برای دسترسی به نسخه کامل، به وبسایت ایبوک یاب مراجعه بفرمایید و یا با شماره 09359542944 در تلگرام، واتساپ و یا ایتا و یا با ایمیل ebookyab.ir@gmail.com تماس بگیرید.
https://ebookyab.ir/solution-manual-physics-for-scientists-engineers-with-modern-physics-giancoli/
برای دسترسی به نسخه کامل، به وبسایت ایبوک یاب مراجعه بفرمایید و یا با شماره 09359542944 در تلگرام، واتساپ و یا ایتا و یا با ایمیل ebookyab.ir@gmail.com تماس بگیرید.
https://ebookyab.ir/solution-manual-physics-for-scientists-engineers-with-modern-physics-giancoli/
برای دسترسی به نسخه کامل، به وبسایت ایبوک یاب مراجعه بفرمایید و یا با شماره 09359542944 در تلگرام، واتساپ و یا ایتا و یا با ایمیل ebookyab.ir@gmail.com تماس بگیرید.
https://ebookyab.ir/solution-manual-physics-for-scientists-engineers-with-modern-physics-giancoli/

CHAPTER 1: Introduction, Measurement, Estimating

Responses to Questions
1.
(a)
A particular person’s foot. Merits: reproducible. Drawbacks: not accessible to the general
public; not invariable (could change size with age, time of day, etc.); not indestructible.

(b)
Any person’s foot. Merits: accessible. Drawbacks: not reproducible (different people have
different size feet); not invariable (could change size with age, time of day, etc.); not indestructible.

Neither of these options would make a good standard.

2.
The distance in miles is given to one significant figure, and the distance in kilometers is given to five significant figures! The value in kilometers indicates more precision than really exists or than is meaningful. The last digit represents a distance on the same order of magnitude as a car’s length! The sign should perhaps read “7.0 mi (11 km),” where each value has the same number of significant figures, or “7 mi (11 km),” where each value has about the same % uncertainty.
3.
The number of digits you present in your answer should represent the precision with which you know a measurement; it says very little about the accuracy of the measurement. For example, if you measure the length of a table to great precision, but with a measuring instrument that is not calibrated correctly, you will not measure accurately. Accuracy is a measure of how close a measurement is to the true value.

4.
If you measure the length of an object and you report that it is “4,” you haven’t given enough information for your answer to be useful. There is a large difference between an object that is 4 meters long and one that is 4 km long. Units are necessary to give meaning to a numerical answer.

5.
You should report a result of 8.32 cm. Your measurement had three significant figures. When you multiply by 2, you are really multiplying by the integer 2, which is an exact value. The number of significant figures is determined by the measurement.

6.
The correct number of significant figures is three: sin 30.0º = 0.500.

7.
Useful assumptions include the population of the city, the fraction of people who own cars, the average number of visits to a mechanic that each car makes in a year, the average number of weeks a mechanic works in a year, and the average number of cars each mechanic can see in a week.
(a)
There are about 800,000 people in San Francisco. Assume that half of them have cars. If each of
these 400,000 cars needs servicing twice a year, then there are 800,000 visits to mechanics in a year. If mechanics typically work 50 weeks a year, then about 16,000 cars would need to be seen each week. Assume that on average, a mechanic can work on 4 cars per day, or 20 cars a week. The final estimate, then, is 800 car mechanics in San Francisco.
(b)
Answers will vary. But following the same reasoning, the estimate is 1/1000 of the population.
Responses to MisConceptual Questions

1.
(c)
As stated in the text, scientific laws are descriptive – they are meant to describe how nature behaves. Since our understanding of nature evolves, so do the laws of physics, when evidence can convince the community of physicists. The laws of physics are not permanent, and are not subject to political treaties. In fact, there have been major changes in the laws of physics since 1900 – particularly due to relativity and quantum mechanics. The laws of physics apply in chemistry and other scientific fields, since those areas of study are based on physics. Finally, the laws of physics are man-made, not a part of nature. They are our “best description” of nature as we currently understand it. As stated in the text, “Laws are not lying there in nature, waiting to be discovered.”

2.
(e)
The first product is 142.08 m, which is only accurate to the 10’s place, since 37 m/s has only two significant figures. The second product is 74.73 m, which is only accurate to the 1’s place, since 5.3 s has only two significant figures. Thus the sum of the two terms can only be accurate to the 10’s place. 142.08 + 74.73 = 216.81, which to the 10’s place is 220 m.
3.
(a)
The total number of digits present does not determine the precision, as the leading zeros in (c) and (d) are only place holders. Rewriting all the measurements in units of meters shows that (a) implies a precision of 0.0001m, (b) and (c) both imply a precision of 0.001 m, and (d) implies a precision of 0.01 m. Note that since the period is shown, the trailing zeros are significant. If all the measurements are expressed in meters, (a) has 4 significant figures, (b) and (c) each have 3 significant figures, and (d) has 2 significant figures.
4.
(b)
The leading zeros are not significant. Rewriting this number in scientific notation,
[image: image277.wmf]2

q

, shows that it only has two significant digits.

5.
(b)
When you add or subtract numbers, the final answer should contain no more decimal places than the number with the fewest decimal places. Since 25.2 has one decimal place, the answer must be rounded to one decimal place, or to 26.6. Thus the answer has 3 significant figures.
6.
(b)
The word “accuracy” is often misused. If a student repeats a measurement multiple times and obtains the same answer each time, it is often assumed to be accurate. In fact, students are frequently given an “ideal” number of times to repeat the experiment for “accuracy.” However, systematic errors may cause each measurement to be inaccurate. A poorly working instrument may also limit the accuracy of your measurement.

7.
(a)
Quoting the textbook, “precision” refers to the repeatability of the measurement using a given instrument. Precision and accuracy are often confused. “Accuracy” is defined by answer (b).
8.
(d)
This addresses misconceptions about squared units and about which factor should be in the numerator of the conversion. This error can be avoided by treating the units as algebraic symbols that must be cancelled out.

9.
(e)
When making estimates, the estimator may frequently believe that their answers are more significant than they actually are. This question helps the estimator realize what an order-of-magnitude estimation is NOT supposed to accomplish.

10.
(d)
This addresses the fact that the generic unit symbol, like [L], does not indicate a specific system of units.

Solutions to Problems

1.
(a)

[image: image2.wmf]777 3 significant figures

(b)

[image: image3.wmf]81.60 4 significant figures

(c)

[image: image4.wmf]7.03 3 significant figures

(d)

[image: image5.wmf]0.03 1 significant figure

(e)

[image: image6.wmf]0.0086 2 significant figures

(f)

[image: image7.wmf]6465 4 significant figures

(g)

[image: image8.wmf]8700 2 significant figures

2.
(a)

[image: image9.wmf]0

5.8595.85910

=´

(b)

[image: image10.wmf]1

21.82.1810

=´

(c)

[image: image11.wmf]3

0.00686.810

-

=´

(d)

[image: image12.wmf]2

328.653.286510

=´

(e)

[image: image13.wmf]1

0.2192.1910

-

=´

(f)

[image: image14.wmf]2

4444.4410

=´

3.
(a)

[image: image15.wmf]5

8.6910869,000

´=

(b)

[image: image16.wmf]3

9.1109100

´=

(c)

[image: image17.wmf]1

2.5100.25

-

´=

(d)

[image: image18.wmf]2

4.7610476

´=

(e)

[image: image19.wmf]5

3.62100.0000362

-

´=

4.

