Assessment Schedule - 2015

Physics: Demonstrate understanding of mechanical systems (91524)

Assessment Criteria

Achievement	Achievement with Merit	Achievement with Excellence
Demonstrate understanding requires writing statements that typically show an awareness of how simple facets of phenomena, concepts or principles relate to a described situation. For mathematical solutions, relevant concepts will be transparent, methods will be straightforward.	Demonstrate in-depth understanding requires writing statements that typically give reasons why phenomena, concepts or principles relate to given situations. For mathematical solutions, the information may not be directly useable or immediately obvious.	Demonstrate comprehensive understanding requires writing statements that typically give reasons why phenomena, concepts or principles relate to given situations. Statements will demonstrate understanding of connections between concepts.

Evidence

Q	Evidence	Achievement	Achievement with Merit	Achievement with Excellence
ONE (a)	The force is weight / the force of gravity / gravitational force acting towards the centre of the Earth	Gravitational / weight / gravity force acting towards the (centre of the) Earth. (Accept radial or towards the earth)		
(b)	$F_{g} = \frac{GMm}{r^{2}} = \frac{6.67 \times 10^{-11} \times 5.97 \times 10^{24} \times 300}{(4.22 \times 10^{7})^{2}}$ $= 67.1 \text{ N}$	• $F_{\rm g} = 67.1 \rm N$		

(c)	Gravitational force must be equal to the centripetal force
	required at that radius so $F_{\rm g} = F_{\rm c}$

$$\frac{mv^{2}}{r} = \frac{GMm}{r^{2}}, \text{ so } v = \sqrt{\frac{GM}{r}}$$

$$v = \sqrt{\frac{6.67 \times 10^{-11} \times 5.97 \times 10^{24}}{4.22 \times 10^{7}}} \text{ m s}^{-1}$$

$$v = 3070 \text{ m s}^{-1}$$

OR

$$F_{\rm g} = F_{\rm c} = 67.1 \,\text{N}$$
 from (b), $F_{\rm c} = \frac{mv^2}{r}$

$$v = \sqrt{\frac{F_{c}r}{m}} = \sqrt{\frac{67.1 \times 4.22 \times 10^{7}}{300}}$$
$$= 3070 \text{ m s}^{-1}$$

The satellite is in geostationary orbit, so must take 24 hours (86 400 s) to complete one orbit

$$v = \frac{2\pi r}{T} = \frac{2\pi \times 4.22 \times 10^7}{24 \times 60 \times 60} = 3070 \text{ m s}^{-1}$$

• The gravitational force provides a centripetal force so $F_c = F_g$

(or use of
$$\frac{mv^2}{r} = \frac{GMm}{r^2}$$
)

OR

$$v = \sqrt{\frac{GM}{r}}$$

OR

$$v = \sqrt{\frac{F_{c}r}{m}}$$

OR

The satellite is in geostationary orbit so must take 24 hours (86400 s) to complete one orbit

(or use of
$$v = \frac{2\pi r}{T}$$
)

• Use of $v = \sqrt{\frac{GM}{r}}$ to prove $v = 3070 \text{ m s}^{-1}$

OR

$$v = \sqrt{\frac{F_c r}{m}} = \sqrt{\frac{67.1 \times 4.22 \times 10^7}{300}}$$
$$= 3070 \text{ m s}^{-1}$$

(allow M for follow on error carried forward for F_c from (b) OR

Use of
$$v = \frac{2\pi r}{T}$$
 to prove
 $v = 3070 \text{ m s}^{-1}$

(d) Using
$$F_c = \frac{mv^2}{r}$$
 and $F_g = \frac{GmM}{r^2}$: $F_g = F_c$
so $\frac{GmM}{r^2} = \frac{mv^2}{r}$
Using $v = \frac{2\pi r}{T}$: $v^2 = \frac{4\pi^2 r^2}{GT^2}$
Combining: $T^2 = \frac{4\pi^2 r^3}{GM}$ so $T^2 = \frac{4\pi^2}{GM}r^3$
To find the mass of the Moon: $M = \frac{4\pi^2 r^3}{GT^2}$
 $M = \frac{4\pi^2 \times (1.79 \times 10^6)^3}{6.67 \times 10^{-11} \times (6.78 \times 10^3)^2} = 7.38 \times 10^{22} \text{ kg}$

• Uses
$$F_{\rm g}$$
, $F_{\rm c}$ and $v = \frac{2\pi r}{T}$ to attempt to prove $T^2 \propto r^3$.

