

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS General Certificate of Education Advanced Level

CANDIDATE NAME					
CENTRE NUMBER			CANDIDATE NUMBER		

7303645500

PHYSICS 9702/41

Paper 4 A2 Structured Questions

May/June 2010 1 hour 45 minutes

Candidates answer on the Question Paper.

No Additional Materials are required.

READ THESE INSTRUCTIONS FIRST

Write your Centre number, candidate number and name on all the work you hand in. Write in dark blue or black pen.

You may use a soft pencil for any diagrams, graphs or rough working. Do not use staples, paper clips, highlighters, glue or correction fluid.

DO NOT WRITE IN ANY BARCODES.

Answer **all** questions.

You may lose marks if you do not show your working or if you do not use appropriate units.

At the end of the examination, fasten all your work securely together. The number of marks is given in brackets [] at the end of each question or part question.

For Examiner's Use		
1		
2		
3		
4		
5		
6		
7		
8		
9		
10		
11		
12		
Total		

This document consists of 21 printed pages and 3 blank pages.

 $g = 9.81 \text{ m s}^{-2}$

Data

acceleration of free fall,

speed of light in free space,	$c = 3.00 \times 10^8 \mathrm{ms^{-1}}$
permeability of free space,	$\mu_0 = 4\pi \times 10^{-7} \mathrm{Hm^{-1}}$
permittivity of free space,	$\varepsilon_0 = 8.85 \times 10^{-12} \mathrm{F} \mathrm{m}^{-1}$
elementary charge,	$e = 1.60 \times 10^{-19} \text{ C}$
the Planck constant,	$h = 6.63 \times 10^{-34} \mathrm{Js}$
unified atomic mass constant,	$u = 1.66 \times 10^{-27} \text{ kg}$
rest mass of electron,	$m_{\rm e} = 9.11 \times 10^{-31} \rm kg$
rest mass of proton,	$m_{\rm p} = 1.67 \times 10^{-27} \mathrm{kg}$
molar gas constant,	$R = 8.31 \text{ JK}^{-1} \text{ mol}^{-1}$
the Avogadro constant,	$N_{\rm A} = 6.02 \times 10^{23} {\rm mol}^{-1}$
the Boltzmann constant,	$k = 1.38 \times 10^{-23} \mathrm{JK^{-1}}$
gravitational constant,	$G = 6.67 \times 10^{-11} \text{ N m}^2 \text{ kg}^{-2}$

Formulae

uniformly accelerated motion,	$s = ut + \frac{1}{2}at^2$
	$v^2 = u^2 + 2as$

work done on/by a gas,
$$W = p\Delta V$$

gravitational potential,
$$\phi = -\frac{Gm}{r}$$

hydrostatic pressure,
$$p = \rho g h$$

pressure of an ideal gas,
$$p = \frac{1}{3} \frac{Nm}{V} < c^2 >$$

simple harmonic motion,
$$a = -\omega^2 x$$

velocity of particle in s.h.m.,
$$v = v_0 \cos \omega t$$

$$v = \pm \omega \sqrt{(x_0^2 - x^2)}$$

electric potential,
$$V = \frac{Q}{4\pi\varepsilon_0 r}$$

capacitors in series,
$$1/C = 1/C_1 + 1/C_2 + \dots$$

capacitors in parallel,
$$C = C_1 + C_2 + \dots$$

energy of charged capacitor,
$$W = \frac{1}{2}QV$$

resistors in series,
$$R = R_1 + R_2 + \dots$$

resistors in parallel,
$$1/R = 1/R_1 + 1/R_2 + \dots$$

alternating current/voltage,
$$x = x_0 \sin \omega t$$

radioactive decay,
$$X = X_0 \exp(-\lambda t)$$

decay constant,
$$\lambda = \frac{0.693}{t_{\scriptscriptstyle \frac{1}{2}}}$$

Section A

For Examiner's Use

Answer all the questions in the spaces provided.

1	(a)	Define the <i>radian</i> .
		[2]

(b) A stone of weight 3.0 N is fixed, using glue, to one end P of a rigid rod CP, as shown in Fig. 1.1.

Fig. 1.1

The rod is rotated about end C so that the stone moves in a vertical circle of radius 85 cm.

The angular speed ω of the rod and stone is gradually increased from zero until the glue snaps. The glue fixing the stone snaps when the tension in it is 18 N.

