

Cambridge International Examinations

Cambridge International General Certificate of Secondary Education

CANDIDATE NAME									
CENTRE NUMBER						NDID/ IMBEF			

PHYSICS 0625/32

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 = $10 \,\text{m/s}^2$).

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.

© UCLES 2014

1	(a)	State the two conditions necessary for a system of forces acting on a body to be in equilibrium.
		1
		2
		[2]

(b) Fig. 1.1 shows a loaded wheelbarrow held in equilibrium by a gardener. The wheel of the wheelbarrow is in contact with the ground at point C.

Fig. 1.1

In Fig. 1.1, there are three vertical forces acting on the wheelbarrow.

P is the upward force applied by the gardener.Q is the upward force of the ground on the wheel at point C.W is the weight of the wheelbarrow and its contents.

Explain why the force P is less than the force W

(i)	by considering the forces <i>P</i> , <i>Q</i> and <i>W</i> ,	
		 [2
(ii)	by considering the moments of the forces P and W about point C .	-
		[2

Fig. 1.2

The weight of the cupboard and its contents is 75 N. G is the position of the centre of mass of the cupboard.

The clockwise and anticlockwise moments about point P are equal.

Calculate the force *F* exerted by the screw.

F=[3]

[Total: 9]

2 Fig. 2.1 shows a tanker lorry full of liquid.

Fig. 2.1

The tanker delivers the liquid and drives away empty.

(a)	(i)	Compare the acceleration of the empty tanker with the acceleration of the full tanker the same resultant force. Tick one box.	for
		acceleration of full tanker is less than acceleration of empty tanker	
		acceleration of full tanker is the same as acceleration of empty tanker	
		acceleration of full tanker is more than acceleration of empty tanker	
			[1]
	(ii)	Explain your answer.	
			••••
			[2]
(b)		empty tanker has a weight of 50000N . The forward force is 6000N and the total resist e is 2000N .	ive
	Cald	culate the acceleration.	

acceleration =[3]

[Total: 6]

3 Fig. 3.1 shows the speed-time graph of a firework rocket as it rises and then falls to the ground.

Fig. 3.1

The	rock	et runs out of fuel at A. It reaches its maxim	um height at B. At E it returns to the ground	
(a)	(i)	State the gradient of the graph at B.	gradient = [1]
	(ii)	State why the gradient has this value at B.		
			[1]
(b)	Stat	e and explain the relationship between the	shaded areas above and below the time axis	3.
			[i	3]
(c)	Ano	ther rocket, of the same size and mass, ope	ens a parachute at point B.	
	On	Fig. 3.1, sketch a possible graph of its spee	d from B until it reaches the ground.	3]

[Total: 8]

4 Fig. 4.1 shows a small wind-turbine used to generate electricity.

Fig. 4.1

The wind-turbine drives an electric generator.

The wind blows with a velocity of 7.0 m/s at right angles to the plane of the turbine. The mass of air passing per second through the turbine is 6.7 kg.

(a) (i) Calculate the kinetic energy of the air blown through the turbine per second.

kinetic energy =[2]

(ii) Only 8% of this energy is converted to electrical energy.

Calculate the power output of the electric generator.

power output =[2]

(b)	The volume of air passing through the turbine each second is $5.6\mathrm{m}^3$ (flow rate is $5.6\mathrm{m}^3/\mathrm{s}$).
	Calculate the density of the air.
	density of air =[2]
(c)	The turbine turns a generator.
	Describe the essential action within the generator that produces electricity.
	[2]
	[Total: 8]

