

**Solution of
IE IRODOV'S
Problems in General
PHYSICS**

Vol. 1

**Raj Kumar Sharma
B.Tech IIT(ISM Dhanbad)**

RK Publications

CONTENTS

S. NO.		Page No.
PART ONE. PHYSICAL FUNDAMENTALS OF MECHANICS		
1.1.	Kinematics	1
1.2.	The Fundamental Equation of Dynamics	30
1.3.	Laws of Conservation of Energy,Momentum, and Angular Momentum	58
1.4.	Universal Gravitation	98
1.5.	Dynamics of a Solid Body	113
1.6.	Elastic Deformations of a Solid Body	143
1.7.	Hydrodynamics	157
1.8.	Relativistic Mechanics	170
PART TWO. THERMODYNAMICS AND MOLECULAR PHYSICS		
2.1.	Equation of the Gas State. Processes	189
2.2.	The First Law of Thermodynamics. Heat Capacity	199
2.3.	Kinetic Theory of Gases.Boltzmann's Law and Maxwell Distribution	215
2.4.	The Second Law of Thermodynamics. Entropy	230
2.5.	Liquids. Capillary Effects	252
2.6.	Phase Transformations	261
2.7.	Transport Phenomena	271

Part One

Physical Fundamentals of Mechanics

1.1 KINEMATICS.

1.1

Method : 1 (Relative approach)

V = Relative speed of motor boat w.r.t. river which is constant

Observer on raft see that speed of motor boat w.r.t. river is constant because duty of motor boat w.r.t. river is constant. Hence if motor boat take 1 hrs in downstream journey then to reach again at raft motor boat will take 1 hrs in upstream journey because river is in rest w.r.t. motorboat.

Hence total time in complete journey = 2 hrs.

Motion of raft :

u = speed of river = speed of raft.

Then $2u = 6 \Rightarrow u = 3 \text{ km/hr.}$ **Ans**

Method : 2 (With frame of ground)

Motion of raft : $u(1 + t_1) = 6 \quad \text{---(i)}$

Motion of motor boat :

$$(v + u) \times 1 - (v - u)t_1 = 6$$

$$v - vt_1 + ut_1 + u = 6$$

$$v - vt_1 + u(1 + t_1) = 6$$

from (i)

$$v - vt_1 + 6 = 6$$

$$t_1 = 1 \text{ hrs.}$$

put $t_1 = 1 \text{ hr}$ in (i) :

$$u(1 + 1) = 6 \Rightarrow u = 3 \text{ km/hr}$$

Ans

1.2 :

Total distance travel by point is S .

Then time taken in first journey is t_1 :

$$t_1 = \frac{S/2}{V_0}$$

Time taken in second journey is t_2 :

$$\frac{S}{2} = V_1 \frac{t_2}{2} + V_2 \frac{t_2}{2}$$

$$t_2 = \frac{S}{V_1 + V_2}$$

$$\text{Mean velocity} = \frac{S}{t_1 + t_2} = \frac{S/2}{\frac{S/2}{V_0} + \frac{S}{V_1 + V_2}}$$

$$\text{Mean velocity} = \frac{2V_0(V_1 + V_2)}{V_1 + V_2 + 2V_0} \quad \text{Ans}$$

Method : 1 (Graphical Approach)

$$\tan \theta = \omega$$

Average Velocity

$$\text{Displacement} = \frac{\text{Area of trapzium}}{\text{Time}} = \frac{\text{Total displacement}}{\text{Total time}}$$

$$V = \frac{1}{2}(\Delta t + \tau) \left(\frac{\tau - \Delta t}{2} \right) \tan \theta$$

$$V = \frac{1}{2}(\Delta t + \tau) \left(\frac{\tau - \Delta t}{2} \right) \omega$$

$$\Delta t = \tau \sqrt{1 - \frac{4V}{\omega \tau}} \quad \text{Ans}$$

Method : 2 (Analytical)

Total displacement

$$S = \frac{1}{2} \omega \left(\frac{\tau - \Delta t}{2} \right)^2 + \omega \Delta t \left(\frac{\tau - \Delta t}{2} \right) + \frac{1}{2} \omega \left(\frac{\tau - \Delta t}{2} \right)^2$$

Time taken = Δt

$$V = \frac{S}{\tau} = \frac{\frac{1}{2} \omega \left(\frac{\tau - \Delta t}{2} \right)^2 + \omega \Delta t \left(\frac{\tau - \Delta t}{2} \right) + \frac{1}{2} \omega \left(\frac{\tau - \Delta t}{2} \right)^2}{\tau}$$

$$\Delta t = \tau \sqrt{1 - \frac{4V}{\omega \tau}} \quad \text{Ans}$$

1.4 (a)

$$\text{Average velocity} = \frac{2}{20} = 0.1 \text{ m/s} = 10 \text{ cm/s}$$

Ans.

(b) Velocity will be maximum when slope of $S(t)$ curve will be maximum and it is seen in straight part approximately.

$$V = \frac{1.4 - 0.4}{14 - 10} \text{ m/s} = 0.25 \text{ m/s} = 25 \text{ cm/s Ans.}$$

(c) Instantaneous velocity may be equal to mean velocity when slope of line joining final and initial point will be same as slope at point on curve. From curve $t_0 = 16 \text{ s}$ Ans.

1.5

Velocity of B with respect to A :

$$V_{B-A} = V_2 - V_1$$

Position of B with respect to A :

$$r_{B-A} = r_B - r_A = r_2 - r_1$$

Particle B will be collide with A if velocity of B with respect A is directed toward observer A hence relative velocity should be antiparallel to relative position.

$$\text{Then } V_{B-A} \parallel r_{A-B}$$

$$\hat{V}_{B-A} = -\hat{r}_{B-A}$$

$$\text{Then } \frac{V_2 - V_1}{|V_2 - V_1|} = \frac{r_2 - r_1}{|r_2 - r_1|} \quad \text{Ans.}$$

1.6

Method - 1 (Coordinate approach)

In Irodov, by mistake at place of north-east, south-east is written. Suppose east direction is x axis and north direction is y axis.

$$V_{S-E} = 30i;$$

$$V_{W-E} = -15 \cos 60\hat{i} + 15 \sin 60\hat{j}$$

$$V_{W-S} = V_{W-E} - V_{S-E}$$

$$= (-15 \cos 60 - 30)\hat{i} + 15 \sin 60\hat{j}$$

$$|V_{W-S}| = \sqrt{(-15 \cos 60 - 30)^2 + (15 \sin 60)^2}$$

$$\approx 40 \text{ km/hr}$$

$$\tan \phi = \frac{15 \sin 60}{|-15 \cos 60 - 30|}$$

$$\phi = 19^\circ$$

Ans.

Method - 2 (Vector addition Method)

$$\text{We know } V_{W-S} = V_{W-E} - V_{S-E}$$

$$|V_{W-S}| = \sqrt{V_{W-E}^2 + V_{S-E}^2 - 2V_{W-E}V_{S-E} \cos(180 - 60)}$$

$$\approx 40 \text{ km/hr}$$

$$\tan \phi' = \frac{15 \sin 60}{30 + 15 \cos 60} \Rightarrow \phi' = 19^\circ \quad \text{Ans.}$$

1.7

Swimmer : 1

Time to cross the river is t then

$$t = \frac{d}{2.5 \cos \theta} \quad \dots \dots \text{(i)}$$

$$\text{From figure: } \sin \theta = \frac{2}{2.5} = \frac{4}{5}$$

$$\cos \theta = \frac{3}{5}$$

$$\text{Put in (i): } t = \frac{d}{1.5} \quad \dots \dots \text{(ii)}$$

Swimmer : 2

Using trigonometry: $x = d \tan \theta_1$,

Time to reach at destination point:
 $t = t_1 + t_2 \dots \dots \text{(iii)}$

$$t_1 = \text{Time to cross the river} = \frac{d}{2.5}$$

$$t_2 = \text{Time to walk on bank} = \frac{x}{u} = \frac{d \tan \theta_1}{u}$$

$$\text{Also } \tan \theta_1 = \frac{2}{2.5} = \frac{4}{5} \quad \dots \dots \text{(iv)}$$

Put values of times and $\tan \theta_1$ in (iii)

$$t = \frac{d}{2.5} + \frac{d}{u} \times \frac{4}{5} \quad \dots \dots \text{(v)}$$

$$\text{from (ii) and (v): } \frac{d}{1.5} = \frac{d}{2.5} + \frac{4d}{5u}$$

$$u = 3 \text{ km/hr}$$

Ans.

1.8 **Boat A :**

Time to reach again at same point by boat A.

$$t_A = \frac{d}{V+W} + \frac{d}{V-W}$$

Also given $V = \eta W$

$$t_A = \frac{d}{\eta W+W} + \frac{d}{\eta W-W}$$

Where V = Speed of boat w.r.t. river
 W = Speed of water w.r.t. earth.

Boat B :

Time to reach again at same point by boat B.

$$t_B = \frac{2d}{\sqrt{V^2 - W^2}}$$

Also given $V = \eta W$

$$t_B = \frac{2d}{\sqrt{\eta W^2 - W^2}}$$

$$\text{Now } \frac{t_A}{t_B} = \frac{\frac{d}{\eta W+W} + \frac{d}{\eta W-W}}{\frac{2d}{\sqrt{\eta^2 W^2 - W^2}}} = \frac{\eta}{\sqrt{\eta^2 - 1}}$$

$$\frac{t_A}{t_B} = \frac{\eta}{\sqrt{\eta^2 - 1}} = 1.8 \text{ s}$$

1.9 :

Method : 1 (Analytical Approach)

$$\text{Time to cross the river: } t = \frac{d}{|V_{mr}| \cos \theta}$$

1.10

$$\text{Then drift } (x) = (V_{m-r} \sin \theta - V_{r-E}) \frac{d}{V_{mr} \cos \theta}$$

Since $V_{m-r} < V_{r-E}$. Hence this is not possible that drift will be zero. We should have to minimize drift as because drift is function of x .

$$\text{At maximum value of drift } \frac{dx}{d\theta} = 0$$

$$d \sec^2 \theta - \frac{(V_{r-E})d}{V_{mr}} \sec \theta \tan \theta = 0$$

$$\sin \theta = \frac{V_{m-r}}{V_{r-E}} = \frac{1}{2}$$

$$\theta = 30^\circ$$

Angle made by boat with flow velocity of water
 $= 30^\circ + 90^\circ = 120^\circ$ Ans.

Method : 2 (Vector addition graph method)

$V_{m-E} = V_{m-r} + V_{r-E}$ Hence θ will take any value between $(0 - 180^\circ)$ hence we can draw a semi circle of radius of length $|V_{m-r}|$. Then there are some resultants as shown

And resultant is given by C_1, C_2, C_3 and C_4, \dots, C_n . But for minimum drift resultant must be tangent at semicircle. Then

$$\cos \alpha = \frac{V_{mr}}{V_{r-E}} = \frac{1}{2}$$

$$\alpha = 60^\circ$$

$$\text{Then } \theta = 180^\circ - 60^\circ = 120^\circ$$

Ans.

Relative acceleration of particle (1) and w.r.t.

$$(2) = g - g = 0.$$

Relative velocity of particle (1) w.r.t. (2)

$$v_{1-2} = \sqrt{V_o^2 + V_o^2 - 2V_o \cos(90 - \theta)}$$

$$= V_o \sqrt{2(1 - \sin \theta)}$$

Where $90 - \theta$ is angle between two velocity does not change w.r.t. time because relative acceleration is zero.

Then

Distance between two particle at time t is

$$= V_o t \sqrt{2(1 - \sin \theta)} = 22 \text{ m} \quad \text{Ans.}$$

1.11

Method : 1 (Vector application)

Initial velocity in y direction of both particle are zero.

Hence vertical velocity of both particles at time t will be same then:

$$V_y = u + at$$

$$V_y = gt$$

$$\text{Velocity of particle (1) at time t: } V_1 = -3\hat{i} + gt\hat{j}$$

$$\text{Velocity of particle (2) at time t: } V_2 = 4\hat{i} + gt\hat{j}$$

$$\text{Since } V_1 \perp V_2 \Rightarrow V_1 \cdot V_2 = 0$$

$$-12 + g^2 t^2 = 0$$

$$t = \sqrt{0.12} \text{ s}$$

$$\text{Hence initial relative velocity} = (4 - (-3)) = 7$$

Distance between particles

$$V_r \times t = 7 \times \sqrt{0.12} \approx 2.5 \text{ m} \quad \text{Ans.}$$

Method:2 (Graphical application)

$$\text{Since } V_1 \perp V_2 \Rightarrow \alpha + \beta = 90$$

$$\alpha = 90 - \beta$$

$$\tan \alpha = \tan(90 - \beta)$$

$$\tan \alpha = \cot \beta$$

$$\tan \alpha \tan \beta = 1 \quad \dots \text{(i)}$$

$$\tan \alpha = \frac{gt}{3}$$

$$\tan \beta = \frac{gt}{4}$$

Put in (i)

$$\left(\frac{gt}{3}\right)\left(\frac{gt}{4}\right) = 1$$

$$t = \sqrt{0.12}$$

Initial relative velocity = $(4 - (-3)) = 7$

Distance between particles

$$V_r \times t = 7 \times \sqrt{0.12} \approx 2.5 \text{ m}$$

Ans.

1.12:

Method : 1 (Vector application)

Since particle A heading to particle B and B to C and C to A.

Now position of all particle at $t = dt$ is as figure.

Again position of all particle at $t = 2 dt$ is as figure.

Again position at $t = 3 dt$ and so on

Since at any time all particle travel same distance then at each moment of time, all particle will be at equilateral triangle. Then by symmetry you can say that all particle will be met at centroid of triangle then path of each particle will as :

Suppose at any instant of time, distance b/w particle A and centroid P is r .

Then line joining particle A and P make 30°

angle with side of equilateral triangle then $\frac{dr}{dt}$ will always constant and equal to $v \cos 30^\circ$ then

$$-\frac{dr}{dt} = V \cos 30^\circ$$

(-)ive sin because r is decreasing function.

Finally $r = 0$ while initial $r = a/\sqrt{3}$ then

$$\int_{\frac{a}{\sqrt{3}}}^0 -\frac{dr}{V \cos 30^\circ} = \int_0^t dt$$

$$t = \frac{2a}{3V}$$

$$AP = \frac{a}{2} \sec 30^\circ = \frac{a}{\sqrt{3}}$$

Ans.

Method : 2 (Relative approach)

Let distance between A and B at time t is r then.
At any instant of time, rate of decrease of distance b/w two particle A and B will be constant as shown in figure.

$$\text{Then } \frac{dr}{dt} = -(V + V \cos 60^\circ) = -\frac{3V}{2}$$

$$\int_{\frac{a}{\sqrt{3}}}^0 \frac{2dr}{-3V} = \int_0^t dt$$

$$t = \frac{3a}{V}$$

Ans.

1.13:

Suppose at time t, distance b/w A and B is r.

Then rate of decrement of r is :

$$-\frac{dr}{dt} = -v + u \cos \theta$$

$$\int_r^0 -dr = \int_0^t (-v + u \cos \theta) dt$$

$$-l = -vt + u \int_0^t \cos \theta dt \dots\dots\dots (i)$$

Since $\int_0^t \cos \theta dt$ is not known then to find this integration, we use rate of decrement of distance between both in direction of x. Suppose it is x then

$$\frac{dx}{dt} = -V \cos \theta + u$$

$$\int_0^0 dx = \int_0^t (-V \cos \theta + u) dt$$

$$0 = ut - V \int_0^t \cos \theta dt$$

$$\int_0^t \cos \theta dt = \frac{ut}{V}$$

Put this value in (i) :

$$-l = -vt + u \left(\frac{ut}{V} \right)$$

$$t = \frac{Vl}{V^2 - u^2}$$

Ans.

1.14:

With frame of train :

With frame of train, train appear in rest then distance between two event is equal to l.

With frame of earth :

1.15

When event (1) will happen.

Velocity of train is $u_1 = u + at = wt$.

Since event (2) will be happen after time τ then.

Distance travelled by headlight (A) in time τ =

Distance travelled by headlight (B) in time τ =

$$= u_1 t_1 + \frac{1}{2} a t_1^2$$

$$= wt(\tau) + \frac{1}{2} w\tau^2$$

$$= w\tau \left(t + \frac{\tau}{2} \right)$$

Then distance between two events is

$$= \ell - wt \left(t + \frac{\tau}{2} \right) = 0.24 \text{ km.} \quad \text{Ans.}$$

If we want that both event will be happen at same point then event 2 should be at position of head light B.

Assume velocity of reference frame is v .

Distance travelled by headlight (B) in time τ

$$(u + wt)\tau + \frac{1}{2} w\tau^2 = l$$

$$u = \frac{l - w\tau \left(t + \frac{\tau}{2} \right)}{\tau}$$

$$u = \frac{0.24 \text{ km}}{60} = 4 \text{ m/s} \quad \text{Ans.}$$

(a) For observer inside lift at $t = 2\text{s}$. velocity of bolt = 0
Acceleration of bolt w.r.t. lift = $10 + 1.2 = 11.2$
Then assume t time is taken by bolt to reach at floor.

$$s = \frac{1}{2} at^2$$

$$2.7 = \frac{1}{2} \times 11.2 t^2 \quad t = 0.7 \text{ s} \quad \text{Ans}$$

(b) Velocity of bolt w.r.t. ground at $t = 2 \text{ sec.}$

$$V = 1.2 \times 2 = 2.4 \text{ m/s.}$$

Displacement(S) of bolt in next 0.7 sec

$$S = ut + \frac{1}{2} at^2$$

$$S = 2.4 (0.7) - \frac{1}{2} \times 10 (0.7)^2 \approx -0.7 \text{ m} \quad \text{Ans}$$

Distance travelled by bolt:

$$H = \frac{2.4 \times 2.4}{2g} = 0.288.$$

$$\text{Distance travelled} = 2 \times 0.288 + 0.7 \approx 1.3 \text{ m} \quad \text{Ans.}$$

1.16

Method : 1 (Relative velocity)

Second figure is graph of relative velocity of 1 w.r.t. 2
From figure

$$\tan \theta = \frac{V_2}{V_1} \quad \cos \theta = \frac{V_1}{\sqrt{V_1^2 + V_2^2}}$$

$$\tan \theta = \frac{y}{l_1} = \frac{V_2}{V_1} \quad y = l_1 \frac{V_2}{V_1}$$

$$BC = l_2 - \frac{l_1 V_2}{V_1}$$

Shortest distance between two

$$CM = BC \cos \theta = \left(l_2 - \frac{l_1 V_2}{V_1} \right) \frac{V_1}{\sqrt{V_1^2 + V_2^2}}$$

Shortest distance between two

$$CM = \frac{|l_2 V_1 - l_1 V_2|}{\sqrt{V_1^2 + V_2^2}} \quad \text{Ans}$$

Time to reach at minimum distance

$$t = \frac{AM}{\sqrt{V_1^2 + V_2^2}} = \frac{AB + BM}{\sqrt{V_1^2 + V_2^2}} =$$

$$\frac{l_1 \sec \theta + CM \tan \theta}{\sqrt{V_1^2 + V_2^2}} = \frac{V_1 l_1 + V_2 l_2}{\sqrt{V_1^2 + V_2^2}}$$

$$t = \frac{V_1 l_1 + V_2 l_2}{\sqrt{V_1^2 + V_2^2}}$$

Ans.

Method : 2 (Velocity of approach)

At shortest distance velocity of approach will be zero.

$$V_r \cos \theta - V_2 \sin \theta = 0$$

$$V_r \cos \theta = V_2 \sin \theta$$

$$\tan \theta = \frac{V_1}{V_2}$$

In triangle A'B'O :

$$\tan \theta = \frac{V_2 t - l_2}{l_1 - V_1 t} = \frac{V_1}{V_2}$$

$$V_2 t - l_2 V_2 = l_1 V_1 - V_1^2 t$$

$$t = \frac{l_1 V_1 + l_2 V_2}{V_1^2 + V_2^2}$$

Ans

Shortest distance between two

$$\sqrt{(l_1 - V_1 t)^2 + (V_2 t - l_2)^2}$$

Put the value of t then

$$\text{Shortest distance} = \frac{|l_2 V_1 - l_1 V_2|}{\sqrt{V_1^2 + V_2^2}} \quad \text{Ans}$$

Method : 3 (Using formulas)

Shortest distance between two = $|\hat{V}_r \times \vec{r}| \dots (1)$

Relative velocity of 1 w.r.t. 2 : $\vec{V}_r = V_1 \hat{i} - V_2 \hat{j}$

$$\text{Unit relative velocity: } \hat{V}_r = \frac{V_1 \hat{i} - V_2 \hat{j}}{\sqrt{V_1^2 + V_2^2}}$$

Relative position of 1 w.r.t. 2 : $\vec{r} = -l_1 \hat{i} + l_2 \hat{j}$

Put in (1)

Shortest distance between two =

$$\left| \frac{V_1 \hat{i} - V_2 \hat{j}}{\sqrt{V_1^2 + V_2^2}} \times [-l_1 \hat{i} + l_2 \hat{j}] \right| = \frac{|l_2 V_1 - l_1 V_2|}{\sqrt{V_1^2 + V_2^2}}$$

Ans.

$$\text{Time to reach at minimum distance} = \frac{|\hat{V}_r \cdot \vec{r}|}{V_r}$$

$$= \left| \frac{[V_1 \hat{i} - V_2 \hat{j}] \cdot [-l_1 \hat{i} + l_2 \hat{j}]}{\sqrt{V_1^2 + V_2^2}} \right|$$

$$t = \frac{V_1 l_1 + V_2 l_2}{V_1^2 + V_2^2} \quad \text{Ans.}$$

1.17

Method : 1 (Analytical Approach)

Suppose initial distance of person from point C is m and at point B, particle turn in his way
Time to reach at point D :

$$T = \frac{m - l \tan \theta}{V} + \frac{l \sec \theta}{V/n}.$$

Since T is function of θ then for minimum time T:

$$\frac{dT}{d\theta} = 0$$

$$-\frac{l}{V} \sec^2 \theta + \frac{n \ell}{V} \sec \theta \times \tan \theta = 0$$

$$\sec \theta = n \tan \theta$$

$$\sin \theta = \frac{1}{n}$$

Then distance BC = $l \tan \theta$

$$BC = \frac{\ell}{\sqrt{n^2 - 1}} \quad \text{Ans.}$$

Method: 2 (Refraction of light method)

We know that light travel via that path in which time will be less.

Using law of refraction

$$\frac{\sin i}{\sin \theta} = \frac{\text{speed in medium (1)}}{\text{speed in medium (2)}}$$

$$\frac{\sin 90}{\sin \theta} = \frac{V}{V/n}$$

$$\sin \theta = \frac{1}{n}$$

$$\text{length BC} = l \tan \theta = \frac{\ell}{\sqrt{n^2 - 1}} \quad \text{Ans.}$$

1.18

Acceleration graph:

In time interval 0-1 sec Slope is constant hence acceleration will be constant and to slope of curve 1 m/s^2 .

In time interval 1-3 sec Slope is zero
 hence acceleration will be 0 m/s^2 .
 In time interval 3-6 sec Slope is constant
 hence acceleration will be constant and to
 slope of curve -1 m/s^2 .
 In time interval 7 sec onward Slope is
 zero hence acceleration will be 0 m/s^2 .

Displacement(x) graph:

In time interval 0-1 sec Acceleration is 1 m/s^2 displacement curve has concavity upward.
 In time interval 1-3 sec Acceleration is 0 m/s^2 displacement curve has straightline.
 In time interval 3-6 sec Acceleration is -1 m/s^2 hence displacement curve has concavity downward.
 In time interval 7 sec onward velocity is zero hence curve be straightline.

Distance(S) graph:

In time interval 0-1 sec Acceleration is 1 m/s^2 distance curve has concavity upward.
 In time interval 1-3 sec Acceleration is 0 m/s^2 distance curve has straightline.
 In time interval 3-6 sec Acceleration is -1 m/s^2 hence distance curve has concavity upward because it is increasing function.
 In time interval 7 sec onward velocity is zero hence curve be straightline.

1.19

(a) Mean velocity in Irodov is misprint and it is mean speed then mean speed = $\frac{\pi R}{\tau}$ Ans.

(b) Mean velocity = $\frac{2R}{\tau}$ Ans.

(c)

$$\text{We know } \omega^2 = \omega_0^2 + 2\alpha\theta$$

$$\omega^2 = 2\alpha\pi \quad \text{(i)}$$

$$\theta = \frac{1}{2}\alpha t^2$$

$$\pi = \frac{1}{2}\alpha\tau^2$$

$$\alpha = \frac{2\pi}{\tau^2} \quad \text{(ii)}$$

from (i) and (ii)

$$\omega^2 = 2\left(\frac{2\pi}{\tau^2}\right)\pi$$

$$\omega = \frac{2\pi}{\tau}$$

$$V = RW = R\left(\frac{2\pi}{\tau}\right) = \frac{2\pi R}{\tau}$$

Average acceleration

$$= \frac{V_f - V_i}{\tau} = \frac{\frac{2\pi R}{\tau} - 0}{\tau} = \frac{2\pi R}{\tau^2} \quad \text{Ans.}$$

1.20

It is one dimension motion because direction of position vector \vec{r} is same as constant vector \vec{a} .

$$\vec{r} = \vec{a}t(1-\alpha t) = \vec{a}t - \alpha t^2 \vec{a}$$

$$(a) \vec{v} = \frac{d\vec{r}}{dt} = \vec{a} - 2\alpha t \vec{a}$$

$$\vec{a}_{ac} = \frac{d\vec{v}}{dt} = -2\alpha \vec{a}$$

Ans.

(b) At initial position time $t = 0$

$$\vec{r} = 0$$

At final position at time t

$$\vec{v} = 0$$

$$\vec{a}t(1-\alpha t) = 0$$

$$t = \frac{1}{\alpha}$$

Ans.

Initial at returning point B velocity will be equal to zero so that particle will be turn back at time t .

$$0 = a(1 - 2\alpha t) \Rightarrow t = \frac{1}{2\alpha}$$

Then position B is at distance r then

$$r = a \left(\frac{1}{2\alpha} \right) \left(1 - \alpha \frac{1}{2\alpha} \right) = \frac{a}{4\alpha}.$$

Distance travelled in up and down journey is:

$$\frac{a}{4\alpha} + \frac{a}{4\alpha} = \frac{a}{2\alpha} \quad \text{Ans.}$$

1.21

(a)

$$V = V_0(1-t/\tau)$$

$$\int_0^x dx = \int_0^t V_0 \left(1 - \frac{t}{\tau} \right) dt$$

$$x = V_0 \left(t - \frac{t^2}{2\tau} \right)$$

After putting values of time $x = 0.24, 0$ and -4.0 m
Ans.

(b)

Put $x = \pm 10$, $V_0 = 10$ and $\tau = 5$ in equation

$$x = V_0 \left(t - \frac{t^2}{2\tau} \right)$$

$$\pm 10 = 10 \left(t - \frac{t^2}{2 \times 5} \right)$$

$t = 1.1, 9$ and 11 s

Ans.

(c)

Here we see that velocity will change direction when its velocity will be zero.

$$V = V_0(1-t/\tau) = 0$$

$$t = \tau = 5 \text{ sec}$$

Distance travelled in 4 sec:

Since $t=4 < \tau = 5$

Velocity will be one direction and then displacement and distance will be equal.

$$x = V_0 \left(t - \frac{t^2}{2\tau} \right) = \left(1 - \frac{t}{2\tau} \right) V_0 t \quad \text{Ans.}$$

$$= 10 \left(4 - \frac{4^2}{2 \times 5} \right) = 24 \text{ cm} \quad \text{Ans.}$$

Distance travelled in 9 sec:

When $t < \tau$ $v = +v = +ive$

When $t > \tau$ $v = -v = -ive$

Since particle changes its direction hence we will calculate both up and down journey for distance calculation.

Up journey distance travelled to time $t = \tau$

$$AB = x = V_0 \tau \left(1 - \frac{\tau}{2\tau} \right)$$

Down journey distance travelled after time $t = \tau$ will be BC

$$AC = V_0 t \left(1 - \frac{t}{2\tau} \right)$$

$$BC = AB - AC = \left[V_0 \tau \left(1 - \frac{\tau}{2\tau} \right) - V_0 t \left(1 - \frac{t}{2\tau} \right) \right]$$

Total distance travelled = AB + BC

$$\begin{aligned} &= V_0 \tau \left(1 - \frac{\tau}{2\tau} \right) + \left[V_0 \tau \left(1 - \frac{\tau}{2\tau} \right) - V_0 t \left(1 - \frac{t}{2\tau} \right) \right] \\ &= \frac{V_0 \tau}{2} + \frac{V_0 \tau}{2} - V_0 t \left(1 - \frac{t}{2\tau} \right) \end{aligned}$$

$$\text{Distance travelled} = V_0 \tau - V_0 t \left(1 - \frac{t}{2\tau} \right)$$

(This is rodov ans given is not right)

Ans.

1.22

(a)

$$v = \alpha \sqrt{x} = ax^{\frac{1}{2}} \quad \dots \dots \dots (1)$$

Differentiate w.r.t. time for acceleration:

$$a = \frac{dv}{dt} = \frac{1}{2} \alpha x^{-\frac{1}{2}} \frac{dx}{dt} = \frac{1}{2} \alpha x^{-\frac{1}{2}} v$$

Put value of v from (1)

$$a = \frac{\alpha}{2} x^{-\frac{1}{2}} \alpha x^{\frac{1}{2}} = \frac{1}{2} \alpha^2 \quad \text{Ans.}$$

Since acceleration is constant; velocity will be:
 $V = u + at$

$$V = \frac{1}{2} \alpha^2 t \quad \text{Ans.}$$

(b)

$$S = ut + \frac{1}{2}at^2$$

$$S = \frac{1}{2} \left(\frac{\alpha^2}{2} \right) t^2$$

$$t = \frac{2\sqrt{S}}{\alpha}$$

$$\text{Mean velocity } <V> = \frac{S}{t} = \frac{Sa}{2\sqrt{S}}$$

$$<V> = \frac{1}{2} \alpha \sqrt{S}$$

Ans.

1.23

Calculation of time

$$w = -a\sqrt{v}$$

(\ominus i ve sign is used to show deacceleration)

$$\frac{dv}{dt} = -a\sqrt{v}$$

$$\int_{v_0}^0 \frac{dv}{\sqrt{v}} = - \int_0^{t_0} a dt$$

$$t_0 = \frac{2V_0^{1/2}}{a}$$

Ans.

Calculation of distance

$$\omega = -a\sqrt{v}$$

$$v \frac{dv}{dx} = -a\sqrt{v}$$

$$\int_{v_0}^0 v^{1/2} dv = -a \int_0^{x_0} dx$$

$$x_0 = \frac{2V_0^{3/2}}{3a}$$

Ans.

1.24

(a)

$$\vec{r} = at\hat{i} - bt^2\hat{j}$$

Compare this equation with

$$\vec{r} = x\hat{i} - y\hat{j}$$

$$x = at$$

$$y = -bt^2$$

Eliminating t from above two coordinate

$$y = -b \left[\frac{x}{a} \right]^2$$

Ans.

(b)

$$\vec{v} = \frac{d\vec{r}}{dt} = a\hat{i} - 2bt\hat{j} \dots\dots\dots(1)$$

$$\vec{v} = a\hat{i} - 2bt\hat{j}$$

$$|\vec{v}| = \sqrt{a^2 + 2b^2 t^2}$$

Ans.

$$\vec{a} = \frac{d\vec{v}}{dt} = -2b\hat{j}$$

$$\vec{a} = -2b\hat{j}$$

$$|\vec{a}| = 2b$$

Ans.

(c)

Since direction of acceleration is toward y direction then angle made by velocity vector with y axis is known as angle b/w two vectors then.

$$\tan \alpha = \frac{a}{2bt}$$

Ans.

$$(d) \quad \bar{V}_{\text{mean}} = \frac{\vec{s}}{t} = \frac{at\hat{i} - bt^2\hat{j}}{t}$$

$$= a\hat{i} - bt\hat{j}$$

$$|\bar{V}_{\text{mean}}| = \sqrt{a^2 + b^2 t^2}$$

Ans

1.25

(a)

$$x = at$$

$$\frac{x}{a} = t \dots\dots\dots(1)$$

$$y = at(1 - \alpha t) \dots\dots\dots(2)$$

Put value of t in equation(2)

$$y = a \frac{x}{a} \left(1 - \frac{\alpha x}{a} \right)$$

$$= x - \frac{\alpha x^2}{a}$$

Ans.

(b)

Position vector is

$$\vec{r} = at\hat{i} + at(1 - \alpha t)\hat{j}$$

For velocity

$$\frac{d\vec{r}}{dt} = a\hat{i} + a(1 - 2\alpha t)\hat{j}$$

$$\left| \frac{d\vec{r}}{dt} \right| = a \sqrt{1 + (1 - 2\alpha t)^2}$$

Ans.

For acceleration

$$\frac{d\vec{v}}{dt} = -2a\alpha \hat{j}$$

$$\left| \frac{d\vec{r}}{dt} \right| = a\sqrt{1+(1-2\alpha t)^2}$$

(c)

$$\cos\theta = \hat{v} \cdot \hat{a}$$

$$\cos\left(\frac{\pi}{4}\right) = \hat{v} \cdot \hat{a}$$

$$t = \frac{1}{\alpha}$$

Ans.

OR

$$-\tan\frac{\pi}{4} = \frac{a}{a - 2a\alpha t}$$

$$-a - 2a\alpha t$$

$$t = \frac{1}{\alpha}$$

Ans.

1.26

(a)

$$x = a \sin \omega t$$

$$v_x = \frac{dx}{dt} = a\omega \cos \omega t \quad \text{(i)}$$

$$y = a(1 - \cos \omega t)$$

$$v_y = \frac{dy}{dt} = a\omega \sin \omega t \quad \text{(ii)}$$

Squaring of both equations then add

$$v = \sqrt{v_x^2 + v_y^2} = a\omega$$

Since velocity is constant in magnitude

Distance travelled in time τ is $(a\omega)\tau$ Ans.

$$\text{Equation of circle of radius } a. \bar{v} = \frac{dx}{dt} \hat{i} + \frac{dy}{dt} \hat{j}$$

(b)

Since motion is uniform circular motion.

Hence only radial acceleration is present
then angle b/w velocity vector and acceleration

will be $\frac{\pi}{2}$

Ans.

1.27

Method:(Comparing trajectory equation)

$$y = ax - bx^2$$

Compare with equation of trajectory

$$y = x \tan \theta + \frac{wx^2}{2u^2 \cos^2 \theta}$$

$$\tan \theta = a \quad \text{then} \quad \cos \theta = \frac{1}{\sqrt{1+a^2}}$$

$$\frac{w}{2u^2 \cos^2 \theta} = b \quad \text{then} \quad \frac{w}{2b \cos^2 \theta} = u^2$$

$$u = \sqrt{\frac{w}{2b \cos^2 \theta}}$$

Put value of $\cos \theta = \frac{1}{\sqrt{1+a^2}}$ in above eq.

$$u = \sqrt{\frac{w}{2b}(1+a^2)}$$

Ans.

Method:2(Differentiation method)

$$y = ax - bx^2$$

Differentiate w.r.t. time

$$V_y = \frac{dy}{dt} = a \frac{dx}{dt} - b2x \frac{dx}{dt}$$

$$V_y = aV_x - b2xV_x \quad \text{(i)}$$

$$\text{At } x = 0$$

$$V_y = aV_x$$

Differentiate equation (i) w.r.t. time:

$$a_y = \frac{dV_y}{dt} = a \frac{dV_x}{dx} - 2bx \frac{dV_x}{dt} - 2bV_x^2$$

$$a_y = a a_x - 2bx a_x - 2b V_x^2$$

$$\text{At } x = 0$$

$$\text{Given } a_x = 0 \text{ and } a_y = w$$

$$w = |-2b V_x^2|$$

$$w = 2b V_x^2 \quad \text{(ii)}$$

Speed at origin will be :

$$V_x^2 = \frac{w}{2b}$$

$$V_y = aV_x$$

$$V = \sqrt{V_x^2 + V_y^2} = \sqrt{\frac{w}{2b} + \frac{a^2 w}{2b}}$$

$$V = \sqrt{\frac{w}{2b}(1+a^2)}$$

Ans.

1.28

(a)

$$\bar{s} = \bar{u}t + \frac{1}{2}\bar{a}t^2$$

$$\bar{s} = \bar{V}_0 t + \frac{1}{2} \bar{g} t^2$$

(b)

Ans.

$$R = \frac{V_0^2 \sin 2\alpha}{g}$$

When H = R

$$\langle \bar{v} \rangle = \bar{v}_0 + \frac{1}{2} \bar{g} t \dots\dots\dots(1)$$

Ans.

$$\frac{V_0^2 \sin^2 \alpha}{2g} = \frac{V_0^2 \sin 2\alpha}{g}$$

we know

$$T = \frac{2u \sin \theta}{g}$$

$$u \sin \theta = \frac{-\bar{v}_0 \cdot \bar{g}}{g}$$

From (1)

$$\langle \bar{v} \rangle = \bar{v}_0 + \frac{\bar{g}}{2} \left(\frac{-\bar{v}_0 \cdot \bar{g}}{g} \right)$$

$$\langle \bar{v} \rangle = \bar{v}_0 - \bar{g} \frac{+\bar{v}_0 \cdot \bar{g}}{g^2}$$

Ans.

$$\frac{V_0^2 \sin^2 \alpha}{2g} = \frac{2V_0^2 \sin \alpha \cos \alpha}{g}$$

$$\alpha = \tan^{-1}(4) = 76^\circ$$

Ans.

$$(c) \quad x = (v_0 \cos \alpha) t$$

$$t = \frac{x}{V_0 \cos \theta}$$

$$y = (v_0 \sin \alpha) t - \frac{1}{2} g t^2 \dots\dots\dots(1)$$

Put value of t in equation (1)

$$y = v_0 \sin \alpha \left(\frac{x}{v_0 \cos \alpha} \right) - \frac{1}{2} g \left(\frac{x}{v_0 \cos \alpha} \right)^2$$

$$y = x \tan \theta - \frac{gx^2}{2u^2 \cos^2 \theta}$$

Ans.

1.29

(a) S = 0 in y direction in time period T

$$0 = (V_0 \sin \alpha) T - \frac{1}{2} g T^2$$

$$T = \frac{2V_0 \sin \alpha}{g}$$

Ans.

$$\text{Radius of curvature} = \frac{V^2}{\text{normal acceleration}}$$

(c) At maximum height final velocity in y direction will be zero

$$V_y^2 = u_y^2 + 2aH$$

$$0^2 = (V_0 \sin \alpha)^2 - 2gH$$

$$H = \frac{V_0^2 \sin^2 \alpha}{2g}$$

Ans.

$$\text{Range}(R) = V_0 \cos \alpha \times T$$

$$= V_0 \cos \alpha \left(\frac{2V_0 \sin \alpha}{g} \right)$$

$$\text{At projection point} \quad R_0 = \frac{V_0^2}{g \cos \alpha}$$

At maximum height

$$R_A = \frac{V_0^2 \cos^2 \alpha}{g}$$

Ans.

1.30

$$w_r = g \sin \alpha \text{ and } w_n = g \cos \alpha$$

Here α is first decreasing and then increasing.
Projection of total acceleration on velocity vector will be (-)ive then $W_y = w_r v = -g \sin \alpha$

1.31

Method:1 (Analytical)

Just before collision

Just after collision

Time to collide with incline

$$T = \frac{2u_y}{g \cos \alpha} = \frac{2\sqrt{2gh} \cos \alpha}{g \cos \alpha} = \frac{2\sqrt{2h}}{\sqrt{g}}$$

Length MO = (velocity in MO direction) $\times T$

$$= (\sqrt{2gh} \cos \alpha \sin \alpha + \sqrt{2gh} \sin \alpha \cos \alpha) \times T$$

$$= (2\sqrt{2gh} \cos \alpha \sin \alpha) \times \frac{2\sqrt{2h}}{\sqrt{g}}$$

$$= 8h \cos \alpha \sin \alpha$$

$$\text{Range}(OC) = (MO) / \cos \alpha$$

$$= \frac{MO}{\cos \alpha} = \left(\frac{8h \cos \alpha \sin \alpha}{\cos \alpha} \right)$$

$$R = 8h \sin \alpha$$

Ans.

Method:2 (Equation of kinematics)

Time to collide with incline

$$T = \frac{2u_y}{g \cos \alpha} = \frac{2\sqrt{2gh} \cos \alpha}{g \cos \alpha} = \frac{2\sqrt{2h}}{\sqrt{g}}$$

Write displacement equation in direction of incline.

$$S = ut + \frac{1}{2}at^2$$

$$S = (\sqrt{2gh} \sin \alpha) \frac{2\sqrt{2h}}{\sqrt{g}} + \frac{1}{2}(g \sin \alpha) \left[\frac{2\sqrt{2h}}{\sqrt{g}} \right]^2$$

$$R = 8h \sin \alpha$$

Ans.

1.32.

$$\text{We know } R = \frac{u^2 \sin 2\theta}{g}$$

$$5.1 \times 10^3 = \frac{(240)^2 \sin^2 \theta}{g}$$

$$\theta_1 = 32.5^\circ$$

Also we know that range will be same for $\theta_2 = 90 - 31.5 = 59.5^\circ$

Then time of flight will be

$$T_f = \frac{2u \sin \theta}{g}$$

1.33

$$T_1 = \frac{2 \times 240 \sin 31.5}{10} = 24.3 \text{ s} = 0.41 \text{ min Ans.}$$

$$T_2 = \frac{2 \times 240 \sin 59.5}{10} = 42.3 \text{ s} = 0.69 \text{ min Ans.}$$

1.34

Method : 1(Using trajectory equation)

$$\theta_1 = 60^\circ; \theta_2 = 45^\circ$$

For both particles collision, x and y co-ordinate must be same then
Particle (i)

$$y = x \tan \theta_1 - \frac{gx^2}{2V_0^2 \cos^2 \theta_1} \quad \dots \dots (i)$$

Particle (ii)

$$y = x \tan \theta_2 - \frac{gx^2}{2V_0^2 \cos^2 \theta_2} \quad \dots \dots (ii)$$

Equating both (i) and (ii)

$$x \tan \theta_1 - \frac{gx^2}{2V_0^2 \cos^2 \theta_1} = x \tan \theta_2 - \frac{gt}{2V_0^2 \cos^2 \theta_2}$$

$$x = \frac{2V_0^2 \sin(\theta_1 - \theta_2) \cos \theta_1 \cos \theta_2}{g (\cos^2 \theta_1 - \cos^2 \theta_2)} \quad \dots \dots (iii)$$

$$\text{Time for particle (i)} : t_1 = \frac{x}{V_0 \cos \theta_1}$$

$$\text{Time for particle (ii)} : t_2 = \frac{x}{V_0 \cos \theta_2}$$

$$\Delta t = t_1 - t_2 = \frac{x}{V_0} \left[\frac{1}{\cos \theta_1} - \frac{1}{\cos \theta_2} \right] \quad \dots \dots (iv)$$

Put value of x on (iv) :

$$\Delta t = \frac{2V_0}{g} \left[\frac{\sin(\theta_1 - \theta_2)}{\cos \theta_1 + \cos \theta_2} \right] = 11 \text{ s} \quad \text{Ans.}$$

Method : 2(Equation of motion)**Particle (1) :**

$$x = V_0 \cos \theta_1 (t + \Delta t) \quad \dots \dots (i)$$

$$y = V_0 \sin \theta_1 (t + \Delta t) - \frac{1}{2} g (t + \Delta t)^2 \quad \dots \dots (ii)$$

Particle (2) :

$$x = V_0 \cos \theta_2 (t) \quad \dots \dots (iii)$$

$$y = V_0 \sin \theta_2 (t) - \frac{1}{2} g t^2 \quad \dots \dots (iv)$$

From (i), (ii), (iii) and (iv) :

$$\Delta t = \frac{2V_0}{g} \left[\frac{\sin(\theta_1 - \theta_2)}{\cos \theta_1 + \cos \theta_2} \right] = 11 \text{ s} \quad \text{Ans.}$$

(a)

When particle will be at height y, angle made by particle with horizontal will be θ

$$\tan \theta = \frac{V_0}{ay}$$

Since velocity in y direction is constant, time to reach at height y :

$$t = \frac{y}{V_0} \quad \dots \dots (1)$$

$$y = V_0 t \quad \dots \dots (2)$$

$$\text{Also } \frac{dx}{dt} = ay$$

From equation(2)

$$\frac{dx}{dt} = a [V_0 t]$$

$$\int_0^x dx = a V_0 \int_0^t t dt$$

$$x = \frac{a V_0 t^2}{2}$$

From equation(1)

$$x = \frac{a V_0}{2} \left[\frac{y}{V_0} \right]^2$$

$$x = \left(\frac{a}{2 V_0} \right) y^2$$

Ans.

(b)

$$a_y = 0$$

$$a_x = \frac{dV_x}{dt} \quad \dots \dots (3)$$

Also we know $V_x = \frac{dx}{dt} = ay$

Put in (3)

$$a_x = \frac{a dy}{dt} = a V_y = a V_0$$

$$a_{net} = a V_0$$

Ans.

$$a_{net} = ab$$

Also we know

$$\tan \theta = \frac{A}{Bx}$$

$$\text{Tangential acceleration} = a_t \\ = a V_0 \cos \theta$$

$$a_t = \frac{a V_0 (ay)}{\sqrt{V_0^2 + (ay)^2}} = \frac{a^2 y}{\sqrt{1 + (ay/V_0)^2}} \quad \text{Ans.}$$

Radial acceleration or normal acceleration :

$$a_n = a V_0 \sin \theta = \frac{a V_0}{\sqrt{1 + \left(\frac{ay}{V_0}\right)^2}} \quad \text{Ans.}$$

$$a_n = ab \frac{a}{\sqrt{a^2 + (bx)^2}}$$

$$R = \frac{V^2}{a_n} = \frac{(a^2 + b^2 x^2)^{3/2}}{a^2 b}$$

$$R = \frac{a}{b} \left[1 + \left(\frac{bx}{a} \right)^2 \right]^{3/2} \quad \text{Ans.}$$

1.35

Since horizontal velocity is constant and equal to a then

$$x = at \dots \dots \dots (1)$$

$$V_y = xb$$

$$V_y = (at)b$$

$$\frac{dy}{dt} = (at)b$$

$$\int_0^y dy = ab \int_0^t t dt$$

$$y = \frac{abt^2}{2}$$

Put value of t from equation (1)

$$y = \frac{ab}{2} \left(\frac{x}{a} \right)^2$$

$$y = \left(\frac{b}{2a} \right) x^2$$

Ans

(b)

$$a_x = 0$$

$$a_y = \frac{dV_y}{dt} = b \frac{dx}{dt} = ab$$

$$a_{net} = ab$$

Then normal acceleration

$$a_n = a_{net} \cos \theta$$

Method : 1 (Work - Energy Theorem)

Tangential acceleration is given by:

$$|\vec{w}_t| = |\vec{a} \cdot \vec{r}| = a \cos \theta$$

Suppose at time t particle at position A and in small time dt particle displace by ds .

Work done by force

$$dw = F_r ds = m |\vec{w}_r| ds = (ma \cos \theta) ds \\ = ma (ds \cos \theta)$$

$$\int dw = \int ma (ds \cos \theta)$$

$$\Delta W = ma \int (ds \cos \theta) = ma (\sum ds \cos \theta) \dots \dots (1)$$

$(\sum ds \cos \theta) = x$ because it is summation of displacement in x direction.

$$\Delta W = max$$

Using work energy theorem

$$\Delta W = \frac{1}{2} m V^2$$

$$max = \frac{1}{2} mV^2$$

$$V = \sqrt{2ax}$$

Ans.

Method : 2 (Kinematics)

Tangential acceleration is given by:

$$|\vec{w}_t| = \vec{a} \cdot \vec{v} = a \cos \theta$$

We know that tangential acceleration is rate of change of speed then.

$$\frac{d|v|}{dt} = a \cos \theta$$

1.38

$$\frac{vdv}{ds} = a \cos \theta \Rightarrow$$

$$v dv = a (ds) \cos \theta$$

$$\int_0^V v dv = \int_0^x a (ds) \cos \theta = \int_0^x adx$$

$$\frac{V^2}{2} = ax$$

$$V = \sqrt{2ax}$$

Ans.

1.37

Angle travel by particle is θ then

$$\theta = 2\pi n$$

Speed of particle

$$v = R\omega = at \dots \dots \dots (1)$$

$$\omega = \frac{at}{R} = \frac{d\theta}{dt}$$

$$\int_0^{2\pi n} d\theta = \int_0^t \frac{at}{R} dt$$

$$2\pi n = \frac{at^2}{2R}$$

$$t^2 = \frac{4\pi n R}{a} \dots \dots \dots (2)$$

Radial acceleration

$$a_r = \frac{V^2}{R}$$

From (1) and (2)

$$\frac{V^2}{R} = \frac{a^2 t^2}{R} = \frac{a^2}{R} \frac{4\pi n R}{a} = 4\pi n a$$

$$a_t = 4\pi n a$$

Tangential acceleration

$$a_t = \frac{dv}{dt} = a$$

$$\text{Total acceleration} = \sqrt{a_r^2 + a_t^2} = \sqrt{a^2 + (4\pi n a)^2}$$

$$\text{Total acceleration} = a \sqrt{1 + (4\pi n)^2} = 0.8 \text{ m/s}^2$$

Ans.

(a)

At any time t

$$a_t = a_r = \frac{V^2}{R}$$

Since a is rate of change of speed then.

$$-\frac{dv}{dt} = \frac{V^2}{R}$$

$$\int_{V_0}^V -V^{-2} dV = \int_0^t \frac{dt}{R}$$

(-) sign because V is decreasing

$$V^{-1} \left| \frac{V}{V_0} = \frac{t}{R} \right.$$

$$V = \frac{V_0}{1 + \frac{V_0 t}{R}}$$

Ans.

(b)

$$a_{net} = \sqrt{a_t^2 + a_r^2} = a_t \sqrt{2}$$

$$a_t = \frac{V^2}{R} = -v \frac{dv}{ds}$$

$$-v dv = \frac{V^2}{R} dt$$

Where ds = distance travel by particle in time dt.

$$\int_{V_0}^V -\frac{dv}{v} = \int_0^s \frac{ds}{R}$$

$$\ln \frac{V}{V_0} = -\frac{S}{R} \quad \text{Then } V = V_0 e^{-S/R}$$

$$a_t = \frac{v^2}{R} = \frac{V_0^2 e^{-2S/R}}{R}$$

$$a_{net} = \frac{V^2}{R} \sqrt{2} = \frac{V_0^2 \sqrt{2} e^{-2S/R}}{R}$$

1.39

Method : 1

$$v = a\sqrt{s}$$

Squaring both sides

$$v^2 = a^2 s$$

Compare this equation with $v^2 = u^2 + 2a_{cs} s$

$$u = 0, \quad a_{cs} = \frac{1}{2}a^2$$

Hence motion is constant magnitude tangential acceleration.

At any time t

$$a_t = \frac{1}{2}a^2 \quad a_r = \frac{V^2}{R} = \frac{a^2 s}{R}$$

Since we know that velocity vector and tangential acceleration is parallel then.

$$\tan \alpha = \frac{a_r}{a_t} = \frac{\frac{a^2 s}{R}}{\frac{1}{2}a^2} = \frac{2s}{R}$$

Ans.

Method : 2

$$v^2 = a^2 s$$

Differentiate this equation w.r.t time :

$$2v \frac{dv}{dt} = a^2 \frac{ds}{dt} = a^2 v$$

$$\frac{dv}{dt} = a^2 / 2 = a_t$$

$$a_t = \frac{V^2}{R} = \frac{a^2 s}{R}$$

$$\tan \alpha = \frac{a_r}{a_t} = \frac{2s}{R}$$

Ans.

Ans.

1.40

$$(a) \quad \ell = a \sin wt$$

$$V = \frac{d\ell}{dt} = a w \cos wt$$

Tangential acceleration = $-a w^2 \sin wt$

$$a_t = -aw^2 \sin wt$$

$$a_r = \frac{V^2}{R} = \frac{a^2 w^2 \cos^2 wt}{R}$$

$$a_{net} = \sqrt{a_t^2 + a_r^2}$$

$$a_{net} = aw^2 \sqrt{\sin^2 wt + \frac{a^2}{R^2} \cos^4 wt} \quad \dots \dots (i)$$

Now at $\ell = 0 \quad t = 0$

$$a_{net} = \frac{a^2 w^2}{R} \quad \text{Ans.}$$

$$\text{At} \quad \ell = \pm a \quad t = \frac{\pi}{2w}, \frac{3\pi}{2w}$$

$$a_{net} = aw^2 \quad \text{Ans.}$$

(b)

For minimum value of acceleration, differentiate equation (i)

$$\frac{da_{net}}{dt} = 0$$

$$2w\sin wt \cos wt - \frac{a^2}{R^2} 4w\cos^3 wt \sin wt = 0$$

$$\cos wt = \frac{R}{\sqrt{2}a}$$

Put in equation (i)

$$a_{min} = aw^2 \sqrt{1 - \left(\frac{R}{\sqrt{2}a}\right)^2 + \frac{a^2 R^4}{R^2 4a^4}}$$

$$= aw^2 \sqrt{1 - \left(\frac{R}{2a}\right)^2}$$

Ans.

$$l_m = a \sqrt{1 - \left(\frac{R}{\sqrt{2}a}\right)^2}$$

$$l = a \sqrt{1 - \frac{R^2}{2a^2}}$$

Ans.

1.41

Speed of particle when distance is S

$$V^2 = 2aS \dots\dots\dots (i)$$

Since $w_t = a_t = a = \text{const.}$

$$S = \frac{1}{2} at^2$$

$$t^2 = \frac{2S}{a}$$

$$\text{Then } w_n = b \left[\frac{2S}{a} \right]^2 = \frac{4bS^2}{a^2}$$

Radius of curvature:

$$R = \frac{V^2}{w_n} = \frac{2aSa^2}{4bS^2} \Rightarrow R = \frac{a^3}{2bS}$$

Ans.

Net acceleration:

$$w = \sqrt{a_t^2 + w_n^2}$$

$$w = \sqrt{a^2 + \left(\frac{4bS^2}{a^2} \right)^2}$$

Ans.

1.42

(a)

Method :1(Conceptual)

$$y = ax^2$$

Differentiate equation w.r.t. time

$$\frac{dy}{dt} = 2ax \frac{dx}{dt}$$

$$V_y = 2ax V_x$$

Again differentiate w.r.t. time

$$a_y = 2ax a_x + 2aV_x^2$$

$$At x = 0, V_y = 0 \text{ Then } V_x = v$$

$$a_y = 2aV^2$$

$$\text{Normal acceleration} = 2aV^2$$

$$R = \frac{V^2}{a_n} = \frac{V^2}{2av^2}$$

$$R = \frac{1}{2a}$$

Ans.

Method :1(Formula based)

$$R = \sqrt{\frac{\left(1 + \left(\frac{dy}{dx}\right)^2\right)^{1/2}}{\frac{d^2y}{dx^2}}}$$

$$y = ax^2$$

Differentiate equation w.r.t. x

$$\frac{dy}{dx} = 2ax$$

Again differentiate equation w.r.t. x

$$\frac{d^2y}{dx^2} = 2a$$

Put values in radius of curvature formula

$$R = \sqrt{\frac{\left(1 + (2ax)^2\right)^{1/2}}{2a}}$$

Put x=0

$$R = \frac{1}{2a}$$

Ans.

(b)

Method :1(Conceptual)

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$$

Differentiate equation w.r.t. time

$$\frac{2xV_x}{a^2} + \frac{2yV_y}{b^2} = 0$$

Again differentiate w.r.t. time :

$$\frac{2xa_x}{a^2} + \frac{2V_x^2}{a^2} + \frac{2ya_y}{b^2} + \frac{2V_y^2}{b^2} = 0$$

At $x = 0$ and $y = b$

$$\frac{2V_x^2}{a^2} + \frac{2ba_y}{b^2} + \frac{2V_y^2}{b^2} = 0$$

As shown in figure

$$V_y = 0 \text{ and } V_x = V_0$$

$$\frac{2V_0^2}{a^2} + \frac{2a_y}{b} = 0$$

$$a_y = \frac{-b}{a^2} V_0^2$$

$$R = \left| \frac{\left(1 + \left(\frac{dy}{dx} \right)^2 \right)^{3/2}}{\frac{d^2y}{dx^2}} \right|$$

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$$

Differentiate equation w.r.t. x

$$\frac{2x}{a^2} + \frac{2y}{b^2} \frac{dy}{dx} = 0 \quad \dots \dots \dots (1)$$

Again differentiate w.r.t. x

$$\frac{2}{a^2} + \frac{2y}{b^2} \frac{d^2y}{dx^2} + \frac{2}{b^2} \left(\frac{dy}{dx} \right)^2 = 0 \quad \dots \dots \dots (2)$$

At $x=0, y=b$ from (1) and (2)

$$\frac{dy}{dx} = 0, \frac{d^2y}{dx^2} = -\frac{b}{a^2}$$

Put values in radius of curvature formula

$$R = \left| \frac{\left(1 + (0)^2 \right)^{3/2}}{-\frac{b}{a^2}} \right| = \frac{a^2}{b}$$

Ans.

1.43

Given that

Angular velocity of point A w.r.t. point O

$$\frac{d\theta}{dt} = w = \text{constant}$$

Angular velocity of point A w.r.t. point P

$$\frac{d(2\theta)}{dt} = 2 \frac{d\theta}{dt} = 2w = \text{constant}$$

$$\text{Radius of curvature : } R = \frac{V_0^2}{a_n}$$

$$R = \frac{V_0^2}{\frac{b}{a^2} V_0^2}$$

$$R = \frac{a^2}{b}$$

Ans.

Method :1(Formula based)

Since angular velocity of point A w.r.t. point P is constant then.
 $\omega_p = 2\omega$ and velocity will be perpendicular to position of A w.r.t. P
 $V = R\omega_p = 2RW$

Ans.

$\omega_p = \text{constant}$

$$\frac{d\omega_p}{dt} = \alpha = 0$$

Tangential acceleration = 0

Radial acceleration = $R\omega_p^2 = 4RW^2$

$$a_{net} = 4RW^2$$

Direction is toward the centre.

Ans. 1.46

1.44

$$\phi = at^2$$

$$\frac{d\phi}{dt} = \omega = 2at$$

$$\frac{dw}{dt} = \alpha = 2a$$

Tangential acceleration

$$a_t = R\alpha = 2aR$$

Radial acceleration

$$a_r = RW^2 = R(2at)^2 = 4a^2t^2 R$$

$$v = RW = R2at$$

$$2aR = \frac{v}{t} \quad \text{(i)}$$

Now

$$a_{net} = \sqrt{a_t^2 + a_r^2} = 2aR \sqrt{1 + (2at)^2}$$

From (i)

$$a_{net} = \frac{v}{t} \sqrt{1 + (2at)^2} = 0.7 \text{ m/s} \quad \text{Ans.}$$

1.45

Since acceleration is constant.

$$\ell = \frac{1}{2} at^2$$

$$V = at$$

$$\ell = \frac{Vt}{2} \quad \text{(i)}$$

Angular acceleration is constant then

$$\theta = \frac{1}{2} \alpha t^2$$

$$w = at$$

$$\theta = \frac{1}{2} \omega t$$

Since particle taken n turn in its journey.

$$\theta = 2\pi n$$

$$2\pi n = \frac{1}{2} \omega t \quad \text{(ii)}$$

$$\text{From } \frac{(I)}{(II)} : \frac{\ell}{2\pi n} = \frac{V}{W}$$

$$W = \frac{2\pi n V}{\ell}$$

Ans.

$$\phi = at - bt^3$$

$$w = \frac{d\phi}{dt} = a - 3bt^2$$

when body is in rest then

$$w = 0$$

$$0 = a - 3bt^2$$

$$t = \sqrt{\frac{a}{3b}}$$

$$\phi_{in} = 0$$

$$\phi_{final} = t(a - bt^2) = \sqrt{\frac{a}{3b}} \left(a - b \frac{a}{3b} \right) = \sqrt{\frac{a}{3b}} \left(\frac{2a}{3} \right)$$

$$W_{avg} = \frac{\phi_{final} - \phi_{in}}{\Delta t} = \frac{\sqrt{\frac{a}{3b}} \left(\frac{2a}{3} \right)}{\sqrt{\frac{a}{3b}}} = \frac{2a}{3} \quad \text{Ans.}$$

Also

$$W_{in} = a$$

$$W_{final} = a - 3b \left(\frac{a}{3b} \right) = 0$$

$$\alpha_{avg} = \frac{W_{final} - W_{in}}{t} = \frac{a}{\sqrt{\frac{a}{3b}}} = \sqrt{3ab} \quad \text{Ans.}$$

$$\alpha = \frac{dw}{dt} = -6bt$$

$$= -6b \sqrt{\frac{a}{3b}}$$

$$= 2\sqrt{3ab}$$

Ans.

1.47

Given that

$$\alpha = \beta = at$$

To find tangential acceleration : (a_t)

$$a_t = R\alpha = Rat$$

To find radial acceleration : (a_r)

$$a_r = R\omega^2$$

$$\alpha = \frac{d\omega}{dt}$$

$$\int_0^w dw = \int_0^t \alpha dt$$

$$w = \int_0^t \alpha dt = \frac{\alpha t^2}{2}$$

$$a_r = \frac{Ra^2 t^4}{4}$$

$$\tan \alpha = \frac{Ra^2 t^4}{4Rat}$$

$$t = \sqrt[3]{\frac{4}{a} \tan \alpha} = 7s$$

1.48

Given that

$$\beta \propto \sqrt{W}$$

β = Angular acceleration

$$\beta = k\sqrt{W}$$

Where k = constant

$$-W \frac{dW}{d\theta} = k\sqrt{W}$$

(-) i.e because W is decreasing.

$$\int_{W_0}^0 W^{-\frac{1}{2}} dw = - \int_0^\theta k d\theta$$

$$\frac{2W_0^{\frac{3}{2}}}{3k} = \theta \quad \text{(i)}$$

θ = Angular displacement.

$$\text{Also } \beta = k\sqrt{W}$$

$$-dW = k\sqrt{W} dt$$

$$\int_{W_0}^0 W^{-\frac{1}{2}} dw = - \int_0^t k dt$$

$$\frac{2W_0^{\frac{1}{2}}}{k} = t \quad \text{(ii)}$$

Average angular velocity :

$$W_{avg} = \langle W \rangle = \frac{\Delta \theta}{\Delta t} = \frac{\frac{2W_0^{\frac{3}{2}}}{3k}}{\frac{2W_0^{\frac{1}{2}}}{k}} = \frac{W_0}{3}$$

Ans.

1.49

(a)

Given that

$$W = W_0 - a\phi \quad \text{(i)}$$

At $t = 0$

$$\phi = 0$$

$$W = W_0$$

$$\text{Also } \frac{d\phi}{dt} = W_0 - a\phi$$

$$\int_0^t \frac{d\phi}{W_0 - a\phi} = \int_0^t dt$$

$$\left. -\frac{1}{a} \ln(W_0 - a\phi) \right|_0^t = t$$

$$\ln \frac{W_0 - a\phi}{W_0} = -at$$

$$\phi = \frac{W_0}{a} (1 - e^{-at})$$

Ans.

(b)

Put value of ϕ in equation (i) :

$$W = W_0 - a \left[\frac{W_0}{a} (1 - e^{-at}) \right]$$

$$W = W_0 e^{at}$$

Ans.

1.50

Given that

$$\beta = \beta_0 \cos \phi$$

$$\beta = W \frac{dW}{d\phi} = \beta_0 \cos \phi$$

$$\int_0^W W dw = \beta_0 \int_0^\phi \cos \phi d\phi$$

$$\frac{W^2}{2} = \beta_0 \sin \phi$$

$$W = \pm \sqrt{2\beta_0 \sin \phi}$$

Ans.

1.51

(a)

$$V_{O-P} = RW = yw \\ V_p = u + at = Wt \\ \text{Velocity of point } O = 0 \\ yw - Wt = 0 \\ \text{Then } yw = Wt$$

$$t = \frac{wy}{W}$$

$$\text{Now } x = \frac{1}{2} at^2 = \frac{1}{2} W \left(\frac{wy}{W} \right)^2$$

$$x = \frac{1}{2} \frac{w^2 y^2}{W}$$

Ans.

1.52

(a)

Instantaneous axis of rotation is passing through that point which velocity is zero always. If we observe carefully it point must be at line joining AB. Then, at time t :

$$V_{P-O} = RW = R\beta t = y\beta t$$

Position of center at time t:

$$x = vt \dots \text{(i)}$$

Net velocity of point P as instantaneous centre of rotation will be zero:

$$V_p = 0$$

$$v - \beta ty = 0$$

$$v = \beta ty$$

$$t = \frac{v}{\beta y} \quad \text{put in (i)}$$

$$x = v \frac{v}{\beta y}$$

$$y = \frac{v^2}{\beta x}$$

Ans.

Since there is no slipping at ground.

$$V_o = 0$$

$V_c = RW$ where V_o = velocity of contact point.

Acceleration of point A:

$$a_{A-E} = a_{A-C} + a_{C-E} \dots \text{(1)}$$

$$a_{A-C} = R\omega^2 = \frac{V^2}{R}$$

$$a_{C-E} = 0$$

Put in equation (1)

$$a_{A-E} = R\omega^2 = \frac{V^2}{R}$$

Ans.

(b)

(b)

To find distance, we have to find speed of a particle of rim at a time t
 $\theta = wt$

$$\begin{aligned} V_p &= \sqrt{v^2 + v^2 + 2vv \cos(\pi - \theta)} \\ &= 2v \sin \theta/2 = 2V \sin(wt)/2 \\ V_p &= 2V \sin(wt)/2 \quad \dots \dots \dots (2) \end{aligned}$$

Time to one complete journey = $2\pi/w$
 Again from (2)
 $V_p = 2v \sin wt/2$

$$\frac{ds}{dt} = 2v \sin wt/2$$

$$\int_0^s ds = 2v \int_0^{2\pi/w} \sin \frac{wt}{2} dt$$

$$S = \frac{8v}{w} = 8R \quad \text{Ans.}$$

1.53

Acceleration of point C :

$$a_c = w$$

Velocity of point C at time t :

$$V_c = u + at = wt$$

Angular acceleration of ball :

$$\alpha = a_c/R = \frac{w}{R}$$

Angular velocity of ball at time t :

$$w = w_0 + \alpha t = \omega t$$

(a)

Acceleration Calculations

For Point A :

Velocity of point A w.r.t. centre C :

$$V_{A-C} = R\omega = R\alpha t = Rt \frac{w}{R} = wt$$

$$V_{A-E} = V_{A-C} + V_A = 2wt \quad \text{Ans.}$$

For Point B :

$$V_{B-C} = R\omega = wt(-j)$$

$$V_C = wt i$$

$$V_{B-E} = V_{B-C} + V_C = wt(i-j)$$

$$V_{B-E} = wt\sqrt{2}$$

Ans.

For Point O :

$$V_{O-C} = -wt i$$

$$V_{C-E} = wt i$$

$$V_{O-E} = V_{O-C} + V_{C-E} = 0$$

Ans.

(b)

Acceleration Calculations :

For Point A :

$$a_{C-E} = wi \quad \dots \dots \dots (1)$$

$$a_{A-C} = a_i i - a_r j$$

Where a_t = tangential acceleration

$$a_r = \text{radial acceleration.} = \frac{v^2}{R} = \frac{(wt)^2}{R} = \frac{w^2 t^2}{R}$$

$$a_{A-E} = wi - \frac{w^2 t^2}{R} j \quad \dots \dots \dots \text{(ii)}$$

Adding (i) + (ii) equations:

$$a_{A-E} = 2wi - \frac{w^2 t^2}{R} j$$

$$a_{A-E} = 2w \sqrt{1 + \left(\frac{wt}{2R} \right)^2} \quad \text{Ans.}$$

For Point B:

$$\bar{a}_{C-E} = wi \quad \dots \dots \dots \text{(i)}$$

$$\bar{a}_{B-C} = \left(-R\alpha \right) j - \left(\frac{v^2}{R} \right) i$$

$$\bar{a}_{B-C} = -w j - \frac{w^2 t^2}{R} i \quad \dots \dots \dots \text{(ii)}$$

Adding (i) + (ii) equations:

$$\bar{a}_B = \left(w - \frac{w^2 t^2}{R} \right) i + w j$$

$$a_B = w \sqrt{1 + \left(1 - \frac{wt^2}{2R} \right)^2} \quad \text{Ans.}$$

For Point O:

$$\bar{a}_{C-E} = wi \quad \dots \dots \dots \text{(i)}$$

$$\bar{a}_{O-C} = -w i + \left(\frac{v^2}{R} \right) j \quad \dots \dots \dots \text{(ii)}$$

$$\frac{v^2}{R} = \frac{(wt)^2}{R} = \frac{w^2 t^2}{R}$$

Adding (i) + (ii) equations:

$$\bar{a}_{O-E} = \frac{w^2 t^2}{R} j$$

$$a_{O-E} = \frac{w^2 t^2}{R} \quad \text{Ans.}$$

Velocity of point A = $2V$

$$\text{Acceleration of point A} = \frac{v^2}{R}$$

$$\text{Radius of curvature} = \frac{(\text{speed})^2}{\text{normal acceleration}}$$

For point A:

$$R_A = \frac{(2V)^2}{V^2/R} = 4R \quad \text{Ans.}$$

For point B:

$$\text{Acceleration of point B} = \frac{v^2}{R}$$

$$\text{Velocity of point B} = v \sqrt{2}$$

Normal acceleration of point B:

$$a_n = \frac{v^2}{R} \cos 45^\circ = \frac{v^2}{\sqrt{2}R}$$

$$R_B = \frac{(V\sqrt{2})^2}{V^2} = 2\sqrt{2}R \quad \text{Ans.}$$

1.55*

Method :1 (axis is rotating)
Relative angular velocity calculation

$$\bar{w}_{1-0} = w_1 \hat{i}$$

$$\bar{w}_{2-0} = w_2 \hat{j}$$

$$\bar{w}_{1-2} = w_1 \hat{i} - w_2 \hat{j}$$

$$w_{1-2} = \sqrt{w_1^2 + w_2^2}$$

Ans.

Relative angular acceleration calculation

$$\ddot{\alpha}_{1-2} = \frac{d\bar{w}_{1-2}}{dt} = w_1 \frac{d\hat{i}}{dt} - w_2 \frac{d\hat{j}}{dt} \quad \dots\dots(1)$$

Direction of $\frac{d\hat{i}}{dt}$ is toward Z axis and then this rate of change of direction of x axis.

Here x axis is directly attached with observer then

$$|d\hat{i}| = 1 \times d\theta$$

$$\frac{|d\hat{i}|}{dt} = \frac{d\theta}{dt} = w_2$$

$$\frac{d\hat{i}}{dt} = -w_2 \hat{k}$$

But because with frame of this it is observed that direction of axis does not rotating then

$$\frac{d\hat{j}}{dt} = 0$$

From(1)

$$\ddot{\alpha}_{1-2} = -w_1 w_2 \hat{k}$$

$$\alpha_{1-2} = w_1 w_2$$

Ans.

Method : 2 (axis is not rotating)
Relative angular velocity calculation

$$\bar{w}_{1-C} = w_1 \cos \theta \hat{i} + w_1 \sin \theta \hat{k}$$

$$\bar{w}_{C-0} = w_2 \hat{j}$$

$$\bar{w}_{1-0} = w_1 \cos \theta \hat{i} + w_1 \sin \theta \hat{k} + w_2 \hat{j} \quad \dots\dots(2)$$

$$|\bar{w}_{1-0}| = \sqrt{w_1^2 + w_2^2}$$

Relative angular acceleration calculation

$$\ddot{\alpha} = \frac{d\bar{w}_{1-0}}{dt} = -w_1 \sin \theta \left(\frac{d\theta}{dt} \right) \hat{i} + w_1 \cos \theta \left(\frac{d\theta}{dt} \right) \hat{k}$$

$$\frac{d\theta}{dt} = w_2$$

$$\ddot{\alpha} = -w_1 w_2 \sin \theta \hat{i} + w_1 w_2 \cos \theta \hat{k}$$

$$|\ddot{\alpha}| = w_1 w_2$$

Ans.

1.56

$$\bar{w} = at \hat{i} + bt^2 \hat{j}$$

$$\ddot{\beta} = \frac{d\bar{w}}{dt} = a\hat{i} + 2bt\hat{j}$$

(a)

$$|\bar{w}| = at \sqrt{1 + \left(\frac{b}{a} t \right)^2}$$

Ans.

(b)

$$|\ddot{\beta}| = a \sqrt{1 + \left(\frac{2bt}{a} \right)^2}$$

$$\vec{w} \cdot \vec{\beta} = w\beta \cos\theta$$

$$\cos\theta = \frac{\vec{w} \cdot \vec{\beta}}{w\beta}$$

$$\cos\theta = \frac{a^2 t + 2b^2 t^3}{\sqrt{a^2 t^2 + b^2 t^4} \sqrt{a^2 + 4b^2 t^2}}$$

$$\theta = 17^\circ$$

Ans.

1.57*

Method :1 (axis is rotating)
Angular velocity of cone calculation

We see carefully then x axis is rotating while y direction is not rotating.

Angular velocity of disc with respect to centre M is :

$$\vec{w}_{D-M} = \frac{V}{R} \hat{i} \quad \dots\dots\dots (i)$$

Angular velocity of centre M w.r.t. origin.

$$\vec{w}_{M-O} = \frac{V}{OM} \hat{j}$$

$$OM = R \cot \alpha$$

$$\vec{w}_{M-O} = \frac{V}{R} \tan \alpha \hat{j}$$

Since angular velocity is vector quantity it follow vector addition law

$$\vec{w}_{D-O} = \vec{w}_{D-M} + \vec{w}_{M-O}$$

$$\vec{w}_{D-O} = \frac{V}{R} [\hat{i} + \tan \alpha \hat{j}] \dots\dots\dots (1)$$

$$|\vec{w}_{D-O}| = \frac{V}{R} \sqrt{1 + \tan^2 \alpha} = \frac{V}{R \cos \alpha} \quad \text{Ans.}$$

Angular acceleration calculation

Angular acceleration ($\vec{\beta}$) is

$$\vec{\beta} = \frac{d\vec{w}}{dt}$$

From equation(1)

$$\vec{\beta} = \frac{V}{R} \left[\frac{d\hat{i}}{dt} + \tan \alpha \frac{d\hat{j}}{dt} \right]$$

Since y direction is constant

$$\frac{d\hat{j}}{dt} = 0$$

But for $\frac{d\hat{i}}{dt}$:

$$|d\hat{i}| = d\theta$$

$$\left| \frac{d\hat{i}}{dt} \right| = \frac{d\theta}{dt} = \omega_{MO}$$

$$\frac{d\hat{i}}{dt} = -\frac{V}{R} \tan \alpha \hat{k}$$

$$\begin{aligned} \vec{\beta} &= -\left(\frac{V}{R}\right)\left(\frac{V}{R}\right) \tan \alpha \hat{k} \\ \vec{\beta} &= -\frac{V^2}{R^2} \tan \alpha \hat{k} \end{aligned}$$

$$|\vec{\beta}| = \frac{V^2}{R^2} \tan \alpha \quad \text{Ans.}$$

Method : 2 (axis is not rotating)
Angular velocity calculation

Angular velocity of disc w.r.t. M :

$$\vec{w}_{D-M} = \frac{V}{R} \cos \theta \hat{i} + \frac{V}{R} \sin \theta \hat{j}$$

Angular velocity of M w.r.t. O :

$$\vec{w}_{M-O} = \frac{V}{R \cot \alpha} \hat{j} = \frac{V}{R} \tan \alpha \hat{j}$$

Angular velocity of disc w.r.t. O :

$$\vec{w}_{D-O} = \vec{w}_{D-M} + \vec{w}_{M-O}$$

$$\vec{w}_{D-O} = \frac{V}{R} \cos \theta \hat{i} + \frac{V}{R} \sin \theta \hat{j} + \frac{V}{R} \tan \alpha \hat{j} \dots\dots\dots (1)$$

$$|\bar{W}_{M-O}| = \sqrt{\left(\frac{V}{R} \cos \theta\right)^2 + \left(\frac{V}{R} \sin \theta\right)^2 + \left(\frac{V}{R} \tan \theta\right)^2}$$

$$|\bar{W}_{M-O}| = \frac{V}{R \cos \alpha} \quad \text{Ans.}$$

Angular acceleration calculation

$$\ddot{a}_{D-O} = \frac{d\bar{w}_{D-O}}{dt}$$

$$\ddot{a}_{D-O} = -\frac{V}{R} \sin \theta \left(\frac{d\theta}{dt} \right) \hat{i} + \frac{V}{R} \cos \theta \left(\frac{d\theta}{dt} \right) \hat{j} + 0 \quad \dots\dots(2)$$

$\frac{d\theta}{dt}$ is angular velocity of M w.r.t. O :

$$\frac{d\theta}{dt} = \frac{V}{R} \tan \alpha$$

$$\ddot{a}_{D-O} = -\frac{V^2}{R^2} \sin \theta \tan \alpha \hat{i} + \frac{V^2}{R^2} \cos \theta \tan \alpha \hat{j}$$

$$|\ddot{a}_{D-O}| = \frac{V^2}{R^2} \tan \alpha \quad \text{Ans.}$$

1.58 *

Method : 1 (axis is not rotating)
Angular velocity calculation

At time t line AB rotate by θ angle then

$$\bar{W}_P = w_0 \cos \theta \hat{i} + w_0 \sin \theta \hat{k} + \beta_0 t \hat{j} \quad \dots\dots(1)$$

$$|\bar{W}_P| = \sqrt{w_0^2 \cos^2 \theta + w_0^2 \sin^2 \theta + \beta_0^2 t^2}$$

$$|\bar{W}_P| = w_0 \sqrt{1 + \left(\frac{\beta_0 t}{w_0} \right)^2} \quad \text{Ans.}$$

Angular acceleration calculation

$$\frac{d\theta}{dt} = \beta_0 t$$

$$\ddot{a} = \frac{d\bar{W}_{P-A}}{dt}$$

$$\ddot{a} = -w_0 \sin \theta (\hat{i}) \frac{d\theta}{dt} + w_0 \cos \theta \left(\frac{d\theta}{dt} \right) \hat{k} + \beta_0 \hat{j}$$

$$= -w_0 \beta_0 t \sin \theta \hat{i} + w_0 \beta_0 t \cos \theta \hat{k} + \beta_0 \hat{j}$$

$$|\ddot{a}| = \sqrt{w_0^2 \beta_0^2 t^2 + \beta_0^2}$$

$$|\ddot{a}| = \beta_0 \sqrt{1 + w_0^2 t^2}$$

Ans.

Method : 2 (axis is rotating)

Angular velocity of cone calculation

Here we take line AB along x direction

$$\bar{W}_{P-A} = w_0 \hat{i} + \beta_0 t \hat{j} \quad \dots\dots(1)$$

$$|\bar{W}_{P-A}| = w_0 \sqrt{1 + \frac{\beta_0^2 t^2}{w_0^2}} \quad \text{Ans.}$$

$$\ddot{a} = \frac{d\bar{W}_{P-A}}{dt} = w_0 \frac{d\hat{i}}{dt} + \beta_0 t \frac{d\hat{j}}{dt} + \beta_0 \hat{j}$$

$$\text{Here } \frac{d\hat{j}}{dt} = 0$$

$$\text{But } \frac{d\hat{i}}{dt} = \beta_0 t \hat{k}$$

$$\text{Then } \frac{d\hat{i}}{dt} = \frac{d\theta}{dt} \hat{k}$$

$$\frac{d\hat{i}}{dt} = \beta_0 t \hat{k}$$

$$\ddot{a} = w_0 \beta_0 t \hat{k} + \beta_0 \hat{j}$$

$$|\ddot{a}| = \beta_0 \sqrt{(1 + w_0^2 t^2)} \quad \text{Ans.}$$

1.62

Upward Journey :

We know displacement equation as

$$S = ut + \frac{1}{2} at^2$$

Also we know $V = u + at$ then $u = V - at$
Put in above equation then

$$S = Vt - \frac{1}{2} at^2$$

Where V = final velocity in above equationSuppose time for upward journey is t then
 $V_f = 0$, $S = l$, $a = g \sin \alpha + \mu g \cos \alpha$

$$l = \frac{1}{2} (g \sin \alpha + \mu g \cos \alpha) t^2 \dots \text{(i)}$$

Downward Journey :

We know displacement equation as

$$S = ut + \frac{1}{2} at^2$$

 u = initial velocity = 0 m/s

$$S = l, a = g \sin \alpha - \mu g \cos \alpha$$

$$l = \frac{1}{2} (g \sin \alpha - \mu g \cos \alpha) (\eta t)^2 \dots \text{(ii)}$$

Divide both equations as $\frac{\text{(i)}}{\text{(ii)}}$

$$1 = \left(\frac{g \sin \alpha + \mu g \cos \alpha}{g \sin \alpha - \mu g \cos \alpha} \right) \frac{1}{\eta^2}$$

$$\mu = \left(\frac{\eta^2 - 1}{\eta^2 + 1} \right) \tan \alpha$$

Ans.

1.63

(a) Starts coming down

$$m_2 g > m_1 g \sin \alpha + f_{\max}$$

$$m_2 g > m_1 g \sin \alpha + k m_1 g \cos \alpha$$

$$\frac{m_2}{m_1} > \sin \alpha + k \cos \alpha \quad \text{Ans.}$$

(b) Starts going up

$$m_1 g \sin \alpha > m_2 g + k m_1 g \cos \alpha$$

$$\sin \alpha > \frac{m_2}{m_1} + k \cos \alpha$$

$$\frac{m_2}{m_1} < \sin \alpha - k \cos \alpha \quad \text{Ans.}$$

(c) At rest

Friction will be static hence ratio should be between calculated above value:

$$\sin \alpha - k \cos \alpha < \frac{m_2}{m_1} < \sin \alpha + k \cos \alpha \quad \text{Ans.}$$

1.64

To find tendency of sliding of block m_2
Pulling force in clockwise sense

$$F_1 = m_2 g = m_2 \eta g = 2/3 m_1 g \approx 0.66 m_1 g$$

Pulling force in anti clockwise sense

$$F_2 = m_1 g \sin \alpha = m_1 g \sin 30^\circ = m_1 g/2 = 0.5 m_1 g$$

Since $m_2 g = 0.66 m_1 g > m_1 g \sin \alpha = 0.5 m_1 g$ Block m_2 has tendency to move downward

Net pulling force

$$F = m_2 g - m_1 g \sin \alpha - k m_1 g \cos \alpha$$

Acceleration of system

$$a = \frac{m_2 g - m_1 g \sin \alpha - k m_1 g \cos \alpha}{m_1 + m_2}$$

$$a = \frac{g[\eta - \sin \alpha - k \cos \alpha]}{\eta + 1}$$

Ans.

1.65

(a)

Before no sliding between m_1 and m_2 :
From F.B.D. of System :

$$fr = k m_2 g \quad \begin{array}{c} m_2 \\ \text{---} \\ m_1 \end{array} \quad F = at$$

Acceleration of both block will be same

$$w_1 = w_2 = w = \frac{F}{m_1 + m_2} = \frac{at}{m_1 + m_2}$$

Friction between m_1 and m_2 will be static then

$$fr = m_1 [w_1] = \frac{m_1 at}{m_1 + m_2}$$

For no sliding this required friction should be less than maximum value of static friction

$$fr = \frac{m_1 at}{m_1 + m_2} < k m_2 g$$

$$t < \frac{k m_2 g (m_1 + m_2)}{a m_1}$$

$$w_1 = w_2 = \frac{at}{m_1 + m_2}$$

1.66

F.B.D of block :

 k = coefficient of friction

$$ma = mg \sin \alpha - k mg \cos \alpha$$

$$a = g \sin \alpha - kg \cos \alpha$$

Time to reach at bottom after starting with rest:

$$s = ut + \frac{1}{2} at^2$$

$$l \sec \alpha = \frac{1}{2} (g \sin \alpha - kg \cos \alpha) t^2$$

$$t^2 = \frac{2l \sec \alpha}{g(\sin \alpha - k \cos \alpha)}$$

$$t^2 = \frac{2l}{g[\sin \alpha \cos \alpha - k \cos^2 \alpha]}$$

$$t = \sqrt{\frac{2l}{g[\sin \alpha \cos \alpha - k \cos^2 \alpha]}} \quad \dots\dots (i)$$

To minimise t

$(\sin \alpha \cos \alpha - k \cos^2 \alpha)$ will be maximum

Assume

$$x = \sin \alpha \cos \alpha - k \cos^2 \alpha$$

$$\text{Now } \frac{dx}{d\alpha} = 0$$

$$\cos^2 \alpha - \sin^2 \alpha + 2k \cos \alpha \sin \alpha = 0$$

$$\text{Assume } t_0 = \frac{km_2 g(m_1 + m_2)}{am_1}$$

$t < t_0$:

Slope of w_2 = Slope of w_1

$t > t_0$:

Slope of w_2 > Slope of w_1 , because acceleration of block (2) will be more than (1)

Ans.

Ans.

Ans.

$$\cos 2\alpha = -k \sin 2\alpha \Rightarrow \tan 2\alpha = -\frac{1}{k} \text{ Ans.}$$

Put value of k : $\alpha = 49^\circ$

Put value of α in equation (i):

$$t_{\min} = \sqrt{\frac{2 \times 2.10}{10[\sin 49^\circ \cos 49^\circ - 0.14 \cos^2 49]}} \approx 1.0 \text{ s}$$

Ans.

1.67

F.B.D. of block :

$$N + T \sin \beta = mg \cos \beta$$

$$N = mg \cos \beta - T \sin \beta$$

$$f_r = kN = k(mg \cos \beta - T \sin \beta)$$

At just sliding condition:

$$T \cos \beta = mg \sin \alpha + f_r$$

$$T \cos \beta = mg \sin \alpha + k(mg \cos \beta - T \sin \beta)$$

$$T = \frac{mg \sin \alpha + kmg \cos \beta}{\cos \beta + k \sin \phi}$$

For T_{\min} , $y = \cos \beta + k \sin \beta$ should be maximum.

$$\text{Maximum value of } \cos \beta + k \sin \beta = \sqrt{1+k^2}$$

$$\text{For this value } \frac{dy}{dx} = 0$$

$$-\sin \beta + k \cos \beta = 0$$

$$\tan \beta = k$$

Ans.

$$T_{\min} = \frac{mg(\sin \alpha + k \cos \beta)}{\sqrt{1+k^2}}$$

Ans.

