Solutions to the 2013 VCE Physics Exam Paper

Suggested Marking Scheme in italics. Consequentials are indicated as “Conseq on 1”

These suggested solutions have been prepared by the AIP (Vic Branch) Education Committee. Their purpose is to assist teachers and students when using this exam paper as a revision exercise.

The average and maximum scores, and the average as a percentage are included at the end of the each solution in square brackets. For the multiple choice questions of the Detailed Studies, the percentage choosing each answer, the percentage and any comment on significant distracters is in a table at the end of each Detailed Study.

Every effort has been made to check the solutions for errors and typos.

Revision questions based on the stems of most of the questions in the 2013 exam paper are provided at the end of this document.

Motion in one and two dimensions

1a
1.7 m/s2
Acceleration = g sin  = 10 x sin100 (1) = 1.74 m/s2 (1). Alternative method: use s = ut + ½at2. [1.5/ 2, 75 %]

1b
0.77 N
First, find the acceleration using s = ut + ½at2, u = 0, t = 6.0, s = 3.5 gives a = 0.19 m/s2 (1). Then using net force = mgsin  - Friction = ma (1), gives Friction = 0.50 x10 x sin100 - 0.5 x 0.19 = 0.77 N (1) [1.2/ 3, 40 %]

2a
20 N
Use W = mg = 2.0 x 10 = 20 N, note unit is required. [0.66/ 1, 66 %]

2b
15 N
First, acceleration of both masses, a = Net force / Total mass = 20 / (1.0 + 6.0) (1)

a = 2.5 m/s2 (1). Then consider the forces on one of the masses,

on m1, m1g - T = m1a, which gives 20 - T = 2 x 2.5 and T = 15 N (1), or on m2, T = m2a, where T = 6 x 2.5 = 15 N. Alternatively consider the two force equations and solve for T. [0.8/ 3, 27 %]

3a
12 kgm/s
Total Momentum = momentum before = m1u1 = 2.0 x 6.0 = 12 kgm/s.

[0.8/ 1, 80%]

3b
Inelastic
First, find speed after collision, by cons of momentum, 12 = momentum after = (2.0 + 4.0) x v, so v = 12 / 6 = 2.0 m/s (1). Then find KE before and KE after. KE before = ½ x 2.0 x 6.02 = 36 J, KE after = = ½ x (2.0 + 4.0)x 2.02 = 12J (1), which is less, so inelastic. [1.3/ 2, 65 %]

3c
8 kgm/s, Left
Impulse by m2 on m1 = change of momentum of m1 = 2.0 x (6.0 - 2.0) = 8.0 kgm/s (1). The acceleration of m1 is to the left, the force by m2 on m1 is to the left. (1). [1.12/ 2, 56 %]

4a
Weight downwards and reaction force perpendicular to the plane, (1). Net force horizontal to the left, so labelled (1).. [1.16/ 2, 58 %]

4b
7.10
Using Tan= v2 / gr, tan= 502 / (10 x 2000) (1),

so = 7.10 (1). [1.07/ 2, 53.5 %]

5a
D
Circular motion at a constant speed, so acceleration is inwards towards the centre. [0.68/ 1, 68 %]

5b
118 N
Using Net force = mv2/r. Net Force towards centre = Tension - mg (1).,

so T - mg = mv2/r, T = 2.0 x 7.02 / 1.0 + 2.0 x 10 (1) = 118 N (1). [1.3/ 3, 44 %]

6a
20 J
Total energy at Z = Sum of intercepts on Y axis = 20 + 0 = 20 J [0.81/ 1, 81 %]

6b
3.2 m/s
Total energy at Y = 20 J (Conseq on 6a) = Spring PE + GPE + KE, so from the graph at Y, 20 J = 5 J + 10 J + KE, so KE = 5 J, (1). Using KE = ½mv2, v2 = 5 x 2 / 1.0 = 10, v = 3.16 m/s, (1). [0.87/ 2, 43.5 %]

6c
i)
The student assumes that the Spring PE at is zero (1).

ii)
This is wrong as there is stored energy from the stretching from 2.0 to 2.5m, (1).

iii)
Also as the Spring PE is not linear with distance, rather, it is proportional (disp)2 (1)

[0.45/ 3, 15 %]

7a
86,400 s
Geostationary means the period is one day = 24 x 60 x 60 = 86,400 s

[0.41/ 1, 41 %]

