Please check the examination details	below before ente	ring your candidate information
Candidate surname		Other names
Pearson Edexcel Level 3 GCE	Centre Number	Candidate Number
Friday 24 May	2019	
Morning (Time: 1 hour 45 minutes)	Paper R	eference 9PH0/02
Physics Advanced Paper 2: Advanced Physi	ics II	
You must have: Ruler		Total Marks

Instructions

- Use black ink or ball-point pen.
- **Fill in the boxes** at the top of this page with your name, centre number and candidate number.
- Answer **all** questions.
- Answer the questions in the spaces provided
 - there may be more space than you need.

Information

- The total mark for this paper is 90.
- The marks for **each** question are shown in brackets
 - use this as a guide as to how much time to spend on each question.
- You may use a scientific calculator.
- In questions marked with an asterisk (*), marks will be awarded for your ability to structure your answer logically, showing how the points that you make are related or follow on from each other where appropriate.

Advice

- Read each question carefully before you start to answer it.
- Try to answer every question.
- Check your answers if you have time at the end.
- You are advised to show your working in calculations, including units where appropriate.

Turn over ▶

Answer ALL questions.

All multiple choice questions must be answered with a cross \boxtimes in the box for the correct answer from A to D. If you change your mind about an answer, put a line through the box \boxtimes and then mark your new answer with a cross \boxtimes .

1 Five regions are labelled on the Hertzsprung-Russell diagram shown.

Which sequence could show part of the evolution of a star like the Sun?

- \triangle A $1 \rightarrow 5 \rightarrow 3$
- \blacksquare **B** 2 \rightarrow 3 \rightarrow 4
- \square **C** $3 \rightarrow 5 \rightarrow 1$
- \square **D** $4 \rightarrow 3 \rightarrow 2$

(Total for Question 1 = 1 mark)

2 A mass is supported by a single spring as shown.

The strain energy stored by the spring is E.

The mass is then supported by two springs, each identical to the first spring, as shown.

What is the total strain energy stored with two springs arranged in this way?

- \mathbf{X} \mathbf{A} $\frac{1}{4}$ E
- \square **B** $\frac{1}{2}$ E
- \square C E
- \square **D** 2E

(Total for Question 2 = 1 mark)

3 In both nuclear fission and nuclear fusion there are changes in the binding energy per nucleon. This releases energy.

Which row of the table correctly shows the change in binding energy per nucleon for both processes?

	Nuclear fission	Nuclear fusion
\mathbf{X} A	decrease	decrease
⊠ B	decrease	increase
	increase	decrease
⊠ D	increase	increase

(Total for Question 3 = 1 mark)

4 The radium isotope $^{226}_{88}$ Ra is unstable and undergoes a series of α and β ⁻ emissions until a stable isotope of lead $^{206}_{82}$ Pb is formed.

Which of the following nuclear equations correctly shows the number of α and β - emissions?

- \triangle **A** $^{226}_{88}$ Ra $\rightarrow ^{206}_{82}$ Pb + 3 α + 8 β
- \blacksquare **B** $^{226}_{88}$ Ra $\rightarrow ^{206}_{82}$ Pb + 4 α + 5 β
- \square C $^{226}_{88}$ Ra $\rightarrow ^{206}_{82}$ Pb + $5\alpha + 4\beta^{-}$
- \square **D** $^{226}_{88}$ Ra $\rightarrow ^{206}_{82}$ Pb + $5\alpha + 6\beta^-$

(Total for Question 4 = 1 mark)

5 Three polarising filters X, Y and Z, are placed in front of a source of unpolarised light. The planes of polarisation of the filters are initially parallel.

Filter Y is rotated by 45° as shown.

Filter Z is then rotated clockwise and the intensity of light emerging from Z is measured.

Which angle of rotation of Z will result in the lowest intensity of light?

