Physics for Scientists and Engineers, 4e (Giancoli)

Chapter 10 Rotational Motion

10.1 Conceptual Questions

1) A child is riding on a merry-go-round, which is accelerating. What is the relationship between the angular speed ω and the angular acceleration α of the merry-go-round when the tangential and centripetal accelerations of the child are equal?

Answer: $\alpha = \omega^2$

Diff: 1 Page Ref: Sec. 10-1

2) Can two different forces, acting through the same point, produce the same torque on an object?

Answer: Yes, as long as the component of the force perpendicular to the line joining the axis to the force is the same for both forces.

Diff: 1 Page Ref: Sec. 10-4

3) Jane says that the magnitude of the torque exerted by a force of magnitude F is equal to the perpendicular distance from the axis of rotation r_{\perp} multiplied by F, while Jason insists that it is equal to the distance from the axis of rotation r multiplied by the magnitude of the perpendicular component of the force, F_{\perp} . Who is right?

Answer: They are both right. Both answers are equivalent to $\tau = F r \sin \theta$, where θ is the angle between the force and the radial line.

Diff: 1 Page Ref: Sec. 10-4

4) A hollow cylinder and a solid cylinder are constructed so they have the same mass and radius. Which cylinder has the larger moment of inertia?

Answer: the hollow cylinder Diff: 1 Page Ref: Sec. 10-7

5) A car is traveling along a highway at 65 mph. Which point in the tires is moving forward at 65 mph? Answer: the center of each tire

Diff: 1 Page Ref: Sec. 10-9

6) A car is traveling along a highway at 65 mph. What is the linear speed of the top of the tires? What is the linear speed at the bottom of the tires?

Answer: 130 mph; 0 mph Diff: 1 Page Ref: Sec. 10-9

7) When a rigid body rotates about a fixed axis all the points in the body have the same angular displacement.

Answer: TRUE

Diff: 1 Page Ref: Sec. 10-1

8) When a rigid body rotates about a fixed axis all the points in the body have the same linear displacement.

Answer: FALSE

Diff: 1 Page Ref: Sec. 10-1

9) When a rigid body rotates about a fixed axis all the points in the body have the same angular speed.

Answer: TRUE

10) When a rigid body rotates about a fixed axis all the points in the body have the same tangential speed.

Answer: FALSE

Diff: 1 Page Ref: Sec. 10-1

11) When a rigid body rotates about a fixed axis all the points in the body have the same angular acceleration.

Answer: TRUE

Diff: 1 Page Ref: Sec. 10-1

12) When a rigid body rotates about a fixed axis all the points in the body have the same tangential acceleration.

Answer: FALSE

Diff: 1 Page Ref: Sec. 10-1

13) When a rigid body rotates about a fixed axis all the points in the body have the same centripetal acceleration.

Answer: FALSE

Diff: 1 Page Ref: Sec. 10-1

14) Mass can be considered concentrated at the center of mass for rotational motion.

Answer: FALSE

Diff: 1 Page Ref: Sec. 10-5

15) The parallel-axis theorem can be applied only to flat objects.

Answer: FALSE

Diff: 1 Page Ref: Sec. 10-7

16) The perpendicular-axis theorem can be applied to any object.

Answer: FALSE

Diff: 1 Page Ref: Sec. 10-7

17) Rolling without slipping depends on static friction between the rolling object and the ground.

Answer: TRUE

Diff: 1 Page Ref: Sec. 10-9

18) Consider a rigid body that is rotating. Which of the following is an accurate statement?

- A) Its center of rotation is its center of gravity.
- B) All points on the body are moving with the same angular velocity.
- C) All points on the body are moving with the same linear velocity.
- D) Its center of rotation is at rest, i.e., not moving.
- E) Its center of rotation is accelerating.

Answer: B

Diff: 1 Page Ref: Sec. 10-1

- 19) Two children are riding on a merry-go-round. Child A is at a greater distance from the axis of rotation than child B. Which child has the larger angular displacement?
 - A) Child A
 - B) Child B
 - C) They have the same zero angular displacement.
 - D) They have the same non-zero angular displacement.
 - E) There is not enough information given to answer the question.