7b
4.2 x 107 m
Using GM/r2 = 42R/T2, R3 = 6.7 x 10-11 x 6.0 x 1024 x (86400)2 / 42 , (1),

R = 4.2 x 107 m, (1). [0.73/ 2, 36.5 %]

7c
i)
Her weight is the gravitational force by the earth on her and is non-zero (1).

ii)
Weightlessness would mean her weight is zero, which would occur in places where g = 0, but not in orbit about the earth (1).

iii)
Apparent weightlessness occurs when the reaction force by a surface on her is zero. This can occur in free fall when her acceleration = g at that point. This is what is happening here (1). [1.22/ 3, 41 %]

8a
3.0 s
Define upwards as positive. Use v2 = u2 + 2as to find v, then use v = u +at to find time. Using u = + 20sin300, x = -15, a = -10 (1), v2 = (20 x 0.5)2 + 2 x -10 x -15,

v2 = 400, v= 20 m/s downwards, (1). Now t = -20 - 10/ (-10) = 3.0 s, (1). Alternatively use s = ut + ½at2 to get -15 = 10t - 5t2 and solve for t.).

[1.48/ 3, 49 %]

8b
26 m/s
Vel downward = 20 m/s from above, vel horiz = 20cos300 = 17.3 m/s, (1).

490
so magnitude of velocity = √ (202 + 17.32) = 26.4 m/s, (1). The tan of the angle with the horizontal = (20 / 17.3), so the angle = 490 (1). [1.18/ 3, 39 %]

Electronics and photonics

9a
10 V or
Max value of the output voltage occurs when the variable resistor has a value of

5 - 15 V
zero, which means the full 15 V is across the output (1). The minimum value occurs when the variable resistor is set to 10kohms (1), which means that, given the value of the other resistor is a 5kohm, the output voltage is now 1/3 of 15 V = 5 V (1). The range is either 15 - 5 V or 10 V. [2.15/ 3, 72 %]

10
125 = 50 + 50 + 25, so the circuit should be a parallel combination of two resistors in series (1), with two other resistors (1). [1.64/ 2, 82 %]

11a
500 ohm
Using V = IR, R = 2.5 / (5.0 x 10-3) (1) = 500 ohm (1). [1.71/ 2, 85.5%]

11b
200C
Using V = IR, R = 1.0 / (5.0 x 10-3) = 200 ohm, (1). Using Figure 13, gives a temp of 200C. (1) [1.76/ 2, 88 %]

11c
15 lux
Using V = IR, R = 10 /((5.0 x 10-3) = 2000 ohm, (1). Using Figure 14, gives a lux value of 15. (1) [1.74/ 2, 87 %]

11d
i)
Aim: to reduce the voltage across the resistor (1).

ii)
Method: Increase the resistance of either the LDR or the thermistor (1).

iii)
This will reduce the resistor's share of the supply voltage or equally, this will reduce the current in the circuit and so the voltage across the resistor will fall. To increase the resistor of a thermistor, increase the temperature (1).

iv)
To increase the resistance of an LDR, darken the room (1).

[2.37/ 4, 59 %]

12a
6.5 V
Battery voltage = voltage across LED and voltage across R. Voltage across R = IR = 10 x 10-3 x 450 = 4.5 V (1). At I = 10mA, from Figure 18, the voltage across LED = 2.0 V (1), so battery voltage = 4.5 + 2.0 = 6.5 V (1).

[2.34/ 3, 78 %]

12b
LED: electrical energy to Light, (1). Resistor: electrical energy to thermal energy (1).

[0.86/ 2, 43 %]

13a
400
gain = gradient of linear section = 8.0 / (2.0 x 10-3) (1) = 400 (1). [1.08/ 2, 54 %]

13b
i)
Negative gradient, (1).

ii)
Increase in input voltage produces a decrease in the output voltage. (1).

[1.14/ 2, 57 %]

Electric Power

14
 Four outward (1) arrows curving away, (1). [1.14/ 2, 57 %]
15a
18 V
Vsec = 3 x (6000 / 1000) = 18 V [0.77/ 1, 77 %]
15b
25 V
Vp = 18 x √2 = 25.4 V, Conseq on 15a, [0.76/ 1, 76 %]
15c
0.27 W
Power = VRMS2/ R = 18 x 18 / 1200 (1) = 0.27 W (1). [1.32/ 2, 66 %]
15d
i)
When the switch is closed the current in the primary coil increases rapidly, then holds a constant value. So, the secondary coil experiences an increase in the magnetic flux through it, then a constant value for the flux (1).

ii)
While the flux is changing, there is an induced current in the secondary coil (1),

iii)
due to Faraday's Law (1). Once the flux is steady, there is no induced current.

