Assessment Schedule – 2013

Science: Demonstrate understanding of aspects of mechanics (90940)

Evidence Statement

Question	Evidence	Achievement	Achievement with Merit	Achievement with Excellence
ONE (a)	Section A: Accelerating at a constant rate of 1.25 m s ⁻² , from 0 m s ⁻¹ to 10 m s ⁻¹ in 8 seconds. Section B: Constant speed of 10 m s ⁻¹ for 7 seconds. Section C: Decelerating from 10 m s ⁻¹ to 0 m s ⁻¹ at a constant rate of 2 m s ⁻² (-2 m s ⁻² if discussing acceleration) for 5 seconds. Section D: Stationary (constant speed of 0 m s ⁻¹) for 5 seconds.	 Correctly uses the terms acceleration / deceleration, constant speed for TWO of sections A, B, and C. Correctly states the time period for THREE of the four sections. 	 States constant acceleration for section A OR constant deceleration for section C. States acceleration in section A as 1.25 m s⁻². OR Deceleration in section C as 2 m s⁻². States constant speed of 10 m s⁻¹ for section B OR stationary (constant speed of 0 m s⁻¹) for section D. 	Gives constant acceleration in section A as 1.25 m s ⁻² OR Constant deceleration in section C as 2 m s ⁻² .
(b)	Section A: Drawn and labelled F_{thrust} and F_{friction} with thrust being larger than friction. Section B: Drawn and labelled F_{thrust} and F_{friction} as equal and cancelling each other. Section C: Drawn and labelled F_{thrust} and F_{friction} Both to the right while size of the arrows are irrelevant. OR F_{friction} only to the right. OR small F_{thrust} to the left and large F_{friction} to the right.	 Correctly points the forces in the right directions for TWO of the three sections (sections A, B, and C). Correctly labels F_{thrust} and F_{friction} as being equal in section B. 	 Correctly labels F_{thrust} as larger than F_{friction} in section A. Correctly labels F_{thrust} AND F_{friction} in section C. 	

(c)	A net force is the res forces are pointing ir larger net force. If th subtract, giving a sm Net forces determine or maintaining constadirection as the direct force is pointing in the object decelerate constant speed or is section A: The runner is acceler pointing forwards. The runner has const force. This occurs when the section C: The runner is deceler pointing in the oppose	 Correctly compares the size of the forces for TWO of the sections, but does not relate this to net forces. States that net forces cause acceleration, but does not relate to the sections or force diagrams. Makes a statement that shows what net forces are but does not relate to the sections or force diagrams. 		Gives correct explanation for sections A and B. Explanation demonstrates an understanding of net forces and relates this to the acceleration / constant speed.		Gives correct explanation for section C. Explanation demonstrates an understanding of net forces and relates this to the fact that the net force and motion are in opposite directions so the runner decelerates.			
(d)	Distance travelled is found by calculating the area under the curve. Section A: Area = $\frac{1}{2}b \times h = \frac{1}{2} \times 8 \times 10 = 40 \text{ m}$ Section B: Area = $b \times h = 7 \times 10 = 70 \text{ m}$ Section C: Area = $\frac{1}{2}b \times h = \frac{1}{2} \times 5 \times 10 = 25 \text{ m}$ Section D: Area = 0 Total Area: Area A + Area B + Area C + Area D = 135 m			attempts to f	e area / ection D is at sections A e triangles and find the area h but makes an	distance of s Correctly ca distance of s OR Finds the to adding each makes a mis OR has mad	section A as 40 m OR alculates the area / section C as 25 m. tal area / distance by section but either stake with the addition le a mistake when ONE section only.	Correctly fir area / distant	
	Not achieved			Achievement		Achievement with Merit		Achievement with Excellence	
Q1	NØ = no response or no relevant evidence	N1 = 1 point	N2 = 2 points from Achievement	A3 = 3 points	A4 = 4 points	M5 = 3 points	M6 = 4 points	E7 = 1 point	E8 = 2 points

Question	Evidence			Achievement	chievement Achievement with Merit		Achievement with Excellence		
TWO (a)	Halfway: $E_p = 0.1 \text{ J}$ $E_k = 0.1 \text{ J}$ At the bottom: $E_p = 0 \text{ J}$ $E_k = 0.2 \text{ J}$		 Correct answer(s) for at the bottom. 2 E_p OR 2 E_k 		Correct answer(s) for halfway.				
(b)	Option 3. At halfway $E_k = 0.1 \text{ J} = \frac{1}{2}mv^2 = \frac{1}{2} \times 0.1 \times v^2$ $v^2 = 2$ $v = 1.41 \text{ m s}^{-1}$ OR if $v = 1 \text{ m s}^{-1}$ $E_k = \frac{1}{2}mv^2 = 0.05 \text{ J}$ while halfway $E_k = 0.1 \text{ J} > 0.05 \text{ J}$ so $v > 1 \text{ m s}^{-1}$		 Attempts to find the speed by using the halfway E_k (E_k does not need to be correct). E_k= ½ mv² does not need to be used correctly but must appear in answer. Correctly gives 100 g = 0.1 kg 		Stated incorrect option consistently with wrong v calculated. Eg: Solves the equation using the correct method, but does not convert mass to kilograms. OR States Option 3. AND Solves the equation using the correct method but mathematical error in calculation.		• States Option 3 AND Solves the equation correctly. OR Calculates E_k with speed of 1 m s ⁻¹ then compare with half way E_k		
	In reality there are losses for energy due to friction / air resistance. This means that some of the initial gravitational potential energy is converted into heat and sound as well as kinetic energy. As a consequence the kinetic energy is less than for an ideal case, and the ball falls slower. Air resistance / friction occurs as the ball falls, because the ball is pushing past air particles. As the air particles rub against the ball heat and sound are generated.		 Identifies that air resistance / friction. Identifies that energy is lost in the form of heat OR sound. States energy cannot be created or destroyed; they can only convert to different forms. Do not have to relate to this case. 		States that air resistance / friction causes losses and the energy is converted into heat / sound. OR States that air resistance / friction causes losses and this is caused by rubbing between the ball and air particles.		heat and / or so	osses of energy is converted into und. This heat caused by friction	
	Not achieved		Achievement		Achievement with Merit		Achievement with Excellence		
Q2	NØ = no response or no relevant evidence	N1 = 1 point from Achievement	N2 = 2 points from Achievement	A3 = 3 points	A4 = 4 points	M5 = 2 points	M6 = 3 points	E7 = 2 points but missing friction / heat explanation in (c) or minor error in (b)	E8 = 2 points

