

Cambridge International Examinations

Cambridge International Advanced Level

CANDIDATE NAME				
CENTRE NUMBER		CANDIDATE NUMBER		

PHYSICS 9702/41

Paper 4 A2 Structured Questions

May/June 2015

2 hours

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 an HB pencil for any diagrams or graphs.

Do not use staples, paper clips, glue or correction fluid.

DO NOT WRITE IN ANY BARCODES.

Answer **all** questions.

Electronic calculators may be used.

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 Exam	iner's Use
1	
2	
3	
4	
5	
6	
7	
8	
9	
10	
11	
12	
13	
Total	

This document consists of 23 printed pages and 1 blank page.

Data

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,	$\varepsilon_0 = 8.85 \times 10^{-12} \mathrm{F} \mathrm{m}^{-1}$
	$(\frac{1}{4\pi\varepsilon_0} = 8.99 \times 10^9 \mathrm{mF^{-1}})$
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,	$R = 8.31 \text{ J K}^{-1} \text{ mol}^{-1}$
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,	$G = 6.67 \times 10^{-11} \text{ N m}^2 \text{ kg}^{-2}$
acceleration of free fall,	$g = 9.81 \text{ m s}^{-2}$

Formulae

uniformly accelerated motion,	$s = ut + \frac{1}{2}at^2$
	$v^2 - v^2 + 226$

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

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

hydrostatic pressure,
$$p = \rho gh$$

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

Section A

Answer all the questions in the spaces provided.

1	(a)	State Newton's law of gravitation.
		[2]
	(b)	The planet Neptune has eight moons (satellites). Each moon orbits Neptune in a circular path of radius r with a period T .
		Assuming that Neptune and each moon behave as point masses, show that r and T are related by the expression
		. 2 3

$$GM_{\rm N} = \frac{4\pi^2 r^3}{T^2}$$

where G is the gravitational constant and $M_{\rm N}$ is the mass of Neptune.

[3]

(c) Data for the moon Triton that orbits Neptune and for the moon Oberon that orbits the planet Uranus are given in Fig. 1.1.

planet	moon	radius of orbit r/10 ⁵ km	period of orbit <i>T</i> /days
Neptune	Triton	3.55	5.9
Uranus	Oberon	5.83	13.5

Fig. 1.1

Use the	expression	in	(b)	to	determine	the	ratio
	CAPICOCIOII		\~ /	w	actorring	1110	IUIIU

 $\frac{\text{mass of Neptune}}{\text{mass of Uranus}}.$

[3]

2 (a) State what is meant by *internal energy*.

(b) The variation with volume *V* of the pressure *p* of an ideal gas as it undergoes a cycle ABCA of changes is shown in Fig. 2.1.

Fig. 2.1

The temperature of the gas at A is 290 K. The temperature at B is 870 K.

Det	≏rm	ıne.

	(i)	the amount, in mol, of gas,
		amount - mal [2]
	(ii)	amount =mol [2] the temperature of the gas at C.
	(,	and temperature of the gas at 6.
		temperature = K [2]
(c)	Exp	plain why the change from C to A involves external work and a change in internal energy.
	••••	[2]

3	(a)	Define specific latent heat.

(b) An electrical heater is immersed in some melting ice that is contained in a funnel, as shown in Fig. 3.1.

Fig. 3.1

The heater is switched on and, when the ice is melting at a constant rate, the mass m of ice melted in 5.0 minutes is noted, together with the power P of the heater. The power P of the heater is then increased. A new reading for the mass m of ice melted in 5.0 minutes is recorded when the ice is melting at a constant rate.

Data for the power *P* and the mass *m* are shown in Fig. 3.2.

power of heater P/W	mass <i>m</i> melted in 5.0 minutes/g	mass <i>m</i> melted per second/gs ⁻¹
70	78	
110	114	

Fig. 3.2

(i)	Cor	mplete Fig. 3.2 to determine the mass melted per second for each power of the heater. [2]
(ii)	Use	e the data in the completed Fig. 3.2 to determine
	1.	a value for the specific latent heat of fusion L of ice,
		$L = \dots Jg^{-1}$ [3]
	2.	the rate <i>h</i> of thermal energy gained by the ice from the surroundings.
		$h = \dots W [2]$

BLANK PAGE

4 (a)	For	an oscillating body, state what is meant by	
	(i)	forced frequency,	
	(ii)	natural frequency of vibration,	
	(iii)	resonance.	
			[2]
(b)	Stat	te and explain one situation where resonance is useful.	
(c)		ome situations, resonance should be avoided.	[2]
(6)		te one such situation and suggest how the effects of resonance are reduced.	

