Assessment Schedule – 2012

Science: Demonstrate understanding of aspects of mechanics (90940)

Evidence Statement

Question	Evidence	Achievement	Merit	Excellence
ONE (a)	$v = \frac{\Delta d}{\Delta t} = \frac{600}{90} = 6.67 \text{ m s}^{-1} \text{ (rounding ignored)}$	Calculates average speed.		
(b)	During section B the tractor is moving at a constant speed. This means that the forces acting are balanced. This means that they are equal and opposite. Not forces are equal – but can be forces are equal sizes with opposite direction.	• Correct statement. Eg: States that tractor has constant speed in section B. OR States forces are balanced in section B. OR Net force = 0.	• Explains motion of tractor in section B in terms of forces. (either used term balanced or net force = 0)	

(c)	Slope of section B = speed of tractor at end of section A =
	$rise/run = 480 / 60 = 8 \text{ m s}^{-1}$
	$a = \Delta v / \Delta t = (8 - 0) / 30 = 0.27 \text{ m s}^{-2}$
	$F = ma = 1660 \times 0.27 = 448.2 \text{ N}$
	Slope of section B = speed of tractor at end of section A = rise/run = $480 / 60 = 8 \text{ m s}^{-1}$ $a = \Delta v / \Delta t = (8 - 0) / 30 = 0.27 \text{ m s}^{-2}$ $F = ma = 1660 \times 0.27 = 448.2 \text{ N}$ (or 443N without immature rounding)
	, ·

Alternative working for finding speed at end of section A, and acceleration.

$$d = \frac{v_i + v_f}{2}t$$

$$120 = \frac{0 + v_f}{2} \times 30$$

$$120 = \frac{1}{2}v_f$$

$$v_f = \frac{1}{2}e^{-1} + at$$

$$8 = 0 + a \times 30$$

$$8 = 30a$$

$$v_f = \frac{4}{\frac{1}{2}} = 8 \text{ m s}^{-1}$$

$$\frac{8}{30} = a$$

$$a = 0.27 \text{ m s}^{-2}$$

$$OR: E_k = \frac{1}{2}mv^2 = \frac{1}{2} \times 1660 \times 8^2 = 53120,$$

 States slope of graph in section B = speed at end of section A.
 OR

Calculates speed at end of section A.

OR

Calculated acceleration with wrong speed

eg
$$v = 4 \text{ m s}^{-1}$$

 $a = \frac{4}{30} = 0.133 \text{ m s}^{-2}$

OR
$$v = 6.67 \text{ m s}^{-1}$$

 $a = \frac{6.67}{30} = 0.222 \text{ m s}^{-1}$
OR

Calculated $E_k = 53 \ 120 \ J$

Calculates acceleration correctly.
 OR

Force calculated consistently using incorrectly calculated acceleration.

eg
$$v = 4 \text{ m s}^{-1}$$

 $a = \frac{4}{30} = 0.133 \text{ m s}^{-2}$
 $F = ma = 215.2 \text{ N}$
OR $a = 0.1\dot{3}, F = 221 \text{ N}$
(ignore rounding error)

OR
$$v = 6.67 \text{ m s}^{-1}$$

 $a = \frac{6.67}{30} = 0.222 \text{ m s}^{-1}$
 $F = ma = 368.5 \text{ N}$
Follow-on error from v , correctly

calculated $E_{\rm h}$, then $F = 221 \,\rm N$

• Calculates net force during section A.

Only two possible answers:

F = 442.8 N or 443 N (ignore rounding)

The car's tread pattern has a greater surface area in contact with the ground than the tractor.

 $W = F \times d$, $F = \frac{W}{d} = \frac{53120}{120} = 442.7 \text{ N}$

(d)

The car's weight force (F = mg) will be less than the tractor's. Since P = F/A, a smaller force divided by a larger surface area will lead to less pressure exerted on the ground than the tractor. Whereas the tractor having a larger force divided by a smaller area will apply far more pressure on the ground causing it to sink more.

On the beach grip/traction is achieved by sinking into the sand.

As the car applies a smaller amount of pressure on the sand it will not sink in therefore giving it less grip/traction and as a result it gets stuck in sand.

• Correct statement about either force, surface area or pressure of either tyre.

(A smaller surface area gives bigger pressure on the tractor tread.)

 Explains why tractor tyre exerts a greater pressure on ground leads to digging in the sand therefore more traction.

OR

Compares and contrasts car and tractor tyres in terms of surface area and pressure or weight force and pressure.

(Just compared surface area and force if not enough for Merit.)

 Explains why the car gets stuck in the sand whereas the tractor does not in terms of (force), surface area and pressure.

(If a student did not say the weight force for tractor is bigger than the car, but said the same weight, accept as correct.)

(Mentioned force is a factor of pressure; no comparison required.)

Must clearly link how surface area affected the pressure then grip / traction / friction force which enable the tractor not to get stuck.

