Conservation of Energy

CHAPTER OUTLINE

- 8.1 Analysis Model: Nonisolated System (Energy)
- 8.2 Analysis Model: Isolated System (Energy)
- 8.3 Situations Involving Kinetic Friction
- 8.4 Changes in Mechanical Energy for Nonconservative Forces
- 8.5 Power

* An asterisk indicates a question or problem new to this edition.

SOLUTIONS TO THINK-PAIR-SHARE AND ACTIVITIES

*TP8.1 Conceptualize Imagine the situation occurring: The car is moving up the hill and suddenly the brakes are slammed on, locking the wheels. The car slows down due to two effects: the kinetic friction force on the wheels, and a

component of the gravitational force acting down the hill. Because the wheels are locked, the car leaves a nice long trail of the evidence of its motion on the street—the skid mark. We will assume that we can distinguish the skid marks from the front tires from those of the rear, so we do not need to know the distance between the front and rear wheels. Either set of skid marks is 17.0 m long. Let's make a drawing of the situation:

The upper drawing shows the kinematic information, while the lower drawing is a free-body diagram for the car during its motion.

Categorize The car is modeled as a *particle in equilibrium* in the direction perpendicular to the plane of the hill. The car, the Earth, and the hill together are modeled as an *isolated system* for *energy*, with a nonconservative force (friction) acting.

Analyze From the particle in equilibrium model, write an equation for the *y* direction, perpendicular to the plane:

$$y: n - F_g \cos \theta = 0 \rightarrow n = F_g \cos \theta$$
 (1)

Now, write Equation 8.2 for the system of the car, the Earth, and the hill:

$$\Delta K + \Delta U_{g} + \Delta E_{int} = 0 \qquad (2)$$

Incorporate Equation 8.14 to represent the change in internal energy of the system:

$$\Delta K + \Delta U_{o} + f_{k} d = 0 \qquad (3)$$

where d is the distance that the car slides while coming to a stop. Express the friction force in terms of the normal force on the car and then substitute from Equation (1):

$$\Delta K + \Delta U_g + (\mu_k n)d = 0 \rightarrow \Delta K + \Delta U_g + \mu_k dF_g \cos \theta = 0$$
 (4)

Substitute for the initial and final energy values:

$$\left(0 - \frac{1}{2}mv_i^2\right) + \left(mgd\sin\theta - 0\right) + \mu_k dmg\cos\theta = 0$$

Solve for the initial speed of the car:

$$v_{i} = \sqrt{2gd\left(\sin\theta + \mu_{k}\cos\theta\right)}$$
 (5)

Substitute numerical values:

$$v_i = \sqrt{2(9.80 \text{ m/s}^2)(17.0 \text{ m})[\sin 17.5\Box + (0.580)\cos 17.5\Box]}$$

= 16.9 m/s $\left(\frac{3600 \text{ s}}{1 \text{ h}}\right) \left(\frac{1 \text{ mi}}{1609 \text{ m}}\right) = 37.7 \text{ mi/ h}$

Finalize This initial speed of the car exceeds the posted speed limit by over 50%, so your group should *not* agree to offer testimony for the defense in this case. Notice what data we did *not* need for a solution: the mass of the car, the mass of the driver, and the coefficient of static friction. Notice also that the Equation (5) is identical to Equation (7) in the solution to Think–Pair–Share Problem 5.1, where we used a force approach to solve the problem.

Answer: no

*TP8.2 Conceptualize Wouldn't it be great if we could operate our cars from the Sun? No more need for oil! Don't get too excited, however. The problem is suggesting that this is *not* possible.

Categorize The car is acting as a *nonisolated system,* taking energy in by electromagnetic radiation from the Sun.

Analyze Imagine that the Sun is directly overhead (which only happens near the equator). Imagine that the entire upward-facing area of the car is covered by some type of panels that will transform 100% of the sunlight to energy available to make the car move. Let's estimate the upward-facing area of a typical car is 2 m by 5 m = 10 m^2 . The power delivered to the car is

$$P = (1 000 \text{ W/m}^2)(10 \text{ m}) = 10^4 \text{ W}$$

Using the definition of the horsepower in Section 8.5, let's convert this power to horsepower:

$$P = 10^4 \text{ W} \left(\frac{1 \text{ hp}}{746 \text{ W}} \right) \approx 13 \text{ hp}$$

Finalize This is a very small amount of power. A tiny, fuel-efficient, gasoline-powered car may have a horsepower rating of 70 hp. Furthermore, we have assumed 100% efficiency in transforming solar power to running the car. Current solar panels might be 15% efficient, reducing the power above to about 2 hp. Furthermore, cars operating far from the equator will receive light from the Sun at an angle to the vertical, reducing the intensity. And cars everywhere will have trouble with cloudy days! Calculations like these can be used in trial to show that, no matter how ingenious the inventor's scheme may be, there simply isn't enough energy delivered to a car by solar radiation to make it run.

Answer: For 100% efficient solar cells, energy arriving at car is only 13 hp.

*TP8.3 Below is a typical diagram for a house:

[Fig. ANS TP8.3]

- (a) Heat Q: through walls, ceiling, floor, windows, doors; inward during summer, outward during winter. Matter transfer $T_{\rm MT}$: air flow through leaks around windows and doors, natural gas entering through gas lines, water entering through pipes and leaving through drains, air leaving via chimneys and exhaust vents. Electromagnetic radiation $T_{\rm ER}$: sunlight coming in windows, sunlight warming up exterior surfaces, home radiating outward at infrared frequencies, signals through radio, television, and cellphone broadcasts, or via optical fiber connections. Electrical transmission $T_{\rm ET}$: electrical energy entering house through power lines and being consumed by devices, electrical signals through telephone and cable connections.
- (b) Heat Q: add insulation in walls and ceiling, install double-pane windows, use insulating curtains. Matter transfer $T_{\rm MT}$: seal leaks around windows and doors, replace gas appliances with those of higher efficiency. Electromagnetic radiation $T_{\rm ER}$: use solar glass in windows, close curtains to reflect light outdoors (or open

curtains in winter to allow sunlight to warm the house), install solar panels to capture energy. Electrical transmission $T_{\rm ET}$: use compact fluorescent bulbs or LEDs, replace electrical devices with more efficient models, turn off lights when not being used, limit use of air conditioning.

(c) Insolation: T_{ER} , Infiltration: T_{MT}

Answers: Answers will vary.

*TP8.4 Conceptualize Read Example 8.4 carefully. Now imagine that there is some friction between the projectile and the interior of the barrel. How do expect that friction force to affect the results?

Categorize We model the system of the projectile, the spring, the Earth, and the popgun as an *isolated system* within which a conservative force acts.

Analyze (a) Let's follow the same procedure as in the solution to the example as far as we can. Write Equation 8.2 between configurations A and C:

$$\Delta K + \Delta U_{s} + \Delta U_{s} + \Delta E_{int} = 0 \qquad (1)$$

Substitute for the initial and final energies:

$$(0-0) + (mgy_{\odot} - mgy_{\odot}) + (0 - \frac{1}{2}kx^{2}) + f_{k}d = 0$$
 (2)

In the example, we solved for the spring constant k. In this problem, we know the spring constant and are asked for the final height. So solve Equation (2) for y_C :

$$y_{\odot} = y_{\odot} + \frac{kx^2 - 2f_k d}{2mg}$$

Substitute numerical values, from Example 8.4 and the problem statement:

$$y_{\odot} = -0.120 \text{ m} + \frac{(958 \text{ N/m})(0.120 \text{ m})^2 - 2(2.0 \text{ N})(0.600 \text{ m})}{2(0.035 0 \text{ kg})(9.80 \text{ m/s}^2)} = 16.5 \text{ m}$$

(b) Now let's consider the energy bar charts for each of the situations exemplified by the bar charts in Example 8.4. We define the zeros of both gravitational potential energy and elastic potential energy as the configuration existing when the ball is at position B at the top of the uncompressed spring. There is clearly internal energy in the system, since it has a temperature, but we have no idea of its value. Let us therefore define an arbitrary zero of internal energy for the configuration of the system before the popgun is loaded, and consider changes in internal energy from that configuration.

Before the popgun is loaded, there is no energy in the popgun–Earth system:

After the popgun is loaded, work has been done on the system, so there is a total energy in the system, the spring is compressed, so there is elastic potential energy in the spring, and the projectile is located below point B, so the gravitational potential energy is negative. In addition, there is a small increase in internal energy due to the friction of the projectile against the interior of the barrel as it was pushed downward:

As the projectile passes through the point B, the system has gained kinetic energy because of the moving projectile and also gained more internal energy because of friction:

Finally, when the projectile reaches its highest point, the total energy is gravitational and internal:

Finalize In Example 8.4, the projectile rose to 20.0 m, so the effect of friction in part (a) is to reduce the highest position of the projectile by 3.5 m.

Answers: (a) 16.5 m (b) See solution.

SOLUTIONS TO END-OF-CHAPTER PROBLEMS

Section 8.1 Analysis Model: Nonisolated system (Energy)

P8.1 (a) The system of the ball and the Earth is isolated. The gravitational energy of the system decreases as the kinetic energy increases.

$$\left[\frac{\Delta K + \Delta U = 0}{2mv^2 - 0}\right] + \left(-mgh - 0\right) = 0 \to \frac{1}{2}mv^2 = mgy$$

$$\boxed{v = \sqrt{2gh}}$$

(b) The gravity force does positive work on the ball as the ball moves downward. The Earth is assumed to remain stationary, so no work is done on it.

$$\Delta K = W$$

$$\left(\frac{1}{2}mv^2 - 0\right) = mgh \to \frac{1}{2}mv^2 = mgy$$

$$v = \sqrt{2gh}$$

Section 8.2 Analysis Model: Isolated System (Energy)

P8.2 (a)
$$\Delta K + \Delta U = 0 \rightarrow \Delta K = -\Delta U$$

$$\frac{1}{2}mv^2 - \frac{1}{2}mv^2 = -(mvv - mvv)$$

$$\begin{split} &\frac{1}{2}mv_f^2 - \frac{1}{2}mv_i^2 = -\left(mgy_f - mgy_i\right) \\ &\frac{1}{2}mv_i^2 = \frac{1}{2}mv_i^2 + mgy_f \end{split}$$

We use the Pythagorean theorem to express the original kinetic energy in terms of the velocity components (kinetic energy itself does not have components):

$$\left(\frac{1}{2}mv_{xi}^{2} + \frac{1}{2}mv_{yi}^{2}\right) = \left(\frac{1}{2}mv_{xf}^{2} + 0\right) + mgy_{f}$$

$$\frac{1}{2}mv_{xi}^{2} + \frac{1}{2}mv_{yi}^{2} = \frac{1}{2}mv_{xf}^{2} + mgy_{f}$$

Because $v_{xi} = v_{xf}$, we have

$$\frac{1}{2}mv_{yi}^2 = mgy_f \to y_f = \frac{v_{yi}^2}{2g}$$

so for the first ball:

$$y_f = \frac{v_{yi}^2}{2g} = \frac{\left[(1\,000\,\text{m/s})\sin 37.0^\circ \right]^2}{2(9.80\,\text{m/s}^2)} = \boxed{1.85 \times 10^4\,\text{m}}$$

and for the second,

$$y_f = \frac{(1\,000\,\mathrm{m/s})^2}{2(9.80\,\mathrm{m/s}^2)} = \boxed{5.10 \times 10^4\,\mathrm{m}}$$

(b) The total energy of each ball-Earth system is constant with value

$$E_{\text{mech}} = K_i + U_i = K_i + 0$$

 $E_{\text{mech}} = \frac{1}{2} (20.0 \text{ kg}) (1000 \text{ m/s})^2 = \boxed{1.00 \times 10^7 \text{ J}}$

P8.3 (a) Define the system as the block and the Earth.

