

National Qualifications 2016

X757/75/02

Physics Section 1 — Questions

TUESDAY, 24 MAY 1:00 PM – 3:00 PM

Instructions for the completion of Section 1 are given on *Page 02* of your question and answer booklet X757/75/01.

Record your answers on the answer grid on Page 03 of your question and answer booklet

Reference may be made to the Data Sheet on *Page 02* of this booklet and to the Relationships Sheet X757/75/11.

Before leaving the examination room you must give your question and answer booklet to the Invigilator; if you do not, you may lose all the marks for this paper.

Speed of light in materials

Material	Speed in m s ⁻¹
Air	$3.0 imes 10^8$
Carbon dioxide	$3.0 imes 10^8$
Diamond	1.2×10^8
Glass	2.0×10^8
Glycerol	2·1 × 10 ⁸
Water	$2\cdot3 imes 10^8$

Gravitational field strengths

	Gravitational field strength on the surface in N kg ⁻¹
Earth	9.8
Jupiter	23
Mars	3.7
Mercury	3.7
Moon	1.6
Neptune	11
Saturn	9.0
Sun	270
Uranus	8.7
Venus	8.9

Specific latent heat of fusion of materials

Material	Specific latent heat of fusion in Jkg ⁻¹
Alcohol	$0.99 imes 10^5$
Aluminium	$3.95 imes 10^5$
Carbon Dioxide	$1.80 imes 10^5$
Copper	$2.05 imes 10^5$
Iron	$2 \cdot 67 imes 10^5$
Lead	$0.25 imes 10^5$
Water	$3.34 imes 10^5$

Specific latent heat of vaporisation of materials

Material	Specific latent heat of vaporisation in J kg ⁻¹
Alcohol	11·2 × 10 ⁵
Carbon Dioxide	$3.77 imes 10^5$
Glycerol	$8.30 imes 10^5$
Turpentine	$2.90 imes 10^5$
Water	22.6 × 10 ⁵

Speed of sound in materials

Material	Speed in m s ⁻¹
Aluminium	5200
Air	340
Bone	4100
Carbon dioxide	270
Glycerol	1900
Muscle	1600
Steel	5200
Tissue	1500
Water	1500

Specific heat capacity of materials

Material	Specific heat capacity in J kg ⁻¹ °C ⁻¹
Alcohol	2350
Aluminium	902
Copper	386
Glass	500
lce	2100
Iron	480
Lead	128
Oil	2130
Water	4180

Melting and boiling points of materials

Material	Melting point in °C	Boiling point in °C
Alcohol	-98	65
Aluminium	660	2470
Copper	1077	2567
Glycerol	18	290
Lead	328	1737
Iron	1537	2737

Radiation weighting factors

Type of radiation	Radiation weighting factor
alpha	20
beta	1
fast neutrons	10
gamma	1
slow neutrons	3
X-rays	1

SECTION 1 Attempt ALL questions

1. The symbol for an electronic component is shown.

This is the symbol for

- A an LDR
- B a transistor
- C an LED
- D a photovoltaic cell
- E a thermistor.
- 2. A uniform electric field exists between plates Q and R.

The diagram shows the path taken by a particle as it passes through the field.

Which row in the table identifies the charge on the particle, the charge on plate Q and the charge on plate R?

	Charge on particle	Charge on plate Q	Charge on plate R
А	negative	positive	negative
В	negative	negative	positive
С	no charge	negative	positive
D	no charge	positive	negative
Е	positive	positive	negative

3. A circuit is set up as shown.

The reading on ammeter A_1 is 5.0 A.

The reading on ammeter A_2 is 2.0 A.

The reading on ammeter A_4 is 1.0 A.

Which row in the table shows the reading on ammeters $\rm A_3$ and $\rm A_5?$

	Reading on ammeter A ₃ (A)	Reading on ammeter A ₅ (A)
А	2.0	1.0
В	3.0	1.0
С	2.0	4.0
D	3.0	4.0
Е	5.0	5.0

4. Two resistors are connected as shown.

The total resistance between P and Q is

- A 0.17Ω
- B 3.0Ω
- **C** 6·0 Ω
- D 16Ω
- Ε 32 Ω.

5. A block has the dimensions shown.

The block is placed so that one of the surfaces is in contact with a smooth table top. The weight of the block is 4.90 N.

