

SAMPLE PROBLEM B

STRATEGY Determining Net Force

PROBLEM

Derek leaves his physics book on top of a drafting table that is inclined at a 35° angle. The free-body diagram at right shows the forces acting on the book. Find the net force acting on the book.

SOLUTION

Define the problem, and identify the variables.

Given:
$$F_{gravity-on-book} = F_g = 22 \text{ N}$$

 $F_{friction} = F_f = 11 \text{ N}$

$$F_{table-on-book} = F_t = 18 \text{ N}$$

 $F_{net} = ?$ **Unknown:**

(a)

Select a coordinate system, and apply it to the free-body diagram.

Choose the x-axis parallel to and the y-axis perpendicular to the incline of the table, as shown in (a). This coordinate system is the most convenient because only one force needs to be resolved into x and ycomponents.

To simplify the problem, always choose the coordinate system in which as many forces as possible lie on the x- and y-axes.

Find the x and y components of all vectors.

Draw a sketch, as shown in (b), to help find the components of the vector $\mathbf{F_{g^{\bullet}}}$ The angle θ is equal to $180^{\circ} - 90^{\circ} - 35^{\circ} = 55^{\circ}$.

$$\cos \theta = \frac{F_{g,x}}{F_g}$$

$$\sin \theta = \frac{F_{g,y}}{F_g}$$

$$F_{g,x} = F_g \cos \theta$$

$$F_{g,y} = F_g \sin \theta$$

$$F_{g,x} = (22 \text{ N})(\cos 55^\circ) = 13 \text{ N}$$

$$F_{g,x} = (22 \text{ N})(\cos 55^\circ) = 13 \text{ N}$$
 $F_{g,y} = (22 \text{ N})(\sin 55^\circ) = 18 \text{ N}$

11 N

Add both components to the free-body diagram, as shown in (c).

Find the net force in both the x and y directions.

Diagram (d) shows another free-body diagram of the book, now with forces acting only along the x- and y-axes.

$$\Sigma F_x = F_{g,x} - F_f$$

$$\Sigma F_x = 13 \text{ N} - 11 \text{ N} = 2 \text{ N}$$

$$\Sigma F_y = F_t - F_{g,y}$$

$$\Sigma F_y = 18 \text{ N} - 18 \text{ N} = 0 \text{ N}$$

5. Find the net force.

Add the net forces in the x and y directions together as vectors to find the total net force. In this case, $\mathbf{F}_{net} = 2 \text{ N}$ in the +x direction, as shown in (e). Thus, the book accelerates down the incline.

(e)