1.68

(a)

At time t_1 of breaking off the plane vertical

component of \vec{F} must be equal to weight mg .

$$F \sin \alpha = mg$$

$$at_1 \sin \alpha = mg$$

$$t_1 = \frac{mg}{a \sin \alpha}$$

Motion equation of block :

a_1 = Acceleration of block

$$F \cos \alpha = m a_1$$

$$a_1 = \frac{at \cos \alpha}{m} = \frac{dv}{dt}$$

$$\int_0^V \frac{mdV}{a \cos \alpha} = \int_0^{t_1} t dt$$

$$\frac{mV}{a \cos \alpha} = \frac{t_1^2}{2}$$

$$\frac{mV}{a \cos \alpha} = \frac{1}{2} \frac{m^2 g^2}{a^2 \sin^2 \alpha}$$

$$V = \frac{mg^2 \cos \alpha}{2 a \sin^2 \alpha}$$

Ans.

(b)

$$\int_0^V \frac{mdV}{a \cos \alpha} = \int_0^t t dt$$

$$\frac{mV}{a \cos \alpha} = \frac{t^2}{2}$$

$$v = \frac{at^2 \cos \alpha}{2m}$$

$$\frac{dx}{dt} = \frac{at^2 \cos \alpha}{2m}$$

$$\int_0^x dx = \frac{a \cos \alpha}{2m} \int_0^{t_1} t^2 dt$$

Acceleration of m_1 w.r.t. shaft or ground

$$a_{1\text{-shaft}} = a_{1\text{-car}} + a_{\text{car}}$$

$$= \frac{(m_1 - m_2)(\bar{g} - \bar{w}_0)}{m_1 + m_2} + \bar{w}_0$$

$$a_{1\text{-shaft}} = \frac{(m_1 - m_2)\bar{g} + 2m_2\bar{w}_0}{m_1 + m_2} \quad \text{Ans.}$$

Since tension is real force then from all frame it will be same

Force equation on block m_1

$$T - m_1 g - m_1 w_0 = m_1 a_{1\text{-car}}$$

$$T - m_1 g - m_1 w_0 = m_1 \frac{(m_2 - m_1)(g + w_0)}{m_1 + m_2}$$

$$T = \frac{2m_1m_2(g + w_0)}{m_1 + m_2}$$

Forces applied by pulley on ceiling

$$2T = \frac{4m_1m_2(g + w_0)}{m_1 + m_2}$$

Forces applied by pulley on ceiling as vector form:

$$-2T = \frac{4m_1m_2(-\bar{g} + \bar{w}_0)}{m_1 + m_2} = \frac{4m_1m_2}{m_1 + m_2}(\bar{g} - \bar{w}_0)$$

Ans.

Method :2 (Observer on ground)

Force equation on block m_1

$$T - m_1 g = m_1 w_1 \quad \text{(1)}$$

Force equation on block m_2

$$T - m_2 g = m_2 w_2 \quad \text{(2)}$$

Constraint relation between accelerations

$$w_0 = \frac{w_2 + w_1}{2} \quad \text{(3)}$$

From above three equations

$$w_1 = \frac{(m_2 - m_1)g + 2m_2 w_0}{m_1 + m_2}$$

$$a_{1\text{-shaft}} = \frac{(m_2 - m_1)g + 2m_2 w_0}{m_1 + m_2}$$

But ans in irodov is given in vector form

$$a_{1\text{-shaft}} = \frac{(m_1 - m_2)\bar{g} + 2m_2\bar{w}_0}{m_1 + m_2} \quad \text{Ans.}$$

Acceleration of block m_1 w.r.t. car

$$a_{1\text{-car}} = w_1 - w_0$$

$$= \frac{(m_2 - m_1)g + 2m_2 w_0}{m_1 + m_2} - w_0$$

$$a_{1\text{-car}} = \frac{(m_2 - m_1)(g + w_0)}{m_1 + m_2}$$

But ans in irodov is given in vector form

$$a_{1\text{-car}} = \frac{(m_2 - m_1)(-\bar{g} + \bar{w}_0)}{m_1 + m_2}$$

$$a_{1\text{-car}} = \frac{(m_1 - m_2)(\bar{g} - \bar{w}_0)}{m_1 + m_2} \quad \text{Ans.}$$

1.72

Motion of body (2)

$$\eta mg - T/2 = \eta ma$$

$$2\eta mg - T = 2\eta ma \quad \text{(i)}$$

Motion of body on incline plane

$$T - mg \sin \alpha = m a/2 \quad \text{(ii)}$$

From (1) and (ii)

$$a = \frac{2g[2\eta - \sin \alpha]}{[4\eta + 1]}$$

Ans.

1.73

Equation of motion of m_0

$$T = m_0 \left(\frac{a_1 + a_2}{2} \right) \quad \dots \dots \text{(i)}$$

Equation of motion of m_1

$$m_1 g - T/2 = m_1 a_1 \quad \dots \dots \text{(ii)}$$

Equation of motion of m_2

$$m_2 g - T/2 = m_2 a_2 \quad \dots \dots \text{(iii)}$$

From (i), (ii) and (iii)

$$a_1 = \frac{4m_1 m_2 + m_0(m_1 - m_2).g}{4m_1 m_2 + m_0(m_1 + m_2)} \quad \text{Ans.}$$

1.74

Method :1 (Equation on system)

Friction will act as internal force then

Motion equation on system

$$Mg - mg = M a_1 + m a_2 \dots \dots \text{(i)}$$

Motion equation of m

$$fr - mg = m a_2 \dots \dots \text{(ii)}$$

Relative acceleration of m w.r.t. M

$$a_r = a_1 + a_2$$

Since length of rod is ℓ then

$$\ell = \frac{1}{2} (a_1 + a_2) t^2 \dots \dots \text{(iii)}$$

From (i), (ii) and (iii)

$$f_r = \frac{2mm\ell}{(M-m)t^2} \quad \text{Ans.}$$

Method :1 (Equation on each mass)

Motion equation M

$$Mg - f_r = M a_1 \dots \dots \text{(i)}$$

Motion equation of m

$$fr - mg = m a_2 \dots \dots \text{(ii)}$$

Relative acceleration of m w.r.t. M

$$a_r = a_1 + a_2$$

Since length of rod is ℓ then

$$\ell = \frac{1}{2} (a_1 + a_2) t^2 \dots \dots \text{(iii)}$$

From (i), (ii) and (iii)

$$f_r = \frac{2mm\ell}{(M-m)t^2} \quad \text{Ans.}$$

1.75

Motion equation m

$$mg - T = m a_1 \quad \dots \text{(i)}$$

Motion equation ηm

$$2T - \eta mg = \eta m \frac{a_1}{2} \quad \dots \text{(ii)}$$

$$\text{From (i) and (ii)} \quad a_1 = \frac{2g(2-\eta)}{\eta+4}$$

Relative acceleration of ηm w.r.t. m

$$a_r = \frac{a_1 + a_t}{2} = \frac{3a_1}{2} = \frac{3 \times 2g(2-\eta)}{\eta+4} = \frac{3g(2-\eta)}{\eta+4}$$

$$l = \frac{1}{2} a_r t^2 = \frac{1}{2} \frac{3g(2-\eta)}{\eta+4} t^2$$

$$t = \sqrt{\frac{2(\eta+4)}{3g(2-\eta)}}$$

Ans.

Motion equation of (2)

$$T - mg = ma \quad \dots \text{(i)}$$

Motion equation of (1)

$$\eta mg - 2T = \eta m a/2 \quad \dots \text{(ii)}$$

From (i) and (ii)

$$a = \frac{2g(\eta-2)}{\eta+4}$$

When body (1) travel h distance then in same time body (2) travel $2h$ distance in upward direction using constraint relation as acceleration.

String will be slack when body (1) travell h distance and strike on ground.

Now velocity of body (2) just before string slack.

$$V^2 = 2a(2h) \quad \dots \text{(iii)}$$

After that body (2) will be as projectile motion in air and continue moving in air in upward direction until final velocity becomes zero.

Suppose body (2) travel x distance in projectile motion then

$$V^2 = 2gx \quad \dots \text{(iv)}$$

From (iii) and (iv)

$$x = \frac{2ah}{g}$$

Total hight travell from ground

$$H = \frac{2ah}{g} + h = \frac{6\eta h}{\eta+4}$$

Ans.

1.77

F.B.D. of wedge

$$N \sin \alpha = \eta m a_2 \quad \dots \text{(i)}$$

F.B.D. of rod

$$mg - N \cos \alpha = m a_1 \quad \dots \text{(ii)}$$

For constraint relation

1.76

$$a_2 \sin \alpha = a_1 \cos \alpha \dots \text{(iii)}$$

From (i), (ii) and (iii):

$$a_1 = \frac{g}{1 + \eta \cot^2 \alpha}$$

$$a_2 = \frac{g}{\tan \alpha + \eta \cot \alpha}$$

Ans.

1.78

F. B. D. of m

In y direction

$$mg - KN - T = m a_2 \dots \text{(i)}$$

In x direction

$$N = m a_1 \dots \text{(ii)}$$

F. B. D. of wedge

In x direction

$$T - N = M a_1 \dots \text{(iii)}$$

Using constraint relation

$$X_1 + X_2 + X_3 = \text{const}$$

$$-a_1 + 0 + a_2 = 0$$

$$a_1 = a_2 \dots \text{(iv)}$$

From (i), (ii), (iii) and (iv)

$$a_1 = \frac{mg}{2m + M + km} = \frac{g}{2 + k + \frac{M}{m}}$$

Net acceleration of block of mass m

$$a = \sqrt{a_1^2 + a_2^2} = a_1 \sqrt{2}$$

$$a = \frac{g\sqrt{2}}{2 + k + \frac{M}{m}}$$

Ans.

1.79

F.B.D of bodies on frame of wedge:

Since system is stationary on frame of wedge
hence :

$$mg = kma + ma + kmg$$

$$a = \frac{g(1-k)}{1+k}$$

Ans.

1.80

F.B.D. of block (2) with frame of wedge:

At maximum acceleration w block will have tendency to slip up the incline then
 fr_1 will be maximum and direction on block will be down the incline.

$fr_1 = kN = k [mg \cos \alpha + mw \sin \alpha]$ (1)
 Since block is under rest with frame of wedge, then equilibrium equation of block along incline.
 $fr_1 + mg \sin \alpha = mw \cos \alpha$

From equation (1)
 $k (mg \cos \alpha + mw \sin \alpha) + mg \sin \alpha = mw \cos \alpha$

$$w = \frac{g(1+k \cot \alpha)}{\cot \alpha - k} \quad \text{Ans.}$$

1.81.

Method : 1 (Equation on system w.r.t. ground)

F.B.D. of System

a_2 = acceleration of bar w.r.t. incline.

Since no force on system in horizontal direction

then

$$0 = ma_1 + m [a_1 - a_2 \cos \alpha] \dots \dots \dots \text{(1)}$$

F.B.D. of bar w.r.t. wedge

Equation along incline from frame of incline
 $m_1 a_1 \cos \alpha + m_2 g \sin \alpha = m_2 a_2 \dots \dots \dots \text{(ii)}$
 From (1) and (2)

$$a_1 = \frac{m_2 g \sin \alpha \cos \alpha}{m_1 + m_2 \sin^2 \alpha} = \frac{g \sin \alpha \cos \alpha}{\frac{m_1}{m_2} + \sin^2 \alpha} \quad \text{Ans.}$$

Method : 2 (Equation on block w.r.t. wedge)
 F.B.D. of bar

With frame of wedge, bar has zero acceleration perpendicular to incline then
 Equation along incline
 $N + m_1 a_1 \sin \alpha = m_2 g \cos \alpha \dots \dots \dots \text{(i)}$
 F.B.D. of wedge

Equation along x direction
 $N \sin \alpha = m_1 a_1 \dots \dots \dots \text{(ii)}$
 from (i) and (ii)

$$a_1 = \frac{m_2 g \sin \alpha \cos \alpha}{m_1 + m_2 \sin^2 \alpha} = \frac{g \sin \alpha \cos \alpha}{\frac{m_1}{m_2} + \sin^2 \alpha} \quad \text{Ans.}$$

1.82

Using constraint relation

$$x_1 + x_2 = \text{const.}$$

$$a_1 - a_2 = 0$$

$$a_1 = a_2 \dots \dots \dots (1)$$

F.B.D. of System

a_i = acceleration of block w.r.t. incline.
Since force T on system in horizontal direction
then

$$T = Ma_1 + m(a_1 - a_2 \cos \alpha) \dots \dots \dots (2)$$

F.B.D. of block w.r.t. wedge

Equation along incline from frame of incline
 $ma_1 \cos \alpha + mgsin \alpha - T = ma_2 \dots \dots \dots (3)$
From (1), (2) and (3)

$$a_1 = a_2 = \frac{mgsin\alpha}{2m(1-\cos\alpha)+M}$$

Ans.

1.83

(a) With constant velocity v

We know average force is equal to:

$$\bar{F}_{\text{avg}} = \frac{\Delta \vec{P}}{\Delta t}$$

Suppose particle is initially at point A then its initial momentum is

$$\vec{P}_i = mv\hat{i}$$

After quarter circle it will be at point B then its final momentum will be

$$\vec{P}_f = mv\hat{j}$$

Change in momentum

$$\Delta \vec{P} = \vec{P}_f - \vec{P}_i = mv\hat{j} - mv\hat{i}$$

Time taken in journey is t then

$$\Delta t = \frac{\pi R}{v}$$

Average force will be

$$\bar{F}_{\text{avg}} = \frac{\Delta \vec{P}}{\Delta t} = \frac{mv\hat{j} - mv\hat{i}}{\frac{\pi R}{v}} = \frac{2mv^2}{\pi R} (\hat{j} - \hat{i})$$

$$|\bar{F}_{\text{avg}}| = \frac{2mv^2}{\pi R} (\hat{j} - \hat{i}) = \frac{2\sqrt{2}mv^2}{\pi R} \quad \text{Ans.}$$

(b) With constant tangential acceleration
Time taken in journey is t.

We know average force is equal to:

$$\bar{F}_{\text{avg}} = \frac{\Delta \vec{P}}{\Delta t}$$

Suppose particle starts from point A then its

Initial momentum is

$$\vec{P}_i = 0\hat{i}$$

After quarter circle it will be at point B then its final momentum will be

$$\vec{P}_f = mv\hat{j} = mw_t\hat{j}$$

Change in momentum

$$\Delta\vec{P} = \vec{P}_f - \vec{P}_i = mw_t\hat{j}$$

Average force will be

$$\vec{F}_{avg} = \frac{\Delta\vec{P}}{\Delta t} = \frac{mw_t\hat{j}}{t} = mw_t\hat{j}$$

$$|\vec{F}_{avg}| = |mw_t\hat{j}| = mw_t$$

Ans.

1.84

1.85

$$\begin{aligned} N + mg &= mv^2/R \\ N &= mv^2/R - mg \quad \dots\dots\dots (ii) \end{aligned}$$

Put value of V, m, R in (ii)

$$N = 0.7 \text{ kN}$$

Ans.

$$v = 360 \text{ km/hr} = \frac{360 \times 1000}{3600} = 100 \text{ m/s}$$

Apparent weight is reading of normal reaction now

At point A

$$N - mg = \frac{mv^2}{R}$$

$$N = mg + \frac{mv^2}{R}$$

$$= 70g + \frac{70[100]^2}{500} = 70g + \frac{70 \times 100 \times 100}{500}$$

$$= 70g + 140g = 210g = 2100 \text{ N} = 2.1 \text{ kN}$$

Ans.

At point B

(a)

Tangential acceleration (a_t)

$$mg \sin \theta = m a_t$$

$$a_t = g \sin \theta \quad \dots\dots\dots (1)$$

Radial acceleration (a_r)

$$a_r = \frac{v^2}{R} = \frac{v^2}{l}$$

Energy conservation

$$mg l \cos \theta = \frac{1}{2}mv^2$$

$$v = \sqrt{2gl \cos \theta}$$

$$a_r = \frac{v^2}{l} = 2g \cos \theta \quad \dots\dots\dots (2)$$

$$a_{net} = \sqrt{a_t^2 + a_r^2} = g\sqrt{\sin^2 \theta + 4\cos^2 \theta}$$

$$a_{net} = g\sqrt{1+3\cos^2 \theta}$$

Ans.

Force equation in radial direction at this instant

$$T - mg \cos \theta = \frac{mv^2}{l}$$

$$T - mg \cos \theta = 2mg \cos \theta$$

$$T = 3mg \cos \theta$$

Ans.

(b)

Component of velocity in y direction

$$v_y = v \sin \theta$$

$$v_y^2 = \sqrt{2g\ell \cos \theta} \sin \theta$$

$$v_y^2 = 2g\ell \cos \theta \sin^2 \theta \dots\dots\dots(1)$$

For v_y , maximum v_y^2 will be maximum
Then $x = 2g\ell \cos \theta \sin^2 \theta$ will be maximum

$$\frac{dx}{d\theta} = 0 = 2g\ell [-\sin^3 \theta + 2\cos^2 \theta \sin \theta] = 0$$

$$2\cos^2 \theta = \sin^2 \theta$$

$$\tan \theta = \sqrt{2}, \quad \sin \theta = \frac{\sqrt{2}}{\sqrt{3}}, \quad \cos \theta = \frac{1}{\sqrt{3}}$$

From equation(1)

$$v_y^2 = 2g\ell \frac{1}{\sqrt{3}} \times \frac{2}{3}$$

$$v_y = \frac{4g\ell}{3\sqrt{3}}$$

$$T = 3mg \cos \theta = 3mg \left(\frac{1}{\sqrt{3}}\right) = mg\sqrt{3} \quad \text{Ans.} \quad 1.87$$

(c)

If no acceleration in y direction then

$$a_r \cos \theta = a_t \sin \theta$$

$$2g \cos^2 \theta = g \sin^2 \theta$$

$$\tan \theta = \sqrt{2}$$

$$\cos \theta = \frac{1}{\sqrt{3}}$$

Ans.

1.86

Since ball swings in vertical position then at extreme position
Only tangential acceleration is present

At extreme position

$$a_t = g \sin \theta$$

Lowest Position only radial acceleration is present

At lowest position

Using energy conservation

$$mg [\ell - \ell \cos \theta] = \frac{1}{2}mv^2$$

$$v^2 = 2g\ell (1 - \cos \theta)$$

$$\text{Radial acceleration}(a_r) = \frac{v^2}{\ell} = 2g(1 - \cos \theta)$$

According to condition

$$a_r = a_t$$

$$g \sin \theta = 2g(1 - \cos \theta)$$

$$\sin \theta + 2 \cos \theta = 2$$

$$\cos \theta = \frac{3}{5}$$

$$\theta = 53^\circ$$

Ans.

Particle will break off sphere when normal reaction will be zero. At this instant force equation in radial direction

$$mg \cos \theta = \frac{mv^2}{R}$$

$$v^2 = Rg \cos \theta \dots\dots\dots(1)$$

Energy C

$$mg(R - R\cos\theta) = \frac{1}{2}mv^2$$

From equation(1)

$$mgR(1 - \cos\theta) = \frac{1}{2}mRg\cos\theta$$

$$1 - \cos\theta = \frac{\cos\theta}{2}$$

$$\frac{3\cos\theta}{2} = 1$$

$$\cos\theta = \frac{2}{3}$$

From equation(1)

$$v^2 = Rg \left[\frac{2}{3} \right]$$

$$v = \sqrt{\frac{2Rg}{3}}$$

1.88

Top view

$$\text{Spring force} = F = \chi\Delta l$$

$$N = \text{normal reaction on sleeve}$$

Since no acceleration in tangential direction

$$N \sin\theta = \chi\Delta l \cos\theta$$

$$N = \frac{\chi\Delta l}{\sin\theta} \cos\theta \dots\dots\dots(1)$$

Equation in radial direction

$$N \cos\theta + \chi\Delta l \sin\theta = m r w^2$$

$$N \cos\theta + \chi\Delta l \sin\theta = m(r + \Delta l) \cosec\theta w^2$$

From (i)

$$\frac{x\Delta l \cos\theta}{\sin\theta} (\cos\theta) + \chi\Delta l \sin\theta$$

$$\frac{x\Delta l \cos\theta}{\sin\theta} (\cos\theta) + \chi\Delta l \sin\theta = m(r + \Delta l) \cosec\theta w^2$$

$$\chi\Delta l = m\ell + m\Delta l w^2$$

$$\Delta l = \frac{m\ell}{x - mw^2}$$

Ans.

1.89

Ans.

$$k = k_0 \left(1 - \frac{r}{R} \right)$$

Where k is friction coefficient

Suppose cyclist is at radius of r

Then friction provide centripetal force to motion on circular path.

$$kmg = \frac{mv^2}{r}$$

$$k_0 \left(1 - \frac{r}{R} \right) mg = \frac{mv^2}{r}$$

$$v^2 = k_0 g \left[r - \frac{r^2}{R} \right] \dots\dots\dots(1)$$

For maximum value of v , v^2 should be maximum.

$$\text{Assuming } v^2 = x = k_0 g \left[r - \frac{r^2}{R} \right]$$

For x will be maximum

$$\frac{dx}{dr} = 0$$

$$k_0 g \left[1 - \frac{2r}{R} \right] = 0 \quad r = \frac{R}{2}$$

Ans.

From equation (1)

$$v_{\max}^2 = k_0 g \left[\frac{R}{2} - \frac{R}{4} \right] = \frac{k_0 g R}{4}$$

$$v_{\max} = \frac{1}{2} \sqrt{k_0 g R}$$

Ans.

1.90

Tangential and radial both acceleration is only provided by friction because friction is acting as external force.

Here maximum value of friction = kmg

Velocity of car after d distance travel

$$v^2 = 2w_t d$$

$$a_r = \text{Radial acceleration} = \frac{v^2}{R} = \frac{2w_t d}{R}$$

$$a_t = \text{Tangential acceleration} = w_t$$

$$a_{net} = \sqrt{a_t^2 + a_r^2}$$

$$a_{net} = \sqrt{\left(\frac{2w_t d}{R}\right)^2 + w_t^2} = w_t \sqrt{1 + \frac{4d^2}{R^2}}$$

$$F_{net} = m a_{net} = m w_t \sqrt{1 + \frac{4d^2}{R^2}}$$

This force is provide by friction then

$$k mg = m w_t \sqrt{1 + \frac{4d^2}{R^2}}$$

Squaring both side

$$w_t^2 \left(1 + \frac{4d^2}{R^2} \right) = k^2 g^2$$

$$d = \frac{R}{2} \sqrt{\left(\frac{kg}{w_t}\right)^2 - 1}$$

Ans.

1.91

$$y = a \sin \left(\frac{x}{\alpha} \right)$$

k = friction coefficient

$$\text{Centripetal force} = \frac{mv^2}{R}$$

Centripetal force will be provided by friction
At limiting condition

$$\frac{mv^2}{R} \leq k mg$$

$$v^2 \leq k R g \dots \dots \dots (1)$$

Here all value of v even maximum value of v should be less than kRg

For v maximum R will be minimum

We know speed is constant. Also we are seeing that radius of curvature will be minimum at maximum point of curve because curvature is small at top.

Calculation of radius of curvature

$$a_y = \frac{d^2y}{dt^2} = \frac{v^2 a}{\alpha^2} \sin\left(\frac{x}{\alpha}\right)$$

At minimum value of curve radius:

$$\sin\frac{x}{\alpha} = 1$$

$$a_y = \frac{v^2 a}{\alpha^2}$$

$$R = \frac{v^2}{a_y} = \frac{v^2 \alpha^2}{v^2 a}$$

$$R = \frac{\alpha^2}{a}$$

From equation(1)

$$v^2 \leq k \frac{\alpha^2}{a} g$$

$$v \leq \alpha \sqrt{\frac{kg}{a}}$$

Ans.

1.92

F.B.D. of differential element of length dl

α = very small angle

$$\sin \alpha = \alpha$$

Equation of motion :

$$2T \sin \alpha - N \cos \theta = (dm) R w^2$$

$$2T \alpha - N \cos \theta = (dm) R w^2 \dots\dots\dots (i)$$

$$N \sin \theta = (dm) g$$

$$N = \frac{(dm)g}{\sin \theta}$$

Put value of N in (i)

$$2T \alpha - \frac{(dm)g}{\sin \theta} \cos \theta = (dm) R w^2$$

$$2T \alpha - (dm) g \cot \theta = (dm) R w^2$$

$$2T \alpha - \frac{m}{2\pi R} (R 2\alpha) g \cot \theta = (R 2\alpha) \frac{m}{2\pi R} R w^2$$

$$T - \frac{mg \cot \theta}{2\pi} = \frac{m R w^2}{2\pi}$$

$$T = \frac{m}{2\pi} [R w^2 + g \cot \theta]$$

$$T = \frac{mg}{2\pi} \left[\cot \theta + \frac{R w^2}{g} \right]$$

Ans.

1.93

Since there is friction between pulley and string hence tension in both sides of pulley will be different.

$$\frac{m_2}{m_1} = \eta_0$$

$$T_1 - m_1 g = m_1 a$$

$$T_1 = m_1 g + m_1 a \dots\dots\dots (1)$$

$$T_2 = m_2 g - m_2 a \dots\dots\dots (2)$$

Divide (1) by (2)

$$\frac{T_2}{T_1} = \frac{m_2(g-a)}{m_1(g+a)} \dots\dots\dots (3)$$

Relation between T_1 and T_2

Take a differential element that subtend a very small angle $d\theta$

Force equation in y direction

$$(T + dT) \sin \frac{d\theta}{2} + T \sin \frac{d\theta}{2} = dN$$

dT can be neglect w.r.t. T and $\sin d\theta \cong d\theta$

$$T \frac{d\theta}{2} + T \frac{d\theta}{2} = dN$$

$$Td\theta = dN \quad \dots \dots \dots (4)$$

Since there is slipping then friction will be kinetic friction between pulley and string.

$$dfr = \mu dN$$

From(4)

$$dfr = \mu T d\theta \quad \dots \dots \dots (5)$$

Force equation in x direction

$$(T + dT) \cos \frac{d\theta}{2} - T \cos \frac{d\theta}{2} = dfr$$

Since θ is very small

$$\sin d\theta \cong d\theta$$

$$\cos d\theta \cong 1$$

$$dT = dfr \quad \dots \dots \dots (6)$$

From(5)

$$dT = \mu T d\theta$$

$$\int_{T_1}^{T_2} \frac{dT}{T} = \int_0^\pi \mu d\theta$$

$$\ln \left(\frac{T_2}{T_1} \right) = \mu \pi$$

$$T_2 = T_1 e^{\mu \pi}$$

$$\frac{T_2}{T_1} = e^{\mu \pi} \quad \dots \dots \dots (7)$$

From (3) and (7)

$$e^{\mu \pi} = \frac{m_2}{m_1} \left(\frac{g-a}{g+a} \right) \quad \dots \dots \dots (8)$$

When string start slipping

$$a = 0 \text{ m/s} \quad \text{and} \quad \frac{m_2}{m_1} = \eta_0$$

Put in (8)

$$e^{\mu \pi} = \eta_0$$

Taking ln of both side

$$\mu = \frac{1}{\pi} \ln \eta_0$$

Ans.

(b)

$$\text{Put value } \mu = \frac{1}{\pi} \ln \eta_0 \text{ in (8) and } \frac{m_2}{m_1} = \eta$$

$$e^{\eta \eta_0} = \eta \left[\frac{g-a}{g+a} \right]$$

$$\frac{\eta_0}{\eta} = \frac{g-a}{g+a}$$

$$a = g \left[\frac{\eta - \eta_0}{\eta + \eta_0} \right]$$

Ans.

1.94

Hence velocity along y axis is not responsible for circular motion, only velocity along Z-axis is responsible.

$$N = \frac{mV_z^2}{R}$$

$$V_z = V_0 \cos \alpha$$

$$N = \frac{mV_0^2 \cos^2 \alpha}{R}$$

Ans.

1.95

$$x = a \sin wt$$

$$a_x = \frac{d^2x}{dt^2} = -aw^2 \sin wt$$

$$y = b \cos wt$$

$$a_y = \frac{d^2y}{dt^2} = -bw^2 \cos wt \Rightarrow$$

$$\vec{a}_{\text{net}} = a_x \hat{i} + a_y \hat{j}$$

$$= -a w^2 \sin wt \hat{i} - bw^2 \cos wt \hat{j}$$

$$\vec{F} = m \vec{a}_{\text{net}}$$

$$\vec{F} = -mw^2 [a \sin wt \hat{i} + b \cos wt \hat{j}] \dots \dots \dots (1)$$

$$\vec{r} = x \hat{i} + y \hat{j} = a \sin wt \hat{i} + b \cos wt \hat{j} \dots \dots \dots (2)$$

From (1) and (2)

$$\vec{F} = -m \vec{r} w^2 \quad \text{Ans.}$$

where $\vec{r} = x \hat{i} + y \hat{j}$ position vector of particle

$$\vec{F} = mw^2 \vec{r}$$

$$r = \sqrt{x^2 + y^2}$$

$$\vec{F} = mw^2 \sqrt{x^2 + y^2} \quad \text{Ans.}$$

1.96

Method : 1 (Impulse equation)

(a)

We know $\Delta \vec{P} = \text{Impulse in time } t$

$$\Delta \vec{P} = \int_0^t \vec{F} dt = \int_0^t -mg dt$$

$$\Delta \vec{P} = -mgt$$

Ans.

(b)

$$\bar{V}_0 \cdot \bar{g} = V_0 g \cos(90 + \theta)$$

$$-\bar{V}_0 \cdot \bar{g} = V_0 g \sin \theta$$

$$\frac{-\bar{V}_0 \cdot \bar{g}}{g} = V_0 \sin \theta$$

$$T = \frac{2V_0 \sin \theta}{g}$$

$$T = \frac{2 \frac{-\bar{V}_0 \cdot \bar{g}}{g}}{g} = \frac{-2\bar{V}_0 \cdot \bar{g}}{g^2} =$$

Momentum change in complete journey

$$\Delta \vec{P} = -mgT$$

$$\Delta \vec{P} = +2m \frac{\bar{V}_0 \cdot \bar{g}}{g}$$

Ans.

Method : 2 (Kinematic)

(a)

$$\bar{V}_0 = V_0 \cos \theta \hat{i} + V_0 \sin \theta \hat{j}$$

$$\bar{V}_f = V_0 \cos \theta \hat{i} + (V_0 \sin \theta - gt) \hat{j}$$

Where \bar{V}_f = final velocity vector then

$$\Delta \vec{P} = m \bar{V}_f - m \bar{V}_0$$

$$\Delta \vec{P} = -mgt \hat{j}$$

Ans.

(b)

$$\bar{V}_0 \cdot \bar{g} = V_0 g \cos(90 + \theta)$$

$$-\bar{V}_0 \cdot \bar{g} = V_0 g \sin \theta$$

$$\frac{-\bar{V}_0 \cdot \bar{g}}{g} = V_0 \sin \theta$$

$$T = \frac{2V_0 \sin \theta}{g}$$

$$T = \frac{2 \frac{-\bar{V}_0 \cdot \bar{g}}{g}}{g} = \frac{-2\bar{V}_0 \cdot \bar{g}}{g^2} =$$

Momentum change in complete journey

$$\Delta \bar{P} = -mgT$$

$$\Delta \bar{P} = +2m \frac{\bar{V}_0 \cdot \bar{g}}{g}$$

Ans.

1.97

$$\frac{m}{\bar{F} = \bar{a}t(\tau - t)}$$

(a)

$$\bar{F} = m\bar{w}$$

$$m\bar{w} = \bar{a}t(\tau - t)$$

$$\bar{w} = \frac{\bar{a}t(\tau - t)}{m}$$

\bar{w} = linear acceleration

$$\bar{w} = \frac{d\bar{V}}{dt} = \frac{\bar{a}}{m} [\tau t - t^2]$$

$$\int_0^\tau d\bar{V} = \frac{\bar{a}}{m} \left[\int_0^{\tau-t} \tau t dt - \int_0^{\tau-t} t^2 dt \right] ;$$

$$\bar{V} = \frac{\bar{a}}{m} \left[\frac{\tau t^2}{2} - \frac{\tau^3}{3} \right]_0^\tau$$

$$\bar{V} = \frac{\bar{a}\tau^3}{6m}$$

$$\bar{P}_f = m\bar{V} = \frac{\bar{a}\tau^3}{6}$$

1.98

$$F = F_0 \sin \omega t$$

$$a = \frac{F_0}{m} \sin \omega t = \frac{dV}{dt}$$

$$\int_0^V dV = \frac{F_0}{m} \int_0^t \sin \omega t dt$$

$$V = \frac{F_0}{mw} [1 - \cos \omega t]$$

$$\int_0^S ds = \frac{F_0}{mw} \int_0^t [1 - \cos \omega t] dt$$

$$S = \frac{F_0}{mw} \left[t - \frac{1}{\omega} \sin \omega t \right]$$

$$S = \frac{F_0}{mw^2} [tw - \sin \omega t]$$

Ans.

Distance will be increasing function w.r.t. time.

1.99

$$F = F_0 \cos \omega t$$

$$a = \frac{F_0}{m} \cos \omega t$$

$$\frac{dv}{dt} = \frac{F_0}{m} \cos \omega t$$

Calculation of time for first time stop
Initial and final both velocity will be zero

$$\int_0^{\bar{V}} d\bar{V} = \frac{\bar{a}}{m} \left[\int_0^t \tau t dt - \int_0^t \tau^2 dt \right]$$

$$\bar{V} = \frac{\bar{a}}{m} \left[\frac{t^2}{2} \tau - \frac{t^3}{3} \right]$$

$$\int_0^V dV = \frac{F_0}{m} \int_0^t \cos \omega t dt$$

$$0 = \frac{F_0}{m \omega} \sin \omega t$$

$$\sin \omega t = 0 \quad \omega t = \pi$$

$$t = \frac{\pi}{\omega}$$

Ans.

Calculation of distance travelled before first time stop

Initial and final both velocity will be zero

$$\int_0^V dV = \frac{F_0}{m} \int_0^t \cos \omega t dt$$

$$V = \frac{F_0}{m \omega} \sin \omega t \dots\dots\dots(1)$$

$$\int_0^S ds = \frac{F_0}{m \omega} \int_0^t \sin \omega t dt$$

$$S = \frac{F_0}{m \omega^2} (1 - \cos \omega t)$$

Put $t = \frac{\pi}{\omega}$ in distance equation

$$S = \frac{2F_0}{m \omega^2}$$

Ans.

From (i), velocity will be maximum when
when $\sin \omega t = 1$

$$V_{max} = \frac{F_0}{m \omega}$$

Ans.

1.100

(a)

$$F = rV$$

$$a = \frac{rV}{m}$$

$$\frac{dV}{dt} = -\frac{rV}{m} \quad (-) \text{ sign because}$$

velocity is decreasing

$$\int_{V_0}^V \frac{dV}{V} = -\frac{r}{m} \int_0^t dt$$

$$\ln\left(\frac{V}{V_0}\right) = -\frac{rt}{m}$$

$$V = V_0 e^{-\frac{rt}{m}} \dots\dots\dots(1)$$

When $V=0$ m/s then $t \rightarrow \infty$

Ans.

(b)

$$F = rV$$

$$a = \frac{rV}{m}$$

$$V \frac{dV}{dx} = -\frac{rV}{m} \quad (-) \text{ sign because}$$

velocity is decreasing

$$\int_{V_0}^V dV = -\frac{r}{m} \int_0^S dx$$

$$V - V_0 = -\frac{r}{m} x$$

$$V = V_0 - \frac{r}{m} x \dots\dots\dots(2)$$

At final position $V=0$

Put this value in equation (2)

$$x = \frac{m}{r} V_0$$

Ans.

(b)

$$\text{Put } V = \frac{V_0}{\eta} \text{ equation (1)}$$

$$\frac{V_0}{\eta} = V_0 e^{-\frac{rt}{m}}$$

$$\ln(\eta) = \frac{rt}{m}$$

$$t = \frac{m}{r} \ln(\eta)$$

$$\text{Put } V = \frac{V_0}{\eta} \text{ equation (2)}$$

$$\frac{V}{\eta} = V_0 - \frac{r}{m} x$$

$$x = \left(V_0 - \frac{V_0}{\eta}\right) \frac{m}{r}$$

$$\text{Average velocity} = \frac{\text{Displacement}}{\text{Time}} = \frac{x}{t}$$

$$\text{Average velocity} = \frac{\left(V_0 - \frac{V_0}{\eta}\right) \frac{m}{r}}{\frac{m}{r} \ln(\eta)} = \frac{V_0(\eta-1)}{\eta \ln(\eta)}$$

$$t = \left(\frac{V_0 - V}{V V_0} \right) \ln \frac{V_0}{V}$$

Ans.

1.102

Ans.

1.101

$$F \propto v^2$$

$$F = -kv^2 \quad \text{where } k \text{ is any constant}$$

$$a = \frac{-kv^2}{m}$$

$$\int_{V_0}^V \frac{dv}{v^2} = \frac{-k}{m} \int_0^t dt$$

$$\frac{-1}{V} \left| V \right| = \frac{-kt}{m}$$

$$-\frac{1}{V_0} + \frac{1}{V} = \frac{kt}{m}$$

$$\left(\frac{V_0 - V}{V V_0} \right) \frac{m}{k} = t \quad \dots \dots \dots (i)$$

Calculation of constant k

$$a = \frac{-kv^2}{m}$$

$$v \frac{dv}{dx} = \frac{-kv^2}{m}$$

$$v dv = \frac{-kv^2 dx}{m}$$

$$\int_{V_0}^V \frac{mdv}{V} = -k \int_0^h dx$$

$$m \ln \frac{V}{V_0} = -kh$$

$$k = \frac{m}{h} \ln \frac{V}{V_0}$$

Put in (i)

Calculation of distance travelled

Suppose at time t distance travelled is x then

$$F = mg \sin \alpha - kmg \cos \alpha$$

$$F = mg \sin \alpha - ax mg \cos \alpha$$

$$mw = mg \sin \alpha - ax g \cos \alpha$$

Where w = acceleration of block

$$w = g \sin \alpha - ax g \cos \alpha \dots \dots \dots (i)$$

$$\frac{v dv}{dx} = g \sin \alpha - ax g \cos \alpha \dots \dots \dots (2)$$

$$\int_0^0 v dv = \int_0^{x_m} (g \sin \alpha - ax g \cos \alpha) dx$$

$$0 = (g \sin \alpha) x_m - \frac{ax_m^2 g \cos \alpha}{2}$$

$$x_m = \frac{2 g s \ln \alpha}{a g \cos \alpha}$$

$$x_m = \frac{2}{a} \tan \alpha$$

Ans.

Calculation of maximum velocity

It will be maximum when

$$\frac{dv}{dt} = 0 = w = \text{acceleration}$$

From (1)

$$0 = g \sin \alpha - ax g \cos \alpha$$

$$g \sin \alpha = a x g \cos \alpha$$

$$x = \frac{1}{a} \tan \alpha$$

From (2)

$$\int_0^{V_{max}} v dv = \int_0^{\frac{1}{a} \tan \alpha} (g \sin \alpha - ax g \cos \alpha) dx$$

$$\frac{V_{max}^2}{2} = g \sin \alpha \left(\frac{1}{a} \tan \alpha \right) - \frac{ag \cos \alpha}{2} \left(\frac{1}{a} \tan \alpha \right)^2$$

$$V_{max} = \sqrt{\frac{g \sin^2 \alpha}{a \cos \alpha}} = \sqrt{\frac{g}{a} \sin \alpha \tan \alpha}$$

Ans.

1.103

K = friction coefficient
Block start sliding when

$$F = at_1 = km g$$

$$t_1 = \frac{km g}{a} \dots\dots\dots(1)$$

After this time, block start sliding then
Suppose acceleration of block after sliding start
is w then

$$mw = at - km g$$

$$\text{Assuming } t = t_1 + \Delta t \dots\dots\dots(2)$$

$$mw = a(t_1 + \Delta t) - km g = at_1 + a\Delta t - km g$$

From (1)

$$mw = a\Delta t$$

$$w = \frac{a}{m}\Delta t$$

$$\int_0^v dv = \frac{a}{m} \int_0^{\Delta t} \Delta t d(\Delta t)$$

$$v = \frac{a}{2m} \Delta t^2$$

$$\int_0^s ds = \frac{a}{2m} \int_0^{\Delta t} \Delta t^2 d(\Delta t)$$

$$s = \frac{a}{6m} (\Delta t)^3$$

From (2)

$$s = \frac{a}{6m} (t - t_1)^3$$

Ans.

1.104

Upward journey of particle

Both mg and air drag will act in downward direction as below F.B.D.

$$F_{\text{net}} = mg + kv^2$$

$$ma = mg + kv^2$$

$$a = g + \frac{kv^2}{m}$$

$$-\frac{v dv}{ds} = \frac{mg + kv^2}{m}$$

$$-mv dv = (mg + kv^2) ds$$

$$\int_{v_0}^0 \frac{mv dv}{mg + kv^2} = - \int_0^h ds$$

$$h = \frac{m}{2k} \ln \frac{Kv_0^2 + mg}{mg} \dots\dots\dots(1)$$

Downward Journey of particle

$$F_{\text{net}} = mg - kv^2$$

$$ma = mg - kv^2$$

$$a = \frac{mg - kv^2}{m} = v \frac{dv}{ds}$$

$$\int_0^v \frac{mv dv}{mg - kv^2} = - \int_0^h ds$$

$$h = \frac{m}{2k} \ln \frac{mg}{mg - kv^2} \dots\dots\dots(2)$$

From (1) and (2)

$$\frac{m}{2k} \ln \frac{Kv_0^2 + mg}{mg} = \frac{m}{2k} \ln \frac{mg}{mg - kv^2}$$

$$v = \frac{v_0}{\sqrt{1 + \frac{Kv_0^2}{mg}}}$$

Ans.

1.105

(a)

Position vector of particle at time t when it rotate by θ angle

$$\vec{r} = r \cos \theta \hat{i} + r \sin \theta \hat{j}$$

$$\vec{r} = \cos \theta \hat{i} + \sin \theta \hat{j}$$

$$\theta = wt$$

$$\bar{F} = F\hat{r} = F(\cos \theta \hat{i} + \sin \theta \hat{j})$$

1.106

$$\ddot{a} = \frac{F}{m} [\cos \theta \hat{i} + \sin \theta \hat{j}]$$

$$\int_0^t d\bar{v} = \frac{F}{m} \int_0^t (\cos \omega t) dt \hat{i} + \frac{F}{m} \int_0^t (\sin \omega t) dt \hat{j}$$

$$\bar{v} = \frac{F}{mw} [\sin \omega t \hat{i} + (1 - \cos \omega t) \hat{j}]$$

$$|\bar{v}| = \frac{F}{mw} \sqrt{(\sin \omega t)^2 + (1 - \cos \omega t)^2}$$

$$\text{Speed} = |\bar{v}| = \frac{2F}{mw} \sin \frac{\omega t}{2}$$

Ans.

(b)

Distance is calculated by speed

$$\frac{ds}{dt} = v = \frac{2F}{mw} \sin \frac{\omega t}{2}$$

$$\int_0^s ds = \frac{2F}{mw} \int_0^t \sin \frac{\omega t}{2} dt$$

$$s = -\frac{2F}{mw^2} \times 2 \cos \frac{\omega t}{2} \Big|_0^t$$

$$s = \frac{4F}{mw^2} \left(1 - \cos \frac{\omega t}{2} \right) \dots\dots\dots(1)$$

Velocity of particle will be zero for successive stops

$$0 = \frac{2F}{mw} \sin \frac{\omega t}{2}$$

$$\sin \frac{\omega t}{2} = 0$$

$$t = \frac{2\pi}{\omega}$$

put value of $t = \frac{2\pi}{\omega}$ in (1)

$$s = \frac{4F}{mw^2} (1 - \cos \pi)$$

$$s = \frac{8F}{mw^2}$$

$$\text{Average speed} = \frac{\text{Distance}}{\text{Time}} = \frac{8F/mw^2}{2\pi/\omega}$$

$$\text{Average speed} = \frac{4F}{\pi mw}$$

Ans.

$K = \tan \alpha$ = friction coefficient

W_t = net tangential acceleration

W_x = Acceleration in x direction

Acceleration in velocity direction

$$W_t = \frac{mg \sin \alpha \cos \phi - K mg \cos \alpha}{m}$$

$$W_t = g (\sin \alpha \cos \phi - K \cos \alpha)$$

Put value of $K = \tan \alpha$

$$W_x = g \sin \alpha [\cos \phi - 1] \dots\dots\dots(i)$$

Acceleration in x direction

$$W_x = \frac{mg \sin \alpha - K mg \cos \alpha \cos \phi}{m}$$

Put value of $K = \tan \alpha$

$$W_x = g \sin \alpha [1 - \cos \phi] \dots\dots\dots(ii)$$

From (i) and (ii) : $W_t = -W_x$

$$\int \frac{dV_t}{dt} = - \int \frac{dV_x}{dt}$$

$$V_t = -V_x + C \dots\dots\dots(iii)$$

At $t = 0$

$$V_t = V_0 \text{ and } V_x = 0$$

$$V_0 = 0 + C$$

$$C = V_0$$

From (iii)

$$V_t = -V_x + V_0 \dots\dots\dots(iv)$$

Also from figure

$$V_x = V \cos \phi \dots\dots\dots(v)$$

From (iv) and (v)

$$V_t = \frac{V_0}{1 + \cos \phi}$$

Ans.

1.107

Tangential force on system is F_t , then

$$F_t = \int (dm) g \sin \theta = \int (\lambda R d\theta) g \sin \theta$$

$$F_t = \lambda R g \int_0^{\theta_f} \sin \theta d\theta$$

$$F_t = -\lambda R g \cos \theta \Big|_0^{\theta_f}$$

$$F_t = \lambda R g \left[1 - \cos \left(\frac{\ell}{R} \right) \right]$$

$$F_t = \lambda R g [1 - \cos \theta_f]$$

$$F_t = \lambda R g \left[1 - \cos \left(\frac{\ell}{R} \right) \right]$$

$$a_t = \frac{\lambda R g}{m} \left[1 - \cos \left(\frac{\ell}{R} \right) \right]$$

$$a_t = \frac{\lambda R g}{\lambda \ell} \left[1 - \cos \left(\frac{\ell}{R} \right) \right]$$

$$a_t = \frac{gR}{\ell} \left[1 - \cos \left(\frac{\ell}{R} \right) \right]$$

Ans.

1.108

At time of break off, normal reaction will be zero.
F.B.D. of particle from frame of hemispher

Where $m w_0$ = Pseudo force because observer at sphere

$$\frac{mV_0^2}{R} = mg \cos \theta_0 - m w_0 \sin \theta_0$$

$$V_0^2 = Rg \cos \theta_0 - R w_0 \sin \theta_0 \dots\dots\dots(i)$$

Using work energy theorem equation

$$W_{\text{all forces}} = K_f - K_i$$

$$W_{\text{pseudo}} + W_{mg} = K_f - K_i$$

$$m w_0 R \sin \theta_0 + mg [R - R \cos \theta_0] = \frac{1}{2} m V_0^2$$

$$V_0^2 = 2w_0 R \sin \theta_0 + 2gR [1 - \cos \theta_0] \dots\dots\dots(ii)$$

From (i) and (ii) :

$$V_0^2 = 2R \left[\frac{-V_0^2}{R} \right] + 2gR$$

$$V_0^2 = 2g \frac{R}{3}$$

$$V_0 = \sqrt{\frac{2Rg}{3}}$$

Ans.

Put value of V_0 in equation (1)

$$\cos \theta_0 = \frac{2 + \eta \sqrt{5 + g[\eta]^3}}{3[1 + (\eta)^2]}$$

$$\text{Where } \eta = \frac{w_0}{g}$$

Ans.

1.109

$$\text{Given } F \propto \frac{1}{r^n} \Rightarrow F = \frac{K}{r^n}$$

Where K = Constant.

A particle is said to steady if we displace particle away from origin, particle want to regain its position and also if we displaced particle toward origin, particle want to regain its original position. Then from rotating frame have same angular speed as particle using centrifugal force

$$F_{\text{net}} = \frac{mV^2}{r} - \frac{K}{r^n}$$

At equilibrium $F_{\text{net}} = 0$ and $V = V_0$

$$\frac{K}{r^n} = \frac{mV_0^2}{r} \dots\dots\dots(i)$$

If we increases r then for stable equilibrium

$$F_{\text{net}} < 0$$

$$\frac{mV_0^2}{r+dr} - \frac{K}{(r+dr)^n} < 0$$

$$mV_0^2(r+dr)^{-1} - K(r+dr)^{-n} < 0$$

$$\frac{mV_0^2}{r} \left(1 + \frac{dr}{r}\right)^{-1} - \frac{K}{r^n} \left(1 + \frac{dr}{r}\right)^{-n} < 0$$

Using binomial expression

$$\frac{mV_0^2}{r} \left(1 - \frac{dr}{r}\right) - \frac{K}{r^n} \left(1 - n \frac{dr}{r}\right) < 0$$

$$\frac{mV_0^2}{r} - \frac{mV_0^2 dr}{r r} - \frac{K}{r^n} + \frac{K n dr}{r^n} < 0$$

From(1)

$$-\frac{dr}{r} + n \frac{dr}{r} < 0$$

$$n < 1$$

1.111*

Here point A is target and distance between A and B is $x_0 = 1 \text{ km} = S$

Since horizontal velocity of bullet is v then time

$$\text{in which target kill : } t = \frac{x_0}{v} = \frac{S}{v} \quad \dots \dots \dots (1)$$

Ans.

1.110

At steady state

$$mg \sin \theta = m (R \sin \theta) \omega^2 \cos \theta$$

$$\cos \theta = \frac{g}{R \omega^2}$$

Case (i)

If $R \omega^2 > g$ then $\cos \theta = \frac{g}{R \omega^2}$ is defined and

only one equilibrium position will exist and will be steady.

Case (ii)

If $R \omega^2 < g$ then $\cos \theta$ is not defined, here only $\cos \theta = 0^\circ$ will be equilibrium position because tangential force along arch of ring due to mg will be greater than that of centrifugal force and object will come at lower position of ring.

Because horizontal velocity is not affected by gravity.

We know that earth is non inertial frame and it is rotating about y axis with angular velocity w . A frame attached with point B of earth, if we see the there is required coriolis force from this frame, it provide coriolis acceleration

$$|\vec{a}_{\text{cor}}| = |2\vec{w} \times \vec{v}| = 2\omega v \sin \phi \quad \dots \dots \dots (2)$$

This direction is perpendicular to the plane of \vec{w} and \vec{v} .

$$\text{Now displacement (x)} = \frac{1}{2} |\vec{a}_{\text{cor}}| t^2 =$$

$$x = \frac{1}{2} (2\omega v \sin \phi) \left(\frac{S}{V}\right)^2$$

$$x = \left(\frac{\omega S^2}{V}\right) \sin \phi = 7 \text{ cm}$$

Ans.

1.112*

If a particle on rod OA moving with velocity V toward centre and also rotating with angular velocity w .

$$\text{Radial acceleration} (a_r) = \frac{d^2r}{dt^2} - rw^2$$

$$\text{Tangential acceleration} (a_t) = r\alpha + 2\vec{V} \times \vec{w}$$

Velocity of particle relative to rod OA

In questions radial velocity is constant and equal

$$\text{to } V' \text{ then } \frac{d^2r}{dt^2} = 0.$$

$$\text{Then radial acceleration } (a_r) = 0 - rw^2$$

Since w is constant

$$\frac{dw}{dt} = \alpha = 0$$

$$\text{Tangential acceleration } (a_t) = 0 + 2V'w$$

$$\vec{F}_{\text{net}} = -m rw^2 \hat{i} - 2m V'w \hat{k} - mg \hat{j}.$$

$$F_{\text{net}} = \sqrt{(mrw^2)^2 + (2mv'w)^2 + (mg)^2}$$

$$F_{\text{net}} = m\sqrt{g^2 + r^2 w^4 + (2v'w)^2} = 8 \text{ N.} \quad \text{Ans.}$$

1.113*

$$\text{Coriolis acceleration } (a_{\infty}) = 2\vec{V} \times \vec{w} = 2Vw$$

Radial acceleration:

$$a_r = \frac{d^2r}{dt^2} - rw^2$$

Since there is no force along radial direction
 $a_r = 0$

$$\frac{d^2r}{dt^2} = rw^2$$

$$V \frac{dv}{dr} = rw^2$$

$$\int_{V_0}^V V dv = \int_0^r rw^2 dr$$

$$V^2 - V_0^2 = r^2 w^2$$

$$V^2 = V_0^2 + r^2 w^2$$

$$V = \sqrt{V_0^2 + r^2 w^2}$$

$$\text{Coriolis force } (F) = m [2Vw] = 2m \sqrt{V_0^2 + r^2 w^2}$$

$$F = 2mrw^2 \sqrt{1 + \left(\frac{V_0}{wr}\right)^2} = 2.8 \text{ N} \quad \text{Ans.}$$

1.114*

CONCEPT:

Velocity of particle w.r.t. with the help velocity of rotatory frame

$$\vec{V}_{p-E} = \vec{V}_{rot} + \vec{\omega} \times \vec{R} \dots\dots\dots(1)$$

Net virtual or fictitious force from non-inertial reference frame K' which rotates with a constant angular velocity $\vec{\omega}$ about an axis translating with an acceleration \vec{W}_0 will be

$$\vec{F}_{\text{inertial}} = -m\vec{W}_0 + m\vec{R}\vec{\omega}^2 + 2m(\vec{V} \times \vec{\omega}) \dots\dots\dots(2)$$

where \vec{R} is the radius vector of the point mass relative to the axis of rotation of the K' frame. Where V is relative velocity.

(a)

Suppose velocity of particle w.r.t disc is V then acceleration of particle with respect to disc is a then

$$a = \frac{V^2}{R} \dots\dots\dots(3)$$

Calculation of V :

When particle will be at furtherest distance from axis then it will at point P.

According to question, net virtual force at this instant will be zero.

$$\vec{F}_{\text{inertial}} = -m\vec{W}_0 + m\vec{R}\omega^2 + 2m(\vec{V} \times \vec{\omega}) = \vec{0}$$

Here $\vec{W}_0 = \vec{0}$ Then

$$0 = m2R\omega^2 + 2mV\omega$$

$$V = -R\omega$$

From(3)

$$a = R\omega^2$$

Ans.

(b)

When particle will be at r distance from axis

$$\vec{F}_{\text{inertial}} = -m\vec{W}_0 + m\vec{R}\omega^2 + 2m(\vec{V} \times \vec{\omega})$$

$$\vec{F}_{\text{inertial}} = m\vec{R}\omega^2 + 2m(\vec{V} \times \vec{\omega})$$

$$|\vec{F}_{\text{inertial}}| = m|\vec{R}\omega^2 + 2(\vec{V} \times \vec{\omega})|$$

$$|\vec{F}_{\text{inertial}}| = m\sqrt{(r\omega^2)^2 + (2V\omega)^2 - 4rV\omega^3 \cos\theta} \quad \dots \quad (4)$$

Here $2R\cos\theta = r$

$$\cos\theta = \frac{r}{2R}$$

Put value of $\cos\theta = \frac{r}{2R}$ in equation (4)

$$F_{\text{in}} = mrw^2 \sqrt{\left(\frac{2R}{r}\right)^2 - 1} \quad \text{Ans.}$$

1.115

Since surface of sphere is smooth then there will

be no effect of rotation of sphere on particle from inertial frame

At time of break off

$$mg \cos\theta = \frac{mv^2}{R} \quad \dots \quad (i)$$

Using energy conservation

$$\frac{1}{2}mv^2 = mgR(1 - \cos\theta) \quad \dots \quad (ii)$$

From (i) and (ii)

$$\cos\theta = \frac{2}{3}$$

From (1)

$$v^2 = \frac{2gR}{3} \quad \dots \quad (3)$$

(a)

$$\text{Centrifugal force } (F_c) = mrw^2$$

$$= mR \cos\theta w^2 = mR W^2 \sqrt{1 - \frac{4}{9}} \\ = m R W^2 \frac{5}{9} \quad \text{Ans.}$$

(b*)

$$\text{Coriolis force } (F_{\text{co}}) = 2m(\vec{V}_r \times \vec{\omega})$$

If reference frame fixed with sphere then velocity of particle from the frame of sphere will be

$$\vec{V}_r = rw\hat{k} + V \cos\theta \hat{i} - V \sin\theta \hat{j}$$

$$\vec{\omega} = w\hat{j}$$

$$\vec{F}_{\text{co}} = 2m(rw\hat{k} + V \cos\theta \hat{i} - V \sin\theta \hat{j}) \times w\hat{j}$$

$$\vec{F}_{\text{co}} = 2m(-w^2 \hat{i} + wV \cos\theta \hat{k})$$

$$F_{\text{co}} = 2mw \sqrt{(wr)^2 + (V \cos\theta)^2}$$

$$F_{\text{co}} = 2mw \sqrt{(wR \sin\theta)^2 + \frac{2gR}{3} \cos^2\theta}$$

$$F_{CO} = \frac{2}{3} mw^2 R \sqrt{5 + \frac{8g}{3w^2 R}} \quad \text{Ans.}$$

$$h = \frac{1}{2}gt_1^2$$

1.116*

(a)

Magnitude of lateral force will be given by coriolis forces because coriolis force will be parallel to surface.

$$F_{\text{coriolis}} = m |2\vec{V} \times \vec{W}| = 2 m V W \sin \phi \quad \text{Ans.}$$

$$t_1 = \sqrt{\frac{2h}{g}}$$

From (1)

$$\int_0^{x_{CO}} dx_{CO} = w g \int_0^t t^2 dt$$

$$x_{CO} = \frac{wgt_1^3}{3}$$

Put $t_1 = \sqrt{\frac{2h}{g}}$ in (1)

$$X_{co} = \frac{2wh}{3} \sqrt{\frac{2h}{g}}$$

Ans.

(b)

$$\bar{F}_{inertial} = m\bar{R}\omega^2 + 2m(\bar{V} \times \bar{\omega}) = \bar{0}$$

$$-2\vec{v} \times \vec{w} = \vec{r}w^2$$

$$2v = rw$$

Angle between \vec{w} and \vec{v} must be parallel to each other so that cross product become zero hence train must move from east to west

$$2v = rw$$

$$v = \frac{1}{2} R w \cos \phi$$

Ans.

1,117*

Suppose at time t particle at position P which is x unit below from starting point.

Let velocity is V then

$$V = gt$$

Coriolis acceleration

$$a_{\infty} = 2v w = 2gtw$$

$$\frac{dV_{CO}}{dt} = 2gtw$$

$$\int_0^t dV_{CO} = 2g \int_0^t tw dt$$

1.3 Law of Conservation of Energy, Momentum and Angular Momentum

1.118

$$d\vec{r} = dx\hat{i} + dy\hat{j} + dz\hat{k}$$

$$dw = \vec{F} \cdot d\vec{r}$$

$$w = \int_1^2 3dx + \int_2^{-3} 4dy = 3 + 4(-5) = -17 \text{ Joule}$$

Ans.

OR
Work done of constant force

$$\Delta W = \vec{F} \cdot \Delta \vec{R}$$

$$\vec{F} = 3\hat{i} + 4\hat{j}$$

$$\Delta \vec{R} = 1\hat{i} - 5\hat{j}$$

$$\Delta W = 3 - 20 = -17J$$

Ans.

1.119

$$v = a\sqrt{s} \quad \dots \text{(i)}$$

$$ds = a s^{1/2} dt$$

$$\int_0^s s^{-1/2} ds = a \int_0^t dt$$

$$2s^{1/2} \Big|_0^s = at$$

$$s = \frac{a^2}{4} t^2 \quad \dots \text{(ii)}$$

Put in (i)

$$v = a \left(\frac{a}{2} t \right) = \frac{a^2 t}{2}$$

$$W_{\text{all forces}} = k_f - k_i = \frac{1}{2} mv^2 = \frac{1}{2} m \left(\frac{a^2 t}{2} \right)^2$$

$$\Delta W_{\text{all}} = \frac{ma^4 t^2}{8}$$

Ans.

1.120

$$T = as^2 = k \quad \dots \text{(i)}$$

Calculation of tangential force (F_t)

Work done by force = Work done by tangential force (F_t)

$$dw = F_t ds = dk \quad \dots \text{(iii)}$$

Where dk = Change in K.E. in short time.

$$F_t = \frac{dw}{ds} = \frac{dk}{ds}$$

Differentiating equation (i)

$$F_t = 2as$$

Calculation of tangential force (F_t)

$$\frac{1}{2} mv^2 = as^2$$

$$mv^2 = 2as^2$$

$$F_t = \frac{mv^2}{R} = \frac{2as^2}{R}$$

$$f_{\text{net}} = \sqrt{F_t^2 + F_r^2}$$

$$F_{\text{net}} = 2as \sqrt{1 + \left(\frac{s}{R}\right)^2}$$

Ans.

1.121

Using work energy theory

$$W_{\text{all}} = k_f - k_i$$

$$W_F + W_{mg} + W_{\text{friction}} = k_f - k_i$$

Since particle is slowly moving then

$$k_i = 0$$

$$k_f = 0$$

$$W_F + W_{mg} + W_{\text{friction}} = 0$$

$$W_F = -(W_{mg} + W_{\text{friction}})$$

$$= -(-mgh + W_{\text{friction}}) \dots \text{(1)}$$

Calculation of work done of friction

1.123

$$\begin{aligned}
 W_{\text{friction}} &= \sum (-\mu mg \cos \theta) ds \\
 &= -\sum \mu mg (ds \cos \theta) \\
 &= -\mu mg \sum (ds \cos \theta) \\
 &= -\mu mg \ell \\
 &= -kmg \ell \\
 \text{From (1)} \\
 W_F &= mgh + kmg\ell = mg(h + k\ell) \quad \text{Ans.}
 \end{aligned}$$

1.122

$$\begin{aligned}
 K &= \mu = 0.15 \\
 \text{We know} \\
 W_{\text{all forces}} &= k_1 - k_2 \\
 W_{mg} + W_{\text{friction}} &= 0 - 0 = 0 \\
 W_{\text{friction}} &= -W_{mg} \quad \text{(i)} \\
 \text{Suppose velocity at point B is } V_B \text{ and distance} \\
 \text{between A and B is } \ell, \text{ then} \\
 V_B^2 &= 2[g \sin 30^\circ - \mu g \cos 30^\circ] \ell_1 \quad \text{(ii)} \\
 \text{On horizontal plane} \\
 V_B^2 &= 2(\mu g) \ell \quad \text{(iii)} \\
 \text{On incline plane} \\
 \text{From (ii) and (iii)} \\
 \mu g \ell &= \frac{g \ell_1}{2} - \mu g \ell_1 \frac{\sqrt{3}}{2}
 \end{aligned}$$

$$\ell_1 = \frac{2\mu\ell}{1 - \sqrt{3}\mu}$$

$$W_{mg} = mg \ell_1 \sin 30^\circ = mg \frac{\mu\ell}{(1 - \sqrt{3}\mu)} = 0.05 J$$

$$\begin{aligned}
 \text{From (i)} \\
 W_{\text{friction}} &= -0.05 \text{ Joule} \quad \text{Ans.}
 \end{aligned}$$

$$\begin{aligned}
 \text{Condition for sliding of mass } m_2 \\
 kx_0 = km_2 g \quad \text{(i)}
 \end{aligned}$$

Now using work energy equation on m₁,

$$Fx_0 - \frac{1}{2}kx_0^2 - km_1gx_0 = \frac{1}{2}m_1v^2 - 0$$

$$F - \frac{1}{2x_0}kx_0^2 - \frac{km_1gx_0}{x_0} = \frac{m_1v^2}{2x_0}$$

$$F = \frac{1}{2x_0}kx_0^2 + \frac{km_1gx_0}{x_0} + \frac{1}{2x_0}m_1v^2 \quad \text{(ii)}$$

From equation (i)

x_0 is constant, for minimum value of F, v should be minimum and equal to zero.

$$\frac{1}{2}m_1v^2 \rightarrow 0$$

$$F_{\min} = \frac{kx_0}{2} + km_1g$$

From (i)

$$F_{\min} = \frac{km_2g}{2} + km_1g$$

$$F_{\min} = kg \left(m_1 + \frac{m_2}{2} \right) \quad \text{Ans.}$$

1.124

When ηl portion of chain is hanging, chain start sliding

$$(\eta l) \frac{m}{l} g = \mu \frac{m}{l} (\ell - \eta l) g$$

1.127

(a)

Time taken by particle to stop is t_1 , then

$$v = u + at$$

$$0 = v_0 - kg t_1$$

$$t_1 = \frac{v_0}{kg}$$

Work done by f_r ,

$$\text{Work done by } (f_r) = k_r - k_i = 0 - \frac{1}{2}mv_0^2$$

$$W_{\text{friction}} = -\frac{1}{2}mv_0^2$$

$$\text{Average power } (P_{\text{avg}}) = \frac{\Delta W}{t_1}$$

$$\langle P \rangle = \frac{W_{\text{friction}}}{t_1} = \frac{-\frac{1}{2}mv_0^2}{\frac{V_0}{kg}} = -\frac{1}{2}mV_0 \text{ kg}$$

Ans.

(b)

$$a = -\mu g = -\alpha xg \dots \dots \dots (1)$$

$$v \frac{dv}{dx} = -\alpha xg$$

$$\int_{v_0}^v v dv = -\alpha g \int_0^x dx$$

$$v = \sqrt{v_0^2 - \alpha gx^2}$$

$$\text{Power of force } (P) = Fv$$

$$F = ma = m \alpha xg$$

$$v = \sqrt{v_0^2 - \alpha gx^2}$$

$$P = m \alpha xg \sqrt{v_0^2 - \alpha gx^2} \dots \dots \dots (ii)$$

To maximum value of P

$$\frac{dP}{dx} = 0$$

$$\alpha gx^2 - \frac{v_0^2}{2} = 0$$

$$x = \frac{v_0}{\sqrt{2\alpha g}}$$

Put (ii)

$$P = -\frac{mv_0^2}{2} \sqrt{g\alpha}$$

Ans.

From frame of rotatory axis, centrifugal force on body when body is r distance from axis of rotation, motion will be straight line.

$$F = mrw^2$$

$$\int dw = \int_{r_1}^{r_2} mrw^2 dr$$

$$w = \frac{mv^2}{2} [r_2^2 - r_1^2] \quad \text{Ans.}$$

1.129

Method : 1 (Basic approach)

For minimum work done, straching is made very slowly then net force on system is zero.

Then mass moment of system will be conserved.

Suppose x_1 elongation in spring (1) and x_2 in (2).

Using mass moment conservation

$$k_1 x_1 = k_2 x_2 \dots \dots \dots (i)$$

$$x_1 + x_2 = l \dots \dots \dots (ii)$$

From (i) and (ii)

$$x_2 = \frac{k_1 \Delta \ell}{k_2 + k_1}$$

$$x_1 = \frac{k_2 \Delta \ell}{k_2 + k_1}$$

Minimum work done by external agent
= Total Store Energy store in springs

$$= \frac{1}{2}k_1 x_1^2 + \frac{1}{2}k_2 x_2^2$$

$$E = \frac{1}{2} k_1 \left[\frac{k_2 \Delta \ell}{k_2 + k_1} \right]^2 + \frac{1}{2} k_2 \left[\frac{k_1 \Delta \ell}{k_2 + k_1} \right]^2 = g m \left(\frac{y_{\max}}{2} \right) = \Delta U = \frac{mg}{2a} \quad \text{Ans.}$$

1.131 (a)

$$E = \frac{1}{2} \frac{\Delta \ell^2}{(k_2 + k_1)^2} [k_1 k_2^2 + k_2 k_1^2]$$

$$E = \frac{1}{2} \frac{k_1 k_2}{(k_1 + k_2)} \Delta \ell^2 \quad \text{Ans.}$$

Method : 2 (Equivalent spring method)

$$k_{eq} = \frac{k_1 k_2}{k_1 + k_2}$$

$$E = \frac{1}{2} k_{eq} \Delta \ell^2$$

$$E = \frac{1}{2} \frac{k_1 k_2}{(k_1 + k_2)} \Delta \ell^2 \quad \text{Ans.}$$

1.130

$$\bar{F} = 2(ay - 1) mg$$

$$F_{up} = 2(1 - ay) mg \quad \text{(1)}$$

$$F_{net}(up) = 2(1 - ay) mg - mg \\ = mg(1 - 2ay)$$

$$a_{net} = g(1 - 2ay)$$

$$a_{net} = \frac{vdv}{dy} = g(1 - 2ay)$$

$$\int_0^y v dv = \int_0^y g(1 - 2ay)$$

$$0 = g \left[y_{\max} - 2a \frac{y_{\max}^2}{2} \right]$$

$$y_{\max} = \frac{1}{a}$$

$$\text{Half of ascent} = \frac{1}{2a}$$

Work done by pulling force

$$W = \int_0^{y_{\max}} 2(1 - ay) mg dy$$

$$W = \frac{3mg}{4}$$

Increase in P. E. Due to gravity

$$= gm \left(\frac{y_{\max}}{2} \right) = \Delta U = \frac{mg}{2a} \quad \text{Ans.}$$

$$U = \frac{a}{r^2} - \frac{b}{r}$$

$$U = ar^{-2} - br^{-1} \quad \text{(1)}$$

For equilibrium:

$$F = -\frac{dU}{dr} \Big|_{r=r_0} = 0$$

Differentiate equation(1)

$$\frac{dU}{dr} = -2ar^{-3} + br^{-2} \quad \text{(2)}$$

$$-2ar_0^{-3} + br_0^{-2} = 0$$

$$2ar_0^{-3} = br_0^{-2}$$

$$r_0 = \frac{2a}{b}$$

For stable equilibrium

$$\frac{d^2U}{dr^2} \Big|_{r=r_0} = \text{positive}$$

Differentiate equation(2)

$$\frac{d^2U}{dr^2} = 6ar^{-4} - 2br^{-3} = 6ar^{-4} - 2br^{-3}$$

$$\text{Put the value of } r_0 = \frac{2a}{b}$$

$$\frac{d^2U}{dr^2} = 6a \left[\frac{2a}{b} \right]^{-4} - 2b \left[\frac{2a}{b} \right]^{-3}$$

$$= \left[\frac{2a}{b} \right]^{-3} \left[\frac{6ab}{2a} - 2b \right]$$

$$= \left[\frac{2a}{b} \right]^{-3} b$$

= positive

Then equilibrium is stable

Ans.

(b)

For attractive force(F)

$$F = \frac{dU}{dx} = -2ar^{-3} + br^{-2}$$

For maximum value of attractive force(F)

$$\frac{dF}{dr} = 0$$

$$6ar^{-4} - 2br^{-3} = 0$$

$$\frac{6a}{r} - 2b = 0$$

$$r = \frac{6a}{2b} = \frac{3a}{b}$$

$$F_{\max} = -2a \left(\frac{3a}{b}\right)^3 + b \left(\frac{3a}{b}\right)^2 = \frac{b^3}{27a^2} \quad \text{Ans.}$$

Ans.

1.132

$$(a) U = \alpha x^2 + \beta y^2 \dots \dots \dots (1)$$

For central force

$$\bar{F} = k\bar{r} \quad \text{where } K \text{ is any constant}$$

\bar{r} = Position vector of point of application of force
From (1)

$$\bar{F} = -\left(\frac{\partial U}{\partial x}\right)\hat{i} + \left(\frac{\partial U}{\partial y}\right)\hat{j}$$

$$\bar{F} = -2\alpha x\hat{i} - 2\beta y\hat{j} = -2(\alpha x\hat{i} + \beta y\hat{j}) \dots \dots \dots (i)$$

Suppose position vector is $\bar{r} = x\hat{i} + y\hat{j}$

This is not seen in equation (i) hence it is not central force.

(b)

Method : 1

We know equipotential surface are perpendicular to direction of force.
Hence equipotential surface will be in perpendicular direction of slope on force.

From (i)

$$\text{Slope of force} = \frac{dy}{dx} = \frac{\beta y}{\alpha x}$$

Slope of equipotential surface

$$m_1 m_2 = -1$$

$$\frac{dy}{dx} \times \left(\frac{dx_1}{dy_1}\right) = -1$$

$$\frac{dy}{dx} = -\frac{\alpha x}{\beta y}$$

$$\int \beta y \, dy = -\int \alpha x \, dx$$

$$\beta \int y \, dy = -\alpha \int x \, dx$$

$$\frac{\beta y^2}{2} = -\frac{\alpha x^2}{2} + C$$

$$\frac{x^2}{2/\alpha} + \frac{y^2}{2/\beta} = C$$

This is ellipse.

$$\text{Ratio of semi axis : } \frac{a}{b} = \frac{\sqrt{2/\alpha}}{\sqrt{2/\beta}} = \sqrt{\frac{\beta}{\alpha}} \quad \text{Ans.}$$

Method : 2

Equipotential surface is that point at which potential is constant then

$$\alpha x^2 + \beta y^2 = C_1$$

$$\frac{x^2}{1/\alpha} + \frac{y^2}{1/\beta} = C_1$$

This is ellipse.

$$\text{Ratio of semi axis : } \frac{a}{b} = \frac{\sqrt{2/\alpha}}{\sqrt{2/\beta}} = \sqrt{\frac{\beta}{\alpha}} \quad \text{Ans.}$$

If force is constant magnitude

$$|\bar{F}| = \text{constant}$$

$$\bar{F} = -2(\alpha x\hat{i} + \beta y\hat{j})$$

$$|\bar{F}| = 2\sqrt{\alpha^2 x^2 + \beta^2 y^2} = C_2$$

$$\alpha^2 x^2 + \beta^2 y^2 = C$$

$$\frac{x^2}{1/\alpha^2} + \frac{y^2}{1/\beta^2} = C$$

This is surface at which magnitude of force is constant which is an ellipse.

$$\text{Ratio of semi major axis} = \frac{\sqrt{\frac{V}{\alpha^2}}}{\sqrt{\frac{V}{\beta^2}}} = \frac{\beta}{\alpha}$$

Ans.

$$W_{\text{friction}} = \frac{-mV_0^2 K}{2(K + \tan \alpha)}$$

Ans.

1.135

1.133

If force fields are potential or conservative then

$$\nabla \times \vec{F} = 0$$

For $\vec{F}_1 = ay\hat{i}$

$$\nabla \times \vec{F} = \begin{vmatrix} i & j & k \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ ay & 0 & 0 \end{vmatrix}$$

$$= \hat{i}(0) + \hat{j}(0 - 0) + \hat{k}(0 - a) = -a\hat{k}$$

Hence force is not potential.

For $\vec{F}_2 = ax\hat{i} + by\hat{j}$

$$\nabla \times \vec{F} = \begin{vmatrix} i & j & k \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ ax & by & 0 \end{vmatrix}$$

$$= \hat{i}[0 - 0] - \hat{j}[0 - 0] + \hat{k}[0 - a] = \hat{0}$$

Hence force is potential.

1.134

$$a_{\text{net}} = g \sin \alpha + kg \cos \alpha$$

This is retardation.

$$V^2 = u^2 + 2 as$$

Final speed will be zero.

$$0 = V_0^2 - 2(g \sin \alpha + kg \cos \alpha)S$$

$$S = \frac{V_0^2}{2[g \sin \alpha + kg \cos \alpha]}$$

$$W_{\text{friction}} = \Delta W = -f_r \times S = -(K mg \cos \alpha)S$$

$$= - \left[\frac{V_0^2}{2[g \sin \alpha + kg \cos \alpha]} \right] [K mg \cos \alpha]$$

$$= \frac{-K m V_0^2 \cos \alpha}{2[\sin \alpha + k \cos \alpha]}$$

Velocity at point A

$$\frac{1}{2} m V_A^2 = mg(H - h)$$

$$V_A = \sqrt{2g(H - h)} \quad \dots \dots \dots (1)$$

Using equation of trajectory :

$$y = x \tan \theta - \frac{gx^2}{2u^2 \cos^2 \theta} \quad \dots \dots \dots (2)$$

When particle is at point A ,

$$\theta = 0 ; y = -h ; u = V_A ; x = S$$

Put values in (2)

$$-h = -\frac{gS^2}{2V_A^2}$$

From (1)

$$h = \frac{g}{2(2g)(H-h)} S^2$$

$$S^2 = 4h(H - h) = 4hH - 4h^2$$

$$S^2 = 4hH - 4h^2 \quad \dots \dots \dots (3)$$

For S maximum :

$$\frac{dS}{dh} = 0$$

$$[4H - 8h] = 0$$

$$h = \frac{H}{2}$$

Put value of h in (3)

$$S_{\text{max}} = \sqrt{4 \frac{H}{2} \left(H - \frac{H}{2} \right)} = H$$

Ans.

Ans.

1.138

$$t = \frac{S}{V_0} = \frac{\ell_0^2}{2RV_0}$$

Ans.

Since initially tension will be perpendicular to velocity, it does not work and hence speed remain constant in magnitude hence we have to find total distance travel by particle before it strike again to cylinder.

At time = t

Suppose in next time dt particle traveled ds distance than

$$ds = (\ell_0 - R\theta)d\theta$$

$$\int_0^S ds = \int_0^{\theta_{\max}} (\ell_0 - R\theta)d\theta \quad \dots \dots \dots (1)$$

$$\text{Where } \theta_{\max} = \frac{\ell_0}{R}$$

From (1)

$$S = \ell_0 \theta_{\max} - \frac{R \theta_{\max}^2}{2}$$

$$S = \frac{\ell_0^2}{R} - \frac{R \ell_0^2}{2R^2}$$

$$S = \frac{\ell_0^2}{R} - \frac{R \ell_0^2}{2R^2}$$

$$S = \frac{\ell_0^2}{2R}$$

Time to strike while speed is constant

1.139

Total loss in P.E. of sleeve
= Gain in elastic potential energy of chord

$$mg(\ell + x) = \frac{1}{2} kx^2$$

$$2mg\ell + 2mgx = kx^2$$

$$kx^2 - 2mgx - 2mg\ell = 0$$

$$x = \frac{2mg + \sqrt{4m^2g^2 + 4k(2mg\ell)}}{2k}$$

$$x = \frac{mg}{k} \left(1 + \sqrt{1 + 2k \frac{\ell}{mg}} \right)$$

Ans.

1.140

$$K = x = \frac{mg}{l_0} = \text{Spring constant}$$

When bar A is breaking off the plane then normal reaction will be zero.

Force equation in y direction

$$Kl_0[\cosec \theta - 1] \sin \theta = mg$$

$$\sin \theta = \frac{Kl_0 - mg}{Kl_0} = 1 - \frac{mg}{Kl_0} \quad \dots \dots \dots (1)$$

Energy equation

Loss in P.E.

= Gain in K.E. of both block + spring energy

$$mg\ell_0 \cot \theta = \left(\frac{1}{2} m V^2 \right) \times 2 + \frac{1}{2} K l_0^2 (\cosec \theta - 1)^2 \quad \dots \dots \dots (ii)$$

From (i) and (ii)

$$V = \sqrt{\frac{19g\ell_0}{32}}$$

Ans.

1.141

Elastic string behave as spring.

Let assume elastic constant of string is k_1

Elongation of string = $\Delta x = l_0 \sec \theta - l_0$

Spring force = $k_1 \Delta x$

$$= K_1(l_0 \sec \theta - l_0) = K_1 l_0 (\sec \theta - 1) \quad \dots \dots \dots (1)$$

For equation in horizontal direction on block of mass m at time of slipping

$$k_1 \Delta x \sin \theta = f_1 = KN$$

Where K=coefficient of friction

$$K_1 \Delta x \sin \theta = K (mg - k_1 \Delta x \cos \theta)$$

$$k_1 = \frac{kmg}{\Delta x \sin \theta + k \Delta x \cos \theta}$$

$$k_1 = \frac{kmg}{(\sin \theta + k \cos \theta) \Delta x}$$

$$= \frac{kmg}{(\sin \theta + k \cos \theta) l_0 (\sec \theta - 1)} \quad \dots \dots \dots (2)$$

F.B.D. of bar

Since bar is moving slowly.

$$W_{\text{all force}} = k_i - k_f = 0$$

$$W_{\text{string}} + W_{\text{friction}} + W_{\text{normal}} + W_{\text{mg}} = 0 \dots\dots\dots(3)$$

$$W_{\text{normal}} = 0$$

$$W_{\text{mg}} = 0$$

From(3)

$$W_{\text{string}} = -W_{\text{friction}} \dots\dots\dots(4)$$

$$W_{\text{friction}} = -W_{\text{string}} = -\frac{1}{2}k_i \Delta x^2$$

$$W_{\text{string}} = -\frac{1}{2} \left[\frac{kmg}{(\sin\theta + k\cos\theta)\ell_0(\sec\theta - 1)} \right] \ell_0^2 (\sec\theta - 1)^2$$

$$W_{\text{friction}} = \frac{kmg}{2} \ell_0 \left[\frac{1 - \cos\theta}{(\sin\theta + k\cos\theta)\cos\theta} \right]$$

Ans.

1.142

Suppose at time t sleeve at r distance from point A

Acceleration toward point A

$$a_{\text{net}} = -\left(\frac{d^2r}{dt^2} - rw^2 \right)$$

$$F_{\text{net}} = m a_{\text{net}}$$

$$\chi(r - \ell_0) = m \left[\frac{d^2r}{dt^2} - rw^2 \right] \dots\dots\dots(i)$$

Since system start rotating slowly

$$v_r = \frac{dr}{dt} \rightarrow 0 \text{ and constant then } \frac{d^2r}{dt^2} = 0$$

$$\text{Form (i)} \chi(r - \ell_0) = mrw^2$$

$$r = \frac{\chi \ell_0}{\chi - mw^2}$$

Work done by external agent

= Increase energy of block (sleeve) + P. E. of spring

Speed of sleeve = V = rw

Then using energy conservation equation

Work done by external agent

$$= \frac{1}{2}mV^2 + \frac{1}{2}\chi(r - \ell_0)^2$$

$$= \frac{1}{2}mr^2w^2 + \frac{1}{2}\chi \left[\frac{\chi \ell_0}{\chi - mw^2} - \ell_0 \right]^2$$

$$= \frac{1}{2}mr^2w^2 + \frac{1}{2}\chi \left(\frac{m^2\ell_0^2w^4}{(\chi - mw^2)^2} \right)$$

$$= \frac{1}{2}w^2m \left(\frac{\chi \ell_0}{\chi - mw^2} \right)^2 + \frac{1}{2} \frac{m^2\ell_0^2w^4\chi}{(\chi - mw^2)^2}$$

$$= \frac{1}{2} \frac{mw^2\ell_0^2\chi}{(\chi - mw^2)^2} [\chi + mw^2]$$

$$\text{Assume : } \eta = \frac{mw^2}{\chi}$$

$$W = \frac{1}{2} \left(\frac{mw^2}{\chi} \right) \frac{\ell_0^2 \chi}{\left(1 - \frac{mw^2}{\chi} \right)^2} [\chi + mw^2]$$

$$W = \frac{1}{2} \left(\frac{mw^2}{\chi} \right) \frac{\ell_0^2 \chi}{\left(1 - \frac{mw^2}{\chi} \right)^2} \left(1 + \frac{mw^2}{\chi} \right)$$

$$W = \frac{1}{2} \frac{\eta \ell_0^2 \chi (1 + \eta)}{(1 + \eta)^2}$$

Ans.

1.143

$$a = \frac{(m_1 - m_2)g}{m_1 + m_2}$$

Suppose acceleration centre of mass is W_c

$$W_c = \frac{m_1 a - m_2 a}{m_1 + m_2}$$

$$W_c = \left(\frac{m_1 - m_2}{m_1 + m_2} \right) \frac{m_1 - m_2}{m_1 + m_2} g$$

$$W_c = \left(\frac{m_1 - m_2}{m_1 + m_2} \right)^2 g$$

Ans.

1.147

Let velocity of frame k' is V then
From this new frame k'
Velocity of $m_1 = V_1 - V$
Velocity of $m_2 = V_2 - V$
Kinetic energy of system from K' frame:

$$K_T = \frac{1}{2}m_1(V_1 - V)^2 + \frac{1}{2}m_2(V_2 - V)^2 \dots\dots(1)$$

For K_T minimum $\frac{dK_T}{dV} = 0$

$$0 = \left[-\frac{1}{2}2m_1(V_1 - V) \right] + \left[-\frac{1}{2}(2)m_2(V_2 - V) \right]$$

$$V = \frac{m_1V_1 + m_2V_2}{m_1 + m_2} \quad \text{Ans.}$$

Kinetic energy from this frame:
Put value of V in equation (1)

$$K_T = \frac{1}{2} \left(\frac{m_1m_2}{m_1 + m_2} \right) (V_1 - V_2)^2$$

$$K_T = \frac{1}{2} \mu (V_1 - V_2)^2$$

$$\mu = \frac{m_1m_2}{m_1 + m_2} \quad \text{Ans.}$$

1.148

Let velocity of frame (k') is V w.r.t. inertial frame

Given that $V_{cm-k'} = 0$

It is possible when velocity of com is equal to velocity frame k'

$$V_{cm-k} = V$$

$$\text{Assume } m_1 + m_2 + m_3 + m_4 = m$$

Kinetic energy w.r.t COM = \tilde{E}

Velocity of COM with frame $(K) = V$

We know that total kinetic of system =

Sum of energy of system w.r.t. com + K.E. of COM from K frame

$$K = \tilde{E} + \frac{1}{2}m(V_{cm-k})^2$$

$$K = \tilde{E} + \frac{1}{2}\mu V^2 \quad \text{Ans.}$$

1.149

We know that kinetic energy of system in frame of COM

$$\text{K.E.} = \frac{1}{2}\mu V_{rel}^2$$

Where V_{rel} is velocity of one particle w.r.t. other

$$\bar{V}_{rel} = V_1 \hat{i} - V_2 \hat{j}$$

$$V_{rel} = \sqrt{V_1^2 + V_2^2}$$

$$\mu = \frac{m_1m_2}{m_1 + m_2}$$

$$\text{K.E.} = \frac{1}{2} \left(\frac{m_1m_2}{m_1 + m_2} \right) (V_1^2 + V_2^2)$$

$$\tilde{E} = \frac{1}{2}\mu(V_1^2 + V_2^2) \quad \text{Ans.}$$

Method - 2 (Work - energy theorem)
F.B.D. of m_2 w.r.f. m_1 :

$$W_{all} = k_f - k_i$$

Here $K_{in} = 0$ and $K_f = 0$

$$W_{spring} + W_{pseudo} + W_F = 0$$

$$-\frac{1}{2}\chi r_{max}^2 - m_2 \chi \int_0^{r_{max}} \frac{r}{m_1} dr + Fr_{max} = 0$$

$$r_{max} = 0 \quad \text{or} \quad r_{max} = \frac{2F}{m_2\chi} \frac{m_1m_2}{(m_1+m_2)}$$

(a)
Minimum distance = ℓ_0

$$\text{Maximum distance} = \ell_0 + \frac{2m_1F}{(m_1+m_2)\chi}$$

(b)
If $m_1 = m_2$
Minimum distance = ℓ_0

$$\text{Maximum distance} = \ell_0 + \frac{F}{\chi}$$

Ans.

