

SUPERVISOR'S USE ONLY

90939

Level 1 Physics, 2011

90939 Demonstrate understanding of aspects of heat

2.00 pm Thursday 24 November 2011 Credits: Four

Achievement	Achievement with Merit	Achievement with Excellence	
Demonstrate understanding of aspects of heat.	Demonstrate in-depth understanding of aspects of heat.	Demonstrate comprehensive understanding of aspects of heat.	

Check that the National Student Number (NSN) on your admission slip is the same as the number at the top of this page.

You should attempt ALL the questions in this booklet.

Make sure that you have Resource Sheet L1-PHYSR.

In your answers use clear numerical working, words and/or diagrams as required.

Numerical answers should be given with an appropriate SI unit.

If you need more room for any answer, use the extra space provided at the back of this booklet.

Check that this booklet has pages 2–10 in the correct order and that none of these pages is blank.

YOU MUST HAND THIS BOOKLET TO THE SUPERVISOR AT THE END OF THE EXAMINATION.

TOTAL	
-------	--

You are advised to spend 60 minutes answering the questions in this booklet.

ASSESSOR'S USE ONLY

QUESTION ONE: THE BARBECUE

Todd is having a barbecue for his friends to celebrate his birthday.

The cooking plate on the barbecue is made of aluminium, which has a specific heat capacity of 897 J kg⁻¹ $^{\circ}$ C⁻¹. The burner on the barbecue is made of cast iron, which has a specific heat capacity of 460 J kg⁻¹ $^{\circ}$ C⁻¹.

(a)	Use the above information to describe the heat-absorbing abilities of aluminium compared to cast iron.			

(b) Todd starts the barbecue, and the aluminium plate becomes hot. He throws a small piece of ice on the aluminium plate to see how hot it is. The initial temperature of the ice is -4.0° C. First it slowly melts, and then boils into steam.

On the axes below sketch a graph to show how the temperature changes when ice is heated until it turns to steam.

(c) On your sketch, **label** the parts of the graph that represent 'melting' and 'boiling'.

tate the meaning of the				
ninks that the swimmin late.	ig pool water has a l	ot more thermal en	ergy in it than the t	parbecue

QUESTION TWO: THE BARBECUE DESIGN

ASSESSOR'S USE ONLY

Todd puts 0.050 kg of oil onto the hot aluminium plate. The initial temperature of the oil is 15°C, and it heats up to 250°C. The energy absorbed by the oil to reach this temperature is 23.2 kJ.

(a) Calculate the specific heat capacity of the oil.

Specific heat capacity

(b) The diagram below shows the structure of the barbecue.

Some of the main heat efficiency features of the barbecue are:

- the burner box cover
- the shiny steel hood
- the wooden stand.

Use your knowledge of heat transfer to explain how any TWO of the three features mentioned above help the efficient heating of the barbecue.

(1)			
(2)			
(-)			

The aluminium hotplate on the barbecue has a mass of 1.65 kg. Its initial temperature is 20°C

g ⁻¹ °C ⁻¹ . The power provided by	at it would take for the aluminium hotplate to reach the correct
mperature. Give your answer i	
	Tme in minutes
xplain why, in reality, the alum 00°C.	ninium hotplate would take longer than this to heat up to

QUESTION THREE: KEEPING COOL

ASSESSOR'S USE ONLY

You may use the following data for this question.

Data

Specific heat capacity of water $= 4200 \text{ J kg}^{-1} \text{ }^{\circ}\text{C}^{-1}$ Latent heat fusion of water $= 330000 \text{ J kg}^{-1}$ Latent heat vaporisation water $= 2300000 \text{ J kg}^{-1}$

The bottles of drinks for the barbecue are kept in a cooler bag. The cooler bag consists of an outer layer of thick plastic material, the middle is filled with foam, and the inner lining is made from silver material.

(a) Explain how the foam layer helps to keep the contents of the bag cool.

(b)	Amy puts 4 drink bottles at room temperature into the cooler bag, which contains some froze
	cooler packs.

Explain, using the concept of latent heat, how the cooling of the drinks is related to the melting of the cooler packs.

he ice has melted completely the drink has cooled down to 5°C.
Calculate the amount of the energy that has to be absorbed to change the ice to water at a emperature of 5°C.
Energy
Explain why Amy feels cooler in the breeze even though the temperature is unchanged.
e de la companya de l

QUESTION FOUR: THE BARBECUE AREA

ASSESSOR'S USE ONLY

There is a wall on one side of the barbecue area. One half of the wall is painted white and the other half of the wall has exposed dark bricks, as shown in the diagram below. The whole wall is in full sun during the day.

(a)	Describe how the whole wall gets warm during the day.
(b)	Explain why the rate of heating of the white and dark-coloured parts of the wall are different during the day.

011	as the day progresses
	during the night
Expl	ain why.
000 y th	surroundings of the swimming pool are paved with tiles. The mid-day sun delivers about 20 J of energy in one minute to a square metre of the tiles, of which only 80% is absorbed the tiles. One square metre of tiles has a mass of 68 kg and its specific heat capacity is 920 c ⁻¹ °C ⁻¹ .
Calc	ulate the rise in temperature of a square metre of the tiled area in one minute.
	Temperature rise

		Extra space if required.	
QUESTION		Write the question number(s) if applicable.	
QUESTION NUMBER		,	

ASSESSOR'S USE ONLY