

9-12

Iowa Science Standards

Foundation Boxes and

Evidence Statements

1

Overview

In order to ensure our K-12 students are scientifically-literate, global citizens who are

prepared for college and/or career success, Iowa adopted new science standards that

describe what students in grades K-12 should know and be able to do as a result of

instruction. These standards are arranged by grade level for K-8 and by content area for

9-12. Educators have the flexibility to arrange the standards in any order within a grade

level and within high school course offerings to suit the needs of students and science

programs.

The new science standards reflect our state’s emphasis on giving all students the real-

world knowledge and skills needed to be ready for success in college and in the

workforce, regardless of the career paths they choose. These real-world connections will

involve students engaging with scientific phenomena and designing solutions to

authentic problems. In addition, the standards focus on deeper understanding of

content and build coherently from kindergarten through grade 12 and the standards

provide clear opportunities for clear connections to literacy and mathematics.

Iowa’s science standards are three-dimensional performance expectations that include

the interconnections of three-equally important, distinct dimensions to learning science

– science and engineering practices, cross cutting concepts, and disciplinary core ideas.

When students use these dimensions of science to make sense of scientific

phenomenon or to solve problems, they are engaged in what is often referred to as

three-dimensional (or 3D) learning.

Each Iowa science standard includes a science and engineering practice, a cross cutting

concept and a disciplinary core idea. The partnering of a practice with a particular

disciplinary core idea and a cross cutting concept does not predetermine how the three

are linked in curriculum, instruction, or classroom assessment. However, all three

dimensions of the standard are equally important; therefore, to be considered aligned,

units of instruction should provide opportunities for students to meaningfully engage in

all three dimensions.

2

3

High School (9-12) Booklet Materials

In this booklet, educators will find each Iowa science standard along with any
corresponding clarification statements, assessment boundaries, foundation boxes, and
evidence statements. The standards, clarification statements, assessment boundaries,
and foundation boxes are provided by and re-printed from: NGSS Lead States. 2013.
Next Generation Science Standards: For States, By States. Washington, DC: The National
Academies Press. These standards are arranged by grade level for K-8 and by content
area for 9-12. Educators have the flexibility to arrange the standards in any order within
high school course offerings to suit the needs of students and science programs.
Example bundles by disciplinary core idea or by topic may be found at
http://nextgenscience.org/.

High School Physical Science Standards 5

High School Earth-Space Science Standards 49

High School Life Science Standards ... 85

High School ETS Standards .. 129

Additional Information about the Iowa Science Standards:

 Iowa Core Explore the Core Standards at https://iowacore.gov/iowa-

core/subject/science

 Iowa Core Science Page https://iowacore.gov/content/science-resources

includes links to instructional and assessment resources for administrators,

instructional coaches, and teachers and links to professional development

resources and opportunities.

 The Next Generation Science Standards and related resources can be found at

http://nextgenscience.org/

http://nextgenscience.org/
https://iowacore.gov/iowa-core/subject/science
https://iowacore.gov/iowa-core/subject/science
https://iowacore.gov/content/science-resources
http://nextgenscience.org/

4

5

HS Physical Science Standards

Foundation Boxes

Evidence Statements

6

7

HS-PS1-1

Students who demonstrate understanding can:

HS-PS1-1. Use the periodic table as a model to predict the relative properties of elements based
on the patterns of electrons in the outermost energy level of atoms. [Clarification
Statement: Examples of properties that could be predicted from patterns could include
reactivity of metals, types of bonds formed, numbers of bonds formed, and reactions with
oxygen.] [Assessment Boundary: Assessment is limited to main group elements.
Assessment does not include quantitative understanding of ionization energy beyond relative
trends.]

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Developing and Using Models
Modeling in 9–12 builds on K–8 and
progresses to using, synthesizing, and
developing models to predict and show
relationships among variables between
systems and their components in the
natural and designed world(s).

 Use a model to predict the
relationships between systems or
between components of a system.

Disciplinary Core Ideas

PS1.A: Structure and Properties of
Matter

 Each atom has a charged
substructure consisting of a
nucleus, which is made of protons
and neutrons, surrounded by
electrons.

 The periodic table orders
elements horizontally by the
number of protons in the atom’s
nucleus and places those with
similar chemical properties in
columns. The repeating patterns
of this table reflect patterns of
outer electron states.

Crosscutting Concepts

Patterns

 Different patterns may be
observed at each of the
scales at which a system is
studied and can provide
evidence for causality in
explanations of phenomena.

Observable features of the student performance by the end of the course:
1 Components of the model

a From the given model, students identify and describe* the components of the model that are
relevant for their predictions, including:

i. Elements and their arrangement in the periodic table;

ii. A positively-charged nucleus composed of both protons and neutrons, surrounded by
negatively-charged electrons;

iii. Electrons in the outermost energy level of atoms (i.e., valence electrons); and

iv. The number of protons in each element.

2 Relationships

a Students identify and describe* the following relationships between components in the given
model, including:

i. The arrangement of the main groups of the periodic table reflects the patterns of
outermost electrons.

ii. Elements in the periodic table are arranged by the numbers of protons in atoms.

3 Connections

a Students use the periodic table to predict the patterns of behavior of the elements based on
the attraction and repulsion between electrically charged particles and the patterns of
outermost electrons that determine the typical reactivity of an atom.

b Students predict the following patterns of properties:

8

i. The number and types of bonds formed (i.e. ionic, covalent, metallic) by an element
and between elements;

ii. The number and charges in stable ions that form from atoms in a group of the periodic
table;

iii. The trend in reactivity and electronegativity of atoms down a group, and across a row
in the periodic table, based on attractions of outermost (valence) electrons to the
nucleus; and

iv. The relative sizes of atoms both across a row and down a group in the periodic table.

9

HS-PS1-2

Students who demonstrate understanding can:

HS-PS1-2. Construct and revise an explanation for the outcome of a simple chemical reaction
based on the outermost electron states of atoms, trends in the periodic table, and
knowledge of the patterns of chemical properties. [Clarification Statement: Examples of
chemical reactions could include the reaction of sodium and chlorine, of carbon and oxygen,
or of carbon and hydrogen.] [Assessment Boundary: Assessment is limited to chemical
reactions involving main group elements and combustion reactions.]

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Constructing Explanations and
Designing Solutions
Constructing explanations and designing
solutions in 9–12 builds on K–8
experiences and progresses to
explanations and designs that are
supported by multiple and independent
student-generated sources of evidence
consistent with scientific ideas,
principles, and theories.

 Construct and revise an explanation
based on valid and reliable evidence
obtained from a variety of sources
(including students’ own
investigations, models, theories,
simulations, and peer review) and
the assumption that theories and
laws that describe the natural world
operate today as they did in the past
and will continue to do so in the
future.

Disciplinary Core Ideas

PS1.A: Structure and Properties of
Matter

 The periodic table orders
elements horizontally by the
number of protons in the atom’s
nucleus and places those with
similar chemical properties in
columns. The repeating patterns
of this table reflect patterns of
outer electron states.

PS1.B: Chemical Reactions

 The fact that atoms are
conserved, together with
knowledge of the chemical
properties of the elements
involved, can be used to
describe and predict chemical
reactions.

Crosscutting Concepts

Patterns

 Different patterns may be
observed at each of the scales
at which a system is studied and
can provide evidence for
causality in explanations of
phenomena.

Observable features of the student performance by the end of the course:
1 Articulating the explanation of phenomena

a Students construct an explanation of the outcome of the given reaction, including:

i. The idea that the total number of atoms of each element in the reactant and products
is the same;

ii. The numbers and types of bonds (i.e., ionic, covalent) that each atom forms, as
determined by the outermost (valence) electron states and the electronegativity;

iii. The outermost (valence) electron state of the atoms that make up both the reactants
and the products of the reaction is based on their position in the periodic table; and

iv. A discussion of how the patterns of attraction allow the prediction of the type of
reaction that occurs (e.g., formation of ionic compounds, combustion of hydrocarbons).

2 Evidence

a Students identify and describe* the evidence to construct the explanation, including:

i. Identification of the products and reactants, including their chemical formulas and the
arrangement of their outermost (valence) electrons;

ii. Identification that the number and types of atoms are the same both before and after a
reaction;

iii. Identification of the numbers and types of bonds (i.e., ionic, covalent) in both the
reactants and the products;

10

iv. The patterns of reactivity (e.g., the high reactivity of alkali metals) at the macroscopic
level as determined by using the periodic table; and

v. The outermost (valence) electron configuration and the relative electronegativity of the
atoms that make up both the reactants and the products of the reaction based on their
position in the periodic table.

3 Reasoning

a Students describe* their reasoning that connects the evidence, along with the assumption that
theories and laws that describe their natural world operate today as they did in the past and
will continue to do so in the future, to construct an explanation for how the patterns of
outermost electrons and the electronegativity of elements can be used to predict the number
and types of bonds each element forms.

b In the explanation, students describe* the causal relationship between the observable
macroscopic patterns of reactivity of elements in the periodic table and the patterns of
outermost electrons for each atom and its relative electronegativity.

4 Revising the explanation

a Given new evidence or context, students construct a revised or expanded explanation about
the outcome of a chemical reaction and justify the revision.

11

HS-PS1-3

Students who demonstrate understanding can:

HS-PS1-3. Plan and conduct an investigation to gather evidence to compare the structure of
substances at the bulk scale to infer the strength of electrical forces between
particles. [Clarification Statement: Emphasis is on understanding the strengths of forces
between particles, not on naming specific intermolecular forces (such as dipole-dipole).
Examples of particles could include ions, atoms, molecules, and networked materials (such
as graphite). Examples of bulk properties of substances could include the melting point and
boiling point, vapor pressure, and surface tension.] [Assessment Boundary: Assessment
does not include Raoult’s law calculations of vapor pressure.]

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Planning and Carrying Out Investigations
Planning and carrying out investigations in
9-12 builds on K-8 experiences and
progresses to include investigations that
provide evidence for and test conceptual,
mathematical, physical, and empirical
models.

 Plan and conduct an investigation
individually and collaboratively to
produce data to serve as the basis for
evidence, and in the design: decide on
types, how much, and accuracy of data
needed to produce reliable
measurements and consider limitations
on the precision of the data (e.g.,
number of trials, cost, risk, time), and
refine the design accordingly.

Disciplinary Core Ideas

PS1.A: Structure and Properties
of Matter

 The structure and interactions
of matter at the bulk scale are
determined by electrical forces
within and between atoms.

Crosscutting Concepts

Patterns

 Different patterns may be
observed at each of the
scales at which a system is
studied and can provide
evidence for causality in
explanations of phenomena.

Observable features of the student performance by the end of the course:
1 Identifying the phenomenon to be investigated

a Students describe* the phenomenon under investigation, which includes the following idea: the
relationship between the measurable properties (e.g., melting point, boiling point, vapor
pressure, surface tension) of a substance and the strength of the electrical forces between the
particles of the substance.

2 Identifying the evidence to answer this question

a Students develop an investigation plan and describe* the data that will be collected and the
evidence to be derived from the data, including bulk properties of a substance (e.g., melting
point and boiling point, volatility, surface tension) that would allow inferences to be made about
the strength of electrical forces between particles.

b Students describe* why the data about bulk properties would provide information about
strength of the electrical forces between the particles of the chosen substances, including the
following descriptions*:

i. The spacing of the particles of the chosen substances can change as a result of the
experimental procedure even if the identity of the particles does not change (e.g.,
when water is boiled the molecules are still present but further apart).

ii. Thermal (kinetic) energy has an effect on the ability of the electrical attraction between
particles to keep the particles close together. Thus, as more energy is added to the
system, the forces of attraction between the particles can no longer keep the particles
close together.

12

 iii. The patterns of interactions between particles at the molecular scale are reflected in
the patterns of behavior at the macroscopic scale.

 iv. Together, patterns observed at multiple scales can provide evidence of the causal
relationships between the strength of the electrical forces between particles and the
structure of substances at the bulk scale.

3 Planning for the investigation

a In the investigation plan, students include:

i. A rationale for the choice of substances to compare and a description* of the
composition of those substances at the atomic molecular scale.

ii. A description* of how the data will be collected, the number of trials, and the
experimental set up and equipment required.

b Students describe* how the data will be collected, the number of trials, the experimental set
up, and the equipment required.

4 Collecting the data

a Students collect and record data — quantitative and/or qualitative — on the bulk properties of
substances.

5 Refining the design

a Students evaluate their investigation, including evaluation of:

i. Assessing the accuracy and precision of the data collected, as well as the limitations
of the investigation; and

ii. The ability of the data to provide the evidence required.

b If necessary, students refine the plan to produce more accurate, precise, and useful data.

13

HS-PS1-4

Students who demonstrate understanding can:

HS-PS1-4. Develop a model to illustrate that the release or absorption of energy from a chemical
reaction system depends upon the changes in total bond energy. [Clarification
Statement: Emphasis is on the idea that a chemical reaction is a system that affects the
energy change. Examples of models could include molecular-level drawings and diagrams of
reactions, graphs showing the relative energies of reactants and products, and
representations showing energy is conserved.] [Assessment Boundary: Assessment does
not include calculating the total bond energy changes during a chemical reaction from the
bond energies of reactants and products.]

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Developing and Using Models
Modeling in 9–12 builds on K–8 and
progresses to using, synthesizing, and
developing models to predict and show
relationships among variables between
systems and their components in the
natural and designed worlds.

 Develop a model based on
evidence to illustrate the
relationships between systems or
between components of a system.

Disciplinary Core Ideas

PS1.A: Structure and Properties of
Matter

 A stable molecule has less energy
than the same set of atoms
separated; one must provide at
least this energy in order to take
the molecule apart.

PS1.B: Chemical Reactions

 Chemical processes, their rates,
and whether or not energy is
stored or released can be
understood in terms of the
collisions of molecules and the
rearrangements of atoms into new
molecules, with consequent
changes in the sum of all bond
energies in the set of molecules
that are matched by changes in
kinetic energy.

Crosscutting Concepts

Energy and Matter

 Changes of energy and matter
in a system can be described
in terms of energy and matter
flows into, out of, and within
that system.

Observable features of the student performance by the end of the course:
1 Components of the model

a Students use evidence to develop a model in which they identify and describe* the relevant
components, including:

i. The chemical reaction, the system, and the surroundings under study;

ii. The bonds that are broken during the course of the reaction;

iii. The bonds that are formed during the course of the reaction;

iv. The energy transfer between the systems and their components or the system and
surroundings;

v. The transformation of potential energy from the chemical system interactions to kinetic
energy in the surroundings (or vice versa) by molecular collisions; and

vi. The relative potential energies of the reactants and the products.

2 Relationships

a In the model, students include and describe* the relationships between components, including:

i. The net change of energy within the system is the result of bonds that are broken and
formed during the reaction (Note: This does not include calculating the total bond
energy changes.);

ii. The energy transfer between system and surroundings by molecular collisions;

14

iii. The total energy change of the chemical reaction system is matched by an equal but
opposite change of energy in the surroundings (Note: This does not include calculating
the total bond energy changes.); and

iv. The release or absorption of energy depends on whether the relative potential energies
of the reactants and products decrease or increase.

3 Connections

a Students use the developed model to illustrate:

i. The energy change within the system is accounted for by the change in the bond
energies of the reactants and products. (Note: This does not include calculating the
total bond energy changes.)

ii. Breaking bonds requires an input of energy from the system or surroundings, and
forming bonds releases energy to the system and the surroundings.

iii. The energy transfer between systems and surroundings is the difference in energy
between the bond energies of the reactants and the products.

iv. The overall energy of the system and surroundings is unchanged (conserved) during
the reaction.

v. Energy transfer occurs during molecular collisions.

vi. The relative total potential energies of the reactants and products can be accounted for
by the changes in bond energy.

15

HS-PS1-5

Students who demonstrate understanding can:

HS-PS1-5. Apply scientific principles and evidence to provide an explanation about the effects of
changing the temperature or concentration of the reacting particles on the rate at
which a reaction occurs. [Clarification Statement: Emphasis is on student reasoning that
focuses on the number and energy of collisions between molecules.] [Assessment
Boundary: Assessment is limited to simple reactions in which there are only two reactants;
evidence from temperature, concentration, and rate data; and qualitative relationships
between rate and temperature.]

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Constructing Explanations and
Designing Solutions
Constructing explanations and designing
solutions in 9–12 builds on K–8
experiences and progresses to
explanations and designs that are
supported by multiple and independent
student-generated sources of evidence
consistent with scientific ideas, principles,
and theories.

 Apply scientific principles and
evidence to provide an explanation of
phenomena and solve design
problems, taking into account possible
unanticipated effects.

Disciplinary Core Ideas

PS1.B: Chemical Reactions

 Chemical processes, their rates,
and whether or not energy is
stored or released can be
understood in terms of the
collisions of molecules and the
rearrangements of atoms into
new molecules, with consequent
changes in the sum of all bond
energies in the set of molecules
that are matched by changes in
kinetic energy.

Crosscutting Concepts

Patterns

 Different patterns may be
observed at each of the
scales at which a system is
studied and can provide
evidence for causality in
explanations of phenomena.

Observable features of the student performance by the end of the course:
1 Articulating the explanation of phenomena

a Students construct an explanation that includes the idea that as the kinetic energy of colliding
particles increases and the number of collisions increases, the reaction rate increases.

2 Evidence

a Students identify and describe* evidence to construct the explanation, including:

i. Evidence (e.g., from a table of data) of a pattern that increases in concentration (e.g., a
change in one concentration while the other concentration is held constant) increase the
reaction rate, and vice versa; and

ii. Evidence of a pattern that increases in temperature usually increase the reaction rate,
and vice versa.

3 Reasoning

a Students use and describe* the following chain of reasoning that integrates evidence, facts, and
scientific principles to construct the explanation:

i. Molecules that collide can break bonds and form new bonds, producing new molecules.

ii. The probability of bonds breaking in the collision depends on the kinetic energy of the collision
being sufficient to break the bond, since bond breaking requires energy.

iii. Since temperature is a measure of average kinetic energy, a higher temperature means that
molecular collisions will, on average, be more likely to break bonds and form new bonds.

iv. At a fixed concentration, molecules that are moving faster also collide more frequently, so
molecules with higher kinetic energy are likely to collide more often.

v. A high concentration means that there are more molecules in a given volume and thus more
particle collisions per unit of time at the same temperature.

16

HS-PS1-6

Students who demonstrate understanding can:

HS-PS1-6. Refine the design of a chemical system by specifying a change in conditions that
would produce increased amounts of products at equilibrium.* [Clarification
Statement: Emphasis is on the application of Le Chatelier’s Principle and on refining
designs of chemical reaction systems, including descriptions of the connection between
changes made at the macroscopic level and what happens at the molecular level.
Examples of designs could include different ways to increase product formation including
adding reactants or removing products.] [Assessment Boundary: Assessment is limited to
specifying the change in only one variable at a time. Assessment does not include
calculating equilibrium constants and concentrations.]

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Constructing Explanations and
Designing Solutions
Constructing explanations and
designing solutions in 9–12 builds on K–
8 experiences and progresses to
explanations and designs that are
supported by multiple and independent
student-generated sources of evidence
consistent with scientific ideas,
principles, and theories.

 Refine a solution to a complex real-
world problem, based on scientific
knowledge, student-generated
sources of evidence, prioritized
criteria, and tradeoff considerations.

Disciplinary Core Ideas

PS1.B: Chemical Reactions

 In many situations, a dynamic and
condition-dependent balance
between a reaction and the reverse
reaction determines the numbers of
all types of molecules present.

ETS1.C: Optimizing the Design
Solution

 Criteria may need to be broken
down into simpler ones that can be
approached systematically, and
decisions about the priority of
certain criteria over others (trade-
offs) may be needed. (secondary)

Crosscutting Concepts

Stability and Change

 Much of science deals with
constructing explanations of
how things change and how
they remain stable.

Observable features of the student performance by the end of the course:
1 Using scientific knowledge to generate the design solution

a Students identify and describe* potential changes in a component of the given chemical
reaction system that will increase the amounts of particular species at equilibrium. Students
use evidence to describe* the relative quantities of a product before and after changes to a
given chemical reaction system (e.g., concentration increases, decreases, or stays the same),
and will explicitly use Le Chatelier’s principle, including:

i. How, at a molecular level, a stress involving a change to one component of an
equilibrium system affects other components;

ii. That changing the concentration of one of the components of the equilibrium system
will change the rate of the reaction (forward or backward) in which it is a reactant, until
the forward and backward rates are again equal; and

iii. A description* of a system at equilibrium that includes the idea that both the forward
and backward reactions are occurring at the same rate, resulting in a system that
appears stable at the macroscopic level.

2 Describing criteria and constraints, including quantification when appropriate

a Students describe* the prioritized criteria and constraints, and quantify each when appropriate.
Examples of constraints to be considered are cost, energy required to produce a product,
hazardous nature and chemical properties of reactants and products, and availability of
resources

17

3 Evaluating potential solutions

a Students systematically evaluate the proposed refinements to the design of the given chemical
system. The potential refinements are evaluated by comparing the redesign to the list of
criteria (i.e., increased product) and constraints (e.g., energy required, availability of
resources).

4 Refining and/or optimizing the design solution

a Students refine the given designed system by making tradeoffs that would optimize the
designed system to increase the amount of product, and describe* the reasoning behind
design decisions.

