

Force and Motion—I

5.1 NEWTON'S FIRST AND SECOND LAWS

Learning Objectives

After reading this module, you should be able to . . .

- 5.1.1 Identify that a force is a vector quantity and thus has both magnitude and direction and also components.
- 5.1.2 Given two or more forces acting on the same particle, add the forces as vectors to get the net force.
- 5.1.3 Identify Newton's first and second laws of motion.
- 5.1.4 Identify inertial reference frames.
- 5.1.5 Sketch a free-body diagram for an object, showing the object as a particle and drawing the forces

acting on it as vectors with their tails anchored on the particle.

- 5.1.6 Apply the relationship (Newton's second law) between the net force on an object, the mass of the object, and the acceleration produced by the net force.
- 5.1.7 Identify that only *external* forces on an object can cause the object to accelerate.

Key Ideas

- The velocity of an object can change (the object can accelerate) when the object is acted on by one or more forces (pushes or pulls) from other objects. Newtonian mechanics relates accelerations and forces.
- Forces are vector quantities. Their magnitudes are defined in terms of the acceleration they would give the standard kilogram. A force that accelerates that standard body by exactly 1 m/s^2 is defined to have a magnitude of 1 N . The direction of a force is the direction of the acceleration it causes. Forces are combined according to the rules of vector algebra. The net force on a body is the vector sum of all the forces acting on the body.
- If there is no net force on a body, the body remains at rest if it is initially at rest or moves in a straight line at constant speed if it is in motion.
- Reference frames in which Newtonian mechanics holds are called inertial reference frames or inertial frames. Reference frames in which Newtonian mechanics does not hold are called noninertial reference frames or noninertial frames.

- The mass of a body is the characteristic of that body that relates the body's acceleration to the net force causing the acceleration. Masses are scalar quantities.
- The net force \vec{F}_{net} on a body with mass m is related to the body's acceleration \vec{a} by

$$\vec{F}_{\text{net}} = m\vec{a},$$

which may be written in the component versions

$$F_{\text{net},x} = ma_x \quad F_{\text{net},y} = ma_y \quad \text{and} \quad F_{\text{net},z} = ma_z.$$

The second law indicates that in SI units

$$1 \text{ N} = 1 \text{ kg} \cdot \text{m/s}^2.$$

- A free-body diagram is a stripped-down diagram in which only *one* body is considered. That body is represented by either a sketch or a dot. The external forces on the body are drawn, and a coordinate system is superimposed, oriented so as to simplify the solution.

What Is Physics?

We have seen that part of physics is a study of motion, including accelerations, which are changes in velocities. Physics is also a study of what can *cause* an object to accelerate. That cause is a **force**, which is, loosely speaking, a push or pull on the object. The force is said to *act* on the object to change its velocity. For example, when a dragster accelerates, a force from the track acts on the rear tires to cause the dragster's acceleration. When a defensive guard knocks down a quarterback, a force from the guard acts on the quarterback to cause the quarterback's backward

acceleration. When a car slams into a telephone pole, a force on the car from the pole causes the car to stop. Science, engineering, legal, and medical journals are filled with articles about forces on objects, including people.

A Heads Up. Many students find this chapter to be more challenging than the preceding ones. One reason is that we need to use vectors in setting up equations—we cannot just sum some scalars. So, we need the vector rules from Chapter 3. Another reason is that we shall see a lot of different arrangements: Objects will move along floors, ceilings, walls, and ramps. They will move upward on ropes looped around pulleys or by sitting in ascending or descending elevators. Sometimes, objects will even be tied together.

However, in spite of the variety of arrangements, we need only a single key idea (Newton's second law) to solve most of the homework problems. The purpose of this chapter is for us to explore how we can apply that single key idea to any given arrangement. The application will take experience—we need to solve lots of problems, not just read words. So, let's go through some of the words and then get to the sample problems.

Newtonian Mechanics

The relation between a force and the acceleration it causes was first understood by Isaac Newton (1642–1727) and is the subject of this chapter. The study of that relation, as Newton presented it, is called *Newtonian mechanics*. We shall focus on its three primary laws of motion.

Newtonian mechanics does not apply to all situations. If the speeds of the interacting bodies are very large—an appreciable fraction of the speed of light—we must replace Newtonian mechanics with Einstein's special theory of relativity, which holds at any speed, including those near the speed of light. If the interacting bodies are on the scale of atomic structure (for example, they might be electrons in an atom), we must replace Newtonian mechanics with quantum mechanics. Physicists now view Newtonian mechanics as a special case of these two more comprehensive theories. Still, it is a very important special case because it applies to the motion of objects ranging in size from the very small (almost on the scale of atomic structure) to astronomical (galaxies and clusters of galaxies).

Newton's First Law

Before Newton formulated his mechanics, it was thought that some influence, a “force,” was needed to keep a body moving at constant velocity. Similarly, a body was thought to be in its “natural state” when it was at rest. For a body to move with constant velocity, it seemingly had to be propelled in some way, by a push or a pull. Otherwise, it would “naturally” stop moving.

These ideas were reasonable. If you send a puck sliding across a wooden floor, it does indeed slow and then stop. If you want to make it move across the floor with constant velocity, you have to continuously pull or push it.

Send a puck sliding over the ice of a skating rink, however, and it goes a lot farther. You can imagine longer and more slippery surfaces, over which the puck would slide farther and farther. In the limit you can think of a long, extremely slippery surface (said to be a **frictionless surface**), over which the puck would hardly slow. (We can in fact come close to this situation by sending a puck sliding over a horizontal air table, across which it moves on a film of air.)

From these observations, we can conclude that a body will keep moving with constant velocity if no force acts on it. That leads us to the first of Newton's three laws of motion:

Newton's First Law: If no force acts on a body, the body's velocity cannot change; that is, the body cannot accelerate.

In other words, if the body is at rest, it stays at rest. If it is moving, it continues to move with the same velocity (same magnitude *and* same direction).

Force

Before we begin working problems with forces, we need to discuss several features of forces, such as the force unit, the vector nature of forces, the combining of forces, and the circumstances in which we can measure forces (without being fooled by a fictitious force).

Unit. We can define the unit of force in terms of the acceleration a force would give to the standard kilogram (Fig. 1.3.1), which has a mass defined to be exactly 1 kg. Suppose we put that body on a horizontal, frictionless surface and pull horizontally (Fig. 5.1.1) such that the body has an acceleration of 1 m/s^2 . Then we can define our applied force as having a magnitude of 1 newton (abbreviated N). If we then pulled with a force magnitude of 2 N, we would find that the acceleration is 2 m/s^2 . Thus, the acceleration is proportional to the force. If the standard body of 1 kg has an acceleration of magnitude a (in meters per second per second), then the force (in newtons) producing the acceleration has a magnitude equal to a . We now have a workable definition of the force unit.

Vectors. Force is a vector quantity and thus has not only magnitude but also direction. So, if two or more forces act on a body, we find the **net force** (or **resultant force**) by adding them as vectors, following the rules of Chapter 3. A single force that has the same magnitude and direction as the calculated net force would then have the same effect as all the individual forces. This fact, called the **principle of superposition for forces**, makes everyday forces reasonable and predictable. The world would indeed be strange and unpredictable if, say, you and a friend each pulled on the standard body with a force of 1 N and somehow the net pull was 14 N and the resulting acceleration was 14 m/s^2 .

In this book, forces are most often represented with a vector symbol such as \vec{F} , and a net force is represented with the vector symbol \vec{F}_{net} . As with other vectors, a force or a net force can have components along coordinate axes. When forces act only along a single axis, they are single-component forces. Then we can drop the overhead arrows on the force symbols and just use signs to indicate the directions of the forces along that axis.

The First Law. Instead of our previous wording, the more proper statement of Newton's first law is in terms of a *net* force:

Newton's First Law: If no *net* force acts on a body ($\vec{F}_{\text{net}} = 0$), the body's velocity cannot change; that is, the body cannot accelerate.

There may be multiple forces acting on a body, but if their net force is zero, the body cannot accelerate. So, if we happen to know that a body's velocity is constant, we can immediately say that the net force on it is zero.

Inertial Reference Frames

Newton's first law is not true in all reference frames, but we can always find reference frames in which it (as well as the rest of Newtonian mechanics) is true. Such special frames are referred to as **inertial reference frames**, or simply **inertial frames**.

An inertial reference frame is one in which Newton's laws hold.

For example, we can assume that the ground is an inertial frame provided we can neglect Earth's astronomical motions (such as its rotation).

Figure 5.1.1 A force \vec{F} on the standard kilogram gives that body an acceleration \vec{a} .

Earth's rotation causes an apparent deflection.

Figure 5.1.2 (a) The path of a puck sliding from the north pole as seen from a stationary point in space. Earth rotates to the east. (b) The path of the puck as seen from the ground.

That assumption works well if, say, a puck is sent sliding along a *short* strip of frictionless ice—we would find that the puck's motion obeys Newton's laws. However, suppose the puck is sent sliding along a *long* ice strip extending from the north pole (Fig. 5.1.2a). If we view the puck from a stationary frame in space, the puck moves south along a simple straight line because Earth's rotation around the north pole merely slides the ice beneath the puck. However, if we view the puck from a point on the ground so that we rotate with Earth, the puck's path is not a simple straight line. Because the eastward speed of the ground beneath the puck is greater the farther south the puck slides, from our ground-based view the puck appears to be deflected westward (Fig. 5.1.2b). However, this apparent deflection is caused not by a force as required by Newton's laws but by the fact that we see the puck from a rotating frame. In this situation, the ground is a **noninertial frame**, and trying to explain the deflection in terms of a force would lead us to a fictitious force. A more common example of inventing such a nonexistent force can occur in a car that is rapidly increasing in speed. You might claim that a force to the rear shoves you hard into the seat back.

FCP

In this book we usually assume that the ground is an inertial frame and that measured forces and accelerations are from this frame. If measurements are made in, say, a vehicle that is accelerating relative to the ground, then the measurements are being made in a noninertial frame and the results can be surprising.

Checkpoint 5.1.1

Which of the figure's six arrangements correctly show the vector addition of forces \vec{F}_1 and \vec{F}_2 to yield the third vector, which is meant to represent their net force \vec{F}_{net} ?

Mass

From everyday experience you already know that applying a given force to bodies (say, a baseball and a bowling ball) results in different accelerations. The common explanation is correct: The object with the larger mass is accelerated less. But we can be more precise. The acceleration is actually inversely related to the mass (rather than, say, the square of the mass).

Let's justify that inverse relationship. Suppose, as previously, we push on the standard body (defined to have a mass of exactly 1 kg) with a force of magnitude 1 N. The body accelerates with a magnitude of 1 m/s^2 . Next we push on body X with the same force and find that it accelerates at 0.25 m/s^2 . Let's make the (correct) assumption that with the same force,

$$\frac{m_X}{m_0} = \frac{a_0}{a_X},$$

and thus

$$m_X = m_0 \frac{a_0}{\bar{a}_X} = (1.0 \text{ kg}) \frac{1.0 \text{ m/s}^2}{0.25 \text{ m/s}^2} = 4.0 \text{ kg.}$$

Defining the mass of X in this way is useful only if the procedure is consistent. Suppose we apply an 8.0 N force first to the standard body (getting an acceleration of 8.0 m/s^2) and then to body X (getting an acceleration of 2.0 m/s^2). We would then calculate the mass of X as

$$m_X = m_0 \frac{a_0}{\bar{a}_X} = (1.0 \text{ kg}) \frac{8.0 \text{ m/s}^2}{2.0 \text{ m/s}^2} = 4.0 \text{ kg,}$$

which means that our procedure is consistent and thus usable.

The results also suggest that mass is an intrinsic characteristic of a body—it automatically comes with the existence of the body. Also, it is a scalar quantity. However, the nagging question remains: What, exactly, is mass?

Since the word *mass* is used in everyday English, we should have some intuitive understanding of it, maybe something that we can physically sense. Is it a body's size, weight, or density? The answer is no, although those characteristics are sometimes confused with mass. We can say only that *the mass of a body is the characteristic that relates a force on the body to the resulting acceleration*. Mass has no more familiar definition; you can have a physical sensation of mass only when you try to accelerate a body, as in the kicking of a baseball or a bowling ball.

Newton's Second Law

All the definitions, experiments, and observations we have discussed so far can be summarized in one neat statement:

Newton's Second Law: The net force on a body is equal to the product of the body's mass and its acceleration.

In equation form,

$$\vec{F}_{\text{net}} = m \vec{a} \quad (\text{Newton's second law}). \quad (5.1.1)$$

Identify the Body. This simple equation is the key idea for nearly all the homework problems in this chapter, but we must use it cautiously. First, we must be certain about which body we are applying it to. Then \vec{F}_{net} must be the vector sum of *all* the forces that act on *that* body. Only forces that act on *that* body are to be included in the vector sum, not forces acting on other bodies that might be involved in the given situation. For example, if you are in a rugby scrum, the net force on *you* is the vector sum of all the pushes and pulls on *your* body. It does not include any push or pull on another player from you or from anyone else. Every time you work a force problem, your first step is to clearly state the body to which you are applying Newton's law.

Separate Axes. Like other vector equations, Eq. 5.1.1 is equivalent to three component equations, one for each axis of an xyz coordinate system:

$$F_{\text{net},x} = m a_x, \quad F_{\text{net},y} = m a_y, \quad \text{and} \quad F_{\text{net},z} = m a_z. \quad (5.1.2)$$

Each of these equations relates the net force component along an axis to the acceleration along that same axis. For example, the first equation tells us that the sum of all the force components along the x axis causes the x component a_x of the body's acceleration, but causes no acceleration in the y and z directions. Turned around, the acceleration component a_x is caused only by the sum of the

force components along the x axis and is *completely* unrelated to force components along another axis. In general,

The acceleration component along a given axis is caused *only by* the sum of the force components along that *same* axis, and not by force components along any other axis.

