

Cambridge International AS & A Level

PHYSICS

9702/42

Paper 4 A Level Structured Questions

March 2020

MARK SCHEME

Maximum Mark: 100

<p>Published</p>

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 should be read in conjunction with the question paper and the Principal Examiner Report for Teachers.

Cambridge International will not enter into discussions about these mark schemes.

Cambridge International is publishing the mark schemes for the March 2020 series for most Cambridge IGCSE™, Cambridge International A and AS Level components and some Cambridge O Level components.

This document consists of **19** printed pages.

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 descriptors.

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

- 1 Examiners should consider the context and scientific use of any keywords when awarding marks. Although keywords may be present, marks should not be awarded if the keywords are used incorrectly.
- 2 The examiner should not choose between contradictory statements given in the same question part, and credit should not be awarded for any correct statement that is contradicted within the same question part. Wrong science that is irrelevant to the question should be ignored.
- 3 Although spellings do not have to be correct, spellings of syllabus terms must allow for clear and unambiguous separation from other syllabus terms with which they may be confused (e.g. ethane / ethene, glucagon / glycogen, refraction / reflection).
- 4 The error carried forward (ecf) principle should be applied, where appropriate. If an incorrect answer is subsequently used in a scientifically correct way, the candidate should be awarded these subsequent marking points. Further guidance will be included in the mark scheme where necessary and any exceptions to this general principle will be noted.

5 'List rule' guidance (see examples below)

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***
- Read the entire response to check for any responses that contradict those that would otherwise be credited. Credit should **not** be awarded for any responses that are contradicted within the rest of the response. Where two responses contradict one another, this should be treated as a single incorrect response
- Non-contradictory responses after the first ***n*** responses may be ignored even if they include incorrect science.

6 Calculation specific guidance

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 1 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.

Examples of how to apply the list ruleState **three** reasons.... [3]

A	1	Correct	✓	2
	2	Correct	✓	
	3	Wrong	✗	

B (4 responses)	1	Correct, Correct	✓, ✓	3
	2	Correct	✓	
	3	Wrong	ignore	

C (4 responses)	1	Correct	✓	2
	2	Correct, Wrong	✓, ✗	
	3	Correct	ignore	

D (4 responses)	1	Correct	✓	2
	2	Correct, CON (of 2.)	✗, (discount 2)	
	3	Correct	✓	

E (4 responses)	1	Correct	✓	3
	2	Correct	✓	
	3	Correct, Wrong	✓	

F (4 responses)	1	Correct	✓	2
	2	Correct	✓	
	3	Correct CON (of 3.)	✗ (discount 3)	

G (5 responses)	1	Correct	✓	3
	2	Correct	✓	
	3	Correct Correct CON (of 4.)	✓ ignore ignore	

H (4 responses)	1	Correct	✓	2
	2	Correct	✗	
	3	CON (of 2.) Correct	(discount 2) ✓	

I (4 responses)	1	Correct	✓	2
	2	Correct	✗	
	3	Correct CON (of 2.)	✓ (discount 2)	

Abbreviations

/	Alternative and acceptable answers for the same marking point.
()	Bracketed content indicates words which do not need to be explicitly seen to gain credit but which indicate the context for an answer. The context does not need to be seen but if a context is given that is incorrect then the mark should not be awarded.
—	Underlined content must be present in answer to award the mark. This means either the exact word or another word that has the same technical meaning.

Mark categories

B marks	These are <u>independent</u> marks, which do not depend on other marks. For a B mark to be awarded, the point to which it refers must be seen specifically in the candidate's answer.
M marks	These are <u>method</u> marks upon which A marks later depend. For an M mark to be awarded, the point to which it refers must be seen specifically in the candidate's answer. If a candidate is not awarded an M mark, then the later A mark cannot be awarded either.
C marks	These are <u>compensatory</u> marks which can be awarded even if the points to which they refer are not written down by the candidate, providing subsequent working gives evidence that they must have known them. For example, if an equation carries a C mark and the candidate does not write down the actual equation but does correct working which shows the candidate knew the equation, then the C mark is awarded. If a correct answer is given to a numerical question, all of the preceding C marks are awarded automatically. It is only necessary to consider each of the C marks in turn when the numerical answer is not correct.
A marks	These are <u>answer</u> marks. They may depend on an M mark or allow a C mark to be awarded by implication.

