

Evampro GCSE Physics

P3 Foundation - Moments Hydraulics and CM Self Study Questions		Name:		
		Class:		
-				
Author:				
Date:				
Time:	101			
Marks:	101			
Comments:				

Q1. Figure 1 shows a girl standing on a diving board.

Figure 1

(a)	Calculate the moment of the girl's weight about Point A.

Moment -	newton metres
Soo the contest equation nom the rinysios Equation	
Jse the correct equation from the Physics Equatio	ns Sheet.

(2)

(b) **Figure 2** shows the girl standing at a different place on the diving board.

The support provides an upward force ${\bf F}$ to keep the diving board balanced.

Figure 2

Complete the following sentence.

The diving board is not turning. The total clockwise moment is balanced by the total

(c) Figure 3 shows how the upward force F varies with the distance of the girl from Point A.

Figure 3

(i) Use **Figure 3** to determine the upward force **F** when the girl is standing at a distance of 3 metres from point **A**.

Upward force F =	newtons	
	(1)

(ii) What conclusion should be made from Figure 3?

(1) (Total 5 marks) **Q2.** Man-made satellites can orbit the Earth, as shown in the figure below.

The satellite experiences a resultant force directed towards the centre of the orbit.

The resultant force is called the centripetal force

(a)	What provides the centripetal force on the satellite?	
		(1)
(b)	State two factors that determine the size of the centripetal force on the satellite.	
	1	
	2	(2)

(c) The table below gives data for five different satellites orbiting the Earth.

Satellite	Average height above Earth's orbit Earth once in minutes		Mass of satellite in kilograms	
A	370	93	419 000	
В	697	99	280	
С	827	103	630	
D	5 900	228	400	
E	35 800	1440	2 030	

(i)	relationship, if nd the time tak		te above the Ear once.	th's

	(11)	once and the satellite's mass.	he Earth	
				(1)
(d)		r 300 years ago, the famous scientist Isaac Newton proposed, with a 'thought eriment', the idea of satellites.		
		ton suggested that if an object was fired at the right speed from the top of a hontain, it would circle the Earth.	igh	
	Why	did many people accept Isaac Newton's idea as being possible?		
	Tick	(∨) one box.		
	Isaa	ac Newton was a respected scientist who had made new discoveries before.		
	Isaa	c Newton went to university.		
	lt wa	as a new idea that nobody else had thought of before.		
			(Total 6 ma	(1) arks)

Q3. Musicians sometimes perform on a moving platform.

The figure below shows the parts of the lifting machine used to move the platform up and down.

(a) What name is given to a system that uses liquids to transmit forces?

Draw a ring around the correct answer.

	electromagnetic	hydraulic	ionising	(1)
(b)	To move the platform upwards, the liquid piston.	must cause a force	of 1800 N to act on the	
	The cross-sectional area of the piston is 2	200 cm ² .		
	Calculate the pressure in the liquid, in N /	cm ² , when the platf	orm moves.	
	Use the correct equation from the Physics	s Equations Sheet.		

Pressure = N / cm²

(2)

(c) A new development is to use oil from plants as the liquid in the machine.

Growing plants and extracting the oil requires **less energy** than producing the liquid usually used in the machine.

Draw a ring around the correct answer to complete the sentence.

Using the oil from the plants gives

an environmental an ethical a social

advantage over the liquid

usually used.

(1) (Total 4 marks)

Q4. (a) **Figure 1** shows a girl standing on a diving board.

Point A 2.5 m

Weight of girl = 600 N

Weight of diving board = 800 N

Water

Calculate the total clockwise moment of the weight of the diving board and the weight of the girl about Point **A**. Give the unit.

Use the correct equation from the Physics Equations Sheet.
Total clockwise moment about Point A =

(4)

(b) **Figure 2** shows the girl standing at a different place on the diving board.

The support provides an upward force **F** to keep the diving board balanced.

Figure 2

Figure 3 shows how the upward force F varies with the distance of the girl from Point A.

Figure 3

Explain, in terms of clockwise and anticlockwise moments, why the upward force **F** increases as shown in **Figure 3**.

(3) (Total 7 marks) **Q5.** (a) The diagram shows a pendulum.

Draw an X on the diagram above, so that the centre of the $\bf X$ marks the centre of mass of the pendulum bob.

(1)

(b) A large clock keeps time using the swing of a pendulum.

(i) The frequency of the swinging pendulum is 0.5 hertz.

Calculate the periodic time of the pendulum.

