

Laws of Motion

• Force is required to starts the motion of static body, to change in motion and to stop the body. According to external factor force is divided into two parts:

If external factor applies force remaining in contact with a body such force is called contact force.
e.g. Frictional force

If external factor applies force without contact of a body then it is called field force.

e.g. Gravitational force electrical force magnetic force.

According to Galileo

- (i) Static position and position with uniform motion both are equal, because no force is required for that
- (ii) Body it self can not change the position of motion. This is called "Property of Inertia".
- (iii) Mass of a body is measurement of Inertia.

Newton's First law of motion

"Unless external force acting on a body steady body remains steady and body in motion moving with constant velocity."

So,

- (i) First law is actual law of inertia given by Galileo.
- (ii) First law gives the definition of force but does not explain about its value.
- (iii) Acceleration in a body produced by force. So, $\Sigma \overrightarrow{F} = 0$ then $\overrightarrow{a} = 0$ and $\overrightarrow{v} = \text{constant}$
- First law depends on frame of reference

- (1) In a bus, going from Ahmedabad to Baroda when suddenly break applies, passenger pushed in forward direction because...
 - (A) Some one pushed passenger from backside.
 - (B) Passenger affraid and starts to run forward.
 - (C) Due to Inertial upper part of his body is moving with speed of bus and his legs sticks to the bus.
 - (D) Due to inertia upper part of his body remains stationary and his legs pushed in backward.
- (2) A passenger seating in upper seat of a train moving with velocity of 54 kmh⁻¹ throws a pen in vertical direction on a passenger seating exactly in lower seat, them this pen...
 - (A) Falls on head of passenger seating lower.
 - (B) Falls on front side of passenger seating lower.
 - (C) Falls on back side of passenger seating lower.
 - (D) Where pen fall, can not be said.
- (3) As Shown in figure a bucket filled 10 litre water hanged with the help of string from point P
 - (i) If a string suddenly pulled from point R
 - (ii) If a string pulled slowly from point R...
 - (A) In first case PQ part of string and in second case SR part of String breaks.
 - (B) In frist case SR part of String and in second case PQ part of string breaks.
 - (C) In both the cases PQ part breaks.
 - (D) In both the cases SR part breaks.

- (4) According to Aristotal concept, to stop the cycle slowly which is moving with constant velocity on the road...
 - (A) Force should be applied slowly in the opposite direction of cycle's motion.
 - (B) It is essential to decrease the force with slow rate in the opposite direction of cycle's motion.
 - (C) There is no need to apply the force.
 - (D) The force should be applied perpendicular to the direction of cycle's motion.
- (5) Inertia of body is measured with the help of which physical quantity?
 - (A) Mass
- (B) Force
- (C) Momentum
- (D) Acceleration
- (6) For the graph of speed time, for a substance having mass 22 kg moving in the absence of external force which one is suitable?

(A)

(B)

(C)

(D)

- (7) A person sitting on a running horse falls in fornt direction when horse suddenly stops, because.
 - (A) It is intertia of motion of a person.
- (B) It is inertia of direction of a person.
- (C) It is inertia of motion of a horse.
- (D) It is inertia of direction of a horse.

Newton's second law of motion

"The time rate of momentum of a body is directly proportional to resultant external force and it is in the direction of external force."

Resultant external force ∞ Time rate of change of momentum.

So,
$$\overrightarrow{F} \propto \frac{\overrightarrow{d} \overrightarrow{p}}{\overrightarrow{dt}}$$

$$\stackrel{\rightarrow}{\cdot} \stackrel{\rightarrow}{F} = k \frac{\stackrel{\rightarrow}{dp}}{\frac{dt}{dt}}$$

Unit of \overrightarrow{F} is defined in such a way, so that value of proportionality constant k = 1.

$$\vec{F} = \frac{\vec{dp}}{dt} \qquad \dots \qquad (1)$$

but,
$$\overrightarrow{p} = \overrightarrow{m} \overrightarrow{v}$$

$$\overrightarrow{\cdot} \overrightarrow{F} = \frac{d}{dt} (m \overrightarrow{v})$$

$$\vec{F} = m \frac{\overrightarrow{dv}}{dt} + \overrightarrow{v} \frac{dm}{dt} \qquad \dots (2)$$

eqution (2) is more general form. In practise it is taken as special cases

If m is constant

If
$$(\vec{v})$$
 is constant,

$$\overrightarrow{F} = \overrightarrow{m} \overrightarrow{a} \cdots (3)$$

$$\overrightarrow{F} = \overrightarrow{v} \frac{dm}{dt} \dots (4)$$

e.g. In case of Rocket, For conveyor belt...

Newton's second law

- (i) gives measurement of force and defined force only quantitively.
- (ii) In eqⁿ (3) $\overrightarrow{F} = 0$ then $\overrightarrow{a} = 0$. (i.e. $\overrightarrow{v} = \text{constant}$) which matches with Newton's first law.
- (iii) Acceleration of a particle at any moment $\stackrel{\rightarrow}{a}$ at any point is decided by force $\stackrel{\rightarrow}{F}$ acting on that point, at that moment.
- (iv) Force depends on time rate of change of momentum not on momentum.
- (v) When more than one force are acting on a body, 'F' Shows resultant external force and 'a' shows acceleration of centre of mass.
- (vi) For a graph of $p \to t$, slope at any point gives value of force at that time.

Slope = $\tan \theta$ = Force acting on a particle at time t

SI unit of force = newton (N)
 CGS unit is dyne

• gravitational unit of force : kg wt (Kilogram weight) or kgf (Kilogram force) 1 kgf = 9.8 N

Cases of variable mass:

- Rocket's motion:
- In case of Rocket, mass of the system does not remain constant, it varies.
- In a rocket, during the combustion of fuel, gas is ejects from nozzel, which applies force on a rocket according to Newton's third law.

38 -

• Thrust acting on a rocket at any moment,

$$F = -v \frac{dm}{dt} - mg$$

where v = velocity of a gas with respect to rocket.