18

HS-PS1-7

Students who demonstrate understanding can:

HS-PS1-7. Use mathematical representations to support the claim that atoms, and therefore
mass, are conserved during a chemical reaction. [Clarification Statement: Emphasis is
on using mathematical ideas to communicate the proportional relationships between masses
of atoms in the reactants and the products, and the translation of these relationships to the
macroscopic scale using the mole as the conversion from the atomic to the macroscopic
scale. Emphasis is on assessing students’ use of mathematical thinking and not on
memorization and rote application of problem-solving techniques.] [Assessment Boundary:
Assessment does not include complex chemical reactions.]

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Using Mathematics and Computational
Thinking
Mathematical and computational thinking
at the 9–12 level builds on K–8 and
progresses to using algebraic thinking and
analysis, a range of linear and nonlinear
functions including trigonometric functions,
exponentials and logarithms, and
computational tools for statistical analysis
to analyze, represent, and model data.
Simple computational simulations are
created and used based on mathematical
models of basic assumptions.

 Use mathematical representations of
phenomena to support claims.

Disciplinary Core Ideas

PS1.B: Chemical Reactions

 The fact that atoms are
conserved, together with
knowledge of the chemical
properties of the elements
involved, can be used to
describe and predict chemical
reactions.

Crosscutting Concepts

Energy and Matter

 The total amount of energy
and matter in closed systems
is conserved.

-
Connections to Nature of

Science

Scientific Knowledge Assumes

an Order and Consistency in

Natural Systems

 Science assumes the universe
is a vast single system in
which basic laws are
consistent.

Observable features of the student performance by the end of the course:
1 Representation

a Students identify and describe* the relevant components in the mathematical representations:

i. Quantities of reactants and products of a chemical reaction in terms of atoms, moles,
and mass;

ii. Molar mass of all components of the reaction;

iii. Use of balanced chemical equation(s); and

iv. Identification of the claim that atoms, and therefore mass, are conserved during a
chemical reaction.

b The mathematical representations may include numerical calculations, graphs, or other
pictorial depictions of quantitative information.

c Students identify the claim to be supported: that atoms, and therefore mass, are conserved
during a chemical reaction.

2 Mathematical modeling

a Students use the mole to convert between the atomic and macroscopic scale in the analysis.

b Given a chemical reaction, students use the mathematical representations to

i. Predict the relative number of atoms in the reactants versus the products at the atomic
molecular scale; and

ii. Calculate the mass of any component of a reaction, given any other component.

3 Analysis

a Students describe* how the mathematical representations (e.g., stoichiometric calculations to
show that the number of atoms or number of moles is unchanged after a chemical reaction

19

where a specific mass of reactant is converted to product) support the claim that atoms, and
therefore mass, are conserved during a chemical reaction.

b Students describe* how the mass of a substance can be used to determine the number of
atoms, molecules, or ions using moles and mole relationships (e.g., macroscopic to atomic
molecular scale conversion using the number of moles and Avogadro’s number).

20

HS-PS1-8

Students who demonstrate understanding can:

HS-PS1-8. Develop models to illustrate the changes in the composition of the nucleus of the
atom and the energy released during the processes of fission, fusion, and radioactive
decay. [Clarification Statement: Emphasis is on simple qualitative models, such as pictures
or diagrams, and on the scale of energy released in nuclear processes relative to other kinds
of transformations.] [Assessment Boundary: Assessment does not include quantitative
calculation of energy released. Assessment is limited to alpha, beta, and gamma radioactive
decays.]

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Developing and Using Models
Modeling in 9–12 builds on K–8 and
progresses to using, synthesizing, and
developing models to predict and show
relationships among variables between
systems and their components in the
natural and designed worlds.

 Develop a model based on evidence
to illustrate the relationships
between systems or between
components of a system.

Disciplinary Core Ideas

PS1.C: Nuclear Processes

 Nuclear processes, including
fusion, fission, and radioactive
decays of unstable nuclei, involve
release or absorption of energy.
The total number of neutrons plus
protons does not change in any
nuclear process.

Crosscutting Concepts

Energy and Matter

 In nuclear processes, atoms
are not conserved, but the total
number of protons plus
neutrons is conserved.

Observable features of the student performance by the end of the course:
1 Components of the model

a Students develop models in which they identify and describe* the relevant components of the
models, including:

i. Identification of an element by the number of protons;

ii. The number of protons and neutrons in the nucleus before and after the decay;

iii. The identity of the emitted particles (i.e., alpha, beta — both electrons and positrons,
and gamma); and

iv. The scale of energy changes associated with nuclear processes, relative to the scale
of energy changes associated with chemical processes.

2 Relationships

a Students develop five distinct models to illustrate the relationships between components
underlying the nuclear processes of 1) fission, 2) fusion and 3) three distinct types of
radioactive decay.

b Students include the following features, based on evidence, in all five models:

i. The total number of neutrons plus protons is the same both before and after the
nuclear process, although the total number of protons and the total number of
neutrons may be different before and after.

ii. The scale of energy changes in a nuclear process is much larger (hundreds of
thousands or even millions of times larger) than the scale of energy changes in a
chemical process.

3 Connections

a Students develop a fusion model that illustrates a process in which two nuclei merge to form a
single, larger nucleus with a larger number of protons than were in either of the two original
nuclei.

b Students develop a fission model that illustrates a process in which a nucleus splits into two or
more fragments that each have a smaller number of protons than were in the original nucleus.

21

c In both the fission and fusion models, students illustrate that these processes may release
energy and may require initial energy for the reaction to take place.

d Students develop radioactive decay models that illustrate the differences in type of energy
(e.g., kinetic energy, electromagnetic radiation) and type of particle (e.g., alpha particle, beta
particle) released during alpha, beta, and gamma radioactive decay, and any change from one
element to another that can occur due to the process.

e Students develop radioactive decay models that describe* that alpha particle emission is a
type of fission reaction, and that beta and gamma emission are not.

22

HS-PS2-1

Students who demonstrate understanding can:

HS-PS2-1. Analyze data to support the claim that Newton’s second law of motion describes the
mathematical relationship among the net force on a macroscopic object, its mass,
and its acceleration. [Clarification Statement: Examples of data could include tables or
graphs of position or velocity as a function of time for objects subject to a net unbalanced
force, such as a falling object, an object rolling down a ramp, or a moving object being
pulled by a constant force.] [Assessment Boundary: Assessment is limited to one-
dimensional motion and to macroscopic objects moving at non-relativistic speeds.]

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Analyzing and Interpreting Data
Analyzing data in 9–12 builds on K–8 and
progresses to introducing more detailed statistical
analysis, the comparison of data sets for
consistency, and the use of models to generate and
analyze data.

 Analyze data using tools, technologies, and/or
models (e.g., computational, mathematical) in
order to make valid and reliable scientific claims
or determine an optimal design solution.

-
Connections to Nature of Science

Science Models, Laws, Mechanisms, and
Theories Explain Natural Phenomena

 Theories and laws provide explanations in
science.

 Laws are statements or descriptions of the
relationships among observable phenomena.

Disciplinary Core Ideas

PS2.A: Forces and Motion

 Newton’s second law
accurately predicts changes
in the motion of macroscopic
objects.

Crosscutting Concepts

Cause and Effect

 Empirical evidence is
required to differentiate
between cause and
correlation and make
claims about specific
causes and effects.

Observable features of the student performance by the end of the course:
1 Organizing data

a Students organize data that represent the net force on a macroscopic object, its mass (which
is held constant), and its acceleration (e.g., via tables, graphs, charts, vector drawings).

2 Identifying relationships

a Students use tools, technologies, and/or models to analyze the data and identify relationships
within the datasets, including:

i. A more massive object experiencing the same net force as a less massive object has
a smaller acceleration, and a larger net force on a given object produces a
correspondingly larger acceleration; and

ii. The result of gravitation is a constant acceleration on macroscopic objects as
evidenced by the fact that the ratio of net force to mass remains constant.

3 Interpreting data
a Students use the analyzed data as evidence to describe* that the relationship between the observed

quantities is accurately modeled across the range of data by the formula a = Fnet/m (e.g., double force
yields double acceleration, etc.).

b Students use the data as empirical evidence to distinguish between causal and correlational relationships
linking force, mass, and acceleration.

c Students express the relationship Fnet=ma in terms of causality, namely that a net force on an object
causes the object to accelerate.

23

HS-PS2-2

Students who demonstrate understanding can:

HS-PS2-2. Use mathematical representations to support the claim that the total momentum of a
system of objects is conserved when there is no net force on the system. [Clarification
Statement: Emphasis is on the quantitative conservation of momentum in interactions and
the qualitative meaning of this principle.] [Assessment Boundary: Assessment is limited to
systems of two macroscopic bodies moving in one dimension.]

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Using Mathematics and Computational
Thinking
Mathematical and computational thinking
at the 9–12 level builds on K–8 and
progresses to using algebraic thinking
and analysis; a range of linear and
nonlinear functions including
trigonometric functions, exponentials and
logarithms; and computational tools for
statistical analysis to analyze, represent,
and model data. Simple computational
simulations are created and used based
on mathematical models of basic
assumptions.

 Use mathematical representations of
phenomena to describe explanations.

Disciplinary Core Ideas

PS2.A: Forces and Motion

 Momentum is defined for a
particular frame of reference; it is
the mass times the velocity of the
object.

 If a system interacts with objects
outside itself, the total
momentum of the system can
change; however, any such
change is balanced by changes
in the momentum of objects
outside the system.

Crosscutting Concepts

Systems and System Models

 When investigating or
describing a system, the
boundaries and initial
conditions of the system need
to be defined.

Observable features of the student performance by the end of the course:
1 Representation

a Students clearly define the system of the two interacting objects that is represented
mathematically, including boundaries and initial conditions.

b Students identify and describe* the momentum of each object in the system as the product of
its mass and its velocity, p = mv (p and v are restricted to one-dimensional vectors), using the
mathematical representations.

c Students identify the claim, indicating that the total momentum of a system of two interacting
objects is constant if there is no net force on the system.

2 Mathematical modeling

a Students use the mathematical representations to model and describe* the physical interaction
of the two objects in terms of the change in the momentum of each object as a result of the
interaction.

b Students use the mathematical representations to model and describe* the total momentum of
the system by calculating the vector sum of momenta of the two objects in the system.

3 Analysis

a Students use the analysis of the motion of the objects before the interaction to identify a
system with essentially no net force on it.

b Based on the analysis of the total momentum of the system, students support the claim that
the momentum of the system is the same before and after the interaction between the objects
in the system, so that momentum of the system is constant.

24

c Students identify that the analysis of the momentum of each object in the system indicates that
any change in momentum of one object is balanced by a change in the momentum of the other
object, so that the total momentum is constant.

25

HS-PS2-3

Students who demonstrate understanding can:

HS-PS2-3. Apply scientific and engineering ideas to design, evaluate, and refine a device that
minimizes the force on a macroscopic object during a collision.* [Clarification
Statement: Examples of evaluation and refinement could include determining the success of
the device at protecting an object from damage and modifying the design to improve it.
Examples of a device could include a football helmet or a parachute.] [Assessment
Boundary: Assessment is limited to qualitative evaluations and/or algebraic manipulations.]

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Constructing Explanations and
Designing Solutions
Constructing explanations and
designing solutions in 9–12 builds on
K–8 experiences and progresses to
explanations and designs that are
supported by multiple and independent
student-generated sources of evidence
consistent with scientific ideas,
principles, and theories.

 Apply scientific ideas to solve a
design problem, taking into account
possible unanticipated effects.

Disciplinary Core Ideas

PS2.A: Forces and Motion

 If a system interacts with objects
outside itself, the total momentum
of the system can change; however,
any such change is balanced by
changes in the momentum of
objects outside the system.

ETS1.A: Defining and Delimiting an
Engineering Problem

 Criteria and constraints also include
satisfying any requirements set by
society, such as taking issues of
risk mitigation into account, and
they should be quantified to the
extent possible and stated in such a
way that one can tell if a given
design meets them. (secondary)

ETS1.C: Optimizing the Design
Solution

 Criteria may need to be broken
down into simpler ones that can be
approached systematically, and
decisions about the priority of
certain criteria over others
(tradeoffs) may be needed.
(secondary)

Crosscutting Concepts

Cause and Effect

 Systems can be designed to
cause a desired effect.

Observable features of the student performance by the end of the course:
1 Using scientific knowledge to generate the design solution

a Students design a device that minimizes the force on a macroscopic object during a collision.
In the design, students:

i. Incorporate the concept that for a given change in momentum, force in the direction of
the change in momentum is decreased by increasing the time interval of the collision
(FΔt = mΔv); and

ii. Explicitly make use of the principle above so that the device has the desired effect of
reducing the net force applied to the object by extending the time the force is applied
to the object during the collision.

b In the design plan, students describe* the scientific rationale for their choice of materials and
for the structure of the device.

2 Describing criteria and constraints, including quantification when appropriate

26

a Students describe* and quantify (when appropriate) the criteria and constraints, along with the
tradeoffs implicit in these design solutions. Examples of constraints to be considered are cost,
mass, the maximum force applied to the object, and requirements set by society for widely
used collision-mitigation devices (e.g., seatbelts, football helmets).

3 Evaluating potential solutions

a Students systematically evaluate the proposed device design or design solution, including
describing* the rationales for the design and comparing the design to the list of criteria and
constraints.

b Students test and evaluate the device based on its ability to minimize the force on the test
object during a collision. Students identify any unanticipated effects or design performance
issues that the device exhibits.

4 Refining and/or optimizing the design solution

a Students use the test results to improve the device performance by extending the impact time,
reducing the device mass, and/or considering cost-benefit analysis.

27

HS-PS2-4

Students who demonstrate understanding can:

HS-PS2-4. Use mathematical representations of Newton’s Law of Gravitation and Coulomb’s
Law to describe and predict the gravitational and electrostatic forces between
objects. [Clarification Statement: Emphasis is on both quantitative and conceptual
descriptions of gravitational and electric fields.] [Assessment Boundary: Assessment is
limited to systems with two objects.]

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Using Mathematics and Computational
Thinking
Mathematical and computational thinking at
the 9–12 level builds on K–8 and progresses
to using algebraic thinking and analysis; a
range of linear and nonlinear functions
including trigonometric functions,
exponentials and logarithms; and
computational tools for statistical analysis to
analyze, represent, and model data. Simple
computational simulations are created and
used based on mathematical models of
basic assumptions.

 Use mathematical representations of
phenomena to describe explanations.

-
Connections to Nature of Science

Science Models, Laws, Mechanisms, and
Theories Explain Natural Phenomena

 Theories and laws provide explanations
in science.

 Laws are statements or descriptions of
the relationships among observable
phenomena.

Disciplinary Core Ideas

PS2.B: Types of Interactions

 Newton’s law of universal
gravitation and Coulomb’s law
provide the mathematical
models to describe and predict
the effects of gravitational and
electrostatic forces between
distant objects.

 Forces at a distance are
explained by fields
(gravitational, electric, and
magnetic) permeating space
that can transfer energy
through space. Magnets or
electric currents cause
magnetic fields; electric
charges or changing magnetic
fields cause electric fields.

Crosscutting Concepts

Patterns

 Different patterns may be
observed at each of the
scales at which a system is
studied and can provide
evidence for causality in
explanations of phenomena.

Observable features of the student performance by the end of the course:
1 Representation

a Students clearly define the system of the interacting objects that is mathematically represented.

b Using the given mathematical representations, students identify and describe* the gravitational
attraction between two objects as the product of their masses divided by the separation

distance squared (Fg = −G
m1m2

d2), where a negative force is understood to be attractive.

c Using the given mathematical representations, students identify and describe* the electrostatic
force between two objects as the product of their individual charges divided by the separation

distance squared (Fe = k
q1q2

d2), where a negative force is understood to be attractive.

2 Mathematical modeling

a Students correctly use the given mathematical formulas to predict the gravitational force
between objects or predict the electrostatic force between charged objects.

3 Analysis

28

a Based on the given mathematical models, students describe* that the ratio between
gravitational and electric forces between objects with a given charge and mass is a pattern that
is independent of distance.

b Students describe* that the mathematical representation of the gravitational field

(Fg = −G
m1m2

d2) only predicts an attractive force because mass is always positive.

c Students describe* that the mathematical representation of the electric field (Fe =

k
q1q2

d2) predicts both attraction and repulsion because electric charge can be either positive or

negative.
d Students use the given formulas for the forces as evidence to describe* that the change in the

energy of objects interacting through electric or gravitational forces depends on the distance
between the objects.

29

HS-PS2-5

Students who demonstrate understanding can:

HS-PS2-5. Plan and conduct an investigation to provide evidence that an electric current can
produce a magnetic field and that a changing magnetic field can produce an electric
current. [Assessment Boundary: Assessment is limited to designing and conducting
investigations with provided materials and tools.]

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Planning and Carrying Out Investigations
Planning and carrying out investigations to
answer questions or test solutions to
problems in 9–12 builds on K–8 experiences
and progresses to include investigations that
provide evidence for and test conceptual,
mathematical, physical and empirical
models.

 Plan and conduct an investigation
individually and collaboratively to
produce data to serve as the basis for
evidence, and in the design: decide on
types, how much, and accuracy of data
needed to produce reliable
measurements and consider limitations
on the precision of the data (e.g.,
number of trials, cost, risk, time), and
refine the design accordingly.

Disciplinary Core Ideas

PS2.B: Types of Interactions

 Newton’s law of universal
gravitation and Coulomb’s law
provide the mathematical
models to describe and predict
the effects of gravitational and
electrostatic forces between
distant objects. (HS-PS2-4)

 Forces at a distance are
explained by fields
(gravitational, electric, and
magnetic) permeating space
that can transfer energy through
space. Magnets or electric
currents cause magnetic fields;
electric charges or changing
magnetic fields cause electric
fields.

PS3.A: Definitions of Energy

 “Electrical energy” may mean
energy stored in a battery or
energy transmitted by electric
currents. (secondary)

Crosscutting Concepts

Cause and Effect

 Empirical evidence is
required to differentiate
between cause and
correlation and make claims
about specific causes and
effects.

Observable features of the student performance by the end of the course:
1 Identifying the phenomenon to be investigated

a Students describe* the phenomenon under investigation, which includes the following idea:
that an electric current produces a magnetic field and that a changing magnetic field produces
an electric current.

2 Identifying the evidence to answer this question

a Students develop an investigation plan and describe* the data that will be collected and the
evidence to be derived from the data about 1) an observable effect of a magnetic field that is
uniquely related to the presence of an electric current in the circuit, and 2) an electric current in
the circuit that is uniquely related to the presence of a changing magnetic field near the circuit.
Students describe* why these effects seen must be causal and not correlational, citing specific
cause-effect relationships.

3 Planning for the investigation

a In the investigation plan, students include:

30

i. The use of an electric circuit through which electric current can flow, a source of
electrical energy that can be placed in the circuit, the shape and orientation of the wire,
and the types and positions of detectors;

ii. A means to indicate or measure when electric current is flowing through the circuit;

iii. A means to indicate or measure the presence of a local magnetic field near the circuit;
and

iv. A design of a system to change the magnetic field in a nearby circuit and a means to
indicate or measure when the magnetic field is changing.

b In the plan, students state whether the investigation will be conducted individually or
collaboratively.

4 Collecting the data

a Students measure and record electric currents and magnetic fields.

5 Refining the design

a Students evaluate their investigation, including an evaluation of:

i. The accuracy and precision of the data collected, as well as limitations of the
investigation; and

ii. The ability of the data to provide the evidence required.

b If necessary, students refine the investigation plan to produce more accurate, precise, and
useful data such that the measurements or indicators of the presence of an electric current in
the circuit and a magnetic field near the circuit can provide the required evidence.

31

HS-PS2-6

Students who demonstrate understanding can:

HS-PS2-6. Communicate scientific and technical information about why the molecular-level
structure is important in the functioning of designed materials.* [Clarification Statement:
Emphasis is on the attractive and repulsive forces that determine the functioning of the
material. Examples could include why electrically conductive materials are often made of
metal, flexible but durable materials are made up of long chained molecules, and
pharmaceuticals are designed to interact with specific receptors.] [Assessment Boundary:
Assessment is limited to provided molecular structures of specific designed materials.]

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Obtaining, Evaluating, and Communicating
Information
Obtaining, evaluating, and communicating
information in 9–12 builds on K–8 and
progresses to evaluating the validity and
reliability of the claims, methods, and designs.

 Communicate scientific and technical
information (e.g., about the process of
development and the design and performance
of a proposed process or system) in multiple
formats (including oral, graphical, textual and
mathematical).

Disciplinary Core Ideas

PS2.B: Types of Interactions

 Attraction and repulsion
between electric charges at
the atomic scale explain the
structure, properties, and
transformations of matter,
as well as the contact
forces between material
objects.

Crosscutting Concepts

Structure and Function

 Investigating or designing
new systems or structures
requires a detailed
examination of the properties
of different materials, the
structures of different
components, and
connections of components
to reveal its function and/or
solve a problem.

Observable features of the student performance by the end of the course:
1 Communication style and format

a Students use at least two different formats (including oral, graphical, textual and mathematical) to
communicate scientific and technical information, including fully describing* the structure, properties, and
design of the chosen material(s). Students cite the origin of the information as appropriate.

