PHYSICS

FOR SCIENTISTS AND ENGINEERS A STRATEGIC APPROACH 4/E

Chapter 7
QuickCheck Questions

RANDALL D. KNIGHT

A mosquito runs head-on into a truck. Splat! Which is true during the collision?

- A. The mosquito exerts more force on the truck than the truck exerts on the mosquito.
- B. The truck exerts more force on the mosquito than the mosquito exerts on the truck.
- C. The mosquito exerts the same force on the truck as the truck exerts on the mosquito.
- D. The truck exerts a force on the mosquito but the mosquito does not exert a force on the truck.
- E. The mosquito exerts a force on the truck but the truck does not exert a force on the mosquito.

A mosquito runs head-on into a truck. Splat! Which is true during the collision?

- A. The mosquito exerts more force on the truck than the truck exerts on the mosquito.
- B. The truck exerts more force on the mosquito than the mosquito exerts on the truck.
- C. The mosquito exerts the same force on the truck as the truck exerts on the mosquito.
 - D. The truck exerts a force on the mosquito but the mosquito does not exert a force on the truck.
 - E. The mosquito exerts a force on the truck but the truck does not exert a force on the mosquito.

A mosquito runs head-on into a truck. Which is true during the collision?

- A. The magnitude of the mosquito's acceleration is larger than that of the truck.
- B. The magnitude of the truck's acceleration is larger than that of the mosquito.
- C. The magnitude of the mosquito's acceleration is the same as that of the truck.
- D. The truck accelerates but the mosquito does not.
- E. The mosquito accelerates but the truck does not.

A mosquito runs head-on into a truck. Which is true during the collision?

- 1
- A. The magnitude of the mosquito's acceleration is larger than that of the truck.
- B. The magnitude of the truck's acceleration is larger than that of the mosquito.
- C. The magnitude of the mosquito's acceleration is the same as that of the truck.
- D. The truck accelerates but the mosquito does not.
- E. The mosquito accelerates but the truck does not.

Newton's second law:
$$a = \frac{F}{m}$$
Huge difference

Don't confuse cause and effect! The same force can have very different effects.

What, if anything, is wrong with these free-body diagrams for a truck towing a car <u>at steady speed?</u> The truck is heavier than the car and the rope is massless.

- A. Nothing is wrong.
- B. One or more forces have the wrong length.
- C. One of more forces have the wrong direction.
- D. One or more action/reaction pairs are wrong.
- E. Both B and D.

What, if anything, is wrong with these free-body diagrams for a truck towing a car at steady speed? The truck is heavier than the car and the rope is massless.

Friction forces – static friction for forward propulsion and rolling friction on the car – are interactions with the ground.

- A. Nothing is wrong.
- B. One or more forces have the wrong length.
- C. One of more forces have the wrong direction.
- D. One or more action/reaction pairs are wrong.

E. Both B and D.

A car is parked at rest on a horizontal road. The upward force of the road on the car (the normal force) is the same size as the downward pull of gravity

- A. Because they are an action/reaction pair.
- B. Because of Newton's first law.
- C. Both A and B.
- D. Neither A nor B. Some other reason.

A car is parked at rest on a horizontal road. The upward force of the road on the car (the normal force) is the same size as the downward pull of gravity

A. Because they are an action/reaction pair.

- B. Because of Newton's first law.
- C. Both A and B.
- D. Neither A nor B. Some other reason.

Boxes A and B are being pulled to the right on a frictionless surface. Box A has a larger mass than B. How do the two tension forces compare?

A.
$$T_1 > T_2$$

B.
$$T_1 = T_2$$

C.
$$T_1 < T_2$$

D. Not enough information to tell.

Boxes A and B are being pulled to the right on a frictionless surface. Box A has a larger mass than B. How do the two tension forces compare?