 $\frac{dm}{dt}$ = Rate of change of mass of rocket due to combustion of fuel.

by neglecting the effect of acceleration due to gravity, $F = -v \frac{dm}{dt}$

Speed of rocket at time t is

Where m_0 is a mass of rocket at t = 0

$$v_{\rm R} = v \ln \left(\frac{m_0}{m}\right) - gt$$

m is a mass of rocket at time t

by neglecting the effect of acceleration due to gravity,

$$v_{\rm R} = v \ln \left(\frac{\rm m_0}{\rm m} \right)$$

• Burnt out Speed (v_b) : When all the fuel of rocket combusted (burnt), the final speed attains by rocket, is called burnt out Speed (v_b) .

$$v_{\rm b} = v \ln \frac{m_0}{m_a}$$

Where $m_a = \text{mass of frame of rocket without Fuel.}$

- (8) A block of mass 1500 g is moving with speed of 30 ms⁻¹. 12 N Force is acting in the direction of motion and 5 N force is acting in the perpendicular direction for 3 s. The speed of a block after 3 s is ms⁻¹.
 - (A) 56
- (B) 0.56
- (C) 0.056
- (D) 560
- (9) A substance of mass 5 kg is moving in Y direction, Force $F = kt^2$ is acting in the direction of motion. Where $k = 15 \text{ s}^{-2}$. The distance travelled by substance in first two sec is m and speed after two sec is ms⁻¹.
 - (A) 3, 6
- (B) 6, 3
- (C) 8, 4
- (10) The graph of momentum \rightarrow time is as shown in figure, for a substance. The ratio of force acting on it at t = 3 s and during the first three sec is

(A) 1 : 1

(B) 3:2

(C) 2:3

- (D) 1:2
- (11) A block of mass 60 g tied with the help of string of mass 30 g and length 30 cm as shown in Figure. If force acting at point 'P' is 1800 dyne, then tension produced at a distance of 10 cm form point P is N.

- (A) 1600
- (B) 16
- (C) 0.16
- (D) 0.016

- (12) A body of mass 30 kg is moving with velocity 20 ms⁻¹ in north direction, making an angle of 30° with east, the force of 150 N is acting on it in south direction. Find the magnitude and direction of velocity after 5 s.
 - (A) 45 ms⁻¹, at an angle of $\tan^{-1} \frac{5}{\sqrt{3}}$ with east
 - (B) 45 ms⁻¹, at an angle of 60° with west toward north
 - (C) 22.9 ms⁻¹, angle of 41° with South
 - (D) 22.9 ms⁻¹, at an angle of 41° with east towords north.

(13)

5 kg kg (b)

As shown in Figure (a) block of mass 5 kg is hanged to spring balance on a stand attached to a two perpendicular wooden slabs. When an angle decreases to half of initial as shown in figure (b) change in the observation of spring balance is

- (A) 50 N
- (B) Zero
- (C) 25 N
- (D) 14.65 N
- (14) A body of mass 10 g is moving in one dimension, its momentum changes according to time as relation $p = \alpha + \beta t^2$ where $\alpha = 3 \text{ Ns}^{-1}$ and $\beta = 2 \text{ Ns}^{-2}$. Find the instanteneous force at t = 3 s and average force in t = 3 s?
 - (A) 0, 12 N
- (B) 6 N, 12 N
- (C) 12 N, 6 N
- (D) 0.6 N
- (15) A child releases freely a ball of 150 g from the 20 m high tower, other child standing on the earth hits it with a bat. Hence this ball, reach again to first child, If the contact between bat and ball is 0.1 s, then the force acting on a bat by ball is
 - (A) Zero
- (B) 20 N
- (C) 30 N
- (D) 60 N
- (16) The graph of force acting on a body versus time is given as shown in Figure. If mass and initial velocity of a body is 1 kg and 30 $\,\mathrm{ms^{-1}}$ respectively. What is the velocity of a body at t = 4 s.
 - (A) 70

(B) 30

(C) 40

(D) 100

Impulsive force:

When a force acting on a substance for very small duration then it is called impulsive force.

- This force changes with time.
- It changes in a small duration, so difficult to measure. In such a case we measure total effect during the whole period, so it is called **impulse or impulse of force.**

$$\overrightarrow{F} = \frac{\overrightarrow{\Delta P}}{\Delta t}$$

$$\therefore \overrightarrow{F} \cdot \Delta t = \Delta \overrightarrow{p}$$

Where $\overrightarrow{F} \cdot \Delta t = \text{impulse of force which is equal to change of momentum.}$

Area enclosed by graph of $F \rightarrow t$ Shows impulse of force.

Newton's third law:

"Action and Reaction are always equal and mutually in opposite direction."

- According to Newton's third law,
 - (i) Forces always produced in pair.
 - (ii) In a pair any one is considered as action and other as reaction.
 - (iii) Action and reaction are equal and in opposite direction but they are acting on a different body so their resultant force is not zero.
 - (iv) Action and reaction produced at the same instant.
 - (v) When we are discussing motion of some substance, we have to consider the force acting on it by others, not acting on others by it.

(17)	A ball of mass 100 g	collides with a vertical	wall at an angle of 45° re	eflects perpendicularly with
	its original direction	of motion. In this collis	sion ball losses 50 % of	its velocity, the change in
	momentum of ball is	Ns. Initial velocity o	f ball is 20 ms ⁻¹ .	
	(A) [F	(D) 7am	(C) 5	(D) 3

- (18) A substance is moving with a velocity of 16 ms⁻¹ under the influence of resistive force. After 4 s its velocity becomes 4 ms⁻¹. If the mass of substance is 2 kg the average resistive force acting on it isN.
 - (A) 12 (B) 8 (C) 6 (D) 4
- (19) A Swimmer of mass 60 kg jumps from height of 5 m in swimming pool. When it comes in contact with the surface of water, its velocity becomes zero in 0.4 s. The average resistive force is N.
 - (A) 1000 (B) 1500 (C) 2000 (D) 2500
- (20) A passenger in a airport applies force of 50 N at an angle of 60° with the horizontal on a trollybag of mass 40 kg. If the surface of airport is frictionless find the acceleration of trollybag.
 - (A) 1.25 ms^{-2} (B) $25\sqrt{3} \text{ ms}^{-2}$ (C) 0.625 ms^{-2} (D) 25 ms^{-2}
- (21) Force acting on a body is given by $F = (1200 4 \times 10^5 t)$ N. After starting the motion to it moves with constant velocity, how much impulse of force is acting on it?
 - (A) Zero (B) 0.9 Ns (C) 1.8 Ns (D) 3.6 Ns

