PSI Algebra Based Physics

Fluids

Practice Problems

Density and Specific Gravity

Classwork

- 1. What is the density of an aluminum block with a mass of 4050 kg and volume of 1.5 m³?
- 2. What is the mass of a rectangular shaped ice block with dimensions of $0.04m \times 0.05m \times 0.03$ m if the density of ice is 917 kg/m³?
- 3. What is the volume of a wooden board with a mass of 0.6 kg and density of 900kg/m³?
- 4. An iron block has a mass of 175.5 kg and volume of 0.0225 m³. What is its density?
- 5. The density of copper is 8900 kg/m³. What is the specific gravity of copper?

Homework

- 6. A concrete brick with dimensions of 0.8×0.3×0.2 m³ has a density of 2300 kg/m³. What is its mass?
- 7. The density of mercury is 13600 kg/m³. What must the volume of a container be in order to store 4 kg of mercury?
- 8. A 500-mL (0.0005m³) beaker has a mass of 250 g when empty and 645 g when filled with an unknown liquid. What is the density of the liquid?
- 9. What is the approximate mass of air in the physics classroom with dimensions 6.5×4.2×3.0 m³ if the density of air is 1.29 kg/m³?
- 10. A liquid has a specific gravity of 0.68. What is the density of the liquid?

Pressure

Classwork

- 11. A 150 N force is applied to an area of 0.2 m². What is the pressure due to this force?
- 12. An aluminum cylinder with a cross-sectional area 0.07 m² is placed vertically on a table-top. What is the weight of the cylinder if it exerts a 1400 Pa of pressure on the table-top?
- 13. What is the covered area by a 49 N object that exerts a pressure of 1200 Pa?
- 14. A 100 N wooden block has dimensions of 0.5 m \times 0.4 m \times 0.1 m. What is the maximum pressure the block can exert on a floor?
- 15. A 750 N boy stands on snowshoes. Each snowshoe has an area of 0.125 m². What is the pressure on the snow?

- 16. A 600 N force is applied to an area of 0.15 m². What is the pressure due to this force?
- 17. A copper cylinder with a cross-sectional area 0.034 m² is placed vertically on a table-top. What is the weight of the cylinder if it exerts an 800 Pa of pressure on the table-top?
- 18. What is the covered area by a 168 N object that exerts a pressure of 8200 Pa?
- 19. A 600 N metal block has dimensions of 0.3 m \times 0.25 m \times 0.1 m. What is the minimum pressure the block can exert on a floor?
- 20. A contact surface between a wagon wheel and railroad rails is 0.0025 m². What pressure does the wagon exert on rails if its mass is 30,000 kg?

Classwork

- 21. A 10-cm tall glass is filled with water (density 1000 kg/m³). What is the water pressure at the bottom of the glass?
- 22. A diver can withstand a maximum pressure of 3×10⁵ Pa. What maximum depth he can reach in seawater (density 1025 kg/m³)?
- 23. A graduated cylinder is filled with mercury (density 13,600 kg/m³). The distance between the surface of the mercury and the bottom of the cylinder is 25 cm. What is the mercury pressure at the bottom of the cylinder?
- 24. A diving bell can withstand a maximum pressure of 2.5×10⁶ Pa. What maximum depth can the bell reach in seawater (density 1025 kg/m³)?
- 25. A circular window in a submarine has a diameter of 40 cm. The window can withstand a maximum force of 5.6×10⁵ N. What is the maximum depth in the sea (density 1025 kg/m³) to which the submarine can submerge without breaking the window?
- 26. What is the absolute pressure if the gauge pressure is 100 kPa?
- 27. What is the gauge pressure if the absolute pressure is 400 kPa?
- 28. What is the absolute pressure 2.5 m below sea surface (density 1025 kg/m³)?
- 29. A 400 N force is applied to the small piston of a hydraulic machine. The area of the small piston is 4 cm² and the area of the large piston is 36 cm²? What maximum force can be supported by the large piston?
- 30. The large piston of a hydraulic machine with an area of 120 cm² supports an object with a weight of 10,000 N. What is the force applied to the small piston with the area 30 cm²?

