Bijlage 3

Examenprogramma

VMBO

Natuur- en scheikunde II

Bijlage 3: natuur- en scheikunde II

1.
Toelichting

De examenprogramma's vmbo beschrijven de kwaliteiten op het gebied van kennis, inzicht en vaardigheden, waarop elke kandidaat in een periode van examinering wordt beoordeeld. De exameneisen sluiten aan bij de drie hoofdkenmerken van het totale voortgezet onderwijs

· het bieden van een brede persoonlijke en maatschappelijke vorming aan elke leerling

· het centraal stellen van een actieve, zo zelfstandig mogelijk lerende leerling

· het recht doen aan en benutten van verschillen tussen leerlingen

Voor de leerwegen vmbo is dit op schoolniveau en op het niveau van vakken en sectoren vertaald in een aantal algemene onderwijsdoelen en in exameneisen per vak en sector. Daarbij wordt voortgebouwd op de kerndoelen basisvorming, en tegelijk voorbereid op de kwalificatiestructuur van het BVE-veld.

1.1
Preambule

De zes algemene onderwijsdoelen die voor alle vakken en sectoren in het vmbo gelden, zijn

1
Werken aan vakoverstijgende thema's
De leerling leert, in het kader van een brede en evenwichtige oriëntatie op mens en samenleving, enig zicht te krijgen op relaties met de persoonlijke en maatschappelijke omgeving.

Daarbij wordt expliciet aandacht besteed aan:

1.1
het kennen van en omgaan met eigen en andermans normen en waarden;

1.2
het onderkennen van en omgaan met de verschillen tussen de seksen;

1.3
de relatie tussen de mens en de natuur en het concept van duurzame ontwikkeling;

1.4
het functioneren als democratisch burger in een multiculturele samenle​ving, ook in internationaal verband;

1.5
het op een voor henzelf en anderen veilige manier functioneren in de beroepspraktijk en in eigen omgeving;

1.6
de maatschappelijke betekenis van technologische ontwikkeling, waaronder met name moderne informatie- en communicatietechnologie;

1.7
de maatschappelijke betekenis van betaalde en onbetaalde arbeid;

1.8
de verworvenheden en mogelijkheden van kunst en cultuur, waaronder ook de media.

2
Leren uitvoeren
De leerling leert in zoveel mogelijk herkenbare situaties, mede met gebruikmaking van ICT, een aantal schoolse vaardigheden verder te ontwikkelen.

Het gaat daarbij om:

2.1
Nederlandse en Engelse teksten lezen en beluisteren;

2.2
schriftelijke en mondelinge teksten produceren in correct Nederlands;

2.3
informatie in verschillende gegevensbestanden opzoeken, selecteren, verzamelen en ordenen;

2.4
de rekenvaardigheden hoofdrekenen, rekenregels gebruiken, meten en schatten toepassen;

2.5
voldoen aan eisen van milieu, hygiëne, gezondheid en ergonomie;

2.6
doelmatig en veilig omgaan met materialen, gereedschappen en apparatuur

2.7

computervaardigheden;

3
Leren leren

De leerling leert, mede met gebruikmaking van ICT, zoveel mogelijk eigen kennis en vaardigheden op te bouwen. Daartoe leert hij onder andere een aantal strate​gieën die het leer- en werkproces kunnen verbeteren.

Het gaat daarbij om:

3.1
informatie beoordelen op betrouwbaarheid, representativiteit en bruikbaarheid, informatie verwerken en benutten;

3.2
strategieën gebruiken voor het aanleren van nieuwe kennis en vaardigheden zoals memoriseren, aantekeningen maken, schematiseren, verbanden leggen met aanwezige kennis;

3.3
strategieën gebruiken voor het begrijpen van mondelinge en schriftelijke informatie;

3.4
op een doordachte wijze keuzeproblemen oplossen;

3.5
een eenvoudig bedrijfsmatig, natuurwetenschappelijk of maatschappelijk vraagstuk planmatig onderzoeken;

3.6
persoonlijke ervaringen en opdrachten van anderen verwerken in woord, klank, beeld en beweging;

3.7
op basis van argumenten tot een eigen standpunt komen.

4
Leren communiceren

De leerling leert, mede via een proces van interactief leren, een aantal sociale en communicatieve vaardigheden verder te ontwikkelen.

Het gaat daarbij om:

4.1
elementaire sociale conventies in acht nemen;

4.4

overleggen en samenwerken in teamverband;

4.5

passende gesprekstechnieken hanteren;

4.4
verschillen in meningen en opvattingen benoemen en hanteren;

4.5
culturele en seksegebonden verschillen tussen mensen benoemen en hanteren;

4.6
omgaan met formele en informele afspraken, regels en procedures;

4.7 zichzelf en eigen werk presenteren.

5
Leren reflecteren op het leer- en werkproces

De leerling leert, door te reflecteren op het eigen cognitief en emotioneel functio​neren, zicht te krijgen op en sturing te geven aan het eigen leer- en werkproces.

Het gaat daarbij om:

5.1
een leer- en/of werkplanning maken;

5.2
het leer- en/of werkproces bewaken;

5.3
een eenvoudige product- en procesevaluatie maken en hieruit conclusies trekken.

6
Leren reflecteren op de toekomst

De leerling leert, door te reflecteren op het eigen cognitief en emotioneel functioneren, zicht te krijgen op de eigen toekomstmogelijkheden en interesses. Daarbij wordt expliciet aandacht besteed aan:

6.1
het inventariseren van de eigen mogelijkheden en interesses;

6.2
het onderzoeken van de mogelijkheden voor verdere studie;

6.3
het zicht krijgen op beroepen, de beroepspraktijk en actuele ontwikkelingen daarbinnen;

6.4
de rol en het belang van op school geleerde kennis, inzicht en vaardighe​den voor het maatschappelijk leven, dagelijks leven, vrije tijd, vrijwilligerswerk;

6.5
de kenmerken van de arbeidsmarkt op dit moment en in de nabije toekomst;

6.7
de organisatie van branches en bedrijven;

6.7
het beoordelen van de eigen mogelijkheden en interesses in het licht van vervolgstudie, beroepen en maatschappelijk functioneren;

6.8
het kunnen maken van een verantwoorde keuze voor een vervolgopleiding.

