Assessment Schedule - 2014

Physics: Demonstrate understanding of aspects of heat (90939)

Evidence Statement

Question	Achievement	Merit	Excellence
ONE (a)	A vacuum between the containers reduces the heat loss by: conduction OR convection OR acts as an insulator.	A vacuum between the containers reduces the heat loss by conduction AND convection, because both heat transfer methods require a medium to transfer heat energy.	
(b)	Silvered surfaces reduce heat loss by radiation. OR Silvered surfaces reduce heat loss by reflection.	Silvered surfaces reduce heat loss by radiation because silver is a poor radiator of heat. OR Silvered surfaces reduce heat loss by reflection because silver is a good reflector of heat.	
(c)	(i) Calculated the heat energy required correctly. Amount of heat required to melt the ice is $Q = mL$ $= 1.2 \times 3.36 \times 10^{5}$ $= 403 \ 200 \ \text{J}$ OR Calculates rate of heat gained correctly using an incorrect value for Q	(i) Amount of heat required to melt the ice is $Q = mL$ = 1.2 × 3.36 × 10 ⁵ = 403 200 J 11.6 hours = 11.6 × 60 × 60 = 41 760 s Rate of heat gained = $\frac{\text{Heat required}}{\text{Time taken}}$ = $\frac{403 200}{41760}$ = 9.6551724138 J s ⁻¹ = 9.7 J s ⁻¹ (or W)	(i)Amount of heat required to melt the ice is $Q = m L$ $= 1.2 \times 3.36 \times 10^{5}$ $= 403 \ 200 \ J$ $11.6 \ hours = 11.6 \times 60 \times 60$ $= 41 \ 760 \ s$ $Rate of heat gained = \frac{\text{Heat required}}{\text{Time taken}}$ $= \frac{403 \ 200}{41 \ 760}$ $= 9.6551724138 \ J \ s^{-1}$ $= 9.7 \ J \ s^{-1} \ (\text{or W})$ $(Correct SI units required)$
		(Correct SI units required) (Final answer can be to any number of s.f but must be correctly rounded)	(Final answer can be to any number of s.f but must be correctly rounded)
	OR (ii)Temperature difference between the water and the surroundings gets smaller.	OR (ii) Temperature difference between the water and the surroundings gets smaller therefore the rate of gain of heat decreases.	AND (ii) Temperature difference between the water and the surroundings gets smaller therefore the rate of gain of heat decreases.

(d)(i)	The top of the loss by at least	ne flask prever	nts heat	The top of the flask prevents heat loss by at least one of:				The top of the flask prevents heat loss by at least one of:			
	Convection			Co	nvection			Conve	ction		
	Evaporation			Evaporation		Evapo	Evaporation				
	Conduction			Conduction			Condu	Conduction			
	Radiation.			Ra	diation.			Radiat	Radiation.		
	to show hone part of transfers				AND that mechanism is explained to show how this heat transfer / one part of a series of heat transfers reduces the temperature of the water AND that mechanism is explained to show how this part of a series of reduces the temperature water				w how this head a series of he	at transfer / one at transfers	
				Eg	:			Eg:			
		If the top is not covered conducts heat to the airises as it is less densed cold air outside the flat is lost by convection. Convection eventually contents of the flask.				the air and hot dense than the he flask, and h tion. This ually cools the	t air neat	rises as it is less dense than the c			
	OR			OR	!			AND			
(ii)	Heat will eso through the OR Heat is lost	cape by conducap. by radiation the the vacuum.		Heat can escape by conduction through the cap because it is not a perfect insulator. OR Heat is lost by radiation through the walls of the vacuum because the mirrors are not perfect. Heat can escape by conduction through through the cap because perfect insulator. OR Heat is lost by radiation walls of the vacuum because the mirrors are not perfect.			tion through the because the				
NØ	N1	N2	A3		A4	M5		M6	E7	E8	
No response or no relevant evidence	1a	2a	3a		4a	2m		3m	1e	2e	

Question	Achievement	Merit	Excellence
TWO (a)	solid steam		
	OR		
	Both diagrams are correct. Solid must have the regular arrangement, while steam particles are randomly dispersed. (Consistent particle size in each box not required.)		
(b)(i)	The particles in the metal body vibrate more when heated.	The particles in the metal body gain heat and they begin to vibrate more when heated taking up more space / loosening the bonds. This causes the saucepan to expand.	The particles in the metal body gain heat and they begin to vibrate more when heated taking up more space / loosening the bonds. This causes the saucepan to expand.
	OR	OR	AND
(ii)	Latent Heat or Energy is needed to separate the particles.	Latent Heat or Energy is needed to separate the particles. (The bonding between the particles in water is stronger and) energy is needed to overcome the force of bonding and to separate the water into steam particles.	Latent Heat or Energy is needed to separate the particles. (The bonding between the particles in water is stronger and) energy is needed to overcome the force of bonding and to separate the water into steam particles.