ANS. FIG. P8.3

 $\Delta K + \Delta U = 0$

$$\left(\frac{1}{2}mv_B^2 - 0\right) + \left(mgh_B - mgh_A\right) = 0$$

$$\frac{1}{2}mv_B^2 = mg(h_A - h_B)$$

$$v_B = \sqrt{2g(h_A - h_B)}$$

$$v_B = \sqrt{2(9.80 \text{ m/s}^2)(5.00 \text{ m} - 3.20 \text{ m})} = 5.94 \text{ m/s}$$

Similarly,

$$v_C = \sqrt{2g(h_A - h_C)}$$

 $v_C = \sqrt{2g(5.00 - 2.00)} = \boxed{7.67 \text{ m/s}}$

(b) Treating the block as the system,

$$W_g|_{A\to C} = \Delta K = \frac{1}{2}mv_C^2 - 0 = \frac{1}{2}(5.00 \text{ kg})(7.67 \text{ m/s})^2 = \boxed{147 \text{ J}}$$

P8.4 (a) One child in one jump converts chemical energy into mechanical energy in the amount that the child-Earth system has as gravitational energy when she is at the top of her jump:

$$mgy = (36 \text{ kg})(9.80 \text{ m/s}^2) (0.25 \text{ m}) = 88.2 \text{ J}$$

For all of the jumps of the children the energy is

$$12(1.05 \times 10^6)(88.2 \text{ J}) = 1.11 \times 10^9 \text{ J}$$

(b) The seismic energy is modeled as

$$E = \left(\frac{0.01}{100}\right) (1.11 \times 10^9 \text{ J}) = 1.11 \times 10^5 \text{ J}$$

making the Richter magnitude

$$\frac{\log E - 4.8}{1.5} = \frac{\log \left(1.11 \times 10^{5}\right) - 4.8}{1.5} = \frac{5.05 - 4.8}{1.5} = \boxed{0.2}$$

P8.5 The force of tension and subsequent force of compression in the rod do no work on the ball, since they are perpendicular to each step of displacement.

Consider energy conservation of the ball-Earth system between the instant just after you strike the ball and the instant when it reaches the top. The

ANS. FIG. P8.5

speed at the top is zero if you hit it just hard enough to get it there. We ignore the mass of the "light" rod.

$$\Delta K + \Delta U = 0:$$

$$\left(0 - \frac{1}{2}mv_i^2\right) + \left[mg(2L) - 0\right] = 0$$

$$v_i = \sqrt{4gL} = \sqrt{4(9.80 \text{ m/s}^2)(0.770 \text{ m})}$$

$$v_i = \boxed{5.49 \text{ m/s}}$$

When block B moves up by 1 cm, block A moves down by 2 cm and the separation becomes 3 cm. We then choose the final point to be when B has moved up by $\frac{h}{3}$ and has speed $\frac{v_A}{2}$. Then A has moved down $\frac{2h}{3}$ and has speed v_A :

$$\Delta K + \Delta U = 0$$

$$(K_{A} + K_{B} + U_{g})_{f} - (K_{A} + K_{B} + U_{g})_{i} = 0$$

$$(K_{A} + K_{B} + U_{g})_{i} = (K_{A} + K_{B} + U_{g})_{f}$$

$$0 + 0 + 0 = \frac{1}{2} m v_{A}^{2} + \frac{1}{2} m \left(\frac{v_{A}}{2}\right)^{2} + \frac{mgh}{3} - \frac{mg2h}{3}$$

$$\frac{mgh}{3} = \frac{5}{8} m v_{A}^{2}$$

$$v_{A} = \sqrt{\frac{8gh}{15}}$$

Section 8.3 Situations Involving Kinetic Friction

P8.7 (a) The force of gravitation is

$$(10.0 \text{ kg})(9.80 \text{ m/s}^2) = 98.0 \text{ N}$$

straight down, at an angle of

$$(90.0^{\circ} + 20.0^{\circ}) = 110.0^{\circ}$$

ANS. FIG. P8.7

with the motion. The work done by the gravitational force on the crate is

$$W_g = \vec{\mathbf{F}} \cdot \Delta \vec{\mathbf{r}} = mg\ell \cos(90.0^\circ + \theta)$$

= (98.0 N)(5.00 m)\cos 110.0^\circ = \begin{align*} -168 J

(b) We set the *x* and *y* axes parallel and perpendicular to the incline, respectively.

From $\sum F_y = ma_y$, we have

$$n - (98.0 \text{ N}) \cos 20.0^{\circ} = 0$$

so
$$n = 92.1 \text{ N}$$

and

$$f_k = \mu_k n = 0.400 (92.1 \text{ N}) = 36.8 \text{ N}$$

Therefore,

$$\Delta E_{\text{int}} = f_k d = (36.8 \text{ N})(5.00 \text{ m}) = \boxed{184 \text{ J}}$$

(c)
$$W_F = F\ell = (100 \text{ N})(5.00 \text{ m}) = \boxed{500 \text{ J}}$$

(d) We use the energy version of the nonisolated system model.

$$\Delta K = -f_k d + \sum W_{\text{other forces}}$$

$$\Delta K = -f_k d + W_g + W_{\text{applied force}} + W_n$$

The normal force does zero work, because it is at 90° to the motion.

$$\Delta K = -184 \text{ J} - 168 \text{ J} + 500 \text{ J} + 0 = \boxed{148 \text{ J}}$$

(e) Again,
$$K_f - K_i = -f_k d + \sum W_{\text{other forces}}$$
, so

$$\frac{1}{2}mv_f^2 - \frac{1}{2}mv_i^2 = \sum W_{\text{other forces}} - f_k d$$

$$v_f = \sqrt{\frac{2}{m} \left[\Delta K + \frac{1}{2} m v_i^2 \right]}$$
$$= \sqrt{\left(\frac{2}{10.0 \text{ kg}}\right) [148 \text{ J} + \frac{1}{2} (10.0 \text{ kg})(1.50 \text{ m/s})^2]}$$

$$v_f = \sqrt{\frac{2(159 \text{ kg} \cdot \text{m}^2/\text{s}^2)}{10.0 \text{ kg}}} = \boxed{5.65 \text{ m/s}}$$

P8.8
$$\sum F_y = ma_y$$
: $n - 392 \text{ N} = 0$
 $n = 392 \text{ N}$
 $f_k = \mu_k n = (0.300)(392 \text{ N}) = 118 \text{ N}$

(a) The applied force and the motion are both horizontal.

ANS. FIG. P8.8

$$W_F = Fd \cos \theta$$
$$= (130 \text{ N})(5.00 \text{ m})\cos 0^\circ$$
$$= \boxed{650 \text{ J}}$$

(b)
$$\Delta E_{\text{int}} = f_k d = (118 \text{ N})(5.00 \text{ m}) = \boxed{588 \text{ J}}$$

(c) Since the normal force is perpendicular to the motion,

$$W_n = nd\cos\theta = (392 \text{ N})(5.00 \text{ m})\cos 90^\circ = \boxed{0}$$

(d) The gravitational force is also perpendicular to the motion, so

$$W_g = mgd\cos\theta = (392 \text{ N})(5.00 \text{ m})\cos(-90^\circ) = \boxed{0}$$

(e) We write the energy version of the nonisolated system model as

$$\Delta K = K_f - K_i = \sum W_{\text{other}} - \Delta E_{\text{int}}$$

$$\frac{1}{2}mv_f^2 - 0 = 650 \text{ J} - 588 \text{ J} + 0 + 0 = \boxed{62.0 \text{ J}}$$

(f)
$$v_f = \sqrt{\frac{2K_f}{m}} = \sqrt{\frac{2(62.0 \text{ J})}{40.0 \text{ kg}}} = \boxed{1.76 \text{ m/s}}$$

P8.9 (a)
$$\Delta E_{\text{int}} = -\Delta K = -\frac{1}{2} m (v_f^2 - v_i^2)$$
:

$$\Delta E_{\text{int}} = -\frac{1}{2} (0.400 \text{ kg}) [(6.00)^2 - (8.00)^2] (\text{m/s})^2 = \boxed{5.60 \text{ J}}$$

(b) After *N* revolutions, the object comes to rest and $K_f = 0$.

