Assessment Schedule – 2013

Science: Demonstrate understanding of aspects of acids and bases (90944)

Evidence Statement

Question			Eviden	ce		Achievement	Merit	Excellence
ONE (a)	F ⁻ Ne Mg ²⁺	Atomic number 9 10 12	Number of protons 9 10 12	Number of electrons 10 10 10	Electron arrangement 2,8 2,8 2,8	 Correctly gives the electron arrangements of all three. Shows (may be diagram) that magnesium loses two electrons and that fluorine gains one while neon does not gain or lose any electrons. Correctly states number of electrons for all three species. 	 Explains that all three need to have the same number of electrons in order to have full outer (valence) shells. This is because fluorine has gained one electron, magnesium has lost two electrons, and neon has not lost or gained electrons. Explains when neon loses no 	• Explains why all three have the same electron arrangement: achieve full outer shells by either losing two electrons, gaining one electron or not losing or gaining any electrons and the nearest stable electron arrangement is 2,8 and their position on the periodic table is
(b)	has a n therefo (–) who from he shell ar from the Explar Fluoring Neon he Magne 2,8,2. Fluoring because fluoring fluoring (negation Neon he and elean elect the per	eutral chargere has the savereas an ion as either gained therefore the number of the has 9 protestium has 12 the gains one eit is in groee ion, the element of the has a charge charges) as no charge ctrons, as it tron arrange iodic table as	ween an ion and e as it has not game number of has a charge and or lost elections and afferent of electrons (–). arges tons and electrons and an electron to have up 17 and has electron arranger and nine proto e as it has the shas not gained ement of 2,8 beand its valence a protons and electrons and electron arranger and nine proto e as it has the shas not gained ement of 2,8 beand its valence a protons and electrons are electrons and electrons and electrons are electrons and electrons are electrons and electrons are electrons and electrons are electrons are electrons and electrons are electrons	gained or lost protons (+) as the atom it was the atom it was trons to form a rangement on arrangement arrangement is 2,8. How has 10 element is 2,8	electrons and and electrons was formed a full outer rotons (+) nt of 2,7. ent of 2,8. angement of ether shell. This is etrons. For ectrons harges). of protons ons, as it has group 18 of lete.	 Explains the charge on one ion or atom in terms of electron arrangement AND atomic structure. States that an atom has no charge as it has not gained or lost electrons. OR an ion has a charge as it has either gained or lost electrons. State the group that all three atoms are in (F 17, Ne 18, Mg 2). 	electrons, fluorine gains one and magnesium loses two, that all 3 then have the same electron arrangement (2,8). Explains the difference between an ion and an atom in terms of an ion having different numbers of protons and electrons whereas an atom has the same number of protons and electrons. Explains the charge on two species in terms of protons and electrons.	 stated. Explains why the three have different charges: F has a negative one charge as it has gained an electron to achieve a full outer shell but still has 9 protons and therefore has one more electron (negative charge) than protons (positive charge). Mg²⁺ has a positive two charge as it has lost two electrons to achieve a full outer shell but still has 12 protons and therefore has two less electrons (negative charge) than protons (positive charge). Neon has no charge as it does not need to gain or lose electrons to achieve a full outer shell and therefore has 10 protons and 10 electrons.

	group 2 of the period shell is full (2,8) and protons (positive cha (negative charges). All three have the sar gained one electron, gained or lost electro	electrons in its outer shall to table, which it loses, it has a charge of +2, arges) and now has only me electron arrangement lost two electrons or has. The electron arranges sible stable electron ar	so its outer as it still has 12 of 10 electrons at they have ave neither gement is 2,8 as						
	Not achieved			Achievement		Achievement with Merit		Achievement with Excellence	
Q1	NØ = no response or no relevant evidence	N1 = 1 point	N2 = 2 points	A3 = 3 points	A4 = 4 points	M5 = 2 points	M6 = 3 points	E7 = 1 point	E8 = 2 points

Question		Evidence		Achie	vement	M	lerit	Exce	ellence
TWO (a) (b)	water H ₂ SO ₄ + 2KOH → K As the KOH is added water is formed, then basic. When no KOH has be a pH of 1–2 and there solution becomes ora There is still an excess as when the pH was I and the solution is great this point, the number cancel each other out After 15 mL has been pH is 9–12 and there 20 mL have been add is 13–14 and there is when the solution was Litmus paper is usefur or neutral. (When blured, this tells us the sered litmus papers stay neutral. When red turn basic.) UI however the how acidic, basic a solimited as it only tells whereas UI tells us he You don't have to ke	acid + potassium hydroxide → potassium sulfate + 2KOH → K ₂ SO ₄ + 2H ₂ O OH is added, the H ₂ SO ₄ is being neutralised until formed, then after that the solution becomes more KOH has been added, the solution is red and has 1–2 and there is an excess of H ⁺ ions. As the becomes orange-yellow, the pH becomes 4–6. still an excess of H ⁺ ions but not as big an excess the pH was lower. When 10 ml has been added olution is green, the pH is 7, which is neutral. At t, the number of H ⁺ and OH ⁻ ions is equal and they are hother out to form water. mL has been added and the solution is blue, the 12 and there is now an excess of OH ⁻ ions. When have been added and the solution is purple, the pH and there is now a greater excess of OH ⁻ ions than a solution was blue. aper is useful to tell us if a solution is acidic, basic 1. (When blue litmus turns red and red litmus stays tells us the solution is acidic. When both blue and as papers stay the same, this tells us the solution is When red turns blue, this tells the solution is 1 however tells us more information and tells us the however tells us if it is acid, basic, or neutral UI tells us how acidic or basic it is. 't have to keep dipping / adding UI like you do the per. (UI may be answered for solution or paper.) Not Achieved			 other than pH = 7. States when colour is green and the pH is 7 the solution is neutral. States that the acid / H₂SO₄ provides hydrogen ions. OR States that the base / KOH provides hydroxide ions. Correct word equation OR 		m water (or other). I equation but not effore any KOH is or one that H ⁺ are as more KOH is entration of OHOH ⁻ ions are in extraction of the second strain of the second stra	are present in bacidic (red), no basic (purple). Compares the of H ⁺ ions at 0 (yellow). OR Compares excess OH ⁻ ion 20 mL(purple)	ar change to the it to the ions that beaker when it is cutral (green), and amount of excess (red) and 5 mL the amount of as at 15 (blue) and . see to the pH and
	Not Achieved			Achievement		Achievement with Merit		Achievement with Excellence	
Q2	NØ = no response or no relevant evidence	N1 = 1 point	N2 = 2 point	A3 = 3 points	A4 = 4 points	M5 = 2 points	M6 =3 points	E7 = 2 points	E8 = 3 points

