

SENIOR CERTIFICATE EXAMINATION SENIORSERTIFIKAAT-EKSAMEN

PHYSICAL SCIENCES P1 FISIESE WETENSKAPPE V1

PHYSICS/FISIKA

2015

MEMORANDUM

MARKS: 150 *PUNTE: 150*

This memorandum consists of 22 pages. *Hierdie memorandum bestaan uit 22 bladsye.*

QUESTION 1/VRAAG 1

1.1 $\mathsf{D}\,\checkmark\!\checkmark$ (2)

1.2 B $\checkmark\checkmark$ (2)

1.3 B $\checkmark\checkmark$ (2)

1.4 $C \checkmark \checkmark$ (2)

 $1.5 C \checkmark \checkmark (2)$

1.6 A $\checkmark\checkmark$ (2)

1.7 B ✓ ✓ (2)

1.8 C√√ (2)

1.9 $\mathsf{D}\checkmark\checkmark$ (2)

1.10 C ✓ ✓ (2) [20]

QUESTION 2/VRAAG 2

2.1

	Accepted labels/Aanvaarde benoemings					
W	✓	F_g/F_w / weight / mg / gravitational force $F_g/F_w/gewig$ / mg / gravitasiekrag				
Т	✓	F _T / tension F _T / spanning				
F	✓	F _a / F ₆₀ / 60 N / F _{applied} / F _t / F _{toegepas}				
N	✓	F _N				
f	✓	F.				

(5)

Notes/Aantekeninge

- Mark awarded for label and arrow / Punt toegeken vir benoeming en pyltjie
- Do not penalise for length of arrows since drawing is not to scale. /Moenie vir die lengte van die pyltjies penaliseer nie aangesien die tekening nie volgens skaal is nie
- Any other additional force(s) / Enige ander addisionale krag(te) Max/Maks $\frac{4}{5}$
- If force(s) do not make contact with body/Indien krag(te) nie met die voorwerp kontak maak nie: Max/Maks: $\frac{4}{5}$

2.2.1
$$F_{60y} = F_{60} \sin \theta \qquad F_{60Y} = F_{60} \cos \theta \\ F_{60y} = 60 \sin 10^{\circ} \text{ OR/OF } F_{60y} = 60 \cos 80^{\circ}$$
 = 10,42 N/

2.3 When a resultant/net force acts on an object, the object will accelerate in the direction of the force at an acceleration directly proportional to the force ✓ and inversely proportional to the mass of the object.✓

Wanneer 'n resultante/netto krag op 'n voorwerp inwerk, sal die voorwerp in die rigting van die krag versnel teen 'n <u>versnelling wat direk eweredig is aan die krag en omgekeerd eweredig aan die massa van die voorwerp.</u>

OR/OF

The net force acting on an object is equal to the rate of change of momentum. Die netto krag wat op 'n voorwerp inwerk is gelyk aan die tempo van verandering van momentum.

(2)

(2)

2.4 POSITIVE MARKING FROM 2.2 POSITIEWE NASIEN VANAF 2.2

N = mg - F_{60y}
N =
$$\{5(9.8) - 10.42\}$$

= 38.58 N \checkmark

$$F_y + N = w$$

 $N = w - F_y = mg - F_y$
 $[(5)(9,8) - 10,42]$
 $= 38,58 \text{ N}\checkmark$

2.5 **POSITIVE MARKING FROM 2.2.2 and 2.4 POSITIEWE NASIEN VANAF 2.2,2 en 2.4**

$$F_{\text{net}} = \text{ma}$$
 $T - \text{m}_2 \text{g} = \text{m}_2 \text{a}$
 $T - 2(9,8) = 2a$.

 $T - 19,6 \checkmark = 2a$(1)

 $F_{60x} = (f + T) = m_8 a$
 $F_{60cos} = (f + T) = f_{60c} = f_$

 $OR/OF 60 \sin 80^{\circ} - [f + T] = 5a$

$$39.8 - T = 5a....(2)$$

 $a = 2.886 \text{ ms}^{-2}$
 $T - 19.6 = 2 (2.886) \checkmark$
 $T = 25.37 \text{ N}\checkmark$

OR/OF

From equation/*Uit vergelyking* (2) T = 25,37 N

NOTE: 1 mark for either μ_k N or

substitution./

LET WEL: 1 punt vir μ_k N of vervanging.

