CAMBRIDGE INTERNATIONAL EXAMINATIONS

Cambridge International Advanced Subsidiary and Advanced Level

MARK SCHEME for the October/November 2015 series

9702 PHYSICS

9702/22

Paper 2 (AS Structured Questions), maximum raw mark 60

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 October/November 2015 series for most Cambridge IGCSE[®], Cambridge International A and AS Level components and some Cambridge O Level components.

		(Cambridge International AS/A Level – October/November 2015 9702	22	
1	(a)	v =	fλ	C1	
		λ	$= (3.0 \times 10^8)/(4.6 \times 10^{20})$	C1	
		($= 6.52 \times 10^{-13} =) 0.65(2) \text{pm}$	A1	[3]
	(b)	t =	$(8.5 \times 10^{16})/(3.0 \times 10^8)$	C1	
		(=	$2.83 \times 10^8 = 0.28(3) \mathrm{Gs}$	A1	[2]
	(c)	ma	ss, power and temperature all underlined and no others	B1	[1]
	(d)	(i)	arrow in the direction 30° to 40° south of east	B1	[1]
		(ii)	triangle of velocities completed (i.e. correct scale diagram) or correct working given e.g. $[14^2 + 8.0^2 - 2(14)(8.0)\cos 60^\circ]^{1/2}$ or $[(14 - 8.0\cos 60^\circ)^2 + (8.0\sin 60^\circ)^2]^{1/2}$	C1	
			resultant velocity = 12(.2) (or 12.0 to 12.4 from scale diagram) m s ⁻¹	A1	[2]
2	(a)	(i)	v = u + at	C1	
			0 = 3.6 - 3.0t		
			t (= 3.6/3.0) = 1.2s	A1	[2]
		(ii)	(distance to rest from P = $(3.6 \times 1.2)/2 = 2.2 \times (2.16)$ m or	A1	[1]
			$[0 - (3.6)^2]/[2 \times (-3.0)] = 2.2 (2.16) m$		
			$3.6 \times 1.2 - \frac{1}{2} \times 3.0 \times (1.2)^2 = 2.2 (2.16) \mathrm{m}$		
			or $0 + \frac{1}{2} \times 3.0 \times (1.2)^2 = 2.2 (2.16) \text{ m}$		
	(b)	dis	tance = 6.0 – 2.16 (= 3.84)	C1	
		v ² =	$= u^2 + 2as = 2 \times 3.0 \times 3.84 (= 23.04)$	M1	
		or			
		χ+	$2 \times 2.16 = 6.0$ gives $x = 1.68$ (m)	(C1)	
		<i>v</i> ² =	$= 3.6^2 + 2 \times 1.68 \times 3.0 \ (= 23.04)$	(M1)	
		or correct method with intermediate time calculated ($t = 1.6$ s from Q to R)			
		v =	$4.8\mathrm{ms^{-1}}$	A0	[2]

Mark Scheme

Page 2

Syllabus

Paper

Р	age 3		Syllabus	Pape	
		Cambridge International AS/A Level – October/November 2015	9702	22	
	(c) str	aight line from $v = 3.6 \text{ m s}^{-1}$ to $v = 0$ at $t = 1.2 \text{ s}$		B1	
	str	aight line continues with the same gradient as v changes sign		B1	
	str	aight line from $v = 0$ intercept to $v = -4.8 \mathrm{m s^{-1}}$		B1	[3]
	(d) diff	Ference in KE = $\frac{1}{2}m(v^2 - u^2)$ = 0.5 × 0.45 (4.8 ² – 3.6 ²) [= 5.184 – 2.916]		C1	
		= 2.3 (2.27) J		A1	[2]
3	(a) (i)	k = F/x or 1/gradient		C1	
		$(k = 4.4/(5.4 \times 10^{-2}) =) 81 (81.48) \mathrm{N m^{-1}}$		A1	[2]
	(ii)	work done = area under line or $\frac{1}{2}Fx$ or $\frac{1}{2}kx^2$		C1	
		$(= 0.5 \times 4.4 \times 5.4 \times 10^{-2} =) 0.12 (0.119) J$		A1	[2]
	(b) (i)	kinetic energy/ $E_{\rm k}$ of trolley/T (and block) changes to EPE/strain energy/elastic energy of spring		B1	
		EPE changes to KE of trolley/T and KE of block or to give lower KE	to trolley	В1	[2]
	(ii)	change in momentum = $m(v + u)$		C1	
		= 0.25 (0.75 + 1.2) = 0.49 (0.488)Ns		A1	[2]
4	(a) pro	oduct of the force and the perpendicular distance to/from a point/pivot		B1	[1]
	(b) (i)	$4000 \times 2.8 \times \sin 30^\circ$ or $500 \times 1.4 \times \sin 30^\circ$ or $T \times 2.8$ or 4000×1.4 or 500×0.7		B1	
		$4000 \times 2.8 \times \sin 30^{\circ} + 500 \times 1.4 \times \sin 30^{\circ} = T \times 2.8$ hence $T = 2100 \ (2125) \text{N}$		M1 A0	[2]
	(ii)	$(T_{\rm v} = 2100 \cos 60^{\circ} =) 1100 (1050) \rm N$		A1	[1]
	(iii)	there is an upward (vertical component of) force at A		В1	
		upward force at A + T_v = sum of downward forces/weight+load/4500	N	B1	[2]

