(2)

(3)

Q1. (a) Explain what is meant by the <i>gravitational potential</i> at a point in a gravitational
--

(b) Use the following data to calculate the gravitational potential at the surface of the Moon.

```
mass of Earth = 81 × mass of Moon
radius of Earth = 3.7 × radius of Moon
gravitational potential at surface of the Earth = -63 MJ kg<sup>-1</sup>
```

(c) Sketch a graph on the axes below to indicate how the gravitational potential varies with distance along a line outwards from the surface of the Earth to the surface of the Moon.

(3) (Total 8 marks)

Q2.		(a)	State Newton's law of gravitation.	
				(2)
	(b)	two	1798 Cavendish investigated Newton's law by measuring the gravitational force between ounequal uniform lead spheres. The radius of the larger sphere was 100 mm and that the smaller sphere was 25 mm.	
		(i)	The mass of the smaller sphere was 0.74 kg. Show that the mass of the larger sphere was about 47 kg.	
			density of lead = $11.3 \times 10^3 \text{ kg m}^{-3}$	
				(2)
		(ii)	Calculate the gravitational force between the spheres when their surfaces were in contact.	
			answer = N	
			answer =	(2)

(c)	Modifications, such as increasing the size of each sphere to produce a greater force between them, were considered in order to improve the accuracy of Cavendish's experiment. Describe and explain the effect on the calculations in part (b) of doubling the radius of both spheres.
	(4) (Total 10 marks)
	(rotal to mains)
Q3. (a) Artificial satellites are used to monitor weather conditions on Earth, for surveillance and for communications. Such satellites may be placed in a <i>geo-synchronous</i> orbit or in a low polar orbit.
	Describe the properties of the geo-synchronous orbit and the advantages it offers when a satellite is used for communications.
	You may be awarded marks for the quality of written communication in your answer.
	(3)

(b)

	(i)	Using these symbols, give an equation that relates the gravitational force on the satellite to the centripetal force.	
	(ii)	Use your equation from part (b)(i) to show that the orbital period, \mathcal{T} , of the satellite is given by	
		$T^2 = \frac{4\pi^2 \left(R + h\right)^3}{GM}$	
	(iii)	Explain why the period of a satellite in orbit around the Earth cannot be less than 85 minutes. Your answer should include a calculation to justify this value.	
		mass of the Earth = 6.00×10^{24} kg	
		kg radius of the Earth = 6.40×10^6 m	
			(6)
(c)		ribe and explain what happens to the speed of a satellite when it moves to an orbit s closer to the Earth.	
		(Total 11 mar	(2) ks)

A satellite of mass m travels at angular speed ω in a circular orbit at a height h above the surface of a planet of mass M and radius R.

Q4.	(Comn	nunications satellites are usually placed in a geo-synchronous orbit.			
	(a)	State two features of a geo-synchronous orbit.				
				(2)		
	(b)	The	mass of the Earth 6.00 \times 10 ²⁴ kg and its mean radius is 6.40 \times 10 ⁶ m.			
		(i)	Show that the radius of a geo-synchronous orbit must be 4.23×10^7 m,			
		(ii)	Calculate the increase in potential energy of a satellite of 750 kg when it is raised from the Earth's surface into a geo-synchronous orbit.			
				(6)		
	(c)		ellites in orbits nearer the Earth than geo-synchronous satellites may be used in the re to track road vehicles.			
		(i)	State and explain one reason why geo-synchronous satellites would not be suitable for such a purpose.			

(ii)

Give two points you would make in arguing for or against tracking road veh Explain your answers.	icles.
	(4) (Total 12 marks)

Q5. The Global Positioning System (GPS) is a system of satellites that transmit radio signals which can be used to locate the position of a receiver anywhere on Earth.

- (a) A receiver at sea level detects a signal from a satellite in a circular orbit when it is passing directly overhead a hown in the diagram above
 - (i) The microwave signal is received 68 ms after it was transmitted from the satellite.

 Calculate the height of the satellite.

.....

	(ii)	Show that the gravitational field strength of the Earth at the position of the satellite is $0.56~\rm N~kg^{-1}$.	
		mass of the Earth = 6.0×10^{24} kg mean radius of the Earth = 6400 km	
(b)	For tl	he satellite in this orbit, calculate	(4)
` /	(i)	its speed,	
	(ii)	its time period.	
		(Total 9 ma	(5) rks)