Assessment Schedule – 2016

Chemistry: Demonstrate understanding of the properties of organic compounds (91391)

Evidence Statement

Q	Evidence	Achievement	Achievement with Merit	Achievement with Excellence
ONE (a)	O-CH ₂ CH ₂ CH ₂ CH ₃ butylethanoate OH CH ₃ CH ₂ -CH-C H 2-hydroxybutanal	• Two correct.		
(b)	CH ₃ -C NH ₂ ethanamide 1. Hydroxyl (alcohol). 2. Amine / amino. 3. Amide / peptide. 4. Carboxylic acid.	• Three correct.		

(c)(i)	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	Attempts to draw two 3-D structures but with careless error OR ONE correct 3-D structure.	TWO correct 3-D images.	
(ii)	Glycine. It does NOT have a chiral C, i.e. it needs four different groups around the central C atom, glycine only has three.	Glycine plus one relevant statement.	Glycine plus explanation of chiral / asymmetric carbon.	
(iii)	Dipeptides: $ \begin{array}{ccccccccccccccccccccccccccccccccccc$	Correct peptide linkage shown, but the structure is incorrect.	One correct dipeptide.	Both dipeptides are correctly shown.
	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$			
(iv)	Condensation. Two larger molecules are joined together with the elimination of a smaller molecule.	Correct reaction type OR explanation.	Correct reaction type AND explanation.	

NØ	N1	N2	A3	A4	M5	M6	E7	E8
No response; no relevant evidence	1a	2a	4a	6a	3m	4m	1e + 3m	2e

OR

(v)

protonated to form NH₃⁺.

H₃N⁺CH(CH₃)COOH

Acidic hydrolysis leaves COOH group intact and NH₂ group becomes

H₃N⁺CH₂COOH

• Recognises COOH forms, but

Recognises NH₃⁺ formed.

incorrect structure

• Correct hydrolysis

explanation.

products given, with

• Correct structure for one

explanation OR

given.

amino acid AND a partial

Correct hydrolysis products

NCEA Level 3 Chemistry (91391) 2016 — page 3 of 6

Q	Evidence	Achievement	Achievement with Merit	Achievement with Excellence
TWO (a)(i)	Sodium borohydride / NaBH ₄ (accept LiAlH ₄)	• Correct name or formula of reagent.	Correct name or formula of reagent. AND	
(ii)	Pentanal will produce a primary alcohol / pentan-1-ol. CH ₃ CH ₂ CH ₂ CH ₂ CH ₂ OH	• EITHER one correct classification OR one correct structure.	Both alcohols classified.	
	Pentan-2-one will produce a secondary alcohol / pentan-2-ol. CH ₃ CH ₂ CH ₂ CHCH ₃ OH		AND Both structures are correct.	

(b)(i)	A: Propan-1-amine. (1-propanamine) B: Propanal. C: Propanoyl chloride. D: Propan-2-one. (propanone)	THREE correct names.		
(ii)	A: Propan-1-amine (a primary amine) CH ₃ CH ₂ CH ₂ NH ₂ (propan-1-amine) will turn moist red litmus paper blue as it is basic. CH ₃ CH ₂ CH ₂ NH ₂ + H ₂ O → CH ₃ CH ₂ CH ₂ NH ₃ ⁺ + OH Water: Dissolves in water. Benedict's solution will stay blue as primary amines do not react with Benedict's reagent. B: Propanal (An aldehyde) Damp Litmus: No colour change. Water: Dissolves in water. Propanal will react with Benedict's reagent, with the blue solution forming a (copper mirror) / brick red precipitate. Propanoic acid is formed. CH ₃ CH ₂ CHO → CH ₃ CH ₂ COOH C: Propanoyl chloride (An acyl chloride) Damp Litmus: Turn blue litmus red Water: Propanoyl chloride will react vigorously with water to produce propanoic acid and hydrogen chloride. CH ₃ CH ₂ COCl + H ₂ O → CH ₃ CH ₂ COOH + HCl Benedict's solution will stay blue as the acyl chloride does not react with the Benedict's, but instead reacts with the water present in the Benedict's solution. D: Propan-2-one (A ketone) CH ₃ COCH ₃ (propan-2-one) Damp Litmus: No colour change.	Correct reagent chosen for two substances with incomplete observations. OR ONE substance correctly identified with equation.	TWO substances from A, B and C correctly identified with accurate observations. TWO correct equations. OR All FOUR substances are correctly identified, with accurate observations and ONE correct equation.	All chemicals are correctly identified with accurate observations. AND TWO appropriate symbol equations given.
	Water: Dissolves in water. Benedict's solution: No reaction, so stays blue.			

