[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
[bookmark: _GoBack][image:]
image6.png
ReadWorks Questions: nergy Screams

Name: Date:

1. How does the passage define a roller coaster?

A the application of kinetic energy to generate massive amounts of potential
energy in order to create an exciting experience

B an amusement park ride that does not rely on gravity

€ a thrilling ride that almost everyone enjoys

D the application of potential energy to generate massive amounts of kinetic
energy in order to create an exciting experience

2. What does the author describe in the passage?

A a merry-go-round ride
B potential and kinetic energy in a roller coaster ride
C the rising popularity of amusement parks

D famous roller coasters around the world

3. Read the following sections from the passage:

“At the top of the first and tallest hill, your potential energy s at its highest it will ever be on
this ride. As you begin to descend, your potential energy decreases until its all gone at the
bottom of the hill*

“At the bottom of the first hill, your kinetic energy is at its highest point. You're going as fast
s you'll ever go on this roller coaster ride.”

Based on this evidence, what conclusion can be made?

A Aroller coaster is fastest at the front of the train.

B The shorter the hill the roller coaster climbs, the greater its kinetic energy.

C Potential energy is converted to kinetic energy as the roller coaster goes down the hill.
D No conclusion can be made from this evidence.

4. Why is it necessary for a roller coaster to go up a hill?

A The potential energy of the roller coaster increases as the coaster goes up a hill
and can be converted to kinetic energy. This kinetic energy allows the coaster to
do different things.

B The kinetic energy of the roller coaster increases as the coaster goes up a hill and
can be converted to potential energy. This potential energy allows the coaster to
do different things.

€ The kinetic energy and potential energy increase as the coaster goes up a hill. This
increase in kinetic and potential energy allows the coaster to do different things.

D The kinetic energy and potential energy decrease as the coaster goes up hill. This
decrease in kinetic and potential energy allows the coaster to do different things.

ReadWorks.org ::seiura oz cownenemson

image7.png
ReadWorks Questions: nergy Screams
5. What is this passage mostly about?

A a day at an amusement park

B a boy who hates roller coasters

€ how to build a roller coaster

D how roller coasters use potential and kinetic energy

6. In the first section of the passage, what does the author use to create a sense of
‘momentum and to mimic the motions of a roller coaster?

A the author's internal monologue
B short sentences and active verbs
C different images of roller coasters
D long, run-on sentences

7. Choose the answer that best completes the sentence below.

All of the rides at an amusement park have a mix of potential and kinetic energy,
the energies are most noticeable on roller coasters due to their extreme
heights and speeds.

A finally
B thus

C although
D certainly

8. Where is the kinetic energy of a roller coaster at its highest?

ReadWorks.org ::seiura oz cownenemson

image8.png
ReadWorks Questions: nergy Screams

9. Why do roller coaster designers include a second hill on the ride? What would happen
to the ride if there were only one hill?

10. Explain how potential energy converts to kinetic energy in the loop-the-loop section
of the roller coaster. Make sure to note when the potential energy of the coaster is at its
lowest in the loop-the-loop and when the kinetic energy of the coaster is at its highest.

ReadWorks.org :z: i s s commeroeer

image1.png
ReadWorks

Energy Screams

Energy Screams

You're on a roller coaster.
Its climbing slowly up a hi
All you see is the top of the hill and open sky.

“Ugh,” you think to yourself.
Click...click...click.

You're 40 stories up.
With only a metal bar for safety.

CLICK, CLICK, CLICK!

You're at the very top of the hill

nce.

ReadWorks.org s tgsuee covsmennsen

image2.png
ReadWorks Energy Screams

Allyou see is the bottom of the hill.
Its very far away.

You're scared.

“I want to go home.”
WHO0000000000000000000SSSSSSSSSSSSSHHHHHHHHHI I

You pick up speed as your stomach lifts up and out of its usual, happy place.

Halfway down the hill, you're already going 70 miles per hour. Your screams (if they can claw
their way out of your mouth) are almost behind you by the time they leave your mouth.

You reach the bottom of the hill but immediately start to climb another big hill. Your stomach
takes a second to feel alright again.

You drop again, and your intestines also take 2 stroll.

‘The bottom of this hill yields no breathing room as you realize you are about to go upside
down.

Aloop-the-loop.

Yes, your feet are now above your head and you're so disoriented you don't see what the
loop-the-loop feeds into.

Acorkscrew. Not only are you upside down again, but you're spinning at the same time.

‘The corkscrew feeds into a spiral, which pins you to the seat. It's a good thing because you're
sideways.

“I waited in line for 50 minutes to be tortured?!”
When you come out of the spiral, you shoot straight back up and down a smaller hill.

