

Cambridge International Examinations

Cambridge International Advanced Level

CANDIDATE NAME					
CENTRE NUMBER			CANDIDATE NUMBER		

PHYSICS 9702/42

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

Data

speed of light in free space,	$c = 3.00 \times 10^8 \mathrm{ms^{-1}}$
permeability of free space,	$\mu_0 = 4\pi \times 10^{-7} \mathrm{H} \mathrm{m}^{-1}$
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,	$h = 6.63 \times 10^{-34} \mathrm{J}\mathrm{s}$
unified atomic mass constant,	$u = 1.66 \times 10^{-27} \text{ kg}$
rest mass of electron,	$m_{\rm e} = 9.11 \times 10^{-31} \text{ kg}$
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,	$s = ut + \frac{1}{2}at^2$
	$v^2 = u^2 + 2as$

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

Section A

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

1	(a)	of 5		th may be considered to be a uniform sphere of radius 6.37×10^3 km with its mass $\times 10^{24}$ kg concentrated at its centre. The Earth spins on its axis with a period of urs.
		(i)	A s	tone of mass 2.50 kg rests on the Earth's surface at the Equator.
			1.	Calculate, using Newton's law of gravitation, the gravitational force on the stone.
				gravitational force =N [2]
			2.	Determine the force required to maintain the stone in its circular path.
				force =N [2]
		(ii)	The	e stone is now hung from a newton-meter.
				e your answers in (i) to determine the reading on the meter. Give your answer to three nificant figures.
				reading =N [2]

(b)	A satellite is orbiting the Earth. For an astronaut in the satellite, his sensation of weight is caused by the contact force from his surroundings.
	The astronaut reports that he is 'weightless', despite being in the Earth's gravitational field.
	Suggest what is meant by the astronaut reporting that he is 'weightless'.
	[3]

BLANK PAGE

In a sample of gas at room temperature, five atoms have the following speeds:

2

$1.32 \times 10^{3} \mathrm{ms^{-1}}$ $1.50 \times 10^{3} \mathrm{ms^{-1}}$ $1.46 \times 10^{3} \mathrm{ms^{-1}}$ $1.28 \times 10^{3} \mathrm{ms^{-1}}$ $1.64 \times 10^{3} \mathrm{ms^{-1}}$.
For these five atoms, calculate, to three significant figures,
(a) the mean speed,
mean speed = m s ⁻¹ [1]
(b) the mean-square speed,
mean-square speed = $m^2 s^{-2}$ [2]
(c) the root-mean-square speed.
root-mean-square speed = m s ⁻¹ [1]

3 ((a)	Define	specific	latent	heat
	a,		Specific	iaicin	Hoat

 	 [2]

(b) A beaker containing a liquid is placed on a balance, as shown in Fig. 3.1.

Fig. 3.1

A heater of power 110W is immersed in the liquid. The heater is switched on and, when the liquid is boiling, balance readings m are taken at corresponding times t.

A graph of the variation with time t of the balance reading m is shown in Fig. 3.2.

Fig. 3.2

(i)	State the feature of Fig. 3.2 which suggests that the liquid is boiling at a steady rate.
	[1]
(ii)	Use data from Fig. 3.2 to determine a value for the specific latent heat ${\it L}$ of vaporisation of the liquid.
	,
	$L = \dots J kg^{-1} [3]$
(iii)	State, with a reason, whether the value determined in (ii) is likely to be an overestimate or an underestimate of the normally accepted value for the specific latent heat of vaporisation of the liquid.
	[2]

4	(a)	State what is meant by simple harmonic motion.

(b) The variation with time t of the displacement x of two oscillators P and Q is shown in Fig. 4.1.

Fig. 4.1

The two oscillators each have the same mass.