	Not Achieved			Not Achieved Achievement		Achieveme	nt with Merit	Achievement with Excellence	
Q1	NØ – no response or no relevant evidence	N1 – correct idea.	N2 = 1 point	A3 – 2 points	A4 – 3 points	M5 – 2 points	M6 – 3 points	E7 <u>1</u> points	E8 – 2 points (allow one minor error in one point)

Question	Evidence	Achievement	Merit	Excellence
TWO (a)	Sam has the greater acceleration during the first 2 seconds. The gradient/slope of a speed-time graph equals the acceleration of the object. The steeper the slope the greater the acceleration. Sam has a steeper slope than Tama in the first 2 seconds.	• Correct statement. Eg: Sam has greater acceleration. OR Slope of speed-time graph = acceleration.	Explains why Sam has greater acceleration in terms of slope (gradient, angle of the path on the graph or change in speed). Eg, Sam's speed changed from 0 to 9 while Tama from 0 to 4 (in 2 s) (NOT distance)	
(b)	To calculate work done: $a = \text{slope} = 9/2 = 4.5 \text{ m s}^{-2}$ $F = ma = 60 \times 4.5 = 270 \text{ N}$ $W/E = F \times d = 270 \times 9 = 2430 \text{ J}$ OR $E_k = \frac{1}{2}mv^2 = \frac{1}{2} \times 60 \times 9^2 = 2430 \text{ J}$	• Calculates acceleration. OR Writes: $E_{k} = \frac{1}{2}mv^{2} = \frac{1}{2} \times 60 \times 9^{2}$ Without answer, or wrong answer	Correct calculation of Force OR Correct methods and working but wrong answer for work done. (Possible follow-on error from calculating acceleration.)	Calculates work done.

(c)(i) Sam accelerates at 4.5 m s ⁻² for 2 seconds, reaching a speed of 9 m s ⁻¹ . Stays at constant speed of 9 m s ⁻¹ for next 8 seconds. Tama accelerates at 2 m s ⁻² for 5 seconds, reaching a constant speed of 10 m s ⁻¹ . Stays at constant speed of 10 m s ⁻¹ for next 5 seconds. Comparison: Sam has a greater acceleration during first 2 seconds, but does not accelerate for as long as Tama. Between 5 and 10 seconds, neither accelerated, they both had				Correct statements ie Correct statements OR Correct working average speed. OR Correct statements	Correct statement about speed with justification from graph. OR Correct statement about acceleration with justification from graph. OR Two cells either horizontally or vertically.				• Shows Sam finished the race (first) at 12 s using calculations. (Area under graph at 12 s; Sam = 100 m, Tama = 97.5 m calculated.) Minor error can occur but have to end up with correct conclusion		
	a constant speed. Tan			acceleration.	ont dood!	Speed		A	Acceleration		~
	this time.			OR Correct working and answer for		Sam	First 2 s: $\vec{v} = 4.5 \text{ n}$. ,		Eg, Sam finishes first. Distance for Sam = 101 m (OMI*)	
(ii)	Distance = area under grapn.		OR		The rest: $v = 9 \text{ m/s}$		The rest: $u = 0 \text{ m s}^{-2}$	and for Tama =	= 97.5 m		
	$d(Sam) = (\frac{1}{2} \times 2 \times 9)$ = 9 + 72 + 18 + 1	$d(Sam) = (\frac{1}{2} \times 2 \times 9) + (8 \times 9) + (2 \times 9) + (\frac{1}{2} \times 2 \times 1)$			Sam's average speed =8.1m ⁻¹ Over 10s OR		First 5 s: $\vec{v} = 5 \text{ m}$	2		OMI*: One Minor error Ignored	
	$= 100 \text{ m}$ $d(\text{Tama}) = (\frac{1}{2} \times 5 \times 10) + (5 \times 10) + (2 \times 10) + (\frac{1}{2} \times 2 \times 2.5)$ $= 25 + 50 + 20 + 2.5$ $= 97.5 \text{ m}$ Therefore only Sam has finished the race.			Tama's average speed =7.5 ms ⁻¹ over 10s • Calculates a correct distance under the graph for any part of either Sam or Tama's journey (usually on graph).			The rest $v = 10 \text{ m}$	•	The rest: $a = 0 \text{ m s}^{-2}$		
						OR the bold 4 for merit. • Correct calculation of distance for one of the two runners for 12 s.			distance for		
	Not Achieved		Achie	vement	A	chievem	ent wit	h Merit	Achievement	with Excellence	
Q2	NØ – no response or no relevant evidence	N1 – correct idea. Eg, correct unit or correct use of formula	N2 – 1 point	A3 – 2 points	A4 – 3 points	M5 – 2	points	M6 –	3 points	E7 – 2 points with minor error in one point	E8 – 2 points

