

Please write clearly in bloc	
Centre number	Candidate number
Surname	
Forename(s)	
Candidate signature	

AS PHYSICS

Paper 2

Specimen materials (set 2)

Time allowed: 1 hour 30 minutes

Materials

For this paper you must have:

- a pencil
- a ruler
- a calculator
- a data and formulae booklet.

Instructions

- Use black ink or black ball-point pen.
- Fill in the boxes at the top of this page.
- Answer all questions.
- You must answer the questions in the spaces provided. Do not write outside the box around each page or on blank pages.
- Do all rough work in this book. Cross through any work you do not want to be marked.
- Show all your working.

Information

- The marks for questions are shown in brackets.
- The maximum mark for this paper is 70.
- You are expected to use a calculator where appropriate.

Section A

Answer all questions in this section.

0 1 This question is about the determination of the resistivity of a wire.

Figure 1 shows a micrometer screw gauge that is used to measure the diameter of the wire.

Figure 1

0 1 . 1 State the resolution of the main scale on the micrometer in Figure 1. [1 mark]

resolution = _____ mm

0 1 . 2 Determine the distance between the anvil and the spindle of the micrometer in Figure 1. State any assumption you make.

[2 marks]

distance = _____ mm

0 1 . 3 A student must also determine the length L of the wire between clips P and Q that will be connected into a circuit.
Figure 2 shows the metre ruler being used to measure L .
Figure 2
280 290 300 310 320 330 340 350 360 370 380 390 400 410 420
clip Q
Determine L . [1 mark]
<i>L</i> = mm
$oxed{0\ 1}$. $oxed{4}$ Calculate the percentage uncertainty in your result for L . $oxed{[2\ marks]}$
percentage uncertainty =%
$oxed{0\ 1}$. $oxed{5}$ State and explain what the student could have done to reduce uncertainty in the reading for L .
-

0 1 . 6	resistan resistan	ice of one r	Is to make measurements that will allow metre of the wire. She uses an ohm-meterent lengths L of the wire. The stude	eter to measure the
	ſ		Table 1	
	L/cm	R/Ω		
	81.6	8.1		
	72.3	7.2		
	63.6	6.3		
	57.2	5.7		
	44.1	4.7		
	Determing the wire.		e that the student should record for the	resistance per metre of
	Use the	additional o	column in Table 1 to show how you arri	ved at your answer. [2 marks]
			resistance of one metre of wire =	Ω
0 1 . 7	Determin	ne the resis	stivity of the wire. Give a suitable unit for	r your answer. [4 marks]
	n	nean diame	eter of the wire = 0.376 mm	
			resistivity =	unit =

A lens has a flat surface and a curved surface. An experiment is carried out to determine the radius R of the curved surface of the lens. The lens is placed on a rectangular glass block with its flat surface upwards. The lens is illuminated with monochromatic light reflected from a glass plate as shown in **Figure 3**.

Figure 3

When the apparatus is viewed from above an interference pattern consisting of concentric dark and bright rings is seen. A travelling microscope positioned as shown in **Figure 4** is used to measure the diameter of the **bright** rings.

Figure 4

0 2 . 1 A student chose a particular bright ring (not at the centre of the pattern) and measured its diameter. He called this ring number 0. Counting outwards from the centre, he measured the diameter of every tenth ring.

Figure 5 shows the graph of ring number b against ring diameter d.

Draw a line of best fit on Figure 5.

$\boxed{ \begin{tabular}{ c c c c c c c c c c c c c c c c c c c$	[3 marks]
	•
G =	
0 2 . 3 The radius of curvature <i>R</i> of the lens can be calculated using any point graph together with the formula	t on the
$R = \frac{Gd}{2\lambda}$	
2λ where $\lambda = 589.3$ nm.	
Determine R .	
Determine A.	[3 marks]
$R = \underline{\hspace{1cm}}$	m
END OF SECTION A	

Section B

Answer all questions in this section.