1.2
Positie van het vak natuur- en scheikunde II

Deze algemene onderwijsdoelen zijn hierna uitgewerkt in de examenprogramma's per vak. Alle vakken leveren een bijdrage aan het bereiken van bovenstaande doelen.

Natuur- en scheikunde II

In het vmbo kan het vak natuur- en scheikunde II in de gemengde en theoretische leerweg gekozen worden in het vrije deel.

2.
Het examen

2.1
Het examenprogramma

Het examenprogramma bestaat uit een kerndeel en uit een verrijkingsdeel. De eindtermen die in hoofdstuk 3 en 4 worden beschreven, zijn in exameneenheden gegroepeerd.

Voor de basisberoepsgerichte leerweg en de kaderberoepsgerichte leerweg is geen examenprogramma vastgesteld.

Het examenprogramma bestaat uit de volgende exameneenheden.

Code

Exameneenheid

Leerweg

B
K
G
T

Kerndeel

NASK2/K/1

Oriëntatie op leren en werken

X
X

NASK2/K/2

Basisvaardigheden

X
X

NASK2/K/3

Leervaardigheden in het vak natuur- en scheikunde II

X
X

NASK2/K/4

Mens en omgeving: gebruik van stoffen

X
X

NASK2/K/5

Mens en omgeving: verbranding

X
X

NASK2/K/6

Mens en omgeving: werken bij practicum en in beroepssituaties

X
X

NASK2/K/7

Water, zuren en basen in en om het huis

X
X

NASK2/K/8

Reinigingsmiddelen en cosmetica

X
X

NASK2/K/9

Chemie en industrie

X
X

NASK2/K/10

Basischemie voor vervolgopleiding en beroep

X
X

NASK2/K/11

Bouw van de materie

X
X

Code

Exameneenheid

Leerweg

B
K
G
T

Verrijkingsdeel

NASK2/V/1

Productieprocessen

X
X

NASK2/V/2

Productonderzoek

X
X

NASK2/V/3

Verwerven, verwerken en verstrekken van informatie

X
X

NASK2/V/4

Vaardigheden in samenhang

X
X

Legenda

B = Basisberoepsgerichte leerweg

K = Kaderberoepsgerichte leerweg

G = Gemengde leerweg

T = Theoretische leerweg

2.2
Algemene examenbeschrijving

Deze examenbeschrijving geldt voor alle vakken en programma’s in alle leerwegen: de basisberoepsgerichte leerweg, de kaderberoepsgerichte leerweg, de gemengde leerweg en de theoretische leerweg. Specifieke zaken zijn vermeld in de examenbeschrijving per vak of programma.

Het examen

Het examen bestaat per vak of programma uit

een schoolexamen en een centraal examen

of uitsluitend uit

een schoolexamen.

De volgende vakken uit het gemeenschappelijk deel kennen uitsluitend een schoolexamen: maatschappijleer, lichamelijke opvoeding en de kunstvakken.

Voor de vakken Nederlands en Engels uit het gemeenschappelijk deel, de vakken uit het sectordeel en de vakken of programma’s uit het vrije deel die tot het eindexamen v.m.b.o. kunnen behoren, is er zowel een schoolexamen als een centraal examen.

Als het examen bestaat uit een schoolexamen en een centraal examen is de richtlijn dat het schoolexamen betrekking heeft op ongeveer 2/3 deel van het examenprogramma en het centraal examen op ongeveer 1/3 deel. Het schoolexamen omvat ten minste die exameneenheden die niet in het centraal examen worden getoetst.

In de specifieke examenbeschrijvingen per vak of programma is aangegeven welke exameneenheden in het schoolexamen en welke exameneenheden in het centraal examen worden of kunnen worden getoetst.
Examenprogramma per leerweg

Voor de basisberoepsgerichte leerweg bestaat het examenprogramma uit de eindtermen van het kerndeel, voor zover deze niet gecursiveerd zijn.

Voor de kaderberoepsgerichte leerweg bestaat het examenprogramma uit het kerndeel en voor de beroepsgerichte programma’s bovendien uit het verrijkingsdeel dat voor deze leerweg is vastgesteld.

Voor de gemengde leerweg en voor de theoretische leerweg bestaat het examenprogramma uit het kerndeel en het verrijkingsdeel van de algemene vakken. Voor de beroepsgerichte programma’s in de gemengde leerweg gelden de exameneenheden van het kerndeel.

Schematisch

Basisberoeps-gerichte leerweg
Kaderberoeps-gerichte leerweg
Gemengde leerweg
Theoretische leerweg

Algemene vakken
kerndeel (niet: de cursiveringen)
kerndeel
kerndeel en verrijkingsdeel
kerndeel en verrijkingsdeel

Beroepsgerichte programma’s
kerndeel (niet: de cursiveringen)
kerndeel en verrijkingsdeel
kerndeel gemengd
n.v.t.

Het centraal examen

Het centraal examen kan bestaan uit:

· een centraal schriftelijk examen

· een centraal praktisch examen

· een centrale integratieve eindtoets

· een centraal schriftelijk examen

Het gaat om een toets waarbij kandidaten vragen en opdrachten, eventueel met behulp van informatie- en communicatietechnologie, schriftelijk beantwoorden. De beoordeling vindt plaats aan de hand van een bindend correctievoorschrift of beoordelingsmodel. Een tweede correctie door een gecommitteerde behoort tot de mogelijkheden.

-
een centraal praktisch examen
Het gaat om het uitvoeren van een centraal vastgestelde opdracht waarbij zowel het proces van uitvoering als het product wordt beoordeeld. De beoordeling vindt plaats door de examinator aan de hand van bindende beoordelingscriteria. Er is sprake van medebeoordeling door een gecommitteerde.

-
een centrale integratieve eindtoets
Het gaat om een centraal vastgestelde opdracht over het verrijkingsdeel waarbij exameneenheden uit het kerndeel betrokken kunnen worden. De beoordeling vindt plaats door de examinator aan de hand van bindende beoordelingscriteria. Er is sprake van medebeoordeling door een door de directeur aan te wijzen tweede examinator.

