CTN- AUTONUM
[image: image1.wmf]1

F

r

Two forces labeled
[image: image51.wmf]mg

N

F

fric

F

ext

 and
[image: image2.wmf]2

F

r

 act on the same object.
[image: image3.wmf]1

F

r

 and
[image: image4.wmf]2

F

r

 have the same magnitude F, but are at right angles to each other. What is the magnitude of the net force (total force) acting on the object?

A) F

B) 2F
C) between F and 2F

D) more than 2F

CTN- AUTONUM
A glider is gliding along an air track at constant speed. There is no friction (assume that the air resistance is small enough to ignore).

What can you say about the net force (total force) on the glider?

A) The net force is zero.

B) The net force is non-zero and is in the direction of motion.

C) The net force is non-zero and is in the direction opposite the motion.

D) The net force is non-zero and is perpendicular to the motion.

[image: image5]
CTN- AUTONUM

An astronaut in intergalactic space is twirling a rock on a string. Suddenly the string breaks when the rock is at the point shown)

[image: image6]
Which path (A, B, C, or D) does the rock follow after the string breaks?

CTN- AUTONUM

An object is being lowered on a cord at a constant speed.

How does the tension T in the cord compare to the weight mg of the object?

[image: image29.wmf]velocity = constant

A) T = mg

B) T > mg

C) T < mg

[image: image7.wmf]mg

T

Free

-

body diagram

CTN- AUTONUM
An object is being lowered on a cord at a speed which is decreasing. There are two forces on the object, the weight, magnitude mg, and the tension, magnitude T, in the cord.

What is the direction of the acceleration?

A) up B) down C) a=0

[image: image30.wmf]speed decreasing

Which equation is true:
A) T = mg

B) T > mg

C) T < mg

[image: image8.wmf]T

mg

a

Free

-

body diagram

CTN- AUTONUM
A sailboat is being blown across the sea at a constant velocity.
 What is the direction of the net force on the boat?

[image: image31.wmf]mg

N

F

fric

F

ext

[image: image9]
A) Left (

B) Right (

C) Net force is zero

D) Down (

E) Up (
CTN- AUTONUM
A glider is on a tilted air track and is sliding downhill.

[image: image10.wmf]
What is the direction of the net force on the [image: image32.wmf]mg

N

a

glider?
D) None of these. Some other direction.

Would the answer be different if the glider was moving uphill because it had recently been pushed uphill?

A) Yes, the net force would now be in a different direction than before.

B) No, the net force would be the same as before.

CTN- AUTONUM

Situation I) A constant force is exerted for a short time interval on a frictionless cart that is initially at rest. The cart acquires a final velocity vf. (1D Motion)

Situation II) The same constant force is exerted for the same short time interval on a frictionless cart that is initially moving at velocity v1. The cart has a final velocity of v2 . The change in the speed of the cart  v = v2 - v1 , compared to the final speed in situation I, is..

A) the same, v = vf.

B) greater, v > vf.

C) less, v < vf.

D) answer depends on the sign of v1 and v2.

CTN- AUTONUM
Consider a person standing in an elevator that is moving upward at constant speed. The magnitude of the upward normal force, N, exerted by the elevator floor on the person's feet is (larger than/same as/ smaller than)
the magnitude of the downward weight, W, of the person.

A) N > W

B) N = W

C) N < W

[image: image33.wmf]speed v

Now suppose the elevator was accelerating upward. How does the normal force compare to the weight of the person then?
A) N > W

B) N = W

C) N < W

CTN- AUTONUM
A glider on a level air track is coasting along at constant velocity. Which of the following free-body diagrams correctly indicates all the forces on the glider? Assume that there is no air resistance or friction.

[image: image11]

CTN- AUTONUM

A moving van collides with a sports car in a high-speed head-on collision. Crash!

