

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS International General Certificate of Secondary Education

CANDIDATE NAME					
CENTRE NUMBER			CANDIDATE NUMBER		

PHYSICS 0625/62

Paper 6 Alternative to Practical

May/June 2012

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 a pencil for any diagrams, graphs or rough working.

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

DO NOT WRITE IN ANY BARCODES.

Answer all questions.

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.

For Exam	iner's Use
1	
2	
3	
4	
5	
Total	

This document consists of 11 printed pages and 1 blank page.

1 The IGCSE class is investigating the effect of a load on a metre rule attached to a forcemeter.

The apparatus is shown in Fig. 1.1.

Fig. 1.1

The rule is pivoted near one end at the 10.0 cm mark. Near the other end, at the 90.0 cm mark, the rule is attached to a forcemeter. A mass is hanging from the rule at a distance *d* from the pivot.

(a) A student moves the mass to a distance $d = 70.0 \, \text{cm}$ from the pivot. He adjusts the height of the forcemeter until the rule is again horizontal. He records the reading F on the forcemeter.

He repeats the procedure using *d* values of 60.0 cm, 50.0 cm, 40.0 cm, 30.0 cm, 20.0 cm and 10.0 cm. The forcemeter readings are shown in Table 1.1.

Table 1.1

d/	F/
	2.9
	2.5
	2.2
	1.8
	1.5
	1.2
	0.8

(i) Record the *d* values in the table.

(ii) Complete the column headings in the table.

[2]

(b)	The	e student thinks that F is directly proportional to d .	For
	(i)	Suggest the graph that you could plot to test this idea. You are not asked to plot the graph.	Examiner's Use
		against	
	(ii)	State the properties of the line that would indicate that <i>F</i> is directly proportional to <i>d</i> .	
		1	
		2	
(c)		pirit level is a piece of equipment that is placed on a surface to check whether the face is horizontal.	
		ggest why a spirit level balanced on the rule is not suitable for checking whether the is horizontal in this experiment.	
		[1]	
(d)		scribe briefly how you would check that the rule is horizontal in this experiment. You y draw a diagram.	
		[1]	
		[Total: 7]	
			1

2 The IGCSE class is investigating the rate of cooling of water.

Fig. 2.1 shows the apparatus.

For Examiner's Use

Fig. 2.1

(a) Record the value of room temperature $\theta_{\rm R}$ shown on the thermometer.

(b) A student pours approximately $200\,\mathrm{cm}^3$ of hot water into the beaker. She measures the temperature θ of the water. She starts a stopclock and records the temperature θ of the water at 30 s intervals up to time $t = 150\,\mathrm{s}$. The readings are shown in Table 2.1.

Table 2.1

t/s	θ/°C
0	86
30	75
60	67
90	61
120	56
150	52

Plot a graph of θ /°C (*y*-axis) against *t*/s (*x*-axis).