2 Connecting the DCIs and the CCCs

a Students identify and communicate the evidence for why molecular level structure is important in the
functioning of designed materials, including:

i. How the structure and properties of matter and the types of interactions of matter at the atomic
scale determine the function of the chosen designed material(s); and

ii. How the material’s properties make it suitable for use in its designed function.

b Students explicitly identify the molecular structure of the chosen designed material(s) (using a
representation appropriate to the specific type of communication — e.g., geometric shapes for drugs and
receptors, ball and stick models for long-chained molecules).

c Students describe* the intended function of the chosen designed material(s).

d Students describe* the relationship between the material’s function and its macroscopic properties (e.g.,
material strength, conductivity, reactivity, state of matter, durability) and each of the following:

i. Molecular level structure of the material;

ii. Intermolecular forces and polarity of molecules; and

iii. The ability of electrons to move relatively freely in metals.

e Students describe* the effects that attractive and repulsive electrical forces between molecules have on
the arrangement (structure) of the chosen designed material(s) of molecules (e.g., solids, liquids, gases,
network solid, polymers).

f Students describe* that, for all materials, electrostatic forces on the atomic and molecular scale results in
contact forces (e.g., friction, normal forces, stickiness) on the macroscopic scale.

32

HS-PS3-1

Students who demonstrate understanding can:

HS-PS3-1. Create a computational model to calculate the change in the energy of one component
in a system when the change in energy of the other component(s) and energy flows in
and out of the system are known. [Clarification Statement: Emphasis is on explaining the
meaning of mathematical expressions used in the model.] [Assessment Boundary:
Assessment is limited to basic algebraic expressions or computations; to systems of two or
three components; and to thermal energy, kinetic energy, and/or the energies in gravitational,
magnetic, or electric fields.]

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Using Mathematics and
Computational Thinking
Mathematical and computational thinking
at the 9–12 level builds on K–8 and
progresses to using algebraic thinking
and analysis; a range of linear and
nonlinear functions including
trigonometric functions, exponentials and
logarithms; and computational tools for
statistical analysis to analyze, represent,
and model data. Simple computational
simulations are created and used based
on mathematical models of basic
assumptions.

 Create a computational model or
simulation of a phenomenon,
designed device, process, or system.

Disciplinary Core Ideas

PS3.A: Definitions of Energy

 Energy is a quantitative property of a
system that depends on the motion
and interactions of matter and
radiation within that system. That
there is a single quantity called
energy is due to the fact that a
system’s total energy is conserved,
even as, within the system, energy is
continually transferred from one
object to another and between its
various possible forms.

PS3.B: Conservation of Energy and
Energy Transfer

 Conservation of energy means that
the total change of energy in any
system is always equal to the total
energy transferred into or out of the
system.

 Energy cannot be created or
destroyed, but it can be transported
from one place to another and
transferred between systems.

 Mathematical expressions, which
quantify how the stored energy in a
system depends on its configuration
(e.g., relative positions of charged
particles, compression of a spring)
and how kinetic energy depends on
mass and speed, allow the concept
of conservation of energy to be used
to predict and describe system
behavior.

 The availability of energy limits what
can occur in any system.

Crosscutting Concepts

Systems and System Models

 Models can be used to
predict the behavior of a
system, but these
predictions have limited
precision and reliability due
to the assumptions and
approximations inherent in
models.

-
Connections to Nature of

Science

Scientific Knowledge

Assumes an Order and

Consistency in Natural

Systems

 Science assumes the
universe is a vast single
system in which basic laws
are consistent.

Observable features of the student performance by the end of the course:
1 Representation

a Students identify and describe* the components to be computationally modeled, including:

v. The boundaries of the system and that the reference level for potential energy = 0 (the
potential energy of the initial or final state does not have to be zero);

33

vi. The initial energies of the system’s components (e.g., energy in fields, thermal energy,
kinetic energy, energy stored in springs — all expressed as a total amount of Joules in
each component), including a quantification in an algebraic description to calculate the
total initial energy of the system;

vii. The energy flows in or out of the system, including a quantification in an algebraic
description with flow into the system defined as positive; and

viii. The final energies of the system components, including a quantification in an algebraic
description to calculate the total final energy of the system.

2 Computational Modeling

a Students use the algebraic descriptions of the initial and final energy state of the system, along
with the energy flows to create a computational model (e.g., simple computer program,
spreadsheet, simulation software package application) that is based on the principle of the
conservation of energy.

b Students use the computational model to calculate changes in the energy of one component of
the system when changes in the energy of the other components and the energy flows are
known.

3 Analysis

a Students use the computational model to predict the maximum possible change in the energy
of one component of the system for a given set of energy flows.

b Students identify and describe* the limitations of the computational model, based on the
assumptions that were made in creating the algebraic descriptions of energy changes and
flows in the system.

34

HS-PS3-2

Students who demonstrate understanding can:

HS-PS3-2. Develop and use models to illustrate that energy at the macroscopic scale can be
accounted for as a combination of energy associated with the motions of particles
(objects) and energy associated with the relative positions of particles
(objects). [Clarification Statement: Examples of phenomena at the macroscopic scale could
include the conversion of kinetic energy to thermal energy, the energy stored due to position
of an object above the earth, and the energy stored between two electrically-charged plates.
Examples of models could include diagrams, drawings, descriptions, and computer
simulations.]

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Developing and Using Models
Modeling in 9–12 builds on K–8 and
progresses to using, synthesizing, and
developing models to predict and show
relationships among variables between
systems and their components in the
natural and designed worlds.

 Develop and use a model based on
evidence to illustrate the
relationships between systems or
between components of a system.

Disciplinary Core Ideas

PS3.A: Definitions of Energy

 Energy is a quantitative property of
a system that depends on the
motion and interactions of matter
and radiation within that system.
That there is a single quantity called
energy is due to the fact that a
system’s total energy is conserved,
even as, within the system, energy
is continually transferred from one
object to another and between its
various possible forms.

 At the macroscopic scale, energy
manifests itself in multiple ways,
such as in motion, sound, light, and
thermal energy.

 These relationships are better
understood at the microscopic
scale, at which all of the different
manifestations of energy can be
modeled as a combination of
energy associated with the motion
of particles and energy associated
with the configuration (relative
position of the particles). In some
cases the relative position energy
can be thought of as stored in fields
(which mediate interactions
between particles). This last
concept includes radiation, a
phenomenon in which energy
stored in fields moves across
space.

Crosscutting Concepts

Energy and Matter

 Energy cannot be created or
destroyed; it only moves
between one place and
another place, between
objects and/or fields, or
between systems.

Observable features of the student performance by the end of the course:
1 Components of the model

a Students develop models in which they identify and describe* the relevant components,
including:

i. All the components of the system and the surroundings, as well as energy flows
between the system and the surroundings;

35

ii. Clearly depicting both a macroscopic and a molecular/atomic-level representation of
the system; and

iii. Depicting the forms in which energy is manifested at two different scales:

a) Macroscopic , such as motion, sound, light, thermal energy, potential energy or
energy in fields; and

b) Molecular/atomic, such as motions (kinetic energy) of particles (e.g., nuclei and
electrons), the relative positions of particles in fields (potential energy), and
energy in fields.

2 Relationships

a Students describe* the relationships between components in their models, including:

i. Changes in the relative position of objects in gravitational, magnetic or electrostatic
fields can affect the energy of the fields (e.g., charged objects moving away from each
other change the field energy).

ii. Thermal energy includes both the kinetic and potential energy of particle vibrations in
solids or molecules and the kinetic energy of freely moving particles (e.g., inert gas
atoms, molecules) in liquids and gases.

iii. The total energy of the system and surroundings is conserved at a macroscopic and
molecular/atomic level.

iv. Chemical energy can be considered in terms of systems of nuclei and electrons in
electrostatic fields (bonds).

v. As one form of energy increases, others must decrease by the same amount as
energy is transferred among and between objects and fields.

3 Connections

a Students use their models to show that in closed systems the energy is conserved on both the
macroscopic and molecular/atomic scales so that as one form of energy changes, the total
system energy remains constant, as evidenced by the other forms of energy changing by the
same amount or changes only by the amount of energy that is transferred into or out of the
system.

b Students use their models to illustrate that energy at the macroscopic scale can be accounted
for as a combination of energy associated with the motions of particles/objects and energy
associated with the relative positions of particles/objects on both the macroscopic and
microscopic scales.

36

HS-PS3-3

Students who demonstrate understanding can:

HS-PS3-3. Design, build, and refine a device that works within given constraints to convert one
form of energy into another form of energy.* [Clarification Statement: Emphasis is on
both qualitative and quantitative evaluations of devices. Examples of devices could include
Rube Goldberg devices, wind turbines, solar cells, solar ovens, and generators. Examples of
constraints could include use of renewable energy forms and efficiency.] [Assessment
Boundary: Assessment for quantitative evaluations is limited to total output for a given input.
Assessment is limited to devices constructed with materials provided to students.]

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Constructing Explanations and
Designing Solutions
Constructing explanations and designing
solutions in 9–12 builds on K–8
experiences and progresses to
explanations and designs that are
supported by multiple and independent
student-generated sources of evidence
consistent with scientific ideas, principles,
and theories.

 Design, evaluate, and/or refine a
solution to a complex real-world
problem based on scientific knowledge,
student-generated sources of evidence,
prioritized criteria, and tradeoff
considerations.

Disciplinary Core Ideas

PS3.A: Definitions of Energy

 At the macroscopic scale,
energy manifests itself in
multiple ways, such as in
motion, sound, light, and
thermal energy.

PS3.D: Energy in Chemical
Processes

 Although energy cannot be
destroyed, it can be converted
to less useful forms — for
example, to thermal energy in
the surrounding environment.

ETS1.A: Defining and Delimiting
an Engineering Problem

 Criteria and constraints also
include satisfying any
requirements set by society,
such as taking issues of risk
mitigation into account, and they
should be quantified to the
extent possible and stated in
such a way that one can tell if a
given design meets them.
(secondary)

Crosscutting Concepts

Energy and Matter

 Changes of energy and
matter in a system can be
described in terms of energy
and matter flows into, out of,
and within that system.

-
Connections to Engineering,

Technology, and Applications

of Science

Influence of Science,

Engineering and Technology

on Society and the Natural

World

 Modern civilization depends
on major technological
systems. Engineers
continuously modify these
technological systems by
applying scientific knowledge
and engineering design
practices to increase benefits
while decreasing costs and
risks.

Observable features of the student performance by the end of the course:
1 Using scientific knowledge to generate the design solution

a Students design a device that converts one form of energy into another form of energy.

b Students develop a plan for the device in which they:

i. Identify what scientific principles provide the basis for the energy conversion design;

ii. Identify the forms of energy that will be converted from one form to another in the
designed system;

iii. Identify losses of energy by the design system to the surrounding environment;

iv. Describe* the scientific rationale for choices of materials and structure of the device,
including how student-generated evidence influenced the design; and

v. Describe* that this device is an example of how the application of scientific knowledge
and engineering design can increase benefits for modern civilization while decreasing
costs and risk.

37

2 Describing criteria and constraints, including quantification when appropriate

a Students describe* and quantify (when appropriate) prioritized criteria and constraints for the
design of the device, along with the tradeoffs implicit in these design solutions. Examples of
constraints to be considered are cost and efficiency of energy conversion.

3 Evaluating potential solutions

a Students build and test the device according to the plan.

b Students systematically and quantitatively evaluate the performance of the device against the
criteria and constraints.

4 Refining and/or optimizing the design solution

a Students use the results of the tests to improve the device performance by increasing the
efficiency of energy conversion, keeping in mind the criteria and constraints, and noting any
modifications in tradeoffs.

38

HS-PS3-4

Students who demonstrate understanding can:

HS-PS3-4. Plan and conduct an investigation to provide evidence that the transfer of thermal
energy when two components of different temperature are combined within a closed
system results in a more uniform energy distribution among the components in the
system (second law of thermodynamics). [Clarification Statement: Emphasis is on
analyzing data from student investigations and using mathematical thinking to describe the
energy changes both quantitatively and conceptually. Examples of investigations could
include mixing liquids at different initial temperatures or adding objects at different
temperatures to water.] [Assessment Boundary: Assessment is limited to investigations based
on materials and tools provided to students.]

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Planning and Carrying Out
Investigations
Planning and carrying out investigations to
answer questions or test solutions to
problems in 9–12 builds on K–8
experiences and progresses to include
investigations that provide evidence for
and test conceptual, mathematical,
physical, and empirical models.

 Plan and conduct an investigation
individually and collaboratively to
produce data to serve as the basis for
evidence, and in the design: decide on
types, how much, and accuracy of data
needed to produce reliable
measurements and consider limitations
on the precision of the data (e.g.,
number of trials, cost, risk, time), and
refine the design accordingly.

Disciplinary Core Ideas

PS3.B: Conservation of Energy and
Energy Transfer

 Energy cannot be created or
destroyed, but it can be
transported from one place to
another and transferred between
systems.

 Uncontrolled systems always
evolve toward more stable
states—that is, toward more
uniform energy distribution (e.g.,
water flows downhill, objects
hotter than their surrounding
environment cool down).

PS3.D: Energy in Chemical
Processes

 Although energy cannot be
destroyed, it can be converted to
less useful forms — for example,
to thermal energy in the
surrounding environment.

Crosscutting Concepts

Systems and System Models

 When investigating or
describing a system, the
boundaries and initial
conditions of the system
need to be defined and their
inputs and outputs analyzed
and described using models.

Observable features of the student performance by the end of the course:
1 Identifying the phenomenon to be investigated

a Students describe* the purpose of the investigation, which includes the following idea, that the
transfer of thermal energy when two components of different temperature are combined within a
closed system results in a more uniform energy distribution among the components in the
system (second law of thermodynamics).

2 Identifying the evidence to answer this question

a Students develop an investigation plan and describe* the data that will be collected and the
evidence to be derived from the data, including:

i. The measurement of the reduction of temperature of the hot object and the increase in
temperature of the cold object to show that the thermal energy lost by the hot object is
equal to the thermal energy gained by the cold object and that the distribution of
thermal energy is more uniform after the interaction of the hot and cold components;
and

ii. The heat capacity of the components in the system (obtained from scientific literature).

39

3 Planning for the investigation

a In the investigation plan, students describe*:

i. How a nearly closed system will be constructed, including the boundaries and initial
conditions of the system;

ii. The data that will be collected, including masses of components and initial and final
temperatures; and

iii. The experimental procedure, including how the data will be collected, the number of
trials, the experimental set up, and equipment required.

4 Collecting the data

a Students collect and record data that can be used to calculate the change in thermal energy of
each of the two components of the system.

5 Refining the design

a Students evaluate their investigation, including:

i. The accuracy and precision of the data collected, as well as the limitations of the
investigation; and

ii. The ability of the data to provide the evidence required.

b If necessary, students refine the plan to produce more accurate, precise, and useful data that
address the experimental question.

c Students identify potential causes of the apparent loss of energy from a closed system (which
should be zero in an ideal system) and adjust the design of the experiment accordingly.

40

HS-PS3-5

Students who demonstrate understanding can:

HS-PS3-5. Develop and use a model of two objects interacting through electric or magnetic
fields to illustrate the forces between objects and the changes in energy of the
objects due to the interaction. [Clarification Statement: Examples of models could include
drawings, diagrams, and texts, such as drawings of what happens when two charges of
opposite polarity are near each other.] [Assessment Boundary: Assessment is limited to
systems containing two objects.]

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Developing and Using Models
Modeling in 9–12 builds on K–8 and
progresses to using, synthesizing, and
developing models to predict and show
relationships among variables between
systems and their components in the
natural and designed world(s).

 Develop and use a model based on
evidence to illustrate the relationships
between systems or between
components of a system.

Disciplinary Core Ideas

PS3.C: Relationship Between
Energy and Forces

 When two objects interacting
through a field change relative
position, the energy stored in the
field is changed.

Crosscutting Concepts

Cause and Effect

 Cause and effect relationships
can be suggested and
predicted for complex natural
and human-designed systems
by examining what is known
about smaller scale
mechanisms within the
system.

Observable features of the student performance by the end of the course:
1 Components of the model

a Students develop a model in which they identify and describe* the relevant components to
illustrate the forces and changes in energy involved when two objects interact, including:

i. The two objects in the system, including their initial positions and velocities (limited to
one dimension).

ii. The nature of the interaction (electric or magnetic) between the two objects.

iii. The relative magnitude and the direction of the net force on each of the objects.

iv. Representation of a field as a quantity that has a magnitude and direction at all points in
space and which contains energy.

2 Relationships

a In the model, students describe* the relationships between components, including the change
in the energy of the objects, given the initial and final positions and velocities of the objects.

3 Connections

a Students use the model to determine whether the energy stored in the field increased,
decreased, or remained the same when the objects interacted.

b Students use the model to support the claim that the change in the energy stored in the field
(which is qualitatively determined to be either positive, negative, or zero) is consistent with the
change in energy of the objects.

c Using the model, students describe* the cause and effect relationships on a qualitative level
between forces produced by electric or magnetic fields and the change of energy of the objects
in the system.

41

HS-PS4-1

Students who demonstrate understanding can:

HS-PS4-1. Use mathematical representations to support a claim regarding relationships
among the frequency, wavelength, and speed of waves traveling in various
media. [Clarification Statement: Examples of data could include electromagnetic radiation
traveling in a vacuum and glass, sound waves traveling through air and water, and seismic
waves traveling through the Earth.] [Assessment Boundary: Assessment is limited to
algebraic relationships and describing those relationships qualitatively.]

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Using Mathematics and Computational
Thinking
Mathematical and computational thinking at
the 9-12 level builds on K-8 and progresses
to using algebraic thinking and analysis; a
range of linear and nonlinear functions
including trigonometric functions,
exponentials and logarithms; and
computational tools for statistical analysis to
analyze, represent and model data. Simple
computational simulations are created and
used based on mathematical models of
basic assumptions.

 Use mathematical representations of
phenomena or design solutions to
describe and/or support claims and/or
explanations.

Disciplinary Core Ideas

PS4.A: Wave Properties

 The wavelength and frequency
of a wave are related to one
another by the speed of travel
of the wave, which depends on
the type of wave and the
medium through which it is
passing.

Crosscutting Concepts

Cause and Effect

 Empirical evidence is
required to differentiate
between cause and
correlation and make claims
about specific causes and
effects.

Observable features of the student performance by the end of the course:

1 Representation

a Students identify and describe* the relevant components in the mathematical representations:

ix. Mathematical values for frequency, wavelength, and speed of waves traveling in
various specified media; and

x. The relationships between frequency, wavelength, and speed of waves traveling in
various specified media.

2 Mathematical modeling

a Students show that the product of the frequency and the wavelength of a particular type of
wave in a given medium is constant, and identify this relationship as the wave speed according
to the mathematical relationship 𝑣 = 𝑓𝜆.

b Students use the data to show that the wave speed for a particular type of wave changes as the
medium through which the wave travels changes.

c Students predict the relative change in the wavelength of a wave when it moves from one
medium to another (thus different wave speeds using the mathematical relationship 𝑣 = 𝑓𝜆).
Students express the relative change in terms of cause (different media) and effect (different
wavelengths but same frequency).

3 Analysis

a Using the mathematical relationship 𝑣 = 𝑓𝜆, students assess claims about any of the three
quantities when the other two quantities are known for waves travelling in various specified
media.

b Students use the mathematical relationships to distinguish between cause and correlation with
respect to the supported claims.

42

HS-PS4-2

Students who demonstrate understanding can:

HS-PS4-2. Evaluate questions about the advantages of using a digital transmission and
storage of information. [Clarification Statement: Examples of advantages could include
that digital information is stable because it can be stored reliably in computer memory,
transferred easily, and copied and shared rapidly. Disadvantages could include issues of
easy deletion, security, and theft.]

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Asking Questions and Defining
Problems
Asking questions and defining problems
in grades 9–12 builds from grades K–8
experiences and progresses to
formulating, refining, and evaluating
empirically testable questions and
design problems using models and
simulations.

 Evaluate questions that challenge
the premise(s) of an argument, the
interpretation of a data set or the
suitability of a design.

Disciplinary Core Ideas

PS4.A: Wave Properties

 Information can be digitized (e.g.,
a picture stored as the values of
an array of pixels); in this form, it
can be stored reliably in computer
memory and sent over long
distances as a series of wave
pulses.

Crosscutting Concepts

Stability and Change

 Systems can be designed for
greater or lesser stability.

-
Connections to Engineering,

Technology, and Applications of

Science

Influence of Engineering,

Technology, and Science on

Society and the Natural World

 Modern civilization depends on
major technological systems.

 Engineers continuously modify
these technological systems by
applying scientific knowledge
and engineering design
practices to increase benefits
while decreasing costs and
risks.

Observable features of the student performance by the end of the course:
1 Addressing phenomena or scientific theories

a Students evaluate the given questions in terms of whether or not answers to the questions
would:

i. Provide examples of features associated with digital transmission and storage of
information (e.g., can be stored reliably without degradation over time, transferred
easily, and copied and shared rapidly; can be easily deleted; can be stolen easily by
making a copy; can be broadly accessed); and

b In their evaluation of the given questions, students:

i. Describe* the stability and importance of the systems that employ digital information
as they relate to the advantages and disadvantages of digital transmission and storage
of information; and

ii. Discuss the relevance of the answers to the question to real-life examples (e.g.,
emailing your homework to a teacher, copying music, using the internet for research,
social media).

2 Evaluating empirical testability

 Students evaluate the given questions in terms of whether or not answers to the questions
would provide means to empirically determine whether given features are advantages or
disadvantages.

