

SIJIL PELAJARAN MALAYSIA 4531/2

FIZIK
Kertas 2 – Set A

2½ jam Dua jam tiga puluh minit

JANGAN BUKA KERTAS SOALAN INI SEHINGGA DIBERITAHU

Kertas soalan ini mengandungi 29 halaman bercetak.

NO. KAD PENGENALAN - -

ANGKA GILIRAN

Kod Pemeriksa:

Bahagian Soalan Markah
Penuh

Markah
Diperolehi

A

1 4

2 5

3 6

4 9

5 9

6 9

7 9

8 9

B
9 20

10 20

C 11 20

 Jumlah

1. Tuliskan nombor kad pengenalan dan
angka giliran anda pada ruang yang
disediakan.

2. Kertas soalan ini mengandung tiga
bahagian: Bahagian A, Bahagian B
dan Bahagian C.

3. Jawapan hendaklah ditulis pada ruang
jawapan yang disediakan di dalam
kertas peperiksaan ini.

4.

5.

6.

7.

8.

Kertas peperiksaan ini adalah dalam
dwibahasa.

Jawapan boleh ditulis dalam bahasa
Melayu atau Bahasa Inggeris.

Rajah yang mengiringi soalan tidak
dilukis mengikut skala kecuali
dinyatakan.

Kerja mengira anda mesti ditunjukkan.

Kertas peperiksaan ini hendaklah
diserahkan kepada pengawas
peperiksaan pada akhir peperiksaan.

SOALAN PRAKTIS BESTARI
PROJEK JAWAB UNTUK JAYA (JUJ) 2022

4531/2 Set A © Hakcipta JUJ Pahang 2022

2

Rumus-rumus berikut boleh membantu anda menjawab soalan. Simbol-simbol yang
diberikan adalah biasa digunakan.