For the position of the stone at which the glue snaps,

- (i) on the dotted circle of Fig. 1.1, mark with the letter S the position of the stone, [1]
- (ii) calculate the angular speed ω of the stone.

angular speed = rad
$$s^{-1}$$
 [4]

2	(a)	Some gas, initially at a temperature of 27.2 °C, is heated so that its temperature rise to 38.8 °C. Calculate, in kelvin, to an appropriate number of decimal places,		
		(i)	the initial temperature of the gas,	
			initial temperature = K [2]	
		(ii)	the rise in temperature.	
			rise in temperature = K [1]	
	(b)	The	pressure <i>p</i> of an ideal gas is given by the expression	
			$p = \frac{1}{3}\rho < c^2 >$	
		whe	are $ ho$ is the density of the gas.	
		(i)	State the meaning of the symbol $< c^2 >$.	
			[1]	
		(ii)	Use the expression to show that the mean kinetic energy $<\!E_{\rm K}\!>$ of the atoms of an ideal gas is given by the expression	
			$\langle E_{K} \rangle = \frac{3}{2} kT.$	
			Explain any symbols that you use.	
			[4]	

C)	A c	sum-4 may be assumed to behave as an ideal gas. Sylinder has a constant volume of 7.8 × 10 ³ cm ³ and contains helium-4 gas at a surrely of 2.1 × 10 ⁷ Pa and at a temperature of 290 K.	For Examiner's Use
	Cal	culate, for the helium gas,	
	(i)	the amount of gas,	
		amount = mol [2]	
	(ii)	the mean kinetic energy of the atoms,	
	(11)	the mean kinetic energy of the atoms,	
		mean kinetic energy = J [2]	
	(iii)	the total internal energy.	
		internal energy =	

3 ((a)	State	e what is meant by
		(i)	oscillations,
			[1]
		(ii)	free oscillations,
		/··· \	[1]
		(iii)	simple harmonic motion.
			[2]
	(b)	Two	inclined planes RA and LA each have the same constant gradient. They meet at
		their	lower edges, as shown in Fig. 3.1.
			ball
			L R
			·
		۸ ۵۰۰	Fig. 3.1
			nall ball moves from rest down plane RA and then rises up plane LA. It then moves in plane LA and rises up plane RA to its original height. The motion repeats itself.
		State	e and explain whether the motion of the ball is simple harmonic.
			[2]

b) Two deuterium ($_1^2$ H) nuclei each by a large distance. The nuclei may be considered to and charges concentrated at the The nuclei move from their init	have initial kinetic energy $E_{\rm K}$ and are initially separated be spheres of diameter 3.8×10^{-15} m with their masses eir centres. ial positions to their final position of just touching, as
illustrated in Fig. 4.1.	
initially $\binom{2}{1}H$	$\binom{2}{1}H$
kinetic energy E_{K}	kinetic energy E _K
finally	at rest
(i) For the two nuclei approach	ning each other, calculate the total change in
1. gravitational potential en	ergy,
2. electric potential energy.	energy = J [3]

(ii)	Use your answers in (i) to show that the initial kinetic energy $E_{\rm K}$ of each nucleus is 0.19 MeV.	For Examiner's Use
	[2]	
(iii)	The two nuclei may rebound from each other. Suggest one other effect that could happen to the two nuclei if the initial kinetic energy of each nucleus is greater than that calculated in (ii).	
	[1]	

5 (a) A constant current is maintained in a long straight vertical wire. A Hall probe is positioned a distance *r* from the centre of the wire, as shown in Fig. 5.1.

For Examiner's Use

Fig. 5.1

(i)	Explain why, when the Hall probe is rotated about the horizontal axis XY, the Hall voltage varies between a maximum positive value and a maximum negative value	
		••
	·······································	 01

(ii) The maximum Hall voltage $V_{\rm H}$ is measured at different distances r. Data for $V_{\rm H}$ and the corresponding values of r are shown in Fig. 5.2.

V _H / V	r/cm
0.290 0.190	1.0 1.5
0.140	2.0
0.097	3.0
0.073	4.0
0.060	5.0

Fig. 5.2

It is thought that $V_{\rm H}$ and r are related by an expression of the form

$$V_{H} = \frac{k}{r}$$

where k is a constant.

		1.	Without drawing a graph, use data from Fig. 5.2 to suggest whether expression is valid.	the	For Examiner's Use
			1	[2]	
		2.	A graph showing the variation with $\frac{1}{r}$ of V_H is plotted.		
			State the features of the graph that suggest that the expression is valid.		
				[1]	
(b)		net	all probe in (a) is now replaced with a small coil of wire connected to a sensiter. The coil is arranged so that its plane is normal to the magnetic field of		
	(i)		ate Faraday's law of electromagnetic induction and hence explain why ltmeter indicates a zero reading.	the	
				[3]	
	(ii)	Sta	ate three different ways in which an e.m.f. may be induced in the coil.		
		1.			
		•••			
		2.			
		3.			
				[3]	

A student is asked to design a circuit by which a direct voltage of peak value 9.0V is obtained from a 240V alternating supply.

