CT2-1. A person starts in Boulder, drives to Denver, 50 km away, in 1 hour, stays in Denver for 1 hour, then speeds back to Boulder in 30 minutes.

[image: image1]

What is the average speed of this round trip?

A: zero

B: 67 km/hr

C: 40 km/hr

D: 75 km/hr

E: None of these.

CT2-2 A person initially at point 3 on the x-axis stays there for a little while and then strolls along the x-axis to point 1, stays there for a moment and then runs to point 2 and remains there.
[image: image20.wmf]y

Which of the following graphs correctly depicts this motion?

[image: image2]

CT2-3. A train car moves along a long straight track. The graph shows the position as a function of time for the train.

[image: image9.wmf]start

finish

Denver

50 km in 1 hour

50 km in 1/2 hour

(Wait 1 hour)

.

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 constant velocity.

E: None of these statements is true.
CT2-4

A train moves along a straight track and its position vs. time looks like:

[image: image3]
Which graph best depicts the train's velocity vs. time?

[image: image4]
CT2-5. The graph show positions as a function of time for two trains running on parallel tracks.

[image: image10.wmf]time

position

train A

train B

t

C

Which statement is true:

A: At time tC, 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 tC.

D: At some time, both trains have the same acceleration.

E: None of the above statements is true.

CT2-6 An object's velocity vs. time is:

[image: image11.wmf]time

position

Which graph best represents the object's acceleration vs. time?

[image: image5]
CT2-7

A trick question:

[image: image12.wmf]t

v

Which object, A or B, has larger velocity? A: Pink B: Yellow

A better question:

Which object, A or B, has higher speed? A: Pink B: Yellow

CT-8

[image: image6]
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. 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.

CT2-9. 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
CT2-10. If you drop an object in the absence of air resistance, it accelerates downward at 9.8m/s2. If instead you throw it downward, its downward acceleration after release is….
A: less than 9.8m/s2.

B: 9.8m/s2
C: more than 9.8m/s2.

CT2-11. On planet X, a cannon ball is fired straight upward. The position and velocity of the ball at many times are listed below. Note that we have chosen up as the positive direction.

	[image: image13.wmf]t

x

A: Pink

B: Yellow

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

	7
	17.5
	-15

	8
	0
	-20

What is the acceleration due to gravity on Planet X?

A: -5m/s2

B: -10m/s2

C: -15m/s2

D: -20m/s2

E: None of these.

CT2-12. 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?

[image: image7]

CT2-13
A truck traveling at 50 km/hr approaches a car stopped at a red light. When the truck is 100m from the back of the car, the light turns green and the car immediately begins to accelerate at 2.00m/s2. Which graph belows represents this situation?

[image: image8]
CT2-14
A ball is fired from a canon straight upward with an intial velocity vo. Assume no air resistance. If the intial 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: Impossible to tell from the information given.

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

A: doubles.

B: increases by a factor of 4.

C: Neither of these.

D: Impossible to tell from the information given.

� EMBED MSDraw ���

2

E: None of these!

� EMBED MSDraw ���

� EMBED MSDraw ���

v

t

� EMBED MSDraw ���

t

� EMBED MSDraw ���

a

� EMBED MSDraw ���

t

1

3

x

3

2

1

0

slow

fast

time

x

x

time

x

time

x

time

A

B

C

D

t

x

v

A

C

v

D

v

B

t

t

t

a

A

B

a

t

C

a

t

D

a

t

x

x

t

x

t

t

a

A

B

C

D: None of these

car

car

Ball released

From spring

car

truck

truck

truck

t

t

a

D: None of these

A

B

C

A

C

B

[image: image14.wmf]v

t

t

a

[image: image15.wmf]start

finish

Denver

50 km in 1 hour

50 km in 1/2 hour

(Wait 1 hour)

.

[image: image16.wmf]time

position

train A

train B

t

C

[image: image17.wmf]time

position

[image: image18.wmf]t

v

[image: image19.wmf]t

x

A: Pink

B: Yellow

_934109051

_934292443

_934347697

_934882699

_934109329

_934108493

