EDUQAS PRACTICALS FOR GCE PHYSICS

Contents

eriments included in AS 5	
Measurement of the density of solids 5	
Determination of unknown masses by using the principle of moments 6	
Measurement of g by freefall 7	
Investigation of Newton's 2nd law 8	
Determination of Young modulus of a metal in the form of a wire 9	
Investigation of the force-extension relationship for rubber 10	
I-V characteristics of the filament of a lamp and a metal wire at constant temperature	11
Determination of the internal resistance of a cell 12	
Measurement of the intensity variations for polarisation 14	
Determination of wavelength using Young's double slits 14	
Determination of wavelength using a diffraction grating 16	
Determination of the speed of sound using stationary waves 16	
Determination of resistivity of a metal 18	
Investigation of the variation of resistance with temperature for a metal wire 19	
Measurement of the refractive index of a material 20	
Determination of h using LEDs 21	
ra Experiments for the full GCE 23	
Radioactive Analogue withdice 23	
Investigation of charging and discharging a capacitor to determine the time constant	24
Investigating the damping of a spring 27	•

4 EXETER MATHEMATICS SCHOOL

Investigation of the force on a current in a magnetic field 29	
Measurement of specific heat capacity 30	
Estimation of absolute zero by use of the gas laws (Charles' Law,) 31
<i>Investigation of magnetic flux density using a hall probe</i> 33	

Experiments included in AS

Measurement of the density of solids

Theory

The density of regularly shaped solids can be determined by measuring their mass, m, and calculating their volume, V. The density, ρ , can then be found using:

$$\rho = \frac{m}{V}$$

Apparatus

- · Various regularly shaped solids both rectangular and circular,
- 30 cm ruler (resolution ± 0.1 cm)
- Vernier calipers / micrometer (resolution ± 0.01 mm)
- Balance (resolution $\pm 0.1 \, \mathrm{g}$)

Experimental Method

Determine the mass of the object using the balance. The volume of a rectangle can be found by measuring the length, l, width, w, and height, h. Calculate the volume, V using:

$$V = lwh$$

The volume of a sphere is found by measuring the diameter to find the radius, r, and then calculate the volume using:

$$V = \frac{4}{3}\pi r^3$$

In both cases calculate the density using: $\rho = m/V$.

¹ Irregular shapes are harder to measure, so we use the Archimedian principle and a water displacement can to measure the volume. If faced with a buoyant object you can weigh it down with another object, so long as you subtract the volume of that weight from the total volume of water displaced.

Determination of unknown masses by using the principle of moments

Theory:

Apply the principle of moments to a metre rule to first determine its mass and then determine the mass of an unknown object.

Apparatus:

- Meter rule Clamp and stand
- Nail
- 200 g mass and hanger
- 150 g mass (covered in tape and labelled as W) and hanger
- · Loops of thread

Experimental Method:

Loop a 200 g (1.96 N) mass over the metre rule and adjust it until the ruler is horizontal. Note down the distance, x, of the mass from the pivot. The mass (or weight) of the metre rule can now be calculated using the principle of moments:

Figure 2: Experimental set-up for the measurement of an unknown mass by moments. It would be possible to use a knife-edge fulcrum (pivot) instead

Now remove the 200 g mass and replace it with the unknown weight, W, and again adjust the position of the weight until the ruler balances. Measure the distance, d, of the unknown weight from the pivot. The unknown weight can again be calculated by applying the principle of moments:

 $0.20 \times \text{metre rule weight} = d \times \text{unknown weight}$

The unknown weight can be converted into a mass (in kilograms) by dividing by 9.81. This can then be checked using a top pan balance.2

² better to use the term "Top-pan balance" than "scales"

Measurement of g by freefall

Theory:

An equation of motion can be used to calculate the acceleration due to gravity, g.3

$$s = ut + \frac{1}{2}mv^2 \tag{1}$$

Where :
$$u = \text{initial velocity} = 0$$
, (2)

$$s = \text{height, h and}$$
 (3)

$$a =$$
 acceleration due to gravity, g (4)

This gives
$$h = \frac{1}{2}gt^2$$
 (5)

(6)

If a graph of height, h, (y-axis) is plotted against time squared, t^2 , (x-axis) the gradient will equal g/2, or $g = 2 \times gradient$.

1. Manual timing - This method has a lot of inherent errors, and gives poor results. One of the biggest sources is the approx 0.3 s it takes to start and stop a manual timer. The next most significant are usually parallax and air resistance.

