

Marks will be deducted for illegible presentation.

 (a) A rod of uniform cross-sectional area is maintained vertically on a table. The linear density of the rod varies as ρ(z) = ρ₀ z/l, where l is the length of the rod and ρ₀ is a constant. Gravity acts along negative z-direction. Find the potential energy of the rod with respect to the table, in terms of ρ₀, l, g. [3]

(b) A particle of mass m slides without friction on the inside of a cone (see figure). The axis of the cone is vertical, and gravity acts downward. The apex half-angle of the cone is θ. The path of the particle happens to be a circle in a horizontal plane. The speed of the particle is v₀. Find the radius of the circular path in terms of v₀, g and θ.

- A block of mass m slides on a friction less table. It is constrained to move along the inner surface of a ring of radius R, which is fixed on the table. At t = 0 the block has a velocity v₀ as shown in the figure. The coefficient of friction between the block and the ring is μ.
 - i. Find the angular frequency, $\omega(t)$, of the block as a function of time. [4]
 - ii. Find the time taken by the block to make one full revolution of the ring (starting from t=0). [2]

3. A block of mass M slides along a horizontal table. From x = 0 the mass starts experiencing forces due to a spring and the frictional force of the table (see figure). The spring has a spring-constant k. The coefficient of friction in this case is a function of x and is given by μ = bx (for x > 0), where b is a constant. The spring and board B are massless. At x = 0 the block has a speed v₀. Find the loss of mechanical energy of the block during its motion from x = 0 to the point where it comes momentarily to rest, for the first time.

- 4. (a) A block moves along the x-axis on a horizontal friction less table. The table is covered with dust of linear density ρ. As the block moves it gathers all the dust in the path and gets heavier. At t = 0, the block's velocity is v₀ and its mass is M₀.
 - i. Find the velocity of the block as a function of distance, x. [3]
 - What horizontal force, F(x), must be applied on the block, if the block has to move with constant velocity v₀.
 - (b) A rubber ball of mass m dropped from a height H under gravity hits the ground and rebounds to a height h. Find the impulse it received from the ground. [2]
- 5. A bead of mass m slides without friction on a smooth rod along the X-axis. Two particles each of mass M are located at (0, +a) and (0, -a) as shown in the figure. The bead is under the gravitational attraction of the masses, M.
 - Starting from the expression of the total potential energy obtain the force on the bead along the x-direction.
 - ii. Find the frequency of small oscillation of the bead about the equilibrium. [4]

mans of the small element

$$dM = f(z)dz = \frac{10}{L}zdz$$

The Potential Energy of the element

$$dU = dmgz = \frac{90}{L}gz^2dz$$

Total P.E = $\int dU = \frac{90}{L}gz^2dz$

in $U = \frac{90}{L}gz^2$

in $U = \frac{90}{L}gz^2$

b) From the Force diagram

Hith Components resolved Fernesse Man

Force Diagram

(Not required)

along horizontal of vertical directions.

$$\frac{0}{2} \Rightarrow \tan \theta = \frac{mq}{m v_0^2/r} = \frac{rq}{v_0^2}$$

So
$$r = \frac{V_0^2 + ano}{9}$$

(X.2) Grivan at
$$t=0$$
; $V=Vo$

or $\omega=Vo/R$

Total force on the particle

$$F=N(\hat{v})+f(\hat{\theta}) \qquad (f-fviction, N-normal N-n$$

(3.2)

$$\omega(t) = \frac{d\theta}{dt} = \frac{V_0}{(R+hV_0t)}$$

or $d\theta = \frac{V_0 dt}{(R+hV_0t)}$

Integrating between $t = 0$ to $t = T$

where T is the time taken for the 1st

full revolution.

$$\int d\theta = V_0 \int \frac{dt}{(R+hV_0t)}$$

or $ZTI = V_0 \int \ln (R+hV_0t) \int \frac{dt}{R}$

or $ZTI = \ln \left(\frac{R+hV_0T}{R}\right)$

or $TI = \ln \left(\frac{R+hV_0T}{R}\right)$

or $TI = \frac{R(e^{2T}h - 1)}{R}$
 $T = \frac{R(e^{2T}h - 1)}{hV_0}$

a) i) Griven at t=0, 141 = Mo Since there is no external forces along the x-direction the total linear momentum is conserved. That is, Mo Vo = M(m) V(n) The man of the block at M(A) = M0+ P. M.

P.M. - being 11. P.n - being the man accumulated over Thus VG)= MoVo/(Mo+f. n) distance or. a) i) and solution: 天= dh = vdH + M以 = O or 쇞 + 약 = 0 Interesting In M = - In V + In C or M = C/V at n=0; $M=M_0$ and $V=V_0$ Hence $C=M_0V_0$ that $M(G) = \frac{M_0 V_0}{V(G)}$ OY V(n) = MoVO (Mo+P.n)

F(x) =
$$\frac{d(M_0)V_0}{dt}$$
 | V_0 | $\frac{dM_0}{dt}$ | V_0 | V

(a) The total palential energy of the meass "m" due to the two meases "M" is

$$U = + \frac{2r_0}{2\pi} \frac{Mm}{r} \quad \text{where } r = (a^2 + m^2)$$

$$V = -\frac{3U}{2\pi} = \frac{2r_0}{4\pi} \frac{Mm}{d\pi}$$

$$= -\frac{2r_0}{2r_0} \frac{Mm}{d\pi} \frac{dr}{d\pi}$$

$$= -\frac{2r_0}{r_0} \frac{Mm}{d\pi} \frac{dr}{d\pi}$$

$$= -\frac{2r_0}{r_0} \frac{Mm}{d\pi} \frac{dr}{d\pi}$$

$$= -\frac{2r_0}{r_0} \frac{Mm}{d\pi} \frac{dr}{d\pi}$$

$$= \frac{2r_0}{r_0} \frac{dr}{d\pi} = \frac{2r_0}{r_0} \frac{dr}{d\pi} = \frac{2r_0}{r_0} \frac{dr}{d\pi}$$

$$= \frac{r_0}{r_0} \frac{dr}{d\pi} = \frac{2r_0}{r_0} \frac{dr}{d\pi} = \frac{2r_0}{r_0} \frac{dr}{r_0} \frac{dr}{r_0}$$

$$= \frac{r_0}{r_0} \frac{dr}{d\pi} \frac{dr}{r_0} \frac{dr}{r_0} \frac{dr}{r_0} \frac{dr}{r_0}$$

$$= \frac{r_0}{r_0} \frac{dr}{r_0} \frac{dr}{r_0} \frac{dr}{r_0} \frac{dr}{r_0} \frac{dr}{r_0} \frac{dr}{r_0} \frac{dr}{r_0}$$

$$= \frac{r_0}{r_0} \frac{dr}{r_0} \frac{dr}{r_0$$