

Mandatory Experiment Booklet

You must keep this up to date for inspection purposes – failure to do so could result in the student not being allowed to sit the leaving cert exam

Name: _________________________________

There are a lot of pages so please remember to photocopy 4 pages onto one sheet by going A3→A4 and using back-to-back on the photocopier.

Table of contents

	
	Experiment
	Page

	1.
	Measurement of the focal length of a concave mirror
	3

	2.
	Snell’s law of refraction
	5

	3.
	Measurement of the focal length of a convex lens
	7

	4.
	Measurement of velocity and acceleration
	9

	5.
	Measurement of acceleration due to gravity (g) using the freefall method
	11

	6.
	To show that acceleration is proportional to the force which caused it (F = ma)
	13

	7.
	To verify the principle of conservation of momentum
	15

	8.
	Verification of Boyle’s Law
	17

	9.
	Investigation of the laws of equilibrium for a set of co-planar forces
	19

	10.
	Investigation of the relationship between periodic time and length for a simple pendulum and hence calculation of g.
	21

	11.
	To calibrate a thermometer using the laboratory mercury thermometer as a standard
	23

	12.
	Measurement of the specific heat capacity of water
	25

	13.
	Measurement of the specific latent heat of fusion of ice
	27

	14.
	Measurement of the specific latent heat of vaporisation of water
	29

	15.
	To measure the speed of sound in air
	33

	16.
	Investigation of the variation of fundamental frequency of a stretched string with length
	35

	17.
	Investigation of the variation of fundamental frequency of a stretched string with tension
	37

	18.
	Measurement of the wavelength of monochromatic light
	39

	19.
	To measure the resistivity of the material of a wire
	43

	20.
	To investigate the variation of the resistance of a metallic conductor with temperature
	45

	21.
	To investigate the variation of the resistance of a thermistor with temperature
	47

	22.
	To investigate the variation of current (I) with potential difference (V) for a thin metallic conductor
	

	23.
	To investigate the variation of current (I) with potential difference (V) for a filament bulb
	

	24.
	To investigate the variation of current (I) with potential difference (V) for copper electrodes in a copper-sulphate solution
	

	25.
	To investigate the variation of current (I) with potential difference (V) for a semiconductor diode
	

	26.
	To verify Joule’s Law
	

MEASUREMENT OF THE FOCAL LENGTH OF A CONCAVE MIRROR

Exam questions
Ordinary Level: 2002, 2010
Higher Level: 2007, 2013

APPARATUS:

DIAGRAM

Procedure
1. Find an approximate value for the focal length:
(i) Focus the image of a distant object onto a screen.
(ii) Measure the distance between the mirror and the screen.

2. Place the ray-box well outside the approximate focal length.
3. Move the screen until a clear inverted image of the crosswire is obtained.
4. Measure the distance u from the crosswire to the mirror, using the metre stick.
5. Measure the distance v from the screen to the mirror.
6. Repeat this procedure for different values of u.
7. Calculate the focal length of the mirror using the formula and get an average.

RESULTS
	Object distance u (cm)
	
	
	
	
	
	

	1/u

	
	
	
	
	
	

	Image distance v (cm)
	
	
	
	
	
	

	1/v

	
	
	
	
	
	

	
	
	
	
	
	
	

	Focal Length f (cm)
	
	
	
	
	
	

CONCLUSION
We got an average value for the focal length of the mirror of _____ cm.
The values were all reasonably close together and also close to the approximate value which we got at the beginning, suggesting that the experiment was done correctly.

SOURCES OF ERROR / PRECAUTIONS
1. Determining when the image was in sharpest focus; repeat each time and get an average.
2. Parallax error associated with measuring u and v; ensure your line of sight is at right angles to the metre stick.
3. Take all measurements from the back of the mirror.

Related questions taken from exam papers
1. Mark the distances u and v on your diagram.
2. How was the position of the real image located?
3. How was an approximate value for the focal length found?
4. What was the advantage of finding the approximate value for the focal length?
5. Explain why the student was unable to form an image on the screen when the object was close to the mirror.
6. Give two precautions that should be taken when measuring the image distance.
7. Why did the student repeat the experiment?

TO VERIFY SNELL’S LAW OF REFRACTION
and
TO MEASURE THE REFRACTIVE INDEX OF A GLASS BLOCK

APPARATUS:

DIAGRAM

PROCEDURE
1. Place a glass block on the page and mark its outline.
2. Shine a ray of light from the ray-box into the glass block.
3. Mark two dots on the incident ray and exit ray and draw the outline of the block.
4. Remove the block and complete all lines including the normal, as indicated on the diagram.
5. Measure the angle of incidence i and angle of refraction r using the protractor.
6. Repeat for different values of i.
7. Draw up a table as shown.
8. Plot a graph of sin i against sin r.
A straight line through the origin verifies Snell’s law of refraction, i.e. sin i ∝ sin r.

9. The slope of the line gives a value for the refractive index of glass.

10. The refractive index of glass is also equal to the average value of
RESULTS

	i (degrees)
	
	
	
	
	
	
	

	r (degrees
	
	
	
	
	
	
	

	sin i
	
	
	
	
	
	
	

	sin r
	
	
	
	
	
	
	

	
	

	
	
	
	
	
	

	
Average value for refractive index =

CONCLUSION
The refractive index based on the slope of the graph was _______, and from the table of data we got an average of ____ so all in all, not a bad day’s work.

SOURCES OF ERROR / PRECAUTIONS
1. Using small angles of incidence will result in large percentage errors.
2. Place two dots far apart on the incident and refracted light beams to accurately locate the beams

Related Exam Questions
Ordinary Level: 2006 OL, 2008 OL, 2012 OL, 2013 OL
Higher Level: 2005, 2010

1. Draw a labelled diagram of the apparatus that could be used in this experiment.
2. Indicate on the diagram the angles i and r.
3. Describe how the student found the path of the ray of light passing through the glass block.
4. Describe how the student found the position of the refracted ray.
5. What measurements were taken during the experiment?
6. Describe, with the aid of a diagram, how the student obtained the angle of refraction.
7. How was the refractive index of the substance calculated?
8. Why was the experiment repeated?
9. How does the verify Snell’s law of refraction?
10. The student did not record any values of i below 30°; why?

MEASUREMENT OF THE FOCAL LENGTH OF A CONVEX LENS

APPARATUS

DIAGRAM

PROCEDURE
1. Find an approximate value for the focal length:
(i) Focus the image of a distant object onto a screen.
(ii) Measure the distance between the mirror and the screen.

2. Place the ray-box well outside the approximate focal length.
3. Move the screen until a clear inverted image of the crosswire is obtained.
4. Measure the distance u from the crosswire to the lens, using the metre stick.
5. Measure the distance v from the screen to the lens.
6. Repeat this procedure for different values of u.
7.
Calculate the focal length of the lens each time using the formula and get an average.

RESULTS
	Object distance u (cm)

	
	
	
	
	
	

	1/u

	
	
	
	
	
	

	Image distance v (cm)

	
	
	
	
	
	

	1/v

	
	
	
	
	
	

	Focal Length f (cm)
	
	
	
	
	
	

CONCLUSION
We got an average value for the focal length of the lens of _____ cm.
The values were all reasonably close together and also close to the approximate value which we got at the beginning, suggesting that the experiment was done correctly.

SOURCES OF ERROR / PRECAUTIONS
1. Determining when the image was in sharpest focus; repeat each time and get an average.
2. Parallax error associated with measuring u and v; ensure your line of sight is at right angles to the metre stick.
3. Take all measurements from the centre of the lens.

MEASUREMENT OF THE FOCAL LENGTH OF A CONVEX LENS

1. [2005 OL]
(i) Draw a labelled diagram of the apparatus that you used in the experiment.
(ii) Describe how you found the position of the image formed by the lens.
(iii) What measurements did you take?
(iv) Describe, with the aid of a labelled diagram, how the student obtained the data.
(v) How did you get a value for the focal length of the converging lens from your measurements?
(vi) Why is it difficult to measure the image distance accurately?
(vii) Give one precaution that you took to get an accurate result.

2. [2012]
	u/cm
	12.0
	18.0
	23.6
	30.0

	v/cm
	64.5
	22.1
	17.9
	15.4

(i) Using all of the data in the table, find the value for the focal length of the lens.
(ii) Why is it difficult to measure the image distance when the object distance is less than 10 cm?

3. [2009]
A student was asked to measure the focal length of a converging lens. The student measured the image distance v for each of three different object distances u.
	u/cm
	20.0
	30.0
	40.0

	v/cm
	65.2
	33.3
	25.1

The student recorded the following data.

(i) Describe how the image distance was measured.
(ii) Give two precautions that should be taken when measuring the image distance.
(iii) Use all of the data to calculate the focal length of the converging lens.
(iv) What difficulty would arise if the student placed the object 10 cm from the lens?

4. [2003]
The following is part of a student’s report of an experiment to measure the focal length of a converging lens.
 “I found the approximate focal length of the lens to be 15 cm.
	u/cm
	20.0
	25.0
	35.0
	45.0

	v/cm
	66.4
	40.6
	27.6
	23.2

I then placed an object at different positions in front of the lens so that a real image was formed in each case.”
The table shows the measurements recorded by the student for the object distance u and the image distance v.

(i) How did the student find an approximate value for the focal length of the lens?
(ii) Describe, with the aid of a labelled diagram, how the student found the position of the image.
(iii) Using the data in the table, find an average value for the focal length of the lens.
(iv) Give two sources of error in measuring the image distance and state how one of these errors can be reduced.

Solutions
[image:]
1.
(i) See diagram. Include a metre-stick.
(ii) We kept the ray-box and the lens fixed and moved the screen until there was a clear image formed on the screen.
(iii) We measured the distance from object (cross-wires) to the lens (u) and the distance from the lens to the screen (v).
(iv)
By substituting the values for u and v into the formula .
(v) Ensure that the crosshairs are in focus, repeat and find the average, avoid error of parallax.

2.
(i) Arranged as in diagram above.
Adjust to get image in sharp focus
Measure u and v
Repeat for different positions of object
(ii) Difficult to locate sharp image / centre of lens
(iii) Average f (= 10.0 ± 0.2) cm
(iv) Image is virtual / no image formed on screen

3.
(i) Object, (converging) lens, screen /search pin
Sharp image (state/imply) // no parallax (between image and search pin)
Measure (distance) from image/screen to (centre of) lens
(ii) Measure from the centre of the lens (to the screen) / measure perpendicular distance /avoid parallax error
(iii) 1/u + 1/v = 1/f
Correct substitution
f = 15.3 cm, 15.8 cm, 15.4 cm
fave = (15.5 ± 0.4) cm
(iv) Object would be inside the focal point so an image cannot be formed on a screen

[image:]Alternative (graphical method):
	1/u
	0.050
	0.033
	0.025

	1/v
	0.0153
	0.0300
	0.0398

Inverse values for u and for v
Plot points
Read intercept(s)
f = (15.87 ± 0.40) cm

4.
(i) Focus the image of a distant object on a screen.
The distance from the lens to screen corresponds to the focal length.
	u/cm
	20.0
	25.0
	35.0
	45.0

	v/cm
	66.4
	40.6
	27.6
	23.2

	f/cm
	15.4
	15.5
	15.4
	15.3

(ii) Set up as shown in the diagram above.
Adjust the position of the screen until a sharp image is seen.
(iii) 1/u+ 1/v = 1/f
Average = 15.4 cm
(iv) Image not sharp / parallax error in reading distance / not measuring to centre of lens / zero error in metre stick.

MEASUREMENT OF VELOCITY AND ACCELERATION

1. [2004 OL]
Describe an experiment to measure the velocity of a moving object.

2. [2012 OL]
A student carried out an experiment to measure the acceleration of a moving trolley.
The student measured the initial velocity of the trolley and the final velocity of the trolley, along with another measurement. The student used these measurements to find the acceleration of the trolley.
(i) Draw a diagram to show how the student got the trolley to accelerate.
(ii) Describe how the student measured the final velocity of the trolley.
(iii) What other measurement did the student take?
(iv) How did the student use the measurements to calculate the acceleration of the trolley?
(v) Give a precaution the student took to ensure an accurate result.

3. [2008 OL]
A student carried out an experiment to find the acceleration of a moving trolley.
The student measured the velocity of the trolley at different times and plotted a graph which was then used to find its acceleration. The table shows the data recorded.

	Velocity/ m s-1
	0.9
	1.7
	2.5
	3.3
	4.1
	4.9

	Time/s
	0
	2
	4
	6
	8
	10

(i) Describe, with the aid of a diagram, how the student measured the velocity of the trolley.
(ii) Using the data in the table, draw a graph on graph paper of the trolley’s velocity against time. Put time on the horizontal axis (X-axis).
(iii) Find the slope of your graph and hence determine the acceleration of the trolley.

Solutions

1.
· We set up as shown, turned on the ticker tape timer and released the trolley.
· [image:]We measured the distance between 11 dots on the tape.
· The time taken to cover that distance corresponded to the time for 10 intervals, where each interval was 1/50th of a second.
· We calculated velocity using the formula velocity = distance/time.

2.
(i) Diagram to show: trolley and runway // air track and glider
Tilt runway, apply force, ticker timer, motion sensor
(ii) Using a motion sensor // distance between (eleven) dots divided by time
(iii) Distance, time
(iv) Acceleration = change in velocity divided by time
(v) Oil the wheels, clean the runway, ignore the initial tickertape dots, reduce the friction, etc.

3.
(i)
· He measured the distance between 11 dots on the tape.
· [image:]The time taken to cover that distance corresponded to the time for 10 intervals, where each interval was 1/50th of a second.
· He calculated velocity using the formula velocity = distance/time.
(ii) See graph

(iii) [image:]The acceleration corresponds to the slope of the velocity-time graph.
Take any two points e.g. (0, 0.9) and (10, 4.9) and use the formula: slope = y2 – y1 / x2 – x1
Slope = acceleration = 0.4 m s-2

MEASUREMENT OF ACCELERATION DUE TO GRAVITY (g) USING THE FREEFALL METHOD

1. [2002 OL][2009 OL][2013 OL]
You carried out an experiment to measure g, the acceleration due to gravity.
(i) Draw a labelled diagram of the apparatus you used.
(ii) State what measurements you took during the experiment.
(iii) Describe how you took one of these measurements.
(iv) How did you calculate the value of g from your measurements?
(v) Give one precaution that you took to get an accurate result.

