Rise and Fall of the Clockwork Universe (Chapters 10–14)

Worked Solutions for Sample Examination Questions

Question 1

(a) Acceleration is greatest when the unbalanced restoring force is greatest. This is when the displacement from equilibrium is greatest at position Q.

(b) Velocity has its greatest positive value when at the equilibrium, travelling in the + displacement direction: R.

Question 2

(a) f = T–1 = 1 / 2.4 s = 0.42 Hz.

(b) Given x = A cos (2f t), A = 0.20 m and t = 2.0 s.

Substituting x = 0.2 cos (2 x 0.42 Hz x 2.0 s) = 0.107 m ~ 0.11 m.

(NB: the term in the round brackets is in radians, so set your calculator accordingly before pressing the ‘cos’ key.)

Question 3

(a) The period T is the time for one complete oscillation, for example between two successive instants at which the displacement is zero and the velocity is in the same direction.

(b) Reading from the graph: length 1.0 m.

(c)(i) Plotting to give a linear (straight line) graph. Either T2 against L, or (taking the square root of both quantities) T against L1/2 are direct proportional relationships.

Alternatively, log T against log L will be a straight line of slope 1/2.

(c)(ii) The direct proportion graphs should be straight lines through the origin. The log–log graph is a straight line with slope 1/2.

(d) Loss of gravitational potential energy = m g h = 9 kg x 9.8 N kg–1 x 1.2 m = 105.84 J.

105.84 J / 43 000 oscillations = 0.002 456 J per oscillation ~ 2.5 mJ per oscillation.

(e)(i) A larger drop height stores more potential energy when raised so the clock lasts longer between ‘windings’.

(e)(ii) A massive bob means that the fractional energy loss per oscillation is less (air drag has less effect on a more massive bob). The graph shows that the period is less sensitive to changes in length for longer lengths, so the clock is easier to adjust.

Question 4

(a) The time intervals are not equally spaced (they decrease with time).

(b)(i) The rate of fall of height is directly proportional to the present height (NB: the negative sign is taken into account by stating rate of fall). The height falls exponentially.

(b)(ii) Any one of:

· diameter of outflow pipe

· viscosity of fluid (different fluids or different temperatures)

· diameter of the container.

Question 5

(a)(i) 2.5 x 1018 U-238 atoms and 12 decays per second.

The decay constant  = the probability of decay per second

= 12 decays s‑1 / (2.5 x 1018 nuclei)

= 4.8 x 10–18 s–1 ~ 5 x 10–18 s–1

(a)(ii) Half life = 0.693 / (4.8 x 10–18 s–1) = 1.4438 x 1017 s = 4.5 x 109 years.

(a)(iii) Radioactive decay is a random (quantum) process, so all that is known for a given sample in a given time interval is how many on average will decay, not which particular atoms will decay.

(b)(i) 1/8 corresponds to 3 half lives, i.e. (½)3 = ⅛. Taking the value for half life
from (a)(ii):

3 x (4.5 x 109 year) = 1.3 x 1010 year.

(b)(ii) The stars must have taken some time to form after the start of the Universe (‘Big Bang’). Thus the universe is older than its oldest stars.

(c)(i)

Maximum age = 1 / Hmin = 1 / (1.6 x 10–18 s–1)
= 6.25 x 1017 s

= 6.25 x 1017 s / 3.2 x 107 s year–1
= 1.9 x 1010 year.

Minimum age = 1 / Hmax = 1 / (3.2 x 10–18 s–1)
= 3.125 x 1017 s

= 3.125 x 1017 s / 3.2 x 107 s year–1
= 9.8 x 109 year.

(c)(ii) The younger age cannot be correct as it is less than the age of the stars obtained from cosmochronometry, so the larger value of H0 must be wrong.

Question 6
(a) The area under the graph = ½ Q V = ½ (3.5 x 10–3 C) x 8 V = 0.014 J.

