

General Certificate of Education

Physics 6451

Specification A

PA04 Waves, Fields and Nuclear Energy

Mark Scheme

2009 examination - January series

Mark schemes are prepared by the Principal Examiner and considered, together with the relevant questions, by a panel of subject teachers. This mark scheme includes any amendments made at the standardisation meeting attended by all examiners and is the scheme which was used by them in this examination. The standardisation meeting ensures that the mark scheme covers the candidates' responses to questions and that every examiner understands and applies it in the same correct way. As preparation for the standardisation meeting each examiner analyses a number of candidates' scripts: alternative answers not already covered by the mark scheme are discussed at the meeting and legislated for. If, after this meeting, examiners encounter unusual answers which have not been discussed at the meeting they are required to refer these to the Principal Examiner.

It must be stressed that a mark scheme is a working document, in many cases further developed and expanded on the basis of candidates' reactions to a particular paper. Assumptions about future mark schemes on the basis of one year's document should be avoided; whilst the guiding principles of assessment remain constant, details will change, depending on the content of a particular examination paper.

Further copies of this Mark Scheme are available to download from the AQA Website: www.aqa.org.uk

Copyright © 2009 AQA and its licensors. All rights reserved.

COPYRIGHT

AQA retains the copyright on all its publications. However, registered centres for AQA are permitted to copy material from this booklet for their own internal use, with the following important exception: AQA cannot give permission to centres to photocopy any material that is acknowledged to a third party even for internal use within the centre.

Set and published by the Assessment and Qualifications Alliance.

Instructions to Examiners

- Give due credit to alternative treatments which are correct. Give marks for what is correct; do not deduct marks because the attempt falls short of some ideal answer. Where marks are to be deducted for particular errors specific instructions are given in the marking scheme.
- Do not deduct marks for poor written communication. Refer the script to the Awards meeting if poor presentation forbids a proper assessment. In each paper candidates may be awarded up to two marks for the Quality of Written Communication in cases of required explanation or description. Use the following criteria to award marks:

2 marks: Candidates write legibly with accurate spelling, grammar and punctuation; the

answer containing information that bears some relevance to the question and being organised clearly and coherently. The vocabulary should be appropriate to

the topic being examined.

1 mark: Candidates write with reasonably accurate spelling, grammar and punctuation;

the answer containing some information that bears some relevance to the question and being reasonably well organised. Some of the vocabulary should

be appropriate to the topic being examined.

0 marks: Candidates who fail to reach the threshold for the award of one mark.

- An arithmetical error in an answer should be marked AE thus causing the candidate to lose one mark. The candidate's incorrect value should be carried through all subsequent calculations for the question and, if there are no subsequent errors, the candidate can score all remaining marks (indicated by ticks). These subsequent ticks should be marked CE (consequential error).
- With regard to incorrect use of significant figures, normally two, three or four significant figures will be acceptable. Exceptions to this rule occur if the data in the question is given to, for example, five significant figures as in values of wavelength or frequency in questions dealing with the Doppler effect, or in atomic data. In these cases up to two further significant figures will be acceptable. The maximum penalty for an error in significant figures is **one mark per paper**. When the penalty is imposed, indicate the error in the script by SF and, in addition, write SF opposite the mark for that question on the front cover of the paper to obviate imposing the penalty more than once per paper.
- No penalties should be imposed for incorrect or omitted units at intermediate stages in a calculation or which are contained in brackets in the marking scheme. Penalties for unit errors (incorrect or omitted units) are imposed only at the stage when the final answer to a calculation is considered. The maximum penalty is **one mark per question**.
- All other procedures, including the entering of marks, transferring marks to the front cover and referrals of scripts (other than those mentioned above) will be clarified at the standardising meeting of examiners.

GCE Physics, Specification A, PA04, Waves, Fields and Nuclear Energy

Section A

This component is an objective test for which the following list indicates the correct answers used in marking the candidates' responses.

