

Tuesday 20 May 2014 – Morning

AS GCE PHYSICS A

G481/01 Mechanics

Candidates answer on the Question Paper.

OCR supplied materials:

 Data, Formulae and Relationships Booklet (sent with general stationery)

Other materials required:

- Electronic calculator
- Protractor
- Ruler (cm/mm)

Duration: 1 hour

Candidate forename				Candidate surname			
Centre numb	er			Candidate nu	umber		

INSTRUCTIONS TO CANDIDATES

- Write your name, centre number and candidate number in the boxes above. Please write clearly and in capital letters.
- Use black ink. HB pencil may be used for graphs and diagrams only.
- Answer all the questions.
- Read each question carefully. Make sure you know what you have to do before starting your answer.
- Write your answer to each question in the space provided. If additional space is required, you should use the lined page(s) at the end of this booklet. The question number(s) must be clearly shown.
- Do not write in the bar codes.

INFORMATION FOR CANDIDATES

- The number of marks is given in brackets [] at the end of each question or part question.
- The total number of marks for this paper is **60**.
- You may use an electronic calculator.
- You are advised to show all the steps in any calculations.

Where you see this icon you will be awarded marks for the quality of written communication in your answer.

This means for example you should:

- ensure that text is legible and that spelling, punctuation and grammar are accurate so that meaning is clear;
- organise information clearly and coherently, using specialist vocabulary when appropriate.
- This document consists of 16 pages. Any blank pages are indicated.

Answer all the questions.

1	(a)	Def	ine <i>velocity</i> .	
				[1]
	(b)	The	mass of an ostrich is 130 kg. It can run at a maximum speed of 70 kilometres per hour	•
		(i)	Calculate the maximum kinetic energy of the ostrich when it is running.	
			kinetic energy = J	[3]
		(ii)	Scientists have recently found fossils of a prehistoric bird known as Mononykus. Fig. 1.1 shows what the Mononykus would have looked like.	
			The state of the s	
			Fig. 1.1	
			According to a student, the Mononykus looks similar to our modern day ostrich. T length, height and width of the Mononykus were all half that of an ostrich. Estimate the mass of the Mononykus. Explain your reasoning.	he

.....[2]

2 Fig. 2.1 shows an object held horizontally by a string.

Fig. 2.1

One end of the object rests on a support and the other end is held by the string. The object is in equilibrium. Point $\bf G$ is the centre of gravity of the object. The mass of the object is 1.2 kg. The tension T in the string is 5.1 N. The string makes an angle of 40° with the vertical.

(a) Take moments about the support and calculate the distance d.

	d = m [3]
b)	Explain why the force at the support cannot be vertically upwards.
	[1]

[Total: 4]

© OCR 2014 Turn over

3 (a) Fig. 3.1 shows the stress against strain graph for a metal **X** up to its breaking point.

Fig. 3.1

(i) Use Fig. 3.1 to state the physical properties of this metal.

In your answer, you should use appropriate technical terms, spelled correctly.

- (ii) On the axes of Fig. 3.1, sketch a graph for a ductile material, having a larger Young modulus value than the metal **X**, up to its breaking point. [2]
- **(b)** Fig. 3.2 shows a stationary cable car.

Fig. 3.2

The	e cable	on I	both	sides	of the	car is	at	an	angle	of	12°	to t	the	horizo	ntal.	The	radius	of the
cab	le is 2.	6×1	0 ⁻² m	n. The	stress	in the	cab	ole i	is 1.8×	10	⁷ Pa	.Th	e Yo	oung n	nodu	lus o	f the m	ateria
of t	he cabl	e is	$2.0 \times$	10 ¹¹ F	Pa.									_				

of th	he cable is 2.0×10 ¹¹ Pa.	
(i)	Calculate the strain experienced by the	e cable.
(ii)	Calculate the tension T in the cable.	strain =[2]
(iii)	Calculate the weight of the cable car.	<i>T</i> = N [2]

weight = N [3]

[Total: 11]

© OCR 2014 Turn over

4 (a) Fig. 4.1 shows the path of a tennis ball after bouncing on the ground at **A** and hitting a vertical wall at **B**.

