

Cambridge International Examinations

Cambridge International General Certificate of Secondary Education (9-1)

CANDIDATE NAME					
CENTRE NUMBER			CANDIDATE NUMBER		

PHYSICS 0972/61

Paper 6 Alternative to Practical

October/November 2018

1 hour

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.

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.

International Examinations

1 A student is determining the spring constant k of a spring by two methods.

Fig. 1.2 shows how the apparatus is used.

Method 1

(a) On Fig. 1.1, measure the unstretched length l_0 of the spring, in mm.

Fig. 1.1

 $l_0 = \dots mm [1]$

(b) The student attaches the spring to the clamp as shown in Fig. 1.2.

He hangs a 300 g mass on the spring.

Fig. 1.2

He measures the new length l of the spring.

l = 53 mm

(i)	Calculate the extension e of the spring using the equation $e = l - l_0$.

9	=	 mm	[1]	ı
_		 		

(ii) Calculate a value for the spring constant k using the equation $k = \frac{F}{e}$, where $F = 3.0 \,\text{N}$.

k = N/mm [1]

Method 2

(c) The student pulls the mass down a short distance and releases it so that it oscillates up and down. Fig. 1.3 shows the time *t* taken for 10 complete oscillations.

Fig. 1.3

(i) Record the time *t* taken for 10 complete oscillations.

$$t = \dots$$
 [1]

(ii) 1. Calculate the time T taken for one complete oscillation.

T =

2. Calculate T^2 .

$$T^2 =$$
 [2]

(iii) Calculate the spring constant *k* using the equation $k = \frac{0.040 \, m}{T^2}$, where $m = 0.300 \, \text{kg}$.

	state and explain whether your two values for k are the same within the limits of experimental ccuracy.
st	tatement
ex	xplanation
	ro1
	[2]
. ,	student states that repeating Method 1 with different masses would improve the reliability of ne value obtained for $\it k$.
	Suggest additional values for the mass m that you would use when repeating the experiment of improve the reliability.
	[2]
	[Total: 11]

BLANK PAGE

2 A student is determining the resistance of a piece of wire.

Fig. 2.1 shows the circuit she uses.

Fig. 2.1

(a) Record the current I in the circuit, as shown on the ammeter in Fig. 2.2.

(b) The student places the sliding contact $\bf C$ at a distance $l=20.0\,{\rm cm}$ from $\bf P$. The voltmeter reading is shown in Fig. 2.3. Record the voltmeter reading in Table 2.1 for $l=20.0\,{\rm cm}$. [1]

(c) The student repeats the procedure using values of $l = 40.0 \, \text{cm}$, $60.0 \, \text{cm}$, $80.0 \, \text{cm}$ and $100.0 \, \text{cm}$. The readings are shown in Table 2.1.

Complete the column headings in the table.

[1]

Table 2.1

1/	V/
20.0	
40.0	0.9
60.0	1.6
80.0	2.0
100.0	2.4

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

[4]

(e)	(i)	Determine the gradient G of the graph. Show clearly on the graph how you obtained the necessary information.
		G =[2]
	(ii)	Calculate the resistance R of each centimetre of the wire. Use the equation $R = \frac{Gk}{I}$, where $k = 1.0 \text{V/cm}$ and where I is the current recorded in (a).
		Include the unit.
		<i>R</i> =[2]
		[Total: 11]

BLANK PAGE

3 A student is determining the refractive index *n* of the material of a transparent block.

Fig. 3.1 shows the outline **ABCD** of the transparent block.

Fig. 3.1

(a)	(i)	On Fig. 3.1:	
		draw a normal NL at the centre of side AB	
		continue the normal so that it passes through side CD of the block	
		label the point F where NL crosses AB	
		• label the point G where NL crosses CD .	1]
	(ii)	Draw a line EF at an angle $i = 30^{\circ}$ to the left of the normal and above side AB .	1]
	(iii)	Mark the positions of two pins P_1 and P_2 on line EF placed at a suitable distance apartor for this type of ray-tracing experiment.	rt 1]
(b)		e student observes the images of P_1 and P_2 through side CD of the block so that the ges of P_1 and P_2 appear one behind the other.	е
	He P ₁ a	places two pins P_3 and P_4 between his eye and the block so that P_3 , P_4 and the images and P_2 seen through the block, appear one behind the other.	of
	The	e positions of P ₃ and P ₄ are marked on Fig. 3.1.	
	(i)	 Draw a line joining the positions of P₃ and P₄. Continue the line until it meets the normal NL. 	е
		Label the point H where the line meets side CD . Draw the line FH . [1]
	(ii)	Measure and record the length <i>a</i> of the line GH .	
		a =[1]
	(iii)	Measure and record the length b of the line FH .	
		b =[1]
	(iv)	Calculate the refractive index <i>n</i> using the equation $n = \frac{0.5b}{a}$.	
		n =[1]

(c)	The student repeats the procedure using the angle of incidence $i = 45^{\circ}$.
	a = 3.2 cm
	<i>b</i> = 6.9 cm
	Calculate the refractive index n , using the equation $n = \frac{0.71b}{a}$.
	<i>n</i> =[1]
(d)	The student expected the two values of refractive index n obtained in this experiment to be equal.
	State \mathbf{two} difficulties with this type of experiment that could explain any difference in the two values of n .
	1
	2
	[2]
(e)	A student suggests precautions to take in this experiment to obtain reliable results. Tick one box to indicate the most sensible suggestion.
	Carry out the experiment in a darkened room.
	Use pins that are taller than the height of the block.
	View the bases of the pins.
	View the pins with one eye closed.
	[1]
	[Total: 11]

BLANK PAGE

A student is investigating the relationship between the power produced by an electrical heater and the time taken to heat a beaker of water. The power of the heater is given by the equation P = VI, where V is the potential difference (p.d.) across the heater and I is the current in the heater.

Plan an experiment to investigate the relationship between the power produced by an electrical heater and the time taken to heat a beaker of water.

The following apparatus is available:

ammeter
voltmeter
0–12 V variable power supply
250 cm³ beaker
heater
thermometer
stopwatch

The student can also use other apparatus and materials that are usually available in a school laboratory.

You should:

- complete the diagram in Fig. 4.1 to show the circuit that you would use
- explain briefly how you would carry out the investigation
- state the key variables that you would control
- draw a 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 your results to reach a conclusion.

Fig. 4.1

[7]
[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 International Examinations Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download at www.cie.org.uk after the live examination series.

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.

© UCLES 2018