

SUPERVISOR'S USE ONLY

90940

Level 1 Science, 2013

90940 Demonstrate understanding of aspects of mechanics

9.30 am Monday 18 November 2013 Credits: Four

Achievement	Achievement with Merit	Achievement with Excellence		
Demonstrate understanding of aspects of mechanics.	Demonstrate in-depth understanding of aspects of mechanics.	Demonstrate comprehensive understanding of aspects of mechanics.		

Check that the National Student Number (NSN) on your admission slip is the same as the number at the top of this page.

You should attempt ALL the questions in this booklet.

If you need more space for any answer, use the page(s) provided at the back of this booklet and clearly number the question.

Check that this booklet has pages 2–14 in the correct order and that none of these pages is blank.

YOU MUST HAND THIS BOOKLET TO THE SUPERVISOR AT THE END OF THE EXAMINATION.

TOTAL

You are advised to spend 60 minutes answering the questions in this booklet.

ASSESSOR'S USE ONLY

You may find the following formulae useful.

$$v = \frac{\Delta d}{\Delta t}$$
 $a = \frac{\Delta v}{\Delta t}$ $F_{\text{net}} = ma$ $P = \frac{F}{A}$

$$a = \frac{\Delta v}{\Delta t}$$

$$F_{\text{net}} = ma$$

$$P = \frac{F}{A}$$

$$\Delta E_{p} = mg\Delta h$$
 $E_{k} = \frac{1}{2}mv^{2}$ $W = Fd$ $P = \frac{W}{t}$

$$E_{\rm k} = \frac{1}{2} m v$$

$$W = Fd$$

$$P = \frac{W}{t}$$

The value of g is given as 10 m s⁻²

QUESTION ONE: THE RUNNER

A runner's speed is recorded for 25 seconds and graphed below.

Describe the motion of the runner through sections A, B, C, and D. (a)

Your answers should include descriptions AND any relevant calculations.

Section A:

Section B:

Section C:		
Section D:		
On the diagra sections A, B,		ust and friction forces acting on the runner in
In your answe	er you should:	
• use arro	ows to show the directions of the	thrust and friction forces
	each diagram, state if thrust is greust is less than friction.	eater than friction, thrust is equal to friction,
The gravity as	nd support forces have been done	e for you.
Section A		
-	support	
Section B		
-	support	
Section C		
	support	

(b)

ı y	our answer you should:
	describe what is meant by net force
	explain the link between net force and motion for EACH section
	compare the direction of the net force and the direction of the motion for EACH section.

(d) Calculate the total distance the runner travels.

To assist you in your answers, the graph from page 2 is repeated below.

Distance travelled, section A:

Distance travelled, section B:

Distance travelled, section C:

Distance travelled, section D:

Total distance travelled:

QUESTION TWO: DROPPING A BALL

ASSESSOR'S USE ONLY

In a classroom experiment, a ball is dropped onto the floor.

Before the ball is dropped, it is not moving, and has only gravitational potential energy (E_n) . As the ball falls, the gravitational potential energy is converted into kinetic energy $(E_{\rm k})$.

The ball has a mass of 100 grams.

Complete the labels for the diagram below to show the energy changes as the ball is dropped. (a) Assume that the gravitational potential energy is changed **only** into kinetic energy.

At the top:

$$E_{\rm p} = 0.2 \, \text{J}$$
 $E_{\rm k} = 0 \, \text{J}$

$$E_{\nu} = 0$$
 J

Halfway:

77777777777777

Just before it hits the floor: $E_{\rm p} = \underline{\qquad} E_{\rm k} = \underline{\qquad}$

- The teacher tells the students that the ball will be travelling at 2 m s⁻¹ just before it hits the (b) floor. The students are asked to predict the speed of the ball halfway down from three options:

Option 1: The speed is **less** than 1 m s^{-1} .

Option 2: The speed is **equal** to 1 m s^{-1} .

Option 3: The speed is **greater** than 1 m s^{-1} .

State the correct option, explain your answer, and support your answer using energy calculations.

You may assume conservation of energy.

This page has been deliberately left blank.

The examination continues on the following page.

	calculation is required. our answer you should:	
,	describe all the energy changes that occur as the ball falls	
	explain why the energy changes mean the speed is slower than 2 m s^{-1} .	
	explain why the energy changes mean the speed is slower than 2 m s.	
		.

	has a mass of 2500 kg.	
Explain the diffe	erence between weight and mass.	
Calculate the we	eight of the box.	
rlift lifts the how	A matrog straight up so it	
	4 metres straight up so it alf. It takes 5 seconds to lift	
ox at a constant i	utc.	For copyright reasons,
		this resource cannot be reproduced here.
	ork done to lift the box to	
-	n, and then calculate the y the forklift to lift it to this	http://www.123rf.com/stock-photo/
		1
Work:		

F1r	nd the average speed of the box as it moves up to the 4 m high shelf.
he	plain how the power needed to lift the box would be affected if the box was lifted at twice e speed. your answer you should consider how increased speed affects the time taken.
11	your answer you should consider now increased speed affects the time taken.

OI	JESTION	FOUR:	FIIN IN	THE	SNOW
$\omega \iota$	JEO 1 1011	I LOUIS.	I OIA IIA		DIACAA

A family decides to spend a day at a snow field. The father hires a snowboard for himself and a pair of skis for his daughter.

For copyright reasons, this resource cannot be reproduced here.

www.evo.com

Assume the snowboard and skis are rectangular in shape.

The father and snowboard have a combined mass of 80 kg.

(a) Calculate the pressure exerted by the father and snowboard on the snow.

Your answer should include:

- an area calculation
- a calculation of the pressure.

	e father notices that his daughter on her skis has sunk further into the snow than he has on snowboard.	AS U
The	e daughter and the skis have a combined mass of 58 kg.	
	plain why the daughter on her skis sinks further into the snow than her father on his pwboard.	
In	your answer you should:	
•	calculate the pressure exerted by the daughter and her skis on the snow	
•	compare the pressure exerted by the daughter and father (from part (a)) on the snow	
•	explain the difference in pressure in terms of force AND area	
•	explain how pressure relates to how far the person will sink in the snow.	

		Extra paper if required.	ASSESSOF USE ONL	₹'S
QUESTION NUMBER		Write the question number(s) if applicable.	USE ONL	ľ
NOMBER	'			