
4531/2 Set B © Hakcipta JUJ Pahang 2022

SIJIL PELAJARAN MALAYSIA 4531/2

FIZIK
Kertas 2 – Set B

2½ jam Dua jam tiga puluh minit

JANGAN BUKA KERTAS SOALAN INI SEHINGGA DIBERITAHU

Kertas soalan ini mengandungi 28 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 B © 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 B © 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 B © Hakcipta JUJ Pahang 2022

4

Bahagian A
[60 markah]

Jawab semua soalan.

1 Rajah 1 menunjukkan fenomena yang berlaku apabila cahaya ultraungu (UV) menyinari satu

permukaan logam zink. Elektron dibebaskan dari permukaan logam zink tersebut.

Diagram 1 shows the phenomenon that occurs when ultraviolet light (UV) illuminates a
surface of zinc metal. An electron is released from the surface of zinc metal.

Rajah 1/ Diagram 1

 (a) Namakan fenomena yang berlaku dalam Rajah 1.
Name the phenomenon that occurs in Diagram 1.

…………………………………………………………………………………………….

[1 markah / mark]

 (b) Nyatakan satu syarat bagi membolehkan fenomena tersebut berlaku.
State one condition to enable the phenomenon to occur.

…………………………………………………………………………………………….

[1 markah / mark]

 (c) Apabila keamatan cahaya UV yang digunakan ditambah
When the intensity of UV light used is increased

 (i) apakah yang berlaku kepada bilangan elektron yang dibebaskan?
what happens to the number of electrons released?

…………………………………………………………………..………………….

[1 markah / mark]
 (ii) Nyatakan satu sebab kepada jawapan anda di (c)(i).

State a reason for your answer in (c)(i).

…………………………………………………………………..………………….

[1 markah / mark]

Elektron
Electron

Cahaya UV
UV light

Logam Zink
Zinc metal

4531/2 Set B © Hakcipta JUJ Pahang 2022

5

2 Rajah 2 menunjukkan satu cawan seramik berjisim 350 g dan suhu 27 °C diisi dengan 100 g air
mendidih. Muatan haba tentu cawan seramik ialah 900 J kg-1 °C-1.

Diagram 2 shows a ceramic cup of mass 350 g and temperature 27 °C is filled with 100 g of
boiling water. The specific heat capacity of the ceramic cup is 900 J kg-1 °C-1.

Rajah 2/ Diagram 2

 (a) Muatan haba tentu seramik ialah 900 J kg-1 °C-1.
Apakah yang dimaksudkan dengan nilai itu?

Specific heat capacity of ceramic is 900 J kg-1 °C-1.
What is meant by the value?

…………………………………………………………………………………………….

…………………………………………………………………………………………….

[1 markah / mark]

 (b) Dengan menganggap tiada haba dibebaskan ke persekitaran, hitung suhu akhir air dan
cawan seramik.
[Muatan haba tentu air = 4200 J kg-1 °C-1]

Assuming no heat is lost to the surroundings, calculate the final temperature of water
and the ceramic cup.
[Specific heat capacity of water = 4200 J kg-1 °C-1]

[2 markah / marks]

 (c) Ramalkan suhu akhir air jika cawan seramik digantikan dengan cawan berjisim sama
diperbuat daripada kuprum. Terangkan.
Estimate the final temperature of water if the ceramic cup is replaced with identical
mass of cup made of copper. Explain.

…………………………………………………………………………………………….

…………………………………………………………………………………………….

[2 markah / marks]

Air mendidih
Boiling water

Cawan seramik
Ceramic cup

4531/2 Set B © Hakcipta JUJ Pahang 2022

6

3 Rajah 3 menunjukkan satu tong gas dengan berat, W, 100 N dilepaskan pada satah condong licin
pada sudut 40° dengan satah mengufuk dari sebuah lori. Satu daya mengufuk X menghalang
kotak tersebut dari bergerak. R adalah tindakbalas normal.

Diagram 3 shows a gas barrel with a weight, W, 100 N is released on a smooth inclined plane
at an angle of 40o with the horizontal plane from a lorry. A horizontal force X prevents the box
from moving. R is the normal reaction.

Rajah 3/Diagram 3

 (a) Apakah yang dimaksudkan dengan keseimbangan daya?

