28 Marking scheme: Worksheet (A2)

$$1 \quad \mathbf{a} \quad T = \frac{1}{f} \tag{1}$$

$$0.1 \text{ s}$$

b i
$$t = 0, 0.05 \text{ and } 0.15$$

$$ii \quad t = \frac{1}{4} \text{ of a period}$$
 [1]

$$t = 0.025 \text{ s}$$
 [1]

iii
$$t = 0.075 \text{ s}$$
 [1]

$$\mathbf{iv} \quad t = \frac{1}{\sqrt{2}} = \sin(20\pi t) \tag{1}$$

$$t = 0.0125 \text{ s}$$
 [1]

- 2 a Corresponding parts of each wave occur at the same time. [1]
 - **b** Power *P* always positive. [1]
 - Two peaks for P in time taken for one peak of I and V. [1]
 - Sinusoidal shape above axis. [1]

3 **a i**
$$I = \frac{P}{V} = \frac{690}{230}$$
 [1]

$$I_{\rm rms} = 3.0 \,\mathrm{A}$$

ii
$$I_{\text{peak}} = 3\sqrt{2} = 4.2 \text{ A}$$
 [1]

iii
$$V_{\text{peak}} = 230 \sqrt{2} = 325 \text{ V}$$
 [1]

- **b** Correct shape all above axis. [1]
 - Two cycles shown (i.e. one cycle of current waveform). [1]
 - Peak and average power marked. [1]

Marking scheme: Worksheet (A2) 4 [1] a a.c. Current is positive and negative OR current flows one way, then the opposite way. [1] **b** Voltage switches between +2 and -2 V. Power is $\frac{V^2}{R}$, so it has the same value for both positive and negative values of the voltage. [1] [1] ii 2 V [1] 5 Average power = $\left(\frac{2.5}{\sqrt{2}}\right) \times \left(\frac{6}{\sqrt{2}}\right)$ [1] [1] **a** i Period = 80 ms = 0.080 s[1] $f = \frac{1}{T} = 12.5 \text{ Hz}$ [1] ii Peak voltage = 4.5 V [1] r.m.s. voltage = $\frac{4.5}{\sqrt{2}}$ = 3.2 V [1] **b** $V_0 = 4.5 \text{ V}$ [1] $\omega = 2\pi f = 2\pi \times 12.5 = 78.5 \text{ s}^{-1} \approx 79 \text{ s}^{-1}$ [1] 7 **a** $I = \frac{P}{V} = \frac{24}{6}$ [1] I = 4.0 A[1] **b** $V_p = 6 \times \frac{1150}{30}$ [1] $V_{\rm p} = 230 \, {\rm V}$ [1] \mathbf{c} $I_p = \frac{24}{230}$ or $I_p = \frac{30 \times 4}{1150}$ [1] $I_{\rm p} = 0.10 {\rm A}$ [1] **d** Maximum p.d. = $6\sqrt{2}$ [1] maximum p.d. = 8.5 V[1] Heat is still produced inside the wires even if it cannot be conducted to the outside. The wires may melt if they cannot lose the heat. [1] 8 a Number of turns on the primary = $\frac{115}{230} \times 500 = 1000$ turns [1] **b** $I_s = \frac{V_s}{R} = \frac{115}{5000} = 0.023 \text{ A r.m.s.}$ c $I_p = 0.023 \times \frac{500}{1000} = 0.0125 \text{ A} \approx 0.013 \text{ A r.m.s.}$ [1]

b
$$I_{\rm s} = \frac{v_{\rm s}}{R} = \frac{113}{5000} = 0.023 \text{ A r.m.s.}$$
 [1]

$$\mathbf{c}$$
 $I_{\rm p} = 0.023 \times \frac{500}{1000} = 0.0125 \,\text{A} \approx 0.013 \,\text{A r.m.s.}$

d Peak voltage =
$$115\sqrt{2} = 162 \text{ V}$$
 [1] so the cables will break down. [1]

9 **a**
$$I = \frac{P}{V} = \frac{1000}{100} = 10 \text{ A r.m.s.}$$
 [1]

$$P = I^2 R = 10^2 \times 5 = 500 \text{ W}$$
 [1]

b At high voltages the current is less for the same power. [1] Power lost in cable =
$$I^2R$$
 so power lost is less. [1]