PHYS 124 Section A1

Final Examination
Spring 2006

Name________________________________
Student ID Number_____________________
Instructor
Marc de Montigny

Date

Friday, May 26, 2006

Duration
2 hours

Instructions
· Items allowed: pen or pencil, calculator (programmable and graphic calculators are allowed). Personal digital assistants not allowed.

· Please turn off your cell phones.

· This is a closed book exam. The formula sheet provided last week, which you may have completed, is allowed. This sheet will be collected with the exam.
· The exam is worth a total of 120 marks.

· There are 7 short questions. Each is worth 5 marks, for a total of 35 marks. No partial marks are allowed. Select the one best answer.
· There are 6 problems. They are worth a total of 85 marks. Partial marks will be given. Show all work clearly and neatly. Please box your answers.
· You may use the back of the pages for your own calculations. They will not be marked.
Short questions (Total of 35 marks). Circle the one best answer.
S-1.
(5 marks) A 10.0-g bullet is fired into a 200-g block of wood at rest on a rough horizontal surface. After impact, the block and the bullet are stuck together and slide 8.0 m before coming to rest. If the coefficient of friction is
[image: image1.wmf]40

.

0

=

K

m

, find the speed of the bullet before impact.

A.
106 m/s

B.
166 m/s

C.
226 m/s
D.
286 m/s
S-2.
(5 marks) What is the minimum angular velocity of a solid cylinder rolling on the ground at the bottom of a hill so that it will be able to roll (without slipping) to the top of the hill, which is 10.0 m long and 3.0 m high? The mass of the cylinder is 2.0 kg and its radius is 40 cm. (
[image: image2.wmf]2

2

1

MR

I

CYLINDER

=

)

A.
15.7 rad/s

B.
27.1 rad/s

C.
19.2 rad/s
D.
28.6 rad/s
S-3.
(5 marks) A horizontal disk with moment of inertia
[image: image3.wmf]1

I

 rotates with angular velocity
[image: image4.wmf]0

w

 about a vertical frictionless axle. A second horizontal disk, with moment of inertia
[image: image5.wmf]2

I

 and initially not rotating, drops onto the first. Because the surfaces are rough, the two disks eventually reach the same angular velocity
[image: image6.wmf]w

. The ratio
[image: image7.wmf]0

/

w

w

 is

A.

[image: image8.wmf]2

1

/

I

I

B.

[image: image9.wmf]1

2

/

I

I

C.

[image: image10.wmf])

/(

2

1

1

I

I

I

+

D.

[image: image11.wmf])

/(

1

2

2

I

I

I

+

S-4.
(5 marks) A mass of 0.4 kg, hanging from a spring with constant
[image: image12.wmf]80

=

k

 N/m, is set into an up-and-down simple harmonic motion. What is the acceleration of the mass when at its maximum displacement of 0.1 m?

A.
zero

B.
5 m/s2

C.
10 m/s2
D.
20 m/s2
S-5.
(5 marks) If a 1000-Hz sound source moves at a speed of 50.0 m/s toward a listener who moves at a speed of 30.0 m/s away from the source, what is the apparent frequency heard by the listener, if the velocity of sound is 340 m/s?

A.
937 Hz

B.
947 Hz

C.
1060 Hz

D.
1070 Hz

S-6.
(5 marks) Doubling the power output from a sound source will result in an increase of intensity level of

A.
0.5 dB

B.
2.0 dB

C.
3.0 dB
D.
20.0 dB
S-7.
(5 marks) A Young’s double slit has a slit separation of
[image: image13.wmf]5

10

0

.

3

-

´

 m on which a monochromatic light beam is directed. The resultant bright fringe separation is
[image: image14.wmf]2

10

15

.

2

-

´

 m on a screen 1.20 m from the double slit. What is the separation between the third-order bright fringe and the zeroth-order fringe?

A.

[image: image15.wmf]2

10

60

.

8

-

´

 m

B.

[image: image16.wmf]2

10

45

.

6

-

´

 m

C.

[image: image17.wmf]2

10

30

.

4

-

´

 m
D.

[image: image18.wmf]2

10

15

.

2

-

´

 m
Problems (Total of 85 marks). Show all your work and be totally clear. Please box your answers.
P-1.
(15 marks)
Rigid Objects in Equilibrium
A 1200-N uniform boom is supported by a cable perpendicular to the boom, as in the figure below. The boom is hinged at the bottom, and a 2000-N weight hangs from its top.

