www.PapaCambridge.com

CAMBRIDGE INTERNATIONAL EXAMINATIONS

International General Certificate of Secondary Education

MARK SCHEME for the October/November 2013 series

0445 DESIGN AND TECHNOLOGY

0445/43 Paper 4 (Systems and Control), maximum raw mark 50

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

Page 2	Mark Scheme	Syllabus	13
	IGCSE – October/November 2013	0445	123

Section A

1 (a) Torsion/Torque

	(b)	Shear	[1]
	(c)	Factor of safety could be increased by: using larger gauge screws quality of wall plugs using hardened screws using more screws spread across the frame. using washers under screw heads Description including two of above points, 2 marks. Allow 2 marks if one point well described/justified.	[2]
2		Natural shell structure – nut shells, eggs, honeycomb, shells of seafood. Manufactured shell structure – drinks cartons/cans, car bodies.	[1] [1]
3		Any third order lever, effort between load and pivot [1], label [1].	[2]
4		Card shown folded or fold lines marked [1], capable of supporting a load [1].	[2]
5		Label on top of hook [1] Label on the guy rope for tension [1] Label on shear legs for compression [1] Allow tension in the rope holding the load.	[2]
6	(a)	A – spur gear [1], allow 'gear' or similar. B – Worm gear, [1].	[2]
	(b)	Reduction ratio is 48:1 . No mark for 1:48.	[1]
7	(a)	A crankshaft converts rotary motion to reciprocating motion or A crankshaft converts reciprocating motion to rotary motion.	[2]
	(b)	A cam will convert rotary motion to reciprocating motion.	[1]
8	(a)	Colour codes are used because: components are physically very small; it would be difficult to read print they can be read regardless of the orientation of the component on a PCB Allow any other valid response. 	[1]
	(b)	560 K colour code is green – blue – yellow . 2 × 1 marks	[2]

Page 3	Mark Scheme	Syllabus	. S. L.
	IGCSE – October/November 2013	0445	100

9 Connections to NC [1] and C [1]

10 0.1 μ F 100 nF, 2 marks, no marks for any other combination.

[2]

[Total: 25]

			Syllabus 0445
	Page 4	Mark Scheme	Syllabus
		IGCSE – October/November 2013	0445
1		Section B arough bricks distributed [1] arough arch shown [1]	Anbridge.com

Section B

- (b) (i) Strain gauge 1 will measure tension [1] Strain gauge 2 will measure compression [1]
 - (ii) The markings are to allow accurate alignment of the strain gauge. [1]
- (c) (i) Point A is elastic limit [1] allow mark for understanding shown. Point **B** is **upper yield point**, allow yield point [1] Allow marks for understanding shown.
 - (ii) Section indicated by **C** is area of plastic deformation. [1]
 - (iii) Single point on graph indicated [1]. Clear indication of area showed [1].

(d) (i) Triangulation used [1], Central support(s) to stop bending of horizontals [1]

(ii) Indication of welding/bolts/rivets [1]

[1]

[2]

[2]

[2]

[2]

Page 5	Mark Scheme	Syllabus	2
	IGCSE – October/November 2013	0445	No.
	nt force 479.89 N . Allow either calculation/triangle/pa method chosen [1], accurate drawing/scale used [1		Cambridge Com

- (f) Suitable joining method plates / scarf joint [1] Method of fixing shown screws / bolts / glue / wedges [1] Will keep two pieces in horizontal alignment [1] Will keep two pieces in vertical alignment [1]. 4 × 1 marks.
- (g) (i) A moment is force × distance [1]. [1]
 - (ii) Moments about A: Reaction at **B** \times 9 = (3 \times 900) + (7 \times 500) [1] Reaction at **B** = (2700 + 3500) / 9

= 688.89 N [1]

Reaction at A = 1400 - 688.89 = 711.11 N [1][4]

[Total: 25]

[3]

[4]

- **12** (a) Examples of energy loss could include:
 - Heat transformer, charging battery, motor, gears
 - Sound motor, reduction gears, output shaft
 - Friction motor, reduction gears, output shaft

3 × 1 marks for any three points included.

Type of energy involved must be given to gain each mark.