(22)	_	ade spraying water at the fire. what is the force of		* *
	(A) 30 N	(B) 3 N	(C) 0.3 N	(D) 0.03 N
(23)	much force is required	rate of 4 kgs ⁻¹ on a belt is so that belt is moving wi	th constant velocity of 5	
	(A) 0	(B) 5 N	(C) 20 N	(D) 100 N
(24)	•	ertically having total makenh-1 from it. If the ra		kgs and gas ejected with kgs what is its initial
	(A) 0	(B) 10 ms^{-2}	(C) 15 ms^{-2}	(D) 20 ms ⁻²
(25)	move it with constant	ith constant rate on a up speed of 3 ms ⁻¹ is equal 0.3 ms ⁻² . Find the rate o (B) 4 kg s ⁻¹	to the force needed to m	ove a car of mass 50 kg
(26)	` ,	oals moving on a railwa	` /	` / •
(20)	coals falling outside w' 'v', how much motion	ith the rate of Δm in time resistive force should be a	e Δt . To maintain the compplied ?	•
	(A) $\Delta m \left(\frac{\Delta v}{\Delta t}\right)$	(B) $\Delta v \left(\frac{\Delta m}{\Delta t} \right)$	(C) $v\left(\frac{\Delta m}{\Delta t}\right)$	(D) <i>v</i> Δm
(27)		ts fuel 2000 kg and 18, $(10^3 \text{ ms}^{-1} \text{ and speed of rocket ?})$	• • • •	• •
	(A) 10 kms ⁻¹	(B) 9.8 kms ⁻¹	(C) 2.3 kms ⁻¹	(D) Zero
(28)	Fuel of mass 14,000 kg	g is filled in a rocket of r	nass 21,000 kg. Combus	tion rate of 300 kg/s and
, ,	`	espect to rocket is 1200	•	_
	(A) $24 \times 10^4 \text{ N}$	(B) $12 \times 10^4 \text{ N}$	(C) $6 \times 10^4 \text{ N}$	(D) $1 \times 10^4 \text{ N}$
(29)		of 0.3 kgs ⁻¹ in wagons y its engine is 30 N, then (B) 100 ms ⁻¹		_
(30)	(A) Due to fatigue.(B) Feeling pain when(C) due to oil hand slip	•		resultant is zero
(31)	• •	ows conservation of	is internal force, whose	resultant is zero.
(51)	(A) Force	(B) Energy	(C) mass	(D) momentum
(32)	A person of mass 50 k	g is standing on a spring on of spring balance	` '	` '
	(A) Increases		(B) Decreases	
	(C) First increases the	n decreases to zero	(D) becomes zero	

(33)	A bird of mass	400 g is kept on a sprin	g-balance in a cage. Ob	oservation of spring balance i	is
	25 N when bird is stationary, if it is flying in upwards with an acceleration of 2.5 ms ⁻² , the				
	instanteneous ob	servation of spring balance	ce is		
	(A) 24 N	(B) 25 N	(C) 26 N	(D) 27 N	
(34)	What is the ano	le between the force of	action on a bench by n	hysics teythook kent on it an	А

(34) What is the angle between the force of action on a bench by physics textbook kept on it and force of reaction on a textbook by bench?

(A) 0° (B) 90° (C) 180° (D) 360°

(35) Equal force of 8 N is acting on both the ends of a massless spring as shown in the figure, the force of tension acting at any point on the spring is

$8 \text{ N} \leftarrow \bigcirc \longrightarrow 8 \text{ N}$

(A) 4 N (B) 8 N (C) 12 N (D) 16 N

(36) When bullet fires from a gun, gun moves in backward direction. It supports Newlon's which law of motion?

(A) First (B) Second

(C) Third (D) It is not related to Newton's laws.

(37) A carpenter is fitting a nail of mass 20 mg and length 6 cm on a wall with

(37) A carpenter is fitting a nail of mass 20 mg and length 6 cm on a wall with the help of 2 kg hammer. While collides with nail speed of hammer is 8 ms⁻¹, nail enters half a way in the wall in three equal strokes of hammer. Find the impulse of force on a nail in each stroke?

(A) 16 Ns (B) $16 \times 10^{-6} \text{ Ns}$ (C) $16 \times 10^{-3} \text{ Ns}$ (D) 160 Ns

Ans.: 17 (A), 18 (C), 19 (B), 20 (C), 21 (C), 22 (D), 23 (C), 24 (C), 25 (A), 26 (C), 27 (C), 28 (D), 29 (B), 30 (D), 31 (D), 32 (C), 33 (C), 34 (C), 35 (B), 36 (C), 37 (A)

Momentum:

Product of mass (m) and velocity $(\stackrel{\rightarrow}{v})$ is called momentum $(\stackrel{\rightarrow}{p})$. $\stackrel{\rightarrow}{p}=$ m $\stackrel{\rightarrow}{v}$

• Momentum gives more information than velocity.

• SI unit : kgms⁻¹ or Ns

ullet Dimensional formula : $M^1L^1T^{-1}$

• Relation of momentum with other physical quantity: kinetic energy $K = \frac{p^2}{2m} = \frac{1}{2} \overrightarrow{p} \cdot \overrightarrow{v}$

• De-broglie wave length $\lambda = \frac{h}{p}$, Where h = plank's constant = $6.625 \times 10^{-34} \, \text{Js}$

Law of Conservation of momentum:

"Total momentum of isolated system remains constant."

If the resultant external force acting on a system $\overrightarrow{F} = 0$ then,

(i) Total momentum of system P = Constant

(ii) Momentum of the system can individually change, but their vector addition (total momentum) remains constant.

(iii) Resultant acceleration of the system $\stackrel{\rightarrow}{a} = 0$

(iv) velocity of the system \overrightarrow{v} = constant

(v) path of motion of a body does not change.

• Law of conservation of momentum is fundamental and universal.

- (38)A player of circus keeping a disc of mass 6 kg in horizontally static condition in air by firing bullets of mass 30 g from gun. If he is firing 40 bullets per sec, the velocity of bullet when it reach to the disc is ms⁻¹. (A) 0.18 (B) 50 (C) 1.8(D) 5 (39)If the velocity of a body increases by 100 %, what is the percentage change in momentum? (A) 100 % (B) 200 % (C) 300 % (40)A steady substance of mass 9 kg divides into three fragments of equal masses. When it explodes, velocities of two fragments are $-3\hat{i}$ cms⁻¹ and $4\hat{j}$ cms⁻¹ respectively. If time interval of explosion is 3×10^{-2} s, the velocity of the third fragment is (C) $0.04 \hat{i} + 0.03 \hat{j}$ (D) $0.03 \hat{i} + 0.04 \hat{j}$ (A) $400 \hat{i} + 300 \hat{j}$ (B) $300\hat{i} + 400\hat{j}$ (41)For a substance having constant momentum, probably which physical quantity remains constant? (B) Velocity (C) Acceleration (42)A person having rifle is standing on a stationary raft in a lake. Mass of the system (person + rifle + raft) is 100 kg. A person is 3 m away from the bank, can fire a bullet of mass 100 g with velocity 10 ms⁻¹ from his rifle. If he having 100 bullet, what should he do to reach on a bank? (There is no friction acting between raft and water and person should not allow to steer or to take help of any external force). (A) bullets should be fired in the opposite direction of a bank. d(m)(B) bullets should be fired in the direction of a bank. (C) bullets should be fired in the upward direction. (D) A person can not reach to a bank, though he fired all the bullets.⁴ (43)A substance of mass 12 kg is moving with constant 2 acceleration. The graph of distance versus time for it is as shown in figure, then its momentum is Ns. $\rightarrow t(s)$ (A) 48(B) 24 (C) 16(D) 6(44)
- A person is standing on a stationary raft of mass 60 kg in a lake, the mass of a person is 80 kg. If person is moving in opposite direction of a bank with a velocity of 7 ms⁻¹ with respect to raft, After 2 sec, find the distance of a person from a bank? Initially a person is 20 m away from bank,.
 - (A) 14 m
- (B) 17 m
- (C) 23 m
- (D) 26 m
- A bomb suddenly explodes into three fragments from static condition. The ratio of masses are (45)1:2:3 and velocities of first two fragments are $9\hat{i}$ ms⁻¹ and $6\hat{j}$ ms⁻¹ respectively, the velocity of third fragment is ms⁻¹?
 - (A) 4

