
Physics

TX-EOC-PHY__Release-Form-May-2013__r3__052813.indd 1 6/26/13 11:52 AM

Administered May 2013

RELEASED

Copyright © 2013, Texas Education Agency. All rights reserved. Reproduction of all or portions of this work is prohibited without express
written permission from the Texas Education Agency.

= ()
=

= ()()
()() = ()()

=

= ()()
= () − ()

= −

=

=

=

State of Texas
Assessments of

Academic Readiness

STAAR
TM

TX-EOC-CHEM__Release-Form-May-2013__r3__052813.indd 2 5/28/2013 12:34:28 PM

STAAR PHYSICS
RefeRenCe MATeRIAlS State of Texas

Assessments of
Academic Readiness

STAAR
TM

fORCe AnD MOTIOn

Average velocity =
displacement

change in time
v d

tavg
= ∆
∆

Acceleration =
final velocity initial velocity

change in time

−

a
v v

t
=

−
f i
∆

Acceleration =
((

(

final velocity) initial velocity)

displace

2 2

2

−
mment) a

v v
d

=
−

f i
2 2

2∆

Displacement = initial
velocity

change
in time + 1

2
(acceleration) change

in time
 2

∆ ∆ ∆d v t a t= +

i
21

2()() ()
Centripetal acceleration = (tangential velocity)

radius

2

a

v
rc
t
2

=

Net force = (mass)(acceleration) F ma
net
=

Work = (force)(distance) W Fd=

Torque = (force)(lever arm) τ = Fr

Power = work
time

P W
t

=

Pythagorean theorem a b c2 2 2+ =

GRAVITATIOnAl, eleCTRICAl, AnD MAGneTIC fORCeS

Force of gravitational
attraction between

2 objects
=

 (universal
gravitation
constant)

mass of
1st object

mass of
2nd object

(distance between
centers of objects)2

F G

g
=

m m

d
1 2

2()(()())

q q

d
1 2

2)(F k
electric C

=
Force between

2 charged
particles

=

(Coulomb’s

constant)
charge of

1st particle
charge of

2nd particle

(distance between particles)
2

Electrical power = (voltage)(current) P VI=

Current =
voltage

resistance
I

V
R

=

R R R R= + + +
1 2 3

. . .Equivalent resistance for resistors in series

Equivalent resistance for resistors in parallel
1 1 1 1

. . .
1 2 3

R R R R
= + + +

(()())

STAAR PHYSICS
RefeRenCe MATeRIAlS

eneRGY AnD MOMenTUM

Kinetic energy = 12 (mass)(velocity)2 KE mv= 1
2

2

Gravitational potential energy = (mass) acceleration
due to gravity (height)

PE mgh

g
=

Elastic potential energy = 12
spring

constant
distance stretched

or compressed

 2

PE kx

elastic
2= 1

2

 E Pt=Energy = (power)(time)

 W KE= ∆Work = change in kinetic energy

ME KE + PE=Mechanical energy = kinetic energy + potential energy

KE PE KE PE
i i f f
+ = +Law of conservation of energy

p mv=Momentum = (mass)(velocity)

J F t m v= =∆ ∆Impulse = (force)(change in time) = (mass)(change in velocity)

m v m v m v m v
1 1 2 2 1 1 2 2i i f f
+ = +Law of conservation of momentum

Q mc T=
p
∆Heat gained or lost = (mass) specific

heat
change in

temperature

WAVeS AnD lIGHT

v f= λVelocity = (frequency)(wavelength)

1 1 1

Focal length distance to image distance to o
= +

bbject
1 1 1

f d d
= +

i o

()
()()

()()

Energy = (mass)(speed of light)2 E mc= 2

STAAR PHYSICS
RefeRenCe MATeRIAlS

COnSTAnTS AnD COnVeRSIOnS

c = = ×speed of light 3.00 10
m
s

8

g = =acceleration due to gravity 9.8
m

s2

G = = ×
⋅−universal gravitation constant 6.67 10

N m11
22

2kg

kc 8.99 10
N m

C

9
2

2
= = ×

⋅
Coulomb’s constant

m
E

24mass of Earth 5.97 10 kg= = ×

r
E

6radius of Earth 6.37 10 m= = ×

newton (N)
kg m

s2
=

⋅

joule (J) N m= ⋅

watt (W)
J
s

N m
s

= =
⋅

hertz (Hz)
cycle
s

=

12 2B

13 3A
14 4A

15 5A
16 6A

17 7A

18 8A

10
11 1B

H
e

H
g

C
dZn

A
u

A
g

C
u

PtPdN
i

TlG
a

PbSnG
e

B
i

SbA
s

PoTeSe

A
t

B
r

R
nXeK
r

A
l

Si
P

S
C

l
A

r

B
C

N
O

F
N

e

Yb N
o

Tm M
d

Er Fm

H
o Es

D
y C
f

Tb B
k

G
d

C
m

Eu A
m

M
as

s
nu

m
be

rs
 in

 p
ar

en
th

es
es

 a
re

 th
os

e
of

th
e

m
os

t s
ta

bl
e

or
 m

os
t c

om
m

on
 is

ot
op

e.