- **■ A** 90°
- **B** 135°
- **☑ C** 180°
- **D** 225°

(Total for Question 5 = 1 mark)

6 When light is incident on the surface of a metal, electrons may be emitted by the photoelectric effect. Observations of the photoelectric effect helped to establish that light can exhibit particle behaviour.

Which of the following observations of the photoelectric effect could also be explained by light behaving as a wave?

- A Emission of photoelectrons occurs immediately the surface is illuminated.
- **B** Photoelectrons are only emitted when the frequency of the light is more than a certain minimum value.
- C The maximum kinetic energy of the photoelectrons is independent of the intensity of the incident light.
- **D** When the intensity of the incident light increases, photoelectrons are emitted at a greater rate.

(Total for Question 6 = 1 mark)

7 A star of diameter D and surface temperature T has luminosity L.

What is the luminosity of a star of diameter $\frac{D}{2}$ and surface temperature 2T?

- \square A $\frac{L}{4}$
- \square **B** L
- \square C 4L
- **D** 16*L*

(Total for Question 7 = 1 mark)

- 8 An object of volume V made from a material of density ρ_1 is placed into a fluid of density ρ_2 . Which of the following gives the upthrust on the object?
 - \square A $\rho_1 Vg$
 - \square **B** $\rho_2 Vg$
 - \square **C** $(\rho_2 \rho_1) Vg$
 - \square **D** $\frac{(\rho_2 + \rho_1)}{2} Vg$

(Total for Question 8 = 1 mark)

9 Electric and gravitational fields have a number of similarities and differences.

An electric field is produced by a point charge and a gravitational field is produced by a point mass.

Which of the following statements applies to both of these fields?

- \square A The field causes a force on all particles.
- **B** The force caused by the field can be attractive or repulsive.
- \blacksquare C At a distance x from the centre of the field, field strength is proportional to x^2 .
- \square **D** At a distance x from the centre of the field, potential is proportional to 1/x.

(Total for Question 9 = 1 mark)

10 A mass at the end of a spring is set into small amplitude simple harmonic motion.

Which of the following graphs correctly shows the variation of velocity v of the mass with displacement x for one complete oscillation?

(Total for Question 10 = 1 mark)

A wet handkerchief is dried in 56 s using a hot iron rated at 2400 W.	
Determine whether energy is transferred to the water in the handkerchief at a greater rate than it is transferred to the iron.	
initial temperature of wet handkerchief = 18 °C	
initial mass of wet handkerchief = 35.9 g	
final mass of dry handkerchief = 18.2 g	
specific heat capacity of water = $4.19 \times 10^3 \mathrm{Jkg^{-1}K^{-1}}$	
specific latent heat of vaporisation of water = $2.26 \times 10^6 \mathrm{Jkg^{-1}}$	
	(5)
(Total for Question 11 = 5 mar	
	than it is transferred to the iron. initial temperature of wet handkerchief = 18° C initial mass of wet handkerchief = $35.9\mathrm{g}$ final mass of dry handkerchief = $18.2\mathrm{g}$ specific heat capacity of water = $4.19\times10^3\mathrm{Jkg^{-1}K^{-1}}$ specific latent heat of vaporisation of water = $2.26\times10^6\mathrm{Jkg^{-1}}$

12 The photograph shows a sample of the mineral selenite. Selenite is made up of many long, narrow crystals.

Selenite has a refractive index of 1.52

1	<u></u>	Calculata	the c	need of	Flight	in	calanita
(a) Calculate	me s	peed of	ngnı	Ш	selemie

(2)

Speed of light in selenite =

(b) (i) State what is meant by critical angle.

(1)

(ii) Calculate the critical angle for light in selenite.

(2)

Critical angle for light in selenite =

(c) Selenite can act as a collection of optical fibres, so that an image of writing beneath the mineral sample appears as if it is at the upper surface as shown.

Explain how light travels through a selenite crystal.

(2)

(Total for Question 12 = 7 marks)

*13 The photograph shows a 'singing bowl'.