Forces in Equilibrium. Equation 5.1.1 tells us that if the net force on a body is zero, the body's acceleration $\vec{a} = 0$. If the body is at rest, it stays at rest; if it is moving, it continues to move at constant velocity. In such cases, any forces on the body *balance* one another, and both the forces and the body are said to be in *equilibrium*. Commonly, the forces are also said to *cancel* one another, but the term "cancel" is tricky. It does *not* mean that the forces cease to exist (canceling forces is not like canceling dinner reservations). The forces still act on the body but cannot change the velocity.

Units. For SI units, Eq. 5.1.1 tells us that

$$1 \text{ N} = (1 \text{ kg})(1 \text{ m/s}^2) = 1 \text{ kg} \cdot \text{m/s}^2. \quad (5.1.3)$$

Some force units in other systems of units are given in Table 5.1.1 and Appendix D.

Table 5.1.1 Units in Newton's Second Law (Eqs. 5.1.1 and 5.1.2)

System	Force	Mass	Acceleration
SI	newton (N)	kilogram (kg)	m/s^2
CGS ^a	dyne	gram (g)	cm/s^2
British ^b	pound (lb)	slug	ft/s^2

^a1 dyne = 1 g · cm/s².

^b1 lb = 1 slug · ft/s².

Diagrams. To solve problems with Newton's second law, we often draw a **free-body diagram** in which the only body shown is the one for which we are summing forces. A sketch of the body itself is preferred by some teachers but, to save space in these chapters, we shall usually represent the body with a dot. Also, each force on the body is drawn as a vector arrow with its tail anchored on the body. A coordinate system is usually included, and the acceleration of the body is sometimes shown with a vector arrow (labeled as an acceleration). This whole procedure is designed to focus our attention on the body of interest.

External Forces Only. A **system** consists of one or more bodies, and any force on the bodies inside the system from bodies outside the system is called an **external force**. If the bodies making up a system are rigidly connected to one another, we can treat the system as one composite body, and the net force \vec{F}_{net} on it is the vector sum of all external forces. (We do not include **internal forces**—that is, forces between two bodies inside the system. Internal forces cannot accelerate the system.) For example, a connected railroad engine and car form a system. If, say, a tow line pulls on the front of the engine, the force due to the tow line acts on the whole engine–car system. Just as for a single body, we can relate the net external force on a system to its acceleration with Newton's second law, $\vec{F}_{\text{net}} = m\vec{a}$, where m is the total mass of the system.

Checkpoint 5.1.2

The figure here shows two horizontal forces acting on a block on a frictionless floor. If a third horizontal force \vec{F}_3 also acts on the block, what are the magnitude and direction of \vec{F}_3 when the block is (a) stationary and (b) moving to the left with a constant speed of 5 m/s?

Sample Problem 5.1.1 One- and two-dimensional forces, puck

Here are examples of how to use Newton's second law for a puck when one or two forces act on it. Parts A, B, and C of Fig. 5.1.3 show three situations in which one or two forces act on a puck that moves over frictionless ice along an x axis, in one-dimensional motion. The puck's mass is $m = 0.20\text{ kg}$. Forces \vec{F}_1 and \vec{F}_2 are directed along the axis and have magnitudes $F_1 = 4.0\text{ N}$ and $F_2 = 2.0\text{ N}$. Force \vec{F}_3 is directed at angle $\theta = 30^\circ$ and has magnitude $F_3 = 1.0\text{ N}$. In each situation, what is the acceleration of the puck?

KEY IDEA

In each situation we can relate the acceleration \vec{a} to the net force \vec{F}_{net} acting on the puck with Newton's second law, $\vec{F}_{\text{net}} = m\vec{a}$. However, because the motion is along only the x axis, we can simplify each situation by writing the second law for x components only:

$$F_{\text{net},x} = ma_x. \quad (5.1.4)$$

The free-body diagrams for the three situations are also given in Fig. 5.1.3, with the puck represented by a dot.

Situation A: For Fig. 5.1.3b, where only one horizontal force acts, Eq. 5.1.4 gives us

$$F_1 = ma_x,$$

which, with given data, yields

$$a_x = \frac{F_1}{m} = \frac{4.0\text{ N}}{0.20\text{ kg}} = 20\text{ m/s}^2. \quad (\text{Answer})$$

The positive answer indicates that the acceleration is in the positive direction of the x axis.

Situation B: In Fig. 5.1.3d, two horizontal forces act on the puck, \vec{F}_1 in the positive direction of x and \vec{F}_2 in the negative direction. Now Eq. 5.1.4 gives us

$$F_1 - F_2 = ma_x,$$

which, with given data, yields

$$a_x = \frac{F_1 - F_2}{m} = \frac{4.0\text{ N} - 2.0\text{ N}}{0.20\text{ kg}} = 10\text{ m/s}^2. \quad (\text{Answer})$$

Thus, the net force accelerates the puck in the positive direction of the x axis.

Situation C: In Fig. 5.1.3f, force \vec{F}_3 is not directed along the direction of the puck's acceleration; only the x component

The horizontal force causes a horizontal acceleration.

This is a free-body diagram.

These forces compete. Their net force causes a horizontal acceleration.

This is a free-body diagram.

Only the horizontal component of \vec{F}_3 competes with \vec{F}_2 .

This is a free-body diagram.

Figure 5.1.3 In three situations, forces act on a puck that moves along an x axis. Free-body diagrams are also shown.

$F_{3,x}$ is. (Force \vec{F}_3 is two-dimensional but the motion is only one-dimensional.) Thus, we write Eq. 5.1.4 as

$$F_{3,x} - F_2 = ma_x. \quad (5.1.5)$$

From the figure, we see that $F_{3,x} = F_3 \cos \theta$. Solving for the acceleration and substituting for $F_{3,x}$ yield

$$\begin{aligned} a_x &= \frac{F_{3,x} - F_2}{m} = \frac{F_3 \cos \theta - F_2}{m} \\ &= \frac{(1.0\text{ N})(\cos 30^\circ) - 2.0\text{ N}}{0.20\text{ kg}} = -5.7\text{ m/s}^2. \end{aligned} \quad (\text{Answer})$$

Thus, the net force accelerates the puck in the negative direction of the x axis.

Sample Problem 5.1.2 Two-dimensional forces, cookie tin

Here we find a missing force by using the acceleration. In the overhead view of Fig. 5.1.4a, a 2.0 kg cookie tin is accelerated at 3.0 m/s^2 in the direction shown by \vec{a} , over a frictionless horizontal surface. The acceleration is caused by three horizontal forces, only two of which are shown: \vec{F}_1 of magnitude 10 N and \vec{F}_2 of magnitude 20 N. What is the third force \vec{F}_3 in unit-vector notation and in magnitude-angle notation?

KEY IDEA

The net force \vec{F}_{net} on the tin is the sum of the three forces and is related to the acceleration \vec{a} via Newton's second law ($\vec{F}_{\text{net}} = m\vec{a}$). Thus,

$$\vec{F}_1 + \vec{F}_2 + \vec{F}_3 = m\vec{a}, \quad (5.1.6)$$

which gives us

$$\vec{F}_3 = m\vec{a} - \vec{F}_1 - \vec{F}_2. \quad (5.1.7)$$

Calculations: Because this is a two-dimensional problem, we cannot find \vec{F}_3 merely by substituting the magnitudes for the vector quantities on the right side of Eq. 5.1.7. Instead, we must vectorially add $m\vec{a}$, $-\vec{F}_1$ (the reverse of \vec{F}_1), and $-\vec{F}_2$ (the reverse of \vec{F}_2), as shown in Fig. 5.1.4b. This addition can be done directly on a vector-capable calculator because we know both magnitude and angle for all three vectors. However, here we shall evaluate the right side of Eq. 5.1.7 in terms of components, first along the x axis and then along the y axis. *Caution:* Use only one axis at a time.

x components: Along the x axis we have

$$\begin{aligned} F_{3,x} &= ma_x - F_{1,x} - F_{2,x} \\ &= m(a \cos 50^\circ) - F_1 \cos(-150^\circ) - F_2 \cos 90^\circ. \end{aligned}$$

Then, substituting known data, we find

$$\begin{aligned} F_{3,x} &= (2.0 \text{ kg})(3.0 \text{ m/s}^2) \cos 50^\circ - (10 \text{ N}) \cos(-150^\circ) \\ &\quad - (20 \text{ N}) \cos 90^\circ \\ &= 12.5 \text{ N}. \end{aligned}$$

y components: Similarly, along the y axis we find

$$\begin{aligned} F_{3,y} &= ma_y - F_{1,y} - F_{2,y} \\ &= m(a \sin 50^\circ) - F_1 \sin(-150^\circ) - F_2 \sin 90^\circ \\ &= (2.0 \text{ kg})(3.0 \text{ m/s}^2) \sin 50^\circ - (10 \text{ N}) \sin(-150^\circ) \\ &\quad - (20 \text{ N}) \sin 90^\circ \\ &= -10.4 \text{ N}. \end{aligned}$$

Vector: In unit-vector notation, we can write

$$\begin{aligned} \vec{F}_3 &= F_{3,x}\hat{i} + F_{3,y}\hat{j} = (12.5 \text{ N})\hat{i} - (10.4 \text{ N})\hat{j} \\ &\approx (13 \text{ N})\hat{i} - (10 \text{ N})\hat{j}. \end{aligned} \quad (\text{Answer})$$

We can now use a vector-capable calculator to get the magnitude and the angle of \vec{F}_3 . We can also use Eq. 3.1.6 to obtain the magnitude and the angle (from the positive direction of the x axis) as

$$F_3 = \sqrt{F_{3,x}^2 + F_{3,y}^2} = 16 \text{ N}$$

$$\text{and } \theta = \tan^{-1} \frac{F_{3,y}}{F_{3,x}} = -40^\circ. \quad (\text{Answer})$$

Figure 5.1.4 (a) An overhead view of two of three horizontal forces that act on a cookie tin, resulting in acceleration \vec{a} . \vec{F}_3 is not shown. (b) An arrangement of vectors $m\vec{a}$, $-\vec{F}_1$, and $-\vec{F}_2$ to find force \vec{F}_3 .

5.2 SOME PARTICULAR FORCES

Learning Objectives

After reading this module, you should be able to . . .

- 5.2.1 Determine the magnitude and direction of the gravitational force acting on a body with a given mass, at a location with a given free-fall acceleration.
- 5.2.2 Identify that the weight of a body is the magnitude of the net force required to prevent the body from falling freely, as measured from the reference frame of the ground.
- 5.2.3 Identify that a scale gives an object's weight when the measurement is done in an inertial frame but not in an accelerating frame, where it gives an apparent weight.

Key Ideas

- A gravitational force \vec{F}_g on a body is a pull by another body. In most situations in this book, the other body is Earth or some other astronomical body. For Earth, the force is directed down toward the ground, which is assumed to be an inertial frame. With that assumption, the magnitude of \vec{F}_g is

$$F_g = mg,$$

where m is the body's mass and g is the magnitude of the free-fall acceleration.

- The weight W of a body is the magnitude of the upward force needed to balance the gravitational force on the body. A body's weight is related to the body's mass by

$$W = mg.$$

- 5.2.4 Determine the magnitude and direction of the normal force on an object when the object is pressed or pulled onto a surface.

- 5.2.5 Identify that the force parallel to the surface is a frictional force that appears when the object slides or attempts to slide along the surface.

- 5.2.6 Identify that a tension force is said to pull at both ends of a cord (or a cord-like object) when the cord is taut.

- A normal force \vec{F}_N is the force on a body from a surface against which the body presses. The normal force is always perpendicular to the surface.

- A frictional force \vec{f} is the force on a body when the body slides or attempts to slide along a surface. The force is always parallel to the surface and directed so as to oppose the sliding. On a frictionless surface, the frictional force is negligible.

- When a cord is under tension, each end of the cord pulls on a body. The pull is directed along the cord, away from the point of attachment to the body. For a massless cord (a cord with negligible mass), the pulls at both ends of the cord have the same magnitude T , even if the cord runs around a massless, frictionless pulley (a pulley with negligible mass and negligible friction on its axle to oppose its rotation).

Some Particular Forces

The Gravitational Force

A **gravitational force** \vec{F}_g on a body is a certain type of pull that is directed toward a second body. In these early chapters, we do not discuss the nature of this force and usually consider situations in which the second body is Earth. Thus, when we speak of the gravitational force \vec{F}_g on a body, we usually mean a force that pulls on it directly toward the center of Earth—that is, directly down toward the ground. We shall assume that the ground is an inertial frame.

Free Fall. Suppose a body of mass m is in free fall with the free-fall acceleration of magnitude g . Then, if we neglect the effects of the air, the only force acting on the body is the gravitational force \vec{F}_g . We can relate this downward force and downward acceleration with Newton's second law ($\vec{F} = m\vec{a}$). We place a vertical y axis along the body's path, with the positive direction upward. For this axis, Newton's second law can be written in the form $F_{\text{net},y} = ma_y$, which, in our situation, becomes

$$-F_g = m(-g)$$

or

$$F_g = mg.$$

(5.2.1)

In words, the magnitude of the gravitational force is equal to the product mg .