[1.05/ 3, 35 %]
16a
Anticlockwise(1). Current in WX is from W to X, the field is from left to right, so the magnetic force on WX is down. (1). [1.21/ 2, 60.5%]
16b
0.25 N
Using F = nBIl, F = 20 x 0.5 x 0.5 x 0.05 (1) = 0.25 N (1). [1.45/ 2, 72.5 %]
16c
No, (1) the coils will rotate 900 then stop (1). The current needs to be reversed twice every cycle, which slip rings don't do. [1.1/ 2, 55 %]
17a
8 A
Average induced EMF = change in flux / time taken = (0.6 - 0.2) / (1.5 - 1.0) (1)

EMF = 0.8 V (1) . So current I = V/R = 0.8 / 0.1 = 8.0 A (1) . [1.66/ 3, 55 %]
17b
0.5, 1.0, 1.5
The induced EMF will be zero when the flux is constant, that is, when the flux graph is flat or the gradient is zero, which is t = 0.5, 1.0, 1.5 sec (2). [0.9/ 2, 45 %]
17c
i)
Flux through loop from the magnet is up and increasing (1)

ii)
Flux change induces an emf (Faraday's Law), a current and an associated magnetic field (1)

iii)
Direction of induced magnetic field is downwards (Lenz' s Law) (1)

iv)
so, the induced current is clockwise when viewed from above (right hand grip rule) (1)

[1.08/ 4, 27 %]
17d
A: 2.0; C: 0.5, 1.5; B: 1.0
Flux is lowest when the coil is furthest from magnet , that is, positions A and B and max at position C. The coils starts at A, so positions over time are: 0: A, 0.5: C, 1.0: B, 1.5: C, 2.0: A, 2.5 : C.

[0.47/ 2, 23.5 %]
18a
4.0 ohms
Using V = IR, I = 24 / 6 (1)= 4.0 ohms (1) [1.3/ 2, 65 %]
18b
200 volts
Using P = VI, V = 1200 / 6 (1) = 200 V (1) [1.41/ 2, 70.5 %]
18c
12%
Power loss = I2R = 6 x 6 x 4 (1) = 144 W (1). Initial Power = 1200 W,

so ratio as a % = (144 / 1200) x 100 = 12%. (1) Conseq on 18a. [1.9/ 3, 63 %]
18d
240
Current in lines = V/R = 10 / 2 = 5 A, (1). Power = 1200,

so supply voltage = 1200 /5 (1) = 240 V (1) [1.56/ 3, 52 %]
Interactions of Light and matter

19a
4.4 x 10-19 J
Using E = hf, E = 6.63 x 10-34 x 6.7 x 1014 = 4.4 x 10-19 [0.86/ 1, 86 %]
19b
4.5 x 10-7 m
Using c = f,  = 3.0 x 108 / 6.7 x 1014 = 4.5 x 10-7 m [0.74/ 1, 74 %]
20a
1.15 x 10-6 m
Longest wavelength means smallest energy transition, which is 3.19eV to 2.11eV, with a value 1.08 eV (1). Using E = hc/  ,  = 4.14 x 10-15 x 3 x 108 / (1.08),

 = 1.15 x 10-6 m (1). [0.73/ 2, 36.5 %]
20b
i)
Wavelength of 588.63 nm has energy, E 4.14 x 10-15 x 3 x 108 / (588.63 x 10-9), (1).

ii)
E = 2.11 eV, (1).

iii)
which is an transition from the first excited state (2.11 eV) to the ground state (0 eV), (1).

[1.32/ 3, 44 %]
21a
2.96 x 10-19 J
Using the sopping voltage, max KE = 1.85 x 1.6 x 10-19 = 2.96 x 10-19 J

[0.42/ 1, 42 %]
21b
2.29 eV
Work function (eV) = photon energy minus Max KE = hf - 1.85

Work Function = 4.14 x 10-15 x 1.00 x 1015 - 1.85 (1).= 2.29 eV (1).

