

This file is purely a demonstration of how I structured my Advice and Extra Content files. You won't learn much from this and don't bother trying. Everyone makes different mistakes when practising past papers. You should practise past papers yourself and try to come up with a similar file yourself. It's the process of making the file that's important, not the file itself.

Destine - Overall Advice - Edexcel

- Paper 1 + 2 is 1.16mins per mark
- Check CONSTRUCTION LINES/ LINES OF BEST FIT especially when interpolating or finding the area of a graph as we are losing ALOT OF MARKS from being out of the accepted range (although you do tend to use A5 size of paper so be wary of that)
- Remember to not read a question just once and answer READ IT AGAIN remember Ray's video on not making silly mistakes
- Uncertainty focus
- When explaining how 1 variable increases another ALWAYS REMEMBER TO STATE THE VARIABLES THAT ARE CONSTANT e. $v_2 = T/mpl$, $v = f/da$, incr T, incr V incr f when da is constant

(c) The student obtained the following mean values.

$$d_1 = 4.52 \text{ cm} \pm 0.02 \text{ cm}$$

$$d_2 = 2.53 \text{ cm} \pm 0.02 \text{ cm}$$

She calculated the area A of a washer indicated by the shaded section below.

She used the formula $A = \frac{\pi}{4}(d_1 + d_2)(d_1 - d_2)$

(i) Show that the percentage uncertainty in her value for the area of a washer is about 3%.

(4)

$$\% U_{(d_1+d_2)} = \frac{0.02+0.02}{4.52+2.53} \times 100 = 0.567\% \checkmark$$

$$\% U_{(d_1-d_2)} = \frac{0.02+0.02}{4.52-2.53} \times 100 = 2.01\% \checkmark$$

$$\begin{aligned} \% U_A &= \% U_{(d_1+d_2)} + \% U_{(d_1-d_2)} \checkmark \\ &= 0.567 + 2.01 \\ &= 2.58\% \checkmark \approx 3\% \end{aligned}$$

U1 - Working as a physicist

Advice

- When mentioning about calculating a mean always say to reduce the effect of random error

- When mentioning about increasing accuracy always say to reduce the percentage uncertainty of the variable e.g time
- When drawing LOG PLOTS make sure to use RIGHT sig fig for calculated values from raw values (which is lowest n.o sig fig) like here would be 3 for both log m and log L not 2

$L/10^{25}W$	M	$\log(L)/\log(10^{25}W)$	$\log M$
3.63	0.557	0.560	-0.25
469	1.88	2.671	0.27
5920	3.52	3.772	0.55
40800	5.85	4.611	0.76
294000	9.72	5.468	0.99

N	D / mm	$\log N$	$\log(D/\text{mm})$
1	5.13	0.00	0.710
2	7.08	0.301	0.850
3	8.71	0.477	0.940
4	10.23	0.602	1.01
5	11.48	0.699	1.06

- Continue from previous part make sure to use consistent sig fig for processed data so if one is 3 sf then other columns is 3 sf like seen above
- Extension cannot be measured directly so if you see it in a student table with no initial and final measurements then RED FLAGGS
- When criticising a students recording of raw data talk about the number of decimal places needing to be the same NOT SIGNIFICANT FIGURES
- When a question is asking you to explain how one variable increases another variable decreases try to ALWAYS find an expression or equation linking the 2 points like here:

(c) The student repeated the procedure with different values of r .
 Explain how the value of ω at which the coin started to slide varied as r increased.

