

Mark Scheme (Results)

Summer 2015

Pearson Edexcel GCE
in Physics (6PH02) Paper 01
Physics at Work

Edexcel and BTEC Qualifications

Edexcel and BTEC qualifications are awarded by Pearson, the UK’s largest awarding body.
We provide a wide range of qualifications including academic, vocational, occupational and
specific programmes for employers. For further information visit our qualifications
websites at www.edexcel.com or www.btec.co.uk. Alternatively, you can get in touch with
us using the details on our contact us page at www.edexcel.com/contactus.

Pearson: helping people progress, everywhere

Pearson aspires to be the world’s leading learning company. Our aim is to help everyone
progress in their lives through education. We believe in every kind of learning, for all
kinds of people, wherever they are in the world. We’ve been involved in education for
over 150 years, and by working across 70 countries, in 100 languages, we have built an
international reputation for our commitment to high standards and raising achievement
through innovation in education. Find out more about how we can help you and your
students at: www.pearson.com/uk

Summer 2015
Publications Code US042375
All the material in this publication is copyright
© Pearson Education Ltd 2015

General Marking Guidance

 All candidates must receive the same treatment. Examiners must mark the
first candidate in exactly the same way as they mark the last.

 Mark schemes should be applied positively. Candidates must be rewarded for
what they have shown they can do rather than penalised for omissions.

 Examiners should mark according to the mark scheme not according to their
perception of where the grade boundaries may lie.

 There is no ceiling on achievement. All marks on the mark scheme should be
used appropriately.

 All the marks on the mark scheme are designed to be awarded. Examiners
should always award full marks if deserved, i.e. if the answer matches the
mark scheme. Examiners should also be prepared to award zero marks if the
candidate’s response is not worthy of credit according to the mark scheme.

 Where some judgement is required, mark schemes will provide the principles
by which marks will be awarded and exemplification may be limited.

 When examiners are in doubt regarding the application of the mark scheme to
a candidate’s response, the team leader must be consulted.

 Crossed out work should be marked UNLESS the candidate has replaced it with
an alternative response.

Quality of Written Communication

Questions which involve the writing of continuous prose will expect candidates to:

 write legibly, with accurate use of spelling, grammar and punctuation in order

to make the meaning clear
 select and use a form and style of writing appropriate to purpose and to

complex subject matter
 organise information clearly and coherently, using specialist vocabulary when

appropriate.

Full marks will be awarded if the candidate has demonstrated the above abilities.
Questions where QWC is likely to be particularly important are indicated (QWC) in the
mark scheme, but this does not preclude others.

Mark scheme notes

Underlying principle

The mark scheme will clearly indicate the concept that is being rewarded, backed up by examples. It is
not a set of model answers.

For example:

 (iii) Horizontal force of hinge on table top

66.3 (N) or 66 (N) and correct indication of direction [no ue]
[Some examples of direction: acting from right (to left) / to the left / West /
opposite direction to horizontal. May show direction by arrow. Do not accept a
minus sign in front of number as direction.]



1

This has a clear statement of the principle for awarding the mark, supported by some examples illustrating
acceptable boundaries.

1. Mark scheme format

1.1 You will not see ‘wtte’ (words to that effect). Alternative correct wording should be credited in
every answer unless the ms has specified specific words that must be present. Such words will
be indicated by underlining e.g. ‘resonance’

1.2 Bold lower case will be used for emphasis.
1.3 Round brackets () indicate words that are not essential e.g. “(hence) distance is increased”.
1.4 Square brackets [] indicate advice to examiners or examples e.g. [Do not accept gravity] [ecf].

2. Unit error penalties

2.1 A separate mark is not usually given for a unit but a missing or incorrect unit will normally
mean that the final calculation mark will not be awarded.

2.2 Incorrect use of case e.g. ‘Watt’ or ‘w’ will not be penalised.
2.3 There will be no unit penalty applied in ‘show that’ questions or in any other question where

the units to be used have been given, for example in a spreadsheet.
2.4 The same missing or incorrect unit will not be penalised more than once within one question

(one clip in epen).
2.5 Occasionally, it may be decided not to penalise a missing or incorrect unit e.g. the candidate

may be calculating the gradient of a graph, resulting in a unit that is not one that should be
known and is complex.