DAYA DAN GERAKAN I
FORCE AND MOTION I

1 v = u + at

2 s =
1
2
(u+v)t

3

4

5 Momentum = mv

6 F = ma

2

2
1 atuts +=

asuv 222 +=

HABA
HEAT

1

2

3 Q = Pt

4

5

6

qD= mcQ

!mQ =

2211 VPVP =

2

2

1

1

T
V

T
V

=

2

2

1

1

T
P

T
P
=

KEGRAVITIAN
GRAVITATION

1

2 g =
GM
r2

3

4 a =
v2

r

5 v =
2#r
T

6
T12

r13
=

T22

r23

7

8 u = -
GMm

r

9

10 g = 9.81 m s-2 @ 9.81 N kg-1

11 G = 6.67 ´ 10-11 N m2 kg-2

2
21

r
mGmF =

r
mvF

2

=

r
GMv =

r
GMv 2

=

GELOMBANG
WAVES

1

2

lfv =

D
ax

=l

CAHAYA DAN OPTIK
LIGHT AND OPTICS

1 n =
c
v

2 n =

3

4 n =

5

6

7 Pembesaran linear,

 Linear magnification,

r
i

sin
sin

c
n

sin
1

=

h
H

vuf
111

+=

2211 qq SinnSinn =

u
v

h
hm
o

i ==

u
v

h
hm
o

i ==

4531/2 Set A © Hakcipta JUJ Pahang 2022

3

FIZIK KUANTUM
QUANTUM PHYSICS

1

2 f =
c
$

3

4 λ =
h

mv

5 E =
hc
$

6 p = nhf

7

8

9

hfE =

p
h

=l

2

2
1 mvWhf +=

ohfW =

s J1063.6 34-´=h

DAYA DAN GERAKAN II
FORCE AND MOTION II

1 F = kx

2

2

2
1

2
1 kxFxEP ==

ELEKTRONIK
ELECTRONICS

1
Tenaga keupayaan elektrik, E = eV
Electrical potential energy, E = eV

2

Tenaga kinetik maksimum,

Maximum kinetik energy,

3 β =
IC
IB

2

2
1 mvEk =

2

2
1 mvEk =

TEKANAN
PRESSURE

1

2

3 ρ =

A
FP =

ghP r=

v
m

FIZIK NUKLEAR
NUCLEAR PHYSICS

1 N = %1
2&
n

No

2

3

4 1 u.j.a = 1.66 ´ 10-27 kg

2mcE =

-18 s m100.3c ´=

ELEKTRIK
ELECTRICITY

1 E =
F
Q

2 I =
Q
t

3

4 V = IR

5 R =
 rℓ
A

6 e = V + Ir

7 P = VI

8 P =
E
t

9 E =
V
d

Q
EV =

ELEKTROMAGNET
ELECTROMAGNETISM

1

2
η =

Kuasa output
Kuasa input

× 100%

η =
Output power
Input power

× 100%

P

S

P

S

N
N

V
V

=

4531/2 Set A © Hakcipta JUJ Pahang 2022

4

Bahagian A
[60 markah]

Jawab semua soalan.

1 Rajah 1.1 menunjukkan satu tiub pemesongan. Satu sinar katod dihasilkan apabila suis S1
ditutup.
Diagram 1.1 shows a deflection tube. A cathode ray is produced when switch S1 is closed.

Rajah 1 / Diagram 1

 (a) Berdasarkan Rajah 1,
Based on Diagram 1,

 (i) Tandakan (√) pada jawapan yang betul dalam kotak yang disediakan.
Tick (√) at the correct answer in the provided box.

Sinar katod ialah
The cathode ray is

 fotoelektron berkelajuan tinggi
high speed photoelectrons

 alur elektron berkelajuan tinggi
high speed of electron beam

[1 markah / mark]

 (ii) Namakan fenomena pemancaran elektron dari katod yang dipanaskan.
Name the phenomenon of emitting electrons from the heated cathode.

………………………………………………………………..…………………….

[1 markah / mark]

 (b) Beza keupayaan bekalan kuasa V.L.T 2 bertambah.
Voltage of E.H.T power supply 2 is increase.

 (i) Apakah yang berlaku kepada sudut pesongan sinar katod di dalam Rajah 1?
What happen to the path of the cathode ray in Diagram 1?

………………………………………………………………..…………………….

[1 markah / mark]

Bekalan kuasa
V.L.T 2
 E.H.T power
supply 2

Bekalan kuasa V.L.T 1
E.H.T power supply 1

4531/2 Set A © Hakcipta JUJ Pahang 2022

5

2 Seorang penyelidik mengukur aktiviti bagi Iodin-131. Rajah 2 menunjukkan graf untuk

menentukan separuh hayat bagi Iodin-131.
A researcher measures the activity of Iodine-131. Diagram 2 shows the graph to determine
half-life of Iodine-131.

Rajah 2 / Diagram 2

 (a) Apakah maksud separuh hayat?

What is meant by half-life?

……………………………………………………………………………………………..

[1 markah / mark]

 (b) Pada Rajah 2, tunjukkan dan tentukan separuh hayat bagi Iodin-131.
On the Diagram 2, show and determine half- life of Iodine-131.

……………………………………………………………………………………………..

[2 markah / marks]

 (c) Hitung masa yang diperlukan oleh Iodin-131 untuk mereput kepada satu per lapan
daripada aktiviti asal.
Calculate the time taken by Iodine-131 to decay to one-eighth of its original activity.

[2 markah / marks]

 (ii) Berikan satu sebab kepada jawapan anda di (b)(i).
Give a reason for your answer in (b)(i).

………………………………………………………………..…………………….

[1 markah / mark]

40 48 56

200

300

400

100

32 16 8

Masa/ hari
Time/ days

Aktiviti / bilangan per saat
Activity / count per second

4531/2 Set A © Hakcipta JUJ Pahang 2022

6

3 Rajah 3 menunjukkan sebuah satelit komunikasi, R mengelilingi bumi pada orbitnya yang
berada di atas garisan Khatulistiwa. Tempoh orbit bagi satelit R ialah 24 jam.
Diagram 3 shows the communication satellite R is orbiting the Earth in its orbit above the
Equator. The orbital period of satellite R is 24 hours.

 Rajah 3 / Diagram 3

 (a) Berdasarkan Rajah 3, gariskan jawapan yang betul bagi pernyataan di bawah.
Based on Diagram 3, underline the correct answer for the following statement.