A s r increases ω would have decreased as $V = wr$ where $r = \frac{V}{\omega}$
 As r increases θ also it takes the coin to do 1 revolution increases as $\omega = \frac{2\pi}{T}$
 and so ω decreases. As well as $F = \frac{mv^2}{r}$ when v is ^{reduced} F is ^{reduced} so
 as the coin would decelerate and so lower ω

- The centripetal force is provided by friction
- There is max frictional force
- $F = m\omega^2 r$ so as r increased ω decreased

Total for Question 3 = 13 marks

PP
Unmarked

- For RAW data values must have same number of decimal places, For calculated values they must have the same number of SIG FIGS as the raw data values [except weird integer columns for logs see above]
- For any comment on the student question where they talk about accuracy or precision state the definition of both ALWAYS
-

U2 - Mechanics

Advice

- When tackling free body diagram MCQ make sure that if the object is in equilibrium that the forces are balanced either horizontally or vertically or both, you could also use a ruler and measure the lengths of the forces and see if they are equal (Mr Shane tip)
- When drawing a vector diagram make sure the forces are tip to toe
- There is no reaction force upwards opposing gravity from earth when in the air or in space as that reaction force of weight is acting on the object from the ground
- For ALL SUVAT questions make sure to 1ST see if you need to find the angle of the object for either $\sin\theta$ or $\cos\theta$ and DRAW THETA on the diagram if you can
- Remember the common assumptions for why an approximate or value may be wrong, Common ones are friction, efficiency not 100%,
- For elastic collisions always refer to momentum and energy
- N3rd pair DO NOT ACT on the SAME object its 2 DIFFERENT OBJECTS

U3 - Electric Circuits

Advice

- Think about when dealing with PotDiv qu where e.g 2 bulbs are in parallel which is in series with another bulb which would mean 3 bulbs in series the bulb in series would have higher share of PD as $R/2$ for bulbs in parallel
- For a ohm's law qu always state ohm's law i.e voltage is directly proportional to current.
- Continuing from previous point if a student drew a graph of e.g I/V graph for filament but drew a straight line of best not through origin, Voltage is proportional to Current BUT for Ohm's law voltage is directly proportional to current which would have a straight line through origin like here

(b) The student drew a graph of how current varies with p.d. She drew a straight line on the graph and claimed that the data demonstrates that the filament lamp obeys Ohm's law because the graph is linear.

Assess the validity of the student's statement.

(4)

U4 - Materials

Advice

U5a - Wave nature of light

Advice

- Write $d=1 \times 10^x/N$ when dealing with number of slits qu
- When answering polarising light qu say that the component (either horizontally or vertically) of light is what passes through as a filter is rotated NOT just max or min intensity of light passes through
- Lowest intensity of light for instance if 1st filter polarises light in one plane, 2nd filter allows some of that light to pass, for a 3rd filter to produce the lowest intensity of light it has to be perpendicular to filter 2 e.g. if 2 is 45 degrees the 3rd one is 135 degrees
- For thin lens equation qu always convert to metres don't leave it in mm or cm as we made power mistake for not converting
- When the incident angle = critical angle the angle of refraction is 90 degrees so $\sin 90 = 1$ so it can be expressed $\sin C = n_2/n_1$

U5b - Particle Nature of light

Advice

U6 - Further Mechanics

Advice

- When you have a question where the area under a graph/ gradient represents a quantity, make sure to write the full equation like area is impulse = force x time not just area is force x time
- At the top of a loop/circle there is no reaction force
- For CPAC 10 using ICT cameras for momentum be aware that if it 60 frames/images per second the time for 1 frame is $1/60$ s and you would find the distance over a number of frames NOT velocity of several frames

U7 - Electric + Magnetic Fields

Advice

- Make sure any equipotential or field lines are equi spaced apart and yes DESTINE use the increments on the ruler I know its a pain but deal with it also make sure for like point charges that the spacing between equipotentials make it really explicit
- Make sure to check whether to use $V=KQ/r$ and $\Delta W=Q\Delta V$ or $E=KQ_1Q_2/r^2$ as when your doing distance of close approach of an alpha particle you would use $V=KQ/r$
- The gradient of an elec pot against d graph is EFS as $V=Ed$ where y is v and $x = d$
- Electric field line are always from positive to negative
- Different lenz's law applications
 - An induced current will produce a B field that would interact with the incident B field producing a force that would oppose the incident B field that created it
 - A current carrying conductor moving due to a force applied is perpendicular within a B field would induce a current within the conductor due to FRHR (Generator effect)
- Make sure to draw direction of EF lines when asked too

U8 - Nuclear + Particle Physics

Advice

- Be aware of the observations before and after the alpha scattering experiment and ones specific to the nucleus

U9 - Thermodynamics

Advice

- Decreasing surface area of blackbody/star would increase luminosity via boltzmann equation not decrease L in $L=\sigma AT^4$
- When tackling wien's law questions always think about the inverse relationship between peak wavelength and temperature as sometimes you have to write it down

(ii) The surface temperature of the star is 5800 K.

