18 Marking scheme: Worksheet (A2)

1 **a**
$$\theta = \frac{30}{360} \times 2\pi = \frac{\pi}{6} \approx 0.52 \text{ rad}$$
 [1]

b
$$\theta = \frac{210}{360} \times 2\pi \approx 3.7 \text{ rad}$$
 [1]

$$\mathbf{c} \quad \theta = \frac{0.05}{360} \times 2\pi \approx 8.7 \times 10^{-4} \,\text{rad}$$
 [1]

2 **a**
$$\theta = \frac{1.0}{2\pi} \times 360 = 57.3^{\circ} \approx 57^{\circ}$$
 [1]

$$\mathbf{b} \quad \theta = \frac{4.0}{2\pi} \times 360 \approx 230^{\circ} \tag{1}$$

$$\mathbf{c} \quad \theta = \frac{0.15}{2\pi} \times 360 \approx 8.6^{\circ} \tag{1}$$

3 a 88 days is equivalent to 2π radians.

$$\theta = \frac{44}{88} \times 2\pi = \pi \text{ rad}$$
 [1]

b
$$\theta = \frac{1}{88} \times 2\pi \approx 0.071 \text{ rad } (4.1^{\circ})$$
 [1]

- **4 a** Friction between the tyres and the road. [1]
 - **b** Gravitational force acting on the planet due to the Sun. [1]
 - c Electrical force acting on the electron due to the positive nucleus. [1]
 - **d** The (inward) contact force between the clothes and the rotating drum. [1]

5 **a**
$$\omega = \frac{v}{r} = \frac{150}{20000}$$
 [1]

$$\omega = 7.5 \times 10^5 \,\mathrm{rad}\,\mathrm{s}^{-1}$$
 [1]

$$\mathbf{b} \quad a = \frac{v^2}{r} \tag{1}$$

$$a = \frac{150^2}{20\,000} \tag{1}$$

$$a = 1.125 \text{ m s}^{-2} \approx 1.1 \text{ m s}^{-2}$$
 [1]

$$\mathbf{c} \quad F = ma = 80 \times 1.125$$

$$F = 90 \text{ N}$$

6 a i Time =
$$\frac{8.2}{10}$$
 = 0.82 s

ii Distance = circumference of circle =
$$2\pi \times 0.80 = 5.03 \text{ m} \approx 5.0 \text{ m}$$
 [1]

iii speed =
$$\frac{\text{distance}}{\text{time}} = \frac{5.03}{0.82}$$
 [1]

speed,
$$v = 6.13 \text{ m s}^{-1} \approx 6.1 \text{ m s}^{-1}$$
 [1]

$$iv \quad a = \frac{v^2}{r}$$

$$a = \frac{6.13^2}{0.80}$$

$$a = 47 \text{ m s}^{-2}$$

$$\mathbf{v} \quad F = ma = 0.090 \times 47 \tag{1}$$

$$F \approx 4.2 \text{ N}$$

- The tension in the string. [1]
- The stone describes a circle, therefore the angle between the velocity and the acceleration (or centripetal force) must be 90°. [1]

7 **a** i speed =
$$\frac{\text{distance}}{\text{time}}$$

speed =
$$\frac{\text{distance}}{\text{time}}$$

speed $v = \frac{2\pi r}{T} = \frac{2\pi \times 0.12}{1.6}$ [1]

$$v = 0.471 \text{ m s}^{-1} \approx 0.47 \text{ m s}^{-1}$$
 [1]

$$ii F = ma = \frac{mv^2}{r} [1]$$

$$F = \frac{0.300 \times 0.471^2}{0.12} \tag{1}$$

frictional force
$$\approx 0.55 \text{ N}$$
 [1]

b Frictional force =
$$0.7mg$$

$$0.7mg = \frac{mv^2}{r}$$

$$v = \sqrt{0.7gr} = \sqrt{0.7 \times 9.81 \times 0.12}$$
 [1]

speed =
$$0.908 \text{ m s}^{-1} \approx 0.91 \text{ m s}^{-1}$$
 [1]

8 a Kinetic energy at $\mathbf{B} = \text{loss of gravitational potential energy from } \mathbf{A}$ to \mathbf{B}

$$\frac{1}{2}mv^2 = mgh \text{ or } v = \sqrt{2gh}$$

$$v = \sqrt{2 \times 9.81 \times 5.2} = 10.1 \text{ m s}^{-1} \approx 10 \text{ m s}^{-1}$$
 [1]

$$\mathbf{b} \quad \mathbf{i} \quad a = \frac{v^2}{r} \tag{1}$$

$$a = \frac{10.1^2}{16}$$

$$a = 6.38 \text{ m s}^{-2} \approx 6.4 \text{ m s}^{-2}$$
 [1]

ii Net force = ma

$$R = mg + ma = m(a+g) = 70(6.38 + 9.81)$$
 [1]

$$R \approx 1.1 \times 10^3 \,\mathrm{N}$$

9 a
$$R \cos 20^{\circ} = W = 840 \times 9.8$$
 [1]

$$R = \frac{840 \times 9.8}{\cos 20^{\circ}} = 8760 \text{ N}$$
 [1]

b
$$R \sin 20^\circ = \text{centripetal force} = \frac{mv^2}{r}$$
 [1]

$$r = \frac{mv^2}{R}$$

$$r = \frac{840 \times 32^2}{8760 \sin 20^\circ}$$
 [1]

$$r = 287 \text{ m} \approx 290 \text{ m}$$
 [1]

10 net force =
$$\frac{mv^2}{r}$$

net force =
$$\frac{0.120 \times 4.0^2}{0.80}$$
 = 2.4 N

weight *W* of stone = $mg = 0.120 \times 9.81 = 1.18 \text{ N} \approx 1.2 \text{ N}$

At the top: $W + T_B = 2.4$ so $T_B = 2.4 - 1.2 = 1.2 \text{ N}$ At the bottom: $T_A - W = 2.4$ so $T_A = 2.4 + 1.2 = 3.6 \text{ N}$

ratio =
$$\frac{T_{\rm A}}{T_{\rm B}} = \frac{3.6}{1.2} = 3.0$$

