

Cambridge International Examinations

Cambridge International General Certificate of Secondary Education

PHYSICS 0625/42

Paper 4 Extended Theory

May/June 2016

MARK SCHEME
Maximum Mark: 80

Published

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 will not enter into discussions about these mark schemes.

Cambridge is publishing the mark schemes for the May/June 2016 series for most Cambridge IGCSE[®], Cambridge International A and AS Level components and some Cambridge O Level components.

® IGCSE is the registered trademark of Cambridge International Examinations.

This syllabus is approved for use in England, Wales and Northern Ireland as a Cambridge International Level 1/Level 2 Certificate.


Page 2	Mark Scheme	Syllabus	Paper
	Cambridge IGCSE – May/June 2016	0625	42

NOTES ABOUT MARK SCHEME SYMBOLS AND OTHER MATTERS

B marks

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

M marks

are method marks upon which accuracy marks (A marks) later 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 A marks can be scored.

C marks

are compensatory marks in general applicable to numerical questions. These can be scored even if the point to which they refer are not written down by the candidate, **provided subsequent working gives evidence that they must have known it.** For example, if an equation carries a C mark and the candidate does not write down the actual equation but does correct substitution or working which shows he knew the equation, then the C mark is scored. A C mark is not awarded if a candidate makes two points which contradict each other. Points which are wrong but irrelevant are ignored.

A marks

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. A marks are commonly awarded for final answers to numerical questions. If a final numerical answer, eligible for A marks, is correct, with the correct unit and an acceptable number of significant figures, all the marks for that question are normally awarded. It is very occasionally possible to arrive at a correct answer by an entirely wrong approach. In these rare circumstances, do not award the A marks, but award C marks on their merits. An A mark following an M mark is a dependent mark.

Brackets ()

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

Underlining indicates that this <u>must</u> be seen in the answer offered, or something very similar.

OR/or

This indicates alternative answers, any one of which is satisfactory for scoring the marks.

e.e.o.o.

This means "each error or omission".

o.w.t.t.e.

This means "or words to that effect".

Ignore

This indicates that something which is not correct or irrelevant is to be disregarded and does not cause a right plus wrong penalty.

Spelling

Be generous about spelling and use of English. If an answer can be understood to mean what we want, give credit. However, do not allow ambiguities, e.g. spelling which suggests confusion between reflection/refraction/diffraction or thermistor/transistor/transformer.

Page 3	Wark Schenie	Syllabus	rapei
	Cambridge IGCSE – May/June 2016	0625	42
Not/NOT	This indicates that an incorrect answer is not to be disregar another otherwise correct alternative offered by the candida wrong penalty applies.		
ecf	meaning "error carried forward" is mainly applicable to nummay in particular circumstances be applied in non-numerical indicates that if a candidate has made an earlier mistake ar incorrect value forward to subsequent stages of working, may be awarded, provided the subsequent working is correctly earlier mistake. This prevents a candidate from being penal for a particular mistake, but only applies to marks annotate annotate ecf if applied.	al questions nd has carrio arks indicat oct, bearing lised more t	. This ed an ed by ecf in mind the han once
c.a.o.	correct answer only		
Significant figures	Answers are normally acceptable to any number of significations to this general rule will be specified in the mark		≽ 2. Any
Units	Deduct one mark for each incorrect or missing unit from an otherwise gain all the marks available for that answer: maxi No deduction is incurred if the unit is missing from the final correctly in the working.	mum 1 per	question.
	Condone wrong use of upper and lower case symbols, e.g.	pA for Pa.	
	Derived units are acceptable e.g. N/m² for Pa, even kg m/s	s ² for N	
Arithmetic errors	Deduct one mark if the only error in arriving at a final answ arithmetic one. Regard a power-of-ten error as an arithmeti	•	an
Transcription errors	Deduct one mark if the only error in arriving at a final answer previously calculated data has clearly been misread but use		
Fractions	Allow these only where specified in the mark scheme.		
Crossed out work	Work which has been crossed out and not replaced but ca should be marked as if it had not been crossed out.	an easily b	e read,
Use of NR	(# key on the keyboard). Use this if the answer space for a blank or contains no readable words, figures or symbols.	question is	completely

Mark Scheme

Syllabus

Page 4	Mark Scheme	Syllabus	Paper
	Cambridge IGCSE – May/June 2016	0625	42

Question		Answer	Marks
1(a)	accelerate/speed up	} any }	B2
	decelerate/slow down/	} two	
	come to rest/stop	} from	
	change direction/path curves	} four	
1(b)(i)	a = (v-u)/t in any form or $(v-u)$	/t	C1
	$\{(60-0)/16 \text{ or } 60/16 = \} 3.8 \text{ m}$	$1/s^2$	A1
1(b)(ii)	(average speed) = (tot) dist/(tot) time	C1
	(100/1.85 =) 54 m/s		A1
1(b)(iii)	to reduce (air) resistance/drag to lower centre of mass	OR	B1
	to increase acceleration/speed/ stability/balance	resultant force OR smaller (frontal) area/better aero(dynamic) shape OR to improve	B1
			Total: 8

Question	Answer	Marks
2(a)	momentum = mv	C1
	(=) 30 000 kg m/s OR Ns	A 1
2(b)(i)	impulse same as momentum change	C1
	27 000 kg m/s OR Ns	A 1
2(b)(ii)	F= impulse(mom ch)/t in any form OR impulse(mom ch)/t	C1
	(F=27000/0.6 =)45000 N	A1