(c)(i) (ii)	particles are can form con OR Particles take container (no OR The bonding steam is weat (water). OR Particles in sthan those in OR	closer togethe	about / ints the es in in liquid	Para cool All Three Colors of the Colors of	an form converted R Articles take the ontainer (no final of the bonding of the b	e to move abording ction currents the shape of the exed shape) The particles is than that in than that in than that in the earlies of the exed sparticles. See together in gas.	· · · · · · · · · · · · · · · · · · ·			
						tic energy than	n			
(d)	$E = P \times t$ $= \frac{85}{100} \times E_{H}$ $L = \frac{Q}{m}$ Eg: • Calculated out by the second to the liquing energy given as the second of the second o	the heat energheater in 35 s the heat energheater in 35 s (446) calculates the en to the liquites 85% of that	gy given (5250 J). gy given 2.5 J). e heat d in 35s	liquid particles. ONE correct calculation AND One correct method for one of the other two calculations. Eg: • Calculated the heat energy given out by the heater in 35 s (5250 J). • Calculated the heat energy given to the liquid in 35 s (4462.5 J). • Incorrectly calculates the heat energy given to the liquid in 35 s. OR All three calculations correct with answer of 595 000 (with no unit / incorrect unit / incorrect rounding).				$E = P$ Heat e $= \frac{85}{100}$ Specific of the $L = \frac{Q}{m}$ (Correct (Final states)	liquid $= \frac{4462.5}{0.0075} = 59$ kJ kg ⁻¹) et SI units req	e 5250 J the liquid 2.5 J of vaporisation 05 000 J kg ⁻¹ uired) to any number of
NØ	N1	N2	A3		A4	M5		M6	E7	E8
No response or no relevant evidence	1a	2a	3a		4a	2m		3m	1e	2e

Question	Achievement	Merit	Excellence
THREE (a)	Radiation.	Radiation. AND The energy travels in the form of waves / electromagnetic rays / do not require a medium to travel.	
(b)	ONE correct statement is given Eg: • Some energy is reflected away by the water. • Some energy is absorbed by the mirror. • Some energy is absorbed by the metal tank.	 TWO correct statements with at least one correct reason given. Eg: Some energy is reflected away by the water because water can reflect light as well as absorb it / water can act like a mirror. Some energy is absorbed by the mirror because mirrors cannot reflect all the light that shines on them (some light is always absorbed). Some energy is absorbed by the metal tank because metal is a good absorber of heat / conducts heat away. 	TWO correct statements with TWO correct reasons given. Eg: • Some energy is reflected away by the water because water can reflect light as well as absorb it / water can act like a mirror. • Some energy is absorbed by the mirror because mirrors cannot reflect all the light that shines on them (some light is always absorbed). • Some energy is absorbed by the metal tank because metal is a good absorber of heat / conducts heat away.
(c)	Correct method for ONE calculation. $E = 630 \times 1.5$ $Q = mc\Delta T$ $t = \frac{Q}{E}$ Eg: Energy supplied by the mirror per second is calculated. OR The amount of heat required to heat the water is calculated.	ONE correct calculation. AND One correct method for one of the other two calculations. Energy supplied by the mirror per second and the amount of heat required to heat the water is calculated. All three calculations correct with answer of 1422 (with no unit / incorrect unit / incorrect rounding) or 23.7 minutes	All THREE calculations correct: Energy supplied by the mirror per second = $630 \times 1.5 = 945$ J. Amount of heat required $Q = mc\Delta T$ = $5.0 \times 4200 \times (90 - 26)$ = 1344000 J or 1344 kJ Minimum time taken = $1344000 / 945$ = $\frac{1344000}{945}$ = 1422 to 1423 s (with no unit / incorrect unit / incorrect rounding)

(d) States at least TWO modifications. Eg:

- Wrap the tank with a nonconductor of heat / put on nonconducting base.
- Paint the inside of the tank black or paint all the tank black (all the exposed sides can absorb radiation)
- Cover the tank with a glass / transparent material
- Paint **bottom** of the tank with silver / white paint.
- Make mirror larger surface area (but not focus mirror more)

States and explains ONE modification. Eg:

- Wrap the tank with a nonconductor of heat. This will reduce the heat loss by conduction and convection.
- Paint the inside of the tank black OR paint all the tank black (all the exposed sides can absorb radiation). Black is a good absorber of radiant energy, so that any heat radiated through the water would be absorbed / any direct sunlight would be absorbed by the black walls.
- Cover the tank with a glass / clear / transparent material. It traps the radiant energy / reduces the heat loss by convection.
- Paint **bottom** of the tank with silver / white paint. This will reduce the heat loss by radiation.
- Make mirror larger surface area so more light is incident on the water tank.

States and explains TWO modifications. Eg:

- Wrap the tank with a nonconductor of heat. This will reduce the heat loss by conduction and convection.
- Paint the **inside** of the tank black OR paint all the tank black (all the exposed sides can absorb radiation). Black is a good absorber of radiant energy, so that any heat radiated through the water would be absorbed / any direct sunlight would be absorbed by the black walls.
- Cover the tank with a glass / clear / transparent material. It traps the radiant energy / reduces the heat loss by convection.
- Paint **bottom** of the tank with silver / white paint. This will reduce the heat loss by radiation.
- Make mirror larger surface area so more light is incident on the water tank.

NØ	N1	N2	A3	A4	M5	M6	E7	E8
No response or no relevant evidence	1a	2a	3a	4a	2m	3m	2e	3e

Cut Scores

	Not Achieved	Achievement	Achievement with Merit	Achievement with Excellence
Score range	0 – 7	8 – 14	15 – 19	20 – 24