Internal assessment resource reference number Bio/2/1 – A 5 Making Chips

PAGE FOR TEACHER USE

[image: image3.wmf]Mean % change in mass of chips in different

sugar concentrations

-40

-30

-20

-10

0

10

20

30

40

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

Sugar concentration (mol L-1)

Mean % mass change

2006

Internal Assessment Resource

Subject Reference: Biology 2.1

Internal assessment resource reference number: Bio/2/1 – A5
“Making Chips”
Supports internal assessment for:

Achievement Standard 90457 version 2

Carry out a practical biological investigation with supervision

Credits: 3

Date version published:
August 2006

Ministry of Education
For use in internal assessment

quality assurance status
from 2006.

Teacher Guidelines:

The following guidelines are supplied to enable teachers to carry out valid and consistent assessment using this internal assessment resource. These teacher guidelines do not need to be submitted for moderation.

Context/setting:

Students are expected to carry out an investigation using potato cells as living material to illustrate the process of osmosis.

Students will need considerable practice at developing investigations: to plan, carry out, record, process and interpret data; develop a conclusion; discuss biological concepts and processes relating to the investigation (i.e. what the investigation showed about the concept or process), and evaluate the investigation.

This investigation involves the manipulation of variables (fair test) (EN 5).

The investigation is to be carried out with teacher supervision by giving the students guidelines for the investigation (EN 6). The investigation must be at level 7 of Biology in the New Zealand Curriculum (EN 3).

It is expected that students will work through the complete investigation process and will have opportunity to make changes to their initial method as they carry out the investigation (EN 4).

Conditions:

This is a practical activity, completed individually in class. It is suggested that students are given approximately an hour to develop and trial their investigation. Trials will need to be left overnight; therefore the timing needs to take this into consideration. Students will need at least 3-4 hours to carry out the investigation, process data and write a report.

Resource requirements:

Potatoes, knives (or cork borer), distilled water, weighing balance, containers, lids, gladwrap, paper towels, a range of sugar solutions (0.1 mol L-1, 0.2 mol L-1, 0.3 mol L-1, 0.4 mol L-1, 0.5 mol L-1, 0.6 mol L-1, 0.7 mol L-1, 0.8 mol L-1, 0.9 mol L-1), normal lab equipment e.g. measuring cylinders.

Sugar solutions can be made up as follows:

0.1 mol L-1 = 3.4 g sucrose in 100 ml water

 0.2 mol L-1 = 6.8 g sucrose in 100 ml water

 0.3 mol L-1 = 10.3 g sucrose in 100 ml water

 0.4 mol L-1 = 13.6 g sucrose in 100 ml water

 0.5 mol L-1 = 17.1 g sucrose in 100 ml water

 0.6 mol L-1 = 20.5 g sucrose in 100 ml water

 0.7 mol L-1 = 23.9 g sucrose in 100 ml water

 0.8 mol L-1 = 27.3 g sucrose in 100 ml water

 0.9 mol L-1 = 30.8 g sucrose in 100 ml water

Additional information:

Health and safety procedures and compliance with the Animal Welfare Act 1999 must be followed (EN 2).

During the teaching and learning of the investigation procedures related to Year 12 Biology, examples of achieved, achievement with merit and achievement with excellence reports should be gathered and annotated to highlight evidence that meets the standard. The annotations should be developed through consultation with other Year 12 Biology teachers and the reports kept for future reference.

It is expected that students will have carried out a similar investigation and have practised the use of the processing and graphing techniques appropriate to this investigation. Therefore students will be familiar with the need to use % mass change instead of actual mass change.

To gain merit and excellence students need to discuss and evaluate the investigation. In the discussion they need to show understanding of how and why osmosis occurs and be able to relate this to their results by discussing what their results (ie gain of mass and loss of mass) show. In the evaluation they must show understanding by discussing how they ensured that the method they used was valid and reliable ie how sources of errors were minimised, limitations overcome, how bias (the lack of objectivity when carrying out the investigation) was removed and how they know they gathered sufficient data.

Salt solutions could be substituted for sugar solutions. Carrots could be used instead of potatoes.

<<Insert your school name here>>

“Making Chips”
Achievement Standard 90457 version 2

Carry out a practical biological investigation with supervision

Credits: 3

Student Instructions Sheet

Conditions
<<Insert information about conditions including time allowed or check points, working individually, test conditions >>
The following equipment is available:

Potatoes, knife (or cork borer), distilled water, weighing balance, containers, lids, gladwrap, paper towels, a range of sugar solutions (0.1 mol L-1, 0.2 mol L-1,

0.3 mol L-1, 0.4 mol L-1, 0.5 mol L-1, 0.6 mol L-1, 0.7 mol L-1, 0.8 mol L-1, 0.9 mol L-1). Normal lab equipment is also available.

