[image:]GraspIT – Questions – AQA GCSE Physics Forces

A. Forces and their Interactions

1	Quantities that we measure can be grouped into scalars and vectors.

1a	Describe the difference between scalars and vectors. (2)
	………
	………
	………
	………

1b	Complete the table by putting the following quantities in the correct place. (2)
 Acceleration	 Mass	 Speed	 Time	 Displacement

	Scalar Quantities
	Vector Quantities

	
	

	
	

	
	

1c 	Describe the difference between speed and velocity. (2)
	………
	………
	………
	………

1d	Explain how a car moving around a traffic island at a steady speed of 20 mph is 	constantly accelerating. (3)
	………
[bookmark: _GoBack]	………
	………
	………
	………
	………

2	Forces can be described as contact forces or non-contact forces. Gravity is an 	example of a non-contact force.

2ai	Give one other example of a non-contact force. (1)
	………

2aii	Give two examples of contact forces. (2)
	1. ……….
	2. ……….

2b	Forces are represented as arrows in a free body diagram.
	A book being pushed along a table has a number of forces acting upon it.
	Draw a free body diagram on the space below to show the forces acting on a book 	being pushed along a horizontal table. (2)

2c	A student gets a rope and ties it to a sledge.
	The student pulls the rope with a force of 15 N at an angle of 30˚ to the horizontal.
	Use a scale drawing to determine the size of the horizontal and vertical 	components of the force applied by the student. (3)

2d	Two forces act on a box, as shown in the diagram below.
	Work out the resultant force on the box. (1)
35 N
120 N

	………
	………
	………
	………
Resultant Force: …………………………………………..

3	This question is about weight and mass.
3a	State the equation that links gravitational field strength, mass and weight. (1)
	………
	………
	
3bi	An astronaut has a weight of 750 N on Earth, where the gravitational field strength 	is 9.8 N/kg.
	Work out the mass of the astronaut. (2)
	………
	………
	………
	………

3bii	The astronaut goes to The Moon where the gravitational field strength is 1.6 N/kg.
	Work out the weight of the astronaut on The Moon. (2)
	………
	………
	………
	………

3biii	Give the mass of the astronaut on The Moon.
	Explain your answer. (3)
	Mass of astronaut on The Moon: …………………………………………..
	………
	………
	………
	………
B. Work Done and Energy Transfer
1	This question is about work done.

1ai	Define the term work done. (1)
	………
	………

1aii	State the equation that links distance, force and work done. (1)
	………
	………

1aiii	A crane is used to lift a pallet on a building site. The pallet has a weight of 8500 N 	and is raised 24 m.
	Work out the work done against gravity. (3)
	………
	………
	………
	………
Work done = ………………………………... J

1aiv	The crane lifts another pallet up the same vertical distance.
	The energy transferred by the crane in lifting the pallet is 30 360 J.
	Work out the weight of the pallet. (2)
	………
	………
	………
Weight = ………………………………… N
1av	Describe the energy transfers that take place when the crane lifts a pallet. (3)
	………
	………
	………
	………
	………
	………
	………
	………

2a	A child sits on a sledge at the bottom of a hill. The child is pulled by a friend to the 	top of the hill that has a height of 12 m. The path to the top of the hill is 34 m in 	length.
	The child has a weight of 300 N and the sledge has a weight of 15 N.
[image:]	Work out the work done against gravity in pulling the child and the sledge to the 	top of the hill. (2)

		………
	………
	………
	………
2b	The children swap places and the other child is now pulled to the top of the hill.
	The work done in pulling the second child to the top of the hill was 4620 J.
	Work out the weight of the second child. (2)
	………
	………
	………
	………

2c	Work done is usually measured in joules, J.
	Give an alternative unit for work done. (1)
	………

2d	When a drawing pin is rubbed onto a desk the drawing pin heats up.
	Explain why 	the drawing pin heats up when rubbed. (2)
	………
	………
	………
	………

C. Forces and Elasticity

1a	Springs are used both in tension and compression.
	Describe what is meant by tension and compression of a spring. (2)
	Tension: ………
	…….
	Compression: ………………………………………………………………………………………………………...
	………

1b	Complete the table by giving two uses of springs in tension and two uses of springs 	in compression. (4)
	Uses of Springs in Tension
	Uses of Springs in Compression

	
	

	
	

