[bookmark: _Hlk38485930][image:]
Name 		______________________________
Teacher 	______________________________
fields
Gravitational

Newton’s Law of Gravitation Gravitational fields

[image:]Gravity is an attractive force that acts between all masses. It is the masses themselves that cause the force to exist. The force that acts between two masses, m1 and m2, whose centres are separated by a distance of r is given by:

This was tested experimentally in a lab using large lead spheres and was refined to become:

G is the Gravitational Constant, G = 6.67 x 10-11 N m2 kg-2
When one of the masses is of planetary size, M, the force between it and a test mass, m, whose centres are separated by a distance of r is given by:

The minus sign means that the force is attractive, the force is in the opposite direction to the distance from the mass (displacement). This will become clearer when we look at the electric force.
Negative = Attractive
Positive = Repulsive
Force is measured in Newtons, N
Gravitational Fields
[image:]A gravitational field is the area around a mass where any other mass will experience a force. We can model a field with field lines or lines of force.
Radial Fields
The field lines end at the centre of a mass and tail back to infinity. We can see that they become more spread out the further from the mass we go.
Uniform Fields
The field lines are parallel in a uniform field. At the surface of the Earth we can assume the field lines are parallel, even thou they are not.
Gravitational Field Strength, g
We can think of gravitational field strength as the concentration of the field lines at that point. We can see from the diagrams above that the field strength is constant in a uniform field but drops quickly as we move further out in a radial field.
The gravitational field strength at a point is a vector quantity and is defined as:
The force per unit mass acting on a small mass placed at that point in the field.

We can represent this with the equation: 	
If we use our equation for the gravitational force at a distance r and substitute this in for F we get:

 which simplifies to: 	
Gravitational Field Strength is measured in Newtons per kilogram, N kg-1
Useful data
G = 6.67 × 10–11 N m2 kg–2
Earth’s mass = 5.97 × 1024 kg
Moon’s mass = 7.34 × 1022 kg
Sun’s mass is 2.0 × 1030 kg
Radius of the Moon = 1.64 × 106 m
Radius of the Earth = 6.37 × 106 m
Earth–Moon distance = 3.8 × 105 km
Earth–Sun distance = 1.5 × 108 km

1. Communications satellites orbit the Earth at a height of 36 000 km. How far is this from the centre of the Earth? If such a satellite has a mass of 250 kg, what is the force of attraction on it from the Earth?
2. The average force of attraction on the Moon from the Sun is 4.4 ´ 1020 N. Taking the distance from the Sun to the Moon to be about the same as that from the Sun to the Earth, what value of mass does this give for the Moon?
3. Using the mass of the Moon you calculated in question 2, what is the pull of the Earth on the Moon, if the Moon is 380 000 km away? How does this compare with the pull of the Sun on the Moon?
4. What is the force of attraction between two people, one of mass 80 kg and the other 100 kg if they are 0.5m apart?
5. What is the force of attraction between the Earth and the Sun?
6. You may sometimes find it difficult to get up from the sofa after watching a TV programme. Assuming the force of gravity acts between the centre of your body and the centre of the sofa, estimate the attraction between you and your sofa.
7. Calculate the size of the gravitational pull of a sphere of mass 10 kg on a mass 2.0 kg when their centres are 200 mm apart. What is the force of the 2.0 kg mass on the 10 kg mass?
8. At what distance apart would two equal masses of 150 kg need to be placed for the force 	between them to be 2.0 × 10–5 N?
9. Calculate the gravitational pull of the Earth on each of the following bodies:
a) The Moon
b) Satellite A with mass 100 kg at a distance from the Earth’s centre 4.2 × 107 m
c) Satellite B mass 80 kg at a distance from the Earth’s centre 8.0 × 106 m
10. Show that the unit for G, the universal gravitational constant, can be expressed as m3 s–2 kg–1.
11. Calculate the weight of an astronaut whose mass (including spacesuit) is 72 kg on the Moon? What is the astronaut's weight on Earth? Comment on the difference.
12. Show that pull of the Sun on the Moon is about 2.2 times larger than the pull of the Earth on the Moon.
13. The American space agency, NASA, plans to send a manned mission to Mars later this century. Mars has a mass 6.42 x 1023 kg and a radius 3.38 x 106 m. G = 6.67 x 1011 N m2 kg-2
a) The mass of a typical astronaut plus spacesuit is 80 kg. What would be the gravitational force acting on such an astronaut standing on the surface of Mars?
b) State whether an astronaut on Mars would feel lighter or heavier than on Earth.
Q1.
The planet Venus may be considered to be a sphere of uniform density 5.24 × 103 kg m−3.
The gravitational field strength at the surface of Venus is 8.87 N kg−1.
(a) (i) Show that the gravitational field strength gs at the surface of a planet is related to the the density ρ and the radius R of the planet by the expression
[image:]
where G is the gravitational constant.