(b) Q = C V, so C = Q / V (which is the gradient of the graph):

C = Q / V = (3.5 x 10–3 C) / 8 V

= 4.375 x 10–4 F ~ 44 x 10–3 F.

Question 7

(a) Q = C V = (4700 x 10–6 F) x 100 V = 0.47 C.

(b) Time constant  = C R so:

R = / C = 0.70 s / (4700 x 10–6 F) = 150 

(c)(i) Energy stored = ½ C V2 = 0.5 x (4700 x 10–6 F) x (72 V)2 = 12.18 J ~ 12 J.

(c)(ii) Power = energy transferred / time to transfer. Thus time = 12 J / 150 W
= 0.08 s.

(c)(iii) Time constant to discharge << time constant to charge.
When charging,  = R C so the resistance of the conducting lamp must be << R.
Question 8

(a) Change in velocity is from 40 m s–1, to 30 m s–1 in the opposite direction:

v = 40 m s–1 – (–30 m s–1) = 70 m s–1.

(b) Momentum p = m v (units = kg m s–1):

p = m p = 0.11 kg x 70 m s–1 = 7.7 kg m s–1.

Question 9

(a) Energy stored = ½ k x2
= ½ x 220 N m–1 x (30 x 10–3 m)2
= 0.099 J ~ 0.1 J.

(NB: Convert mm to m.)

(b) Ignoring air drag, by conservation of energy m g h = stored elastic energy:

0.099 = m g h
h = 0.099 J / (0.08 kg x 9.8 N kg–1) = 0.13 m.

(A more roundabout way is to find velocity2 by equating initial kinetic energy to the stored elastic energy. Then use v2 = u2 + 2 a s and solve for s.)

Question 10

(a) Momentum p = m v.

Before the crash p = 75 kg x 11 m s–1 = 825 kg m s–1.

Final momentum is zero because v = 0.

Thus change in momentum = 825 kg m s–1.

(b) Force = p / t = 825 kg m s–1 / 0.14 s = 5893 N (or kg m s–2).

Weight = 75 kg x 9.8 N kg–1 = 735 N.

Thus average force compared to weight = 5893 N / 735 N = 8.02 ~ 8 times its weight.

(c) The longer the time for the head to come to rest, the smaller the deceleration
and hence (because F = m a) the smaller the force. A less rigid bag will minimise
any bounce; bouncing increases the momentum change and hence the
force (F = dp / dt).

(NB: F = m a and F = dp / dt are easily derived from each other:
dp = m v – m u, so dp / dt = m (v – u) / t. (v – u) t is the definition of a,
hence dp / dt = m a.)

(d)(i)

[image: image1.wmf]2

0

4

0

6

0

8

0

1

0

0

d

(

i

i

)

d

(

i

)

m

a

x

i

m

u

m

i

s

l

o

w

e

r

a

r

e

a

s

u

n

d

e

r

c

u

r

v

e

s

a

r

e

t

h

e

s

a

m

e

For the average force to be lower the maximum force must be lower. The head meets the air bag earlier than it would have hit the steering wheel, so the force starts to rise earlier.

(d)(ii)

Because F = p / t, p = F t which is the area under the force–time graph.

Because p is the same the area under both graphs must be the same.

Question 11

(a) Y and Z are at the same potential. No atmosphere means no air drag, so the energy required is independent of the path (the force is said to be ‘conservative’).
V for X to Y vertically is the same as the path from X to Z.

(b)(i) To move from the surface of the Moon where V = –2.8 x 106 J kg–1 to ‘infinity’ where V = 0 (by definition) requires

(28 x 10–3 kg) x (2.8 x 106 J kg–1) = 78 400 J ~ 78 000J

(b)(ii) Energy needed per mole = 78 400 J. Thus:

energy per molecule = 78 400 J mol–1 / (6.0 x 1023 molecule mol–1) = 1.3 x 10–19 J per molecule.

