

2020

TURNING EFFECT OF A FORCE

TEACHERS OF PHYSICS www.teachersofphysics.com 9/10/2020

- **1.** Define the term moments.
 - √ Is the turning effect of a force
- **2.** State the principle of moments.
 - √ The principle of moments states that for a system in equilibrium, the sum of clockwise moments about a point must be equal to the sum of anticlockwise moments about the same point.
- **3.** Define the term moment of a force.
 - ✓ Is the product of the force and the perpendicular distance between the point of support (pivot or fulcrum) and the line of action of the force.
- **4.** Name four activities which produce a turning effect
 - i Closing opening a door,
 - ii Steering a car,
 - iii Turning off a water tap,
 - iv Cycling or riding on a see-saw,
 - v Tightening a nut using a spanner
 - vi **Opening a soda bottle.**
- **5.** Why is it very difficult to open a door from a point too close to hinges?
 - ✓ This is because more force is applied near the hinges to produce the turning effect since the distance from the pivot is reduced
- **6. Explain** why it is difficult to steer a bicycle by gripping the centre of the handlebars. (2mks)
 - ✓ Since the distance from the pivot is reduced, more force is required to steer the bicycle.
- **7.** A load of **900N** is placed **3m** from a pivot. Calculate the moment due to the load.

Moment of force=force x perpendicular distance from pivot

$$=900 \times 3$$

8. A girl of mass **60kg** sits **4m** from a pivot. Calculate the moment due to the girl.

Moment of force=
$$F \times d$$

= $(60 \times 10) \times 4$
= 2400Nm

9. Calculate the moment due to the force **F** below.

Moment of force=force x perpendicular distance from pivot

$$= 45x 0.80$$

=36Nm

10. A uniform meter rule pivoted at its centre is balanced by a force of **100N** at **20cm** and another force of **F** at the **75cm** mark.

(i) Calculate the force F.

Sum of Clockwise moments=sum of anticlockwise moments $F_1d_1=F_2d_2$

$$Fx25=100x30$$

$$F = \frac{100x30}{25}$$

=120N

(ii) What is the reaction at the pivot?

Sum of upward forces (reaction)= sum of downward forces Reaction= 100+120 =220N

11. Three forces are applied on a meter-ruler as shown.

(i) Calculate the force **F.**

$$F_1d_1+F_2d_2=F_3d_3$$
20x30+Fx40=72x50
600+40F=3600

$$F=\frac{3600-600}{40}$$
=75N

(ii) What is the reaction at the pivot?

Sum of upward forces (reaction) = sum of downward forces (weight)

Reaction = 72+30+75

= 177N

12. The figure below shows three forces applied on a uniform metal rod of length **20m**.

Calculate the position **X** where the force of **240N** is placed.

$$F_1d_1+F_2d_2=F_3d_3$$

 $90x8+240xd_2=300x6$
 $720+240d_2=1800$
 $d_2=4.5m$
 $X=10-4.5$
 $=5.5m$ mark.

13. The figure below shows a meter rule balanced by four forces at its centre.

(i) Determine the weight **W**.

Sum of clockwise moments=sum of anticlockwise moments

$$F_1d_1+F_2d_2=F_3d_3+F_4d_4$$

 $Wx45+175x20=200x30+50x40$
 $45W+3500=6000+2000$
 $W=100N$

(ii) What is the reaction at the pivot?

14. The figure below shows a uniform balanced by four forces at its centre. Determine the value of force **F**.

Sum of clockwise moments=sum of anticlockwise moments $F_1d_1+F_2d_2=F_3d_3+F_4d_4$ Fx50+100x30=200x25+150x40 50F+3000=5000+6000 F=160N

15. A uniform wooden plank of length **50m** is pivoted at its centre and balanced by a force of **150N** at **15m** mark and another force of **60N** on the other side at a distance **D** from the pivot.

Determine the distance **D**

Sum of Clockwise moments=sum of anticlockwise moments

$$F_1d_1=F_2d_2$$

60xD=150x10
D=25m

16. The diagram in figure represents a system in equilibrium.

Determine the force, **F** needed to keep the system in equilibrium.