Method - 3 [Reduce Mass Concept]

Reduce mass of system

$$\mu = \frac{m_1m_2}{m_1+m_2}$$

At maximum elongation final velocity will be zero. Using work energy theorem

$$\frac{\mu F}{m_2} r_{max} - \frac{1}{2} \chi r_{max}^2 = 0$$

$$r_{max} = 0 \quad \text{or} \quad r_{max} = \frac{2\mu F}{m_2\chi}$$

$$r_{max} = 0 \quad \text{or} \quad r_{max} = \frac{2F}{m_2\chi} \frac{m_1m_2}{(m_1+m_2)}$$

(a)
Minimum distance = ℓ_0

$$\text{Maximum distance} = \ell_0 + \frac{2m_1F}{(m_1+m_2)\chi}$$

(b)
If $m_1 = m_2$
Minimum distance = ℓ_0

$$\text{Maximum distance} = \ell_0 + \frac{F}{\chi}$$

Ans.

1.153

Method : 1 (Energy conservation)

(a)

Suppose when elongation is x_0 lower block start moving upward then
Condition to leave ground of lower block

$$\chi x_0 = mg$$

$$x_0 = \frac{mg}{\chi} \quad \text{..... (i)}$$

Energy equation of upper block
Loss in P.E. of spring

$$= \text{Gain in K.E.} (\Delta K) + \text{Gain in gravitational potential energy} (\Delta U)$$

$$K_{in} = 0, \quad K_f = 0$$

$$\frac{1}{2} \chi \Delta \ell^2 = \frac{1}{2} mv^2 + mg(x_0 + \Delta \ell) + \frac{1}{2} \chi x_0^2 \quad \text{....(ii)}$$

For $\Delta \ell$ is minimum, V will be minimum
 $V = 0$
Put in (ii)

$$\begin{aligned} \frac{1}{2} \chi \Delta \ell^2 &= mg \left(\frac{mg}{\chi} + \Delta \ell \right) + \frac{1}{2} \chi x_0^2 \\ &= mg \left(\frac{mg}{\chi} + \Delta \ell \right) + \frac{1}{2} \chi \left(\frac{mg}{\chi} \right)^2 \end{aligned}$$

$$\frac{1}{2} \chi \Delta \ell^2 = \frac{m^2 g^2}{\chi} + mg \Delta \ell + \frac{1}{2} \frac{m^2 g^2}{\chi}$$

$$\Delta \ell = \frac{3mg}{\chi} \quad \text{Ans.}$$

(b)

When elongation in spring is $\frac{mg}{\chi}$ lower block leave the ground.
Energy equation between initial and final position.

$$\frac{1}{2}\chi\left(\frac{7mg}{\chi}\right)^2 = \frac{1}{2}mV_0^2 + mg\left(\frac{8mg}{\chi}\right) + \frac{1}{2}\chi\left(\frac{mg}{\chi}\right)^2$$

$$V_0 = \sqrt{\frac{32mg^2}{\chi}} \quad \dots \dots \dots (1)$$

Velocity of centre of mass at this instant

$$V_{cm} = \frac{mV_0 + 0}{2m} = \frac{V_0}{2}$$

$$a_{cm} = g$$

At maximum height, final velocity of com = 0
 $V^2 = u^2 + 2as$

$$0 = \frac{V_0^2}{2} - 2gh_1, \dots \dots \dots (2)$$

From (1) and (2)

$$h_1 = \frac{4mg}{\chi}$$

This distance is travelled by com after leave the lower surface.

Before leave the lower surface

Displacement of COM :

$$h_2 = \frac{m \times 0 + m\left(\frac{8mg}{\chi}\right)}{2m}$$

$$h_2 = \frac{4mg}{\chi}.$$

Net displacement of COM

$$h = h_1 + h_2 = \frac{8mg}{\chi} \quad \text{Ans.}$$

Method : 2 (SHM APPLICATION)

(a)

For minimum value of Δl final velocity of upper block will be zero and upper block perform S. H. M. and for l_1 , Condition to leave ground of lower block

$$\chi l_1 = mg$$

$$l_1 = \frac{mg}{\chi} \quad \dots \dots \dots (i)$$

From figure

$$\Delta l = \frac{mg}{\chi} + l_1 + \frac{mg}{\chi} = \frac{3mg}{\chi} \quad \text{Ans.}$$

(b)

$$\omega = \sqrt{\frac{K}{m}}$$

We know velocity equation in SHM

$$V^2 = \omega^2 (A^2 - x^2)$$

$$\text{Amplitude of SHM} = \frac{6mg}{\chi}$$

For calculation of velocity when block leave ground

$$V_0^2 = \frac{K}{m} \left[\left(\frac{6mg}{\chi} \right)^2 - \left(\frac{2mg}{\chi} \right)^2 \right]$$

$$V_0^2 = \frac{K}{m} \left(\frac{32m^2g^2}{k^2} \right) = \frac{32mg^2}{k}$$

$$V_0 = \sqrt{\frac{32mg^2}{k}} \quad \dots \dots \dots \text{(1)}$$

Velocity of centre of mass at this instant

$$V_{cm} = \frac{mV_0 + 0}{2m} = \frac{V_0}{2}$$

$$a_{cm} = g$$

At maximum height, final velocity of com = 0

$$V^2 = u^2 + 2as$$

$$0 = \frac{V_0^2}{2} - 2gh_1 \quad \dots \dots \dots \text{(2)}$$

From (1) and (2)

$$h_1 = \frac{4mg}{\chi}$$

This distance is travelled by com after leave the lower surface.

Before leave the lower surface

Displacement of COM :

$$h_2 = \frac{m \times 0 + m \left(\frac{8mg}{\chi} \right)}{2m}$$

$$h_2 = \frac{4mg}{\chi}.$$

Net displacement of COM

$$h = h_1 + h_2 = \frac{8mg}{\chi} \quad \text{Ans.}$$

1.154

Before Jump

After Jump

During this exchange momentum will be conserved because there is no force in horizontal direction on system.

Using LMC equation on system of all
(M+m)V1 - (M+m)V2 = 0 + (M+m)V

$$V_1 - V_2 = V \quad \dots \dots \dots \text{(i)}$$

When person jump perpendicular to track ,

velocity of buggies will not change.

Velocity of a buggy changes because person landing on the buggy.

Using LMC on person (A) and buggy (B)

$$mV_2 - MV_1 = (m+M)0$$

$$mV_2 = MV_1 \quad \dots \dots \dots \text{(ii)}$$

From (i) and (ii)

$$V_2 = \frac{MV}{M-m}$$

$$V_1 = \frac{mV}{M-m}$$

But in term of vector

V_2 has opposite direction as V_1 ,

$$V_2 = \frac{MV}{M-m}$$

$$V_1 = \frac{-mV}{M-m}$$

Ans.

1.155

Before Jump

During Jump

After Jump

For Buggy (1)

Linear momentum of system (1), before jump and during jump will be conserved.

$$(m+M)V_0 = m(V_r + u) + MV_r$$

$$V_r = \frac{(m+M)V_0 - mu}{m+M}$$

$$V_r = V_0 - \left(\frac{m}{m+M} \right) u$$

For Buggy (2)

Momentum of man + buggy (2) will be conserved during and after jump

$$m(u + V_r) + MV_0 = (m+M)V_1 \dots\dots\dots(1)$$

Put the value of V_r in (1)

$$V_1 = V_0 + \frac{mMu}{(m+M)^2} \quad \text{Ans.}$$

1.156

(a)

Using momentum conservation on system
 $2m(u - V_1) - MV_1 = 0 \dots\dots\dots(1)$

$$V_1 = \frac{2Mu}{2m+M}$$

In term of vector form

$$\bar{V}_1 = \frac{-2M\bar{u}}{(2m+M)} \quad \text{Ans.}$$

(b)

In first jump using LMC
 $m(u - V_2) - (m+M)V_2 = 0$

$$V_2 = \frac{mu}{(2m+M)} \dots\dots\dots(i)$$

After second jump using LMC

$$-(m+M)V_2 = -MV_3 + m(u - V_3)$$

$$-(m+M)V_2 = -MV_3 + mu - mV_3$$

$$V_3 = \frac{mu + (m+M)V_2}{m+M}$$

$$V_3 = V_2 + \frac{mu}{m+M} \dots\dots\dots(2)$$

From (1) and (2)

$$V_3 = \frac{mu}{(2m+M)} + \frac{mu}{(m+M)}$$

$$V_3 = \frac{mu(3m+2M)}{(m+M)(2m+M)}$$

In vector form

$$\bar{V}_3 = \frac{-m\bar{u}(3m+2M)}{(m+M)(2m+M)} \quad \text{Ans.}$$

1.157

At $t=0$, l length in air.

Let us assume at time t, x part of chain is resting at floor.

Each particle of chain are in free fall then velocity of chain at this instant:

$$v^2 = u^2 + 2as$$

$$v = \sqrt{2gx} \dots\dots\dots(1)$$

Suppose in dt time, dm mass is collide with floor.

Then momentum transfer in dt time :

$$dp = (dm)v$$

$$\frac{dp}{dt} = \left(\frac{dm}{dt}\right)v = \left(\frac{dm}{dt}\right)\sqrt{2gx}$$

$$F = \left(\frac{dm}{dt}\right)\sqrt{2gx} \dots\dots\dots(i)$$

If mass per unit length is λ then

length travel in dt time

$$dx = v dt$$

Mass strike in dt time

$$dm = \lambda dx = \lambda v dt$$

$$\frac{dm}{dt} = \lambda v$$

Put in (i)

$$F = \lambda v \sqrt{2gx}$$

$$\text{From (1) and } \lambda = \frac{m}{l}$$

$$F = \frac{m}{l} \sqrt{2gx} \sqrt{2gx}$$

$$F = \frac{2mgx}{\ell}$$

Force applied by resting part of chain on ground
 $F = m_1 g$
 Where m_1 = mass of resting part on ground

$$F_r = \left(\frac{m}{L}\right) x g$$

Compare F are F_r ,
 $F = 2F_r$

Proved.

1.158

Velocity before first impact

$$V_1 = \sqrt{2gh}$$

Just after first impact

$$V_2 = \frac{1}{\eta} \sqrt{2gh}$$

Momentum transfer in first impact

$$\Delta P = |m \bar{V}_2 - m \bar{V}_1| = m (V_2 + V_1)$$

$$\Delta P_1 = m \sqrt{2gh} \left(1 + \frac{1}{\eta} \right) \dots\dots\dots (1)$$

Velocity before second impact

$$V_1 = \frac{1}{\eta^2} \sqrt{2gh}$$

Just after second impact

$$V_2 = \frac{1}{\eta^2} \sqrt{2gh}$$

$$\Delta P_2 = m \sqrt{2gh} \left(\frac{1}{\eta} + \frac{1}{\eta^2} \right) \dots\dots\dots (2)$$

$$\Delta P_3 = m \sqrt{2gh} \left(\frac{1}{\eta^2} + \frac{1}{\eta^3} \right)$$

Now net momentum transfer to ground

$$\begin{aligned} \Delta P &= \Delta P_1 + \Delta P_2 + \Delta P_3 + \dots + \infty \\ &= m \sqrt{2gh} \left(1 + \frac{1}{\eta} \right) + m \sqrt{2gh} \left(\frac{1}{\eta} + \frac{1}{\eta^2} \right) + \\ &\quad m \sqrt{2gh} \left(\frac{1}{\eta^2} + \frac{1}{\eta^3} \right) + \dots + \infty \end{aligned}$$

$$= m \sqrt{2gh} \left(1 + \frac{2}{\eta} + \frac{2}{\eta^2} + \dots + \infty \right)$$

$$\Delta P = m \sqrt{2gh} \left(2 + \frac{2}{\eta} + \dots + \infty \right) - m \sqrt{2gh}$$

$$= 2m \sqrt{2gh} \left[\frac{1}{1 - \frac{1}{\eta}} \right] - m \sqrt{2gh}$$

$$\Delta P = \frac{m \sqrt{2gh} (n+1)}{n-1} \quad \text{Ans.}$$

1.159

(a)

Since there is no external force in horizontal direction, also initial velocity of corn will be zero always then change in mass moment of system will be zero always or mass momentum also be conserved then

$$M\bar{\ell} + m(\bar{\ell}' + \bar{\ell}) = 0$$

$$\bar{\ell} = \frac{-m\bar{\ell}'}{m+M} \quad \text{Ans.}$$

(b)

Since there is no external force in horizontal direction then momentum of system also be conserved in horizontal direction.

$$MV + m[V + V'(t)] = 0$$

$$V = \frac{-mV'(t)}{m+M}$$

$$\bar{F} = M \frac{d\bar{V}}{dt}$$

$$\bar{F} = \frac{-Mm}{(m+M)} \frac{d\bar{V}(t)}{dt} \quad \text{Ans.}$$

1.160

Method(1)

If we open string assuming string is tight then since there is no horizontal force on system and initial velocity of COM = 0 then mass moment will be conserved. Assume ladder as well as counter weight move x distance then

$$Mx + (M-m)x + m(x + l') = 0$$

$$x = -\frac{m l'}{2M}.$$

Displacement of COM

$$\Delta x_{COM} = \frac{-Mx + (M-m)x + m(x + l')}{M+M-m+m}$$

$$\Delta x_{COM} = \frac{m l'}{2M} \quad \text{Ans.}$$

Note. There is no need of calculation of x

Method(2)

Assume ladder as well as counter weight move x distance then

Displacement of COM

$$\Delta x_{COM} = \frac{-Mx + (M-m)x + m(x + l')}{M+M-m+m}$$

$$\Delta x_{COM} = \frac{m l'}{2M} \quad \text{Ans.}$$

1.161

Velocity of cannon after travelling ℓ distance along incline

$$V = \sqrt{2g\ell \sin \alpha}$$

Momentum of cannon after travelling ℓ distance along incline before fire

$$P_{initial} = m\sqrt{2g\ell \sin \theta}$$

Momentum given by shell to cannon in upward direction along in line due to fire

$$= P \cos \alpha.$$

Net momentum in upward direction of canon just after impact

$$= P \cos \alpha - M\sqrt{2g\ell \sin \alpha}$$

Just after impact velocity in upward direction along the incline is V_0 then

$$MV_0 = [P \cos \alpha - M\sqrt{2g\ell \sin \alpha}]$$

$$V_0 = \frac{[P \cos \alpha - M\sqrt{2g\ell \sin \alpha}]}{M} \dots\dots(1)$$

Suppose cannon comes in rest in time τ

$$0 = V_0 - (g \sin \alpha) \tau$$

From (1)

$$\tau = \frac{P \cos \alpha - M\sqrt{2g\ell \sin \alpha}}{M g \sin \alpha} \quad \text{Ans.}$$

1.162

(a)
Front view

Side view

Since there is no force on system of $(m + M)$ during collision in horizontal direction, momentum of system will be conserved

$$mV_0 = (m + M)V_1 \quad \dots \dots \dots (1)$$

Using energy conservation in motion of body of M after impact made

At maximum deflection final velocity will be zero.

$$0^2 = V_1^2 - 2g[\ell - \ell \cos \theta]$$

$$V_1 = \sqrt{2g\ell(1 - \cos \theta)}$$

$$V_1 = \left[2 \sin \frac{\theta}{2} \right] \sqrt{g\ell} \quad \dots \dots \dots (2)$$

From (1) and (2)

$$V_0 = \left(\frac{m+M}{m} \right) \left[2 \sin \frac{\theta}{2} \right] \sqrt{g\ell}$$

Since $M \gg m$

$$V_0 = \frac{M}{m} \left[2 \sin \frac{\theta}{2} \right] \sqrt{g\ell}$$

$$V_0 = \left[\frac{2M}{m} \sin \frac{\theta}{2} \right] \sqrt{g\ell} \quad \text{Ans.}$$

(b)

$$V_0 = \left[\frac{2M}{m} \sin \frac{\theta}{2} \right] \sqrt{g\ell} \quad \dots \dots \dots (3)$$

Dividing (1) by (2)

$$\frac{V_1}{V_0} = \frac{m}{M} \quad \dots \dots \dots (4)$$

Heat developed in collision = loss of kinetic energy of system during collision

$$\Delta H = \frac{1}{2}mV_0^2 - \frac{1}{2}(m+M)V_1^2$$

Fraction of energy loss (η)

$$\eta = \frac{\frac{1}{2}mV_0^2 - \frac{1}{2}(m+M)V_1^2}{\frac{1}{2}mV_0^2}$$

$$\eta = 1 - \left(\frac{m+M}{m} \right) \left(\frac{V_1^2}{V_0^2} \right)$$

since $m \ll M$

$$\eta = 1 - \frac{M}{m} \left(\frac{V_1^2}{V_0^2} \right)$$

From (4)

$$\eta = 1 - \frac{M}{m} \left(\frac{m^2}{M^2} \right)$$

$$\eta = 1 - \frac{m}{M}$$

1.163

Initial Position

Final Position

At time of maximum height the body M has only horizontal velocity of both m and M will be same

Then using LMC in horizontal direction

$$mv = (m+M)V_0$$

$$V_0 = \frac{mv}{m+M} \quad \dots \dots \dots (1)$$

Using energy conservation

$$\frac{1}{2}mv^2 = \frac{1}{2}mV_0^2 + \frac{1}{2}MV_0^2 + mgh$$

From (1)

$$mv^2 = (m+M) \frac{m^2v^2}{(m+M)^2} + 2mgh$$

$$\frac{mMv^2}{m+M} = 2mgh$$

$$h = \frac{Mv^2}{2(m+M)} \quad \text{Ans.}$$

Note. Body leave wedge in return journey.

1.164

(a)

At final instant velocity of m and M will be same.

Using momentum conservation

$$m v_0 + M \times 0 = (m + M) v_1$$

$$m \sqrt{2gh} = (m + M) V_1$$

$$V_1 = \frac{m \sqrt{2gh}}{(m + M)} \dots \dots \dots \text{(i)}$$

Work done by all forces

$$W_{fr} = k_f - k_i$$

$$= \frac{1}{2} m V_1^2 + \frac{1}{2} M V_1^2 - \frac{1}{2} m V_0^2$$

$$= \frac{1}{2} (m + M) \frac{m^2 2gh}{(m + M)^2} - \frac{1}{2} m 2gh$$

$$= \frac{2m^2 gh}{2(m + M)} - \frac{2}{2} mgh$$

$$= mgh \left[\frac{m}{m + M} - 1 \right]$$

$$= \frac{-mMgh}{m + M}$$

$$W_{fr} = \frac{-mMgh}{m + M}$$

Ans.

(b)

Displacement of m is S_1 , and that of M is S_2 from a frame

$$W_{fr} = -fr S_1 + fr S_2$$

$$W_{fr} = f_2 (S_2 - S_1)$$

Here $S_2 - S_1$ is relative displacement of m w.r.t. M which does not depend on reference frame.

Work done by friction forces on whole system is independent on reference frame.

Ans.

1.165

When observer or reference frame is in rest

$$V_0^2 = 0^2 + 2gh$$

$$V_0 = \sqrt{2gh}$$

When observer or reference frame is in moving with V_0

Initial velocity of ball from this frame $-V_0$

If velocity of collision is V then

$$V^2 = V_0^2 - 2gh$$

$$V = \sqrt{V_0^2 - 2gh}$$

Ans.

Note. Here displacement h is w.r.t. moving frame.

1.166

$$\bar{V}_1 = 3\hat{i} - 2\hat{j}$$

$$\bar{V}_2 = 4\hat{i} - 6\hat{j}$$

Since there is no net force, hence momentum of system will be conserved.

Final velocity of both will be same and equal to V because collision is elastic.

$$(m_1 + m)_2 \bar{V} = m_1 \bar{V}_1 + m_2 \bar{V}_2$$

$$\bar{V} = \frac{m_1 \bar{V}_1 + m_2 \bar{V}_2}{m_1 + m_2}$$

$$\bar{V} = \frac{1 \times (3\hat{i} - 2\hat{j}) + 2(4\hat{i} - 6\hat{k})}{3}$$

$$= \frac{3\hat{i} + 6\hat{j} - 12\hat{k}}{3}$$

$$\bar{V}_{cm} = \hat{i} + 2\hat{j} - 4\hat{k}$$

Ans.

1.167

Method: 1 (COM frame)
Before collision

After collision

If collision is perfectly inelastic then final velocity of each particle will be same.
Because velocity of both particle have opposite direction w. r. f. COM.
Where K is constant.
Initial momentum of system w. r. f. COM = 0
Since collision is perfectly inelastic then final velocity will be same.

Using momentum conservation

$$\bar{0} = (m_1 + m_2) \bar{V}$$

$$\bar{V} = \bar{0}$$

Hence initially energy of system w.r.t. COM is completely converted into heat loss.

$$\Delta H = |\Delta K| = |K_f - K_i| = \left| 0 - \frac{1}{2} \mu |\bar{V}_1 - \bar{V}_2|^2 \right|.$$

Where μ = reduce mass of system

$$\mu = \frac{m_1 m_2}{m_1 + m_2}$$

$$\Delta K = \frac{1}{2} \mu |\bar{V}_1 - \bar{V}_2|^2$$

$$\Delta K = \frac{1}{2} \left(\frac{m_1 m_2}{m_1 + m_2} \right) |\bar{V}_1 - \bar{V}_2|^2 \quad \text{Ans.}$$

Method: 1 (Ground frame)
Before collision

Since collision is perfectly inelastic then final velocity will be same and equal to \bar{V} .

Using momentum conservation

$$(m_1 + m_2) \bar{V} = m_1 \bar{V}_1 + m_2 \bar{V}_2$$

$$\bar{V} = \frac{m_1 \bar{V}_1 + m_2 \bar{V}_2}{m_1 + m_2}$$

$$\Delta H = |\Delta K| = |K_f - K_i|$$

$$\Delta H = \left| \frac{1}{2} (m_1 + m_2) V^2 - \frac{1}{2} m_1 V_1^2 - \frac{1}{2} m_2 V_2^2 \right|.$$

$$\Delta K = \frac{1}{2} \left(\frac{m_1 m_2}{m_1 + m_2} \right) |\bar{V}_1 - \bar{V}_2|^2 \quad \text{Ans.}$$

1.168

(a)

Before collision

After collision

L C M (linear momentum conservation) in x direction

$$m_1 V_0 = m_1 V_1 + m_2 V_2 \dots \text{(i)}$$

L C M (linear momentum conservation) in y direction

$$0 = m_1 V_1 - m_2 V_2 \sin \theta \dots \text{(ii)}$$

Since particle m_2 starts motion from rest then we can say that net impulse is along in direction of motion of m_2 . Then restitution equation (e) will be written along impulse direction

$$1 \times (V_0 \cos \theta) = V_2 + V_1 \sin \theta \dots \text{(iii)}$$

From (i), (ii) and (iii)

$$V_1 = \left(\sqrt{\frac{m_2 - m_1}{m_1 + m_2}} \right) V_0$$

Initial kinetic energy of particle (1)

$$k_i = \frac{1}{2} m_1 V_0^2.$$

Final kinetic energy of particle (1)

$$k_f = \frac{1}{2} m_1 V_1^2 = \frac{1}{2} \frac{m_1 (m_2 - m_1)}{m_1 + m_2} V_0^2$$

$$\text{Loss of energy} = \Delta H = k_i - k_f$$

Fraction of loss

$$\eta = \frac{\Delta H}{k_i} = \frac{k_i - k_f}{k_i} = 1 - \frac{k_f}{k_i}$$

$$\eta = 1 - \left(\frac{m_2 - m_1}{m_1 + m_2} \right) = \frac{2m_1}{m_1 + m_2} \quad \text{Ans.}$$

(b)

L C M (linear momentum conservation)
 $m_1 V_0 = m_1 V_1 + m_2 V_2 \dots \text{(i)}$

Equation of restitution

$$V_0 = V_2 - V_1 \dots \dots \text{(i)}$$

From (1) and (2)

$$V_1 = \left(\frac{m_1 - m_2}{m_1 + m_2} \right) V_0$$

Fraction of loss

Initial kinetic energy of particle (1)

$$k_i = \frac{1}{2} m_1 V_0^2$$

Final kinetic energy of particle (1)

$$k_f = \frac{1}{2} m_1 V_1^2 = \frac{1}{2} m_1 \left[\frac{m_1 - m_2}{m_1 + m_2} \right]^2 V_0^2$$

$$\text{Loss of energy} = \Delta H = k_i - k_f$$

Fraction of loss

$$\eta = \frac{\Delta H}{k_i} = \frac{k_i - k_f}{k_i} = 1 - \frac{k_f}{k_i}$$

$$\eta = \frac{4m_1 m_2}{(m_1 + m_2)^2}$$

Ans.

1.169

(a)

Before collision

Before collision

After collision

L C M (linear momentum conservation)

$$m_1 V_0 = m_2 V_2 - m_1 V_2 \dots \dots \text{(i)}$$

Equation of restitution

$$1 \times V_0 = V_2 + V_2$$

$$V_2 = \frac{V_0}{2} \dots \dots \text{(ii)}$$

From (i) and (ii)

$$m_1 V_0 = (m_2 - m_1) \frac{V_0}{2}$$

$$2 m_1 = m_2 - m_1$$

$$\frac{m_1}{m_2} = \frac{1}{3}$$

Ans.

(b)

Before collision

After collision

L M C in x direction

$$m_1 V_0 = m_1 V_1 \cos 30^\circ + m_2 V_2 \cos 30^\circ \dots \dots \text{(i)}$$

L M C in y direction

$$0 = m_1 V_1 \sin 30^\circ - m_2 V_2 \sin 30^\circ \dots \dots \text{(ii)}$$

Since m_2 is initially rest hence the equation should be in direction of motion of m_2

$$V_0 \cos 30^\circ = V_2 - V_1 \cos 60^\circ \dots \dots \text{(iii)}$$

From (i), (ii) and (iii)

$$\frac{m_1}{m_2} = 2$$

Ans.

1.170

Before collision

After collision

Since particle (B) starts motion from rest.

Hence line of impact will be in direction of motion of B.

Then velocity of particle (A) perpendicular to direction of motion of (B) will remain unchanged because impulsive force only in direction of motion of (B).

Angle between motion of two balls will be 90 degrees so that momentum in y direction will be conserved.

At time of maximum potential energy velocity of both ball in direction of impact will be same.

LMC in direction of motion of B
 $mV_0 \cos 45^\circ = 2mV$

$$V = \frac{V_0}{2\sqrt{2}} \quad \text{.....(1)}$$

Final K.E. of B

$$K_B = \frac{1}{2}mV^2$$

Final K.E. of A

$$K_A = \frac{1}{2}m \left[V^2 + (V_0 \cos 45^\circ)^2 \right] = \frac{5mV^2}{16} \quad 1.172$$

Maximum P.E. store = Loss of kinetic energy

Now

Fraction loss of K.E. = Fraction store in P.E.

$$\eta = \frac{\frac{1}{2}mV_0^2 - \frac{1}{2}mV^2 - \frac{5mV^2}{16}}{\frac{1}{2}mV_0^2} = \frac{1}{4}$$

$$\eta = 0.25$$

Ans.

1.171

Suppose mass of ball is 3m. If speed of ball A is maximum then ball C and B must be in opposite motion direction as A. Because maximum momentum will be gain by particle A is only possible when B and C move opposite as A move so that momentum conservation can hold even velocity of B and C are minimum other we have to take component of velocity of B and C in direction of initial velocity then velocity of A will be not maximum.
Hence θ_1 and θ_2 will be zero.

LMC (linear momentum conservation) in x direction

$$3mv = mv_0 - mv_1 - mv_2$$

$$V_0 = 3v + v_1 + v_2 \quad \text{.....(i)}$$

For V minimum $v_1 + v_2$ should be minimum
Using

$$AM \geq GM$$

$$\frac{V_1 + V_2}{2} \geq \sqrt{V_1 V_2} \quad \text{because both are positive.}$$

Equality is hold when

$$V_1 = V_2 \quad \text{.....(ii)}$$

Using energy equation :

$$\eta \left(\frac{1}{2}(3m)v^2 \right) = \frac{1}{2}mv_0^2 + \frac{1}{2}mv_1^2 + \frac{1}{2}mv_2^2$$

$$3\eta V^2 = v_0^2 + v_1^2 + v_2^2 \quad \text{.....(iii)}$$

From (i), (ii) and (iii)

$$v_0 = v \left[1 + \sqrt{2(\eta - 1)} \right] \quad \text{Ans.}$$

Method: 1 (From earth frame)

Before collision

After collision

Using LCM

$$mv = mv_1 + mv_2$$

$$v_1 + v_2 = V \quad \text{.....(i)}$$

Using energy equation :

$$\frac{\frac{1}{2}mV^2 - \frac{1}{2}mv_1^2 - \frac{1}{2}mv_2^2}{\frac{1}{2}mV^2} = \eta$$

$$v_1^2 + v_2^2 = V^2(1 - \eta) \quad \text{.....(ii)}$$

Solving (i) and (ii) :

$$v_1 = \frac{V}{2} \left[1 \pm \sqrt{1 - \frac{\eta}{5}} \right]$$

Take negative sign because speed will be decrease

$$v_1 = \frac{V}{2} \left[1 - \sqrt{1 - \frac{\eta}{5}} \right]$$

Ans.

Method: 2 (COM frame)

Using LCM : $v_1 + v_2 = 10 \quad \text{.....(i)}$

Energy equation from com frame :

$$\frac{\frac{1}{2}\mu V^2 - \frac{1}{2}\mu(v_2 - v_1)^2}{\frac{1}{2}mV^2} = \eta \quad \text{.....(ii)}$$

$$\mu = \frac{mm}{m+m} = \frac{m}{2} \dots \dots \dots \text{(iii)}$$

From (i), (iii) and (iv)

$$v_1 = \frac{v}{2} \left[1 - \sqrt{1 - \frac{\eta}{5}} \right]$$

Ans.

$$= \left[1 - \frac{1}{3} - 5 \left(\frac{4}{25 \times 3} \right) \right] \times 100$$

$$= \left[1 - \frac{1 \times 5}{3 \times 5} - \frac{4}{15} \right] \times 100$$

$$= \left[1 - \frac{9}{15} \right] \times 100$$

$$= 40\%$$

40% energy will be loss

Ans.

1.173

Given that

$$\frac{M}{m} = 5$$

$$M = 5m$$

LCM in x direction

$$mu = M v_2 \cos 30^\circ$$

$$2u = 5v_2 \sqrt{3} \dots \dots \text{(i)}$$

$$v_2 = \frac{2}{5\sqrt{3}} u$$

LCM in y direction

$$0 = mv_1 - Mv_2 \sin 30^\circ$$

$$v_1 = \frac{5}{2} v_2$$

$$2v_1 = 5v_2$$

$$v_1 = \frac{5}{2} \left[\frac{2}{5\sqrt{3}} u \right]$$

$$v_1 = \frac{u}{\sqrt{3}}$$

% Loss of K.E.

$$\frac{\Delta K}{K_{in}} \times 100 = \frac{\frac{1}{2}mu^2 - \frac{1}{2}mv_1^2 - \frac{1}{2}Mv_2^2}{\frac{1}{2}mu^2} \times 100$$

$$= \left[1 - \left(\frac{v_1}{u} \right)^2 - \frac{M}{m} \left(\frac{v_2}{u} \right)^2 \right] \times 100$$

1.174

Method 1 : (Ground frame)

(a)

Liner momentum of system =

$$\bar{V}_{cm} = \frac{m_1 v_1 \hat{i} + m_2 v_2 \hat{i}}{m_1 + m_2}$$

Velocity of m1 w.r.t. COM :

$$\bar{v}_{1-cm} = v_1 \hat{j} - \frac{m_1 v_1 \hat{i} + m_2 v_2 \hat{i}}{m_1 + m_2}$$

$$\bar{v}_{1-cm} = \frac{m_2 (v_1 \hat{i} - v_2 \hat{j})}{m_1 + m_2}$$

$$\bar{P}_{1-cm} = m_1 \bar{v}_{1-cm} = m_1 \frac{m_2 (v_1 \hat{i} - v_2 \hat{j})}{m_1 + m_2}$$

Similary

$$\bar{P}_{2-cm} = m_1 \frac{m_2 (v_1 \hat{i} - v_2 \hat{j})}{m_1 + m_2}$$

$$|\bar{P}_{1-cm}| = |\bar{P}_{2-cm}| = \frac{m_1 m_2 \sqrt{v_1^2 + v_2^2}}{m_1 + m_2}$$

Ans.

(b)

$$K_{system-cm} = \frac{1}{2} m_1 (\bar{v}_{1-cm})^2 + \frac{1}{2} m_2 (\bar{v}_{2-cm})^2$$

$$K_{system-cm} = \frac{1}{2} \frac{m_1 m_2}{m_1 + m_2} |v_1 \hat{i} - v_2 \hat{j}|$$

$$= \frac{1}{2} \frac{m_1 m_2}{m_1 + m_2} \sqrt{v_1^2 + v_2^2}$$

Ans.

Method (2) (COM Frame)

(a)

Momentum of particle (1) w.r.t com is :

$$\vec{P}_{1-\text{cm}} = \mu(\vec{v}_1 - \vec{v}_2)$$

$$\vec{P}_{1-\text{cm}} = \mu(v_1\hat{i} - v_2\hat{j})$$

Where μ is reduce mass from COM frame

$$\mu = \frac{m_1 m_2}{m_1 + m_2}$$

$$\vec{P}_{1-\text{cm}} = \frac{m_1 m_2}{m_1 + m_2} (v_1\hat{i} - v_2\hat{j})$$

Momentum of particle (2) w.r.t com

$$\vec{P}_{2-\text{cm}} = \mu(\vec{v}_2 - \vec{v}_1)$$

$$\vec{P}_{2-\text{cm}} = \frac{m_1 m_2}{m_1 + m_2} (\vec{v}_2 - \vec{v}_1)$$

$$|\vec{P}_{1-\text{cm}}| = |\vec{P}_{2-\text{cm}}| = \frac{m_1 m_2 \sqrt{V_1^2 + V_2^2}}{m_1 + m_2} \quad \text{Ans.}$$

(b)

Kinetic energy of system w.r.t. com :

$$K_{\text{system-cm}} = \frac{1}{2} \mu |\vec{v}_1 - \vec{v}_2|^2$$

$$K_{\text{system-cm}} = \frac{1}{2} \left(\frac{m_1 m_2}{m_1 + m_2} \right) |(\vec{v}_1 - \vec{v}_2)|^2$$

$$K_{\text{system-cm}} = \frac{1}{2} \frac{m_1 m_2}{m_1 + m_2} |v_1\hat{i} - v_2\hat{j}|$$

$$= \frac{1}{2} \frac{m_1 m_2}{m_1 + m_2} \sqrt{V_1^2 + V_2^2}$$

Ans.

1.175

Method : 1 (Vector Method)

Where \vec{p} = linear momentum of block m_1 before collision.

\vec{p}_1 = linear momentum of block m_1 just after collision.

\vec{p}_2 = linear momentum of block m_2 just after collision.

Using LMC equation :

$$\vec{p} = \vec{p}_1 + \vec{p}_2$$

$$|\vec{p} - \vec{p}_1| = |\vec{p}_2|$$

$$|\vec{p}_2| = P^2 + P_1^2 - 2 PP_1 \cos \theta$$

$$P_2^2 = P^2 + P_1^2 - 2 PP_1 \cos \theta \quad \dots \dots \dots (1)$$

Using energy equation

$$\frac{P^2}{2m_1} = \frac{P_1^2}{2m_1} + \frac{P_2^2}{2m_2} \quad \dots \dots \dots (ii).$$

Put value of P_2 in equation (ii)

$$\frac{P^2}{2m_1} = \frac{P_1^2}{2m_1} + \frac{P^2 + P_1^2 - 2PP_1 \cos \theta}{2m_2}$$

$$\frac{P^2}{2} \left(\frac{1}{m_1} - \frac{1}{m_2} \right) = \frac{P_1^2}{2} \left(\frac{1}{m_1} + \frac{1}{m_2} \right) - \frac{2PP_1 \cos \theta}{2m_2}$$

$$\frac{P^2 (m_2 - m_1)}{2 m_1 m_2} = \frac{P_1^2 (m_1 + m_2)}{2 m_1 m_2} - \frac{PP_1 \cos \theta}{m_2}$$

$$P^2 \left(\frac{m_2 - m_1}{m_1} \right) + \frac{2PP_1 \cos \theta}{1} - \frac{P_1^2 (m_1 + m_2)}{m_1} = 0$$

This is quartic equation in P and it has real root then
 $D \geq 0$

$$(2p_1 \cos \theta)^2 + 4 \left[\frac{m_2 - m_1}{m_1} \right] \left[\frac{p_1^2 (m_1 + m_2)}{m_1} \right] \geq 0$$

$$\cos^2 \theta + \frac{m_2^2 - m_1^2}{m_1^2} \geq 0$$

$$\left(\frac{m_2}{m_1} \right)^2 \geq \sin^2 \theta$$

$$\sin^2 \theta \leq \frac{m_2}{m_1}$$

When θ_{\max}

$$\sin \theta_{\max} = \frac{m_2}{m_1}$$

Only when $m_1 > m_2$

Ans.

Method (2) (COM Method)

$$\begin{array}{c} m_1 \\ \text{---} \\ \mu v \\ \hline m_1 \end{array} \quad \begin{array}{c} m_2 \\ \text{---} \\ \mu v \\ \hline m_2 \end{array}$$

Before Collision

$$\frac{\mu v}{m_1} > \frac{m_1 v}{m_1 + m_2}$$

$$\frac{m_1 m_2}{m_1 + m_2} v > \frac{m_1 v}{m_1 m_2}$$

$$\frac{m_2}{m_1} > 1$$

$$m_2 > m_1$$

θ take any value.

Care (ii) :

If $m_1 > m_2$ then $V_{1-\text{cm}} < V_{\text{cm}-E}$

$$\sin \theta_{\max} = \frac{V_{1-\text{cm}}}{V_{\text{cm}-E}}$$

$$\sin \theta_{\max} = \frac{\mu v / m_1}{m_1 v / m_1 + m_2}$$

$$\sin \theta_{\max} = \frac{m_2}{m_1}$$

Ans.

1.176

In frame of com, in case of elastic collision, magnitude velocity of individual does not change only its direction is changed.

Calculation :

Momentum of individual particle = μv ,

$$\text{Where } \mu = \text{reduce mass} = \frac{m_1 m_2}{m_1 + m_2}$$

v_r is relative velocity in ground frame.

$$\text{Velocity of individual particle} = \frac{\mu v_r}{m}$$

Where m = mass of particle.

In frame of com, θ_0 can take any possible value lie between $(0 \text{---} 2\pi)$.

Also we know that

$$\bar{v}_{1-t} = \bar{v}_{1-\text{com}} + \bar{v}_{\text{com}-t}$$

Now using triangle method

Care (i) :

If $v_{1-\text{cm}} > v_{\text{cm}-t}$

LCM in x direction
 $mv = mv_2 + 2(mv_1 \cos \theta_1)$
 $v = v_2 + 2v_1 \cos \theta_1 \dots \text{(i)}$
 Energy equation

$$\frac{1}{2}mv^2 = \frac{1}{2}mv_2^2 + 2\left(\frac{1}{2}mv_1^2\right)$$

$$v^2 = v_2^2 + 2v_1^2 \dots \text{(ii)}$$

From (i) and (ii):

$$v_2 = v \left(\frac{1 - 2\cos^2 \theta_1}{1 + 2\cos^2 \theta_1} \right) = v \left(\frac{2\sin^2 \theta_1 - 1}{3 - 2\sin^2 \theta_1} \right) \dots \text{(1)}$$

$$\sin \theta_1 = \frac{\eta}{2}$$

From (1)

$$v_2 = -v \left(\frac{2 - \eta^2}{6 - \eta^2} \right)$$

For stop

$$v_2 = 0$$

$$\eta = \sqrt{2}$$

For recoil in opposite direction

$$v_2 \leq 0$$

$$-v \left(\frac{2 - \eta^2}{6 - \eta^2} \right) \leq 0$$

$$\frac{2 - \eta^2}{6 - \eta^2} \geq 0$$

Either

$$\eta = \sqrt{2} \text{ or } \eta \geq \sqrt{6}$$

Ans.

If collision is elastic then velocity of both molecules will be interchanged in direction of impact.
 Also velocity of particle (1) perpendicular to direction of line of impact will not be changed.
 Velocity of (1) after impact only along perpendicular to line of impact
 $v_1 = v \cos \theta_1$
 Velocity of (2) after impact only along line of impact
 $v_2 = v \sin \theta_1$
 Then angle between two molecules will be always 90° .
Ans.

(b)
 If collision is inelastic then velocity of particle (1) along line of impact will be not zero.

Angle between \bar{v} and \bar{v}_1 is not equal to 90° .
 Means whatever angle is present but not equal to 90° .
Ans.

1.178

Method : 1(Ground frame)

1.177

(a)

Since speed is constant, length of arch
 $V_0 t = R\theta$
 From (i)

$$V_0 t = \frac{V_0^2 t}{u \ln m_0 / m} \theta$$

$$\theta = \frac{u}{V_0} \ln \frac{m_0}{m}$$
Ans.

Method (2): (Most General Approach)

Since mass is ejecting perpendicular to direction with constant velocity at each instant then there is no change in magnitude of velocity only its direction will be changed.

Velocity change in dt interval dV as shown in figure then

$$dV = \sqrt{V_0^2 + V_v^2 - 2V_0 V_0 \cos(d\theta)}$$

$$dV = 2V_0 \sin \frac{d\theta}{2}$$

$$dV = 2V_0 \frac{d\theta}{2} = V_0 d\theta$$

$$\frac{dV}{dt} = V_0 \frac{d\theta}{dt}$$

$$m \frac{dV}{dt} = m V_0 \frac{d\theta}{dt}$$

$$F = m V_0 \frac{d\theta}{dt}$$

$$-u \frac{dm}{dt} = m V_0 \frac{d\theta}{dt}$$

$$-u \int_{m_0}^m \frac{dm}{m} = V_0 \int_0^\theta d\theta$$

$$\theta = \frac{u}{V_0} \ln \frac{m_0}{m}$$

Ans

1.182

Thrust force equation on van due sand out

$$\bar{F}_{\text{thrust}} = +\bar{v}_r \frac{dm}{dt}$$

$$\bar{v}_r = 0$$

$$\bar{F}_{\text{thrust}} = \bar{0}$$

then

$$F = ma \dots \dots \dots (1)$$

At time t, mass of van is m then

$$m = m_0 - \mu t$$

From (1)

$$(m_0 - \mu t) a = F$$

$$a = \frac{F}{m_0 - \mu t}$$
Ans.

Also

$$\frac{dv}{dt} = \frac{F}{m_0 - \mu t}$$

$$\frac{1}{F} \int_0^v dv = \int_0^t \frac{dt}{m_0 - \mu t}$$

$$v = \frac{F}{-\mu} \ln (m_0 - \mu t) \Big|_0^t$$

$$v = \frac{F}{\mu} \ln \frac{m_0}{m_0 - \mu t}$$
Ans.

1.183

Method: 1 (Force Equation)

At time t

$$F_{\text{net}} = F - V_r \frac{dm}{dt} \dots \dots \dots (1)$$

Here relative velocity sand w.r.t. cart is V

$$\text{and } \frac{dm}{dt} = \mu$$

$$a = \frac{dv}{dt} = \frac{m_0 F}{(m_0 + \mu t)^2}$$

Ans.

1.184

$$ma = F - V \frac{dm}{dt}$$

$$ma = F - \mu V \dots\dots\dots\dots(2)$$

At time t , mass of van will be

$$m = m_0 + \mu t$$

From (2)

$$(m_0 + \mu t) a = F - \mu V$$

$$a = \frac{dv}{dt} = \frac{F - \mu V}{m_0 + \mu t} \dots\dots\dots\dots(1)$$

$$\int_0^v \frac{dv}{F - \mu V} = \int_0^t \frac{dt}{m_0 + \mu t}$$

$$\frac{1}{-\mu} \ln(F - \mu V) \Big|_0^v = \frac{+1}{\mu} \ln(m_0 + \mu t) \Big|_0^t$$

$$\ln \frac{F}{F - \mu V} = \ln \frac{m_0 + \mu t}{m_0}$$

$$\frac{F}{F - \mu V} = \frac{m_0 + \mu t}{m_0}$$

$$V = \frac{Ft}{m_0 + \mu t} \quad \text{Ans.}$$

$$a = \frac{dv}{dt} = \frac{m_0 F}{(m_0 + \mu t)^2} \quad \text{Ans.}$$

Method : 2 (Impulse Equation on system)

Impulse equation on system :

$$Ft = (m_0 + \mu t)V - 0$$

$$V = \frac{Ft}{m_0 + \mu t} \quad \text{Ans.}$$

Assume at time t only x length on horizontal tube.

$$\text{Pulling force} = \frac{M}{\ell} hg$$

$$a = \frac{\frac{Mh}{\ell} g}{\frac{M}{\ell}(x+h)} = \frac{hg}{x+h}$$

$$-\frac{vdv}{dx} = \frac{h}{x+h}g$$

(-)ive because x is decreasing.

$$-\int_0^v v dv = h \int_{l-h}^0 g \frac{dx}{x+h}$$

$$v^2 = 2hg \ln\left(\frac{\ell}{h}\right)$$

$$v = \sqrt{2hg \ln\left(\frac{\ell}{h}\right)} \quad \text{Ans.}$$

1.185

$$\bar{M} = \bar{a} + \bar{b}t^2 \dots\dots\dots\dots(i)$$

$$\bar{N} = \frac{d\bar{M}}{dt} = 2\bar{b}t \dots\dots\dots\dots(ii)$$

$$\bar{M} \cdot \bar{N} = MN \cos 45^\circ$$

$$2\bar{b}^2 t^3 = \sqrt{a^2 + b^2 t^4} \cdot 2bt \cos 45^\circ$$

$$2b^2 t^4 = a^2 + b^2 t^4$$

$$t = \sqrt{\frac{a}{b}}$$

Then

$$N = 2b \sqrt{\frac{a}{b}}$$

$$N = 2 \sqrt{ab}$$

Ans.

1.186

Method : 1 (Angular Impulse Method)

We know

$$x = (V_0 \cos \alpha) t$$

$$\frac{dL}{dt} = \tau = mgx$$

$$\frac{dL}{dt} = mg(V_0 \cos \alpha) t$$

$$L = \int_0^t dL = mg V_0 \cos \alpha \int_0^t t dt$$

$$L = \frac{t^2}{2} mg V_0 \cos \alpha$$

$$L = \frac{1}{2} mg V_0 t^2 \cos \alpha$$

At highest point

$$t = \frac{u_0 \sin \alpha}{g}$$

$$L = \frac{1}{2} mg V_0 \left(\frac{V_0^2 \sin^2 \alpha}{g^2} \right) \cos \alpha$$

$$L = \frac{1}{2} m \frac{V_0^3 \sin^2 \alpha \cos \alpha}{g}$$

Method : 2 (Vector Method)

$$\overrightarrow{op} = x\hat{i} + y\hat{j}$$

$$\overrightarrow{op} = (V_0 \cos \alpha)\hat{i} + \left[(u_0 \sin \alpha)t - \frac{1}{2}gt^2 \right] \hat{j} \quad \dots(1)$$

$$\vec{V} = V_0 \cos \alpha \hat{i} + (V_0 \sin \alpha - gt) \hat{j} \quad \dots(2)$$

We know

$$\vec{L}_0 = m\vec{r} \times \vec{V} = m \overrightarrow{op} \times \vec{V}$$

From (1) and (2)

$$\vec{L}_0 = \frac{1}{2} mg V_0 t^2 \cos \alpha \hat{k} \quad \text{Ans.}$$

At highest point

$$t = \frac{u_0 \sin \alpha}{g}$$

$$L = \frac{1}{2} mg V_0 \left(\frac{V_0^2 \sin^2 \alpha}{g^2} \right) \cos \alpha$$

$$L = \frac{1}{2} m \frac{V_0^3 \sin^2 \alpha \cos \alpha}{g} \quad \text{Ans.}$$

1.187

(a)

Since surface is smooth, there is no friction force. Here only normal reaction will be present. Every point on x'x axis, torque will be zero, hence angular momentum will be conserved.

(b)

$$\vec{L}_i = mv \ell \cos \alpha (-\hat{k})$$

$$\vec{L}_f = mv \ell \cos \alpha (\hat{k})$$

$$\Delta \vec{L} = \vec{L}_f - \vec{L}_i = 2mv \ell \cos \alpha (\hat{k})$$

$$\Delta L = 2m v \ell \cos \alpha \quad \text{Ans.}$$

1.188

$$T \cos \theta = mg \quad \text{(i)}$$

$$T \sin \theta = m R w^2$$

$$T \sin \theta = m (\ell \sin \theta) w^2 \quad \text{(ii)}$$

Angular momentum about a point is conserved if torque about point is zero.

Torque about centre point (O')

= Torque due to mg + Torque due to T

= Torque due to mg + Torque due to $T \cos \theta$

+ Torque due to $T \sin \theta$ (iii)

Torque due to mg = -(Torque due to $T \cos \theta$)

Torque due to $T \sin \theta$ = 0

$$\tau = 0 + 0 + 0 = 0$$

Hence angular momentum about O' will be conserved.

Change in Angular Momentum about O :

$$\vec{L}_i = mv \ell \cos \theta - mv \ell \sin \theta \hat{j}$$

$$\vec{L}_f = -mv \ell \cos \theta \hat{i} - mv \ell \sin \theta \hat{j}$$

$$\Delta \vec{L} = \vec{L}_f - \vec{L}_i = 2mv \ell \cos \theta \hat{i} \quad \text{(iii)}$$

$$v = (\ell \sin \theta) w$$

$$\Delta L = 2m (\ell \sin \theta) w \ell \cos \theta \hat{i}$$

$$\Delta L = 2m \ell^2 w \sin \cos \theta \hat{i} \quad \text{(iv)}$$

Divide equation (i) and (ii):

$$\frac{\cos \theta}{\sin \theta} = \frac{g}{(\ell \sin \theta) w^2}$$

$$\cos \theta = \frac{g}{\ell w^2}$$

$$\sin \theta = \frac{\sqrt{\ell^2 w^4 - g^2}}{\ell w^2}$$

Put in (iv)

$$\Delta L = 2m \ell^2 w \frac{g}{\ell w^2} \frac{\sqrt{\ell^2 w^4 - g^2}}{\ell w^2}$$

$$\Delta L = \frac{2mg \ell}{w} \sqrt{1 - \left(\frac{g}{\ell w^2} \right)^2} \quad \text{Ans.}$$

1.189

Method: 1 (Torque-Impluse Equation)

At time t , reference frame is displaced by vt displacement as shown in above diagram.
 Torque mg about point O of reference frame
 $= mg vt$
 Angular impulse = Change in angular momentum

$$|\Delta \vec{L}| = \int_0^{t_0} mg vt dt$$

Where t_0 total time taken by particle before strike to floor.

$$|\Delta \vec{L}| = mgv \frac{t_0^2}{2} = mv \left(\frac{1}{2} gt_0^2 \right) \dots\dots\dots (i)$$

Also we know $h = \frac{1}{2} gt_0^2$

Put value of h in (i)

$$|\Delta \vec{L}| = mvh$$

Ans.

Method : 2 (Using angular momentum formula)

$$h = \frac{1}{2} gt_0^2$$

$$t_0 = \sqrt{\frac{2h}{g}}$$

$$v_y = \sqrt{2gh}$$

Angular Momentum with respect to origin(O)

$$L = mv_y x - mv_x y \dots\dots\dots (1)$$

Where x is displacement of reference frame and y is displacement of particle

$$\text{Initial } v_y = 0, v_x = v, x = 0$$

Velocity are w.r.t to reference frame.

From (1)

$$L_i = 0$$

Finally

$$v_x = v, v_y = \sqrt{2gh}, x = vt_0$$

From (1)

$$L_f = m\sqrt{2gh}x - mhv$$

$$L_f = m\sqrt{2gh}V_0 t_0 - mhv$$

$$\text{Put value of } t_0 = \sqrt{\frac{2h}{g}}$$

$$L_f = m\sqrt{2gh}V_0 \sqrt{\frac{2h}{g}} - mhv = mhv$$

Ans.

1.190 *

Motion of disc w.r.t. O

At time t

$$F_{\text{contious}} = m 2 |\vec{V} \times \vec{w}| = 2mV_0 w$$

$$\tau = |\vec{r} \times \vec{F}| = (2mV_0 w)(V_0 t)$$

Angular impulse in dt time :

$$\int dL = \int \tau dt$$

$$dL = (2mV_0 w) (V_0 t) dt$$

$$L = 2mV_0^2 w \int_0^t t dt = mV_0^2 wt^2 \quad \text{Ans.}$$

1.191

Let assume, at time t, particle at point P and having velocity V and distance r.

$$U = kr^2$$

$$F = -\frac{dU}{dr} = -2kr.$$

This is central force hence angular momentum about O will be conserved.

$$mVr = \text{constant} \dots \text{(i)}$$

$$Vr = \text{constant}$$

Differentiate w.r.t t

$$V \frac{dr}{dt} + r \frac{dV}{dt} = 0$$

$$\frac{dr}{dt} = -r \frac{dV}{dt} \dots \text{(ii)}$$

Also from energy conservation

$$\frac{1}{2} mv^2 + kr^2 = \text{constant}$$

Differentiate w.r.t. t

$$\frac{2}{2} mv \frac{dV}{dt} + 2kr \frac{dr}{dt} = 0$$

$$mV \frac{dV}{dt} = -2kr \frac{dr}{dt} \dots \text{(iii)}$$

Now divide (ii) by (iii)

$$\frac{-rdV/dt}{mv dV/dt} = \frac{V dr/dt}{-2kr dr/dt}$$

$$\frac{r}{mv} = \frac{V}{2kr}$$

$$2kr^2 = mV^2 \dots \text{(iv)}$$

At point (1)

$$2kr_1^2 = mV_1^2$$

$$V_1^2 = \frac{2kr_1^2}{m}$$

At point (2)

$$2kr_2^2 = mV_2^2$$

$$r_2^2 = \frac{mV_2^2}{2k}$$

Using energy conservation at (1) and (2) :

$$\frac{1}{2} mV_1^2 + kr_1^2 = \frac{1}{2} mV_2^2 + kr_2^2 :$$

$$\frac{1}{2} m \left[\frac{2kr_1^2}{m} \right] + kr_1^2 = \frac{1}{2} mV_2^2 + k \left(\frac{mV_2^2}{2k} \right)$$

$$2kr_2^2 = mV_2^2$$

$$m = \frac{2kr_1^2}{V_2^2} \quad \text{Ans.}$$

1.192

Using energy conservation between A and B.

$$\frac{1}{2} mV_0^2 - mg \ell \cos \theta = \frac{1}{2} mV_1^2 \dots \text{(i)}$$

Angular momentum about axis yy' will be conserved.

Because at any instant torque of tension about axis yy' will be zero and mg is parallel to yy' then its torque also will be zero. Hence angular momentum about yy' axis will be conserved.

$$mV_0 \ell \sin \theta = mV_1 \ell$$

$$V_0 \sin \theta = V_1 \dots \text{(ii)}$$

Put in (i)

$$\frac{1}{2} mV_0^2 - mg \ell \cos \theta = \frac{1}{2} mV_0^2 \sin^2 \theta$$

$$\frac{V_0^2}{2} (1 - \sin^2 \theta) = g \ell \cos \theta$$

$$V_0 = \sqrt{\frac{2g\ell}{\cos \theta}}$$

Ans.

1.193

$$L = mgRt$$

Ans.

Where r = distance between particle and origin.

Then using constraint equation

$$V = \frac{dr}{dt} = \text{constant}$$

$$\frac{d^2r}{dt^2} = 0$$

$$\text{We know acceleration of particle} = rw^2 - \frac{d^2r}{dt^2}$$

(toward centre)

Then

$$a = rw^2 \quad \dots \dots \dots (1)$$

$$f = ma = mrw^2 = T$$

$$T = mrw^2 \quad \dots \dots \dots (i)$$

Since tension is passing through O.

Torque of tension will be zero.

Angular momentum will be conserved

$$mVr = \text{constant}$$

$$mr^2\omega = mr_0^2\omega_0$$

$$\omega = \frac{r_0^2\omega_0}{r^2}$$

Put in (i)

$$T = F = mr \left(\frac{r_0^2\omega_0}{r^2} \right)^2 = \frac{mr_0^4\omega_0^2}{r^3} \quad \text{Ans.}$$

1.194

Method :1 (Angular Impulse Equation)

Torque of force about origin of whole system
 $\tau = mgr$

1.195

Method :2 (Formula based)

Angular momentum at time t

$$L = m V R \dots \dots \dots (1)$$

Velocity after time t

$$V = gt$$

Put in (1)

$$L = mgRt$$

Ans.

Where O is point of initial moment and P is final moment. F.B.D. of sphere

Here $N = mg \cos \alpha$

Torque about O

$$\tau_{\text{net}} = \tau_{mg \sin \alpha} + \tau_{mg \cos \alpha} + \tau_{fr} + \tau_{\text{normal}} \dots (1)$$

$$N = mg \cos \alpha$$

$$\tau_{fr} = 0$$

$$\tau_{mg \sin \alpha} = mgR \sin \alpha$$

$$\tau_{\text{net}} = mgR \sin \alpha$$

$$L = \int_0^t \tau_{\text{net}} dt = m R g t \sin \alpha \quad \text{Ans.}$$

If surface are smooth then also torque will be constant and equal to $R mg \sin \alpha$ hence angular momenta at time t again $R mg t \sin \alpha$

Ans.

1.196

$$\text{Impulse of torque} = \int_0^t \tau dt$$

$\sum m_i \vec{r}_{i-CM} \times \vec{v}_{CM}$ is angular momentum of system w.r.t. CM.

Put all sigma (Σ) data in equation (ii) :

$$\vec{L} = \vec{L}_{cm} + M \vec{r}_{cm} \times \vec{V}_{cm} = \vec{L}_{cm} + \vec{r}_{cm} \times \vec{P}_{cm}$$

$$\vec{M} = \vec{M} + [\vec{r}_c \cdot \vec{P}] \quad \text{Proved}$$

1.198

The diagram shows two particles on a coordinate system. Particle 1, at the top left, is represented by a black dot with a horizontal arrow pointing to the right, labeled v_0 . Particle 2, at the top right, is represented by a black dot with a vertical arrow pointing downwards, labeled $m/2$. Below the horizontal axis, the text "Before Collision" is written.

Using LMC equation :

$$mV_0 = mV_2 + \frac{m}{2} \left(V_1 + \frac{\ell w}{2} \right) - \frac{m}{2} \left(\frac{\ell w}{2} - V_1 \right)$$

$$V_0 = V_2 + \frac{1}{2} \left[V_1 + \frac{\ell_W}{2} - \frac{\ell_W}{2} + V_1 \right]$$

Equation of coefficient of restitution

Using AMC (Angular Momentum Conservation) about inertial point P

$$mV_0 \frac{\ell}{2} = mV_2 \frac{\ell}{2} + 2 \times \frac{m}{2} \left(\frac{\ell}{2} \right)^2 w$$

$$V_o = \frac{f_w}{2} + V_2 \dots \dots \dots \text{(iii)}$$

Solving (i), (ii) and (iii)

$$w = \frac{4V_0}{3\ell}$$

$$V_1 = \frac{\ell w}{2}$$

Angular momentum about COM

$$Lcm = M = \left[\frac{m}{2} \left(\frac{\ell}{2} \right)^2 w \right] \times 2 = \frac{m\ell^2}{4} \left(\frac{4V_0}{3\ell} \right)$$

$$= \frac{mV_0\ell}{3} \quad \text{Ans.}$$

1.199

Method : 1 (COM frame)

Since no force on COM, com will remain in rest then cut spring in two part as :
If we observe motion then in both minimum elongation or maximum elongation spring force will be perpendicular to velocity vector.

Velocity of COM will be $\frac{V_0}{2}$ in y direction.

From this frame velocity of both block will be

$\frac{V_0}{2}$ but in opposite direction.

with initial velocity

Then using energy conservation for one particle from COM frame

$$\frac{1}{2}m\left(\frac{V_0}{2}\right)^2 = \frac{1}{2}mV^2 + \frac{1}{2}2\chi x_m^2$$

$$m\frac{V_0^2}{4} = mV^2 + 2\chi x_m^2 \quad \dots\dots\dots(1)$$

Using AMC (Angular Momentum Conservation)

$$\frac{mV_0}{2}l_0 = mV(l_0 + x_m)$$

$$V = \frac{V_0}{2} \left(\frac{l_0}{l_0 + x_m} \right)$$

Put the value in equation (1)

$$m\frac{V_0^2}{4} = m\left(\frac{V_0}{2} \left(\frac{l_0}{l_0 + x_m} \right)\right)^2 + 2\chi x_m^2$$

$$m\frac{V_0^2}{4} \left[1 - \left(\frac{l_0}{l_0 + x_m} \right)^2 \right] = 2\chi x_m^2$$

$$m\frac{V_0^2}{4} \left[1 - \left(1 + \frac{x_m}{l_0} \right)^{-2} \right] = 2\chi x_m^2$$

Using binomial expression

$$m\frac{V_0^2}{4} \left[1 - \left(1 - \frac{2x_m}{l_0} \right) \right] = 2\chi x_m^2$$

$$x_m = \frac{mV_0^2}{2l_0}$$

In other half string also get same elongation.

$$\text{Net elongation : } 2x_m = \frac{mV_0^2}{l_0 \chi} \quad \text{Ans.}$$

Method : 2

(Equation on combined system)

Since no force on COM, com will remain in rest.

If we observe motion then in both minimum elongation or maximum elongation spring

force will be perpendicular to velocity vector.

Velocity of COM will be $\frac{V_0}{2}$ in y direction.

From this frame velocity of both block will be

$\frac{V_0}{2}$ but in opposite direction.

Using energy equation on system

$$\frac{1}{2}m\left(\frac{V_0}{2}\right)^2 \times 2 = \left(\frac{1}{2}mV^2\right)2 + \frac{1}{2}\chi x_m^2$$

$$m\left(\frac{V_0}{2}\right)^2 \times 2 = 2mV^2 + \chi x_m^2 \quad \dots\dots\dots(i)$$

Using AMC (Angular momentum Conserve w.r.t. COM)

$$\left(\frac{mV_0}{2} \frac{l_0}{2}\right)2 = 2(mV) \left[\frac{l_0 + x_m}{2}\right]$$

$$\left(\frac{mV_0}{2} \frac{l_0}{2}\right)2 = 2(mV) \left[\frac{l_0 + x_m}{2}\right]$$

$$V = \frac{V_0}{2(l_0 + x_m)} l_0$$

Put this value in (i)

$$m\left(\frac{V_0}{2}\right)^2 \times 2 = 2m \left(\frac{V_0}{2(l_0 + x_m)} l_0 \right)^2 + \chi x_m^2$$

$$m\frac{V_0^2}{2} = m \frac{V_0^2}{2 \left(1 + \frac{x_m}{l_0}\right)^2} + \chi x_m^2$$

Universal Gravitation

$$m \frac{V_0^2}{2} = m \frac{V_0^2}{2} \left(1 + \frac{x_m}{\ell_0}\right)^{-2} + \chi x_m^2$$

Using binomial expression

$$m \frac{V_0^2}{2} = m \frac{V_0^2}{2} \left(1 - \frac{2x_m}{\ell_0}\right) + \chi x_m^2$$

$$\frac{mV_0^2}{\chi \ell_0} = x_m \quad \text{Ans.}$$

Method : 3 (Reduce Mass Concept)

Reduce Mass

$$\mu = \frac{m \cdot m}{2m} = \frac{m}{2}$$

x = maximum elongation energy equation

Using energy equation on system

$$\frac{1}{2} \left(\frac{m}{2}\right) V_0^2 = \frac{1}{2} \left(\frac{m}{2}\right) V^2 + \frac{1}{2} (\ell_0 + x)^2 \quad \text{(i)}$$

**Using AMC (Angular momentum
Conserve w.r.t. COM)**

$$\frac{m}{2} V_0 \ell_0 = \frac{m}{2} V (\ell_0 + x) \quad 1.201$$

$$V = V_0 \left(1 + \frac{x}{\ell_0}\right)^{-1}$$

Put (i)

$$\frac{mV_0^2}{4} \left[1 - \left(1 - \frac{2x}{\ell_0}\right)\right] = \frac{1}{2} \chi x^2$$

$$\frac{mV_0^2}{4} \left(\frac{2x}{\ell_0}\right) = \frac{1}{2} \chi x^2$$

$$x = \frac{mV_0^2}{\ell_0 \chi}$$

Ans.

Note : In irodov, M is mass of planet which is a mistake. Actually M is mass of sun.

Here Mass of sun is M

$$\text{Time period } (T) = \frac{2\pi R}{V} \quad \text{(i)}$$

Also

$$\frac{GMm}{R^2} = \frac{mV^2}{R}$$

$$\frac{GM}{R} = V^2$$

$$R = \frac{GM}{V^2}$$

Put in (i)

$$T = \frac{2\pi GM}{V^3}$$

In irodov $G = Y$

$$T = \frac{2\pi YM}{V^3} \quad \text{Ans.}$$

We know $T \propto R^3$

$$T_J^2 = c R_J^3 \quad \text{(i)} \quad T = \pi \sqrt{\frac{\pi}{2\gamma M}} (r + R)^3$$

$$T_E^2 = c R_E^3 \quad \text{(ii)}$$

From (i) and (ii)

$$\frac{T_J^2}{T_E^2} = \left(\frac{R_J}{R_E}\right)^3 \quad \text{(iii)}$$

Given that $T_J = 12 T_E$

Put in (iii)

Then Time for collision = $\frac{T}{2} = \frac{T_e}{4\sqrt{2}}$ Ans.

We know time period of earth = 365 days.

Then collision time $\frac{365}{4\sqrt{2}} \approx 65$ days

Ans.

1.204

We know time period is given by :

$$\frac{GMm}{R^2} = mR\omega^2$$

$$\omega = \sqrt{\frac{GM}{R^3}}$$

$$T = \frac{2\pi}{\omega} = 2\pi \sqrt{\frac{R^3}{GM}} \quad \text{(i)}$$

Assume radius of sun is r then

$$M = \rho \frac{4}{3} \pi r^3$$

Put in (i)

$$T = 2\pi \sqrt{\frac{R^3}{G\rho \frac{4}{3} \pi r^3}}$$

$$T = 2\pi \sqrt{\frac{3}{4G\rho\pi} \left(\frac{R}{r}\right)^3} \quad \text{(ii)}$$

Here ρ = Constant

If scale is down by n then both R and r is decreased by n

$$R_1 = \frac{R}{n}; \quad r_1 = \frac{r}{n}$$

Put in (ii)

$$T = 2\pi \sqrt{\frac{3}{4G\rho\pi} \left(\frac{R/n}{r/n}\right)^3} = 2\pi \sqrt{\frac{3}{4G\rho\pi} \frac{R^3}{r^3}}$$

Ans.

1.205

Method : 1 (Basic calculation)

Distance between m_1 and COM

$$r = \frac{m_2 x}{m_1 + m_2} \quad \text{(1)}$$

Force equation on m_1 ,

$$\frac{Gm_1 m_2}{x^2} = m_1 r \omega^2$$

$$\omega = \sqrt{\frac{Gm_2}{x^2 r}} \quad \text{(2)}$$

Put the value of r from (1) in (2)

$$\omega = \sqrt{\frac{Gm_2(m_1 + m_2)}{x^2 m_2 x}}$$

Here $m_1 + m_2 = M$

$$\omega = \sqrt{\frac{GM}{x^3}} \quad \text{(3)}$$

$$\omega = \frac{2\pi}{T} \quad \text{(4)}$$

From (3) and (4)

$$\sqrt{\frac{GM}{x^3}} = \frac{2\pi}{T}$$

$$\frac{GM}{x^3} = \frac{4\pi^2}{T^2}$$

$$x = \left(\frac{GMT^2}{4\pi^2} \right)^{1/3}$$

Ans.

Method : 2 (Reduce Mass Concept)

Force equation

$$\frac{Gm_1m_2}{x^2} = \mu x w^2$$

Where μ is reduce mass of system.

$$\frac{Gm_1m_2}{x^2} = \left(\frac{m_1m_2}{m_1 + m_2} \right) x w^2$$

$$\frac{G}{x^2} = \left(\frac{1}{m_1 + m_2} \right) x w^2$$

Here $m_1 + m_2 = M$

$$\frac{GM}{w^2} = x^3$$

$$\frac{GM}{\left(\frac{2\pi}{T}\right)^2} = x^3$$

$$x = \sqrt[3]{GM \left(\frac{T}{2\pi}\right)^2}$$

Ans.

1.206

(a)

Gravitational Potential Calculation::

$$dV = -E \cdot dr$$

$$\int_0^r dV = \int_{\infty}^r \frac{Gm_1}{x^2} dx$$

$$V = -\frac{Gm_1}{r}$$

$$\text{Potential energy} = m_2 V = -\frac{Gm_1m_2}{r}$$

Ans.

**(b)
Potential Energy calculation**

Potential energy between dm mass and m mass.

$$dU = -\frac{Gmdm}{a+x}$$

$$\int dU = \int_0^l -\frac{Gm}{a+x} \left(\frac{M}{\ell} dx \right)$$

$$U = -\frac{Gm}{\ell} \ln(a+x) \Big|_0^l$$

$$= -\frac{GMm}{\ell} \ln \left(\frac{a+\ell}{a} \right) \quad \text{Ans.}$$

Force calculation

$$dF = \frac{Gmdm}{(a+x)^2}$$

$$dF = \frac{Gm}{(a+x)^2} \left(\frac{M}{\ell} dx \right)$$

$$F = \frac{GmM}{\ell} \int_0^l \frac{dx}{(a+x)^2} = -\frac{GmM}{\ell} \left(\frac{1}{a+x} \right) \Big|_0^l$$

$$= \frac{GmM}{\ell} \left[\frac{1}{a} - \frac{1}{a+\ell} \right]$$

$$= \frac{GmM}{\ell} \frac{\ell}{a(a+\ell)}$$

$$F = \frac{GmM}{a(a+\ell)} \quad \text{Ans.}$$

Note: In Irodov $G = \gamma$

1.207

We know energy of particle of mass m is

$$E = -\frac{GmM_s}{2a}$$

Where a = length of semi major axis.
In above question

$$a = \frac{r_1 + r_2}{2}$$

$$E = -\frac{GmM_s}{2\left(\frac{r_1 + r_2}{2}\right)} = -\frac{GmM_s}{(r_1 + r_2)} \quad \dots\dots\dots(1)$$

At point A

Using energy conservation

$$\frac{1}{2}mV_2^2 - \frac{GmM_s}{r_2} = -\frac{GmM_s}{r_1 + r_2}$$

$$V_2 = \sqrt{\frac{2GM_S r_1}{r_2(r_1 + r_2)}}$$

Angular momentum about sun

$$|\vec{L}| = mV_2 r_2 = m \sqrt{\frac{2GM_S r_1 r_2}{r_1 + r_2}}$$

Inirodov G → Y

$$|\vec{L}| = m \sqrt{\frac{2GM_S r_1 r_2}{r_1 + r_2}} \quad \text{Ans.}$$

1.208

Where m = mass of planet

M = mass of sun

Where a = length of semimajor axis

Then distance of point A with sun

$$= a(1-e)$$

Distance of point B with sun

$$= a(1+e)$$

Using angular momentum conservation

$$mV_1 a(1-e) = mV_2 a(1+e)$$

$$V_1 = \frac{V_2(1+e)}{1-e} \quad \dots\dots\dots(i)$$

Energy of planet

$$E = \frac{1}{2}mV_2^2 - \frac{GmM_s}{a(1+e)} \quad \dots\dots\dots(ii)$$

Using energy equation

$$\frac{1}{2}mV_1^2 - \frac{GmM_s}{a(1-e)} = \frac{1}{2}mV_2^2 - \frac{GmM_s}{a(1+e)} \quad \dots\dots\dots(iii)$$

Put V_1 in (ii)

$$\frac{1}{2}mV_2^2 \frac{(1+e)^2}{(1-e)^2} - \frac{GmM_s}{a(1-e)} = \frac{1}{2}mV_2^2 - \frac{GmM_s}{a(1+e)}$$

$$V_2 = \sqrt{\frac{GM(1-e)}{a(1+e)}}.$$

Put in (ii)

$$E = \frac{1}{2}mV_2^2 - \frac{GmM_s}{a(1+e)}$$

$$= \frac{1}{2}m \frac{GM(1-e)}{a(1+e)} - \frac{GmM_s}{a(1+e)}$$

$$= \frac{GmM_s}{a(1+e)} \left[\frac{1-e}{2} - 1 \right]$$

$$= \frac{GmM_s}{a(1+e)} \left[\frac{-1-e}{2} \right]$$

$$E = -\frac{GmM_s}{2a}$$

Ans.

1.209

m = mass of planet

M_s = mass of sun

Energy conservation at point A and B on points of trajectory

$$\frac{1}{2}mV_0^2 - \frac{GmM_s}{r_m} = \frac{1}{2}mV_0^2 - \frac{GmM_s}{r_0} \quad \dots\dots\dots(i)$$

Angular momentum conservation about sun because net torque about sun is zero

$$mV_0 r_0 \sin \alpha = mV r_m$$

$$V_0 r_0 \sin \alpha = V r_m \quad \dots\dots\dots(ii)$$

From (i) and (ii)

$$r_m = \frac{r_0}{2-\eta} \left[1 \pm \sqrt{1-(2-\eta)\eta \sin^2 \alpha} \right].$$

$$\text{Where } \eta = \frac{r_0 V_0^2}{\gamma M_s}$$

Here $\gamma = G$

⊕ sin for maximum distance

⊖ sign for minimum distance

1.210

Here M_s = mass of sun
 m = mass of cosmicbody
 r_m = minimum distance between sun and planet.
 V_m = velocity at minimum distance
Using energy conservation

$$\frac{1}{2}mV_0^2 = \frac{1}{2}mV_m^2 - \frac{GmM_s}{r_m} \quad \dots \dots \dots (i)$$

Using angular momentum conservation :
 $mV_0 \ell = m V_m r_m$

$$V_0 \ell = V_m r_m \quad \dots \dots \dots (ii)$$

From (i) and (ii)

$$r_m = \frac{GM_s}{V_0^2} \left[\sqrt{1 + \left(\frac{\ell V_0^2}{GM_s} \right)^2} - 1 \right] \quad \text{Ans.}$$

1.211

(a)

Mass of differential element is dm .
This differential element is ring.
Then Potential energy

$$dU = - \frac{G(dm)m_0}{x}$$

$$U = \int_0^{2\pi} \frac{Gm_0 \frac{M}{4\pi R^2} (2\pi R \sin \theta R d\theta)}{\sqrt{R^2 + r^2 - 2Rr \cos \theta}}$$

$$U = - \frac{Gm_0 M}{r}$$

In Irodor

$$G = \gamma$$

$$M_0 = m$$

$$U = - \frac{GmM}{r} = - \frac{\gamma m M}{r} \quad \text{Ans.}$$

(b)

$$F = - \frac{\partial U}{\partial r} = - \frac{\gamma m M}{r^2}$$

Ans.

1.212

Take cone form at point P as shown in figure
solid angle made by $d\Omega_1$ and $d\Omega_2$ on P will be same.

$$\Omega = \frac{dA_1}{r_1^2} = \frac{dA_2}{r_2^2} \quad \dots \dots \dots (1)$$

Where dA_1 is area at particle of dm_1 , and dA_2 is area at particle of dm_2
Gravitational field at point P due to dm_1 mass

$$E_1 = G \frac{dm_1}{r_1^2}$$

Gravitational field at point P due to dm_2 mass

$$E_2 = G \frac{dm_2}{r_2^2}$$

Net gravitational field at point P

$$E = E_1 - E_2$$

$$E = G \frac{dm_1}{r_1^2} - G \frac{dm_2}{r_2^2} \quad \dots \dots \dots (2)$$

Since mass density is uniform and equal to σ then

$$dm_1 = \sigma dA_1$$

$$dm_2 = \sigma dA_2$$

From (2)

$$E = G \frac{\sigma dA_1}{r_1^2} - G \frac{\sigma dA_2}{r_2^2} = G\sigma \left(\frac{dA_1}{r_1^2} - \frac{dA_2}{r_2^2} \right) \dots \dots \dots (3)$$

From (1)

$$\frac{dA_1}{r_1^2} = \frac{dA_2}{r_2^2}$$

Put in (3)

$$E=0$$

Then dm_1 and dm_2 is point like source then field at point P is zero due to dm_1 and dm_2 by symmetry. Net field at P due to all mass distribution will be zero.

1.213

Work performed by gravitation force

$$W = -(U_{\infty} - U_0) = U_0 - U_{\infty}$$

Assumption

$$U_{\infty} = 0$$

$$W = U_0 = mV_0 \dots \dots \dots (1)$$

Where

V_0 = Potential at origin

U_0 = Potential energy at origin of particle m

We know

Potential at centre

$$V_0 = \frac{V_1}{2} \dots \dots \dots (2)$$

Where V_1 is potential due complete solid sphere

$$V_1 = \frac{-3G(2M)}{2R}$$

Put in (2)

$$V_0 = \frac{-3GM}{2R}$$

From (1)

$$W = -m \frac{3}{2} \frac{GM}{R} = \frac{-3GmM}{2R} \quad \text{Ans.}$$

1.214

At point P :

$r > R$:

From Q. 1.211

$$E = -\frac{GM}{r^2} \quad \text{Ans.}$$

$$V = -\frac{GM}{r} \quad \text{Ans.}$$

$r < R$:

Field is only due to mass inclosed in dotted sphere then let mass of dotted sphere is m then.

$$E_p = \frac{Gm}{r^2} \dots \dots \dots (i)$$

$$m = \frac{M}{\frac{4}{3}\pi R^3} \left(\frac{4}{3}\pi r^3 \right) = \frac{Mr^3}{R^3}$$

Put in (i)

$$E_p = \frac{GMr^3}{r^2 R^3} = \frac{GMr}{R^3} \quad \text{Ans.}$$

We know

$$dV = -E dr$$

$$\int_{V_R}^{V_r} dV = + \left(+ \int_R^r \frac{GM}{R^3} dr \right)$$

$$V_r - V_R = \frac{GMr^2}{2R^3} \Big|_R^r$$

$$V_r - V_R = -\frac{GM}{2R} + \frac{GMr^2}{2R^3} \dots \dots \dots (ii)$$

Also we know

$$V_R = -\frac{GM}{R}$$

$$V_r = -\frac{GM}{2R} - \frac{GM}{R} + \frac{GMr^2}{2R^3}$$

$$V_r = -\frac{GM}{R} \left(\frac{3}{2} - \frac{1}{2} \frac{r^2}{R^2} \right) \quad \text{Ans.}$$

1.215

$$\begin{aligned} \rho &= \text{density of material} \\ l &= \text{distance between two centre of sphere} \\ &\text{Using super position principle} \\ \bar{E}_P &= \text{Field at } P \\ &= \text{field without cavity} - \text{field due to cavity} \\ &= -\frac{GM\bar{r}_{13}}{R_1^3} - \left(-\frac{Gm\bar{r}_{23}}{R_2^3} \right) \end{aligned}$$

Where R_1 is radius of out sphere and R_2 radius of cavity

$$\begin{aligned} \bar{E}_P &= -\frac{G\rho \frac{4}{3}\pi R_1^3}{R_1^3} \bar{r}_{13} + \frac{G\rho \frac{4}{3}\pi R_2^3}{R_2^3} \bar{r}_{23} \\ &= -G\rho \frac{4}{3}\pi (\bar{r}_{13} - \bar{r}_{23}) = -G\rho \frac{4}{3}\pi \bar{r}_{12} \\ |\bar{E}_P| &= \frac{4\pi}{3} G\rho l \quad \text{Ans.} \end{aligned}$$

Which is uniform.

1.216

Method : 1 (Force method)

Take a differential area dA at r distance from centre.

Then force on this area
F.B.D. of differential area

Here we take cylindrical element of uniform cross section dA to calculation of pressure. dA must be uniform from centre to surface because at each point of force will be parallel to each other so that there is no need of to make component of force.

For calculation of pressure area will be same.
Then

$$dF = \left(\frac{GMr}{R^3} \right) dm = -\frac{GMr}{R^3} (dA) (dr) p$$

$$= \left(\frac{GMrdr}{R^3} \right) \rho dA$$

$$dF = \rho dA \int_R^r \frac{GMr}{R^3} dr$$

Here dF is net force on surface at dA area

$$dF = \frac{GM}{2R^3} \rho dA [-r^2 + R^2]$$

$$P_r = \frac{dF}{dA} = \frac{GM}{2R^3} \left(\frac{M}{3\pi R^3} \right) [R^2 - r^2]$$

$$P_r = \frac{3GM^2}{8\pi R^6} [R^2 - r^2]$$

$$P_r = \frac{3GM^2}{8\pi R^4} \left[1 - \frac{r^2}{R^2} \right]$$

Ans.

Method : 2 (Pressure method)

Pressure difference at r distance for thickness of dr

$$dF = \frac{GMr}{R^3} dm$$

$$dF = \frac{GMr}{R^3} \left(\frac{M}{3\pi R^3} 4\pi r^2 dr \right)$$

$$dP = \frac{dF}{4\pi r^2} = \frac{GMr}{R^3} \left(\frac{M}{3\pi R^3} \right) dr$$

$$dP = \frac{3GM^2 r}{4\pi R^6} dr$$

$$P = \int_R^r \frac{3GM^2 r}{4\pi R^6} dr$$

$$P = \frac{3GM^2}{8\pi R^4} \left[1 - \frac{r^2}{R^2} \right]$$

Ans.

$$U = -\frac{3}{5} \frac{GM^2}{R}$$

Ans.

1.217

(a)

Let at time t only, m is present at surface and in next dt time dm mass come then

$$dU = -\frac{Gmdm}{R}$$

$$U = -\int_0^M \frac{Gm}{R} dm$$

$$U = -\frac{GM^2}{2R}$$

Ans.

(b)

Let us only radius of x of sphere is formed, at time t and in next dt time dx radius again formed.

Now mass of sphere of x radius is m and that of dx is dm .

Self energy of m and dm mass

$$dU = \frac{-Gmdm}{x} \dots\dots\dots(1)$$

$$m = \rho \frac{4}{3} \pi x^3$$

$$dm = \rho 4\pi x^2 dx$$

$$dU = \frac{-G}{x} \rho \frac{4}{3} \pi x^3 \rho 4\pi x^2 dx$$

$$U = -\frac{G}{3} \rho^2 4\pi \times 4\pi \int_0^R x^4 dx$$

$$U = -\frac{G}{3} \rho^2 4\pi \times 4\pi \frac{R^5}{5}$$

$$\text{Put } \rho = \frac{m}{\frac{4}{3}\pi R^3}$$

Case (1)
Same sense of rotation

For satellites (A)

$$\frac{GMm}{r^2} = m r w^2$$

$$w = \sqrt{\frac{GM_e}{r^3}}$$

$$w_1 = \sqrt{\frac{GM_e}{r^3}}$$

$$w_2 = \sqrt{\frac{GM_e}{(r + \Delta r)^3}}$$

Relative angular velocity:

$$w_r = w_1 - w_2$$

$$= \sqrt{\frac{GM_e}{r^3}} \left[1 - \frac{1}{\sqrt{\left(1 + \frac{\Delta r}{r}\right)^3}} \right]$$

$$w_r = \sqrt{\frac{GM_e}{r^3}} \left(1 - \left(1 + \frac{\Delta r}{r}\right)^{-3/2} \right)$$

Using binomial expansion

$$w_r = \sqrt{\frac{GM_e}{r^3}} \left(\frac{3 \Delta r}{2 r} \right).$$

Then time period

$$\Delta t = \frac{2\pi}{w_r} = \frac{2\pi}{\sqrt{\frac{GM_e}{r^3}} \frac{3 \Delta r}{2 r}}$$

$$\Delta t = \frac{2\pi r^{3/2}}{\sqrt{GM_e} \left(\frac{3 \Delta r}{2 r} \right)}$$

Ans.

Case (II)
Opposite sense of rotation

$$w_1 = \sqrt{\frac{GM_e}{r^3}}$$

$$w_2 = \sqrt{\frac{GM_e}{(r + \Delta r)^3}}$$

$$w_r = w_1 + w_2 = \sqrt{\frac{GM_e}{r^3}} \left[1 + \frac{1}{\left(1 + \frac{\Delta r}{r}\right)^{3/2}} \right]$$

$$w_r = \sqrt{\frac{GM_e}{r^3}} \left[2 + \left(1 + \frac{3\Delta r}{r}\right) \right]$$

$$= \sqrt{\frac{GM_e}{r^3}} \left[2 - \frac{3\Delta r}{r} \right]$$

$$T = \frac{2\pi}{w_r} = \frac{2\pi r^{3/2}}{\sqrt{GM_e} \left(2 - \frac{3\Delta r}{r}\right)} \quad \text{Ans.}$$

1.219

$$w_1 = \frac{GM_e}{R_e^2}$$

w_1 = Acceleration due to gravity

M_e = Mass of earth

R_e = Radius of earth

$$w_2 = R_e w^2$$

Where w_2 = centrifugal acceleration

w = Angular velocity

$$w_3 = \frac{GM_s}{R_s^2}$$

R_s = Distance between sun and earth

M_s = Mass of sun

$$w_1 : w_2 : w_3 : : :$$

$$\int \frac{GM_s}{R_s^2} : R_s w^2 : \frac{GM_s}{R_s^2}$$

$$w_1 : w_2 : w_3 : : 1 : 0.0034 : 0.006$$

Ans.

1.220

For 1% change in gravity:

$$\text{We know } g = \frac{g_0}{\left(1 + \frac{h}{R}\right)^2}$$

If $h \ll R$

$$g = g_0 \left(1 - \frac{2h}{R}\right)$$

$$\frac{\Delta g}{g_0} = \frac{2h}{R}$$

For 1% change in gravity

$$\frac{\Delta g}{g_0} \times 100 = \frac{2h}{R} \times 100 = 1$$

$$h = \frac{R}{200}$$

We know $R = 6400$ km

$h \approx 32$ Km

Ans.

For $\frac{1}{2}$ change in gravity:

Then h is comparable to R

$$g_0 - g = g_0 - \frac{g_0}{\left(1 + \frac{h}{R}\right)^2}$$

$$\frac{g_0 - g}{g_0} = 1 - \frac{1}{\left(1 + \frac{h}{R}\right)^2}$$

Given that

$$\frac{g_0 - g}{g_0} = \frac{1}{2}$$

$$\left[1 - \frac{1}{\left(1 + \frac{h}{R}\right)^2}\right] = \frac{1}{2}$$

$$1 + \frac{h}{R} = \sqrt{2}$$

$$h = (\sqrt{2} - 1)R \Rightarrow h \approx 2650 \text{ km} \quad \text{Ans}$$

1.221

At maximum height final velocity will be zero.
Using energy conservation from A to B

$$\frac{1}{2}mV_0^2 - \frac{GMm}{R} = 0 - \frac{GMm}{R+h}$$

$$\frac{1}{2}mV_0^2 - \left(\frac{GM}{R^2}\right)mR = 0 - \left(\frac{GM}{R^2}\right)\frac{mR}{1+\frac{h}{R}}$$

We know $\frac{GM}{R^2} = g$

$$\frac{1}{2}mV_0^2 - mgR = -mg\frac{R}{1+\frac{h}{R}}$$

$$-\frac{V_0^2}{2gR} + 1 = \frac{1}{1+\frac{h}{R}}$$

$$1+\frac{h}{R} = \frac{1}{1-\frac{V_0^2}{2gR}}$$

$$h = \left[\frac{R}{1-\frac{V_0^2}{2gR}} - R \right]$$

$$= \frac{R \frac{V_0^2}{2gR}}{1-\frac{V_0^2}{2gR}}$$

$$h = \frac{R}{\frac{2gR}{V_0^2} - 1}$$

Ans.

