

1

SUPERVISOR'S USE ONLY

90940M

Pūtaiao, Kaupae 1, 2017

KIA NOHO TAKATŪ KI TŌ ĀMUA AO!

90940M Te whakaatu māramatanga ki ngā āhuatanga

9.30 i te ata Rāapa 15 Whiringa-ā-rangi 2017 Whiwhinga: Whā

o te pūhanga manawa

Paetae	Kaiaka	Kairangi
Te whakaatu māramatanga ki ngā āhuatanga o te pūhanga manawa.	Te whakaatu māramatanga hōhonu ki ngā āhuatanga o te pūhanga manawa.	Te whakaatu māramatanga matawhānui ki ngā āhuatanga o te pūhanga manawa.

Tirohia mēnā e rite ana te Tau Ākonga ā-Motu (NSN) kei runga i tō puka whakauru ki te tau kei runga i tēnei whārangi.

Me whakamātau koe i ngā tūmahi KATOA kei roto i tēnei pukapuka.

Mēnā ka hiahia whārangi atu anō mō ō tuhinga, whakamahia ngā whārangi wātea kei muri o tēnei pukapuka, ka āta tohu ai i ngā tau tūmahi.

Tirohia mēnā e tika ana te raupapatanga o ngā whārangi 2–23 kei roto i tēnei pukapuka, ka mutu, kāore tētahi o aua whārangi i te takoto kau.

HOATU TE PUKAPUKA NEI KI TE KAIWHAKAHAERE HEI TE MUTUNGA O TE WHAKAMĀTAUTAU.

TAPEKE

Tērā pea ka whai hua ēnei tikanga tātai ki a koe.

$$v = \frac{\Delta d}{\Delta t}$$
 $a = \frac{\Delta v}{\Delta t}$ $F_{\text{net}} = ma$ $P = \frac{F}{A}$ $\Delta E_{\text{p}} = mg\Delta h$ $E_{\text{k}} = \frac{1}{2}mv^2$ $W = Fd$ $g = 10 \text{ N kg}^{-1}$ $P = \frac{W}{t}$

TŪMAHI TUATAHI

E rua ngā hoiho e ekehia ana e Dani rāua ko Sam, ā, kei te rēhi rāua.

www.cambridgejockeyclub.co.nz

E whakaaturia ana i raro ko te kauwhata tere/wā mō ō rāua hōiho.

MĀ TE KAIMĀKA ANAKE

i ngā 60 hēkon s		

You may find the following formulae useful.

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

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

QUESTION ONE

Two horses, ridden by Dani and Sam, are racing against each other.

www.cambridgejockeyclub.co.nz

The speed-time graph of their two horses is shown below.

ASSESSOR'S USE ONLY

the first 60 seconds	S.		

MĀ TE KAIMĀKA ANAKE

Ka whakahohoro te hōiho o Sam mō ngā hēkona 10 tuatahi o te rēhi ME te whakaoti i te tawhiti o te

40 m. He 308 kg te papatipu tapeke o Sam me tōna hōiho.

	amāramahia te pānga ki te mahi ME te ngoi mēnā i eke ko tētahi tioke hou, taumaha e hōiho o Sam, ka mutu he ōrite te tere me te whakahohorotanga i roto i te rēhi.
Kaore	te tātaitanga i te hiahiatia.
Kuore	te tātaitanga i te hiahiatia.
	te tātaitanga i te hiahiatia.
Kuore	te tātaitanga i te hiahiatia.
	te tātaitanga i te hiahiatia.
Kuore	te tātaitanga i te hiahiatia.
Kaore	te tātaitanga i te hiahiatia.

Sam's horse accelerates for the first 10 s of the race AND covers a distance of 40 m. Sam and his

]	nave a total mass 308 kg.
Į	Use the acceleration to calculate the work that Sam and his horse have done in the first 40 m.
_	
	Explain the effect on work AND power if a new, heavier jockey was on Sam's horse, which had the same speed and acceleration over the race.
	Calculations are not required.

(d) I muri i te 90 hēkona, he 710 mita te tawhiti i haerehia e Sam me tōna hōiho.

E hia te tawhiti atu o te haere ki te tawhiti i oti i a Dani me tōna hoiho i tēnei pūwāhi o te rēhi?

Whakamahia ngā mōhiohio i te kauwhata me ngā tātaitanga e hiahiatia ana i tō tuhinga.

_	_	_	_

(d) After 90 s, Sam and his horse had travelled 710 m.

How much further	r had they trave	lled compare	ed to Dani an	d her horse at	t this stage in t	he race
Use the information	on in the graph	and any nece	essary calcui	lations to ans	wer.	
J	8 1	,	,			

TŪMAHI TUARUA

He 9.90 kg te papatipu o tētahi waka ama komāmā.

He aha te rerekētanga i waenga i te **papatipu** me te **taumaha**? (a)

Whakamahia te waka ama hei tauira, me te whakauru i tētahi tātaitanga mō te taumaha.