- 31. What is the gauge pressure at the bottom of a pool 1.9 m deep? (water density 1000 kg/m³)
- 32. The gauge pressure at the bottom of "Marinas Trench" is 1.2×10⁸ Pa. What is the distance between the surface of the ocean and the bottom of the Trench? (assuming the seawater density stays unchanged 1025 kg/m³)
- 33. What gauge pressure must a pump produce to pump water from the ground level to the top of Empire State Building 381 m tall? (density 1000 kg/m³)
- 34. What is the depth of a lake if the gauge pressure at the bottom is 1×10⁵ Pa? (density 1000 kg/m³)
- 35. A pool has a bottom area of 20 m² and is filled with water (density 1000 kg/m³)to a height of 2 m. What is the force on the bottom of the pool applied by water?
- 36. A hatch of a diving bell has a circular shape with a diameter of 1.6 m. The hatch can withstand a maximum force of 4.8×10⁵ N. What is the maximum depth in a lake (density 1000 kg/m³) the bell can reach without destroying the hatch?
- 37. What is the absolute pressure if the gauge pressure is 3.2 atm?
- 38. What is the gauge pressure if the absolute pressure is 321 atm?
- 39. What is the absolute pressure 1.8 m below the surface of a lake (density 1000 kg/m³)?
- 40. The small piston of a hydraulic lift has an area of 6 cm² and its large piston has an area of 54 cm². A 50 N force is applied to the small piston. What is the weight of the load can be lifted by the large piston?
- 41. The small piston of a hydraulic lift has an area of 25 cm² and the large piston has an area of 625 cm². What force must be applied to the small piston in order to lift a car weighing 14,000 N?

Buoyancy and Archimedes Principle

Classwork

- 42. A metallic object weighs 50 N in air and 40 N in water. What is the buoyant force of the water?
- 43. An object has a volume of 1.8 m³. What is the buoyant force on the object when it is completely submerged into water (density 1000 kg/m³)?
- 44. An object has a volume of 4.5 m³ and a weight of 50,000 N. What will its weight be in water (density 1000 kg/m³)?
- 45. If the density of iron is 7800 kg/3, what is the buoyant force on the 234 kg iron block in water (density 1000 kg/m³)?
- 46. A 1500 N object floats in water. What is the weight of displaced water?
- 47. A 30,000 N ice foe floats in sea water (density 1025 kg/m³). What is the submerged volume of the floe?
- 48. A wooden block floats in water with a half of its volume beneath the surface. What is the density of wood?
- 49. An ice floe has a rectangular shape with a surface area of 40 m² and 0.1 m thick. What is the maximum mass of a polar bear can sit on the floe before sinking? (ice density 900 kg/m³, sea water density 1025 kg/m³)

- 50. A 650 N diver weighs 500 N in sea. What is the buoyant force of the sea water?
- 51. An object has a volume of 3.2 m³. What is the buoyant force on the object when it is completely submerged into sea (density 1025 kg/m³)?
- 52. An object has a volume of 3.4 m³ and a weight of 45,000 N. What will its weight be in water (density 1000 kg/m³)?
- 53. If the density of copper is 8900 kg/³, what is the buoyant force on the 356 kg copper block in water (density 1000 kg/m³)?
- 54. A 2400 N object floats in water. What is the weight of displaced water?
- 55. A 50 N wooden block floats in water (density 1000 kg/m³). What is the submerged volume of the block?
- 56. A wooden block floats in water with three-quarter of its volume beneath the surface. What is the density of wood?
- 57. An ice floe has a rectangular shape with a surface area of 3 m² and 1 m thick. What is the maximum mass of a polar bear can sit on the floe before sinking? (ice density 900 kg/m³, sea water density 1025 kg/m³)
- 58. A wooden raft has a rectangular shape with a surface area of 36 m² and 0.5 m thick. What is the maximum number of a rescue team with an average mass of each person 75 kg can cross a river by using the raft? (wood density 600 kg/m³, water density 1000 kg/m³)