[image: image20.wmf]0.35m

% uncertainty100%11%

3.25m

=´=

5.
(a)

[image: image21.wmf]0.2s

% uncertainty100%4.444%4%

4.5s

=´=»

(b)

[image: image22.wmf]0.2s

% uncertainty100%0.4444%0.4%

45s

=´=»

(c)
The time of 4.5 minutes is 270 seconds.

[image: image23.wmf]0.2s

% uncertainty100%0.0741%0.07%

270s

=´=»

6.
To add values with significant figures, adjust all values to be added so that their exponents are all
the same.

[image: image24.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

346333

334

9.210s6.310s0.00810s9.210s6310s810s

9.263810s80.210s8.010s

´+´+´=´+´+´

=++´=´=´

When adding, keep the least accurate value, and so keep to the “ones” place in the last set of parentheses.

7.
When you multiply, the result should have as many digits as the number with the least number of significant digits used in the calculation.

[image: image25.wmf](

)

(

)

21

22

4.07910m0.057102.325m2.3

mm

-

´´=

»

8.
The “best value” uncertainty is taken to be 0.01 m.

[image: image26.wmf]2

2

0.01m

% uncertainty100%0.787%0.8%

1.27m

=´=»

9.
 (radians)
sin()

tan()

 0

0.00

0.00

Keeping 2 significant figures in the angle, and

 0.10

0.10

0.10

expressing the angle in radians, the largest angle that has

 0.12

0.12

0.12

the same sine and tangent is
[image: image27.wmf]0.24 radians.

 In degrees,

 0.20

0.20

0.20

the largest angle (keeping 2 significant figure) is
[image: image28.wmf]12

.

°

 0.24

0.24

0.24

 0.25

0.25

0.26

10.
(a)
To find the number of students, multiply the sample size times the percentage.

[image: image29.wmf](

)

(

)

215 students0.37279.98 students

=

But the number of students must be an integer, so the number is
[image: image30.wmf]80 students.

(b)
The original statement gave the percentage with too many significant figures. The calculation is 80 / 215 = 0.372093023… , but that result should only have 2 significant figures, since the value of 80 (as an integer, and not an estimate) has only 2 significant figures. The percentage should have been quoted as 37%. That would still give the correct number of students.

[image: image31.wmf](

)

(

)

215 students0.3779.55 students,

=

 which rounds to 80 students.
11.
We calculate what fraction 9 seconds is of an entire year.

[image: image32.wmf]55

7

9s1yr

100%2.8510%310%

1yr3.15610s

--

´=´»´

´

æö

æö

ç÷

ç÷

èø

èø

12.
In order to find the approximate uncertainty in the area, calculate the area for the specified radius, the minimum radius, and the maximum radius. Subtract the extreme areas. The uncertainty in the area is then half this variation in area. The uncertainty in the radius is assumed to be
[image: image33.wmf]4

0.110cm

´

.

[image: image34.wmf](

)

(

)

(

)

2

2492

specifiedspecified

2

2492

minmin

2

2492

maxmax

5.110cm8.1710cm

5.010cm7.8510cm

5.210cm8.4910cm

Ar

Ar

Ar

pp

pp

pp

==´=´

==´=´

==´=´

[image: image35.wmf](

)

(

)

929292

11

maxmin

22

8.4910cm7.8510cm0.3210cm

AAA

D=-=´-´=´

Note that the last value above has only 1 significant figure. Thus the area should be quoted as

[image: image36.wmf](

)

92

8.20.310cm

A

=±´

.

13.
In order to find the approximate uncertainty in the volume, calculate the volume for the minimum radius and the volume for the maximum radius. Subtract the extreme volumes. The uncertainty in the volume is then half of this variation in volume.

[image: image37.wmf](

)

3

33

44

specifiedspecified

33

0.64m1.098m

Vr

pp

===

[image: image38.wmf](

)

(

)

3

33

44

minmin

33

3

33

44

maxmax

33

0.60m0.905m

0.68m1.317m

Vr

Vr

pp

pp

===

===

[image: image39.wmf](

)

(

)

333

11

maxmin

22

1.317m0.905m0.206m

VVV

D=-=-=

Note that the last value above has only 1 significant figure. Thus the percent uncertainty is

[image: image40.wmf]3

3

specified

0.206m

10018.620%

1.098m

.

V

V

D

=´=»

14.
(a)

[image: image41.wmf]286.6 mm

[image: image42.wmf]3

286.610m

-

´

[image: image43.wmf]0.2866m

(b)

[image: image44.wmf]74V

m

[image: image45.wmf]6

7410V

-

´

[image: image46.wmf]0.000074V

(c)

[image: image47.wmf]430mg

[image: image48.wmf]3

43010g

-

´

[image: image49.wmf]0.43g

 (if last zero is not significant)

(d)

[image: image50.wmf]47.2ps

[image: image51.wmf]12

47.210s

-

´

[image: image52.wmf]0.0000000000472s

(e)

[image: image53.wmf]22.5 nm

[image: image54.wmf]9

22.510m

-

´

[image: image55.wmf]0.0000000225 m

 (f)

[image: image56.wmf]2.50 gigavolts

[image: image57.wmf]9

2.510volts

´

[image: image58.wmf]2,500,000,000 volts

Note that in part (f) in particular, the correct number of significant digits cannot be determined when you write the number in this format.

15.
(a)

[image: image59.wmf]6

310volts

´

[image: image60.wmf]3megavolt3Mvolt

=

(b)

[image: image61.wmf]6

210meters

-

´

[image: image62.wmf]2micrometers2m

m

=

(c)

[image: image63.wmf]3

510days

´

[image: image64.wmf]5kilodays5kdays

=

(d)

[image: image65.wmf]2

1810bucks

´

[image: image66.wmf]18 hectobucks18 hbucks

=

 or 1.8 kilobucks

(e)

[image: image67.wmf]7

910seconds

-

´

[image: image68.wmf]900nanoseconds900ns or 0.9s

m

=

16.
Assuming a height of 5 feet 10 inches, then

[image: image69.wmf](

)

(

)

5'10"70 in1 m39.37 in1.8 m

.

==

 Assuming a weight of 165 lbs, then
[image: image70.wmf](

)

(

)

165 lbs0.456 kg1 lb75.2 kg

.