Sum of Clockwise moments=sum of anticlockwise moments

$$F_1d_{1+}F_2d_2=F_3d_3$$

 $Fx65+30x20=38x50$
 $65F+600=1900$
 $F=20N$

17. The figure below shows a uniform metal rod balanced at the centre by different forces.

Determine the value of **T.**

(3mk)

Sum of Clockwise moments=sum of anticlockwise moments

$$F_1d_1=F_2d_2+F_3d_3$$

8x40=Tx50+4x35
320=50T+140
T=3.6N

18. A uniform meter ruler is suspended vertically form a pivot at the **0cm** mark and maintained vertically by three horizontal forces acting at the **10cm 60cm** and **80cm** as shown below. Calculate the force F acting at the **80cm** mark.

Sum of Clockwise moments = sum of anticlockwise moments $F_1d_1 = F_2d_2 + F_3d_3$ 100x60 = 40x10 + Fx80 600 = 400 + 80F F = 2.5N

19. Figure below shows a uniform rod **AB** of negligible weight pivoted at **A**.

If the system is in equilibrium, determine the weight \boldsymbol{W} shown in the diagram.

Sum of Clockwise moments=sum of anticlockwise moments $F_1d_1+F_2d_2=F_3d_3$ 20x30+30x65=Wx85 600+1950=85W W=30N

20. The figure below shows a uniform ruler balanced at the centre due to action of some forces as shown. **A** is a magnet of weight **30N** and **B** is a permanent magnet fixed on to the bench.

(i) Determine the force between **A** and **B**.

Sum of Clockwise moments=sum of anticlockwise moments

F₁d₁=F₂d₂ 80x25=40xF F=50N Force between A and B=50-30 =20N

- (ii) State the nature of the magnetic force between **A** and **B**.
- √ Attraction force
- **21.** The figure below shows a uniform light rod balanced due to action of two forces shows. **G** is a magnet of weight **3N** and **H** is a permanent magnet fixed on to the bench.

(i) Determine the force between **G** and **H**.

Sum of Clockwise moments=sum of anticlockwise moments $F_1d_1=F_2d_2$

Force between G and

Force between G and H=3-2.5 =0.5N

- (ii) State the nature of the magnetic force between G and H✓ Repulsive force
- **22.** Figure shows a hydraulic press system using a lever of negligible mass on the side of a small piston pivoted at point **P**. A force of **120N** is applied at **R**.

(i) Calculate the force **F** exerted by small piston on the liquid.

Sum of Clockwise moments=sum of anticlockwise moments

$$F_1d_1=F_2d_2$$

Fx50=120x150
F=360N

(ii) Find the weight of the Bale supported by the large piston.

Pressure,
$$P_s$$
 exerted on small piston = $\frac{force}{area}$

$$P_s = \frac{360}{0.006}$$

$$P_s = 60000N/m^2$$

Pressure, P_s exerted on small piston=pressure, P_L exerted on large piston

$$P_{L} = \frac{\text{weight of bale}}{\text{area of large piston}}$$

$$60000 = \frac{\text{weight of bale}}{0.024}$$

Weight of bale=1440Kg

23. The figure below shows two equal and opposite forces acting on a meter at the **15cm** mark and **75cm** marks respectively. If each of the forces has a magnitude of **80N**, calculate the moment on the meter rule about **35cm** mark.

Moment=
$$F_1d_1+F_2d_2$$

=80x0.2+80x0.4
=48Nm

24. The figure below shows two equal and opposite forces acting on a meter at the **22cm** mark and **67cm** marks respectively. If each of the forces has a magnitude of **60N**, calculate the moment on the meter rule about **35cm** mark.

25. A uniform meter rule is pivoted at the **30cm** mark by a force of **16N** placed at the **0cm** mark.

Calculate the weight of the meter rule.

Clockwise moments=anticlockwise moments
F1d1=F2d2
Wx20=16x30
W=24N

26. The figure below shows a meter rule in equilibrium.

i) Calculate the weight of the meter rule.

ii) What is the reaction at the pivot?

27. The figure below shows a uniform meter rule of weight 1N with two weights of weight **0.18N** and **0.12N** suspend from its ends.

Determine how far from the 0.18 N weight a pivot should be placed in order to balance meter rule. (3mk)

Clockwise moments=anticlockwise moments Clockwise moments=anticlockwise moments $F_1d_1+F2d_2=F_3d_3$ 0.12(100-d)+1(50-d)=0.18d12-0.12d+50-d=0.18d1.3d=62D=47.69cm from the 0.18N weight.

