

Angular Kinematics Worksheets

Radians

- 1. Express the following in angular measurement (radians):
 - a. 28°
 - b. 50°
 - c. 145°
 - d. 3 rev
 - e. 60 rev
 - f. 0.25 rev/s
 - g. 0.35 rev/s^2

- a. 0.49 rad
- b. 0.87 rad
- c. 2.5 rad
- d. 18.8 rad
- e. 377 rad
- f. 1.57 rad/s
- g. 2.18 rad/s²

2. Find the unknowns:

[1.5 rad]

[R = 2 in]

[s = 1.7 ft]

[R = 6.6 in]

3. Complete the following tables:

θ (rev)	θ (rad)	R (m)	s (m)
17		0.5	
	2	0.25	
		3	12
	10		45
8			20

ω (RPM)	ω (rad/s)	R (m)	v (m/s)
40		2	
	25	0.25	
		5	12
	15		40
22			8

4. A computer's hard drive spins at 7200 RPM. What is the angular velocity in rad/s? What is the velocity in m/s of the hard drive at a radius of 0.0889 m?

[754 rad/s] [67 m/s]

5. A record player has a velocity of 33.33 RPM. How fast is the record spinning in m/s at a distance of 0.085 m from the center?

[0.297 m/s]

- 6. A merry-go-round a.k.a "the spinny thing" is rotating at 15 RPM, and has a radius of 1.75 m
 - A. How many revolutions will it make in 3 minutes?
 - B. How many revolutions will it make in 10.0 seconds?
 - C. How long does it take for a person to make 1 complete revolution?
 - D. What is the velocity in m/s of person standing on its edge?

A. 45 rev

B. 2.5 rev

C. 4 s

D. 2.74 m/s

- 7. The Earth rotates 1 time every 24 hours.....
 - A. How many RPM's is this?
 - B. What is the velocity of a person standing on the surface of the Earth 6,378,000 m from the center?

A. 0.000694 RPM

B. 463 m/s

8. A typical circular saw has a radius of 0.184 m and rotates so the velocity of its edge is 110 m/s. How many RPM does the saw make?

9. A centrifuge rotates so that 0.25 m from the center is traveling at 343 m/s (the speed of sound). How many RPM is this? What is its angular velocity?

[13,101 RPM] [1372 rad/s]

- 10. What is the angular velocity (in rad/s and RPM) of the following:
 - A. The hour hand of a clock.
 - B. The minutes hand of a clock.
 - C. The seconds hand of a clock.

A. 1.45x10-4 rad/s = 0.0014 RPM B. 0.0017 rad/s = 0.017 RPM C. 0.105 rad/s = 1 RPM

11. Calculate the linear speed of the tip of each hand on the following clock:

 $hr = 7.25x10^{-6} \text{ m/s}$ $min = 2.55x10^{-4} \text{ m/s}$ sec = 0.0126 m/s

No angular acceleration

- 12. A wheel is spinning at 5 rad/s.
 - a. How many radians will it turn through in 20 second?
 - b. How many revolutions is this?

[a. 100 rad, b. 16 rev]

14. How long will it take for a helicopter blade to turn through 200 radians if its angular velocity is 60 rad/s?

[3.3 s]

15. A baton twirler spins a baton at 25 RPM.

- a. What is its angular velocity in rad/s?
- b. How many rad will it travel in 4 seconds?

16. Which is greater 45 RPM or 4.71 rad/s?

[both are the same]

17. What is the ω of the smaller wheel if the angular velocity of the larger wheel is 6.5 rad/s? (Hint: same linear velocity).

[19 rad/s

Angular Acceleration.

18. A sharpening wheel is traveling at 5 rad/s, it slows down to rest in 30 seconds while sharpening an axe. What is its angular acceleration?

[-0.17 rad/s²]

- 19. Staring from rest, an Apache helicopter's rotors undergo an angular acceleration of 0.75 rad/s².
 - a. How fast will they be traveling in 60 seconds?
 - b. How many radians have they rotated through?
 - c. What is the linear velocity of the tip of the rotors (R = 7.3 m)?

[a. 45 rad/s, b. 1350 rad, c. 329 m/s]

- 20. A washing machine spin dries clothes. It starts spinning at 20 rad/s and slows down to 8 rad/s while turning through 500 revolutions.
 - a. What is the angular acceleration?
 - b. How much time does it take to slow down?

[a. 0.34 rad/s^2 , 36 s]

- 21. A gyroscope rotates through and angle of 200 radians while accelerating from rest at 2.5 rad/s².
 - a. How long does it take to reach 200 radians?
 - b. What is it final angular velocity?
 - c. What is the linear velocity at its edge (R = 0.05 m)?

[a. 12.6 s, b. 31.6 rad/s, c. 1.6 m/s]

- 22. A breeze causes a pinwheel (starting from rest). To accelerate at 0.4 rad/s² for 9 seconds.
 - a. How many radians does it turn through?
- b. How many revolutions will it make?

[a. 16.2 rad, b. 2.57 rev]

23. How long will it take for a basketball spinning on someone's finger to stop if it undergoes and angular acceleration of -0.15 rad/s and is traveling at 27 rad/s initially? How many revolutions will it make?