OR/OF

$$T - 19,6 = 2a$$
(1) x 5 59,09 - 19,29 - T = 5a(2) x 2

$$7T - 177,6 = 0$$

T = 25.37 N \checkmark

(7)

T - $m_2g = m_2a$ T - $2(9,8) = 2(2,886) \checkmark$ T = $25,37 \text{ N}\checkmark$ $\frac{F_{60x} - (f + T) = m_8 a}{60\cos 10^\circ - (f + T) = 5a.}$ $60\cos 10^\circ - [(\underline{\mu_k N}) + T)] = 5a..$ $\underline{59,09 - (0,5 \times 38,58)} - T = 5(2,886) \checkmark$ $T = 25,37 \text{ N}\checkmark$

[20]

QUESTION 3/VRAAG 3

3.1 $5,88 \text{ m}\cdot\text{s}^{-1}\checkmark$ (1)

3.2 Notes/Aantekeninge

Accept/Aanvaar

g or/of a $A \times = 4.44 \pm \frac{1}{2}$

 $\Delta x = v_i \Delta t + \frac{1}{2} a \Delta t^2 \checkmark$ s = ut + \frac{1}{2} at^2

v = u + at

If/Indien:

 $g = 10 \text{ m} \cdot \text{s}^{-2}$

(deduct only 1 mark for the whole question)

Different convention i.e. upward negative: (deduct only 1 mark for the whole question

3.2 **POSITIVE MARKING FROM 3.1 POSITIEWE NASIEN VANAF 3.1**

OPTION 1/OPSIE 1

 $v_f^2 = v_i^2 + 2a\Delta y \sqrt{ }$

 $(-19.6)^2 = (5.88)^2 + 2(-9.8) \Delta y$

 $\Delta y = -17,84m$

Height above ground/hoogte bo grond = 17,84 m ✓

(3)

POSITIVE MARKING FROM 3.1 POSITIEWE NASIEN VANAF 3.1

OPTION 2/OPSIE 2

Area between graph and t-axis for 2,6 s Oppervlakte tussen grafiek en t-as vir 2,6 s

$$\Delta y = \frac{1}{2} \text{ bh } + \frac{1}{2} \text{ bh}$$

= $\frac{1}{2} (0.6)(5.88) \checkmark + \frac{1}{2} (2.6 - 0.6)(-19.6) \checkmark$
= -17.84 m

∴ Height above ground/Hoogte bo grond = 17,84 m ✓

POSITIVE MARKING FROM 3.1 POSITIEWE NASIEN VANAF 3.1

OPTION 3/OPSIE 3

By symmetry ball returns to A at 1,2s downward and $v = -5,88 \text{ m} \cdot \text{s}^{-1}$ Volgens simmetrie keer bal terug na A by 1,2s afwaarts en $v = -5,88 \text{ m} \cdot \text{s}^{-1}$

 $\Delta y = Area of trapezium / Oppervlakte van trapesium$

- = ½(sum of parallel sides / som van parallelle sye)(h) ✓ /
- = $\frac{1}{2}\{(-5,88) + (-19,6)\}$ (2,6 1,2) \checkmark = 17,84m
- ∴ Height above ground/*Hoogte bo grond* = 17,84 m ✓

(3)

POSITIVE MARKING FROM 3.1 POSITIEWE NASIEN VANAF 3.1

OPTION 4/OPSIE 4

$$\Delta y = \left(\frac{v_i + v_f}{2}\right) \Delta t \checkmark$$

$$\Delta y = \left(\frac{5,88 + (-19,6)}{2}\right) (2,6) \checkmark = -17,836 \text{ m}$$

∴Height above ground/Hoogte bo grond =17,84 m ✓

(3)

POSITIVE MARKING FROM 3.1 POSITIEWE NASIEN VANAF 3.1

OPTION 5/OPSIE 5

$$\Delta y = v_i \Delta t + \frac{1}{2} a \Delta t^2 \sqrt{2}$$

 $\Delta y = \frac{(5,88)(2,6) + \frac{1}{2}(-9,8)(2,6)^2}{15,288 - 33,124 = -17,836}$

∴Height above ground/*Hoogte bo grond* = 17,84 m ✓

(3)

POSITIVE MARKING FROM 3.1 POSITIEWE NASIEN VANAF 3.1

OPTION 6/OPSIE 6

From point of release to max height Vanaf punt van vrylating tot maksimum hoogte

$$v_f^2 = v_i^2 + 2a\Delta y \checkmark$$
 for either formula/vir enige van die formules $(0)^2 = (5.88)^2 + 2(-9.8) \Delta y \checkmark$ for substitions in both equations/ vir vervanging in beide vergelykings

