

1P. Cząstka startuje ze stanu spoczynku w chwili $t=0$ i porusza wzdłuż osi x . Jeżeli siła wypadkowa działająca na cząstkę jest wprost proporcjonalna do t^2 , gdzie t jest czasem liczonym od chwili początkowej, to jej energia kinetyczna jest proporcjonalna do:

- A) t^2
- B) t^3
- C) t^4
- D) t^6
- E) żadna odpowiedź nie jest prawidłowa

1A. Which of the following five units is NOT the same as the other four?

- A) joule B) erg C) watt D) foot · pound
- E) newton·meter

2P. Dana jest siła

$$\vec{F} = (y^2 - x^2)\hat{i} + 3xy\hat{j}$$

Praca tej siły po dowolnej drodze zamkniętej:

- A) wynosi 0 bo siła ta jest zachowawcza
- B) wynosi 0 bo siła ta nie jest zachowawcza
- C) jest różna od zera bo siła ta jest centralna
- D) jest różna od zera bo siła ta jest zachowawcza
- E) nie może zostać obliczona bez znajomości drogi

2A. Which of the following **is not true** (U-scalar function, \vec{F} is a vector function):

- A) $\nabla U(x, y, z) = \frac{\partial U}{\partial x}\hat{i} + \frac{\partial U}{\partial y}\hat{j} + \frac{\partial U}{\partial z}\hat{k}$
- B) $\nabla = \frac{\partial}{\partial x}\hat{i} + \frac{\partial}{\partial y}\hat{j} + \frac{\partial}{\partial z}\hat{k}$
- C) $\vec{F}(x, y, z) = -\text{grad}U(x, y, z)$
- D) $U(x, y, z) = -\text{grad}\vec{F}(x, y, z)$
- E) $\vec{F}(x, y, z) = -\nabla U(x, y, z)$

3P. Chłopiec wiosłując chce przepłynąć rzekę w możliwie najkrótszym czasie. Łódka może poruszać się z prędkością 2 m/s względem wody, a rzeka płynie z prędkością 1 m/s. Pod jakim kątem θ powinien chłopiec ustawić dziób łodzi w stosunku do brzegu ?

- A) 30° B) 45° C) 60° D) 63° E) 90°

3A. A girl wishes to swim across a river to a point directly opposite as shown. She can swim at 2 m/s in still water and the river is flowing at 1 m/s. At what angle θ with respect to the line joining the starting and finishing points should she swim?

- A) 30° B) 45° C) 60°
D) 63° E) 90°

4P. Dwa zdarzenia zachodzą w odległości 100 m od siebie w odstępie czasu $0.60 \mu\text{s}$ w pewnym układzie odniesienia S . Prędkość układu odniesienia S' , w którym zdarzenia te zachodzą w tym samym miejscu, liczona względem S , wynosi:

- A) 0 B) $0.25c$ C) $0.56c$ D) $0.8c$
E) taki układ nie istnieje

4A. Two events occur 100 m apart with an intervening time interval of $0.37 \mu\text{s}$. The speed of clock that measures the proper time between the events is:

- A) 0 D) $0.9c$
B) $0.45c$ E) none of the above is true
C) $0.56c$

7P. Przyczepa kempingowa o ciężarze 6000 N jest ciągnięta ze stałą prędkością po zamrożonym jeziorze za pomocą liny naciągniętej poziomo w stosunku do powierzchni jeziora. Współczynnik tarcia kinetycznego wynosi 0.05. Praca wykonana przez zewnętrzną siłę ciągnącą na drodze 1000 m wynosi:

- A) $3.1 \times 10^4 \text{ J}$ B) $1.5 \times 10^5 \text{ J}$ C) $3.0 \times 10^5 \text{ J}$
 D) $2.9 \times 10^6 \text{ J}$ E) $6.0 \times 10^6 \text{ J}$

7A. A crate moves 10 m to the right on a horizontal surface as a woman pulls on it with a 10-N force. Rank the situations shown below according to the work done by her force, least to greatest.

- A) 1,2,3 B) 2,1,3 C) 2,3,1 D) 1,3,2 E) 3,2,1

8P. Masa jest przyczepiona do końca idealnej sprężyny i przemieszcza się od położenia x_i do położenia x_f . Położenie równowagi znajduje się w $x = 0$. Praca wykonana przez sprężynę jest dodatnia jeżeli:

- A) $x_i = 2 \text{ cm}$ i $x_f = 4 \text{ cm}$ D) $x_i = -4 \text{ cm}$ i $x_f = -2 \text{ cm}$
 B) $x_i = 2 \text{ cm}$ i $x_f = -4 \text{ cm}$ E) $x_i = -2 \text{ cm}$ i $x_f = -4 \text{ cm}$
 C) $x_i = -2 \text{ cm}$ i $x_f = 4 \text{ cm}$

8A. A Boston Red Sox baseball player catches a ball of mass m that is moving toward him with speed v . While bringing the ball to rest, his hand moves back a distance d . Assuming constant deceleration, the horizontal force exerted on the ball by his hand is:

- A) mv/d B) mvd C) mv^2/d D) $2mv/d$
 E) $mv^2/(2d)$

9P. Nić na rysunku ma 50 cm długości. Kiedy początkowo spoczywająca kulka zostaje zwolniona porusza się ruchem wahadłowym wzdłuż łuku zaznaczonego na rysunku linią przerywaną. Jaka jest prędkość kulki w najniższym punkcie toru?

- A) 2.0 m/s B) 2.2 m/s
C) 3.1 m/s D) 4.4 m/s
E) 6.0 m/s

9A. A 0.50-kg block attached to an ideal spring with a spring constant of 80 N/m oscillates on a horizontal frictionless surface. The total mechanical energy is 0.12 J. The greatest speed of the block is

- A) 0.15 m/s B) 0.24 m/s C) 0.48 m/s
D) 0.69 m/s E) 1.46 m/s

10P. Energia potencjalna ciała o masie m dana jest wzorem: $U = -mgx + 1/2kx^2$. Odpowiadająca tej energii siła wynosi:

- A) $-mgx^2/2 + kx^3/6$ D) $mg - kx$
B) $-mg + kx$ E) $-mg + kx/2$
C) $mgx^2/2 - kx^3/6$

10A. The potential energy for the interaction between the two atoms in a diatomic molecule is

$U = A/x^{12} - B/x^6$, where A and B are constants and x is the interatomic distance. The magnitude of the force one atom exerts on the other is:

- A) $12A/|x|^{13} - 6B/|x|^7$
B) $72A/|x|^{12} - 72B/|x|^6$
C) $13A/|x|^{13} + 7B/|x|^7$
D) $A/|x|^{13} - B/|x|^7$
E) $-11A/|x|^{11} + 5B/|x|^5$