• Uses $F_{\rm g}$, $F_{\rm c}$ and $v = \frac{2\pi r}{T}$ to prove $T^2 \propto r^3$.

• Uses $F_{\rm g}$, $F_{\rm c}$ and $v = \frac{2\pi r}{T}$ to prove $T^2 \propto r^3$.

• Uses
$$F_g$$
, F_c and $v = \frac{2\pi r}{T}$ to prove $T^2 \propto r^3$.

prove $T^2 \propto r^3$. AND

Calculates the mass of the moon, correctly, as being 7.38 $\times 10^{22} \,\mathrm{kg}$

NCEA Level 3 Physics (91524) 2015 — page 3 of 9

Not Achieved		Achievement		Achievement with Merit		Achievement with Excellence		
NØ	NØ N1 N2		A3	A4	M5 M6		E7	E8
No response; no relevant evidence.	Very little Achievement evidence.	Some evidence at the Achievement level, but most is at the Not Achieved level.	A majority of the evidence is at the Achievement level.	Most evidence is at the Achievement level.	Some evidence is at the Merit level.	A majority of the evidence is at the Merit level.	Evidence is provided for most tasks. The evidence at the Excellence level may have minor errors, or the evidence is weak.	Evidence is provided for most tasks and the evidence at the Excellence level is accurate.
No response; no relevant evidence.	1A	2A OR 1M	3A OR 1A + 1M	4A OR 1A + E	2A + 1M OR 2M	1A + 2M OR M + E	A + M + E- OR 3A + E	A + M + E

Q	Evidence	Achievement	Achievement with Merit	Achievement with Excellence
TWO (a)	The passenger and the bathroom scales are falling at the same rate, so there are no contact forces between them. Accept support/normal forces/reaction force and free falling.	Correct description.		
(b)(i)	$a = -1.54 \times 10^{-6} \text{ y}, y = A \text{ and } \omega^2 = 1.54 \times 10^{-6}$ $a_{max} = -A\omega^2 = 1.54 \times 10^{-6} \times 6.38 \times 10^6 = 9.83 \text{ m s}^{-2}$ OR Maximum acceleration at Earth's surface is $g = 9.81 \text{ m s}^{-2}$.	 Use of suitable equation e.g. v = -Aω² sinωt OR Maximum acceleration at Earth's surface is g. 	• $a = -A\omega^2 = 1.54 \times 10^{-6} \times 6.38 \times 10^6 = 9.83 \text{ m s}^{-2}$ OR • Maximum acceleration at Earth's surface is $g = 9.81 \text{ m s}^{-2}$	
(b)(ii)	$\omega = \sqrt{1.54 \times 10^{-6}} \text{ rads}^{-1}$ $V_{max} = A \times \omega = 6.38 \times 10^{6} \times 1.24 \times 10^{-3} = 7910 \text{ m s}^{-1}.$ OR $\omega^{2} = \frac{g}{R_{\text{Earth}}}, \ \omega = \sqrt{\frac{g}{R_{\text{Earth}}}}, A = R_{\text{Earth}}$ $V_{\text{max}} = A\omega = \sqrt{g.R_{\text{Earth}}}$ $V_{\text{max}} = \sqrt{9.81 \times 6.38 \times 10^{6}} = 7910 \text{ m s}^{-1}$	• Use of suitable equation e.g. $v = -A\omega\cos\omega t$ OR $V_{\rm max} = A\omega = \sqrt{g.R_{\rm Earth}}$	$v = A \times \omega$ = 6.38 × 10 ⁶ × 1.24 × 10 ⁻³ = 7910 m s ⁻¹ OR $V_{\text{max}} = A\omega = \sqrt{g.R_{\text{Earth}}}$ $V_{\text{max}} = \sqrt{9.81 \times 6.38 \times 10^6} = 7910 \text{ m s}^{-1}$	
(c)	The acceleration or restoring force is in the opposite direction to the displacement (hence the negative sign) (y) / acts towards the equilibrium position. The acceleration or restoring force is proportional to the displacement (y) .	• Reference to $a = -\omega^2 y$ OR • $F = -ky$ OR One of direction or proportionality	Complete explanation of how the equation given shows that the elevator is undergoing simple harmonic motion.	