What is meant by equilibrium of forces?

…………………………………………………………………………………………….
[1 markah / mark]

 (b) Lakarkan segitiga daya bagi ketiga-tiga daya tersebut.

Sketch triangle of forces for the three forces.

[2 markah / marks]

 (c) Hitung nilai R
Calculate the value of R.

[3 markah / marks]

R

X

40o W

Tong gas
Gas barrel

4531/2 Set B © Hakcipta JUJ Pahang 2022

7

4 Rajah 4.1 menunjukkan muka gelombang air yang menuju satu tembok satah.
Diagram 4.1 shows wavefronts of water wave towards a plane wall.

Rajah 4.1 / Diagram 4.1

 (a) Apakah yang dimaksudkan dengan muka gelombang?
What is the meaning of wavefront?

…………………………………………………………………………………………….

[1 markah / mark]

 (b) Dalam Rajah 4.1, lukiskan
In the Diagram 4.1, draw

 (i) anak panah bagi menunjukkan arah gelombang terpantul.
an arrow to show the direction of reflected wave.

 [1 markah / mark]

 (ii) muka gelombang bagi gelombang terpantul.
wavefronts of reflected wave.

[2 markah / marks]

 (c) Rajah 4.2 menunjukkan gelombang ultrasonik dengan kelajuan 1450 m s-1 dipancarkan
ke dasar laut untuk pemetaan dasar laut.
Diagram 4.2 shows an ultrasonic wave with a speed of 1450 m s-1 is emitted to seabed
for seabed mapping.

Rajah 4.2/ Diagram 4.2

Berdasarkan Rajah 4.2,
Based on Diagram 4.2,

P

Dasar laut
Seabed

Penerima
Receiver

Gelombang ultrasonik
Ultrasonic wave

Pemancar
Transmitter

4531/2 Set B © Hakcipta JUJ Pahang 2022

8

 (i) terangkan bagaimana kapal tersebut dapat mengesan kedalaman laut yang
berbeza.
explain how the ship can detect different depths of the sea.

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

[2 markah / marks]

 (ii) Hitung kedalaman dasar laut jika gelombang pantulan dikesan selepas 100 ms.
Calculate the depth of the seabed if the reflected wave is detected after 100 ms.

[3 markah / marks]

5 Rajah 5 menunjukkan graf lengkung bagi reputan dua radioisotop yang berbeza.

Diagram 5) show curve graphs for the decay of two different radioisotopes.

Rajah 5 / Diagram 5

 (a) Apakah yang dimaksudkan dengan reputan radioaktif?
What is the meaning of radioactive decay?

………………………………………………………………………………………..….

………………………………………………………………………………………..….

[1 markah / mark]

Aktiviti (Bilangan per saat)
Activity (Counts per second)

Masa (minit)
Time (minute)

0 5 10 15 20 25

500

1000

1500

2000

Radioisotop X
Radioisotope X

Radioisotop Y
Radioisotope Y

4531/2 Set B © Hakcipta JUJ Pahang 2022

9

 (b) Berdasarkan Rajah 5, bandingkan
Based on Diagram 5, compare

 (i) kadar reputan radioaktif itu
the rate of radioactive decay

……………………………………………………………………………………...

[1 markah / mark]

 (ii) aktiviti selepas 20 minit
the activity after 20 minutes

……………………………………………………………………………………...

[1 markah / mark]

 (iii) separuh hayat
the half-life

……………………………………………………………………………………...

[1 markah / mark]

 (c) Nyatakan hubungan antara
State the relationship between

 (i) separuh hayat dengan aktiviti selepas 20 minit.
the half-life and the activity after 20 minutes.

……………………………………………………………………………………...

[1 markah / mark]

 (ii) separuh hayat dengan kadar reputan radioaktif.
the half-life and the rate of radioactive decay.

……………………………………………………………………………………...

[1 markah / mark]

 (d) Iodin-131 adalah satu radioisotop bagi iodin. Suatu sampel radioisotop yang
mengandungi 400 g Iodin-131 mengalami proses reputan. Separuh hayat Iodin-131
adalah 8 hari.
Iodine-131 is a radioisotope of iodine. A radioisotope sample that contains 400g of
Iodin-131 undergoes a decay process. The half-life of Iodine-131 is 8 days.

