detection at x is given by Eq. 39-11:

2

2 22 2() () sin sinn
n np x x dx x dx x dx

L L L L
π πψ

⎡ ⎤⎛ ⎞ ⎛ ⎞= = =⎢ ⎥⎜ ⎟ ⎜ ⎟
⎝ ⎠ ⎝ ⎠⎣ ⎦

For 3n = , 200 pmL = and 2.00 pmdx = (width of the probe), the probability of
detection at / 2 100 pmx L= = is

()2 22 3 2 3 2 2(/ 2) sin sin 2.00 pm 0.020
2 2 200 pm
Lp x L dx dx dx

L L L L
π π⎛ ⎞ ⎛ ⎞= = ⋅ = = = =⎜ ⎟ ⎜ ⎟

⎝ ⎠ ⎝ ⎠
.

(b) With 1000N = independent insertions, the number of times we expect the electron to
be detected is
 (1000)(0.020) 20n Np= = = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

() ()
() ()

()
2342

2 2 2 2 17
22 31 10

6.63 10 J s
| | 10 9 2.86 10 J

8 8 9.11 10 kg 2.00 10 m

hE n n
mL

−
−

− −

× ⋅
′∆ = − = − = ×

× ×

16. From Eq. 39-11, the condition of zero probability density is given by

 sin 0n nx x m
L L
π π π⎛ ⎞ = ⇒ =⎜ ⎟

⎝ ⎠

where m is an integer. The fact that 0.300x L= and 0.400x L= have zero probability
density implies

() ()sin 0.300 sin 0.400 0n nπ π= =

which can be satisfied for 10n m= , where 1,2,...m = However, since the probability
density is non-zero between 0.300x L= and 0.400x L= , we conclude that the electron is
in the 10n = state. The change of energy after making a transition to 9n′ = is then equal
to

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

17. According to Fig. 39-9, the electron’s initial energy is 106 eV. After the additional
energy is absorbed, the total energy of the electron is 106 eV + 400 eV = 506 eV. Since it
is in the region x > L, its potential energy is 450 eV (see Section 39-5), so its kinetic
energy must be 506 eV – 450 eV = 56 eV.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

18. From Fig. 39-9, we see that the sum of the kinetic and potential energies in that
particular finite well is 233 eV. The potential energy is zero in the region 0 < x < L. If the
kinetic energy of the electron is detected while it is in that region (which is the only
region where this is likely to happen), we should find K = 233 eV.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

19. Schrödinger’s equation for the region x > L is

d
dx

m
h

E U
2

2

2

2 0
8 0ψ ψ+ − =
π .

If ψ = De2kx, then d 2ψ/dx2 = 4k2De2kx = 4k2ψ and

d
dx

m
h

E U k m
h

E U
2

2

2

2 0
2

2

2 0
8 4 8ψ ψ ψ ψ+ − = + −
π π .

This is zero provided

k
h

m U E= −
π 2 0b g.

The proposed function satisfies Schrödinger’s equation provided k has this value. Since
U0 is greater than E in the region x > L, the quantity under the radical is positive. This
means k is real. If k is positive, however, the proposed function is physically unrealistic.
It increases exponentially with x and becomes large without bound. The integral of the
probability density over the entire x-axis must be unity. This is impossible if ψ is the
proposed function.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

20. The smallest energy a photon can have corresponds to a transition from the non-
quantized region to 3.E Since the energy difference between 3E and 4E is

4 3 9.0 eV 4.0 eV 5.0 eVE E E∆ = − = − = ,

the energy of the photon is photon 2.00 eV 5.00 eV 7.00 eVE K E= + ∆ = + = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

1240eV nm 85.00 eV
14.588 nm

1240eV nm 256.0 eV
4.8437 nm

1240eV nm 426.0 eV.
2.9108 nm

a
a

b
b

c
c

hcE

hcE

hcE

λ

λ

λ

⋅
= = =

⋅
= = =

⋅
= = =

The ground-state energy is

 1 4 450.0 eV 426.0 eV 24.0 eVcE E E= − = − = .

Since 2 1aE E E= − , the energy of the first excited state is

 2 1 24.0 eV 85.0 eV 109 eVaE E E= + = + = .

21. Using / (1240eV nm)/E hc λ λ= = ⋅ , the energies associated with aλ , bλ and are

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

22. We can use the mc2 value for an electron from Table 37-3 (511 × 103 eV) and hc =
1240 eV · nm by writing Eq. 39-20 as

E h
m

n
L

n
L

hc
mc

n
L

n
Lnx ny

x

x

y

y

x

x

y

y
, .= +

F
HG

I
KJ = +

F
HG

I
KJ

2
8 8

2 2

2

2

2

2

2

2

2

2

2

b g
c h

For nx = ny = 1, we obtain

()
() () ()

2

1,1 2 23

1240eV nm 1 1 0.734 eV.
8 511 10 eV 0.800nm 1.600nm

E
⎛ ⎞⋅
⎜ ⎟= + =
⎜ ⎟× ⎝ ⎠

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

23. We can use the mc2 value for an electron from Table 37-3 (511 × 103 eV) and hc =
1240 eV · nm by writing Eq. 39-21 as

E h
m

n
L

n
L

n
L

hc
mc

n
L

n
L

n
Lnx ny nz

x

x

y

y

z

z

x

x

y

y

z

z
, , .= + +

F
HG

I
KJ = + +

F
HG

I
KJ

2
8 8

2 2

2

2

2

2

2

2

2

2

2

2

2

2

2

b g
c h

For nx = ny = nz = 1, we obtain

()
() () () ()

2

1,1 2 2 23

1240eV nm 1 1 1 3.21 eV.
8 511 10 eV 0.800nm 1.600nm 0.390nm

E
⎛ ⎞⋅
⎜ ⎟= + + =
⎜ ⎟× ⎝ ⎠

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

E
h mL

L n
L

n
L

n nnx ny x

x

y

y
x y

,
2 2

2
2

2

2

2
2 2

8
1
4

= +
F
HG

I
KJ = +FHG

I
KJ

and the corresponding differences.

(a) For nx = ny = 1, the ratio becomes 1 1251

4+ = . .

(b) For nx = 1 and ny = 2, the ratio becomes 1 4 2 001

4+ =b g . . One can check (by computing
other (nx, ny) values) that this is the next to lowest energy in the system.

(c) The lowest set of states that are degenerate are (nx, ny) = (1, 4) and (2, 2). Both of
these states have that ratio equal to 1 16 5001

4+ =b g . .

(d) For nx = 1 and ny = 3, the ratio becomes 1 9 3251

4+ =b g . . One can check (by computing
other (nx, ny) values) that this is the lowest energy greater than that computed in part (b).
The next higher energy comes from (nx, ny) = (2, 1) for which the ratio is 4 1 4 251

4+ =b g . .
The difference between these two values is 4.25 – 3.25 = 1.00.

24. We are looking for the values of the ratio

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(e) The highest frequency is, in units of h/8mL2, 3.75 (2, 2→1,1).

(f) The second highest frequency is, in units of h/8mL2, 3.00 (2, 2→1,2) or (2, 1→1,1).

(g) The third highest frequency is, in units of h/8mL2, 2.25 (2, 1→1,2).

25. The energy levels are given by

E h
m

n
L

n
L

h
mL

n
n

n n
x

x

y

y
x

y
x y, = +

L
NMM

O
QPP
= +
L
NMM

O
QPP

2 2

2

2

2

2

2
2

2

8 8 4

where the substitutions Lx = L and Ly = 2L were made. In units of h2/8mL2, the energy
levels are given by 2 2 / 4x yn n+ . The lowest five levels are E1,1 = 1.25, E1,2 = 2.00, E1,3 =
3.25, E2,1 = 4.25, and E2,2 = E1,4 = 5.00. It is clear that there are no other possible values
for the energy less than 5. The frequency of the light emitted or absorbed when the
electron goes from an initial state i to a final state f is f = (Ef – Ei)/h, and in units of
h/8mL2 is simply the difference in the values of 2 2 / 4x yn n+ for the two states. The

possible frequencies are as follows: () () ()0.75 1, 2 1,1 , 2.00 1,3 1,1 ,3.00 2,1 1,1 ,→ → →

() () () () ()3.75 2, 2 1,1 ,1.25 1,3 1, 2 , 2.25 2,1 1, 2 ,3.00 2, 2 1, 2 ,1.00 2,1 1,3 ,→ → → → →

() ()1.75 2, 2 1,3 ,0.75 2, 2 2,1 ,→ → all in units of h/8mL2.

(a) From the above, we see that there are 8 different frequencies.

(b) The lowest frequency is, in units of h/8mL2, 0.75 (2, 2→2,1).

(c) The second lowest frequency is, in units of h/8mL2, 1.00 (2, 1→1,3).

(d) The third lowest frequency is, in units of h/8mL2, 1.25 (1, 3→1,2).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

26. We are looking for the values of the ratio

E
h mL

L n
L

n
L

n
L

n n nn n n x

x

y

y

z

z
x y z

x y z, ,
2 2

2
2

2

2

2

2

2
2 2 2

8
= + +
F
HG

I
KJ = + +d i

and the corresponding differences.

(a) For nx = ny = nz = 1, the ratio becomes 1 + 1 + 1 = 3.00.

(b) For nx = ny = 2 and nz = 1, the ratio becomes 4 + 4 + 1 = 9.00. One can check (by
computing other (nx, ny, nz) values) that this is the third lowest energy in the system. One
can also check that this same ratio is obtained for (nx, ny, nz) = (2, 1, 2) and (1, 2, 2).

(c) For nx = ny = 1 and nz = 3, the ratio becomes 1 + 1 + 9 = 11.00. One can check (by
computing other (nx, ny, nz) values) that this is three “steps” up from the lowest energy in
the system. One can also check that this same ratio is obtained for (nx, ny, nz) = (1, 3, 1)
and (3, 1, 1). If we take the difference between this and the result of part (b), we obtain
11.0 – 9.00 = 2.00.

(d) For nx = ny = 1 and nz = 2, the ratio becomes 1 + 1 + 4 = 6.00. One can check (by
computing other (nx, ny, nz) values) that this is the next to the lowest energy in the system.
One can also check that this same ratio is obtained for (nx, ny, nz) = (2, 1, 1) and (1, 2, 1).
Thus, three states (three arrangements of (nx, ny, nz) values) have this energy.

(e) For nx = 1, ny = 2 and nz = 3, the ratio becomes 1 + 4 + 9 = 14.0. One can check (by
computing other (nx, ny, nz) values) that this is five “steps” up from the lowest energy in
the system. One can also check that this same ratio is obtained for (nx, ny, nz) = (1, 3, 2),
(2, 3, 1), (2, 1, 3), (3, 1, 2) and (3, 2, 1). Thus, six states (six arrangements of (nx, ny, nz)
values) have this energy.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

In the following, we omit the h/8mL2 factors. For a transition between the fourth excited
state and the ground state, we have f = 12.00 – 3.00 = 9.00. For a transition between the
third excited state and the ground state, we have f = 11.00 – 3.00 = 8.00. For a transition
between the third excited state and the first excited state, we have f = 11.00 – 6.00 = 5.00.
For a transition between the fourth excited state and the third excited state, we have f =
12.00 – 11.00 = 1.00. For a transition between the third excited state and the second
excited state, we have f = 11.00 – 9.00 = 2.00. For a transition between the second excited
state and the first excited state, we have f = 9.00 – 6.00 = 3.00, which also results from
some other transitions.

(a) From the above, we see that there are 7 frequencies.

(b) The lowest frequency is, in units of h/8mL2, 1.00.

(c) The second lowest frequency is, in units of h/8mL2, 2.00.

(d) The third lowest frequency is, in units of h/8mL2, 3.00.

(e) The highest frequency is, in units of h/8mL2, 9.00.

(f) The second highest frequency is, in units of h/8mL2, 8.00.

(g) The third highest frequency is, in units of h/8mL2, 6.00.

27. The ratios computed in Problem 39-26 can be related to the frequencies emitted using
f = ∆E/h, where each level E is equal to one of those ratios multiplied by h2/8mL2. This
effectively involves no more than a cancellation of one of the factors of h. Thus, for a
transition from the second excited state (see part (b) of Problem 39-26) to the ground
state (treated in part (a) of that problem), we find

f h
mL

h
mL

= − F
HG
I
KJ =

F
HG
I
KJ9 00 300

8
6 00

82 2. . . .b g b g

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

28. The statement that there are three probability density maxima along / 2xx L= implies
that 3yn = (see for example, Figure 39-6). Since the maxima are separated by 2.00 nm,
the width of yL is (2.00 nm) 6.00 nm.y yL n= = Similarly, from the information given
along / 2yy L= , we find 5xn = and (3.00 nm) 15.0 nm.x xL n= = Thus, using Eq. 39-20,
the energy of the electron is

222 34 2

, 2 2 31 9 2 9 2

20

(6.63 10 J s) 1 1
8 8(9.11 10 kg) (3.00 10 m) (2.00 10 m)
2.2 10 J .

x y

yx
n n

x y

nnhE
m L L

−

− − −

−

⎛ ⎞ ⎡ ⎤× ⋅
= + = +⎜ ⎟ ⎢ ⎥⎜ ⎟ × × ×⎣ ⎦⎝ ⎠
= ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

The probability of detection by a probe of dimension x y∆ ∆ placed at (,)x y is

2
2 2

,
4()(,) (,) sin sin .

x y

yx
n n

x y x y

nnx yp x y x y x y x y
L L L L

ππψ
⎛ ⎞⎛ ⎞∆ ∆

= ∆ ∆ = ⎜ ⎟⎜ ⎟ ⎜ ⎟⎝ ⎠ ⎝ ⎠

With 150 pmx yL L L= = = and 5.00 pmx y∆ = ∆ = , the probability of detecting an
electron in (,) (1,3)x yn n = state by placing a probe at (0.200 , 0.800)L L is

() ()

2
2 2 2 2

2

2
2 2

3

4() 4(5.00 pm) 3sin sin sin 0.200 sin 0.800
(150 pm)

5.00 pm4 sin 0.200 sin 2.40
150 pm

1.4 10 .

yx

x y x y

nnx yp x y L L
L L L L L L

ππ π π

π π

−

⎛ ⎞⎛ ⎞∆ ∆ ⎛ ⎞ ⎛ ⎞= = ⋅⎜ ⎟⎜ ⎟ ⎜ ⎟ ⎜ ⎟⎜ ⎟ ⎝ ⎠ ⎝ ⎠⎝ ⎠ ⎝ ⎠
⎛ ⎞

= ⎜ ⎟
⎝ ⎠

= ×

29. The discussion on the probability of detection for one-dimensional case found in
Section 39-4 can be readily extended to two dimensions. In analogy to Eq. 39-10, the
normalized wave function in two dimensions can be written as

,

2 2(,) () () sin sin

4 sin sin .

x y x y

yx
n n n n

x x y y

yx

x y x y

nnx y x y x y
L L L L

nn x y
L L L L

ππψ ψ ψ

ππ

⎛ ⎞⎛ ⎞
= = ⋅ ⎜ ⎟⎜ ⎟ ⎜ ⎟⎝ ⎠ ⎝ ⎠

⎛ ⎞⎛ ⎞
= ⎜ ⎟⎜ ⎟ ⎜ ⎟⎝ ⎠ ⎝ ⎠

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

30. In analogy to Eq. 39-10, the normalized wave function in two dimensions can be
written as

,

2 2(,) () () sin sin

4 sin sin .

x y x y

yx
n n n n

x x y y

yx

x y x y

nnx y x y x y
L L L L

nn x y
L L L L

ππψ ψ ψ

ππ

⎛ ⎞⎛ ⎞
= = ⋅ ⎜ ⎟⎜ ⎟ ⎜ ⎟⎝ ⎠ ⎝ ⎠

⎛ ⎞⎛ ⎞
= ⎜ ⎟⎜ ⎟ ⎜ ⎟⎝ ⎠ ⎝ ⎠

The probability of detection by a probe of dimension x y∆ ∆ placed at (,)x y is

2
2 2

,
4()(,) (,) sin sin .

x y

yx
n n

x y x y

nnx yp x y x y x y x y
L L L L

ππψ
⎛ ⎞⎛ ⎞∆ ∆

= ∆ ∆ = ⎜ ⎟⎜ ⎟ ⎜ ⎟⎝ ⎠ ⎝ ⎠

A detection probability of 0.0450 of a ground-state electron (1x yn n= =) by a probe of

area 2400 pmx y∆ ∆ = placed at (,) (/ 8, / 8)x y L L= implies

22
2 2 4

2

4(400 pm) 20 pm0.0450 sin sin 4 sin
8 8 8
L L

L L L L
π π π⎛ ⎞ ⎛ ⎞ ⎛ ⎞ ⎛ ⎞= ⋅ ⋅ =⎜ ⎟ ⎜ ⎟ ⎜ ⎟ ⎜ ⎟
⎝ ⎠ ⎝ ⎠ ⎝ ⎠ ⎝ ⎠

Solving for L, we get 27.6 pmL = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) We use Eq. 39-44. At r = a

P r
a

a e e
a

ea ab g = = =
×

=−
− −

−
−4 4 4

529 10
10 23

2 2
2 2

2
1

.
. .

nm
nm

31. (a) We use Eq. 39-39. At r = a

ψ 2
3 2

2

3
2

2 3
2 31 1 1

5 29 10
291r

a
e

a
e ea ab g
c h

= FHG
I
KJ = =

×
=− −

−

− −

π π π .
.

nm
nm

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

32. (a) We use Eq. 39-44. At r = 0, P(r) ∝ r2 = 0.

(b) At r = a

P r
a

a e e
a

ea ab g = = =
×

=−
− −

−
−4 4 4

529 10
10 23

2 2
2 2

2
1

.
. .

nm
nm

(c) At r = 2a

P r
a

a e e
a

ea ab g b g= = =
×

=−
− −

−
−4 2 16 16

529 10
5543

2 4
4 4

2
1

.
. .

nm
nm

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

33. If kinetic energy is not conserved, some of the neutron’s initial kinetic energy is used
to excite the hydrogen atom. The least energy that the hydrogen atom can accept is the
difference between the first excited state (n = 2) and the ground state (n = 1). Since the
energy of a state with principal quantum number n is –(13.6 eV)/n2, the smallest
excitation energy is

() ()2 1 2 2
13.6eV 13.6eV 10.2eV .

2 1
E E E − −

∆ = − = − =

The neutron does not have sufficient kinetic energy to excite the hydrogen atom, so the
hydrogen atom is left in its ground state and all the initial kinetic energy of the neutron
ends up as the final kinetic energies of the neutron and atom. The collision must be elastic.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

34. (a) The energy level corresponding to the probability density distribution shown in
Fig. 39-22 is the n = 2 level. Its energy is given by

E2 2

136
2

34= − = −
. . .eV eV

(b) As the electron is removed from the hydrogen atom the final energy of the proton-
electron system is zero. Therefore, one needs to supply at least 3.4 eV of energy to the
system in order to bring its energy up from E2 = – 3.4 eV to zero. (If more energy is
supplied, then the electron will retain some kinetic energy after it is removed from the
atom.)

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

() ()3 1 2 2
13.6eV 13.6eV 12.1eV .

3 1
E E E − −
= − = − =

(b) The photon momentum is given by

p E
c

= =
×

×
= × ⋅

−
−

121 160 10
300 10

6 45 10
19

8
27

. .
.

. .
eV J eV

m s
kg m s

b gc h

(c) Using hc = 1240 eV · nm, the wavelength is

1240eV nm 102nm .
12.1eV

hc
E

⋅
λ = = =

35. (a) Since energy is conserved, the energy E of the photon is given by E = Ei – Ef,
where Ei is the initial energy of the hydrogen atom and Ef is the final energy. The electron
energy is given by (– 13.6 eV)/n2, where n is the principal quantum number. Thus,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

36. From Eq. 39-6,

∆E hf= = × ⋅ × =−414 10 6 2 10 2 615 14. . . .eV s Hz eVc hc h

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

37. The energy E of the photon emitted when a hydrogen atom jumps from a state with
principal quantum number n to a state with principal quantum number n′ is given by

2 2

1 1E A
n n

⎛ ⎞= −⎜ ⎟′⎝ ⎠

where A = 13.6 eV. The frequency f of the electromagnetic wave is given by f = E/h and
the wavelength is given by λ = c/f. Thus,

2 2

1 1 1 .f E A
c hc hc n n

⎛ ⎞= = = −⎜ ⎟′λ ⎝ ⎠

The shortest wavelength occurs at the series limit, for which n = ∞. For the Balmer series,

2n′ = and the shortest wavelength is λB = 4hc/A. For the Lyman series, 1n′ = and the
shortest wavelength is λL = hc/A. The ratio is λB/λL = 4.0.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

38. The difference between the energy absorbed and the energy emitted is

E E hc hc
photon absorbed photon emitted

absorbed emitted

− = −
λ λ

.

Thus, using hc = 1240 eV · nm, the net energy absorbed is

hc∆ 1 1240 1
375

1
580

117
λ
F
HG
I
KJ = ⋅ −

F
HG

I
KJ =eV nm

nm nm
eVb g . .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

39. (a) We take the electrostatic potential energy to be zero when the electron and proton
are far removed from each other. Then, the final energy of the atom is zero and the work
done in pulling it apart is W = – Ei, where Ei is the energy of the initial state. The energy
of the initial state is given by Ei = (–13.6 eV)/n2, where n is the principal quantum
number of the state. For the ground state, n = 1 and W = 13.6 eV.

(b) For the state with n = 2, W = (13.6 eV)/(2)2 = 3.40 eV.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

40. (a) ∆E = – (13.6 eV)(4– 2 – 1– 2) = 12.8 eV.

(b) There are 6 possible energies associated with the transitions 4 → 3, 4 → 2, 4 → 1, 3
→ 2, 3 → 1 and 2 →1.

(c) The greatest energy is 4 1 12.8eV.E → =

(d) The second greatest energy is ()()2 2

3 1 13.6eV 3 1 12.1eVE − −
→ = − − = .

(e) The third greatest energy is ()()2 2

2 1 13.6eV 2 1 10.2eVE − −
→ = − − = .

(f) The smallest energy is ()()2 2

4 3 13.6eV 4 3 0.661 eVE − −
→ = − − = .

(g) The second smallest energy is ()()2 2

3 2 13.6eV 3 2 1.89eVE − −
→ = − − = .

(h) The third smallest energy is ()()2 2

4 2 13.6eV 4 2 2.55eV.E − −
→ = − − =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

41. According to Sample Problem 39-8, the probability the electron in the ground state of
a hydrogen atom can be found inside a sphere of radius r is given by

p r e x xx() = − + +−1 1 2 22 2c h

where x = r/a and a is the Bohr radius. We want r = a, so x = 1 and

p a e e() () . .= − + + = − =− −1 1 2 2 1 5 0 3232 2

The probability that the electron can be found outside this sphere is 1 – 0.323 = 0.677. It
can be found outside about 68% of the time.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Therefore, nlow = 1, but what precisely is nhigh?

lowhigh 2 2

13.6eV 13.6eV 10.2eV
1

E E E
n

= + ∆ ⇒ − = − +

which yields n = 2 (this is confirmed by the calculation found from Sample Problem 39-
6). Thus, the transition is from the n = 2 to the n = 1 state.

(a) The higher quantum number is n = 2.

(b) The lower quantum number is n = 1.

(c) Referring to Fig. 39-18, we see that this must be one of the Lyman series transitions.

42. Using Eq. 39-6 and hc = 1240 eV · nm, we find

∆E E hc
= = =

⋅
=photon

eV nm
nm

eV
λ

1240
1216

10 2
.

. .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

43. The proposed wave function is

ψ = −1
3 2πa

e r a

where a is the Bohr radius. Substituting this into the right side of Schrödinger’s equation,
our goal is to show that the result is zero. The derivative is

d
dr a

e r aψ
= − −1

5 2π

so

r d
dr

r
a

e r a2
2

5 2

ψ
= − −

π

and
1 1 2 1 1 2 1
2

2
5 2r

d
dr

r d
dr a r a

e
a r a

r aψ ψF
HG
I
KJ = − +LNM

O
QP = − +LNM

O
QP

−

π
.

The energy of the ground state is given by E me h= − 4

0
2 28ε and the Bohr radius is given

by a h me E e a= = −2
0

2 2 8ε π πε0, . so The potential energy is given by U e r= − 2 4πε0 ,
so

8 8
8 4

8
8

1 2

1 2 1 1 2

2 2

2 2

2

2

2

2

π π
πε πε

π
πε

π
ε

2 2

0 0

2

0

0

m
h

E U m
h

e
a

e
r

m
h

e
a r

me
h a r a a r

− = − +
L
NM

O
QP

= − +LNM
O
QP

= − +LNM
O
QP = − +LNM

O
QP

ψ ψ ψ

ψ ψ .

The two terms in Schrödinger’s equation cancel, and the proposed function ψ satisfies
that equation.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

44. (a) The calculation is shown in Sample Problem 39-6. The difference in the values
obtained in parts (a) and (b) of that Sample Problem is 122 nm – 91.4 nm ≈ 31 nm.

(b) We use Eq. 39-1. For the Lyman series,

∆f =
×
×

−
×
×

= ×− −

2 998 10
914 10

2 998 10
122 10

8 2 10
8

9

8

9
14.

.
. .m s

m
m s
m

Hz .

(c) Fig. 39-19 shows that the width of the Balmer series is 656.3 nm – 364.6 nm ≈
292 nm 0.29 mµ≈ .

(d) The series limit can be obtained from the ∞→ 2 transition:

8 8
14 14

9 9

2.998 10 m s 2.998 10 m s 3.65 10 Hz 3.7 10 Hz.
364.6 10 m 656.3 10 m

f − −

× ×
∆ = − = × ≈ ×

× ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

45. (a) and (b) Letting a = 5.292 × 10– 11 m be the Bohr radius, the potential energy
becomes

U e
a

= − =
× ⋅ ×

×
= − × = −

−

−
−

2 9 2 19 2

11
18

4
8 99 10 1602 10

5 292 10
4 36 10 27 2

πε0

. .
.

. . .
N m C C

m
J eV

2c hc h

The kinetic energy is K = E – U = (– 13.6 eV) – (– 27.2 eV) = 13.6 eV.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

46. Conservation of linear momentum of the atom-photon system requires that

recoil photon recoilp
hfp p m v
c

= ⇒ =

where we use Eq. 39-7 for the photon and use the classical momentum formula for the
atom (since we expect its speed to be much less than c). Thus, from Eq. 39-6 and Table
37-3,

()
()()

() ()
2 2

4 1
recoil 2 6 8

13.6eV 4 1
4.1 m s .

938 10 eV 2.998 10 m sp p

E EEv
m c m c c

− −− −−∆
= = = =

× ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

where a is the Bohr radius. (See Eq. 39-44). We want to evaluate the integral
0

∞z P r dr() .

Eq. 15 in the integral table of Appendix E is an integral of this form. We set n = 2 and
replace a in the given formula with 2/a and x with r. Then

0 3 0

2 2
3 3

4 4 2
2

1
∞ ∞ −z z= = =P r dr

a
r e dr

a a
r a()

()
./

47. The radial probability function for the ground state of hydrogen is

P(r) = (4r2/a3)e– 2r/a,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

48. (a) Since E2 = – 0.85 eV and E1 = – 13.6 eV + 10.2 eV = – 3.4 eV, the photon energy
is

Ephoton = E2 – E1 = – 0.85 eV – (– 3.4 eV) = 2.6 eV.

(b) From

E E
n n2 1

2
2

1
213 6 1 1 2 6− = − −

F
HG

I
KJ =(.) .eV eV

we obtain
1 1 2 6

136
3

16
1
4

1
22

2
1
2 2 2n n

− = ≈ − = −
.
.

. eV
eV

Thus, n2 = 4 and n1 = 2. So the transition is from the n = 4 state to the n = 2 state. One can
easily verify this by inspecting the energy level diagram of Fig. 39-18. Thus, the higher
quantum number is n2 = 4.

(c) The lower quantum number is n1 = 2.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2 4
2 2 / 2 2 / 2

21 1 21 1 5 5() | | (4) sin (4) sin .
16

r a r ar rP r r e r e
a a

ψ π θ π θ− −
± ±

⎛ ⎞
= = =⎜ ⎟64π⎝ ⎠

(c) The total probability density for the three states is the sum:

()2 2 2 2
210 21 1 21 1 210 21 1 21 1

4 4
/ 2 2 2 /

5 5

() () () | | | | | | (4)

1 1 cos sin sin .
2 2 8

r a r a

P r P r P r r

r re e
a a

ψ ψ ψ π

θ θ θ

+ − + −

− −

+ + = + +

⎡ ⎤= + + =⎢ ⎥8 ⎣ ⎦

The trigonometric identity cos2 θ + sin2 θ = 1 is used. We note that the total probability
density does not depend on θ or φ; it is spherically symmetric.

49. (a) ψ210 is real. Squaring it, we obtain the probability density:

2 4
2 2 / 2 2 / 2

210 210 5 5() | | (4) cos (4) cos .
32

r a r ar rP r r e r e
a a

ψ π θ π θ− −⎛ ⎞
= = =⎜ ⎟π 8⎝ ⎠

(b) Each of the other functions is multiplied by its complex conjugate, obtained by
replacing i with – i in the function. Since eiφ e– iφ = e0 = 1, the result is the square of the
function without the exponential factor:

| | sin/ψ θ21 1
2

2

5
2

64+
−=

r
a

e r a

π

and
2

2 / 2
21 1 5| | sin .

64
r ar e

a
ψ θ−

− =
π

The last two functions lead to the same probability density:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

50. From Sample Problem 39-8, we know that the probability of finding the electron in
the ground state of the hydrogen atom inside a sphere of radius r is given by

p r e x xx() = − + +−1 1 2 22 2c h

where x = r/a. Thus the probability of finding the electron between the two shells
indicated in this problem is given by

() ()2 2 2 2

2 1
(2) (2) () 1 1 2 2 1 1 2 2

 0.439.

x x

x x
p a r a p a p a e x x e x x− −

= =
⎡ ⎤ ⎡ ⎤< < = − = − + + − − + +⎣ ⎦ ⎣ ⎦

=

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

51. Since ∆r is small, we may calculate the probability using p = P(r) ∆r, where P(r) is
the radial probability density. The radial probability density for the ground state of
hydrogen is given by Eq. 39-44:

P r r
a

e r a() /=
F
HG
I
KJ

−4 2

3
2

where a is the Bohr radius.

(a) Here, r = 0.500a and ∆r = 0.010a. Then,

2
2 / 2 1 3 3

3

4 4(0.500) (0.010) 3.68 10 3.7 10 .r ar rP e e
a

− − − −⎛ ⎞∆
= = = × ≈ ×⎜ ⎟
⎝ ⎠

(b) We set r = 1.00a and ∆r = 0.010a. Then,

2
2 / 2 2 3 3

3

4 4(1.00) (0.010) 5.41 10 5.4 10 .r ar rP e e
a

− − − −⎛ ⎞∆
= = = × ≈ ×⎜ ⎟
⎝ ⎠

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

52. Using Eq. 39-6 and hc = 1240 eV · nm, we find

photon
1240 eV nm 12.09 eV.

106.6 nm
hcE E
λ

⋅
∆ = = = =

Therefore, nlow = 1, but what precisely is nhigh?

high low 2 2

13.6eV 13.6eV 12.09eV
1

E E E
n

= + ∆ ⇒ − = − +

which yields n = 3. Thus, the transition is from the n = 3 to the n = 1 state.

(a) The higher quantum number is n = 3.

(b) The lower quantum number is n = 1.

(c) Referring to Fig. 39-18, we see that this must be one of the Lyman series transitions.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

53. According to Fig. 39-25, the quantum number n in question satisfies r = n2a. Letting r
= 1.0 mm, we solve for n:

n r
a

= =
×
×

≈ ×
−

−

10 10
529 10

4 3 10
3

11
3.

.
. .m

m

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) The extrema of ψ2(r) for 0 < r < ∞ may be found by squaring the given function,
differentiating with respect to r, and setting the result equal to zero:

−
− −

=−1
32

2 4 06

() () /r a r a
a

e r a

π

which has roots at r = 2a and r = 4a. We can verify directly from the plot above that r =
4a is indeed a local maximum of ψ 200

2 ().r As discussed in part (a), the other root (r = 2a)
is a local minimum.

(c) Using Eq. 39-43 and Eq. 39-41, the radial probability is

P r r r r
a

r
a

e r a
200

2
200
2

2

3

2

4
8

2() () ./= = −FHG
I
KJ

−π ψ

(d) Let x = r/a. Then

22
/ 2 2 4 3 2

200 30 0 0 0

1() 2 (2) (4 4)
8 8

1[4! 4(3!) 4(2!)] 1
8

r a x xr rP r dr e dr x x e dx x x x e dx
a a

∞ ∞ ∞ ∞− − −⎛ ⎞= − = − = − +⎜ ⎟
⎝ ⎠

= − + =

∫ ∫ ∫ ∫

where we have used the integral formula
0

∞ −z =x e dx nn x ! .

54. (a) The plot shown below for |ψ200(r)|2 is to be compared with the dot plot of Fig.
39-22. We note that the horizontal axis of our graph is labeled “r,” but it is actually r/a
(that is, it is in units of the parameter a). Now, in the plot below there is a high central
peak between r = 0 and r ∼ 2a, corresponding to the densely dotted region around the
center of the dot plot of Fig. 39-22. Outside this peak is a region of near-zero values
centered at r = 2a, where ψ200 = 0. This is represented in the dot plot by the empty ring
surrounding the central peak. Further outside is a broader, flatter, low peak which reaches
its maximum value at r = 4a. This corresponds to the outer ring with near-uniform dot
density which is lower than that of the central peak.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

55. The radial probability function for the ground state of hydrogen is

P(r) = (4r2/a3)e– 2r/a,

where a is the Bohr radius. (See Eq. 39-44.) The integral table of Appendix E may be

used to evaluate the integral r rP r dravg =
∞z0 () . Setting n = 3 and replacing a in the given

formula with 2/a (and x with r), we obtain

()
3 2 /

avg 43 30 0

4 4 6() 1.5 .
2

r ar rP r dr r e dr a
a a a

∞ ∞ −= = = =∫ ∫

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(a) With L = 3.0 × 109 nm, the energy difference is

E E2 1

2

3 9 2
2 2 191240

8 511 10 3 0 10
2 1 13 10− =

× ×
− = × −

c hc h c h
.

. eV.

(b) Since (n + 1)2 – n2 = 2n + 1, we have

∆E E E h
mL

n
hc

mc L
nn n= − = + = ++1

2

2

2

2 28
2 1

8
2 1b g b gc h b g.

Setting this equal to 1.0 eV, we solve for n:

()
()

() () ()
()

22 2 3 9
19

2 2

4 4 511 10 eV 3.0 10 nm 1.0eV1 1 1.2 10 .
2 21240eV nm

mc L E
n

hc

∆ × ×
= − = − ≈ ×

⋅

(c) At this value of n, the energy is

En =
× ×

× ≈ ×
1240

8 511 10 3 0 10
6 10 6 10

2

3 9 2
18 2 18

c hc h c h
.

eV.

Thus,
18

13
2 3

6 10 eV 1.2 10 .
511 10 eV

nE
mc

×
= = ×

×

(d) Since 2/ 1nE mc , the energy is indeed in the relativistic range.

56. We can use the mc2 value for an electron from Table 37-3 (511 × 103 eV) and hc =
1240 eV · nm by writing Eq. 39-4 as

E n h
mL

n hc
mc Ln = =

2 2

2

2 2

2 28 8
b g
c h .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

The quantity on the right-hand side is positive, so k is real and the proposed function
satisfies Schrödinger’s equation. If k is negative, however, the proposed function would
be physically unrealistic. It would increase exponentially with x. Since the integral of the
probability density over the entire x axis must be finite, ψ diverging as x →∞ would be
unacceptable. Therefore, we choose

k
h

m U E= − >
2 2 00
π b g .