(2)
(ii) Calculate the radius of Venus.
Give your answer to an appropriate number of significant figures.

radius = ____________________ m
(3)

(b) At a certain time, the positions of Earth and Venus are aligned so that the distance between them is a minimum.

Sketch a graph on the axes below to show how the magnitude of the gravitational field strength g varies with distance along the shortest straight line between their surfaces.

Consider only the contributions to the field produced by Earth and Venus.

Mark values on the vertical axis of your graph.
[image:]
(3)
(Total 8 marks)

Gravitational Potential, V Gravitational potential

The gravitational potential at a point r from a planet or mass is defined as:
The work done per unit mass against the field to move a point mass from infinity to that point.
[image:]

The gravitational potential at a distance r from a mass M is given by:	
The value is negative because the potential at infinity is zero and as we move to the mass we lose potential or energy. Gravitational potential is a scalar quantity.
The gravitational field is attractive so work is done by the field in moving the mass, meaning energy is given out.
Gravitational Potential is measured in Joules per kilogram, J kg-1

 Gravitational Potential Energy
In Unit 2 we calculated the gravitational potential energy of an object of mass m at a height of h with:

This is only true when the gravitational field strength does not change (or is constant) such as in a uniform field.

For radial fields the gravitational field strength is given by
We can use this to help us calculate the gravitational potential energy in a radial field at a height r.

 à à
(We have dropped the negative sign because energy is a scalar quantity)

If we look at the top equation for gravitational potential we can see that the gravitational potential energy can be calculated using:	
The work done to move an object from potential V1 to potential V2 is given by:

 which can be written as	
Gravitational Potential Energy is measured in Joules, J
Graphs
Here are the graphs of how gravitational field strength and gravitational potential vary with distance from the centre of a mass (eg. planet). In both cases R is the radius of the mass (planet).
[image:] [image:]
The gradient of the gravitational potential graph gives us the gravitational field strength at that point. To find the gradient at a point on a curve we must draw a tangent to the line then calculate the gradient of the tangent:

 à
If we rearrange the equation we can see where we get the top equation for gravitational potential.

 à sub in the equation for g à à à
An equipotential is a surface of constant potential. Because of this, no work needs to be done to move along an equipotential surface.

Equipotentials are at right angles to the radial field lines.

Image an equipotential to be similar to contour lines of a mountain. Walking up the mountain would take a lot of energy (work). Moving down the mountain you would gain energy.
[image:]
[image:]

Data required:
G = 6.67 ´ 10-11 N m2 kg-2
mass of the Earth = 6.0 ´ 1024 kg
radius of the Earth = 6.4 ´ 106 m
gravitational field strength close to the surface of the Earth is 9.8 N kg-1

1.
Why can the equation for gravitational potential energy, , not be used to describe gravitational potential?

2. Give the expression for gravitational potential in a radial field and give its units.

3. What is the value of V at the Earth’s surface and why is it negative?

4. How is the gravitational field strength defined in terms of V?

5. What does an equipotential surface represent?

6. What is the connection between an equipotential surface and a field line?

7. What is the change in gravitational potential energy when travelling along an equipotential?

8. How is the change in energy ΔE calculated for an object of mass m when going from a potential V1 to a potential V2?

9. Calculate the gravitational potential of a star of mass 4.7 × 1035 kg at a distance of 8.2 × 1015 m from its centre.

10. The gravitational potential at 7.0 × 107 m from the centre of a planet is 1.8 × 109 J/kg. Determine the mass of the planet.

