SULIT SP025/2 Physics 2 Paper 2 Semester II Session 2018/2019 2½ hours

SP025/2 Fizik 2 Kertas 2 Semester II Sesi 2018/2019 2½ jam

BAHAGIAN MATRIKULASI

MATRICULATION DIVISION

PEPERIKSAAN SEMESTER PROGRAM MATRIKULASI MATRICULATION PROGRAMME EXAMINATION

JANGAN BUKA KERTAS SOALAN INI SEHINGGA DIBERITAHU. DO NOT OPEN THIS QUESTION PAPER UNTIL YOU ARE TOLD TO DO SO.

Answer all questions. Jawab semua soalan.

SULIT

SP025/2

SULIT

FIGURE 2 RAJAH 2

FIGURE 2 shows three capacitors C_1 , C_2 and C_3 , each 12 μF connected between points A and B.

RAJAH 2 menunjukkan tiga kapasitor C₁, C₂ dan C₃, setiap satu 12 µF disambung di antara titik A dan B.

0

0

FIGURE 1 shows two charges, $Q_1 = +8 \mu C$ and $Q_2 = -6 \mu C$ placed 4 m apart. RAJAH 1 menunjukkan dua cas, $Q_1 = +8 \mu C dan Q_2 = -6 \mu C terpisah 4 m.$

FIGURE 1
RAJAH 1

3 m

Calculate the electric potential at points A and B. Hitung keupayaan elektrik pada titik A dan B.

(a)

Calculate the effective capacitance. (a)

Hitung kapasitan berkesan.

[3 marks]

If the potential difference across AB is 9 V, calculate the stored energy. **(**e)

Jika beza keupayaan merentasi AB ialah 9 V, hitung tenaga tersimpan.

[1 mark] [1 markah]

0

0

[4 marks] [4 markah]

Calculate electric potential difference between points A and B. Hitung beza keupayaan elektrik di antara titik A dan B.

9

[1 mark] [1 markah]

Determine the electric field at point A. Tentukan medan elektrik di titik A.

છ

[8 marks] [8 markah]

Calculate the number of electrons that flow in a wire if it carries a current of 2 A for 5 s. (a)

Hitung bilangan elektron yang mengalir dalam dawai jika ia membawa arus 2 A dalam 5 s.

[3 marks] [3 markah]

A 2.5 kW heater is connected to a 220 V power supply.

(P)

Satu pemanas 2.5 kW disambung pada bekalan kuasa 220 V.

Calculate the current and resistance in the heater. Ξ

Hitung arus dan rintangan pemanas.

 $2 \times 10^{-7} \text{ m}^2$ and resistivity $1.1 \times 10^{-6} \Omega$ m. Calculate the length of the The coil of heater is made from a wire of cross-sectional area \equiv

 $2 \times 10^{-7} \text{m}^2$ dan kerintangan $1.1 \times 10^{-6} \Omega \text{ m}$. Hitung panjang dawai. Gegelung pemanas itu dibuat daripada dawai berkeratan rentas

The voltage of the power supply is then changed to 110 V. Calculate Voltan bekalan kuasa itu kemudian diubah kepada 110 V. Hitung the new power output of the heater. <u>(ii</u>

output kuasa baharu pemanas itu.

[7 marks] [7 markah]

3

SULIT

SP025/2

FIGURE 3 RAJAH 3

internal resistance of 0.2 Ω connected in series to two resistors, 3.3 Ω and FIGURE 3 shows a circuit with a battery having an emf of 12 V and an

RAJAH 3 menunjukkan satu litar mengandungi satu bateri dengan dge 12 V dan rintangan dalamnya 0.2 Ω bersambung sesiri dengan dua perintang, 3.3 Ω dan 2.0 Ω .

Calculate the current in the circuit. Ξ

Hitung arus dalam litar.

Hitung voltan terminal merentasi bateri tersebut. Calculate the terminal voltage across the battery. \equiv

[5 marks] [5 markah]

Ξ

9

SULIT

(a)

90 cm

85 cm

Aluminium frame Kerangka aluminium

> FIGURE 4.1 RAJAH 4.1

Earth magnetic field direction Arahmedanmagnet bumi

FIGURE 4.1 shows the Earth's magnetic field of 1.8 \times 10⁻⁴ T normal to an aluminium frame of dimensions 60 cm \times 85 cm.