0 3

A golf ball is raised from the ground and dropped onto a hard plate to test the properties of the ball. A sensor measures the force exerted by the plate on the ball during its collision with the plate. **Figure 6** shows the variation of force exerted on the golf ball with time.

 $\fbox{0}$ $\fbox{3}$. $\fbox{1}$ Show that the change in momentum of the golf ball during the collision is about 0.5~N~s.

[2 marks]

Show that this is consistent with a change in momentum of about $0.5\ N\ s.$

[3 marks]

0 3 . 3	The ball continues to bounce, each time losing the same fraction of its energy when it strikes the plate. Air resistance is negligible.
	Determine the percentage of the original gravitational potential energy of the ball that remains when it reaches its maximum height after bouncing three times. [4 marks]
	gravitational potential energy remaining =%
0 3 . 4	Explain, with reference to the conservation of momentum, the effect that the motion of the golf ball has on the motion of the Earth from the instant it is released until it bounces at the plate. [3 marks]

0 4 . 1	Describe what occurs in the photoelectric effect.	[2 marks]	
	·		
	A		
0 4 . 2	Violet light of wavelength $380\ \mathrm{nm}$ is incident on a potassium surface.		
	Deduce whether light of this wavelength can cause the photoelectric effe incident on the potassium surface.	ct when	
	work function of potassium = 2.3 eV		
		[4 marks]	

0 4 . 3	The photoelectric effect provides evidence for light possessing particle properties.
	State and explain one piece of evidence that suggests that light also possesses
	wave properties. [2 marks]
	[2 marks]
(1)	
	END OF SECTION B

Section C

Each of Questions 5 to 34 is followed by four responses, A, B, C, and D. For each question select the best response.

Only one answer per question is allowed.	
Only one answer per question is allowed.	

For each answer completely fill in the circle alongside the appropriate answer.

CORRECT METHOD

WRONG METHODS

WRONG METHODS

If you want to change your answer you must erose out your original answer as shown

If you want to change your answer you must cross out your original answer as shown.

If you wish to return to an answer previously crossed out, ring the answer you now wish to select as shown.

You may do your working in the blank space around each question but this will not be marked,

The units of physical quantities can be expressed in terms of the fundamental (base) units of the SI system. In which line in the table are the fundamental units correctly matched to the physical quantity?

[1 mark]

	Physical quantity	Fundamental units	
Α	charge	A s ⁻¹	0
В	power	$kg m^2 s^{-3}$	0
С	potential difference	kg m ² s A ⁻¹	0
D	energy	$kg m^2 s^{-1}$	0

harge?
h

[1 mark]

A | H | O |
B | 12 | C | O |
C | 14 | C | O |
D | 235 | H | O |

				,		
0 7				dioactive decay series. In the series emit β^- parti		emitting an
	Wha	at nuclide is formed	d after these	three decays have take	n place?	[1 mark
		A 230 Th B 228 U C 228 Ra D 228 Th	0 0 0			
0 8	Whi	ch line does not gi		t exchange particle for t	the process?	[1 mark]
	A			W boson		
	В	gravitational attraction electrostatic repulsion of electrons		virtual photon		
	С	strong inter		pion		
	D	β ⁻ deca	ay	W boson		
9	Whic	ch line correctly cla		Quark		[1 mark]
		Particle	Category	combination		
	Α	neutron	baryon	ud ud	0	
	В	neutron	meson	udd	0	
	С	proton	baryon	uud	0	
	D	positive pion	meson	_ ud	0	

1	2
•	3

The values of the lowest three energy levels in a particular atom are shown in the table.

The diagram shows these levels together with the ground state of the atom.

Energy/eV					
-0.85					
-1.51					
-3.39	220				
	-0.85 -1.51				

______ 3

_____ ground

When an electron moves from level 3 to level 1, radiation of frequency $6.2\times10^{14}\,\mathrm{Hz}$ is emitted.

What is the frequency of the radiation emitted when an electron moves from level 2 to level 1?