Voor de algemene vakken wordt in alle leerwegen alleen een centraal schriftelijk examen afgenomen. Een uitzondering hierop vormen de beeldende vakken, die zowel een centraal schriftelijk als een centraal praktisch examen kennen.

In het volgende schema is per beroepsgericht programma gespecificeerd welke onderdelen van toepassing zijn.

Beroepsgerichte programma’s

Basisberoepsgerichte leerweg
Kaderberoepsgerichte leerweg
Gemengde leerweg

Centraal schriftelijk examen
X
X
X

Centraal praktisch examen
X

Centrale integratieve eindtoets

X

Een zitting van het centraal schriftelijk examen bij de basisberoepsgerichte leerweg duurt 90 minuten.

Een zitting bij het centraal schriftelijk examen voor de overige leerwegen duurt 120 minuten.

Het schoolexamen

Het schoolexamen kan bestaan uit de volgende onderdelen

-

schriftelijke en mondelinge toetsen

Het werk wordt beoordeeld aan de hand van een correctievoorschrift
 waarin mogelijke antwoorden en een puntenverdeling zijn opgenomen.

-

praktische opdrachten

Bij alle vakken en programma’s komen praktische opdrachten voor, waarbij zowel het proces als het product wordt beoordeeld. Beoordeling vindt plaats aan de hand van vooraf aan de kandidaat bekend gemaakte criteria. De kandidaat kan de praktische opdracht de vorm geven van een product of werkstuk of een presentatie. Elke kandidaat dient ten minste twee praktische opdrachten van ten minste 10 uur te hebben uitgevoerd.

· een handelingsdeel

In het handelingsdeel gaat het om opdrachten waarvan per kandidaat door de examinator moet worden vastgesteld of deze naar behoren zijn uitgevoerd.

De uitvoering van een opdracht die tot het handelingsdeel behoort, blijkt uit een notitie van de kandidaat waarin aandacht besteed is aan de ervaring met de opdracht. Deze notitie maakt deel uit van het handelingsdeel.

Per leerling bestaat het handelingsdeel uit de verschillende vakspecifieke delen en uit een vakoverstijgend deel. Het vakoverstijgende deel per leerling bevat ten minste een opdracht in het kader van oriëntatie op leren en werken.

· een sectorwerkstuk voor de kandidaten van de gemengde en de theoretische leerweg

Bij het sectorwerkstuk gaat het om een vakoverstijgende thematiek die past binnen de sector. De kandidaat dient aan het sectorwerkstuk ten minste 20 uur te besteden.

Bij het sectorwerkstuk wordt zowel het proces als het product beoordeeld. De beoordeling vindt plaats door minimaal twee docenten aan de hand van criteria die vooraf aan de kandidaat bekend zijn gemaakt. Het sectorwerkstuk moet met een voldoende resultaat worden afgesloten en wordt apart op de cijferlijst vermeld.

In plaats van de waardering voldoende kan ook de waardering goed worden toegekend. Het sectorwerkstuk weegt niet mee in het cijfer voor het schoolexamen van afzonderlijke vakken.

In het kader van het sectorwerkstuk verzamelt de kandidaat schriftelijke documentatie. Deze informatie of het sectorwerkstuk is het uitgangspunt voor de opdracht ‘gedocumenteerd schrijven’ in het centraal examen Nederlands.

De toetsen en opdrachten die deel uitmaken van het schoolexamen, dienen aantoonbaar representatief te zijn voor de desbetreffende eindtermen uit het examenprogramma. De vakspecifieke vaardigheden dienen een substantieel onderdeel te zijn van de toetsing in het schoolexamen. De basisvaardigheden zoals genoemd in de exameneenheden K/2 van de algemene vakken, dienen gespreid over de vakken in het schoolexamen te worden opgenomen.

Het schoolexamen heeft de vorm van een examendossier.

Het examendossier bevat:

· een overzicht van de afgelegde toetsen en uitgevoerde opdrachten

· een overzicht van de behaalde resultaten en vorderingen

· informatie over het handelingsdeel.

Het examendossier kan gespreid over het derde en vierde leerjaar worden opgebouwd. Voor de theoretische en de gemengde leerweg begint de opbouw van het dossier in ieder geval in het derde leerjaar omdat het dossier ook de afsluiting van de verplichte extra vakken van het derde leerjaar omvat waarin geen eindexamen wordt afgelegd. Ook wanneer vakken die alleen een schoolexamen kennen - de vakken maatschappijleer, lichamelijke opvoeding en de kunstvakken uit het gemeenschappelijk deel - in het derde leerjaar worden afgesloten, begint de opbouw van het dossier in het derde leerjaar.

Informatie- en communicatietechnologie (ICT)

ICT maakt onderdeel uit van de beroepsgerichte programma’s. ICT is ook onderdeel van de exameneenheid Basisvaardigheden van de algemene vakken. Als zodanig maakt ICT verplicht onderdeel uit van het schoolexamen. Indien bij het centraal examen gebruik gemaakt wordt van ICT-toepassingen maakt de CEVO dit drie jaar voor de afname van het examen bekend.

Het eindcijfer

Het eindcijfer voor het examen komt als volgt tot stand:

Per vak of programma wordt het cijfer voor het schoolexamen gecombineerd met het cijfer voor het centraal examen. Voor de basisberoepsgerichte leerweg geldt dat het cijfer voor het schoolexamen voor 2/3 en het cijfer voor het centraal examen voor 1/3 het eindcijfer bepaalt.

Voor de overige leerwegen bepalen het cijfer voor het schoolexamen en het cijfer voor het centraal examen elk de helft

Het cijfer voor het schoolexamen is samengesteld uit de cijfers en beoordelingen voor de toetsen en praktische opdrachten, zodanig dat er aantoonbaar sprake is van een evenwichtige bijdrage van de verschillende onderdelen.

In het Programma van Toetsing en Afsluiting legt de school de weging van de verschillende onderdelen van het examendossier vast.

