

- Q1. For the two physical quantities, impulse and force, which one of the following is correct?
 - A Impulse is a scalar and force is a scalar.
 - **B** Impulse is a scalar and force is a vector.
 - **C** Impulse is a vector and force is a scalar.
 - **D** impulse is a vector and force is a vector.

(Total 1 mark)

- **Q2.** The rate of change of momentum of a body falling freely under gravity is equal to its
 - A weight.
 - B power.
 - **C** kinetic energy.
 - **D** potential energy.

(Total 1 mark)

Q3.

A force, F, varies with time, t, as shown by the graph and is applied to a body initially at rest on a smooth surface. What is the momentum of the body after 5.0 s?

- A zero.
- **B** 12.5 N s.
- C 25 N s.
- **D** 50 N s.

Q4. A particle of mass m strikes a rigid wall perpendicularly from the left with velocity v.

If the collision is perfectly elastic, the change in momentum of the particle which occurs as a result of the collision is

- A 2mv to the right.
- **B** 2mv to the left.
- \mathbf{C} mv to the left.
- D zero.

force/N

Q5. The graph shows how the force acting on a body changes with time.

The body has a mass of 0.25 kg and is initially at rest. What is the speed of the body after 40 s assuming no other forces are acting?

- **A** 200 ms⁻¹
- **B** 400 ms⁻¹
- **C** 800 ms⁻¹
- **D** 1600 ms⁻¹

(Total 1 mark)

Q6. Which line, **A** to **D**, in the table shows correctly whether the moment of a force, and momentum, are scalar or vector quantities?

	moment of force	momentum
Α	scalar	scalar
В	scalar	vector
С	vector	scalar
D	vector	vector

Q7. Which one of the following statements is correct?

The force acting on an object is equivalent to

- A its change of momentum.
- **B** the impulse it receives per second.
- **C** the energy it gains per second.
- **D** its acceleration per metre.

(Total 1 mark)

Q8. The graph shows how the resultant force applied to an object of mass 2.0 kg, initially at rest, varies with time.

What is the speed of the object after 1.0 s?

- **A** 2.5 ms⁻¹
- **B** 5.0 ms⁻¹
- **C** 7.5 ms⁻¹
- **D** 10 ms⁻¹

Q9. The graph shows the variation with time, t, of the force, F, acting on a body.

What physical quantity does the area X represent?

- A the displacement of the body
- **B** the acceleration of the body
- **C** the change in momentum of the body
- **D** the change in kinetic energy of the body

(Total 1 mark)

Q10. A rail truck X travels along a level track and collides with a stationary truck Y. The two trucks move together at the same velocity after the collision.

Which line, **A** to **D**, in the table states how the total momentum and the total kinetic energy of the trucks change as a result of the impact.

	total momentum	total kinetic energy
Α	unchanged	unchanged
В	unchanged	decreases
С	decreases	decreases
D	decreases	unchanged

Q11. The graph shows how the force on a glider of mass 2000 kg changes with time as it is launched from a level track using a catapult.

Assuming the glider starts at rest what is its velocity after 40 s?

- **A** 2.5 m s⁻¹
- **B** 10 m s⁻¹
- **C** 50 m s⁻¹
- **D** 100 m s^{-1}

(Total 1 mark)

- **Q12.** A gas molecule of mass *m* in a container moves with velocity *v*. If it makes an elastic collision at right angles to the walls of the container, what is the change in momentum of the molecule?
 - A zero
 - $\mathbf{B} \qquad \frac{1}{2} \; mv$
 - C mv
 - **D** 2 mv

- Q13. Water of density 1000 kg m⁻³ flows out of a garden hose of cross-sectional area 7.2×10^{-4} m² at a rate of 2.0×10^{-4} m³ per second. How much momentum is carried by the water leaving the hose per second?
 - **A** $5.6 \times 10^{-5} \,\mathrm{N \, s}$
 - **B** $5.6 \times 10^{-2} \,\mathrm{N \, s}$
 - **C** 0.20 N s
 - **D** 0.72 N s

(Total 1 mark)

Q14. A body X moving with a velocity *v* makes an elastic collision with a stationary body Y of equal mass on a smooth horizontal surface.

Which line, A to D, in the table gives the velocities of the two bodies after the collision?

	velocity of X	velocity of Y
Α	$\frac{v}{2}$	$-\frac{v}{2}$
В	$-\frac{v}{2}$	$\frac{v}{2}$
С	ν	0
D	0	v

Q15. Which row, **A** to **D**, in the table correctly shows the quantities conserved in an inelastic collision?

	mass	momentum	kinetic energy	total energy
Α	conserved	not conserved	conserved	conserved
В	not conserved	conserved	conserved	not conserved
С	conserved	conserved	conserved	conserved
D	conserved	conserved	not conserved	conserved

(Total 1 mark)

- **Q16.** Which of the following is a possible unit for rate of change of momentum?
 - A Ns
 - **B** N s⁻¹
 - C kg ms⁻¹
 - **D** kg ms⁻²

Q17. A ball of mass 2.0 kg, initially at rest, is acted on by a force *F* which varies with time *t* as shown by the graph.

What is the velocity of the ball after 8.0 s?

- **A** 20 ms⁻¹
- **B** 40 ms⁻¹
- **C** 80 ms⁻¹
- **D** 160 ms⁻¹

Q18. A stationary unstable nucleus of mass M emits an α particle of mass m with kinetic energy E.

parent daughter nucleus α particle α before after

What is the speed of recoil of the daughter nucleus?

