PHYSICS

FOR SCIENTISTS AND ENGINEERS A STRATEGIC APPROACH 4/E

Chapter 10
QuickCheck Questions

RANDALL D. KNIGHT

Rank in order, from largest to smallest, the gravitational potential energies of the balls.

A.
$$1 > 2 = 4 > 3$$

B.
$$1 > 2 > 3 > 4$$

C.
$$3 > 2 > 4 > 1$$

D.
$$3 > 2 = 4 > 1$$

Rank in order, from largest to smallest, the gravitational potential energies of the balls.

A.
$$1 > 2 = 4 > 3$$

B.
$$1 > 2 > 3 > 4$$

C.
$$3 > 2 > 4 > 1$$

D.
$$3 > 2 = 4 > 1$$

Starting from rest, a marble first rolls down a steeper hill, then down a less steep hill of the same height. For which is it going faster at the bottom?

- A. Faster at the bottom of the steeper hill.
- B. Faster at the bottom of the less steep hill.
- C. Same speed at the bottom of both hills.
- D. Can't say without knowing the mass of the marble.

© 2017 Pearson Education, Inc.

Starting from rest, a marble first rolls down a steeper hill, then down a less steep hill of the same height. For which is it going faster at the bottom?

- A. Faster at the bottom of the steeper hill.
- B. Faster at the bottom of the less steep hill.
- C. Same speed at the bottom of both hills.
 - D. Can't say without knowing the mass of the marble.

© 2017 Pearson Education, Inc. Slide 10-5

A small child slides down the four frictionless slides A—D. Rank in order, from largest to smallest, her speeds at the bottom.

$$A. \quad v_{\rm D} > v_{\rm A} > v_{\rm B} > v_{\rm C}$$

B.
$$v_{\rm D} > v_{\rm A} = v_{\rm B} > v_{\rm C}$$

C.
$$v_{\rm C} > v_{\rm A} > v_{\rm B} > v_{\rm D}$$

D.
$$v_{A} = v_{B} = v_{C} = v_{D}$$

A small child slides down the four frictionless slides A-D. Rank in order, from largest to smallest, her speeds at the bottom.

$$A. \quad v_{\rm D} > v_{\rm A} > v_{\rm B} > v_{\rm C}$$

B.
$$v_{\rm D} > v_{\rm A} = v_{\rm B} > v_{\rm C}$$

C.
$$v_{\rm C} > v_{\rm A} > v_{\rm B} > v_{\rm D}$$

$$V_A = v_B = v_C = v_D$$

A child is on a playground swing, motionless at the highest point of his arc. What energy transformation takes place as he swings back down to the lowest point of his motion?

A.
$$K \rightarrow U_{G}$$

B.
$$U_G \rightarrow K$$

C.
$$E_{th} \rightarrow K$$

D.
$$U_{\rm G} \rightarrow E_{\rm th}$$

$$\mathsf{E.} \quad K \to E_{\mathsf{th}}$$

A child is on a playground swing, motionless at the highest point of his arc. What energy transformation takes place as he swings back down to the lowest point of his motion?

A.
$$K \rightarrow U_G$$

ightharpoonup B. $U_{
m G}
ightharpoonup K$

C. $E_{th} \rightarrow K$

D. $U_{\rm G} \rightarrow E_{\rm th}$

E. $K \rightarrow E_{th}$

A skier is gliding down a gentle slope at a constant speed. What energy transformation is taking place?

A.
$$K \rightarrow U_G$$

B.
$$U_G \rightarrow K$$

C.
$$E_{\text{th}} \rightarrow K$$

D.
$$U_{\rm G} \rightarrow E_{\rm th}$$

$$E. K \rightarrow E_{th}$$

A skier is gliding down a gentle slope at a constant speed. What energy transformation is taking place?

A.
$$K \rightarrow U_G$$

B.
$$U_G \rightarrow K$$

C.
$$E_{th} \rightarrow K$$

$$E. K \rightarrow E_{th}$$

A spring-loaded gun shoots a plastic ball with a launch speed of $2.0~\rm m/s$. If the spring is compressed twice as far, the ball's launch speed will be

- A. 1.0 m/s
- B. 2.0 m/s
- C. 2.8 m/s
- D. 4.0 m/s
- E. 16.0 m/s

© 2017 Pearson Education, Inc.

