Name:

4. CIRCULAR MOTION and GRAVITATION (~17%)

· 70 Multiple Choice Questions
(~5 on Provincial)

· 14 Long Answer Problems (1)

Answers:

Multiple Choice

1. b

2. a

3. d

4. b

5. a

6. c

7. a

8. a

9. c

10. a

11. b

12. d

13. a

14. b

15. c

16. b

17. d

18. b

19. b

20. b

21. b

22. a

23. c

24. d

25. b

26. d

27. b

28. d

29. a

30. c

31. c

32. a

33. b

34. b

35. b

36. b

37. a

38. b

39. b

40. d

41. d

42. b

43. d

44. b

45. a

46. d

47. d

48. c

49. a

50. a

51. c

52. d

53. c

54. c

55. c
56. c

57. b

58. c

59. c

60. d

61. c

62. b

63. d

64. b

65. c

66. d

67. d

68. c

69. b

70. d

Long Answers

1. a)

b) 511 N

2. a) 138 N

b) SAME

3. a) 0.16 kg

b) 3.0 s

4. a) 9.99 x 1010 J b) 1.97 x 1010 J
5. a) 1.3 x 107 m

6. a) 1.1 x 101 N

b) 2.7 s

7. a) 1.96 x 108 m

8. 1.99 x 107 m

9. a) 2.4 x 10-2 m/s2
b) 5.2 x 1026 kg

10. a) 1.4 x 105 m/s

b) SAME

11. a) 6.5 x 1023 kg

12. a) 3.2 x 1023 kg

b) 58 N

13. a) 5.7 x 103 s

b) B

14. 1.4 x 104 s

Multiple Choice:

1. Two masses m1 and m2 are separated by a distance d. Which of the following would increase the force of gravity acting on m1 due to m2?

A. Increasing d.

B. Decreasing d.

C. Decreasing m1.

D. Decreasing m2.

2. What is the magnitude of the centripetal acceleration of the moon as it orbits the earth?

A. 2.7 103 m/s2

B. 0.16 m/s2

C. 1.6 m/s2

D. 9.8 m/s2
3. Oberon is a satellite of the planet Uranus. It has an orbital radius of 5.83 108 m and an orbital period of 1.16 106 s. What is the mass of Uranus?

A. 2.6 108 kg

B. 5.9 1014 kg

C. 1.5 1017 kg

D. 8.7 1025 kg

4. A satellite orbits the earth with a kinetic energy of 2.0 1010 J . Its gravitational potential energy in this orbit is 4.0 1010 J. What is the total energy of the satellite?

A. 6.0 1010 J

B. 2.0 1010 J

C. 2.0 1010 J

D. 6.0 1010 J

[image: image1.png]MASS OF PLANET

MASS OF OWIECT

RADIUS OF PLANE

Yo Yo Yo
Yo Yo No
Yo No Yo
No Yo Yo

5. A 450 kg piece of space debris initially at rest falls from an altitude of 6.2 105 m above the earth’s surface. What is its kinetic energy just before impact with the surface? (Ignore air resistance.)

A. 2.5 109 J

B. 2.7 109 J

C. 2.6 1010 J

D. 2.9 1011 J

6. A satellite travels around a planet at 9.0 103 m/s with an orbital radius of 7.4 106 m. What would be the speed of an identical satellite orbiting at one half this radius?

A. 4.5 103 m/s

B. 9.0 103 m/s

C. 1.3 104 m/s

D. 1.8 104 m/s

[image: image13.png]

7. The diagram below shows the path of a planet orbiting a central mass.

The two areas are swept out in equal intervals of time. How does Area 1 compare to Area 2?

A. Area 1 is equal to Area 2.

B. Area 1 is less than Area 2.

C. Area 1 is greater than Area 2.

D. Insufficient information is given to compare the two areas.

[image: image14.png]Area2

8. An object of mass m is on a horizontal rotating platform. The mass is located 0.22 m from the axle and makes one revolution every 0.74 s.

The friction force needed to keep the mass from sliding is 13 N. What is the object’s mass?