³ There are two common alternative methods to the one below.

2. Using lightgates - Lightgates are very accurate, and a viable alternative for high precision results

All of these methods rely on the same basic equations of motion

Apparatus:

Experimental Method:

When the switch is pressed it disconnects the electromagnet releasing the metal sphere⁴. At the same instant the timer starts. When the sphere hits the magnetic switch it breaks the circuit stopping the timer, thus recording the time it takes for the sphere to fall through a height, h. The time taken for the ball bearing to fall through a range of different heights needs to be measured. Plot a graph of height, h, (y-axis) against time squared, t^2 , (x-axis) and calculate the value of g using: g = 2/gradient.

⁴ One of the problems with this method is that the de-magnetisation of the coil is not instant. To minimise the time delay we use a soft-iron ball

metal sphere

h

switch

metal plate

break contact

Figure 3: "g" by freefall

Investigation of Newton's 2nd law

Theory:

The gravitational force of the slotted masses attached via the pulley causes the entire mass of the system to accelerate. That is the mass of the rider, M, and the total mass of the slotted masses, m. NewtonâĂŹs second law, therefore, can be written as:

$$mg = (M+m)a$$

and so the acceleration of the system is:

$$a = \frac{mg}{(M+m)}$$

We can use this to test Newton's second law. If the total mass of the system (M + m) remains constant⁵ then the acceleration, a, should be proportional to the gravitational force, mg.

⁵ This is *really* important and is the reason that we take masses from the hanger and place them onto the car and vice-versa

Apparatus:

Experimental Method:

Fix the thread to the rider and attach five slotted 5 gram masses to the other end as shown in the diagram. Set the light gates to record the acceleration and allow the slotted masses to fall to the ground.

Figure 4: Newton's law experiment. Note that an air-track is not strictly necessary, we're trying to minimise the effect of friction on the system.

Record the gravitational force, mg and the acceleration, a. Remove one of the slotted masses and place it on the rider (so keeping the total mass of the system constant). Repeat the experiment until all the different accelerating masses have been removed. Plot a graph of acceleration (y-axis) against gravitational force, mg (x-axis). This should be a straight line through the origin. ⁶

Determination of Young modulus of a metal in the form of a wire

Theory:

Young modulus = $\frac{\text{Stress}}{\text{Strain}}$ or $E = \frac{F/A}{x/I}$ rearranging $E = \frac{FI}{xA}$ where:

$$F =$$
applied load (7)

$$A =$$
area of cross-section of the wire (8)

$$x =$$
extension (9)

$$l =$$
original length (10)

(11)

If a graph of applied load, F (y-axis) is drawn against extension, x (x-axis) the gradient is $\frac{F}{x}$ and so:

$$E = \text{gradient} \times \frac{l}{A}$$

The original length l can be measured and the area of the wire found using $A = \pi r^2$ hence E can be determined.

⁶ By using a scales to measure the combined mass of the system M+, myou could check that the gradient is equal to 1/(M+m)

Figure 5: Young's Modulus apparatus

Apparatus:

Experimental Method:

Hang two identical wires from a beam and attach a scale to the first wire and a small weight to keep it straight.⁷ Also put a small weight on the second wire to straighten it and a Vernier scale linking with the scale on the comparison wire. Measure the original length, l, of the test wire and its diameter at various points along its length⁸. Use this to calculate the mean cross sectional area A. Then place a load of $5\,\mathrm{N}$ on the test wire and find the extension, x. Repeat this in $5\mathrm{N}$ steps up to at least $50\mathrm{N}$. Plot a graph of load (y-axis) against extension (x-axis) and calculate the gradient. Use this to find a value for the Young modulus.

Investigation of the force-extension relationship for rubber

Theory:

Rubber is an example of a polymer with weak cross bonds. Natural rubber is a polymer of the molecule iso-prene. It has weak van der Waals cross-bonds and only a few covalent (strong) cross-bonds.

Apparatus:

• Rubber band of cross-section approximately 1 mm by 2 mm

⁷ We use this method to eliminate any thermal extension/contraction

⁸ Measuring at several places along the length is a favourite of exam boards.

