CHEMITRY SYLLABUS: 2010 Edition, for Ordinary level

www.darasaletu.com

Form One

1. Introduction To Chemistry

- 1. The concept of chemistry
 - 1. Explain the concept of Chemistry
 - 2. Mention materials objects made by application of chemistry
- 2. The importance of chemistry in life
 - 1. Mention areas where chemistry is applied
 - 2. State the importance of Chemistry in daily life

2. Laboratory Techniques And Safety

- 1. Rules and safety precautions in a chemistry laboratory
 - 1. State laboratory rules
 - 2. Explain the safety measures for a chemistry laboratory
- 2. First aid and first aid kit
 - 1. Identify possible causes of accidents in a chemistry laboratory
 - 2. Name the items found in a first aid kit
 - 3. Demonstrate how each first aid kit item is used
 - 4. Use the items in a first aid kit to provide first aid to an accident victim
- 3. Basic chemistry laboratory apparatus and their uses
 - 1. List the apparatus used in a chemistry laboratory
 - 2. Categorize chemistry laboratory apparatus according to their uses
 - 3. Use common chemistry laboratory apparatus
- 4. Warning signs
 - 1. Draw and label the basic chemical warning signs
 - 2. Explain the concept of warning signs

3. Heat Sources And Flames

- 1. Heat sources
 - 1. Name different heat sources which can be used in a chemistry laboratory
 - 2. Explain the functioning of a bunsen burner
- 2. Types of flame
 - 1. Produce luminous and non-luminous flames from different types of flames
- 4. The Scientific Procedure
 - 1. Significance of scientific procedure
 - 1. Explain the concept of scientific procedure
 - 2. Explain the importance of the scientific procedure
 - 2. The main steps of the scientific procedure
 - 1. Describe each step of the scientific procedure
 - 3. Application of the scientific procedure
 - 1. Use the Scientific procedure to carry out investigations in chemistry

5. Matter

- 1. Concept of matter
 - 1. Explain concept of matter
- 2. States of matter

- 1. Describe the three states of matter
- 2. Change one state of matter to another
- 3. Explain the importance of changing one state of matter to another
- 3. Physical and chemical changes
 - 1. Describe the characteristics of a physical change
 - 2. Demonstrate physical changes of matter experimentally
 - 3. Describe the characteristics of a chemical change
 - 4. Demonstrate chemical changes of matter experimentally
- 4. Elements and symbols
 - 1. Explain the concept of an element
 - 2. Differentiate elements from other substances
- 5. Compounds and mixtures
 - 1. Concept of compounds and mixtures
 - 2. Prepare a binary compound
 - 3. Compare the properties of a compound with those of its constituent elements
 - 4. Explain the concept of a mixture
 - 5. Classify mixtures into solutions, suspensions and emulsions
- 6. Separation of mixtures
 - 1. Describe the different methods of separating mixtures
 - 2. Explain the significance of separating different mixtures
 - 3. Separate the components of different mixtures using different methods
- 6. Air Combustion, Rusting And Fire Fighting
 - 1. Composition of air
 - 1. Name the gases present in air and their proportions
 - 2. Demonstrate the presence of different gases in air
 - 3. Determine the percentage of oxygen in air experimentally
 - 2. Combustion
 - 1. Explain the concept of combustion
 - 2. Demonstrate the combustion of different substances in air and analyse the products
 - 3. Describe the application of combustion in real life
 - 3. Fire fighting
 - 1. Classify types of fires according to their causes
 - 2. Identify different types of fire extinguishers used to extinguish different types of fire
 - 3. State the components needed to start a fire
 - 4. Classify fire extinguishers according to the chemicals they contain
 - 5. Extinguish small fires using the right types of fire extinguishers
 - 4. Rusting
 - 1. Explain the concept of rusting
 - 2. Demonstrate the conditions necessary for iron to rust
 - 3. Describe the different methods of preventing iron from rusting

Form Two

1. Oxygen

- 1. Preparation and Properties of Oxygen
 - 1. Prepare a sample of oxygen gas in the laboratory
 - 2. Perform simple experiments to demonstrate properties of oxygen gas
 - 3. Explain properties of oxygen
- 2. Uses of Oxygen
 - 1. List uses of oxygen in daily life
 - 2. Relate some uses of oxygen to its properties

