RIII- AUTONUMLGL  \* Arabic .  A projectile is fired straight up and then it comes back down to its original height.   There is air resistance as the projectile is moving.  During the entire flight of the projectile, the total work done by the force of gravity is..

A: zero.

B: positive

C: negative

During the flight of the projectile, the total work done by the force of air resistance is...

A: zero.

B: positive

C: negative

During the flight of the projectile, the total work done by the net force is...

A: zero.

B: positive

C: negative

[image: image1]RIII- AUTONUMLGL  \* Arabic . A pendulum is launched in two different ways. During both launches, the bob is given an initial speed of 3.0 m/s and the same initial angle from the vertical. On launch 1, the speed is upwards, on launch 2, the speed is downwards.

Which launch will cause the pendulum to swing the largest angle from the equilibrium position on the left side?

A: Launch 1
B: Launch 2

C: Both launches give the same maximum displacement.

RIII- AUTONUMLGL  \* Arabic  A block of mass m with initial speed v slides up a frictionless ramp of height h inclined at an angle ( as shown.  Assume no friction.

[image: image27.wmf]h

2

 

h

1

 

m

 

v

 

x

 


True A or False B: Whether the block makes it to the top of the ramp depends on the mass of block and on the angle (.

RIII- AUTONUMLGL  \* Arabic  A block with an initial speed vo slides up a rough incline.  A student wishes to know the speed v when the block is at a height h.  The friction between the block and the incline has coefficient of kinetic friction K.


[image: image2]
True(A) or False (B).  
[image: image3.wmf]o

mvmvmgh

=+

22

11

22


RIII- AUTONUMLGL  \* Arabic  The tip of the nose of a  pogo stick rider moves along the path shown.  The maximum compression of the pogo stick spring is shown.


[image: image4]
At what point(A, B, C or D) is the elastic potential of the spring energy a maximum?

At what point is the gravitational potential energy a maximum?

RIII- AUTONUM  \* Arabic   [image: image16.wmf]a

 

mg

 

m

s

 

N

 

N

 

y

 

x

 

q

 

q

 

A mass m is placed into a spring-loaded gun, with the spring compressed by an amount x.  The gun is fired so the mass is pushed forward and slides down a frictionless surface of height h1, and then up to a final height h2 as shown.   What is the final kinetic energy of the mass m when it is at its final height h2?  (NOTE! This question is asking for the KE, not the speed v). 

A)  
[image: image5.wmf]2

1

12

2

kxmg(hh)

+-


B) 
[image: image6.wmf]2

21

kx2mg(hh)

+-


C) 
[image: image7.wmf]2

21

k

x2g(hh)

m

+-


D) 
[image: image8.wmf]2

21

k

x2g(hh)

m

+-


E) None of these is the correct expression for the KE.

RIII- AUTONUM  \* Arabic   A pendulum consists of a mass m at the end of a string of length L.  When the string is vertical, the mass has a speed vo, as shown.  


What is the maximum height h, above the lowest point, to which the mass swings?

A)
[image: image9.wmf]2

2

g

v

o


B) 
[image: image10.wmf]v

g

o

2


C) 
[image: image11.wmf]mv

g

o

2

2


D)
[image: image12.wmf]v

g

o

2

2


E) None of these

RIII- AUTONUM  \* Arabic 
Ball 1 of mass m moving right with speed v bounces off ball 2 with mass M (M > m), and then moves left with speed 2v. 
[image: image17.wmf] 

What is the magnitude of the impulse I = (p of ball 1?

A: mv
 
B: 2mv

C: 3mv

D: (1/2)mv

E: None of these 

By how much did the momentum of ball 2 decrease?

A: mv
 
B: 2mv

C: 3mv

D: (1/2)mv

E: zero 

RIII- AUTONUM  \* Arabic  A bullet of mass m traveling horizontally with initial speed v strikes a wooden block of mass M resting on a frictionless table.  The bullet buries itself in the block, and the block+bullet have a final speed vf.   

[image: image18.wmf]h

2

 

h

1

 

m

 

v

 

x

 

Fill in the blank: The total kinetic energy of the bullet+block after the collision is  ___________  the total KE before the collision.

A) greater than

B) less than

C) equal to

True(A) or False(B):  In the problem above, the collision was elastic.

RIII- AUTONUM  \* Arabic   Car 1 and Car 2 are moving along X-axis road and collide head-on at Origin junction.  Before the collision, Car 1 was moving right (toward Positive City) and Car 2 was moving left (towards Negativeville). The colliding cars stick together and the mangled pile of metal slides to the  right after the collision.  Consider the following statements:

I. Before the collision, the magnitude of Car 1's momentum  was greater than Car 2's.

II. Before the collision, the kinetic energy of Car 1 was greater than Car 2's.

III. The mass of car Car1 was greater than Car 2's.

Which statements must be true always?