Si

S
ili

co
n

14

S
ym

bo
l

A
to

m
ic

 n
um

be
r

N
am

e

28
.0

86
A

to
m

ic
 m

as
s

In
I

K
C

a

N
a

M
g

Li
B

e2 2A

H1 1A

Sc3 3B

Ti4 4B

V5 5B

C
r6 6B

M
n7 7B

Fe8

C
o9

R
b

Sr
Y

Zr
N

b
M

o
Tc

R
u

C
s

B
a

H
f

Ta
W

R
e

O
s

Fr
R

a
R

f
D

b

Sg

B
h

H
s

M
t

Pr Pa

N
d U

Pm N
p

Sm PuR
h

2

804830

794729

78 11
0

4628

814931

825032

835133

845234

855335

865436

13
14

15
16

17
18

5
6

7
8

9
10

19
20

11
12

3
4

1

21
22

23
24

25
26

27

37
38

39
40

41
42

43
44

55
56

72
73

74
75

76

87
88

10
4

10
5

10
6

10
7

10
8

10
9

45 77

4.
00

3

26
.9

82
28

.0
86

30
.9

74
32

.0
66

35
.4

53
39

.9
48

22
.9

90
24

.3
05

10
.8

12
12

.0
11

14
.0

07
15

.9
99

18
.9

98
20

.1
80

6.
94

1
9.

01
2

1.
00

8

65
.3

8
63

.5
46

58
.6

93
69

.7
23

72
.6

4
74

.9
22

78
.9

6
79

.9
04

83
.7

98
39

.0
98

40
.0

78
44

.9
56

47
.8

67
50

.9
42

51
.9

96
54

.9
38

55
.8

45
58

.9
33

(2
81

)
(2

23
)

(2
26

)
(2

67
)

(2
68

)
(2

71
)

(2
72

)
(2

70
)

(2
76

)

11
2.

41
2

10
7.

86
8

10
6.

42
11

4.
81

8
11

8.
71

1
12

1.
76

0
12

7.
60

12
6.

90
4

13
1.

29
4

85
.4

68
87

.6
2

88
.9

06
91

.2
24

92
.9

06
95

.9
6

(9
8)

10
1.

07
10

2.
90

6

20
0.

59
19

6.
96

7
19

5.
08

5
20

4.
38

3
20

7.
2

20
8.

98
0

(2
09

)
(2

10
)

(2
22

)
13

2.
90

5
13

7.
32

8
17

8.
49

18
0.

94
8

18
3.

84
18

6.
20

7
19

0.
23

19
2.

21
7

2 3 4 5 6 71

La
nt

ha
ni

de
 S

er
ie

s

A
ct

in
id

e
S

er
ie

s

C
e Th

Y
tt

e
rb

iu
m

N
o

b
e

liu
m

T
h

u
liu

m

M
e

n
d

e
le

vi
u

m

E
rb

iu
m

F
e

rm
iu

m

H
o

lm
iu

m

E
in

st
e

in
iu

m

D
ys

p
ro

si
u

m

C
a

lif
o

rn
iu

m

T
e

rb
iu

m

B
e

rk
e

liu
m

G
a

d
o

lin
iu

m

C
u

ri
u

m

E
u

ro
p

iu
m

A
m

e
ri

ci
u

m

P
ra

se
od

ym
iu

m

P
ro

ta
ct

in
iu

m

N
e

o
d

ym
iu

m

U
ra

n
iu

m

P
ro

m
e

th
iu

m

N
e

p
tu

n
iu

m

S
a

m
a

ri
u

m

P
lu

to
n

iu
m

C
e

ri
u

m

T
h

o
ri

u
m

70 10
2

69 10
1

68 10
0

67 99

66 98

65 97

64 96

63 95

59 91

60 92

61 93

62 94

58 90

17
3.

05
5

(2
59

)

16
8.

93
4

(2
58

)

16
7.

25
9

(2
57

)

16
4.

93
0

(2
52

)

16
2.

50
0

(2
51

)

15
8.

92
5

(2
47

)

15
7.

25

(2
47

)

15
1.

96
4

(2
43

)

14
0.

90
8

23
1.

03
6

14
4.

24
2

23
8.

02
9

(1
45

)

(2
37

)

15
0.

36

(2
44

)

14
0.

11
6

23
2.

