Question 4: Pulleys and Wedges

Please remember to photocopy 4 pages onto one sheet by going A3→A4 and using back to back on the photocopier
	
	Page

	Introduction to answering Pulleys and Wedges questions
	2

	Pulleys: Worked Solutions

	3

	Further exam questions

	5

	Friction: Introduction plus worked examples

	6

	Further exam questions involving friction

	8

	Pulleys questions involving equations of motion (vuast)

	10

	 Movable Pulleys

	12

	Relative Acceleration
	15

	Wedges: Ordinary Level Exam Questions
	17

	Wedges: Higher Level Exam Questions
	19

	Wedges on a smooth surface (involves relative acceleration)

Introduction plus exam questions
	21

	Answers to ordinary level exam questions

	23

	Pulleys and Wedges: Answering Higher Level Exam Questions: 2009 - 1996

	25

*********** Marking Schemes / Solutions to be provided separately *************

Pulleys and Wedges

In all of these problems we want to apply Newton’s Second Law (F = ma) to each object.

· Use BIG diagrams!
· Draw a force diagram for each object separately (decide a sign convention for each object and then be consistent).
· Don’t forget to include arrows.
· Note the mass of each object.
· Draw in the acceleration of each object (be careful to allow for relative acceleration).
· Draw the acceleration off to the side so that an examiner doesn’t think you are treating it as a force.
· Fill in F = ma for each object and solve the resulting set of equations as required.

Explain the term ‘reaction force’.

Explain the meaning the of the term Fnet = ma

Pulleys

Ordinary Level: 2009 (a)

[image: image22.emf]m

m

g

m

m

+

-

1

1

4

)

2

(

m m

g m m

1

1

4

) 2(

Two particles of masses 3 kg and 2 kg are connected by a taut, light, inextensible string which passes over a smooth light pulley at the edge of a smooth horizontal table.

The system is released from rest.

(i) Show on separate diagrams the forces acting on each particle.

(ii) Find the common acceleration of the particles.

(iii) Find the tension in the string.

Solution

[image: image23.emf](

)

16

4

9

m

+

mg

  16

4 9   mg

(i)

The particles are connected by a string.

The tension due to the string is the same at both ends (“one string – one tension”) so as the 2 kg particle accelerates downwards the 3 kg particle will accelerate across at the same rate.

We label this tension ‘T’ (because we’re an imaginative bunch we are).

(ii)

For the 3 kg mass: T = 3a

For the 2 kg mass: 2g – T = 2a

Now sub T = 3a into the second equation to get 20 – 3a = 2a [taking g = 10 m s-2 at ordinary level]

Solve to get a = 4 m s-2
(iii)

Now sub this value for a into the T = 3a equation to get T = 12 N

Ordinary Level: 2008 (a)

[image: image24.emf]g

12

7

g

12

7

Two particles of masses 9 kg and 5 kg are connected by a taut, light, inextensible string which passes over a smooth light pulley.

The system is released from rest.

Find

(i) the common acceleration of the particles

(ii) the tension in the string.

Solution

(i) The common acceleration of the particles
Here we need an equation to describe the motion of each of the particles.

So applying F = ma to both masses we get:

T – 5g = 5a and 9g – T = 9a

So we have two simultaneous equations and rearrange them so that similar terms are in the same column:

 T – 5g = 5a

-T +9g = 9a

· 4g = 14a
(
a = 4g(14
(
a= 2.86 m s-2 [taking g = 10 m s-2]

(ii) The tension in the string.

Here we can substitute our calculated value for a into either of the first two equations.

T – 5g = 5a
(
T – 50 = 5(2.86)
(T = 64.29 N

Now try the following questions (all ordinary level, so take g = 10 m s-2)
Pulleys: Further ordinary level exam questions

[image: image25.emf]3

1

3

1

2007 (a) ordinary level

Two particles of masses 7 kg and 3 kg are connected by a taut, light, inelastic string which passes over a smooth light pulley.

The system is released from rest.

Find

(i) the common acceleration of the particles.

(ii) the tension in the string.

2006 (a) ordinary level

[image: image26.emf](

)

l

q

l

a

-

-

cos

)

sin(

W

 

 

 

 cos

) sin(W

Two particles of masses 14 kg and 21 kg are connected by a light, taut, inextensible string passing over a smooth light pulley at the edge of a rough horizontal table.

The coefficient of friction between the 14 kg mass and the table is ½.

The system is released from rest.

(i) Show on separate diagrams the forces acting on each particle.

(ii) Find the common acceleration of the particles.

2004 (a) ordinary level

[image: image27.emf]Two particles, of masses 8 kg and 12 kg, are connected by a light, taut, inextensible string passing over a smooth light pulley at the edge of a smooth horizontal table.

The 12 kg mass hangs freely under gravity.

The particles are released from rest.

The 12 kg mass moves vertically downwards.

(i) Show on separate diagrams all the forces acting on each particle.

(ii) Find the acceleration of the 12 kg mass.

(iii) Find the tension in the string.

Okay, so far so good - now it’s time to ramp it up a little bit.

[image: image28.emf]
1999 (a) higher level

Two scale-pans each of mass 0.5 kg are connected by a light elastic string which passes over a smooth light fixed pulley.
A mass of 0.2 kg is placed on one pan and a mass of 0.4 kg is placed on the other pan.
The system is released from rest.
Calculate

(i) the acceleration of the system

(ii) the forces between the masses and the pans.

Here proceed as normal to calculate the acceleration, then for the forces between the masses and the pans simply look at the forces acting on each mass – “the force between the mass and the pan” is simply the reaction force (the force which the pan is exerting on the mass, and from Newton III this is also the force which the mass is exerting on the pan).
0.4 kg: 0.4g – R1 = 0.4a and solve to get R1
0.2 kg: R2 – 0.2g = 0.2a and solve to get R2
Friction – a sticky force

As all good physics students know, there are (in this universe at least) only four fundamental forces. For the record these four forces are:

1. Gravitational force

2. Electromagnetic force

3. Strong force

4. Weak force.

Almost all other (everyday) forces are actually just variations on the electromagnetic force. The electromagnetic force is responsible for repulsion experienced by electrons, and this lies at the heart of what’s coming next.

