Time allowed: 1 hour 15 minutes

GCSE COMBINED SCIENCE: TRILOGY

Foundation Tier Paper 5: Physics 1F

Specimen 2018

For this paper you must have:

a ruler

Materials

- a calculator
- the Physics Equation Sheet (enclosed).

Instructions

- Answer **all** guestions in the spaces provided.
- Do all rough work in this book. Cross through any work you do not want to be marked.

Information

- There are 70 marks available on this paper.
- The marks for questions are shown in brackets.
- You are expected to use a calculator where appropriate.
- You are reminded of the need for good English and clear presentation in your answers.
- When answering questions 05.1 and 07.5 you need to make sure that your answer:
 - is clear, logical, sensibly structured
 - fully meets the requirements of the question
 - shows that each separate point or step supports the overall answer.

Advice

In all calculations, show clearly how you work out your answer.

Please write cle	early, in	bloc	k ca	pita	als.													
Centre number						Car	ndio	date	e nı	umb	oer							
Surname																		
Forename(s)																		
Candidate signa	ature _																	/

0 1	Most electrical applian cables.	ces are connected to the mains electricity using three-core	
0 1 . 1	What is the approxima supply?	ate value of the potential difference of the UK mains electricity	,
	Tick one box.	[1 marl	k]
	23 V		ני
	230 V		
	300 V		
	350 V		

Figure 1 shows a three-core cable.

0 1 . 2 Use answers from the box to label the wires and complete Figure 1. [2 marks]

Earth	Negative	Neutral

0 1 . 3	In the UK the three wires	in a three-core cable	are always the sam	e colours.
	Why are the wires always	the same colours?		
	Tick one box			[1 mark]
	Fach wire is made by a d	ifferent company		[1 mark]
	Each wire is made by a d			
	It is easy to identify each	wire.		
	They are cheaper to manu	ufacture.		
0 1 . 4	Touching the live wire is d	dangerous.		
	Use answers from the box	x to complete the sen	tences.	
				[2 marks]
curre	nt resistance	shock	force	voltage
	Touching the live wire ca	uses a large potentia	al difference to exist	across the body.
	Touching the live wire ca	auses a large potentia	Il difference to exist through the b	
	This causes a			
	This causes a			
0 1 . 5	This causes a	ic	through the b	ody,
0 1 . 5	This causes a which results in an electr	ic	through the b	ody, ply?
0 1 . 5	This causes a which results in an electr What is the approximate f	ic	through the b	ody,
0 1 . 5	This causes a which results in an electr What is the approximate for the content of the conten	ic	through the b	ody, ply?
0 1 . 5	This causes a which results in an electr What is the approximate f Tick one answer. 50 Hz 75 Hz	ic	through the b	ody, ply?
0 1 . 5	This causes a which results in an electr What is the approximate f Tick one answer.	ic	through the b	ody, ply?

Figure 2 shows how power stations transfer electrical power to consumers using the National Grid.

Figure 2

Power sta	ation Transformer A	Transformer B	Consumer
0 1 . 6	The power station generates electricity at a volta	age of 25 kV.	
	Transformer A increases the voltage by a factor	of 16.	
	What is the voltage output of transformer A ?		[2 marks]
	Outpu	t voltage =	kV
0 1 . 7	Why is the voltage increased by transformer A ? Tick one box.		[1 mark]
	To reduce the energy lost due to heating To increase the power To increase the current		

0 1 . 8	Why is it important that the voltage is decreased by transformer B ?				
	Tick one box.		[1 mark]		
	Less energy is used by consumers				
	It is safer for consumers				
	It reduces consumers' electricity bills				