(B) 5

(C) 8

(D) 12

Ans: 38 (B), 39 (A), 40 (D), 41 (B), 42 (A), 43 (C), 44 (D), 45 (B)

Equillibrium of concurrent forces

- The line of action of concurrent forces passes through a single point.
- When they are in equillibrium,

$$\Sigma \overrightarrow{F} = 0$$

$$\therefore \Sigma F_{X} = 0 ; \Sigma F_{V} = 0 ; \Sigma F_{Z} = 0$$

- When two Forces are in equillibrium, $\overrightarrow{F}_1 + \overrightarrow{F}_2 = 0 \Rightarrow \overrightarrow{F}_1 = -\overrightarrow{F}_2$
- When three forces are in equillibrium, $\overrightarrow{F}_1 + \overrightarrow{F}_2 + \overrightarrow{F}_3 = 0$

$$\therefore \overrightarrow{F}_1 + \overrightarrow{F}_2 = -\overrightarrow{F}_3$$

When three vectors of forces are arranged head to tail as shown in figure and formed regular triangle, then the relation is obtained as below:

$$\frac{F_1}{\sin \alpha} = \frac{F_2}{\sin \beta} = \frac{F_3}{\sin \gamma}$$

Three forces $\overset{\rightarrow}{F_1}$, $\overset{\rightarrow}{F_2}$ and $\overset{\rightarrow}{F_3}$ are in equillibrium. Which figure represent this situation ? (46)

- (47)Resultant of two forces 3F and 2F is R. If first force doubles, resultant force doubles, then find the angle between these two forces.
 - (A) 180°
- (B) 120°
- (C) 90°
- (D) 60°
- A substance of mass $5\sqrt{3}$ kg is hanged with the help of 3m long string. If horizontal force of (48)50 N is applied to the mid point of string, then what is angle made by upper part of the string with vertical direction in equillibrium position?
 - (A) 30°
- (B) 45°
- (C) 60°
- (D) 90°
- (49)Wooden block is kept on the slope of an angle θ and given acceleration 'a'. If block does not slide on the slope then what is the value of 'a'? (The length and height of slope are 4m and 1m respectively.) ($g = 10 \text{ ms}^{-2}$)
 - (A) Zero
- (B) 4 ms⁻²
- (C) $\sqrt{\frac{20}{3}} \text{ ms}^{-2}$ (D) $\sqrt{\frac{5}{4}} \text{ ms}^{-2}$

Ans.: 46 (A), 47 (B), 48 (A), 49 (C)

• Friction

When two bodies are in contact with each other, horizontal component to the surface of contact force (R) is called frictional force or friction (f).

$$\therefore$$
 R = $\sqrt{f^2 + N^2}$ Where N = Normal force

Static friction characteristics:

- (1) It is self-ad-justing force.
 As external force increases, it increases.
- (2) It opposes the impending motion

Kinetic friction characteristics:

- (1) It opposes the relative motion of contact surface.
- (2) It does not depend on the speed of a body.
- (3) $f_k < f_{s \text{ (max)}}$

Rolling friction characteristics:

(1) It is less than static and kinetic friction.

 μ_s = co-efficient of static friction

• Angle of friction (θ) :

The angle between contact force and Normal force is called Angle of friction (α).

• Work done against ffrictional force :

- (1) Work done for a motion on horizontal plane : $W = \mu \text{ mg} \cdot d$
- (2) Work done to apply motion to a body in upward direction on a slope of an angle θ is : W = mg (sin θ + μ cos θ).d
- (3) A substance sliding downward from the slope of an angle θ , work done in this case : $W = mg (\sin \theta \mu \cos \theta) . d$

- (50)An explosive substance is kept between two blocks of 8 kg and 12 kg. When it suddenly explodes, substance of mass 8 kg travels a distance of 9 m and become stationary. What is the distance travellad by substance of mass 12 kg. Frictional force acting on both bodies are equal.
 - (A) 9 m
- (B) 6 m
- (C) 5 m
- (D) 4 m
- (51)As shown in figure, force F is acting on a block of weight 'W'. If the co-efficient of friction between block and surface is μ_s , find the minimum value of F, so that block comes in to motion.

- $(A) \ \frac{\mu_s \ W}{\sin\theta + \mu_s \cos\theta} \qquad (B) \ \frac{\mu_s \ W \cos\theta}{\sin\theta + \cos\theta} \qquad (C) \ \frac{\mu_s \ W \cos\theta}{\cos\theta + \mu_s \sin\theta} \qquad (D) \ \frac{\mu_s \ W}{\cos\theta + \mu_s \sin\theta}$

A

- (52)As shown in figure a box is kept on a table, connecting with block B. Send is falling in the box at the rate of 200 gs⁻¹ and box is moving with constant velocity of 2 ms⁻¹. Co-efficient of friction between box and surface of table is 0.2 and mass of block B is 10 kg. After how much time box become stationary? Mass of box is 5 kg.
 - (A) 100 s
- (B) 200 s
- (C) 225 s
- (D) 450 s
- (53)Three blocks are arranged as shown in figure, block A and C are tied with wall. Static friction between A and B is 0.25 and between B and C is 0.4. Find the minimum value of required force so that block B performs horizontal motion.

- (B) 18.5 N $[m_A = 2 \text{ kg}, m_B = 1 \text{ kg}]$ (D) 10 N $g = 10 \text{ ms}^{-2}]$
- (C) 34 N

- (54)A block of mass 8 kg is kept on a horizontal surface. Static friction between block and surface is 0.25. When external force acting on a block are 5 N and 25 N, static friction are f_1 and f_2 respectively then $f_1 \times f_2 = \dots N^2$
 - (A) 4

- (C) 100
- (D) 20
- (55)A player to play gymnast's pole moving with constant speed on a pole. The mass of player is 60 kg and co-efficient of friction is 0.2 between his palm and pole. What would be the horizontal force acting on pole by him? $(g = 10 \text{ ms}^{-2})$
 - (A) 600 N
- (B) 1800 N
- (C) 2400 N
- (D) 3000 N
- (56)Force of 13.2 N is acting on a stationary block of mass 6 kg kept on a horizontal surface, block travels a distance of 2 km and attains velocity of 64 ms⁻¹. Co-efficient of kinetic friction between block and surface is
 - (A) 0.4
- (B) 0.5
- (C) 0.1176
- (D) 0.7