03
8

Ir

H
e

liu
m

A
lu

m
in

u
m

S
ili

co
n

P
h

o
sp

h
o

ru
s

S
u

lf
u

r
C

h
lo

ri
n

e
A

rg
o

n
S

o
d

iu
m

M
a

g
n

e
si

u
m

B
o

ro
n

C
a

rb
o

n
N

it
ro

g
e

n
O

xy
g

e
n

F
lu

o
ri

n
e

N
e

o
n

L
it

h
iu

m
B

e
ry

lli
u

m

H
yd

ro
g

e
n

Z
in

c
C

o
p

p
e

r
N

ic
ke

l
G

a
lli

u
m

G
e

rm
a

n
iu

m
A

rs
e

n
ic

S
e

le
n

iu
m

B
ro

m
in

e
K

ry
p

to
n

P
o

ta
ss

iu
m

C
a

lc
iu

m
S

ca
n

d
iu

m
T

it
a

n
iu

m
V

a
n

a
d

iu
m

C
h

ro
m

iu
m

M
a

n
g

a
n

e
se

Ir
o

n
C

o
b

a
lt

C
a

d
m

iu
m

S
ilv

e
r

P
a

lla
d

iu
m

In
d

iu
m

T
in

A
n

ti
m

o
n

y
T

e
llu

ri
u

m
Io

d
in

e
X

e
n

o
n

R
u

b
id

iu
m

S
tr

o
n

ti
u

m
Y

tt
ri

u
m

Z
ir

co
n

iu
m

N
io

b
iu

m
M

o
ly

b
d

e
n

u
m

T
e

ch
n

e
ti

u
m

R
u

th
e

n
iu

m
R

h
o

d
iu

m

M
e

rc
u

ry
G

o
ld

P
la

ti
n

u
m

T
h

a
lli

u
m

L
e

a
d

B
is

m
u

th
P

o
lo

n
iu

m
A

st
a

ti
n

e
R

a
d

o
n

C
e

si
u

m
B

a
ri

u
m

H
a

fn
iu

m
T

a
n

ta
lu

m
T

u
n

g
st

e
n

R
h

e
n

iu
m

O
sm

iu
m

Ir
id

iu
m

F
ra

n
ci

u
m

R
a

d
iu

m
R

u
th

e
rf

o
rd

iu
m

D
u

b
n

iu
m

S
e

a
b

o
rg

iu
m

B
o

h
ri

u
m

H
a

ss
iu

m
M

e
it

n
e

ri
u

m

8B

D
s

D
ar

m
st

ad
tiu

m
R

oe
nt

ge
ni

um

11
1

R
g

(2
80

)

La A
c

57 89 (2
27

)

13
8.

90
5

L
a

n
th

a
n

u
m

A
ct

in
iu

m

Lu Lr

L
u

te
ti

u
m

L
a

w
re

n
ci

u
m

71 10
3

17
4.

96
7

(2
62

)

P
E
R

IO
D

IC
 T

A
B

L
E
 O

F
 T

H
E
 E

L
E
M

E
N

T
S

S
T
A

A
R

 P
H

Y
S

IC
S

R

E
F
E
R

E
N

C
E
 M

A
T
E
R

IA
L
S

U
p

d
a

te
d

 S
p

ri
n

g
 2

01
1

Physics

Page 7

12 2B

13 3A
14 4A

15 5A
16 6A

17 7A

18 8A

10
11 1B

H
e

H
g

C
dZn

A
u

A
g

C
u

PtPdN
i

TlG
a

PbSnG
e

B
i

SbA
s

PoTeSe

A
t

B
r

R
nXeK
r

A
l

Si
P

S
C

l
A

r

B
C

N
O

F
N

e

Yb N
o

Tm M
d

Er Fm

H
o Es

D
y C
f

Tb B
k

G
d

C
m

Eu A
m

M
as

s
nu

m
be

rs
 in

 p
ar

en
th

es
es

 a
re

 th
os

e
of

th
e

m
os

t s
ta

bl
e

or
 m

os
t c

om
m

on
 is

ot
op

e.

Si

S
ili

co
n

14

S
ym

bo
l

A
to

m
ic

 n
um

be
r

N
am

e

28
.0

86
A

to
m

ic
 m

as
s

In
I

K
C

a

N
a

M
g

Li
B

e2 2A

H1 1A

Sc3 3B

Ti4 4B

V5 5B

C
r6 6B

M
n7 7B

Fe8

C
o9

R
b

Sr
Y

Zr
N

b
M

o
Tc

R
u

C
s

B
a

H
f

Ta
W

R
e

O
s

Fr
R

a
R

f
D

b

Sg

B
h

H
s

M
t

Pr Pa

N
d U

Pm N
p

Sm PuR
h

2

804830

794729

78 11
0

4628

814931

825032

835133

845234

855335

865436

13
14

15
16

17
18

5
6

7
8

9
10

19
20

11
12

3
4

1

21
22

23
24

25
26

27

37
38

39
40

41
42

43
44

55
56

72
73

74
75

76

87
88

10
4

10
5

10
6

10
7

10
8

10
9

45 77

4.
00

3

26
.9

82
28

.0
86

30
.9

74
32

.0
66

35
.4

53
39

.9
48

22
.9

90
24

.3
05

10
.8

12
12

.0
11

14
.0

07
15

.9
99

18
.9

98
20

.1
80

6.
94

1
9.

01
2

1.
00

8

65
.3

8
63

.5
46

58
.6

93
69

.7
23

72
.6

4
74

.9
22

78
.9

6
79

.9
04

83
.7

98
39

.0
98

40
.0

78
44

.9
56

47
.8

67
50

.9
42

51
.9

96
54

.9
38

55
.8

45
58

.9
33

(2
81

)
(2

23
)

(2
26

)
(2

67
)

(2
68

)
(2

71
)

(2
72

)
(2

70
)

(2
76

)

11
2.

41
2

10
7.

86
8

10
6.

42
11

4.
81

8
11

8.
71

1
12

1.
76

0
12

7.
60

12
6.

90
4

13
1.

29
4

85
.4

68
87

.6
2

88
.9

06
91

.2
24

92
.9

06
95

.9
6

(9
8)

10
1.

07
10

2.
90

6

20
0.

59
19

6.
96

7
19

5.
08

5
20

4.
38

3
20

7.
2

20
8.

98
0

(2
09

)
(2

10
)

(2
22

)
13

2.
90

5
13

7.
32

8
17

8.
49

18
0.

94
8

18
3.

84
18

6.
20

7
19

0.
23

19
2.