Satelit R ialah sebuah satelit (geopegun / bukan geopegun).
Satellite R is a (geostationary / non-geostationary) satellite.

[1 markah / mark]

 (b) Laju linear satelit R pada kedudukan M ialah 3.07 x 103 m s-1.

The linear speed of satellite R at position M is 3.07 x 103 m s-1.

 (i) Pada Rajah 3, lukiskan anak panah untuk menunjukkan laju linear, v satelit R.
In Diagram 3, draw an arrow to show the linear speed, v of satellite R.

[1 markah / mark]

 (ii) Hitungkan jejari orbit satelit tersebut.
Calculate the radius of the satellite's orbit.

[3 markah / marks]

 (c) Apakah yang berlaku kepada jejari orbit satelit R, sekiranya laju linearnya berkurang?
What happens to the radius of the satellite's R orbit, if its linear speed decreases?

……………………………………………………………………………………………..

[1 markah / mark]

Satelit komunikasi R
Communication satellite R

M

Bumi
Earth

Arah putaran Bumi
Direction of Earth rotation

4531/2 Set A © Hakcipta JUJ Pahang 2022

7

4 (a) Rajah 4.1 menunjukkan sebatang pensil yang kelihatan bengkok di dalam air.
Diagram 4.1 shows a pencil appears bent in water.

Rajah 4.1 / Diagram 4.1

 (i) Namakan fenomena cahaya yang terlibat.

Name the light phenomenon involved.

………………………………………………………………..……....…………….

[1 markah / mark]

 (ii) Terangkan bagaimana fenomena dalam 4 (a)(i) berlaku.
Explain how the phenomenon in 4 (a)(i) happened.

………………………………………………………………..……....…………….

………………………………………………………………..……....…………….

………………………………………………………………..……....…………….
[2 markah / marks]

 (b) Rajah 4.2 menunjukkan seorang lelaki menembak seekor ikan yang diperhatikannya di

dalam air. Tembakannya tidak mengena ikan tersebut.
Diagram 4.2 shows a man shot a fish seen by him in water. His shot did not hit the fish.

Rajah 4.2 / Diagram 4.2

Berdasarkan konsep fizik yang relevan,
Based on relevant physics concept,

 (i) beri satu sebab mengapa tembakannya tidak mengena ikan tersebut.
give one reason why his shot fails to hit the fish.

………………………………………………………………..……....…………….

[1 markah / mark]

Pensil
Pencil

Air
Water

4531/2 Set A © Hakcipta JUJ Pahang 2022

8

 (ii) Pada Rajah 4.2, lukis sinar cahaya untuk menentukan kedudukan sebenar ikan
dan tanda dengan X kedudukan sebenar ikan itu.
On Diagram 4.2, draw light ray to determine the actual position of the fish and
mark with X the actual position of the fish.

[2 markah / marks]

 (iii) Beri satu cadangan bagaimana untuk menembak ikan dengan tepat.

Give one suggestion how to shoot the fish accurately.

………………………………………………………………..……....…………….

………………………………………………………………..……....…………….

[1 markah / mark]

 (c) Hitung kedalaman sebenar ikan dalam air apabila kedalaman ketara adalah 1.8 m dan
indeks biasan air adalah 1.33.
Calculate the real depth of fish in water when the apparent depth is 1.8 m and the
refractive index of water is 1.33.

[2 markah / marks]

4531/2 Set A © Hakcipta JUJ Pahang 2022

9

5 Rajah 5.1 dan Rajah 5.2 menunjukkan radas yang digunakan untuk menyiasat hubungan antara
isi padu udara terperangkap dengan suhu, T.
Diagram 5.1 and Diagram 5.2 show the apparatus used to investigate the relationship between
the volume of trapped air and the temperature, T.

Rajah 5.1 / Diagram 5.1

Rajah 5.2 / Diagram 5.2

Air
Water

Asid sulfurik pekat
Concentrated sulfuric acid

Udara terperangkap
Trapped air

Piring pemanas
Hot plate

Termometer
Thermometer

Air
Water

Asid sulfurik pekat
Concentrated sulfuric acid

Udara terperangakap
Trapped air

Piring pemanas
Hot plate

Termometer
Thermometer

4531/2 Set A © Hakcipta JUJ Pahang 2022

10

 (a) Namakan satu kuantiti fizik yang dimalarkan dalam penyiasatan hukum gas di atas?
Name one physical quantity that is kept constant in the above gas law investigation?