Use Fig. 4.1 to determine

(i) the phase difference between the two oscillators,

(ii) the maximum acceleration of oscillator Q,

maximum acceleration = ms⁻² [2]

(iii) the ratio

 $\frac{\text{maximum kinetic energy of oscillations of Q}}{\text{maximum kinetic energy of oscillations of P}} \, .$

ratio =[2]

(c) Use data from **(b)** to sketch, on the axes of Fig. 4.2, the variation with displacement *x* of the acceleration *a* of oscillator Q.

Fig. 4.2

[2]

5 (a) Define <i>electric potential</i> at a	a point
--	---------

	[2]

(b) Two positively charged metal spheres A and B are situated in a vacuum, as shown in Fig. 5.1.

Fig. 5.1

A point P lies on the line joining the centres of the two spheres and is a distance x from the surface of sphere A.

The variation with x of the electric potential V due to the two charged spheres is shown in Fig. 5.2.

Fig. 5.2

	(i)	State how the magnitude of the electric field strength at any point P may be determined from the graph of Fig. 5.2.				
			[1]			
(ii)	(ii)		hout any calculation, describe the force acting on a positively charged particle placed point P for values of x from $x = 0$ to $x = 10$ cm.			
			[3]			
(c)	The	pos	sitively charged particle in (b)(ii) has charge q and mass m given by the expression			
			$\frac{q}{m} = 4.8 \times 10^7 \mathrm{Ckg^{-1}}.$			
			the particle is at rest on the surface of sphere A where $x = 0$. It then moves freely e line joining the centres of the spheres until it reaches the surface of sphere B.			
	(i)		Fig. 5.2, mark with the letter M the point where the charged particle has its maximum ed. [1]			
	(ii)	1.	Use Fig. 5.2 to determine the potential difference between the spheres.			
			potential difference =V [1]			
		2.	Use your answer in (ii) part 1 to calculate the speed of the particle as it reaches the surface of sphere B. Explain your working.			
			speed = m s ⁻¹ [3]			

6	(a)	Explain what is meant by a <i>photon</i> .	
			ΓO

(b) An X-ray photon of energy $3.06 \times 10^{-14} \, \text{J}$ is incident on an isolated stationary electron, as illustrated in Fig. 6.1.

Fig. 6.1

The photon is deflected elastically by the electron through angle θ . The deflected photon has a wavelength of 6.80×10^{-12} m.

- (i) On Fig. 6.1, draw an arrow to indicate a possible initial direction of motion of the electron after the photon has been deflected. [1]
- (ii) Calculate
 - 1. the energy of the deflected photon,

2. the speed of the electron after the photon has been deflected.

© UCLES 2015

	(C)	in magnitude of the momentum of the photon.
		[2]
7	(a)	A solenoid is connected in series with a resistor, as shown in Fig. 7.1.
		N S motion of magnet
		Fig. 7.1
		As the magnet is being moved into the solenoid, thermal energy is transferred in the resistor. Use laws of electromagnetic induction to explain the origin of this thermal energy.
	(b)	Explain why the alternating current in the primary coil of a transformer is not in phase with the
	(D)	alternating e.m.f. induced in the secondary coil.

The power for a space probe is to be supply the emission of α -particles.	pplied by the energy released when plutonium-236 decays
The α -particles, each of energy 5.75 Me energy with an efficiency of 24%.	V, are captured and their energy is converted into electrical
(a) Calculate	
(i) the energy, in joules, equal to	5.75 MeV,
	energy = J [1]
4 100 - 11 - 12 - 12 - 12 - 12 - 12 - 12 -	
(ii) the number of α -particles per s	second required to generate 1.9 kW of electrical power.
num	ber per second = s ⁻¹ [2]
(b) Each plutonium-236 nucleus, on dis Plutonium-236 has a half-life of 2.8	sintegration, produces one α -particle.
(i) Calculate the decay constant,	in s ⁻¹ , of plutonium-236.
	decay constant =

	(ii)	Use your answers in (a)(ii) and (b)(i) to determine the mass of plutonium-236 requires for the generation of 1.9 kW of electrical power.	d
		mass = g [4	4]
(c)	The	e minimum electrical power required for the space probe is 0.84 kW.	
		culate the time, in years, for which the sample of plutonium-236 in (b)(ii) will provide icient power.	е
		time = years [2	2]

Section B

Answer all the questions in the spaces provided.