43

HS-PS4-3

Students who demonstrate understanding can:

HS-PS4-3. Evaluate the claims, evidence, and reasoning behind the idea that electromagnetic
radiation can be described either by a wave model or a particle model, and that for
some situations one model is more useful than the other. [Clarification Statement:
Emphasis is on how the experimental evidence supports the claim and how a theory is
generally modified in light of new evidence. Examples of a phenomenon could include
resonance, interference, diffraction, and photoelectric effect.] [Assessment Boundary:
Assessment does not include using quantum theory.]

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Engaging in Argument from Evidence
Engaging in argument from evidence in 9–
12 builds on K–8 experiences and
progresses to using appropriate and
sufficient evidence and scientific
reasoning to defend and critique claims
and explanations about the natural and
designed world(s). Arguments may also
come from current scientific or historical
episodes in science.

 Evaluate the claims, evidence, and
reasoning behind currently accepted
explanations or solutions to determine
the merits of arguments.

-
Connections to Nature of Science

Science Models, Laws, Mechanisms,
and Theories Explain Natural
Phenomena

 A scientific theory is a substantiated
explanation of some aspect of the
natural world, based on a body of
facts that have been repeatedly
confirmed through observation and
experiment. The science community
validates each theory before it is
accepted. If new evidence is
discovered that the theory does not
accommodate, the theory is generally
modified in light of this new evidence.

Disciplinary Core Ideas

PS4.A: Wave Properties

 [From the 3–5 grade band endpoints]
Waves can add or cancel one another
as they cross, depending on their
relative phase (i.e., relative position of
peaks and troughs of the waves), but
they emerge unaffected by each
other. (Boundary: The discussion at
this grade level is qualitative only; it
can be based on the fact that two
different sounds can pass a location in
different directions without getting
mixed up.)

PS4.B: Electromagnetic Radiation

 Electromagnetic radiation (e.g., radio,
microwaves, light) can be modeled as
a wave of changing electric and
magnetic fields or as particles called
photons. The wave model is useful for
explaining many features of
electromagnetic radiation, and the
particle model explains other features.

Crosscutting Concepts

Systems and System
Models

 Models (e.g., physical,
mathematical, and
computer models) can be
used to simulate systems
and interactions —
including energy, matter
and information flows —
within and between
systems at different
scales.

Observable features of the student performance by the end of the course:
1 Identifying the given explanation and associated claims, evidence, and reasoning

a Students identify the given explanation that is to be supported by the claims, evidence, and
reasoning to be evaluated, and that includes the following idea: Electromagnetic radiation can
be described either by a wave model or a particle model, and for some situations one model is
more useful than the other.

b Students identify the given claims to be evaluated.

c Students identify the given evidence to be evaluated, including the following phenomena:

i. Interference behavior by electromagnetic radiation; and

ii. The photoelectric effect.

44

d Students identify the given reasoning to be evaluated.

2 Evaluating given evidence and reasoning

a Students evaluate the given evidence for interference behavior of electromagnetic radiation to
determine how it supports the argument that electromagnetic radiation can be described by a
wave model.

b Students evaluate the phenomenon of the photoelectric effect to determine how it supports the
argument that electromagnetic radiation can be described by a particle model.

c Students evaluate the given claims and reasoning for modeling electromagnetic radiation as
both a wave and particle, considering the transfer of energy and information within and
between systems, and why for some aspects the wave model is more useful and for other
aspects the particle model is more useful to describe the transfer of energy and information.

45

HS-PS4-4

Students who demonstrate understanding can:

HS-PS4-4. Evaluate the validity and reliability of claims in published materials of the effects that
different frequencies of electromagnetic radiation have when absorbed by
matter. [Clarification Statement: Emphasis is on the idea that photons associated with
different frequencies of light have different energies, and the damage to living tissue from
electromagnetic radiation depends on the energy of the radiation. Examples of published
materials could include trade books, magazines, web resources, videos, and other passages
that may reflect bias.] [Assessment Boundary: Assessment is limited to qualitative
descriptions.]

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Obtaining, Evaluating, and
Communicating Information
Obtaining, evaluating, and communicating
information in 9–12 builds on K–8 and
progresses to evaluating the validity and
reliability of the claims, methods, and
designs.

 Evaluate the validity and reliability of
multiple claims that appear in scientific
and technical texts or media reports,
verifying the data when possible.

Disciplinary Core Ideas

PS4.B: Electromagnetic Radiation

 When light or longer wavelength
electromagnetic radiation is
absorbed in matter, it is generally
converted into thermal energy
(heat). Shorter wavelength
electromagnetic radiation
(ultraviolet, X-rays, gamma rays)
can ionize atoms and cause
damage to living cells.

Crosscutting Concepts

Cause and Effect

 Cause and effect
relationships can be
suggested and predicted
for complex natural and
human-designed systems
by examining what is
known about smaller scale
mechanisms within the
system.

Observable features of the student performance by the end of the course:
1 Obtaining information

a Students obtain at least two claims proposed in published material (using at least two sources
per claim) regarding the effect of electromagnetic radiation that is absorbed by matter. One of
these claims deals with the effect of electromagnetic radiation on living tissue.

2 Evaluating information

a Students use reasoning about the data presented, including the energies of the photons
involved (i.e., relative wavelengths) and the probability of ionization, to analyze the validity and
reliability of each claim.

b Students determine the validity and reliability of the sources of the claims.

c Students describe* the cause and effect reasoning in each claim, including the extrapolations to
larger scales from cause and effect relationships of mechanisms at small scales (e.g.,
extrapolating from the effect of a particular wavelength of radiation on a single cell to the effect
of that wavelength on the entire organism).

46

HS-PS4-5

Students who demonstrate understanding can:

HS-PS4-5. Communicate technical information about how some technological devices use the
principles of wave behavior and wave interactions with matter to transmit and capture
information and energy.* [Clarification Statement: Examples could include solar cells
capturing light and converting it to electricity; medical imaging; and communications
technology.] [Assessment Boundary: Assessments are limited to qualitative information.
Assessments do not include band theory.]

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Obtaining, Evaluating, and Communicating
Information
Obtaining, evaluating, and communicating
information in 9–12 builds on K–8 and
progresses to evaluating the validity and
reliability of the claims, methods, and designs.

 Communicate technical information
or ideas (e.g., about phenomena
and/or the process of development
and the design and performance of
a proposed process or system) in
multiple formats (including orally,
graphically, textually, and
mathematically).

Disciplinary Core Ideas

PS3.D: Energy in Chemical
Processes

 Solar cells are human-made
devices that likewise capture the
sun’s energy and produce
electrical energy. (secondary)

PS4.A: Wave Properties

 Information can be digitized
(e.g., a picture stored as the
values of an array of pixels); in
this form, it can be stored
reliably in computer memory
and sent over long distances as
a series of wave pulses.

PS4.B: Electromagnetic Radiation

 Photoelectric materials emit
electrons when they absorb light
of a high-enough frequency.

PS4.C: Information Technologies
and Instrumentation

 Multiple technologies based on
the understanding of waves and
their interactions with matter are
part of everyday experiences in
the modern world (e.g., medical
imaging, communications,
scanners) and in scientific
research. They are essential
tools for producing, transmitting,
and capturing signals and for
storing and interpreting the
information contained in them.

Crosscutting Concepts

Cause and Effect

 Systems can be designed
to cause a desired effect.

-
Connections to Engineering,

Technology, and

Applications of Science

Interdependence of Science,

Engineering, and

Technology

 Science and engineering
complement each other in
the cycle known as
research and development
(R&D).

Influence of Engineering,

Technology, and Science on

Society and the Natural

World

 Modern civilization
depends on major
technological systems.

Observable features of the student performance by the end of the course:
1 Communication style and format

a Students use at least two different formats (e.g., oral, graphical, textual, and mathematical) to
communicate technical information and ideas, including fully describing* at least two devices
and the physical principles upon which the devices depend. One of the devices must depend
on the photoelectric effect for its operation. Students cite the origin of the information as
appropriate.

2 Connecting the DCIs and the CCCs

a When describing* how each device operates, students identify the wave behavior utilized by
the device or the absorption of photons and production of electrons for devices that rely on the

47

photoelectric effect, and qualitatively describe* how the basic physics principles were utilized in
the design through research and development to produce this functionality (e.g., absorbing
electromagnetic energy and converting it to thermal energy to heat an object; using the
photoelectric effect to produce an electric current).

b For each device, students discuss the real-world problem it solves or need it addresses, and
how civilization now depends on the device.

c Students identify and communicate the cause and effect relationships that are used to produce
the functionality of the device.

48

49

HS Earth-Space Science Standards

Foundation Boxes

Evidence Statements

50

51

HS-ESS1-1

Students who demonstrate understanding can:

HS-ESS1-1. Develop a model based on evidence to illustrate the life span of the sun and the
role of nuclear fusion in the sun’s core to release energy in the form of
radiation. [Clarification Statement: Emphasis is on the energy transfer mechanisms
that allow energy from nuclear fusion in the sun’s core to reach Earth. Examples of
evidence for the model include observations of the masses and lifetimes of other
stars, as well as the ways that the sun’s radiation varies due to sudden solar flares
(“space weather”), the 11-year sunspot cycle, and non-cyclic variations over
centuries.] [Assessment Boundary: Assessment does not include details of the atomic
and sub-atomic processes involved with the sun’s nuclear fusion.]

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Developing and Using Models
Modeling in 9–12 builds on K–8 experiences
and progresses to using, synthesizing, and
developing models to predict and show
relationships among variables between
systems and their components in the natural
and designed world(s).

 Develop a model based on evidence to
illustrate the relationships between
systems or between components of a
system.

Disciplinary Core Ideas

ESS1.A: The Universe and Its
Stars

 The star called the sun is
changing and will burn out over
a lifespan of approximately 10
billion years.

PS3.D: Energy in Chemical
Processes and Everyday Life

 Nuclear fusion processes in the
center of the sun release the
energy that ultimately reaches
Earth as radiation. (secondary)

Crosscutting Concepts

Scale, Proportion, and
Quantity

 The significance of a
phenomenon is dependent
on the scale, proportion, and
quantity at which it occurs.

Observable features of the student performance by the end of the course:

1 Components of the model

a Students use evidence to develop a model in which they identify and describe* the relevant

components, including:

i. Hydrogen as the sun’s fuel;

ii. Helium and energy as the products of fusion processes in the sun; and

iii. That the sun, like all stars, has a life span based primarily on its initial mass, and that

the sun’s lifespan is about 10 billion years.

2 Relationships

a In the model, students describe* relationships between the components, including a

description* of the process of radiation, and how energy released by the sun reaches Earth’s

system.

3 Connections

a Students use the model to predict how the relative proportions of hydrogen to helium change

as the sun ages.

b Students use the model to qualitatively describe* the scale of the energy released by the

fusion process as being much larger than the scale of the energy released by chemical

processes.

c Students use the model to explicitly identify that chemical processes are unable to produce the

amount of energy flowing out of the sun over long periods of time, thus requiring fusion

processes as the mechanism for energy release in the sun.

52

HS-ESS1-2

Students who demonstrate understanding can:

HS-ESS1-2. Construct an explanation of the Big Bang theory based on astronomical evidence of
light spectra, motion of distant galaxies, and composition of matter in the
universe. [Clarification Statement: Emphasis is on the astronomical evidence of the red
shift of light from galaxies as an indication that the universe is currently expanding, the
cosmic microwave background as the remnant radiation from the Big Bang, and the
observed composition of ordinary matter of the universe, primarily found in stars and
interstellar gases (from the spectra of electromagnetic radiation from stars), which matches
that predicted by the Big Bang theory (3/4 hydrogen and 1/4 helium).]

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Constructing Explanations and
Designing Solutions
Constructing explanations and designing
solutions in 9–12 builds on K–8
experiences and progresses to
explanations and designs that are
supported by multiple and independent
student-generated sources of evidence
consistent with scientific ideas, principles,
and theories.

 Construct an explanation based on
valid and reliable evidence obtained
from a variety of sources (including
students’ own investigations, theories,
simulations, peer review) and the
assumption that theories and laws that
describe the natural world operate
today as they did in the past and will
continue to do so in the future.

-
Connections to Nature of Science

Science Models, Laws, Mechanisms,
and Theories Explain Natural
Phenomena

 A scientific theory is a substantiated
explanation of some aspect of the
natural world, based on a body of facts
that have been repeatedly confirmed
through observation and experiment
and the science community validates
each theory before it is accepted. If
new evidence is discovered that the
theory does not accommodate, the
theory is generally modified in light of
this new evidence.

Disciplinary Core Ideas

ESS1.A: The Universe and Its
Stars

 The study of stars’ light spectra
and brightness is used to
identify compositional elements
of stars, their movements, and
their distances from Earth.

 The Big Bang theory is
supported by observations of
distant galaxies receding from
our own, of the measured
composition of stars and non-
stellar gases, and of the maps
of spectra of the primordial
radiation (cosmic microwave
background) that still fills the
universe.

 Other than the hydrogen and
helium formed at the time of the
Big Bang, nuclear fusion within
stars produces all atomic nuclei
lighter than and including iron,
and the process releases
electromagnetic energy. Heavier
elements are produced when
certain massive stars achieve a
supernova stage and explode.

PS4.B: Electromagnetic Radiation

 Atoms of each element emit and
absorb characteristic
frequencies of light. These
characteristics allow
identification of the presence of
an element, even in microscopic
quantities. (secondary)

Crosscutting Concepts

Energy and Matter

 Energy cannot be created or
destroyed–only moved
between one place and
another place, between
objects and/or fields, or
between systems.

-
Connections to Engineering,

Technology, and Applications

of Science

Interdependence of Science,

Engineering, and Technology

 Science and engineering
complement each other in
the cycle known as research
and development (R&D).
Many R&D projects may
involve scientists, engineers,
and others with wide ranges
of expertise.

-
Connections to Nature of

Science

Scientific Knowledge Assumes

an Order and Consistency in

Natural Systems

 Scientific knowledge is based
on the assumption that
natural laws operate today as
they did in the past and they
will continue to do so in the
future.

 Science assumes the
universe is a vast single
system in which basic laws
are consistent.

53

Observable features of the student performance by the end of the course:

1 Articulating the explanation of phenomena

a Students construct an explanation that includes a description* of how astronomical evidence

from numerous sources is used collectively to support the Big Bang theory, which states that

the universe is expanding and that thus it was hotter and denser in the past, and that the entire

visible universe emerged from a very tiny region and expanded.

2 Evidence

a Students identify and describe* the evidence to construct the explanation, including:

i. The composition (hydrogen, helium and heavier elements) of stars;

ii. The hydrogen-helium ratio of stars and interstellar gases;

iii. The redshift of the majority of galaxies and the redshift vs. distance relationship; and

iv. The existence of cosmic background radiation.

b Students use a variety of valid and reliable sources for the evidence, which may include

students’ own investigations, theories, simulations, and peer review.

c Students describe* the source of the evidence and the technology used to obtain that

evidence.

3 Reasoning

a Students use reasoning to connect evidence, along with the assumption that theories and laws

that describe the natural world operate today as they did in the past and will continue to do so

in the future, to construct the explanation for the early universe (the Big Bang theory). Students

describe* the following chain of reasoning for their explanation:

i. Redshifts indicate that an object is moving away from the observer, thus the observed

redshift for most galaxies and the redshift vs. distance relationship is evidence that the

universe is expanding.

ii. The observed background cosmic radiation and the ratio of hydrogen to helium have

been shown to be consistent with a universe that was very dense and hot a long time

ago and that evolved through different stages as it expanded and cooled (e.g., the

formation of nuclei from colliding protons and neutrons predicts the hydrogen-helium

ratio [numbers not expected from students], later formation of atoms from nuclei plus

electrons, background radiation was a relic from that time).

iii. An expanding universe must have been smaller in the past and can be extrapolated

back in time to a tiny size from which it expanded.

54

HS-ESS1-3

Students who demonstrate understanding can:

HS-ESS1-3. Communicate scientific ideas about the way stars, over their life cycle, produce
elements. [Clarification Statement: Emphasis is on the way nucleosynthesis, and therefore
the different elements created, varies as a function of the mass of a star and the stage of
its lifetime.] [Assessment Boundary: Details of the many different nucleosynthesis
pathways for stars of differing masses are not assessed.]

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Obtaining, Evaluating, and
Communicating Information
Obtaining, evaluating, and communicating
information in 9–12 builds on K–8
experiences and progresses to evaluating the
validity and reliability of the claims, methods,
and designs.

 Communicate scientific ideas (e.g., about
phenomena and/or the process of
development and the design and
performance of a proposed process or
system) in multiple formats (including
orally, graphically, textually, and
mathematically).

Disciplinary Core Ideas

ESS1.A: The Universe and Its
Stars

 The study of stars’ light spectra
and brightness is used to
identify compositional elements
of stars, their movements, and
their distances from Earth.

 Other than the hydrogen and
helium formed at the time of the
Big Bang, nuclear fusion within
stars produces all atomic nuclei
lighter than and including iron,
and the process releases
electromagnetic energy.
Heavier elements are produced
when certain massive stars
achieve a supernova stage and
explode.

Crosscutting Concepts

Energy and Matter

 In nuclear processes,
atoms are not conserved,
but the total number of
protons plus neutrons is
conserved.

Observable features of the student performance by the end of the course:

1 Communication style and format

a Students use at least two different formats (e.g., oral, graphical, textual, and mathematical) to

communicate scientific information, and cite the origin of the information as appropriate.

2 Connecting the DCIs and the CCCs

a Students identify and communicate the relationships between the life cycle of the stars, the

production of elements, and the conservation of the number of protons plus neutrons in stars.

Students identify that atoms are not conserved in nuclear fusion, but the total number of

protons plus neutrons is conserved.

b Students describe* that:

i. Helium and a small amount of other light nuclei (i.e., up to lithium) were formed from

high-energy collisions starting from protons and neutrons in the early universe before

any stars existed.

ii. More massive elements, up to iron, are produced in the cores of stars by a chain of

processes of nuclear fusion, which also releases energy.

iii. Supernova explosions of massive stars are the mechanism by which elements more

massive than iron are produced.

iv. There is a correlation between a star’s mass and stage of development and the types

of elements it can create during its lifetime.

v. Electromagnetic emission and absorption spectra are used to determine a star’s

composition, motion and distance to Earth.

55

HS-ESS1-4

Students who demonstrate understanding can:

HS-ESS1-4. Use mathematical or computational representations to predict the motion of orbiting
objects in the solar system. [Clarification Statement: Emphasis is on Newtonian
gravitational laws governing orbital motions, which apply to human-made satellites as well
as planets and moons.] [Assessment Boundary: Mathematical representations for the
gravitational attraction of bodies and Kepler’s laws of orbital motions should not deal with
more than two bodies, nor involve calculus.]

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Using Mathematical and Computational
Thinking
Mathematical and computational thinking in
9–12 builds on K–8 experiences and
progresses to using algebraic thinking and
analysis, a range of linear and nonlinear
functions including trigonometric functions,
exponentials and logarithms, and
computational tools for statistical analysis
to analyze, represent, and model data.
Simple computational simulations are
created and used based on mathematical
models of basic assumptions.

 Use mathematical or computational
representations of phenomena to
describe explanations.

Disciplinary Core Ideas

ESS1.B: Earth and the Solar
System

 Kepler’s laws describe
common features of the
motions of orbiting objects,
including their elliptical
paths around the sun.
Orbits may change due to
the gravitational effects
from, or collisions with,
other objects in the solar
system.

Crosscutting Concepts

Scale, Proportion, and Quantity

 Algebraic thinking is used to
examine scientific data and
predict the effect of a change in
one variable on another (e.g.,
linear growth vs. exponential
growth).

-
Connections to Engineering,

Technology, and Applications of

Science

Interdependence of Science,

Engineering, and Technology

 Science and engineering
complement each other in the
cycle known as research and
development (R&D). Many R&D
projects may involve scientists,
engineers, and others with wide
ranges of expertise.

Observable features of the student performance by the end of the course:

1 Representation

a Students identify and describe* the following relevant components in the given mathematical or

computational representations of orbital motion: the trajectories of orbiting bodies, including

planets, moons, or human-made spacecraft; each of which depicts a revolving body’s

eccentricity e = f/d, where f is the distance between foci of an ellipse, and d is the ellipse’s

major axis length (Kepler’s first law of planetary motion).

2 Mathematical or computational modeling

a Students use the given mathematical or computational representations of orbital motion to

depict that the square of a revolving body’s period of revolution is proportional to the cube of its

distance to a gravitational center (𝑇2 ∝ 𝑅3, where T is the orbital period and R is the semi-

major axis of the orbit — Kepler’s third law of planetary motion).

3 Analysis

a Students use the given mathematical or computational representation of Kepler’s second law of

planetary motion (an orbiting body sweeps out equal areas in equal time) to predict the

relationship between the distance between an orbiting body and its star, and the object’s orbital

velocity (i.e., that the closer an orbiting body is to a star, the larger its orbital velocity will be).

56

b Students use the given mathematical or computational representation of Kepler’s third law of

planetary motion (𝑇2 ∝ 𝑅3, where T is the orbital period and R is the semi-major axis of the

orbit) to predict how either the orbital distance or orbital period changes given a change in the

other variable.

c Students use Newton’s law of gravitation plus his third law of motion to predict how the

acceleration of a planet towards the sun varies with its distance from the sun, and to argue

qualitatively about how this relates to the observed orbits.

