

Mark scheme January 2004

GCE

Physics A

Unit PHA9/W

Copyright © 2004 AQA and its licensors. All rights reserved.

Physics- Advanced Mark Scheme

Instructions to Examiners

1 Give due credit to alternative treatments which are correct. Give marks for what is correct; do not deduct marks because the attempt falls short of some ideal answer. Where marks are to be deducted for particular errors specific instructions are given in the marking scheme.

- 2 Do not deduct marks for poor written communication. Refer the script to the Awards meeting if poor presentation forbids a proper assessment. In each paper candidates may be awarded up to two marks for the Quality of Written Communication in cases of required explanation or description. Use the following criteria to award marks:
 - 2 marks: Candidates write legibly with accurate spelling, grammar and punctuation; the answer containing information that bears some relevance to the question and being organised clearly and coherently. The vocabulary should be appropriate to the topic being examined.
 - 1 mark: Candidates write with reasonably accurate spelling, grammar and punctuation; the answer containing some information that bears some relevance to the question and being reasonably well organised. Some of the vocabulary should be appropriate to the topic being examined.

0 marks: Candidates who fail to reach the threshold for the award of one mark.

- 3 An arithmetical error in an answer should be marked AE thus causing the candidate to lose one mark. The candidate's incorrect value should be carried through all subsequent calculations for the question and, if there are no subsequent errors, the candidate can score all remaining marks (indicated by ticks). These subsequent ticks should be marked CE (consequential error).
- 4 With regard to incorrect use of significant figures, normally two, three or four significant figures will be acceptable. Exceptions to this rule occur if the data in the question is given to, for example, five significant figures as in values of wavelength or frequency in questions dealing with the Doppler effect, or in atomic data. In these cases up to two further significant figures will be acceptable. The maximum penalty for an error in significant figures is **one mark per paper**. When the penalty is imposed, indicate the error in the script by SF and, in addition, write SF opposite the mark for that question on the front cover of the paper to obviate imposing the penalty more than once per paper.
- 5 No penalties should be imposed for incorrect or omitted units at intermediate stages in a calculation or which are contained in brackets in the marking scheme. Penalties for unit errors (incorrect or omitted units) are imposed only at the stage when the final answer to a calculation is considered. The maximum penalty is **one mark per question**.
- 6 All other procedures, including the entering of marks, transferring marks to the front cover and referrals of scripts (other than those mentioned above) will be clarified at the standardising meeting of examiners.

AQA/

Mark Scheme Advanced - Physics

Units 5 - 9: Section A

(this question is common to all Option Modules PHA5/W - PHA9/W)

1

(a) (on grid: first arrow to start from $^{210}_{82}$ Pb; arrows must be consecutive;

last arrow must end on $^{206}_{82}$ Pb)

arrow showing the change for an α emission \checkmark

arrow showing the change for a β emission \checkmark

correct α and two β emissions in any order \checkmark (3)

(b) (positron emission) $^{64}_{29}$ Cu $\rightarrow ^{64}_{28}$ Ni + β^+ + ν_e (+Q)

✓ ✓

(electron capture) $^{64}_{29}$ Cu + $^{0}_{-1}e \rightarrow ^{64}_{28}$ Ni + $\nu_{(e)}$ (+Q)

 \checkmark (4)

(c) (the following examples may be included)

α particles ✓

coulomb/electrostatic/electromagnetic repulsion

[or K.E. converted to P.E. (as α particle approaches nucleus)] \checkmark information:

any of the following: proton number, nuclear charge,

upper limit to nuclear radius

mass of nucleus is most of the mass of atom ✓

[alternative

(high energy) electron (scattering) ✓

diffraction of de Broglie Waves by nucleus ✓

information:

any of the following: nuclear radius, nuclear density ✓]

(10)

(3)

Mark Scheme Advanced - Physics

Unit 9: Section B

2

(a)(i) pd across resistors = $12 - 1.4 = 10.6 \, (V) \checkmark$ pd across $3 \, k\Omega = 10.6 \times \frac{3}{8} = 4.0 \, (V) \checkmark$ pd_{AC} (= 12 - 4) = $8.0 \, V \checkmark$

(ii)
$$pd_{BC} = 8.0 - 0.7 = 7.3 \text{ V } \checkmark$$
 (allow C.E. for value of pd_{AC} from (i)) (4)

(b)(i) diode D_2 in reverse mode, \therefore no current flow \checkmark all pd dropped across D_2 \checkmark $pd_{AC} = 12 \text{ V } \checkmark$

(ii)
$$pd_{BC} = 12 \text{ V } \checkmark$$

$$\frac{\text{max}(3)}{(7)}$$

Physics- Advanced Mark Scheme

3

(a) as V_{in} goes to +V, diode conducts \checkmark capacitor charges (no resistance) \checkmark as V_{in} goes to 0 V, diode stops reverse current \checkmark capacitor discharges through R \checkmark exponential curve \checkmark (4)

(b) time for total discharge =
$$5RC \checkmark$$

from trace, time taken (= $5 \times 2 \text{ ms}$) = 10×10^{-3} (s) \checkmark
 $10 \times 10^{-3} = 5 \times 10 \times 10^{3} \times C \checkmark$
 $C = 0.20 \ \mu\text{F} \checkmark$

4

(a)
$$V_+\left(=12\times\frac{6}{9}\right)=8\,\mathrm{V}$$
 \checkmark

(b) at
$$0 \,^{\circ}\text{C}$$
, $R_{\text{th}} = 100 \,(\Omega) \,\checkmark$
 $R_1 = (2 \times R_{\text{th}}) = 200 \,\Omega \,\checkmark$ (2)

(c)(i)
$$R_2 = \frac{(12-2)}{20 \times 10^{-3}} \checkmark$$

= 500 \, \times

(ii) (use of
$$P = I^2 R$$
 gives) $P = (20 \times 10^{-3})^2 \times 500 \checkmark$
= 0.20 W \checkmark
(allow C.E. for value of R_2 from (i)) (4)

(d)
$$510 \Omega \checkmark$$
 (allow C.E. for value of R_2 from (c)(i)) (1) (8)

5

(a) when
$$V_{\rm in} = -5$$
 V, transistor does not conduct \checkmark when $V_{\rm in} = +5$ V, transistor conducts \checkmark ≈ 12 V across relay, coil conducts and closes switch \checkmark (3)

Quality of Written Communication (Q1(c) and Q3(a))
$$\checkmark\checkmark$$
 (2)

AQA/