

> Specimen Paper 2

SL for first exams in May 2025

Q1 [4 marks]

A cart of mass 3.0 kg moving at 6.0 m s⁻¹ collides with a stationary cart of mass 6.0 kg.

- a Explain why the total momentum of the two carts before and after the collision is the same. [2]
- **b** The two carts stick together as a result of the collision. Determine the kinetic energy lost in the collision.

[2]

Q2 [6 marks]

a Discuss how the Rutherford-Geiger-Marsden scattering experiment led to the conclusion of the existence of an atomic nucleus.

- [2]
- **b** A plutonium $\binom{239}{94}$ Pu) nucleus decays by alpha decay into a nucleus of uranium (U).
 - I State the reaction equation for this decay.

[2]

II The following binding energies per nucleon are available:

Plutonium 7.5603 MeV

Uranium 7.5909 MeV

Helium 7.0739 MeV

Estimate the energy released. [2]

Q3 [8 marks]

a Distinguish between a transverse and a longitudinal wave.

[2]

b The graph shows, at t = 0, the variation with distance of the displacement of particles in a medium in which a transverse wave of frequency 250 Hz is travelling to the right.

A particle P in the medium has been marked.

I Calculate the speed of the wave.

[2]

II Draw a graph to show the variation with time t of the displacement of P.

[2]

c A standing wave is formed on a string with both ends fixed. The solid line represents the wave at t = 0 and the dashed line at t = T/2 where T is the period. The blue line represents the wave at $t = \frac{T}{8}$.

The marked point shows the equilibrium position of a point P on the string.

At $t = \frac{T}{8}$ draw:

I a point to indicate the position of P

[1]

II an arrow to indicate the velocity of P.

[1]

Q4 [7 marks]

The HR diagram shows the Sun and three other stars X, Y and Z.

- **a** X is much hotter than Z yet X and Z have the same luminosity. Explain this observation.
- **b** Calculate the ratio $\frac{R_z}{R_z}$ of the radius of Z to that of Y.
- c Gravitational pressure tends to make stars contract. X and Y are both stable stars. State how X and Y manage to oppose their gravitational pressures.

I X [1]

II Y [1]

Q5 [5 marks]

Two parallel plates are oppositely charged. The potential difference between the plates is 240 V and their separation is 2.0 cm.

- a Draw the electric field lines for this arrangement.
- **b** Calculate the electric field strength between the plates.

c A proton is placed on the positively charged plate and is then released. The experiment is repeated with the proton replaced by an alpha particle.

[2]

[3]

Calculate the ratio $\frac{v_p}{v}$ of the speed of the proton to that of the alpha particle when the particles reach the negative plate.

[2]

[2]

Q6 [20 marks]

A container of fixed volume holds 7.0 mol of helium (${}_{2}^{4}$ He) at pressure 3.0×10^{5} Pa and temperature 270 K. The volume of a helium atom is about 3×10^{-30} m³.

Calculate

- I the total volume of the molecules in the container
- II the volume of the container [2]
- III the total mass of the helium gas. [1]
- b State and explain, by reference to the kinetic model of gases, why it is reasonable to consider helium in this container to behave as an ideal gas. [2]
- c The gas in **a** is heated at constant volume from a pressure of 3.0×10^5 Pa and temperature 270 K to a pressure of 5.0×10^5 Pa. Calculate the new temperature of the gas. [2]
- d Draw a line on the P-V diagram to represent the change in \mathbf{c} .

е

- I Show that the change in the internal energy of helium is about 16 kJ. [1]
- II Estimate the specific heat capacity of helium. [2]
- f The emission spectrum of helium contains photons of energy 1.86 eV.
 Show that the wavelength of these photons is 667 nm. [2]
- **g** The graph shows the variation of the intensity B of the black body radiation emitted by the Sun for wavelengths near 667 nm.

PHYSICS FOR THE IB DIPLOMA: COURSEBOOK

The curve shows a dip at a wavelength of 667 nm.

Outline what is meant by black body rad	diation. [2]
---	--------------

II Explain why the presence of the dip is evidence that the Sun contains helium. [3]