57

HS-ESS1-5

Students who demonstrate understanding can:

HS-ESS1-5. Evaluate evidence of the past and current movements of continental and oceanic
crust and the theory of plate tectonics to explain the ages of crustal
rocks. [Clarification Statement: Emphasis is on the ability of plate tectonics to explain the
ages of crustal rocks. Examples include evidence of the ages of oceanic crust increasing
with distance from mid-ocean ridges (a result of plate spreading) and the ages of North
American continental crust decreasing with distance away from a central ancient core of
the continental plate (a result of past plate interactions).]

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Engaging in Argument from Evidence
Engaging in argument from evidence in 9–
12 builds on K–8 experiences and
progresses to using appropriate and
sufficient evidence and scientific reasoning
to defend and critique claims and
explanations about the natural and
designed world(s). Arguments may also
come from current scientific or historical
episodes in science.

 Evaluate evidence behind currently
accepted explanations or solutions to
determine the merits of arguments.

Disciplinary Core Ideas

ESS1.C: The History of Planet
Earth

 Continental rocks, which can be
older than 4 billion years, are
generally much older than the
rocks of the ocean floor, which
are less than 200 million years
old.

ESS2.B: Plate Tectonics and
Large-Scale System Interactions

 Plate tectonics is the unifying
theory that explains the past and
current movements of the rocks
at Earth’s surface and provides a
framework for understanding its
geologic history. (ESS2.B Grade
8 GBE) (secondary)

PS1.C: Nuclear Processes

 Spontaneous radioactive decays
follow a characteristic
exponential decay law. Nuclear
lifetimes allow radiometric dating
to be used to determine the ages
of rocks and other materials.
(secondary)

Crosscutting Concepts

Patterns

 Empirical evidence is
needed to identify patterns.

Observable features of the student performance by the end of the course:

1 Identifying the given explanation and the supporting evidence

a Students identify the given explanation, which includes the following idea: that crustal materials

of different ages are arranged on Earth’s surface in a pattern that can be attributed to plate

tectonic activity and formation of new rocks from magma rising where plates are moving apart.

b Students identify the given evidence to be evaluated.

2 Identifying any potential additional evidence that is relevant to the evaluation

a Students identify and describe* additional relevant evidence (in the form of data, information,

models, or other appropriate forms) that was not provided but is relevant to the explanation

and to evaluating the given evidence, including:

i. Measurement of the ratio of parent to daughter atoms produced during radioactive

decay as a means for determining the ages of rocks;

ii. Ages and locations of continental rocks;

iii. Ages and locations of rocks found on opposite sides of mid-ocean ridges; and

58

iv. The type and location of plate boundaries relative to the type, age, and location of

crustal rocks.

3 Evaluating and critiquing

a Students use their additional evidence to assess and evaluate the validity of the given

evidence.

b Students evaluate the reliability, strengths, and weaknesses of the given evidence along with

its ability to support logical and reasonable arguments about the motion of crustal plates.

4 Reasoning/synthesis

a Students describe* how the following patterns observed from the evidence support the

explanation about the ages of crustal rocks:

i. The pattern of the continental crust being older than the oceanic crust;

ii. The pattern that the oldest continental rocks are located at the center of continents,

with the ages decreasing from their centers to their margin; and

iii. The pattern that the ages of oceanic crust are greatest nearest the continents and

decrease in age with proximity to the mid-ocean ridges.

b Students synthesize the relevant evidence to describe* the relationship between the motion of

continental plates and the patterns in the ages of crustal rocks, including that:

i. At boundaries where plates are moving apart, such as mid-ocean ridges, material from

the interior of the Earth must be emerging and forming new rocks with the youngest

ages.

ii. The regions furthest from the plate boundaries (continental centers) will have the

oldest rocks because new crust is added to the edge of continents at places where

plates are coming together, such as subduction zones.

iii. The oldest crustal rocks are found on the continents because oceanic crust is

constantly being destroyed at places where plates are coming together, such as

subduction zones.

59

HS-ESS1-6

Students who demonstrate understanding can:

HS-ESS1-6. Apply scientific reasoning and evidence from ancient Earth materials, meteorites,
and other planetary surfaces to construct an account of Earth’s formation and early
history. [Clarification Statement: Emphasis is on using available evidence within the solar
system to reconstruct the early history of Earth, which formed along with the rest of the
solar system 4.6 billion years ago. Examples of evidence include the absolute ages of
ancient materials (obtained by radiometric dating of meteorites, moon rocks, and Earth’s
oldest minerals), the sizes and compositions of solar system objects, and the impact
cratering record of planetary surfaces.]

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Constructing Explanations and
Designing Solutions
Constructing explanations and designing
solutions in 9–12 builds on K–8 experiences
and progresses to explanations and designs
that are supported by multiple and
independent student-generated sources of
evidence consistent with scientific ideas,
principles, and theories.

 Apply scientific reasoning to link
evidence to the claims to assess the
extent to which the reasoning and data
support the explanation or conclusion.

-
Connections to Nature of Science

Science Models, Laws, Mechanisms, and
Theories Explain Natural Phenomena

 A scientific theory is a substantiated
explanation of some aspect of the
natural world, based on a body of facts
that have been repeatedly confirmed
through observation and experiment,
and the science community validates
each theory before it is accepted. If new
evidence is discovered that the theory
does not accommodate, the theory is
generally modified in light of this new
evidence.

 Models, mechanisms, and explanations
collectively serve as tools in the
development of a scientific theory.

Disciplinary Core Ideas

ESS1.C: The History of Planet
Earth

 Although active geologic
processes, such as plate
tectonics and erosion, have
destroyed or altered most of the
very early rock record on Earth,
other objects in the solar
system, such as lunar rocks,
asteroids, and meteorites, have
changed little over billions of
years. Studying these objects
can provide information about
Earth’s formation and early
history.

PS1.C: Nuclear Processes

 Spontaneous radioactive
decays follow a characteristic
exponential decay law. Nuclear
lifetimes allow radiometric
dating to be used to determine
the ages of rocks and other
materials. (secondary)

Crosscutting Concepts

Stability and Change

 Much of science deals with
constructing explanations of
how things change and how
they remain stable.

60

Observable features of the student performance by the end of the course:

1 Articulating the explanation of phenomena

a Students construct an account of Earth’s formation and early history that includes that:

i. Earth formed along with the rest of the solar system 4.6 billion years ago.

ii. The early Earth was bombarded by impacts just as other objects in the solar system

were bombarded.

iii. Erosion and plate tectonics on Earth have destroyed much of the evidence of this

bombardment, explaining the relative scarcity of impact craters on Earth.

2 Evidence

a Students include and describe* the following evidence in their explanatory account:

i. The age and composition of Earth’s oldest rocks, lunar rocks, and meteorites as

determined by radiometric dating;

ii. The composition of solar system objects;

iii. Observations of the size and distribution of impact craters on the surface of Earth and

on the surfaces of solar system objects (e.g., the moon, Mercury, and Mars); and

iv. The activity of plate tectonic processes, such as volcanism, and surface processes,

such as erosion, operating on Earth.

3 Reasoning

a Students use reasoning to connect the evidence to construct the explanation of Earth’s

formation and early history, including that:

i. Radiometric ages of lunar rocks, meteorites and the oldest Earth rocks point to an

origin of the solar system 4.6 billion years ago, with the creation of a solid Earth crust

about 4.4 billion years ago.

ii. Other planetary surfaces and their patterns of impact cratering can be used to infer

that Earth had many impact craters early in its history.

iii. The relative lack of impact craters and the age of most rocks on Earth compared to

other bodies in the solar system can be attributed to processes such as volcanism,

plate tectonics, and erosion that have reshaped Earth’s surface, and that this is why

most of Earth’s rocks are much younger than Earth itself.

61

HS-ESS2-1

Students who demonstrate understanding can:

HS-ESS2-1. Develop a model to illustrate how Earth’s internal and surface processes operate at
different spatial and temporal scales to form continental and ocean-floor
features. [Clarification Statement: Emphasis is on how the appearance of land features (such
as mountains, valleys, and plateaus) and sea-floor features (such as trenches, ridges, and
seamounts) are a result of both constructive forces (such as volcanism, tectonic uplift, and
orogeny) and destructive mechanisms (such as weathering, mass wasting, and coastal
erosion).] [Assessment Boundary: Assessment does not include memorization of the details of
the formation of specific geographic features of Earth’s surface.]

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Developing and Using Models
Modeling in 9–12 builds on K–8 experiences
and progresses to using, synthesizing, and
developing models to predict and show
relationships among variables between
systems and their components in the natural
and designed world(s).

 Develop a model based on evidence to
illustrate the relationships between
systems or between components of a
system.

Disciplinary Core Ideas

ESS2.A: Earth Materials and
Systems

 Earth’s systems, being dynamic
and interacting, cause feedback
effects that can increase or
decrease the original changes.

ESS2.B: Plate Tectonics and
Large-Scale System Interactions

 Plate tectonics is the unifying
theory that explains the past
and current movements of the
rocks at Earth’s surface and
provides a framework for
understanding its geologic
history. Plate movements are
responsible for most continental
and ocean-floor features and for
the distribution of most rocks
and minerals within Earth’s
crust. (ESS2.B Grade 8 GBE)

Crosscutting Concepts

Stability and Change

 Change and rates of
change can be quantified
and modeled over very
short or very long periods
of time. Some system
changes are irreversible.

Observable features of the student performance by the end of the course:
1 Components of the model

a Students use evidence to develop a model in which they identify and describe* the following
components:

xi. Descriptions* and locations of specific continental features and specific ocean-floor
features;

xii. A geographic scale, showing the relative sizes/extents of continental and/or ocean-
floor features;

xiii. Internal processes (such as volcanism and tectonic uplift) and surface processes
(such as weathering and erosion); and

xiv. A temporal scale showing the relative times over which processes act to produce
continental and/or ocean-floor features.

2 Relationships

a In the model, students describe* the relationships between components, including:

i. Specific internal processes, mainly volcanism, mountain building or tectonic uplift, are
identified as causal agents in building up Earth’s surface over time.

ii. Specific surface processes, mainly weathering and erosion, are identified as causal
agents in wearing down Earth's surface over time.

62

iii. Interactions and feedbacks between processes are identified (e.g., mountain-building
changes weather patterns that then change the rate of erosion of mountains).

iv. The rate at which the features change is related to the time scale on which the
processes operate. Features that form or change slowly due to processes that act on
long time scales (e.g., continental positions due to plate drift) and features that form or
change rapidly due to processes that act on short time scales (e.g., volcanic eruptions)
are identified.

3 Connections

a Students use the model to illustrate the relationship between 1) the formation of continental
and ocean floor features and 2) Earth’s internal and surface processes operating on different
temporal or spatial scales.

63

HS-ESS2-2

Students who demonstrate understanding can:

HS-ESS2-2. Analyze geoscience data to make the claim that one change to Earth's surface can
create feedbacks that cause changes to other Earth systems. [Clarification Statement:
Examples should include climate feedbacks, such as how an increase in greenhouse gases
causes a rise in global temperatures that melts glacial ice, which reduces the amount of
sunlight reflected from Earth's surface, increasing surface temperatures and further reducing
the amount of ice. Examples could also be taken from other system interactions, such as how
the loss of ground vegetation causes an increase in water runoff and soil erosion; how
dammed rivers increase groundwater recharge, decrease sediment transport, and increase
coastal erosion; or how the loss of wetlands causes a decrease in local humidity that further
reduces the wetland extent.]

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Analyzing and Interpreting Data
Analyzing data in 9–12 builds on K–8
experiences and progresses to introducing
more detailed statistical analysis, the
comparison of data sets for consistency,
and the use of models to generate and
analyze data.

 Analyze data using tools,
technologies, and/or models (e.g.,
computational, mathematical) in order
to make valid and reliable scientific
claims or determine an optimal design
solution.

Disciplinary Core Ideas

ESS2.A: Earth Materials and
Systems

 Earth’s systems, being dynamic
and interacting, cause feedback
effects that can increase or
decrease the original changes.

ESS2.D: Weather and Climate

 The foundation for Earth’s global
climate systems is the
electromagnetic radiation from
the sun, as well as its reflection,
absorption, storage, and
redistribution among the
atmosphere, ocean, and land
systems, and this energy’s re-
radiation into space.

Crosscutting Concepts

Stability and Change

 Feedback (negative or
positive) can stabilize or
destabilize a system.

-
Connections to Engineering,

Technology, and Applications

of Science

Influence of Engineering,

Technology, and Science on

Society and the Natural World

 New technologies can have
deep impacts on society and
the environment, including
some that were not
anticipated. Analysis of
costs and benefits is a
critical aspect of decisions
about technology.

Observable features of the student performance by the end of the course:
1 Organizing data

a Students organize data that represent measurements of changes in hydrosphere, cryosphere,
atmosphere, biosphere, or geosphere in response to a change in Earth’s surface.

b Students describe* what each data set represents.

2 Identifying relationships

a Students use tools, technologies, and/or models to analyze the data and identify and describe*
relationships in the datasets, including:

vi. The relationships between the changes in one system and changes in another (or
within the same) Earth system; and

vii. Possible feedbacks, including one example of feedback to the climate.

b Students analyze data to identify effects of human activity and specific technologies on Earth’s
systems if present.

3 Interpreting data

64

a Students use the analyzed data to describe* a mechanism for the feedbacks between two of
Earth’s systems and whether the feedback is positive or negative, increasing (destabilizing) or
decreasing (stabilizing) the original changes.

b Students use the analyzed data to describe* a particular unanticipated or unintended effect of
a selected technology on Earth’s systems if present.

c Students include a statement regarding how variation or uncertainty in the data (e.g.,
limitations, accuracy, any bias in the data resulting from choice of sample, scale,
instrumentation, etc.) may affect the interpretation of the data.

65

HS-ESS2-3

Students who demonstrate understanding can:

HS-ESS2-3. Develop a model based on evidence of Earth’s interior to describe the cycling of
matter by thermal convection. [Clarification Statement: Emphasis is on both a one-
dimensional model of Earth, with radial layers determined by density, and a three-
dimensional model, which is controlled by mantle convection and the resulting plate
tectonics. Examples of evidence include maps of Earth’s three-dimensional structure
obtained from seismic waves, records of the rate of change of Earth’s magnetic field (as
constraints on convection in the outer core), and identification of the composition of
Earth’s layers from high-pressure laboratory experiments.]

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Developing and Using Models
Modeling in 9–12 builds on K–8
experiences and progresses to using,
synthesizing, and developing models to
predict and show relationships among
variables between systems and their
components in the natural and designed
world(s).

 Develop a model based on evidence
to illustrate the relationships between
systems or between components of a
system.

-
- -

Connections to Nature of Science

Scientific Knowledge is Based on

Empirical Evidence

 Science knowledge is based on
empirical evidence.

 Science disciplines share common
rules of evidence used to evaluate
explanations about natural systems.

 Science includes the process of
coordinating patterns of evidence with
current theory.

Disciplinary Core Ideas

ESS2.A: Earth Materials and
Systems

 Evidence from deep probes
and seismic waves,
reconstructions of historical
changes in Earth’s surface and
its magnetic field, and an
understanding of physical and
chemical processes lead to a
model of Earth with a hot but
solid inner core, a liquid outer
core, a solid mantle and crust.
Motions of the mantle and its
plates occur primarily through
thermal convection, which
involves the cycling of matter
due to the outward flow of
energy from Earth’s interior
and gravitational movement of
denser materials toward the
interior.

ESS2.B: Plate Tectonics and
Large-Scale System
Interactions

 The radioactive decay of
unstable isotopes continually
generates new energy within
Earth’s crust and mantle,
providing the primary source of
the heat that drives mantle
convection. Plate tectonics can
be viewed as the surface
expression of mantle
convection.

Crosscutting Concepts

Energy and Matter
Energy drives the cycling of
matter within and between
systems.

 -
Connections to Engineering,

Technology, and Applications

of Science

Interdependence of Science,

Engineering, and Technology

 Science and engineering
complement each other in the
cycle known as research and
development (R&D). Many
R&D projects may involve
scientists, engineers, and
others with wide ranges of
expertise.

66

Observable features of the student performance by the end of the course:
1 Components of the model

a Students develop a model (i.e., graphical, verbal, or mathematical) in which they identify and
describe* the components based on both seismic and magnetic evidence (e.g., the pattern of
the geothermal gradient or heat flow measurements) from Earth’s interior, including:

i. Earth’s interior in cross-section and radial layers (crust, mantle, liquid outer core, solid
inner core) determined by density;

ii. The plate activity in the outer part of the geosphere;

iii. Radioactive decay and residual thermal energy from the formation of the Earth as a
source of energy;

iv. The loss of heat at the surface of the earth as an output of energy; and

v. The process of convection that causes hot matter to rise (move away from the center)
and cool matter to fall (move toward the center).

2 Relationships

a Students describe* the relationships between components in the model, including:

i. Energy released by radioactive decay in the Earth’s crust and mantle and residual
thermal energy from the formation of the Earth provide energy that drives the flow of
matter in the mantle.

ii. Thermal energy is released at the surface of the Earth as new crust is formed and
cooled.

iii. The flow of matter by convection in the solid mantle and the sinking of cold, dense
crust back into the mantle exert forces on crustal plates that then move, producing
tectonic activity.

iv. The flow of matter by convection in the liquid outer core generates the Earth’s
magnetic field.

v. Matter is cycled between the crust and the mantle at plate boundaries. Where plates
are pushed together, cold crustal material sinks back into the mantle, and where plates
are pulled apart, mantle material can be integrated into the crust, forming new rock.

3 Connections

a Students use the model to describe* the cycling of matter by thermal convection in Earth’s
interior, including:

i. The flow of matter in the mantle that causes crustal plates to move;

ii. The flow of matter in the liquid outer core that generates the Earth’s magnetic field,
including evidence of polar reversals (e.g., seafloor exploration of changes in the
direction of Earth’s magnetic field);

iii. The radial layers determined by density in the interior of Earth; and

iv. The addition of a significant amount of thermal energy released by radioactive decay
in Earth’s crust and mantle.

67

HS-ESS2-4

Students who demonstrate understanding can:

HS-ESS2-4. Use a model to describe how variations in the flow of energy into and out of Earth’s
systems result in changes in climate. [Clarification Statement: Examples of the causes
of climate change differ by timescale, over 1-10 years: large volcanic eruption, ocean
circulation; 10-100s of years: changes in human activity, ocean circulation, solar output;
10-100s of thousands of years: changes to Earth's orbit and the orientation of its axis; and
10-100s of millions of years: long-term changes in atmospheric composition.] [Assessment
Boundary: Assessment of the results of changes in climate is limited to changes in surface
temperatures, precipitation patterns, glacial ice volumes, sea levels, and biosphere
distribution.]

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Developing and Using Models
Modeling in 9–12 builds on K–8
experiences and progresses to using,
synthesizing, and developing models to
predict and show relationships among
variables between systems and their
components in the natural and designed
world(s).

 Use a model to provide mechanistic
accounts of phenomena.

-
-

Connections to Nature of Science

Scientific Knowledge is Based on

Empirical Evidence

 Science arguments are strengthened
by multiple lines of evidence
supporting a single explanation.

Disciplinary Core Ideas

ESS1.B: Earth and the Solar
System

 Cyclical changes in the shape of
Earth’s orbit around the sun,
together with changes in the tilt of
the planet’s axis of rotation, both
occurring over hundreds of
thousands of years, have altered
the intensity and distribution of
sunlight falling on the earth.
These phenomena cause a cycle
of ice ages and other gradual
climate changes. (secondary)

ESS2.A: Earth Materials and
System

 The geological record shows that
changes to global and regional
climate can be caused by
interactions among changes in
the sun’s energy output or
Earth’s orbit, tectonic events,
ocean circulation, volcanic
activity, glaciers, vegetation, and
human activities. These changes
can occur on a variety of time
scales from sudden (e.g.,
volcanic ash clouds) to
intermediate (ice ages) to very
long-term tectonic cycles.

ESS2.D: Weather and Climate

 The foundation for Earth’s global
climate systems is the
electromagnetic radiation from
the sun, as well as its reflection,
absorption, storage, and
redistribution among the
atmosphere, ocean, and land
systems, and this energy’s re-
radiation into space.

Crosscutting Concepts

Cause and Effect

 Empirical evidence is
required to differentiate
between cause and
correlation and make
claims about specific
causes and effects.

68

Observable features of the student performance by the end of the course:
1 Components of the model:

a From the given model, students identify and describe* the components of the model relevant for
their mechanistic descriptions. Given models include at least one factor that affects the input of
energy, at least one factor that affects the output of energy, and at least one factor that affects
the storage and redistribution of energy. Factors are derived from the following list:

i. Changes in Earth’s orbit and the orientation of its axis;

ii. Changes in the sun’s energy output;

iii. Configuration of continents resulting from tectonic activity;

iv. Ocean circulation;

v. Atmospheric composition (including amount of water vapor and CO2);

vi. Atmospheric circulation;

vii. Volcanic activity;

viii. Glaciation;

ix. Changes in extent or type of vegetation cover; and

x. Human activities.

b From the given model, students identify the relevant different time scales on which the factors
operate.

2 Relationships

a Students identify and describe* the relationships between components of the given model, and
organize the factors from the given model into three groups:

i. Those that affect the input of energy;

ii. Those that affect the output of energy; and

iii. Those that affect the storage and redistribution of energy

b Students describe* the relationships between components of the model as either causal or
correlational.

3 Connections

a Students use the given model to provide a mechanistic account of the relationship between
energy flow in Earth’s systems and changes in climate, including:

i. The specific cause and effect relationships between the factors and the effect on
energy flow into and out of Earth’s systems; and

ii. The net effect of all of the competing factors in changing the climate.