3. [2009]
	s/ cm
	30
	50
	70
	90
	110
	130
	150

	t/ms
	247
	310
	377
	435
	473
	514
	540

In an experiment to measure the acceleration due to gravity, the time t for an object to fall from rest through a distance s was measured. The procedure was repeated for a series of values of the distance s. The table shows the recorded data.

(i) Draw a labelled diagram of the apparatus used in the experiment.
(ii) Indicate the distance s on your diagram.
(iii) Describe how the time interval t was measured.
(iv) Calculate a value for the acceleration due to gravity by drawing a suitable graph based on the recorded data.
(v) Give two ways of minimising the effect of air resistance in the experiment.

4. [2004]
In an experiment to measure the acceleration due to gravity g by a free fall method, a student measured the time t for an object to fall from rest through a distance s.
This procedure was repeated for a series of values of the distance s.
The table shows the data recorded by the student.
	s/cm
	30
	40
	50
	60
	70
	80
	90

	t/ms
	244
	291
	325
	342
	371
	409
	420

(i) Describe, with the aid of a diagram, how the student obtained the data.
(ii) Calculate a value for g by drawing a suitable graph.
(iii) Give two precautions that should be taken to ensure a more accurate result.

Solutions
1.
(i) See diagram
(ii) [image: Free-fall apparatus]Distance s as shown on the diagram, time for the object to fall.
(iii) Measure length from the bottom of the ball to the top of the trapdoor as shown using a metre stick.
The time is measured using the timer which switches on when the ball is released and stops when the ball hits the trap-door.
(iv) Plot a graph of s against t2; the slope of the graph corresponds to g/2.
Alternatively substitute (for t and s) into g = 2s/t2
(v) Use the smallest time value recorded for t, repeat the experiment a number of times

2.
(i) Timer, ball, release mechanism, trap door
(ii) (Perpendicular) distance indicated between bottom of ball and top of trap door.
(iii) Timer starts when ball leaves release mechanism
Timer stops when ball hits trap door.
	s/ cm
	30
	50
	70
	90
	110
	130
	150

	t/ms
	247
	310
	377
	435
	473
	514
	540

	t 2 / s2
	0.0610
	0.0961
	0.1421
	0.1892
	0.2237
	0.2642
	0.2916

(iv)
· Axes correctly labelled
· points correctly plotted
· Straight line with a good distribution
· Correct slope method
· Slope = 5.02 // 0.198
· g = (10.04 ± 0.20) m s–2
(v) Small (object)/ smooth(object)/ no draughts/ in vacuum/ distances relatively short / heavy (object) / dense / spherical/ aerodynamic .

3.
(i) The clock starts as sphere is released and stops when the sphere hits the trapdoor.
S is the distance from solenoid to trap-door.
Record distance s and the time t
	s/cm
	30
	40
	50
	60
	70
	80
	90

	t/ms
	244
	291
	325
	342
	371
	409
	420

	t2 /s2
	0.060
	0.085
	0.106
	0.117
	0.138
	0.167
	0.176

(ii) Calculation of t2(at least five correct values)
Axes s and t2 labelled
At least five points correctly plotted
Straight line with good fit
Method for slope
Correct substitution
g = 10.0 ± 0.2 m s−2
(iii) Measure from bottom of sphere; avoid parallax error; for each value of s take several values for t / min t reference;); adjust ‘sensitivity’ of trap door; adjust ‘sensitivity’ of electromagnet (using paper between sphere and core); use large values for s (to reduce % error); use millisecond timer

TO SHOW THAT ACCELERATION IS PROPORTIONAL TO THE FORCE WHICH CAUSED IT

1. [2010 OL]
You carried out an experiment to investigate the relationship between the acceleration of a body and the force applied to it.
You did this by applying a force to a body and measuring the resulting acceleration.
The table shows the data recorded during the experiment.
	Force / N
	0.20
	0.25
	0.30
	0.35
	0.40
	0.45
	0.50

	acceleration / m s−2
	0.4
	0.5
	0.6
	0.7
	0.8
	0.9
	1.0

(i) Draw a labelled diagram of the apparatus you used
(ii) How did you measure the applied force?
(iii) How did you minimise the effect of friction during the experiment?
(iv) Plot a graph on graph paper of the body’s acceleration against the force applied to it
(v) What does your graph tell you about the relationship between the acceleration of the body and the force applied to it?

2. [2003 OL]
A student carried out an experiment to investigate the relationship between the force applied to a body and the acceleration of the body. The table shows the measurements recorded by the student.
	Force /N
	0.1
	0.2
	0.3
	0.4
	0.5
	0.6
	0.7
	0.8

	Acceleration /cm s–2
	8.4
	17.6
	25.4
	35.0
	43.9
	51.5
	60.4
	70.0

(i) Draw a labelled diagram of the apparatus used in the experiment.
(ii) How was the effect of friction reduced in the experiment?
(iii) Describe how the student measured the applied force.
(iv) Plot a graph, on graph paper, of the acceleration against the applied force.
(v) What does your graph tell you about the relationship between the acceleration of the body and the force applied to it?

3. [2005 OL]
In an experiment to investigate the relationship between force and acceleration a student applied a force to a body and measured the resulting acceleration. The table shows the measurements recorded by the student.
	Force /N
	0.1
	0.2
	0.3
	0.4
	0.5
	0.6
	0.7

	acceleration /m s–2
	0.10
	0.22
	0.32
	0.44
	0.55
	0.65
	0.76

(i) Draw a labelled diagram of the apparatus used in the experiment.
(ii) Outline how the student measured the applied force.
(iii) Plot a graph, on graph paper of the acceleration against the applied force. Put acceleration on the horizontal axis (X-axis).
(iv) Calculate the slope of your graph and hence determine the mass of the body.
(v) Give one precaution that the student took during the experiment.

4. [2010]
	F/N
	0.20
	0.40
	0.60
	0.80
	1.00
	1.20
	1.40

	a/m s–2
	0.08
	0.18
	0.28
	0.31
	0.45
	0.51
	0.60

In an experiment to investigate the relationship between the acceleration of a body and the force applied to it, a student recorded the following data.

(i) Describe the steps involved in measuring the acceleration of the body.
(ii) Using the recorded data, plot a graph to show the relationship between the acceleration of the body and the force applied to it.
(iii) What does your graph tell you about this relationship?
(iv) Using your graph, find the mass of the body.
(v) On a trial run of this experiment, a student found that the graph did not go through the origin.
Suggest a reason for this.
(vi) Describe how the apparatus should be adjusted, so that the graph would go through the origin.

Solutions
[image:][image: C:\Users\Noel\Desktop\To Do list\F = ma.png]

1.
(i) See diagram
(ii) Weighed the mass (and pan) / mg // from the (digital Newton) balance
(iii) Slant/clean the runway // oil (the trolley) wheels / frictionless wheels
(iv) See graph
(v) They are proportional.

[image:]
2.
(i) See diagram above.
(ii) Tilt the runway slightly, oil the track.
(iii) By weighing the masses and hanger on an electronic balance.
(iv) See graph
(v) Acceleration is directly proportional to the applied force.

3.
(i) [image:]See diagram above.
(ii) The applied force corresponds to the weight of the hanger plus weights; the value of the weights is written on the weights themselves.
(iii) See graph.
[image:]
(iv)

Substituting in two values (from the graph, not the table) should give a slope of approximately 0.9.
This means that the mass = 0.9 kg.
(v) Oil the trolley wheels, dust the runway, oil the pulley.

4. [2010]
(i) Measure/calculate the initial velocity/speed
Measure/calculate the velocity/speed again (t seconds later)
Measure time interval from initial to final velocities / distance between light gates
Use relevant formula

Datalogging method:
Align motion sensor with body (e.g. trolley) / diagram
Select START and release body
(Select STOP and) display GRAPH of ‘a vs. t’ // ‘v vs. t’
(Use tool bar to) find average value for a // use slope (tool) to find a (= dv /dt)
(ii) Label axes correctly on graph paper
Plot six points correctly
Straight line
Good distribution
(iii) Acceleration is proportional to the applied force.
(iv) The mass of the body corresponds to the slope of the graph = 2.32 kg [range: 2.1 - 2.4 kg]
(v) Friction / dust on the track slowing down the trolley.
(vi) Elevate/adjust the track/slope

TO VERIFY THE PRINCIPLE OF CONSERVATION OF MOMENTUM

i. [2011 OL]
The following is an extract from a student’s report of an experiment to verify the principle of conservation of momentum.
“I arranged the apparatus. I then measured the mass of each trolley. During the experiment I took further measurements to determine the velocities of the trolleys. I used my measurements to verify the principle of conservation of momentum.”

(i) Draw a labelled diagram of the apparatus used in the experiment.
(ii) How did the student measure the mass of a trolley?
(iii) How did the student determine the velocity of a moving trolley?
(iv) How was the momentum of a trolley determined?
(v) How did the student verify the principle of conservation of momentum?

2. [2006 OL]
In a report of an experiment to verify the principle of conservation of momentum, a student wrote the following:
I assembled the apparatus needed for the experiment. During the experiment I recorded the mass of the trolleys and I took measurements to calculate their velocities. I then used this data to verify the principle of conservation of momentum.
(i) Draw a labelled diagram of the apparatus used in the experiment.
(ii) How did the student measure the mass of the trolleys?
(iii) Explain how the student calculated the velocity of the trolleys.
(iv) How did the student determine the momentum of the trolleys?
(v) How did the student verify the principle of conservation of momentum?

3. [2011]
A student carried out an experiment to verify the principle of conservation of momentum.
The student adjusted the apparatus till a body A was moving at a constant velocity u.
It was then allowed to collide with a second body B, which was initially at rest, and the two bodies moved off together with a common velocity v.
	mass of body A
	230 g

	mass of body B
	160 g

	velocity u
	0.53 m s–1

	velocity v
	0.32 m s–1

The following data were recorded:
(i) Draw a labelled diagram of the apparatus used in the experiment.
(ii) What adjustments did the student make to the apparatus so that body A would move at constant velocity?
(iii) How did the student know that body A was moving at constant velocity?
(iv) Describe how the student measured the velocity v of the bodies after the collision.
(v) Using the recorded data, show how the experiment verifies the principle of conservation of momentum.
(vi) How could the accuracy of the experiment be improved?

4. [2005]
In an experiment to verify the principle of conservation of momentum, a body A was set in motion with a constant velocity. It was then allowed to collide with a second body B, which was initially at rest and the bodies moved off together at constant velocity.
The following data was recorded.
		Mass of body A = 520.1 g
		Mass of body B = 490.0 g
		Distance travelled by A for 0.2 s before the collision = 10.1 cm
		Distance travelled by A and B together for 0.2 s after the collision = 5.1 cm
(i) Draw a diagram of the apparatus used in the experiment.
(ii) Describe how the time interval of 0.2 s was measured.
(iii) Using the data calculate the velocity of the body A before and after the collision.
(iv) Show how the experiment verifies the principle of conservation of momentum.
(v) How were the effects of friction and gravity minimised in the experiment?

Solutions
1.
(i) [image: C:\Users\Noel\Desktop\To Do list\cons of momentum.png]See diagram
(ii) Weighed them using an electronic balance / weighing scales.
(iii) Measure distance, time
Velocity = distance/time
(iv) Momentum = mass × velocity
(v) Upon repeating the experiment a number of times) the value for momentum before and after was always the same (within the limits of the experimental error)

2.
(i) See diagram above
(ii) By using an electronic balance.
(iii) By taking a section of the tape and using the formula velocity = distance/time. We measured the distance between 11 dots and the time was the time for 10 intervals, where each interval was 1 50th of a second.
(iv) Using the formula momentum = mass × velocity.
(v) By calculating the total momentum before and afterwards and showing that the total momentum before = total momentum after.

3.
(i) See diagram above
(ii) Adjust gradient of track, lubricate trolley wheels, polish/brush track, clear holes (air track), etc.
(iii) Dots on the ticker tape were equally spaced / horizontal line on v vs. t graph (datalogging method)
(iv) Ticker-tape timer method:
Time between dots = 0.02 secs
We measured the distance for 10 intervals so the time was 10 × 0.02 = 0.2 seconds.
Velocity = distance ÷ time
OR
Using a data-logger:
Select an appropriate set of points on a distance v.s time graph
Use the slope tool to give the velocity
(v) momentum = mass × velocity
initial momentum = (0.230)(0.53) = 0.1219 kg m s-1
final momentum = (0.390)(0.32) = 0.1248 kg m s-1
principle verified since 0.1219 is approximately equal to 0.1248
(vi) Use digital balance / select more dots / select greater distance/displacement /avoid parallax error

4.
(i) See diagram
(ii) It corresponded to 10 intervals on the ticker-tape.
(iii) Velocity before: v = s/t = 0.101/0.2
v = 0.505 m s-1 ≈ 0.51 m s-1
Velocity after: v = 0.051/0.2
v = 0.255 m s-1 ≈ 0.26 m s-1
(iv) Momentum before:
p = mv = (0.5201)(0.505) = 0.263 ≈ 0.26 kg m s-1
Momentum after:
p = mv = (0.5201 + 0.4900)(0.255)
p = 0.258 ≈ 0.26 kg m s-1
Momentum before ≈ momentum after
(v) Friction: sloped runway // oil wheels or clean track
Gravity: horizontal track // frictional force equal and // tilt track so that trolley moves with constant velocity

VERIFICATION OF BOYLE’S LAW
1. [2004 OL]
In an experiment to verify Boyle’s law, a student measured the volume of a gas at different pressures.
The table shows the measurements recorded by the student.
	Pressure /kPa
	100
	111
	125
	143
	167
	200
	250

	Volume /cm3
	5.0
	4.5
	4.0
	3.5
	3.0
	2.5
	2.0

	1/Volume /cm-3
	
	
	0.25
	
	
	
	

(i) Draw a labelled diagram of the apparatus used in this experiment.
(ii) Copy this table and fill in the last row by calculating 1/ volume for each measurement.
(iii) Plot a graph on graph paper of pressure against 1/volume.
(iv) Explain how your graph verifies Boyle’s law.
(v) Give one precaution that the student took in carrying out the experiment.

