Assessment Schedule - 2014

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

Evidence Statement

Question			Evid	lence		Achievement	Merit	Excellence	
ONE (a) (b)	charge Therefore -2 charge one to lose have a order to to oxyg Alumir comport charge oxide is	Atomic number 12 13 8 sium ion loof –2. A core the +2 rege of oxione. The core than the core charge of a do this, gen and the nium ion look are of +6 are ons with a single consumer of the regeneration.	Electron arrangement of atom 2,8,2 2,8,3 2,6 has a charge of compound over charge of made ion, and so charge on the rons in order to the rons in order t	Electron arrangement of ion 2,8 2,8 2,8 2,8 4 2,8 2,8 2,8 2,8 2,8 2,8 2,8 2,8	e no charge. ancels out the atio of ions is magnesium has uter shell and two electrons in arge of -2. In etrons straight vo ions. o have a neutral a combined large on three e charge on the	 Correctly writes TWO formulae. Has THREE out of four rows correct for Mg and Al in the table. Shows (maybe diagram / table) that magnesium loses two electrons and that aluminium loses three electrons. States that overall an ionic compound has no charge as the charges must cancel out. OR States that the +2 charge on the magnesium ion cancels out the -2 charge on the oxide ion. States that magnesium donates its two electrons to the oxygen atom. States that the 2 aluminium atoms donate a total of 6 electrons to the 3 oxygen atoms. 	 Explains that magnesium needs to lose two electrons to have a full outer shell and that oxygen needs to gain two electrons to gain a full outer shell. Explains that each aluminium atom needs to lose three electrons in order to have a full outer shell and that each oxygen atom needs to gain two electrons in order to have a full outer shell. Explains that because the magnesium ion has a charge of +2 and that the oxygen ion has a charge of -2, the ratio of the two ions is one to one in order to have a neutral compound overall. Explains that because aluminium ion has a charge of +3 and that the oxide ion has a charge of -2 the ratio of aluminium ions to oxide ions is 2:3 in order to have a neutral compound overall. States that the +6 charge of the 	 Fully explains the ratio of ions in magnesium oxide, eg: Magnesium ion has a charge of +2 and oxygen ion has a charge of -2. A compound overall has to have no charge. Therefore the +2 charge of magnesium ion cancels out the -2 charge of oxygen ion and so therefore the ratio of ions is one to one. The charge on the ions arises as magnesium has to lose two electrons in order to have a full outer shell and gets a charge of +2, and oxygen has to gain two electrons in order to have a full outer shell and gets a charge of -2. Fully explains the ratio of ions in aluminium oxide, eg: Aluminium ion has a charge of +3, two aluminium ions with a combined charge of +6 are required to cancel out the charge on three oxide ions with a combined charge of -6. A compound overall has to have no charge. The charge on the ions arises as aluminium has to lose three electrons in order to have a full outer shell and gets a charge of +3, and oxygen has to gain two 	
	to lose two electrons in order to have a full outer shell and have a charge of +2, and oxygen has to gain two electrons in order to have a full outer shell and have a charge of -2. In order to do this, magnesium gives its two electrons straight to oxygen and the ratio is one to one of the two ions. Aluminium ion has a charge of +3. In order to have a neutral compound overall, two aluminium ions with a combined charge of +6 are required to cancel out the charge on three oxide ions with a combined charge of -6. The charge on the aluminium ion arises as it gives away three electrons in order to have a full outer shell. Because it has to give 3 electrons away and oxygen has to accept two electrons in order to have a full shell, the ratio of ions required is two to three.				a combined large on three e charge on the lectrons in order ve 3 electrons in order to	electrons to the 3 oxygen atoms.	2:3 in order to have a neutral compound overall.	has to lose three electrons in order have a full outer shell and gets a cl	

	Not A	Achievement		Achievement with Merit		Achievement with Excellence			
Q1	NØ = no response or no relevant evidence	N1 = 1 point from Achievement	N2 = 2 points from Achievement	A3 = 3 points from Achievement	A4 = 4 points from Achievement	M5 = 2 points from Merit	M6 = 3 points from Merit	E7 = 1 point from Excellence	E8 = 2 points from Excellence