- Clamp and stand G-clamp to secure (if required) 50 g mass holder plus a number of 50 g masses
- Optical pin (for use as a pointer if required)
- Metre rule (resolution ± 0.001 m) Micrometer (resolution ± 0.01 mm)

Experimental Method:

Hang a (cut) rubber band of (approximate) cross-section 1 mm by 2 mm vertically from a stand, boss and clamp. The base of the stand should be secured using a G-clamp. Hang a 50 gram mass holder from the band. Place a metre rule as close as possible to the mass holder. The length can be read using an optical pin attached to the base of the mass holder. Measure the length, width and thickness of the rubber when it is supporting the 50 gram holder. Try to avoid squashing the rubber with the micrometer screw gauge. Increase the mass in 50 gram steps, measuring the extension each time. Continue until the band breaks.⁹ Plot the force - extension curve and determine the Young modulus from the linear section.

I-V characteristics of the filament of a lamp and a metal wire at constant temperature

Theory:

Ohm's law states that for a conductor the current, I, is directly proportional to the potential difference, V, provided physical factors such as temperature and pressure remains constant. Therefore by plotting the I-V characteristic of each of, a metal wire and a filament lamp, the validity of Ohm's law as applicable to each of these components can be determined. A graph of I against V is linear for a metal wire and non-linear for a filament of a lamp.

Apparatus:

- Variable d.c. voltage supply
- Switch
- Ammeter
- Voltmeter
- Component either in the form of a filament bulb e.g. 12 V, 24 W bulb or a metal wire e.g. 1 m length of constantan mounted on a wooden batten

Figure 6: Hysteresis graph for rubber band

⁹ If, instead of testing to failure, you now unload the masses and measure the extension you can measure the elastic hysteresis - the work done in rearranging the internal structure of the

Figure 7: VI graphs of common components

Experimental method:

The circuit should be set up as in figure 8.

Figure 8: V-I Characteristics set-up. Note the variable powersupply and the switch. This basic circuit is used to investigate almost every electrical component

Starting with the output of the variable d.c. voltage supply set to its minimum value, slowly increase the value of the applied voltage. The current through the component and the potential difference across the component should be recorded for a range of values of the applied voltage. A graph of current against voltage should then be plotted. This procedure can be repeated for different components.

Determination of the internal resistance of a cell

Theory:

¹⁰When charge flows through a cell it is given energy by the cell. The number of joules of energy given to each coulomb of charge that passes through the cell is the e.m.f.¹¹ of the cell. The energy can only be transferred to the charges at a finite rate, we model this as the cell having resistance. This model resistance is called the internal resistance of the cell. A cell can be thought of as a source of e.m.f. with a resistor connected in series.

When current flows through the cell a voltage develops across the internal resistance. This voltage is not available to the circuit so it is called the lost volts, (V_L) . V_L can also be written as Ir The voltage across the ends of the cell is called the terminal potential difference, $(V_{t,p,d})$. $V_{t,p,d}$ can also be written as IR Because voltage is a measure

¹⁰ I've tried to be quite clear here and give a bit of extra detail. Internal resistance is a favourite of examiners and I'd be amazed if this experiment didn't show up in some way
¹¹ e.m.f. is an abbreviation for electromotive force.

Figure 9: Internal resistance graph

of energy, and energy is always conserved, the e.m.f. of a cell is equal to the sum of its terminal potential difference, $(V_{t,p,d})$, and the lost volts, (V_L) . This gives rise to the equation:

$$E = V_{t.p.d.} + V_L$$

This equation can be written in different forms, e.g. E = I(R + r)The most common form of the equation used for determining the internal resistance is V = E - Ir where V is the terminal p.d. of a cell; *E* is the emf of the cell; *I* the current flowing in the circuit and *r* is the internal resistance. V = IR and the equation can be re-written as $R = \frac{E}{I} - r$. Therefore a graph of R against 1/I should be linear.

Apparatus:

- Cells e.g. 3 or 4 1.5 V 'D' type batteries connected in series
- Switch
- Ammeter or multimeter set to A range ± 0.01 A
- Various resistor values 0Ω to 60Ω

Experimental method:

The circuit should be set-up as follows:

The resistor values should be varied and the current values recorded. Plot a graph of R (y-axis) against 1/I (x-axis). The graph should be a straight line with the intercept on the y-axis which is equal to the value of the internal resistance.

Measurement of the intensity variations for polarisation

Theory:

The light waves in a ray of light from a lamp have vibrations in all planes and directions. The light is unpolarised. When the light passes through a polaroid filter; the vibrations will be in one plane or direction only. In the experiment with two pieces of polaroid, the first polarises the light. The light will then not pass through the second polaroid if the direction in which the second filters polarises light is at right angles to the polarising direction of the first polaroid.