Thus,

$$\Delta E_{\text{int}} = -\Delta K$$

$$f_k d = -(0 - K_i) = \frac{1}{2} m v_i^2$$

or

$$\mu_k mg[N(2\pi r)] = \frac{1}{2}mv_i^2$$

This gives

$$N = \frac{\frac{1}{2}mv_i^2}{\mu_k mg(2\pi r)} = \frac{\frac{1}{2}(8.00 \text{ m/s})^2}{(0.152)(9.80 \text{ m/s}^2)2\pi(1.50 \text{ m})}$$
$$= \boxed{2.28 \text{ rev}}$$

Section 8.4 Changes in Mechanical Energy for

Nonconservative Forces

P8.10 (a) Apply conservation of energy to the bead-string-Earth system to find the speed of the bead at B. Friction transforms mechanical energy of the system into internal energy $\Delta E_{\text{int}} = f_k d$.

$$\Delta K + \Delta U + \Delta E_{\text{int}} = 0$$

$$\left[\frac{1}{2}mv_{B}^{2} - \frac{1}{2}mv_{A}^{2}\right] + \left(mgy_{B} - mgy_{A}\right) + f_{k}d = 0$$

$$\left[\frac{1}{2}mv_{B}^{2} - 0\right] + \left(0 - mgy_{A}\right) + f_{k}d = 0 \to \frac{1}{2}mv_{B}^{2} = mgy_{A} - f_{k}d$$

$$v_{B} = \sqrt{2gy_{A} - \frac{2f_{k}d}{m}}$$

For $y_A = 0.200$ m, $f_k = 0.025$ N, d = 0.600 m, and $m = 25.0 \times 10^{-3}$ kg:

$$v_{B} = \sqrt{2(9.80 \text{ m/s}^{2})(0.200 \text{ m}) - \frac{2(0.025 \text{ N})(0.600 \text{ m})}{25.0 \times 10^{-3} \text{ kg}}}$$
$$= \sqrt{2.72 \text{ m/s}}$$
$$v_{B} = 1.65 \text{ m/s}$$

- (b) The red bead slides a greater distance along the curved path, so friction transforms more of the mechanical energy of the system into internal energy. There is less of the system's original potential energy in the form of kinetic energy when the bead arrives at point **(B)**. The result is that the green bead arrives at point **(B)** first and at higher speed.
- **P8.11** (a) If only conservative forces act, then the total mechanical energy does not change.

$$\Delta K + \Delta U = 0$$
 or $U_f = K_i - K_f + U_i$
 $U_f = 30.0 \text{ J} - 18.0 \text{ J} + 10.0 \text{ J} = \boxed{22.0 \text{ J}}$
 $E = K + U = 30.0 \text{ J} + 10.0 \text{ J} = \boxed{40.0 \text{ J}}$

- (b) Yes, if the potential energy is less than 22.0 J.
- If the potential energy is 5.00 J, the total mechanical energy is E = K + U = 18.0 J + 5.00 J = 23.0 J, less than the original 40.0 J. The total mechanical energy has decreased, so a non-conservative force must have acted.
- **P8.12** (a) The object drops distance d = 1.20 m until it hits the spring, then it continues until the spring is compressed a distance x.

$$\Delta K + \Delta U = 0$$

$$K_f - K_i + U_f - U_i = 0$$

$$0 - 0 + \left(\frac{1}{2}kx^2 - 0\right) + \left[mg(-x) - mgd\right] = 0$$

$$\frac{1}{2}kx^2 - mg(x+d) = 0$$

$$\frac{1}{2}(320 \text{ N/m})x^2 - (1.50 \text{ kg})(9.80 \text{ m/s}^2)(x+1.20 \text{ m}) = 0$$

Dropping units, we have

$$160x^{2} - (14.7)x - 17.6 = 0$$

$$x = \frac{14.7 \pm \sqrt{(-14.7)^{2} - 4(160)(-17.6)}}{2(160)}$$

$$x = \frac{14.7 \pm 107}{320}$$

The negative root does not apply because x is a distance. We have

$$x = 0.381 \text{ m}$$

(b) This time, friction acts through distance (x + d) in the object-spring-Earth system:

$$\Delta K + \Delta U = -f_k(x+d)$$

$$0 - 0 + \left(\frac{1}{2}kx^2 - 0\right) + \left[mg(-x) - mgd\right] = -f_k(x+d)$$

$$\frac{1}{2}kx^2 - \left(mg - f_k\right)x - \left(mg - f_k\right)d = 0$$

where $mg - f_k = 14.0 \text{ N}$. Suppressing units, we have

$$160x^2 - 14.0x - 16.8 = 0$$

$$160x^{2} - 14.0x - 16.8 = 0$$

$$x = \frac{14.0 \pm \sqrt{(-14.0)^{2} - 4(160)(-16.8)}}{2(160)}$$

$$x = \frac{14.0 \pm 105}{320}$$

The positive root is $x = \boxed{0.371 \text{ m}}$.

(c) On the Moon, we have

$$\frac{1}{2}kx^2 - mg(x+d) = 0$$

$$\frac{1}{2}(320 \text{ N/m})x^2 - (1.50 \text{ kg})(1.63 \text{ m/s}^2)(x+1.20 \text{ m}) = 0$$

Suppressing units,

$$160x^{2} - 2.45x - 2.93 = 0$$

$$x = \frac{2.45 \pm \sqrt{(-2.45)^{2} - 4(160)(-2.93)}}{2(160)}$$

$$x = \frac{2.45 \pm 43.3}{320}$$

$$x = \boxed{0.143 \text{ m}}$$

P8.13 (a)

Yes, the child-Earth system is isolated because the only force that can do work on the child is her weight. The normal force from the slide can do no work because it is always perpendicular to her displacement. The slide is frictionless, and we ignore air resistance.

- (b) No, because there is no friction.
- (c) At the top of the water slide,

$$U_g = mgh$$
 and $K = 0$: $E = 0 + mgh \rightarrow E = mgh$

(d) At the launch point, her speed is v_i , and height h = h/5:

$$E = K + U_g$$

$$E = \boxed{\frac{1}{2}mv_i^2 + \frac{mgh}{5}}$$

(e) At her maximum airborne height, $h = y_{max}$:

$$E = \frac{1}{2}mv^{2} + mgh = \frac{1}{2}m(v_{xi}^{2} + v_{yi}^{2}) + mgy_{\text{max}}$$

$$E = \frac{1}{2}m(v_{xi}^2 + 0) + mgy_{\text{max}} \to E = \left| \frac{1}{2} mv_{xi}^2 + mgy_{\text{max}} \right|$$

(f)
$$E = mgh = \frac{1}{2}mv_i^2 + mgh/5 \to v_i = \sqrt{\frac{8gh}{5}}$$

(g) At the launch point, her velocity has components $v_{xi} = v_i \cos \theta$ and $v_{yi} = v_i \sin \theta$:

(h)

No. If friction is present, mechanical energy of the system would *not* be conserved, so her kinetic energy at all points after leaving the top of the waterslide would be reduced when compared with the frictionless case. Consequently, her launch speed, maximum height reached, and final speed would be reduced as well.

P8.14 Air resistance acts like friction. Consider the whole motion:

$$\Delta K + \Delta U = -f_{\text{air}}d \rightarrow K_i + U_i - f_{\text{air}}d = K_f + U_f$$

(a)
$$0 + mgy_i - f_1d_1 - f_2d_2 = \frac{1}{2}mv_f^2 + 0$$

 $(80.0 \text{ kg})(9.80 \text{ m/s}^2)1000 \text{ m} - (50.0 \text{ N})(800 \text{ m}) - (3600 \text{ N})(200 \text{ m})$
 $= \frac{1}{2}(80.0 \text{ kg})v_f^2$
 $784000 \text{ J} - 40000 \text{ J} - 720000 \text{ J} = \frac{1}{2}(80.0 \text{ kg})v_f^2$
 $v_f = \sqrt{\frac{2(24000 \text{ J})}{80.0 \text{ kg}}} = \boxed{24.5 \text{ m/s}}$

- (b) Yes. This is too fast for safety.
- (c) Now in the same energy equation as in part (a), d_2 is unknown, and $d_1 = 1~000 \text{ m} d_2$:

784 000 J – (50.0 N)(1 000 m –
$$d_2$$
) – (3 600 N) d_2
= $\frac{1}{2}$ (80.0 kg)(5.00 m/s)²
784 000 J – 50 000 J – (3 550 N) d_2 = 1 000 J
 $d_2 = \frac{733\ 000\ \text{J}}{3\ 550\ \text{N}} = \boxed{206\ \text{m}}$

(d) The air drag is proportional to the square of the skydiver's speed, so it will change quite a bit, It will be larger than her 784-N weight only after the chute is opened. It will be nearly equal to 784 N before she opens the chute and again before she touches down whenever she moves near terminal speed.

P8.15 Conceptualize The diagram below shows the two trails from the side. Each trail begins from the same height. The skier slides down a slope of length d and then along a flat of length L to arrive at the lodge. The horizontal separation between the initial and final points is shown as r.

Categorize We define the system as the skier, the Earth, and the surface. This is an *isolated system* in which a nonconservative force acts.

Analyze Write the appropriate reduction of Equation 8.2 for this system as the skier slides down one of the slopes. For now, we will not identify which slope.

$$\Delta K + \Delta U_{g} + \Delta E_{int} = 0 \quad (1)$$

Evaluate the energies between the starting position and the bottom of the angled part of the trail, and solve for v_b , the speed of the skier at the bottom of the angled part of the trail:

$$\left(\frac{1}{2}mv_b^2 - 0\right) + \left(0 - mgy_i\right) + f_k d = 0 \quad \rightarrow \quad v_b = \sqrt{\frac{2}{m}\left(mgy_i - f_k d\right)}$$
 (2)

Evaluate the force of kinetic friction on the angled part of the trail, incorporating the particle in equilibrium model for the skier in a direction perpendicular to the slope:

$$f_{k} = \mu_{k} n = \mu_{k} mg \cos \theta \quad (3)$$

Substitute Equation (3) into Equation (2):

$$v_{b} = \sqrt{\frac{2}{m} \left[mgy_{i} - \left(\mu_{k} mg \cos \theta \right) d \right]} = \sqrt{2g \left(y_{i} - \mu_{k} d \cos \theta \right)}$$
 (4)

Now write Equation 8.2 for this system as the skier coasts along one of the flat regions. There is no change in gravitational potential energy for this motion.

$$\Delta K + \Delta E_{int} = 0 \quad (5)$$

Evaluate the energies between the bottom of the angled part of the trail and the lodge, and solve for v_f , the speed with which the skier arrives at the lodge:

$$\left(\frac{1}{2}mv_f^2 - \frac{1}{2}mv_b^2\right) + f_k L = 0 \quad \to \quad v_f = \sqrt{v_b^2 - \frac{2f_k L}{m}}$$
 (6)

Evaluate the force of kinetic friction on the flat part of the trail:

$$f_{k} = \mu_{k} n = \mu_{k} mg \qquad (7)$$

Substitute Equation (7) into Equation (6):

$$v_f = \sqrt{v_b^2 - \frac{2(\mu_k mg)L}{m}} = \sqrt{v_b^2 - 2\mu_k gL}$$
 (8)

Substitute Equation (4) into Equation (8):

$$v_f = \sqrt{2g(y_i - \mu_k d\cos\theta) - 2\mu_k gL} = \sqrt{2g[y_i - \mu_k(d\cos\theta + L)]}$$
 (9)

Finally, notice the distance r in the figure. This is the horizontal distance between the starting point and the lodge, and is the same for both trails. From the geometry, notice that

$$r = d\cos\theta + L \quad (10)$$

Solve Equation (10) for $d \cos \theta$

$$d\cos\theta = r - L \qquad (11)$$

Substitute into Equation (9):

$$v_f = \sqrt{2g\{y_i - \mu_k[(r-L) + L]\}} = \sqrt{2g(y_i - \mu_k r)}$$
 (12)

The expression on the right in Equation (12) contains only parameters that are the same for both trails: the initial height y_i and the horizontal distance r.

