
This document consists of 18 printed pages and 2 blank pages.

DC (SLM/JG) 64758/5
© UCLES 2013 [Turn over

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS
International General Certificate of Secondary Education

*
6
3
8
4
5
6
5
0
2
1
*

PHYSICS 0625/33

Paper 3 Extended October/November 2013

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 a pencil for any diagrams or graphs.
Do not use staples, paper clips, highlighters, 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 m / s2).

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.

be
st
ex
am
he
lp
.c
om

2

0625/33/O/N/13© UCLES 2013

For
Examiner’s

Use

1 An archaeologist digging at an ancient site discovers a spoon. The spoon is made from an
unidentified material.

 (a) The archaeologist suspects that the spoon is made of metal. She places it above a
flame, as shown in Fig. 1.1.

Fig. 1.1

 (i) She notices that the handle of the spoon quickly becomes very hot.

 State why this observation supports the suggestion that the spoon is made of
metal.

 ..

 .. [1]

 (ii) Describe, in terms of its atoms, how thermal energy is transferred through a metal.

 ..

 ..

 ..

 ..

 .. [3]

3

0625/33/O/N/13© UCLES 2013 [Turn over

For
Examiner’s

Use

 (b) The archaeologist hopes that, by determining its density, she will be able to identify the
metal.

 Describe a method for determining the density of the metal from which the spoon is
made.

 ..

 ..

 ..

 ..

 ..

 ..

 .. [4]

 [Total: 8]

4

0625/33/O/N/13© UCLES 2013

For
Examiner’s

Use

2 A spring S is suspended from a clamp stand in a school laboratory.

 A student hangs various masses from the end of S and determines the extension x produced
by each mass.

 (a) Calculate the weight of a 250 g mass.

 weight = ... [2]

 (b) The student plots a graph of the force F applied to the spring against the extension x.
Fig. 2.1 is the student’s graph.

6.0

5.0

4.0

3.0

2.0

1.0

0
0 2 4 6 8 10 12

P

x / cm

F / N

Fig. 2.1

 At point P on the graph, the line begins to curve.

 (i) State the name given to point P.

 ..

 .. [1]

 (ii) Use the section of the graph where spring S obeys Hooke’s law (F = kx) to
determine the spring constant k of the spring.

 k = ... [2]

5

0625/33/O/N/13© UCLES 2013 [Turn over

For
Examiner’s

Use

 (c) Fig. 2.2 shows a mass of 0.12 kg resting on the bottom of a box.

mass springbox

Fig. 2.2

 A spring that is identical to S connects the mass and one side of the box. Ignore friction
between the mass and the box.

 (i) The box and the mass are at rest.

 State the resultant force acting on the mass.

 force = ... [1]

 (ii) The box is firmly attached, in a horizontal position, to the body of a racing car.

 As the car accelerates the spring stretches by 2.0 cm.

 1. Using Fig. 2.1, determine the tension in the spring.

 tension = ... [1]

 2. Calculate the acceleration of the mass produced by this tension.

 acceleration = ... [2]

 [Total: 9]

6

0625/33/O/N/13© UCLES 2013

For
Examiner’s

Use

3 Fig. 3.1 shows a fork-lift truck lifting a crate on to a high shelf in a warehouse.

fork-lift
truck

crate

Fig. 3.1

 The fork-lift truck lifts a crate of weight 640 N through a vertical distance of 3.5 m in 4.0 s.

 (a) Calculate the useful work done in lifting the crate.

 work done = ... [2]

 (b) A motor drives a mechanism to lift the crate. The current in the motor is 25 A. The motor
is connected to a 75 V battery.

 Calculate

 (i) the energy supplied to the motor in 4.0 s,

 energy = ... [2]

 (ii) the overall efficiency of the fork-lift truck in lifting the crate.

 efficiency = ... [2]

7

0625/33/O/N/13© UCLES 2013 [Turn over

For
Examiner’s

Use

 (c) Not all of the energy supplied is used usefully in lifting the crate.

 Suggest two mechanisms by which energy is wasted.

