

Cambridge IGCSE[™]

CANDIDATE NAME					
CENTRE NUMBER			CANDIDATE NUMBER		

4192470868

PHYSICS 0625/62

Paper 6 Alternative to Practical

May/June 2020

1 hour

You must answer on the question paper.

No additional materials are needed.

INSTRUCTIONS

- Answer all questions.
- Use a black or dark blue pen. You may use an HB pencil for any diagrams or graphs.
- Write your name, centre number and candidate number in the boxes at the top of the page.
- Write your answer to each question in the space provided.
- Do **not** use an erasable pen or correction fluid.
- Do not write on any bar codes.
- You may use a calculator.
- You should show all your working and use appropriate units.

INFORMATION

- The total mark for this paper is 40.
- The number of marks for each question or part question is shown in brackets [].

This document has 12 pages. Blank pages are indicated.

1 A student investigates the period of a pendulum. Fig. 1.1 and Fig. 1.2 show the apparatus she uses.

Fig. 1.1 Fig. 1.2

(a) Explain briefly, with the help of a diagram, how you would use a metre rule and set square to measure the length *d* of a pendulum as accurately as possible.

Diagram:

.....

- **(b)** The student adjusts the pendulum so that $d = 50.0 \, \mathrm{cm}$. She displaces the bob slightly and releases it so that it swings. Fig. 1.2 shows one complete oscillation of the pendulum. She measures the time t_1 for 20 complete oscillations.
 - (i) Record the time t_1 shown in Fig. 1.3.

Fig. 1.3

 $t_1 = \dots$ [1

© UCLES 2020

(ii)	Calculate	the	period	T_1	of	the	pendulum.	The	period	is	the	time	for	one	complete
	oscillation			•											

$$T_1 = \dots$$
 [1]

(c) The student adjusts the pendulum until the distance *d* is 100.0 cm.

She repeats the procedure and records the time t_2 for 20 oscillations and the period T_2 .

She measures the mass $m_{\rm A}$ of the pendulum bob. The reading on the balance is shown in Fig. 1.4.

Fig. 1.4

Record mass $m_{\rm A}$ of the pendulum bob to the nearest gram.

$$m_{A} =$$
 g [1]

The student repeats the procedure using a pendulum bob of mass $m_{\rm B}$.

$$m_{\rm B} = \dots 109 \, {\rm g}$$

She obtains these results:

distance
$$d = 50.0 \, \mathrm{cm}$$

period $T_3 = 1.39 \, \mathrm{s}$

distance $d = 100.0 \, \mathrm{cm}$

period $T_4 = 2.02 \, \mathrm{s}$

(d)	(i)	Using the results T_1 , T_2 , T_3 and T_4 , for the period of each of the pendulums, tick (\checkmark) the response that matches your results within the limits of experimental accuracy.
		the period <i>T</i> is affected by <i>d</i> only
		the period <i>T</i> is affected by both <i>d</i> and <i>m</i>
		the period <i>T</i> is affected by <i>m</i> only
		the period T is not affected by d or m [1]
	(ii)	Justify your answer to (d)(i) by reference to the results.
(e)		student now investigates the effect of the size of the oscillations on the period of the dulum.
	(i)	Suggest briefly how you would measure the size of an oscillation. You may draw a diagram.
		[2]
	(ii)	State one variable that you would keep constant during this part of the investigation.
		[1]
		[Total: 11]

2 A student determines the resistance of a resistance wire.

Fig. 2.1 shows the circuit he uses.

Fig. 2.1

(a)

- The student places the sliding contact C on the resistance wire at a distance $l = 10.0 \, \text{cm}$ from B.
- Record, in the first row of Table 2.1, the potential difference V across the length $l = 10.0 \,\mathrm{cm}$ of resistance wire, as shown on the voltmeter in Fig. 2.2.

Fig. 2.2

Fig. 2.3

- Record, in the first row of Table 2.1, the current *I* in the circuit as shown in Fig. 2.3.
- Complete the column headings in Table 2.1.

6

Table 2.1

1/	V/	I/
10.0		
30.0	0.7	0.30
50.0	1.1	0.27
70.0	1.5	0.28
90.0	2.1	0.29

[3]

(b) The student repeats the procedure using $l = 30.0\,\mathrm{cm}$, $50.0\,\mathrm{cm}$, $70.0\,\mathrm{cm}$ and $90.0\,\mathrm{cm}$. The readings are shown in Table 2.1.

Plot a graph of V/V (y-axis) against l/cm (x-axis). Start both axes at the origin (0,0).