2. [2011]
During an experiment to verify Boyle’s law, the pressure of a fixed mass of gas was varied.
A series of measurements of the pressure p and the corresponding volume V of the gas was recorded as shown.
The temperature was kept constant.

	p/kPa
	325
	300
	275
	250
	200
	175
	150
	125

	V/cm3
	12.1
	13.0
	14.2
	15.5
	19.6
	22.4
	26.0
	31.1

(i) Draw a labelled diagram of the apparatus used in the experiment.
(ii) How was the pressure of the gas varied during the experiment?
(iii) Describe how the pressure and the volume of the gas were measured.
(iv) Why should there be a delay between adjusting the pressure of the gas and recording its value?
(v) Draw a suitable graph to show the relationship between the pressure and the volume of a fixed mass of gas.
(vi) Explain how your graph verifies Boyle’s law.

3. [2003]
In an experiment to verify Boyle’s law, a student measured the volume V of a gas at different values of the pressure p.
The mass of the gas was not allowed to change and its temperature was kept constant.
The table shows the data recorded by the student.
	p/ kPa
	120
	180
	220
	280
	320
	380
	440

	V/cm3
	9.0
	6.0
	5.0
	4.0
	3.5
	3.0
	2.5

(i) Describe with the aid of a diagram how the student obtained this data.
(ii) Draw a suitable graph on graph paper to show the relationship between the pressure of the gas and its volume.
(iii) Explain how your graph verifies Boyle’s law.
(iv) Describe how the student ensured that the temperature of the gas was kept constant.

4. [2013]
In an experiment to verify Boyle’s law, a student took the set of readings given in the table below.
	X
	120
	160
	200
	240
	280
	320

	Y
	52
	39.1
	31.1
	25.9
	22.2
	19.6

(i) What physical quantities do X and Y represent?
(ii) Name the units used when measuring these quantities.
(iii) Draw a labelled diagram of the apparatus that the student used in the experiment.
(iv) Describe the procedure he used to obtain these readings.
(v) Use the data in the table to draw an appropriate graph on graph paper.
(vi) Explain how your graph verifies Boyle’s law.

Solutions
1. [image: WorDA60]
(i) See diagram.
(ii) See table
	Pressure /kPa
	100
	111
	125
	143
	167
	200
	250

	Volume /cm3
	5.0
	4.5
	4.0
	3.5
	3.0
	2.5
	2.0

	1/Volume /cm-3
	0.20
	0.22
	0.25
	0.28
	0.33
	0.40
	0.50

(iii) See graph below.
(iv) A straight line through the origin shows that pressure is proportional to 1/volume
(v) After changing pressure wait a short time before taking readings / read the volume scale at eye level.
[image:]
2.
(i) See diagram above (it must include a pressure gauge, scale for reading volume and means of adjusting p or V,
(ii) We rotated the wheel
(iii) [image:]The pressure was measured using the pressure gauge; the volume was read from the scale on the container.
(iv) To allow for the gas to cool (reach thermal equilibrium with the environment)
(v) See graph.
(vi) We got a straight line through the origin, verifying that pressure is inversely proportional to volume.
	1/V
	0.0826
	0.0769
	0.0704
	0.0645
	0.0510
	0.0446
	0.0385
	0.0322

3.
(i) See diagram above.
Note the pressure of the gas from the pressure-gauge and the volume from the graduated scale.
Turn the screw to decrease the volume and increase the pressure.
Note the new readings and repeat to get about seven readings.
	p/ kPa
	120
	180
	220
	280
	320
	380
	440

	1/V/cm-3
	0.111
	0.167
	0.200
	0.250
	0.286
	0.333
	0.400

(ii) Axes labelled
6 points plotted correctly
Straight line
Good fit
(iii) A straight line through the origin verifies that pressure is inversely proportional to volume
(iv) Release the gas pressure slowly, allow time between readings.

4.
(i) Pressure and volume (or height)
(ii) N m–2 kPa, Pa, // cm3 (m3, mm3, cm, etc.)
(iii) The diagram must include the following:
gas labelled in container with graduations, labelled pressure gauge, labelled means of adjusting pressure or volume
(iv) [image:]Method used to noting pressure and volume readings
Method of changing pressure or volume (e.g. piston)
Note (new) pressure and volume reading
(v) Use the data in the table to draw an appropriate graph on graph paper.

	X
	120
	160
	200
	240
	280
	320

	1/X
	0.0083
	0.00625
	0.005
	0.0042
	0.0036
	0.0031

	Y
	52
	39.1
	31.1
	25.9
	22.2
	19.6

	1/Y
	0.019
	0.026
	0.032
	0.039
	0.045
	0.051

(vi) A straight line through the origin implies pressure is inversely proportional to volume

INVESTIGATION OF THE LAWS OF EQUILIBRIUM FOR A SET OF CO-PLANAR FORCES

1. [2007 OL]
[image:]A student investigated the laws of equilibrium for a set of co-planar forces acting on a metre stick. The weight of the metre stick was 1.2 N and its centre of gravity was at the 50 cm mark.
The student applied the forces shown to the metre stick until it was in equilibrium.
(i) How did the student know the metre stick was in equilibrium?
(ii) Copy the diagram and show all the forces acting on the metre stick.
(iii) Find the total upward force acting on the metre stick.
(iv) Find the total downward force acting on the metre stick.
(v) Explain how these values verify one of the laws of equilibrium.
(vi) Find the sum of the anticlockwise moments of the upward forces about the 0 mark.
(vii) Find the sum of the clockwise moments of the downward forces about the 0 mark.
(viii) Explain how these values verify the other law of equilibrium.

2. [2007]
A student investigated the laws of equilibrium for a set of co-planar forces acting on a metre stick.
The student found that the centre of gravity of the metre stick was at the 50.4 cm mark and its weight was 1.2 N.
(i) How did the student find the centre of gravity?
(ii) How did the student find the weight, of the metre stick?
(iii) Why is the centre of gravity of the metre stick not at the 50.0 cm mark?
(iv) The student applied vertical forces to the metre stick and adjusted them until the metre stick was in equilibrium.
How did the student know that the metre stick was in equilibrium?

The student recorded the following data.
	position on metre stick/cm
	11.5
	26.2
	38.3
	70.4
	80.2

	magnitude of force/N
	2.0
	4.5
	3.0
	5.7
	4.0

	direction of force
	down
	up
	down
	up
	down

(v) Calculate the net force acting on the metre stick.
(vi) Calculate the total clockwise moment about a vertical axis of the metre stick.
(vii) Calculate the total anti-clockwise moment about a vertical axis of the metre stick.
(viii) Use these results to verify the laws of equilibrium

3. [2002]
A student investigated the laws of equilibrium for a set of co-planar forces acting on a metre stick.
The weight of the metre stick was 1 N and its centre of gravity was found to be at the 50.5 cm mark.
Two spring balances and a number of weights were attached to the metre stick.
Their positions were adjusted until the metre stick was in horizontal equilibrium, as indicated in the diagram.
The reading on the spring balance attached at the 20 cm mark was 2 N and the reading on the other spring balance was 4 N.
The other end of each spring balance was attached to a fixed support.
[image:]

(i) Calculate the sum of the upward forces and the sum of the downward forces acting on the metre stick.
(ii) Explain how these experimental values verify one of the laws of equilibrium for a set of co-planar forces.
(iii) Calculate the sum of the clockise moments and the sum of the anticlockwise moments about an axis through the 10 cm mark on the metre stick.
(iv) Explain how these experimental values verify the second law of equilibrium for a set of co-planar forces.
(v) Describe how the centre of gravity of the metre stick was found.
(vi) Why was it important to have the spring balances hanging vertically?
4. [2013]
The laws of equilibrium for a set of co-planar forces acting on a metre stick were investigated by a student. She first found the centre of gravity of the metre stick and then determined its weight as 1.3 N.
(i) How did the student find the centre of gravity of the metre stick?
(ii) The centre of gravity was at the 50.3 cm mark rather than the mid-point of the metre stick. Explain.
(iii) The metre stick was suspended from two spring balances graduated in newtons. The student made use of a set of three weights, which she hung from the metre stick. She adjusted them until the metre stick was at equilibrium. How did the student ensure that the system was at equilibrium?
(iv) Draw a diagram of the experimental arrangement that the student used.

The student recorded the positions of the forces acting on the metre stick and the direction in which each force was acting.
	Position of force on metre stick / cm
	11.4
	21.8
	30.3
	65.4
	80.0

	Force / N
	2.0
	3.0
	5.7
	4.6
	4.0

	Direction
	downward
	downward
	upward
	upward
	downward

Taking the moments of the forces about the mid-point of the metre stick (50 cm mark), use the student’s data to calculate
(v) the total of the clockwise moments
(vi) the total of the anti-clockwise moments.
(vii) Explain how these results verify the laws of equilibrium.

Solutions
1.
(i) It was level / horizontal / no movement.
(ii) As in the diagram, but there should also be the weight of the metre stick (1.2 N) shown at the 50 cm mark.
(iii) 20.2 N
(iv) 15 + 4 + 1.2 = 20.2 N
(v) The sum of forces is zero / the upward forces = the downward forces
(vi) Moment = F × d: (0.3 × 10) + (0.9 × 10.2) = 12.18 N m
(vii) Moment = F × d: (0.27 × 4) + (0.5 × 1.2) + (0.7 × 15) = 12.18 N m
(viii) The sum of the moments is zero (sum of clockwise moments = sum of anti-clockwise moments)

2.
(i) By hanging the metre stick on a thread support and adjusting the position of the thread until the metre stick remained horizontal.
(ii) By putting it on an electronic balance.
(iii) The material is not of perfectly uniform density.
(iv) The metre stick was at rest.
(v) Fup = 4.5 + 5.7 = 10.2 N and Fdown = 2 + 3 +1.2 +4 = 10.2 N
 net force = 0
(vi) (through zero) Moment = 2(0.115) + 3(0.383) +1.2(0.504) +4.0(0.802) = 0.23+1.149+0.6048+3.208 = 5.2 N m
(vii) (through zero) Moment = 4.5(0.262) +5.7(0.704) = 5.1918 N m = 5.2 N
(viii) Fup = Fdown
Total clockwise moments = Total anti-clockwise moments

3.
(i) Up = 2 +4 = 6 (N)
Down = 2 +1 +1.8 + 1.2 = 6 (N)
(ii) The vector sum of the forces in any direction is zero (forces up = forces down).
(iii) Moment = force × distance
Sum of anticlockwise moments = 2.8 N m	
Sum of clockwise moments = 2.8 N m
(iv) The sum of the moments about any point is zero.
(v) Hang the metre stick on a string and adjust the position until the metre stick balances.
Note the position.
(vi) Moment of a force = force × perpendicular distance, so if the readings on the metre stick are to correspond to these perpendicular distances then the metre stick must be perpendicular to the spring balances, and if the metre stick is horizontal then the spring balances should be vertical.

4.
(i) Balanced (horizontally) at a point (fulcrum) / suspended (horizontally) from a string
(ii) [image: Wor8745]Metre stick not uniform / stick chipped / extra material on one end
(iii) The system was not moving
(iv) Similar to diagram (metre stick horizontal and suspended from two spring balances) but with three weights suspended from stick
(v) Moment = force ×distance (= F × d)
 (5.7 × 0.197) + (1.3 × 0.003) + (4.0 × 0.3) = 1.1229 + 0.0039 + 1.2 = 2.3268 N m
(vi) (2.0 × 0.386) + (3.0 × 0.282) + (4.6 × 0.154) = 0.772 + 0.846 + 0.7084 = 2.3264 N m
(vii) Forces up = forces down (= 10.3 N)
total clockwise moments ≈ total anticlockwise moments

INVESTIGATION OF THE RELATIONSHIP BETWEEN PERIODIC TIME AND LENGTH FOR A SIMPLE PENDULUM AND HENCE CALCULATION OF g

1. [2012]
[image:]In an experiment to measure the acceleration due to gravity using a simple pendulum, a student obtained values for the length l of the pendulum and the corresponding values for the periodic time T.
The student plotted the following points, based on the recorded data.

(i) Describe how the student obtained a value for the length of the pendulum and its corresponding periodic time.
(ii) Draw the appropriate graph on this examination paper and use it to calculate a value for g, the acceleration due to gravity.
(iii) Give two factors that affect the accuracy of the measurement of the periodic time.

2. [2008]
A student investigated the relationship between the period and the length of a simple pendulum. The student measured the length l of the pendulum.
The pendulum was then allowed to swing through a small angle and the time t for 30 oscillations was measured.
This procedure was repeated for different values of the length of the pendulum.
The student recorded the following data:
	l /cm
	40.0
	50.0
	60.0
	70.0
	80.0
	90.0
	100.0

	t /s
	38.4
	42.6
	47.4
	51.6
	54.6
	57.9
	60.0

(i) Why did the student measure the time for 30 oscillations instead of measuring the time for one?
(ii) How did the student ensure that the length of the pendulum remained constant when the pendulum was swinging?
(iii) Using the recorded data draw a suitable graph to show the relationship between the period and the length of a simple pendulum.
(iv) What is this relationship?
(v) Use your graph to calculate the acceleration due to gravity.

3. [2006]
In investigating the relationship between the period and the length of a simple pendulum, a pendulum was set up so that it could swing freely about a fixed point.
The length l of the pendulum and the time t taken for 25 oscillations were recorded.
This procedure was repeated for different values of the length.
The table shows the recorded data.
	l/cm
	40.0
	50.0
	60.0
	70.0
	80.0
	90.0
	100.0

	t/s
	31.3
	35.4
	39.1
	43.0
	45.5
	48.2
	50.1

The pendulum used consisted of a small heavy bob attached to a length of inextensible string.
(i) Explain why a small heavy bob was used.
(ii) Explain why the string was inextensible.
(iii) Describe how the pendulum was set up so that it swung freely about a fixed point.
(iv) Give one other precaution taken when allowing the pendulum to swing.
(v) Draw a suitable graph to investigate the relationship between the period of the simple pendulum and its length.
(vi) What is this relationship?
(vii) Justify your answer.

