AP Physics – Free Fall – 4 ans

1. A can of tuna is dropped from a building. If the can takes 3.2 seconds to strike the ground, what distance did it fall?

[image: image1.wmf](

)

2

2

2

11

9.83.250.

22

m

xatsm

s

æö

===

ç÷

èø

2. An engine falls off of a 737 from a height of 2500 m. Ignoring wind resistance, how fast is the thing traveling when it smacks into the turf?

[image: image2.wmf]2

2

0

2

vvax

=+

[image: image3.wmf](

)

2

229.82500220

mm

vaxm

ss

æö

===

ç÷

èø

3. A ball is thrown straight down from a bridge with an initial velocity of 18.5 m/s. If it travels for 2.3 sec, how high is the bridge?

[image: image4.wmf](

)

(

)

2

2

2

11

9.82.318.52.368

22

i

mm

xatvtssm

s

s

æö

=+=+=

ç÷

èø

4. A ball, initially at rest, rolls down a ramp. It experiences an acceleration of 1.2 m/s2. If it rolls a distance of 1.8 m, how fast is it traveling?

[image: image5.wmf]2

2

0

2

vvax

=+

[image: image6.wmf](

)

2

221.21.82.1

m

vaxmm

s

æö

===

ç÷

èø

5. A ball is thrown straight up. If its initial velocity is 24 m/s, how high does it rise before it begins falling down?

[image: image7.wmf]2

2

0

2

vvax

=+

[image: image8.wmf]2

2

0

2

11

2429

22

9.8

v

m

xm

m

as

s

æö

ç÷

-

æöæö

==-=

ç÷

ç÷ç÷

èøèø

ç÷

-

ç÷

èø

6. A ball is thrown straight up, it rises 12.5 m before it falls back down. What was its initial speed?

[image: image9.wmf]2

2

0

2

vvax

=+

[image: image10.wmf](

)

0

2

229.812.515.7

mm

vaxm

ss

æö

==-=

ç÷

èø

7. A ball is thrown straight down from a bridge with an initial velocity of 18.5 m/s. The bridge is 22.0 m above the river. How much time to hit the water?

[image: image11.wmf]2

2

0

2

vvax

=+

[image: image12.wmf](

)

2

2

0

2

218.529.822.027.8

mmm

vvaxm

sss

æöæö

=+=+=

ç÷ç÷

èøèø

[image: image13.wmf]0

vvat

=+

[image: image14.wmf] Or

[image: image15.wmf]22

11

0

22

oo

xvtatatvtx

=++-=

 quadratic equation so:
[image: image16.wmf]2

2

4

0

2

bbac

axbxcx

a

-±-

++==

[image: image17.wmf](

)

(

)

2

2

2

2

1

1

18.518.549.822.0

4

2

2

1

1

2

29.8

2

2

oo

mmm

m

vvax

ss

s

t

m

a

s

æö

æöæöæö

æö

-±--

-±-

ç÷ç÷ç÷

ç÷ç÷

èøèøèø

èøèø

==

æöæö

æö

ç÷

ç÷

ç÷

èø

èø

èø

 EMBED Equation.DSMT4 [image: image18.wmf]222

18.527.8118.527.81

9.31

0.950

9.89.89.8

mmmm

m

ssss

s

ts

mmm

sss

æöæö

-±-+

ç÷ç÷

èøèø

====

æöæöæö

ç÷ç÷ç÷

èøèøèø

_1030453021.unknown

_1061903481.unknown

_1061903913.unknown

_1062737312.unknown

_1084784153.unknown

_1061904703.unknown

_1061906603.unknown

_1061906884.unknown

_1061904808.unknown

_1061904002.unknown

_1061903637.unknown

_1061903896.unknown

_1061903636.unknown

_1030452710.unknown