 $\Delta y = 1,76 \text{ m up}$

From max height to ground/Vir maksimum hoogte bo grond

$$v_f^2 = v_i^2 + 2a\Delta y$$

 $(-19,6)^2 = 0 + 2(-9,8) \Delta y$

 $\therefore \Delta y = -19,6 \text{ (down/afwaarts)}$

∴ Height above ground/hoogte bo grond = 19,6 -1,76

= 17,84 m ✓

NOTE: For substitions in both equations/*LET WEL:* Vir vervangings in beide vergelykings: $(5.88)(0.6) + \frac{1}{2}(-9.8)(0.6)^2 \checkmark = 1.77$ m upward/opwaarts

OPTION 7/OPSIE 7

From point of release to max height/*Vanaf punt van vrylating tot maks hoogte* $\Delta y = v_i \Delta t + \frac{1}{2} a \Delta t^2 \sqrt{for either formula/vir enige van die formules}$

From max height to ground/Vanaf maks hoogte bo grond

$$\Delta y = v_i \Delta t + \frac{1}{2} a \Delta t^2 \checkmark$$

$$= 0 + \frac{1}{2}(-9.8)(2)^2 \checkmark = -19.6 \text{ m (down/afwaarts)}$$

Height above ground/hoogte bo grond

= 19,6 -1,77=17,83 m ✓

POSITIVE MARKING FROM 3.1 POSITIEWE NASIEN VANAF 3.1

NOTE: For substitions in both equations/*LET WEL:* Vir vervangings in beide vergelykings: $(5.88)(0.6) + \frac{1}{2}(-9.8)(0.6)^2 \checkmark = 1.77 \text{ m up/opwaarts}$

OPTION 8/OPSIE 8

From point of release to max height/Vanaf punt van vrylating tot maks hoogte

$$\Delta y = \left(\frac{v_i + v_f}{2}\right) \Delta t \ \ \, \text{\checkmark for either formula/$vir enige van die formules}$$

From max height to ground/Vanaf maks hoogte bo grond

$$\Delta y = \left(\frac{v_i + v_f}{2}\right) \Delta t$$

$$\Delta y = \frac{0 + 19.6}{2} (2) \checkmark$$

$$= -19,6$$

Height above ground/Hoogte bo grond = 19,6 -1,76

<u>POSITIVE MARKING FROM 3.1</u> <u>POSITIEWE NASIEN VANAF 3.1</u>

NOTE/LET WEL:

1. For substitions in both equations/Vir vervanging in beide vergelykings:

$$\Delta y = \left(\frac{5,88+0}{2}\right)(0,6) \ \checkmark = 1,76 \ \text{m upwards/opwaarts}$$

2. The steps can be swopped for options 6,7,8/Vir opsie 6,7,8 kan stappe omgeruil word.

(3)

3.3 **OPTION 1/OPSIE 1**

$$t_p = \left(\frac{3, 2-2, 6}{2}\right) + 2,6 \checkmark$$

Time at / Tyd by P (t_p) = 2,9 s \checkmark

(2)

OPTION 2/OPSIE 2

Gradient/Gradient = -9,8

$$\frac{\Delta y}{\Delta t} = -9.8$$

$$\frac{0 - 2.94}{\Delta t} = -9.8 \checkmark$$

 $\Delta t = 0.3s$

Time at P (t_p) / Tyd by P (t_p) = (2.6 + 0.3) = 2.9 s \checkmark

(2)

OPTION 3/OPSIE 3

 $v_f = v_i + a\Delta t$

 $0 = 2.94 + (-9.8)\Delta t \checkmark$

 $\Delta t = 0.3s$

 $t_0 = 2.6 + 0.3 = 2.9s$

(2)

3.4 **POSITIVE MARKING FROM 3.3**

POSITEWE NASIEN VANAF 3.3

OPTION 1/OPSIE 1

Δy = area under graph / oppervlakte onder die grafiek ✓

 $= \frac{1}{2}(0,3)(2,94)$

= 0,44 m√

(3)

OPTION 2/OPSIE 2

$$\Delta y = \left(\frac{v_i + v_f}{2}\right) \Delta t \checkmark$$

$$\Delta y = \frac{2,94+0}{2} (0,3) \checkmark$$

= 0,44 m ✓

(3)

(3)

OPTION 3/OPSIE 3

 $\Delta y = v_i \Delta t + \frac{1}{2} a \Delta t^2 \checkmark$ = (2,94)(0,3) + \frac{1}{2}(-9,8)(0,3)^2 \left<