Question	Evidence	Achievement	Merit	Excellence
TWO (a) (i)(ii)	When a metal carbonate reacts with an acid, carbon dioxide gas is released. This gas causes the balloon to inflate. It is faster when powder is used, because the surface area of the powder is greater. Because there is more surface area, there is more surface with which the HCl particles can collide. Because more collisions occur more frequently, the rate is faster, and CO₂ will be generated more quickly. One way of making the reaction occur faster is to increase the concentration of the acid used. When this happens there are more HCl particles in the same volume of acid, and therefore there is a greater chance of collisions occurring more frequently, and so the rate of reaction is faster. Because the rate is faster, CO₂ is produced more rapidly, and the balloon inflates faster. OR The other way is to increase the temperature of the acid. When this happens, the HCl particles move faster; because they are moving faster, there is a greater chance of collisions occurring more frequently, and so the rate of reaction is faster. Because the rate is faster, CO₂ is produced more rapidly, and the balloon inflates faster. Hydrochloric acid + calcium carbonate → calcium chloride + carbon dioxide + water. 2HCl+ CaCO₃ → CaCl₂ + CO₂ + H₂O	 A gas (CO₂) is released causing the balloon to inflate. Powdered calcium carbonate has a greater surface area. States somewhere that the more collisions the faster the reaction. The number of collisions increases when: Concentration increases OR Temp (shaking occurs) increases OR When more powdered calcium carbonate is used OR Adding a catalyst increases the number of <i>effective</i> collisions. Correct word equation.	 Two of the three ideas below linked. It is faster because the surface area of the calcium carbonate chips is greater. Because there is more surface area, there is more surface for the HCl particles to collide. Because of this, there are more collisions occurring more frequently and therefore the rate is faster. Explains that when the concentration is increased there are more particles present, and so therefore there is a greater chance of collisions occurring. OR Explains that as the temperature is increased (or when shaking occurs) the particles are moving faster and therefore there is a greater chance of collisions occurring. OR Explains that using a catalyst provides an alternative pathway (lowers the activation energy) and therefore increases the number of successful collisions. OR Explains that using more powdered calcium carbonate means there are more particles to react and hence there are more collisions. Correct equation, but not balanced. 	It is faster because when smaller chips are used, the surface area of the chips is greater. Because there is more surface for the (HCl) particles to collide. Therefore there are more collisions occurring per unit time. Explains that when the concentration is increased, there are more particles present in the same volume and so therefore there is a greater chance of collisions occurring per unit time. OR Explains that the temperature (or when shaking occurs) is increased, the particles are moving faster, and therefore there is a greater chance of collisions per unit time. OR Explains that using a catalyst provides an alternative pathway (lowers the activation energy) and therefore increases the number of successful collisions per unit time. OR Explains that using more powdered calcium carbonate means there are more particles to react and hence there are more collisions per unit time. • Correctly balanced equation.

NCEA Level 1 Science (90944) 2014 — page 4 of 6

	Not Achieved			Achie	evement	Achievement wit	h Merit	Achievement with Excellence	
Q2	NØ = no response or no relevant evidence	N1 = 1 point from Achievement	N2 = 2 points from Achievement	A3 = 3 points from Achievement	A4 = 4 points from Achievement	M5 = 2 points from Merit	M6 = 3 points from Merit	E7 = 2 points from Excellence	E8 = 3 points from Excellence