A) I only 
B) I and II only 
C) I, II, and III     

D) None of the three statements above must  always be true.

[image: image19.wmf]1

 

2

 

RIII- AUTONUMLGL  \* Arabic  A rider in a "barrel of fun" finds herself stuck with her back to the wall.  The free-body diagram is shown.

Is the following statement definitely true for this situation?  (sN=mg

A: Yes, it is certainly true.   B: No, it might not be true.

[image: image20.wmf]m

 

v

 

m

 

2v

 

M

 

M

 

RIII- AUTONUMLGL  \* Arabic  The free-body diagram for a car rounding a banked curve is shown.  The car is going so fast that it is about to slip.  The coordinate system has been chosen.

What is the correct Y-equation?
A: N sin( + (sN cos( – mg = 0
B: N – (sN sin( – mg cos( = 0

C: N – mg cos(  = 0


D: N cos( – (sN sin( – mg = 0

E: None of these

RIII- AUTONUMLGL  \* Arabic  What is the magnitude of the force of gravity exerted on the Earth by an apple that is falling from a tree to the ground? 
A:  mg

B:   > mg

C: < mg


[image: image13.wmf]m

 


RIII- AUTONUMLGL  \* Arabic  For a small mass m on the surface of a planet of mass M and radius R, is it always true that 
[image: image14.wmf]2

GMm

mg

R

=

 ?

A: Yes, this is always true regardless of whether the mass m is in free-fall or not.

B: No, this is not always true.  

RIII- AUTONUMLGL  \* Arabic  Astronaut Dave Bowman accidentally drops his coffee cup while eating breakfast inside the rotating centrifuge of the spacecraft Discovery.  What happens to the coffee cup?

A: the cup hangs in space before Bowman's face.

B: the cup accelerates toward the floor and smashes into little bits.

C: the cup travels in a straight line at constant speed until hitting something and smashing into little bits.

RIII- AUTONUMLGL  \* Arabic   Recall that Kepler's 2nd law says that planets move faster when closer to the Sun.  (KII: A line drawn from the sun to the planet sweeps out equal areas in equal times). A small planet of mass m is in elliptical orbit about a large star of mass M.  Which of the following statements is always true as the planet orbits the star?


[image: image15.wmf]m

 

M

 


1. The direction of the acceleration of the planet is toward the star.

2. The magnitude of the acceleration of the planet is a = v2/r ,where v is the speed of the planet and r is the distance between the planet and the star.
3. The magnitude of the force between the planet and the star is constant.

4. The speed of the planet is constant.

A: All are true always.

B: None are true always.

C: Only 1 and 2 are true always.   D: Only 1 is true always.

E: Some other combination.

RIII- AUTONUM  \* Arabic  Two balls, labeled 1 and 2,  collide.  Their initial momenta and the final momentum of ball 1 is shown in the figure.  


What is the x-component of the final momentum of ball 2?

A: -2

B: -1

C: 0

D: +1

E: +2

What is the y-component of the final momentum of ball 2?

A: -4

B: -3

C: -1

D: 0

E: +4

[image: image21.wmf]M

 

m

 

v

 

Before

 

M+m

 

v

f

 

After

 


Answers:  p1f,x = +2,  p2f,y = 0

� EMBED MSDraw.Drawing.8.1  ���


� EMBED MSDraw  ���


� EMBED MSDraw.Drawing.8.1  ���


D


C


B


m


v





h


� EMBED MSDraw.Drawing.8.1  ���


p2i


p1f


p1i


� EMBED MSDraw.1.01  ���


� EMBED MSDraw.Drawing.8.1  ���


x


A


vo


m


v


v = ?


h


K


[image: image22.wmf] 

[image: image23.wmf]a

 

mg

 

m

s

 

N

 

N

 

y

 

x

 

q

 

q

 

[image: image24.wmf]1

 

2

 

[image: image25.wmf]m

 

v

 

m

 

2v

 

M

 

M

 

[image: image26.wmf]M

 

m

 

v

 

Before

 

M+m

 

v

f

 

After

 

_940656323.unknown

_1001683319.unknown

_1064641995.unknown

_1064643696.unknown

_1192819388.unknown

_1064642728.unknown

_1004100090.unknown

_1033793604.unknown

_1035900172.unknown

_1001690475.unknown

_1001683180.unknown

_1001683277.unknown

_1001586888.unknown

_1001683129.unknown

_970290396.unknown

_940653181.unknown

_940653251.unknown

_940653280.unknown

_897206304

