Assessment Schedule – 2012

Chemistry: Demonstrate understanding of aspects of carbon chemistry (90932)

Evidence Statement

Q	Evidence	Achievement	Merit	Excellence
ONE (a)	H H H-C-C-O-H H H (Accept appropriate condensed or stick structures.)	Correct structure of ethanol.	Links the conditions of fermentation to the conversion of glucose into	
(b)	Fermentation involves the conversion of a solution of glucose molecules into ethanol and carbon dioxide in warm, anaerobic conditions using yeast as a catalyst.	Describes some conditions of fermentation.	ethanol.	
	$C_6H_{12}O_6 \rightarrow 2CH_3CH_2OH + 2CO_2$			
	or $C_6H_{12}O_6 \rightarrow 2C_2H_5OH + 2CO_2$		• TWO	ONE balanced chemical
(c)	Ethanol undergoes complete combustion (with sufficient oxygen) to produce carbon dioxide and water.	States the products of fermentation.	unbalanced equations.	equation.
	$C_2H_5OH + 3O_2 \rightarrow 2CO_2 + 3H_2O$	States that complete combustion occurs.		
(d)	Complete combustion produces CO ₂ , which is a greenhouse gas. CO ₂ contributes to the greenhouse effect, which leads to an increase in the amount of infra-red radiation trapped in the atmosphere.	Lists products of complete		
	An increase in the concentration of CO ₂ on Earth is believed to lead to global warming and issues around climate change. Some of the issues include extreme weather events, melting of ice at the poles, and decreased biodiversity.	combustion.	• Links the product of complete	• Evaluates the effect of a product of
	The greenhouse effect is responsible for the Earth's average temperature and is one of the reasons life exists on this planet.	States a valid effect of combustion on the	combustion to a named environmental	complete combustion on the environment.
	(Water vapour, H ₂ O gas, has also been shown to contribute to the greenhouse effect. When clouds are present in the atmosphere, more infra-red radiation is trapped.)	environment.	effect.	

NCEA Level 1 Chemistry (90932) 2012 — page 2 of 6

NØ	N1	N2	A3	A4	M5	M6	E7	E8
No response or no relevant evidence.	1a	3a	4a	5a	2m	3m	2e with minor error / omission	2e with TWO balanced equations.

TWO	larger Long bigger	ing is a thermal decoralkane and break its chained hydrocarbons molecules don't vaped hydrocarbons.	naller alkane and an a	 Describes a condition of cracking. Identifies large fractions as being inefficient as fuels 		Explains the cracking process.				
	An alkane and an alkene are produced. Since the number of carbon and hydrogen atoms does not change, 2 alkanes cannot be made (as there would be 2 H atoms short). Eg hexane $C_6H_{14} \xrightarrow{\text{cracking}} C_4H_{10} + C_2H_4 \\ \text{hexane} \qquad \text{butane} \qquad \text{ethene}$ EITHER Uses: Butane is used as a fuel in lighters, propellant in aerosol cans and is (mixed with propane and) used to make LPG. Ethene is used to make ethanol and in polymerisation reactions to make polyethene. OR $C_6H_{14} \xrightarrow{\text{cracking}} C_3H_8 + C_3H_6 \\ \text{hexane} \qquad \text{propane} \qquad \text{propene}$ Uses: Propane is (mixed with butane and) used to make LPG. Propene is used in polymerisation reactions to make polypropene.				Identifies an alkane and an alkene as the products of cracking.		Links long chained hydrocarbons to a feasible reason for not being used as a fuel.		• Explains the cracking process which includes demonstrating an understanding of why it happens (large alkanes not useful) with valid uses for the products and an	
					 States a use for the produced. States a use for the produced. 			lains why an ne is produced.	understanding of why alkenes are produced in the process.	
NØ	NØ N1 N2 A3 A4		M5	M6		E7	E8			
No response relevant evi		1a	2a	3a	4a	2m	3m		e with minor error minor omission	e /

THREE (a)	H – C – H	H H	Correct names for alkanes.	r both						
	propane H H H H H H I						s for both			
(b)	heptane					States the trend f point.	or boiling	an all ne se	nks increasing size d boiling point of kanes to increased ed for energy to parate the olecules/particles.	
(c)	Oil floats on top of the water because it is insoluble in water (immiscible), so will not dissolve in it. Because the water molecules are more attracted to each other than they are to oil molecules, a layer of oil forms on top of the water. (Candidates may say oil is less dense than water, but this is outside the scope of standard, so it cannot be expected in the answer.) The oil remains for a long time because it is insoluble in water, so the water cannot disperse it. It is also a saturated / unreactive molecule so difficult to remove with other chemicals. (Candidates could say oil does not evaporate, due to the large size of the molecules, but again this is outside the scope of the standard.)					• States that oil is in (less dense than)		wa ins oth res tin	aplains why oil and ater are immiscible/soluble in each her OR links oil maining for a long ne to its lack of activity.	Explanation outlines properties of oil related to BOTH observations.
NØ)	N1	N2	A3	A4	M5	M6		E7	E8
No respo no rele evider	vant	1a	2a	3a	4a	1m	2m		e with minor error	e

FOUR	H	H				Draws and name.	s ethene.		
(a) (b) (c)	LDPE These react w LDPE for use (or foo HDPE make p stored	plete combustion proms and damage the honous gas as it can ream and HDPE are both properties make both with the food or drink is more flexible with eas plastic food wraped on plates) to store is less flexible with plastic bottles, which in them.	leart. Soot is a carcin place oxygen's posit light, insoluble in wan of them suitable for its, and they are light, a its polymer chains lo, which needs to be fit.	th can be inhaled and of ogen. CO can also be ion in red blood cells atter and have high chest storing food or drink making them easy to consely packed together flexible to wrap arounce the description of the support the liquid to support the liquid ached chain hydrocard	States a valid effect on human health. Identifies TWO properties of LDPE or HDPE in connection in C to health. Lin project to p pace		Links ONE effect of incomplete combustion products to effects on human health. nks the flexibility operty of the polymer polymer chain cking to explain their fference of function.	Explains TWO effects of incomplete combustion products on human health. Explanation that compares and contrasts at least THREE properties of each polymer with reference to the given use.	
(d)	molecular forces.) Polythene is non-biodegradable because the single bonded hydrocarbon (alkane) chains do not react (the strong covalent bonds between atoms need a lot of energy to be broken) thus it can't be broken down by chemicals in the environment (or decomposer organisms).					Recognises that protection of chemically rear a saturated hydrostrong covalent between the strong covalent be	polythene is eactive OR is earbon / has	Links the lack of reactivity to the environment that breaks it down OR to the type of bond.	Relates lack of reactivity to strong covalent bonds / saturated hydrocarbon and non-biodegradability in the environment.
NØ		N1	N2	A3	A4	M5	M6	E7	E8
No response relevant evic		1a	2a	3a	4a	2m	3m	2e	3e

Judgement Statement

	Not Achieved	Achievement	Achievement with Merit	Achievement with Excellence
Score range	0 – 9	10 – 16	17 – 24	25 – 32