Answer: D

- 20) Two children are riding on a merry-go-round. Child A is at a greater distance from the axis of rotation than child B. Which child has the larger linear displacement?
 - A) Child A
 - B) Child B
 - C) They have the same zero linear displacement.
 - D) They have the same non-zero linear displacement.
 - E) There is not enough information given to answer the question.

Answer: A

Diff: 1 Page Ref: Sec. 10-1

- 21) Two children are riding on a merry-go-round. Child A is at a greater distance from the axis of rotation than child B. Which child has the larger angular speed?
 - A) Child A
 - B) Child B
 - C) They have the same zero angular speed.
 - D) They have the same non-zero angular speed.
 - E) There is not enough information given to answer the question.

Answer: D

Diff: 1 Page Ref: Sec. 10-1

- 22) Two children are riding on a merry-go-round. Child A is at a greater distance from the axis of rotation than child B. Which child has the larger tangential speed?
 - A) Child A
 - B) Child B
 - C) They have the same zero tangential speed.
 - D) They have the same non-zero tangential speed.
 - E) There is not enough information given to answer the question.

Answer: A

Diff: 1 Page Ref: Sec. 10-1

- 23) Two children are riding on a merry-go-round. Child A is at a greater distance from the axis of rotation than child B. Which child has the larger centripetal acceleration?
 - A) Child A
 - B) Child B
 - C) They have the same zero centripetal acceleration.
 - D) They have the same non-zero centripetal acceleration.
 - E) There is not enough information given to answer the question.

Answer: A

Diff: 1 Page Ref: Sec. 10-1

- 24) Two children are riding on a merry-go-round. Child A is at a greater distance from the axis of rotation than child B. Which child has the larger tangential acceleration?
 - A) Child A
 - B) Child B
 - C) They have the same zero centripetal acceleration.
 - D) They have the same non-zero centripetal acceleration.
 - E) There is not enough information given to answer the question.

Answer: A

tii bo	me <i>t</i> is moody? A) \hat{i} B) j C) - j D) - \hat{i}	ving in the p	positive z direction. Vulgarity	0 1	oint on the object located the direction of the angu	
po y	bsitive. We axis? A) - î B) - j C) î D) j E) There answer: A	hat is the un	it vector in the direc	_	angular velocity is ωk , a point on the body loca	
th	e direction A) up nswer: B	-	ular velocity of the do B) down	_	es on the door are on yo	our right, what is E) forwards
A	A) to you nswer: A	•	B) to your right	the angular velocity of C) forwards	of the wheels? D) backwards	E) up
A	A) rotateB) rotateC) rotateD) having	with constart with constart with constart g an increasi	is applied to an object that linear velocity. In angular velocity. In angular acceleration of moment of inertial ag moment of inertial	on. a.		

- 30) Two equal forces are applied to a door. The first force is applied at the midpoint of the door; the second force is applied at the doorknob. Both forces are applied perpendicular to the door. Which force exerts the greater torque?
 - A) the first at the midpoint
 - B) the second at the doorknob
 - C) both exert equal non-zero torques
 - D) both exert zero torques
 - E) additional information is needed

Answer: B

Diff: 1 Page Ref: Sec. 10-4

- 31) Two equal forces are applied to a door at the doorknob. The first force is applied perpendicular to the door; the second force is applied at 30° to the plane of the door. Which force exerts the greater torque?
 - A) the first applied perpendicular to the door
 - B) the second applied at an angle
 - C) both exert equal non-zero torques
 - D) both exert zero torques
 - E) additional information is needed

Answer: A

Diff: 1 Page Ref: Sec. 10-4

FIGURE 10-1


- 32) The rotating systems shown in Fig. 10-1 differ only in that the two identical movable masses are positioned a distance r from the axis of rotation (left), or a distance r/2 from the axis of rotation (right). If you release the hanging blocks simultaneously from rest,
 - A) the block at left lands first.
 - B) the block at right lands first.
 - C) both blocks land at the same time.
 - D) it is impossible to tell which block reaches the bottom first.