For
Examiner's
HSP

\neg						П									П				\Box	П						П	П								П				\Box
\top		\top	+	+		+	+	+	+	+	\vdash	-	\vdash		+	\top	\vdash	+	+	\top	\top	\top		\vdash	+	+	+		\vdash	+	+	+		\vdash	+	+	\vdash	\vdash	+
-	\pm	\top	+		\vdash	+	+	\pm	\pm	+	\Box	-	\vdash		+			+	+	\top	\top	+		\vdash	+	+	+	H	\vdash	+	+	+		\vdash	+		+	+	+
\pm	+	+		++	H		+	+	+	+	Н		\vdash	H	+	+			++	+++	+	_		\vdash		+		H	H		+	+		\vdash				H	+
+	+	+	+	+	\vdash	++	+	+	+	+	\vdash		\vdash		+	+		+	+	+	+	+		\vdash		+	++		H		+	+		\vdash			+	+	+
\rightarrow	+	+	+	++	\vdash	++	+	+	+	+	\vdash	+	\vdash	++	+	+	\vdash	+	++	+	+	+	\vdash	\vdash	++	+	++	\vdash	+	+	+	+		\vdash	++	+	+	+	+
+	+	+	+	++	\vdash	+	+	+	+	+	Н	+	\vdash	-	+	+	+	+	+	+	+	+	-	\vdash	++	+	++	\vdash	+	+	+	+	+	\vdash	+	+	+	+	+
+	+	+	+	++-	\vdash	++	+	+	++	+	\vdash	+	\vdash	-	+	+	\vdash	+	+	+	-	+	-	\vdash	-	++	++-	\vdash	\vdash	+	+	+	-	\vdash	+	++	+	+	+
+	+	+	+	++-	\vdash	+	+	+	++	+	\vdash	+	\vdash	-	+	+	\vdash	+	+	+	-	+	-	\vdash	-	++	++-	\vdash	₩	+	+	+	-	\vdash	+	++	+	+	+
\rightarrow	+	_	+	+	\vdash	+	++	+	+	+	\vdash	+	\vdash	-	+	+	\vdash	+	+	+	+	+	-	\vdash	-	-	-	\vdash	\vdash	++	+	+	-	\vdash	+	++	+	+	+
+	+	+	-	++-	-	++	+	+	+	+	+	-	Н-	-	+	+	-	-	+	+	-	-		Н-	-	-	-	-	₩	++		+	-	Н-	++	++	-	₩	+
+	+	+	\vdash	++	\vdash	+	+	+	+	+	\vdash	+	\vdash		+	+	-	+	+	+	+	-		\vdash	-	+	-		₩	+	++	+		\vdash	+	+	\vdash	\vdash	+
\rightarrow	+	+	-	+	\vdash	++	++	\rightarrow	+	+	-	+	Н-	-	+	+	-	+	+	+	+	+	-	Н-	-	-	-	Н	\vdash	+	++	+	_	Н-	++		+	+	-
+	+	+	-	-	₩	+	+	+	++	+	ш	+	Н-	-	+	+	-	++	+	+	-	+	-	Н-	-	₩	-	-	₩	++	++	+		Н-	+	++	-	₩	-
\rightarrow	_		₩.	+	Н.	-	+	\rightarrow	\rightarrow	\perp	\Box	\perp	Ш.	-	+	\perp		\perp	\perp	+	\perp	_			-	₩.	-	Н-	Н.	\perp	+	\perp		Ш.	\perp	++	Н.	\vdash	\perp
\dashv	\perp	+	\vdash	++	\vdash	+	+	+	+	\perp	ш	\perp	\vdash	\vdash	\sqcup	\perp	\vdash	\vdash	\vdash	\perp	\perp	+		\vdash	-	+	-	\vdash	\vdash	\perp	+	\perp	\vdash	\vdash	1	+	\vdash	\vdash	4
\perp		\perp	\perp	\perp	\perp	\perp	\perp	\perp	\perp	\perp	\Box	\perp	\vdash	\perp	\perp	\perp	\perp	\perp	\perp	\perp	\perp	\perp	\perp	\perp	\perp	\perp	\perp	\perp	\perp	\perp	\perp	\perp		\perp	\perp	\perp	\perp	\perp	\perp
\perp		\perp	\perp	\perp	\perp	$\perp \perp$	\perp	\perp	\perp	\perp	\Box		$\perp \perp$	\perp	\perp	\perp	\perp	\perp	\perp	\perp	\perp	\perp	$\perp \perp$	\perp	\perp	\perp	\perp	\perp	\perp	\perp	\perp			\perp	\perp	\perp	\perp	\perp	\perp
\perp		\perp	\perp	\perp	Ш	$\perp \perp$	\perp	\perp	\perp		\Box		$\sqcup \!\!\! \perp$	ш	ш				\perp	\perp	ш	\perp			$\perp \perp$	$\perp \perp$		Ш	\perp		$\perp \perp$	\perp		$\sqcup \!\!\! \perp$	ш	\perp	ш		ш
\perp		\perp	\perp	\perp	ш	Ш	\perp	\perp	\perp				Ш	ш	$\perp \downarrow$				\perp	\perp	ш	\perp	Ш		\perp	$\perp \perp$		Ш	\perp	\perp	$\perp \perp$	\perp		Ш	ш	\perp	ш		ш
\perp	\perp	\perp	$\perp \perp$		ш	$\perp \perp$	ш	\perp		\perp	Ш	\perp	\perp	ш	ш	\perp		Ш	\perp	\perp	ш					$\perp \perp$	\perp	$\perp \perp$	Ш		$\perp \perp$	\perp		Ш			\perp		ш
			П				П								П			П	П						П	П					П						П	П	П
