

Cambridge International AS & A Level

PHYSICS				9702/05
	nalysis and Evaluation		For exa	mination from 2022
MARK SCHEME				
Maximum Mark: 30				
				1
		Omasiman		
		Specimen		

© UCLES 2019 [Turn over

Generic Marking Principles

These general marking principles must be applied by all examiners when marking candidate answers. They should be applied alongside the specific content of the mark scheme or generic level descriptors for a question. Each question paper and mark scheme will also comply with these marking principles.

GENERIC MARKING PRINCIPLE 1:

Marks must be awarded in line with:

- the specific content of the mark scheme or the generic level descriptors for the question
- the specific skills defined in the mark scheme or in the generic level descriptors for the question
 - the standard of response required by a candidate as exemplified by the standardisation scripts.

GENERIC MARKING PRINCIPLE 2:

Marks awarded are always whole marks (not half marks, or other fractions).

GENERIC MARKING PRINCIPLE 3:

Marks must be awarded positively:

- marks are awarded for correct/valid answers, as defined in the mark scheme. However, credit is given for valid answers which go beyond the scope of the syllabus and mark scheme, referring to your Team Leader as appropriate
- marks are awarded when candidates clearly demonstrate what they know and can do
 - marks are not deducted for errors
- marks are not deducted for omissions
- answers should only be judged on the quality of spelling, punctuation and grammar when these features are specifically assessed by the question as indicated by the mark scheme. The meaning, however, should be unambiguous.

GENERIC MARKING PRINCIPLE 4:

Rules must be applied consistently e.g. in situations where candidates have not followed instructions or in the application of generic level

GENERIC MARKING PRINCIPLE 5:

Marks should be awarded using the full range of marks defined in the mark scheme for the question (however; the use of the full mark range may be limited according to the quality of the candidate responses seen).

GENERIC MARKING PRINCIPLE 6:

Marks awarded are based solely on the requirements as defined in the mark scheme. Marks should not be awarded with grade thresholds or grade descriptors in mind

Science-Specific Marking Principles

	should not be awarded if the keywords are used incorrectly.
⊢ ¢	The examiner should not choose between contradictory statements given in the same question part, and credit should not be awarded for any

Although spellings do not have to be correct, spellings of syllabus terms must allow for clear and unambiguous separation from other syllabus correct statement that is contradicted within the same question part. Wrong science that is irrelevant to the question should be ignored. erms with which they may be confused (e.g. ethane/ethene, glucagon/glycogen, refraction/reflection) က

correct way, the candidate should be awarded these subsequent marking points. Further guidance will be included in the mark scheme where The error carried forward (ecf) principle should be applied, where appropriate. If an incorrect answer is subsequently used in a scientifically necessary and any exceptions to this general principle will be noted.

'<u>List rule' guidance</u> (see examples below) 2

For questions that require *n* responses (e.g. State **two** reasons ...):

- The response should be read as continuous prose, even when numbered answer spaces are provided
- Any response marked ignore in the mark scheme should not count towards n
- Incorrect responses should not be awarded credit but will still count towards *n*
- awarded for any responses that are contradicted within the rest of the response. Where two responses contradict one another, this should Read the entire response to check for any responses that contradict those that would otherwise be credited. Credit should not be be treated as a single incorrect response
- Non-contradictory responses after the first *n* responses may be ignored even if they include incorrect science.

4

guidanc	
specific	
Calculation	

9

Correct answers to calculations should be given full credit even if there is no working or incorrect working, unless the question states 'show your working'

For questions in which the number of significant figures required is not stated, credit should be awarded for correct answers when rounded by the examiner to the number of significant figures given in the mark scheme. This may not apply to measured values

For answers given in standard form, (e.g. $a \times 10^n$) in which the convention of restricting the value of the coefficient (a) to a value between and 10 is not followed, credit may still be awarded if the answer can be converted to the answer given in the mark scheme.