Reaction

Friction

If the question uses the term ‘smooth’ then you can assume that there is no friction at play for that surface; where friction is involved the question will either mention it explicitly or alternatively will describe the surfaces as ‘rough’.
2001 (a) ordinary level

Two particles, of masses 18 kg and 9 kg respectively, are connected by a light

[image: image29.emf]An inextensible string passing over a smooth light pulley at the edge of a rough horizontal table.

The coefficient of friction between the 18 kg mass and the table is μ.

The 9 kg mass hangs freely under gravity.

The particles are released from rest.

The 9 kg mass moves vertically downwards with an acceleration of 5/9 m/s2.

(i) Show on separate diagrams all the forces acting on each particle.

(ii) Find the value of the tension in the string.

(iii) [image: image30.emf]Find the value of μ, giving your answer as a fraction.

Solution

(i) Forces acting on each particle:

(ii)

We start with the 9 kg particle because we know the most information about it:

9g – T = 9a
(90 – T = 9(5/9)
(T = 85 N

(iii)

Now for the 18 kg mass we know that in the vertical direction the particle is not accelerating, therefore forces up = forces down, i.e. R = 18g, or R = 180 N.

In the horizontal direction the particle is accelerating to the right, so the equation is:

T – μR = 18a

(
85 – μ(180) = 18(5/9)

(
μ = 5/12

2002 ordinary level (full question)

Particles, of masses 2 kg and 3 kg, resting on a rough horizontal table, are connected by a light taut inextensible string.

The coefficient of friction between the 2 kg mass and the table is 1/8 and between the 3 kg mass and the table is 1/4.

The 3 kg mass is connected by a second light inextensible string passing over a smooth light pulley at the edge of the table to a particle of mass 5 kg.

[image: image31.emf]The 5 kg mass hangs freely under gravity.

The particles are released from rest.

The 5 kg mass moves vertically downwards.

(i) Show on separate diagrams all the forces acting on each particle.

(ii) Write down the equation of motion for each particle.

(iii) Find the common acceleration of the particles and the tension in each string.

Solution

[image: image32.emf][image: image33.emf](i) Diagrams:

[image: image34.emf]

(ii) Equation of motion for each particle:

T1 – 1/8(2g) = 2a
(
T1 – g/4 = 2a

T2 – T1 – ¼(3g) = 3a
(
T2 – T1 – 3g/4 = 3a

5g – T2 = 5a

(
5g – T2 = 5a

(iii)The common acceleration of the particles and the tension in each string

Neat trick – watch as we rearrange the equations as follows such that similar terms are in the same column:

T1 – g/4 = 2a

 T2 – T1 – 3g/4 = 3a

– T2
 5g = 5a

Now just add all three equations: notice that the all the T terms cancel out (sometimes you might have to change all the signs in one equation for this to happen):

– g/4 – 3g/4 + 5g = 10a
(a = 4 m s-2
Sub this value for a back into the first and third equations above to get T1 = 10.5 N and T2 = 30 N.

Now try the following question – it’s slightly different in that rather than asking you to calculate the acceleration, it gives you the acceleration and asks you to calculate the unknown mass. Approach the question in the normal manner.

Further exam questions involving friction

2003 (a) higher level
[image: image35.emf]A particle of mass 3 kg rests on a smooth horizontal table and is attached by two light inelastic strings to particles of masses 6 kg and 1 kg which hang over smooth light pulleys at opposite edges of the table.

The system is released from rest.
Find the acceleration of the system, in terms of g.

2003 (a) ordinary level

[image: image36.emf]Two particles, of masses 10 kg and M kg, are connected by a light, taut, inextensible string passing over a smooth light pulley at the edge of a rough horizontal table.

The coefficient of friction between the 10 kg mass and the table is ½.

The M kg mass hangs freely under gravity.

The particles are released from rest.

The M kg mass moves vertically downwards with an acceleration of 4 m/s2.

(i) Show on separate diagrams all the forces acting on each particle.

(ii) Find the tension in the string.

(iii) Find the value of M.

1998 (b) higher level

[image: image37.emf]Two blocks shown in the diagram are at rest on a horizontal surface when a force P is applied to block B.
Blocks A and B have masses 20 kg and 35 kg respectively.
The coefficient of friction between the two blocks is 0.35 and the coefficient of friction between the horizontal surface and the block B is 0.3. Determine the maximum force P, before A slips on B.

Solution

The trick here is to draw a free-body diagram for A and B and identify all forces acting on each – it’s not obvious - remember if B exerts a frictional force on A, then A must exert an equal and opposite force on B.

[image: image38.emf]2005 (a) higher level
A particle of mass 4 kg rests on a rough horizontal table.
It is connected by a light inextensible string which passes over a smooth, light, fixed pulley at the edge of the table to a particle of mass 8 kg which hangs freely under gravity.

The coefficient of friction between the 4 kg mass and the table is 1/4.

The system starts from rest and the 8 kg mass moves vertically downwards

(i) Find the tension in the string

(ii) Find the force exerted by the string on the pulley.

Part (ii) is tricky – to calculate the force on the pulley you have to use the fact that there is a tension T pulling it to the left, and an equal tension pulling it down, so the total (net) force is calculated by using Pythagoras’ theorem.

[image: image39.emf]1983

The diagram shows particles of mass 2 kg and 3 kg respectively lying on a horizontal table in a straight line perpendicular to the edge of the table.

They are connected by a taut, light, inextensible string.

A second such string passing over a fixed, light pulley at the edge of the table connects the 3 kg particle to another of mass 3 kg hanging freely under gravity.

The contact between the particles and the table is rough with coefficient of friction ¼.

Show in separate diagrams the forces acting on the particles when the system is released from rest.

Calculate

(i) the common acceleration

(ii) the tension in each string in terms of g.

Questions involving equations of motion (vuast)

2003 (b) OL
Calculate the initial speed that a stone must be given to make it skim horizontally across ice so that it comes to rest after skimming 40 m.

The coefficient of friction between the stone and the ice is 1/8.

2006 (b) OL
[image: image40.emf]A light inelastic string passes over a smooth light pulley.

A mass of x kg is attached to one end of the string and a mass of 2 kg is attached to the other end.

When the system is released from rest the 2 kg mass falls 3 metres in 6 seconds.