Solutions
1.
(i) Length:
· Measure length (l) from fixed point to top of bob (using metre stick)
· Measure diameter/radius
· Length = l + r (stated or implied)
· Reference to metre rule and Vernier calipers (or micrometer)
[image:]Periodic time:
· measure time for n oscillations
· Divide (total time) by n
(ii) See graph
· Correct method for slope (–1 if (0,0) chosen as point on graph)
· Slope: 3.47 m 4.14
· g = 9.5 g 11.0 m s–2

(iii) Number of oscillations selected / the precision of the timer / repetition (of measurement for average) / smaller % error in T with longer lengths / nature of the string e.g. ‘inextensible string’

2. [image:]
(i) To reduce percentage error in measuring the periodic time.
(ii) Use an inextensible string, string suspended at fixed point (e.g. split cork or two coins)
(iii) See graph {remember to convert length to metres and to also to square t}
(iv) t2 is proportional to l
(v) Slope = 0.25 (ms–2) [range: 0.24 – 0.25 m s–2]
g = 9.72 m s–2 [range: 9.4 – 9.9 m s–2]

3.
(i) To reduce air resistance and to keep the string taut
(ii) So that length remains constant because length would be another variable.
(iii) The string was placed between two coins (or a split cork).
(iv) Make sure that there are no draughts / make sure it oscillates in one plane only.
	time for 25 swings /s
	31.3
	35.4
	39.1
	43.0
	45.5
	48.2

	time for 1 swing/s
	1.25
	1.42
	1.56
	1.72
	1.82
	1.93

	t2/s2
	1.57
	2.01
	2.45
	2.96
	3.31
	3.72

	l/m
	.40
	.50
	.60
	.70
	.80
	.90

(v) Draw a suitable graph
{remember to convert length to metres and to also to square t}
· Values of t divided by 25 to get T
· Axes correctly
· labelled T2 vs. l
· At least six points plotted correctly
· Straight line drawn
· Good distribution (about straight line)
(vi) T2 is proportional to l
(vii) The graph resulted in a straight line through the origin 	

TO CALIBRATE A THERMOMETER USING THE LABORATORY MERCURY THERMOMETER AS A STANDARD

1. [2012 OL]
You carried out an experiment to establish the calibration curve of a thermometer.
(i) Describe, with the aid of a diagram, the procedure you used in the experiment.
(ii) Name the thermometric property of the thermometer you calibrated and describe how the value of this property was measured.
(iii) The following table shows the data obtained in an experiment to establish the calibration curve of a thermometer.
	Temperature/ 0C
	0
	20
	40
	60
	80
	100

	Value of thermometric property
	5
	14
	29
	48
	80
	130

Using the data in the table, draw a graph on graph paper to establish the calibration curve.
Put temperature on the horizontal axis.
(iv) Use your calibration curve to determine the temperature when the value of the thermometric property is 60.

2. [2007 OL]
A student carried out an experiment to obtain the calibration curve of a thermometer.
The following is an extract from her report.
I placed the thermometer I was calibrating in a beaker of water along with a mercury thermometer which I used as the standard. I recorded the value of the thermometric property of my thermometer and the temperature of the water as shown on the mercury thermometer. I repeated this procedure at different temperatures. The following is the table of results that I obtained.
	Temperature/°C
	0
	20
	40
	60
	80
	100

	Value of thermometric property
	4
	12
	24
	40
	64
	150

(i) Draw a labelled diagram of the apparatus used in the experiment.
(ii) Using the data in the table, draw a graph on graph paper of the value of the thermometric property against its temperature. Put temperature on the horizontal axis (X-axis).
(iii) Use your graph to estimate the temperature when the value of the thermometric property is 50.
(iv) Give an example of a thermometric property.
(v) How was the value of this thermometric property measured?

Solution

1.
(i) Dagram to show: container and water thermometer (in water) // temperature sensor heat source; hot plate / Bunsen record at least two thermometric property measurements detail e.g. stirrer, ruler, 2nd thermometer, means of recording thermometric property, datalogger, etc.
(ii) length of column of mercury: measure length with ruler
Resistance (of thermistor): measure resistance with ohmmeter etc.
(iii) [image:]

(iv) 70 +- 3 0C

2.
(i) See diagram
(ii) See graph
[image: C:\Users\Noel\Desktop\To Do list\calibration.png][image:]

(iii) 700 C {Accept 68 – 72 0C}
(iv) Length of a column of liquid/ Resistance / emf / voltage / colour / volume / pressure, etc.
(v) Metre stick/ / ohmmeter / multimeter etc.

MEASUREMENT OF THE SPECIFIC HEAT CAPACITY OF WATER

1. [2010 OL]
A student carried out an experiment to measure the specific heat capacity of a substance.
The following is an extract from her report.
“I set up the apparatus. I took a series of measurements before I heated the substance. I then took further measurements. I used these measurements to find the specific heat capacity of the substance.”

(i) Draw a labelled diagram of the apparatus used in the experiment.
(ii) Describe how the mass of the substance was determined.
(iii) What other measurements did the student take during the experiment?
(iv) Give the formula used to calculate the specific heat capacity of the substance.
(v) Give a precaution that the student should have taken to get an accurate result.

2. [2004 OL]
In a report of an experiment to measure the specific heat capacity of a substance (e.g. water or a metal), a student wrote the following.
“I assembled the apparatus needed for the experiment.
During the experiment I took a number of measurements of mass and temperature.
I used these measurements to calculate the specific heat capacity of the substance.”
(i) Draw a labelled diagram of the apparatus used.
(ii) What measurements of mass did the student take during the experiment?
(iii) What temperature measurements did the student take during the experiment?
(iv) Give a formula used to calculate the specific heat capacity of the substance.
(v) Give one precaution that the student took to get an accurate result.

3. [2007]
The specific heat capacity of water was found by adding hot copper to water in a copper calorimeter.
	mass of calorimeter 55.7 g

	mass of calorimeter + water 101.2 g

	mass of copper + calorimeter + water 131.4 g

	initial temperature of water 16.5 oC

	temperature of hot copper 99.5 oC

	final temperature of water 21.0 oC

This was not the method most students would have used to carry out the experiment so there was much annoyance when it appeared on the paper. Nevertheless it does differentiate between those students who understand the underlying principles and those who have just learned off a formula.

The following data was recorded:

(i) Describe how the copper was heated and how its temperature was measured.
(ii) Using the data, calculate the energy lost by the hot copper
(iii) Using the data, calculate the specific heat capacity of water.
(iv) Give two precautions that were taken to minimise heat loss to the surroundings.
(v) Explain why adding a larger mass of copper would improve the accuracy of the experiment.

Solutions

1.
(i) [image:]See diagram:
(ii) mass of calorimeter and warm water - mass of calorimeter
(iii) initial/minimum temperature
final/maximum temperature
joules supplied
mass of calorimeter
(iv) E = mcΔθ
(v) Initial temperature below room temperature (to help compensate for heat loss), repeat and get an average, insulate, etc.

2.
(i) See diagram above
(ii) Mass of calorimeter, mass of calorimeter + water,
(iii) Initial temperature of water, final temperature of water.
(iv) Energy supplied = (mcΔθ)cal + (mcΔθ)water where Δθ is the change in temperature and ccal is known.
(v) Lagging, use sensitive thermometer, ensure that heating coil is completely immersed in the liquid, stir the liquid, large temperature change, etc.

3.
(i) It was heated using a hot-plate and temperature was measured using a thermometer.
(ii) E = mcΔθ
E = (3.02 × 10-2)(390)(78.5) = 924.6 J
(iii) Heat lost by hot copper = heat gained by calorimeter + water
924.57 = (0.0557)(390)(4.5) + (0.0455)(cw)(4.5)
924.57 = 97.75 + 0.2048 cw
cw = 4.04 ×103 J kg-1 K-1
(iv) Insulate calorimeter /use lid /transfer copper pieces quickly / use cold water (below room temperature) / polish calorimeter / low heat capacity thermometer
(v) A larger mass of copper would result in a larger temperature change and therefore smaller percentage error.

MEASUREMENT OF THE SPECIFIC LATENT HEAT OF FUSION OF ICE

1. [2003 OL][2009 OL][2013 OL]
In a report of an experiment to measure the specific latent heat of fusion of ice, a student wrote the following.
“Ice at 0 0C was added to water in a calorimeter.
When the ice had melted measurements were taken.
The specific latent heat of fusion of ice was then calculated.”
(i) Draw a labelled diagram of the apparatus used.
(ii) What measurements did the student take before adding the ice to the water?
(iii) What did the student do with the ice before adding it to the water?
(iv) How did the student know the ice was at 0 0C?
(v) How did the student find the mass of the ice?
(vi) Why did the student use warm water in the experiment?
(vii) Give one precaution that the student took to get an accurate result.

2. [2008]
In an experiment to measure the specific latent heat of fusion of ice, warm water was placed in a copper calorimeter. Dried, melting ice was added to the warm water and the following data was recorded.
		Mass of calorimeter 60.5 g
		Mass of calorimeter + water 118.8 g
		Temperature of warm water 30.5 oC
		Mass of ice 15.1 g
		Temperature of water after adding ice 10.2 oC
(i) Explain why warm water was used.
(ii) Why was dried ice used?
(iii) Why was melting ice used?
(iv) Describe how the mass of the ice was found.
(v) What should be the approximate room temperature to minimise experimental error?
(vi) Calculate the energy lost by the calorimeter and the warm water.
(vii) Calculate the specific latent heat of fusion of ice.

3. [2002]
In an experiment to measure the specific latent heat of fusion of ice, warm water was placed in an aluminium calorimeter. Crushed dried ice was added to the water.
The following results were obtained.
	mass of calorimeter 55.7 g

	mass of calorimeter + water 101.2 g

	mass of copper + calorimeter + water 131.4 g

	initial temperature of water 16.5 oC

	temperature of hot copper 99.5 oC

	final temperature of water 21.0 oC

		Mass of calorimeter.......................................= 77.2 g
		Mass of water...= 92.5 g
		Initial temperature of water...........................= 29.4 0C
		Temperature of ice ..= 0 0C
		Mass of ice...= 19.2 g
		Final temperature of water.............................= 13.2 0C
		Room temperature was 21 0C.
(i) What was the advantage of having the room temperature approximately halfway between the initial temperature of the water and the final temperature of the water?
(ii) Describe how the mass of the ice was found.
(iii) Calculate a value for the specific latent heat of fusion of ice
(iv) The accepted value for the specific latent heat of fusion of ice is 3.3 × 105 J kg-1; suggest two reasons why your answer is not this value.

Solutions
1. [image:]
(i) See diagram

(ii) Mass of calorimeter
Mass of calorimeter and warm water
Mass of calorimeter and warm water and ice
Temperature of water before
Temperature of water and melted ice after
(iii) It was crushed and then dried.
(iv) By using melting ice.
(v) (mass of calorimeter + water + ice) – (mass of calorimeter + water)
(vi) So that the heat lost to the environment when the system is above room temperature is balanced by the heat taken in from the environment when the system is below room temperature.
(vii) Insulation, crush, dry, repeat and take average, use lots of ice, transfer ice quickly.

2.
(i) To speed up the melting of the ice / in order to melt a larger mass of ice / (concept of) balancing energy losses before and after the experiment.
(ii) To remove any water/melted ice // melted ice would have already gained latent heat //so that only ice is added // so that no water is added
(iii) Melting ice is at 0 oC.
(iv) Final mass of calorimeter + contents minus mass of calorimeter + water.
(v) 20 0C / midway between initial and final temperatures (of the water in the calorimeter)
(vi) {energy lost = } (mcΔθ)cal + (mcΔθ)warm water
= (0.0605)(390)(20.3) + (0.0583)(4200)(20.3)
= 5449.6365 / 5449.6 J
(vii) {Energy gained by ice and by melted ice =}
(ml)ice + (mcΔθ)melted ice / (0.0151)l + (0.0151)(4200)(10.2) / 0.0151 l + 646.884
(equate:) 0.0151 l + 646.884 = 5449.6365
l = 3.181 × 105 ≈ 3.2 × 105 J kg–1

3.
(i) Heat lost to surroundings when the system is above room temperature would cancel out the heat taken in from the surroundings when the system was below room temperature.
(ii) Final mass (of calorimeter + water + ice) - initial mass (of calorimeter + water)
(iii) mcΔθAl + mcΔθwater = mlice +mcΔθmelted ice
Fall in temperature = 16.2 oC
Ans = 3.2 × 105 J kg-1
(iv) Thermometer not sensitive enough, lack of insulation, lack of stirring, heat loss/gain to surroundings, too long for ice to melt, inside of calorimeter tarnished, splashing, heat capacity of thermometer

MEASUREMENT OF THE SPECIFIC LATENT HEAT OF VAPORISATION OF WATER

1. [2005 OL]
In a report of an experiment to measure the specific latent heat of vaporisation of water, a student wrote the following.
“Steam at 100 oC was added to cold water in a calorimeter.
When the steam had condensed, measurements were taken.
The specific latent heat of vaporisation of water was then calculated.”
(i) Draw a labelled diagram of the apparatus used.
(ii) List two measurements that the student took before adding the steam to the water.
(iii) How did the student find the mass of steam that was added to the water?
(iv) How did the student make sure that only steam, and not hot water, was added to the calorimeter?
(v) Give one precaution that the student took to prevent heat loss from the calorimeter.