- A $\frac{\sqrt{2mE}}{(M-m)}$
- $\mathbf{B} \qquad \frac{\sqrt{2mE}}{M}$
- $\mathbf{C} \qquad \frac{(M-m)}{\sqrt{2mE}}$
- $D \qquad \frac{2mE}{(M-m)^2}$

(Total 1 mark)

- Q19. A golf club undergoes an *inelastic* collision with a stationary golf ball and gives it an initial velocity of 60 m s⁻¹. The ball is in contact with the club for 15 ms and the mass of the ball is 4.5×10^{-2} kg.
 - (a) Explain what is meant by an inelastic collision.

.....

(1)

	(b)	Calc	ulate	
		(i)	the change in momentum of the ball,	
		(ii)	the average force the club exerts on the ball.	
			(T-1-1-1-5	(4)
			(Total 5 ma	rks)
Q20.		In a formation in the second second in the s	ootball match, a player kicks a stationary football of mass 0.44 kg and gives it a speed .	
	(a)	(i)	Calculate the change of momentum of the football.	
		(ii)	The contact time between the football and the footballer's boot was 9.2 m s. Calculate the average force of impact on the football.	
				(3)
				(~)

(b) A video recording showed that the toe of the boot was moving on a circular arc of radius 0.62 m centred on the knee joint when the football was struck. The force of the impact slowed the boot down from a speed of 24 m s⁻¹ to a speed of 15 m s⁻¹.

Figure 1

(i)	Calculate the deceleration of the boot along the line of the impact force when it struck the football.
(ii)	Calculate the centripetal acceleration of the boot just before impact.

	(iii)	Discuss briefly the radial force on the knee joint before impact and during the	e impact.
			(4) (Total 7 marks)
Q21.	(a) mom	State, in words, the relationship between the force acting on a body and the nentum of the body.	
			(1)

(b) A container rests on a top-pan balance, which measures mass in kg. A funnel above the container holds some sand. The sand falls at a constant rate of 0.300 kg s⁻¹ into the container, having fallen through an average vertical height of 1.60 m. This arrangement is shown in the figure below.

(b) (i) Show that the velocity of the sand as it lands in the container is 5.6 ms⁻¹.

(ii) Calculate the magnitude of the momentum of the sand that lands in the container in each second.

answer = Ns

(1)

(1)

(iii) The mass of the container is 0.650 kg. Show that the reading of the balance, 10.0 s after the sand starts landing continuously in the container, will be 3.82 kg. You may assume that the sand comes to rest without rebounding when it lands in the container.

(3)

(c) It takes 20.0 s for all of the sand to fall into the container.

On the axes below, sketch a graph to show how the reading of the balance will change over a 30.0 s period, where t = 5.0 s is the time at which the sand starts to land in the container. No further calculations are required and values need not be shown on the vertical axis of the graph.

(3) (otal 9 marks)

(Total 9 marks)

Q22. (a) State **two** quantities that are conserved in an elastic collision.

quantity 1:

quantity 2:

(b)		gas molecule makes an elastic collision with the walls of a gas cylinder. The molecule is avelling at 450 m s ⁻¹ at right angles towards the wall before the collision.		
	(i)	What is the magnitude and direction of its velocity after the collision?		
	(ii)	Calculate the change in momentum of the molecule during the collision if it has a mass of 8.0×10^{-26} kg.		
			(4)	
(c)		Newton's laws of motion to explain how the molecules of a gas exert a force on the of a container.	(·)	
		may be awarded additional marks to those shown in brackets for the quality of written munication in your answer.		
		(Total 10 ma	(4) rks)	

Q23. The diagram represents part of an experiment that is being used to estimate the speed of an air gun pellet.

The pellet which is moving parallel to the track, strikes the block, embedding itself. The trolley and the block then move along the track, rising a vertical height, *h*.

(a)	after	Using energy considerations explain how the speed of the trolley and block immediately after it has been struck by the pellet, may be determined from measurements of <i>h</i> . Assume frictional forces are negligible.					
				(3)			
(b)	The following data is collected from the experiment						
		s of trolley and block s of pellet	0.50 kg 0.0020 kg				
		ed of trolley and block immediately after impact	0.40 m s^{-1}				
	Calc	culate					
	(i)	the momentum of the trolley and block immedia	itely after impact,				
	(ii)	the speed of the pellet just before impact.					

- Q24. Deep space probes often carry modules which may be ejected from them by an explosion. A space probe of total mass 500 kg is travelling in a straight line through free space at 160 m s⁻¹ when it ejects a capsule of mass 150 kg explosively, releasing energy. Immediately after the explosion the probe, now of mass 350 kg, continues to travel in the original straight line but travels at 240 m s⁻¹, as shown in the figure below.

	quality of your written communication will be assessed in this question.
(i)	Calculate the magnitude of the velocity of the capsule immediately after the explosion and state its direction of movement.
(i)	

(ii) Determine the total amount of energy given to the probe and capsule by the explosion.

answer = J

(Total 13 marks)

Q25. (a) State, in words, how the force acting on a body is related to the change in momentum of the body.

.....

(1)

(b) A football of mass 0.42 kg is moving horizontally at 10 m s⁻¹ towards a footballer's boot, which then kicks it. The figure below shows how the force between the boot and the ball varies with time while they are in contact.

(i) What is the significance of the area enclosed by the line on a force–time graph and the time axis when a force acts on a body for a short time?

	(ii)	Estimate the impulse that acts on the ball, stating an appropriate unit.	
	(iii)	answer = Calculate the speed of the ball after it has been kicked, assuming that it returns along the same horizontal line it followed when approaching the boot. Express your answer to an appropriate number of significant figures.	(4)
		answer =m s ⁻¹	(4)
(c)		uss the consequences if the ball had approached the boot at a higher speed but still ived the same impulse.	(· · /
		(Total 13 mark	(3) (s)