Assessment Schedule - 2013

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

Evidence Statement

ONE	Expected coverage		Achieve	ement	Merit		Excellence	
(a)	H H-C-O-H H		Correct structure of methanol.					
(b)	of non metal atoms C,			Identifies covalent bonding.		Links covalent bonding to the sharing of electrons OR non metal atoms.		
(c)	metal atoms share electrons to achieve full valence shells. 2CH ₃ OH + 3O ₂ → 2CO ₂ + 4H ₂ O Methanol burns completely in plentiful oxygen with a blue / invisible / hot flame. Complete combustion produces CO ₂ and H ₂ O vapour, which are significant greenhouse gases. CO ₂ and H ₂ O vapour enhance the greenhouse effect which leads to increased trapping of infra-red radiation in the atmosphere. This leads to climate change and issues around global warming. The ocean absorbs CO ₂ released and this affects seawater chemistry. This can impact on marine food webs at all levels, including a food supply for humans Octane burns in limited O ₂ with an orange / sooty / cooler flame and soot (C) & CO may be produced as the combustion is incomplete. Carbon is an irritant when inhaled, is a carcinogen, and causes visible pollution. CO is a poisonous gas which, if inhaled will replace the oxygen transporting around the body		Lists nam formulae products complete combusti incomple combusti Describes combusti methanol octane. States a veffect of combusti environment human here.	of of of of on or te on. son of OR valid on on the eent OR	ONE unbalequation. Compares contrasts to conditions combustion reactions. Links the reaction to on human environme ONE fuel.	and he of both n combustion o an impact health / ent for	Compare contrasts combusti AND the both fuel	s and both the on reactions impacts of
NØ N1		N2	A3	A4	M5	M6	E7	E8
No res or no re evide	elevant	2a	3a	4a	3m	4m	2e with minor error / omission.	2e

TWO	Expected co	Expected coverage		evement	M	lerit	Excellence	
(a) (b) (c)	hydrocarbon molecules of different sizes which need to be distilled in order to separate into useful fractions, since the fractions have different uses. (b) Fractions include: LPG (propane / butane) gas for heating and cooking; or octane / petrol and diesel for transport. Kerosene is another fuel and bitumen is used in roads.		 Lists T fraction describ Describ process fraction distillate Recogn separat (lighter heavier depend 	mixture of ent sized) arbons WO arbons and es a use. Des the sof hal tion. mises the ion of the rand of fractions son arces in the	separated fractions hydrocar enable the to be use Links the point (contemperate where the collects) Links the hydrocar where the collects is a separated fraction.	needs to be d into its / different bons to be fractions to be fractions ed.	fractiona to size of molecule temperat which the state, and	es, the ures at ey change I their of collection
NØ	N1	N2	A3	A4	M5	M6	E7	E8
No resp or n releva evider	o ant	2a	3a	4a	2m	3m	e with minor error / omission.	e

THREE	Expected coverage		Achie	evement	M	Merit		Excellence		
(a)	H H H CF C - C - C - C H CH ₃ H H	Draws structur polypro molecu	re of a opene							
(b)	Alkenes have a (reactive) double covalent bond between two carbon atoms. (Under high temperatures, high pressure and catalytic conditions) the double bond can be broken, resulting in a single covalent bond and a spare single bond that can covalently bond to the next monomer to form a long chain polymer.		Describes the process of polymerisation as monomers reacting to form a polymer.		Links the breaking of the double bond to the formation of a polymer.		Fully explains how the breaking of the double bond allows polymerisation AND that the alkane cannot due to it only having single bonds.			
	$C = C \rightarrow C$ $C = C \rightarrow C$	$ \begin{bmatrix} -C & \bullet \\ \bullet & \bullet \\ C & -C \\ \bullet & \bullet \end{bmatrix} $	double alkanes	s have a bond, and s have a covalent etween						
	Alkanes have or covalent bonds latoms, which are these conditions form polymers.	between carbon e unreactive (in								
(c)	(c) Identified valid uses are linked to properties such as: • low chemical reactivity (e.g. with air, water and living organisms). (But susceptible to UV degradation) • high tensile strength / strong • insolubility in water / does not absorb moisture • ability to be moulded or extruded into a wide range of shapes with moderate heating due to high melting point (about 160°C) • insulator • low density / lightweight and floats • recyclable.		 Describes TWO uses of polypropene. States TWO properties of polypropene. 		Links ONE property of polypropene relevantly to its named use Links ONE different property of polypropene relevantly to its named use.		Links TWO properties of polypropene to each of TWO relevant named uses.			
NØ	N1	N2	A3	A4	M5	M6	E7	E8		
No response or no relevant evidence.	1a	2a	3a	4a	2m	3m	e	2e		

FOUR	Expected coverage		Achie	vement	M	lerit	Excellence		
(a)	H-	- C - C - H - H -	H H 	TWO c structur formula	ral				
(b)			 Identifies ethane as a gas and ethanol as a liquid. Recognises that ethane will have a lower melting / boiling point (or vice versa). States that ethanol is soluble in water. States TWO conditions of fermentation. Identifies reactants and products. 		 Links ethanol's stronger attractions between molecules to the melting / boiling point OR to its state at room temperature. Links solubility of ethanol or insolubility of ethane to attractions with water / functional group. Links ONE material / conditions to the fermentation process. Unbalanced symbol equation. 		Analyses the differences of chemical stricts at room temperature and boiling and solubility water between and ethanol. Explains the fermentation which address of materials conditions reand product. Writes a bale equation.	of ucture, of melting points by in en ethane e	
NØ		N1	N2	A3	A4	M5	M6	E7	E8
No response or no relevant evidence.		1a	2a	4a	5a	3m	4m	2e with minor error / omission, including a balanced symbol equation.	2e

Judgement Statement

	Not Achieved	Achievement	Achievement with Merit	Achievement with Excellence	
Score range	0 – 10	11 – 17	18 – 24	25 – 32	