A. 0.82 kg

B. 1.3 kg

C. 2.7 kg

D. 5.2 kg

9. A 1 500 kg spaceship circles a planet once every 4.0 105 s with an orbital radius of 3.6 107 m. What is the mass of this planet?

A. 2.0 1011 kg

B. 1.2 1012 kg

C. 1.7 1023 kg
D. 2.6 1026 kg

10. An object is located on the surface of a planet. The work required to remove this object from the planet’s gravitational field depends on which combination of the following three variables: mass of the planet, mass of the object, and radius of the planet?

[image: image39.png]OB

[image: image15.png]

11. An object travels along a path at constant speed. There is a constant net force acting on the object that remains perpendicular to the direction of the motion. Describe the path of the object.

12. A satellite is placed in orbit around the Sun. The orbital radius of the satellite is twice the orbital radius of the Earth. What is the orbital period of this satellite?

A. 0.50 Earth years

B. 1.6 Earth years

C. 2.0 Earth years

D. 2.8 Earth years

13. Find the gravitational force of attraction between a 75 kg physics student and her 1 500 kg car when their centres are 10 m apart.

A. 7.5 108 N

B. 7.5 107 N

C. 740 N

D. 1.5 103 N

14. A spacecraft of mass m is launched from the surface of a planet of mass M and radius r. Upon which of the variables, m, M and r, does the spacecraft’s escape velocity depend?

A. m and r

B. M and r

C. m and M

D. m, M and r

15. A 120 kg astronaut stands on the surface of an asteroid of radius 600 m. The astronaut leaves the surface with 15 J of kinetic energy and reaches a maximum height of 300 m above the surface. What is the mass of the asteroid?

A. 5.6 1011 kg

B. 2.2 1012 kg

C. 3.4 1012 kg

D. 5.1 1012 kg

16. A child is riding on a merry-go-round which is rotating at a constant rate. Which of the following describes the child’s speed, velocity, and magnitude of acceleration?

[image: image2.png]v ViLocTY MAGNITUDS O
constant constant constant
constant changin constant
changing constant changin
changing changing changing

17. A satellite is travelling around the Earth in an orbit of radius 4.47 107 m. What is the mass of the satellite if it experiences a gravitational force of 3.00 103 N?

A. 4.37 101 kg

B. 3.06 102 kg

C. 2.14 103 kg
D. 1.50 104 kg

18. A circular space station of radius 120 m is to be rotated so that its astronauts experience an effect similar to that of a gravitational field. If the field is to be 5.0 m/s2 at this radius, what should be the period of rotation of the space station?

A. 3.2 101 s

B. 3.1101 s

C. 5.1103 s

D. 8.6 104 s

19. On Earth, the maximum speed without skidding for a car on a level circular curved track of radius 40 m is 15 m/s. This car and track are then transported to another planet for the Indy Galactic 500. The maximum speed without skidding is now 8.4 m/s. What is the value of the acceleration due to gravity on this other planet?

A. 1.8 m/s2

B. 3.1 m/s2

C. 4.3 m/s2

D. 5.5 m/s2
20. An object travels with a constant speed in a circular path. The net force on the object is

A. zero.

B. towards the centre.

C. away from the centre.

D. tangent to the object’s path.

[image: image16.png]A, lincar B. circular

. eltipical D. passbolic

21. An object attached to a rotating table is moving in a circular path with a constant speed.

Which is the correct free body diagram for the object?

[image: image3.png]

22. A 65 kg student is in a car travelling at 25 m/s on a hill of radius 110 m. When the car is at the top of the hill, what upward force does the seat exert on the student?

[image: image4.png]

A. 270 N

B. 370 N

C. 640 N

D. 910 N

23. A 1 200 kg car can travel without slipping at a maximum speed of 28 m/s in a circular path of radius 70 m on a dry horizontal surface. When it rains, the coefficient of friction is reduced to one half its original value. What is the maximum speed under this wet condition?

A. 7.0 m/s

B. 14 m/s

C. 20 m s

D. 28 m s

[image: image17.png]

24. Which of the following graphs shows how the gravitational force varies with the distance of separation between two objects?

