Assessment Schedule - 2011

Science: Demonstrate understanding of aspects of mechanics (90940)

Evidence Statement

Question	Evidence	Achievement	Achievement with Merit	Achievement with Excellence
ONE (a)	$v = \frac{\Delta d}{\Delta t} = \frac{2400}{60} = 40 \text{ ms}^{-1}$	Calculates average speed.		
(b)	Draw and label forces. Forces acting are the weight downwards and air resistance upwards. Weight is greater than air resistance when she has just jumped. Net force Net force is in the downwards direction and greater than zero. Forces are unbalanced. Explanation of motion Motion is acceleration towards ground. An unbalanced force is required to make an object's speed change, therefore, as there is an unbalanced force greater than zero towards the ground, the parachutist's speed will increase.	Correct statement and / or diagram. Eg: Identifies two forces. OR Describes net force. OR Forces are unbalanced. OR Acceleration.	 Describes ONE force (weight / gravity) and explains why an unbalanced force situation exists. Describes TWO forces and explains why they are unbalanced. Describes TWO forces and explains why they are balanced (when parachutist is travelling at "terminal velocity"). Describes that unbalanced forces lead to acceleration 	 Air resistance = 0N at the instant the parachutist leaves the plane. Acceleration at that instant will be 10ms⁻² AND When falling her air resistance < weight / gravity, therefore unbalanced forces apply (net downward force) which causes acceleration (increase in speed). Students must answer both to gain point.
(c)	The parachute has an increased surface area compared to parachutist on her own. This increases the size of the air resistance / friction / drag force acting in the upwards direction making it larger than the force of gravity. This creates an unbalanced force in the upwards direction (a negative net force), causing the parachutist to decelerate.	Correct statement: Increased surface area OR Unbalanced force acting.	Explains effect of surface area (size and shape of parachute) on the forces involved (air resistance AND weight / gravity). Needs to mention both forces. OR That air resistance is slowing parachutist as net force is upwards.	Explains the link between the increased surface area of parachute and the change to the forces involved (net force is upward), and how this reduces the speed of fall (deceleration).
	Not achieved	Achievement	Achievement with Merit	Achievement with Excellence

NCEA Level 1 Science (90940) 2011 — page 2 of 6

Q1	NØ = no evidence or no relevant evidence	N1 = correct idea. Eg correct unit	N2 = 1 point from Achievement	A3 = 2 points	A4 = 3 points	M5 = 2 points	M6 = 3 points	E7 = 1 point	E8 = 2 points	
----	--	--	-------------------------------------	----------------------	----------------------	----------------------	----------------------	---------------------	----------------------	--

Question	Evidence	Achievement	Achievement with Merit	Achievement with Excellence
TWO (a)	F = ma = 60 × 0.2 = 12 N	• Calculates F with unit.		
(b)	$W = Fd$ $= 12 \times 12.5 = 150 \text{ J}$ $P = \frac{W}{t}$ $= \frac{150}{5} = 30 \text{ W (or J s}^{-1})$ Possible follow-on error from 2(a).	 Calculates either W correct. OR P using an incorrect value for W, which has not been calculated. 	Calculates Power done, but: EITHER Does not give a unit. OR Gives an incorrect value of P using a calculated value of W.	Calculates power and gives an appropriate unit.
(c)	$a = \frac{\Delta v}{\Delta t}$ $0.2 = \frac{v_f - 2}{5}$ $v_f = (0.2 \times 5) + 2$ $= 1 + 2$ $= 3 \text{ ms}^{-1}$ OR By reasoning (formula not required), ie 5 s at 0.2 m s ⁻² Increase in speed = 1 m s ⁻² Started at 2 m s ⁻¹ now at 3 m s ⁻¹ . Section X Section Y 3 2 15 20 t (s)	Has correct shapes for sections X or Y on graph, but no values on y-axis.	 Either Calculates v_f correctly. OR Shows correct value (3) on y-axis but graph is incorrect. Calculated v_f incorrectly but showed 1 m s⁻¹ increase using acceleration. Showed correct shapes for sections X and Y. 	Graph with correct values on y-axis and correct shapes for sections X and Y.

