Assessment Schedule - 2015

Chemistry: Demonstrate understanding of thermochemical principles and the properties of particles and substances (91390)

Evidence Statement

Q	Evidence	Achievement	Achievement with Merit	Achievement with Excellence
ONE (a)	Al = [Ne] $3s^2 3p^1$ where [Ne] = $1s^2 2s^2 2p^6$ Cu ²⁺ = [Ar] $3d^9$ Sc = [Ar] $3d^1 4s^2$ where [Ar] = $1s^2 2s^2 2p^6 3s^2 3p^6$	• TWO correct.		
(b)	Electronegativity is the ability of an atom in a compound to attract electrons to itself. First ionisation energy is the minimum energy required to remove one mole of electrons from one mole of gaseous atoms.	Correct, and relevant information for both.	ONE fully correct definition OR TWO with minor errors, omissions.	TWO complete definitions / explanations ('minimum' not required).
(c)	First ionisation energy increases from 502 in Na to1527 in Ar. There is an increase in the number of protons and thus the nuclear charge / attractive force of the nucleus. As the electrons are added to the same energy level, there is no increase in repulsion between energy levels. The nuclei with a greater number of protons have a stronger electrostatic attraction for the valence electrons in the third shell, thus the first ionisation energy increases across a period.	One correct statement.	• Correctly identifies two factors and explains one factor fully for one of the trends.	Justification given which fully and correctly explains two factors AND
	Both periodic trends are influenced by nuclear charge and the number of shells / distance, the ionisation energy increases while the atomic radii decrease. The larger the ionisation energy the more strongly the valence electrons are held. Thus atomic radii across Period 3 decrease.	Trend in atomic radii correctly identified.	• Recognises that both IE and AR are influenced by charge and distance.	Links factors to changes in atomic radii.

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

Q	Evidence	Achievement	Achievement with Merit	Achievement with Excellence
TWO (a)(i)	$H_2(g) + \frac{1}{2}O_2(g) \rightarrow H_2O(\ell)$	Correct equation including states.		
(ii)	The equation for the combustion of hydrogen is the same as the equation for the heat of formation of water.	Correct explanation.		
(b)(i) (ii)	The $\Delta_f H^\circ$ (H ₂ O(g)) will be less negative than $\Delta_f H^\circ$ (H ₂ O(ℓ)). Making bonds releases energy. As less bonding is present in water as a gas than a liquid then less energy will be released when gaseous water is formed thus the $\Delta_f H^\circ$ (H ₂ O(g)) will be less negative.	Less negative.Correct statement.	Less negative with a correct statement referring to bonds or energy in both states.	Justification linking attractive forces between particles to the change of state and difference in energy.
(c)	$3H_2O(\ell) + B_2O_3(s) \to B_2H_6(g) + 3O_2(g) = + 2148 \text{ kJ mol}^{-1}$ $2B(s) + 1\frac{1}{2}O_2(g) \to B_2O_3(g) = -1255 \text{ kJ mol}^{-1}$ $3H_2(g) + 1\frac{1}{2}O_2(g) \to 3H_2O(\ell) = -858 \text{ kJ mol}^{-1}$ $2B(s) + 3H_2(g) \to B_2H_6(g) = +35 \text{ kJ mol}^{-1}$	Correct process.	Correct answer with incorrect units or -35 with correct units.	Correct answer with correct units and sign.

NØ	N1	N2	A3	A4	M5	M6	E 7	E8
No response; no relevant evidence	1a	2a	3a	4a	1m + 3a	2m	1e + 1m	2e

Q	Evidence	Achievement	Achievement with Merit	Achievement with Excellence
THREE (a)	: F. As F.	ONE correct shape. ONE Lewis diagram.		
(b)	XeO ₂ F ₂ is polar. It has 5 areas of electron density around the central Xe atom, one of which is a lone pair. Maximum separation for minimum repulsion means that the shape is based on a trigonal bipyramid structure, but is actually see-saw. The Xe=O bonds are polar, due to the greater electronegativity of O, and the Xe-F bonds even more polar, due to the F atom having the highest electronegativity on the periodic table. The molecule is not symmetrical, and so the dipole moments cannot cancel, making the molecule polar. GeH ₄ is non-polar. It has 4 areas of electron density around the central Ge atom, all of which are bonded. Maximum separation for minimum repulsion means that the shape is tetrahedral. This is a symmetrical structure, thus the bond dipole moments cancel, and therefore the molecule is non-polar.	• Recognises XeO ₂ F ₂ is polar and GeH ₄ is non-polar.	One molecule correctly and completely explained. OR Both molecules partially explained.	Polarities and shapes of both molecules are correctly compared and contrasted.
(c)(i) (ii)	FORCES • hydrogen bonding • permanent dipoles • instantaneous dipoles. The attractive forces due to the hydrogen bonding and permanent dipoles are similar between the molecules in both liquids, as they both have one OH group, which causes the molecule to be polar and take part in hydrogen bonding. The two molecules have the same mass, and so the same number of electrons involved in the weak instantaneous dipoles. However, the pentan-1-ol molecule has no side chains and so the main chains can get closer to each other (less steric hindrance, greater surface area), thus the instantaneous dipoles are stronger / greater in pentan-1-ol, and therefore the boiling point is higher.	Lists two forces. Two correct statements related to the forces of attraction between compounds.	Explains correctly how two factors influence the boiling point.	Explains fully and correctly how three factors influence boiling point.

(d)	$\Delta_{\rm c} H^{\circ} = \Sigma \Delta_{\rm f} H^{\circ} ({\rm products}) - \Sigma \Delta_{\rm f} H^{\circ} ({\rm reactants})$	Correct process.	• Correct answer with	
	$= [(5 \times -394) + (6 \times -286)] - [-295]$		units.	
	=-3686+295			
	$=-3391 \text{ kJ mol}^{-1}$			

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

Cut Scores

Not Achieved	Achievement	Achievement with Merit	Achievement with Excellence
0 – 7	8 – 13	14 – 18	19 – 24