Medway LEA Advisory Service

Light/sound and hearing

8K & 8L

26 min

27 marks

Q1-L3, Q2-L4, Q3-L4, Q4-L5, Q5-L5, Q6-L6

1.
(a)
any one from

1

· light travels faster than sound

· sound travels more slowly than light

accept ‘light travels faster’

accept ‘sound travels slower’

accept ‘light is faster than sound’

do not accept ‘light travels fast’ or ‘sound travels slow’

do not accept ‘light travels before sound’

(b)
(i)
a bar halfway between 8 and 10 seconds
1

the top of the bar must be in the middle third between 8 and 10

(ii)
C
accept ‘3.0’
1

(iii)
any one from

1

· the storm became closer then moved further away

accept ‘the storm passed over’ or ‘it passed by’

· towards then away from Omar

accept ‘at Flash A Omar was closer and at Flash F Omar was further’

· the distance decreased then increased

accept ‘it increased’

accept ‘it went further away’

[4]

2.
(a)
(i)
B

1

(ii)
any one from

1

· light travels in straight lines

· light will not pass through the cardboard

accept ‘the cardboard blocks the light’
or ‘the cardboard is opaque’

· they are in the shadow of the cardboard

do not accept ‘they are in the shadow’

(b)
green

1

(c)
Q

1

[4]

3.(a)
2
1

(b)
it would damage or burst the ear drum
1

accept ‘the cochlea or nerve endings or inner ear or middle ear is damaged’

accept ‘it makes you deaf’

accept ‘tinnitus’ or ‘ringing in the ear’

(c)
(i)
92
1

(ii)
any one from
1

· they make the sound quieter

· they absorb the sound
accept ‘they stop the sound’ or ‘they prevent

the sound energy from reaching the eardrum’
· they prevent damage to the eardrum

accept ‘they stop the cochlea or nerve endings or inner ear or middle ear being damaged’

accept ‘she cannot hear the music as well’

do not accept ‘it prevents damage to the ear’

[4]

4.
(a)
the angles of incidence and reflection must be equal
1
the ray must be continuous and straight with an arrow in the correct direction
1

[image: image1.wmf]
accept one arrow in the correct direction on either the incident or the reflected ray

the ray must hit the screen in the middle 2 cm

(b)
(i)
any one from

1
 sound waves travel to the
accept ‘sound travels to the window’
 window or glass
 vibrations pass through

 the air
 sound waves or vibrations
accept ‘sound hits the window’
 hit the window

(ii)
the beam will vibrate or
accept ‘scatter’ for vibrate
1
move or jump about
accept ‘it would go to other places in the room’

accept ‘it would go in different directions’

accept ‘it shakes’ or ‘it wobbles’

do not accept ‘it is blurred’

‘it goes in a different direction’ is insufficient

(c)
B [image: image2.wmf]

1

if more than one box is ticked, award no mark

[5]

5.
(a)
B [image: image3.wmf]
if more than one box is ticked, award no mark
1

(b)
(i)

[image: image4.png]shop windows made iof glass

a continuous straight line from Joan’s motor bike to the glass,
1
and then from the glass to Nadia’s head

the incident ray and the reflected ray must touch the glass at the same point

angle of incidence must be approximately equal to the angle of reflection
1

the incident ray must hit the mirror within the tolerance shown

an arrow pointing away from Joan’s motor bike on either section of the ray
1

(ii)
any one from

1

· traffic coming round the bend or at the junction will be seen

· Nadia or Joan or you can see round the bend

[5]

6.
(a)
(i)
electrical to chemical [image: image5.wmf]
if more than one box is ticked, award no mark
1

(ii)
chemical to electrical to sound [image: image6.wmf]
1

if more than one box is ticked, award no mark

(b)
Q

1
R

1
P

1

[5]

Medway LEA Advisory Service
1