…………………………………………………………………………………….................

[1 markah / mark]

 (b) Perhatikan Rajah 5.1 dan Rajah 5.2, bandingkan
Observe Diagram 5.1 and Diagram 5.2, compare

 (i) bacaan termometer
thermometer reading

………………………………………………………………..……………………….

[1 markah / mark]

 (ii) Panjang turus udara yang terperangkap
the length of the trapped air column

………………………………………………………………..……………………….

[1 markah / mark]

 (iii) Isi padu turus udara yang terperangkap
the volume of the trapped air column

………………………………………………………………..……………………….

[1 markah / mark]

 (c) Berdasarkan jawapan di 5 (b), nyatakan hubungan antara suhu dengan
Based on the answer in 5(b), state the relationship between the temperature with

 (i) panjang turus udara yang terperangkap
the length of the trapped air column

………………………………………………………………..……………………….

[1 markah / mark]

 (ii) isipadu udara yang terperangkap
the volume of the trapped air

………………………………………………………………..……………………….

[1 markah / mark]

 (d) Berdasarkan jawapan anda dalam 5 (c)(i) dan 5 (c)(i), namakan hukum fizik yang terlibat.
Based on your answer in 5 (c)(i) dan 5 (c)(i), name the physics law involved.

…………………………………………………………………………………….................

[1 markah / mark]

4531/2 Set A © Hakcipta JUJ Pahang 2022

11

 (e) Rajah 5.3 menunjukkan 0.045 m3 gas helium di dalam belon pada suhu 25 °C.
Diagram 5.3 shows 0.045 m3 helium gas in a balloon at 25 °C.

Rajah 5.3 / Diagram 5.3

Suhu belon bertambah sehingga 45°C. Hitung isi padu belon tersebut.
Temperature of the balloon increased to 45°C. Calculate the volume of the balloon.

[2 markah / marks]

6

Rajah 6.1 menunjukkan Ahmad sedang menarik upih yang dinaiki oleh adiknya dan tiba di
titik A dalam masa 15 saat. Rajah 6.2 menunjukkan Ahmad dan Karim bersama-sama menarik
upih yang sama yang dinaiki oleh adik mereka dan tiba di titik A dalam masa 7 saat.

Diagram 6.1 shows Ahmad pulling a upih on which his brother rides and arrives at point A in
15 seconds. Figure 6.2 shows Ahmad and Karim together pulling the same upih that their
brother rides on and arrived at point A in 7 seconds.

Rajah 6.1 / Diagram 6.1

Rajah 6. 2 / Diagram 6.2

Upih

Upih
Titik A
Point A

Titik A
Point A

4531/2 Set A © Hakcipta JUJ Pahang 2022

12

 (a) Apakah yang dimaksudkan dengan pecutan?
What is meant by acceleration?

………………………………………………………………..……....……………...........

[1 markah / mark]

 (b) Perhatikan Rajah 6.1 dan Rajah 6.2, bandingkan
Observe Diagram 6.1 and Diagram 6.2, compare

 (i) daya.

the force.

………………………………………………………………..……....…………….

[1 markah / mark]

 (ii) masa yang diambil untuk tiba di titik A.
the time taken to arrive at point A.

………………………………………………………………..……....…………….

[1 markah / mark]
 (iii) pecutan upih itu.

the acceleration of the upih.

………………………………………………………………..……....…………….

[1 markah / mark]

 (iv) hubungkait daya dengan pecutan upih itu.
relate the mass and the acceleration of the upih.

………………………………………………………………..……....…………….

[1 markah / mark]

 (v) namakan hukum fizik yang terlibat di 6 (b)(iv).
name the physics law involved in 6 (b)(iv).

………………………………………………………………..……....…………….

[1 markah / mark]

 (c) Apakah yang akan berlaku pada pecutan upih dalam Rajah 6.1 jika ditarik di atas
permukaan licin.
What would happen to the acceleration of upih in Diagram 6.1 if it was pulled over a
smooth surface.