Figure 5.2.1 An equal-arm balance. When the device is in balance, the gravitational force \vec{F}_{gL} on the body being weighed (on the left pan) and the total gravitational force \vec{F}_{gR} on the reference bodies (on the right pan) are equal. Thus, the mass m_L of the body being weighed is equal to the total mass m_R of the reference bodies.

At Rest. This same gravitational force, with the same magnitude, still acts on the body even when the body is not in free fall but is, say, at rest on a pool table or moving across the table. (For the gravitational force to disappear, Earth would have to disappear.)

We can write Newton's second law for the gravitational force in these vector forms:

$$\vec{F}_g = -F_g \hat{j} = -mg \hat{j} = m\vec{g}, \quad (5.2.2)$$

where \hat{j} is the unit vector that points upward along a y axis, directly away from the ground, and \vec{g} is the free-fall acceleration (written as a vector), directed downward.

Weight

The **weight** W of a body is the magnitude of the net force required to prevent the body from falling freely, as measured by someone on the ground. For example, to keep a ball at rest in your hand while you stand on the ground, you must provide an upward force to balance the gravitational force on the ball from Earth. Suppose the magnitude of the gravitational force is 2.0 N. Then the magnitude of your upward force must be 2.0 N, and thus the weight W of the ball is 2.0 N. We also say that the ball *weighs* 2.0 N and speak about the ball *weighing* 2.0 N.

A ball with a weight of 3.0 N would require a greater force from you—namely, a 3.0 N force—to keep it at rest. The reason is that the gravitational force you must balance has a greater magnitude—namely, 3.0 N. We say that this second ball is *heavier* than the first ball.

Now let us generalize the situation. Consider a body that has an acceleration \vec{a} of zero relative to the ground, which we again assume to be an inertial frame. Two forces act on the body: a downward gravitational force \vec{F}_g and a balancing upward force of magnitude W . We can write Newton's second law for a vertical y axis, with the positive direction upward, as

$$F_{\text{net},y} = ma_y.$$

In our situation, this becomes

$$W - F_g = m(0) \quad (5.2.3)$$

$$\text{or} \quad W = F_g \quad (\text{weight, with ground as inertial frame}). \quad (5.2.4)$$

This equation tells us (assuming the ground is an inertial frame) that

The weight W of a body is equal to the magnitude F_g of the gravitational force on the body.

Figure 5.2.2 A spring scale. The reading is proportional to the *weight* of the object on the pan, and the scale gives that weight if marked in weight units. If, instead, it is marked in mass units, the reading is the object's weight only if the value of g at the location where the scale is being used is the same as the value of g at the location where the scale was calibrated.

Substituting mg for F_g from Eq. 5.2.1, we find

$$W = mg \quad (\text{weight}), \quad (5.2.5)$$

which relates a body's weight to its mass.

Weighing. To *weigh* a body means to measure its weight. One way to do this is to place the body on one of the pans of an equal-arm balance (Fig. 5.2.1) and then place reference bodies (whose masses are known) on the other pan until we strike a balance (so that the gravitational forces on the two sides match). The masses on the pans then match, and we know the mass of the body. If we know the value of g for the location of the balance, we can also find the weight of the body with Eq. 5.2.5.

We can also weigh a body with a spring scale (Fig. 5.2.2). The body stretches a spring, moving a pointer along a scale that has been calibrated and marked in

either mass or weight units. (Most bathroom scales in the United States work this way and are marked in the force unit pounds.) If the scale is marked in mass units, it is accurate only where the value of g is the same as where the scale was calibrated.

The weight of a body must be measured when the body is not accelerating vertically relative to the ground. For example, you can measure your weight on a scale in your bathroom or on a fast train. However, if you repeat the measurement with the scale in an accelerating elevator, the reading differs from your weight because of the acceleration. Such a measurement is called an *apparent weight*.

Caution: A body's weight is not its mass. Weight is the magnitude of a force and is related to mass by Eq. 5.2.5. If you move a body to a point where the value of g is different, the body's mass (an intrinsic property) is not different but the weight is. For example, the weight of a bowling ball having a mass of 7.2 kg is 71 N on Earth but only 12 N on the Moon. The mass is the same on Earth and the Moon, but the free-fall acceleration on the Moon is only 1.6 m/s^2 .

The Normal Force

If you stand on a mattress, Earth pulls you downward, but you remain stationary. The reason is that the mattress, because it deforms downward due to you, pushes up on you. Similarly, if you stand on a floor, it deforms (it is compressed, bent, or buckled ever so slightly) and pushes up on you. Even a seemingly rigid concrete floor does this (if it is not sitting directly on the ground, enough people on the floor could break it).

The push on you from the mattress or floor is a **normal force** \vec{F}_N . The name comes from the mathematical term *normal*, meaning perpendicular: The force on you from, say, the floor is perpendicular to the floor.

When a body presses against a surface, the surface (even a seemingly rigid one) deforms and pushes on the body with a normal force \vec{F}_N that is perpendicular to the surface.

Figure 5.2.3a shows an example. A block of mass m presses down on a table, deforming it somewhat because of the gravitational force \vec{F}_g on the block. The table pushes up on the block with normal force \vec{F}_N . The free-body diagram for the block is given in Fig. 5.2.3b. Forces \vec{F}_g and \vec{F}_N are the only two forces on the block and they are both vertical. Thus, for the block we can write Newton's second law for a positive-upward y axis ($F_{\text{net},y} = ma_y$) as

$$F_N - F_g = ma_y.$$

The normal force is the force on the block from the supporting table.

The gravitational force on the block is due to Earth's downward pull.

Figure 5.2.3 (a) A block resting on a table experiences a normal force \vec{F}_N perpendicular to the tabletop. (b) The free-body diagram for the block.

From Eq. 5.2.1, we substitute mg for F_g , finding

$$F_N - mg = ma_y.$$

Then the magnitude of the normal force is

$$F_N = mg + ma_y = m(g + a_y) \quad (5.2.6)$$

for any vertical acceleration a_y of the table and block (they might be in an accelerating elevator). (Caution: We have already included the sign for g but a_y can be positive or negative here.) If the table and block are not accelerating relative to the ground, then $a_y = 0$ and Eq. 5.2.6 yields

$$F_N = mg. \quad (5.2.7)$$

Checkpoint 5.2.1

In Fig. 5.2.3, is the magnitude of the normal force \vec{F}_N greater than, less than, or equal to mg if the block and table are in an elevator moving upward (a) at constant speed and (b) at increasing speed?

Friction

Figure 5.2.4 A frictional force \vec{f} opposes the attempted slide of a body over a surface.

If we either slide or attempt to slide a body over a surface, the motion is resisted by a bonding between the body and the surface. (We discuss this bonding more in the next chapter.) The resistance is considered to be a single force \vec{f} , called either the **frictional force** or simply **friction**. This force is directed along the surface, opposite the direction of the intended motion (Fig. 5.2.4). Sometimes, to simplify a situation, friction is assumed to be negligible (the surface, or even the body, is said to be *frictionless*).

Tension

When a cord (or a rope, cable, or other such object) is attached to a body and pulled taut, the cord pulls on the body with a force \vec{T} directed away from the body and along the cord (Fig. 5.2.5a). The force is often called a *tension force* because the cord is said to be in a state of *tension* (or to be *under tension*), which means that it is being pulled taut. The *tension in the cord* is the magnitude T of the force on the body. For example, if the force on the body from the cord has magnitude $T = 50\text{ N}$, the tension in the cord is 50 N .

A cord is often said to be *massless* (meaning its mass is negligible compared to the body's mass) and *unstretchable*. The cord then exists only as a connection between two bodies. It pulls on both bodies with the same force magnitude T ,

Figure 5.2.5 (a) The cord, pulled taut, is under tension. If its mass is negligible, the cord pulls on the body and the hand with force \vec{T} , even if the cord runs around a massless, frictionless pulley as in (b) and (c).

even if the bodies and the cord are accelerating and even if the cord runs around a *massless, frictionless pulley* (Figs. 5.2.5b and c). Such a pulley has negligible mass compared to the bodies and negligible friction on its axle opposing its rotation. If the cord wraps halfway around a pulley, as in Fig. 5.2.5c, the net force on the pulley from the cord has the magnitude $2T$.

Checkpoint 5.2.2

The suspended body in Fig. 5.2.5c weighs 75 N. Is T equal to, greater than, or less than 75 N when the body is moving upward (a) at constant speed, (b) at increasing speed, and (c) at decreasing speed?

5.3 APPLYING NEWTON'S LAWS

Learning Objectives

After reading this module, you should be able to . . .

5.3.1 Identify Newton's third law of motion and third-law force pairs.

5.3.2 For an object that moves vertically or on a horizontal or inclined plane, apply Newton's second law to a free-body diagram of the object.

5.3.3 For an arrangement where a system of several objects moves rigidly together, draw a free-body diagram and apply Newton's second law for the individual objects and also for the system taken as a composite object.

Key Ideas

- The net force \vec{F}_{net} on a body with mass m is related to the body's acceleration \vec{a} by

$$\vec{F}_{\text{net}} = m \vec{a},$$

which may be written in the component versions

$$F_{\text{net},x} = ma_x \quad F_{\text{net},y} = ma_y \quad \text{and} \quad F_{\text{net},z} = ma_z.$$

- If a force \vec{F}_{BC} acts on body B due to body C , then there is a force \vec{F}_{CB} on body C due to body B :

$$\vec{F}_{BC} = \vec{F}_{CB}.$$

The forces are equal in magnitude but opposite in direction.

Newton's Third Law

Two bodies are said to *interact* when they push or pull on each other—that is, when a force acts on each body due to the other body. For example, suppose you position a book B so it leans against a crate C (Fig. 5.3.1a). Then the book and crate interact: There is a horizontal force \vec{F}_{BC} on the book from the crate (or due to the crate) and a horizontal force \vec{F}_{CB} on the crate from the book (or due to the book). This pair of forces is shown in Fig. 5.3.1b. Newton's third law states that

Newton's Third Law: When two bodies interact, the forces on the bodies from each other are always equal in magnitude and opposite in direction.

For the book and crate, we can write this law as the scalar relation

$$F_{BC} = F_{CB} \quad (\text{equal magnitudes})$$

or as the vector relation

$$\vec{F}_{BC} = -\vec{F}_{CB} \quad (\text{equal magnitudes and opposite directions}), \quad (5.3.1)$$

where the minus sign means that these two forces are in opposite directions. We can call the forces between two interacting bodies a **third-law force pair**.

The force on B due to C has the same magnitude as the force on C due to B .

Figure 5.3.1 (a) Book B leans against crate C . (b) Forces \vec{F}_{BC} (the force on the book from the crate) and \vec{F}_{CB} (the force on the crate from the book) have the same magnitude and are opposite in direction.

Figure 5.3.2 (a) A cantaloupe lies on a table that stands on Earth. (b) The forces on the cantaloupe are \vec{F}_{CT} and \vec{F}_{CE} . (c) The third-law force pair for the cantaloupe–Earth interaction. (d) The third-law force pair for the cantaloupe–table interaction.

When any two bodies interact in any situation, a third-law force pair is present. The book and crate in Fig. 5.3.1a are stationary, but the third law would still hold if they were moving and even if they were accelerating.

As another example, let us find the third-law force pairs involving the cantaloupe in Fig. 5.3.2a, which lies on a table that stands on Earth. The cantaloupe interacts with the table and with Earth (this time, there are three bodies whose interactions we must sort out).

Let's first focus on the forces acting on the cantaloupe (Fig. 5.3.2b). Force \vec{F}_{CT} is the normal force on the cantaloupe from the table, and force \vec{F}_{CE} is the gravitational force on the cantaloupe due to Earth. Are they a third-law force pair? No, because they are forces on a single body, the cantaloupe, and not on two interacting bodies.

To find a third-law pair, we must focus not on the cantaloupe but on the interaction between the cantaloupe and one other body. In the cantaloupe–Earth interaction (Fig. 5.3.2c), Earth pulls on the cantaloupe with a gravitational force \vec{F}_{CE} and the cantaloupe pulls on Earth with a gravitational force \vec{F}_{EC} . Are these forces a third-law force pair? Yes, because they are forces on two interacting bodies, the force on each due to the other. Thus, by Newton's third law,

$$\vec{F}_{CE} = -\vec{F}_{EC} \quad (\text{cantaloupe–Earth interaction}).$$

Next, in the cantaloupe–table interaction, the force on the cantaloupe from the table is \vec{F}_{CT} and, conversely, the force on the table from the cantaloupe is \vec{F}_{TC} (Fig. 5.3.2d). These forces are also a third-law force pair, and so

$$\vec{F}_{CT} = -\vec{F}_{TC} \quad (\text{cantaloupe–table interaction}).$$

Checkpoint 5.3.1

Suppose that the cantaloupe and table of Fig. 5.3.2 are in an elevator cab that begins to accelerate upward. (a) Do the magnitudes of \vec{F}_{TC} and \vec{F}_{CT} increase, decrease, or stay the same? (b) Are those two forces still equal in magnitude and opposite in direction? (c) Do the magnitudes of \vec{F}_{CE} and \vec{F}_{EC} increase, decrease, or stay the same? (d) Are those two forces still equal in magnitude and opposite in direction?

Applying Newton's Laws

The rest of this chapter consists of sample problems. You should pore over them, learning their procedures for attacking a problem. Especially important is knowing how to translate a sketch of a situation into a free-body diagram with appropriate axes, so that Newton's laws can be applied.