Answer: B

Diff: 1 Page Ref: Sec. 10-5

33) The rotating systems shown in Fig. 10-1 differ only in that the two identical movable masses are positioned a distance r from the axis of rotation (left), or a distance r/2 from the axis of rotation (right). If you release the hanging blocks simultaneously from rest, and call t_L the time taken by the block on the left and t_R the time taken by the block on the right to reach the bottom, respectively, then

A)
$$t_{\rm L} = \frac{1}{2} t_{\rm R}$$
.

B)
$$t_{\rm L} = t_{\rm R}$$

C)
$$t_L = \sqrt{2} t_R$$
. D) $t_L = 2 t_R$. E) $t_L = 4 t_R$.

D)
$$t_L = 2 t_R$$
.

E)
$$t_L = 4 t_R$$

Answer: D

- 34) What is the quantity used to measure an object's resistance to changes in rotational motion?
 - A) mass
 - B) moment of inertia
 - C) torque
 - D) angular velocity
 - E) angular acceleration

Answer: B

Diff: 1 Page Ref: Sec. 10-7

- 35) A boy and a girl are riding on a merry-go-round that is turning. The boy is twice as far as the girl from the merry-go-round's center. If the boy and girl are of equal mass, which statement is true about the boy's moment of inertia with respect to the axis of rotation?
 - A) His moment of inertia is 4 times the girl's.
 - B) His moment of inertia is twice the girl's.
 - C) The moment of inertia is the same for both.
 - D) The boy has a greater moment of inertia, but it is impossible to say exactly how much more.
 - E) The boy has a smaller moment of inertia, but it is impossible to say exactly how much smaller.

Answer: A

Diff: 1 Page Ref: Sec. 10-7

36) A dumbbell-shaped object is composed by two equal masses, m, connected by a rod of negligible mass and length r. If I_1 is the moment of inertia of this object with respect to an axis passing through the center of the rod and perpendicular to it and I_2 is the moment of inertia with respect to an axis passing through one of the masses we can say that

A) $I_1 = I_2$.

B) $I_1 > I_2$.

C) $I_1 < I_2$.

D) There is no way to compare I_1 and I_2 .

Answer: C

Diff: 1

Page Ref: Sec. 10-7

- 37) Rolling without slipping depends on
 - A) kinetic friction between the rolling object and the ground.
 - B) static friction between the rolling object and the ground.
 - C) normal force between the rolling object and the ground.
 - D) tension between the rolling object and the ground.
 - E) the force of gravity between the rolling object and the earth.

Answer: B

Diff: 1 Page Ref: Sec. 10-9

- 38) A wheel of radius R is rolling on a horizontal surface. Its center is moving forward with speed v. A point on the wheel a distance r/3 below the center is moving forward at a speed 2v/3. The wheel is
 - A) rolling without slipping.
 - B) not rotating at all.
 - C) made of rubber.
 - D) slipping because its angular speed is too low to be rolling without slipping.
 - E) slipping because its angular speed is too high to be rolling without slipping.

Answer: A

- 39) Consider a hoop of radius *R* and mass *M* rolling without slipping. Which form of kinetic energy is larger, translational or rotational?
 - A) Translational kinetic energy is larger.
 - B) Rotational kinetic energy is larger.
 - C) Both are equal.
 - D) You need to know the speed of the hoop to tell.
 - E) You need to know the acceleration of the hoop to tell.

Answer: C

Diff: 2 Page Ref: Sec. 10-9

- 40) Consider a solid sphere of radius *R* and mass *M* rolling without slipping. Which form of kinetic energy is larger, translational or rotational?
 - A) Translational kinetic energy is larger.
 - B) Rotational kinetic energy is larger.
 - C) Both are equal.
 - D) You need to know the speed of the sphere to tell.
 - E) You need to know the acceleration of the sphere to tell.