[image: image34.wmf]
During the impact, the truck exerts a force Ftruck on the car and the car exerts a force Fcar on the truck. Which of the following statements about these forces is true)
A) The force exerted by the truck on the car is the same size as the force exerted by the car on the truck) Ftruck = Fcar

B) Ftruck > Fcar

C) Ftruck < Fcar
CTN- AUTONUM A book sits on a table. Everything is at rest. The normal force from the table on the book is equal in magnitude to the weight of the book.

[image: image35.wmf]F

Rope on S

F

 S

F

Rope on F

F

 F

Skinney

Fatty

Are the normal force and the weight force members of an "action-reaction" pair from Newton's 3rd Law?

A) Yes

B) No

C) Impossible to answer

CTN- AUTONUM

In the 1600's, Otto Van Güricke, a physicist in Magdeburg, fitted two hollow bronze hemispheres together and removed the air from the resulting sphere with a pump. Two eight-horse teams could not pull the spheres apart, even though the hemispheres fell apart when air was re-admitted. Suppose von Güricke had tied both teams of horses to one side and bolted the other side to a heavy tree trunk. In this case the tension in the rope would be...

A) twice

B) exactly the same as

C) half what it was before.

[image: image36.wmf]F

F

F

F

F

F

S

R on S

R on F

R on S

R on F

F

=

=

=

ü

ý

þ

=

,

,

 F

 F

F

S

CTN- AUTONUM
Skinny and Fatty are having a tug-of-war. So far, no one is winning.

[image: image37.wmf]
Q1) What is the direction of the force of friction from the floor on Skinny's feet
[image: image12.wmf]r

F

S

?

A) Right
[image: image13.wmf]®

B) Left
[image: image14.wmf]¬

Q2) How large is the force of friction on Skinny's feet
[image: image15.wmf]S

F

r

 compared to the force of friction
[image: image16.wmf]F

F

r

on Fatty's feet?

A) FS > FF

B) FS = FF

C) FS < FF
Hint for Q2) The free-body diagrams for Skinny and Fatty looks like:
[image: image38.wmf]A

B

[image: image39.wmf]mg

N

F

ext

F

ext

[image: image17.wmf]
 CTN- AUTONUM

An Atwood's machine is a pulley with two masses connected by a string as shown. The mass of object A, mA , is twice the mass of object B, mB. The tension T in the string on the left, above mass A, is...

[image: image40.wmf]speed v

A) T = mA g

B) T = mB g

C) Neither of these.

CTN- AUTONUM
A mass m is pulled along a frictionless table by constant force external force Fext at some angle above the horizontal. The magnitudes of the forces on the free-body diagram have not been drawn carefully, but the directions of the forces are correct.

[image: image41.wmf]speed decreasing

Which statement below must be true?

A)
N < mg

B)
N > mg
C)
N=mg

CTN- AUTONUM In a tilted xy coordinate system, the acceleration vector is along the x-axis. The coordinates are tilted at an angle  as shown. What are ax and ay, the x- and y-components of the vector a?
[image: image42.wmf]A) ax = –a ,
ay = 0
B) ax = 0,
ay = +a

C) ax = +a ,
ay = 0
D) ax = + a sin , ay = –a cos
E) ax = + a cos , ay = –a sin
[image: image43.wmf]F

Rope on S

F

 S

F

Rope on F

F

 F

Skinney

Fatty

CTN- AUTONUM In a tilted xy coordinate system, the weight vector mg is straight down. The coordinates are tilted at an angle  as shown. What is Wy , the y-component of the weight mg?

A) +mg sin
B) –mg cos

C) –mg sin

D) +mg

E) 0
CTN- AUTONUM A mass m is accelerates downward along a frictionless inclined plane. The magnitudes of the forces on the free-body diagram have not been drawn carefully, but the directions of the forces are correct.

[image: image44.wmf]F

F

F

F

F

F

S

R on S

R on F

R on S

R on F

F

=

=

=

ü

ý

þ

=

,

,

 F

 F

F

S

Which statement below must be true?