 (i) Beri satu sebab mengapa Iodin-131 mengalami proses pereputan.
Give one reason why Iodine-131 undergoes a decay process.

………………………………………………………………….………………….

[1 markah / mark]

 (ii) Hitung jisim Iodin-131 selepas 32 hari.
Calculate the mass of Iodine-131 after 32 days.

 [2 markah / marks]

4531/2 Set B © Hakcipta JUJ Pahang 2022

10

6 Rajah 6.1(a) dan Rajah 6.2(a) menunjukkan gegelung pemanas dalam dua buah cerek elektrik.
Gegelung pemanas M mempunyai kerintangan 5.6 × 10−8 Ωm dan gegelung pemanas N
mempunyai kerintangan 9.9 × 10−8 Ωm. Kedua-dua cerek elektrik itu digunakan untuk
mendidihkan air dengan kuantiti yang sama.
Rajah 6.1(b) dan Rajah 6.2(b) masing-masing menunjukkan air mendidih selepas 10 minit dan
6 minit.

Diagram 6.1(a) and Diagram 6.2(a) show the heating coil in two electric kettles. The resistivity
of heating coil M is 5.6 × 10−8 Ωm and the resistivity of heating coil N is 9.9 × 10−8 Ωm. Both
kettles are used to boil same amount of water.
Diagram 6.1(b) and Diagram 6.2(b) show the water boil after 10 minutes and 6 minutes
respectively.

 Rajah 6.1(a) Rajah 6.1(b)
 Diagram 6.1(a) Diagram 6.1(b)

Rajah 6.2(a) Rajah 6.2(b)
Diagram 6.2(a) Diagram 6.2(b)

 (a) Nyatakan maksud bagi kerintangan dawai.

State the meaning of resistivity of a wire.

…………………………………………………………………………………………….

…………………………………………………………………………………………….

[1 markah / mark]

 (b) Perhatikan Rajah Rajah 6.1(b) dan Rajah 6.2(b). Bandingkan
Observe Diagram 6.1(b) and Diagram 6.2(b). Compare

 (i) Bilangan lilitan gegelung.
Number of turns of coil.

……………………………………………………………………………………...

[1 markah / mark]

10 minit
10 minutes

6 minit
6 minutes

Gegelung pemanas M
Heating coil M

Gegelung pemanas N
Heating coil N

4531/2 Set B © Hakcipta JUJ Pahang 2022

11

 (iii) kerintangan gegelung pemanas.
the resistivity of the heating coil.

……………………………………………………………………………………...

[1 markah / mark]

 (ii) Masa yang diambil untuk air mendidih.
Time taken for water to boil.

……………………………………………………………………………………...

[1 markah / mark]

 (c) Berdasarkan jawapan di 6(b),
Based on the answer in 6(b),

 (i) nyatakan hubungan antara kerintangan gegelung pemanas dengan masa diambil
untuk air mendidih.
state the relationship between the resistivity of the heating coil and the time taken
for the water to boil.

………….………………………………………………………………………….

………….………………………………………………………………………….

[1 markah / mark]

 (ii) Deduksikan hubungan antara kerintangan gegelung pemanas dengan rintangan.
State the relationship between the resistivity of the heating coil and resistance.

………….………………………………………………………………………….

………….………………………………………………………………………….

[1 markah / mark]

 (d) Seorang kontrator pendawaian elektrik mendapati satu gegelung dawai kuprum tulen
yang panjangnya 400 m dan luas keratan rentas 7.5 x 10-7 m2 mempunyai rintangan 9W.

An electrical wiring contractor found that a coil of pure copper wire with a length of
400 m and a cross-sectional area of 7.5 x 10-7 m2 has a resistance of 9W.

 (i) Hitung rintangan dawai kuprum tersebut.
Calculate the resistivity of the copper wire.

[2 markah / marks]

 (ii) Apakah yang berlaku kepada nilai kerintangan dawai kuprum apabila dawai yang
lebih tebal digunakan?
What happens to the value of resistivity of copper wire when a thicker wire is
used?

………….………………………………………………………………………….

