PHYS 211 MWF 9-9:50 & 11-11:50 Study Guide for Test #3 Chapters 9,10,11, & 12
Format will be similar to Tests #1 and #2, consists of regular questions, derivations and problems.
A. You should know the following:
1. Solving motion problems using kinematics equations.
2. Finding velocity, v(t) and acceleration, a(t) from the position vector, r(t).
3. Application of Newton’s second law for linear and rotational motions.
4. Calculating net torque when multiple forces act on an object.
5. Solving problems using impulse-momentum theorem.
6. Distinguishing elastic collision from inelastic collision.
7. Solving problems using the conservation of energy principles.
8. Calculating rotational inertia including the use of the parallel-axis theorem.
9. Solving problems using the conservation of angular momentum.
10. Determining torque and angular momentum in vector form using the cross product.
11. Conditions for equilibrium and static equilibrium.
12. Drawing Free-body diagrams.
B. You should be able to define the following: linear momentum, angular momentum, impulse, rotational inertia, moment-arm, and torque.

C. The equations that follow (if needed) and the equations sheet in the following page will be provided.

Frictional Forces: 	

Work-Kinetic Energy theorem:

Centripetal Force: 			3. Drag force:
Impulse: 	 Impulse-Momentum Theorem:

Gravitational Potential energy =

Elastic Potential Energy =

Work done by a constant force:

Parallel-axis theorem:

	
PHYS 211 Equations Sheet
	Translational Motion

	Rotational Motion

	
	 LINEAR
	 ANGULAR

	Time
	 t
	 t

	Position
	
 x
	 θ

	Velocity
	

	

	Acceleration
	

	

	Kinematic Equations
	v = v0 + at
	ω = ω0 + αt

	
	v2 = v02 + 2a(x-x0)
	ω2 = ω02 + 2α(θ- θ0)

	
	x-x0 = v0t + ½ at2
	θ- θ0= ω0t + ½ αt2

	
	x-x0 = ½(v + v0)t
	θ- θ0 = ½(ω + ω0)t

	Inertia
	m = mass
	
I = Rotational inertia;

	Momentum
	p = mv
	

	
	
	L = Iω

	Kinetic Energy
	Translational Kinetic Energy = K = ½ mv2
	Rotational Kinetic Energy =
K = ½ Iω2

	To create
	force = F
	
torque =

	Work
	

	

	Power
	

	

	Newton's second law of motion
	

	

	
	

	

	
	
	

oleObject3.bin

image4.wmf
R

mv

F

2

=

oleObject4.bin

image5.wmf
2

2

1

Av

C

D

r

=

oleObject5.bin

image6.wmf
ò

D

=

=

t

F

dt

t

F

J

avg

)

(

oleObject6.bin

image7.wmf
i

f

mv

mv

p

J

-

=

D

=

oleObject7.bin

image8.wmf
mgy

y

U

=

)

(

oleObject8.bin

image9.wmf
2

2

1

)

(

kx

x

U

=

oleObject9.bin

image10.wmf
d

F

FdCos

W

×

=

=

f

oleObject10.bin

image11.wmf
2

Mh

I

I

com

+

=

oleObject11.bin

image12.wmf
)

(

q

r

x

=

oleObject12.bin

image13.wmf
dt

dx

v

=

oleObject13.bin

image14.wmf
)

(

w

r

v

=

oleObject14.bin

image15.wmf
dt

d

q

w

=

oleObject15.bin

image16.wmf
dt

dv

a

=

oleObject16.bin

image17.wmf
)

(

a

r

a

t

=

oleObject17.bin

image18.wmf
dt

d

w

a

=

oleObject18.bin

image19.wmf
)

(

2

r

a

r

w

=

oleObject19.bin

image20.wmf
å

ò

=

=

dm

r

r

m

I

i

i

2

2

oleObject20.bin

image21.wmf
F

r

).

(

^

=

t

oleObject21.bin

image22.wmf
ò

=

Fdx

w

oleObject22.bin

image23.wmf
ò

=

q

t

d

w

image1.wmf
N

k

k

F

f

m

=

oleObject23.bin

image24.wmf
Fv

dt

dW

P

=

=

oleObject24.bin

image25.wmf
tw

=

=

dt

dW

P

oleObject25.bin

image26.wmf
ma

F

net

=

oleObject26.bin

image27.wmf
a

t

I

net

=

oleObject27.bin

image28.wmf
dt

dp

F

net

=

oleObject1.bin

oleObject28.bin

image29.wmf
dt

dL

net

=

t

oleObject29.bin

image2.wmf
N

S

S

F

f

m

=

max

,

oleObject2.bin

image3.wmf
K

W

D

=

