Assessment Schedule - 2011

Chemistry: Demonstrate understanding of aspects of chemical reactions (90934)

Evidence Statement

Q	Evidence	Achievement	Achievement with Merit	Achievement with Excellence
ONE	A white precipitate forms in a colourless solution.	THREE of: Correct observation, eg the precipitate	Links the observation of a white ppt to the correct name or formula Ca(OH) ₂ .	Explains the reaction occurring AND writes a balanced chemical equation.
	Calcium hydroxide Ca(OH) ₂ precipitate would form.	formed is white. OR Names or writes the formula of the		
	The Ca ²⁺ and OH ⁻ ions would be attracted to each other to form the insoluble		AND	
	precipitate. The Na ⁺ and NO ₃ ⁻ ions are soluble and would	precipitate. OR	Provides a unbalanced full equation / unbalanced ionic equation.	
	be found on their own in the solution as spectator ions.	Correctly identifies ions remaining in solution.		
	$Ca^{2+}(aq) + 2OH^{-}(aq) \rightarrow Ca(OH)_{2}(s)$ OR $Ca(NO_{3})_{2}(aq) + 2NaOH(aq) \rightarrow Ca(OH)_{2}(s) +$ $2NaNO_{3}(aq)$ (Candidates are not required to write states in equations, but if molecular equation used,	OR Correctly writes a word equation / unbalanced full equation / unbalanced ionic equation.		
	somewhere in answer calcium hydroxide must be correctly identified as the precipitate.)	NØ no response or no relevant evidence. N1 one correct. N2 two correct. A3 meets criteria. A4 all four correct.	M5 meets criteria. M6 has a balanced equation.	E7 meets criteria E8 meets criteria and explains that Na ⁺ and NO ³⁻ are spectator ions still in solution.

	T			1
TWO	A grey / black / silver deposit slowly forms on the copper wire. This is the formation of silver (Ag) as silver ions are displaced out of solution. The colourless solution will slowly turn blue and copper wire dissolves / decreases in mass. This is because Cu^{2+} ions are moving into solution. The displacement reaction occurs because copper is more reactive than silver. (Copper is higher than silver on the metals Activity Series.) The copper atoms will form copper ions in the solution, and the silver ions in the solution will form silver metal on the surface of the wire. Equations: $2Ag^{+}(aq) + Cu(s) \rightarrow Cu^{2+}(aq) + 2Ag(s)$	THREE of: States TWO observations. • Links one physical observation to the chemical species involved. • Identifies copper as being more reactive than silver. • Writes a word equation / unbalanced full equation/ unbalanced ionic equation / balanced full equation.	BOTH of: Explains why the displacement reaction occurs. Writes an unbalanced ionic equation using the correct formulae.	BOTH of: Explains ONE observation of the displacement reaction, eg the build-up of silver or the formation of the blue solution by linking to the chemical species involved and explains why the displacement reaction occurs. AND Writes a balanced ionic equation with correct formulae.
		NØ no response or no relevant evidence. N1 one correct. N2 two correct.	M5 meets criteria. M6 balanced full / ionic equation.	E7 meets criteria. E8 meets criteria for both observations.

A3 meets criteria. A4 all four correct.

г					
	THREE	$Cu(OH)_2(s) \rightarrow CuO(s) + H_2O(g)$	THREE of:	Explains observations for	Explains the reactions of
		This goes from blue to a black powder , and condensation (a colourless liquid) may form. The condensation can be tested with	States that Cu(OH) ₂ is blue.	TWO powders.	Cu(OH) ₂ and NaHCO ₃ with links made between
		cobalt chloride paper which will turn from blue to pink.	OR States that CuO is black.	AND An unbalanced equation.	observations and products formed, and a description
		Na ₂ CO ₃ does not decompose so no colour change will be observed and no gases will be formed.	OR States that Na ₂ CO ₃ does not decompose.		of one test to identify one gaseous product. (Products for these
		$2\text{NaHCO}_3(s) \rightarrow \text{Na}_2\text{CO}_3(s) + \text{H}_2\text{O}(g) + \text{CO}_2(g)$	OR Identifies gases that are formed for Cu(OH) ₂ / NaHCO ₃ .		two powders must be correct).
		NaHCO ₃ is a white powder that will decompose to form a white powder. Two gases will form. (Or condensation (a colourless liquid) may form.) One will turn limewater milky / extinguish burning splint / turn damp blue litmus red, and the other would turn cobalt chloride paper from blue	OR Describes limewater or cobalt chloride as suitable testing agents.		ONE balanced equation.
Ī		to pink.	OR Writes ONE word equation / unbalanced equation		
			NØ no response or no relevant evidence. N1 one correct. N2 two correct. A3 three correct. A4 four correct.	M5 meets criteria. M6 meets criteria and has a balanced equation.	E7 meet criteria. E8 explains the lack of reaction of Na ₂ CO ₃ / use of cobalt chloride paper to identify water.
	FOUR	At room temperature, iron and sulfur can be mixed in a beaker as a mixture. Heat is required for the reaction to occur. Iron: Physical: solid, black / grey, magnetic, metallic properties. Chemical: 2 electrons to lose so it is relatively reactive.	THREE of: condition required an observation of the experiment description of Fe and description of FeS writes a word	Explains properties (physical and chemical) of TWO species in the reaction.	Explanation that compares properties (physical and chemical) of all THREE species and links them to the formation of the ionic compound
		Sulfur: Physical: yellow solid, brittle, non metallic properties.	equation / balanced symbol equation.		FeS. AND
		Chemical: reactive due to requiring 2 valence electrons for a stable octet.			Writes a balanced symbol equation.
1		Iron sulfide: Physical: black solid no longer magnetic			symbol equation.
		Physical: black_solid, no longer magnetic. Chemical: a stable ionic compound.	NØ no response or	M5 explains two.	E7 meets criteria.
		In the reaction, there is a glow as the sulfur melts and reacts with the iron. Each Fe atom loses 2 electrons forming Fe ²⁺ , each sulfur atom gains 2 electrons, S ²⁻ . Fe(s) + S(s) \rightarrow FeS(s)	no relevant evidence. N1 one correct. N2 two correct. A3 three correct. A4 four correct.	M6 explains properties (physical and chemical) of all THREE species.	E8 answer demonstrates an understanding of ionic bond formation.

Judgement Statement

	Not Achieved	Achievement	Achievement with Merit	Achievement with Excellence
Score range	0 – 9	10 – 18	19 – 24	25 – 32