[1 markah / mark]

4531/2 Set B © Hakcipta JUJ Pahang 2022

12

7 Rajah 7.1 menunjukkan sebuah trak sampah yang menggunakan silinder hidraulik untuk
menurunkan sampah di tapak pelupusan.
Diagram 7.1 shows a garbage truck that uses a hydraulic cylinder to unload garbage at
landfill.

Rajah 7.1/ Diagram 7.1

 (a) Namakan prinsip fizik yang terlibat dalam Rajah 7.1.

Name the physics principle involved in Diagram 7.1.

……………………………………………………………………………………….……

[1 markah / mark]

 (b) Jadual 1 menunjukkan ciri-ciri bagi tiga model silinder hidraulik.
Table 1 shows the characteristics of three hydraulic cylinder models.

Jadual 1 / Table 1

Berdasarkan Jadual 1, nyatakan ciri-ciri yang terbaik bagi silinder hidraulik yang
mampu mengangkat satu tangki sampah yang berat.
Based on Table 1, state the best characteristics of a hydraulic cylinder to lift a heavy
garbage tank.

Model silinder
hidraulik

Hydraulic Cylinder
model

Nisbah luas keratan rentas omboh utama dan
omboh kedua dalam silinder hidraulik

The cross-sectional area ratio of the main piston
and the second piston in hydraulic cylinder.

Bendalir
digunakan
Fluid used

K 1:5 Udara
Air

L 1:5 Minyak
Oil

M 1:3 Minyak
Oil

 (i) Nisbah luas keratan rentas omboh utama dan omboh kedua.
The cross-sectional area ratio of the main piston and the second piston.
……………………………………………………………………………………..
Sebab
Reason

……………………………………………………………………………………..

[2 markah / marks]

Tangki sampah
Garbage tank

4531/2 Set B © Hakcipta JUJ Pahang 2022

13

 (ii) Bendalir digunakan.
Fluid used.

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

……………………………………………………………………………………..

[2 markah / marks]

 (iii) Berdasarkan jawapan dalam 7(b)(i) dan 7(b)(ii), pilih model silinder hidraulik
yang paling sesuai.
Based on the answers in 7(b)(i) and 7(b)(ii), choose the most suitable model of
hydraulic cylinder.

……………………………………………………………………………………..

[1 markah / mark]

 (d) Rajah 7.2 menunjukkan sebuah jek hidraulik yang digunakan di sebuah bengkel kereta.
Diagram 7.2 shows a hydraulic jack is used in a car workshop.

Rajah 7.2/ Diagram 7.2

Apabila pemegang ditekan ke bawah, suatu daya akan bertindak ke atas omboh kecil.
Luas keratan omboh kecil dan omboh besar masing-masing ialah 0.05 m2 dan 0.8 m2.
When the handle is pushed downward, a force will act on the small piston. The cross-
sectional areas of the small piston and the large piston are 0.05 m2 and 0.8 m2

respectively.

 (i) Lukiskan satu anak panah menunjukkan arah daya yang bertindak pada piston
besar apabila pemegang ditekan ke bawah.
Draw an arrow to show the direction of the force acting on the large piston when
the handle is pushed downward.

[1 markah / mark]

 (ii) Hitung daya yang diperlukan untuk mengangkat sebuah kereta yang mempunyai
berat 12 000 N.
Calculate the force required to lift a car with a weight of 12 000 N.

[2 markah / marks]

4531/2 Set B © Hakcipta JUJ Pahang 2022

14

8 Rajah 8.1 menunjukkan graf halaju melawan masa bagi gerakan sebuah bola tenis yang berjisim
0.05 kg menuju ke arah sebuah dinding. Bola tersebut mengalami perlanggaran kenyal dan
melantun pada arah bertentangan selepas perlanggaran.

Diagram 8.1 shows the velocity against time graph for the motion of a tennis ball with a mass
of 0.05 kg towards a wall. The ball experiences an elastic collision with the wall and bounces
in the opposite direction after the collision.

Rajah 8.1/ Diagram 8.1

 (a) Apakah yang dimaksudkan dengan impuls?
What is meant by impulse?

……………………………………………………………………………………………

[1 markah / mark]

 (b) Berdasarkan Rajah 8.1, hitung impuls yang terhasil dalam perlanggaran bola tenis
dengan dinding tersebut.