21
7

2 3 4 5 6 71

La
nt

ha
ni

de
 S

er
ie

s

A
ct

in
id

e
S

er
ie

s

C
e Th

Y
tt

e
rb

iu
m

N
o

b
e

liu
m

T
h

u
liu

m

M
e

n
d

e
le

vi
u

m

E
rb

iu
m

F
e

rm
iu

m

H
o

lm
iu

m

E
in

st
e

in
iu

m

D
ys

p
ro

si
u

m

C
a

lif
o

rn
iu

m

T
e

rb
iu

m

B
e

rk
e

liu
m

G
a

d
o

lin
iu

m

C
u

ri
u

m

E
u

ro
p

iu
m

A
m

e
ri

ci
u

m

P
ra

se
od

ym
iu

m

P
ro

ta
ct

in
iu

m

N
e

o
d

ym
iu

m

U
ra

n
iu

m

P
ro

m
e

th
iu

m

N
e

p
tu

n
iu

m

S
a

m
a

ri
u

m

P
lu

to
n

iu
m

C
e

ri
u

m

T
h

o
ri

u
m

70 10
2

69 10
1

68 10
0

67 99

66 98

65 97

64 96

63 95

59 91

60 92

61 93

62 94

58 90

17
3.

05
5

(2
59

)

16
8.

93
4

(2
58

)

16
7.

25
9

(2
57

)

16
4.

93
0

(2
52

)

16
2.

50
0

(2
51

)

15
8.

92
5

(2
47

)

15
7.

25

(2
47

)

15
1.

96
4

(2
43

)

14
0.

90
8

23
1.

03
6

14
4.

24
2

23
8.

02
9

(1
45

)

(2
37

)

15
0.

36

(2
44

)

14
0.

11
6

23
2.

03
8

Ir

H
e

liu
m

A
lu

m
in

u
m

S
ili

co
n

P
h

o
sp

h
o

ru
s

S
u

lf
u

r
C

h
lo

ri
n

e
A

rg
o

n
S

o
d

iu
m

M
a

g
n

e
si

u
m

B
o

ro
n

C
a

rb
o

n
N

it
ro

g
e

n
O

xy
g

e
n

F
lu

o
ri

n
e

N
e

o
n

L
it

h
iu

m
B

e
ry

lli
u

m

H
yd

ro
g

e
n

Z
in

c
C

o
p

p
e

r
N

ic
ke

l
G

a
lli

u
m

G
e

rm
a

n
iu

m
A

rs
e

n
ic

S
e

le
n

iu
m

B
ro

m
in

e
K

ry
p

to
n

P
o

ta
ss

iu
m

C
a

lc
iu

m
S

ca
n

d
iu

m
T

it
a

n
iu

m
V

a
n

a
d

iu
m

C
h

ro
m

iu
m

M
a

n
g

a
n

e
se

Ir
o

n
C

o
b

a
lt

C
a

d
m

iu
m

S
ilv

e
r

P
a

lla
d

iu
m

In
d

iu
m

T
in

A
n

ti
m

o
n

y
T

e
llu

ri
u

m
Io

d
in

e
X

e
n

o
n

R
u

b
id

iu
m

S
tr

o
n

ti
u

m
Y

tt
ri

u
m

Z
ir

co
n

iu
m

N
io

b
iu

m
M

o
ly

b
d

e
n

u
m

T
e

ch
n

e
ti

u
m

R
u

th
e

n
iu

m
R

h
o

d
iu

m

M
e

rc
u

ry
G

o
ld

P
la

ti
n

u
m

T
h

a
lli

u
m

L
e

a
d

B
is

m
u

th
P

o
lo

n
iu

m
A

st
a

ti
n

e
R

a
d

o
n

C
e

si
u

m
B

a
ri

u
m

H
a

fn
iu

m
T

a
n

ta
lu

m
T

u
n

g
st

e
n

R
h

e
n

iu
m

O
sm

iu
m

Ir
id

iu
m

F
ra

n
ci

u
m

R
a

d
iu

m
R

u
th

e
rf

o
rd

iu
m

D
u

b
n

iu
m

S
e

a
b

o
rg

iu
m

B
o

h
ri

u
m

H
a

ss
iu

m
M

e
it

n
e

ri
u

m

8B

D
s

D
ar

m
st

ad
tiu

m
R

oe
nt

ge
ni

um

11
1

R
g

(2
80

)

La A
c

57 89 (2
27

)

13
8.

90
5

L
a

n
th

a
n

u
m

A
ct

in
iu

m

Lu Lr

L
u

te
ti

u
m

L
a

w
re

n
ci

u
m

71 10
3

17
4.

96
7

(2
62

)

U
p

d
a

te
d

 S
p

ri
n

g
 2

01
1

TX-EOC-PHY__Release-Form-May-2013__r3__052813.indd 7 5/28/2013 3:28:22 PM

Page 8

TX-EOC-PHY__Release-Form-May-2013__r3__052813.indd 8 5/28/2013 3:28:22 PM

DIRECTIONS
Read each question carefully. For a multiple-choice question, determine the best
answer to the question from the four answer choices provided. For a griddable question,
determine the best answer to the question. Then fill in the answer on your answer
document.

Page 9

1 Motion sensors recorded the following data about a runner during a cross-country race.

Po
si

ti
o
n

(m
)

Time
(s)

0

2

4

6

8

10

1 2 3 4

X Z

Y
W

During which segment of the race did the runner have the greatest speed?

A W

B X

C Y

D Z

2 Which situation is a good example of the transfer of energy through radiation?

F A fan cools the CPU in a computer.

G Energy passes from one person’s hand to another person when they shake hands.

H Warm air that is less dense rises to the ceiling of a room.

J A snake’s body temperature increases when the snake lies in the sun.