25. A 5.2 104 kg rocket is initially at rest on the surface of the earth. If 3.0 1011 J of work is done on this rocket, what maximum altitude h will the rocket reach? (Assume the rocket’s mass does not change.)

[image: image18.png]B. 4
a u
DTy

A. 5.9 105 m

B. 6.5 105 m

C. 5.8 106 m

D. 6.9 107 m

[image: image19.png]

26. A planet travels in an elliptical path around a star. The areas X, Y and Z were swept out in equal time intervals.

Which of the following describes the relationship between the areas?

A. Area X is greater than area Z.

B. Area X is equal to the sum of areas Y and Z.

C. Area X is less than area Z.

D. Area X is equal to area Y which is equal to area Z.

27. A 1 200 kg car is travelling at 25 m/s on a horizontal surface in a circular path of radius 85 m. What is the net force acting on this car?

A. 0 N

B. 8.8 103 N

C. 1.2 104 N

D. 3.8 105 N

[image: image20.png]

28. A 61 kg skateboarder is moving down a ramp with a 7.0 m radius of curvature. At the bottom of this ramp he reaches a speed of 7.8 m/s.

What upward force acts on the skateboarder at the bottom of the ramp?

A. 7.0 101 N

B. 5.3 102 N

C. 6.0 102 N

D. 1.1103 N

29. A stationary 25 kg object is released from a position 8.9 106 m from the centre of the earth.

[image: image21.png]

What is the speed of the object just before impact? Ignore air resistance.

A. 6.0 103 m/s

B. 7.0 103 m/s

C. 1.3 104 m/s

D. 1.8 104 m/s

30. A planet of radius 7.0 107 m has a gravitational field strength of 68 N/kg at its surface. What is the period of a satellite orbiting this planet at a radius of 1.4 108 m (twice the planet’s radius)?

A. 9.0 103 s

B. 1.3 104 s

C. 1.8 104 s

D. 2.4 104 s

[image: image22.png]

31. An object moves at a constant speed along a circular path as shown.

Which vector best represents the centripetal acceleration of the object at this point?

A. 1

B. 2

C. 3

D. 4

[image: image23.png]

32. A 1.2 kg mass on the end of a string is rotated in a vertical circle of radius 0.85 m.

If the speed of the mass at the top of the circle is 3.6 m/s, what is the tension in the string at this location?

A. 6.5 N

B. 12 N

C. 18 N

D. 30 N

33. A certain planet has a mass of 3.3 1023 kg and a radius of 2.6 106 m. What is the acceleration due to gravity on the surface of this planet?

A. 0.54 m/s2

B. 3.3 m/s2

C. 4.0 m/s2

D. 9.8 m/s2
34. Relative to zero at infinity, what is the gravitational potential energy of a 7.2 102 kg satellite that is at a distance of 3.4 107 m from earth’s centre?

A. 2.4 1011 J
B. 8.4 109 J

C. 8.4 109 J

D. 2.4 1011 J

35. A person is on a horizontal rotating platform at a distance of 4.3 m from its centre. This person experiences a centripetal acceleration of 5.6 m/s2. What centripetal acceleration is experienced by another person who is at a distance of 2.5 m from the centre of the platform?

A. 2.3 m/s2

B. 3.3 m/s2

C. 5.6 m/s2

D. 9.6 m/s2
36. Kepler’s third law (r3 T2) can be derived from the law of

A. inertia.

B. universal gravitation.

C. conservation of energy.
D. conservation of momentum.

[image: image24.png]

37. A planet travels in an elliptical path around a star as shown.

Describe the magnitude of the velocity and the acceleration of the planet at X.

[image: image5.png]east st
et areatest
et

reatest

38. What is the gravitational field strength at the surface of a star of mass 4.8 1031 kg and radius 2.7 108 m?

A. 9.8 N/kg

B. 4.4 104 N/kg

C. 4.9 106 N/kg

D. 1.2 1013 N/kg

[image: image25.png]

[image: image26.png]

39. A stationary object of mass m is on the surface of a planet of mass M and radius r. Which of the following gives the work required to move the object infinitely far away?