11. In the above question, determine the gravitational field strength at this height.

12. For a satellite in a circular orbit around the Earth, why is the speed of the satellite constant.

13. What is the gravitational potential energy of a 60 kg student on the surface of the Earth? What then, is the minimum energy that would be required to get this student completely out of the Earth’s gravitational field?

14. What is the potential you experience at the surface of the Earth? How would the answer be different if your friend who weighs more than you worked it out?

15. What is the potential at a height of 36 000 km from the Earth’s surface? This is the height of a geostationary orbit. What is the potential difference between the surface of the Earth, and geostationary orbit height?

16. So, what minimum energy is required to launch a 150 kg satellite into geostationary orbit? Why is the actual value a lot more?

17. What is the potential difference between the top and bottom of an office block on the surface of the Earth that has a height of 50 m? (Hint – this close to the surface of the Earth, the field is roughly uniform, so you can use simple equations for change in GPE or change in potential).

Q1.
(a) Explain what is meant by the gravitational potential at a point in a gravitational field.

(2)
(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–1

(3)
(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.
[image:]
(3)
(Total 8 marks)

Q2.
(a) The graph shows how the gravitational potential varies with distance in the region above the surface of the Earth. R is the radius of the Earth, which is 6400 km. At the surface of the Earth, the gravitational potential is −62.5 MJ kg–1.
[image:]
Use the graph to calculate
(i) the gravitational potential at a distance 2R from the centre of the Earth,
__
(ii) the increase in the potential energy of a 1200 kg satellite when it is raised from the surface of the Earth into a circular orbit of radius 3R.
__
__
__
(4)
(b) (i) Write down an equation which relates gravitational field strength and gravitational potential.
__
(ii) By use of the graph in part (a), calculate the gravitational field strength at a distance 2R from the centre of the Earth.
__
__
__
__
(iii) Show that your result for part (b)(ii) is consistent with the fact that the surface gravitational field strength is about 10 N kg–1.
__
__
__
__
(5)
(Total 9 marks)

Orbits Orbits and escape velocity

For anything to stay in orbit it requires two things:
· A centripetal force, caused by the gravitational force acting between the object orbiting and the object being orbited
· To be moving at a high speed
We now know equations for calculating the centripetal force of an object moving in a circle of radius r and for calculating the gravitational force between two masses separated by a distance of r.

Centripetal force at distance r: 	 or	 or	

Gravitational force at distance r: 	
These forces are equal to each other, since it is the force of gravity causing the centripetal force.
From these we can calculate many things about an orbiting object:
The speed needed for a given radius

 à à à 	
The time of orbit for a given radius (Kepler’s third law)

 	à 	 	à 	 	à 	

à 	à		à		à 	
Energy of Orbit
The total energy of a body in orbit is given by the equation:

Total energy = Kinetic energy + Potential energy or

 à à à
Geostationary Orbits
Geostationary orbiting satellites orbit around the equator from West to East. They stay above the same point on the equator meaning that the time period is 24 hours. They are used for communication satellites such as television or mobile phone signals.
[image:]Escape Velocity
For an object to be thrown from the surface of a planet and escape the gravitational field (to infinity) the initial kinetic energy it has at the surface must be equal to the potential energy (work done) to take it from the surface to infinity.