=

 Technically, pounds and mass measure two separate properties. To make this conversion, we have to assume that we are at a location where the acceleration due to gravity is 9.80 m/s2.

17.
(a)

[image: image71.wmf](

)

(

)

2

3

22

EarthEarthEarth

2

22

3

MoonMoonMoon

6.3810km

SA4

13.4

SA4

1.7410km

RR

RR

p

p

´

====

´

(b)

[image: image72.wmf](

)

(

)

3

3

3

3

4

Earth

Earth3Earth

3

33

4

3

MoonMoonMoon

3

6.3810km

V

49.3

V

1.7410km

R

R

RR

p

p

´

====

´

18.
To answer this question, convert 15 m/s to mi/h, and compare to the speed limit.

[image: image73.wmf]1 mi3600s

15ms33.56mih34mih

1609m1h

=»

æöæö

ç÷ç÷

èøèø

Since the conversion only gives about 34 mi/h, the driver is not exceeding the speed limit .

We could also change 35 mi/h to m/s, and find that 35 mi/h is more than 15 m/s.

19.
(a)

[image: image74.wmf]10

14 billion years1.410years

=´

(b)

[image: image75.wmf](

)

1017

7

1.410yr4.410s

3.15610s

1yr

´=´

´

æö

ç÷

èø

20.
(a)

[image: image76.wmf](

)

(

)

611

93 million miles9310miles1610 m1 mile1.5

10m

=´=´

(b)

[image: image77.wmf](

)

(

)

111138

1.510m1.510m1km10m1.510km

´=´=´

21.
To add values with significant figures, adjust all values to be added so that their units are all the same.

[image: image78.wmf]5

1.90m142.5cm6.2710m1.90m1.425m0.627m3.95

2m3.95m

m

++´=++=»

When you add, the final result is to be no more accurate than the least accurate number used. In this case, that is the first measurement, which is accurate to the hundredths place when expressed in meters.

22.
(a)

[image: image79.wmf](

)

(

)

10109

1.010m1.010m39.37 in1 m3.910in

´=´=´

(b)

[image: image80.wmf](

)

8

10

1 m1 atom

1.0 cm1.010atoms

100 cm1.010m

-

=´

´

æöæö

ç÷ç÷

èøèø

23.
(a)

[image: image81.wmf](

)

0.621 mi

1kmh0.621mih

1 km

,

=

æö

ç÷

èø

 so the conversion factor is
[image: image82.wmf]0.621mih

1kmh

.

(b)

[image: image83.wmf](

)

3.28 ft

1ms3.28fts

1 m

,

=

æö

ç÷

èø

 so the conversion factor is
[image: image84.wmf]3.28fts

1ms

.

(c)

[image: image85.wmf](

)

1000 m1 h

1kmh0.278ms

1 km3600 s

,

=

æöæö

ç÷ç÷

èøèø

 so the conversion factor is
[image: image86.wmf]0.278ms

1kmh

.

Note that if more significant figures were used in the original factors, such as 0.6214 miles per kilometer, then more significant figures could have been included in the answers.

24.
(a)

[image: image87.wmf](

)

(

)

2

222

1 ft1 ft1 yd3 ft0.111 yd

,

==

 and so the conversion factor is
[image: image88.wmf]2

2

0.111 yd

1 ft

.

(b)

[image: image89.wmf](

)

(

)

2

222

1 m1 m3.28 ft1 m10.8 ft

,

==

 and so the conversion factor is

[image: image90.wmf]2

2

10.8ft

1m

.

25.
(a)
Find the distance by multiplying the speed by the time.

[image: image91.wmf](

)

(

)

871515

1.00 ly2.99810ms3.15610s9.46210m9.4610m

=´´=´»´

(b)
Do a unit conversion from ly to AU.

[image: image92.wmf](

)

15

4

11

9.46210m1 AU

1.00 ly6.3110AU

1.00 ly1.5010m

´

=´

´

æö

æö

ç÷

ç÷

èø

èø

26.
One mile is
[image: image93.wmf]1609m,

 according to the unit conversions in the front of the textbook. Thus it is 109 m

longer than a 1500-m race. The percentage difference is calculated here.

[image: image94.wmf]109 m

100%7.3%

1500 m

´=

27.
From Example 1–6, the thickness of a page of this book is about
[image: image95.wmf]5

610m.

-

´

 The wavelength of orange krypton-86 light is found from the fact that 1,650,763.73 wavelengths of that light is the definition of the meter.

[image: image96.wmf]5

610m1,650,763.73 wavelengths

1page99100

1page1m

-

´

=»

æöæö

ç÷ç÷

èøèø

28.
The original definition of the meter was that 1 meter was one ten-millionth of the distance from the Earth’s equator to either pole. The distance from the equator to the pole would be one-fourth of the circumference of a perfectly spherical Earth. Thus the circumference would be 40 million meters:
[image: image97.wmf]7

410m

C

=´

. We use the circumference to find the radius.

[image: image98.wmf]7

6

410m

2 6.3710m

22

C

Crr

p

pp

´

=®===´

The value in the front of the textbook is
[image: image99.wmf]6

6.3810m.

´

 Since the circumference and the radius are proportional to each other, the % error would be the same in both cases. We calculate it for the radius.

[image: image100.wmf]6

6

0.0110m

1000.15670.2%

6.3810m

R

R

D´

=´=»

´

29.
The value of 12 liters per km can also be expressed as 1 km per 12 liters. We convert the units of km per liter to miles per gallon.

[image: image101.wmf] 1km3.785L0.6214mimimi

0.1960.20

12L1gal1kmgalgal

=»

æöæö

ç÷ç÷

èøèø

30.
Since the meter is longer than the yard, the soccer field is longer than the football field.

[image: image102.wmf]soccerfootball

1.094yd

100.0m100.0yd9.4yd

1m

LL

-=´-=

[image: image103.wmf]soccerfootball

1m

100.0m100.0yd8.6m

1.094yd

LL

-=-´=

Since the soccer field is 109.4 yd compared to the 100.0-yd football field, the soccer field is
[image: image104.wmf]9.4%

longer than the football field.

31.
(a)
of seconds in 1.00 yr:

[image: image105.wmf](

)

7

7

3.15610s

1.00yr1.00yr3.1610s

1 yr

´

==´

æö

ç÷

èø

(b)
of nanoseconds in 1.00 yr:

[image: image106.wmf](

)

79

16

3.15610s110ns

1.00yr1.00yr3.1610ns

1yr1 s

´´

==´

æöæö

ç÷ç÷

èøèø

(c)
of years in 1.00 s:

[image: image107.wmf](

)

8

7

1 yr

1.00 s1.00 s3.1710yr

3.15610s

-

==´

´

æö

ç÷

èø

32.
(a)

[image: image108.wmf]15

12

27

10kg1 proton or neutron

10protons or neutrons

1 bacterium10kg

-

-

=

æö

æö

ç÷

ç÷

èø

èø

(b)

[image: image109.wmf]17

10

27

10kg1 proton or neutron

10protons or neutrons

1 DNA molecule10kg

-

-

=

æö

æö

ç÷

ç÷

èø

èø

(c)

[image: image110.wmf]2

29

27

10kg1 proton or neutron

10protons or neutrons

1 human10kg

-

=

æö

æö

ç÷

ç÷

èø

èø

(d)

[image: image111.wmf]41

68

27

10kg1 proton or neutron

10protons or neutrons

1 galaxy10kg

-

=

æö

æö

ç÷

ç÷

èø

èø

33.
The surface area of a sphere is found by
[image: image112.wmf](

)

2

22

442

.