The minimum pressure exerted by the block on the table top is

- A 25 Pa
- B 245 Pa
- C 490 Pa
- D 980 Pa
- E 4900 Pa.
- 6. A syringe is connected to a pressure meter as shown.

The syringe contains a fixed mass of air of volume 150 mm³.

The reading on the pressure meter is 120 kPa.

The volume of air inside the syringe is now changed to 100 mm³.

The temperature of the air in the syringe remains constant.

The reading on the pressure meter is now

A	80 kPa
A	00 KF a

- B 125 kPa
- C 180 kPa
- D 80 000 kPa
- E 180 000 kPa.

7. A sample of an ideal gas is enclosed in a sealed container.Which graph shows how the pressure p of the gas varies with the temperature T of the gas?

- 8. A student makes the following statements about waves.
 - I Waves transfer energy.
 - II A wave with a short wavelength diffracts more than a wave with a long wavelength.
 - III The amplitude of a wave depends on its wavelength.

Which of these statements is/are correct?

- A I only
- B II only
- C III only
- D I and II only
- E I and III only
- 9. The diagram represents a wave.

The wavelength of the wave is the horizontal distance between points

- A P and Q
- B P and S
- C Q and R
- D R and S
- E S and T.

[Turn over

10. The diagram represents the position of the crests of waves 3 seconds after a stone is thrown into a pool of still water.

Which row in the table shows the speed and the frequency of the waves?

	Speed (m s ⁻¹)	Frequency (Hz)
А	0.33	3
В	0.33	1
С	1.0	1
D	1.0	3
Е	1.0	4

11. A ray of red light passes through a double glazed window.Which diagram shows the path of the ray as it passes through the window?

[Turn over

12. Which row in the table shows how the mass and charge of an alpha particle compares to the mass and charge of a beta particle?

	Mass of an alpha particle compared to mass of a beta particle	Charge on an alpha particle compared to charge on a beta particle
А	larger	same
В	larger	opposite
С	same	same
D	smaller	opposite
Е	smaller	same

- 13. During ionisation an atom becomes a positive ion.Which of the following has been removed from the atom?
 - A An alpha particle
 - B An electron
 - C A gamma ray
 - D A neutron
 - E A proton
- 14. Which of the following is a vector quantity?
 - A Mass
 - B Time
 - C Speed
 - D Kinetic energy
 - E Acceleration

15. A ball moves along a horizontal frictionless surface and down a slope as shown.

Which of the following graphs shows how the speed of the ball varies with time as it travels from P to Q?

- 16. A cyclist is travelling at 10 m s⁻¹ along a level road.
 The cyclist applies the brakes and comes to rest in a time of 5 s.
 The combined mass of the cycle and cyclist is 80 kg.
 The maximum energy converted to heat by the brakes is
 - A 160 J
 - B 400 J
 - C 800 J
 - D 4000 J
 - E 8000 J.
- **17.** A rocket is taking off from the surface of the Earth. The rocket engines exert a force on the exhaust gases.

Which of the following is the reaction to this force?

- A The force of the Earth on the exhaust gases.
- B The force of the Earth on the rocket engines.
- C The force of the rocket engines on the Earth.
- D The force of the exhaust gases on the Earth.
- E The force of the exhaust gases on the rocket engines.

18. A ball is projected horizontally with a velocity of 1.5 m s^{-1} from a cliff as shown.

The ball hits the ground 1.2 s after it leaves the cliff.

The effects of air resistance are negligible.

Which row in the table shows the horizontal velocity and vertical velocity of the ball just before it hits the ground?

	Horizontal velocity (m s ⁻¹)	Vertical velocity (m s⁻¹)
А	12	12
В	12	1.5
С	1.5	12
D	1.5	13
Ε	0	12

- **19.** The minimum amount of energy required to change 0.5 kg of water at its boiling point into steam at the same temperature is
 - A $2 \cdot 09 \times 10^3 \text{ J}$
 - B $1.67 \times 10^5 \,\text{J}$
 - C $3.34 \times 10^5 \text{ J}$
 - D $1.13 \times 10^{6} \text{ J}$
 - E $2 \cdot 26 \times 10^6$ J.

- 20. A student makes the following statements about the Universe.
 - I The Big Bang Theory is a theory about the origin of the Universe.
 - II The Universe is approximately 14 million years old.
 - III The Universe is expanding.

