
Physics 101 Lecture 6-7: Newton’s Third Law

Two Dimensional Dynamics, & Kinetic Friction

• Exam 1 will be held Wed 2/20 – Fri 2/22

• You MUST sign up for a time slot here:

• https://cbtf.engr.illinois.edu

• Sign-Up Opens on Thursday 7 February 2019

• Exam is computer-administered at the CBTF:

• When you make your reservation, a room assignment (either Grainger Library

or DCL) will be listed on the reservation.

• Mark your room assignment on your calendar.

• Exam covers Lectures 1-8 (kinematics and dynamics—Newton’s Laws; friction;

circular motion)

• No lab the week of exam (good sign-up slot!)

• Discussion IS held the week of the exam

• Contact Dr. Schulte w/ Qs about sign up: eschulte@illinois.edu

• Exam is all multiple choice (3 & 5 choice Qs)

• How to study for exam?

EXAM 1

https://cbtf.engr.illinois.edu/

PHYS 101: Lecture 5

Procedure for applying Newton’s Second Law:

A “plan” for solving any N#2 problem

 Identify/isolate body or object of interest.

Draw a FBD (to identify all forces acting on body)

Apply Newton’s Law #2 (find Fnet & do: Fnet=ma)

To apply Newton’s 2nd Law:
draw a coordinate system

apply Newton’s 2nd Law in the x and y directions.

FNet= ma is a vector equation.

 It must be satisfied independently

in the x and y directions.

Use algebra to solve for the unknown quantity.

Newton’s 3rd Law

3. NEWTON’S THIRD LAW

The forces that two interacting objects
(bodies) exert on each other are equal in
magnitude and opposite in direction.
(Push demo; Fire extinguisher + cart)

The two forces, which act on the two
interacting bodies, are “action-reaction pairs.”
Note: action-reaction force pairs act on
different bodies.

Newton’s Third Law
For every action, there is an equal and

opposite reaction.

Finger pushes on box

Ffingerbox = force exerted by finger on box
Ffingerbox

Fboxfinger
Box pushes on finger

Fboxfinger = force exerted by box on finger

Third Law:

Fboxfinger = - Ffingerbox (Action-reaction pair)

Newton’s 3rd Law Clicker Qs
Suppose you are an astronaut in outer space giving a brief push to a spacecraft
whose mass is bigger than your own.

1) Compare the magnitude of the force you exert on the spacecraft, FS, to the
magnitude of the force exerted by the spacecraft on you, FA, while you are
pushing:

1. FA = FS

2. FA > FS

3. FA < FS

Another Newton’s 3rd Law Clicker Q

A person stands still on the ground outside on a windy day. What is
the reaction force to the person’s weight?

A. The equal and opposite normal force exerted on the person by the
ground

B. The force that the wind exerts on the person

C. The upward force that the man exerts on the earth

How to identify action-reaction force pairs?

Given a force on body 1, ask: What body 2 exerts that force?
The reaction force is the equal and opposite force that body 1
exerts on body 2.

The equal and opposite forces appear on different free body
diagrams because they act on different bodies.

Newton’s Laws
review through problems

Pulley Example
 Two boxes are connected by a string over a frictionless pulley. Box 1 has mass

M1=1.5 kg, box 2 has a mass of M2=2.5 kg. Box 2 starts from rest 0.8 meters
above the table, how long does it take to hit the table?

Clicker: Compare the acceleration of boxes 1 and 2

A) |a1| > |a2| B) |a1| = |a2| C) |a1| < |a2|

y

x

Step 1: Need acceleration to find time

M1=1.5 kg

M2=2.5 kg

y

x

Big Idea: Apply N#2 to each block to first find acceleration, then use kinematics to find t.

Justification: The two blocks experience forces and application of N#2 will let you find a

Plan: 1. Identify body(bodies) to be analyzed: In this case, both M1 and M2.

2. Pick usual coordinate system with origin on the ground and draw FBD

3. Apply N#2 to both masses, and be consistent with signs of forces and a.

4. Solve resulting equations for a.

5. Use kinematics for find time for to drop 0.8 m to table

M1=1.5 kg

M2=2.5 kg

Let’s carry out the plan

Pulley Example

1

2

a = (M2 – M1)g / (M1+M2)

a = 2.45 m/s2

y = y0 + v0t + ½ a t2

y = ½ a t2

t = sqrt(2y/a)

t = 0.81 seconds

y

x

 Two boxes are connected by a string over a frictionless pulley. Box 1
has mass M1=1.5 kg, box 2 has a mass of M2=2.5 kg. Box 2 starts from
rest 0.8 meters above the table, how long does it take to hit the table?