Sample Problem 5.3.1 Block on table, block hanging

Figure 5.3.3 shows a block *S* (the *sliding block*) with mass $M = 3.3 \text{ kg}$. The block is free to move along a horizontal frictionless surface and connected, by a cord that wraps over a frictionless pulley, to a second block *H* (the *hanging block*), with mass $m = 2.1 \text{ kg}$. The cord and pulley have negligible masses compared to the blocks (they are “massless”). The hanging block *H* falls as the sliding block *S* accelerates to the right. Find (a) the acceleration of block *S*, (b) the acceleration of block *H*, and (c) the tension in the cord.

Q *What is this problem all about?*

You are given two bodies—sliding block and hanging block—but must also consider *Earth*, which pulls on both bodies. (Without Earth, nothing would happen here.) A total of five forces act on the blocks, as shown in Fig. 5.3.4:

1. The cord pulls to the right on sliding block *S* with a force of magnitude T .
2. The cord pulls upward on hanging block *H* with a force of the same magnitude T . This upward force keeps block *H* from falling freely.
3. Earth pulls down on block *S* with the gravitational force \vec{F}_{gS} , which has a magnitude equal to Mg .
4. Earth pulls down on block *H* with the gravitational force \vec{F}_{gH} , which has a magnitude equal to mg .
5. The table pushes up on block *S* with a normal force \vec{F}_N .

There is another thing you should note. We assume that the cord does not stretch, so that if block *H* falls 1 mm

Figure 5.3.3 A block *S* of mass M is connected to a block *H* of mass m by a cord that wraps over a pulley.

Figure 5.3.4 The forces acting on the two blocks of Fig. 5.3.3.

in a certain time, block *S* moves 1 mm to the right in that same time. This means that the blocks move together and their accelerations have the same magnitude a .

Q *How do I classify this problem? Should it suggest a particular law of physics to me?*

Yes. Forces, masses, and accelerations are involved, and they should suggest Newton's second law of motion, $\vec{F}_{\text{net}} = m\vec{a}$. That is our starting key idea.

Q *If I apply Newton's second law to this problem, to which body should I apply it?*

We focus on two bodies, the sliding block and the hanging block. Although they are *extended objects* (they are not points), we can still treat each block as a particle because every part of it moves in exactly the same way. A second key idea is to apply Newton's second law separately to each block.

Q *What about the pulley?*

We cannot represent the pulley as a particle because different parts of it move in different ways. When we discuss rotation, we shall deal with pulleys in detail. Meanwhile, we eliminate the pulley from consideration by assuming its mass to be negligible compared with the masses of the two blocks. Its only function is to change the cord's orientation.

Q *OK. Now how do I apply $\vec{F}_{\text{net}} = m\vec{a}$ to the sliding block?*

Represent block *S* as a particle of mass M and draw *all* the forces that act *on* it, as in Fig. 5.3.5a. This is the block's free-body diagram. Next, draw a set of axes. It makes sense

Figure 5.3.5 (a) A free-body diagram for block S of Fig. 5.3.3.
(b) A free-body diagram for block H of Fig. 5.3.3.

to draw the x axis parallel to the table, in the direction in which the block moves.

Q *Thanks, but you still haven't told me how to apply $\vec{F}_{\text{net}} = m\vec{a}$ to the sliding block. All you've done is explain how to draw a free-body diagram.*

You are right, and here's the third key idea: The expression $\vec{F}_{\text{net}} = M\vec{a}$ is a vector equation, so we can write it as three component equations:

$$F_{\text{net},x} = Ma_x \quad F_{\text{net},y} = Ma_y \quad F_{\text{net},z} = Ma_z \quad (5.3.2)$$

in which $F_{\text{net},x}$, $F_{\text{net},y}$, and $F_{\text{net},z}$ are the components of the net force along the three axes. Now we apply each component equation to its corresponding direction. Because block S does not accelerate vertically, $F_{\text{net},y} = Ma_y$ becomes

$$F_N - F_{gS} = 0 \quad \text{or} \quad F_N = F_{gS}. \quad (5.3.3)$$

Thus in the y direction, the magnitude of the normal force is equal to the magnitude of the gravitational force.

No force acts in the z direction, which is perpendicular to the page.

In the x direction, there is only one force component, which is T . Thus, $F_{\text{net},x} = Ma_x$ becomes

$$T = Ma. \quad (5.3.4)$$

This equation contains two unknowns, T and a ; so we cannot yet solve it. Recall, however, that we have not said anything about the hanging block.

Q *I agree. How do I apply $\vec{F}_{\text{net}} = m\vec{a}$ to the hanging block?*

We apply it just as we did for block S : Draw a free-body diagram for block H , as in Fig. 5.3.5b. Then apply $\vec{F}_{\text{net}} = m\vec{a}$ in component form. This time, because the acceleration is along the y axis, we use the y part of Eq. 5.3.2 ($F_{\text{net},y} = ma_y$) to write

$$T - F_{gH} = ma_y \quad (5.3.5)$$

We can now substitute mg for F_{gH} and $-a$ for a_y (negative because block H accelerates in the negative direction of the y axis). We find

$$T - mg = -ma. \quad (5.3.6)$$

Now note that Eqs. 5.3.4 and 5.3.6 are simultaneous equations with the same two unknowns, T and a . Subtracting these equations eliminates T . Then solving for a yields

$$a = \frac{m}{M+m}g. \quad (5.3.7)$$

Substituting this result into Eq. 5.3.4 yields

$$T = \frac{Mm}{M+m}g. \quad (5.3.8)$$

Putting in the numbers gives, for these two quantities,

$$\begin{aligned} a &= \frac{m}{M+m}g = \frac{2.1 \text{ kg}}{3.3 \text{ kg} + 2.1 \text{ kg}}(9.8 \text{ m/s}^2) \\ &= 3.8 \text{ m/s}^2 \end{aligned} \quad (\text{Answer})$$

$$\begin{aligned} \text{and } T &= \frac{Mm}{M+m}g = \frac{(3.3 \text{ kg})(2.1 \text{ kg})}{3.3 \text{ kg} + 2.1 \text{ kg}}(9.8 \text{ m/s}^2) \\ &= 13 \text{ N.} \end{aligned} \quad (\text{Answer})$$

Q *The problem is now solved, right?*

That's a fair question, but the problem is not really finished until we have examined the results to see whether they make sense. (If you made these calculations on the job, wouldn't you want to see whether they made sense before you turned them in?)

Look first at Eq. 5.3.7. Note that it is dimensionally correct and that the acceleration a will always be less than g (because of the cord, the hanging block is not in free fall).

Look now at Eq. 5.3.8, which we can rewrite in the form

$$T = \frac{M}{M+m}mg. \quad (5.3.9)$$

In this form, it is easier to see that this equation is also dimensionally correct, because both T and mg have dimensions of forces. Equation 5.3.9 also lets us see that the tension in the cord is always less than mg , and thus is always less than the gravitational force on the hanging block. That is a comforting thought because, if T were greater than mg , the hanging block would accelerate upward.

We can also check the results by studying special cases, in which we can guess what the answers must be. A simple example is to put $g = 0$, as if the experiment were carried out in interstellar space. We know that in that case, the blocks would not move from rest, there would be no forces on the ends of the cord, and so there would be no tension in the cord. Do the formulas predict this? Yes, they do. If you put $g = 0$ in Eqs. 5.3.7 and 5.3.8, you find $a = 0$ and $T = 0$. Two more special cases you might try are $M = 0$ and $m \rightarrow \infty$.

Sample Problem 5.3.2 Cord accelerates box up a ramp

Many students consider problems involving ramps (inclined planes) to be especially hard. The difficulty is probably visual because we work with (a) a tilted coordinate system and (b) the components of the gravitational force, not the full force. Here is a typical example with all the tilting and angles explained. (In WileyPLUS, the figure is available as an animation with voiceover.) In spite of the tilt, the key idea is to apply Newton's second law to the axis along which the motion occurs.

In Fig. 5.3.6a, a cord pulls a box of sea biscuits up along a frictionless plane inclined at angle $\theta = 30.0^\circ$. The box has mass $m = 5.00 \text{ kg}$, and the force from the cord has magnitude $T = 25.0 \text{ N}$. What is the box's acceleration a along the inclined plane?

KEY IDEA

The acceleration along the plane is set by the force components along the plane (not by force components

perpendicular to the plane), as expressed by Newton's second law (Eq. 5.1.1).

Calculations: We need to write Newton's second law for motion along an axis. Because the box moves along the inclined plane, placing an x axis along the plane seems reasonable (Fig. 5.3.6b). (There is nothing wrong with using our usual coordinate system, but the expressions for components would be a lot messier because of the misalignment of the x axis with the motion.)

After choosing a coordinate system, we draw a free-body diagram with a dot representing the box (Fig. 5.3.6b). Then we draw all the vectors for the forces acting on the box, with the tails of the vectors anchored on the dot. (Drawing the vectors willy-nilly on the diagram can easily lead to errors, especially on exams, so always anchor the tails.)

Force \vec{T} from the cord is up the plane and has magnitude $T = 25.0 \text{ N}$. The gravitational force \vec{F}_g is downward (of

Figure 5.3.6 (a) A box is pulled up a plane by a cord. (b) The three forces acting on the box: the cord's force \vec{T} , the gravitational force \vec{F}_g , and the normal force \vec{F}_N . (c)–(i) Finding the force components along the plane and perpendicular to it. **In WileyPLUS, this figure is available as an animation with voiceover.**

This is a right triangle.
This is also.
 $90^\circ - \theta$

The box accelerates.

(a)

(b)

Perpendicular component of
 \vec{F}_g
Parallel component of
 \vec{F}_g

Hypotenuse
Adjacent leg (use $\cos \theta$)
Opposite leg (use $\sin \theta$)

(h)

(i)

The net of these forces determines the acceleration.

These forces merely balance.

course) and has magnitude $mg = (5.00 \text{ kg})(9.80 \text{ m/s}^2) = 49.0 \text{ N}$. That direction means that only a component of the force is along the plane, and only that component (not the full force) affects the box's acceleration along the plane. Thus, before we can write Newton's second law for motion along the x axis, we need to find an expression for that important component.

Figures 5.3.6c to h indicate the steps that lead to the expression. We start with the given angle of the plane and work our way to a triangle of the force components (they are the legs of the triangle and the full force is the hypotenuse). Figure 5.3.6c shows that the angle between the ramp and \vec{F}_g is $90^\circ - \theta$. (Do you see a right triangle there?) Next, Figs. 5.3.6d to f show \vec{F}_g and its components: One component is parallel to the plane (that is the one we want) and the other is perpendicular to the plane.

Because the perpendicular component is perpendicular, the angle between it and \vec{F}_g must be θ (Fig. 5.3.6d). The component we want is the far leg of the component right triangle. The magnitude of the hypotenuse is mg (the magnitude of the gravitational force). Thus, the component we want has magnitude $mg \sin \theta$ (Fig. 5.3.6g).

We have one more force to consider, the normal force \vec{F}_N shown in Fig. 5.3.6b. However, it is perpendicular to

the plane and thus cannot affect the motion along the plane. (It has no component along the plane to accelerate the box.)

We are now ready to write Newton's second law for motion along the tilted x axis:

$$F_{\text{net},x} = ma_x$$

The component a_x is the only component of the acceleration (the box is not leaping up from the plane, which would be strange, or descending into the plane, which would be even stranger). So, let's simply write a for the acceleration along the plane. Because \vec{T} is in the positive x direction and the component $mg \sin \theta$ is in the negative x direction, we next write

$$T - mg \sin \theta = ma. \quad (5.3.10)$$

Substituting data and solving for a , we find

$$a = 0.100 \text{ m/s}^2. \quad (\text{Answer})$$

The result is positive, indicating that the box accelerates up the inclined plane, in the positive direction of the tilted x axis. If we decreased the magnitude of \vec{T} enough to make $a = 0$, the box would move up the plane at constant speed. And if we decrease the magnitude of \vec{T} even more, the acceleration would be negative in spite of the cord's pull.

Sample Problem 5.3.3 Fear and trembling on a roller coaster

Many roller-coaster enthusiasts prefer riding in the first car because they enjoy being the first to go over an "edge" and onto a downward slope. However, many other enthusiasts prefer the rear car, claiming that going over the edge is far

more frightening there. What produces that fear factor in the last car of a traditional gravity-driven roller coaster? Let's consider a coaster having 10 identical cars with total mass M and massless interconnections. Figure 5.3.7a shows

Figure 5.3.7 A roller coaster with (a) the first car on a slope and (b) all but the last car on the slope. (c) Free-body diagrams for the cars on the plateau and the car on the slope in (a). (d) Free-body diagrams for (b).

the coaster just after the first car has begun its descent along a frictionless slope with angle θ . Figure 5.3.7b shows the coaster just before the last car begins its descent. What is the acceleration of the coaster in these two situations?

KEY IDEAS

- (1) The net force on an object causes the object's acceleration, as related by Newton's second law ($\vec{F}_{\text{net}} = m\vec{a}$).
- (2) When the motion is along a single axis, we write that law in component form (such as $F_{\text{net},x} = ma_x$) and we use only force components along that axis.
- (3) When several objects move together with the same velocity and the same acceleration, they can be regarded as a single composite object. *Internal forces* act between the individual objects, but only *external forces* can cause the composite object to accelerate.