(57)	stationary. If the		•	Then break applies it becomes to of the road is 8000 N, how	
	(A) 50 m	(B) 100 m	(C) 150 m	(D) 200 m	
(58)	co-efficient of frie		t of escalator is 0.5. Find	ssenger keeps his bag on it, d the distance travelled by bag ns ⁻²)	
	(A) Zero	(B) 1.2 m	(C) 0.6 m	(D) 0.4 m	
(59)	times the time tal			surface of an angle 45° is 'n'. Then what is the co-efficient	
	(A) $1 - \frac{1}{n^2}$	(B) $\frac{1}{1-n^2}$	$(C) \left(1 - \frac{1}{n^2}\right)^{\frac{1}{2}}$	$(D) \left(\frac{1}{1-n^2}\right)^{\frac{1}{2}}$	
(60)	•	-		inclination θ , for the upward iction is 0.3, find the value of	
(61)	angle of 30° with	d to placed a substance of	the co-efficient of static	position on a plane making an friction and kinetic friction of	
, ,	(A) 750 N	(B) 500 N	(C) 250 N	(D) 0	
(62)	body is moving of that it is moving	on this inclined track from	n stationary position and horizontal direction. Co	of 30° with the horizontal. A dreached at the bottom, after efficient of friction of surface to rest?	
	(A) 8 m	(B) 6 m	(C) 4 m	(D) 2 m	
Ans.	: 50 (D), 51 (D), 61 (C), 62 (B)	52 (C), 53 (C), 54 (C),	, 55 (D), 56 (C), 57 (A	A), 58 (D), 59 (A), 60 (B),	
Dynan	nics of Uniform C	ircular motion :			
N	laximum safe speed	l on a path having inclinati	on 'θ', radius 'r', and co	-efficient of friction μ_s is :	
	$v_{\max} = \sqrt{rg\left(\frac{\mu_s + \tan \theta}{1 - \mu_s \tan \theta}\right)}$				

Case - I : If path is horizontal, $\theta = 0$ $v_{\text{max}} = \sqrt{rg \, \mu_s}$

Case - II: In the absence of friction (when plane is taking turn in the air, by neglecting air resistance)

 \therefore Optimum speed $v_0 = \sqrt{rg \tan \theta}$ ($\therefore \mu_s = 0$)

Case - III : When it is required to stop the vehicle on inclined track then, tan $\theta \leq \mu_s$

To obtain the maximum safe speed on horizontal road, vehicle should be inclined at an angle 'θ' with vertical.

D

θ

$$\theta = \tan^{-1} \left(\frac{v^2}{rg} \right)$$

For the coin kept on a horizontal disc and should not be thrown outside to it: (remains on the verge of the disc)

Where, r = Distance of the coin from the center.

 ω = angular speed of the disc.

For circular motion in vertical Direction:

Velocity of body at any point on the path of motion is,

$$v = \sqrt{v_0^2 - 2gh} = \sqrt{v_0^2 - 2gl(1 - \cos\theta)}$$

Where, h = height of the object from horizontal

l = length of the string

 θ = angle made by string with the downward.

Velocity of body and Tension produced in the string T at different points on the path of motion.

Relation between angular velocity and linear velocity : $v = r\omega$

1 rotation = 2π radian

1 rotation/minute = $\frac{2\pi}{60} = \frac{\pi}{30} = \frac{\text{rad}}{\text{s}}$

A cyclist is moving with speed of 10 ms⁻¹ on a circular path, centripetal force is acting on it is (63)20 N. If he doubles the speed, the required centripetal force is N.

(A) 20 N

- (C) 60 N
- (D) 80 N
- Two substances of mass m₁ and m₂ are moving on a circular path of equal radii. If these (64)substances complete 5 rotation and 10 rotation in 2 s respectively, the ratio of centripetal force $\frac{F_1}{F_2} = \dots$

(A) $\frac{m_1}{m_2}$

- (B) $\frac{m_1}{2m_2}$ (C) $\frac{m_1}{4m_2}$
- (D) $\frac{m_1}{8m_2}$

(65)		al circular path is 3 m. A centripetal acceleration	•	unds in 6 minutes on this path,		
	(A) $\frac{5}{6}$ ms ⁻²	(B) 6 ms ⁻²	(C) 5 ms ⁻²	(D) 9 ms ⁻²		
(66)		_	=	mference whose co-ordinate is the acceleration of a particle at		
	a point, whose y -	coordinate is -4 m .				
	(A) $25 \hat{i} \text{ms}^{-2}$	(B) $10\hat{i}\text{ms}^{-2}$	(C) $25 \hat{j} \text{ms}^{-2}$	(D) $10 \hat{j} \text{ms}^{-2}$		
(67)	_	cap is 10 cm and its e	•	a cone shaped cap kept on the er side. What is the height of		
	(A) 0 cm	(B) 9.6 cm	(C) 4 cm	(D) 10 cm		
(68)	A body of mass 'm	'is moving with speed	'v' on a circular tath of	'r' radius then		
	(A) Magnitude of force changes, but acceleration remains constant.					
	(B) Magnitude of force is constant, but acceleration changes.					
	(C) Magnitude of force and acceleration both changes.					
	(D) Magnitude of t	force and acceleration bo	oth remains constant.			
(69)	A particle of mass 10g is moving from point P to point Q on a semi - circle path as shown in Figure .					
	Find the centripetal force on it at point 'Q'					
	(A) 10 N	(B) 0.4 N	(C) 6 N	(D) 0.2 N		
(70)	A substance of macentripetal force ac		circular path of radius	'r' with momentum 'p', then		
	(A) pv	(B) $\frac{pr}{m}$	(C) $\frac{p^2}{mr}$	(D) $\frac{p^2m}{r}$		
(71)	$0 \qquad A \qquad 1$ $\leftarrow r \rightarrow \qquad \leftarrow r \rightarrow$	$\xrightarrow{\text{C}}$				
, ,	As shown in Figure, mass of 5 kg, 10 kg and 15 kg are tied to the points A, B and C respectively. If it is moved circularly from point '0', what is the ratio of centripetal force acting on a body at A, B and C?					
	(A) 1:1:1	(B) 1:2:3	(C) 1:4:9	(D) 1:5:8		
(72)	A substance 'A' fro	eely falls from 20 m his	gh tower, at the same in	stant another substance 'B' is		

moving on a circular path of radius 7 m. When B completes 10 rotations, 'A' falls on the surface, what is centripatal acceleration of a substance 'B'?