2. [2011 OL]
During an experiment to measure the specific latent heat of vaporisation of water, cold water was placed in an insulated copper calorimeter. Dry steam was passed into the water causing a rise in temperature of the water and the calorimeter. The following data were recorded.
Mass of calorimeter = 73.40 g
Mass of cold water = 67.50 g
Initial temperature of water + calorimeter = 10 0C
Temperature of steam = 100 0C
Mass of steam added = 1.03 g
Final temperature of water + calorimeter = 19 0C

(i) Draw a labelled diagram of the apparatus used in the experiment.
(ii) What was the rise in temperature of the water in the experiment?
(iii) Describe how the mass of the cold water was found.
(iv) How was the steam dried?
(v) Calculate:
(a) the heat gained by the water and the calorimeter
(b) the heat lost by the condensed steam
(c) the latent heat of vaporisation of water.
(specific heat capacity of copper = 390 J Kg−1 K−1 ; specific heat capacity of water = 4180 J Kg−1 K−1)

3. [2010]
In an experiment to measure the specific latent heat of vaporisation of water, a student used a copper calorimeter containing water and a sensitive thermometer. The water was cooled below room temperature before adding dry steam to it. The following measurements were recorded.

Mass of copper calorimeter = 34.6 g
Initial mass of calorimeter and water = 96.4 g
Mass of dry steam added = 1.2 g
Initial temperature of calorimeter and cooled water = 8.2 °C
Final temperature of calorimeter and water = 20.0 °C

(i) How was the water cooled below room temperature?
(ii) How was the steam dried?
(iii) Describe how the mass of the steam was determined.
(iv) Why was a sensitive thermometer used?
(v) Using the data, calculate the specific latent heat of vaporisation of water.

4.
[2005]
In an experiment to measure the specific latent heat of vaporisation of water, cool water was placed in an insulated copper calorimeter. Dry steam was added to the calorimeter. The following data was recorded.
	Mass of calorimeter = 50.5 g
	Mass of calorimeter + water = 91.2 g
	Initial temperature of water = 10 oC
	Temperature of steam = 100 oC
	Mass of calorimeter + water + steam = 92.3 g
	Final temperature of water = 25 oC

(i) Calculate a value for the specific latent heat of vaporisation of water.
(ii) Why was dry steam used?
(iii) How was the steam dried?
(iv) A thermometer with a low heat capacity was used to ensure accuracy. Explain why.

5. [2003]
In an experiment to measure the specific latent heat of vaporisation of water, cold water was placed in a copper calorimeter. Steam was passed into the cold water until a suitable rise in temperature was achieved.
The following results were obtained:
		Mass of the calorimeter........................... = 73.4 g
		Mass of cold water = 67.5 g
		Initial temperature of water..................... = 10 °C
		Temperature of the steam........................ = 100 °C
		Mass of steam added = 1.1 g
		Final temperature of water = 19 °C
(i) Describe how the mass of the steam was found.
(ii) Using the data, calculate a value for the specific latent heat of vaporisation of water.
(iii) Why is the rise in temperature the least accurate value?
(iv) Give two ways of improving the accuracy of this value.

Solutions
1. [image: C:\Users\Noel\Desktop\To Do list\latent heat of vapourisation.png]
(i) See diagram.
(ii) Mass of calorimeter, mass of water, mass of calorimeter + water, initial temperature of water, initial temperature of steam.
(iii) Final mass of water + calorimeter minus initial mass of water + calorimeter.
(iv) Allow steam to flow for some time before inserting it into water, slope delivery tube back to steam generator, use a steam trap.
(v) Lagging, insulation, lid, carry out measurements quickly.

2.
(i) See diagram above
(ii) 19 – 10 = 90 C
(iii) (mass of calorimeter and cold water) - (mass of calorimeter)
(iv) Using a steam trap or having the delivery tube sloping upward.
a) mwcwΔθw+ mcccΔθc
(0.0675)(4180)(9) + (0.0734)(390)(9)
= 2539.4 + 257.6 	= 2797 J
b) mcscwΔθcs = (0.00103)(4180)(81) = 348.7 J
c) (1.03×10-3)(lv) = 2797 - 348.7
(1.03×10-3)(lv) = 2448
lv = 2.37 × 106 J kg-1

3.
(i) Ice was added to the water / the water was taken from fridge
(ii) By using a steam trap (or ensure that the delivery tube is sloped upwards)
(iii) Final mass of calorimeter plus contents – initial mass of calorimeter and contents
(iv) For greater accuracy / to reduce (%) error / more significant figures / e.g. to read to 0.1 oC
(v) ms = 1.2×10-3 kg	mw = 6.18 × 10-2 kg	Δθs = 80 (K) and 	Δθw (= Δθcu) = 11.8 (K)
[heat lost by steam = heat gained by water and calorimeter]
 (ml)s + (mcΔθ)s = (mcΔθ)w + (mcΔθ)cu
(1.2×10-3)l + (1.2×10-3)(4180)(80) = (6.18 × 10-2)(4180)(11.8) + (3.46 × 10-2)(11.8)(390)
(1.2×10-3)l + 401.3 = 3048.2 + 159.2
l = 2.34 × 106 J Kg-1
4.
(i) mslw + mscwΔθs = mwcwΔθw+ mcccΔθc
Δθs = 75 0C and Δθw (= Δθc) = 15 0C
 (0.0011) lw + (0.0011)(4200)(75) = (0.0407)(4200)(15) + (0.0505)(390)(15)
[(0.0011) lw + 346.5 = 2564.1 + 295.425]
lw = 2.28 × 106 J kg-1
(ii) Calculations assume that only steam is added, not water.
(iii) Use a steam trap / insulated delivery tube / sloped delivery tube / allow steam to issue freely initially
(iv) It absorbs little heat from system in calorimeter and calculations assume that no energy is transferred to the thermometer.

5.
(i) Final mass of (calorimeter + water + condensed steam) – Initial mass of (calorimeter + water)
(ii) (ml) steam	+ (mc∆ϑ) steam	= (mc∆ϑ) water	+ (mc∆ϑ) cal		
∆ϑwater = 90C, ∆ϑcal= 90C
∆ϑ) steam = 810C
Answer = 2.2 × 106 J kg-1
(iii) Read only to one significant figure {the concept of significant figures is not on the syllabus and shouldn’t have got asked. It hasn’t appeared since.]
(iv) Use a digital thermometer, use more steam, use less water, insulation, cover, stirring, steam trap

TO MEASURE THE SPEED OF SOUND IN AIR
1. [2011 OL]
You carried out an experiment to measure the speed of sound in air by measuring the frequency and wavelength of a sound wave.
(i) Draw a labelled diagram of the apparatus that you used.
(ii) How did you find the frequency of the sound wave?
(iii) How was the wavelength of the sound wave measured?
(iv) How did you use the measurements to calculate the speed of the sound wave?
(v) Why should you repeat the experiment?

2. [2008 OL]
You carried out an experiment to find the speed of sound in air, in which you measured the frequency and the wavelength of a sound wave.
(i) With the aid of a diagram describe the adjustments you carried out during the experiment.
(ii) How did you find the frequency of the sound wave?
(iii) How did you measure the wavelength of the sound wave?
(iv) How did you calculate the speed of sound in air?
(v) Give one precaution you took to get an accurate result.

3. [2003 OL]
 In an experiment to measure the speed of sound in air, a student found the frequency and the wavelength of a sound wave.
(i) Draw a labelled diagram of the apparatus used in the experiment.
(ii) Describe how the student found the wavelength of the sound wave.
(iii) How did the student find the frequency of the sound wave?
(iv) How did the student calculate the speed of sound in air?
(v) Give one precaution that the student took to get an accurate result.

4. [2006]
A cylindrical column of air closed at one end and three different tuning forks were used in an experiment to measure the speed of sound in air. A tuning fork of frequency f was set vibrating and held over the column of air.
The length of the column of air was adjusted until it was vibrating at its first harmonic and its length l was then measured. This procedure was repeated for each tuning fork.
	f/Hz
	512
	480
	426

	l/cm
	16.0
	17.2
	19.4

Finally, the diameter of the column of air was measured. The following data was recorded.
Diameter of column of air = 2.05 cm.
(i) Describe how the length of the column of air was adjusted.
(ii) Describe how the frequency of the column of air was measured.
(iii) Describe how the diameter of the column of air was measured.
(iv) How was it known that the air column was vibrating at its first harmonic?
(v) Using all of the data, calculate the speed of sound in air.

Solutions
1. [image: http://www.teachnet.ie/tbrophy/pdfs/physics/images/speedofsound.gif]
(i) See diagram
(ii) Read it from the tuning fork / signal generator // used tuning forks of known frequency
(iii) Equation λ = 4(l + (0.3d))
(iv) Measure length (of vibrating air at resonance) and diameter //
Substituted frequency and wavelength into the formula c=f λ // c = 4f (l+(0.3d))
(v) Get an average to ensure greater accuracy

2.
(i) We adjusted the length of the inner tube until resonance occurred.
(ii) We read it from the tuning fork which was used to create the sound wave.
(iii) We measured the diameter of the inner tube using digital callipers.
We measured the length of the inner tube above the water.
We then used the formula λ = 4(l + 0.3d) to calculate the wavelength.
(iv) We substituted the values for frequency and wavelength into the formula c = f λ
(v) Repeat using different tuning forks and take an average, clamp tube to take measurements.

3.
(i) See diagram.
(ii) We measured the diameter of the inner tube using digital callipers.
We measured the length of the inner tube above the water.
We then used the formula λ = 4(l + 0.3d) to calculate the wavelength.
(iii) We read it from the tuning fork which was used to create the sound wave.
(iv) We substituted the values for frequency and wavelength into the formula c = f λ
(v) Repeat using different tuning forks and take an average, clamp tube to take measurements.

4.
(i) The inner pipe was raised while immersed in water.
(ii) The frequency was read from the tuning fork which caused the vibration.
(iii) Using a digital calipers
(iv) The inner tube was raised until a loud sound could be heard.
(v) v = f λ
λ = 4(l +0.3 d)
v1 = 340(.3) m s-1; v2 = 342(.0) m s-1 ; v3 = 341(.1) m s-1
vavg = 341(.13) m s-1

INVESTIGATION OF THE VARIATION OF FUNDAMENTAL FREQUENCY OF A STRETCHED STRING WITH LENGTH
1. [2006 OL]
A student carried out an experiment to investigate how the fundamental frequency of a stretched string varied with its length. The following is an extract from her report.
I set the string vibrating and adjusted its length until it was vibrating at its fundamental frequency. I then recorded the length of the vibrating string and its fundamental frequency. I repeated this procedure for different lengths of the stretched string.
Finally, I plotted a graph of the fundamental frequency of the vibrating string against the inverse of its length.
(i) Draw a labelled diagram of the apparatus used in the experiment.
Indicate on your diagram the length of the string that was measured.
(ii) Describe how the student set the string vibrating.
(iii) How did the student know that the string was vibrating at its fundamental frequency?
(iv) Draw a sketch of the graph expected in this experiment.

2. [2002 OL)
In a report of an experiment to investigate the variation of fundamental frequency of a stretched string with length, a student wrote the following.
“The wire was set vibrating at a known frequency. The length of the wire was adjusted until it vibrated at its fundamental frequency. The length was recorded. A different frequency was applied to the wire and new measurements were taken. This procedure was repeated a few times.”
(i) How was the wire set vibrating?
(ii) How was the length adjusted?
The table shows the measurements recorded by the student.
	f (Hz)
	650
	395
	290
	260
	192
	174
	163

	length/ (m)
	0.20
	0.33
	0.45
	0.50
	0.66
	0.75
	0.80

	1/length (m-1)
	
	
	
	
	
	
	

(iii) Copy the table and complete the last row by calculating 1/ length1for each measurement.
(iv) Plot a graph on graph paper of fundamental frequency against 1/ length. Put fundamental frequency on the vertical axis.
(v) What does the graph tell you about the relationship between fundamental frequency and length?

3. [2009 OL]
In an experiment, a student investigated the variation of the fundamental frequency f of a stretched string with its length l. During the experiment the student kept the tension in the string constant. The table shows the data recorded by the student.
	f/Hz
	100
	150
	200
	250
	300
	350
	400

	l/m
	0.50
	0.33
	0.25
	0.20
	0.166
	0.142
	0.125

	1/l (m− 1)
	
	
	
	
	
	7.04
	

(i) Describe, with the aid of a diagram, how the student obtained the data.
(ii) Why was the tension in the string kept constant during the experiment?
(iii) Copy this table and fill in the last row by calculating 1/l for each measurement.
(iv) Plot a graph on graph paper to show the relationship between the fundamental frequency and the length of the stretched string (put 1/l on the X-axis).
(v) What does your graph tell you about the relationship between the fundamental frequency of a stretched string and its length?

4. [2012]
In an experiment to investigate the variation of the fundamental frequency f of a stretched string with its length l, the following data were recorded.
	f/Hz
	95
	102
	114
	126
	141
	165
	194
	232

	l/m
	0.603
	0.553
	0.503
	0.453
	0.403
	0.353
	0.303
	0.253

(i) How was the data obtained?
(ii) Using the data, draw a suitable graph on graph paper to show the relationship between the fundamental frequency of the stretched string and its length.
(iii) The fundamental frequency of a stretched string depends on factors other than its length
Name on these factors and give its relationship with the fundamental frequency.
(iv) If you were doing an experiment to establish the relationship between the fundamental frequency of a stretched string and this other factor, how would you obtain the relevant data?

[image:]Solutions
1.
(i) See diagram.
(ii) By turning on the signal generator.
(iii) The paper rider starts to vibrate vigorously.
(iv) See diagram.

2.
(i) [image:]See diagram above. We used a signal generator in series with a metal wire which had a magnet around it.
(ii) By moving the position of one of the bridges.
(iii) See table
	1/l (m-1)
	5.0
	3.0
	2.2
	2.0
	1.5
	1.3
	1.25

(iv) See graph
(v) The straight line through the origin shows that frequency is inversely proportional to length.