Calculations for Fig. 5.3.7a: Figure 5.3.7c shows free-body diagrams associated with Fig. 5.3.7a, with convenient axes superimposed. The tilted x' axis has its positive direction up the slope. T is the magnitude of the interconnection force between the car on the slope and the cars still on the plateau. Because the coaster consists of 10 identical cars with total mass M , the mass of the car on the slope is $\frac{1}{10}M$ and the mass of the cars on the plateau is $\frac{9}{10}M$. Only a single *external* force acts along the x axis on the nine-car composite—namely, the interconnection force with magnitude T . (The forces between the nine cars are internal forces.) Thus, Newton's second law for motion along the x axis ($F_{\text{net},x} = ma_x$) becomes

$$T = \frac{9}{10}Ma,$$

where a is the magnitude of the acceleration a_x along the x axis.

Along the tilted x' axis, two forces act on the car on the slope: the interconnection force with magnitude T (in the positive direction of the axis) and the x' component of the gravitational force (in the negative direction of the axis).

WileyPLUS Additional examples, video, and practice available at WileyPLUS

Sample Problem 5.3.4 Forces within an elevator cab

Although people would surely avoid getting into the elevator with you, suppose that you weigh yourself while on an elevator that is moving. Would you weigh more than, less than, or the same as when the scale is on a stationary floor?

In Fig. 5.3.8a, a passenger of mass $m = 72.2$ kg stands on a platform scale in an elevator cab. We are concerned with the scale readings when the cab is stationary and when it is moving up or down.

- (a) Find a general solution for the scale reading, whatever the vertical motion of the cab.

From Sample Problem 5.3.2, we know to write that gravitational component as $-mg \sin \theta$, where m is the mass. Because we know that the car accelerates *down* the slope in the negative x' direction with magnitude a , we can write the acceleration as $-a$. Thus, for this car, with mass $\frac{1}{10}M$ we write Newton's second law for motion along the x' axis as

$$T - \frac{1}{10}Mg \sin \theta = \frac{1}{10}M(-a).$$

Substituting our result of $T = \frac{9}{10}Ma$, we find

$$a = \frac{1}{10}g \sin \theta. \quad (\text{Answer})$$

Calculations for Fig. 5.3.7b: Figure 5.3.7d shows free-body diagrams associated with Fig. 5.3.7b. For the car still on the plateau, we rewrite our previous result for the tension as

$$T = \frac{1}{10}Ma.$$

Similarly, we rewrite the equation for motion along the x' axis as

$$T - \frac{9}{10}Mg \sin \theta = \frac{9}{10}M(-a).$$

Again solving for a , we now find

$$a = \frac{9}{10}g \sin \theta. \quad (\text{Answer})$$

The fear factor: This last answer is 9 times the first answer. Thus, in general, the acceleration of the cars greatly increases as more of them go over the edge and onto the slope. That increase in acceleration occurs regardless of your car choice, but your interpretation of the acceleration depends on the choice. In the first car, most of the acceleration occurs on the slope and is due to the component of the gravitational force along the slope, which is reasonable. In the last car, most of the acceleration occurs on the plateau and is due to the push on you from the back of your seat. That push rapidly increases as you approach the edge, giving you the frightening sensation that you are about to be hurled off the plateau and into the air.

KEY IDEAS

- (1) The reading is equal to the magnitude of the normal force \vec{F}_N on the passenger from the scale. The only other force acting on the passenger is the gravitational force \vec{F}_g , as shown in the free-body diagram of Fig. 5.3.8b. (2) We can relate the forces on the passenger to his acceleration \vec{a} by using Newton's second law ($\vec{F}_{\text{net}} = m\vec{a}$). However, recall that we can use this law only in an inertial frame. If the cab accelerates, then it is *not* an inertial frame. So we choose the ground to be our inertial frame and make any measure of the passenger's acceleration relative to it.

Figure 5.3.8 (a) A passenger stands on a platform scale that indicates either his weight or his apparent weight. (b) The free-body diagram for the passenger, showing the normal force \vec{F}_N on him from the scale and the gravitational force \vec{F}_g .

Calculations: Because the two forces on the passenger and his acceleration are all directed vertically, along the y axis in Fig. 5.3.8b, we can use Newton's second law written for y components ($F_{\text{net},y} = ma_y$) to get

$$F_N - F_g = ma \quad \text{or} \quad F_N = F_g + ma. \quad (5.3.11)$$

This tells us that the scale reading, which is equal to normal force magnitude F_N , depends on the vertical acceleration. Substituting mg for F_g gives us

$$F_N = m(g + a) \quad (\text{Answer}) \quad (5.3.12)$$

for any choice of acceleration a . If the acceleration is upward, a is positive; if it is downward, a is negative.

(b) What does the scale read if the cab is stationary or moving upward at a constant 0.50 m/s ?

KEY IDEA

For any constant velocity (zero or otherwise), the acceleration a of the passenger is zero.

Sample Problem 5.3.5 Acceleration of block pushing on block

Some homework problems involve objects that move together, because they are either shoved together or tied together. Here is an example in which you apply Newton's second law to the composite of two blocks and then to the individual blocks.

In Fig. 5.3.9a, a constant horizontal force \vec{F}_{app} of magnitude 20 N is applied to block A of mass $m_A = 4.0 \text{ kg}$, which pushes against block B of mass $m_B = 6.0 \text{ kg}$. The blocks slide over a frictionless surface, along an x axis.

Calculation: Substituting this and other known values into Eq. 5.3.12, we find

$$F_N = (72.2 \text{ kg})(9.8 \text{ m/s}^2 + 0) = 708 \text{ N}. \quad (\text{Answer})$$

This is the weight of the passenger and is equal to the magnitude F_g of the gravitational force on him.

(c) What does the scale read if the cab accelerates upward at 3.20 m/s^2 and downward at 3.20 m/s^2 ?

Calculations: For $a = 3.20 \text{ m/s}^2$, Eq. 5.3.12 gives

$$F_N = (72.2 \text{ kg})(9.8 \text{ m/s}^2 + 3.20 \text{ m/s}^2) \\ = 939 \text{ N}, \quad (\text{Answer})$$

and for $a = -3.20 \text{ m/s}^2$, it gives

$$F_N = (72.2 \text{ kg})(9.8 \text{ m/s}^2 - 3.20 \text{ m/s}^2) \\ = 477 \text{ N}. \quad (\text{Answer})$$

For an upward acceleration (either the cab's upward speed is increasing or its downward speed is decreasing), the scale reading is greater than the passenger's weight. That reading is a measurement of an apparent weight, because it is made in a noninertial frame. For a downward acceleration (either decreasing upward speed or increasing downward speed), the scale reading is less than the passenger's weight.

(d) During the upward acceleration in part (c), what is the magnitude F_{net} of the net force on the passenger, and what is the magnitude $a_{p,\text{cab}}$ of his acceleration as measured in the frame of the cab? Does $\vec{F}_{\text{net}} = m\vec{a}_{p,\text{cab}}$?

Calculation: The magnitude F_g of the gravitational force on the passenger does not depend on the motion of the passenger or the cab; so, from part (b), F_g is 708 N . From part (c), the magnitude F_N of the normal force on the passenger during the upward acceleration is the 939 N reading on the scale. Thus, the net force on the passenger is

$$F_{\text{net}} = F_N - F_g = 939 \text{ N} - 708 \text{ N} = 231 \text{ N}, \quad (\text{Answer})$$

during the upward acceleration. However, his acceleration $a_{p,\text{cab}}$ relative to the frame of the cab is zero. Thus, in the noninertial frame of the accelerating cab, F_{net} is not equal to $ma_{p,\text{cab}}$, and Newton's second law does not hold.

(a) What is the acceleration of the blocks?

Serious Error: Because force \vec{F}_{app} is applied directly to block A, we use Newton's second law to relate that force to the acceleration \vec{a} of block A. Because the motion is along the x axis, we use that law for x components ($F_{\text{net},x} = ma_x$), writing it as

$$F_{\text{app}} = m_A a.$$

Figure 5.3.9 (a) A constant horizontal force \vec{F}_{app} is applied to block A, which pushes against block B. (b) Two horizontal forces act on block A. (c) Only one horizontal force acts on block B.

However, this is seriously wrong because \vec{F}_{app} is not the only horizontal force acting on block A. There is also the force \vec{F}_{AB} from block B (Fig. 5.3.9b).

Dead-End Solution: Let us now include force \vec{F}_{AB} by writing, again for the x axis,

$$F_{\text{app}} - F_{AB} = m_A a.$$

(We use the minus sign to include the direction of \vec{F}_{AB} .) Because F_{AB} is a second unknown, we cannot solve this equation for a .

Successful Solution: Because of the direction in which force \vec{F}_{app} is applied, the two blocks form a rigidly

connected system. We can relate the net force *on the system* to the acceleration *of the system* with Newton's second law. Here, once again for the x axis, we can write that law as

$$F_{\text{app}} = (m_A + m_B)a,$$

where now we properly apply \vec{F}_{app} to the system with total mass $m_A + m_B$. Solving for a and substituting known values, we find

$$a = \frac{F_{\text{app}}}{m_A + m_B} = \frac{20 \text{ N}}{4.0 \text{ kg} + 6.0 \text{ kg}} = 2.0 \text{ m/s}^2.$$

(Answer)

Thus, the acceleration of the system and of each block is in the positive direction of the x axis and has the magnitude 2.0 m/s^2 .

(b) What is the (horizontal) force \vec{F}_{BA} on block B from block A (Fig. 5.3.9c)?

KEY IDEA

We can relate the net force on block B to the block's acceleration with Newton's second law.

Calculation: Here we can write that law, still for components along the x axis, as

$$F_{BA} = m_B a,$$

which, with known values, gives

$$F_{BA} = (6.0 \text{ kg})(2.0 \text{ m/s}^2) = 12 \text{ N}. \quad (\text{Answer})$$

Thus, force \vec{F}_{BA} is in the positive direction of the x axis and has a magnitude of 12 N.

WileyPLUS Additional examples, video, and practice available at *WileyPLUS*

Review & Summary

Newtonian Mechanics The velocity of an object can change (the object can accelerate) when the object is acted on by one or more **forces** (pushes or pulls) from other objects. *Newtonian mechanics* relates accelerations and forces.

Force Forces are vector quantities. Their magnitudes are defined in terms of the acceleration they would give the standard kilogram. A force that accelerates that standard body by exactly 1 m/s^2 is defined to have a magnitude of 1 N. The direction of a force is the direction of the acceleration it causes. Forces are combined according to the rules of vector algebra. The **net force** on a body is the vector sum of all the forces acting on the body.

Newton's First Law If there is no net force on a body, the body remains at rest if it is initially at rest or moves in a straight line at constant speed if it is in motion.

Inertial Reference Frames Reference frames in which Newtonian mechanics holds are called *inertial reference frames* or *inertial frames*. Reference frames in which Newtonian mechanics does not hold are called *noninertial reference frames* or *noninertial frames*.

Mass The **mass** of a body is the characteristic of that body that relates the body's acceleration to the net force causing the acceleration. Masses are scalar quantities.

Newton's Second Law The net force \vec{F}_{net} on a body with mass m is related to the body's acceleration \vec{a} by

$$\vec{F}_{\text{net}} = m \vec{a}, \quad (5.1.1)$$

which may be written in the component versions

$$F_{\text{net},x} = m a_x \quad F_{\text{net},y} = m a_y \quad \text{and} \quad F_{\text{net},z} = m a_z. \quad (5.1.2)$$

The second law indicates that in SI units

$$1 \text{ N} = 1 \text{ kg} \cdot \text{m/s}^2. \quad (5.1.3)$$

A **free-body diagram** is a stripped-down diagram in which only *one* body is considered. That body is represented by either a sketch or a dot. The external forces on the body are drawn, and a coordinate system is superimposed, oriented so as to simplify the solution.

Some Particular Forces A **gravitational force** \vec{F}_g on a body is a pull by another body. In most situations in this book, the other body is Earth or some other astronomical body. For Earth, the force is directed down toward the ground, which is assumed to be an inertial frame. With that assumption, the magnitude of \vec{F}_g is

$$F_g = mg, \quad (5.2.1)$$

where m is the body's mass and g is the magnitude of the free-fall acceleration.

The **weight** W of a body is the magnitude of the upward force needed to balance the gravitational force on the body. A body's weight is related to the body's mass by

$$W = mg. \quad (5.2.5)$$

A **normal force** \vec{F}_N is the force on a body from a surface against which the body presses. The normal force is always perpendicular to the surface.

A **frictional force** \vec{f} is the force on a body when the body slides or attempts to slide along a surface. The force is always parallel to the surface and directed so as to oppose the sliding. On a *frictionless surface*, the frictional force is negligible.

When a cord is under **tension**, each end of the cord pulls on a body. The pull is directed along the cord, away from the point of attachment to the body. For a *massless cord* (a cord with negligible mass), the pulls at both ends of the cord have the same magnitude T , even if the cord runs around a *massless, frictionless pulley* (a pulley with negligible mass and negligible friction on its axle to oppose its rotation).

Newton's Third Law If a force \vec{F}_{BC} acts on body B due to body C , then there is a force \vec{F}_{CB} on body C due to body B :

$$\vec{F}_{BC} = -\vec{F}_{CB}.$$

Questions

- 1 Figure 5.1 gives the free-body diagram for four situations in which an object is pulled by several forces across a frictionless floor, as seen from overhead. In which situations does the acceleration \vec{a} of the object have (a) an x component and

- (b) a y component? (c) In each situation, give the direction of \vec{a} by naming either a quadrant or a direction along an axis. (Don't reach for the calculator because this can be answered with a few mental calculations.)

Figure 5.1 Question 1.