A)
N < mg

B)
N > mg
C)
N = mg

A student chooses a tilted coordinate system as shown, and then proceeds to write down Newton's 2nd Law in the form
[image: image18.wmf]xxyy

Fma,Fma

==

åå

. What is the correct equation for the y-direction
[image: image19.wmf]yy

Fma

=

å

?

[image: image20]
A)
[image: image21.wmf]Nmgsinma

-q=

B)
[image: image22.wmf]Nmgcosma

-q=

C)
[image: image23.wmf]mgsinma

q=

D)
[image: image24.wmf]Nmgcos0

-q=

E)
[image: image25.wmf]Nmgma

+=

[image: image45.png]

CTN- AUTONUM

A mass m is pulled along a rough table at constant velocity with an external force Fext at some angle above the horizontal. The magnitudes of the forces on the free-body diagram have not been drawn carefully, but the directions of the forces are correct.

Which statement below must be true?

A)
Fext > Ffric , N > mg.

B)
Fext < Ffric , N < mg.

C)
Fext > Ffric , N < mg.

D)
Fext < Ffric , N > mg.

E)
None of these.

CTN- AUTONUM (Vector review)

The vector
[image: image26.wmf]B

r

 is shown. Axes and positive direction have been chosen as shown. What is Bx?

[image: image46.wmf]velocity = constant

A) B​x = B cos(
B) B​x = B sin(
C) Neither of these.

CTN- AUTONUM A mass slides down a rough inclined plane with some non-zero acceleration a1. The same mass is shoved up the same incline with a large, brief initial push. As the mass moves up the incline, its acceleration is a2. How do a1 and a2 compare?

[image: image27.wmf]v

a

1

v

a

2

A) a1 > a2

B) a1 = a2

C) a1 < a2
CTN- AUTONUM
A block of mass m on a rough table is pulled by a string as shown. The string exerts a horizontal force of magnitude FT . The coefficient of static friction between block and table is S; the kinetic friction coefficient is K. As with most surfaces, S > K .

[image: image28.wmf]F

T

True (A) or False (B))

If the block does not move, it must be true that the force of friction Ffric = smg .

True (A) or False (B))

If the block does not move, it must be true that the string tension

FT (smg .

True (A) or False (B))

If FT > Kmg , the block might be accelerating.

True (A) or False (B))

If FT > Kmg , the block must be accelerating.

True (A) or False (B))

If FT > smg , the block must be accelerating.

� EMBED MSDraw ���

� EMBED MSDraw ���

� EMBED MSDraw ���

� EMBED MSDraw ���

� EMBED MSDraw ���

� EMBED MSDraw ���

� EMBED MSDraw ���

� EMBED Equation.2 ���

� EMBED MSDraw ���

� EMBED MSDraw ���

� EMBED MSDraw ���

A

v = constant

B

C

D

mg





y

C

B

x

N

A

E) None of these

D

C

B

A

v = constant

a

F

F

N = "normal" force

W = mg

a

y

x





x

y

mg



x

y

B

[image: image47.wmf]A

B

[image: image48.wmf][image: image49.wmf]mg

N

F

ext

F

ext

[image: image50.wmf]mg

N

a

_1189229164.unknown

_1189229460.unknown

_1220248183.unknown

_1220248197.unknown

_1221025361.unknown

_1220248191.unknown

_1220248158.unknown

_1189229256.unknown

_1189229401.unknown

_1189229459.unknown

_1189229300.unknown

_1189229235.unknown

_1062565939.unknown

_1188796163.unknown

_1188796228.unknown

_1062999244.unknown

_1063174176.unknown

_1062566627.unknown

_936162242.unknown

_1062565227.unknown

_1062565360.unknown

_1062565895.unknown

_967618472

_967975014.unknown

_936424118

_967612369

_936163101.unknown

_936161781.unknown

_936161791.unknown

_936161918

_936160784

_936161254.unknown

_935993072

_934014295