Find

(i) the common acceleration

(ii) the tension in the string

(iii) the value of x.

[image: image41.emf]2000 (a)
[image: image42.emf]A mass of 5 kg on a rough horizontal table is connected by a light inextensible string passing over a smooth light pulley, at the edge of the table, to a 3 kg mass hanging freely. The coefficient of friction between the 5 kg mass and the table is[image: image1.wmf]1

5

.

The system is released from rest. Find the distance fallen by the 3 kg mass in the first 2 seconds after the system is released from rest.

2004 (a)
[image: image43.emf]Two particles, of masses 2m and m, are attached to the ends of a light inextensible string which passes over a fixed smooth light pulley.
The system is released from rest with both particles at the same horizontal level.

(i) Find the acceleration of the system, in terms of g.

(ii) The string breaks when the speed of each particle is v. Find, in terms of v, the vertical distance between the particles when the string breaks.

1995
[image: image44.emf]Two particles A and B of mass 0.4 kg and 0.5 kg respectively are connected by a light inextensible string which passes over a smooth pulley.

When A has risen for 1 second, it passes a point C and picks up a mass of 0.2 kg.

Find

(i) the initial acceleration

(ii) the velocity of A just before it picks up the mass C.

(iii) using the principle of conservation of momentum, or otherwise, the velocity of A after picking up the mass C.

(iv) the distance of A from C at the first position of instantaneous rest.

2005 (b)

Two particles of masses 3 kg and 5 kg are connected by a light inextensible string, of length 4 m, passing over a light smooth peg of negligible radius.

The 5 kg mass rests on a smooth horizontal table.

The peg is 2.5 m directly above the 5 kg mass. The 3 kg mass is held next to the peg and is allowed to fall vertically a distance 1.5 m before the string becomes taut.

(i) Show that when the string becomes taut the speed of each particle is QUOTE

[image: image3.wmf]33

8

g

m/s.

(ii) Show that the 3 kg mass will not reach the table.

This one was nasty – you need to use conservation of momentum to calculate the common velocity of the masses.

[image: image45.emf]2006 (a)

Two particles of mass 0.4 kg and 0.5 kg are attached to the ends of a light inextensible string which passes over a fixed smooth light pulley.
The system is released from rest.

(i) Find the acceleration of the system, in terms of g.

(ii) After falling 1 m the 0.5 kg mass strikes a horizontal surface and is brought to rest. The string again becomes taut after t seconds.

Find the value of t correct to two places of decimals

[image: image46.emf]2010 (a)

Two particles of masses 0.24 kg and 0.25 kg are connected by a light inextensible string passing over a small, smooth, fixed pulley.

The system is released from rest.

Find

(i) the tension in the string
(ii) the speed of the two masses when the 0.25 kg mass has descended 1.6 m.

[image: image47.emf]
2009 (a)

A light inextensible string passes over a small fixed smooth pulley.

A particle A of mass 10 kg is attached to one end of the string and a particle B of mass 5 kg is attached to the other end.

The system is released from rest when B touches the ground and A is 1 m above the ground.

(i) Find the speed of A as it hits the ground

(ii) Find the height that B rises above the horizontal ground.

1997 (a)

A particle A, of mass m kg, rests on a smooth horizontal table. It is connected by a light inextensible string which passes over a light, smooth, fixed pulley to a second particle B, of mass 2 kg, which hangs freely under gravity. The system starts from rest with A at a distance of 1 metre from the pulley.

(i) Calculate the acceleration of A.

(ii) If A reaches the pulley in [image: image5.png]

 seconds, find m.

1975
A particle of mass 4M rests on a rough horizontal table, where the coefficient of friction between the particle and the table is 1/3, and is attached by two inelastic strings to particles of masses 3M and M which hang over smooth light pulleys at opposite edges of the table.

The particle and the two pulleys are collinear.

Show in separate diagrams the forces acting on each of the three particles when the system is released from rest.

Find the distance fallen by the 3M particle in time t.

Movable Pulleys
· Same string (Same tension

· Different strings (different tensions

· Light pulley (no mass (right hand side of F = ma equation is 0

· A fixed pulley is external to the system so don’t consider it when getting equations of motion.

· Watch out for questions where the acceleration on one side is twice the acceleration on the other (tip: use a and 2a rather than a/2 and a).

· If you don’t know which way the system is accelerating don’t worry – just guess, and then be consistent for each object. If you guessed wrong your answer will just turn out to be minus. You will still get full marks, although you should recognise the significance of the minus.

We need to have two equations with only a and b in them.

We do this as follows

1. Arrange all four equations together, with similar variables over each other.

2. Add the two longest equations (the two S’s cancel out) to get the first of our two equations.

3. We get the second equation by adding together all four initial equations. We may have to change the sign in one equation to allow all the S’s and T’s to cancel.

4. Solve these two simultaneous equations

[image: image48.emf]1997 (b)

The diagram shows a light inextensible string having one end fixed at O, passing under a smooth movable pulley C of mass km kg and then over a fixed smooth light pulley D. The other end of the string is attached to a particle E of mass m kg.

(i) Show on separate diagrams the forces acting on each mass when the system is released from rest.

(ii) Show that the upward acceleration of C is
[image: image6.wmf]k

g

k

+

-

4

)

2

(

.

(iii) If k = 0.5, find the tension in the string.

Look at what happens here – as particle C moves upwards (say) then for every metre it rises it will ‘give’ 2 metres of rope to particle E, so if C has an acceleration of a, then E will have an acceleration of 2a.
Here’s a challenge for you – how would you show that acceleration is proportional to the distance travelled in this scenario?

This analysis would also apply if we assume that C drops and E rises. Therefore the respective equations of motion are as follows:

E:
mg – T = m(2a)

C:
2T – kmg = kma

Solve to get the required value for a.

2008[image: image49.emf] (a)
The diagram shows a light inextensible string having one end fixed, passing under a smooth movable pulley A of mass m kg and then over a fixed smooth light pulley B.

The other end of the string is attached to a particle of mass 1 m1 kg.

[image: image50.emf]The system is released from rest.

Show that the upward acceleration of A is

1992

[image: image51.emf]A light inextensible string passes over a movable pulley B of mass M and then over a second fixed pulley C.