1c	Springs can be used to keep fire doors closed.
	When a fire door is opened, the spring is stretched which then applies a force to 	close the fire door again. Figure 1 shows how the spring is used.
	A force-extension graph for the spring is shown in Figure 2.
[image:][image:]			Figure 1						Figure 2

	

1ci	State the equation used to find the spring constant of a spring. (1)
	………
	………

1cii	Work out the spring constant of the spring used in Figure 2. (2)
	………
	………
	………
	………

1ciii	When the fire door is fully opened the spring is stretched 25 cm.
	Work out the closing force applied by the spring when it is stretched 25 cm. (2)
	………
	………
	………
	………

1ciiii	The fire door spring is removed from the door for testing.
	During testing a force is applied to the spring and the extension is measured. The 	force applied to the spring is increased until the spring snaps.
	Draw the force-extension graph for the test described above. (2)
Force / N

Extension / m

1di	Mountain bikes use springs for front suspension.
[image:]

	A typical mountain bike spring has a spring constant of 90 000 N/m and can be 	compressed 6 cm.
	Work out the energy stored in the spring when compressed 6 cm. (3)
	………
	………
	………
	………
	………
	………

1dii	The spring on the mountain bike is changed to adjust the suspension. A new spring 	is added that has a spring constant of 120 000 N/m.
	Work out the distance this new spring has been compressed if it has 2820 J of 	elastic potential energy. Give your answer in mm. (3)
	………
	………
	………
	………
	………
	………

D. Moments, Levers and Gears (Physics Only)

1	A driver has a flat tyre. The driver uses a spanner to remove the nuts holding 	the wheel in place.
	The spanner has a length of 35 cm and the driver applies a force of 300 N to the 	end of the spanner.

1ai	State the equation used to find the moment of the force. (1)
	………
1aii	Work out the moment of the force applied by the driver to the wheel nut. (2)
 	………
	………
	………
	………

1aiii	Another driver applies a force to the same spanner.
	The moment of the force is now 270 Nm.
	Work out the size of the force applied by this driver. (2)
	………
	………
	………
	………

1aiv	Give two ways in which the driver can apply a greater moment of the turning force 	applied to the nut. (2)
	1. .………
	………
	2. ..………
	………

2a	Complete the following sentences.(3)
	If a seesaw is balanced the total ………………………… moment ………………………… the 	total anticlockwise moment.
	The moment of a force is measured in units of ………………………… .

[image:]2b	Two children, Child A and Child B, sit on either side of a see-saw.

	Child A has a weight of 450 N and sits 1.4 m from the pivot. Child B sits 1.6 m from 	the pivot. The see-saw is balanced.
	Work out the weight of Child B. (3)
	………
	………
	………
	………
	………
	Weight of Child B: …………………………… N
3	A crowbar is used to prise up a floorboard.
[image:]	The crowbar is 40 cm long from the pivot, and the floorboard is 12 cm on the other 	side of the pivot.
	A force of 120 N is applied to the end of the crowbar.
	Work out the force applied to the floorboard. (3)
	………
	………
	………
	………
	………
	Force on the Floorboard: …………………………… N

[image:]4	A simple gear system is set up as shown in the diagram below.

	The large cog has 40 teeth and the smaller cog has 20 teeth.
	The large cog is rotated clockwise at a speed of 4 revolutions per minute.
	Describe the motion of the smaller cog. (2)
	………
	………
	………
	………
E. Pressure and Pressure Differences in Fluids (Physics Only)

1.	Complete the following sentences.
	A fluid can be either a …………………… or a ………………… .	
	The pressure in a fluid causes a force at ………………………………… to any surface.

2.	This question is about pressure in a fluid.
2ai	State the equation that links area, force and pressure. (1)
	………
	………

2aii	A force of 18 N acts on a surface that has an area of 0.015 m2.
	Work out the pressure acting on the surface. (2)
	………
	………
	………
	………

2b	Circle the two equivalent units for pressure. (1)

	m/s			N/m			N/m2			m/s2	 		Pa

2d	A surface has an area of 25 cm2.
	Convert 25 cm2 into m2. (1)
	………
	………
3	A stone is dropped into a lake. The lake is 8.2 m deep.
	Fresh water has a density of 1000 kg/m3. The gravitational field strength on Earth is 	10 N/kg.
3a	Work out the pressure on the stone at the bottom of the lake. (2)
Pressure = density x gravitational field strength x height of column
	………
	………
	………
	………
Pressure: ………………………