1. ...

2. .. [2]

 [Total: 8]

8

0625/33/O/N/13© UCLES 2013

For
Examiner’s

Use

4 A child’s toy launches a model parachutist of mass 0.40 kg vertically upwards. The model
parachutist reaches a maximum height of 8.5 m.

 (a) Calculate

 (i) the gravitational potential energy gained by the model parachutist,

 energy = ... [2]

 (ii) the minimum possible speed with which the model parachutist was launched.

 speed = ... [3]

 (b) In practice, the launch speed must be greater than the value calculated in (a)(ii).

 Explain why.

 ..

 ..

 ... [2]

 (c) As the model parachutist returns to the ground, it loses gravitational potential energy.

 Explain what happens to this energy as the model parachutist falls through the air at
constant speed.

 ..

 ... [1]

 [Total: 8]

9

0625/33/O/N/13© UCLES 2013 [Turn over

For
Examiner’s

Use

5 The Sun is a large sphere of high temperature gas. An extremely large quantity of energy
radiates from the Sun into space every second.

 (a) A process releases energy inside the Sun and its temperature stays high.

 State the name of this process.

 ... [1]

 (b) A gardener stores water in a large, cylindrical metal drum. The drum is painted black
and has no lid. On a bright, sunny day, the water evaporates quickly and the water level
in the drum falls.

 (i) Suggest how, by using a drum of a different shape, the gardener can reduce the
quantity of water lost by evaporation.

 ..

 ... [1]

 (ii) The gardener is told that, by painting the drum white, he can reduce the quantity of
radiation absorbed and so reduce the rate of evaporation.

 Describe an experiment to show that black surfaces are better absorbers of
radiation than white surfaces. You may include a diagram.

 ..

 ..

 ..

 ..

 ... [4]

 [Total: 6]

10

0625/33/O/N/13© UCLES 2013

For
Examiner’s

Use

6 A student uses a 2400 W electric kettle to obtain a value for the specific heat capacity of
sunflower oil.

 Fig. 6.1 shows the apparatus.

plug

thermometer

kettle

watch

measuring
jug

Fig. 6.1

 The student uses a measuring jug and pours 1.5 kg of sunflower oil into the empty kettle. He
uses a thermometer to measure the temperature of the oil.

 The kettle is switched on and left on for 50 s. The temperature of the oil increases by 32 °C.

 The student assumes that all the electrical energy is transferred as thermal energy to the oil.

 (a) Calculate the value for the specific heat capacity of sunflower oil obtained by the student.

 specific heat capacity = ... [4]

 (b) State and explain whether the value for the specific heat capacity obtained by the
student is too large or too small.

 ..

 ... [1]

 [Total: 5]

11

0625/33/O/N/13© UCLES 2013 [Turn over

BLANK PAGE

12

0625/33/O/N/13© UCLES 2013

For
Examiner’s

Use

7 A ray of light from a laser passes from air into a clear, semi-circular, plastic block. Fig. 7.1
shows the ray entering the block.

normal

40°

light ray

plastic block

Fig. 7.1

 The ray continues in the same direction and meets the middle of the opposite surface at an
angle of 40 ° to the normal. The refractive index of the plastic is 1.5.

 (a) The ray continues into the air.

 Calculate the angle between the normal and the path taken by the light after it leaves
the block.

 angle = ... [3]

13

0625/33/O/N/13© UCLES 2013 [Turn over

For
Examiner’s

Use

 (b) The frequency of the light produced by this laser is 3.8 × 1014 Hz and its wavelength in
the plastic block is 5.3 × 10–7 m (0.000 53 mm).

 Calculate

 (i) the speed of light in this plastic,

 speed = ... [2]

 (ii) the speed of light in air.

 speed = ... [2]

 (c) Explain why the ray does not change direction as it enters the plastic block.

 ..

 ..

 .. [2]

 [Total: 9]

14

0625/33/O/N/13© UCLES 2013

For
Examiner’s

Use

8 An a.c. power supply is connected in series with a metal-filament lamp. A cathode-ray
oscilloscope (c.r.o.) is in parallel with the lamp, as shown in Fig. 8.1.