Ardd

ppp

===

(a)

[image: image113.wmf](

)

2

26132

MercuryMercury

4.87910m7.47810m

AD

pp

==´=´

(b)

[image: image114.wmf]2

2

2

26

EarthEarthEarthEarth

26

MercuryMercuryMoonMercury

6.3810m

6.84

2.439510m

ADDR

ADDR

p

p

´

=====

´

æö

æö

æö

ç÷

ç÷

ç÷

èø

èø

èø

34.
The radius of the ball can be found from the circumference (represented by “c” in the equations below), and then the volume can be found from the radius. Finally, the mass is found from the volume of the baseball multiplied by the density (mass/volume) of a nucleon.

[image: image115.wmf]3

3

ballball

44

ballballballballball

33

2 ;

22

cc

crrVr

ppp

pp

=®===

æö

ç÷

èø

[image: image116.wmf](

)

(

)

(

)

nucleonnucleonnucleon

ballballnucleonballballball

3

3

4

41

3

nucleonnucleon

32

nucleon

3

3

27

ballnucleonball

4

nucleon

3

3

41

nucleon

32

nucleon

0.2

10kg

2

mmm

mVVVV

Vr

d

cmc

m

d

d

r

p

p

p

pp

p

-

====

===

æö

æöæö

ç÷

ç÷ç÷

èøèø

èø

æö

æö

æö

ç÷

ç÷

ç÷

èø

èø

èø

(

)

3

15

1414

3m

10m

3.910kg410kg

p

-

=´»´

æö

ç÷

ç÷

èø

35.
(a)

[image: image117.wmf]333

32003.281011010

=´»´=

(b)

[image: image118.wmf]3445

86.30108.63010101010

´=´»´=

(c)

[image: image119.wmf]221

0.0767.610101010

=´»´=

(d)

[image: image120.wmf]8999

15.0101.51011010

´=´»´=

36.
The textbook is slightly smaller than 25 cm deep and 5 cm wide. With books on both sides of a shelf, the shelf would then need to be about 50 cm deep. If the aisle is 1.5 m wide, then about 1/4 of the floor space is covered by shelving. The number of books on a single shelf level is then
[image: image121.wmf](

)

(

)

(

)

25

1

4

1 book

6500m1.310books.

0.25 m0.05 m

=´

æö

ç÷

èø

 With 8 shelves of books, the total number of books stored is as follows:

[image: image122.wmf](

)

566

books

1.3108 shelves1.0410books110 books

shelf level

´=´»´

æö

ç÷

èø

37.
The distance across the U.S. is about 3000 miles.

[image: image123.wmf](

)

(

)

(

)

3000 mi1 km0.621 mi1 hr10 km500 hr

»

Of course, it would take more time on the clock for a runner to run across the U.S. The runner obviously could not run for 500 hours non-stop. If he or she could run for 5 hours a day, then it would take about 100 days to cross the country.

38.
A commonly accepted measure is that a person should drink eight 8-oz. glasses of water each day. That is about 2 quarts, or 2 liters of water per day. Approximate the lifetime as 70 years.

[image: image124.wmf](

)

(

)

(

)

4

70 y365 d1 y2 L1 d510L

»´

39.
To determine an estimation for the number of cells in the human body we will make several assumptions. First, we assume that the cell is spherical, so we can find its volume using the formula for the volume of a sphere,
[image: image125.wmf]3

4

3

.

Vr

p

=

 And then we will assume that the mass of an “average” human is 65 kg, which corresponds to a weight of about 140 lbs. We can use the given density to find the volume of our typical human, and then compare that to the volume of a cell.

[image: image126.wmf](

)

3

14

3

6

4

3

kg1m1cellcells

651.2410

human1000kghuman

510m

p

-

´´=´

´

So for an order-of-magnitude estimate, we would say there are about
[image: image127.wmf]14

110cells in a human

´

.

40.
An NCAA-regulation football field is 360 feet long (including the end zones) and 160 feet wide, which is about 110 meters by 50 meters, or 5500 m2. We assume the mower has a cutting width of 0.5 meters and that a person mowing can walk at about 4.5 km/h, which is about 3 mi/h. Thus the distance to be walked is as follows:

[image: image128.wmf]2

area5500m

11000 m11 km

width0.5 m

d

====

At a speed of 4.5 km/h, it will take about
[image: image129.wmf]1h

11km2.5h

4.5km

´»

to mow the field.

41.
There are about
[image: image130.wmf]8

310

´

 people in the U.S. Assume that half of them have cars, that they drive an average of 12,000 miles per year, and that their cars get an average of 20 miles per gallon of gasoline.

[image: image131.wmf](

)

811

1 automobile12,000 1 gallon

310people110galy

2 people1 y20 mi

miauto

´»´

æöæö

æö

ç÷

ç÷ç÷

èø

èøèø

42.
In estimating the number of dentists, the assumptions and estimates needed are:

· the population of the city

· the number of patients that a dentist sees in a day

· the number of days that a dentist works in a year

· the number of times that each person visits the dentist each year

We estimate that a dentist can see 10 patients a day, that a dentist works 225 days a year, and that each person visits the dentist twice per year.

(a)
For San Francisco, the population is approximately 800,000 (according to the U.S. Census Bureau). The number of dentists is found by the following calculation:

[image: image132.wmf](

)

5

visits

2

1 yr1 dentist

year

810people700 dentists

visits

1 person225 workdays

10

workday

´

æöæö

ç÷ç÷

æö

»

ç÷ç÷

ç÷

èø

ç÷ç÷

ç÷ç÷

èøèø

(b)
For Marion, Indiana, the population is about 30,000. The number of dentists is found by a

similar calculation to that in part (a), and would be about
[image: image133.wmf]30 dentists

. There were about
40 dentists listed in a recent “yellow pages” phone book.
43.
Make the estimate that each person has 1.5 loads of laundry per week, and that there are 300 million

people in the United States.

[image: image134.wmf](

)

699

1.5 loadsweek52weeks0.1kgkgkg

30010people2.3410210

1person1 yr1loadyryr

´´´´=´»´

44. The volume of a sphere is given by
[image: image135.wmf]3

4

3

,

Vr

p

=

 so the radius is
[image: image136.wmf]1/3

3

4

.

