Assessment Schedule – 2012

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

Assessment Criteria

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

Question	Achievement	Merit	Excellence
ONE (a)	Correct drawing including normal OR Correct labelling of angles	Correct drawing including normal. AND Correct labelling of angles.	
(b)	States they are equal.	States they are equal. AND Explains using the Law of Reflection (extra information such as "parallel" is neutral). OR Mirror is smooth / flat (extra information such as "parallel" negates the answer). OR Correct Geometrical reasoning, eg the angle of incidence + angle of incident ray to mirror = 90° and the angle of reflection + angle of reflected ray to mirror = 90° AND <i>i</i> = <i>r</i> , so angle of incident ray to mirror = angle of reflected ray to mirror	

(c)(i) and (ii)	(i) X is drawn correctly				X is drawn cor	rectly	(i) X is drawn correctly				
	OR			AND				AND			
	(ii) ONE ray is drawn correctly including dotted line for virtual ray and arrows and X as point of origin for virtual ray.			(ii) ONE ray is drawn correctly including dotted line for virtual ray and arrows and X as point of origin for virtual ray.			(ii) BOTH rays are drawn correctly including dotted lines for virtual rays and arrows and X as point of origin for virtual ray.				
	(Allow virtual rays from top / bottom of girl's image as opposed to X.)			(Al	llow virtual ray tom of girl's in		sed	(Allow bottom	v virtual rays find of girl's imaged to X.)	rom top and	
								× ×		window glass	
								girl X		window glass	
(d)(i)	EITHER of the incident rays are drawn correctly including arrows.			EITHER of the rays are fully drawn correctly, including arrows and dotted lines.			BOTH of the rays are fully drawn correctly including				
								s and dotted lin			
((ii)				The explanation that:				The explanation that:			
				The top of the mirror needs to be just above eye level to be able to see her head. OR			The top of the mirror needs to be just above eye level to be able to see her head. AND				
				The light from her feet is refleoff the mirror at the midpoint between the floor and the eye to be able to see her feet is supported by the ray diagram (although this may not be complete).				The li reflec midpo the ey her fe diagra	ght from her for ted off the mir pint between the re level to be all et is supported am (although the implete).	ror at the le floor and ble to see by the ray	
NØ	N1	N2	A3		A4	M5	1	M6	E7	E8	
No evidence	1a	2a	3a		4a	2m	3	3m 2e 30		3e	

Question	Achievement	Merit	Excellence
TWO (a)(i) (ii)	Transverse / electromagnetic wave (or suitable alternative) AND Longitudinal/sound (or suitable alternative) wave.		
(b)	Space communications use electromagnetic waves / transverse waves / Wave A. OR Space communications do not use sound / longitudinal waves / Wave B.	Space communications use electromagnetic waves / transverse waves / Wave A. They do not require a medium to travel. OR Space communications do not use sound / longitudinal waves / Wave B. They require a medium to travel (and space has no medium/space is empty).	
(c)	Frequency affects pitch OR The pitch decreases (but "frequency decreases means increase in pitch" is incorrect) AND Amplitude affects loudness OR Loudness increases (but "increased amplitude means decreased loudness" is incorrect)	Clearly links (cannot be inferred): Frequency to pitch AND states the pitch decreases (by exactly what proportion is not marked) because it depends on the frequency. OR Clearly links (cannot be inferred): Amplitude to loudness AND states that loudness increases (by exactly what proportion is not marked) because loudness depends on amplitude.	Clearly links (cannot be inferred): Frequency to pitch AND states the pitch decreases (by exactly what proportion is not marked) because it depends on the frequency. AND Clearly links (cannot be inferred): Amplitude to loudness AND states that loudness increases (by exactly what proportion is not marked) because loudness depends on amplitude.
(d)(i)			A pulse is a single disturbance/crest/trough that moves through a medium from one point to the next point. OR A pulse transfers a small amount of energy from one point to the next point in the medium.

(ii)	in the cable $= 0.60 \times 3.$ $= 1.8 \times 10^{8}$ OR Uses $v = \frac{a}{t}$ calculate the distance transfer incomparison of the cable of the ca	0×10^8 m s ⁻¹ 7 incorrectly the up and downwelled by the crect value for completion	o n pulse v as v as t as	the = 0 = 1 AN Use 1.8 down pul	lculates the spectable as $0.60 \times 3.0 \times 10$ $1.8 \times 10^8 \text{ m s}^{-1}$ ND es $v = \frac{d}{t}$ corrects to calculate to completize correct answer in the spectable of the spectable correct answer in the special cor	etly using late the up and velled by the on but gets	in the 6 = 0.60 = 1.8 AND Uses 1 down 6 pulse t = 2.3 > AND Realise and do 2, ie	ates the speed cable as $0 \times 3.0 \times 10^8$ $\times 10^8$ m s ⁻¹ $v = \frac{d}{t}$ correctly 10^8 to calculate distance travel to completion $0 \times 10^{-6} \times 1.8 \times 10^{-6}$ es that the echemon distance so ult is $\frac{414}{2} = 2$	the up and led by the $10^8 = 414 \text{ m}$ to is the up of divides by	
NØ	N1	N2	A3		A4	M5		M6	E7	E8
No evidence	1a	2a	3a		4a	2m		3m	2e	3e