3b	Another stone is dropped into the sea.
	Sea water has a different density to fresh water.
	At a depth of 8.2 m the pressure on the stone is 84 380 Pa.
	Work out the density of sea water to three significant figures. (2)
	………
	………
	………
	………
Density: ………………………

4	A student puts three holes into an empty bottle.
	The holes are arranged vertically, as shown in the diagram below.
	The bottle is then filled with water.
[image:]

4ai	Complete the diagram to show how water will leave through the three holes. (1)

4aii	Explain why the water leaves the bottle in the way that you have drawn, above. (2)
 	………
	………
	………
	………

5	A submarine floats in mid-water at a depth of 47 m, to the top of the submarine.
	The submarine has a height of 8.7 m. The surface area of the top and bottom 	surfaces of the submarine is 250 m2.
[image:]

5ai	Explain why the submarine experiences an upthrust. (2)
	………
	………
	………
	………

5aii	The density of the water is 1034 kg/m3. Take g = 9.8 N/kg.
	Work out the weight of the submarine in kilonewtons, kN. (4)
	………
	………
	………
	………
	………
	………
	………
	………
Weight of Submarine: ……………………………… kN

5aiii	Submarines have ballast tanks that hold water or air inside the submarine.
	To surface the submarine puts air into a ballast tank (which expels water from the 	tank). Explain why this would cause the submarine to surface? (2)
	………
	………
	………
	………

6	A child inflates a balloon with helium. The balloon is made from rubber.
	When the end of the balloon is tied the size of the balloon remains constant.
6ai	Describe the two opposing forces that act on the balloon to keep the balloon the 	same size. 	(2)
	………
	………
	………
	………

6aii	The helium balloon is released and it goes up into the sky.
	Describe what happens to the size of the balloon. Explain your answer. (2)
	………
	………
	………
	………

6b	When mountaineers climb high mountains they usually carry oxygen with them. 	The mountaineers need to carry oxygen due to changes in atmospheric pressure as 	you go higher.
	Explain how atmospheric	 pressure varies with height above the Earth's surface. (2)
 	………
	………
	………
	………

6c	Complete the sentence.
	For air molecules to create an atmospheric pressure the air molecules must collide 	with ………………………………………… .
F. Forces and Motion

1a	Describe the difference between distance and displacement. (2)
	………
	………
	………
	………

1b	A runner runs around an oval shaped running track. The track is 400 m in length.
	The runner runs around the track four times.
1bi	State the distance travelled by the runner, (1)
	Distance: ………

1bii	State the displacement of the runner at the end of the four loops of the track. 	Explain your answer. (2)
	Displacement: ……
	………
	………
	………

2a	Describe the difference between speed of a car and its velocity. (2)
	………
	………
	………
	………

2b	Complete the table below by giving the typical speeds of a person when walking, 	running and cycling, in m/s. (3)
	Persons' Activity
	Speed in m/s

	Walking
	

	Running
	

	Cycling
	

2c	Suggest three reasons why the instantaneous speed of a cyclist would differ from 	the typical speed stated above. (3)
	1. ………
	………
	2. .………
	………
	3. .………
	………

3a	A person watches a rocket explode at a firework display. The person hears the 	explosion 2.5 seconds after seeing the rocket explode.
	Work out how far away the rocket was when it exploded. (3)
[image:]

	………
	………
	………
	………

3b	Children are often told that the time difference between seeing lightning and 	hearing the thunder is the distance the lightning strike was away, in miles.
	The speed of light is 3 x 108 m/s.
	The speed of sound is 330 m/s.
	One mile is 1604 m.
	Explain whether children are told the distance correctly. (3)
	………
	………
	………
	………
	………
	………
	………
	………

4	Boats use sonar to find the depth of water where they are.
	The boats measure the time taken to receive the echo of the sound wave that is 	produced by the boat.
	If it takes 4.7 s to receive the echo and the speed of sound in water is 1498 m/s, 	work out the depth of the sea at that point. (3)
	………
	………
	………
	………
	………
	………
	
[image:]5	The motion of a car is shown in the distance-time graph below.