28. A metre rule whose centre of gravity is at the **50cm** mark balances at the **35cm** mark when a mass of **500g** is placed at the **26cm** mark as shown the below

Determine the mass of the metre rule.

Sum of clockwise moments = sum of anticlockwise moments

$$F_1d_1=F_2d_2$$
 $F_1x15=5x9$
 $F_1=3N$
Mass of metre rule= $^3/_{10}$
=0.3Kg

29. The figure below shows a uniform wooden plank of length **80m** and weight **40N** balanced at the **30m** mark as shown. Determine the reading at position **X** where the **60N** weight is placed.

Sum of Clockwise moments=sum of anticlockwise moments F1d1+F2d2=F3d3 40x10+60(x-30)=160x20 400+60x-1800=3200 X=76.67m mark

30. The figure below shows a uniform metal rod of length **20m** and weight **25N** in equilibrium.

Calculate the force **F.**

Sum of clockwise moments=sum of anticlockwise moments

$$F_1d_1+F2d2=F3d3+F_4d_4$$
 $25x4+100x14=240x4+Fx6$
 $100+1400=960+6F$
 $F=90N$

31. The figure below shows a meter rule balanced by four forces at its centre.

Determine the weight **W** of the ruler

Sum of clockwise moments=sum of anticlockwise moments

$$F_1d_1+F_2d_2=F_3d_3+F_4d_4$$

 $80x50+Wx10=120x20+50x40$
 $4000+10W=2400+2000$
 $W=40N$

32. The figure below shows a meter rule balanced by four forces of **80N**, **150N**, **120N**, and **50N**. Determine the weight of the ruler.

Sum of clockwise moments=sum of anticlockwise moments

$$F_1d_1+F_2d_2=F_3d_3+F_4d_4$$

 $80x50+10(150+W)=120x20+100x40$
 $4000+1500+10W=2400+4000$
 $W=90N$

33. The figure below shows a uniform metal bar of length 50m in a balanced condition. Determine the weight of the bar.

Sum of clockwise moments=sum of anticlockwise moments

$$F_1d_1=F_2d_2+F_3d_3$$

 $Wx10=200x5+100x15$

10W=1000+1500 W=250N

34. Figure below shows a uniform rod AB of weight 20N pivoted at A.

If the system is in equilibrium, determine the weight **W** shown.

Sum of clockwise moments=sum of anticlockwise moments

$$F_1d_1+F_2d_2=F_3d_3$$

 $40x3.5+80x8=Wx12$
 $140+640=12W$
 $W=65N$

35. The figure below shows a uniform half meter rule of weight **24N** balanced at the **15cm** mark. **K** is a magnet of weight **60N** and **M** is a permanent magnet fixed on to the bench.

(iii) Determine the force between magnets **K** and **M**. **Sum of clockwise moments=sum of anticlockwise moments**

$$F_1d_1=F_2d_2$$
 $Wx6=24x10$
 $W=40N$
Force between K and M=60-40
 $=20N$

(iv) State the nature of the magnetic force between \mathbf{K} and \mathbf{M} .

√ Repulsive force

36. Fig shows a system in equilibrium with the horizontal rate.

AB is a uniform rule of length 1.0m and weight 20N. Calculate the

(i) Weight of block X

Sum of clockwise moments=sum of anticlockwise moments $F_1d_1+F_2d_2=F_3d_3$ Xx40+20x10=80x40 40x+200=3200 X=75N

(ii) Tension in the string **PQ**.

Tension=sum of downward forces =75+20+80 =175N

37. A uniform metallic bar of length **100cm** and mass **40kg** is supported horizontally by two vertical spring balances A and B as shown below.

www.teachersofphysics.com

Balance **A** is **20cm** from one end while balance **B** is **30cm** from the other end. Find the reading of each individual balance.

Taking moments about A
Sum of clockwise moments=sum of anticlockwise moments

$$F_1d_1=F_2d_2$$

 $400x30=T_Bx50$ where T_B is the reading on spring B
 $T_B=240N$

 $T_A+T_B=400$ where T_A is the reading on balance A $T_A=160N$

38. The figure below shows a uniform plank of weight **20N** and length **6m** balanced by a **0.5kg** mass at a distance **X** from the pivot point **O**.