Annotations

✓	Indicates the point at which a mark has been awarded.
X	Indicates an incorrect answer or a point at which a decision is made not to award a mark.
XP	Indicates a physically incorrect equation ('incorrect physics'). No credit is given for substitution, or subsequent arithmetic, in a physically incorrect equation.
ECF	Indicates 'error carried forward'. Answers to later numerical questions can always be awarded up to full credit provided they are consistent with earlier incorrect answers. <u>Within</u> a section of a numerical question, ECF can be given after AE, TE and POT errors, but not after XP.

AE	Indicates an arithmetic error. Do not allow the mark where the error occurs. Then follow through the working/calculation giving full subsequent ECF if there are no further errors.
POT	Indicates a power of ten error. Do not allow the mark where the error occurs. Then follow through the working/calculation giving full subsequent ECF if there are no further errors.
TE	Indicates incorrect transcription of the correct data from the question, a graph, data sheet or a previous answer. For example, the value of 1.6×10^{-19} has been written down as 6.1×10^{-19} or 1.6×10^{19} . Do not allow the mark where the error occurs. Then follow through the working/calculation giving full subsequent ECF if there are no further errors.
SF	Indicates that the correct answer is seen in the working but the final answer is incorrect as it is expressed to too few significant figures.
BOD	Indicates that a mark is awarded where the candidate provides an answer that is not totally satisfactory, but the examiner feels that sufficient work has been done ('benefit of doubt').
CON	Indicates that a response is contradictory.
I	Indicates parts of a response that have been seen but disregarded as irrelevant.
M0	Indicates where an A category mark has not been awarded due to the M category mark upon which it depends not having previously been awarded.
^	Indicates where more is needed for a mark to be awarded (what is written is not wrong, but not enough). May also be used to annotate a response space that has been left completely blank.
SEEN	Indicates that a page has been seen.

Question	Answer	Marks
1(a)	work done per unit mass	B1
	work done moving mass from infinity (to the point)	B1
1(b)(i)	gravitational force provides centripetal force	C1
	$mv^2 / r = GMm / r^2$ and $v = 2\pi r / T$ OR $mr\omega^2 = GMm / r^2$ and $\omega = 2\pi / T$ OR $r^3 = GMT^2 / 4\pi^2$	C1
	$r^3 = 6.67 \times 10^{-11} \times 6.0 \times 10^{24} \times (13.7 \times 24 \times 3600)^2 / 4 \pi^2$ so $r = 2.4 \times 10^8$ m	A1
1(b)(ii)	$(E_P = -) GMm / r$ work done = $GMm / r_1 - GMm / r_2$	C1
	$= 6.67 \times 10^{-11} \times 360 \times 6.0 \times 10^{24} (1/6.4 \times 10^6 - 1 / 2.4 \times 10^8)$	C1
	$= 2.2 \times 10^{10}$ J	A1
1(b)(iii)	$g = GM / r^2$	C1
	ratio = $r_{\text{TESS}}^2 / r_{\text{earth}}^2$ $= (2.4 \times 10^8 / 6.4 \times 10^6)^2$ = 1400	A1

Question	Answer	Marks
2(a)	$n = 110 / 0.032$ or $110000 / 32$ or 3440	C1
	$pV = nRT$	C1
	$T = (1.0 \times 10^5 \times 85) / (8.31 \times (110 / 0.032)) = 300 \text{ K}$	A1
2(b)	$E = mc\Delta\theta$ $= 110 \times 0.66 \times 50$	C1
	$= \mathbf{3600 \text{ J}}$	A1
2(c)	Any 3 from: <ul style="list-style-type: none"> • molecule collides with wall • momentum of molecule changes during collision (with wall) • force on molecule so force on wall • many forces act over surface area of container exerting a pressure 	B3
2(d)	$KE \propto T$ $v \propto \sqrt{T}$	C1
	ratio $= \sqrt{(350 / 300)}$ $= \mathbf{1.1}$	A1