5ai	Describe fully the motion of car. (5)
	………
	………
	………
	………
	………
	………
	………
	………
	………
	………

5aii	A motorbike completes the same journey at a greater average speed.
	On the graph, above, add a second line to show the motion of the motorbike. (1)

6	A car has its speed analysed over a period of one minute. The graph, below, shows 	the motion of the car.
[image:]	

6ai	State the times when the car was stationary. (1)
	………

6aii	During which times did the car have the greatest acceleration?
	Explain how the graph shows this. (2)
	………
	………
	………
	………

6aiii	Work out the acceleration of the car for the first 20 seconds of its journey. (2)
	………
	………
	………
	………

6aiv	Work out the total distance travelled by the car. (3)
	………
	………
	………
	………
	………
	………
	Distance Travelled: ………………………… m

7a	A stone is dropped off a cliff.
	The stone hits the floor at a speed of 21.2 m/s.
	The acceleration due to gravity on Earth is 9.8 m/s2.
	Work out the height of the cliff. (3)
v2- u2 = 2 a s
	………
	………
	………
	………
	Height of Cliff: ………………………… m

7b	The stone did not reach terminal velocity as it fell.
	What conditions are required for an object to fall at terminal velocity? (2)
	………
	………
	………
	………
G. Forces, Acceleration and Newton's Laws of Motion

1 	This question is about Newton's Laws of Motion.
1ai	State Newton's First Law of Motion. (1)
	………
	………

1aii	State the equation used to commonly show Newton's Second Law of motion. (1)
	………
	………

1aiii 	A car crashes into a crash barrier.
	The car experiences a force of 27 000 N.
	Describe the force acting on the crash barrier. (2)
	………
	………
	………
	………

1b	A motorbike and rider have a combined mass of 320 kg. The driving force supplied 	by the motorbike's engine is 6700 N.
	Work out the acceleration of the motorbike and rider. (2)
	………
	………
	………
	………

1c	Give the property of matter that gives an object the tendency to continue at rest or 	at a steady speed in a straight line. (1)
	………

1d	A car accelerates from rest until it reaches its top speed along a test track.
	Explain how the acceleration of the car changes during its journey. (4)
	………
	………
	………
	………
	………
	………
	………
	………

2	A ball of mass 6 kg is kicked with a force of 38 N.
	Work out the acceleration of the ball. (2)
	………
	………
	………
	………

3	A father and son go ice skating. The son pushes the father with a force of 70 N.
	State the size of the force on the son. Explain your answer. (2)
	………
	………
	………
H. Forces and Braking

1	This question is on the stopping distances of vehicles.
1ai	State the equation that links braking distance, stopping distance and thinking 	distance. (1)
	………
	………

1aii	Define thinking distance. (1)
	………
	………

1aiii	Define braking distance. (1)
	………
	………
	
1aiv	When a car performs an emergency stop from 70 mph the thinking distance is 21 m 	and the overall stopping distance is 96 m.
	Work out the braking distance of the car. (1)
	………
	………

1bi	Describe how the speed of a car affects the thinking distance. (2)
	………
	………
	………
	………
1bii	Explain how the speed of a car affects the braking distance. (3)
	………
	………
	………
	………
	………
	………

1ci	Using a mobile phone changes the stopping distance of a car.
	Explain how the stopping distance is affected. (2)
	………
	………
	………
	………

1cii	Complete the table to give three factors that will increase the thinking distance and 	three factors that will affect the braking distance of a car. (4)

	Factors Affecting Thinking Distance
	Factors Affecting Braking Distance

	
	

	
	

	
	

1ciii	State one factor that will reduce the thinking distance of a driver. (1)
	………
	………
	

2	The speed limit on roads near schools have been reduced from 30 mph to 20 mph 	in many areas of the UK.
	Give advantages and disadvantages of reducing the speed limit outside schools. (4)
	………
	………
	………
	………
	………
	………
	………
	………

3	Driverless cars are being tested on rods in Coventry.
	Companies that make the driverless cars say that they will make the roads safer.
	Some people are worried that it could lead to an increase in the number of road 	collisions.
	Give advantages and disadvantages of driverless cars and explain whether you 	think that it will make roads safer. (5)
	………
	………
	………
	………
	………
	………
	………
	………
	………
4a	Explain the difference between thinking distance and reaction time. (2)
	………
	………
	………
	………

4b	Explain how you could find a persons' reaction time by experiment in a school 	science laboratory. (5)
	You may draw a diagram to help you answer this question.