- 2 Two horizontal forces,

$$\vec{F}_1 = (3 \text{ N})\hat{i} - (4 \text{ N})\hat{j} \text{ and } \vec{F}_2 = -(1 \text{ N})\hat{i} - (2 \text{ N})\hat{j},$$

pull a banana split across a frictionless lunch counter. Without using a calculator, determine which of the vectors in the free-body diagram of Fig. 5.2 best represent (a) \vec{F}_1 and (b) \vec{F}_2 . What is the net-force component along (c) the x axis and (d) the y axis? Into which quadrants do (e) the net-force vector and (f) the split's acceleration vector point?

Figure 5.2 Question 2.

- 3 In Fig. 5.3, forces \vec{F}_1 and \vec{F}_2 are applied to a lunchbox as it slides at constant velocity over a frictionless floor. We are to decrease angle θ without changing the magnitude of \vec{F}_1 . For constant velocity, should we increase, decrease, or maintain the magnitude of \vec{F}_2 ?

Figure 5.3 Question 3.

- 4 At time $t = 0$, constant \vec{F} begins to act on a rock moving through deep space in the $+x$ direction. (a) For time $t > 0$, which are possible functions $x(t)$ for the rock's position: (1) $x = 4t - 3$, (2) $x = -4t^2 + 6t - 3$, (3) $x = 4t^2 + 6t - 3$? (b) For which function is \vec{F} directed opposite the rock's initial direction of motion?

- 5 Figure 5.4 shows overhead views of four situations in which forces act on a block that lies on a frictionless floor. If the force

magnitudes are chosen properly, in which situations is it possible that the block is (a) stationary and (b) moving with a constant velocity?

Figure 5.4 Question 5.

6 Figure 5.5 shows the same breadbox in four situations where horizontal forces are applied. Rank the situations according to the magnitude of the box's acceleration, greatest first.

Figure 5.5 Question 6.

7 FCP July 17, 1981, Kansas City: The newly opened Hyatt Regency is packed with people listening and dancing to a band playing favorites from the 1940s. Many of the people are crowded onto the walkways that hang like bridges across the wide atrium. Suddenly two of the walkways collapse, falling onto the merrymakers on the main floor.

The walkways were suspended one above another on vertical rods and held in place by nuts threaded onto the rods. In the original design, only two long rods were to be used, each extending through all three walkways (Fig. 5.6a). If each walkway and the merrymakers on it have a combined mass of M , what is the total mass supported by the threads and two nuts on (a) the lowest walkway and (b) the highest walkway?

Apparently someone responsible for the actual construction realized that threading nuts on a rod is impossible except at the ends, so the design was changed: Instead, six rods were used, each connecting two walkways (Fig. 5.6b). What now is the total mass supported by the threads and two nuts on (c) the lowest walkway, (d) the upper side of the highest walkway, and (e) the lower side of the highest walkway? It was this design that failed on that tragic night—a simple engineering error.

Figure 5.6 Question 7.

8 Figure 5.7 gives three graphs of velocity component $v_x(t)$ and three graphs of velocity component $v_y(t)$. The graphs are not to scale. Which $v_x(t)$ graph and which $v_y(t)$ graph best correspond to each of the four situations in Question 1 and Fig. 5.1?

Figure 5.7 Question 8.

9 Figure 5.8 shows a train of four blocks being pulled across a frictionless floor by force \vec{F} . What total mass is accelerated to the right by (a) force \vec{F} , (b) cord 3, and (c) cord 1? (d) Rank the blocks according to their accelerations, greatest first. (e) Rank the cords according to their tension, greatest first.

Figure 5.8 Question 9.

10 Figure 5.9 shows three blocks being pushed across a frictionless floor by horizontal force \vec{F} . What total mass is accelerated to the right by (a) force \vec{F} , (b) force \vec{F}_{21} on block 2 from block 1, and (c) force \vec{F}_{32} on block 3 from block 2? (d) Rank the blocks according to their acceleration magnitudes, greatest first. (e) Rank forces \vec{F} , \vec{F}_{21} , and \vec{F}_{32} according to magnitude, greatest first.

Figure 5.9 Question 10.

11 A vertical force \vec{F} is applied to a block of mass m that lies on a floor. What happens to the magnitude of the normal force \vec{F}_N on the block from the floor as magnitude F is increased from zero if force \vec{F} is (a) downward and (b) upward?

12 Figure 5.10 shows four choices for the direction of a force of magnitude F to be applied to a block on an inclined plane. The directions are either horizontal or vertical. (For choice b, the force is not enough to lift the block off the plane.) Rank the choices according to the magnitude of the normal force acting on the block from the plane, greatest first.

Figure 5.10 Question 12.

Problems

Tutoring problem available (at instructor's discretion) in WileyPLUS

Worked-out solution available in Student Solutions Manual

Easy Medium Hard

Additional information available in *The Flying Circus of Physics* and at flyingcircusofphysics.com

Requires calculus

Biomedical application

Module 5.1 Newton's First and Second Laws

1 E Only two horizontal forces act on a 3.0 kg body that can move over a frictionless floor. One force is 9.0 N, acting due east, and the other is 8.0 N, acting 62° north of west. What is the magnitude of the body's acceleration?

2 E Two horizontal forces act on a 2.0 kg chopping block that can slide over a frictionless kitchen counter, which lies in an *xy* plane. One force is $\vec{F}_1 = (3.0 \text{ N})\hat{i} + (4.0 \text{ N})\hat{j}$. Find the acceleration of the chopping block in unit-vector notation when the other force is (a) $\vec{F}_2 = (-3.0 \text{ N})\hat{i} + (-4.0 \text{ N})\hat{j}$, (b) $\vec{F}_2 = (-3.0 \text{ N})\hat{i} + (4.0 \text{ N})\hat{j}$, and (c) $\vec{F}_2 = (3.0 \text{ N})\hat{i} + (-4.0 \text{ N})\hat{j}$.

3 E If the 1 kg standard body has an acceleration of 2.00 m/s^2 at 20.0° to the positive direction of an *x* axis, what are (a) the *x* component and (b) the *y* component of the net force acting on the body, and (c) what is the net force in unit-vector notation?

4 M While two forces act on it, a particle is to move at the constant velocity $\vec{v} = (3 \text{ m/s})\hat{i} - (4 \text{ m/s})\hat{j}$. One of the forces is $\vec{F}_1 = (2 \text{ N})\hat{i} + (-6 \text{ N})\hat{j}$. What is the other force?

5 M GO Three astronauts, propelled by jet backpacks, push and guide a 120 kg asteroid toward a processing dock, exerting the forces shown in Fig. 5.11, with $F_1 = 32 \text{ N}$, $F_2 = 55 \text{ N}$, $F_3 = 41 \text{ N}$, $\theta_1 = 30^\circ$, and $\theta_3 = 60^\circ$. What is the asteroid's acceleration (a) in unit-vector notation and as (b) a magnitude and (c) a direction relative to the positive direction of the *x* axis?

Figure 5.11 Problem 5.

6 M In a two-dimensional tug-of-war, Alex, Betty, and Charles pull horizontally on an automobile tire at the angles shown in the overhead view of Fig. 5.12. The tire remains stationary in spite of the three pulls. Alex pulls with force \vec{F}_A of magnitude 220 N, and Charles pulls with force \vec{F}_C of magnitude 170 N. Note that the direction of \vec{F}_C is not given. What is the magnitude of Betty's force \vec{F}_B ?

Figure 5.12 Problem 6.

7 M SSM There are two forces on the 2.00 kg box in the overhead view of Fig. 5.13, but only one is shown. For $F_1 = 20.0 \text{ N}$, $a = 12.0 \text{ m/s}^2$, and $\theta = 30.0^\circ$, find the second force (a) in unit-vector notation and (b) a magnitude and (c) an angle relative to the positive direction of the *x* axis.

Figure 5.13 Problem 7.

8 M A 2.00 kg object is subjected to three forces that give it an acceleration $\vec{a} = -(8.00 \text{ m/s}^2)\hat{i} + (6.00 \text{ m/s}^2)\hat{j}$. If two of the three forces are $\vec{F}_1 = (30.0 \text{ N})\hat{i} + (16.0 \text{ N})\hat{j}$ and $\vec{F}_2 = -(12.0 \text{ N})\hat{i} + (8.00 \text{ N})\hat{j}$, find the third force.

9 M CALC A 0.340 kg particle moves in an *xy* plane according to $x(t) = -15.00 + 2.00t - 4.00t^3$ and $y(t) = 25.00 + 7.00t - 9.00t^2$, with *x* and *y* in meters and *t* in seconds. At *t* = 0.700 s, what are (a) the magnitude and (b) the angle (relative to the positive direction of the *x* axis) of the net force on the particle, and (c) what is the angle of the particle's direction of travel?

10 M CALC GO A 0.150 kg particle moves along an *x* axis according to $x(t) = -13.00 + 2.00t + 4.00t^2 - 3.00t^3$, with *x* in meters and *t* in seconds. In unit-vector notation, what is the net force acting on the particle at *t* = 3.40 s?

11 M A 2.0 kg particle moves along an *x* axis, being propelled by a variable force directed along that axis. Its position is given by $x = 3.0 \text{ m} + (4.0 \text{ m/s})t + ct^2 - (2.0 \text{ m/s}^3)t^3$, with *x* in meters and *t* in seconds. The factor *c* is a constant. At *t* = 3.0 s, the force on the particle has a magnitude of 36 N and is in the negative direction of the axis. What is *c*?

12 H GO Two horizontal forces \vec{F}_1 and \vec{F}_2 act on a 4.0 kg disk that slides over frictionless ice, on which an *xy* coordinate system is laid out. Force \vec{F}_1 is in the positive direction of the *x* axis and has a magnitude of 7.0 N. Force \vec{F}_2 has a magnitude of 9.0 N. Figure 5.14 gives the *x* component v_x of the velocity of the disk as a function of time *t* during the sliding. What is the angle between the constant directions of forces \vec{F}_1 and \vec{F}_2 ?

Figure 5.14 Problem 12.

Module 5.2 Some Particular Forces

13 E Figure 5.15 shows an arrangement in which four disks are suspended by cords. The longer, top cord loops over a frictionless pulley and pulls with a force of magnitude 98 N on the wall to which it is attached. The tensions in the three shorter cords are $T_1 = 58.8 \text{ N}$, $T_2 = 49.0 \text{ N}$, and $T_3 = 9.8 \text{ N}$. What are the masses of (a) disk *A*, (b) disk *B*, (c) disk *C*, and (d) disk *D*?

Figure 5.15
Problem 13.

14 E A block with a weight of 3.0 N is at rest on a horizontal surface. A 1.0 N upward force is applied to the block by

means of an attached vertical string. What are the (a) magnitude and (b) direction of the force of the block on the horizontal surface?

15 E SSM (a) An 11.0 kg salami is supported by a cord that runs to a spring scale, which is supported by a cord hung from the ceiling (Fig. 5.16a). What is the reading on the scale, which is marked in SI weight units? (This is a way to measure weight by a deli owner.) (b) In Fig. 5.16b the salami is supported by a cord that runs around a pulley and to a scale. The opposite end of the scale is attached by a cord to a wall. What is the reading on the scale? (This is the way by a physics major.) (c) In Fig. 5.16c the wall has been replaced with a second 11.0 kg salami, and the assembly is stationary. What is the reading on the scale? (This is the way by a deli owner who was once a physics major.)

Figure 5.16 Problem 15.

16 M BIO Some insects can walk below a thin rod (such as a twig) by hanging from it. Suppose that such an insect has mass m and hangs from a horizontal rod as shown in Fig. 5.17, with angle $\theta = 40^\circ$. Its six legs are all under the same tension, and the leg sections nearest the body are horizontal. (a) What is the ratio of the tension in each tibia (forepart of a leg) to the insect's weight? (b) If the insect straightens out its legs somewhat, does the tension in each tibia increase, decrease, or stay the same?

Figure 5.17 Problem 16.

Module 5.3 Applying Newton's Laws

17 E SSM In Fig. 5.18, let the mass of the block be 8.5 kg and the angle θ be 30° . Find (a) the tension in the cord and (b) the normal force acting on the block. (c) If the cord is cut, find the magnitude of the resulting acceleration of the block.

Figure 5.18 Problem 17.

18 E FCP In April 1974, John Massis of Belgium managed to move two passenger railroad cars. He did so by clamping his teeth down on a bit that was attached to the cars with a rope and then leaning backward while pressing his feet against the railway ties (Fig. 5.19). The cars together weighed 700 kN (about 80 tons). Assume that he pulled with a constant force that was 2.5 times his body weight, at an upward angle θ of 30° from the horizontal. His mass was 80 kg, and he moved the cars by 1.0 m. Neglecting any retarding force from the wheel rotation, find the speed of the cars at the end of the pull.

(about 80 tons). Assume that he pulled with a constant force that was 2.5 times his body weight, at an upward angle θ of 30° from the horizontal. His mass was 80 kg, and he moved the cars by 1.0 m. Neglecting any retarding force from the wheel rotation, find the speed of the cars at the end of the pull.

Figure 5.19 Problem 18.

AP/Wide World Photos,
Library of Congress

19 E SSM A 500 kg rocket sled can be accelerated at a constant rate from rest to 1600 km/h in 1.8 s. What is the magnitude of the required net force?

20 E A car traveling at 53 km/h hits a bridge abutment. A passenger in the car moves forward a distance of 65 cm (with respect to the road) while being brought to rest by an inflated air bag. What magnitude of force (assumed constant) acts on the passenger's upper torso, which has a mass of 41 kg?

21 E A constant horizontal force \vec{F}_a pushes a 2.00 kg FedEx package across a frictionless floor on which an xy coordinate system has been drawn. Figure 5.20 gives the package's x and y velocity components versus time t . What are the (a) magnitude and (b) direction of \vec{F}_a ?