Question		Evidence		Achie	vement	Me	erit	Exce	llence
THREE (a) (b)	Beaker 1 = water The green colour of the solution has a pH of 7 a both litmus papers stay the liquid is neutral and Beaker 1 must be wate Beaker 2 = vinegar The orange colour of the solution is acidic at litmus turns red, this al and therefore Beaker 2 Beaker 3 = baking soda The blue colour of the liquid is basic and has a turns blue, this also indicate the solution of the liquid is basic and has a turns blue, this also indicate the solution of the liquid is basic and has a turns blue, this also indicate the solution of the liquid is basic and has a turns blue, this also indicate the solution of the liquid is basic and has a turns blue, this also indicate the solution of the solution of the solution hydrogen carbonate) is solution hydrogen ions is much hydroxide ions; wherea are still in excess but n	and therefore is neutral the same colour also the same colour also that a pH of seven, r. The universal indicator and has a pH of 4–5. So indicates that the must be vinegar (et a universal indicator is a pH of 9–10. Because that the liquid st be basic, as baking basic. The is more acidic. In anydrogen ions company with a lower pH the more in excess company when the pH is 6	aral. The fact that o indicates that and therefore or indicates that Because the blue solution is acidic, hanoic acid) Indicates that the ase the red litmus d is basic, and g soda (sodium) both solutions ared to hydroxide e number of pared to	with one correct Green UI = pH OR Orange UI = pH OR Blue UI = pH OR Red litmus turn OR Blue litmus turn OR Both pieces of same colour in Beaker 4 is mo a lower pH or v The lower the p	er 2 as vinegar is with one nt. er 3 as a solution and supports this et statement. H 4, 5, or 6 O or 12 In s blue in base . Ins red in acid. Ilitmus stay the water / neutral. Ire acidic as it has it. v.	 Explains that so 4 and 5 both ha hydrogen ions. Explains that w a pH of 1 it has 	is by linking all parding pH, and use of litmus. Dutions in beakers we an excess of then a solution has	 Identifies three beakers and explains this by linking all information regarding pH, colours of UI, and use of litmus. Explains that solutions in beakers 4 and 5 both have an excess of hydrogen ions compared to hydroxide ions. The solution with a pH of 1 has a greater excess of hydrogen ions compared to hydroxide ions, compared to a solution of pH 6, and hence the solution with pH of 1 is more acidic. 	
	Not Achieved			Achievement		Achievement with Merit		Achievement with Excellence	
Q3	NØ = no response or no relevant evidence	N1= 1 point from Achievement (correct table)	N2 = 2 points from Achievement (correct table)	A3 = 3 points from Achievement	A4 = 4 points from Achievement	M5 = 2 points from Merit	M6 = 3 points from Merit	E7 = 2 point from Excellence	E8 = 3 points from Excellence

Question		Evidence		Achiev	vement	ууу	уууу	Exce	llence
FOUR (a) (b)(c)	water H ₂ SO ₄ + 2NaOH → N Explanations The solution would be be 13–14. The pH wo of OH ⁻ ions present. A when compared to H ⁺ As H ₂ SO ₄ is added, the stage the pH would be of H ⁺ ions, but not by purple. When the solutions added (from the stage the sodium hydroxide reaction. At this stage As more H ₂ SO ₄ is add then orange, and then orange, the pH is 3–6 present than OH ⁻ ions	furic acid + sodium hydroxide \rightarrow sodium sulfate + er $SO_4 + 2NaOH \rightarrow Na_2SO_4 + 2H_2O$ planations e solution would be purple to start with, as the pH would $13-14$. The pH would be high, as there is a high number OH^- ions present. At this stage OH^- ions are in excess en compared to H^+ ions. H_2SO_4 is added, the solution would go blue. At this ge the pH would be $8-12$ and OH^- ions are still in excess H^+ ions, but not by as much as when the solution was ple. When the solution becomes green, the amount of H^+ is added (from the H_2SO_4) cancel out the OH^- ions from sodium hydroxide and form water in a neutralisation etion. At this stage the pH would be 7. more H_2SO_4 is added, the solution then turns yellow, a orange, and then red. When the solution is yellow or nege, the pH is $3-6$ as there are now more H^+ ions sent than OH^- ions. When it becomes red, the pH is $1-2$, here are now many more H^+ ions present than OH^- ions. Not Achieved		 in the beaker in H₂SO₄ is added Links two pH v other than pH = States when col the pH is 7 the neutral. States that the aprovides hydrog States that the brovides hydrog Correct word ed OR Correct symbol 	 in the beaker in correct order as H₂SO₄ is added. Links two pH values to colour 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. States that the base / NaOH provides hydroxide ions. Correct word equation. 		equation but not and OH ⁻ form is acidic and and links one pH value to as green is pH = efore any H ₂ SO ₄ is aker, that OH ⁻ ss, and as more the concentration until H ⁺ ions are	Correctly balanced symbol equation. Links the colour changes to the pH and ions. Must have hydroxide and hydrogen ions at all three points ie beginning, neutralisation, end. Links the colour change to pH and ions present at an intermediary point of the reaction. (Must discuss hydrogen and hydroxide ions).	
	Not Achieved			Achievement		Achievement with Merit		Achievement with Excellence	
Q4	NØ = no response or no relevant evidence	N1 = 1 point from Achievement	N2 = 2 points from Achievement	A3 = 3 points from Achievement	A4 = 4 points from Achievement	M5 = 2 points from Merit	M6 = 3 points from Merit	E7 = 2 points from Excellence	E8 = 3 points from Excellence

Cut Scores

	Not Achieved	Achievement	Achievement with Merit	Achievement with Excellence
Score range	0 – 8	9 – 16	17 – 24	25 – 32