18 Worksheet (A2)

Data needed to answer questions can be found in the Data, formulae and relationships sheet.

- 1 Convert the following angles into radians.
 - $\mathbf{a} \quad 30^{\circ}$
 - **b** 210°
 - $c = 0.05^{\circ}$
- 2 Convert the following angles from radians into degrees.
 - **a** 1.0 rad [1]
 - **b** 4.0 rad [1]
- **c** 0.15 rad [1]
- 3 The planet Mercury takes 88 days to orbit once round the Sun.

Calculate its angular displacement in radians during a time interval of:

- **a** 44 days [1]
- **b** 1 day. [1]
- 4 In each case below, state what provides the centripetal force on the object.
 - **a** A car travels at a high speed round a sharp corner. [1]
 - **b** A planet orbits the Sun. [1]
 - c An electron orbits the positive nucleus of an atom. [1]
 - **d** Clothes spin round in the drum of a washing machine. [1]
- 5 An aeroplane is circling in the sky at a speed of 150 m s^{-1} .

The aeroplane describes a circle of radius 20 km.

For a passenger of mass 80 kg inside this aeroplane, calculate:

- a her angular velocity [2]
- b her centripetal acceleration [3]
- c the centripetal force acting on her. [2]
- **6** The diagram shows a stone tied to the end of a length of string.

It is whirled round in a horizontal circle of radius 80 cm.

The stone has a mass of 90 g and it completes 10 revolutions in a time of 8.2 s.

- a Calculate:
 - i the time taken for one revolution [1]
 - ii the distance travelled by the stone during one revolution (this distance is equal to the circumference of the circle) [1]
 - iii the speed of the stone as it travels in the circle [2]
 - iv the centripetal acceleration of the stone [3]
 - v the centripetal force on the stone. [2]
- **b** What provides the centripetal force on the stone? [1]
- **c** What is the angle between the acceleration of the stone and its velocity? [1]

1

7 A lump of clay of mass 300 g is placed close to the edge of a spinning turntable.

The centre of mass of the lump of clay travels in a circle of radius 12 cm.

- **a** The lump of clay takes 1.6 s to complete one revolution.
 - i Calculate the rotational speed of the clay. [2]
 - ii Calculate the frictional force between the clay and the turntable. [3]
- **b** The maximum magnitude of the frictional force *F* between the clay and the turntable is 70% of the weight of the clay. The speed of rotation of clay is slowly increased.

 Determine the speed of the clay when it **just** starts to slip off the turntable. [4]
- **8** The diagram shows a skateboarder of mass 70 kg who drops through a vertical height of 5.2 m.

The dip has a radius of curvature of 16 m.

- **a** Assuming no energy losses due to air resistance or friction, calculate the speed of the skateboarder at the bottom of the dip at point **B**.
 - You may assume that the speed of the skateboarder at point **A** is zero.
- **b** i Calculate the centripetal acceleration of the skateboarder at point **B**. [3]
 - ii Calculate the contact force R acting on the skateboarder at point **B**. [3]
- 9 A car of mass 820 kg travels at a constant speed of 32 m s⁻¹ along a banked track.

 The track is banked at an angle of 20° to the horizontal.

- **a** The net vertical force on the car is zero.
 - Use this to show that the contact force R on the car is 8.56 kN.
- **b** Use the answer from **a** to calculate the radius of the circle described by the car. [4]

[2]

[2]

10 A stone of mass 120 g is fixed to one end of a light rigid rod.

The stone is whirled at a constant speed of 4.0 m s^{-1} in a **vertical** circle of radius 80 cm.

Calculate the ratio:
$$\frac{\text{tension in the rod at } \mathbf{A}}{\text{tension in the rod at } \mathbf{B}}$$
 [6]