9 (a) The strain in a beam is to be monitored using a strain gauge. The strain gauge is included in the potential divider circuit shown in Fig. 9.1.

Fig. 9.1

The strain gauge has a resistance of 120.0 Ω when it is not strained. The resistance increases to 121.5 Ω when the strain is ε .

Calculate the potential difference between points A and B on Fig. 9.1 when the strain in the gauge is ε .

potential difference = mV [3]

(b) An inverting amplifier, incorporating an operational amplifier (op-amp), uses a high-resistance voltmeter to display the output. A partially completed circuit for the amplifier is shown in Fig. 9.2.

Fig. 9.2

The voltmeter is to indicate a full-scale deflection of +6.0V for an input potential $V_{\rm IN}$ of 0.15V.

- (i) On Fig. 9.2,
 - 1. complete the circuit for the inverting amplifier, [2]
 - 2. mark, with the letter P, the positive terminal of the voltmeter. [1]
- (ii) Suggest appropriate values for the resistors you have shown in Fig. 9.2.

 Label the resistors in Fig. 9.2 with these values. [2]

10	(a)	Sta	te what is meant by th	ne <i>specific aco</i> u	ustic impedance of	f a medium.	
							[2]
	(b)	The	e specific acoustic imp	edances Z of s			
	(-)				Z/kg m ⁻² s ⁻¹]	
				air	4.3×10 ²		
				gel	1.5×10 ⁶		
				soft tissue	1.6×10 ⁶		
				bone	7.0×10 ⁶		
				Fi	g. 10.1		
		(i)	The density of a sam	nple of bone is	$1.7 \times 10^3 \mathrm{kg}\mathrm{m}^{-3}$.		
			Determine the wavel	length, in mm,	of ultrasound of fre	equency 9.0×10	⁰⁵ Hz in the bone.

wavelength = mm [3]

(ii) Ultrasound of intensity I is incident normally on the boundary between two media of specific acoustic impedances Z_1 and Z_2 , as shown in Fig. 10.2.

Fig. 10.2

The intensity of the ultrasound reflected from the boundary is $I_{\rm R}$.

The ratio $\frac{I_{\mathrm{R}}}{I}$ is given by the expression

$$\frac{I_{\rm R}}{I} = \frac{(Z_1 - Z_2)^2}{(Z_1 + Z_2)^2}.$$

By making reference to the data for air, gel and soft tissue, explain quantitatively why, during medical diagnosis using ultrasound, a gel is usually put on the skin.

 •••••	 	
		ΓΔ '

11 One channel of communication is by the use of a coaxial cable. Such a cable is illustrated in Fig. 11.1.

Fig. 11.1

(a)	(i)	Suggest the material from which the component labelled A on Fig.11.1 is made.	
			[1]
	(ii)	Suggest two functions of the component labelled A.	
		1	
		2	
			 [2]
(b)	Whe	en a signal travels along the coaxial cable, it is attenuated.	
	(i)	State the meaning of attenuation.	
			· • • • •
			.[1]
	(ii)	State and explain why attenuation is frequently measured in decibels (dB).	
			· • • • •

(c)	A television aerial is attenuation per unit len	connected to a receiver using a coaxial cable of length 11 m. The $_{ m igt}$ gth of the cable is 190 dB km $^{-1}$.
	Calculate the ratio	
		output signal from coaxial cable
		input signal to coaxial cable .
		ratio =[3]

Please turn over for Question 12.

12 A mobile phone handset is, at its simplest, a radio transmitter and receiver.

Outline the role of base stations and the cellular exchange when a mobile phone is switched on and before a call is made.
[4]

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.

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.

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.