Unless a separate mark is given for a unit, a missing or incorrect unit will normally mean that the final calculation mark is not awarded. Exceptions to this general principle will be noted in the mark scheme.

7 Guidance for chemical equations

Multiples / fractions of coefficients used in chemical equations are acceptable unless stated otherwise in the mark scheme.

State symbols given in an equation should be ignored unless asked for in the question or stated otherwise in the mark scheme

Abbreviations used in the Mark Scheme

actual word given must be used by candidate (grammatical variants accepted) the word or phrase in brackets is not required, but sets the context alternative answers for the same marking point (brackets) underline

© UCLES 2019 Page 4 of 10

Cambridge International AS & A Level - Mark Scheme **SPECIMEN**

2

(discount 2)

3. CON (of 2.) Correct

က

ignore ignore

3. Correct Correct CON (of 4.)

H (4 responses)

1. Correct 2. Correct

Examples of how to apply the list rule of State three reasons ... [3]

		7	
	<i>^</i>	<i>^</i>	×
4 9	1. Correct	2. Correct	3. Wrong

2

F (4 responses)

1. Correct 2. Correct (discount 3)

3. Correct CON (of 3.)

G (5 responses)

1. Correct 2. Correct

		က	
	> '>	>	ignore
B (4 responses)	1. Correct, Correct	2. Correct	3. Wrong

	က				7	
1,1	>	ignore		>	×, ×	9
1. Correct, Correct	2. Correct	3. Wrong	C (4 responses)	1. Correct	2. Correct, Wrong	+001110
	_		Pa	ge 5 d	of 10	

		7	
	>	× ,	ignore
c (4 responses)	1. Correct	2. Correct, Wrong	3. Correct

		7
	>	*, (discount 2)
D (4 responses)	1. Correct	2. Correct, CON (of 2.)

	<i>></i>	N (of 2.) ×, (discount 2) 2	
3. Correct E (4 responses)	3. Correct	2. Correct, CON (of 2.) ×,	

		2	l	
	<i>^</i>	×	<i>^</i>	(discount 2)
I (4 responses)	1. Correct	2. Correct	3. Correct	CON (of 2.)

က

3. Correct, Wrong

2. Correct

Question	Answer	Marks
-	Defining the problem x is the independent variable and E is the dependent variable or vary x and measure E.	-
	Keep (r.m.s. / peak) current or I (in coil P) $\overline{\mathrm{constant}}$.	_
	 Methods of data collection Labelled diagram of workable experiment including: coil P and coil Q supported x marked on the diagram coil P and coil Q labelled. 	7
	Two circuit diagrams:a.c. power supply or signal generator connected to coil P with ammeter in seriesvoltmeter / CRO connected to coil Q.	7
	Method to determine x, e.g. use a ruler or ruler shown on diagram adjacent to coils $with x indicated$.	7
	Method to measure x from <u>centre</u> of coil P to <u>centre</u> of coil Q, e.g. measure width of (each) coil and divide by 2 and add to separation of coils	-
	Method of Analysis Plots a graph of In $\it E$ against $\it x$	_
	k = -gradient for correct graph	1
	$Z = \frac{e^{y-intercept}}{I}$ for correct graph	_

© UCLES 2019 Page 6 of 10

Question	Answer	Marks
~	Additional detail including safety considerations	9
	Any six from:	
	D1 Do not touch hot coil / use gloves to position hot coil / use heat-proof gloves to position coil.	
	D2 Use large current/large number of turns/an iron core (to produce large magnetic field/induced e.m.f).	
	D3 Use high frequency (to produce large induced e.m.f).	
	D4 Keep the number of turns (on each coil) constant / frequency constant.	
	D5 <u>Method</u> described to check that current is constant, e.g. adjust variable resistor to keep ammeter reading constant.	
	D6 Repeat measurements of x for <u>different</u> parts of the coil <u>and</u> average.	
	D7 <u>Method</u> to position ruler horizontally to measure x described e.g. use a spirit level or same height from bench at both	
	ends.	
	D8 Method to keep coils parallel / co-axial e.g. adjust coil Q until maximum reading or use set square to ensure that coils are	
	at right angles to the axis.	
	D9 $\ln E = -kx + \ln (IZ)$	
	D10 Relationship valid if a straight line produced for correct graph	

