AP Physics – Torque – 2

ID __Per___

[image: image1.wmf]Q

P

I have not failed. I've just found 10,000 ways that won't work.-- Thomas Edison
1. A uniform 12.0 m long ladder weighing 125 N rests against a smooth vertical wall. The bottom of the ladder makes an angle of 67.0(with the deck. A bucket of paint with a mass of 14.0 kg rests on a rung, 7.00 m from the bottom end of the ladder. What is the frictional force exerted on the bottom of the ladder?

2. A 158 kg monster runs up a hill that has a slope of 18.0(to the horizontal. The loathsome beast travels 1 550 m in 105 seconds. (a) How much work did the creature do on itself? (b) How much power did it develop?

3. A drum of chemical waste has a lid with a radius of 35.0 cm. To open the thing, a torque of 367 Nm is required. With what force must you work on the thing?

4. A uniform 325 N beam that is 3.35 m in length sticks out from a vertical wall. A lightweight cable connects the end of the beam to the wall, making an angle of 60.0(between the beam and the cable. A 625 N worker stands on the beam a distance of 1.10 m from the wall. (a) What is the tension in the cable? (b) What is the force exerted on the beam by the wall?

5. Two little kiddies sit on a teeter totter. One kid has a mass of 15.2 kg and is 1.10 m from the point of balance. The other tot has a mass of 17.1 kg. How far away from the pivot is the second child?

6. You have traveled to the Sturgis IV stystem in your starship to check out their annual motor cycle festival. Harley, the fourth planet from the star, has a mass of 5.55 x 1025 m kg. The mass of the star is 2.25 x 1030 kg. If the planet takes 395 days to go around the star one time, (a) what is the orbital velocity of the planet and (b) what is the distance from it to the star?

7. What is the acceleration of gravity on Venus? Venus has a mass of 4.88 x 1024 kg and a radius of 6.07 x 106 m.

8. [image: image2.wmf]Q

P

Z

M

Side View

A ball of mass M is attached to a string of length R and negligible mass. The ball moves clockwise in a vertical circle, as shown. When the ball is at point P, the string is horizontal. Point Q is at the bottom of the circle and point Z is at the top of the circle. Air resistance is negligible. Express all algebraic answers in terms of the given quantities and fundamental constants.

[image: image3.wmf]Q

P

(a) On the figures below, draw and label all the forces exerted on the ball when it is at points P and Q, respectively.

(b) Derive an expression for vmin, the minimum speed the ball can have at point Z without leaving the circular path. (c) The maximum tension the string can have without breaking is Tmax. Derive an expression for vmax, the maximum speed the ball can have at point Q without breaking the string. (d) Suppose that the string breaks at the instant the ball is at point P. Describe the motion of the ball immediately after the string breaks.

� EMBED CorelDraw.Graphic.8 ���

[image: image4.png]

_1100314526.unknown