[image: image27.png]

40. Which of the following diagrams shows the instantaneous velocity v and centripetal force F for an object in uniform circular motion.

41. A 1.2 m long pendulum reaches a speed of 4.0 m/s at the bottom of its swing.

[image: image28.png]v =20mhs

What is the tension in the string at this position?

A. 11 N

B. 29 N

C. 40 N

D. 69 N

[image: image29.png]

42. A 1 200 kg car rounds a flat circular section of road at 20 m/s as shown in the diagram.

The coefficient of friction between the car tires and the road surface is 0.65. What minimum friction force is required for the car to follow this curve?

A. 3.7 103 N

B. 5.6 103 N

C. 7.6 103 N

D. 1.2 104 N

43. A satellite’s orbit is maintained by a

A. normal force.

B. frictional force.
C. centrifugal force.
D. gravitational force.

44. What is the gravitational field strength on the surface of a planetoid with a mass of 7.4 1022 kg and a radius of 1.7 106 m.

A. 0.69 N/kg

B. 1.7 N/kg

C. 9.8 N/kg

D. 2.9 106 N/kg

45. A 1 500 kg satellite is in a stable orbit at an altitude of 4.0 105 m above Earth’s surface. What is the satellite’s total energy in this orbit?

A. 8.8 1010 J
B. 4.4 1010 J
C. 4.4 1010 J

D. 5.0 1010 J

46. A car moving in a circular path with a constant speed has

A. no acceleration.

B. outward acceleration.

C. tangential acceleration.

D. centripetal acceleration.

[image: image30.png]I

Ny

m=9.0%107 ke

6107 ke

47. A person is moving at constant speed in a vertical circular path.

Which is the correct free body diagram for the person while passing through the lowest oint?

[image: image6.png]

48. A 9.0 103 kg ball is attached to a 3.6 102 kg mass M by a string that passes through a hole in a horizontal frictionless surface. The ball travels in a circular path of radius 0.35 m.

[image: image31.png]e~

St/

What is the speed of the ball?

A. 0.93 m/s

B. 1.9 m/s

C. 3.7 m/s

D. 4.1 m/s

[image: image32.png]4

1

49. A space station has an outer radius of 140 m. The station rotates so that the occupants at X at the outer wall experience an acceleration of 9.8 m/s2. What acceleration will the occupants at Y experience at the 100 m radius?

A. 7.0 m/s2
B. 8.3 m/s2
C. 9.8 m/s2
D. 14 m/s2
[image: image33.png]¥

(el focee
examd by the)

aisance rom e
Geatre of the earthy

50. Which of the following graphs shows how the gravitational field of a body varies with distance from its centre? (Assume d is greater than the radius of the body.)

51. A 9.0 103 kg satellite with an orbital radius of 3.20 107 m orbits the earth at an altitude of 2.56 107 m. What is the orbital period?

A. 1.1104 s

B. 4.1 104 s

C. 5.7 104 s

D. 1.5 1015 s

[image: image34.png]

52. The shaded area shown in the diagram represents

A. the gravitational field strength near the earth.

B. the escape velocity from the surface of the earth.

C. the centripetal acceleration of an object orbiting the earth.

D. the work required to move an object in the earth’s gravitational field.

53. What is the magnitude of the centripetal acceleration of the earth as it orbits the sun?

A. 3.4 1018 m/s2
B. 1.8 108 m/s2
C. 5.9 103 m/s2
D. 9.8 m/s2
54. A certain planet with a radius of 7.0 107 m has an escape velocity of 6.0 104 m/s. What is the mass of this planet?

A. 6.6 1025 kg
B. 1.9 1027 kg
C. 3.8 1027 kg
D. 1.3 1035 kg

55. Mars orbits the sun at 1.52 times Earth’s orbital radius. What is the orbital period of Mars in Earth years?

A. 1.23 years

B. 1.52 years

C. 1.87 years

D. 2.31 years

56. A space shuttle orbits the earth at an altitude where the acceleration due to gravity is 8.70 m/s2.What is the shuttle’s speed at this altitude?