(A) $5 \times 10^3 \text{ ms}^{-2}$ (B) $7 \times 10^3 \text{ ms}^{-2}$ (C) $9 \times 10^3 \text{ ms}^{-2}$ (D) $11 \times 10^3 \text{ ms}^{-2}$

(73)	•	•		d, takes a turn on curved nrown out from the road
	(A) 6 ms ⁻¹	(B) 4 ms ⁻¹	(C) 10 ms ⁻¹	(D) 8 ms ⁻¹
(74)	•	•	rizontal, frictionless circule at angle of with ve	ular path of radius '9 m'. ertical ?
	(A) tan ⁻¹ (2)	(B) $\tan^{-1}\left(\frac{5}{2}\right)$	(C) $\tan^{-1}\left(\frac{2}{5}\right)$	(D) tan ⁻¹ (6)
(75)	-	g is tied at the end of 4 asion produced in the stri		lves with 5 revolution /
	(A) 9 N	(B) $\frac{1}{9}$ N	(C) $\frac{25\pi}{4}$ N	(D) Zero
(76)	speed v_1 when co-efficient	ent of friction is 0.5. If	path of radius 30 m. A c this car moves on a incl co-efficient of friction, its	ined track with an angle
	(A) 1 : $\sqrt{6}$	(B) $\sqrt{6}$: 1	(C) $\sqrt{5}$:1	(D) 1 : $\sqrt{5}$
(77)	=	=	_	e 30° and co-efficient of optimum speed v_0 of this
	(A) 2.66 ms ⁻¹	(B) 6.93 ms ⁻¹	(C) 1.77 ms ⁻¹	(D) 8.3 ms ⁻¹
(78)	taking turn. What is ma		ar, if the co - efficient of	and inclination 16.7° is friction between tyre of
	(A) 30 ms ⁻¹	(B) 40 ms^{-1}	(C) 50 ms ⁻¹	(D) 60 ms ⁻¹
(79)	*		on a circular path of c	
	(A) $tan^{-1}(1)$	(B) tan ⁻¹ (2)	(C) $tan^{-1}(3)$	(D) $tan^{-1}(4)$
(80)	centre is at origin. Co-	ordinates of particle at t	n a circular path of radius ime 't' is $p(r, \theta)$, where	
	then acceleration (a) of	of a particle is given by .		
	(A) $\frac{v^2}{r}\hat{i} + \frac{v^2}{r}\hat{j}$		(B) $\frac{-v^2}{r}\sin\theta \hat{i} + \frac{v^2}{r}\cos\theta$	\hat{j}
	(C) $\frac{-v^2}{r}\cos\theta \hat{i} + \frac{v^2}{r}\sin\theta$	\hat{j}	(D) $\frac{-v^2}{r}\cos\theta \hat{i} - \frac{v^2}{r}\sin\theta$	$\hat{\theta}$

(81) A student tied a stone of mass 200 g at the end of thread and rotates it circularly in vertical plane. The ratio of minimum velocity of this stone at uppermost point and lowermost point of this circular path is

(A) $1:\sqrt{5}$

(B) $\sqrt{5}$: 1

(C) $1:\sqrt{3}$

(D) $\sqrt{3}:1$

(82) A bucket filled with water and tied with thread revolves on a part of redius '4 m'. If water doesn't fall down from the uppermost point of the path. What would be periodic time of revolution of a bucket?

(A) 2 s

(B) 4 s

(C) 6 s

(D) 8 s

(83) An object of mass 3 kg is tied with 2 m long thread and hanged in a plane. An object is given a velocity in horizontal direction such that thread makes an angle of 60° with the upward direction. How much tension is produced in the thread at this position?

(A) 60 N

(B) 80 N

(C) 100 N

(D) 120 N

(84) $\stackrel{A}{\longrightarrow}$ $\stackrel{D}{\longrightarrow}$ $\stackrel{D}{\longrightarrow}$ (B) 20

the radius 'r' of circular loop is m. (mass of sphere is 2 kg).

(D) 18

(85)

As shown in Figure, a particle (P) sticks on a sphere of radius 24 m. Now, this sphere rolls in horizontal direction, at how much height a particle 'P' becomes free from the surface of a sphere?

10 N force is acting on a sphere starting from point A to point B

as shown in figure. It moves from B to C and then after

moving on a circular path of radius 'r'. Finally it stops at point D,

(A) 30 m

(C) 5

(B) 40 m

(C) 20 m

(D) 10 m

(86) A stone is tied at the end of 2 m long thread and given a motion with uniform velocity in vertical upward plane, the ratio of minimum and maximum tension produced at that time is 25:3. What is the velocity of the stone?

(A) $2\sqrt{3}$ ms⁻¹

(B) $2\sqrt{5}$ ms⁻¹

(C) $4\sqrt{3}$ ms⁻¹

(D) $4\sqrt{5} \text{ ms}^{-1}$

(87) A particle of mass 'm' falls from point 'A' in a spherical surface of radius 'R' as shown in figure. Which graph represents the relation of ratio of centripetal force to normal force acting on a particle with θ at any point. ($\theta \neq 0$ or π)

M R

 $(A) \quad X \uparrow \qquad \qquad \\ \longrightarrow 6$

(B) X

(88) A parabolic glass is arranged as shown in Figure. Here $x^2 = 20y$ and co-efficient of static friction of a glass is 0.5. An insect of mass 'm' can sticks steady in a glass upto how much height from the surface of a table?

- (A) 5.25 cm
- (B) 2.5 cm
- (C) 1.25 cm
- (D) 0.625 cm
- (89) A rope of mass 4 kg and length 10 m is pulled by a force of 50 N. Find the tension produced in the rope at a distance 3 m from the point where force is acting?
 - (A) 50 N
- (B) 35 N
- (C) 15 N
- (D) 0
- (90) Three blocks are hanged with the help of string having negligible mass from a pulley which is massless and frictionless, as shown in the figure

Find the tension T_1 and T_2 produced in the string and $\frac{T_1}{T_2} =$

(A) 4

(B) 8

(C) 3

- (D) 32
- (91) Three blocks are hanged on a pulley (friction less) with the help of massless string as shown in the figure. Pulley it self is hanged from rigid support with the help of string with negligible weight. Find the tension produced in the string and acceleration of the blocks ? ($g = 10 \text{ ms}^{-2}$)

- (B) 3.75 ms⁻², 14.6 N
- (C) 4.25 ms⁻², 125 N
- (D) 1.25 ms⁻², 78.75 N
- (92) What is the acceleration of blocks and tension produced in the string in a system as shown in the figure.

- (B) 2 ms⁻², 96 N
- (C) 0.5 ms⁻², 64 N
- (D) 0.5 ms⁻², 96 N
- (93) Two wooden blocks are hanged from pulley with the help of massless string as shown in the figure. If they releases the block of mass 4 kg travels a distance of 3 m, in the same time how much distance is travelled by block of mass 1 kg.

- (B) 6 m
- (C) 9 m
- (D) 12 m

4 kg

7 kg

(94)

What should be the value of ' θ ' so that system remains in equillibrium, given in the figure.

- (A) 60°
- (B) 45°
- (C) 30°
- (D) 0°

(95)As shown in the figure two labours are pulling a block of mass 'm' in upward direction by applying same force. If the velocities of the string in downward direction, which is in the hand of labours are equal v, what is the velocity of block?

- (A) $v \cos \theta$
- (B) $2 v \cos \theta$
- (C) $v \sec \theta$
- (D) $2 v \sec \theta$

(96)

Two block of mass m and 4m are attached with the string and passes through a pulley as shown in the figure. A block of mass 'm' hanging from length 'l' performs oscillations at angle θ . What should the minimum co-efficient of friction between block and surface so that block of mass 4m does not slide?

