

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS**GCE Advanced Subsidiary Level and GCE Advanced Level****MARK SCHEME for the May/June 2012 question paper
for the guidance of teachers****9702 PHYSICS****9702/43**

Paper 4 (A2 Structured Questions), maximum raw mark 100

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.

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

Cambridge is publishing the mark schemes for the May/June 2012 question papers for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level syllabuses and some Ordinary Level syllabuses.

Page 2	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE AS/A LEVEL – May/June 2012	9702	43

Section A

- 1 (a) work done in bringing unit mass from infinity (to the point) B1 [1]
- (b) gravitational force is (always) attractive B1
 either as r decreases, object/mass/body does work
 or work is done by masses as they come together B1 [2]
- (c) either force on mass = mg (where g is the acceleration of free fall /gravitational field strength) B1
 $g = GM/r^2$ B1
 if $r \ll h$, g is constant B1
 $\Delta E_P = \text{force} \times \text{distance moved}$ M1
 $= mgh$ A0
 or $\Delta E_P = m\Delta\phi$ (C1)
 $= GMm(1/r_1 - 1/r_2) = GMm(r_2 - r_1)/r_1r_2$ (B1)
 if $r_2 \approx r_1$, then $(r_2 - r_1) = h$ and $r_1r_2 = r^2$ (B1)
 $g = GM/r^2$ (B1)
 $\Delta E_P = mgh$ (A0) [4]
- (d) $\frac{1}{2}mv^2 = m\Delta\phi$
 $v^2 = 2 \times GM/r$ C1
 $= (2 \times 4.3 \times 10^{13}) / (3.4 \times 10^6)$ C1
 $v = 5.0 \times 10^3 \text{ m s}^{-1}$ A1 [3]
 (Use of diameter instead of radius to give $v = 3.6 \times 10^3 \text{ m s}^{-1}$ scores 2 marks)
- 2 (a) (i) either random motion B1 [1]
 or constant velocity until hits wall/other molecule
- (ii) (total) volume of molecules is negligible M1
 compared to volume of containing vessel A1
 or
 radius/diameter of a molecule is negligible (M1)
 compared to the average intermolecular distance (A1) [2]
- (b) either molecule has component of velocity in three directions M1
 or $c^2 = c_x^2 + c_y^2 + c_z^2$ M1
 random motion and averaging, so $\langle c_x^2 \rangle = \langle c_y^2 \rangle = \langle c_z^2 \rangle$ M1
 $\langle c^2 \rangle = 3\langle c_x^2 \rangle$ A1
 so, $pV = \frac{1}{3}Nm\langle c^2 \rangle$ A0 [3]
- (c) $\langle c^2 \rangle \propto T$ or $c_{\text{rms}} \propto \sqrt{T}$ C1
 temperatures are 300 K and 373 K C1
 $c_{\text{rms}} = 580 \text{ m s}^{-1}$ A1 [3]
 (Do not allow any marks for use of temperature in units of °C instead of K)

Page 3	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE AS/A LEVEL – May/June 2012	9702	43

- 3 (a) (numerically equal to) quantity of (thermal) energy required to change the state of unit mass of a substance without any change of temperature
(Allow 1 mark for definition of specific latent heat of fusion/vaporisation)
- M1
A1 [2]
- (b) *either* energy supplied = $2400 \times 2 \times 60 = 288000 \text{ J}$
energy required for evaporation = $106 \times 2260 = 240000 \text{ J}$
difference = 48000 J
rate of loss = $48000 / 120 = 400 \text{ W}$
or energy required for evaporation = $106 \times 2260 = 240000 \text{ J}$
power required for evaporation = $240000 / (2 \times 60) = 2000 \text{ W}$
rate of loss = $2400 - 2000 = 400 \text{ W}$
- C1
C1
A1
(C1)
(C1)
(A1) [3]
- 4 (a) $a = (-)\omega^2 x$ and $\omega = 2\pi/T$
 $T = 0.60 \text{ s}$
 $a = (4\pi^2 \times 2.0 \times 10^{-2}) / (0.6)^2$
 $= 2.2 \text{ ms}^{-2}$
- C1
C1
A1 [3]
- (b) sinusoidal wave with all values positive
all values positive, all peaks at E_K and energy = 0 at $t = 0$
period = 0.30 s
- B1
B1
B1 [3]
- 5 (a) force per unit positive charge acting on a stationary charge
- B1 [1]
- (b) (i) $E = Q / 4\pi\epsilon_0 r^2$
 $Q = 1.8 \times 10^4 \times 10^2 \times 4\pi \times 8.85 \times 10^{-12} \times (25 \times 10^{-2})^2$
 $Q = 1.25 \times 10^{-5} \text{ C} = 12.5 \mu\text{C}$
- C1
M1
A0 [2]
- (ii) $V = Q / 4\pi\epsilon_0 r$
 $= (1.25 \times 10^{-5}) / (4\pi \times 8.85 \times 10^{-12} \times 25 \times 10^{-2})$
 $= 4.5 \times 10^5 \text{ V}$
(Do not allow use of $V = Er$ unless explained)
- C1
A1 [2]

Page 4	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE AS/A LEVEL – May/June 2012	9702	43

