©University of Colorado, 2004

[image: image16.wmf]2-0

Steve is pacing back and forth in lecture. He starts at

x =+10 (measured in dm from the edge of the bench), moves right to x=+30, moves back left to +20, then finally moves right to +50, as shown.

What is the distance travelled, and the displacement?

A: +40, and +40 (dm)

B: +60, and +40 (dm)

C: +40, and +60 (dm)

D: +60, and +60 (dm)

E: Something else, none of the above.
2- AUTONUMLGL An ant crawling along the floor follows a semi-circular path, going half way around the circumference of a circle of radius R.

[image: image17.wmf]
The distance traveled,

and the displacement of the ant,

are respectively:

A:  R and  R

B: 2 R and  R

C:
 R and 2 R

D:
 R and zero

E: none of these

2-2 An object goes from one point in space to another. After it arrives at its destination, the size of its displacement is:

A:
either greater than or equal to

B: always equal to

C:
either smaller than or equal to

D: could be smaller or larger

than the distance it traveled.

Modified from ©Eric Mazur, "Peer Instruction" 1997

2-3 As I walk, what is my typical speed?

A:
0.2 m/s

B:
2.0 m/s

C:
20 m/s

D:
Impossible - I need a calculator...

2-4 A person starts in Boulder, drives to Denver (50 km away) in 1 hour, stays in Denver 1 hour, then speeds back to Boulder in 30 minutes.

[image: image18.wmf][image: image19.wmf][image: image20.wmf][image: image21.wmf]
[image: image22..pict]
[image: image23..pict][image: image24..pict][image: image25..pict][image: image26..pict]
[image: image27..pict]
What is the average speed of the round trip?

A:
25 km/hr

B:
67 km/hr

C:
40 km/hr

D:
75 km/hr

E:
none of these

2-5 A person starts in Boulder, drives to Denver (50 km away) in 1 hour, stays in Denver 1 hour, then speeds back to Boulder in 30 minutes.
[image: image28.png]position

time

[image: image29.png]position

time

[image: image30.png]< ——-30km/h

finish

—»15km/h

7.5 km

What is the average velocity of the round trip?

A: 25 km/hr

B: 67 km/hr

C: 40 km/hr

D: 75 km/hr

E: none of these

© Eric Mazur, "Peer Instructin"

2-6 A marathon runner runs at a steady 15 km/hr. When the runner is 7.5 km from the finish, a bird begins flying from the runner to the finish at 30 km/hr.

When the bird reaches the finish line, it turns around and flies back to the runner, and then turns around again, repeating the back-and-forth trips until the runner reaches the finish line. How many kilometers does the bird travel?

A: 10 km

 B: 20 km

C: 15 km

E: Not sure/impossible to decide

©Eric Mazur, "Peer Instruction" 1997

2-7 A person initially at point 3 on the x-axis stays there for a while and then strolls along the x-axis to point 1, stays there for a bit and then runs to point 2 and remains there.

 SHAPE * MERGEFORMAT

Which of the following graphs depicts this motion?

 SHAPE * MERGEFORMAT

From ©Eric Mazur, "Peer Instruction" 1997

2-8 The "multiflash photograph" below shows a ball rolling along a surface. The camera flashed once a second, and the time is shown above each image.

[image: image3.wmf]
Which graph below best represents the ball's velocity as a function of time?

[image: image4.wmf]
E: none of these is remotely correct.

2-9 (A trick question:)

Which object, A or B, has the larger velocity?
[image: image5.png]A YELLOW

B: BLUE

Better question:

Which object has the higher speed?

2-10 Rank order the speeds at times 1, 2, and 3

from the slowest to the fastest:

[image: image6.wmf]
A: V1 < V2 < V3

B: V2 < V1 < V3

C: V3 < V1 < V2

D: V3 < V2 < V1

E: None of these/ not sure

©Mazur "Peer Instruction"

2-11 A train car moves along a long straight track. The graph shows the position as a function of time for this train. The graph shows that the train:

A: speeds up all the time.

B: slows down all the time.

C: speeds up part of the time and slows down part of the time.

D: moves at a constant velocity.