Which of these statements is/are correct?

- A I only
- B II only
- C I and II only
- D I and III only
- E I, II and III.

[END OF SECTION 1. NOW ATTEMPT THE QUESTIONS IN SECTION 2 OF YOUR QUESTION AND ANSWER BOOKLET]

[BLANK PAGE]

DO NOT WRITE ON THIS PAGE

[BLANK PAGE]

DO NOT WRITE ON THIS PAGE

-			-
	FOR OFFICIAL USE		
	National		
	Qualifications 2016		Mark
X757/75/01		Section 1 —	Physics Answer Grid and Section 2
TUESDAY, 24 MAY		11	
1:00 PM - 3:00 PM			
Full name of centre		Town	
Forename(s)	Surname		Number of seat
Date of birth Dav Month	Year Scottish	candidate number	
Total marks — 110			
SECTION 1 — 20 marks			

Attempt ALL questions. Instructions for completion of Section 1 are given on *Page 02*.

SECTION 2 — 90 marks

Attempt ALL questions.

Reference may be made to the Data Sheet on *Page 02* of the question paper X757/75/02 and to the Relationships Sheet X757/75/11.

Write your answers clearly in the spaces provided in this booklet. Additional space for answers and rough work is provided at the end of this booklet. If you use this space you must clearly identify the question number you are attempting. Any rough work must be written in this booklet. You should score through your rough work when you have written your final copy.

Use blue or black ink.

Before leaving the examination room you must give this booklet to the Invigilator; if you do not, you may lose all the marks for this paper.

The questions for Section 1 are contained in the question paper X757/75/02.

Read these and record your answers on the answer grid on Page 03 opposite.

Use **blue** or **black** ink. Do NOT use gel pens or pencil.

- 1. The answer to each question is **either** A, B, C, D or E. Decide what your answer is, then fill in the appropriate bubble (see sample question below).
- 2. There is only one correct answer to each question.
- 3. Any rough work must be written in the additional space for answers and rough work at the end of this booklet.

Sample Question

The energy unit measured by the electricity meter in your home is the:

- A ampere
- B kilowatt-hour
- C watt
- D coulomb
- E volt.

The correct answer is \mathbf{B} — kilowatt-hour. The answer \mathbf{B} bubble has been clearly filled in (see below).

Changing an answer

If you decide to change your answer, cancel your first answer by putting a cross through it (see below) and fill in the answer you want. The answer below has been changed to **D**.

If you then decide to change back to an answer you have already scored out, put a tick (\checkmark) to the **right** of the answer you want, as shown below:

[BLANK PAGE]

DO NOT WRITE ON THIS PAGE

[TURN OVER FOR NEXT QUESTION

DO NOT WRITE ON THIS PAGE

SECTION 2 — 90 marks Attempt ALL questions

1. Electrical storms occur throughout the world.

During one lightning strike 24C of charge is transferred to the ground in $0{\cdot}0012\,s.$

- (a) Calculate the average current during the lightning strike.Space for working and answer
- 3

1

MARKS DO NOT WRITE IN THIS MARGIN

(b) The charge on an electron is -1.6 × 10⁻¹⁹ C.
 Determine the number of electrons transferred during the lightning strike.
 Space for working and answer

space for working and answer

MARKS DO NOT WRITE IN THIS MARGIN

1

1

2. A student investigates the resistance of a resistor using the circuit shown.

- (a) Complete the circuit diagram to show where a voltmeter must be connected to measure the voltage across resistor R.(An additional diagram, if required, can be found on Page 33.)
- (b) Describe how the student obtains a range of values of voltage and current.

MARKS WRITE IN THIS MARGIN

4

1

2. (continued)

(c) The results of the student's investigation are shown.

Voltage across resistor R (V)	Current in resistor R (A)
1.0	0.20
2.5	0.50
3.2	0.64
6.2	1.24

Use **all** these results to determine the resistance of resistor R. *Space for working and answer*

(d) The student now replaces resistor R with a filament lamp and repeats the investigation. A sketch graph of the student's results is shown.

State a conclusion that can be made about the resistance of the filament lamp.

3. A washing machine fills with water at a temperature of $15 \cdot 0 \,^{\circ}$ C. The water is heated by a heating element.

(a) The mass of the water in the washing machine is 6.00 kg.