(d)
$$f = \frac{1}{T} \text{ and } \omega = 2\pi f \text{ and } \omega^2 = 1.54 \times 10^{-6}$$
so
$$T = \frac{2\pi}{\omega}$$

$$T = \frac{2\pi}{\sqrt{1.54 \times 10^{-6}}}$$

 $T = 5063 \, \text{s} = 84 \, \text{minutes}$

And journey will take half of one time period so the time = 42 minutes.

OR

$$\omega^{2} = \frac{g}{R_{\text{Earth}}}, \ \omega = \sqrt{\frac{g}{R_{\text{Earth}}}}, A = R_{\text{Earth}}$$

$$T = \frac{2\pi}{\omega}$$

$$T = 2\pi \sqrt{\frac{R_{\text{Earth}}}{\sigma}} = 2\pi \sqrt{\frac{6.38 \times 10^{6}}{9.81}}$$

T = 5063 s = 84 minutes

And journey will take half of one time period so the time = 42 minutes.

OR $a = -1.54 \times 10^{-6}$ y, y = A and $\omega^2 = 1.54 \times 10^{-6}$ $\omega = 1.24 \times 10^{-3}$ $Y = A \sin \omega t$ $A = A \sin \omega t$

• Combination of
$$f = \frac{1}{T}$$
 and $\omega = 2\pi f$
to get $T = \frac{2\pi}{\omega}$

•
$$\omega = \sqrt{1.54 \times 10^{-6}}$$

OR

• Combination of
$$\omega = \sqrt{\frac{g}{R_{\text{Earth}}}}$$
 and
$$T = \frac{2\pi}{\omega} \text{ to get } T = 2\pi \sqrt{\frac{R_{\text{Earth}}}{g}}$$

 Incorrect answer but shows half the Time period.

OR $Y = A \sin \omega t$ $A = A \sin \omega t$ so $\omega t = \frac{\pi}{2}$

• Combination of
$$f = \frac{1}{T} \text{ and } \omega = 2\pi f$$
 to get $T = \frac{2\pi}{\omega} \text{ AND}$

• $\omega = \sqrt{1.54 \times 10^{-6}}$ to get 5063 s (84 minutes).

OR

• Combination of
$$\omega = \sqrt{\frac{g}{R_{\text{Earth}}}}$$
 and $T = \frac{2\pi}{\omega}$ to get $T = 2\pi \sqrt{\frac{R_{\text{Earth}}}{g}}$ • Combination of $\omega = \sqrt{\frac{g}{R_{\text{Earth}}}}$ and $T = \frac{2\pi}{\omega}$ to get $T = 2\pi \sqrt{\frac{R_{\text{Earth}}}{g}} = 2\pi \sqrt{\frac{6.38 \times 10^6}{9.81}}$ • Combination of $\omega = \sqrt{\frac{g}{R_{\text{Earth}}}}$ and $T = \frac{2\pi}{\omega}$ to get $T = 2\pi \sqrt{\frac{R_{\text{Earth}}}{g}} = 2\pi \sqrt{\frac{6.38 \times 10^6}{9.81}}$

$$T = 2\pi \sqrt{\frac{R_{\text{Earth}}}{g}} = 2\pi \sqrt{\frac{6.38 \times 10^6}{9.81}}$$

T = 5063 s = 84 minutes

 $a = -1.54 \times 10^{-6}$ y, y = A and $\omega^2 = 1.54 \times 10^{-6}$ $\omega = 1.24 \times 10^{-3}$ $Y = A \sin \omega t$ $A = A \sin \omega t$

 Combination of $f = \frac{1}{T}$ and $\omega = 2\pi f$ to get $T = \frac{2\pi}{\omega}$

• Use of $T = \frac{2\pi}{\Omega}$ and $\omega^2 = 1.54 \times 10^{-6}$ to get 5063 s (84 minutes)

• The journey time is 42 minutes (half the Time period).