A mass m is attached to one end of the string and a mass 3m is attached to the other end.
If the system is released from rest

(i) Show in a diagram the forces acting on each of the three masses.

(ii) Prove that the tension, T, of the string is given by the equation
[image: image7.wmf]g

m

M

T

3

1

1

=

÷

ø

ö

ç

è

æ

+

(iii) Show that if M = 3m then the pulley B will remain at rest while the two masses are in motion.

2007 (b)

[image: image52.emf]A light inextensible string passes over a small fixed pulley A, under a small moveable pulley B, of mass m kg, and then over a second small fixed pulley C.

A particle of mass 4 kg is attached to one end of the string and a particle of mass 6 kg is attached to the other end.

The system is released from rest.

(i) On separate diagrams show the forces acting on each particle and on the moveable pulley B.

(ii) Find, in terms of m, the tension in the string.

(iii) If m = 9.6 kg prove that pulley B will remain at rest while the two particles are in motion.

1990
[image: image53.wmf]m

m

g

m

m

+

-

1

1

4

)

2

(

Two blocks A and B each of mass m kg, lie at rest on horizontal rough tables.

The coefficient of friction between A and the table is μ, and between B and its table is ¼.

The blocks are connected by a light inextensible string which passes under a smooth movable pulley of mass 2m kg.

(i) [image: image54.emf]Show in a diagram the forces on each mass when the system is released from rest.

(ii) If μ < ¾, prove that the tension in the string is

(iii) Prove that A will not move if μ > ¾.

2012 (b) [image: image55.emf]
Two particles of mass m kg and 2m kg lie at rest on horizontal rough tables.

The coefficient of friction between each particle and the table it lies on is μ (μ<[image: image9.png]

)

The particles are connected by a light inextensible string which passes under a smooth movable pulley of mass 4m kg.

The system is released from rest.

(i) Find, in terms of m and μ, the tension in the string.

If the acceleration of the m kg mass is f, find the acceleration of the 2m kg mass in terms of f.

1988
[image: image56.emf]One end of a light inextensible string is attached to a mass of 6 kg which rests on a rough horizontal table.

The coefficient of friction between the mass and the table is
[image: image10.wmf]6

1

.

The string passes over a smooth fixed pulley at the edge.

Then it passes under a smooth movable pulley of mass 4 kg and over a smooth fixed pulley.

A mass of 2 kg is attached to its other end.

(i) Show on separate diagrams the forces acting on each mass.

(ii) Calculate the acceleration of each mass and the tension in the string in terms of g, the acceleration due to gravity.

2009 (b)
[image: image57.wmf](

)

16

4

9

m

+

mg

A mass m1 kg is at rest on a smooth horizontal table. It is attached to a light inextensible string. The string, after passing over a small fixed pulley at the edge of the table, passes under a small moveable pulley C, of mass m2 kg.
The string then passes over a smooth fixed pulley and supports a mass of 1 kg.

The system is released from rest.

(i) Find, in terms of m1 and m2 , the tension in the string.

[image: image58.emf]
(ii) The pulley C will remain at rest if
Find the value of k.

Relative Acceleration – higher level only

Explain!!!!!!!!
[image: image59.emf]1976
The diagram shows a light inelastic string, passing over a fixed pulley B, connecting a particle A of mass 3M to a light movable pulley C.

Over this pulley passes a second light inelastic string to the ends of which are attached particles D, E of masses 2M and M respectively.

Show in separate diagrams the forces acting on A, D and E.

Write down the three equations of motion involving the tensions T, S in the strings, the acceleration of A and the common acceleration of D, E relative to C. Show that T = 2S =
[image: image11.wmf]17

48

Mg

.

[image: image60.emf]2001
A smooth pulley, of mass m kg, is connected by a light inextensible string passing over a smooth light fixed pulley to a particle of mass 5m kg.

Two particles of masses m kg and 2m kg are connected by a light inextensible string passing over the smooth pulley of mass m kg.
The system is released from rest.

(i) Draw a diagram showing all the forces acting on each particle and on the smooth pulley of mass m kg.

(ii) Find the acceleration of each particle, in terms of g.

(iii) When the particle of mass 2m kg has moved down 1 metre relative to the fixed pulley, find how far the particle of mass 5m kg has moved relative to the fixed pulley.

[image: image61.emf]
1996
A light inextensible string passes over a smooth fixed pulley.
It carries at one end a particle of mass 7 kg and at the other end a light, smooth pulley over which passes a light string with particles of mass 3 kg and 5 kg at its ends.

(i) On separate diagrams show the forces acting on each particle and on the movable pulley.
(ii) Find the accelerations of the three particles when the system is released from rest.

(iii) If the 3 kg mass is replaced by a mass of m kg, find the value of m if this particle does not move when the system is released from rest.

[image: image62.emf]2002 (b)

A smooth light pulley is connected by a light inextensible string passing over a smooth light fixed pulley to a scale pan of weight 1 N.

A particle of weight 2 N is placed symmetrically on the centre of the scale pan.

Two particles of weight 3 N and 9 N are connected by a light inextensible string passing over the 1 N smooth light pulley.
The system is released from rest.

The acceleration of the scale pan is g/2 m/s2 vertically upwards.

(i) Find the acceleration, in terms of g, of the particle of weight 9 N.

(ii) Find the normal reaction (force) between the particle of weight 2 N and the scale pan.

[image: image63.emf]1978

A body of mass 7m lies on a smooth horizontal table.

It is connected by means of a light string passing over a smooth light pulley at the edge of the table, to a second smooth pulley of mass 5m hanging freely.

Over this second pulley passes another light string carrying masses of 2m and 3m (see diagram).

(i) Show in separate diagrams the forces acting on each of the masses.

(ii) Write down the equations of motion involving the tensions T and S in the strings, the common acceleration f of the 7m and 5m masses and the common acceleration a of the 3m and 2m masses relative to the 5m mass.
[image: image64.emf]
(iii) Show that f =
[image: image65.emf]1987
[image: image66.wmf]g

12

7

A particle of mass 8 kg rests on a rough plane which is inclined at 300 to the horizontal.

The coefficient of friction between the particle and the plane is

The 8 kg mass is connected by a light inextensible string passing over a smooth fixed pulley at the top of the plane, to a pulley of mass 2 kg hanging freely.