2.3
Vakspecifieke examenbeschrijving

2.3.1
Het centraal examen

De examinering van het kerndeel

Het centraal schriftelijk examen heeft betrekking op de exameneenheden

NASK2/K/3
Leervaardigheden in het vak natuur- en scheikunde II

NASK2/K/7
Water, zuren en basen in en om het huis

NASK2/K/10
Basischemie voor vervolgopleiding en beroep

NASK2/K/11
Bouw van de materie

en jaarlijks wisselend één van de twee volgende examen eenheden

NASK2/K/5
Mens en omgeving: verbranding

NASK2/K/9
Chemie en industrie

De CEVO maakt de exameneenheden die centraal worden geëxamineerd, drie jaar voor afname van het examen bekend.

De examinering van het verrijkingsdeel

Het centraal schriftelijk examen heeft ook betrekking op de exameneenheden

NASK2/V/1
Productieprocessen

NASK2/V/2
Productonderzoek

NASK2/V/4
Vaardigheden in samenhang

2.3.2
Het schoolexamen

De examinering van het kerndeel

Het schoolexamen heeft ten minste betrekking op de exameneenheden

NASK2/K/1
Oriëntatie op leren en werken

NASK2/K/3
Leervaardigheden in het vak natuur- en scheikunde II

NASK2/K/4
Mens en omgeving: gebruik van stoffen

NASK2/K/6
Mens en omgeving: werken bij practicum en in beroepssituaties

NASK2/K/8
Reinigingsmiddelen en cosmetica

en van de volgende exameneenheden die exameneenheid die niet in het centraal schriftelijk examen wordt geëxamineerd

NASK2/K/5
Mens en omgeving: verbranding

NASK2/K/9
Chemie en industrie

Het schoolexamen voor het vak natuur- en scheikunde II levert een bijdrage aan de examinering van

NASK2/K/2
Basisvaardigheden

De examinering van het verrijkingsdeel

Het schoolexamen heeft ten minste ook betrekking op de exameneenheden

NASK2/V/1
Productieprocessen

NASK2/V/2
Productonderzoek

NASK2/V/4
Vaardigheden in samenhang

Het sectorwerkstuk

Voor de kandidaten van de gemengde en de theoretische leerweg kan het sectorwerkstuk mede vanuit het vak natuur- en scheikunde II worden ingevuld.

Door het sectorwerkstuk vindt toetsing plaats van de exameneenheid
NASK2/V/3

Verwerven, verwerken en verstrekken van informatie

3.
De eindtermen van het kerndeel

NASK2/K/1
Oriëntatie op leren en werken

De kandidaat kan zich oriënteren op de eigen loopbaan.

De kandidaat kan

1
zich bewust worden van de eigen achtergrond, interesses, motivatie, sterke en zwakke punten door terug te kijken op eigen ervaringen en deze schriftelijk, mondeling en/of beeldend weer te geven

2
de eigen mogelijkheden en interesses in natuur- en scheikunde verwoorden in het licht van vervolgstudie, beroepen en maatschappelijk functioneren

3
de rol en het belang aangeven van natuurkundige en scheikundige kennis en vaardigheden in discussie over maatschappelijke vraagstukken

4
de rol en het belang aangeven van natuurkundige en scheikundige kennis en vaardigheden in verschillende arbeidsgebieden en werksoorten

5
de eigen interesse en affiniteit verwoorden met bepaalde arbeidsgebieden, werksoorten, functies en opleidingen

6
onderzoeksvaardigheden, keuzevaardigheden, reflectievaardigheden en sociaal-communicatieve vaardigheden inzetten ten behoeve van het eigen keuzeproces

7
eigen waarden en normen verwoorden ten aanzien van betaalde en onbetaalde arbeid en zorgtaken

8 de betekenis verwoorden van een mogelijke arbeidsrol voor zichzelf en anderen.

NASK2/K/2
Basisvaardigheden

De kandidaat beheerst een aantal basisvaardigheden.

De kandidaat kan

1

zelfstandig leren en werken

-
een aanpak kiezen voor het uitvoeren van een opdracht

-
een planning maken

-
het eigen werk organiseren en op methodische wijze uitvoeren

-
de voortgang van het eigen werk bewaken

-
een eenvoudige product- en procesevaluatie maken

2

werken met informatie- en communicatietechnologie

-
teksten maken en bewerken

-
gegevens opslaan

-
berekeningen uitvoeren

-
zoeksystemen gebruiken

-
communiceren via e-mail

3

verantwoord omgaan met apparatuur en instrumenten

-
gereedschap, apparatuur en instrumenten goed gebruiken

.
gereed maken/aansluiten

.
bedienen en opruimen

-
veiligheid in acht nemen

-
belasting van het milieu in acht nemen

-
ergonomie in acht nemen

4

de Nederlandse taal functioneel gebruiken

-
teksten begrijpend lezen en beluisteren

-
eenvoudige schriftelijke teksten produceren in correct Nederlands

-
in gesprekken passende verbale en non-verbale middelen kiezen

-
zich in uiteenlopende taalsituaties gepast presenteren

5

elementaire rekenvaardigheden toepassen

-
standaardberekeningen correct en efficiënt uitvoeren

-
de zakrekenmachine doelmatig gebruiken

6

vaardig omgaan met verbale en cijfermatige informatie

-
bronnen gebruiken

.
vraaggesprekken

.
boeken en ander schriftelijk materiaal

.
audiovisuele bronnen

.
geautomatiseerde gegevensbestanden

-
informatie op waarde schatten, kiezen en ordenen

-
informatie bewerken

.
samenvattingen

.
tabel tekenen

.
grafiek opstellen

7

in het leer- en werkproces adequaat omgaan met zichzelf en anderen

-
sociale conventies in acht nemen

-
overleggen en onderhandelen met anderen

-
taken verdelen

-
zich aan afspraken houden

-
rekening houden met anderen

-
kritiek geven en incasseren

-
een eigen standpunt innemen en verdedigen

-
samen met anderen werk uitvoeren en presenteren.

NASK2/K/3
Leervaardigheden in het vak natuur- en scheikunde II

De kandidaat beheerst een aantal strategische vaardigheden die bijdragen tot de ontwikkeling van het eigen leervermogen.