½ (m v2) = 1.3 x 10–19 J

thus

v2 = [2 x (1.3 x 10–19 J)] / (4.7 x 10–26 kg) = 5.56 x 106 (m s–1)2
thus

v = 2.4 x 103 m s–1.

(Alternatively just equate the change in gravitational potential energy to kinetic energy: m V = ½ (m v2). The m cancels to make the calculation slightly quicker.)

(c) The ideal gas law is p V = n R T (n = number of moles).

Given p V = 1/3 (N m c2) (N = total number of molecules).

Equating the two expressions:

n R T = 1/3 (N m c2)

c2 = (3 n R T) / N m = (3 R T) n / N m.

Now n = N / NA where NA is the number of molecules in 1 mole.

So

n / N m = N / (NA N m)

= 1 / (NA m)

= 1 / Mm
where Mm is the mass of one mole. Thus c2 = 3 R T / Mm.

(d) (NB: Mass of one mole Mm is given in part (b)(i) as 28 x 10–3 kg = 28 g.)

Substituting data:

c2 = (3 x 8.31 J mol–1 K–1 x 290 K) / (28 x 10–3 kg mol–1) = 2.58 x 105 (m s–1)2
thus c = 510 m s–1.

(e) Although c = 510 m s–1 < 2400 m s–1, there will be a distribution of speeds around the r.m.s. speed c (‘the Boltzmann factor’). Some will have enough energy to escape. Slower molecules will gain energy by collisions with other molecules etc. The energy for a molecule to escape is only about 20 times the typical energy (3/2)kT of a particle. Such events happen relatively easily.

Question 12

(a) v = d / t so

d = v t
= ½ x 500 s x (3 x 108 m s–1) = 7.5 x 1010 m

(b) Take two distance measurements d1 and d2 a known time t apart.

The (average) approach speed = (d1 – d2) / t
or the Doppler effect v / c = / 
Question 13

(a) d = v t = (3.0 x 108 m s–1) x (3.2 x 107 s year–1)

= 9.6 x 1015 m year–1~ 1.0 x 1016 m.

(b)(i) If the galaxy is 10 000 million light years away, it takes 10 000 million years for light to reach us.

(b)(ii) 10 000 light-year x (1.0 x 1016 m light-year–1)= 1.0 x 1020 m.

(c)(i) Red-shift refers to an increase in wavelength which (if visible light) will be towards the red end of the spectrum. Now any increase in  from any part of the electromagnetic spectrum is referred to as ‘red-shift’.

(c)(ii) Cosmological red-shift is an increase in  due to the fact that space itself is expanding thus stretching the waves (as opposed to the movement of the galaxy away from us).

(c)(iii) The light from galaxies that are further away has been travelling for a longer time, and thus more stretching of space-time has occurred.

Question 14

(a) Light travels twice the distance d in 40.2 s:

2 d = c t
d = [(3 x 108 m s–1) x 40.2 s] / 2 = 6.03 x 109 m ~ 6 x 109 m.

Assumptions: speed of light is constant; the change in position of the asteroid during the measurement is negligible.

(b)(i) The difference in reflection times corresponds to twice the distance covered by the asteroid:

2 d = t c
d = [0.2 s x (3 x 108 m s–1)] / 2 = 3.00 x 107 m.

(Or a longer method is repeat the calculation as in part (a) and find the difference.

This is the distance covered in the 14 minutes (= 840 s) between the two distance measurements.)

Thus the speed of the asteroid = 3.00 x 107 m / 840 s = 3.57 x 105 m s–1.

(c) Too long to wait for the return pulse! Pulse too weak to detect.

(d)(i) v = H0 d thus

d = v / H0
= 1.0 x 106 m s–1/ 2.2 x 10–18 s–1= 4.6 x 1023 m.