Therefore, it makes no difference which trail you take in terms of the speed with which you arrive at the lodge.

Finalize If we were to ask about which trail gets you to the lodge first, that's a different question. What do you think about that question?

Answer: Both trails result in the same speed.

Section 8.5 Power

P8.16 (a) $P_{\text{av}} = \frac{W}{\Delta t} = \frac{K_f}{\Delta t} = \frac{mv^2}{2\Delta t} = \frac{(0.875 \text{ kg})(0.620 \text{ m/s})^2}{2(21 \times 10^{-3} \text{ s})} = \boxed{8.01 \text{ W}}$

- (b) Some of the energy transferring into the system of the train goes into internal energy in warmer track and moving parts and some leaves the system by sound. To account for this as well as the stated increase in kinetic energy, energy must be transferred at a rate higher than 8.01 W.
- **P8.17** energy = power \times time

For the 28.0-W bulb:

Energy used =
$$(28.0 \text{ W})(1.00 \times 10^4 \text{ h}) = 280 \text{ kWh}$$

total cost = $$4.50 + (280 \text{ kWh})($0.200/\text{kWh}) = 60.50

For the 100-W bulb:

Energy used =
$$(100 \text{ W})(1.00 \times 10^4 \text{ h}) = 1.00 \times 10^3 \text{ kWh}$$

of bulbs used =
$$\frac{1.00 \times 10^4 \text{ h}}{750 \text{ h/bulb}}$$
 = 13.3 = 13 bulbs

total cost =
$$13(\$0.420) + (1.00 \times 10^3 \text{ kWh})(\$0.200/\text{kWh}) = \$205.46$$

Savings with energy-efficient bulb:

$$$205.46 - $60.50 = $144.96 = \boxed{$145}$$

P8.18
$$P = \frac{W}{\Delta t}$$

older-model: $W = \frac{1}{2}mv^2$

newer-model:
$$W = \frac{1}{2}m(2v)^2 = \frac{1}{2}(4mv^2) \rightarrow P_{\text{newer}} = \frac{4mv^2}{2\Delta t} = 4\frac{mv^2}{2\Delta t}$$

The power of the sports car is four times that of the older-model car.

P8.19 A 1 300-kg car speeds up from rest to 55.0 mi/h = 24.6 m/s in 15.0 s. The output work of the engine is equal to its final kinetic energy,

$$\frac{1}{2}(1\ 300\ kg)(24.6\ m/s)^2 = 390\ kJ$$

with power
$$P = \frac{390\ 000\ \text{J}}{15.0\ \text{s}} \left[\sim 10^4\ \text{W}, \right]$$
 around 30 horsepower.

P8.20 Conceptualize The 120 Wh of energy is used to accelerate the scooter to its cruising speed and overcome friction between the wheels and the surface on which it rolls, as well as internal friction in the mechanisms of the scooter. When

you are suddenly faced with an uphill climb, the battery must also provide energy to increase the gravitational potential energy of the scooter–Earth system

Categorize Identify the system of interest to be the scooter and the Earth. We can then apply the *isolated system* model for *energy*.

Analyze Write the appropriate reduction of Equation 8.2 for the test drive on flat ground:

$$\Delta U_{\text{battery}} + \Delta E_{\text{int}} = 0 \qquad (1)$$

where ΔE_{int} represents the warming up of the scooter, atmosphere, and roadway due to friction and other losses. Based on the reading on the battery indicator,

$$\Delta U_{\text{battery}} = -0.600 U_{\text{available}} \tag{2}$$

Therefore, from Equation (1),

$$\Delta E_{\text{int}} = -\Delta U_{\text{battery}} = 0.600 U_{\text{available}} \tag{3}$$

Now write Equation 8.2 for the 5K event, which includes hills:

$$\Delta U_{\text{battery}} + \Delta U_{g} + \Delta E_{\text{int}} = 0 \qquad (4)$$

Solve for the change in potential energy of the battery:

$$\Delta U_{\text{battery}} = -\Delta U_g - \Delta E_{\text{int}} \quad (5)$$

Based on the final statement in the problem, the change in internal energy is the same as for the flat test drive. Therefore,

$$\Delta U_{\text{battery}} = -\left(mgh_{\text{total}} - 0\right) - 0.600U_{\text{available}} = -mgh_{\text{total}} - 0.600U_{\text{available}}$$

Substitute numerical values:

$$\Delta U_{\text{battery}} = -(890 \text{ N})(150 \text{ m}) \left(\frac{1 \text{ h}}{3 600 \text{ s}}\right) - 0.600(120 \text{ Wh})$$
$$= -37.1 \text{ Wh} - 72 \text{ Wh} = -109 \text{ Wh}$$

The energy depletion of the battery on the route with the hills is 109 Wh and, therefore, less than the available energy of 120 Wh. Therefore, your grandmother can accompany you!

Finalize The energy requirement is a relatively large fraction of the available energy, 91%. Therefore, you might be a little nervous on this trip. How likely is it that the change in internal energy is the same for a flat trip and a trip uphill? And then how do you get your grandmother all the way back to where you parked your car? You might want to invest in a replacement battery to be safe.

Answer: Your grandmother can accompany you.

P8.21 (a) The fuel economy for walking is

$$\frac{1 \text{ h}}{220 \text{ kcal}} \left(\frac{3 \text{ mi}}{\text{h}}\right) \left(\frac{1 \text{ kcal}}{4 \text{ 186 J}}\right) \left(\frac{1.30 \times 10^8 \text{ J}}{1 \text{ gal}}\right) = \boxed{423 \text{ mi/gal}}$$

(b) For bicycling:

$$\frac{1 \text{ h}}{400 \text{ kcal}} \left(\frac{10 \text{ mi}}{\text{h}}\right) \left(\frac{1 \text{ kcal}}{4 \text{ 186 J}}\right) \left(\frac{1.30 \times 10^8 \text{ J}}{1 \text{ gal}}\right) = \boxed{776 \text{ mi/gal}}$$

P8.22 (a) Burning 1 kg of fat releases energy

$$1 \text{ kg} \left(\frac{1\ 000\ \text{g}}{1\ \text{kg}} \right) \left(\frac{9\ \text{kcal}}{1\ \text{g}} \right) \left(\frac{4\ 186\ \text{J}}{1\ \text{kcal}} \right) = 3.77 \times 10^7\ \text{J}$$

The mechanical energy output is

$$(3.77 \times 10^7 \text{ J})(0.20) = nFd\cos\theta$$

where n is the number of flights of stairs. Then

$$7.53 \times 10^6 \text{ J} = nmg\Delta y \cos 0^\circ$$

 $7.53 \times 10^6 \text{ J} = n(75 \text{ kg})(9.8 \text{ m/s}^2)(80 \text{ steps})(0.150 \text{ m})$
 $7.53 \times 10^6 \text{ J} = n(8.82 \times 10^3 \text{ J})$

where the number of times she must climb the stairs is

$$n = \frac{7.53 \times 10^6 \text{ J}}{8.82 \times 10^3 \text{ J}} = \boxed{854}$$

(b) Her mechanical power output is

$$P = \frac{W}{t} = \frac{8.82 \times 10^3 \text{ J}}{65 \text{ s}} = \boxed{136 \text{ W}} = (136 \text{ W}) \left(\frac{1 \text{ hp}}{746 \text{ W}}\right)$$
$$= \boxed{0.182 \text{ hp}}$$

(c) This method is impractical compared to limiting food intake.

Additional Problems

P8.23(a) Let us take U = 0 for the particle-bowl-Earth system when the particle is at B. Since $v_B = 1.50$ m/s and m = 200 g,

$$K_B = \frac{1}{2}mv_B^2 = \frac{1}{2}(0.200 \text{ kg})(1.50 \text{ m/s})^2 = \boxed{0.225 \text{ J}}$$

(b) At \bigcirc , $v_i = 0$, $K_A = 0$, and the whole energy at \bigcirc is $U_A = mgR$:

$$E_i = K_A + U_A = 0 + mgR = (0.200 \text{ kg})(9.80 \text{ m/s}^2)(0.300 \text{ m})$$

= 0.588 J

$$E_f = K_B + U_B = 0.225 \text{ J} + 0$$

The decrease in mechanical energy is equal to the increase in internal energy.

$$E_{\text{mech}, i} + \Delta E_{\text{int}} = E_{\text{mech}, f}$$

The energy transformed is

$$\Delta E_{\text{int}} = -\Delta E_{\text{mech}} = E_{\text{mech}, i} - E_{\text{mech}, f} = 0.588 \text{ J} - 0.225 \text{ J} = \boxed{0.363 \text{ J}}$$

- (c) No.
- (d) It is possible to find an effective coefficient of friction, but not the actual value of μ since n and f vary with position.

P8.24 At a pace I could keep up for a half-hour exercise period, I climb two stories up, traversing forty steps each 18 cm high, in 20 s. My output work becomes the final gravitational energy of the system of the Earth and me,

$$mgy = (85 \text{ kg})(9.80 \text{ m/s}^2)(40 \times 0.18 \text{ m}) = 6000 \text{ J}$$

making my sustainable power
$$\frac{6\ 000\ J}{20\ s} = \boxed{\sim 10^2\ W}$$

P8.25 Conceptualize Consider Figure 8.10, associated with Example 8.7. This diagram shows a simple case of an object sliding down a track. The present problem is similar except for the following: The track is undulating, rather than straight, the friction force changes near the end of the motion, and, of course, the ride is much taller than the back of the pickup truck!