On the axes below, sketch a graph of the intensity of radiation against the wavelength of that radiation for this star.

(4)

Question 17 (b)(ii)

The great majority of candidates were able to apply Wien's law to calculate the frequency of maximum intensity and about half of the entry drew a curve with the maximum at this position using the scale provided. Only about one in ten candidates drew the rest of the curve correctly, with the great majority starting their curve from zero intensity at a wavelength of zero and the curve generally being wider on the left than the right, rather than vice versa as required.

(ii) The surface temperature of the star is 5800 K.

On the axes below, sketch a graph of the intensity of radiation against the wavelength of that radiation for this star.

(4)

3 marks. The calculation and peak are fine, but this curve is always wider on the left, so no final mark.

(ii) The surface temperature of the star is 5800 K.

On the axes below, sketch a graph of the intensity of radiation against the wavelength of that radiation for this star.

(4)

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

4 marks. Relatively rare, but this response fulfilled the requirements for the curve.

- Be VERY CAREFUL when drawing wien's equation graph

U10 - Space

Advice

- When calculating velocity of stars from red shift equation ALSO STATE if the star at the end is moving towards or away from earth as velocity has direction as well as magnitude
- A star with negative velocity is moving away from earth/receding when the freq from comparing emission spectrum has increased and opposite where a star with positive velocity is moving towards when the freq has decreased
- The assumption when finding the age of the universe is:

- The universe is expanding uniformly
- Expansion of universe is at a constant rate
- Galaxy moves at a constant rate
- H_0 is constant
- Standard candle and galaxy should not be used interchangeably especially when describing how to find the distance to a galaxy using a standard candle

U11 - Nuclear Radiation

Advice

- Its electrostatic forces of repulsion between positive nuclei NOT ATTRACTION for high temps for nuclear fusion!
- The reason why using a sample
- Remember to state for fusion qu's that small nuclei fuse to make larger nuclei

U12 - Gravitational Fields

Advice

U13 - Oscillations

Advice

- YOU MUST talk about energy when referring to SHM in damping or resonance it must be included not just frequency and amplitude of oscillations
- When talking about objects or devices e.g signal generator that produce a periodic driving frequency talk ALSO about how they cause forced oscillations not just driving freq
- The damping force is always in the opposite direction to the velocity NOT THE ACCELERATION

Ray Amjad - Overall Advice - AQA

- Try and use as many keywords as possible (eg, resultant force, conserved / not conserved, work done).
- Be specific in any resistive force (eg, drag or friction) and directions (eg, horizontal deceleration).
- Look carefully at where the scales start. They don't have to start at zero.
- Careful, if there are 2 components with the same name (eg, cylindrical **tube** and a narrow **tube**).
- Reference equations to save a lot more explanation.
- **Be specific** in proportionality (eg, double force rather than greater force).
- Expand on answers, especially explain question. Bash out those keywords.

- For x decreasing exponentially, it must have a **LINEAR NEGATIVE** relationship on a \ln graph.
- Only use your ruler if it allows you to, it may have a scale you idiot. Remember the oscilloscope graphs from the A2 2017 Paper 3.
- Overall, just write down any thinking as you receive credit despite it not being on the mark scheme.
- **Be specific** when talking about energy... The energy of what? Eg, the GPE of the gravel, the KE of the lorry.
- Remember that pd's have to add up to the emf, this may mean that some components have a negative pd.
- Careful when writing velocity, you may mean **speed / magnitude of velocity**.
- Explain as well as you can in your working out, including direction of current. Don't mess up **Fleming's Left Hand Rule** either.