Determine the value of X

Sum of clockwise moments=sum of anticlockwise moments

$$F_1d_1=F_2d_2$$

20(3-x)=5xx
60-20x=5x
X=2.4m

39. A uniform plunk of wood weighing **50N** and of length **5m** is suspended by two ropes, **A** and **B. A** is at **2m** from one end while B is at **1.5m** from the other end as shown below. A concrete block of weight **100N** is suspended from the centre of the plunk

Calculate the tension on the string A

Taking moments about string B

Sum of clockwise moments=sum of anticlockwise moments $F_1d_1=F_2d_2$ 1.5xT_A=150x1 where T_A is the tension on string A

TA=100N

40. The figure shows a uniform half metre rod that is balanced over a pivot using a block of weight **2N** and a spring

Given that the tension in the spring is **9N**, determine the weight of the rod. **Sum of clockwise moments**=**sum of anticlockwise moments**

$$F_1d_1+F_2d_2=F_3d_3$$

 $Wx10+2x30=10x9$
 $10W+60=90$
 $W=3N$

41. Figure shows a uniform bar of length 1.0 m pivoted near one end. The bar is kept in equilibrium by a spring balance as shown:

Given that the reading of the spring balance is 0.6 N, determine the reaction force at the pivot.

42. The figure below shows a uniform meter rule of weight **2N** kept at equilibrium by a vertical spring balance hung at **20cm** mark. A weight of **3N** is hung at **100cm** mark and the other end pivoted by a hinge at **0 cm** as shown.

Calculate the reading of the spring balance.

Taking moments about 0cm mark
Sum of clockwise moments=sum of anticlockwise moments.

 $F_1d_1+F_2d_2=F_3d_3$ 2x50+3x100= F_3 x20 where F_3 is the reading on the spring balance 100+300=20 F_3 F_3 =20N

43. The figure below shows a uniform metre rule which is pivoted at **30.0cm** mark. The spring balance is fastened at the **100cm** mark and it is at equilibrium when the spring balance records **1.2N**. Determine the weight of the metre rule.

Sum of clockwise moments=sum of anticlockwise moments

$$F_1d_1=F_2d_2$$

 $F_1x20=1.2x70$ where F_1 is the weight of the metre rule

$$F_1 = 4.2N$$

44. The figure below shows a uniform meter rule balanced at the 30cm mark by the forces shown. Determine the weight of the meter rule. **(4mk)**

Sum of clockwise moments=sum of anticlockwise moments. $F_1d_1+F_2d_2=F_3d_3$ $F_1x20+30x50=120x20$ where F_1 is the weight of metre rule $20F_1+1500=2400$ $F_1=45N$

45. The figure below shows a meter rule balanced by four forces at its centre. Determine the value of force **F**. **(4mk)**

Sum of clockwise moments=sum of anticlockwise moments.

$$F_1d_1+F_2d_2=F_3d_3+F_4d_4$$

 $Fx50+100x30=200x25+80x40$
 $50F+3000=5000+3200$
 $F=104N$

46. The figure shows a regular solid cone in equilibrium

Determine the weight of the cone.

Sum of clockwise moments=sum of anticlockwise moments.

$$F_1d_1=F_2d_2$$

 $50x3=F_2x5$ where F_2 is the weight of cone

NB: the cog of a cone is at a point 1/3 of its length

$$5F_2 = 150$$

$$F_2=30N$$

47. Figure 2 show a solid cone which has a uniform density in equilibrium

Determine the weight of the cone

(3mk)

Sum of clockwise moments=sum of anticlockwise moments.

$$F_1d_1=F_2d_2$$

 $5x0.2=F2x0.4$
 $F2=2.5N$

48. The figure below shows force F_1 and F_2 acting on a metre rule such that it is in equilibrium.

Mark on the figure a third force $\mathbf{F_3}$ acting on the rule such that the equilibrium is maintained.

- \checkmark F_3 is the force due to the weight of metre that acts through the centre
- 49. The figure below shows a uniform metre rule of weight 1.0N suspended from spring balances. A load is attached to the extreme right hand end C. The spring balance attached to the extreme left hand end of the rule (A) reads 0.25N. The spring balance attached at B a distance X from the right hand end reads 1.25N.