RAJAH 4.1 menunjukkan medan magnet bumi 1.8 \times 10^{-4} T serenjang kepada kerangka aluminium berdimensi 60 cm \times 85 cm.

- (i) Calculate the magnetic flux through the frame.
 - Hitung fluks magnet melalui kerangka.
- (ii) The frame is flipped so that it is parallel to the Earth magnetic field in 0.2 s. Calculate the induced emf.

Kerangka itu dipusing sehingga ia selari dengan medan magnet bumi dalam 0.2 s. Hitung dge teraruh.

[6 marks] [6 markah]

0

0

0.6 m

FIGURE 4.2 RAJAH 4.2

0

0

FIGURE 4.2 shows a 0.6 m long metal bar being pulled to the right at a steady speed of 5.7 m s⁻¹ perpendicular to a uniform 0.7 T magnetic field. The metal rails are connected to a 5 Ω resistor.

RAJAH 4.2 menunjukkan satu batang logam sepanjang 0.6 m ditarik ke kanan dengan laju malar 5.7 m s⁻¹ serenjang dengan medan magnet seragam 0.7 T. Landasan-landasan logam disambung kepada perintang 5 $\Omega_{\rm c}$

- (i) Calculate the magnitude of the emf induced in the circuit.
 Hitung magnitud dge teraruh dalam litar.
- (ii) Calculate the current through the resistor and its direction in the metal bar.

Hitung arus melalui perintang dan arahnya dalam batang logam.

[4 marks] [4 markah]

(c) A solenoid of length 8×10^{-2} m and cross sectional area 5×10^{-5} m⁻² contains 6500 turns per meter length. Calculate the self-inductance of the solenoid.

Satu solenoid sepanjang $8\times10^{-2}\,\mathrm{m}$ dan luas keratan rentas $5\times10^{-5}\,m^{-2}$ mengandungi 6500 lilitan per meter. Hitung swainduktans solenoid.

dilung swainduktans solenoid. [3 marks] [3 markah]

(a)

FIGURE 5 RAJAH 5

9

FIGURE 5 shows an AC source with a voltage of $V=200\sin\omega t$ connected to a 100 \Omega resistor. Calculate the

RAJAH 5 memaparkan sumber AU dengan voltan V = 200 $\sin \omega t$ disambung pada perintang 100 Ω. Hitung

voltan pmkd. rms voltage.

0

0

- arus pmkd dalam perintang. rms current in the resistor. Ξ
- average power delivered to the circuit. \equiv

kuasa purata dibekalkan pada litar.

[5 marks] [5 markah]

85 Ω resistor is connected to an AC generator of 150 V, 60 Hz. Calculate Satu litar RLC sesiri mengandungi induktor 35 mH, kapasitor 45 µF dan A series RLC circuit consisting of 35 mH inductor, 45 μF capacitor and

@

capacitive reactance. Ξ

perintang 85 Ω disambung kepada penjana AU 150 V, 60 Hz. Hitung

- reaktans kapasitif.
- inductive reactance. reaktans induktif. \equiv
- impedance. (iii)
 - impedans.

phase angle. sudut fasa. (iv)

[8 marks] [8 markah] SULIT

4

SULIT

SP025/2

(a)

An external side mirror of a car is convex with a radius of curvature 18 m. Determine the location of the image for an object 10 m from the mirror. Satu cermin sisi luar kereta adalah cembung dengan jejari kelengkungan 18 m. Tentukan lokasi imej suatu objek 10 m dari cermin tersebul.

[3 marks] [3 markah]

FIGURE 6 RAJAH 6

end of radius 30 cm and refractive index 1.50. The object is 40 cm inside the FIGURE 6 shows an object embedded in a solid glass with a hemispherical glass. Calculate the image distance. Refractive index of air is 1.

RAJAH 6 menunjukkan satu objek terbenam dalam kaca pejal dengan hujung hemisfera berjejari 30 cm dan indeks biasan 1.50. Objek itu terletak 40 cm dalam kaca. Hitung jarak imej. Indeks biasan udara ialah 1.