Answer: A

Diff: 2 Page Ref: Sec. 10-9

- 41) A disk and a hoop of the same mass and radius are released at the same time at the top of an inclined plane and roll without slipping. Which object reaches the bottom of the incline first?
 - A) The hoop
 - B) The disk
 - C) Both reach the bottom at the same time.
 - D) It depends on the angle of inclination.
 - E) It depends on the length of the inclined surface.

Answer: B

Diff: 2 Page Ref: Sec. 10-9

- 42) A solid sphere, solid cylinder, and a hollow pipe all have equal masses and radii. If the three are released simultaneously at the top of an inclined plane, and roll without slipping which will reach the bottom first?
 - A) sphere
 - B) pipe
 - C) cylinder
 - D) they all reach bottom in the same time
 - E) It depends on the angle of inclination.

Answer: A

Diff: 2 Page Ref: Sec. 10-9

- 43) A disk, a hoop, and a solid sphere are released at the same time at the top of an inclined plane. They all roll without slipping. In what order do they reach the bottom?
 - A) disk, hoop, sphere
 - B) hoop, sphere, disk
 - C) sphere, disk, hoop
 - D) sphere, hoop, disk
 - E) hoop, disk, sphere

Answer: C

- 44) Suppose a solid sphere of mass *M* and radius *R* rolls without slipping down an inclined plane starting from rest. The linear velocity of the sphere at the bottom of the incline depends on
 - A) the mass of the sphere.

B) the radius of the sphere.

C) both the mass and the radius of the sphere.

D) neither the mass nor the radius of the sphere.

Answer: D

Diff: 2 Page Ref: Sec. 10-9

- 45) Suppose a solid sphere of mass *M* and radius *R* rolls without slipping down an inclined plane starting from rest. The angular velocity of the sphere at the bottom of the incline depends on
 - A) the mass of the sphere.

B) the radius of the sphere.

C) both the mass and the radius of the sphere.

D) neither the mass nor the radius of the sphere.

Answer: B

Diff: 2 Page Ref: Sec. 10-9

FIGURE 10-2


No slip Frictionless

- 46) A ball is released from rest on a no-slip surface, as shown. After reaching its lowest point, the ball begins to rise again, this time on a frictionless surface as shown in Fig. 10-2. When the ball reaches its maximum height on the frictionless surface, it is
 - A) at a greater height as when it was released.
 - B) at a lesser height as when it was released.
 - C) at the same height as when it was released.
 - D) impossible to tell without knowing the mass of the ball.
 - E) impossible to tell without knowing the radius of the ball.

Answer: B

Diff: 2 Page Ref: Sec. 10-10

10.2 Quantitative Problems

- 1) A child is riding a merry-go-round which completes one revolution every 8.36 s. The child is standing 4.65 m from the center of the merry-go-round.
 - (a) What is the tangential speed of the child?
 - (b) What is the magnitude of the centripetal acceleration of the child?

Answer: (a) 3.49 m/s

(b) 2.63 m/s^2

Diff: 1 Page Ref: Sec. 10-1

- 2) The angular velocity of a wheel is given by $\omega(t) = (2.00 \text{ rad/s}^2)t + (1.00 \text{ rad/s}^4)t^3$.
 - (a) What is the angular displacement of the wheel from time t = 0.00 s to time t = T?
 - (b) What is the angular acceleration of the wheel as a function of time?

Answer: (a) $(1.00 \text{ rad/s}^2)T^2 + (0.250 \text{ rad/s}^4)T^4$

(b) $(2.00 \text{ rad/s}^2) + (3.00 \text{ rad/s}^4)t^2$

- 3) A child is riding a merry-go-round, which has an instantaneous angular speed of 1.25 rad/s and an angular acceleration of 0.745 rad/s². The child is standing 4.65 m from the center of the merry-go-round. (a) What is the magnitude of the acceleration of the child?
 - (b) What angle does the acceleration of the child make with the tangential direction?

Answer: (a) 8.05 m/s²

(b) 64.5°

Diff: 2 Page Ref: Sec. 10-1

- 4) A grinding wheel is spinning at a rate of 20.0 revolutions per second. When the power to the grinder is turned off, the grinding wheel slows with constant angular acceleration and takes 80.0 s to come to a rest.
 - (a) What was the angular acceleration of the grinding wheel as it came to rest?
 - (b) How many rotations did the wheel make during the time it was coming to rest?