= 0,44 m ✓

OPTION 4/OPSIE 4

 $v_f^2 = v_i^2 + 2a\Delta y \checkmark$

 $0 = 2.94^2 + 2(-9.8)\Delta y \checkmark$

 $\Delta y = 0.44 \text{m} \checkmark$

3.5 <u>POSITIVE MARKING FROM 3.1, 3.2, 3.3 AND 3.4</u> <u>POSITIEWE NASIEN VANAF 3.1, 3.2, 3.3 EN 3.4</u>

for/vir t =2,9 s t_p = 2,9 s distance travelled by balloon since ball was dropped afstand deur ballon gereis vandat bal laat val is

$$\Delta y = v\Delta t$$

= (5,88)(2,9) \checkmark
= 17,05 m

height of balloon when ball was dropped/hoogte van ballon toe bal laat val is = 17,84 m

Height of balloon after 2,9 s/Hoogte van ballon na 2,9 s = (17.05 + 17.84) \checkmark = 34,89 m

maximum height of ball above ground/maksimum hoogte van bal bo grond = 0,44 m

:.distance between balloon and ball/afstand tussen ballon en bal = (34.89 - 0.44) = 34.45 m

(4) [13]

QUESTION 4/VRAAG 4

4.1 A collision in which both total momentum and total kinetic energy are conserved. $\sqrt{(2 \text{ or/of } 0)}$

'n Botsing waarin beide totale momentum en totale kinetiese energie behoue bly

Accept/Aanvaar

(Total)kinetic energy is conserved ✓✓ (Totale) kinetiese energie bly behoue

Accept/Aanvaar

$$\sum K_i = \sum K_f \checkmark \checkmark$$

(2)

4.2 **OPTION 1/OPSIE 1**

For ball A / Vir bal A

OPTION 2/OPSIE 2

$$W_{nc} = \Delta E_{p} + \Delta E_{k} \checkmark$$

$$0 = mg(h_{f} - h_{i}) + \frac{1}{2}m(v_{f}^{2} - v_{i}^{2})$$

$$0 = (0,2)(9,8)(0,2-0) + \frac{1}{2}mv_{f}^{2} - \frac{1}{2}(0,2)(0)^{2} \checkmark$$

$$\therefore E_{k} = 0,39 \text{ J} \checkmark$$
(3)

(2)

4.3 **POSITIVE MARKING FROM QUESTION 4.2 POSITIEWE NASIEN VANAF VRAAG 4.2**

$$\Sigma E_{Kbefore} = \Sigma E_{Kafter}$$

$$E_{KiA} + E_{KiB} = E_{KfA} + E_{KfB}$$

$$E_{KiA} + E_{KiB} = \frac{1}{2} m_A v_{fA}^2 + E_{KfB}$$

$$\frac{0.39 + 0}{v_{fA}} = \frac{1}{2} \frac{(0.2)v_{fA}^2 + 0.12}{(0.2)v_{fA}^2 + 0.12} \checkmark$$

$$v_{fA} = 1.64 \text{ m·s}^{-1} \checkmark \qquad (Accept/Aanvaar 1.65 \text{ m·s}^{-1})$$

$$(4)$$

4.4 POSITIVE MARKING FROM QUESTION 4.2 POSITIEWE NASIEN VANAF VRAAG 4.2

$$E_{Kbefore/voor} = \frac{1}{2} m_{A} v_{iA}^{2}$$

$$0,39 = \frac{1}{2} (0,2) v_{iA}^{2} \checkmark$$

$$v_{iA} = 1,98 \text{ m·s}^{-1}$$

$$Impulse/Impuls = m(v_{f} - v_{i})$$

$$Impulse/Impuls = m(v_{iA} - v_{fA})$$

$$= 0,2(-1,64) \checkmark - (0,2)(1,98) \checkmark$$

$$= 0,72 \text{ N·s} \checkmark \qquad (accept/aanvaar. 0,73 \text{ N·s})$$

$$= 0,72 \text{ N·s} \checkmark \qquad (accept/aanvaar. 4g·m·s}^{-1} \text{ as unit /eenheid})$$
[14]

QUESTION 5/VRAAG 5

5.1 If the work done in moving an object between two points depends on the path taken (then the force applied is non-conservative) ✓ ✓ (2 or/of 0).

Indien die arbeid verrig om 'n voorwerp tussen twee punte te beweeg, afhanklik is van die pad wat gevolg word, (is die krag wat toegepas word, niekonserwatief)

5.2.1 No/Nee ✓ (1)

5.2.2 Since there is no acceleration, the net force is zero \checkmark hence net work done (which is $F_{\text{net}}\Delta x \cos\theta$) must be zero. \checkmark Omdat daar geen versnelling is nie, is die netto krag nul. Dus moet die netto arbeid verrig (wat $F_{\text{net}}\Delta x \cos\theta$ is) nul wees.