Use the correct equation from the Physics Equations Sheet.

.....

Periodic time = seconds

(2)

	(ii)	Calculate the number of complete swings the pendulum would make in 60 seconds. Use your answer from part (b)(i) in your calculation.					
		Number of swings in 60 seconds =	(2)				
(c)	The	diagram shows a clock on a trolley.					
	The	trolley is being used to move the clock.					
		0.8 m					
	Calc	culate the moment of the 64 N force about the pivot.					
	Use	the correct equation from the Physics Equations Sheet.					
		Moment of the force = Nm	(2)				

(d) The design of the trolley is now changed to make it taller.

How does making the trolley taller affect the moment produced by the 64 N force abou pivot?	orce about the		
(To	(1) al 8 marks)		

Q6. The diagram shows the apparatus used by two students to find out how the centripetal force acting on an object affects the speed of the object.

		34	8
(a)	(i)	In which direction does the centripetal force act on the r	rubber bung?
	(ii)	In this investigation, what provides the centripetal force?	?

(b)	stud calc	e student swung the rubber bung around in a circle at constant speed. The second dent timed how long it took the rubber bung to complete 10 rotations. The students then culated the speed of the rubber bung, using the radius of the circle and the time to applete one rotation. The students repeated this for several different values of centripetal ce.									
	(i)	During the investigation, the radius of the circle and the mass of the rubber but were not changed.									
		Explain why.									
						(2)					
	(ii)	One of the variables in complete 10 rotations	_	was the time taken b	by the rubber bung to						
		Which two words can be used to describe this variable?									
		Draw a ring around each of your two answers.									
		continuous	control	dependent	independent	(1)					
	(iii)	The students timed 10 rotations of the rubber bung, rather than just one rotation.									
		Suggest why.									
						(1)					

(c) The graph shows the students' data.

There is a relationship between the speed of an object moving in a circle and the centripetal force acting on the object.

(1)

(d) The diagram shows a satellite in a circular orbit above the Earth. The satellite is part of the global positioning system (GPS). The satellite orbits the Earth **twice** every 24 hours.

(i) What provides the centripetal force needed to keep the satellite in its orbit around the Earth?

(ii)	Is this satellite in a geostationary orbit	oit?		
	Draw a ring around your answer.	Yes	No	
	Give a reason for your answer.			
				(1)
				(Total 9 marks)

Q7. The diagram shows a 'G-machine'. The G-machine is used in astronaut training.

The G-machine moves the astronaut in a horizontal circle.

(a)	In which direction, A, B or C, does the centripetal force on the astronaut act?
	Write your answer in the box.

(b) The centripetal force on the astronaut is measured.

Graph X shows how the centripetal force is affected by the speed of rotation. The radius of rotation is kept the same.

(i) Use **Graph X** to determine the centripetal force on the astronaut when rotating at a speed of 30 metres per second.

Centripetal force = newtons (1)

(ii) Complete the following sentence to give the conclusion that can be made from **Graph X**.

Increasing the speed of rotation of a G-machine will

the centripetal force on the astronaut.

(iii) **Graph Y** shows how the centripetal force is affected by the radius of rotation, when the speed of rotation is kept the same.

Complete the following sentence to give the conclusion that can be made from **Graph Y**.

The greater the radius of rotation, the the centripetal force on the astronaut.

(c) The G-machine is rotated by an electric motor. The diagram shows a simple electric motor.

The following statements explain how the motor creates a turning force. The statements are in the wrong order.

- **M** The magnetic field interacts with the magnetic field of the permanent magnets.
- **N** A magnetic field is created around the coil.
- **O** The power supply applies a potential difference across the coil.
- **P** This creates a force that makes the coil spin.
- **Q** A current flows through the coil.

Arrange the statements in the correct order. Two of them have been done for you.

(2)

(d) The electric motor produces a turning force.

Give two ways of increasing the turning force.

1	 			 	
	 	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •	 	
2	 			 	

(2)

		This is	an environmental	issue.
			a social	
		1		(1) (Total 9 marks)
Q8.	the re	esult of the		The student drew two lines onto the card. The centre of Hole Hole
	(a)	Describe	how the student found	the correct positions to draw the two lines.
		You may	include a labelled diagi	ram in your answer.

Draw a ring around the correct answer to complete the sentence.