Answer: (a) 1.57 rad/s²

(b) 800 revolutions

Diff: 1 Page Ref: Sec. 10-3

- 5) A centrifuge takes 100 s to spin up from rest to its final angular speed with constant angular acceleration. A point located 8.00 cm from the axis of rotation of the centrifuge moves with a speed of 150 m/s when the centrifuge is at full speed.
 - (a) What is the average angular acceleration of the centrifuge as it spins up?
 - (b) How many revolutions does the centrifuge make as it goes from rest to its final angular speed?

Answer: (a) 18.8 rad/s²

(b) 1.49×10^4 revolutions

Diff: 1 Page Ref: Sec. 10-3

- 6) A 10.0-kg mass is located at the (1.00 m) \hat{i} + (2.00 m) j + (2.00 m) k . A 5.00-kg mass is located at (-1.00 m) \hat{i} + (1.00 m) j + (1.00 m) k .
 - (a) Determine the moment of inertia of this system about an axis through the origin parallel to the *x*-axis.
 - (b) Determine the moment of inertia of this system about an axis through the origin parallel to the y-axis.
 - (c) Determine the moment of inertia of this system about an axis through the origin parallel to the z-axis.

Answer: (a) 90.0 kg⋅m²

- (b) $60.0 \text{ kg} \cdot \text{m}^2$
- (c) $60.0 \text{ kg} \cdot \text{m}^2$

Diff: 1 Page Ref: Sec. 10-7

- 7) A massless rod of length 1.00 m has a 2.00-kg mass attached to one end and a 3.00-kg mass attached to the other. The system rotates about a fixed axis perpendicular to the rod that passes through the rod 30.0 cm from the end with the 3.00-kg mass attached. The kinetic energy of the system is 100 J.
 - (a) What is the moment of inertia of this system about this axis?
 - (b) What is the angular speed of this system?


Answer: (a) 1.25 kg·m²


(b) 2.01 rev/s

8) A bowl	ing ball of mas	s 7.5 kg and radius 9.	0 cm rolls without slip	ping 10 m down a lane	at 4.3 m/s.			
•	0	lar displacement of th	•					
		lar velocity of the boy						
	_	ipetal acceleration of	=					
		ential acceleration of t	•					
	r: (a) 110 rad		O					
	(b) 48 rad/s							
	(c) 210 m/s^2							
	(d) 0 m/s^2							
Diff: 1	Page Ref: S	ec. 10-9						
9) A solid	sphere of mass	s 1.5 kg and radius 15	cm rolls without slipp	oing down a 35° incline	that is 7.0 m long.			
Assum	e it started fron	n rest. The moment o	of inertia of a sphere is	given by $I = (2/5)MR^2$.				
			when it reaches the bo					
		-	ere at the bottom of the					
	_	• •		ere? Does the angular s	speed depend on the			
	or mass of the s	-	1	O	1			
	r: (a) 7.5 m/s	1						
	(b) 50 rad/s							
		speed depends on n	either the radius nor th	ne mass of the sphere. T	The angular speed			
		he radius of the sphe			8 9 1			
Diff: 2	Page Ref: S	_						
10) A 2 00 ₋	ka salid sahara	of radius 5.00 cm rol	le down a 20 0° incline	ed plane starting from re	pet .			
	-		on of the center of mas		cot.			
			thout slipping in 1.00 s	•				
		-	mout supping in 1.00 s) :				
Aliswe	r: (a) 2.44 m/s ²	•						
D:((0	(b) 1.22 m	10.0						
Diff: 2	Page Ref: S	ec. 10-9						
11) A potte	r's wheel decel	erates from 50 rev/mi	in to 30 rev/min in 5.0	s, with a constant decel	eration. What is the			
magnit	ude of the dece	eleration?						
A) 4.	0 rad/s ²	B) 0.42 rad/s^2	C) 25 rad/s^2	D) 38 rad/s^2	E) 20 rad/s^2			
Answe	r: B							
Diff: 1	Page Ref: S	ec. 10-1						
•		0 1		/s to 6.3 rad/s in 5.0 s. W	hat is the			
_	_	ılar acceleration of th						
A) 0.	86 rad/s ²	B) 0.74 rad/s ²	C) 0.37 rad/s ²	D) 11.6 rad/s ²	E) 1.16 rad/s ²			
Answe	r: B							
Diff: 1	Page Ref: S	Sec. 10-1						
13) How lo	ng does it take	for a rotating object t	o speed up from 15.0 t	to 33.3 rad/s if it has an	angular acceleration			
of 3.45	_	0 ,	1 1		O			
A) 4.		B) 5.30 s	C) 9.57 s	D) 10.6 s	E) 63.1 s			
Answe		<i>D</i>) 5.50 3	C) 7.57 3	D) 10.0 3	L) 00.1 3			
Diff: 1	Page Ref: S	ec. 10-1						
14) 111-	daaa it tal.a	a subscal that is mateti	t 22 2 to	d to 70 0 : f : t la o				
	_		ng at 33.3 rpm to speed	d up to 78.0 rpm if it has	s an angular			
	ation of 2.15 rac		G) 10 1	D) • 40	T) 0			
A) 20		B) 4.75 s	C) 10.4 s	D) 2.18 s	E) 5.20 s			
Answe		404						
Diff: 2	Page Ref: S	ec. 10-1						