Fluid Dynamics

Classwork

- 59. Water flows through a pipe of cross-sectional area 2 cm² at a rate of 2.5 m/s. The cross-sectional area of the pipe is increased to 10 cm². What is the water rate in the wider section of the pipe?
- 60. Water flows through a pipe of cross-sectional area 16 cm² at a rate of 12 m/s. The cross-sectional area of the pipe is decreased to 4 cm². What is the water rate in the narrow section of the pipe?
- 61. Water flows through a horizontal pipe at a speed of 15 m/s and pressure 4×10⁵ Pa. The pipe widens and the water speed drops to a 5 m/s. What is the pressure in the wider section of the pipe?
- 62. Water flows through a horizontal pipe at a speed of 8 m/s and pressure 3.4 ×10⁵ Pa. The pipe narrows and the water speed goes up to a 16 m/s. What is the pressure in the narrow section of the pipe?
- 63. A container holds water at a depth of 12 m. There is a hole in the bottom of the container. At what speed will water flow out of the hole?

- 64. Water flows through a pipe of cross-sectional area 3 cm² at a rate of 36 m/s. The cross-sectional area of the pipe is increased to 27 cm². What is the water rate in the wider section of the pipe?
- 65. Water flows through a pipe of cross-sectional area 48 cm² at a rate of 6 m/s. The cross-sectional area of the pipe is decreased to 12 cm². What is the water rate in the wider section of the pipe?
- 66. Water flows through a horizontal pipe at a speed of 24 m/s and pressure 4.2×10⁵ Pa. The pipe widens and the water speed drops to a 6 m/s. What is the pressure in the wider section of the pipe?
- 67. Water flows through a horizontal pipe at a speed of 14 m/s and pressure 8.4 ×10⁵ Pa. The pipe narrows and the water speed goes up to a 42 m/s. What is the pressure in the narrow section of the pipe?
- 68. A water tank is filled with water. There is a faucet on the side wall of the container 6 m below the surface of water. What will the speed of water flow be when the faucet is opened?

Fluids Answer Key

- 1. 2700 kg/m³
- 2. 0.055 kg
- 3. $6.7x10^{-4} \, \text{m}^3$
- 4. 7800 kg/m³
- 5. 8.9
- 6. 110.4 kg
- 7. $2.9x10^{-4}m^3$
- 8. 790 kg/m³
- 9. 1057 kg
- 10. 680 kg/m³
- 11.750 Pa
- 12.98 N
- 13. 0.041 m³
- 14. 2500 Pa
- 15. 3000 Pa
- 16. 4000 Pa
- 17. 27.2 N
- 18. 0.02 m³
- 19.8000 Pa
- 20. 1.18x10⁸Pa
- 21.980 Pa
- 22. 29.9 m
- 23. 33320 Pa
- 24. 248.9 m
- 25. 443.6 m
- 26. 201 kPa
- 27. 299 kPa
- 28. 1.26x10⁵ Pa
- 29.3600 N
- 30. 2500 N
- 31. 18620 Pa
- 32. 11946 m
- 33. 3.7 x 10⁶ Pa
- 34. 10.2 m
- 35. 392000 N
- 36. 24.4 m
- 37. 4.2 atm
- 38. 320 atm
- 39. 1.18x10⁵ Pa
- 40. 450 N
- 41.560 N
- 42. 10 N
- 43. 17640 N
- 44.5900 N
- 45. 294 N
- 46. 1500 N
- 47. 2.99 m³

- 48. 500 kg/m³
- 49.500 kg
- 50. 150 N
- 51. 23144 N
- 52. 11680 N
- 53.356 N
- 54. 2400 N
- 55. 0.005 m³
- 56. 750 kg/m³
- 57. 375 kg
- 58. 96 people
- 59. 0.5 m/s
- 60.48 m/s
- 61. 5x10⁵ Pa
- 62. 2.44x10⁵ Pa
- 63. 15.3 m/s
- 64. 4 m/s
- 65. 24 m/s
- 66. 6.9x10⁵ Pa
- 67. 5.6x10⁴ Pa
- 68. 10.8 m/s