OR/OF

 $W_{net} = \Delta K$.

Since it is moving with constant velocity ✓ Omdat dit teen konstante snelheid beweeg

$$\underline{\Delta K} = \underline{0} : \underline{W}_{\text{net}} = \underline{0} \checkmark \tag{2}$$

5.3 $F_{//} - (f + F) = 0 \checkmark$ OR/OF $F = mg sin\theta - f_k$ OR/OF $F = mgsin\theta - 266$ $F = [100(9,8) sin 25°] \checkmark - 266 \checkmark$ 414,167 - 266 $F = 148,17 N \checkmark$

NOTE/LET WEL

No mark for diagram / Geen punt vir diagram nie

1 mark for use of any of the three formulae / 1 punt vir gebruik van enige drie van die formules

5.4 $\begin{array}{c|c} \textbf{OPTION 1/OPS/E 1} \\ W = F\Delta x \cos\theta \\ W_{net} = W_f + W_g + W_N \\ W_{net} = f_k \Delta x \cos 180^{\circ} \checkmark + \text{mgsin}\theta \Delta x \cos 0^{\circ} + 0 \\ = (266)(3)(-1) \checkmark + [100(9,8) \sin 25^{\circ} (3)(1)] \checkmark + 0 \\ = 444,5 \text{ J} \\ W_{net} = \Delta E_K /\Delta K = \frac{1}{2} \text{m}(v_f^2 - v_i^2) \checkmark \\ 444,5 = \frac{1}{2} (100) (v_f^2 - 0) \checkmark \\ \end{array}$

OPTION 2/OPSIE 2

 $v_f = 2.98 \text{ m} \cdot \text{s}^{-1} \checkmark$

$$\begin{split} \overline{W_{\text{nc}}} &= \Delta E_p + \Delta E_k \checkmark \\ f\Delta x \cos\theta \checkmark &= (\text{mgh}_f - \text{mgh}_i) + (\frac{1}{2} \text{mv}_f^2 - \frac{1}{2} \text{mv}_i^2) \\ 266 \Delta x \cos 180^\circ \checkmark &= (0 - \text{mgsin25}^\circ \Delta x \cos 0^\circ) + (\frac{1}{2} \text{mv}_f^2 - 0) \\ 266(3)(-1) &= [-100(9,8) \sin 25^\circ (3)(1)] \checkmark -\frac{1}{2} (100) (v_f^2 - 0) \checkmark \\ v_f &= 2.98 \text{ m·s}^{-1} \checkmark \end{split}$$

OPTION 3/OPSIE 3

POSITIVE MARKING FROM QUESTION 5.3 POSITIEWE NASIEN VANAF VRAAG 5.3

$$\begin{split} W_{\text{net}} &= \Delta E_k \checkmark \\ F_{\text{net}} \Delta x \cos \theta \checkmark &= \frac{1}{2} m (v_f^2 - v_i^2) \\ (148,17) \checkmark (3) \cos 0^0 \checkmark &= \frac{1}{2} (100) (v_f^2 - 0^2) \\ 444,51 &= 50 v_f^2 \checkmark \\ v_f &= 2,98 \text{ m} \cdot \text{s}^{-1} \checkmark \end{split}$$

(6)

(6)

(6)

OPTION 4/OPSIE 4

POSITIVE MARKING FROM QUESTION 5.3 POSITIEWE NASIEN VANAF VRAAG 5.3

F_{net} = ma \checkmark 148,17 \checkmark =100a \checkmark a = 1,48 m·s⁻² $v_f^2 = v_i^2 + 2a\Delta x \checkmark$ = 2(1,48)(3) \checkmark $v_f = 2,98 \text{ m·s}^{-1} \checkmark$

(6)

(6)

OPTION 6/OPSIE 6

POSITIVE MARKING FROM QUESTION 5.3 POSITIEWE NASIEN VANAF VRAAG 5.3

$$F_{net} = ma \checkmark$$

148,17 \checkmark =100a \checkmark
a = 1,48 m·s⁻²

$$\Delta x = v_{i}\Delta t + \frac{1}{2}a\Delta t^{2}$$

$$3 = 0 + \frac{1}{2}(1,48)\Delta t^{2}$$

$$\Delta t = 2,01 \text{ s}$$

$$\Delta y = \left(\frac{v_{i} + v_{f}}{2}\right)\Delta t$$

$$3 = \left(\frac{0 + v_{f}}{2}\right)(2,01)$$

$$v_{f} = 2,99 \text{ m} \cdot \text{s}^{-1} \checkmark$$

(6) **[15]**

QUESTION 6/VRAAG 6

6.1 It is the (apparent) <u>change in frequency</u> (or pitch) of the sound <u>detected</u> ✓ by a listener because the <u>sound source and the listener have different velocities relative to the medium of sound propagation.</u> ✓