©Eric Mazur, "Peer Instruction" 1997

©Mazur "Peer Instruction"

2-12 The graph shows position as a function of time for two trains running on parallel tracks. Which is true:

A:
At time tB , both trains have the same

velocity.

B:
Both trains speed up all the time.

C:
Both trains have the same velocity at

some time before tB .

D:
Somewhere on the graph, both trains

have the same acceleration.

©Eric Mazur, "Peer Instruction" 1997

2-13 A train moves along a straight track and a graph of its position vs time looks like this:

Which of the graphs below depicts the train's velocity as a function of time?

 A B:

[image: image7.wmf]

C:

 D:

E: None of these...

2-14 A train moves along a straight track and its

position vs. time looks like:

Which graph best depicts the train's velocity vs. time?

[image: image8.wmf]

2-15 A train moves along a straight track and a graph of its velocity vs time looks like this:

Which of the graphs below depicts the train's acceleration as a function of time?

A:

B:

[image: image9.wmf]
 C

D:

E: none of these

2-15b A train moves along a straight track and a graph of its velocity vs time looks like this:

Which of the graphs below depicts the train's acceleration as a function of time?

A:

B:

[image: image10.wmf]
 C

D:

E: none of these

2-16a) A particle starts at the origin. Below is a graph of velocity vs. time.

[image: image11.wmf]
What is the approximate position at t=3 sec?

A: 3 m

B: 6 m

C: 12 m

D: 18 m

E: None of these/not enough information.

Can you sketch x vs t for the above graph?

2-16b) A particle starts at the origin. Below is a graph of velocity vs. time.

[image: image12.wmf]
What is the approximate position at t=3 sec?

A: 3 m

B: 6 m

C: 9 m

D: 18 m

E: None of these/not enough information.

Can you sketch x vs t for the above graph?

2-17 A race car (shown as a dot) is moving as shown in the (one dimensional) "motion diagram" below:

[image: image13.wmf]

Throughout the period of time shown,

what are the signs of position, x, and velocity, v?

A: -, -,

B: -, +

C: +, -

D: +,+

E: None of these/not sure

What is the sign of acceleration, a?

A: +

B: -,
C: Not enough information/not sure.

2-17b A race car (shown as a dot) is moving as shown in the (one dimensional) "motion diagram" below:

[image: image14.wmf]

Throughout the period of time shown, what is the sign of acceleration, a?

A: +

B: -,
C: Not enough information/not sure.

2-18 An elevator is going up at a constant speed. Near the top floor, it starts to slow to a stop. During the period that it is slowing down, its acceleration is

A:
downward

B:
upward.

C:
in some other direction.

2-19 A truck traveling at 50 km/hr (about 14 m/s) approaches a car stopped at a red light. When the truck is 100 m from the car, the light turns green and the car immediately begins to accelerate at 2 m/s2 to a final speed of 100 km/hr.
Which graph represents this situation?

2-20 A glider on a tilted air track is given a brief push uphill. The glider coasts up to near the top end, stops, and then slides back down.

 SHAPE * MERGEFORMAT

When the glider is at the highest point of its path, its acceleration is..

A: straight down

B: downward along the track

C: upward along the track

D: no direction, the acceleration is zero.

A ball is thrown straight upward. At the top of its trajectory, its acceleration is..

A:
zero

B:
straight up

C:
straight down

D:
depends on the mass of the ball

2-21 If you drop an object in the absence of air resistance, it accelerates downward at 9.8 m/s^2. If instead you throw it downward, its downward acceleration after release is

A:
less than 9.8 m/s^2 .

B:
9.8 m/s^2 .

C:
more than 9.8 m/s^2 .

©Eric Mazur, "Peer Instruction" 1997

2-22 A person standing at the edge of a cliff throws one ball straight up and another ball straight down at the same initial speed.

Neglecting air resistance, the ball to hit the ground below the cliff with the greater speed is the one initially thrown

A:
upward.

B:
downward.

C:
neither—they both hit at the same speed

©Eric Mazur, "Peer Instruction" 1997

2-23 A ball is thrown straight up. At the top of its trajectory, its

A:
velocity is zero,

 accel. is zero.

