Physics 12

Name:

Ultimate Circular Motion and Gravitation Assignment (16%)

Key Formulae:

[image: image1.wmf]T

=

1

f

[image: image2.wmf]a

c

=

v

2

r

=

4

p

2

r

T

2

[image: image3.wmf]F

=

G

m

1

m

2

r

2

[image: image4.wmf]E

p

=

-

G

m

1

m

2

r

0108

1.

[image: image5.wmf]
2.

[image: image6.wmf]
3.

[image: image7.wmf]
4.

[image: image8.wmf]
5.

[image: image9.wmf]
6.

[image: image10.wmf]
7.

[image: image11.wmf]
0106

8.

[image: image12.wmf]
9.

[image: image13.wmf]
10.

[image: image14.wmf]
11.

[image: image15.wmf]
12.

[image: image16.wmf]
13. An 884 kg satellite in orbit around a planet has a gravitational potential energy of –5.44 x 1010 J. The orbital radius of the satellite is 8.52 x 106 m and its speed is

7.84 x 103 m/s.

a) What is the mass of the planet?

(3 marks)
b) What is the kinetic energy of the satellite?

(2 marks)
c) What is the total energy of the satellite?

(2 marks)
0101

14.

[image: image17.wmf]
15.

[image: image18.wmf]
16.

[image: image19.wmf]
17.

[image: image20.wmf]
18.

[image: image21.wmf]
19.

[image: image22.wmf]
[image: image23.wmf]
0008

20.

[image: image24.wmf]
21.

[image: image25.wmf]
22.

[image: image26.wmf]
23.

[image: image27.wmf]
24.

[image: image28.wmf]
25.

[image: image29.wmf]
26.

[image: image30.wmf]
0006

27.

[image: image31.wmf]
28.

[image: image32.wmf]
29.

[image: image33.wmf]
30.

[image: image34.wmf]
31.

[image: image35.wmf]
[image: image36.wmf]
[image: image37.wmf]
32.

[image: image38.wmf]
[image: image39.wmf]
0001

33.

[image: image40.wmf]
34.

[image: image41.wmf]
35.

[image: image42.wmf]
36.

[image: image43.wmf]
37.

[image: image44.wmf]
38.

[image: image45.wmf]
b) Mars has an average radius of 3.38 x 106 m. What is the mass of Mars? (5 marks)
9908

39.

[image: image46.wmf]
40.

[image: image47.wmf]
41.

[image: image48.wmf]
42.

[image: image49.wmf]
43.

[image: image50.wmf]
[image: image51.wmf]
9906

44.

[image: image52.wmf]
45.

[image: image53.wmf]
46.

[image: image54.wmf]
47.

[image: image55.wmf]
48.

[image: image56.wmf]
49.

[image: image57.wmf]
Scholarship Questions. Nasty, but cool!!!!
9401

50.

[image: image58.wmf]
9406

51.

[image: image59.wmf]
9501

52.

[image: image60.wmf]
9506

53.

[image: image61.wmf]
9508

54.

[image: image62.wmf]
9601

55.

[image: image63.wmf]
Answers:

1. b

2. d

3. b

4. a

5. b

6. a

7. 30 J

8. a

9. b

10. c

11. d

12. a

13. a) 7.86 x 1024 kg, b)2.72 x 1010 J, c) -2.72 x 1010 J

14. a

15. d

16. b

17. d

18. c

19. a) 3.61 N/kg, b) 421 N

20. a

21. c

22. d

23. d

24. d

25. a

26. W=1.2 x 1010 J

27. b

28. b

29. d

30. d

31. a) 7.73 x 103 m/s b) less than in the lower orbit c) see key

32. see key

33. c

34. c

35. a

36. b

37. c

38. a) 3.8 m/s2 , b) 6.5 x 1023 kg

39. d

40. b

41. b

42. d

43. a) 5.5 x 103 m/s b) less than c) see key

44. b

45. c

46. c

47. a

48. d

49. 7.1 x 109 J

50. 1.2 x 106 m

51. 6.2 m/s

52. 4.0 x 105 m

53. g=2.06 N/kg

54. 130 m

55. 3.41 x 109 J

_1103367837.unknown

_1103367883.unknown

_1103367925.unknown

_1103367810.unknown