NØ	N1	N2	A3	A4	M5	M6	E7	E8
No response; no relevant evidence	1a	2a	3a	4a	2m	3m	1e with minor error / omission	1e

Q	Evidence	Achievement	Achievement with Merit	Achievement with Excellence
THREE (a)	Structures: S1: CH ₃ COOCH ₂ CH ₂ CH ₃ S2: CH ₃ CH ₂ CH ₂ OH S3: CH ₃ CH=CH ₂ S4: CH ₃ CH ₂ CH ₂ Cl S5: CH ₃ CH(Cl)CH ₃ S6: CH ₃ COCl S7: CH ₃ CONHCH ₂ CH ₂ CH ₃ Reagent 1 = H ₂ O / H ⁺ (dilute acid) Reagent 2 = conc. H ⁺ (H ₂ SO ₄ or H ₃ PO ₄) Reagent 3 = NH ₃ (alc) or conc.	 Any THREE correct structures. Any ONE fully correct reagent. 	At least SEVEN correct including ONE fully correct reagent.	All structures and reagents correct.
(b)	Step 1: Butan-1-ol to but-1-ene. Dehydration reaction (elimination reaction) using cone H_2SO_4 . $CH_3CH_2CH_2CH_2OH \rightarrow CH_3CH_2CH=CH_2$ Step 2: But-1-ene to butan-2-ol. Hydration reaction (addition reaction) using dil. H_2SO_4 (H^+/H_2O) $CH_3CH_2CH=CH_2 \rightarrow CH_3CH_2CH(OH)CH_3$ Major product Step 3: Butan-2-ol (Major product) to butan-2-one. Oxidation reaction of secondary alcohol to from a ketone using $Cr_2O_7^{2-}/H^+$ under reflux. $Cr_2O_7^{2-}/H^+$ under reflux. $CH_3CH_2CH(OH)CH_3 \rightarrow CH_3CH_2COCH_3$ Other workable scheme are possible.	ONE correct reagent. ONE correct conversion step.	Workable scheme, with at least one fully correct reagent.	All correct with full understanding.

(c)(i)	One of these groups circled: $CH_2-OOC-(CH_2)_7-CH=CH-(CH_2)_7-CH_3$ $CH-OOC-(CH_2)_7-CH=CH-(CH_2)_7-CH_3$ $CH_2-OOC-(CH_2)_{14}-CH_3$	Ester functional group indicated.		
(ii)	$\begin{array}{c} CH_2OH \\ CHOH \\ CHOH \\ CH_2OH \\ \\ NaOOC-(CH_2)_7 - CH = CH-(CH_2)_7 - CH_3 \\ and \\ NaOOC-(CH_2)_{14} - CH_3 \\ \end{array}$	ONE correct product for hydrolysis reaction.	All THREE products correct.	

NØ	N1	N2	A3	A4	M5	M6	E7	E8
No response; no relevant evidence	1a	2a	4a	5a	2m	3m OR 2e BOTH with minor error / omission	2e ONE with a minor error / omission	2e

Cut Scores

Not Achieved Achievement		Achievement with Merit	Achievement with Excellence	
0 – 7	8 – 13	14 – 19	20 – 24	