It costs a lot of money to send astronauts into space.

an economic

(e)

		(3)
(b)	Explain how the student can check that the position found for the centre of mass is accurate.	
	(Total 5 n	(2) narks)
-	The drawing shows a skateboarder moving in a circular path.	
	Centre of circular path	
	B	

(a) (i) What is the name of the resultant force which allows the skateboarder to move in a circular path?

Draw a ring around your answer.

Q9.

	Comp	omplete the following sentences by drawing a ring around the correct line in each box.								
	(i) She uses the same part of the ramp at the same speed.									
The force which allows her to move in a circular path will need										
			decrease.							
		to	stay the same.							
			increase.							
									(1)
									1	
							decrease.			
	(ii) If	she	goes faster, this res	sultar	nt force will need to		stay the san	ne.		
							increase.]	(1)
, ,										',
(c)			ebsite, the manager ne ramps where ska					ng in	formation about	
			Name of ramp		Inside radius o					
			Bull pit		6					
			Dragon's den		11					
			Tiger cage		8					
			Witch's cauldron		7					
	A ska	tebo	arder uses each rar	mp a	t the same speed.					
	Name	the	ramp where the res	ultan	nt force on the skate	eb	oarder will ne	ed to	o be the greatest.	
	Expla	in th	e reason for your ar	iswe	r.					
									(Total 6 mark	2) s)

Another skateboarder has a smaller mass.

(b)

Q10. The diagram shows a gardener using a steel bar to lever a tree stump out of the (a) ground.

When the gardener pushes with a force of 300 N the tree stump just begins to move.

	Calculate the moment produced by the gardener on the steel bar.	
	Write down the equation you use, and then show clearly how you work out your answer and give the unit.	
	Moment =	
	Monient =	(4)
(b)	Using a longer steel bar would have made it easier for the gardener to lever the tree stump out of the ground.	
	Explain why.	
	(Total 7 ma	(3) arks)

Q11. The diagram shows a simple hydraulic jack. The jack is designed to lift a large weight using a much smaller force.

	Hydraulic fluid	
(a)	Complete the following sentence.	
	A hydraulic jack is an example of a multiplier.	(1)
(b)	Calculate the pressure, in N/cm², created on the small piston by the force of 50 N pushing downwards.	
	Write down the equation you use, and then show clearly how you work out your answer.	
	Pressure = N/cm ²	(2)
(c)	Complete the following sentence.	
	The pressure at Y will be the pressure at X .	(1)

Q12. The diagram shows a small mobile crane. It is used on a building site.

The distance, *d*, is measured to the front of the cab.

The table shows information from the crane driver's handbook.

Load in kilonewtons (kN)	Maximum safe distance, d, in metres (m)
10	6.0
15	4.0
24	2.5
40	1.5
60	1.0

(a)	What is the relationship between the load and the maximum safe distance?	
		(2)
		(2)
(b)	The crane driver studies the handbook and comes to the conclusion that a load of 30 kN would be safe at a distance, <i>d</i> , of 2.0 metres.	
	Is the driver correct?	
	Explain your answer.	
		(2)
		(2)

(c)	What is the danger if the driver does not foll	is the danger if the driver does not follow the safety instructions?				
				 (1)		
(d)	How should the data in the table have been	obtained?				
	Put a tick (✔) in the box next to your answe	er.				
	average results from an opinion poll of mo	obile crane d	rivers			
	copied from a handbook for a similar crar	ne				
	results of experiments on a model mobile	crane				
	results of experiments on this mobile crar	ne				
				(1) (Total 6 marks)		
Q13.	(a) A student holds a ruler at one end and	slides a wei	ght along the ruler.			
		l B ll	C .1			
	At which point, A, B or C, will the turning effe	ect of the we	ight feel greatest?			
	Write your answer, A , B or C , in the box.	Point		(4)		
(b)	Complete the following sentence by drawing	g a ring arou	nd the correct word in the	box.		
	The turning effect of a force is called the	axis equilibrium moment	of the force.			
	L			(1)		

(c) In a human arm, the biceps muscle provides the force needed to hold the arm horizontal. A student uses a model in which a rubber band represents the biceps muscle.

Complete the following sentence by drawing a ring around the correct line in the box.

To hold the model arm horizontal, the pull from the rubber band will be

bigger than
smaller than the force caused by the weight.
the same as

(d) The diagram shows a long spanner.

Use the equation in the box to calculate the moment, in N cm, being produced.

moment = force x perpendicular distance from the line of action of the force to the axis of rotation

Show clearly how you work out your	r answer.	
	Moment =	N cm

(2) (Total 5 marks)

Q14. The diagram below shows the orbits for two types of satellite, a polar orbit and a geostationary orbit.