TX-EOC-PHY__Release-Form-May-2013__r3__052813.indd 9 5/28/2013 3:28:22 PM

Page 10

3 The ammeter below shows the current produced by a series of solar cells that contain zinc
plates being used to power a simple series circuit.

0

5
10

Ammeter Reading

DC
amps

15

20

If the circuit’s resistance is 0.2 Ω, what voltage is supplied by the cells?

A 750 V

B 15 V

C 3 V

D 25 V

4 Two people each have a mass of 55 kg. They are both in an elevator that has a mass of
240 kg. When the elevator begins to move, the people and the elevator have an upward
acceleration of 1.00 m/s2. What is the net force that acts on the elevator as it accelerates
upward at 1.00 m/s2?

F 9.8 N

G 110 N

H 130 N

J 350 N

TX-EOC-PHY__Release-Form-May-2013__r3__052813.indd 10 5/28/2013 3:28:22 PM

Page 11

5 The center of a 910 kg satellite is 9.9×106 m from Earth’s center. What is the gravitational
force between the satellite and Earth?

A 4.5×103 N

B 3.7×103 N

C 8.9×103 N

D 1.7×106 N

6 During a classroom activity a suction-cup dart with a mass of m was launched at a stationary
cart that had a mass of 5m. Four students observed the event, and their descriptions are
shown in the table.

Students’ Descriptions

Student
Velocity of Cart and Dart

After Collision Compared with
Velocity of Dart Before Collision

Kinetic Energy
Conserved?

Momentum
Conserved?

Less1

Less2

Greater3

Greater

Yes

No

Yes

No

No

Yes

Yes

No4

Before
vi

After

vf

Which student best described the momentum, kinetic energy, and velocity of the system
before and after the collision?

F Student 1 H Student 3

G Student 2 J Student 4

TX-EOC-PHY__Release-Form-May-2013__r3__052813.indd 11 5/28/2013 3:28:22 PM

Page 12

7 A tennis ball rolled off the edge of a table that has a height of 1.00 m.

0.72 m

1.00 m

The ball took 0.45 s to hit the ground 0.72 m from the table. What was the horizontal velocity
of the ball as it rolled off the table?

A 0 m/s C 1.6 m/s

B 0.63 m/s D 2.2 m/s

TX-EOC-PHY__Release-Form-May-2013__r3__052813.indd 12 5/28/2013 3:28:23 PM

Page 13

8 Students set up a water tray with a barrier placed halfway from the ends. The barrier has
two openings in it. The students then generate waves that propagate toward the barrier, as
shown.

Water Tray with Barrier

As the waves travel from the left through the barrier, they produce a pattern on the right
side. In a segment of this pattern, part of the wave tends to disappear. What phenomenon of
waves causes this pattern to occur?

F The waves interfere with one another constructively and destructively.

G The waves refract as they travel through the openings.

H The waves reflect back and forth as they travel through the openings.

J The waves change in frequency when they meet one another.

TX-EOC-PHY__Release-Form-May-2013__r3__052813.indd 13 5/28/2013 3:28:23 PM

Page 14

9 The diagram shows the position of a block of ice as it moves down a smooth ramp that is
1.60 m long.

t = 0.0 s

t = 1.10 s
Block of ice

1.60 m

Which graph best represents the motion of the block of ice on the ramp?

A

D
is

p
la

ce
m

en
t

(m
)

Time (s)
2

2

0

B

D
is

p
la

ce
m

en
t

(m
)

Time (s)
2

2

0

C

D
is

p
la

ce
m

en
t

(m
)

Time (s)
2

2

0

D

D
is

p
la

ce
m

en
t

(m
)

Time (s)
2

2

0

TX-EOC-PHY__Release-Form-May-2013__r3__052813.indd 14 5/28/2013 3:28:23 PM

Page 15

10

Compass

Wire Current

N
N

N N

N
N

NN

Wire
with no
current Compass

N
N

N N

N
N

NN

Before 1820 magnetism and electricity were believed to be different types of forces caused
by different physical processes. In 1820 Hans Christian Ørsted conducted an experiment with
compasses and wire. The diagram above shows the results of his experiment. This experiment
was important because it —

F showed how to make a compass point in a direction other than north

G was the first to show electric current flowing in a straight wire

H showed that electricity and magnetism are related

J proved that magnetism is an extremely weak force compared with electricity

11 A student pushed a box 27.0 m across a smooth, horizontal floor using a constant force of
113 N. If the force was applied for 9.00 s, how much power was developed, to the nearest
watt?

Record your answer and fill in the bubbles on your answer document.

TX-EOC-PHY__Release-Form-May-2013__r3__052813.indd 15 5/28/2013 3:28:23 PM

Page 16

12 A high school student holds a backpack one meter above the ground. Which of the following
free-body diagrams best represents this situation?

F Gravity

G Tension

H

Tension

Gravity

J

Tension

Gravity

TX-EOC-PHY__Release-Form-May-2013__r3__052813.indd 16 5/28/2013 3:28:23 PM

Page 17

13 A skateboarder travels back and forth on a U-shaped track during a time trial at a
competition. The graph shows the skateboarder’s speed as a function of time during the trial.

SP

X
9 10

10
8
6
4
2

0 1 2 3

S

4 5 6 7 8
Time
(s)

S
pe

ed
(m

/s
) P

Q

RR

Which labeled point on the graph identifies the time during the trial that the skateboarder
most likely has equal amounts of kinetic energy and potential energy?