Over this pulley which is also smooth, a second light inextensible string is passed having particles of mass 3 kg and 5 kg respectively, attached.

(i) Show in a diagram the forces acting on each mass when the system is released from rest.

(ii) Calculate the acceleration of the 8 kg mass.

[image: image67.emf]
2011 (b)
A smooth pulley, of mass 2 kg, is connected by a light inextensible string passing over a smooth light fixed pulley to a smooth pulley of mass 5 kg.

Two particles of masses 1 kg and 3 kg are connected by a light inextensible string passing over the 2 kg pulley.

Two particles of masses 4 kg and 6 kg are connected by a light inextensible string passing over the 5 kg pulley.

Find the tension in each string, when the system is released from rest.

[image: image68.wmf]3

1

1984
The diagram shows a light inextensible string having one end fixed at O, passing under a movable pulley A of mass 8 kg and then over a fixed light pulley B.

The other end of the string is attached to a light pulley C, of negligible mass.

Over pulley C, a second light inextensible string is passed having particles of mass 2 and 4 kg respectively, attached.
All pulleys are smooth.

(i) Show in a diagram the forces acting on each pulley when the system is released from rest.

(ii) Find the acceleration of pulley A, pulley C, and each particle.

Wedges – Ordinary Level

2007 (b) OL
[image: image69.emf]A rough plane is inclined at 300 to the horizontal and has a smooth light pulley attached to its uppermost point.

A taut, light, inelastic string passes over the pulley and has masses of 3 kg and 2 kg attached to its end points.

The coefficient of friction between the 2 kg mass and the plane is 1/3.

The 3 kg mass hangs vertically.

The system is released from rest.

The 3kg mass moves vertically downwards.

(i) Show on separate diagrams all the forces acting on each mass.

(ii) Find the common acceleration.

(iii) Find the tension in the string.

[image: image70.emf]2009 (b) OL
A particle of mass 2 kg is released from rest and slides down a rough plane which is inclined at an angle α0 to the horizontal, where tan α = 4/3.

The coefficient of friction between the particle and the plane is ½ .

(i) Show on a diagram the forces acting on the particle.

(ii) Find the acceleration of the particle.

[image: image71.emf]2008 (b) OL
Masses of 3 kg and 6 kg are connected by a taut, light, inextensible string which passes over a smooth light pulley as shown in the diagram.

The 3 kg mass lies on a rough horizontal plane and the coefficient of friction between the 3 kg mass and the plane is μ.
The 6 kg mass lies on a smooth plane which is inclined at 300 to the horizontal.

When the system is released from rest each mass travels 1 metre in 2 seconds.

Find

(i) the common acceleration of the masses

(ii) the tension in the string

(iii) the value of μ.

2005 OL
A particle of mass M kg is placed on a rough plane inclined at 30° to the horizontal.

[image: image72.emf]This particle is connected by a light inextensible string passing over a smooth light pulley at the top of the plane to a particle of mass 20 kg, hanging freely under gravity.

The coefficient of friction between the M kg mass and the plane is 2/(5(3).

The system is released from rest.

The 20 kg mass moves vertically upwards a distance of 16 m in 4 s.

(i) Show on separate diagrams all the forces acting on each particle.

(ii) Show that the constant acceleration of the particles is 2 m/s2.

(iii) Find the tension in the string.

(iv) Find the value of M.

[image: image73.emf]2004 (b) OL
A particle of mass 6 kg is placed on a rough plane inclined at an angle of 45° to the horizontal.

The coefficient of friction between the particle and the plane is µ.

The particle is released from rest and takes 4 seconds to move a distance of 10 (2 metres down the plane.

(i) Show on a diagram all the forces acting on the particle.

(ii) Show that the acceleration of the particle is (5(2)/4 m/s2.

(iii) Find the value of µ.

[image: image74.emf]2001 (b) OL
A particle of mass 20 kg is placed on a rough plane inclined at an angle A to the horizontal where tan A = 3/4. This particle is connected by means of a light inextensible string passing over a smooth light pulley at the top of the plane to a particle of mass m kg, hanging freely under gravity.

The coefficient of friction between the 20 kg mass and the plane is 1/4.

The system is released from rest. The 20 kg mass moves up the plane.

The value of the tension in the string is 200 Newtons.

(i) Find the common acceleration of the particles.

(ii) Show that m = 25.

[image: image75.emf]2000 (a) OL
A particle of mass 20 kg is placed on a rough plane inclined at an angle 30° to the horizontal.

The particle is on the point of moving down the plane.

(i) Show on a diagram all the forces acting on the particle.

(ii) Find the value of μ, the coefficient of friction between the particle and the plane.

A smooth light pulley is now attached to the top of this plane.

A particle of mass m kg, hanging freely under gravity, is now connected to the particle of mass 20 kg by means of a light inextensible string passing over this smooth pulley at the top of the plane.

[image: image76.emf]The particles are released from rest.

The 20 kg particle moves with an acceleration of 2 m/s2 up the plane.

Find the value of m and the value of the tension in the string.

Wedges – Higher Level

2011 (a)
[image: image77.emf]A block of mass 2[image: image13.png]

 kg rests on a rough plane inclined at 45º to the horizontal.
It is connected by a light inextensible string which passes over a smooth, light, fixed pulley to a particle of mass 4 kg which hangs freely under gravity.

The coefficient of friction between the block and the plane is [image: image15.png]

.
Find the acceleration of the 4 kg mass.

[image: image78.emf]2012 (a)

Two particles A and B each of mass m are connected by a light inextensible string passing over a light, smooth, fixed pulley.

Particle A rests on a rough plane inclined at α to the horizontal, where [image: image17.png]

Particle B hangs vertically 1 m above the ground.
The coefficient of friction between A and the inclined plane is ½.
The system is released from rest.

(i) Find the speed with which B strikes the ground.

(ii) How far will A travel after B strikes the ground?
1977
A mass of 2 kg is lying on a rough plane inclined at 600 to the horizontal.

The coefficient of friction is ½.

The 2 kg mass is connected, by a light inelastic string passing over a smooth fixed pulley at the top of the plane, to a mass of 5 kg hanging freely.

When the system is set free the 5 kg mass moves downwards.

Show in separate diagrams the forces acting on each mass, and calculate the common acceleration.