Page 4			Mark Scheme Syllabus		Paper	
			Cambridge International AS/A Level – October/November 2015	9702	22	
5	(a)	(i)	I = V/R		C1	
			(= 240/1500 =) 0.16 A		A1	[2]
		(ii)	$I_2 = 0.40 - 0.16 \ (= 0.24)$		C1	
			0.24(350 + R) = 240			
			$R = 650 \Omega$		A1	[2]
		(iii)	power = IV or I^2R or V^2/R		C1	
			ratio = $(84 \times 0.24)/(88 \times 0.16)$ or $[(0.24)^2 \times 350]/[(0.16)^2 \times 550]$ or $(84^2/350)/(88^2/550)$ or $20.16/14.08$			
			= 1.4(3)		A1	[2]
	(I-)	(:)				
	(b)	(i)	p.d. across 350Ω resistor = 0.24×350 or p.d. across 550Ω resistor = 0.16×550		C1	
			V_{350} = 84 (V) and V_{550} = 88 (V) gives V_{AB} = 4.0 V or V_{950} = 152 (V) and V_R = 156 V gives V_{AB} = 4.0 V		A1	[2]
		(ii)	p.d. across R increases \mathbf{or} potential at B increases \mathbf{or} V_{350} decreas V_{AB} increases	es hence	B1	[1]
6	(a)	inte	ernal resistance causes lost volts		B1	
		p.d	. across lamp is less than 12 V, power is less than 48 W		B1	[2]
	(b)	(i)	greater lost volts or p.d. across cell/lamp reduced, less current in la	mp	B1	[1]
		(ii)	p.d. across lamp/current in lamp decreases, hence resistance decre	eases	B1	[1]
7	(a)	(i)	3.2 mm		A1	[1]
	(,				A1	
		(ii)	20 mm		ΑI	[1]
	(b)	(i)	energy is transferred/propagated (through the water) or wave		D.4	F41
			profile/wavefronts move (outwards from dipper) so progressive		B1	[1]
		(ii)	to produce waves with constant/zero phase difference/coherent wa	ves	B1	[1]

Page 5			Mark Scheme		Paper	
		-	Cambridge International AS/A Level – October/November 2015	9702	22	1
	(c)	(i)	path difference is λ		B1	
			water vibrates/oscillates with amplitude about 2 \times 3.2 mm		B1	[2]
		(ii)	path difference is $\lambda/2$ so little/no motion/displacement/amplitude		B1	[1]
8	(a)		sult: majority/most (of the α -particles) went <code>straight</code> through/were devall angles	viated by	M1	
			nclusion: <u>most</u> of the atom is (empty) space or size/volume of nucleuall <u>compared with atom</u>	ıs <u>very</u>	A1	
			sult: a small proportion were deflected through large angles or >90° caight back	or came	M1	
			nclusion: the mass or majority of mass is in a (very) small charged ume/region/nucleus		A1	[4]
	(b)	ρ=	: m/V		C1	
			iss of atom and mass of nucleus (approx.) equal stated \textbf{or} cancelled en e.g. $63u$ or $63\times1.66\times10^{-27}$	or values	C1	
		rat or	io = $(r_A)^3/(r_N)^3$ = $(1.15 \times 10^{-10})^3/(1.4 \times 10^{-14})^3$			
		rat	io = $(d_A)^3/(d_N)^3$ = $(2.3 \times 10^{-10})^3/(2.8 \times 10^{-14})^3$ = 5.5×10^{11}		A1	[3]