(d)(ii) The light has travelled a distance of 4.6 x 1023 m at 3 x 108 m s–1, so it must have been emitted at a time

d / c = 4.6 x 1023 m/ 3 x 108 m s–1 = 1.5 x 1015 s ago

= 1.5 x 1015 s / 3.2 x 107 s year–1 ~ 47 million years ago.

(e) 70 km s–1 Mpc–1 = (70 x 103 m s–1) / (3.1 x 1022 m)

= 2.258 x 10–18 s–1 ~ 2.3 x 10–18 s–1
(the exam question has a slight rounding error).

Question 15

(a) The ideal gas law states p V is proportional to T.

If p is constant V is directly proportional to T, and is represented by graph A.

(b) If T is constant then p V is constant, so p ~ 1 / V, which is represented
by graph B.

Question 16

The ideal gas relation is p V = (some constant) x T.

The constant depends upon how much gas is present.

Thus p V / T is a constant.

Initial conditions of the balloon at ground level:
V = 5 m3, T = 298 K and p = 1.0 x 105 Pa.

After rising, V = 10.8 m3, T = 257 K, p = ?

[image: image2.wmf]constant

a

=

T

pV

thus

[image: image3.wmf].

K

257

m

8

.

10

K

298

m

5

)

Pa

10

0

.

1

(

3

3

5

´

=

´

´

p

Solving for p gives p = 4.0 x 104 Pa.

Question 17

(a) For one mole the ideal gas relationship is p V = R T.

If T remains constant p V is a constant:

(2.0 x 105) x V = Pfinal x Vfinal
Vfinal = V / 3

(2.0 x 105 Pa) x V = Pfinal x (V / 3)

thus

Pfinal = 6.0 x 105 Pa.

(b) p V = N k T = ⅓ N m c2 where k is the Boltzmann constant (= R / NA, i.e. the gas constant per molecule). Thus

[image: image4.wmf].

3

2

m

kT

c

=

Note that this also comes straight from

[image: image5.wmf].

2

1

2

3

2

mc

kT

=

[image: image6.wmf]kg

10

7

.

6

mol

10

0

.

6

mol

kg

10

4

mol

kg

10

4

27

1

23

1

3

A

1

3

-

-

-

-

-

-

´

=

´

´

=

´

=

N

m

where NA is the Avogadro number. So:

[image: image7.wmf]2

1

6

27

1

23

2

)

s

m

(

10

88

.

1

kg

10

7

.

6

K

300

K

J

10

4

.

1

3

3

-

-

-

-

´

=

´

´

´

´

=

=

m

kT

c

giving c = 1.371 x 103 ~ 1.4 x 103 m s–1.

(c) Using

[image: image8.wmf]m

kT

c

3

2

=

 (derived in part (b))

c = (3kT / m)1/2

[image: image9.wmf].

)

3

/

4

(

)

/

K

300

3

(

)

/

K

400

3

(

2

/

1

2

/

1

2

/

1

K

300

K

400

=

´

´

´

´

=

m

k

m

k

c

c

Question 18

(a) 0.5 kg of fat stores 1.6 x 108 J.
The energy needed to warm the water = m C T.
Thus

1.6 x 108 J = m x 4200 J K–1 kg–1 (37 – 0) K.

Solving for m = 1.029 x 103 kg ~ 1000 kg.

(b) You cannot possibly drink 1000 kg of water (up to 20 times your body mass!) and hypothermia would soon set in. An amount you could drink, say a few litres, could only reduce fat by 0.5 kg / 1000 for each litre, or 0.5 g per litre drunk.

Question 19

(a) Energy transfer needed = the specific thermal capacity = 4200 J.

N x (3.5 x 10–16 J) = 4200 J

therefore N = 1.2 x 1019 neutrons.

(b) One interaction would only result in a negligible temperature rise of ~ 8 x 10–20 K which is undetectable. To accumulate enough energy to raise the temperature by even a microdegree would take ~ 1013 days. No thermal insulation is good enough.