Question	Evidence			Achievement		Achievement wit	th Merit	Achievement with Exce	llence
THREE (a)	Weight is the downward force due to gravity that an object experiences, while mass is a measure of the amount of matter that an object has.			Defines mass of	or weight.	Explains the difference between mass and weight.			
(b)	$F_{\text{weight/gravity}} = mg = 2500 \times 10 = 25000 \text{ N}$			Correctly calculate as 25 000N.	ılates weight force				
(c)	$F = 25\ 000\ \text{N}$ $W = Fd = 25\ 000 \times 4 = 100\ 000\ \text{J}$ $P = W/t = 100\ 000/5 = 20\ 000\ \text{W}$			Calculates the mass (2 500 kg weight.		Correctly calculates the work as 100 000 J OR 100 kJ. OR Calculates the power using the incorrect work value.		Correctly calculates the power as 20 000 W OR 20 kW.	
(d)	$v = d / t = 4 / 5 = 0.8 \text{ m s}^{-1}$		• Correctly calculates the speed at 0.8 (m s ⁻¹)						
(e)	The power needed will increase. This is because if the speed is doubled, the time to lift the load is halved. Since the work done does not change and power is a measure of the amount of work done per second, if the time is halved the power is doubled.		• Mentions more speed means less time to lift box, but does not relate to power.		 Explains relationship between time and power. Explains relationship between speed and time. 		• Links increased speed to decreased time to lift the box. Then clearly shows the link between time and power when explaining why power has increased. (This could be done either stating the equation $P = W/t$ or describing that relationship through words).		
	Not Achieved			Achievement		Achievement with Merit		Achievement with Excellence	
Q3	NØ = no response or no relevant evidence	N1 = 1 point	N2 = 2 correct points from Achievement	A3 = 3 points	A4 = 4 points	M5 = 2 points	M6 = 3 points	E7 = 2 points with minor error, eg does not explain speed doubled and therefore time halved (ie just says speed increased, so time decreased) OR makes mathematical error in (c).	E8 = 2 points

Question	Evidence			Achievement		Achievement wi	th Merit	Achievement with E	xcellence
FOUR (a)	$F_{\text{weight/gravity}} = mg = 8$ $Area = b \times h = 0.25$ $P = F / A = 800 / 0.4$	$\times 1.6 = 0.4 \text{ m}^2$			0 N. area correctly as	Calculates the pas 2 000 Pa.	pressure correctly		
(b)	Sinking depends on pressure – the greater the pressure, the further the person sinks. $P = F/A$ A 'lighter' person will have less weight force than a 'heavier' person. However, if the 'lighter' person's force is spread over a smaller area, it can produce a higher pressure than the 'heavier' person. In this example, the skis have much less area than the skateboard, so the daughter sinks further than her father, even though she is 'lighter'. $P_{\text{dad}} = 800/0.4 = 2000\text{Pa}$ $F_{\text{daughter}} = 58 \times 10 = 580\text{N}$ $A_{\text{daughter}} = 2 \times 0.08 \times 1.75 = 0.28\text{m}^2$ $P_{\text{daughter}} = F/A = 580/0.28 = 2071\text{Pa}$ $P_{\text{daughter}} > P_{\text{dad}}$ so daughter sinks further into the snow.		but does not li	essure. lighter person / ess weight force nk to pressure (or neavier person / light person / a smaller area, nk directly to ce versa for	daughter (less f produce a large versa for heaving but does not confor dad and daw OR Explains pressus comparison of the ski and skate Calculates the part daughter, but do both skis. OR Calculates the part day	or pressure (or vice er person / father) ompare the areas lighter. The difference with the areas between teboard. The difference with the areas between teboard.	Compares the areas snowboard and the skis to explain how who has less weigh fact have a greater therefore sink furth snow. Correctly calculated daughter's pressure comparison in the a	daughter's the daughter t force can in pressure and er in the s the and makes a	
	Not achieved			Achievement		Achievement with Merit		Achievement with Excellence	
Q4	NØ = no response or no relevant evidence	N1 = 1 point	N2 = 2 points from Achievement	A3 = 3 points	A4 = 4 points	M5 = 2 points	M6 = 3 points	E7 = 2 points but calculation has minor error	E8 = 2 points

Judgement Statement

	Not Achieved	Achievement	Achievement with Merit	Achievement with Excellence	
Score range	0 – 9	10 – 18	19 – 25	26 – 32	