[0.67/ 2, 33.5 %]
21c
Same cut off voltage (x - intercept)

Smaller max current (y - intercept)

[1.2/ 2, 60 %]
21d
i)
Frequency is less than the threshold frequency (1)

ii)
Photon energy is less that the work function, that is, photons do not have enough energy to free photoelectrons. (1) [0.52/ 2, 26 %]
22a
i)
Bright or a maximum (1)

ii)
the path difference from the double slits to the centre of the pattern is zero. (1)

[0.93/ 2, 46.5 %]
22b
D
Lower frequency means a longer wavelength and a longer distance to each maximum and minimum, so A, B and C are wrong and D is correct.

[0.61/ 1, 61 %]
22c
3.5 x 10-7m
Find wavelength using 2nd bright band, 2 wavelengths = 1.4 x 103 nm (1), so wavelength = 700 nm (1). Path difference to first dark band is half a wavelength = 350 nm, but answer is asked in metres, so, 3.5 x 10-7m. (1) [0.93/ 3, 32 %]
22d
i)
Incorrect (1)

ii)
Young's experiments shows interference, (which is a property of waves) (1).

iii)
Particle model predicts only two bands of light from the two slits (1).

[1.76/ 3, 59 %]
23a
4.3 x 10-23 kgm/s
Using E (in joules) = pc, p = 80,000 x 1.6 x 10-19 / (3 x 108) (1),

p = 4.3 x 10-23 kgm/s (1). OR find wavelength from E = hc/ and find momentum from p = h/ .  = (4.14 x 10-15 x 3 x 108) / 80,000 m,

p = (6.63 x 10-34 x 80,000) / (4.14 x 10-15 x 3 x 108) [0.71/ 2, 35.5%]
23b
i)
A is correct (1).

ii)
fringe spacing depends on wavelength (1).

iii)
wavelength depends on momentum (1).

[1.14/ 3, 38 %]
Einstein’s special relativity

1
D
Amanda's and James' frames are inertial, so A and B are wrong. James is stationary, so C is wrong. D is correct.

2
A
speed of sound from A to B = 30 / 0.0857 = 350 m/s, while from B to A is 30 / 0.0909,

speed = 330 m/s. Speed of sound with no wind = middle value = 340 m/s,

so wind speed = 10 m/s. A

3
A
Work done = (m - m0) x c2 = (5.1 - 1.7) x 10-27 x 9 x 1016 = 3.1 x 10-10 J

4
D
Speed of light is the same for all observers, so D

5
C
 = 2, v2/c2 = 3/4, so v = (√3 / 2) x c, C

6
A
Relativistic mass = Energy / c2 = 2.17 x 10-10 / (9 x 1016) = 2.41 x 10-27 kg, Rest mass = Relativistic mass /  = 2.41 x 10-27 / 10 = 2.41 x 10-28 kg
7
D
A, C: not relevant; B: rest mass is constant, D: correct

8
C
A: It can in its own frame; B: better, C: best; D: wrong

9
A
A: correct; B, C: train moving in Edmunds' frame, D: platform moving in Lucy's frames.

10
B
Time dilation, t = t0 x , so B.

11
C
Measured distance at right angles to motion, so unaffected.

	Question
	% A
	% B
	% C
	% D
	% no ans
	Most common error

	1
	8
	10
	5
	78
	1
	

	2
	37
	39
	16
	8
	0
	B: Correctly calculated either the two speeds or the speed difference, but did not realise that speed of one object has the wind speed added, while the other has it subtracted, so the actual wind speed is half the difference.

	3
	46
	21
	14
	19
	1
	

	4
	2
	12
	14
	81
	1
	

	5
	18
	16
	61
	5
	1
	

	6
	38
	34
	18
	9
	1
	B: E = mc2 gives relativistic mass, not rest mass. The mass needs to be divided by .

	7
	3
	33
	7
	57
	0
	B: wrong, the rest mass is constant.

	8
	16
	36
	24
	24
	0
	B: is reasonable, but the two events need to be in the same frame. C is much better.

	9
	76
	10
	8
	6
	1
	

	10
	9
	50
	27
	14
	1
	

	11
	8
	30
	37
	24
	1
	

Average = 53%, 11.7 marks out of 22.

