Physics 123 Section 2 Final Exam – What’s on the exam?
Dr. Colton, Fall 2010
The exam will be held in our normal classroom, C285, from 7 – 10 am on Thursday Dec 16.

As with the midterm exams, you are allowed a single note card, front and back sides, handwritten only.

There are 20 multiple choice questions:

· 7 relativity questions. Topics include the speed of light, time dilation, simultaneity, the barn paradox, the twin paradox, and events.

· 6 exam 1-type questions

· 3 exam 2-type questions

· 4 exam 3-type questions (one of which is an exact repeat from exam 3)

There are 10 additional worked problems:

· 3 relativity problems, all with multiple parts. Topics include: time dilation, length contraction, velocity addition, Lorentz transformations, space-time diagrams, world lines, events, light signals, different reference frames, momentum, and kinetic energy.

· 3 exam 1-type problems (at least one of which is very similar to an actual exam 1 problem)

· 2 exam 2-type problems

· 2 exam 3-type problems (one of which is nearly an exact repeat from exam 3; just different numbers. No partial credit on that one)

There are no extra credit problems.
When I timed myself taking the final exam, it took me a little longer than exams 1 and 2 did, but a little less time than exam 3 did. Therefore, I’d rate it comparable in difficulty to the midterm exams. (Your mileage may vary, of course.)