De kandidaat kan

1
natuur- en scheikundige begripskennis opbouwen

-
reflecteren op aanwezige denkbeelden

-
onjuiste denkbeelden bijstellen of vervangen

-
verbanden leggen tussen begrippen en regels

-
leren door te doen

-
leren door te ontdekken

2 natuur- en scheikundig bronnenmateriaal begrijpend lezen en hierbij feiten en meningen onderscheiden

-
studieboeken

-
naslagwerken

-
gegevensbestanden

-
technische handleidingen

-
cd-rom en internet
3 informatie uit natuur- en scheikundig bronnenmateriaal verwerven, selecteren, verwerken en bewerken

-
tabellenboek, gegevensbank, gebruiksaanwijzing en technische handleiding

-
tekeningen, schema's, diagrammen en tabellen

4 eigen gedachten mondeling en schriftelijk formuleren over natuur- en scheikundige onderwerpen

-
vaktaal functioneel gebruiken

-
verband leggen tussen vakinhoudelijke begrippen en contexten waarin deze begrippen

functioneel zijn

5
basisrekenvaardigheden binnen natuur- en scheikunde toepassen

-
vooraf uitkomsten schatten bij het meten en rekenen en achteraf uitkomsten beoordelen

-
zakrekenmachine gebruiken voor

.
optellen

.
aftrekken

.
vermenigvuldigen

.
delen

-
functietoetsen van de zakrekenmachine gebruiken voor

.
omgekeerde

.
kwadraat

.
wortel

-
rekenregels gebruiken

.
positieve machten van tien

.
decimale getallen

.
verhoudingstabellen

.
eenvoudige breuken

.
percentages

6
rekenen met grootheden en eenheden

-
het resultaat van een berekening afronden in overeenstemming met de gegeven situatie

-
berekeningen uitvoeren met bekende grootheden en relaties

.
woordformules

.
formules

-
evenredige, lineaire en omgekeerd evenredige verbanden aangeven

-
de eenheid bij een gemeten of berekende grootheid aangeven

-
afgeleide eenheden herleiden tot eenheden van het SI-eenhedenstelsel

-
gebruik maken van gangbare begrippen en voorvoegsels

.
mega

.
kilo

.
milli

.
micro

-
werken met negatieve machten van tien

7 veilig, zinvol en doelmatig gebruik maken van stoffen, materialen, organismen, (meet-)instrumenten, apparaten en software, zonder schade te berokkenen aan mensen, dieren en milieu

8
een technisch probleem herkennen en specificeren

9
een ontwerpproces uitvoeren

-
een werkplan maken voor het uitvoeren van een ontwerp

-
een ontwerp of een deel ervan bouwen

-
ontwerpproces en -product evalueren, rekening houdende met ontwerpeisen en

randvoorwaarden

-
voorstellen doen voor verbetering

10
een onderzoekende houding en adequate onderzoeksvaardigheden tonen

onderzoek voorbereiden

-
een onderzoeksvraag formuleren

-
benodigdheden verzamelen

-
alternatieven bedenken voor de uitvoering

onderzoek uitvoeren

-
een verwachting formuleren

-
werken volgens plan

-
waarnemingen verrichten

-
gegevens verzamelen

-
conclusies trekken

-
uitspraken over de geldigheid van het onderzoek doen

onderzoek afsluiten

-
onderzoek evalueren

-
voorstellen voor verbetering doen

-
aanbevelingen voor verder onderzoek doen

-
de resultaten presenteren

-
opruimen

11 natuurkundige en scheikundige grootheden, eenheden en relaties gebruiken

-
lengte, massa, tijd

-
stroomsterkte, spanning

-
energie, vermogen

-
temperatuur

-
luchtdruk
12 natuurkundige en scheikundige meetapparaten gebruiken in praktijksituaties

-
liniaal, weegtoestel, klok, stroommeter, spanningsmeter, thermometer,
maatcilinder, pipet,

buret, injectiespuit als volumemeter, barometer

-
meten met behulp van de computer

13 op de juiste wijze omgaan met stoffen, materialen en hulpmiddelen in het laboratorium

-
kwispelen bij schudden

-
ruiken met wuiven

-
vlamsoort kiezen

-
brander gebruiken

-
zuinig met grondstoffen omgaan

-
proper werken.

NASK2/K/4
Mens en omgeving: gebruik van stoffen

De kandidaat kan

1 voorbeelden noemen van gevaren en veiligheidsmaatregelen in huis en in laboratoria

stoffen

- bleekwater

- gootsteenontstopper

- huishoudchemicaliën

- zuren en basen

- aardgas

- benzine, spiritus
gevaren

- aantasting huid- en slijmvliezen

- aantasting ogen

- giftigheid

- brandbaarheid

- explosiegevaar
maatregelen

- beschermingsbril, labjas

- gebruik van (oog)douche

- pictogrammen (explosief, corrosief,

 ontvlambaar, giftig, niet mengen)

- gebruik veiligheidskaarten

2 informatie verzamelen en presenteren over de winning, de zuivering en de distributie van drinkwater in de eigen omgeving en deze vergelijken met methoden elders in de wereld in andere culturen en het proces evalueren

3 uitleggen wat de gevolgen zijn voor het milieu van (afval)stoffen

-
bodem-, lucht- en waterverontreiniging
-
lozing en verwerking
-
uitputting van natuurlijke bronnen.

NASK2/K/5
Mens en omgeving: verbranding

De kandidaat kan

1 de verschijnselen beschrijven, die zich bij verbranding kunnen voordoen

-
rook, roet
-
vlam, vonk, warmte-ontwikkeling
-
verontreiniging van de lucht

2 voorwaarden noemen voor het ontstaan van brand en toelichten dat het blussen of het voorkomen van brand berust op beïnvloeding van deze voorwaarden

-
blusmiddelen

.
water

.
zand

.
schuim

.
koolstofdioxide

.
blusdeken

3 de milieu- en gezondheidseffecten noemen die kunnen optreden als gevolg van overvloedig energiegebruik in eigen land en elders ter wereld in andere culturen

 milieu-effecten
gezondheidseffecten

 - SO2: luchtverontreiniging, zure regen

 - NOx: zure regen

 - CO2: broeikaseffect

 - CFK's: aantasting ozonlaag
- aantasting van luchtwegen

- toename UV-straling

4 het proces beschrijven van verbranden van brandstoffen en het belang toelichten van voldoende luchttoevoer in verband met veiligheid en milieu

-
brandstoffen

.
steenkool

.
cokes

.
koolwaterstoffen

-
onvolledige verbranding

.
reactieproducten, o.a. koolstofmono-oxide en koolstof.