1.222

$$\frac{mv^2}{R+h} = \frac{GM_e m}{(R+h)^2}$$

$$\frac{mv^2}{R+h} = \frac{GM_e}{R^2} \frac{m}{(1+\frac{h}{R})^2}$$

We Know

$$\frac{GM_e}{R^2} = g$$

$$h = \frac{gR^2}{V_0^2} - R$$

$$h = R \left(\frac{gR}{V_0^2} - 1 \right)$$

Ans.

1.223

$$\frac{GM_e m}{R_s^2} = mR_s w^2$$

m = Mass of satellite

$$w^2 = \frac{GM_e}{R_s^3}$$

M_e = Mass of earth

$$w = \sqrt{\frac{GM_e}{R_s^3}}$$

h = distance between satellite and earth centre

$$T = \frac{2\pi}{w} = \frac{2\pi}{\sqrt{\frac{GM_e}{R^3}}}.$$

Since satellite is motionless as seen from ground observer then time period of satellite must be same as earth about its own axis then

1.225*

$$T = 24 \text{ hours} = 24 \times 60 \times 60 = \frac{2\pi}{\sqrt{\frac{GM_e}{R^3}}}$$

$$R^1 = 4.2 \times 10^4 \text{ km}$$

$$V = R^1 w = 4.2 \times 10^4 \times \frac{2\pi}{24 \times 60 \times 60} = 3.1 \text{ km/s}$$

$$a = R^1 w^2 = 4.2 \times 10^4 \left(\frac{2\pi}{24 \times 60 \times 60} \right)^2$$

$$= 0.22 \text{ m/s}^2$$

Ans.

1.224

Since of rotation of earth is from west to east

$$w_2 = \frac{GmM_e}{R^2} = m R w^2,$$

$$w_1 = \sqrt{\frac{GM_e}{R^3}}$$

Angular velocity of earth is w_2

$$w_2 = \frac{2\pi}{T}$$

Relative angular velocity

$$w_r = -w_2 + w_1 = -\frac{2\pi}{T} + \sqrt{\frac{GM_e}{R^3}}$$

$$\frac{2\pi}{\tau} = -\frac{2\pi}{T} + \sqrt{\frac{GM_e}{R^3}}$$

$$2\pi \left(\frac{1}{\tau} + \frac{1}{T} \right) = \sqrt{\frac{GM_e}{R^3}}$$

$$\left(\frac{2\pi}{T} \right)^2 \left(\frac{T}{\tau} + 1 \right)^2 = \frac{GM_e}{R^3}$$

$$Me = \frac{4\pi^2 R^3}{GT^2} \left(\frac{T}{\tau} + 1 \right)^2$$

Ans.

Where Me = Mass of earth

R = Distance between earth and satellite

$$w = \text{Angular velocity of earth axis} = \frac{2\pi}{T}$$

m = Mass of satellite.

Relative velocity (V_r)

On particle

$$\frac{GM_e m}{R^2} = m R w^2_0$$

$$w_0 = \sqrt{\frac{GM_e}{R^3}}$$

Relative angular velocity

$$w_r = w + w_0$$

Relative velocity

$$V_r = R(w + w_0)$$

$$V_r = R \left[\frac{2\pi}{T} + \sqrt{\frac{GM_e}{R^3}} \right] = \frac{2\pi R}{T} + \sqrt{\frac{GM_e}{R^3}}$$

Ans.

Relative acceleration (a_r)

Force equation from y -axis

$$F = \frac{GM_e m}{R^2} = \text{Real force on particle}$$

$F_{\text{net}} = F_{\text{real}} + \text{Centrifugal} + \text{Coriolis}$

$$m a_r = F - m R w^2 + 2m \left[\frac{2\pi R}{T} + \sqrt{\frac{GM_e}{R^3}} \right] w$$

$$m a_r = F - m R \left[\frac{2\pi}{T} \right]^2 + 2m \left[\frac{2\pi R}{T} + \sqrt{\frac{GM_e}{R}} \right] \frac{2\pi}{T}$$

$$a_r = \frac{GM_e}{R^2} + \frac{2\pi}{T} \left[\frac{2\pi R}{T} + 2\sqrt{\frac{GM_e}{R}} \right]$$

Ans.

$$F = \text{Gravitational force} = \frac{GM_e m}{R^2}$$

$$\text{Centrifugal force} = mR\omega^2$$

$$\text{Coriolis force} = 2m(V\omega)$$

$$= 2m \left[\frac{2\pi R}{T} + 2\sqrt{\frac{GM_e}{R}} \right] \omega$$

Ans.

1.226

Case (I)

Case (II)

Case (1)

$$w_r = w_1 + w$$

$$\text{Where } \frac{GM_e}{R_e^2} = R_e w_r^2$$

$$w_1 = \sqrt{\frac{GM_e}{R_e^3}}$$

Case (2)

$$w_r = w_1 - w$$

$$T = \frac{2\pi}{w}$$

$$\frac{T'}{T''} = \frac{w_r}{w} = \frac{w_1 + w}{w_1 - w}$$

$$\frac{T'}{T''} = \frac{\sqrt{\frac{GM_e}{R_e^3}} + \frac{2\pi}{T}}{\sqrt{\frac{GM_e}{R_e^3}} - \frac{2\pi}{T}} \approx 1.27$$

Ans.

1.227

$$V_0 = \sqrt{\frac{GM}{nR}} = \sqrt{\frac{gR}{n}}$$

Resistance force $F = \alpha v^2$

V_0 = Orbital velocity

M_m = mass of moon

$$m \frac{dV}{dt} = \alpha v^2$$

$$m \int_{v_0}^v \frac{dV}{v^2} = -\alpha \int_0^t dt$$

$$-\frac{1}{v} \Big|_{v_0}^v = -\frac{\alpha t}{m}$$

$$-\frac{1}{v} + \frac{1}{v_0} = -\frac{\alpha t}{m}$$

$$\frac{1}{v_0} + \frac{\alpha t}{m} = \frac{1}{v}$$

$$v = \frac{mv_0}{m + v_0 \alpha t} \quad \dots \dots \dots (i)$$

Let at time t distance of satellite from centre of earth is x then

$$\frac{GMm}{x^2} = \frac{mv^2}{x}$$

$$\frac{GM}{x^2} = \frac{v^2}{x} = \frac{1}{x} \left(\frac{mv_0}{m + v_0 \alpha t} \right)^2$$

$$\frac{GM}{x^2} = \frac{1}{x} \left(\frac{m v_0}{m + v_0 \alpha t} \right)^2$$

$$\frac{GM}{x^2} = \frac{1}{x} \left(\frac{m v_0}{m + v_0 \alpha t} \right)^2$$

$$t = \frac{m}{v_0 \alpha} \left[v_0 \sqrt{\frac{x}{GM}} - 1 \right] \dots \dots \dots \text{(ii)}$$

Put $x = R$; $t = t_1$ in (ii)

$$t_1 = \frac{m}{v_0 \alpha} \left[v_0 \sqrt{\frac{R}{GM}} - 1 \right]$$

Put $x = \eta R$; $t = t_2$ in (ii)

$$t_2 = \frac{m}{v_0 \alpha} \left[v_0 \sqrt{\frac{\eta R}{GM}} - 1 \right]$$

Time to strike on surface

$$t = t_2 - t_1$$

$$t = \frac{m}{v_0 \alpha} \left[v_0 \sqrt{\frac{\eta R}{GM}} - 1 \right] - \frac{m}{v_0 \alpha} \left[v_0 \sqrt{\frac{R}{GM}} - 1 \right]$$

$$t = \frac{m}{\alpha} \sqrt{\frac{R}{GM}} \left[\sqrt{\eta} - 1 \right]$$

$$t = \frac{m}{\alpha} \sqrt{\frac{1}{\frac{GM}{R^2}}} \left[\sqrt{\eta} - 1 \right]$$

$$t = \frac{m(\sqrt{\eta} - 1)}{\alpha \sqrt{gR}}$$

Ans.

1.228

Orbital velocity :

$$\frac{GM_e m_m}{R^2} = \frac{m_m V_0^2}{R}$$

Where R = distance between moon and centre

of earth.

$$V_0 = \sqrt{\frac{GM_e m_m}{R m_m}}$$

$$V_0 = \sqrt{\frac{GM_e}{R}} = 1.67 \text{ m/s} \quad \text{Ans.}$$

Escape Velocity

$$0 = -\frac{GM_e m_m}{R} + \frac{1}{2} m_m V_e^2$$

$$V_e = \sqrt{\frac{2GM_e}{R}} \quad \text{Ans.}$$

1.229

Since path of spaceship is parabolic, means energy of space ship at moon surface is zero. This tell us velocity of space ship at moon surface will be

$$V_e = \sqrt{\frac{2GM}{R}}$$

If we want to establish in R radius then

$$V_0 = \sqrt{\frac{GM}{R}}$$

$$\text{Change in velocity} = \sqrt{\frac{GM}{R}} (1 - \sqrt{2})$$

Ans.

1.230

$$V_1 = \sqrt{\frac{GM_s}{r}}$$

Escape velocity: $V_e = \sqrt{2} V_1$

Extra energy =

$$\frac{1}{2}m(V_e - V_1)^2 = \frac{1}{2}mV_1^2(\sqrt{2} - 1)^2$$

$$E = \frac{1}{2}mV_3^2 - \frac{GM_e m}{R_e} = \frac{1}{2}mV_1^2(\sqrt{2} - 1)^2$$

$$V_3 = \sqrt{2\frac{GM_e}{R_e} + (\sqrt{2} - 1)^2 V_1^2}$$

$$V_3 = \sqrt{2V_1^2 + (\sqrt{2} - 1)^2 V_1^2} \quad \text{Ans.}$$

1.7 Dynamics of solid body

1.234

Since rod is translatory then torque about com
= 0

$$F_1 \cdot \frac{l}{2} = F_2 \left(\frac{l}{2} - a \right) \dots \dots \dots \text{(i)}$$

From (1), it is seen that $F_2 > F_1$ because

$$\frac{\ell/2}{\ell/2 - a} > 1$$

$$F_2 - F_1 = ma \dots \dots \dots \text{(ii)}$$

$$F_1 = F_2 - ma = 5 - 1 \times 2 = 3 \text{ N}$$

Put in (i):

$$3 \left(\frac{\ell}{2} \right) = 5 \left(\frac{\ell}{2} - a \right)$$

$$\frac{3\ell}{2} = \frac{5\ell}{2} - 5 \times 0.2$$

$$\ell = 1 \text{ m}$$

Ans.

1.235

$$\bar{N} = \bar{r} \times \bar{F} = (a\hat{i} + b\hat{j}) \times (A\hat{i} + B\hat{j})$$

$$\bar{N} = (aB - bA)\hat{k}$$

$$N = aB - bA \quad \text{Ans.}$$

We know

$$N = r_{\perp} F$$

Where r_{\perp} is arm length of force.

$$r_{\perp} = \frac{N}{F} \quad \text{(2)}$$

$$F = \sqrt{A^2 + B^2}$$

$$r_{\perp} = \frac{(aB - bA)}{\sqrt{A^2 + B^2}} \quad \text{Ans.}$$

r_{\perp} = Arm length = Perpendicular distance between origin and line of force

1.236

$$\bar{F}_{net} = A\hat{i} + B\hat{j}$$

$$F = \sqrt{A^2 + B^2} \quad \text{(1)}$$

Then torque of \bar{F}_{net} about O

$$N = -Bb\hat{k} + Aa\hat{k}$$

$$N = Aa - Bb \quad \text{(2)}$$

We know

$$N = r_{\perp} F$$

Where r_{\perp} is arm length of force.

$$r_{\perp} = \frac{N}{F}$$

From (1) and (2)

$$l = \frac{Aa - Bb}{\sqrt{A^2 + B^2}}$$

Ans.

1.237

l = length of side of square

$$\bar{F}_{net} = F_x\hat{i} + F_y\hat{j}$$

$$F_x = F + F \sqrt{2} \cos 45^\circ = 2F$$

$$F_y = F - F \sqrt{2} \sin 45^\circ = 0$$

$$|\bar{F}_{net}| = 2F$$

Direction of force is x axis.

Ans.

Suppose distance of point of application P is at x distance from B.

Then torque due to all force about point P = 0

Torque about P

$$(F \cos 45^\circ)x - (F\sqrt{2})I +$$

$$(F \cos 45^\circ)x + (F \cos 45^\circ)I = 0$$

$$x = \frac{l}{2}$$

Ans.

1.238

(a)

$$dl = (dm)x^2 = \left(\frac{m}{l}dx\right)x^2$$

$$\int dl = \frac{m}{l} \int_0^l x^2 dx$$

$$I = \frac{m l^2}{3}$$

Ans.

(b)

$$I_x = \frac{mb^2}{12}$$

$$I_y = \frac{ma^2}{12}$$

$$I_z = I_x + I_y = \frac{m}{12}(a^2 + b^2)$$

Ans.

1.239

(a)

Moment of inertia of dx thickness disc

$$dl = (dm)x^2$$

$$= dm = \rho b 2\pi x dx$$

Where ρ = density of disc = $\frac{\text{mass}}{\text{volume}}$

$$I = \rho b 2\pi \int_0^R x^3 dx$$

$$I = \frac{\pi}{2} \rho b R^2$$

Ans.

(b)

Height of cone = $h = R \cot \theta$

$$dl = \frac{(dm)}{2} r^2 = \frac{(dm)}{2} x^2 \tan^2 \theta$$

$$dI = \frac{x^2 \tan^2 \theta}{2} \left(\frac{m}{\frac{1}{3} \pi R^2 h} \right) (\pi x^2 \tan^2 \theta) dx$$

$$I_x + I_y = \frac{mR^2}{2}$$

$$I_x = I_y = \frac{mR^2}{4}$$

Ans.

$$dI = \frac{3x^4 \tan^4 \theta m dx}{2R^2 R \cot \theta}$$

1.241

$$I = \frac{3m \tan^5 \theta}{2R^3} \int_0^R x^4 dx = \frac{3}{2} \times \frac{m \tan^5 \theta}{5R^3} R^5 \cot^5 \theta$$

$$I = \frac{3}{10} m R^2$$

Ans.

1.240

Perpendicular axis theorem

$$I_3 = \sum (dm) R^2$$

$$I_3 = \sum (dm) (x^2 + y^2) = \sum x^2 dm + \sum y^2 dm$$

$$I_3 = I_1 + I_2$$

$$I_3 = I_2 + I_1$$

Proved

Uniform Disc

Using perpendicular axis theorem

$$I_z = I_x + I_y$$

By symmetry

$$I_x = I_y$$

$$\text{Density of material } (\sigma) = \frac{m}{\pi R^2 - \pi \left(\frac{R}{2}\right)^2}$$

$$\sigma = \frac{4m}{3\pi R^2}$$

Moment of inertia about O

$$I_0 = I_1 - I_2$$

Where I_1 = moment of inertia due to complete disc (without cut)

I_2 = Moment of inertial of cutting disc

$$I_1 = \frac{M_1 R^2}{2} = \frac{(\sigma \pi R^2)}{2} R^2 = \frac{4m}{3\pi R^2} \frac{\pi R^2 R^2}{2}$$

$$= \frac{2mR^2}{3}$$

$$I_2 = \frac{M_1 R^2 / 4}{2} + M_1 R^2 / 4 = \frac{3M_1 R^2}{8}$$

$$I_2 = \frac{3}{8} \left(\sigma \pi \left(\frac{R}{2} \right)^2 \right) R^2 = \frac{3}{32} \pi R^2 R^2 \frac{4m}{3\pi R^2} = \frac{mR^2}{8}$$

$$I_0 = \frac{2mR^2}{3} - \frac{mR^2}{8} = \frac{13mR^2}{24}$$

$$I_0 = \frac{13mR^2}{24}$$

Calculation of com

$$x_{cm} = \frac{-\frac{m_2 R}{2}}{m_2 - m_1} = \frac{-m_2 R}{2m} = -\frac{\sigma \pi \left(\frac{R}{2}\right)^2 \frac{R}{2}}{m}$$

$$= \frac{-4m}{3\pi R^2} \frac{\pi R^2 R}{8m} = \frac{-4R}{3 \times 8} = \frac{-R}{6}$$

We know

$$I_0 = I_{cm} + mx_{cm}^2$$

$$\frac{13mR^2}{24} = I_{cm} + \frac{mR^2}{36}$$

$$I_{cm} = \frac{13mR^2}{24} - \frac{mR^2}{36}$$

$$I_{cm} = \frac{37}{72} mR^2$$

1.242

We know moment of Inertia of solid sphere

$$I = \frac{2}{5} mR^2$$

Then

$$I = \frac{2}{5} R^2 \left(\rho \frac{4}{3} \pi R^3 \right)$$

$$I = \frac{8}{15} \rho \pi R^5$$

Differentiate equation

$$\frac{dI}{dR} = \frac{8}{15} \rho \pi 5R^4$$

$$dI = \frac{8}{3} \rho \pi R^4 dR \quad \dots \dots \dots (1)$$

Mass of shell

$$dm = \left(4\pi R^2 dR \right) \rho \quad \dots \dots \dots (2)$$

Divide (1) by (2)

$$dI = \frac{2}{3} (dm) R^2$$

$$\text{If mass of shell is } M \text{ then } I = \frac{2}{3} MR^2$$

Ans.

1.143

Method : 1 (Force equation on each)

$$mg - T = ma \quad \dots \dots \dots (i)$$

$$TR = \frac{MR^2}{2} \alpha \quad \dots \dots \dots (ii)$$

$$a = R\alpha \quad \dots \dots \dots (iii)$$

From (i), (ii) and (iii)

$$\alpha = \frac{mg}{\left(m + \frac{M}{2} \right) R}$$

$$W = W_0 + \alpha t = \frac{gt}{\left(1 + \frac{M}{2m} \right) R} \quad \text{Ans.}$$

$$a = R\alpha = \frac{g}{\left(1 + \frac{M}{2m} \right)} \quad \dots \dots \dots (1)$$

Work done of weight (mg) = Gain in K.E.

Work = mgs

1.244

$$\Delta W = mg \left(\frac{1}{2} at^2 \right)$$

From (1)

$$\Delta W = m \frac{t^2}{2} \left(\frac{g^2}{\left(1 + \frac{M}{2m} \right)} \right) \quad \text{Ans.}$$

Method : 2 (Force on system)
Torque equation about centre of cylinder on whole system

$$mgR = \left(\frac{MR^2}{2} + mR^2 \right) \alpha$$

$$\alpha = \frac{g}{\left(1 + \frac{M}{2m} \right) R}$$

$$W = W_0 + \alpha t = \frac{gt}{\left(1 + \frac{M}{2m} \right) R} \quad \text{Ans.}$$

$$a = R\alpha = \frac{g}{\left(1 + \frac{M}{2m} \right)} \quad \dots \dots \dots (1)$$

Work done of weight (mg) = Gain in K.E.
Work = mgs

$$\Delta W = mg \left(\frac{1}{2} at^2 \right)$$

From (1)

$$\Delta W = m \frac{t^2}{2} \left(\frac{g^2}{\left(1 + \frac{M}{2m} \right)} \right) \quad \text{Ans.}$$

In Maxwell disc, bar is pulled as acceleration of centre of disc is zero.

$$F_{\text{net}} = 0$$

$$2T = mg$$

$$T = mg/2$$

Torque about centre of disc

$$2TR = I\alpha$$

$$mgR = I\alpha$$

$$\alpha = \frac{mgR}{I}$$

Acceleration of bar = Ra

$$a = \frac{mgR^2}{I}$$

Ans.

1.245

Suppose at time t, rod makes angle theta from its original position then.

Torque about A

$$Fl \cos \theta = I\alpha$$

$$F/\cos\theta = \frac{ml^2}{3}\alpha$$

$$\alpha = \frac{3F\cos\theta}{ml}$$

$$w = \int_0^\theta \omega d\theta = \frac{3F}{ml} \int_0^\theta \cos\theta d\theta$$

$$\frac{w^2}{2} = \frac{3F}{ml} \sin\theta$$

$$w = \sqrt{\frac{6F}{ml} \sin\theta}$$

Ans.

1.246

Method :1 (Equation on each)

$$m_2g - T_2 = m_2g_2 \dots \text{(i)}$$

$$T_1 - m_1g = m_1g_2 \dots \text{(ii)}$$

$$(T_2 - T_1)R = \frac{mR^2}{2}\alpha \dots \text{(iii)}$$

$$a_2 = Ra \dots \text{(iv)}$$

from (i), (ii), (iii) and (iv)

$$\alpha = \frac{(m_2 - m_1)g}{\left(m_2 + m_1 + \frac{m}{2}\right)R}$$

$$T_2 = m_2g - m_2Ra$$

$$T_1 = m_1g + m_1Ra$$

Dividing (2) by (1)

$$\frac{T_1}{T_2} = \frac{m_1g + m_1Ra}{m_2g - m_2Ra} = \frac{m_1(m + 4m_2)}{m_2(m + 4m_1)}$$

Ans.

Method 2: (Torque equation on system)

$$(m_2g - m_1g)R = \left(m_2R^2 + m_1R^2 + \frac{MR^2}{2}\right)\alpha$$

$$\alpha = \frac{(m_2 - m_1)g}{\left(m_2 + m_1 + \frac{m}{2}\right)R}$$

$$m_2g - T_2 = m_2Ra$$

$$T_2 = m_2g - m_2Ra \dots \text{(1)}$$

$$T_1 - m_1g = m_1Ra$$

$$T_1 = m_1g + m_1Ra \dots \text{(2)}$$

Dividing (2) by (1)

$$\frac{T_1}{T_2} = \frac{m_1g + m_1Ra}{m_2g - m_2Ra} = \frac{m_1(m + 4m_2)}{m_2(m + 4m_1)}$$

Ans.

1.247

Method:1 (Force Equation on each)

$$m_2g - T_1 = m_2a_1 \dots \text{(i)}$$

$$T_2 - km_1g = m_1a_1 \dots \text{(ii)}$$

Torque equation on disc

$$(T_1 - T_2)R = \frac{mR^2}{2}\alpha \dots \text{(iii)}$$

$$a_1 = Ra \dots \text{(iv)}$$

From (i), (ii), (iii) and (iv) :

$$a_1 = \frac{g(m_2 - km_1)}{m_2 + m_1 + \frac{m}{2}}$$

Displacement in time t

$$S = \frac{1}{2} a_1 t^2 = \frac{1}{2} \frac{g(m_2 - km_1)}{m_2 + m_1 + \frac{m}{2}} t^2$$

Workdone of friction =

$$km_1 g S = \frac{1}{2} \frac{g^2 km_1 (m_2 - km_1)}{m_2 + m_1 + \frac{m}{2}} t^2$$

$$\Delta w = \left(\frac{km_1 g^2 (m_2 - km_1) t^2}{m + 2(m_1 + m_2)} \right) \quad \text{Ans.}$$

Method 2: (Torque equation on system)

Torque equation on whole system about centre of pulley

$$(m_2 g - km_1 g) R = \left(m_2 R^2 + m_1 R^2 + \frac{m R^2}{2} \right) \alpha$$

$$\alpha = \frac{g(m_2 - km_1)}{R \left(m_2 + m_1 + \frac{m}{2} \right)}$$

Acceleration of mass m_1 :

$$a_1 = R \alpha = \frac{g(m_2 - km_1)}{m_2 + m_1 + \frac{m}{2}}$$

Displacement in time t

$$S = \frac{1}{2} a_1 t^2 = \frac{1}{2} \frac{g(m_2 - km_1)}{m_2 + m_1 + \frac{m}{2}} t^2$$

Workdone of friction =

$$km_1 g S = \frac{1}{2} \frac{g^2 km_1 (m_2 - km_1)}{m_2 + m_1 + \frac{m}{2}} t^2$$

$$\Delta w = \left(\frac{km_1 g^2 (m_2 - km_1) t^2}{m + 2(m_1 + m_2)} \right) \quad \text{Ans.}$$

Q.1.248

F.B.D. of cylinder

Force equation :

$$KN_1 + N_2 = mg \dots \text{(i)}$$

$$KN_2 = N_1 \dots \text{(ii)}$$

Torque equation about centre of cylinder

$$KN_1 R + KN_2 R = \frac{m R^2}{2} \alpha$$

$$KR[N_1 + N_2] = \frac{m R^2}{2} \alpha \dots \text{(iii)}$$

From (i) and (ii)

$$N_2 = \frac{mg}{1+k^2}$$

$$N_1 = \frac{kmg}{1+k^2}$$

Put in (iii)

$$\alpha = \frac{2kg(1+K)}{R(1+K^2)}$$

We know

$$W^2 = W_0^2 - 2\alpha\theta$$

$$0 = w_0^2 - 2\alpha\theta$$

$$\theta = \frac{w_0^2 R (1+K^2)}{4kg(1+K)}$$

No. of turns

$$N = \frac{\theta}{2\pi} = \frac{w_0^2 R (1+K^2)}{8k\pi g (1+K)} \quad \text{Ans.}$$

Q.1.249.

Calculation of torque

Where df = friction force on differential element
 $df = k [dN]$

$$= k \left(\frac{m}{\pi R^2} 2\pi x dx \right) g = \frac{2kmgx dx}{R^2}$$

The torque due to differential friction force

$$d\tau = x df = \frac{2kmgx^2}{R^2} dx$$

$$\tau = \int d\tau = \int_0^R \frac{2kmgx^2 dx}{R^2} = \frac{2}{3} kmgR$$

$$\tau = I\alpha$$

$$\frac{2}{3} kmgR = \frac{mR^2}{2} \alpha$$

$$\alpha = \frac{4 kg}{3 R}$$

we know $W = W_0 + at$

$$0 = W - \frac{4 kg}{3 R} t$$

$$t = \frac{3WR}{4kg}$$

Ans.

Time calculation before comes in rest

$$\int_{w_0}^0 \frac{dw}{w^{1/2}} = - \int_0^t k dt$$

$$t_1 = \frac{2 w_0^{1/2}}{k}$$

Rotation angle calculation before comes in rest

$$wdw = -kw^{1/2}d\theta$$

$$\int_{w_0}^0 w^{1/2} dw = - \int_0^\theta k d\theta$$

$$\theta = \frac{2 W_0^{1/2}}{3 k}$$

Mean angular velocity

$$\langle W \rangle = \frac{\theta}{t_1} = \frac{2 W_0^{3/2}}{3 k \left(\frac{2 W_0^{1/2}}{k} \right)} = \frac{w_0}{3}$$

Ans.

Q.1.251

Moment of inertia of chord

Q.1.250

$$\tau \propto -W^{1/2}$$

$$\tau = -cW^{1/2}$$

$$I\alpha = -cW^{1/2}$$

$$\alpha = -\frac{c}{I} W^{1/2}$$

$$\alpha = -kW^{1/2}$$

$$\text{Pulling force} = \frac{mgx}{l}$$

$$I = mR^2$$

Toque about O

$$\tau = I\alpha$$

$$\frac{mgx}{l} R = \left(\frac{MR^2}{2} + mR \right) \alpha$$

$$\alpha = \frac{2mgx}{R(l(M+2m))}$$

Ans.

1.252

Method: 1 (General Approach)

Force equation along incline

$$mg \sin \alpha - f_r = ma_{cm} \quad \dots \dots \dots (1)$$

Torque equation about COM

$$Rf_r = I\alpha \quad \dots \dots \dots (2)$$

No slipping condition

$$a_{cm} = R\alpha \quad \dots \dots \dots (3)$$

From (1), (2) and (3)

$$fr = \frac{10}{35} mg \sin \alpha \quad \dots \dots \dots (4)$$

At slipping

$$fr = K mg \cos \alpha \quad \dots \dots \dots (5)$$

From (4) and (5)

$$kmg \cos \alpha = \frac{10}{35} mg \sin \alpha$$

$$K = \frac{10}{35} \tan \alpha$$

$$K = \frac{2}{7} \tan \alpha$$

Ans.

(b)

$$K.E. = \frac{1}{2} I_{IAR} w^2$$

$$K.E. = \frac{1}{2} \left(\frac{7}{5} MR^2 \right) (\alpha t)^2$$

$$K.E. = \frac{7}{10} MR^2 t^2 \frac{25g^2 \sin^2 \alpha}{7 \times 7 R^2}$$

$$= \frac{5g^2 \sin^2 \alpha}{14} t^2 \quad \text{Ans.}$$

Method: 2 (With the help IAR)

(a)

Torque equation about IAR

$$(mg \sin \alpha) R = \frac{7}{5} mR^2 \alpha$$

$$\alpha = \frac{5g \sin \alpha}{7R} \quad \dots \dots \dots (1)$$

Torque about com

$$Rfr = \frac{2}{5} mR^2 \alpha$$

From (1)

$$fr = \frac{2}{5} mR \frac{5g \sin \alpha}{7R}$$

$$fr = \frac{10}{35} mg \sin \alpha \quad \dots \dots \dots (2)$$

At slipping

$$fr = K mg \cos \alpha \quad \dots \dots \dots (3)$$

From (2) and (3)

$$kmg \cos \alpha = \frac{10}{35} mg \sin \alpha$$

$$K = \frac{10}{35} \tan \alpha$$

$$K = \frac{2}{7} \tan \alpha$$

Ans.

(b)

$$K.E. = \frac{1}{2} I_{IAR} w^2$$

$$K.E. = \frac{1}{2} \left(\frac{7}{5} MR^2 \right) (\alpha t)^2$$

$$K.E. = \frac{7}{10} M R^2 t^2 \frac{25 g^2 \sin^2 \alpha}{7 \times 7 R^2}$$

$$= \frac{5 m g^2 \sin^2 \alpha}{14} t^2$$

Ans.

$$\alpha = \frac{2g}{3R}$$

Ans.

$$a_{cm} = R\alpha = \frac{2g}{3}$$

Force equation on cylinder
 $mg - 2T = ma$

$$mg - 2T = \frac{m2g}{3}$$

$$T = \frac{mg}{6}$$

Ans.

Power of gravitational force

$$P = F.v \\ = mg[a_{cm}t]$$

$$= mg\left(\frac{2g}{3}t\right) = \frac{2}{3}mg^2t$$

Ans.

1.253

Method: 1 (General Approach)
 Force equation

$$mg - T = m a_{cm} \quad \dots \dots \dots (1)$$

Torque equation about COM

$$2TR = I\alpha \quad \dots \dots \dots (2)$$

No slipping condition

$$a_{cm} = R\alpha \quad \dots \dots \dots (3)$$

From (1), (2) and (3)

$$a_{cm} = \frac{2g}{3}$$

$$T = \frac{mg}{6}$$

Ans.

(b)

Power of gravitational force

$$P = F.v$$

$$= mg[a_{cm}t]$$

$$= mg\left(\frac{2g}{3}t\right)$$

$$P = \frac{2}{3}mg^2t$$

Ans.

Method: 2 (With the help IAR)

(a)

Torque equation of IAR which is attached with string

$$mgR = \frac{3}{2}mR^2\alpha$$

1.254

With the help IAR
 F.B.D. of cylinder in frame of lift

Torque about IAR

$$= m(g + w_0)R = \frac{3}{2}mR^2\alpha$$

$$\alpha = \frac{2(g + w_0)}{3R}$$

$$W' = R\alpha = \frac{2}{3}(g + w_0)$$

In terms of vector

$$w' = \frac{2}{3}(\bar{g} - \bar{w}_0) \quad \text{Ans.}$$

Torque about com

$$a_{cm} = \frac{mgr^2 \sin \alpha}{I + mr^2} \quad \text{Ans.}$$

Q.1.256

$$FR = I\alpha = \frac{mR^2}{2} \left(\frac{2}{3R} \right) (g + w_0)$$

$$F = \frac{m(g + w_0)}{3}$$

In vector form

$$F = \frac{m(\bar{g} - \bar{w}_0)}{3} \quad \text{Ans.}$$

Q.1.255

Method:1 (General Approach)

Force equation along incline

$$mg \sin \alpha - T = ma_{cm} \quad \dots \dots \dots (1)$$

Torque about CM

$$Tr = I\alpha \quad \dots \dots \dots (2)$$

No slipping condition

$$a_{cm} = r\alpha \quad \dots \dots \dots (3)$$

From (1), (2), (3)

$$a_{cm} = \frac{mgr^2 \sin \alpha}{I + mr^2} \quad \text{Ans.}$$

Method:2 (With help of IAR)

Torque about IAR point P

$$mgs \sin \alpha \cdot r = (I + mr^2)\alpha$$

$$\alpha = \frac{m g r \sin \alpha}{I + m r^2}$$

$$a_{cm} = r\alpha$$

At time of slipping friction will act at maximum value KN then

Force equation in y direction

$$N = F + mg \quad \dots \dots \dots (1)$$

Force equation in x direction

$$KN = ma_{cm} \quad \dots \dots \dots (2)$$

Torque equation about COM

$$FR - KNR = \left(\frac{1}{2} mR^2 \right) \alpha \quad \dots \dots \dots (3)$$

No slipping condition

$$a_{cm} = r\alpha \dots\dots\dots(4)$$

From (1), (2), (3), (4)

$$a_{cm} = \frac{2kg}{2-3k}$$

$$F = \frac{3kng}{2-3k}$$

Ans.

Q.1.257

(a)

Force equation along x-axis

$$F \cos \alpha - fr = m a_{cm} = \dots\dots(i)$$

Torque equation about com

$$-Fr + Rfr = I a = \gamma mR^2 \frac{a_{cm}}{R}$$

$$-Fr + Rfr = \gamma mRa_{cm} \dots\dots(ii)$$

From (i) and (ii)

$$a_{cm} = \frac{F(\cos \alpha - \frac{r}{R})}{m(\gamma + 1)} \quad \text{Ans.}$$

(b)

Work done by force F is equal to change in kinetic energy:

Angular velocity at time t:

$$\omega = \omega_0 + \alpha t$$

$$\omega_0 = 0$$

$$\alpha = \frac{a_{cm}}{R}$$

$$\alpha = \frac{F(\cos \alpha - \frac{r}{R})}{mR(\gamma - 1)}$$

$$\omega = \frac{F(\cos \alpha - \frac{r}{R})}{mR(\gamma + 1)} t$$

$$\Delta W = K_f - K_i = K_f - 0 = K_f \dots\dots(iii)$$

$$K_f = \frac{1}{2} I_{cm} \omega^2 + \frac{1}{2} m V_{cm}^2$$

$$K_f = \frac{1}{2} \gamma m R^2 \omega^2 + \frac{1}{2} m R \omega^2 = \frac{1}{2} m R \omega^2 (1 + \gamma)$$

$$K_f = \frac{1}{2} m (1 + \gamma) \left(\frac{F(\cos \alpha - \frac{r}{R})}{mR(\gamma + 1)} t \right)^2$$

$$\Delta W = \frac{F^2 t^2 \left(\cos \alpha - \frac{r}{R} \right)^2}{2m(1 + \gamma)} \quad \text{Ans.}$$

1.258

Torque equation on sphere (A)

$$2T_1 R = \frac{mR^2}{2} \alpha_1$$

$$2T_1 = \frac{mR\alpha_1}{2} \quad \dots \dots \dots \text{(i)}$$

Torque equation on sphere (B) :

$$2T_1 R = \frac{mR^2}{2} \alpha_2$$

$$2T_1 = \frac{mR\alpha_2}{2} \quad \dots \dots \text{(ii)}$$

From (i) and (ii)

$$\alpha_1 = \alpha_2$$

Force equation on (B)

$$mg - 2T_1 = ma_B \quad \dots \dots \text{(iii)}$$

Constraints relation

Acceleration of point P

$$R\alpha_1 = a_B - R\alpha_2$$

$$a_B = R\alpha_1 + Ra_2 = 2Ra_1$$

Put in (iii) :

$$mg - 2T_1 = m2Ra_1 = 2mR\alpha_1 \quad \dots \dots \text{(iv)}$$

From (i)

$$mR\alpha_1 = 4T_1$$

Put in (iv)

$$mg - 2T_1 = 8T_1$$

$$T_1 = \frac{mg}{10} \quad \text{Ans.}$$

1.259

Torque about point P for system

$$MgR + mg(2R + R) = [m(3R)^2 + (I + MR^2)]\alpha$$

$$\alpha = \frac{3mgR + MgR}{9mR^2 + I + MR^2} = \frac{gR(M + 3m)}{9mR^2 + I + MR^2}$$

Hence acceleration of particle

$$a_A = 3Ra$$

$$a_A = \frac{3R^2 g (M + 3m)}{9mR^2 + I + MR^2}$$

$$a_A = \frac{3g(M + 3m)}{M + 9m + \frac{I}{R^2}} \quad \text{Ans.}$$

1.260

(a)

Suppose acceleration of mount is a_{cm}

Then

Force equation on system

$$F = (m_1 + m_2) a_{cm}$$

$$a_{cm} = \frac{F}{m_1 + m_2}$$

Torque equation on sphere about its centre

$$FR = \frac{m_R R^2}{2} \alpha$$

$$\alpha = \frac{2F}{m_1 R}$$

Acceleration of point K or pulling agent

$$a_k = a_{cm} + R\alpha = \frac{F}{m_1 + m_2} + \frac{2F}{m_1}$$

$$a_k = \frac{F(3m_1 + 2m_2)}{m_1(m_1 + m_2)} \quad \text{Ans.}$$

(b)

W_F = Work done by F
= Gain in K.E.

$$\text{K.E.} = F \left(\frac{1}{2} a_k t^2 \right)$$

$$\text{K.E.} = \frac{1}{2} F^2 \frac{(3m_1 + 2m_2)t^2}{m_1(m_1 + m_2)}$$

Ans.

1.262

Method :2 (Alternate Method)

(a)

Torque about bottom point is zero. Hence angular momentum will be conserved about bottom point then

$$\bar{L} = \bar{L}_{cm} + m\bar{R} \times \bar{V}_{cm} \dots\dots\dots(1)$$

From (1)

$$|\bar{L}_{initial}| = \left(\frac{1}{2}mR^2\right)w_0 + 0 \dots\dots\dots(2)$$

At time of pure rolling

From (2)

$$|\bar{L}_{final}| = \frac{1}{2}mR^2 + mR(Rw) = \frac{3}{2}mR^2w \dots\dots\dots(ii)$$

Using angular momentum conservation

$$L_{initial} = L_{final}$$

From (i) and (ii)

$$\frac{1}{2}mR^2w_0 = \frac{3}{2}mR^2w \Rightarrow w = \frac{w_0}{3}$$

Torque equation about com :

$$kmgR = \left(\frac{mR^2}{2}\right)\alpha$$

$$\alpha = \frac{2g}{kR} \dots\dots\dots(iii)$$

We know that

$$w = w_0 + \alpha t \dots\dots\dots(iv)$$

Final angular velocity(w)

$$w = \frac{w_0}{3}$$

From (iii) and (iv)

$$\frac{w_0}{3} = w_0 - \frac{2g}{kR}t$$

$$t = \frac{1}{3} \frac{w_0 R}{kg} \quad \text{Ans.}$$

(b)

$$w_{fr} = k_f - k_i$$

$$= \frac{1}{2} \left(\frac{3}{2} mR^2 \right) w^2 - \frac{1}{2} m(RW_0)^2$$

$$w_{fr} = -\frac{1}{6} mw_0^2 R^2 \quad \text{Ans.}$$

Method :1 (Alternate Method)

Force equation

$$kmg = ma_{cm}$$

$$a_{cm} = kg \dots\dots\dots(1)$$

Torque equation about centre

$$kmgR = \frac{1}{2}mR^2\alpha$$

$$\alpha = \frac{2kg}{R} \dots\dots\dots(2)$$

Using kinematics equations

$$w = w_0 - \alpha t$$

$$R\omega^2 = \frac{3}{7R}V_0^2 + \frac{4}{7}g$$

Put $\theta = \alpha$ and $R\omega^2$ value in (i) :

$$V_0^2 = -\frac{4}{7}gR + \frac{7}{3}gR \cos \alpha$$

$$V_0 = \sqrt{\frac{gR}{3}(7 \cos \alpha - 4)}$$

1.265

Ans.

Since angular velocity (ω) is continuously decreasing then there is chance of minimum value of normal reaction at ground when particle is at maximum height or top of hoop.

Acceleration of centre in y direction will be zero.
Force equation in y direction on system w.r.t. centre of hoop.
 $2mg - N = mRW^2$

Where w = final angular velocity
 V = final velocity of centre
At leaving ground surface
 $N = 0$
 $2mg = mRW^2$

$$\omega^2 = \frac{2g}{R} \quad \dots \dots \dots \text{(i)}$$

Using energy equation

$$\frac{1}{2}mV_0^2 + \frac{1}{2}I\omega_0^2$$

$$= mg(2R) + \frac{1}{2}mV^2 + \frac{1}{2}I\omega^2 + \frac{1}{2}m(2V)^2$$

$$\frac{1}{2}mV_0^2 + \frac{1}{2}mR^2\left(\frac{V_0}{R}\right)^2$$

$$= mg(2R) + \frac{1}{2}m(R\omega)^2 + \frac{1}{2}mR^2\omega^2 + \frac{1}{2}m(2R\omega)^2$$

$$\frac{2mV_0^2}{2} = 2mgR + \frac{1}{2}(6mR^2)\frac{2g}{R}$$

$$V_0 = \sqrt{8gR} \quad \text{Ans.}$$

1.266

Method:1 (Most general Approach)

Mass of crawler (m)
= Mass of curve part(m_1) + mass of straight part(m_2)

$$m = m_1 + m_2 \dots \dots \dots \text{(1)}$$

Where

m_1 = Mass of curve part

m_2 = Mass of straight part(Upper and lower)

$$\text{Mass of upper straight part} = \frac{m_2}{2}$$

Kinetic energy of upper straight part

$$K_1 = \frac{1}{2} \frac{m_2}{2} (2V)^2 = m_2 V^2 \dots \dots \text{(2)}$$

Kinetic energy of lower straight part = 0(3)

Kinetic energy of curve part

On both crawler, curve becomes a circular ring

Then

$$K_2 = \frac{1}{2}m_1 V^2 + \frac{1}{2}I\omega^2$$

$$K_2 = \frac{1}{2}m_1 V^2 + \frac{1}{2}m_1 R^2\left(\frac{V}{R}\right)^2$$

$$K_2 = m_1 V^2 \dots \dots \dots \text{(4)}$$

From (2), (3), (4)
Total kinetic energy

$$K = K_1 + K_2 + 0$$

$$K = (m_1 + m_2)V^2$$

From(1)

$$K = mV^2 \quad \text{Ans.}$$

Method :2 (Assuming radius is very small compare to length of belt)

Kinetic energy of crawler is only in upper part and lower part has zero velocity hence kinetic energy of this part will be zero.

Velocity of top point

$$V_p = 2V$$

$$k = \frac{1}{2} \left(\frac{m}{2} \right) (2v)^2$$

$$K = mV^2 \quad \text{Ans.}$$

Note. In case 2 , ans comes because this kinetic energy does not depend on radius of crawler. Hence second method is not appropriate.

1.267

We know kinetic energy is given by

$$K = \frac{1}{2} m V_{cm}^2 + \frac{1}{2} I_{cm} w^2 \quad \text{(1)}$$

If reference frame is not translatory. And if reference frame is translatory then we know to use kinetic energy of COM.

$$V_{cm} = V \quad \text{(2)}$$

$$\vec{w} = w_x \hat{i} + w_y \hat{j}$$

$$w = \sqrt{w_x^2 + w_y^2} \quad \text{(3)}$$

$$w_x = \frac{V}{r}$$

$$w_y = \frac{V}{R}$$

$$w = \sqrt{\left(\frac{V}{r}\right)^2 + \left(\frac{V}{R}\right)^2} \quad \text{(4)}$$

$$I_{cm} = \frac{2}{5} m R^2 \quad \text{(5)}$$

Put values from (2), (4), (5) in (1)

$$K = \frac{7}{10} m V^2 \left(1 + \frac{2}{7} \frac{r^2}{R^2} \right) \quad \text{Ans.}$$

1.268

(a)

From this rotatory reference frame , centrifugal force on particle of mass (dm) is :

$$dF_{cf} = (dm) r_i w^2$$

$$F_{cf} = \sum (dm) r_i w^2 = w^2 \sum (dm) r_i$$

$$F_{cf} = w^2 m \left(\sum (dm) r_i \right)$$

$$F_{cf} = m w^2 R_c$$

Where $R_c = \frac{\sum (dm) r_i}{m}$ is position of COM.

Ans.

(b*)
Coriolis force

$$d\vec{F}_{cor} = 2dm[\vec{v} \times \vec{w}]$$

$$\vec{F}_{cor} = 2 \sum (dm) \vec{v} \times \vec{w} = 2 \left(\sum dm \vec{v} \right) \times \vec{w}$$

$$\vec{F}_{cor} = 2m \left(\frac{\sum dm \times \vec{v}}{m} \right) \times \vec{w}$$

$$\vec{F}_{cor} = 2m \vec{V}_c \times \vec{w}$$

$$\text{Where } \vec{V}_c = \frac{\sum (dm) \times \vec{v}}{m}$$

\vec{V}_c is velocity of COM.

Ans.

Q.1.269

Method :1 (Torque Method)

$$\tau_c = \frac{1}{24} mw^2 l^2 \sin 2\theta \quad \text{Ans.}$$

Method : 2(Angular Momentum Method)

$$\bar{L} = \left(\frac{ml^2}{12} w \sin \theta \right) \hat{\theta}$$

$$\bar{\tau} = \frac{d\bar{L}}{dt} = \frac{ml^2}{12} w \sin \theta \frac{d\hat{\theta}}{dt}$$

$$|\bar{\tau}| = \frac{ml^2}{12} (w \sin \theta) w \cos \theta$$

$$\tau = \frac{ml^2}{24} w^2 \sin 2\theta \quad \text{Ans.}$$

1.270

Moment of centrifugal force on differential element w.r.t. point C

$$d\tau_c = (dF_c) \times x \cos \theta = dm (w^2 x^2 \sin \theta \cos \theta)$$

$$d\tau_c = \frac{m}{l} dx (w^2 x^2 \sin \theta \cos \theta)$$

$$\tau_c = w^2 \frac{m}{l} \sin \theta \cos \theta \int_{-l/2}^{l/2} x^2 dx$$

If we select a reference frame rotating with same angular velocity as rod, rod appears in rest. Because torque of centrifugal force will be balance by torque of gravitational force.
F.B.D. of rod:

Torque of centrifugal force at differential element about O :

$$d\tau = [(dm)x \sin \theta w^2] x \cos \theta$$

$$\int d\tau = \int_0^l (dm)x \sin \theta w^2 x \cos \theta$$

$$\int d\tau = \int_0^l \frac{mdx}{l} x \sin \theta w^2 x \cos \theta$$

$$\int d\tau = \frac{m}{l} w^2 \sin \theta \cos \theta \int_0^l x^2 dx$$

$$\tau = \frac{l^2 mw^2}{3} \sin \theta \cos \theta \quad \dots \dots \dots (i)$$

Torque of mg about O

$$\tau_{mg} = mg \frac{l}{2} \sin \theta \quad \dots \dots \dots (ii)$$

From (i) and (ii) for equilibrium

$$\tau = \tau_{mg}$$

$$\frac{l^2 mw^2}{3} \sin \theta \cos \theta = mg \frac{l}{2} \sin \theta$$

$$\cos \theta = \frac{3g}{2w^2l} \quad \text{Ans.}$$

Q.1.271

Force equation in y direction

$$N = mg$$

Since body is in rotational equilibrium then torque about COM will be zero

$$Kmg \frac{a}{2} = Nx_0$$

$$Kmg \frac{a}{2} = mgx_0$$

$$x_0 = \frac{ka}{2} \quad \text{Ans.}$$

Suppose at time t cube is displaced by x distance then Torque in clockwise direction about origin is

$$\tau_0 = -N(x + x_0 + \frac{a}{2}) + mg(x + \frac{a}{2})$$

$$= -mg(x + x_0 + \frac{a}{2}) + mgx + mg \frac{a}{2}$$

$$= -mg(x_0 + \frac{a}{2}) - mg \frac{a}{2}$$

$$= -mg \frac{ka}{2} - mg \frac{a}{2} + mg \frac{a}{2}$$

$$\tau_0 = -\frac{mgka}{2} \quad \dots \dots \dots (1)$$

Initial angular momentum about origin in clockwise sense

$$L = mV_0 \frac{l}{2} \quad \dots \dots \dots (2)$$

Because of this torque and initial angular momentum about origin is opposite direction, angular momentum will be decreasing continuously and finally becomes zero.

Ans.

1.272

Where k = coefficient of friction

x_0 = Perpendicular distance between line of mg and N

Ans.

Page - 133

Energy conservation equation

$$\frac{1}{2} \left(\frac{Ml^2}{3} \right) w_0^2 = \frac{1}{2} \frac{Ml^2}{3} w^2 + \frac{1}{2} m [V_r^2 + (lw)^2] \quad \dots \dots \dots (1)$$

Using angular momentum conservation

$$\frac{Ml^2}{3} w_0 = \frac{Ml^2}{3} w + m(lw)l \quad \dots \dots \dots (2)$$

After eliminating ω from both equations

$$V_r = -\frac{lw_0}{\sqrt{1 + \frac{3m}{M}}} \quad \text{Ans.}$$

1.273

Before Impact:

After Impact:

Linear impulse equation

$$J = MV_{cm}$$

$$V_{cm} = \frac{J}{m}$$

Angular impulse equation about com

$$J \frac{l}{2} = \frac{ml^2}{12} w$$

$$w = \frac{6J}{ml} \quad \dots \dots \dots (1)$$

F.B.D of half part of rod

F_x = Centripetal force

$$F_x = \frac{m}{2} \left(\frac{l}{4} \right) w^2 = \frac{m}{2} \left(\frac{l}{4} \right) \frac{36J^2}{m^2 l^2}$$

$$F_x = \frac{9J^2}{2ml^2}$$

Ans.

1.274

(a)

Before Impact:

After Impact:

Angular momentum conservation about hinge

$$mv \frac{l}{2} = mv' \frac{l}{2} + \frac{ml^2}{3} w \quad \dots \dots \dots (i)$$

Equation of e

$$v = \frac{l}{2} w - v' \quad \dots \dots \dots (ii)$$

From (i) and (ii)

$$w = \frac{12mv}{l(3m+4m)}$$

$$v' = \left(\frac{3m-4M}{3m+4m} \right) V$$

Ans.

(b)

F.B.D. of rod

$$F_y = \left(\frac{Ml}{2} \right) w^2 = \frac{8MV^2}{l \left(1 + \frac{4M}{3m} \right)^2}$$

Ans.

$$\frac{1}{2} \left[\frac{Ml^2}{3} w^2 \right] = Mg \left(\frac{l}{2} - \frac{l}{2} \cos \alpha \right)$$

$$\frac{lw^2}{3} = g(l - \cos \alpha)$$

$$w = \sqrt{\frac{3g}{l}(1 - \cos \alpha)} \quad \text{.....(ii)}$$

From (i) and (ii)

$$\frac{3mv_0}{Ml} = \sqrt{\frac{3g}{l}(1 - \cos \alpha)}$$

$$v_0 = \frac{Ml}{3m} \sqrt{\frac{3g}{l}(1 - \cos \alpha)}$$

$$v_0 = \frac{M}{m} \sqrt{\frac{2}{3} g / \sin^2 \frac{\alpha}{2}}$$

$$v_0 = \frac{M}{m} \sqrt{\frac{2}{3} gl \sin\left(\frac{\alpha}{2}\right)} \quad \text{Ans.}$$

$$(b) \Delta P = (m+M)V_{en} - mV_0$$

$$= (m+M) \frac{l}{2} w - mV_0$$

We can neglect m compare to M:

$$\Delta P = M \frac{l}{2} w - mV_0$$

Put w and v₀ then

$$\Delta P = M \sqrt{\frac{1}{6} gl \left(\sin \frac{\alpha}{2} \right)}$$

Because hinge applied force during impact
Ans.

Angular momentum conservation
We can neglect m compare to M:

$$mv_0 l = \frac{Ml^2}{3} w$$

$$w = \frac{3mv_0}{Ml} \quad \text{.....(i)}$$

Using energy conservation after collision
We can neglect m compare to M:

(c)
(Observation of motion of hinge)

For momentum of system constant, hinge force during collision will be zero.
For this purpose hinge velocity during collision will be zero.
Angular momentum conservation about hinge

$$mV_0x = \frac{Ml^2}{3}w \quad \dots\dots\dots (i)$$

Using linear momentum conservation

$$mV_0 = m\frac{l}{2}w \quad \dots\dots\dots (ii)$$

Divide both equations

$$x = \frac{2l}{3} \quad \text{Ans.}$$

1.276

(a)

Using angular momentum conservation

$$\left(\frac{MR^2}{2} + mR^2\right)w_0 = \frac{MR^2}{2}w$$

$$w = \left(1 + \frac{2m}{M}\right)w_0 \quad \text{Ans.}$$

(b)
Work done by force F = Change in K.E. of system

$$W_F = \frac{1}{2} \left(\frac{MR^2}{2} \right) w^2 - \frac{1}{2} \left(\frac{MR^2}{2} + mR^2 \right) w_0^2$$

From ans (a) part

$$W_F = \frac{1}{2} \left(\frac{MR^2}{2} \right) \times \left(1 + \frac{2m}{M} \right)^2 w_0^2$$

$$- \frac{1}{2} \left(\frac{MR^2}{2} + mR^2 \right) w_0^2$$

$$W_F = \frac{mR^2 w_0^2}{2} \left(1 + \frac{2m}{M} \right) \quad \text{Ans.}$$

1.277

(a)

Initially $\bar{L} = \bar{0}$ and no torque on system about centre of disc then \bar{L} will be conserved always
 $\Sigma I_i W_i = \text{constant}$

$$\Sigma I_i \frac{d\theta}{dt} = 0$$

$$\Sigma I_i d\theta = 0$$

$$I_1 \theta_1 + I_2 \theta_2 = 0$$

Where θ_1 and θ_2 is angular displacement of disc and person from ground frame. Then

$$\frac{m_2 R^2}{2}(-\theta_1) + m_1 R^2(\varphi' - \theta_1) = 0$$

$$\theta_1 = \frac{m_1 \varphi'}{\frac{m_2}{2} + m_1} = \frac{2m_1 \varphi'}{m_2 + 2m_1}$$

Ans.

(b)
Suppose angular velocity of disc is w then
Using angular momentum conservation

$$0 = -\frac{m_2 R^2}{2} w + m_1 R [v'(t) - R w]$$

$$m_1 R v'(t) = w \left(\frac{m_2 R^2}{2} + m_1 R^2 \right)$$

$$w = \frac{2m_1 v'(t)}{(m_2 + 2m_1) R}$$

$$\alpha = \frac{dw}{dt}$$

$$\alpha = \frac{2m_1}{(m_2 + 2m_1) R} \frac{dV'(t)}{dt}$$

$$\tau = I\alpha = \frac{m_2 R^2}{2} \left(\frac{2m_1}{R(2m_1 + m_2)} \right) \frac{dV'(t)}{dt}$$

$$\tau = \left(\frac{m_1 m_2 R}{2m_1 + m_2} \right) \frac{dV'(t)}{dt} \quad \text{Ans.}$$

1.278

(a)

Suppose final angular velocity is w . Since net torque on system is zero then
Using angular momentum conservation about centre of disc

$$I_1 \bar{W}_1 + I_2 \bar{W}_2 = (I_1 + I_2) \bar{w}$$

$$\bar{w} = \frac{I_1 \bar{W}_1 + I_2 \bar{W}_2}{I_1 + I_2} \quad \text{Ans.}$$

(b)

Work done by internal friction

$$\Delta W = \Delta K = K_f - K_i$$

$$\Delta W = \frac{1}{2} I_1 W_1^2 + \frac{1}{2} I_2 W_2^2 - \frac{1}{2} (I_1 + I_2) w^2$$

$$\Delta W = \frac{1}{2} I_1 W_1^2 + \frac{1}{2} I_2 W_2^2 - \frac{1}{2} (I_1 + I_2) \bar{w} \cdot \bar{w}$$

From ans of part (a)

$$\Delta W = \frac{1}{2} I_1 W_1^2 + \frac{1}{2} I_2 W_2^2$$

$$- \frac{1}{2} (I_1 + I_2) \frac{I_1^2 W_1^2 + I_2^2 W_2^2 + 2I_1 I_2 \bar{w}_1 \cdot \bar{w}_2}{(I_1 + I_2)^2}$$

$$\Delta W = -\frac{1}{2} \frac{I_1 I_2}{(I_1 + I_2)} |(\bar{w}_1 \cdot \bar{w}_2)|^2 \quad \text{Ans.}$$

1.279

Before collision

After collision

Since there is no force on system, linear momentum will be conserved

Using linear momentum conservation

$$mV = nm V_{cm} + mv'$$

$$V = nV_{cm} + v' \quad \dots \dots \dots \text{(i)}$$

Equation of restitution (e)

$$V = V_{cm} + \frac{l}{2} w - v' \quad \dots \dots \dots \text{(ii)}$$

Using angular momentum conservation about point (A)

$$0 + 0 = 0 + L_{cm} + m\bar{r} \times V_{cm}$$

$$0 = 0 + \frac{ml^2}{12} w - \frac{ml}{2} V_{cm}$$

$$V_{cm} = \frac{lw}{6} \dots\dots\dots(iii)$$

From (i), (ii) and (iii)

$$v' = \frac{v(4-n)}{4+n}$$

Ans.

$$w = \frac{12v}{(4+n)l}$$

For $v' = 0$

$$n = 4$$

For reverse direction

$$v' = (-) \text{ive}$$

$$n > 4.$$

Ans.

Ans.

$$\Delta W = \frac{1}{2}(I + I_0)w^2$$

From (1), Put the value of w

$$\Delta W = \frac{1}{2}(I + I_0) \frac{I_0 w_0^2}{(I + I_0)^2}$$

$$\Delta W = \frac{1}{2} \frac{I_0^2 w_0^2}{(I + I_0)}$$

$$\text{Work done by motor} = \frac{1}{2} \frac{I_0^2 w_0^2}{I + I_0} \quad \text{Ans.}$$

180° rotation

Angular momentum conservation about 00' axis.

$$0 + I_0 w_0 = I w - I_0 w_0$$

$$w = \frac{2I_0 w_0}{I} \dots\dots\dots(1)$$

Work done by motor = change in kinetic energy

$$\Delta W = \left(\frac{1}{2} I w^2 + \frac{1}{2} I w_0^2 \right) - \frac{1}{2} I_0 w_0^2$$

$$\Delta W = \frac{1}{2} I w^2 = \frac{1}{2} I \left(\frac{2I_0 w_0}{I} \right)^2$$

$$\Delta W = \frac{2I_0^2 w_0^2}{I} \quad \text{Ans.}$$

(b)

$$|\vec{\tau}| = \left| \frac{d\vec{L}}{dt} \right| = I_0 w_0 \left| \frac{d\hat{k}}{dt} \right| = I_0 w_0 w$$

$$\tau = I_0 w_0 \frac{I_0 w_0}{I + I_0}$$

$$\tau = \frac{I_0^2 w_0^2}{I + I_0} \quad \text{Ans.}$$

1.281

F.B.D. of rod
A fixed end provide both force and torque

Force equation in x and y directions
 $N_y = mg \dots\dots\dots(1)$

$$N_x = ma_{cm} = m \frac{l_0}{2} \omega^2 \dots\dots\dots(2)$$

Torque equation on rod about fixed point

$$\tau - mg \frac{l_0}{2} = 0$$

$$\tau = mg \frac{l_0}{2} \dots\dots\dots(3)$$

F.B.D of axis OO'

Force equation in x direction

$$F_1 = N_x = m \frac{l_0}{2} \omega^2 \dots\dots\dots(4)$$

Torque about point A

$$F_1 \frac{l}{2} - \tau = 0$$

$$F_1 = \frac{2\tau}{l}$$

From (3)

$$F_1 = \frac{2}{l} mg \frac{l_0}{2} = mg \frac{l_0}{l} \quad \text{Ans.}$$

From (4)

$$m \frac{l_0}{2} \omega^2 = mg \frac{l_0}{l}$$

$$\omega = \sqrt{\frac{2g}{l}} \quad \text{Ans.}$$

1.282

(a)
Angular momentum w.r.t. C

$$\vec{L} = \vec{M} = \left(\frac{ml^2}{12} \omega \sin \theta \right) \hat{\theta}$$

$$|\vec{L}| = M = \frac{ml^2}{12} \omega \sin \theta \quad \text{Ans.}$$

Angular momentum along axis OO'
Component of angular momentum w.r.t. point C along axis is angular momentum along axis

$$L_{\infty} = L \cos(90^\circ - \theta) = L \sin \theta = M \sin \theta$$

Ans.

(b)

$$\vec{L}_i = L \sin \theta \hat{j} + L \cos \theta \hat{i}$$

$$\vec{L}_f = \frac{ml^2}{12} w \sin^2 \theta \hat{j} - \frac{ml^2}{12} w \sin \theta \cos \theta \hat{i}$$

$$\vec{L}_f = L \sin \theta \hat{j} + L \cos \theta \hat{i}$$

$$\vec{L}_f = \frac{ml^2}{12} w \sin^2 \theta \hat{j} + \frac{ml^2}{12} w \sin \theta \cos \theta \hat{i}$$

$$\Delta \vec{L} = \vec{L}_f - \vec{L}_i$$

$$\Delta \vec{L} = \frac{2ml^2}{12} w \sin \theta \cos \theta \hat{i}$$

$$\Delta L = \frac{ml^2}{12} w \sin 2\theta \quad \text{Ans.}$$

(c)

$$|\bar{\tau}| = \left| \frac{d\vec{L}}{dt} \right| = \left| \frac{dL\hat{L}}{dt} \right| = L \left| \frac{d\hat{L}}{dt} \right| = Lw \cos \theta$$

$$= \frac{ml^2}{12} w^2 \sin \theta \cos \theta$$

$$\tau = \frac{ml^2 w^2 \sin 2\theta}{24} \quad \text{Ans.}$$

1.283*

(a)

Here w' = Angular precession velocity which is along axis.

$$\text{Then gyroscopic torque } \bar{\tau} = \bar{w} \times \bar{L}$$

$$\tau = w' I w \sin \theta \quad \dots \text{(i)}$$

Torque of gravity about hinge

$$\tau = mgl \sin \theta \quad \dots \text{(ii)}$$

Since we know that gyroscopic torque is provided by gravity
 $mgl \sin \theta = w' I w \sin \theta$

$$w' = \frac{mgl}{Iw}$$

Ans.

(b)

F.B.D. of rod

F_h = centrifugal force

$$F_h = ml \sin \theta w^2$$

Ans.

1.284*

Moment of gyroscopic forces

$$\tau = \bar{w} \times \bar{L}$$

$$\tau = 2\pi n I w' = 2\pi n \frac{mR^2}{2} w' = \pi mnR^2 w' \quad \dots \text{(i)}$$

Torque of pseudo force about origin

$$\tau = m(g+w) l \quad \dots \text{(ii)}$$

From (i) and (ii)

$$m(g+w) l = \pi mnR^2 w'$$

$$w' = \frac{(g+w)l}{\pi n R^2}$$

Ans.

1.285*

$$\tan \theta = \frac{w}{g}$$

$$F_{\text{net}} = \sqrt{m^2 g^2 + m^2 w^2} = m \sqrt{g^2 + w^2}$$

Now gyroscope motion

Torque about fixed point C
Torque of gyroscope

$$\tau = \bar{w}' \times \bar{L}$$

$$|\tau| = w' I w \sin \theta_1 \dots \text{(i)}$$

Torque of net force

$$\tau = m \sqrt{g^2 + w^2} l \sin \theta_1 \dots \text{(ii)}$$

From (i) and (ii)

$$w' I w \sin \theta_1 = m \sqrt{g^2 + w^2} l \sin \theta_1$$

$$w' = \frac{ml \sqrt{g^2 + w^2}}{IW} \quad \text{Ans.}$$

1.286*

$$\bar{w}_1 = w_1 \hat{j}$$

$$\bar{w} = w \hat{k}$$

Moment of inertia about own axis

$$I = \frac{2}{5} m R^2$$

Torque of gyroscope

$$\tau = w' \times \bar{L}$$

$$\tau = w' \frac{2}{5} m R^2 w$$

Since bearing distance is l then

$$Fl = \frac{2}{5} m R^2 w w'$$

$$F = \frac{2mR^2ww'}{5l} \quad \text{Ans.}$$

1.287

w' is angular precession then

$$w' = \frac{2\pi}{T}$$

$$\phi = \phi_m \sin \omega t$$

$$\phi = \phi_m \sin \frac{2\pi}{T} t$$

$$w' = \frac{d\phi}{dt} = \phi_m \frac{2\pi}{T} \cos \frac{2\pi}{T} t \dots \text{(i)}$$

Torque of gyroscope

$$\tau = \bar{w}' \times \bar{L}$$

$$\tau = w' \times I w$$

From (i)

$$\tau = \left(\phi_m \frac{2\pi}{T} \cos \frac{2\pi}{T} t \right) \frac{mr^2 w}{2}$$

This is equal to bearing torque of F

$$Fl = \left(\phi_m \frac{2\pi}{T} \cos \frac{2\pi}{T} t \right) \frac{mr^2 w}{2}$$

$$F = \left(\phi_m \frac{2\pi}{T} \cos \frac{2\pi}{T} t \right) \frac{mr^2 w}{2l}$$

For F maximum

$$\cos \frac{2\pi}{T} t = 1$$

$$F = \frac{mr^2 w \pi \phi_m}{IT}$$

Ans.

1.288

$$w = 2\pi n$$

Angular precession

$$w' = \frac{v}{R}$$

Torque of gyroscope

$$\bar{\tau} = \bar{w}' \times \bar{L}$$

$$\tau = \frac{v}{R} I w$$

$$\tau = \frac{v}{R} I 2\pi n$$

$$\tau = 2\pi n I \frac{v}{R}$$

Ans.

1.289

$$w = 2\pi n$$

Angular precession

$$w' = \frac{v}{R}$$

Direction of w is in negative y direction while direction of w' is in x direction

Torque of gyroscope

$$\bar{\tau} = \bar{w}' \times \bar{L}$$

$$\tau = \frac{v}{R} I w$$

$$\tau = \frac{v}{R} I 2\pi n$$

$$\tau = 2\pi n I \frac{v}{R}$$

Let gyroscopic force is F

$$Fl = 2\pi n I \frac{v}{R}$$

$$F = 2\pi n I \frac{v}{Rl}$$

Ans.

1.7 Elastic Deformations of Solid body

1.290

Initial length of rod = l_0

Thermal expansion coefficient of rod = α

Suppose there is no external pressure then due to temperature increase, increase in length of rod

$$\Delta l = l_0 \alpha \Delta T \quad \dots \dots \dots (1)$$

When extra pressure (ΔP) is applied on rod then decrease in length will be same as above so that length becomes constant.

Using Hooke's law

$$E = \frac{\text{stress}}{\text{strain}}$$

Where E = young's modulus

$$E = \frac{F/A}{\Delta l/l} = \frac{\Delta P}{\Delta l/l}$$

$$\Delta P = E \frac{\Delta l}{l}$$

From (1)

$$\Delta P = E \alpha \Delta T$$

Ans.

1.291

(a)
Top view

θ is very very small

Suppose internal pressure is P and length of cylinder is l .

We select a differential element of very small angle θ .

Then force due to this pressure on this element

$$F = P(\text{area}) = P(R\theta)l \quad \dots \dots \dots (1)$$

This force is balanced by tensile force T

$$2T \sin \frac{\theta}{2} = F$$

Since θ is very very small

$$\sin \theta \approx \theta$$

$$T\theta = F \quad \dots \dots \dots (2)$$

$$T\theta = PR\theta l$$

$$T = P R l$$

If breaking strength is σ_m then

$$\sigma_m = \frac{T}{l \Delta r}$$

From (2)

$$\sigma_m = \frac{P R l}{l \Delta r}$$

$$\sigma_m = \frac{P R}{\Delta r}$$

$$P = \frac{\sigma_m \Delta r}{R} = \frac{\sigma_m \Delta r}{r} \quad \text{Ans.}$$

(b)

Take a cone of very small apex angle θ

Suppose internal pressure is P .

Then force due to this pressure on this element

$$F = P(\text{area})$$

$$F = P \times \pi \left[r \sin \frac{\theta}{2} \right]^2 \quad \dots \dots \dots (1)$$

Since θ is very very small

$$\sin \theta \approx \theta$$

$$F = \frac{P\pi r^2 \theta^2}{4} \dots\dots\dots(1)$$

This force is balanced by tensile force T

$$T \sin \frac{\theta}{2} = F$$

Since θ is very very small

$$T \frac{\theta}{2} = F \dots\dots\dots(2)$$

From (1) and (2)

$$\frac{T\theta}{2} = \frac{P\pi r^2 \theta^2}{4}$$

$$T = \frac{P\pi r^2 \theta}{2} \dots\dots\dots(3)$$

We know that

$$\sigma_m = \frac{T}{\left(2\pi r \sin \frac{\theta}{2}\right) \Delta r}$$

From (3)

$$\sigma_m = \frac{\frac{P\pi r^2 \theta}{2}}{\left(2\pi r \sin \frac{\theta}{2}\right) \Delta r} = \frac{Pr^2 \theta}{2r\theta \Delta r}$$

$$P = \sigma_m \frac{2\Delta r}{r} \quad \text{Ans.}$$

1.292

Rod ruptures where pressure is maximum and it is a point on axis then this point is P

To find force at point P

F.B.D. of half of rod

Centripital force

$$\frac{m}{2} \left(\frac{l}{4}\right) w^2 = \left(\rho \frac{l}{2} A\right) \left(\frac{l}{4}\right) w^2 = \frac{\rho Al^2 w^2}{8}$$

Force equation on rod

$$F = \frac{\rho Al^2 w^2}{8}$$

$$\text{Stress}(\sigma_m) = \frac{F}{A} = \frac{\rho l^2 w^2}{8}$$

$$\frac{\rho l^2 w^2}{8} = \sigma_m$$

$$w = \frac{2\sqrt{\frac{2\sigma_m}{\rho}}}{l}$$

$$2\pi n = \frac{2\sqrt{\frac{2\sigma_m}{\rho}}}{l}$$

$$n = \frac{\sqrt{\frac{2\sigma_m}{\rho}}}{\pi l}$$

Where σ_m = Braking strength of rod
 ρ = volume density of rod

Ans.

1.293

F.B.D of arch making θ angle at centre

Here θ is very-very small
 dm = mass of differential element
 $= \rho$ volume = $\rho(A)(r\theta)$
 Where A = area of cross section of wire
 Force equation toward centre

$$2T \sin \frac{\theta}{2} = (dm) rw^2$$

Since θ is very very small

$$\sin \theta \approx \theta$$

$$2T \frac{\theta}{2} = (\rho Ar\theta) w^2 r$$

$$T = \rho Ar^2 w^2$$

$$w = \sqrt{\frac{T}{A\rho r^2}}$$

$$w = \sqrt{\frac{1}{\rho r^2} \left(\frac{T}{A} \right)}$$

$$w = \sqrt{\frac{\sigma}{\rho r^2}}$$

$$2\pi n = \sqrt{\frac{\sigma}{\rho r^2}}$$

$$n = \frac{1}{2\pi} \sqrt{\frac{\sigma}{\rho r^2}} = \frac{1}{2\pi r} \sqrt{\frac{\sigma}{\rho}}$$

Where σ = Breaking strength of wire
Ans.

1.294

$$R = \frac{d}{2}$$

Where R = radius of wire
 d = Diameter of wire
Suppose mass of wire is M
F.B.D. of rod

$$2T \sin \theta = Mg \quad \dots \dots \dots (1)$$

Again we know
stress/strain = young modulus (E)
Elongation in rod

$$\Delta l = 2 \left(\frac{l}{2} \sec \theta - \frac{l}{2} \right)$$

$$\Delta l = l (\sec \theta - 1) \quad \dots \dots \dots (2)$$

Again we know
stress/strain = young modulus (E)

$$\frac{\frac{T}{\pi d^2}}{\frac{4}{l}} = E$$

From (2)

$$\frac{\frac{T}{\pi d^2}}{\frac{l(\sec \theta - 1)}{l}} = E$$

$$T = \frac{E \pi d^2}{4} (\sec \theta - 1) \quad \dots \dots \dots (3)$$

From (2) and (3)

$$\frac{Mg}{2 \sin \theta} = \frac{E \pi d^2}{4} \left[\frac{1}{\cos \theta} - 1 \right]$$

$$M = \frac{E \pi d^2}{2g} [\tan \theta - \sin \theta] \quad \dots \dots \dots (4)$$

Here

$$\tan \theta = \frac{2h}{l}$$

$$\sin \theta = \frac{2h}{\sqrt{l^2 + 4h^2}} = \frac{2h}{l \sqrt{1 + \frac{4h^2}{l^2}}}$$

$$\sin \theta = \frac{2h}{l} \left(1 + \frac{4h^2}{l^2} \right)^{-\frac{1}{2}}$$

Using binomial expression

$$\sin \theta = \frac{2h}{l} - \frac{4h^3}{l^3}$$

Put value of $\tan \theta$ and $\sin \theta$ in (4)

$$M = \frac{E \pi d^2}{2g} \left[\frac{2h}{l} - \frac{2h}{l} + \frac{4h^3}{l^3} \right] = \frac{E \pi d^2}{2g} \left[\frac{4h^3}{l^3} \right]$$

$$h \cong l \sqrt{\frac{mg}{2\pi d^2 E}}$$

Ans.

1.295

Area of cross section = S
Young modulus = E
Acceleration of plank

$$a = \frac{F_0}{m}$$

Elongation will be different at each element then
Force on a cross section at x distance from one end

$$F = m_x a = \frac{m}{l} \times \left(\frac{F_0}{m} \right)$$

$$F = \frac{F_0 x}{l} \quad \dots \dots \dots (1)$$

Again we know
stress/strain = young modulus (E)

$$E = \frac{F}{\frac{S}{d(\Delta x)}} = \frac{F}{d(\Delta x)}$$

$$d(\Delta x) = \frac{F}{ES} dx$$

Put value of F from (1)

$$d(\Delta x) = \frac{F_0 x}{lES} dx$$

$$\int_0^{\Delta x} d(\Delta x) = \frac{F_0}{EIS} \int_0^l x dx$$

$$\Delta x = \frac{F_0 l}{2ES}$$

Ans.

1.296

Tension Calculation
Area of cross section = S
F.B.D. of dr part

$$-dF = (dm) rw^2$$

$$-\int_0^F dF = \int_l^r \left(\frac{m}{l} dr \right) rw^2$$

$$-\int_0^F dF = \frac{mw^2}{l} \int_l^r r dr$$

$$F = \frac{-m}{2l} w^2 \Big|_{l}^{r}$$

$$F = \frac{mw^2}{2} l \left(1 - \frac{r^2}{l^2} \right) \quad \dots \dots (1) \quad \text{Ans.}$$

Elongation Calculation

$$\frac{\text{Stress}}{\text{Strain}} = E$$

$$\frac{F/S}{d(\Delta r)} = E$$

$$d(\Delta r) = \frac{mw^2}{2ES} l \left(1 - \frac{r^2}{l^2} \right) dr$$

From (1)

$$\int_0^l d(\Delta r) = \frac{mw^2}{2ES} l \int_0^l \left(1 - \frac{r^2}{l^2} \right) dr$$

After putting

$$m = \rho Sl$$

$$\Delta l = \frac{1}{3E} \rho w^2 l^3$$

Ans.

1.297

$$V_{old} = Sl$$

We know
stress/strain = young modulus (E)

$$\frac{F/S}{\Delta l} = E$$

$$\Delta l = \frac{Fl}{SE}$$

$$\frac{\Delta l}{l} = \frac{F}{SE} \quad \dots \dots \dots (1)$$

$$l_{new} = l - \Delta l = l - \frac{Fl}{SE} = l \left(1 - \frac{Fl}{SE}\right)$$

Also

$$\mu = \frac{\Delta D / D}{\Delta l / l}$$

$$\frac{\Delta D}{D} = \frac{\mu \Delta l}{l}$$

From (1)

$$\frac{\Delta D}{D} = \frac{\mu F}{SE} \quad \dots \dots \dots (2)$$

$$V_{old} = \left(\frac{\pi D^2}{4}\right)l$$

$$V_{new} = \frac{\pi(D + \Delta D)^2}{4}(l - \Delta l)$$

$$V_{new} = \frac{\pi D^2 l}{4} \left(1 + \frac{\Delta D}{D}\right)^2 \left(1 - \frac{\Delta l}{l}\right)$$

$$V_{new} = \frac{\pi D^2 l}{4} \left(1 + 2 \frac{\Delta D}{D}\right) \left(1 - \frac{\Delta l}{l}\right)$$

$$V_{new} = V_{old} \left(1 + \frac{2\Delta D}{D} - \frac{\Delta l}{l}\right)$$

$$\Delta V = V_{old} - V_{new} = V_{old} - V_{old} \left(1 + \frac{2\Delta D}{D} - \frac{\Delta l}{l}\right)$$

$$\Delta V = V_{old} \left(\frac{\Delta l}{l} - \frac{2\Delta D}{D}\right)$$

From (1) and (2)

$$\Delta V = V_{old} (1 - 2\mu) \frac{F}{SE}$$

Initial volume $V_{old} = Sl$

$$\Delta V = \frac{Fl}{E} (1 - 2\mu)$$

Ans.

1.298

(a)

Area of cross section = S
F.B.D. of part x

$$T = \frac{m}{l} xg \quad \dots \dots \dots (1)$$

$$\frac{\text{Stress}}{\text{Strain}} = E$$

$$\frac{T/S}{d(\Delta x)/dx} = E \quad \dots \dots \dots (2)$$

Where $d(\Delta x)$ is elongation in part dx
From (1) and (2)

$$\int_0^l \frac{mgx dx}{IS} = E \int_0^{\Delta l} d(\Delta x)$$

$$\Delta x = \frac{mgl^2}{2SEL} = \frac{mgl}{2SE}$$

Also

$$\rho = \frac{m}{Sl}$$

$$\text{Then } \Delta x = \frac{1}{2} \frac{\rho gl^2}{E}$$

Ans.

(b)
This part is same as Q : 1.297

$$V_{\text{old}} = \frac{\pi D^2}{4} l$$

$$V_{\text{new}} = \frac{\pi (D - \Delta D)^2}{4} (l + \Delta l)$$

$$V_{\text{new}} = \frac{\pi D^2 l}{4} \left(1 - \frac{\Delta D}{D}\right)^2 \left(1 + \frac{\Delta l}{l}\right)$$

$$V_{\text{new}} = \frac{\pi D^2 l}{4} \left(1 - 2 \frac{\Delta D}{D}\right) \left(1 + \frac{\Delta l}{l}\right)$$

$$V_{\text{new}} = V_{\text{old}} \left(1 - 2 \frac{\Delta D}{D}\right) \left(1 + \frac{\Delta l}{l}\right)$$

$$\frac{\Delta V}{V_{\text{old}}} = \frac{V_{\text{new}} - V_{\text{old}}}{V_{\text{old}}}$$

$$\frac{\Delta V}{V_{\text{old}}} = (1 - 2\mu) \frac{\Delta l}{l}$$

Ans.

1.299

(a)

Here we have to find decrease of volume due to x direction, y direction and z direction pressure and add all three which will be answer. For this we select same question but under single force

$$\frac{P}{\frac{\Delta l_3}{l_3}} = E$$

$$\Delta l_3 = \frac{l_3 P}{E} \quad \dots \dots \dots (1)$$

$$l_3^{\text{new}} = l_3 + \Delta l_3 = l_3 \left(1 - \frac{P}{E}\right) \quad \dots \dots \dots (2)$$

Also we know that

$$\frac{\frac{\Delta l_1}{l_1}}{\frac{\Delta l_3}{l_3}} = \mu$$

$$\frac{\Delta l_1}{l_1} = \mu \frac{\Delta l_3}{l_3}$$

From (1)

$$\tau = mg \frac{(l-x)}{2} = \frac{1}{2} \rho b h g (l-x)^2$$

I = Geometrical moment of inertia w.r.t. neutral line
See F.B.D. of cross section of rod

$$I = \int_{-h/2}^{h/2} y^2 b dy = \frac{bh^3}{12}$$

$$M = \frac{Ebh^3}{12R}$$

This bending moment must be equal to torque of mg for rotational equilibrium

$$\frac{Ebh^3}{12R} = \frac{1}{2} \rho b h g (l-x)^2 \quad \text{At } x=0$$

$$R = \frac{Eh^2}{6\rho l^2 g}$$

Ans.

1.301*

(a)

$$N(x) = EI \frac{d^2h}{dx^2}$$

F.B.D. of length of $(l-x)$

Now
 $N(x) = N(o)$

$$EI \frac{d^2y}{dx^2} = N(o)$$

$$\frac{d^2y}{dx^2} = \frac{N(o)}{EI}$$

$$\frac{dy}{dx} = \frac{N(o)}{EI} x + C_1$$

At $x = 0$; $\frac{dy}{dx} = 0$ as shown in figure

Then $C_1 = 0$

$$\frac{dy}{dx} = \frac{N(0)x}{EI}$$

$$y = \frac{N(0)x^2}{2EI} + C_2$$

At $x = 0$; $y = 0$

$$C_2 = 0$$

$$y = \frac{N(0)x^2}{2EI}$$

At $x = l$

$$y = \frac{N(0)x^2}{2EI}$$

From Q.1.300

$$I = \frac{bh^3}{12}$$

Here $b = h = a$

$$I = \frac{a^4}{12}$$

Ans.

(b)

F.B.D. of length $(l-x)$

$$y = \frac{Flx^3}{2EI} - \frac{Fl^3}{6EI}$$

$$y = \frac{Flx^3}{3EI}$$

Ans.

1.302*

Here $F_1 = F$
 $N(x) = F(l-x)$

$$EI = \frac{d^2E}{dx^2} = E(l-x)$$

$$\frac{d^2y}{dx^2} = \frac{F}{EI}(l-x)$$

$$d\left(\frac{dy}{dx}\right) = \frac{F}{EI} \int (l-x) dx$$

$$\frac{dy}{dx} = \frac{Flx}{EI} - \frac{Fx^2}{2EI} + C_1$$

At $x = 0$

$$\frac{dy}{dx} = 0$$

$$C_1 = 0$$

$$\frac{dy}{dx} = \frac{Flx}{EI} - \frac{Fx^2}{2EI}$$

$$y = \frac{Flx^2}{2EI} - \frac{Fx^3}{6EI} + C_1$$

At $x = 0$

$$y = 0$$

$$C_1 = 0$$

$$y = \frac{Flx^2}{2EI} - \frac{Fx^3}{6EI}$$

Put $x = l$

By symmetry
 $F_1 = F_2 = F/2$.
 F.B.D. of half of length

Then F_3 must be equal to F_1 ,
 $F_3 = F_1 = F/2$.
 Now our question is as : Similar as Q : 1.301

$$y = \frac{F_0 l_0^3}{3EI}$$

$$l_0 = \frac{l}{2}; F_0 = \frac{F}{2}$$

$$y = \frac{Fl^3}{3 \times 2EI \times 8} = \frac{Fl^3}{48EI}$$

Ans.

1.303*

(a)
 F.B.D. of $(1-x)$

(b)

$$N(x) = \frac{\rho b h g (l-x)^2}{2}$$

$$EI \frac{d^2y}{dx^2} = \frac{\rho b h g}{2} (l-x)^2$$

$$\frac{d^2y}{dx^2} = \frac{\rho b h g}{2} (l-x)^2$$

$$\frac{dy}{dx} = -\frac{\rho b h g}{2} \frac{(l-x)^3}{12} + C_1 x + C_2$$

$$x=0$$

$$\frac{dy}{dx} = 0$$

$$C_1 = \frac{\rho b h g}{2}$$

Again

$$y = +\frac{\rho b h g}{2EI} \frac{(l-x)^4}{12} + C_1 x + C_2$$

$$\text{At } x=0$$

$$y=0$$

$$C_2 = \frac{\rho b h g l^4}{24EI}$$

$$\text{At } x=l$$

$$y = C_1 l + C_2$$

$$= \frac{\rho b h g l^4}{6EI} - \frac{\rho b h g l^4}{24EI} = -\frac{\rho b h g l^4}{8EI}$$

$$I = \frac{bh^3}{12}$$

$$y = \lambda = \frac{3}{2} \frac{\rho b h g l^4}{8EI}$$

Ans.

Here $F_1 = mg/2$
F.B.D. of half of portions

Similar as part (a)

$$\lambda = \frac{5}{2} \frac{\rho gl^4}{Eh^2}$$

Ans.

1.304*

Torque about origin

$$N(x) = \rho l h \beta \int_x^l x^2 dx = \frac{1}{3} \rho l h \beta (l^3 - x^3) \quad \dots \dots \dots \text{(i)}$$

Now we know

$$N(x) = \frac{Elh^3}{12} \frac{d^2h}{dx^2} \quad \dots \dots \text{(ii)}$$

From (i) and (ii)

$$N = \frac{2\pi\eta\theta r^4}{4l}$$

$$\varphi = \theta = \left(\frac{2l}{\pi\eta r^4} \right) N$$

Ans.

1.306

From Q.No. 1.305

$$\int dN = \frac{2\pi\eta\theta}{l} \int_{d_1/2}^{d_2/2} x^3 dx$$

$$N = \frac{2\pi\eta\theta}{4l} \left[\frac{d_2^4 - d_1^4}{16} \right]$$

$$N = \frac{\pi\eta\theta}{32l} [d_2^4 - d_1^4]$$

Here $\eta = G$

$$N = \frac{\pi G\theta(d_2^4 - d_1^4)}{32l}$$

Ans.

1.307

From Q. No. 1.305

$$N = \frac{\pi\eta r^4 \theta}{l}$$

Power of force

$$P = (\tau) \cdot \vec{w} = \vec{N} \cdot \vec{w}$$

$$P_{\max} = Nw = \frac{\pi\eta r^4 \theta w}{2l}$$

Here $\eta = G$

$$P_{\max} = \frac{\pi Gr^4 \theta w}{2l}$$

Ans.

