Assessment Schedule – 2013

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

Q		Evidence			vement	Me	erit	Ex	cellence	
ONE	solid turns	st tube A, a whit / deposit forms cloudy white). I	(or the solution The precipitate /	Describe observati correctly	ion	• Links ONE correct observation to the correct chemical		All observations are correct and linked to the chemical species involved for both		
	solid turns	st tube B, a yello / deposit forms (cloudy yellow). d / deposit is lea	• Identifies the white precipitate as lead sulfate.		species / substance for one reaction.		 Identifies and justifies the choice of the type of reaction. 			
	The type of reaction occurring in each test tube is a precipitation reaction (or exchange reaction) because when the two solutions are				s the recipitate odide.					
	added together an insoluble substance called a precipitate forms. This settles at the bottom of the test tubes, so they are both precipitation reactions. (OR because when the two solutions are added together ions from each substance are swapped or exchanged and an insoluble substance forms, so they are both exchange reactions.) Candidate could provide an ionic or a molecular balanced symbol equation. A: Pb²+(aq) + SO₄²-(aq) → PbSO₄(s) OR Pb(NO₃)₂(aq) + K₂SO₄(aq) → PbSO₄(s) + 2KNO₃(aq) B: Pb²+(aq) + 2Γ(aq) → PbI₂(s) OR Pb(NO₃)₂(aq) +2KI(aq) → PbI₂(s)+2KNO₃(aq)			Identifies of reaction precipitate exchange	on as tion or	• Identifies and partially justifies the choice of the type of reaction.				
				-	correct nation OR e formula	ONE ion equation	nic has been	BOTH balanced ionic equations are correct. (States are not required.)		
				for ONE correctly	product	written v correct f but is no balanced OR	ormulae, t			
						Writes ONE molecular equation (balanced or unbalanced) with the correct formulae.				
NO	Ø	N1	N2	A3	A4	M5	M6	E7	E8	
No response or no relevant evidence.		1a	2a	3a	4a	2m	3m	2e Including the balanced equations.	3e	

Q		Evidence		Achiev	ement	Merit		Excellence		
TWO	When white calcium carbonate solid, CaCO ₃ , is strongly heated it releases a colourless gas, carbon dioxide, CO ₂ , and forms another white solid calcium oxide, CaO. CaCO ₃ (s) → CaO(s) + CO ₂ (g) When white calcium hydroxide solid, Ca(OH) ₂ , is strongly heated it releases a colourless gas, water, H ₂ O, and also forms the white solid calcium oxide, CaO. Ca(OH) ₂ (s) → CaO(s) + H ₂ O(g) Comparisons: Both calcium carbonate and calcium hydroxide are undergoing thermal decomposition since a solid is decomposing to form more than one substance when heated. Both are white solids and when strongly heated, they both form another white solid, calcium oxide. During heating, both of the solids break up because gas escapes from them. Contrast: The difference in these reactions is in the gases released. Calcium carbonate releases carbon dioxide, so a loop of limewater			Describe observati correctly	on	• Links Of observatic correct c species / substance reaction.	ion to the hemical	ALL observations are linked to the chemical species involved for both reactions.		
				• Identifies of reaction thermal		• Identifies and partially justifies the choice of the type of reaction.		• Identifies and justifies the choice of the type of reaction.		
				decompo	sition.					
				• Describe one of the	s a test for e products.					
				• Writes a	word	 Explains how one gaseous product can be identified. Compares or contrasts the two reactions. 		 Explains how both gaseous products can be identified. Compares and contrasts the two reactions. 		
					OR writes et for the					
	(calcium hydroxide in solution) will turn milky (or cloudy white) when held in the gas / carbon dioxide will extinguish a burning splint. Calcium hydroxide releases steam or water as a gas / vapour. A piece of cobalt chloride paper held in this gas will turn from blue to pink.		products for ONE reaction.		Writes ONE symbol equation (balanced or unbalanced) with the correct formulae.		Writes BOTH balanced equations. (States are not required.)			
NØ	N	I	N2	A3	A4	M5	M6	E7	E8	
No respo or no relevant evidence		2a	a	3a	4a	3m	4m	3e Including both balanced equations.	4e	