Keys to Objective Test Questions															
1 D	2 B	3 D	4 B	5 A	6 C	7 A	8 A	9 C	10 C	11 A	12 C	13 D	14 B	15 C	

Section B

Question 1			
(a)	shm is defined by acceleration ∞ displacement (from mean position) ✓		
	explanation of – sign ✓	2	
	(e.g. acceleration is in opposite direction to displacement, or is always directed towards a fixed point, or towards equilibrium position)		
(b) (i)	$T\left(=2\pi\sqrt{\frac{1}{g}}\right) = 2\pi\sqrt{\frac{0.64}{9.81}}$ ✓ gives $T = 1.60$ (s) ✓		
	time for bob to travel from A to C = $T \div 4 = 0.40 \text{s}$ \checkmark		
(ii)	max speed of bob v_{max} = 2 $\pi f A \checkmark$		
	$= \frac{2\pi \times 44 \times 10^{-3}}{1.60} \checkmark (= 0.173 \mathrm{ms^{-1}})$		
	max $E_{\rm K}$ of bob (= $\frac{1}{2}$ $m v_{\rm max}^2$) = $\frac{1}{2} \times 1.5 \times 10^{-2} \times 0.173^2$ \checkmark	7	
	$= 2.2(4) \times 10^{-4} \text{ J} \checkmark$		
	[or max $E_{\rm K}$ of bob = $E_{\rm P}$ gained in moving from C to B \checkmark		
	(1280 - Δh) Δh = 442 [or 6402 = 442 + $(640 - \Delta h)^2$] gives Δh = 1.52 (mm) \checkmark		
	max $E_{\rm K}$ of bob (= $mg\Delta h$) = 1.5 × 10 ⁻² × 9.81 × 1.52 × 10 ⁻³ \checkmark		
	$= 2.2(4) \times 10^{-4} \mathrm{J}\checkmark]$		
	Total	9	

Question 2						
(a) (i)	wavelength of blue light $\lambda \left(= \frac{c}{f} \right) = \frac{3.00 \times 10^8}{6.5 \times 10^{14}} = 4.62 \times 10^{-7} \text{ (m)} \checkmark$					
	fringe width $\left(=\frac{\lambda D}{s}\right) = \frac{4.62 \times 10^{-7} \times 0.75}{0.60 \times 10^{-3}} \checkmark (= 5.78 \times 10^{-4} \text{ m})$	4				
	no of lines in 5 mm length = $\frac{5.0 \times 10^{-3}}{5.78 \times 10^{-4}}$ = 8.65: allow 8 or 9 \checkmark					
(ii)	repeat same steps as in (i) for red light (or by proportion)					
	$(\lambda = 6.52 \times 10^{-7} \text{m}, \text{ fringe width} = 8.15 \times 10^{-4} \text{m})$					
	giving no of lines in 5 mm length = 6.13: allow 6 or 7 ✓					
(b)	monochromatic					
	1 single colour bright (and dark) fringes (or lines or bands) ✓					
	2 equally spaced ✓					
	3 parallel to each other ✓					
	4 intensity of fringes decreases outwards from centre of pattern ✓					
	white light	max 4				
	5 fringes are (black and) white in central region ✓					
	6 coloured fringes away from central region ✓ ['coloured fringes' is an alternative to 5 and 6 for ✓ 6 only]					
	7 outer edges red and inner edges blue ✓					
	8 overlapping of colours causes fringes to merge and become indistinct ✓					
	Total	8				

Ques	stion 3				
(a)	(i)	1	(net) electron flow is round circuit (from Q) to P ✓		
		2	(rate of) electron flow (or current) decreases (as t increases) [or repulsion from electrons already on P makes flow decrease] \checkmark	max 5	
		3	electron flow (or current) ceases when pd across PQ = emf (or 2.0 V) \checkmark		
		4	electron flow rate (or current) decreases exponentially ✓		
	(ii)	5	pd across capacitor increases ✓		
		6	pd across resistor decreases ✓		
		7	$V_{\rm R}$ + $V_{\rm C}$ = 2.0 V (or = emf) \checkmark		
		8	$V_{ m C}$ increases to 2.0 V and $V_{ m R}$ decreases to 0 V \checkmark		
		9	$V_{ m C}$ (or $V_{ m R}$) changes exponentially with time \checkmark		