M1=1.5 kg

M2=2.5 kg

5. Use kinematics to find time to drop 0.8 m to table

Forces in 2 Dimensions: Ramp
Calculate tension, T, in the rope necessary to keep the 5 kg
block from sliding down a frictionless incline of 20 degrees.

 Big Idea: Apply N#2 to the block.

 Justification: The block experiences forces and application of N#2
will let you find T.

 Plan: 1. Body is the block

2. Pick coordinate system and draw a FBD

3. Apply N#2 in x and y directions

4. Solve for T.

T

W
Note: Weight is not in x or y direction!

Need to DECOMPOSE it!
q

N

T

Vector Decomposition

T

W

N

𝜃

𝜃
W

Wx

Wy

Note that

Wx = W sin 𝜃

Wy = W cos 𝜃

Using Trig:

Split W into COMPONENTS

parallel to axes

N

Wx

Wy

Let’s now do Step 3 –

Newton’s 2nd!

𝜃

𝜃

𝑊 = 𝑊𝑦 +𝑊𝑥

Calculate tension necessary to keep the 5 kg block from sliding down a frictionless
incline of 20 degrees.

q

N

T Wx

Wy

Wx = W sin q

Wy = W cos q

Step 3 – Newton’s 2nd!

x direction: Fnet, x = max

System is in equilibrium (a = 0)!

Fnet, x = 0

Wx – T = 0

T = Wx = W sin q

= mg sin q

= (5kg)(9.8m/s2) sin(20o)

T = 16.8 N

Step 4: Solve for T

Normal Force Clicker Question
Which expression is accurate for the normal force

exerted by the ramp on the block?

A) N > mg B) N = mg C) N < mg

q

N

T Wx

Wy

Checkpoint 3

Which is the free body diagram (green block)?

Checkpoint 4

Rank the tensions:

A. TA = TB = TD < TC < TE

B. TD = TA < TB < T C = TE

C. TA = TB = TC = TD = TE

D. TA = TB = TD = TE < TC

A

B

C

v

Circular Motion Clicker Q

A ball is going around in a circle attached to a string. If
the string breaks at the instant shown, which path will
the ball follow (demo)?

Friction

Friction comes in two types: Kinetic and static

Today we deal with kinetic friction, the easier of
the two

2-Dimensional Equilibrium example

Calculate force of hand to keep a book sliding at
constant speed (i.e. a = 0), if the mass of the book
is 1 Kg, the coefficient of static friction is ms=0.84,
and the coefficient of kinetic friction is mk=0.75

Physics

An example with Friction

1. Kinetic friction: Object must be sliding on a rough surface
to experience kinetic friction—kinetic implies motion, so it is
friction when something moves. Direction in which it acts
depends on situation:

Fk = mkN

mk is the coefficient of kinetic friction a number between 0 and 1.

mk depends on the two surfaces that rub against each other.

Before solving problem, let’s discuss friction

Friction comes in two types: Kinetic and static

Today we deal with kinetic friction, the easier of the two

2 Dimensional Equilibrium!
Calculate force of hand to keep a book sliding at
constant speed (i.e. a = 0), if the mass of the book is
1 Kg, ms=.84 and mk=.75

Apply Newton’s 2nd law in both x and y directions
(x & y are independent)!

Plan step 1 – Identify object,

Plan step 2 – Pick coordinate system

Plan step 3 – Identify Forces (draw FBD)

Plan step 4 – Apply Newton’s 2nd (FNet = ma)

Plan Step 5 – Solve for force of the hand

Treat x and y independently!

Physics

+y

-y

+x-x

Normal

Hand

friction

FNet, y = N – W = may = 0

FNet, x = H – fk = max = 0

This is what we want!

W

Calculate force of hand to keep the book sliding at a constant speed
(i.e. a = 0), if the mass of the book is 1 Kg, ms = .84 and mk=.75.

FNet, y = N – W = 0

FNet, x = H – fk = 0

N = W = mg

H = fk

 Magnitude of kinetic frictional force is proportional to the normal
force and always opposes motion!

fk = 𝜇𝑘 N 𝜇𝑘 coefficient of Kinetic (sliding) friction

H = fk = 𝜇𝑘N = 𝜇𝑘W = 𝜇𝑘mg

= (0.75)x(1 kg)x(9.8 m/s2)

= 7.35 NH

Note: In this case N=weight

since surface was horizontal

Plan Step 5 – Solve for force of the hand