• Combination of $\omega = \sqrt{\frac{g}{R_{-}}}$

$$T = 2\pi \sqrt{\frac{R_{\text{Earth}}}{g}} = 2\pi \sqrt{\frac{6.38 \times 10^6}{9.81}}$$

T = 5063 s = 84 minutes

• The journey time is 42 minutes (half the Time period).

OR $a = -1.54 \times 10^{-6}$ y, y = A and $\omega^2 = 1.54 \times 10^{-6}$ $\omega = 1.24 \times 10^{-3}$

 $Y = A \sin \omega t$ $A = A \sin \omega t$

so $\omega t = \frac{\pi}{2}$	so $\omega t = \frac{\pi}{2}$	so $\omega t = \frac{\pi}{2}$
$t = \frac{\pi}{2\omega}$	$t = \frac{\pi}{2\omega}$	$t = \frac{\pi}{2\omega}$
$t = \frac{T}{4} = \frac{\pi}{2(1.24 \times 10^{-3})}$	$t = \frac{T}{4} = \frac{\pi}{2(1.24 \times 10^{-3})}$	$t = \frac{T}{4} = \frac{\pi}{2(1.24 \times 10^{-3})}$
$\frac{T}{4} = 1266 \text{ s} = 21 \text{ minutes}$	$\frac{T}{4} = 1266 \text{ s} = 21 \text{ minutes}$	$\frac{T}{4} = 1266 \text{ s} = 21 \text{ minutes}$
$\frac{T}{2} = 1266 \times 2$		$\frac{T}{2} = 1266 \times 2$
= 2532 s = 42 minutes		= 2532 s = 42 minutes

Not Achieved		Achievement		Achievement with Merit		Achievement with Excellence		
NØ	N1	N2	A3	A4	M5	М6	E7	E8
No response; no relevant evidence.	Very little Achievement evidence.	Some evidence at the Achievement level, but most is at the Not Achieved level.	A majority of the evidence is at the Achievement level.	Most evidence is at the Achievement level.	Some evidence is at the Merit level.	A majority of the evidence is at the Merit level.	Evidence is provided for most tasks. The evidence at the Excellence level may have minor errors, or the evidence is weak.	Evidence is provided for most tasks and the evidence at the Excellence level is accurate.
No response; no relevant evidence.	1A	2A OR 1M	3A OR 1A + 1M	4A OR 2M OR 2A + 1M	1A + 2M OR 1M + 1E	3M OR 1A + 1M + E	2M + E OR 3A + 1M + E	1A + 2M + E

Q	Evidence	Achievement	Achievement with Merit	Achievement with Excellence
THREE (a)	The centre of mass accelerates towards the ground as a single force (weight) acts upon it. Linear momentum increases due to the external force (weight), causing an increase in vertical velocity.	Centre of mass accelerates downwards. OR Linear momentum increases because the vertical velocity is increasing. (Accept velocity is increasing.)	Centre of mass accelerates downwards. AND Linear momentum increases due to external force (weight) causing an increase in vertical velocity. (Accept Momentum increases because velocity increases and the net (external) force is not zero.)	
(b)	$L = I\omega$ $I = \frac{L}{\omega} = \frac{3.24 \times 10^{-3}}{1.20} = 2.70 \times 10^{-3} \text{ kg m}^2$	• $I = 2.70 \times 10^{-3} \text{ kg m}^2$		
(c)	When the cat is in the air, no net external torque acts on it about its centre of mass, so the angular momentum about the cat's centre of mass cannot change. Since the front half of the cat has increased angular momentum, the rear of the cat must increase angular momentum by the same amount but in the opposite direction in order to maintain a total angular momentum of zero.	• No external torques act. OR $L_{\rm rear} = -L_{\rm front}$	No external torques act so total angular momentum must be conserved so rear half of cat must rotate but in the opposite direction.	