………………………………………………………………..……....………..........…….

[1 markah / mark]

4531/2 Set A © Hakcipta JUJ Pahang 2022

13

 (d) Rajah 6.3 menunjukkan sebuah motorsikal dengan jumlah jisim 213 kg. Daya tujah
8000 N yang dikenakan oleh penunggang motosikal ditentang oleh 200 N daya seretan
menyebabkan motor itu memecut.
Diagram 6.3 shows a motorcycle with a total mass of 213 kg. 8000 N thrust applied by
the motorcyclist is opposed by 200 N drag causes the motor to accelerate.

Rajah 6.3 / Diagram 6.3

Hitung pecutan motorsikal tersebut.
Calculate the acceleration of the motorcycle.

[2 markah / marks]

7 Rajah 7 menunjukkan sebuah spring kenyal dalam sistem penyerap hentakan sebuah

kenderaan.
Diagram 7 shows an elastic spring in a shock absorber used in a vehicle.

Rajah 7 / Diagram 7

 (a) Apakah yang dimaksudkan dengan kekenyalan?

What is meant by elasticity?

……………………………………………………………………………………………

…………………………………………………………………………………………….

[1 markah / mark]

Tayar
Tyre

Gegelung spring
Spring coil

4531/2 Set A © Hakcipta JUJ Pahang 2022

14

 (b) Satu spring mempunyai panjang asal 360 mm. Apabila suatu beban 900 N dikenakan
panjang spring menjadi 330 mm.
A spring has an original length of 360 mm. When a load of 900 N is applied, the length
of the spring becomes 330 mm.

Hitung
Calculate

 (i) pemampatan spring, x
compression of spring, x

 [1 markah / mark]

 (ii) pemalar spring, k

spring constant, k

 [2 markah / marks]

 (c) Jadual 1 menunjukkan ciri-ciri bagi tiga model penyerap hentakan yang digunakan
dalam sebuah kenderaan berat.
Table 1 shows characteristics of three models of shock absorber to be used in a heavy
vehicle.

Model penyerap hentakan
Absorber model

Jenis bahan spring
Type of spring material

Ketebalan dawai spring
Thickness of spring wire

P Keluli
Steel

Tebal
Thick

Q Aluminium
Aluminium

Tebal
Thick

R Keluli
Steel

Nipis
Thin

Jadual 1 / Table 1

Berdasarkan Jadual 1, nyatakan ciri-ciri yang sesuai bagi sebuah model penyerap
hentakan yang berkesan.
Based on Table 1, state the suitable characteristics for an effective shock absorber.

 (i) Jenis bahan spring
Type of spring material

………………………………………………………………..…………………….
Sebab
Reason

………………………………………………………………..…………………….

[2 markah / marks]

4531/2 Set A © Hakcipta JUJ Pahang 2022

15

 (ii) Ketebalan dawai spring
Thickness of spring wire

………………………………………………………………..…………………….
Sebab
Reason

………………………………………………………………..…………………….

[2 markah / marks]

 (d) Berdasarkan jawapan dalam 7 (c)(i) dan 7 (c)(ii), pilih model penyerap hentakan
yang sesuai digunakan bagi kenderaan berat.
Based on the answer in 7 (c)(i) and 7 (c)(ii), choose the most suitable shock
absorber model that be used for heavy vehicle.

……………………………………………………………………………………...

[1 markah / mark]

8 (a) Rajah 8.1 menunjukkan Rezmi di atas sebuah bot. Bot itu terapung disebabkan oleh
daya apungan.
Diagram 8.1 shows Rezmi in a boat. The boat floats due to bouyant force.

Rajah 8.1 / Diagram 8.1

 (i) Apakah yang dimaksudkan dengan daya apungan?

What is meant by bouyant force?

………………………………………………………………..……....…………….

………………………………………………………………..……....…………….

[1 markah / mark]

 (ii) Berat bot dan Rezmi masing-masing ialah 9800 N dan 660 N. Hitung isi padu air
yang tersesar oleh bot itu.
[Ketumpatan air laut = 1020 kg m-3]

Weight of the boat and Rezmi are 9800 N and 660 N respectively. Calculate the
volume of water displaced by the boat.
[Density of sea water = 1020 kg m-3]

[2 markah / marks]

4531/2 Set A © Hakcipta JUJ Pahang 2022

16

 (b) Rajah 8.2 menunjukkan sebuah belon udara panas terapung di udara.
Diagram 8.2 shows a hot air balloon floating in the air.

