

Cambridge IGCSE™ (9–1)

CANDIDATE
NAME

--

CENTRE
NUMBER

--	--	--	--	--

CANDIDATE
NUMBER

--	--	--	--

PHYSICS

0972/42

Paper 4 Theory (Extended)

May/June 2022

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 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. Any blank pages are indicated.

1 Fig. 1.1 shows an electrically powered bicycle.

Fig. 1.1

When fully charged, the battery can deliver a power of 600 W for 60 min.

(a) (i) Calculate the energy, in joules, stored in the battery when fully charged.

energy = J [3]

(ii) State the form of energy stored by the battery.

..... [1]

(b) The bicycle has a motor with an electrical input power of 250 W.

Calculate the time for which the battery can power the bicycle.

time = [2]

(c) Consider this bicycle compared to a small motorcycle.

State **two** environmental benefits of the electrically powered bicycle.

1.

2.

[2]

[Total: 8]

- 2 Fig. 2.1 shows an object of mass 2.0 kg on a bench. This object is connected by a cord, passing over a pulley, to an object of mass 3.0 kg.

Fig. 2.1

The 2.0 kg object is released from rest and accelerates at 4.0 m/s^2 .

- (a) Calculate the resultant force acting on the 2.0 kg object.

force = [2]

- (b) Calculate the upward force F exerted by the cord on the 3.0 kg object.

force F = [3]

- (c) The objects have a constant acceleration.

- (i) Show that the speed of the objects 0.80 s after release is 3.2 m/s.

[2]

- (ii) A card, of width 2.0 cm, is fixed to the 2.0 kg object. As the 2.0 kg object moves to the left, the card passes through a beam of light that is perpendicular to the card.

Using the speed given in (c)(i), calculate the time taken for the card to pass through the beam of light.

time = [2]

[Total: 9]

- 3 (a) Fig. 3.1 shows water in a river moving parallel to the river bank at 4.0 m/s and a canoe travelling in the river.

Fig. 3.1

The canoe travels at 2.5 m/s relative to the water and heads at an angle of 38° to the river bank.

Draw a scale diagram to determine the canoe's resultant velocity and state the scale you used.

scale

magnitude of resultant velocity

direction of resultant velocity (angle from the river bank)

[4]

(b) The mass of the canoeist is 65 kg.

Calculate her kinetic energy when travelling on still water at 2.5 m/s.

energy = [2]

[Total: 6]

- 4 (a) State and explain the **two** features of a liquid-in-glass thermometer that are necessary for linearity.

statement 1

explanation

statement 2

explanation

[4]

- (b) The value of the heat capacity of the hot junction of a thermocouple thermometer is important in ensuring that it can measure temperature changes very rapidly.

Explain why.

.....

.....

.....

..... [2]

- (c) The hot junction of a thermocouple thermometer has a heat capacity of $0.11 \text{ J/}^\circ\text{C}$.

Calculate the thermal energy required to increase the temperature of the hot junction from 20°C to 345°C .

energy = [3]

[Total: 9]

5 Sound waves are longitudinal and electromagnetic waves are transverse.

(a) A sound wave used for a medical examination has a frequency of 1.5 MHz.

(i) State and explain what type of sound wave this is.

.....
..... [2]

(ii) The wave travels through soft human tissue at a speed of 1.3 km/s.

Calculate the wavelength of the wave in soft human tissue.

wavelength = [3]

(b) Describe **one** use of X-rays in medicine.

.....
..... [2]

[Total: 7]

- 6 Fig. 6.1 is a full-size ray diagram showing the formation of an image by a thin glass lens.

Fig. 6.1 (full size)

- (a) Determine the focal length of the lens.

focal length = [1]

- (b) Circle **three** items in the list which describe the nature of the image formed.

enlarged

same size

diminished

inverted

upright

real

virtual

[3]

- (c) State **one** feature of a virtual image.