Question	Answer	Marks
3(a)(i)	0.050 m	A1
3(a)(ii)	$\omega = v_o / x_o$	C1
	$T = 2\pi / \omega$	C1
	$0.42 = (2\pi \times 0.050) / T$	
	$T = \mathbf{0.75\ s}$	A1
3(a)(iii)	one point labelled P where ellipse crosses displacement axis marked	A1
3(b)(i)	(induced) e.m.f. proportional to rate	M1
	of change of (magnetic) flux (linkage)	A1
3(b)(ii)	(there is) current in the circuit	B1
	<i>either</i>	
	current causes thermal energy (dissipated) in resistor	B1
	thermal energy comes from energy of magnet	B1
	<i>or</i>	
	current causes magnetic field around coil	(B1)
	two fields cause an opposing force on magnet	(B1)

Question	Answer	Marks
4(a)(i)	Any 2 from: <ul style="list-style-type: none"> allows the reflected signal to be distinguished from the emitted signal detection occurs in the time between emitted pulses (reflection of ultrasound) detected by same probe / transducer / crystal cannot emit and detect at same time (hence pulses) 	B2
4(a)(ii)	piezo-electric crystal	B1
	ultrasound makes crystal vibrate / resonate	B1
	vibration produces (alternating) e.m.f. / p.d. across crystal	B1
4(b)(i)	$= (1.6 \times 10^6 - 4.3 \times 10^2)^2 / (1.6 \times 10^6 + 4.3 \times 10^2)^2$ $= \mathbf{0.999}$	B1
4(b)(ii)	without the gel most of the ultrasound is reflected	B1
	Z values more similar / α reduces so less (ultrasound) is reflected / more (ultrasound) is transmitted	B1

Question	Answer	Marks
5(a)	Any 2 from: <ul style="list-style-type: none"> • noise can be filtered out / noise can be removed / signal can be regenerated • can carry more information per unit time / greater rate of transmission of data • can have extra bits of data to check for errors • can be encrypted 	B2
5(b)(i)	$v \propto \lambda$	C1
	ratio = $v_{\text{air}} / v_{\text{fibre}}$ $= 3.00 \times 10^8 / 2.07 \times 10^8$ $= \mathbf{1.45}$	A1
5(b)(ii)	attenuation = $10 \log (P_2/P_1)$	C1
	$0.40 \times L = 10 \log (1.5 / 0.06)$	C1
	$0.40 \times L = 13.979$	
	$L = \mathbf{35 \text{ km}}$	A1

Question	Answer	Marks
6(a)	2.0 cm	B1
6(b)	At 16 (cm) from A the electric fields are equal or $E_A = E_B$	B1
	$E = Q / 4\pi\epsilon_0 r^2$	C1
	$Q_A / (4\pi\epsilon_0 r_A^2) = Q_B / (4\pi\epsilon_0 r_B^2)$	
	$3.6 \times 10^{-9} / 0.16^2 = Q_B / 0.08^2$	
	$Q_B = \mathbf{9.0 \times 10^{-10} \text{ C}}$	A1
6(c)(i)	$V = Q / 4\pi\epsilon_0 r_A$	C1
	$V = 3.6 \times 10^{-9} / (4 \times \pi \times 8.85 \times 10^{-12} \times 0.020)$	
	$V = \mathbf{1600 \text{ V}}$	A1
6(c)(ii)	$C = Q / V$	C1
	$= 3.6 \times 10^{-9} / 1600$	
	$= \mathbf{2.3 \times 10^{-12} \text{ F}}$	A1

Question	Answer	Marks
7(a)	axes labelled with resistance and temperature	M0
	concave curve not touching temperature axis	A1
	line with negative gradient throughout	A1
7(b)	resistance of thermistor decreases	B1
	total circuit resistance decreases so voltmeter reading increases <i>or</i> current increases so voltmeter reading increases <i>or</i> greater proportion of resistance in fixed resistor so voltmeter reading increases <i>or</i> p.d. across thermistor decreases so voltmeter reading increases	B1
7(c)	(0.020 strain means) $\Delta R / R = 0.090$	C1
	$\Delta R = 0.090 \times 120 = 10.8 \, \Omega$	C1
	resistance = $120 + 10.8 = \mathbf{130 \, \Omega}$	A1