57. (a) and (b) Schrödinger’s equation for the region x > L is

d
dx

m
h

E U
2

2

2

2 0
8 0ψ ψ+ − =
π ,

where E – U0 < 0. If ψ2 (x) = Ce– 2kx, then ψ(x) = C'e– kx, where C' is another constant
satisfying C' 2 = C. Thus,

2
2 2

2 4 4kxd k C e k
dx
ψ ψ−′= =

 and
d
dx

m
h

E U k m
h

E U
2

2

2

2 0
2

2

2 0
8 8ψ ψ ψ ψ+ − = + −
π π .

This is zero provided that k m
h

U E2
2

2 0
8

= −
π .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

58. (a) and (b) In the region 0 < x < L, U0 = 0, so Schrödinger’s equation for the region is

d
dx

m
h

E
2

2

2

2

8 0ψ ψ+ =
π

where E > 0. If ψ2 (x) = B sin2 kx, then ψ (x) = B' sin kx, where B' is another constant
satisfying B' 2 = B. Thus,

2
2 2

2 sin ()d k B kx k x
dx
ψ ψ′= − = −

 and
d
dx

m
h

E k m
h

E
2

2

2

2
2

2

2

8 8ψ ψ ψ ψ+ = − +
π π .

This is zero provided that

k mE
h

2
2

2

8
=

π .

The quantity on the right-hand side is positive, so k is real and the proposed function
satisfies Schrödinger’s equation. In this case, there exists no physical restriction as to the

sign of k. It can assume either positive or negative values. Thus, k
h

mE= ±
2 2π .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

59. (a) The allowed values of for a given n are 0, 1, 2, ..., n – 1. Thus there are n
different values of .

(b) The allowed values of m for a given are – , – + 1, ..., . Thus there are 2 + 1
different values of m .

(c) According to part (a) above, for a given n there are n different values of . Also, each
of these ’s can have 2 + 1 different values of m [see part (b) above]. Thus, the total
number of m ’s is

1
2

0
(2 1) .

n

n
−

=

+ =∑

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

60. (a) The allowed energy values are given by En = n2h2/8mL2. The difference in energy
between the state n and the state n + 1 is

∆E E E n n h
mL

n h
mLn nadj = − = + − =
+

+1
2 2

2

2

2

21
8

2 1
8

b g b g

and
∆E

E
n h

mL
mL

n h
n
n

adj =
+L

NM
O
QP
F
HG
I
KJ =

+2 1
8

8 2 12

2

2

2 2 2

b g .

As n becomes large, 2 1 2n n+ → and 2 1 2 22 2n n n n n+ → =b g .

(b) No. As adj,n E→∞ ∆ and E do not approach 0, but ∆Eadj/E does.

(c) No. See part (b).

(d) Yes. See part (b).

(e) ∆Eadj/E is a better measure than either ∆Eadj or E alone of the extent to which the
quantum result is approximated by the classical result.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

61. From Eq. 39-4,

E E h
mL

n h
mL

n h
mL

nn n+ − =
F
HG
I
KJ + −

F
HG
I
KJ =
F
HG
I
KJ +2

2

2
2

2

2
2

2

28
2

8 2
1b g b g.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

62. For n = 1

()()
() () ()

431 194

1 2 22 2 12 34 19
0

9.11 10 kg 1.6 10 C
13.6eV .

8 8 8.85 10 F m 6.63 10 J s 1.60 10 J eV
em eE
hε

− −

− − −

× ×
= − = − = −

× × ⋅ ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) In one-dimensional Quantum Physics, the wave function has units of m– 1/2 as Sample
Problem 39-2 shows. Thus, since each term in Eq. 39-18 has units of ψ multiplied by
units of x– 2, then those units are m– 1/2· m– 2 = m– 2.5.

63. (a) We recall that a derivative with respect to a dimensional quantity carries the
(reciprocal) units of that quantity. Thus, the first term in Eq. 39-18 has dimensions of ψ
multiplied by dimensions of x– 2. The second term contains no derivatives, does contain ψ,
and involves several other factors that turn out to have dimensions of x– 2:

()
()

[]
2

22

8 kg J
J s

m E U x
h
π

− ⇒⎡ ⎤⎣ ⎦ ⋅

assuming SI units. Recalling from Eq. 7-9 that J = kg·m2/s2, then we see the above is
indeed in units of m– 2 (which means dimensions of x– 2).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

64. (a) The “home-base” energy level for the Balmer series is n = 2. Thus the transition
with the least energetic photon is the one from the n = 3 level to the n = 2 level. The
energy difference for this transition is

∆E E E= − = − −FHG
I
KJ =3 2 2 2136 1

3
1
2

1889. . .eV eVb g

Using hc = 1240 eV · nm, the corresponding wavelength is

λ =
hc
E∆
=

⋅
=

1240
1889

658eV nm
eV

nm
.

.

(b) For the series limit, the energy difference is

∆E E E= − = −
∞

−FHG
I
KJ =∞ 2 2 2136 1 1

2
340. . .eV eVb g

The corresponding wavelength is then λ = =
⋅

=
hc
E∆

1240
340

366eV nm
eV

nm
.

.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

1. (a) Using Table 40-1, we find = [m]max = 4.

(b) The smallest possible value of n is n = max +1 ≥ + 1 = 5.

(c) As usual, ms = ± 1

2 , so two possible values.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2. (a) For 3= , the greatest value of m is 3m = .

(b) Two states (ms = ± 1

2) are available for 3m = .

(c) Since there are 7 possible values for m : +3, +2, +1, 0, – 1, – 2, – 3, and two possible
values for sm , the total number of state available in the subshell 3= is 14.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

3. (a) For a given value of the principal quantum number n, the orbital quantum number

 ranges from 0 to n – 1. For n = 3, there are three possible values: 0, 1, and 2.

(b) For a given value of , the magnetic quantum number m ranges from − to + . For

= 1, there are three possible values: – 1, 0, and +1.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

4. For a given quantum number there are (2 + 1) different values of m . For each
given m the electron can also have two different spin orientations. Thus, the total
number of electron states for a given is given by N = 2(2 + 1).

(a) Now = 3, so N = 2(2 × 3 + 1) = 14.

(b) In this case, = 1, which means N = 2(2 × 1 + 1) = 6.

(c) Here = 1, so N = 2(2 × 1 + 1) = 6.

(d) Now = 0, so N = 2(2 × 0 + 1) = 2.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

5. (a) We use Eq. 40-2:

() () ()34 341 3 3 1 1.055 10 J s 3.65 10 J s.L − −= + = + × ⋅ = × ⋅

(b) We use Eq. 40-7: zL m= . For the maximum value of Lz set m = . Thus

[] ()34 34
max

3 1.055 10 J s 3.16 10 J s.zL − −= = × ⋅ = × ⋅

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

6. For a given quantum number n there are n possible values of , ranging from 0 to
n – 1. For each the number of possible electron states is N = 2(2 + 1). Thus, the
total number of possible electron states for a given n is

()
1 1

2

0 0
2 2 1 2 .

n n

n
l l

N N n
− −

= =

= = + =∑ ∑

(a) In this case n = 4, which implies Nn = 2(42) = 32.

(b) Now n = 1, so Nn = 2(12) = 2.

(c) Here n = 3, and we obtain Nn = 2(32) = 18.

(d) Finally, n Nn= → = =2 2 2 82c h .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

7. The magnitude L of the orbital angular momentum L is given by Eq. 40-2:

(1)L = + . On the other hand, the components zL are zL m= , where ,...m = − + .
Thus, the semi-classical angle is cos /zL Lθ = . The angle is the smallest when m = , or

 1cos cos
(1) (1)

θ θ −
⎛ ⎞

= ⇒ = ⎜ ⎟⎜ ⎟+ +⎝ ⎠

With 5= , we have 1cos (5 / 30) 24.1 .θ −= = °

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

8. For a given quantum number n there are n possible values of , ranging from 0 to 1n − .
For each the number of possible electron states is N = 2(2 + 1). Thus the total
number of possible electron states for a given n is

()
1 1

2

0 0
2 2 1 2 .

n n

nN N n
− −

= =

= = + =∑ ∑

Thus, in this problem, the total number of electron states is Nn = 2n2 = 2(5)2 = 50.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

For a given value of , the greatest that m can be is , so the smallest that L Lx y
2 2+

can be is + − =1 2b g . The smallest possible magnitude of m is zero, so the

largest L Lx y
2 2+ can be is +1b g . Thus,

≤ + ≤ +L Lx y

2 2 1b g .

9. Since L L L L L L L Lx y z x y z

2 2 2 2 2 2 2 2= + + + = −, . Replacing L2 with +1 2b g and Lz
with m , we obtain

L L mx y
2 2 21+ = + −b g .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

10. (a) For n = 3 there are 3 possible values of : 0, 1, and 2.

(b) We interpret this as asking for the number of distinct values for m (this ignores the
multiplicity of any particular value). For each there are 2 + 1 possible values of m .
Thus the number of possible sm′ for = 2 is (2 + 1) = 5. Examining the = 1 and

0= cases cannot lead to any new (distinct) values for m , so the answer is 5.

(c) Regardless of the values of n, and m , for an electron there are always two possible
values of ms:± 1

2 .

(d) The population in the n = 3 shell is equal to the number of electron states in the shell,
or 2n2 = 2(32) = 18.

(e) Each subshell has its own value of . Since there are three different values of for n
= 3, there are three subshells in the n = 3 shell.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(e) We use µ µz Bm= − to calculate the z component of the orbital magnetic dipole
moment. The multiple is 3m− = − .

(f) We use cosθ = +m 1b g to calculate the angle between the orbital angular

momentum vector and the z axis. For = 3 and 3m = , we have cos 3/ 12 3 / 2θ = = ,
or 30.0θ = ° .

(g) For = 3 and 2m = , we have cos 2 / 12 1/ 3θ = = , or 54.7θ = ° .

(h) For = 3 and 3m = − , cos 3/ 12 3 / 2θ = − = − , or 150θ = ° .

11. (a) For = 3 , the magnitude of the orbital angular momentum is

()1L = + = ()3 3 1 12+ = .

So the multiple is 12 3.46.≈

(b) The magnitude of the orbital dipole moment is

µ µ µorb = + =1 12b g B B .

So the multiple is 12 3.46.≈

(c) The largest possible value of m is 3m = = .

(d) We use L mz = to calculate the z component of the orbital angular momentum. The
multiple is 3m = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

12. The angular momentum of the rotating sphere, sphereL , is equal in magnitude but in

opposite direction to atomL , the angular momentum due to the aligned atoms. The number
of atoms in the sphere is

 AN mN
M

= ,

where 236.02 10 / molAN = × is the Avogadro’s number and 0.0558 kg/molM = is the
molar mass of iron. The angular momentum due to the aligned atoms is

 atom 0.12 () 0.12
2

A
s

N mL N m
M

= = .

On the other hand, the angular momentum of the rotating sphere is (see Table 10-2 for I)

2
sphere

2
5

L I mRω ω⎛ ⎞= = ⎜ ⎟
⎝ ⎠

.

Equating the two expressions, the mass m cancels out and the angular velocity is

23 34

2 3 2

5

5 5(6.02 10 / mol)(6.63 10 J s/2)0.12 0.12
4 4(0.0558 kg/mol)(2.00 10 m)

4.27 10 rad/s

AN
MR

πω
−

−

−

× × ⋅
= =

×
= ×

.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

θ = F
HG
I
KJ = F

HG
I
KJ = °− −cos cos . .1 1 1

3
54 7S

S
z

(b) If Sz = − 2 , the angle is θ = 180° – 54.7° = 125.3° 125 .≈ °

13. The magnitude of the spin angular momentum is S s s= + =1 3 2b g d i , where

s = 1
2 is used. The z component is either Sz = 2 or − 2 .

(a) If Sz = + 2 the angle θ between the spin angular momentum vector and the positive
z axis is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

14. (a) From Fig. 40-10 and Eq. 40-18,

∆E BB= =
×

×
=

−

−2
2 9 27 10 050

160 10
58

24

19µ µ
. .

.
.

J T T
J eV

eV
c hb g

(b) From ∆E = hf we get

24
10

34

9.27 10 J 1.4 10 Hz 14 GHz .
6.63 10 J s

Ef
h

−

−

∆ ×
= = = × =

× ⋅

(c) The wavelength is

8

10

2.998 10 m s 2.1cm.
1.4 10 Hz

c
f

×
λ = = =

×

(d) The wave is in the short radio wave region.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

15. The acceleration is

a F
M

dB dz
M

= =
µ θcos

,b gb g

where M is the mass of a silver atom, µ is its magnetic dipole moment, B is the magnetic
field, and θ is the angle between the dipole moment and the magnetic field. We take the
moment and the field to be parallel (cos θ = 1) and use the data given in Sample Problem
40-1 to obtain

()()24 3
24

25

9.27 10 J T 1.4 10 T m
7.2 10 m s .

1.8 10 kg
a

−

−

× ×
= = ×

×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

16. (a) From Eq. 40-19,

F dB
dzB= = × × = ×− −µ 9 27 10 16 10 15 1024 2 21. . . .J T T m Nc hc h

(b) The vertical displacement is

22 21
2 5

27 5

1 1 1 1.5 10 N 0.80m 2.0 10 m.
2 2 2 1.67 10 kg 1.2 10 m s

F lx at
m v

−
−

−

⎛ ⎞ ⎛ ⎞×⎛ ⎞⎛ ⎞∆ = = = = ×⎜ ⎟ ⎜ ⎟⎜ ⎟⎜ ⎟ × ×⎝ ⎠⎝ ⎠ ⎝ ⎠⎝ ⎠

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

17. The energy of a magnetic dipole in an external magnetic field B is
U B Bz= − ⋅ = −µ µ , where µ is the magnetic dipole moment and µz is its component
along the field. The energy required to change the moment direction from parallel to
antiparallel is ∆E = ∆U = 2µzB. Since the z component of the spin magnetic moment of
an electron is the Bohr magneton ,Bµ

()()242 2 9.274 10 J T 0.200TBE Bµ −∆ = = × = 243.71 10 J−× .

The photon wavelength is

()()34 8
2

24

6.626 10 J s 2.998 10 m s
5.35 10 m .

3.71 10 J
c hc
f E

λ
−

−
−

× ⋅ ×
= = = = ×

∆ ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

18. We let ∆E = 2µBBeff (based on Fig. 40-10 and Eq. 40-18) and solve for Beff:

B E hc

B B
eff

nm eV
nm eV T

mT= = =
⋅

× ×
=

− −

∆
2 2

1240
2 21 10 5788 10

51
7 5µ µλ c hc h.

.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

19. The total magnetic field, B = Blocal + Bext, satisfies ∆E = hf = 2µB (see Eq. 40-22).
Thus,

B hf Blocal ext

J s Hz

J T
T mT= − =

× ⋅ ×

×
− =

−

−2
6 63 10 34 10

2 141 10
0 78 19

34 6

26µ
.

.
. .

c hc h
c h

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

[]

2 2 2

1st excited 1 2 3 2 2 2

2 2

2 2

4 6 72 5 4 2 5 4
8 8 8

(2)(4) (5)(6) (4)(7) 66 .
8 8

h h hE E E E
mL mL mL

h h
mL mL

⎛ ⎞ ⎛ ⎞ ⎛ ⎞
= + + = + +⎜ ⎟ ⎜ ⎟ ⎜ ⎟

⎝ ⎠ ⎝ ⎠ ⎝ ⎠
⎛ ⎞ ⎛ ⎞

= + + =⎜ ⎟ ⎜ ⎟
⎝ ⎠ ⎝ ⎠

Thus, the multiple of 2 2/ 8h mL is 66.

20. Due to spin degeneracy (1/ 2sm = ±), each state can accommodate two electrons.
Thus, in the energy-level diagram shown (Fig. 40-24), two electrons can be placed in the
ground state with energy 2 2

1 4(/ 8)E h mL= , six can occupy the “triple state” with
2 2

2 6(/ 8)E h mL= , and so forth. With 11 electrons, the lowest energy configuration
consists of two electrons with 2 2

1 4(/ 8)E h mL= , six electrons with 2 2
2 6(/ 8)E h mL= and

three electrons with 2 2
3 7(/ 8)E h mL= . Thus, we find the ground-state energy of the 11-

electron system to be

[]

2 2 2

ground 1 2 3 2 2 2

2 2

2 2

4 6 72 6 3 2 6 3
8 8 8

(2)(4) (6)(6) (3)(7) 65 .
8 8

h h hE E E E
mL mL mL

h h
mL mL

⎛ ⎞ ⎛ ⎞ ⎛ ⎞
= + + = + +⎜ ⎟ ⎜ ⎟ ⎜ ⎟

⎝ ⎠ ⎝ ⎠ ⎝ ⎠
⎛ ⎞ ⎛ ⎞

= + + =⎜ ⎟ ⎜ ⎟
⎝ ⎠ ⎝ ⎠

The first excited state of the 11-electron system consists of two electrons with

2 2
1 4(/ 8)E h mL= , five electrons with 2 2

2 6(/ 8)E h mL= and four electrons with
2 2

3 7(/ 8)E h mL= . Thus, its energy is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

21. Because of the Pauli principle (and the requirement that we construct a state of lowest
possible total energy), two electrons fill the n = 1, 2, 3 levels and one electron occupies
the n = 4 level. Thus, using Eq. 39-4,

E E E E E

h
mL

h
mL

h
mL

h
mL

h
mL

h
mL

ground = + + +

=
F
HG
I
KJ +

F
HG
I
KJ +

F
HG
I
KJ +
F
HG
I
KJ

= + + +
F
HG
I
KJ =
F
HG
I
KJ

2 2 2

2
8

1 2
8

2 2
8

3
8

4

2 8 18 16
8

44
8

1 2 3 4

2

2
2

2

2
2

2

2
2

2

2
2

2

2

2

2

b g b g b g b g

b g .

Thus, the multiple of 2 2/ 8h mL is 44.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

22. Using Eq. 39-20 we find that the lowest four levels of the rectangular corral (with this
specific “aspect ratio”) are non-degenerate, with energies E1,1 = 1.25, E1,2 = 2.00, E1,3 =
3.25, and E2,1 = 4.25 (all of these understood to be in “units” of h2/8mL2). Therefore,
obeying the Pauli principle, we have

E E E E Eground = + + + = + + +2 2 2 2 125 2 2 00 2 3 25 4 251 1 1 2 1 3 2 1, , , ,b g b g b g

which means (putting the “unit” factor back in) that the lowest possible energy of the
system is Eground = 17.25(h2/8mL2). Thus, the multiple of 2 2/ 8h mL is 17.25.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

23. (a) Promoting one of the electrons (described in Problem 40-21) to a not-fully
occupied higher level, we find that the configuration with the least total energy greater
than that of the ground state has the n = 1 and 2 levels still filled, but now has only one
electron in the n = 3 level; the remaining two electrons are in the n = 4 level. Thus,

E E E E E

h
mL

h
mL

h
mL

h
mL

h
mL

h
mL

first excited = + + +

=
F
HG
I
KJ +

F
HG
I
KJ +
F
HG
I
KJ +

F
HG
I
KJ

= + + +
F
HG
I
KJ =
F
HG
I
KJ

2 2 2

2
8

1 2
8

2
8

3 2
8

4

2 8 9 32
8

51
8

1 2 3 4

2

2
2

2

2
2

2

2
2

2

2
2

2

2

2

2

b g b g b g b g

b g .

Thus, the multiple of 2 2/ 8h mL is 51.

(b) Now, the configuration which provides the next higher total energy, above that found
in part (a), has the bottom three levels filled (just as in the ground state configuration) and
has the seventh electron occupying the n = 5 level:

E E E E E

h
mL

h
mL

h
mL

h
mL

h
mL

h
mL

second excited = + + +

=
F
HG
I
KJ +

F
HG
I
KJ +

F
HG
I
KJ +
F
HG
I
KJ

= + + +
F
HG
I
KJ =
F
HG
I
KJ

2 2 2

2
8

1 2
8

2 2
8

3
8

5

2 8 18 25
8

53
8

1 2 3 5

2

2
2

2

2
2

2

2
2

2

2
2

2

2

2

2

b g b g b g b g

b g .

Thus, the multiple of 2 2/ 8h mL is 53.

(c) The third excited state has the n = 1, 3, 4 levels filled, and the n = 2 level half-filled:

E E E E E

h
mL

h
mL

h
mL

h
mL

h
mL

h
mL

third excited = + + +

=
F
HG
I
KJ +
F
HG
I
KJ +

F
HG
I
KJ +

F
HG
I
KJ

= + + +
F
HG
I
KJ =
F
HG
I
KJ

2 2 2

2
8

1
8

2 2
8

3 2
8

4

2 4 18 32
8

56
8

1 2 3 4

2

2
2

2

2
2

2

2
2

2

2
2

2

2

2

2

b g b g b g b g

b g .

Thus, the multiple of 2 2/ 8h mL is 56.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(d) The energy states of this problem and Problem 40-21 are suggested in the sketch
below:

_______________________ third excited 56(h2/8mL2)

_______________________ second excited 53(h2/8mL2)

_______________________ first excited 51(h2/8mL2)

_______________________ ground state 44(h2/8mL2)

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

24. (a) Using Eq. 39-20 we find that the lowest five levels of the rectangular corral (with
this specific “aspect ratio”) have energies E1,1 = 1.25, E1,2 = 2.00, E1,3 = 3.25, E2,1 = 4.25,
and E2,2 = 5.00 (all of these understood to be in “units” of h2/8mL2). It should be noted
that the energy level we denote E2,2 actually corresponds to two energy levels (E2,2 and
E1,4; they are degenerate), but that will not affect our calculations in this problem. The
configuration which provides the lowest system energy higher than that of the ground
state has the first three levels filled, the fourth one empty, and the fifth one half-filled:

E E E E Efirst excited = + + + = + + +2 2 2 2 125 2 2 00 2 325 5001 1 1 2 1 3 2 2, , , ,b g b g b g

which means (putting the “unit” factor back in) the energy of the first excited state is
Efirst excited = 18.00(h2/8mL2). Thus, the multiple of 2 2/ 8h mL is 18.00.

(b) The configuration which provides the next higher system energy has the first two
levels filled, the third one half-filled, and the fourth one filled:

() () ()second excited 1,1 1,2 1,3 2,12 2 2 2 1.25 2 2.00 3.25 2 4.25E E E E E= + + + = + + +

which means (putting the “unit” factor back in) the energy of the second excited state is
Esecond excited = 18.25(h2/8mL2). Thus, the multiple of 2 2/ 8h mL is 18.25.

(c) Now, the configuration which provides the next higher system energy has the first two
levels filled, with the next three levels half-filled:

() ()third excited 1,1 1,2 1,3 2,1 2,22 2 2 1.25 2 2.00 3.25 4.25 5.00E E E E E E= + + + + = + + + +

which means (putting the “unit” factor back in) the energy of the third excited state is
Ethird excited = 19.00(h2/8mL2). Thus, the multiple of 2 2/ 8h mL is 19.00.

(d) The energy states of this problem and Problem 40-22 are suggested in the sketch
below:

__________________ third excited 19.00(h2/8mL2)

__________________ second excited 18.25(h2/8mL2)

__________________ first excited 18.00(h2/8mL2)

__________________ ground state 17.25(h2/8mL2)

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

The lowest single-particle level corresponds to nx = 1, ny = 1, and nz = 1 and is E1,1,1 =
3(h2/8mL2). There are two electrons with this energy, one with spin up and one with spin
down. The next lowest single-particle level is three-fold degenerate in the three integer
quantum numbers. The energy is

E1,1,2 = E1,2,1 = E2,1,1 = 6(h2/8mL2).

Each of these states can be occupied by a spin up and a spin down electron, so six
electrons in all can occupy the states. This completes the assignment of the eight
electrons to single-particle states. The ground state energy of the system is

Egr = (2)(3)(h2/8mL2) + (6)(6)(h2/8mL2) = 42(h2/8mL2).

Thus, the multiple of 2 2/ 8h mL is 42.

25. In terms of the quantum numbers nx, ny, and nz, the single-particle energy levels are
given by

E h
mL

n n nn n n x y zx y z, , .= + +
2

2
2 2 2

8 d i

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

26. The energy levels are given by

()
22 22 2

2 2 2
, , 2 2 2 28 8x y z

yx z
n n n x y z

x y z

nn nh hE n n n
m L L L mL

⎛ ⎞
= + + = + +⎜ ⎟⎜ ⎟

⎝ ⎠
.

The Pauli principle requires that no more than two electrons be in the lowest energy level
(at E1,1,1 = 3(h2/8mL2) with nx = ny = nz = 1), but — due to their degeneracies — as many
as six electrons can be in the next three levels

E' = E1,1,2 = E1,2,1 = E2,1,1 = 6(h2/8mL2)

E'' = E1,2,2 = E2,2,1 = E2,1,2 = 9(h2/8mL2)

E''' = E1,1,3 = E1,3,1 = E3,1,1 = 11(h2/8mL2).

Using Eq. 39-21, the level above those can only hold two electrons:

E2,2,2 = (22 + 22 + 22)(h2/8mL2) = 12(h2/8mL2).

And the next higher level can hold as much as twelve electrons (see part (e) of Problem
39-26) and has energy E'''' = 14(h2/8mL2).

(a) The configuration which provides the lowest system energy higher than that of the
ground state has the first level filled, the second one with one vacancy, and the third one
with one occupant:

E E E Efirst excited = + ′ + ′′ = + +2 5 2 3 5 6 91 1 1, , b g b g

which means (putting the “unit” factor back in) the energy of the first excited state is
Efirst excited = 45(h2/8mL2). Thus, the multiple of 2 2/ 8h mL is 45.

(b) The configuration which provides the next higher system energy has the first level
filled, the second one with one vacancy, the third one empty, and the fourth one with one
occupant:

E E E Esecond excited = + ′ + ′′ = + +2 5 2 3 5 6 111 1 1, , b g b g

which means (putting the “unit” factor back in) the energy of the second excited state is
Esecond excited = 47(h2/8mL2). Thus, the multiple of 2 2/ 8h mL is 47.

(c) Now, there are a couple of configurations which provide the next higher system
energy. One has the first level filled, the second one with one vacancy, the third and
fourth ones empty, and the fifth one with one occupant:

E E E Ethird excited = + ′ + ′′′ = + +2 5 2 3 5 6 121 1 1, , b g b g

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

which means (putting the “unit” factor back in) the energy of the third excited state is
Ethird excited = 48(h2/8mL2). Thus, the multiple of 2 2/ 8h mL is 48. The other configuration
with this same total energy has the first level filled, the second one with two vacancies,
and the third one with one occupant.

(d) The energy states of this problem and Problem 40-25 are suggested in the following
sketch:

__________________ third excited 48(h2/8mL2)

__________________ second excited 47(h2/8mL2)

__________________ first excited 45(h2/8mL2)

__________________ ground state 42(h2/8mL2)

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

configuration is 2 6 10 14 185 5 5 5 5s p d f g . Therefore, the spectroscopic notation for the
quantum number of the last electron would be g.

Note, however, when the electron-electron interaction is considered, the ground-state
electronic configuration of darmstadtium actually is 14 9 1[Rn]5 6 7f d s , where

[] 2 2 6 2 6 10 2 6 10 14 2 6 10 2 6Rn :1 2 2 3 3 3 4 4 4 4 5 5 5 6 6s s p s p d s p d f s p d s p

represents the inner-shell electrons.

27. The total number of possible electron states for a given quantum number n is

()
1 1

2

0 0
2 2 1 2 .

n n

nN N n
− −

= =

= = + =∑ ∑

Thus, if we ignore any electron-electron interaction, then with 110 electrons, we would
have two electrons in the 1n = shell, eight in the 2n = shell, 18 in the 3n = shell, 32 in
the 4n = shell, and the remaining 50 (110 2 8 18 32= − − − −) in the 5n = shell. The 50
electrons would be placed in the subshells in the order , , , , , ,...s p d f g h and the resulting

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

28. When a helium atom is in its ground state, both of its electrons are in the 1s state.
Thus, for each of the electrons, n = 1, = 0, and m = 0. One of the electrons is spin up
ms = + 1

2b g while the other is spin down ms = − 1
2b g . Thus,

(a) the quantum numbers (, , ,)sn m m for the spin-up electron is (1,0,0,+1/2), and

(b) the quantum numbers (, , ,)sn m m for the spin-down electron is (1,0,0,−1/2).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

29. The first three shells (n = 1 through 3), which can accommodate a total of 2 + 8 + 18
= 28 electrons, are completely filled. For selenium (Z = 34) there are still 34 – 28 = 6
electrons left. Two of them go to the 4s subshell, leaving the remaining four in the
highest occupied subshell, the 4p subshell.

(a) The highest occupied subshell is 4p.

(b) There are four electrons in the 4p subshell.

For bromine (Z = 35) the highest occupied subshell is also the 4p subshell, which
contains five electrons.

(c) The highest occupied subshell is 4p.

(d) There are five electrons in the 4p subshell.

For krypton (Z = 36) the highest occupied subshell is also the 4p subshell, which now
accommodates six electrons.

(e) The highest occupied subshell is 4p.

(f) There are six electrons in the 4p subshell.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

1 1 2 2(, , ,)s sm m m m = (1, +1/2, 1, −1/2), (1, +1/2, 0, +1/2), (1, +1/2, 0, −1/2), (1, +1/2, −1,
+1/2), (1, +1/2, −1, −1/2), (1, −1/2, 0, +1/2), (1, −1/2, 0, −1/2), (1, −1/2, −1, +1/2),
(1, −1/2, −1, −1/2), (0, +1/2, 0, −1/2), (0, +1/2, −1, +1/2), (0, +1/2, −1, −1/2), (0, −1/2, −1,
+ 1/2), (0, −1/2, −1, −1/2), (−1, +1/2, −1, −1/2). So, there are 15 states.

(b) There are six states disallowed by the exclusion principle, in which both electrons
share the quantum numbers: 1 1 2 2(, , ,)s sm m m m =(1, +1/2, 1, +1/2), (1, −1/2, 1, −1/2), (0,
+1/2, 0, +1/2), (0, −1/2, 0, −1/2), (−1, +1/2, −1, +1/2), (−1, −1/2, −1, −1/2). So, if Pauli
exclusion principle is not applied, then there would be 15 + 6 = 21 allowed states.

30. (a) The number of different 's is 2 1 3,m + = (1,0, 1m = −) and the number of
different 'ssm is 2, which we denote as +1/2 and −1/2. The allowed states are

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

31. (a) All states with principal quantum number n = 1 are filled. The next lowest states
have n = 2. The orbital quantum number can have the values = 0 or 1 and of these, the

= 0 states have the lowest energy. The magnetic quantum number must be m = 0 since
this is the only possibility if = 0 . The spin quantum number can have either of the
values ms = − 1

2 or + 1
2 . Since there is no external magnetic field, the energies of these

two states are the same. Therefore, in the ground state, the quantum numbers of the third
electron are either 1 1

2 22, 0, 0, or 2, 0, 0,s sn m m n m m= = = = − = = = = + . That is,
(, , ,)sn m m = (2,0,0, +1/2) and (2,0,0, −1/2).

(b) The next lowest state in energy is an n = 2, = 1 state. All n = 3 states are higher in
energy. The magnetic quantum number can be m = − +1 0 1, , ;or the spin quantum
number can be ms = − +1

2
1
2or . Thus, (, , ,)sn m m = (2,1,1, +1/2), (2,1,1, −1/2),

(2,1,0, 1/ 2)+ , (2,1,0, 1/ 2)− , (2,1, 1, 1/ 2)− + and (2,1, 1, 1/ 2)− − .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Thus N n n n n= − + =2 1 2 2b g .

32. For a given value of the principal quantum number n, there are n possible values of
the orbital quantum number , ranging from 0 to n – 1. For any value of , there are
2 1+ possible values of the magnetic quantum number m , ranging from to − + .
Finally, for each set of values of and m , there are two states, one corresponding to the
spin quantum number ms = − 1

2 and the other corresponding to ms = + 1
2 . Hence, the total

number of states with principal quantum number n is

1

0
2 (2 1).

n

N
−

=

= +∑

Now
1 1

0 0
2 2 2 (1) (1),

2

n n n n n n
− −

= =

= = − = −∑ ∑

since there are n terms in the sum and the average term is (n – 1)/2. Furthermore,

1

0
1 .

n

n
−

=

=∑

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

33. The kinetic energy gained by the electron is eV, where V is the accelerating potential
difference. A photon with the minimum wavelength (which, because of E = hc/λ,
corresponds to maximum photon energy) is produced when all of the electron’s kinetic
energy goes to a single photon in an event of the kind depicted in Fig. 40-15. Thus, with

1240eV nm,hc = ⋅

eV hc
= =

⋅
= ×

λmin .
. .1240

010
124 104eV nm

nm
eV

Therefore, the accelerating potential difference is V = 1.24 × 104 V = 12.4 kV.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(e) The energy of the second photon is

2 2
2

1240keV pm 5.7keV.
2.2 10 pm

hcE ⋅
= = =

λ ×

34. (a) and (b) Let the wavelength of the two photons be λ1 and λ λ +12 = ∆λ . Then,

1 1

 hc hceV = + ⇒
λ λ + ∆λ

 λ
λ λ0 0

1

22 4
2

=
− − ± +∆λ ∆λ

∆λ
b g b g

.

Here, ∆λ = 130 pm and

λ0 = hc/eV = 1240 keV·pm/20 keV = 62 pm,

where we have used hc = 1240 eV·nm = 1240 keV·pm. We choose the plus sign in the
expression for λ1 (since λ1 > 0) and obtain

() ()2

1

130pm 62pm 2 130pm 62pm 4
87 pm

2 62pm
− − + +

λ = = .

The energy of the electron after its first deceleration is

K K hc
i= − = −

⋅
=

λ1

20 1240
87

57keV keV pm
pm

keV. .

(c) The energy of the first photon is

E hc
1

1240
87

14= =
⋅

=
λ1

keV pm
pm

keV .

(d) The wavelength associated with the second photon is

λ λ = 87 +13012 = + ×∆λ pm pm = 2.2 10 pm2 .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

35. The initial kinetic energy of the electron is K0 = 50.0 keV. After the first collision, the
kinetic energy is K1 = 25 keV; after the second, it is K2 = 12.5 keV; and after the third, it
is zero.

(a) The energy of the photon produced in the first collision is 50.0 keV – 25.0 keV =
25.0 keV. The wavelength associated with this photon is

2
3

1240eV nm 4.96 10 nm 49.6pm
25.0 10 eV

hc
E

−⋅
λ = = = × =

×

where we have used hc = 1240 eV·nm.

(b) The energies of the photons produced in the second and third collisions are each
12.5 keV and their wavelengths are

λ =
⋅

×
= × =−1240

12 5 10
9 92 10 99 23

2eV nm
eV

nm pm
.

. . .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

36. With hc = 1240 eV·nm = 1240 keV·pm, for the Kα line from iron, the energy
difference is

1240keV pm 6.42 keV.
193pm

hcE ⋅
∆ = = =

λ

We remark that for the hydrogen atom the corresponding energy difference is

∆E12 2 1136 1
2

1
1

10= − −FHG
I
KJ =. .eV eVb g

That this difference is much greater in iron is due to the fact that its atomic nucleus
contains 26 protons, exerting a much greater force on the K- and L-shell electrons than
that provided by the single proton in hydrogen.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) A Kα photon results when an electron in a target atom jumps from the L-shell to the
K-shell. The energy of this photon is

E = 25.51 keV – 3.56 keV = 21.95 keV

and its wavelength is

λKα = /hc E = (1240 eV·nm)/(21.95 × 103 eV) = 5.65 × 10– 2 nm = 56.5 pm.

(c) A Kβ photon results when an electron in a target atom jumps from the M-shell to the
K-shell. The energy of this photon is 25.51 keV – 0.53 keV = 24.98 keV and its
wavelength is

λKβ = (1240 eV·nm)/(24.98 × 103 eV) = 4.96 × 10– 2 nm = 49.6 pm.

37. (a) The cut-off wavelength λmin is characteristic of the incident electrons, not of the
target material. This wavelength is the wavelength of a photon with energy equal to the
kinetic energy of an incident electron. With hc = 1240 eV·nm, we obtain

λmin . . .=
⋅

×
= × =−1240

35 10
354 10 3543

2eV nm
eV

nm pm

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

38. (a) We use eV hc= λmin (see Eq. 40-23 and Eq. 38-4). With hc = 1240 eV·nm =
1240 keV·pm, the mean value of minλ is

λmin . .= =
⋅

=
hc
eV

1240 24 8keV pm
50.0keV

pm

(b) The values of λ for the Kα and Kβ lines do not depend on the external potential and are
therefore unchanged.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

39. Suppose an electron with total energy E and momentum p spontaneously changes into
a photon. If energy is conserved, the energy of the photon is E and its momentum has
magnitude E/c. Now the energy and momentum of the electron are related by

() () ()2 222 2 2 2E pc mc pc E mc= + ⇒ = − .