Investigating materials and their use in structures

1. D
Gradient = 40 x 106 / (1 x 10-3) = 4.0 x 1010 Pa, D

2. C
Stress = 50 x 106 Pa = F / A, so F = 50 x 106 x 4.0 x 10-2 = 200 x 104 N,

so mass = 20 x 104 kg, C

3. B
Strain energy = area under graph = ½ x 1.5 x 10-3 x 20 x 106 = 1.5 x 104 J/m3, B

4. D
A: Wrong, P is; B: Wrong, P is; C: Wrong, Q is D: Correct

5. A
Stress = 1000 x 10 / (4.0 x 10-2) = 2.5 x 105 Pa = 0.25 x 106 Pa. By proportion, strain = 1.5 x 10-3 x (30 / 0.25), Change in length = strain x natural length ,

l = 1.5 x 10-3 x (30 / 0.25) x 20 = 0.25 mm, A

6. C
Torque = 20 x 10 x 3.0 = 600 Nm, C

7. D
Counter Torque = 600 + torque of weight of PQ = T x 4.0, 600 + 100 x 1.5 = T x 4.0,

so T = 750 / 4.0 = 187.5 Nm, D

8. D
Torques about K: R x 2.0 = 4000 x 10 x 3.0 + 1000 x 10 x 6.0, solve for R, R = 90,000 N

9. A
Top is under c=tension, concrete is weak under tension, whereas steel rods are.

10. B
At G weight of truck is down, so forces in FG and HG must be up and so are tensions. At F force due to FG is downwards and to the right as FG is in tension, so force in FE must be upwards for balance and is also to the right. So the force in FE is outwards which means it is under compression. Which means the force in FH must to the left and also outwards and is under compression as well.

11. B
Cables can only be in tension. Arch can only be in compression, if it is to stay up.

	Question
	% A
	% B
	% C
	% D
	% no ans
	Most common error

	1
	4
	11
	9
	76
	0
	

	2
	4
	11
	79
	6
	0
	

	3
	7
	67
	12
	13
	0
	

	4
	9
	9
	18
	64
	0
	

	5
	45
	15
	28
	8
	1
	

	6
	9
	18
	60
	13
	0
	

	7
	6
	41
	32
	20
	1
	B: Ignored weight of PQ

	8
	7
	17
	34
	42
	1
	

	9
	56
	20
	19
	5
	0
	

	10
	12
	53
	13
	21
	1
	

	11
	9
	74
	8
	8
	1
	

Average = 59%, 13.0 marks out of 22.

Further electronics

1. C
Period = 10 ms, so frequency = 1 /(10 x 10-3) = 100 Hz, C

2. C
No voltage, so one of D1 and D4 and one of D2 and D3 is faulty, so only C is correct.

3. B
V = 12 - 2 x 0.7 = 10.6 V, B

4. D
Time constant = 2 sec, R = 10 x 103 ohm, so capacitance = 2 / (10 x 103) = 200 x 10-6

C = 200 F, D

5. B
Same time constant as Figure 5, so loses 67% of voltage in 2 sec, B

6. D
Time constant = RC = 10 ms, time to discharge = 50 ms, so D

7. C
Voltage of a zener is its breakdown voltage, which is 4.0 V from the graph, C

8. A
Voltage across RL = 5 V, so current = 5 / 100 = 50 mA, Current through R1 = 50 mA + current through zener, also 50 mA, so I = 100 mA, remaining voltage = 69 - 5 = 4.0 V, so R = 4.0 / (100 x 10-3) = 40 ohms. A

9. B
Increase Time constant, increase R or C, B

10. C
Regulation working, smoothing is not, so capacitor is at fault. So C or D, If the capacitor had short circuited, the output voltage would have dropped to zero, so C.

11. B
Voltage exceeds 5V, so zener has failed, B

	Question
	% A
	% B
	% C
	% D
	% no ans
	Most common error

	1
	14
	22
	60
	5
	0
	

	2
	14
	18
	50
	17
	1
	

	3
	22
	47
	24
	7
	1
	

	4
	12
	18
	17
	52
	2
	

	5
	14
	74
	6
	5
	1
	

	6
	4
	12
	35
	48
	1
	C: Time constant error

	7
	37
	9
	50
	3
	1
	

	8
	31
	18
	35
	15
	1
	

	9
	8
	62
	22
	7
	1
	

	10
	11
	16
	31
	39
	2
	D: A short circuit of Cap with produce zero voltage at output.

	11
	13
	51
	18
	16
	1
	

Average = 50.5%, 11.1 marks out of 22.

