

CONCEPTUAL Physics PRACTICE PAGE

Chapter 7 Energy
Work and Energy

1. How much work (energy) is needed to lift an object that weighs 200 N to a height of 4 meters?

2. How much power is needed to lift the 200-N object to a height of 4 m in 4 seconds? _____
3. What is the power output of an engine that does 60,000 J of work in 10 seconds? _____
4. The block of ice weighs 500 newtons. (Neglect friction.)
 - a. How much force parallel to the incline is needed to push it to the top? _____
 - b. How much work is required to push it to the top of the incline? _____
 - c. What is the potential energy of the block relative to ground level? _____
 - d. What would be the potential energy if the block were simply lifted vertically 3 m? _____

5. All the ramps below are 5 m high. We know that the KE of the block when reaching the bottom of each ramp will be equal to the loss of PE (conservation of energy). Find the speed of the block at ground level in each case.
[Hint: Do you recall from earlier chapters how much time it takes something to fall a vertical distance of 5 m from a position of rest (assume $g = 10 \text{ m/s}^2$)? And how much speed a falling object acquires in this time? This gives you the answer to Case 1. Discuss with your classmates how energy conservation provides the answers to Cases 2 and 3.]

Case 1

Speed _____ m/s

Case 2

Speed _____ m/s

Case 3

Speed _____ m/s

Hewitt
Drew!

CONCEPTUAL *Physics* PRACTICE PAGE

Chapter 7 Energy Work and Energy—continued

6. Which block gets to the bottom of the incline first? Assume no friction. (Be careful!) Explain.

7. The KE and PE of a block freely sliding down a ramp are shown in only one place in the sketch. Fill in the missing values.

8. A big metal bead slides due to gravity along an upright friction-free wire. It starts from rest at the top of the wire, Point A, as shown in the sketch. How fast is it traveling as it passes

Point B? _____

Point D? _____

Point E? _____

Maximum speed occurs at Point _____

9. Rows of wind-powered generators are used in various windy locations to generate electric power. Does the power generated affect the speed of the wind? That is, would locations behind the "windmills" be windier if windmills weren't there? Discuss this in terms of energy conservation with your classmates.

Hewitt
Draw it!