Dit is die (skynbare) <u>verandering in frekwensie (of toonhoogte</u>) van die klank <u>waargeneem</u> deur 'n luisteraar omdat die <u>klankbron en die luisteraar verskillende snelhede relatief tot die medium waarin die klank voortgeplant word, het</u>

OR/OF

An (apparent) change in observed/detected frequency (pitch), (wavelength) \(\sqrt{as a result of the relative motion between a source and an observer \(\sqrt{(listener)}. \)

'n (Skynbare) verandering in waargenome frekwensie (toonhoogte), (golflengte) as gevolg van die relatiewe beweging tussen die bron en 'n waarnemer/luisteraar

6.2

$$f_{L} = \frac{v \pm v_{L}}{v \pm v_{s}} f_{s} \text{ OR/OF } f_{L} = \frac{v}{v - v_{s}} f_{s} \checkmark$$

$$825 = \frac{v}{v - v_{s}} (800) \checkmark$$

$$(1,03125)(v - 10) \checkmark = v$$

$$\therefore v = 330 \text{ m·s}^{-1} \checkmark$$

Notes/Aantekeninge:

The following values are obtained using other points

Die volgende waardes is verkry deur ander punte te gebruik

_{∨s} (m·s ⁻¹)	Frequencies	v (m·s ⁻¹)
v _s = 20	850	310
$v_s = 20$	845	375,56
vs =30	880	330
40	910	331

Any other Doppler formula, e.g. Enige ander Doppler-formule, bv:

$$f_L = \frac{V - V_L}{V - V_S} - \text{Max./Maks } \frac{3}{4}$$

Marking rule 1.5: No penalisation if zero substitutions are omitted.

Nasienreël 1.5: Geen penalisering indien nulvervangings uitgelaat is nie.

(5)

(2)

6.3 Straight line with negative gradient / frequency decreases (linearly) ✓ ✓ Reguitlyn met negatiewe gradiënt/frekwensie neem af (lineêr) (2 or/of 0)

(2)

[9]

QUESTION 7/VRAAG 7

7.1 The (magnitude) of the electrostatic force exerted by one charge on another is directly proportional to the product of the charges ✓ and inversely proportional to the square of the distance between their centres. ✓

Die (grootte) van die elektrostatiese krag wat een lading op 'n ander uitoefen. is direk eweredig aan die produk van die ladings en omgekeerd eweredig aan die kwadraat van die afstand tussen hul middelpunte.

(2)

$$F = k \frac{Q_1 Q_2}{r^2} \checkmark$$

$$F_{31} = \frac{(9 \times 10^{9})(5 \times 10^{-6})(6 \times 10^{-6})}{(0,3)^{2}} = 3 \text{ N to the left/na links}$$

$$F_{32} = \frac{(9 \times 10^{9})(5 \times 10^{-6})(3 \times 10^{-6})}{(0,1)^{2}} = 13,5 \text{ N downwards/afwaarts}$$

$$F_{33} = F_{34} + F_{33}$$

$$F_R = F_{31} + F_{32}$$

$$F_{R} = \sqrt{(3)^{2} + (13.5)^{2}}$$

$$= 13.83 \text{ N}$$

$$\theta = \tan^{-1} \frac{13.5}{3}$$

$$= 77, 47^{\circ}$$

OR/OF

$$\theta = \tan^{-1} \frac{3}{13.5} \checkmark$$
$$= 12.53^{\circ}$$

Can use any trigonometric ratio Kan enige trigonometriese verhouding gebruik

∴ Net force/Netto krag = 13,83 N in direction/rigting 192,53° / 77,47° ✓

NOTE:

The final answer must be given in terms of magnitude and direction Do not penalise if sketch is not shown

Do not accept directions which include the cardinal points (N, S, E or W)

LET WEL:

Die finale antwoord moet in terme van grootte en rigting gegee word. Moenie penaliseer as skets nie getoon word nie.