Since the electron has non-zero mass, E/c and p cannot have the same value. Hence,
momentum cannot be conserved. A third particle must participate in the interaction,
primarily to conserve momentum. It does, however, carry off some energy.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

40. Using hc = 1240 eV·nm = 1240 keV·pm, the energy difference EL – EM for the x-ray
atomic energy levels of molybdenum is

∆E E E hc hc
L M

L M

= − = − =
⋅

−
⋅

=
λ λ

1240
630

1240
710

2 2keV pm
pm

keV pm
pm

keV
. .

. .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

λ λNb Ga Ga Nb= − −Z Z1 12 2b g b g ,

where ZNb is the atomic number of niobium (41) and ZGa is the atomic number of gallium
(31). Thus,

() ()2 2
Nb Ga 30 40 9 16 0.563λ λ = = ≈ .

41. Since the frequency of an x-ray emission is proportional to (Z – 1)2, where Z is the
atomic number of the target atom, the ratio of the wavelength λNb for the Kα line of
niobium to the wavelength λGa for the Kα line of gallium is given by

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

42. From the data given in the problem, we calculate frequencies (using Eq. 38-1), take
their square roots, look up the atomic numbers (see Appendix F), and do a least-squares
fit to find the slope: the result is 5.02 × 107 with the odd-sounding unit of a square root of
a Hertz. We remark that the least squares procedure also returns a value for the y-
intercept of this statistically determined “best-fit” line; that result is negative and would
appear on a graph like Fig. 40-17 to be at about – 0.06 on the vertical axis. Also, we can
estimate the slope of the Moseley line shown in Fig. 40-17:

(. .) . ./195 050 10
40 11

50 10
9

7 1 2−
−

≈ ×
Hz Hz

1/2

These are in agreement with the discussion in § 40-10.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

43. We use Eq. 36-31, Eq. 39-6, and hc = 1240 eV·nm = 1240 keV·pm. Letting
2d m mhc Esin /θ = =λ ∆ , where θ = 74.1°, we solve for d:

d mhc
E

= =
⋅

− °
=

2
1 1240

0 951 741
80 3

∆ sin
()(

.)(sin .)
. .

θ
keV nm)

2(8.979 keV keV
pm

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

44. (a) According to Eq. 40-26, f Z∝ −() ,1 2 so the ratio of energies is (using Eq. 38-2)

21 .
1

f Z
f Z

−⎛ ⎞= ⎜ ⎟′ ′ −⎝ ⎠

(b) We refer to Appendix F. Applying the formula from part (a) to Z = 92 and Z' = 13, we
obtain

2 21 92 1 57.5 .
1 13 1

E f Z
E f Z

− −⎛ ⎞ ⎛ ⎞= = = =⎜ ⎟ ⎜ ⎟′ ′ ′ − −⎝ ⎠ ⎝ ⎠

(c) Applying this to Z = 92 and Z' = 3, we obtain

2
392 1 2.07 10 .

3 1
E
E

−⎛ ⎞= = ×⎜ ⎟′ −⎝ ⎠

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

45. (a) An electron must be removed from the K-shell, so that an electron from a higher
energy shell can drop. This requires an energy of 69.5 keV. The accelerating potential
must be at least 69.5 kV.

(b) After it is accelerated, the kinetic energy of the bombarding electron is 69.5 keV. The
energy of a photon associated with the minimum wavelength is 69.5 keV, so its
wavelength is

λmin . .=
⋅

×
= × =−1240 178 10 17 82eV nm

69.5 10 eV
nm pm .3

(c) The energy of a photon associated with the Kα line is 69.5 keV – 11.3 keV = 58.2 keV
and its wavelength is

λKα = (1240 eV·nm)/(58.2 × 103 eV) = 2.13 × 10– 2 nm = 21.3 pm.

(d) The energy of a photon associated with the Kβ line is

E = 69.5 keV – 2.30 keV = 67.2 keV

and its wavelength is, using hc = 1240 eV·nm,

λKβ = hc/E = (1240 eV·nm)/(67.2 × 103 eV) = 1.85 × 10– 2 nm = 18.5 pm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

46. The transition is from n = 2 to n = 1, so Eq. 40-26 combined with Eq. 40-24 yields

f m e
h

Ze=
F
HG
I
KJ −FHG

I
KJ −

4

0
2 3 2 2

2

8
1
1

1
2

1
ε

()

so that the constant in Eq. 40-27 is

C m e
h

e= = ×
3
32

4 9673 10
4

0
2 3

7 1 2

ε
. /Hz

using the values in the next-to-last column in the Table in Appendix B (but note that the
power of ten is given in the middle column).

We are asked to compare the results of Eq. 40-27 (squared, then multiplied by the
accurate values of h/e found in Appendix B to convert to x-ray energies) with those in the
table of Kα energies (in eV) given at the end of the problem. We look up the
corresponding atomic numbers in Appendix F.

(a) For Li, with Z = 3, we have

()
34 22 2 7 1/2 2

theory 19

6.6260688 10 J s(1) 4.9673 10 Hz (3 1) 40.817eV.
1.6021765 10 J/eV

hE C Z
e

−

−

× ⋅
= − = × − =

×

The percentage deviation is

 theory exp

exp

40.817 54.3percentage deviation 100 100 24.8% 25%.
54.3

E E
E

⎛ ⎞− −⎛ ⎞= = = − ≈ −⎜ ⎟ ⎜ ⎟⎜ ⎟ ⎝ ⎠⎝ ⎠

(b) For Be, with Z = 4, using the steps outlined in (a), the percentage deviation is –15%.

(c) For B, with Z = 5, using the steps outlined in (a), the percentage deviation is –11%.

(d) For C, with Z = 6, using the steps outlined in (a), the percentage deviation is –7.9%.

(e) For N, with Z = 7, using the steps outlined in (a), the percentage deviation is –6.4%.

(f) For O, with Z = 8, using the steps outlined in (a), the percentage deviation is –4.7%.

(g) For F, with Z = 9, using the steps outlined in (a), the percentage deviation is –3.5%.

(h) For Ne, with Z = 10, using the steps outlined in (a), the percentage deviation is –2.6%.

(i) For Na, with Z = 11, using the steps outlined in (a), the percentage deviation is –2.0%.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Note that the trend is clear from the list given above: the agreement between theory and
experiment becomes better as Z increases. One might argue that the most questionable
step in §40-10 is the replacement e Z e4 2 41→ −b g and ask why this could not equally well

be e Z e4 2 49→ −.b g or e Z e4 2 48→ −. ?b g For large Z, these subtleties would not matter so
much as they do for small Z, since Z – ξ ≈ Z for Z >> ξ.

(j) For Mg, with Z = 12, using the steps outlined in (a), the percentage deviation is –1.5%.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

N
E
E

p= =
×

= ×
9 36 10

1786
524 10

17
17.

.
. .eV

eV
photons

47. (a) If t is the time interval over which the pulse is emitted, the length of the pulse is

L = ct = (3.00 × 108 m/s)(1.20 × 10– 11 s) = 3.60 × 10– 3 m.

(b) If Ep is the energy of the pulse, E is the energy of a single photon in the pulse, and N
is the number of photons in the pulse, then Ep = NE. The energy of the pulse is

Ep = (0.150 J)/(1.602 × 10– 19 J/eV) = 9.36 × 1017 eV

and the energy of a single photon is E = (1240 eV·nm)/(694.4 nm) = 1.786 eV. Hence,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

48. The energy of the laser pulse is

 6 6(2.80 10 J/s)(0.500 10 s) 1.400 JpE P t −= ∆ = × × = .

Since the energy carried by each photon is

34 8

19
9

(6.63 10 J s)(2.998 10 m/s) 4.69 10 J
424 10 m

hcE
λ

−
−

−

× ⋅ ×
= = = ×

×
,

the number of photons emitted in each pulse is

18
19

1.400J 3.0 10 photons.
4.69 10 J

pE
N

E −= = = ×
×

With each atom undergoing stimulated emission only once, the number of atoms
contributed to the pulse is also 183.0 10× .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

49. The number of atoms in a state with energy E is proportional to e– E/kT, where T is the
temperature on the Kelvin scale and k is the Boltzmann constant. Thus the ratio of the
number of atoms in the thirteenth excited state to the number in the eleventh excited state
is 13 11/ ,E kTn n e−∆= where ∆E is the difference in the energies:

∆E = E13 – E11 = 2(1.2 eV) = 2.4 eV.

For the given temperature, kT = (8.62 × 10– 2 eV/K)(2000 K) = 0.1724 eV. Hence,

n
n

e13

11

2 4 0 1724 79 0 10= = ×− −. . . .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

50. According to Sample Problem 40-6, Nx/N0 = 1.3 × 10– 38. Let the number of moles of
the lasing material needed be n; then N0 = nNA, where NA is the Avogadro constant. Also
Nx = 10. We solve for n:

n N
N

x

A

=
×

=
× ×

= ×
− −13 10

10
13 10 6 02 10

13 10
38 38 23

15

. . .
. .c h c hc h mol

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

() ()
() ()

3 9
15 1

34 8

2.3 10 W 632.8 10 m
7.3 10 s .

6.63 10 J s 2.998 10 m s
P P PR
E hc hc

− −
−

−

× ×λ
= = = = = ×

λ × ⋅ ×

51. Let the power of the laser beam be P and the energy of each photon emitted be E.
Then, the rate of photon emission is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

52. From Eq. 40-29, N2/N1 = ()2 1E E kTe− − . We solve for T:

() () ()
42 1

23 15 13
1 2

3.2eV 1.0 10 K.
ln 1.38 10 J K ln 2.5 10 6.1 10
E ET

k N N −

−
= = = ×

× × ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

53. Let the range of frequency of the microwave be ∆f. Then the number of channels that
could be accommodated is

N f
= =

× −
= ×

− −

∆
10

2 998 10 450 650

10
2 1 10

8 1 1

7

MHz

m s nm nm

MHz

.
. .

c h b g b g

The higher frequencies of visible light would allow many more channels to be carried
compared with using the microwave.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

54. Consider two levels, labeled 1 and 2, with E2 > E1. Since T = – |T | < 0,

N
N

e e eE E kT E E k T E E k T2

1

2 1 2 1 2 1 1= = = >− − − − − −b g c h .

Thus, N2 > N1; this is population inversion. We solve for T:

T T E E
k N N

= − = −
−

= −
× +

= − ×
−

2 1

2 1
5

52 26
1 0100

2 75 10
ln

.
ln .

.b g c h b g
eV

8.62 10 eV K
K.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

55. Let the power of the laser beam be P and the energy of each photon emitted be E.
Then, the rate of photon emission is

() ()
() ()

3 6
16 1

34 8

5.0 10 W 0.80 10 m
2.0 10 s .

6.63 10 J s 2.998 10 m s
P P PR
E hc hc

− −
−

−

× ×λ
= = = = = ×

λ × ⋅ ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

56. The Moon is a distance R = 3.82 × 108 m from Earth (see Appendix C). We note that
the “cone” of light has apex angle equal to 2θ. If we make the small angle approximation
(equivalent to using Eq. 36-14), then the diameter D of the spot on the Moon is

() () ()8 9
3

2 3.82 10 m 1.22 600 10 m1.222 2 4.7 10 m 4.7km.
0.12m

D R R
d

θ
−× ×λ⎛ ⎞= = = = × =⎜ ⎟

⎝ ⎠

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

57. For stimulated emission to take place, we need a long-lived state above a short-lived
state in both atoms. In addition, for the light emitted by A to cause stimulated emission of
B, an energy match for the transitions is required. The above conditions are fulfilled for
the transition from the 6.9 eV state (lifetime 3ms) to 3.9 eV state (lifetime 3µs) in A, and
the transition from 10.8 eV (lifetime 3ms) to 7.8 eV (lifetime 3µs) in B. Thus, the energy
per photon of the stimulated emission of B is 10.8 eV 7.8 eV 3.0 eV− = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

58. The energy carried by each photon is

34 8

19
9

(6.63 10 J s)(2.998 10 m/s) 2.87 10 J
694 10 m

hcE
λ

−
−

−

× ⋅ ×
= = = ×

×
.

Now, the photons emitted by the Cr ions in the excited state can be absorbed by the ions
in the ground state. Thus, the average power emitted during the pulse is

19 19

61 0
6

() (0.600 0.400)(4.00 10)(2.87 10 J) 1.1 10 J/s
2.00 10 s

N N EP
t

−

−

− − × ×
= = = ×

∆ ×

or 61.1 10 W× .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

∆f/f = (1.43 × 109 Hz)/(4.32 × 1014 Hz) = 3.31 × 10– 6.

59. (a) If both mirrors are perfectly reflecting, there is a node at each end of the crystal.
With one end partially silvered, there is a node very close to that end. We assume nodes
at both ends, so there are an integer number of half-wavelengths in the length of the
crystal. The wavelength in the crystal is λc = λ/n, where λ is the wavelength in a vacuum
and n is the index of refraction of ruby. Thus N(λ/2n) = L, where N is the number of
standing wave nodes, so

N nL
= =

×
= ×−

2 2 175 0 0600
694 10

303 109
5

λ
. .

. .b gb gm
m

(b) Since λ = c/f, where f is the frequency, N = 2nLf/c and ∆N = (2nL/c)∆f. Hence,

∆
∆f c N
nL

= =
×

= ×
2

2 998 10 1
2 175 0 0600

143 10
8

9
.

. .
.

m s
m

Hz.
c hb g
b gb g

(c) The speed of light in the crystal is c/n and the round-trip distance is 2L, so the round-
trip travel time is 2nL/c. This is the same as the reciprocal of the change in frequency.

(d) The frequency is

f = c/λ = (2.998 × 108 m/s)/(694 × 10– 9 m) = 4.32 × 1014 Hz

and the fractional change in the frequency is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

60. For the nth harmonic of the standing wave of wavelength λ in the cavity of width L
we have nλ = 2L, so n∆λ + λ∆n = 0. Let ∆n = ±1 and use λ = 2L/n to obtain

∆λ
∆

= = = FHG
I
KJ =

×
= × =−λ λ

λ
λn

n n L2
533

2 8 0 10
18 10 18

2

7
12nm

nm
m pmb g

c h.
. . .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

61. (a) We denote the upper level as level 1 and the lower one as level 2. From N1/N2 =

()2 1E E kTe− − we get (using hc = 1240 eV·nm)

() ()1 2 20
1 2 2 5

16

1240eV nm4.0 10 exp
(580nm)(8.62 10 eV/K)(300K)

5.0 10 1,

E E kT hc kTN N e N e− − − λ
−

−

⎡ ⎤⋅
= = = × −⎢ ⎥×⎣ ⎦
= × <<

so practically no electron occupies the upper level.

(b) With N1 = 3.0 × 1020 atoms emitting photons and N2 = 1.0 × 1020 atoms absorbing
photons, then the net energy output is

() () () () ()34 8
20

1 2 photon 1 2 9

6.63 10 J s 2.998 10 m s
2.0 10

580 10 m
68J.

hcE N N E N N
−

−

× ⋅ ×
= − = − = ×

λ ×
=

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

62. (a) The radius of the central disk is

1.22 (1.22)(3.50 cm)(515 nm) 7.33 m.
3.00 mm

fR
d

µλ
= = =

(b) The average power flux density in the incident beam is

5 2
2 2

4(5.00W) 7.07 10 W/m .
/ 4 (3.00mm)

P
d

= = ×
π π

(c) The average power flux density in the central disk is

10 2
2 2

(0.84) (0.84)(5.00W) 2.49 10 W/m .
m)

P
R µ

= = ×
π π(7.33

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

∆E hc= −
F
HG

I
KJ = ⋅ −

F
HG

I
KJ =

1 1 1240 1
588 995

1
589 592

2 13
1 2λ λ

eV nm
nm nm

meVb g
. .

. .

(b) From ∆E = 2µBB (see Fig. 40-10 and Eq. 40-18), we get

B E

B

= =
×
×

=
−

−

∆
2

213 10
2 5788 10

18
3

5µ
.

.
.eV

eV T
Tc h

63. (a) Using hc = 1240 eV·nm,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

64. (a) The energy difference between the two states 1 and 2 was equal to the energy of
the photon emitted. Since the photon frequency was f = 1666 MHz, its energy was given
by

hf = (4.14 × 10– 15 eV·s)(1666 MHz) = 6.90 × 10– 6 eV.

Thus,

6
2 1 6.90 10 eV 6.90 eV.E E hf µ−− = = × =

(b) The emission was in the radio region of the electromagnetic spectrum.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

65. (a) The intensity at the target is given by I = P/A, where P is the power output of the
source and A is the area of the beam at the target. We want to compute I and compare the
result with 108 W/m2. The beam spreads because diffraction occurs at the aperture of the
laser. Consider the part of the beam that is within the central diffraction maximum. The
angular position of the edge is given by sin θ = 1.22λ/d, where λ is the wavelength and d
is the diameter of the aperture (see Exercise 61). At the target, a distance D away, the
radius of the beam is r = D tan θ. Since θ is small, we may approximate both sin θ and
tan θ by θ, in radians. Then,

r = Dθ = 1.22Dλ/d
and

()
() ()

() ()

262
25

2 22 3 6

5.0 10 W 4.0m
2.1 10 W m ,

1.22 1.22 3000 10 m 3.0 10 m

P PdI
r D −

×
= = = = ×

π π λ ⎡ ⎤π × ×⎣ ⎦

not great enough to destroy the missile.

(b) We solve for the wavelength in terms of the intensity and substitute I = 1.0 × 108
W/m2:

6
7

3 8 2

4.0m 5.0 10 W 1.40 10 m 140nm.
1.22 1.22(3000 10 m) (1.0 10 W/m)

d P
D I

−×
λ = = = × =

π × π ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

∆E E E hc
= − =2 0 λ

,

which gives (using hc = 1240 eV·nm)

λ =
hc

E E2 0

31240
0 289 0

4 29 10
−

=
⋅
−

= ×
eV nm
eV

nm = 4.29 m.
.

. µ

(b) Lasing occurs as electrons jump down from the higher energy level E2 to the lower
level E1. Thus the lasing wavelength λ' satisfies

∆ ′ = − =
′

E E E hc
2 1 λ

,

which gives

′ =
−

=
⋅

−
= × =λ

hc
E E2 1

41240
0 289 0165

100 10 10 0eV nm
eV eV

nm m.
. .

. . µ

(c) Both λ and λ' belong to the infrared region of the electromagnetic spectrum.

66. (a) In the lasing action the molecules are excited from energy level E0 to energy level
E2. Thus the wavelength λ of the sunlight that causes this excitation satisfies

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

67. Due to spin degeneracy (1/ 2sm = ±), each state can accommodate two electrons.
Thus, in the energy-level diagram shown (Fig. 40-29), two electrons can be placed in the
ground state with energy 2 2

1 3(/ 8)E h mL= , six can occupy the “triple state” with
2 2

2 6(/ 8)E h mL= , and so forth. With 22 electrons in the system, the lowest energy
configuration consists of two electrons with 2 2

1 3(/ 8)E h mL= , six electrons with
2 2

2 6(/ 8),E h mL= six electrons with 2 2
3 9(/ 8),E h mL= six electrons with

2 2
4 11(/ 8)E h mL= and two electrons with 2 2

5 12(/ 8)E h mL= . Thus, we find the ground-
state energy of the 22-electron system to be

[]

ground 1 2 3 4 5
2 2 2 2 2

2 2 2 2 2

2

2

2

2

2 6 6 6 2
3 6 9 11 122 6 6 6 2

8 8 8 8 8

(2)(3) (6)(6) (6)(9) (6)(11) (2)(12)
8

186 .
8

E E E E E E
h h h h h

mL mL mL mL mL
h
mL

h
mL

= + + + +
⎛ ⎞ ⎛ ⎞ ⎛ ⎞ ⎛ ⎞ ⎛ ⎞

= + + + +⎜ ⎟ ⎜ ⎟ ⎜ ⎟ ⎜ ⎟ ⎜ ⎟
⎝ ⎠ ⎝ ⎠ ⎝ ⎠ ⎝ ⎠ ⎝ ⎠

⎛ ⎞
= + + + + ⎜ ⎟

⎝ ⎠
⎛ ⎞

= ⎜ ⎟
⎝ ⎠

Thus, the multiple of 2 2/ 8h mL is 186.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Eβ = (1240 keV·nm)/(63.0 pm) = 19.7 keV 20 keV≈ .

(b) For Kα, with λα = 70.0 pm,

1240keV pm 17.7keV 18 keV
70.0pm

hcEα
α

⋅
= = = ≈

λ
.

(c) Both Zr and Nb can be used, since Eα < 18.00 eV < Eβ and Eα < 18.99 eV < Eβ.
According to the hint given in the problem statement, Zr is the best choice.

(d) Nb is the second best choice.

68. (a) From Fig. 40-14 we estimate the wavelengths corresponding to the Kβ line to be
λβ = 63.0 pm. Using hc = 1240 eV·nm = 1240 keV·pm, we have

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

69. Letting eV = hc/λmin (see Eq. 40-23 and Eq. 38-4), we get

λmin = =
⋅

=
⋅

=
hc
eV eV eV V

1240 1240 1240nm eV pm keV pm

where V is measured in kV.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

70. (a) The distance from the Earth to the Moon is dem = 3.82 × 108 m (see Appendix C).
Thus, the time required is given by

t d
c

em= =
×

×
=

2 2 382 10
2 998 10

2 55
8

8

.
.

. .
m

m s
s

c h

(b) We denote the uncertainty in time measurement as δt and let 2δdes = 15 cm. Then,
since dem ∝ t, δt/t = δdem/dem. We solve for δt:

δ δt t d
d

em

em

= =
×

= × −2 55 015
2 382 10

50 10
8

10. .
.

. .
s m

m
sb gb g

c h

(c) The angular divergence of the beam is

3 3

1 1 4
8

1.5 10 1.5 102 tan 2 tan (4.5 10)
3.82 10emd

θ − − −⎛ ⎞ ⎛ ⎞× ×
= = = × °⎜ ⎟ ⎜ ⎟×⎝ ⎠⎝ ⎠

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

N L
= =

×
×

=
−

−λ
30 10
500 10

6 0
6

9

. . .m
m

(b) We solve for X from 10 fm/1 m = 1 s/X:

X =
×

=
× ×

= ×− −

1 1
10 10

1
10 10 315 10

32 1015 15 7
6s m

m
s

s y
yb gb g

c hc h.
. .

71. (a) The length of the pulse’s wave train is given by

L = c∆t = (2.998 × 108 m/s)(10 × 10– 15 s) = 3.0 × 10– 6 m.

Thus, the number of wavelengths contained in the pulse is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

72. (a) The value of satisfies () 21 L+ ≈ = = , so 743 10L− − × .

(b) The number is 2

+ 1 » 2(3 ´ 1074) = 6 ´ 1074.
(c) Since

() () ()
max

min 74

1 1 1cos 1 1
2 2 3 101 1

m
θ = = ≈ − = −

×+ +

or cos ~

min minθ θ− − ≈ − −1 2 1 10 62 74 , we have

θ min
~− = × 0− −10 3 6 174 38 rad .

The correspondence principle requires that all the quantum effects vanish as → 0. In
this case L is extremely small so the quantization effects are barely existent, with
θ min

~ ~− −−10 038 rad .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

73. Without the spin degree of freedom the number of available electron states for each
shell would be reduced by half. So the values of Z for the noble gas elements would
become half of what they are now: Z = 1, 5, 9, 18, 27, and 43. Of this set of numbers, the
only one which coincides with one of the familiar noble gas atomic numbers (Z = 2, 10,
18, 36, 54, and 86) is 18. Thus, argon would be the only one that would remain “noble.”

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

74. For a given shell with quantum number n the total number of available electron states
is 2n2. Thus, for the first four shells (n = 1 through 4) the number of available states are 2,
8, 18, and 32 (see Appendix G). Since 2 + 8 + 18 + 32 = 60 < 63, according to the
“logical” sequence the first four shells would be completely filled in an europium atom,
leaving 63 – 60 = 3 electrons to partially occupy the n = 5 shell. Two of these three
electrons would fill up the 5s subshell, leaving only one remaining electron in the only
partially filled subshell (the 5p subshell). In chemical reactions this electron would have
the tendency to be transferred to another element, leaving the remaining 62 electrons in
chemically stable, completely filled subshells. This situation is very similar to the case of
sodium, which also has only one electron in a partially filled shell (the 3s shell).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

h eV
c

= =
× × ×

×
= × ⋅

− −
−λmin

. . .
.

. .
160 10 40 0 10 311 10

2 998 10
6 63 10

19 3 12

8
34

C eV m
m s

J s
c hc hc h

75. We use eV = hc/λmin (see Eq. 40-23 and Eq. 38-4):

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

76. One way to think of the units of h is that, because of the equation E = hf and the fact
that f is in cycles/second, then the “explicit” units for h should be J·s/cycle. Then, since
2π rad/cycle is a conversion factor for cycles radians→ , = h 2π can be thought of as
the Planck constant expressed in terms of radians instead of cycles. Using the precise
values stated in Appendix B,

34 34
34

19

16

6.62606876 10 J s 1.05457 10 J s1.05457 10 J s
2 2 1.6021765 10 J eV
6.582 10 eV s.

h − −
−

−

−

× ⋅ × ⋅
= = = × ⋅ =

π π ×

= × ⋅

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

77. The principal quantum number n must be greater than 3. The magnetic quantum
number m can have any of the values – 3, – 2, – 1, 0, +1, +2, or +3. The spin quantum
number can have either of the values − 1

2 or + 1
2 .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

1. (a) At absolute temperature T = 0, the probability is zero that any state with energy
above the Fermi energy is occupied.

(b) The probability that a state with energy E is occupied at temperature T is given by

P E
e E E kTF

() ()/=
+−

1
1

where k is the Boltzmann constant and EF is the Fermi energy. Now, E – EF = 0.0620 eV
and

5() / (0.0620eV) /(8.62 10 eV / K)(320K) 2.248FE E kT −− = × = ,
so

2.248

1() 0.0955.
1

P E
e

= =
+

See Appendix B or Sample Problem 41-1 for the value of k.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2. We note that there is one conduction electron per atom and that the molar mass of gold
is 197g mol/ . Therefore, combining Eqs. 41-2, 41-3 and 41-4 leads to

n =
×

= ×−
−(. /)(/)

(/)
. .19 3 10

197
590 10

3 6 3 3
28g cm cm m

g mol) / (6.02 10 mol
m23 1

3

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

() ()/ /J s m J s J m2 2 3 3/2⋅ ⋅ ⋅ ⋅ = ⋅− − − − −3 2 3 2 3 3 .
This means

C = × ⋅ × = × ⋅− − − − −(.)(. . ./1062 10 1602 10 681 1056 3 19 27 3 3 2J m J / eV) m eV3/2 3/2

(c) If E = 5.00 eV, then

27 3 3/2 1/ 2 28 1 3() (6.81 10 m eV)(5.00eV) 1.52 10 eV m .N E − − − −= × ⋅ = × ⋅

3. (a) Eq. 41-5 gives

3/ 2

1/ 2
3

8 2() mN E E
h
π

=

for the density of states associated with the conduction electrons of a metal. This can be
written

1/ 2()N E CE=
where

3/ 2 31 3/2

56 3/2 3 3
3 34 3

8 2 8 2 (9.109 10 kg) 1.062 10 kg / J s .
(6.626 10 J s)

mC
h
π π −

−

×
= = = × ⋅

× ⋅

(b) Now, 2 21 J 1kg m / s= ⋅ (think of the equation for kinetic energy K mv= 1

2
2), so 1 kg =

1 J·s2·m– 2. Thus, the units of C can be written as

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

4. We note that n = 8.43 × 1028 m– 3 = 84.3 nm– 3. From Eq. 41-9,

E hc
m c

nF
e

= =
⋅

×
=−0121 0121 1240

511 10
84 3 7 0

2

2
2 3

3
3 2 3. () . ((.) ./ /eV nm)

eV
nm eV

2

where we have used 1240eV nm.hc = ⋅

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

5. The number of atoms per unit volume is given by n d M= / , where d is the mass
density of copper and M is the mass of a single copper atom. Since each atom contributes
one conduction electron, n is also the number of conduction electrons per unit volume.
Since the molar mass of copper is 63.54g / mol,A =

23 1 22/ (63.54g / mol)/(6.022 10 mol) 1.055 10 gAM A N − −= = × = × .
Thus,

n =
×

= × = ×−
− −8 96

1055 10
8 49 10 8 49 1022

22 3 28.
.

. . .g / cm
g

cm m
3

3

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

6. Let E1 = 63 meV + EF and E2 = – 63 meV + EF. Then according to Eq. 41-6,

P
e eE E kT xF1

1
1

1
11

=
+

=
+−()/

where x E E kTF= −() /1 . We solve for ex:

e
P

x = − = − =
1 1 1

0 090
1 91

91 .
.

Thus,

2 12 () / () / 1

1 1 1 1 0.91,
1 1 1 (91/ 9) 1F FE E kT E E kT xP

e e e− − − − −= = = = =
+ + + +

where we use E2 – EF = – 63 meV = EF – E1 = – (E1 – EF).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

E h
m

nF = FHG
I
KJ

3
2

2 3 2
2 3

π

/
/

where n is the number of conduction electrons per unit volume, m is the mass of an
electron, and h is the Planck constant. This can be written EF = An2/3, where

A h
m

= FHG
I
KJ = FHG

I
KJ

× ⋅
×

= × ⋅
−

−
−3

16 2
3

16 2
6 626 10
9 109 10

5842 10
2 3 2 2 3 34

31
38

π π

/ / (.
.

. /J s)
kg

J s kg .
2

2 2

Since 1 1 2 2J kg m s= ⋅ / , the units of A can be taken to be m2·J. Dividing by
1602 10 19. × − J / eV , we obtain A = × ⋅−365 10 19. m eV2 .

7. According to Eq. 41-9, the Fermi energy is given by

16

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

8. We use the result of Problem 41-3:

1/ 2 27 3 2/3 1/2 28 3 1() 6.81 10 m (eV) (8.0eV) 1.9 10 m eV .N E CE − − − −⎡ ⎤= = × ⋅ = × ⋅⎣ ⎦

This is consistent with Fig. 41-6.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

9. (a) Eq. 41-6 leads to

1 5 1ln (1) 7.00eV (8.62 10 eV / K)(1000K)ln 1
0.900

6.81eV.

FE E kT P− − ⎛ ⎞= + − = + × −⎜ ⎟
⎝ ⎠

=

(b) ()1/ 2 27 3 3/ 2 1/2 28 3 1() 6.81 10 m eV (6.81eV) 1.77 10 m eV .N E CE − − − −= = × ⋅ = × ⋅

(c) 28 3 1 28 3 1

O () () () (0.900)(1.77 10 m eV) 1.59 10 m eV .N E P E N E − − − −= = × ⋅ = × ⋅

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Thus, the fraction is 1 100 1 0876 0124− = − =(/ .) . .VCu

3m , or 12.4%.

(c) Sodium, because the electrons occupy a greater portion of the space available.

10. (a) The volume per cubic meter of sodium occupied by the sodium ions is

23 12 3
3

Na
(971kg)(6.022 10 / mol)(4 / 3)(98.0 10 m) 0.100m ,

(23.0g / mol)
V

−× π ×
= =

so the fraction available for conduction electrons is 1 100 1 0100 0 900− = − =(/ .) . .VNa

3m ,
or 90.0%.

(b) For copper, we have

23 12 3
3

Cu
(8960kg)(6.022 10 / mol)(4 / 3)(135 10 m) 0.1876m .

(63.5g / mol)
V

−
−× π ×

= =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

11. The Fermi-Dirac occupation probability is given by P e E kT

FD = +1 1/ /∆c h , and the

Boltzmann occupation probability is given by P eB
E kT= −∆ / . Let f be the fractional

difference. Then

f P P
P

e
e

E kT
e

E kT

E kT
=

−
=

−−
+

−
B FD

B

∆

∆

∆
/

/

/ .
1

1

Using a common denominator and a little algebra yields

f e
e

E kT

E kT=
+

−

−

∆

∆

/

/ .
1

The solution for e– ∆E/kT is

e f
f

E kT− =
−

∆ / .
1

We take the natural logarithm of both sides and solve for T. The result is

T E

k f
f

=

−
F
HG
I
KJ

∆

ln
.

1

(a) Letting f equal 0.01, we evaluate the expression for T:

19
3

23

(1.00eV)(1.60 10 J/eV) 2.50 10 K.
0.010(1.38 10 J/K)ln

1 0.010

T
−

−

×
= = ×

⎛ ⎞× ⎜ ⎟−⎝ ⎠

(b) We set f equal to 0.10 and evaluate the expression for T:

19
3

23

(1.00eV)(1.60 10 J/eV) 5.30 10 K.
0.10(1.38 10 J/K)ln

1 0.10

T
−

−

×
= = ×

⎛ ⎞× ⎜ ⎟−⎝ ⎠

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

n = ×
= × =− −(. /)(. /)

(/)
. . .19 3 6 02 10

197
590 10 59 0

3 23
22 3 3g cm mol

g mol
cm nm

Now, using 1240eV nm,hc = ⋅ Eq. 41-9 leads to

2 2
2/3 3 2/3

2 3

0.121() 0.121(1240eV nm) (59.0nm) 5.52eV .
() 511 10 eVF

e

hcE n
m c

−⋅
= = =

×

12. Combining Eqs. 41-2, 41-3 and 41-4, the number density of conduction electrons in
gold is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

13. (a) We evaluate P(E) = ()1/(1)FE E kTe − + for the given value of E, using

kT =
×

×
=

−

−

(.
.

. .1381 10
1602 10

0 02353
23

19

J / K)(273K)
J / eV

eV

For E = 4.4 eV, (E – EF)/kT = (4.4 eV – 5.5 eV)/(0.02353 eV) = – 46.25 and

46.25

1() 1.0.
1

P E
e−= =

+

(b) Similarly, for E = 5.4 eV, P(E) = 0.986 0.99≈ .

(c) For E = 5.5 eV, P(E) = 0.50.

(d) For E = 5.6 eV, P(E) = 0.014.

(e) For E = 6.4 eV, P(E) = 2.447 × 10– 17≈2.4 × 10– 17.

(f) Solving P = 1/(e∆E/kT + 1) for e∆E/kT, we get

e
P

E kT∆ / .= −
1 1

Now, we take the natural logarithm of both sides and solve for T. The result is

() ()
19

2
231 1

0.16

(5.6eV 5.5eV)(1.602 10 J/eV) 699K 7.0 10 K.
ln 1 (1.381 10 J/K)ln 1P

ET
k

−

−

∆ − ×
= = = ≈ ×

− × −

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

24
/ / 23 93

A

43 42

5.98 10 kg (6.02 10 / mol)(3 10)
12.01115g / mol

9 10 10 .

g gE kT E kTe
e

MP N N e
m

− − −

− −

⎛ ⎞×⎛ ⎞= = = × ×⎜ ⎟⎜ ⎟
⎝ ⎠ ⎝ ⎠

= × ≈

14. The molar mass of carbon is m = 12.01115 g/mol and the mass of the Earth is Me =
5.98 × 1024 kg. Thus, the number of carbon atoms in a diamond as massive as the Earth is
N = (Me/m)NA, where NA is the Avogadro constant. From the result of Sample Problem
41-1, the probability in question is given by

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

15. We use

1() /1/ 2
O () () () 1FE E kTN E N E P E CE e

−−⎡ ⎤= = +⎣ ⎦ ,

where (see Problem 41-3)

3/ 2 31 3/2
56 3/2 3 3

3 34 3

27 3 3/ 2

8 2 8 2 (9.109 10 kg) 1.062 10 kg / J s
(6.626 10 J s)

6.81 10 m (eV) .

mC
h
π π −

−

− −

×
= = = × ⋅

× ⋅

= × ⋅

(a) At E = 4.00 eV,

()
()

27 3 3/ 2 1/ 2
28 3 1

O 5

6.81 10 m (eV) (4.00eV)
1.36 10 m eV .

exp (4.00eV 7.00eV) /[(8.62 10 eV / K)(1000K)] 1
N

− −
− −

−

× ⋅
= = × ⋅

− × +

(b) At E = 6.75 eV,

()
()

27 3 3/ 2 1/ 2
28 3 1

O 5

6.81 10 m (eV) (6.75eV)
1.68 10 m eV .

exp (6.75eV 7.00eV) /[(8.62 10 eV / K)(1000K)] 1
N

− −
− −

−

× ⋅
= = × ⋅

− × +

(c) Similarly, at E = 7.00 eV, the value of No(E) is 9.01 × 1027 m– 3·eV– 1.