(c)(i) Q = m C T
3.5 x 10–16 J = (8.0 x 10–6 kg) x (7.0 x 10–8 J kg–1 K–1) x T
thus

T = 6.3 x 10–4 K.

(c)(ii) Water absorbs one particle per kg per day. If helium-3 is similar, 8.0 x 10–6 kg will only absorb one particle every 1 / (8.0 x 10–6) days ~ 125 000 days. Detection rates can be improved if many more detectors are used.

Question 20

(a) k T = (1.4 x 10–23 J K–1) x 300 K = 4.2 x 10–21 J.

(b) Two bonds need 2 x 3.2 x 10–20 J = 6.4 x 10–20 J to separate.

Compared to kT this is

[image: image10.wmf]J

10

2

.

4

J

10

4

.

6

21

20

-

-

´

´

 ~ 15 times larger,

i.e. to break two bonds needs ~ 15 kT.

(c) Provided E / kT is in the range 15 to 30 processes can occur. kT gives a measure of the average energy. Some molecules will have energies very much greater than this. The fraction which have this large energy is sufficient for many processes to occur on a reasonable time-scale, if E / kT is in the range 15 to 30.

Question 21

(a)
[image: image11.wmf]2

.

7

K

300

)

K

J

10

38

.

1

(

J

10

3

/

1

23

20

=

´

´

´

=

e

-

-

-

kT

[image: image12.wmf].

10

5

.

7

)

718

.

2

/(

1

e

/

1

e

e

4

2

.

7

2

.

7

2

.

7

/

-

-

e

-

´

=

=

=

=

kT

(b) kT has the units of energy J, or eV.

Question 22

(a)(i) The springs are in parallel, so each spring carries only half the load. So for a given load, only half the compression occurs, so k doubles.

(a)(ii) Weight = m g = 1000 kg x 9.8 N kg–1= 9.8 kN

F = –k x
x = –F / k = 9800 N / (5.2 x 104 N m–1) = 0.188 m ~ 0.2 m = 20 cm.

(b)

[image: image13.wmf]).

s

6

.

0

.

approx

(

s

616

.

0

)

m

N

10

2

.

5

/(

kg

500

2

/

2

1

4

=

´

p

=

p

=

-

k

m

T

(c) T ~ √m, so doubling T means that m is quadrupled (= 2000 kg).

Total mass = truck + maximum load = 500 kg + 1000 kg = 1500 kg < 2000 kg

so the tuck is overloaded.

(d) The wheel moves vertically suddenly. The inertia of the supported mass means that the spring will be compressed. The body will start moving upwards as the wheel drops down the other side of the bump.

(e) If the time to travel between the bumps matches the natural period, resonance occurs.

(f) (To a good approximation) the period stays the same when damped. The exact amplitude ratios are A, 0.63A, (0.63) x (0.63)A = 0.40A, (0.63) x (0.40)A = 0.25A at the time equal to X.

[image: image14.wmf]A

X

Question 23

(a) Compute half-thickness x density for the three substances:

· lead 141 600

· steel 171 600

· water 178 000.

Conclusion: the relationship is not bad for steel and water, but lead is somewhat low.

(b) Tough and strong: for impact survival in the case of a road traffic accident.

Not damaged by radiation: to prevent leaks.

Not inflammable.

(c) (NB: The diagram show sheets of lead, whose half thickness is given in the table before part (a)). Each sheet has a thickness equal to the half thickness, so the radiation is reduced by one half after each sheet. Thus after the first there will be 8 arrows, after the second 4 arrows, so emerging after the third sheet will be just two arrows.

[image: image15.wmf]
(d) Equal increases in thickness absorb the same fraction of incoming radiation, so the fraction absorbed is proportional to the increase in thickness:

I = I0 exp(–k x)

I0 is initial intensity, I is the intensity after thickness x and

k is the ‘absorption constant’.

(e) 120 mm = 10 x 12 or ten half thicknesses.