Potential energy: 		Kinetic energy: 	

	 à à à
For an object to be escape the Earth…..

	 v = 11183 m/s
This calculation is unrealistic. It assumes that all the kinetic energy must be provided instantaneously. We have multistage rockets that provide a continuous thrust.
Data required:
G = 6.67 ´ 10-11 N m2 kg-2
mass of the Earth = 6.0 ´ 1024 kg
radius of the Earth = 6.4 ´ 106 m
mass of Jupiter = 1.9 ´ 1027 kg
radius of Jupiter = 7.2 ´ 107 m
Jupiter’s day length = 10 hours

1. What is the only force acting on a single planet orbiting a star? Write down an expression for this force. If the planet moves in a circular orbit of radius r, at constant speed v, write down an expression for this speed in terms of the period T of the orbit.
Because the orbit is circular, the planet must experience a centripetal force of size mv2/r. Use this fact and the 2 expressions you have written down to prove Kepler’s third law, which states that the square of the time period of the planet’s orbit is proportional to the cube of the radius of the orbit.
2. Use Kepler’s third law, T2 µ r3, to answer this question. Two Earth satellites, A and B, orbit at radii of 7.0 ´ 106 m and 2.8 ´ 107 m respectively. Which satellite has the longer period of orbit? What is the ratio of orbital radii for the two satellites? What, therefore, is the ratio of the cubes of the orbital radii? What, therefore, is the ratio of the squares of the orbital periods? Finally therefore, what is the ratio of the satellites’ orbital periods?
3. What is a geostationary satellite? Describe and explain the orbit of such a satellite. What might such a satellite be used for? With the help of your final expression in question 1, work out the orbital radius of such a satellite. What height is this above the Earth’s surface?
4. Suppose we wanted to place a satellite in “jovi-stationary” orbit around Jupiter (the same as geostationary, but around Jupiter, not Earth). What orbital period would it need? What orbital radius would this correspond to?
5. The radius of a geostationary orbit is 42 200 km. Use this fact together with the constancy of R3 / T2 to estimate the height above the Earth’s surface of a satellite whose circular orbit is completed in 90 minutes. How many times a day would such a satellite orbit the Earth?
6. Low-orbiting Earth satellites usually have orbital periods in the range 90 to 105 minutes. What range of heights does this correspond to?
7. 90 minutes is a typical orbital period for a military reconnaissance satellite, and 100 	minutes for a civilian Earth observation satellite. Can you suggest a reason for this difference?
8. Kepler’s laws were formulated for elliptical orbits (of which the circular orbit is a simple special case). The ‘R’ of the third law is the semi-major axis (found as the average of the maximum and minimum distances between a satellite and the body it orbits). You can see how this works by looking at data for Sputnik 1, the first artificial satellite, which was launched on 4 October 1957 and, was slowed due to the effects of atmospheric friction, spiralled back to Earth 3 months later. Complete the following table of data:
	
	4 October 1957
	25 October 1957
	25 December 1957

	Orbital period / minutes
	96.2
	95.4
	91.0

	Minimum height / km
	219
	216
	196

	Maximum height / km
	941
	866
	463

	Mean height / km
	
	
	

	Mean radius / km
	
	
	

	R3 / T2
three significant figures
	
	
	

	

Did the orbit become less elliptical as time passed?
Q1.
(a) State, in words, Newton’s law of gravitation.

(3)
(b) By considering the centripetal force which acts on a planet in a circular orbit,
show that T2 [image:] R3, where T is the time taken for one orbit around the Sun and R is the radius of the orbit.