[2 marks] [2 markah]

A 2 cm height object is placed 7 cm from a concave mirror whose radius of curvature is 12 cm. Determine the

(c)

0

Satu objek setinggi 2 cm diletakkan 7 cm dari satu cermin cekung berjejari kelengkungan 12 cm. Tentukan

image distance. Ξ

jarak imej.

ketinggian imej. image height. \equiv

two (2) characteristics of the image. (iii)

dua (2) ciri imej

[7 marks] [7 markah]

(a)

Cahaya jingga dengan panjang gelombang 600 nm dituju serenjang pada parut belauan dengan 3500 garis per cm.

Calculate the slit separation. Ξ

Hitung jarak pisah celah.

- Tentukan bilangan maksimum pinggir terang yang boleh dicerap. Determine the maximum number of bright fringes that can be observed. \equiv
- How can the number of bright fringes be increased? (iii

Bagaimanakah bilangan pinggir terang boleh ditambah?

[5 marks] [5 markah]

0

9

FIGURE 7
RAJAH 7 ∢

В

FIGURE 7 shows two paths of coherent lights from points A and B that constructive or destructive interference if AC and BC are 2.2\(\lambda\) and 5.7\(\lambda\) produce an interference pattern at point C. Determine whether it is a respectively. RAJAH 7 menunjukkan dua lintasan cahaya koheren dari titik A dan B yang menghasilkan corak interferens di titik C. Tentukan sama ada ia interferens membina atau membinasa jika AC dan BC masing-masing ialah 2.21 dan [3 marks]

film would produce constructive interference. Index of refraction of soap film Calculate the thickness of a soap film so that a 600 nm light incident to the

છ

Hitung tebal saput sabun supaya cahaya tuju 600 nm kepada saput itu menghasilkan interferens membina. Indeks biasan saput sabun ialah 1.33.

[4 marks] [4 markah]

SULIT

16

SULIT

In a photoelectric effect experiment, light of frequency $1.15 imes 10^{15}\,\mathrm{Hz}$ strikes a metal surface and electrons are emitted immediately. The work function of the metal is 2.3 eV. Calculate the

menghentam satu permukaan logam lalu elektron terpancar serta-merta. Fungsi kerja logam tersebut ialah 2.3 eV. Hitung Dalam satu uji kaji kesan fotoelektrik, cahaya dengan frekuensi $1.15 \times 10^{15} \, \mathrm{Hz}$

threshold frequency of the metal. (a)

frekuensi ambang logam.

maximum kinetic energy of the photoelectrons.

[2 marks] [2 markah]

tenaga kinetik maksimum fotoelektron.

9

stopping potential of the photoelectrons.

[2 marks] [2 markah]

keupayaan penghenti fotoelektron.

<u>ي</u>

[2 marks] [2 markah]

Calculate the speed of a neutron with de Broglie wavelength 9×10^{-11} m. (a)

Hitung laju satu neutron dengan panjang gelombang de Broglie $9\times 10^{-11}\,\mathrm{m}.$

[2 marks] [2 markah]

Calculate the wavelength of an electron that has been accelerated across a potential difference of 100 V. 9

Hitung panjang gelombang elektron yang dipecutkan merentasi beza keupayaan 100 V.

0

[2 marks] [2 markah]

1

[4 marks] [4 markah]

Satu tindak balas nuklear ditulis sebagai: A nuclear reaction can be written as:

(a)

10

SULIT

Hitung tenaga terbebas (MeV) dalam tindak balas ini. Diberi, Calculate the energy released (MeV) in the reaction. Given,

Mass	Jisim,	14.00307 u	12.0000 u	4.00260 u	2.01410 u
Nuclide	Nuklid	Z.	O ₂ °	, He	H ²

A 2 g sample of radioactive iodine 131 has a half-life of 8 days. Separuh hayat 2 g sampel radioaktif iodin $_{53}^{131}$ ialah 8 hari. **(**P)

- Calculate the decay constant. Hitung pemalar reputan. Ξ
- Calculate the initial number of atoms in the 2 g sample. Hitung bilangan atom awal dalam 2 g sampel ini. Ξ
- Calculate the activity of the sample after 2 days. Hitung aktiviti sampel selepas 2 hari. (iii)

[4 marks] [4 markah]

END OF QUESTION PAPER KERTAS SOALAN TAMAT