E whakaaturia ana he tātuhinga o ngā takere o te waka ama i raro i te taha matau.

nationals/134766/324377/

small-gallery-article/waka-ama-

www.selway-fisher.com/Opcan17.htm

Tātaitia te pēhanga ka puta i te waka ama (i ngā takere e rua) ki runga i te wai. (b)

Me whakauru ki tō tuhinga:

- he tātaitanga horahanga (me kī he tapawhā hāngai ngā takere e rua o te waka ama, ā, e whakaatu ana ngā ine i runga ake i te horahanga ka pā ki te wai)
- he tātaitanga o te pēhanga.

QUESTION TWO

ASSESSOR'S USE ONLY

A lightweight waka ama (outrigger canoe) has a mass of 9.90 kg.

(a) What is the difference between **mass** and **weight**?

Use the waka ama as an example, and include a calculation for weight.

A sketch of the waka ama hulls is shown below right.

http://www.tangaroa.school.nz/small-gallery-article/waka-ama-nationals/134766/324377/

www.selway-fisher.com/Opcan17.htm

(b) Calculate the pressure exerted by the waka ama (both hulls) on the water.

Your answer should include:

• an area calculation (assume both waka ama hulls are rectangular in shape, and the measurements above show the area in contact with the water)

•	a calculation	of the	pressure.
---	---------------	--------	-----------

Whakamāramahia mai he a	ha i hōhonu atu ai te	totohu o te waka ama	i te nohohanga o te	
aihoe i roto.				
Vhakamahia he tātaitanga	hei tautoko i tō tuhing	ga.		

explain why the waka ama sinks further into the water when the paddler sits in it. se calculations to support your answer.	
se calculations to support your answer	
so ententiations to support your unit in et.	

www.turbosquid.com/3d-models/3d-model-port-container-crane-industrial/689347
a e te wakahiki e whakaaturia ana i runga tētahi paepae kia 30 mita i roto i te 15 hēkona. aumaha o te paepae he 60 000 N.
Γātaihia te mahi ka oti i te wakahiki ki te hiki i te paepae kia 30 mita.
Γātaihia te ngoi o te wakahiki ina hīkina ana te paepae ki te 30 mita i roto i te 15 hēkona.
amāramahia mai he aha te mahi e mahia ana ki te paepae ina tārere ana i te hau takiwā kore nekeneke.

ASSESSOR'S USE ONLY

QUE	STIC	ON THREE
		www.turbosquid.com/3d-models/3d-model-port-container-crane-industrial/689347
(a)	The	crane shown above lifted a container 30 m in 15 s. The weight of the container is 60 000 N.
	(i)	Calculate the work done by the crane in lifting the container 30 m.
	(ii)	Calculate the power of the crane while lifting the container 30 m in 15 s.
(b)	Expl	ain what work is being done on the container when it is hanging in the air without ing.

(c) E ai ki te hoahoa tōpana i raro, whakamāramahia te hono i waenga i te tōpana tapeke poutū ka pā ki te paepae, me te momo nekehanga ka puta, i te wā e **whakahekea** ana te paepae. I tō tuhinga, me:

MĀ TE KAIMĀKA ANAKE

- whakamārama he aha te tikanga o te tōpana tapeke
- whakamārama i te hono i waenga i te ahunga o te tōpana tapeke poutū me te nekehanga.

Ka haere tonu te Tūmahi Tuatoru i te whārangi 18. (c) Referring to the force diagram below, explain the link between the vertical net force acting on the container, and the type of motion produced, while the container is **being lowered**.

ASSESSOR'S USE ONLY

In your answer, you should:

- describe what is meant by net force
- explain the link between the direction of the vertical net force and motion.

Question Three continues on page 19.

	I te hiki te wakahiki i tētahi atu paepae, ā, ka motu te taura. He 15 mita te takahanga atu o te paepae 6500 kg ki te papa. E 970 000 J te pūngao neke o te paepae i mua tonu iho i te taunga ki te papa.					
	Tātaihia te pūngao o te paepae i mua i te momotutanga o te taura.					
	ME TE Whakamārama he aha i rerekē ai te pūngao o te paepae i te wā e tāiri ana i te wakahiki ki te pūngao i mua tonu iho i te taunga atu ki te whenua.					

The crane was lifting another container and the cable broke. The 6500 kg container fell 15 m to the ground below. The container had 970 000 J of kinetic energy just before it hit the ground.					
Calculate the energy the container had before the cable broke.					
	AND				
	Explain why there is a difference in the energy of the container when it was hanging from the crane compared to just before it hit the ground.				

	He whārangi anō ki te hiahiatia.	
TAU TŪMAHI	Tuhia te (ngā) tau tūmahi mēnā e tika ana.	

MĀTE
KAIMĀKA
ANAKE

		Extra paper if required.	ASSESSO USE ON	R'S
QUESTION NUMBER		Write the question number(s) if applicable.	332 31	Ī
	1			

	He wnarangi ano ki te nianiatia.
TAU TŪMAHI	Tuhia te (ngā) tau tūmahi mēnā e tika ana.

		Extra paper if required.	
QUESTION NUMBER		Write the question number(s) if applicable.	

English translation of the wording on the front cover

Level 1 Science, 2017

90940 Demonstrate understanding of aspects of mechanics

9.30 a.m. Wednesday 15 November 2017 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 2–23 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.