1.308

dF is force on differential element of length dr

$$dF = (dm) a_t = (dm) r \beta = \frac{m(2\pi r dr)r\beta}{(\pi r_2^2 - \pi r_1^2)}$$

$$\int_0^r d\tau = \int_{r_1}^r r dF = \frac{2m\beta}{r_2^2 - r_1^2} \int_{r_1}^r r^3 dr$$

$$\tau = \frac{2m\beta}{4(r_2^2 - r_1^2)} (r^4 - r_2^2)$$

$$\tau = \frac{m\beta(r^4 - r_2^4)}{2(r_2^2 - r_1^2)}.$$

Ans.

Note in integratio range take from r_2 to r because elastic torque will be zero at boundary.

1.309

we know

$$\text{elastic energy} = \frac{1}{2} \frac{\text{stress} \times \text{strain}}{\text{volume}}$$

Also we know
stress = E strain

$$\text{elastic energy} = \frac{1}{2} \frac{\text{E(strain)}^2}{\text{volume}} = \frac{1}{2} \frac{\text{E}\varepsilon^2}{\text{volume}}$$

$$\text{Elastic energy} = \left(\frac{1}{2} E \varepsilon^2 \right) \text{Volume}$$

$$\Delta U = \left(\frac{1}{2} E \varepsilon^2 \right) \left(\frac{m}{\rho} \right)$$

Ans.

1.310

(a)

Tension is due to weight of lower part
 $T = \rho \pi r^2 (l - x)g$

$$\text{Stress} = \frac{T}{\pi r^2} = \rho(l - x)g$$

we know

$$\frac{\text{Elastic energy}}{\text{volume}} = \frac{1}{2} \text{stress} \times \text{strain}$$

$dU = \text{elastic energy}$

$$dU = \frac{1}{2} \frac{(\text{stress})^2}{E} \times \pi r^2 dx$$

$$dU = \frac{1}{2} \frac{\rho^2 (l-x)^2 g^2}{E} \times \pi r^2 dx$$

$$U = \frac{1}{2} \frac{\rho^2 \pi g^2 r^2}{E} \int_0^l (l-x)^2 dx$$

$$U = \frac{\rho^2 \pi r^2 g^2}{2E} \left(\frac{(l-x)^3}{3} \right)_0^l$$

$$U = \frac{1}{6E} \rho^2 \pi r^2 g^2 l^3$$

Ans.

(b)

$$\frac{\text{Stress}}{\text{Strain}} = E$$

$$\frac{\rho(l-x)g}{E} = \text{Strain} = \frac{d(dx)}{dx}$$

$$\int_0^l d(dx) = \int_l^0 \frac{\rho(l-x)g}{E} dx$$

$$\Delta l = \frac{\rho g}{E} \frac{(l-x)^2}{2} \Big|_l^0$$

$$\rho gl = 2E \frac{\Delta l}{l}$$

From (a)

$$U = \frac{\pi r^2 l}{6E} (\rho gl)^2$$

$$= \frac{\pi r^2 l}{6E} \left(2E \frac{\Delta l}{l} \right)^2$$

$$U = \frac{2\pi r^2}{3} \left(El \frac{\Delta l}{l} \right)^2$$

Ans.

1.311

(a)

If radius of hoop is R then

$$2\pi R = l$$

$$R = \frac{l}{2\pi}$$

We take an element at x distance from neutral line.

Increase in length of this element

$$dl = (R+x)2\pi - 2\pi R = 2\pi x$$

length of neutral surface

$$l = 2\pi R$$

$$\text{Strain in this element} = \frac{2\pi x}{R 2\pi} = \frac{x}{R} \quad \dots\dots(1)$$

Volume of this element $dV = 2\pi h R (dx)$

$$dU = \frac{1}{2} E (\text{strain})^2 \times (2\pi R) h (dx)$$

From (1)

$$U = \int_{-\delta/2}^{\delta/2} E \left(\frac{x}{R} \right)^2 \times 2\pi h R (dx) = \frac{E \pi h \delta^3}{12R}$$

Put

$$R = \frac{l}{2\pi}$$

$$U = \frac{1}{6} \pi^2 h \delta^3 \frac{E}{l}$$

Ans.

1.312

$$\frac{r\phi}{l} = \theta \quad \dots \dots \dots (1)$$

We know that

$$\frac{\text{Stress}}{\theta} = G$$

$$\text{Stress} = G\theta = \frac{Gr\phi}{l}$$

This stress will be constant in next $d\phi$ rotation then

$$dE = \frac{1}{2} (\text{stress} \times \text{strain}) \pi r^2 l$$

$$dE = \frac{1}{2} \frac{Gr\phi}{l} \times (d\theta) \pi r^2 l$$

From (1)

$$d\theta = \frac{r(d\phi)}{l}$$

$$dE = \frac{1}{2} Gr\phi \pi r^2 \left[\frac{r}{l} d\phi \right]$$

$$E = \frac{G\pi r^4}{2l} \int_{\phi}^{\phi + d\phi} \phi d\phi$$

$$E = \frac{G\pi r^4 \phi^2}{4l}$$

Ans.

1.313

From Q : 1.312

$$E = \frac{G\pi r^4 \phi^2}{4l}$$

$$\frac{dE}{dr} = \frac{4G\pi r^3 \phi^2}{4l}$$

$$dE = \frac{G\pi r^3 \phi^2}{l} dr$$

$$\frac{dE}{dV} = \frac{\text{Energy}}{\text{Volume}} = \frac{dE}{(2\pi r dr)l}$$

$$\frac{dE}{dV} = \frac{G\pi r^3 \phi^2 dr}{l(2\pi r dr)l}$$

$$\frac{dE}{dV} = \frac{1}{2} \left(\frac{G\phi^2 r^2}{l^2} \right)$$

Ans.

1.314

$$\beta = -\frac{1}{V} \frac{dV}{dP}$$

$$\beta(dP) = -\frac{dV}{V}$$

Here dP is pressure at depth x due to weight of water or hydrostatic pressure then

$$\frac{dV}{V} = -\beta[x\rho g] \quad \dots \dots \dots (1)$$

Also we know

$$\text{Energy density} = \frac{1}{2} (\text{stress}) \times \text{strain}$$

$$= \frac{1}{2} B(\text{strain})^2$$

Where B = Bulk modulus ; β = Compressibility

$$\text{Energy density} = \frac{1}{2\beta} (\text{strain})^2$$

$$\text{Energy Density} = \frac{1}{2} \times \frac{1}{\beta} (\beta x \rho g)^2$$

$$= \frac{1}{2} \times \beta (x \rho g)^2$$

If $x = h$

$$\text{Energy Density} = \frac{dE}{dV} = \frac{1}{2} \beta (h \rho g)^2$$

Ans.

1.7 Hydrodynamics

1.315

F.B.D

By Observations

$$P_3 = P_4$$

$$P_5 = P_6$$

$$V_3 = V_4$$

$$V_5 = V_6$$

Pressure Comparison between P_1 and P_2

Take F.B.D. of differential element as shown in graph

Since this element is in circular motion toward centre C, $(F_1 - F_2)$ will provide required centripetal force toward centre .

Hence

$$F_1 > F_2$$

$$P_1 > P_2$$

Ans.

Because F_1 and F_2 will only arise due to pressure difference.

Velocity Comparison between V_1 and V_2

$$P_3 = P_4$$

$$V_3 = V_4$$

Also

Upper element

Lower element

Area of cross section (1-2) is more than that of (3-4)

Then using continuity equation

$$V_1 < V_3$$

We can say velocity decreases from (3) to (1) or from (4) to (1)

Also from section (a)

$$P_1 > P_2$$

From above pressure comparison, we can say that retardation of liquid particles from (3) to (1) will be more than retardation of liquid particles from (4) to (2).

Also displacement is more in path (3) to (1) than displacement in path (4) to (2).

Since both retardation and displacement are more in (3) to (1) than that of path (4) to (2).

Using kinematic we can say

$$V_1 < V_2$$

Ans.

1.316

Bernoulli's equations at cross-section S_1 and S_2

$$P_1 + \frac{1}{2} \rho V_1^2 = P_2 + \frac{1}{2} \rho V_2^2 \quad \dots \dots \dots (1)$$

Using continuity equation

$$S_1 V_1 = S_2 V_2$$

$$V_1 = \frac{S_2 V_2}{S_1}$$

Put in (1)

$$P_1 + \frac{1}{2} \rho \frac{S_2^2 V_2^2}{S_1^2} = P_2 + \frac{1}{2} \rho V_2^2$$

$$P_2 - P_1 = \frac{1}{2} \rho V_2^2 \left(\frac{S_2^2}{S_1^2} - 1 \right) \dots \dots \dots (2)$$

$$P_1 = P_0 + x_2 \rho g$$

$$P_2 = P_0 + (x_2 + \Delta h) \rho g$$

Then

$$P_2 - P_1 = \Delta h \rho g$$

Put in (2)

$$\Delta h \rho g = \frac{1}{2} \rho V_2^2 \left(\frac{S_2^2}{S_1^2} - 1 \right)$$

$$V_2 = \sqrt{\frac{2 \rho \Delta h}{\rho \left(\frac{S_2^2}{S_1^2} - 1 \right)}} = \sqrt{\frac{2 g \Delta h}{\left(\frac{S_2^2}{S_1^2} - 1 \right)}} \dots \dots \dots (3)$$

Volume flow rate

$$Q = \left(\frac{d\text{Volume}}{dt} \right) = S_2 V_2$$

$$Q = S_2 \sqrt{\frac{2 g \Delta h}{\left(\frac{S_2^2}{S_1^2} - 1 \right)}} = S_1 S_2 \sqrt{\frac{2 g \Delta h}{S_2^2 - S_1^2}}$$

Ans.

1.317

Speed of liquid at point A and B will be zero.
Using Bernoulli's equation at cross-section (A) and (B)

$$P_A + \rho_0 g \Delta h = P_B \quad \dots \dots \dots (1)$$

Also

$$P_A = P_1 \quad \dots \dots \dots (2)$$

Because we are moving perpendicular to air flow

$$P_B = P_2 \quad \dots \dots \dots (3)$$

Because air is at rest inside liquid

At point (1) and point (2) pressure difference is arising due to air strike.

Using Bernoulli's equation at cross-section (1) and (2)

$$P_1 + \frac{1}{2} \rho V_1^2 = P_2$$

From (2) and (3)

$$P_A + \frac{1}{2} \rho V_1^2 = P_B \quad \dots \dots \dots (4)$$

From (1) and (4)

$$\rho_0 g \Delta h = \frac{1}{2} \rho V_1^2$$

$$V_1 = \sqrt{\frac{2 \rho_0 g \Delta h}{\rho}}$$

Volume flow rate:

$$Q = SV_1 = S \sqrt{2g \left(\frac{\rho_0}{\rho} \right) \Delta h} \quad \text{Ans.}$$

1.318

P_0 = atmospheric pressure
Bernoulli's equation at point (1) and (2)

$$P_1 + \frac{1}{2} \rho V_1^2 + \rho_1 g h_1 = P_0 + \frac{1}{2} \rho V_1^2 + 0$$

Hence $V_1 \ll V$ because $A \gg a$

$$P_1 + \rho_1 g h_1 = P_0 + \frac{1}{2} \rho_1 V^2 \quad \dots \dots \dots (1)$$

Static pressure equation between (1) and atmosphere

$$P_1 = P_0 + h_2 \rho_2 g$$

Put in (1)

$$P_0 + h_2 \rho_2 g + \rho_1 g h_1 = P_0 + \frac{1}{2} \rho_1 V^2$$

$$V^2 = \frac{2g(h_2 \rho_2 + h_1 \rho_1)}{\rho_1}$$

$$V = \sqrt{2g \left(h_1 + h_2 \frac{\rho_2}{\rho_1} \right)} \quad \text{Ans.}$$

1.319

Velocity of efflux

$$V_e = \sqrt{2g(H-h)}$$

Time to reach at bottom is t then

$$x = \frac{1}{2}gt^2 \Rightarrow t = \sqrt{\frac{2h}{g}}$$

$$h = \frac{V^2}{2g} - h_0$$

Ans.

1.321

$$R = V_e t = \sqrt{2g(H-h)} \sqrt{\frac{2h}{g}}$$

$$R = \sqrt{4(Hh - h^2)} \dots\dots\dots(1)$$

$$R^2 = 4(Hh - h^2)$$

For R max, R^2 should be maximum

$$\frac{d(R^2)}{dt} = 0$$

$$H - 2h = 0$$

$$h = \frac{H}{2}$$

Ans.

Put value of x in (1)

$$R_{\max} = H$$

Ans.

1.320

Bernoulli's equation at point (1) and (2) along stream line

$$P_1 + \frac{1}{2}\rho V^2 = P_0 + \frac{1}{2}\rho V_0^2 + \rho g(h_0 + x)$$

$$P_0 + \rho gx + \frac{1}{2}\rho V^2 = P_0 + \frac{1}{2}\rho V_0^2 + \rho g(h_0 + x)$$

$$\frac{1}{2}\rho V^2 = \frac{1}{2}\rho V_0^2 + \rho gh_0$$

$$V_e = \sqrt{V^2 - 2gh_0} \dots\dots\dots(1)$$

After that liquid will be in free fall

$$0^2 = V_e^2 - 2gh \dots\dots\dots(2)$$

From (1) and (2)

Bernoulli equation at points (1) and (2)

$$P_0 + \frac{1}{2}\rho(0)^2 + \rho gh = P_0 + \frac{1}{2}\rho V_2^2$$

$$\rho gh = \frac{1}{2}\rho V_2^2$$

$$V_2 = \sqrt{2gh} \quad \text{---(1)}$$

Continuity equation at (3) and (2)

$$A_3 V_3 = A_2 V_2$$

$$V_2 (2\pi R_1) \delta = V_3 (2\pi r) \delta$$

$$V_3 = \frac{R_1 V_2}{r} = \frac{R_1 \sqrt{2gh}}{r} \dots\dots\dots(2)$$

Bernoulli equation at points (3) and (2)

$$P + \frac{1}{2}\rho V_3^2 = P_0 + \frac{1}{2}\rho V_2^2 \dots\dots\dots(3)$$

From (1) and (2), put values in (3)

$$P = P_0 + \rho gh - \frac{1}{2}\rho \frac{R_1^2 2gh}{r^2}$$

$$P = P_0 + \rho gh \left(1 - \frac{R^2}{r^2}\right)$$

Ans.

1.322

Using Work energy theorem

We know

$$W_{\text{all forces}} = \Delta K.E.$$

$$W_F + W_{\text{atmosphere}} = \Delta K.E. \dots\dots\dots (1)$$

$$\text{Power} = \frac{dw}{dt} = FV = PSV$$

Here work done by atmosphere = 0

Because power due to atmosphere

$$\text{Power} = P_0 SV_0 - P_0 s V_e$$

From continuity equations

$$SV_0 = sV_e$$

Hence power of atmosphere = 0

$$W_{\text{atmosphere}} = 0$$

From (1)

$$W_F = \Delta K.E.$$

Calculation of change in kinetic energy

$$W_F = \Delta K = \frac{1}{2} m V_e^2 = \frac{1}{2} V \rho V_e^2 \dots\dots\dots (1)$$

Using volume conservation

Suppose time t is taken in eject out then

$$V = (sV_e)t$$

$$V_e = \frac{V}{st}$$

Put in (1)

$$W_F = \frac{1}{2} V \rho \left(\frac{V}{st}\right)^2$$

$$W_F = \frac{1}{2} \frac{V^3}{s^2 t^2} \rho$$

Ans.

1.323

Suppose at time t, x length of water is inside tube

$$V_e = \sqrt{2gx}$$

Now using continuity equation

$$SV_1 = sV_e$$

$$V_1 = \frac{s}{S} \sqrt{2gx}$$

$$-\frac{dx}{dt} = \frac{s}{S} \sqrt{2gx}$$

$$-\int_h^0 x^{-\frac{1}{2}} dx = \frac{s}{S} \sqrt{2g} \int_0^t dt$$

$$-2x^{\frac{1}{2}} \Big|_h^0 = \frac{s}{S} \sqrt{2g} \tau$$

$$2\sqrt{h} = \frac{s}{S} \sqrt{2g} \tau$$

$$\tau = \frac{S}{s} \sqrt{\frac{2h}{g}}$$

Ans.

1.324

Method : 1 (Most General Bernoulli equation)

Bernoulli equation w.r.t. rotatory axis

$$P + \frac{1}{2} \rho V_1^2 - \frac{1}{2} \rho (rw)^2 + \rho gz = \text{constant}$$

Equation at points (1) and (2)

$$P_0 + \frac{1}{2} \rho V_1^2 - \frac{1}{2} \rho (l-h)^2 w^2 = P_0 + \frac{1}{2} \rho V_2^2 - \frac{1}{2} \rho l^2 w^2$$

Here

$$\frac{1}{2} \rho V_1^2 \rightarrow 0$$

$$\frac{1}{2} \rho V_2^2 = \frac{1}{2} \rho l^2 w^2 - \frac{1}{2} \rho (l-h)^2 w^2$$

$$V_2 = wh \sqrt{\frac{2l}{h} - 1}$$

Ans.

Method : 2 (Basic Equation)

Bernoulli's equation at (1) and (2) just inside and just outside

$$P_1 + \frac{1}{2} \rho (0)^2 + 0 = P_0 + \frac{1}{2} \rho V_1^2 + 0$$

$$P_1 - P_0 = \frac{1}{2} \rho V_1^2 \quad \text{---(i)}$$

Calculation $P_1 - P_0$

$$dF = (dm)xw^2$$

$$(dP)S = (\rho S dx) xw^2$$

$$\int_{P_0}^{P_1} dP = \rho w^2 \int_{l-h}^l x dx$$

$$P_1 - P_0 = \frac{\rho w^2}{2} (l^2 - (l-h)^2)$$

Put in (1)

$$V_2 = wh \sqrt{\frac{2l}{h} - 1}$$

1.325*

Ans.

At differential element

$$\rho \frac{dV}{dt} = -\rho g \cos \theta - \frac{dp}{ds}$$

$$\rho V \frac{dV}{ds} = -\rho g \cos \theta - \frac{dp}{ds}$$

$$\int \rho v dv = -\int \rho g (\cos \theta) ds - \int dp$$

$$\int_{V_1}^{V_2} \rho v dv = -\rho g \int_{z_1}^{z_2} dz - \int_{P_1}^{P_2} dp$$

$$\rho \frac{V_2^2}{2} - \frac{\rho V_1^2}{2} = -\rho g z_2 + \rho g z_1 - P_2 + P_1$$

$$P_1 + \frac{1}{2} \rho V_1^2 + \rho g z_1 = P_2 + \frac{1}{2} \rho V_2^2 + \rho g z_2$$

Ans.

1.326

We know force $F = \rho A V^2$

$$F_1 = \rho S V_1^2 = 2 \rho s g h$$

$$F_2 = \rho S (2g(h+dh)) = 2 \rho s g (h+dh)$$

$$F_{net} = F_2 - F_1$$

$$F_{net} = 2 \rho s g \Delta h$$

Ans.

Velocity of efflux at x distance below the top

$$V_1 = \sqrt{2gx}$$

Then force $dF = \rho A V^2 = \rho(bdx)2gx$

$$\int dF = 2\rho g b \int_{h-l}^h x dx$$

$$F = \rho g b l (2h - l)$$

Ans.

1.328

Using volume flow rate equation

$$Q = AV_1$$

$$V_1 = \frac{Q}{A} \dots\dots\dots(1)$$

F.B.D to tube

$$A = \pi r^2 = \text{Area of cross-section}$$

$$F_1 = F_2 = \rho A V^2$$

From (1)

$$F_1 = F_2 = \rho A \left[\frac{Q}{A} \right]^2 = \frac{\rho Q^2}{\pi r^2}$$

Torque about O

$$\tau = F_2 l - F_1 \times 0$$

$$\tau = \frac{\rho Q^2 l}{\pi r^2}$$

Ans.

1.329

F.B.D. of tube

F.B.D. of tube

$$F = F_{net} + P_0(S - s) \dots\dots\dots(1)$$

F.B.D. of liquid

F.B.D. of liquid

Using continuity equation

$$SV_1 = s\sqrt{2gh}$$

$$V_1 = \frac{s\sqrt{2gh}}{S}$$

Using force equation on liquid

$$PS - F - P_0 s = \frac{dP}{dt} \dots\dots\dots(2)$$

Calculation of $\frac{dP}{dt}$

$$\begin{aligned}\frac{dP}{dt} &= \left(\frac{dm}{dt} \right) V_e - \left(\frac{dm}{dt} \right) V_i \\ &= \rho s V_e \left(V_e - \frac{s V_e}{S} \right) = \rho s V_e^2 \left(\frac{S-s}{S} \right)\end{aligned}$$

Calculation of P

Using Bernoulli equation at point (A) and (B)

$$P + \frac{1}{2} \rho V_1^2 = P_0 + \frac{1}{2} \rho V_e^2$$

$$P = P_0 + \rho g h - \frac{1}{2} \rho \left(\frac{s}{S} \right)^2 2gh$$

$$P = P_0 + \rho g h \left[1 + \frac{S^2 - s^2}{S^2} \right]$$

Put value of P and $\frac{dm}{dt}$ in (2)

$$\begin{aligned}P_0 S + \rho g h \frac{S^2 - s^2}{S} - P_0 s - F_{ext} - \rho_0 (S-s) \\ = \frac{\rho s (S-s) 2gh}{S}\end{aligned}$$

$$F_{ext} = \frac{\rho g h}{S} (S-s)^2$$

Ans.

1.330

Method : 1 (Basic Equation)

(a)

Effective acceleration is perpendicular to free surface of liquid.

$$\tan \theta = \frac{xw^2}{g}$$

$$\frac{dy}{dx} = \frac{xw^2}{g}$$

$$dy = \frac{xw^2}{g} dx$$

$$\int_0^y dy = \frac{w^2}{g} \int_0^x x dx$$

$$y = \frac{x^2 w^2}{2g}$$

$$y = \left(\frac{w^2}{2g} \right) r^2$$

Ans.

(b)

Bernoulli's equation at (1) and (3)

$$P_0 + 0 + 0 = P_0 + 0 - \frac{1}{2} \rho (xw)^2$$

$$P = P_0 + \frac{1}{2} \rho (xw)^2$$

Ans.

Method : 2 (Bernoulli theorem from ground frame)

(a)

Pressure equation in horizontal direction from rotatory frame from 1 to 3

$$P_0 + x \rho \frac{x}{2} w^2 = P_3$$

$$P_0 + \frac{1}{2} \rho (xw)^2 = P_3 \dots \dots \dots (1)$$

Also pressure equation in vertical direction from 3 to 2

$$P_0 + \rho gy = P_3 \dots \dots \dots (2)$$

From (1) and (2)

$$y = \frac{x^2 w^2}{2g}$$

$$y = \left(\frac{w^2}{2g} \right) r^2$$

Ans.

$$P_0 + 0 + 0 = P_0 + 0 - \frac{1}{2} \rho(xw)^2$$

(b)
Bernlli's equation at (1) and (3)

$$P_0 + 0 + 0 = P_0 + 0 - \frac{1}{2} \rho(xw)^2$$

$$P = P_0 + \frac{1}{2} \rho(xw)^2$$

Ans.

1.331

$$P = P_0 + \frac{1}{2} \rho(xw)^2$$

Ans.

Method:3 (Bernoulli theorem from rotatory frame)

(a)

Dotted line express isobaric surface.
Then F.B.D. of one of the dotted line.

Bernoulli's equation between point (1) and (2)
From rotatory reference frame

$$P_0 + 0 + 0 = P_0 + 0 + \rho gh - \frac{1}{2} \rho(xw)^2$$

$$\rho gh = \frac{1}{2} \rho x^2 w^2$$

$$h = \frac{x^2 w^2}{2g}$$

Here $x = r$ and $h = y$

$$y = \frac{x^2 w^2}{2g}$$

$$y = \left(\frac{w^2}{2g} \right) r^2$$

Ans.

1.331

Top view

Viscous force at (dx) element at lower surface

$$dF = \eta A \frac{dV}{dz} = \eta(2\pi x dx) \frac{xw}{h}$$

Net viscous force at (dx) element from both lower and upper surface

$$dF_{net} = 2df = \frac{4\pi\eta w}{h} x^2 dx$$

Torque due to this force

$$d\tau = x dF_{net} = \frac{4\pi\eta w x^3}{h} dx$$

Power to this torque

$$dP = w d\tau = \frac{4\pi\eta w^2 x^3}{h} dx$$

$$P_{net} = \frac{4\pi\eta w^2}{h} \int_0^R x^3 dx$$

$$P_{net} = \frac{\pi\eta w^2 R^4}{h}$$

Ans.

1.332

(b)
Bernoulli's equation at (1) and (3)

Cross-sectional view

Cross-sectional view

Viscous force on this differential element of liquid off radius r , thickness dr and length l

$$dF = \eta(2\pi rl) \frac{dv}{dr}$$

Where $2\pi rl$ = Curve cross-sectional area
In laminar flow

$$\frac{dF}{dx} = \text{constant} = C$$

$$\eta 2\pi l \frac{dV}{dr} = C$$

$$2\eta\pi l \int dV = C \int \frac{dr}{r}$$

$$2\eta\pi l V = C \ln r + C_1 \quad \dots \dots \dots (1)$$

Using boundary condition

$$r = R_1; V = V_0$$

$$2\eta\pi l V_0 = C \ln R_1 + C_1 \quad \dots \dots \dots (2)$$

Also

$$r = R_2; V = 0$$

$$C_1 = -C \ln R_2 \quad \dots \dots \dots (3)$$

From (2) and (3)

$$C = \frac{2\eta\pi l V_0}{\ln \frac{R_1}{R_2}}$$

$$C_1 = \frac{-2\eta\pi l V_0}{\ln \left(\frac{R_1}{R_2} \right)} \ln(R_2)$$

Put in (1)

$$V = \frac{V_0}{\ln \frac{R_1}{R_2}} \ln \frac{r}{R_2}$$

Ans.

1.333

(a)

Viscous force on this differential element of liquid off radius r , thickness dr and length l

$$dF = \eta r \left(\frac{dw}{dr} \right) 2\pi rl$$

Torque due to this force

$$d\tau = r dF = \eta r^2 \left(\frac{dw}{dr} \right) 2\pi rl$$

$$d\tau = 2\eta\pi l r^3 \left(\frac{dw}{dr} \right)$$

For laminar flow this torque is constant then

$$d\tau = 2\eta\pi l r^3 \left(\frac{dw}{dr} \right) = C$$

$$2\pi\eta l r^3 \frac{dw}{dr} = C$$

$$C \int \frac{dr}{r^3} = 2\pi\eta l \int dw$$

$$2\pi\eta l w l = -\frac{C}{2r^2} + C_1 \quad \dots \dots \dots (1)$$

To find C and C_1 ,

Use boundary condition

$$r = R_1; w = w_2$$

$$2\pi\eta l w_2 = -\frac{C}{R_1^2} + C_1 \quad \dots \dots \dots (2)$$

$$r = R_2; w = 0$$

$$2\pi\eta l \times 0 = -\frac{C}{R_2^2} + C_1 \quad \dots \dots \dots (3)$$

From (2) and (3) find C_1 and C_2 and put in (1)

$$w = w_2 \left(\frac{R_1^2 R_2^2}{R_1^2 R_2^2} \right) \left(\frac{1}{R_1^2} - \frac{1}{r^2} \right) \quad \text{Ans.}$$

(b)

From part (a)

$$P_1 - P_2 = \frac{4\eta V_0}{R^2}$$

Ans.

1.335*

If we see carefully, we get that height are different in pipe (1) and (2). While velocity of flow at bottom of both pipes are same because cross-section are horizontal pipe is same at each point.

Heights difference are due to friction loss and bent loss in pipes still we can say that dotted line show isobaric surface. Height above isobaric surface provide, velocity at efflux.

$$V_e = \sqrt{2g(AC)} = \sqrt{2g(h_3 - h)}$$

Calculation of h

Using similar triangle properties

$$\frac{h}{h_2} = \frac{3l}{2l}$$

$$h = \frac{3h_2}{2} = \frac{3}{2} \times 20$$

$$h = 30 \text{ cm}$$

$$h_3 - h = 35 \text{ cm} - 30 \text{ cm} = 5 \text{ cm}$$

$$V_e = \sqrt{2 \times g \times 5 \times 10^{-2}} = 1 \text{ m/s}$$

Ans.

1.336*

We know Reynold's no for circular cross-section is

$$Re = \frac{\rho V l}{\eta}$$

Where l = length of characteristic and for circular tube with full of water

$$D = 2R. \text{ Then}$$

$$\frac{Re_1}{Re_2} = \frac{\rho V_1 D_1 / \eta}{\rho V_2 D_2 / \eta} = \frac{V_1 R_1}{V_2 R_2} \quad \text{--- (i)}$$

Also we know

$$Q = V_1 \pi R_1^2 = V_2 \pi R_2^2$$

$$\frac{V_1}{V_2} = \frac{R_2^2}{R_1^2}$$

Put in (i)

$$\frac{Re_1}{Re_2} = \left(\frac{R_2^2}{R_1^2} \right) \left(\frac{R_1}{R_2} \right) = \frac{R_2}{R_1} = \frac{r_0 e^{-\alpha x}}{r_0 e^{-(0)}}$$

$$\frac{Re_1}{Re_2} = e^{-\alpha x}$$

Ans.

1.337*

Maximum value of Reynold's no for glycerin for laminar flow

$$Re^* = \frac{\rho V_{max} D}{\eta}$$

$$Re^* = \frac{\rho_1 v_1 2r_1}{\eta_1}$$

Reynold no. for water

$$Re^w = \frac{\rho_2 v_2 2r_2}{\eta_2}$$

We know
Reynold's no. for turbulent flow > that for laminar

$$\frac{\rho_2 v_2 2r_2}{\eta_2} > \frac{\rho_1 v_1 2r_1}{\eta_1}$$

$$v_2 > \frac{\rho_1 v_1 r_1 \eta_2}{\rho_2 v_2 r_2 \eta_1}$$

Ans.

1.338*

F.B.D. of sphere

ρ_0 = Density of glycerin

ρ = Density of lead

At terminal velocity

$$F_{\text{net}} = 0$$

$$0 = 6\pi\eta rV + \frac{4}{3}\pi R^3 \rho g - mg$$

$$\left(\frac{4}{3}\pi R^3 \rho\right)g + 6\pi\eta rV = mg$$

$$\left(\frac{4}{3}\pi R^3 \rho\right)g + 6\pi\eta rV = \left(\frac{4}{3}\pi R^3 \rho_0\right)g$$

$$V = \frac{2r^2 g}{9\eta} (\rho_0 - \rho)$$

Rynold no

$$R_e = \frac{\rho V D}{\eta}$$

$$R_e = \frac{\rho \times 2r}{\eta} \times \frac{2r^2 g}{9\eta} (\rho_0 - \rho)$$

$$r = \sqrt[3]{\frac{9R_e\eta^2}{4\rho g(\rho_0 - \rho)}}$$

$$\text{Diameter } = 2r = r = \sqrt[3]{\frac{18R_e\eta^2}{\rho g(\rho_0 - \rho)}}$$

Ans.

1.339

Where ρ_0 = density of olive oil.

Since radius of ball is $R = \frac{3}{2} \times 10^{-3}$ mm which is

very-2 small.

Then

$$\frac{4}{3}\pi R^3 \rho_0 g \Rightarrow 0$$

Net force on object in downward direction

$$F_{\text{net}} = mg - 6\pi\eta rV$$

$$F_{\text{net}} = m \frac{dv}{dt} = mg - 6\pi\eta rV$$

$$mdV = (mg - 6\pi\eta rV) dt$$

$$\int_0^{V_{\text{max}}} \frac{m dV}{mg - 6\pi\eta rV} = \int_0^{t_1} dt$$

$$\frac{m}{-6\pi\eta r} \ln(mg - 6\pi\eta rV) \Big|_0^{V_{\text{max}}} = t_1$$

$$\frac{m}{-6\pi\eta r} \ln \left(\frac{mg - 6\pi\eta r \frac{V_{\text{max}}}{100}}{mg} \right) = t_1 \quad \dots \dots \dots (1)$$

Calculation of V_{max}

At maximum velocity

$$F_{\text{net}} = 0$$

$$mg - 6\pi\eta rV_{\text{max}} = 0$$

$$V_{\text{max}} = \frac{mg}{6\pi\eta r}$$

Put in (1)

$$t_1 = \frac{-\rho d^2}{18\eta} \ln n$$

Ans.

1.8 Relativistic Mechanics

1.340*

$$\text{We know } l = l_0 \sqrt{1 - v^2/c^2}$$

$$\Delta l = l_0 - l = l_0 \left(1 - \left(1 - \frac{v^2}{c^2} \right)^{\frac{1}{2}} \right)$$

$$\frac{\Delta l}{l_0} = 1 - \left(1 - \frac{v^2}{c^2} \right)^{\frac{1}{2}}$$

$$1 - \frac{v^2}{c^2} = \left(1 - \frac{\Delta l}{l_0} \right)^2$$

Here $\Delta l \ll l_0$

$$1 - \frac{v^2}{c^2} = 1 - \frac{2\Delta l}{l_0}$$

$$v^2 = \frac{2\Delta l c^2}{l_0} \quad \text{--- (i)}$$

$$\frac{\Delta l}{l_0} \times 100 = 0.5$$

$$\frac{\Delta l}{l_0} = \frac{0.5}{100}$$

Put in (i)

$$v^2 = 2 \left(\frac{0.5}{100} \right) c^2$$

$$v = 0.1c$$

Ans.

1.341*

(a)

$$\text{Here } l_1 = a \sin 60^\circ = \frac{a\sqrt{3}}{2}$$

length l_1 appeared from reference frame (x-y)

$$l_{app} = l_0 \sqrt{1 - v^2/c^2}$$

$$l_{app} = \frac{a\sqrt{3}}{2} \sqrt{1 - v^2/c^2}$$

$$l_0 = \sqrt{\left(\frac{a}{2}\right)^2 + l_{app}^2}$$

$$= \sqrt{\frac{a^2}{4} + \frac{3a^2}{4}(1 - v^2/c^2)} = \frac{a}{2} \sqrt{4 - 3v^2/c^2}$$

$$\text{Perimeter (P)} = l_0 + l_0 + a = a + a \sqrt{4 - 3v^2/c^2}$$

$$P = a \left(1 + \sqrt{4 - 3v^2/c^2} \right)$$

For $v \ll c$

$$P = a(1+2) = 3a$$

Ans.

(b)

Length AC

$$l_{AC} = a \left(\sqrt{1 - v^2/c^2} \right)$$

Length AB

There will no change of length of BD while there is change in length of AD

$$l_{AD} = \frac{a}{2} \sqrt{1 - v^2/c^2}$$

Now appeared length AB

$$l_{AB} = \sqrt{l_{AD}^2 + a^2 \frac{3}{4}} = \frac{a}{2} \sqrt{4 - v^2/c^2}$$

Now perimeler (P)

$$P = 2l_{AB} + AC = a \sqrt{4 - v^2/c^2} + a \sqrt{4 - v^2/c^2}$$

$$P = a \left(\sqrt{4 - v^2/c^2} + \sqrt{1 - v^2/c^2} \right) \quad \text{Ans.}$$

$v \ll c$

$$P = 3a$$

Ans.

1.342*

Here only length in x direction is changed.
Actual length of AC = l_0

Then

$$l \cos 45^\circ = l_0 \sqrt{1 - v^2/c^2}$$

$$l_0 = \frac{1}{\sqrt{2}} \sqrt{1 - v^2/c^2}$$

Then original length AB is

$$l_{AB} = \sqrt{l_0^2 + \left(\frac{1}{\sqrt{2}}\right)^2} = \sqrt{\frac{l^2}{2} \left(1 - \frac{v^2}{c^2}\right)} + \frac{l^2}{2}$$

$$= \sqrt{\frac{l^2}{2} \left(1 + \frac{1}{1 - \frac{v^2}{c^2}}\right)}$$

$$l_{AB} = l \sqrt{\frac{1 \left(2 - \frac{v^2}{c^2}\right)}{2 \left(1 - \frac{v^2}{c^2}\right)}} = l \sqrt{\frac{1 - \frac{v^2}{2c^2}}{1 - \frac{v^2}{c^2}}}$$

$$l_{AB} = l \sqrt{\frac{1 - \frac{v^2}{c^2} \sin^2 45^\circ}{1 - \frac{v^2}{c^2}}} \quad \text{Ans.}$$

1.343*

(a)

BD = radius of cone = r_0
length of AD = height of cone = l_0

$$\tan \theta = \frac{r_0}{l_0}$$

Then lateral surface area

$$S_0 = \pi r_0 l_0 \sec \theta$$

From this reference frame length along x axis does not appear to change.

Hence from this reference frame

BD = r_0 , length l_0 will be appear as l

$$l = l_0 \sqrt{1 - v^2/c^2}$$

$$\tan \theta' = \frac{r_0}{l} = \frac{r_0}{l_0 \sqrt{1-v^2/c^2}}$$

$$\tan \theta' = \frac{\tan \theta}{\sqrt{1-v^2/c^2}}$$

Put value of θ and v in above function
 $\theta = 59^\circ$ Ans.

(b)

$$A'B' = l \sec \theta$$

Lateral surface area

$$\delta = \pi r_0 l \sec \theta = \pi r_0 l_0 \sqrt{1-v^2/c^2} [1 + \tan^2 \theta]^{1/2}$$

$$= \pi r_0 l_0 \sqrt{1-v^2/c^2} \left[1 + \frac{\tan^2 \theta}{1-v^2/c^2} \right]^{1/2}$$

$$\delta = \frac{S_0}{\sec \theta} \sqrt{1-v^2/c^2} \left[\frac{\sec^2 \theta - v^2/c^2}{1-v^2/c^2} \right]^{1/2}$$

$$= \frac{S_0}{\sec \theta} \sqrt{1-v^2/c^2} \frac{(\sec^2 \theta (1-v^2/c^2))^{\frac{1}{2}}}{(1-v^2/c^2)^{\frac{1}{2}}}$$

$$S = S_0 \left[1 - \frac{v^2 \cos^2 \theta}{c^2} \right]^{\frac{1}{2}}$$

Put value of v and θ and S_0

$$S = 3.3 \text{ m}^2$$

Ans.

1.344*

Time measured by moving clock = t

Actual time of moving clock = $t - \Delta t$

We know

$$t = \frac{t - \Delta t}{\sqrt{1-v^2/c^2}}$$

$$t - \Delta t = t \sqrt{1-v^2/c^2}$$

$$\left(\frac{t - \Delta t}{t} \right)^2 = 1 - v^2/c^2$$

$$v^2/c^2 = \frac{t^2 - (t - \Delta t)^2}{t^2} = \frac{(2t - \Delta t)\Delta t}{t^2}$$

$$v = c \sqrt{\left(2 - \frac{\Delta t}{t} \right) \frac{\Delta t}{t}}$$

$$v = 0.6 \times 10^8 \text{ m/s}$$

Ans.

1.345*

$$\Delta t = \frac{l}{v} \quad \text{--- (i)}$$

$$v = \frac{l}{\Delta t}$$

Proper length = l_0 = length of rod appeared by that frame from which rod will appear to stationary.

$$l = l_0 \sqrt{1-v^2/c^2}$$

$$l_0 = \frac{l}{\sqrt{1-\frac{v^2}{c^2}}}$$

Now

$$\Delta t' = \frac{l_0}{v} = \frac{1}{v \sqrt{1-v^2/c^2}}$$

$$\Delta t' = \frac{\Delta t}{\sqrt{1-\frac{v^2}{c^2 \Delta t^2}}}$$

$$1 - \frac{l^2}{c^2 \Delta t^2} = \left(\frac{\Delta t}{\Delta t'} \right)^2$$

$$l^2 = c^2 \Delta t^2 \left(1 - \left(\frac{\Delta t}{\Delta t'} \right)^2 \right)$$

$$l = c \Delta t \sqrt{1 - \left(\frac{\Delta t}{\Delta t'} \right)^2}$$

1.346*

Assume velocity of particle w.r.t laboratory frame is v then

$$\Delta t = \frac{\Delta t_0}{\sqrt{1 - v^2/c^2}}$$

$$1 - v^2/c^2 = \left(\frac{\Delta t_0}{\Delta t} \right)^2$$

$$\frac{v^2}{c^2} = 1 - \left(\frac{\Delta t_0}{\Delta t} \right)^2$$

$$v = c \sqrt{1 - \left(\frac{\Delta t_0}{\Delta t} \right)^2}$$

Distance travel in laboratory frame is

$$\text{Distance} = C \Delta t \sqrt{1 - \left(\frac{\Delta t_0}{\Delta t} \right)^2}$$

Ans. 1.348*

$$\Delta t_0 = \frac{1}{V} \sqrt{1 - v^2/c^2}$$

Ans.

(b)

Actual distance travel is

Distance = Actual velocity \times proper time

$$= v \Delta t_0 = l \sqrt{1 - v^2/c^2}$$

Ans.

$$\Delta l = \frac{3}{4} C \Delta t \quad \text{--- (i)}$$

We know

$$\Delta l = \Delta l_0 \sqrt{1 - v^2/c^2}$$

$$\Delta l_0 = \frac{\Delta l}{\sqrt{1 - v^2/c^2}} = \frac{\frac{3}{4} C \Delta t}{\sqrt{1 - v^2/c^2}} = \frac{v \Delta t}{\sqrt{1 - v^2/c^2}}$$

$$\Delta l_0 = \frac{v \Delta t}{\sqrt{1 - v^2/c^2}}$$

Ans.

1.349*

1.347*

(a)

We know

$$\Delta t = \frac{\Delta t_0}{\sqrt{1 - v^2/c^2}}$$

$$1 - v^2/c^2 = \left(\frac{\Delta t_0}{\Delta t} \right)^2$$

$$\Delta t_0^2 = \Delta t^2 (1 - v^2/c^2)$$

$$\Delta t_0 = \Delta t \sqrt{1 - v^2/c^2}$$

We know proper length of rod does not change w.r.t. reference frame then

$$\Delta x_1 = l_0 (1 - v^2/c^2)^{1/2} \quad \text{--- (i)}$$

$$\Delta x_2 = l_0 \frac{1}{(1-v^2/c^2)^{1/2}} \quad \text{--- (ii)}$$

Dividing both equations

$$\frac{\Delta x_1}{\Delta x_2} = 1 - v^2/c^2$$

$$v^2/c^2 = 1 - \left(\frac{\Delta x_1}{\Delta x_2} \right)$$

$$v = c \sqrt{1 - \left(\frac{\Delta x_1}{\Delta x_2} \right)}$$

Ans.

Put in (i)

$$l_0 = \sqrt{\Delta x_1 \Delta x_2}$$

Ans.

1.350*

Time to move from A to 0:

$$\Delta t = \frac{l_0 + l_0 \sqrt{1 - v_r^2/c^2}}{v_r}$$

$$(V_r \Delta t - l_0)^2 = l_0^2 \left(1 - \frac{v_r^2}{c^2}\right)$$

$$V_r = \frac{2l_0 / \Delta t}{1 + \frac{l_0^2}{c^2 \Delta t^2}}$$

Ans.

1.351*

$$Ct_A + Vt_A = \frac{l}{2} \Rightarrow t_A = \frac{l}{2(c+v)}$$

$$Ct_B - Vt_B = \frac{l}{2} \Rightarrow t_B = \frac{l}{2(c-v)}$$

$t_A < t_B$ means later event occur first

$$\Delta t = t_B - t_A$$

$$= \frac{l}{2(c-v)} - \frac{l}{2(c+v)}$$

$$= \frac{1}{2} \left[\frac{c+v - c+v}{c^2 - v^2} \right] = \frac{lV}{c^2 - v^2}$$

$$\Delta t = \frac{l \frac{v}{c}}{c(1 - v^2/c^2)}$$

Assume $c/v = \beta$

$$\Delta t = \frac{l \beta}{c(1 - \beta^2)}$$

Ans.

1.352*

(a)

Since rod is moving with speed V with respect to this frame, its length will appear less than proper length

$$x_A - l = Vt_A$$

$$x_B = Vt_B$$

$$(x_A - x_B) - l = V(t_A - t_B)$$

$$l = (x_A - x_B) - V(t_A - t_B)$$

Now proper length

$$l_0 = \sqrt{l^2 - V^2 t^2}$$

$$l_0 = \frac{(x_A - x_B) - V(t_A - t_B)}{\sqrt{1 - v^2/c^2}}$$

Ans.

(b)

Here

$$|x_A - x_B| = l_0$$

$$x_A - x_B = l_0$$

or

$$x_A - x_B = -l_0$$

Then

$$l_0 = \frac{l_0 - V(t_A - t_B)}{\sqrt{1 - v^2/c^2}}$$

$$t_A - t_B = \frac{l_0}{V} \left(1 - \sqrt{1 - v^2/c^2}\right)$$

or

$$l_0 = \frac{l_0 - V(t_A - t_B)}{\sqrt{1 - v^2/c^2}}$$

$$t_A - t_B = \frac{l_0}{V} \left(1 - \sqrt{1 - v^2/c^2} \right)$$

Ans.

1.353*

(a)
Reading of clock at B

$$t(B) = \frac{l_0}{V}$$

Reading of clock at B'

$$l = l_0 \sqrt{1 - v^2/c^2}$$

$$t'(B) = \frac{l}{V} = \frac{l_0}{V} \sqrt{1 - v^2/c^2} \quad \text{Ans.}$$

(b)
Apparent length of AA' from A

$$l_{AA'} = l_0 \sqrt{1 - v^2/c^2}$$

$$t(A) = \frac{l_0}{V} \sqrt{1 - v^2/c^2} \quad \text{Ans.}$$

When B' will be at B then distance travelled by point A' in frame or rod A'B' will be

$$t(A') = \frac{l_0}{V} \quad \text{Ans.}$$

1.354*

Lorentz transformation of time

$$t' = \frac{t - xV/c^2}{\sqrt{1 - v^2/c^2}}$$

If take $t=0$ for K frame then

$$t' = \frac{-xV/c^2}{\sqrt{1 - v^2/c^2}}$$

If $x > 0 \Rightarrow t' < 0$

If $x < 0 \Rightarrow t' > 0$

Ans.

1.355*

Since both show zero reading at origin. If clock (k) reads time t and clock (k') reads time t' then according to lorentz transformation.

$$t' = \frac{t - xV/c^2}{\sqrt{1 - v^2/c^2}}$$

According to question : $t' = t$

Then

$$t' = \frac{t - xV/c^2}{\sqrt{1 - v^2/c^2}} = t$$

Differentiate w.r.f. time

$$\frac{t - xV/c^2}{\sqrt{1 - v^2/c^2}} = t$$

$$v_x = \frac{c^2}{V} \left(1 - \sqrt{1 - v^2/c^2} \right)$$

We know

$$\beta = \frac{v}{c}$$

$$v_x = \frac{c}{\beta} \left(1 - \sqrt{1 - \beta^2} \right) \quad \text{Ans.}$$

1.356*

K frame (stationary)

Suppose a shot is made and it hit the target after time Δt then from K' frame (moving with V velocity)

$$\Delta t' = \frac{\Delta t - xV/c^2}{\sqrt{1 - v^2/c^2}}$$

$$\Delta t' = \frac{\Delta t - dV/c^2}{\sqrt{1 - v^2/c^2}}.$$

If $\Delta t' < 0$ means target is hit before shot is fired then.

$$\Delta t' - dV/c^2 < 0$$

$$dV > c^2 \Delta t$$

$$\left(\frac{d}{\Delta t} \right) V > c^2$$

$$\text{If } \frac{d}{\Delta t} = V_x$$

Then

$$V_x V > c^2$$

It is possible only if one of the $V_x > c$ or $V > c$
which is not possible.

It prove that target will be hit after shot made

1.357*

(a)

We know invariant formula

$$c^2 t_{12}^2 - x_{12}^2 = c^2 t_{12}^2 - x_{12}^2$$

In frame K' both events occur at same point
Then

$$x_{12} = 0 \text{ Then}$$

$$c^2 t_{12}^2 = c^2 t_{12}^2 - (x_2 - x_1)^2$$

$$= c^2 (t_2 - t_1)^2 - (x_2 - x_1)^2$$

$$c^2 t_{12}^2 = (ct_2 - ct_1)^2 - (x_2 - x_1)^2$$

$$t_{12}^2 = \frac{16}{(3 \times 10^8)^2}$$

$$t_{12} = \frac{4}{3 \times 10^8} \approx 1.3 \times 10^{-8} \text{ s} \approx 13 \text{ ns}$$

Ans.

(b)

In frame K' if both occur simultaneously then

$$t_{12} = 0$$

$$-x_{12}^2 = c^2 t_{12}^2 - x_{12}^2 = 16$$

$$x_{12} = 4 \text{ m}$$

Ans.

1.358*

We know

$$V_x' = \frac{V_x - V}{1 - \frac{V_x V}{c^2}}$$

$$V_y' = \frac{V_y \sqrt{1 - v^2/c^2}}{1 - V_x \frac{V}{c^2}}$$

Then net velocity appear from K' frame

$$V_{\text{net}} = \sqrt{V_x'^2 + V_y'^2}$$

$$V_{\text{net}} = \frac{\sqrt{(V_x - V)^2 + V_y^2 (1 - V^2/c^2)}}{1 - V_x V/c^2} \quad \text{Ans.}$$

1.359*

$$\begin{array}{ccc} & & V_2 = 0.75C \\ \text{---} \rightarrow & V_1 = 0.5C & \text{---} \leftarrow \\ & & \text{---} \end{array}$$

Velocity of approach is taken from laboratory frame hence

$$\text{Velocity of approach} = V_1 + V_2 = 0.5C + 0.75C = 1.25C \quad \text{Ans.}$$

Relative velocity

$$\begin{array}{ccc} & & \uparrow \\ & & \text{---} \times \\ \text{---} \rightarrow & V_1 & \text{---} \leftarrow \\ & & \text{---} \end{array}$$

$$V_x = \frac{V_1 - (-V_2)}{1 - \frac{V_1 (-V_2)}{c^2}}$$

$$V_x = \frac{V_1 + V_2}{1 + V_1 V_2/c^2} \quad \text{Ans.}$$

1.360*

$$V_{\text{rel}} = \frac{V - (-V)}{1 - (V)(-V)/c^2} = \frac{2V}{1 + V^2/c^2} = \frac{2V}{1 + \beta^2}$$

Now apparent length is

$$l = l_0 \sqrt{1 - \frac{V_{\text{rel}}^2}{c^2}}$$

$$l = l_0 \sqrt{1 - \frac{(2V)^2}{(1 + \beta^2)^2 c^2}}$$

$$l = l_0 \sqrt{1 - \frac{4\beta^2}{(1+\beta^2)^2}}$$

$$l = l_0 \frac{(1-\beta^2)}{(1+\beta^2)}$$

Ans.

1.361*

$$\begin{aligned} V_{Ax} &= V_1 & V_{Bx} &= 0 \\ V_{Ay} &= 0 & V_{By} &= V_2 \end{aligned}$$

From reference frame A: velocity components are as shown

$$V'_{Bx} = \frac{0 - V_1}{1 - \alpha V_1 / c^2} = -V_1$$

$$V'_{By} = \frac{V_2 \sqrt{1 - V_1^2/c^2}}{1 - \alpha V_1 / c^2} = V_2 \sqrt{1 - V_1^2/c^2}$$

Then

$$V_{net} = \sqrt{V'_{Bx}^2 + V'_{By}^2}$$

$$V_{net} = \sqrt{V_1^2 + V_2^2 + (1 - V_1^2/c^2)}$$

$$V_{net} = \sqrt{V_1^2 + V_2^2 - \left(\frac{V_1 V_2}{c}\right)^2}$$

Ans.

1.362*

To find velocity of particle in K frame assume components of velocity in K frame is Vx and Vy then using Lorenz transformation :

$$V_x = \frac{V_x - V_y}{1 - V_x V / c^2}$$

$$V_y = \frac{V_y \sqrt{1 - V^2/c^2}}{1 - V_x V / c^2}$$

Then
From frame K'

$$0 = \frac{V_x - V_y}{1 - \frac{V^2}{c^2}}$$

$$V_x = V$$

$$V' = \frac{V_y \sqrt{1 - \left(\frac{V}{c}\right)^2}}{1 - \left(\frac{V}{c}\right)^2}$$

$$V_y = V' \sqrt{1 - \left(\frac{V}{c}\right)^2}$$

Now

$$\begin{aligned} V_{net} &= \sqrt{V^2 + V'^2 (1 - V^2/c^2)} \\ &= \sqrt{V^2 + V'^2 - \frac{V^2 V'^2}{c^2}} \end{aligned}$$

Hence we say that V_{net} is velocity from K frame then

For proper time Δt_0 , we have to choose another frame K'' which is attached with particle. Then

Reference frame K will appear to move with V_{net} speed then time interval will appear to increase from this frame (K) then .

$$\Delta t = \frac{\Delta t_0}{\sqrt{1 - V_{net}^2 / c^2}}$$

Distance travel in K frame

$$\text{Distance} = V_{\text{net}} \Delta t = V_{\text{net}} \frac{\Delta t_0}{\sqrt{1 - V_{\text{net}}^2 / c^2}}$$

$$\text{Distance} = \frac{\Delta t_0 \sqrt{V^2 + V^2 (1 - v^2 / c^2)}}{(1 - v^2 / c^2)(1 - v'^2 / c^2)} \quad \text{Ans.}$$

1.363*

$$V'x = \frac{V_x - V}{1 - \frac{V_x V}{c^2}} = \frac{V \cos \theta - V}{1 - \frac{(v \cos \theta) V}{c^2}} \quad \text{--- (i)}$$

$$V'_y = \frac{V_y \sqrt{1 - v^2 / c^2}}{1 - \frac{V_x V}{c^2}} = \frac{V \sin \theta}{1 - V \cos \theta \left(\frac{V}{c^2} \right)} \sqrt{1 - v^2 / c^2}$$

$$\tan \theta' = \frac{V_y'}{Vx'} = \frac{V \sin \theta}{V \cos \theta - V} \sqrt{1 - v^2 / c^2} \quad \text{Ans.}$$

1.364*

Here in K frame length of rod will be contracted because it is moving with V velocity then

$$l = l_0 \sqrt{1 - v^2 / c^2}$$

Velocity of rod $V_x = V$

$$V_y = \frac{V_y \sqrt{1 - (v/c)^2}}{1 - V_x V / c^2} = \frac{V \cdot \sqrt{1 - (v/c)^2}}{1 - ov/c^2}$$

$$V_y = v \cdot \sqrt{1 - v^2 / c^2}$$

Time difference of measuring for A and B

$$t = \frac{t' - x'v / c^2}{\sqrt{1 - v^2 / c^2}}$$

$$\Delta t = \frac{l_0 v / c^2}{\sqrt{1 - v^2 / c^2}}$$

$$\Delta y = V_y \Delta t = l_0 V v' / c^2$$

$$\tan \alpha = \frac{\Delta y}{l} = \frac{l_0 V v' / c^2}{l_0 \sqrt{1 - v^2 / c^2}}$$

$$\tan \alpha = \frac{V v'}{c^2 \sqrt{1 - v^2 / c^2}}$$

Ans.

1.365*

(a)

We know

$$Vx' = \frac{V_x - V}{1 - V_x V / c^2}$$

Now differentiate equation :

$$\frac{dVx'}{dt} = \frac{(1 - Vx V / c^2)(dVx) - (Vx - V)(-(dVx)V/c^2)}{(1 - Vx V / c^2)^2}$$

$$= dV_x [1 - Vx V / c^2 + Vx V / c^2 - V^2 / c^2] / (1 - Vx V / c^2)^2$$

$$\frac{dVx'}{dt} = \frac{(dV_x)}{dt} (1 - V^2 / c^2) / (1 - V_x V / c^2)^2 \quad \text{--- (i)}$$

Also we know

$$t' = \frac{t - Vx/c^2}{\sqrt{1 - V^2/c^2}}$$

$$dt' = \frac{dt - (dx)V/c^2}{\sqrt{1 - V^2/c^2}}$$

$$\frac{dVx'}{dt'} = \frac{(dVx)\sqrt{1 - V^2/c^2}(1 - V^2/c^2)}{(dt - dxV/c^2)(1 - V_xV/c^2)^2}$$

$$= \frac{\left(\frac{dV_x}{dt}\right)(1 - V^2/c^2)^{3/2}}{\left(1 - \frac{V_xV}{c^2}\right)\left(1 - \frac{V_xV}{c^2}\right)^2}$$

$$w' = \frac{w(1 - V^2/c^2)^{3/2}}{(1 - V_xV/c^2)^3}$$

$$Vx = v$$

(b)

we know

$$Vx' = \frac{Vx - V}{1 - VxV/c^2} \Rightarrow Vx' = \frac{0 - V}{1 - 0} = -V$$

$$a_{x'} = 0$$

Also

$$V_y' = \frac{V_y\sqrt{1 - V^2/c^2}}{1 - V_xV/c^2}$$

$$V_y' = \frac{V_y\sqrt{1 - V^2/c^2}}{1 - 0} = V_y\sqrt{1 - V^2/c^2}$$

$$\frac{dV_y'}{dt'} = \frac{dV_y}{dt'}\sqrt{1 - V^2/c^2}$$

From option (a) :

$$dt' = \frac{dt - (dx)V/c^2}{\sqrt{1 - V^2/c^2}}$$

$$\frac{dV_y'}{dt'} = \frac{dV_y}{dt - (dx)V/c^2}(1 - V^2/c^2)$$

$$= \frac{(dV_y/dt)}{1 - \left(\frac{dx}{dt}\right)V/c^2}(1 - V^2/c^2)$$

$$= \frac{w}{1 - V_xV/c^2}(1 - V^2/c^2)$$

$$w' = w(1 - V^2/c^2)$$

Here $V_x = 0$

Ans.

Ans.

1.366*

Ans.

Moving frame (K') is that frame in which particle appears to instantaneously rest. But its acceleration of particle in this frame may or may not zero.

Now we know:

$$w' = \frac{w(1 - V^2/c^2)^{3/2}}{(1 - V_xV/c^2)^3}$$

From Q : 1.365

Here $Vx = V$ then

$$w' = \frac{w(1 - V^2/c^2)^{3/2}}{(1 - V^2/c^2)^3} = w(1 - V^2/c^2)^{-3/2}$$

$$w = w'(1 - V^2/c^2)^{3/2}$$

$$dv = w'(1 - V^2/c^2)^{3/2} dt$$

$$\int_0^x \frac{dv}{(1 - V^2/c^2)^{3/2}} = \int_0^t w' dt$$

$$V = \sqrt{1 + \left(\frac{w't}{c}\right)^2}$$

Ans.

$$\int_0^t \frac{w't}{\sqrt{1+(w't/c)^2}} dt$$

$$x = \frac{c^2}{w'} \left(\sqrt{1 + \left(\frac{w't}{c} \right)^2} - 1 \right)$$

$$\frac{c-v}{c} = \frac{1}{2} \left(\frac{c}{w't} \right)^2$$

Ans.

1.367*

$$\tau_0 = \int_0^t \sqrt{1 - (v/c)^2} dt \quad \text{(i)}$$

From Q : 1.366

$$v = \frac{w't}{\sqrt{1 + \left(\frac{w't}{c} \right)^2}}$$

Put in (i)

$$\begin{aligned} \tau_0 &= \int_0^t \sqrt{1 - \left[\frac{(w't)^2}{1 + \left(\frac{w't}{c} \right)^2} \right] c^2} dt \\ &= \int_0^t \sqrt{1 - \frac{(w't)^2}{c^2 + (w't)^2}} dt = \int_0^t \sqrt{\frac{c^2}{c^2 + (w't)^2}} dt \\ \tau_0 &= \int_0^t \frac{dt}{1 + \left(\frac{w't}{c} \right)^2} = \frac{c}{w'} \ln \left[\frac{w'\tau}{c} + \sqrt{1 + \left(\frac{w'\tau}{c} \right)^2} \right] \\ \tau_0 &= \frac{c}{w'} \ln \left[\frac{w'\tau}{c} + \sqrt{1 + \left(\frac{w'\tau}{c} \right)^2} \right] \quad \text{Ans.} \end{aligned}$$

1.368*

We know

$$m = \frac{m_0}{\sqrt{1 - v^2/c^2}}$$

$$\text{Here } \beta = \frac{v}{c}$$

$$m = \frac{m_0}{\sqrt{1 - \beta^2}} = \frac{m_0}{\sqrt{(1-\beta)(1+\beta)}}$$

$$\beta = \frac{v}{c} = \frac{C - \frac{0.01}{100} C}{C} \approx 1 - \frac{.01}{100}$$

$\beta \approx 1$

$$m = \frac{m_0}{\sqrt{2(1-\beta)}}$$

$$\frac{m}{m_0} = \frac{1}{\sqrt{2(1-\beta)}} = 70$$

Ans.

1.369*

Density is defined as ρ

$$\frac{\text{rest mass}}{\text{volume}} = \frac{m_0}{\text{volume}}$$

$$\rho_0 = \frac{m_0}{l_1 l_2 l_3} \quad \dots \dots \dots (1)$$

$$\rho = \frac{m_0}{l'_1 l'_2 l'_3}$$

$$\text{Here } l'_1 = l_1 \\ l'_2 = l_2 \\ l'_3 = l_3$$

$$l' = l_1 \sqrt{1 - v^2/c^2}$$

$$\rho = \frac{m_0}{l_1 l_2 l_3 \sqrt{1 - v^2/c^2}} \quad \dots \dots \dots (2)$$

From (1)/(2) :

$$\frac{\rho_0}{\rho} = \sqrt{1 - v^2/c^2}$$

$$\rho = (1+\eta) \rho_0 \Rightarrow \frac{\rho_0}{\rho} = \frac{1}{1+\eta}$$

$$\text{Then } \frac{1}{1+\eta} = \sqrt{1 - \frac{v^2}{c^2}}$$

$$V = \frac{C}{(1+\eta)} \sqrt{\eta(2+\eta)}$$

Ans.

1.370*

Assume mass of proton is m_0 then

$$P = mV$$

$$P = \frac{mV_0}{\sqrt{1 - \frac{V^2}{C^2}}}$$

Squaring both sides and value of v

$$V = \frac{P}{\sqrt{m_0^2 + \frac{P^2}{C^2}}} = \frac{C}{\sqrt{1 + \frac{m_0^2 C^2}{P^2}}}$$

$$\frac{C-V}{C} = 1 - \frac{V}{C} = 1 - \frac{1}{\sqrt{1 + \frac{m_0^2 C^2}{P^2}}}$$

$$\frac{C-V}{C} = 1 - \left(1 + \frac{m_0^2 C^2}{P^2}\right)^{-\frac{1}{2}}$$

Ans.

1.371*

We know Newtonian momentum

$$P = m_0 V \quad (\text{i})$$

Relativistic momentum:

$$2P = \frac{m_0}{\sqrt{1 - \frac{v^2}{c^2}}} V \quad (\text{ii})$$

Using $\frac{(\text{i})}{(\text{ii})}$:

$$\frac{1}{2} = \sqrt{1 - \frac{v^2}{c^2}}$$

$$\frac{1}{4} = 1 - \frac{v^2}{c^2}$$

$$\frac{v^2}{c^2} = \frac{3}{4}$$

$$v = \frac{\sqrt{3}}{2} c$$

Ans.

1.372*

Classical mechanics

$$\Delta w = K_f - K_i$$

$$= \frac{1}{2} m_0 (0.8)^2 c^2 - \frac{1}{2} m_0 (0.6)^2 c^2$$

$$= \frac{m_0}{2} (0.64 - 0.36) c^2$$

$$\Delta w = 0.14 m_0 c^2$$

Relativistic mechanics

$$\Delta w = m_f c_t^2 - m_i c_i^2$$

$$= \frac{m_0}{\sqrt{1-0.8^2}} 0.8^2 c^2 - \frac{m_0}{\sqrt{1-0.6^2}} 0.6^2 c^2$$

$$= m_0 \times 0.42 c^2$$

$$\Delta w = 0.42 c^2$$

Ans.

1.373*

$$m_0 c^2 = \text{Rest mass energy}$$

$$mc^2 = \text{Total energy}$$

$$\text{Kinetic energy} = mc^2 - m_0 c^2$$

According to question

$$m_0 c^2 = mc^2 - m_0 c^2$$

$$m = 2m_0$$

$$\frac{m_0}{\sqrt{1 - \frac{v^2}{c^2}}} = 2m_0$$

$$1 - \frac{v^2}{c^2} = \frac{1}{4} \Rightarrow \frac{v^2}{c^2} = \frac{3}{4}$$

$$v = \frac{\sqrt{3}}{2} c$$

Ans.

1.374*

Using classical mechanics :

$$T = \frac{1}{2} m_0 v_c^2$$

where v_c = velocity calculated by classical me-

chanics

$$V_c = \sqrt{\frac{2T}{m_0}}$$

Relativistic mechanics :
 $T = mc^2 - m_0 c^2$

$$T = \frac{m_0 c^2}{\sqrt{1-v^2/c^2}} - m_0 c^2$$

$$\begin{aligned} \frac{T}{m_0 c^2} &= \left(1 - \frac{v^2}{c^2}\right)^{-1} - 1 \\ &= 1 + \frac{v^2}{2c^2} + \frac{(-1/2)(-1/2-1)}{2} \frac{v^4}{c^4} + \dots - 1 \\ \frac{T}{m_0 c^2} &= 1 + \frac{v^2}{2c^2} + \frac{3}{8} \frac{v^2}{c^2} - 1 \\ &= \frac{v^2}{2c^2} \left(1 + \frac{3}{4} \frac{v^2}{c^2}\right) \end{aligned}$$

Approximately

$$\frac{v^2}{2c^2} \approx \frac{T}{m_0 c^2}$$

Then

$$\frac{T}{m_0 c^2} = \frac{v^2}{2c^2} \left(1 + \frac{3}{2} \frac{T}{m_0 c^2}\right)$$

$$\frac{v^2}{c^2} = 2 \frac{T}{m_0 c^2} \left(1 + \frac{3}{2} \frac{T}{m_0 c^2}\right)^{-1} = \frac{2T}{m_0 c^2} \left(1 - \frac{3}{2} \frac{T}{m_0 c^2}\right)$$

$$v = \sqrt{2 \frac{T}{m_0}} \left(1 - \frac{3}{4} \frac{T}{m_0 c^2}\right)$$

Now

$$\frac{V - V_c}{V_c} = \epsilon$$

$$\frac{\sqrt{2T/m_0} \left(1 - 3/4 \frac{T}{m_0 c^2}\right) - \sqrt{2T/m_0}}{\sqrt{2T/m_0}} = \epsilon$$

$$\frac{T}{m_0 c^2} = \frac{4}{3} \epsilon \text{ at max}$$

Ans.

1.375*

We know

$$E^2 = m_0^2 c^4 + p^2 c^2 \quad \text{--- (i)}$$

Let us kinetic energy is T then

$$E = m_0 c^2 + T$$

Put in (i)

$$(m_0 c^2 + T)^2 = m_0^2 c^4 + P^2 c^2$$

$$m_0^2 c^4 + T^2 + 2m_0 c^2 T = m_0^2 c^4 + P^2 c^2$$

$$P^2 c^2 = T(T + 2m_0 c^2)$$

$$P = \frac{1}{c} \sqrt{T(T + 2m_0 c^2)}$$

Ans.

1.376*

From question no. 1.375

$$P = \frac{1}{c} \sqrt{T(T + 2m_0 c^2)}$$

If no. of particle collide per second is n then
 $n = I$

$$n = \frac{I}{e}$$

Momentum transfer per second is :

$$F = \frac{dp}{dt} = np = \frac{I}{e} \sqrt{T(T + 2m_0 c^2)}$$

Power = Energy radiate or absorb per second

Power = n (kinetic energy of one particle)

$$nT$$

$$\text{Power} = \frac{I}{e} T$$

Ans.

1.377*

From sphere Reference frame

Velocity of gas particle in frame of sphere

$$V_x' = \frac{V_x - V}{1 - V_x \frac{V}{c^2}}$$

Here $V_x = 0$; $V = v$

$$Vx' = -v$$

Momentum transfer in one collision

$$dP = \frac{m(v)}{\sqrt{1-v^2/c^2}} - \frac{(-mv)}{\sqrt{1-v^2/c^2}} = \frac{2mv}{\sqrt{1-v^2/c^2}}$$

Since volume will be decreased by a factor of $\sqrt{1-v^2/c^2}$

But actually no. of particles of gas does not change but its occupied volume is decreased and hence apparent no. of particles per unit volume is increased.

$$\eta_{app} = \frac{\eta}{\sqrt{1-v^2/c^2}}$$

No. of particles collides per second

$$N_{app} = \left(\frac{\eta}{\sqrt{1-v^2/c^2}} \right) (dA) V$$

$$dF = \frac{dp}{dt} \left(\frac{2mv}{\sqrt{1-v^2/c^2}} \right) \left(\frac{\eta}{\sqrt{1-v^2/c^2}} \right) (dA) V$$

$$\text{Pressure} = \frac{dF}{dA} = \frac{2mv^2 \eta}{1-v^2/c^2}$$

$$P = \frac{2\eta mv^2}{1-v^2/c^2}$$

Ans.

Gas Reference frame

Before collision

After collision

We know

$$V_x' = \frac{V_x - v'}{1 - V_x V' / c^2}$$

$V_x' = -v$ = Velocity of sphere w.r.t. gas frame after collision

$V_x = v$ = Actual velocity of sphere after collision which does not change

$$-v = \frac{v - V'}{1 - v V' / c^2}$$

$$v^2 \left(1 + \frac{v^2 V'^2}{c^4} - \frac{2vv'}{c^2} \right) = V'^2 + v'^2 - 2vv'$$

$$V' \left(\frac{v^4}{c^4} - 1 \right) = \frac{2v^3}{c^2} - 2v$$

$$V' = \frac{2v}{1 + \frac{v^2}{c^2}}$$

$$\text{Momentum transfer in one collision} = \frac{m2V}{1 + v^2/c^2}$$

$$\frac{dF}{dA} = \left(\frac{2mV}{1 + v^2/c^2} \right) V \eta$$

$$P = \frac{2\eta mv^2}{1 + v^2/c^2} \quad \text{Ans.}$$

Since in gas frame mass of gas particle and its density does not change

1.378*

At time t, let us velocity of sphere is V then

$$F = ma = \left(\frac{m_0}{\sqrt{1-v^2/c^2}} \right) \frac{dV}{dt}$$

$$\frac{F}{m_0} \int_0^t dt = \int_0^t \sqrt{1-v^2/c^2} dv$$

$$v = \frac{Fct}{\sqrt{m_0^2 c^2 + F^2 t^2}}$$

Also

$$v = \frac{ds}{dt} = \frac{Fct}{\sqrt{m_0^2 c^2 + F^2 t^2}}$$

$$\int_0^s ds = FC \int_0^t \frac{dt}{\sqrt{m_0^2 c^2 + F^2 t^2}}$$

$$S = \sqrt{(m_0^2 c^2 / F)^2 + c^2 t^2} - \frac{m_0 c^2}{F}$$

Ans.

1.379*

Given

$$x = \sqrt{a^2 + c^2 t^2}$$

$$v = \frac{dx}{dt} = \frac{c^2 t}{a^2 + c^2 t^2}$$

$$\frac{dV}{dt} = (a^2 + c^2 t^2) c^2 - \frac{c^2 t (2c^2 t)}{a^2 + c^2 t^2}$$

$$\frac{dV}{dt} = \frac{a^2 - c^2 t^2}{a^2 + c^2 t^2}$$

Momentum

$$P = mv = \frac{m_0}{\sqrt{1-v^2/c^2}} v$$

$$\frac{dp}{dt} = F = \frac{\left(1-v^2/c^2\right)m_0 \left(\frac{dv}{dt}\right) - m_0 v \frac{d}{dt} \left(1-v^2/c^2\right)}{\left(1-v^2/c^2\right)}$$

Put value of dv/dt

$$F = \frac{m_0 c^2}{a}$$

Ans.

1.380*

We know

$$\vec{F} = \frac{d\vec{P}}{dt} = \frac{d}{dt} \left(\frac{m_0 \vec{V}}{\sqrt{1-v^2/c^2}} \right) = m_0 \frac{d}{dt} \left(\vec{V} \left(1-v^2/c^2\right)^{-1/2} \right)$$

$$\vec{F} = m_0 \left[\left(1-v^2/c^2\right)^{-1/2} \frac{d\vec{V}}{dt} + \left(-\frac{1}{2}\right) \vec{V} \left(1-v^2/c^2\right)^{-3/2} \left(\frac{-2V}{c^2}\right) \frac{dv}{dt} \right]$$

We know

$$\vec{a} = \frac{d\vec{V}}{dt} \text{ and } \frac{dv}{dt} = a_t = \vec{a} \cdot \hat{v}$$

Then

$$\vec{F} = m_0 \left[\frac{\vec{a}}{\sqrt{1-v^2/c^2}} + \frac{V}{c^2} \left(1-v^2/c^2\right)^{3/2} \vec{V} \cdot \vec{a} \cdot \hat{v} \right]$$

If $\vec{a} \perp \vec{v} \Rightarrow \vec{a} \cdot \vec{v} = 0$ then

$$\vec{F} = \frac{m_0 \vec{a}}{\sqrt{1-v^2/c^2}}$$

If $\vec{a} \parallel \vec{v} \Rightarrow \vec{a} \cdot \vec{v} = av$ then

$$\begin{aligned} \vec{F} &= \frac{m_0 \vec{a}}{\sqrt{1-v^2/c^2}} + \frac{m_0 av \vec{v}}{c^2 (1-v^2/c^2)^{3/2}} \\ &= \frac{m_0 \vec{a}}{\sqrt{1-v^2/c^2}} + \frac{m_0 v^2/c^2 \vec{a}}{(1-v^2/c^2)^{3/2}} \end{aligned}$$

$$\vec{F} = \frac{m_0 \vec{a}}{\sqrt{1-v^2/c^2}} \left(1 + \frac{v^2/c^2}{(1-v^2/c^2)} \right)$$

$$\vec{F} = \frac{m_0 \vec{a}}{(1-v^2/c^2)^{3/2}}$$

Ans.

1.381*

Assume velocity of particle in K frame is V_x then we know

$$P_x = \frac{m_0 V_x}{\sqrt{1 - \frac{V_x^2}{c^2}}}$$

$$P_x = \frac{m_0 c V_x}{\sqrt{c^2 - V_x^2}}$$

$$E = \frac{m_0 c^2}{\sqrt{1 - \frac{V_x^2}{c^2}}}$$

$$E = \frac{m_0 c^2}{\sqrt{c^2 - V_x^2}}$$

Also we know from invariant theorem
 $(ds)^2 = c^2(dt)^2 - (dx)^2 = \text{constant}$

$$= c^2 (dt)^2 - (V_x dt)^2$$

$$(ds)^2 = (c^2 - V_x^2) (dt)^2$$

$\sqrt{c^2 - Vx^2} = \frac{ds}{dt}$ = constant in any inertial frame
of references
Then

$$P_x = \frac{m_0 c V_x}{(ds)} dt \quad \text{(i)}$$

$$E = m_0 c^3 \left(\frac{dt}{ds} \right) \quad \text{(ii)}$$

$$V_x dt = dx$$

Also

$$P_x' = \frac{m_0 c V_x' dt'}{(ds)}$$

$$= \frac{m_0 c}{ds} [dx'] = \frac{m_0 c}{ds} \left[\frac{dx - vdt}{\sqrt{1 - v^2/c^2}} \right]$$

$$P_x' = \frac{m_0 c}{\sqrt{1 - \beta^2}} \left(\frac{dx}{ds} \right) - \frac{m_0 c V dt}{\sqrt{1 - \beta^2} ds}$$

$$P_x' = \frac{P_x}{\sqrt{1 - \beta^2}} - \frac{V}{\sqrt{1 - \beta^2}} \left(\frac{m_0 c}{\sqrt{c^2 - V_x^2}} \right)$$

$$P_x' = \frac{P_x}{\sqrt{1 - \beta^2}} - \frac{V/c^2}{\sqrt{1 - \beta^2}} \left(\frac{m_0 c^3}{\sqrt{c^2 - V_x^2}} \right)$$

$$P_x' = \frac{P_x}{\sqrt{1 - \beta^2}} - \frac{V/c^2 E}{\sqrt{1 - \beta^2}}$$

$$P_x' = \frac{P_x - E V/c^2}{\sqrt{1 - \beta^2}}$$

Proved

$$E' = m_0 c^3 \frac{dt'}{ds} = \frac{m_0 c^3}{ds} \left(\frac{dt - (dx)V/c^2}{\sqrt{1 - \beta^2}} \right)$$

$$E' = \frac{m_0 c^3}{\sqrt{1 - \beta^2}} \left(\frac{dt}{ds} \right) - \frac{m_0 c^3}{ds} \frac{dx V/c^2}{\sqrt{1 - \beta^2}}$$

$$\begin{aligned} E' &= \frac{E}{\sqrt{1 - \beta^2}} - \frac{m_0 c V}{\sqrt{1 - \beta^2}} \left(\frac{dx}{ds} \right) \\ &= \frac{E}{\sqrt{1 - \beta^2}} - \frac{m_0 c V}{\sqrt{1 - \beta^2}} \left(\frac{V_x dt}{ds} \right) \\ &= \frac{E}{\sqrt{1 - \beta^2}} - \frac{m_0 c V_x dt}{ds} \left(\frac{V}{\sqrt{1 - \beta^2}} \right) \end{aligned}$$

$$E' = \frac{E}{\sqrt{1 - \beta^2}} - \frac{P_x V}{\sqrt{1 - \beta^2}}$$

$$E' = \frac{E - P_x V}{\sqrt{1 - \beta^2}}$$

Ans.

1.382*

We know

$$E^2 = P^2 C^2 + m_0^2 c^4$$

Rest mass of proton (m_0) = 0

$$E^2 = P^2 C^2$$

$$E = PC$$

From K frame

$$\varepsilon = p_x c$$

$$p_x = \frac{\varepsilon}{c}$$

Form K' frame

$$\varepsilon' = p'_x c$$

$$\varepsilon' = \left(\frac{p_x - E \frac{V}{c^2}}{\sqrt{1 - \beta^2}} \right) c$$

$$\varepsilon' = \left(\frac{p_x - \frac{\varepsilon V}{c^2}}{\sqrt{1 - \beta^2}} \right) c$$

$$\varepsilon' = \frac{\varepsilon - \frac{\varepsilon V}{c}}{\sqrt{1 - \beta^2}} = \frac{\varepsilon(1 - \beta^2)}{\sqrt{1 - \beta^2}}$$

$$\varepsilon' = \varepsilon \sqrt{\frac{1 - \beta}{1 + \beta}}$$

Ans.

For

$$\varepsilon' = \frac{\varepsilon}{2} = \varepsilon \sqrt{\frac{1 - \beta}{1 + \beta}} \Rightarrow \beta = \frac{V}{c} = \frac{3}{5} \quad \text{Ans.}$$

1.383*

From Q1.381 We know

$$E = m_0 c^3 \left(\frac{dt}{ds} \right)$$

$$P_x = m_0 c \frac{dx}{ds}$$

$$P_y = m_0 c \frac{dy}{ds}$$

$$P_z = m_0 c \frac{dz}{ds}$$

Then

$$P_x c = m_0 c^2 \frac{dx}{ds} \dots \dots \dots \quad (i)$$

$$P_y c = m_0 c^2 \frac{dy}{ds} \dots \dots \dots \quad (ii)$$

$$P_z c = m_0 c^2 \frac{dz}{ds} \dots \dots \dots \quad (iii)$$

Squaring and add ((i) + (ii) + (iii)) :

$$(P_x^2 + P_y^2 + P_z^2) c^2 = \frac{m_0^2 c^4}{(ds)^2} (dx^2 + dy^2 + dz^2)$$

$$P^2 c^2 = \frac{m_0^2 c^4}{(ds)^2} (dl)^2$$

$$E^2 - P^2 C^2 = m_0^2 c^6 \left(\frac{dt}{ds} \right)^2 - m_0^2 c^4 \frac{(dl)^2}{(ds)^2}$$

$$E^2 - P^2 C^2 = m_0^2 c^4 \left[\frac{c^2 dt^2 - dl^2}{ds^2} \right] = m_0^2 c^4$$

= const

$$E^2 - P^2 C^2 = m_0^2 c^4$$

Ans.

1.384*

(a)

Since masses of both particles are same hence magnitude of momentum of both particles from com frame will be same.

Velocity of each particle from com frame

$$= 0 - V_{cm} = -V_{cm}$$

Energy in com frame

$$\tilde{E} = \frac{2m_0 c^2}{\sqrt{1 - \frac{V_{cm}^2}{c^2}}} = \sqrt{2m_0 c^2 (T + 2m_0 c^2)}$$

Using equation

$$\tilde{E} = \tilde{T} + 2m_0 c^2$$

$$\tilde{T} = \sqrt{2m_0 c^2 (T + 2m_0 c^2)} - 2m_0 c^2$$

$$\tilde{T} = 2m_0 c^2 \left(\sqrt{1 + \frac{T}{2m_0 c^2}} - 1 \right)$$

Ans.

$$\tilde{P} = \left(\frac{m_0}{\sqrt{1 - v^2/c^2}} \right) V_{cm} = \frac{m_0}{\sqrt{1 - V_{cm}^2/c^2}} V_{cm}$$

Put value of V_{cm}

$$\tilde{P} = \sqrt{\frac{1}{2} m_0 T}$$

Ans.

(b)

We know that

$$P = mV = \frac{mc^2}{c^2} V \dots \dots \dots (1)$$

Also we know

$$PC = \sqrt{T(T + 2m_0 c^2)}$$

From (1)

$$P = \frac{EV}{c^2}$$

Now

$$\frac{V}{C} = \frac{PC}{E}$$

For system

$$\frac{V_{cm}}{c} = \frac{P_{system} C}{E_{system}}$$

$$\frac{V_{cm}}{c} = \frac{(\sqrt{T(T+2m_0c^2)} + \sqrt{0(0+2m_0c^2)})c}{(T+m_0c^2) + m_0c^2}$$

$$\frac{V_{cm}}{c} = \frac{C\sqrt{T(T+2m_0c^2)}}{T+m_0c^2}$$

$$= \sqrt{\frac{T}{T+2m_0c^2}}$$

$$V_{cm} = C \sqrt{\frac{T}{T+2m_0c^2}}$$

Ans.

1.385*

We know

$$E^2 - P^2C^2 = \text{Invariant} = M_0^2C^4$$

We assume energy does not losses

$$[(m_0c^2 + T) + m_0c^2]^2 - T(T + 2m_0c^2) = m_0^2c^4$$

$$m_0^2c^4 = c\sqrt{2m_0(2m_0c^2 + T)}$$

$$m_0 = \frac{1}{c}\sqrt{2m_0(2m_0c^2 + T)}$$

Also we know from Q : 1.384

$$P = \frac{EV}{c^2}$$

$$v = \frac{Pc^2}{E} = \frac{(Pc)c}{E}$$

$$v = \frac{c\sqrt{T(T+2m_0c^2)}}{T+2m_0c^2}$$

$$v = c\sqrt{\frac{T}{T+2m_0c^2}}$$

Ans.

1.386

Use invariant equation

$$E^2 - P^2C^2 = \text{Invariant}$$

$$(2m_0c^2 + T_1)^2 - T_1(T_1 + 2m_0c^2) = [2(m_0c^2 + T)]^2$$

Here momentum of system from com = 0

$$T_1^2 + 4T_1m_0c^2 + 4m_0^2c^4 - T_1^2 - 2T_1m_0c^2$$

$$= 4T^2 + 8Tm_0c^2 + 4m_0^2c^4$$

$$4T^2 + 8Tm_0c^2 = 2T_1m_0c^2$$

$$T_1 = \frac{4T(T+2m_0c^2)}{2m_0c^2}$$

$$T' = \frac{2T(T+2m_0c^2)}{2m_0c^2}$$

Ans.

1.387

$$E_1 + E_2 + E_3 = m_0c^2$$

$$\bar{P}_1 + \bar{P}_2 + \bar{P}_3 = \bar{0}$$

Take system of $(m_2 + m_3)$

$$(E_2 + E_3)^2 - (\bar{P}_1 - \bar{P}_2)^2 c^2$$

$$= (m_0c^2 - E_1)^2 - P_1^2 c^2 = \text{Invariant}$$

$$(m_0c^2 + E_1)^2 - P_1^2 c^2 = (m_2 + m_3)^2 c^4$$

Because this invariant is same in all frame of reference hence from com frame of $(m_2 + m_3)$
Invariant = $(m_2 + m_3)^2 c^4$

Now

$$m_0^2c^4 + E_1^2 - 2m_0c^2E_1 - P_1^2c^2 = (m_2 + m_3)^2 c^4$$

$$m_0^2 c^4 + m_1^2 c^4 - 2m_0 c^2 E_1 = (m_2 + m_3)^2 c^4$$

$$2m_0 c^2 E_1 = (m_0^2 + m_1^2) c^4 - (m_2 + m_3)^2 c^4$$

$$E_{l,max} = \left[\frac{(m_0^2 + m_1^2) - (m_2 + m_3)}{2m_0} \right] c^2$$

$$\frac{v}{c} = \frac{1 - \left(\frac{m}{m_0} \right)^{2u/c}}{1 + \left(\frac{m}{m_0} \right)^{2u/c}}$$

Ans.

Ans.

1.388

Suppose velocity of ejected mass is V_x from a frame having zero velocity then we know

$$V_x' = \frac{V_x - V}{1 - V_x \sqrt{c^2}}$$

$$-u = \frac{V_x - V}{1 - V_x \sqrt{c^2}}$$

$$V_x = \frac{V - u}{1 + \frac{uv}{c^2}}$$

Change in momentum of (dm) mass
 $dp = -(dm)V + dm V_x$

$$= -dm \left[V - \frac{V - u}{1 - \frac{uv}{c^2}} \right] = -dm \left[\frac{u - u \frac{V}{c^2}}{1 - \frac{uv}{c^2}} \right]$$

Here $\frac{uv}{c^2} \ll u$ then

$$\frac{dP}{dt} = -\frac{(dm)}{dt} \frac{u}{1 - \frac{uv}{c^2}} = \text{Force on gas particle}$$

Then force on rocket

$$F = -\left(\frac{dm}{dt} \right) \frac{u}{1 - \frac{uv}{c^2}} = m \frac{dv}{dt}$$

$$-u \int_{m_0}^m \frac{dm}{m} = \int_0^v \left(1 - \frac{uv}{c^2} \right) dv$$

2.1 Equation of gas state process

PART: TWO

THERMODYNAMICS

AND

MOLECULAR

PHYSICS

2.1. Suppose gas is at pressure P , volume V and temperature T

Then we know

$$PV = nRT$$

If m = total mass of gas

M = molar mass of gas

$$PV = \frac{m}{M} RT$$

Here V = constant and T = constant

Then

$$(\Delta P)V = \frac{(\Delta m)RT}{M}$$

$$\Delta m = (\Delta P)V \frac{M}{RT} \dots\dots\dots(1)$$

At NTP (Normal temperature and pressure)

$$T_0 = 0^\circ\text{C} = 273\text{ K}$$

$$P = 1\text{ atm} = P_0 = 1 \times 10^5 \text{ N/m}^2$$

Also we know

$$PM = \rho RT$$

$$\frac{M}{RT} = \frac{\rho}{P}$$

Then initially

$$\frac{M}{RT} = \frac{\rho_0}{P}$$

Put in (1)

$$\Delta m = (\Delta P)V \frac{\rho}{P_0}$$

$$\Delta m = \frac{\Delta P}{P_0} VP$$

Ans.