A P

B Q

C R

D S

14 Two charged spheres are 16 cm apart. If the spheres are moved closer to each other so that
they are 8 cm apart, how will the force between them change?

F The force will decrease by a factor of 2.

G The force will increase by a factor of 2.

H The force will decrease by a factor of 4.

J The force will increase by a factor of 4.

TX-EOC-PHY__Release-Form-May-2013__r3__052813.indd 17 5/28/2013 3:28:23 PM

Page 18

15 A musical note has a frequency of 512 Hz. If the wavelength of the note is 0.685 m, what is
the speed of the sound of that note?

A 345 m/s

B 351 m/s

C 841 m/s

D 0.00120 m/s

16 A bus is moving forward at 20 m/s. A student on the bus throws a tennis ball horizontally at
15 m/s toward the front of the bus. From the perspective of an observer on the sidewalk
outside the bus, the tennis ball appears to move at —

F 5 m/s

G 15 m/s

H 20 m/s

J 35 m/s

TX-EOC-PHY__Release-Form-May-2013__r3__052813.indd 18 5/28/2013 3:28:23 PM

Page 19

17 The table below shows the atomic masses in atomic mass units (amu) for a proton, a neutron,
and a deuteron. A deuteron consists of one proton and one neutron.

Particle Mass
(amu)

Proton

Neutron

Deuteron

1.0073

1.0086

2.0135

Atomic Masses

Based on the data in the table, how much mass is converted to energy when a deuteron is
formed?

A 2.0159 amu

B 1.0080 amu

C 0.0024 amu

D 2.0135 amu

TX-EOC-PHY__Release-Form-May-2013__r3__052813.indd 19 5/28/2013 3:28:23 PM

Page 20

18 A schematic diagram of a circuit consisting of two resistors is shown below.

6 Ω

6 Ω

+ –

What is the total resistance of the circuit?

F 12 Ω

G 3 Ω

H 2 Ω

J 0.33 Ω

19 A net force acting on a 5.0 kg box produces an acceleration of 4.2 m/s2. What acceleration, to
the nearest tenth of a m/s2, will the same net force cause on a 2.8 kg box?

Record your answer and fill in the bubbles on your answer document.

TX-EOC-PHY__Release-Form-May-2013__r3__052813.indd 20 5/28/2013 3:28:23 PM

Page 21

20 The machine in the picture can be used to send gamma rays to destroy cells in specific parts
of the body.

Which statement best describes the use of the machine in medicine?

F The machine uses nuclear decay to treat a patient with radiation therapy.

G The machine uses nuclear decay to generate diagnostic images of a patient.

H The machine uses the photoelectric effect to introduce photons into a patient’s organs.

J The machine uses the photoelectric effect to take pictures of a patient’s organs.

TX-EOC-PHY__Release-Form-May-2013__r3__052813.indd 21 5/28/2013 3:28:23 PM

Page 22

21 A pendulum swings back and forth along the dashed path shown in the diagram. Its
instantaneous velocity for the location shown is given in the diagram.

m = 2.8 × 10−1 kg

v = 9.2 × 10−1 m/s

h = 3.2 × 10−2 m

What is the pendulum’s total mechanical energy at the given location with respect to the
bottom of the swing?

A 3.2×10−2 J C 1.2×10−1 J

B 8.8×10−2 J D 2.1×10−1 J

TX-EOC-PHY__Release-Form-May-2013__r3__052813.indd 22 5/28/2013 3:28:24 PM

Page 23

22 A light source illuminates a photoelectric surface with ultraviolet light, causing the lightbulb on
the right to glow.

Photoelectric surface

The lightbulb glows because the ultraviolet light —

F reflects toward the lightbulb from the photoelectric surface

G ejects electrons from the photoelectric surface

H absorbs electrons from the photoelectric surface

J causes electrons to move from the lightbulb toward the photoelectric surface

TX-EOC-PHY__Release-Form-May-2013__r3__052813.indd 23 5/28/2013 3:28:24 PM

Page 24

23 Which action makes use of a magnetic force?

A A person puts a bank card in an electronic reader to buy an item.

B A store clerk finds the price of an item by moving the item over a laser light.

C A parent measures a child’s temperature by touching a thermometer to the child’s
head.

D A student measures the mass of a book using a spring scale.

24 The pressure of a gas is increasing within a sealed container of fixed volume. Four students
are asked to explain what must be happening on a molecular level for this to occur. The
students’ explanations are shown in the table.

Student

1

2

3

4

The average size of the molecules has increased.

The average kinetic energy of the molecules has decreased.

The average speed of the molecules has increased.

The average potential energy of the molecules has decreased.

Explanation

Students’ Explanations

Which student best explains the increase in gas pressure?

F Student 1

G Student 2

H Student 3

J Student 4

TX-EOC-PHY__Release-Form-May-2013__r3__052813.indd 24 5/28/2013 3:28:24 PM

Page 25

25 Sound travels through air at a speed of 342 m/s at room temperature. What is the frequency
of a sound wave with a wavelength of 1.8 m, to the nearest whole Hz?

Record your answer and fill in the bubbles on your answer document.

26 Suppose Earth orbited a star whose mass was double the mass of the sun. If the radius of
Earth’s orbit remained the same as it is now, then compared with the gravitational force
between Earth and the sun, the gravitational force between Earth and the star would be —

F half as much

G the same

H two times as much

J four times as much

TX-EOC-PHY__Release-Form-May-2013__r3__052813.indd 25 5/28/2013 3:28:24 PM

Page 26

27 A boat travels 12.0 m while it reduces its velocity from 9.5 m/s to 5.5 m/s. What is the
magnitude of the boat’s acceleration while it travels the 12.0 m?