Q	Evide	Evidence			Merit		Excellence			
THREE (a)	with yellow / gro gas to form whit	Shiny grey metal sodium reacts with yellow / green chlorine gas to form white crystals of sodium chloride.			 Links ONE observation to correct reactant or product. Links ALL observations to correct reactant and product. 			3		
(b)(i)	Sulfur dichloride dichloride or sul	Identifies product as sulfur dichloride								
(ii)	This is a combination reaction because two elements , sulfur and chlorine combine to form a new substance / compound, (di)sulfur dichloride.			r dichloride chloride s the type on as	• Identifies and partially justifies the choice of the type of reaction.		• Identifies and justifies the choice of the type of reaction.			
(c)	$2\text{Na}(s) + \text{Cl}_2(g) \rightarrow$ $S(s) + \text{Cl}_2(g) \rightarrow$ $2S(s) \text{ (or } S_2(s)) \rightarrow$ $S_2\text{Cl}_2(g)$		uation OR e correct	• Writes C symbol 6 (balance	ONE equation	Writes BOTH balanced equations. (States are not required.)				
(d)	Sodium is a metal element and when it reacts with chlorine gas, both elements form ions. Each sodium atom loses 1 electron to each chlorine atom / each chlorine atom gains 1 electron. Sodium ions and chloride ions combine to form the (ionic) compound sodium chloride, NaCl. Sulfur is a non-metal element and when it reacts with chlorine gas, electrons are shared. Sulfur and chlorine atoms combine to form the (covalent) compound sulfur dichloride, SCl ₂ .			of ONE	Explains reaction of electrotransfer.	ONE in terms	Explains B reactions in electron tralack thereo	n terms of ansfer (or		
NØ	N1	N2	A3	A4	M5	M6	E7	E8		
No respon or no relevant evidence.	se la	2a	3a	4a	3m	4m	2e Including the balanced equations.	3e		

Q	Evidence					Achiev	ement	M	lerit	Excellence		
FOUR (a)	Cu(NO ₃) ₂ Pb(NO ₃) ₂	Zn 🗸	Mg ✓ ✓	Cu x	Pb ✓	Complete correctly						
(b)	For example: In the reaction between magnesium metal and copper nitrate solution, the grey magnesium metal would (slowly) disappear and an orange / brown deposit / solid / precipitate of copper would form. The blue copper nitrate solution's colour would fade to colourless as magnesium ions displace the blue copper ions from the solution resulting in a magnesium nitrate solution. Since the magnesium has displaced the copper ions (copper in solution) from the solution, this is a displacement reaction (redox) . Balanced equation: Either $Mg(s) + Cu^{2+}(aq) \rightarrow Cu(s) + Mg^{2+}(aq)$ $Mg(s) + Cu(NO_3)_2(aq) \rightarrow Cu(s) + Mg(NO_3)_2(aq)$				Describe observatic correctly Identifies as displayed redox rease.	on	correct species substar selecte • Identificity partiall the choose species substar selecte	ation to the chemical	 Observations are linked to the chemical species involved for the selected reaction for one reactant and one product. Identifies and justifies the choice of the type of reaction. Writes a balanced equation. (States are not required.) 			
(c)					writes the formulae reactants products reaction	action OR e correct for the or the of ONE OR writes need half	equation	nced nlar / ionic on with the formulae.				
(e)	Zinc, copper and lead do not react with magnesium nitrate because magnesium is higher on the activity series, so is more reactive than the other metals. Therefore none of zinc, copper, or lead can displace magnesium ions from solution, so no reaction will occur.			Identifies Mg as more reactive than any one of Zn, Cu and Pb.		• Explains why Zn, Cu and Pb do not react with Mg(NO ₃) ₂ solution.						
NØ		N1		N2		A3	A4	M5	M6	E7	E8	
No respo or no releva eviden	nt	1a		2a		3a	4a	3m	4m	2e Including the balanced equation.	3e	

Judgement Statement

	Not Achieved	Achievement	Achievement with Merit	Achievement with Excellence
Score range	0 – 10	11 – 19	20 – 25	26 – 32