Figure 5.20 Problem 21.

22 E FCP A customer sits in an amusement park ride in which the compartment is to be pulled downward in the negative direction of a y axis with an acceleration magnitude of $1.24g$, with $g = 9.80 \text{ m/s}^2$. A 0.567 g coin rests on the customer's knee. Once the motion begins and in unit-vector notation, what is the coin's acceleration relative to (a) the ground and (b) the customer? (c) How long does the coin take to reach the compartment

ceiling, 2.20 m above the knee? In unit-vector notation, what are (d) the actual force on the coin and (e) the apparent force according to the customer's measure of the coin's acceleration?

23 E Tarzan, who weighs 820 N, swings from a cliff at the end of a 20.0 m vine that hangs from a high tree limb and initially makes an angle of 22.0° with the vertical. Assume that an x axis extends horizontally away from the cliff edge and a y axis extends upward. Immediately after Tarzan steps off the cliff, the tension in the vine is 760 N. Just then, what are (a) the force on him from the vine in unit-vector notation and the net force on him (b) in unit-vector notation and as (c) a magnitude and (d) an angle relative to the positive direction of the x axis? What are the (e) magnitude and (f) angle of Tarzan's acceleration just then?

24 E There are two horizontal forces on the 2.0 kg box in the overhead view of Fig. 5.21 but only one (of magnitude $F_1 = 20 \text{ N}$) is shown. The box moves along the x axis. For each of the following values for the acceleration a_x of the box, find the second force in unit-vector notation: (a) 10 m/s^2 , (b) 20 m/s^2 , (c) 0, (d) -10 m/s^2 , and (e) -20 m/s^2 .

Figure 5.21 Problem 24.

25 E Sunjamming. A "sun yacht" is a spacecraft with a large sail that is pushed by sunlight. Although such a push is tiny in everyday circumstances, it can be large enough to send the spacecraft outward from the Sun on a cost-free but slow trip. Suppose that the spacecraft has a mass of 900 kg and receives a push of 20 N. (a) What is the magnitude of the resulting acceleration? If the craft starts from rest, (b) how far will it travel in 1 day and (c) how fast will it then be moving?

26 E The tension at which a fishing line snaps is commonly called the line's "strength." What minimum strength is needed for a line that is to stop a salmon of weight 85 N in 11 cm if the fish is initially drifting at 2.8 m/s? Assume a constant deceleration.

27 E SSM An electron with a speed of $1.2 \times 10^7 \text{ m/s}$ moves horizontally into a region where a constant vertical force of $4.5 \times 10^{-16} \text{ N}$ acts on it. The mass of the electron is $9.11 \times 10^{-31} \text{ kg}$. Determine the vertical distance the electron is deflected during the time it has moved 30 mm horizontally.

28 E A car that weighs $1.30 \times 10^4 \text{ N}$ is initially moving at 40 km/h when the brakes are applied and the car is brought to a stop in 15 m. Assuming the force that stops the car is constant, find (a) the magnitude of that force and (b) the time required for the change in speed. If the initial speed is doubled, and the car experiences the same force during the braking, by what factors are (c) the stopping distance and (d) the stopping time multiplied? (There could be a lesson here about the danger of driving at high speeds.)

29 E A firefighter who weighs 712 N slides down a vertical pole with an acceleration of 3.00 m/s^2 , directed downward. What are the (a) magnitude and (b) direction (up or down) of the vertical force on the firefighter from the pole and the (c) magnitude and (d) direction of the vertical force on the pole from the firefighter?

30 E FCP The high-speed winds around a tornado can drive projectiles into trees, building walls, and even metal traffic signs. In a laboratory simulation, a standard wood toothpick was shot by pneumatic gun into an oak branch. The toothpick's mass was

0.13 g, its speed before entering the branch was 220 m/s, and its penetration depth was 15 mm. If its speed was decreased at a uniform rate, what was the magnitude of the force of the branch on the toothpick?

31 M SSM A block is projected up a frictionless inclined plane with initial speed $v_0 = 3.50 \text{ m/s}$. The angle of incline is $\theta = 32.0^\circ$. (a) How far up the plane does the block go? (b) How long does it take to get there? (c) What is its speed when it gets back to the bottom?

32 M Figure 5.22 shows an overhead view of a 0.0250 kg lemon half and two of the three horizontal forces that act on it as it is on a frictionless table. Force \vec{F}_1 has a magnitude of 6.00 N and is at $\theta_1 = 30.0^\circ$. Force \vec{F}_2 has a magnitude of 7.00 N and is at $\theta_2 = 30.0^\circ$. In unit-vector notation, what is the third force if the lemon half (a) is stationary, (b) has the constant velocity $\vec{v} = (13.0\hat{i} - 14.0\hat{j}) \text{ m/s}$, and (c) has the varying velocity $\vec{v} = (13.0t\hat{i} - 14.0t\hat{j}) \text{ m/s}^2$, where t is time?

Figure 5.22 Problem 32.

33 M An elevator cab and its load have a combined mass of 1600 kg. Find the tension in the supporting cable when the cab, originally moving downward at 12 m/s, is brought to rest with constant acceleration in a distance of 42 m.

34 M GO In Fig. 5.23, a crate of mass $m = 100 \text{ kg}$ is pushed at constant speed up a frictionless ramp ($\theta = 30.0^\circ$) by a horizontal force \vec{F} . What are the magnitudes of (a) \vec{F} and (b) the force on the crate from the ramp?

Figure 5.23 Problem 34.

35 M CALC The velocity of a 3.00 kg particle is given by $\vec{v} = (8.00t\hat{i} + 3.00t^2\hat{j}) \text{ m/s}$, with time t in seconds. At the instant the net force on the particle has a magnitude of 35.0 N, what are (a) the direction (relative to the positive direction of the x axis) of the net force and (b) the particle's direction of travel?

36 M Holding on to a towrope moving parallel to a frictionless ski slope, a 50 kg skier is pulled up the slope, which is at an angle of 8.0° with the horizontal. What is the magnitude F_{rope} of the force on the skier from the rope when (a) the magnitude v of the skier's velocity is constant at 2.0 m/s and (b) $v = 2.0 \text{ m/s}$ as v increases at a rate of 0.10 m/s^2 ?

37 M A 40 kg girl and an 8.4 kg sled are on the frictionless ice of a frozen lake, 15 m apart but connected by a rope of negligible mass. The girl exerts a horizontal 5.2 N force on the rope. What are the acceleration magnitudes of (a) the sled and (b) the girl? (c) How far from the girl's initial position do they meet?

38 M A 40 kg skier skis directly down a frictionless slope angled at 10° to the horizontal. Assume the skier moves in the negative direction of an x axis along the slope. A wind force with component F_x acts on the skier. What is F_x if the magnitude of the skier's velocity is (a) constant, (b) increasing at a rate of 1.0 m/s^2 , and (c) increasing at a rate of 2.0 m/s^2 ?

39 M A sphere of mass $3.0 \times 10^{-4} \text{ kg}$ is suspended from a cord. A steady horizontal breeze pushes the sphere so that the cord

makes a constant angle of 37° with the vertical. Find (a) the push magnitude and (b) the tension in the cord.

40 M GO A dated box of dates, of mass 5.00 kg, is sent sliding up a frictionless ramp at an angle of θ to the horizontal. Figure 5.24 gives, as a function of time t , the component v_x of the box's velocity along an x axis that extends directly up the ramp. What is the magnitude of the normal force on the box from the ramp?

Figure 5.24 Problem 40.

41 M Using a rope that will snap if the tension in it exceeds 387 N, you need to lower a bundle of old roofing material weighing 449 N from a point 6.1 m above the ground. Obviously if you hang the bundle on the rope, it will snap. So, you allow the bundle to accelerate downward. (a) What magnitude of the bundle's acceleration will put the rope on the verge of snapping? (b) At that acceleration, with what speed would the bundle hit the ground?

42 M GO In earlier days, horses pulled barges down canals in the manner shown in Fig. 5.25. Suppose the horse pulls on the rope with a force of 7900 N at an angle of $\theta = 18^\circ$ to the direction of motion of the barge, which is headed straight along the positive direction of an x axis. The mass of the barge is 9500 kg, and the magnitude of its acceleration is 0.12 m/s^2 . What are the (a) magnitude and (b) direction (relative to positive x) of the force on the barge from the water?

Figure 5.25 Problem 42.

43 M SSM In Fig. 5.26, a chain consisting of five links, each of mass 0.100 kg, is lifted vertically with constant acceleration of magnitude $a = 2.50 \text{ m/s}^2$. Find the magnitudes of (a) the force on link 1 from link 2, (b) the force on link 2 from link 3, (c) the force on link 3 from link 4, and (d) the force on link 4 from link 5. Then find the magnitudes of (e) the force \vec{F} on the top link from the person lifting the chain and (f) the net force accelerating each link.

Figure 5.26
Problem 43.

44 M A lamp hangs vertically from a cord in a descending elevator that decelerates at 2.4 m/s^2 . (a) If the tension in the cord is 89 N, what is the lamp's mass? (b) What is the cord's tension when the elevator ascends with an upward acceleration of 2.4 m/s^2 ?

45 M An elevator cab that weighs 27.8 kN moves upward. What is the tension in the cable if the cab's speed is (a) increasing at a rate of 1.22 m/s^2 and (b) decreasing at a rate of 1.22 m/s^2 ?

46 M An elevator cab is pulled upward by a cable. The cab and its single occupant have a combined mass of 2000 kg. When that occupant drops a coin, its acceleration relative to the cab is 8.00 m/s^2 downward. What is the tension in the cable?

47 M BIO GO FCP The Zacchini family was renowned for their human-cannonball act in which a family member was shot from a cannon using either elastic bands or compressed air. In one version of the act, Emanuel Zacchini was shot over three Ferris wheels to land in a net at the same height as the open end of the cannon and at a range of 69 m. He was propelled inside the barrel for 5.2 m and launched at an angle of 53° . If his mass was 85 kg and he underwent constant acceleration inside the barrel, what was the magnitude of the force propelling him? (Hint: Treat the launch as though it were along a ramp at 53° . Neglect air drag.)

48 M GO In Fig. 5.27, elevator cabs *A* and *B* are connected by a short cable and can be pulled upward or lowered by the cable above cab *A*. Cab *A* has mass 1700 kg; cab *B* has mass 1300 kg. A 12.0 kg box of catnip lies on the floor of cab *A*. The tension in the cable connecting the cabs is $1.91 \times 10^4 \text{ N}$. What is the magnitude of the normal force on the box from the floor?

Figure 5.27
Problem 48.

49 M In Fig. 5.28, a block of mass $m = 5.00 \text{ kg}$ is pulled along a horizontal frictionless floor by a cord that exerts a force of magnitude $F = 12.0 \text{ N}$ at an angle $\theta = 25.0^\circ$. (a) What is the magnitude of the block's acceleration? (b) The force magnitude F is slowly increased. What is its value just before the block is lifted (completely) off the floor? (c) What is the magnitude of the block's acceleration just before it is lifted (completely) off the floor?

Figure 5.28
Problems 49 and 60.

50 M GO In Fig. 5.29, three ballot boxes are connected by cords, one of which wraps over a pulley having negligible friction on its axle and negligible mass. The three masses are $m_A = 30.0 \text{ kg}$, $m_B = 40.0 \text{ kg}$, and $m_C = 10.0 \text{ kg}$. When the assembly is released from rest, (a) what is the tension in the cord connecting *B* and *C*, and (b) how far does *A* move in the first 0.250 s (assuming it does not reach the pulley)?

Figure 5.29 Problem 50.

51 M GO Figure 5.30 shows two blocks connected by a cord (of negligible mass) that passes over a frictionless pulley (also of negligible mass). The arrangement is known as *Atwood's machine*. One block has mass $m_1 = 1.30 \text{ kg}$; the other has mass $m_2 = 2.80 \text{ kg}$. What are (a) the magnitude of the blocks' acceleration and (b) the tension in the cord?

Figure 5.30
Problems 51 and 65.

52 M An 85 kg man lowers himself to the ground from a height of 10.0 m by holding onto a rope that runs over a frictionless pulley to a 65 kg sandbag. With what speed does the man hit the ground if he started from rest?

53 M In Fig. 5.31, three connected blocks are pulled to the right on a horizontal frictionless table by a force of magnitude $T_3 = 65.0 \text{ N}$. If $m_1 = 12.0 \text{ kg}$, $m_2 = 24.0 \text{ kg}$, and $m_3 = 31.0 \text{ kg}$, calculate (a) the magnitude of the system's acceleration, (b) the tension T_1 , and (c) the tension T_2 .

Figure 5.31 Problem 53.

54 M GO Figure 5.32 shows four penguins that are being playfully pulled along very slippery (frictionless) ice by a curator. The masses of three penguins and the tension in two of the cords are $m_1 = 12 \text{ kg}$, $m_3 = 15 \text{ kg}$, $m_4 = 20 \text{ kg}$, $T_2 = 111 \text{ N}$, and $T_4 = 222 \text{ N}$. Find the penguin mass m_2 that is not given.

Figure 5.32 Problem 54.

55 M SSM Two blocks are in contact on a frictionless table. A horizontal force is applied to the larger block, as shown in Fig. 5.33. (a) If $m_1 = 2.3 \text{ kg}$, $m_2 = 1.2 \text{ kg}$, and $F = 3.2 \text{ N}$, find the magnitude of the force between the two blocks. (b) Show that if a force of the same magnitude F is applied to the smaller block but in the opposite direction, the magnitude of the force between the blocks is 2.1 N , which is not the same value calculated in (a). (c) Explain the difference.

