## PRACTICE A

## **Buoyant Force**

- **1.** A piece of metal weighs 50.0 N in air, 36.0 N in water, and 41.0 N in an unknown liquid. Find the densities of the following:
  - a. the metal
  - **b.** the unknown liquid
- **2.** A 2.8 kg rectangular air mattress is 2.00 m long, 0.500 m wide, and 0.100 m thick. What mass can it support in water before sinking?
- **3.** A ferry boat is 4.0 m wide and 6.0 m long. When a truck pulls onto it, the boat sinks 4.00 cm in the water. What is the weight of the truck?
- **4.** An empty rubber balloon has a mass of 0.0120 kg. The balloon is filled with helium at 0°C, 1 atm pressure, and a density of 0.179 kg/m<sup>3</sup>. The filled balloon has a radius of 0.500 m.
  - **a.** What is the magnitude of the buoyant force acting on the balloon? (Hint: See **Table 1** for the density of air.)
  - **b.** What is the magnitude of the net force acting on the balloon?

## **SECTION REVIEW**

- **1.** What is the difference between a solid and a fluid? What is the difference between a gas and a liquid?
- **2.** Which of the following objects will float in a tub of mercury?
  - a. a solid gold bead
  - b. an ice cube
  - c. an iron bolt
  - d. 5 mL of water
- **3.** A 650 kg weather balloon is designed to lift a 4600 kg package. What volume should the balloon have after being inflated with helium at 0°C and 1 atm pressure to lift the total load? (Hint: Use the density values in **Table 1.**)
- **4.** A submerged submarine alters its buoyancy so that it initially accelerates upward at  $0.325 \text{ m/s}^2$ . What is the submarine's average density at this time? (Hint: the density of sea water is  $1.025 \times 10^3 \text{ kg/m}^3$ .)
- **5. Critical Thinking** Many kayaks are made of plastics and other composite materials that are denser than water. How are such kayaks able to float in water?