

Work:

Work done by a constant force

$$W = \vec{F} \cdot \Delta \vec{x}$$

Unit: 1 joule=1Nm=1 Kg m²/s²

Work done by a changing force

$$\vec{F} = \vec{F}(\vec{r}), \quad dW = \vec{F} \cdot d\vec{r}$$

$$1-\dim: \ dW = F(x)dx \quad W = \int_{1}^{2} F(x)dx$$

Work done by constant forces

The block is being pulled by F. The block is initially stationary at x_1 .

 $\mu_{k}=0$, $m_{1}=5.0$ kg, $\Delta x=5$ m F=20 N.

$$W_{F} = F \cdot \Delta x$$

$$= 20.5$$

$$W_{F} = 100 \text{ J}$$

$$W_{N} = N \cdot \Delta x = 0$$

$$W_{Mg} = W \cdot \Delta x = 0$$

What is the work done by F, N, and m_1g ?

A car traveling to the right with a speed v brakes to a stop in a distance d. What is the work done on the car by the frictional force f? (Assume that the frictional force is constant).

- 1. $W = f^*d$
- 2. W = -f*d
- 3. W = 0
- 4. $W = f^*v$
- 5. $W = -f^*v$

A satellite travels with a constant speed |v| as it moves around a circle centered on the earth. How much work is done by the gravitational force F on the satellite <u>after it travels half way</u>

around the earth in time t?

- Cannot be determined
- 2. W = 0
- 3. W = F * |v|t
- 4. W = -F * |v|t

Work and Kinetic energy:

Kinetic Energy

$$V_f^2 - V_0^2 = 2 \frac{\vec{F}_{net} \cdot \Delta \vec{x}}{m}$$

$$\vec{F}_{net} \cdot \Delta \vec{x} = \frac{1}{2} m (V_f^2 - V_0^2)$$

$$= \frac{1}{2} m V_f^2 = \frac{1}{2} m V_f^2$$

$$= K_f - K_0$$

$$W_{net} = K_f - K_0 = \Delta K$$

Work done by the net force on an object equals the change of its kinetic energy.

$$= \frac{1}{2}mV_f^2 - \frac{1}{2}mV_0^2 = K_f - K_0$$

Work done by constant forces

The block is being pulled by F. The block is initially stationary at x_1 .

$$K=2mv^2$$

$$W_F=Fd=100J$$

F=20 N,
$$\mu_k$$
=0.2, m_1 =5.0kg, Δx =5 m $= -0.2 \cdot 5 \cdot 10 \cdot 5$

What is the work done by F, f, and F_{net} ?

What is the speed at x₂

Fret=
$$F-f=20-.2\times5\times10\times5=100-50=50$$

What =
$$\frac{10 \cdot 5}{50 = 2 \times 5 \times v^2} \rightarrow \frac{10 \cdot 5}{50 = 2 \times 5 \times v^2} \rightarrow \frac{10 \cdot 5}{50 = 2 \times 5 \times v^2}$$

What = $\frac{10 \cdot 5}{50 = 2 \times 5 \times v^2} \rightarrow \frac{10}{50 \times 50}$

The block is being pushed by E

he block is being pushed by F.

The block is initially stationary at x_1 .

$$W_{F} = fd \cos \theta$$

$$W_{F} = -fd = -\mu M_{F}d$$

$$W_{K} = -fd$$

$$W_{K} = -fd = -\mu M_{F}d$$

$$W_{K} = -fd$$

$$W_{K} =$$

What is the work done by F, f, and F_{net} ?

What is the speed at x_2

A lighter car and a heavier truck, each traveling to the right with the same speed v, hit the brakes. The retarding frictional force F on both cars turns out to be the same constant. After both vehicles travel a distance d (and both are still moving), which of the following statements is true?

- The work done by F on both vehicles is the same.
- 2. They will have the same final velocity.
- 3. They will have the same final kinetic energy
- 4. They will traverse the distance d in the same time.

A lighter car and a heavier truck, each initially at rest, have the same constant **netforce** F applied on them. After both vehicles travel a distance d, which of the following statements is true? (Ignore friction)

- 1. They will traverse the distance d in the same time.
- 2. They will have the same final velocity.
- 3. They will have the same final kinetic energy
- 4. There's not enough information to answer.