When the handles are rubbed with both hands the bowl 'sings', producing a loud note with a frequency of 720 Hz.

A vibration generator is attached to the bowl and connected to a signal generator. The signal generator is adjusted to produce frequencies from 600 Hz to 800 Hz.

At all frequencies in this range the bowl produces a sound at the applied frequency. The sound is quiet for all frequencies except 720 Hz, when it is much louder.

Explain these observations.	(6)
	(Total for Question 13 = 6 marks)

14 In 2016 astronomers announced the discovery of an Earth-like planet orbiting Proxima Centauri, the closest star to the Sun.

The planet was detected because of the small movement of the star as the planet orbited. The movement was detected using the Doppler shift in the frequency of light travelling to the Earth.

The graph shows how the component of the star's velocity v towards the Earth varied over time.

(a)	Explain ho	w the Doppler	shift was	used to	obtain the	data	shown	on the	graph.
-----	------------	---------------	-----------	---------	------------	------	-------	--------	--------

, ()	Use the graph to show that the angular velocity of the planet is about 6×10^{-6} radian s ⁻¹ .	
		(3)
(;;)	The mass of Drawing Contour is 0.12 times the mass of the Sun	
(11)	The mass of Proxima Centauri is 0.12 times the mass of the Sun.	
	Determine the distance of the planet from Proxima Centauri.	
	mass of Sun = $1.99 \times 10^{30} \text{kg}$	(0)
		(3)
	Distance =	

15 The photograph shows an ultrasonic mouse repeller used in a house.

The mouse repeller produces ultrasound that repels mice but cannot be heard by humans. The mouse hears ultrasound directly and by reflection from the walls.

The mouse repeller produces ultrasound of frequency 26.0 kHz.

speed of sound = $340 \,\mathrm{m \, s^{-1}}$

(a) Calculate the wavelength of the ultrasound produced.

(2)

(b) State what is meant by superposition of waves.

(2)

Wavelength =

(c) A student makes the following suggestion. "If the ultrasound reflects off a wall directly opp is formed, so there will be areas in the room who	
Evaluate this suggestion.	
	(6)
	(Total for Question 15 = 10 marks)

16 The photograph shows an example of a Foucault pendulum.

This is a pendulum that consists of a massive sphere, suspended by a long wire from a high ceiling. Over time the vertical plane through which the pendulum swings appears to rotate because of the rotation of the Earth.

mass of sphere = $28.0 \,\mathrm{kg}$

(a) The pendulum makes 8 complete oscillations in 52.2 s.

Show that the length of the wire supporting the sphere is about 10 m.

diameter of sphere = $60.0 \,\mathrm{cm}$

(4)

(b)	During	refurb	ishment,	the per	ıdulum	is taken	down a	and the	wire is	repl	aced

Steel wires of the following diameters are available:

 $0.71\,\mathrm{mm}$

0.91 mm

1.22 mm

1.63 mm

2.03 mm

(i) Explain which of these wires is the thinnest that could be used to support the sphere safely.

breaking stress of steel = $3.10 \times 10^8 \text{ N m}^{-2}$

(3)