Based on Diagram 8.1, calculate the impulse resulting from the collision of the tennis
ball with the wall.

[2 markah / marks]

0

2

4

6

-2

-4

0.25 0.5
0

0.75 1.0
Masa/ s
Time/ s

Halaju/ m s-1
Velocity/ m s-1

4531/2 Set B © Hakcipta JUJ Pahang 2022

15

 (c) Rajah 8.2 menunjukkan seorang pelatih karate cuba memecahkan kepingan kayu.
Diagram 8.2 shows a karate trainee trying to break pieces of wood.

Rajah 8.2/ Diagram 8.2

Pada percubaan pertama, beliau gagal untuk memecahkan kepingan kayu tersebut.
On the first attempt, he failed to break the pieces of wood.

Cadangkan pengubahsuaian yang perlu dibuat dalam aspek-aspek berikut:
Suggest the modification that needs to be carried out in these aspects:

 (i) Kelajuan gerakan tangan
The speed of the hand movement

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

……………………………………………………………………………………...

[2 markah / marks]

 (ii) Masa hentaman
The time of impact

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

……………………………………………………………………………………...

[2 markah / marks]

 (iii) Luas permukaan sentuhan
The surface area of contact

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

……………………………………………………………………………………...

[2 markah / marks]

Pelatih karate
Karate trainee

Kepingan kayu
Pieces of wood

4531/2 Set B © Hakcipta JUJ Pahang 2022

16

Bahagian B
[20 markah]

Bahagian ini mengandungi dua soalan. Jawab satu soalan.

9 Rajah 9.1 menunjukkan satu susunan radas bagi menentukan panjang fokus sebuah kanta

cembung.
Diagram 9.1 shows an arrangement of apparatus to determine the focal length of a convex lens.

Rajah 9.1/ Diagram 9.1

 (a) (i) Definisikan panjang fokus.
Define focal length.

[1 mark / mark]

 (ii) Terangkan bagaimana panjang fokus kanta cembung dalam Rajah 9.1 dapat
dianggarkan.
Explain how the focal length of the convex lens in Diagram 9.1 can be estimated.

[4 markah / marks]

 (b) Satu objek diletakkan pada jarak objek 30 cm di hadapan sebuah kanta cembung.
Imej yang terbentuk di atas skrin adalah sama saiz.

An object is placed at an object distance of 30 cm from a convex lens.
The image formed on the screen is inverted and same size.

 (i) Tentukan panjang fokus kanta cembung berkenaan.
Determine the focal length of the lens.

[2 markah / marks]

 (ii) Hitung jarak objek untuk menghasilkan sebuah imej yang nyata dengan
pembesaran linear dua kali ganda.
Calculate the object distance to produce a real image with double linear
magnification?

[3 markah / marks]

Skrin
Screen

Tingkap
Window

Kanta cembung di atas
pemegang kanta
Convex lens on a lens holder

4531/2 Set B © Hakcipta JUJ Pahang 2022

17

 (c) Seorang murid menggunakan dua buah kanta cembung untuk dijadikan kanta mata dan
kanta objek bagi membina sebuah teleskop ringkas. Teleskop ringkas itu digunakan untuk
melihat objek jauh seperti ditunjukkan dalam Rajah 9.2.
A student uses two convex lenses as an eyepiece and an objective lens to construct a
simple telescope. The telescope is used to observe distant objects as shown in
Diagram 9.2.

Rajah 9.2/ Diagram 9.2

Keratan rentas teleskop ringkas itu ditunjukkan dalam Rajah 9.3.
The cross section of simple the telescope is shown in Diagram 9.3.

Rajah 9.3/ Diagram 9.3

Rajah 9.3 / Diagram 9.3

Imej akhir yang dihasilkan oleh teleskop ringkas dalam Rajah 9.3 kecil, kabur dan tidak
dapat dilihat dengan jelas. Anda ditugaskan untuk memilih set kanta yang dapat
mengatasi semua masalah tersebut.
Jadual 2 menunjukkan ciri-ciri bagi empat set kanta P, Q, R dan S.

The image formed by the simple telescope in Diagram 9.3 is small, blur and cannot be
seen clearly. You are assigned to choose the set of lenses that can be overcome those
problems.
Table 2 shows four set of lenses P, Q, R and S.