U1 - Measurements and their errors

Extra Content

This shows a reading of 1.85mm. The 1.5mm comes from the main scale and the 0.35mm comes from the screw.

- Vernier callipers are used for small sizes whereas micrometres are for even smaller sizes (like the diameter of a wire).
- A common improvement is just observing at right angles to avoid parallax error and thus systematic error. Eg, measuring from the bottom of the meniscus at eye-level.
- You can calculate the % uncertainty from 2 gradients by halving the range and dividing by the gradient of the LOBF. This is just like halving the range of values for tabulated data.

- Use a fiducial marker for both pendulums and springs.
- Measure across multiple fringes / swings / etc to reduce % uncertainty
- Measure along 3 different lines for a micrometer.
- Use a heavy bob in a pendulum to reduce the effect of air resistance / damping.
- Remember that for describing practicals, you may have to draw a log or ln graph.
- Be specific when writing uncertainties, do you mean absolute or %?
- Keep track throughout the question such as the setting on the oscilloscope.

Oscilloscopes

- Changing the time base from 0.5 ms to 0.2 ms will stretch the curve by 2.5 horizontally (2) which increases the resolution (1) so measuring across more divisions reduces uncertainty (1).
 - Nb, be quantitative whenever possible.
- When altering the y-gain from 1 V to 2 V, write “increases the voltages / div” or “reduce the sensitivity of the y-gain”.
- Remember that you can adjust the y vertical shift.

Practical Skills

- Just use the 2 points you’re given to calculate the gradient. Your line of best fit is through these 2 points anyways (2018 Paper).
- Turn off the time base to easily see where the max emf is.
- Remember not to remove “anomalies” as radioactive decay is a random process.

Search Coil Practical

- Ensure the search coil is in the centre of the slinky so you have the same flux density throughout it.

Inverse Square Law

- You just have to be consistent in how you measure the lengths, eg, from the very edge of the source to the very edge of the GM tube.
- It is better to plot $1/C^{1/2}$ against x (distance from the detector) instead of $1/x^2$ since with the former, we can find the extra distance between the source and detector by extrapolating backwards to $1/C^{1/2} = 0$.
- If you don’t get a straight line near the origin, it is usually because it isn’t a pure gamma emitter.

Gas Laws

- For Boyle's Law, you have to make sure you let the gas reach thermal equilibrium (room temperature) before reading each volume.
- For Charles' Law, constant pressure is ensured with an open end.

U2 - Particles and radiation

Advice

- Draw the direction of the gauge bosons in any Feynman diagrams you draw.
- Use conservation laws to check any Feynman diagrams you draw.
- Look carefully at the axis for Feynman diagrams, the particles should never be going backwards in time. Doesn't matter what you decide as being horizontal or vertical in time.

Extra Content

- If the K_E of colliding particles increases, heavier particles could be produced or ones with greater K_E .
- For virtual photons, repulsion can be thought of as two people on roller skates passing a ball between them with each moving further back with each pass, whilst, attraction is like passing a boomerang.
- If you have a muon in an interaction then you'll have a muon neutrino produced too.

U3 - Waves

Advice

- **SUPERPOSE** is the word the specification wants you to use.
- If asked how the appearance of a spectrum will change and a different wavelength of light is used, mention colour!
- Using a dark room can help you calculate wavelength.
- If you're saying that something is a wave (eg, electrons) then state what would happen if it were a particle.
- Be careful, points at nodes are created at the ends. Slap out those keywords.

Extra Content

- Remember there is always some partial reflection when you have light being refracted (even

along the boundary.). Draw this as a dotted line.

- Having too much tension on a string will mean its diameter decreases as it stretches so its mass per unit length decreases so the frequency of the first harmonic will increase.
- Touching a string $\frac{1}{3}$ of the way along its length will force a minimum frequency of $3f$ where f is the frequency of the first harmonic.
- Increasing the distance between the diffraction grating and the screen leads to the spacing between maxima to increase as the angles in the triangles remain the same. Visualise it.
- Think of waves hitting a point from all the slits:

- Light bulbs and gunshots emit a range of different frequencies.