2.6 The mark scheme will indicate if no unit error penalty is to be applied by means of [no ue].

3. Significant figures

3.1 Use of an inappropriate number of significant figures in the theory papers will normally only be
penalised in ‘show that’ questions where use of too few significant figures has resulted in the
candidate not demonstrating the validity of the given answer.

3.2 The use of g = 10 m s-2 or 10 N kg-1 instead of 9.81 m s-2 or 9.81 N kg-1 will be penalised by
one mark (but not more than once per clip). Accept 9.8 m s-2 or 9.8 N kg-1

4. Calculations
4.1 Bald (i.e. no working shown) correct answers score full marks unless in a ‘show that’ question.
4.2 If a ‘show that’ question is worth 2 marks then both marks will be available for a reverse

working; if it is worth 3 marks then only 2 will be available.
4.3 use of the formula means that the candidate demonstrates substitution of physically correct

values, although there may be conversion errors e.g. power of 10 error.
4.4 recall of the correct formula will be awarded when the formula is seen or implied by

substitution.
4.5 The mark scheme will show a correctly worked answer for illustration only.
4.6 Example of mark scheme for a calculation:

‘Show that’ calculation of weight

Use of L × W × H

Substitution into density equation with a volume and density

Correct answer [49.4 (N)] to at least 3 sig fig. [No ue]
[If 5040 g rounded to 5000 g or 5 kg, do not give 3rd mark; if conversion to kg is
omitted and then answer fudged, do not give 3rd mark]
[Bald answer scores 0, reverse calculation 2/3]

Example of answer:

80 cm × 50 cm × 1.8 cm = 7200 cm3

7200 cm3 × 0.70 g cm-3 = 5040 g

5040 × 10-3 kg × 9.81 N/kg

= 49.4 N







3

5. Quality of Written Communication

5.1 Indicated by QoWC in mark scheme. QWC – Work must be clear and organised in a logical
manner using technical wording where appropriate.

5.2 Usually it is part of a max mark, the final mark not being awarded unless the QoWC condition
has been satisfied.

6. Graphs

6.1 A mark given for axes requires both axes to be labelled with quantities and units, and drawn the
correct way round.

6.2 Sometimes a separate mark will be given for units or for each axis if the units are complex.
This will be indicated on the mark scheme.

6.3 A mark given for choosing a scale requires that the chosen scale allows all points to be plotted,
spreads plotted points over more than half of each axis and is not an awkward scale e.g.
multiples of 3, 7 etc.

6.4 Points should be plotted to within 1 mm.
 Check the two points furthest from the best line. If both OK award mark.
 If either is 2 mm out do not award mark.
 If both are 1 mm out do not award mark.
 If either is 1 mm out then check another two and award mark if both of these OK,

otherwise no mark.
6.5 For a line mark there must be a thin continuous line which is the best-fit line for the candidate’s

results.

Question
Number

Answer Mark

1 B 1
2 C 1
3 B 1
4 D 1
5 D 1
6 C 1
7 C 1
8 D 1
9 A 1
10 B 1

Question
Number

Answer Mark

11(a) Lowest / minimum frequency (of light / photons incident on a metal) that will
cause electrons to be emitted (from surface)
Or the frequency of (light / photons) that will cause electrons to be emitted
(from the surface of a metal) with zero kinetic energy
(accept only just emitted)

(1)

1

11(b) Conversion of eV to J
Use of E= hf
f = 5.5 ×1014 Hz

Example of calculation
φ = (2.28 eV × 1.6 ×10−19 C)
= 3.65 ×10−19 J
f = 3.65 ×10−19 J / 6.63 ×10−34 J s = 5.50 ×1014 Hz

(1)
(1)
(1)

3

 Total for Question 11 4

Question
Number

Answer Mark

12(a) To be able to distinguish which reflection comes from which emission
Or so one pulse returns before the next one is emitted

(1)

1

12(b) Use of v = s/t
Correct use of factor of 2 (double distance or double time)
Pulse duration = 2.4 × 10-3 s (0.0024 s, 2.4 ms)

