SUPERVISOR'S USE ONLY

90940

Level 1 Science, 2015

90940 Demonstrate understanding of aspects of mechanics

9.30 a.m. Tuesday 10 November 2015 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 room for any answer, use the extra space provided at the back of this booklet and clearly number the question.

Check that this booklet has pages 2–15 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

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

$$E_{\text{k}} = \frac{1}{2}mv^{2}$$
 $W = Fd$ $g = 10 \text{ N kg}^{-1}$ $P = \frac{W}{t}$

The value of g is given as 10 m s⁻²

QUESTION ONE: SWIMMING POOL

Chris and Ian were jumping off different platforms into a pool.

(a)	It took Chris	0.60 s to reac	h the water	once he had	jumped from	the 2 m platform.
-----	---------------	----------------	-------------	-------------	-------------	-------------------

Calculate his average speed.

(b)	How much work did Chris (48 kg) do when he climbed up the stairs to the 2 m platform?

(c)	Ian's mass is 52 kg.	ASSESSOR'S USE ONLY			
	Why did Ian do more work climbing up the 5 m ladder compared to Chris climbing up the 2 m ladder?				
	No calculations are needed.				
		-			
		-			
		-			
		-			
(d)	Ian jumps into the pool from the 5 m platform.				
	Calculate Ian's speed as he is about to hit the water (assuming conservation of energy).				
	In your answer you should:name the types of energy Ian has before he jumps, AND as he is about to hit the water				
	 calculate Ian's speed as he is about to hit the water. 				
		-			
		-			
		-			
		-			
		-			
		-			
		-			
		-			
		-			
		-			
		-			
		-			

QU	ESTIC	ON TWO: FORCES	ASSESSOR'S USE ONLY
	kereri world.	ā (also known as New Zealand wood pigeon or kūkupa) is one of the largest pigeons in	
		For copyright reasons, this resource cannot be reproduced here.	
(a)	(i)	http://nzbirdsonline.org.nz/species/new-zealand-pigeon Explain the difference between mass and weight.	
	(ii)	Calculate the weight of a kererū that has a mass of 630 g.	

(b) The force diagrams below show another kererū flying at a constant speed, but then slowing down. Only horizontal forces are shown in these diagrams. Assume any other forces are balanced.

ASSESSOR'S USE ONLY

For copyright reasons, this resource cannot be reproduced here.

Constant speed

Slowing down

adapted from http://nzbirdsonline.org.nz/species/new-zealand-pigeon

Referring to the force diagrams above, explain the link between the horizontal net force acting on the bird, and the type of motion produced.

In your answer you should:

- describe what is meant by net force
- explain the link between the horizontal net force and motion for each situation described

compare the direction of the horizontal net force and the direction of the motion for the

bird in each diagram.

This page has been deliberately left blank.

The examination continues on the following page.

(c) The speed-time graph shows the flights of two birds.

(i) Use the graph to explain which bird has the greater acceleration in the first 3 seconds. *Calculation is not required but may be used.*

How much further did Bird A travel	I in the same time?	
Show all working.		

QUESTION THREE: ROWING

http://www4.pictures.zimbio.com/gi/Zoe+Stevenson+Samsung+World+Cup+Sydney+T5PlDwyWCo8l.jpg

The distance-time graph below shows the journey of a rowing boat in a race.

Distance-time graph for rowing race

	ribe the motion of the boat throughout the journey. alculations required.
Sect	on A:
Sect	on B:
Sect	on C:
Sect	on D:
	ng the first 30 s of the race, the rowers' speed changed from 0.0 m s ⁻¹ to 8.3 m s ⁻¹ . ng this time they covered 125 m. The total mass of the rowers and the boat is 140 kg. Calculate the boat's average acceleration during the first 30 seconds. Show your working.
(ii)	Calculate the work done to cover the distance of 125 m. Show your working.

(c) Two people rowed out to a pontoon floating in the water.

The pontoon has a mass of 185 kg. The dimensions of the pontoon are shown in the photo above.

Use	e surface area and force to calculate the pressure exerted by the pontoon on the v	vate

Explain why the pontoon will sink lower in	the water when the people stand on it	
Explain why the politoon will shik lower in	the water when the people stand on it.	

	Extra paper if required.	ASSESSOR USE ONLY	S
QUESTION NUMBER	Write the question number(s) if applicable.	USE ONLY	
NOMBER		•	

	Extra paper if required.		
NUESTION NUMBER		Write the question number(s) if applicable.	
		(с) и орринения	