A 1.3 m/s2

B 2.5 m/s2

C 3.0 m/s2

D 7.5 m/s2

28 A warehouse employee is pushing a 30.0 kg desk across a floor at a constant speed of
0.50 m/s. How much work must the employee do on the desk to change the speed to
1.00 m/s?

F 3.75 J

G 7.50 J

H 8.44 J

J 11.3 J

TX-EOC-PHY__Release-Form-May-2013__r3__052813.indd 26 5/28/2013 3:28:24 PM

Page 27

29 Students use the setup shown below for a lab activity.

Screen

Light source

Card with
small hole

The setup is most useful for demonstrating —

A absorption

B diffraction

C resonance

D refraction

30 The nucleus of a helium atom is an alpha particle, which consists of two protons and two
neutrons.

N

N +
+

Helium Nucleus

Which statement best explains how the two protons in an alpha particle can be bound so
closely together?

F The strong nuclear force and the electromagnetic force are the same.

G The strong nuclear force is weaker than the electromagnetic force.

H The strong nuclear force is stronger than the electromagnetic force.

J The strong nuclear force and the electromagnetic force are negligible.

TX-EOC-PHY__Release-Form-May-2013__r3__052813.indd 27 5/28/2013 3:28:24 PM

Page 28

31 The diagram below shows a closed system of two tanks that each contain water.

140 mL of water
at 20°C

140 mL of water
at 72°C

When the valve between the two tanks of water is opened, the temperature of the water in
each tank changes. What is the equilibrium temperature to the nearest whole degree Celsius?

Record your answer and fill in the bubbles on your answer document.

TX-EOC-PHY__Release-Form-May-2013__r3__052813.indd 28 5/28/2013 3:28:24 PM

Page 29

32 A student makes a graph that shows the electric current through a resistor over time.

Time (s)

3.0

4.0

5.0

2.0

1.0

0 105 15 20 25 30 35 40

C
u
rr

en
t

(A
)

Electric Current Through Resistor

Which of the following conclusions does the graph best support?

F The voltage across the resistor decreases until it becomes zero.

G The voltage across the resistor increases until it reaches a constant value.

H A fuse in the circuit blows after approximately 30 seconds.

J The resistance decreases as the voltage increases.

33 An object with an initial velocity of 3.50 m/s moves east along a straight and level path. The
object then undergoes a constant acceleration of 1.80 m/s2 east for a period of 5.00 s. How
far does the object move while it is accelerating?

A 6.30 m

B 17.5 m

C 27.2 m

D 40.0 m

TX-EOC-PHY__Release-Form-May-2013__r3__052813.indd 29 5/28/2013 3:28:24 PM

Page 30

34 Which of the following best determines the amount of energy of a single photon of light?

F The speed of the photon

G The frequency of the photon

H The material the photon moves through

J The time it takes the photon to reach a destination

35 The table below shows some data for the moon.

Mass
(kg)

Mean Radius
(m)

Lunar Data

7.36 × 1022 1.74 × 106

Based on the table, what is the gravitational force on a 1.00 kg rock on the surface of the
moon?

A 4.91×1012 N

B 1.62 N

C 9.81 N

D 1.28×1029 N

TX-EOC-PHY__Release-Form-May-2013__r3__052813.indd 30 5/28/2013 3:28:24 PM

Page 31

36 The picture shows a professional diver with a mass of 93.0 kg diving from a 25.0 m high cliff.

Earth’s gravity is acting on the diver. Which statement best describes the reaction force to
Earth’s gravity in this situation?

F The diver is pulling on Earth with a force of 911 N.

G The sun is pulling on Earth with a force of 5.97×1024 N.

H Earth is pulling on the water with a force of 5.97×1025 N.

J Earth is pulling on the air with a force of 2.28×104 N.

TX-EOC-PHY__Release-Form-May-2013__r3__052813.indd 31 5/28/2013 3:28:24 PM

Page 32

37 A car traveling on a level road initially has 440 kJ of mechanical energy. After the brakes are
applied for a few seconds, the car has only 110 kJ of mechanical energy. What best accounts
for the missing mechanical energy?

A Half the missing mechanical energy has been converted to heat energy, and the other
half has been destroyed.

B Most of the missing mechanical energy has been converted to gravitational potential
energy.

C Half the missing mechanical energy has been converted to kinetic energy, and the
other half has been converted to potential energy.

D Most of the missing mechanical energy has been converted to heat energy through
friction.

38 Which statement best explains the difference between light waves traveling through a vacuum
and light waves traveling through a medium?

F Light waves traveling through a vacuum are transverse, but light waves traveling
through a medium are longitudinal.

G Light waves traveling through a vacuum travel faster than light waves traveling through
a medium.

H Light waves traveling through a vacuum have no mass, but light waves traveling
through a medium have a mass greater than zero.

J Light waves traveling through a vacuum have a shorter wavelength than light waves
traveling through a medium.

TX-EOC-PHY__Release-Form-May-2013__r3__052813.indd 32 5/28/2013 3:28:24 PM

Page 33

39 A bicyclist starts from rest and accelerates along a straight path to a speed of 12.15 m/s in a
time of 4.5 seconds. What is the bicyclist’s acceleration to the nearest tenth of a m/s2?