3.
(i) See diagram above
Adjust frequency until the paper rider falls off (resonance occurs)
[image:]Record the frequency on the signal generator and measure the length between the bridges.
Adjust the distance between the bridges and repeat.
(ii) Because frequency also depends on tension and you can only investigate the relationship between two variables at a time.
	1/l (m− 1)
	2.00
	3.03
	4.00
	5.00
	6.02
	7.04
	8.00

(iii) See table
(iv) See graph
(v) Fundamental frequency is inversely proportional to length

4.
(i)
· Arrangement: see diagram above
· [image:]vibrating fork placed on bridge
· adjust length until resonance occurs /rider falls
· measure length (between nodes / bridges)
· repeat with forks of different frequencies
(ii)
	1/length
	1.66
	1.81
	1.99
	2.21
	2.48
	2.83
	3.30
	3.95

(iii) Tension: Frequency is proportional to the square root of tension.
Mass per unit area: Frequency is proportional to 1/√μ
(iv)
· Find resonance for a fork f by changing tension
· Method for changing/measuring tension // keep l fixed
· Repeat for forks of different frequencies

INVESTIGATION OF THE VARIATION OF FUNDAMENTAL FREQUENCY OF A STRETCHED STRING WITH TENSION

1. [2004]
A student investigated the variation of the fundamental frequency f of a stretched string with its length l.
(i) [image:]Draw a labelled diagram of the apparatus used in this experiment. Indicate on the diagram the points between which the length of the wire was measured.

The student drew a graph, as shown, using the data recorded in the experiment, to illustrate the relationship between the fundamental frequency of the string and its length.
(ii) State this relationship and explain how the graph verifies it.
(iii) The student then investigated the variation of the fundamental frequency f of the stretched string with its tension T. The length was kept constant throughout this investigation.
How was the tension measured?
(iv) What relationship did the student discover?
(v) Why was it necessary to keep the length constant?
(vi) How did the student know that the string was vibrating at its fundamental frequency?

2. [2009]
A student investigated the variation of the fundamental frequency f of a stretched string with its tension T.
The following is an extract of the student’s account of the experiment.
“I fixed the length of the string at 40 cm. I set a tuning fork of frequency 256 Hz vibrating and placed it by the string.
I adjusted the tension of the string until resonance occurred. I recorded the tension in the string. I repeated the experiment using different tuning forks.”
(i) How was the tension measured?
(ii) How did the student know that resonance occurred?

The following data were recorded.
	f /Hz
	256
	288
	320
	341
	384
	480
	512

	T /N
	2.4
	3.3
	3.9
	4.3
	5.7
	8.5
	9.8

(iii) Draw a suitable graph to show the relationship between the fundamental frequency of a stretched string and its tension.
(iv) State this relationship and explain how your graph verifies it.
(v) Use your graph to estimate the fundamental frequency of the string when its tension is 11 N
(vi) Use your graph to calculate the mass per unit length of the string.

3. [2002]
	T/N
	15
	20
	25
	30
	35
	40
	45

	f /Hz
	264
	304
	342
	371
	402
	431
	456

A student obtained the following data during an investigation of the variation of the fundamental frequency f of a stretched string with its tension T.
The length of the string was kept constant.

(i) Describe, with the aid of a diagram, how the student obtained the data.
(ii) Why was the length of the string kept constant during the investigation?
(iii) Plot a suitable graph on graph paper to show the relationship between fundamental frequency and tension for the stretched string.
From your graph, estimate the tension in the string when its fundamental frequency is 380 Hz.

Solutions
1.
(i) [image:]See diagram
(ii) f is proportional to 1/l.
A straight line through the origin verifies this.
(iii) Using a newton-balance / pan with weights / suspended weights
(iv) Frequency is proportional to Tension.
(v) Because length is a third variable and you can only investigate the relationship between two variables at a time.
(vi) The paper rider on the string falls off.

2.
(i) A newton balance // weight of pan + contents
(ii) Paper rider jumped vigorously / the string vibrated at maximum amplitude
(iii)
· Six correct values for T
· Both axes correctly labelled
· Six points correctly plotted
· Straight line with a good fit
(iv) f is proportional to square root of T because the graph was a straight line through the origin.
(v) If tension is 11 N 		T = 3.32
Use the graph to get f = 542 Hz
(vi)

Compare to the formula y = mx slope = 1/(2lμ), where l = 0.4 m
Mass per unit length (μ) = 5.86 × 10–5 kg m–1

3.
(i)

· Slowly increase the frequency on the signal generator until resonance occurs.
· Note the frequency on the signal generator and the tension on the Newton balance.
· Change tension and repeat.
(ii) Because length is a third variable and you can only investigate the relationship between two variables at a time.
(iii) Square root of tension / frequency squared
Label axes
Plot 6 points correctly
Straight line
Good fit
(iv) At a frequency of 380 the square root of tension = 5.6	 T = 30.3 N

MEASUREMENT OF THE WAVELENGTH OF MONOCHROMATIC LIGHT

1. [2007 OL]
You carried out an experiment to measure the wavelength of a monochromatic light source using a diffraction grating. The diffraction grating had 600 lines per mm.
(i) Draw a labelled diagram of the apparatus you used.
(ii) Name a source of monochromatic light.
(iii) State what measurements you took during the experiment.
(iv) What is the distance between each line on the diffraction grating?
(v) How did you determine the wavelength of the light?
(vi) Give one precaution that you took to get an accurate result.

2. [2004 OL]
You carried out an experiment to measure the wavelength of a monochromatic light source.
(i) Name a monochromatic light source.
(ii) Draw a labelled diagram of the apparatus that you used in the experiment.
(iii) What readings did you take during the experiment?
(iv) What formula did you use to calculate the wavelength of the light?
(v) Give one precaution that you took to get an accurate result.

3. [2011]
In an experiment to measure the wavelength of a monochromatic light source, a narrow beam of light was incident normally on a diffraction grating having 400 lines per mm.
A number of bright images were observed.
The angles θ between the central bright image and the first two images to the left and right of it were measured and recorded in a table, as shown.
	
	2nd image to left
of central image
	1st image to left
of central image
	1st image to right
of central image
	2nd image to right
of central image

	θ / °
	30.98
	14.90
	14.81
	31.01

(i) Name a source of monochromatic light.
(ii) Describe, with the aid of a diagram, how the data were obtained.
(iii) Using the data, calculate the wavelength of the monochromatic light. (24)
(iv) What effect would each of the following changes have on the bright images formed:
(v) using a monochromatic light source of longer wavelength
(vi) using a diffraction grating having 200 lines per mm
(vii) using a source of white light instead of monochromatic light?

4. [2009 Section B]
(i) An interference pattern is formed on a screen when green light from a laser passes normally through a diffraction grating. The grating has 80 lines per mm and the distance from the grating to the screen is 90 cm. The distance between the third order images is 23.8 cm.
Calculate the wavelength of the green light.
(ii) Calculate the maximum number of images that are formed on the screen.
(iii) The laser is replaced with a source of white light and a series of spectra are formed on the screen.
Explain how the diffraction grating produces a spectrum.
(iv) Explain why a spectrum is not formed at the central (zero order) image.

5.
[2008]
In an experiment to measure the wavelength of monochromatic light, a diffraction pattern was produced using a diffraction grating with 500 lines per mm. The angle between the first order images was measured. This was repeated for the second and the third order images.
	Angle between first order images
	Angle between second order images
	Angle between third order images

	34.20
	71.60
	121.60

The table shows the recorded data:

(i) Draw a labelled diagram of the apparatus used in the experiment.
(ii) Explain how the first order images were identified.
(iii) Describe how the angle between the first order images was measured.
(iv) Use the data to calculate the wavelength of the monochromatic light.

6. [2006]
In an experiment to measure the wavelength of monochromatic light, a narrow beam of the light fell normally on a diffraction grating. The grating had 300 lines per millimetre. A diffraction pattern was produced. The angle between the second order image to the left and the second order image to the right of the central bright image in the pattern was measured.
The angle measured was 40.60.
(i) Describe, with the aid of a labelled diagram, how the data was obtained.
(ii) How was a narrow beam of light produced?
(iii) Use the data to calculate the wavelength of the monochromatic light.
(iv) Explain how using a diffraction grating of 500 lines per mm leads to a more accurate result.
(v) Give another way of improving the accuracy of this experiment.

7. [2004]
In an experiment to measure the wavelength of monochromatic light, the angle θ between a central bright image (n = 0) and the first and second order images to the left and the right was measured.
A diffraction grating with 500 lines per mm was used.
The table shows the recorded data.
	n
	2
	1
	0
	1
	2

	θ /degrees
	36.2
	17.1
	0
	17.2
	36.3

(i) Describe, with the aid of a diagram, how the student obtained the data.
(ii) Use all of the data to calculate a value for the wavelength of the light.
(iii) Explain how using a diffraction grating with 100 lines per mm leads to a less accurate result.
(iv) The values for the angles on the left of the central image are smaller than the corresponding ones on the right. Suggest a possible reason for this.

Solutions
1.
(i) See diagram
(ii) [image:]The laser
(iii) Distance from grating to screen
Distance between dots on the screen
(iv) 600 lines per mm = 600000 lines per metre.
d = (1/ number of lines per metre) = (1/600000) = 1.67 × 10-6 m.
(v) Using the formula nλ = d sin , where d was d was calculated above, n was the order of the dots on either side and corresponded to the angle shown in the diagram.
(vi) Ensure that the diffraction grating is perpendicular to the (monochromatic) light, use a grating with a large number of lines, ensure D is large, repeat for different orders and take the average, etc.

2.
(i) A laser or a sodium lamp.
(ii) See diagram.
(iii) Distance from grating to screen
Distance between dots on the screen
(iv) nλ = d sin
(v) Ensure that the diffraction grating is perpendicular to the (monochromatic) light, use a grating with a large number of lines, ensure D is large, repeat for different orders and take the average, etc.

3.
(i) Sodium lamp / laser
(ii)
· Set up as shown on diagram above.
· Measure the distance between the n = 0 and the n= 1 images.
· Measure the distance D
· Tan ϴ = x/D
· Repeat for all orders on both sides
(iii) n = d Sin
d = 1/400,000
λavg = 642.3 nm

(iv)
1. Larger ϴ therefore the images would be more spaced out.
2. Smaller ϴ therefore the images would be closer together.
3. Each image would be a spectrum of white light.

4.
(i) d = 1/80000 = 1.25 × 10-5 m
 = tan-1 (0.238/0.90)
n = 3
n = d sin 		 = d sin /n 	 = 551 (± 5) × 10-9 m.
(ii) For maximum number = 900 	 sin = 1
n = d sin 	 n = d	n = d/
· n = 22.7 so the greatest whole number of images is 22.
· But this is on one side only.
· In total there will be 22 on either side, plus one in the middle, so total = 45
(iii) Different colours have different wavelengths so constructive interference occurs at different positions for each separate wavelength.
(iv) At central image = 0 so constructive interference occurs for all separate wavelengths at the same point so no separation of colours.
5.
(i) See diagram. Plus metre stick
(ii) Nearest on either side of the central (zero order) image.
(iii) Measure x between 1st order images
Measure D from screen to grating
 = tan-1 (x/D)
(iv) Use nλ = d sinθ
(n=1) 	λ = sin (17.1)/[(5 × 105)(1)] = 5.8808 × 10-7 ≈ 5.88 × 10-7m
(n=2) 	λ = sin (35.8)/[(5 × 105)(2)] = 5.8496 × 10-7 ≈ 5.85 × 10-7m
(n=3) 	λ = sin (60.8)/[(5 × 105)(3)] = 5.8195 × 10-7 ≈ 5.82 × 10-7m
λ = 5.85 × 10-7 m = 585 nm

6.
(i) The apparatus was set up as shown.
To get a value for the distance x was measured between the centre image and the second order image, then the distance D between grating and screen was measured.
 = Tan-1 (x/D)
We did the same for the other side and got an average value for .
(ii) Use a laser.
(iii) nλ = d sin θ
n = 2
d = 1/(3.00 x105) m = 3.33 x 10-6 m = 3.33 x 10-3 cm = 1/300 mm
θ = 20.30
λ = 5.78 x 10-7 m (= 578 ≈ 580 nm)
(iv) This would result in a greater angle for each order image and therefore a smaller percentage error in measuring the angle.
(v) Repeat and get average value for the wavelength , repeat for higher orders.

7.
(i) See diagram, plus metre stick.
Measure distance x from central fringe for n = ±1, ±2
Measure distance D from grating to screen and calculate θ in each case using tan θ = x/D
(ii) nλ = d sinθ
d = 1/500000	 	d = 2 × 10-6
n=1, λL= 588.1 nm, λR= 591.4 nm
n=2, λL= 590.6 nm, λR= 592.0 nm
Calculated average wavelength = 590 nm.
(iii) It would result in a smaller value for which would mean larger percentage errors.
(iv) The grating may not be perpendicular to the incident light

TO MEASURE THE RESISTIVITY OF THE MATERIAL OF A WIRE

1. [2010 OL]
	R/Ω
	20.2
	

	l/cm
	48.8
	

	d/mm
	0.21
	0.20
	0.18

In an experiment to determine the resistivity of the material of a wire, a student measured the length, diameter and resistance of a sample of nichrome wire.
The table shows the data recorded by the student.

(i) Describe how the student measured the resistance of the wire.
(ii) Describe how the length of the wire was measured.
(iii) What instrument did the student use to measure the diameter of the wire?
(iv) Why did the student measure the diameter of the wire at different places?
(v) Using the data, calculate the cross-sectional area of the wire.
(vi) Find the resistivity of nichrome.

2. [2005 OL]
In an experiment to measure the resistivity of the material of a wire, a student measured the length, diameter and the resistance of a sample of nichrome wire.
	resistance of the wire/ Ω
	26.4

	length of the wire /mm
	685

	diameter of the wire /mm
	0.20
	0.19
	0.21

The table shows the measurements recorded by the student.

(i) Describe how the student measured the resistance of the wire.
(ii) Name the instrument used to measure the diameter of the wire.
(iii) Why did the student measure the diameter of the wire in three different places?
(iv) Using the data, calculate the diameter of the wire.
(v) Hence calculate the cross-sectional area of the wire.
(vi) Calculate the resistivity of nichrome.
(vii) Give one precaution that the student took when measuring the length of the wire.