V

r

p

=

æö

ç÷

èø

 For a 1000-kg rock, which weighs about 2200 lb, the volume is calculated from the density, and then the diameter from the volume.

[image: image137.wmf](

)

3

3

2200lb1ft

1T11.8ft

1T186lb

V

==

æöæö

ç÷ç÷

èøèø

[image: image138.wmf](

)

1/3

3

1/3

311.8ft

3

2222.82ft3ft

44

V

dr

pp

====»

éù

æö

êú

ç÷

èø

êú

ëû

45.
The covering of 49 km in two and a half days can be used to convert km into days. They have

270 km – 49 km = 221 km remaining.

[image: image139.wmf]2.5days

221km11.3days11days

49km

´=»

46.
The person walks
[image: image140.wmf]4kmh

,

 12 hours each day. The radius of the Earth is about 6380 km, and the distance around the Earth at the equator is the circumference,
[image: image141.wmf]Earth

2

.

R

p

 We assume that the person can “walk on water,” so we ignore the existence of the oceans.

[image: image142.wmf](

)

1 h1 day

26380 km835days800days

4 km12 h

p

=»

æöæö

ç÷ç÷

èøèø

47.
We approximate the jar as a cylinder with a uniform cross-sectional area. In counting the jelly beans in the top layer, we find about 25 jelly beans. Thus we estimate that one layer contains about 25 jelly beans. In counting vertically, we see that there are about 20 rows. Thus we estimate that there are
[image: image143.wmf]2520500 jellybeans

´=

 in the jar.

48.
The maximum number of buses would be needed during rush hour. We assume that a bus can hold

50 passengers.

(a)
The current population of Washington, D.C. is about 660,000 as of 2014 statistics. We estimate that 10% of them ride the bus during rush hour.

[image: image144.wmf]1bus1driver

66,000passengers1320drivers1000drivers

50passengers1bus

´´

=»

(b)
For Marion, Indiana, the population is about 30,000. Because the town is so much smaller

geographically, we estimate that only 5% of the current population rides the bus during rush hour.

[image: image145.wmf]1bus1driver

1500passengers30drivers

50passengers1bus

´´

»

[image: image1.wmf]3

7.810

-

´

49.
Consider the diagram shown (not to scale). The balloon is a distance h = 300 m

above the surface of the Earth, and the tangent line from the balloon height to the surface of the Earth indicates the location of the horizon, a distance d away from the balloon. Use the Pythagorean theorem.

[image: image146.wmf](

)

(

)

(

)

(

)

(

)

2

222222

222

2

644

 2

2 2

26.410m300m300m6.2010m610m40 mi

rhrdrrhhrd

rhhddrhh

d

+=+®++=+

+=®=+

=´+=´»´»

50.
At $1000 per day, you would earn $30,000 in 30 days. With the other pay method, you would get
[image: image147.wmf](

)

1

$0.012

t

-

 on the tth day. On the first day, you get
[image: image148.wmf](

)

11

$0.012$0.01.

-

=

 On the second day, you get
[image: image149.wmf](

)

21

$0.012$0.02.

-

=

 On the third day, you get
[image: image150.wmf](

)

31

$0.012$0.04.

-

=

 On the 30th day, you get
[image: image151.wmf](

)

3016

$0.012$5.410

,

-

=´

 which is over 5 million dollars. Get paid by the second method.

51.
Assume that the tires last for 5 years, and so there is a tread wearing of 0.2 cm/year. Assume the average tire has a radius of 40 cm, and a width of 10 cm. Thus the volume of rubber that is becoming pollution each year from one tire is the surface area of the tire times the thickness per year that is wearing. Also assume that there are
[image: image152.wmf]8

1.510

´

 automobiles in the country – approximately one automobile for every two people. And there are 4 tires per automobile. The mass wear per year is given by the following calculation.

[image: image153.wmf](

)

(

)

(

)

(

)

(

)

88

3

masssurface areathickness wear

density of rubber# of tires

yeartireyear

20.4m0.1m

0.002m1200kg

 6.010tires410kgy

1 tire1yr1m

p

=

=´=´

æöæö

æö

ç÷

ç÷ç÷

èø

èøèø

æöæö

éù

ç÷ç÷

êú

ëû

èøèø

52.
In the figure in the textbook, the distance d is perpendicular to the radius that is drawn approximately vertically. Thus there is a right triangle, with legs of d and R, and a hypotenuse of R + h. Since
[image: image154.wmf],

hR

=

[image: image155.wmf]2

2.

hRh

=

[image: image156.wmf](

)

(

)

(

)

2

2222222

2

2

6

2 2 2

4400m

6.510m

221.5m

dRRhRRhhdRhhdRh

d

R

h

+=+=++®=+®»®

===´

A better measurement gives
[image: image157.wmf]6

6.3810m.

R

=´

53.
For you to see the Sun “disappear,” your line of sight to the top of the Sun must be tangent to the Earth’s surface. Initially, your eyes are a distance h1 = 20 cm above the sand and you see the first sunset at a (very small) angle of
[image: image158.wmf]1

q

 relative to perfectly horizontal. Then you stand up, elevating your eyes to the height h2 = 130 cm. When you stand, your line of sight is tangent to the Earth’s surface at a slightly different angle
[image: image159.wmf]2

,

q

 so that is the direction to the second sunset. The change in angle
[image: image160.wmf]21

qq

-

 is the angle through which the Sun appears to move relative to the Earth during the time to be measured. The distance d is the distance from your eyes to a point on the horizon where you “see” the sun set.
[image: image245.wmf]h

[image: image246.wmf]r

Use the Pythagorean theorem for the following relationship:

[image: image161.wmf](

)

2

222222

2 2

dRRhRRhhdRhh

+=+=++®=+

The distance h is much smaller than the distance R, so
[image: image162.wmf]2

2

hRh

=

 which leads to
[image: image163.wmf]2

2.

dRh

»

 We also have from the same triangle that
[image: image164.wmf]tan,

dR

q

=

 so
[image: image165.wmf]tan.

dR

q

=

 Combining these two relationships gives
[image: image166.wmf]222

2tan,

dRhR

q

=

»

 so
[image: image167.wmf]2

2

tan

.

h

R

q

=

The change in angle,
[image: image168.wmf]21

qqq

D=-

, can be found from the two heights and the radius of the Earth. The elapsed time between the two sightings can then be found from the change in angle, because we know that a full revolution takes 24 hours.

[image: image169.wmf](

)

(

)

(

)

(

)

(

)

(

)

o

112

1

1

26

oo

1122

2

221

6

o

o

2

oo

20.20m

2

2

 tantan1.4310

tan6.3810m

21.5m

2

tantan3.9310 ; 2.5010

6.3810m

sec

3600s

360

24h

1h

2.5010

3600s

24h

3601h360

h

h

R

R

h

R

t

t

q

q

qqqq

q

q

-

=®===´

´

===´D=-=´

´

D

=®

´

´

D

=´=

æö

æö

æö

ç

ç÷

ç÷

ç

èø

èø

èø

3600s

24h6.0s

1h

´=

æö

÷

ç÷

÷

èø

54.

