Assessment Schedule - 2015

Earth and Space Science: Demonstrate understanding of processes in the ocean system (91413)

Evidence Statement

Q	Evidence	Achievement	Merit	Excellence
ONE	Near the Equator, water is warmed by the sun. The sun is more directly overhead in this area, so it warms the air and ocean more than the oblique sunlight of higher latitudes. This decreases the density of water so it expands, creating a bulge or hill of warm water, which flows down the sides of the hill due to gravity. The continents direct this surface flow north, transporting heat into higher latitudes. Nearer the North and South Poles, the water cools as the temperature is low due to indirect sun and much sun being reflected by ice. Cooler water has a higher density, causing it to sink. Evaporation at the Equator increases the salinity of the water, so the water flowing north is salty as well as warm. At the poles, as seawater freezes, it becomes more salty, as only fresh water is locked in the ice, concentrating the salinity of liquid water. Saltier water is more dense / heavier so sinks into the deep ocean, giving a salinity gradient. The combination of this downwelling pulling water into the deep ocean and pulling the warm water up from warmer regions to replace it drives this part of the ocean conveyor. The deep ocean water moves down towards Antarctica, where it is recharged by cold water sinking and pushed back northwards, upwelling in warmer coastal areas in the Indian and Pacific oceans as it is drawn up to replace heated surface water moving. This creates a global loop, continually mixing and turning over the ocean waters by gradients in density caused by salinity and temperature. Heat is transferred from hot, equatorial regions to regions that receive little sunlight, improving global climate as this heat is distributed to the atmosphere in cooler regions.	 Describes effect of direct sun on warming of water. Describes that density decreases with warming / increases with cooling. Describes how evaporation increases salinity. Defines upwelling or downwelling. Describes that freezing water increases salinity. Links increasing salinity to increased density of water. 	 Explains why the equatorial waters are heated more than polar regions (ie sunlight angle and / or ice albedo effect). Explains TWO factors that affect salinity, e.g. evaporation, freezing, melting ice, precipitation. Explains how temperature and / or salinity causes density of water to change in terms of particles. 	Discussion explains how a global circulation is achieved via temperature and salinity gradients causing upwelling and down-welling with reference to 'bulge' or gravity.

Not Achieved			Achievement		M	lerit	Excellence		
1 /	1	N2 = 2 partial points from Achievement.	1	1	1	M6 = 2 points from Merit.	E7 = Excellence point with minor omissions.	E8 = Excellence point fully explained.	

Q	Evidence	Achievement	Merit	Excellence
TWO	Surface ocean currents are largely driven by wind. The 'normal' condition has strong SE Trade winds pulling water due to friction away from the South American coastline. The thermocline is quite deep due to the mass of warm, less dense water above, i.e. the mixed layer. This layer is mixed by wind and waves. The thermocline acts as a barrier between the top mixed layer and the deep cold water, which is more dense. The thermocline has a rapid increase in density due to decrease in temperature. As water is pulled away from the eastern coast, it draws up deep cold water, carrying recycled nutrients from the deep. Because the thermocline is deeper in the west, this helps to drag up water from below it in the east. In El Niño, the trade winds weaken as the main heating and evaporation shift to the east. The upwelling at the eastern coast is lessened as the pull from the wind is decreased and the thermocline has flattened due to a smaller difference in temperature between the west and east Pacific. This causes upwelling (weak) from higher in the water column, where less nutrients exist, i.e. the deep, cold water is not brought to the surface. The nutrient load of the deep ocean water is due to sinking detritus from sea organisms and dissolved minerals carried down by density gradients. These nutrients would be trapped if not for upwelling regions, e.g. the Peruvian coast, bringing nutrients to the surface layer. With less of this deep water upwelling during El Niño, the sea is warmer and the fishing is poor along the coast with less nutrients for phytoplankton growth to feed the food web.	 Links ocean surface currents with wind. States that warming in the western Pacific drives the trade winds. Defines the three ocean layers. Describes how thermocline acts as a barrier between the other two layers. Describes upwelling process as bringing nutrients to the surface. 	 Explains how upwelling brings nutrients to surface in terms of the thermocline. Explains why the thermocline is deeper in the Western Pacific (Normal). Links warmer waters in east in El Niño to deeper thermocline. 	 Full explanation of why nutrients are reduced in El Niño conditions in the eastern Pacific. Compares fully the effects of normal vs El Niño conditions on ocean layers and currents.