- (C) $\frac{2\cos^2\theta}{2}$ (D) $\frac{3-2\cos\theta}{4}$

(97)

 $m_A = m_B = 6$ kg in the arrangement given in the figure and string is massless, co-efficient of friction between B and surface is 0.5. What shold be the maximum force applied on a block A, So that it does not slide on a block 'B' ? $(g = 10 \text{ ms}^{-2})$

- (A) 36.72 N
- (B) 60 N
- (C) 96 N
- (D) 103.78 N

(98)

If $T_7 = 60 \text{ N}$ and $T_3 = 2T_1$, in the given figure. Find the value of T_1 .

- (A) 10 N
- (B) 120 N
- (C) 40 N
- (D) 160 N

- (99)What is the ratio of acceleration in block A and B, in a system as shown in the figure?
 - (A) 1 : 1
- (B) 5:2
- (C) 2:5
- (D) 5:8

(100)8 kg 12 kg

All the pulley and string are massless, surface is frictionless arranged in the figure. What is the tension produced in the string?

- (A) Zero
- (B) 12 N
- (C) 24 N
- (D) 48 N

(101)В

All the pulley and string are massless, surface is friction less and block A sliding downward from the slope during equillibrium, what is the tension produced in the string?

- (A) $\frac{2}{3}$ mg sin θ (B) $\frac{3}{2}$ mg sin θ
- (C) $\frac{1}{2}$ mg sin θ (D) 2 mg sin θ
- Three blocks of mass 5 kg, 10 kg and 15 kg are tied with weightless string and kept on a (102)frictionless plane. If a body of mass 15 kg is pulled by force of 90 N then $\frac{T_2}{T_1} = \dots$

(103)Four blocks are in contact with each other as shown in the figure. Relative velocity between m₃ and m_4 is zero. If the contact force between m_1 and m_2 is F_1 and between m_2 and m_3 is F_2 then $F_1 = N$, and $F_2 = N$.

As shown in the figure, three blocks of mass $m_1 = 12$ kg, $m_2 = 24$ kg and $m_3 = 8$ kg are in contact with each other. Some force is applied to a point P, hence system moves with acceleration 2 ms⁻² at that time the contact force at R is F_R. When some force is applied to

Q system attains velocity of 12 ms⁻¹ in 3 s, and contact force at S is F_s . Then $\frac{F_R}{F_c} = \dots$

- (A) 2 : 3
- (B) 4:9
- (C) 3:2
- (D) 9:4
- (105) As shown in the figure pulley is frictionless and string is massless. What is the acceleration of the system?
 - (A) Zero
- (B) 8.66 ms⁻²
- (C) 5 ms^{-2}
- (D) 3.66 ms⁻²

(106)

Two bodies of masses m₁ and m₂ are attached with an identical pulley to a spring balance as shown in the figure. What is the reading of spring balance?

- (A) $\frac{2m_1m_2}{m_1+m_2}g$ (B) $\frac{m_1m_2}{m_1+m_2}g$
- (C) $\frac{1}{2}$ (m₁+ m₂) g (D) (m₁+ m₂) g
- Two blocks are tied with the help of string and given a acceleration of 3 ms⁻² in upward direction as shown in figure. If the

tension produced in the strings are T_1 and T_2 then $\frac{T_1}{T_2} = \dots$

- (A) 3:2
- (B) 2:3
- (C) 2:1
- (D) 1:2

(108) A sphere of mass 2 kg is kept in a cube as shown in the figure. A cube is given a motion with velocity $\overrightarrow{v} = (5t \hat{i} + 2t \hat{j}) \text{ ms}^{-1}$. So that sphere remains stationary with respect to cube. Find the magnitude of resultant force acting on a cube by a Sphere?

- (A) $\sqrt{29}$
- (B) $\sqrt{89}$ N
- (C) 29 N
- (D) 26 N

An inclination making an angle of 30° with the horizontal as shown in the figure. A slot of length 5 m is made in a plane as shown in the figure. A frictionless cylinder is released in a slot to perform motion. How much time is taken by it to travel a distance AO?

- (C) 3 s
- (D) 4 s

Ans.: 63 (D), 64 (C), 65 (A), 66 (C), 67 (B), 68 (B), 69 (B), 70 (C), 71 (C), 72 (B), 73 (B), 74 (C), 75 (B), 76 (A), 77 (C), 78 (B), 79 (D), 80 (D), 81 (A), 82 (B), 83 (A), 84 (D), 85 (B), 86 (D), 87 (C), 88 (A), 89 (B), 90 (C), 91 (D), 92 (B), 93 (A), 94 (B), 95 (C), 96 (D), 97 (B), 98 (A), 99 (C), 100 (D), 101 (C), 102 (B), 103 (C), 104 (B), 105 (D), 106 (D), 107 (A), 108 (D), 109 (B)

Experimental work:

Object : To study the relation between maximum static friction $f_s(\max)$ and Normal reaction force (N), and find out the Co-efficient of maximum static friction (μ_s) between block and horizontal Surface.

Explaination: Suppose one wants to obtain co-efficient of maximum static friction for surface 'A' kept on a table in a arrangement as shown in the figure.

- Suppose weight of pan = P_0
- As a weight in a pan increases slowly, block starts motion on a surface. At that time,

Force of the effort = weight of pan (P_0) + weight in a pan (P')

$$P = P_0 + P'$$
 (1)

and Normal reactional force,

 $N = \text{weight of block } (W_0) + \text{weight in a block } (W)$

$$\therefore N = W_0 + W$$

and co-efficient of friction of the surface

 $\mu = \frac{\text{Force of the effort (P)}}{\text{Normal reactional force (N)}} = \text{slope of the graph of P} \rightarrow N$

- (110) In a experiment of static friction, the graph of force of the effort (P) versus Normal reactional force (N) making an angle of 30° with the axis of normal reactionaly force. What would be the co-efficient of friction of the surface?
 - (A) 0.26
- (B) 0.58
- (C) 0.42
- (D) 0.37

- (111) The graph of force of the effort (P) versus normal reactionary force (N) for a experiment of static friction done by a student for two surfaces A and B is as shown in the figure, then we can say that,
 - (A) The work done against frictional force on a body of equal mass moves to a equal distance is more for surface 'A' than surface 'B'.
 - (B) The work done against frictional force on a body of equal mass moves to a equal distance is less for surface 'A' than surface 'B'.
 - (C) The work done against frictional force on a body of equal mass moves to a equal distance is equal for both the surfaces.

- (D) We can not predict about work from the graph.
- (112) The readings (observations) taken by a student for two different surface in a Experiment of static friction is given as below. Weight of pan and block are equal.