Synchrotron and its applications

1.
A
F = Eq = Vq/d = 90,000 x 1.6 x 10-19/ (0.20) = 7.2 x 10-14 N, A

2.
B
W = Vq = 90,000 x 1.6 x 10-19 = 1.44 x 10-14 J, so, C & D wrong, In eV, energy = 90 keV, B

3.
B
Section 1 is the electron gun, the linac takes electrons to 99% of c, so B

4.
B
No electrons in beamline

5.
D
To select a specific wavelength, use a monochromator, D

6.
D
Using n = 2dsin, n = 1,  = 0.25 x 10-9 m, so d = 0.25 x 10-9 / (2 x sin9.3) ,

d = 7.7 x 10-10 m, D

7.
B
Using n = 2dsin,  = 0.4 x 10-9 m, d = 0.3 x 10-9, sin = 1,

n = 2 x 0.3 x 10-9 x 1 / (0.4 x 10-9) = 1.5, number of peaks is 1, B

8.
D
Wavelength is longer, so either A or D, but A is 25 times longer, so unrealistic, D. Confirmation by calculation is off the course,

initial photon energy = hc/ = 4.14 x 10-15 x 3 x 108 / (6.9 x 10-12) = 180keV, so final photon energy 106 keV with wavelength = 12 x 10-12 m, D

9.
C
Thomson is elastic

10.
D
Light is incoherent and that for undulators has a narrower range.

11.
A
mv2/r = Bqv, so mv or p = Bqr, so B = p/qr= 1.6 x 10-18 / (40 x 1.6 x 10-19) = 0.25 T, A

	Question
	% A
	% B
	% C
	% D
	% no ans
	Most common error

	1
	65
	10
	8
	16
	0
	

	2
	8
	50
	25
	17
	0
	

	3
	29
	51
	14
	6
	0
	

	4
	9
	67
	23
	2
	0
	

	5
	10
	1
	23
	65
	0
	

	6
	6
	14
	15
	64
	0
	

	7
	8
	52
	26
	13
	0
	

	8
	38
	22
	19
	20
	1
	A: theoretically possible, but wavelength is physically unrealistic

	9
	1
	5
	83
	10
	0
	

	10
	16
	65
	10
	8
	0
	B: Synchrotron radiation is not coherent.

	11
	68
	9
	14
	8
	1
	

Average = 54%, 11.9 marks out of 22.

Photonics

1.
B
A: wrong way, C, D incorrect

2.
D
Using E = hc/ , = hc/E = 4.14 x 10-15 x 3 x 108 / 2.1 = 590 nm, orange, D

3.
D
A: wrong, B: not relevant; C: wrong, D: correct.

4.
C
Between core and cladding, C

5.
D
Using sinc = 1.38 / 1.45, give c = 720, D

6.
B
Type X has a smaller critical angle than type Y and so a larger acceptance angle, so B

7.
C
Blue is attenuated more than red, so C

8.
D
For long distance: single mode and laser diode, multimode produces modal dispersion, LED light is too broad a spectrum and so material dispersion.

9.
A
B, C: not relevant, D: wrong, A: correct.

10.
B
Light going from B to A is bending away from the normal, so TIR i possible, for A to B, bending towards normal, so TIR is impossible, so B.

11
D
With the bending of the fibre, the angle of incidence can move below the critical angle and so light can move into the cladding. D.

	Question
	% A
	% B
	% C
	% D
	% no ans
	Most common error

	1
	31
	58
	6
	4
	0
	

	2
	7
	13
	7
	72
	0
	

	3
	12
	28
	7
	52
	0
	

	4
	10
	7
	75
	7
	0
	

	5
	7
	10
	8
	74
	0
	

	6
	9
	65
	24
	2
	0
	

	7
	25
	30
	42
	3
	0
	

	8
	2
	7
	25
	66
	0
	

	9
	33
	14
	39
	14
	0
	C: True, but not relevant

	10
	22
	38
	25
	15
	0
	

	11
	18
	13
	26
	43
	0
	

Average = 56%, 12.4 marks out of 22.

Sound

1.
D
Sound is a longitudinal wave, so D

2.
B
Fundamental frequency, so wavelength = 2 x length = 2 x 0.67 = 1.34 m, B

3.
A
From Q'n 2, fundamental frequency = v/ = 335 / 1.34 = 250 Hz, frequency of the next harmonic is twice that of the fundamental, so freq = 500 Hz, A. Note: Consequential on Q'n 2 for answer A only.