“This hill is child's play, but uh-oh, you can't see the bottom.

ReadWorks.org sz s covnmen

image3.png
ReadWorks Energy Screams

Allyou see s a black hole.

Lights flash.

People scream.

You scream.

Allthe screams bounce around inside the dark, cramped tunnel.
Its loud.

Its scary.

More lights flash.

“Why am | here?!”

You see alight at the end of the tunnel. It's above you.

You shoot up and out of the tunnel.
You hear brakes activate, and you slow to a stop.

‘The ride s over.
You're alive.

You're back where you first got into this death trap and see a hungry line of people salivating
over your seat.

“You can have it.*
‘The amusement park tries to sell pictures of you screaming your head off.
“You can have them.”

You need to sit down.
Ina chair that doesn’t move.

ReadWorks.org sz s covnmen

image4.png
ReadWorks Energy Screams

After surviving a roller coaster, most riders would say they just had a thrilling ride. Some would
‘mention how scary it was. Some would't say anything as they focused on racing back to the
end of the line, ready to wait 50 minutes for another chance to feel like their stomach was in
their mouth.

But how many riders would mention the great application of potential energy to generate a
‘massive amount of kinetic energy with the sole intention of delivering an exhilarating two-
minute roller coaster ride?

Very few, and yet, that's all a roller coaster is.

As you go up and down, you and the roller coaster are just experiencing changes in potential
energy and kinetic energy.

Asyou click up the first big hill, you are moving forward and have 2 certain amount of Kinetic
energy. As you climb, you are also building potential energy. The higher you go, the greater

Your potential energy. If the roller coaster never went down the hill and just stayed up there,
Your potential energy would still be there, but it would never be converted to kinetic energy.

Don't worry. Almost all roller coaster designers build a track that brings you back down.

At the top of the first and tallest hill, your potential energy is at its highest it will ever be on
this ride. As you begin to descend, your potential energy decreases untilits all gone at the
bottom of the hill

At the bottom of the first hil, your kinetic energy is at its highest point. You're going as fast as
you'll ever go on this roller coaster ride.

To ensure the fun keeps going, the roller coaster’s designers put in the second hill If the first
hill were the ride’s only one, the fun would be over sooner. Without going back up another hill
toincrease potential energy again, this gravity-driven roller coaster could stil do a few things
with its remaining kinetic energy, but just not as much. One of the marvels of a well-designed
roller coaster i its ability to harness the energy built with the first hil as long as possible. The
second hill picks up where the first one left off and builds potential energy on the way up, and
converts that to kinetic energy on the way down.

ReadWorks.org sz s covnmen

image5.png
ReadWorks Energy Screams

‘The loop-the-loop works the same way in that the highest point of the loop is where the roller
coaster’s potential energy is at ts highest. On the way down and out of the loop-the-loop, it
converts into kinetic energy and rolls onto the next stomach-churning thrill.

‘That last hill with the dark tunnel-bottom is a segment of the roller coaster designed to extract
one last scream, but to also burn off some kinetic energy. The fact that you are looking up at
the exit of the tunnel means you've hit the bottom of that hill. Once you're past the bottom,
the roller coaster is fighting gravity to go up and therefore decreasing in kinetic energy. This
helps lower the power and energy to slow the roller coaster to a smoother stop.

Some people love roller coasters. Others loathe them. Wherever you fall on the roller coaster
love/loathe spectrum, it s this mix of potential energy and kinetic energy that affects your
feelings toward roller coaster rides. Whether the roller coaster is made out of metal or wood,
or you're sitting, standing, o lying on your stomach, the roller coaster is stil delivering that
mix.

Different materials or where you're sitting on the roller coaster do actually affect how you
experience the potential energy and kinetic energy. Roller coaster tracks made of steel, as
opposed to wood, can create less friction and therefore offer 2 smoother ride. This means that
the potential and kinetic energies created are delivered more efficiently to the roller coaster
and ultimately, to you. Where you are sitting in the roller coaster can affect your ride as well If
You're sitting in the back, you will feel weightless. If you're sitting in the front, you wil see
everything that's designed to make you scared, like the first big drop.

Allof the rides at amusement parks have a mix of potential energy and kinetic energy. Its just
that with roller coasters, the extreme heights and speeds make the energies extremely
apparent and unforgettable.

Make sure you're healthy enough to ride a roller coaster. Some people’s bodies aren't fit to
experience a roller coaster and that's fine. If you can ride a roller coaster, try to enjoy it!

ReadWorks.org sz s covnmen

Ny e s o f h s cpensy.
PR S—

o e o .

v e cueet
Yoo s he vy opf e

PedWota s
Energy Screams
»
P——
Vo ons roter o
€ g ol pa .