2. Hydrogen

- 1. Preparation and Properties of Hydrogen
 - 1. Explain the preparation of hydrogen gas in a laboratory
 - 2. Explain the properties of hydrogen
- 2. Uses of Hydrogen
 - 1. State uses of hydrogen gas

3. Water

- 1. Occurrence and Nature of Water
 - 1. Describe the occurrence and nature of water
 - 2. Describe the water cycle
 - 3. Relate water cycle to environmental conservation
- 2. Properties of Water
 - 1. Perfom simple experiments on physical and chemical properties of water
 - 2. Explain properties of water
- 3. Treatment and Purification of Water
 - 1. Perform processes of domestic water treatment and purification
 - 2. Describe the processes of urban water treatment
- 4. Uses of Water
 - 1. State uses of water
 - 2. Compare the solubility of different substances in water and organic solvents

4. Fuels And Energy

- 1. Fuel Sources
 - 1. Identify different sources of fuels
 - 2. Describe methods of obtaining fuels from locally available materials
- 2. Categories of Fuels
 - 1. Classify fuels according to their states
- 3. Uses of Fuels
 - 1. List uses of fuels
 - 2. Assess the environmental effects on using charcoal and firewood as source of fuels
- 4. Conservation of Energy
 - 1. Explain the law of conservation of energy
 - 2. Carry out experiments on the conservation of energy from one form to another
- 5. Renewable Energy Biogas

- 1. Explain the working mechanism of biogas plant
- 2. Construct a model of biogas plant
- 3. Explain the use of biogas in environmental conservation

5. Atomic Structure

- 1. The Atom
 - 1. Explain Dalton contribution to atomic structure
 - 2. Explain the modern concept of Dalton's atomic structure
- 2. Sub-atomic Particles
 - 1. Identify sub-atomic particles in an atom
 - 2. Explain the properties of each particle in an atom
- 3. Electronic Arrangements
 - 1. Determine a maximum number of electrons in the shells
 - 2. Draw energy shell diagrams
- 4. Atomic number, Mass number and Isotope
 - 1. Relate atomic number with number of protons
 - 2. Calculate mass number of an atom from numbers of protons and neutrons
 - 3. Explain the concept of isotope

6. Periodic Classification

- 1. Periodicity
 - 1. Explain the concept of periodicity
- 2. General Trends
 - 1. Explain the change in properties of elements across the periods
 - 2. Explain the change in properties of elements down the group
 - 3. Use electronic configuration to locate the positions of elements in periodic table

7. Formula Bonding and Nomenclature

- 1. Valence and Chemical Formulae
 - 1. Explain the concept of valence
 - 2. Write simple formulae of binary compounds
 - 3. Explain the concept of empirical and molecular formulae
 - 4. Calculate the empirical and molecular formulae
- 2. Oxidation State
 - 1. Explain the concept of oxidation state
 - 2. Differentiate oxidation state and valence
- 3. Radicals
 - 1. Explain the concept of radicals
 - 2. Write chemical formulae of common compounds
- 4. Covalent Bonding
 - 1. Explain the concept of covalent bonding
 - 2. State the properties of covalent bonding
- 5. Electrovalent Bonding
 - 1. Explain the concept of electrovalent bonding
 - 2. State properties of electrovalent bonding

Form Three

1. Chemical Equations

- 1. Molecular Equations
 - 1. Write word equations for given chemical reactions
 - 2. Write formula equations using chemical symbols
 - 3. Balance chemical equations
- 2. Ionic Equations
 - 1. Differentiate between molecular equations and ionic equations
 - 2. Write balanced ionic equations

2. Hardness Of Water

- 1. The Concept of Hardness of Water
 - 1. Explain the concept of hardness of water
 - 2. State causes of permanent and temporary hardness in water
- 2. Types of Hardness of Water
 - 1. Identify types of hardness of water
 - 2. Differentiate soft from hard water
- 3. Treatment and Purification of Hard Water
 - 1. Examine process of hard water treatment and purification
 - 2. Describe the importance of hard water treatment and purification
 - 3. State the importance of hard water in daily life