U4 - Mechanics and materials

Advice

Mechanics

- You may have to consider the average height a block would move - as it isn't a point. This is essentially what centre of mass is.
- Be careful as to what you take as the pivot. You should take where he is holding it as the pivot. Everything doesn't work well.
- From Physics A2 Specimen P1, the pellet is embedded so it is a non-elastic collision so kinetic energy is lost so you have to use conservation of momentum instead. Now, if the pellet rebounds for steel block, greater change in momentum of pellet so greater change in momentum of the block. Block will have greater velocity (yet less mass) so will have greater energy (as velocity offsets slightly less mass) so will reach a greater height. Yet, for this case, you have more terms you need to solve (including bullet's final velocity) so you have to assume the collision was elastic to do so which is unlikely as energy was put into deforming the bullet and producing sound.
- Mention explicitly that vertical and horizontal velocities are independent.

The following question:
The diagram shows a gas particle about to collide elastically with a wall.

Which diagram shows the correct change in momentum Δmv that occurs during the collision?

Will have a change in momentum of...

As you must remember you flip vectors when taking them away. Or, you can easily see that the change in momentum is to the right.

- Mention which force is horizontal which is vertical.

Materials

- Remember that a spring's elastic energy is transformed to both kinetic and gravitational potential.
- May have to divide by number of cables / springs in a cheeky question.

Extra Content

Mechanics

- You may well have no reaction force acting at a pivot (e.g., a bank) at the tipping point.
- Air resistance increases with speed.

U5 - Electricity

Advice

- **REMEMBER KIRCHHOFF'S LAWS, THEY MAKE LIFE MUCH EASIER.**
- Look out for circuits containing diodes!

- Draw the correct equivalent resistance circuits:

- Work out the voltage between two points like this:

- Don't use the power equation in which both values change, use it where one is fixed (may be due to a supply of 230 V). E.g., don't use $P = I^2R$ if you know that R will affect I .
- For the $V = E - Ir$ equation, state the gradient is the **NEGATIVE** of the internal resistance.
- Be specific in which direction the waveform is stretched in an oscilloscope.
- Compare the maximum power of a resistor to the power dissipated, if the latter is less then it is suitable.

Extra Content

- For a superconductor resistance-temperature graph, there is an **abrupt vertical fall** when the temperature hits the critical.
- Read off any current-voltage graph they give you. Don't try to force the use of any resistances (from lower voltages) when you clearly know resistance increases with voltage.
- You can alter the temperature of a thermistor by keeping it in a water bath (which is of constant temperature by stirring).
- Cells in series run out sooner than cells in parallel. More current flows through them so transfer more energy per second.
- Do not think of current as being constant and splitting up according to resistance. Current will change if resistances do too, they draw in as much current as they need. For example, if you have a thermistor in parallel with a resistor, a lower temperature means the thermistor's resistance increases and less current will flow through it. This branch won't affect the current in the other.

- AC supply if voltage goes negative and positive.

U6 - Further mechanics

Advice

- Consider what forces are directed towards and directed away from the centre of the circle to help find the centripetal force (i.e., the resultant force).
- Consider $F_{\max} = uR$ (even though it isn't on the syllabus).
- Consider the direction of motion and frictional force. Eg, if you're finding the minimum velocity to stop you moving down the ramp, you have to consider friction acting up the ramp as it opposes the direction of motion.
- Consider normal forces more often. E.g., for you to feel weightless due to Earth's rotation, you can use $F_{CP} = mg - F_N$ and have $F_N = 0$.
- For the paper cone ring question, it will be more heavily damped when oscillating without a ring as... Damping is caused by air resistance (1) metal ring has no effect on area (1) yet air resistance does work against the cone (1) and by $E_k = \frac{1}{2}mv^2$, less mass with the same work being done against the cone means greater speed loss. A heavier object will lose less speed.

