CT7-1

Albert Einstein lowers a book of mass m downward a distance h at constant speed v. The work done by …

the force of gravity is
A: +

B: (

C: 0

the force of Albert's hand is
 A: +

B: (

C: 0

the net force on the book is A: +

B: (

C: 0
Answers: gravity does positive work (force and displacement in the same direction); force of hand does negative work (force and displacement in opposite directions); the net force does zero work (since the net force is zero).

CT7-2. A rock of mass m is twirled on a string in a horizontal plane. The work done by the tension in the string on the rock is..

A: +

B: (

C: 0

[image: image13.wmf]q

F

Answer: zero. The direction of the force (string tension) is always perpendicular to the displacement.
[image: image2.wmf]W

F

r

F

r

=

×

=

=

r

r

D

D

cos

q

0

, since cos(=0.

CT7-3.A 1kg mass is moved part way around a square loop as shown. The square is 1 meter on a side and the final position of the mass is 0.5 m below its original position. Assume that g = 10 m/s2. What is the work done by the force of gravity during this journey?

[image: image3]
A: 10J
B: 5J

C: 0J
 D: -10J

E: -5J

If instead of moving part way around a square, the mass where taken on a long and tortuous journey to the Moon, Tibet, and Lithuania and then returned to the same finish point as before, would the work done by gravity be the ..

A: same
B: different.

Answer: +5J. The force of gravity does no work when the movement is horizontal. It does negative work when the mass moves up and positive work when the mass moves down. The negative work on the way up cancels the positive work on the first half of the way down. On the last half of the way down, the work is mgh = (1kg)(10m/s2)(0.5m) = 5J.

The force of gravity does the same amount of work regardless of the path, so long as the initial and final positions are the same. Mostly, the positive work done over some parts of the path is cancelled by the negative work done by other parts of the path. Only the part of the work done by taking the mass directly from the start to the finish does not cancel.
CT7-4

A hockey puck sliding on an ice rink is moving at 1 m/s when it slides onto a carpet that someone left on the ice. The puck comes to rest after moving 1m on the carpet. How far along the carpet would the puck go, if its initial speed was 2m/s?

[image: image1.wmf]
A: 1.5m

B: 2m

C: 3m

D: 4m

E: Impossible to determine.

Hint: Apply the Work-Energy Theorem. [If the puck slides twice as far, the friction does twice as much (negative) work].

Answer: distance = 4 m. The Work-Energy Theorem says (KE = Wnet. If the initial speed is doubled (v (2v), then the initial KE is increased by a factor of 4 [(1/2)mv2 ([(1/2)m(2v)2 = 4 (1/2)mv2]. So (KE = KEf​ -KEi = -KEi also increases in magnitude by a factor of 4. The work done by the net force is the work done by friction: Wfric = -((K N) x, where x is the distance along the carpet the puck slides. So Wfric increases in magnitude by 4 and the puck must slide 4 times as far.

CT7-5. An athlete runs along the x-axis with a velocity which varies with time as..

[image: image4.wmf]time

velocity

0

5

10

10

 m/s

15

The total distance traveled is..

A: 150m

B: 125m

C: 100m

D: 75m

E: 50m

Answer: The distance traveled is
[image: image5.wmf]D

x

v

t

dt

x

x

=

=

z

(

)

1

2

area under the curve. As indicated below, the area under the curve is the area of a rectangle 10m/s by 10sec = 100m.

[image: image6.wmf]
An objects moves along the x-axis with this velocity vs. time:

[image: image7.wmf]time

velocity

0

5

10

-

4

m/s

15

+

4

m/s

What is the displacement after 10 seconds?

A: 6m

B: 8m

C: 10m

D: 18m

E: None of these.

Answer: None of these. The "area" under the curve is 4m. The parts of the curve which are below the t-axis have negative area (since "area" = v x t and v is negative). After cancellation of those negative areas with positive areas above the t-axis, the net area is a little triangle of area (1/2) (4m/s) (2s) = 4m

[image: image8.wmf](+)

(

-

)

(+)

(

-

)

(+)

CT7-6.

A block slides without friction down a ramp as shown.

[image: image9.wmf]
As the block slides down the speed ________ and the magnitude of the acceleration ____________.

A:
increases
increases

B:
increases
decreases

C:
decreases
 increases

D:
increases
decreases

Answer: speed decreases and acceleration increases. As the block descends the component of the normal force and the component of the force of gravity along the direction of the sloping ramp (which together, make up the net force) get smaller and smaller, so the acceleration gets smaller. When the mass is on the horizontal portion, the net force is zero and so is the acceleration.

CT7-7. A sports car accelerates from zero to 30mph in 2 seconds. How long does it take to accelerate from zero to 60mph, assuming that the power output of the engine is independent of velocity and neglecting friction and air resistance?

A: 4sec

B: 6 sec

C: 8 sec

D: 16 sec

E: None of these.

Answer: 4 times as long = 8 seconds. In this problem, we are assuming that all the engine's energy output goes into the KE of the car (not a realistic assumption). Power = (energy)/(time). If the final speed v is twice as great, then the final KE=(1/2)mv2 is four times as great. Since power P = energy/time is fixed, if the energy is 4 times as great, the time must be four times as great.

CT7-8. Two marbles, one twice as heavy as the other, are dropped to the ground from the roof of a building. (Assume no air resistance.) Just before hitting the ground, the heavier marble has..

A: as much kinetic energy as the lighter one.

B: twice as much kinetic energy as the lighter one.

C: half as much kinetic energy as the lighter one.

D: four times as much kinetic energy as the lighter one.

E: impossible to determine.

Answer: The heavier marble has twice the KE. Both marbles fall with the same acceleration (g) both starting from rest, so both have the same final speed. KE=(1/2)mv2, and v = same for both, so the marble with twice the mass has twice the KE.

 CT7-9
A glider is pulled along an air track with a string at an angle (from the horizontal, with a constant force.

[image: image10.wmf]The direction of the net force on the glider is

A: Horizontal.

B: At an angle (above the horizontal.

C: At some angle above the horizontal, but not necessarily (.

Answer: The direction of the net force must be the same as the direction of the acceleration: horizontal.

� EMBED MSDraw ���

0.5m

1.0 m

up

start

finish

� EMBED MSDraw.Drawing.8.1 ���

[image: image11.wmf]q

F

[image: image12.wmf]_968653900

_968655581.unknown

_968821423.unknown

_1032531375.unknown

_968654000.unknown

_968473711.unknown

_968648338

_968473847.unknown

_968216512.unknown

_937977680