Record your answer and fill in the bubbles on your answer document.

40 A student puts a hand up in front of a plane mirror as shown in the diagram. Four possible
observations are shown in the table below.

Plane
mirror

Students’ Responses

Student

1

2

3

4

Yes (larger)

Yes (smaller)

No

No

Magnification
of Image?

Same as the distance
of the object from the
surface

Farther than the
distance of the object
from the surface

Farther than the
distance of the object
from the surface

Same as the distance
of the object from the
surface

Apparent Distance
 of Image from

Surface of Mirror

Which observation correctly describes the image of the hand?

F Observation 1 H Observation 3

G Observation 2 J Observation 4

TX-EOC-PHY__Release-Form-May-2013__r3__052813.indd 33 5/28/2013 3:28:24 PM

Page 34

41 Which of the following is the best evidence that work has been done on or by an object?

A The energy of the object has changed.

B The velocity of the object remains constant.

C The mass of the object has changed.

D The direction the object is moving remains constant.

42 A nurse applies a horizontal force of 147 N on a bed that has a mass of 152 kg, as shown
below.

147 N

152 kg152 kg

The magnitude of the normal force acting on the bed is —

F 0.967 N H 1440 N

G 5.00 N J 1490 N

TX-EOC-PHY__Release-Form-May-2013__r3__052813.indd 34 5/28/2013 3:28:24 PM

Page 35

43 The diagram below shows a lab setup and a data table.

Lightbulb

Testing clips
(One end of each tested
material is attached to

each clip.)

6 V
battery

Testing Materials Did the Lightbulb Shine?

Ebonite rod

Copper cylinder

Brass washer

Iron nail

Wood dowel

Data Table

Which statement is most likely to be true when the results are obtained and analyzed?

A The ebonite rod and the copper cylinder provide the greatest resistance to current in
the circuit.

B The copper cylinder, the brass washer, and the iron nail allow electrons to move freely.

C The iron nail, the copper cylinder, and the brass washer allow protons to move freely.

D Both the wood dowel and the ebonite rod have the lowest resistance to current in the
circuit.

44 An engineer is designing an instrument to examine the interior of a piece of wood without
cutting it. The engineer decides to pass electromagnetic radiation through the wood to a
detector on the other side. Which type of electromagnetic radiation would be most suitable
for this investigation?

F Visible light

G Radio waves

H X-rays

J Ultraviolet light

TX-EOC-PHY__Release-Form-May-2013__r3__052813.indd 35 5/28/2013 3:28:24 PM

Page 36

45 Which graph best represents the motion of an object that has a positive acceleration for a
period of time?

A

Time (s)

D
is

p
la

ce
m

en
t

(m
)

10

5

10 2 3 4 5

B

Time (s)

D
is

p
la

ce
m

en
t

(m
)

5

4

3

2

1

10 2 3 4 5

C

Time (s)

D
is

p
la

ce
m

en
t

(m
)

50

40

30

20

10

20 4 6 8 10 12 14

D

Time (s)
D

is
p
la

ce
m

en
t

(m
)

10

5

20 4 6 8 10 12 14

46 What is the impulse on a 45,000 kg airplane when it changes its velocity from 242 m/s to
258 m/s?

F 16 kg⋅m/s

G 2,800 kg⋅m/s

H 440,000 kg⋅m/s

J 720,000 kg⋅m/s

TX-EOC-PHY__Release-Form-May-2013__r3__052813.indd 36 5/28/2013 3:28:25 PM

Page 37

47 A train passes a stationary observer. Which of the following best describes how the amplitude
and the apparent frequency of the sound waves heard by the observer change as the train
moves away?

A Both the amplitude and the apparent frequency increase.

B Both the amplitude and the apparent frequency decrease.

C The amplitude of the sound waves increases, and the apparent frequency decreases.

D The amplitude of the sound waves decreases, and the apparent frequency increases.

48 A 0.040 kg ball tied to a string moves in a circle that has a radius of 0.700 m.

If the ball is accelerating at 43.2 m/s2, what is the tangential velocity of the ball?

F 5.50 m/s

G 30.2 m/s

H 1.73 m/s

J 61.7 m/s

TX-EOC-PHY__Release-Form-May-2013__r3__052813.indd 37 5/28/2013 3:28:25 PM

STOP
Page 38

49 Which action will not induce a potential difference in a coil of wire?

A Moving a magnet through the coil

B Holding the coil in a changing magnetic field

C Holding the coil in a stationary magnetic field

D Moving the coil and a magnet toward each other

50 A student releases a ball from a height of 1.5 m above the floor.

Which of the following statements best describes the energy of the ball as it falls?

F Its potential energy is changed to kinetic energy.

G The total amount of its mechanical energy increases.

H Its kinetic energy is changed to potential energy.

J The total amount of its mechanical energy decreases.

TX-EOC-PHY__Release-Form-May-2013__r3__052813.indd 38 5/28/2013 3:28:25 PM

BE SURE YOU HAVE RECORDED ALL OF YOUR ANSWERS
 ON THE ANSWER DOCUMENT.

TX-EOC-PHY__Release-Form-May-2013__r3__052813.indd 39 5/28/2013 3:28:25 PM

STAAR
Physics

May 2013

TX546303 1 2 3 4 5 A B C D E Printed in the USA DPSS/ISD6192

TX-EOC-PHY__Release-Form-May-2013__r3__052813.indd 40 5/28/2013 3:28:25 PM