Categorize Identify the system as the car, the track, and the Earth. We will ignore any sound made by the system, so we use the *isolated system* model in which a nonconservative force acts.

Analyze (a) Write the appropriate reduction of Equation 8.2 for the system:

$$\Delta K + \Delta U_{g} + \Delta E_{int} = 0 \qquad (1)$$

The time interval will be that associated with the motion of the car through the final section of track length 250 m. The change in internal energy will consist of two parts, representing the two sections of the track over which different friction forces act. Therefore,

$$\Delta E_{\text{int}} = f_{k,1} d_1 + f_{k,2} d_2 \qquad (2)$$

Combining Equations (1) and (2), we have

$$\Delta K + \Delta U_{g} + f_{k,1} d_{1} + f_{k,2} d_{2} = 0$$
 (3)

Solve Equation (3) for the unknown friction force $f_{k,2}$:

$$f_{k,2} = -\frac{\Delta K + \Delta U_g + f_{k,1} d_1}{d_2}$$
 (4)

Substitute for the initial and final energies:

$$f_{k,2} = -\frac{(0-0) + (0-mgh) + f_{k,1}d_1}{d_2} = \frac{mgh - f_{k,1}d_1}{d_2}$$
 (5)

Substitute numerical values:

$$f_{k,2} = \frac{(250 \text{ kg})(9.80 \text{ m/s}^2)(110 \text{ m}) - (50.0 \text{ N})(230 \text{ m})}{20 \text{ m}}$$
$$= \boxed{1.29 \square 10^4 \text{ N}}$$

(b) Because the last 20 m of track are at ground level, the highest speed will occur just at the end of the 230-m section of track. For this section of track, Equation (3) becomes

$$\Delta K + \Delta U_{g} + f_{k,1} d_{1} = 0 \qquad (6)$$

Substitute for the initial and final energies and solve for the final speed:

$$\left(\frac{1}{2}mv_{f}^{2}-0\right)+\left(0-mgh\right)+f_{k,1}d_{1}=0 \quad \to \quad v_{f}=\sqrt{\frac{2\left(mgh-f_{k,1}d_{1}\right)}{m}} \quad (7)$$

Substitute numerical values:

$$v_f = \sqrt{\frac{2[(250 \text{ kg})(9.80 \text{ m/s}^2)(110 \text{ m}) - (50.0 \text{ N})(230 \text{ m})]}{250 \text{ kg}}} = 45.4 \text{ m/s}$$

(c) The new total mass of the car is 250 kg + 450 kg = 700 kg. Substitute this new mass into Equations (5) and (7):

$$f_{k,2} = \frac{(700 \text{ kg})(9.80 \text{ m/ s}^2)(110 \text{ m}) - (50.0 \text{ N})(230 \text{ m})}{20 \text{ m}}$$
$$= \boxed{3.72 \square 10^4 \text{ N}}$$

$$v_f = \sqrt{\frac{2[(700 \text{ kg})(9.80 \text{ m/s}^2)(110 \text{ m}) - (50.0 \text{ N})(230 \text{ m})]}{700 \text{ kg}}} = 46.1 \text{ m/s}$$

(d) Rearrange Equation (7) and solve for the height of the track *above the lowest* point:

$$h = \frac{\frac{1}{2}mv_f^2 + f_{k,1}d_1}{mg}$$
 (8)

Substitute numerical values:

$$h = \frac{\frac{1}{2} (700 \text{ kg}) (55.0 \text{ m/s})^2 + (50.0 \text{ N}) (150 \text{ m})}{(700 \text{ kg}) (9.80 \text{ m/s}^2)} = 155 \text{ m}$$

With 110 m of height above the ground, the depth of the underground portion must be 155 m - 110 m = 45 m.

(e) In part (d), a 45-m-deep underground portion is a major undertaking and would probably be cost-prohibitive. In addition, let's look at the lengths of track. There is a 155-m vertical drop from highest point to lowest point. Then there is another vertical 45 m required to come back up to ground level. At ground level, there is a flat 20-m section. These lengths add to 155 m + 45 m + 20 m = 220 m. The total length of track is claimed to remain at 230 m in part (d). Therefore, there is only 10 m of track remaining to account for all the *curves* in the track: the 155-m, 45-m, and 20-m distances are all straight vertical and horizontal lines! This would suggest that this construction is not feasible.

Finalize Notice in part (c) that the speed does not vary much between the loaded and unloaded car. In fact, if the track were frictionless, the speed would be the same for all masses.

Answers: (a) 1.29×10^4 N (b) 45.4 m/s (c) 3.72×10^4 N ; 46.1 m/s (d) 45 m (e) no

P8.26 (a) Mechanical energy is conserved in the two blocks-Earth system:

$$m_2 g y = \frac{1}{2} (m_1 + m_2) v^2$$

$$v = \left[\frac{2m_2 g y}{m_1 + m_2} \right]^{1/2} = \left[\frac{2(1.90 \text{ kg})(9.80 \text{ m/s}^2)(0.900 \text{ m})}{5.40 \text{ kg}} \right]^{1/2}$$

$$= \left[2.49 \text{ m/s} \right]$$

(b) For the 3.50-kg block from when the string goes slack until just before the block hits the floor, conservation of energy gives

$$\frac{1}{2}(m_2)v^2 + m_2gy = \frac{1}{2}(m_2)v_d^2$$

$$v_d = \left[2gy + v^2\right]^{1/2} = \left[2(9.80 \text{ m/s}^2)(1.20 \text{ m}) + (2.49 \text{ m/s})^2\right]^{1/2}$$

$$= \left[5.45 \text{ m/s}\right]$$

(c) The 3.50-kg block takes this time in flight to the floor: from $y = (1/2)gt^2$ we have $t = [2(1.2)/9.8]^{1/2} = 0.495$ s. Its horizontal component of displacement at impact is then

$$x = v_d t = (2.49 \text{ m/s})(0.495 \text{ s}) = \boxed{1.23 \text{ m}}$$

- (d) No.
- (e) Some of the kinetic energy of m_2 is transferred away as sound and some is transformed to internal energy in m_1 and the floor.
- **P8.27** (a) The block-spring-surface system is isolated with a nonconservative force acting. Therefore, Equation 8.2 becomes

$$\Delta K + \Delta U + \Delta E_{\text{int}} = 0$$

$$\left(\frac{1}{2}mv^2 - 0\right) + \left(\frac{1}{2}kx^2 - \frac{1}{2}kx_i^2\right) + f_k(x_i - x) = 0$$

To find the maximum speed, differentiate the equation with respect to *x*:

$$mv\frac{dv}{dx} + kx - f_k = 0$$

Now set dv/dx = 0:

$$kx - f_k = 0 \rightarrow x = \frac{f_k}{k} = \frac{4.0 \text{ N}}{1.0 \times 10^3 \text{ N/m}} = 4.0 \times 10^{-3} \text{ m}$$

This is the compression distance of the spring, so the position of the block relative to x = 0 is $x = -4.0 \times 10^{-3}$ m.

(b) By the same approach,

$$kx - f_k = 0 \rightarrow x = \frac{f_k}{k} = \frac{10.0 \text{ N}}{1.0 \times 10^3 \text{ N/m}} = 1.0 \times 10^{-2} \text{ m}$$

so the position of the block is $x = -1.0 \times 10^{-2}$ m.

P8.28 The distance traveled by the ball from the top of the arc to the bottom is πR . The change in internal energy of the system due to the nonconservative force, the force exerted by the pitcher, is

$$\Delta E = Fd\cos 0^{\circ} = F(\pi R)$$

We shall assign the gravitational energy of the ball-Earth system to be zero with the ball at the bottom of the arc.

Then

$$\Delta E_{\text{mech}} = \frac{1}{2} m v_f^2 - \frac{1}{2} m v_i^2 + m g y_f - m g y_i$$

becomes

$$\frac{1}{2}mv_f^2 = \frac{1}{2}mv_i^2 + mgy_i + F(\pi R) = \frac{1}{2}mv_i^2 + mg2R + F(\pi R)$$

$$\frac{1}{2}mv_f^2 = \frac{1}{2}mv_i^2 + (2mg + \pi F)R$$

Solve for *R*, which is the length of her arms.

$$R = \frac{\frac{1}{2}mv_f^2 - \frac{1}{2}mv_i^2}{2mg + \pi F} = m\frac{v_f^2 - v_i^2}{4mg + 2\pi F}$$

$$R = (0.180 \text{ kg})\frac{(25.0 \text{ m/s})^2 - 0}{4(0.180 \text{ kg})g + 2\pi(12.0 \text{ N})} = 1.36 \text{ m}$$

We find that her arms would need to be 1.36 m long to perform this task. This is significantly longer than the human arm.