[image: image170.wmf]3

mass units

Density units

volume units

M

L

==

éù

êú

ëû

. SI units for density are
[image: image171.wmf]3

kgm

.

55.
(a)
For the equation
[image: image172.wmf]3

,

AtBt

=-

v

 the units of
[image: image173.wmf]3

At

 must be the same as the units of
[image: image174.wmf]v.

 So the units

of
[image: image175.wmf]A

 must be the same as the units of
[image: image176.wmf]3

,

t

v

 which would be
[image: image177.wmf]4

.

LT

 Also, the units of
[image: image178.wmf]Bt

 must be the same as the units of
[image: image179.wmf]v.

 So the units of
[image: image180.wmf]B

 must be the same as the units of
[image: image181.wmf],

t

v

 which would be
[image: image182.wmf]2

.

LT

(b)
For A, the SI units would be
[image: image183.wmf]4

ms

,

 and for B the SI units would be
[image: image184.wmf]2

ms

.

56.
(a)
The quantity
[image: image185.wmf]2

t

v

 has units of
[image: image186.wmf](

)

(

)

2

mssms,

=×

 which do not match with the units of meters

for x. The quantity
[image: image187.wmf]2

at

 has units
[image: image188.wmf](

)

(

)

2

mssms

,

=

 which also do not match with the units of meters for x. Thus this equation
[image: image189.wmf]cannot be correct

.

(b)
The quantity
[image: image190.wmf]0

t

v

 has units of
[image: image191.wmf](

)

(

)

mssm,

=

 and
[image: image192.wmf]2

1

2

at

 has units of
[image: image193.wmf](

)

(

)

22

mssm.

=

 Thus,

since each term has units of meters, this equation
[image: image194.wmf]can be correct

.

(c)
The quantity
[image: image195.wmf]0

t

v

 has units of
[image: image196.wmf](

)

(

)

mssm,

=

 and
[image: image197.wmf]2

2

at

 has units of
[image: image198.wmf](

)

(

)

22

mssm.

=

 Thus,

since each term has units of meters, this equation
[image: image199.wmf]can be correct

.

57.
We consider the “Planck time.”

(a)

[image: image200.wmf][

]

32

2

3255

2

5

5353

 units of

PP

LML

MTT

GhLLTMT

ttTT

cMTLT

L

T

=®=====

éùéù

êúêú

éùéù

ëûëû

éù

ëû

êúêú

ëûëû

éù

êú

ëû

(b)

[image: image201.wmf](

)

(

)

(

)

1132342

4343

5

5

8

6.6710mkgs6.6310kgms

1.3510s10s

3.0010ms

P

Gh

t

c

--

--

´×´×

===´»

´

58.
The percentage accuracy is
[image: image202.wmf]5

7

2 m

100%110%

210m

.

-

´=´

´

 The distance of 20,000,000 m needs to

be distinguishable from 20,000,002 m, which means that 8 significant figures are needed in the distance measurements.

59.
Divide the number of atoms by the Earth’s surface area.

[image: image203.wmf](

)

2323

9

2

222

6

Earth

#atoms6.0210atoms6.0210atomsatoms

1.1810

m4m

46.3810m

R

p

p

´´

===´

´

This is more than one billion atoms per square meter.

60.
Multiply the number of chips per wafer by the number of wafers that can be made from a

cylinder. We assume the number of chips per wafer is more accurate than 1 significant figure.

[image: image204.wmf]55

chips1 wafer250 mmchips

7506.25106.310

wafer0.300 mm1 cylindercylinder

=´»´

æö

æöæö

ç÷ç÷

ç÷

èøèø

èø

61.
We assume that there are 40 hours of work per week and that you type 50 weeks out of the year. (Everybody deserves a vacation!)

[image: image205.wmf](

)

12

4

1char1min1hour1week1year

1.010bytes5.55610years

1byte150char60min40hour50weeks

 56,000years

´´´´´´=´

»

62.
The volume of water used by the people can be calculated as follows:

[image: image206.wmf](

)

3

3

433

5

1200Lday365day1000cm1km

410people4.3810kmy

4 people1 y1L10cm

-

´=´

æö

æöæö

æö

ç÷

ç÷ç÷

ç÷

èø

èøèø

èø

The depth of water is found by dividing the volume by the area.

[image: image207.wmf]335

5

2

4.3810kmyrkm10cm

7.3107.3cmyr7cmyr

60 kmyr1 km

V

d

A

-

-

´

===´=»

æö

æö

ç÷

ç÷

èø

èø

63.
We do a “units conversion” from bytes to minutes, using the given CD reading rate.

[image: image208.wmf](

)

6

6

8bits1sec1min

783.21610bytes74.592min75min

1byte1.410bits60sec

´´´´=»

´

64.
(a)

[image: image209.wmf](

)

10

9

10m1nm

1.0Å1.0Å0.10nm

1Å10m

-

-

==

æö

æö

ç÷

ç÷

èø

èø

(b)

[image: image210.wmf](

)

10

5

15

10m1fm

1.0Å1.0Å1.010fm

1Å10m

-

-

==´

æö

æö

ç÷

ç÷

èø

èø

(c)

[image: image211.wmf](

)

10

10

1Å

1.0m1.0m1.010Å

10m

-

==´

æö

ç÷

èø

(d)

[image: image212.wmf](

)

15

25

10

9.4610m1Å

1.0 ly1.0 ly9.510Å

1 ly10m

-

´

==´

æö

æö

ç÷

ç÷

èø

èø

65.
Assume that the alveoli are spherical and that the volume of a typical human lung is about 2 liters, which is 0.002 m3. The diameter can be found from the volume of a sphere,
[image: image213.wmf]3

4

3

.

r

p

[image: image214.wmf](

)

(

)

(

)

3

3

3

44

33

1/3

3

3

83334

8

2

6

6210

310210m m210m

6310

d

rd

d

d

p

pp

p

p

-

--

==

´

´=´®==´

´

éù

êú

êú

ëû

66.
A pencil has a diameter of about 0.7 cm. If held about 0.75 m from the eye, it can just block out the Moon. The ratio of pencil diameter to arm length is the same as the ratio of Moon diameter to Moon distance. From the diagram, we have the following ratios.

[image: image247.wmf]r

[image: image215.wmf](

)

(

)

3

5

Pencil diameterMoon diameter

Pencil distanceMoon distance

Pencil diameter710m

Moon diameterMoon distance3.810km3500 km

Pencil distance0.75 m

-

=®

´

==´»

The actual value is 3480 km.