A. 2.65 103 m/s
B. 7.45 103 m/s
C. 7.68 103 m/s
D. 7.91 103 m/s

57. An object moves at a constant speed along a circular path as shown.

[image: image35.png]

Which vector represents the velocity of the object at this particular point on the path?

A. 1

B. 2

C. 3

D. 4

58. What is the centripetal acceleration of a satellite having an orbital period of 6.1 103 s while in a circular orbit of radius 7.2 106 m?

A. 0 m/s2

B. 5.2 m/s2

C. 7.6 m/s2

D. 9.8 m/s2
59. Two satellites, X and Y, are placed in orbit around a planet. Satellite X has a period of revolution of

3.6 105 s and an orbital radius of 7.5 108 m. If the orbital radius of satellite Y is 3.0 109 m, what is its orbital period?

A. 9.1 105 s

B. 1.4 106 s

C. 2.9 106 s

D. 5.2 107 s

60. What is the escape velocity for an object on the surface of a 1.9 1027 kg planet of radius 7.2 107 m?

A. 7.0 m/s

B. 3.8 104 m/s
C. 4.2 104 m/s
D. 5.9 104 m/s

[image: image36.png]500N

=500N

400N

00N

N

500N

61. A bus of weight Fg is moving at a constant speed over a hill and dip that have the same radius of curvature.

When the bus is passing over the crest of the hill, the road exerts a normal force on the bus equal to three quarters on the bus's weight (+Fg). What is the normal force the road exerts on the bus when the bus is passing through the bottom of the dip?

A. ¼ Fg
B. ¾ Fg
C. 5/4 Fg
D. 7/4 Fg
62. The work required to move an object in a planet’s gravitational field can be determined graphically by calculating

A. the slope of a graph of gravitational force versus separation distance.

B. the area under a graph of gravitational force versus separation distance.

C. the slope of a graph of gravitational potential energy versus separation distance.

D. the area under a graph of gravitational potential energy versus separation distance.

[image: image37.png]planil

[image: image38.png]

63. A 500 N child travels in a circular path on a ferris wheel. Which free body diagram best shows the forces which could act on the child as she passes the lowest point?

64. A satellite orbits a planet of mass 4.0 1025 kg at a velocity of 5.8 103 m/s. What is the radius of this orbit?

A. 6.4 106 m

B. 7.9 107 m

C. 1.6 108 m

D. 1.2 1019 m

65. What minimum kinetic energy would a spacecraft of mass 1.2 104 kg need at the surface of the Earth so that it could escape to infinity?

A. 1.1 104 J

B. 1.2 105 J

C. 7.5 1011 J

D. An infinite amount

66. A planet is in orbit as shown in the diagram below.

The planet’s gravitational potential energy will

A. be constant throughout its orbit.

B. always be equal to its kinetic energy.

C. increase as the planet goes from point R to point S.

D. decrease as the planet goes from point R to point S.

67. The gravitational force of attraction between the Sun and an asteroid travelling in an orbit of radius

4.14  1011 m is 4.62 1017 N. What is the mass of the asteroid?

A. 1.45 x 109 kg

B. 4.08 x 109 kg
C. 4.71 x 1016 kg

D. 6.00 x 1020 kg

68. The orbital radius of Mars around the Sun is 1.52 times that of Earth’s orbital radius. In Earth years, what is the period of revolution for Mars in this orbit? (Yes, this is the same as #55.)
A. 0.66 years

B. 1.5 years

C. 1.9 years

D. 3.5 years

69. What is the centripetal acceleration of the Moon in its orbit around the Earth?

A. 0 m/s2

B. 2.7 10–3 m/s2
C. 1.6 m/s2

D. 9.8 m/s2
70. A 0.055 kg puck is attached to a 0.150 kg mass M by a cord that passes through a hole in a frictionless table, as shown. The puck travels in a circular path of radius 0.25 m.

What is the speed of the puck?

A. 0.61 m/s

B. 0.95 m/s

C. 1.6 m/s

D. 2.6 m/s

Written Response:

1. A 6.1 kg object on the end of a massless connecting rod moves in uniform circular motion in a vertical circle with radius 1.2 m. The period of revolution is 0.80 s.