	(ii)	The wire identified in part (i) is used for the pendulum, the unstretched length of the new wire is 11.2 m.	
		Calculate the extension of the new wire when the sphere is attached.	
		Young Modulus for steel = 200 GPa	
			(3)
		Extension =	
(c) To		
(c		show the rotation of the Earth, the pendulum needs to oscillate for several hours.	
(c	Ex		
(c	Ex	show the rotation of the Earth, the pendulum needs to oscillate for several hours. plain how using a heavy sphere is better than using a light sphere of the same	(3)
(c	Ex	show the rotation of the Earth, the pendulum needs to oscillate for several hours. plain how using a heavy sphere is better than using a light sphere of the same	
(c	Ex	show the rotation of the Earth, the pendulum needs to oscillate for several hours. plain how using a heavy sphere is better than using a light sphere of the same	
(c	Ex	show the rotation of the Earth, the pendulum needs to oscillate for several hours. plain how using a heavy sphere is better than using a light sphere of the same	
(c	Ex	show the rotation of the Earth, the pendulum needs to oscillate for several hours. plain how using a heavy sphere is better than using a light sphere of the same	
(c	Ex	show the rotation of the Earth, the pendulum needs to oscillate for several hours. plain how using a heavy sphere is better than using a light sphere of the same	
(c	Ex	show the rotation of the Earth, the pendulum needs to oscillate for several hours. plain how using a heavy sphere is better than using a light sphere of the same	
(c	Ex	show the rotation of the Earth, the pendulum needs to oscillate for several hours. plain how using a heavy sphere is better than using a light sphere of the same	
(c	Ex	show the rotation of the Earth, the pendulum needs to oscillate for several hours. plain how using a heavy sphere is better than using a light sphere of the same	
(c	Ex	show the rotation of the Earth, the pendulum needs to oscillate for several hours. plain how using a heavy sphere is better than using a light sphere of the same	(3)

17 The photograph shows a school spectrometer.

The spectrometer allows parallel rays of light to be passed through a diffraction grating and the resulting angles of diffraction to be measured.

(a) In the telescope, light from the grating is focused to make a real image 16.7 mm in front of the eyepiece lens. The eyepiece lens then uses this real image as an object to produce a magnified virtual image for the observer.

Calculate the magnification produced by the eyepiece lens.

focal length of eyepiece lens = $17.9 \,\mathrm{mm}$

• •			 ٠		•		•	 	•	-	 ٠			 ٠					•	 		 	•		

(3)

Magnification =	=	 	 	 	 	

(b	The spectrometer and diffraction grating are used to analyse the light from a sodium lamp. In the sodium lamp, sodium is heated until it becomes a vapour and an electr current is passed through it. The vapour then emits light.	
	After the light passes through the diffraction grating a line spectrum is observed.	
	(i) Explain why only certain wavelengths are observed.	(6)

(ii)	Diffraction	gratings	with th	ne follo	wing	spacings	are	available
(11)	Diffiaction	Siddings	**********		******	spacings	ui C	a valiable.

<i>d</i> /10 ⁻⁶ m	1.0	1.7	2.0	3.3

Explain which would be the best spacing to use to measure the diffraction angle for the third order maximum for yellow light of wavelength 589 nm.

(3)

(4)

(c) The diagram shows some of the energy levels in a sodium atom.

--- 0.00 eV

$$-1.02 \text{ eV}$$

Add an arrow to the diagram to show the transition involved in the emission of yellow light of wavelength 589 nm.

Show your working below.

(Total for Question 17 = 16 marks)

(2)
(4)

(ii)	Determine the volume of helium gas that could be collected in a year as a result of alpha emission.			
	Assume that the temperature is 22.0°C and the pressure is $1.00\times10^{5}\text{Pa}$.			
		(4)		
	Volume =			
(iii)	Calculate the root mean square speed of the atoms in the helium gas at a			
	temperature of 22.0 °C.	(3)		
	Root mean square speed =			
	(Total for Question 18 = 13 mar	·ks)		
TOTAL FOR PAPER = 90 MARKS				

Every effort has been made to contact copyright holders to obtain their permission for the use of copyright material. Pearson Education Ltd. will, if notified, be happy to rectify any errors or omissions and include any such rectifications in future editions.

