

Standardized Test Prep

MULTIPLE CHOICE

Use the graphs below to answer questions 1–3.

- **1.** Which graph represents an object moving with a constant positive velocity?
 - **A.** I
 - B. II
 - C. III
 - **D.** IV
- 2. Which graph represents an object at rest?
 - **F.** I
 - G. II
 - H. III
 - J. IV
- **3.** Which graph represents an object moving with constant positive acceleration?
 - **A.** I
 - **B.** II
 - C. III
 - D. IV
- **4.** A bus travels from El Paso, Texas, to Chihuahua, Mexico, in 5.2 h with an average velocity of 73 km/h to the south. What is the bus's displacement?
 - **E.** 73 km to the south
 - **G.** 370 km to the south
 - **H.** 380 km to the south
 - **J.** 14 km/h to the south

Use the following position-time graph of a squirrel running along a clothesline to answer questions 5–6.

- **5.** What is the squirrel's displacement at time t = 3.0 s?
 - **A.** -6.0 m
 - **B.** -2.0 m
 - $\mathbf{C.} +0.8 \text{ m}$
 - **D.** +2.0 m
- **6.** What is the squirrel's average velocity during the time interval between 0.0 s and 3.0 s?
 - **F.** -2.0 m/s
 - **G.** -0.67 m/s
 - **H.** 0.0 m/s
 - **J.** +0.53 m/s
- **7.** Which of the following statements is true of acceleration?
 - **A.** Acceleration always has the same sign as displacement.
 - **B.** Acceleration always has the same sign as velocity.
 - **C.** The sign of acceleration depends on both the direction of motion and how the velocity is changing.
 - **D.** Acceleration always has a positive sign.
- **8.** A ball initially at rest rolls down a hill and has an acceleration of 3.3 m/s². If it accelerates for 7.5 s, how far will it move during this time?
 - **E.** 12 m
 - **G.** 93 m
 - **H.** 120 m
 - **J.** 190 m