A satellite in stable Earth orbit moves at a constant speed in a circular orbit because there is a single force acting on it.

(i)	What is the direction of this force?	
		(1)
(ii)	What is the cause of this force?	
		(1)
(iii)	What is the effect of this force on the velocity of the satellite?	

(iv)	In which of the orbits shown above would this force be bigger? Explain the reason for your answer.	
		(2)
(v)	Explain why the kinetic energy of the satellite remains constant.	
		(2) (Total 7 marks)

- **Q15.** The drawing shows a plastic toy which can stand on its feet.
 - (a) (i) Draw an **X** on the diagram so that the centre of the **X** marks the likely position of the centre of mass of the toy.

Photograph supplied by Hemera/Thinkstock

(ii) Explain the reason for your choice in part (a)(i).

	(b)	Suggest two ways in which the design of the toy could be altered to make the toy more stable.				
		1				
		2				
		(Total 4 mar	(2) rks)			
Q16.		The diagram shows two buses. Bus A is empty. Bus B contains bags of sand upstairs to esent passengers.				
	Each	bus has been tilted as far as it can without falling over.				
	_	Bus A Centre of mass mass				
	(a)	Each bus will topple over if it is tilted any further.				
		Explain, in as much detail as you can, why this will happen.				
		(You can draw on one of the diagrams as part of your answer if you want to.)				
			(2)			
	(b)	What difference does it make to the stability of the bus when the upper deck is full of "passengers"? Explain your answer as fully as you can.				
			(3)			

(c)	Why are the bags of sand in bus B only put upstairs?	
		(4)
		(1)
		(Total 6 marks)

Q17. The picture shows a fairground carousel.

The diagram shows the position of one child, at one point in the ride, viewed from above.

Draw a ring around the correct answer to complete the following sentences.

(a) The resultant force needed to keep the child moving in a circular path is

called the circular force.

gravitational

(1)

(b) The resultant force on the child acts in the direction

А. В.

C.

(c) At the end of the ride, as the carousel slows down, the resultant force on

decreases.

the child stays the same.
increases.

(1) (Total 3 marks)

W11.		(a)	3000	allow 1 mark for correct substitution, ie 600×5 provided no subsequent step	2	
	(b)	ant	ticlockwi	ise moment		
				must be both words	1	
	(c)	(i)	3400	allow 3.4 kilo (newtons)	1	
		(ii)	as the	e distance (of the girl from point A) increases, force F increases allow gets bigger for increases force is (directly) proportional to distance will negate any correct response		
				,	1	[5]
M2.		(a)	gravitat	tional attraction (between the satellite and the Earth) allow gravity allow weight of the satellite	1	
	(b)	any • •	speed	om: s of satellite d / velocity (of satellite) s of orbit / circle allow height above the Earth radius / height alone is insufficient	2	
	(c)	(i)	increa orbit)	asing the height (above the Earth's surface) increases the time (for one allow a positive correlation allow as one gets bigger, the other gets bigger, or vice versa ignore they are directly proportional	1	
		(ii)	there	is no relationship / correlation	1	
	(d)	Isa	ac New	ton was a respected scientist who had made new discoveries before	1	[6]

М3.		(a)	hydrau	ılic	1	
	/ L\	0			1	
	(b)	9		1900		
				allow 1 mark for a correct substitution, ie $\frac{1800}{200}$ provided no subsequent step		
				cascoque, it stop	2	
	(c)	an	environ	mental		
					1	[4]
M4.		(a)	3800			
		` '		allow 1 mark for 2000		
				allow 1 mark for 1800		
				if neither of above scored, allow correct substitution for 1 mark (800 \times 2.5) + (600 \times 3)		
				if moments have been calculated incorrectly, allow 1 mark for		
				adding their two moment values correctly	3	
		ne	wton me	etres or Nm		
		110	, wtom m	do not allow nm or NM		
					1	
	(b)	as	the girl	increases her distance (from the pivot) the clockwise moment increases	1	
		(F	must in	crease) as the anticlockwise moment must increase		
					1	
		so or	-	ticlockwise moment) is equalled / balanced by the clockwise moment		
		_		nt / overall moment (on the board) is zero		
				accept to balance / equal the moments		
				to balance the board is insufficient	1	
						[7]
M5.		(a)	centre (of X drawn at centre of pendulum bob		
				judged by eye		
				accept dot drawn at centre of circle	1	
	(b)	(i)	2			
	(U)	(i)	۷	allow 1 mark for correct substitution, ie $\frac{1}{0.5}$ provided no		
				subsequent step shown		
				ouzooquom otop onomi	2	

