
[image: image1.jpg]was taken to the Moon, would its mass and/or

If the textbook in qu
weight change?

e following table for these objects
ne force of gravity per kilogram (N/kg)
is the force of gravity (N) and can be found by F=mg

7.

Complete

Mass (KQ) Radius (m) Gravitational Weight of zn 80.0 Kg
Field Strength student standing on
‘ “gZ.at the this object (N)
surfdce of the
object (N/kg)
) 0= M gt | €=
i J oWt | =g
{5‘, O
7.36x10% 1.74x10° *
1.87x10% 6.05x10°
Fesen 5.98x10% 6.38x10°
Rey 6.40x10% 3.40x10° 5
Jupiter 1.90x10% 7.15%10’
Som 1.99x10% 6.96x10°
—
s — .
8. what is the Earth’s gravitational field strength “g” at the top of Mt. Everest,

<hich is 8400 m above sea level?

9. What is the size of the force of gravity between the Earth and the Su
distance of 1.50x10"' m separates them.