67.
To calculate the mass of water, we need to find the volume of water and then convert the volume to mass. The volume of water is the area of the city
[image: image216.wmf](

)

2

35km

times the depth of the water (1.0 cm).

[image: image217.wmf](

)

(

)

2

53

255

33

10cm10kg1 metric ton

35km1.0 cm3.510410metric tons

1 km1 cm10kg

-

=´»´

éù

æöæö

æö

êú

ç÷

ç÷ç÷

èø

èøèø

êú

ëû

To find the number of gallons, convert the volume to gallons.

[image: image218.wmf](

)

(

)

2

5

277

33

10cm1 L1 gal

35km1.0 cm9.2610gal910gal

1 km110cm3.78 L

=´»´

´

éù

æö

æöæö

êú

ç÷ç÷

ç÷

èøèø

èø

êú

ëû

68.
We assume that the amount the ocean rises will be very small compared to the radius of the Earth. With this assumption, we calculate the volume of the water melted and set it equal to the volume of a thin “shell” of water, whose volume is 2/3 of the Earth’s surface area, times the water thickness.

[image: image219.wmf](

)

(

)

(

)

(

)

(

)

(

)

2

2

Earth

3

3

2

626

2

3

3

62

2

6

2

3

Volume of Greenland ice4water thickness,

1000m

1.710km2.5km46.3810m

1km

1000m

1.710km2.5km

1km

12.46m12m

46.3810m

R

t

t

p

p

p

=´

´=´®

´

==»

´

æö

ç÷

èø

æö

ç÷

èø

69.
A cubit is about a half of a meter, by measuring several people’s forearms. Thus the dimensions of Noah’s ark would be
[image: image220.wmf]150 m long, 25 m wide, 15 m high

.

 The volume of the ark is found by multiplying the three dimensions.

[image: image221.wmf](

)

(

)

(

)

4343

150m25m15m5.62510m610m

V

==´»´

70.
The volume of the oil will be the area times the thickness. The area is
[image: image222.wmf](

)

2

2

2

.

rd

pp

=

[image: image223.wmf](

)

(

)

3

3

2

3

10

1 m

1000cm

100 cm

2 22310m

210m

V

Vdtd

t

p

pp

-

=®===´

´

æö

ç÷

èø

This is approximately 2 miles.

71. Utilize the fact that walking totally around the Earth along the meridian would trace out a circle whose full 360° would equal the circumference of the Earth.

[image: image224.wmf](

)

(

)

3

o

o

26.3810km

10.621mi

1minute of arc1.15mi

60minutes of arc3601km

p

´

=

æö

æöæö

ç÷

ç÷ç÷

ç÷

èøèø

èø

72.
(a)
Note that
[image: image225.wmf]o

sin15.00.259

=

 and
[image: image226.wmf]o

sin15.50.267,

=

 so
[image: image227.wmf]sin0.2670.2590.008.

q

D=-=

[image: image228.wmf]o

o

0.5

1001003%

15.0

q

q

D

==

æö

æö

ç÷

ç÷

èø

èø

[image: image229.wmf]3

sin810

1001003%

sin0.259

q

q

-

D´

==

æö

æö

ç÷

ç÷

èø

èø

(b)
Note that
[image: image230.wmf]o

sin75.00.966

=

 and
[image: image231.wmf]o

sin75.50.968,

=

 so
[image: image232.wmf]sin0.9680.9660.002.

q

D=-=

[image: image233.wmf]o

o

0.5

1001000.7%

75.0

q

q

D

==

æö

æö

ç÷

ç÷

èø

èø

[image: image234.wmf]3

sin210

1001000.2%

sin0.966

q

q

-

D´

==

æö

æö

ç÷

ç÷

èø

èø

A consequence of this result is that when you use a protractor, and you have a fixed uncertainty in the angle (
[image: image235.wmf]o

0.5

±

 in this case), you should measure the angles from a reference line that gives a large angle measurement rather than a small one. Note above that the angles around 75° had only a 0.2% error in sin , while the angles around 15° had a 3% error in sin .

[image: image248.wmf]d

73.
Consider the diagram as shown in the text. Let l represent 85 strides that he walks upstream. Then from the diagram find the distance d across the river.

[image: image236.wmf](

)

o

oo

tan60

0.8m

tan6085stridestan60117.8m120m

stride

d

d

=®

===»

æö

ç÷

èø

l

l

But since the problem asks for an estimate, we might just keep 1 significant figure, and call the distance 100 meters.

74.
Consider the body to be a cylinder, about 170 cm tall
[image: image237.wmf](

)

57,

¢¢¢

»

 and about 12 cm in cross-sectional radius (which corresponds to a 30-inch waist). The volume of a cylinder is given by the area of the cross section times the height.

[image: image238.wmf](

)

(

)

2

22323

0.12m1.7m7.6910m810m

Vrh

pp

--

===´»´

75.
According to census data, there are about 800,000 people in San Francisco. We then approximate each household as having 4 people, that each household needs 1 plumber visit per year, that a plumber can make 4 visits per day, and that a plumber works 250 days each calendar year.

[image: image239.wmf](

)

5

visit

1

1 household1 plumber1year

year

810people

visits

4 people1 household250 work days

4

work day

 200 plumbers

´=

æöæö

ç÷ç÷

æöæö

ç÷ç÷

ç÷ç÷

èøèø

ç÷ç÷

ç÷ç÷

èøèø

76.
We use values from Table 1–3.

[image: image240.wmf]2

19

human

17

DNA

molecule

10kg

10

10kg

m

m

-

==

77.
The units for each term must be in liters, since the volume is in liters.

[image: image241.wmf][

]

[

]

[

]

[

]

[

]

[

]

[

]

[

]

[

]

L

units of 4.1mL units of 4.1

m

L

units of 0.018yearL units of 0.018

year

units of 2.7L

=®=

=®=

=

78.
The density is the mass divided by volume. There will be only 1 significant figure in the answer.

[image: image242.wmf]33

3

mass6g

density2.118gcm2gcm

volume2.8325cm

===

»

79.
Multiply the volume of a spherical universe times the density of matter, adjusted to ordinary matter. The volume of a sphere is
[image: image243.wmf]3

4

3

.

r

p

[image: image244.wmf](

)

(

)

(

)

3

26325

4

3

5151

110kgm13.010m0.04

 3.6810kg410kg

mV

rp

-

==´´

=´»´

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

Moon

Pencil

Pencil Distance

Moon Distance

1
4
3

[image: image249.wmf]To 2nd sunset

[image: image250.wmf]Earth center

[image: image251.wmf]R

[image: image252.wmf]R

[image: image253.wmf]2

h

[image: image254.wmf]2

d

[image: image255.wmf]2

q

[image: image256.wmf]To 1st sunset

[image: image257.wmf]Earth center

[image: image258.wmf]R

[image: image259.wmf]R

[image: image260.wmf]1

h

[image: image261.wmf]1

d

[image: image262.wmf]1

q

[image: image263.wmf]h

[image: image264.wmf]r

[image: image265.wmf]d

[image: image266.png]

