Ch 3 - Page 94 - Practice Problems D – Projectile Launched Horizontally
1. A baseball rolls off a 0.70 m high desk and strikes the floor 0.25 m away from the base of the desk. How fast was the ball rolling?

2. A cat chases a mouse across a 1.0 m high table. The mouse steps out of the way and the cat slides off the table and strikes the floor 2.2 m from the edge of the table. When the cat slid off the table, what was its speed?

3. A pelican flying along a horizontal path drops a fish from a height of 5.4 m. The fish travels 8.0 m horizontally before it hits the water below. What is the pelican speed?

4. If the pelican in item 3 was traveling at the same speed buy only 2.7 m above the water, how far would the fish travel horizontally before hitting the floor below?

