

Chapter 4

Newton's laws of motion

Force and Interactions

NORMAL FORCE

perpendicular to the surface

FRICTION FORCE

parallel to the surface (against motion)

TENSION FORCE

along a rope, cord, chain, etc.

WEIGHT

the *pull of gravity* on an object

Force is a Vector!

Unit of force is the **newton (N)**.

(a) A 10-N pull directed 30° above the horizontal

(b) A 10-N push directed 45° below the horizontal

Force is a Vector!

Force is a Vector!

Coordinate axes need not to be vertical and horizontal!

Superposition of Forces

Absence of a Force?

Is it possible for objects to be in motion even when forces are zero?

An object tends to remain in its state of motion (at rest or moving with constant velocity) unless acted upon by an outside net force.

Law of Inertia

Inertial Frame of Reference

where Newton's 1st Law is valid

Is the net force zero???

An airplane flying due north at a steady 120 m/s at a constant altitude...

Is the net force zero???

A car driving straight up a hill with a 30° slope at a constant 20 km/h...

YES!

Is the net force zero???

A bird <u>circling</u> at a constant 20 km/h at a constant height of 15 m above an open field...

NO

Newton's Second Law

An external net force causes an object to accelerate.

Law of Acceleration

Acceleration is proportional to the net force...

...and inversely proportional to mass

Acceleration and net force have the same direction

Acceleration and net force have the same direction

Acceleration and net force have the same direction

magnitude of velocity decreases!

Newton's Second Law

$$\vec{a} \propto \vec{F}_{
m net}$$

$$\vec{a} \propto \frac{1}{m}$$

$$\vec{a} = \frac{F_{\text{net}}}{m}$$

$$\vec{F}_{\rm net} = m\vec{a}$$

Newton's Second Law

The direction of acceleration is the same direction as the direction of the net force.

The mass of the body times the acceleration of the body equals the net force vector.

$$\vec{F}_{\mathrm{net}} = m\vec{a}$$

Units of force, mass, and acceleration

System of Units	Force	Mass	Acceleration
SI	newton (N)	kilogram (kg)	m/s^2
cgs	dyne (dyn)	gram (g)	cm/s^2
British	pound (lb)	slug	ft/s^2

Newton's Second Law: Determining acceleration from force

A worker applies a constant horizontal force with magnitude 20 N to a box with mass 40 kg resting on a level floor with negligible friction. What is the acceleration of the box?

The box has no vertical acceleration, so the vertical components of the net force sum to zero. Nevertheless, for completeness, we show the vertical forces acting on the box.

Newton's Second Law: Determining force from acceleration

A waitress shoves a ketchup bottle with mass 0.45 kg to the right along a smooth, level lunch counter. The bottle leaves her hand moving at 2.8 m/s, then slows down as it slides because of the constant horizontal friction force exerted on it by the counter top. It slides a distance of 1.0 m before coming to rest. What are the magnitude and direction of the friction force acting on the bottle?

We draw one diagram for the bottle's motion and one showing the forces on the bottle.

Difference between Mass and Weight

Mass -> Inertia

Weight
$$\rightarrow$$
 Force of Gravity $\Sigma \vec{F} = \vec{w}$

$$\vec{w} = m\vec{g}$$

Newton's Second Law: Mass and weight

A 2.49 x 10^4 N Rolls-Royce Phantom traveling in the + x-direction makes a fast stop; the x-component of the net force acting on it is -1.83×10^4 N. What is its acceleration?

$$m = 2540 \text{ kg}$$

$$a = -7.20 \text{ m/s}^2$$

g varies with location

 $9.78 \text{ to } 9.82 \text{ m/s}^2$

Slightly larger in the poles!

Forces come in pairs!

Force \rightarrow an interaction between two objects

Action and Reaction (Force pairs)

Think of this...

If we lessen the support on the book...

...then we feel that the book is lighter!

Forces ALWAYS come in pairs!

But why can't we see the earth move towards the astronaut?

For every action, there is an equal and opposite reaction.

Law of Action and Reaction

The forces in an action – reaction pair act on different Abodies!

Law of Action and Reaction

Remember: Forces come in pairs!

Imagine that you are holding a book weighing 4 N at rest on the palm of your hand. Complete the following sentences:

- a) A downward force of magnitude 4 N is exerted on the book by the earth.
- b) An upward force of magnitude

 4 N is exerted on the book by your hand.
- c) Is the upward force in part (b) the reaction to the downward force in part (a)? NO

- d) The reaction to the force in part (a) is a force of magnitude 4 N , exerted on the earth by the book. Its direction is upward.
- e) The reaction to the force in part (b) is a force of magnitude 4 N exerted on your hand by the book. Its direction is downward.
- f) The forces in parts (a) and (b) are equal and opposite because of Newton's <u>first</u> law.
- g) The forces in parts (b) and (e) are equal and opposite because of Newton's <u>third</u> law.

Now suppose that you exert an upward force of magnitude 5 N on the book.

- h) Does the book remain in equilibrium? NO
- i) Is the force exerted on the book by your hand equal and opposite to the force exerted on the book by the earth? NO
- j) Is the force exerted on the book by the earth equal and opposite to the force exerted on the earth by the book? YES
- k) Is the force exerted on the book by your hand equal and opposite to the force exerted on your hand by the book? YES

Finally, suppose you snatch your hand away while the book is moving upward.

I) How many forces then act on the book? ONE

m) Is the book in equilibrium?NO

A 12.0-kg object undergoes an acceleration of 3.0 m/s². What is the magnitude of the resultant force acting on it? If this same force is applied to a 9.0-kg object, what acceleration is produced?

- a) 36 N; 4.0 m/s^2
- b) 4.0 N; 36 m/s^2
- c) 4.0 N; 4.0 m/s^2
- d) 36 N; 36 m/s²

A 12.0-kg object undergoes an acceleration of 3.0 m/s². What is the magnitude of the resultant force acting on it? If this same force is applied to a 9.0-kg object, what acceleration is produced?

- a) 36 N; 4.0 m/s^2
- b) 4.0 N; 36 m/s^2
- c) 4.0 N; 4.0 m/s^2
- d) 36 N; 36 m/s²

Last August 6, 2012, NASA has successfully landed the rover Curiosity on Martian soil. Curiosity weighs about 8820 N here on Earth. What should it weigh on Mars, where the free-fall acceleration is 3.75 m/s²?

- a)3375 N
- b)33075 N
- c) 900 N
- d)The weight would be the same.

Last August 6, 2012, NASA has successfully landed the rover Curiosity on Martian soil. Curiosity weighs about 8820 N here on Earth. What should it weigh on Mars, where the free-fall acceleration is 3.75 m/s²?

- a)3375 N
- b)33075 N
- c) 900 N
- d)The weight would be the same.

A man is dragging a trunk up the loading ramp of a mover's truck. The ramp has a slope angle of 20.0°, and the man pulls upward with a force F whose direction makes an angle of 30.0° with the ramp. (a) How large a force F is necessary for the component F_x parallel to the ramp to be 60.0 N? (b) How large will the component F_y perpendicular to the ramp then be?

<u>answer:</u>

$$F = 69.3 \text{ N}$$

$$F_{v} = 34.6 \text{ N}$$