3. Acids, Bases And Salts

- 1. Acids and Bases
 - 1. Investigate the natural sources of acids and bases
 - 2. Determine the reactions of acids with various materials
 - 3. Determine the reactions of alkalis with various materials
 - 4. Determine the reactions of bases with various substances
 - 5. Applications of acid-base neutralization in everyday life
- 2. Indicators
 - 1. Explain an indicator from locally available materials
 - 2. Test the acidity and alkalinity of substance using indicators
 - 3. Describe the concept of an indicator
- 3. Salts
 - 1. Investigate the natural source of salts in daily life
 - 2. Analyse the solubility of different salts in the laboratory
 - 3. Prepare salts in the laboratory
 - 4. Examine the effects of heat on salts
 - 5. Explain the uses of different types of salts in everyday life
- 4. The Mole Concept And Related Calculations
 - 1. The Mole as a Unit of Measurement
 - 1. Compare the mole with other units of measurements
 - 2. Measure molar quantities of different substances
 - 2. Application of the Mole Concept
 - 1. Convert known masses of elements, molecules or ions to moles
 - 2. Convert known volumes of gases at S.T.P to moles

- 3. Change masses of solids or volumes of known gases to actual number of parties
- 4. Prepare molar solutions of various soluble substances
- 5. Perform calculations based on the mole concept

5. Volumetric Analysis

- 1. Standard Volumetric Apparatus
 - 1. Explain the concept of volumetric analysis
 - 2. Use volumetric apparatus
- 2. Standard Solutions
 - 1. Explain the steps for preparation of standard solutions of common acids
 - 2. Prepare standard solutions of bases
 - 3. Carry out acid-base titration experiments
- 3. Volumteric Calculations
 - 1. Standardize common mineral acids
 - 2. Find the relative atomic mass of unknown element in an acid or alkali
 - 3. Calculate the percentage purity of an acid or an alkali
 - 4. Find the number of molecules of water of crystallization of a substance
- 4. Application of Volumetric Analysis
 - 1. Explain the application of volumetric analysis in real life situations
 - 2. Compare industrial and laboratory skills of volumetric analysis

6. <u>Ionic Theory And Electrolysis</u>

- 1. Ionic Theory
 - 1. Distinguish electrolytes from non-electrolytes
 - 2. Categorize weak and strong electrolytes
- 2. The Mechanisms of Electrolysis
 - 1. Set up electrolytic cells of different electrolytes in the molten and aqueous states
 - 2. Explain ionic migrations during electrolysis and the preferential discharge of ions at the electrodes
 - 3. Perform experiments to identify the products of electrolysis when different electrolytes are used
 - 4. Perform experiments to identify the products of electrolysis when different electrodes are used
- 3. Laws of Electrolysis
 - 1. Carry out experiments to relate masses liberated and quantity of electricity passed
 - 2. Carry out an experiment to verify Faraday's First Law of Electrolysis
 - 3. Carry out an experiment to verify Faraday's Second Law of Electrolysis
 - 4. Relate the chemical equivalents of elements and quantity of electricity passed
- 4. Application of Electrolysis
 - 1. Outline the industrial purification of copper by electrolysis
 - 2. Carry out an experiment on electroplating of metallic materials
- 7. Chemical Kinetics, Equilibrium And Energetics
 - 1. The Rate of Chemical Reactions
 - 1. Compare the rates of chemical reactions

- 2. Perform experiments to measure the rates of chemical reactions
- 2. Factors Affecting the Rate of Chemical Reactions
 - 1. Describe the effect of concentration on the rate of a reaction
 - 2. Demonstrate the effect of temperature on the rate of a reaction
 - 3. Show the effect of surface area of a solid on the rate of a reaction
 - 4. Demonstrate the effect of catalyst on the rate of a reaction
- 3. Reversible and Irreversible Reactions
 - 1. Compare reversible and irreversible reactions
 - 2. Describe the concept of reversible and irreversible reactions
- 4. Equilibrium Reactions
 - 1. Differentiate equilibrium reactions from simple reversible reactions
 - 2. Describe two equilibrium reactions of industrial importance
- 5. Endothermic and Exothermic Reaction
 - 1. Explain the concept of endothermic and exothermic reactions
 - 2. Draw energy level diagrams for exothermic and endothermic reactions