B:
velocity is non-zero,
 accel. is non-zero.

C:
velocity is zero,

 accel. is non-zero.

D:
velocity is non-zero,
 accel. is zero.

©Eric Mazur, "Peer Instruction" 1997

While the ball is in motion under the influence of gravity only (free-fall) the acceleration is...

A:
positive

B:
negative

C:
Can't tell.

2-24 I drop a book at t=0. Which plot below best represents position as a function of time?

 A:

B:

 C:

D:

2-25 I drop a book at t=0. Which plot below best represents velocity as a function of time?

 A:

B:

 C:

D:

2-26 On Planet X, a rock is thrown straight up. The position and velocity of the ball at various times are listed below.

 (Note: I chose "up" as the "+" direction)

	Time(s)
	Height(m)
	Velocity (m/s)

	0
	0
	20

	1
	17.5
	15

	2
	30
	10

	3
	37.5
	5

	4
	40
	0

	5
	37.5
	-5

	6
	30
	-10

What is the acceleration due to gravity on Planet X?

A: -5 m/s^2.........B: -10 m/s^2

C: -15 m/s^2........D: -20 m/s^2

E: None of these

2-27 A ball is fired straight downward out of a special spring-loaded gun, which produces constant acceleration. Upward is chosen as the positive direction. Assume that air resistance is negligible. Which graph properly represents acceleration of the ball?

2-28 A ball is launched straight up with initial velocity vo. (Neglect air resistance) If the initial velocity vo is doubled, the time to reach the apex of the trajectory...

A:
doubles.

B:
increases by a factor of 4.

C:
Neither of these.

D:
Not enough information given.

If the initial velocity vo is doubled, the maximum height of the ball...

A:

doubles.

B:
increases by a factor of 4.

C:
Neither of these.

D:
Not enough information given.

2-29 a) Two stones are dropped into a bottomless pit, the second stone is dropped 2 seconds after the first stone. Assume no air resistance. As both stones fall, the difference in their velocities..

A: increases
B: decreases

C: remains constant

b) As both stones fall, the difference in their heights (y-positions)..

A: increases
B: decreases

C: remains constant

B

C

truck

truck

truck

� EMBED Word.Picture.8 ���

50 km in 1 hour

50 km in 1/2 hour

Denver

(wait 1 hour)

 start

finish

50 km in 1 hour

50 km in 1/2 hour

Denver

(wait 1 hour)

 start

finish

� EMBED Word.Picture.8 ���

 t

 t

y

y

 t

 t

y

y

t

t

v

v

v

v

t

t

� EMBED Word.Picture.8 ���

C

A

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

x

time

fast

slow

2

1

3

x

3

2

1

0

time

x

time

x

time

x

A

B

C

D

E: None of these!

car

car

car

D: None of these

C

B

A

x

t

x

t

x

t

B

A

D: None of these

t

a

t

a

t

a

Ball released

From spring

_995898852.doc

v

t

t

v

t

v

t

v

A

B

C

D

_997021464.doc

 t

 v

 t

 v

 t

 v

 t

 v

 A:

 D:

 C:

 B:

_997035801.doc

t (sec)

 v (m/s)

0

3

2

1

4

2

4

6

_1009194749.doc

 t

 a

 a

 t

 a

 t

 a

 t

_1009194729.doc

 v

 t

_997021597.doc

 x

 t

_995912015.doc

+x

 x=0

 v

 v

 v

 start

_997015692.doc

 0

 4

 5

 6

 7

 8

 9

 10

 11

 12

 2

 1

 3

_995911754.doc

 x

 t

_995911918.doc

 v

 t

_995820639.doc

 t

 v

 t

 v

 t

 v

 t

 v

_995897699.doc

t (sec)

 x (m)

0

3

2

1

4

2

4

6

_995898109.doc

t (sec)

 v (m/s)

0

3

2

1

4

2

4

6

_995819357.doc

R

R

_995820298.doc

 t

 a

 a

 t

 a

 t

 a

 t

_914171693.doc

 x

 +30

 +20

 +10

 0

 +50

 start: x1

 end: x4

x2

x3

 +40