NASK2/K/6
Mens en omgeving: werken bij practicum en in beroepssituaties

De kandidaat kan

1 het gebruik van de zintuigen bespreken in termen van veiligheid en doelmatigheid

-
kleurwaarneming bij chemische proeven, vlam-kleuren en kleurenblindheid
-
bescherming tegen geluid bij industriële productieprocessen
-
gezichtsbedrog en grenzen aan de waarneming door het menselijk oog
-
de reuk en de grenzen aan de waarneming door het reukorgaan

2 de specifieke veiligheidsmaatregelen beschrijven, die het omgaan met straling vereist

 straling
veiligheidsmaatregelen

 - a-, ß- en g-straling

 - röntgenstraling

 - centimetergolven (magnetron)
- beschermende kleding,

 afscherming

- stralingsdetectie

- afstand.

NASK2/K/7
Water, zuren en basen in en om het huis

De kandidaat kan

1 verschillen en overeenkomsten tussen drinkwater, zeewater, regenwater,

oppervlaktewater en grondwater aangeven

2 uitleggen waarom de concentratie waarin stoffen in drinkwater mogen

voorkomen, per stof verschilt

3 de betekenis en functie van het gebruik van water als oplosmiddel, als spoelmiddel en als middel bij de bereiding van voedsel beschrijven

-
oplosbaarheid van krijt, suiker, keuken​zout, olie, vet, alcohol, zuurstof en ammoniak

-
spoelmiddel bij gebruik van zeep en was​middelen

4 uitleggen wat het verschil is tussen hard en zacht water, nadelen van het gebruik van hard water noemen en mogelijkheden noemen om water te ontharden

-
ketelsteen, gebruik van wasmiddelen

-
koken van water, ionenwisselaar, waterontharder

5 verwoorden dat zure stoffen (opgelost in water) H+ ionen kunnen afstaan en basische stoffen (opgelost in water) H+ ionen kunnen opnemen

ZUREN

BASEN
-
HCl(g)

-
ammoniak: NH3(g)
-
HNO3(l)

-
zouten met OH-
-
H2SO4(l)

-
zouten met O2-
-
HAc(l)

-
zouten met CO32
6 de naam van een aantal zure en basische oplossingen en de formules van de deeltjes die daarin voorkomen, geven

-
zoutzuur: H+(aq) en Cl-(aq)
-
verdund salpeterzuur: H+(aq) en NO3- (aq)
-
verdund zwavelzuur (accuzuur): H+(aq) en SO42- (aq)
-
koolzuurhoudend water: H+(aq) en CO32-(aq)
-
azijn: H+(aq) en Ac- (aq)
-
natronloog: Na+(aq) en OH-(aq)
-
kalkwater: Ca2+(aq) en OH-(aq)
-
ammonia: NH3(aq)

7 eigenschappen en toepassingen van zure en basische oplossingen noemen

-
zure oplossingen: stroomgeleiding; vorming van waterstof aan de negatieve elektrode;

etsende werking; kleuring van indicatoren, aantasting van kalksteen

-
basische oplossingen: ontvettende werking; irriterend voor de huid; kleuring van

indicatoren

8 een aantal indicatoren noemen en uitleggen hoe met behulp van een indicator kan worden nagegaan of een oplossing zuur, basisch of neutraal is

-
rodekoolsap in zuur doen: rood; basisch: groen/geel; neutraal: paars
-
lakmoespapier bevochtigen met vloeistof; zuur: blauw wordt rood; basisch:

rood wordt blauw; neutraal: rood en blauw verkleuren niet
-
fenolftaleïen in vloeistof doen: zuur: verkleurt niet; basisch wordt paars;

neutraal: verkleurt niet

-
universeel indicatorpapier

-
computer gebruiken als meetinstrument

9 de pH-schaal gebruiken om de mate van zuur of basisch zijn van een oplossing uit te drukken en het kwalitatief verband aangeven tussen de concentratie van H+ c.q. OH- ionen en de pH van een waterige oplossing.

NASK2/K/8
Reinigingsmiddelen en cosmetica

De kandidaat kan

1 uitleggen dat zeep en wasmiddelen vetachtige stoffen kunnen laten mengen met water

-
hydrofiele kop en hydrofobe staart van een zeepmolecuul
-
emulgator

2 zure en basische reinigingsmiddelen noemen

-
zuur

.
schoonmaakazijn

.
mierenzuur

.
zoutzuur

.
ontkalkingsmiddelen

-
basisch

.
soda

.
natronloog

.
ammonia

.
bleekwater

.
gootsteenontstopper

3 een aantal oplosmiddelen en hun toepassingen noemen

-
water

.
spoelen

.
verdunnen

-
alcohol

.
ontvetten

.
ingrediënt van cosmetica en alcoholische dranken

-
aceton

.
(nagel)lak verwijderen

-
wasbenzine

.
ontvetten

.
verdunnen

4 voorbeelden en kenmerken van cosmetische producten met reinigende werking noemen en beschrijven hoe een dergelijk cosmetisch product kan worden bereid

voorbeelden
kenmerken
-
crème of melk
-
reinigende en verzorgende werking
-
tandpasta
-
slijpende en reinigende werking
-
zeep

-
emulgerende werking
-
shampoo
-
emulgerende werking.