(b) Benefit of operating from batteries – Can be operated remotely, safer than mains power, no cables to get tangled, cause trip hazard. 1 mark for any suitable benefit, reduced cost must be justified. [1] Drawback - constant level of output from the transformer, battery output will decrease as charge drops or will fail suddenly. Battery output may be too low to operate the system. 1 mark for any suitable drawback. [1]

		Wy.
Page 6	Mark Scheme	Syllabus
	IGCSE – October/November 2013	0445
(c) (i)	1 mark for each correct direction arrow. [1] [1] [1] [1] [1]	Syllabus 0445
(ii)	Gear ratio is 3:1, gear C rotates at 20 rpm .	[1]
(iii)	Gear B, the idler gear can rotate freely [1], as it is	s not being driven by its shaft or
` ,	transferring drive to its shaft [1], 2 marks for clear explanate for reference to free rotation being possible.	
(d) (i)	Ratchet and pawl.	[1]
(ii)	Jack has to open a distance of $350 - 180 = 170 \text{mm}$ [1 Pitch of screw is 5 mm, therefore 34 turns needed [1].] [2]
(iii)	Effort could be reduced by: Ensuring all parts are oiled/greased and move freely Smaller pitch on the thread will reduce effort but requir Extending the lever used to operate the jack 2 × 1 marks.	re more turns
(e) (i)	Benefit of: Ball race – reduced contact area, can resist thrust, eas Roller race – reduced contact area, will take greater ra Plain bearing – low cost, can be pre oiled, can resist th 3 × 1 marks, allow other valid benefits.	idial load than ball bearing.
(ii)	A nylon bearing will be self lubricating, lower cost, eas	sy to produce in bulk. [1]
(iii)	Nylon has a relatively low melting point [1] and his bearing [1].	•

(f) (i) A bell crank lever will transfer motion through an angle, normally 90° [1].

as previously [1]

(ii) Mechanical advantage will be gained by moving linkage to position B [1].

Operated by wire for pulling action or rod for pushing action [1], 2×1 marks.

More movement of input link will be needed to move the output link the same distance

[Total: 25]

[2]

[2]

					W.D.
	Page 7	7	Mark Scheme	Syllabus	. 2
			IGCSE – October/November 2013	0445	123
13	(a) (i)	Silv	er [1] Brass [1] Tin [1], 3 × 1 marks.		California
	(ii)	Con	nponent containing a semiconductor could be trans	istor/diode/IC.	Tage
	(iii)	swite prob	lanation should mention no moving mechanical ches are on one part, tactile action, lower cost the lem with arcing/oxidising of contacts. ponse with two points mentioned 2 marks.		

- (b) (i) NC and NO contacts are joined each junction going to a power rail [1].
 Motor contacts are connected to common terminals of each switch [1].
 When switch is operated the motor connections to power are reversed [1].
 Allow marks for understanding shown. 2 × 1 marks for any two relevant points.
 [2]
 - (ii) Advantages of relay circuit could be:
 - Connecting through a relay allows driver circuit voltage and motor circuit voltage to be different.

[2]

• Motor circuit will run at higher current.

Allow 2 marks for a clear explanation of one point.

- Driver circuit and motor circuit are isolated so no interference from motor circuit to affect the driver circuit.
- Two switches can be operated electronically by a single switch.

1 mark for valid advantage. [1]

- (c) (i) LEDs can differ in size, shape, intensity, angle of light output, frequency of light emitted (IR). Allow any other valid difference, 2 × 1 marks. [2]
 - (ii) 6V 1.8V = 4.2V [1] Substitution into formula R = V/I R = 4.2 / .015 [1] R = 280Ω [1] Correct answer with no working [3]. [3]
- (d) (i) Resistance in the strain gauge will change. [1]
 - (ii) RA / RC and RB / strain gauge are potential dividers [1]
 Voltage across the centre of each will change from 0 V when resistance in the strain gauge changes [1]. Voltmeter will measure change in voltage [1].

Page 8	Mark Scheme	Syllabus	.03
	IGCSE – October/November 2013	0445	100

- (e) (i) AND gates [1], NOT gates or inverters [1].
 - (ii) When switch 1 is pressed a logic 1 signal goes to AND gate **A** the other input is NOT gate **D** which is a logic 1 signal, this makes the output of gate **A** logic 1 [1] As soon as gate **A** output has changed NOT gate **C** will send a logic 0 signal to an input of AND gate **B** preventing the gate from giving a logic 1 output [1]. Allow marks for understanding of each stage, 2 × 1 marks. [2]
 - (iii) Resistor to transistor base [1], emitter to 0 V [1], two lamp connections [1].
 3 × 1 marks for correct answer, any incorrect connections maximum of 2 marks. Emitter follower circuit can be used.
 [3]

[Total: 25]