(d) At E = 7.25 eV, the value of No(E) is 9.56 × 1026 m– 3·eV– 1.

(e) At E = 9.00 eV, the value of No(E) is 1.71 × 1018 m– 3·eV– 1.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

16. The probability Ph that a state is occupied by a hole is the same as the probability the
state is unoccupied by an electron. Since the total probability that a state is either
occupied or unoccupied is 1, we have Ph + P = 1. Thus,

P
e

e
e eh E E kT

E E kT

E E kT E E kTF

F

F F
= −

+
=

+
=

+−

−

− − −1 1
1 1

1
1()/

()/

()/ ()/ .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

107 870 10
6 022 10

1791 10
3

23 1
25.

.
.×

×
= ×

−

−
−kg / mol

mol
kg .

We note that silver is monovalent, so there is one valence electron per atom (see Eq.
41-2). Thus, Eqs. 41-4 and 41-3 lead to

3 3
28 3

25

10.49 10 kg/m 5.86 10 m .
1.791 10 kg

n
M
ρ −

−×
= = = ×

×

(b) The Fermi energy is

2 34 2
2/3 28 3 2/3

31

19

0.121 (0.121)(6.626 10 J s) (5.86 10 m)
9.109 10 kg

8.80 10 J 5.49eV.

F
hE n

m

−
−

−

−

× ⋅
= = = ×

×

= × =

(c) Since E mvF F= 1

2
2 ,

v E
mF

F= =
×
×

= ×
−

−

2 2 880 10
9109 10

139 10
19

31
6(.

.
.J)

kg
m / s .

(d) The de Broglie wavelength is

34

10
31 6

6.626 10 J s 5.22 10 m.
(9.109 10 kg)(1.39 10 m/s)F

h
mv

−
−

−

× ⋅
λ = = = ×

× ×

17. (a) According to Appendix F the molar mass of silver is 107.870 g/mol and the
density is 10.49 g/cm3. The mass of a silver atom is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

18. Let the energy of the state in question be an amount ∆E above the Fermi energy EF.
Then, Eq. 41-6 gives the occupancy probability of the state as

F F() / /

1 1 .
1 1E E E kT E kTP

e e+∆ − ∆= =
+ +

We solve for ∆E to obtain

∆E kT
P

= −FHG
I
KJ = × −F

HG
I
KJ = × −ln (. .1 1 138 10 1 91 1023 21J / K)(300K) ln 1

0.10
J ,

which is equivalent to 5.7 × 10– 2 eV = 57 meV.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

3/ 2 3/ 2
29 3

19 2

11.6eV 1.79 10 m .
3.65 10 m eV

FEn
A

−
−

⎛ ⎞ ⎛ ⎞= = = ×⎜ ⎟ ⎜ ⎟× ⋅⎝ ⎠ ⎝ ⎠

If M is the mass of a single aluminum atom and d is the mass density of aluminum, then
N = d/M. Now,

M = (27.0 g/mol)/(6.022 × 1023 mol–1) = 4.48 × 10–23 g,

so

N = (2.70 g/cm3)/(4.48 × 10– 23 g) = 6.03 × 1022 cm– 3 = 6.03 × 1028 m– 3.

Thus, the number of free electrons per atom is

29 3

28 3

1.79 10 m 2.97 3.
6.03 10 m

n
N

−

−

×
= = ≈

×

19. Let N be the number of atoms per unit volume and n be the number of free electrons
per unit volume. Then, the number of free electrons per atom is n/N. We use the result of
Problem 41-7 to find n: EF = An2/3, where A = 3.65 × 10–19 m2 · eV. Thus,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

20. (a) The ideal gas law in the form of Eq. 20-9 leads to p = NkT/V = n0kT. Thus, we
solve for the molecules per cubic meter:

5
25 3

0 23

(1.0atm)(1.0 10 Pa/atm) 2.7 10 m .
(1.38 10 J/K)(273K)

pn
kT

−
−

×
= = = ×

×

(b) Combining Eqs. 41-2, 41-3 and 41-4 leads to the conduction electrons per cubic meter
in copper:

3 3
28 3

27

8.96 10 kg/m 8.43 10 m .
(63.54)(1.67 10 kg)

n −
−

×
= = ×

×

(c) The ratio is 0/n n = (8.43 × 1028 m– 3)/(2.7 × 1025 m– 3) = 3.1 × 103.

(d) We use davg = n– 1/3. For case (a),

davg, 0 = (2.7 × 1025 m– 3)– 1/3 = 3.3 nm.

(e) For case (b), davg = (8.43 × 1028 m– 3)– 1/3 = 0.23 nm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

write N(E) = CE1/2, where C is a constant of proportionality. The occupation probability
is one for energies below the Fermi energy and zero for energies above. Thus,

E C
n

E dE C
n

EF

EF

avg = =z 3 2 5 2

0

2
5

/ / .

Now

 1/ 2 3/ 2

0 0

2() () .
3

FE

F
Cn N E P E dE C E dE E

∞
= = =∫ ∫

We substitute this expression into the formula for the average energy and obtain

E C E
CE

EF
F

Favg =
F
HG
I
KJ
F
HG

I
KJ =

2
5

3
2

3
5

5 2
3 2

/
/ .

21. The average energy of the conduction electrons is given by

E
n

EN E P E dEavg =
∞z1 0

() ()

where n is the number of free electrons per unit volume, N(E) is the density of states, and
P(E) is the occupation probability. The density of states is proportional to E1/2, so we may

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

22. The mass of the sample is

 3 3(9.0 g/cm)(40.0 cm) 360 gm Vρ= = = ,

which is equivalent to

360 g 6.0 mol
60 g/mol

mn
M

= = = .

Since the atoms are bivalent (each contributing two electrons), there are 12.0 moles of
conduction electrons, or

23 24(12.0 mol)(6.02 10 / mol) 7.2 10AN nN= = × = × .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

23. Let the volume be v = 1.00 × 10– 6 m3. Then,

28 3 6 3 19
total avg avg

4

3(8.43 10 m)(1.00 10 m) (7.00eV)(1.60 10 J/eV)
5

5.71 10 J 57.1 kJ.

K NE n Eν − − −⎛ ⎞= = = × × ×⎜ ⎟
⎝ ⎠

= × =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

5

1.10eV 8.51
(8.62 10 eV / K)(1500K)

FE E
kT −

−
= =

×
,

so
4

8.51

1() 2.01 10 .
1

P E
e

−= = ×
+

From Fig. 41-6, we find the density of states at 6.0 eV to be about

28 3() 1.7 10 / m eV.N E = × ⋅ Thus, using Eq. 41-7, the density of occupied states is

 28 3 4 24 3

O () () () (1.7 10 / m eV)(2.01 10) 3.42 10 / m eV.N E N E P E −= = × ⋅ × = × ⋅

Within energy range of 0.0300 eVE∆ = and a volume 8 35.00 10 m ,V −= × the number of
occupied states is

24 3 8 3
O

15

number () (3.42 10 / m eV)(5.00 10 m)(0.0300 eV)states
5.1 10 .

N E V E −⎛ ⎞ = ∆ = × ⋅ ×⎜ ⎟
⎝ ⎠

= ×

24. The probability that a state with energy E is occupied at temperature T is given by

P E
e E E kTF

() ()/=
+−

1
1

where k is the Boltzmann constant and EF is the Fermi energy. Now,

6.10 eV 5.00 eV 1.10 eVFE E− = − =
and

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

25. (a) Combining Eqs. 41-2, 41-3 and 41-4 leads to the conduction electrons per cubic
meter in zinc:

n =
×

= × = ×− −2 7133
6537 10

131 10 131 1023
23 29 3(.)

(.
. .g / cm

g / mol) / (6.02 mol)
cm m .

3
3

(b) From Eq. 41-9,

2 34 2 29 3 2/3

2 /3
31 19

0.121 0.121(6.63 10 J s) (1.31 10 m) 9.43eV.
(9.11 10 kg)(1.60 10 J / eV)F

e

hE n
m

− −

− −

× ⋅ ×
= = =

× ×

(c) Equating the Fermi energy to 1

2
2m ve F we find (using the mec2 value in Table 37-3)

v E c
m cF

F

e

= =
×

×
= ×

2 2 9 43 2 998 10
511 10

182 10
2

2

8

3
6(.)(. / . /eV m s)

eV
m s .

2

(d) The de Broglie wavelength is

λ = =
× ⋅

× ×
=

−

−

h
m ve F

6 63 10
911 10

0 40
34

31

.
(.

.J s
kg)(1.82 10 m / s)

nm .6

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

3/ 2 3/ 23/ 2 2 6

2 2 2

3 28 3

4 3

()16 2 16 2 16 2 (0.511 10 eV)(5.0 eV)
3 3 () 3 (1240 eV nm)

50.9 / nm 5.09 10 /m
8.4 10 mol/m .

e F e Fm E m c En
h hc

π π π⎛ ⎞ ⎛ ⎞×⎛ ⎞= = =⎜ ⎟ ⎜ ⎟⎜ ⎟ ⋅⎝ ⎠ ⎝ ⎠⎝ ⎠
= = ×

≈ ×

Since the atom is bivalent, the number density of the atom is

4 3
atom / 2 4.2 10 mol/m .n n= = ×

Thus, the mass density of the atom is

4 3 5 3 3
atom (4.2 10 mol/m)(20.0 g/mol) 8.4 10 g/m 0.84 g/cm .n Mρ = = × = × =

26. From Eq. 41-9, we find the number of conduction electrons per unit volume to be

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

27. (a) At T = 300 K

f kT
EF

= =
×

= ×
−

−3
2

3 8 62 10
2 7 0

55 10
5

3(. /
(.

. .eV K)(300K)
eV)

(b) At T = 1000 K,

f kT
EF

= =
×

= ×
−

−3
2

3 8 62 10
2 7 0

18 10
5

2(. /
(.

. .eV K)(1000K)
eV)

(c) Many calculators and most math software packages (here we use MAPLE) have built-
in numerical integration routines. Setting up ratios of integrals of Eq. 41-7 and canceling
common factors, we obtain

frac
E e dE

E e dE

E E kT

E

E E kT

F

F

F

=
+

+

−∞

−∞

z
z

/ ()

/ ()

()/

()/

1

1
0

where k = 8.62 × 10– 5 eV/K. We use the Fermi energy value for copper (EF = 7.0 eV) and
evaluate this for T = 300 K and T = 1000 K; we find frac = 0.00385 and frac = 0.0129,
respectively.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

5

2 2(0.013)(4.70eV) 472 K.
3 3(8.62 10 eV / K)

FfET
k −= = =

×

28. The fraction f of electrons with energies greater than the Fermi energy is
(approximately) given in Problem 41-27:

f kT
EF

=
3 2/

where T is the temperature on the Kelvin scale, k is the Boltzmann constant, and EF is the
Fermi energy. We solve for T:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

29. (a) Using Eq. 41-4, the energy released would be

19
avg 23

4

(3.1g) 3 (7.0eV)(1.6 10 J/eV)
(63.54g / mol)/(6.02 10 / mol) 5

1.97 10 J.

E NE −⎛ ⎞= = ×⎜ ⎟× ⎝ ⎠
= ×

(b) Keeping in mind that a Watt is a Joule per second, we have

41.97 10 J 197s.
100J/s

Et
P

×
= = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

30. The probability that a state with energy E is occupied at temperature T is given by

P E
e E E kTF

() ()/=
+−

1
1

where k is the Boltzmann constant and

2 34 2
2/3 28 3 2/3 19

31

0.121 0.121(6.626 10 J s) (1.70 10 m) 3.855 10 J
9.11 10 kgF

e

hE n
m

−
− −

−

× ⋅
= = × = ×

×

is the Fermi energy. Now,

19 19 204.00 10 J 3.855 10 J 1.45 10 JFE E − − −− = × − × = ×
and

20

23

1.45 10 J 5.2536
(1.38 10 J / K)(200K)

FE E
kT

−

−

− ×
= =

×
,

so
3

5.2536

1() 5.20 10 .
1

P E
e

−= = ×
+

Next, for the density of states associated with the conduction electrons of a metal, Eq. 41-
5 gives

()

()()

3/ 2 31 3/2 1/ 21/ 2 19
3 34 3

1/ 256 3/2 3 3 19

46 3

8 2 8 2 (9.109 10 kg)() 4.00 10 J
(6.626 10 J s)

1.062 10 kg / J s 4.00 10 J

6.717 10 / m J

mN E E
h
π π −

−
−

−

×
= = ×

× ⋅

= × ⋅ ×

= × ⋅

where we have used 1 kg =1 J·s2·m– 2 for unit conversion. Thus, using Eq. 41-7, the
density of occupied states is

 46 3 3 44 3

O () () () (6.717 10 / m J)(5.20 10) 3.49 10 / m J.N E N E P E −= = × ⋅ × = × ⋅

Within energy range of 203.20 10 JE −∆ = × and a volume 6 36.00 10 m ,V −= × the number
of occupied states is

44 3 6 3 20
O

19

number () (3.49 10 / m J)(6.00 10 m)(3.20 10 J)states
6.7 10

N E V E − −⎛ ⎞ = ∆ = × ⋅ × ×⎜ ⎟
⎝ ⎠

= ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

31. (a) Since the electron jumps from the conduction band to the valence band, the energy
of the photon equals the energy gap between those two bands. The photon energy is given
by hf = hc/λ, where f is the frequency of the electromagnetic wave and λ is its
wavelength. Thus, Eg = hc/λ and

λ = =
× ⋅ ×

×
= × =

−

−
−hc

Eg

(. /)
(.

.6 63 10
55

2 26 10
34

7J s)(2.998 10 m s
eV)(1.60 10 J / eV)

m 226nm .
8

19

Photons from other transitions have a greater energy, so their waves have shorter
wavelengths.

(b) These photons are in the ultraviolet portion of the electromagnetic spectrum.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

N N P E N
ec c

c
E E kTcec F

= =
+−b g b g 1

,

Hence, from Nev = Nhc, we get

N
e

N
e

v
E E kT

c
E E kTv c− − −+

=
+F Fb g b g1 1

.

(b) In this case, F() 1cE E kTe − >> and e E E kTv− − >>()F 1. Thus, from the result of part (a),

() () ,E E E Ec F v F

c v
kT kT

N N
e e− − −≈

or ()2v c FE E E kT

v ce N N− + ≈ . We solve for EF:

()1 1 ln .
2 2c

v
F v

c

NE E E kT
N

⎛ ⎞
≈ + + ⎜ ⎟

⎝ ⎠

32. (a) The number of electrons in the valence band is

N N P E N
ev v

v
E E kTvev F

= =
+−b g b g 1

.

Since there are a total of Nv states in the valence band, the number of holes in the valence
band is

() ()F Fhv ev
11 .

1 1v v

v
v v E E kT E E kT

NN N N N
e e− − −

⎡ ⎤= − = − =⎢ ⎥+ +⎣ ⎦

Now, the number of electrons in the conduction band is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

33. (a) At the bottom of the conduction band E = 0.67 eV. Also EF = 0.67 eV/2 =
0.335 eV. So the probability that the bottom of the conduction band is occupied is

() 6

F
5

1 1 1.5 10 .
0.67eV 0.335eVexp 1 exp 1

(8.62 10 eV K)(290K)

P E
E E

kT

−

−

= = = ×
−⎛ ⎞ ⎛ ⎞−+ +⎜ ⎟ ⎜ ⎟×⎝ ⎠ ⎝ ⎠

(b) At the top of the valence band E = 0, so the probability that the state is unoccupied is
given by

() () () () ()()5F F 0 0.335eV 8.62 10 eV K 290K

6

1 1 11 1
1 1 1

1.5 10 .

E E kT E E kTP E
e e e

−− − − ⎡ ⎤− − ×⎣ ⎦

−

− = − = =
+ + +

= ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Consider the Arsenic atom (with the letter b) near the upper left; it has covalent bonds
with the two A’s and the two C’s near it. Now consider the Arsenic atom (with the letter
d) near the upper right; it has covalent bonds with the two C’s which are near it and with
the two E’s (which are behind the A’s which are near :+).

 (a) The 3p, 3d and 4s subshells of both Arsenic and Gallium are filled. They both have
partially filled 4p subshells. An isolated, neutral Arsenic atom has three electrons in the
4p subshell, and an isolated, neutral Gallium atom has one electron in the 4p subshell. To
supply the total of eight shared electrons (for the four bonds connected to each ion in the
lattice), not only the electrons from 4p must be shared but also the electrons from 4s. The
core of the Gallium ion has charge q = +3e (due to the “loss” of its single 4p and two 4s
electrons).

(b) The core of the Arsenic ion has charge q = +5e (due to the “loss” of the three 4p and
two 4s electrons).

(c) As remarked in part (a), there are two electrons shared in each of the covalent bonds.
This is the same situation that one finds for Silicon (see Fig. 41-10).

34. Each Arsenic atom is connected (by covalent bonding) to four Gallium atoms, and
each Gallium atom is similarly connected to four Arsenic atoms. The “depth” of their
very non-trivial lattice structure is, of course, not evident in a flattened-out representation
such as shown for Silicon in Fig. 41-10. Still we try to convey some sense of this (in the
[1, 0, 0] view shown — for those who might be familiar with Miller indices) by using
letters to indicate the depth: A for the closest atoms (to the observer), b for the next layer
deep, C for further into the page, d for the last layer seen, and E (not shown) for the
atoms that are at the deepest layer (and are behind the A’s) needed for our description of
the structure. The capital letters are used for the Gallium atoms, and the small letters for
the Arsenic.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(E – EF)/kT = (0.555 eV)/(0.02586 eV) = 21.46.
Thus,

P E
e

b g =
+

= × −1
1

4 79 1021 46
10

. . .

(b) For the doped semiconductor,

(E – EF)/kT = (0.11 eV)/(0.02586 eV) = 4.254
and

P E
e

b g =
+

= × −1
1

140 104 254
2

. . .

(c) The energy of the donor state, relative to the top of the valence band, is 1.11 eV – 0.15
eV = 0.96 eV. The Fermi energy is 1.11 eV – 0.11 eV = 1.00 eV. Hence,

(E – EF)/kT = (0.96 eV – 1.00 eV)/(0.02586 eV) = – 1.547
and

P E
e

b g =
+

=−

1
1

08241 547. . .

35. (a) The probability that a state with energy E is occupied is given by

P E
e E E kTF

b g b g=
+−

1
1

where EF is the Fermi energy, T is the temperature on the Kelvin scale, and k is the
Boltzmann constant. If energies are measured from the top of the valence band, then the
energy associated with a state at the bottom of the conduction band is E = 1.11 eV.
Furthermore,

kT = (8.62 × 10– 5 eV/K)(300 K) = 0.02586 eV.

For pure silicon, EF = 0.555 eV and

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

36. (a) n-type, since each phosphorus atom has one more valence electron than a silicon
atom.

(b) The added charge carrier density is

nP = 10– 7 nSi = 10– 7 (5 × 1028 m– 3) = 5 × 1021 m– 3.

(c) The ratio is

(5 × 1021 m– 3)/[2(5 × 1015 m– 3)] = 5 × 105.

Here the factor of 2 in the denominator reflects the contribution to the charge carrier
density from both the electrons in the conduction band and the holes in the valence band.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

According to Sample Problem 41-6 one of every 5 × 106 silicon atoms is replaced with a
phosphorus atom. This means there will be

PN = (2.14 × 1022)/(5 × 106) = 4.29 × 1015

phosphorus atoms in 1.0 g of silicon. The molar mass of phosphorus is PM = 30.9758
g/mol so the mass of a phosphorus atom is

0,P P / Am M N= = (30.9758 g/mol)/(6.022 × 10– 23 mol– 1) = 5.14 × 10– 23 g.

The mass of phosphorus that must be added to 1.0 g of silicon is

P P 0,Pm N m= = (4.29 × 1015)(5.14 × 10– 23 g) = 2.2 × 10– 7 g.

37. Sample Problem 41-6 gives the fraction of silicon atoms that must be replaced by
phosphorus atoms. We find the number the silicon atoms in 1.0 g, then the number that
must be replaced, and finally the mass of the replacement phosphorus atoms. The molar
mass of silicon is SiM = 28.086 g/mol, so the mass of one silicon atom is

0,Si Si / Am M N= = (28.086 g/mol)/(6.022 × 1023 mol– 1) = 4.66 × 10– 23 g

and the number of atoms in 1.0 g is

Si Si 0,Si/N m m= = (1.0 g)/(4.66 × 10– 23 g) = 2.14 × 1022.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

38. (a) The Fermi level is above the top of the silicon valence band.

(b) Measured from the top of the valence band, the energy of the donor state is

E = 1.11 eV – 0.11 eV = 1.0 eV.

We solve EF from Eq. 41-6:

() () () 11 5 5ln 1 1.0eV 8.62 10 eV K 300K ln 5.00 10 1

0.744eV.

FE E kT P
−− − −⎡ ⎤⎡ ⎤= − − = − × × −⎣ ⎦ ⎢ ⎥⎣ ⎦

=

(c) Now E = 1.11 eV, so

() () () ()()5

7

1.11eV 0.744eV 8.62 10 eV K 300K

1 1 7.13 10 .
1 1

FE E kTP E
e e

−

−
− ⎡ ⎤− ×⎣ ⎦

= = = ×
+ +

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

39. The energy received by each electron is exactly the difference in energy between the
bottom of the conduction band and the top of the valence band (1.1 eV). The number of
electrons that can be excited across the gap by a single 662-keV photon is

N = (662 × 103 eV)/(1.1 eV) = 6.0 × 105.

Since each electron that jumps the gap leaves a hole behind, this is also the number of
electron-hole pairs that can be created.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) The ratio is

0 5
0.50V 8

0.50V
0 5

0.50eVexp 1
(8.62 10 eV K)(300 K)

2.5 10 .
0.50eVexp 1

(8.62 10 eV K)(300 K)

v

v

I
I

I
I

−
=+

=−
−

⎡ ⎤⎛ ⎞+
−⎢ ⎥⎜ ⎟×⎝ ⎠⎣ ⎦= = ×

⎡ ⎤⎛ ⎞−
−⎢ ⎥⎜ ⎟×⎝ ⎠⎣ ⎦

40. (a) The vertical axis in the graph below is the current in nanoamperes:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

41. The valence band is essentially filled and the conduction band is essentially empty. If
an electron in the valence band is to absorb a photon, the energy it receives must be
sufficient to excite it across the band gap. Photons with energies less than the gap width
are not absorbed and the semiconductor is transparent to this radiation. Photons with
energies greater than the gap width are absorbed and the semiconductor is opaque to this
radiation. Thus, the width of the band gap is the same as the energy of a photon
associated with a wavelength of 295 nm. Noting that 1240eV nm,hc = ⋅ we obtain

Egap
eV nm eV nm

nm
eV=

⋅
=

⋅
=

1240 1240
295

4 20
λ

. .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

42. Since (using 1240eV nmhc = ⋅)

E hc
photon

eV nm
nm

eV eV= =
⋅

= >
λ

1240
140

886 7 6. . ,

the light will be absorbed by the KCI crystal. Thus, the crystal is opaque to this light.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

43. We denote the maximum dimension (side length) of each transistor as max , the size of
the chip as A, and the number of transistors on the chip as N. Then 2

max .A N= Therefore,

()()22
5

max 6

1.0in. 0.875in. 2.54 10 m in.
1.3 10 m 13 m.

3.5 10
A
N

µ
−

−
× ×

= = = × =
×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

44. (a) According to Chapter 25, the capacitance is C = κε0A/d. In our case κ = 4.5, A =
(0.50 µm)2, and d = 0.20 µm, so

C A
d

= =
×

= ×
−

−κε µ
µ

0
12 2

17
4 5 885 10 050

0 20
50 10

. . .
.

.
b gc hb gF m m

m
F.

(b) Let the number of elementary charges in question be N. Then, the total amount of
charges that appear in the gate is q = Ne. Thus, q = Ne = CV, which gives

N CV
e

= =
×

×
= ×

−

−

50 10 10
16 10

31 10
17

19
2

. .
.

. .
F V

C
c hb g

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

45. The description in the problem statement implies that an atom is at the center point C
of the regular tetrahedron, since its four neighbors are at the four vertices. The side length
for the tetrahedron is given as a = 388 pm. Since each face is an equilateral triangle, the
“altitude” of each of those triangles (which is not to be confused with the altitude of the
tetrahedron itself) is h a'= 1

2 3 (this is generally referred to as the “slant height” in the
solid geometry literature). At a certain location along the line segment representing “slant
height” of each face is the center C' of the face. Imagine this line segment starting at atom
A and ending at the midpoint of one of the sides. Knowing that this line segment bisects
the 60° angle of the equilateral face, then it is easy to see that C' is a distance
AC a' /= 3 . If we draw a line from C' all the way to the farthest point on the

tetrahedron (this will land on an atom we label B), then this new line is the altitude h of
the tetrahedron. Using the Pythagorean theorem,

2
2 2 2 2() .

33
ah a AC a a⎛ ⎞′= − = − =⎜ ⎟

⎝ ⎠

Now we include coordinates: imagine atom B is on the +y axis at y h ab = = 2 3/ , and
atom A is on the +x axis at / 3ax AC a′= = . Then point C' is the origin. The tetrahedron
center point C is on the y axis at some value yc which we find as follows: C must be
equidistant from A and B, so

2
2 2 22

3 3b c a c c c
ay y x y a y y⎛ ⎞− = + ⇒ − = +⎜ ⎟

⎝ ⎠

which yields y ac = / 2 6 .

(a) In unit vector notation, using the information found above, we express the vector
starting at C and going to A as

r x y a
ac a c= − −)i + (j = a

3
i j .

2 6

Similarly, the vector starting at C and going to B is

r y ybc b c
a= − =() /j j2 3 2 .

Therefore, using Eq. 3-20,

θ =
⋅F

HG
I
KJ = −FHG

I
KJ

− −cos cos1 1 1
3

r r
r r
ac bc

ac bc

which yields θ = 109.5° for the angle between adjacent bonds.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) The length of vector rbc (which is, of course, the same as the length of rac) is

3 388pm 3| | 237.6 pm 238 pm.
2 2 2 2bc
ar = = = ≈

We note that in the solid geometry literature, the distance a

2
3
2 is known as the

circumradius of the regular tetrahedron.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

46. If we use the approximate formula discussed in Problem 41-27, we obtain

frac = × +
≈

−3 8 62 10 273
2 55

0 03
5(. /

(.)
. .eV K)(961 K)

eV

The numerical approach is briefly discussed in part (c) of Problem 41-27. Although the
problem does not ask for it here, we remark that numerical integration leads to a fraction
closer to 0.02.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

which is equivalent to the result shown in the problem statement. Since the desired
numerical answer uses eV units, we multiply numerator and denominator of our result by
c2 and make use of the mc2 value for an electron in Table 37-3 as well as the value

1240eV nmhc = ⋅ :

N E mc
hc

n n nF()
()

(
(

(.)/ / /=
F
HG

I
KJ =

×
⋅

F
HG

I
KJ = ⋅− −4 3 4 511 10

1240
3 411

2

2
23 1 3

3
23 1 3 2 1 1 3π π

eV)
eV nm)

nm eV2

which is equivalent to the value indicated in the problem statement.

(b) Since there are 1027 cubic nanometers in a cubic meter, then the result of Problem 41-
5 may be written as

n = × =− −8 49 10 84 928 3 3. . .m nm

The cube root of this is n1/3 ≈ 4.4/nm. Hence, the expression in part (a) leads to

2 1 1 3 1 28 3 1() (4.11nm eV)(4.4nm) 18nm eV 1.8 10 m eV .FN E − − − − − − −= ⋅ = ⋅ = × ⋅

If we multiply this by 1027 m3/nm3, we see this compares very well with the curve in Fig.
41-6 evaluated at 7.0 eV.

47. (a) Setting E = EF (see Eq. 41-9), Eq. 41-5 becomes

N E m m
h

h
m

nF() .
/

/= F
HG

I
KJ

8 2 3
16 23

1 3
1 3π

π

Noting that 16 2 2 2 24 1 2 9 2= =/ / so that the cube root of this is 2 2 23 2/ = , we are able to
simplify the above expression and obtain

N E m
h

nF() = 4 32
23 π

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

48. (a) For copper, Eq. 41-10 leads to

d
dT
ρ ρα= = × ⋅ × = × ⋅− − − −[] ()() /Cu

1m K m K .2 10 4 10 8 108 3 11Ω Ω

(b) For silicon,

d
dT
ρ ρα= = × ⋅ − × = − × ⋅− −[] ()() . /Si

1m K m K .3 10 70 10 21 103 3 2Ω Ω

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

49. (a) The derivative of P(E) is

−

+
F
HG

I
KJ

=
−

+
F
HG

I
KJ−

−

−

−1
1

1
1

1
2 2

e
d

dE
e

e kT
e

E E kT

E E kT

E E kT

E E kT

F

F

F

F

()/

()/

()/

()/ .
c h c h

Evaluating this at E = EF we readily obtain the desired result.

(b) The equation of a line may be written y = m(x – xo) where m is the slope (here: equal
to – 1/kT, from part (a)) and xo is the x-intercept (which is what we are asked to solve for).
It is clear that P(EF) = 2, so our equation of the line, evaluated at x = EF, becomes

2 = (– 1/kT)(EF – xo),

which leads to xo = EF + 2kT.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

50. According to Eq. 41-6,

P E E
e e eF E E E kT E kT xF F

() ()/ /+ =
+

=
+

=
++ −∆ ∆ ∆

1
1

1
1

1
1

where x E kT= ∆ / . Also,

P E E
e e eF E E E kT E kT xF F

() .()/ /+ =
+

=
+

=
+− − − −∆ ∆ ∆

1
1

1
1

1
1

Thus,

P E E P E E
e e

e e
e eF F x x

x x

x x() ()
()()

.+ + − =
+

+
+

=
+ + +
+ +

=−

−

−∆ ∆
1

1
1

1
1 1
1 1

1

A special case of this general result can be found in Problem 41-6, where ∆E = 63 meV
and

P(EF + 63 meV) + P(EF – 63 meV) = 0.090 + 0.91 = 1.0.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

51. We use the ideal gas law in the form of Eq. 20-9:

28 3 23 8 3(8.43 10 m)(1.38 10 J/K)(300 K) 3.49 10 Pa 3.49 10 atm .p nkT − −= = × × = × = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

52. The numerical factor ()2/3

3
16 2π

 is approximately equal to 0.121.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

53. We equate EF with 1

2
2m ve F and write our expressions in such a way that we can make

use of the electron mc2 value found in Table 37-3:

v E
m

c E
mcF

F F= = = ×
×

= ×
2 2 3 0 10 2 7 0

511 10
16 102

5
5

3(. /) (.
.

. / .km s eV)
eV

km s

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

1. Kinetic energy (we use the classical formula since v is much less than c) is converted
into potential energy (see Eq. 24-43). From Appendix F or G, we find Z = 3 for Lithium
and Z = 90 for Thorium; the charges on those nuclei are therefore 3e and 90e,
respectively. We manipulate the terms so that one of the factors of e cancels the “e” in the
kinetic energy unit MeV, and the other factor of e is set to be 1.6 × 10–19 C. We note that
k = 1 4 0πε can be written as 8.99 × 109 V·m/C. Thus, from energy conservation, we
have

()()()9 19V m
C1 2

6

8.99 10 3 1.6 10 C 90
3.00 10 eV

ekq qK U r
K

−⋅× × ×
= ⇒ = =

×

which yields r = 1.3 × 10– 13 m (or about 130 fm).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2. Our calculation is similar to that shown in Sample Problem 42-1. We set

()()0 Cu min5.30 MeV= 1/ 4 /K U q q rαε= = π

and solve for the closest separation, rmin:

()()()()19 9
Cu Cu

min 6
0 0

14

2 29 1.60 10 C 8.99 10 V m/C
4 4 5.30 10 eV

1.58 10 m 15.8 fm.

eq q kq qr
K K

α α

ε ε

−

−

× × ⋅
= = =

π π ×

= × =

We note that the factor of e in qα = 2e was not set equal to 1.60 × 10– 19 C, but was
instead allowed to cancel the “e” in the non-SI energy unit, electron-volt.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

()

() ()()
()

2
2 2 Au

Au, Au Au, Au 2
Au Au

2

2 41 1
2 2

4 197u 4.00u
5.00MeV

4.00u+197u
0.390MeV.

f f i i
m m mK m v m v K

m m m m
α α

α α
α α

⎛ ⎞
= = =⎜ ⎟+ +⎝ ⎠

=

=

(b) The final kinetic energy of the alpha particle is

()

2 2
2 2Au Au

Au Au

2

1 1
2 2

4.00u 197u5.00MeV
4.00u 197u

4.61MeV.

f f i i
m m m mK m v m v K
m m m m

α α
α α α α α α

α α

⎛ ⎞ ⎛ ⎞− −
= = =⎜ ⎟ ⎜ ⎟+ +⎝ ⎠ ⎝ ⎠

⎛ ⎞−
= ⎜ ⎟+⎝ ⎠
=

We note that K K Kaf f i+ =Au, α is indeed satisfied.

3. The conservation laws of (classical kinetic) energy and (linear) momentum determine
the outcome of the collision (see Chapter 9). The final speed of the α particle is

v m m
m m

vf iα
α

α
α=

−
+

Au

Au

,

and that of the recoiling gold nucleus is

v m
m m

vf iAu,
Au

=
+

2 α

α
α .

(a) Therefore, the kinetic energy of the recoiling nucleus is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

4. Using Eq. 42-3 (1/3

0r r A=), we estimate the nuclear radii of the alpha particle and Al
to be

15 1/3 15

15 1/3 15
Al

(1.2 10 m)(4) 1.90 10 m
(1.2 10 m)(27) 3.60 10 m.

r
r
α

− −

− −

= × = ×
= × = ×

The distance between the centers of the nuclei when their surfaces touch is

15 15 15
Al 1.90 10 m 3.60 10 m 5.50 10 mr r rα

− − −= + = × + × = × .

From energy conservation, the amount of energy required is

9 2 2 19 19
Al

15
0

12 6

1 (8.99 10 N m C)(2 1.6 10 C)(13 1.6 10 C)
4 5.50 10 m
1.09 10 J 6.79 10 eV

q qK
r

α

πε

− −

−

−

× ⋅ × × × ×
= =

×
= × = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

which yields

9 2 2 19 19
Li Ds

13
0

14

1 (8.99 10 N m C)(3 1.6 10 C)(110 1.6 10 C)
4 (10.2 MeV)(1.60 10 J/MeV)
4.65 10 m 46.5 fm.

q qr
Kπε

− −

−

−

× ⋅ × × × ×
= =

×
= × =

5. Kinetic energy (we use the classical formula since v is much less than c) is converted
into potential energy. From Appendix F or G, we find Z = 3 for Lithium and Z = 110 for
Ds; the charges on those nuclei are therefore 3e and 110e, respectively. From energy
conservation, we have

Li Ds

0

1
4

q qK U
rπε

= =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

6. (a) Table 42-1 gives the atomic mass of 1H as m = 1.007825 u. Therefore, the mass
excess for 1H is

∆ = (1.007825 u – 1.000000 u)= 0.007825 u.

(b) In the unit MeV/c2, ∆ = (1.007825 u – 1.000000 u)(931.5 MeV/c2·u) = +7.290 MeV/c2.

(c) The mass of the neutron is given in Sample Problem 42-3. Thus, for the neutron,

∆ = (1.008665 u – 1.000000 u) = 0.008665 u.