	,	g at 33.3 rad/s is give its angular speed re	0	on of 2.15 rad/s ² . Thro	ugh what angle has
A) 83.2	rad	B) 316 rad	C) 697 rad	D) 66.8 rad	E) 948 rad
Answer: I					
Diff: 1	Page Ref: Se	c. 10-3			
•	_	h an angle of 13.8 ra ge angular accelerat		m 22.0 rad/s to 13.5 rad	/s. What is the
A) 0.61 Answer: I	6 rad/s ²	B) 5.45 rad/s ²	C) 111 rad/s ²	D) 22.5 rad/s ²	E) 10.9 rad/s ²
Diff: 1	Page Ref: Se	c. 10-3			
17) A pulley l	has an initial :	angular speed of 12.	5 rad/s and a constant a	angular acceleration of	3 41 rad/s ²
		oes the pulley turn in		angular deceleration of	5.11 1dd/5 .
A) 113 Answer:	rad	B) 22.6 rad	C) 42.6 rad	D) 19.3 rad	E) 160 rad
Diff: 1	Page Ref: Se	ec. 10-3			
18) A flywhee	el rotating at 6	640 rev/min is broug	ht to rest with a unifor	m deceleration of 2.0 ra	nd/s ² . How many
revolution	ns does it mak	ke before coming to	rest?		
A) 320		B) 17	C) 160	D) 360	E) 180
Answer: I	Ε				
Diff: 1	Page Ref: Se	ec. 10-3			
	_	h an angle of 320° as acceleration of the w		8.0 rpm to 22.8 rpm. W	nat is the magnitude
	r rad/s ²	B) 5.48 rad/s ²	C) 6.50 rad/s ²	D) 8.35 rad/s ²	E) 10.9 rad/s ²
Diff: 2	Page Ref: Se	ec. 10-3			
	y decelerates ad/s	uniformly for 10 s to B) 3.5 rad/s		as at a constant angular op. What is its average D) 3.0 rad/s	•
	vhich is exten N m			nass of 70 kg steps on t n torque is he applying D) 70 N m	
Diff: 1	Page Ref: Se	c. 10-4			
on the wr	_	tion 15.0 cm from th	•	y to the east of the nut. direction 30.0° north o	
A) 22.5		B) 11.3 N·m	C) 19.5 N·m	D) 2250 N·m	E) 1949 N·m
Answer: I		,	-,	,	,
Diff: 1	Page Ref: Se	c. 10-4			