Obs.	Weight kept	for a displacent of body			
No. in a wooden		weight in pan for minimum weight			
	block (W') gm. wt	surface 'A'	for surface 'B'		
1.	150	10	12		
2.	200	20	22		
3.	250	30	32		
4.	300	40	42		
5.	350	50	52		
$(A) \mu_A > \mu_B$	(B) $\mu_A < \mu_B$	(C) $\mu_A = \mu_B$	(D) $\mu_A \ge \mu_B$		

(113) The experiment done in a laboratatory for the study of co-efficient of static friction. Which graph of force of the effort (P) versus normal reactionary force (N) is suitable?

Ans.: 110 (B), 111 (B), 112 (B), 113 (C)

Assertion - Reason type Question:

Instruction: Read assertion and reason carefully, select proper option from given below.

- (a) Both assertion and reason are true and reason explains the assertion.
- (b) Both assertion and reason are true but reason does not explain the assertion.
- (c) Assertion is true but reason is false.
- (d) Assertion is false and reason is true.

(114)	Assertion : For	a particle performing unifo	orm circular motion, linear	r momentum constantly changes.			
	Reason: For	Reason: For a particle performing uniform circular motion, magnitude of velocity remains constant but direction of velocity constantly changes.					
	(A) a	(B) b	(C) c	(D) d			
(115)		ne slope of graph of mome	` ′	` ′			
,		etic energy of a body, K =		•			
				(D) 4			
(114)	(A) a	(B) b	(C) c	(D) d			
(116)		ne frame attached with the frame of reference movin		ame of reference. n example of non - inertial frame			
	of reference.	THE OF TOTAL STATE	8 Willi we construct	1 Villing of non 11			
	(A) a	(B) b	(C) c	(D) d			
(117)	Assertion : A	body kept in a lift, which	n is moving with constan	nt speed in downward direction.			
	It's weight obse	erves less than the origina	ıl weight.				
	Reason: Accor	rding to Galilyo, static posi	ition and position of const	tant speed for a body are equal.			
	(A) a	(B) b	(C) c	(D) d			
(118)	Assertion : A	player in cricket pulls	his hand in backside w	while catching, because reaction			
	decreases on hi	is hand.		-			
	Reason: While	taking catch, as player pull	Is his hand in backside, the	e time of contact increases.			
	(A) a	(B) b	(C) c	(D) d			
(119)	Assertion : Fri	ictional force is acting in	the direction of motion !	by surface on both the wheels of			
	a cycle, when i	a cycle, when it is moving.					
	Reason: When	n two surfaces are in con	tact with each other, fric	ctional force produced.			
	(A) a	(B) b	(C) c	(D) d			
(120)	Assertion: "Ball - bearing" is used between two moving parts of machine.						
	Reason: Fricti	ional force is decreased b	y "ball - bearing."				
	(A) a	(B) b	(C) c	(D) d			
(121)	Assertion : A	cyclist bent his cycle in in	nner side while moving a	long the curved path.			
	Reason: By b	pending cycle mass of cyc	clist decreases.				
	(A) a	(B) b	(C) c	(D) d			
(122)	Assertion : Act	tion and reaction are equal	and in opposite direction	according to Newton's third law.			
		Reason: Action ≥ Reaction					
	(A) a	(B) b	(C) c	(D) d			
(123)	Assertion : Effective mass of a freely falling body is zero.						
	Reason: Acce	Reason : Acceleration produced on a freely falling body by the earth is equal to 'g'.					
	(A) a	(B) b	(C) c	(D) d			
(124)	Assertion : To	attract iron nails by magn	net, it should be in conta	ct with magnet.			
	Reason: A su	bstance is moving under	the effect of field force.	. When force is applied, it is not			
	essential that th	his force is in contact with	n external factor.				
	(A) a	(B) b	(C) c	(D) d			
An	is.: 114 (A), 11	5 (B), 116 (A), 117 (D),	118 (A), 119 (D), 120 (A	A), 121 (C), 122 (C), 123 (C),			
	124 (D)						

Match the columns:

The arrangement of block and pulley is as shown in the figure. Consider pulley and block massless and ignore

frictional forces.

	Column - 1	C	olumn - 2
(i)	Tension near P	(P)	2.5 ms ⁻²
(ii)	Tension near R	(Q)	50 N
(iii)	Acceleration of a block	(R)	25 N
	of mass 2 kg		
(iv)	Acceleration of a block	(S)	3.75 ms ⁻²
	of mass 4 kg		

(A) $i \rightarrow P$ $ii \rightarrow Q$

 $iii \rightarrow S$ $iv \rightarrow P$

(B) $i \rightarrow S$

 $ii \rightarrow R$ $iii \rightarrow Q$ $iv \rightarrow R$

(C) $i \rightarrow R$ (D) $i \rightarrow Q$

 $iii \rightarrow P$ $ii \rightarrow Q$

 $iv \rightarrow S$ $iv \rightarrow Q$

 $iii \rightarrow R$ (126) Match the columns, in the reference of arrangement as shown in the figure.

Surface is friction less, and string is tension less.

 $ii \rightarrow P$

	Column - 1	Column - 2	
(i)	Acceleration of block having mass 1 kg	(P)	4 SI
(ii)	Resultant force on a block having mass 2 kg	(Q)	25 SI
(iii)	Normal force on a block having mass 3 kg	(R)	2 SI
(iv)	Normal reaction force between the	(S)	15 √3 SI
	block having mass 2 kg and 1 kg		

2 kg

S | F = 100 N

(A) $i \rightarrow R$ (B) $i \rightarrow P$

 $ii \rightarrow P$

 $ii \rightarrow P$

 $iii \rightarrow S$ $iii \rightarrow Q$ $iv \rightarrow Q$

(C) $i \rightarrow R$

 $ii \rightarrow R$ $ii \rightarrow Q$ $iv \rightarrow S$ $iv \rightarrow P$

(D) $i \rightarrow Q$

 $iii \rightarrow S$

 $iii \rightarrow Q$ $iv \rightarrow R$

Ans.: 125 (C), 126 (A)

Comprehension Type Questions:

A person of mass 60 kg is standing on a spring balance in a lift. Lift is connected with cable rotar, to control the speed of lift there's an arrangement of break and accelerator in it. In this conditions, select the proper answer in a questions given below. $(g = 10 \text{ ms}^{-2})$

- What is the observation of spring balance, when lift is moving with acceleration of 5 ms⁻² in (127)upward direction?
 - (A) 300 N
- (B) 200 N
- (C) 100 N
- (D) Zero
- What is the acceleration experienced by a person when lift is moving in downward direction with (128)an acceleration 5 ms⁻².
 - (A) 5 ms^{-2}
- (B) 10 ms⁻²
- (C) 15 ms⁻²
- (D) 20 ms⁻²
- (129)What is the observation of spring balance when cable of lift breaks?
 - (A) Zero
- (B) 5 ms^{-2}
- (C) 10 ms^{-2}
- (D) 15 ms⁻²

Ans.: 127 (A), 128 (C), 129 (A)