PHYSICS 2021 - 22										November 24, 2021

Today’s Agenda (Day 62)
	
1. HOUSEKEEPING ITEMS

2. HOMEWORK CHECK:
 Chapters 9 & 10 Vocabulary
	 Chapter 11 Vocabulary

3. CLASS ACTIVITY	
ROCKET LAUNCH

 MONDAY: Chapter 10 PPT Review
a) Section 10.2 – Machines

HOMEWORK:
· READ: Chapter 10 – Energy, Work & Simple Machines
· COMPLETE: Chapter 12 Vocabulary
· STUDY: Chapter 10 Vocabulary AND Test
http://glencoe.mheducation.com/sites/0078807220/student_view0/self-check_quizzes.html

Chapter 11: Energy and Its Conservation
	Rotational kinetic energy
	Gravitational potential energy
	Elastic potential energy
	Law of conservation of energy
	Inelastic collision

	Potential energy
	Reference level
	Thermal energy
	Mechanical energy
	Elastic collision

Chapter 12: Thermal Energy
	Conduction
	Thermal equilibrium
	Heat
	Convection
	Radiation
	Specific heat

	Heat of fusion
	Heat of vaporization
	First law of thermodynamics
	Heat engine
	Entropy
	Second law of thermodynamics

REMINDERS:

·
 (
Chapter 4

Forces in One Dimension
2
) (
Copyright © Glencoe/McGraw-Hill, a division of The McGraw-Hill Companies, Inc.
)

· Chapter 11 Vocabulary – Nov. 24
· Project: Water Bottle Rocket – Nov. 24
· TEST: Chapter 10 & Vocabulary Nov. 30
· Chapter 12 Vocabulary – Dec. 2
· TEST: Ch 11 & Vocab Dec. 7
· TEST: Ch 12 & Vocab Dec. 9
· Midterm Exam: Chapters 1 - 13

PHYSICS 2021 - 22										CHAPTER REVIEW
[bookmark: _Hlk87710787]PRACTICE PROBLEMS 10.1

1. Together, two students exert a force of 825 N in pushing a car a distance of 35 m.
1. How much work do the students do on the car?
1. If their force is doubled, how much work must they do on the car to push it the same distance?
	

1. A rock climber wears a 7.5 kg backpack while scaling a cliff. After 30.0 min, the climber is 8.2 m above the starting point.
1. How much work does the climber do on the backpack?
1. If the climber weighs 645 N, how much work does she do lifting herself and the backpack?

1. Two people lift a heavy box a distance of 15 m. they use ropes, each of which makes an angle of 15◦ with the vertical. Each person exerts a force of 225 N. How much do the ropes do?

1. An airplane passenger carries a 215 N suitcase up the stairs, a displacement of 4.20 m vertically and 4.60 m horizontally.
1. How much work does the passenger do on the suitcase?
1. The same passenger carries the same suitcase back down the same set of stairs. How much work does the passenger do on the suitcase to carry it down the stairs?

1. A rope is used to pull a metal box a distance of 15.0 m across the floor. The rope is held at an angle of 46.0 ◦ with the floor, and a force of 628 N is applied to the rope. How much work does the rope do on the box?

1. A 575 N box is lifted straight up a distance of 20.0 m by a cable attached to a motor. The box moves with a constant velocity and the job is done in 10.0 s. What power is developed by the motor in W and kW?

1. You push a wheelbarrow a distance of 60.0 m at a constant speed for 25.0 s by exerting a 145 N force horizontally.
1. What power do you develop?
1. If you move the wheelbarrow twice as fast, how much power is developed?

1. An electric motor develops 65 kW of power as it lifts a loaded elevator 17.5 m in 35 s. How much force does the motor exert?

PRACTICE PROBLEMS 10.2

1. A sledgehammer is used to drive a wedge into a log to split it. When the wedge is driven 0.20 m into the log, the log is separated a distance of 5.0 cm. A force of 1.7 x 104 N is needed to split the log, and the sledgehammer exerts a force of 1.1 x 104 N.
1. What is the IMA of the wedge?
1. What is the MA of the wedge?
1. Calculate the efficiency of the wedge as a machine.