Apparatus:

- Two pieces of polaroid
- Lamp e.g. 24 W, 12 V bulb in holder

Experimental method:

Investigate the variation in intensity by looking through the lamp through both polaroids and rotating one of the polaroids through 360°. Note the change in intensity that occurs.

Determination of wavelength using Young's double slits

Theory:

Young's interference experiment, also called Young's double-slit interferometer, was the original version of the modern double-slit experiment, performed at the beginning of the nineteenth century by Thomas Young. This experiment played a major role in the general

Figure 10: Investigating the Polarisation of light. When the full version (not on the spec) is done, the intensity of light and the angle of the analyser relative to the polariser is measured. The experiment is used to test malus's law. According to malus, when completely plane polarized light is incident on the analyzer, the intensity of the light transmitted by the analyzer is directly proportional to the square of the cosine of angle between the transmission axes of the analyzer and the polarizer.

acceptance of the wave theory of light. The fringe spacing, Δy is given by the equation $\Delta y = \frac{\lambda D}{d}$ where λ is the wavelength of the light; *D* is the distance from the slits to the screen where the fringes are viewed and d is the distance between the slits. A graph of Δy against D should be a straight line and the gradient can be used to determine the wavelength of the light.

Apparatus:

- Laser pen
- Stand and clamp
- Double slit
- Screen
- Metre rule
- 30 cm ruler or digital callipers

Experimental method:

The apparatus should be set-up as follows:

Measure the fringe spacing

 Δy , the spacing between the slits, d, and the distance, D, from the slits to the screen using either the ruler or digital callipers. Vary the distance, D in equal intervals. Plot a graph of the fringe spacing Δy (y-axis) against the slit-screen distance D (x-axis). This should be a straight line through the origin. If the fringes are close together; Δy can be determined by measuring the separation of a number of fringes. So determine by dividing the distance by the number of fringes measured.

Figure 11: Young's Slits experiment

Figure 12: Fringe pattern for red light of 633 nm.

Determination of wavelength using a diffraction grating

Theory:

The diffraction grating equation is given by $n\lambda = d \sin \theta$. The spacing between the lines in a diffraction grating is usually specified or can be found from the grating ruling.

By measuring the angle θ , the wavelength of the light can be determined.

Apparatus:

- Laser
- Diffraction grating of known *d* value or ruling e.g. 300 lines cm⁻1
- Metre rule
- Screen
- Stand and clamp for laser and grating

Experimental method:

The apparatus should be set-up as follows: The value of θ can be

determined from $\tan \theta = \frac{x}{D}$.

Using the equation $n\lambda = d\sin\theta$ then the wavelength can be determined for various orders of diffraction.

Determination of the speed of sound using stationary waves

Theory:

When resonance first occurs the length of air in the tube, l, plus a small end correction, e (to account for the position of the tuning fork

Figure 13: Geometry of diffraction

above the tube) will be equal to a quarter of a wavelength. Hence:

$$l + e = \lambda/4$$

but

$$\lambda = c/f$$

so

$$l = \frac{c}{4f} - e$$

If a graph is plotted of l (y-axis) against 1/f (x-axis) it should be a straight line with a small negative y-intercept.

The gradient of the graph equals c/4, and so the speed of sound, c, can be found. The small negative intercept will give the end correction.

Figure 15: Standing waves in an open ended pipe

Apparatus:

A range of at least five different tuning forks will be needed along with a metre ruler of resolution ± 0.001 m.

Experimental method:

Initially place the resonance tube as deep as possible into the water. Then gradually raise it. As this is being done hold a vibrating tuning fork over the top. When resonance occurs (a loud sound will be

heard) measure the length of the tube above the water level. Repeat the above for each of the tuning forks. Plot a graph of length (y-axis) against 1/frequency (x-axis). Use the gradient to determine a value for the speed of sound.

Determination of resistivity of a metal

12

Theory:

Resistivity, ρ can be found using the equation $R = \frac{\rho l}{A}$ where l is the length of the wire, A the cross-sectional area and R the resistance.

This can be compared with the equation for a straight-line y=mx+c. A graph plotted of R (y-axis) against l (x-axis) will be a straight line through the origin of gradient $\frac{\rho}{A}$. The cross sectional area can be found using $A=\pi r^2$ and the resistivity calculated by $\rho=\operatorname{gradient}\times A$.