[1 mark]

- **A** $2.3 \times 10^{14} \, \text{Hz}$
- 0
- **B** $3.5 \times 10^{14} \, \text{Hz}$
- 0
- $\textbf{C} \qquad \quad 4.6 \times 10^{14} \ \text{Hz}$
- 0
- **D** $8.3 \times 10^{14} \, \text{Hz}$
- 0

1 4

Experiments on which of the following suggested the wave nature of electrons?

[1 mark]

A electron diffraction by a crystalline material

 ${\bf B} \qquad \beta^{-} decay$

J
Ì
I

C line spectra of atoms

D the photoelectric effect

1 5	A progressive wave of frequency $150~\mathrm{Hz}$ travels along a stretched string at a speed of $30~\mathrm{m\ s^{-1}}.$
	What is the phase difference between two points that are $50~\mathrm{mm}$ apart on the
	string? [1 mark]
	A zero
	B 90°
	C 180°
	D 360°
1 6	Which of the following statements about the behaviour of waves is incorrect ?
	[1 mark]
	A All waves can be diffracted.
	B All waves can be made to undergo superposition.
	C All waves can be refracted.
	D All waves can be polarised.
1 7	Two radio transmitters emit waves at a frequency of $1.4\ \mathrm{MHz}$. A stationary wave is set up between the two transmitters due to the superposition of the radio waves.
	What is the minimum distance between two nodes in the stationary wave?
	[1 mark]
	A 107 m
	B 214 m
	C 428 m
	D 857 m

Two loudspeakers emit sound waves.

Which line in the table gives the correct frequency condition and the correct phase condition for the waves from the loudspeakers to be coherent?

[1 mark]

	Frequency condition	Phase condition	
Α	same frequency	variable phase difference	0
В	constant frequency difference	constant phase difference	0
С	constant frequency difference	in phase	0
D	same frequency	constant phase difference	0

1 9

When a parallel beam of monochromatic light is directed at two narrow slits, S_1 and S_2 , interference fringes are observed on a screen.

Which line in the table gives the changes that will increase the spacing of the fringes?

	Slit spacing	Distance from slits to screen	
Α	halved	halved	0
В	halved	doubled	0
С	doubled	halved	0
D	doubled	doubled	0

		10		
2 0	trar bea	parallel beam of monochromatic light is directed normally at a possible parallel beam of monochromatic light is directed normally at a possible parallel beam of monochromatic light is directed normally at a possible parallel beam of monochromatic light is directed normally at a possible parallel beam of monochromatic light is directed normally at a possible parallel beam of monochromatic light is directed normally at a possible parallel beam of monochromatic light is directed normally at a possible parallel beam of monochromatic light is directed normally at a possible parallel beam of monochromatic light is directed normally at a possible parallel beam of monochromatic light is directed normally at a possible parallel beam of	•	cted
		grating 2 nd order		
	The	e grating is then replaced by a plane transmission grating whitre.	ch has 2/	√ slits per
	Wh	ich one of the following statements is correct?		
				[1 mark]
	Α	With the first grating, the first order beam is at angle 0.5θ to the zero order transmitted beam.	0	
	В	With the second grating, the first order beam is at angle 0.5θ to the zero order transmitted beam.	0	
	С	With the second grating, the first order beam is at angle θ to the zero order transmitted beam.	0	
	D	With the second grating, the second order beam is at angle θ to the zero order transmitted beam.	0	
	bloc	yer of liquid of refractive index 1.6 covers the horizontal flat s k of refractive index 1.5. A ray of light strikes the boundary b ingle such that it travels along the boundary afterwards.		_
	How	does the ray strike the boundary?		
		,		[1 mark]
1	A B C D	it travels in glass at an angle of 70° to the boundary it travels in glass at an angle of 20° to the boundary it travels in the liquid at an angle of 70° to the boundary it travels in the liquid at an angle of 20° to the boundary	0 0 0	

Which of the following is a scalar quantity?