(d) In the unit MeV/c2,

∆ = (1.008665 u – 1.000000 u)(931.5 MeV/ c2·u) = +8.071 MeV/c2.

(e) Appealing again to Table 42-1, we obtain, for 120Sn,

∆ = (119.902199 u – 120.000000 u) = – 0.09780 u.

(f) In the unit MeV/c2,

∆ = (119.902199 u – 120.000000 u) (931.5 MeV/ c2·u) = – 91.10 MeV/c2.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

7. (a) 6 protons, since Z = 6 for carbon (see Appendix F).

(b) 8 neutrons, since A – Z = 14 – 6 = 8 (see Eq. 42-1).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(d) Since A = 239, the electrostatic potential per nucleon is 1.15 GeV/239 = 4.81
MeV/nucleon.

(e) The strong force that binds the nucleus is very strong.

8. (a) Since 0U > , the energy represents a tendency for the sphere to blow apart.

(b) For 239Pu, Q = 94e and R = 6.64 fm. Including a conversion factor for J eV→ we
obtain

U Q
r

= =
× × ⋅

× ×
F
HG

I
KJ

= ×

−

− −

3
20

3 94 1 60 10 8 99 10

5 6 64 10
1

115 10

2

0

19 2 9

15 19

9

πε

. .

.

.

C N m / C

m
eV

1.60 10 J

eV = 1.15GeV.

2 2c h c h
c h

(c) Since Z = 94, the electrostatic potential per proton is 1.15 GeV/94 = 12.2 MeV/proton.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

9. We note that the mean density and mean radius for the Sun are given in Appendix C.
Since ρ = M/V where V r∝ 3, we get r ∝ −ρ 1 3/ . Thus, the new radius would be

r Rs
s=
F
HG
I
KJ = ×

×
F
HG

I
KJ = ×

ρ
ρ

1 3
8

17

1 3
46 96 10 1410

2 10
13 10

/ /

. .m kg / m
kg / m

m.
3

3c h

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

10. (a) The atomic number Z = 39 corresponds to the element yttrium (see Appendix F
and/or Appendix G).

(b) The atomic number Z = 53 corresponds to iodine.

(c) A detailed listing of stable nuclides (such as the website http://nucleardata.
nuclear.lu.se/nucleardata) shows that the stable isotope of yttrium has 50 neutrons (this
can also be inferred from the Molar Mass values listed in Appendix F).

(d) Similarly, the stable isotope of iodine has 74 neutrons

(e) The number of neutrons left over is 235 – 127 – 89 = 19.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

ρq
Ze
V

= =
×

×
= ×

−

−

83 1 6 10

4 3 1 2 10 209
8 8 10

19

15 1 3 3
24a fc h

a f c ha f
.

/ .
. .

/

C

m
C / m3

π

Note that ρq Z V Z A∝ ∝/ / should gradually decrease since A > 2Z for large nuclides.

11. (a) For 55Mn the mass density is

() ()() ()
17 3

31/315 23

0.055kg/mol 2.3 10 kg/m
4 / 3 1.2 10 m 55 6.02 10 / mol

m
M
V

ρ
−

= = = ×
⎡ ⎤π × ×⎣ ⎦

.

(b) For 209Bi,

ρm
M
V

= =
× ×

= ×
−

0 209

4 3 1 2 10 209 6 02 10
2 3 10

15 1 3 3 23

17.

/ . . /
. .

/

kg / mol

m mol
kg / m3

πa f c ha f c h

(c) Since V r r A A∝ = ∝3

0
1 3 3/ ,c h we expect ρm A V A A∝ ∝ ≈/ / const. for all nuclides.

(d) For 55Mn, the charge density is

()()
() ()()

19
25 3

31/315

25 1.6 10 C
1.0 10 C/m .

4 / 3 1.2 10 m 55
q

Ze
V

ρ
−

−

×
= = = ×

⎡ ⎤π ×⎣ ⎦

(e) For 209Bi, the charge density is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

12. (a) The mass number A is the number of nucleons in an atomic nucleus. Since
m mp n≈ the mass of the nucleus is approximately Amp. Also, the mass of the electrons is
negligible since it is much less than that of the nucleus. So M Amp≈ .

(b) For 1H, the approximate formula gives

M ≈ Amp = (1)(1.007276 u) = 1.007276 u.

The actual mass is (see Table 42-1) 1.007825 u. The percentage deviation committed is
then

δ = (1.007825 u – 1.007276 u)/1.007825 u = 0.054%≈0.05%.

(c) Similarly, for 31P, δ = 0.81%.

(d) For 120Sn, δ = 0.81%.

(e) For 197Au, δ = 0.74%.

(f) For 239Pu, δ = 0.71%.

(g) No. In a typical nucleus the binding energy per nucleon is several MeV, which is a bit
less than 1% of the nucleon mass times c2. This is comparable with the percent error
calculated in parts (b) – (f) , so we need to use a more accurate method to calculate the
nuclear mass.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

should be smaller than the target, ideally a tenth of the diameter or less. 200-MeV
electrons are perhaps at the lower limit in energy for useful probes.

13. (a) The de Broglie wavelength is given by λ = h/p, where p is the magnitude of the
momentum. The kinetic energy K and momentum are related by Eq. 38-51, which yields

pc K Kmc= + = + =2 2 22 200 2 200 0 511 200 5MeV MeV MeV MeV.a f a fa f. .

Thus,

6
6

1240eV nm 6.18 10 nm 6.2 fm.
200.5 10 eV

hc
pc

−⋅
λ = = = × ≈

×

(b) The diameter of a copper nucleus, for example, is about 8.6 fm, just a little larger than
the de Broglie wavelength of a 200-MeV electron. To resolve detail, the wavelength

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

14. We first “separate” all the nucleons in one copper nucleus (which amounts to simply
calculating the nuclear binding energy) and then figure the number of nuclei in the penny
(so that we can multiply the two numbers and obtain the result). To begin, we note that
(using Eq. 42-1 with Appendix F and/or G) the copper-63 nucleus has 29 protons and 34
neutrons. We use the more accurate values given in Sample Problem 42-3:

∆Ebe u u u MeV / u MeV.= + − =29 1 007825 34 1 008665 62 92960 931 5 551.4a f a fb ga f

To figure the number of nuclei (or, equivalently, the number of atoms), we adapt Eq.
42-21:

NCu
g

62.92960 g / mol
atoms / mol atoms.=

F
HG

I
KJ × ≈ ×

3 0 6 02 10 2 9 1023 22. . .c h

Therefore, the total energy needed is

N ECu be MeV MeV.∆ = × = ×551 2 9 10 1 6 1022 25.4 . .a fc h

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

15. Let f24 be the abundance of 24Mg, let f25 be the abundance of 25Mg, and let f26 be the
abundance of 26Mg. Then, the entry in the periodic table for Mg is

24.312 = 23.98504f24 + 24.98584f25 + 25.98259f26.

Since there are only three isotopes, f f f24 25 26 1+ + = . We solve for f25 and f26. The second
equation gives f f f26 24 251= − − . We substitute this expression and f24 = 0.7899 into the
first equation to obtain

24.312 =(23.98504)(0.7899) + 24.98584f25 + 25.98259–(25.98259)(0.7899) – 25.98259f25.

The solution is f25 = 0.09303. Then,

f26 = 1 – 0.7899 – 0.09303 = 0.1171. 78.99%

of naturally occurring magnesium is 24Mg.

(a) Thus, 9.303% is 25Mg.

(b) 11.71% is 26Mg.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

() ()()3 1 4
2

1 H H He
3.01605u+1.00783u 4.00260u 931.5MeV/u

19.8MeV.

E m m m c∆ = + − = −

=

(b) The second step is to add energy to produce 3 H H.→ +n 2 The energy needed is

() ()()2 3
2

2 H H
2.01410u+1.00867 u 3.01605u 931.5MeV/u

6.26MeV.
nE m m m c∆ = + − = −

=

(c) The third step: 2 H → +p n, which — to make the electrons “balance” — may be
rewritten as 2 H H +→1 n. The work required is

() ()()1 2
2

3 H H
1.00783u 1.00867 u 2.01410u 931.5MeV/u

2.23MeV.
nE m m m c∆ = + − = + −

=

(d) The total binding energy is

be 1 2 3E E E E∆ = ∆ + ∆ + ∆ = 19.8MeV 6.26MeV 2.23MeV 28.3MeV.+ + =

(e) The binding energy per nucleon is

∆ ∆E E Aben be MeV / 4 = 7.07MeV.= =/ .28 3

(f) No, the answers do not match.

16. (a) The first step is to add energy to produce 4 3He + H→ p , which — to make the
electrons “balance” — may be rewritten as 4 3He H+ H→1 . The energy needed is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

∆Eben = E/A = (1808 MeV)/239 = 7.56 MeV.

17. The binding energy is given by

∆E Zm A Z m M cH nbe Pu= + − −a f 2,

where Z is the atomic number (number of protons), A is the mass number (number of
nucleons), mH is the mass of a hydrogen atom, mn is the mass of a neutron, and MPu is the
mass of a 94

239 Pu atom. In principle, nuclear masses should be used, but the mass of the Z
electrons included in ZMH is canceled by the mass of the Z electrons included in MPu, so
the result is the same. First, we calculate the mass difference in atomic mass units:

∆m = (94)(1.00783 u) + (239 – 94)(1.00867 u) – (239.05216 u) = 1.94101 u.

Since 1 u is equivalent to 931.5 MeV,

∆Ebe = (1.94101 u)(931.5 MeV/u) = 1808 MeV.

Since there are 239 nucleons, the binding energy per nucleon is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

18. From Appendix F and/or G, we find Z = 107 for Bohrium, so this isotope has N =
A – Z = 262 – 107 = 155 neutrons. Thus,

()

()() ()()()()

2
H Bh

ben

107 1.007825u 155 1.008665u 262.1231u 931.5MeV u
262

nZm Nm m c
E

A
+ −

∆ =

+ −
=

which yields 7.31 MeV per nucleon.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

19. If a nucleus contains Z protons and N neutrons, its binding energy is

∆E Zm Nm m cH nbe = + −b g 2 ,

where mH is the mass of a hydrogen atom, mn is the mass of a neutron, and m is the mass
of the atom containing the nucleus of interest. If the masses are given in atomic mass
units, then mass excesses are defined by () ()2 21 , 1 ,H H n nm c m c∆ = − ∆ = − and

() 2.m A c∆ = − This means m c c m c cH H n n
2 2 2 2= + = +∆ ∆, , and 2mc = 2.Ac∆ + Thus,

() () 2 ,H n H nE Z N Z N A c Z N= ∆ + ∆ −∆ + + − = ∆ + ∆ −∆

where A = Z + N is used. For 79

197 Au, Z = 79 and N = 197 – 79 = 118. Hence,

∆Ebe MeV MeV MeV MeV.= + − − =79 7 29 118 8 07 31 2 1560a fa f a fa f a f. . .

This means the binding energy per nucleon is ∆Eben MeV MeV.= =1560 197 7 92a f / .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Since 1 u is equivalent to 931.494013 MeV,

∆Ebe = (2.051245 u)(931.494013 MeV/u) = 1910.722 MeV.

Since there are 259 nucleons, the binding energy per nucleon is

∆Eben = E/A = (1910.722 MeV)/259 = 7.38 MeV.

20. The binding energy is given by

() 2
be RfH nE Zm A Z m M c∆ = + − −⎡ ⎤⎣ ⎦ ,

where Z is the atomic number (number of protons), A is the mass number (number of
nucleons), mH is the mass of a hydrogen atom, mn is the mass of a neutron, and RfM is
the mass of a 259

104 Rf atom. In principle, nuclear masses should be used, but the mass of
the Z electrons included in ZMH is canceled by the mass of the Z electrons included in

RfM , so the result is the same. First, we calculate the mass difference in atomic mass
units:

∆m = (104)(1.007825 u) + (259 – 104)(1.008665 u) – (259.10563 u) = 2.051245 u.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

21. (a) Since the nuclear force has a short range, any nucleon interacts only with its
nearest neighbors, not with more distant nucleons in the nucleus. Let N be the number of
neighbors that interact with any nucleon. It is independent of the number A of nucleons in
the nucleus. The number of interactions in a nucleus is approximately N A, so the energy
associated with the strong nuclear force is proportional to N A and, therefore,
proportional to A itself.

(b) Each proton in a nucleus interacts electrically with every other proton. The number of
pairs of protons is Z(Z – 1)/2, where Z is the number of protons. The Coulomb energy is,
therefore, proportional to Z(Z – 1).

(c) As A increases, Z increases at a slightly slower rate but Z2 increases at a faster rate
than A and the energy associated with Coulomb interactions increases faster than the
energy associated with strong nuclear interactions.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

22. The binding energy is given by

() 2
be EuH nE Zm A Z m M c∆ = + − −⎡ ⎤⎣ ⎦ ,

where Z is the atomic number (number of protons), A is the mass number (number of
nucleons), mH is the mass of a hydrogen atom, mn is the mass of a neutron, and EuM is
the mass of a 152

63Eu atom. In principle, nuclear masses should be used, but the mass of
the Z electrons included in ZMH is canceled by the mass of the Z electrons included in

EuM , so the result is the same. First, we calculate the mass difference in atomic mass
units:

∆m = (63)(1.007825 u) + (152 – 63)(1.008665 u) – (151.921742 u) = 1.342418 u.

Since 1 u is equivalent to 931.494013 MeV,

∆Ebe = (1.342418 u)(931.494013 MeV/u) = 1250.454 MeV.

Since there are 152 nucleons, the binding energy per nucleon is

∆Eben = E/A = (1250.454 MeV)/152 = 8.23 MeV.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

23. It should be noted that when the problem statement says the “masses of the proton
and the deuteron are …” they are actually referring to the corresponding atomic masses
(given to very high precision). That is, the given masses include the “orbital” electrons.
As in many computations in this chapter, this circumstance (of implicitly including
electron masses in what should be a purely nuclear calculation) does not cause extra
difficulty in the calculation (see remarks in Sample Problems 42-4, 42-6, and 42-7).
Setting the gamma ray energy equal to ∆Ebe, we solve for the neutron mass (with each
term understood to be in u units):

n d H 2

2.22332.013553212 1.007276467
931.502

1.0062769 0.0023868

E
m M m

c
γ= − + = − +

= +

which yields mn = 1.0086637 u ≈ 1.0087 u.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

24. The binding energy is given by

() 2
be AmH nE Zm A Z m M c∆ = + − −⎡ ⎤⎣ ⎦ ,

where Z is the atomic number (number of protons), A is the mass number (number of
nucleons), mH is the mass of a hydrogen atom, mn is the mass of a neutron, and AmM is
the mass of a 244

95 Am atom. In principle, nuclear masses should be used, but the mass of
the Z electrons included in ZMH is canceled by the mass of the Z electrons included in

AmM , so the result is the same. First, we calculate the mass difference in atomic mass
units:

∆m = (95)(1.007825 u) + (244 – 95)(1.008665 u) – (244.064279 u) = 1.970181 u.

Since 1 u is equivalent to 931.494013 MeV,

∆Ebe = (1.970181 u)(931.494013 MeV/u) = 1835.212 MeV.

Since there are 244 nucleons, the binding energy per nucleon is

∆Eben = E/A = (1835.212 MeV)/244 = 7.52 MeV.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

If M is the mass of the sample and m is the mass of a single atom of gallium, then N0 =
M/m. Now,

m = (67 u)(1.661 × 10– 24 g/u) = 1.113 × 10– 22 g
and

N0 = (3.4 g)/(1.113 × 10– 22 g) = 3.05 × 1022.

Thus,

R0 = (8.89 × 10– 3 h– 1) (3.05 × 1022) = 2.71 × 1020 h– 1 = 7.53 × 1016 s– 1.

(b) The decay rate at any time t is given by

R R e t= −
0

λ

where R0 is the decay rate at t = 0. At t = 48 h, λt = (8.89 × 10– 3 h– 1) (48 h) = 0.427 and

R e= × = ×− − −7 53 10 4 91 1016 1 0 427 16. . ..s s 1c h

25. (a) The decay rate is given by R = λN, where λ is the disintegration constant and N is
the number of undecayed nuclei. Initially, R R N= =0 0λ , where N0 is the number of
undecayed nuclei at that time. One must find values for both N0 and λ. The disintegration
constant is related to the half-life 1/ 2T by

() () () 3 1
1/ 2= ln2 / ln 2 / 78h 8.89 10 h .T − −λ = = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

26. We note that t = 24 h is four times T1/2 = 6.5 h. Thus, it has reduced by half, four-fold:

()
4

19 191 48 10 3.0 10 .
2

⎛ ⎞ × = ×⎜ ⎟
⎝ ⎠

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

N
N

e
0

2 592 0 0749= =− . . .

27. (a) The half-life T1/2 and the disintegration constant are related by T1/2 = (ln 2)/λ, so

T1/2 = (ln 2)/(0.0108 h– 1) = 64.2 h.

(b) At time t, the number of undecayed nuclei remaining is given by

N N e N et t T= =− −
0 0

2 1 2λ ln / / .a f

We substitute t = 3T1/2 to obtain

N
N

e
0

3 2 0 125= =− ln . .

In each half-life, the number of undecayed nuclei is reduced by half. At the end of one
half-life, N = N0/2, at the end of two half-lives, N = N0/4, and at the end of three half-lives,
N = N0/8 = 0.125N0.

(c) We use

N N e t= −
0

λ .

Since 10.0 d is 240 h, λt = (0.0108 h– 1) (240 h) = 2.592 and

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

28. Using Eq. 42-15 with Eq. 42-18, we find the fraction remaining:

N
N

e et T

0

2 1 2 30 2 29 0 49= = =− −ln / / ln / . .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

29. (a) Since 60 y = 2(30 y) = 2T1/2, the fraction left is 2– 2 = 1/4 = 0.250.

(b) Since 90 y = 3(30 y) = 3T1/2, the fraction that remains is 2– 3 = 1/8 = 0.125.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

30. By the definition of half-life, the same has reduced to 1

2 its initial amount after 140 d.
Thus, reducing it to 1

4
1
2

2= a f of its initial number requires that two half-lives have passed:
t = 2T1/2 = 280 d.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

31. The rate of decay is given by R = λN, where λ is the disintegration constant and N is
the number of undecayed nuclei. In terms of the half-life T1/2, the disintegration constant
is λ = (ln 2)/T1/2, so

N R RT
= = =

× ×

= ×

−

λ
1 2

10 7

22

2
6000 3 7 10 5 27 316 10

2

5 33 10

/

ln
. / . .

ln

.

Ci s Ci y s / y

nuclei.

1a fc ha fc h

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

32. (a) We adapt Eq. 42-21:

()23 18
Pu

0.002g 6.02 10 nuclei/mol 5.04 10 nuclei.
239g/mol

N
⎛ ⎞

= × ≈ ×⎜ ⎟
⎝ ⎠

(b) Eq. 42-20 leads to

R N
T

= =
×

×
= ×

ln ln
.41

.4 /
/

2 5 10 2
2 10

1 10
1 2

18

4
14

y
y

which is equivalent to 4.60 × 106/s = 4.60 × 106 Bq (the unit becquerel is defined in §42-
3).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

33. Using Eq. 42-16 with Eq. 42-18, we find the initial activity:

R Re et T
0

2 1 2 8 24 2 83 61 87 4 10 9 0 10= = × = ×ln / / ln / .. .Bq Bq.c h

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

42
99 Mo Tc +→ +−

43
99 e v

(b) Each decay corresponds to a photon produced when the Technetium nucleus de-
excites [note that the de-excitation half-life is much less than the beta decay half-life].
Thus, the gamma rate is the same as the decay rate: 8.2 × 107/s.

(c) Eq. 42-20 leads to

N
RT

= = = ×1 2 6

2
38 6 0 3600

2
12 10

ln
.

ln
. .

s h s hb gb gb g

34. (a) Molybdenum beta decays into Technetium:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

35. (a) We assume that the chlorine in the sample had the naturally occurring isotopic
mixture, so the average mass number was 35.453, as given in Appendix F. Then, the
mass of 226Ra was

m =
+

= × −226
226 2 35

0 10 76 1 10 3

.453
. .a f a fg g.

The mass of a 226Ra nucleus is (226 u)(1.661 × 10– 24 g/u) = 3.75 × 10– 22 g, so the number
of 226Ra nuclei present was

N = (76.1 × 10– 3 g)/(3.75 × 10– 22 g) = 2.03 × 1020.

(b) The decay rate is given by

R = Nλ = (N ln 2)/T1/2,

where λ is the disintegration constant, T1/2 is the half-life, and N is the number of nuclei.
The relationship λ = (ln 2)/T1/2 is used. Thus,

R =
×

×
= × −2 03 10 2

1600 3156 10
2 79 10

20

7
9. ln

.
. .

c h
a fc hy s / y

s 1

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

 (0.3466 / s)(173) 60 / s 60 BqR Nλ= = ≈ = .

36. The number of atoms present initially at 0t = is 6

0 2.00 10N = × . From Fig. 42-19,
we see that the number is halved at 2.00 s.t = Thus, using Eq. 42-15, we find the decay
constant to be

 10 0

0

1 1 1ln ln ln 2 0.3466 s
2.00 s / 2 2.00 s

N N
t N N

λ −⎛ ⎞⎛ ⎞= = = =⎜ ⎟⎜ ⎟
⎝ ⎠ ⎝ ⎠

.

At 27.0 st = , the number of atoms remained is

 6 (0.3466/ s)(27.0 s)

0 (2.00 10) 173tN N e eλ− −= = × ≈ .

Using Eq. 42-17, the decay rate is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

37. (a) Eq. 42-20 leads to

sam
8 27

1 2 atom

12

ln 2 ln 2 ln 2 0.0010kg
30.2y 9.53 10 s 137 1.661 10 kg

3.2 10 Bq.

MR N
T m −

⎛ ⎞ ⎛ ⎞
= = =⎜ ⎟ ⎜ ⎟× × ×⎝ ⎠⎝ ⎠
= ×

(b) Using the conversion factor 101 Ci 3.7 10 Bq,= × 123.2 10 Bq.=86Ci.R = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

38. Adapting Eq. 42-21, we have

()9 14sam 23
Kr

Kr

20 10 g 6.02 10 atoms mol 1.3 10 atoms.92g molA
MN N
M

⎛ ⎞
⎜ ⎟
⎜ ⎟
⎜ ⎟
⎝ ⎠

−×= = × = ×

Consequently, Eq. 42-20 leads to

R N
T

= =
×

= ×
ln . ln

.
.2 13 10 2

184
4 9 10

1 2

14
13c h

s
Bq.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

39. The number N of undecayed nuclei present at any time and the rate of decay R at that
time are related by R = λN, where λ is the disintegration constant. The disintegration
constant is related to the half-life T1/2 by λ = (ln 2)/T1/2, so R = (N ln 2)/T1/2 and

T1/2 = (N ln 2)/R.

Since 15.0% by mass of the sample is 147Sm, the number of 147Sm nuclei present in the
sample is

N =
×

= ×−

0 150 1 00
147 1 661 10

6 143 1024
20. .

.
. .

a fa f
a fc h

g
u g / u

Thus,

T1 2

20
186 143 10 2

120
3 55 10/

. ln
.=

×
= × ×−

c h
s

s = 1.12 10 y.1
11

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

6 10
9

5

(8.60 10 Ci)(3.7 10 Bq/Ci) 4.96 10
6.42 10 / s

RN
λ

−

−

× ×
= = = ×

×
.

40. With 4

1/ 2 3.0 h 1.08 10 s,T = = × the decay constant is (using Eq. 42-18)

 5
4

1/ 2

ln 2 ln 2 6.42 10 / s
1.08 10 sT

λ −= = = ×
×

.

Thus, the number of isotope parents injected is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

41. Using Eq. 42-15 and Eq. 42-18 (and the fact that mass is proportional to the number
of atoms), the amount decayed is

() ()
() () () ()

1/ 21/ 2

1/ 2 1/ 2

ln 2/ln 2 /
16.0 h 14.0 h 0 0

ln 2 / 16.0 /12.7 h ln 2 14.0 h/12.7h ln 2ln 2 /
0

| | 1 1

 5.50g

 0.265g.

fi

f f

f i

t Tt T
t t

t T ht T

m m m m e m e

m e e e e

−−
= =

− − −−

∆ = − = − − −

⎡ ⎤= − = −⎣ ⎦
=

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

42. We label the two isotopes with subscripts 1 (for 32P) and 2 (for 33P). Initially, 10% of
the decays come from 33P, which implies that the initial rate R02 = 9R01. Using Eq. 42-17,
this means

R N R N01 1 01 02 2 02
1
9

1
9

= = =λ λ .

At time t, we have R R e t

1 01
1= −λ and R R e t

2 02
2= −λ . We seek the value of t for which R1 =

9R2 (which means 90% of the decays arise from 33P). We divide equations to obtain

R R e t
01 02

1 2 9/ ,b g b g− − =λ λ
and solve for t:

() ()
() ()1 2

2

01 0201
1 1

1 2 02 1/ 2 1/ 2

ln 1/ 9ln / 91 ln
9 ln 2 / ln 2 / ln 2 14.3d 25.3d

209d.

R RRt
R T T − −

⎡ ⎤⎛ ⎞ ⎣ ⎦= = =⎜ ⎟λ −λ − ⎡ ⎤−⎝ ⎠ ⎣ ⎦
=

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

−
−
−

=
1

0λ
λ
λ

ln .R N
R N

t

We solve for N:

N R N R e t= + −FH
I
K

−

λ λ
λ

0 .

After many half-lives, the exponential is small and the second term can be neglected.
Then, N = R/λ, regardless of the initial value N0. At times that are long compared to the
half-life, the rate of production equals the rate of decay and N is a constant.

43. If N is the number of undecayed nuclei present at time t, then

dN
dt

R N= − λ

where R is the rate of production by the cyclotron and λ is the disintegration constant.
The second term gives the rate of decay. Rearrange the equation slightly and integrate:

dN
R N

dt
t

N

N

−
= zz λ 00

where N0 is the number of undecayed nuclei present at time t = 0. This yields

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

44. We have one alpha particle (helium nucleus) produced for every plutonium nucleus
that decays. To find the number that have decayed, we use Eq. 42-15, Eq. 42-18, and
adapt Eq. 42-21:

N N N e N et T
A0 0

2 20000 2 241001 12 0
239

11 2− = − = −− −ln / ln // .d i c hg / mol
g / mol

where NA is the Avogadro constant. This yields 1.32 × 1022 alpha particles produced. In
terms of the amount of helium gas produced (assuming the α particles slow down and
capture the appropriate number of electrons), this corresponds to

mHe mol
g / mol g.=

×
×

F
HG

I
KJ = × −132 10

6 02 10
4 0 87 9 10

22

23
3.

. /
. .a f

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

45. (a) The sample is in secular equilibrium with the source and the decay rate equals the
production rate. Let R be the rate of production of 56Mn and let λ be the disintegration
constant. According to the result of Problem 42-43, R = λN after a long time has passed.
Now, λN = 8.88 × 1010 s– 1, so R = 8.88 × 1010 s– 1.

(b) We use N = R/λ. If T1/2 is the half-life, then the disintegration constant is

λ = (ln 2)/T1/2 = (ln 2)/(2.58 h) = 0.269 h– 1 = 7.46 × 10– 5 s– 1,

so N = (8.88 × 1010 s– 1)/(7.46 × 10– 5 s– 1) = 1.19 × 1015.

(c) The mass of a 56Mn nucleus is

m = (56 u) (1.661 × 10– 24 g/u) = 9.30 × 10– 23 g

and the total mass of 56Mn in the sample at the end of the bombardment is

Nm = (1.19 × 1015)(9.30 × 10– 23 g) = 1.11 × 10– 7 g.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

M N M
M

RT
sam

K

A

g / mol
mol

= =
F
HG
I
KJ ×
F
HG

I
KJ

1 2
232

40
6 02 10

/

ln . /

which gives 0.66 g for the mass of the sample once we plug in 1.7 × 105/s for the decay
rate and 1.28 × 109 y = 4.04 × 1016 s for the half-life.

46. Combining Eqs. 42-20 and 42-21, we obtain

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

47. We note that 3.82 days is 330048 s, and that a becquerel is a disintegration per second
(see §42-3). From Eq. 34-19, we have

N R T
V V

= = ×FHG
I
KJ = ×1 2 5

3
10

32
155 10 330048

2
7 4 10

ln
.

ln
.Bq

m
s atoms

m

where we have divided by volume v. We estimate v (the volume breathed in 48 h =
2880 min) as follows:

2 1
1000

2880
3Liters

breath
m

L
40 breaths

min
F
HG

I
KJ
F
HG

I
KJ
F
HG

I
KJ minb g

which yields v ≈ 200 m3. Thus, the order of magnitude of N is

() ()10 3 13
3

atoms7 10 200m 1 10 atoms.
m

N⎛ ⎞ ⎛ ⎞≈ × ≈ ×⎜ ⎟ ⎜ ⎟
⎝ ⎠ ⎝ ⎠

V
V

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

∆E m m m c m m m c

m m m c m m m c

m m m m c

n p

n p

n p

2
2 2

2 2

22 2

238 05079 2 1 00867 2 1 00783 234 04363 931 5

24 1

= − − + − −

+ − − + − −

= − − −

= − − −

= −

238 237 237 236

236 235 235 234

238 234

U U U Pa

Pa Pa Pa Th

U Th

u u u u MeV / u

MeV.

d i d i
d i d i

d i
a f a f a f.

.

(c) This leads us to conclude that the binding energy of the α particle is

2 2 241 28 32m m m cn p+ − = − − =He MeV 4.25MeV MeV.d i . .

48. (a) The nuclear reaction is written as 238 4U Th + He.→234 The energy released is

∆E m m m c1
2

238 05079 931 5
4 25

= − −

= − −

=

U He Th

u 4.00260 u 234.04363u MeV / u
MeV.

b g
a fa f. .

.

(b) The reaction series consists of 238 237U U +→ n, followed by

237 U Pa +

Pa Pa + n

Pa Th +

→

→

→

236

236 235

235 234

p

p

The net energy released is then

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

49. The fraction of undecayed nuclei remaining after time t is given by

N
N

e et t T

0

2 1 2= =− −λ ln / /a f

where λ is the disintegration constant and T1/2 (= (ln 2)/λ) is the half-life. The time for
half the original 238U nuclei to decay is 4.5 × 109 y.

(a) For 244Pu at that time,

() ()()9

7
1/ 2

ln 2 4.5 10 yln 2
39

8.0 10 y
t

T
×

= =
×

and
39.0 17

0

1.2 10 .N e
N

− −= ≈ ×

(b) For 248Cm at that time,

ln ln .
.4/

2 2 4 5 10
3 10

9170
1 2

9

5

a f a fc ht
T

=
×

×
=

y
y

and
N
N

e
0

9170 39833 31 10= = ×− −. .

For any reasonably sized sample this is less than one nucleus and may be taken to be zero.
A standard calculator probably cannot evaluate e– 9170 directly. Our recommendation is to
treat it as (e– 91.70)100.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

() ()()2
1 Ra Pb C 223.01850u 208.98107u 14.00324u 931.5MeV/u

31.8MeV.
Q m m m c= − − = − −

=

(b) For the second one

 () ()()2
2 Ra Rn He 223.01850 u 219.00948u 4.00260 u 931.5MeV/u

5.98MeV.
Q m m m c= − − = − −

=

(c) From U ∝ q1q2/r, we get

U U q q
q q

e e
e e

C
1 2 30 0

6 0
86 2 0

86≈ FHG
I
KJ = =Pb

Rn He

MeV
82

MeV..
.
.

b g b gb gb gb g

50. (a) For the first reaction

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

51. Energy and momentum are conserved. We assume the residual thorium nucleus is in
its ground state. Let Kα be the kinetic energy of the alpha particle and KTh be the kinetic
energy of the thorium nucleus. Then, Q = Kα + KTh. We assume the uranium nucleus is
initially at rest. Then, conservation of momentum yields 0 = pα + pTh, where pα is the
momentum of the alpha particle and pTh is the momentum of the thorium nucleus.
Both particles travel slowly enough that the classical relationship between momentum
and energy can be used. Thus K p mTh Th

2
Th= / 2 , where mTh is the mass of the thorium

nucleus. We substitute pTh = – pα and use K p m
α α α= 2 2/ to obtain KTh = (mα/mTh)Kα.

Consequently,

()
Th Th

4.00u1 1 4.196MeV 4.269MeV.
234u

m mQ K K K
m m

α α
α α α

⎛ ⎞ ⎛ ⎞
= + = + = + =⎜ ⎟ ⎜ ⎟

⎝ ⎠⎝ ⎠

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

() ()()235 230 5
2

5 U Th He
235.0439 u 230.0331u 5.0122 u 931.5MeV/u

1.30 MeV.

Q m m m c= − − = − −

= −

Only the second decay process (the α decay) is spontaneous, as it releases energy.

52. (a) The disintegration energy for uranium-235 “decaying” into thorium-232 is

() ()()235 232 3
2

3 U Th He
235.0439 u 232.0381u 3.0160 u 931.5MeV/u

9.50 MeV.

Q m m m c= − − = − −

= −

(b) Similarly, the disintegration energy for uranium-235 decaying into thorium-231 is

() ()()235 231 4
2

4 U Th He
235.0439 u 231.0363u 4.0026 u 931.5MeV/u

4.66MeV.

Q m m m c= − − = − −

=

(c) Finally, the considered transmutation of uranium-235 into thorium-230 has a Q-value
of

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

53. The decay scheme is n p + e +→ − ν. The electron kinetic energy is a maximum if no
neutrino is emitted. Then,

Kmax = (mn – mp – me)c2,

where mn is the mass of a neutron, mp is the mass of a proton, and me is the mass of an
electron. Since mp + me = mH, where mH is the mass of a hydrogen atom, this can be
written Kmax = (mn – mH)c2. Hence,

Kmax = (840 × 10– 6 u)c2 = (840 × 10– 6 u)(931.5 MeV/u) = 0.783 MeV.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

54. (a) We recall that mc2 = 0.511 MeV from Table 37-3, and hc = 1240 MeV·fm. Using
Eq. 37-54 and Eq. 38-13, we obtain

λ = =
+

=
⋅

+
= ×

h
p

hc
K Kmc2 2

2

2

2
1240

10 2 10 0511
9 0 10MeV fm

MeV MeV MeV
fm.

. . .
.

b g b gb g

(b) r = r0A1/3 = (1.2 fm)(150)1/3 = 6.4 fm.

(c) Since λ >> r the electron cannot be confined in the nuclide. We recall that at least λ/2
was needed in any particular direction, to support a standing wave in an “infinite well.” A
finite well is able to support slightly less than λ/2 (as one can infer from the ground state
wavefunction in Fig. 39-6), but in the present case λ/r is far too big to be supported.

(d) A strong case can be made on the basis of the remarks in part (c), above.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

[] () ()()2 2136.9071u 136.9058u 0.0013u 0.0013u 931.5MeV/u
1.21MeV.

Q c c= − = =
=

55. Let MCs be the mass of one atom of 55

137 Cs and MBa be the mass of one atom of

56
137 Ba. To obtain the nuclear masses, we must subtract the mass of 55 electrons from MCs
and the mass of 56 electrons from MBa. The energy released is

Q = [(MCs – 55m) – (MBa – 56m) – m] c2,

where m is the mass of an electron. Once cancellations have been made, Q = (MCs –
MBa)c2 is obtained. Therefore,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

56. Assuming the neutrino has negligible mass, then

∆mc m ce
2 2= − −m mTi Vb g .

Now, since Vanadium has 23 electrons (see Appendix F and/or G) and Titanium has 22
electrons, we can add and subtract 22me to the above expression and obtain

∆mc m m c m m ce e
2 2 222 23= + − − = −m mTi V Ti Vb g b g .