Show that the minimum energy required to increase the temperature of the water from $15\cdot0$ °C to $40\cdot0$ °C is 627 000 J.

Space for working and answer

MARKS DO NOT WRITE IN THIS MARGIN

3. (continued)

(c) The temperature of the water in the washing machine is monitored by a circuit containing a thermistor.

As the temperature of the water increases, the resistance of the thermistor decreases.

The heating element is switched off when the temperature of the water reaches 40 $^{\circ}$ C.

Explain how the circuit operates to switch off the heating element.

3

MARKS DO NOT WRITE IN THIS MARGIN

MARKS DO NOT WRITE IN THIS MARGIN The diagram shows some parts of the electromagnetic spectrum in order of 4. increasing wavelength. visible light ultrainfrared X-rays microwaves violet **10**⁻¹⁰ 10⁻⁶ 10⁻² 10⁻⁸ 10⁻⁴ 1 *wavelength* (m) (a) State a detector of infrared radiation. 1 (b) State which radiation in the electromagnetic spectrum has a wavelength shorter than X-rays. 1 (c) (i) An electromagnetic wave has a frequency of 1.2 GHz. Show that the wavelength of this wave is 0.25 m. 2 Space for working and answer (ii) Identify the part of the spectrum that this wave belongs to. 1

[BLANK PAGE]

DO NOT WRITE ON THIS PAGE

		MARKS	DO NOT WRITE IN THIS
5.	A Physics textbook contains the following statement.		MARGIN
	"Electromagnetic waves can be sent out like ripples on a pond."		
	Using your knowledge of physics, comment on the similarities and/or differences between electromagnetic waves and the ripples on a pond.	3	

6. A student directs a ray of red light into a Perspex block to investigate refraction.

- (a) On the diagram, draw and label:
 - (i) the normal;
 - (ii) the angle of incidence *i* and the angle of refraction *r*.

(An additional diagram, if required, can be found on Page 33)

(b) The student varies the angle of incidence and measures the corresponding angles of refraction. The results are plotted on a graph.

1

•		(6)	(continued)	MARKS	DO NOT WRITE IN THIS MARGIN	
	6.	(D)	(i) Determine the angle of refraction when the angle of incidence is 12°.	5		
			(ii) Use the graph to predict the angle of refraction the student would obtain for an angle of incidence of 80°.	l 1		
		(c)	Suggest why it would be good practice for the student to repeat the investigation a further three or four times.	e 1		
L			* X 7 5 7 7 5 0 1 1 7 *		•	

MARKS DO NOT WRITE IN THIS MARGIN 7. A spacecraft uses a radioisotope thermoelectric generator (RTG) as a power source. RTG The RTG transforms the heat released by the radioactive decay of plutonium-238 into electrical energy. (a) In 15 minutes, 7.92×10^{18} nuclei of plutonium-238 decay. Calculate the activity of the plutonium-238. 3 Space for working and answer (b) Each decay produces heat that is transformed into 4.49×10^{-14} J of electrical energy. Determine the power output of the RTG. 2 Space for working and answer

7. (continued)

MARKS DO NOT WRITE IN THIS MARGIN

1

(c) Plutonium-238 emits alpha radiation.

Explain why a source that emits alpha radiation requires less shielding than a source that emits gamma radiation.

MARKS DO NOT WRITE IN THIS MARGIN During medical testing a beta source is used to irradiate a sample of tissue of 8. mass 0.50 kg from a distance of 0.10 m. The sample absorbs 9.6×10^{-5} J of energy from the beta source. beta source tissue sample (a) (i) Calculate the absorbed dose received by the sample. 3 Space for working and answer (ii) Calculate the equivalent dose received by the sample. 3 Space for working and answer

8.	(cor	ntinued)	MARKS	DO NOT WRITE IN THIS MARGIN
	(b)	The beta source used during testing has a half-life of 36 hours.		
		The initial activity of the beta source is 12 kBq.		
		Determine the activity of the source 144 hours later.	3	
		Space for working and answer		

MARKS MARKS MARKS
 MARKS MARKS
 MARKS MARGIN
 An air descender is a machine that controls the rate at which a climber drops from a platform at the top of a climbing wall.

A climber, attached to the air descender by a rope, steps off the platform and drops towards the ground and lands safely.

The graph shows how the vertical velocity of the climber varies with time from the instant the climber leaves the platform until landing.