A spring-loaded gun shoots a plastic ball with a launch speed of $2.0~\rm m/s$. If the spring is compressed twice as far, the ball's launch speed will be

- A. 1.0 m/s
- B. 2.0 m/s
- C. 2.8 m/s
- \checkmark D. 4.0 m/s

E. 16.0 m/s

Conservation of energy: $\frac{1}{2}mv^2 = \frac{1}{2}k(\Delta x)^2$ Double $\Delta x \to \text{double } v$

A spring-loaded gun shoots a plastic ball with a launch speed of $2.0~\rm m/s$. If the spring is replaced with a new spring having twice the spring constant (but still compressed the same distance), the ball's launch speed will be

- A. 1.0 m/s
- B. 2.0 m/s
- C. 2.8 m/s
- D. 4.0 m/s
- E. 16.0 m/s

A spring-loaded gun shoots a plastic ball with a launch speed of $2.0~\rm m/s$. If the spring is replaced with a new spring having twice the spring constant (but still compressed the same distance), the ball's launch speed will be

- A. 1.0 m/s
- B. 2.0 m/s
- \checkmark C. 2.8 m/s
 - D. 4.0 m/s
 - E. 16.0 m/s

Conservation of energy: $\frac{1}{2}mv^2 = \frac{1}{2}k(\Delta x)^2$ Double $k \to \text{increase}$ v by square root of 2

Three balls are thrown from a cliff with the same speed but at different angles. Which ball has the greatest speed just before it hits the ground?

- B. Ball B
- C. Ball C
- D. All balls have the same speed.

Three balls are thrown from a cliff with the same speed but at different angles. Which ball has the greatest speed just before it hits the ground?

- B. Ball B
- C. Ball C

A hockey puck sliding on smooth ice at 4 m/s comes to a 1-m-high hill. Will it make it to the top of the hill?

- A. Yes
- B. No
- Can't answer without knowing the mass of the puck.
- D. Can't say without knowing the angle of the hill.

© 2017 Pearson Education, Inc.

A hockey puck sliding on smooth ice at 4 m/s comes to a 1-m-high hill. Will it make it to the top of the hill?

- A. Yes
 - B. No

$$\frac{1}{2}mv^2 = mgy \text{ requires } v^2 = 2gy \approx 20 \text{ m}^2/\text{s}^2$$

- Can't answer without knowing the mass of the puck.
- D. Can't say without knowing the angle of the hill.

A particle with the potential energy shown is moving to the right. It has 1.0 J of kinetic energy at x = 1.0 m. In the region 1.0 m < x < 2.0 m, the particle is

- A. Speeding up.
- B. Slowing down.
- C. Moving at constant speed.
- D. I have no idea.

A particle with the potential energy shown is moving to the right. It has 1.0 J of kinetic energy at x = 1.0 m. In the region 1.0 m < x < 2.0 m, the particle is

- A. Speeding up.
- B. Slowing down.
- C. Moving at constant speed.
- D. I have no idea.

Losing potential energy, thus gaining kinetic energy.

A particle with the potential energy shown is moving to the right. It has 1.0 J of kinetic energy at x = 1.0 m. Where is the particle's turning point?

- A. 1.0 m
- B. 2.0 m
- C. 5.0 m
- D. 6.0 m
- E. It doesn't have a turning point.

A particle with the potential energy shown is moving to the right. It has 1.0 J of kinetic energy at x = 1.0 m. Where is the particle's turning point?

C. 5.0 m

6.0 m

E. It doesn't have a turning point.

A particle with this potential energy could be in stable equilibrium at x =

- A. 0.0 m
- B. 1.0 m
- **C.** 2.0 m
- D. Either A or C
- E. Either B or C

© 2017 Pearson Education, Inc.

A particle with this potential energy could be in stable equilibrium at x =

- **A.** 0.0 m
- B. 1.0 m
- \checkmark C. 2.0 m
 - D. Either A or C.
 - E. Either B or C.

Stable equilibrium where PE is a minimum

How much work is done by the environment in the process represented by the energy bar chart?

B.
$$-1 J$$

How much work is done by the environment in the process represented by the energy bar chart?

✓ B.

B. –1 J

C. 0 J

D. 1 J

E. 2 J

The system started with 5 J but ends with 4 J.

1 J must have been transferred from the system to the environment as work.