P8.29 (a) The total external work done on the system of Jonathan-bicycle is

$$W = \Delta K = \frac{1}{2} m v_f^2 - \frac{1}{2} m v_i^2$$

$$= \frac{1}{2} (85.0 \text{ kg}) \left[(1.00 \text{ m/s})^2 - (6.00 \text{ m/s})^2 \right]$$

$$= \left[-1.490 \text{ J} \right]$$

(b) Gravity does work on the Jonathan-bicycle system, and the potential (chemical) energy stored in Jonathan's body is transformed into kinetic energy:

$$\Delta K + \Delta U_{\text{chem}} = W_g$$

$$\Delta U_{\text{chem}} = W_g - \Delta K = -mgh - \Delta K$$

$$\Delta U_{\text{chem}} = -(85.0 \text{ kg})g(7.30 \text{ m}) - \Delta K = -6.080 - 1.490$$

$$= \boxed{-7.570 \text{ J}}$$

(c) Jonathan does work on the bicycle (and his mass). Treat his work as coming from outside the bicycle-Jonathan's mass system:

$$\Delta K + \Delta U_g = W_j$$

 $W_f = \Delta K + mgh = -1 490 \text{ J} + 6 080 \text{ J} = \boxed{4 590 \text{ J}}$

P8.30 (a) The total external work done on the system of Jonathan-bicycle is

$$W = \Delta K = \boxed{\frac{1}{2}mv_f^2 - \frac{1}{2}mv_i^2}$$

(b) Gravity does work on the Jonathan-bicycle system, and the potential (chemical) energy stored in Jonathan's body is transformed into kinetic energy:

$$\Delta K + \Delta U_{\text{chem}} = W_g$$

$$\Delta U_{\text{chem}} = W_g - \Delta K = \left[-mgh - \left(\frac{1}{2} m v_f^2 - \frac{1}{2} m v_i^2 \right) \right]$$

(c) Jonathan does work on the bicycle (and his mass). Treat his work as coming from outside the bicycle-Jonathan's mass system:

$$\Delta K + \Delta U_g = W_j$$

$$W_j = \Delta K + mgh = \left[\frac{1}{2}mv_f^2 - \frac{1}{2}mv_i^2 + mgh\right]$$

P8.31 (a) To calculate the change in kinetic energy, we integrate the expression for *a* as a function of time to obtain the car's velocity:

$$v = \int_{0}^{t} a \, dt = \int_{0}^{t} \left(1.16t - 0.210t^{2} + 0.240t^{3} \right) dt$$
$$= 1.16 \frac{t^{2}}{2} - 0.210 \frac{t^{3}}{3} + 0.240 \frac{t^{4}}{4} \Big|_{0}^{t} = 0.580t^{2} - 0.070t^{3} + 0.060t^{4}$$

At
$$t = 0$$
, $v_i = 0$. At $t = 2.5$ s,

$$v_f = (0.580 \text{ m/s}^3)(2.50 \text{ s})^2 - (0.070 \text{ m/s}^4)(2.50 \text{ s})^3 + (0.060 \text{ m/s}^5)(2.50 \text{ s})^4 = 4.88 \text{ m/s}$$

The change in kinetic energy during this interval is then

$$K_i + W = K_f$$

$$0 + W = \frac{1}{2} m v_f^2 = \frac{1}{2} (1160 \text{ kg}) (4.88 \text{ m/s})^2 = \boxed{1.38 \times 10^4 \text{ J}}$$

(b) The road does work on the car when the engine turns the wheels and the car moves. The engine and the road together transform chemical potential energy in the gasoline into kinetic energy of the car.

$$P = \frac{W}{\Delta t} = \frac{1.38 \times 10^4 \text{ J}}{2.50 \text{ s}}$$

$$P = \boxed{5.52 \times 10^3 \text{ W}}$$

(c) The value in (b) represents only energy that leaves the engine and is transformed to kinetic energy of the car. Additional energy leaves the engine by sound and heat. More energy leaves the engine to do work against friction forces and air resistance.

P8.32
$$P\Delta t = W = \Delta K = \frac{(\Delta m)v^2}{2}$$

The density is $\rho = \frac{\Delta m}{\text{volume}} = \frac{\Delta m}{A\Delta x}$

ANS. FIG. P8.32

Substituting this into the first equation and solving for *P*, since $\frac{\Delta x}{\Delta t} = v$

for a constant speed, we get

$$P = \boxed{\frac{\rho A v^3}{2}}$$

Also, since P = Fv,

$$F = \frac{\rho A v^2}{2}$$

Our model predicts the same proportionalities as the empirical equation, and gives D=1 for the drag coefficient. Air actually slips around the moving object, instead of accumulating in front of it. For this reason, the drag coefficient is not necessarily unity. It is typically less than one for a streamlined object and can be greater than one if the airflow around the object is complicated.

P8.33 (a) Simplified, the equation is

$$0 = (9700 \text{ N/m})x^2 - (450.8 \text{ N})x - 1395 \text{ N} \cdot \text{m}$$

Then

$$x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

$$= \frac{450.8 \text{ N} \pm \sqrt{(450.8 \text{ N})^2 - 4(9700 \text{ N/m})(-1395 \text{ N} \cdot \text{m})}}}{2(9700 \text{ N/m})}$$

$$= \frac{450.8 \text{ N} \pm 7370 \text{ N}}{19400 \text{ N/m}} = \boxed{0.403 \text{ m or } -0.357 \text{ m}}$$

- (b) From a perch at a height of 2.80 m above the top of a pile of mattresses, a 46.0-kg child jumps upward at 2.40 m/s. The mattresses behave as a linear spring with force constant 19.4 kN/m. Find the maximum amount by which they are compressed when the child lands on them.
- (c) 0.023 2 m.
- (d) This result is the distance by which the mattresses compress if the child just stands on them. It is the location of the equilibrium position of the oscillator.
- P8.34 At the bottom of the circle, the initial speed of the coaster is 22.0 m/s. As the coaster travels up the circle, it will slow down. At the top of the track, the centripetal acceleration must be at least that of gravity, *g*, to remain on the track. Apply conservation of energy to the roller coaster-Earth system to find the speed of the coaster at the top of the circle so that we may find the centripetal acceleration of the coaster.

$$\Delta K + \Delta U = 0$$

$$\left(\frac{1}{2}mv_{\text{top}}^2 - \frac{1}{2}mv_{\text{bottom}}^2\right) + \left(mgy_{\text{top}} - mgy_{\text{bottom}}\right) = 0$$

$$\left(\frac{1}{2}mv_{\text{top}}^2 - \frac{1}{2}mv_{\text{bottom}}^2\right) + \left(mg2R - 0\right) = 0 \rightarrow v_{\text{top}}^2 = v_{\text{bottom}}^2 - 4gR$$

$$v_{\text{top}}^2 = (22.0 \text{ m/s})^2 - 4g(12.0 \text{ m}) = 13.6 \text{ m}^2/\text{s}^2$$

For this speed, the centripetal acceleration is

$$a_c = \frac{v_{\text{top}}^2}{R} = \frac{13.6 \text{ m}^2/\text{s}^2}{12.0 \text{ m}} = 1.13 \text{ m/s}^2$$

The centripetal acceleration of each passenger as the coaster passes over the top of the circle is 1.13 m/s^2 . Since this is less than the acceleration due to gravity, the unrestrained passengers will fall out of the cars!

P8.35 (a) The energy stored in the spring is the elastic potential energy,

$$U = \frac{1}{2}kx^2$$
, where $k = 850$ N/m. At $x = 6.00$ cm,

$$U = \frac{1}{2}kx^2 = \frac{1}{2}(850 \text{ N/m})(0.0600 \text{ m})^2 = \boxed{1.53 \text{ J}}$$

At the equilibrium position, x = 0, $U = \boxed{0 \text{ J}}$.

(b) Applying energy conservation to the block-spring system:

$$\begin{split} \Delta K + \Delta U &= 0 \\ \left(\frac{1}{2}mv_f^2 - \frac{1}{2}mv_i^2\right) + \left(U_f - U_i\right) &= 0 \\ \rightarrow \left(\frac{1}{2}mv_f^2 - 0\right) &= -\left(U_f - U_i\right) \\ \frac{1}{2}mv_f^2 &= U_i - U_f \end{split}$$

because the block is released from rest. For $x_r = 0$, U = 0, and

$$\frac{1}{2}mv_f^2 = U_i - U_f \rightarrow v_f = \sqrt{\frac{2(U_i - U_f)}{m}}$$

$$v_f = \sqrt{\frac{2(1.53 \text{ J})}{1.00 \text{ kg}}}$$

$$v_f = 1.75 \text{ m/s}$$

(c) From (b) above, for $x_f = x_i/2 = 3.00$ cm,

$$U = \frac{1}{2}kx^2 = \frac{1}{2}(850 \text{ N/m})(0.0300 \text{ m})^2 = 0.383 \text{ J}$$

P8.36 (a) The suggested equation $P\Delta t = bwd$ implies all of the following cases:

(1)
$$P\Delta t = b\left(\frac{w}{2}\right)(2d)$$

(2)
$$P\left(\frac{\Delta t}{2}\right) = b\left(\frac{w}{2}\right)d$$

(3)
$$P\left(\frac{\Delta t}{2}\right) = bw\left(\frac{d}{2}\right)$$
 and

(4)
$$\left(\frac{P}{2}\right)\Delta t = b\left(\frac{w}{2}\right)d$$

These are all of the proportionalities Aristotle lists.

ANS FIG. P8.36

(b) For one example, consider a horizontal force F pushing an object of weight w at constant velocity across a horizontal floor with which the object has coefficient of friction μ_k .

$$\sum \vec{\mathbf{F}} = m\vec{\mathbf{a}}$$
 implies that

$$+n-w=0$$
 and $F-\mu_k n=0$

so that $F = \mu_k w$.

As the object moves a distance *d*, the agent exerting the force does work

$$W = Fd\cos\theta = Fd\cos0^\circ = \mu_k wd$$

and puts out power $P = \frac{W}{\Delta t}$

This yields the equation $P\Delta t = \mu_k wd$ which represents Aristotle's theory with $b = \mu_k$.

Our theory is more general than Aristotle's. Ours can also describe accelerated motion.

P8.37 m = mass of pumpkin

R = radius of silo top

$$\sum F_r = ma_r \Rightarrow n - mg\cos\theta = -m\frac{v^2}{R}$$

ANS. FIG. P8.37

When the pumpkin first loses contact with the surface, n = 0.

Thus, at the point where it leaves the surface: $v^2 = Rg \cos \theta$.

Choose U_g = 0 in the θ = 90.0° plane. Then applying conservation of energy for the pumpkin-Earth system between the starting point and the point where the pumpkin leaves the surface gives

$$K_f + U_{gf} = K_i + U_{gi}$$
$$\frac{1}{2}mv^2 + mgR\cos\theta = 0 + mgR$$

Using the result from the force analysis, this becomes

$$\frac{1}{2}mRg\cos\theta + mgR\cos\theta = mgR$$
, which reduces to

$$\cos \theta = \frac{2}{3}$$
, and gives $\theta = \cos^{-1}(2/3) = \boxed{48.2^{\circ}}$

as the angle at which the pumpkin will lose contact with the surface.

P8.38 The force needed to hang on is equal to the force *F* the trapeze bar exerts on the performer. From the free-body diagram for the performer's body, as shown,

$$F - mg\cos\theta = m\frac{v^2}{\ell}$$

or
$$F = mg\cos\theta + m\frac{v^2}{\ell}$$

ANS. FIG. P8.38

At the bottom of the swing, $\theta = 0^{\circ}$, so

$$F = mg + m\frac{v^2}{\ell}$$

The performer cannot sustain a tension of more than 1.80mg. What is the force F at the bottom of the swing? To find out, apply conservation of mechanical energy of the performer-Earth system as the performer moves between the starting point and the bottom:

$$mg\ell(1-\cos 60.0^{\circ}) = \frac{1}{2}mv^2 \to \frac{mv^2}{\ell} = 2mg(1-\cos 60.0^{\circ}) = mg$$

Hence,
$$F = mg + m\frac{v^2}{\ell} = mg + mg = 2mg$$
 at the bottom.