If a mass of 6 kg were used instead of the 2 kg mass, show by considering the forces acting that it would not move up the plane or down the plane.

2003 (b)

[image: image79.emf]A block of mass 4 kg rests on a rough plane inclined at 60° to the horizontal.

It is connected by a light inextensible string which passes over a smooth, light, fixed pulley to a particle of mass 8 kg which hangs freely under gravity

The coefficient of friction between the block and the plane is ¼.

The system starts from rest with the block at a distance of 2 m from the pulley.

The 8 kg mass moves vertically downwards.

(i) Show that the tension in the string is 52 N, correct to the nearest whole number.

(ii) How far has the block moved up the plane after 1 second?

(iii) After 1 second the string is cut. Determine whether or not the block will reach the pulley.

1994
[image: image80.emf]A particle D, of mass m, placed on a rough plane inclined at an angle of tan-1 (5/12) to the horizontal, is attached to one end of an inextensible string.

The string passes over a small smooth pulley at the top of the plane.

An identical particle E hangs freely from the other end of the string.

The particles are released from rest.

The coefficient of friction, μ between D and the plane is 1/3.

(i) On separate diagrams show the forces acting on each particle and on the pulley.

(ii) Find the tension in the string.

(iii) The string broke after two seconds. Find the total distance travelled by D before coming to rest for the first time.

1991

[image: image81.emf]A rectangular block moves across a stationary horizontal surface with acceleration (g/3).

A particle of mass m, on the block, is connected by a string which passes over a light, smooth, fixed pulley to a second particle of mass m which presses against the block (see diagram).
(i) If contact between the particles and the block, is smooth, find the magnitude and direction of the resultant forces acting on the particles.

(ii) If contact between the particles and the block, is rough, for what same value of the coefficient of friction, will the particles remain at rest relative to the block?

1998[image: image82.emf] (a)
Blocks A and B, of mass 15 kg and 25 kg, respectively, are connected by a light, inextensible string as shown in the diagram.

The coefficients of friction are 0.4 for block A and 0.2 for block B. the blocks move down the plane which is inclined at 300 to the horizontal.
Find

(i) the acceleration of block B

(ii) the tension in the string

1985
[image: image83.emf]Two blocks A and B have masses 2 kg and x kg respectively.

They are connected by a string and slide down an inclined plane which makes an angle sin-1(3/5) with the horizontal.

The coefficient of friction between A and the plane is ¼ and between B and the plane is ½.

(i) Show on a diagram the forces acting on each block when the system is released from rest.

(ii) Find the acceleration a of the system in terms of x.

(iii) For what value of x would the acceleration of the blocks be 0.9a ?

[image: image84.wmf](

)

l

q

l

a

-

-

cos

)

sin(

W

1980
State and prove the relationship between the coefficient of friction μ and the angle of friction λ.

The diagram shows a particle of weight W on a rough plane making an angle α with the horizontal.

The particle is acted upon by a force F whose line of action makes an angle θ with the line of greatest slope.

[image: image85.emf]The particle is just on the point of moving up the plane.

(i) Draw a diagram showing the forces acting on the particle and prove that F =

If the particle is just on the point of moving up the plane, deduce

(ii) the force acting up along the plane that would achieve this

(iii) the horizontal force that would achieve it

(iv) the minimum force that would achieve it.

2007 (a)
A particle slides down a rough plane inclined at 45° to the horizontal.
The coefficient of friction between the particle and the plane is ¾ .

Find the time of descending a distance 4 metres from rest.
Wedges on a smooth surface (relative acceleration)

Particle sliding down a wedge – relative acceleration: solving the equations

1. We take the positive direction of the x-axis (i axis) to be along the direction of motion.

2. Write out all four equations (even though you will only need three for all ‘standard’ questions).

3. If resolving a force make sure to use dotted lines to let the examiner know that you know that these are not additional forces.

4. Use log tables to lose Sin, Cos etc.

5. Lose the brackets.

6. Lose the fractions.

7. Use the shortest equation (e.g. R = 3Ma).

8. Sub this into the other equation which has just R and a in it.

9. Solve for a.

10. Sub into the last equation (containing a and b) to get b.

2004 (b)

[image: image86.emf]A smooth wedge of mass 4 kg and slope 45º rests on a smooth horizontal surface. A particle of mass 3 kg is placed on the smooth inclined face of the wedge.
The system is released from rest.

(i) Show, on separate diagrams, the forces acting on the wedge and on the particle.

(ii) Find the acceleration of the particle relative to the wedge.

(iii) Find how far the wedge has travelled when the particle has moved a distance of 1 m down the inclined face of the wedge.

2000 (b)

[image: image87.emf]A smooth wedge of mass 2m and slope 450 is placed on a smooth horizontal surface. A particle of mass m is placed on the inclined face of the wedge.

The system is released from rest.

(i) Show on separate diagrams the forces acting on the wedge and the particle.

(ii) Show that the acceleration of the wedge is [image: image18.wmf]5

g

 m/s2.
(iii) Find the speed of the mass relative to the wedge, when the speed of the wedge is 1 m/s.

1999 (b)

[image: image88.emf]A smooth wedge of mass 4m and slope (, is placed on a smooth horizontal surface. A particle of mass m moves down the inclined face of the wedge.

(i) Show on separate diagrams, the forces acting on the wedge and on the particle.

(ii) Prove that the acceleration of the wedge is
 [image: image20.png]gcosasina

P

(iii) If (= 300 find the acceleration of the mass relative to the wedge.

2006 (b)

A smooth wedge of mass 3m and slope α rests on a smooth horizontal surface.

[image: image89.emf]A particle of mass m is placed on the smooth inclined face of the wedge and is released from rest.

A horizontal force F is applied to the wedge to keep it from moving.

(i) Show, on separate diagrams, the forces acting on the wedge and on the particle.

(ii) Prove that the reaction between the wedge and the horizontal surface is mg(3 + cos2 α).

(iii) If the speed of the particle after 1 s is 4.9 m/s, find the value of α.

2010 (b)

[image: image90.emf]A smooth wedge of mass 4m and slope 45º rests on a smooth horizontal surface.
Particles of mass 2m and m are placed on the smooth inclined face of the wedge.

The system is released from rest.

