Name:___________________________________ Date:______________ Hour: 1 2 3 4 5 6

Physics Practice Problems
Directions: for each problem, solve for what is asked. Some problems require minimal work, some problems require you to show lots of necessary steps.

Convert into correct scientific notation:
1) 469.3
2) 0.00065
3) 603280000

4) 0.000000702
5) 600000
6) 350 x 104
Convert:

7) 8.3 m to mm
8) 2.5 cm to mm
9) 50 MN to mN

10) 75 mm to km
11) 640 cL to kL
12) 60 km/hr to m/s

13) A boat changes its velocity from 20 m/s south to 30 m/s south in 4 seconds. What is its acceleration?
14) Find the weight of a 32 kg box on earth.
15) Find the mass of an 865 N man on earth.
16) A large 50 kg crate is at rest on level ground. A man pushes with 300 N of force and there is 60 N of friction. What is the net force on the crate? What is the acceleration of the crate?
17) What force is needed to accelerate a 20 kg box upward at 4 m/s2?
18) Find the weight of an 84.3 N dog and a 2.4 kg book.
Find the mass of a 4 kg stone and a 165 N child.

19) A 12 kg book is at rest on a table. What force is the table pushing on the book with?
20) A 500 N boy on ice skates is pushed forward with 40 N of force. What is his acceleration?
21) A 60 kg girl stands on a bathroom scale. What will it read in pounds?

22) What force is required for an 80 kg basketball player to jump and accelerate up at 16 m/s2?

23) A sitting 5 kg box is pushed with 15 N for 10 seconds. What is its acceleration? What will its final velocity be?
24) If an object is pushed with 280 N of force and accelerates at 13 m/s2, what was the mass of the object?

25) How much PE does a 2 kg book have sitting 0.8 m off the floor? How much work was done to get it there?
26) Which has more momentum: a 120 kg guy running at 10 m/s, or a 1500 kg car traveling at 0.5 m/s?

27) How much KE does a 0.15 kg tennis ball hit at 45 m/s have?

28) How much power does it take to do 820 J of work in 3.2 seconds?
29) How much work is done for a 1200 N force to move an object 4.5 meters?

30) If you push with 200 N for 8 seconds and cover 12 meters, how much power was used?
31) If you use 600 W to push with 900 N for 3 seconds, how far did you go?

32) A 1000 kg car accelerates from 0 to 30 m/s in 10 seconds. What force does the engine provide for this to happen?

33) An 85 kg skydiver is falling at terminal velocity. What is the force of gravity on them? What is the force of air resistance? What is the net force on the skydiver? What is his acceleration? What can we say about his acceleration?

34) How fast is a bird flying if it covers 320 miles in 24 hours?

35) How far is a baseball thrown if it travels 42 m/s for 0.17 seconds?

Calculate the net force on the object:
36) 51 N north, 13 N north
37) 213 N down, 42 N up
38) 628 N up, 79 N up
39) 219 N push, 411 N pull
40) 81.7 N east, 41.6 N west
41) 72 N up, 84 N down, 13 N up
42) If an object is pushed with 352 N and accelerates at 17 m/s2, what is its mass?