The tension at the bottom is greater than the performer can withstand; therefore the situation is impossible.

- P8.39 (a) No. The system of the airplane and the surrounding air is nonisolated. There are two forces acting on the plane that move through displacements, the thrust due to the engine (acting across the boundary of the system) and a resistive force due to the air (acting within the system). Since the air resistance force is nonconservative, some of the energy in the system is transformed to internal energy in the air and the surface of the airplane.

 Therefore, the change in kinetic energy of the plane is less than the positive work done by the engine thrust. So,
 - (b) Since the plane is in level flight, $U_{gf} = U_{gi}$ and the conservation of energy for nonisolated systems reduces to

$$\sum W_{\text{other forces}} = W = \Delta K + \Delta U + \Delta E_{\text{int}}$$

or

$$W = W_{\text{thrust}} = K_f - K_i - fs$$

$$F(\cos 0^{\circ})s = \frac{1}{2}mv_f^2 - \frac{1}{2}mv_i^2 - f(\cos 180^{\circ})s$$

This gives

$$v_f = \sqrt{v_i^2 + \frac{2(F - f)s}{m}}$$

$$= \sqrt{(60.0 \text{ m/s})^2 + \frac{2[(7.50 - 4.00) \times 10^4 \text{ N}](500 \text{ m})}{1.50 \times 10^4 \text{ kg}}}$$

$$v_f = \boxed{77.0 \text{ m/s}}$$

- P8.40 (a) Energy is conserved in the swing of the pendulum, and the stationary peg does no work. So the ball's speed does not change when the string hits or leaves the peg, and the ball swings equally high on both sides.
 - (b) The ball will swing in a circle of radius R = (L d) about the peg. If the ball is to travel in the circle, the minimum centripetal acceleration at the top of the circle must be that of gravity:

$$\frac{mv^2}{R} = g \rightarrow v^2 = g(L - d)$$

When the ball is released from rest, $U_j = mgL$, and when it is at the top of the circle, $U_j = mg2(L - d)$, where height is measured from the bottom of the swing. By energy conservation,

$$mgL = mg2(L-d) + \frac{1}{2}mv^2$$

From this and the condition on v^2 we find $d = \frac{3L}{5}$.

and

$$\frac{1}{2}mv_f^2 = U_i - U_f \to v_f = \sqrt{\frac{2(U_i - U_f)}{m}}$$

$$v_f = \sqrt{\frac{2(1.53 \text{ J} - 0.383 \text{ J})}{1.00 \text{ kg}}} = \sqrt{\frac{2(1.15 \text{ J})}{1.00 \text{ kg}}}$$

$$v_f = 1.51 \text{ m/s}$$

P8.41 Applying Newton's second law at the bottom (*b*) and top (*t*) of the circle gives

$$T_b - mg = \frac{mv_b^2}{R}$$
 and $-T_t - mg = -\frac{mv_t^2}{R}$

Adding these gives

$$T_b = T_t + 2mg + \frac{m(v_b^2 - v_t^2)}{R}$$

ANS. FIG. P8.41

Also, energy must be conserved and $\Delta U + \Delta K = 0$.

So,
$$\frac{m(v_b^2 - v_t^2)}{2} + (0 - 2mgR) = 0$$
 and $\frac{m(v_b^2 - v_t^2)}{R} = 4mg$

Substituting into the above equation gives $T_b = T_t + 6mg$

*P8.42 Conceptualize The more packages loaded onto the belt per unit time, the more energy per unit time is required from the driving motor, since it must accelerate each package up to the speed of the belt.

Categorize We identify the system of *N* packages and the conveyor belt as a *nonisolated system* for *energy*.

Analyze Write the appropriate reduction of Equation 8.2 for the system:

$$\Delta K_{\text{packages}} + \Delta E_{\text{int}} = W \qquad (1)$$

The first terms represents the fact that the packages are placed on the belt with zero kinetic energy and then accelerate to the speed of the belt. The second term represents the fact that the packages will slide on the belt until they reach the speed of the belt, so that friction will transform energy to internal energy. The work *W* on the right is that done by the motor.

While one package is sliding just after being placed on the belt, it is accelerated in the horizontal direction by the friction force. Because this is a kinetic friction force, its magnitude is

$$f_{k} = \mu_{k} n = \mu_{k} mg \qquad (2)$$

where we have used the particle in equilibrium model for the package in the vertical direction to find that n = mg. From Newton's second law applied in the horizontal direction to the package, we can find the acceleration of the package:

$$\sum F_x = ma \quad \to \quad f_k = ma \quad \to \quad \mu_k mg = ma \quad \to \quad a = \mu_k g \qquad (3)$$

Because the coefficient of friction and the acceleration due to gravity are constant, the package can be modeled as a particle under constant acceleration. Using Equation 2.17 for the motion of the package along the belt while it is sliding, we find

$$v_{xf}^2 = v_{xi}^2 + 2a\left(x_f - x_i\right) \quad \rightarrow \quad v^2 = 0 + 2ad_{\text{package}} \quad \rightarrow \quad d_{\text{package}} = \frac{v^2}{2a} \tag{4}$$

where d_{package} is the distance the package moves, relative to the floor of the factory, until it reaches the speed v of the belt. Substitute Equation (3) into Equation (4):

$$d_{\text{package}} = \frac{v^2}{2(\mu_{\nu}g)} = \frac{v^2}{2\mu_{\nu}g}$$
 (5)

From Equation 2.13, we can find the time at which the package comes to rest on the belt, measured from t = 0 when the package is dropped onto the belt:

$$t = \frac{v_{xf} - v_{xi}}{a} = \frac{v - 0}{\mu_k g} = \frac{v}{\mu_k g}$$

Now, from the particle under constant velocity model (Eq. 2.7), the point on the belt at which the package is first dropped moves the following distance in that time interval:

$$x_f = x_i + v_x t \rightarrow d_{\text{belt}} = 0 + v \left(\frac{v}{\mu_k g}\right) = \frac{v^2}{\mu_k g}$$
 (6)

Therefore, the distance over which the package slides on the belt is

$$d_{\text{slide}} = d_{\text{belt}} - d_{\text{package}} = \frac{v^2}{\mu_k g} - \frac{v^2}{2\mu_k g} = \frac{v^2}{2\mu_k g}$$
(7)

Now, use Equation 8.14 to find the increase in internal energy due to the sliding of one package on the belt:

$$\Delta E_{\rm int} = f_k d_{\rm slide} \qquad (8)$$

Substitute Equations (2) and (7) into Equation (8):

$$\Delta E_{\text{int}} = \left(\mu_k m g\right) \left(\frac{v^2}{2\mu_k g}\right) = \frac{1}{2} m v^2 \qquad (9)$$

We find the interesting result that the increase in internal energy in the system for one package is equal to the final kinetic energy of the package! Half the energy from the motor for each package goes into kinetic energy and half into internal energy.

Now evaluate the work in Equation (1) for *N* packages using the result of Equation (7):

$$W = \Delta K_{\text{packages}} + \Delta E_{\text{int}} = \left[(N) \frac{1}{2} m v^2 - 0 \right] + \left[(N) \frac{1}{2} m v^2 - 0 \right] = N m v^2$$
 (10)

Differentiate Equation (10) with respect to time to find the power required by the motor, or the rate at which work must be done on the belt:

$$P = \frac{dW}{dt} = \frac{dN}{dt}mv^2 \qquad (11)$$

Substitute numerical values:

$$P = (5.00 \text{ s}^{-1})(50.0 \text{ kg})(1.35 \text{ m/s})^2 = 456 \text{ W}$$

© 2019 Cengage Learning, Inc. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

Finalize Notice that we could solve this problem without having information that you may have thought was needed. For example, we don't know the coefficient of friction between a package and the belt. We don't know *d*, the distance the package slides on the belt before reaching the belt speed. We don't know the time interval required for the package to reach the belt speed. None of these pieces of information are necessary.

The result we found is the power requirement only to bring the packages up to the speed of the belt. It does not include power requirements for overcoming friction forces within the mechanism of the belt and its driving motor. That requirement would need to be estimated separately.

Answer: 456 W

P8.43 (a) As at the end of the process analyzed in Example 8.8, we begin with a 0.800-kg block at rest on the end of a spring with stiffness constant 50.0 N/m, compressed 0.092 4 m. The energy in the spring is $(1/2)(50 \text{ N/m})(0.092 \text{ 4 m})^2 = 0.214 \text{ J}$. To push the block back to the unstressed spring position would require work against friction of magnitude 3.92 N (0.092 4 m) = 0.362 J.

Because 0.214 J is less than 0.362 J, the spring cannot push the object back to x = 0.

(b) The block approaches the spring with energy

$$\frac{1}{2}mv^2 = \frac{1}{2}(0.800 \text{ kg})(1.20 \text{ m/s})^2 = 0.576 \text{ J}$$

It travels against friction by equal distances in compressing the spring and in being pushed back out, so half of the initial kinetic energy is transformed to internal energy in its motion to the right and the rest in its motion to the left. The spring must possess one-half of this energy at its maximum compression:

$$\frac{0.576 \text{ J}}{2} = \frac{1}{2} (50.0 \text{ N/m}) x^2$$

so
$$x = 0.107 \text{ m}$$

For the compression process we have the conservation of energy equation

$$0.576 \text{ J} + \mu_k 7.84 \text{ N} (0.107 \text{ m}) \cos 180^\circ = 0.288 \text{ J}$$

so
$$\mu_k = 0.288 \text{ J}/0.841 \text{ J} = \boxed{0.342}$$

As a check, the decompression process is described by

$$0.288 \text{ J} + \mu_k 7.84 \text{ N} (0.107 \text{ m}) \cos 180^\circ = 0$$

which gives the same answer for the coefficient of friction.

