

Please write cle	early in block capitals.
Centre number	Candidate number
Surname	
Forename(s)	
Candidate signa	pature

ASPHYSICS

Paper 1

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.

	Answer all questions.
0 1 . 1	Cosmic rays are high-energy particles coming from Space. They collide with the air molecules in the Earth's atmosphere to produce pions and kaons. Pions and kaons are mesons. Identify the quark–antiquark composition for a meson.
	Tick (✓) the correct answer in the right-hand column. [1 mark]
0 1 . 2	
	Show that the energy of each photon is 8.2×10^{-14} J. [3 marks]
0 1 . 3	Calculate the wavelength of a photon of energy $8.2\times10^{-14}~\rm J.$ [2 marks]
	wavelength = m

0 1 . 4	Show that the speed of the positron before the collision was about 2.7×1	0 ⁷ m s ⁻¹ . [3 marks]
0 1 . 5	Calculate the de Broglie wavelength of the positron travelling at a speed of $2.7\times10^7m~s^{-1}.$	f
	2.7 × 10 m s .	[2 marks]
	wavelength =	m
0 1 . 6	The separation between the carbon atoms in graphite is about $0.15\ \mathrm{nm}$.	
	Discuss whether the electrons in Question 1.5 can be used to demonstrate diffraction as they pass through a sample of graphite.	te [4 marks]

0 2

Figure 1 shows a possible design for a pumped storage system used to generate electricity.

Figure 1

Water from the upper reservoir is to fall through a vertical distance of 90 m before reaching a powerplant chamber. The water rotates a turbine in the chamber that drives an electricity generator. After leaving the turbine, the water travels through an exit pipe to a lake.

Show that the maximum possible speed of the water as it arrives at the turbine is about 40 m s^{-1} .

[2 marks]

Estimate the radius of the intake pipe that is required for the system.

[2 marks]

pipe radius = ____

0 2 . 3 The water leaves the powerplant chamber at a speed of 12 m s ⁻¹ .	
Calculate the maximum possible power output of the turbine and get Give an appropriate unit for your answer.	enerator.
one an appropriate and to your answer.	[4 marks]
maximum power output = ur	nit =
$\begin{bmatrix} 0 & 2 \end{bmatrix}$. $\begin{bmatrix} 4 \end{bmatrix}$ Energy losses are estimated to reduce the output power for the turb generator to 60% of the value you calculated in Question 2.3 .	ine and
Explain two possible reasons for this energy loss.	[2 marks]
1	
2	
2	
2	
2	
2	
2	
2	
2	

0 3 Figure 2 shows a vase placed on a uniform shelf that is supported by a steel wire. Figure 2 steel wire 0.05 m vase not to scale 0.30 m hinge shelf 0.50 m The mass of the vase is $0.65~\mathrm{kg}$ and the mass of the shelf is $2.0~\mathrm{kg}$. The shelf is hinged at A. The steel wire is attached to the shelf 0.30 m from A and is at an angle of 30° to the shelf. The other end of the steel wire is attached to the wall. 0 3 . 1 State the principle of moments. [2 marks] $oxed{0}$ $oxed{3}$. $oxed{2}$ Show, by taking moments about A, that the tension in the steel wire is about 50 N. [4 marks]

0 3 . 3	The cross-sectional area of the steel wire is $7.8\times10^{-7}~\text{m}^2$. The steel has a Young modulus of $180~\text{GPa}$.
	Calculate the tensile strain of the steel wire when it is holding up the shelf and the vase.
	[2 marks]
	tensile strain =
	Turn over for the next question