So the reduction in intensity = (1/2)10 = 1/1024 = 0.00098 < 0.1%.

Question 24

(a)(i) Density = mass / volume so mass = volume x density.

The volume of a sphere is 4/3  r3, so

m = 4/3  x (500 m)3 x 5000 kg m–3 = 2.6 x 1012 kg.

(a)(ii) Weight is the force of the gravitational attraction a mass experiences:

F = G M m / r2

= [(6.7 x 10–11 N m2 kg–2) x (2.6 x 1012 kg) x 50 kg] / (500 m)2
= 0.035 N ~ 0.04 N.

(b)(i) The zero of potential is defined to be at infinity. As an object ‘falls’ onto a planet from infinity it gains kinetic energy at the expense of gravitational potential energy. To reduce from zero implies that the gravitational potential energy becomes negative. To put it another way: to escape, the Little Prince must gain gravitational potential energy. If he escapes and has zero potential energy, he started with less than zero.

(b)(ii) Very little motion in a vertical direction is needed to acquire a kinetic

energy that is sufficient to ‘escape’ (m = 50 kg; kinetic energy = ½ m v2,

so v is only ~ 1.4 m s–1).

(c)(i) Nitrogen molecules have a greater mass than hydrogen, i.e. (14 + 14) nucleons compared with (1+1) nucleons, a ratio of ~ 14. Notice that 1.7 / 0.12 ~ 14.

(c)(ii) kT = (1.4 x 10–23 J K–1) x 93 K = 1.3 x 10–21 J.

For H2, Egrav ~ 9 kT so escape is possible.

For N2, Egrav ~ 130 kT, so escape is unlikely.

Thus the atmosphere will be nitrogen.

Question 25

(a) The balloon represents the entire Universe, i.e. the whole of space-time.

(b) Everything is getting further from everything else, because the space in between is expanding.

(c) The distance between our galaxy O and B increases more than the distance from A as the balloon is inflated.

(d) The graph shows direct proportion (a straight line through the origin) v ~ d
so v = (some constant) x d.

Hubble’s Law has just this form: v = H0 d.

(e) H0 is the slope of the graph v / d = 2800 km s–1 / 40 Mpc

= 70 km s–1 Mpc–1
Question 26

(a) Weight = m g = (1.4 x 103 kg) x 9.8 N kg–1 = 1.37 x 104 N ~ 14 kN.

(b) = m / V so

m = V = 1.2 kg m–3 x 1.0 x 104 m3 = 1.2 x 104 kg.

Upthrust = weight of air displaced = m g = (1.2 x 104 kg) x 9.8 N kg–1 = 1.176 x 105 N ~ 120 kN.

(c) F = ma, so

F = upthrust – weight of balloon = (1.176 x 105 N) – (0.137 x 105 N) = 1.039 x 105 N.

[image: image16.wmf].

s

m

74

kg

10

4

.

1

N

10

039

.

1

2

3

5

-

=

´

´

=

=

m

F

a

(NB: 74 m s–2 is very large, but air drag has been ignored in the above calculation.)

(d)(i) The volume of the balloon will increase, thus displacing more air

on this account giving an increase in upthrust.

(d)(ii) The weight of the displaced air will decrease, so the upthrust will

on this account decrease.

(d)(iii) As the balloon cools it will contract so displacing less air giving less upthrust. However, the cooler surrounding air has a higher density increasing the weight of the displaced air and thus the upthrust.

(Whether the balloon rises, falls or stays at the same height depends upon the combined effect of the various effects outlined in the answer!)

Advancing Physics A2
1

_1141814717.unknown

_1142162534.unknown

_1142164493.unknown

_1141815428.unknown

_1141815527.unknown

_1141816190.unknown

_1141815059.unknown

_1138802694.unknown

_1138818532.unknown

_1141814559.unknown

_1138814014.unknown

_1138801596.unknown

_1138802333.unknown