3. [2009]
In an experiment to measure the resistivity of nichrome, the resistance, the diameter and appropriate length of a sample of nichrome wire were measured.
The following data were recorded:
Resistance of wire = 7.9 Ω
Length of wire = 54.6 cm
Average diameter of wire = 0.31 mm
(i) Describe the procedure used in measuring the length of the sample of wire.
(ii) Describe the steps involved in finding the average diameter of the wire.
(iii) Use the data to calculate the resistivity of nichrome.
(iv) The experiment was repeated on a warmer day. What effect did this have on the measurements?

4. [2004]
 The following is part of a student’s report of an experiment to measure the resistivity of nichrome wire.
“The resistance and length of the nichrome wire were found. The diameter of the wire was then measured at several points along its length.”
The following data was recorded.
		Resistance of wire = 32.1 Ω
		Length of wire = 90.1 cm
		Diameter of wire = 0.19 mm, 0.21 mm, 0.20 mm, 0.21 mm, 0.20 mm
(i) Name an instrument to measure the diameter of the wire and describe how it is used.
(ii) Why was the diameter of the wire measured at several points along its length?
(iii) Using the data, calculate a value for the resistivity of nichrome.
(iv) Give two precautions that should be taken when measuring the length of the wire.

Solutions
1.
(i) Ohmmeter / (digital) multimeter / measure V and I and hence determine R
(ii) Ensure the wire is taut and measure the length between the crocodile clips using a metre-stick.
(iii) Micrometer / digital callipers
(iv) To get average (diameter) as wire may not be uniform
(v) Average diameter = 0.197 mm r = 0.0001m
A = π(0.1 × 10-3)2
A = 3.03 – 3.14 × 10-8 m2
(vi) Ƿ = RA/l
Ƿ = (20.2)(3.14 × 10-8)/(0.488)
Ƿ = 1.25 – 1.29 × 10-6 Ω m)

2.
(i) Using an multimeter set to measure resistance, the ends of the multimeter wire were connected to the ends of the wire in question.
(ii) A digital callipers.
(iii) To calculate an average diameter because the diameter of the wire is not uniform.
(iv) Average diameter = (0.20 + 0.19 + 0.21)/3 	 	diameter = 0.60 ÷ 30	 	diameter = 20 mm
(v) r = 0.1 mm = 0.0001 m
A = πr2 	A = π (0.0001)2
A = 3.14 × 10-8 m2
(vi) ρ = (26.4)(3.14 × 10-8) ÷ 0.685
ρ = 1.21 × 10-6 Ω m.
(vii) Avoid parallax error when using metre stick, keep wire straight (no kinks), measure only the length of wire between leads to ohmmeter.

3.
(i) Straighten the wire, clamp it to a bench and measure the distance between the points for which the resistance was measured.
(ii)
· Zero the micrometer / digital callipers
· Place wire between jaws
· Tighten jaws and take reading
· Repeat at different points on wire
· Get average diameter
(iii) A = πr2	 	A = 	π(0.155 × 10-3)2	= 7.55 × 10-8 m2
 = RA/l 		 = (7.9)(7.55 × 10-8)/0.546) 	 	 = 1.09 × 10-6 m
(iv) Resistance increased / length increased (or wire expands) / diameter increased

4.
(i) Digital callipers
Place the wire between the jaws
Tighten the jaws
Read the callipers
(ii) To get an average because the material is not of uniform density.
(iii) Average diameter = 0.202 mm
A = πr 2 = 3.2 ×10−8 m2
ρ =RA/L
ρ = (32.1)(3.2 × 10-8)/0.901)
ρ = 1.1×10−6 Ω m
(iv) Ensure no kinks in wire, only measure length whose R value was measured, avoid parallax error, etc.

TO INVESTIGATE THE VARIATION OF THE RESISTANCE OF A METALLIC CONDUCTOR WITH TEMPERATURE

1. [2006 OL]
	Temperature / oC
	20
	30
	40
	50
	60
	70
	80

	Resistance / Ω
	45.6
	49.2
	52.8
	57.6
	60.0
	63.6
	68.4

In an experiment to investigate the variation of resistance with temperature for a metallic conductor in the form of a wire, a student measured the resistance of the conductor at different temperatures. The table shows the measurements recorded by the student.
(i) How did the student measure the resistance of the wire?
(ii) Describe, with the aid of a diagram, how the student varied the temperature of the wire.
(iii) Using the data in the table, draw a graph on graph paper of the resistance of the conductor against its temperature. Put temperature on the horizontal axis (X-axis).
(iv) Use the graph to estimate the temperature of the conductor when its resistance is 50 Ω.
(v) What does your graph tell you about the relationship between the resistance of a metallic conductor and its temperature?

2. [2008]
A student investigated the variation of the resistance R of a metallic conductor with its temperature θ.
	θ/oC
	20
	30
	40
	50
	60
	70
	80

	R/Ω
	4.6
	4.9
	5.1
	5.4
	5.6
	5.9
	6.1

The student recorded the following data.
(i) Describe, with the aid of a labelled diagram, how the data was obtained.
(ii) Draw a suitable graph to show the relationship between the resistance of the metal conductor and its temperature.
(iii) Use your graph to estimate the resistance of the metal conductor at a temperature of –20 oC.
(iv) Use your graph to estimate the change in resistance for a temperature increase of 80 oC.
(v) Use your graph to explain why the relationship between the resistance of a metallic conductor and its temperature is linear.

Solutions
1. [image:]
(i) By using a multimeter set to measure resistance.
(ii) See diagram.
The temperature was varied by allowing the wire to be heated.
(iii) See graph

[image:]

(iv) Use the graph to estimate the temperature of the conductor when its resistance is 50 Ω.
(v) What does your graph tell you about the relationship between the resistance of a metallic conductor and its temperature?

2.
(i) The resistance was read from the ohmmeter, the temperature was read from the thermometer and the readings were varied using the heat source. See diagram
(ii) See graph
(iii) [image:]Continue (extrapolate) the graph on the left hand side and then read off the resistance value that corresponds to the temperature of – 20 0C.
R = 3.6 Ω
(iv) y-intercept value ≈ 4.12 Ω 	 change in resistance ≈ 2 Ω
(v) A straight line is obtained.

TO INVESTIGATE THE VARIATION OF THE RESISTANCE OF A THERMISTOR WITH TEMPERATURE

1. [2009 OL]
In an experiment to investigate the variation of the resistance R of a thermistor with its temperature θ, a student measured the resistance of the thermistor at different temperatures.
The table shows the measurements recorded by the student.
	θ/ 0C
	20
	30
	40
	50
	60
	70
	80

	R/Ω
	2000
	1300
	800
	400
	200
	90
	40

(i) Draw a labelled diagram of the apparatus used in this experiment.
(ii) How did the student measure the resistance of the thermistor?
(iii) Plot a graph on graph paper to show the relationship between the resistance R of the thermistor and its temperature θ (put θ on the X-axis).
(iv) Use your graph to estimate the temperature of the thermistor when its resistance is 1000 Ω.
(v) What does your graph tell you about the relationship between the resistance of a thermistor and its temperature?

2. [2002 OL][2013 OL]
[image:]The circuit diagram shows a thermistor connected to a meter M.
A student used the circuit to measure the resistance R of the thermistor at different temperatures θ.
(i) Name the meter M used to measure the resistance of the thermistor.
(ii) Explain, with the aid of a labelled diagram, how the student varied the temperature of the thermistor.
(iii) How did the student measure the temperature of the thermistor?
(iv) The table shows the measurements recorded by the student.
	/ 0C
	20
	30
	40
	50
	60
	70
	80
	90

	R/ Ω
	1300
	900
	640
	460
	340
	260
	200
	150

Draw a graph on graph paper of resistance R against temperature θ. Put temperature on the horizontal axis.
(v) Using your graph, estimate the temperature of the thermistor when the meter M read 740 Ω.

3. [2010]
In an experiment to investigate the variation of the resistance R of a thermistor with its temperature θ, a student measured its resistance at different temperatures.
	θ /°C
	20
	30
	40
	50
	60
	70
	80

	R/Ω
	2000
	1300
	800
	400
	200
	90
	40

The table shows the measurements recorded.
(i) Draw a labelled diagram of the apparatus used.
(ii) How was the resistance measured?
(iii) Describe how the temperature was varied.
(iv) Using the recorded data, plot a graph to show the variation of the resistance of a thermistor with its temperature.
(v) Use your graph to estimate the average variation of resistance per Kelvin in the range 45 °C – 55 °C.
(vi) In this investigation, why is the thermistor usually immersed in oil rather than in water?

Solutions
1. [image:]
(i) See diagram
(ii) Using an ohmmeter as shown
(iii) See graph
(iv) 35 0C to 36.50 C
(v) [image:]Resistance goes down with increased temperature and the relationship is not linear.

[image:]

2.
(i) Ohmmeter
(ii) The apparatus was placed over a hot plate which heated the water and then the glycerol and the thermistor.
(iii) Using a thermometer.
(iv) See graph
(v) 35 0C.

3.
(i) Thermistor, thermometer in waterbath/oil, thermistor connected to labelled ohmmeter/(digital) multimeter
(ii) The thermistor is connected to the ohmmeter and the value of the resistance was read from the ohmmeter.
(iii) By allowing the apparatus to heat up over a bunsen burner.
(iv) Label axes correctly on graph paper
Plot six points correctly
Smooth curve
Good distribution
(v) Range: 28↔ 32 Ω (0C–1) or Ω (K–1)
(vi) Oil is a better conductor of heat / water contains air / (impure) water conducts electricity/good thermal contact

TO INVESTIGATE THE VARIATION OF CURRENT (I) WITH POTENTIAL DIFFERENCE (V) FOR A THIN METALLIC CONDUCTOR

1. [2013]
A student was asked to investigate the variation of current with potential difference for a thin metallic conductor.
The student set up a circuit using appropriate equipment.
The student recorded the values of the current I passing through the conductor for the corresponding values of potential difference V.
The recorded data are shown in the table.
	V/V
	1.0
	2.0
	3.0
	4.0
	5.0
	6.0

	I/A
	0.17
	0.34
	0.50
	0.64
	0.77
	0.88

(i) Draw and label the circuit diagram used by the student.
(ii) Name the device in the circuit that is used to vary the potential difference across the conductor.
(iii) Explain how the student used this device to vary the potential difference.
(iv) Use the data in the table to draw a graph on graph paper to show the variation of current with potential difference.
(v) Use your graph to find the value of the resistance of the conductor when the current is 0.7 A.
(vi) Explain the shape of your graph.

[image: C:\Users\Noel\Desktop\To Do list\Ohm's Law.png]1.
(i) apparatus: p.s.u. / battery, ammeter, voltmeter
ammeter in series with conductor
voltmeter in parallel with conductor
(ii) Variable p.s.u. / variable resistor (rheostat) / potential divider
(iii) Rotated the dial, moved the sliding contact
(iv) See graph
(v) V ≈ 4.5 V (when I = 0.7 A on graph)
R ≈ 6.4 Ω
(vi) Resistance (of conductor) increases with increasing temperature
Or appropriate reference to Ohm‟s law and to resistance
[image:]

TO INVESTIGATE THE VARIATION OF CURRENT (I) WITH POTENTIAL DIFFERENCE (V) FOR A FILAMENT BULB

1. [2011 OL]
[image:]The diagram shows a circuit used to investigate the variation of current with potential difference for a filament lamp.

(i) Name the instrument X. What does it measure?
(ii) Name the component Y. What does it do?

The table shows the values recorded for the current and the potential difference during the investigation.

	Potential difference/ V
	1
	2
	3
	4
	5
	6
	7

	Current/A
	0.9
	1.6
	2.1
	2.5
	2.8
	3.0
	3.1

(iii) Draw a graph, on graph paper, of the current against the potential difference.
(iv) What does your graph tell you about the variation of current with potential difference for a filament lamp?
(v) Using your graph, calculate the resistance of the lamp when the potential difference across the lamp is 5.5 V.

2. [2003 OL]
[image:]The diagram shows the circuit used by a student to investigate the variation of current with potential difference for a filament bulb.
(i) Name the apparatus X. What does it measure?
(ii) Name the apparatus Y. What does it do?
The table shows the values obtained for the current and the potential difference during the experiment.
	Potential difference /V
	2.0
	3.0
	4.0
	5.0
	6.0
	7.0
	8.0
	9.0

	Current /A
	1.0
	1.5
	1.9
	2.3
	2.6
	2.9
	3.2
	3.5

(iii) Draw a graph, on graph paper, of the current against the potential difference.
(iv) Use your graph to find the resistance of the bulb when the current is 3 A.
(v) The resistance of the bulb is 2.0 Ω when the current is 1.5 A
Explain why the resistance of the bulb when the current is 1.5 A is different from its resistance when the current is 3 A.

3. [image:][2005]
A student investigated the variation of the current I flowing through a filament bulb for a range of different values of potential difference V.
(i) Draw a suitable circuit diagram used by the student.
(ii) Describe how the student varied the potential difference.
(iii) The student drew a graph, as shown, using data recorded in the experiment.
With reference to the graph, explain why the current is not proportional to the potential difference.
(iv) With reference to the graph, calculate the change in resistance of the filament bulb as the potential difference increases from 1 V to 5 V.
(v) Give a reason why the resistance of the filament bulb changes.

Solutions
1. [image:]
(i) Voltmeter/multimeter - measures voltage
(ii) Rheostat / (variable) resistor / potential divider / potentiometer
Changes resistance / voltage / current
(iii) See graph
(iv) The relationship between current and potential difference for a filament lamp is non linear / not proportional
(v) R = 5.5 ÷ 2.9 = 1.9 ± 0.2 Ω

2.
(i) X is an ammeter. It measures current.
(ii) Y is a voltmeter. It measures volts.
(iii) See graph
(iv) When the current is 3 A the voltage is 7.2 V, so using V = IR results in R = 2.4 .
(v) Because the resistance of the bulb increases with temperature, and temperature is greater when the current is greater.