6	<p>(a) (i) peak voltage = 4.0V</p> <p>(ii) r.m.s. voltage (= $4.0/\sqrt{2}$) = 2.8V</p> <p>(iii) period $T = 20$ ms frequency = $1 / (20 \times 10^{-3})$ frequency = 50 Hz</p>	A1 A1 M1 M1 A0	[1] [1] [2]
6	<p>(b) (i) change = $4.0 - 2.4 = 1.6$ V</p> <p>(ii) $\Delta Q = C\Delta V$ or $Q = CV$ $= 5.0 \times 10^{-6} \times 1.6 = 8.0 \times 10^{-6}$ C</p> <p>(iii) discharge time = 7 ms current = $(8.0 \times 10^{-6}) / (7.0 \times 10^{-3})$ $= 1.1(4) \times 10^{-3}$ A</p>	A1 C1 A1 C1 M1 A0	[1] [2] [2]
6	<p>(c) average p.d. = 3.2V resistance = $3.2 / (1.1 \times 10^{-3})$ $= 2900 \Omega$ (allow 2800Ω)</p>	C1 A1	[2]
7	<p>(a) sketch: concentric circles (<i>minimum of 3 circles</i>) separation increasing with distance from wire correct direction</p>	M1 A1 B1	[3]
7	<p>(b) (i) arrow direction from wire B towards wire A</p> <p>(ii) <i>either</i> reference to Newton's third law <i>or</i> force on each wire proportional to product of the two currents so forces are equal</p>	B1 M1 A1	[1] [2]
7	<p>(c) force <u>always</u> towards wire A/<u>always</u> in same direction varies from zero (to a maximum value) (1) variation is sinusoidal / \sin^2 (1) (at) twice frequency of current (1) (any two, one each)</p>	B1 B2	[3]
8	<p>(a) packet/quantum/discrete amount of energy of electromagnetic radiation (allow 1 mark for 'packet of electromagnetic radiation') energy = Planck constant \times frequency (<i>seen here or in b</i>)</p>	M1 A1 B1	[3]
8	<p>(b) each (coloured) line corresponds to one wavelength/frequency energy = Planck constant \times frequency implies specific energy change between energy levels so discrete levels</p>	B1 B1 A0	[2]

Page 5	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE AS/A LEVEL – May/June 2012	9702	43

- 9 (a) (i) *either* probability of decay (of a nucleus)
per unit time
or $\lambda = (-)(dN/dt) / N$
($-)dN/dt$ and N explained
- (ii) in time $t_{1/2}$, number of nuclei changes from N_0 to $\frac{1}{2}N_0$
 $\frac{1}{2} = \exp(-\lambda t_{1/2})$ *or* $2 = \exp(\lambda t_{1/2})$
 $\ln(\frac{1}{2}) = -\lambda t_{1/2}$ and $\ln(\frac{1}{2}) = -0.693$ *or* $\ln 2 = \lambda t_{1/2}$ and $\ln 2 = 0.693$
 $0.693 = \lambda t_{1/2}$
- (b) $228 = 538 \exp(-8\lambda)$
 $\lambda = 0.107$ (hours⁻¹)
 $t_{1/2} = 6.5$ hours (*do not allow 3 or more SF*)
- (c) e.g. random nature of decay
background radiation
daughter product is radioactive
(*any two sensible suggestions, 1 each*)

M1
A1 [2]
(M1)
(A1)

B1
B1
B1
A0 [3]

C1
C1
A1 [3]

B2 [2]

Page 6	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE AS/A LEVEL – May/June 2012	9702	43

Section B

10 (a)	light-dependent resistor (allow LDR)	B1	[1]
(b) (i)	two resistors in series between +5V line and earth midpoint connected to inverting input of op-amp	M1 A1	[2]
(ii)	relay coil between diode and earth switch between lamp and earth	M1 A1	[2]
(c) (i)	switch on/off mains supply using a low voltage/current output (allow 'isolates circuit from mains supply')	B1	[1]
(ii)	relay will switch on for one polarity of output (voltage) switches on when output (voltage) is negative	C1 A1	[2]
11 (a) (i)	e.m. radiation produced whenever charged particle is accelerated electrons hitting target have distribution of accelerations	M1 A1	[2]
(ii)	<i>either</i> wavelength shorter/shortest for greater/greatest acceleration <i>or</i> $\lambda_{\min} = hc/E_{\max}$ <i>or</i> minimum wavelength for maximum energy all electron energy given up in one collision/converted to single photon	B1 B1	[2]
(b) (i)	hardness measures the penetration of the beam greater hardness, greater penetration	C1 A1	[2]
(ii)	controlled by changing the anode voltage higher anode voltage, greater penetration/hardness	C1 A1	[2]
(c) (i)	long-wavelength radiation more likely to be absorbed in the body/less likely to penetrate through body	B1	[1]
(ii)	(aluminium) filter/metal foil placed in the X-ray beam	B1	[1]
12 (a)	strong uniform (magnetic) field <i>either</i> aligns nuclei <i>or</i> gives rise to Larmor/resonant frequency <u>in r.f. region</u> non-uniform (magnetic) field <i>either</i> enables nuclei to be located <i>or</i> changes the Larmor/resonant frequency	M1 A1 M1 A1	[4]
(b) (i)	difference in flux density = $2.0 \times 10^{-2} \times 3.0 \times 10^{-3} = 6.0 \times 10^{-5} \text{ T}$	A1	[1]
(ii)	$\Delta f = 2 \times c \times \Delta B$ $= 2 \times 1.34 \times 10^8 \times 6.0 \times 10^{-5}$ $= 1.6 \times 10^4 \text{ Hz}$	C1 A1	[2]

Page 7	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE AS/A LEVEL – May/June 2012	9702	43

- 13 (a) (i) no interference (between signals) near boundaries (of cells) B1 [1]
- (ii) for large area, signal strength would have to be greater and this could be hazardous to health B1 [1]
- (b) mobile phone is sending out an (identifying) signal M1
computer/cellular exchange continuously selects cell/base station with strongest signal A1
computer/cellular exchange allocates (carrier) frequency (and slot) A1 [3]