A.
$$T_1 > T_2$$

B.
$$T_1 = T_2$$

D. Not enough information to tell.

Boxes A and B are sliding to the right on a frictionless surface. Hand H is slowing them. Box A has a larger mass than B. Considering only the *horizontal* forces,

A.
$$F_{B \text{ on H}} = F_{H \text{ on B}} = F_{A \text{ on B}} = F_{B \text{ on A}}$$

B.
$$F_{\text{B on H}} = F_{\text{H on B}} > F_{\text{A on B}} = F_{\text{B on A}}$$

C.
$$F_{B \text{ on H}} = F_{H \text{ on B}} < F_{A \text{ on B}} = F_{B \text{ on A}}$$

$$D. F_{H \text{ on B}} = F_{H \text{ on A}} > F_{A \text{ on B}}$$

Boxes A and B are sliding to the right on a frictionless surface. Hand H is slowing them. Box A has a larger mass than B. Considering only the *horizontal* forces,

A.
$$F_{B \text{ on H}} = F_{H \text{ on B}} = F_{A \text{ on B}} = F_{B \text{ on A}}$$

B.
$$F_{\text{B on H}} = F_{\text{H on B}} > F_{\text{A on B}} = F_{\text{B on A}}$$

C.
$$F_{B \text{ on H}} = F_{H \text{ on B}} < F_{A \text{ on B}} = F_{B \text{ on A}}$$

$$D. F_{\text{H on B}} = F_{\text{H on A}} > F_{\text{A on B}}$$

All three 50-kg blocks are at rest. The tension in rope 2 is

- A. greater than the tension in rope 1.
- B. equal to the tension in rope 1.
- C. less than the tension in rope 1.

All three 50-kg blocks are at rest. The tension in rope 2 is

A. greater than the tension in rope 1.

B. equal to the tension in rope 1.

C. less than the tension in rope 1.

Each block is in static equilibrium, with $\vec{F}_{\text{net}} = 0$.

50 kg 50 kg 50 kg

The two masses are at rest. The pulleys are frictionless. The scale is in kg. The scale reads

- A. 0 kg.
- B. 5 kg.
- C. 10 kg.

The two masses are at rest. The pulleys are frictionless. The scale is in kg. The scale reads

A. 0 kg.

✓B. 5 kg.

C. 10 kg.

The acceleration constraint here is

$$A. \quad a_{Ay} = a_{By}$$

$$B. \quad -a_{Ay} = -a_{By}$$

C.
$$a_{Ay} = -a_{By}$$

$$D. \quad a_{\mathrm{B}y} = -a_{\mathrm{A}y}$$

E. Either C or D.

The acceleration constraint here is

$$A. \quad a_{Ay} = a_{By}$$

$$B. \quad -a_{Ay} = -a_{By}$$

$$C. \quad a_{Ay} = -a_{By}$$

D.
$$a_{\text{By}} = -a_{\text{Ay}}$$

E. Either C or D.

Either says that the acceleration vectors point in opposite directions.

The top block is accelerated across a <u>frictionless</u> table by the falling mass m. The string is massless, and the pulley is both massless and frictionless. The tension in the string is

A.
$$T < mg$$

B.
$$T = mg$$

C.
$$T > mg$$

The top block is accelerated across a <u>frictionless</u> table by the falling mass m. The string is massless, and the pulley is both massless and frictionless. The tension in the string is

B.
$$T = mg$$

C.
$$T > mg$$

Block A is accelerated across a <u>frictionless</u> table. The string is massless, and the pulley is both massless and frictionless. Which is true?

- A. Block A accelerates faster in case a than in case b.
- B. Block A has the same acceleration in case a and case b.
- C. Block A accelerates slower in case a than in case b.

Block A is accelerated across a <u>frictionless</u> table. The string is massless, and the pulley is both massless and frictionless. Which is true?

- A. Block A accelerates faster in case a than in case b.
- B. Block A has the same acceleration in case a and case b.
- C. Block A accelerates slower in case a than in case b.

