

Cambridge International Examinations

Cambridge International General Certificate of Secondary Education

PHYSICS		0625/31
CENTRE NUMBER	CANDIDATE NUMBER	
CANDIDATE NAME		

Paper 3 Extended

October/November 2014

1 hour 15 minutes

Candidates answer on the Question Paper.

No Additional Materials are required.

READ THESE INSTRUCTIONS FIRST

Write your Centre number, candidate number and name on all the work you hand in.

Write in dark blue or black pen.

You may use an HB pencil for any diagrams or graphs.

Do not use staples, paper clips, glue or correction fluid.

DO NOT WRITE IN ANY BARCODES.

Answer all questions.

Electronic calculators may be used.

You may lose marks if you do not show your working or if you do not use appropriate units.

Take the weight of 1 kg to be 10 N (i.e. acceleration of free fall = $10 \,\mathrm{m/s^2}$).

At the end of the examination, fasten all your work securely together.

The number of marks is given in brackets [] at the end of each question or part question.

The syllabus is approved for use in England, Wales and Northern Ireland as a Cambridge International Level 1/Level 2 Certificate.

1 (a) Fig. 1.1 shows the distance-time graphs for three different objects A, B and C.

Fig. 1.1

Describe the motion of each of the objects A, B and C by selecting the appropriate description from the list below.

	constant speed	increasing speed	decreasing speed	stationary	
Α.					
В					
C.					
					[2

(b) Fig. 1.2 shows the speed-time graphs for three more objects D, E, and F.

Fig. 1.2

Describe the motion of each of the objects D, E and F by selecting the appropriate description from the list below.

constant speed	constant acceleration	increasing acceleration	stationary
D			
E			
Г	•••••		[2 ⁻

(c) Fig. 1.3 shows a person bungee-jumping from a bridge. The person is attached to a long elastic rope.

Fig. 1.3

(i) In 1.5s the speed of the jumper increases from zero to $10.5 \,\mathrm{m/s}$.

Calculate her average acceleration during this time.

acceleration =	:	.[2]
----------------	---	------

(ii) At one point during the fall, she reaches her maximum speed.

1. State her acceleration at this point.

acceleration =		[1]	
----------------	--	----	---	--

2. What can be said about the forces acting on her at this point?

[11]

[Total: 8]

Turn over for Question 2

2 A diver climbs some steps on to a fixed platform above the surface of the water in a swimming-pool.

He dives into the pool. Fig. 2.1 shows the diver about to enter the water.

Fig. 2.1

The mass of the diver is 65 kg. The platform is 8.0 m above the surface of the water.

- (a) Calculate
 - (i) the increase in the gravitational potential energy of the diver when he climbs up to the platform.

increase in gravitational potential energy =[1]

(ii) the speed with which the diver hits the surface of the water. Ignore any effects of air resistance.

speed =[4]

He straightens, and again enters the water as shown in Fig. 2.1.	' I	sault during the descen
Discuss whether the speed of entry into the water is greater than, less than or equal to the speed calculated in (a)(ii). Ignore any effects of air resistance.	effects of air resistance.	·
		[3
[Total:		[Total: 8

3 (a) Fig. 3.1 shows an oil can containing only air at atmospheric pressure.

Fig. 3.1

Atmospheric pressure is $1.0 \times 10^5 \, \text{Pa}$.

The pressure of the air in the can is reduced by means of a pump. The can collapses when the pressure of the air in the can falls to 6000 Pa.

(i)	Explain why the can collapses.
	[1]
(ii)	The surface area of face X of the can is 0.12 m ² .
	Calculate the resultant force on face X when the can collapses.
	force =[3]

(b) Mercury is poured into a U-shaped glass tube. Water is then poured into one of the limbs of the tube. Oil is poured into the other limb until the surfaces of the mercury are at the same level in both limbs.

Fig. 3.2 shows the result.

Fig. 3.2

(i)		te a condition that must be true in order for the mercury surfaces to be at the same el in both limbs of the tube.					
		[1]					
(ii)		e height of the water column is 0.25m . The height of the oil column is 0.32m . The height of water is 1000kg/m^3 .					
	Cal	culate					
	1.	1. the pressure exerted by the water on the surface of the mercury,					
		ro.)					
		pressure =[2]					
	2.	the density of the oil.					

© UCLES 2014 0625/31/O/N/14 **[Turn over**

density =[2]

[Total: 9]

4 Fig. 4.1 shows some of the apparatus that a student uses to determine the specific heat capacity of aluminium.

Fig. 4.1

(a)	State the measurements the student needs to make, including those from the electric circuit For each quantity measured, state a symbol.
	[4]

(b)	capacity c.
	specific heat capacity $c =$
	[2]
(c)	Another student performs the experiment without using insulation. He obtains a higher value for \emph{c} .
	Explain why this student's measurements lead to this higher value.
	[1]
	[Total: 7]

(a)	a) Two types of seismic waves are produced by earthquakes. They are called P-waves and S-waves. P-waves are longitudinal and S-waves are transverse.				
	(i)	Explain what is meant by the terms longitudinal and transverse.			
		longitudinal			
		transverse			
		[2]			
	(ii)	State another example of			
		1. a longitudinal wave,			
		2. a transverse wave. [2]			
	(iii)	A seismic wave has a speed of 7.2 km/s and a frequency of 30 Hz.			
		Calculate its wavelength.			
		wavelength =[2]			

(b) Fig. 5.1 shows an electric bell ringing in a sealed glass chamber containing air.

