Ch 12.1-4: Forces Vocabulary Practice 2016

Name: ___

Fill-in-the-blank!

1. A __________________________ is a push or pull and is measured in ____________.
Describe an example:

2. I push to the right with a force of 50 Newtons, while my friend pushes to the right with a force of 25 Newtons. The ___ is 75 Newtons to the right.

Draw a picture describing this concept using opposite forces. Label using numbers.

3. __ are equal and opposite on the same object. For example, two people playing tug-of-war, both pulling with the same amount of force.

Draw a picture describing this concept. Label using numbers.

4. Compare and contrast balanced and unbalanced forces.

5. ___________________________ is the force that opposes motion between two surfaces that are touching each other.

Give an example of each type of friction:

a. Static

b. Sliding

c. Rolling

d. Fluid

i. Air resistance
6. The ___ states that all objects in the universe exert an attractive force on each other. The force depends on the mass of the two objects and the distance between the two objects.

The gravitational force (increases/decreases) as the mass increases.

The gravitational force (increases/decreases) as the distance between the objects increases.

7. When ________________________________ is the only force acting on an object, the object is in free fall. It is abbreviated by the letter g and is equal to 9.8 m/s2.
8. What are the two main forces acting on a falling object.
9. ________________________ __________________ is the constant velocity of a falling object when the force of air resistance equals the force of gravity.

10. Describe the path of a projectile. Explain.

11. An objects resistance to a change in motion is ____________________________.

The greater the mass, the greater the ____________________________.

Draw a picture of two differently massed items, and label “more inertia” and “less inertia”.

12. An object in motion will stay in motion unless acted upon by a net force. This is __.

Describe an example of this law from your real life.

13. According to __, the greater the mass of an object, the greater the force must be to accelerate that object.

Create your own math problem using the equation F=ma. Solve it.

14. The force of an object due to gravity is called its _______________________________________.

Write your weight in pounds. _____________________________lbs

Convert to kilograms (1 kg = 2.2 lbs)

Use the equation Weight = mass x gravity to find your weight in Newtons.

15. Compare and contrast weight and mass.

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

______________________________________. These action-reaction forces are acting on different objects.

How does this law apply to a person wearing roller skates pushing off of a wall?

17. ____________________________________ is a property of all moving objects that describes how much force is needed to change its motion. It is a product of mass and velocity (p = mv

The larger the mass, the (greater/weaker) the momentum.

The larger the velocity, the (greater/weaker) the momentum.