4.
C
Amount of diffraction increases with wavelength, so bass notes will be heard at X, C.

5.
C
Intensity is inversely proportional (distance)2. Students are 10 times closer, so their intensity is 100 times greater, C

6.
D
Ratio of intensities = 5 x 10-3, L in dB = 10 log (5 x 10-3) = 23 dB, D

7.
D
Electret: capacitance, velocity: EMI, so D

8.
B
A: not relevant, B: correct, C: slightly, D: slightly

9.
C
Shorter period, higher frequency, so C

10.
C
For 50 Hz, at 80 dB, phone level is 60, so at 10kHz, the db level is 70 dB, C

11.
C
Nodal spacing = half wavelength, wavelength = 2 x 0.96 = 1.92 m, so speed = 1.92 x 500,

v = 960 m/s, C

	Question
	% A
	% B
	% C
	% D
	% no ans
	Most common error

	1
	7
	10
	1
	82
	0
	

	2
	8
	82
	8
	2
	0
	

	3
	72
	11
	12
	4
	0
	

	4
	1
	6
	84
	9
	0
	

	5
	4
	7
	69
	20
	0
	

	6
	8
	20
	23
	49
	0
	

	7
	54
	6
	8
	31
	0
	A: electromagnetic effect, but it is not electromagnetic induction

	8
	9
	72
	7
	11
	1
	

	9
	2
	5
	88
	4
	0
	

	10
	8
	17
	67
	8
	0
	

	11
	39
	7
	50
	3
	1
	A: distance between adjacent nodes is not a wavelength.

Average = 68%, 14.9 marks out of 22.

Revision questions based on the question stems in this paper

Motion in one and two dimensions

1a
i)
Calculate the speed and kinetic energy of the trolley at the bottom of the ramp

ii)
Use the value of the kinetic energy to determine the starting height and so check the correctness of the angle.

1b
i)
Calculate the work done by friction and use the kinetic energy from 1a, i) to determine the final velocity in 1b)

2b
i)
Determine the loss in gravitational potential energy of mass m1 and the ratio of gained kinetic energy by m1 and m2.

3c
i)
Assume a value for the duration of impact and determine the magnitude of the force by m2 and m1. Use this value for the force to determine the distance traveled during the impact by m1 and m2. Explain i) why these two answers are different and ii) how the difference relates to your answers to 3b.

5b
i)
Calculate the magnitude of the tension in the light rod at Q.

6c
i)
Plot points Q and P on Figure 7

ii)
Taking the zero of spring potential energy at length = 2.0 m, calculate the correct values for the spring potential energy at Q and P.

iii)
Taking the zero of spring potential energy at length = 2.0 m, calculate the kinetic energy at Y.

7b
i)
Calculate the speed of the satellite.

ii)
Use ratios to find the radius of the orbit of a satellite with twice the period.

8a
i)
Calculate the speed and kinetic energy at maximum height.

Electronics and photonics

9
i)
What is the range of voltages across the variable resistor?

ii)
What is the range of the currents?

11d
i)
Determine the temperature at which the buzzer will turn off if the light condition is unchanged.

ii)
Determine the light condition at which the buzzer will turn off if the temperature is unchanged.

13b
i)
Draw an example of an input voltage and output voltage on a fully labelled axes.

Electric power

14
i)
Reverse the current direction in the left circuit and repeat the question.

15b
i)
Calculate the RMS current through the resistor.

15d
i)
Draw graphs of the following against time: current in the primary circuit, magnetic flux in the secondary coil and current in the secondary circuit.

18d
i)
What is the current in the transmission lines?

ii)
Repeat Question 18c for the scenario in 18d.

Light and matter

19
i)
What is the energy of the photon in eV?

ii)
What is the momentum of the photon?

20a
i)
How many photons of different energies will be emitted by an atom in the 3.61 eV state, as it returns to the ground state?

ii)
What will be the frequency and wavelength of the lowest energy photon from i) above.

21a
i)
Calculate the maximum speed of the photoelectrons.

21c
i)
The frequency of the light is increased and the intensity adjusted to have the same photocurrent when the voltage is set to zero. Draw the new photocurrent against voltage graph.

23a
i)
Calculate the energy, both in eV and joules, of an electron with the same momentum.

Fnet

original

reduced intensity