Extra Content

- When at the top of a loop, you will have a normal force acting downwards as the 'floor' is above you. It is due to electrostatic repulsion. Surfaces always push - never pull. However, if you're analysing the track rather than the ball, you have a normal force upwards from the ball.

- You stay pinned to the wall in a rotor ride as... The centripetal force is provided by the reaction force (2). The faster it spins, the greater the centripetal force \therefore greater frictional force (1) $\because F_{\max} = uR$. Thus, the frictional force is equal to the weight (as they don't move up or down) (1). The reaction force is due to inertia (you want to carry on in a straight line yet the walls push you back).

- In SHM, the fiducial marker is always at the centre because there is less uncertainty when it passes the point than if it was at the edges since it spends longer time at the edges and slows down and may not return to the same amplitude.
- Place whole set up in fluid to increase damping.

U6 - Thermal physics

Advice

- Rather than saying molecules move faster, say **RMS speed increases**, it's better.
- When explaining why gas laws can be applied, say same mass of substance AND pressure/temp/vol constant.

Extra Content

- To help remember what is kept constant in each gas law, use...

U7 - Fields and their consequences

Advice

- **CHANGE IN FLUX** and **OPPOSE THE MOTION OF** is a keyword, always write it for any electromagnetic induction question.
- When the current is constant, time constant isn't really useful. Just consider the total charge delivered under this constant current.
- Working out energy losses as a capacitor discharges, calculate energy before and after. Don't try your dumb fancy shortcut.

- When a magnet stops, its current doesn't flip direction as it's not moving backwards.
- When explaining why work is done to a positive charge in moving it to a point between 2 positive charges, you can simply write: potential at infinity = 0 and the potential at the point is positive.
- Look at field lines, don't ignore them. More often than not, the information they provide is useful.
- Don't write greater attractive force but rather stronger field. Field strength stronger where more dense.

Extra Content

- When the switch is closed, current flows via coil X producing flux through Y (1) current in Y flows opposite direction to create opposing flux (1), switching off flux via Y decreases flux causing current to flow in the opposite direction (1).

Figure 6

The bar magnet is moved towards the coil and is then brought to a halt.

- The ammeter deflects then returns to zero as a change in flux (1) induces an emf (1) inducing a current. Then change stops.
- You can have situations where the electric field strength is zero but there is some electric potential (such as in the middle of a square with a charge of $+Q$ at each vertex). Remember that electric potential is a scalar quantity so won't cancel.
- Field lines and potential lines are always perpendicular:

- Pylon cables use $P = I^2R$ so need low resistance cables.
- As an ion is accelerated, the electric potential from the field goes to the kinetic energy of the ion. The power supply supplies energy to the field.

U8 - Nuclear physics

Advice

- You cannot treat a proton and neutron as the same when doing mass defect / binding energy calculations as you'll be slightly off.
- Difference in binding energy is the energy released. Think about it, less energy is used in holding the atoms together.
- **For decay diagrams, be careful whether you're decaying from or decaying to.**
- When describing a nuclear experiment, mention how to determine background count and safety precautions.

Extra Content

- Something too old cannot be carbon-dated as the readings are small compared to background.

U9 - Astrophysics

Advice

- It can be useful to comment on all the star information they've given you.
- Any energy levels they draw may not necessarily be to scale. Look at the values.
- During redshift calculations, it's better to ignore the sign then take it into account later based off the data in a calculation. Just calculate Δf then add or subtract.

- Remember to compare the size of object from minimum resolution to the object size.

Extra Content

- You can use Stefan's Law to justify why one star is larger than the other. Eg, same spectral class so similar temperature (1) brighter absolute magnitude means greater power (1) to have greater power, need larger SA (1).
- You can calculate how much one pixel will be and compare it to the diameter of the object so determine how much you will be able to see.
- Telescopes in orbit need their own power source and are difficult to repair compared to ground-based ones.