•	_	O-kg vacuum cleaner a ler joint if the arm is h	0	ace of 0.550 m from his s	shoulder. What is
A) 0.242 Answer: C		B) 4.40 Nm	C) 43.2 Nm	D) 14.5 Nm	E) 0 Nm
Diff: 1	Page Ref: Sec.	. 10-4			
	-	_	t arm's length, a distan eld at 30.0° below the h	ace of 0.550 m from his s norizontal?	shoulder. What is
A) 21.6 M Answer: E	٧m	B) 2.20 Nm	C) 4.40 Nm	D) 12.6 Nm	E) 37.4 Nm
Diff: 2	Page Ref: Sec.	. 10-4			
acting at a negative x A) 7 N n B) 23 N C) 3 N n D) 31 N	point (3 m, 4 m) direction action counterclock m clockwise m clockwise m clockwise m clockwise m clockwise	m); A force of 2.0 N along at (-2 m, -3 m). What kwise	ong the y-axis acting at	ng on it: a force of 3.0 Nt (-2 m, 5 m); and a force ut the point (-1 m, 1 m)	e of 5 N in the
doorknob i	s located 0.80	0 m from axis of the h		to the surface of the do door begins to rotate wabout the hinges?	
A) 2.00 J Answer: A Diff: 1	kg·m²	B) 1.00 kg·m ²	C) 12.5 kg·m ²	D) 8.00 kg·m ²	E) 6.40 kg·m ²
	Ü				
the perpendoor. The	dicular to the	surface of the door. To rotate with an angula	The doorknob is located ar acceleration of 2.00 r	of the force is at an ang 1 0.800 m from axis of the rad/s ² . What is the mor	ne hinges of the
A) 4.28 k Answer: C	kg·m ²	B) 7.52 kg·m ²	C) 1.88 kg·m ²	D) 0.684 kg·m ²	E) 2.74 kg·m ²
Diff: 1	Page Ref: Sec.	. 10-6			
forces. At force pushe A) 240 ra B) 1.33 > C) zero D) 240 ra	the east end of ed upward. Very ad/s ² north of 10 ² rad/s ² north ad/s ² south of 10 ² rad/s ² so	of the beam, a 200-N foo What is the angular according	_	ast-west direction is actorial. At the west end of the	


41) A uniform solid sphere of mass M and radius R rotates with an angular speed ω . What must be the angular speed of a uniform solid cylinder of mass M , radius R , and height $2R$ that has the same rotational kinetic energy of the sphere?							
A) $2\omega/3$		B) $\sqrt{2/5} \omega$	C) 4ω/5	D) 2ω/√5	E) $\omega/\sqrt{5}$		
Answer: 1 Diff: 1	D Page Ref: Sec	e. 10-8					
42) A car is traveling at 20.0 m/s on tires with a diameter of 70.0 cm. The car slows to a rest after traveling 300.0 m. If the tires rolled without slipping, what was the magnitude of the average angular acceleration of the tires during the time the car slowed to a rest?							
Answer:		B) 1.33 rad/s ²	C) 0.952 rad/s ²	D) 1.67 rad/s ²	E) 1.90 rad/s ²		
Diff: 1	Page Ref: See	2. 10-9					
43) A thin cylindrical shell is released from rest and rolls without slipping down an inclined plane that makes an angle of 30° with the horizontal. How long does it take it to travel 3.1 m?							
A) 1.4 s		B) 1.1 s	C) 2.1 s	D) 1.6 s	E) 1.8 s		
Answer: 1 Diff: 2	D Page Ref: Sec	c. 10-9					
_	-	er is released from rest ow fast is it moving aft		ping down an inclined pown the plane?	plane inclined at		
A) 4.3 i	С	B) 5.2 m/s	C) 3.0 m/s	D) 3.7 m/s	E) 2.6 m/s		
Diff: 2	Page Ref: See	2. 10-9					
without s	45) A mass <i>M</i> uniform solid cylinder of radius <i>R</i> and a mass <i>M</i> thin uniform spherical shell of radius <i>R</i> roll without slipping. If both objects have the same kinetic energy, what is the ratio of the speed of the cylinder to the speed of the spherical shell?						
A) $\sqrt{3}/3$	-	B) 1/3	C) $\sqrt{4/3}$	D) $4/\sqrt{3}$	E) 4/3		
Answer:							
Diff: 2	Page Ref: Sec	2. 10-9					
	n the horizonta m/s C	al. What is the speed of B) 3.53 m/s		n inclined plane that ma lled 3.00 m, measured a D) 5.71 m/s	-		
Diff: 2	Page Ref: See	c. 10-9					
47) A solid sphere is rolling without slipping along a horizontal surface with a speed of 4.50 m/s when it starts up a ramp that makes an angle of 25.0° with the horizontal. What is the speed of the sphere after it has rolled 3.00 m up the ramp?							
A) 4.01 Answer: 1		B) 8.02 m/s	C) 1.91 m/s	D) 2.16 m/s	E) 1.58 m/s		
Diff: 3	Page Ref: See	c. 10-9					
_	t makes an ang			speed of 4.50 m/s when beed of the hoop after it	-		
A) 2.80	m/s	B) 1.91 m/s	C) 2.06 m/s	D) 3.79 m/s	E) 8.02 m/s		
Answer: . Diff: 3	A Page Ref: Sec	c. 10-9					

