Name

*AMINATIONS
*96

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS General Certificate of Education Advanced Level

PHYSICS 9702/06

Paper 6

May/June 2006

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.

Answer all of the questions in any two options.

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 Exami	iner's Use
Α	
F	
M	
Р	
Т	
Total	

Data

speed of light in free space,	$c = 3.00 \times 10^8 \mathrm{ms^{-1}}$
permeability of free space,	$\mu_0 = 4\pi \times 10^{-7}~{\rm Hm^{-1}}$
permittivity of free space,	$\epsilon_0 = 8.85 \times 10^{-12} \mathrm{F m^{-1}}$
elementary charge,	$e = 1.60 \times 10^{-19} \mathrm{C}$
the Planck constant,	$h = 6.63 \times 10^{-34} \mathrm{J}\mathrm{s}$
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,	$m_{\rm p} = 1.67 \times 10^{-27} \rm kg$
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,	$g = 9.81 \text{ m s}^{-2}$

www.PapaCambridge.com

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,

$$\phi = -\frac{Gm}{r}$$

simple harmonic motion,

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

velocity of particle in s.h.m.,

$$v = v_0 \cos \omega t$$

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

resistors in series,

$$R = R_1 + R_2 + \dots$$

resistors in parallel,

$$1/R = 1/R_1 + 1/R_2 + \dots$$

electric potential,

$$V = \frac{Q}{4\pi\epsilon_0 r}$$

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,

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

alternating current/voltage,

$$x = x_0 \sin \omega t$$

hydrostatic pressure,

$$p = \rho g h$$

pressure of an ideal gas,

$$p = \frac{1}{3} \frac{Nm}{V} < c^2 >$$

radioactive decay,

$$x = x_0 \exp(-\lambda t)$$

decay constant,

$$\lambda = \frac{0.693}{t_{\frac{1}{2}}}$$

critical density of matter in the Universe,

$$\rho_0 = \frac{3H_0^2}{8\pi G}$$

equation of continuity,

$$Av = constant$$

Bernoulli equation (simplified),

$$p_1 + \frac{1}{2}\rho v_1^2 = p_2 + \frac{1}{2}\rho v_2^2$$

Stokes' law,

$$F = Ar\eta v$$

Reynolds' number,

$$R_{\rm e} = \frac{\rho vr}{\eta}$$

drag force in turbulent flow

$$F - Rr^2 \alpha v^2$$

For Examiner's Use

Answer **all** of the questions in any **two** of the Options.

Answer the questions in the spaces provided on the Question Paper.

The Options are as follows.

Option A Astrophysics and Cosmology questions 1, 2, 3 and 4

Option F The Physics of Fluids questions 5, 6 and 7

Option M Medical Physics questions 8, 9 and 10

Option P Environmental Physics questions 11, 12 and 13

Option T Telecommunications questions 14, 15, 16 and 17

Option A

Astrophysics and Cosmology

1	State, by reference to their orbits, two differences between planets and comets in the Solar System.
	1
	2
	[4]

- 2 The Universe may be described as 'open', 'flat' or 'closed'.
 - (a) State clearly the factor on which the ultimate fate of the Universe depends.

www.PapaCambridge.com

(b) Fig. 2.1 illustrates the variation with time of the extent of a 'flat' Universe.

Fig. 2.1

- (i) On Fig. 2.1, draw a line to show the variation with time of the extent of a closed Universe. [2]
- (ii) Suggest three reasons why the ultimate fate of the Universe is not known.

1		
2		
3		
0		
		[0]

speed of light in free space

For Examiner's Use

A galaxy has been discovered that is 1.3×10^{10} light-years from Earth. Given that the Hubble constant is $60 \, \mathrm{km \, s^{-1} \, Mpc^{-1}}$, calculate the ratio speed of galaxy

	ratio =[4]
4	The Hubble Space Telescope is a telescope that was put into Earth orbit.
	State and explain reasons for and against the development of such telescopes.
	[5]

Option F

The Physics of Fluids

	the transfer of the transfer o	
	7 Option F	For Examiner's
	Option F	Use Use
	The Physics of Fluids	andridge co.
5	State the principle on which each of the following is based.	Se.COM
	(a) the equation of continuity, $Av = constant$	
		[1]
	(b) the Bernoulli equation	
		[1]

6 Fig. 6.1 illustrates one form of filter pump.

Fig. 6.1

Water is forced through the nozzle N.

(a)		reference to the Bernoulli principle, explain why the air pressure in tube T is below ospheric pressure.	•
		[4]	
(b)	-	gest with a reason the change, if any, in the pressure difference produced by the up when	,
	(i)	higher speed water emerges from the nozzle,	
			•
		[2]	ı

For Examiner's Use

(ii)	the water is replaced by another liquid of higher density emerging from the at the same speed.	Imbric
	[2	· :]

7 A car is moving along a straight horizontal road at constant speed.

(a) Explain why the production of eddy currents behind the car results in an increase in the consumption.

www.PapaCambridge.com

(b) A car having a frontal area A is moving through still air of density ρ with speed v. The drag force F acting on the car is given by the expression

$$F = \frac{1}{2}C_{\rm D}A\rho v^2,$$

where C_D is a constant for the car.

