3.2 Unit D- Friction is a Force That Opposes Motion-pages 85-89
1. Pg.85 Para 1- What is the definition of friction?
2. Pg. 85 Para 2 What 2 forces does the friction between the feet and the ground provide you when walking?
3. Pgs. 86&87 (BOLD FACED SENTENCES) List the 3 factors that determine the friction between 2 surfaces.

Look at the picture on page 86!!
4. Pg.86 (PICTURE 1) What kind of movement does an object have if the applied force is equal to the friction?
5 Pg.86 (PICTURE 2) If the applied force is greater than the friction, the moving object has this type of movement?

Look at the picture on page 87!!
6. Pg. 87 (PICTURE 1) When someone sits in the chair, the force of __________ increases.
7. Pg.88 Para 1- What produces heat?
8. Pg.88 Para 1- What happens to the temperature of the object as the molecules in an object move faster?
9. Pg. 88 Para 2- What substance reduces friction in the moving parts of machines?
10. Pg. 88 Para 3- What is the definition of fluid?
11. Pg. 88 Para 3- Name 2 example of a fluid.
12. Pg. 89 Para 1- What is the force resisting motion through a fluid called?
13. Pg.89 Para 2- What is the friction due to air called?
14. Pg. 89 Para 2- What 2 properties does air resistance depend on?
15. Pg. 89 look at the picture!!! When air resistance and gravity are equal, what does the skydiver fall at?
16. Pg. 89 Para 5- What is the definition of terminal velocity?
[bookmark: _GoBack]

