PHY2053 Exam 1

September 24, 2019

Prof. Douglas H. Laurence

Abstract

This exam consists of 18 multiple choice questions. You must record your answers on a Scantron sheet. Don't record your answers on this print-out; I will not accept it as a submission. Fill out the Scantron sheet in with a pencil, not a pen. Don't forget to include your name, the course, and exam number on the Scantron sheet. Please, turn in this print-out with your Scantron sheet.

Figure 1: Figure for Problem 1

- 1. What is the x-component of the vector \vec{A} , shown in Figure 1 above?
 - (a) -1.27
 - (b) 1.27
 - (c) -2.72
 - (d) 2.72
- 2. In what direction does the position vector $\vec{r} = (5.1\text{m})\hat{i} (3.2\text{m})\hat{j}$ point? Measure the angle counter-clockwise from the +x-axis.
 - (a) 32°
 - (b) 58°
 - (c) 148°
 - (d) 328°

3. Consider the vectors

$$\vec{A} = 3\hat{i} + 4\hat{j} + 2\hat{k}$$
$$\vec{B} = -2\hat{i} + 5\hat{k}$$

What is $\vec{A} \cdot \vec{B}$?

- (a) 4
- (b) 14
- (c) 16
- (d) 26
- 4. Consider two vectors: \vec{A} has a magnitude of 4.5 and direction of 57° counter-clockwise from the +x-axis, and \vec{B} has a magnitude of 2 and direction of 35° clockwise from the +x-axis. What is the y-component of $\vec{A} \vec{B}$?
 - (a) 0.8
 - (b) 2.6
 - (c) 4.1
 - (d) 4.9
- 5. Under what conditions can kinematics be used?
 - (a) Kinematics can always be used
 - (b) Only if the acceleration of an object is constant
 - (c) Only if the speed of an object is constant
 - (d) Only if the motion of an object is in a straight line
- 6. A runner jogs 100m east in 30s, then sprints 50m north in 10s, then jogs back to her starting point in an additional 50s. During her trip, what was the runner's average speed?
 - (a) 0 m/s
 - (b) 2.9 m/s
 - (c) 3.3 m/s
 - (d) 5 m/s
- 7. An airplane has a landing speed of 80 m/s, and can brake at a rate of 2 m/s². What is the shortest runway the airplane can land on safely?
 - (a) 800m
 - (b) 1600m
 - (c) 2400m
 - (d) 3200m

8.	A Bugatti Veyron is well-known to accelerate from 0 to 60mph (27 m/s) in 2.5s. How far
	does the Veyron travel during these 2.5s, assuming its acceleration is constant? (a) 33.8m (b) 60m (c) 75m (d) 94.6m
9.	Imagine you drop a rock down a well of unknown depth, and hear water splash after 1.2s. How deep would you conclude the well was?
	 (a) 6m (b) 7.2m (c) 12m (d) 14.4m
10.	Your friend is on a 2nd story balcony, while you are 4m below on the ground. If he asks you to toss something up to him, with what minimum speed must you throw the object for it to reach him?
	(a) 4.5 m/s (b) 6.3 m/s (c) 7.7 m/s (d) 8.9 m/s
11.	A car accelerates from rest at 8 m/s for 3s, then brakes at a rate of 4 m/s 2 for 2s. What is the final velocity of the car?
	(a) 0 m/s (b) 8 m/s (c) 16 m/s (d) 24 m/s
12.	A car accelerates from rest at 8 m/s for 3s, then brakes at a rate of 4 m/s 2 for 2s. What is the average velocity of the car during the trip?
	 (a) 12 m/s (b) 15.2 m/s (c) 18.4 m/s (d) 20 m/s
13.	A car speeds up while driving to the left. If we choose positive to be to the right, the car's acceleration would be negative.
	(a) True(b) False

- 14. A projectile is launched at some speed v_0 and angle θ above the x-axis. At its peak, what is the direction of the projectile's velocity?
 - (a) Along the x-axis
 - (b) Along the y-axis
 - (c) θ above the x-axis
 - (d) No direction, because the velocity is zero at the peak
- 15. A projectile is launched at some speed v_0 and angle θ above the x-axis. If the projectile lands at the same height it was launched from, what speed does it hit the ground with?
 - (a) 0
 - (b) $v_0 \cos \theta$
 - (c) $v_0 \sin \theta$
 - (d) v_0

