 AUTONUM * Arabic An elevator is going up at a constant speed. Near the top floor, it

starts to slow to a stop. During the period that it is slowing down,

its acceleration is

A) downward

B) upward.

C) in some other direction.

 AUTONUM * Arabic Consider the vectors V1 and V2 shown.

What is the direction of V = V2 - V1

V1 + V = V2
[image: image1.wmf]A

r

 AUTONUM * Arabic Consider the vector
[image: image19.png]

[image: image15.wmf]origin

r

F

q

Which equation is correct?

A) Ax = +A cos

B) Ax = –A cos

C) Ax = +A sin

D) Ax = –A sin

 AUTONUM * Arabic A projectile is fired at an initial speed of vo at an angle of (above the horizontal. Which of the following expressions could possibly be the correct expression for the range of the projectile? (Hint) check the units).

[image: image2.wmf](

)

(

)

2

0o

2

o

2

o

A:x2gvtanB:x2gvsin(2)

v

g

C:xsin2D:xsin2

g

v

=q=q

=q=q

 AUTONUM * Arabic A plane in horizontal flight moving at constant velocity drops a heavy package while approaching the border of a kingdom. Which crosses the border first? (As usual, assume that air resistance is negligible.)
A) the plane
B) the package

C) both cross at the same instant

[image: image3]
 AUTONUM * Arabic A boy of mass M = 50 kg pushes on a baby carriage of mass M/5 = 10 kg. The magnitude of the force on the carriage from the boy is FonCarriage. The magnitude of the force on the boy from the carriage handle is FonBoy. How do the forces compare?
A) FonCarriage = 5 FonBoy
B) FonCarriage = 0.2 FonBoy
C) FonCarriage = FonBoy
 AUTONUM * Arabic A heavy–duty truck pulling a light trailer is accelerating forward. How does the force on the truck FonTruck from the trailer compare to the force on the trailer FonTrailer from the truck?

[image: image4]
A) FonTruck > FonTrailer

B) FonTrailer > FonTruck

C) FonTrailer = FonTruck
 AUTONUM * Arabic 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: image16.wmf]origin

r

F

q

 AUTONUM * Arabic A box of mass m is sitting at rest on a horizontal table. The magnitudes of the normal force N and the weight mg are equal:

N = mg.

[image: image5]
True(A) or false(B): The forces N and mg are a Newton's Third Law action–reaction pair.

 AUTONUM * Arabic A crate of mass m rests on a rough surface with coefficient of kinetic friction (K. A horizontal force F is applied which maintains a constant acceleration a. What is the size of that force?

[image: image6.wmf]F

m

a

m

K

A) F = ma + mg

B) F = ma – mg

C) ma

D) (ma + mg)/

E) None of these.

 AUTONUM * Arabic [image: image17.wmf]origin

r

F

q

A crate of mass m is accelerated to the left with a string at an angle q above the horizontal. The coefficient of kinetic friction is mK. The coordinate system shown has been chosen. What is the correct y–equation?

[image: image7]
A)
[image: image8.wmf]FNmg0

+-=

B)
[image: image9.wmf]K

FcosNma

q-m=

C)
[image: image10.wmf]FsinNmg0

q+-=

D)
[image: image11.wmf]FcosNmg0

q+-=

E) None of these
 AUTONUM * Arabic A stationary crate is pulled to the left with a horizontal cord. The tension in the cord is T and the crate is not moving. The coefficient of state friction is S. Which of the following statements must be true?

[image: image12]
I. The magnitude of the force of friction is T.

II. The magnitude of the force of friction is SN.

III.The magnitude of the force of friction is Smg.

A) All 3 statements must be true.

B) All 3 statements are not necessarily true.

C) Only 1 of the 3 statements must be true.

D) Only 2 of the 3 statements must be true.

 AUTONUM * Arabic Consider the two equations in two unknowns x and y)
3x – y = 0

x + y = 2

What is x?

A) 2 B) 3 C) 1/4 D) 4 E) None of these

 AUTONUM * Arabic What is the torque about the origin?

[image: image18.wmf]origin

r

F

q

A) rF sin(
B) rF cos(
 AUTONUM * Arabic Try again. What is the torque about the origin?

A) rF sin(
B) rF cos(
 AUTONUM * Arabic Two forces are applied to a bar as shown in the diagram. Force F is applied at a 45o angle at the center of the bar; force 4F is applied at a 90o angle at the right end of the bar. Is it possible to maintain the bar in static equilibrium by applying an appropriate third force at the left end of the bar?

[image: image13.wmf]4F

F

?

A) No

B) Yes

 AUTONUM * Arabic Two people pull on a door which is in static equilibrium. Seen from above the people pulls are

[image: image14.wmf]2

F

2

F

hinge

force?

30

o

The force on the door from the hinge can be completely determined by using only the equation(s)..

A) (Fx = 0 , (Fy = 0

B) ((= 0 with origin about right end

C) ((= 0 with origin about center of door

D) All three equations [(Fx = 0 , (Fy = 0, ((= 0]are needed to completely determine the force from the hinge on the door.

v = constant

� EMBED MSDraw.Drawing.8.1 ���



� EMBED MSDraw.Drawing.8.1 ���

y

x

A

border

a

F



a

K

x

y

v1

S

v2

direction of v?

T

A

B

C

D

_1064581768.unknown

_1190439701.unknown

_1190439805.unknown

_1190439836.unknown

_1190439794.unknown

_1067062238.unknown

_1190437316.unknown

_1067061837.unknown

_1004102813.unknown

_1004102947.unknown

_967871132.unknown

