

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS
International General Certificate of Secondary Education

**MARK SCHEME for the October/November 2010 question paper
for the guidance of teachers**

0625 PHYSICS

0625/31

Paper 3 (Extended Theory), maximum raw mark 80

This mark scheme is published as an aid to teachers and candidates, to indicate the requirements of the examination. It shows the basis on which Examiners were instructed to award marks. It does not indicate the details of the discussions that took place at an Examiners' meeting before marking began, which would have considered the acceptability of alternative answers.

Mark schemes must be read in conjunction with the question papers and the report on the examination.

- CIE will not enter into discussions or correspondence in connection with these mark schemes.

CIE is publishing the mark schemes for the October/November 2010 question papers for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level syllabuses and some Ordinary Level syllabuses.

Page 2	Mark Scheme: Teachers' version IGCSE – October/November 2010	Syllabus 0625	Paper 31
--------	---	------------------	-------------

NOTES ABOUT MARK SCHEME SYMBOLS & OTHER MATTERS

Points applicable to all answers

B marks are independent marks, which do not depend on any other marks. For a B mark to be scored, the point to which it refers must actually be seen in the candidate's answer.

M marks are method marks upon which further marks depend. For an M mark to be scored, the point to which it refers **must** be seen in a candidate's answer. If a candidate fails to score a particular M mark, then none of the dependent marks can be scored.

C marks are compensatory method marks which can be scored even if the points to which they refer are not written down by the candidate, **provided subsequent working gives evidence that they must have known it**. e.g. if an equation carries a C mark and the candidate does not write down the actual equation but does correct working which shows he knew the equation, then the C mark is scored.

A marks are accuracy or answer marks which either depend on an M mark, or which are one of the ways which allow a C mark to be scored.

e.e.o.o. means "each error or omission".

brackets () around words or units in the mark scheme are intended to indicate wording used to clarify the mark scheme, but the marks do not depend on seeing the words or units in brackets.

e.g. 10 (J) means that the mark is scored for 10, regardless of the unit given.

underlining indicates that this must be seen in the answer offered, or something very similar.

OR/or indicates alternative answers, any one of which is satisfactory for scoring the marks.

Spelling Be generous about spelling and use of English. If an answer can be understood to mean what we want, give credit.

Extras Ignore extras in answers if they are irrelevant; if they contradict an otherwise correct response or are forbidden by mark scheme, use right + wrong = 0

Ignore Indicates that something which is not correct is disregarded and does not cause a right plus wrong penalty.

Not/NOT Indicates that an incorrect answer is not to be disregarded, but cancels another otherwise correct alternative offered by the candidate i.e. right plus wrong penalty applies.

Page 3	Mark Scheme: Teachers' version IGCSE – October/November 2010	Syllabus 0625	Paper 31
---------------	---	--------------------------------	---------------------------

Points applicable to numerically worked answers only

- Final answers If the final answer to a numerically worked question is correct, with the correct unit and an acceptable number of significant figures, all the marks for that question are awarded. The points which could have gained C marks need not be examined, even if wrong.
- Ecf means "error carried forward". This indicates that if a candidate has made an earlier mistake and has carried his incorrect value forward to subsequent stages of working, he may be given marks indicated by ecf. provided his subsequent working is correct, bearing in mind any earlier mistake. This prevents a candidate being penalised more than once for a particular mistake, but **only** applies to marks annotated ecf.
- Significant figures Answers are acceptable to any number of significant figures ≥ 2 , except if specified otherwise, or if only 1 sig. fig. is appropriate.
- Units Deduct one mark for each incorrect or missing unit from **an answer that would otherwise gain all the marks available for that answer: maximum 1 per question**. No deduction is incurred if the unit is missing from the final answer but is shown correctly in the working.
- Arithmetic errors Deduct one mark if the **only** error in arriving at a final answer is an arithmetic one.
- Fractions These are only acceptable where specified.
- Extras Ignore extras in answers if they are irrelevant; if they contradict an otherwise correct response or are forbidden by the mark scheme, use right + wrong = 0

Page 4	Mark Scheme: Teachers' version IGCSE – October/November 2010	Syllabus 0625	Paper 31
--------	---	------------------	-------------

- 1 (a) (parallelogram or triangle may have any orientation)
 NOT a copy of Fig. 1.1
 two sides at right angles, by eye B1
 one side longer than the other B1
 diagonal or completion of triangle drawn **and** labelled “resultant” OR R
 Ignore numerical values. Condone arrows in wrong direction B1
- (b) 98 N – 102 N
 (accept value found by calculation) B1
- (c) (vertically) up/opposite to W NOT North B1
- (d) his (b) OR correct value calculated
 ignore mass B1
- [Total: 6]
- 2 (a) constant velocity must be in a straight line/direction of motion is changing B1
- (b) (i) if no force, then constant velocity in straight line OR force is needed to change direction B1
 body moving in circle is changing direction/velocity/accelerating
 so force is needed B1
- (ii) towards centre (of circle)/at right angles to motion/inwards B1
- (iii) friction between tyres and road/reaction from banking of track B1
- [Total: 5]
- 3 (a) (i) ($P = F/A$ in any form OR $1000/0.01$
 $100\ 000\ \text{Pa}$ accept N/m^2) C1
 A1
- (ii) multiplication of either force or area by 4 C1
 $0.08 \times$ his (i) OR $0.02 \times$ his (i) C1
 8000 N e.c.f. from (i) A1
 (2000 N gets C0, C1, A1)
- (b) his (ii) – 2000 correctly evaluated C1
 600 kg e.c.f. A1
- [Total: 7]

