AP Physics – Torque – 3 ANs
1. What would happen to the acceleration of gravity, good old g, if the earth suddenly shrunk to half its current radius? Increase by factor of four

2. Calculate the mean distance from the earth to the sun.

[image: image24.wmf]43.0

o

2.15 m

3.05 m

[image: image2.wmf]7

243600

3653.14510

11

hs

dayxs

dayh

æöæö

=

ç÷ç÷

èøèø

[image: image3.wmf](

)

(

)

332

2

2

3

2

22

2

rrTGm

TTr

GmGm

pp

p

æö

===

ç÷

èø

[image: image4.wmf](

)

(

)

(

)

2

2

71130

22

3

333

3

2

3.145106.67101.9910

3.32610

2

kgm

m

xsxxkg

skg

rxm

p

-

æö

×

×

ç÷

ç÷

èø

==

[image: image5.wmf]11

1.4910

rxm

=

3. You weigh 625 N on earth. What would you weigh on Ganymede, a moon of Jupiter? Its mass is 1.5 x 1023 kg and it has a radius of 2.6 x 106 m.

[image: image6.wmf]wmg

=

[image: image7.wmf]2

2

1

62563.78

9.80

wkgm

mkg

m

gs

s

æö

ç÷

×

===

ç÷

ç÷

ç÷

èø

[image: image8.wmf](

)

(

)

(

)

12

23

2

11

222

6

63.781.510

6.671094

2.610

kgxkg

mm

Nm

FGxN

rkg

xm

-

æö

===

ç÷

ç÷

èø

4. [image: image1.wmf]3

2

r

T

Gm

p

=

A 5.10 kg kitty cat is hanging by a rope suspended from a 2.35 kg uniform pipe that is 3.05 m in length. One end of the pipe is attached to a wall, the other end has a cord that supports the outer end of the thing as shown. The angle the cord makes with the pipe is 43.0(. (a) What is the weight of the cat? (b) What is the tension in the cable?

(a)
[image: image9.wmf]2

5.109.850.0

m

wmgkgN

s

æö

===

ç÷

èø

(b)
[image: image10.wmf]2

0sin0

2sin

pcc

pcc

l

mgmgr

l

mgmgrtlt

l

tq

q

+

S=+-==

[image: image19.wmf]q

t

F

m g

c

m g

p

[image: image11.wmf](

)

(

)

22

3.05

2.359.85.109.82.15

2

sin433.05

o

mmm

kgkgm

ss

t

m

æöæöæö

+

ç÷ç÷ç÷

èøèøèø

=

[image: image20.wmf]43.0

o

2.15 m

3.05 m

[image: image12.wmf]68.5

tm

=

5. An asteroid is in a circular orbit around the sun. Its speed is found to be 3.25 x 104 m/s. The mass of the sun is 1.99 x 1030 kg. What is the distance from it to the sun?

[image: image13.wmf]2

2

GmGmGm

vvr

rr

v

===

[image: image14.wmf](

)

2

1130

22

11

2

4

6.67101.9910

1.2610

3.2510

kgm

m

xxkg

skg

rxm

m

x

s

-

æö

×

×

ç÷

ç÷

èø

==

æö

ç÷

èø

6. A mouse is sitting on a record player. The mouse is 8.0 cm from the center of the record. Suddenly the record player begins to play at 45 rpm (revolution per minute). The mouse begins to run in place. (a) How fast must it run? The mouse sits down and, amazingly, is able to sit on the record without slipping off. If the mouse is just on the verge of sliding, (b) what is the coefficient of static friction between it and the record?

(a) [image: image15.wmf](

)

(

)

(

)

4524520.08

0.377

60

rm

xm

v

ttss

pp

====

(b)
[image: image16.wmf](

)

2

22

2

1

0.3770.181

0.089.8

mvvm

mg

rrgs

m

m

s

mm

æö

====

ç÷

æö

èø

ç÷

èø

7. What is the linear speed of the tip of the hour hand of a regular clock it the hand is 7.5 cm in length?

[image: image17.wmf](

)

3

20.075

21

0.001941.9410

123600

rm

xrhmm

vorx

tthsss

p

p

-

æö

====

ç÷

èø

8. You want to build a pendulum clock that will have a period of 1.50 seconds. How long should the pendulum be?

[image: image18.wmf](

)

(

)

(

)

(

)

2

2

2

2

2

22

9.81.50

220.559

22

m

s

LLgT

s

TTLm

gg

pp

pp

æö

ç÷

æö

èø

=====

ç÷

èø

� EMBED CorelDraw.Graphic.8 ���

� EMBED CorelDraw.Graphic.8 ���

� EMBED CorelDraw.Graphic.8 ���

[image: image21.wmf]2

p

l

m

g

c

c

m

g

s

i

n

t

l

[image: image22.wmf]q

t

F

m g

c

m g

p

[image: image23.wmf]2

p

l

m

g

c

c

m

g

s

i

n

t

l

_1101230120.unknown

_1101231034.unknown

_1101231417.unknown

_1101232204.unknown

_1101232343.unknown

_1101232572.unknown

_1101232205.unknown

_1101231593.unknown

_1101232203.unknown

_1101231409.unknown

_1101230292.unknown

_1101230683.unknown

_1101231011.unknown

_1101230321.unknown

_1101230157.unknown

_1101229575.unknown

_1101229874.unknown

_1101225387.unknown

_1101229406.unknown

_1036983350.unknown