[image: image7.png]connecting o ke
constant

a) Draw and label a free body diagram for the object at the bottom of the circular path. (2 marks)

b) Calculate the tension in the connecting rod at this position. (5 marks)

2. A 35 kg child rides a ferris wheel of radius 12 m. The child moves in a vertical circle at a constant speed and completes one rotation every 9.0 s.

[image: image8.png]

a) As the child travels over the top, what is the magnitude of the force that the seat exerts on the child? (5 marks)

b) How does the magnitude of the child’s acceleration at the top of the ride compare to her acceleration at the bottom?

The child’s acceleration at the top is: (circle one) (1 mark)

i) less than at the bottom.

ii) greater than at the bottom.

iii) the same as at the bottom.

Explain your choice using principles of physics. (3 marks)

3. The diagram shows a toy plane flying in a circle of radius 1.20 m, supported by a string which makes an angle of 28with the vertical. The tension in the string is 1.80 N.

[image: image9.png]

a) What is the mass of the plane? (3 marks)

b) How long does the plane take to complete one orbit? (4 marks)

4. A 900 kg satellite which is travelling at 8 600 m/s around a planet of mass 8.1 1025 kg has an orbital radius of 7.3 107 m. What is the total orbital energy of this satellite relative to infinity? (7 marks)

5. A 650 kg satellite in circular orbit around Earth has an orbital period of 1.5 104 s.

a) What is the satellite’s orbital radius? (5 marks)

b) What is the gravitational potential energy of this satellite? (2 marks)

6. A 3.5 kg object is suspended by a string and moves in a horizontal circle of radius 0.60 m. The tension in the string is 36 N.

[image: image10.png]

a) What is the magnitude of the net force on the object? (3 marks)

b) What is the period of revolution of the object? (4 marks)

7. A 4.2 103 kg spacecraft orbits a 5.6 1026 kg planet. If it takes the spacecraft 8.9 104 s to complete one orbit, how far is it from the planet’s centre? (7 marks)

8. A 1,250 kg rocket rests on the surface of the Earth. To what maximum distance from the Earth’s centre would the rocket be lifted if 2.5 1010 J of work were done on it? (7 marks)

9. The moon Titan orbits the planet Saturn with a period of 1.4 106 s. The average radius of this orbit is 1.2 109 m.

a) What is Titan’s centripetal acceleration? (2 marks)

b) Calculate Saturn’s mass. (5 marks)

10. A 1 200 kg space probe is in a circular orbit around the Sun. The orbital radius is 7.0 109 m.

a) What is the orbital speed of this satellite? (5 marks)

b) If the Sun collapsed to one-tenth its present radius without a change to its mass, the space probe’s orbital radius will

[image: image11.png]T increase.
T decrese
T stay the same.

(Check one response.) (1 mark)

c) Using principles of physics, explain your answer to b). (3 marks)

11. The moon Deimos orbits the planet Mars at an orbital radius of 2.34 107 m with an orbital period of 1.08 105 s. What is the mass of Mars? (7 marks)

12. An astronaut stands on the surface of a planet of radius 2.6 106 m. An object dropped from the astronaut’s hand accelerates at 3.2 m/s2.

a) What is the mass of this planet? (5 marks)

b) What is the force of gravity on an 18 kg mass located on the surface of this planet? (2 marks)

13. a) A satellite is placed in circular orbit at an altitude of 4.8 105 m above Earth’s surface. What is the satellite’s orbital period? (5 marks)

b) (i) As shown in the diagram below, two satellites pass over the same point on Earth’s surface. Satellite H is in a higher orbit than satellite L.

[image: image12.png]

Which satellite, H or L, completes one orbit first? (Circle one) (1 mark)

A. satellite H

B. satellite L

(ii) Using principles of physics, explain your answer. (3 marks)

14. A satellite travels in a circular orbit at a height of one Earth radius above the surface of the Earth. What is the satellite’s orbital period? (7 marks)

PAGE
14