Example of calculation
Time = 2 × 0.4 m ÷ 330 m s-1
Pulse duration = 2.4 × 10-3 s

(1)
(1)
(1)

3

12(c) (Ultrasound) reflected away from the sensor
Or (Ultrasound) reflected towards the floor

 (1)

1

 Total for Question 12 5

Question
Number

Answer Mark

13(a) Mean velocity of charge carriers

(1)

1

13(b)(i) v for Y is twice v for X Or v for X is half v for Y
I = nqvA and n and q are constant Or v inversely proportional to A

(1)
(1)

2

*13(b)(ii) (QWC – Work must be clear and organised in a logical manner using technical
wording where appropriate)

Resistance of Y is greater than the resistance of X

 (v greater for Y…)
therefore electrons gain more ke between collisions (with lattice ions)
Or therefore more frequent collisions (with lattice ions)
Or therefore more energy lost per collision (with lattice ions)
Or therefore more energy lost in a given time in collisions (with lattice ions)

therefore greater pd required for a given current

(MP2 and 3 accept reverse argument in terms of v for X)

(1)

(1)

(1)

3

 Total for Question 13 6

Question
Number

Answer Mark

14(a) The (maximum) length is (directly) proportional to the area

(1)

1

14(b)(i) Use of ρl/A = R
R = 1.34 (Ω)

Example of calculation
R = 1.68 × 10−8 Ω m × 80 m ÷ 1.0 × 10−6 m2
R = 1.34 Ω

(1)
(1)

2

14(b)(ii) Use of P = I2R
P = 160 W allow ecf from (i)

Example of calculation
P = (11 A)2 × 1.34 Ω
P = 162 W (157 W if they use 1.3 Ω)

(1)
(1)

2

14(b)(iii) Use of V = IR Or use of P = VI Or use of P = V2/R
V = 15 V allow ecf from (i) and/or (ii)

Example of calculation
V = 11 A × 1.34 Ω = 14.7 V (14.3 V if 1.3 Ω is used)

(1)
(1)

2

14(c) To prevent (use of a cable with) resistance that is too large
(Accept answers that refer to maintaining or not exceeding a resistance of about
1.3 Ω)

Meaning more energy / power / p.d. available for the shredder

(1)

(1)

2

 Total for Question 14 9

Question
Number

Answer Mark

15(a) Variable resistor in series
Ammeter in series and voltmeter in parallel with cell

(If there are extra fixed resistances they can be ignored, as long as the terminal
p.d. is being measured. Assume the ammeter has zero resistance, so its precise
placement doesn’t matter as long as it is in series)

(1)
(1)

2

15(b)
Best fit straight line drawn

Substitution of values from student’s line for gradient using at least half current
axis (ΔI ≥ 80 mA)

Ɛ = 3.9 V to 4.1 V

r = 1.6 Ω to 2.5 Ω

Example of calculation
gradient = (3.7 V – 4.0 V) / 0.16 A
= – 1.9 Ω

(1)

(1)

(1)

(1)

4

15(c) Start y-axis at 3.0 V (accept reference to points from 3.0 to 3.75 V)

This will allow plots to be made more accurately
Or This will allow intercept and change in V to be determined to more sf
Or this will allow read-offs to be made with more precision
(Only award this mark if first mark awarded)

(1)

(1)

2

 Total for Question 15 8

Question
Number

Answer Mark

16(a) Change in direction of wave (accept ray or any named wave)
(do not accept bend)
(Due to) change in (optical) density / speed / medium

(1)
(1)

2
16(b) There is no change in direction for the light (passing between the water and the

gel)
Or There is no refraction (as the light passes between the water and the gel)
(accept … within the beaker)

The light must have the same/similar wave speed in the water and gel
(accept same/similar density for water and gel)

(1)

(1)

2

16(c) (When light strikes a boundary with) angle of incidence greater than the critical
angle
Or When light within a denser medium strikes a boundary with a less dense
medium

All of the light is reflected
Or none of the light is transmitted
Or none of the light is refracted

(1)

(1)

2
16(d)(i) Use of μ = sin i / sin r

x = 41(°)

Example of calculation
sin x = sin 60° / 1.33
x = 40.6°

(1)
(1)