Apparatus:

¹² There are lots of possible experiments here. So long as you are systematic in changing only one variable in $R=\frac{\rho l}{A}$

Figure 16: Geometry of resistivity

Figure 17: Experimental set-up for Resistivity of a wire investigation

- leads
- ammeter
- voltmeter
- 1.5 V 'D' type battery

- metre rule
- 110 cm length of nichrome wire
- 1 micrometer / vernier callipers (resolution ± 0.01 mm)
- 30 cm ruler (resolution ± 0.001 m)

Experimental Method:

Leaving one crocodile clip fixed at one end of the wire, the other clip should be moved along at suitable intervals e.g. every 10 cm / 20 cm to cover the whole range of the wire. Readings on the voltmeter and ammeter should be noted for each length and the resistance determined using $R = \frac{V}{I}$. The diameter of the wire can be found using a micrometer or Vernier callipers and the cross-sectional area determined. Plot a graph of R (y-axis) against l (x-axis) and calculate the resistivity using: $\rho = \text{gradient} \times A$.

Investigation of the variation of resistance with temperature for a metal wire

Theory:

Resistance increases with temperature for metals in a linear relationship. This practical will enable data to be obtained to investigate this relationship. 13.

Apparatus:

- Bunsen burner; tripod, gauze and stand
- 250 ml beaker of water
- Ice
- Thermometer 0 °C to 100 °C
- Multimeter set on ohm range to measure resistance
- Copper coil
- Stirrer

Experimental method:

The circuit should be set up as follows: The water bath should be heated and the water stirred continuously in order to ensure an even

¹³ A common substitution is to swap the wire in the investigation for a thermistor. Thermistors are semiconductor devices that have the reversed behaviour to normal wires. As their temperature increases, the resistance of a thermistor decreases

Because the effect of resistance change with temperature is small, it is important to cover as large a range of temperatures as is safe and practical. In an A-level lab it would be possible to get down to about -40 °C and up to about 1200 °C. These extreme temperatures are dangerous however and would need particular precautions

Figure 18: Resistance of a wire with Temperature

temperature throughout the water bath. Once the required temperature has been reached then remove the heat and record the reading of resistance or take the ammeter and voltmeter readings. This process should be repeated at intervals until the water boils. Repeat the experiment during cooling. Plot a graph of resistance (y-axis) against temperature (x-axis). This should be a straight line through the origin. An ice water mixture can be used to record the resistance at a temperature of 0 °C.

Measurement of the refractive index of a material

Theory:

The refractive index, n, of a material can be determined from the equation $\sin \theta_i = \sin \theta_r$ where n = refractive index, θ_i is the angle of incidence and θ_r is the angle of refraction.

The above equation assumes that the incident ray is travelling in air. A graph of $\sin \theta_i$ (y-axis) against $\sin \theta_r$ (x-axis) will give a straight line through the origin and the gradient is equal to the refractive index, n.

Apparatus:

- Suitable white light source e.g. ray box fitted with a single slit to produce a narrow parallel beam of light
- Power supply for ray box and connecting leads

Figure 19: Refractive index measurement

- Rectangular block of glass or Perspex
- 1 or 2 sheets of plain paper
- Protractor
- 30 cm ruler

Experimental Method:

The following arrangement should be set-up. The angle of refrac-

tion θ_r can be measured by drawing in the line joining the incident and emergent rays for different values of the angle of incidence¹⁴. The angles can be measured using the protractor after drawing in the normals¹⁵. A graph of $\sin \theta_i$ (y-axis) againstsin θ_r (xaxis) can be plotted which should give a straight line. A value of *n* can then be determined from the gradient.

Determination of h using LEDs

Theory:

The Planck constant, h, can be determined by using a light emitting diode (LED) and measuring the minimum voltage, V_{min} , at which light is just emitted by the diode. ¹⁶ The Planck constant can then be determined from the equation $V_{min} = \frac{hc}{e\lambda}$ where c is the speed of light 3.00×10^8 ms⁻¹ and e is the electronic charge, 1.60×10^{-19} C. A

¹⁶ The energy levels in the LED are quantised, and they are constructed such that their emissions are monochromatic. Because energy is conserved, the only light that the LED can emit will have an energy corresponding to the energy level transition inside the material.

Potential difference is a measure of the energy difference between two points. The potential required to light the LED must therefore be the energy of the photons released. Photon energy is given by E = hf, where h is planck's

¹⁴ Particular care should be taken here. The more precise the drawing, the better the final results.