[image: image267.wmf]To 1st sunset

[image: image268.wmf]Earth center

[image: image269.wmf]R

[image: image270.wmf]R

[image: image271.wmf]1

h

[image: image272.wmf]1

d

[image: image273.wmf]1

q

[image: image274.wmf]To 2nd sunset

[image: image275.wmf]2

h

[image: image276.wmf]2

d

_1494327774.unknown

_1514181825.unknown

_1663849379.unknown

_1664285281.unknown

_1664285511.unknown

_1664285575.unknown

_1664285697.unknown

_1664285730.unknown

_1664285754.unknown

_1664285807.unknown

_1664620158.unknown

_1664285761.unknown

_1664285742.unknown

_1664285707.unknown

_1664285721.unknown

_1664285642.unknown

_1664285661.unknown

_1664285584.unknown

_1664285542.unknown

_1664285554.unknown

_1664285520.unknown

_1664285458.unknown

_1664285491.unknown

_1664285502.unknown

_1664285468.unknown

_1664285320.unknown

_1664285380.unknown

_1664285301.unknown

_1664285232.unknown

_1664285258.unknown

_1664285269.unknown

_1664285242.unknown

_1664285200.unknown

_1664285223.unknown

_1663851332.unknown

_1663851742.unknown

_1664285187.unknown

_1663851416.unknown

_1663850126.unknown

_1527676881.unknown

_1543836290.unknown

_1620481658.unknown

_1641274752.unknown

_1659534113.unknown

_1659534128.unknown

_1659534172.unknown

_1659534063.unknown

_1641275952.unknown

_1641274705.unknown

_1546066771.unknown

_1546066843.unknown

_1543919229.unknown

_1543920468.unknown

_1543918603.unknown

_1527685682.unknown

_1527919743.unknown

_1527920206.unknown

_1527921062.unknown

_1527919988.unknown

_1527920166.unknown

_1527919929.unknown

_1527919599.unknown

_1527919623.unknown

_1527919670.unknown

_1527919614.unknown

_1527917312.unknown

_1527679160.unknown

_1527679305.unknown

_1527676902.unknown

_1524918876.unknown

_1524920844.unknown

_1524923607.unknown

_1524920740.unknown

_1514181918.unknown

_1514182062.unknown

_1514183465.unknown

_1514362457.unknown

_1514181961.unknown

_1514181909.unknown

_1494330458.unknown

_1494398162.unknown

_1494407818.unknown

_1514181743.unknown

_1514181764.unknown

_1494407873.unknown

_1494409229.unknown

_1494409342.unknown

_1494407901.unknown

_1494407853.unknown

_1494398466.unknown

_1494406513.unknown

_1494406879.unknown

_1494398500.unknown

_1494398443.unknown

_1494331769.unknown

_1494389593.unknown

_1494397666.unknown

_1494397827.unknown

_1494390533.unknown

_1494388432.unknown

_1494331438.unknown

_1494331715.unknown

_1494331395.unknown

_1494327979.unknown

_1494328156.unknown

_1494328190.unknown

_1494328579.unknown

_1494328182.unknown

_1494328084.unknown

_1494328134.unknown

_1494328142.unknown

_1494328093.unknown

_1494327987.unknown

_1494327914.unknown

_1494327953.unknown

_1494327969.unknown

_1494327945.unknown

_1494327897.unknown

_1494327904.unknown

_1494327872.unknown

_1494327880.unknown

_1145098569.unknown

_1235882298.unknown

_1407391735.unknown

_1494326565.unknown

_1494327418.unknown

_1494327486.unknown

_1494327512.unknown

_1494327614.unknown

_1494327468.unknown

_1494327371.unknown

_1430577761.unknown

_1430578171.unknown

_1494326508.unknown

_1494326532.unknown

_1430578343.unknown

_1430579555.unknown

_1430578130.unknown

_1430578149.unknown

_1430577981.unknown

_1417844461.unknown

_1417860243.unknown

_1426743377.unknown

_1426743398.unknown

_1417845543.unknown

_1417845696.unknown

_1407391757.unknown

_1407392105.unknown

_1235882509.unknown

_1407067322.unknown

_1407072087.unknown

_1407124495.unknown

_1407391724.unknown

_1407124631.unknown

_1407123751.unknown

_1407124459.unknown

_1407123671.unknown

_1407070287.unknown

_1235882640.unknown

_1235882803.unknown

_1235882819.unknown

_1255181551.unknown

_1235882811.unknown

_1235882794.unknown

_1235882541.unknown

_1235882634.unknown

_1235882594.unknown

_1235882527.unknown

_1235882366.unknown

_1235882417.unknown

_1235882474.unknown

_1235882501.unknown

_1235882489.unknown

_1235882446.unknown

_1235882377.unknown

_1235882348.unknown

_1235882358.unknown

_1235882319.unknown

_1235881964.unknown

_1235882100.unknown

_1235882249.unknown

_1235882284.unknown

_1235882239.unknown

_1235882056.unknown

_1235882064.unknown

_1235882024.unknown

_1235882050.unknown

_1235882014.unknown

_1194504854.unknown

_1221558287.unknown

_1235881852.unknown

_1235881874.unknown

_1235626802.unknown

_1230530711.unknown

_1219311196.unknown

_1219311362.unknown

_1219311696.unknown

_1219311323.unknown

_1219311336.unknown

_1219311316.unknown

_1210221944.unknown

_1210305715.unknown

_1194505004.unknown

_1185685121.unknown

_1185685442.unknown

_1194504074.unknown

_1185685134.unknown

_1174536397.unknown

_1182750888.unknown

_1182751129.unknown

_1174536390.unknown

_1174535694.unknown

_1141096477.unknown

_1141097967.unknown

_1141146200.unknown

_1141146432.unknown

_1141147542.unknown

_1141147571.unknown

_1141147613.unknown

_1141147563.unknown

_1141147535.unknown

_1141146420.unknown

_1141146426.unknown

_1141146414.unknown

_1141146361.unknown

_1141098232.unknown

_1141146128.unknown

_1141146165.unknown

_1141098240.unknown

_1141098132.unknown

_1141098208.unknown

_1141098043.unknown

_1141096709.unknown

_1141097831.unknown

_1141097915.unknown

_1141096720.unknown

_1141096529.unknown

_1141096626.unknown

_1141096497.unknown

_1141047012.unknown

_1141096239.unknown

_1141096367.unknown

_1141096453.unknown

_1141096336.unknown

_1141047058.unknown

_1141095957.unknown

_1141047053.unknown

_1141046715.unknown

_1141046925.unknown

_1141046942.unknown

_1141046771.unknown

_1141046696.unknown

_1141046706.unknown

_1141046623.unknown

_1141046686.unknown

_1119763134.unknown

_1119763159.unknown

_1108229646.unknown