We note that our final expression for ∆mc2 involves the atomic masses, and that this
assumes (due to the way they are usually tabulated) the atoms are in the ground states
(which is certainly not the case here, as we discuss below). The question now is: do we
set Q = – ∆mc2 as in Sample Problem 42-7? The answer is “no.” The atom is left in an
excited (high energy) state due to the fact that an electron was captured from the lowest
shell (where the absolute value of the energy, EK, is quite large for large Z). To a very
good approximation, the energy of the K-shell electron in Vanadium is equal to that in
Titanium (where there is now a “vacancy” that must be filled by a readjustment of the
whole electron cloud), and we write 2

KQ mc E= −∆ − so that Eq. 42-26 still holds. Thus,

Q m m c EK= − −V Tib g 2
.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

57. (a) Since the positron has the same mass as an electron, and the neutrino has
negligible mass, then

∆mc m ce
2 2= + −m mB Cb g .

Now, since Carbon has 6 electrons (see Appendix F and/or G) and Boron has 5 electrons,
we can add and subtract 6me to the above expression and obtain

∆mc m m c m m m c
e e e

2 2 27 6 2= + − − = + −m mB C B Cd i b g .

We note that our final expression for ∆mc2 involves the atomic masses, as well an “extra”
term corresponding to two electron masses. From Eq. 37-50 and Table 37-3, we obtain

Q m m m c m m ce= − − = − −C B C B MeV2 2 05112 2b g b g b g. .

(b) The disintegration energy for the positron decay of Carbon-11 is

() ()11.011434u 11.009305u 931.5MeV/u 1.022MeV
0.961MeV.

Q = − −
=

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

58. (a) The rate of heat production is

dE
dt

R Q N Q
T

f
m

Qi i i i
ii

i

i
i

ii

= = =
F
HG
I
KJ

=
×

× ×

×

×

L
N
MM

+
×

×
+

×

===

−

−

−

− −

∑∑∑ λ1
1 21

3

1

3

1

3

13

7 27

6

9

6

10

6

2 100

100 2 160 10

315 10 1661 10

4 10 517

238 4 47 10

13 10 42 7

232 141 10

4 10 131

40 1

ln .

. ln .

. .

.

.

.

.

.

/

kg

kg J / MeV

s / y kg / u

MeV

u y

MeV

u y

MeV

u

b g

b gb gc h
c hc h

c hb g
b gc h

c hb g
b gc h

c hb g
b g .

.

28 10

10 10

9

9

×

O
Q
PP

= × −

y

W.

c h

(b) The contribution to heating, due to radioactivity, is

P = (2.7 × 1022 kg)(1.0 × 10– 9 W/kg) = 2.7 × 1013 W,

which is very small compared to what is received from the Sun.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

59. Since the electron has the maximum possible kinetic energy, no neutrino is emitted.
Since momentum is conserved, the momentum of the electron and the momentum of the
residual sulfur nucleus are equal in magnitude and opposite in direction. If pe is the
momentum of the electron and pS is the momentum of the sulfur nucleus, then pS = – pe.
The kinetic energy KS of the sulfur nucleus is

2 2/ 2 / 2S S S e SK p M p M= = ,

where MS is the mass of the sulfur nucleus. Now, the electron’s kinetic energy Ke is
related to its momentum by the relativistic equation 2 2 2() 2e e ep c K K mc= + , where m is
the mass of an electron. Thus,

K
p c
M c

K K mc
M cS

e

S

e e

S

= =
+

=
+

= × −

b g b g b gb g
b gb g

2

2

2 2

2

2

5

2
2

2
2 171 0 511

2 32 9315

7 83 10

1.71MeV MeV MeV
u MeV / u

MeV = 78.3 eV

. .
.

.

where mc2 = 0.511 MeV is used (see Table 37-3).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

60. We solve for t from R = R0e– λt:

t R
R

= = FHG
I
KJ
F
HG
I
KJ
F
HG
I
KJ

L
NM

O
QP = ×

1 5730 153
630

500
100

161 100 3

λ
ln ln .

.
.
.

.y
ln 2

y.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

61. (a) The mass of a 238U atom is (238 u)(1.661 × 10– 24 g/u) = 3.95 × 10– 22 g, so the
number of uranium atoms in the rock is

NU = (4.20 × 10– 3 g)/(3.95 × 10– 22 g) = 1.06 × 1019.

(b) The mass of a 206Pb atom is (206 u)(1.661 × 10– 24 g) = 3.42 × 10– 22 g, so the number
of lead atoms in the rock is

NPb = (2.135 × 10– 3 g)/(3.42 × 10– 22 g) = 6.24 × 1018.

(c) If no lead was lost, there was originally one uranium atom for each lead atom formed
by decay, in addition to the uranium atoms that did not yet decay. Thus, the original
number of uranium atoms was

NU0 = NU + NPb = 1.06 × 1019 + 6.24 × 1018 = 1.68 × 1019.

(d) We use

N N eU U
t= −

0
λ

where λ is the disintegration constant for the decay. It is related to the half-life T1 2/ by
λ = ln / ./2 1 2b g T Thus,

t N
N

T N
N

U

U

U

U

= −
F
HG
I
KJ = −

F
HG
I
KJ = −

× ×
×

F
HG

I
KJ = ×

1
2

4 47 10
2

106 10
168 10

2 97 10
0

1 2

0

9 19

19
9

λ
ln

ln
ln .

ln
ln .

.
./ y y.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

62. The original amount of 238U the rock contains is given by

m me et
0

2 260 106 4 47 109

3 70 385= = =
×FH IK ×FH IKλ . .

ln / .
mg mg.

y yb g b g

Thus, the amount of lead produced is

′ = −
F
HG
I
KJ = − F

HG
I
KJ =m m m m

m0
206

238

385 3 70 206
238

0132b g b g. . .mg mg mg.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

()U

9
1/ 2 U Pb

U

9

238 / 206 4.47 10 y 238 0.15mgln ln 1
ln2 ln 2 206 0.86mg

1.18 10 y.

T m m
t

m
⎡ ⎤⎛ ⎞+ ⎛ ⎞× ⎛ ⎞= = +⎜ ⎟ ⎢ ⎥⎜ ⎟⎜ ⎟

⎝ ⎠ ⎝ ⎠⎝ ⎠ ⎣ ⎦
= ×

For the β decay of 40K, the initial mass of 40K is

m m m m mK K Ar K Ar0
40 40= + = +/ ,b g

so

m m e m m et t
K K0

K
K Ar

K= = +− −λ λb g .

We solve for mK:

()() ()
K

9 9K K

Ar Ar
K ln 2 1.18 10 y / 1.25 10 y

1.6mg 1.7mg.
1 1 1

t

t t

m e mm
e e e

λ

λ λ

−

− × ×
= = = =

− − −

63. We can find the age t of the rock from the masses of 238U and 206Pb. The initial mass
of 238U is

m m mU U Pb0

238
206

= + .

Therefore,

() () 1/ 2U U
238

0

ln 2 /
U U U Pb

/ 206 .t Ttm m e m m eλ −−= = +
We solve for t:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

64. We note that every Calcium-40 atom and Krypton-40 atom found now in the sample
was once one of the original number of Potassium atoms. Thus, using Eq. 42-14 and Eq.
42-18, we find

K

K Ar Ca 1 2

1 ln 2ln ln
1 1 8.54

N t t
N N N T

⎛ ⎞ ⎛ ⎞= −λ ⇒ = −⎜ ⎟ ⎜ ⎟+ + + +⎝ ⎠⎝ ⎠

which (with T1/2 = 1.26 × 109 y) yields t = 4.28 × 109 y.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

65. The absorbed dose is

3

4 42.00 10 Jabsorbed dose 5.00 10 J/kg 5.00 10 Gy
4.00 kg

−
− −×

= = × = ×

where 1 J/kg 1Gy.= With RBE 5= , the dose equivalent is

4 4 3dose equivalent RBE (5.00 10 Gy) 5(5.00 10 Gy) 2.50 10 Sv
2.50 mSv .

− − −= ⋅ × = × = ×
=

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) R =
×

= × −145 392 10 9Bq
3.7 10 Bq / Ci

Ci.10 .

66. The becquerel (Bq) and curie (Ci) are defined in §42-3.

(a) R = 8700/60 = 145 Bq.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

67. The decay rate R is related to the number of nuclei N by R = λN, where λ is the
disintegration constant. The disintegration constant is related to the half-life 1/ 2T by

1/ 2

1/ 2

ln 2
ln 2

RTRN
T

λ
λ

= ⇒ = = .

Since 1 Ci = 3.7 × 1010 disintegrations/s,

N =
× ×

= ×
−250 37 10 2 7 8 64 10

2
311 10

10 1 4
18

Ci s Ci d s / db gc hb gc h. / . .
ln

. .

The mass of a 198Au atom is M = (198 u)(1.661 × 10– 24 g/u) = 3.29 × 10– 22 g, so the mass
required is

N M = (3.11 × 1018)(3.29 × 10– 22 g) = 1.02 × 10– 3 g = 1.02 mg.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

68. (a) Using Eq. 42-32, the energy absorbed is

2 4 10 75 184. × =− Gy kg mJ.c hb g

(b) The dose equivalent is

()()4 32.4 10 Gy 12 2.9 10 Sv− −× = × .

(c) Using Eq. 42-33, we have 32.9 10 Sv=0.29rem−×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(d) On a per unit mass basis, the previous result becomes (according to Eq. 42-32)

0 20 2 3 10 3. .mJ
85kg

J / kg = 2.3mGy.= × −

(e) Using Eq. 42-31, (2.3 mGy)(13) = 30 mSv.

69. (a) Adapting Eq. 42-21, we find

N0

3 23
18

2 5 10 6 02 10
239

6 3 10=
× ×

= ×
−. . /

. .
g mol

g / mol
c hc h

(b) From Eq. 42-15 and Eq. 42-18,

() () ()()1/ 2 12 h ln 2 / 24,100 y 8760 h/yln 2 / 18 11
0| | 1 6.3 10 1 2.5 10 .t TN N e e−− ⎡ ⎤⎡ ⎤∆ = − = × − = ×⎣ ⎦ ⎣ ⎦

(c) The energy absorbed by the body is

0 95 0 95 52 2 5 10 16 10 0 2011 13.b g b g b g c h c hE Nα ∆ = × × =−MeV J / MeV J.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

70. (a) We compare both the proton numbers (atomic numbers, which can be found in
Appendix F and/or G) and the neutron numbers (see Eq. 42-1) with the magic nucleon
numbers (special values of either Z or N) listed in §42-8. We find that 18O, 60Ni, 92Mo,
144Sm, and 207Pb each have a filled shell for either the protons or the neutrons (two of
these, 18O and 92Mo, are explicitly discussed in that section).

(b) Consider 40K, which has Z = 19 protons (which is one less than the magic number 20).
It has N = 21 neutrons, so it has one neutron outside a closed shell for neutrons, and thus
qualifies for this list. Others in this list include 91Zr, 121Sb, and 143Nd.

(c) Consider 13C, which has Z = 6 and N = 13 – 6 = 7 neutrons. Since 8 is a magic number,
then 13C has a vacancy in an otherwise filled shell for neutrons. Similar arguments lead to
inclusion of 40K, 49Ti, 205Tl, and 207Pb in this list.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

71. (a) Following Sample Problem 42-10, we compute

∆E
t

≈ =
× ⋅

×
= ×

−

−

=
avg

eV fs
s

eV.
414 10 2

10 10
6 6 10

15

22
6

. /
.

.
c h π

(b) In order to fully distribute the energy in a fairly large nucleus, and create a
“compound nucleus” equilibrium configuration, about 10–15 s is typically required. A
reaction state that exists no more than about 10–22 s does not qualify as a compound
nucleus.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

72. From Eq. 19-24, we obtain

6
avg 10

5

2 2 5.00 10 eV 3.87 10 K.
3 k 3 8.62 10 eV/K

K
T −

⎛ ⎞ ⎛ ⎞×
= = = ×⎜ ⎟ ⎜ ⎟×⎝ ⎠⎝ ⎠

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

where mX, mx, and mY are masses, Kx and KY are kinetic energies, and EY is the excitation
energy of Y. Conservation of momentum yields

p px Y= .

Now,

22

2 2
x xY

Y x
Y Y Y

p mpK K
m m m

⎛ ⎞
= = = ⎜ ⎟

⎝ ⎠

so
m c m c K m c m m K EX x x Y x Y x Y

2 2 2+ + = + +/b g
and

K m
m m

m m m c Ex
Y

Y x
Y X x Y=

−
− − +b g 2 .

(a) Let x represent the alpha particle and X represent the 16O nucleus. Then,

(mY – mX – mx)c2 = (19.99244 u –15.99491 u – 4.00260 u)(931.5 MeV/u) = – 4.722 MeV

and

()19.99244u 4.722MeV+25.0MeV 25.35MeV 25.4 MeV.
19.99244u 4.00260u

Kα = − = ≈
−

(b) Let x represent the proton and X represent the 19F nucleus. Then,

(mY – mX – mx)c2 = (19.99244 u –18.99841 u –1.00783 u)(931.5 MeV/u) = – 12.85 MeV

and

Kα = −
− =

19 99244
19 99244 100783

12 85 12 80.
. .

. .u
u u

MeV + 25.0MeV MeV.b g

(c) Let x represent the photon and X represent the 20Ne nucleus. Since the mass of the
photon is zero, we must rewrite the conservation of energy equation: if Eγ is the energy of
the photon, then

Eγ + mXc2 = mYc2 + KY + EY.

73. A generalized formation reaction can be written X + x Y,→ where X is the target
nucleus, x is the incident light particle, and Y is the excited compound nucleus (20Ne).
We assume X is initially at rest. Then, conservation of energy yields

m c m c K m c K EX x x Y Y Y
2 2 2+ + = + +

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

We substitute this result into the conservation of energy equation to obtain

E
E
m c

E
Y

Yγ
γ= +
2

22
.

This quadratic equation has the solutions

E m c m c m c EY Y Y Yγ = ± −2 2 2 22c h .

If the problem is solved using the relativistic relationship between the energy and
momentum of the compound nucleus, only one solution would be obtained, the one
corresponding to the negative sign above. Since

mYc2 = (19.99244 u)(931.5 MeV/u) = 1.862 × 104 MeV,
we have

Eγ = × − × − ×

=

1862 10 1862 10 2 1862 10 250

250

4 4 2 4. . . .

.

MeV MeV MeV MeV

MeV.

c h c h c hb g

The kinetic energy of the compound nucleus is very small; essentially all of the photon
energy goes to excite the nucleus.

Since mX = mY, this equation becomes Eγ = KY + EY. Since the momentum and energy of
a photon are related by pγ = Eγ/c, the conservation of momentum equation becomes Eγ/c
= pY. The kinetic energy of the compound nucleus is

22

22 2
Y

Y
Y Y

EpK
m m c

γ= = .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(e) This is similar to part (d) above. Since only 1.00% of the 226Ra remains, the ratio
N226/N210 is 1.00% of that of the equilibrium state computed in part (c), or (0.0100)(70.8)
= 0.708.

(f) Since the actual value of N226/N210 is 0.09, which much closer to 0.0100 than to 1, the
sample of the lead pigment cannot be 300 years old. So Emmaus is not a Vermeer.

74. (a) From the decay series, we know that N210, the amount of 210Pb nuclei, changes
because of two decays: the decay from 226Ra into 210Pb at the rate R226 = λ226N226, and the
decay from 210Pb into 206Pb at the rate R210 = λ210N210. The first of these decays causes
N210 to increase while the second one causes it to decrease. Thus,

dN
dt

R R N N210
226 210 226 226 210 210= − = −λ λ .

(b) We set dN210/dt = R226 – R210 = 0 to obtain R226/R210 = 1.00.

(c) From R226 = λ226N226 = R210 = λ210N210, we obtain

N
N

T
T

226

210

210

226

1 2226

1 2210

3160 10
22 6

70 8= = =
×

=
λ
λ

/

/

.
.

. .y
y

(d) Since only 1.00% of the 226Ra remains, the ratio R226/R210 is 0.00100 of that of the
equilibrium state computed in part (b). Thus the ratio is (0.0100)(1) = 0.0100.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

75. Since the spreading is assumed uniform, the count rate R = 74,000/s is given by

R = λN = λ(M/m)(a/A),

where M = 400 g, m is the mass of the 90Sr nucleus, A = 2000 km2, and a is the area in
question. We solve for a:

a A m
M

R AmRT
M

= FH
I
K
F
H
I
K =

=
× ×

×

= × =− −

λ
1 2

6 7

23

2

2

2000 10 90 29 315 10 74 000
400 6 02 10 2

7 3 10 730

/

ln

. , /
. / ln

. .

m g / mol y s / y s
g mol

m cm

2

2 2

c ha fa fc ha f
a fc ha f

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

76. (a) Assuming a “target” area of one square meter, we establish a ratio:

rate through you
total rate upward

m
km m km

=
×

= × −1
2 6 10 1000

38 10
2

5 2 2
12

.
. .c hb g

The SI unit becquerel is equivalent to a disintegration per second. With half the beta-
decay electrons moving upward, we find

rate through you = 1
2

s s1 10 38 10 19 1016 12 4× × = ×−c hc h. .

which implies (converting s h→) the rate of electrons you would intercept is R0 = 7 ×
107/h. So in one hour, 7 × 107 electrons would be intercepted.

(b) Let D indicate the current year (2003, 2004, etc). Combining Eq. 42-16 and Eq. 42-18,
we find

R R e et T D= = ×− − −
0

2 7 1996 2 30 21 2 7 10ln ln . .h yc h b g b g

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

t R
R

T R
R

= = = =
1

2
14 28 3050

170
59 50 1 2 0

λ
ln

ln
ln . ln ./ d

ln 2
d.

(b) The required factor is

R
R

e e et t T0 2 3 48 21 2 118= = = =λ ln / . ln/ . .d/14.28da f

77. (a) We use R = R0e– λt to find t:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

78. Using Eq. 42-15, the amount of uranium atoms and lead atoms present in the rock at
time t is

 U 0

Pb 0 U 0 0 0 (1)

t

t t
N N e
N N N N N e N e

λ

λ λ

−

− −

=
= − = − = −

and their ratio is

 Pb

U

1 1
t

t
t

N e e
N e

λ
λ

λ

−

−

−
= = − .

The age of the rock is

()
9

9Pb 1/ 2 Pb

U U

1 4.47 10 yln 1 ln 1 ln 1 0.30 1.69 10 y
ln 2 ln 2

N T Nt
N Nλ

⎛ ⎞ ⎛ ⎞ ×
= + = + = + = ×⎜ ⎟ ⎜ ⎟

⎝ ⎠ ⎝ ⎠
.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

79. The lines that lead toward the lower left are alpha decays, involving an atomic
number change of ∆Zα = – 2 and a mass number change of ∆Aα = – 4. The short
horizontal lines toward the right are beta decays (involving electrons, not positrons) in
which case A stays the same but the change in atomic number is ∆Zβ = +1. Fig. 42-20
shows three alpha decays and two beta decays; thus,

Z Z Z Z A A Af i f i= + + = +3 2 3∆ ∆ ∆α β αand .

Referring to Appendix F or G, we find Zi = 93 for Neptunium, so

Zf = 93 + 3(– 2) + 2(1) = 89,

which indicates the element Actinium. We are given Ai = 237, so Af = 237 + 3(– 4) = 225.
Therefore, the final isotope is 225Ac.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

1/ 2

ln 2 ln 2 0.0866 / d
8.00 dT

λ = = = .

Since BB CC/ 2N N = , when CC AA/ 1.50N N = , BB AA/ 3.00N N = . Therefore, at time t,

AA0 AA BB CC AA AA AA AA3.00 1.50 5.50N N N N N N N N= + + = + + = .

Since AA AA0

tN N e λ−= , combining the two expressions leads to

AA0

AA

5.50tN e
N

λ= =

which can be solved to give

ln(5.50) ln(5.50) 19.7 d
0.0866 / d

t
λ

= = = .

80. Let AA0N be the number of element AA at 0t = . At a later time t, due to radioactive
decay, we have

AA0 AA BB CCN N N N= + + .

The decay constant is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

81. The dose equivalent is the product of the absorbed dose and the RBE factor, so the
absorbed dose is

(dose equivalent)/(RBE) = (250 × 10– 6 Sv)/(0.85) = 2.94 × 10– 4 Gy.

But 1 Gy = 1 J/kg, so the absorbed dose is

2 94 10 1 2 94 104 4. .×
⋅

F
HG

I
KJ = ×− −Gy J

kg Gy
J / kg.c h

To obtain the total energy received, we multiply this by the mass receiving the energy:

E = (2.94 × 10– 4 J/kg)(44 kg) = 1.29 × 10– 2 J ≈1.3 × 10– 2 J .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

()()()
()()()

Rn

Ra

3
1/ 2 9Rn

Rn Ra
1/ 2 Ra

3.82d 1.00 10 g 222u
6.42 10 g.

1600y 365d/y 226u
T mM M
T m

−
−

⎛ ⎞ ×⎛ ⎞
= = = ×⎜ ⎟ ⎜ ⎟⎜ ⎟ ⎝ ⎠⎝ ⎠

82. (a) The rate at which Radium-226 is decaying is

R N
T

M
m

= =
F
HG
I
KJ
F
H
I
K =

×

×
= × −λ

ln ln . . /
.

. .
/

2 2 1 00 6 02 10
1600 315 10 226

3 66 10
1 2

23

7
7a fa fc h

a fc ha f
mg mol

y s / y g / mol
s 1

The activity is 73.66 10 Bq.×

(b) The activity of 222Rn is also 73.66 10 Bq.×

(c) From RRa = RRn and R = λN = (ln 2/T1/2)(M/m), we get

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

83. We note that hc = 1240 MeV·fm, and that the classical kinetic energy 1

2
2mv can be

written directly in terms of the classical momentum p = mv (see below). Letting

/ / ,p p h x h r∆ ∆ ∆

we get

()
()

()
() ()()

2 22

22 2 1/3

1240MeV fm
30MeV.

2 2 2 938MeV 1.2fm 100

hcpE
m mc r

⋅
= =

⎡ ⎤
⎣ ⎦

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

84. In order for the α particle to penetrate the gold nucleus, the separation between the
centers of mass of the two particles must be no greater than

r = rCu + rα = 6.23 fm + 1.80 fm = 8.03 fm.

Thus, the minimum energy Kα is given by

()()()()

Au Au

0

9 19
6

15

1
4

8.99 10 V m/C 2 79 1.60 10 C
28.3 10 eV.

8.03 10 m

q q kq qK U
r r

e

α α
α ε

−

−

= = =
π

× ⋅ ×
= = ×

×

We note that the factor of e in qα = 2e was not set equal to 1.60 × 10– 19 C, but was
instead carried through to become part of the final units.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

85. Since R is proportional to N (see Eq. 42-17) then N/N0 = R/R0. Combining Eq. 42-14
and Eq. 42-18 leads to

t
T R

R
= −

F
HG
I
KJ = − = ×1 2

0

4

2
5730

2
0 020 3 2 10

ln
ln

ln
ln . . .y yb g

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

We note that the magnitude of the slope for small t is λ' (the disintegration constant for
110Ag), and for large t is λ (the disintegration constant for 108Ag).

86. We note that 2.42 min = 145.2 s. We are asked to plot (with SI units understood)

ln lnR R e R et t= + ′− − ′
0 0

λ λc h

where R0 = 3.1 × 105, R0' = 4.1 × 106, λ = ln 2/145.2 and λ' = ln 2/24.6. Our plot is shown
below.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

87. Let Z

A X represent the unknown nuclide. The reaction equation is

Z
A X + →−0

1
1
0n e +2 He.2

4

Conservation of charge yields Z + 0 = – 1 + 4 or Z = 3. Conservation of mass number
yields A + 1 = 0 + 8 or A = 7. According to the periodic table in Appendix G (also see
Appendix F), lithium has atomic number 3, so the nuclide must be 3

7 Li .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(h) For 246Cm, 246 = 61 × 4 + 2 = 4n + 2.

(i) For 249Cf, 249 = 62 × 4 + 1 = 4n + 1.

(j) For 253Fm, 253 = 63 × 4 + 1 = 4n + 1.

88. (a) The mass number A of a radionuclide changes by 4 in an α decay and is
unchanged in a β decay. If the mass numbers of two radionuclides are given by 4n + k
and 4n' + k (where k = 0, 1, 2, 3), then the heavier one can decay into the lighter one by a
series of α (and β) decays, as their mass numbers differ by only an integer times 4. If A =
4n + k, then after α-decaying for m times, its mass number becomes

A = 4n + k – 4m = 4(n – m) + k,
still in the same chain.

(b) For 235U, 235 = 58 × 4 + 3 = 4n + 3.

(c) For 236U, 236 = 59 × 4 = 4n.

(d) For 238U, 238 = 59 × 4 + 2 = 4n + 2.

(e) For 239Pu, 239 = 59 × 4 + 3 = 4n + 3.

(f) For 240Pu, 240 = 60 × 4 = 4n.

(g) For 245Cm, 245 = 61 × 4 + 1 = 4n + 1.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

89. Eq. 24-43 gives the electrostatic potential energy between two uniformly charged
spherical charges (in this case q1 = 2e and q2 = 90e) with r being the distance between
their centers. Assuming the “uniformly charged spheres” condition is met in this instance,
we write the equation in such a way that we can make use of k = 1/4 πε0 and the
electronvolt unit:

U k e e
r

e
r r

= = ×
⋅F

H
I
K

×
=

×− −2 90 8 99 10
3 2 10 90 2 59 109

19 7a fa f c h a f
.

. .V m
C

C
eV

with r understood to be in meters. It is convenient to write this for r in femtometers, in
which case U = 259/r MeV. This is shown plotted below.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

90. (a) Replacing differentials with deltas in Eq. 42-12, we use the fact that ∆N = – 12
during ∆t = 1.0 s to obtain

∆N
N

t= − ⇒ = × −λ∆ λ 4 8 10 18. / s

where N = 2.5 × 1018, mentioned at the second paragraph of §42-3, is used.

(b) Eq. 42-18 yields T1/2 = ln 2/λ = 1.4 × 1017 s, or about 4.6 billion years.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

through Te-122 at the upper right corner. The first column corresponds to N = 66, and the
bottom row to Z = 48. The last column corresponds to N = 70, and the top row to Z = 52.
Much of the information below (regarding values of T1/2 particularly) was obtained from
the websites http://nucleardata.nuclear.lu.se/nucleardata and http://www.nndc.bnl.gov/
nndc/ensdf.

118Te 119Te 120Te 121Te 122Te

6.0 days 16.0 h 0.1% 19.4 days 2.6%

117Sb 118Sb 119Sb 120Sb 121Sb

2.8 h 3.6 min 38.2 s 15.9 min 57.2%

116Sn 117Sn 118Sn 119Sn 120Sn

14.5% 7.7% 24.2% 8.6% 32.6%

115In 116In 117In 118In 119In

95.7% 14.1 s 43.2 min 5.0 s 2.4 min

114Cd 115Cd 116Cd 117Cd 118Cd

28.7% 53.5 h 7.5% 2.5 h 50.3 min

91. Although we haven’t drawn the requested lines in the following table, we can indicate
their slopes: lines of constant A would have – 45° slopes, and those of constant N – Z
would have 45°. As an example of the latter, the N – Z = 20 line (which is one of
“eighteen-neutron excess”) would pass through Cd-114 at the lower left corner up

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

92. We locate a nuclide from Table 42-1 by finding the coordinate (N, Z) of the
corresponding point in Fig. 42-4. It is clear that all the nuclides listed in Table 42-1 are
stable except the last two, 227Ac and 239Pu.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

93. (a) In terms of the original value of u, the newly defined u is greater by a factor
of 1.007825. So the mass of 1H would be 1.000000 u, the mass of 12C would be

(12.000000/1.007825) u = 11.90683 u.

(b) The mass of 238U would be (238.050785/ 1.007825) u = 236.2025 u.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(a) According to Appendix F, the atomic number 60 corresponds to the element
Neodymium (Nd). The first website mentioned above gives 142Nd, 143Nd, 144Nd, 145Nd,
146Nd, 148Nd, and 150Nd in its list of naturally occurring isotopes. Two of these, 144Nd and
150Nd, are not perfectly stable, but their half-lives are much longer than the age of the
universe (detailed information on their half-lives, modes of decay, etc are available at the
last two websites referred to, above).

(b) In this list, we are asked to put the nuclides which contain 60 neutrons and which are
recognized to exist but not stable nuclei (this is why, for example, 108Cd is not included
here). Although the problem does not ask for it, we include the half-lives of the nuclides
in our list, though it must be admitted that not all reference sources agree on those values
(we picked ones we regarded as “most reliable”). Thus, we have 97Rb (0.2 s), 98Sr (0.7 s),
99Y (2 s), 100Zr (7 s), 101Nb (7 s), 102Mo (11 minutes), 103Tc (54 s), 105Rh (35 hours), 109In
(4 hours), 110Sn (4 hours), 111Sb (75 s), 112Te (2 minutes), 113I (7 s), 114Xe (10 s), 115Cs
(1.4 s), and 116Ba (1.4 s).

(c) We would include in this list: 60Zn, 60Cu, 60Ni, 60Co, 60Fe, 60Mn, 60Cr, and 60V.

94. The problem with Web-based services is that there are no guarantees of accuracy or
that the webpage addresses will not change from the time this solution is written to the
time someone reads this. Still, it is worth mentioning that a very accessible website for a
wide variety of periodic table and isotope-related information is
http://www.webelements.com. Two websites aimed more towards the nuclear
professional are http://nucleardata.nuclear.lu.se/nucleardata and
http://www.nndc.bnl.gov/nndc/ensdf, which are where some of the information
mentioned below was obtained.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

95. We solve for A from Eq. 42-3:

A r
r

=
F
HG
I
KJ =
F
HG
I
KJ =

0

3 3
3 6 27. .fm
1.2 fm

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

96. We take the speed to be constant, and apply the classical kinetic energy formula:

()() ()

2

1/315

8

22

22
22 /

1.2 10 m 100 2 938MeV
3.0 10 m/s 5MeV

4 10 s.

nmd d r mct r
v K c KK m

−

−

= = = =

×
≈

×

≈ ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

97. The disintegration energy is

Q m m c EK= − −

= − −
V Ti

u 48.94787 u MeV / u MeV
= 0.600MeV.

b g
b gb g

2

48 94852 9315 0 00547. . .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

1. If MCr is the mass of a 52Cr nucleus and MMg is the mass of a 26Mg nucleus, then the
disintegration energy is

Q = (MCr – 2MMg)c2 = [51.94051 u – 2(25.98259 u)](931.5 MeV/u) = – 23.0 MeV.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2. Adapting Eq. 42-21, there are

N M
M

NAPu
sam

Pu

g
239 g / mol

/ mol)= =
F
HG

I
KJ × = ×

1000 6 02 10 2 5 1023 24(. .

plutonium nuclei in the sample. If they all fission (each releasing 180 MeV), then the
total energy release is 4.54 × 1026 MeV.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

3. If R is the fission rate, then the power output is P = RQ, where Q is the energy released
in each fission event. Hence,

R = P/Q = (1.0 W)/(200 × 106 eV)(1.60 × 10– 19 J/eV) = 3.1 × 1010 fissions/s.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

4. We note that the sum of superscripts (mass numbers A) must balance, as well as the
sum of Z values (where reference to Appendix F or G is helpful). A neutron has Z = 0 and
A = 1. Uranium has Z = 92.

(a) Since xenon has Z = 54, then “Y” must have Z = 92 – 54 = 38, which indicates the
element Strontium. The mass number of “Y” is 235 + 1 – 140 – 1 = 95, so “Y” is 95Sr.

(b) Iodine has Z = 53, so “Y” has Z = 92 – 53 = 39, corresponding to the element Yttrium
(the symbol for which, coincidentally, is Y). Since 235 + 1 – 139 – 2 = 95, then the
unknown isotope is 95Y.

(c) The atomic number of Zirconium is Z = 40. Thus, 92 – 40 – 2 = 52, which means that
“X” has Z = 52 (Tellurium). The mass number of “X” is 235 + 1 – 100 – 2 = 134, so we
obtain 134Te.

(d) Examining the mass numbers, we find b = 235 + 1 – 141 – 92 = 3.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

N = m/m0 = (1.0 kg)/(3.90 × 10– 25 kg) = 2.56 × 1024 ≈ 2.6 × 1024.

An alternate approach (but essentially the same once the connection between the “u” unit
and NA is made) would be to adapt Eq. 42-21.

(b) The energy released by N fission events is given by E = NQ, where Q is the energy
released in each event. For 1.0 kg of 235U,

E = (2.56 × 1024)(200 × 106 eV)(1.60 × 10– 19 J/eV) = 8.19 × 1013 J ≈ 8.2 × 1013 J.

(c) If P is the power requirement of the lamp, then

t = E/P = (8.19 × 1013 J)/(100 W) = 8.19 × 1011 s = 2.6 × 104 y.

The conversion factor 3.156 × 107 s/y is used to obtain the last result.

5. (a) The mass of a single atom of 235U is

 0m = (235 u)(1.661 × 10– 27 kg/u) = 3.90 × 10– 25 kg,

so the number of atoms in m = 1.0 kg is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

6. The energy released is

Q m m m m m cn n= + − − −
= − − −
=

(
(. . . .

U Cs Rb)
u u u u)(931.5 MeV / u)

MeV.

2
23504392 100867 140 91963 92 92157

181

2

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

7. (a) Using Eq. 42-20 and adapting Eq. 42-21 to this sample, the number of fission-
events per second is

R N
T

M N
M T

A
fission

sam

U

23

17

fission fission

g)(6.02 10 mol) ln2
g / mol)(3.0 10 y)(365 d / y)

fissions / day.

= =

=
×
×

=

ln ln

(. /
(

/ /

2 2

10
235

16

1 2 1 2

(b) Since 1/ 21/R T∝ (see Eq. 42-20), the ratio of rates is

R
R

T
α

αfission 1/2

fission

T
y
y

= =
×
×

= ×1 2
17

8
83 0 10

7 0 10
4 3 10/ .

.
. .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

8. When a neutron is captured by 237Np it gains 5.0 MeV, more than enough to offset the
4.2 MeV required for 238Np to fission. Consequently, 237Np is fissionable by thermal
neutrons.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2
U238 U239()

(238.050782 u 1.008664 u 239.054287 u)(931.5 MeV/u)
4.8 MeV.

nQ m m m c= + −
= + −
=

9. The energy transferred is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

10. (a) We consider the process 98 49Mo Sc Sc.→ + 49 The disintegration energy is

Q = (mMo – 2mSc)c2 = [97.90541 u – 2(48.95002 u)](931.5 MeV/u) = +5.00 MeV.

(b) The fact that it is positive does not necessarily mean we should expect to find a great
deal of Molybdenum nuclei spontaneously fissioning; the energy barrier (see Fig. 43-3) is
presumably higher and/or broader for Molybdenum than for Uranium.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

11. The yield of one warhead is 2.0 megatons of TNT, or

28 28yield 2(2.6 10 MeV) 5.2 10 MeV= × = × .

Since each fission event releases about 200 MeV of energy, the number of fissions is

28
265.2 10 MeV 2.6 10

200 MeV
N ×

= = × .

However, this only pertains to the 8.0% of Pu that undergoes fission, so the total number
of Pu is

26
27 3

0
2.6 10 3.25 10 5.4 10 mol

0.080 0.080
NN ×

= = = × = × .

With 0.239 kg/mol,M = the mass of the warhead is

3 3(5.4 10 mol)(0.239 kg/mol) 1.3 10 kgm = × = × .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

∆V
V

V
V

f

i

= − =
+

− =1 140 96
236

1 0.

(c) The fractional change in potential energy is

2 2 2 1/3 2 1/3
Xe Xe Sr Sr

2 2 1/3
U U

/ / (54) (140) (38) (96)1 1 1
/ (92) (236)

0.36.

f

i

U Q R Q RU
U U Q R

− −

−

+∆ +
= − = − = −

= −

12. (a) The surface area a of a nucleus is given by

()22 1/3 2 /3
04 4 .a R R A Aπ π ∝

Thus, the fractional change in surface area is

∆a
a

a a
ai

f i

i

=
−

=
+

− = +
() ()

()
. .

