

Kinematics Review Questions:

- 1. Define the following: vector, scalar, distance, displacement, speed, velocity, acceleration, uniform motion, uniform acceleration.
- 2. Sketch the position-time and velocity-time graphs for an object undergoing uniform motion and uniform acceleration.
- 3. How do you determine average velocity from a position-time graph?
- 4. How do you determine the instantaneous velocity from a position-time graph for an object undergoing non-uniform motion?
- 5. How do you determine acceleration from a velocity-time graph?
- 6. How do you determine displacement from a velocity-time graph for uniform motion and uniform acceleration?
- 7. Can an object have zero velocity but non-zero acceleration? Give an example.
- 8. Can an object have negative acceleration but be speeding up? Give an example.
- 9. Contrast uniform motion and uniform acceleration.

Problems and Graph Analysis:

- 1. After leaving the huddle, a receiver on a football team runs 8.5 m [E], waiting for the ball to be snapped, then he turns abruptly and runs 12.0 m [S], suddenly changes direction, catches a pass and runs 13.5 m [W] before being tackled. The entire motion takes 7.0 s. Determine the receiver's a) average speed and b) average velocity.
- 2. A student starts at the westernmost position of a circular track of circumference 200.0 m and runs halfway around the track in 13.0 seconds. Determine the student's a) average speed and b) average velocity.
- 3. In an acceleration test for a sports car, two markers 0.30 km apart were set up along a road. The car passed the first marker with a velocity of 5.0 m/s [E] and passed the second marker with a velocity of 33.0 m/s [E]. Calculate the car's average acceleration between the markers.
- 4. A plane travelling at 305.0 km/h [W] lands on a runway and begins accelerating uniformly at 2.7 m/s² [E].
 - a) What is the plane's velocity after 30.0 s?
 - b) How far has it travelled during this 30.0 second interval?
- 5. A ball is tossed up into the air with an initial velocity of 3.00 m/s [up]. Find:
 - a) the height to which the ball rose.
- b) its total time of flight (the time to rise up and fall back down)
- c) the final velocity of the ball when it landed back down in the thrower's hand
- 6. For the graph below:
 - 1) calculate the acceleration over each interval
 - 2) draw the corresponding acceleration-time graph
 - 3) find the resultant displacement over the motion

Hest if a ball is thrown up in the air it weres to a stope briefly at the top of its mation but acceleration is still 9.80 m/s2(1). 8) Yes- if an object is moving west and wederatingwest it will speed up (arsuming east is tou). 9) Unitorn notion is constant volvity - constant speed in a constant direction. Uniform accelerations is motion in a constant direction in which speed is changing uniformly. Problems: 1. Adi= 8.5m (E) 2 1cm=1m. 12 m (S) Dd32 13.5 m [w] Dt = 7. US Dar? Var? Mar? Jas? LdR2 8.52 1502 = 9.86m 07 Tan (50)

. . Dar = 9.9 m [S30,5° W]

= 30.5°

Strict C=200.0m
$$\Delta dR = \frac{1}{\pi} = \frac{200.0m}{\pi} = 63.66 m$$

3)
$$\Delta \vec{d} = 0.30 \text{ Km} = 300. \text{ m}$$

$$\vec{\nabla}_{1} = 5.0 \text{ m/s (E)}$$

$$\vec{\nabla}_{2} = 33.0 \text{ m/s (E)}$$

$$\vec{d} = \vec{\nabla}_{2}^{2} - \vec{\nabla}_{1}^{2}$$

$$\vec{d} = \vec{\nabla}_{1}^{2} - \vec{\nabla}_{2}^{2}$$

$$\vec{d} = \vec{\nabla}_{1}^{2} - \vec{\nabla}_{2}^{2}$$

$$\sqrt[4]{2} = 33 \text{ om /s } (E)$$
 $\frac{1}{4} = \frac{1}{2} = \frac{1}$

het E=+

5)
$$\vec{V}_1^2 3.00 \text{m/s} \text{Cup}$$

$$\vec{a} = \vec{f} = 9.80 \text{m/s}^2 \text{Cdown}$$

$$\vec{V}_2^2 = 0.0$$

$$\vec{V}_3^2 = 0$$

=0.315 is 210.315=0625

C) Jane = 3 oums (down) (bysymody).