2.2.

$$P_1 V = n R T_1$$

$$n = \frac{P_1 V}{R T_1}$$

Ques. A vessel contains two chambers A & B.

Total no. of mole of gas is n and due to heating Δn mole of gas goes in other chamber.

Equation on first chamber:

$$P_1 V = (n - \Delta n) R T_1 \Rightarrow n - \Delta n = \frac{P_1 V}{R T_1} \dots\dots(i)$$

Equation on second chamber:

$$(P_2 - \Delta P)V = \Delta n R T_2$$

$$\Delta n = \frac{(P_2 - \Delta P)V}{R T_2}$$

Put value of n and Δn in (i) :

$$\frac{P_1 V}{R T_1} - \frac{(P_2 - \Delta P)V}{R T_2} = \frac{P_2 V}{R T_2}$$

$$\frac{P_1 V}{R T_1} - \frac{(P_2 - \Delta P)V}{R T_2} = \frac{P_2 V}{R T_2}$$

$$P_2 \left[\frac{1+1}{T_2} \right] = \frac{P_1}{T_1} + \frac{\Delta P}{T_2}$$

$$P_2 = \frac{P_1 T_2 + \Delta P}{2 T_1 + 2}$$

Increase of pressure of Vessel B

$$P_2 - \Delta P = \frac{P_1 T_2}{2 T_1} - \frac{\Delta P}{2} = \frac{1}{2} \left(\frac{P_1 T_2}{T_1} - \Delta P \right)$$

Ans.

2.4

Ans.

2.3

Let mass of H_2 gas is m_1 and that of He is m_2
Number of moles of H_2

$$n_1 = \frac{m_1}{2}$$

Number of moles He

$$n_2 = \frac{m_2}{2}$$

Also $m_1 + m_2 = m$ (i)

$$PV = (n_1 + n_2) R t$$

$$PV = \left(\frac{m_1}{2} + \frac{m_2}{2} \right) R t$$

$$\frac{m_1}{2} + \frac{m_2}{2} = \frac{PV}{R t}$$

$$m_1 + m_2 = \frac{2PV}{R t} \dots\dots(ii)$$

Now (i) - (ii)

$$\frac{m_2}{2} = m - \frac{2PV}{R t}$$

$$m_2 = 2 \left(m - \frac{PV}{R t} \right)$$

Put in (i)

$$m_1 = m - m_2$$

$$= 4 \frac{PV}{R t} - m$$

$$\frac{m_1}{m_2} = \frac{\frac{4PV}{R t} - m}{2 \left(m - \frac{PV}{R t} \right)}$$

$$= \frac{\frac{PV}{R t} - \frac{m}{4}}{\frac{m}{2} - \frac{PV}{R t}}$$

$$= \frac{\frac{PV}{R t} - \frac{m}{m_2}}{\frac{m}{m_1} - \frac{PV}{R t}}$$

We know $PM = \rho RT$ (i)

Where M = Molecular weight of mixture

ρ = Density of mixture

Calculation of M

No. of mole of N_2

$$n_1 = m_1/M_1$$

No. of mole of CO_2

$$n_2 = m_2/M_2$$

Where M_1 and M_2 molecular weight of N_2 and CO_2

$$M = \frac{n_1 M_1 + n_2 M_2}{n_1 + n_2} = \frac{m_1 + m_2}{\frac{m_1}{M_1} + \frac{m_2}{M_2}}$$

Put in (i)

$$P_0 \left(\frac{\frac{m_1 + m_2}{M_1 + M_2}}{\frac{m_1}{M_1} + \frac{m_2}{M_2}} \right) = \rho RT$$

$$\rho_0 = \frac{P_0(m_1 + m_2)}{\left(\frac{m_1}{M_1} + \frac{m_2}{M_2} \right)}$$

Ans.

2.5

(a)

Suppose molar mass of O_2 , N_2 , CO_2 are M_1 , M_2 and M_3 .

$$PV = nRT$$

$$PV = (v_1 + v_2 + v_3) RT$$

$$P = (v_1 + v_2 + v_3) \frac{RT}{V}$$

Ans.

(b)

Total mass of mixture

$$M = v_1 M_1 + v_2 M_2 + v_3 M_3$$

$$\text{Molar mass of mixture} = \frac{\text{Total mass}}{\text{total no. of mole}}$$

$$M = \frac{v_1 M_1 + v_2 M_2 + v_3 M_3}{v_1 + v_2 + v_3}$$

Ans.

2.6

$$\text{Here } (\eta' + 1)v' = (\eta + 1)v \quad \dots \dots \dots (i)$$

F.B.D. of piston

Net force will be zero in process

$$P_2 A = P_1 A + mg$$

$$P_2 - P_1 = \frac{mg}{A}$$

$$\text{Similar } P_2' - P_1' = mg / A$$

Now

$$P_1 \eta v = RT_0$$

$$P_1 = \frac{RT_0}{\eta v}$$

$$P_2 = \frac{RT_0}{V}$$

$$P_2' - P_1' = \frac{RT_0}{V} \left(1 - \frac{1}{\eta} \right)$$

Similar

$$P_2' - P_1' = \frac{RT}{V'} \left(1 - \frac{1}{\eta'} \right)$$

Since

$$P_2 - P_1 = P_2' - P_1' = mg / A$$

$$\frac{RT_0}{V} \left(1 - \frac{1}{\eta} \right) = \frac{RT}{V'} \left(1 - \frac{1}{\eta'} \right)$$

$$\frac{RT_0}{V} \left(\frac{\eta - 1}{\eta} \right) = \frac{RT}{V'} \left(\frac{\eta' - 1}{\eta'} \right)$$

$$= \frac{RT}{(\eta + 1)} \frac{(\eta' + 1)(\eta' - 1)}{\eta'}$$

$$T = \frac{\eta'}{\eta} \frac{(\eta^2 - 1)}{(\eta'^2 - 1)} T_0$$

Ans.

2.7

This question is based on operation of an engine.

In this engine, first, piston pull right side and during pulling piston, valve is opened and gas is filled in vacant space then valve is closed. And gas between valve and piston is removed. After that piston moves left then piston is again pull right way and valve is opened and gas comes with piston. This process continues.

During each expansion, our system is remaining gas and we can assume no. of mole just after start pull the piston and just before end of pull then we can use $PV = \text{constant}$. But in each expansion, no. of mole inside chamber will be constant.

First stroke right

$$PV = P_1(V + \Delta V)$$

$$P_1 = \frac{PV}{V + \Delta V} \quad \dots \dots \dots \text{(i)}$$

First stroke left

Now pressure becomes P_1 , and volume will be V

Second stroke right

$$P_1 V = P_2(V + \Delta V)$$

$$\left(\frac{PV}{V + \Delta V} \right) V = P_2(V + \Delta V)$$

$$P_2 = \frac{PV^2}{(V + \Delta V)^2} \quad \dots \dots \dots \text{(ii)}$$

In 3rd stroke

$$P_3 = \frac{PV^3}{(V + \Delta V)^3}$$

Similarly in n^{th} stroke

$$P_n = \frac{PV^n}{(V + \Delta V)^n}$$

According to question

$$\frac{PV^n}{(V + \Delta V)^n} = \frac{P}{\eta}$$

$$n \ln \frac{V}{(V + \Delta V)} = -\ln \eta$$

$$n = \frac{\ln \eta}{\ln \left(\frac{V + \Delta V}{V} \right)} = \frac{\ln \eta}{\ln \left(1 + \frac{\Delta V}{V} \right)}$$

Ans.

2.8

Suppose at time t , pressure is P and in next dt time dP pressure is increased.
But $P + dP < P$ because P is decreasing function hence $dP = (-)$ i.e

Then

$$PV = (P + dP)(V - Cd t)$$

$$PV = PV + VdP + CPdt + C(dP)(dt) \quad \dots \dots \dots$$

$$-VdP = (CP + CdP)dt \quad \dots \dots \dots \text{(i)}$$

$$CP + CdP \approx CP$$

Then

From (i)

$$-VdP = CPdt$$

$$-V \int_{P_0}^P \frac{dP}{P} = \int_0^t C dt$$

$$\ln \frac{P}{P_0} = \frac{-Ct}{V}$$

$$P = P_0 e^{\frac{-Ct}{V}}$$

Ans.

2.9

From Q : 2.8

$$P = P_0 e^{\frac{-Ct}{V}}$$

$$\frac{P_0}{\eta} = P_0 e^{\frac{-Ct}{V}}$$

$$\ln(\eta) = \frac{Ct}{V}$$

$$t = \left(\frac{V}{C} \right) \ln(\eta)$$

Ans.

Let assume pressure inside gas chamber is P
F.B.D. of piston

Since process is very slow, piston always will be approximate equilibrium.

Force equation

$$P_0 S + P(S-\Delta S) + m_1 g + (m-m_1)g = PS + P_0(S-\Delta S)$$

$$P = P_0 + \frac{mg}{\Delta S} \quad \text{(i)}$$

After increasing ΔT of temperature, final temperature is $T + \Delta T$

Since from (i) pressure is constant, process will be isobaric.

$$\frac{V}{T} = \text{constant}$$

$$\frac{V}{T} = \frac{V + \Delta V}{T + \Delta T}$$

$$\frac{T + \Delta T}{T} = 1 - \frac{\Delta V}{V}$$

$$\Delta T = T \left(\frac{\Delta V}{V} \right)$$

$$V_{\text{initial}} = S\ell_1 + (S - \Delta S)\ell_2$$

Change in volume

$$\Delta V_{\text{new}} = S\Delta\ell_1 + (S - \Delta S)\Delta\ell_2$$

If ℓ_1 increase, ℓ_2 decrease in same amount.

$$\Delta\ell_2 = 1$$

$$\Delta\ell_2 = -1$$

Then

$$\Delta V_{\text{new}} = \Delta S\ell = \Delta V$$

Then

$$\Delta T = T \left(\frac{\Delta S\ell}{V} \right) \quad \text{(ii)}$$

Also

$$PV = nRT$$

Given $n=1$

$$\left(P_0 + \frac{mg}{\Delta S} \right) V = RT$$

$$\frac{T}{V} = \frac{1}{R} \left(P_0 + \frac{mg}{\Delta S} \right)$$

Put in (i)

$$\Delta T = \frac{(\Delta S)\ell}{R} \left(P_0 + \frac{mg}{\Delta S} \right)$$

$$\Delta T = (mg + P_0\Delta S) \frac{\ell}{R}$$

2.11

(a)

$$P = P_0 - \alpha V^2 \quad \text{(i)}$$

No. of mole of gas = 1

We know $PV = nRT$

$$P = \frac{RT}{V}$$

Put in (i)

$$\frac{RT}{V} = P_0 - \alpha V^2$$

$$T = \frac{P_0 V}{R} - \frac{\alpha V^3}{R} \quad \text{(ii)}$$

For T maximum

$$\frac{dT}{dV} = 0$$

$$0 = \frac{P_0}{R} - \frac{3\alpha V^2}{R}$$

$$V = \sqrt{\frac{P_0}{3\alpha}}$$

Put in (ii) :

$$T_{\max} = \frac{P_0}{R} \sqrt{\frac{P_0}{3\alpha}} - \frac{\alpha}{R} \left(\frac{P_0}{3\alpha} \right) \sqrt{\frac{P_0}{3\alpha}}$$

$$T_{\max} = \frac{2P_0}{3} \sqrt{\frac{P_0}{3\alpha}}$$

Ans.

(b)

$$P = P_0 e^{-\beta V}$$

$$\frac{RT}{V} = P_0 e^{-\beta V}$$

$$T = \frac{P_0}{R} V e^{-\beta V} \quad \text{(i)}$$

For maximum Temperature

$$\frac{dT}{dV} = 0$$

Calculate V and put in (i)

$$T_{\max} = \frac{P_0}{e\beta R}$$

Ans.

Ans.

2.12

$$T = T_0 + \alpha V^2 \quad \dots \dots \dots \text{(i)}$$

We know $PV = nRT = RT$

$$T = \frac{PV}{R}$$

Put in (i)

$$\frac{PV}{R} = T_0 + \alpha V^2 \quad \dots \dots \dots \text{(ii)}$$

$$P = R \left[T_0 V^{-1} + \alpha V \right]$$

For

$$P_{\min} : \frac{dP}{dV} = 0$$

Then from (ii)

$$0 = R \left[-T_0 V^{-2} + \alpha \right]$$

$$V = \sqrt{\frac{T_0}{\alpha}}$$

Put in (ii)

$$\frac{P}{R} \sqrt{\frac{T_0}{\alpha}} = T_0 + \alpha \frac{T_0}{\alpha} = 2T_0$$

$$\frac{P}{R\sqrt{\alpha}} = 2\sqrt{T_0}$$

$$P_{\min} = 2R\sqrt{\alpha T_0}$$

2.13

We know

$$PM = pRT$$

$$(dP)M = pR(dT)$$

$$-(\rho g dx)M = pR dT$$

$$-\frac{dT}{dx} = \frac{\rho g M}{pR}$$

$$\frac{dT}{dx} = \frac{dT}{dh} = \frac{-Mg}{R}$$

Ans.

2.14

Here

$$\frac{P}{\rho^n} \text{ const} = C$$

$$P = C\rho^n$$

$$\rho = \left(\frac{P}{C} \right)^{\frac{1}{n}}$$

Also

$$PM = \rho RT$$

$$PM = \left(\frac{P}{C} \right)^{\frac{1}{n}} RT$$

$$P^{1-\frac{1}{n}} C^{\frac{1}{n}} = \frac{RT}{M}$$

Differentiate :

$$\left(1 - \frac{1}{n} \right) P^{\frac{1}{n}} (dP) C^{\frac{1}{n}} = \frac{R}{M} dT \quad \dots \dots \text{(i)}$$

Also we know

$$dP = -\rho g dh$$

Put in (i)

$$-\left(1 - \frac{1}{n} \right) P^{\frac{1}{n}} C^{\frac{1}{n}} (\rho g dh) = \frac{R}{M} dT$$

$$\frac{dT}{dh} = \frac{-(n-1)}{n} P^{\frac{1}{n}} C^{\frac{1}{n}} M g \rho$$

$$\frac{dT}{dh} = -\left(\frac{n-1}{n} \right) P^{\frac{1}{n}} M g \rho \left(\frac{P}{\rho^n} \right)^{\frac{1}{n}}$$

$$\frac{dT}{dh} = -\frac{(n-1)}{n} M g$$

Ans.

2.15

We know
 $dP = -\rho g dz$

$$\rho = \frac{-dP}{gdz}$$

Also

$$PM = \rho RT$$

$$PM = RT \left(\frac{-dP}{gdz} \right)$$

In question $dz = dh$

$$-PM = \frac{RT}{gdh} dP$$

$$-PM = \frac{RT}{gdh} dP$$

$$\int_{h_0}^h \frac{dP}{P} = \frac{Mg}{RT} \int_0^h dh$$

$$P = P_0 e^{-\frac{Mgh}{RT}}$$

Above earth surface

$$\begin{aligned} h &= 5 \times 10^3 \text{ m} \\ g &= 9.8 \text{ m/s}^2 \\ R &= 8.3 \end{aligned} \quad \left| \begin{array}{l} T = 27^\circ\text{C} = 300 \text{ K} \\ M = 78 \times 10^{-3} \text{ kg} \end{array} \right.$$

Put in above equation

$$P = 0.5 \times 10^{-5} \text{ N/m}^2 \approx 0.5 \text{ Atm}$$

Below earth surface

$$\begin{aligned} h &= -5 \times 10^3 \text{ m} \\ g &= 9.8 \text{ m/s}^2 \\ R &= 8.3 \end{aligned} \quad \left| \begin{array}{l} T = 27^\circ\text{C} = 300 \text{ K} \\ M = 78 \times 10^{-3} \text{ kg} \end{array} \right.$$

Put

$$P = 2 \times 10^{-5} \text{ N/m}^2 = 2 \text{ Atm}$$

Ans

2.16

$$PM = \rho RT \quad \dots \quad (i)$$

Also we know

$$dP = -\rho g dh \quad \dots \quad (ii)$$

Then from (i) and (ii)

$$\frac{(dP)RT}{M} = -\rho g dh$$

$$\int_{\rho_0}^{\rho} \frac{dP}{P} = \frac{-Mg}{RT} \int_0^h dh$$

$$\rho = \rho_0 e^{-\frac{Mgh}{RT}}$$

(a)

$$\rho = \frac{\rho_0}{e^{Mgh/RT}}$$

$$\frac{\rho_0}{e} = \rho_0 e^{-\frac{Mgh}{RT}}$$

$$e^{-1} = e^{-\frac{Mgh_1}{RT}}$$

$$Mgh_1 = RT$$

$$h_1 = \frac{RT}{Mg}$$

(b)

$$\frac{-\rho + \rho_0}{\rho_0} = \eta$$

$$\rho = \rho_0(1-\eta)$$

$$\rho_0(1-\eta) = \rho_0 e^{-\frac{Mgh_2}{RT}}$$

$$h_2 = \frac{RT}{Mg} \ln(1-\eta)$$

$$h_2 = \frac{\eta RT}{Mg}$$

Ans.

Page - 195

2.17

Suppose pressure at height x is P
 $PV = nRT$

Gas equation in differential volume
 $PSdx = (dN)RT \dots\dots\dots(1)$
 We know

$$N = \frac{m}{M}$$

$$dN = \frac{dm}{M}$$

From (1)

$$PSdx = \left(\frac{dm}{M}\right)RT \dots\dots\dots(2)$$

Also we know

$$dP = -\rho gdx \text{ and } \rho = \frac{dm}{dV} = \frac{dm}{Sdx}$$

Then

$$dP = \left(\frac{-dm}{Sdx}\right)g dx$$

$$dm = \frac{SdP}{-g} \dots\dots\dots(3)$$

Put (1)

$$PSdx = \frac{RT}{M} \left(\frac{SdP}{-g}\right)$$

$$\frac{-Mg}{RT} \int_0^h dx = \int_{P_0}^P \frac{dP}{P}$$

$$P = P_0 e^{-\frac{Mgx}{RT}}$$

From (3) :

$$\int_0^m dm = - \int_{P_0}^P \frac{SdP}{g}$$

$$m = \frac{S}{g}(P - P_0) = \frac{P_0 S}{g} \left(1 - e^{-\frac{Mgh}{RT}}\right)$$

When $x = h$

$$m = \frac{P_0 S}{g} \left(1 - e^{-\frac{Mgh}{RT}}\right)$$

Ans.

2.18

We know

$$x_{cm} = \frac{\int x dm}{\int dm}$$

Also we know from Q : 1.215

$$P = P_0 e^{-\frac{Mgx}{RT}}$$

$$P(Sdx) = \frac{dm}{M} RT$$

$$dm = \frac{M}{RT} PSdx = \frac{MS}{RT} P_0 e^{-\frac{Mgx}{RT}} dx$$

$$x_{cm} = \frac{\int \frac{MSP_0 x}{RT} e^{-\frac{Mgx}{RT}} dx}{\int \frac{MSP_0}{RT} e^{-\frac{Mgx}{RT}} dx} = \frac{\int_0^h xe^{-\frac{Mgx}{RT}} dx}{\int_0^h e^{-\frac{Mgx}{RT}} dx}$$

$$x_{cm} = \frac{RT}{Mg}$$

Ans.

2.19

$$(a) \quad T = T_0 (1-ah)$$

$$PSdx = \frac{dm}{M} RT \dots\dots\dots(i)$$

Also

$$dP = -\rho gdx = -\left(\frac{dm}{Sdx}\right)gdx$$

$$dP = -\frac{g}{S}(dm)$$

$$dm = \frac{-S}{g}(dp)$$

$$P_2 = \frac{RT}{V-b} - \frac{a}{V^2}$$

$$\text{Here } \frac{P_1 - P_2}{P_2} = \eta$$

$$P_1 = P_2 = (1 + \eta)$$

$$\frac{RT}{V} = \left(\frac{RT}{V-b} - \frac{a}{V^2} \right) (1 + \eta)$$

$$T \left(\frac{R}{V} - \frac{(1+\eta)R}{V-b} \right) = -(1+\eta) \frac{a}{V^2}$$

$$T = \frac{(1+\eta) \frac{a}{V^2}}{\frac{(1+\eta)R}{V-b} - \frac{R}{V}} = \frac{(1+\eta)a(V-b)V}{V^2 R(nV - V + b + V)}$$

$$T = \frac{a(V-b)(1+\eta)}{VR(nV-b)}$$

Ans.

(b)

Put value of this temperature in van der Waal's equation

$$P_2 = \frac{RT}{V-b} - \frac{a}{V^2}$$

Ans.

2.23

$$\left(P_1 + \frac{a}{V^2} \right) (V-b) = RT_1 \quad \dots \dots \dots \text{(i)}$$

$$\left(P_2 + \frac{a}{V^2} \right) (V-b) = RT_2 \quad \dots \dots \text{(ii)}$$

From (i) and (ii)

$$a = V^2 \left(\frac{T_1 P_2 - T_2 P_1}{T_2 - T_1} \right)$$

$$b = V - R \left(\frac{T_2 - T_1}{P_2 - P_1} \right)$$

Ans.

2.24

We know bulk modulus of a gas is given by

$$B = \frac{-dP}{dV/V}$$

While compressibility is given by :

$$\chi = -\frac{dV/V}{dP} = -\frac{1}{V} \left(\frac{dV}{dP} \right)$$

In van der Waal's equation :

$$\left(P + \frac{a}{V^2} \right) (V-b) = RT \quad \dots \dots \text{(i)}$$

if process is isothermal

T = constant

Differentiate (i)

$$\left(dP + \frac{-a}{V^3} dV \right) (V-b) + \left(P + \frac{a}{V^2} \right) (dV) = 0$$

$$\left(\frac{dP}{dV} - \frac{a}{V^3} \right) (V-b) + \left(P + \frac{a}{V^2} \right) = 0$$

$$\frac{dP}{dV} = \frac{-\left(P + \frac{a}{V^2} \right)}{(V-b)} + \frac{a}{V^3}$$

$$\frac{dP}{dV} = \frac{-(PV^3 + av) + a(V-b)}{V^3(V-b)}$$

$$\chi = -\frac{1}{V} \left[\frac{V^3(V-b)}{(-PV^3 + av) + a(V-b)} \right]$$

$$\chi = \frac{V^2(V-b)}{(PV^3 - av) + a(b-V)} \quad \dots \dots \text{(ii)}$$

Put value of P from (i) in (ii)

$$\chi = \frac{V^2(v-b)^2}{[RTV^3 - 2a(v-b)^2]}$$

Ans.

2.25

Using ideal gas

$$PV = RT$$

$$V = RT P^{-1}$$

$$\frac{\partial V}{\partial P} = -RT P^{-2}$$

$$\chi_1 = \frac{RT}{VP^2} = \frac{V}{RT}$$

From Q : 2.24

$$\chi = \frac{V^2(V-b)^2}{RTV^3 - 2a(V-b)^2}$$

According to equation

$$\chi > \chi_1$$

$$\frac{V^2(V-b)^2}{RTV^3 - 2a(V-b)^2} > \frac{V}{RT}$$

$$T > \frac{a}{b} R$$

Ans.

2.2

The first law of thermodynamics, Heat capacity

2.26

We know that room is an open thermodynamic system, in which no. of molecules may change suppose no. of mole of gas is n . Then

$$PV = nRT$$

Also we know Internal energy is given by :

$$U = nC_v T = \frac{nRT}{\gamma-1} = \frac{PV}{\gamma-1}$$

$$\gamma = \frac{C_p}{C_v} = \text{constant}$$

And room pressure is also constant.

Then Internal energy inside room will constant.

$$U = \text{constant}$$

It is not depend on T .

Note:

When T increases no. of moles will be decreased in room and nT will be constant because $PV = \text{Constant}$ according to question.

2.27

When vessel will stop suddenly, its directional kinetic energy is converted into random kinetic energy due to collision with walls of vessel hence temperature is increased.

Decrease in directional kinetic energy = Increase in internal energy of gas

$$\frac{1}{2} MV^2 = \Delta U$$

$$\frac{1}{2} MV^2 = nC_v \Delta T$$

Here $n=1$ for one mole of gas

$$\frac{1}{2} MV^2 = C_v \Delta T$$

$$\frac{1}{2} MV^2 = \frac{R}{\gamma - 1} \Delta T$$

$$\frac{\gamma - 1}{2R} MV^2 = \Delta T$$

Ans.

2.28

Due to valve open gases will transfer from high pressure to low pressure so that final pressure and final temperature will be same everywhere. Let final pressure and temperature are P and T.

Since vessel is adiabatic and closed, internal energy of system will be conserved.

$$U_i = U_f$$

$$n_1 C_v T_1 + n_2 C_v T_2 = n_1 C_v T + n_2 C_v T$$

$$\frac{n_1 T_1 + n_2 T_2}{n_1 + n_2} = T \quad \dots \dots \dots (1)$$

Also we know

$$P_1 V_1 = n_1 R T_1$$

$$n_1 = \frac{P_1 V_1}{R T_1}$$

Similarly

$$n_2 = \frac{P_2 V_2}{R T_2}$$

Put values of n_1 and n_2 in equation (1)

$$T = \frac{T_1 T_2 (P_1 V_1 + P_2 V_2)}{P_1 V_1 T_2 + P_2 V_2 T_1}$$

Ans.

Calculation of pressure

$$P(2V) = (n_1 + n_2) RT$$

Put value of T then

$$P = \frac{P_1 V_1 + P_2 V_2}{V_1 + V_2}$$

Ans.

2.29

Increase in internal energy

$$\Delta U = n C_v \Delta T = n \frac{R}{\gamma - 1} \Delta T \quad \dots \dots \dots (1)$$

Also we know

$$PV = nRT$$

$$nR = \frac{PV}{T_0}$$

Put value of nR in (1)

$$\Delta U = - \frac{P_0 V}{T_0} \frac{\Delta T}{\gamma - 1} \quad \text{Ans.}$$

$$\Delta Q = \Delta U + \Delta W$$

Since vessel is closed hence work done by gas will be zero.

$$\Delta W = 0$$

$$\Delta Q = \Delta U$$

$$\Delta Q = \frac{P_0 V}{T_0} \frac{\Delta T}{\gamma - 1} \quad \text{Ans.}$$

We know

$$\Delta Q = \Delta U + \Delta W$$

Also we know

$$\Delta U = n C_v \Delta T = \frac{P \Delta V}{\gamma - 1}$$

In isobaric process

$$\Delta W = P \Delta V = A$$

Then

$$\Delta Q = \frac{P \Delta V}{\gamma - 1} + \Delta W$$

$$\Delta Q = \frac{A}{\gamma - 1} + A$$

$$\Delta Q = A \frac{\gamma}{\gamma - 1} \quad \text{Ans.}$$

We know

$$\Delta Q = \Delta U + \Delta W \quad \dots \dots \dots (1)$$

Also we know

$$\Delta U = n C_v \Delta T = \frac{R}{\gamma - 1} \Delta T \quad \text{Ans.}$$

Also in question

$$\Delta Q = Q$$

Put values of ΔU and ΔQ in (1)

$$\Delta W = Q - \frac{R\Delta T}{\gamma - 1}$$

2.32

Initial temperature = T_0

Isochoric process

$$\frac{P_1}{P_2} = \frac{T_1}{T_2}$$

$$\frac{P_0}{P_0/n} = \frac{T_0}{T_2}$$

$$T_2 = \frac{T_0}{n}$$

Heat given in isochoric process

$$Q_1 = vC_v\Delta T$$

$$Q_1 = vC_v \left(\frac{T_0}{n} - T_0 \right) \quad \dots \dots \dots (1)$$

Isobaric process

Heat given in isobaric process

$$Q_2 = vC_p\Delta T$$

$$Q_2 = vC_p \left(T_0 - \frac{T_0}{n} \right) \quad \dots \dots \dots (2)$$

Total heat given

$$Q = Q_1 + Q_2$$

$$Q = -vC_v \left(\frac{T_0}{n} - T_0 \right) + vC_p \left(T_0 - \frac{T_0}{n} \right)$$

$$Q = v(C_p - C_v) \left(T_0 - \frac{T_0}{n} \right)$$

$$Q = vR \left(T_0 - \frac{T_0}{n} \right)$$

$$Q = vRT_0 \left(1 - \frac{1}{n} \right)$$

Ans.

2.33

$$C_v(\text{mixture}) = \frac{n_1 C_1^v + n_2 C_2^v}{n_1 + n_2}$$

$$C_p(\text{mixture}) = \frac{n_1 C_1^p + n_2 C_2^p}{n_1 + n_2}$$

$$\gamma(\text{mixture}) = \frac{C_p(\text{mixture})}{C_v(\text{mixture})}$$

$$\gamma(\text{mixture}) = \frac{n_1 C_1^p + n_2 C_2^p}{n_1 C_1^v + n_2 C_2^v} \quad \dots \dots \dots (1)$$

We know

$$C_v = \frac{R}{\gamma - 1}$$

$$C_p = \frac{R}{\gamma - 1} + R = \frac{\gamma R}{\gamma - 1}$$

For O_2 adiabatic exponent is γ_1 and number of mole is v_1 and that of CO_2 is γ_2 and number of mole is v_2

Then

$$C_1^v = \frac{R}{\gamma_1 - 1} ; \quad C_2^v = \frac{R}{\gamma_2 - 1}$$

$$C_1^p = \frac{\gamma_1 R}{\gamma_1 - 1} ; \quad C_2^p = \frac{\gamma_2 R}{\gamma_2 - 1}$$

Put all values in (1) and solve

$$\gamma(\text{mixture}) = \frac{v_1 \gamma_1 (\gamma_2 - 1) + v_2 \gamma_2 (\gamma_1 - 1)}{v_1 (\gamma_2 - 1) + v_2 (\gamma_1 - 1)}$$

Ans.

2.34

For N_2

$$n_1 = \frac{7}{28} = 0.25$$

$$C_1^v = \frac{5}{2} R$$

$$C_1^p = \frac{7}{2} R$$

$$F = \Delta PS = \frac{2xS^2 P_0 V_0}{V_0^2 - (xS)^2}$$

Work done by this force

$$\Delta W = \int_0^x F dx = \int_0^x \frac{2xS^2 P_0 V_0}{V_0^2 - (xS)^2} dx \quad \dots \dots \dots (1)$$

$$\gamma = 1 + \frac{n-1}{\frac{Q}{vRT_0} - \ln(n)}$$

Ans.

2.38

(a)

Suppose final volume of left part is V_1

$$V_1 = V_0 + xS = \frac{2V_0}{\eta+1}$$

$$xS = \frac{2V_0}{\eta+1} - V_0$$

$$x = \frac{1-\eta}{\eta+1} \frac{V_0}{S}$$

Put in (1)

$$\Delta W = P_0 V_0 \ln \left[\frac{(\eta+1)^2}{4\eta} \right] \quad \text{Ans.}$$

2.37

Heat given in isothermal process

$$\Delta Q_1 = \Delta W = vRT_0 \ln \frac{V_1}{V_0} = vRT_0 \ln(n) \quad 2.39$$

$$\Delta Q_1 = vRT_0 \ln(n) \quad \dots \dots \dots (1)$$

Suppose initial temperature is T_0 then due to volume increase, pressure will be reduced by n times in isothermal process.

In isochoric process

Due to pressure increase to initial value it should be raised by n time hence temperature will be

increase by n times and become nT_0

Heat given in isochoric process

$$\Delta Q_2 = vC_v \Delta T = v \frac{R}{\gamma-1} (nT_0 - T_0)$$

$$\Delta Q_2 = v \frac{RT_0}{\gamma-1} (n-1) \quad \dots \dots \dots (2)$$

Total heat given is Q then

$$Q = \Delta Q_1 + \Delta Q_2$$

$$Q = vRT_0 \ln(n) + v \frac{RT_0}{\gamma-1} (n-1)$$

(b)

(a)

We know

$$PV^\gamma = \text{Const} \quad \text{---(i)}$$

$$V = \frac{vRT}{P}$$

Put in (i)

$$P \left[\frac{vRT}{P} \right]^\gamma = \text{const}$$

$$P^{1-\gamma} T^\gamma = \text{Const}$$

$$P_0^{1-\gamma} T_0^\gamma = (\eta P_0)^{1-\gamma} T^\gamma$$

$$T = \left(\frac{1}{\eta} \right)^{1/\gamma} T_0$$

(b)

In adiabatic process

$$\Delta W = -\Delta U$$

work done by gas (A) = $vC_v \Delta T$

$$A = \frac{vR}{\gamma-1} \left[T_0 \eta^{1/\gamma} - T_0 \right]$$

Ans.

Here $v = 1$

$$A = \frac{RT_0}{\gamma - 1} \left[\eta^{\frac{1}{\gamma}} - 1 \right]$$

OR

We know work done by gas in adiabatic process

$$\Delta W = \frac{PV_1 - P_2 V_2}{1-\gamma} = \frac{vR\Delta T}{1-\gamma}$$

$$A = \frac{vR\Delta T}{1-\gamma} = \frac{R\Delta T}{1-\gamma}$$

$$A = \frac{R \left(\left(\frac{1}{\eta} \right)^{\frac{1}{\gamma}} T_0 - T_0 \right)}{1-\gamma}$$

$$A = \frac{RT_0}{\gamma - 1} \left[\eta^{\frac{1}{\gamma}} - 1 \right]$$

Ans.

2.41

Work done by gas on system is zero here temperature is only increased because of work done by external agent.

$$\Delta W_{ext} = \Delta U_{system}$$

Calculation of ΔU_{system}

$$\Delta U_{system} = (v_1 + v_2) \frac{R}{\gamma - 1} \Delta T$$

Gas equation at time t

$$\frac{P_0 V_0}{T_0} = \frac{P_1 (V_0 + xs)}{T}$$

$$P_1 = \frac{P_0 V_0 T}{T_0 (V_0 + xs)}$$

$$\frac{P_0 V_0}{T_0} = P_2 \frac{(V_0 - xs)}{T}$$

$$P_2 = \frac{P_0 V_0 T}{T_0 (V_0 - xs)}$$

Force applied by external agent

$$F = (P_2 - P_1) S = \frac{P_0 V_0 T}{T_0} \left(\frac{1}{V_0 - xs} - \frac{1}{V_0 + xs} \right) S$$

$$F = \frac{P_0 V_0 T S}{T_0} \left(\frac{2xs}{V_0^2 - x^2 S^2} \right)$$

Work done in displacement dx

$$dW = \frac{2P_0 V_0 T S^2 x}{T_0 (V_0^2 - x^2 S^2)} dx$$

Increase in internal energy

$$dU = \frac{(v_1 + v_2) R}{\gamma - 1} dT$$

On system

$$W_{ext} = dU$$

2.40

Adiabatic process

$$\Delta w_a = v C_v \Delta T = \frac{vR}{\gamma - 1} \Delta T \quad \dots \dots \dots (1)$$

$$TV^{\gamma-1} = const$$

$$T_1 \left(\frac{V_0}{\eta} \right)^{\gamma-1} = T_0 V_0^{\gamma-1}$$

$$T_1 = T_0 \eta^{\gamma-1}$$

$$\Delta T = T_0 (\eta^{\gamma-1} - 1)$$

From (1)

$$\Delta w_a = \frac{vRT_0 (\eta^{\gamma-1} - 1)}{\gamma - 1}$$

Isothermal Process

$$\Delta w_T = v RT_0 \ln \frac{V_2}{V_1} = vRT_0 \ln(\eta) \quad \dots \dots (2)$$

$$\frac{\Delta w_a}{\Delta w_T} = \frac{vRT_0 (\eta^{\gamma-1} - 1)}{(\gamma - 1)vRT_0 \ln \eta}$$

$$\frac{\Delta w_a}{\Delta w_T} = \frac{\eta^{\gamma-1} - 1}{(\gamma - 1) \ln \eta}$$

Ans.

$$\frac{2P_0V_0TS^2x}{T_0(V_0^2 - x^2s^2)} dx = \frac{(v_1 + v_2)RdT}{\gamma - 1}$$

$$\frac{2P_0V_0TS^2x}{T_0(V_0^2 - x^2s^2)} dx = \left(\frac{P_0V_0}{RT_0} + \frac{P_0V_0}{RT_0} \right) \frac{RdT}{\gamma - 1}$$

$$s^2 \int_0^x \frac{x dx}{V_0^2 - (xs)^2} = \frac{1}{\gamma - 1} \int_{T_0}^T \frac{dT}{T}$$

$$T = T_0 \left(\frac{(V_0 + xs)(V_0 - xs)}{V_0^2} \right)^{\frac{\gamma-1}{2}} \quad \text{--- (i)}$$

2.43

$$(V_0 + xs)(V_0 - xs) = \eta V \cdot v = \eta v^2 = \frac{4\eta V_0^2}{(1+\eta)^2}$$

Put in (i)

$$T = T_0 \left[\frac{(\eta+1)^2}{4\eta} \right]^{\frac{\gamma-1}{2}}$$

Ans.

2.42

Gas has internal energy which is due it random motion is converted into directional kinetic energy.

Using Bernoulli's equation for gas particle at same level

$$P + \frac{1}{2} \rho V^2 + \frac{dU}{d\text{Volume}} = \text{const}$$

Where V = Directional velocity

$$\frac{dU}{d\text{Volume}} = \text{Internal energy per unit volume}$$

$$\text{For Gas } \frac{dU}{d\text{Volume}} \neq 0$$

While for liquid

$$\frac{dU}{d\text{Volume}} = 0$$

Now Bernoulli's equation between (1) and (2)

$$P_1 + 0 + \frac{nC_v T}{\text{Volume}} = 0 + \frac{1}{2} \rho V^2 + 0$$

$$\frac{\rho RT}{M} + \frac{m}{MV_{\text{Volume}}} C_v T = \frac{1}{2} \rho V^2$$

$$\frac{\rho RT}{M} + \frac{\rho C_v T}{M} = \frac{1}{2} \rho V^2$$

$$\frac{2C_p T}{M} = V^2$$

$$V = \sqrt{\frac{2C_p T}{M}}$$

$$V = \sqrt{\frac{2\gamma TR}{(\gamma-1)M}}$$

Ans.

Method : 1(Basic Approach)

$$V = \frac{a}{T}$$

No. of mole of gas (n) = 1

$$T = \frac{a}{V} \quad \dots \dots \dots (1)$$

We know

$$\Delta Q = \Delta U + \Delta W$$

$$\Delta U = C_v \Delta T = \frac{R}{\gamma-1} \Delta T \quad \text{--- (2)}$$

$$dW = P dV$$

$$\Delta W = \int P dV \quad \text{--- (3)}$$

$$PV = nRT = RT$$

$$P = \frac{RT}{V}$$

From (1)

$$P = \frac{RT}{V} = \frac{aR}{V^2}$$

Put in (2) :

$$\Delta W = \int_{V_1}^{V_2} \frac{aR}{V^2} dV = -aR \left[\frac{1}{V} \right]_{V_1}^{V_2} = aR \left[\frac{1}{V_1} - \frac{1}{V_2} \right]$$

$$\Delta W = R \left[\frac{a}{V_1} - \frac{a}{V_2} \right] = R [T_1 - T_2] = -R \Delta T$$

$$\Delta Q = \Delta U + \Delta W = \frac{R}{\gamma-1} \Delta T - R \Delta T = R \Delta T \frac{(2-\gamma)}{\gamma-1}$$

Ans.

Method : 2(Direct formula based)

We know molar heat capacity of gas

$$C = C_v + \frac{R}{1-x}$$

$$C = \frac{R}{\gamma-1} + \frac{R}{1-x} \quad \dots \dots \dots (1)$$

Here

$$V = \frac{a}{T} \text{ then } T = \frac{a}{V}$$

$$PV = RT \text{ then } PV = \frac{Ra}{V}$$

$$PV^2 = aR = \text{constant}$$

Compare with $PV^x = \text{const}$

$$x = 2$$

Then from (1)

$$C = \frac{R}{1-\gamma} + \frac{R}{1-2}$$

$$C = \frac{R}{\gamma-1} - R = \frac{R}{\gamma-1}(2-\gamma)$$

Also we know

$$\Delta Q = nC\Delta T = R\Delta T \frac{(2-\gamma)}{\gamma-1} \quad \text{Ans.}$$

2.44

v = no. of mole of gas

$$dW \propto dU$$

$$dW = KdU$$

$$PdV = Kv C_v dT \dots\dots\dots(1)$$

Where $K = \text{constant}$

$$PV = vRT$$

$$P = \frac{vRT}{V} \dots\dots\dots(2)$$

From (1)

$$PdV = Kv C_v dT$$

From (2)

$$\frac{vRT}{V} dV = Kv C_v dT$$

$$\frac{R}{KC_v} \int \frac{dV}{V} = \int \frac{dT}{T}$$

$$\frac{R}{KC_v} \ln V = \ln T + \ln K,$$

Where $K_1 = \text{constant}$

$$\ln(V^{R/KC_v}) = \ln(K_1 T)$$

$$V^{\frac{R}{KC_v}} = K_1 T$$

$$K_1 \frac{PV}{vR} = V^{R/KC_v}$$

$$PV^{\frac{R}{KC_v}} = \text{constant}$$

$$V^{1-\frac{R}{KC_v}} = n = \text{const}$$

$$PV^n = \text{constant}$$

2.45

$$PV^n = \text{constant} \dots\dots\dots(i)$$

We know

n_1 = No. of mole of gas

$$dQ = dU + dW$$

$$n_1 CdT = n_1 C_v dT + PdV \dots\dots\dots(ii)$$

Differentiate equation (i)

$$nPV^{n-1} dV + V^n dP = 0$$

$$-nPdV = VdP \dots\dots\dots(iii)$$

Also

$$PV = n_1 RT$$

Also differentiate this equation

$$PdV + VdP = n_1 RdT.$$

From (iii)

$$PdV - nPdV = n_1 RdT$$

$$PdV = \frac{n_1 RdT}{1-n}$$

Put in (ii)

$$n_1 CdT = n_1 C_v dT + \frac{n_1 RdT}{1-n}$$

$$n_1 C = n_1 C_v + \frac{n_1 R}{1-n}$$

$$C = C_v + \frac{R}{1-n}$$

$$C = \frac{R}{\gamma-1} - \frac{R}{n-1}$$

Ans.

2.46

There is proportionality relation between pressure and volume then it will be converted in Polytropic process then

$$PV^x = \text{const}$$

$$P_0 V_0^x = \frac{P_0}{\beta} (\alpha V_0)^x$$

$$V_0^x = \frac{(\alpha V_0)^x}{\beta} = \frac{\alpha^x V_0^x}{\beta}$$

$$\alpha^x = \beta$$

$$x = \frac{\ln \beta}{\ln \alpha}$$

We know molar heat capacity of polytropic process is given by

$$C = \frac{R}{\gamma-1} + \frac{R}{1-x}$$

$$C = \frac{R}{\gamma-1} + \frac{R}{1 - \frac{\ln \beta}{\ln \alpha}}$$

$$\text{Assume } \frac{\ln \beta}{\ln \alpha} = n$$

Ans.

$$C = \frac{R}{\gamma-1} - \frac{R}{n-1}$$

$$C = \frac{R(n-\gamma)}{(n-1)(\gamma-1)}$$

2.47

$$C = \frac{R}{\gamma-1} + \frac{R}{1-n}$$

(a)

$$\Delta Q = v C \Delta T$$

Here $v = 1$

$$\Delta Q = C \Delta T$$

$$\Delta Q = \frac{R(n-\gamma)}{(n-1)(\gamma-1)} \Delta T$$

Ans.

(b)

We know that work done in polytropic process is as

$$\Delta W = \frac{P_1 V_1 - P_2 V_2}{1-n} = \frac{v R \Delta T}{1-n}$$

Here $v = 1$

$$\Delta W = \frac{R}{1-n} \Delta T$$

Ans.

2.48

Method :1 (Formula based)

$$P = \alpha V$$

Initially

$$P_0 = \alpha V_0 \quad \dots \dots \dots (1)$$

$$PV^{-1} = \alpha \quad \dots \dots \dots (2)$$

Compare with polytropic gas equation

$$PV^n = \text{const}$$

$$n = -1$$

(c)

Molar heat capacity of gas is given by

$$C = \frac{R}{\gamma-1} + \frac{R}{1-n} \quad \dots \dots (i)$$

$$C = \frac{R}{\gamma-1} - \frac{R}{-1-1} = R \left[\frac{1}{\gamma-1} + \frac{1}{2} \right]$$

$$C = \frac{R}{2} \left[\frac{1+\gamma}{\gamma-1} \right]$$

Ans.

(b) We know that work done in polytropic process is as

$$\Delta W = \frac{P_1 V_1 - P_2 V_2}{1-n} = \frac{v R \Delta T}{1-n}$$

$$\Delta W = \frac{v R}{1-n} \Delta T$$

$$\Delta W = \frac{v R}{1-(\gamma-1)} \Delta T$$

$$\Delta W = \frac{v R}{2} \Delta T \quad \dots \dots \dots (3)$$

Calculation of ΔT

From (2)

$$PV^{-1} = \text{constant}$$

$$\frac{v R T}{V} (V)^{-1} = \text{const}$$

$$T = c V^2$$

Where $c = \text{const}$

Initially

$$T_0 = c V_0^2 \quad \dots \dots \dots (4)$$

When volume increase η times then

$$T_f = c (\eta V_0)^2 \quad \dots \dots \dots (5)$$

From (4) and (5)

$$T_f = \eta^2 T_0$$

then

$$\Delta T = T_f - T_i = \eta^2 T_0 - T_0 = (\eta^2 - 1) T_0$$

From (2)

$$\Delta W = \frac{v R}{2} (\eta^2 - 1) T_0 = \frac{1}{2} (\eta^2 - 1) P_0 V_0$$

From (1)

$$\Delta W = \frac{\alpha(\eta^2 - 1)V_0^2}{2}$$

Ans.

(a)

$$\Delta U = v C_v \Delta T$$

$$\Delta U = \frac{v R}{r-1} \Delta T$$

Ans.

Method :1(Basic Approach)
 (a)

$$T_i = \frac{P_i V_i}{vR} = \frac{\alpha V_i^2}{vR}$$

Final temperature

$$T_f = \frac{P_f V_f}{vR} = \frac{\alpha \eta^2 V_i^2}{vR}$$

$$\Delta T = T_f - T_i = \frac{\alpha \eta^2 V_i^2}{vR} - \frac{\alpha V_i^2}{vR} = \frac{\alpha V_i^2}{vR} (\eta^2 - 1)$$

$$\Delta U = vC_v \Delta T = v \frac{R}{\gamma-1} \frac{\alpha V_i^2}{vR} (\eta^2 - 1)$$

$$\Delta U = \alpha V_i^2 \left(\frac{\eta^2 - 1}{\gamma - 1} \right)$$

Ans.

(b)
 $dw = PdV$

$$\Delta W = \alpha \int_{V_i}^{V_f} V dV = \frac{\alpha}{2} V^2 \Big|_{V_i}^{V_f}$$

$$\Delta W = \frac{\alpha(\eta^2 - 1)V_f^2}{2}$$

Ans.

(c)
 Molar heat capacity of gas is given by

$$C = \frac{R}{\gamma-1} + \frac{R}{1-\eta} \quad \text{(i)}$$

$$C = \frac{R}{\gamma-1} - \frac{R}{1-\eta} = R \left[\frac{1}{\gamma-1} + \frac{1}{2} \right]$$

$$C = \frac{R[1+\eta]}{2[\gamma-1]}$$

Ans.

2.49

Method :1(Formula Based)

(a)
 $dQ = -nC_v dT$

Here molar heat capacity is C then
 $nCdT = -nC_v dT$

$$C = -C_v = \frac{-R}{\gamma-1}$$

Ans.

(b)
 Also we know

$$C = \frac{R}{\gamma-1} - \frac{R}{1-\eta} = \frac{-R}{\gamma-1}$$

$$\frac{2}{\gamma-1} = \frac{1}{1-\eta}$$

$$2\eta - 2 = \gamma - 1$$

$$\eta = \frac{\gamma+1}{2} \quad \text{.....(1)}$$

We know that work done in polytropic process is as

$$\Delta W = \frac{PV_1 - P_1 V_2}{1-\eta} = \frac{vR\Delta T}{1-\eta}$$

$$\Delta W = \frac{vR}{1-\eta} \Delta T$$

From (1)

$$\Delta W = 2 \frac{vR}{\gamma-1} \Delta T \quad \text{.....(2)}$$

Calculation of ΔT

$$T_2 (V_2)^{\frac{1}{\gamma-1}} = T_1 [nV_2]^{\frac{1}{\gamma-1}}$$

$$T_2 = T_1 \left[\frac{1}{n} \right]^{\frac{1}{\gamma-1}}$$

$$\Delta T = T_1 \left[\left[\frac{1}{n} \right]^{\frac{1}{\gamma-1}} - 1 \right]$$

From (2)

$$\Delta W = \frac{2vRT_1}{\gamma-1} \left[1 - \left[\frac{1}{n} \right]^{\frac{1}{\gamma-1}} \right]$$

$v = 1$

$$\Delta W = \frac{2RT_1}{\gamma-1} \left[1 - \left[\frac{1}{n} \right]^{\frac{1}{\gamma-1}} \right]$$

$$\Delta W = \frac{2RT_1}{\gamma-1} \left[1 - \eta^{\frac{1}{\gamma-1}} \right]$$

Ans.

Method :2(Basic Approach)

(a)

$$dQ = nC_v dT$$

$$nCdT = -nC_v dT$$

$$C = \frac{-R}{\gamma-1}$$

Ans.

(b)

Also we know

$$dQ = nC_v dT + PdV$$

$$-(nC_v dT) = nC_v dT + PdV$$

$$PdV = -2nC_v dT$$

Also we know

$$P = \frac{nRT}{V}$$

$$\frac{nRT}{V} dV = -2n \frac{R}{\gamma-1} dT$$

$$\frac{-(\gamma-1)}{2} \int \frac{dV}{V} = \int \frac{dT}{T}$$

$$\left(\frac{\gamma-1}{2} \right) \ln V = \ln KT$$

$$(KT)^{-1} = V^{\frac{\gamma-1}{2}}$$

$$TV^{\frac{\gamma-1}{2}} = \frac{1}{K} = \text{const}$$

$$TV^{\frac{\gamma-1}{2}} = \text{const}$$

Ans.

(c)

$$dW = -2nC_v dT = \frac{-2nR}{\gamma-1} dT$$

$$\Delta W = \frac{-2nR}{\gamma-1} \Delta T$$

Calculate ΔT as method : 1 and put

$$\Delta W = \frac{2RT_0}{\gamma-1} \left[1 - \left(\frac{T}{T_0} \right)^{\frac{\gamma-1}{2}} \right]$$

Ans.

2.50

$$P = \alpha T^\alpha \quad \text{---(i)}$$

$$T = \frac{PV}{vR}$$

Put in (i)

$$P = \alpha \left[\frac{PV}{vR} \right]^\alpha$$

$$P = \frac{\alpha}{v^\alpha R^\alpha} P^\alpha V^\alpha$$

$$P^{1-\alpha} = C V^\alpha$$

$$P = C V^{\alpha/1-\alpha}$$

$$P V^{\alpha/1-\alpha} = \text{const}$$

Ans.

Compare with $PV^\alpha = \text{Const}$

$$x = \frac{\alpha}{\alpha-1}$$

(b)

$$C = \frac{R}{v-1} - \frac{R}{x-1}$$

$$C = \frac{R}{\gamma-1} - \frac{R}{\frac{\alpha}{\alpha-1}-1} = \frac{R}{\gamma-1} + R(1-\alpha)$$

Ans.

(a)

$$dW = v \left[\frac{-R}{x-1} \right] dT$$

$$\Delta W = \frac{vR}{1 - \frac{\alpha}{\alpha-1}} \Delta T = v R (1-\alpha) \Delta T$$

Here $v = 1$

$$\Delta W = R(1-\alpha) \Delta T$$

Ans.

2.51

$$U = aV^\alpha \quad \text{---(1)}$$

We know that

$$U = \frac{PV}{\gamma-1} = \frac{vRT}{\gamma-1}$$

Then from (1)

$$\frac{PV}{\gamma-1} = aV^\alpha$$

$$PV^{\alpha-1} = a(\gamma-1) = \text{const}$$

Compare with $PV^\alpha = \text{const}$

$$x = 1 - \alpha$$

(b)

$$C = \frac{R}{\gamma-1} - \frac{R}{x-1}$$

$$C = \frac{R}{\gamma-1} - \frac{R}{1-\alpha-1} = \frac{R}{\gamma-1} + \frac{R}{\alpha}$$

Ans.

(a)

Given $v C_v \Delta T = \Delta U$

$$\frac{vR}{\gamma-1} \Delta T = \Delta U$$

$$\Delta T = \frac{(\gamma-1)\Delta U}{v\gamma}$$

$$\Delta Q = v C \Delta T = v \left[\frac{R}{\gamma-1} + \frac{R}{\alpha} \right] \frac{(\gamma-1)\Delta U}{v\gamma}$$

$$\Delta Q = \left[\frac{1}{\gamma-1} + \frac{1}{\alpha} \right] (\gamma - 1) \Delta U = \frac{(\alpha + \gamma - 1) \Delta U}{\alpha}$$

$$\Delta Q = \Delta U \left[1 + \frac{\gamma-1}{\alpha} \right]$$

Ans

$$\Delta W = \Delta Q - \Delta U = \Delta U \left[1 + \frac{\gamma-1}{\alpha} \right] - \Delta U$$

$$\Delta W = \frac{\Delta U(\gamma-1)}{\alpha}$$

Ans

2.52

(a)

$$T = T_0 e^{\alpha V}$$

$$dT = T_0 \alpha e^{\alpha V} dV$$

$$dV = \frac{dT}{T_0 \alpha e^{\alpha V}} \quad \dots \dots \dots (1)$$

We know

$$dQ = dU + dW \quad \dots \dots \dots (2)$$

$$PV = \nu RT$$

$$PdV + VdP = \nu RdT \quad \dots \dots \dots (3)$$

Also we know

$$\frac{PV}{\nu R} = T$$

Here $T = T_0 e^{\alpha V}$

$$\frac{PV}{\nu R} = T_0 e^{\alpha V}$$

$$P = \frac{\nu R T_0}{V} e^{\alpha V}$$

Now from (1)

$$PdV = \frac{\nu R T_0}{V} e^{\alpha V} \left[\frac{dT}{T_0 \alpha e^{\alpha V}} \right] = \frac{\nu R dT}{V \alpha}$$

From (2)

$$dQ = dU + dW$$

$$\nu CdT = \nu C_v dT + PdV$$

$$\nu CdT = \nu C_v dT + \frac{\nu R dT}{V \alpha}$$

$$C = C_v + \frac{R}{\alpha V}$$

Ans.

2.53

$$P = P_0 + \frac{\alpha}{V}$$

$$-\frac{\alpha}{V} = -P + P_0 \quad \dots \dots \dots (1)$$

$$dP = -\frac{\alpha}{V^2} dV$$

(a)

We know

$$dQ = dU = dU + PdV$$

$$nCdT = nC_v dT + pdV \quad \dots \dots \dots (2)$$

We know $PV = nRT$

$$PdV + VdP = nRdT$$

$$PdV + V \left[\frac{-\alpha dV}{V^2} \right] = nRdT$$

$$PdV + \frac{-\alpha}{V} dV = nRdT$$

From (1)

$$PdV + (P_0 - P) dV = nRdT$$

$$P_0 dV = nRdT$$

$$dV = \frac{nR}{P_0} dT$$

Put in (1)

$$nCdT = nC_v dT + \left(P_0 + \frac{\alpha}{V} \right) \frac{nRdT}{P_0}$$

$$C = \frac{R}{\gamma-1} + \left(P_0 + \frac{\alpha}{V} \right) \frac{R}{P_0}$$

$$C = \frac{R}{\gamma-1} + R \left(1 + \frac{\alpha}{VP_0} \right)$$

$$C = \frac{\gamma R}{\gamma-1} + \frac{\alpha R}{VP_0}$$

Ans.

(b)

$$PV = RT$$

$$\left(P_0 + \frac{\alpha}{V} \right) V = RT$$

$$T = \frac{P_0 V + \alpha}{R}$$

$$\Delta T = \frac{P_0}{R} \Delta V = \frac{P_0}{R} [V_2 - V_1]$$

$$\Delta U = C_v \Delta T = \frac{R}{\gamma-1} \Delta T$$

$$\Delta U = \frac{P_0}{\gamma - 1} [V_2 - V_1]$$

$$dW = PdV$$

$$\Delta W = \int_{V_1}^{V_2} \left(P_0 + \frac{\alpha}{V} \right) dV$$

$$\Delta W = P_0 (V_2 - V_1) + \alpha \ln \frac{V_2}{V_1}$$

$$\Delta Q = \Delta U + \Delta W$$

$$= \frac{P_0}{\gamma - 1} (V_2 - V_1) + P_0 (V_2 - V_1) + \alpha \ln \frac{V_2}{V_1}$$

$$\Delta Q = \frac{P_0 (V_2 - V_1) \gamma}{\gamma - 1} + \alpha \ln \frac{V_2}{V_1}$$

2.54

(a)

$$T = T_0 + \alpha V$$

$$dT = \alpha dV$$

$$dV = \frac{dT}{\alpha}$$

Also

$$dQ = dU + dW$$

$$\nu CdT = \nu C_v dT + PdV$$

$$\nu CdT = \nu C_v dT + \frac{PdT}{\alpha}$$

$$C = C_v + \frac{P}{\nu \alpha} \quad \text{(i)}$$

$$PV = \nu RT$$

$$\frac{P}{\nu} = \frac{RT}{V}$$

$$C = C_v + \frac{RT}{V\alpha}$$

$$C = C_v + \frac{R}{V\alpha} [T_0 + \alpha V]$$

$$C = \frac{\gamma R}{\gamma - 1} + \frac{RT_0}{\alpha V}$$

$$C = C_p + \frac{RT_0}{\alpha V}$$

Ans.

$$dQ = cdT = \left(C_p + \frac{RT_0}{\alpha V} \right) dT$$

$$= \left(C_p + \frac{RT_0}{\alpha V} \right) \alpha dV$$

$$\Delta Q = \alpha C_p \int_{V_1}^{V_2} dV + \int_{V_1}^{V_2} \frac{RT_0}{V} dV$$

$$\Delta Q = \alpha C_p (V_2 - V_1) + RT_0 \ln \frac{V_2}{V_1}$$

Ans.

2.55

(a)

$$C = C_v + \alpha T$$

$$dQ = \nu CdT = \nu [C_v + \alpha T] dT$$

$$dQ = \nu C_v dT + \nu \alpha T dT \quad \text{--- (i)}$$

Also

$$dQ = \nu C_v dT + PdV \quad \text{--- (ii)}$$

$$PdV = \nu \alpha T dT \quad \dots \text{--- (iii)}$$

Also we know

$$P = \frac{\nu RT}{V}$$

Put in (iii)

$$\frac{\nu RT}{V} dV = \nu \alpha T dT$$

$$\int \frac{dV}{V} = \frac{\alpha}{R} \int dT$$

$$\ln V = \frac{\alpha}{R} T + \ln C_1$$

$$\frac{V}{C_1} = e^{\frac{\alpha T}{R}}$$

$$Ve^{-\frac{\alpha T}{R}} = C_1$$

Ans.

(b)

$$C = C_v + \beta V$$

$$dQ = \nu CdT$$

$$dQ = \nu (C_v + \beta V) dT$$

$$dQ = \nu C_v dT + \nu \beta V dT \quad \dots \text{--- (1)}$$

Also

$$dQ = \nu C_p dT + PdV \quad \dots \text{--- (2)}$$

Compare with (1) and (2)

$$PdV = \nu \beta V dT$$

$$\frac{\nu RT}{V} dV = \nu \beta V dT$$

Ans.

(b)

$$T = T_0 + \alpha V$$

$$dT = \alpha dV$$

$$dQ = \nu CdT$$

Here $\nu = 1$

$$\int \frac{dV}{V^2} = \beta / R \int \frac{dT}{T}$$

$$-\frac{1}{V} = \beta / R \ln C_1 T$$

$$C_1 T = e^{\frac{-R}{\beta V}}$$

$$T e^{\frac{R}{\beta V}} = \text{const}$$

Ans.

(c)

$$C = C_v + aP$$

$$PdV = v a dT$$

$$\int dV = v a \int dT$$

$$V = v a T + C_1$$

For 1 mole gas

$$v=1$$

$$V = aT + C_1$$

$$V - aT = C_1 = \text{constant}$$

2.56

(a)

$$dQ = dU + dW$$

$$vCdT = vC_vdT + PdV$$

$$v \frac{\alpha}{T} dT = v C_v dT + PdV$$

Here $v=1$ then

$$dW = \frac{\alpha}{T} dT - C_v dT$$

$$\Delta W = \int PdV = \int_{T_0}^{T_1} \frac{\alpha}{T} dT - \int_{T_0}^{T_1} C_v dT$$

$$\Delta W = \alpha \ln \eta - C_v T_0 (\eta - 1)$$

$$\Delta W = \alpha \ln \eta - \frac{R}{\gamma-1} T_0 (\eta - 1)$$

Ans.

(b)

$$C = \frac{\alpha}{T}$$

$$dQ = v CdT = v \frac{\alpha}{T} dT$$

Also we know

$$dQ = v C_v dT + pdV$$

Then

$$v \frac{\alpha}{T} dT = v C_v dT + pdV$$

Here $v=1$ then

$$C_v dT + PdV = \frac{\alpha}{T} dT \quad \text{--- (I)}$$

Also we know

$$P = \frac{RT}{V}$$

Put in (I)

$$C_v dT + \frac{RT}{V} dV = \frac{\alpha}{T} dT$$

$$\left(C_v - \frac{\alpha}{T} \right) dT = \frac{-RT}{V} dV$$

$$\int \left(C_v - \frac{\alpha}{T} \right) dT = -R \int \frac{dV}{V}$$

$$\int \frac{C_v dT}{T} - \alpha \int \frac{dT}{T^2} = -R \int \frac{dV}{V}$$

$$C_v \ln T + \frac{\alpha}{T} = -R \ln KV$$

$$\ln \left(T^{C_v} \times (KV)^R \right) = -\frac{\alpha}{T}$$

$$T^{C_v} (KV)^R = e^{-\alpha/T}$$

$$T^{C_v} V^R e^{\alpha/T} = \text{const}$$

$$\left(\frac{PV}{R} \right)^{C_v} V^R e^{\frac{R\alpha}{PV}} = \text{const}$$

$$PV^{\frac{C_v+R}{C_v}} e^{\frac{R\alpha}{PV C_v}} = \text{const}$$

$$PV^{\frac{\alpha(\gamma-1)}{PV}} = \text{const}$$

Ans.

We know vanderwall gas equation

$$\left(P + \frac{a}{V^2} \right) (V-b) = RT \quad \text{--- (I)}$$

$$\Delta W = \int dW = \int PdV$$

From (I)

$$P = \frac{RT}{V-b} - \frac{a}{V^2}$$

$$\Delta W = \int_{V_1}^{V_2} \left(\frac{RT}{V-b} - \frac{a}{V^2} \right) dV$$

$$\Delta W = RT \ln \frac{V_2-b}{V_1-b} + a \left(\frac{1}{V_2} - \frac{1}{V_1} \right)$$

Ans.

2.58*

(a)

Internal energy of one mole gas

$$U = C_v T - \frac{a}{V_m}$$

Here V_m = Volume of 1 mole gas at temperature T

$$U_1 = C_v T - \frac{a}{V_1}$$

$$U_2 = C_v T - \frac{a}{V_2}$$

$$\Delta U = U_2 - U_1 = \frac{a}{V_1} - \frac{a}{V_2} = a \left(\frac{1}{V_1} - \frac{1}{V_2} \right) \quad \dots \dots \dots (1)$$

Ans.

(b)

We know

$$\left(P + \frac{n^2 a}{V^2} \right) (V - nb) = nRT$$

Here $n = 1$

$$\left(P + \frac{a}{V^2} \right) (V - b) = RT$$

$$P = \frac{RT}{V-b} - \frac{a}{V^2}$$

$$\Delta W = \int_{V_1}^{V_2} \frac{RT}{V-b} dV - \int_{V_1}^{V_2} \frac{a}{V^2} dV$$

$$= RT \ln \frac{V_2 - b}{V_1 - b} + a \left[\frac{1}{V_2} - \frac{1}{V_1} \right]. \quad \dots \dots \dots (2)$$

Now

$$\Delta Q = dW + \Delta U$$

From (1) and (2)

$$\Delta Q = RT \ln \frac{V_2 - b}{V_1 - b} + a \left[\frac{1}{V_2} - \frac{1}{V_1} \right] + a \left(\frac{1}{V_1} - \frac{1}{V_2} \right)$$

$$\Delta Q = RT \ln \frac{V_2 - b}{V_1 - b}$$

Ans.

2.59*

(a)

$$\left(P + \frac{a}{V^2} \right) (V - b) = RT \quad \dots \dots \dots (i)$$

$$U = C_v T - \frac{a}{V} \quad \dots \dots \dots (ii)$$

$$dU = C_v dT + \frac{a}{V^2} dV$$

For adiabatic process
 $dQ = 0 = dU + pdV$

$$-dU = pdV$$

$$-(C_v dT + \frac{a}{V^2} dV) = [\frac{RT}{V-b} - \frac{a}{V^2}] dV$$

$$-\int \frac{C_v dT}{RT} = \int \frac{dV}{V-b}$$

$$-\frac{C_v}{R} \ln TK = \ln(V-b)$$

$$V-b = (TK)^{-C_v/R}$$

$$V-b = T^{-C_v/R} \times K^{-C_v/R}$$

$$T(V-b)^{R/C_v} = \text{const}$$

Ans.

$$(b) \quad dQ = C_v dT + pdV$$

$$C_p dT = C_v dT + \frac{a}{V^2} dV + pdV \quad \dots \dots \dots (i)$$

Also

$$\left(P + \frac{a}{V^2} \right) (V - b) = RT \quad \dots \dots \dots (ii)$$

$$P = \frac{RT}{V-b} - \frac{a}{V^2}$$

Given that $P=\text{constant}$ (Isobaric process)

Differentiate (ii):

$$\left(P + \frac{a}{V^2} \right) (dV - 0) + (V-b) \left(0 + \frac{-a}{V^3} dV \right) = RdT$$

$$\frac{-(V-b)}{V^3} adV + pdV + \frac{a}{V^2} dV = RdT$$

$$\frac{-adV}{V^2} + \frac{abdV}{V^3} + pdV + \frac{a}{V^2} dV = RdT$$

$$pdV = RdT - \frac{abdV}{V^3} \quad \dots \dots \dots (iii)$$

Put in (i)

$$C_p dT = C_v dT + \frac{a}{V^2} dV + RdT - \frac{ab}{V^3} dV$$

$$C_p - C_v = R + \frac{a}{V^2} \frac{dV}{dT} - \frac{ab}{V^3} \frac{dV}{dT}$$

$$C_p - C_v = R + \left(\frac{a}{V^2} - \frac{ab}{V^3} \right) \left(\frac{dV}{dT} \right) \quad \dots \dots \dots (iv)$$

From (iii):

$$\frac{dV}{dT} = \frac{R}{P + \frac{ab}{V^3}}$$

From (iv)

$$C_p - C_v = R + \left(\frac{a}{V^2} - \frac{ab}{V^3} \right) \left(\frac{R}{P + \frac{ab}{V^3}} \right)$$

$$C_p - C_v = \frac{R}{1 - 2a(V-b)^2 / RTV^3}$$

Ans.

2.60*

We know

$$dQ = dU + dW$$

Here $dW = 0$

$$dQ = 0$$

$$\text{Then } dU = 0$$

$$U_i = U_f$$

$$v C_v T_1 - \frac{v^2 a}{v_1} = v C_v T_2 - \frac{v^2 a}{v_2 + v_1}$$

$$C_v (T_2 - T_1) = v a \left[\frac{1}{v_1 + v_2} - \frac{1}{v_1} \right]$$

$$C_v \Delta T = v a \left[\frac{-v_2}{v_1(v_1 + v_2)} \right]$$

$$\Delta T = \frac{v a v_2}{C_v v_1 (v_1 + v_2)}$$

$$\Delta T = \frac{v a v_2 (r-1)}{R v_1 (v_1 + v_2)}$$

Ans.

2.61*

We Know

$$\Delta Q = \Delta U + \Delta W$$

Calculation of ΔU

$$U_1 = v C_v T - \frac{v^2 a}{V_1}$$

$$U_2 = v C_v T - \frac{v^2 a}{V_2}$$

$$\Delta U = v^2 a \left[\frac{1}{V_1} - \frac{1}{V_2} \right]$$

Calculation of ΔW

$$\Delta W = \int P dV = \text{zero}$$

Because work done against Vacuum is zero

$$\Delta Q = \Delta U + \Delta W$$

$$\Delta Q = v^2 a \left[\frac{1}{V_1} - \frac{1}{V_2} \right]$$

$$\Delta Q = v^2 a \left[\frac{V_2 - V_1}{V_1 V_2} \right]$$

Ans.

2.3

**Kinetic theory of gases,
Boltzmann's law and
maxwell's distribution**

$$P = \frac{mRT}{MV}$$

Put in (i)

$$P_r = \frac{(\eta+1)mRT}{MV}$$

Ans.

2.62

We know : $P = nKT$
Where n = No. of gas particles/ volume

$$n = \frac{P}{KT}$$

Put values

$$n = \frac{P}{KT} = \frac{4 \times 10^{-15} \times 1.01 \times 10^5}{8.3 / 6.023 \times 10^{23} \times 300} / \text{m}^3 = 1 \times 10^5 / \text{cm}^3$$

Ans.

Since in 1 cm^3 volume no. of molecules are 10^5
One molecule occupied volume is $= 10^{-5} \text{ cm}^3$
This volume will be like cube then side of cube is

$$\langle \rangle = v^{\frac{1}{3}} = 10^{-\frac{5}{3}} = (10^{-5})^{\frac{1}{3}} \text{ cm}$$

$$\langle \rangle = [10 \times 10^{-6}]^{\frac{1}{3}} \text{ cm} = (10^{\frac{1}{3}}) \times 10^{-2} \text{ cm}$$

$$l = 2 \times 10^{-2} \text{ cm} = 0.2 \text{ mm}$$

Ans.

2.63

Suppose initial no. of molecules of gas is v_i ,
then

$$PV = v_i RT$$

$$v_i = PV/RT$$

No. of (molecules + atoms) in gas finally :

$$(1 - \eta) \frac{PV}{RT} + 2\eta \frac{PV}{RT}$$

Due to dissociation, no. of particle is increased by 2 times

$$v_f = (\eta + 1) \frac{PV}{RT}$$

$$P_f V = v_f RT = (\eta + 1) \frac{PV}{RT} RT$$

$$P_f = (\eta + 1) P$$

Calculation of initial pressure (P)

$$PV = \frac{m}{M} RT$$

2.64

Suppose no. of moles per unit volume of He is n_1 and that of N_2 is n_2 .
Also molar mass of H_2 and N_2 are M_1 and M_2 .

We know

Density of mixture = Total mass/ Total volume

$$\rho = \frac{m_1 + m_2}{V} = \rho_1 + \rho_2$$

$$P = \rho RT$$

$$\rho = n_1 M_1 + n_2 M_2 \quad \dots \dots \dots (1)$$

Also

$$P = nKT = (n_1 + n_2) KT$$

$$\frac{P}{KT} - n_1 = n_2 \quad \dots \dots \dots (2)$$

From (i) and (ii)

$$\rho = n_1 M_1 + \left(\frac{P}{KT} - n_1 \right) M_2$$

$$n_1 = \frac{\left(\rho - \frac{PM_2}{KT} \right)}{M_1 - M_2} = \frac{\rho - \frac{P}{KT}}{\frac{M_1}{M_2} - 1}$$

$$n_1 = \frac{\frac{P}{KT} - \frac{P}{M_2}}{1 - \frac{M_1}{M_2}}$$

Ans.

Momentum transfer is one collision = $2mv \cos \theta$
No. of molecules collides per second = $\eta(VA)$

$$\left(\frac{dP}{dt} \right) = \eta V (2mv \cos \theta) A$$

$$F = 2\eta m V^2 A \cos\theta$$

$$F/A = P = 2\eta m v^2 \cos\theta$$

2.66

We know

$$V_s = V_{sound} = \sqrt{\frac{\gamma P}{\rho}}$$

$$\gamma = \frac{V_s^2 P}{P} = 1 + \frac{2}{i}$$

Where i = modes of degree of freedom to contribute energy.

$$\frac{2}{i} = \frac{V_s^2 \rho}{P} - 1$$

$$i = \frac{2}{\frac{V_s^2 \rho}{P} - 1}$$

Put values
 $i = 5$

Ans.

2.67

$$v = \sqrt{\frac{\gamma RT}{M}}$$

$$v_{rms} = \sqrt{\frac{3RT}{M}}$$

$$\frac{V}{V_{rms}} = \sqrt{\frac{\gamma}{3}} \dots\dots\dots(1)$$

Here

$$\gamma = 1 + \frac{2}{i} = 1 + \frac{2}{5} \dots\dots\dots(2)$$

$$\frac{v}{v_{rms}} = \sqrt{\frac{1 + \frac{2}{5}}{3}} = \sqrt{\frac{(2+i)}{3i}}$$

Ans.

(a)

For Monoatomic gas

$i = 3$

$$\frac{v}{v_{rms}} = \sqrt{\frac{5}{9}}$$

Ans.

(b)

For Rigid diatomic gas

Vibrational mode will be not active
 $i = 5$

$$\frac{v}{v_{rms}} = \sqrt{\frac{2+5}{3 \times 5}} = \sqrt{\frac{7}{15}}$$

Ans.

2.68*

$$\text{Kinetic energy (K.E.)} = \frac{i}{2} KT \dots\dots\dots(1)$$

i = no. of translational degree of freedom

+ no. of rotational degree of freedom

+ 2 (no. of vibration DOF)

For Linear N-atomic molecules

$i = 3 + 2 + 2 (3N - 5)$

= $6N - 5$

From (1)

$$KE = \left(\frac{6N-5}{2}\right) KT = \left(3N - \frac{5}{2}\right) KT$$

Network (non linear atomic)

$i = 3 + 3 + 2 (3N - 6) = 6N + 6 - 12 = 6N - 6$

$$K.E. = \frac{1}{2}(6N - 6) KT = 3(N-1) KT$$

Ans.

2.69*

Molar heat capacity (C) at constant volume

$$C = C_v = \frac{R}{\gamma - 1} = \frac{i}{2} R$$

$$\gamma = 1 + \frac{2}{i}$$

(a)

Diatomic gas

$i = 3 + 2 + 2 (3 \times 2 - 5) = 7$

$$C = \frac{7}{2} R$$

Ans.

$$\gamma = 1 + \frac{2}{7} = \frac{9}{7}$$

Ans.

(b)

Linear N atomic gas

$i = 3 + 2 + 2 (3N - 5) = 6N - 5$

$$C = \frac{6N-5}{2} R$$

Ans.

$$\gamma = 1 + \frac{2}{6N-5} = \frac{6N-3}{6N-5}$$

Ans.

(c)

Non linear -N-atomic

$i = 3 + 3 + 2 (3N - 6) = 6N - 6$

$$C = \frac{6N-6}{2} R = 3(N-1)$$

Ans.

$$\gamma = 1 + \frac{2}{6N-6} = \frac{6N-4}{6N-6} = \frac{3N-2}{3N-3} = \frac{N-2/3}{N-1}$$

Ans.

2.70*

For isobaric process
 $dQ = nC_p dT$
 $dW = nRdT$

$$\text{Ratio} = \frac{dW}{dQ} = \frac{R}{C_p}$$

$$C_p = R + C_v$$

From Q.2.69

$$C_v = \frac{6N-5}{2} R \quad (\text{For linear})$$

$$C_p = R + \frac{6N-5}{2} R = \frac{(6N-3)R}{2} = \frac{3}{2} (2N-1) R$$

$$\text{Ratio} = \frac{Rx2}{3(2N-1)R} = \frac{2}{3(2N-1)} = \frac{1}{(3N-3/2)}$$

Ans.

$$\text{For } C_v = 3(N-1)R \quad (\text{For nonlinear})$$

$$C_p = R + 3(N-1)R = (3N-2)R$$

$$\text{Ratio} = \frac{R}{(3N-2)} = \frac{1}{3N-2}$$

Ans.

$$P \left[\frac{PV}{nR} \right] = \text{const}$$

$$Pv^{\gamma/2} = \text{const}$$

$$Pv^x = \text{const}$$

$$x = 1/2$$

Also

$$C = \frac{R}{\gamma-1} - \frac{R}{x-1}$$

$$\frac{R}{\gamma-1} = C + \frac{R}{x-1}$$

$$\frac{1}{\gamma-1} = \frac{C}{R} + \frac{1}{x-1}$$

$$\frac{1}{1+\frac{2}{i}-1} = \frac{C}{R} + \frac{1}{x-1}$$

$$i = 2 \left(\frac{C}{R} + \frac{1}{x-1} \right)$$

Ans.

2.71

$$C_v = 0.65$$

$$C_p = 0.91$$

$$\gamma = \frac{C_p}{C_v} = \frac{0.91}{0.65} = 1 + \frac{2}{i}$$

$$\frac{2}{i} = \frac{0.91}{0.65} - 1 = \frac{0.26}{0.65}$$

$$i = 2 \times \frac{0.65}{0.26} = \frac{2 \times 65}{26} = 5$$

Calculation of molar mass

We know

$$R = 8.3 \text{ joule/mole K}$$

$$C_p - C_v = 0.91 - 0.65 = 0.26 \text{ J/gK}$$

For 1 gm, value of $C_p - C_v$ is 0.26

For 1 mole, value of $C_p - C_v$ is 0.26 M

where M is molar mass then

$$0.26 M = 8.3$$

$$M = 32$$

Ans.

2.73

$$C_v(\text{mix}) = \frac{v_1 \frac{3}{2} R + v_2 \times \frac{5}{2} R}{v_1 + v_2}$$

$$C_v(\text{mix}) = \frac{3v_1 R + 5v_2 R}{2(v_1 + v_2)} = \frac{R}{\gamma-1}$$

$$\gamma - 1 = \frac{2(v_1 + v_2)}{3v_1 + 5v_2}$$

$$\gamma = \frac{2v_1 + 2v_2}{3v_1 + 5v_2} + 1$$

$$\gamma = \frac{5v_1 + 7v_2}{3v_1 + 5v_2}$$

Ans.

2.72

(a)

$$C_p = R + C_v$$

$$C_v = C_p - R = \frac{i}{2} R$$

$$i = 2 \left(\frac{C_p}{R} - 1 \right)$$

Ans.

(b)
 $PT = \text{const}$

$$P = \frac{\rho RT}{M}$$

$$\Delta P = \frac{\rho R}{M} \Delta T \quad \text{--- (i)}$$

Calculation of ΔT

$$nC_v \Delta T = \frac{1}{2} mv^2$$

$$\Delta T = \frac{1}{2} \frac{mv^2}{nC_v}$$

Put in (i)

$$\Delta P = \frac{\rho R}{M} \left(\frac{1}{2} \frac{mv^2}{nC_v} \right) = \frac{1}{2} \frac{\rho R v^2}{i/2R} = \frac{\rho v^2}{i}$$

$$\frac{\Delta P}{P} = \frac{\rho v^2 M}{i \rho R T}$$

$$\frac{\Delta P}{P} = \frac{Mv^2}{iRT}$$

2.75

(a)

$$V_{rms} = \sqrt{\frac{3RT}{M}}$$

$$K.E. = \frac{3}{2} kT$$

(b)

$$V_{rms} = \sqrt{\frac{3RT}{M}} = \sqrt{\frac{3kT}{m}}$$

Where m = mass of one drop

$$m = \rho \frac{4}{3} \pi \left(\frac{d}{2}\right)^3 = \frac{4\pi\rho}{3} \times \frac{d^3}{8} = \frac{\pi \rho d^3}{6}$$

$$V_{rms} = \sqrt{\frac{3kT_6}{\rho \pi d^3}}$$

$$V_{rms} = \sqrt[3]{\frac{2kT}{\rho \pi d^3}}$$

Ans.

2.76

Adiabatic process

$$V_1 = \sqrt{\frac{3RT_1}{M}}$$

$$V_2 = \frac{V_1}{\eta} = \sqrt{\frac{3RT_2}{M}}$$

Divide both equations:

$$\eta = \sqrt{\frac{T_1}{T_2}}$$

$$T_1 = T_2 \eta^2 \quad \text{(i)}$$

Also we know

$$TV^{r-1} = \text{const}$$

$$\text{From (i)} \quad T_2 \eta^2 V_1^{r-1} = T_2 V_2^{r-1}$$

$$\left(\frac{V_2}{V_1}\right)^{r-1} = \eta^2$$

$$\left(\frac{V_2}{V_1}\right)^{1-\frac{2}{r}-1} = \eta^2$$

$$\left(\frac{V_2}{V_1}\right)^{\frac{2}{r}} = \eta^2$$

Ans.

$$\frac{V_2}{V_1} = \eta^{\frac{r}{2}}$$

Ans.

2.77

$$V_{rms} = \sqrt{\frac{3RT_1}{M}}$$

$$\eta V_{rms} = \sqrt{\frac{3RT_2}{M}}$$

Here $T_1 = T$

$$\frac{1}{\eta} = \sqrt{\frac{T_1}{T_2}}$$

$$T_2 = \eta^2 T_1 \quad \text{--- (i)}$$

$$\Delta Q = \left(\frac{m}{M}\right) C_V \Delta T \quad \text{--- (ii)}$$

From (i)

$$T_1 - T_2 = \Delta T = (-1 + \eta^2) T_1 = (\eta^2 - 1) T$$

Put in (ii)

$$\Delta Q = \frac{m}{M} C_V (\eta^2 - 1) T$$

$$\Delta Q = \frac{m i}{M 2} R (\eta^2 - 1) T$$

Ans.

2.78

Suppose a diatomic gas atom is in x direction

$$w_{sq} = \sqrt{\langle w^2 \rangle} = \sqrt{\langle w_x^2 + w_z^2 \rangle} \quad \text{--- (1)}$$

By random motion

$$\langle w_y \rangle = \langle w_z \rangle$$

From (1)

$$w_{sq} = \sqrt{2\langle w_y^2 \rangle} \quad \dots \dots \dots (2)$$

Rotational kinetic energy of diatomic gas

$$K.E. = \frac{1}{2} I_y W_y^2 + \frac{1}{2} I_z W_z^2$$

According to equipartition law of energy
For each degree of freedom

$$K.E. = \frac{1}{2} kT$$

Then

$$\frac{1}{2} I_y W_y^2 = \frac{1}{2} kT$$

According to question

$$I_y = I$$

$$\frac{1}{2} I W_y^2 = \frac{1}{2} kT$$

$$W_y = \sqrt{\frac{kT}{I}}$$

From (2)

$$w_{sq} = \sqrt{\frac{2kT}{I}}$$

2.80*

We know of collision per second per unit area

$$of wall : v = \frac{1}{4} n \langle v \rangle$$

Where n = no. of molecules per unit volume.

We know

$$TV^{r-1} = const$$

$$T_i V^{r-1} = T_f (\eta V)^{r-1}$$

$$T_f = T_i \left(\frac{1}{\eta} \right)^{\frac{2}{r-1}}$$

$$T_f = T_i \left(\frac{1}{\eta} \right)^{\frac{2}{r}} \quad \text{--- (i)}$$

$$\langle v \rangle = \sqrt{\frac{8RT}{\pi M}}$$

$$v_1 = \frac{1}{4} \left[\frac{N}{V} \right] \sqrt{\frac{8RT_i}{\pi M}} = \frac{N}{4V} \sqrt{\frac{8RT_i}{\pi M}}$$

$$v_2 = \frac{1}{4} \left[\frac{N}{\eta V} \right] \sqrt{\frac{8RT_f}{\pi M}}$$

$$\frac{v_2}{v_1} = \frac{1}{\eta} \sqrt{\frac{T_f}{T_i}}$$

$$\frac{v_2}{v_1} = \frac{1}{\eta} \sqrt{\left(\frac{1}{\eta} \right)^{\frac{2}{r}}}$$

$$\frac{v_2}{v_1} = \frac{1}{\eta} \left(\frac{1}{\eta} \right)^{\frac{1}{r}}$$

$$\frac{v_2}{v_1} = \left(\frac{1}{\eta} \right)^{\frac{1+r}{r}} = \frac{1}{\eta^{\frac{1+r}{r}}}$$

Ans.

2.79

We know

$$TV^{r-1} = const$$

Then

$$T_0 V^{r-1} = T \left(\frac{V}{\eta} \right)^{r-1}$$

$$T = T_0 \eta^{r-1} \quad \text{--- (i)}$$

Mean kinetic energy of rotational motion

$$K.E. = \frac{1}{2} (i) KT \quad \text{--- (ii)}$$

Degree of freedom for rotational motion

$i = 2$

Then from (i) and (ii)

$$K.E. = \frac{1}{2} 2KT_0 \eta^{r-1}$$

$$K.E. = KT_0 \eta^{\frac{1+r-1}{r}}$$

$$K.E. = KT_0 \eta^{\frac{2}{r}}$$

Ans.

2.81*

We know

$$C = \frac{R}{\gamma - 1} - \frac{R}{x - 1}$$

$$R = \frac{R_i}{2} - \frac{R}{x - 1}$$

For diatomic gas then
 $i = 5$ then

$$1 = \frac{5}{2} - \frac{1}{x - 1}$$

$$\frac{1}{x - 1} = \frac{3}{2}$$

$$2 = 3x - 3$$

$$x = \frac{5}{3}$$

$$PV^{5/3} = \text{const}$$

$$\frac{\sqrt{RT}}{V} V^{5/3} = \text{const}$$

$$TV^{2/3} = \text{const}$$

$$T_i V^{2/3} = T_f (\eta v)^{2/3}$$

$$T_f = T_i \left(\frac{1}{\eta}\right)^{2/3}$$

Also we know

$$V_i = \frac{1}{4} \left(\frac{N}{V}\right) \sqrt{\frac{8RT_i}{\pi M}}$$

$$V_f = \frac{1}{4} \left(\frac{N}{\eta V}\right) \sqrt{\frac{8RT_f}{\pi M}}$$

Now

$$\frac{V_f}{V_i} = \frac{1}{\eta} \sqrt{\frac{T_f}{T_i}} = \frac{1}{\eta} \sqrt{\left(\frac{1}{\eta}\right)^{2/3}} = \frac{1}{\eta} \left(\frac{1}{\eta}\right)^{1/3} = \left(\frac{1}{\eta}\right)^{4/3}$$

$$\frac{V_f}{V_i} = \left(\frac{1}{\eta}\right)^{4/3} \quad \dots \dots \dots (1)$$

Ans.