Turn over for the next question

0 2	The nuclei of some isotopes are radioactive.	
0 2 . 1	Which of the following statements could apply to a radioactive nu	
	Tick one box.	[1 mark]
	The nucleus will emit an atom.	
	The nucleus will emit light.	
	The nucleus will emit a neutron.	
	The nucleus will emit sound.	
0 2 . 2	Potassium-40 is a radioactive isotope present in food, such as ba	
	The following equation shows how potassium-40 will decay into c	alcium-40
	$\stackrel{40}{\longrightarrow}$ potassium $\stackrel{40}{\longrightarrow}$ $\stackrel{40}{\sim}$ calcium + $\stackrel{0}{\sim}$ e	
	Give one similarity and one difference between nuclei of potassiu calcium-40	m-40 and
		[2 marks]
		[= marko]
	Similarity	
	Similarity Difference	
0 2 . 3	<u> </u>	
	Difference The activity of a sample of potassium-40 is measured 3 times. The measurements are given below.	889 Bq
490	Difference The activity of a sample of potassium-40 is measured 3 times. The measurements are given below.	889 Bq
490	The activity of a sample of potassium-40 is measured 3 times. The measurements are given below. 6 Bq 4956 Bq 4956 Bq 48	389 Bq
490	The activity of a sample of potassium-40 is measured 3 times. The measurements are given below. 16 Bq 4956 Bq 48 Which of the following statements explains why the readings are discontinuous contents.	389 Bq
490	The activity of a sample of potassium-40 is measured 3 times. The measurements are given below. 16 Bq 4956 Bq 48 Which of the following statements explains why the readings are districted in the following statements.	389 Bq

0 2 . 4 Figure 3 shows how the activity of a sample of potassium-40 changes over time.

Figure 3

Use Figure 3 to determine the half-life of potassium-40.

[2 marks]

		Half-life =	_ billion years
0 2 . 5	When food is eaten, some obody.	of the radiation the food emits is detectable o	outside the
	Which type of radiation wou	ld not be detectable outside the body?	
	Tick one box.		[1 mark]
	alpha		
	beta		
	gamma		

O 3 Figure 4 is a diagram of an alpha particle and a helium atom.

Figure 4

Alpha particle

Helium atom

0 3 . 1 What is the approximate size of a helium atom?

Tick one box.

[1 mark]

- $1 \times 10^{-5} \text{ m}$
- 1 × 10⁻¹⁰ m
- 1 × 10⁻¹⁵ m
- $1 \times 10^{-20} \text{ m}$

[1 mark]

- ²⁰ m

0 3 . 2 A helium atom is much larger than an alpha particle.

Give ${\bf one}$ other difference between a helium atom and an alpha particle.

[1 mark]

0 3 . 3	What is the atomic number of the helium atom in Figure 4 ?
	Tick one box.
	[1 mark]
	4
	6
	8
0 3 . 4	What is the charge on the helium atom in Figure 4 ? Explain your answer.
	[3 marks]
0 3 . 5	Helium is a gas that occurs naturally.
	There is very little helium on Earth.
	Helium has important uses in medicine and is also used to inflate party balloons.
	Some scientists believe that helium should not be used to inflate party balloons.
	Why?
	[2 marks]

0 4

A student investigated the change in temperature when oils of different specific heat capacities were heated.

She set up the apparatus shown in **Figure 5**.

Figure 5

This is the method used.

- 1. Put 25 g of oil into a boiling tube.
- 2. Pour 100 ml of water into a beaker and heat it with a Bunsen burner.
- 3. When the water is boiling, put the boiling tube into the beaker.
- 4. When the temperature of the oil reaches 30 °C, heat for a further 30 seconds and record the rise in temperature.
- 5. Repeat with different oils.
- 6. Repeat the whole investigation.

0 4 .	1	Name two pieces of apparatus the student used that are not shown in Figure 5 .
		[2 marks]

2

SPECIMEN MATERIAL

0 4 . 2	What are the independent and dependent variables in the student's investi-	gation? [2 marks]
	Independent	
	Dependent	
0 4 . 3	Give two safety precautions the student should have taken.	[2 marks]
	1	[2 marks]
	_ I	
	2	
0 4 . 4	Suggest one improvement to the student's method.	[2 marks]

Table 1 shows the student's results.

Table 1

	Temperature rise in °C							
Type of oil	1	2	3	Mean				
Castor oil	20	19	21	20				
Linseed oil	19	18	19	19				
Mineral oil	21	21	21	21				
Olive oil	17	17	18					
Sesame oil	23	23	20	22				

0 4 . 5	Calculate the mean temperature rise for olive oil. Give your answer to two significant figures.	[2 marks]
	Mean temperature rise =	°C

0 4 . 6	The mean cha	ange in tempe	rature of the c	astor oil is 20) °C	
	The specific heat capacity of castor oil is 1 800 J/kg °C The mass of oil used is 0.025 kg Calculate the change in thermal energy of the castor oil the student used. Use the correct equation from the Physics Equations Sheet.					
Select the correct unit from the box.						
joule newton volt						
		,ou.o				[3 marks]
			Change in t	thermal energ	gy =	
				U	nit	

Turn over for the next question

0 5

Figure 6 shows solid ice on a car's rear window.

