CAMBRIDGE INTERNATIONAL EXAMINATIONS

International General Certificate of Secondary Education

MARK SCHEME for the May/June 2013 series

0625 PHYSICS

0625/21

Paper 2 (Core Theory), maximum raw mark 80

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 2013 series for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level components and some Ordinary Level components.

Page 2	Mark Scheme	Syllabus	Paper
	IGCSE – May/June 2013	0625	21

NOTES ABOUT MARK SCHEME SYMBOLS & OTHER MATTERS

B marks are independent marks, which do not depend on any other marks. For a B mark to be scored, the point to which it refers must actually be seen 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 method marks which can be scored even if the points to which they refer are not written down by the candidate, provided subsequent working gives evidence that they must have known it, e.g. if an equation carries a C mark and the candidate does not write down the actual equation but does correct working which shows he knew the equation, then the C mark is scored.

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.

c.a.o. means "correct answer only".

e.c.f. means "error carried forward". This indicates that if a candidate has made an earlier mistake and has carried his incorrect value forward to subsequent stages of working, he may be given marks indicated by e.c.f. provided his subsequent working is correct, bearing in mind his earlier mistake. This prevents a candidate being penalised more than once for a particular mistake, but **only** applies to marks annotated "e.c.f."

e.e.o.o. means "each error or omission".

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 indicates that this must be seen in the answer offered, or something very similar.

OR/or indicates alternative answers, any one of which is satisfactory for scoring the marks.

Spelling Be generous about spelling and use of English. If an answer can be understood to mean what we want, give credit.

Significant figures

Answers are acceptable to any number of significant figures ≥ 2, except if specified otherwise, or if only 1 sig.fig. is appropriate.

Units Incorrect units are not penalised, except where specified. More commonly, marks are allocated for specific units.

Fractions These are only acceptable where specified.

Extras Ignore extras in answers if they are irrelevant; if they contradict an otherwise correct response or are forbidden by mark scheme, use right + wrong = 0.

Ignore Indicates that something which is not correct is disregarded and does not cause a right plus wrong penalty.

Not/NOT Indicates that an incorrect answer is not to be disregarded, but cancels another otherwise correct alternative offered by the candidate i.e. right plus wrong penalty applies.

	Page 3	Mark Scheme	Syllabus	Paper
		IGCSE – May/June 2013	0625	21
1	(a) 15 ±1	(cm ³)		B1
	(b) level	shown at 40 ± 1 cm ³ OR 25 + candidate's (a) ± 1 cm ³ o	n magnified figure	B1
	OR ic	of goes up further OR more sensitive lea of small variations causing larger height difference arger divisions / more gradations	es	B1 [Total: 3]
2	2	D = M / V in any form OR D × V 2300 × 0.0012 2.76 OR 2.8 (kg)		C1 C1 A1
	(1	mass of bricks =) 500×2.76 OR $500 \times$ candidate's (a) total mass =) 1480 OR e.c.f. candidate's (a)(i) es / no ticked (expect yes), must be compatible with c	.,	C1 C1 A1
	(b) (i) ti	ne <u>same</u> because made of <u>same material</u>		B1
	(ii) le	ess than OR equivalent answer		B1 [Total: 8]
3		onal/tension/applied) force <u>and</u> newton/N nce <u>and</u> metre/m, centimetre/cm or correct metric unit		B1 B1
	(b) time /	speed		B1
	(c) (i) s	maller / less / drops		B1
	(ii) s	maller / less / drops		B1
	(iii) s	maller / less / drops		B1
	(d) chem	<u>ical</u>		B1 [Total: 7]
4	(a) merci	ury/Hg OR alcohol OR named alcohol e.g. ethanol		B1
	(b) vacuu	um OR nothing OR empty OR vapour		B1
		pint <u>indicated</u> and labelled <u>at 0°C</u> n point <u>indicated</u> and labelled <u>at 100°C</u>		B1 B1

F	Page 4		Mark Scheme	Syllabus	Paper		
			IGCSE – May/June 2013	0625	21		
(d	d) (i) mov	res to the right (or equivalent e.g. goes higher/up/rise	es)	B1		
	(i	i) liqui	d expands NOT thermometer/particles expands		B1 [Total: 6]		
5 (a	a) 4		B1				
(b	b) ((i) 300	(km)		B1		
	(i	i) 30 (km)		B1		
	(iii) 270 (km) e.c.f. (i) & (ii)						
(c	c) 2	2 horizoi	ntal sections clearly indicated		B1		
(d	(d) last section, however expressed e.g. after 6 hours smallest slope OR smallest distance in ½ hour						
(e	(e) distance ÷ time 300 ÷ 6.5 answer in range 46–46.2 correct unit e.g. km/h				C1 C1 A1 B1 [Total: 11]		
6 (a	(a) same pressure			B1			
(b	b) 6 cm of oil greater				B1		
(c	c) (•	alls / decreases / down ises / increases / up	both needed	B1		
	(ii	colli colli	sions with walls/container/sides	any 3 points	B1 × 3		
		large	er force (on wall/container)		[Total: 6]		

	Page 5		5	Mark Scheme	Syllabus	Paper
				IGCSE – May/June 2013	0625	21
7	(a)	refr	actin	ng, converging		B2
	(b)	dis	oersi	ng, refracting		B2
	(c)	viol	et	accept blue/purple/mauve/indigo		В1
	(d)	(i)	infra	a-red / IR		B1
		(ii)	idea	a of lamp hot/emitting heat OR glass passes IR		B1 [Total: 7]
8	(a)	(i)	prin	ncipal focus / focal point / focus / focus point		B1
		(ii)	PF			B1
	(b)	(i)	ray ray	s from top of object parallel to axis, to lens centre and through F to P and then straight on through other f.p. and then parallel	any 2	B1 × 2
			<u>Z</u> la		B1	
		(ii) correct inverted image drawn (condone no labelling) between candidate's and the axis and perpendicular to axis (if no label, must be very clear what is image)				A1 [Total: 6]
9	(a)	current		В1		
	(b)	(i)	1.	$R_1 + R_2$ OR 16 + 8 24 (Ω)		C1 A1
			2.	V = I R in any form OR $V / R12 / 24 e.c.f. 1.0.5A/amp/ampere(s)$		C1 C1 A1 B1
		(ii)	1.	0 OR zero/nothing (ignore any unit)		B1
			2.	<u>12 V</u>		B1 [Total: 9]

Page 6		ige 6	Mark Scheme	Syllabus	Paper
IGCSE			IGCSE – May/June 2013	0625	21
10	(a)	rheostat/	potential divider/ <u>variable</u> resistor/potentiometer/dim	ımer	B1
	(b)	(i) 0 (V) OR zero OR nothing		B1
		(ii) 12 (V)		B1
	(c)		ncreasing brightness as S moves from A to B ate correct comment on resistance or voltage		C1 A1 [Total: 5]
11	(a)	towards	top of page		B1
	(b)	magnet's	n of battery connected correctly to the bare wires spoles shown either side OR end OR above and be field clearly vertical and interact with conductor	elow X	B1 C1 A1 [Total: 4]
12	(a)	inside outside inside	positive / + / +1 negative/ – / –1 no charge / nothing / neutral / 0		B1 + B1 B1 + B1 B1 + B1
	(b)	(i) elec	tron		B1
		(ii) elec	tron		B1 [Total: 8]