Instructions:
You are to develop and carry out an investigation into the process of osmosis using potato chips soaked in different sugar solutions.

Task 1 Developing a method

Develop a method to investigate what will happen to the water content of potato chips left in different sugar solutions.

Your method should state:

· the purpose for your investigation (a testable question, prediction, hypothesis, or an aim) in relation to the process of osmosis
· the range over which the independent variable will be changed

· how the dependent variable will be measured.
· the control solution you will use

· how you will control or measure other variables or factors that could have a significant impact on your investigation

· how you will ensure your results are accurate, valid and reliable

Trial your investigation method, then use the information you found out in your trial to develop it into a step by step method.

Task 2 Carrying out the investigation

1. Carry out your investigation, recording any changes that you make to your initial method developed in task 1.

2. Record data and observations relevant to your investigation in an appropriate way.

3. Process your data to produce results that can be compared directly with each other.
4. Graph the processed data in a way that allows you to interpret the trend in the data.

Task 3 Reporting

Write a well-organised report on your investigation which includes:

· The purpose of the investigation (eg hypothesis)

· The final method used in the investigation

· Recorded measurements and observations

· All processed data, including a graph

· A conclusion interpreting the trend shown by the data in relation to the purpose of the investigation.

· A discussion of osmosis in relation to the results of the investigation.

· An evaluation of the investigation. This could consider reliability of the data or the validity of the method (how sources of error, limitations, or bias were minimized or overcome).

Assessment schedule AS90457 Bio/2/1 – A5 Making Chips

To be awarded the grade (A, M or E) the student must meet the holistic judgement statement at the top of the column.

	Achieved
	Achieved with Merit
	Achieved with Excellence

	The report shows the development and carrying out of an investigation.
	The report shows the development and carrying out of a quality investigation.
	The report shows development, carrying out and evaluation of a quality investigation.

	The report includes:

Purpose of the investigation, describing what will happen to the chips in respect to osmosis
A method that includes a description of

· Independent variable - range of conc of sugar solutions. For example only three concentrations, no distilled water control, all concentrations above 0.3 mol L-1;

· Dependent variable – mass of chips before & after;

· Control or measurement of some other variables / factors e.g. same potato or sample of potatoes, remove skin, surface area of chips by similar shape/size of chips, volume of solution, cover to stop evaporation, stated time chips in solution, same conditions (eg temperature), blotting dry before weighing.

Collecting, recording and processing of data relevant to the purpose

· Initial mass and final mass against sugar conc.
· Data processed relevant to purpose e.g. averaging of results or calculation of % mass change or graph
Reporting on the findings

· Conclusion reached based on the processed data in relation to the purpose of the investigation.
<< Include an annotated script as an example of evidence for achievement>>
	The report includes:

Purpose of the investigation, describing what will happen to the chips in respect to osmosis
A method that includes a description of

· Independent variable - valid range of conc of sugar solutions ie five concentrations including distilled water plus 0.3 mol L-1 or below and above 0.3 mol L-1;

· Dependent variable – measurement of the mass of chips before & after;

· Repeats and control or measurement of most other variables / factors e.g. same potato or sample of potatoes, remove skin, surface area of chips by similar shape/size of chips, volume of solution, cover to stop evaporation, stated time chips in solution, same conditions (eg temperature), blotting dry before weighing.

Collecting, recording and processing of data to enable a trend or pattern to be determined

· Sufficient data recorded (valid range, 5 concs and repeats)
· Data processing allows a trend or pattern (or absence) to be interpreted – accurate averaging of results, calculation of % mass change or appropriate graph
Reporting on the findings

· Valid conclusion reached based on the processed data in relation to the purpose of the investigation.
· Discussion uses knowledge of the process of osmosis to explain the trend or pattern in the results
<< Include an annotated script as an example of evidence for achievement with merit>>
	The report includes:

Purpose of the investigation, describing what will happen to the chips in respect to osmosis
A method that includes a description of

· Independent variable - valid range of conc of sugar solutions ie five concentrations including distilled water plus 0.3 mol L-1 or below and above 0.3 mol L-1;

· Dependent variable – measurement of the mass of chips before & after;

· Repeats and control or measurement of most other variables / factors e.g. same potato or sample of potatoes, remove skin, surface area of chips by similar shape/size of chips, volume of solution, cover to stop evaporation, stated time chips in solution, same conditions (eg temperature), blotting dry before weighing.

Collecting, recording and processing of data to enable a trend or pattern to be determined

· Sufficient data recorded (valid range, 5 concs and repeats)
· Data processing allows a trend or pattern (or absence) to be interpreted – accurate averaging of results, calculation of % mass change or appropriate graph
Reporting on the findings

· Valid conclusion reached based on the processed data in relation to the purpose of the investigation.