Show that the power output P of the car's engine that is required to overcome drag is given by

$$P = kv^3$$
,

where k is a constant.

	the state of the s	
	11	For Examiner's
(ii)	One particular car has a frontal area A of 1.8 m ² and a constant C_D of 0.34.	Use
	One particular car has a frontal area A of $1.8\mathrm{m}^2$ and a constant C_D of 0.34 . The power available to overcome drag in still air of density $1.1\mathrm{kg}\mathrm{m}^{-3}$ is $84\mathrm{k}$ Calculate the maximum speed v_max of the car.	hidge com
	$v_{\text{max}} = \dots m \text{s}^{-1} [2]$	
(iii)	The car in (ii) now moves against a current of air of speed $9.0\mathrm{ms^{-1}}$, measured relative to the ground. The air has density $1.1\mathrm{kgm^{-3}}$.	
	Calculate the ratio	
<u>p</u>	power output to maintain speed $v_{\rm max}$ against air current of speed $9.0{\rm ms^{-1}}$ power output to maintain speed $v_{\rm max}$ in still air	
	ratio =[3]	

Option M

Medical Physics

	12	Examiner's
	Option M	Use
	Medical Physics	Abrido
а)	Option M Medical Physics Outline the principles of the <i>generation</i> of ultrasonic waves using piezo-electroransducers.	ric
b)	Suggest and explain one advantage of the use of ultrasound of frequency 1 MHz, rath than 100 kHz, for medical diagnosis.	er
	[2]
)es	cribe and explain two uses of a laser in clinical therapy.	2]
es		2]

For Examiner's Use

10	(a)	Exp	plain what is meant by the <i>threshold of hearing</i> . State its value for a personnal hearing.	Tidde Com
				age
				OM
			[4]	
	(b)		person has an eardrum of area 54 mm ² . When listening to music using an earphone, e earphone produces 0.14 μW of sound power at the eardrum.	
		(i)	Calculate the sound intensity level (I.L.) at the eardrum.	
			<i>I.L.</i> = dB [3]	
		(ii)	Comment on the value you have calculated in (i).	
			[1]	

Option P

Environmental Physics

	The state of the s
	14
	Option P
	Environmental Physics
(a)	14 Option P Environmental Physics Outline the main principles of a pumped-water storage scheme.
(b)	A reservoir for a pumped-water storage scheme is to be built such that the mean height of the water, of density 1.0×10^3 kg m ⁻³ , above the turbines is 95 m. The scheme has an overall efficiency of 75% and is to provide 78 MW of electrical power for a period of 4.0 hours.
	Calculate the minimum volume of water that must be stored in the reservoir.
	volume = m ³ [4]

www.PapaCambridge.com 12 A machine operates between temperatures of $T_{\rm H}$ and $T_{\rm L}$. A quantity $Q_{\rm H}$ of thermal enabsorbed at temperature $T_{\rm H}$ and as a result, the machine does a quantity W of mechawork, as indicated in Fig. 12.1.

Fig. 12.1

(a)	By reference to the second law of thermodynamics, explain why some thermal energy must be rejected at temperature T_L .
	[3]
(b)	State an expression relating $T_{\rm H}$, $T_{\rm L}$, $Q_{\rm H}$ and W .
	[1]
(c)	A steam engine operates between the temperatures of 120 °C and 40 °C. Calculate the

maximum theoretical efficiency of the engine.

13 Fig. 13.1 shows the variation with time of the electric power demands of a city different days, several months apart.

Fig. 13.1

GIV	ive two possible explanations for		
(i)	the increase in demand between 6 a.m. and 10 a.m.,		
	1		
	2	. [2]	
(ii)	the different average levels of demand on the two days.		
	1		
	2	. [2]	
Sug	Suggest the effect on the graph of Fig.13.1. if		
(i)	a popular hour-long television programme ends at 8 p.m.,		
		. [1]	
(ii)	there is an exceptionally hot day.		
		. [1]	
	(i) (ii) Sug (i)	1	

Option T

Telecommunications

		The state of the s
		17 A. D. J.
		Option T
		Telecommunications
4 (a)	Exp	17 Option T Telecommunications Plain what is meant by frequency modulation (FM).
		[2]
(b)		nusoidal carrier wave has amplitude 12 V and frequency 600 kHz. The frequency of carrier wave changes by 25 kHz per volt.
		carrier wave is used for the transmission of a signal of frequency 3.0 kHz and plitude 2.0 V.
	For	the frequency modulated carrier wave, state
	(i)	the amplitude,
		amplitude = V [1]
	(ii)	the maximum frequency,
		maximum frequency = kHz [1]
	(iii)	the minimum frequency,
		minimum frequency = kHz [1]
	(iv)	the number of times per second that the frequency of the carrier wave changes from the maximum value, to the minimum value and then back to the maximum value.
		number =[1]

15 Fig. 15.1 shows a block diagram of a circuit used for the encoding of an analogue sig. its transmission in digital form.

Fig. 15.1

(a)	State the name of the block labelled X (do not use an abbreviation).	
	[1]
(b)	Suggest the function of the clock.	
	[[1]
(c)	Suggest one advantage of using a high-frequency clock.	
	[1]

www.PapaCambridge.com 16 Before the development of microwave links and optic fibres, co-axial cables we widely for telephone communication.

(a) Fig. 16.1 shows one type of co-axial cable.

Fig. 16.1

	State the purpose of the copper braid and how this purpose is achieved.
	[2]
(b)	One advantage over co-axial cables of microwave links and of optic fibres is increased bandwidth.
	Explain why increased bandwidth has led to a reduction in the cost of telephone calls.
	[3]

Question 17 is on page 20

17

For Examiner's Use

(a)	Sta	te two sources of noise associated with metal cables.
	1	te two sources of noise associated with metal cables.
	2	
		[2]
(b)		netal cable has a signal attenuation of 5.8 dB km ⁻¹ and the noise power in the cable .6 µW.
		input signal to the cable has a power of 2.6 W and the minimum acceptable signal- noise ratio is 35 dB.
	Cal	culate
	(i)	the minimum acceptable signal power in the cable,
		power = W [2]
	(ii)	the maximum uninterrupted length of cable for the transmission of this signal.
	` ,	
		length = km [2]

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 University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.