

2015 AP® PHYSICS 2 FREE-RESPONSE QUESTIONS

2. (12 points, suggested time 25 minutes)

A battery of emf \mathcal{E} and negligible internal resistance, three identical incandescent lightbulbs, and a switch S that is initially open are connected in the circuit shown above. The bulbs each have resistance R . Students make predictions about what happens to the brightness of the bulbs after the switch is closed.

- (a) A student makes the following prediction about bulb 1: “Bulb 1 will decrease in brightness when the switch is closed.”
 - i. Do you agree or disagree with the student’s prediction about bulb 1 ? Qualitatively explain your reasoning.
 - ii. Before the switch is closed, the power expended by bulb 1 is P_1 . Derive an expression for the power P_{new} expended by bulb 1 after the switch is closed in terms of P_1 .
 - iii. How does the result of your derivation in part (a)ii relate to your explanation in part (a)i?

- (b) A student makes the following prediction about bulb 2: “Bulb 2 will decrease in brightness after the switch is closed.”
 - i. Do you agree or disagree with the student’s prediction about bulb 2 ? Explain your reasoning in words.
 - ii. Justify your explanation with a calculation.

- (c) While the switch is open, bulb 3 is replaced with an uncharged capacitor. The switch is then closed.
 - i. How does the brightness of bulb 1 compare to the brightness of bulb 2 immediately after the switch is closed? Justify your answer.
 - ii. How does the brightness of bulb 1 compare to the brightness of bulb 2 a long time after the switch is closed? Justify your answer.

**AP® PHYSICS 2
2015 SCORING GUIDELINES**

Question 2

12 points total

**Distribution
of points**

(a)

i) 3 points

For indicating that R_{eq} of the entire circuit or the combination of bulbs 2 and 3 decreases

1 point

For indicating a change in I_{tot} or the potential difference across bulb 1 consistent with Ohm's law and the change in R_{eq} stated in the response

1 point

For indicating a change in brightness consistent with the current or potential difference change stated in the response

1 point

ii) 3 points

For indicating that $P_1 = \frac{1}{4}(\mathcal{E}^2/R)$

1 point

For indicating that the new equivalent resistance of the circuit is $R_{\text{eq,new}} = (3/2)R$

1 point

Note: Credit is earned if calculation is done in part (i) and used here.

For manipulating equations to show that the power expended by bulb 1 is

1 point

$$P_{\text{new}} = \frac{16}{9}P_1$$

iii) 1 point

For using or referring to the expression from part (a)(ii) to support the claim made in (a)(i) regarding the brightness of bulb 1: e.g., $16/9 > 1$, and indicating an understanding that brightness is related to power consumption

1 point

(b)

i) 1 point

For explaining that the brightness of bulb 2 decreases after the switch is closed because it expends less power (or the current through bulb 2 decreases, or the potential difference across bulb 2 decreases)

1 point

ii) 1 point

For a calculation that supports the reasoning in part i

1 point

**AP® PHYSICS 2
2015 SCORING GUIDELINES**

Question 2 (continued)

**Distribution
of points**

(c) 3 points

For indicating in either part (c)i or part (c)ii that brightness is dependent on potential difference across the bulb OR on current through the bulb 1 point

i)

For a reasonable explanation for why bulb 1 is brighter than bulb 2 1 point

Example: Immediately after the switch is closed, the potential difference across the capacitor will be zero (like a short in the circuit), so the current through bulb 2 would be zero, which is less than the current through bulb 1.

Note: No points will be awarded for indicating that bulb 1 is brighter than bulb 2 with no justification.

ii)

For a reasonable explanation for why bulb 1 is the same brightness as bulb 2 1 point

Example: The current through bulb 2 increases as the potential difference across the capacitor increases (becomes like an open circuit), so a long time after the switch is closed, the current through bulb 2 will be equal to the full current through bulb 1.

Note: No points will be awarded for indicating that bulb 1 is the same brightness as bulb 2 without a justification.