Page 5	Mark Scheme: Teachers' version IGCSE – October/November 2010	Syllabus 0625	Paper 31
--------	---	------------------	-------------

- 4 (a) heat/energy to raise/change temperature of 1 kg/1g/unit mass through 1°C/1K (mention of change of state scores zero) M1 A1
- (b) $Q = mc\theta$ (for θ accept t, T, $\Delta\theta$, Δt , or ΔT)
 $23800 = 0.93 \times c \times (41.3 - 13.1)$
907.5 or 907 or 908 or 910 J/(kg °C) or J/(kg K) at least 2 sig. figs (for unit in (b) and (c)(i) condone no brackets and extra solidus) B1 C1 A1
- (c) (i) 1212.9 or 1200 or 1210 or 1213 or 1214 J/(kg °C) or J/(kg K) B1
- (ii) more energy lost (to surroundings)
(average) temperature is higher/initial temperature higher/no cooling time allowed/temperature rise is lower/time of heating may be longer/rate of heating may be lower B1
- (d) insulate block/provide lid/cover with shiny foil)
start & finish same amount below & above room temperature) any 2
get heater up to temperature before inserting)
put oil in gap between heater & block) B1 + B1

[Total: 10]

- 5 (a) (i) (speed =) distance/time in any form, words, letters, numbers
0.15 m/s or 15 cm/s
(if answer only, 1 mark for either if no units) C1 A1
- (ii) (PE =) mgh OR mgh OR Wh symbols, words or numbers
100 J OR 98.1 J OR 98 J C1 A1
- (iii) his (ii)/40 OR his (ii)/4
2.5 W OR 2.45 W e.c.f. from (ii) C1 A1
- (b) (input) greater/output less NOT a numerical factor B1

[Total: 7]

- 6 (a) incident ray in (more) dense medium)
angle of incidence greater than critical angle/42°) any 3
no light refracted)
reflected with $i = r$) B1 × 3
- (b) reflection at Q only, no further reflections
(allow B1 only, if there is one further reflection at lower surface)
(give B0 for more than one further reflection) B2

[Total: 5]

Page 6	Mark Scheme: Teachers' version IGCSE – October/November 2010	Syllabus 0625	Paper 31
--------	---	------------------	-------------

- 7 (a) (i) sound B1
 (ii) particle OR mechanical OR compression OR longitudinal OR matter wave B1
 (iii) ultra violet/uv B1
 (b) $v = f\lambda$ OR $\lambda = v/f$ B1
 $3.0 \times 10^8 / 2.5 \times 10^8$ OR $3.0 \times 10^8 = 2.5 \times 10^8 \lambda$ C1
 1.2 m A1

[Total: 6]

- 8 (a) capacitor/capacitance/condenser B1
 (b) (i) 5Ω B1
 (ii) 5 and 20 both used OR 25 C1
 $1/R = 1/R_1 + 1/R_2$ OR $(R =) \frac{R_1 R_2}{R_1 + R_2}$ seen or used C1
 4 Ω A1
 (c) EITHER
 ammeter reading falls (to zero) OR no current/reading M1
 as capacitor charges P already charged/does not conduct d.c. A1
 (d) Formula for calculation of I ($I = V/R$) OR P ($P = V^2/R$) C1
 Use of energy = power \times time in any form C1
 400 s A1

[Total: 10]

- 9 (a) (i) negative at LH end **and** positive at RH end B1
 (ii) (+ve) charge on A attracts electrons/-ve charges/-ve ions
 OR unlike charges attract (ignore reference to + charges)
electrons move to end X/towards A
 (unbalanced) +ve charges (left) at end Y NOT repelled to Y B1
 (iii) idea that each electron leaves behind an equal unbalanced proton
 in nucleus/B has no net charge/B is neutral/idea that B has not
 gained or lost any charges B1
 (b) (i) nothing OR nothing implied B1
 (ii) +ve charge cancelled/neutralised
 by electrons/negative charges flowing up from earth B1

[Total: 8]

Page 7	Mark Scheme: Teachers' version IGCSE – October/November 2010	Syllabus 0625	Paper 31
---------------	---	--------------------------------	---------------------------

- 10 (a) idea of background radiation
random/different at different times NOT places M1
A1
- (b) A nothing OR background
reading doesn't change (when source removed) M1
A1
- B gamma OR γ
gamma undeflected (by magnetic field)
uncharged/neutral OR electromagnetic radiation M1
A1
A1
- C beta OR β
deflection is big/more deflection than alpha
low mass/much smaller than alpha B1
B1
B1
- OR
- beta OR β
negative
deflects according to left-hand rule B1
B1
B1

[Total: 10]

- 11 battery horizontal line across at least 4 squares
above or below horizontal centre line M1
A1
- a.c. supply alternating trace, any shape one or more cycles, at least
4 squares wide
above and below centre line, need not be symmetrical M1
A1
- a.c. supply
+ diode only humps or only troughs seen, minimum 2 humps or troughs
horizontal lines, approximately same width as humps or troughs,
separating humps or troughs M1
A1

[Total: 6]