Assessment Schedule - 2015

Chemistry: Demonstrate understanding of aspects of selected elements (90933)

Evidence Statement

No response; or no relevant

evidence.

1a

3a

4a

Q		Evidenc	e		Achievemen	nt	Merit		Exco	ellence
ONE (a)	Diagrams show 2,8,1 for sodium			nts of	Correct electrarrangements					
(b)	Sodium is in Gran electron arra electron from it a sodium ion w 2,8 and a charge +1, as it has one proton compare Fluorine is in Gwith an electron electron to fill i fluoride ion wit 2,8 and a charge -1, as it now ha electron compa The electron ard different, as the numbers and ar periodic table. The electron arrasame, as atoms depending on wan ion with the hearest nobles.	ngement of s valence (o ith an electrone of +1. The emore position of the arrangements valence of 1. The est one more red to position arrangements by have different of the different of the property of the p	2,8,1. It lose uter) shell, to on arrangement ion has a chively charge e electrons. The periodic ent of 2,7. It is nell, to form a rrangement ion has a charge protons. The atomic transfer atomic transfer electrons they are in the principal arrangement atomic transfer electrons they are in the principal arrangement atomic transfer electrons they are in the principal arrangement atomic arrangement atomic arrangement atomic arrangement electrons they are in the principal arrangement atomic arrangement electrons electrons arrangement electrons	es 1 to form hent of harge of ed table gains 1 a ent of harge of charged the tre the of form hent as	• Identifies that sodium loses electron OR t fluorine gains electron.	an for hat p an e e e e lo	• Links the ion formation to the position of the element on the periodic table, and the valence electrons to electron gain / loss for each element.		• Explains why the elements have different electron arrangements but the ions have the same electron arrangement with reference to position of the element on the periodic table, the number of valence electrons and loss or gain of electrons (with reference to how the overall charge results).	
(c)	Lithium floats of giving off hydrocolourless soluted Sodium also flot heat is given of forms silvery be surface, being proformed. A color formed. Both Na and Litreact violently ware in group on therefore will rehave one valence Na atom's valent from the nucleur is more reactive valence electron. Equations: Lithium + water Sodium + water 2Li(s) + 2H ₂ O(2Na(s) + 2	ogen gas untition of LiOH pats on the sife to melt the alls that dash bushed by the urless solution are reactive with dilute He of the periode electron is than Li's vertical than Li's so than Li, as in more easily desired than he will be all thin high sodium hy ℓ) → 2LiOH	il it disapped is produced arface, but e sodium, and around the e hydrogen on of NaOH metals and I ₂ SO ₄ . Both odic table, a sy, since they However, si is further avoidence election will lose it will lose it will droxide + hydroxide	ears. A d. chough d it being is will metals nd both nce the way tron, Na its drogen drogen	 Describes an observation for ONE reaction. Identifies ON product formed that both National Lieung Lieung with H2SO4. Describes the relative reaction of Li and National National Lieung National Lieung	or of the control of	 Links observations to TWO correct products for one reaction. Explains the reactivity of Li and Na by linking to their position on the periodic table and that they have one valence electron, OR observations with H₂O reaction explained for one element. Word / unbalanced symbol equation correct. 		two co	ts the city by to the control on on control control on the control of the control
	NØ	N1	N2	A3	A4	M5	M5 M6 E7		E7	E8

2e (including

equation)

3e

3m

4m

Q	Evidence	Achievement	Merit	Excellence
TWO (a) (i)	Metal A lead Metal B copper Metal C zinc	Identifies two metals.		
(ii)	Examples: Lead is used to make sinkers on fishing lines in wat as it is high density, it sinks, and it does not react with water. Copper is used on the bottom of saucepans, as it is a excellent conductor of heat, and it does not react with aqueous cooking fluids.	any metal.	Links the use of BOTH metals to a chemical AND physical property.	
(b)	Both metals are malleable, so they can be moulded into different shapes. However, magnesium reacts with water and dilute acids. As jewellery would come into contact with these, it is not a suitable material. Magnesium would also react slowly with oxygen in the air and would lose its shiny appearance. Silver does not react with water or dilute acids and reacts very slowly with oxygen in the air, which is why it can be used to make jewellery.	• Identifies one chemical or physical property of either metal.	Links suitability of one metal to both a chemical and a physical property.	• Explains suitability of BOTH metals by explicitly linking to both chemical and physical properties of each metal.
(c)	Alloys contain a mixtures of metals / elements that can give them desired characteristics. The process of alloying is used to change the chemical composition of steel and improve its properties, depending on what the steel will be used for. Different alloying elements each have their own effect on the properties of steel. Alloying metals increases the hardness, as alloys contain atoms of different sizes, which makes it harder for the layers to slide over each other. Other elements may also be added to increase resistance to corrosion – they may form an oxide layer. Other elements may be alloyed to add shine.	 Describes what an alloy is. Identifies a desirable property of the alloy. 	Explains how a desirable property can be obtained by alloying.	Explains in detail how desirable properties may be obtained by alloying.

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

Q	Evidence	Achievement	Merit	Excellence
THREE (a)(i)	iron + oxygen → iron oxide $2\text{Fe} + \text{O}_2 \rightarrow 2\text{FeO}$ Or accept $4\text{Fe} + 3\text{O}_2 \rightarrow 2 \text{ Fe}_2\text{O}_3$	Completes word equation.	• Completes symbol equation.	Writes balanced symbol equations.
(ii)	Carbon + oxygen \rightarrow carbon dioxide C + O ₂ \rightarrow CO ₂			
(b)	Water is chlorinated to make it safe for human consumption. The chlorine reacts with the water to form an acidic solution because it is soluble in water. $Cl_2(g) + H_2O(l) \rightarrow HCl(aq) + HOCl(aq)$ The solution is acidic due to the increase in the concentration of hydrogen (H_3O^+/H^+) ions in the solution. The hypochlorous acid, HOCl, acts as a disinfectant and kills any bacteria in the water. Only very small amounts of chlorine are required for this to be effective. The hypochlorous acid acts as an oxidant on the	 Describes the solution as being acidic. Describes why chlorine is added to water. 	 Explains why chlorine is added to water. Explains why the solution is acidic. Correct equation 	• Full explanation, including balanced chemical equation (states are not required.)
(c)	bacteria, destroying them. Sulfur dioxide is often used to preserve foods	Describes one	• Explains one	Explains
	such as dried fruit, sausages, and wine because it slows down the growth of bacteria and mould (accept kill). Food is preserved either by inactivating microbes, or by inhibiting their growth rate. SO ₂ is a reductant; it removes oxygen from cells in plant materials to help soften the cell walls to help food dry more easily. It also removes oxygen from microbes, causing an environment in which the microbes cannot reproduce or grow, so food is less likely to spoil. SO ₂ is acidic in solution; this causes the pH to decrease, again causing an environment in which the microbes cannot reproduce or grow. Also enzymes are pH specific, and if the pH of the environment changes, enzymes will be destroyed / denatured, so food is less likely to spoil. SO ₂ destroys enzymes that darken foods that have been cut. It also has fungicidal and insecticidal properties. Essentially, its reactions cause an environment in which microbes cannot reproduce or grow.	property of sulfur dioxide.	property of sulfur dioxide.	properties of sulfur dioxide linked to the use.

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

NCEA Level 1 Chemistry (90933) 2015 — page 4 of 4

Cut Scores

Not Achieved	Not Achieved Achievement		Achievement with Excellence	
0 – 7	8 – 12	13 – 18	19 – 24	