For Examiner's Use

The student uses a transformer that may be considered to be ideal and a bridge rectifier incorporating four ideal diodes.

The partially completed circuit diagram is shown in Fig. 6.1.

Fig. 6.1

- (a) On Fig. 6.1, draw symbols for the four diodes so as to produce the polarity across the load as shown on the diagram. [2]
- (b) Calculate the ratio

number of turns on the secondary coil number of turns on the primary coil

ratio =[3]

7 Negatively-charged particles are moving through a vacuum in a parallel beam. The particles have speed *v*.

For Examiner's Use

The particles enter a region of uniform magnetic field of flux density $930\,\mu T$. Initially, the particles are travelling at right-angles to the magnetic field. The path of a single particle is shown in Fig. 7.1.

Fig. 7.1

The negatively-charged particles follow a curved path of radius 7.9cm in the magnetic field.

A uniform electric field is then applied in the same region as the magnetic field. For an electric field strength of 12 kV m⁻¹, the particles are undeviated as they pass through the region of the fields.

- (a) On Fig. 7.1, mark with an arrow the direction of the electric field. [1]
- (b) Calculate, for the negatively-charged particles,
 - (i) the speed v,

$$v = \dots m s^{-1} [3]$$

(ii) the ratio charge mass

8

A s	e^0 meson is a sub-atomic particle. stationary π^0 meson, which has mass 2.4×10^{-28} kg, decays to form two γ-ray photons. In the nuclear equation for this decay is			
	$\pi^0 \longrightarrow \gamma + \gamma$.			
(a)	Explain why the two γ -ray photons have the same energy.			
	[2]			
(b)	Determine, for each γ-ray photon,			
	(i) the energy, in joule,			
	energy = J [2]			
	(ii) the wavelength,			

wavelength = m [2]

(i	ii)	the	momentum.
١.	!! <i> </i>	uic	monitoritarii.

momentum = Ns [2]

Section B

For Examiner's Use

Answer all the questions in the spaces provided.

9 The circuit diagram of Fig. 9.1 is an amplifier circuit incorporating an operational amplifier (op-amp).

Fig. 9.1

(a) (i)	On Fig. 9.1, mark, with the letter X, the virtual earth.	[1]
(ii)	Explain what is meant by a virtual earth.	
		[3]

- **(b)** In bright sunlight, the light-dependent resistor (LDR) has resistance 200Ω .
 - (i) Calculate, for the LDR in bright sunlight, the voltmeter reading.

reading = V [3]

(ii)	The sunlight incident on the LDR becomes less bright. State and explain the effect on the voltmeter reading of this decrease in brightness.	For Examiner's Use
	[3]	

10	(a)	Briefly explain the principles of CT scanning.	For Examiner's
			Use
		[6]	

(b) A simple section through a body consists of four voxels, as illustrated in Fig. 10.1.

For Examiner's Use

Fig. 10.1

An X-ray image of the section is obtained by viewing along each of the directions shown in Fig. 10.1.

The detector readings for each direction of viewing are summed to give the pattern of readings shown in Fig. 10.2.

Fig. 10.2

For any one direction, the total of the detector readings is 16.

(i) For the pattern of readings of Fig. 10.2, state the magnitude of the background reading.

(ii) On Fig. 10.1, mark the pattern of pixels for the four-voxel section. [2]

11

Many radio stations now broadcast on FM rather than on AM. In general, FM is broadcast at much higher frequencies than AM.			
(a)	Explain what is meant by FM (frequency modulation).		
	[2]		
(b)	State two advantages and two disadvantages of FM transmissions when compared with AM transmissions.		
	advantages of FM transmissions		
	1		
	2		
	disadvantages of FM transmissions		
	1		
	2		
	[4]		

12 A ground station on Earth transmits a signal of frequency 14 GHz and power 18 kW towards a communications satellite orbiting the Earth, as illustrated in Fig. 12.1.

For Examiner's Use

Fig. 12.1

The loss in signal power between the ground station and the satellite is 190 dB.

(a) Calculate the power of the signal received by the satellite.

	·	
The	signal received by the satellite is amplified and transmitted back to Earth.	
(i)	Suggest a frequency for the signal that is sent back to Earth.	
	frequency =	GHz [1]
(ii) Give a reason for your answer in (i).		
	(i)	frequency =

BLANK PAGE

BLANK PAGE

BLANK PAGE

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

University of Cambridge International Examinations is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.