(i) Show, on separate diagrams, the forces acting on the wedge and on the particles.

(ii) Find the acceleration of the wedge.
[image: image91.emf]2008 (b)

Particles of mass 2m and m are connected by a light inextensible string which passes over a smooth pulley at the vertex of a wedge-shaped block, one particle resting on each of the smooth faces.

The mass of the wedge is 4m and the inclination of each face to the horizontal is 30°.
The wedge rests on a smooth horizontal surface and the system is released from rest.

(i) Show, on separate diagrams, the forces acting on the wedge and on the particles.

(ii) Find the acceleration of the wedge.

1989
A wedge of mass 8 kg can slide freely on a smooth horizontal table.

On one face inclined at an angle of 300 to the horizontal, is placed a particle of mass 4 kg and on the other face, inclined at an angle 600 to the horizontal, is placed a particle of mass 6 kg.

If both faces of the wedge are smooth

(i) Show on separate diagrams the forces acting on each mass.

(ii) Show that when the particles are released from rest, the acceleration of the wedge is
[image: image21.wmf]3

9

g

.

[image: image92.emf]
1993

A smooth wedge, of mass 10 kg and slope tan-1 (3/4), is placed on a smooth horizontal surface.

A particle of mass 4 kg is placed on one face and it is connected by a light inextensible string which passes over a light frictionless pulley to a second particle of mass 2 kg which hangs vertically and touches the side of the wedge.

(i) Show, on separate diagrams, the forces acting on the wedge, the 4 kg mass and the 2 kg mass.

(ii) Prove that the acceleration of the wedge is (g/67).

1986

[image: image93.emf]A smooth particle of mass 4m rests on the smooth inclined face of a wedge of mass m and slope tan-1 2.

The wedge is free to move on a rough horizontal table, the coefficient of friction being 1/3.

When the system is released from rest, the wedge moves with acceleration p parallel to the table.

(i) Show on separate diagrams the forces acting on the wedge and on the particle.

(ii) Calculate p on terms of g.
Pulleys and Wedges: Answers to Ordinary Level Exam Questions

2010 (a)

(i) a = 1.67 m s-2
(ii) T = 58.3 N

2010 (b)

(i) a = 5/9 m s-2
(ii) T = 44.4 N

2009 (a)

(i) a = 4 m s-2
(ii) T = 12 N

2009 (b)

(i) a = 5 m s-2

2008 (a)

(i) a = 2.86 m s-2
(ii) T = 64.29 N

2008 (b)

(i) a = 1 m s-2
(ii) T = 24 N

(iii) μ = 0.7

2007 (a)

(i) a = 4 m s-2
(ii) T = 42 N

2007 (b)

(i) a = 2 m s-2
(ii) T = 24 N

2006 (a)

(i) a = 4 m s-2
2006 (b)

(i) a = 1 m s-2
(ii) T = 18 N

(iii) x = 18/11 kg

2005

(i) T = 240 N

(ii) M = 240 kg

2004 (a)

(i) a = 6 m s-2
(ii) T = 48 N

2004 (b)

(i) μ = 0.75

2003 (a)

(i) T = 90 N

(ii) M = 15 kg

2003 (b)

u = 10 m s-1
2002

(i) T1 – 1/8(2g) = 2a

T2 – T1 – ¼(3g) = 3a

5g – T2 = 5a

(ii) a = 4 m s-2
T1 = 10.5 N, T2 = 30 N

2001 (a)

(i) T = 85 N

(ii) μ = 5/12

2001 (b)

(i) a = 2 m s-1
2000 (a)

(i) μ = 1/(3

2000 (b)

m = 30 kg, T = 240 N

Pulleys and Wedges: Answering Higher Level Exam Questions

2009 (a)

(i) Straightforward, v = 2.556 m s-1.

(ii) Straightforward, s = 1.33 m
2009 (b)

(i) Theory is straightforward but algebra is tricky, and it doesn’t help that the answer just looks wrong. Remember that the acceleration of C is (a + b) (2.

[image: image94.emf]Answer:

(ii) C will remain at rest if m2g – 2T = 0. Sub in the value for T and have fun with algebra to get k = 1.

2008 (a)

Straightforward, note that if we make the upward acceleration of A to be f, then the downward acceleration of m1 automatically becomes 2f.

2008 (b)

This was a testing question and a bit different from the standard. You had to understand the concepts rather than just remember the equations from previous questions. In particular you needed the break up the acceleration of the wedge into two perpendicular components twice (and into different directions each time).

Notice that they gave 30 marks for part (a) of this question, which was far easier, which would suggest to me that few people got part (b) correct and the marking scheme had to be adjusted accordingly. But I could be wrong (
(i) Remember that the pulley on top is part of the wedge and therefore the forces acting on this need to be included.

(ii) The wedge is on a smooth surface so it will accelerate to the right (because the 2mg Sin (component in that direction is larger than the mg Sin (component acting in the opposite direction). If we call the acceleration of the wedge q, then for the 2m mass we need to break q up into components parallel and perpendicular to R1, and for the m mass we need to break q up into components parallel and perpendicular to R2 (where R1 is associated with the 2m mass and R2 is associated with the m mass).

There is still a bit of algebraic manipulation to be done. In relation to the particles you will need to use the equations relating to the forces perpendicular to the wedge surface, but you can ignore the equations for the masses parallel to the wedge surface.

Ans: q = (g(3)/19

2007 (a)

Easy peasy.

Acceleration down the slope = g/ (4(2)

Ans: t = 2.15 secs.

2007 (b)

(i) Straightforward.

(ii) You can make the algebra much easier for yourself by having the 4 kg and the 6 kg masses both go the same way. In this case we will assume that they both go up and that the middle mass goes down.

Secondly you need to note that the 6 kg mass and the 4 kg mass will have different accelerations (even though they will both experience the same tension).

Finally you must use note that the acceleration of the movable pulley will be the half of the average of the other two.

Ans: T = (48mg)/ (5m + 48)

(iii) Straightforward.

2006 (a)

(i) Easy peasy. a = g/9

(ii) Linear acceleration-type question. Find out the speed of the 0.5 kg block when it hits the ground. This is now the initial velocity of the 0.4 kg block as it accelerates upwards at an acceleration of just g (let’s call this stage 2). This block will get to the top of its motion and then fall back down; when it gets to where it started stage two the string will again become taut, so really we just need to calculate how long it took to get from the beginning of stage two to the highest point. Then just multiply this time by two to get the total time for stage 2.