Question	Achievement	Merit	Excellence
THREE (a)(i) (ii)	Diffraction is the bending of waves round an obstacle/through a (small) gap.	Diffraction is the bending of waves round an obstacle/through a small gap. AND Yes	Diffraction is the bending of waves round an obstacle/through a small gap. AND (Yes) Longer wavelength diffract more than shorter ones (but if talking about diffraction through a gap then the gap must approximately equal the wavelength).
(b)	The sketch shows the correct shape (straight wave fronts for part of wave moving straight on without being diffracted AND curved wave fronts behind the peninsula), but the wave length changes. OR The sketch shows the wavelength staying the same but with wrong shape.	The sketch shows the correct shape (straight wave fronts for part of wave moving straight on without being diffracted AND curved wave fronts behind the peninsula) with no change in wavelength, but the diffraction does not occur in line with the edge of the peninsula.	The sketch shows the correct shape (straight wave fronts for part of wave moving straight on without being diffracted AND curved wave fronts behind the peninsula) with no change in wavelength. AND The diffraction occurs in line with the edge of the peninsula.
(c)	Calculates the frequency correctly. Frequency, $f = 0.67$ Hz But incorrect calculation of v from f . OR Incorrectly calculates value of f , but calculates v correctly from incorrect value of f . $v = f \times \lambda = 0.67 \times 0.85$ $= 0.57$ m s ⁻¹ (unit not required)	Calculates the frequency correctly. Frequency, $f = 0.67$ Hz AND correctly calculates v $v = f \times \lambda = 0.67 \times 0.85$ $= 0.57$ m s ⁻¹ (unit not required)	

(d)(i)	(Time) Per OR	iod		(Tir	ne) Period D		`	(Time) Period AND				
	Calculates correctly.	Calculates the wavelength				velength and ly.		Calculates the wavelength and frequency correctly.				
	Wavelengt	$h = \frac{1.2}{3} = 0.40$	m	Wa	$avelength = \frac{1.2}{3}$	$\frac{2}{2}$ = 0.40 m	Wav	elength = $\frac{1.2}{3}$ =	0.40 m			
	(Be careful because 0.64 / 1.2 = 0.53. which is entirely wrong.)				$f = \frac{v}{\lambda} = \frac{0.64}{0.4} = 1.6 \text{ Hz}$			$f = \frac{v}{\lambda} = \frac{0.64}{0.4} = 1.6 \text{ Hz} \text{ AND}$				
				OR Calculates the wavelength and frequency correctly. Wavelength = $\frac{1.2}{3}$ = 0.40 m $f = \frac{v}{\lambda} = \frac{0.64}{0.4} = 1.6 \text{ Hz}$ AND Calculates the Time Period correctly. $T = \frac{1}{f} = \frac{1}{1.6} = 0.63$ = 0.63 s				that the Time ethy. $\frac{1}{f} = \frac{1}{1.6} = 0.63$ 3 s	Period			
NØ	N1	N2	A3		A4	M5	M6	E7	E8			
No evidence	1a	2a	3a		4a	2m	3m	2e	3e			

Question	Achievement	Merit	Excellence
FOUR (a)	Light slows down entering the plastic. OR Light speeds up as it leaves the plastic.	Light slows down entering the plastic. AND Light speeds up as it leaves the plastic.	
(b)(i) (ii)	The optical density of medium A is greater than that of medium B. OR The angle of incidence is equal to the critical angle	The optical density of medium A is greater than that of medium B. AND The angle of incidence is equal to the critical angle.	
(c)	Correct Total Internal Reflection at B. OR Correct bending of rays at A and C.	Correct Total Internal Reflection at B including correct drawing of normal AND Correct bending of rays at A and C including correct drawing of normal.	Correct Total Internal Reflection at B including correct drawing of normal. AND Correct bending of rays at A and C including correct drawing of normal. AND Incident ray to prism and emergent ray are parallel to each other.

(d)(i)		rays is drawn rows not requii	red).	identi	ect ray diagram ification of two two arrows (or ir).	rays of light by		Correct / two ar colour).	ray diagram in rows (or differe	acluding one ent pen
(ii)										
								position same be	s, because the r ons of the rays refere and after the ly inverted twice	emain the the reflection
(iii)	The rays enter and leave the prisms at right angles / perpendicular to the faces of the prism.				The rays enter and leave the prisms at right angles / perpendicular to the faces of the prism. AND No refraction / bending of rays takes place.			The rays enter and leave the prisms at right a angles / perpendicular to the faces of the prism. AND No refraction / bending of rays takes place. AND It is the refraction / bending of light that causes dispersion of different colours.		
NØ	N1	N2	A	3	A4	M5		M6	E7	E8
No evidence	1a	2a	3:	a	4a	2m		3m	2e	3e

Judgement Statement

	Not Achieved	Achievement	Achievement with Merit	Achievement with Excellence
Score range	0 – 9	10 – 18	19 – 25	26 – 32