(d) $L_{\text{rear}} + L_{\text{front}} = 0$ so $L_{\text{rear}} = -L_{\text{front}} = 3.24 \times 10^{-3}$

If the falling cat pulls in its front legs, the cat can decrease its rotational inertia / moment of inertia by changing its mass distribution.

If the falling cat stretches out its back legs, the cat can increase its rotational inertia / moment of inertia by changing its mass distribution.

By changing its rotational inertia / moment of inertia, the cat can change the speed at which it rotates. Since the angular momentum of each half of its body is a constant.

The cat rotates more quicky at the front of its body than at the back.

$$L_{\text{rear}} = -L_{\text{front}}$$

 $I_{\text{rear}} \omega_{\text{rear}} = I_{\text{front}} \omega_{\text{front}}$

Since $I \propto mr^2$,

$$I \propto r^2$$

$$\frac{\omega_{\text{rear}}}{\omega} = \frac{r_{\text{fro}}^2}{r_{\text{fro}}^2}$$

$$\omega_{\text{rear}} = \frac{r^2_{\text{front}} \, \omega_{\text{front}}}{r^2_{\text{progr}}} = \frac{0.06^2 \times 1.20}{0.122} = 0.300 \text{ rad s}^{-1}$$

 $L_{\text{rear}} = 3.24 \times 10^{-3} \text{ kg m}^2 \text{ s}^{-1}$

OR

The cat can change its mass distribution

OR

• Explains that the cat can change the rotational inertia of the front and back parts of its body independently

Accept inertia in place of rotational inertia.

- Explains that the cat can change the rotational inertia of the front and back parts of its body independently.
- Tucking in the legs distributes more of the cat's mass close to the axis of rotation OR Stretching out the legs distributes more of the cat's mass further from the axis of rotation.
- Explains that the cat can change the speed at which different parts of its body rotate by changing the mass distribution.

Accept inertia in place of rotational inertia.

Radius smaller is acceptable for mass closer to the centre/axis.

For (M), the candidate needs to have any two of the above three.

- Explains that the cat can change the rotational inertia of the front and back parts of its body independently.
- Tucking in the legs distributes more of the cat's mass close to the axis of rotation so ω is quicker OR vice versa (i.e. stretching out the legs distributes more of the cat's mass further from the axis of rotation so ω is slower)
- Calculates $\omega_{\text{rear}} = 0.300 \text{ rad s}^{-1}$

Accept inertia in place of rotational inertia.

Radius smaller is acceptable for mass closer to the centre/axis.

For Excellence points (E), the candidate needs to have all three bullet points.

For (E-), the candidate needs to have any two of the above three.

	Not Achieved	I	Achievement		Achievement with Merit		Achievement with Excellence	
NØ	N1	N2	A3	A4	M5	M6	E7	E8
No response; no relevant evidence.	Very little Achievement evidence.	Some evidence at the Achievement level, but most is at the Not Achieved level.	A majority of the evidence is at the Achievement level.	Most evidence is at the Achievement level.	Some evidence is at the Merit level.	A majority of the evidence is at the Merit level.	Evidence is provided for most tasks. The evidence at the Excellence level may have minor errors, or the evidence is weak.	Evidence is provided for most tasks and the evidence at the Excellence level is accurate.
No response; no relevant evidence.	A1	2A OR 1M	3A OR 1A + 1M	4A OR 2A + 1M	2M OR M + E	2A + 2M OR 1A + 1M + E	2A + 1M + E-	2M + E OR 2A + 1M + E

Note: E- and E only applies to the E7 and E8 decision.

Cut Scores

Not Achieved	Not Achieved Achievement		Achievement with Excellence	
0 – 6	7 – 12	13 – 18	19 – 24	