Ans: t = 0.30 seconds. Note that we had to give the answer to two decimal places.

2006 (b)

(i) Straightforward

(ii) Here we need to use the fourth equation which we normally don’t bother with: R2 = 3mg + R1 Cos (and combine it with R1 = mg Cos (to get the required expression.

(iii) Straightforward. Ans: (= 300.

2005 (a)

(i) Easy peasy. Ans: T = 10g/3

(ii) Not easy if you hadn’t thought about it before. Note that they gave 20 out of 25 marks for the first easy peasy part of the question, suggesting that most messed up part two. Anyway, the pulley is being pulled both horizontally and downwards due to the tension in the string, so you need to find the magnitude of two perpendicular forces, each of magnitude T (where T 10g/3 from part one). Use Pythagoras to get the answer: F = 46.2 N. Strictly speaking you should also be including the angle as left 450 down.

2005 (b)

(i) Not as simple as it seems. First draw a large diagram to help you visualise the situation. Then find the velocity of the 3 kg mass after falling 1.5 m. Now don’t make the mistake of assuming that both particles will now move at this velocity (of (3 g ms-1). You need to apply conservation of momentum: the total momentum of both particles before must equal the total momentum of both particles after. Using this approach results in common final velocity of 3((3g)/8 as required.

(ii) Work out the acceleration as you would normally do, then apply the information to the appropriate vuast equation to show that s = 0.84, which is less than 1 m and therefore the 3 kg mass will not reach the table.

2004 (a)

(i) Easy peasy. Ans: a = g/3 m s-2
(ii) Straightforward. Just use the formula v2 = u2 + 2as to get s = 3v2/2g and double this to get the total distance between both particles as s = 3v2/g.

2004 (b)

(i) Straightforward.

(ii) Straightforward. Ans: The marking scheme gives the acceleration of the particle as = 14g/(11(2), and the acceleration of the wedge as = 3g/11, but as I understand it the question asks for the acceleration of the particle relative to the wedge, so it should be the first answer minus the second answer.

(iii) Find t from the second part of the question, and apply it to the first part.

Ans: s= 0.3 m.

2003 (a)

Easy peasy. Ans: a = g/2 m s-2.

2003 (b)

(i) Straightforward.

(ii) Straightforward. First get acceleration = 3.3 m s-2. Ans: s = 1.65 m.

(iii) You need to remember tha there will be a minus acceleration due to gravity (g Sin 60) and a minus acceleration due to friction (g/8). Ans: v = 4.1 when s = 0.35 so yes the particle will reach the pulley.

2002 (a)

Part (a) was actually a Simple Harmonic Motion question; it was very nasty to stick this in where students were expecting a Pulleys-and-Wedges question.

2002 (b)

(i) Tricky. First you have to change the weights into masses by dividing by g.

Then you have to remember how to deal with the relative acceleration of the particles.

Then when you work out that the acceleration is g/4, you must remember to add the external acceleration of g/2 to it.

Ans: a = 3g/4.

(ii) Not something we could come across often, so although it is straightforward some students may be thrown by it. Simply apply Force down – Force up = ma to work out R (which is the Force up that we are looking for).

Ans: R = 3 N

2001 (Full question)

(i) Straightforward

(ii) Straightforward question involving relative acceleration.

Ans: f = 2g/13 and a = 5g/13. This is from the marking scheme. I would have thought that for the 2m and ma masses you would have had to go one step further and take both accelerations into account.

(iii) Find t from the first statement (remember you will have to use the relative acceleration here) and use this to find s for the second statement.

Ans: s = 0.67 m.

2000 (a)

Straightforward.

a = g/4 and s = 4.9 m.

2000 (b)

(i) Straightforward.

(ii) Straightforward.

(iii) Straightforward. t = 5/g seconds and speed = 3(2 m s-1.

1999 (a)

(i) Easy peasy.

Answer: a = 1.225 m/s2
(ii) This is easy if you know what is being asked for; it’s not something that’s normally asked so I suspect that it would have thrown many students. The force between the mass and the pan is actually just the reaction force, so just use Forcebig – Forcesmall = ma

Answer: R1 = 2.205 N and R2 = 3.43 N

1999 (b)

(i) Straightforward

(ii) Straightforward

(iii) Acceleration = 5.76 m/s2
1998 (a)

(i) Not too bad. Draw a diagram and put in all forces. Get equations for each block along the plane and perpendicular to the plane. Solve.

Answer: a = 2.556 m s-2.

(ii) Easy.

Answer: T = 15.91 N

1998 (b)

There is a very nasty part in here which (almost) everybody misses, so make sure you try the question yourself before checking the rest of this. Draw a free-body diagram for each block. A has three forces acting on it, while B has six. The force everybody forgets about is the 0.35 N acting on B in the opposite direction to P. This is due to Newton’s Law – for every action there is an equal and opposite reaction, so if A is exerting a force of 0.35 N on B, then B exerts and equal and opposite force on A.

Now simply work out equations for A and B in the vertical and horizontal directions to get the answer.

Answer: P = 350.35 N

1997 (a)

(i) Easy

Answer: a = 2g/(2 +m)

(ii) Easy

Answer: m = 3 kg

1997 (b)

(i) Easy

(ii) Straightforward, once you are familiar with the variation here. If C is going up with acceleration a then E must be going down with acceleration 2a.

(iii) Easy

1996

Full question

Straightforward

Straightforward.

Answer: f = 0.34 m/s-2, p = 2.4 m/s-2
Straightforward.

Answer: m = 3.9 kg

P

 A

 B

�EMBED Equation.3���

�EMBED Equation.3���

�EMBED Equation.3���

�EMBED Equation.3���

�EMBED Equation.3���

16

[image: image95.emf][image: image96.png]

[image: image97.png]w

_1364235686.unknown

_1364235695.unknown

_1364235702.unknown

_1364235703.unknown

_1364235698.unknown

_1364235688.unknown

_1364235673.unknown

_1364235678.unknown

_1364235681.unknown

_1364235675.unknown

_1364235672.unknown

