

Cambridge IGCSE[™](9–1)

CANDIDATE NAME					
CENTRE NUMBER			CANDIDATE NUMBER		

376572216

PHYSICS 0972/41

Paper 4 Theory (Extended)

May/June 2020

1 hour 15 minutes

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.
- Take the weight of 1.0 kg to be 10 N (acceleration of free fall = $10 \,\mathrm{m/s^2}$).

INFORMATION

- The total mark for this paper is 80.
- The number of marks for each question or part question is shown in brackets [].

This document has 16 pages. Blank pages are indicated.

An aeroplane of mass 2.5×10^5 kg lands with a speed of 62 m/s, on a horizontal runway at time t = 0. The aeroplane decelerates uniformly as it travels along the runway in a straight line until it reaches a speed of 6.0 m/s at t = 35 s.

((a))	Cal	lcu	late	

(i) the deceleration of the aeroplane in the 35s after it lands

(ii) the resultant force acting on the aeroplane as it decelerates

(iii) the momentum of the aeroplane when its speed is 6.0 m/s.

(b) At t = 35 s, the aeroplane stops decelerating and moves along the runway at a constant speed of 6.0 m/s for a further 15 s.

On Fig. 1.1, sketch the shape of the graph for the distance travelled by the aeroplane along the runway between t = 0 and t = 50 s. You are **not** required to calculate distance values.

Fig. 1.1

[3]

(c)	As the aeroplane decelerates, its kinetic energy decreases.
	Suggest what happens to this energy.
	[1]
	[Total: 10]

2 Fig. 2.1 is the extension–load graph for a light spring S.

Fig. 2.1

(a)	State the range	of loads	for which S	obeys Hooke's la	W.
-----	-----------------	----------	-------------	------------------	----

from to [1]

(b) Using information from Fig. 2.1, determine the spring constant k of spring S.

$$k = \dots$$
 [2]

(c) A second spring, identical to spring S, is attached to spring S. The two springs are attached to a rod, as shown in Fig. 2.2. A load of 4.0 N is suspended from the bottom of spring S. The arrangement is in equilibrium.

Fig. 2.2

(i)	State the name of the form of energy stored in the two springs when they are stretched.
	[1]
(ii)	Determine the extension of the arrangement in Fig. 2.2.

(iii) The load is carefully increased to 6.0 N in total.

Calculate the distance moved by the load to the new equilibrium position as the load increases from 4.0 N to 6.0 N.

distance moved =	·	[1]
------------------	---	----	---

[Total: 6]

3 Fig. 3.1 shows gas trapped in the sealed end of a tube by a dense liquid.

Fig. 3.1

The scale marked on the sealed end of the tube is calibrated to read the volume of gas trapped above the liquid surface. Fig. 3.1 shows that initially the volume V_1 of the gas is $60 \,\mathrm{cm}^3$.

The pressure of the atmosphere is $1.0 \times 10^5 \, \text{Pa}$.

(a)	State how Fig. 3.1 shows that the pressure of the trapped gas is equal to the pressure of the atmosphere.
	[1]
(b)	Explain, in terms of the momentum of its molecules, why the trapped gas exerts a pressure on the walls of the tube.
	[3]

(c) More of the dense liquid is poured into the open end of the tube. The level of the liquid surface in both the sealed and the open ends of the tube rises as shown in Fig. 3.2. The temperature of the trapped gas and atmospheric pressure both remain constant.

Fig. 3.2

(i) In the sealed end of the tube, the volume V_2 of the trapped gas is $50 \, \text{cm}^3$. In the open end of the tube, the liquid surface is $15 \, \text{cm}$ above the new level in the sealed tube.

Calculate the pressure p_2 of the trapped gas.

pressure
$$p_2$$
 =[2]

(ii) Calculate the density of the liquid in the tube.

[Total: 8]

Wa	ter h	as a specific heat capacity of 4200 J/(kg °C) and a boiling point of 100 °C.
(a)	Sta	te what is meant by <i>boiling point</i> .
		[1]
(b)		nass of 0.30 kg of water at its boiling point is poured into a copper container which is ally at 11 °C. After a few seconds, the temperature of the container and the water are both °C.
	(i)	Calculate the energy transferred from the water.
		energy transferred =[2]
	(ii)	Calculate the thermal capacity of the copper container.
		thermal capacity of the copper container =[2]
	(iii)	Water from the container evaporates and the temperature of the remaining water decreases slowly.
		Explain, in terms of molecules, why evaporation causes the temperature of the remaining water to decrease.
		[3]
		[Total: 8]

			diminished	enlarged	inverted	real	same size	upright	virtual
		(i)	Underline the glass.	terms that de	scribe the na	ature of t	he image prod	luced by a r	magnifying [2]
	(b)	The	lens is used as	a magnifying	glass to prod	uce an in	nage I of an ob	oject O.	
									[2]
	(a)	Des	cribe what is m	eant by the te	rm <i>principal f</i> o	ocus for a	thin convergir	ng lens.	
5	The	dista	stance between the centre of a thin converging lens and each principal focus is 5.0 cm.						