8. Extractions Of Metals

- 1. Occurrence and Location of Metals in Tanzania
 - 1. Identify locations of important metal ores in Tanzania
 - 2. Compare the abundances of metals in the earth's crust
- 2. Chemical Properties of Metals
 - 1. Differentiate the physical and chemical strengths of metals
 - 2. Compare the reducing Power of different metals
- 3. Extraction of Metals by Electrolytic Reduction
 - 1. Outline the criteria for the choice of the best methods of extracting a metal from its ore
 - 2. Explain the extraction of sodium from its ore
- 4. Extraction of Metals by Chemical Reduction
 - 1. Describe the extraction of iron from its ore
- 5. Environmental Consideration
 - 1. Identify environmental destruction caused by extraction of metals
 - 2. Suggest intervention measures to rectify environmental destruction

9. Compounds Of Metals

- 1. Oxides
 - 1. Prepare oxides of some metals by direct and indirect methods
 - 2. Classify metal oxides
 - 3. Demonstrate the reactions of metal oxides with water and dilute acids
 - 4. Explain the uses of metal oxides
- 2. Hydroxides
 - 1. Prepare hydroxides of some metals by direct and indirect methods
 - 2. Classify metal hydroxides
 - 3. Explain the chemical properties of metal hydroxides
 - 4. Describe the uses of metal hydroxides
- 3. Carbonates and Hydrogen Carbonates
 - 1. Prepare metal carbonate and hydrogen carbonates by different methods
 - 2. Classify metal carbonates
 - 3. Analyse the chemical properties of metal carbonates

4. Describe the uses of carbonates and hydrogen carbonates

4. Nitrates

- 1. Prepare metal nitrates
- 2. Explain the chemical properties of metal nitrates
- 3. Explain the uses of metal nitrates

5. Chlorides

- 1. Prepare metal chlorides by direct and indirect methods
- 2. Explain the chemical properties of metal chlorides
- 3. Explain the uses of metal chloride

6. Sulphates

- 1. Prepare soluble and insoluble sulphates
- 2. Explain chemical properties of sulphates
- 3. Describe uses of sulphates

Form Four

1. Non Metals And Their Compounds

- 1. General Chemical Properties of Non Metals
 - 1. Explain the oxidizing properties of non-metals
 - 2. Describe the displacement of non-metals by another non-metal from a compound
- 2. Chlorine
 - 1. Describe the chemical properties of chlorine
 - 2. Explain the uses of chlorine
- 3. Hydrogen Chloride
 - 1. Prepare a dry sample of hydrogen chloride gas
 - 2. Explain the properties of hydrogen chloride gas
 - 3. Explain the uses of hydrogen chloride
- 4. Sulphur
 - 1. Describe the extraction of sulphur from natural deposits
 - 2. Explain the properties of sulphur
 - 3. Explain the uses of sulphur
- 5. Sulphur Dioxide
 - 1. Describe the properties of sulphur dioxide
 - 2. Explain the uses and hazards of sulphur dioxide
- 6. Sulphuric Acid
 - 1. Describe the contact process for the manufacture of sulphuric acid
 - 2. Explain the properties of sulphuric acid
 - 3. Explain the uses of sulphuric acid
- 7. Nitrogen
 - 1. Prepare a sample of nitrogen in the laboratory
 - 2. Explain the uses of nitrogen
- 8. Ammonia
 - 1. Prepare a dry sample of ammonia gas in the laboratory
 - 2. Describe the properties of ammonia
 - 3. Explain the Uses of Ammonia
- 9. Carbon
 - 1. Name the forms in which carbon exists
 - 2. Describe allotropic forms of carbon
- 10. Carbon Dioxide
 - 1. Prepare a dry sample of carbon dioxide gas in the laboratory
 - 2. Analyse the properties of carbon dioxide
 - 3. Explain the uses of carbon dioxide
- 2. Organic Chemistry
 - 1. Introduction to Organic Chemistry
 - 1. Distinguish organic from inorganic chemistry
 - 2. Explain the importance of organic chemistry in life
 - 3. Explain the origin of organic compounds
 - 4. Describe the fractional distillation of crude oil
 - 2. Hydrocarbons

- 1. Classify the three families of hydrocarbons
- 2. Write the homologous series of the three families of hydrocarbons
- 3. Explain the concept of isomerism
- 4. Write structural formulae of all isomers of hydrocarbons up to five carbon atoms
- 5. Name the isomers of hydrocarbons up to five carbon atoms
- 6. Apply a general formula to identify the families of hydrocarbons

