

Cambridge International Examinations

Cambridge Ordinary Level

CANDIDATE NAME					
CENTRE NUMBER			CANDIDATE NUMBER		

PHYSICS 5054/41

Paper 4 Alternative to Practical

May/June 2015

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.

- **1** A student investigates a ball bouncing on a bench.
 - (a) The student drops the ball from a height H of 100 cm above the bench, as shown in Fig. 1.1a. He measures the height h of the ball at the top of the first bounce. The motion of the ball is shown in Fig.1.1a, b and c.

[1]
[1]
[1]
[1]
-

[2]

(b) The student repeats the experiment for different values of *H*. For each value of *H*, he takes three readings for *h*.

He records his results in Fig. 1.2.

H/cm	h/cm			h _{av} /cm
100	64	67	69	
90	58	61	62	
80	52	54	56	
60	40	42	39	
40	27	25	28	
20	14	12	14	

Fig. 1.2

- (i) For each value of H, the average value of h is $h_{\rm av}$. Complete Fig. 1.2, giving your values of $h_{\rm av}$ to 3 significant figures. [1]
- (ii) On Fig. 1.3, plot a graph of $h_{\rm av}$ /cm on the *y*-axis against *H*/cm on the *x*-axis. Start your axes from (0,10). Draw the straight line of best fit.

Fig. 1.3

[4]

(iii) The quantity e is given by	(iii)	The	quantity	e is	aiven	b
----------------------------------	-------	-----	----------	------	-------	---

$$e = \frac{\sqrt{h_{\text{av}}}}{\sqrt{H}}$$

Theory shows that *e* is constant.

Using two points from the graph, calculate two values of *e*. Comment on whether *e* is constant for the student's results.

.....[2

2 A rain-gauge is used to measure the amount of rain that falls.

Fig. 2.1 shows a typical rain-gauge.

Fig. 2.1

(a)	(1)	With reference to Fig. 2.1, explain what is meant by a non-linear scale.	
	(ii)	Suggest why this non-linear scale is useful in a rain-gauge.	
(b)	On	one day, the rain-gauge measures 7.5 mm of rain.	[.]
()	(i)	On Fig. 2.1, show the level of water in the rain-gauge.	[1]
	(ii)	A student picks up the rain-gauge to read it. Suggest one possible source of error this causes in reading the rain-gauge.	
			[1]
(c)	Sug	ggest a reason why the rain-gauge	
	(i)	is made from a transparent material,	
			[1]
	(ii)	has a spike.	
			[1]

3 A student determines the refractive index of the glass in a semi-circular block.

The student uses the relationship

```
refractive index = \frac{\sin(\text{angle of incidence})}{\sin(\text{angle of refraction})}.
```

Describe an experiment the student can perform to obtain an accurate value for the refractive index of the glass. Normal laboratory equipment is available.

In your description of the experiment you should

- state the equipment used,
- describe how the equipment is used,
- state the readings taken,
- explain how the refractive index is obtained from the readings,
- describe how the student makes the experiment accurate.

The semi-circular glass block is drawn for you in Fig. 3.1. You may draw on Fig. 3.1.
[5]

Fig. 3.1

4	A student measures the time for which a 1.5 V cell can provide a steady current of 0.3 A.	

(a)	The student sets up a circuit including the cell. She measures the current produced by the cel
	and varies the resistance of the circuit to keep the current constant.

[2]

(i) In the space below, draw the circuit she	ne uses
--	---------

	(ii)	Name the equipment the student use	es to	
		1. measure the current,		
		2. vary the resistance,		
		3. measure the time.		[4]
	(iii)	The student chooses from three anal. The meters have ranges 0 to 10 A, 0. Explain why the 0 to 1 A meter is the	ogue meters to measure the current. to 1 A and 0 to 0.1 A. most suitable.	[1]
	(iv)	Describe how the student adjusts the	e circuit to keep the current constant.	
(b)		econd student repeats the experiment gest one hazard this may cause.		
				_

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.