Question	Answer	Marks
8(a)	a region where a magnet / magnetic material / moving charge / current carrying conductor experiences a force	B1
8(b)	$B = F / Il$ e.g. $= 9 \times 10^{-3} / (5.0 \times 0.045)$	C1
	= 0.040 T	A1
8(c)(i)	force is (always) perpendicular to the velocity / direction of motion	B1
	magnetic force provides the centripetal force or force perpendicular to motion causes circular motion	B1
	magnitude of force (due to the magnetic field) is constant or no work done by force or the force does not change the speed	B1
8(c)(ii)	Applying the list rule, any 2 from: accelerating p.d. radius of path / radius of semicircle magnetic flux density	B2

Question	Answer	Marks
9(a)(i)	$9.0 / \sqrt{2} =$ 6.4 V	A1
9(a)(ii)	$\omega = 20$ $\omega = 2\pi / T$ $T = 2\pi / 20$	C1
	$T = 0.31 \text{ s}$	A1
9(b)	the r.m.s. voltages are different, so no	B1
9(c)(i)	$P = V_{\text{r.m.s.}} \times I_{\text{r.m.s.}}$	C1
	$= 120 \times 0.64$ $= 76.8 \text{ W}$	C1
	efficiency $= (76.8 / 80) \times 100$ $= \mathbf{0.96}$ or 96 %	A1
9(c)(ii)	Any one from: <ul style="list-style-type: none"> • heat losses due to resistance of windings / coils • heat losses in magnetising and demagnetising core / hysteresis losses in core • heat losses due to eddy currents in (iron) core • loss of flux linkage 	B1

Question	Answer	Marks
10(a)	energy of a photon required to remove an electron	B1
	<i>either:</i> energy to remove electron from a surface <i>or:</i> <u>minimum</u> energy to remove electron <i>or:</i> energy to remove electron with zero <u>kinetic</u> energy	B1
10(b)(i)	Correct read off from graph of f as 5.45×10^{14} Hz when $E_{\text{MAX}} = 0$ $5.45 \times 10^{14} \times 6.63 \times 10^{-34}$	C1
	$= 3.6 \times 10^{-19} \text{ J}$	A1
10(b)(ii)	$3.6 \times 10^{-19} / 1.6 \times 10^{-19} = 2.3 \text{ eV}$ so potassium	A1
10(c)(i)	each photon has same energy so no change	B1
10(c)(ii)	more photons (per unit time) so (rate of emission) increases	B1

Question	Answer	Marks
11(a)	$eV = hf$ $f = 1.60 \times 10^{-19} \times 100\,000 / 6.63 \times 10^{-34}$	C1
	= 2.41 × 10¹⁹ Hz	A1
11(b)	(aluminium filter) absorbs (most) low energy X-rays	B1
	Any 2 from <ul style="list-style-type: none"> • X-ray beam contains many wavelengths • so low energy X-rays are not absorbed in the body • low energy X-rays can cause harm but do not contribute to the image 	B2
11(c)(i)	$I / I_0 = e^{-\mu x}$ $e^{-0.23 \times 0.80} = 0.83$	C1
	17% absorbed	A1
11(c)(ii)	bone is seen as lighter / muscle is seen as darker	B1
	<i>either</i> bone has a higher μ value so absorbs more <i>or</i> muscle has a lower μ value so transmits more	B1

Question	Answer	Marks
12(a)	(minimum) energy required to separate the nucleons	M1
	to infinity	A1
12(b)(i)	37 2	B1
12(b)(ii)	fission	B1
12(b)(iii)	binding energy per nucleon smaller for U than for Cs	B1
12(c)	Current ratio 2 Y to 1 Zr, so initially 3 Y $2 = 3 e^{-\lambda t}$ $\lambda = 0.693 / 2.7$	C1
	$\ln(2 / 3) = - (\ln 2 / 2.7)t$	C1
	t = 1.6 days	A1
	<i>or</i>	
	$(\frac{1}{2})^n = 2 / 3$	(C1)
	n = 0.585	(C1)
	time = 0.585×2.7 = 1.6 days	(A1)