Assessment Schedule - 2015

Science: Demonstrate understanding of aspects of mechanics (90940)

Evidence Statement

Question	Evidence	Achievement	Achievement with Merit	Achievement with Excellence
ONE (a)	$v = \frac{d}{t}$ $= \frac{2}{0.60}$ $= 3.3 \text{ m s}^{-1}$	Correctly calculates the speed.		
(b)	$F = m \times g$ = 48 × 10 = 480 N $W = F \times d$ = 480 × 2 = 960 J OR $E_{p} = mgh$ = 48 × 10 × 2 = 960 J	Calculates the weight force as 480 N.	Calculates work as 960 J.	
(c)	Work is proportional to the force applied (weight force) and the distance travelled. OR $W = F \times d$ (formula or words) OR work is needed to transfer energy, as Ian has more mass and weight, he also climbs longer distance, more energy transferred therefore more work done. Ian completes a greater amount of work because he had a mass of 52 kg, compared with Chris with a mass of 48 kg Ian climbs a greater distance, 5 m, compared with Chris, who climbed only 2 m	States Ian does largest work with a supporting reason.	Explains relationship between mass (weight force), distance and work.	

(d)	Ian had gained gravitation diving board and this way We assume that all gravitation kinetic energy. $E_{p} = mgh$ $= 52 \times 10 \times 5$ $= 2600 \text{ J}$ $E_{K} = \frac{1}{2}mv^{2}$ $2600 = \frac{1}{2} \times 52 \times v^{2}$ $v = \sqrt{\frac{2600}{\frac{1}{2} \times 52}}$ $v = 10 \text{ m s}^{-1}$	as converted into ki itational potential e $E_{k} = \frac{1}{2}mv^{2} = r$	netic energy. energy will equal the	Uses the correct for calculate gravitation energy but makes merror. OR 10ms ⁻¹ without Recognises conservis obeyed. Correctly names the for given locations.	nal potential nathematical no working ation of energy	Calculates con gravitational p and includes u	otential energy	Calculates the spe with unit (one min	
(e)	There are some losses of 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 that calculated (theoretical value), and the boy enters the water at a slower speed. Air resistance / friction occurs as the boy falls, because the boy is pushing past air particles. As the air particles rub against the boy, heat and sound are generated.		Identifies that air re friction is the reason speed.	_	Explains that a friction causes transfers to he	energy losses /	Explains that air r friction causes los AND the energy i into heat and / or that, as the kinetic (energy of motion boy enters the was speed. (Missing reference particles OR missenergy is less is a here.)	ses of energy s converted sound AND e energy d) is less, the ter at a slower e to air ing the kinetic	
Q1	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 OMI	E8 = 2 points

Question	Evidence	Achievement	Achievement with Merit	Achievement with Excellence
TWO (a)(i)	Weight is the downward force due to gravity that an object experiences due to its mass, while mass is a measure of the amount of matter that an object has. OR mass is amount of matter / stuff / molecules in an object, while weight is the force due to gravity. Mass does not change when location changes while weight does; (explaining) this can be given as an example of a person on the earth or on the moon. $F_{\rm w} = m \times g$ $= 0.630 \times 10$ $= 6.30 \text{ N}$	Defines mass and weight. Calculates $F_{\rm w}$ but uses 630 g in calculation.	Explains the difference between mass and weight. Correctly calculates $F_{\rm w}$. with unit.	
(b)	Net Force: A net force is the resultant (overall/total/sum of) force on an object (when multiple forces interact). If the forces are pointing in the same direction, the forces add, giving a larger net force. If the forces are in opposite direction, the forces subtract, giving a smaller net force (including a zero net force). Net forces determine whether the bird is accelerating, decelerating or maintaining constant speed. If the net force is pointing in the same direction as the direction of motion, the object accelerates. If the net force is pointing in the opposite direction to the direction of motion, the bird decelerates. If there is no net force, the bird maintains constant speed or is stationary.	Describes net force. OR That forces are balanced (the net force is zero) when moving at a constant speed. OR Forces are unbalanced (the net force is not zero) (or there is a negative net force) when slowing down.	Explains that unbalanced forces lead to a change in speed.	In diagram A (constant speed) the net horizontal force is zero. In diagram B the bird is decelerating, so forces are unbalanced, which causes decrease in speed, with the net force being in the opposite direction to the motion. (To the right or backwards is not sufficient.)
	Explanation of motion Diagram A: The bird has constant speed, so the net (horizontal) force is zero. Diagram B: The bird is slowing down, so is decelerating. An unbalanced force is required to make an object's speed change, therefore, as there is an unbalanced force, the speed will decrease, and the net (horizontal) force is in the opposite direction to the motion of the bird.			