· Discussion uses knowledge of the process of osmosis to explain the trend or pattern in the results

· Evaluation of the investigation by justification of the conclusion in terms of the method used, such as sufficient data, appropriate range of IV, appropriate processing using % mass change, minimization or removal of sources of errors, limitations, bias.

Marking Schedule AS 90457

Name _____________________________ Class_________

	Requirements
	N
	A
	M
	E

	Purpose of the investigation, describing what will happen to the chips in respect to osmosis
	
	

	Method
	
	
	
	

	· Independent variable - range of conc of sugar solutions. For example only three concentrations, no distilled water control, all concentrations above 0.3 mol L-1;

· Dependent variable – mass of chips before & after;

· Control or measurement of some other variables / factors e.g. same potato or sample of potatoes, remove skin, surface area of chips by similar shape/size of chips, volume of solution, cover to stop evaporation, stated time chips in solution, same conditions (eg temperature), blotting dry before weighing.
	
	
	
	

	· Independent variable - valid range of conc of sugar solutions ie five concentrations including distilled water plus 0.3 mol L-1 or below and above 0.3 mol L-1;

· Dependent variable – measurement of the mass of chips before & after;

· Repeats and control or measurement of most other variables / factors e.g. same potato or sample of potatoes, remove skin, surface area of chips by similar shape/size of chips, volume of solution, cover to stop evaporation, stated time chips in solution, same conditions (eg temperature), blotting dry before weighing
	
	
	

	Collecting, recording and processing
	
	
	
	

	· relevant to the purpose

Initial mass and final mass against sugar conc.
Data processed relevant to purpose e.g. averaging of results or calculation of % mass change or graph
	
	
	
	

	· enable a trend or pattern to be determined

Sufficient data recorded (valid range, 5 concs and repeats)
Data processing allows a trend or pattern (or absence) to be interpreted – accurate averaging of results, calculation of % mass change or appropriate graph
	
	
	

	Reporting
	
	
	
	

	· Conclusion reached based on the processed data in relation to the purpose of the investigation
	
	
	
	

	· Valid conclusion reached based on the processed data in relation to the purpose of the investigation
	
	
	

	· Discussion uses knowledge of the process of osmosis to explain the trend or pattern in the results
	
	
	

	· Evaluation of the investigation by justification of the conclusion in terms of the method used, such as sufficient data, appropriate range of IV, appropriate processing using % mass change, minimization or removal of sources of errors, limitations, bias
	
	
	
	

	Overall Grade
	N
	A
	M
	E

Exemplar for excellence -

Making Chips

[image: image1.png]National Certificate of Educational Achievement
TAUMATA MATAURANGA A-MOTU KUA TAEA

Purpose:

When chips are placed in solutions with high concentrations of sugar ie 0.7 mol L-1, the potato chips will lose mass as the chip will lose water because of osmosis.

[image: image2.wmf]Mean % change in mass of chips in different

sugar concentrations

-40

-30

-20

-10

0

10

20

30

40

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

Sugar concentration (mol L-1)

Mean % mass change

Method:

1 Collect distilled water and sugar solutions; 0.1 mol L-1, 0.3 mol L-1, 0.5 mol L-1, 0.7 mol L-1.

2 Fill 3 test tubes with 10 mL 0.1 mol L-1 solution. Clearly label each test tube.

3 Repeat with each of the other solutions

4 Cut 15 chips from the same potato to the same size and shape using a cork borer.

5 Blot each chip with a paper towel.

6 Weigh each chip and place each one in each of the test tubes. Record the weight of the chip and the test tube its in.

7 Cover each test tube with gladwrap.

8 Place all the test tubes in the same place in the fridge so that the temperature remains the same.

9 Leave all chips in the solution for 12 hours.

10 Remove a chip, blot it dry with a paper towel, when reweigh it. Record the final weight. Use the same electronic scales to ensure consistency.

Observations:

The chips in the water (0 mol L-1 sugar concentration) were slightly larger and felt firm, turgid. The chips in the 0.7 mol L-1 were soft, flaccid. The chips in the 0.3 mol L-1 were much the same as they started.