Question	Evidence	Achievement	Merit	Excellence
THREE (a)	Weight of golf ball: $F_{\text{net}} = ma = 0.046 \times 10 = 0.46 \text{ N}$	Calculates weight force.		
(b)	How far the balls sink into the flour is determined by the pressure they exert on the surface when they land. Pressure = force/surface area The golf ball has a greater mass than the table-tennis ball which means that its weight force $(F = mg)$ will be higher $(F_{\text{golf ball}} = 0.046 \times 10 = 0.46 \text{ N}, F_{\text{table-tennis}} = 0.003 \times 10 = 0.03 \text{ N}).$ Eg: Pressure is proportional to force. OR Golf ball exerts more pressure. OR Calculates weight force of table-tennis ball tennis ball tennis ball.		Explains why golf ball has a greater force, ie identical shape, but golf ball has greater mass therefore greater (weight) force exerted. OR FPCrater	Explains in terms of pressure, why the golf ball creates a deeper crater even though they are the same size and shape. Golf ball has greater weight force. Both balls are same shape so golf ball exerts greater pressure.
OK	Energy: Both ball at the same height, but golf ball has bigger mass therefore bigger gravitational energy than the tennis ball. When it falls to the ground, all the gravitational energy converted to kinetic energy. Because golf ball has bigger kinetic energy when hits the ground, it creates bigger impact, therefore deeper crater.	Golf ball has more gravitational energy than tennis ball at 2 m height. OR Golf ball has bigger kinetic energy when it hits the ground.	More mass leads to more gravitational energy. OR The bigger the kinetic energy (due to bigger mass, NOT speed) hits the ground the deeper the crater.	Explains in terms of mass; leads to bigger gravitational energy therefore bigger kinetic energy and so deeper crater.
(c)	Assuming conservation of energy $E_{\rm p}$ lost = $E_{\rm k}$ gained $mgh = \frac{1}{2}mv^2$ $0.046 \times 10 \times 2 = \frac{1}{2} \times 0.046 \times v^2$ $0.92 = 0.023 \ v^2$ $0.92 / 0.023 = v^2$ $40 = v^2$ $v = \sqrt{40} = 6.32 \ {\rm m \ s}^{-1}$	• Calculates E_p . OR States $E_p = E_k$ but unable to carry through calculation.	Correct methods and working but wrong answer for work done due to minor error.	Calculates speed of golf ball when it hits the flour.

	Not Achieved		Achievement		Achievement with Merit		Achievement with Excellence		
Q3	N0 – no response or no relevant evidence	N1 – correct idea. Eg. correct unit or correct use of formula	N2 – 1 point	A3 – 2 points	A4 – 3 points	M5 – 1 points	M6 – 2 points	E7 – 1 points	E8 – 2 points Full explanation and fully correct calculation.
Question	Evidence		Achievement		Merit		Excellence		
						.			
FOUR (a)	$W = Fd = 100 \times 6 = 600 \text{ J}$		Calculates work done.						
(b)	Type of energy at top is gravitational potential energy $E_p = mgh = 55 \times 10 \times 1 = 550 \text{ J}$ Energy difference = $600 - 550 = 50 \text{ J}$ More energy is used to get up the ramp as some of the energy is being converted into heat (and sound), due to friction between the wheels and ramp, or the buggy's moving parts.		• Correct statement/calculation. Eg Identifies type of energy as $E_{\rm p}$. OR Correct calculation for $E_{\rm p}$. OR Energy converted into heat (and		Explains where energy' has good OR Calculates energy	_	energy plus st to the difference (Must explain	where the friction ept heat lost due	

(c)	As the height above to amount of work is rebuggy straight up. As of force required to do making it easier to puramp allows the same smaller force over a graph allows the same smaller force over a graph to be greater than we 550 N, whereas force 100 N. Then relates different OR When going up the racomponent of the graph vertical lift would recomponent of the graph to the time taken to than lifting vertically mean less power is respectively.	quired to travel up the $SW = F \times d$, if d is into the same amount of othe same amount of ush up the ramp. In of the amount of work to be greater distance. Coulation, eg, to lift string ight of buggy, which is used to push it up the ce in force to different amp, the push force receivity force of the child quire a push equal to V , the buggy is the sam go up the ramp would V . As $V = E / I$, a great	e ramp as lifting the creased, the amount f work will be less, ther words a long be done with a raight up, force has is $F = 55 \times 10 =$ e ramp was only ace in work done. equired is against a d and buggy. A the gravity force. ne in both cases, d be much greater	ramp or more for (can be with can (NOT just longer ramp.) OR Less power is not the ramp (NOT)	nt of work done ngth. ed to push up the orce to lift up deviations). er distance on the eeded to push up less energy).	OR Less power neather ramp as it to OR	similar amount of ller force. eded to push up akes longer. ne work is spread ime	up (must show terms of force and Eg, less force relonger distance OR	an lifting straight a comparison in and energy). Heeded due to on the ramp. The to the longer
	Not Achieved		Achievement		Achievement with Merit		Achievement with Excellence		
Q4	NØ – no response or no relevant evidence	N1 – correct idea. Eg correct unit or correct use of formula	N2 – 1 point	A3 – 2 points	A4 – 3 points	M5 – 1 points	M6 – 2 points	E7 – 1 point	E8 – 2 points

Judgement Statement

	Not Achieved	Achievement	Achievement with Merit	Achievement with Excellence
Score range	0 – 10	11 – 18	19 – 24	25 – 32