Moenie rigtings aanvaar wat kardinale punte (N, S, O of W) bevat nie

[9]

(2)

QUESTION 8/VRAAG 8

8.1 For object N / Vir voorwerp N:

$$n = \frac{Q}{q_e} \checkmark$$

$$Q = (5 \times 10^6)(-1.6 \times 10^{-19}) \checkmark$$

$$= -8 \times 10^{-13} \text{ C} \checkmark$$

Accept /Aanvaar

Negative / negatief ✓ (3)

8.2 **POSITIVE MARKING FROM 8.1 POSITIEWE NASIEN VANAF 8.1**

Charge on / Lading op M (Q_M) is +8 x 10⁻¹³ C \checkmark \checkmark (2 or/of 0)

- The electric field at a point is the (electrostatic) force experienced per unit ✓ positive charge placed at that point ✓

 Die elektriese veld by 'n punt is die (elektrostatiese) krag wat per eenheid ✓ positiewe lading wat by daardie punt ✓ geplaas word, ervaar word. (2)
- 8.4 **POSITIVE MARKING FROM 8.1 AND 8.2 POSITIEWE NASIEN VANAF 8.1 EN 8.2**

$$E = \frac{kQ}{r^{2}} \checkmark$$

$$E_{PM} = \frac{(9 \times 10^{9})(8 \times 10^{-13})^{4}}{(0.25)^{2} \checkmark}$$
= 0,12 N·C⁻¹ to the right/na regs

$$E_{PN} = \frac{(9 \times 10^{9})(8 \times 10^{-13})}{(0,1)^{2}}$$
= 0,72 N·C⁻¹ to the left/na links

$$E_{\text{net}} = E_{\text{PM}} - E_{\text{PN}} \checkmark = 0.12 - 0.72 = -0.60 \text{ N} \cdot \text{C}^{-1}$$

$$= 0.60 \text{ N} \cdot \text{C}^{-1} \text{ to the left/na links} \checkmark$$
(6)
[13]

QUESTION 9/VRAAG 9

9.1 NEGATIVE√/NEGATIEF

(1) 9.2 $I_{2\Omega} = \frac{V}{R} \checkmark$

(Note/Let wel: second decimal place/tweede desimaal \pm 0,01) (3)

9.3 **POSITIVE MARKING FROM QUESTION 9.2** POSITIEWE NASIEN VANAF VRAAG 9.2 **OPTION 1/OPSIE 1**

$$I_{3\Omega} = \frac{V}{R}$$

$$= \frac{1,36}{3} \checkmark$$

$$= 0,45 \text{ A} \qquad (Accept/Aanvaar 0,46 \text{ A})$$

 $|_{T} = |_{2} + |_{3}$ $= 0.23 + 0.45 \checkmark$ = 0.68 A(Accept/Aanvaar 0,69 A)

$$V_{int/"lost"} = \varepsilon - V_{ext} \checkmark$$

$$= 1,5 - 1,36 \checkmark$$

$$= 0,14 V$$

$$V_{int/"lost"} = Ir \checkmark$$

0.14 = (0.68)r $r = 0.21 \Omega \checkmark$

(Accept/Aanvaar 0,20 Ω) (7)

$$\frac{OPTION 4/OPSIE 4}{1}$$

$$\frac{1}{R_p} = \frac{1}{R_1} + \frac{1}{R_2} \checkmark$$

$$\frac{1}{R_p} = \frac{1}{6} + \frac{1}{3} \checkmark$$

$$R_P = 2 \Omega$$

$$V = IR \checkmark$$

$$1,36 = I(2) \checkmark$$

$$I = 0,68 A$$

$$V_{int} = 1,5 - 1,36 \checkmark$$

$$= 0,14 V$$

$$Ir = 0,14$$

$$(0,68)r = 0,14 \checkmark$$

$$R = 0,21 \Omega \checkmark$$
(7)

ACCEPT/AANVAAR

If the learner wrote I_3 as 0,46 (because resistance is halved) without calculation award marks \checkmark

Indien die leerder I_3 as 0,46 geskryf het (omdat weerstand gehalveer is) sonder om die berekening te doen, moet punte toegeken word.

$$I_{T} = I_{2} + I_{3}$$

$$= 0.23 + 0.46 = 0.69 \text{ A}\checkmark$$

$$R_{P} = \frac{R_{1}R_{2}}{R_{1} + R_{2}}\checkmark$$

$$R_{P} = \frac{(6)(3)}{6 + 3}\checkmark = 2$$

$$\epsilon = I(R + r) \checkmark$$

1,5 = 0,69(2 + r) \checkmark
r = 0,17 $\Omega \checkmark$

(7)

(4)

[15]

9.4

∠ Decrease
√

The effective resistance across the parallel circuit decreases.

