KINETIC AND POTENTIAL ENERGY WORKSHEET	Name:
Determine whether the objects in the following problem Remember, kinetic energy is the energy of motion of	
object's shape or position. Then, cho	
	Potential Energy = Mass x gravity x Height
For each problem, write the formula used, show you Example: An 80kg man is jogging at a rate of 4m/s Kinetic Energy = $\frac{1}{2}$ x Kinetic Energy = $\frac{1}{2}$ x Kinetic Energy = Kinetic Energy Kinetic Energy	/s. He has kinetic energy. Calculate it: mass x velocity² 80kg x (4m/s)² ½ x 80 x 16 = 40 x 16
1. You serve a volleyball with a mass of 2.1 Kg. The ball l has energy. Calculate it.	eaves your hand with a speed of 30m/s. The bal
945 7	
2. A baby carriage is sitting at the top of a hill that is 2 Kg. The carriage has energy. Calc	culate it.
3. A car is traveling with a velocity of 40 m/s and has a energy. Calculate it.	V
	96 000 J
4. A cinder block is sitting on a platform 20 m high. It w energy. Calculate it.	eighs 79 Kg. The block has
	- 15484 J
5. There is a bell at the top of a tower that is 45 m high energy. Calculate it.	The bell weighs 190 Kg. The bell has
83,	190 5
6. A roller coaster is at the top of a 72 m hill and weighs energy. Calculate it.	966 Kg. The coaster (at this moment) has
681,60	09.6 5

or 681.6 KJ

7. Determine the amou	nt of potential energy	of a 5.0Kg book	that is moved to	three different
shelves on a bookcase.	The height of each sl	nelf is 1.0 m, 1.5 n	n, and 2.0 m.	

$$1 = 49 T$$
 $Z = 98 T$
 $1.5 = 73.5 T$

- 8. You are on in-line skates at the top of a small hill. Your potential energy is equal to 1,000. J. The last time you checked, your mass was 60.0 kg.
 a. What is the height of the hill? $h = \frac{1000}{60 \times 9.8}$

b. If you start rolling down this hill, your potential energy will be converted to kinetic energy. At the bottom of the hill, your kinetic energy will be equal to your potential energy at the top. Calculate your speed at the bottom of the hill.

$$V^2 = \frac{1000}{\frac{1}{2}60} = \frac{1000}{30} = v^2 = 33.3$$
 $V = 5.7$ m/s

- 9. (BONUS!!) A 1.0-Kg ball is thrown into the air with an initial velocity of 30. m/s.
 - a. How much kinetic energy does the ball have?

b. How much potential energy does the ball have when it reaches the top of its ascent?

c. How high into the air did the ball travel?

10. What is the kinetic energy of a 2,000.-Kg boat moving at 5.0 m/s?

This graph shows a ball rolling from A to G. The ball starts at point A and rolls to point G.

- 11. At what letter does the ball have the greatest kinetic energy? _____
- 12. Which letter shows the ball when it has the maximum potential energy?
- 13. Which letter shows the ball when it has the least potential energy? ___
- 14. Why is point G slightly lower than point A? In other words, why couldn't the ball go back to the same height at which it started? LOST SOME ENERGY AS

HEAT SOUND FRICTION