Rajah 8.2 / Diagram 8.2

Anda dikehendaki mengubahsuai belon udara panas tersebut supaya dapat naik ke
altitud yang lebih tinggi dalam masa yang singkat. Terangkan pengubahsuaian
berdasarkan aspek-aspek berikut :
You are required to modify the hot air balloon so that it is suitable to rise to a higher
altitude in a short time. Explain the modification based on the following aspects :

 (i) Saiz belon

Size of balloon

………………………………………………………………..……....…………….
Sebab
Reason

………………………………………………………………..……....…………….

[2 markah / marks]

 (ii) Jisim belon
Mass of balloon

………………………………………………………………..……....…………….
Sebab
Reason

………………………………………………………………..……....…………….

[2 markah / marks]
 (iii) Bilangan penunu

Number of burner

………………………………………………………………..……....…………….
Sebab
Reason

………………………………………………………………..……....…………….

[2 markah / marks]

Belon udara panas
Hot air balloon

Penunu
Burner

4531/2 Set A © Hakcipta JUJ Pahang 2022

17

Bahagian B
[20 markah]

Bahagian ini mengandungi dua soalan. Jawab satu soalan.

9 Rajah 9.1 menunjukkan dua buah pembesar suara disambung kepada sebuah penjana audio.
Bunyi kuat dan lemah terhasil di hadapan pembesar suara. Sekumpulan pelajar berdiri pada
titik-titik di mana bunyi kuat kedengaran.

Diagram 9.1 shows two loudspeakers connected to an audio generator. Loud and soft sounds
are produced in front of the speakers. A group of students standing at points which loud
sounds are heard.

Rajah 9.1 / Diagram 9.1

 (a) Apakah maksud dua sumber yang koheren?
What is meant by two coherent sources?

 [1 markah / mark]

 (b) Terangkan mengapa sebilangan pelajar dapat mendengar bunyi yang kuat dan yang lain

mendengar bunyi yang lemah.
Explain why some students are able hear loud sounds and the others hear soft sounds.

 [4 markah / marks]

Pembesar suara
Loudspeaker

Penjana audio
Audio generator

Pelajar-pelajar
Students

4531/2 Set A © Hakcipta JUJ Pahang 2022

18

 Rajah 9.2 menunjukkan pandangan atas Rajah 9.1.
Diagram 9.2 shows view from above of Diagram 9.1.

Rajah 9.2 / Diagram 9.2

Dua pembesar suara tersebut terletak pada jarak 1.5 m di antara satu sama lain. Murid
berada pada jarak 3.0 m di hadapan pembesar suara. Jarak di antara mereka ditunjukkan
dalam Rajah 9.2.
The two speakers are placed at a distance of 1.5 m. Students are at a distance of 3.0 m
in front of the speaker. The distance between them are as in Diagram 9.2

 (i) Hitung panjang gelombang bunyi yang digunakan.
Calculate wavelength of the sound used.

 [3 markah / marks]

 (ii) Hitung laju gelombang bunyi tersebut jika frekuensi dilaraskan pada 600 Hz.
Calculate the speed of the sound wave if the frequency is adjusted to 600 Hz.

 [2 markah / marks]
 (d) Rajah 9.3 menunjukkan suatu sistem komunikasi yang melibatkan penghantaran

gelombang elektromagnet dari stesen pemancar ke stesen penerima.
Diagram 9.3 shows a communication system that involves the transmission of
electromagnetic waves from a transmitting station to a receiving station.

Rajah 9.3 / Diagram 9.3

Stesen pemancar
Transmitting station

Stesen penerima
Receiving station

Pelajar
Students

4.4 m

3.0 m 1.5 m

Pembesar suara
Loudspeaker

Penjana audio
Audio generator

4531/2 Set A © Hakcipta JUJ Pahang 2022

19

Jadual 2 di bawah menunjukkan ciri-ciri empat sistem komunikasi J, K, L dan M dengan
spesifikasi berbeza yang digunakan untuk menghantar maklumat antara dua tempat yang
jauh.
Table 2 below shows the characteristics of four communication systems J, K, L and M
with different specifications used to send information between two distant places.