(i) Calculate the weight of load L

(2mks)

Sum of upward forces = sum of downward forces

Load L +1=0.25+1.25

Load L=0.5N

(ii) Determine the value of distance **X** by taking moments about **A** (3Mks)

Taking moments about **A**

Sum of clockwise moments=sum of anticlockwise moments

$$1x50+0.5x100=1.25x(100-x)$$

 $50+50=125-1.25x$

X=20cm

The figure below shows a metal plate 2 m long, 1m wide and negligible thickness. A horizontal force of 50 N applied at point 'A' Just makes the plate tilt.

1m A

Calculate the weight of the plate.

(3mk)

Sum of clockwise moments=sum of anticlockwise moments
50x2=Wx1 where W is the weight of the plate
W=100N

51. The figure below shows a wheel of mass **10kg** and radius **1 m** being pulled by a boy against a step **0.4 m** high. What force is just sufficient to turn the wheel so that it will rise over the step

Sum of clockwise moments=sum of anticlockwise moments

Fx0.6=100x(
$$\sqrt{(1^2-0.6^2)}$$
)
0.6F=100x0.8
F=133.33N

52. Figure shows a hydraulic press system using a lever of negligible mass on the side of a small piston pivoted at point **P**. A force of **400N** is applied at **R**.

(i) Calculate the force **F** exerted by small piston on the liquid due to the lever. (4mk)

Taking moments about p

Sum of clockwise moments = sum of anticlockwise moments $F_1d_1=F_2d_2$ Fx20=400x100 F=2000N

(ii) Find the weight of the Bale supported by the large piston. (4mk)

Pressure exerted by the small piston

$$P = \frac{1}{A}$$

$$= \frac{2000}{0.005}$$

$$= 400000N/m^{2}$$
essure exerted is equally transmitted
$$400000 = \frac{weight}{0.02}$$

Weight=12000N

- (iii) State two properties of the liquid used as the brake fluid (2mk)
 - √ Should be incompressible
 - ✓ Should not corrode the parts of the system
 - ✓ Should have low freezing point and high boiling point

53. Figure shows a hydraulic press system using a lever of negligible mass on the side of a small piston pivoted at point **P**. A force of 100N is applied at **R**.

- (i) Calculate the force \mathbf{F} exerted by small piston on the liquid.(2 mk)

 Taking moments about pSum of clockwise moments= sum of anticlockwise

 moments $F_1d_1=F_2d_2$ Fx50=100x150 50F=15000 F=300N
 - (ii) Find the weight of the Bale supported by the large piston.(2 mk)

Pressure exerted by small piston= $\frac{300}{0.005}$ =60000N/m²
Pressure exerted at one point is equally transmitted Pressure exerted by large piston=60000N/m² $60000 = \frac{weight}{0.018}$ Weight=1080N

The figure shows a device for closing a steam outlet. The area of the piston is **4.0** x **10**⁻⁴m² and the pressure of the steam in the boiler is **2.0** x **10**⁵Nm
2. Determine the weight **W** that will just hold the bar in the horizontal position shown.

55. A see – saw of length **5m** is pivoted at the centre. A student of mass **50kg** sits at one end and is balanced by another student of mass 'm' sitting at a distance of **1m** from the other end. Calculate the value of 'm'

Sum of clockwise moments = sum of anticlockwise moments $F_1d_1=F_2d_2$ $500x2.5=F_2x1.5$ $F_2=833.33N$ M=833.33/10 =83.33Kq

56. A mass of **100g** is placed on a **20cm** mark and a mass of **50g** on a **40cm** mark of a uniform metre rule which is balanced at its centre. Where should a further **100g** mass be placed to balance the arrangement?

Sum of clockwise moments= sum of anticlockwise moments $F_1d_1+F_2d_2=F_3d_3$ $1x30+0.5x10=1xd_3$ $30+5=d_3$ $d_3=35cm$ further 100g mass is placed at 50+35=85cm mark

57. A meter rule of negligible weight is balanced by masses of **24N** and **16N** suspended from its ends. Find the position of the pivot.