			П				П						П		П			П	П						П	П			П		П			П			П	П	П
П			П	П		П	П	П	\Box	Т			П		П	Т	П	П	П	П	П				П	П	П	П	П	П	П	Т		П	П	П	П	П	П
П			П	П	П	П	П	П	П	Т	П		П		П	Т	П	П	П	П	П				П	П	П		П	П	П	Т		П	П	П	П	П	П
П			П	П	П		П	П	\top	Т			П		П	П		П	П		П				П	П	П		П		П	П		П			П	П	П
					П	П	П			Т			П	П	П			П	П		П				П	П	П		П	П	П	П		П	П			П	П
															\Box						т								\Box		\top								П
																																							\Box
\dashv	\top	\top	\vdash	+	\vdash	+	+	\top	\top	\top	ш	\neg	\vdash	\vdash	\vdash	\top	\vdash	+	\top	\top	\neg	\top	\vdash	\vdash	$^{+}$	+	\vdash		\vdash	\top	+	\top		\vdash	+	+	\vdash	\vdash	т
\top	-	\top	+	+		+	+	\top	\top	+	ш		\vdash		$^{+}$	\top	\top	+	\top	\top	\top	\top			+	+	\vdash		\vdash	\top	\top	\top		\vdash	+	+	\vdash	\vdash	\forall
\top		\top	+	+		+	+	+	\top	+	\Box		\vdash		+	\top	\top	+	+	\top	-	\top			+	+	\vdash		\vdash	\top	+	\top		\vdash	+	+	$^{+}$	\vdash	+
\neg	-	-	+	+		+	+	\rightarrow	\rightarrow	+	\vdash	-	\vdash		+		-	+	+	+	-	+	\vdash	\vdash	+	+	+	\vdash	+	+	+	+		\vdash	+		+	+	+
-	\pm	\top	+		\vdash	+	+	\rightarrow	\pm	+	\Box	-	\vdash		+			+	+	+	\top	+		\vdash	+	+	+		\vdash	+	+	+		\vdash	+		+	+	+
\dashv		+	+	+	Ħ	$^{++}$	+	+	+	+	Н		\vdash	Ħ	Ħ	\top		+	+	\pm	\top	+		H		+			Ħ	+	++	+		\vdash	$^{+}$	+	+	+	+
\pm		+			H		+	++	+	+	Н			H	Ħ				+	\pm	\top	\pm		H					Ħ		++				Ħ				± 1
+		+	+			$^{++}$	+	+	+	+	HH		\vdash		+				+	+	\top	\top		\vdash					+	+	++				$^{++}$				+
+	+	+	+	+	+	+	+	+	+	+	Н	+	\vdash	+	+	+	+	+	+	+	+	+	\vdash	\vdash	+	+	+	+	+	+	+	+	\vdash	+	+	+	+	+	+
+	+	+	+	+	+	+	+	+	+	+	Н	+	\vdash	+	+	+	+	+	+	+	+	+	\vdash	\vdash	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
+	+	+	+	++	\vdash	++	+	++	+	+	Н	+	\vdash	+	+	+	+	+	+	+	+	+	\vdash	\vdash	++	+	+	\vdash	+	+	+	+	+	+	++	+	+	+	+
+	+	+	+	+	+	+	+	+	+	+	H	+	\vdash	+	+	+	+	+	+	+	+	+	\vdash	\vdash	+	+	+	\vdash	+	+	++	+	\vdash	\vdash	+	+	+	+	+
+	+	+	+	+	+	+	+	+	+	+	H	+	\vdash	+	+	+	+	+	+	+	+	+	+	\vdash	+	+	+	+	+	+	++	+	+	+	+	+	+	+	+
+	+	+	+	+	\vdash	+	+	+	+	+	HH	+	\vdash	+	+	+	\vdash	+	+	+	+	+	\vdash	\vdash	+	+	+	\vdash	\vdash	+	++	+	\vdash	\vdash	+	+	+	+	+
+	+	+	+	+	\vdash	+	+	+	+	+	HH	+	\vdash	+	+	+	\vdash	+	+	+	+	+	\vdash	\vdash	++	+	+	\vdash	\vdash	+	++	+	\vdash	\vdash	+	+	+	+	+
+	+	+	+	++	+	++	+	+	+	+	Н	+	\vdash	+	+	+	+	+	+	+	+	+	\vdash	\vdash	++	+	+	\vdash	+	+	++	+	+	\vdash	++	++	+	+	+
+	+	+	+	++	\vdash	+	+	+	+	+	$\vdash\vdash\vdash$	+	\vdash	\vdash	+	+	\vdash	+	+	+	+	+	\vdash	\vdash	+	+	+	\vdash	₩	+	++	+	\vdash	\vdash	+	++	+	+	+
+	+	+	+	+	\vdash	+	+	+	+	+	\vdash	+	\vdash	+	+	+	\vdash	+	+	+	+	+	\vdash	\vdash	+	+	+	\vdash	\vdash	+	+	+	\vdash	\vdash	+	+	+	+	+
+	+	_	+	+	\vdash	+	+	+	+	+	$\vdash\vdash\vdash$	+	\vdash	\vdash	+	+	\vdash	+	+	+	+	+		\vdash	-	+	-	\vdash	\vdash	+	+	+	-	\vdash	+	+	+	\vdash	+
\perp	\perp	\perp	\perp	+	\vdash	+	+	\perp	\perp	\perp	\sqcup	\perp	\vdash	\perp	+	\perp	\perp	\perp	\perp	\perp	\perp	\perp	\vdash	\vdash	\perp	+	+	\vdash	\vdash	\perp	+	\perp	\perp	\vdash	+	\perp	\vdash	\perp	+
			\perp				\perp			\perp	\Box				\perp						\perp										\perp						\perp		ш