NASK2/K/9
Chemie en industrie

De kandidaat kan

1 enkele bereidingsprocessen van metalen beschrijven

-
staal

.
hoogovenproces

-
aluminium

.
elektrolyse
2 eigenschappen en toepassingen van metalen noemen en het verschil tussen edele en andere metalen beschrijven en enkele edele en onedele metalen noemen

-
eigenschappen

.
glanzen

.
goede stroom- en warmtegeleiding

.
smeedbaar

-
verschil tussen edele en onedele metalen

.
edele metalen corroderen niet

-
edele metalen

.
goud

.
zilver

.
platina

-
zeer onedele metalen

.
natrium

.
kalium

.
calcium

3 uitleggen dat sommige metalen als zodanig of in verbindingen giftig zijn

-
lood
-
kwik
-
cadmium
4 uitleggen dat aardolie in raffinaderijen bewerkt wordt tot allerlei soorten brandstoffen en andere producten

-
destillatie
-
kraken
-
brandstoffen

.
LPG

.
benzine

.
kerosine

.
diesel

.
stookolie

-
andere producten

.
asfaltbeton

.
kunststoffen

.
smeermiddelen

.
medicijnen
5 voordelen noemen van het toepassen van polymeren op allerlei terreinen

-
prijs
-
'eenvoudige' verwerking tot product
-
zeer grote variatie mogelijk in eigenschappen

6 uitleggen dat polymeren stoffen zijn met zeer grote moleculen die gevormd worden door aaneenschakeling van een groot aantal kleine moleculen

-
polymeriseren
-
monomeer
-
polymeer
-
thermoplasten
-
thermoharders.
NASK2/K/10
Basischemie voor vervolgopleiding en beroep

De kandidaat kan

1 eigenschappen noemen waaraan een stof herkend kan worden en de kennis van die eigenschappen toepassen in practicumsituaties

-
fase bij normale druk en temperatuur
-
kleur, geur
-
oplosbaarheid in water
-
kookpunt, smeltpunt
-
elektrische geleiding

2 chemische reacties beschrijven als processen waarbij een of meer stoffen verdwijnen en één of meer stoffen ontstaan

-
beginstoffen
-
reactieproducten

3 onderzoeken of een stof een zuivere stof is of een mengsel

-
smelt- cq stol- en kookpunt
-
smelt- cq stol- en kooktraject

4 van een aantal stoffen uitleggen of het zuivere stoffen of mengsels zijn en van de mengsels de hoofdbestanddelen noemen

-
suiker, keukenzout, gedestilleerd water
-
drinkwater, melk, limonade, wijn, bier, jenever, spiritus, azijn,

reinigingscrème, tandpasta, shampoo en lucht

-
legeringen

.
amalgaan

.
brons

.
messing

.
soldeer

5 enkele soorten mengsels uit het dagelijks leven onderscheiden

-
emulsie

.
boter

.
melk

.
crème

-
suspensie

.
modder

.
verf

-
schuim

-
rook
-
nevel
-
legering

.
amalgaam

.
brons

.
messing

.
soldeer

-
oplossing

6 processen uit het dagelijks leven herkennen als chemische reactie

-
chemische processen bij de voedselbereiding
-
verkleuren
-
rotten, bederven
-
haar permanenten, haar verven
-
ontsmetten, werking van bestrijdingsmiddelen
-
harden van cement

7 van een reactie waarvan de formules van de beginstoffen en de formules van de reactieproducten gegeven zijn, de reactievergelijking opschrijven

8 van een reactie waarvan de namen en formules van de beginstoffen en de reactieproducten gekend moeten worden, de reactievergelijking opschrijven

-
water, waterstofperoxide, ammoniak, koolstofmono-oxide, koolstofdioxide,zwaveldioxide,

zwaveltrioxide, zuurstof, waterstof, halogenen, soda, keukenzout, alcohol, glucose naast

elders genoemde stoffen

9 toepassingen noemen van zuur-base reacties en hiervan de reactie-vergelijking opschrijven
-
neutraliseren
-
ontkalken
10 de massa van één van de stoffen die bij een reactie betrokken zijn, berekenen als de massa's van de andere stoffen gegeven zijn, in relatie met het doelmatig gebruik van stoffen

11 de factoren noemen die invloed hebben op de snelheid van een reactie en uitleggen hoe de in​vloed van die factoren is

-
soort stof
-
temperatuur
-
verdelingsgraad
-
katalysator
-
concentratie

12 met behulp van moleculen, atomen en ionen een aantal begrippen en processen beschrijven

begrippen
processen

- toestand van een stof (s, l, g, aq)

- zuivere stof

- mengsel

- niet-ontleedbare stof

- ontleedbare stof (verbinding)

- zouten

- moleculaire stoffen

- atomaire stoffen
- scheiden van mengsels

- elektrische geleiding

- oplossen

- smelten

- chemische reactie

- ontleden, verbranden, neerslaan en neutraliseren

13 uitleggen wat neerslagreacties zijn en hiervan toepassingen noemen

14 met behulp van een gegeven oplosbaarheidstabel nagaan of een neerslag ontstaat bij het mengen van twee zoutoplossingen

15 met behulp van een gegeven oplosbaarheidstabel uitleggen hoe een slecht oplosbaar zout gemaakt kan worden of hoe een gegeven ionsoort uit een oplossing verwijderd kan worden.

NASK2/K/11
Bouw van de materie

De kandidaat kan

1 uitleggen dat stoffen uit moleculen, atomen of ionen zijn opgebouwd

2 uitleggen dat moleculen zijn opgebouwd uit atomen

3 uitleggen wat de formule van een moleculaire stof aangeeft en de aanduidingen mono, di, tri en tetra gebruiken bij de naamgeving en het opstellen van molecuulformules

4 de naam en formule van een zout opschrijven als de namen of formules van de ionen gegeven zijn

5 de formules van de ionen waaruit een zout bestaat opschrijven als de naam of formule van het zout gegeven is

6 scheikundige reacties beschrijven als hergroepering van atomen of ionen

7 de notatie en namen van een aantal scheikundige symbolen geven

-
Ag, Al, Ar, Au, Ba, Br, C, Ca, Cd, Cl, Cr, Cu, F, Fe, H, He, Hg, I, K, Mg, N, Na, Ne, Ni, O,

P, Pb, Pt, S, Si, Sn, Zn

8 uitleggen hoe in het Periodiek Systeem de atoomsoorten gerangschikt zijn

-
groepen
-
namen groep 17 en 18
9 de notaties en namen van een aantal ionen geven

-
Ag+, Al3+, Ba2+, Br-, Ca2+, Cl-, CO32-, Cu2+, F-, Fe2+, Fe3+, H+, I-, K+, Mg2+,

-
Na+, NH4+, NO3-, O2-, OH-, Pb2+, PO43-, S2-, Sn2+, SO42-, Zn2+
4.
De eindtermen van het verrijkingsdeel

NASK2/V/1
Productieprocessen
De kandidaat kan in teamverband rapporteren naar aanleiding van een onderzoek over een productieproces door middel van een verslag en/of presentatie.