69

HS-ESS2-5

Students who demonstrate understanding can:

HS-ESS2-5. Plan and conduct an investigation of the properties of water and its effects on Earth
materials and surface processes. [Clarification Statement: Emphasis is on mechanical
and chemical investigations with water and a variety of solid materials to provide the
evidence for connections between the hydrologic cycle and system interactions commonly
known as the rock cycle. Examples of mechanical investigations include stream
transportation and deposition using a stream table, erosion using variations in soil
moisture content, or frost wedging by the expansion of water as it freezes. Examples of
chemical investigations include chemical weathering and recrystallization (by testing the
solubility of different materials) or melt generation (by examining how water lowers the
melting temperature of most solids).]

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Planning and Carrying Out Investigations
Planning and carrying out investigations in
9-12 builds on K-8 experiences and
progresses to include investigations that
provide evidence for and test conceptual,
mathematical, physical, and empirical
models.

 Plan and conduct an investigation
individually and collaboratively to
produce data to serve as the basis for
evidence, and in the design: decide on
types, how much, and accuracy of data
needed to produce reliable
measurements and consider limitations
on the precision of the data (e.g.,
number of trials, cost, risk, time), and
refine the design accordingly.

Disciplinary Core Ideas

ESS2.C: The Roles of Water in
Earth's Surface Processes

 The abundance of liquid water
on Earth’s surface and its
unique combination of
physical and chemical
properties are central to the
planet’s dynamics. These
properties include water’s
exceptional capacity to
absorb, store, and release
large amounts of energy,
transmit sunlight, expand
upon freezing, dissolve and
transport materials, and lower
the viscosities and melting
points of rocks.

Crosscutting Concepts

Structure and Function

 The functions and properties
of natural and designed
objects and systems can be
inferred from their overall
structure, the way their
components are shaped and
used, and the molecular
substructures of its various
materials.

Observable features of the student performance by the end of the course:
1 Identifying the phenomenon to be investigated

a Students describe* the phenomenon under investigation, which includes the following idea: a
connection between the properties of water and its effects on Earth materials and surface
processes.

2 Identifying the evidence to answer this question

a Students develop an investigation plan and describe* the data that will be collected and the
evidence to be derived from the data, including:

i. Properties of water, including:

a) The heat capacity of water;

b) The density of water in its solid and liquid states; and

c) The polar nature of the water molecule due to its molecular structure.

ii. The effect of the properties of water on energy transfer that causes the patterns of
temperature, the movement of air, and the movement and availability of water at
Earth’s surface.

iii. Mechanical effects of water on Earth materials that can be used to infer the effect of
water on Earth’s surface processes. Examples can include:

a) Stream transportation and deposition using a stream table, which can be used to
infer the ability of water to transport and deposit materials;

70

b) Erosion using variations in soil moisture content, which can be used to infer the
ability of water to prevent or facilitate movement of Earth materials; and

c) The expansion of water as it freezes, which can be used to infer the ability of
water to break rocks into smaller pieces.

iv. Chemical effects of water on Earth materials that can be used to infer the effect of
water on Earth’s surface processes. Examples can include:

a) The solubility of different materials in water, which can be used to infer chemical
weathering and recrystallization;

b) The reaction of iron to rust in water, which can be used to infer the role of water
in chemical weathering;

c) Data illustrating that water lowers the melting temperature of most solids, which
can be used to infer melt generation; and

d) Data illustrating that water decreases the viscosity of melted rock, affecting the
movement of magma and volcanic eruptions.

b In their investigation plan, students describe* how the data collected will be relevant to
determining the effect of water on Earth materials and surface processes.

3 Planning for the Investigation

a In their investigation plan, students include a means to indicate or measure the predicted effect
of water on Earth’s materials or surface processes. Examples include:

i. The role of the heat capacity of water to affect the temperature, movement of air and
movement of water at the Earth’s surface;

ii. The role of flowing water to pick up, move and deposit sediment;

iii. The role of the polarity of water (through cohesion) to prevent or facilitate erosion;

iv. The role of the changing density of water (depending on physical state) to facilitate the
breakdown of rock;

v. The role of the polarity of water in facilitating the dissolution of Earth materials;

vi. Water as a component in chemical reactions that change Earth materials; and

vii. The role of the polarity of water in changing the melting temperature and viscosity of
rocks.

b In the plan, students state whether the investigation will be conducted individually or
collaboratively.

4 Collecting the data

a Students collect and record measurements or indications of the predicted effect of a property
of water on Earth’s materials or surface.

5 Refining the design

a Students evaluate the accuracy and precision of the collected data.

b Students evaluate whether the data can be used to infer the effect of water on processes in
the natural world.

c If necessary, students refine the plan to produce more accurate and precise data.

71

HS-ESS2-6

Students who demonstrate understanding can:

HS-ESS2-6. Develop a quantitative model to describe the cycling of carbon among the
hydrosphere, atmosphere, geosphere, and biosphere. [Clarification Statement: Emphasis
is on modeling biogeochemical cycles that include the cycling of carbon through the ocean,
atmosphere, soil, and biosphere (including humans), providing the foundation for living
organisms.]

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Developing and Using Models
Modeling in 9–12 builds on K–8 experiences
and progresses to using, synthesizing, and
developing models to predict and show
relationships among variables between
systems and their components in the natural
and designed world(s).

 Develop a model based on evidence to
illustrate the relationships between
systems or between components of a
system.

Disciplinary Core Ideas

ESS2.D: Weather and Climate

 Gradual atmospheric changes
were due to plants and other
organisms that captured carbon
dioxide and released oxygen.

 Changes in the atmosphere due
to human activity have
increased carbon dioxide
concentrations and thus affect
climate.

Crosscutting Concepts

Energy and Matter

 The total amount of
energy and matter in
closed systems is
conserved.

Observable features of the student performance by the end of the course:
1 Components of the model

a Students use evidence to develop a model in which they:

iv. Identify the relative concentrations of carbon present in the hydrosphere, atmosphere,
geosphere and biosphere; and

v. Represent carbon cycling from one sphere to another.

2 Relationships

a In the model, students represent and describe* the following relationships between
components of the system, including:

iii. The biogeochemical cycles that occur as carbon flows from one sphere to another;

iv. The relative amount of and the rate at which carbon is transferred between spheres;

v. The capture of carbon dioxide by plants; and

vi. The increase in carbon dioxide concentration in the atmosphere due to human activity
and the effect on climate.

3 Connections

a Students use the model to explicitly identify the conservation of matter as carbon cycles
through various components of Earth’s systems.

b Students identify the limitations of the model in accounting for all of Earth’s carbon.

72

HS-ESS2-7

Students who demonstrate understanding can:

HS-ESS2-7. Construct an argument based on evidence about the simultaneous coevolution of
Earth’s systems and life on Earth. [Clarification Statement: Emphasis is on the dynamic
causes, effects, and feedbacks between the biosphere and Earth’s other systems,
whereby geoscience factors control the evolution of life, which in turn continuously alters
Earth’s surface. Examples include how photosynthetic life altered the atmosphere through
the production of oxygen, which in turn increased weathering rates and allowed for the
evolution of animal life; how microbial life on land increased the formation of soil, which in
turn allowed for the evolution of land plants; or how the evolution of corals created reefs
that altered patterns of erosion and deposition along coastlines and provided habitats for
the evolution of new life forms.] [Assessment Boundary: Assessment does not include a
comprehensive understanding of the mechanisms of how the biosphere interacts with all
of Earth’s other systems.]

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Engaging in Argument from Evidence
Engaging in argument from evidence in 9–
12 builds on K–8 experiences and
progresses to using appropriate and
sufficient evidence and scientific reasoning
to defend and critique claims and
explanations about the natural and
designed world(s). Arguments may also
come from current scientific or historical
episodes in science.

 Construct an oral and written argument
or counter-arguments based on data
and evidence.

Disciplinary Core Ideas

ESS2.D: Weather and Climate

 Gradual atmospheric changes
were due to plants and other
organisms that captured
carbon dioxide and released
oxygen.

ESS2.E Biogeology
 The many dynamic and

delicate feedbacks between
the biosphere and other Earth
systems cause a continual
coevolution of Earth’s surface
and the life that exists on it.

Crosscutting Concepts

Stability and Change

 Much of science deals with
constructing explanations of
how things change and how
they remain stable.

Observable features of the student performance by the end of the course:
1 Developing the claim

a Students develop a claim, which includes the following idea: that there is simultaneous
coevolution of Earth's systems and life on Earth. This claim is supported by generalizing from
multiple sources of evidence.

2 Identifying scientific evidence

a Students identify and describe* evidence supporting the claim, including:

i. Scientific explanations about the composition of Earth’s atmosphere shortly after its
formation;

ii. Current atmospheric composition;

iii. Evidence for the emergence of photosynthetic organisms;

iv. Evidence for the effect of the presence of free oxygen on evolution and processes in
other Earth systems;

v. In the context of the selected example(s), other evidence that changes in the biosphere
affect other Earth systems.

73

3 Evaluating and critiquing

a Students evaluate the evidence and include the following in their evaluation:

i. A statement regarding how variation or uncertainty in the data (e.g., limitations, low
signal-to-noise ratio, collection bias, etc.) may affect the usefulness of the data as
sources of evidence; and

ii. The ability of the data to be used to determine causal or correlational effects between
changes in the biosphere and changes in Earth’s other systems.

4 Reasoning and synthesis

a Students use at least two examples to construct oral and written logical arguments. The
examples:

i. Include that the evolution of photosynthetic organisms led to a drastic change in
Earth’s atmosphere and oceans in which the free oxygen produced caused worldwide
deposition of iron oxide formations, increased weathering due to an oxidizing
atmosphere and the evolution of animal life that depends on oxygen for respiration;
and

ii. Identify causal links and feedback mechanisms between changes in the biosphere and
changes in Earth’s other systems.

74

HS-ESS3-1

Students who demonstrate understanding can:

HS-ESS3-1. Construct an explanation based on evidence for how the availability of natural
resources, occurrence of natural hazards, and changes in climate have influenced
human activity. [Clarification Statement: Examples of key natural resources include access
to fresh water (such as rivers, lakes, and groundwater), regions of fertile soils such as river
deltas, and high concentrations of minerals and fossil fuels. Examples of natural hazards can
be from interior processes (such as volcanic eruptions and earthquakes), surface processes
(such as tsunamis, mass wasting and soil erosion), and severe weather (such as hurricanes,
floods, and droughts). Examples of the results of changes in climate that can affect
populations or drive mass migrations include changes to sea level, regional patterns of
temperature and precipitation, and the types of crops and livestock that can be raised.]

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Constructing Explanations and Designing
Solutions
Constructing explanations and designing
solutions in 9–12 builds on K–8 experiences
and progresses to explanations and designs
that are supported by multiple and
independent student-generated sources of
evidence consistent with scientific knowledge,
principles, and theories.

 Construct an explanation based on valid
and reliable evidence obtained from a
variety of sources (including students’
own investigations, models, theories,
simulations, peer review) and the
assumption that theories and laws that
describe the natural world operate today
as they did in the past and will continue to
do so in the future.

Disciplinary Core Ideas

ESS3.A: Natural Resources

 Resource availability has
guided the development of
human society.

ESS3.B: Natural Hazards

 Natural hazards and other
geologic events have
shaped the course of human
history; [they] have
significantly altered the sizes
of human populations and
have driven human
migrations.

Crosscutting Concepts

Cause and Effect

 Empirical evidence is
required to differentiate
between cause and
correlation and make claims
about specific causes and
effects.

-
Connections to Engineering,

Technology, and Applications

of Science

Influence of Science,

Engineering, and Technology

on Society and the Natural

World

 Modern civilization depends
on major technological
systems.

Observable features of the student performance by the end of the course:
1 Articulating the explanation of phenomena

a Students construct an explanation that includes:

xv. Specific cause and effect relationships between environmental factors (natural
hazards, changes in climate, and the availability of natural resources) and features of
human societies including population size and migration patterns; and

xvi. That technology in modern civilization has mitigated some of the effects of natural
hazards, climate, and the availability of natural resources on human activity.

2 Evidence

a Students identify and describe* the evidence to construct their explanation, including:

i. Natural hazard occurrences that can affect human activity and have significantly
altered the sizes and distributions of human populations in particular regions;

ii. Changes in climate that affect human activity (e.g., agriculture) and human
populations, and that can drive mass migrations;

iii. Features of human societies that have been affected by the availability of natural
resources; and

75

iv. Evidence of the dependence of human populations on technological systems to
acquire natural resources and to modify physical settings.

b Students use a variety of valid and reliable sources for the evidence, potentially including
theories, simulations, peer review, or students’ own investigations.

3 Reasoning

a Students use reasoning that connects the evidence, along with the assumption that theories
and laws that describe the natural world operate today as they did in the past and will continue
to do so in the future, to describe*:

i. The effect of natural hazards, changes in climate, and the availability of natural
resources on features of human societies, including population size and migration
patterns; and

ii. How technology has changed the cause and effect relationship between the
development of human society and natural hazards, climate, and natural resources.

b Students describe* reasoning for how the evidence allows for the distinction between causal
and correlational relationships between environmental factors and human activity.

76

HS-ESS3-2

Students who demonstrate understanding can:

HS-ESS3-2. Evaluate competing design solutions for developing, managing, and utilizing energy
and mineral resources based on cost-benefit ratios.* [Clarification Statement:
Emphasis is on the conservation, recycling, and reuse of resources (such as minerals and
metals) where possible, and on minimizing impacts where it is not. Examples include
developing best practices for agricultural soil use, mining (for coal, tar sands, and oil
shales), and pumping (for petroleum and natural gas). Science knowledge indicates what
can happen in natural systems—not what should happen.]

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Engaging in Argument from Evidence
Engaging in argument from evidence in 9–
12 builds on K–8 experiences and
progresses to using appropriate and
sufficient evidence and scientific reasoning
to defend and critique claims and
explanations about natural and designed
world(s). Arguments may also come from
current scientific or historical episodes in
science.

 Evaluate competing design solutions to
a real-world problem based on scientific
ideas and principles, empirical
evidence, and logical arguments
regarding relevant factors (e.g.,
economic, societal, environmental,
ethical considerations).

Disciplinary Core Ideas

ESS3.A: Natural Resources

 All forms of energy production
and other resource extraction
have associated economic,
social, environmental, and
geopolitical costs and risks as
well as benefits. New
technologies and social
regulations can change the
balance of these factors.

ETS1.B: Developing Possible
Solutions

 When evaluating solutions, it
is important to take into
account a range of
constraints, including cost,
safety, reliability, and
aesthetics, and to consider
social, cultural, and
environmental impacts.
(secondary)

Crosscutting Concepts

-
Connections to Engineering,

Technology, and Applications

of Science

Influence of Science,

Engineering, and Technology

on Society and the Natural

World

 Engineers continuously
modify these technological
systems by applying
scientific knowledge and
engineering design practices
to increase benefits while
decreasing costs and risks.

 Analysis of costs and
benefits is a critical aspect of
decisions about technology.

-
Connections to Nature of

Science

Science Addresses Questions

About the Natural and Material

World

 Science and technology may
raise ethical issues for which
science, by itself, does not
provide answers and
solutions.

 Science knowledge indicates
what can happen in natural
systems — not what should
happen. The latter involves
ethics, values, and human
decisions about the use of
knowledge.

 Many decisions are not
made using science alone,
but rely on social and
cultural contexts to resolve
issues.

77

Observable features of the student performance by the end of the course:
1 Supported claims

a Students describe* the nature of the problem each design solution addresses.

b Students identify the solution that has the most preferred cost-benefit ratios.

2 Identifying scientific evidence

a Students identify evidence for the design solutions, including:

viii. Societal needs for that energy or mineral resource;

ix. The cost of extracting or developing the energy reserve or mineral resource;

x. The costs and benefits of the given design solutions; and

xi. The feasibility, costs, and benefits of recycling or reusing the mineral resource, if
applicable.

3 Evaluation and critique

a Students evaluate the given design solutions, including:

i. The relative strengths of the given design solutions, based on associated economic,
environmental, and geopolitical costs, risks, and benefits;

ii. The reliability and validity of the evidence used to evaluate the design solutions; and

iii. Constraints, including cost, safety, reliability, aesthetics, cultural effects environmental
effects.

4 Reasoning/synthesis

a Students use logical arguments based on their evaluation of the design solutions, costs and
benefits, empirical evidence, and scientific ideas to support one design over the other(s) in
their evaluation.

b Students describe* that a decision on the “best” solution may change over time as engineers
and scientists work to increase the benefits of design solutions while decreasing costs and
risks.

78

HS-ESS3-3

Students who demonstrate understanding can:

HS-ESS3-3. Create a computational simulation to illustrate the relationships among
management of natural resources, the sustainability of human populations, and
biodiversity.
[Clarification Statement: Examples of factors that affect the management of natural
resources include costs of resource extraction and waste management, per-capita
consumption, and the development of new technologies. Examples of factors that affect
human sustainability include agricultural efficiency, levels of conservation, and urban
planning.] [Assessment Boundary: Assessment for computational simulations is limited to
using provided multi-parameter programs or constructing simplified spreadsheet
calculations.]

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Using Mathematics and Computational
Thinking
Mathematical and computational thinking in
9–12 builds on K–8 experiences and
progresses to using algebraic thinking and
analysis; a range of linear and nonlinear
functions including trigonometric functions,
exponentials and logarithms; and
computational tools for statistical analysis
to analyze, represent, and model data.
Simple computational simulations are
created and used based on mathematical
models of basic assumptions.

 Create a computational model or
simulation of a phenomenon, designed
device, process, or system.

Disciplinary Core Ideas

ESS3.C: Human Impacts on
Earth Systems

 The sustainability of human
societies and the biodiversity
that supports them requires
responsible management of
natural resources.

Crosscutting Concepts

Stability and Change

 Change and rates of change
can be quantified and
modeled over very short or
very long periods of time.
Some system changes are
irreversible.

 -
Connections to Engineering,

Technology, and Applications

of Science

Influence of Science,

Engineering, and Technology

on Society and the Natural

World

 Modern civilization depends
on major technological
systems.

 New technologies can have
deep impacts on society and
the environment, including
some that were not
anticipated.

-
Connections to Nature of

Science

Science is a Human Endeavor

 Science is a result of human
endeavors, imagination, and
creativity.

Observable features of the student performance by the end of the course:
1 Representation

a Students create a computational simulation (using a spreadsheet or a provided multi-
parameter program) that contains representations of the relevant components, including:

i. A natural resource in a given ecosystem;

ii. The sustainability of human populations in a given ecosystem;

79

iii. Biodiversity in a given ecosystem; and

iv. The effect of a technology on a given ecosystem.

2 Computational modeling

a Students describe* simplified realistic (corresponding to real-world data) relationships between
simulation variables to indicate an understanding of the factors (e.g., costs, availability of
technologies) that affect the management of natural resources, human sustainability, and
biodiversity. (For example, a relationship could be described that the amount of a natural
resource does not affect the sustainability of human populations in a given ecosystem without
appropriate technology that makes use of the resource; or a relationship could be described
that if a given ecosystem is not able to sustain biodiversity, its ability to sustain a human
population is also small.)

b Students create a simulation using a spreadsheet or provided multi-parameter program that
models each component and its simplified mathematical relationship to other components.
Examples could include:

v. S=C*B*R*T, where S is sustainability of human populations, C is a constant, B is
biodiversity, R is the natural resource, and T is a technology used to extract the
resource so that if there is zero natural resource, zero technology to extract the
resource, or zero biodiversity, the sustainability of human populations is also zero; and

vi. B=B1+C*T, where B is biodiversity, B1 is a constant baseline biodiversity, C is a
constant that expresses the effect of technology, and T is a given technology, so that a
given technology could either increase or decrease biodiversity depending on the
value chosen for C.

c The simulation contains user-controlled variables that can illustrate relationships among the
components (e.g., technology having either a positive or negative effect on biodiversity).

3 Analysis

a Students use the results of the simulation to:

i. Illustrate the effect on one component by altering other components in the system or
the relationships between components;

ii. Identify the effects of technology on the interactions between human populations,
natural resources, and biodiversity; and

iii. Identify feedbacks between the components and whether or not the feedback
stabilizes or destabilizes the system.

b Students compare the simulation results to a real world example(s) and determine if the
simulation can be viewed as realistic.

c Students identify the simulation’s limitations relative to the phenomenon at hand.

80

HS-ESS3-4

Students who demonstrate understanding can:

HS-ESS3-4. Evaluate or refine a technological solution that reduces impacts of human activities on
natural systems.* [Clarification Statement: Examples of data on the impacts of human
activities could include the quantities and types of pollutants released, changes to biomass
and species diversity, or areal changes in land surface use (such as for urban development,
agriculture and livestock, or surface mining). Examples for limiting future impacts could range
from local efforts (such as reducing, reusing, and recycling resources) to large-scale
geoengineering design solutions (such as altering global temperatures by making large
changes to the atmosphere or ocean).]

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Constructing Explanations and
Designing Solutions
Constructing explanations and designing
solutions in 9–12 builds on K–8
experiences and progresses to
explanations and designs that are
supported by multiple and independent
student-generated sources of evidence
consistent with scientific knowledge,
principles and theories.

 Design or refine a solution to a
complex real-world problem based on
scientific knowledge, student-
generated sources of evidence,
prioritized criteria, and tradeoff
considerations.