	………
	………
	………
	………
	………
	………
	………
	………
	………
	………
	………
	………
I. Momentum

1a	State the equation that links mass, momentum and velocity. (1)
	………
	………

1b	Momentum is a vector quantity. Explain what is meant by a vector quantity. (1)
	………
	………

1c	Momentum is a conserved quantity.
	Describe what is meant by a momentum being a conserved quantity. (1)
	………
	………
	………
	………
	
2a	A ball of mass 0.75 kg is kicked and moves off with a speed of 14 m/s.
	Work out the momentum of the ball. (2)
	………
	………
	………
	………

2b	The ball is kicked again and moves off with half the speed.
	State the new momentum of the ball. (1)
	………

2c	Describe how doubling the mass of an object will affect its momentum, at a given 	speed. (1)
	………
	………
	………
	………

3a	A car has a mass of 1100 kg and a speed of 30 m/s.
	Work out the momentum of the car. (2)
	………
	………
	………
	………

3b	The car changes speed and now has a momentum of 4760 kgm/s.
	Work out the new speed of the car. (2)
	………
	………
	………
	………

4	In a crash test two identical cars of mass 900 kg move towards each other.
[image:]	

	Before impact, Car P has a speed of 14 m/s and Car Q has a speed of 18 m/s.

4ai	Work out the total momentum of the two cars before impact. (3)
	………
	………
	………
	………

4aii	After impact the cars move off together to the left.
	Work out the speed that the two cars move off at after impact. (3)
	………
	………
	………
	………
	………
	………
	………
	………

5	Cars have many features to reduce injury in case of a crash. Seatbelts and crumple 	zones are two safety features designed to reduce injury in a crash.

5ai	Give one other safety feature designed to reduce injury in a crash. (1)
	………
	………

5aii	Explain how seatbelts reduce injury in a crash. (4)
	………
	………
	………
	………
	………
	………
	………
	………

5aiii	In a crash a car goes from 20 m/s to 0 m/s. It takes the car 0.2 s to stop.
	The car had a mass of 1265 kg.
	Work out the force acting on the car. (3)
	………
	………
	………
	………
	………
	………
	………
better hope − brighter future

image3.gif
/ M ww

image4.jpeg

image5.gif
B
S AN

image6.jpeg

image7.gif

image8.jpeg

image9.jpeg

image10.jpeg

image11.png
Distance
@ so0

00|

300

D
Time ()

image12.png
Speed (ms™)

20 30 40 50

Time (seconds)

60

image13.jpeg
carP carQ

image1.jpeg

image2.png
Force (N)

10

0.02

0.04

006 008 010 042
Extension (m)

044

016 018 0.20

image14.png
o # Maths in Science 170704 - PowerPoint ChrisPoole B

Home et Design Tanstions Ammations SideShow Review © Tell me what you want o

B =] =] @ Ruler 1B Color =1 BAmngeal 0D
25| (| B8 (B Bl & g Q[= =o=
[Grdines = Grayscale % Cascade
Normal Outine Slide Notes Reading Side Handout Notes Notes Zoom Fitto New Switch | Macros
View Soter Page View Master Master Master L Guides Window | s Black and White \ingow B Move Split Windows -
Presentation Views Master Views show 6l Zoom Color/Grayscale Window Macros ~

; B . s . s . 10 . " . 2 .) . 1 . 15 . 16 . 2]
Mathematics in Science
Caroline Molyneux

PiXL Science Associate

Chris Poole
PIXL Mathematics Associate

2 pixL Q -
] O
‘common approaches
- eigrte s marer of fin s o our S and
Mithemates cepariments t s wih sachoter
- use department meeting i to eview tescing pprosches
for topcscommon ot sbjects - conséer paing ®
eparimentsforpart o mesig.
- Oevelap sy ofcommon tasic o 5eueed ot
dspariments.

Science

3 pixi

. m -]
Science topics in GCSE Mathematics
- Compound measures fpesd and sensicy)

- Velociy — Sme graphs "area = distance tavelled’,
“aradiens - scceeration’)

- Distance —time graghs (gracient - spesc)

4 pix

.ome -]
Resources; foundation tier topics
——.
- caeustingates
Jpows
- Sy Fgm

| r— e =
Next steps ick to add notes

sidetofs [2 = Notes]