[4]

(c)	(i)	Write a conclusion about the value of the current I in the circuit as the position of the sliding contact C is changed.
	(ii)	Justify your conclusion by reference to your results.
(d)	Usir	ng the graph, determine the potential difference $V_{\rm L}$ when the length l = 60.0 cm.
	Sho	w clearly on the graph how you obtained your result.
		V _L =[2]
		[Total: 11]

3 A student investigates some thermal properties of sand and water.

Fig. 3.1 shows the apparatus.

Fig. 3.1

(a) The thermometer in Fig. 3.2 shows the room temperature $\theta_{\rm S}$ at the beginning of the experiment. Record $\theta_{\rm S}$.

Fig. 3.2

$$\theta_{\rm S}$$
 =°C [1]

(b) The student is supplied with hot water at a temperature θ_{H} . She records the temperature of the hot water.

She pours 100 cm³ of hot water into a beaker that contains sand. Initially, the sand is at room temperature.

She measures the highest temperature $\theta_{\rm M}$ of the mixture.

$$\theta_{\mathsf{M}} = \dots 70\,^{\circ}\mathsf{C}$$

(i) Calculate the rise in temperature $\theta_{\rm R}$ of the sand using the equation $\theta_{\rm R}$ = $(\theta_{\rm M}-\theta_{\rm S})$.

$$\theta_{\mathsf{R}}$$
 =°C [1]

(ii) Explain briefly what the student does after pouring the hot water into the sand and before taking the temperature, in order to obtain a reliable value for $\theta_{\rm M}$.

.....

	(iii)	Calculate the fall in temperature $\theta_{\rm F}$ of the ho	t water using the equation $\theta_{\rm F}$ = $(\theta_{\rm H} - \theta_{\rm M})$.
		Calculate the ratio S using the equation S = of significant figures for this experiment.	$\theta_{\rm F}$ =°C $\frac{\theta_{\rm R}}{\theta_{\rm F}}$. Give your answer to a suitable number
			S =[1]
(c)		student pours 100 cm ³ of the hot water into a com temperature. She records the highest ter	
			θ _M =49° C
	Cal the	culate the rise in temperature $\theta_{\rm R}$ of the cold value of room temperature $\theta_{\rm S}$ recorded in (a)	vater using the equation $\theta_{\rm R}$ = $(\theta_{\rm M} - \theta_{\rm S})$. Use
	Cal	culate the fall in temperature $ heta_{ extsf{F}}$ of the hot wat	$\theta_{\rm R}$ = er using the equation $\theta_{\rm F}$ = $(\theta_{\rm H} - \theta_{\rm M})$.
	Cal	culate the ratio W using the equation W = $\frac{\theta_{\rm R}}{\theta_{\rm F}}$.	θ_{F} =
			W =[2]
(d)		e student studies the thermal properties of same all to $6 \times W$.	nd and water. She predicts that ${\cal S}$ should be
		te whether the results support the prediction dings.	n. Justify your answer by reference to the
	stat	ement	
	just	ification	
			[2]

(e)	Suggest two temperatures that it would be sensible to keep constant when carrying out the experiments.
	1
	2[2]
(f)	The student measures the volume of the dry sand using a measuring cylinder before carrying out the experiment. Tick (\checkmark) the boxes that show the precautions that she should take in order to obtain an accurate reading.
	Take the reading at the bottom of the meniscus.
	Tap the measuring cylinder to make sure the top of the sand is horizontal.
	View the scale of the measuring cylinder at right angles. [1]
	[Total: 11]

4 A student investigates the bending of 1 m length strips of different materials. She compares how far they bend when loaded at one end.

Plan an experiment to investigate how the material from which the strips are made affects the bending of the strips when loaded at one end.

The following apparatus is available to the student:

strips of wood, plastic, steel and aluminium, each of length 1 m a set of slotted masses a metre rule a G-clamp (used to hold the strips to the laboratory bench).

Other apparatus normally available in a school laboratory can also be used.

In your plan, you should:

- draw a diagram to show the arrangement of the apparatus
- explain briefly how you would carry out the investigation, including the measurements you would take
- state the key variables to be kept constant
- draw a suitable table, with column headings, to show how you would display your readings (you are **not** required to enter any readings in the table)
- explain how you would use the results to reach a conclusion.

LES 2020	0625/62/M/J/20	[Turn over

 [7]

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

[Total: 7]

To avoid the issue of disclosure of answer-related information to candidates, all copyright acknowledgements are reproduced online in the Cambridge Assessment International Education Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download at www.cambridgeinternational.org after the live examination series.

Cambridge Assessment International Education is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of the University of Cambridge Local Examinations Syndicate (UCLES), which itself is a department of the University of Cambridge.