0 4	A car is designed to break the land speed record. The thrust exerted on the car is $230~\mathrm{kN}$ at one instant of its motion. The mass of the car at this instant is $11~000~\mathrm{kg}$.	
04.1	The acceleration of the car at this instant is 2.9 m s^{-2} .	
	Calculate the air resistance acting on the car. [3 marks]]
	air resistance =N	1
0 4 . 2	The thrust on the car remains constant as the speed increases.	
	Explain why the acceleration decreases and eventually reaches zero. [2 marks]	
		-
		-
0 4 . 3	A supersonic car is attempting to break the land speed record on a horizontal track. When it is travelling at $320~\mathrm{m~s}^{-1}$, a small part P that is $1.5~\mathrm{m}$ above the ground becomes detached from the car. The initial vertical velocity of P is $2.5~\mathrm{m~s}^{-1}$ in the upwards direction.	
	Calculate the time taken for the small part P to reach the ground. Assume that air resistance has a negligible effect on the vertical motion. [3 marks]	
	time = s	

0 4 . 4 Figure 3 shows the path that **P** would follow from the instant that it became detached if there were no air resistance in the horizontal direction.

Figure 3

In practice, air resistance is not negligible in the horizontal direction.

Draw, on **Figure 3**, a line to show the path that **P** would follow assuming that air resistance only affects motion in the horizontal direction.

[2 marks]

0 4 . 5	Explain your answer to Question 4.4 , including the reason why air resistance is negligible in the vertical direction.		
	negligible in the vertical direction.	[2 marks	

0 5	Figure 4 shows the line spectrum of a gas.
	Figure 4
	wavelength ——
0 5 . 1	 Explain how line spectra are produced. In your answer you should describe: how the collisions of charged particles with gas atoms can cause the atoms to emit photons how spectral lines are explained by the concept of discrete energy levels. [6 marks]
,	

	the state of the s
3	
,	
	Turn over for the next question

0 6

Figure 5 shows the current–voltage (I-V) characteristic of the lamp used in a car headlight up to its working voltage.

Figure 5

0 6 . 1 Draw on **Figure 5** the characteristic that would be obtained with the connections to the supply reversed.

[2 marks]

Deduce the marking on the lamp for the car headlight.

[2 marks]

lamp marking = _____ V ____ W

0 6 . 3	Determine the resistance of the lamp when the potential difference (pd) across it is half the working voltage. [1 mark]
06.4	resistance = Ω Explain, without further calculation, how the resistance of the lamp varies as the
	voltage across it is increased from zero to its working voltage. [3 marks]
	Question 6 continues on the next page

 $oldsymbol{0}$ $oldsymbol{6}$. $oldsymbol{5}$ A student suggests that the circuit shown in **Figure 6** is suitable for collecting data to draw the $I\!-\!V$ characteristic of the lamp up to its working voltage. The maximum resistance of the variable resistor is $6.0~\Omega$ and the internal resistance of the power supply is $2.0~\Omega$.

The resistance of the ammeter is negligible.

Figure 6

Discuss the limitations of this circuit when used to collect the data for the characteristic.

[2 marks]

6 7 Figure 7 shows one position of a guitar string stretched between points **X** and **Y**. The string vibrates at a frequency of 330 Hz.

Figure 7

0 7 . 1 State the phase relationship between points **A** and **B** on the string.

[1 mark]

0 7 . 2 Points X and Y are 0.66 m apart.

Calculate the speed of the wave along the string.

[2 marks]

Question 7 continues on the next page

0 7 . 3	The total mass of the string is $3.1~\mathrm{g}$ and the total length of the string is $0.91~\mathrm{m}$. Show that the tension in the string when it is sounding the harmonic shown in Figure 7 is about $70~\mathrm{N}$. [3 marks]
0 7 . 4	The string is fixed at one end and wrapped around a tuning peg of radius 3.0 mm at the other. The tuning peg needs to be turned through 3 complete rotations to increase the tension in the string from 0 to 70 N in Question 7.3 . Discuss, by estimating the energy stored in the string, whether there is a significant risk to the guitar player when the string breaks. [3 marks]
	END OF QUESTIONS

Copyright © 2016 AQA and its licensors. All rights reserved