List of data, formulae and relationships

Acceleration of free fall
$$g = 9.81 \text{ m s}^{-2}$$
 (close to Earth's surface)

Boltzmann constant
$$k = 1.38 \times 10^{-23} \text{ J K}^{-1}$$

Coulomb law constant
$$k = \frac{1}{4\pi\varepsilon_0} = 8.99 \times 10^9 \text{ N m}^2 \text{ C}^{-2}$$

Electron charge
$$e = -1.60 \times 10^{-19} \text{ C}$$

Electron mass
$$m_e = 9.11 \times 10^{-31} \text{ kg}$$

Electronvolt
$$1 \text{ eV} = 1.60 \times 10^{-19} \text{ J}$$

Gravitational constant
$$G = 6.67 \times 10^{-11} \text{ N m}^2 \text{ kg}^{-2}$$

Gravitational field strength
$$g = 9.81 \text{ N kg}^{-1}$$
 (close to Earth's surface)

Permittivity of free space
$$\varepsilon_0 = 8.85 \times 10^{-12} \text{ F m}^{-1}$$

Planck constant
$$h = 6.63 \times 10^{-34} \text{ J s}$$

Proton mass
$$m_{\rm p} = 1.67 \times 10^{-27} \text{ kg}$$

Speed of light in a vacuum
$$c = 3.00 \times 10^8 \text{ m s}^{-1}$$

Stefan-Boltzmann constant
$$\sigma = 5.67 \times 10^{-8} \text{ W m}^{-2} \text{ K}^{-4}$$

