UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS

International General Certificate of Secondary Education

MARK SCHEME for the October/November 2010 question paper for the guidance of teachers

0652 PHYSICAL SCIENCE

0652/05

Paper 5 (Practical Test), maximum raw 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.

Mark schemes must be read in conjunction with the question papers and the report on the examination.

• CIE will not enter into discussions or correspondence in connection with these mark schemes.

CIE is publishing the mark schemes for the October/November 2010 question papers for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level syllabuses and some Ordinary Level syllabuses.


| - | . a | ge z | | Walk Scheme. Teachers Version | Syllabus | i apei |
|---|-----|---|--------------|---|----------|--------------------|
| | | | | IGCSE – October/November 2010 | 0652 | 05 |
| 1 | (a) | in Table 1.1 correct units for current and voltage; sensible readings for current and voltage; correct unit for power; | | | | [3] |
| | (b) | (i) | | ent is about half when both lamps connected ; age is about the same ; | | [2] |
| | | (ii) | prod | uct of p.d. and current is correct for figures; | | [1] |
| | (c) | | | nt fits results ; ts confirm the original statement ; | | [2] |
| | (d) | (i) | diag | ram is correct ; | | [1] |
| | | (ii) | reas | onable table drawn ; | | [1] |
| | (e) | (i) | | ent is greater that 1 lamp used ; age is about the same ; | | [2] |
| | | (ii) | prod | uct is correct ; | | [1] |
| | (f) | | | nt fits results ; ts confirm the original statement ; | | [2] [Total: 15] |
| 2 | (a) | (a) litmus blue; ammonia; (max 2) solid turns white / grey; then brown (black acceptable); white smoke; litmus red; (max 3) (allow reference to sulfur dioxide or trioxide / sublimation in lieu of marks a to change of solid) | | | | [max 5] ed |
| | (b) |) litmus blue ; ammonia ; | | | [2] | |
| | (c) | (i) | white | e precipitate ; | | [1] |
| | | (ii) | acce | ept precipitate so long as it is not white ; | | [1] |
| | (d) | (i) | gree brow | en; vn or similar ; | | [2] |
| | | (ii) | blue | precipitate or dark blue solution ; | | [1] |
| | (e) | iron | (II); | ammonium ; sulfate ; (one mark for each correct) | | [3] |

Mark Scheme: Teachers' version

Syllabus

Paper

[Total: 15]

Page 2