Question		Evidence			vement	Me	erit	Exce	llence
THREE (a) (b)	The factor being investigated is surface area of the calcium carbonate / marble chips. In section A of the graph the rate is fastest as there are more collisions between the HCl and CaCO ₃ . This is because at the start of the reaction there are more particles available for collision. In section B the rate of reaction is slowing down as the number of particles available for collision is becoming fewer as some of the HCl and CaCO ₃ have already collided and have been used up, therefore fewer particles and therefore fewer collisions. In part C the reaction has stopped, as all of the reactants (or one of them) have reacted, and therefore there are no particles present that can collide and react. The rate of Experiment 1 is faster as the slope in section A of the graph is steeper than in Experiment 2. It is faster because when smaller chips are used, the surface area of the chips is greater. Because there is more surface area, there is more surface for the HCl particles to collide. Because there are more collisions occurring more frequently, the rate is faster.		factor being inv States that at the reaction there is number of reaction B the reactants, but no section A, so the less. OR At the end one reactants has been start, then section C the stopped.	In section B there are less reactants, but not as many in section A, so the reaction rate is less. OR At the end one or both of the reactants has been used up. • States the reaction is fastest at the start, then slows down • In section C the reaction has stopped. • When smaller chips are used there is more surface area OR		cause when are used, the of the chips is e is more surface more surface for cles to collide. List, there are more curring more ditherefore the curface area is the restigated because thips is changed two of the sections eriment 1 is faster the graph is periment 2.	 The rate of Experiment 1 is faster as the slope of the graph is steeper than Experiment 2. It is faster because when smaller chips are used, the surface area of the chips is greater. Because there is more surface area, there is more surface for the HCl particles to collide. Because there are more collisions occurring more frequently, therefore the rate is faster. Compares the rate in all three sections of the graph with reasons that justify this. 		
	Not Achieved			Achievement		Achievement with Merit		Achievement with Excellence	
Q3	NØ = no response or no relevant evidence.	N1= 1 point	N2 = 2 point	A3 =3 points	A4 = 4 points	M5 = 1 point	M6 = 2 points	E7 = 1 point	E8 = 2 points

Question		Evidence		Achie	vement	Mo	erit	Exce	llence	
FOUR (a) (b) (c)	The purpose of Expercalcium chloride. UI is used to check th hydroxide is added so calcium chloride. It is that the solution form an evaporating dish so the salt calcium chlor that all the water has a Experiment 2 hydrochloric acid + so water + carbon dioxid 2HCl+ Na ₂ CO ₃ → 2N Fizzing would be obs The fizzing observed released, and therefore the salt calcium chloric acid + so water + carbon dioxid 2HCl+ Na ₂ CO ₃ → 2N Fizzing would be obs The fizzing observed released, and therefore the salt of the	e pH of the solution that it reacts with H added until the soluted is neutral. The contract that the water can ide. It is left for a few apporated as this prodium carbonate \rightarrow left level. NaCl + H ₂ O + CO ₂ erved. is due to carbon dione because the carbonere is less mass rem	a. Calcium HCl to form ation is green so ontents are put into evaporate to leave w days to ensure rocess takes time. sodium chloride + xide gas being n dioxide gas is aining in the	 salt. UI used to monitor pH. To make something neutral / to neutralise the acid. The solution is put in an evaporating dish to get rid of the water. Correct word equation. OR Correct symbol equation with one mistake. Fizzing would be observed. 		stop adding calcas the solution i Explains that the few days, so the evaporate, leaving calcium chlorid Correct equation balanced. Fizzing because with acid to mangas.	 Fizzing because carbonate reacts with acid to make carbon dioxide gas. Carbon dioxide is leaving the 		 Explains fully the purpose of each step, ie UI is used to determine the pH and a neutral salt is required so the student knows when to stop adding calcium hydroxide when the solution becomes green, when it is green it is then left in an evaporating dish so that the water can evaporate, leaving the neutral salt calcium chloride. Correctly balanced equation. Carbon dioxide is leaving the beaker therefore the mass remaining in the beaker is less. 	
	Not achieved			Achievement		Achievement with Merit		Achievement with Excellence		
Q4	NØ = no response or no relevant evidence	N1 = 1	N2 = 2 points	A3 = 3 points	A4 = 4 points	M5 = 2 points	M6 = 3 points	E7 = 2 points	E8 = 3 points	

Judgement Statement

	Not Achieved	Achievement	Achievement with Merit	Achievement with Excellence	
Score range	0 – 9	10 – 17	18 – 26	27 – 32	