Kanta objek
Objective lens

Kanta mata
Eyepiece

Objek jauh
Distant objects

Teleskop ringkas
Simple telescope

4531/2 Set B © Hakcipta JUJ Pahang 2022

18

Table 2 / Jadual 2

Kaji setiap ciri set kanta tersebut dan terangkan kesesuaian setiap ciri.
Tentukan set kanta yang paling sesuai bagi mengatasi masalah imej yang kecil, kabur dan
tidak dapat dilihat dengan jelas.
Berikan sebab bagi pilihan anda.
Study each characteristic of the set of lenses and explain the suitability of each
characteristic. Determine which set of lenses is the most suitable to overcome the
problem of small and blur image and cannot be seen clearly.
Give reasons for your choice.

[10 markah / marks]

Set
kanta
Set of
lenses

Jarak fokus
kanta mata, fm
Focal length
eyepiece, fe

(cm)

Jarak fokus
kanta objek, fo
Focal length of
objective lens,

fo
(cm)

Jarak diantara
kanta-kanta, L

Distance
between
lenses, L

Diameter kanta
objek

Diameter of
objective lens

P 10 100 L > fo + fm
L > fo + fe

Kecil
Small

Q 20 120 L = fo + fm
L = fo + fe

Large
Besar

R 120 10 L > fo + fm
L > fo + fe

Small
Kecil

S 100 20 L = fo + fm
L = fo + fe

Large
Besar

4531/2 Set B © Hakcipta JUJ Pahang 2022

19

Soalan 9

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

4531/2 Set B © Hakcipta JUJ Pahang 2022

20

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

4531/2 Set B © Hakcipta JUJ Pahang 2022

21

10 Rajah 10.1 menunjukkan sebuah model transformer injak-turun.
Diagram 10.1 shows a model of a step-down transformer.

Rajah 10.1 / Diagram 10.1

 (a) Apakah fungsi transformer injak turun?
What is the function of step-down transformer?

[1 markah / mark]

 (b) Terangkan prinsip kerja transformer.
Explain the working principle of a transformer.

[4 markah / marks]

 (c) Transformer dalam Rajah 10.1 disambungkan dengan bekalan kuasa 240 V dan
membekalkan kuasa 36 W, 18 V kepada mentol. Bilangan lilitan gegelung sekunder
ialah 30 lilitan.

The transformer in Diagram 10.1 is connected to a 240 V power supply and supplying
36 W, 18 V to a bulb. The number of turns of secondary coil is 30 turns.

Andaikan bahawa transformer tersebut adalah unggul.
Assuming that the transformer is ideal.

Hitungkan
Calculate

 (i) bilangan lilitan gegelung primer
the number of turns of the primary coil

[2 markah / marks]

 (ii) arus dalam litar primer
current in the secondary circuit

[3 markah / marks]

 (d) Rajah 10.2 menunjukkan sebuah pengecas telefon yang mengandungi sebuah
transformer untuk menukarkan 240V voltan input kepada 6V voltan output. Pengecas
telefon tersebut mudah panas dan tidak dapat mengecas telefon dengan cepat.

Diagram 10.2 shows a phone charger that contains a transformer to convert 240V of
input voltage to 6V of output voltage. The phone charger heats up easily and cannot
charge the phone quickly.

4531/2 Set B © Hakcipta JUJ Pahang 2022

22

Rajah 10.2 / Diagram 10.2

Jadual 3 menunjukkan ciri-ciri empat model transformer W, X, Y dan Z.
Table 3 shows the characteristics of four transformer models W, X, Y and Z.

Model
Transformer

Model of
Transformer

Nisbah
Np:Ns

Ratio of
Np:Ns

Jenis Teras
Logam

Type of Metal
of Core

Teras Berlamina atau
Tidak Berlamina

Laminated Core or
Non Laminated Core

Bentuk
Teras

Shape of
Core

W 1:20 Besi Lembut
Soft Iron

Berlamina
Laminated Bentuk Core

Core shape

X 40:1 Besi Lembut
Soft Iron

Berlamina
Laminated

Bentuk Shell
Shell Shape

Y 1:40 Besi
Iron

Tidak Berlamina
Non Laminated Bentuk Core

Core shape

Z 20:1 Besi
Iron

Tidak Berlamina
Non Laminated

Bentuk Shell
Shell Shape

Jadual 3 / Table 3

Kaji setiap ciri model transformer tersebut dan kesesuaian setiap ciri.
Tentukan model transformer yang tidak mudah panas dan dapat mengecas telefon
dengan lebih cepat. Beri sebab untuk pilihan anda.

