Qualitative Energy Bar Charts

For each situation shown below:

- 1. Show your choice of system in the energy flow diagram, unless it is specified for you. *Always include the Earth in your system.*
- 2. Decide if your system is frictionless or not.
- 3. Sketch an energy bar graph for the initial situation.

0

- 4. Then complete the analysis by showing energy transfers and the final energy bar graph.
- 1. A spring pushes a car into a loop.


0

5. A load of bricks rests on a tightly coiled spring, and then is launched into the air.


7. A bungee jumper falls off the platform and reaches the limit of stretch of the cord.


8. An elevator, initially moving downward, is brought to rest on the ground floor.