 $^{^{\}scriptscriptstyle 15}$ the "normal" is a line at 90° to a surface. In this case it is at 90° to the glass block, as shown by a dotted line in the diagram

graph of V_{min} against $1/\lambda$ should be a straight line with the gradient equal to $V_{min} = \frac{hc}{e}$. ¹⁷

Apparatus:

- Variable d.c. power supply
- $1 k\Omega$ protective resistor
- Voltmeter (resolution $\pm 0.01\,\mathrm{V}$) [multimeter set to appropriate range]
- Connecting leads
- Various LEDs with known wavelengths

Experimental Method:

The circuit should be set-up as follows:

The voltage should be varied until light is just emitted by the LED. Record the voltage it corresponds to V_{min} . The LED should be replaced and the procedure repeated for LEDs with different wavelengths of light. Plot a graph of V_{min} (x-axis) against $1/\lambda$ (y-axis) and use it to determine a value for h.

¹⁷ Many experiments have equations in the form y = mx + c. You should expect to have to match the variables in an equation with the parts of an equation of a straight line. It would be unsurprising to have a question requiring you to calculate gradients and Y-intercepts

Extra Experiments for the full GCE

Radioactive Analogue withdice

Theory:

Radioactive decay is based on the assumption that the disintegrations are entirely at random. This can be modelled using dice to represent the atoms of a radioactive isotope.¹⁸

¹⁸ The throwing of dice isn't a perfect model as the probability is discrete as opposed to continuous

Apparatus:

- 100 dice or cubes with only one side coloured
- 1 cup to hold dice

TO INT. STATE OF THE PARTY OF T

Figure 20: Half-life Dice

Experimental Method:

Throw the dice onto the table. Suppose all the dice with the number 1 uppermost have disintegrated. Remove these dice and count the number remaining. Repeat this for a further 9 throws (making 10 in all) and note down the number of throws and the number of dice remaining each time. When complete combine the results of the class so you have data for approx 1000 dice rolled 10 times. ¹⁹ Plot a graph of number of dice remaining (y-axis) against number of throws (x-axis). This should give an exponential curve with a half-life of about 3.8 throws.

¹⁹ This is worth thinking about - we want a statistically significant number of events

Figure 1. The histogram shows dice decaying as a result of a series of mass throws. The smooth curve is the decay of real nuclei.

You could use ICT such as computer modelling, or data logger with a variety of sensors to collect data, or use of software to process data.

Investigation of charging and discharging a capacitor to determine the time constant

Theory:

The discharge of a capacitor is given by the equation:

$$Q = Q_0 e^{-\frac{t}{RC}}$$

which can be written in terms of the voltage across the capacitor as:

$$V = V_0 e^{-\frac{t}{RC}}$$

By using logs, the above equation can be written as:

$$\ln V = \frac{-t}{RC} + \ln V_0$$

which can be compared with y = mx + c. The charging of a capacitor is given by:

$$V = V_0 \left(1 - e^{-\frac{t}{RC}} \right).$$

Figure 21: Charging and discharging graphs

Apparatus:

- d.c. power supply
- Voltmeter (multimeter set on d.c. voltage range or CRO) resolution $\pm 0.01 \,\mathrm{V}$
- Stopwatch resolution either $\pm 1 \sec$ or $\pm 0.01 \sec$
- 4mm leads
- Suitable switches
- Electrolytic capacitors e.g. 1000 µF or 2000 µF
- Resistors e.g. $100 \, k\Omega$ or other values

Experimental method:

The following circuit can be used to investigate the charging of a capacitor:

The above circuit can then be re-arranged to investigate the discharging of a capacitor as follows:

Charging the capacitor:

Set up the circuit from the above diagram and by using electrolytic capacitors the correct polarity connection

Figure 22: An Electrolytic capacitor -It's very important to connect them correctly.

needs to be checked by supervisors. The two way switch needs to be in position 1 so that the capacitor can be charged and then switched over to position 2 to discharge. Pre-trial readings can be taken to determine suitable time intervals.

Discharging the capacitor:

The method is similar to charging the capacitor. Initially the switch is to be left open and then connected so that the capacitor charges.

Extension:

The value of the capacitor could be hidden and the experimental set-up used to determine its value. The equation $(t_{1/2} = 0.69R)$ i.e. the time taken for the voltage to fall to half its initial value could be investigated using the data obtained.

Data Logging:

The voltage across the capacitor can be measured using a suitable voltage sensor.

Investigation of the energy stored in a capacitor

Theory:

The energy stored by a capacitor is given by the equation: U = QV. Given that Q = CV then the equation for the energy stored can be written in the form: $U = \frac{1}{2}CV^2$. The capacitor can be charged to various values of V and then the energy stored can be determined by using a Joule meter. The energy stored can be measured as the capacitor discharges. A graph of energy stored against V^2 should be linear and the value of the capacitance can then be measured.