Study each characteristic of the transformer model and the suitability of each
characteristic.
Determine the transformer model that does not heat up easily and can charge the
phone faster. Give reasons for your choice.

[10 markah /10 marks]

Pengecas
Charger

Telefon pintar
Smartphone

4531/2 Set B © Hakcipta JUJ Pahang 2022

23

Soalan 10

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

4531/2 Set B © Hakcipta JUJ Pahang 2022

24

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

4531/2 Set B © Hakcipta JUJ Pahang 2022

25

Bahagian C
[20 markah]

Soalan ini mesti dijawab.

11 Rajah 11.1 menunjukkan dua buah satelit mengelilingi Bumi pada altitud yang berbeza.
Diagram 11.1 shows two satellites orbiting the Earth at different altitudes.

Rajah 11.1 / Diagram 11.1

 (a) Nyatakan Hukum Kepler Ketiga.
State Kepler’s Third Law.

[1 markah / mark]

 (b) Perhatikan Rajah 11.1. Bandingkan jejari orbit satelit, tempoh orbit satelit dan laju
linear satelit.

Hubungkaitkan jejari orbit satelit dengan tempoh orbit satelit. Seterusnya, deduksikan
hubungan antara laju linear satelit dan jejari orbit satelit.

Observe Diagram 11.1. Compare the orbital radius of satellite, the orbital period of
satellite and the linear speed of satellite.

Relate the the orbital radius of satellite and the orbital period of satellite. Hence,
deduce the relationship between linear speed of satellite and the orbital radius of
satellite.

[5 markah / marks]

Tempoh orbit satelit J
Orbital period of Satellite J
= 6.786 ´ 106 m

Laju linear Satelit J
Linear speed of Satellite J = 7660 m s-1

Tempoh orbit satelit K
Orbital period of Satellite K
= 2.657 ´ 107 m

Laju linear Satelit K
Linear speed of Satellite K = 3870 m s-1

Satelit J
Satellite J

Satelit K
Satellite K

Jejari orbit Satelit J
Orbital radius of Satellite J

Jejari orbit Satelit K
Orbital radius of Satellite K

4531/2 Set B © Hakcipta JUJ Pahang 2022

26

 (c) Terangkan bagaimana sebuah satelit geopegun dapat kekal mengorbit pada Orbit Bumi
Geopegun.

Explain how a geostationary satellite can remain orbiting in Geostationary Earth
Orbit.

[4 markah / marks]

 (d) Rajah 11.2 menunjukkan sebuah satelit.
Diagram 11.2 shows a satellite.

Rajah 11.2 / Diagram 11.2

Sebuah syarikat telekomunikasi bercadang melancarkan satelit baharu untuk tujuan
telekomunikasi dan Sistem Penyiaran Televisyen Digital.

Anda dikehendaki merekacipta sebuah satelit dan kaedah pengoperasian yang boleh
digunakan bagi tujuan telekomunikasi dan Sistem Penyiaran Televisyen Digital yang
dapat digunakan dalam jangka masa yang lama.

Nyatakan dan terangkan cadangan anda berdasarkan kedudukan dan arah gerakan
satelit mengelilingi Bumi, ciri-ciri panel solar, dan jenis gelombang yang digunakan
untuk penghantaran maklumat komunikasi.

A telecommunications company plans to launch a new satellite for telecommunications
and Digital Television Broadcasting Systems.

You are required to design a satellite that can be used for telecommunication purposes
and a Digital Television Broadcasting System that can be used for a long period of
time.

State and explain your proposal based on the position and the direction of motion of
the satellite orbiting the Earth, the characteristics of solar panel and the type of wave
used for the transmission of communication information.

[10 markah / marks]

4531/2 Set B © Hakcipta JUJ Pahang 2022

27

Soalan 11

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

4531/2 Set B © Hakcipta JUJ Pahang 2022

28

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

KERTAS PEPERIKSAAN TAMAT