Not Achieved			Achievement		Me	erit	Excellence		
NØ = no response; no relevant evidence.	N1 = 1 point or 2 partial points from Achievement.	N2 = 2 partial points from Achievement.	A3 = 2 points from Achievement.	A4 = 3 points from Achievement.	M5 = 1 point from Merit.	M6 = 2 points from Merit.	E7 = 1 point from Excellence.	E8 = 2 points from Excellence.	

Q		Evidence		Achievement			Merit		Exc	cellence
	The physical / solubility psolubility is greater in cookinetic energy so can main dioxide from the atmosphecools and sinks, (pressure dissolves, increasing concacts to pump carbon from dissolved CO₂ then underghydrogen carbonate and cafrom the atmosphere. Conversion to carbonic act H₂CO₃ ⇌ H⁺ + HCO₃⁻ (hy HCO₃⁻ ⇌ H⁺ + CO₃²⁻ (car When deep water upwells outgasses carbon dioxide to solubility of the gas, but the deep ocean. The biological carbon pur to photosynthesise, storing web. Some plankton and cobuild CaCO₃ shells, and the ocean depths to be stored thermohaline circulation. Higher temperature causes less is available for phytog global warming is associated. In emore carbon in the sweakening of the shells of The buffering effect has kacidification is likely.	ler water (as the water pantain weak bonds with the ere dissolves in surface sealso increases CO_2 solubinentration of dissolved incomplete the atmosphere into the cooses further equilibrium rearbonate, allowing more of the atmosphere into the cooses further equilibrium rearbonate, allowing more of the cooses further equilibrium rearbonate, allowing more of the cooses further equilibrium rearbonate, allowing more of the cooses further equilibrium rearbonate ion) in warmer, equatorial latto the atmosphere because the carbon can be stored for the atmosphere because the carbon in their bodies are other animals use CO_3^{2-} at less and other nutrient was until recycled via upwellice. Some is stored longer terms aless CO_2 to dissolve in volankton and less will be sted with higher CO_2 , the coose abecoming carbonic acidisea animals as carbonate.	articles have less e gas). Carbon eawater. As water ility) more CO ₂ organic carbon. This ocean's depths. This eactions to CO ₂ to dissolve itudes, it strongly e of the reduced or centuries in the n use dissolved CO ₂ and through the food and HCO ₃ ions to eastes sink to the ing of the m as limestone also. water so, in theory stored. However, as opposite could occur id, causing e reacts with acid.	 Describes effect of temperature on CO₂ solubility/dissolving (absorption). Links depth to decreatemp and increasing (storage. Describes a carbon rein seawater. Describes how marine organisms use or storcarbon. Links higher temperatigher atmospheric Cocean acidification. Describes the role of upwelling / thermohacirculation (THC) in of carbon. 	$S_{\rm NOT}$ $S_{\rm sing}$ $S_{\rm CO_2}$ $S_{\rm action}$ $S_{\rm co}$	CO ₂ to ability atmosp • Explair carbon • Links biolog	reaction of aqueous o various ions and to dissolve more pheric carbon. In the biological in pump. The physical and ical pumps to storage on in the deep ocean	ter ab bo sy • Ex is qu - i or ter	mperature bility to sto oth physica ystems. xplains wh not affect nickly as o i.e. effect	links the effects of on the oceans' ore carbon via al and biological my global warming ing oceans as once thought likely of buffering and / ig issues of higher and higher CO ₂ stems.
	Not Achieved Achie		hievement		Merit			Excellence		
1	$N\emptyset$ = no response; N1 = 1 point from or relevant evidence. N1 = 1 point from Achievement. N2 = 2 partial points from Achievement. A3 = 2 points from Achievement.			A4 = 3 points from Achievement.	1		ints from $M6 = 2$ points from Merit.		nt from	E8 = 2 points from Excellence.

Cut Scores

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