56 M GO In Fig. 5.34a, a constant horizontal force \vec{F}_a is applied to block A, which pushes against block B with a 20.0 N force directed horizontally to the right. In Fig. 5.34b, the same force \vec{F}_a is applied to block B; now block A pushes on block B with a 10.0 N force directed horizontally to the left. The blocks have a combined mass of 12.0 kg . What are the magnitudes of (a) their acceleration in Fig. 5.34a and (b) force \vec{F}_a ?

Figure 5.34 Problem 56.

57 M A block of mass $m_1 = 3.70 \text{ kg}$ on a frictionless plane inclined at angle $\theta = 30.0^\circ$ is connected by a cord over a massless, frictionless pulley to a second block of mass $m_2 = 2.30 \text{ kg}$ (Fig. 5.35). What are (a) the magnitude of the acceleration of each block, (b) the direction of the acceleration of the hanging block, and (c) the tension in the cord?

Figure 5.35 Problem 57.

58 M Figure 5.36 shows a man sitting in a bosun's chair that dangles from a massless rope, which runs over a massless, frictionless pulley and back down to the man's hand. The combined mass of man and chair is 95.0 kg . With what force magnitude must the man pull on the rope if he is to rise (a) with a constant velocity and (b) with an upward acceleration of 1.30 m/s^2 ? (Hint: A free-body diagram can really help.) If the rope on the right extends to the ground and is pulled by a co-worker, with what force magnitude must the co-worker pull for the man to rise (c) with a constant velocity and (d) with an upward acceleration of 1.30 m/s^2 ? What is the magnitude of the force on the ceiling from the pulley system in (e) part a, (f) part b, (g) part c, and (h) part d?

Figure 5.36 Problem 58.

59 M SSM A 10 kg monkey climbs up a massless rope that runs over a frictionless tree limb and back down to a 15 kg package on the ground (Fig. 5.37). (a) What is the magnitude of the least acceleration the monkey must have if it is to lift the package off the ground? If, after the package has been lifted, the monkey stops its climb and holds onto the rope, what are the (b) magnitude and (c) direction of the monkey's acceleration and (d) the tension in the rope?

Figure 5.37 Problem 59.

60 M CALC Figure 5.28 shows a 5.00 kg block being pulled along a frictionless floor by a cord that applies a force of constant magnitude 20.0 N but with an angle $\theta(t)$ that varies with time. When angle $\theta = 25.0^\circ$, at what rate is the acceleration of the block changing if (a) $\theta(t) = (2.00 \times 10^{-2} \text{ deg/s})t$ and (b) $\theta(t) = -(2.00 \times 10^{-2} \text{ deg/s})t$? (Hint: The angle should be in radians.)

61 M SSM A hot-air balloon of mass M is descending vertically with downward acceleration of magnitude a . How much mass (ballast) must be thrown out to give the balloon an upward acceleration of magnitude a ? Assume that the upward force from the air (the lift) does not change because of the decrease in mass.

62 H BIO FCP In shot putting, many athletes elect to launch the shot at an angle that is smaller than the theoretical one (about

42°) at which the distance of a projected ball at the same speed and height is greatest. One reason has to do with the speed the athlete can give the shot during the acceleration phase of the throw. Assume that a 7.260 kg shot is accelerated along a straight path of length 1.650 m by a constant applied force of magnitude 380.0 N, starting with an initial speed of 2.500 m/s (due to the athlete's preliminary motion). What is the shot's speed at the end of the acceleration phase if the angle between the path and the horizontal is (a) 30.00° and (b) 42.00° ? (Hint: Treat the motion as though it were along a ramp at the given angle.) (c) By what percent is the launch speed decreased if the athlete increases the angle from 30.00° to 42.00° ?

- 63 H CALC GO** Figure 5.38 gives, as a function of time t , the force component F_x that acts on a 3.00 kg ice block that can move only along the x axis. At $t = 0$, the block is moving in the positive direction of the axis, with a speed of 3.0 m/s. What are its (a) speed and (b) direction of travel at $t = 11$ s?

Figure 5.38 Problem 63.

- 64 H GO** Figure 5.39 shows a box of mass $m_2 = 1.0$ kg on a frictionless plane inclined at angle $\theta = 30^\circ$. It is connected by a cord of negligible mass to a box of mass $m_1 = 3.0$ kg on a horizontal frictionless surface. The pulley is frictionless and massless. (a) If the magnitude of horizontal force \vec{F} is 2.3 N, what is the tension in the connecting cord? (b) What is the largest value the magnitude of \vec{F} may have without the cord becoming slack?

Figure 5.39 Problem 64.

- 65 H GO CALC** Figure 5.30 shows *Atwood's machine*, in which two containers are connected by a cord (of negligible mass) passing over a frictionless pulley (also of negligible mass). At time $t = 0$, container 1 has mass 1.30 kg and container 2 has mass 2.80 kg, but container 1 is losing mass (through a leak) at the constant rate of 0.200 kg/s. At what rate is the acceleration magnitude of the containers changing at (a) $t = 0$ and (b) $t = 3.00$ s? (c) When does the acceleration reach its maximum value?

- 66 H GO** Figure 5.40 shows a section of a cable-car system. The maximum permissible mass of each car with occupants is 2800 kg. The cars, riding on a support cable, are pulled by a second cable attached to the support tower on each car. Assume that the cables are taut and inclined at angle $\theta = 35^\circ$. What is the difference in tension between adjacent sections of the pull

cable if the cars are at the maximum permissible mass and are being accelerated up the incline at 0.81 m/s^2 ?

Figure 5.40 Problem 66.

- 67 H** Figure 5.41 shows three blocks attached by cords that loop over frictionless pulleys. Block B lies on a frictionless table; the masses are $m_A = 6.00 \text{ kg}$, $m_B = 8.00 \text{ kg}$, and $m_C = 10.0 \text{ kg}$. When the blocks are released, what is the tension in the cord at the right?

Figure 5.41 Problem 67.

- 68 H BIO FCP** A shot putter launches a 7.260 kg shot by pushing it along a straight line of length 1.650 m and at an angle of 34.10° from the horizontal, accelerating the shot to the launch speed from its initial speed of 2.500 m/s (which is due to the athlete's preliminary motion). The shot leaves the hand at a height of 2.110 m and at an angle of 34.10° , and it lands at a horizontal distance of 15.90 m. What is the magnitude of the athlete's average force on the shot during the acceleration phase? (Hint: Treat the motion during the acceleration phase as though it were along a ramp at the given angle.)

Additional Problems

- 69** In Fig. 5.42, 4.0 kg block A and 6.0 kg block B are connected by a string of negligible mass. Force $\vec{F}_A = (12 \text{ N})\hat{i}$ acts on block A ; force $\vec{F}_B = (24 \text{ N})\hat{i}$ acts on block B . What is the tension in the string?

Figure 5.42 Problem 69.

- 70 FCP** An 80 kg man drops to a concrete patio from a window 0.50 m above the patio. He neglects to bend his knees on landing, taking 2.0 cm to stop. (a) What is his average acceleration from when his feet first touch the patio to when he stops? (b) What is the magnitude of the average stopping force exerted on him by the patio?

- 71 Rocket thrust.** A rocket and its payload have a total mass of $5.0 \times 10^4 \text{ kg}$. How large is the force produced by the engine (the thrust) when (a) the rocket hovers over the launchpad just after ignition, and (b) the rocket is accelerating upward at 20 m/s^2 ?

72 Block and three cords. In Fig. 5.43, a block B of mass $M = 15.0 \text{ kg}$ hangs by a cord from a knot K of mass m_K , which hangs from a ceiling by means of two cords. The cords have negligible mass, and the magnitude of the gravitational force on the knot is negligible compared to the gravitational force on the block. The angles are $\theta_1 = 28^\circ$ and $\theta_2 = 47^\circ$. What is the tension in (a) cord 3, (b) cord 1, and (c) cord 2?

Figure 5.43 Problem 72.

73 Forces stick-block. In Fig. 5.44, a 33 kg block is pushed across a frictionless floor by means of a 3.2 kg stick. The block moves from rest through distance $d = 77 \text{ cm}$ in 1.7 s at constant acceleration. (a) Identify all horizontal third-law force pairs. (b) What is the magnitude of the force on the stick from the hand? (c) What is the magnitude of the force on the block from the stick? (d) What is the magnitude of the net force on the stick?

Figure 5.44 Problem 73.

74 Lifting cable danger. Cranes are used to lift steel beams at construction sites (Fig. 5.45a). Let's look at the danger in such a lift for a beam with length $L = 12.0 \text{ m}$, a square cross-section with edge length $w = 0.540 \text{ m}$, and density $\rho = 7900 \text{ kg/m}^3$. The main cable from the crane is attached to two short cables of length $h = 7.00 \text{ m}$ symmetrically attached to the beam at distance d from the midpoint (Fig. 5.45b). (a) What is the tension T_{main} in the main cable when the beam is lifted at constant speed? What is the tension T_{short} in each short cable if d is (b) 1.60 m , (c) 4.24 m , and (d) 5.91 m ? (e) As d increases, what happens to the danger of the short cables snapping?

(a)

Figure 5.45 Problem 74.

75 Sled pull. Two people pull with constant forces 90.0 N and 92.0 N in opposite directions on a 25.0 kg sled on frictionless ice. The sled is initially stationary. At the end of 3.00 s , what are its (a) displacement and (b) speed?

76 Dockside lifting. Figure 5.46 shows the cable rigging for a crane to lift a large container with mass $2.80 \times 10^4 \text{ kg}$ onto or from a ship. Assume that the mass is uniformly spread within the container. The container is supported at its corners by four identical cables that are under tension T_4 and that are at an angle $\theta_4 = 60.0^\circ$ with the vertical. They are attached to a horizontal bar that is supported by two identical cables under tension T_2 and at angle $\theta_2 = 40.0^\circ$ with the vertical. They are attached to the main crane cable that is under tension T_1 and vertical. Assume the mass of the bar is negligible compared to the weight of the container. What are the values of (a) T_1 , (b) T_2 , and (c) T_4 ?

Figure 5.46 Problem 76.

77 Crate on truck. A 360 kg crate rests on the bed of a truck that is moving at speed $v_0 = 120 \text{ km/h}$ in the positive direction of an x axis. The driver applies the brakes and slows to a speed $v = 62 \text{ km/h}$ in 17 s at a constant rate and without the crate sliding. What magnitude of force acts on the crate during this 17 s ?

78 Noninertial frame projectile. A device shoots a small ball horizontally with speed 0.200 m/s from height $h = 0.800 \text{ m}$ above an elevator floor. The ball lands at distance d from the base of the device directly below the ejection point. The vertical acceleration of the elevator can be controlled. What is the elevator's acceleration magnitude a if d is (a) 14.0 cm , (b) 20.0 cm , and (c) 7.50 cm ?

79 BIO A car crashes head on into a wall and stops, with the front collapsing by 0.500 m . The 70 kg driver is firmly held to the seat by a seat belt and thus moves forward by 0.500 m during the crash. Assume that the acceleration (or deceleration) is constant during the crash. What is its magnitude of the force on the driver from the seat belt during the crash if the initial speed of the car is (a) 35 mi/h and (b) 70 mi/h ?

80 Redesigning a ramp. Figure 5.47 shows a block that is released on a frictionless ramp at angle $\theta = 30.0^\circ$ and that then slides down through distance $d = 0.800 \text{ m}$ along the ramp in a

certain time t_1 . What should the angle be to increase the sliding time by 0.100 s?

Figure 5.47 Problem 80

81 *Two forces.* The only two forces acting on a body have magnitudes of $F_1 = 20 \text{ N}$ and $F_2 = 35 \text{ N}$ and directions that differ by 80° . The resulting acceleration has a magnitude of 20 m/s^2 . What is the mass of the body?

82 *Physics circus train.* You are charged with moving a circus to the next town. You have two engines and need to attach four boxcars to each, as shown in Fig. 5.48 for one of the engines. The mass of each boxcar is given below in kilograms, and each engine produces the same accelerating force. (a) Determine which boxcars should be connected to each engine so that the accelerations of the trains are both $a = 2.00 \text{ m/s}^2$. (b) Next, determine the sequence of boxcars in each train that minimizes the tensions in the interconnections between boxcars. Here is an example of an answer: *CBAF*—boxcar *C* would be the last (leftmost) one and boxcar *F* would be the first (rightmost) one. For the train with boxcar *B*, what are the interconnection tensions between (c) the front boxcar and the boxcar behind it and (d) the last boxcar and the boxcar in front of it?

$A\ 7.50 \times 10^5, B\ 7.00 \times 10^5, C\ 6.00 \times 10^5, D\ 5.00 \times 10^5, E\ 4.00 \times 10^5,$
 $F\ 3.50 \times 10^5, G\ 2.00 \times 10^5, H\ 1.00 \times 10^5$

Figure 5.48 Problem 82.

83 *Penguin's weight.* A weight-conscious penguin with a mass of 15.0 kg rests on a bathroom scale (Fig. 5.49). What is the penguin's weight in (a) newtons and (b) pounds? What is the magnitude (newtons) of the normal force on the penguin from the scale?

Figure 5.49 Problem 83.

84 **BIO** *Pop.* If a person drinks a can of Diet Coke before entering the doctor's office to be weighed, how much will the drink increase the weight measurement? Answer in pounds. The can has 12 US fluid ounces and the drink is flavored water with a density of 997 kg/m^3 .