[1 mark]

- A kinetic energy
- B momentum
- C force
- D acceleration
- 0

2 3

A car bonnet, represented by **QP**, of mass 12~kg is pivoted at **P**. Its weight acts at **G** where **QG** = **GP** = 1.0~m.

What force, F, acting perpendicular to ${\bf QP}$ as shown, is required to hold the bonnet at 30° to the horizontal?

- **A** 29 N
- 0
- B 51 N
- 0
- C 59 N
- 0
- **D** 136 N
- 0

A body travels with speed v, which varies with time t as shown in the graph.

Which one of the graphs, $\bf A$ to $\bf D$, shows how the distance s covered by the body varies with time t?

[1 mark]

- C
- D

2 5

A body of mass 4 kg falls vertically through the air.

What is the acceleration of the body when the magnitude of the air resistance is 30 N?

- Α
- В
- 17.3 m s⁻² 7.7 m s⁻² 2.3 m s⁻² C
- 0.4 m s^{-2} D

-
0
_

-	
	0
1	0

2 6	top c		n above the s		y at a speed of 6.0 und. When it arriv	
	How	much energy	is lost by the	stone in falling	through the air?	[1 mark]
	A B C D	2.4 J 6.8 J 12.8 J 14.4 J	0 0 0 0			
2 7					d from rest from X · Q . There is negli	
			X	Y		
	What	quantity is th	e same for ca	ar P and car Q ?		
	A B		ational potenti	al energy at X.	0	[1 mark]
	C D	The velocit	y when they a		0	
		т	urn over for	the next quest	tion	

2 8		e of length L a . The Young r					a distance e l	oy a tensile
	Whic	n expression g	jives the	elastic ene	ergy stored	in the str	etched wire?	[1 mark]
	Α	$\frac{1}{2}\frac{EAe^2}{L}$		0				[1 mark]
	В	$\frac{1}{2}\frac{L}{Ae}$		0				
	С	$\frac{1}{2}\frac{Ae^2}{EL}$		0				
	D	$\frac{1}{2}\frac{EAL}{e}$		0				
2 9	A B	the temperature remains the increases.		opper wire	increases,	its ability	to conduct e	electricity [1 mark]
	C D	decreases. remains the	same at	first and th	en increase	es.	0	
3 0	What	is the best est	imate for	the order	of magnitud	de for the	diameter of	an atom? [1 mark]
	A B C D	10^{-14} m 10^{-12} m 10^{-11} m 10^{-8} m	0 0 0 0					

3	1

The diagram shows a network of resistors connected between the terminals ${\bf P}$ and ${\bf Q}$.

The resistance of each resistor is shown.

What is the effective resistance between P and Q?

[1 mark]

- Α
- \mathbf{B} 2R

R

- **C** 3*R*
- **D** 4*R*
- 0
- 0

3 2

A metal wire has a length l and a cross-sectional area A. When a potential difference V is applied to the wire, there is a current I in the wire.

What is the resistivity of the wire?

[1 mark]

- A $\frac{I_{L}}{V}$
- 0
- $\mathsf{B} \qquad \frac{VA}{II}$
- 0
- $c \frac{Il}{VA}$
- 0
- D $\frac{Vl}{IA}$
- 0

Turn over for the next question

In the circuit shown below, each of the resistors has the same resistance.

A voltmeter with very high resistance is connected between two points in the circuit.

Between which two points of connection would the voltmeter read zero?

[1 mark]

- A Q and U
- B P and T
- C Q and W
- D S and U

0

0 0

3 4

The cell in the following circuit has an emf (electromotive force) of 6.0~V and an internal resistance of $3.0~\Omega$. The resistance of the variable resistor is set to $12~\Omega$.

How much electrical energy is converted into thermal energy within the cell in 1 minute?

[1 mark]

- **A** 0.48 J
- **B** 29 J
- C 45 J
- D 144 J

0

END OF QUESTIONS

Copyright © 2016 AQA and its licensors. All rights reserved.