[5]

(c)	As you read these words, this experiment is actually being carried out by candidates	in
	nany different countries, using identical apparatus.	

Suggest two differences in the conditions in the various laboratories that might lead to different graphs.

1	
2	
	[2]

[Total: 8]

3 The IGCSE class is investigating resistor combinations in circuits.

The first circuit used is shown in Fig. 3.1.

For Examiner's Use

Fig. 3.1

(a) A student measures the potential difference V_1 across the resistors and the current I_1 in the circuit. The readings are shown in Figs. 3.2 and 3.3.

Fig. 3.2

Fig. 3.3

(i) Record the potential difference V_1 and the current I_1 .

 $V_1 = \dots$ $I_1 = \dots$ [3]

	(ii)	Calculate the total resistance $R_{\rm p}$ of the combination of the two resistors arranged in parallel using the equation $R_{\rm p} = \frac{V_1}{I_1}$.
	(iii)	$R_{\rm P} = \dots$
		$4R_{\rm P} = \dots $ [2]
(b)		student rearranges the circuit so that the two resistors are connected in series and voltmeter is connected to measure the potential difference across both resistors.
	The	new potential difference and current readings are $V_2 = 1.9 \mathrm{V}$ and $I_2 = 0.08 \mathrm{A}$.
		culate the total resistance R_S of the combination of the two resistors arranged in V_S
	seri	es using the equation $R_{\rm S} = \frac{V_2}{I_2}$.
		$R_{S} = \dots [1]$
(c)	you	ory suggests that $R_{\rm S}$ = $4R_{\rm P}$ if the two resistors have the same value. State whether results indicate that the resistors have the same value. Justify your answer with rence to the results.
	stat	ement
	justi	fication
		[1]
(d)	Usir lam	ng the circuit described in (b) , the student replaces the two series resistors with two ps.
	In th	ne space below, draw a circuit diagram of the new circuit using standard symbols.

For Examiner's Use

	student suggests repeating the experiment described in parts (a) to (c variable resistor between the power source and the switch.	y. He connects
(i) State the function of the variable resistor.	
(ii	Explain why you might want to use a variable resistor in this way.	
		[2]
		[Total: 10]
stud	lent is measuring some small glass spheres.	
) T	he student has a 30 cm rule and two rectangular blocks of wood.	
	n the space below, draw a diagram to show clearly how you woul pparatus to measure the diameter of one of the spheres.	d arrange the
		[2]

© UCLES 2012 0625/62/M/J/12

4

(b) The student then determines the average volume of a glass sphere by a displacement method. She pours some cold water into a measuring cylinder and records the volume *V* of the water, as shown in Fig. 4.1.

For Examiner's Use

Fig. 4.1

- (i) On Fig. 4.1, show clearly the line of sight that you would use to obtain an accurate volume reading. [2]
- (ii) Using Fig. 4.1, record the volume *V* of water in the measuring cylinder.

(iii) The student carefully puts 15 of the glass spheres into the measuring cylinder. The new water level reading is 78 cm³.

Calculate the volume V_1 of **one** sphere.

$$V_1 = \dots [1]$$

[Total: 6]

5 The IGCSE class is determining the refractive index of the material of a transparent block.

Fig. 5.1 shows a student's ray-trace sheet.

For Examiner's Use

Fig. 5.1

(a)	ABO	CD is a transparent block placed, largest face down, on the ray-trace sheet.	For
	(i)	On Fig. 5.1, draw a normal at the centre of side AB . Label the point E where the normal crosses AB . Mark a point N on the normal 4.0 cm from E and outside the outline of the block.	Examiner's Use
	(ii)	Draw a line \mathbf{NF} from \mathbf{N} to the block. This line must be to the right of the normal and at an angle of 20° to the normal. Mark the point \mathbf{F} where the line meets \mathbf{AB} . Measure and record the length a of the line \mathbf{NF} .	
		a =[2]	
(b)	ima	student places two pins P_1 and P_2 on the line through F and N . She observes the ges of P_1 and P_2 through side CD of the block so that the images of P_1 and P_2 ear one behind the other.	
	the	places two pins P_3 and P_4 between her eye and the block so that P_3 and P_4 and images of P_1 and P_2 , seen through the block, appear one behind the other. The itions of P_3 and P_4 are marked on Fig. 5.1.	
	(i)	Draw a line joining the positions of P_3 and P_4 . Continue the line until it meets CD . Label this point G .	
	(ii)	Draw the line GF and continue it until it meets the normal. Label this point H .	
	(iii)	Measure and record the length b of the line FH .	
		b =[3]	
	(iv)	Calculate the refractive index n of the material of the block, using the equation $n = \frac{b}{a}$.	
		<i>n</i> =[2]	
(c)		gest one precaution that you would take in this experiment to obtain readings that as accurate as possible.	
		[1]	
		[Total: 9]	

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.

University of 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.