adient = 1 ntercept 0 or 4.00 0 or 3.05 1 or 2.15 5 or 1.15 2 or 1.16	Answer Answer Marks	Q/E = 1/E	J or 4.000	3 or 3.030	3 or 2.128	9 or 1.786	7 or 1.471	9 or 1.190	st be <u>all</u> 2 or 3 significant figures or <u>all</u> 3 or 4 significant figures.	to to to to to to to to
		gradient = Q / <i>E</i> y-intercept = 1 / <i>E</i>	4.0 or 4.00 or 4.000	3.0 or 3.03 or 3.030	2.1 or 2.13 or 2.128	1.8 or 1.79 or 1.786	1.5 or 1.47 or 1.471	1.2 or 1.19 or 1.190	Values must be <u>all</u> 2 or 3 significant figures or <u>s</u>	A C + C+ A C + containtaintaintaintaintaintaintaintaintai

Question	Answer	Marks
2(c)(i)	Six points from (b) plotted correctly. Must be within half a small square. Diameter of points must be less than half a small square.	1
	Error bars in 1 / P (uncertainties from (b)) plotted correctly. All error bars to be plotted. Length of bar must be accurate to less than half a small square and symmetrical.	_
2(c)(ii)	Straight line of best fit drawn. Lower end of line must pass between (1.50, 0.70) and (1.65, 0.70) and upper end of line must pass between (3.60, 1.40) and (3.80, 1.40).	~
	Worst acceptable line drawn. Steepest or shallowest possible line that passes through all the error bars. All error bars must be plotted.	~
2(c)(iii)	Gradient determined with clear substitution of data points into $\Delta y / \Delta x$; distance between data points must be greater than half the length of the drawn line.	1
	(I)	~
2(c)(iv)	under tainty = $7z$ (steepest worst line gradient = shallowest worst line gradient). V-intercept determined by substitution into $v = mx + c$.	_
	uncertainty = y -intercept of line of best fit – y -intercept of worst acceptable line	_
	or uncertainty = $\frac{1}{2}$ (steepest worst line y-intercept – shallowest worst line y-intercept).	
	Do not allow methods using a false origin.	
2(d)(i)	$E \ determined \ with \ correct \ unit \ using$ $E = \frac{1}{y\text{-intercept}}$ Correct substitution must be seen.	-
	Q determined with correct unit and given to two or three significant figures using $Q=E\times gradient \text{ or } \frac{gradient}{y\text{-intercept}}$ Correct substitution must be seen.	-

Question	Answer	Marks
2(d)(ii)	Percentage uncertainty in E using $\frac{\Delta (y\text{-intercept})}{(y\text{-intercept})} \times 100$ Correct substitution must be seen.	-
2(d)(iii)	Absolute uncertainty in Q. Correct substitution must be seen.	-
	Percentage uncertainty in Q: %uncertainty in gradient	
	%uncertainty in <i>y</i> -intercept + %uncertainty in gradient	
	absolute uncertainty = $\frac{\text{percentage uncertainty in Q}}{100} \times \text{Q}$	
	or Maximum / minimum methods:	
	Max Q = max gradient × max E = min y-interceptmax gradient / min y-intercept	
	Min Q = min gradient \times min $E = \frac{\text{min gradient}}{\text{max y-intercept}}$	
	Absolute uncertainty = Max Q – Q or Q – Min Q	

© UCLES 2019

BLANK PAGE

© UCLES 2019 Page 10 of 10