Assessment Schedule – 2013

Physics: Demonstrate understanding of aspects of electricity and magnetism (90937)

Evidence Statement

Significant figures are not required and correct units are required only in the questions that specifically ask for them.

Question	A	chievement		N	Aerit		Excellen	ce
ONE (a)	Correct wiring	g. Correct sym	bols.					
(b)	Resistors are current flows			Resistors are in same current floresistors because one pathway for flow / current through both in	ows through the se there is onle or the current to must flow	ie y		
(c)	Total resistanc one step is cor		l or any	Current is calcu	llated correctly	$I = \frac{V}{K}$	$\frac{60 + 40 = 90 \Omega}{60 + 40 = 90} = 2.67$ $\frac{240}{90} = 2.67$ 0 W	
(d)	Correct wiring	s supply						
(e)	Describes that power consumption is higher. OR Calculates current through one coil. OR States that in parallel both resistors have 240V across then but voltage is shared in series.			Describes that is higher because parallel and V of OR Calculates currecoils. OR Power consumation one in (of I) $I = \frac{V}{R} = \frac{240}{40}$ $I = \frac{V}{R} = \frac{240}{50}$ $I = \frac{V}{R} = \frac{240}{50}$	se the coils are or I is higher. ent through bo mption is higher. = 6.0 A	th Sin parteact the Current were Sin and pow (Acching vol.)	ver consumption one in (c) ce the coils are allel, the voltage had coil is 240 V rent through earent is higher the connected in the current will rever consumption of the current and tage to power version on the current and tage version of the current and tage	connected in ge across ach coil/total nan if they series. er voltage sult in more on. ers that link higher
NØ	N1	N2	A3	A4	M5	M6	E7	E8
No evidence	1a	2a OR 1m	3a OR 1a + 1m	4a	2m	3m	1m + 1e	2e

Question	A	chievement			М	erit		Excellence		
TWO (a)(i) (ii)	Either (i) or ((ii) is correct.								
(b)	Iron is a mag pencil lead i	netic material s not.	and the	When a magnet is brought near the iron nail, it gets magnetised and attracted to the magnet. (No description of induced polarities required.)						
(c)		becomes a mattracts the soft		Any TWO statements conveying TWO ideas. OR The force of attraction is stronger when the magnet is closer to the soft iron because the field is stronger / field lines are closer.				 When the door approaches the soft iron, magnetic induction causes it to become a magnet / magnetised. The edge of the soft iron near the magnet becomes a south pole. (May be in diagram.) Because opposite poles attract, the door becomes firmly held against the frame. 		
(d)	Response me repulsion.	entions the ide	a of	giv OR Re- rep	Partial descriptions for the tests are given. OR Recognises that only a magnet will repel a magnet and iron will attract, but fails describe a test.			 Brin near the b mag If it other of the a mag 	bes the following one end of the to one end of the parties repelled, net. attracts, then be rend near the magnet. If it still it is not a mag	ne magnet the bar. If then it is a oring the same pole repels, it is attracts,
NØ	N1	N2	A3	1	A4	M5	1	М6	E7	E8
No evidence	1a	2a OR 1m	3a OR 1a + 1		4a	2m	3	3m	1m+1e	2e

Question	A	Achievement			M	erit			Excellen	ce	
THREE (a)	Poles are c	S N	ed.								
(b)	Either co	orrect shape or ection.	correct	Correct shape and field direction (at least TWO approx. parallel lines from S to N – consistent with students polarity.)							
(c)	OR	B calculated for incorrect			Calculated B using d as 15 cm and obtained an answer of 8.0×10^{-8} T OR correct working with one mistake.				$I = \frac{V}{R} = \frac{150}{25} = 6.0 \text{A}$ $B = k \frac{I}{d}$ $= 2.0 \times 10^{-7} \times \frac{6.0}{0.15}$ $= 8.0 \times 10^{-6} \text{ T}$ (unit not required)		
(d)	current in the strengt	ole resistor con the circuit / co h of the electro of the magnet ci ill flows and co ield.	ntrols omagnet changes	exp	Either (i) or (ii) is given or brief explanation of the ideas in (i) and (ii) are given.			 (i) The variable resistor is used to control the current in the circuit, which in turn controls the strength of the electromagnet. (ii) If the polarity of the power supply were reversed, then TWO of: • The current direction is reversed. • The poles of the electromagnet are also reversed. • The electromagnet is still magnetised and attract iron. 			
NØ	N1	N2	A3	<u> </u>	A4	M5		M6	E7	E8	
No evidence	1a	2a OR 1m	3a OR 1a+1r	n	4a	2m		3m	1m+1e	2e	

Question	Ac	hievement			M	erit			Excellen	ce
FOUR (a)	Hair is positi	vely charged.		n	Hair is positively charged because negative charges from the hair are transferred to the comb.					
(b)	Recognises need to use like charges repel / unlike charges attract				 Bring each rod, one at time, near the charged tape to see which of them repels the tape. The tape carries the same charge as that on the rod, which repels the tape. OR Use one (stated) rod and attraction indicates opposite (stated) charge and repulsion indicates same (stated) charge 					
(c)	Recognises that the plant carries negative charges OR the spray carries positive charges.			Gives a good reason for the spread of droplets, eg: Explains that the negatively charged plant attracts the positively charged spray. Explains that positive droplets repel each other and this causes them spread out (even behind leaves) onto leaves. Indicates induced negative charge in leaves attracting positive droplets.						
(d)	Clothes become charged so they cling together. OR Clothes become oppositely charged.				Friction (rubbing) causes them to become charged. They become oppositely charged and opposite charges attract, so they cling together.			dryer of and the charge positive charge together e8: AN / are no	abbing of clotherauses electrone e clothes acquis due excess ne charge. Since sattract, they exer. (code e). ID As clothes ow dry, they dege. (code e e)	re opposite egative / e opposite eling are insulators o not quickly
NØ	N1	N2	A3	1	A4	A4 M5		M6	E7	E8
No evidence	1a	2a OR 1m	3a OR 1a+11			3m	1m+ e	1m+ e e		

Judgement Statement

	Not Achieved	Achievement	Achievement with Merit	Achievement with Excellence	
Score range	0 – 10	11 – 17	18 – 26	27 – 32	