(3)
(c) The Earth’s orbit is of mean radius 1.50 × 1011 m and the Earth’s year is 365 days long.
(i) The mean radius of the orbit of Mercury is 5.79 × 1010 m. Calculate the length of Mercury’s year.
__
__
__
__
__
__
__
__

(ii) Neptune orbits the Sun once every 165 Earth years.
Calculate the ratio [image:].
__
__
__
__
__
__
__
__
(4)
(Total 10 marks)

Escape velocity questions:
1.
By using equations for potential and kinetic energy, derive the equation for escape velocity
2. Calculate the escape velocity for the following planets:
a) Mars: mass = 6.46 × 1023 kg, radius = 3.39 × 106 m
b) Mercury: mass = 3.35 × 1023 kg, radius = 2.44 × 106 m
c) Venus: mass = 4.90 × 1023 kg, radius = 6.06 × 106 m

Q1.
(a) Derive an expression to show that for satellites in a circular orbit
T 2 ∝ r 3
where T is the period of orbit and r is the radius of the orbit.
(2)

(b) Pluto is a dwarf planet. The mean orbital radius of Pluto around the Sun is 5.91 × 109 km compared to a mean orbital radius of 1.50 × 108 km for the Earth.
Calculate in years the orbital period of Pluto.
orbital period of Pluto = ____________________ yr
(2)
(c) A small mass released from rest just above the surface of Pluto has an acceleration of 0.617 m s–2.
Assume Pluto has no atmosphere that could provide any resistance to motion.
Calculate the mass of Pluto.
Give your answer to an appropriate number of significant figures.
radius of Pluto = 1.19 × 106 m
mass of Pluto = ____________________ kg
(3)

(d) The graph shows the variation in gravitational potential with distance from the centre of Pluto for points at and above its surface.
[image:]
A meteorite hits Pluto and ejects a lump of ice from the surface that travels vertically at an initial speed of 1400 m s–1.
Determine whether this lump of ice can escape from Pluto.

(3)
(Total 10 marks)
Q2.
(a) (i) State what is meant by the term escape velocity.
__
__
(1)
(ii) Show that the escape velocity, v, at the Earth’s surface is given by v = [image:]
 where M is the mass of the Earth
 and R is the radius of the Earth.

(2)
(iii) The escape velocity at the Moon’s surface is 2.37 × 103 m s–1 and the radius of the Moon is 1.74 × 106 m.
Determine the mean density of the Moon.

mean density ____________________ kg m–3
(2)
(b) State two reasons why rockets launched from the Earth’s surface do not need to achieve escape velocity to reach their orbit.

(2)
(Total 7 marks)

Acknowledgements:
The notes in this booklet come from TES user dwyernathaniel. The original notes can be found here:
https://www.tes.com/teaching-resource/a-level-physics-notes-6337841
Questions in the gravitational fields section are from the IoP TAP project. The original resources can be found here:
https://spark.iop.org/episode-401-newtons-law-universal-gravitation#gref
Questions in the gravitational potential section are from the IoP TAP project. The original resources can be found here:
https://spark.iop.org/episode-404-energy-and-gravitational-fields
Questions in the orbits and escape velocity section are from the IoP TAP project. The original resources can be found here:
https://spark.iop.org/episode-403-orbital-motion

oleObject35.bin

image52.wmf
3

2

2

4

r

GM

T

=

p

oleObject36.bin

image53.wmf
GM

r

T

3

2

2

4

=

p

oleObject37.bin

image54.wmf
GM

r

T

3

2

2

4

p

=

oleObject38.bin

image55.wmf
GM

r

T

3

2

4

p

=

oleObject39.bin

image56.wmf
P

K

T

E

E

E

+

=

oleObject40.bin

image57.wmf
r

GMm

mv

E

T

-

=

2

2

1

oleObject41.bin

image58.wmf
r

GMm

r

GM

m

E

T

-

÷

÷

ø

ö

ç

ç

è

æ

=

2

2

1

oleObject42.bin

image59.wmf
r

GMm

r

GMm

E

T

-

=

2

1

oleObject43.bin

image60.wmf
r

GMm

E

T

2

1

-

=

oleObject44.bin

image61.png

image3.png

image62.wmf
R

GM

m

E

P

=

oleObject45.bin

image63.wmf
2

2

1

mv

E

K

=

oleObject46.bin

image64.wmf
R

GM

m

mv

=

2

2

1

oleObject47.bin

image65.wmf
R

GM

v

=

2

2

1

oleObject48.bin

image66.wmf
R

GM

v

2

2

=

oleObject49.bin

image4.png
n,

image67.wmf
R

GM

v

2

=

oleObject50.bin

image68.wmf
R

GM

v

2

=

oleObject51.bin

image69.wmf
)

10

40

.