The terminal potential difference decreases

The resistance in the ammeter branch remains constant ✓ hence the ammeter reading decreases

Neem af

Die effektiewe weerstand oor die parallelle kring neemm af.

<u>Die terminaal- potensiaalverskil</u> neem af.

Die weerstand in die parallelle vertakking bly konstant, dus sal die ammeterlesing afneem.

QUESTION 10/VRAAG10

10.1.1 Anticlockwise √/Antikloksgewys

(1)

10.1.2

Crieteria for graph/Kriteria vir grafiek	Marks/Punte
Two full cycles with correct shape / Twee vol siklusse met korrekte	1
vorm	•
Showing the maximum voltage/Dui die maksimum spanning aan	✓
Showing the time 0,1s for two cycles/Dui die tyd 0,1s vir twee	./
siklusse aan	•

Criteria for graph/Kriteria vir grafiek	Marks/Punte
Showing the maximum voltage /showing the time of 0,1s for two cycles Dui die maksimum spanning / tyd van 0,1 s vir twee siklusse aan	✓
Showing two cycles / Dui twee siklusse aan	✓
	(2

(3)

10.1.3 Decrease the frequency/ speed of rotation ✓ *Verlaag die frekwensie / spoed van rotasie*

(1)

10.2
$$P_{average/gemiddeld} = V_{rms} I_{rms} \checkmark$$

$$\frac{1500 = (220)(I_{rms})}{I_{rms}} = 6.82 \text{ A}$$

$$I_{rms} = \frac{I_{max/maks}}{\sqrt{2}}$$

$$I_{max/maks} = (\sqrt{2})(6.82) \checkmark$$

$$= 9.65 \text{ A} \checkmark$$

(5) **[10]**

QUESTION 11/VRAAG 11

11.1.1 The particle nature of light √/Die partikelaard /deeltjie-aard van lig.

(1)

11.1.2 Shorter wavelength means higher photon energy ✓

Photon energy is inversely proportional to wavelength \checkmark ; $E = \frac{hc}{\lambda}$

For the same metal kinetic energy is proportional to photon energy

Korter golflengte beteken hoër foton energie

Foton energie is omgekeerd ewredig aan golflengte $E = \frac{hc}{\lambda}$

Vir dieselfde metaal is kinetiese energie eweredig aan foton energie

OR/OF

Shorter wavelength means higher frequency ✓ Higher frequency means higher photon energy ✓; E = hf For the same metal kinetic energy is proportional to photon energy Korter golflengte beteken hoër frekwensie Hoër frekwensie beteken hoër foton energie; E = hf Vir dieselfde metaal is kinetiese energie eweredig aan foton energie

Accept / Aanvaar

Shorter wavelength ✓✓ Korter golflengte

OR/OF

Higher frequency ✓✓

Hoër frekwensie

OR/OF

Higher photon energy ✓✓

Hoër foton nergie

(2)

11.2.1 **OPTION 1/ OPSIE 1**

$$W_0 = h \frac{c}{\lambda_0} \checkmark$$

$$= \frac{(6,63 \times 10^{-34})(3 \times 10^8)}{330 \times 10^{-9}} \checkmark$$

$$W_0 = 6,03 \times 10^{-19} \text{ J}\checkmark$$

OPTION2/OPSIE 2

c =
$$f\lambda$$

3 x 10⁸ = $f_o(330 \times 10^{-9})\checkmark$
 $f_o = 9.09 \times 10^{14} \text{ Hz}$
 $W_o = hf_o$
= $(6.63 \times 10^{-34})(9.09 \times 10^7)\checkmark$
= $6.03 \times 10^{-19} \text{ J}\checkmark$

√ for both equations / vir beide vergelykings

(4)

POSITIVE MARKING FROM QUESTION 11.2.1/POSITIEWE NASIEN VANAF 11.2.2 VRAAG 11.2.1

OPTION 1/OPSIE 1

E = W_o + E_k
hf = hf_o + E_k
hf = hf_o + ½ mv²
E = W_o + ½ mv²

$$(6.63 \times 10^{-34})(1.2 \times 10^{15})\sqrt{=(6.03 \times 10^{-19})\sqrt{+ \frac{1}{2}(9.11 \times 10^{-31})}}$$

 \therefore v= 6.5 x 10⁵ m·s⁻¹ $\sqrt{-10^{-19}}$

OPTION 2/OPSIE 2

TOTAL/TOTAAL: 150