 Fig. 8.2 is the trace seen on the c.r.o. screen.

power
supply

lamp cathode-ray
oscilloscope

Fig. 8.1 Fig. 8.2

 A diode is inserted in the circuit, as shown in Fig. 8.3.

power
supply

lamp cathode-ray
oscilloscope

Fig. 8.3 Fig. 8.4

 (a) (i) On Fig. 8.4, draw the shape of the trace now seen on the screen. [2]

 (ii) Suggest a device that uses a diode in this way.

 ... [1]

 (b) State and explain the effect on the lamp of inserting the diode into the circuit.

 ..

 ..

 ... [2]

 [Total: 5]

15

0625/33/O/N/13© UCLES 2013 [Turn over

For
Examiner’s

Use

9 The a.c. supply from a power station is connected to the primary coil of a transformer. The
secondary coil is connected to long-distance transmission cables.

 (a) The output voltage of the transformer is greater than the input voltage.

 Explain how a transformer produces this output voltage.

 ..

 ..

 ..

 ..

 ..

 ... [4]

 (b) There are energy losses in the transmission cables.

 (i) Explain why the energy losses become greater when the length of the transmission
cables is greater.

 ..

 ..

 ... [2]

 (ii) Discuss the advantages and disadvantages of using transmission cables of greater
cross-sectional area.

 ..

 ..

 ... [2]

 [Total: 8]

16

0625/33/O/N/13© UCLES 2013

For
Examiner’s

Use

10 Fig. 10.1 shows a variable resistor (rheostat) and a solenoid (long coil) connected to a
battery.

solenoid

variable
resistor

battery

Fig. 10.1

 The current in the solenoid produces a magnetic field.

 (a) (i) On Fig. 10.1, draw lines to show the pattern of the magnetic field due to the current.
 [2]

 (ii) State the feature of the pattern of the magnetic field lines that indicates the strength
of the magnetic field at particular points.

 ..

 ... [1]

 (b) State and explain the effect on the magnetic field of increasing the resistance of the
variable resistor.

 ..

 ..

 ..

 ... [2]

17

0625/33/O/N/13© UCLES 2013 [Turn over

For
Examiner’s

Use

 (c) In a laboratory vacuum chamber, some current-carrying coils produce a very strong
magnetic field near a source of α-particles.

 Fig. 10.2 shows the arrangement.

-particle
source

path of
-particles

uniform
magnetic
field into
page

Fig. 10.2

 (i) In the shaded region of Fig. 10.2, draw a possible path for the α-particles in the
magnetic field. [2]

 (ii) State and explain the effect on this path of reversing the current in the coils.

 ..

 ..

 ... [2]

 [Total: 9]

18

0625/33/O/N/13© UCLES 2013

For
Examiner’s

Use

11 In a laboratory at a nuclear power station, a radiation detector is connected to a computer.
The readings recorded are displayed on the computer screen.

 The detector is switched on. Ten minutes later, at time t = 10 minutes, a small sample of
radioactive material is removed from a nuclear reactor and placed near to the detector.
Readings are recorded for a further 40 minutes. Fig. 11.1 shows the display.

0
0 10 20 30 40 50

10

20

30

40

50

60

70

80

90

time t / minutes

count-rate
counts / minute

Fig. 11.1

 (a) Use Fig. 11.1 to determine the background count-rate in the laboratory.

 background count-rate = ... [1]

 (b) Use Fig. 11.1 to determine the count-rate due to the radioactive sample

 (i) at t = 10 minutes,

 count-rate due to sample = ..

 (ii) at t = 19 minutes.

 count-rate due to sample = ..
 [2]

19

0625/33/O/N/13© UCLES 2013

For
Examiner’s

Use

 (c) Use the values obtained in (b) to estimate the half-life of the radioactive sample.

 half-life = ... [2]

 [Total: 5]

20

0625/33/O/N/13© UCLES 2013

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.

BLANK PAGE