..... [1]

[Total: 5]

BLANK PAGE

- 7 Fig. 7.1 shows a small plotting compass which is aligned with the magnetic field between magnetic poles A and B of a U-shaped magnet.

Fig. 7.1

- (a) State the polarity of the poles.

pole A

pole B

[1]

- (b) Fig. 7.2 shows a wire, placed between two poles, carrying a current in the direction of the arrow.

Fig. 7.2

On Fig. 7.2, draw an arrow to show the direction of the force on the wire due to the magnetic field.

[2]

(c) Fig. 7.3 shows a β -particle moving in the direction of the arrow between the same two poles.

Fig. 7.3

On Fig. 7.3, draw an arrow to show the direction of the force on the β -particle due to the magnetic field. [2]

[Total: 5]

- 8 Fig. 8.1 shows how the electromotive force (e.m.f.) of a 60 Hz alternating current (a.c.) power supply varies with time.

Fig. 8.1

- (a) Calculate the time period of the a.c.

time period = [1]

- (b) Fig. 8.2 shows this power supply connected in a circuit.

Fig. 8.2

- (i) State the name of component A.

..... [1]

- (ii) In each time period of the a.c., 1.5×10^{17} electrons pass through component A. The charge on an electron is $1.6 \times 10^{-19} \text{C}$.

Calculate the average current in the circuit during one time period.

current = [3]

(c) On Fig. 8.3:

1. mark, with an arrow labelled E, the direction of the electron flow through component B
2. mark, with an arrow labelled I, the direction of the conventional current in component C.

Fig. 8.3

[2]

(d) Fig. 8.4 shows a circuit with components B and C connected to a direct current (d.c.) power supply of e.m.f. 12V.

Fig. 8.4

The current in the circuit is 0.35A.

Calculate the power delivered by the power supply to the circuit.

power = [2]

[Total: 9]

9 Fig. 9.1 shows a circuit with a 3-position switch.

Fig. 9.1

The moving part of the switch is always connected to point Y around which it pivots. The other end of the moving part, labelled X, can be connected to one of the points A, B or C.

(a) The resistance of the motor is 2.0Ω and the resistance of the resistor is 3.0Ω .

Determine the current in the motor when the switch is connected to:

(i) point A

current = [1]

(ii) point B

current = [2]

(iii) point C.

current = [2]

(b) Two resistors of resistance 2.0Ω and 3.0Ω are connected in parallel.

Calculate the combined resistance of the resistors in this arrangement.

resistance = [3]

[Total: 8]

10 Fig. 10.1 is a simplified diagram of a digital circuit. The output of logic gate Y controls a buzzer.

Fig. 10.1

(a) Complete Table 10.1, the truth table for the circuit.

Table 10.1

input A	input B	output of X	output of Y
0	0		
0	1		
1	0		
1	1		

[3]

(b) Input A is the output of a humidity sensor which gives logic 1 when the humidity is high and logic 0 when the humidity is low.

Input B is the output of a light sensor which gives logic 1 in bright light and logic 0 in darkness. The buzzer sounds when the output of Y is logic 1.

State the conditions of humidity and light when the buzzer is on.

..... [1]

(c) The output of the digital circuit alone is **not** able to operate the buzzer.

Ring the component from the list that must be connected between the output of the digital circuit and the buzzer.

- fuse heater relay resistor thermistor**

Explain your answer.

.....

[3]

[Total: 7]

- 11 (a) Fig. 11.1 shows the paths of three α -particles moving towards a thin gold foil. Four gold nuclei are shown.

Fig. 11.1 (not to scale)

- (i) On Fig. 11.1, complete the paths of the **three** α -particles. [3]

- (ii) State the sign of the charge on the α -particles.

..... [1]

- (b) The nuclide notation for a nucleus of gold-198 is ${}_{79}^{198}\text{Au}$.

State the numbers of electrons, neutrons and protons in a neutral atom of gold-198.

number of electrons =

number of neutrons =

number of protons =

[3]

[Total: 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.

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