Fig. 5.1

A student hears the bell ringing. The air is then removed from the chamber.	
State and explain any change in the sound heard by the student.	
[Total:	

6 (a) Fig. 6.1 shows an object O placed in front of a plane mirror M. Two rays from the object to the mirror are shown.

Fig. 6.1

- (i) On Fig. 6.1, for one of the rays shown,
 - 1. draw the normal to the mirror,
 - **2.** mark the angle of incidence. Label this angle X.

[2]

- (ii) On Fig. 6.1, draw
 - 1. the reflected rays for both incident rays,
 - 2. construction lines to locate the image of O. Label this image I.

[2]

(b) In Fig. 6.2, circular wavefronts from a point source in a tank of water strike a straight barrier.

Fig. 6.2

(i) The reflected wavefronts seem to come from a single point.

On Fig. 6.2, mark a dot to show the position of this point. Label this point C. [1]

(ii) Draw, as accurately as you can, the reflected circular wavefronts. [2]

[Total: 7]

(a)	(1)	In the box below, sketch a diagram to represent the arrangement of helium molecules in a balloon.
		[2]
	(ii)	State and explain how the size of the attractive forces acting between the molecules of a gas compares with the size of the attractive forces between the molecules of a solid.
		[2]
(b)		helium in the cylinder has a volume of $6.0 \times 10^{-3} \text{m}^3$ (0.0060 m³) and is at a pressure of $5 \times 10^6 \text{Pa}$.
	(i)	The pressure of helium in each balloon is 1.1×10^5 Pa. The volume of helium in an inflated balloon is 3.0×10^{-3} (0.0030 m ³). The temperature of the helium does not change.
		Calculate the number of balloons that were inflated.
		number of balloons =[3]
	(ii)	Later, the temperature increases and some of the balloons burst.
		Suggest and explain why this happens.
		[2]

8

A cl	A charger for a cellphone (mobile phone) is marked:								
			nput: utput:	a.c. 240V, 5 d.c. 5.3V, 5		۹.			
(a)	Sta	te							
	(i)	the co	mponer	nt in the char	ger that cor	verts a.c. t	o d.c.,		
	(ii)	the qu	antity th	nat has the va	alue 50 Hz.				
									[2]
(b)	Cal	culate							
()	(i)		ıtput pov	wer of the cha	arger,				
						output po	ower =		[2]
	(ii)	the er	nergy tra	nsferred in th	ne output ci	rcuit when	the cellphon	e is charged for	1.5 hours.
						ene	ergy =		[2]
(c)	In th	he follo	wing list	, underline th	e quantity t	hat is store	ed in the batt	ery of the cellph	one.
				voltage	current	power	energy		[1]
									[Total: 7]

9	Eve	echnician sets up a radiation detector in a university laboratory, for use in some experiments. In before the radioactive source for the experiment is brought into the laboratory, the detector sters a low count rate.							
	(a)	Suggest what causes this count rate.							
		[1]							
	(b)	A radioactive source that emits $\alpha\text{-particles}$ is placed on the laboratory bench and the source is gradually moved closer to the detector.							
		At first, the detector continues to register a low count rate sometimes slightly less than the count rate registered without the source. The count rate suddenly increases to a very high value when the source is very close to the detector.							
		Explain these changes in the count rate.							
		[3]							
	(c)	In a second experiment, α -particles pass between two parallel, horizontal metal plates in a vacuum. They then continue to the detector as shown in Fig. 9.1.							
		metal plate							
		α-particles detector							
		metal plate							
	Fig. 9.1								
	A positive charge is established on the upper plate and a negative charge on the								
		(i) On Fig. 9.1, sketch the new path of the α -particles. [2]							
		(ii) State what happens to the count rate registered by the detector.							

[Total: 7]

10	(a)	In a room in a house there are single switch.	e four electric lamps in p	parallel with each other	, controlled by a			
		With all the lamps working, on	e of the lamp filaments s	suddenly breaks.				
		What, if anything happens to t	he remaining lamps? Ex	plain your answer.				
	(b)	Fig. 10.1 shows the circuit diagram for the lamp in another room. X and Y are 2-way switches.						
	(a)	Fig. 10.1 snows the circuit diag		mer room. X and Y are	z-way switches.			
		lama 🗸						
		lamp (X)	1	1				
			2 X	2 Y				
			^ Fig. 10.1	1				
		ch of the switch						
		position of switch X	position of switch Y	state of lamp				
		1	1					
		1	2					
		2	1					
		2	2					
					[2]			
		(ii) Explain why this arranger	ment of switches is usefu	ıl.				
					[1]			

[Total: 5]

		20
11	(a)	Name the process that causes a potential difference across a solenoid due to the movement of a nearby magnet.
		[1]
	(b)	Fig. 11.1 shows a solenoid connected to a centre-zero voltmeter, M.
		A bar magnet is held with its N-pole close to one end of the solenoid.
		N M M
		Fig. 11.1
		(i) The magnet is pushed into the solenoid, and then brought to rest with its N-pole just inside the solenoid.
		Describe the movement of the pointer of the meter M.
		[2]
		(ii) The magnet is now pulled to the left out of the solenoid, at a higher speed than in (i).
		Compare the movement of the pointer of the meter with that seen in (i).

[Total: 5]

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.

.....[2]

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