AREAS TO BE EMPHASISED FOR END OF CYCLE ASSESSMENT IN CHEMISTRY

1. THE LEARNER APPRECIATES CONTRIBUTION OF CHEMISTRY TO OUR ECONOMY

ASSESSABLE AREAS

(a) Manufacture of oxygen
gas
(b) Manufacture of oblaring

- (b) Manufacture of chlorine gas
- (c) Extraction of metals(Na, Al, Fe, Cu, Zn)
- (d) Manufacture of fertilizers
- (e) Manufacture of detergents
- *(f) Manufacture of sodium hydroxide*
- (g) Manufacture of sulphuric acid
- (h) Manufacture of cement
- (i) Manufacture of Ethanol
- (j) Manufacture of bio gas

Process involves

V - vessel Cp - chemical processes Cd - conversion to

desired product
Ch – coherence
Pr -purification

	BASIS OF ASSESSMENT	CRITERIA OF ASSESSMENT	SCORE
A Raw materials Rm		All raw material	02
		any one raw material	01
		no raw material	00
В	Process of production Pp	Process of production with all V, Cp, Ch, Pr	03
		Process of production with any three of V, Cp, Ch, Pr	02
		Process of production with any one of V, Cp, Ch, Pr	01
		No process of production	00
С	Side effects of the process of production and mitigation Se	Any one danger identified, explained and mitigated	03
		Any one danger identified and explained OR identified and mitigated OR explained and mitigated	02
		Any one danger identified OR explained OR mitigated	01
		No danger identified, explained or mitigated	00
D	Social benefits Sb	Any one social benefit identified, effect of the benefit and impact of the benefit	03
		Any one social benefit identified and effect of the benefit OR identified and impact of the benefit OR effect of the benefit and impact of the benefit	02
		Any one social benefit identified OR effect of the benefit OR impact of the benefit	01
		No social benefit identified	00

2. THE LEARNER APPRECIATES THE APPLICATION OF CHEMISTRY IN DAILY LIFE.

ASSESSABLE AREAS

FOOD ADDITIVES		DRUGS AND MEDICINE	NUCLEAR PROCESSES	DETERGENTS
Flavour enhances Preservatives Glazing agents Gelling agents Glazing agents Anti-oxidants Bulking agents	Beverages Dyes(food colours) Stabilizers Thickeners Biological enzymes Whitening agents Firming agents	Antibiotics (penicillin & streptrine) Herbal medicine (Trachtroul medicine) Analgesics (aspirin, paracetamol codeine)	Nuclear fission Nuclear fusion Nuclear decay and half life	Soapy detergents Soapless detergent

BASIS OF	ASSESSMENT	CRITERIA OF ASSESSMENT	SCORE
Α	Category/type of product		02
		Any one product or category/type of product identified	01
		no product nor category/type of product identified	00
В	Function(s) of product(s)	Anyone function of product(s)	01
		No function of the product(s)	00
С	Dangers or Side effects of	Any one danger/side effect identified explained and mitigated	03
	the product and mitigation	Any one danger/side effect identified explained and mitigated	02
		Any one danger/side effect identified and explained OR explained and mitigated	01
		No danger/side effect identified OR mitigated	00
D	Evaluation of products/processes	Evaluation of products/processes basing on both similarities and differences	02
		Evaluation of products/processes basing on either similarities OR differences	01
		No evaluation of products/processes	00

3. THE LEARNER APPRECIATES DIVERSITY AND INTERACTIONS OF SUBSTANCES AND THEIR IMPORTANCE IN LIFE.

ASSESSABLE AREAS

(a) Elements, compounds and mixtures	(e) Structure and bonds
(b) The periodic table	(f) The mole concept
(c) Trends in the periodic table	(g) Materials other than plastics
(d) Reactivity series	(h) Polymers and Plastics
, ,	