1. A worker uses a pulley to raise a 24.0 kg carton 16.5 m, as shown in Figure 15 on p. 280 of the textbook. A force of 129 N is exerted, and the rope is pulled 33.0 m
1. What is the MA of the pulley?
1. What is the efficiency of the pulley?
[image: http://esolutions.mcgraw-hill.com/GetCogneroMedia.ashx?id=63%3A%2518%2502JjtR%255Cb%251D%2502%2505]

1. A winch has a crank with a 45 cm radius. A rope is wrapped around a drum with a 7.5 cm radius. One revolution of the crank turns the drum one revolution.
1. What is the ideal mechanical advantage of this machine?
1. If, due to friction, the machine is only 75 percent efficient, how much force would have to be exerted on the handle of the crank to exert 750 N of force on the rope?
1. You exert a force of 225 N on a lever to raise a 1.25 x 103 N rock a distance of 13 cm. If the efficiency of the lever is 88.7%, how far did you move your end of the lever?
1. Classify each tool as a lever, a wheel and axle, an inclined plane, or a wedge. Describe how it changes the force to make the task easier.
1. Screwdriver			c) chisel
1. Pliers				d) nail puller
1. A worker is testing a multiple pulley system to estimate the heaviest object that he could lift. The largest downward force he can exert is equal to his weight, 875 N. When the worker moves the rope 1.5 m, the object moves 0.25 m. What is the heaviest object he could lift?
1. Takeshi raises a 1200-N piano a distance of 5.00 m using a set of pulleys. He pulls in 20.0 m of rope.
1. How much effort force would Takeshi apply if this were an ideal machine?
1. What force is used to balance the friction force if the actual effort is 340 N?
1. What is the output work?
1. What is the input work?
1. What is the mechanical advantage?
1. A motor with an efficiency of 88% runs a crane with an efficiency of 42 percent. The power supplied to the motor is 5.5 kW. At what constant speed does the crane lift a 410-kg crate?

PHYSICS 2021-22										Lab Activity
Physics Water Bottle Rocket Competition
[image: Water Rocket]
http://aplusphysics.com/projects/water_rockets.html

Event Description: Teams of two or three people will build a water bottle rocket that will stay and can be vertically-launched AND horizontally-launched into the air for a maximum amount of time

Specifications:
1. Rockets are to be constructed from a 2-liter soda bottle.
2. The soda bottle must remain intact.
3. Additional materials such as fins, nose cones, parachutes, etc. are permitted, within reason.
4. The bottle will have water and 40 psi of compressed air put into it. When the pressure is released, the rocket should fly.
5. Launcher should be able to accommodate both a vertical and horizontal launch of the water bottle rocket. Launcher cannot be hand-held during pressure-infusion.
Resources:
· All About Water Rockets
· Hayhurst's Quick and Easy Bottle Rockets
· Water Bottle Rockets
· Water-Powered Bottle Rocket
· Rockets Away Software Demo
· Principle of the Rocket
· Sim Water Rocket
· Bottle Rocket Construction
· Bottle Rocket Launcher Construction (provided by instructors for project)
· Cadre Water Rocket
Procedure:
1. Get into groups of 3.
2. Research how to design and construct a water bottle rocket, pressure-driven from reliable resource.
3. Agree on a design, where and when to construct apparatus.
4. Gather materials.
5. Begin assembly. Be mindful of all safety precautions and use all necessary safety gear (ie. eye goggles, etc).
6. Using your safety gear, test functioning of constructed apparatus (rocket launcher with “rocket”); be sure that you have the “trigger” that can release from a safe distance away! Ensure that your device can undergo multiple launches without breakdown of its foundation. PREPARE THREE ROCKETS!!
7. Bring apparatus to school at scheduled date, as per teacher’s notification. BRING BOTH ROCKETS & LAUNCHER ON DAY OF COMPETITION!
*Capture the step-by-step process via still photos or video!
*Completed product must be a representative product of your age-level, knowledge and skills set!

POST-ACTIVITY
Team Reflection: As a team, submit your answers to the following questions:
1) Analyze your rocket's motion:
a) How long was your rocket in the air?
b) Estimate your rocket's maximum height. Show and explain all calculations.
c) What was your rocket's maximum velocity? Show and explain all calculations.
2) Did you have to do anything/employ different concepts to ensure that your rocket could be launched bi-directionally?
3) What role did friction play in the performance of your rocket? Did it aid or hinder? Explain.
4) Beginning with the stored mechanical energy in the pressurized rocket, explain the multiple transformations the energy goes through. See Unit II of Physics Textbook.
5) How did undertaking this project improve your understanding of work and energy?
6) How did you feel about this project when it was first assigned?
7) How do you feel about this project now that it has concluded?
8) What would you have done differently as you and your team worked through this project?
Scoring: Scoring will be based 50% on rocket performance, 50% on your team's reflection.
SELF-REFLECTION ON LEARNING
Spend a few minutes to analyze your performance on group and individual tasks.