Figure 6

The glass window contains an electrical heating element.

0 5 .

1 Use the particle model in **Figure 7** to describe how the heating element causes the arrangement of the ice particles to change as the ice melts.

Figure 7

You should include a description of how the particles are arranged in the solid ice and in the water.

	[6 marks]

0 5 . 2	A car manufacturer tests different heating elements by measuring how long it takes ice to melt.		
	During the test some variables must be controlled.		
	Identify two control variables in the car manufacturer's test.		
	Tick two boxes.	[2 marks]	
	The colour of the car		
	The current in the heating element		
	The mass of ice		
	The size of the car		
	The time taken for the ice to melt		

Question 5 continues on the next page

	Some of the energy supplied by the heater causes the ice to melt without the temperature of the ice increasing.
0 5 . 3	What is the name given to this energy supplied by the heater? [1 mark] Tick one box.
	Latent heat of freezing
	Latent heat of fusion
	Latent heat of vaporisation
0 5 . 4	When the heater is supplied with 120 J of energy each second, the internal energy of the ice increases by 45 J each second. Use the following equation to calculate the efficiency of the heater. Efficiency = $\frac{\text{output energy transfer}}{\text{input energy transfer}}$
	Give your answer to two decimal places.
	[2 marks]
	Efficiency =

o figure 8 shows a circuit diagram containing two identical lamps arranged in parallel.

The reading on the ammeter is 186 mA.

Figure 8

0 6 . 1	Which statement about the current through the lamps is true? Tick one box.	[1 mark]
	The current through both lamp P and lamp Q is 0.093 A	
	The current through both lamp P and lamp Q is 0.186 A	
	The current through both lamp P and lamp Q is 0.93 A	
	The current through both lamp P and lamp Q is 1.86 A	
0 6 . 2	One of the lamps breaks and is not replaced.	
	Which statement about the current in the other lamp is true?	
	Tick one box.	[1 mark]
	The current through the lamp is 0.093 A	
	The current through the lamp is 0.186 A	
	The current through the lamp is 0.93 A	
	The current through the lamp is 1.86 A	

Figure 9 shows a circuit that can be used to alter the brightness of a lamp.

Figure 9

0 6 . 3	The resistance of the variable resistor is increased.
	What effect will this have on the brightness of the lamp?
	Explain your answer. [2 marks]
	When the potential difference across the lamp is 3.3 V, the current is 0.15 A.
0 6 . 4	Write down the equation that links current, potential difference and resistance. [1 mark]
	Equation
0 6 . 5	Calculate the resistance of the lamp. [3 marks]
	Resistance = Ω

0 6 Sketch a current–potential difference graph for a filament lamp.

[1 mark]

Turn over for the next question

0 7 Figure 10 shows a battery operated remote control car.

Figure 10

0 7 . 1	The car's battery contains a store of energy.	
	As the car moves, energy from one store is transferred to another store.	
	Describe how different stores of energy change as the car moves.	[2 marks]
	The car has a top speed of 12 m/s and a mass of 800 g.	
0 7 . 2	Write down the equation that links kinetic energy, mass and speed.	[1 mark]
	Equation	
0 7 . 3	Calculate the maximum kinetic energy of the car.	[2 marks]
	Maximum kinetic energy =	J

0 7 . 4	Explain why having a more efficient motor increases the top speed of the car.		
	[2 marks]		

Question 7 continues on the next page

Figure 11 shows an electric car being charged.

Figure 11

0 7 . 5 A driver wishes to buy a new car.

Table 2 gives some data about an electric car and one with a petrol engine.

Table 2

	Electric car	Petrol engine car
Cost (£)	27 000	15 000
Running cost per year (£)	250	2 000
Average lifetime (years)	12	12

Which car would be the most economic over its 12 year lifetime?

Use data from **Table 2** to support your answer.

You should include the difference in cost in your answer.

[4 marks]

END OF QUESTIONS

There are no questions printed on this page			

There are no questions printed on this page

Copyright information

Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders may have been unsuccessful and AQA will be happy to rectify any omissions of acknowledgements in future papers if notified. If you have any queries please contact the Copyright Team, AQA, Stag Hill House, Guildford, GU2 7XJ.

Copyright © 2016 AQA and its licensors. All rights reserved.

Figure 6: Photograph © Getty Images Figure 11: Photograph © Getty Images Figure 12: Photograph © Getty Images