49) A hoop is rolling without slipping along a horizontal surface with a speed of 4.50 m/s when it starts down a ramp that makes an angle of 25.0° with the horizontal. What is the speed of the hoop after it has rolled 3.00 m down the ramp?

A) 4.87 m/s

B) 6.34 m/s

C) 5.23 m/s


D) 5.72 m/s

E) 8.02 m/s

Answer: D

Diff: 3 Pa

Page Ref: Sec. 10-9


50) Fig. 10-3 illustrates a simplified roller bearing. The inner cylinder has a radius of 1.0 cm and is stationary. The outer hollow cylinder has a radius of 1.2 cm and is rotating at 8.0 rpm. Between the two cylinders are several small cylinders with a radius of 0.10 cm, which roll without slipping on both the inner and outer cylinders. Only one of these cylinders is shown in the figure. What is the angular speed of the small cylinders?

A) 12 rpm

B) 10 rpm

C) 48 rpm

D) 36 rpm

E) 50 rpm

Answer: C

Diff: 3 Page Ref: Sec. 10-9

51) Fig. 10-3 illustrates a simplified roller bearing. The outer hollow cylinder has a radius of 1.2 cm and is stationary. The inner cylinder has a radius of 1.0 cm and is rotating at 11 rpm. Between the two cylinders are several small cylinders with a radius of 0.10 cm, which roll without slipping on both the inner and outer cylinders. Only one of these cylinders is shown in the figure. What is the angular speed of the small cylinders?

A) 12 rpm

B) 10 rpm

C) 20 rpm

D) 62 rpm

E) 55 rpm

Answer: E

Diff: 3 Page Ref: Sec. 10-9

52) Fig. 10-3 illustrates a simplified roller bearing. The outer hollow cylinder has a radius of 1.20 cm and is stationary. The inner cylinder has a radius of 1.00 cm and is rotating at 9.00 rpm. Between the two cylinders are several small cylinders with a radius of 0.100 cm, which roll without slipping on both the inner and outer cylinders. Only one of these cylinders is shown in the figure. How long does it take a small cylinder to complete a full revolution around the inner cylinder?

A) 6.00 s

B) 14.7 s

C) 5.64 s

D) 0.542 s

E) 1.38 s

Answer: B

Diff: 3

Page Ref: Sec. 10-9

53) A spool whose inner core has a radius of 1.00 cm and whose end caps have a radius of 1.50 cm has a string tightly wound around the inner core. The spool is free to roll without slipping on a horizontal surface. If the string unwinds horizontally from the bottom of the core with a constant speed of 25.0 cm/s, what is the speed of the spool?

A) 5.00 cm/s

B) 15.0 cm/s

C) 25.0 cm/s

D) 37.5 cm/s

E) 75.0 cm/s

Answer: E

Diff: 3

Page Ref: Sec. 10-9