Sum of clockwise moments= sum of anticlockwise moments $F_1d_1=F_2d_2$ 24xX=16(100-X) 24X=1600-16X 40X=1600 X=40Position of pivot=40cm mark

58. A half meter rule is balanced at the **15cm** mark when a load of **1.2N** is hung at the zero mark. Calculate the weight of the half meter rule. (3mk)

Sum of clockwise moments= sum of anticlockwise moments $F_1d_1=F_2d_2$ $1.2x15=F_2x10$ $F_2=1.8N$ Weight of metre rule =1.8N

59. Two men **P** and **Q** carried a uniform ladder **3.6 m** long weighing **1200N**. **P** held the ladder from one end while **Q** supported the ladder at a point **0.4m** from the other end. Calculate the load supported by each man.

Taking moments about p
Sum of clockwise moments= sum of anticlockwise
moments $F_1d_1=F_2d_2$ 1200x1.8=3.2xL $_Q$ where L $_Q$ is the load supported by Q $L_Q=675N$ $L_P+L_Q=1200$ where L $_P$ is the load supported by P $L_P+675=1200$ $L_P=525N$

60. A 20m uniform plank AB of mass 20Kg is put on a wedge such that it does not balance horizontally. Three pupils of mass 50Kg, 35Kg and 30Kg sit on the plank at a distance 3m, 7m and 18.5m respectively from A. How far must the wedge be placed from A for the arrangement to balance horizontally?

(3 mk)

Sum of clockwise moments = sum of anticlockwise moments $F_1d_1+F_2d_2=F_3d_3+F_4d_4$ 500(4+x)+350xX=200(3-x)+300(11.5-x) 2000+500x+350x=600-200x+3450-300x 1350x=2050 X=1.52 $Wedge\ position=7+1.52$

=8.52m mark from A

61. A uniform half metre rule of mass **37.5g** is freely pivoted at **10cm** mark. At what mark should a body of mass **75g** be suspended for the system to balance

Sum of clockwise moments = sum of anticlockwise moments $F_1d_1=F_2d_2\\0.75xd_1=0.375x15\\d_1=7.5cm\\75q\ mass\ is\ suspended\ at\ 10-7.5=2.5cm\ mark$

62. A uniform metre rule is balanced at the 20cm mark when a load of 1.2N is hung at the zero mark. Calculate the weight and mass of the metre rule. (3mk)

. .

Sum of clockwise moments = sum of anticlockwise moments

$$F_1d_1=F_2d_2$$
 $F_1x30=1.2x20$
 $F_1=0.8N$
Mass of metre rule=0.8/10
 $=0.08Kq$

63. A uniform metre rule pivoted at its **15cm** mark is balanced by a **200g** mass suspended at the **5cm** mark. Determine the weight of the metre rule.

Sum of clockwise moments = sum of anticlockwise moments

$$F_1d_1=F_2d_2$$

2x10= F_2 x35
 F_2 =0.571N

64. A mass of **100g** is placed on a **20cm** mark and a mass of **50g** on a **40cm** mark of a uniform metre rule which is balanced at its centre. Where should a further **100g** mass be placed to balance the arrangement? (3mk)

Sum of clockwise moments = sum of anticlockwise moments

$$F_1d_1+F_2d_2=F_3d_3$$

 $1x30+0.5x10=1\times x$
 $X=35cm$

Further 100g mass is placed at 85cm mark

- **65.** Two men **P** and **Q** carried a uniform ladder **3.6 m** long weighing **1200N**. **P** held the ladder from one end while **Q** supported the ladder at a point **0.4m** from the other end.
 - (i) Sketch a diagram showing the forces acting on the ladder.

(ii) Calculate the load supported by each man. Taking moments about p

Sum of clockwise moments= sum of anticlockwise moments $F_1d_1=F_2d_2$ 1200x1.8=3.2xL $_Q$ where L_Q is the load supported by Q $L_Q=675N$ $L_P+L_Q=1200$ where L_P is the load supported by P $L_P+675=1200$ $L_P=525N$

66. A uniform **half- metre** rod is balanced by a weight of **38N** at one end. If the pivot is placed **10cm** from the same end, calculate the weight of the rod. **Sum of clockwise moments=sum of anticlockwise moments**

$$F_1d_1=F_2d_2$$

 $38x10=F_2x15$
 $F_2=25.33N$
Weight of rod=25.33N

67. With the metre rule remaining on the knife-edge at the 30 cm mark, a mass of 125g is suspended from the 70 cm mark. The mass of 500g is moved until the rule is balanced. Determine the new position of the 500g mass

www.teachersofphysics.com