Sistem
komunikasi

Communication
system

Jenis gelombang
elektromagnet

Type of
electromagnetic

wave

Frekuensi
gelombang

Frequency of
wave

Bentuk piring
penerima
Shape of

receiver dish

Lokasi
pemancar dan

penerima
Location of
transmitter

and receiver

J
Gelombang

radio
Radio wave

Rendah
Low

Cembung
Convex

Rendah
Low

K
Gelombang

mikro
Microwave

Tinggi
High

Cekung
Concave

Tinggi
High

L
Gelombang

mikro
Microwave

Rendah
Low

Cembung
Convex

Rendah
Low

M
Gelombang

radio
Radio wave

Tinggi
High

Cekung
Concave

Tinggi
High

Jadual 2 / Table 2

Terangkan kesesuaian ciri-ciri tersebut dan tentukan sistem komunikasi yang paling
sesuai untuk menghantar maklumat dengan lebih berkesan. Beri sebab untuk pilihan
anda.
Explain the suitability of the characteristics and determine the most suitable
communication system to transmit information effectively. Give reasons for your choice.

 [10 markah / marks]

4531/2 Set A © Hakcipta JUJ Pahang 2022

20

Soalan 9

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

4531/2 Set A © Hakcipta JUJ Pahang 2022

21

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

4531/2 Set A © Hakcipta JUJ Pahang 2022

22

10 Rajah 10.1 menunjukkan sebuah cerek elektrik yang berlabel 240 V, 1500 W.
Diagram 10.1 shows an electric kettle labelled 240 V, 1500 W.

Rajah 10.1 / Diagram 10.1

 (a) Apakah maksud 240 V, 1500 W?
What is meant by 240 V, 1500 W?

[1 markah / marks]

 (b) Rajah 10.2 menunjukkan unsur pemanas dalam cerek elektrik itu.
Diagram 10.2 shows the heating element in the electric kettle.

Rajah 10.2 / Diagram 10.2

 (i) Hitung rintangan dawai perintang tersebut.
Calculate the resistance of the resistor wire.

[3 markah / marks]

 (ii) Arus elektrik yang mengalir dalam dawai perintang ialah 5 A.
Hitung kuasa yang dihasilkan oleh dawai perintang tersebut.
The electric current flowing in the resistor wire is 5 A.
Calculate the power produced by the resistor wire.

[2 markah / marks]

 (c) Terangkan bagaimana unsur pemanas di dalam cerek elektrik di dalam rajah 10.1 dapat digunakan
untuk memanaskan air.
Explain how the heating element in the electric kettle in Diagram 10.1 can be used to heat up
water.

[4 markah / marks]

Dawai perintang
Resistor wire

Unsur pemanas
Heating element

Unsur pemanas
Heating element

4531/2 Set A © Hakcipta JUJ Pahang 2022

23

 (d) Encik Kasmin memasang pagar elektrik berkuasa solar di kebunnya bagi menghalang haiwan liar
daripada memasuki kebunnya. Haiwan liar akan mengalami renjatan elektrik apabila terkena
wayar pagar elektrik.
Rajah 10.3 menunjukkan susunan komponen-komponen elektrik untuk pemasangan pagar elektrik
tersebut.
Mr. Kasmin installed a solar-powered electric fence in his garden to prevent wild animals from
entering the garden. Wild animal will experience an electric shock when they touch the electric
fence wire.
Diagram 10.3 shows the arrangement of electrical components for the installation of the electric
fence.

Rajah 10.3 / Rajah 10.3

 Jadual 3 menunjukkan empat sistem pagar elektrik, W, X, Y dan Z dengan spesifikasi yang
berbeza.
Table 3 shows four electric fence systems, W, X, Y and Z with different specifications.