3.
(i) See diagram
(ii) By adjusting the voltage on the power supply.
(iii) Because the graph is not a straight line.
(iv) At 1 V: R = V/I = 1/0.028 = 35.7 Ω
At 5 V: R = (5/0.091) = 54.9 Ω
Change in resistance (= 54.9 – 35.7) = 19.2 Ω
(v) As current increases the temperature of filament increases, therefore the filament gets hotter and it gets more difficult for electrons to pass through due to increased vibration of the metal atoms.

TO INVESTIGATE THE VARIATION OF CURRENT (I) WITH POTENTIAL DIFFERENCE (V) FOR COPPER ELECTRODES IN A COPPER-SULPHATE SOLUTION

1. [2012 OL]
[image:]In an experiment to investigate the variation of current I with potential difference V for a copper sulfate solution, the following apparatus was used.

(i) Name the instrument X.
(ii) Name the apparatus Y and give its function in the experiment.
(iii) How was the potential difference measured in the experiment?

The following table shows the values recorded for the current I and the corresponding potential difference V during the experiment.

	V/V
	0
	1.0
	2.0
	3.0
	4.0
	5.0
	6.0

	I/A
	0
	0.4
	0.8
	1.2
	1.6
	2.0
	2.4

(iv) Using the data in the table, draw a graph on graph paper to show the variation of current with potential difference.
(v) Calculate the slope of your graph.
(vi) Use this value to determine the resistance of the copper sulfate solution.

2. [image:][2004 OL]
The diagram shows a circuit used to investigate the variation of current with potential difference for a copper sulfate solution.
(i) Name the instrument used to measure the current.
(ii) How was the potential difference measured in the experiment?
(iii) Name the apparatus Y and give its function in the experiment.

The following table shows the values recorded for the current and the potential difference during the experiment.
	Potential Difference /V
	0
	0.5
	1.0
	1.5
	2.0
	2.5
	3.0

	Current /A
	0
	0.3
	0.6
	0.9
	1.2
	1.5
	1.8

Using the data in the table, draw a graph on graph paper of the current against the potential difference. Put current on the horizontal axis.
(iv) Calculate the slope of your graph and hence determine the resistance of the copper sulphate solution.

3. [2011]
A student investigated the variation of the current I through an electrolyte as the potential difference V across the electrolyte was changed. The electrolyte used was a solution of copper sulfate.
	V/V
	0
	1
	2
	3
	4
	5
	6

	I/mA
	0
	30
	64
	93
	122
	160
	195

The electrodes used were made of copper.
The student recorded the following data:

(i) Draw a suitable circuit diagram for this investigation and label the components.
(ii) How was the potential difference changed during the investigation?
(iii) Draw a suitable graph to show the relationship between the current and the potential difference in this investigation.
(iv) Use your graph to calculate the resistance of the electrolyte.
(v) What was observed at the electrodes as current flowed through the electrolyte?

4.
[2002]
	V /V
	0.5
	1.0
	1.5
	2.0
	2.5
	3.0
	3.5
	4.0
	4.5
	5.0

	I /mA
	24
	48
	79
	102
	120
	143
	185
	195
	215
	263

In an experiment to investigate the variation of current I with potential difference V for a copper sulfate solution, the following results were obtained.

(i) Draw a diagram of the apparatus used in this experiment, identifying the anode and the cathode.
(ii) Draw a suitable graph on graph paper to show how the current varies with the potential difference.
(iii) Using your graph, calculate the resistance of the copper sulfate solution. (Assume the resistance of the electrodes is negligible.)
(iv) Draw a sketch of the graph that would be obtained if inactive electrodes were used in this experiment.

Solutions
1. [image:]
(i) X is an ammeter.
(ii) Y is a potentiometer; it is used to vary the voltage.
(iii) Using a voltmeter
(iv) See graph
(v)

slope = 2.5

(vi) R = 2.5 Ω

2.
(i) An ammeter
(ii) [image:]Using a voltmeter.
(iii) Y is a rheostat which is a variable resistor; by adjusting it you vary the resistance which in turn varies the resistance and current.
(iv) See graph

(v) Take any two points and use the formula
[image:]

Slope = resistance = 1.67 Ω.

3. [image:]
(i) power suppy unit, ammeter, voltmeter, electrolyte, electrodes
(ii) Adjust the dial / selector on the variable power supply unit (or adjust the rheostat).
(iii) See graph
(iv) Slope = 0.0323
R = 1/slope = 30.96 Ω
(v) The cathode got heavier / coated with fresh copper
The anode got lighter

4. [image:]
(i) See diagram. Cathode = negative electrode, anode = positive electrode
(ii) Axes labelled
6 points plotted correctly
Straight line
Good fit
(iii) Resistance = slope of graph = 19.5 to 20.5 Ohms
(iv) Straight line starting at v > 0

TO INVESTIGATE THE VARIATION OF CURRENT (I) WITH POTENTIAL DIFFERENCE (V) FOR A SEMICONDUCTOR DIODE

1. [image:][2008 OL]
The diagram shows a circuit used to investigate the variation of current with potential difference for a semiconductor diode in forward bias.
(i) Name the apparatus X. What does it measure?
(ii) Name the apparatus Y. What does it do?
(iii) What is the function of the 330 Ω resistor in this circuit?
	potential difference/V
	0
	0.2
	0.4
	0.6
	0.8
	1.0

	current/mA
	0
	3
	6
	14
	50
	100

(iv) The table shows the values of the potential difference used and its corresponding current recorded during the experiment.
Using the data in the table, draw a graph on graph paper of the current against the potential difference. Put potential difference on the horizontal axis (X-axis).
(v) What does the graph tell you about the variation of current with potential difference for a semiconductor diode?

2. [2012]
The following is part of a student’s report on an experiment to investigate the variation of the current I with potential difference V for a semiconductor diode.
	V/V
	0
	0.50
	0.59
	0.65
	0.68
	0.70
	0.72

	I/mA
	0
	3.0
	5.4
	11.7
	17.4
	27.3
	36.5

(vi) Draw a circuit diagram used by the student.
(vii) How did the student vary and measure the potential difference?
(viii) Using the data, draw a graph to show how the current varies with the potential difference for the semiconductor diode.
(ix) Does the resistance of the diode remain constant during the investigation?
Justify your answer.
(x) The student continued the experiment with the connections to the semiconductor diode reversed.
What adjustments should be made to the circuit to obtain valid readings?

3. [2007]
The following is part of a student’s report of an experiment to investigate of the variation of current I with potential difference V for a semiconductor diode.
I put the diode in forward bias as shown in the circuit diagram. I increased the potential difference across the diode until a current flowed. I measured the current flowing for different values of the potential difference.
I recorded the following data.
	V/V
	0.60
	0.64
	0.68
	0.72
	0.76
	0.80

	I /mA
	2
	4
	10
	18
	35
	120

(i) Draw a circuit diagram used by the student.
(ii) How did the student vary and measure the potential difference?
(iii) Draw a graph to show how the current varies with the potential difference.
(iv) Estimate from your graph the junction voltage of the diode.
(v) The student then put the diode in reverse bias and repeated the experiment.
What changes did the student make to the initial circuit?
(vi) Draw a sketch of the graph obtained for the diode in reverse bias.

Solutions
1. [image:]
(i) Ammeter. It measures amps.
(ii) Rheostat / variable resistor / potential divider
It changes the resistance which in turn changes the voltage.
(iii) It protects the diode by limiting the current.
(iv) See graph
(v) They are not proportional because the current rises rapidly after the potential difference reaches 0.6 V.

[image:]

2.
(i) See diagram
(ii) [image:]
· Vary using rheostat /variable resistor / dial on (variable) p.s.u.
· measure p.d. from voltmeter (across diode – stated or implied)
(iii) See graph
(iv) No
I is not proportional to V or ‘graph is not a straight line through origin’.
(v) microammeter used (instead of ammeter/milliammeter) // voltmeter placed across diode and microammeter, etc.

[image:]

3.
(i) See diagram above
(ii) Adjust rheostat / potential divider /variable power supply unit.
To measure p.d. a voltmeter was used as shown in the diagram.
(iii) See graph
(iv) Junction voltage = 0.60 ↔0.78 V (very difficult to be more specific).
(v) Reverse connections to the power supply, replace mA with μA.
(vi) Correct shape (i.e. showing little or no current as V is increased negatively and maybe indicating a breakdown.

TO VERIFY JOULE’S LAW

1. [2007 OL]
In an experiment to verify Joule’s law, a heating coil was placed in a fixed mass of water.
	I/A
	1.0
	1.5
	2.0
	2.5
	3.0
	3.5
	4.0

	I 2/A2
	
	
	4
	
	
	
	

	Δθ/°C
	2.2
	5.0
	8.8
	13.8
	20.0
	26.0
	35.2

A current I was allowed to flow through the coil for a fixed length of time and the rise in temperature Δθ was recorded. This was repeated for different values of I.
The table shows the data recorded.

(i) Draw a labelled diagram of the apparatus used.
(ii) How was the current changed during the experiment?
(iii) Copy the table and complete it in your answerbook.
(iv) Using the data in the completed table, draw a graph on graph paper of Δθ against I2.
Put I2 on the horizontal axis (X-axis).
(v) Explain how your graph verifies Joule’s law (Δθ α I2).

2. [image:][2006]
In an experiment to verify Joule’s law a student passed a current through a heating coil in a calorimeter containing a fixed mass of water and measured the rise in temperature Δθ for a series of different values of the current I. The student allowed the current to flow for three minutes in each case.
(i) Describe, with the aid of a labelled diagram, how the student arranged the apparatus.
(ii) Why was a fixed mass of water used throughout the experiment?
(iii) The student drew a graph, as shown. Explain how this graph verifies Joule’s law.
(iv) Given that the mass of water in the calorimeter was 90 g in each case, and assuming that all of the electrical energy supplied was absorbed by the water, use the graph to determine the resistance of the heating coil.
The specific heat capacity of water is 4200 J kg–1 K–1.

3. [2003]
In an experiment to verify Joule’s law, a heating coil was placed in a fixed mass of water.
The temperature rise Δθ produced for different values of the current I passed through the coil was recorded.
	I /A
	1.5
	2.0
	2.5
	3.0
	3.5
	4.0
	4.5

	Δθ / °C
	3.5
	7.0
	10.8
	15.0
	21.2
	27.5
	33.0

In each case the current was allowed to flow for a fixed length of time.
The table shows the recorded data.
(i) Describe, with the aid of a labelled diagram, how the apparatus was arranged in this experiment.
(ii) Using the given data, draw a suitable graph on graph paper and explain how your graph verifies Joule’s law.
(iii) Explain why the current was allowed to flow for a fixed length of time in each case.
(iv) Apart from using insulation, give one other way of reducing heat losses in the experiment.

Solutions
1.
(i) See diagram below.
(ii) Adjust the (variable) power supply // adjust the (variable) resistor
	I/A
	1.0
	1.5
	2.0
	2.5
	3.0
	3.5
	4.0

	I 2/A2
	1
	2.25
	4
	6.25
	9
	12.25
	16

	Δθ/°C
	2.2
	5.0
	8.8
	13.8
	20.0
	26.0
	35.2

(iii)

(iv) [image:]See graph
(v) We got a straight line through the origin showing that Δθ α I2
[image:]

2.
(i) See diagram.
(ii) The mass of water would be a third variable and you can only investigate the relationship between two variables at a time.
(iii) Straight line graph through origin 	 Δθ α I2 	 P α I2
(iv) Electrical energy in = Heat energy out
RI2 t = mcΔθ
Rt = mc(Δθ/ I2)	 Rt = mc(slope)	 R = mc(slope)/t 	= (.09)(4200)(3.8)/180
R = (7.8 ↔ 8.2) Ω

3.
(i) See diagram.
	I /A
	1.5
	2.0
	2.5
	3.0
	3.5
	4.0
	4.5

	Δθ / °C
	3.5
	7.0
	10.8
	15.0
	21.2
	27.5
	33.0

	I2 /A2
	2.25
	4.0
	6.25
	9.0
	12.25
	16.0
	20.25

(ii)

Label axes
At least 6 correct points
Straight line
Good fit	
A straight line through origin shows that ∆ϑ ∝ I2 which verifies Joule’s Law.
(iii) You can only investigate the relationship between two variables at a time and time is a third variable.
(iv) Start with cold water, change the water for each run, use a lid, shorter time interval, polish calorimeter.

8

image2.wmf
v

u

f

1

1

1

+

=

oleObject2.bin

image3.emf

oleObject3.bin

image4.emf

image5.emf

image6.emf

image7.emf

image8.png

image9.emf

image10.png
Trolley plus weights

Titker-tape timer

A

Hanger and weights

image11.emf

image12.emf

image13.emf

image14.png
[el

image15.png
Boyle's Law apparatus

Pressure guage

Graduated scale to
read volume of gas.

image16.emf

image17.emf

image18.png
7y

006

005

004

003

00

001

50

100

150

200

300

35

image19.emf

image20.emf

image21.png
Support

Newton balance

Paperclip

image22.emf

image23.emf

image24.png

image25.emf

image26.emf

image27.png
Mercury
thermometer

6

Unmarked
thermometer
attached to
ruler

Electric Hotplate

image28.emf

image29.emf

image30.emf

image31.png
Thermometer

Stand

Lagging

Wel'steam

ater trap

/ Flask
g

Thermometer

Dry steam

Lagging

Calorimeter

image32.png
Retort stand

Tuning Fork of known frequency

Glass tube open at both ends

Graduated cylinder filled with water

image33.emf

image34.emf

image35.emf

image36.emf

image37.emf

image38.wmf
m

T

l

f

2

1

=

oleObject4.bin

image39.emf

image40.emf

image41.emf

image42.emf

image43.emf

image44.emf

image45.emf

image46.emf

image47.png
coil of wire

image48.emf

image49.emf

image50.emf

image51.emf

image52.emf

image53.emf

image54.emf

image55.emf

image56.emf

image57.emf

image58.emf

image59.emf

image60.emf

image61.emf

image62.emf

image63.emf

image64.emf

image65.emf

image1.wmf
v

u

f

1

1

1

+

=

oleObject1.bin