Apparatus:

- d.c. power supply
- Digital joule meter
- 4mm leads
- Suitable switches
- Electrolytic capacitors e.g. 1000 µF or 2000 µF
- Resistors e.g. $100 \,\mathrm{k}\Omega$ or other values

Figure 23: The energy stored in a capacitor is the area under the line on a graph of V vs Q

Experimental method:

The following circuit can be used

Learners can set up the circuit from the above diagram and if using electrolytic capacitors the correct polarity connection needs to be checked²⁰. The two switch needs to be in position 1 so that the capacitor can be charged and then switched over to position 2 to discharge.

²⁰ There's a safety consideration here. If connected the wrong way round they can explode as the dielectric heats to boiling point

Extension:

The value of the capacitor could be hidden and the experimental setup used to determine its value. The equation $(t_{1/2} = 0.69CR)$ i.e. the time taken for the voltage to fall to half its initial value could be investigated using the data obtained.

Data Logging:

The voltage across the capacitor can be measured using a suitable voltage sensor.

Investigating the damping of a spring

Theory:

The relationship between the amplitude of oscillation, A, and time, t, can be expressed by:

$$A = A_0 e^{-\lambda t}$$

Where A_0 = initial amplitude And λ = an unknown constant If we take the log of both sides we get $\ln A = -\lambda t + \ln A_0$. This can be compared with the equation for a straight-line y = mx + c and so a graph of ln A against t will give a straight line of gradient λ and intercept $\ln A_0$.

Figure 24: Lightly damped Simple Harmonic Motion

Apparatus:

• 500g hanger and masses

- 2 linked springs
- pointer
- 2 clamps and stands
- G-clamps (if required)
- metre rule (resolution ± 0.001 m)
- stopwatch

Experimental Method:

Set-up the experiment as above. Place the 500 g mass on the spring system and attach a pointer so its position can be easily read on the metre rule. Displace the mass by a further 2.5 cm.²¹ Let go of the mass and simultaneously start the stopwatch. Let the mass oscillate continuously and measure the new amplitude of the system every minute for the next eight minutes. Repeat this two more times and find the mean amplitude at each time. Determine $\ln A$ for each time t and plot a graph to enable you to find λ .

Extension:

A series of cards of different diameters could be included to investigate the effect of different surface area on damping (the cards could be placed on top of the different masses).

Figure 25: An alternative set-up that allows for water damping.

²¹ It's worth mentioning here that you should take care not to make any parallax errors

Investigation of the force on a current in a magnetic field

Theory:

The force on a current carrying wire in a magnetic field is described by the relationship: $F = BIl \sin \theta$.

In this practical arrangement, the value of $\theta = 90^{\circ}$ so the equation can be simplified to F = BIl. The value of F is determined by the weight of the magnet placed on a balance. In effect $F = \Delta mg$ where Δm is the apparent change in mass as F varies due to the magnitude of the current. The current can be varied and a graph of F against I can be plotted which should be linear. The length of the wire can be measured and the magnetic flux density of the magnet can be determined from the gradient of the graph and the value of length of wire within the pole pieces of the magnet.

Magnetic Field

Figure 26: Flemming's left hand rule allows us to remember the effects.

Apparatus:

- Electronic scales with resolution ± 0.001 g
- Ammeter
- Rheostat value can be chosen so that the current can be varied in the range o to 3.00A or 5.00A
- 20 SWG copper wire
- Ammeter or mutlimeter set to A range ± 0.01 A
- Variable d.c. power supply
- U shaped soft iron section with ceramic pole pieces
- Stand and clamp
- Metre rule
- length of wire

Experimental Method:

Set up the apparatus as shown in the diagram.

Measure the length, I of the wire which is between the poles of the magnet. Use the rheostat to increase the current in steps from zero. For each chosen current value, record Δm , the apparent change in mass of the magnet (this can be an increase or decrease, depending upon the orientation of the current and the magnetic field). The force, F on the wire is calculated from $F = \Delta mg$ for each value of current I. A graph of F (y-axis) against I (x-axis) should be a straight line through the origin. The magnetic flux density, B of the magnet can be determined from: B= gradient/length of wire

Measurement of specific heat capacity

Theory:

Assuming no energy losses: Electrical energy supplied by the heater = heat received by the block

$$ItV = mc(\theta_2 - \theta_1)$$

Where c = specific heat capacity and $(\theta_2 - \theta_1) = 30^{\circ}$ C. Hence:

$$\frac{ItV}{30m}$$

Apparatus:

In addition to the apparatus shown in the diagram a balance and a stopwatch are needed.