(c)(i)	Bird B has the greater acceleration – the gradient / slope of the line is greater. Bird A has an acceleration of: $a = \frac{\Delta v}{\Delta t} = \frac{10}{4} = 2.50 \text{ m s}^{-2}$ Bird B has an acceleration of: $a = \frac{\Delta v}{\Delta t} = \frac{9}{3} = 3.00 \text{ m s}^{-2}$		States Bird B has greatest acceleration due to having the greatest gradient. OR Calculates acceleration for either bird.						
(ii)	Bird A travelled: (A) $0 - 4$ s: $d = \frac{1}{2} \times 4 \times 10 = 20$ m (B) $4 - 14$ s: $d = 10 \times 10 = 100$ m (C) $14 - 16$ s: $d = \frac{1}{2} \times 2 \times 10 = 10$ m Total distance = 130 m So Bird A has flown 8.50 m further. (130 - 121.5 = 8.50 m)		section (B) OR Identifies the area using acceptable	the area / distance of as 100 m. that sections A and / or C is and attempts to find ang ½b × h or other method but makes an calculation.	/ distance of m) AND e (20 m) OR m. OR Finds the todistance by section, but error with that made a	calculates the area of section B (100 ither section A section C as 10 otal area / y adding each at either makes an the addition or a mistake when g ONE section	Correctly finds the 130 m. AND Using the calculathat the Bird A har further than bird and the	tions, explains as flown 8.50 m B.	
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 with one minor error	E8 = 2 points

Question	Evidence			Achievement		Achievem	ent with Merit	Achievement wit	h Excellence
THREE (a)	A: Acceleration / increasing speed B: Constant speed /steady speed C: Decelerating / decreasing speed D: Stationary / stopped/at rest (NOT stopping or coming to a stop)		Describes 3 correctly.	3 sections of the graph	ons of the graph				
(b)(i) (ii)	$a = \frac{\Delta v}{\Delta t} = \frac{(8.3 - 0)}{30} \text{ m s}^{-2} = 0.277$ $F = ma = 140 \times 0.277 = 38.8 \text{ N}$ $W = F \times d = 38.8 \times 125 = 4848 \text{ J}$ (Rounding not assessed.)			culation of acceleration.					
(c)	Surface area of pontoon = $4 \times 3 = 12 \text{ m}^2$ Weight of pontoon: $F = m \times g = 185 \times 10 = 1850 \text{ N}$ $P = \frac{F}{A} = \frac{1850}{12} = 154.2 \text{ Pa} \text{ (N/m}^2 \text{ or Nm}^{-2}\text{)}$ Sinking into the water depends on pressure – the greater the pressure, the further the pontoon sinks. $P = \frac{F}{A}$ A 'lighter' pontoon will have less weight force than a 'heavier' pontoon. In this example, the pontoon has the same area but a greater weight when the people are on it, so the pontoon sinks deeper into the water because the pressure has increased.		Calculates the area of the pontoon correctly. OR Calculates the weight of the pontoon correctly. States that sinking depth depends on pressure. States that the pontoon with people standing on has more weight force but does not link to pressure.		Calculates the pressure for the pontoon but uses mass instead of weight force. Explains that the pontoon with 2 people standing on has more mass, therefore more weight force, therefore more pressure (or vice versa for the one without).		Correctly calculates pressure including correct units Compares the weight of the pontoon with and without the people to explain why the pontoon with a greater weight force sinks further into the water. (Unit lacking minor error.)		
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 in one	E8 = 2 points

Cut Scores

Not Achieved	Not Achieved Achievement		Achievement with Excellence		
0 – 7	8 – 13	14 – 19	20 – 24		