2

16(d)(ii) Use of μ = sin i / sin r with i = 90° (accept stating sin c = 1 / μ)
c = 49(°)

Example of calculation
μ = sin 90° /sin c
sin c = 1 / μ = 1 / 1.33
c = 49°

(1)
(1)

2

16(d)(iii) Angle in gel < critical angle Or angle y < critical angle
Or (If angle x = angle y, then this corresponds to an) angle in air of 60°

Not total internal reflection so some light reaches screen
Or Light will be refracted/transmitted so some light reaches screen

(1)

(1)

2

 Total for Question 16 12

Question
Number

Answer Mark

17(a) Idea of two or more waves meeting
Displacement is sum of individual displacements

(1)
(1)

2

17(b) Electromagnetic waves are transverse, with oscillations perpendicular

to the direction of energy transfer Or wave travel Or propagation

When they pass through a polarising filter all the components of the oscillations
perpendicular to the plane of polarisation are absorbed. (accept blocked)
Or
When they pass through a polarising filter all the components of the oscillations
parallel to the plane of polarisation are transmitted.

The oscillations of the polarised wave are all in the same plane which includes
the direction of energy transfer.
Or
The oscillations of the polarised wave are all in the same direction which is
perpendicular to the direction of energy transfer

(1)

(1)

(1)

(1)

4

*17(c)(i) (QWC – Work must be clear and organised in a logical manner using technical
wording where appropriate – e.g. if the term ‘superimpose’ is used this
mark is not awarded)

When in phase constructive interference/superposition occurs
Or when path difference is nλ constructive interference/superposition occurs

When in antiphase destructive interference/superposition occurs
Or when path difference is (n + ½) λ destructive interference/superposition
occurs

Light band forms when in phase Or path difference is nλ Or constructive
Or Dark band forms when in antiphase Or path difference is (n + ½) λ Or
destructive

(1)

(1)

(1)

3

17(c)(ii) Oscillations of light from the two filters are perpendicular to each other

So there are no opposite components to cancel each other out
Or so the waves do not interact/interfere

So zero amplitude not possible

OR (If the candidate assumes that it is a source of polarised light)
One filter is parallel to the plane of polarisation of the light source, so light is
transmitted but the other one absorbs light

So light now only reaches the screen from one filter, so there is no interference

So zero amplitude not possible

(1)

(1)

(1)

(1)

(1)

(1)

3
 Total for Question 17 12

Question
Number

Answer Mark

18(a) Use of W = VIt
W = 69 000 (J)
Use of efficiency = (useful energy / total energy) (x 100%)
Efficiency = 0.42 (or 42%)

Or
Use of P = IV
Use of P = W/t (to calculate rate of increase of internal energy of water)
Use of efficiency = (output power / input power) (x 100%)
Efficiency = 0.42 (or 42%)

Example of calculation
W = 5.0 A × 230 V × 60 s = 69 000 J
Efficiency = 29 000 J / 69 000 J
= 0.42

(1)
(1)
(1)
(1)

(1)
(1)
(1)
(1)

4

18(b) Human body contains water molecules
Or body has same structure as food

So cells/tissues would gain internal energy
(Accept cells/tissues would be heated)

(1)

(1)

2

18(c) (i) Waves spread out
After passing through a gap Or after passing around an obstacle

(1)
(1)

2

18(c)(ii) Use of c = fλ with c = 3.0 × 108 m s-1
λ = 0.12 m

Example of calculation
λ = 3.0 × 108 m s-1 ÷ 2.5 × 109 Hz
λ = 0.12 m

(1)
(1)

2

18(c)(iii) Diameter = 2mm

(1) 1

*18(c)(iv) (QWC – Work must be clear and organised in a logical manner using technical
wording where appropriate)

Diffraction greatest when wavelength is about the same as gap size

Diameter of holes much greater than wavelength of light and diameter of holes
less than microwave wavelength

so no/little diffraction of light takes place
Or so microwave radiation still diffracted through large angle but intensity is
very small.
MP3 must follow on from relevant part of MP2

(1)

(1)

(1)

3

 Total for Question 18 14

Pearson Education Limited. Registered company number 872828
with its registered office at 80 Strand, London, WC2R 0RL, United Kingdom