Disciplinary Core Ideas

ESS3.C: Human Impacts on Earth
Systems

 Scientists and engineers can
make major contributions by
developing technologies that
produce less pollution and
waste and that preclude
ecosystem degradation.

ETS1.B: Developing Possible
Solutions

 When evaluating solutions, it is
important to take into account a
range of constraints, including
cost, safety, reliability, and
aesthetics, and to consider
social, cultural, and
environmental impacts.
(secondary)

Crosscutting Concepts

Stability and Change

 Feedback (negative or
positive) can stabilize or
destabilize a system.

-
Connections to Engineering,

Technology, and Applications

of Science

Influence of Science,

Engineering, and Technology

on Society and the Natural

World

 Engineers continuously
modify these technological
systems by applying
scientific knowledge and
engineering design practices
to increase benefits while
decreasing costs and risks.

Observable features of the student performance by the end of the course:
1 Using scientific knowledge to generate the design solution

a Students use scientific information to generate a number of possible refinements to a given
technological solution. Students:

i. Describe* the system being impacted and how the human activity is affecting that system;

ii. Identify the scientific knowledge and reasoning on which the solution is based;

iii. Describe* how the technological solution functions and may be stabilizing or destabilizing the
natural system;

iv. Refine a given technological solution that reduces human impacts on natural systems; and

v. Describe* that the solution being refined comes from scientists and engineers in the real world
who develop technologies to solve problems of environmental degradation.

2 Describing criteria and constraints, including quantification when appropriate

a Students describe* and quantify (when appropriate):

i. Criteria and constraints for the solution to the problem; and

ii. The tradeoffs in the solution, considering priorities and other kinds of research-driven tradeoffs
in explaining why this particular solution is or is not needed.

81

3 Evaluating potential refinements

a In their evaluation, students describe* how the refinement will improve the solution to increase
benefits and/or decrease costs or risks to people and the environment.

b Students evaluate the proposed refinements for:

i. Their effects on the overall stability of and changes in natural systems; and

ii. Cost, safety, aesthetics, and reliability, as well as cultural and environmental impacts.

82

HS-ESS3-5

Students who demonstrate understanding can:

HS-ESS3-5. Analyze geoscience data and the results from global climate models to make an
evidence-based forecast of the current rate of global or regional climate change and
associated future impacts to Earth systems. [Clarification Statement: Examples of
evidence, for both data and climate model outputs, are for climate changes (such as
precipitation and temperature) and their associated impacts (such as on sea level, glacial ice
volumes, or atmosphere and ocean composition).] [Assessment Boundary: Assessment is
limited to one example of a climate change and its associated impacts.]

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Analyzing and Interpreting Data
Analyzing data in 9–12 builds on K–8
experiences and progresses to introducing
more detailed statistical analysis, the
comparison of data sets for consistency, and
the use of models to generate and analyze
data.

 Analyze data using computational models
in order to make valid and reliable
scientific claims.

-
Connections to Nature of Science

Scientific Investigations Use a Variety of
Methods

 Science investigations use diverse
methods and do not always use the same
set of procedures to obtain data.

 New technologies advance scientific
knowledge.

Scientific Knowledge is Based on
Empirical Evidence

 Science knowledge is based on empirical
evidence.

 Science arguments are strengthened by
multiple lines of evidence supporting a
single explanation.

Disciplinary Core Ideas

ESS3.D: Global Climate Change

 Though the magnitudes of
human impacts are greater than
they have ever been, so too are
human abilities to model,
predict, and manage current
and future impacts.

Crosscutting Concepts

Stability and Change

 Change and rates of
change can be quantified
and modeled over very
short or very long periods
of time. Some system
changes are irreversible.

Observable features of the student performance by the end of the course:
1 Organizing data

a Students organize data (e.g., with graphs) from global climate models (e.g., computational
simulations) and climate observations over time that relate to the effect of climate change on
the physical parameters or chemical composition of the atmosphere, geosphere, hydrosphere,
or cryosphere.

b Students describe* what each data set represents.

2 Identifying relationships

a Students analyze the data and identify and describe* relationships within the datasets,
including:

iii. Changes over time on multiple scales; and

iv. Relationships between quantities in the given data.

83

3 Interpreting data

a Students use their analysis of the data to describe* a selected aspect of present or past
climate and the associated physical parameters (e.g., temperature, precipitation, sea level) or
chemical composition (e.g., ocean pH) of the atmosphere, geosphere, hydrosphere or
cryosphere.

b Students use their analysis of the data to predict the future effect of a selected aspect of
climate change on the physical parameters (e.g., temperature, precipitation, sea level) or
chemical composition (e.g., ocean pH) of the atmosphere, geosphere, hydrosphere or
cryosphere.

c Students describe* whether the predicted effect on the system is reversible or irreversible.

d Students identify one source of uncertainty in the prediction of the effect in the future of a
selected aspect of climate change.

e In their interpretation of the data, students:

i. Make a statement regarding how variation or uncertainty in the data (e.g., limitations,
accuracy, any bias in the data resulting from choice of sample, scale, instrumentation,
etc.) may affect the interpretation of the data; and

ii. Identify the limitations of the models that provided the simulation data and ranges for
their predictions.

84

HS-ESS3-6

Students who demonstrate understanding can:

HS-ESS3-6. Use a computational representation to illustrate the relationships among Earth
systems and how those relationships are being modified due to human
activity. [Clarification Statement: Examples of Earth systems to be considered are the
hydrosphere, atmosphere, cryosphere, geosphere, and/or biosphere. An example of the
far-reaching impacts from a human activity is how an increase in atmospheric carbon
dioxide results in an increase in photosynthetic biomass on land and an increase in ocean
acidification, with resulting impacts on sea organism health and marine populations.]
[Assessment Boundary: Assessment does not include running computational
representations but is limited to using the published results of scientific computational
models.]

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Using Mathematics and
Computational Thinking
Mathematical and computational thinking
in 9–12 builds on K–8 experiences and
progresses to using algebraic thinking
and analysis; a range of linear and
nonlinear functions including
trigonometric functions, exponentials and
logarithms; and computational tools for
statistical analysis to analyze, represent,
and model data. Simple computational
simulations are created and used based
on mathematical models of basic
assumptions.

 Use a computational representation
of phenomena or design solutions to
describe and/or support claims
and/or explanations.

Disciplinary Core Ideas

ESS2.D: Weather and Climate

 Current models predict that,
although future regional climate
changes will be complex and
varied, average global
temperatures will continue to rise.
The outcomes predicted by global
climate models strongly depend on
the amounts of human-generated
greenhouse gases added to the
atmosphere each year and by the
ways in which these gases are
absorbed by the ocean and
biosphere. (secondary)

ESS3.D: Global Climate Change

 Through computer simulations and
other studies, important
discoveries are still being made
about how the ocean, the
atmosphere, and the biosphere
interact and are modified in
response to human activities.

Crosscutting Concepts

Systems and System Models

 When investigating or
describing a system, the
boundaries and initial
conditions of the system
need to be defined and
their inputs and outputs
analyzed and described
using models.

Observable features of the student performance by the end of the course:
1 Representation

a Students identify and describe* the relevant components of each of the Earth systems
modeled in the given computational representation, including system boundaries, initial
conditions, inputs and outputs, and relationships that determine the interaction (e.g., the
relationship between atmospheric CO2 and production of photosynthetic biomass and ocean
acidification).

2 Computational modeling

a Students use the given computational representation of Earth systems to illustrate and
describe* relationships among at least two of Earth’s systems, including how the relevant
components in each individual Earth system can drive changes in another, interacting Earth
system.

3 Analysis

b Students use evidence from the computational representation to describe* how human activity
could affect the relationships between the Earth’s systems under consideration.

85

HS Life Science Standards

Foundation Boxes

Evidence Statements

86

87

HS-LS1-1

Students who demonstrate understanding can:

HS-LS1-1. Construct an explanation based on evidence for how the structure of DNA
determines the structure of proteins which carry out the essential functions of life
through systems of specialized cells. [Assessment Boundary: Assessment does not
include identification of specific cell or tissue types, whole body systems, specific protein
structures and functions, or the biochemistry of protein synthesis.]

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Constructing Explanations and Designing
Solutions
Constructing explanations and designing solutions in
9–12 builds on K–8 experiences and progresses to
explanations and designs that are supported by
multiple and independent student-generated sources
of evidence consistent with scientific ideas,
principles, and theories.

 Construct an explanation based on valid and
reliable evidence obtained from a variety of
sources (including students’ own investigations,
models, theories, simulations, peer review) and the
assumption that theories and laws that describe
the natural world operate today as they did in the
past and will continue to do so in the future.

Disciplinary Core Ideas

LS1.A: Structure and Function

 Systems of specialized cells
within organisms help them
perform the essential
functions of life.

 All cells contain genetic
information in the form of DNA
molecules. Genes are regions
in the DNA that contain the
instructions that code for the
formation of proteins, which
carry out most of the work of
cells. (Note: This Disciplinary
Core Idea is also addressed
by HS-LS3-1.)

Crosscutting Concepts

Structure and Function

 Investigating or
designing new
systems or structures
requires a detailed
examination of the
properties of different
materials, the
structures of different
components, and
connections of
components to reveal
its function and/or
solve a problem.

Observable features of the student performance by the end of the course:
1 Articulating the explanation of phenomena

a Students construct an explanation that includes the idea that regions of DNA called genes determine the
structure of proteins, which carry out the essential functions of life through systems of specialized cells.

2 Evidence

a Students identify and describe* the evidence to construct their explanation, including that:

i. All cells contain DNA;

ii. DNA contains regions that are called genes;

iii. The sequence of genes contains instructions that code for proteins; and

iv. Groups of specialized cells (tissues) use proteins to carry out functions that are essential to the
organism.

b Students use a variety of valid and reliable sources for the evidence (e.g., theories, simulations, peer
review, students’ own investigations).

3 Reasoning

a Students use reasoning to connect evidence, along with the assumption that theories and laws that
describe the natural world operate today as they did in the past and will continue to do so in the future, to
construct the explanation. Students describe* the following chain of reasoning in their explanation:

i. Because all cells contain DNA, all cells contain genes that can code for the formation of proteins.

ii. Body tissues are systems of specialized cells with similar structures and functions, each of
whose functions are mainly carried out by the proteins they produce.

iii. Proper function of many proteins is necessary for the proper functioning of the cells.

iv. Gene sequence affects protein function, which in turn affects the function of body tissues.

88

HS-LS1-2

Students who demonstrate understanding can:

HS-LS1-2. Develop and use a model to illustrate the hierarchical organization of interacting
systems that provide specific functions within multicellular organisms. [Clarification
Statement: Emphasis is on functions at the organism system level such as nutrient uptake,
water delivery, and organism movement in response to neural stimuli. An example of an
interacting system could be an artery depending on the proper function of elastic tissue and
smooth muscle to regulate and deliver the proper amount of blood within the circulatory
system.] [Assessment Boundary: Assessment does not include interactions and functions at
the molecular or chemical reaction level.]

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Developing and Using Models
Modeling in 9–12 builds on K–8 experiences
and progresses to using, synthesizing, and
developing models to predict and show
relationships among variables between
systems and their components in the natural
and designed worlds.

 Develop and use a model based on
evidence to illustrate the relationships
between systems or between
components of a system.

Disciplinary Core Ideas

LS1.A: Structure and Function

 Multicellular organisms have a
hierarchical structural
organization, in which any one
system is made up of
numerous parts and is itself a
component of the next level.

Crosscutting Concepts

Systems and System
Models

 Models (e.g., physical,
mathematical, computer
models) can be used to
simulate systems and
interactions—including
energy, matter, and
information flows—
within and between
systems at different
scales.

Observable features of the student performance by the end of the course:
1 Components of the model

a Students develop a model in which they identify and describe* the relevant parts (e.g., organ
system, organs, and their component tissues) and processes (e.g., transport of fluids, motion)
of body systems in multicellular organisms.

2 Relationships

a In the model, students describe* the relationships between components, including:

xii. The functions of at least two major body systems in terms of contributions to overall
function of an organism;

xiii. Ways the functions of two different systems affect one another; and

xiv. A system’s function and how that relates both to the system’s parts and to the overall
function of the organism.

3 Connections

a Students use the model to illustrate how the interaction between systems provides specific
functions in multicellular organisms.

b Students make a distinction between the accuracy of the model and actual body systems and
functions it represents.

http://www.nap.edu/openbook.php?record_id=13165&page=56
http://www.nap.edu/openbook.php?record_id=13165&page=56
http://www.nap.edu/openbook.php?record_id=13165&page=56
http://www.nap.edu/openbook.php?record_id=13165&page=56
http://www.nap.edu/openbook.php?record_id=13165&page=56
http://www.nap.edu/openbook.php?record_id=13165&page=56
http://www.nap.edu/openbook.php?record_id=13165&page=56
http://www.nap.edu/openbook.php?record_id=13165&page=56
http://www.nap.edu/openbook.php?record_id=13165&page=56
http://www.nap.edu/openbook.php?record_id=13165&page=56
http://www.nap.edu/openbook.php?record_id=13165&page=143
http://www.nap.edu/openbook.php?record_id=13165&page=143
http://www.nap.edu/openbook.php?record_id=13165&page=143
http://www.nap.edu/openbook.php?record_id=13165&page=143
http://www.nap.edu/openbook.php?record_id=13165&page=143
http://www.nap.edu/openbook.php?record_id=13165&page=143
http://www.nap.edu/openbook.php?record_id=13165&page=91
http://www.nap.edu/openbook.php?record_id=13165&page=91
http://www.nap.edu/openbook.php?record_id=13165&page=91
http://www.nap.edu/openbook.php?record_id=13165&page=91
http://www.nap.edu/openbook.php?record_id=13165&page=91
http://www.nap.edu/openbook.php?record_id=13165&page=91
http://www.nap.edu/openbook.php?record_id=13165&page=91
http://www.nap.edu/openbook.php?record_id=13165&page=91
http://www.nap.edu/openbook.php?record_id=13165&page=91
http://www.nap.edu/openbook.php?record_id=13165&page=91

89

HS-LS1-3

Students who demonstrate understanding can:

HS-LS1-3. Plan and conduct an investigation to provide evidence that feedback
mechanisms maintain homeostasis. [Clarification Statement: Examples of investigations
could include heart rate response to exercise, stomate response to moisture and
temperature, and root development in response to water levels.] [Assessment Boundary:
Assessment does not include the cellular processes involved in the feedback mechanism.]

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Planning and Carrying Out Investigations
Planning and carrying out investigations in 9-
12 builds on K-8 experiences and progresses
to include investigations that provide evidence
for and test conceptual, mathematical,
physical, and empirical models.

 Plan and conduct an investigation
individually and collaboratively to produce
data to serve as the basis for evidence,
and in the design: decide on types, how
much, and accuracy of data needed to
produce reliable measurements and
consider limitations on the precision of the
data (e.g., number of trials, cost, risk,
time), and refine the design accordingly.

 -
Connections to Nature of Science

Scientific Investigations Use a Variety of
Methods

 Scientific inquiry is characterized by a
common set of values that include: logical
thinking, precision, open-mindedness,
objectivity, skepticism, replicability of
results, and honest and ethical reporting
of findings.

Disciplinary Core Ideas

LS1.A: Structure and Function

 Feedback mechanisms
maintain a living system’s
internal conditions within certain
limits and mediate behaviors,
allowing it to remain alive and
functional even as external
conditions change within some
range. Feedback mechanisms
can encourage (through
positive feedback) or
discourage (negative feedback)
what is going on inside the
living system.

Crosscutting Concepts

Stability and Change

 Feedback (negative or
positive) can stabilize or
destabilize a system.

Observable features of the student performance by the end of the course:
1 Identifying the phenomenon under investigation

a Students describe* the phenomenon under investigation, which includes the following idea:
that feedback mechanisms maintain homeostasis.

2 Identifying the evidence to answer this question

a Students develop an investigation plan and describe* the data that will be collected and the
evidence to be derived from the data, including:

i. Changes within a chosen range in the external environment of a living system; and

ii. Responses of a living system that would stabilize and maintain the system’s internal
conditions (homeostasis), even though external conditions change, thus establishing
the positive or negative feedback mechanism.

b Students describe* why the data will provide information relevant to the purpose of the
investigation.

3 Planning for the investigation

a In the investigation plan, students describe*:

i. How the change in the external environment is to be measured or identified;

90

ii. How the response of the living system will be measured or identified;

iii. How the stabilization or destabilization of the system’s internal conditions will be
measured or determined;

iv. The experimental procedure, the minimum number of different systems (and the
factors that affect them) that would allow generalization of results, the evidence
derived from the data, and identification of limitations on the precision of data to
include types and amounts; and

v. Whether the investigation will be conducted individually or collaboratively.

4 Collecting the data

a Students collect and record changes in the external environment and organism responses as a
function of time.

5 Refining the design

a Students evaluate their investigation, including:

i. Assessment of the accuracy and precision of the data, as well as limitations (e.g., cost,
risk, time) of the investigation, and make suggestions for refinement; and

ii. Assessment of the ability of the data to provide the evidence required.

b If necessary, students refine the investigation plan to produce more generalizable data.

91

HS-LS1-4

Students who demonstrate understanding can:

HS-LS1-4. Use a model to illustrate the role of cellular division (mitosis) and differentiation in
producing and maintaining complex organisms. [Assessment Boundary: Assessment
does not include specific gene control mechanisms or rote memorization of the steps of
mitosis.]

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Developing and Using Models
Modeling in 9–12 builds on K–8
experiences and progresses to using,
synthesizing, and developing models to
predict and show relationships among
variables between systems and their
components in the natural and designed
worlds.

 Use a model based on evidence to
illustrate the relationships between
systems or between components of
a system.

Disciplinary Core Ideas

LS1.B: Growth and Development of
Organisms

 In multicellular organisms individual
cells grow and then divide via a
process called mitosis, thereby
allowing the organism to grow. The
organism begins as a single cell
(fertilized egg) that divides
successively to produce many cells,
with each parent cell passing identical
genetic material (two variants of each
chromosome pair) to both daughter
cells. Cellular division and
differentiation produce and maintain a
complex organism, composed of
systems of tissues and organs that
work together to meet the needs of
the whole organism.

Crosscutting Concepts

Systems and System
Models

 Models (e.g., physical,
mathematical, computer
models) can be used to
simulate systems and
interactions — including
energy, matter, and
information flows —
within and between
systems at different
scales.

Observable features of the student performance by the end of the course:
1 Components of the model

a From the given model, students identify and describe* the components of the model relevant for
illustrating the role of mitosis and differentiation in producing and maintaining complex
organisms, including:

i. Genetic material containing two variants of each chromosome pair, one from each
parent;

ii. Parent and daughter cells (i.e., inputs and outputs of mitosis); and

iii. A multi-cellular organism as a collection of differentiated cells.

2 Relationships

a Students identify and describe* the relationships between components of the given model, including:

i. Daughter cells receive identical genetic information from a parent cell or a fertilized egg.

ii. Mitotic cell division produces two genetically identical daughter cells from one parent cell.

iii. Differences between different cell types within a multicellular organism are due to gene
expression — not different genetic material within that organism.

3 Connections

a Students use the given model to illustrate that mitotic cell division results in more cells that:

i. Allow growth of the organism;

ii. Can then differentiate to create different cell types; and

iii. Can replace dead cells to maintain a complex organism.

b Students make a distinction between the accuracy of the model and the actual process of cellular division

92

HS-LS1-5

Students who demonstrate understanding can:

HS-LS1-5. Use a model to illustrate how photosynthesis transforms light energy into stored
chemical energy. [Clarification Statement: Emphasis is on illustrating inputs and outputs
of matter and the transfer and transformation of energy in photosynthesis by plants and
other photosynthesizing organisms. Examples of models could include diagrams, chemical
equations, and conceptual models.] [Assessment Boundary: Assessment does not include
specific biochemical steps.]

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Developing and Using Models
Modeling in 9–12 builds on K–8
experiences and progresses to using,
synthesizing, and developing models to
predict and show relationships among
variables between systems and their
components in the natural and designed
worlds.

 Use a model based on evidence to
illustrate the relationships between
systems or between components of a
system.

Disciplinary Core Ideas

LS1.C: Organization for Matter and
Energy Flow in Organisms

 The process of photosynthesis
converts light energy to stored
chemical energy by converting
carbon dioxide plus water into
sugars plus released oxygen.

Crosscutting Concepts

Energy and Matter

 Changes of energy and
matter in a system can be
described in terms of energy
and matter flows into, out of,
and within that system.

Observable features of the student performance by the end of the course:
1 Components of the model

a From the given model, students identify and describe* the components of the model relevant
for illustrating that photosynthesis transforms light energy into stored chemical energy by
converting carbon dioxide plus water into sugars plus released oxygen, including:

i. Energy in the form of light;

ii. Breaking of chemical bonds to absorb energy;

iii. Formation of chemical bonds to release energy; and

iv. Matter in the form of carbon dioxide, water, sugar, and oxygen.

2 Relationships

a Students identify the following relationship between components of the given model: Sugar
and oxygen are produced by carbon dioxide and water by the process of photosynthesis.

3 Connections

c Students use the given model to illustrate:

i. The transfer of matter and flow of energy between the organism and its environment
during photosynthesis; and

ii. Photosynthesis as resulting in the storage of energy in the difference between the
energies of the chemical bonds of the inputs (carbon dioxide and water) and outputs
(sugar and oxygen).