(a)		ne box below, sketch a diagram to represent the molecular structure of a liquid. Show the ecules as small circles of equal size.
		[2]
(b)	glas the	eacher in a school laboratory pours liquid ethanol from a bottle into a glass dish. The as dish rests on an electronic balance. Although the temperature of the laboratory is below boiling point of ethanol, the mass of ethanol in the dish quickly decreases as ethano porates.
	(i)	State the effect of this evaporation on the temperature of the remaining ethanol.
		[1]
	(ii)	Explain, in terms of the ethanol molecules, why this is happening.
		[1]
	(iii)	The specific latent heat of vaporisation of ethanol is 850 J/g.
		Calculate the thermal energy required to evaporate 3.4 g of ethanol.
		thermal energy =[2]
	(iv)	Suggest two ways in which the rate of evaporation of ethanol from the dish can be reduced.
		1
		2
		[2]
		ITotal: 8

6

sensitivity range speed of response linearity (a) (i) 1. Which one of these properties is affected by the length of the stem of the thermometer? 2. Explain your answer. [2] (ii) 1. Which property is affected by the diameter of the capillary? 2. Explain your answer. [2] (b) The thermometer is to be used to measure temperatures between -10°C and 50°C. The technician considers using water or red-coloured alcohol as the liquid in the thermometer. (i) Write down which liquid would be suitable. (ii) Give two reasons for your answer. 1				that she is cons	. •	nermometer. The lollowin	y is a list of propertie	S OI IIIE
thermometer? 2. Explain your answer. [2] (ii) 1. Which property is affected by the diameter of the capillary? 2. Explain your answer. [2] (b) The thermometer is to be used to measure temperatures between -10°C and 50°C. The technician considers using water or red-coloured alcohol as the liquid in the thermometer. (i) Write down which liquid would be suitable. (ii) Give two reasons for your answer. 1			se	ensitivity	range	speed of response	linearity	
2. Explain your answer. [2] (ii) 1. Which property is affected by the diameter of the capillary? 2. Explain your answer. [2] (b) The thermometer is to be used to measure temperatures between -10°C and 50°C. The technician considers using water or red-coloured alcohol as the liquid in the thermometer. (i) Write down which liquid would be suitable. (ii) Give two reasons for your answer. 1	(a)	(i)	1.		these proper	rties is affected by the	length of the stem	of the
(ii) 1. Which property is affected by the diameter of the capillary? 2. Explain your answer. [2] (b) The thermometer is to be used to measure temperatures between -10°C and 50°C. The technician considers using water or red-coloured alcohol as the liquid in the thermometer. (i) Write down which liquid would be suitable. (ii) Give two reasons for your answer. 1			2.	Explain your ar	nswer.			
2. Explain your answer. [2] (b) The thermometer is to be used to measure temperatures between -10°C and 50°C. The technician considers using water or red-coloured alcohol as the liquid in the thermometer. (i) Write down which liquid would be suitable. (ii) Give two reasons for your answer. 1		(ii)	1	Which proporty	vic affected by			
(i) Write down which liquid would be suitable. (ii) Give two reasons for your answer. 1		(11)	١.		is anected by			
(b) The thermometer is to be used to measure temperatures between -10°C and 50°C. The technician considers using water or red-coloured alcohol as the liquid in the thermometer. (i) Write down which liquid would be suitable. (ii) Give two reasons for your answer. 1			2.	Explain your ar	iswer.			
(b) The thermometer is to be used to measure temperatures between -10°C and 50°C. The technician considers using water or red-coloured alcohol as the liquid in the thermometer. (i) Write down which liquid would be suitable. (ii) Give two reasons for your answer. 1								
technician considers using water or red-coloured alcohol as the liquid in the thermometer. (i) Write down which liquid would be suitable. (ii) Give two reasons for your answer. 1								[2]
(ii) Give two reasons for your answer. 1	(b)					-		
1. 2. [2]		(i)	Wri	te down which lid	ed bluow biup	suitable.		
1. 2. [2]								
2[2]		(ii)	Giv	e two reasons fo	r your answer			
2			1					
[2]								
[2]			2					
[Total: 6]								
							Γ	Total: 6]