Figure 2: Figure for Problems 16 and 17

- 16. A projectile is launched at some speed v_0 and some angle θ so that it hits the roof of a 15m tall building 25m away *just* as it peaks, as shown in Figure 2 above. What is the launch angle θ ?
 - (a) 40°
 - (b) 50°
 - (c) 60°
 - (d) 70°
- 17. For the same projectile in the previous problem, what is the initial speed v_0 ?
 - (a) 12.6 m/s
 - (b) 17.8 m/s
 - (c) 22.6 m/s
 - (d) 28.5 m/s
- 18. Which of the following statements is true regarding the trajectory of a projectile?
 - (a) The trajectory is always symmetric
 - (b) The trajectory is symmetric only if the projectile starts and ends at the same height
 - (c) The trajectory is symmetric only if the projectile starts and ends at the same location
 - (d) The trajectory is never symmetric

3.
$$\vec{A} \cdot \vec{B} = A_x B_x + A_y B_y + A_z B_z$$

= (3)(-2) + (4)(0) + (2)(5) = 4

$$(\vec{A} - \vec{B})_{y} = A_{y} - B_{y} = (4.5 \sin 57^{\circ}) - (-2 \sin 35^{\circ})$$

$$= (4.9)^{d}$$

$$\Rightarrow V = \frac{\Delta x}{\Delta t} = \frac{262}{90} = \frac{2.9 \text{ m/s}}{5}$$

7.
$$y^2 = V_0^2 + 2\alpha \Delta x$$

$$\Rightarrow \Delta x = \frac{-V_0^2}{2a} = \frac{-(80)^2}{2(-2)} = \frac{1600m}{1600m}$$

50m

8. Note: No kinematics equation is independent of a so First we find a & Then we find Ax.

$$V = \frac{1}{2} + at \Rightarrow a = \frac{V}{t} = \frac{27}{2.5} = 10.8 \text{ m/s}$$

$$\Delta x = \sqrt{1 + \frac{1}{2}at^2} = \frac{1}{2}(10.8)(2.5)^2 = 33.8m$$

9. Ax = yxt + \(\frac{1}{2} at^2 \)

=
$$\frac{1}{2}(10)(1.2)^2 = 7.2m$$

10. y= 12 + 2a 1x

=>
$$\sqrt{-2a\Delta x} = \sqrt{-2(-10)(4)} = 8.9 \%$$

11. V, = 1/1 + a,t, = (8)(3) = 24 m/s (FINAL OF 1 = INITIAL OF 2)

$$V_2 = V_{02} + \alpha_2 t_2 = (24) + (-4)(2) = 16 \frac{C}{16}$$

$$V_{N} = \frac{\Delta x}{\Delta t}$$

$$X_{1} = V_{0x}t_{1} + \frac{1}{2}a_{1}t_{1}^{2} = \frac{1}{2}(8)(3)^{2} = 36m$$

$$X_{2} = V_{0x}t_{2} + \frac{1}{2}a_{2}t_{2}^{2} = (24)(2) + \frac{1}{2}(-4)(2)^{2}$$

$$= 40m$$

$$= 40m$$

$$= 40m$$

$$\Rightarrow V_{AV} = \frac{76}{5} = 15.2 \text{ m/s}$$

Note: Speeding up Means at V point in the SAME DIREction.

a 15 negative ⇒ True

15. IF INITIAL & FINAL HEIGHT ARE THE SAME, THEN THE

TRAJECTORY IS SYMMETRIC, MEANING IF IT LEAVES THE

GROUND WITH A SPEED OF VO, IT HITS THE GROUND

WITH A SPEED OF

IF Projectice peaks as IT HITS BUILDING, THEN THE HEIGHT OF THE BUILDING IS THE HEIGHT OF THE TRAJECTORY, H & DISTANCE TO THE BUILDING IS HALF THE RANGE, R, OF THE PROJECTILE. SO'

$$\frac{H}{R} = \frac{\frac{\sqrt{6} \sin^2 \Theta}{2g}}{2\sqrt{6} \sin \Theta \cos \Theta} = \frac{\sin \Theta}{4 \cos \Theta} = \frac{1}{4} + \tan \Theta = \frac{15}{50}$$

$$\Rightarrow \Theta = + \tan^{-1} \left(\frac{4(15)}{50}\right) = \frac{50^{\circ}}{50}$$

PLUG INTO R: $R = \frac{2 \sin \theta \cos \theta}{g} \left(\frac{24H}{\sin^2 \theta} \right) = 4H \frac{\cos \theta}{\sin^2 \theta} = \frac{4H}{\sin \theta}$ $\Rightarrow \tan \theta = 4 \frac{H}{R} \quad \text{WHICH IS THE SAME AS ABOVE.}$

17. Now THAT WE Know O, WE CAN USE H TO FIND Yo:

$$H = \frac{V_0^2 \sin^2 \theta}{2q} \Rightarrow V_0^2 = \frac{2qH}{\sin^2 \theta}$$

=>
$$V_0 = \frac{\sqrt{2gH}}{\sin \theta} = \frac{\sqrt{2(10)(15)}}{\sin 50} = \frac{22.6 \text{ m/s}}{2}$$

18, b