	Name:
	

	Project Name:
	

	Describe the project in a sentence or two:
	

	What is the most important thing you learned during this project:
	

	What do you wish you had spent more time on:
	

	What big idea(s) did this project help you understand?
	

	What do you wish you had done differently:
	

	What part of the project did you do your best work on:
	

	What was the most enjoyable part of this project:
	

	What was the least enjoyable part of this project:
	

	How could your teacher(s) change this project to make it better next time:
	

image1.jpeg

image2.gif

PHYSICS 20

21

-

2

2

November

2

4

,

202

1

Today’s Agenda (Day

6

2

)

1.

HOUSEKEEPING ITEMS

à

2.

HOMEWORK CHECK:

à

Chapters 9 & 10 Vocabulary

à

Chapter 11 Vocabulary

3.

CLASS ACTIVITY

à

ROCKET LAUNCH

à

MONDAY

:

Chapter

10

PPT Review

a)

Section 10.2

–

Machines

HOMEWORK

:

§

READ: Chapter

10

–

Energy, Work & Simple Machines

§

COMPLETE: Chapter

12

Vocabular

y

§

STUDY:

Chapter

10

Vocabulary AND

Test

http://glencoe.mheducation.com/sites/0078807220/student_view0/self

-

check_quizzes.html

Chapter 11: Energy and Its Conservation

Rotational kinetic

energy

Gravitational

potential energy

Elastic potential

energy

Law of conservation

of energy

Inelastic collision

Potential energ

y

Reference level

Thermal energy

Mechanical energy

Elastic collision

Chapter 12: Thermal Energy

Conduction

Thermal

equilibrium

Heat

Convection

Radiation

Specific heat

Heat of fusion

Heat of

vaporization

First law of

thermodynamics

Heat engine

Entropy

Second law of

thermodynamics

REMINDERS

:

·

Chapter 11 Vocabulary

–

Nov. 24

·

Project: Water Bottle Rocket

–

Nov. 24

·

TEST: Chapter 10

& Vocabulary

à

Nov.

30

·

Chapter 12 Vocabulary

–

Dec. 2

·

TEST: Ch 11

& Vocab

à

Dec

.

7

·

TEST: Ch 12

& Vocab

à

Dec. 9

·

Midterm Exam:

Chapters 1

-

13

 PHYSICS 20 21 - 2 2 November 2 4 , 202 1 Today’s Agenda (Day 6 2) 1. HOUSEKEEPING ITEMS  2. HOMEWORK CHECK:  Chapters 9 & 10 Vocabulary  Chapter 11 Vocabulary 3. CLASS ACTIVITY  ROCKET LAUNCH  MONDAY : Chapter 10 PPT Review a) Section 10.2 – Machines HOMEWORK :  READ: Chapter 10 – Energy, Work & Simple Machines  COMPLETE: Chapter 12 Vocabular y  STUDY: Chapter 10 Vocabulary AND Test http://glencoe.mheducation.com/sites/0078807220/student_view0/self - check_quizzes.html Chapter 11: Energy and Its Conservation

Rotational kinetic energy Gravitational potential energy Elastic potential energy Law of conservation of energy Inelastic collision

Potential energ y Reference level Thermal energy Mechanical energy Elastic collision

 Chapter 12: Thermal Energy

Conduction Thermal equilibrium Heat Convection Radiation Specific heat

Heat of fusion Heat of vaporization First law of thermodynamics Heat engine Entropy Second law of thermodynamics

 REMINDERS :  Chapter 11 Vocabulary – Nov. 24  Project: Water Bottle Rocket – Nov. 24  TEST: Chapter 10 & Vocabulary  Nov. 30  Chapter 12 Vocabulary – Dec. 2  TEST: Ch 11 & Vocab  Dec . 7  TEST: Ch 12 & Vocab  Dec. 9  Midterm Exam: Chapters 1 - 13

