P121 University of Rochester
 NAME ___

S. Manly Spring 2001

Exam 2 (March 15, 2001)

Please read the problems carefully and answer them in the space provided. Write on the back of the page, if necessary. Show all your work. Partial credit will be given.

Problem 1 (20 pts):

Four penguins are tied together by a zoo-keeper, who pulls them with a constant force along the surface of a frozen pond (assume the penguins can slide with no friction). Consider the ropes to be massless. The situation is pictured below (excuse the lack of talent in the graphical art). Determine the mass of the second penguin.

Problem 2 (20 pts):

(a) In a zero-gravity environment, can a rocket-propelled spaceship ever attain a speed greater than the relative speed with which the burnt fuel is exhausted? Explain why or why not.

(b) Suppose I create a very bizarre spring such that the potential energy function goes as Cx4, where C is a constant (with units of N/m4) and x is the distance from the equilibrium position of the spring. How much work is done by the spring as I compress it from x=0 to x=Xf?

(c) What is the force exerted by the spring as it is compressed by an amount Xf?

Problem 3 (20 pts):
On a table on the surface of the earth a small ball of mass m is suspended by a string inside a square box of mass M. The box sits on a scale which measures the weight of the system.

(a) What is the reading on the scale?

(b) Suppose the string is cut and the ball falls. While the ball is falling, what is the reading on the scale?

(c) While the ball is in free fall, find the acceleration of the center of mass of the ball-box system as a function of time (both magnitude and direction) in terms of M, m and g.

Problem 4 (20 pts):
The White House press did Bill and Monica a great disservice! I happen to know that they actually spent their time alone doing experiments with springs, inclined planes and friction (of course). When discovered, they were so embarrassed that they made up all that other stuff you heard so much about. Let's examine the physical system that so entranced Bill and Monica.

In the first experiment (not pictured) Monica hangs a 0.5 kg mass from the spring vertically. Bill carefully makes a measurement and excitedly reports to Monica that the hanging mass stretches the spring 10 cm from its natural length. Assume the spring is massless.

In the second experiment, Monica and Bill use the setup pictured below. The 0.5 kg block is free to slide on the inclined plane and is attached to the spring. The spring is firmly attached to a rod at the top of the plane. Assume the inclined plane is frictionless and makes an angle (= 60 degrees with the vertical.

(a) Suppose the block is slowly let down the inclined plane until it stops. How far is the spring stretched beyond its natural length?

(b) Suppose initially the spring is compressed 2 cm and the block is let go. How far beyond its natural length will the spring be stretched as the mass slides down the plane?

problem 4 continued:

(c) As for the stained dress … well, the stain was actually from a special glue that Monica and Bill put on the plane to provide friction. Suppose they modify the system so there is friction between the plane and the block. Let the coefficient of kinetic friction be 0.2. Now, given the initial compression of 2 cm, how far beyond its natural length will the spring be stretched as the mass slides down the plane? Do NOT solve for this. Just set up the relevant equation.

Problem 5 (20 pts):
Ken and Barbie are skating on ice in a straight line at 3.00 m/s. Ken wants to know Barbie's weight. Barbie becomes angry and pushes away from Ken so that she speeds up to 4.00 m/s and he slows down to 2.25 m/s in the same direction. Friction, in the physics sense, is negligible in this scene. If Ken weighs 800 N, what does Barbie weigh?

Problem 6 (20 pts):
I happen to know a student named Ralph who drove from Rochester to Florida over spring break. He ran into a little trouble in a little place called Big Lick, North Carolina. You see, cars with New York plates aren't exactly a welcome sight in some small towns in the south and the local law enforcement officials are prone to look for an excuse to have a little fun with them.

Here's the story:

Ralph was driving due east through an intersection in his Toyota in a 35 mi/hr zone, when the local sheriff, Bubba Joe Howard, approaching the intersection from the north, hit him broadside. The two cars stuck together and skidded a distance of 22.2 m with locked wheels at an angle of 63.9 degrees to the south of east. The mass of Ralph's Toyota is 1465 kg. The mass of Bubba Joe's Chevy is 1923 kg. The coefficient of kinetic friction for the tires on the road was determined to be 0.9. Bubba Joe was not pleased that Ralph messed up his Chevy. So he ticketed Ralph for speeding. However, Ralph knew he'd been going less than the speed limit. Fortunately, he had taken physics 121 and was able to prove this to the judge along with the fact that the sheriff was speeding.

a) Please compute the speed of the two cars just before the collision.

b) Was the collision elastic or inelastic? Why?

2h

h

(

Maximal extension of spring

Natural length of spring

2 cm

ice

T = 111 N

T = 222 N

M4 = 20 kg

M3 = 15kg

M2

M1 =12 kg

/20

/20

/20

/20

/20

/20

tot 	/120

PAGE