/ /

/

140 96
236

1 0 25
2 3 2 3

2 3

(b) Since V ∝ R3 ∝ (A1/3)3 = A, we have

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

13. (a) If X represents the unknown fragment, then the reaction can be written

92
235 U n Ge+ → +0

1
32
82

Z
AX

where A is the mass number and Z is the atomic number of the fragment. Conservation of
charge yields 92 + 0 = 32 + Z, so Z = 60. Conservation of mass number yields 235 + 1 =
83 + A, so A = 153. Looking in Appendix F or G for nuclides with Z = 60, we find that
the unknown fragment is 60

153 Nd.

(b) We neglect the small kinetic energy and momentum carried by the neutron that
triggers the fission event. Then,

Q = KGe + KNd,

where KGe is the kinetic energy of the germanium nucleus and KNd is the kinetic energy of
the neodymium nucleus. Conservation of momentum yields p pGe Nd+ = 0. Now, we can
write the classical formula for kinetic energy in terms of the magnitude of the momentum
vector:

K mv p
m

= =
1
2 2

2
2

which implies that KNd = (mGe/mNd)KGe. Thus, the energy equation becomes

Q K M
M

K M M
M

K= + =
+

Ge
Ge

Nd
Ge

Nd Ge

Nd

Ge

and

K M
M M

QGe
Nd

Nd Ge

u
153 u u

MeV) MeV.=
+

=
+

=
153

83
170 110(

(c) Similarly,

K M
M M

QNd
Ge

Nd Ge

u
153 u u

MeV) MeV.=
+

=
+

=
83

83
170 60(

(d) The initial speed of the germanium nucleus is

6 19
7Ge

Ge 27
Ge

2 2(110 10 eV)(1.60 10 J/eV) 1.60 10 m/s.
(83 u)(1.661 10 kg/u)

Kv
M

−

−

× ×
= = = ×

×

(e) The initial speed of the neodymium nucleus is

v K
MNd

Nd

ND

eV)(1.60 10 J / eV)
u)(1.661 10 kg / u)

m / s.= =
× ×

×
= ×

−

−

2 2 60 10
153

8 69 10
6 19

27
6(

(
.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

14. (a) Using the result of Problem 43-2, the TNT equivalent is

(.
.

.2 50
2 6 10

4 4 10 4428
4kg)(4.54 10 MeV / kg)

MeV / 10 ton
ton kton.

26

6

×
×

= × =

(b) Assuming that this is a fairly inefficiently designed bomb, then much of the remaining
92.5 kg is probably “wasted” and was included perhaps to make sure the bomb did not
“fizzle.” There is also an argument for having more than just the critical mass based on
the short assembly-time of the material during the implosion, but this so-called “super-
critical mass,” as generally quoted, is much less than 92.5 kg, and does not necessarily
have to be purely Plutonium.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

15. (a) The energy yield of the bomb is

E = (66 × 10– 3 megaton)(2.6 × 1028 MeV/ megaton) = 1.72 × 1027 MeV.

At 200 MeV per fission event,

(1.72 × 1027 MeV)/(200 MeV) = 8.58 × 1024

fission events take place. Since only 4.0% of the 235U nuclei originally present undergo
fission, there must have been (8.58 × 1024)/(0.040) = 2.14 × 1026 nuclei originally present.
The mass of 235U originally present was

(2.14 × 1026)(235 u)(1.661 × 10– 27 kg/u) = 83.7 kg ≈ 84 kg.

(b) Two fragments are produced in each fission event, so the total number of fragments is

2(8.58 × 1024) = 1.72 × 1025 ≈ 1.7 × 1025.

(c) One neutron produced in a fission event is used to trigger the next fission event, so the
average number of neutrons released to the environment in each event is 1.5. The total
number released is

(8.58 × 1024)(1.5) = 1.29 × 1025 ≈ 1.3 × 1025.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Zf – Zi = ZCe + ZRu – ZU = 58 + 44 – 92 = 10.

Thus the number of beta-decay events is 10.

(b) Using Table 37-3, the energy released in this fission process is

Q m m m m m cn e= + − − −

= + − − −
=

()
(. . . . (.

U Ce Ru

u u u u)(931.5 MeV / u) MeV)
MeV.

10
238 05079 100867 139 90543 98 90594 10 0511

226

2

16. (a) Consider the process 239 99U n Ce Ru Ne.140+ → + + We have

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

17. (a) The electrostatic potential energy is given by

U Z Z e
r r

=
+

1
4

2

π 0ε
Xe Sr

Xe Sr

where ZXe is the atomic number of xenon, ZSr is the atomic number of strontium, rXe is
the radius of a xenon nucleus, and rSr is the radius of a strontium nucleus. Atomic
numbers can be found either in Appendix F or Appendix G. The radii are given by r =
(1.2 fm)A1/3, where A is the mass number, also found in Appendix F. Thus,

rXe = (1.2 fm)(140)1/3 = 6.23 fm = 6.23 × 10– 15 m

and

rSr = (1.2 fm)(96)1/3 = 5.49 fm = 5.49 × 10– 15 m.

Hence, the potential energy is

19 2
9 11

15 15

(54)(38)(1.60 10 C)(8.99 10 V m/C) 4.08 10 J
6.23 10 m 5.49 10 m

251 MeV.

U
−

−
− −

×
= × ⋅ = ×

× + ×

=

(b) The energy released in a typical fission event is about 200 MeV, roughly the same as
the electrostatic potential energy when the fragments are touching. The energy appears as
kinetic energy of the fragments and neutrons produced by fission.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

At 200 MeV per event, this means (1.18 × 1029)/200 = 5.90 × 1026 fission events occurred.
This must be half the number of fissionable nuclei originally available. Thus, there were
2(5.90 × 1026) = 1.18 × 1027 nuclei. The mass of a 235U nucleus is

(235 u)(1.661 × 10– 27 kg/u) = 3.90 × 10– 25 kg,

so the total mass of 235U originally present was (1.18 × 1027)(3.90 × 10– 25 kg) = 462 kg.

18. If P is the power output, then the energy E produced in the time interval ∆t (= 3 y) is

E = P ∆t = (200 × 106 W)(3 y)(3.156 × 107 s/y) = 1.89 × 1016 J
= (1.89 × 1016 J)/(1.60 × 10– 19 J/eV) = 1.18 × 1035 eV
= 1.18 × 1029 MeV.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

19. If R is the decay rate then the power output is P = RQ, where Q is the energy
produced by each alpha decay. Now

R = λN = N ln 2/T1/2,

where λ is the disintegration constant and T1/2 is the half-life. The relationship

1/ 2(ln 2) /Tλ = is used. If M is the total mass of material and m is the mass of a single
238Pu nucleus, then

N M
m

= =
×

= ×−

100 2 53 1024. . .kg
(238 u)(1.661 10 kg / u)27

Thus,
24 6 19

7
1/ 2

ln 2 (2.53 10)(5.50 10 eV)(1.60 10 J/eV)(ln2) 557W.
(87.7y)(3.156 10 s/y)

NQP
T

−× × ×
= = =

×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

20. (a) We solve Qeff from P = RQeff:

Q P
R

P
N

mPT
Meff

27u)(1.66 10 kg / u)(0.93 W)(29 y)(3.15 s / y)
kg)(ln 2)(1.60 10 J / MeV)

MeV.

= = =

=
× ×
× ×

=

−

− −

λ
1 2

7

3 13

2
90 0 10

100 10
12

/

ln
(.

(.
.

(b) The amount of 90Sr needed is

M = =
150 32W

(0.050)(0.93 W / g)
kg..

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

P t P k t t() ./= 0
gen

21. After each time interval tgen the number of nuclides in the chain reaction gets
multiplied by k. The number of such time intervals that has gone by at time t is t/tgen. For
example, if the multiplication factor is 5 and there were 12 nuclei involved in the reaction
to start with, then after one interval 60 nuclei are involved. And after another interval 300
nuclei are involved. Thus, the number of nuclides engaged in the chain reaction at time t
is N t N k t t() ./= 0

gen Since P ∝ N we have

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

22. We use the formula from Problem 43-21:

gen/ (5.00 min)(60 s/min)/(0.00300s) 3
0() (400MW)(1.0003) 8.03 10 MW.t tP t P k= = = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(f) During each collision, the energy of the neutron is reduced by the factor 1 – 0.89 =
0.11. If Ei is the initial energy, then the energy after n collisions is given by E = (0.11)nEi.
We take the natural logarithm of both sides and solve for n. The result is

ln(/) ln(0.025 eV/1.00 eV) 7.9 8.
ln 0.11 ln 0.11

iE En = = = ≈

The energy first falls below 0.025 eV on the eighth collision.

23. (a) Let vni be the initial velocity of the neutron, vnf be its final velocity, and vf be the
final velocity of the target nucleus. Then, since the target nucleus is initially at rest,
conservation of momentum yields mnvni = mnvnf + mvf and conservation of energy yields
1
2

2 1
2

2 1
2

2m v m v mvn ni n nf f= + . We solve these two equations simultaneously for vf. This can
be done, for example, by using the conservation of momentum equation to obtain an
expression for vnf in terms of vf and substituting the expression into the conservation of
energy equation. We solve the resulting equation for vf. We obtain vf = 2mnvni/(m + mn).
The energy lost by the neutron is the same as the energy gained by the target nucleus, so

∆K mv m m
m m

vf
n

n
ni= =

+
1
2

1
2

42
2

2
2

()
.

The initial kinetic energy of the neutron is K m vn ni= 1

2
2 , so

∆K
K

m m
m m

n

n

=
+

4

2()
.

(b) The mass of a neutron is 1.0 u and the mass of a hydrogen atom is also 1.0 u. (Atomic
masses can be found in Appendix G.) Thus,

∆K
K

=
+

=
4 10
10 10

10(.
(. .

. .u)(1.0 u)
u u)2

(c) Similarly, the mass of a deuterium atom is 2.0 u, so

(∆K)/K = 4(1.0 u)(2.0 u)/(2.0 u + 1.0 u)2 = 0.89.

(d) The mass of a carbon atom is 12 u, so

(∆K)/K = 4(1.0 u)(12 u)/(12 u + 1.0 u)2 = 0.28.

(e) The mass of a lead atom is 207 u, so

(∆K)/K = 4(1.0 u)(207 u)/(207 u + 1.0 u)2 = 0.019.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

24. We recall Eq. 43-6: Q ≈ 200 MeV = 3.2 × 10– 11 J. It is important to bear in mind that
Watts multiplied by seconds give Joules. From E = Ptgen = NQ we get the number of free
neutrons:

N
Pt

Q
= =

× ×
×

= ×
−

−
gen W s)

J
()(.

.
. .500 10 10 10

32 10
16 10

6 3

11
16

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

25. Let P0 be the initial power output, P be the final power output, k be the multiplication
factor, t be the time for the power reduction, and tgen be the neutron generation time. Then,
according to the result of Problem 43-21,

P P k t t= 0
/ .gen

We divide by P0, take the natural logarithm of both sides of the equation and solve for
ln k:

3
gen

0

1.3 10 s 350 MWln ln ln 0.0006161.
2.6 s 1200 MW

t Pk
t P

−⎛ ⎞ ⎛ ⎞×
= = = −⎜ ⎟ ⎜ ⎟

⎝ ⎠⎝ ⎠

Hence, k = e– 0.0006161 = 0.99938.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

26. Our approach is the same as that shown in Sample Problem 43-3. We have

N t
N t

N
N

e t5

8

5

8

0
0

()
()

()
()

,()= − −λ λ5 8

or

15 8

10 1
8 8 5

9

() (0)1 1ln ln[(0.0072)(0.15)]
() (0) (1.55 9.85)10 y

3.6 10 y.

N t Nt
N t N

−
− −

5

⎡ ⎤⎛ ⎞⎛ ⎞
= =⎢ ⎥⎜ ⎟⎜ ⎟λ − λ −⎢ ⎥⎝ ⎠⎝ ⎠⎣ ⎦
= ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

27 9 7
3U total

13

(235u)(1.66 10 kg/u)(15 10 W y)(3.15 10 s/y) 5.8 10 kg
(200MeV)(1.6 10 J/MeV)

m EM
Q

−

−

× × ⋅ ×
= = = ×

×
.

27. (a) Pavg = (15 × 109 W·y)/(200,000 y) = 7.5 × 104 W = 75 kW.

(b) Using the result of Eq. 43-6, we obtain

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

28. The nuclei of 238U can capture neutrons and beta-decay. With a large amount of
neutrons available due to the fission of 235U, the probability for this process is
substantially increased, resulting in a much higher decay rate for 238U and causing the
depletion of 238U (and relative enrichment of 235U).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

29. Let t be the present time and t = 0 be the time when the ratio of 235U to 238U was 3.0%.
Let N235 be the number of 235U nuclei present in a sample now and N235, 0 be the number
present at t = 0. Let N238 be the number of 238U nuclei present in the sample now and N238,

0 be the number present at t = 0. The law of radioactive decay holds for each specie, so

N N e t
235 235 0

235= −
,

λ
and

N N e t
238 238 0= −

, .λ238

Dividing the first equation by the second, we obtain

r r e t= − −
0

()λ λ235 238

where r = N235/N238 (= 0.0072) and r0 = N235, 0/N238, 0 (= 0.030). We solve for t:

235 238 0

1 ln .rt
r

⎛ ⎞
= − ⎜ ⎟λ − λ ⎝ ⎠

Now we use λ235 1 22

235
= (ln) / /T and λ238 1 22

238
= (ln) / /T to obtain

235 238

238 235

8 9
1/ 2 1/ 2

9 8
1/ 2 1/ 2 0

9

(7.0 10 y)(4.5 10 y) 0.0072ln ln
() ln 2 (4.5 10 y 7.0 10 y) ln 2 0.030

1.7 10 y.

T T rt
T T r

⎛ ⎞ × × ⎛ ⎞= = −⎜ ⎟ ⎜ ⎟− × − × ⎝ ⎠⎝ ⎠

= ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

t =
×

= × = ×
7 9 10

100
7 9 10 2 5 10

13
11 4. . .J

W
s y.

30. We are given the energy release per fusion (Q = 3.27 MeV = 5.24 × 10– 13 J) and that
a pair of deuterium atoms are consumed in each fusion event. To find how many pairs of
deuterium atoms are in the sample, we adapt Eq. 42-21:

N M
M

Nd
d

pairs
sam

A2
g

2(2.0 g / mol)
mol)= =

F
HG

I
KJ × = ×

1000 6 02 10 15 1023 26(. / . .

Multiplying this by Q gives the total energy released: 7.9 × 1013 J. Keeping in mind that a
Watt is a Joule per second, we have

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

31. The height of the Coulomb barrier is taken to be the value of the kinetic energy K
each deuteron must initially have if they are to come to rest when their surfaces touch
(see Sample Problem 43-4). If r is the radius of a deuteron, conservation of energy yields

2 1
4 20

2

K e
r

=
πε

,

so
2 19 2

9 14
15

0

1 (1.60 10 C)(8.99 10 V m/C) 2.74 10 J
4 4 4(2.1 10 m)

170 keV.

eK
rε

−
−

−

×
= = × ⋅ = ×

π ×

=

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

32. From the expression for n(K) given we may write n(K) ∝ K1/2e– K/kT. Thus, with

k = 8.62 × 10– 5 eV/K = 8.62 × 10– 8 keV/K,
we have

avg

1/ 2 1/ 2
() /

8 7
avg avg

() 5.00keV 5.00keV 1.94keVexp
() 1.94keV (8.62 10 keV)(1.50 10 K)

0.151.

K K kTn K K e
n K K

− −
−

⎛ ⎞ ⎛ ⎞ ⎛ ⎞−
= = −⎜ ⎟ ⎜ ⎟ ⎜ ⎟⎜ ⎟ × ×⎝ ⎠ ⎝ ⎠⎝ ⎠
=

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

33. Our calculation is very similar to that in Sample Problem 43-4 except that we are now
using R appropriate to two Lithium-7 nuclei coming into “contact,” as opposed to the R =
1.0 fm value used in the Sample Problem. If we use

R r r A= = = =0
1 3 12 7 2 3/ (. .fm) fm3

and q = Ze = 3e, then our K is given by (see Sample Problem 43-4)

K Z e
r

= =
×

× ×

−

−

2 2

0

2 19

1216
3 16 10

16 885 10π πε
(.

(.
C)

F / m)(2.3 10 m)

2

15

which yields 2.25 × 10–13 J = 1.41 MeV. We interpret this as the answer to the problem,
though the term “Coulomb barrier height” as used here may be open to other
interpretations.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

K
K

d d
p p

+
+= = ≈

21
360

21
170

. .
keV keV.

Consequently, the voltage needed to accelerate each deuteron from rest to that value of K
is 170 kV.

(b) Not all deuterons that are accelerated towards each other will come into “contact” and
not all of those that do so will undergo nuclear fusion. Thus, a great many deuterons must
be repeatedly encountering other deuterons in order to produce a macroscopic energy
release. An accelerator needs a fairly good vacuum in its beam pipe, and a very large
number flux is either impractical and/or very expensive. Regarding expense, there are
other factors that have dissuaded researchers from using accelerators to build a controlled
fusion “reactor,” but those factors may become less important in the future — making the
feasibility of accelerator “add-on’s” to magnetic and inertial confinement schemes more
cost-effective.

34. (a) Our calculation is identical to that in Sample Problem 43-4 except that we are now
using R appropriate to two deuterons coming into “contact,” as opposed to the R = 1.0 fm
value used in the Sample Problem. If we use R = 2.1 fm for the deuterons, then our K is
simply the K calculated in Sample Problem 43 - 4, divided by 2.1:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

35. (a) Let M be the mass of the Sun at time t and E be the energy radiated to that time.
Then, the power output is

P = dE/dt = (dM/dt)c2,

where E = Mc2 is used. At the present time,

()
26

9
22 8

3.9 10 W 4.3 10 kg s .
2.998 10 m s

dM P
dt c

×
= = = ×

×

(b) We assume the rate of mass loss remained constant. Then, the total mass loss is

∆M = (dM/dt) ∆t = (4.33 × 109 kg/s) (4.5 × 109 y) (3.156 × 107 s/y) = 6.15 × 1026 kg.

The fraction lost is

26
4

30 26

6.15 10 kg 3.1 10 .
2.0 10 kg 6.15 10 kg

M
M M

−∆ ×
= = ×

+ ∆ × + ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

36. In Fig. 43-10, let Q1 = 0.42 MeV, Q2 = 1.02 MeV, Q3 = 5.49 MeV and Q4 =
12.86 MeV. For the overall proton-proton cycle

Q Q Q Q Q= + + +
= + + + =

2 2 2
2 0 42 102 5 49 12 86 26 7

1 2 3 4

(.MeV MeV MeV) MeV MeV.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

() 2
He C3 [3(4.0026 u) (12.0000 u)](931.5 MeV/u) 7.27 MeV.Q M M c= − = − =

Note that 3MHe contains the mass of six electrons and so does MC. The electron masses
cancel and the mass difference calculated is the same as the mass difference of the nuclei.

37. If MHe is the mass of an atom of helium and MC is the mass of an atom of carbon, then
the energy released in a single fusion event is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

38. The energy released is

2 2
He H2 H1()

(3.016029 u 2.014102 u 1.007825 u)(931.5 MeV/u)
5.49 MeV.

Q mc m m m c= −∆ = − − −
= − − −
=

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

39. The kinetic energy of each proton is

 23 7 16(1.38 10 J/K)(1.0 10 K) 1.38 10 JBK k T − −= = × × = ×

At the closest separation, rmin, all the kinetic energy is converted to potential energy:

2

tot
0 min

12
4

qK K U
rπε

= = = .

Solving for rmin, we obtain

2 9 2 2 19 2
13

min 16
0

1 (8.99 10 N m C)(1.60 10 C) 8.33 10 m 1 pm.
4 2 2(1.38 10 J)

qr
Kπε

−
−

−

× ⋅ ×
= = = × ≈

×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

40. We assume the neutrino has negligible mass. The photons, of course, are also taken to
have zero mass.

Q m m m c m m m m m c

Q m m m c m m m c

Q m m m c m m m c

p e e e e

p p

p p

1 2
2

1 2
2

2 2 3
2

2 3
2

3 3 4
2

3 4
2

2 2

2 1007825 2 014102 2 0 0005486 9315

0 42

2 014102 1007825 3 016029 9315
5 49

2 2 2 2

2 3 016029 4 002603 2

= − − = − − − −

= − −

=

= + − = + −

= + −

=

= − − = − −

= − −

d i b g b g
b g b g b g

d i d i
b g b g

d i d i
b g

. . . .

.

. . .) .
.

. .

u u u MeV u

MeV

u u u MeV u
MeV

u u 1007825 9315

12 86

. .

. .

u MeV u

MeV
b g b g

=

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

R P
Qv = =

×

×
= ×

−
−2 2 39 10

26 7 16 10
18 10

26

13
38 1

.

. .
. .

W

MeV J MeV
s

c h
b gc h

(b) Let des be the Earth to Sun distance, and R be the radius of Earth (see Appendix C).
Earth represents a small cross section in the “sky” as viewed by a fictitious observer on
the Sun. The rate of neutrinos intercepted by that area (very small, relative to the area of
the full “sky”) is

R R R
dv v

e

es
,

. .
.

. .Earth

s m
m

s=
F
HG
I
KJ =

× ×
×

F
HG

I
KJ = ×

−
−π

π

2

2

38 1 6

11

2
28 1

4
18 10

4
6 4 10
15 10

8 2 10
c h

41. (a) Since two neutrinos are produced per proton-proton cycle (see Eq. 43-10 or Fig.
43-10), the rate of neutrino production Rν satisfies

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

42. (a) We are given the energy release per fusion (calculated in §43-7: Q = 26.7 MeV =
4.28 × 10– 12 J) and that four protons are consumed in each fusion event. To find how
many sets of four protons are in the sample, we adapt Eq. 42-21:

() ()23 26sam
4 A

1000g 6.02 10 mol 1.5 10 .
4 4 1.0g molp

H

MN N
M

⎛ ⎞
= = × = ×⎜ ⎟⎜ ⎟

⎝ ⎠

Multiplying this by Q gives the total energy released: 6.4 × 1014 J. It is not required that
the answer be in SI units; we could have used MeV throughout (in which case the answer
is 4.0 × 1027 MeV).

(b) The number of 235U nuclei is

N235
23 241000

235
6 02 10 2 56 10=

F
HG

I
KJ × = ×

g
g mol

mol. . .c h

If all the U-235 nuclei fission, the energy release (using the result of Eq. 43-6) is

N Q235
22 26 132 56 10 200 51 10 8 2 10fission MeV MeV J= × = × = ×. . . .c hb g

We see that the fusion process (with regard to a unit mass of fuel) produces a larger
amount of energy (despite the fact that the Q value per event is smaller).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(3.3 × 107 J/kg)/(5.02 × 1025 atom/kg) = 6.58 × 10– 19 J/atom.

This is 4.11 eV/atom.

(b) In each combustion event, two oxygen atoms combine with one carbon atom, so the
total mass involved is 2(16.0 u) + (12.0 u) = 44 u. This is

(44 u)(1.661 × 10– 27 kg/u) = 7.31 × 10– 26 kg.

Each combustion event produces 6.58 × 10– 19 J so the energy produced per unit mass of
reactants is (6.58 × 10– 19 J)/(7.31 × 10– 26 kg) = 9.00 × 106 J/kg.

(c) If the Sun were composed of the appropriate mixture of carbon and oxygen, the
number of combustion events that could occur before the Sun burns out would be

(2.0 × 1030 kg)/(7.31 × 10– 26 kg) = 2.74 × 1055.

The total energy released would be

E = (2.74 × 1055)(6.58 × 10– 19 J) = 1.80 × 1037 J.

If P is the power output of the Sun, the burn time would be

37
10 3

26

1.80 10 J 4.62 10 s 1.46 10 y,
3.9 10 W

Et
P

×
= = = × = ×

×

or 31.5 10 y,× to two significant figures.

43. (a) The mass of a carbon atom is (12.0 u)(1.661 × 10– 27 kg/u) = 1.99 × 10– 26 kg, so
the number of carbon atoms in 1.00 kg of carbon is

(1.00 kg)/(1.99 × 10– 26 kg) = 5.02 × 1025.

The heat of combustion per atom is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

44. (a) The products of the carbon cycle are 2e+ + 2ν + 4He, the same as that of the
proton-proton cycle (see Eq. 43-10). The difference in the number of photons is not
significant.

(b) ()carbon 1 2 6 1.95 1.19 7.55 7.30 1.73 4.97 MeV 24.7 MeVQ Q Q Q= + + + = × + + + + = ,
which is the same as that for the proton-proton cycle (once we subtract out the electron-
positron annihilations; see Fig. 43-10):

Qp– p = 26.7 MeV – 2(1.02 MeV) = 24.7 MeV.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

N = 6.92 × 1058/3 = 2.31 × 1058.

If Q is the energy released in each event and t is the conversion time, then the power
output is P = NQ/t and

t NQ
P

= =
× × ×

×
= × = ×

−2 31 10 7 27 10 160 10
53 10

507 10 16 10
58 6 19

30
15 8

. . .
.

. . .
c hc hc heV J eV

W
s y

45. Since the mass of a helium atom is (4.00 u)(1.661 × 10– 27 kg/u) = 6.64 × 10– 27 kg, the
number of helium nuclei originally in the star is

(4.6 × 1032 kg)/(6.64 × 10– 27 kg) = 6.92 × 1058.

Since each fusion event requires three helium nuclei, the number of fusion events that can
take place is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

46. The mass of the hydrogen in the Sun’s core is m MH Sun= 0 35 1

8. b g . The time it takes
for the hydrogen to be entirely consumed is

t M
dm dt

= =
×

× ×
= ×H

kg

kg s s y
y

0 35 2 0 10

6 2 10 315 10
5 10

1
8

30

11 7
9

. .

. .
.

b gb gc h
c hc h

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

47. (a) The energy released is

()
() () ()

2 3 4 1
2

H He He H
5 2

5 2.014102u 3.016029u 4.002603u 1.007825u 2 1.008665u 931.5MeV u

24.9MeV.

nQ m m m m m c= − − − −

= − − − −⎡ ⎤⎣ ⎦
=

(b) Assuming 30.0% of the deuterium undergoes fusion, the total energy released is

E NQ M
m

Q= =
F
HG

I
KJ

0 300
5
. .

2 H

Thus, the rating is

R E
=

×

=
× ×

=

−

2 6 10
0 300 500 24 9

5 2 0 166 10 2 6 10

8 65

28

27 28

.
. .

. . .

. .

MeV megaton TNT
kg MeV

u kg u MeV megaton TNT

megaton TNT

b gb gb g
b gc hc h

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

() () ()2 3 1
2

H H H
2 2 2.014102u 3.016049u 1.007825u 931.5MeV u

4.03MeV .

Q m m m c= − − = − −⎡ ⎤⎣ ⎦

=

Finally, in Eq. 43-15,

Q m m m m cn= + − −

= + − −

=

2 3
2

2 014102 3016049 4 002603 1008665 9315
17 59

H H He4

u u u u MeV u
MeV

d i
b g.

. .

48. In Eq. 43-13,

() () ()2 3
2

H He
2 2 2.014102u 3.016049u 1.008665u 931.5MeV u

3.27MeV .
nQ m m m c= − − = − −⎡ ⎤⎣ ⎦

=

In Eq. 43-14,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

49. Since 1.00 L of water has a mass of 1.00 kg, the mass of the heavy water in 1.00 L is
0.0150 × 10– 2 kg = 1.50 × 10– 4 kg. Since a heavy water molecule contains one oxygen
atom, one hydrogen atom and one deuterium atom, its mass is

(16.0 u + 1.00 u + 2.00 u) = 19.0 u = (19.0 u)(1.661 × 10– 27 kg/u) = 3.16 × 10– 26 kg.

The number of heavy water molecules in a liter of water is

(1.50 × 10– 4 kg)/(3.16 × 10– 26 kg) = 4.75 × 1021.

Since each fusion event requires two deuterium nuclei, the number of fusion events that
can occur is N = 4.75 × 1021/2 = 2.38 × 1021. Each event releases energy

Q = (3.27 × 106 eV)(1.60 × 10– 19 J/eV) = 5.23 × 10– 13 J.

Since all events take place in a day, which is 8.64 × 104 s, the power output is

P NQ
t

= =
× ×

×
= × =

−2 38 10 523 10
8 64 10

144 10 14 4
21 13

4
4

. .
.

. . .
c hc hJ

s
W kW

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

n

17.59MeV 3.541MeV
1 (/) 1 (4.0015u/1.008665u)

QK
m mα

α

= = =
+ +

where we have found the mass of the alpha particle by subtracting two electron masses
from the 4He mass (quoted several times in this and the previous chapter).

(b) Then, Kn = Q – Kα yields 14.05 MeV for the neutron kinetic energy.

50. Conservation of energy gives Q = Kα + Kn, and conservation of linear momentum
(due to the assumption of negligible initial velocities) gives |pα| = |pn|. We can write the
classical formula for kinetic energy in terms of momentum:

K mv p
m

= =
1
2 2

2
2

which implies that Kn = (mα/mn)Kα.

(a) Consequently, conservation of energy and momentum allows us to solve for kinetic
energy of the alpha particle which results from the fusion:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

51. (a) From ρH = 0.35ρ = npmp, we get the proton number density np:

()()5 3
31 3

27

0.35 1.5 10 kg m0.35 3.1 10 m .
1.67 10 kgp

p

n
m

ρ −
−

×
= = = ×

×

(b) From Chapter 19 (see Eq. 19-9), we have

N
V

p
kT

= =
×

×
= ×

−
−101 10

138 10 273
2 68 10

5

23
25 3.

.
.Pa

J K K
mc hb g

for an ideal gas under “standard conditions.” Thus,

n
N V

p

b g =
×
×

= ×
−

−

314 10
2 44 10

12 10
31 3

25 3
6.

.
. .m

m

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(d) This finding, that / /dm dt dM dt> , is in large part due to the fact that, as the protons
are consumed, their mass is mostly turned into alpha particles (helium), which remain in
the Sun.

(e) The time to lose 0.10% of its total mass is

t M
dM dt

= =
×

× ×
= ×

0 0010 0 0010 2 0 10
4 3 10 315 10

1 5 10
30

9 7
10. . .

. .
. .

a fc h
c hc h

kg
kg s s y

y

52. (a) From E = NQ = (Msam/4mp)Q we get the energy per kilogram of hydrogen
consumed:

E
M

Q
mpsam

MeV J MeV

kg
J kg= =

×

×
= ×

−

−4
26 2 160 10

4 167 10
6 3 10

13

27
14

. .

.
. .

b gc h
c h

(b) Keeping in mind that a Watt is a Joule per second, the rate is

dm
dt

=
×

×
= ×

39 10
6 3 10

6 2 10
26

14
11.

.
. .W

J kg
kg s

This agrees with the computation shown in Sample Problem 43-5.

(c) From the Einstein relation E = Mc2 we get P = dE/dt = c2dM/dt, or

dM
dt

P
c

= =
×

×
= ×2

26

8 2
93 9 10

3 0 10
4 3 10.

.
. .W

m s
kg s

c h

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

53. Since Plutonium has Z = 94 and Uranium has Z = 92, we see that (to conserve charge)
two electrons must be emitted so that the nucleus can gain a +2e charge. In the beta decay
processes described in Chapter 42, electrons and neutrinos are emitted. The reaction
series is as follows:

238 239 239

239

U n Np U
Np Pu239

+ → + + +

→ + +

e v
e v

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

K mv m kT
m

kTv p p, = =
F
HG
I
KJ =

1
2

1
2

22

2

which is twice as large as that found in part (a). Thus, at T = 1.5 × 107 K we have Kv,p =
1.3 keV, which is indicated in Fig. 43-10 by a single vertical line.

54. (a) Rather than use P(v) as it is written in Eq. 19-27, we use the more convenient nK
expression given in Problem 43-32. The n(K) expression can be derived from Eq. 19-27,
but we do not show that derivation here. To find the most probable energy, we take the
derivative of n(K) and set the result equal to zero:

dn K
dK

n
kT K

K
kT

e
K K

K kT

K Kp p

() .
()

,/ /

/
/

=

−

=

= −
F
HG

I
KJ =

113 1
2

03 2 1 2

3 2

which gives K kTp = 1

2 . Specifically, for T = 1.5 × 107 K we find

K kTp = = × × = ×−1
2

1
2

8 62 10 65 105 7 2(. .eV / K)(1.5 10 K) eV

or 0.65 keV, in good agreement with Fig. 43-10.

(b) Eq. 19-35 gives the most probable speed in terms of the molar mass M, and indicates
its derivation (see also Sample Problem 19-6). Since the mass m of the particle is related
to M by the Avogadro constant, then using Eq. 19-7,

v RT
M

RT
mN

kT
mp

A

= = =
2 2 2 .

With T = 1.5 × 107 K and m = 1.67 ×10– 27 kg, this yields vp = 5.0 ×105 m/s.

(c) The corresponding kinetic energy is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

55. At T = 300 K, the average kinetic energy of the neutrons is (using Eq. 20-24)

K KTavg eV / K)(300 K) 0.04 eV.= = × ≈−3
2

3
2

8 62 10 5(.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

56. First, we figure out the mass of U-235 in the sample (assuming “3.0%” refers to the
proportion by weight as opposed to proportion by number of atoms):

238 235
U 235 sam

238 235 16

(97%) (3.0%)(3.0%)
(97%) (3.0%) 2

0.97(238) 0.030(235)(0.030)(1000 g)
0.97(238) 0.030(235) 2(16.0)

26.4 g.

m mM M
m m m−

⎛ ⎞+
= ⎜ ⎟+ +⎝ ⎠

⎛ ⎞+
= ⎜ ⎟+ +⎝ ⎠
=

Next, this uses some of the ideas illustrated in Sample Problem 42-5; our notation is
similar to that used in that example. The number of 235U nuclei is

N235
2226 4

235
6 77 10=

×
= ×

(. / . .g)(6.02 10 mol)
g / mol

23

If all the U-235 nuclei fission, the energy release (using the result of Eq. 43-6) is

N Q235
22 25 126 77 10 200 135 10 217 10fission MeV) MeV J.= × = × = ×(.) (. .

Keeping in mind that a Watt is a Joule per second, the time that this much energy can
keep a 100-W lamp burning is found to be

t =
×

= × ≈
217 10

100
217 10 690

12
10. .J

W
s y.

If we had instead used the Q = 208 MeV value from Sample Problem 43-1, then our
result would have been 715 y, which perhaps suggests that our result is meaningful to just
one significant figure (“roughly 700 years”).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

1. The total rest energy of the electron-positron pair is

 2 2 22 2(0.511 MeV) 1.022 MeVe e eE m c m c m c= + = = = .

With two gamma-ray photons produced in the annihilation process, the wavelength of
each photon is (using 1240 eV nmhc = ⋅)

3
6

1240 eV nm 2.43 10 nm 2.43 pm.
/ 2 0.511 10 eV

hc
E

λ −⋅
= = = × =

×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2. Conservation of momentum requires that the gamma ray particles move in opposite
directions with momenta of the same magnitude. Since the magnitude p of the
momentum of a gamma ray particle is related to its energy by p = E/c, the particles have
the same energy E. Conservation of energy yields mπc2 = 2E, where mπ is the mass of a
neutral pion. The rest energy of a neutral pion is mπc2 = 135.0 MeV, according to Table
44-4. Hence, E = (135.0 MeV)/2 = 67.5 MeV. We use 1240 eV nmhc = ⋅ to obtain the
wavelength of the gamma rays:

5
6

1240 eV nm 1.84 10 nm 18.4 fm.
67.5 10 eV

−⋅
λ = = × =

×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

3. We establish a ratio, using Eq. 22-4 and Eq. 14-1:

()()
()()

211 2 2 312 2 2
gravity

22 2 2 9 2 2 19
electric

43

6.67 10 N m C 9.11 10 kg4

9.0 10 N m C 1.60 10 C

2.4 10 .

e eF Gm r Gm
F ke r e

ε
− −

0

−

−

× ⋅ ×π
= = =

× ⋅ ×

= ×

Since F Fgravity electric ,<< we can neglect the gravitational force acting between particles in a
bubble chamber.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

()5
pool 32

27

(10 /18) 4.32 10 kg(10 /18)
1.44 10 .

