

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS General Certificate of Education

Advanced Subsidiary Level and Advanced Level

CANDIDATE NAME		
CENTRE NUMBER	CANDIDATE NUMBER	

PHYSICS 9702/02

Paper 2 AS Structured Questions

October/November 2008

1 hour

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 Exam	iner's Use
1	
2	
3	
4	
5	
6	
7	
8	
Total	

This document consists of 16 printed pages and 4 blank pages.

Data

speed of light in free space,	$c = 3.00 \times 10^8 \mathrm{ms^{-1}}$
permeability of free space,	$\mu_0 = 4\pi \times 10^{-7} \mathrm{H} \mathrm{m}^{-1}$
permittivity of free space,	$\varepsilon_0 = 8.85 \times 10^{-12}~\mathrm{Fm^{-1}}$
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,	$G = 6.67 \times 10^{-11} \mathrm{N}\mathrm{m}^2\mathrm{kg}^{-2}$

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

acceleration of free fall,

Formulae

alternating current/voltage,

radioactive decay,

decay constant,

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

 $x = x_0 \sin \omega t$

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

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

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

For Examiner's Use

1	(a)		current in a wire is <i>I</i> . Charge <i>Q</i> passes one point in the wire in time <i>t</i> . State
		(i)	the relation between <i>I</i> , <i>Q</i> and <i>t</i> ,[1]
		(ii)	which of the quantities I , Q and t are base quantities.
			[2]
	(b)	alor	e current in the wire is due to electrons, each with charge q , that move with speed v ing the wire. There are n of these electrons per unit volume. a wire having a cross-sectional area S , the current I is given by the equation
			$I = nSqv^k,$
		whe	ere <i>k</i> is a constant.
		(i)	State the units of I , n , S , q and v in terms of the base units.
			<i>I</i>
			n
			<i>S</i>
			<i>q</i>
			<i>v</i> [3]
		(ii)	By considering the homogeneity of the equation, determine the value of k .
			<i>k</i> =[2]

2 A car is travelling along a straight road at speed v. A hazard suddenly appears in front of the car. In the time interval between the hazard appearing and the brakes on the car coming into operation, the car moves forward a distance of 29.3 m. With the brakes applied, the front wheels of the car leave skid marks on the road that are 12.8 m long, as illustrated in Fig. 2.1.

For Examiner's Use

Fig. 2.1

It is estimated that, during the skid, the magnitude of the deceleration of the car is 0.85 g, where g is the acceleration of free fall.

- (a) Determine
 - (i) the speed v of the car before the brakes are applied,

$$v = \dots ms^{-1}$$
 [2]

(ii) the time interval between the hazard appearing and the brakes being applied.

(b)	The legal speed limit on the road is 60 km per hour. Use both of your answers in (a) to comment on the standard of the driving of the car.	For Examiner
	[3]	

[4]

3	(a)	Distinguish between the moment of a force and the torque of a couple.	For
		moment of a force	Examiner's Use
		torque of a couple	
		torque or a couple	

(b) One type of weighing machine, known as a steelyard, is illustrated in Fig. 3.1.

Fig. 3.1

The two sliding weights can be moved independently along the rod.

With no load on the hook and the sliding weights at the zero mark on the metal rod, the metal rod is horizontal. The hook is 4.8 cm from the pivot.

A sack of flour is suspended from the hook. In order to return the metal rod to the horizontal position, the 12N sliding weight is moved 84cm along the rod and the 2.5N weight is moved 72 cm.

(i)	Calculate the weight of the sack of flour.	For Examiner's Use
	weight =N [2]	
(ii)	Suggest why this steelyard would be imprecise when weighing objects with a weight of about 25 N.	
	[1]	

4 Two parallel plates P and Q are separated by a distance of 7.6 mm in a vacuum. There is a potential difference of 250V between the plates, as illustrated in Fig. 4.1.

For Examiner's Use

Electrons are produced at X on plate P. These electrons accelerate from rest and travel to plate Q.

The electric field between the plates may be assumed to be uniform.

(a) (i) Determine the force on an electron due to the electric field.

(ii) Show that the change in kinetic energy of an electron as it moves from plate P to plate Q is 4.0×10^{-17} J.

[2]

For Examiner's Use

	(iii)	Determine the speed of an electron as it reaches plate Q.
		$speed = \dots ms^{-1} [2]$
(b)	unif Sta	e positions of the plates are adjusted so that the electric field between them is not form. The potential difference remains unchanged. te and explain the effect, if any, of this adjustment on the speed of an electron as it ches plate Q.
		[3]

5 Some smoke particles are viewed through a microscope, as illustrated in Fig. 5.1.

Fig. 5.1

Brownian motion is observed.

(a)	Explain what is meant by Brownian motion.	
	[2]]
(b)	Suggest and explain why Brownian motion provides evidence for the movement o molecules as assumed in the kinetic theory of gases.	f
	[2]]
(c)	Smoke from a poorly maintained engine contains large particles of soot. Suggest why the Brownian motion of such large particles is undetectable.	
	[2]	1

(a) E	Expl	lain what is meant by the <i>diffraction</i> of a wave.
		[2]
(b) ((i)	Outline briefly an experiment that may be used to demonstrate diffraction of a transverse wave.
		[3]
		[6]
(i	ii)	Suggest how your experiment in (i) may be changed to demonstrate the diffraction of a longitudinal wave.
		[3]

7 A potential divider circuit consists of two resistors of resistances P and Q, as shown in Fig. 7.1.

For Examiner's Use

Fig. 7.1

The battery has e.m.f. *E* and negligible internal resistance.

(a) Deduce that the potential difference V across the resistor of resistance P is given by the expression

$$V = \frac{P}{P + Q} E$$
.

[2]

© UCLES 2008

(b) The resistances P and Q are 2000Ω and 5000Ω respectively. A voltmeter is connected in parallel with the 2000Ω resistor and a thermistor is connected in parallel with the 5000Ω resistor, as shown in Fig. 7.2.

For Examiner's Use

Fig. 7.2

The battery has e.m.f. 6.0 V. The voltmeter has infinite resistance.

(i)	State and explain qualitatively the change in the reading of the voltmeter as the temperature of the thermistor is raised.
	[3]

(ii) The voltmeter reads 3.6V when the temperature of the thermistor is 19°C. Calculate the resistance of the thermistor at 19°C.

resistance =
$$\Omega$$
 [4]

8 Thoron is a radioactive gas. The variation with time *t* of the detected count rate *C* from a sample of the gas is shown in Fig. 8.1.

For Examiner's Use

Fig. 8.1

Radioactive decay is said to be a random and spontaneous process.

(a)	Ехр	lain, by reference to radioactive decay, what is meant by a random process.
		[2]
(b)	Stat	e the feature of Fig. 8.1 which indicates that the process is
	(i)	a decay process,
		[1]
	(ii)	random.
		[1]

For Examiner's Use

(c)	The variation with time of the count rate for this second sample is determined. State the feature of the decay curves for the two samples that suggests that radioactive decay is a spontaneous process.
	[1]

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.