
1.6.1 https://phys.libretexts.org/@go/page/47015

1.6: Problems
1. Thermometers normally use either mercury or alcohol as their working fluid. If the level of the fluid rises or falls, does this
violate conservation of mass?

2. The ratios of the masses of different types of atoms were determined a century before anyone knew any actual atomic masses in
units of kg. One finds, for example, that when ordinary table salt, NaCl, is melted, the chlorine atoms bubble off as a gas, leaving
liquid sodium metal. Suppose the chlorine escapes, so that its mass cannot be directly determined by weighing. Experiments show
that when 1.00000 kg of NaCl is treated in this way, the mass of the remaining sodium metal is 0.39337 kg. Based on this
information, determine the ratio of the mass of a chlorine atom to that of a sodium atom (answer check available at
lightandmatter.com)

3. An atom of the most common naturally occurring uranium isotope breaks up spontaneously into a thorium atom plus a helium
atom. The masses are as follows:

uranium 3.95292849 X 10 kg

thorium 3.88638748 X 10 kg

helium 6.646481 X 10 kg

Each of these experimentally determined masses is uncertain in its last decimal place. Is mass conserved in this process to within
the accuracy of the experimental data? How would you interpret this?

4. If two spherical water droplets of radius combine to make a single droplet, what is its radius? (Assume that water has constant
density.)

5. Make up an experiment that would test whether mass is conserved in an animal's metabolic processes.

6. The figure shows a hydraulic jack. What is the relationship between the distance traveled by the plunger and the distance
traveled by the object being lifted, in terms of the cross-sectional areas?

7. In an example in this chapter, I argued that a stream of water must change its cross-sectional area as it rises or falls. Suppose that
the stream of water is confined to a constant-diameter pipe. Which assumption breaks down in this situation?

8. A river with a certain width and depth splits into two parts, each of which has the same width and depth as the original river.
What can you say about the speed of the current after the split?

9. The diagram shows a cross-section of a wind tunnel of the kind used, for example, to test designs of airplanes. Under normal
conditions of use, the density of the air remains nearly constant throughout the whole wind tunnel. How can the speed of the air be
controlled and calculated? (Diagram by NASA, Glenn Research Center.)

25

25

27

b

https://libretexts.org/
https://creativecommons.org/licenses/by-sa/4.0/
https://phys.libretexts.org/@go/page/47015?pdf
https://phys.libretexts.org/Courses/Skyline/Survey_of_Physics/01%3A_Mass_and_Inertia/1.06%3A_Problems

1.6.2 https://phys.libretexts.org/@go/page/47015

10. A water wave is in a tank that extends horizontally from to , and from to . We assume for simplicity
that at a certain moment in time the height of the water's surface only depends on , not , so that we can effectively ignore the
coordinate. Under these assumptions, the total volume of the water in the tank is

Since the density of the water is essentially constant, conservation of mass requires that is always the same. When the water is
calm, we have , where . If two different wave patterns move into each other, we might imagine that they would
add in the sense that . Show that this type of addition is consistent with conservation of mass.

11. The figure shows the position of a falling ball at equal time intervals, depicted in a certain frame of reference. On a similar grid,
show how the ball's motion would appear in a frame of reference that was moving horizontally at a speed of one box per unit time
relative to the first frame.

12. (solution in the pdf version of the book) The figure shows the motion of a point on the rim of a rolling wheel. (The shape is
called a cycloid.) Suppose bug A is riding on the rim of the wheel on a bicycle that is rolling, while bug B is on the spinning wheel
of a bike that is sitting upside down on the floor. Bug A is moving along a cycloid, while bug B is moving in a circle. Both wheels
are doing the same number of revolutions per minute. Which bug has a harder time holding on, or do they find it equally difficult?

Contributors and Attributions
Benjamin Crowell (Fullerton College). Conceptual Physics is copyrighted with a CC-BY-SA license.

This page titled 1.6: Problems is shared under a CC BY-SA license and was authored, remixed, and/or curated by Benjamin Crowell.

2.6: Problems by Benjamin Crowell is licensed CC BY-SA 4.0.

x = 0 x = a z = 0 z = b

y x z z

V = b y(x)dx∫

0

a

(1.6.1)

V

y = h h = V /ab

−h = (−h) +(−h)ytotal y1 y2

https://libretexts.org/
https://creativecommons.org/licenses/by-sa/4.0/
https://phys.libretexts.org/@go/page/47015?pdf
http://www.lightandmatter.com/area4author.html
http://www.lightandmatter.com/cp
https://phys.libretexts.org/Courses/Skyline/Survey_of_Physics/01%3A_Mass_and_Inertia/1.06%3A_Problems
https://creativecommons.org/licenses/by-sa/
http://www.lightandmatter.com/area4author.html
https://phys.libretexts.org/@go/page/1003
http://www.lightandmatter.com/area4author.html
https://creativecommons.org/licenses/by-sa/4.0/

