

Cambridge International AS & A Level

PHYSICS
Paper 5 Planning, Analysis and Evaluation
MARK SCHEME
Maximum Mark: 30

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.

Published

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 May/June 2021 series for most Cambridge IGCSE™, Cambridge International A and AS Level components and some Cambridge O Level components.

PUBLISHED

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.

© UCLES 2021 Page 2 of 10

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.
- 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).
- 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

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.

© UCLES 2021 Page 3 of 10

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.

© UCLES 2021 Page 4 of 10

Annotations

✓	Correct point Method of analysis marks in Question 1
√ ₁₋₁₀	Additional detail marks in Question 1
X	Incorrect point
٨	Omission
BOD	Benefit of the doubt
NBOD	No benefit of the doubt given
ECF	Error carried forward
Р	Defining the problem marks in Question 1 Power of ten error in Question 2
M0	Methods of data collection marks in Question 1
SF	Incorrect number of significant figures

© UCLES 2021 Page 5 of 10

Question	Answer	Marks
1	Defining the problem	
	A is the independent variable and t is the dependent variable or vary A and measure t	1
	keep $\Delta \theta$ constant	1
	Methods of data collection	
	labelled diagram of workable experiment including: • beaker of water • cylinder in water • electrical heater in water • thermometer in water • minimum of three labels from heater, thermometer, cylinder, water, beaker	1
	circuit diagram to determine power of the heater e.g. ammeter and voltmeter correctly positioned with a power supply or wattmeter correctly connected to power supply and heater	1
	method to determine time for temperature of water to increase or t , e.g. use a stopwatch/timer	1
	method to determine A, e.g. micrometer/calipers to determine diameter of cylinder and $A = \pi d^2/4$	1
	Method of analysis	
	plot a graph of <i>t</i> against <i>A</i> (not logarithmic graphs)	1
	$W = \frac{\text{gradient} \times P}{h \Delta \theta}$	1
	$Z = \frac{y - \text{intercept} \times P}{\Delta \theta}$	1

© UCLES 2021 Page 6 of 10

Question	Answer	Marks
1	Additional detail including safety considerations	6
	D1 wear (heat proof) gloves to prevent burns from hot beaker/cylinder/heater/water	
	D2 keep P and h constant	
	D3 check that/ensure/keep initial temperature of the water constant or volume/mass of water constant	
	D4 use calipers/ruler to measure <i>h</i>	
	D5 repeat measurements of <u>diameter</u> in different directions/at different positions along cylinder and average	
	D6 method to calculate power of heater e.g. $P = VI$ linked to correct circuit diagram for ammeter/voltmeter method	
	D7 repeat measurements of <i>t</i> for same <i>A</i> and average <i>t</i>	
	D8 ensure heater and cylinder are (totally) submerged/immersed	
	or stir water (using a glass rod/stirrer)	
	D9 relationship valid <u>if</u> a straight line (not passing through the origin)	
	D10 method to insulate beaker, e.g. use of a lid on the beaker or foam/insulation around outside of beaker	

© UCLES 2021 Page 7 of 10

Question		Answ	er		Marks
2(a)	gradient = $\frac{1}{E}$ y-intercept = $\frac{r}{E}$				1
2(b)		$(R_1 + R_2)/\Omega$	$\frac{1}{I}$ / A ⁻¹		1
		55	58.1 or 58.14		
		69	70.4 or 70.42		
		78	78.1 or 78.13		
		80	80.6 or 80.65		
		89	87.7 or 87.72		
		103	99.0 or 99.01		
	Values of $(R_1 + R_2)$ and $\frac{1}{I}$ as shown a	bove.			
	Absolute uncertainties in $(R_1 + R_2)$ from	m ± (2.75 or 2.8 or 3) to ±	(5.15 or 5.2 or 5).		1
2(c)(i)	Six points plotted correctly. Must be accurate to the nearest half a	small square. Diameter o	of points must be les	s than half a small square.	1
	Error bars in $(R_1 + R_2)$ plotted correctly All error bars must be plotted. Total le		rate to less than half	a small square and symmetrical.	1

© UCLES 2021 Page 8 of 10

Question	Answer	Marks
2(c)(ii)	Line of best fit drawn covers all points. Points must be balanced. Do not allow line from top point to bottom point. Line must pass between (61.0, 65.0) and (63.5, 65.0) and between (96.5, 95.0) and (98.5, 95.0).	1
	Worst acceptable line drawn (steepest or shallowest possible line that passes through all error bars). All error bars must be plotted.	1
2(c)(iii)	Gradient determined with clear substitution of data points into $\Delta y / \Delta x$. Distance between data points must be at least half the length of the drawn line.	1
	Gradient of worst acceptable line determined.	1
	uncertainty = (gradient of line of best fit – gradient of worst acceptable line) or	
	uncertainty = ½ (steepest worst line gradient – shallowest worst line gradient)	
2(c)(iv)	y-intercept determined by substitution of correct point into $y = mx + c$.	1
	y-intercept of worst acceptable line determined by substitution into $y = mx + c$.	1
	uncertainty = (y-intercept of line of best fit – y-intercept of worst acceptable line)	
	or uncertainty = $\frac{1}{2}$ (steepest worst line <i>y</i> -intercept – shallowest worst line <i>y</i> -intercept)	
	Do not allow ECF from false origin method.	
2(d)(i)	E determined using gradient and E <u>and</u> r given to two or three significant figures.	1
	$E = \frac{1}{\text{gradient}}$	
	r determined using y-intercept with correct substitution and units with correct power of ten for E and r.	1
	$r = y$ -intercept/gradient or $r = E \times y$ -intercept	

© UCLES 2021 Page 9 of 10

Question	Answer	Marks
2(d)(ii)	Absolute uncertainty in <i>E</i> determined with method shown e.g.	1
	$\Delta E = \frac{\Delta \text{gradient}}{\text{gradient}} \times E$	
	or	
	correct substitution for max/min methods e.g.	
	$\Delta E = \frac{1}{\text{min gradient}} - E$	
	$\Delta E = E - \frac{1}{\text{max gradient}}$	
2(e)	Value of R_2 determined from (d)(i) or (c)(iii) and (c)(iv), with correct substitution and correct power of ten.	1
	$R_2 = \frac{E}{0.0075} - (22 + r)$	
	or	
	$R_2 = \frac{1}{0.0075 \times \text{gradient}} - (22 + r)$	

© UCLES 2021 Page 10 of 10