	Not achieved			Achievement		Achievement with Merit Achievement with Exc		h Excellence	
Q2	NØ = no evidence or no relevant evidence	N1 = correct formula not correctly used OR correct unit.	N2 = 1 point from Achievement	A3 = 2 points	A4 = 3 points	M5 = 2 points	M6 = 3 points	E7 = 1 point	E8 = 2 points

Question	Evidence			Achievement		Achievement wit	h Merit	Achievement with Excellence	
THREE (a)	$E_{\rm P} = mg\Delta h$ $\Delta h = \frac{5100}{60 \times 10} = 8.5 \mathrm{m}$		Correctly calcu Unit not necess	•	Correctly calculated height. Unit necessary				
(b)	Name of energy Gravitational potential energy. Calculation of work $W = Fd = 60 \times 10 \times 8 = 4800 \text{ J}$ OR $W = E_P = mg\Delta h = 60 \times 10 \times 8 = 4800 \text{ J}$ Calculation of difference Work done is energy gained, so energy difference = $5100 - 4800 = 300 \text{ J}$ Explanation of difference The difference is due to energy being converted into heat in the muscles of her body.		top. Correct calcula Energy differer (allow error in	top characteristics are calculation of work. ergy difference calculated ow error in work calculation) no reference to work equals ergy. at is produced. top characteristics corrected work equals ergy. • Co difference calculated ow difference to work equals ergy.		 Identifies type of energy at the top and states that energy is changed to heat. Correct calculation of work and correct calculation of energy difference. Correct calculation of energy difference (allow consequential error) AND work stated to be equal to energy changed. 		Work correctly calculated and stated to be the same as the gravitational potential energy changed / gained. Energy difference correctly calculated. Some of the energy used is changed to heat by the muscles of the girl's body, and so the gravitational potential energy she gains is less than the total energy that she uses.	
	Not achieved		Achievement		Achievement with Merit		Achievement with Excellence		
Q3	NØ = no evidence or no relevant evidence	N1 = correct formula not correctly used	N2 = 1 correct point from Achievement	A3 = 2 points	A4 = 3 points	M5 = 2 points	M6 = 3 points	E7 = both points attempted, but some minor inconsistencies or omissions	E8 = both points fully answered

Question	Evidence	Achievement	Achievement with Merit	Achievement with Excellence
FOUR (a)	F = mg = 40 × 10 = 400 N For boot without studs $P = \frac{F}{A}$ = $\frac{400}{0.0165}$ = 24 242 N m ⁻² (Pa) = 2.43 N cm ⁻² For boot with studs $P = \frac{F}{A}$ = $\frac{400}{0.0006}$ = 666 667 N m ⁻² (Pa) = 66.7 N cm ⁻²	• Calculates Weight force. OR Pressure incorrectly using F = 40	Calculates pressure for one of boots.	Calculates pressures of both, with correct unit.
(b)	Comparison The pressure exerted by the boot with studs is greater than the boot without studs. Relationship The smaller the surface area (the force is exerted over), the greater the pressure exerted on the ground. How it helps on grass As the student's weight is applied over a smaller surface area with the boots with studs, it leads to a greater pressure on the ground. This means that the studs will sink into the ground more, which will enable the student to get a better grip / traction on grass when running.	 States correct pressure comparison. Eg, states smaller surface area leads to greater pressure or visa versa. States correct effects comparison Eg, states studs will sink into ground more or states studs will give better grip. 	Explains the relationship between surface area and pressure with respect to studded and non-studded boots. OR Shows understanding of physics principles involved by identifying greater pressure leads to boots sinking into grass.	 Links greater pressure created by smaller area of studs to more grip / traction when running on grass. Comparison with the other boot without stud is provided (ie smaller pressure created by larger area of shoe leads to slipping / loss of friction.)

	Not achieved			Achievement		Achievement with Merit Achievement with E		h Excellence	
Q4	NØ = no evidence or no relevant evidence	N1 = correct unit OR correct equation F = mg, but incorrect calc	N2 = 1 point from Achievement	A3 = 2 points	A4 = 3 points	M5 = 1 point	M6 = 2 points	E7 = 2 point	E8 = 3 points

Judgement Statement

	Not Achieved	Achievement	Achievement with Merit	Achievement with Excellence	
Score range	0 – 10	11 – 19	20 – 24	25 – 32	