[image: image1.jpg]/‘

Cémbridge
NATIONALS

OCR

Oxford Cambridge and RSA

[image: image2.jpg]

Unit R101 – Engineering Principles
Mechanical principles
Task 1
Machines or mechanisms make a difficult or heavy job easier to do. This might be a very simple tool, lever or machine that has fixed and moving parts that can be connected to take the input motion and force to produce a different output motion or force.

Complete the table below with an explanation of what each of the terms means and think of an example of where this is used.
	Term
	Explanation
	Application or example where this could be used

	Load
	
	

	Effort
	
	

	Fulcrum
	
	

	Mechanical Advantage
	This means that the mechanism used will allow you to move a large output load with a smaller effort, such as using a lever, pulley or gear.
	

	Class 1 Levers
	
	

	Class 2 Levers
	
	

	Class 3 Levers
	
	

Task 2
In pairs or small groups, draw or model a fulcrum using a simple lever to lift a load, such as a playground seesaw. To make this you can use everyday items found in the classroom or workshop such as a ruler and a suitable pivot for the fulcrum.

Label or identify the fulcrum, load, effort and discuss or experiment ways of making the load easier to lift. Measure and record your findings.

Now think about how your findings could relate to other application.

January 2015