			MARKS	DO NOT WRITE IN THIS MARGIN
10.	(cor (a)	Calculate the acceleration of the climber during the first 1.4s of the drop. Space for working and answer	3	
	(b)	Calculate the distance the climber drops during the first 3.0s. Space for working and answer	3	
	(c)	During part of the drop the forces on the climber are balanced. On the diagram below show all the forces acting vertically on the climber during this part of the drop. You must name these forces and show their directions.	3	
		(An additional diagram, if required, can be found on <i>Page 33</i>)		
L		* X 7 5 7 7 5 0 1 2 5 *		

[BLANK PAGE]

DO NOT WRITE ON THIS PAGE

MARKS DO NOT WRITE IN THIS MARGIN

3

1

1

12. On 12th November 2014, on a mission known as Rosetta, the European Space Agency successfully landed a probe on the surface of a comet.

The main structure of the Rosetta spacecraft consists of an orbiter, a lander and propellant.

Rosetta spacecraft data				
Launch mass	Orbiter Lander Propellant	$1 \cdot 23 \times 10^{3} \text{ kg}$ $0 \cdot 10 \times 10^{3} \text{ kg}$ $1 \cdot 67 \times 10^{3} \text{ kg}$		
	Total	$3.00 \times 10^3 \text{ kg}$		
Energy source	Solar array output	850 W at 3·4 AU 395 W at 5·25 AU		
Trajectory control	24 Thrusters	10 N of force each		

(a) Calculate the total weight of the spacecraft on Earth. *Space for working and answer*

(b) The solar arrays contain photovoltaic cells.

(i) State the energy change in a photovoltaic cell.

(ii) Suggest why the solar arrays were designed so that they can rotate.

			MARKS	DO NOT WRITE IN THIS MARGIN
12.	(b)	(continued)		MARGIN
		 (iii) Calculate the total energy output of the solar arrays when operating at 5.25 AU for 2 hours. Space for working and answer 	3	
	(c)	At a point on its journey between Earth and the comet, the spacecraft was travelling at a constant velocity.		
		(i) The spacecraft switched on four of its thrusters to accelerate it in the direction of travel.		
		The four thrusters exerted a force on the spacecraft in the same direction.		
		Determine the total force produced by these thrusters.	1	
		Space for working and answer		
		(ii) At this point, the spacecraft had used 1.00×10^3 kg of propellant.		
		Calculate the acceleration of the spacecraft.	4	
		Space for working and answer		

13. Read the passage and answer the questions that follow.

Supernova explosion

The average temperature of the surface of the Sun is 5778 K. In the core of the Sun energy is produced by nuclear fusion. Once the Sun has used all its nuclear fuel it will collapse to form a white dwarf.

A star with a mass much larger than that of the Sun will end its life in an enormous explosion called a supernova. The energy released in a supernova explosion is more than a hundred times the energy that the Sun will radiate over its entire 10 billion year lifetime.

In our galaxy, the star Betelgeuse is predicted to explode in a supernova. Betelgeuse has a mass of around 8 times the mass of the Sun. Even though Betelgeuse is 640 light-years from Earth, the supernova will be as bright as a full moon at night in our sky.

- (a) State what is meant by the term *nuclear fusion*.
- (b) Determine the average temperature of the surface of the Sun in degrees Celsius.

Space for working and answer

1

1

THIS

13.	(continued)	MARKS	DO NOT WRITE IN THIS MARGIN
	(c) Show that the distance from Earth to Betelgeuse is Space for working and answer	5 6∙1 × 10 ¹⁸ m. 3	
	(d) Betelgeuse may have already exploded in a superr Explain this statement.	1 1	
	[END OF QUESTION PAPER	२]	

ADDITIONAL SPACE FOR ANSWERS AND ROUGH WORKING

Additional diagram for Q2 (a)

Additional diagram for Q6 (a)

Additional diagram for Q10 (c)

MARKS DO NOT WRITE IN THIS MARGIN

ADDITIONAL SPACE FOR ANSWERS AND ROUGH WORKING

MARKS DO NOT WRITE IN THIS MARGIN

ADDITIONAL SPACE FOR ANSWERS AND ROUGH WORKING

ACKNOWLEDGEMENTS

Section 2 Question 1 – Piotr Krzeslak/shutterstock.com

Section 2 Question 13 - AstroStar/shutterstock.com

