FLIGHT TEST

Name: ______________

PART A: FILL IN THE BLANK: Use your knowledge of vocabulary from this unit to fill in the blank with the appropriate word. Use the Word Bank Below.

1. _____________ is a force which pulls objects toward the center of the earth.

2. _____________ is a force which works in the opposite direction, and tries to slow an object down.

3. In order to achieve ___________, objects must overcome gravity.

4. _____________ is a force that moves an object forward.
5. Lowering the __________ during takeoff increases drag.

6. The __________ is also known as the vertical stabilizer.

7. The body of a plane is also known as the __________.

8. ____________ is the ability of an object to float.

9. A parachute relies on ______________ in order to descend slowly.

10. In order for a plane to fly, all forces need to be _________________.

Flaps

Ailerons

Unbalanced

Balanced

Cockpit

Fuselage

Thrust

Drag

Lift

Gravity

Rudder

Elevators

Buoyancy

Dense

Mass & Weight
Air Pressure

PART B: TRUE or FALSE. Place a T or F in the space provided.

1. _____ Objects always go from low pressure to high pressure.

2. _____ The engine of a spacecraft is responsible for both thrust and lift.

3. _____ Drag can be increased by changing an objects shape.

4. _____ Helium is more dense than warm air, so it will sink in warm air.

5. _____ Chuck Norris is the only object that can fly without air.

6. _____ A glider has a constant source of thrust.

7. _____ Birds flap their wings to create thrust.

8. _____The bat is the only mammal that can truly fly.

9. _____ Lift decreases as the angle of attack increases.

10. _____ Oxygen is not a fluid because it is a gas.

PART C: SHORT ANSWER: Answer each question using complete sentences

1. Explain how a hot air balloon rises. How does it land? Use diagrams to help if you need.

2. Identify 3 different properties of air, and then describe an experiment we did in class, or explain a real world example to support each property.

a.

b.

c.

3. Introducing… “The Drag Mobile!!!” In the space provided:

a. Draw a new vehicle that would be HIGHLY affected by drag

b. Write a brief description of all the ways drag affects it

4. Label (with arrows) the 4 forces acting on a plane

[image: image1.jpg])
OQREE
o

5. In the space provided below

c. Draw a picture of an airfoil
d. Use the diagram to explain how the Bernoulli Effect helps airplanes lift into the air.

6A. In the chart below:

e. List the 3 basic movements of an airplane

f. List the device(s) that control the movement

	Movements
	
	
	

	Device that controls it

	
	
	

6B. Identify how an airplane’s “control devices” need to be positioned in order to achieve the identified “movement.” Complete each sentence…

a. In order to Turn Left, an airplane’s…
b. In order to Fly Up, an airplane’s…

c. In order to Roll Right an airplane’s…

BONUS: Identify and explain the 3 things a pilot does to “FLY DIRTY.”