For diatomic gas

$$\left(\frac{1}{\eta}\right)^{(i-1)/i-2} = \left(\frac{1}{\eta}\right)^{5-1/5-2} = \left(\frac{1}{\eta}\right)^{1/3}$$

Then

$$\frac{V_f}{V_i} = \left(\frac{1}{\eta}\right)^{(i-1)/i-2}$$

Ans.

2.82*

No. of collision per second per unit area

$$v = \frac{1}{4} \left(\frac{N}{V}\right) \sqrt{\frac{8RT}{\pi M}}$$

$$v = \frac{N}{4} \sqrt{\frac{8RT}{\pi M}} (V^{-1} T^{1/2})$$

Since $v = \text{const}$

$$V^{-1} T^{1/2} = \text{const}$$

$$V^{-1} \left(\frac{PV}{vR}\right)^{1/2} = \text{const}$$

$$P^{1/2} V^{-1+1/2} = \text{const}$$

$$PV^{-1} = \text{const}$$

Compare with

$$PV^k = \text{const}$$

$$x = 1$$

$$C = \frac{R}{\gamma - 1} - \frac{R}{x - 1} \quad \dots \dots \dots (1)$$

Also we know

$$\gamma = 1 + \frac{2}{i} \text{ then}$$

$$C = \frac{R_i}{2} - \frac{R}{i-1}$$

$$C = \frac{R_i}{2} + \frac{R}{2} = \frac{R}{2}(1+i)$$

Ans.

2.83

$$V_p = \sqrt{\frac{2RT}{M}}$$

We know $PM = \rho RT$

$$\frac{RT}{M} = \frac{P}{\rho}$$

$$V_p = \sqrt{\frac{2P}{\rho}}$$

$$\langle v \rangle = \sqrt{\frac{8RT}{\pi M}}$$

$$\langle v \rangle = \sqrt{\frac{8P}{\pi \rho}}$$

$$V_{rms} = \sqrt{\frac{3RT}{M}}$$

$$V_{rms} = \sqrt{\frac{3P}{\rho}}$$

Ans.

2.84*

$$d(f(u)) = \frac{dN}{N} (u) = \frac{4}{\sqrt{\pi}} e^{-u^2} u^2 du$$

$$\text{Here } u = \frac{v}{V_p}$$

$\frac{dN(u)}{N}$ = sum of fraction of gas molecules having ratio $\left(\frac{v}{V_p}\right)$ between u to $u + du$

(a)

$$-\delta_n < \frac{V - V_p}{V_p} < \delta_n$$

$$1 - \delta_n < \frac{V}{V_p} < 1 + \delta_n$$

Then sum of fraction of molecules

$$f(u) = \int_{1-\delta_n}^{1+\delta_n} \frac{4}{\sqrt{\pi}} e^{-u^2} u^2 du$$

$$f(u) = \frac{8}{\sqrt{\pi}} e^{-\delta_n^2}$$

(b)

$$-\delta_n < \frac{V - V_s}{V_s} < \delta_n$$

$$1 - \delta_n < \frac{V}{V_s} < 1 + \delta_n$$

Also

$$V_s = \sqrt{\frac{3RT}{M}}$$

$$V_p = \sqrt{\frac{2RT}{M}}$$

$$\frac{V_s}{V_p} = \sqrt{\frac{3}{2}}$$

$$V_s = V_p \sqrt{\frac{3}{2}}$$

$$1 - \delta_n < \frac{V}{V_p} \sqrt{\frac{2}{3}} < 1 + \delta_n$$

$$\sqrt{\frac{3}{2}}(1 - \delta_n) < \frac{V}{V_p} < \sqrt{\frac{3}{2}}((1 + \delta_n))$$

From (a) integration $f(u) = 12 \sqrt{\frac{3}{2\pi}} e^{-3/2} \delta_n$ Ans.

2.85

(a)

$$V_p = \sqrt{\frac{2KT}{m}}$$

$$V_{ms} = \sqrt{\frac{3KT}{m}}$$

$$V_{ms} - V_p = \Delta V = \sqrt{\frac{3KT}{m}} - \sqrt{\frac{2KT}{m}}$$

$$\Delta V = \sqrt{\frac{3KT}{m}} - \sqrt{\frac{2KT}{m}}$$

$$\sqrt{T} = \frac{\Delta V}{(\sqrt{3} - \sqrt{2})} \sqrt{\frac{m}{K}}$$

$$T = \frac{m \Delta V^2}{K (\sqrt{3} - \sqrt{2})^2}$$

Ans.

(b)

 $F(u)$ will be maximum at maximum probable velocity.

$$V_p = V = \sqrt{\frac{2KT}{m}}$$

$$T = \frac{mV^2}{2K}$$

Ans.

2.86*

(a)
We know

$$F(u) = \left(\frac{m}{2\pi KT}\right)^{3/2} e^{-mv^2/2KT} 4\pi v^2$$

Let temp T at which for V_1 and V_2 , $F(u)$ are same

$$\left(\frac{m}{2\pi KT}\right)^{3/2} e^{-mv_1^2/2KT} 4\pi v_1^2 = \left(\frac{m}{2\pi KT}\right)^{3/2} e^{-mv_2^2/2KT} 4\pi v_2^2$$

Here range will be taken same for both

$$e^{-\frac{mv_1^2}{2KT} + \frac{mv_2^2}{2KT}} = \frac{v_2^2}{v_1^2}$$

$$T = \frac{m(v_2^2 - v_1^2)}{4K \ln \frac{v_2^2}{v_1^2}}$$

Ans.

(b)

$$\left(\frac{m}{2\pi kT_0}\right)^{3/2} e^{-mv^2/2kT_0} 4\pi v^2 = \left(\frac{m}{2\pi kT_0}\right)^{3/2} e^{-mv^2/2kT_0} 4\pi v^2$$

$$v = \sqrt{\frac{3kT_0}{m} \frac{\eta \ln \eta}{\eta - 1}}$$

Ans.

2.87

$$V_p = \sqrt{\frac{2RT}{M}} = \sqrt{\frac{2KT}{m}}$$

$$V_p^N = \sqrt{\frac{2KT}{m_N}}$$

$$V_p^o = \sqrt{\frac{2KT}{m_o}}$$

$$V_p^N - V_p^o = \Delta V = \sqrt{\frac{2KT}{m_N}} - \sqrt{\frac{2KT}{m_o}}$$

$$\frac{\Delta V}{\sqrt{2K}} = \left(\frac{1}{\sqrt{m_N}} - \frac{1}{\sqrt{m_o}} \right) \sqrt{T}$$

$$\sqrt{T} = \frac{\Delta V}{\sqrt{2K}} \frac{\sqrt{m_N} \sqrt{m_o}}{(\sqrt{m_o} - \sqrt{m_N})}$$

$$T = \frac{\Delta V^2}{2K} \frac{m_N m_o}{(\sqrt{m_o} - \sqrt{m_N})^2}$$

$$T = \frac{\Delta V^2 m_N}{2K \left(1 - \sqrt{\frac{m_N}{m_o}}\right)^2}$$

Ans.

2.88*

$$\left(\frac{m_H}{2\pi kT}\right)^{3/2} e^{-\frac{m_H v^2}{2kT}} 4\pi v^2 = \left(\frac{m_{He}}{2\pi kT}\right)^{3/2} e^{-\frac{m_{He} v^2}{2kT}} 4\pi v^2$$

$$\left(\frac{m_H}{m_{He}}\right)^{3/2} e^{-\frac{m_H v^2}{2kT}} = e^{-\frac{m_{He} v^2}{2kT}}$$

$$\frac{3}{2} \ln \frac{m_H}{m_{He}} = v^2 \left(\frac{m_H - m_{He}}{2kT} \right)$$

Here $m_H = m_{He}$
 $m_{He} = M_1$

$$V = \sqrt{\frac{3kT \ln \left(\frac{m_2}{m_1} \right)}{m_2 - m_1}}$$

Ans.

2.89*

$$f(u) = \left(\frac{m}{2\pi kT}\right)^{3/2} e^{-\frac{mv^2}{2kT}} 4\pi v^2$$

Here $v = \text{constant}$
 But T is variable
 Then for $f(u)$ maximum

$$\frac{df(u)}{dT} = 0$$

$$f(u) = \left(\frac{m}{2\pi k}\right)^{3/2} \left(T^{-3/2} e^{-\frac{mv^2}{2kT}}\right) 4\pi v^2$$

$$\frac{df(u)}{dT} = 0$$

$$0 = T^{-3/2} e^{-\frac{mv^2}{2kT}} \left(\frac{-mv^2}{2k} \right) (-1) T^{-2} + e^{-\frac{mv^2}{2kT}} \left(\frac{-3}{2} \right) T^{-5/2}$$

$$T^{-7/2} \frac{mv^2}{2k} = \frac{3}{2} T^{-5/2}$$

$$T^{-1} \frac{mv^2}{K} = 3$$

$$T = \frac{mv^2}{3K}$$

2.90*

Ans.

Volume of differential region

$$dV = 2\pi V_z dV_1 dV_x$$

Probability distribution function

$$f(V_x) = \left(\frac{m}{2\pi kT}\right)^{1/2} e^{-\frac{mv_x^2}{2kT}}$$

Probability distribution function fraction of molecules occupied this volume

$$\frac{dN}{N} = f(V_x) f(V_1) f(v_1) dV$$

$$\frac{dN}{N} = \left(\frac{m}{2\pi kT} \right)^{3/2} e^{-(v_x^2 + v_y^2 + v_z^2)/2kT} dv$$

$$\frac{dN}{N} = \left(\frac{m}{2\pi kT} \right)^{3/2} e^{-mv_x^2/2kT} 2\pi v_x dV_x$$

Ans.

2.91*

We know Mean velocity

$$\langle V_x \rangle = \frac{\int_{-\infty}^{\infty} V_x dN}{N} = \frac{\int_{-\infty}^{\infty} V_x N \left(\frac{m}{2\pi kT} \right)^{1/2} e^{-mv_x^2/2kT} dx}{N}$$

$$= \left(\frac{m}{2\pi kT} \right)^{1/2} \left(\frac{kT}{m} \right) e^{-\frac{mv_x^2}{2kT}} \Big|_{-\infty}^{\infty} = 0$$

Ans.

Mean speed

$$\langle |V_x| \rangle = \frac{\int_0^{\infty} |V_x| N \left(\frac{m}{2\pi kT} \right)^{1/2} e^{-mv_x^2/2kT} dV_x}{N}$$

$$= 2 \int_0^{\infty} V_x \left(\frac{m}{2\pi kT} \right)^{1/2} e^{-mv_x^2/2kT} dV_x$$

$$\langle |V_x| \rangle = \frac{2 \int_0^{\infty} V_x N \left(\frac{m}{2\pi kT} \right)^{1/2} e^{-mv_x^2/2kT} dV_x}{N}$$

$$= 2 \left(\frac{m}{2\pi kT} \right)^{1/2} \frac{kT}{m} e^{-mv_x^2/2kT} \Big|_0^{\infty}$$

$$\langle |V_x| \rangle = 2 \sqrt{\frac{2}{2\pi kT} \times \frac{k^2 T^2}{m^2}} = \sqrt{\frac{4kT}{2\pi m}}$$

$$\langle |V_x| \rangle = \sqrt{\frac{2kT}{\pi m}}$$

Ans.

2.92

Method:1

$$\langle V_x^2 \rangle = \frac{\int_{-\infty}^{\infty} V_x^2 dN}{N}$$

$$= 2 \int_0^{\infty} V_x^2 N \left(\frac{m}{2\pi kT} \right)^{1/2} e^{-mv_x^2/2kT} dV_x$$

$$\langle V_x^2 \rangle = \frac{KT}{m}$$

Method :2

We know

$$\sqrt{\langle V^2 \rangle} = \sqrt{\frac{3RT}{M}} = \sqrt{\frac{3KT}{m}}$$

$$\langle V^2 \rangle = \frac{3kT}{m}$$

Also

$$\langle V_x^2 \rangle = \langle V_y^2 \rangle = \langle V_z^2 \rangle = \frac{\langle V^2 \rangle}{3}$$

$$\langle V_x^2 \rangle = \frac{KT}{m}$$

Ans.

2.93

No. of molecules / Volume = n

Fraction of molecules having velocity Vx to Vx + dVx is

$$= \frac{dN}{N}$$

No. of molecules / volume having velocity Vx to Vx + dVx is

$$= n \left(\frac{dN}{N} \right)$$

No. of molecules approach per second toward wall with velocity Vx

$$= n \left(\frac{dN}{N} \right) (\text{volume traversed in one second with velocity } V_x)$$

$$= n \left(\frac{dN}{N} \right) (Vx dA)$$

Total no. of molecules approach per second, per unit area of wall

$$= \int n Vx \left(\frac{dN}{N} \right)$$

$$V = \int n Vx \left(\frac{m}{2\pi kT} \right)^{1/2} e^{-mv_x^2/2kT} dV_x$$

$$V = \frac{n}{4} \sqrt{\frac{8kT}{\pi m}} = \frac{n}{4} \langle V \rangle$$

Ans.

2.94

No. of molecules per unit volume = n
Momentum transfer in one collision due to one molecule = $2mVx$

Fraction of molecules having velocity Vx is $\frac{dN}{N}$

No. of molecules per unit volume having velocity Vx to $Vx + dVx$

$$= n \left(\frac{dN}{N} \right)$$

No. of molecules collide per second with velocity Vx is

$$= n \left(\frac{dN}{N} \right) (\text{volume travel in one second})$$

$$= n \left(\frac{dN}{N} \right) (Vx dA)$$

Momentum transfer with Vx velocity per second

$$= n \left(\frac{dN}{N} \right) Vx(dA) (2m Vx)$$

Net moment transfer with wall per second

$$dF = \int_{-\infty}^{\infty} n \left(\frac{dN}{N} \right) Vx(dA) (2m Vx)$$

$$P = \frac{dF}{dA} = \int_{-\infty}^{\infty} 2nmVx^2 \left(\frac{m}{2\pi kT} \right)^{1/2} e^{-\frac{mv^2}{2kT}} dVx$$

$$P = nKT$$

Ans.

2.95*

$$\langle \frac{1}{v} \rangle = \frac{\int_0^{\infty} \frac{1}{v} \left(\frac{dN}{N} \right)}{N} = \int_0^{\infty} \frac{1}{v} \left(\frac{dN}{N} \right)$$

$$= \int_0^{\infty} \frac{1}{v} \left(\frac{m}{2\pi kT} \right)^{1/2} e^{-\frac{mv^2}{2kT}} 4\pi v^2 dv$$

$$\langle \frac{1}{v} \rangle = \sqrt{\frac{2m}{\pi kT}} = 4\pi \langle v \rangle$$

Ans.

2.96*

We know

$$\frac{dN}{N} = \left(\frac{m}{2\pi kT} \right)^{1/2} e^{-\frac{mv^2}{2kT}} 4\pi v^2 dv$$

Now kinetic energy

$$\epsilon = \frac{1}{2} mv^2 \quad \dots \dots \dots (1)$$

$$v = \sqrt{\frac{2\epsilon}{m}}$$

Differentiate equation (1)

$$d\epsilon = mv dv$$

$$vdv = \frac{d\epsilon}{m}$$

$$\frac{dN}{N} = \left(\frac{m}{2\pi kT} \right)^{-1/2} e^{-\frac{\epsilon}{kT}} 4\pi \sqrt{\frac{2\epsilon}{m}} \frac{d\epsilon}{m}$$

$$\frac{dN}{N} = 2\pi(\pi kT)^{-1/2} e^{-\frac{\epsilon}{kT}} \sqrt{\epsilon} d\epsilon \quad \text{Ans.}$$

For maximum probable value of K.E. at which no. of molecules will be maximum

$$f = 2\pi(\pi kT)^{-1/2} e^{-\frac{\epsilon}{kT}} \sqrt{\epsilon}$$

$$\frac{df}{d\epsilon} = 0$$

$$\epsilon_{p,f} = \frac{1}{2} KT \quad \text{Ans.}$$

K.E. corresponding to most probable speed

$$\epsilon = \frac{1}{2} m \left(\frac{2KT}{m} \right) = KT \neq \epsilon_{p,f}$$

From Q.2.96

$$\frac{dN}{N} = 2\pi(\pi kT)^{-1/2} e^{-\frac{\epsilon}{kT}} \sqrt{\epsilon} d\epsilon \quad \dots \dots \dots (i)$$

$$\delta n = \frac{d\epsilon}{\epsilon}$$

$$d\delta = \epsilon \delta n$$

$$\epsilon = \frac{3}{2} KT$$

$$\frac{\epsilon}{KT} = \frac{3}{2}$$

$$KT = \frac{2\epsilon}{3}$$

Put in (1)

$$\frac{dN}{N} = 2\pi \left(\frac{2\varepsilon}{3} \right)^{-\frac{3}{2}} e^{-\frac{\varepsilon}{kT}} \varepsilon \sqrt{\varepsilon} d\varepsilon$$

$$\frac{dN}{N} = 2\pi \left(\frac{2\pi}{3} \right)^{-\frac{3}{2}} e^{-\frac{\varepsilon}{kT}} d\varepsilon$$

$$\frac{dN}{N} = 3\sqrt{6\pi} e^{-\frac{\varepsilon}{kT}} d\varepsilon$$

2.98*

From Q. 2.96

$$\frac{dN}{N} = 2\pi (\pi kT)^{-\frac{3}{2}} e^{-\frac{\varepsilon}{kT}} \sqrt{\varepsilon} d\varepsilon$$

Where $\frac{dN}{N}$ = fraction of molecules which kinetic energy lies between ε to $\varepsilon + d\varepsilon$

Now we want sum of fraction of molecules whose kinetic energy $\varepsilon > \varepsilon_0$
Then

$$\sum \frac{dN}{N} = \int_{\varepsilon_0}^{\infty} 2\pi (\pi kT)^{-\frac{3}{2}} e^{-\frac{\varepsilon}{kT}} \sqrt{\varepsilon} d\varepsilon$$

$$\sum \frac{dN}{N} = \frac{2\pi}{(\pi kT)^{\frac{3}{2}}} \int_{\varepsilon_0}^{\infty} e^{-\frac{\varepsilon}{kT}} \sqrt{\varepsilon} d\varepsilon$$

Ans.

$$d\varepsilon = mv dv \quad \text{--- (ii)}$$

$$\frac{dN}{N} = Av^3 e^{-\frac{mv^2}{2kT}} dv$$

$$\frac{dN}{N} = A \left(\frac{2\varepsilon}{m} \right)^{\frac{3}{2}} e^{-\frac{\varepsilon}{kT}} \frac{dv}{\sqrt{2m\varepsilon}}$$

$$F'(\varepsilon) = A \left(\frac{2\varepsilon}{m} \right)^{\frac{3}{2}} \left(\frac{1}{2me} \right)^{\frac{1}{2}} e^{-\frac{\varepsilon}{kT}}$$

For $F'(\varepsilon)$ maximum

$$\frac{dF'(\varepsilon)}{d\varepsilon} = 0$$

$$\varepsilon = KT$$

Ans.

2.100*

No. of molecules making solid angle $d\Omega$ on centre

Using formula

$$dv' = (dN) \frac{d\Omega}{4\pi}$$

Using formula

$$d\Omega = \sin \theta d\theta (d\phi)$$

No. of collision per second at angle theta on unit area

$$dv = (dv') (\text{volume}) = (dv') (v \cos \theta) \times 1$$

$$dv = \left(\frac{dN}{4\pi} d\Omega \right) (v \cos \theta)$$

$$= \left[N \left(\frac{m}{2\pi kT} \right)^{\frac{3}{2}} e^{-\frac{mv^2}{2kT}} 4\pi v^3 dv \right] \frac{1}{4\pi} v \cos \theta d\Omega$$

$$= N \left(\frac{m}{2\pi kT} \right)^{\frac{3}{2}} \int_{v=0}^{\infty} e^{-\frac{mv^2}{kT}} v^3 \cos \theta (dv) \sin \theta d\theta \int_0^{2\pi} d\phi$$

2.99*

(a)

$$F = Av^3 e^{-\frac{mv^2}{2kT}}$$

Probable velocity is that velocity at which no. of molecules will be maximum.

For maximum no. of molecules F will be maximum and hence

$$\frac{dF}{dv} = 0$$

$$V = \sqrt{\frac{3kT}{m}}$$

(b)

$$\varepsilon = \frac{1}{2} m v^2$$

$$v = \sqrt{\frac{2\varepsilon}{m}} \quad \text{--- (i)}$$

$$\frac{dv}{N} = \left(\frac{2kT}{m\pi} \right)^{\frac{1}{2}} \sin\theta \cos\theta d\theta$$

Ans.

2.101*

Similar like Q:2.100

$$dv = \int_{\theta=0}^{\frac{\pi}{2}} (dn) \frac{(d\Omega)}{4\pi} v \cos\theta$$

$dv =$

$$\left(N \left(\frac{m}{2\pi KT} \right)^{\frac{3}{2}} e^{-mv^2/2KT} 4\pi v^2 dv \right) \frac{1}{4\pi} v \cos\theta \sin\theta \int_0^{2\pi} d\phi$$

$$\frac{dv}{N} = \pi \left(\frac{m}{2\pi KT} \right)^{\frac{3}{2}} e^{-mv^2/2KT} v^3 dv$$

Ans.

2.102*

Suppose potential energy of level (1) is zero.

$$U_0 = 0$$

$$n_0 = n$$

According to boltz man's formula

$$n = n_0 e^{-(U - U_0)/KT}$$

$$2n = n e^{-U/KT}$$

$$\ln 2 = \frac{U}{KT}$$

$$U = KT \ln 2.$$

Since filed is uniform hence force will be uniform then

Work done by force = $-(U_f - U_0)$

$$F\Delta h = -U_f = -U$$

$$F = \frac{-KT}{\Delta h} \ln 2$$

Magnitude of force

$$F = \frac{-KT}{\Delta h} \ln 2$$

Ans.

2.103* Method:1

On droplet, force is arised due to mass changed and hence

$$F = \Delta mg = \frac{4}{3} \pi \left(\frac{d}{2} \right)^3 \Delta \rho = \frac{\pi d^3 \Delta \rho}{6} g$$

From Q.No.2.102

$$F = \frac{KT}{\Delta h} \ln n = \frac{\pi d^3 \Delta \rho g}{6}$$

$$K = \frac{(\pi d^3 \Delta \rho)hg}{6T \ln n} = \frac{R}{N_A}$$

$$N_A = \frac{6RT \ln n}{\pi d^3 \Delta \rho hg}$$

Ans.

Method:2

$$n_f = n_0 e^{-U_f - U_0 / KT}$$

Hence $U_f = mgh$

$$\Delta U_f = \Delta mgh$$

Here $n_0 = n n_f$

$$n_f = n n_f e^{-\Delta mgh / KT}$$

$$\ln n = \frac{\Delta mgh}{KT} = \left(\frac{\pi d^3 \Delta \rho gh}{6} \right) \left(\frac{N_A}{RT} \right)$$

$$N_A = \frac{6RT \ln n}{\pi d^3 \Delta \rho gh}$$

Ans.

2.104*

$$n_1 = n_1 e^{-M_1 gh / KT}$$

$$n_2 = n_2 e^{-M_2 gh / KT}$$

$$\frac{n_1}{n_2} = \frac{n_1}{n_2} e^{(M_2 - M_1)gh / KT}$$

$$\frac{n}{n_0} = e^{(M_2 - M_1)gh / KT}$$

Ans.

where M_1 is mass of H_2 molecule M_2 is mass of N_2 molecule

2.105*

$$n_1' = n_1 e^{-m_1 gh / KT}$$

$$n_2' = n_2 e^{-m_2 gh / KT}$$

Here

$$n_1' = n_2'$$

Then

$$n_1 e^{-m_1 gh / KT} = n_2 e^{-m_2 gh / KT}$$

$$\ln \frac{n_1}{n_2} = (m_1 - m_2) g H / kT$$

$$h = \frac{KT \ln \left[\frac{n_1}{n_2} \right]}{g(m_1 - m_2)}$$

Ans.

2.107*

$$\langle U \rangle = \frac{\int (dm) gx}{N}$$

Where m_0 = mass of one molecule

n = number of molecules per unit volume.

Where N = Total number of molecules

$$dm = m_0(A dx) n = m_0 A \left(\frac{P}{KT} \right) dx$$

$$= \frac{m_0 A}{KT} P_0 e^{-\frac{mgh}{KT}} dx$$

$$N = \int n A dx = \int \frac{P_0 e^{-mgh / KT}}{KT} A dx$$

$$\langle U \rangle = \frac{\int \frac{m_0 A}{KT} P_0 e^{-mgh / KT} g x dx}{\int \frac{P_0}{KT} e^{-mgh / KT} A dx}$$

$$= m_0 g \frac{\int_0^{\infty} x e^{-m_0 gh / KT} dx}{\int_0^{\infty} x e^{-m_0 gh / KT} dx}$$

$$\langle U \rangle = KT$$

It is constant and not depends on type of molecule.

2.106*

We know $P = nKT$

n = density of molecules

$$n_f = n_0 e^{-mgh / KT}$$

$$\frac{P_f}{KT} = \frac{P_i}{KT} e^{-mgh / KT}$$

$$P_f = P_i e^{-mgh / KT}$$

At temp $T = T_0$

$$P_f' = P_i e^{-mgh / KT_0}$$

At temp $T = nT_0$

$$P_f'' = P_i e^{-mgh / KT_0}$$

$$\frac{P_f''}{P_f'} = e^{-mgh / KT_0} \left(\frac{1}{n} - 1 \right)$$

At bottom $h = 0$

$$= P_f' = \text{not change}$$

Ans.

2.108*

Here effective acceleration will be

$$g_{\text{eff}} = w$$

$$n_f = n_0 e^{-mw^2/KT}$$

$$\frac{n_f}{n_0} - 1 = e^{-mw^2/KT} - 1$$

$$n + 1 = e^{mw^2/KT}$$

$$\ln(n+1) = \frac{mw^2}{KT}$$

$$W = \frac{-KT(\ln(1+n))}{ml}$$

Magnitude of acceleration

$$W = -\frac{KT \ln(1+n)}{ml}$$

Also we know $\ln(1+x) = x$

$$W = \frac{KTn}{ml}$$

Ans.

2.109*

Excess force on particle is arises due to change in density then

$$F = (dm)rw^2$$

Where $\frac{m}{\rho} = \text{Volume density of particle}$

m = mass of one molecules

$$F = \left(\frac{m}{\rho}\right)(\rho - \rho_0) rw^2$$

Potential energy

$$U = \frac{m(\rho - \rho_0)w^2(r_2^2 - r_1^2)}{2\rho KT}$$

Now

$$n = n_0 e^{\frac{m(\rho - \rho_0)r^2 w^2}{2\rho kT}}$$

$$\frac{n(r_2)}{n(r_1)} = n = e^{\frac{m(\rho - \rho_0)(r_2^2 - r_1^2)w^2}{2\rho kT}}$$

$$m = \frac{2\rho KT \ln n}{(\rho - \rho_0)w^2(r_2^2 - r_1^2)}$$

$$M = N_A m = \frac{N_A 2\rho KT \ln n}{(\rho - \rho_0)w^2(r_2^2 - r_1^2)}$$

$$= \frac{2\rho RT \ln n}{(\rho - \rho_0)w^2(r_2^2 - r_1^2)}$$

Ans.

2.110*

Centrifugal force on particle of mass m. Where m is mass of one molecule of CO_2 .

$$F = mrw^2$$

Potential energy

$$U = m \frac{r^2}{2} w^2$$

Then

$$n_f = n_0 e^{mr^2/2w^2/KT}$$

$$\frac{n_f}{n_0} = n = e^{ml^2/2w^2/KT}$$

$$\ln n = \frac{ml^2 w^2}{2KT}$$

$$w = \sqrt{\frac{2(\ln n)KT}{ml^2}}$$

$$w = \sqrt{\frac{2KT \ln n}{ml^2}}$$

Ans.

2.4

The second law of thermodynamics, entropy

2.113

$$\eta = 1 - \frac{T_2}{T_1}$$

If T_1 increased by ΔT then new efficiency

$$\eta' = 1 - \frac{T_2}{T_1 + \Delta T} = 1 - \frac{T_2}{T_1} \left(1 + \frac{\Delta T}{T_1}\right)^{-1}$$

$$\eta' = 1 - \frac{T_2}{T_1} + \frac{T_2}{T_1^2} \Delta T \quad \dots \dots \dots (1)$$

If T_2 by ΔT then

$$\eta'' = 1 - \frac{T_2 - \Delta T}{T_1} = 1 - \frac{T_2}{T_1} + \frac{\Delta T}{T_1} \quad \dots \dots \dots (ii)$$

From (i) and (ii)

$$\frac{T_2 \Delta T}{T_1} < \frac{\Delta T}{T_1}$$

$$\frac{T_2}{T_1} < 1 \text{ because } T_2 < T_1$$

Then efficiency of second case will be more than that of first $\eta'' > \eta'$

Ans.

2.114

(a)

We know

$$TV^\gamma = \text{const}$$

$$T_1 V_0^{\gamma-1} = T_2 (\eta V_0)^{\gamma-1}$$

$$\frac{T_1}{T_2} = \eta^{\gamma-1}$$

Efficiency

$$\eta = 1 - \frac{T_2}{T_1} = 1 - \frac{1}{\eta^{\gamma-1}} = 1 - \eta^{1-\gamma}$$

Ans.

(b)

$$PV^\gamma = \text{const}$$

$$P \left[\frac{\eta RT}{P} \right]^\gamma = \text{const}$$

$$P^{1-\gamma} T^\gamma = \text{const}$$

$$P_0^{1-\gamma} T_1^\gamma = \left(\frac{P_0}{2} \right)^{1-\gamma} T_2^\gamma$$

$$\left(\frac{T_2}{T_1} \right)^\gamma = 2^{1-\gamma}$$

$$\frac{T_2}{T_1} = 2^{\frac{1-\gamma}{\gamma}}$$

$$\text{Efficiency } (\eta) = 1 - \frac{T_2}{T_1} = 1 - 2^{\frac{1-\gamma}{\gamma}}$$

$$\eta = 1 - 2^{\frac{1-\gamma}{\gamma}}$$

Ans.

2.115

Carnot Engine

Efficiency of carnot engine

$$\eta = 1 - \frac{T_2}{T_1}$$

$$\frac{T_2}{T_1} = 1 - \eta \dots \dots \dots (1)$$

Refrigerator

Efficiency of refrigerator

$$\eta = \frac{Q_2}{W}$$

$$\eta = \frac{Q_2}{Q_1 - Q_2}$$

$$\eta = \frac{1}{\frac{Q_1}{Q_2} - 1}$$

Also we know

$$\frac{Q_1}{Q_2} = \frac{T_1}{T_2}$$

Then

$$\eta = \frac{1}{\frac{T_1}{T_2} - 1}$$

From(1)

$$\eta = \frac{1}{\frac{1}{1-\eta_2} - 1} = \frac{1-\eta}{\eta}$$

2.216

Let initial pressure, volume and temperature are P_0, V_0, T_1

Process 1-2(Isothermal):

$$\Delta Q = \Delta U + \Delta W \dots \dots \dots (1)$$

Here $\Delta U = 0$

From (1)

$$\Delta Q_{1-2} = \Delta W = vRT_1 \ln \frac{V_2}{V_1}$$

Suppose volume is increased by x times in each expansion

Then

$$\frac{V_2}{V_1} = x$$

$$\Delta Q_{1-2} = \Delta W = vRT_1 \ln x \dots \dots \dots (2)$$

This is positive value.

Process 2-3(Adiabatic):

$$\Delta Q_{2-3} = 0 \dots \dots \dots (3)$$

Process 3-4(Isothermal):

$$\Delta Q_{3-4} = \Delta W = vRT_2 \ln x \dots \dots \dots (4)$$

This is positive value.

Process 4-5(Adiabatic):

$$\Delta Q_{4-5} = 0 \dots \dots \dots (5)$$

Calculation of $\left(\frac{V_6}{V_5}\right)$

$$P_2 = \frac{P_0 V_0}{V_2} = \frac{P_0}{x}$$

Ans.

$$T_1 V_2^{r-1} = T_2 V_3^{r-1}$$

$$V_3 = V_2 \left(\frac{T_1}{T_2} \right)^{\frac{1}{r-1}} = x V_0 \left(\frac{T_1}{T_2} \right)^{\frac{1}{r-1}}$$

Also

$$V_4 = x V_3 = x^2 V_0 \left(\frac{T_1}{T_2} \right)^{\frac{1}{r-1}}$$

$$V_5 = V_4 \left(\frac{T_2}{T_3} \right)^{\frac{1}{r-1}} = x^2 V_0 \left(\frac{T_1}{T_2} \right)^{\frac{1}{r-1}} \left(\frac{T_2}{T_3} \right)^{\frac{1}{r-1}}$$

$$V_5 = x^2 V_0 \left(\frac{T_1}{T_3} \right)^{\frac{1}{r-1}}$$

$$T_1 V_0^{r-1} = T_3 V_6^{r-1}$$

$$V_6 = V_0 \left(\frac{T_1}{T_3} \right)^{\frac{1}{r-1}}$$

Process 5-6(Isothermal):

$$\Delta Q_{5-6} = \Delta W = v R T_3 \ln \left(\frac{V_6}{V_5} \right)$$

$$\Delta Q_{5-6} = v R T_3 \ln \frac{V_0 \left(\frac{T_1}{T_3} \right)^{\frac{1}{r-1}}}{x^2 V_0 \left(\frac{T_1}{T_3} \right)^{\frac{1}{r-1}}}$$

$$\Delta Q_{5-6} = -2v R T_3 \ln x \quad \dots \dots \dots (6)$$

This is negative value.

Heat given to system

$$\Delta Q_{given} = \Delta Q_{1-2} + \Delta Q_{3-4}$$

$$\Delta Q_{given} = (v R T \ln x)(T_1 + T_2)$$

Work done

$$\Delta W = \Delta Q_{net} = (v R T \ln x)(T_1 + T_2 - 2T_3)$$

Efficiency

$$\eta = \frac{\Delta W}{\Delta Q_{given}} = \frac{T_1 + T_2 - 2T_3}{T_1 + T_2} = 1 - \frac{2T_3}{T_1 + T_2}$$

Ans.

2.117

Let initial pressure, volume and temperature are P_0, V_0, T_0

Process 1-2(Isochoric):

$$\Delta Q_{1-2} = v C_v (T_2 - T_0)$$

This is positive value.

Process 2-3(Adiabatic):

$$\Delta Q_{2-3} = 0$$

Process 3-4(Isochoric):

$$\Delta Q_{3-4} = v C_v (T_4 - T_3)$$

This is negative value.

$$\Delta W = \Delta Q_{1-2} + \Delta Q_{3-4} = v C_v (T_2 - T_0 + T_4 - T_3)$$

Heat Given

$$\Delta Q_{1-2} = \Delta Q_{given} = v C_v (T_2 - T_0)$$

Efficiency

$$\eta = \frac{\Delta W}{\Delta Q_{given}} = 1 + \frac{T_4 - T_3}{T_2 - T_0} \quad \dots \dots (1)$$

Process 4-1(Adiabatic):

$$T_0 V_0^{r-1} = T_4 (n V_0)^{r-1}$$

$$T_4 = T_0 n^{1-r}$$

Process 2-3(Adiabatic):

$$T_2 V_0^{\gamma-1} = T_3 (nV_0)^{\gamma-1}$$

$$T_3 = T_2 n^{1-\gamma}$$

Put in (1)

$$\eta = 1 + \frac{(T_0 - T_2) n^{1-\gamma}}{T_2 - T_0} = 1 - n^{1-\gamma}$$

Ans.

2.118

Process 1-2(Adiabatic):

$$\Delta Q = 0$$

Process 2-3(Isobaric):

$$\Delta Q_{2-3} = vC_p(T_3 - T_2) = v \frac{\gamma R}{\gamma - 1} (T_3 - T_2)$$

This is positive value.

Process 3-4(Adiabatic):

$$\Delta Q = 0$$

Process 4-1(Isobaric):

$$\Delta Q_{4-1} = vC_p(T_1 - T_4) = v \frac{\gamma R}{\gamma - 1} (T_0 - T_4)$$

This is negative value.

$$\Delta W = \Delta Q_{4-1} + Q_{2-3} = v \frac{\gamma R}{\gamma - 1} (T_3 - T_2 + T_0 - T_4)$$

Heat given to system

$$\Delta Q_{given} = v \frac{\gamma R}{\gamma - 1} (T_3 - T_2)$$

Efficiency

$$\eta = \frac{\Delta W}{\Delta Q_{given}} = \frac{T_3 - T_2 + T_0 - T_4}{T_3 - T_2} = 1 + \frac{T_0 - T_4}{T_3 - T_2} \quad \dots \dots \dots (1)$$

Calculation of T_3, T_2

$$T_3^\gamma (nP_0)^{1-\gamma} = T_4^\gamma (P_0)^{1-\gamma}$$

$$T_4 = T_3 n^{\frac{1-\gamma}{\gamma}}$$

Again

$$T_2^\gamma (nP_0)^{1-\gamma} = T_0^\gamma (P_0)^{1-\gamma}$$

$$T_2 = T_0 n^{\frac{-1+\gamma}{\gamma}}$$

Put in (1)

$$\eta = 1 + \frac{T_0 - T_3 n^{\frac{1-\gamma}{\gamma}}}{T_3 - T_0 n^{\frac{-1+\gamma}{\gamma}}} = 1 - n^{\frac{1-\gamma}{\gamma}}$$

Ans.

2.119

Process 1-2(Isochoric):

$$\Delta Q_{1-2} = vC_v(nT_0 - T_0) = vC_v(n-1)T_0$$

This is positive value.

Process 2-3(Isobaric):

$$\Delta Q_{2-3} = vC_p(n^2 T_0 - nT_0) = vC_p n(n-1)T_0$$

This is positive value.

Process 3-4(Isochoric):

$$\Delta Q_{3-4} = vC_v(T_4 - n^2 T_0)$$

This is negative value.

Process 4-1(Isobaric):

$$\Delta Q_{4-1} = vC_p(T_0 - T_4)$$

This is negative value.

Work done by gas

$$\Delta W = \Delta Q_{1-2} + Q_{2-3} + \Delta Q_{3-4} + \Delta Q_{4-1}$$

Heat given to system

$$\Delta Q = \Delta Q_{1-2} + \Delta Q_{2-3}$$

Efficiency

$$\eta = \frac{\Delta W}{\Delta Q_{\text{given}}}$$

$$= \frac{\nu C_v(n-1)T_0 + \nu C_p(n-1)T_0 + \nu C_v(T_4 - nT_0) + \nu C_p(T_0 - T_4)}{\nu C_v(n-1)T_0 + \nu C_p(n-1)T} \quad \dots \dots \dots (1)$$

Relation between T_4, T

$$\frac{P_4}{P_3} = \frac{T_4}{n^2 T_0} \quad \dots \dots \dots (2)$$

$$\frac{P_4}{P_3} = \frac{nT_0}{T_0} \quad \dots \dots \dots (3)$$

From (2) and (3)

$$T_4 = n^3 T_0$$

Put in (1)

$$\eta = 1 + \frac{n+\gamma}{1+n\gamma}$$

Ans.

2.120

(a)

$$T_2 = nT_0$$

$$T_1 = T_3 = T_0$$

Process 1-2(Isochoric):

$$\Delta Q_{1-2} = \nu C_v (nT_0 - T_0) = \nu C_v (n-1)T_0$$

This is positive value.

Process 3-1(Isothermal):

$$\Delta Q_{1-3} = \Delta W = \nu RT_0 \ln \left(\frac{V_0}{V_3} \right)$$

This is negative value.

Work done by gas

$$\Delta W = \Delta Q_{1-2} + Q_{1-3}$$

Heat given to system

$$\Delta Q = \Delta Q_{1-2}$$

Efficiency

$$\eta = \frac{\Delta W}{\Delta Q_{\text{given}}} = \frac{Q_{12} + Q_{13}}{Q_{12}} = 1 + \frac{Q_{13}}{Q_{12}}$$

$$\eta = 1 + \frac{R \ln \left(\frac{V_0}{V_3} \right)}{C_v (n-1)} \quad \dots \dots \dots (1)$$

Using adiabatic process

$$T_2 V_0^{\gamma-1} = T_3 V_3^{\gamma-1}$$

$$n T_0 V_0^{\gamma-1} = T_0 V_3^{\gamma-1}$$

$$n = \left(\frac{V_3}{V_0} \right)^{\gamma-1}$$

$$\frac{V_0}{V_3} = \frac{1}{n^{\gamma-1}}$$

Put in (1)

$$\eta = 1 + \frac{R(\gamma-1)}{R(n-1)} \ln \left(\frac{1}{n^{\gamma-1}} \right)$$

$$\eta = 1 - \frac{1}{n-1} \ln(n)$$

Ans.

(b)

Process 1-2(Isothermal):

$$\Delta Q_{1-2} = \Delta W = \nu RT_0 \ln \left(\frac{V_2}{V_1} \right)$$

This is negative value.

Process 2-3(Isobaric):

$$\Delta Q_{2-3} = \nu C_p (T_3 - T_2)$$

$$= \nu C_p (nT_0 - T_0)$$

$$= \nu C_p (n-1)T_0$$

This is positive value.

Work done by gas

$$\Delta W = \Delta Q_{1-2} + \Delta Q_{2-3}$$

Heat given to system

$$\Delta Q = \Delta Q_{2-3}$$

Efficiency

$$\eta = \frac{\Delta W}{\Delta Q_{\text{given}}} = \frac{\Delta Q_{12} + \Delta Q_{23}}{\Delta Q_{23}} = 1 + \frac{\Delta Q_{12}}{\Delta Q_{23}}$$

$$\eta = 1 + \frac{R \ln \left(\frac{V_2}{V_1} \right)}{C_p (n-1)}$$

$$\eta = 1 + \frac{(\gamma-1) \ln \left(\frac{V_2}{V_1} \right)}{\gamma(n-1)} \quad \dots \dots \dots (1)$$

$$\text{Calculation of } \frac{V_2}{V_1}$$

Using adiabatic process

$$TV^{\gamma-1} = \text{const}$$

$$(nT)(V_3)^{\gamma-1} = T_0(V_1)^{\gamma-1}$$

$$V_3 = V_1 \left(\frac{1}{n} \right)^{\frac{1}{\gamma-1}}$$

Also

In isobaric process

$$\frac{T_3}{V_3} = \frac{T_2}{V_2}$$

$$\frac{n}{V_3} = \frac{1}{V_2}$$

$$V_3 = nV_2$$

Then

$$nV_2 = V_1 \left(\frac{1}{n} \right)^{\frac{1}{\gamma-1}}$$

$$\frac{V_2}{V_1} = \left(\frac{1}{n} \right)^{\frac{1}{\gamma-1}}$$

From (1)

$$\begin{aligned} \eta &= 1 + \frac{\gamma-1}{\gamma(n-1)} \ln \left(\frac{1}{n} \right)^{\frac{1}{\gamma-1}} \\ &= 1 - \frac{\ln(n)}{n-1} \end{aligned}$$

Ans.

2.121

(a)

Process 2-3 (Isothermal):

$$\Delta Q_{2-3} = \Delta W = vRT_0 \ln \left(\frac{V_2}{V_3} \right)$$

This is positive value.

Process 3-1 (Isochoric):

$$\Delta Q_{3-1} = vC_v(T_1 - T_3) = vC_v(1-n)T_0$$

This is negative value.

Work done by gas

$$\Delta W = \Delta Q_{2-3} + \Delta Q_{3-1}$$

Heat given to system

$$\Delta Q = \Delta Q_{2-3}$$

Efficiency

$$\eta = \frac{\Delta W}{\Delta Q_{\text{given}}} = 1 + \frac{\Delta Q_{23}}{\Delta Q_{23}}$$

$$\eta = 1 + \frac{C_v T_0 (1-n)}{R n T_0 \ln \left(\frac{V_3}{V_2} \right)} = 1 + \frac{1-n}{n(\gamma-1) \ln \left(\frac{V_3}{V_2} \right)} \quad \dots \dots \dots (1)$$

$$\text{Calculation of } \frac{V_3}{V_2}$$

Using adiabatic process

$$TV^{\gamma-1} = \text{const}$$

$$nT_0 V_2^{\gamma-1} = T_0 V_3^{\gamma-1}$$

$$V_3 = V_2 (n)^{\frac{1}{\gamma-1}}$$

$$\frac{V_3}{V_2} = (n)^{\frac{1}{\gamma-1}}$$

Put in (1)

$$\eta = 1 + \frac{1-n}{n(\gamma-1) \ln(n)^{\frac{1}{\gamma-1}}}$$

$$\eta = 1 - \frac{n-1}{n \ln(n)}$$

Ans.

(b)

Process 2-3 (Isothermal):

$$\Delta Q_{2-3} = \Delta W = v R n T_0 \ln\left(\frac{V_3}{V_2}\right)$$

This is positive value.

Process 3-1 (Isobaric):

$$\Delta Q_{3-1} = v C_p (T_1 - T_3) = v C_p (1-n) T_0$$

This is negative value.

Work done by gas

$$\Delta W = \Delta Q_{2-3} + Q_{3-1}$$

Heat given to system

$$\Delta Q = \Delta Q_{2-3}$$

Efficiency

$$\eta = \frac{\Delta W}{\Delta Q_{\text{given}}} = 1 + \frac{Q_{31}}{Q_{23}}$$

$$\eta = 1 + \frac{C_p T_0 (1-n)}{R n T_0 \ln\left(\frac{V_3}{V_2}\right)} = 1 + \frac{\gamma(1-n)}{n(\gamma-1) \ln\left(\frac{V_3}{V_2}\right)}$$

.....(1)

Calculation of $\frac{V_3}{V_2}$

Using isobaric process

$$\frac{V_1}{V_3} = \frac{T_0}{n T_0} = \frac{1}{n}$$

$$V_1 = \frac{V_3}{n}$$

Using adiabatic process

$$T_1 V_1^{\gamma-1} = T_2 V_2^{\gamma-1}$$

$$T_0 \left(\frac{V_3}{n}\right)^{\gamma-1} = n T_0 (V_2)^{\gamma-1}$$

$$\frac{V_3}{V_2} = (n)^{\frac{1}{\gamma-1}}$$

Put in (1)

$$\eta = 1 + \frac{(1-n)\gamma}{n(\gamma-1) \ln(n)^{\frac{1}{\gamma-1}}}$$

$$\eta = 1 + \frac{1-n}{n \ln(n)}$$

Ans.

2.122

Process 2-3 (Isothermal):

$$\Delta Q_{2-3} = \Delta W = v R n T_0 \ln\left(\frac{V_3}{V_2}\right)$$

This is positive value.

Process 3-1:

$$\Delta Q_{3-1} = v C(T_0 - n T_0) = v \left(C_v - \frac{R}{x-1} \right) (1-n) T_0$$

This is negative value.

Work done by gas

$$\Delta W = \Delta Q_{2-3} + Q_{3-1}$$

Heat given to system

$$\Delta Q = \Delta Q_{2-3}$$

Efficiency

$$\eta = \frac{\Delta W}{\Delta Q_{\text{given}}} = 1 + \frac{Q_{31}}{Q_{23}}$$

$$\eta = \frac{Rn \ln \left(\frac{V_1}{V_2} \right) + \left(C_v - \frac{R}{x-1} \right) (1-n)}{Rn \ln \left(\frac{V_3}{V_2} \right)}$$

$$\eta = 1 + \frac{\left(C_v - \frac{R}{x-1} \right) (1-n)}{n R \ln \left(\frac{V_3}{V_2} \right)} \quad \dots \dots \dots (1)$$

Using adiabatic process

$$T_1 V_1^{\gamma-1} = T_2 V_2^{\gamma-1}$$

$$T_0 (V_1)^{\gamma-1} = n T_0 (V_2)^{\gamma-1}$$

$$\frac{V_3}{V_2} = (n)^{\frac{1}{\gamma-1} \frac{1}{x-1}}$$

Put in (1)

$$\eta = 1 - \frac{n-1}{n \ln(n)}$$

Ans.

2.123

(a)

Process 2-3(Isobaric):

$$\Delta Q_{2-3} = v C_p (T_3 - T_2)$$

This is positive value.

Process 3-1(Isochoric):

$$\Delta Q_{3-1} = v C_v (T_1 - T_3)$$

This is negative value.

Work done by gas

$$\Delta W = \Delta Q_{2-3} + \Delta Q_{3-1}$$

Heat given to system

$$\Delta Q = \Delta Q_{2-3}$$

Efficiency

$$\eta = \frac{\Delta W}{\Delta Q_{\text{given}}} = 1 + \frac{Q_{31}}{Q_{23}}$$

$$\eta = 1 + \frac{C_p (T_3 - T_2)}{C_v (T_1 - T_3)} \dots \dots \dots (1)$$

Calculation of T_1, T_3

Using adiabatic process

$$P_1^{1-\gamma} T_1^\gamma = P_2^{1-\gamma} T_2^\gamma$$

$$P_0^{1-\gamma} T_1^\gamma = (nP_0)^{1-\gamma} T_2^\gamma$$

$$T_2 = T_1 \left(\frac{1}{n} \right)^{\frac{1-\gamma}{\gamma}}$$

Using isochoric process

$$\frac{nP_0}{P_0} = \frac{T_3}{T_1} = n$$

$$T_3 = nT_1$$

Put in (1)

$$\eta = 1 + \frac{\gamma \left(nT_1 - \left(\frac{1}{n} \right)^{\frac{1-\gamma}{\gamma}} T_1 \right)}{T_1 - nT_1}$$

$$= 1 + \frac{(n-1)\gamma}{n^\gamma - 1}$$

Ans.

(b)

Process 1-2(Isobaric):

$$\Delta Q_{1-2} = vC_p(T_2 - T_1)$$

This is negative value.

Process 2-3(Isochoric):

$$\Delta Q_{2-3} = vC_v(T_3 - T_2)$$

This is positive value.

Work done by gas

$$\Delta W = \Delta Q_{2-3} + \Delta Q_{1-2}$$

Heat given to system

$$\Delta Q = \Delta Q_{2-3}$$

Efficiency

$$\eta = \frac{\Delta W}{\Delta Q_{\text{given}}} = 1 + \frac{\Delta Q_{1-2}}{\Delta Q_{2-3}}$$

$$\eta = 1 + \frac{C_p(T_2 - T_1)}{C_v(T_3 - T_2)} \dots \dots \dots (1)$$

Calculation of T_2, T_3

Using adiabatic process

$$P_3^{1-\gamma} T_3^\gamma = P_1^{1-\gamma} T_1^\gamma$$

$$T_3 = T_1 \left(\frac{P_0}{n} \right)^{\frac{1-\gamma}{\gamma}}$$

Using isochoric process

$$\frac{P_3}{P_2} = \frac{T_3}{T_2} = n$$

$$T_2 = \frac{T_3}{n}$$

Put values in (1)

$$\begin{aligned} \eta &= 1 - \frac{n-1}{n \ln(n)} \\ &= 1 - \gamma \left(\frac{\frac{T_3}{n} - T_3 n^{\frac{1-\gamma}{\gamma}}}{T_3 - \frac{T_3}{n}} \right) \end{aligned}$$

$$\eta = 1 - \frac{n^\gamma - 1}{\gamma(n-1)n^{\gamma-1}}$$

Ans.

2.124

(a)

Process 1-2(Isobaric):

$$\Delta Q_{1-2} = vC_p(T_2 - T_1)$$

This is negative value.

Process 2-3(Isochoric):

$$\Delta Q_{2-3} = vC_v(T_3 - T_2)$$

This is positive value.

Process 3-1(Isothermal):

$$\Delta Q_{3-1} = \Delta W = vRT_3 \ln\left(\frac{V_1}{V_2}\right)$$

This is positive value.

Work done by gas

$$\Delta W = \Delta Q_{2-3} + \Delta Q_{1-2} + \Delta Q_{3-1}$$

Heat given to system

$$\Delta Q = \Delta Q_{2-3} + \Delta Q_{3-1}$$

Efficiency

$$\eta = \frac{\Delta W}{\Delta Q_{\text{given}}} = 1 + \frac{\Delta Q_{1-2}}{\Delta Q_{2-3} + \Delta Q_{3-1}}$$

$$\eta = 1 + \frac{C_p(T_2 - T_1)}{C_v(T_3 - T_2) + RT_3 \ln\left(\frac{V_1}{V_2}\right)} \dots \dots \dots (1)$$

Calculation of T_1, T_2

Process(1-2)

$$\frac{nV_0}{V_0} = \frac{T_1}{T_2}$$

$$T_2 = \frac{T_1}{2}$$

$$\frac{V_1}{V_2} = n$$

Put values in (1)

$$\eta = 1 + \frac{\frac{C_p}{C_v} \left(\frac{T_1}{n} - 1 \right)}{\left(\frac{T_1}{n} - \frac{T_1}{n} \right) + \frac{R}{C_v} \frac{T_1}{n} \ln(n)}$$

$$\eta = 1 - \frac{\gamma(n-1)}{(n-1) + (\gamma-1)n \ln(n)}$$

Ans.

(b)

Process 1-2(Isothermal):

$$\Delta Q_{1-2} = \Delta W = vRT_0 \ln\left(\frac{V_2}{V_1}\right) = -vRT_0 \ln(n)$$

This is negative value.

Process 2-3(Isobaric):

$$\Delta Q_{2-3} = vC_p(T_3 - T_2) = vC_p(T_3 - T_0)$$

This is positive value.

Process 3-1(Isochoric):

$$\Delta Q_{3-1} = vC_v(T_1 - T_3) = vC_v(T_0 - T_3)$$

This is negative value.

Work done by gas

$$\Delta W = \Delta Q_{2-3} + \Delta Q_{1-2} + \Delta Q_{3-1}$$

Heat given to system

$$\Delta Q = \Delta Q_{2-3}$$

Efficiency

$$\eta = \frac{\Delta W}{\Delta Q_{given}} = 1 + \frac{\Delta Q_{1-2} + \Delta Q_{3-1}}{\Delta Q_{2-3}}$$

$$\eta = 1 + \frac{vC_v(T_0 - T_3) - vRT_0 \ln(n)}{vC_p(T_3 - T_0)} \dots\dots\dots(1)$$

Calculation of T_0, T_3

Isochoric process

$$\frac{T_3}{T_0} = \frac{P_0}{P_1}$$

$$\frac{T_3}{T_0} = \frac{P_2}{P_1} \dots\dots\dots(2) \text{ (Because } P_2 = P_3)$$

Isothermal process

$$P_2 \left(\frac{V_0}{n} \right) = P_1 V_0$$

$$\frac{P_2}{P_1} = n$$

From (2) and (3)

$$T_3 = nT_0$$

Put values in (1)

$$\eta = 1 + \frac{(n-1)(\gamma-1)\ln(n)}{\gamma(1-n)}$$

Ans.

2.125

Process 1-2(Isothermal):

$$\Delta Q_{1-2} = \Delta W = nRT_0 \ln\left(\frac{V_0}{\nu V_0}\right) = -nRT_0 \ln(\nu)$$

This is negative value.

Process 2-3(Isochoric):

$$\Delta Q_{2-3} = nC_v(T_3 - T_2)$$

This is positive value.

Process 3-4(Isothermal):

$$\Delta Q_{3-4} = \Delta W = nR\tau T_0 \ln\left(\frac{V_0}{V_3}\right) = nR\tau T_0 \ln(v)$$

This is positive value.

Process 4-1(Isochoric):

$$\Delta Q_{4-1} = nC_v(T_0 - \tau T_0) = -nC_v T_0 (\tau - 1)$$

This is negative value.

Work done by gas

$$\Delta W = \Delta Q_{1-2} + \Delta Q_{2-3} + \Delta Q_{3-4} + \Delta Q_{4-1}$$

Heat given to system

$$\Delta Q = \Delta Q_{2-3} + \Delta Q_{3-4}$$

Efficiency

$$\eta = \frac{\Delta W}{\Delta Q_{\text{given}}} = \frac{\Delta Q_{1-2} + \Delta Q_{2-3} + \Delta Q_{3-4} + \Delta Q_{4-1}}{\Delta Q_{2-3} + \Delta Q_{3-4}}$$

$$\eta = \frac{(\tau - 1) \ln(v)}{\tau \ln(v) + \frac{(\tau - 1)}{\gamma - 1}}$$

Ans.

2.126

Process 1-2(Isobaric):

$$\Delta Q_{1-2} = vC_p(T_0 - \tau T_0)$$

This is negative value.

Process 2-3(Isothermal):

$$\Delta Q_{2-3} = vRT_0 \ln\left(\frac{V_3}{V_2}\right)$$

This is negative value.

Process 3-4(Isobaric):

$$\Delta Q_{3-4} = vC_p(\tau T_0 - T_0)$$

This is positive value.

Process 4-1(Isothermal):

$$\Delta Q_{4-1} = vR\tau T_0 \ln\left(\frac{V_1}{V_4}\right)$$

This is positive value.

Work done by gas

$$\Delta W = \Delta Q_{1-2} + \Delta Q_{2-3} + \Delta Q_{3-4} + \Delta Q_{4-1}$$

Heat given to system

$$\Delta Q = \Delta Q_{2-3} + \Delta Q_{3-4}$$

Efficiency

$$\eta = \frac{\Delta W}{\Delta Q_{\text{given}}} = \frac{\Delta Q_{1-2} + \Delta Q_{2-3} + \Delta Q_{3-4} + \Delta Q_{4-1}}{\Delta Q_{2-3} + \Delta Q_{3-4}}$$

$$\eta = 1 + \frac{vC_p T_0 (1 - \tau) + vRT_0 \ln\left(\frac{V_3}{V_2}\right)}{vC_p (\tau T_0 - T_0) + vR\tau T_0 \ln\left(\frac{V_1}{V_4}\right)} \dots (1)$$

Calculation of $\frac{V_3}{V_2}$ and $\frac{V_1}{V_4}$

Isobaric process

$$\frac{T_4}{T_3} = \frac{V_4}{V_3} = \tau$$

$$V_4 = V_3 \tau$$

Similiar

$$V_1 = V_2 \tau$$

Isothermal process

$$P_0 V_2 = n P_0 V_3$$

$$\frac{V_3}{V_2} = \frac{1}{n}$$

$$P_0 V_1 = n P_0 V_4$$

$$\frac{V_1}{V_4} = n$$

Put values in (1)

$$\eta = 1 + \frac{(\tau - 1) \ln(n)}{(\tau - 1) \frac{\gamma}{\gamma - 1} + \tau \ln(\nu)}$$

2.127

Ans.

Process 1-2(Isotropic):

Here line(1-2) is passing through origin then

$$P \propto V$$

$$PV^{-1} = \text{const}$$

Compare with polytropic equation

$$PV^x = \text{const}$$

$$x = -1$$

$$\begin{aligned}\Delta Q_{1-2} &= nC_v(\tau T_0 - T_0) = n \left(C_v - \frac{R}{x-1} \right) (\tau - 1) T_0 \\ &= n \left(\frac{R}{\gamma - 1} + \frac{R}{2} \right) (\tau - 1) T_0\end{aligned}$$

This is positive value.

Process 2-3(Isochoric):

$$\Delta Q_{2-3} = nC_p(T_3 - \tau T_0)$$

This is negative value.

Process 3-1(Isobaric):

$$\Delta Q_{3-1} = nC_v(T_0 - T_3)$$

This is negative value.

Work done by gas

$$\Delta W = \Delta Q_{1-2} + \Delta Q_{2-3} + \Delta Q_{3-1}$$

Heat given to system

$$\Delta Q = \Delta Q_{1-2}$$

Efficiency

$$\eta = \frac{\Delta W}{\Delta Q_{\text{given}}} = \frac{\Delta Q_{1-2} + \Delta Q_{2-3} + \Delta Q_{3-1}}{\Delta Q_{1-2}}$$

$$\eta = 1 + \frac{C_v(T_3 - \tau T_0) + C_p(T_0 - T_3)}{\frac{(\gamma+1)R}{2(\gamma-1)} T_0 (\tau - 1)} \quad \dots\dots(1)$$

Calculation of T_3 and T_0

Isobaric process

$$\frac{V_3}{V_1} = \frac{T_3}{T_1}$$

Polytropic process

$$P \propto V$$

$$PV^{-1} = \text{const}$$

$$TV^{-2} = \text{const}$$

$$T_1 V_1^{-2} = \tau T_0 V_3^{-2}$$

$$\frac{V_3}{V_1} = \tau^{\frac{1}{2}}$$

$$\frac{T_3}{T_1} = \frac{T_3}{T_0}$$

$$T_3 = T_0 \tau^{\frac{1}{2}}$$

Put in (1)

$$\eta = 1 - 2 \frac{\gamma + \sqrt{\tau}}{(\gamma + 1)(1 + \sqrt{\tau})}$$

Ans.

2.128*

Carnot Reversible Cycle

$$\eta = 1 - \frac{Q_2}{Q_1}$$

Using Calausis inequality

$$\int \frac{dQ}{T} = 0 \quad \text{for reversible cycle}$$

$$\frac{Q_1}{T_{\max}} = \frac{Q_2}{T_{\min}}$$

$$\frac{Q_2}{Q_1} = \frac{T_{\min}}{T_{\max}} \quad \dots\dots\dots(1)$$

Irreversible Cycle

$$\eta' = 1 - \frac{Q'_2}{Q'_1}$$

Using Causis inequality

$$\int \frac{dQ}{T} < 0 \quad \text{for Irreversible cycle}$$

$$\frac{Q'_1}{T_{\max}} - \frac{Q'_2}{T_{\min}} < 0$$

$$\frac{Q'_2}{Q'_1} > \frac{T_{\min}}{T_{\max}} \quad \dots\dots\dots(2)$$

From (1) and (2)

$$\frac{Q'_2}{Q'_1} > \frac{Q_2}{Q_1}$$

$$n > n'$$

Ans.

2.129*

$$\text{Efficiency } (\eta) = \frac{dA}{dQ_1} = \frac{dQ_1 - dQ_2}{dQ_1}$$

$$\eta = 1 - \frac{\partial Q_2}{\partial Q_1} = 1 - \frac{T}{T + \partial T} = \frac{\partial T}{T + \partial T} = \frac{\partial T}{T} \quad \dots\dots\dots(1)$$

$$\frac{\partial A}{\partial Q_1} = \eta$$

$$\frac{\partial A}{\eta} = \left(\frac{\partial A}{\partial T} \right) T \quad \dots\dots\dots(2)$$

From(1)

$$dA = (\partial P)(\partial V) = \left(\frac{\partial P}{\partial T} \right)_V (dT) \partial V \quad \dots\dots\dots(3)$$

Also we know :

$$\partial \theta_1 = U_1 + PdV$$

$$\left(\frac{\partial A}{\partial T} \right)_T = \partial U + PdV \quad \dots\dots\dots(4)$$

From(2),(3) and (4)

$$\left(\frac{\partial U}{\partial V} \right)_V = \left(\frac{\partial P}{\partial T} \right)_V - P$$

Ans.

2.130

(a)
Isochoric Process
We know

$$ds = \frac{dQ}{T} \quad \dots\dots\dots(1)$$

$$dQ = v C_v dT$$

Here $v=1$

From(1)

$$\int ds = \int_{T_0}^{nT_0} C_v \frac{dT}{T}$$

$$\Delta S = C_v \ln(n) = \frac{R}{\gamma-1} \ln(n)$$

Ans.

(b)
Isobaric Process
 $dQ = v C_p dt$

$$\int ds = \int_{T_0}^{nT_0} C_p \frac{dT}{T}$$

$$\Delta S = C_p \ln(n) = \frac{\gamma R}{\gamma-1} \ln(n)$$

Ans.

2.131

For isothermal process

$$\Delta S = \frac{\Delta Q}{T} \quad (1)$$

Also know

$$\Delta Q = \Delta U + \Delta w$$

$$\Delta Q = 0 + vRT \ln \frac{V_f}{V_i} \quad (2)$$

Here $\Delta U = 0$ because $T = \text{constant}$
From (1) and (2)

$$\Delta S = \frac{vRT \ln \frac{V_f}{V_i}}{T}$$

$$\frac{V_f}{V_i} = e^{\frac{\Delta S}{vR}}$$

Ans.

2.132

Process 1-2 :

$$\Delta S_{1-2} = \int \frac{dQ}{T} = \int_{T_1}^{T_2} vC_v \frac{dT}{T} = vC_v \ln \frac{T_2}{T_1}$$

Process 2-3 :

$$\Delta S_{2-3} = \int \frac{dQ}{T} = \int_{T_2}^{T_3} vC_p \frac{dT}{T} = vC_p \ln \frac{T_3}{T_2}$$

Net entropy change :

$$\begin{aligned} \Delta S &= vC_v \ln \frac{T_2}{T_1} + vC_p \ln \frac{T_3}{T_2} \\ &= v(C_v - C_p) \ln \left(\frac{T_3}{T_1} \right) \end{aligned} \quad (i)$$

Calculation of T_1 and T_2

$$\frac{P_0}{P_0/n} = \frac{T_1}{T_2} \Rightarrow \frac{T_2}{T_1} = \frac{1}{n}$$

Put in (i)

$$\Delta S = (v/n)(C_p - C_v)$$

Ans.

2.133

Process 1-2 (Adiabatic process)

$$dQ = 0$$

$$\Delta S_{1-2} = \int \frac{dQ}{T} = 0$$

Process 2-3 (Isobaric process)

$$\Delta S_{2-3} = \int \frac{dQ}{T}$$

$$\Delta S_{2-3} = \int_{T_2}^{T_3} \frac{vC_p dT}{T} = vC_p \ln \left(\frac{T_3}{T_2} \right)$$

Calculation of $\frac{T_3}{T_2}$

Process 2-3

$$\frac{T_2}{nV_0} = \frac{T_3}{V_0} \Rightarrow \frac{T_3}{T_2} = \frac{1}{n}$$

$$\Delta S_{2-3} = -vC_p \ln(n)$$

$$\Delta S_{\text{net}} = \Delta S_{1-2} + \Delta S_{2-3}$$

$$\Delta S_{\text{net}} = 0 + -vC_p \ln(n)$$

$$\Delta S_{\text{net}} = \frac{\gamma R}{\gamma - 1} \ln(n)$$

Ans.

Since entropy is state function, entropy change can be found by another process joining (1) and (2)

Now take a random process as diagram, first isochoric and then isobaric process

Process 1 – 3

$$\Delta S_{1-3} = vC_V \int_{T_1}^{T_3} \frac{dT}{T} = vC_V \ln \frac{T_3}{T_1}$$

Process 3 – 2

$$\Delta S_{3-2} = vC_P \int_{T_3}^{T_2} \frac{dT}{T} = vC_P \ln \frac{T_2}{T_3}$$

Calculation of $\frac{T_3}{T_1}$ and $\frac{T_2}{T_3}$

Process 1 – 3

$$\frac{P_0}{P_0/\beta} = \frac{T_1}{T_3} \Rightarrow \frac{T_3}{T_1} = \frac{1}{\beta}$$

Process 3 – 2

$$\frac{V_0}{\alpha V_0} = \frac{T_3}{T_2} \Rightarrow \frac{T_2}{T_3} = \alpha$$

Then

$$\Delta S_{\text{net}} = vC_V \ln \frac{1}{\beta} + vC_P \ln \alpha$$

$$\begin{aligned}\Delta S_{\text{net}} &= -v \frac{R}{\gamma-1} \ln \beta + v \frac{\gamma R}{\gamma-1} \ln \alpha \\ &= \frac{vR}{\gamma-1} (\gamma \ln \alpha - \ln \beta)\end{aligned}$$

Ans.

2.135

$$V_2 = V_3$$

$$\frac{T_1}{T_2} = \beta$$

$$\frac{V_2}{V_1} = \alpha$$

For entropy change $S_2 - S_1$, take another process 1–3–2

Process 1-3:

$$\Delta S_{1-3} = vC_P \int_{T_1}^{T_3} \frac{dT}{T} = vC_P \ln \frac{T_3}{T_1}$$

Process 3-2 :

$$\Delta S_{3-2} = vC_V \int_{T_3}^{T_2} \frac{dT}{T} = vC_V \ln \frac{T_2}{T_3}$$

Calculation of $\frac{T_3}{T_1}$ and $\frac{T_2}{T_3}$

Process 1-3

$$\frac{V_1}{V_3} = \frac{T_1}{T_3}$$

$$\frac{V_1}{V_2} = \frac{T_1}{T_3} = \frac{1}{\alpha}$$

$$\frac{T_3}{T_1} = \alpha \quad \text{(ii)}$$

Process 3-2

$$T_1 = \beta T_2$$

Put in (ii)

$$\frac{T_3}{\beta T_2} = \alpha \Rightarrow \frac{T_2}{T_3} = \frac{1}{\alpha \beta} \quad \text{(iii)}$$

Put in (i)

$$\Delta S_{\text{net}} = vC_P \ln \alpha - vC_V \ln \alpha \beta$$

$$\Delta S_{\text{net}} = \frac{v\gamma R}{\gamma-1} \ln \alpha - \frac{vR}{\gamma-1} (\ln \alpha + \ln \beta)$$

$$\Delta S_{\text{net}} = vR \left(\ln \alpha - \frac{\ln \beta}{\gamma-1} \right)$$

Ans.

2.136

We know

$$\int dS = \int \frac{dQ}{T}$$

$$\Delta S = \int \frac{dQ}{T}$$

$$dQ = C dT$$

$$\Delta S = \int_{T_1}^{T_3} C \frac{dT}{T}$$

$$\Delta S = C \ln \tau$$

$$C = \left(\frac{R}{\gamma - 1} - \frac{R}{n-1} \right) \ln(\tau)$$

$$\Delta S = \left(\frac{R}{\gamma - 1} - \frac{R}{n-1} \right) \ln \tau$$

$$\Delta S = \frac{R(n-\gamma)}{(\gamma-1)(n-1)} \ln \tau$$

Ans.

2.137*

$$P \propto V$$

$$PV^{-1} = \text{const}$$

$$\text{Compare with } PV^\alpha = \text{Const}$$

$$\alpha = -1$$

$$V_f = \alpha V_i \text{ (Given)}$$

$$\Delta S = \int_{T_i}^{T_f} \frac{vCdT}{T} = vC \ln \frac{T_f}{T_i} \quad \text{(i)}$$

Hence

$$C = \frac{R}{\gamma - 1} - \frac{R}{-1 - 1} = R \left(\frac{1}{\gamma - 1} + \frac{1}{2} \right) = \frac{R(\gamma + 1)}{2(\gamma - 1)}$$

Calculation of $\frac{T_f}{T_i}$

$$PV^{-1} = \text{Const}$$

$$\frac{vRTV^{-1}}{V} = \text{const}$$

$$TV^{-2} = \text{const}$$

$$T_i(V_i)^{-2} = T_f(V_f)^{-2}$$

$$\frac{T_f}{T_i} = \left(\frac{V_i}{V_f} \right)^2 = \alpha^2$$

Put in (i)

$$\Delta S = v \left(\frac{R(\gamma + 1)}{2(\gamma - 1)} \right) \ln \alpha^2$$

$$\Delta S = \frac{vR(\gamma + 1)}{(\gamma - 1)} \ln \alpha$$

Ans.

2.138

$$\text{We know } \Delta S = \int \frac{dQ}{T}$$

For ΔS maximum, dQ must be (+)ive and when dQ will be negative ΔS will be decreasing.

The we know

$$dQ = dU + dW$$

$$dQ = dU + PdV \geq 0$$

$$dU \geq -PdV$$

$$vC_v dT \geq -PdV$$

$$vC_v \frac{dT}{dV} \geq -P$$

$$\frac{dT}{dV} \geq -\frac{P}{vC_v} \quad \text{--- (i)}$$

Also

$$P = P_0 - \alpha V$$

$$\frac{vRT}{V} = P_0 - \alpha V$$

$$vRT = P_0 V - \alpha V^2$$

$$vR \frac{dT}{dV} = P_0 - 2\alpha V$$

$$\frac{dT}{dV} = \frac{P_0}{vR} - \frac{2\alpha V}{vR}$$

Put in (i)

$$\frac{P_0}{vR} - \frac{2\alpha V}{vR} \geq -\frac{P}{vC_v}$$

$$P_0 - 2\alpha V \geq \frac{-PR}{C_v} = \frac{-R}{C_v}(P_0 - \alpha V)$$

$$P_0 \left(1 + \frac{R}{C_v} \right) \geq \left(2\alpha + \frac{R\alpha}{C_v} \right) V$$

$$V \leq \frac{P_0(R + C_v)}{C_v \left(\frac{2\alpha C_v + R\alpha}{C_v} \right)}$$

$$V \leq \frac{P_0 \gamma}{\alpha(1 + \gamma)}$$

Maximum Value of Volume

$$V_{\max} = \frac{P_0 \gamma}{\alpha(1 + \gamma)}$$

Ans.

2.139

$$S = aT + C_v \ln T$$

$$dS = adT + \frac{C_v}{T} dT$$

Also we know

$$dQ = dU + dW$$

Also

$$dQ = T ds$$

$$T ds = dU + P dV$$

$$T \left(adT + \frac{C_v}{T} dT \right) = C_v dT + \frac{2T}{V} dV$$

$$T adT = \frac{RT}{V} dV$$

$$a \int_{T_0}^T dT = R \int_{V_0}^V \frac{dV}{V}$$

$$a(T - T_0) = R \ln \frac{V}{V_0}$$

$$T = T_0 + \frac{R}{a} \ln \frac{V}{V_0}$$

Ans.

2.140*

$$\int dS = \int_0^{\Delta Q} \frac{dQ}{T}$$

$$\Delta S = \frac{1}{T} \int_0^{\Delta Q} \frac{dQ}{T}$$

(Because isothermal process)

$$\Delta S = \frac{1}{T} \Delta Q$$

$$\Delta Q = \int_{V_1}^{V_2} P dV + \Delta U$$

$$\Delta Q = \int_{V_1}^{V_2} \left(\frac{RT}{V-b} - \frac{a}{V^2} \right) dV_M + \Delta U$$

$$= RT \ln \left(\frac{V_2-b}{V_1-b} \right) + \frac{a}{V_M} \Big|_{V_1}^{V_2} + \Delta U$$

$$\Delta Q = RT \ln \left(\frac{V_2-b}{V_1-b} \right) + a \left(\frac{1}{V_2} - \frac{1}{V_1} \right) + \Delta U \quad \dots \dots (1)$$

Calculation of ΔU

$$U = C_v T - \frac{a}{V_m}$$

$$\Delta U = - \left(\frac{a}{V_2} - \frac{a}{V_1} \right)$$

Put in (i)

$$\Delta Q = RT \ln \left(\frac{V_2-b}{V_1-b} \right)$$

$$\Delta S = \frac{\Delta Q}{T} = R \ln \left(\frac{V_2-b}{V_1-b} \right)$$

Ans.

2.141*

$$\Delta S = \int \frac{dQ}{T} = \int \frac{dU + pdV}{T} \dots \dots (i)$$

$$dU = C_v dT + \frac{a}{V^2} dV$$

Vander wall equation:

$$\left(P + \frac{a}{V^2} \right) (V - b) = RT$$

$$P = \frac{RT}{V-b} - \frac{a}{V^2}$$

$$pdV = \frac{RT dV}{V-b} - \frac{a}{V^2}$$

Put in (i)

$$\Delta S = \int \frac{C_v dT + \frac{a}{V^2} dV + \frac{RT dV}{V-b} - \frac{a}{V^2} dV}{T}$$

$$\Delta S = \int_{T_1}^{T_2} \frac{C_v dT}{T} + \int_{V_1}^{V_2} \frac{R dV}{V-b}$$

$$\Delta S = C_v \ln \frac{T_2}{T_1} + R \ln \left(\frac{V_2-b}{V_1-b} \right)$$

Ans.

2.142

$$dQ = C dT$$

$$ds = \frac{dQ}{T} = \frac{CdT}{T}$$

$$\int ds = \int C \frac{dT}{T} = \int \frac{aT^3 dT}{T}$$

$$\Delta S = \frac{aT^3}{3}$$

Ans.

2.143*

$$dQ = mC dT = m(a+bT) dT$$

$$ds = \frac{dQ}{T} = m\left(\frac{cdT}{T} + bdT\right)$$

$$\Delta S = m \left(\int_{T_1}^{T_2} \frac{cdT}{T} + \int_{T_1}^{T_2} bdT \right)$$

$$\Delta S = m \left(a \ln \frac{T_2}{T_1} + b(T_2 - T_1) \right)$$

Ans.

$$\frac{T}{T_0} = e^{\left(\frac{s-s_0}{C}\right)}$$

$$T = T_0 e^{\left(\frac{s-s_0}{C}\right)}$$

2.144*

$$T = a s^n$$

$$s = \left(\frac{T}{a}\right)^{\frac{1}{n}}$$

$$ds = \frac{1}{na} \left(\frac{T}{a}\right)^{\frac{n-1}{n}} dT$$

Also

$$ds = \frac{dQ}{T} = \frac{CdT}{T}$$

Then

$$\frac{1}{na} \left(\frac{T}{a}\right)^{\frac{n-1}{n}} dT = \frac{CdT}{T}$$

$$C = \frac{T}{na} \left(\frac{T}{a}\right)^{\frac{n-1}{n}} = \frac{1}{n} \left(\frac{T}{a}\right)^{\frac{1}{n}}$$

$$C = \frac{1}{n} \left(\frac{aS^n}{a}\right)^{\frac{1}{n}}$$

$$C = \frac{S}{n}$$

$$C < 0$$

If $n < 0$

Ans.

2.146* (a)

$$S = \frac{\alpha}{T}$$

$$dS = -\frac{\alpha}{T^2} dT$$

$$dQ = TdS = -\frac{T\alpha}{T^2} dT$$

$$dQ = -\frac{\alpha}{T} dT = CdT$$

$$C = -\frac{\alpha}{T}$$

Ans.

(b)

$$\int dQ = \int_{T_1}^{T_2} CdT = - \int_{T_1}^{T_2} \frac{\alpha}{T} dT = \alpha \ln \frac{T_1}{T_2}$$

$$\Delta Q = \alpha \ln \frac{T_1}{T_2}$$

Ans.

(c)

$$\Delta Q = \Delta U + \Delta W$$

$$\Delta U = \int_{T_1}^{T_2} C_v dT = C_v (T_2 - T_1)$$

$$\Delta W = \Delta Q - \Delta U$$

$$\Delta W = \alpha \ln \frac{T_1}{T_2} - C_v (T_2 - T_1)$$

Ans.

2.145*

$$PV^\gamma = \text{const}$$

$$C = \frac{R}{\gamma-1} - \frac{R}{x-1}$$

Then

$$\int_{S_0}^S ds = \int \frac{d\theta}{T} = \int_{T_0}^{T_2} \frac{CdT}{T}$$

$$S = S_0 + C \ln \frac{T}{T_0}$$

2.147

(a)

We know
 $dQ = T ds$

$$\Delta Q_{\text{net}} = \int dQ = \int T ds = \text{Area under T VS S curve}$$

$$\Delta Q_{\text{net}} = \frac{1}{2}(T_2 - T_3)(S_2 - S_1) = \frac{1}{2}(n-1)(S_2 - S_1)T_0$$

Also

$$\Delta Q = \Delta U + \Delta W$$

One complete cycle

$$\Delta U = 0$$

$$\Delta Q_{\text{net}} = \Delta W$$

$$\Delta Q_{\text{given}} = \int T ds$$

If $ds = \pm$ then heat given will be positive through process and this in 1 \rightarrow 2 process

$$\Delta \theta_{\text{given}} = \int T ds = nT_0(S_2 - S_1)$$

Efficiency (η)

$$\eta = \frac{\Delta W}{\Delta Q_{\text{given}}} = \frac{\Delta Q_{\text{net}}}{\Delta Q_{\text{given}}}$$

$$\eta = \frac{n-1}{2n}$$

$$\eta = \frac{1}{2} \left(1 - \frac{1}{n} \right)$$

Ans.

(b)

$$\Delta Q_{\text{net}} = \frac{1}{2}(nT_0 - T_0)(S_3 - S_1)$$

 $\Delta \theta_{\text{given}}$ = Area under process 1-2

$$= \frac{1}{2}(T_0 + nT_0)(S_3 - S_1)$$

$$\text{Efficiency } (\eta) = \frac{\Delta \theta_{\text{net}}}{\Delta \theta_{\text{given}}} = \eta = \frac{n-1}{n+1}$$

Ans.

2.148*

Thermally insulated vessel

Initial volume = V_0 Final Volume = $3V_0$

Since valve open suddenly hence process is not slow.

Now we can not use $PV = \nu RT$ for intermediate process.

But we know entropy is state function and depends on initial and final state.

Hence we take another slow process in which change in volume occurs very slowly.

Calculation of final temp (T_f)

Change in internal energy of system is 0.

$$U_i = U_f$$

$$\nu C_V T_0 = \nu C_V T_f$$

$$T_f = T_0$$

Take imaginary process in which heat may be exchanged but final and initial stages are same

$$\begin{aligned} dS &= \frac{d\theta}{T} = \nu C_V \frac{dT}{T} + \frac{pdV}{T} \\ &= \frac{\nu C_V dT}{T} + \frac{\nu R T dV}{V T} \end{aligned}$$

$$\Delta S = \int dS = \int_{T_0}^{T_f} \nu C_V \frac{dT}{T} + \nu R \int_{V_0}^{3V_0} \frac{dV}{V}$$

$$\Delta S = \nu R \ln(n)$$

Ans.

2.149

Internal energy calculation :

Process ① → ②

$$U_i = U_f$$

Because $\Delta Q = 0$ and $\Delta W = 0$

$$\Delta U = 0$$

$$T_i = T_f = T_2$$

Process ② → ①

Adiabatic process

$$V_2 = 2V_0$$

$$V_1 = V_0$$

$$\Delta U = U_f - U_i = v C_v T_f - v C_v T_i = v C_v (T_f - T_i)$$

$$T_i = T_0 = T_2$$

Since

$T V^{\gamma-1} = \text{const.}$

$$T_0 (2V_0)^{\gamma-1} = T_f (V_0)^{\gamma-1}$$

$$T_f = 2^{\gamma-1} T_0$$

Then

$$\Delta U = v C_v (2^{\gamma-1} T_0 - T_0) = v C_v T_0 (2^{\gamma-1} - 1)$$

$$\Delta U_{\text{net}} = 0 + v C_v T_0 (2^{\gamma-1} - 1)$$

$$\Delta U_{\text{net}} = \frac{v R T_0}{\gamma - 1} (2^{\gamma-1} - 1)$$

Put $v = 1$

$$\Delta U_{\text{net}} = \frac{R T_0}{\gamma - 1} (2^{\gamma-1} - 1)$$

Ans.

2.150

(a)

If process is made sudden in first part while slow in second part.

then external force in part (a) will be more than part (b)

Hence $\Delta W_{(a)} < \Delta W_{(b)}$ (by gas)

Hence $\Delta U_{(a)} < \Delta U_{(b)}$ (of gas)

T_{final} of process (a) > T_{final} of process (b)

And $V_{\text{final}(a)} = V_{\text{final}(b)}$

Also we know

$$P = \frac{v R T_f}{V_f}$$

$$P_{\text{final}(a)} > P_{\text{final}(b)}$$

Ans.

2.151*

$C_v = 5/2 R$ is for N_2 as well as O_2

At final equilibrium

$$U_i = U_f$$

$$v_1 C_v T_0 + v_2 C_v T_0 = (v_1 + v_2) C_v^{Mx} T_f \dots\dots(1)$$

$$C_v^{Mx} = \frac{v_1 C_v + v_2 C_v}{v_1 + v_2} = C_v$$

Put in (1)

$$T_f = T_0$$

N_2 Gas :

$$\Delta S_{N_2} = \int dS = \int \frac{dQ}{T} = \int_{T_0}^{T_f} \frac{v_1 C_v dT}{T} + \int_{nV_0}^{nV_0 + V_0} \frac{pdV}{T}$$

$$\Delta S_{N_2} = \int_{T_0}^{T_f} \frac{v_1 R dV}{V} = v_1 R \ln(n+1)$$

O_2 Gas :

$$\begin{aligned} \Delta S_{O_2} &= \int_{T_0}^{T_f} \frac{v_2 C_v dT}{T} + \int_{nV_0}^{nV_0 + V_0} \frac{pdV}{T} \\ &= 0 + \int_{nV_0}^{(n+1)V_0} \frac{v_2 R dV}{V} = v_2 R \ln\left(\frac{n+1}{n}\right) \end{aligned}$$

$$\Delta S_{\text{system}} = \Delta S_{N_2} + \Delta S_{O_2}$$

$$\Delta S_{\text{system}} = v_1 R \ln(n+1) + v_2 R \ln\left(\frac{n+1}{n}\right)$$

$$\Delta S_{\text{system}} = v_1 R \ln(n+1) + v_2 R \ln\left(1 + \frac{1}{n}\right)$$

Ans.

2.152*

Suppose mass and temperature of copper are $m_1 = 300 \text{ gm}$, $t_1 = 97^\circ \text{C}$.

While mass and temperature of water are $m_2 = 100 \text{ gm}$, $t_2 = 7^\circ \text{C}$.

Let us final temp is T_f .

Then

Using calorimeter principle

Heat given by $(m_1) = \text{Heat taken by } (m_2)$

$$m_1 C_1 (t_f - t_1) = m_2 C_2 (t_f - t_2)$$

$$t_f = \frac{m_1 C_1 t_1 + m_2 C_2 t_2}{m_1 C_1 + m_2 C_2} \quad \text{(i)}$$

For m_1 :

$$\int dS = \int \frac{dQ}{T}$$

$$\Delta S_{m_1} = \int \frac{m_1 C_1 dT}{T} = m_1 C_1 \ln \frac{t_f}{t_1}$$

For m_2 :

$$\Delta S_{m_2} = m_2 C_2 \ln \frac{t_1}{t_2}$$

$$\Delta S_{\text{system}} = m_1 C_1 \ln \frac{t_1}{t_1} + m_2 C_2 \ln \frac{t_1}{t_2}$$

Where C_1 and C_2 are heat capacity of copper and water.

2.153*

Case 1: If valve is open.

