Noteguide for Potential Energy (Videos 6C)		Name					

[image:]

Example: What is the potential energy of a 5.00 kg mass that is 2.00 m above the ground?

Whiteboards:
	1. What is the potential energy of a 4.5 kg bowling ball, 13.5 cm above the ground? (6.0 J)
	2. Toby Continued lifts a 75.0 kg box doing 1573 J of work. What is the change in height of the box?
(2.14 m)

	3. Colin Host lifts himself up 15 m doing 9555 J of work. What is his mass? (65 kg)

image1.png
Gravitational Potential Energy

Ah

AE, = mgAh
AE, - gravitational potential energy

p- &
Ah - Change in height
m - Mass

9.81 N'kg on Earth