5 A charged metal sphere is isolated in space. Measurements of the electric potential *V* are made for different distances *x* from the centre of the sphere.

The variation with distance *x* of the potential *V* is shown in Fig. 5.1.

Fig. 5.1

(a) Use Fig. 5.1 to determine the electric field strength, in NC^{-1} , at a point where $x = 4.0 \,\text{cm}$. Explain your working.

- **(b)** The charge on the sphere is 8.0×10^{-9} C.
 - (i) Use Fig. 5.1 to state the electric potential at the surface of the sphere.

(ii) The sphere acts as a capacitor. Determine the capacitance of the sphere.

capacitance = F [2]

6	(a)	Stat	te the type of field, or fields, that may cause a force to be exerted on a particle that is	
		(i)	uncharged and moving,	
				. [1
		(ii)	charged and stationary,	
				. [1
		(iii)	charged and moving at right-angles to the field.	

(b) A particle X has mass 3.32×10^{-26} kg and charge $+1.60 \times 10^{-19}$ C.

The particle is travelling in a vacuum with speed $7.60 \times 10^4 \, \text{m} \, \text{s}^{-1}$. It enters a region of uniform magnetic field that is normal to the direction of travel of the particle. The particle travels in a semicircle of diameter 12.2 cm, as shown in Fig. 6.1.

Fig. 6.1

For the uniform magnetic field,

(i)	state its direction,
	[1]

(ii) calculate the magnetic flux density.

		magnetic flux density = T [3]
	(c)	A second particle Y has mass less than that of particle X in (b) and the same charge.
		It enters the region of uniform magnetic field in (b) with the same speed and along the same initial path as particle X.
		On Fig. 6.1, draw the path of particle Y in the region of the magnetic field. [1]
7		many distribution systems for electrical energy, the energy is transmitted using alternating rent at high voltages.
	Sug	gest and explain an advantage, one in each case, for the use of
	(a)	alternating voltages,
		[2]
	(b)	high voltages.
		[2]

8 A photon of wavelength 6.50×10^{-12} m is incident on an isolated stationary electron, as illustrated in Fig. 8.1.

Fig. 8.1

The photon is deflected elastically by the electron of mass $m_{\rm e}$. The wavelength of the deflected photon is $6.84 \times 10^{-12} \, \rm m$.

- (a) Calculate, for the incident photon,
 - (i) its momentum,

(ii) its energy.

			α	the many and alle		11		• -	-l-fl(l'-		(
ar	ากเ	אור	н	through	wnich	TNA	nnoton	ıc	APTIPCTEM IS	aiven n	V the e	YNTASSINN
aı		110	$\boldsymbol{\sigma}$	unougn		uic	PHOLOH	13	aciicolou is	GIVCII D	y 1110 C	ADICOGIOII
aı	ιιιÇ	JIE.	U	unougn	WITHCH	uie	priotori	15	deflected is	given b	y un	J 6.

$$\Delta \lambda = \frac{h}{m_{\rm e}c} (1 - \cos \theta)$$

where $\Delta\lambda$ is the change in wavelength of the photon, h is the Planck constant and c is the speed of light in free space.

(i`	Calculate	the	angle	θ
٧.	Calcalate	1110	ungio	U

	$\theta = \dots ^{\circ} [2]$
(ii)	Use energy considerations to suggest why $\Delta\lambda$ must always be positive.
	IO.