Let us final temp is T_f , $U_f = U_i$ (For system)

$$v_1 C_v T_1 + v_2 C_v T_2 = (v_1 + v_2) C_v T_f$$

$$T_f = \frac{T_1 + T_2}{2}$$

For chamber (A):

$$\int dS = \int \frac{dQ}{T} = \int_{T_1}^{T_f} \frac{C_v dT}{T} = \int_{V_1}^{V_f} \frac{R dV}{V}$$

$$\Delta S_A = C_v \ln \frac{T_f}{T_1} + R \ln 2$$

For chamber (B) :

Similar

$$\Delta S_B = C_v \ln \frac{T_f}{T_2} + R \ln 2$$

$$\Delta S_{\text{system}} = \Delta S_A + \Delta S_B$$

$$\Delta S_{\text{system}} = C_v \left[\ln \frac{T_f}{T_1} + \ln \frac{T_f}{T_2} \right] + 2R \ln 2$$

$$\Delta S_{\text{system}} = C_v \ln \frac{(T_1 + T_2)^2}{4T_1 T_2} + 2R \ln 2$$

Using AM \geq GM

$$(T_1 + T_2)^2 > 4T_1 T_2$$

$$\Delta S \geq 0$$

Case 2 :

If valve is conducting

$$T_f = \frac{T_1 + T_2}{2}$$

For chamber A:

$$\Delta S = \int_{T_1}^{T_f} \frac{C_v dT}{T} + \int P dV$$

Here $\Delta V = 0$

$$\Delta S_A = C_v \ln \left(\frac{T_f}{T_1} \right)$$

For chamber B

$$\Delta S_B = C_v \ln \frac{T_f}{T_2}$$

$$\Delta S_{\text{net}} = \Delta S_A + \Delta S_B$$

$$\Delta S_{\text{net}} = C_v \ln \left(\frac{(T_1 + T_2)^2}{4T_1 T_2} \right)$$

Using AM \geq GM

$$(T_1 + T_2)^2 > 4T_1 T_2$$

$$\Delta S \geq 0$$

From above long function.

Ans.

2.154*

(a)

Probability to find a molecule in one half part of vessel = $1/2$

Probability of finding N molecules on one half part

$$\left(\frac{1}{2} \right) \left(\frac{1}{2} \right) \left(\frac{1}{2} \right) N \text{ time}$$

$$P = \frac{1}{2} N$$

Ans.

(b)

Velocity of gas molecules is

$$v = 10^5 \text{ cm/s}$$

Time to cross the vessel

$$\tau = \frac{1}{10^5} = 10^{-5} \text{ s}$$

$$\text{No. of times to cross the vessel} = \frac{1}{\tau}$$

$$\text{Where } t = 10^{10} \text{ year}$$

Then there will be a certainty to occupy this half will be 1

$$\frac{t}{\tau} \times \frac{1}{2^n} \approx 1$$

$$2^n \approx \frac{t}{\tau}$$

$$N = \frac{\ell n t / \tau}{\ell n 2}$$

Ans.

2.155*

We know statical weight on n molecules among N molecules

$$C_N^n = \frac{N!}{n!(N-n)!}$$

Since in half part $N/2$ molecules will be occupied then

Statistical weight of $n = N/2$ molecules

$$C_N^{\frac{N}{2}} = \frac{N!}{\frac{N}{2}! \frac{N}{2}!}$$

Probability (P)

$$P = \left(C_N^{\frac{N}{2}} \right) \frac{1}{2^N}$$

$$P = \left(\frac{N!}{\frac{N}{2}! \frac{N}{2}!} \right) \frac{1}{2^N}$$

Ans.

2.156*

There is N molecules and all are free from each other. Suppose probability to one molecule to enter successfully in one part is P

Then probability of unsuccessful attempt is $1-P$

Then probability of n mole celes to enter in one part :

$$P_{\text{net}} = {}^n C_P^n (1-P)^{N-n}$$

Here

$$P = \frac{1}{2}$$

$$P_{\text{net}} = \frac{N!}{n!(N-n)! 2^N}$$

Ans.

Put $N = 5$ and $n = 0, 1, 2, 3$ and get different result.

2.157*

Like Q : 2.156

$$P_{\text{net}} = \frac{N!}{n!(N-n)!} P^n (1-P)^{N-n}$$

Where P = Probability to find one molecules in certain part.

2.158*

No of molecules in sphere of diameter d

$$N = \frac{4}{3} \pi R^3 n_0$$

Where n_0 = Loschmidt's constant = no of molecules / volume

$$N = \frac{4}{3} \pi \left(\frac{d}{2} \right)^3 n_0$$

$$N = \frac{\pi d^3 n_0}{6}$$

We know relative fluctuation is

$$\frac{1}{\sqrt{N}} = n$$

$$N = \frac{1}{n^2}$$

$$\frac{1}{n^2} = \frac{\pi d^3 n_0}{6}$$

$$n = \sqrt{\frac{6}{\pi d^3 n_0}}$$

Ans.

Also are know that average no of molecules inside sphere

$$\langle n \rangle = \frac{1}{n^2}$$

Ans.

2.159*

Gas is monoatomic gas and no. of mole , tempreture and volume are $v = 1, T_0, V_0$

Now $T_f = T_0 + \Delta T; V_f = V_0$

We know

$$\int dS = \int \frac{dQ}{T} = \int_{T_0}^{T_0 + \Delta T} \frac{v C_V dT}{T}$$

$$\Delta S = C_V \ln \frac{T_0 + \Delta T}{T_0}$$

Also we know

$$\Delta S = K \ln \Omega_2 - K \ln \Omega_1 = K \ln \frac{\Omega_2}{\Omega_1}$$

Then

$$C_V \ln \frac{T_0 + \Delta T}{T_0} = K \ln \frac{\Omega_2}{\Omega_1}$$

Here $C_V = \frac{i}{2} R$ where i = Degree of freedom

$$\frac{iR}{2R} \ln \left(1 + \frac{\Delta T}{T_0} \right) = \ln \frac{\Omega_2}{\Omega_1} \Rightarrow \frac{\Omega_2}{\Omega_1} = \left(1 + \frac{\Delta T}{T_0} \right)^{\frac{iR}{2R}}$$

$$\frac{\Omega_2}{\Omega_1} = \left(1 + \frac{\Delta T}{T_0} \right)^{\frac{1}{2} N_A} \quad N_A = \text{Avogadro number}$$

Ans.

2.5

Liquids,

Capillary

Effects

2.160

(a)
Mercury drop :

$$\Delta P = \frac{2T}{R}$$

Hence $T = \alpha$ = Surface tension

$$R = d/2$$

$$\Delta P = \frac{2\alpha}{d/2} \Rightarrow \Delta P = \frac{4\alpha}{d}$$

Ans.

(b)
Soap bubble :

$$P_1 - P_2 = \frac{2\alpha}{R} \dots\dots\dots(1)$$

$$P_2 - P_3 = \frac{2\alpha}{R+dR} \approx \frac{2\alpha}{R} \dots\dots\dots(2)$$

Adding (1) and (2)

$$P_1 - P_3 = \frac{4\alpha}{R}$$

$$P_1 - P_3 = \frac{4\alpha}{R} = \frac{4\alpha}{d/2}$$

$$\Delta P = \frac{8\alpha}{d}$$

Ans.

2.161

Force applied by surface tension and due to hydrostatic pressure will be same.

$$F = (\pi R^2) h \rho g = \left(\frac{2\alpha}{R}\right) \pi R^2$$

$$h = \frac{2\alpha}{\rho g (d/2)}$$

$$h = \frac{4\alpha}{\rho g d}$$

2.162

Initial pressure inside bubble :

$$P_i = P_0 + \frac{4\alpha}{R_1} = P_0 + \frac{8\alpha}{d} \quad \text{--- (i)}$$

Final pressure inside bubble :

$$P_f = \frac{P_0}{n} + \frac{8\alpha}{d_f}$$

Given that

$$d_f = \eta d$$

$$P_f = \frac{P_0}{n} + \frac{8\alpha}{\eta d} \quad \text{--- (ii)}$$

Since process is isothermal

$PV = \text{Constant (Inside soap bubble)}$

$$\left(P_0 + \frac{8\alpha}{d}\right) \frac{4}{3} \pi R_1^3 = \left(\frac{P_0}{n} + \frac{8\alpha}{\eta d}\right) \frac{4}{3} \pi (\eta R_1)^3$$

$$\alpha = \frac{1}{8} P_0 d \frac{\left(1 - \frac{n^3}{\eta^3}\right)}{\eta^2 - 1}$$

Ans.

2.163

$$P_{\text{inside}} = P_0 + h \rho g + \frac{2\alpha}{R}$$

$$P_{\text{inside}} = P_0 + h \rho g + \frac{4\alpha}{d}$$

Ans.

2.164

$$P_{\text{bottom}} = P_0 + h \rho g + \frac{2\alpha}{R_1}$$

$$P_{\text{bottom}} = P_0 + h \rho g + \frac{4\alpha}{d}$$

$$P_{\text{surface}} = P_0 + \frac{4\alpha}{nd}$$

Hence if process is isothermal then

$$P_{\text{bottom}} \frac{4}{3} \pi R_1^3 = P_{\text{surface}} \frac{4}{3} \pi (nR_1)^3$$

$$\left(P_0 + h \rho g + \frac{4\alpha}{d}\right) \times 1 = \left(P_0 + \frac{4\alpha}{nd}\right) n^3$$

$$h = \frac{P_0(n^3 - 1) + 4\alpha(n^2 - 1)}{\rho g}$$

2.165

Ans.

Method : 1 (Force Method)

F.B.D. of liquid column

At equilibrium

$$\alpha 2\pi R \cos \beta = (h \rho g) A$$

$$\alpha 2\pi R \cos \beta = h \rho g \pi R^2$$

$$2\alpha \cos(\pi - \theta) = h R \rho g$$

$$h = \frac{-2\alpha \cos \theta}{\rho g R}$$

Here

$$d = 2R$$

$$h = \frac{-4\alpha \cos \theta}{\rho g d}$$

First column :

$$h_1 = \frac{-4\alpha \cos \theta}{\rho g d_1}$$

Second column

$$h_2 = \frac{-4\alpha \cos \theta}{\rho g d_2}$$

$$\Delta h = h_1 - h_2$$

$$\Delta h = \frac{4\alpha \cos \theta}{\rho g} \left(\frac{1}{d_2} - \frac{1}{d_1} \right)$$

$$\Delta h = \frac{4\alpha |\cos \theta|}{\rho g} \left[\frac{d_1 - d_2}{d_1 d_2} \right]$$

Ans.

Method : 2 (Pressure Method)

P_0 = Atmospheric pressure

Using pressure equation from point A to C

$$P_0 - h \rho g - \frac{2\alpha}{r} = P_0$$

$$h = \frac{2\alpha}{r \rho g} \dots \dots \dots (I)$$

Also

$$r \cos \beta = R$$

$$r = \frac{R}{\cos \beta}$$

Then

From (1)

$$h = \frac{2T \cos \beta}{R \rho g}$$

$$\beta = \pi - \theta$$

$$h = \frac{-2\alpha \cos \theta}{\rho g R}$$

Here

$$d = 2R$$

$$h = \frac{-4\alpha \cos \theta}{\rho g d}$$

First column :

$$h_1 = \frac{-4\alpha \cos \theta}{\rho g d_1}$$

Second column

$$h_2 = \frac{-4\alpha \cos \theta}{\rho g d_2}$$

$$\Delta h = h_1 - h_2$$

$$\Delta h = \frac{4\alpha \cos \theta}{\rho g} \left(\frac{1}{d_2} - \frac{1}{d_1} \right)$$

$$\Delta h = \frac{4\alpha |\cos \theta|}{\rho g} \left[\frac{d_1 - d_2}{d_1 d_2} \right]$$

Ans.

2.166

P_0 = Atmospheric pressure

Using pressure equation from point A to C

$$P_0 - h \rho g - \frac{2\alpha}{r} = P_0$$

$$r = \frac{2\alpha}{h \rho g}$$

Ans.

2.167

Pressure at point (1)

$$P_1 = P_0 + \frac{2\alpha}{R} = P_0 + \frac{4\alpha}{d}$$

Using
PV = constant (Because T is constant)

$$P_0 \ell A = \left(P_0 + \frac{4\alpha}{d} \right) (\ell - x) A$$

$$x = \frac{\ell}{1 + \frac{P_0 d}{4\alpha}}$$

Ans.

2.168

Pressure at point (1)

Calculated by Boyle's law
 $P_0 \ell A = P_1 (\ell - h) A$

$$P_1 = \frac{P_0 \ell}{\ell - h} \quad \text{(i)}$$

Also

$$P_1 = P_0 + h\rho g + \frac{4\alpha}{d} \cos \beta \quad \text{(ii)}$$

From (i) and (ii)

$$\frac{P_0 \ell}{\ell - h} = P_0 + h\rho g + \frac{4\alpha}{d} \cos \beta$$

$$P_0 \left[\frac{\ell}{\ell - h} - 1 + \frac{h\rho g}{P_0} \right] = \frac{4\alpha \cos \beta}{d}$$

$$P_0 \left[\frac{h}{\ell - h} + \frac{h \rho g}{P_0} \right] = \frac{4\alpha}{d} \cos \beta$$

$$\alpha = \frac{[\rho g h + \frac{P_0 \ell}{\ell - h}] d}{4 \cos \beta}$$

Ans.

2.169

F.B.D.

$$\alpha \pi d_2 \quad \alpha \pi d_1$$

$$\uparrow \quad \downarrow$$

$$\rho g h \left(\frac{\pi d_2^2}{4} - \frac{\pi d_1^2}{4} \right)$$

At equilibrium

$$\alpha \pi (d_1 + d_2) = \frac{\rho g \pi h}{4} (d_1 + d_2)(d_2 - d_1)$$

$$h = \frac{4\alpha}{\rho g (d_2 - d_1)}$$

Ans.

2.170

$$F_y = (\alpha \cos \beta) dx$$

$$F_{\text{net}} = 2 F_y = 2(\alpha \cos \beta) dx$$

Since every differential elements are free from each other.

Then

$F_{\text{net}} = \text{Weight of liquid column of differential length } dx$

$$2\alpha \cos \beta dx = \rho g [yx d\phi dx]$$

$$y = \frac{(2\alpha \cos \beta)}{\rho g x d\phi}$$

Ans.

2.171

Pressure at point (1) and (2) are

$$P_1 = P_0 - \frac{4\alpha}{d}$$

$$P_2 = P_0 + \frac{4\pi}{d/n} = P_0 + \frac{4\alpha n}{d}$$

Continuity equation at (1) and (2) :

$$\frac{\pi d^2}{4} V_1 = \frac{\pi d^2}{4n^2} V_2$$

$$V_1 = \frac{V_2}{n^2} \dots\dots\dots(1)$$

Bernoulli's equation between point (1) and (2)

$$\left(P_0 - \frac{4\alpha}{d}\right) + \rho g l + \frac{1}{2} \rho V_1^2 = \left(P_0 - \frac{4\alpha n}{d}\right) + 0 + \frac{1}{2} \rho V_2^2 \dots\dots\dots(2)$$

$$Q = V_1 \frac{d\pi^2}{4} \dots\dots\dots(3)$$

From (1) and (2) calculate V_1 and put in (3)

$$Q = \frac{\pi d^2}{4} \sqrt{\frac{2gl - \frac{4\alpha(n-1)}{\rho d}}{n^4 - 1}}$$

Ans.

2.172

Here

$$R_1 \approx R_2 \approx h/2$$

Pressure point (1) and (2)

$$P_1 = P_0 + \frac{2\alpha}{R_1}$$

$$P_2 = P_0 + \frac{2\alpha}{R_2}$$

$$P_2 = P_1 + h\rho g$$

$$P_2 - P_1 = h\rho g$$

Then

$$\Delta P = 2\left(\frac{1}{R_2} - \frac{1}{R_1}\right) = h\rho g$$

$$2\alpha \left(\frac{R_1 - R_2}{R_1 R_2}\right) = h\rho g$$

$$\frac{2\alpha \Delta R}{\frac{h}{2} \times \frac{h}{2}} = h\rho g$$

$$\Delta R = \frac{h^3 \rho g}{8\alpha}$$

Ans.

2.173

Method : 1 (Pressure Method)

$$r_1 \cos \theta = h/2$$

$$r_1 = \frac{h}{2 \cos \theta}$$

$$r_2 = R$$

Here $R \gg h$

2.175

$$\text{Normal force } N = \frac{2\alpha V \cos \theta}{h^2}$$

For complete wetting $\cos \theta = 1$

$$N = \frac{2\alpha V}{h^2} = \frac{2\alpha (\pi R^2 h)}{h^2}$$

$$N = \frac{2\alpha \pi R^2}{h}$$

Ans.

2.176

h_0 = height of liquid.

$$2\alpha \ell = \rho(d\ell) h_0 g$$

$$h_0 = \frac{2\alpha}{\rho dg}$$

Pressure change at x height

$$\Delta P = x \rho g$$

Force on dx thickness:

$$dF = (x \rho g) \ell dx$$

$$F = \rho g \ell \int_0^{h_0} x dx$$

$$F = \rho g \ell \frac{h_0^2}{2}$$

$$F = \frac{\rho g \ell}{2} \left[\frac{2\alpha}{\rho dg} \right]^2$$

$$F = \frac{2\alpha^2 \ell}{\rho g d^2}$$

Ans.

2.177*

Suppose at time t, radius of bubble is x .
Then pressure at point (1)

$$P_1 = P_0 + \frac{4\alpha}{x}$$

Also we know

$$\frac{dQ}{dt} = \frac{(\Delta P) \pi r^4}{8\eta \ell}$$

$$\frac{dQ}{dt} = \left(\frac{4\alpha}{x} \right) \frac{\pi r^4}{8\eta \ell}$$

$$dQ = \frac{4\alpha \pi r^4}{8\eta \ell x} dt$$

Suppose in dt time dx radius is decreased then

$$dQ = (4\pi x^2) dx = \frac{4\alpha \pi r^4}{8\eta \ell x} dt$$

$$\frac{16}{2} x^3 dx = \frac{\alpha r^4}{\eta \ell x} dt$$

$$\frac{16}{2} \int_0^R x^3 dx = \frac{\alpha r^4}{\eta \ell} \int_0^t dt$$

$$\frac{16R^4}{4 \times 2} = \frac{\alpha r^4 t}{\eta \ell}$$

$$t = \frac{2R^4 \eta \ell}{\alpha r^4}$$

Ans.

2.178

Calculation of energy due to rise of column

$$E = (\rho \pi r^2 h g) \frac{h}{2} - (2\pi r h) \alpha$$

$$E = \frac{\rho \pi r^2 g}{2} h^2 - 2\pi r \alpha h$$

Also we know

$$h = \frac{2\alpha}{\rho g r}$$

$$E = \frac{\rho \pi r^2 g}{2} \frac{4\alpha^2}{\rho^2 g^2 r^2} - \frac{2\pi r \alpha}{\rho g r} 2\alpha$$

$$E = \frac{4\pi g \alpha^2}{2\rho g^2} - \frac{4\pi r \alpha^2}{\rho g r}$$

$$E = \frac{2\pi \alpha^2}{\rho g} - \frac{4\pi \alpha^2}{\rho g} = -\frac{2\pi \alpha^2}{\rho g}$$

This show that energy is decreased and hence heat will be released

$$\Delta Q = \frac{2\pi \alpha^2}{\rho g}$$

Ans.

2.179

(a)

$$U = \alpha \left[4\pi \left(\frac{d}{2} \right)^2 \right] = \pi \alpha d^2$$

Ans.

(b)

$$U = \alpha \left[4\pi \left(\frac{d}{2} \right)^2 \times 2 \right] = 2\pi \alpha d^2$$

Ans.

2.180

$$A = 2 \left[4\pi \left(\frac{d}{2} \right)^2 \right] = 2\pi d^2$$

Since volume is conserved then

$$\frac{4}{3}\pi \left(\frac{d}{2} \right)^3 \times 2 = \frac{4}{3}\pi \left(\frac{d_{new}}{2} \right)^3$$

$$d_{new} = 2^{1/3} d$$

$$A_{new} = 4\pi \left(\frac{d_{new}}{2} \right)^2$$

$$A_{new} = 2^{2/3} \pi d^2$$

$$\Delta U = \alpha A_{new} - \alpha A$$

$$\Delta U = \alpha (A_{new} - A)$$

$$\Delta U = \alpha (2^{2/3} \pi d^2 - 2\pi d^2)$$

$$\Delta U = \alpha \pi d^2 (2^{2/3} - 2)$$

$$\Delta U = 2\alpha \pi d^2 (2^{-1/3} - 2)$$

Ans.

2.181

Volume of bubble

$$V = \frac{4}{3}\pi R^3 \Rightarrow PV = nRT$$

Work done by external agent

ΔW = Work done against increase pressure

from P_0 to $(P_0 + 4\alpha/R)$ + Work done against increase surface energy

Work done by gas = $n RT \ln \frac{V_2}{V_1} = n RT$

$$\ln \frac{P_1}{P_2} = -(\text{Work done against gas})$$

$$\Delta W = \left(nRT \ln \left(\frac{P_0}{P_0 + \frac{4\alpha}{R}} \right) \right) + (\alpha 4\pi R^2) 2$$

$$\Delta W = -PV \ln \left(\frac{P_0}{P} \right) + 8\pi R^2 \alpha$$

Ans.

2.182

Pressure inside bubble

$$P = P_0 + \frac{4\alpha}{r}$$

We know that no of molecules inside bubble is not change then

$$\left(P_0 + \frac{4\alpha}{r} \right) \frac{4}{3}\pi r^3 = vRT$$

Differentiate equation

$$\left(P_0 + \frac{4\alpha}{r}\right) 4\pi r^2 dr + \frac{4}{3} \pi r^3 \left(-\frac{4\alpha}{r^2} dr\right) = vRT$$

$$\left(P_0 + \frac{8\alpha}{3r}\right) 4r^2 dr = vRdT$$

$$\left(P_0 + \frac{8\alpha}{3r}\right) dV = vRdT$$

$$dV = \frac{vRdT}{P_0 + \frac{8\alpha}{3r}}$$

Also we know
 $dQ = vC_v dT = v(C_v dT + pdV)$

$$C = C_v + \left(P_0 + \frac{4\alpha}{r}\right) \left(\frac{R}{P_0 + \frac{8\alpha}{3r}}\right)$$

$$C = C_p - R + \left(P_0 + \frac{4\alpha}{r}\right) \left(\frac{R}{P_0 + \frac{8\alpha}{3r}}\right)$$

$$C - C_p = -R + \left(P_0 + \frac{4\alpha}{r}\right) \left(\frac{R}{P_0 + \frac{8\alpha}{3r}}\right)$$

$$C - C_p = \frac{1}{2} \frac{R}{\left(1 + \frac{3P_0 r}{8\alpha}\right)}$$

Ans.

2.183

We know efficiency of cycle

$$\frac{\partial A}{\partial \theta} = 1 - \frac{T-dT}{T}$$

Where ∂A = work done in cycle

$\partial \theta$ = Given energy in cycle

a = area of soap bubble

$$\frac{\partial A}{\partial \theta} = \frac{\partial T}{T} \quad \text{--- (I)}$$

Also we know ∂A = work done due to given heat

Because of temperature change, surface tension will be change

$$\partial A = (\alpha - d\alpha)(a + da) - \alpha(a) = -(da)(d\alpha)$$

From (I)

$$\frac{(da)(d\alpha)}{d\theta} = \frac{\partial T}{T}$$

$$\left(\frac{d\theta}{da}\right) = -T \frac{d\alpha}{dT}$$

$$q = -T \frac{d\alpha}{dT}$$

Proved /

2.184

We know

$$q = -T \frac{d\alpha}{dT}$$

There is two surface in bubble then heat given

$$\Delta Q = (q\Delta\sigma)2$$

$$\Delta Q = -2T\Delta\sigma \frac{d\alpha}{dT}$$

Entropy change

$$\Delta S = \frac{\Delta Q}{T} = -2(\Delta\sigma) \frac{d\alpha}{dT}$$

Ans.

Also we know

$$\Delta Q = \Delta U + \Delta W$$

Here

$$\Delta W = -2\alpha \Delta\sigma$$

$$\Delta U = \Delta Q - \Delta W$$

$$\Delta U = -2T\Delta\sigma \left(\frac{d\alpha}{dT}\right) + 2\alpha\Delta\sigma$$

$$\Delta U = 2\Delta\sigma \left(\alpha - T \frac{d\alpha}{dT}\right)$$

Ans.

2.185

2.6

Phase Transformations

We know vapour will be condensed in liquid at constant temperature and pressure.

Then work done on gas

$$\Delta W = \Delta A = P \Delta V \dots\dots\dots(1)$$

Where ΔV = decrease in volume

Also

$$PV = nRT$$

$P\Delta V = \Delta nRT$ (Because P and T are constant)

From (1)

$$\Delta W = \Delta nRT$$

$$\Delta W = \frac{\Delta m}{M} RT$$

Ans.

Put values in S.I. Unit

$$\Delta W = 1.2 \text{ J}$$

Ans.

2.186*

Suppose volume of vapour and liquid are V_v and V_t

$$V = V_v + V_t$$

$$m = m_v + m_t$$

Also suppose specific volume of vapour and liquid are V_v^1 and V_t^1

$$m_v = \frac{V_v}{V_v^1}$$

$$V_v + M_v V_v^1$$

$$m_t = \frac{V_t}{V_t^1}$$

$$V_t = m_t V_t^1$$

Then

$$V = m_v V_v^1 + m_t V_t^1$$

$$V = m_v V_v^1 + m_t V_t^1$$

$$V = m_v V_v^1 + (m - m_v) V_t^1$$

$$V = m_v V_v^1 + m V_t^1 - m_v V_t^1$$

$$m_v = \frac{V - m V_t^1}{V_v^1 - V_t^1}$$

Ans.

Put $V = 6 \text{ lt}$: $m = 5 \text{ kg}$; $V_t^1 = 1 \text{ lit/kg}$;

$$V_v^1 = 50 \text{ lit/kg}$$

$$m_v \approx 20 \text{ gm.}$$

Ans.

$$\text{Volume } (V_v) = 20 \times 10^{-3} \times 50 = 1 \text{ lt.}$$

Ans.

2.187*

Since $PV = \text{Constant}$

Means if we compressed then pressure increased and according to phase diagram curve vapour will condense to get saturation equilibrium.

Since temperature is 100°C and pressure will be equal to atmospheric pressure P_0 .

Now volume of vapour freeze = $V_0 - V$ and equivalent mass will be equal to mass of liquid

$$P_0(V_0 - V) = \frac{\Delta m}{M} RT$$

$$\Delta m = \frac{P_0(V_0 - V)M}{RT}$$

$$\text{Put } P_0 = 1.1 \times 10^5 \text{ N/m}^2$$

$$T = 373^\circ\text{K}$$

$$R = 8.3$$

$$V_0 = 5 \times 10^{-3} \text{ m}^3$$

$$V = 1.6 \times 10^{-3} \text{ m}^3$$

$$\Delta m = 20 \text{ gm}$$

Ans.

2.188*

$$\text{Given } \frac{V_v^1}{V_t} = N$$

Suppose V = initial volume of vapour then initial

$$\text{Mass } (m) = \frac{V}{V_v^1}$$

Assume mass of liquid and vapour is m_t and m_v
Then

$$\frac{V}{V_v^1} = m_t + m_v$$

$$V = m_t N V_t^1 + m_v N V_t^1 \dots (i)$$

Also

$$\frac{V}{\eta} = V_t + V_v$$

$$\frac{V}{\eta} = m_t V_t^1 + m_v V_v^1$$

$$\frac{V}{\eta} = m_t V_t^1 + m_v N V_t^1$$

$$\frac{V}{\eta} = m_t V_t^1 + N m_v V_t^1 \dots (ii)$$

Now (i) - (ii)

$$V \left(1 - \frac{1}{\eta} \right) = m_t V_t^1 (N - 1)$$

$$\frac{m_t V_t^1}{V / \eta} = \frac{n - 1}{N - 1}$$

$$\frac{V_t}{V / \eta} = \frac{n - 1}{N - 1} = \eta$$

Ans.

Here final volume

$$\frac{1}{\eta} = \frac{1 + N}{2}$$

$$\eta = \frac{1}{N + 1}$$

Ans.

2.189*

We know $\Delta Q = \Delta U + \Delta W$

At atmospheric temperature and pressure

$$\Delta Q = mq$$

Where q = latent heat of vapourisation

$$\Delta W = P(\Delta V) = \Delta n RT$$

$$\Delta W = \frac{m}{M} RT$$

$$\Delta U = mq - \frac{m}{M} RT$$

$$\Delta U = m \left(q - \frac{RT}{M} \right)$$

Ans.

$$\Delta S = \int \frac{dQ}{T}$$

Since $T = \text{Constant}$

$$\Delta S = \frac{\Delta Q}{T}$$

$$\Delta S = \frac{mq}{T}$$

Ans.

2.190*

Heat required to increase temp by $\Delta T = 100^\circ C$,
up to boiling point
 $\theta_1 = m C \Delta T$

Where C = specific heat of water

Remaining heat

$$\Delta\theta = \theta - m C \Delta T$$

Also we know

$$\Delta\theta = \Delta U + \Delta W$$

Here

$$\Delta W = P_0 (Sh)$$

Where h = height rise by piston

$$\Delta U = (\Delta m)q$$

(increase internal energy of gas phase)

$$\Delta U = q \left[\frac{\Delta V M}{RT} \right]$$

$$\Delta U = q \frac{P_0 Sh M}{RT}$$

Then

$$\theta - mC \Delta T = P_0 Sh \left(1 + \frac{qM}{RT} \right)$$

$$h = \frac{\theta - mC \Delta T}{P_0 S \left(1 + \frac{qM}{RT} \right)}$$

Ans.

2.191*

Temp of vapour is $T = 373^\circ K$

Heat required to increase temp t_0 to T

$$\Delta\theta = m C (T - t_0)$$

This heat will be transfer from gas to liquid

$$\Delta\theta = m_v q$$

Then

$$m_v = \frac{mC}{q} (T - t_0) = \text{mass of vapour}$$

Work done $P \Delta V = \Delta n RT$

$$\Delta W = \frac{m_v}{M} RT = \text{work done on gas}$$

$$\Delta W = \frac{mC(T - t_0)RT}{qM}$$

Ans.

2.192*

We know

$$\Delta P = \left(\frac{\rho_v}{\rho_e} \right) \left(\frac{2\alpha}{r} \right)$$

$$\Delta P = \frac{\rho_v}{\rho_e} \left(\frac{4\alpha}{d} \right) = \eta P_{\text{vapour}}$$

$$\Delta P = \eta \left(\frac{\rho_M RT}{V_{\text{vapour}}} \right)$$

$$\Delta P = \frac{\eta R T}{M} P_v$$

$$d = \frac{4\alpha M}{\rho_e R T \eta}$$

Put values

$$d = 0.2 \mu\text{m}$$

Ans.

2.193*

No of molecules condense unit area in unit second

$$\frac{dN}{dt} = \left(\frac{1}{4} n \langle v \rangle \right) \eta$$

$$\frac{dN}{dt} = \frac{1}{4} n m \sqrt{\frac{8KT}{\pi m}}$$

Mass condense unit area in unit second

$$\mu = m \left[n \eta \sqrt{\frac{KT}{2\pi m}} \right]$$

m = mass of one molecule

$$\mu = P_0 \eta \sqrt{\frac{M}{2\pi RT}}$$

Ans.

2.194*

From Q. 2193

$$m = P_0 \sqrt{\frac{M}{2\pi RT}}$$

Here $\eta = 1$ because other part is vacuum

Then

$$P_0 = \mu \sqrt{\frac{2\pi RT}{M}}$$

$$\text{Put values } P_0 = 0.9 \text{ n pa}$$

Ans.

Ans.

2.195*

We know vander wall's equation

$$\left(P + \frac{n^2 a}{V^2} \right) (V - nb) = nRT$$

Assume $n = 1$

$$P = \frac{RT}{V-b} - \frac{a}{V^2}$$

Here a arises due to molecules attractions.
Then change in pressure due to molecules attractions vanish.

$$\Delta P = \frac{a}{V^2}$$

Ans.

2.196*

We know internal pressure

$$P_i = \frac{a}{V^2} \quad (\text{For one mole liquid})$$

Work done by internal pressure :

$$\int dw = \int_{V_f}^{V_v} P_i dV = \int_{V_f}^{V_v} \frac{a}{V^2} dV$$

$$\Delta w = \frac{a}{V_f} - \frac{a}{V_v}$$

But we know

$$V_v \gg V_f$$

$$\Delta w = \frac{a}{V_f} = qM$$

(M - mass of 1 mole of liquid)

$$P_i = \frac{a}{V_f^2} = \frac{qM}{V_f}$$

$$P_i = eq$$

Ans.

2.197*

We know for one moles gas

$$P = \frac{RT}{V-b} - \frac{a}{V^2} \quad (\text{ii})$$

Also we know in P - V diagram critical point act as inflection point .

Then

$$\left(\frac{\partial P}{\partial V} \right)_T = 0$$

as well as

$$\left(\frac{\partial^2 P}{\partial V^2} \right) = 0$$

Then

$$0 = -\frac{RT}{(V-b)^2} + \frac{2a}{V^3}$$

$$\frac{RT}{(V-b)^2} = \frac{2a}{V^3} \quad \dots \text{(i)}$$

Again differential w.r.t. V

$$\frac{2RT}{(V-b)^3} - \frac{6a}{V^4} = 0$$

$$\frac{RT}{(V-b)^3} = \frac{3a}{V^4} \quad \dots \text{(ii)}$$

Solving (i) and (ii)

$$V = 3b = V_{\text{crit}}$$

Put V in(ii)

$$T_{\text{cr}} = \frac{8a}{27Rb}$$

Put in (iii)

$$P_{\text{cr}} = \frac{a}{27b^2}$$

Ans.

Also

$$\frac{P_{\text{cr}} V_{\text{crit}}}{T_{\text{cr}}} = \frac{3}{8}$$

Ans.

2.198*

We know

$$P_{\text{cr}} = \frac{a}{27b^2} \quad \text{(i)}$$

$$T_{\text{cr}} = \frac{8a}{27bR} \quad \text{(ii)}$$

Dividing (i)/(ii)

$$b = R \frac{T_{\text{cr}}}{8P_{\text{cr}}}$$

$$b = \frac{0.082 \times 304}{73 \times 8}$$

$$b = 0.043 \text{ lit/mole}$$

Put value of b in (ii)

$$T_{\text{cr}} = \frac{8a}{27R^2 T_{\text{cr}}} \times 8P_{\text{cr}}$$

$$a = \frac{27R^2 T_{\text{cr}}^2}{64 P_{\text{cr}}}$$

$$a = \frac{27R^2 T_{\text{cr}}^2}{64 P_{\text{cr}}}$$

Ans.

2.199*

Specific volume

$$V_{cr}^1 = \frac{V_{cr}}{M} = \frac{V_{cr}}{M} \quad \text{--- (i)}$$

Also we know

$$P_{cr} V_{cr} = \frac{3}{8} R T_{cr}$$

$$V_{cr} = \frac{3 R T_{cr}}{8 P_{cr}}$$

Put in (i)

$$V_{cr}^1 = \frac{3 R T_{cr}}{8 M P_{cr}}$$

Ans.

2.7

TRANSPORT

PHENOMENA

2.200*

We know

$$\left(P + \frac{a}{V^2} \right) (V - b) = RT \quad \text{--- (i)}$$

$$P_{cr} V_{cr} = \frac{3}{8} T_{cr} \quad \text{--- (ii)}$$

dividing (i) and (ii)

$$\left(\frac{P}{P_{cr}} + \frac{a}{V_{cr}^2} \right) \left(\frac{V}{V_{cr}} + \frac{b}{V_{cr}} \right) = \frac{8}{3} \left(\frac{T}{T_{cr}} \right)$$

Here

$$\pi = \frac{P}{P_{cr}}; v = \frac{V}{V_{cr}}; \tau = \frac{T}{T_{cr}}$$

$$\left(\pi + \frac{27b^2}{9V^2} \right) \left(v - \frac{1}{30} \right) = \frac{8}{3}$$

Also

$$b = V_{cr}/3$$

$$\left(\pi + \frac{27V_{cr}^2}{9V^2} \right) \left(v - \frac{1}{3} \right) = \frac{8}{3} \tau$$

$$\left(\pi + \frac{3}{V^2} \right) \left(v - \frac{1}{3} \right) = \frac{8}{3} \tau$$

$$\left(\pi + \frac{3}{V^2} \right) (3v - 1) = 8 \tau$$

$$\text{Put } \pi = 12; v = \frac{1}{2}$$

$$\tau = \frac{8}{3}$$

Ans.

2.201*

(a)

We know at critical temperature

$$\rho_i = \rho_v$$

After that only gas phase exist.

Then maximum volume of liquid phase is

$$V_{max} = 3b \times n$$

Where b = volume of 1 mole of liquid = 0.03 lt

$$n b = \frac{1000}{18} \times 0.03 \text{ lt.}$$

Here 0.03 lt is volume of one moles gas

$$V_{max} = 3 \left[\frac{1000}{18} \times 0.03 \right] \Rightarrow V_{max} = 5 \text{ lit}$$

Ans.

Also P_{cr} is maximum vapour pressure in saturated water and vapour equilibrium

$$P_{cr} = \frac{a}{27b^2}$$

For n mole gas

$$P_{cr} = \frac{na}{27nb^2}$$

$$P_{cr} = \frac{5.47}{27 \times 0.032} = 225 \text{ atm}$$

Ans.

2.202*

We know

$$T_{cr} = \frac{8a}{27Rb} = \frac{8 \times 3.62}{27 \times 0.082 \times 0.043} \approx 304K$$

Also

$$\rho_{cr} V_{cr} = \frac{3}{8} R T_{cr}$$

$$\rho_{cr} = \frac{3}{8} \left(\frac{P_{cr}}{M} \right) R T_{cr}$$

$$\rho_{cr} = \frac{8 P_{cr} M}{3 R T_{cr}}$$

$$\rho_{cr} = \frac{M}{R} \left(\frac{a}{27b^2} \times \frac{27Rb}{8a} \right) \times \frac{8}{3} = \frac{M}{8b} \times \frac{8}{3}$$

$$\rho_{cr} = \frac{M}{3b} = \frac{44}{3 \times 43} = 0.34 \text{ gm/cc}$$

Ans.

2.203*

We know

$$P_{cr} V_{cr} = \frac{3}{8} R T_{cr} \text{ (for one mole gas)}$$

For n mole gas

$$P_{cr} V_{cr} = \frac{3}{8} \left(\frac{m}{M} \right) R T_{cr}$$

$$P_{cr} V_{cr} = \frac{3}{8} \left(\frac{V_p}{M} \right) R T_{cr}$$

$$\eta = \frac{V}{V_{cr}} = \frac{8 P_{cr} M}{3 R T_{cr} \rho}$$

Where V_{cr} is maximum volume of vapour at liquid vapour equilibrium.

Ans.

2.204*

Here 1-3-5 is a phase transition line at which pressure and temp are same while curve are isothermal.

For reversible process

$$T \oint ds = \oint du + \oint pdV$$

$$\oint ds = 0$$

Because P and T are same on line 1-3-5

$$\oint du = 0$$

Because curve is isothermal.

Hence

$$\oint pdV = 0$$

But in cycles

$$\oint pdV \neq 0$$

Which tell us this is irreversible.

Same 3-4-5 are irreversible

But cycle 1 - 2 - 3 - 4 - 5

$$\oint pdV = 0$$

Which tell us at point 3 phase change from I and II phase

Ans.

2.205*

Fraction of water turn into ice

$$f = \frac{C \Delta t}{q}$$

Where

Δt = temp of liquid

C = specific heat of water

q = latent heat of fusion

$$f = 1 \times 20 / 80$$

$$f = 0.25$$

For

$$f = 1$$

$$1 = \frac{1 \times \Delta t}{80}$$

$$\Delta t = -80^\circ\text{C}$$

Ans.

2.206*

We know clausius - clapeyron equation

$$\frac{dp}{dT} = \frac{q_{12}}{T(V_2^1 - V_1^1)}$$

$$\int dt = \frac{T(V_2^1 - V_1^1)}{q_{12}} \int dp$$

$$\Delta T = \frac{T(V_2^1 - V_1^1) \Delta P}{q_{12}}$$

$$\text{Put value in S.I. Unit}$$

$$\Delta T = -0.0075 \text{ K}$$

Ans.

2.207*

From Q. 12.206

$$\Delta T = \frac{T(V_2^1 - V_1^1) \Delta P}{q_{12}} \Delta P$$

V_2^1 = Specific volume of vapour

V_1^1 = Specific volume of liquid

We know

$$V_1^1 \ll V_2^1$$

$$V_2^1 = \frac{q_{12} \Delta T}{T \Delta P}$$

$$V_2^1 = \frac{2250}{373} \times \frac{0.9}{3.2} \times 10^{-3}$$

$$= 1.7 \text{ m}^3/\text{kg}$$

Ans.

2.208*

Here we know

$$\frac{dp}{dT} = \frac{q_{12}}{T(V_2^1 - V_1^1)}$$

Also

$$V_2^1 >> V_1^1$$

$$\frac{dp}{dT} = \frac{q_{12}}{T V_2^1}$$

$$dp = \frac{q_{12}}{T V_2^1} dT$$

$$\Delta P = \frac{q_{12}}{T V_2^1} \Delta T \quad \text{--- (i)}$$

Also

$$P_0 V_2 = \frac{m}{M} RT$$

$$V_2' = \frac{V_2}{m} = \frac{RT}{P_0 M}$$

Put in (i)

$$\Delta P = \frac{q_{12}\Delta T P_0 M}{RT^2} = \frac{P_0 M q_{12} \Delta T}{RT^2}$$

$$P = P_0 + \Delta P = P_0 + \frac{P_0 M q_{12} \Delta T}{RT^2}$$

$$P = P_0 \left(1 + \frac{M q_{12} \Delta T}{RT^2} \right)$$

Ans.

2.209*

$$\frac{dP}{dT} = \frac{Mq}{RT^2} P \quad (\text{from Q. 2.208})$$

$$\frac{dP}{P} = \frac{Mq}{RT^2} dT \quad (1)$$

Also

$$PV = \frac{m}{M} RT$$

$$\ln P + \ln V = \ln m + \ln T + \ln \frac{R}{M}$$

$$\frac{dP}{P} = \frac{dm}{m} + \frac{dT}{T}$$

$$\frac{dm}{m} = \frac{dp}{p} - \frac{dT}{T}$$

$$\frac{dm}{m} = \frac{M q dT}{RT^2} - \frac{dT}{R}$$

$$\frac{dm}{m} = \left(\frac{Mq}{RT} - 1 \right) \frac{dT}{T}$$

Put value in S.I. Unit

$$\frac{dm}{m} = 4.85\%$$

Ans.

2.210*

$$\frac{dP}{dT} = \frac{MqP}{RT^2} \quad (\text{from Q. No. 2.209})$$

$$\int_{P_0}^P \frac{dP}{P} = \frac{Mq}{R} \int_{T_0}^T \frac{dT}{T^2}$$

$$\ln \frac{P}{P_0} = -\frac{Mq}{R} \left(\frac{1}{T} - \frac{1}{T_0} \right)$$

$$P = P_0 e^{-\frac{Mq}{R} \left(\frac{1}{T_0} - \frac{1}{T} \right)}$$

$$P = P_0 e^{-\frac{Mq(T-T_0)}{R(T_0)}}$$

Ans.

If $T - T_0 \ll T_0$

$$P = P_0 \left(1 + \frac{Mq}{RT} \left(\frac{T-T_0}{T_0} \right) \right)$$

This will be reasonable.

2.211*

Here $P \propto T$

We Know

$$\Delta P = \frac{q_{12}}{T(V_2' - V_1')} \Delta T$$

Then

$$\Delta T = \frac{T \Delta V^1}{q_{12}} = \text{lowering of melting point}$$

Also

$$m_1 C \Delta T = m_2 q_{12}$$

$$\eta = \frac{m_2}{m_1} = \frac{C \Delta T}{q_{12}} = \frac{CT \Delta V^1}{q_{12}^2}$$

$$\eta = \frac{CT \Delta V^1}{q_{12}^2}$$

Ans.

2.212*

(a)

$$\log P = a - \frac{b}{T}$$

At triple point pressure and temperature of solid CO_2 and vapour CO_2 will be same.

$$\log P = 9.05 - \frac{1.80 \times 10^3}{T} \quad (\text{i}) \quad (\text{Sublimation})$$

$$\log P = 6.78 - \frac{1.3 \times 10^3}{T} \quad (\text{ii}) \quad (\text{Vaporisation})$$

Solving (i) and (ii)

$$T = 216 \text{ K}$$

$$P = 5.1 \text{ atm}$$

(b)
Here

$$\ln P = a - \frac{b}{T}$$

$$P = e^{\left(\frac{b}{T} - \frac{a}{T}\right)} \quad (\text{iii})$$

Compare with Q. 2.210

$$P = P_0 e^{\left[\frac{Mq}{R} \left(\frac{1}{T_0} - \frac{1}{T}\right)\right]} \quad (\text{iv})$$

$$\frac{b}{T} = \frac{Mq}{R}$$

$$q_{\text{sub}} = \frac{Rb}{M}$$

$$= 8.31 \times 2.303 \times \frac{1800}{44} = 783 \text{ J/gm}$$

$$q_{\text{liquid gas}} = \frac{8.31 \times 2.303 \times 1310}{44} = 570$$

Ans.

2.213*

$$\Delta S = \int \frac{\Delta Q}{T} = \int_{t_1}^{t_2} \frac{mCdT}{T} + \frac{mq}{t_2}$$

$$\Delta S = mC \ln \left(\frac{t_2}{t_1} \right) + \frac{mq}{t_2}$$

$$\text{Heat Given } (\Delta Q) = \int_{t_1}^{t_2} mCdT + mq$$

Ans.

2.214*

$$\Delta S = \int \frac{\Delta Q}{T} = \frac{mq_m}{T} + \int_{t_1}^{t_2} \frac{mCdT}{T} + \frac{mq_v}{T}$$

$$\Delta S = \frac{mq_m}{T} + mC \ln \left(\frac{t_2}{t_1} \right) + \frac{mq_v}{T}$$

Ans.

2.215*

Suppose final temp is T which is greater than 0°C

Then entropy change

$$\Delta S = \int \frac{dQ}{T} = \int_{t_1}^T \frac{mCdT}{T}$$

$$\Delta S = mC \ln \left(\frac{T}{t_1} \right)$$

Where C = specific heat of copper

Put values $\Delta S = -10 \text{ J/K}$

Ans.

Calculation of T

$C = 0.39 \text{ J/g K}$ & $C_w = 4.18 \text{ J/g K}$. Heat given by copper to make temp of mixture zero °C $\Rightarrow \theta = mc \Delta T = 90 \times 0.39 \times 90$. Heat taken by ice to convert into 0°C temp of liquid $\theta_2 = 50 \times 4.13 \times 3 + 50 \times 80 \times 4.2$; $\theta_1 = 50 \times 4.18 \times 3$. Here $\theta_2 > \theta_1$ and $\theta_1 > \theta'$. Final temperature will be 0°C = 27.3° K.

2.216*

(a)

$t_2 = 60^\circ \text{C}$ let us final temp is t then this
 $0^\circ \text{C} < t < 60^\circ \text{C}$

Now

$$100 \times 80 + 100 \times 1 \times t = 100 \times 1 \times (60 - t)$$

$$80 = 60 - 2t$$

$$t < 0$$

Which tell us, some of ice is not melt. Then again assume, m mass of ice is melt
 $m \times 30 = 100 \times 1 \times 60$

$$m = \frac{600}{8} = \frac{300}{4} = 75 \text{ gm}$$

Finally mass of ice remain (m_1)

Mass of water (m_2) = (200 - 25) gm = 175 gm.

Now

$$\Delta S_{\text{ice}} = \int \frac{dQ}{T} = \frac{1}{t_1} \Delta Q = \frac{m_2 c_2 (t_2 - t_1)}{t_1}$$

$$\Delta S_{\text{water}} = \int \frac{dQ}{T} = \int_{t_2}^{t_1} \frac{m_2 c_2 dT}{T} = m_2 c_2 \ln \left(\frac{t_1}{t_2} \right)$$

$$\Delta S_{\text{system}} = m_2 c_2 \left(\frac{t_2}{t_1} - 1 + \ln \left(\frac{t_1}{t_2} \right) \right)$$

$$= m_2 c_2 \left(\frac{t_2}{t_1} - 1 - \ln \left(\frac{t_2}{t_1} \right) \right)$$

Ans.

(b)

$$t_2 = 94^\circ \text{C}$$

Suppose all ice is melt and temp at equilibrium is T

$$0^\circ \text{C} < T < 94^\circ \text{C}$$

$$100 \times 80 + 100 (1) T = 100 \times 1 (t_2 - T)$$

$$80 + T = 94 - T$$

$$\begin{aligned} -6 &= -2T \\ T &= 3^\circ\text{C} \end{aligned}$$

$$\Delta S_{\text{ice}} = \int \frac{dQ}{T} = \frac{m_1 q}{t_1} + \int_{t_1}^T m_1 c_2 dt$$

$$\Delta S_{\text{ice}} = \frac{m_1 q}{t_1} + m_1 c_2 \ln T / t_1$$

$$\Delta S_{\text{water}} = \int \frac{dQ}{T} = \int_{t_1}^T \frac{m_1 c_2 dT}{T}$$

$$\Delta S_{\text{water}} = m_2 c_2 \ln T / t_2$$

$$\Delta S_{\text{system}} = \frac{m_1 q}{t_1} + m_1 c_2 \ln \frac{T}{t_1} + m_2 c_2 \ln \frac{T}{t_2}$$

$$\Delta S_{\text{system}} = \frac{m_1 q}{t_1} + c_2 \left(m_1 \ln \frac{T}{t_1} - m_2 \ln \frac{t_2}{T} \right)$$

Ans.

2.217*

$$\Delta S_{\text{lead}} = \int \frac{dQ}{T} = \int_{t_1}^{t_2} \frac{mc dT}{T} - \frac{1}{t_2} \int dQ$$

Here t_2 = melting temp of lead

$$\Delta S_{\text{lead}} = mc \ln(t_1/t_2) - \frac{1}{t_2} mq \quad (\text{i})$$

Since T is constant because amount of water is very high

$$\Delta S_{\text{lead}} = \int \frac{dQ}{T} = \frac{1}{t_1} \int dQ$$

$$= \left(\frac{1}{t_1} \int_{t_1}^{t_2} mc dT + \frac{mq}{t_1} \right) = \frac{1}{t_1} (mc)(t_2 - t_1) + \frac{mq}{t_1}$$

$$\Delta S_{\text{system}} = mc \ln \frac{t_1}{t_2} + mq \left(\frac{1}{t_1} - \frac{1}{t_2} \right) + mc \left(\frac{t_2}{t_1} - 1 \right)$$

$$\Delta S_{\text{system}} = mq \left(\frac{1}{t_1} - \frac{1}{t_2} \right) + mc \left(\frac{t_2}{t_1} - 1 - \ln \frac{t_2}{t_1} \right)$$

Ans.

2.218*

We know

$$\frac{dp}{dT} = \frac{q}{TV^1}$$

Where V^1 = specific volume of gas = volume / kg

Also

$$PV = RT$$

Differentiate

$$P dV + V dP = R dT$$

Again

$$dQ = dU + PdV$$

$$CdT = C_V dT + (R dT - VdP)$$

$$C = (C_V + R) - V \frac{dp}{dT}$$

$$C = C_p - V \left(\frac{q}{TV^1} \right)$$

$$C = C_p - m \frac{q}{T}$$

Where m = mass of vapour since amount of vapour taken is 1 mole

$$m = M$$

$$C = C_p - \frac{Mq}{T}$$

Ans.

2.219*

Here at T_2 temperature, all water is in saturated vapour from which is boiling temp of vapour. If you decrease temp. from T_2 , vapour will be converted into liquid

Then

$$\Delta S = \int \frac{dQ}{T} = \frac{\Delta Q}{T_2} + \int \frac{dQ_1}{T}$$

$$\Delta S = \frac{mq}{T_2} + v C_p \int_{T_1}^{T_2} \frac{dT}{T}$$

$$\Delta S = \frac{mq}{T_2} + v C_p \ln \left(\frac{T_2}{T_1} \right)$$

Here $v = 1$

$$m = M$$

$$\Delta S = \frac{mq}{T_2} + C_p \ln \left(\frac{T_2}{T_1} \right)$$

$$\Delta S = \frac{mq}{T_2} + C_p \ln \left(\frac{T_2}{T_1} \right)$$

Ans.

2.7 Transport Phenomena

2.220*

(a)

We know fraction of molecules traversing distance S without collisions

$$\frac{N}{N_0} = e^{-S/\lambda}$$

Now we want to find sum of fraction of molecules having

$$\lambda \leq S < \infty \Rightarrow 1 \leq \frac{S}{\lambda} < \infty$$

Assume

$$x = \frac{S}{\lambda}$$

$$1 \leq x < \infty$$

$$\frac{N}{N_0} = e^{-x}$$

Now

$$\sum_{x=1}^{\infty} \frac{N}{N_0} = \sum_{x=1}^{\infty} e^{-x}$$

$$\sum_{x=1}^{\infty} \frac{N}{N_0} = \int_1^{\infty} e^{-x} dx \Rightarrow \sum_{x=1}^{\infty} \frac{N}{N_0} = \left[-e^{-x} \right]_1^{\infty} = \frac{1}{e} \approx 0.37$$

Ans.

(b)

Similar

$$\sum_{x=1}^2 \frac{N}{N_0} = \int_1^2 e^{-x} dx = \left(\frac{1}{e} - \frac{1}{e^2} \right) \approx 0.23$$

Ans.

2.221*

Suppose intensity of molecules is N_0 at $S = 0$
while N at $S = \Delta\ell$ then

$$\frac{N}{N_0} = \frac{1}{\eta} = e^{-\Delta\ell/\lambda}$$

$$\ln \eta = \frac{\Delta\ell}{\lambda} \Rightarrow \lambda = \frac{\Delta\ell}{\ln \eta}$$

Ans.

2.222*

Consider a molecule having velocity v

$P(t)$ = Probability of molecule experiencing no collision in time interval $(0, t)$

αdt = Probability of molecule suffers a collision between time t and $t + dt$.

Here α is function of speed (v)

$1 - \alpha dt$ = Probability of a molecule suffer no collision between time t and $t + dt$.

Then

$$P(t + dt) = P(t)(1 - \alpha dt)$$

$$P(t) + \left(\frac{dP}{dt} \right) dt = P(t) - \alpha P(t)dt$$

$$\frac{dP}{\alpha P(t)} = -dt$$

$$\int \frac{dp}{P(t)} = - \int \alpha dt$$

$$\ln P(t) = -\alpha t + C$$

$$P(t) = e^{-\alpha t + C}$$

At

$$t \rightarrow 0$$

$$P(0) \rightarrow 1$$

Because when time interval is very small, probability of no collision will be approach 1.

$$1 = e^C$$

$$C = 0$$

$$P(t) = e^{-\alpha t}$$

Ans.

(b)

Collision time or mean time or Relaxation time (τ)

Probability that a gas molecule survive for time t and suffer a collision in next dt time

$$f(t) = P(t)(\alpha)(dt)$$

$$f(t) = \alpha e^{-\alpha t} dt$$

$$\text{Mean time } (\tau) = \frac{\int_0^{\infty} f(t)t}{\int_0^{\infty} f(t)} = \frac{\int_0^{\infty} \alpha e^{-\alpha t} t dt}{\int_0^{\infty} \alpha e^{-\alpha t} dt} \Rightarrow \tau = \frac{1}{\alpha}$$

Ans.

(a)

Mean free path of a gas molecule

$$\lambda = \frac{1}{\sqrt{2\pi d^2 n}}$$

Also we know

$$P = nK T$$

Then

$$\lambda = \frac{KT}{\sqrt{2\pi d^2 P}}$$

Put value

$$\lambda = \frac{1.38 \times 10^{-23} \times 273}{\sqrt{2}\pi(0.37 \times 10^{-9})^2 \times 10^5} = 6.2 \times 10^{-8} \text{ m}$$

Also we know

$$\text{Mean time } (\bar{\tau}) = \frac{\lambda}{\bar{v}}$$

There

$$\bar{v} = \text{Average speed} = \sqrt{\frac{8KT}{\pi m}}$$

$$\bar{\tau} = \frac{6.2 \times 10^{-8}}{\sqrt{\frac{8 \times 1.3 \times 10^{-23} \times 273}{\pi \times 28 \times 10^{-3}}}} = 0.13 \text{ ns}$$

Ans.

(b)

Similar like part (a)

$$\lambda = \frac{1.38 \times 10^{-23} \times 273}{\sqrt{2}\pi(0.37 \times 10^{-9})^2 \times 10^{-9}} = 6.2 \times 10^6 \text{ m}$$

$$\bar{\tau} = \frac{6.2 \times 10^6}{\sqrt{\frac{8 \times 1.3 \times 10^{-23} \times 2 \times 3}{\pi \times 28 \times 10^{-3}}}} = 3.8 \text{ hours}$$

Ans.

2.224*

We know at STP volume of 1 mole gas is 22.4 L.

Volume occupied by one molecule is
 $V_1 \times 6.023 \times 10^{23} = 22.4 \times 10^{-6} \text{ m}^3$

$$V_1 = \frac{22.4 \times 10^{-6}}{6.02 \times 10^{23}}$$

$$\frac{4}{3} \pi R^3 = \frac{22.4 \times 10^{-6}}{6.02 \times 10^{23}}$$

$$R^3 \cong 10^{-29} \Rightarrow$$

$$R = \sqrt[3]{10} \times 10^{-10}$$

Distance b/w two molecules = $2R = 2\sqrt[3]{10} \times 10^{-10}$

$$\lambda = 6.2 \times 10^{-8} \text{ m}$$

$$\frac{\lambda}{2R} = \frac{10^{-8}}{10^{-10}} \cong 100 \text{ times}$$

Ans.

2.225*

We know vander wall constant b is four time of actual volume of gas molecule

$$b = 4 N_A \frac{4}{3} \pi \left(\frac{d}{2}\right)^3$$

$$d^3 = \frac{3b}{4N_A \pi} \Rightarrow d = \left(\frac{3b}{4N_A \pi}\right)^{1/3}$$

And

$$\lambda = \frac{1}{\sqrt{2}\pi d^2 \eta} = \frac{KT}{\sqrt{2}\pi d^2 P}$$

$$\lambda = \frac{KT}{\sqrt{2}\pi P \left[\frac{3b}{4N_A}\right]^{2/3}}$$

$$\lambda = \left(\frac{2\pi N_A}{32b}\right)^{2/3} \left(\frac{KT_0}{\sqrt{2}\pi P_0}\right)$$

Ans.

We know acoustic wave speed

$$v = \sqrt{\frac{\gamma RT}{M}}$$

Then

$$\lambda = \frac{v}{f}$$

$$\lambda = \frac{1}{f} \sqrt{\frac{\gamma RT}{M}}$$

$$f = \frac{1}{\lambda} \sqrt{\frac{\gamma RT}{M}}$$

Where

$$\lambda = \frac{1}{\sqrt{2}\pi d^2 n}$$

$$f = \sqrt{2}\pi d^2 n \sqrt{\frac{\gamma RT}{M}} = \frac{\sqrt{2}\pi d^2 P_0 N_A}{RT} \sqrt{\frac{\gamma RT}{M}}$$

$$f = \pi d^2 P_0 N_A \sqrt{\frac{2\gamma}{M R T_0}}$$

Ans.

(a)
We know

$$\lambda = \frac{KT}{\sqrt{2}\pi d^2 P} > \ell \Rightarrow P < \frac{KT}{\sqrt{2}\pi d^2 \ell}$$

Put value $P < 0.7 \text{ Pa}$

Ans.

(b)
 $P = n KT$

$$n = \frac{P}{kT}$$

if $P < 0.7 \text{ Pa}$

$$n < \frac{0.7 \times 1.1 \times 10^5}{1.38 \times 10^{-23} \times 273} / \text{m}^3 \Rightarrow n < 2 \times 10^{14} / \text{cm}^3$$

Ans.

And volume will be assume for one molecules is

$$V_1 = \ell_0^3$$

Then

$$2 \times 10^{14} \times V_1 = 10^{-6}$$

$$2 \times 10^{14} \times \ell_0^3 = 10^{-6}$$

$$\ell_0 = 0.2 \mu\text{m}$$

Ans.

2.228*

(a)

We know

$\therefore \tau$ second, no of collision is 1

$$\therefore 1 \text{ second no of collision is } f = \frac{1}{\tau}$$

Also

$$\lambda = \frac{1}{\sqrt{2\pi d^2 n}}$$

$$\tau = \frac{\lambda}{\langle v \rangle} = \frac{1}{\sqrt{2\pi d^2 n} \langle v \rangle}$$

Then

$$f = \sqrt{2\pi d^2 n} \langle v \rangle$$

Put values

$$f = 0.74 \times 10^{10} / \text{s}$$

Ans.

(b)

Suppose there are n molecules present then

$$\text{total no of collision per second (N)} = \frac{1}{2} f(n)$$

$$N = \frac{1}{2} \sqrt{2} \pi d^2 n^2 \langle v \rangle$$

$\frac{1}{2}$ is taken because in one collision, two molecules are participated.

Ans.

2.229*

We know

d = effective diameter of molecule = const.

$$\lambda = \frac{1}{\sqrt{2\pi d^2 n}}$$

(a)
Isochoric process

$$V = n [\ell^3]$$

For isochoric process

$$n = \frac{\text{Total no. of molecules}}{\text{Total Volume}} = \text{const}$$

Since V and n are constant

ℓ will constant hence $d = \text{const}$

Then

$$\lambda = \text{const}$$

No of collision per unit time (v)

$$v = \frac{\langle v \rangle}{\lambda} = \frac{1}{\lambda} \sqrt{\frac{8RT}{M}}$$

$$v \propto \sqrt{T}$$

Ans.

(b)
Isobaric process

$$V = \frac{NRT}{P}$$

$$P = nkT$$

Since
 $d = \text{const}$

$$\lambda = \frac{1}{\sqrt{2\pi d^2}} \frac{KT}{P}$$

$$\lambda \propto T$$

$$v = \frac{1}{\lambda} \sqrt{\frac{8RT}{M}} = \frac{1}{CT} \sqrt{\frac{8RT}{M}}$$

$$v \propto \frac{1}{\sqrt{T}}$$

Ans.

2.231

(a)

$$\lambda = \frac{1}{\sqrt{2\pi d^2 n}}$$

$d = \text{const}$

$$n = \frac{N}{V}$$

Where N = Total no. of molecule

V = Volume of gas.

Hence $\lambda \propto V$

Ans.

$$\text{Frequency (v)} = \frac{\langle v \rangle}{\lambda} = \frac{1}{CV} \sqrt{\frac{8RT}{\pi M}}$$

Where $C = \text{const}$

For adiabatic process

$$TV^{\gamma-1} = \text{const}$$

$$v = \frac{1}{CV} \sqrt{\frac{8RT}{\pi M}} \frac{C_1}{V^{\gamma-1}}$$

$$v \propto \frac{1}{V \cdot V^{\gamma-1/2}} = \frac{1}{V^{(\frac{\gamma+1}{2})}}$$

$$v \propto V^{-\frac{(\gamma-1)}{2}} = V^{-\frac{6}{5}}$$

$$v = K V^{-6/5} \quad \text{(i)}$$

Where $K = \text{const}$

(b)

$$PV^{7/5} = K_1$$

$$V = (K_1 P)^{5/7}$$

Put in (i)

$$v = K (K_1 P)^{6/7}$$

$$v \propto P^{6/7}$$

Ans.

(c)

Similar

$$\lambda \propto T^{-5/2}$$

$$\lambda \propto T^3$$

Ans.

2.232*

Similar Q: 2.231

(a)

$$\lambda \propto V$$

$$v \propto V^{-(n+1)/2}$$

Ans.

(b)

$$\lambda \propto P^{-1/n}$$

$$v \propto P^{(n+1)/n}$$

Ans.

(c)

$$\lambda \propto T^{1/(n-1)}$$

$$v \propto T^{(n+1)/2(n-1)}$$

Ans.

2.233*

(a)

$$\frac{\text{No of collision}}{\text{time}} = f = \frac{\langle v \rangle}{\lambda}$$

$$f = \sqrt{2\pi d^2 n} \sqrt{\frac{8RT}{\pi M}}$$

$$f = \sqrt{2\pi d^2 n} \frac{N}{V} \sqrt{\frac{8RT}{\pi M}}$$

$$f = \sqrt{2\pi} \frac{d^2 N}{V} \sqrt{\frac{8RT}{\pi M}} \times \frac{PV}{NR} = CP^{1/2} V^{-1/2}$$

Where $C = \text{const}$

No. of frequency per unit volume

$$f' = \frac{f}{V} = CP^{1/2} V^{1/2} = \text{const}$$

$$PV^{-3} = \text{const.}$$

Compare

$$PV^x = \text{const}$$

$$x = -3$$

$$C = \frac{R}{\gamma-1} - \frac{R}{x-1} = \frac{R}{\gamma-1} + \frac{R}{4}$$

$$C = R \left[\frac{4+\gamma-1}{4(\gamma-1)} \right] = \frac{R}{4} \left(\frac{3+\gamma}{\gamma-1} \right)$$

Also we know

$$\gamma = 1 + \frac{2}{i}$$

$$C = \frac{R}{4} \left(\frac{3+1+2/i}{1+2/i-1} \right) = \frac{R}{4} \left(\frac{4i+2}{2} \right)$$

$$C = \frac{R}{4} (2i+1)$$

Ans.

(b)

$$f = \text{const}$$

$$PV^{-1} = \text{const}$$

$$x = -1$$

Similar as (a)

$$C = \frac{1}{2} R(i+2)$$

Ans.

2.234*

No. of particle approach per second toward wall

$$v = \frac{1}{4} n \langle v \rangle$$

No. of particles leaks out from hole in dt time :

$$dN = \frac{1}{4} n \langle v \rangle s dt$$

Then decrease in concentration

$$-dn = \frac{dN}{V} = \frac{1}{4} \langle v \rangle S \int_0^t dt$$

$$\ln \frac{n}{n_0} = -\frac{1}{4} \frac{\langle v \rangle S}{V} t$$

$$n = n_0 e^{-\frac{\langle v \rangle St}{4V}} = n_0 e^{-\frac{1}{4} \frac{\langle v \rangle S}{V} t}$$

$$n = n_0 e^{-\frac{1}{4} \frac{\langle v \rangle S}{V} t}$$

Ans.

Where

$$\tau = \frac{4V}{S < V >} \\ < V > = \sqrt{\frac{8RT}{\pi M}}$$

Ans.

2.235*

(1)	(2)
T_0	ηT_0
P_0, V	P_0, V

$$n = \frac{1}{3} \sqrt{\frac{8KT}{\pi m}} \times \frac{1}{\sqrt{2\pi d^2 P}} \times \frac{KT}{P} \times \frac{PM}{RT}$$

$$n = C_1 T^{1/2}$$

$$T = \left(\frac{n}{C_1}\right)^2 \quad \text{--- (II)}$$

From (I) and (II)

$$\left(\frac{n}{C_1}\right)^2 = \left(\frac{PD}{C}\right)^{2/3}$$

$$\left(\frac{n_i}{n_f}\right)^2 = \left(\frac{P_f D_f}{P_i D_i}\right)^{2/3}$$

$$\alpha^2 = \left(\frac{P_f}{P_i}\right)^{2/3} \times \beta^{2/3}$$

$$\frac{\alpha^3}{\beta} = \frac{P_f}{P_i}$$

Ans.

2.237

Form Q : 2.236

$$D = \frac{CT^{3/2}}{P}$$

$$n = C_1 T^{1/2}$$

(a) Isothermal process

$$n = \text{constant}$$

Ans.

$$D = \frac{CT^{3/2}}{\gamma RT} V$$

$$D \propto n$$

Ans.

(b) Isobaric process :

$$D = C \frac{(PV/vR)^{3/2}}{P}$$

$$D \propto V^{3/2}$$

D increase $n^{3/2}$ times

Ans.

$$n = C_1 \left[\frac{PV}{vR} \right]^{1/2}$$

$$n \propto V^{1/2}$$

n increase $n^{1/2}$ times

Ans.

2.238*

We know from Q: 2.236

2.236

$$D = \frac{1}{3} < V > \lambda = \frac{1}{3} \sqrt{\frac{8KT}{\pi m}} \times \frac{1}{\sqrt{2\pi d^2 n}}$$

$$D = \frac{1}{3} \sqrt{\frac{8KT}{\pi m}} \times \frac{KT}{\sqrt{2\pi d^2 P}} = C \frac{T^{3/2}}{P}$$

$$T = \left(\frac{PD}{C}\right)^{2/3} \quad \text{--- (I)}$$

Now

$$n = \frac{1}{3} < v > \lambda P$$

$$D = \frac{CT^{3/2}}{P} = \frac{CT^{3/2}V}{NRT} = \frac{C}{NR} T^{1/2} V$$

For adiabatic process
 $T^{1-\gamma} = \text{constant} = C_1$

$$D = C_1 \frac{1}{V^{\gamma-1/2}} V = C_1 V^{\frac{1-(\gamma-1)}{2}} = C_1 V^{\frac{3-\gamma}{2}}$$

For diaatomic gas $\gamma = 7/5$

$$D = C_1 V^{\frac{3-7/5}{2}} = C_1 V^{4/5}$$

If V decrease n times then D will be decreased by $n^{4/5}$

Ans.

Also we know

$$\eta = C_3 T^{1/2} = C_3 \left[\frac{C_1}{V^{\gamma-1}} \right]^{1/2} \Rightarrow \eta = C_3 C_1^{1/2} V^{\frac{1-\gamma}{2}}$$

$$\eta = C_3 C_1^{1/2} V^{-1/5}$$

If V decrease n times then η will be increased by $n^{1/5}$

Ans.

2.239*

From Q : 2.239

(a)

$$D = \frac{CT^{3/2}}{P} = \frac{C}{P} \left(\frac{PV}{vR} \right)^{3/2}$$

$P^{1/2} V^{3/2} = \text{const}$

$PV^3 = \text{const}$

$n = 3$

Ans.

(b)

$$x = C_1 T^{1/2} = C_1 \left(\frac{PV}{vR} \right)^{3/2}$$

$PV = \text{const}$

$n = 1$

Ans.

(c)

$$x = \frac{\lambda}{3} < V > \rho C_V$$

$$x = \eta C_V$$

If $x = \text{const}$

$\eta = \text{const}$

Same as part (b)

$\eta = 1$

Ans.

2.240

We know

$$\eta = \frac{1}{3} < V > \lambda \rho$$

$$\eta = \frac{1}{3} \sqrt{\frac{8KT}{m}} \frac{\rho}{\sqrt{2\pi d^2 n}} = \frac{2}{3} \sqrt{\frac{KT}{m}} \frac{\rho}{\pi d^2 n}$$

$$\eta = \frac{2}{3} \sqrt{\frac{KT}{m}} \frac{PMKT}{RT \pi d^2 P}$$

$$\eta = \frac{2}{3} \sqrt{\frac{KT}{m}} \frac{MK}{R \pi d^2}$$

$$d = \left(\frac{2}{3} \sqrt{\frac{KT}{m}} \frac{MK}{R \pi} \right)^{1/2}$$

Ans.

Put values

$$d = 0.18 \text{ nm}$$

2.241*

Assume $C = 8.7$

$$\chi_{He} = \frac{1}{3} < V > \lambda \rho C_V = C \chi_{Ar}$$

$$\frac{1}{3} \sqrt{\frac{8RT}{m_{He}}} \frac{\rho_{He}}{\sqrt{2\pi d_{He}^2 n_{He}}} C_V^{He} = C \frac{1}{3} \sqrt{\frac{8RT}{m_{Ar}}} \frac{\rho_{Ar}}{\sqrt{2\pi d_{Ar}^2 n_{Ar}}} C_V^{Ar}$$

$$\sqrt{\frac{M_{Ar}}{M_{He}}} \left(\frac{\rho_{He}}{\rho_{Ar}} \right) \left(\frac{n_{Ar}}{n_{He}} \right) \left(\frac{C_V^{He}}{C_V^{Ar}} \right) = \frac{d_{He}^2}{d_{Ar}^2}$$

$$\frac{d_{He}}{d_{Ar}} = \left[\left(\sqrt{\frac{M_{Ar}}{M_{He}}} \right) \left(\frac{\rho_{He}}{\rho_{Ar}} \right) \left(\frac{n_{Ar}}{n_{He}} \right) \left(\frac{C_V^{He}}{C_V^{Ar}} \right) \right]^{1/2}$$

Put values

$$\frac{d_{Ar}}{d_{He}} = 1.7$$

Ans.

2.242*

We know viscous force :

$$F \approx \eta A \frac{dv}{dz}$$

$$\frac{F}{l} = \eta (2\pi R \times 1) \left(\frac{RW}{\Delta R} \right)$$

Moment of force per unit length $\left(\frac{F}{\ell}\right)$:

$$N_A \cong RF = \frac{2\pi\eta WR^3}{\Delta R}$$

Ans.

Also we know viscous force per unit area :

$$\frac{F}{A} = \frac{1}{6} \rho <V> (u_1 - u_2)$$

$$F = \frac{1}{6} \rho <V> RW \times 2\pi R \ell$$

$$N_i = \left(\frac{F}{\ell}\right) R$$

$$N_i = \frac{2\pi}{6} \rho R^3 W <V>$$

Now

$$\frac{N_i}{N_i} = \frac{2\pi\eta WR^3 \times 3}{\Delta R \pi \rho R^3 W <V>} = \frac{6\eta R}{\Delta R \rho <R> R}$$

$$\frac{N_i}{N_i} = 6 \times \frac{1}{3} \frac{<V> \lambda \rho R}{\Delta R \rho <V> R} = \frac{2\lambda R}{\Delta R \times R} = \frac{2\lambda}{\Delta R}$$

Since final moment is decreased by n time then

$$n = \frac{2}{\Delta R} \frac{1}{\sqrt{2\pi d^2 n}} = \frac{2KT}{\Delta R \sqrt{2\pi d^2 P}}$$

$$P = \frac{\sqrt{2KT}}{\pi d^2 \Delta R n}$$

Ans.

2.243

Viscous torque at distance (r)

$$\tau = \eta r \left(\frac{\partial w}{\partial r} \right) (2\pi r \ell) r = N_i \ell$$

Here it is assume Viscous torque (N_i) will be constant

$$N_i \ell = 2\pi \eta r^3 \ell \frac{\partial w}{\partial r}$$

$$2\pi\ell \int_0^w \partial w = \ell N_i \int_{R_1}^{R_2} \frac{\partial r}{r^3}$$

$$2\pi\eta w = \frac{N_i}{2} \left(-\frac{1}{R_2^2} + \frac{1}{R_1^2} \right)$$

$$\eta = \frac{N_i}{4\pi w} \left(-\frac{1}{R_2^2} + \frac{1}{R_1^2} \right)$$

Ans.

2.244

$$d\tau = \eta A \left(\frac{dv}{dz} \right) r = \eta (2\pi r dr) \left(\frac{rw}{h} \right) r$$

$$\tau = \frac{2\pi\eta w}{4} \int_0^r r^3 dr$$

$$\tau = \frac{\pi\eta w a^4}{2h}$$

Ans.

2.245

$$N = \left[\frac{1}{6} <V> \rho w \right] [2\pi \rho dr] [r]$$

$$N = \frac{1}{3} \pi <V> \rho w \int_0^r r^3 dr$$

$$N = \frac{1}{12} \pi <V> \rho w a^4$$

$$N = \frac{1}{12} \pi \sqrt{\frac{8RT}{\pi M}} \frac{PM}{RT} w a^4$$

$$N = \frac{1}{3} w a^4 P \sqrt{\frac{\pi M}{2RT}}$$

Ans.

2.246

$$\frac{dQ}{dt} = \frac{\pi a^4 dP}{8\eta dx}$$

$$\frac{dm}{dt} = \frac{\rho \pi a^4 dP}{8\eta dx} \quad \text{(i)}$$

$$\frac{dm}{dt} = \frac{\pi a^4}{8\eta} \left(\frac{PM}{RT} \right) \frac{dP}{dx} = \frac{\pi a^4 M}{8\eta RT} \left(\frac{PdP}{dx} \right)$$

For isothermal process

$$\frac{PdP}{dx} = \text{Const} = C$$

$$\int_{P_1}^{P_2} P dP = C \int_0^x dx$$

$$C = \frac{P_2^2 - P_1^2}{2x}$$

$$\frac{dm}{dt} = \frac{\pi a^4 M}{8\eta RT} \left(\frac{P_2^2 - P_1^2}{x} \right)$$

Ans.

2.247

Heat current in both rod will be same.

$$\frac{T_1 - T}{R_1} = \frac{T - T_2}{R_2}$$

$$\frac{T_1 - T}{\chi_1 A} = \frac{T - T_2}{\chi_2 A}$$

$$T = \frac{(\chi_1 T_1 / \ell_1 + \chi_2 T_2 / \ell_2)}{(\chi_1 / \ell_1 + \chi_2 / \ell_2)}$$

Ans.

2.248

For equivalent heat conductivity (χ) heat resistance of system will be equal to that of one

rod.

Then

$$\frac{\ell_1 + \ell_2}{\chi A} = \frac{\ell_1}{\chi_1 A} + \frac{\ell_2}{\chi_2 A}$$

$$\chi = \frac{\ell_1 + \ell_2}{\frac{\ell_1}{\chi_1} + \frac{\ell_2}{\chi_2}}$$

Ans.

2.249

$$\chi = \frac{\alpha}{T}$$

Assume $T_1 > T_2$

$$\frac{dQ}{dt} = -\frac{\chi A dT}{dx} = \text{Const} = C$$

$$-\chi A dT = C dx$$

$$-\int_{T_1}^{T_2} \frac{\chi A}{T} dT = C \int_0^x dx$$

$$-\alpha A \ln \frac{T_2}{T_1} = C x$$

$$C = -\frac{\alpha A}{\ell} \ln \frac{T_2}{T_1}$$

$$\text{Heat density } \left(\frac{C}{A} \right) = \frac{\alpha}{\ell} \ln \frac{T_1}{T_2}$$

$$-\int_{T_1}^{T_2} \frac{\alpha A}{T} dT = \frac{\alpha}{\ell} \ln \frac{T_2}{T_1} \int_0^x dx$$

$$T = T_1 \left(\frac{T_2}{T_1} \right)^{x/\ell}$$

Ans.

2.250

Method: 1 (Basic Approach)

Assume temperature of two chunks at $t = 0$ are T_1 and T_2 while at time $t = t$, temperature are T_1 and T_2 .

$$dQ = \frac{\chi S(T_1 - T_2)}{\ell} dt = -C_1 dT_1 = C_2 dT_2 \quad (\text{i})$$

Now

$$-C_1 \int_{T_1}^{T_2} dT_1 = C_2 \int_{T_2}^{T_1} dT_2$$

$$T_1 = \frac{C_2}{C_1} (T_2 - T_1) + T_1 \quad (\text{ii})$$

$$\frac{\chi S(T_1 - T_2)}{\ell} dt = C_2 dT_2$$

$$\frac{\chi S}{\ell} \int_0^t dt = C_2 \int_{T_2}^{T_1} \frac{dT_2}{T_1 - T_2}$$

$$\frac{\chi S}{\ell} \int_0^t dt = C_2 \int_{T_2}^{T_1} \frac{dT_2}{\frac{C_2}{C_1} (T_2 - T_1) + T_1 - T_2}$$

$$\Delta T = (\Delta T)_0 e^{-\alpha t}$$

Where

$$\alpha = \left(\frac{1}{C_1} + \frac{1}{C_2} \right) \frac{\chi S}{\ell}$$

Ans.

Method :2 (Reduce heat capacity)

$$C = \frac{C_1 C_2}{C_1 + C_2} = \text{Reduce heat capacity}$$

Let us difference of temperature of object is T which provide temperature difference at time t .

$$\frac{dQ}{dt} = \frac{\chi ST}{\ell}$$

$$dQ = \frac{\chi ST}{\ell} dt = -CdT$$

$$\int_{\Delta T_0}^T \frac{dT}{T} = -\frac{\chi S}{\ell C} \int_0^t dt$$

$$\ln \frac{T}{\Delta T_0} = \frac{-\chi S}{\ell C} t$$

$$T = \Delta T_0 e^{-\frac{\chi st}{\ell C}}$$

$$T = \Delta T_0 e^{-\frac{\chi s}{\ell} \left(\frac{1}{C_1} + \frac{1}{C_2} \right) t}$$

$$\text{Assume } \alpha = \left(\frac{1}{C_1} + \frac{1}{C_2} \right) \frac{\chi S}{\ell}$$

$$T = \Delta T_0 e^{-\alpha t}$$

Ans.

2.251

$$\chi = C \sqrt{T}$$

Assume $T_1 > T_2$

$$\frac{dQ}{dt} = -\frac{\chi S dT}{dr} = \text{Constant} = C_1$$

$$-\chi S dT = C_1 dr$$

$$-CS \int_{T_1}^T \frac{1}{\sqrt{T}} dT = C_1 \int_0^r dr$$

$$-\frac{2CS}{3} (T^{3/2} - T_1^{3/2}) = C_1 r$$

$$T^{\frac{3}{2}} = T_1^{\frac{3}{2}} - \frac{3\ell}{2CS} C_1$$

Put

$$r = \ell; T = T_2$$

$$(-T_2^{3/2} + T_1^{3/2}) = \frac{3\ell}{2CS} C_1$$

$$T = \left[T_1^{3/2} - \frac{3r}{2SC} \left(\frac{2CS}{3\ell} \right) (T_1^{3/2} - T_2^{3/2}) \right]^{2/3}$$

$$T = \left[T_1^{3/2} - \frac{r}{\ell} (T_1^{3/2} - T_2^{3/2}) \right]^{2/3}$$

Ans.

2.252*

We know

$$\chi = \frac{1}{3} \langle V \rangle \lambda \rho C_v$$

$$\chi = \frac{1}{3} \sqrt{\frac{8RT}{\pi M}} \left(\frac{KT}{\sqrt{2}\pi d^2 P} \right) \times \left(\frac{PM}{RT} \right) \left(\frac{R}{2} \right)$$

$$\chi = \frac{1}{3} \left(\sqrt{\frac{8RT}{\pi M}} \right) \frac{KMR^{\circ}}{2\sqrt{2}\pi d^2 R}$$

$$\chi = \frac{1}{6\sqrt{2}} \sqrt{\frac{8RT}{\pi M}} \frac{KMi^{\circ}}{\pi d^2}$$

$$\chi = \frac{1}{3} \sqrt{\frac{RT}{RM}} \frac{KMi^{\circ}}{\pi d^2}$$

From Q. 251

$$C_1 = \frac{2CS}{3\ell} (T_1^{3/2} - T_2^{3/2})$$

$$q = C_1 = \frac{2S}{3\ell} (T_1^{3/2} - T_2^{3/2}) \frac{1}{3} \sqrt{\frac{R}{\pi M}} \frac{KMi^{\circ}}{\pi d^2}$$

$$q = \frac{2iR^{3/2}(-T_2^{3/2} + T_1^{3/2})}{9\pi^{3/2} \ell d^2 N_A \sqrt{M}}$$

Ans.

2.253*

We know

$$\lambda = \frac{1}{\sqrt{2}\pi d^2 n} = \frac{KT}{\sqrt{2}\pi d^2 P}$$

Since t_1 and t_2 not very large difference hence temperature of mixture

$$T = \frac{t_1 + t_2}{2} \Rightarrow \lambda = \frac{KT}{\sqrt{2}\pi d^2 P}$$

For rarefied gas

$$q = \frac{1}{6} \langle V \rangle \rho C_V (t_1 - t_2)$$

$$q = \frac{1}{6} \langle V \rangle \frac{PM}{RT} \left(\frac{R}{2} \right) (t_1 - t_2)$$

$$q = \frac{1}{6} P \langle V \rangle \frac{M}{R} \frac{i}{2} (t_1 - t_2)$$

Ans.

2.254

Suppose length of cylinder is ℓ

$$\frac{dQ}{dt} = \chi 2\pi r \ell \left(\frac{dT}{dr} \right) = \text{constant} = C$$

$$\frac{-2\pi\ell\chi}{C} \int_{R_1}^r dT = \int_{R_1}^r \frac{dr}{r}$$

$$\frac{-2\pi\ell\chi}{C} (T - T_1) = \ell \ln(r/R_1) \quad \text{(i)}$$

To find C :

$$\text{Put } T = T_2 \text{ and } r = R_2$$

$$C = \frac{2\pi\ell\chi(T_1 - T_2)}{\ell \ln(R_2/R_1)}$$

Form (i)

$$T = T_1 + \frac{C}{2\pi\ell\chi} \ell \ln(R_1/r)$$

$$T = T_1 + \frac{2\pi\ell\chi(T_1 - T_2)}{(\ell \ln(R_2/R_1)) 2\pi\ell\chi} \ell \ln R_1/r$$

$$T = T_1 + (T_1 - T_2) \frac{\ell \ln R_1/r}{\ell \ln R_2/R_1}$$

Ans.

2.255

$$\frac{dQ}{dt} = \chi \frac{4\pi r^2 dT}{dr} = \text{constant} = C$$

$$-4\pi\chi \int_{R_1}^r dT = C \int_{R_1}^r \frac{dr}{r^2}$$

$$-4\pi\chi(T - T_1) = -C \left(\frac{1}{r} - \frac{1}{R_1} \right)$$

For Calculation of C

$$\text{Put } r = R_2 ; T = T_2$$

$$4\pi\chi(T_2 - T_1) = C \left(\frac{1}{R_2} - \frac{1}{R_1} \right)$$

$$C = \frac{4\pi\chi R_1 R_2 (T_2 - T_1)}{R_1 - R_2}$$

From (i)

$$T = T_1 + \frac{C}{4\pi\chi} \left(\frac{1}{r} - \frac{1}{R_1} \right)$$

$$T = T_1 + \left(\frac{R_1 R_2}{R_1 + R_2} \right) (T_2 - T_1) \left(\frac{1}{r} - \frac{1}{R_1} \right)$$

Ans.

2.256

$$\frac{dQ}{dt} = -\chi (2\pi r \ell) \frac{dT}{dr} = \omega \pi r^2 \ell$$

(At steady state)

$$2\chi \int_{r_0}^R dT = \omega \int_R^r r dr$$

$$T = T_0 + \frac{\omega}{4\chi} (R^2 - r^2)$$

Ans.

2.257

$$\frac{dQ}{dt} = -\chi 4\pi r^2 \frac{dT}{dr} = \omega \times \frac{4}{3}\pi r^3$$

(At steady state)

$$-\chi \int_{r_0}^R dT = \frac{\omega}{3} \int_R^r r dr$$

$$T = T_0 + \frac{W}{6\chi} (r^2 - R^2)$$

Ans.

About Author

He has received his B.Tech Degree from IIT JEE (ISM Dhanbad) in 2010.

While preparing for JEE, Physics got him intrigued the most and later on he decided to pursue this interest as his career.

Raj Kumar Sharma's career has centered entirely around giving coaching for IIT JEE and Physics Olympiad and has been associated with leading institutions of the country.

Through his teaching career, he has been active in promoting physics education and developing many short approaches to make physics interesting.

Since the beginning of teaching career, his Lectures have revolved around IE Irodov's problems.

Most importantly, he relishes spending time with his students, his wife and child.