3. Properties of Hydrocarbons

- 1. Explain the physical properties of lower hydrocarbons; alkanes, alkenes and alkynes
- 2. Explain the concept of saturated and unsaturated hydrocarbons
- 3. Compare the chemical properties of alkanes, alkenes and alkynes

4. Alcohols

- 1. Prepare ethanol in the laboratory
- 2. Write the homology of alcohols up to five carbon atoms
- 3. Write structure of all isomers of saturated alcohols up to five carbon atoms
- 4. Name all isomers of alcohols up to five carbon atoms
- 5. Describe the properties of alcohol
- 6. Explain the uses of alcohol
- 7. Explain the harmful effects of alcohols

5. Carboxylic Acids

- 1. Identify natural sources of organic acids
- 2. Explain the oxidation of ethanol to ethanoic acid
- 3. Write the structures of the homologues of carboxylic acids up to five carbon atoms
- 4. Name the isomers of carboxylic acids up to five carbon atoms
- 5. Explain the properties of carboxylic acids
- 6. Prepare soap from animal fats or vegetable oil

3. Soil Chemistry

- 1. Soil Formation
 - 1. Describe soil formation
 - 2. Describe the factors influencing soil formation

2. Soil Reaction

- 1. Explain the concept of soil reaction
- 2. Measure the pH of a given soil sample
- 3. Manage the soil pH by using different liming materials

3. Plant Nutrients in The Soil

- 1. Categorize the essential plant nutrients
- 2. Explain the functions of each of the primary macronutrients in plant growth
- 3. Prepare plant nutrient cultures in the laboratory
- 4. Manage the loss of plant nutrients from the soil

4. Manures and Fertilizers

- 1. Prepare heap and pit compost manure
- 2. Explain the advantages and disadvantages of natural manures
- 3. Mention types of synthetic fertilisers used in Tanzania

- 4. Explain the concept of fertiliser grades and analysis
- 5. Identify methods of fertilizer application
- 6. Explain the advantages and disadvantages of artificial fertilizers as compared to natural manures
- 5. Soil Fertility and Productivity
 - 1. Explain the concept of soil fertility and soil productivity
 - 2. Differentiate soil fertility form soil productivity
 - 3. Explain the factors which determine fertility and productivity of the soil
 - 4. Explain the causes of loss in soil fertility

4. Pollution

- 1. Concept of Pollution
 - 1. Explain the concept of pollution
- 2. Terrestrial Pollution
 - 1. Explain the concept of terrestrial pollution
 - 2. Identify human activities which cause terrestrial pollution
 - 3. Identify hazards caused by terrestrial pollution
 - 4. Suggest different methods of preventing terrestrial pollution
- 3. Aquatic Pollution
 - 1. Explain the concept of aquatic pollution
 - 2. Identify human activities which cause water pollution
 - 3. Identify the hazards which are caused by water pollution
 - 4. Suggest ways of preventing water pollution
- 4. Aerial Pollution
 - 1. Explain the concept of aerial pollution
 - 2. Identify human activities which cause aerial pollution
 - 3. Identify hazards caused by aerial pollution
 - 4. Suggest different methods of preventing air pollution
 - 5. Identify safety measures to protect industrial workers from gaseous pollution
- 5. Environmental Conservation
 - 1. Explain the meaning of environmental conservation
 - 2. Demonstrate right attitudes, values, and behaviours towards environmental conservation
- 6. Global Warming
 - 1. Explain the global warming in terms of 'green house' effect
 - 2. Describe how the major "greenhouse" gases are produced
 - 3. Describe climatic conditions caused by global warming
 - 4. Suggest ways of preventing global warming
- 7. Ozone Layer Destruction
 - 1. Explain the meaning of ozone layer and its importance of to life on earth
 - 2. Identify chemical substances which destroy the ozone layer
 - 3. Suggest methods of protecting the ozone layer
- 5. Qualitative Analysis
 - 1. The Concept of Qualitative Analysis
 - 1. Explain the meaning of qualitative analysis
 - 2. State the importance of qualitative analysis in real life

2. Qualitative Analysis Procedures

- 1. Use special apparatus for qualitative analysis
- 2. Carry out preliminary test on an unknown sample
- 3. Prepare stock solutions from soluble and insoluble salts
- 4. Precipitate insoluble salts from their solutions
- 5. Confirm cations and anions identified