7	(a)	A police car siren emits sound waves that vary in pitch.	
		Tick two boxes that apply to the sound waves emitted by the siren.	
		electromagnetic	
		longitudinal	
		transverse	
		visible	
		frequency 0.1–10 Hz	
		frequency 100–10000 Hz	
		frequency 100 000-1 000 000 Hz	
			[2]
	(b)	Fig. 7.1 is a top view of one wavefront of a water wave before it strikes a hard boundary.	
		boundary	
		direction of travel of wavefront wavefront	
		Fig. 7.1	
		(i) Name the process that occurs as the wavefront strikes the boundary.	
			[4]
			נין

(ii)	Explain, in terms of wave theory, what occurs as the wavefront strikes the boundary.
	[2]
(iii)	State whether there is an increase, a decrease or no change in the wavelength of the wave after it strikes the boundary.
	[1]
(iv)	The speed of the wave is 3.0 m/s and its wavelength 7.0 cm.
	Calculate the frequency of the wave.
	frequency =[2]
	[Total: 8]

8 (a) Fig. 8.1 shows two resistors X and Y in series.

Fig. 8.1

Complete the table below, using only the symbols I and R, alone or in combination.

resistor	resistance	current	potential difference	power
X	R	I		I^2R
Υ	2R		2IR	

[3]

(b) Fig. 8.2 represents the system used to transmit electricity from a power station to a factory.

Fig. 8.2

The power station generates 11000V and supplies a current of 750 A. The total resistance of the power lines between the power station and the factory is 1.5Ω .

Calculate

(i) the power output of the power station,

power =[1]

(ii)	the potential difference across the 1.5 Ω of the power lines,
	notontial difference
	potential difference =[1]
(iii)	the power supplied to the factory.
	ro.
	power =[3]
	[Total: 8]

A tr	ansfo	ormer is used to reduce the voltage of a supply from 120V a.c. to 12V a.c.
(a)		lain how a transformer works. Your answer should include an explanation of why a sformer would not work with a d.c. supply voltage.
		[3]
(b)	The	output current is 1.2 A.
	(i)	Calculate the input current.
		input current =[2]
	(ii)	State an assumption you made in your calculation for (b)(i).
		[1]
		[Total: 6]

10	(a)	A technician	sets	up	a rad	liation	detector	in	а	university	laboratory	for	use	in	а	class
		experiment.														

(i)	A radioactive source that emits β -particles is placed on the laboratory bench, 10 cm from
	the detector. A small count rate is registered.

1.	State the name of the particle, found in an atom, that is identical to a $\beta\mbox{-particle}.$
	[1
2.	The technician sets up the same equipment in the same way every year. He notices that the count rate registered by the detector every year is slightly smaller than it was the previous year.
	Suggest why this is so.
	[2
	a second experiment, the same equipment is set up but a radioactive source that ts α -particles is placed 10 cm from the detector. The same number of particles are

(ii) emitted every second from this source as were emitted from the β -source in (i).

Explain why the countrate obtained is much lower.								
	· • • • • • • • • • • • • • • • • • • •							
	[2]							

(b) In another experiment, β -particles pass between two parallel, horizontal metal plates in a vacuum. They then continue to the detector as shown in Fig. 10.1.

Fig. 10.1

A very high p.d. is connected between the plates, with the lower plate positive.

On Fig. 10.1, sketch the new path of the β -particles.

[2]

[Total: 7]

11 Fig. 11.1 shows part of the path of a ray of light PQ travelling in an optical fibre.

Fig. 11.1

- (a) On Fig. 11.1, carefully complete the path of the ray of light, until it leaves this section of the optical fibre. [2]
- (b) The material of an optical fibre has a refractive index of 1.52.

Calculate the critical angle.

	critical angle =	[2]
(c) (i)	State what sort of reflection takes place within an optical fibre.	
		[1]
(ii)	Explain your answer.	
		[1]

[Total: 6]

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.

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.