		(iii)	reduces (absolute) timing error (for one rotation)	1	
	(c)	spee	ed increases with centripetal force accept positive correlation do not accept proportional	1	
	(d)	(i)	gravitational pull (of the Earth) accept gravity	1	
		(ii)	No both parts required – however this may have been subsumwithin the reason	ed	
			geostationary orbits once every 24 hours accept a correct comparative description		
				1 [9	9]
/ 17.		(a) A			9]
/17 .	(b)	(a) A	9000 an answer of 9 k(N) gains 1 mark	[·	9]
Λ7.		. ,	9000	[! 1	9]
И7.		(i)	9000 an answer of 9 k(N) gains 1 mark increase accept other comparative terms, eg give a bigger	1	9]

		•	increase the current / p.d. (supplied to the coil) accept reduce the resistance of the coil or increase cross sectional area of wire accept more cells / batteries or turn up the power supply increase power is insufficient		
		•	increase number of turns (on the coil)		
		•	increase the area (of the coil) accept increase the width of the coil increase width / size is insufficient		
		•	increase the (strength of the permanent) magnetic field accept move the magnets closer to the coil accept use stronger magnets do not accept use larger magnets	:	2
	(e)	an e	economic	1	1 [9]
M8.		Reso	urce currently unavailable		
M9.	((a)	(i) centripetal force accept any unambiguous correct indication	1	
		(ii)	В	1	
	(b)	(i)	decrease accept any unambiguous correct indication	1	
		(ii)	increase accept any unambiguous correct indication	1	
	(c)	Bull	pit	1	
		sma	allest (inside) radius accept smallest diameter / circumference	1	[6]

(d)

any two from:

((b)	yes, becau	se $30 \times 2 = 60$ (2) accept for (1) a correct but insufficiently explained response e.g. 'yes because it's safe' accept for (2) a correct response which is sufficiently explained e.g. 'yes, because 60 (kNm) at 1 metre is safe and 30 (kNm) is half the load at twice the distance do not accept 'no' and do not accept just 'yes' do not accept 'yes, because 30 is between 24 and 40 and 2 is between 2.5 and 1.5' do not accept 'the crane/ cable may break' or other dangers	2	
((c)	the crane m	nay/will topple over/fall over/forward	1	
((d)	results of e	xperiments on this mobile crane accept any unambiguous indication	1	[6]
M13.		(a) C		1	
((b)	moment	accept any unambiguous correct indication	1	
((c)	bigger than	accept any unambiguous correct indication	1	
((d)	120 (Ncm)	allow 1 mark for correct substitution ie 12 × 10	2	[5]
M14.		(i) toward	ds Earth for 1 mark	1	
((ii)	gravity	for 1 mark	1	
((iii)	changes di	rection for 1 mark	1	

(iv)	polar orbit;
	closer

for 1 mark each

2

2

(v) speed constant (1) mass constant (1)

for 1 mark each

[7]

M15. (a) (i) centre of X above the feet and in the body a vertical line from their X falls between two lines in diagram judged by eye

1

(ii) where the mass seems to be concentrated

accept it's above the <u>base</u> (area)

accept because otherwise it would topple

accept line of action (of weight) passes through the <u>base</u>
do **not** accept where the mass is concentrated

1

- (b) any **two** from:
 - make (the area of) feet / base bigger
 - make feet wider apart
 - makes legs shorter / heavier
 - make head smaller / lighter
 - make tail touch the ground / make the tail longer accept 'make centre of mass / gravity lower'

[4]

2

M16.	(a)	idea		
	•	line of action of weight/force/gravity (if drawn: a vertical line through the centre of mass)		
	•	falls outside the (wheel) base (mark NOT from diagram) for 1 mark each	2	
(b)	idea	as that		
	•	less stable/topples more easily		
	•	centre of mass at a higher level		
	•	so need small angle to make line of action of weight fall outside (wheel) base		
		for 1 mark each	3	
(c)		that		
	or	is the <u>most</u> unstable condition (when bus used)		
	this	makes c. of m. as high <u>as it is likely to be</u> for 1 mark	1	[6]
				[6]
M17.	(a)	centripetal		
W17.	(α)	Contripotal	1	
(b)	В		1	
(c)	dec	reases		
			1	[3]