Assessment Schedule - 2011

Physics: Demonstrate understanding of aspects of wave behaviour (90938)

Evidence Statement

Q	Achievement	Merit	Excellence
ONE (a)	Refraction at either boundary is correct. Or no normal/arrows	water glass air Refraction at both boundaries is correct.	
(b)	Refraction takes place because light travels at different speeds in different media. OR Refraction takes place because light travels through media of different densities. OR One boundary specifically described.	Refraction takes place because light travels slower in glass than water so bends towards the normal, and faster in air than glass so bends away from the normal OR Refraction takes place because light travels from less dense water to more dense glass and bends towards normal. Light travels from more dense water to less dense air and bends away from normal.	
(c)	Angle incidence > critical angle. OR Reflects back the light because of total internal reflection.	Angle incidence > critical angle, total internal reflection at both surfaces	
(d)	yellow green violet		
(e)	Generalised statement that the speed / different frequencies / wavelengths / different refractive indices as the cause of bending. OR Specifics for ONE colour	Blue has shorter λ / higher frequency so bends more when entering prism. AND Red light has longer λ / lower frequency do bends less when enters prism.	(1) The speed of the blue light in the prism is slower than the speed of red light. This causes the blue light to bend more than red light. OR (2) Glass has a higher refractive index for blue light, it travels slower than red and so it bends more.

	Scoring Rubric								
N0	N1	N2	A3	A4	M5	M6	E7	E8	
No correct relevant physics.	1A	2A OR 1M	3 A OR 1A 1M	4 A OR 2A 1M	2M	3M	(e) answer 1	(e) answer 2	

Q	Achievement	Merit	Excellence
TWO (a)(i) (ii)	Any TWO of: • object distance is equal to image distance • same size as the object • upright • virtual OR 2 3 V A W	Any TWO of: • object distance is equal to image distance • same size as the object • upright • virtual AND AND AND	
(b)(i)	A: Reflection is regular. B: Reflection is irregular or diffused. OR Reflected rays are parallel in A while in B reflected rays are not parallel / scattered / diverge / disperse. OR Surface A produces a clear image, while surface B produces a blurred image. OR	A: Reflection is regular. B: Reflection is irregular or diffused. OR Reflected rays are parallel in A while in B reflected rays are not parallel. OR Surface A produces a clear image, while surface B produces a blurred image. AND Angle incidence = angle reflection	
(i) (ii)	Surface A is smooth so they reflect evenly while surface B is uneven / rough so they reflect unevenly.	so surface A smooth gives parallel but surface B uneven, so incident rays hitting at different angles.	
(c)	Reflection of the opposite / both walls by the mirrors makes the room look bigger. NOT reflecting each other.	Each mirror reflects the opposite wall / room. The person sees the image of the respective walls behind the mirrors. This creates a feeling of space / depth.	
(d)	The image or a ray is drawn correctly. OR Good construction lines (normal and dotted line) but no image or arrows.	Image size and position are correct with a correctly drawn reflected ray. No arrows to show the direction of light or the image seeking ray is not dotted. Accept ONE or TWO rays.	Correctly drawn ray diagram with arrows for reflected rays and broken line for image seeking ray. Image size and position are correct. Accept ONE or TWO rays.

	Scoring Rubric							
N0	N1	N2	A3	A4	M5	M6	E7	E8
No correct relevant physics.	Partially correct A	1A	2 A OR 1M	3 A OR 1A 1M	2M	3M	(d) answer no normal	(d) answer with normal

Q	Achievement	Merit	Excellence
THREE (a)	Compression happens when particles / waves are forced / pressed / move, together. OR Rarefaction occurs when particles / waves are given extra space and allowed to spread out.	Compression happens when particles are forced/ pressed/move together / compression takes place when the pressure is higher. AND Rarefaction occurs when particles move apart / rarefaction takes place when pressure is lower.	
(b)	$v = f \times \lambda$ $\lambda = \frac{v}{f} = \frac{330}{550} = 0.60 \text{ m}$	$v = f \times \lambda$ $\lambda = \frac{v}{f} = \frac{330}{550} = 0.60 \text{ m}$ The required distance is $\frac{0.60}{2} = 0.30 \text{ m}$	
(c)	The distance between a compression and the next rarefaction will decrease.	When the frequency is increased, the wavelength will decrease. So the required distance will decrease.	 The distance between a compression and the next rarefaction will decrease. This is because: The velocity of sound in air remains constant. Since v = f × λ, when the frequency is increased, the wavelength will decrease. So the required distance will decrease OR As the frequency increases, the number of waves in a given space increases. This reduces the wavelength and hence the distance between a compression and the next rarefaction. velocity the same.
(d)	$v = f \times \lambda$ $f = \frac{v}{\lambda} = \frac{330}{3.7} = 89.2 \text{ Hz}$	$v = f \times \lambda$ $f = \frac{v}{\lambda} = \frac{330}{3.7}$ $Period = \frac{1}{f} = \frac{1}{89.2} = 0.011 \text{ s}$	

	Scoring Rubric									
N0	N1	N2	A3	A4	M5	M6	E7	E8		
No correct relevant physics.	Partially correct A	1A	2 A OR 1M	3 A OR 1A 1M	2M	3M	The answer implies the correct idea but not clearly expressed One of equation or speed missing	Answer is clear and precise. Uses $v = f \times \lambda$,		

Q	Achievement	Merit	Excellence
FOUR (a)	Diffraction.		
(b)	Correct shape. OR Diagram shows no change in wavelength, but reasonably similar pattern. OR Too much diffraction (touching edges).	Wave direction The diagram shows the correct shape with no change in wavelength.	
(c)	The shape of the diffracted wave will be more circular. OR The wavelength remains the same.	The shape of the diffracted wave will be more circular and the wavelength remains the same. OR These ideas are indicated in a diagram.	
(d)	The distance between the first and the last floats $= 5 \times 9 = 45 \text{ m}$ OR one correct calculation Eg v with wrong d .	The distance between the first and the last floats $= 5 \times 9 = 45 \text{ m}$ Time taken to travel 45 m $= 1 \text{ min} \times 60 = 60 \text{ s}$ Speed of the waves is $v = \frac{d}{t} = \frac{45}{60} = 0.75 \text{ m s}^{-1}$ OR TWO correct calculations.	The distance between the first and the last floats $= 5 \times 9 = 45 \text{ m}$ Time taken to travel 45 m $= 1 \text{ min} \times 60 = 60 \text{ s.}$ Speed of the waves is $v = \frac{d}{t} = \frac{45}{60} = 0.75 \text{ m s}^{-1}$ Wavelength = 6.0 m $f = \frac{v}{\lambda} = \frac{0.75}{6.0} = 0.125$ $= 0.13 \text{ Hz}$

	Scoring Rubric								
N0	N1	N2	A3	A4	M5	M6	E7	E8	
No correct relevant physics.	Partially correct A	1A	2 A OR 1M	3 A OR 1A 1M	2M	(d)	Used t as 1.0 min and got an answer of 7.5 Hz	All of (c) is correct. Unit correct	

Judgement Statement

	Not Achieved	Achievement	Achievement with Merit	Achievement with Excellence
Score range	0 – 11	12 – 19	20 – 26	27 – 32