1.67 10 kgp

M
N

m −

×
= = = ×

×

Using Eq. 42-20, we obtain

R N
T

= =
×

≈
ln . ln

.
/

2 144 10 2
10

1
1 2

32

32

c h
y

decay y

4. Since the density of water is ρ = 1000 kg/m3 = 1 kg/L, then the total mass of the pool is
ρV = 4.32 × 105 kg, where V is the given volume. Now, the fraction of that mass made up
by the protons is 10/18 (by counting the protons versus total nucleons in a water
molecule). Consequently, if we ignore the effects of neutron decay (neutrons can beta
decay into protons) in the interest of making an order-of-magnitude calculation, then the
number of particles susceptible to decay via this T1/2 = 1032 y half-life is

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

5. By charge conservation, it is clear that reversing the sign of the pion means we must
reverse the sign of the muon. In effect, we are replacing the charged particles by their
antiparticles. Less obvious is the fact that we should now put a “bar” over the neutrino
(something we should also have done for some of the reactions and decays discussed in
the previous two chapters, except that we had not yet learned about antiparticles). To
understand the “bar” we refer the reader to the discussion in §44-4. The decay of the
negative pion is π− → +−µ v. A subscript can be added to the antineutrino to clarify what
“type” it is, as discussed in §44-4.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

6. (a) In SI units, the kinetic energy of the positive tau particle is

K = (2200 MeV)(1.6 × 10–13 J/MeV) = 3.52 × 10–10 J.

Similarly, mc2 = 2.85 × 10–10 J for the positive tau. Eq. 37-54 leads to the relativistic
momentum:

() ()()22 2 10 10 10
8

1 12 3.52 10 J 2 3.52 10 J 2.85 10 J
2.998 10 m/s

p K Kmc
c

− − −= + = × + × ×
×

which yields p = 1.90 × 10–18 kg·m/s.

(b) The radius should be calculated with the relativistic momentum:

r mv
q B

p
eB

= =
γ
| |

where we use the fact that the positive tau has charge e = 1.6 × 10–19 C. With B = 1.20 T,
this yields r = 9.90 m.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

22

1 11
1 (/)

v c
v c

γ = ⇒ = −
γ−

which implies that the difference between v and c is

2 2

1 11 1 1 1
2

c v c c
⎛ ⎞ ⎛ ⎞⎛ ⎞

− = − − ≈ − − +⎜ ⎟ ⎜ ⎟⎜ ⎟⎜ ⎟γ γ⎝ ⎠⎝ ⎠⎝ ⎠

where we use the binomial expansion (see Appendix E) in the last step. Therefore,

2 2

1 1(299792458m s) 0.0266m s 2.7cm s
2 2(75000)

c v c
⎛ ⎞⎛ ⎞

− ≈ = = ≈⎜ ⎟⎜ ⎟γ⎝ ⎠ ⎝ ⎠
.

7. From Eq. 37-48, the Lorentz factor would be

γ = =
×

=
E

mc2

61 5 10 75000. . eV
20 eV

Solving Eq. 37-8 for the speed, we find

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

8. From Eq. 37-52, the Lorentz factor is

γ = + = + =1 1 80 1 592

K
mc

MeV
135 MeV

. .

Solving Eq. 37-8 for the speed, we find

γ
γ

=
−

⇒ = −
1

1
1 1

2 2
v c

v c
a f

which yields v = 0.778c or v = 2.33 × 108 m/s. Now, in the reference frame of the
laboratory, the lifetime of the pion is not the given τ value but is “dilated.” Using Eq.
37-9, the time in the lab is

t = = × = ×− −γτ (.) . .159 8 3 10 13 1017 16 s s.c h

Finally, using Eq. 37-10, we find the distance in the lab to be

() ()8 16 82.33 10 m s 1.3 10 s 3.1 10 m.x vt − −= = × × = ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

mρc2 = 2Eπ = 2(384.5 MeV) = 769 MeV.

9. Table 44-4 gives the rest energy of each pion as 139.6 MeV. The magnitude of the
momentum of each pion is pπ = (358.3 MeV)/c. We use the relativistic relationship
between energy and momentum (Eq. 37-54) to find the total energy of each pion:

E p c m cπ π π= + = + =() () (. (. .2 2 2 358 3 139 6 384 5 MeV) Mev) MeV.2

Conservation of energy yields

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

10. (a) Conservation of energy gives

Q = K2 + K3 = E1 – E2 – E3

where E refers here to the rest energies (mc2) instead of the total energies of the particles.
Writing this as

K2 + E2 – E1 = –(K3 + E3)

and squaring both sides yields

K K E K E E E K K E E2
2

2 2 2 1 1 2
2

3
2

3 3 3
22 2 2+ − + − = + +b g .

Next, conservation of linear momentum (in a reference frame where particle 1 was at rest)
gives |p2| = |p3| (which implies (p2c)2 = (p3c)2). Therefore, Eq. 37-54 leads to

K K E K K E2
2

2 2 3
2

3 32 2+ = +

which we subtract from the above expression to obtain

− + − =2 2 1 1 2
2

3
2K E E E Eb g .

This is now straightforward to solve for K2 and yields the result stated in the problem.

(b) Setting E3 = 0 in

K
E

E E E2
1

1 2
2

3
21

2
= − −b g

and using the rest energy values given in Table 44-1 readily gives the same result for Kµ
as computed in Sample Problem 44-1.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

conserved. The muon has charge –e, the electron has charge –e, and the neutrino has
charge zero, so the total charge before the decay is –e and the total charge after is –e.
Charge is conserved. All particles have baryon number zero, so baryon number is
conserved. The muon lepton number of the muon is +1, the muon lepton number of the
muon neutrino is +1, and the muon lepton number of the electron is 0. Muon lepton
number is conserved. The electron lepton numbers of the muon and muon neutrino are 0
and the electron lepton number of the electron is +1. Electron lepton number is not
conserved. The laws of conservation of angular momentum and electron lepton number
are not obeyed and this decay does not occur.

(b) We analyze the decay in the same way. We find that charge and the muon lepton
number Lµ are not conserved.

(c) Here we find that energy and muon lepton number Lµ cannot be conserved.

11. (a) The conservation laws considered so far are associated with energy, momentum,
angular momentum, charge, baryon number, and the three lepton numbers. The rest
energy of the muon is 105.7 MeV, the rest energy of the electron is 0.511 MeV, and the
rest energy of the neutrino is zero. Thus, the total rest energy before the decay is greater
than the total rest energy after. The excess energy can be carried away as the kinetic
energies of the decay products and energy can be conserved. Momentum is conserved if
the electron and neutrino move away from the decay in opposite directions with equal
magnitudes of momenta. Since the orbital angular momentum is zero, we consider only
spin angular momentum. All the particles have spin / 2 . The total angular momentum
after the decay must be either (if the spins are aligned) or zero (if the spins are
antialigned). Since the spin before the decay is / 2 angular momentum cannot be

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

12. (a) Noting that there are two positive pions created (so, in effect, its decay products
are doubled), then we count up the electrons, positrons and neutrinos: 2 5 4e e+ −+ + +v v .

(b) The final products are all leptons, so the baryon number of A2

+ is zero. Both the pion
and rho meson have integer-valued spins, so A2

+ is a boson.

(c) A2

+ is also a meson.

(d) As stated in (b), the baryon number of A2

+ is zero.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

13. To examine the conservation laws associated with the proposed decay process

n K pπ− − −Ξ → + + + , we make use of particle properties found in Tables 44-3 and 44-4.

(a) With () 1q −Ξ = − , () 1, (n) 0, (K) 1q q qπ − −= − = = − and (p) 1,q = + we have

1 1 0 (1) 1− = − + + − + . Thus, the process conserves charge.

(b) Since () 1B −Ξ = + , () 0,B π − = (n) 1, (K) 0B B −= + = and (p) 1,B = + we have

1 0 1 0 1 2+ ≠ + + + = . Thus, the process does not conserve baryon number.

(c) ,−Ξ n and p are fermions with 1/ 2s = , while and Kπ − − are mesons with spin zero.
Therefore, 1/ 2 0 (1/ 2) 0 (1/ 2)+ ≠ + + + and the process does not conserve spin angular
momentum.

(d) Since () 2S −Ξ = − , () 0,S π − = (n) 0, (K) 1S S −= = − and (p) 0,S = we have

2 0 0 (1) 0− ≠ + + − + so the process does not conserve strangeness.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

14. To examine the conservation laws associated with the proposed reaction
0p p e+ −+ → Λ +Σ + , we make use of particle properties found in Tables 44-3 and 44-4.

(a) With (p) 1, (p) 1,q q= + = − 0() 0,q Λ = () 1q +Σ = + and () 1q e− = − , we have
1 (1) 0 1 (1)+ − = + + − . Thus, the process conserves charge.

(b) With (p) 1, (p) 1,B B= + = − 0() 1,B Λ = () 1B +Σ = + and () 0B e− = , we have
1 (1) 1 1 0+ − ≠ + + . Thus, the process does not conserve baryon number.

(c) With (p) (p) 0,e eL L= = 0() () 0e eL L +Λ = Σ = and () 1eL e− = , we have 0 0 0 0 1+ ≠ + + ,
so the process does not conserve electron lepton number.

(d) All the particles on either side of the reaction equation are fermions with 1/ 2s = .
Therefore, (1/ 2) (1/ 2) (1/ 2) (1/ 2) (1/ 2)+ ≠ + + and the process does not conserve spin
angular momentum.

(e) With (p) (p) 0,S S= = 0() 1,S Λ = () 1S +Σ = + and () 0S e− = , we have 0 0 1 1 0+ ≠ + + ,
so the process does not conserve strangeness.

(f) The process does conserve muon lepton number since all the particles involved have
muon lepton number of zero.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

15. For purposes of deducing the properties of the antineutron, one may cancel a proton
from each side of the reaction and write the equivalent reaction as

π+ → =p n.

Particle properties can be found in Tables 44-3 and 44-4. The pion and proton each have
charge +e, so the antineutron must be neutral. The pion has baryon number zero (it is a
meson) and the proton has baryon number +1, so the baryon number of the antineutron
must be –1. The pion and the proton each have strangeness zero, so the strangeness of the
antineutron must also be zero. In summary, for the antineutron,

(a) q = 0,

(b) B = –1,

(c) and S = 0.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) The strangeness of each side is –1, which implies that the decay is governed by the
strong interaction.

(c) The strangeness or Λ0 is –1 while that of p+π– is zero, so the decay is not via the
strong interaction.

(d) The strangeness of each side is –1; it proceeds via the strong interaction.

16. (a) Referring to Tables 44-3 and 44-4, we find that the strangeness of K0 is +1, while
it is zero for both π+ and π–. Consequently, strangeness is not conserved in this decay;
K0 → ++π π− does not proceed via the strong interaction.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

17. (a) The lambda has a rest energy of 1115.6 MeV, the proton has a rest energy of
938.3 MeV, and the kaon has a rest energy of 493.7 MeV. The rest energy before the
decay is less than the total rest energy after, so energy cannot be conserved. Momentum
can be conserved. The lambda and proton each have spin / 2 and the kaon has spin zero,
so angular momentum can be conserved. The lambda has charge zero, the proton has
charge +e, and the kaon has charge –e, so charge is conserved. The lambda and proton
each have baryon number +1, and the kaon has baryon number zero, so baryon number is
conserved. The lambda and kaon each have strangeness –1 and the proton has strangeness
zero, so strangeness is conserved. Only energy cannot be conserved.

(b) The omega has a rest energy of 1680 MeV, the sigma has a rest energy of 1197.3
MeV, and the pion has a rest energy of 135 MeV. The rest energy before the decay is
greater than the total rest energy after, so energy can be conserved. Momentum can be
conserved. The omega and sigma each have spin / 2 and the pion has spin zero, so
angular momentum can be conserved. The omega has charge –e, the sigma has charge –e,
and the pion has charge zero, so charge is conserved. The omega and sigma have baryon
number +1 and the pion has baryon number 0, so baryon number is conserved. The
omega has strangeness –3, the sigma has strangeness –1, and the pion has strangeness
zero, so strangeness is not conserved.

(c) The kaon and proton can bring kinetic energy to the reaction, so energy can be
conserved even though the total rest energy after the collision is greater than the total rest
energy before. Momentum can be conserved. The proton and lambda each have spin 2
and the kaon and pion each have spin zero, so angular momentum can be conserved. The
kaon has charge –e, the proton has charge +e, the lambda has charge zero, and the pion
has charge +e, so charge is not conserved. The proton and lambda each have baryon
number +1, and the kaon and pion each have baryon number zero; baryon number is
conserved. The kaon has strangeness –1, the proton and pion each have strangeness zero,
and the lambda has strangeness –1, so strangeness is conserved. Only charge is not
conserved.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(b) Similarly,

Q mc m m m m c
K p= − = + − −

= + − −
= −

−∆
Λ

2 2
0

1115 6 135 0 493 7 938 3
181

()

. . . .
π0

MeV MeV MeV MeV
MeV.

18. (a) From Eq. 37-50,

2 2()

1189.4MeV 493.7MeV 139.6MeV 938.3MeV
605MeV.

pK
Q mc m m m m c+ + +Σ π
= −∆ = + − −

= + − −
=

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

19. The formula for Tz as it is usually written to include strange baryons is Tz = q – (S +
B)/2. Also, we interpret the symbol q in the Tz formula in terms of elementary charge
units; this is how q is listed in Table 44-3. In terms of charge q as we have used it in
previous chapters, the formula is

 1 ()
2z

qT B S
e

= − + .

For instance, Tz = + 1

2 for the proton (and the neutral Xi) and Tz = − 1
2 for the neutron (and

the negative Xi). The baryon number B is +1 for all the particles in Fig. 44-4(a). Rather
than use a sloping axis as in Fig. 44-4 (there it is done for the q values), one reproduces
(if one uses the “corrected” formula for Tz mentioned above) exactly the same pattern
using regular rectangular axes (Tz values along the horizontal axis and Y values along the
vertical) with the neutral lambda and sigma particles situated at the origin.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

20. Conservation of energy (see Eq. 37-47) leads to

K mc K m m m c Kf i n i= − + = − − +

= − − +
=

− −∆
Σ

2 2

1197 3 139 6 939 6 220
338

()

. . .
π

MeV MeV MeV MeV
MeV.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

21. (a) As far as the conservation laws are concerned, we may cancel a proton from each
side of the reaction equation and write the reaction as p x→ +Λ0 . Since the proton and
the lambda each have a spin angular momentum of 2, the spin angular momentum of x
must be either zero or . Since the proton has charge +e and the lambda is neutral, x must
have charge +e. Since the proton and the lambda each have a baryon number of +1, the
baryon number of x is zero. Since the strangeness of the proton is zero and the
strangeness of the lambda is –1, the strangeness of x is +1. We take the unknown particle
to be a spin zero meson with a charge of +e and a strangeness of +1. Look at Table 44-4
to identify it as a K+ particle.

(b) Similar analysis tells us that x is a spin - 1

2 antibaryon (B = –1) with charge and
strangeness both zero. Inspection of Table 44-3 reveals it is an antineutron.

(c) Here x is a spin-0 (or spin-1) meson with charge zero and strangeness +1. According
to Table 44-4, it could be a 0K particle.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

Q mc m m m cp= − = − −

= − − =

∆
Λ

2 2
0

1115 6 938 3 139 6 37 7

()

. . . .
π−

MeV MeV MeV MeV.

(b) We use the formula obtained in Problem 44-10 (where it should be emphasized that E
is used to mean the rest energy, not the total energy):

K
E

E E Ep p= − −

=
− −

=

1
2

1115 6 938 3 139 6
2 1115 6

5 35

2 2

2 2

Λ
Λc h

a f a f
a f

π

. . .
.

.
MeV MeV MeV

MeV
MeV.

(c) By conservation of energy,

K Q Kpπ−
= − = − =37 7 5 35 32. . .4MeV MeV MeV.

22. (a) From Eq. 37-50,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

23. (a) The combination ssu has a total charge of − − + =1

3
1
3

2
3 0b g , and a total strangeness

of – 2. From Table 44-3, we find it to be the 0Ξ particle.

(b) The combination dds has a total charge of ()1 1 1

3 3 3 1− − − = − , and a total strangeness

of –1. From Table 44-3, we find it to be the −Σ
 particle.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

24. (a) The combination ddu has a total charge of − − + =1
3

1
3

2
3 0b g , and a total strangeness

of zero. From Table 44-3, we find it to be a neutron (n).

(b) For the combination uus, we have Q = + + − =2

3
2
3

1
3 1 and S = 0 + 0 – 1 = –1. This is

the Σ+ particle.

(c) For the quark composition ssd, we have Q = − − − = −1

3
1
3

1
3 1 and S = – 1 – 1 + 0 = – 2.

This is a Ξ− .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

25. The meson 0K is made up of a quark and an anti-quark, with net charge zero and
strangeness 1S = − . The quark with 1S = − is s . By charge neutrality condition, the anti-
quark must be d . Therefore, the constituents of 0K are s and d .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

26. (a) Using Table 44-3, we find q = 0 and S = –1 for this particle (also, B = 1, since that
is true for all particles in that table). From Table 44-5, we see it must therefore contain a
strange quark (which has charge –1/3), so the other two quarks must have charges to add
to zero. Assuming the others are among the lighter quarks (none of them being an anti-
quark, since B = 1), then the quark composition is sud .

(b) The reasoning is very similar to that of part (a). The main difference is that this
particle must have two strange quarks. Its quark combination turns out to be uss .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

27. (a) We indicate the antiparticle nature of each quark with a “bar” over it. Thus, u u d
represents an antiproton.

(b) Similarly, u d d represents an antineutron.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

28. If we were to use regular rectangular axes, then this would appear as a right triangle.
Using the sloping q axis as the problem suggests, it is similar to an “upside down”
equilateral triangle as we show below.

The leftmost slanted line is for the –1 charge, and the rightmost slanted line is for the +2
charge.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

29. (a) Looking at the first three lines of Table 44-5, since the particle is a baryon, we
determine that it must consist of three quarks. To obtain a strangeness of –2, two of them
must be s quarks. Each of these has a charge of –e/3, so the sum of their charges is –2e/3.
To obtain a total charge of e, the charge on the third quark must be 5e/3. There is no
quark with this charge, so the particle cannot be constructed. In fact, such a particle has
never been observed.

(b) Again the particle consists of three quarks (and no antiquarks). To obtain a
strangeness of zero, none of them may be s quarks. We must find a combination of three
u and d quarks with a total charge of 2e. The only such combination consists of three u
quarks.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

2
8 81000MeV(2.9979 10 m s) 1 1 2.4406 10 m s.

1385MeV
v

−
⎛ ⎞

= × − + = ×⎜ ⎟
⎝ ⎠

For Σ0,

2
8 81000 MeV(2.9979 10 m s) 1 1 2.5157 10 m s.

1192.5MeV
v

−
⎛ ⎞′ = × − + = ×⎜ ⎟
⎝ ⎠

Thus Σ0 moves faster than Σ*0.

(b) The speed difference is

8 6(2.5157 2.4406)(10 m s) 7.51 10 m s.v v v′∆ = − = − = ×

30. From γ = 1 + K/mc2 (see Eq. 37-52) and v c c= = −β 1 γ −2 (see Eq. 37-8), we get

v c K
mc

= − +FH
I
K
−

1 1 2

2

.

(a) Therefore, for the Σ*0 particle,

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

31. We apply Eq. 37-36 for the Doppler shift in wavelength:

∆λ
λ

=
v
c

where v is the recessional speed of the galaxy. We use Hubble’s law to find the
recessional speed: v = Hr, where r is the distance to the galaxy and H is the Hubble
constant ()3 m

s ly21.8 10 .−
⋅× Thus,

 ()()3 8 621.8 10 m/s ly 2.40 10 ly 5.23 10 m/sv −= × ⋅ × = ×
and

6

8

5.23 10 m s (656.3 nm) 11.4 nm .
3.00 10 m s

v
c

⎛ ⎞×
∆λ = λ = =⎜ ⎟×⎝ ⎠

Since the galaxy is receding, the observed wavelength is longer than the wavelength in
the rest frame of the galaxy. Its value is 656.3 nm + 11.4 nm = 667.7 nm ≈ 668 nm.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

32. (a) Using Hubble’s law given in Eq. 44-19, the speed of recession of the object is

()()40.0218 m/s ly 1.5 10 ly 327 m/s.v Hr= = ⋅ × =

Therefore, the extra distance of separation one year from now would be

10(327 m/s)(365 d)(86400 s/d) 1.0 10 m.d vt= = = ×

(b) The speed of the object is 2327 m/s 3.3 10 m/s.v = ≈ ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

33. Letting v = Hr = c, we obtain

8

10 103.0 10 m s 1.376 10 ly 1.4 10 ly .
0.0218m s ly

cr
H

×
= = = × ≈ ×

⋅

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

34. Since

0
1 12 2
1 1

β βλ λ λ
β β0

+ +
= = ⇒ =

− −

the speed of the receding galaxy is 3 / 5v c cβ= = . Therefore, the distance to the galaxy
when the light was emitted is

8
9(3 / 5) (0.60)(2.998 10 m/s) 8.3 10 ly .

0.0218 m s ly
v c cr
H H H

β ×
= = = = = ×

⋅

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

35. First, we find the speed of the receding galaxy from Eq. 37-31:

β =
−
+

=
−
+

=
−
+

=

1
1

1
1

1 590 0 602 0
1 590 0

0 02013

0
2

0
2

0
2

0
2

2

2

()
()

()
()

(. .)
(.)

.

f f
f f

λ λ
λ λ

 nm nm
 nm 602.0 nm

where we use f = c/λ and f0 = c/λ0. Then from Eq. 44-19,

()()8

8
0.02013 2.998 10 m s

2.77 10 ly .
0.0218 m s ly

v cr
H H

β ×
= = = = ×

⋅

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

36. Using Eq. 39-33, the energy of the emitted photon is

 3 2 2 2

1 1(13.6 eV) 1.89 eV
3 2

E E E ⎛ ⎞= − = − − =⎜ ⎟
⎝ ⎠

and its wavelength is

 7
0

1240 eV nm 6.56 10 m
1.89 eV

hc
E

λ −⋅
= = = × .

Given that the detected wavelength is 33.00 10 mλ −= × , we find

3
3

7
0

3.00 10 m 4.57 10
6.56 10 m

λ
λ

−

−

×
= = ×

×
.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

37. (a) From f = c/λ and Eq. 37-31, we get

0 0
1 1() .
1 1

β β
β β

− −
λ = λ = λ + ∆λ

+ +

Dividing both sides by λ0 leads to

11 (1)
1

z β
β

−
= +

+

where 0/z λ λ= ∆ . We solve for β:

β =
+ −
+ +

=
+

+ +
()
()

.1 1
1 1

2
2 2

2

2

2

2

z
z

z z
z z

(b) Now z = 4.43, so

β =
+

+ +
=

4 43 2 4 43
4 43 2 4 43 2

0 934
2

2

. .
. .

. .b g b g
b g b g

(c) From Eq. 44-19,

()()8

10
0.934 3.0 10 m s

1.28 10 ly .
0.0218m s ly

v cr
H H

β ×
= = = = ×

⋅

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

38. (a) Letting

v r Hr v G M re() ,= ≤ = 2
we get M r H G3 2 2≥ . Thus,

ρ = = ≥
M
r

M
r

H
G4 3

3
4

3
82 3

2

π π π
.

(b) The density being expressed in H-atoms/m3 is equivalent to expressing it in terms of
ρ0 = mH/m3 = 1.67 × 10–27 kg/m3. Thus,

 () () () ()
()()

22 15 32
3

3 2 27 3
0

3

3 0.0218m s ly 1.00ly 9.460 10 m H atoms m3 H atoms m
8 8 m kg s 1.67 10 kg m

5.7 H atoms m .

H
G

ρ
ρ −11 −

⋅ ×
= =

π π 6.67×10 ⋅ ×

=

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

()()51

2
4

1 0.25ln 8.62 10 eV K 2.7K ln
0.25

2.56 10 eV 0.26 meV.

NE kT
N

−

−

−⎛ ⎞∆ = = × ⎜ ⎟
⎝ ⎠

= × ≈

(b) Using 1240eV nm,hc = ⋅ we get

6
4

1240eV nm 4.84 10 nm 4.8mm.
2.56 10 eV

hc
E −

⋅
λ = = = × ≈

∆ ×

39. (a) From Eq. 41-29, we know that N N e E kT

2 1 =
−∆ . We solve for ∆E:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

40. From F GMm r mv rgrav = =2 2 we find M v∞ 2 . Thus, the mass of the Sun would be

2 2
Mercury

Pluto

47.9km s 102 .
4.74km ss s s s

v
M M M M

v
⎛ ⎞ ⎛ ⎞

′ = = =⎜ ⎟ ⎜ ⎟
⎝ ⎠⎝ ⎠

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

41. (a) The mass M within Earth’s orbit is used to calculate the gravitational force on
Earth. If r is the radius of the orbit, R is the radius of the new Sun, and MS is the mass of
the Sun, then

M r
R

Ms= FHG
I
KJ =

×
×

F
HG

I
KJ × = ×

3 11

12

3
30 25150 10

590 10
199 10 327 10.

.
. . .m

m
kg kgc h

The gravitational force on Earth is given by GMm r 2 , where m is the mass of Earth and
G is the universal gravitational constant. Since the centripetal acceleration is given by v2/r,
where v is the speed of Earth, GMm r mv r2 2= and

v GM
r

= =
× ⋅ ×

×
= ×

−6 67 10 3 27 10
150 10

121 10
11 2 25

11
2

. .
.

. .
m s kg kg

m
m s

3c hc h

(b) The ratio is

2

4

1.21 10 m s 0.00406.
2.98 10 m s

×
=

×

(c) The period of revolution is

T r
v

= =
×

×
= × =

2 2 150 10
121 10

7 82 10 248
11

2
9π π .

.
. .

m
m s

s y
c h

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

42. (a) The mass of the portion of the galaxy within the radius r from its center is given
by ′ =M r R Mb g3 . Thus, from GM m r mv r′ =2 2 (where m is the mass of the star) we
get

v GM
r

GM
r

r
R

r GM
R

=
′
= F

HG
I
KJ =

3

3 .

(b) In the case where M' = M, we have

T r
v

r r
GM

r
GM

= = =
2 2 2 3 2π

π
π .

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

43. (a) For the universal microwave background, Wien’s law leads to

T =
⋅

=
⋅

=
2898 2898

11
2 6µm K mm K

mm
K

λmax .
. .

(b) At “decoupling” (when the universe became approximately “transparent”),

max
2898 m K 2898 m K 0.976 m 976 nm.

2970KT
µ µ µ⋅ ⋅

λ = = = =

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

44. (a) We substitute λ = (2898 µm·K)/T into the expression:

E = /hc λ = (1240 eV·nm)/λ.
First, we convert units:

2898 µm·K = 2.898 × 106 nm·K and 1240 eV·nm = 1.240 × 10–3 MeV·nm.

Thus,

E
T

T=
× ⋅

× ⋅
= ×

−
−

1240 10
2 898 10

4 28 10
3

6
10

.
.

. .
MeV nm

nm K
MeV K

c h c h

(b) The minimum energy required to create an electron-positron pair is twice the rest
energy of an electron, or 2(0.511 MeV) = 1.022 MeV. Hence,

T E
=

×
=

×
= ×− −4 28 10

1022
4 28 10

2 39 1010 10
9

.
.

.
. .

MeV K
MeV

MeV K
K

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

The mass of Earth can be found in Appendix C.

45. The energy released would be twice the rest energy of Earth, or

E = 2mc2 = 2(5.98 × 1024 kg)(2.998 × 108 m/s)2 = 1.08 × 1042 J.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

46. We note from track 1, and the quantum numbers of the original particle (A), that
positively charged particles move in counterclockwise curved paths, and — by
inference — negatively charged ones move along clockwise arcs. This immediately
shows that tracks 1, 2, 4, 6, and 7 belong to positively charged particles, and tracks 5, 8
and 9 belong to negatively charged ones. Looking at the fictitious particles in the table
(and noting that each appears in the cloud chamber once [or not at all]), we see that this
observation (about charged particle motion) greatly narrows the possibilities:

tracks 2,4,6,7, particles , , ,
tracks 5,8,9 particles , ,

C F H J
D E G

↔
↔

This tells us, too, that the particle that does not appear at all is either B or I (since only
one neutral particle “appears”). By charge conservation, tracks 2, 4 and 6 are made by
particles with a single unit of positive charge (note that track 5 is made by one with a
single unit of negative charge), which implies (by elimination) that track 7 is made by
particle H. This is confirmed by examining charge conservation at the end-point of track
6. Having exhausted the charge-related information, we turn now to the fictitious
quantum numbers. Consider the vertex where tracks 2, 3 and 4 meet (the Whimsy number
is listed here as a subscript):

2 0 6

4 6

tracks 2,4 particles , ,
tracks 3 particle or

C F J
B I

−↔
↔

The requirement that the Whimsy quantum number of the particle making track 4 must
equal the sum of the Whimsy values for the particles making tracks 2 and 3 places a
powerful constraint (see the subscripts above). A fairly quick trial and error procedure
leads to the assignments: particle F makes track 4, and particles J and I make tracks 2 and
3, respectively. Particle B, then, is irrelevant to this set of events. By elimination, the
particle making track 6 (the only positively charged particle not yet assigned) must be C.
At the vertex defined by

A F C→ + + track5b g_ ,

where the charge of that particle is indicated by the subscript, we see that Cuteness
number conservation requires that the particle making track 5 has Cuteness = –1, so this
must be particle G. We have only one decision remaining:

tracks 8,9, particles ,D E↔

Re-reading the problem, one finds that the particle making track 8 must be particle D
since it is the one with seriousness = 0. Consequently, the particle making track 9 must be
E.

Thus, we have the following:

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(a) Particle A for track 1.

(b) Particle J for track 2.

(c) Particle I for track 3.

(d) Particle F for track 4.

(e) Particle G for track 5.

(f) Particle C for track 6.

(g) Particle H for track 7.

(h) Particle D for track 8.

(i) Particle E for track 9.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

47. Since only the strange quark (s) has non-zero strangeness, in order to obtain S = –1
we need to combine s with some non-strange anti-quark (which would have the negative
of the quantum numbers listed in Table 44-5). The difficulty is that the charge of the
strange quark is –1/3, which means that (to obtain a total charge of +1) the anti-quark
would have to have a charge of + 4

3 . Clearly, there are no such anti-quarks in our list.
Thus, a meson with S = –1 and q = +1 cannot be formed with the quarks/anti-quarks of
Table 44-5. Similarly, one can show that, since no quark has q = − 4

3 , there cannot be a
meson with S = +1 and q = –1.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

48. Assuming the line passes through the origin, its slope is 0.40c/(5.3 × 109 ly). Then,

T
H c

= = =
×

=
×

≈ ×
1 1 53 10

0 40
53 10

0 40
13 10

9 9
9

slope
ly y y.

.
.

.
.

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

v c c= −
+

=1 1
1190 938 3 1

0 7852MeV MeV.
. .b g

(b) For the negative pion mc2 = 193.6 MeV, and pc is the same. Therefore,

v c c= −
+

=1 1
1190 1936 1

0 9932MeV MeV.
. .b g

(c) Since the speed of the antiprotons is about 0.78c but not over 0.79c, an antiproton will
trigger C2.

(d) Since the speed of the negative pions exceeds 0.79c, a negative pion will trigger C1.

(e) We use ∆t = d/v, where d = 12 m. For an antiproton

()
8

8

1 5.1 10 s 51ns.
0.785 2.998 10 m s

t −∆ = = × =
×

(f) For a negative pion

∆t =
×

= × =−12
0 993 2 998 10

4 0 10 40
8

8m
m s

s ns
. .

. .c h

49. (a) We use the relativistic relationship between speed and momentum:

p mv mv

v c
= =

−
γ

1 2b g
,

which we solve for the speed v:

()22

11 .
/ 1

v
c pc mc
= −

+

For an antiproton mc2 = 938.3 MeV and pc = 1.19 GeV = 1190 MeV, so

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

50. (a) Eq. 44-14 conserves charge since both the proton and the positron have q = +e
(and the neutrino is uncharged).

(b) Energy conservation is not violated since mpc2 > mec2 + mvc2.

(c) We are free to view the decay from the rest frame of the proton. Both the positron and
the neutrino are able to carry momentum, and so long as they travel in opposite directions
with appropriate values of p (so that p =∑ 0) then linear momentum is conserved.

(d) If we examine the spin angular momenta, there does seem to be a violation of angular
momentum conservation (Eq. 44-14 shows a spin-one-half particle decaying into two
spin-one-half particles).

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

51. (a) During the time interval ∆t, the light emitted from galaxy A has traveled a
distance c∆t. Meanwhile, the distance between Earth and the galaxy has expanded from r
to r' = r + rα ∆t. Let c t r r ra t∆ ∆= ′ = + , which leads to

∆t r
c r

=
− α

.

(b) The detected wavelength λ' is longer than λ by λα∆t due to the expansion of the
universe: λ' = λ + λα∆t. Thus,

∆λ
∆

λ
λ λ
λ

=
′ −

= =
−

α α
α

t r
c r

.

(c) We use the binomial expansion formula (see Appendix E):

() () ()
2

21
1 1 1

1! 2!
n n n xnxx x

−
± = ± + + <

to obtain

()()1 2

2 3

1 211 1
1! 2!

.

r r r r r r
c r c c c c c

r r r
c c c

α α α α α α
α

α α α

− ⎡ ⎤− −∆λ −⎛ ⎞ ⎛ ⎞ ⎛ ⎞= = − = + − + − +⎢ ⎥⎜ ⎟ ⎜ ⎟ ⎜ ⎟λ − ⎝ ⎠ ⎝ ⎠ ⎝ ⎠⎢ ⎥⎣ ⎦

⎛ ⎞ ⎛ ⎞≈ + +⎜ ⎟ ⎜ ⎟
⎝ ⎠ ⎝ ⎠

(d) When only the first term in the expansion for ∆λ λ is retained we have

∆λ
λ

≈
αr
c

.

(e) We set
∆λ
λ

= =
v
c

Hr
c

and compare with the result of part (d) to obtain α = H.

(f) We use the formula ∆λ λ = −α αr c rb g to solve for r:

()
()

()()
()()

8
8 8

2.998 10 m s 0.050
6.548 10 ly 6.5 10 ly.

1 0.0218 m s ly 1 0.050
c

r
α

×∆λ λ
= = = × ≈ ×

+ ∆λ λ ⋅ +

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

(g) From the result of part (a),

()()
()()

8 15
16

8 8

6.5 10 ly 9.46 10 m ly
2.17 10 s,

2.998 10 m s 0.0218 m s ly 6.5 10 ly
rt

c rα
× ×

∆ = = = ×
− × − ⋅ ×

which is equivalent to 6.9 × 108 y.

(h) Letting r = c∆t, we solve for ∆t:

8
86.5 10 ly 6.5 10 y.rt

c c
×

∆ = = = ×

(i) The distance is given by

()8 86.9 10 y 6.9 10 ly.r c t c= ∆ = × = ×

(j) From the result of part (f),

()
()

()()
()()

8
9 9

2.998 10 m s 0.080
1.018 10 ly 1.0 10 ly.

1 0.0218 mm s ly 1 0.080B

c
r

α

×∆λ λ
= = = × ≈ ×

+ ∆λ λ ⋅ +

(k) From the formula obtained in part (a),

()()
()()

9 15
16B

B 8 9
B

1.0 10 ly 9.46 10 m ly
3.4 10 s ,

2.998 10 m s 1.0 10 ly 0.0218m s ly
rt

c r α
× ×

∆ = = = ×
− × − × ⋅

which is equivalent to 1.1 × 109 y.

(l) At the present time, the separation between the two galaxies A and B is given by

now B Ar c t c t= ∆ − ∆ . Since rnow = rthen + rthenα∆t, we get

8now
then 3.9 10 ly.

1
rr

tα
= = ×

+ ∆

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

52. Using Table 44-1, the difference in mass between the muon and the pion is

() ()
()

13
2 2

28

29

(33.9 MeV) 1.60 10 J MeV
139.6 MeV/ 105.7 MeV/

2.998 10 m s

6.03 10 kg.

m c c
−

−

×
∆ = − =

×

= ×

www.Mohandesyar.com

www.Mohandesyar.com

http://mohandesyar.com
http://mohandesyar.com