Sistem pagar
elektrik

Electric fence
system

Jenis wayar
Wire type

Kerintangan
Resistivity
W m

Saiz panel
suria

Solar panel
size

Kapasiti bateri
Battery
capacity

W Aluminium
Aluminium 2.65 x 10-8 Kecil

Small
Rendah

Low

X Nilon
Nylon 1.50 x 103 Kecil

Small
Tinggi
High

Y Aluminium
Aluminium 2.65 x 10-8 Besar

Big
Tinggi
High

Z Nilon
Nylon 1.50 x 103 Besar

Big
Rendah

Low

Jadual 3 / Table 3

Kaji spesifikasi keempat-empat sistem pagar elektrik tersebut. Terangkan kesesuaian setiap ciri
dan tentukan sistem pagar elektrik yang sesuai untuk digunakan oleh Encik Kasmin. Berikan
sebab pilihan anda.
Study the specifications of the four electric fence systems. Explain the suitability of each system
and determine the suitable electric fence system for Mr. Kasmin to use. Give a reason for your
choice.

[10 markah / marks]

Bateri boleh dicas semula
Rechargeable battery

Aliran arus
Current flow

Wayar
Wire

Pembekal tenaga
Energy supplier

Panel suria
Solar panels

4531/2 Set A © Hakcipta JUJ Pahang 2022

24

Soalan 10

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

4531/2 Set A © Hakcipta JUJ Pahang 2022

25

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

4531/2 Set A © Hakcipta JUJ Pahang 2022

26

Bahagian C
[20 markah]

Soalan ini mesti dijawab.

11 Rajah 11.1 dan Rajah 11.2 menunjukkan satu magnet bar yang sama dijatuhkan ke

dalam dua gegelung yang berbeza dari ketinggian yang sama.
Diagram 11.1 and Diagram 11.2 shows a same bar is dropped into two different
coils from the same height.

Rajah 11.1 / Diagram 11.1

Rajah 11.2 / Diagram 11.2

 (a) Namakan kuantiti fizik yang diukur oleh galvanometer.

Name the physical quantity that is measured by galvanometer.
[1 markah / mark]

 (b) Menggunakan Rajah 11.1 dan Rajah 11.2,

Using diagram 11.1 and Diagram 11.2,

 (i) bandingkan bilangan lilitan gegelung, saiz pesongan penunjuk galvanometer dan
magnitud arus aruhan
compare the number of turns of the coil, the size of deflection of the
galvanometer pointer and magnitude of induced current

[3 markah / marks]

4531/2 Set A © Hakcipta JUJ Pahang 2022

27

 (ii) nyatakan hubungan antara bilangan lilitan gegelung dengan magnitud arus
aruhan. Seterusnya, deduksikan hubungan antara kadar perubahan fluks magnet
dengan magnitud arus aruhan yang dihasilkan.
State the relationship between the number of turns of the coil with the magnitude
of induced current. Hence, deduce the relationship between the rate of change of
magnetic flux and the magnitude of induced current produced.

[2 markah / marks]

 (c) Rajah 11.3 menunjukkan sebuah penjana a.t. ringkas.
Diagram 11.3 shows a simple d.c generator.

Rajah 11.3 / Diagram 11.3

Terangkan prinsip kerja penjana a.t tersebut.
Explain the working principle of the d.c. generator.

[4 markah / marks]

 (d) Berdasarkan Rajah 11.3, penjana a.t tersebut menghasilkan arus terus yang kecil.
Cadangkan pengubahsuaian yang boleh dibuat kepada struktur penjana itu supaya
boleh menghasilkan arus ulang alik (a.u) yang tinggi.
Nyatakan dan terangkan pengubahsuaian itu berdasarkan ciri-ciri magnet dan dawai
gegelung, serta jenis gelang yang digunakan.
Based on Diagram 11.3, the d.c generator produces a small direct current. Suggest
modifications that can be made to the structure of the generator so it can produce high
alternating current (a.c).
State and explain the modifications based on the characteristics of the magnet and the
coils wire, and the type of ring used.

[10 markah / marks]

Berus karbon
Carbon brushes

Komutator
Commutator

Gegelung
Coil

4531/2 Set A © Hakcipta JUJ Pahang 2022

28

Soalan 11

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

4531/2 Set A © Hakcipta JUJ Pahang 2022

29

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

KERTAS PEPERIKSAAN TAMAT