6

(

)

10

00

.

6

)(

10

67

.

6

(

2

6

24

11

´

´

´

=

-

v

oleObject52.bin

image70.png

image71.png
distance from Sun to Neptune
Jistance from Sun to Earth

oleObject53.bin

image72.jpeg
distance from centre of Pluto / 106 m
$0 10 20 30 40 50 60

2 |
gravitational

potential | —4)
105 J kg-!

image5.wmf
2

2

1

r

m

m

F

µ

image73.png

oleObject1.bin

image6.wmf
2

2

1

r

m

Gm

F

-

=

oleObject2.bin

image7.wmf
2

r

GMm

F

-

=

oleObject3.bin

image8.png

image9.wmf
m

F

g

=

oleObject4.bin

image10.wmf
m

r

GMm

g

2

-

=

oleObject5.bin

image11.wmf
2

r

GM

g

-

=

oleObject6.bin

image12.png
l.oe 310N

image13.png
2 L2 %0l

image14.png
Lt . Lt e(o””

image15.png

image16.png
(M =2 .05¢ 0%

image17.jpeg

image18.png
gravitational
field strength
INkg!

surface distance
of Earth Suace

image19.png
mn

image20.wmf
r

GM

V

-

=

oleObject7.bin

image21.wmf
mgh

E

P

=

oleObject8.bin

image22.wmf
2

r

GM

g

-

=

oleObject9.bin

oleObject10.bin

image23.wmf
r

r

GM

m

E

P

2

=

oleObject11.bin

image24.wmf
r

GM

m

E

P

=

oleObject12.bin

image25.wmf
mV

E

P

=

oleObject13.bin

image26.wmf
)

(

1

2

V

V

m

W

-

=

D

oleObject14.bin

image27.wmf
V

m

W

D

=

D

oleObject15.bin

image28.png
Distance, r (m)

(84/N) 8 ‘y1Buans pjal4
|euonelineln

image29.png
Distance, r (m)

(83/r) A ‘|enuaiod |euonelineis

image30.wmf
x

y

gradient

D

D

=

oleObject16.bin

image31.wmf
r

V

g

D

D

=

oleObject17.bin

oleObject18.bin

image32.wmf
V

r

g

D

=

D

oleObject19.bin

image33.wmf
V

r

r

GM

D

=

D

-

2

oleObject20.bin

image34.wmf
V

r

r

GM

=

-

2

oleObject21.bin

image35.wmf
V

r

GM

=

-

oleObject22.bin

image36.png

image37.png

oleObject23.bin

image38.png
eravitational
potential/M I kg

surface
ofEarth

surface
of Moon

Wstance

image39.png
| distance from centre of Earth |

8 rayenuarod [eu

image40.wmf
w

mv

F

=

oleObject24.bin

image41.wmf
2

w

mr

F

=

oleObject25.bin

image42.wmf
r

mv

F

2

=

oleObject26.bin

image43.wmf
2

r

GMm

F

=

oleObject27.bin

image44.wmf
2

2

r

GMm

r

mv

=

oleObject28.bin

image45.wmf
2

2

r

GM

r

v

=

oleObject29.bin

image46.wmf
r

GM

v

=

2

oleObject30.bin

image47.wmf
r

GM

v

=

oleObject31.bin

image48.wmf
2

2

r

GMm

mr

=

w

oleObject32.bin

image49.wmf
3

2

r

GM

=

w

oleObject33.bin

image50.wmf
3

2

)

2

(

r

GM

f

=

p

oleObject34.bin

image51.wmf
3

2

2

r

GM

T

=

÷

ø

ö

ç

è

æ

p