Blocks pre-drilled and with surrounding insulation are usually provided, having been specially made for the purpose. A few drops Some typical values for specific heat capacity:

oucity.	
Substance	$c/JKg^{-1}K^{-1}$
Aluminium	900
Ice	2100
Iron	450
Wood	1700
Copper	390
Water	4186

of glycerol could be placed in the thermometer hole to improve thermal contact with the block 22.

²² Failing to do this step results in poor readings from the thermometer and is a major source of error in this practical

Experimental Method:

Use a cylindrical block of the metal to be tested (such as copper or aluminium). The block should be well lagged using an insulator such as polystyrene ²³ and it needs two pre-drilled holes, one for a heater and one for a thermometer. Measure the mass, m, of the block and record its initial temperature, θ_1 . Switch the heater on and start the stopwatch. Record the voltmeter and ammeter readings. When the temperature has risen by 30°C switch the heater off and record the time taken, t. The formula can then be used to determine a value for c.

²³ Failing to properly insulate the block will cause energy to be lost to the surrounding, spoiling the result

Extension:

By comparing the specific heat capacity to known constants it is possible to determine the type of metal the block is made from.

Estimation of absolute zero by use of the gas laws (Charles' Law)

Theory:

Charles' law states that for a constant amount of gas, the volume is proportional to the absolute temperature if the pressure remains constant.

 $V \propto T$ for constant P

Figure 27: Extrapolating from Charles' law to absolute zero

A plot of volume versus Centigrade temperature intercepts the x-axis at -273 oC which suggests that the gas would occupy no volume at this temperature. This theoretical value is known as absolute zero, and is also known as o Kelvin.

Apparatus:

A small bead of concentrated sulfuric acid can be trapped in a capillary tube by first heating the tube with boiling water.

When the air cools down it contracts and the sulfuric acid will move down the tube.

Experimental Method:

Heat the water using a Bunsen burner and stir regularly. Measure the length of the trapped air every 10°C up to 80°C. Plot a graph of the length of trapped air (y-axis) against temperature (x-axis). The temperature scale should cover the range −400°C to 100°C. The length scale should start at zero. Draw a line of best fit extended back until it cuts the x-axis, this is absolute zero.²⁴

Extension:

The pressure law will also give a value for absolute zero. Air trapped in a flask can be heated in a water bath and the pressure measured using a pressure gauge. A graph of pressure (y-axis) against Centi-

Figure 28: We use concentrated sulphuric as it is hygroscopic - it absorbs the moisture from the trapped air bubble - this ir more dangerous than using water however it prevents the water vapour in the air bubble from giving us a poor result. It would also be a great safety point to mention!

²⁴ See figure 27

grade temperature (x-axis) can be extrapolated back to give a value for absolute zero.

Investigation of magnetic flux density using a hall probe

Theory:

A Hall probe is a slice of doped semiconductor with a connecting wire at each end to provide a steady current.

Another two wires are connected across the edges of the slice to allow the Hall potential difference, V_H to be measured. Note that the slice must be placed so that it is at right angles to the magnetic field lines.

When a constant current flows the Hall pd is proportional to the magnetic field strength, and so can be calibrated using a known magnetic field.

Apparatus:

- Hall probe
- Solenoid
- Voltmeter
- Ammeter
- d.c. supply
- Magnet of known magnetic field strength

Experimental Method:

Place the Hall probe into a known magnetic field, B_1 and note the Hall potential difference, V_1 . Then place the Hall probe in the centre of a solenoid. Ensure, in both cases, the probe is perpendicular to the magnetic field. Again measure the Hall potential difference, V_2 when the probe is in the solenoid. The unknown magnetic field of the solenoid, B_2 , can be found using:

$$B_2 = \frac{B_1}{V_1} V_2$$

Extension:

A graph of field strength against distance along the solenoid could be drawn to show the difference in magnetic field at the ends. It is also possible to investigate the variation of magnetic field strength with the solenoid diameter.

Figure 29: A schematic of a Hall probe.

Figure 30: Showing the placement of a hall probe so as to make the wafer perpendicular to the field lines - Note that the hall probes we used in class do not have this orientation, they are made of a combination of two perpendicular slices so as to work in either orientation.

Figure 31: Showing the magnetic field in a solenoid