A.
Draw a free-body diagram indicating all the forces acting on the boom.(2 marks)
B.
Write down the equations
[image: image19.wmf]å

=

0

x

F

,

[image: image20.wmf]å

=

0

y

F

,
[image: image21.wmf]å

=

0

t

, using formulas for the various forces and torques.

(5 marks)
C.
Find the tension in the supporting cable.

(3 marks)
D.
Find the horizontal component of the force exerted on the boom by the hinge.
(2 marks)
E.
Find the vertical component of the force exerted on the boom by the hinge.
(3 marks)
[image: image38.jpg]

P-2.
(20 marks)
Conservation of Energy
A 2.0-kg block situated on a rough incline is connected to a light spring with constant
[image: image22.wmf]100

=

k

 N/m, as shown below. The block is released from rest when the spring is unstretched. The pulley has a mass 0.15 kg, a radius 3 cm and it is frictionless. The coefficient of kinetic friction between the block and the incline is
[image: image23.wmf]1

.

0

=

K

m

. Find the speed of the block after it has moved down 8 cm along the incline. (
[image: image24.wmf]2

2

1

MR

I

PULLEY

=

)
[image: image39.jpg]

P-3.
(10 marks)
Conservation of Energy With Circular Motion

The figure below shows a roller coaster moving around a circular frictionless loop of radius R. What initial speed must the car have at the bottom of the track so that it will just make it over the top of the loop?
[image: image40.jpg]

 P-4.
(10 marks)
Standing Waves in a Tube
The frequencies of two consecutive harmonics in a 45-cm tube are 929 Hz and 1300 Hz, respectively.
A.
Determine whether the tube is open a both ends or at one end only. (4 marks)
B.
What is the speed of the wave in the tube?

 (3 marks)
C.
Using
[image: image25.wmf]273

]

[

20

+

°

»

C

T

v

 m/s, determine the air temperature inside the tube.
 (3 marks)
P-5.
(15 marks)
Refraction
A light ray strikes a flat
[image: image26.wmf]L

-cm thick block of glass (index of refraction
[image: image27.wmf]n

) at an angle
[image: image28.wmf]q

 with the normal. As it passes through the glass block, the light ray is shifted laterally by a distance
[image: image29.wmf]d

.
A.
Find an expression for
[image: image30.wmf]d

 in terms of
[image: image31.wmf]L

,
[image: image32.wmf]q

 and
[image: image33.wmf]r

q

.

(10 marks)
B.
Calculate
[image: image34.wmf]d

 for
[image: image35.wmf]2

=

L

 cm,
[image: image36.wmf]50

.

1

=

n

 and
[image: image37.wmf]°

=

30

q

.

(5 marks)
[image: image41.jpg]

P-6.
(15 marks)
Interference and Diffraction

In a Young’s double-slit experiment, the width of each slit causes a diffraction pattern which is combined with the interference pattern, in such a way that the diffraction minima annihilate some interference bright fringes. Consider two slits separated by a distance of 1 mm, with each slit being 0.25 mm wide.

A.
Which maxima of interference are missing from the resulting pattern because they are annihilated by diffraction?

(8 marks)
B.
How many interference bright fringes appear in the central maximum of diffraction?

(7 marks)
�

�

�

�

PAGE
2

_1209622394.unknown

_1209833499.unknown

_1209834287.unknown

_1209834585.unknown

_1210014914.unknown

_1210015639.unknown

_1209834635.unknown

_1209834416.unknown

_1209833657.unknown

_1209834075.unknown

_1209834118.unknown

_1209833787.unknown

_1209833786.unknown

_1209833634.unknown

_1209833644.unknown

_1209833600.unknown

_1209833545.unknown

_1209833580.unknown

_1209623013.unknown

_1209623038.unknown

_1209833430.unknown

_1209623024.unknown

_1209622859.unknown

_1209622926.unknown

_1209622987.unknown

_1209622420.unknown

_1209622276.unknown

_1209622337.unknown

_1209622363.unknown

_1209622298.unknown

_1209622145.unknown

_1209622200.unknown

_1209618886.unknown

_1209622118.unknown

_1209618894.unknown

_1209618845.unknown