© 2019 Cengage Learning, Inc. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

Challenge Problems

- **P8.44** (a) $U_g = mgy = (64.0 \text{ kg})(9.80 \text{ m/s}^2)y = (627 \text{ N})y$
 - (b) At the original height and at all heights above 65.0 m 25.8 m = 39.2 m, the cord is unstretched and $U_s = 0$. Below 39.2 m, the cord extension x is given by x = 39.2 m y, so the elastic energy is

$$U_s = \frac{1}{2}kx^2 = \boxed{\frac{1}{2}(81.0 \text{ N/m})(39.2 \text{ m} - y)^2}.$$

- (c) For y > 39.2 m, $U_g + U_s = (627 \text{ N})y$ For $y \le 39.2$ m, $U_g + U_s = (627 \text{ N})y + 40.5 \text{ N/m} (1537 \text{ m}^2 - (78.4 \text{ m})y + y^2)$ $= (40.5 \text{ N/m})y^2 - (2550 \text{ N})y + 62200 \text{ J}$
- (d) See the graph in ANS. FIG. P8.44(d) below.

ANS. FIG. P8.44(d)

(e) At minimum height, the jumper has zero kinetic energy and the system has the same total energy as it had when the jumper was at his starting point. $K_i + U_i = K_f + U_f$ becomes

$$(627 \text{ N})(65.0 \text{ m}) = (40.5 \text{ N/m})y_f^2 - (2 550 \text{ N})y_f + 62 200 \text{ J}$$

Suppressing units,

$$0 = 40.5y_f^2 - 2550y_f + 21500$$

 $y_f = 10.0 \text{ m}$ [the solution 52.9 m is unphysical]

(f) The total potential energy has a minimum, representing a

stable equilibrium position. To find it, we require $\frac{dU}{dy} = 0$.

Suppressing units, we get

$$\frac{d}{dy} (40.5y^2 - 2550y + 62200) = 0 = 81y - 2550$$
$$y = 31.5 \text{ m}$$

(g) Maximum kinetic energy occurs at minimum potential energy.Between the takeoff point and this location, we have

$$K_i + U_i = K_f + U_f$$

Suppressing units,

$$0 + 40800$$

$$= \frac{1}{2}(64.0)v_{\text{max}}^2 + 40.5(31.5)^2 - 2550(31.5) + 62200$$

$$v_{\text{max}} = \left(\frac{2(40800 - 22200)}{64.0 \text{ kg}}\right)^{1/2} = \boxed{24.1 \text{ m/s}}$$

P8.45 (a) Let m be the mass of the whole board. The portion on the rough surface has mass mx/L. The normal force supporting it is $\frac{mxg}{L}$ and the friction force is $\frac{\mu_k mgx}{L} = ma$. Then

$$a = \frac{\mu_k gx}{L}$$
 opposite to the motion

(b) In an incremental bit of forward motion dx, the kinetic energy converted into internal energy is $f_k dx = \frac{\mu_k mgx}{L} dx$. The whole energy converted is

$$\frac{1}{2}mv^2 = \int_0^L \frac{\mu_k mgx}{L} dx = \frac{\mu_k mg}{L} \frac{x^2}{2} \Big|_0^L = \frac{\mu_k mgL}{2}$$

$$\boxed{v = \sqrt{\mu_k gL}}$$

P8.46 (a) Let mass m_1 of the chain laying on the table and mass m_2 hanging off the edge. For the hanging part of the chain, apply the particle in equilibrium model in the vertical direction:

$$m_2 g - T = 0 ag{1}$$

For the part of the chain on the table, apply the particle in equilibrium model in both directions:

$$n - m_1 g = 0 ag{2}$$

$$T - f_s = 0 ag{3}$$

Assume that the length of chain hanging over the edge is such that the chain is on the verge of slipping. Add equations [1] and [3], impose the assumption of impending motion, and substitute equation [2]:

ANS. FIG. P8.46

$$n - m_1 g = 0$$

$$f_s = m_2 g \rightarrow \mu_s n = m_2 g$$

$$\rightarrow \mu_s m_1 g = m_2 g$$

$$\rightarrow m_2 = \mu_s m_1 = 0.600 m_1$$

From the total length of the chain of 8.00 m, we see that

$$m_1 + m_2 = 8.00\lambda$$

where λ is the mass of a one meter length of chain. Substituting for m_2 ,

$$m_1 + 0.600 m_1 = 8.00 \lambda \rightarrow 1.60 m_1 = 8.00 \lambda \rightarrow m_1 = 5.00 \lambda$$

From this result, we find that $m_2 = 3.00 \lambda$ and we see that 3.00 m of chain hangs off the table in the case of impending motion.

(b) Let *x* represent the variable distance the chain has slipped since the start.

Then length (5 - x) remains on the table, with now

$$\sum F_y = 0: \qquad + n - (5 - x)\lambda g = 0 \quad \to \quad n = (5 - x)\lambda g$$
$$f_k = \mu_k n = 0.4(5 - x)\lambda g = 2\lambda g - 0.4x\lambda g$$

Consider energies of the chain-Earth system at the initial moment when the chain starts to slip, and a final moment when x = 5, when the last link goes over the brink. Measure heights above the final position of the leading end of the chain. At the moment the final link slips off, the center of the chain is at $y_f = 4$ meters.

Originally, 5 meters of chain is at height 8 m and the middle of the dangling segment is at height $8 - \frac{3}{2} = 6.5$ m.

$$K_{i} + U_{i} + \Delta E_{\text{mech}} = K_{f} + U_{f}:$$

$$0 + (m_{1}gy_{1} + m_{2}gy_{2})_{i} - \int_{i}^{f} f_{k}dx = \left(\frac{1}{2}mv^{2} + mgy\right)_{f}$$

$$(5\lambda g)8 + (3\lambda g)6.5 - \int_{0}^{5} (2\lambda g - 0.4x\lambda g)dx = \frac{1}{2}(8\lambda)v^{2} + (8\lambda g)4$$

$$40.0g + 19.5g - 2.00g \int_{0}^{5} dx + 0.400g \int_{0}^{5} x dx = 4.00v^{2} + 32.0g$$

$$27.5g - 2.00gx \Big|_{0}^{5} + 0.400g \frac{x^{2}}{2} \Big|_{0}^{5} = 4.00v^{2}$$

$$27.5g - 2.00g(5.00) + 0.400g(12.5) = 4.00v^{2}$$

$$22.5g = 4.00v^{2}$$

$$v = \sqrt{\frac{(22.5 \text{ m})(9.80 \text{ m/s}^{2})}{4.00}} = \boxed{7.42 \text{ m/s}}$$

P8.47 The coaster-Earth system is isolated as the coaster travels up the circle. Find how high the coaster travels from the bottom:

$$K_i + U_i = K_f + U_f$$

$$\frac{1}{2}mv^2 + 0 = 0 + mgh \rightarrow h = \frac{v^2}{2g} = \frac{(15.0 \text{ m/s})^2}{2g} = 11.5 \text{ m}$$

For this situation, the coaster stops at height 11.5 m, which is lower than the height of 24 m at the top of the circular section; in fact, it is close to halfway to the top. The passengers will be supported by the normal force from the backs of their seats. Because of the usual position of a seatback, there may be a slight downhill incline of the seatback that would tend to cause the passengers to slide out. Between the force the passengers can exert by hanging on to a part of the car and the friction between their backs and the back of their seat, the passengers should be able to avoid sliding out of the cars. Therefore, this situation is less dangerous than that in the original higher-speed situation, where the coaster is upside down.

ANSWERS TO QUICK-QUIZZES

- **1.** (i) (b) (ii) (b) (iii) (a)
- **2.** (a)
- **3.** $v_1 = v_2 = v_3$
- **4.** (c)

ANSWERS TO EVEN-NUMBERED PROBLEMS

- **P8.2** (a) 1.85×10^4 m, 5.10×10^4 m; (b) 1.00×10^7 J
- **P8.4** (a) 1.11×10^9 J; (b) 0.2
- **P8.6** (a) 22.0 J, 40.0 J (b) Yes (c) The total mechanical energy has decreased, so a nonconservative force must have acted.
- **P8.8** (a) 650 J; (b) 588 J; (c) 0; (d) 0; (e) 62.0 J; (f) 1.76 m/s
- **P8.10** (a) $v_B = 1.65 \text{ m/s}^2$; (b) green bead, see P8.20 for full explanation
- **P8.12** (a) 0.381 m; (b) 0.371 m; (c) 0.143 m
- **P8.14** (a) 24.5 m/s; (b) Yes. This is too fast for safety; (c) 206 m; (d) see P8.14(d) for full explanation

© 2019 Cengage Learning, Inc. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

P8.16 (a) 8.01 W; (b) see P8.16(b) for full explanation

P8.18 The power of the sports car is four times that of the older-model car.

P8.20 194 m

P8.22 (a) 854; (b) 0.182 hp; (c) This method is impractical compared to limiting food intake.

P8.24 ~10² W

- **P8.26** (a) 2.49 m/s; (b) 5.45 m/s; (c) 1.23 m; (d) no; (e) Some of the kinetic energy of m_2 is transferred away as sound and to internal energy in m_1 and the floor.
- **P8.28** We find that her arms would need to be 1.36 m long to perform this task. This is significantly longer than the human arm.

P8.30 (a)
$$\frac{1}{2}mv_f^2 - \frac{1}{2}mv_f^2$$
; (b) $-mgh - \left(\frac{1}{2}mv_f^2 - \frac{1}{2}mv_i^2\right)$; (c) $\frac{1}{2}mv_f^2 - \frac{1}{2}mv_f^2 + mgh$

P8.32
$$\frac{\rho A v^3}{2}$$
; $F = \frac{\rho A v^2}{2}$; see P8.32 for full explanation

- **P8.34** Unrestrained passengers will fall out of the cars
- **P8.36** (a) See P8.36(a) for full explanation; (b) see P8.36(b) for full explanation
- **P8.38** The tension at the bottom is greater than the performer can withstand.

P8.40
$$\frac{3L}{5}$$

P8.42 456 W

P8.44 (a)
$$(627 \text{ N})y$$
; (b) $U_s = 0$, $\frac{1}{2}(81 \text{ N/m})(39.2 \text{m} - y)^2$; (c) $(627 \text{ N})y$,

 $(40.5 \text{ N/m}) y^2 - (2 550 \text{ N})y + 62 200 \text{ J}; (d) \text{ See ANS. FIG. P7.44(d)};$

(e) 10.0 m; (f) stable equilibrium, 31.5 m; (g) 24.1 m/s

P8.46 (a) 3.00λ ; (b) 7.42 m/s