BASIS OF	ASSESSMENT	CRITERIA OF ASSESSMENT	SCORE
Α	Category of element, compound, substance or	Identified category of element, compound, substance or material with a reason and example	03
	material with a reason	Identified category of element, compound, substance or material with either example OR reason	02
		Identified category of element, compound, substance OR material OR reason only OR example only	01
		No identified category of element, compound, substance OR material OR reason OR example	00
В	Properties or prediction of properties of element,	At least four properties or characteristics or predictions of trends	03
	compound, substance OR	At least two properties or characteristics or predictions of trends	02
	material	Any one property or characteristic or prediction of trends	01
		No property or characteristic or prediction of trends	00
С	Uses of element,	Any one use/application	
l	compound, substance or		01
	material/applications/ quantity of matter i.e moles	No use/ application	00
D	Impact/ pollution of	Identified impact and mitigation	02
	environment by element, compound, substance or material and mitigation	Identified impact OR mitigation	01
	material and mitigation	No Identified impact OR mitigation	00

4. THE LEARNER APPRECIATES THE EXISTENCE OF NATURAL RESOURCES IN THE ENVIRONMENT AND THEIR IMPORTANCE IN EVERYDAY LIFE

ASSESSABLE AREAS

(a) Air	(d) Carbon based fuels
(b) Water	(e) Fossil fuels
(c) Rocks and mineral resources	

BASI	S OF ASSESSMENT	CRITERIA OF ASSESSMENT	SCORE
Α	Identity of category of natural	Identified category of natural resource with a reason and example	03
	resource, reason and example	Identified category of natural resource with a reason	
		OR	02
		Identified category of natural resource with example	
		Identified category of natural resource OR example	01
		No identified category of natural resource	00
В	Composition of natural resource	Any two components of natural resource	02
		Any one component of natural resource	01
		No component of natural resource	
			00
С	Impact of the natural resource on	Anyone Impact of the natural resource on the environment, how it occurs,	
	the environment, how it occurs,	and its mitigation	03
	and mitigation	Anyone Impact of the natural resource on the environment and how it	
		occurs OR Anyone Impact of the natural resource on the environment, and	02
		its mitigation	
		Anyone Impact of the natural resource on the environment OR how it	
		occurs OR its mitigation	01
		No Impact of the natural resource on the environment, how it occurs, and	00
		its mitigation	
D	Benefit/importance of natural	Any one benefit/importance of natural resource	01
	resource	No benefit/importance of natural resource	00

5. THE LEARNER UNDERSTANDS THAT CHEMISTRY IS A PROCESS OF EVIDENCE-BASED ENQUIRY INVOLVING THE COLLECTION OF EVIDENCE AND THE DEVELOPMENT OF THEORIES THAT HELP US EXPLAIN THE EVIDENCE

(SCIENCE PROCESS SKILLS)

Basis of assessment	Assessment criteria	Scoring
Aim of the experiment	Aim of experiment with both key words	02
	Aim of experiment with one key word	01
	No aim of the experiment	00
Variable for the experiment	Independent, dependent and controlled	03
	Independent and dependent or independent and controlled	02
	or dependent and controlled variable	01
	Independent or dependent or controlled variable	00
	No variable	
Hypothesis	Hypothesis related to experiment with both key words	02
	Hypothesis related to experiment with one of key words	01
	No / wrong hypothesis of the experiment	00
Procedure of the experiment	Relevant material, relevant procedure, coherent procedure	03
	of the experiment	02
	Relevant materials and procedure	01
	Either relevant material or relevant procedure	00
	No relevant material and procedure	
Risks and mitigations	Any one risk identified and mitigated	02
	Any one risk identified or mitigated	01
	No risk identified or mitigated	00
Presentation of data	2/3 of required sets of data appropriately presented	04
	1/3 of required sets of data appropriately presented	03
	Data appropriately presented without required sets	02
	Data partially appropriately presented without required sets	01
	No set of data presented	00
Recording of data	Appropriate recording of data within the error margin	04
	Partial appropriate recording of data within the error	03
	margin	02
	Appropriate recording of data outside the error margin	01
	Partial appropriate recording of data outside error margin	00
	No data recorded/ data recorded outside error margin	
Data analysis and interpretation	Method used is:	03
	Appropriate and accurate	02
	Appropriate and partially accurate	01
	Appropriate and inaccurate	00
	Inappropriate and inaccurate	
Conclusion	Conclusion based on data interpretation	01
	No conclusion based on data interpretation	00

PRACTICAL ASSESSABLE AREAS

- Chemical reaction rates
- Energy changes during chemical reactions
- Formulae, stoichiometry and mole concept
- The reactivity series
- Solubility of Salts
- Soapy detergents and hardwater