Physics G

Two-Dimensional Motion and Vectors Syllabus
	Block
	Class
	Due on this class

	1

Oct 21/24

	•Tests back

•Judging of lateral accelerometers

•Introduction to vectors "Where am I?"

•Rules of vectors
•Assign Vectors Sheet
•Finding vector components L/D + WB
	Turn in: Lateral Accelerometer lab signed by your parents

Bring: Your lateral accelerometer

	2

Oct 25/26
	•Making angle magnitude vectors L/D + WB

•Adding vector component vectors L/D + WB
•Adding two angle magnitude vectors L/D + WB
	Read: 3.1-2

Check: VS: 1-6

	Oct 31/

Nov 1
	Demonstrations involving Thermodynamics and Optics
	

	3

Nov 2/3
	•PreQuiz on Vectors

•Principles of projectile motion

•Simple Cliff Problem solved
	Check: VS: 7-16

	4

Nov 4/7
	•Cliff problem Quizlette
•Assign Two Dimensional Motion
•Skill Set on Vectors (individual)
	Check: P3A:1,3 P3B:3,7 P3C: 1
Read: 3.3

	5

Nov 8/9
	•Arc Trajectories

•Work in Quiz groups on Arc Quizlette
	Check: 2DM: 1,2,3

Turn in: Vectors Sheet + P3A:1,3 P3B:3,7 P3C: 1

	6

Nov 14/15
	•Vernier #3 quandary – how far will it land?

•Deriving the Range Equation

•Finish Arc and Cliff Quizlettes + Varsity questions

•Projectile motion demos
	Check: 2DM: 4,5,6

	7

Nov 16/17
	•Arc off of a cliff quandary

•Solving boat crossing river problems
•Work in Quiz groups
	Check: 2DM: 10-14
Read: 3.4

	8

Nov 18/28

	•Vernier #1 quandary

•Introduction of Vernier Trajectories lab

•Introduction of Trajectory of a Marble lab

•Work time for labs/Questions from 2-D Motion
	Check: 2DM: 7,8,9

	9

Nov 29/30
	•Posers from Interactive Physics
•Quiz on cliff and boat problems (group)
•In class time to work on
Vernier Trajectories lab

Trajectory of a Marble lab

•Assign Son of 2D
	Turn in: Two Dimensional Motion

 Check: SO2DM: 1,3

	10

Dec 1/2
	 •In class time to work on

Vernier Trajectories lab

Trajectory of a Marble lab
	Check: SO2DM: 5,7

	11

Dec 5/6
	•Prequiz on Projectile Motion
•Work on stuff

•Questions from Son of 2D
	Check: SO2DM: 2,4,6

	12

Dec 7/8
	•Skill Set on Projectile Motion
•Mock Test
•Questions from Son of 2D
	Check: P3D: 1,3 P3E: 1,3,5

	13

Dec 9/12
	Test on Two dimensional motion
	Turn in: Son of 2D + P3D: 1,3 P3E: 1,3,5

Turn in: Vernier Trajectories lab

Turn in: Trajectory of a Marble lab

	Assignments:
· Vectors Sheet (16) + P3A:1,3 P3B:3,7 P3C: 1 + 3 stamps /48 pts
· Two Dimensional Motion (14) + 4 stamps /36 pts
· Son of 2D (7) + P3D: 1,3 P3E: 1,3,5 + 4 stamps /32 pts
· 3 Labs:

· Where am I lab – Drawing in class on graph paper /10 pts

· Vernier Trajectories lab – Computer simulation. /30 pts
· Trajectory of a Marble lab – In class – hit a target with a marble. /20 pts
· 3 Quizzes/1 Skill Set /10 pts ea
· Vector quiz/Skill Set (like a test)
· Cliff problems quiz

· Arc Trajectories quiz
	Handouts:
 Syllabus-2DMotionAndVectors

 Worksheet-Vector Sheet
 PreQuiz-03.1

 PreQuiz-03.2

 Worksheet-2DimensionalMotion

 Lab-VernierTrajectories

 Lab-TrajectoryOfAMarble

 Worksheet-SonOf2D

 Quizlette-Cliff

 Quizlette-Arc
 Misc-MockTest

� Chapter 3 starts on page 84

� Staple these book problems to the vector sheet.

� � HYPERLINK "" \l "_ftnref3" \o "" ��Staple these book problems to the Son of 2D sheet