De kandidaat kan

1 in de voorbereidingsfase
-
berekeningen uitvoeren bij een reactievergelijking die betrekking heeft op een

productieproces
2 in de uitvoeringsfase

-
een productieproces, een deel van een productieproces of een variatie op een

productieproces uit de chemische industrie beschrijven
-
productketen schematisch weergeven, bijvoorbeeld in een blokschema
-
een productieproces op kleine schaal uitvoeren en op basis van een onderzoeksvraag

experimenteren

3 in de afsluitingsfase

-
de resultaten mondeling of schriftelijk op samenhangende wijze presenteren volgens

tevoren gestelde criteria

4 in de evaluatiefase

-
de eigen resultaten en de resultaten van anderen beoordelen aan de hand van tevoren

gestelde criteria.

Aan het onderzoek worden de volgende inhoudelijke eisen gesteld:

1

In het onderzoek worden scheikundige begrippen, symbolen en formules kwalitatief en kwantitatief gebruikt in relatie tot een of meer productieprocessen.

Hierbij gaat het om

-
de vaste massaverhouding waarin stoffen bij een reactie betrokken zijn
-
berekeningen bij een reactievergelijking op basis van de massaverhouding waarin de

stoffen bij de reactie betrokken zijn
-
het gebruik van diagram of tabel om de massaverhouding waarin twee stoffen bij een

reactie betrokken zijn, af te leiden
-
op basis van een gegeven massaverhouding en gegeven massa's van twee beginstoffen te

berekenen welke beginstof in overmaat aanwezig is
-
verspilling van grondstoffen als ze niet in de goede verhouding zijn gemengd
-
atoommassa
-
molecuulmassa
-
massapercentage
-
volumeprocenten
-
overmaat

2

In het onderzoek worden de vaardigheden uit NASK2/K/3 getoond. Hierbij ligt een nadruk op de strategische vaardigheden met betrekking tot onderzoeken en ontwerpen.

NASK2/V/2
Productonderzoek

De kandidaat kan in teamverband rapporteren naar aanleiding van een onderzoek over een product door middel van een verslag en/of presentatie.

De kandidaat kan

1

in de voorbereidingsfase

-
uit het resultaat van een titratie het zuur- of basegehalte van een oplossing berekenen aan de hand van een ijkgegeven

-
verwoorden wat ontledingsreacties zijn, dat ontledingsreacties kunnen plaatsvinden onder invloed van elektriciteit, warmte en licht. Hij/zij kan enkele toepassingen noemen

-
met behulp van een gegeven oplosbaarheidstabel en waarnemingen uit een experiment uitspraken doen over de mogelijke aanwezigheid van ionen in een oplossing

2

in de uitvoeringsfase

-
de samenstelling van een product beschrijven aan de hand van gegevens op etiket of bijsluiter

-
door middel van een experiment de aanwezigheid van op een etiket of bijsluiter genoemde stoffen aantonen en de resultaten presenteren

3

in de afsluitingsfase

-
in teamverband rapporteren naar aanleiding van een onderzoek over een product door middel van een verslag en/of presentatie.

4

in de evaluatiefase
-
de eigen resultaten en de resultaten van anderen beoordelen aan de hand van tevoren

gestelde criteria.

Aan het onderzoek worden de volgende inhoudelijke eisen gesteld:

1

In het onderzoek worden scheikundige begrippen, technieken, symbolen en formules kwalitatief en kwantitatief gebruikt in relatie tot een of meer producten. Hierbij gaat het om

-
titreren

.
eindpunt

.
kleuromslag

-
pH meten en pH-schaal gebruiken

-
ontledingsreacties uitvoeren
.
elektrolyse
.
thermolyse

-
aantonen van de aanwezigheid van zuurstof, waterstof, water en koolstofdioxide

-
neerslagreacties

-
scheidingsmethoden uitvoeren
.
filtreren
.
bezinken
.
extraheren
.
adsorptie
.
destilleren

-
indicatoren gebruiken
.
rodekoolsap
.
lakmoes
.
fenolftaleïne
.
universeel indicator

-
vlamkleuring toepassen

-
hulpstoffen herkennen

.
E-nummers opzoeken

2

In het onderzoek worden de vaardigheden uit NASK2/K/3 getoond. Hierbij ligt een nadruk op de strategische vaardigheden met betrekking tot onderzoeken en ontwerpen.

NASK2/V/3
Verwerven, verwerken en verstrekken van informatie

De kandidaat kan zelfstandig informatie verwerven, verwerken en verstrekken in het kader van het sectorwerkstuk.

De kandidaat kan

-

In de voorbereidingsfase

.
onderwerp, doel en publiek van het sectorwerkstuk bepalen

.
relevante vragen formuleren, die hij/zij met het sectorwerkstuk wil
beantwoorden

-

In de uitvoeringsfase

.
informatie verwerven uit schriftelijke, mondelinge en audiovisuele
bronnen, mede met behulp van informatie- en communicatie-
technologie

.
uit deze informatiebronnen relevante inhoudselementen kiezen en
deze passend ordenen en verwoorden

.
strategieën hanteren, die op het bereiken van de benodigde lees-,
schrijf- en luister-/kijkdoelen zijn afgestemd

-

In de afsluitingsfase

.
de bewerkte informatie presenteren op een doel- en publiekgerichte
wijze

-

In de evaluatiefase

.
reflecteren op het proces van het werken aan het sectorwerkstuk en
het product: het sectorwerkstuk

.
het belang aangeven van het gemaakte sectorwerkstuk voor
vervolgstudie, toekomstige beroepspraktijk of algemene vorming.

NASK2/V/4 Vaardigheden in samenhang
De kandidaat kan de vaardigheden uit het kerndeel in samenhang toepassen.

PAGE
1