Fig. 4.1

The ball is travelling horizontally as it hits the wall at ${\bf B}$. Air resistance has negligible effect on the motion of the ball.

© OCR 2014

(c) Fig. 4.2 shows a tennis ball moving up a smooth ramp at time t = 0.

Fig. 4.2

Fig. 4.3 shows a graph of velocity v against time t for this ball.

Fig. 4.3

(i)	Describe, without calculation, the motion of the ball between $t = 0$ and $t = 3.0$ s.
	[3]

(ii) Calculate the maximum distance D travelled by the ball up the ramp.

[Total: 12]

Turn over

5	(a)	A student holds a golf ball and a table tennis ball out of an upper window of a tall building.
		The balls are released at the same time. Both balls have the same size. The golf ball has a
		greater mass than the tennis ball. One of the balls reaches a greater terminal velocity.

(i)	State and explain the acceleration of the golf ball immediately after it is released.
	[2]
(ii)	By referring to the forces acting on the golf ball, explain what is meant by terminal velocity.
	[1]
(iii)	Explain which of the two balls reaches the greater terminal velocity.

(b) Fig. 5.1 shows a graph of drag *D* against speed *v* for a lorry.

Fig. 5.1

The lorry has mass 8000 kg. Its engine provides a **constant** forward force of 3200 N.

	(i)	Calculate the instantaneous acceleration of the lorry when travelling on a level road at speed of 25 m s ⁻¹ .
		acceleration = ms ⁻² [3
	(ii)	Explain why this lorry cannot travel at a speed of $40\mathrm{ms^{-1}}$ on a level road.
		[1
(c)	The	e lorry driver wears a seat belt. Describe and explain how a seat belt reduces the force o
(0)	a di	river during the impact in an accident.
		[3
		[Total: 13

• • • • • • • • • • • • • • • • • • • •
. [1]
ens

Fig. 6.1

The	e mass of the digger is $5200\mathrm{kg}$. The crane takes 1.5 minutes to lift the digger from $\mathbf X$ to $\mathbf Y$.
(i)	Calculate the rate of work done to lift the digger from X to Y .
	rate of work done = Js ⁻¹ [3]
(ii)	The total input power to the motors of the crane is 170 kW. Calculate the efficiency of the lifting operation.
	efficiency = % [1]
	[Total: 7]

© OCR 2014 Turn over

7 A light spring of unextended length 2.0 cm is hung from a fixed point. An object of weight 3.0 N is hung from the other end of the spring. Fig. 7.1 shows the length of the spring when the object is in equilibrium.

Fig. 7.1 Fig. 7.2

(a) Show that the force constant of the spring is $50 \,\mathrm{N}\,\mathrm{m}^{-1}$.

(b) The object is pulled vertically downwards. Fig. 7.2 shows the new length of the spring.

(i) Calculate the change in the elastic potential energy ΔE in the spring.

 $\Delta E = \dots J [3]$

[1]

ig. 7.2. Calculate the initial upward	Fig.	vn in	sho	position	its		object is eleration <i>a</i>	(ii)
ms ⁻² [3] [Total: 7]		=						

END OF QUESTION PAPER

ADDITIONAL ANSWER SPACE

If additional answer space is required, you should use the following lined page(s). The questio number(s) must be clearly shown in the margins.								
			•••••					
							•••••	
							•••••	
							•••••	

•••••	
•••••	
•••••	

PLEASE DO NOT WRITE ON THIS PAGE

Copyright Information

OCR is committed to seeking permission to reproduce all third-party content that it uses in its assessment materials. OCR has attempted to identify and contact all copyright holders whose work is used in this paper. To avoid the issue of disclosure of answer-related information to candidates, all copyright acknowledgements are reproduced in the OCR Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download from our public website (www.ocr.org.uk) after the live examination series.

If OCR has unwittingly failed to correctly acknowledge or clear any third-party content in this assessment material, OCR will be happy to correct its mistake at the earliest possible opportunity.

For queries or further information please contact the Copyright Team, First Floor, 9 Hills Road, Cambridge CB2 1GE.

OCR is part of the Cambridge Assessment Group; Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.

© OCR 2014