(a)	An	sotope of an element is radioactive. Explain what is meant by radioactive decay.
		[3]
(b)		me t , a sample of a radioactive isotope contains N nuclei. In a short time Δt , the number of lei that decay is ΔN .
	Sta	te expressions, in terms of the symbols t , Δt , N and ΔN for
	(i)	the number of undecayed nuclei at time $(t + \Delta t)$,
		number =[1]
	(ii)	the mean activity of the sample during the time interval Δt ,
		mean activity =[1]
	(iii)	the probability of decay of a nucleus during the time interval Δt ,
		probability =[1]
	(iv)	the decay constant.
		decay constant =[1]

(c) The variation with time *t* of the activity *A* of a sample of a radioactive isotope is shown in Fig. 9.1.

Fig. 9.1

The radioactive isotope decays to form a stable isotope S. At time t = 0, there are no nuclei of S in the sample.

On the axes of Fig. 9.2, sketch a graph to show the variation with time t of the number n of nuclei of S in the sample.

Fig. 9.2

[2]

Section B

Answer **all** the questions in the spaces provided.

10 An operational amplifier (op-amp) is used in the comparator circuit of Fig. 10.1.

Fig. 10.1

(a) (i) Show that the potential at the inverting input of the op-amp is +1.0 V.

(ii)	Explain why the potential difference across resistor R is + 5V when $V_{\rm IN}$ is greater than 1.0 V and is zero when $V_{\rm IN}$ is less than 1.0 V.
	V _{IN} > 1.0 V:
	V _{IN} < 1.0 V:
	[4]

[1]

(b) The variation with time t of the input voltage $V_{\rm IN}$ is shown in Fig. 10.2.

Fig. 10.2

(i) On the axes of Fig. 10.2, draw the variation with time t of the output potential $V_{\rm OUT}$. [2] (ii) Suggest a use for this type of circuit.

 	 [1]

11	(a)	Sta	te and explain how, in a	an X-ray tube, th	ne hardness of	the X-ray beam is controlled.
						[3]
	(b)		arallel beam of X-rayon orption (attenuation) co		I_0 and is inc	ident on a medium having a linear
		(i)	State an equation for	the variation of	the intensity /	with the thickness x of the medium.
						[1]
		(ii)	Data for the linear ab in muscle is shown in		ation) coefficie	ent μ for an X-ray beam in blood and
					μ /cm ⁻¹	
				blood muscle	0.23 0.22	
				Fig.	11.1	_
			Suggest why, if this X the image would be p		sed to image	blood vessels in muscle, contrast on

12	(a)	Info	rmation may be carried by means of various channels of communication.
		Nar usir	ne examples, one in each case, of devices where information is carried to the device
		(i)	a wire pair,
			[1]
		(ii)	a coaxial cable,
			[1]
		(iii)	microwaves.
			[1]
	(b)		te two advantages of optic fibres as compared with coaxial cables for long-range nmunication.
		1	
		2	
			[2]
	(c)	The	optic fibre has length 62 km and an attenuation per unit length of $0.21dBkm^{-1}$. input power to the fibre is P . At the receiver, the noise power is $9.2\mu W$. signal-to-noise ratio at the receiver is $25dB$.
		(i)	Calculate the ratio, in dB, of the input power P to the noise power at the receiver.
			ratio =dB [2]
		(ii)	Use your answer in (i) to determine the input power <i>P</i> .

		nagnetic resonance imaging to obtain information about internal body structures, a large magnetic field is used with a calibrated non-uniform magnetic field superimposed on it.		
	(a)	State and explain the purpose of		
		(i)	the large constant magnetic field,	
		(ii)	the non-uniform magnetic field.	
		()		
			[3]	
	(b)		de-excitation energy \boldsymbol{E} (measured in joule) of a proton in magnetic resonance imaging is en by the expression	
			$E = 2.82 \times 10^{-26} B$	
			ere B is the magnetic flux density measured in tesla. energy E is emitted as a photon of electromagnetic radiation in the radio-frequency ge.	
		Cal	culate the magnetic flux density required for the radio frequency to be 42 MHz.	
			magnetic flux density = T [2]	

To avoid the issue of disclosure of answer-related information to candidates, all copyright acknowledgements are reproduced online in the Cambridge International Examinations Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download at www.cie.org.uk after the live examination series.

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

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.

© UCLES 2015 9702/41/M/J/15

be pleased to make amends at the earliest possible opportunity.