AP Physics – Wavin’ Them Waves – 3 Ans

1. A lass on a skate board throws a 5.6 kg medicine ball away from herself, giving it a speed of 15.0 m/s.  The girl/skateboard's mass is 36 kg. What is the final velocity gained by the young woman?


[image: image35.wmf]q

t

F

m  g

L

m  g

p

  
[image: image2.wmf]1122

ff

mvmv

=-

  

[image: image3.wmf]22

1

1

f

f

mv

v

m

=-

  

[image: image4.wmf](

)

1

5.615.0

2.3

36

f

m

kg

m

s

v

kgs

=-=-


2. A 1250 kg car has 3 passengers with a combined mass of 135 kg.  The car has four identical springs that have a spring constant of 18 500 N/m.  (a) Find the frequency of vibration for the car when it goes over the old speed bump.  (b) How much time does it take for the car to go through 2 oscillations?

(a)      
[image: image5.wmf]1250135

346.25

4

kgkg

massloadingkg

+

==


[image: image6.wmf]2

m

T

k

p

=


[image: image7.wmf]2

2

346.25

220.018720.8596

18500

kg

Tss

kgm

sm

pp

===

×

×


 EMBED Equation.DSMT4  [image: image8.wmf]11

1.16

0.8596

fHz

Ts

===


(b)

[image: image9.wmf]2

1.72

1

1.16

nn

fts

tf

s

====


3. Sketch a series of standing waves on a string between two solid points.  Show the first three harmonics.

4. You are at a stop light in your car, stuck behind a red light.  Just before the light is supposed to change, a fire engine comes zooming up towards you traveling at a horrendous 85.0 km/h.  If the siren has a rated frequency 665 Hz, (a) what frequency do you hear?  (b) what is the wavelength of the sound you hear?

(a)   
[image: image10.wmf]'

s

v

ff

vv

æö

=

ç÷

-

èø


[image: image11.wmf]10001

8523.61

13600

kmmhm

hkmss

æöæö

=

ç÷ç÷

èøèø


[image: image12.wmf]345

'655703

34523.61

m

s

fHzHz

mm

ss

æö

ç÷

==

ç÷

ç÷

-

ç÷

èø


(b)  
[image: image13.wmf]vf

l

=


[image: image14.wmf]v

f

l

==


 EMBED Equation.DSMT4  [image: image15.wmf]1

3450.491

1

703

m

m

s

s

æö

ç÷

=

ç÷

ç÷

ç÷

èø


5. A pipe is 155 cm long and open on one of its ends.  (a) What are the frequencies of the first three harmonics that resonate in the pipe?  (b) What is the wavelength of the first harmonic?

(a)  
[image: image16.wmf](

)

1

34555.6

441.55

vm

ffHz

Lsm

æö

===

ç÷

ç÷

èø


[image: image17.wmf](

)

3

355.6167

fHzHz

==


[image: image18.wmf](

)

5

555.6278

fHzHz

==


(b) 
[image: image19.wmf]1

3456.21

1

55.6

vm

vfm

fs

s

ll

æö

ç÷

====

ç÷

ç÷

ç÷

èø


6. You spot a large pendulum that is swinging through a small arc.  If the length of the pendulum is 5.5 m, what is the period of the thing?


[image: image20.wmf]2

5.5

224.7

9.8

Lm

Ts

m

g

s

pp

===


7. You are on a train traveling at 105 km/h.  You approach a stationary 455 Hz siren. What is frequency you hear?


[image: image21.wmf]10001

10529.17

13600

kmmhm

hkmss

æöæö

=

ç÷ç÷

èøèø


[image: image22.wmf]0

34529.17

'455493

345

mm

vv

ss

ffHzHz

m

v

s

æö

+

ç÷

+

æö

===

ç÷

ç÷

èø

ç÷

ç÷

èø


8. You throw a 675 g ball straight up.  If the ball takes 4.2 seconds to go up and down (where you like catch it at the same height) and if we ignore wind resistance, then fine:  (a) How high the ball goes, (b) the ball’s initial velocity, (c) the ball’s kinetic energy at the top of the flight, and (d) the kinetic energy just before you catch it.

(a) 
[image: image23.wmf](

)

2

2

2

11

9.82.121.6

22

m

yatsm

s

æö

===

ç÷

èø


(b) 
[image: image24.wmf](

)

2

9.82.120.6

oo

mm

vvatvats

s

s

æö

=+=-=--=

ç÷

èø


(c) [image: image1.wmf]1122

0

ff

mvmv

=+

zero
(d)   
[image: image25.wmf](

)

2

2

11

0.67520.6143

22

m

KmvkgJ

s

æö

===

ç÷

èø


9. A beam sticks out from a wall as shown. The mass of the uniform beam is 12.6 kg, the mass of the penguin is 1.25 kg.  The angle of the cable is 65.0(. (a) Find the tension and (b) find the force exerted by the wall on the beam.

(a) 
[image: image26.wmf]2

0sin

2sin

L

ppL

L

ppLL

L

r

mgrmg

r

mgrmgtrt

r

tq

q

+

S=+-=


[image: image32.wmf]q

1.35 m

1.80 m


[image: image27.wmf](

)

(

)

(

)

(

)

(

)

(

)

22

1.259.81.3512.69.80.900

78.3

sin65.01.80

o

mm

kgmkgm

ss

tN

m

æöæö

+

ç÷ç÷

èøèø

==


(b)  
[image: image28.wmf](

)

0cos0cos78.3cos6533.09

o

xxx

FtFFtNN

qq

S=-====


[image: image29.wmf]0sin0sin

yyLpyLp

FtFmgmgFmgmgt

qq

S=+--==+-


[image: image30.wmf](

)

(

)

(

)

22

12.69.81.259.878.3sin6564.77

o

y

mm

FkgkgNN

ss

æöæö

=+-=

ç÷ç÷

èøèø


[image: image31.wmf](

)

(

)

22

33.0964.7772.7

xy

FFFNNN

=+=+=


� EMBED CorelDraw.Graphic.8  ���


� EMBED CorelDraw.Graphic.8  ���


[image: image33.wmf]q

t

F

m  g

L

m  g

p

[image: image34.wmf]q

1.35 m

1.80 m

_1086424846.unknown

_1103472814.unknown

_1103473695.unknown

_1103474465.unknown

_1103477024.unknown

_1103477147.unknown

_1103477272.unknown

_1103474938.unknown

_1103474855.unknown

_1103474428.unknown

_1103473434.unknown

_1103473618.unknown

_1103472841.unknown

_1103473394.unknown

_1086424963.unknown

_1086425966.unknown

_1103472770.unknown

_1086424986.unknown

_1086424962.unknown

_1086423613.unknown

_1086424658.unknown

_1086424767.unknown

_1086424096.unknown

_1086424294.unknown

_1086423728.unknown

_1045226285.unknown

_1045228843.unknown

_1086423612.unknown

_1072801304.unknown

_1045228812.unknown

_1045226037.unknown

_1045226055.unknown

_1045225985.unknown