Unified atomic mass unit
$$u = 1.66 \times 10^{-27} \text{ kg}$$

Mechanics

Kinematic equations of motion

$$s = \frac{(u+v)t}{2}$$

$$v = u + at$$

$$s = ut + \frac{1}{2}at^2$$

$$v^2 = u^2 + 2as$$

Forces

$$\Sigma F = ma$$

$$g = \frac{F}{m}$$

$$W = mg$$

moment of force = Fx

Momentum

$$p = mv$$

Work, energy and power

$$\Delta W = F \Delta s$$

$$E_{\rm k} = \frac{1}{2}mv^2$$

$$\Delta E_{\rm grav} = mg\Delta h$$

$$P = \frac{E}{t}$$

$$P = \frac{W}{t}$$

efficiency =
$$\frac{\text{useful energy output}}{\text{total energy input}}$$

efficiency =
$$\frac{\text{useful power output}}{\text{total power input}}$$

Electric circuits

Potential difference

$$V = \frac{W}{Q}$$

Resistance

$$R = \frac{V}{I}$$

Electrical power and energy

$$P = VI$$

$$P = I^2R$$

$$P = \frac{V^2}{R}$$

$$W = VIt$$

Resistivity

$$R = \frac{\rho l}{A}$$

Current

$$I = \frac{\Delta Q}{\Delta t}$$

$$I = nqvA$$

Materials

Density

$$\rho = \frac{m}{V}$$

Stokes' law

$$F = 6\pi \eta r v$$

Hooke's law

$$\Delta F = k \Delta x$$

Young modulus

Stress
$$\sigma = \frac{F}{A}$$

Strain
$$\varepsilon = \frac{\Delta x}{x}$$

$$E = \frac{\sigma}{\varepsilon}$$

Elastic strain energy

$$\Delta E_{\rm el} = \frac{1}{2} F \Delta x$$

Waves and Particle Nature of Light

Wave speed

$$v = f\lambda$$

Speed of a transverse wave on a string

$$v = \sqrt{\frac{T}{\mu}}$$

Intensity of radiation

$$I = \frac{P}{A}$$

Power of a lens

$$P = \frac{1}{f}$$

$$P = P_1 + P_2 + P_3 + \dots$$

Thin lens equation

$$\frac{1}{u} + \frac{1}{v} = \frac{1}{f}$$

Magnification for a lens

$$m = \frac{\text{image height}}{\text{object height}} = \frac{v}{u}$$

Diffraction grating

$$n\lambda = d \sin \theta$$

Refractive index

$$n_1 \sin \theta_1 = n_2 \sin \theta_2$$

$$n = \frac{c}{v}$$

Critical angle

$$\sin C = \frac{1}{n}$$

Photon model

$$E = hf$$

Einstein's photoelectric equation

$$hf = \phi + \frac{1}{2}mv^2_{\text{max}}$$

de Broglie wavelength

$$\lambda = \frac{h}{p}$$

Further mechanics

<u>Impulse</u>

$$F\Delta t = \Delta p$$

Kinetic energy of a non-relativistic particle

$$E_{\rm k} = \frac{p^2}{2m}$$

Motion in a circle

$$v = \omega r$$
$$T = \frac{2\pi}{\omega}$$

$$F = ma = \frac{mv^2}{r}$$

$$a = \frac{v^2}{r}$$

$$a = r\omega^2$$

Centripetal force

$$F = \frac{mv^2}{r}$$

$$F = mr\omega^2$$

Fields

Coulomb's law

$$F = k \frac{Q_1 Q_2}{r^2}$$
where $k = \frac{1}{4\pi\epsilon_0}$

Electric field strength

$$E = \frac{F}{Q}$$

$$E = k \frac{Q}{r^2}$$

$$E = \frac{V}{d}$$

Electric potential

$$V = k \frac{Q}{r}$$

Capacitance

$$C = \frac{Q}{V}$$

Energy stored in a capacitor

$$W = \frac{1}{2}QV$$

Capacitor discharge

$$Q = Q_0 e^{-t/RC}$$

Resistor – capacitor discharge

$$I = I_0 e^{-t/RC}$$
$$V = V_0 e^{-t/RC}$$

In a magnetic field

$$F = BII \sin \theta$$

$$F = Bqv \sin \theta$$

Faraday's and Lenz's laws

$$\varepsilon = \frac{-\mathrm{d}(N\phi)}{\mathrm{d}t}$$

Root-mean-square values

$$V_{\rm rms} = \frac{V_0}{\sqrt{2}}$$

$$I_{\rm rms} = \frac{I_0}{\sqrt{2}}$$

Nuclear and particle physics

In a magnetic field

$$r = \frac{p}{BQ}$$

Thermodynamics

Heating

$$\Delta E = mc\Delta\theta$$

$$\Delta E = L\Delta m$$

Molecular kinetic theory

$$\frac{1}{2}m\langle c^2\rangle = \frac{3}{2}kT$$

$$pV = \frac{1}{3}Nm\langle c^2 \rangle$$

Ideal gas equation

$$pV = NkT$$

Stefan-Boltzmann law

$$L = \sigma A T^4$$

$$L = \sigma 4\pi r^2 T^4$$

Wien's law

$$\lambda_{\text{max}}T = 2.898 \times 10^{-3} \text{ m K}$$

Space

Intensity

$$I = \frac{L}{4\pi d^2}$$

Redshift of electromagnetic radiation

$$z = \frac{\Delta \lambda}{\lambda} \approx \frac{\Delta f}{f} \approx \frac{v}{c}$$

Cosmological expansion

$$v = H_0 d$$

Nuclear radiation

Mass-energy

$$\Delta E = c^2 \Delta m$$

Radioactive decay

$$A = \lambda N$$

$$\frac{\mathrm{d}N}{\mathrm{d}t} = -\lambda N$$

$$\lambda = \frac{\ln 2}{t_{1/2}}$$

$$N = N_0 e^{-\lambda t}$$

$$A = A_0 e^{-\lambda t}$$

Gravitational fields

Gravitational force

$$F = \frac{Gm_1m_2}{r^2}$$

Gravitational field strength

$$g = \frac{Gm}{r^2}$$

Gravitational potential

$$V_{\text{grav}} = \frac{-Gm}{r}$$

Oscillations

Simple harmonic motion

$$F = -kx$$

$$a = -\omega^2 x$$

$$x = A \cos \omega t$$

$$v = -A\omega \sin \omega t$$

$$a = -A\omega^2 \cos \omega t$$

$$T = \frac{1}{f} = \frac{2\pi}{\omega}$$

$$\omega = 2\pi f$$

Simple harmonic oscillator

$$T = 2\pi \sqrt{\frac{m}{k}}$$

$$T = 2\pi \sqrt{\frac{l}{g}}$$