	Sugar Conc. Mol L-1
	Original mass (g)
	Final mass (g)
	Difference in mass (g)
	% mass change
	Mean % mass change

	O

mol L-1
	3.0
	4.0
	1.0
	33
	34

	
	3.0
	4.1
	1.1
	37
	

	
	3.3
	4.2
	1.1
	33
	

	0.1

mol L-1
	3.0
	3.5
	0.5
	17
	15

	
	3.2
	3.6
	0.4
	13
	

	
	2.9
	3.3
	0.4
	14
	

	0.3

mol L-1
	3.0
	3.0
	0
	0
	1

	
	2.9
	3.0
	0.1
	3
	

	
	3.2
	3.2
	0
	0
	

	0.5

mol L-1
	3.2
	2.8
	-0.4
	-13
	-13

	
	3.0
	2.6
	-0.4
	-13
	

	
	3.1
	2.7
	-0.4
	-13
	

	0.7

mol L-1
	3.1
	2.2
	-0.9
	-29
	-30

	
	3.3
	2.4
	-0.9
	-27
	

	
	3.0
	2.0
	-1.0
	-33
	

Conclusion:

My results showed that the chips gained mass in water and low sugar concentrations but lost mass in high concentrations of sugar.

This is what we predicted in higher sugar concentrations because in the these solutions the water will move out of the potato cells by osmosis.

Discussion

When the chips were put in distilled water they gain mass because the chips gain water from the surrounding solution due to osmosis. The process of osmosis causes a net flow of water, across the semi permeable membrane, along the decreasing water potential gradient from a solution with a high water-potential to one with a lower water potential. The chips gain water because the distilled water has a higher water potential than the chips.

In solutions with a sugar concentration less that 0.3 mol L-1 the water potential of the solution inside the cell is still higher than that of the surrounding sugar solution so water moves into the potato cells by osmosis. In the 0.3 mol L-1 solution the water potential of the solutions inside and outside the cell are very similar so there is very little net flow of water into the potato cells as can be seen by the relatively small gain in mass of the potato chips.

As the concentration of the sugar solution increases from 0.3 to 0.7 mol L-1 the potato chip loses more and more mass because the difference in water potential between the inside of the potato cells and the surrounding solution is increasingly different. This means that when the chips are placed in the higher concentration solutions more water will move out of the chips as the result of osmosis.

EVALUATION:

My results showed that the chips gained mass in low sugar concentrations but lost mass in high concentrations of sugar. This conclusion is justified because I use a number of ways to ensure I used the best method possible to make my investigation a fair test. For example I used a cork borer to make sure all the chips used were cut as close to exactly the same shape as possible. This meant that each chip had the same surface area available for diffusion of water across the semi permeable membranes of the potato cells. The repeats used showed similar results to each other.

A change made to my original method was to make the chips slightly smaller than planned. This was because I had to get all 15 chips from the same potato so that I could control the variable of water potential in cells in different potatoes.

The method was carried out in a way that variables that could have changed the rate of osmosis, such as evaporation and temperature, were controlled by covering the test tubes with gladwrap and keeping them in the fridge for 12 hours.

Sufficient data (valid range, 5 conc’s and repeats) recorded and processed to show trend.

Trend shown by accurate calculation of % mass change OR by the appropriate graph.

� EMBED Excel.Sheet.8 ���

Purpose stating what will happen to the chips in respect to osmosis

A method includes:

valid range IV - five conc including distilled water plus 0.3 mol L-1 or below and above 0.3 mol L-1 (step 1);

DV – mass of chips before (step 6) & after (step 10);

Repeats (step 2 & 4)

OV - volume of solution (step 2), same potato (step 4), same shape/size chips (step 4), blotting dry before weighing (steps 5 & 10), cover to stop evaporation (step 7), stated time (step 9), same temperature (step 8), same scales (step 10).

Discussion uses knowledge of the process of osmosis to explain the trend or pattern in the results:

gained mass, gained water, due to osmosis (water potential, semi permeable membrane, net flow of water, water potential gradient)

small mean % change in mass, small net water flow

loss of mass, water loss, due to osmosis

Evaluation of the investigation by justification of the conclusion in terms of the method used, such as sufficient data, appropriate range of IV, appropriate processing using % mass change, minimization or removal of sources of errors, limitations, bias.

Valid conclusion reached based on the processed data in relation to the purpose of the investigation

PAGE
1
© Crown 2006

_1218621319.xls
Chart1

		0

		0.1

		0.2

		0.3

		0.4

		0.5

		0.6

		0.7

Sugar concentration (mol L-1)

Mean % mass change

Mean % change in mass of chips in different sugar concentrations

34

15

1

-13

-30

Sheet1

		

				0		34

				0.1		15

				0.2

				0.3		1

				0.4

				0.5		-13

				0.6

				0.7		-30

Sheet1

		0

		0.1

		0.2

		0.3

		0.4

		0.5

		0.6

		0.7

Sugar concentration (mol L-1)

Mean % mass change

Mean % change in mass of chips in different sugar concentrations

34

15

1

-13

-30

Sheet2

		

Sheet3

		