(ii) Fig. 5.1 is a full-scale diagram of the lens and the image I.

Fig. 5.1 (full-scale)

- 1. On Fig. 5.1, mark both principal focuses and label each of them F. [1]
- 2. By drawing on Fig. 5.1, find the position of object O and add object O to the diagram. [3]
- (iii) Using Fig. 5.1, determine the distance of object O from the centre of the lens.

distance = [1]

[Total: 9]

6	The	speed	of	sound	in	air	is	340 m/s.
---	-----	-------	----	-------	----	-----	----	----------

1110	repose of seather in all to the finds.
(a)	Calculate the range of wavelengths for sounds that are audible by a healthy human ear.
(b)	wavelengths range from
(c)	Fig. 6.1 shows a band in front of a building.
	Fig. 6.1
	The drum produces a low frequency sound. Other musical instruments produce a high frequency sound. These sounds are equally loud.
	A young man at the side of the building hears the drum but not the high frequency sounds from the other musical instruments.
	Explain why this happens.
	[3]

[Total: 8]

An electromagnet consists of a solenoid X that is made of copper wire. The solenoid contains an iron core.				
(a)	Ехр	lain why:		
	(i)	the structure of copper makes it a suitable material for the wire		
	(ii)	iron is a suitable material for the core of an electromagnet.		
(b)	Fia	7.1 shows the electromagnet inside a second solenoid Y.		
(6)	ı ıg.	terminals of Y		
		solenoid X solenoid Y a.c. power supply		
		Fig. 7.1		
	(i)	Describe and explain what happens in solenoid Y when solenoid X is connected to an alternating current (a.c.) power supply.		
	(ii)	A switch and a lamp are connected in series with the terminals of solenoid Y. When the switch is closed, the lamp lights up at normal brightness. Describe and explain what happens to the current in solenoid X when the switch is		
		closed.		
	iron (a)	(a) Exp (i) (ii) (b) Fig.		

The power supply used in an electric vehicle contains 990 rechargeable cells each of electromotive force (e.m.f.) 1.2 V.					
	The cells are contained in packs in which all the cells are in series with each other. The e.m.f. or each pack is 54 V.				
(a) Calc	ulate the number of packs in the power supply.				
	number of packs =[2]				
(b) Whe	n in use, each pack supplies a current of 3.5 A.				
(i)	Calculate the rate at which each cell is transferring chemical energy to electrical energy.				
	rate of energy transfer =[2]				
(ii)	The packs are connected in parallel to supply a large current to drive the electric vehicle.				
	Explain why it is necessary to use thick wires to carry this current.				
	[3]				
	[Total: 7]				

(a)	Describe how a digital sig	nal differs from ar	n analogue signal. You may draw	a diagram.
(b)	(i) In the appropriate box	x, draw the symbo	ol for an AND gate and the symbo	l for an OR ga
A	ND gate		OR gate	
(ii) State how the behavi	our of an AND ga	te differs from that of an OR gate	

(c) An arrangement of logic gates A, B and C is shown in Fig. 9.1. The arrangement has two inputs, X and Y and two outputs P and Q.

Fig. 9.1

Output P of logic gate B has logic state 1 (high).

(i)	Determine the logic states of the two inputs of logic gate B.	
	upper input =	
	lower input =	[1
(ii)	Determine and explain the logic state of output Q.	

logic state of Q =[3]

[Total: 8]

10 Fig. 10.1 represents a neutral atom of an isotope of element X.

Fig. 10.1

(a)	Stat	te one similarity between this atom and a neutral atom of a different isotope of element X.
		[1]
(b)		e isotope of element X is radioactive. It decays to form an isotope of element Y by emitting particle.
	(i)	Using Fig. 10.1 deduce the nuclide notation for the isotope of Y produced by this decay.
		nuclide notation:Y [3]
	(ii)	$\beta\text{-particles}$ ionise the air they pass through less strongly than the same number of $\alpha\text{-particles}.$
		Suggest why this is so.
		[3]

[Total: 7]

BLANK PAGE

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.

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.