Page 5	Mark Scheme	Syllabus	Paper
	Cambridge IGCSE – May/June 2016	0625	42

Question	Answer	Marks
2(b)(iii)	momentum loss truck A same as momentum gain truck B/impulse	C1
	(final mom truck A=) candidate's (a) – candidate's (b)(i)	C1
	(v= 3000/6000 =) 0.50 m/s	A 1
		Total: 9

Question	Answer	Marks
3(a)	internal energy of surroundings Box 4 internal energy of wires of motor Box 5	B1 B1
3(b)	(change of g.p.e. =) mgh	C1
	$(800 \times 10 \times 50 =)400000 \text{ J OR }400 \text{ kJ}$	A1
3(c)	electrical energy generated } any	В3
	sensible use of electrical energy } three }	
	sensible economic comment } from }	
	sensible environmental comment } four	
		Total: 7

Page 6	Mark Scheme	Syllabus	Paper
	Cambridge IGCSE – May/June 2016	0625	42

Question		Answer	Marks
4(a)(i)	P = hρg in any form or hρg		C1
	(15 × 1020 × 10 =) 150 000 Pa / 1	50 kPa	A1
4(a)(ii)	250 000 Pa / 250 kPa		B1
4(a)(iii)	use of P = F/A in any form or PA		C1
	(253 000 × 1.2 × 0.8 =) 240 000 N		A1
4(b)	weight of <u>lid</u>	} any	B2
	(there is a) pressure <u>inside box</u> OR upthrust on <u>lid</u>	} } two	
	moment of force changes	} from	
	friction (of hinge)	} five	
	drag of water	}	
			Total: 7

Question		Answer	Marks
5(a)	larger saucepan AND greater are	ea	B1
5(b)	bubbles form	} any	B1
	boiling occurs throughout the liqu	id } one	
	not influenced by surface area/ humidity/draught	} } from	
	boiling occurs at one temp	} five	
	boiling requires heat	}	
5(c)(i)	molecules move apart/separate/	escape NOT move faster/more KE	B1
	(intermolecular) forces/bonds bro	oken / overcome	B1

Page 7	Mark Scheme	Syllabus	Paper
	Cambridge IGCSE – May/June 2016	0625	42

Question	Answer	Marks
5(c)(ii)	$m = E/l_v$ in any form or E/l_v	C1
	$920 \times 300 / 2.3 \times 10^6$	C1
	0.12 kg OR 120 g	A1
		Total: 7

Question	Answer	Marks
6(a)(i)	35°	B1
6(a)(ii)	$\sin i/\sin r = n \text{ OR } \sin i/\sin r = 1/n$ in any form	C1
	$\sin r = 1.56 \times \sin 35 \text{ OR } (\sin 35)/1.56$	C1
	r = 63°	A1
6(b)(i)	angle of incidence when angle of refraction = 90°	B1
6(b)(ii)	sin c = 1/n in any form	C1
	c = 40°	A1
6(c)(i)	refraction	B1
6(c)(ii)	frequency Box 2 only	B1
		Total: 9

Page 8	Mark Scheme	Syllabus	Paper
	Cambridge IGCSE – May/June 2016	0625	42

Question			Answer	Marks
7(a)	appropriate use, accept f	rom diagram		M1
	sensible diagram of: X-ra and package, luggage et			A 1
	good extra detail			A 1
7(b)	radio waves in air to	Box 4 only		B1
	ultrasound in air to	Box 1 only		B1
	X-rays in vacuum to	Box 4 only		B1
				Total: 6

Question	Answer	Marks
8(a)	connect d.c. supply (to terminals/circuit)	B1
	switch on	B1
	connect <u>a.c</u> . supply (to terminals/circuit)	M1
	withdraw rod from solenoid/reduce current	A1
8(b)	$I_pV_p = I_sV_s$ OR $(I_s =) I_pV_p/V_s$	C1
	$(0.2 \times 240/12 =) 4.0 (A)$	A1
	fuse blows/does not blow	B1
		Total: 7

Page 9	Mark Scheme	Syllabus	Paper
	Cambridge IGCSE – May/June 2016	0625	42

Question	Answer	Marks
9(a)	ball gets –ve charge (from –ve plate)	B1
	<u>-ve</u> (ly charged ball) attracted to +ve /repelled from -ve	B1
9(b)	electrons	B1
	from L to R	В1
9(c)	Q = It in any form or Q/t	C1
	correct use of f = 4 Hz or T = 0.25 s	C1
	$(I =) 3.4 \times 10^{-9} A$	A 1
		Total: 7

Question	Answer	Marks
10(a)	$P=V^2/R$ in any form or V^2/P	B1
	$(240^2/1000 =)58\Omega$	В1
10(b)	$(120^2/1000 =) 14\Omega$	B1
10(c)	P=V I in any form or P/V	B1
	(2000/240 =) 8.3 A	В1
		Total: 5

Page 10	Mark Scheme	Syllabus	Paper
	Cambridge IGCSE – May/June 2016	0625	42

Question	Answe	Mark	S
11(a)	86 protons (in nucleus)		B1
	134 neutrons (in nucleus)		В1
	86 electrons (surrounding nucleus/in orbit)		B1
11(b)	$\frac{4}{2}\alpha$		В1
	₈₄ Po		В1
	²¹⁶ Po		В1
11(c)	220/55 or 4 (half-lives) or 720/16		C1
	45 counts/s		A 1
		Total	l: 8