(b)	(i)	$E = \frac{1}{2} C V^2 = \frac{1}{2} \times 50 \times 10^{-6} \times 2.0^2 \checkmark = 1.0 \times 10^{-4} \text{ J} \checkmark$	
	(ii)	line drawn as a curve of increasing gradient that starts at (0, 0) ✓	4
		parabolic shape, checked from points on line, which reaches 2.0 V ✓	
		Total	9

Question 4				
(a)	four factors to list (in any order):			
	flux density of magnetic field			
	speed of movement (not time to remove)	2		
	area of coil (not magnetic field)			
	initial angle between plane of coil and magnetic field			
	4 factors listed ✓✓ 2 or 3 factors listed ✓			
(b) (i)	area of coil $A = 60 \times 10^{-3} \times 35 \times 10^{-3} = 2.1 \times 10^{-3} (\text{m}^2) \checkmark$			
	$\frac{\Delta B}{\Delta t} = \left(\frac{80 \times 10^{-3}}{50 \times 10^{-3}}\right) = 1.6 (\text{T s}^{-1}) \checkmark$	l		
	$\frac{\Delta \Phi}{\Delta t} = \left(A \frac{\Delta B}{\Delta t} \right) = 2.1 \times 10^{-3} \times 1.6 \checkmark = 3.3(6) \times 10^{-3} \text{Wbs}^{-1} \checkmark$	6		
	[alternatively, the four marking points in this calculation are: area of coil ✓ change of flux ✓ rate of change of flux ✓ answer with unit ✓]			
(ii)	induced emf \in = $N\frac{\Delta \Phi}{\Delta t}$ = 48 × 3.36 × 10 ⁻³ \checkmark = 0.16(1) V \checkmark			
	Total	8		

Ques	stion 5			
(a)		$\Delta m = 4 \times (1.00783) - 4.00260 \checkmark (= 0.02872 \text{ u})$	2	
		∴ energy released = 0.02872 × 931.3 = 26.(7) MeV ✓		
(b)		rate of production by Sun = $4\pi \times (1.50 \times 10^{11})^2 \times 1350 \checkmark$	2	
		= 3.8(2) × 10 ²⁶ (W) ✓		
(c)	(i)	use of $\Delta E = (\Delta m)c^2 \checkmark$		
		gives $\Delta m = \frac{3.82 \times 10^{26}}{(3 \times 10^8)^2} = 4.2(4) \times 10^9 \mathrm{kg s^{-1}} \checkmark$		
		[answers in kg min ⁻¹ , kg h ⁻¹ , kg day ⁻¹ or u s ⁻¹ etc would be acceptable]		
	(ii)	energy released when one ⁴ ₂ He nucleus is produced ✓		
		$= 26.7 \times 10^{6} \times 1.60 \times 10^{-19} = 4.27 \times 10^{-12} (J) \checkmark$		
		energy required per day = $3.82 \times 10^{26} \times 24 \times 3600 = 3.30 \times 10^{31} (J)$ ✓		
		no of ${}_{2}^{4}$ He nuclei produced per day = $\frac{3.30 \times 10^{31}}{4.27 \times 10^{-12}}$ = 7.7(3) × 10 ⁴² (day ⁻¹) \checkmark	5	
		[alternatively, mass decrease of Sun per day = 4.24 × 10 ⁹ × 24 × 3600 = 3.66 × 10 ¹⁴ (kg) ✓		
		mass decrease per ${}^4_2 ext{He} \text{nucleus formed}$ = 0.0287 $ imes$ 1.66 $ imes$ 10 ⁻²⁷		
		= 4.77 × 10 ⁻²⁹ (kg) ✓		
		$\therefore \text{ no of nuclei formed per day} = \frac{3.66 \times 10^{14}}{4.77 \times 10^{-29}}$		
		$= 7.6(7) \times 10^{42} (\text{day}^{-1}) \checkmark]$		
		[or award three equivalent marking points for any of the many alternative ways of reaching this final answer]		
		Total	9	

|--|