93

HS-LS1-6

Students who demonstrate understanding can:

HS-LS1-6. Construct and revise an explanation based on evidence for how carbon, hydrogen,
and oxygen from sugar molecules may combine with other elements to form amino
acids and/or other large carbon-based molecules. [Clarification Statement: Emphasis is
on using evidence from models and simulations to support explanations.] [Assessment
Boundary: Assessment does not include the details of the specific chemical reactions or
identification of macromolecules.]

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Constructing Explanations and
Designing Solutions
Constructing explanations and designing
solutions in 9–12 builds on K–8
experiences and progresses to
explanations and designs that are
supported by multiple and independent
student-generated sources of evidence
consistent with scientific ideas, principles,
and theories.

 Construct and revise an explanation
based on valid and reliable evidence
obtained from a variety of sources
(including students’ own investigations,
models, theories, simulations, peer
review) and the assumption that
theories and laws that describe the
natural world operate today as they did
in the past and will continue to do so in
the future.

Disciplinary Core Ideas

LS1.C: Organization for Matter
and Energy Flow in Organisms

 The sugar molecules thus
formed contain carbon,
hydrogen, and oxygen: their
hydrocarbon backbones are
used to make amino acids and
other carbon-based molecules
that can be assembled into
larger molecules (such as
proteins or DNA), used for
example to form new cells.

 As matter and energy flow
through different organizational
levels of living systems,
chemical elements are
recombined in different ways to
form different products.

Crosscutting Concepts

Energy and Matter

 Changes of energy and
matter in a system can be
described in terms of
energy and matter flows
into, out of, and within that
system.

Observable features of the student performance by the end of the course:
1 Articulating the explanation of phenomena

a Students construct an explanation that includes:

vi. The relationship between the carbon, hydrogen, and oxygen atoms from sugar
molecules formed in or ingested by an organism and those same atoms found in
amino acids and other large carbon-based molecules; and

vii. That larger carbon-based molecules and amino acids can be a result of chemical
reactions between sugar molecules (or their component atoms) and other atoms.

2 Evidence

a Students identify and describe* the evidence to construct the explanation, including:

vii. All organisms take in matter (allowing growth and maintenance) and rearrange the
atoms in chemical reactions.

viii. Cellular respiration involves chemical reactions between sugar molecules and other
molecules in which energy is released that can be used to drive other chemical
reactions.

ix. Sugar molecules are composed of carbon, oxygen, and hydrogen atoms.

x. Amino acids and other complex carbon-based molecules are composed largely of
carbon, oxygen, and hydrogen atoms.

xi. Chemical reactions can create products that are more complex than the reactants.

94

xii. Chemical reactions involve changes in the energies of the molecules involved in the
reaction.

b Students use a variety of valid and reliable sources for the evidence (e.g., theories,
simulations, students’ own investigations).

3 Reasoning

a Students use reasoning to connect the evidence, along with the assumption that theories and
laws that describe the natural world operate today as they did in the past and will continue to
do so in the future, to construct the explanation that atoms from sugar molecules may combine
with other elements via chemical reactions to form other large carbon-based molecules.
Students describe* the following chain of reasoning for their explanation:

i. The atoms in sugar molecules can provide most of the atoms that comprise amino
acids and other complex carbon-based molecules.

ii. The energy released in respiration can be used to drive chemical reactions between
sugars and other substances, and the products of those reactions can include amino
acids and other complex carbon-based molecules.

iii. The matter flows in cellular processes are the result of the rearrangement of primarily
the atoms in sugar molecules because those are the molecules whose reactions
release the energy needed for cell processes.

4 Revising the explanation

a Given new evidence or context, students revise or expand their explanation about the
relationships between atoms in sugar molecules and atoms in large carbon-based molecules,
and justify their revision.

95

HS-LS1-7

Students who demonstrate understanding can:

HS-LS1-7. Use a model to illustrate that cellular respiration is a chemical process whereby the
bonds of food molecules and oxygen molecules are broken and the bonds in new
compounds are formed resulting in a net transfer of energy.[Clarification Statement:
Emphasis is on the conceptual understanding of the inputs and outputs of the process of
cellular respiration.] [Assessment Boundary: Assessment should not include identification of
the steps or specific processes involved in cellular respiration.]

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Developing and Using Models
Modeling in 9–12 builds on K–8
experiences and progresses to using,
synthesizing, and developing models to
predict and show relationships among
variables between systems and their
components in the natural and designed
worlds.

 Use a model based on evidence to
illustrate the relationships between
systems or between components of
a system.

Disciplinary Core Ideas

LS1.C: Organization for Matter and
Energy Flow in Organisms

 As matter and energy flow through
different organizational levels of living
systems, chemical elements are
recombined in different ways to form
different products.

 As a result of these chemical reactions,
energy is transferred from one system of
interacting molecules to another. Cellular
respiration is a chemical process in
which the bonds of food molecules and
oxygen molecules are broken and new
compounds are formed that can
transport energy to muscles. Cellular
respiration also releases the energy
needed to maintain body temperature
despite ongoing energy transfer to the
surrounding environment.

Crosscutting Concepts

Energy and Matter

 Energy cannot be
created or destroyed; it
only moves between
one place and another
place, between objects
and/or fields, or
between systems.

Observable features of the student performance by the end of the course:
1 Components of the model

a From a given model, students identify and describe* the components of the model relevant for
their illustration of cellular respiration, including:

i. Matter in the form of food molecules, oxygen, and the products of their reaction (e.g.,
water and CO2);

ii. The breaking and formation of chemical bonds; and

iii. Energy from the chemical reactions.

2 Relationships

a From the given model, students describe* the relationships between components, including:

i. Carbon dioxide and water are produced from sugar and oxygen by the process of
cellular respiration; and

ii. The process of cellular respiration releases energy because the energy released when
the bonds that are formed in CO2 and water is greater than the energy required to
break the bonds of sugar and oxygen.

3 Connections

a Students use the given model to illustrate that:

96

i. The chemical reaction of oxygen and food molecules releases energy as the matter is
rearranged, existing chemical bonds are broken, and new chemical bonds are formed,
but matter and energy are neither created nor destroyed.

ii. Food molecules and oxygen transfer energy to the cell to sustain life’s processes,
including the maintenance of body temperature despite ongoing energy transfer to the
surrounding environment.

97

HS-LS2-1

Students who demonstrate understanding can:

HS-LS2-1. Use mathematical and/or computational representations to support explanations of
factors that affect carrying capacity of ecosystems at different scales. [Clarification
Statement: Emphasis is on quantitative analysis and comparison of the relationships among
interdependent factors including boundaries, resources, climate, and competition. Examples
of mathematical comparisons could include graphs, charts, histograms, and population
changes gathered from simulations or historical data sets.] [Assessment Boundary:
Assessment does not include deriving mathematical equations to make comparisons.]

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Using Mathematics and Computational
Thinking
Mathematical and computational thinking in
9-12 builds on K-8 experiences and
progresses to using algebraic thinking and
analysis; a range of linear and nonlinear
functions including trigonometric functions,
exponentials and logarithms; and
computational tools for statistical analysis
to analyze, represent, and model data.
Simple computational simulations are
created and used based on mathematical
models of basic assumptions.

 Use mathematical and/or
computational representations of
phenomena or design solutions to
support explanations.

Disciplinary Core Ideas

LS2.A: Interdependent
Relationships in Ecosystems

 Ecosystems have carrying
capacities, which are limits to the
numbers of organisms and
populations they can support.
These limits result from such
factors as the availability of living
and nonliving resources and from
such challenges such as
predation, competition, and
disease. Organisms would have
the capacity to produce
populations of great size were it
not for the fact that environments
and resources are finite. This
fundamental tension affects the
abundance (number of
individuals) of species in any
given ecosystem.

Crosscutting Concepts

Scale, Proportion, and
Quantity

 The significance of a
phenomenon is dependent
on the scale, proportion, and
quantity at which it occurs.

Observable features of the student performance by the end of the course:
1 Representation

a Students identify and describe* the components in the given mathematical and/or
computational representations (e.g., trends, averages, histograms, graphs, spreadsheets) that
are relevant to supporting given explanations of factors that affect carrying capacities of
ecosystems at different scales. The components include:

xvii. The population changes gathered from historical data or simulations of ecosystems at
different scales; and

xviii. Data on numbers and types of organisms as well as boundaries, resources, and
climate.

b Students identify the given explanation(s) to be supported, which include the following ideas:
Factors (including boundaries, resources, climate, and competition) affect carrying capacity of
an ecosystem, and:

i. Some factors have larger effects than do other factors.

ii. Factors are interrelated.

iii. The significance of a factor is dependent on the scale (e.g., a pond vs. an ocean) at
which it occurs.

98

2 Mathematical and/or computational modeling

a Students use given mathematical and/or computational representations (e.g., trends,
averages, histograms, graphs, spreadsheets) of ecosystem factors to identify changes over
time in the numbers and types of organisms in ecosystems of different scales.

3 Analysis

a Students analyze and use the given mathematical and/or computational representations

i. To identify the interdependence of factors (both living and nonliving) and resulting
effect on carrying capacity; and

ii. As evidence to support the explanation and identify the factors that have the largest
effect on the carrying capacity of an ecosystem for a given population.

99

HS-LS2-2

Students who demonstrate understanding can:

HS-LS2-2. Use mathematical representations to support and revise explanations based on
evidence about factors affecting biodiversity and populations in ecosystems of
different scales. [Clarification Statement: Examples of mathematical representations
include finding the average, determining trends, and using graphical comparisons of
multiple sets of data.] [Assessment Boundary: Assessment is limited to provided data.]

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Using Mathematics and Computational
Thinking
Mathematical and computational thinking in
9-12 builds on K-8 experiences and
progresses to using algebraic thinking and
analysis; a range of linear and nonlinear
functions including trigonometric functions,
exponentials and logarithms; and
computational tools for statistical analysis
to analyze, represent, and model data.
Simple computational simulations are
created and used based on mathematical
models of basic assumptions.

 Use mathematical representations of
phenomena or design solutions to
support and revise explanations.

-
Connections to Nature of Science

Scientific Knowledge is Open to
Revision in Light of New Evidence

 Most scientific knowledge is quite
durable, but is, in principle, subject to
change based on new evidence and/or
reinterpretation of existing evidence.

Disciplinary Core Ideas

LS2.A: Interdependent
Relationships in Ecosystems

 Ecosystems have carrying
capacities, which are limits to the
numbers of organisms and
populations they can support.
These limits result from such
factors as the availability of living
and nonliving resources and from
such challenges such as
predation, competition, and
disease. Organisms would have
the capacity to produce
populations of great size were it
not for the fact that environments
and resources are finite. This
fundamental tension affects the
abundance (number of
individuals) of species in any
given ecosystem.

LS2.C: Ecosystem Dynamics,
Functioning, and Resilience

 A complex set of interactions
within an ecosystem can keep its
numbers and types of organisms
relatively constant over long
periods of time under stable
conditions. If a modest biological
or physical disturbance to an
ecosystem occurs, it may return to
its more or less original status
(i.e., the ecosystem is resilient),
as opposed to becoming a very
different ecosystem. Extreme
fluctuations in conditions or the
size of any population, however,
can challenge the functioning of
ecosystems in terms of resources
and habitat availability.

Crosscutting Concepts

Scale, Proportion, and
Quantity

 Using the concept of
orders of magnitude
allows one to understand
how a model at one scale
relates to a model at
another scale.

100

Observable features of the student performance by the end of the course:
1 Representation

a Students identify and describe* the components in the given mathematical representations
(which include trends, averages, and graphs of the number of organisms per unit of area in a
stable system) that are relevant to supporting and revising the given explanations about factors
affecting biodiversity and ecosystems, including:

i. Data on numbers and types of organisms are represented.

ii. Interactions between ecosystems at different scales are represented.

b Students identify the given explanation(s) to be supported of factors affecting biodiversity and
population levels, which include the following ideas:

i. The populations and number of organisms in ecosystems vary as a function of the
physical and biological dynamics of the ecosystem.

ii. The response of an ecosystem to a small change might not significantly affect
populations, whereas the response to a large change can have a large effect on
populations that then feeds back to the ecosystem at a range of scales.

iii. Ecosystems can exist in the same location on a variety of scales (e.g., plants and
animals vs. microbes), and these populations can interact in ways that significantly
change these ecosystems (e.g., interactions among microbes, plants, and animals can
be an important factor in the resources available to both a microscopic and
macroscopic ecosystem).

2 Mathematical Modeling

a Students use the given mathematical representations (including trends, averages, and graphs)
of factors affecting biodiversity and ecosystems to identify changes over time in the numbers
and types of organisms in ecosystems of different scales.

3 Analysis

a Students use the analysis of the given mathematical representations of factors affecting
biodiversity and ecosystems

i. To identify the most important factors that determine biodiversity and population
numbers of an ecosystem.

ii. As evidence to support explanation(s) for the effects of both living and nonliving factors
on biodiversity and population size, as well as the interactions of ecosystems on
different scales.

iii. To describe* how, in the model, factors affecting ecosystems at one scale can cause
observable changes in ecosystems at a different scale.

b Students describe* the given mathematical representations in terms of their ability to support
explanation(s) for the effects of modest to extreme disturbances on an ecosystems’ capacity to
return to original status or become a different ecosystem.

4 Revision

a Students revise the explanation(s) based on new evidence about any factors that affect
biodiversity and populations (e.g., data illustrating the effect of a disturbance within the
ecosystem).

101

HS-LS2-3

Students who demonstrate understanding can:

HS-LS2-3. Construct and revise an explanation based on evidence for the cycling of matter and
flow of energy in aerobic and anaerobic conditions. [Clarification Statement: Emphasis
is on conceptual understanding of the role of aerobic and anaerobic respiration in different
environments.] [Assessment Boundary: Assessment does not include the specific chemical
processes of either aerobic or anaerobic respiration.]

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Constructing Explanations and
Designing Solutions
Constructing explanations and designing
solutions in 9–12 builds on K–8
experiences and progresses to
explanations and designs that are
supported by multiple and independent
student-generated sources of evidence
consistent with scientific ideas, principles,
and theories.

 Construct and revise an explanation
based on valid and reliable evidence
obtained from a variety of sources
(including students’ own investigations,
models, theories, simulations, and peer
review) and the assumption that
theories and laws that describe the
natural world operate today as they did
in the past and will continue to do so in
the future.

-
Connections to Nature of Science

Scientific Knowledge is Open to
Revision in Light of New Evidence

 Most scientific knowledge is quite
durable, but is, in principle, subject to
change based on new evidence and/or
reinterpretation of existing evidence.

Disciplinary Core Ideas

LS2.B: Cycles of Matter and Energy
Transfer in Ecosystems

 Photosynthesis and cellular
respiration (including anaerobic
processes) provide most of the
energy for life processes.

Crosscutting Concepts

Energy and Matter

 Energy drives the cycling
of matter within and
between systems.

Observable features of the student performance by the end of the course:
1 Articulating the explanation of phenomena

a Students construct an explanation that includes that:

i. Energy from photosynthesis and respiration drives the cycling of matter and flow of
energy under aerobic or anaerobic conditions within an ecosystem.

ii. Anaerobic respiration occurs primarily in conditions where oxygen is not available.

2 Evidence

a Students identify and describe* the evidence to construct the explanation, including:

i. All organisms take in matter and rearrange the atoms in chemical reactions.

ii. Photosynthesis captures energy in sunlight to create chemical products that can be
used as food in cellular respiration.

102

iii. Cellular respiration is the process by which the matter in food (sugars, fats) reacts
chemically with other compounds, rearranging the matter to release energy that is
used by the cell for essential life processes.

b Students use a variety of valid and reliable sources for the evidence, which may include
theories, simulations, peer review, and students’ own investigations.

3 Reasoning

a Students use reasoning to connect evidence, along with the assumption that theories and laws
that describe the natural world operate today as they did in the past and will continue to do so
in the future, to construct their explanation. Students describe* the following chain of
reasoning used to construct their explanation:

i. Energy inputs to cells occur either by photosynthesis or by taking in food.

ii. Since all cells engage in cellular respiration, they must all produce products of
respiration.

iii. The flow of matter into and out of cells must therefore be driven by the energy
captured by photosynthesis or obtained by taking in food and released by respiration.

iv. The flow of matter and energy must occur whether respiration is aerobic or anaerobic.

4 Revising the explanation

a Given new data or information, students revise their explanation and justify the revision (e.g.,
recent discoveries of life surrounding deep sea ocean vents have shown that photosynthesis is
not the only driver for cycling matter and energy in ecosystems).

103

HS-LS2-4

Students who demonstrate understanding can:

HS-LS2-4. Use mathematical representations to support claims for the cycling of matter and
flow of energy among organisms in an ecosystem. [Clarification Statement: Emphasis is
on using a mathematical model of stored energy in biomass to describe the transfer of
energy from one trophic level to another and that matter and energy are conserved as
matter cycles and energy flows through ecosystems. Emphasis is on atoms and molecules
such as carbon, oxygen, hydrogen and nitrogen being conserved as they move through an
ecosystem.] [Assessment Boundary: Assessment is limited to proportional reasoning to
describe the cycling of matter and flow of energy.]

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Using Mathematical and Computational
Thinking
Mathematical and computational thinking in
9-12 builds on K-8 experiences and
progresses to using algebraic thinking and
analysis; a range of linear and nonlinear
functions including trigonometric functions,
exponentials and logarithms; and
computational tools for statistical analysis to
analyze, represent, and model data. Simple
computational simulations are created and
used based on mathematical models of
basic assumptions.

 Use mathematical representations of
phenomena or design solutions to
support claims.

Disciplinary Core Ideas

LS2.B: Cycles of Matter and
Energy Transfer in Ecosystems

 Plants or algae form the lowest
level of the food web. At each
link upward in a food web, only
a small fraction of the matter
consumed at the lower level is
transferred upward, to produce
growth and release energy in
cellular respiration at the higher
level. Given this inefficiency,
there are generally fewer
organisms at higher levels of a
food web. Some matter reacts
to release energy for life
functions, some matter is stored
in newly made structures, and
much is discarded. The
chemical elements that make
up the molecules of organisms
pass through food webs and
into and out of the atmosphere
and soil, and they are combined
and recombined in different
ways. At each link in an
ecosystem, matter and energy
are conserved.

Crosscutting Concepts

Energy and Matter

 Energy cannot be created or
destroyed; it only moves
between one place and
another place, between
objects and/or fields, or
between systems.

Observable features of the student performance by the end of the course:
1 Representation

a Students identify and describe* the components in the mathematical representations that are
relevant to supporting the claims. The components could include relative quantities related to
organisms, matter, energy, and the food web in an ecosystem.

b Students identify the claims about the cycling of matter and energy flow among organisms in an
ecosystem.

2 Mathematical modeling

a Students describe* how the claims can be expressed as a mathematical relationship in the
mathematical representations of the components of an ecosystem

b Students use the mathematical representation(s) of the food web to:

104

i. Describe* the transfer of matter (as atoms and molecules) and flow of energy upward
between organisms and their environment;

ii. Identify the transfer of energy and matter between tropic levels; and

iii. Identify the relative proportion of organisms at each trophic level by correctly identifying
producers as the lowest trophic level having the greatest biomass and energy and
consumers decreasing in numbers at higher trophic levels.

3 Analysis

a Students use the mathematical representation(s) to support the claims that include the idea that
matter flows between organisms and their environment.

b Students use the mathematical representation(s) to support the claims that include the idea that
energy flows from one trophic level to another as well as through the environment.

c Students analyze and use the mathematical representation(s) to account for the energy not
transferred to higher trophic levels but which is instead used for growth, maintenance, or repair,
and/or transferred to the environment, and the inefficiencies in transfer of matter and energy.

105

HS-LS2-5

Students who demonstrate understanding can:

HS-LS2-5. Develop a model to illustrate the role of photosynthesis and cellular respiration in the
cycling of carbon among the biosphere, atmosphere, hydrosphere, and
geosphere. [Clarification Statement: Examples of models could include simulations and
mathematical models.] [Assessment Boundary: Assessment does not include the specific
chemical steps of photosynthesis and respiration.]

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Developing and Using Models
Modeling in 9–12 builds on K–8
experiences and progresses to using,
synthesizing, and developing models to
predict and show relationships among
variables between systems and their
components in the natural and designed
world(s).

 Develop a model based on evidence
to illustrate the relationships
between systems or components of
a system.

Disciplinary Core Ideas

LS2.B: Cycles of Matter and Energy
Transfer in Ecosystems

 Photosynthesis and cellular
respiration are important
components of the carbon cycle, in
which carbon is exchanged among
the biosphere, atmosphere, oceans,
and geosphere through chemical,
physical, geological, and biological
processes.

PS3.D: Energy in Chemical Processes

 The main way that solar energy is
captured and stored on Earth is
through the complex chemical
process known as photosynthesis.
(secondary)

Crosscutting Concepts

Systems and System Models

 Models (e.g., physical,
mathematical, computer
models) can be used to
simulate systems and
interactions — including
energy, matter and
information flows — within
and between systems at
different scales.

Observable features of the student performance by the end of the course:
1 Components of the model

a Students use evidence to develop a model in which they identify and describe* the relevant
components, including:

i. The inputs and outputs of photosynthesis;

ii. The inputs and outputs of cellular respiration; and

iii. The biosphere, atmosphere, hydrosphere, and geosphere.

2 Relationships

a Students describe* relationships between components of their model, including:

v. The exchange of carbon (through carbon-containing compounds) between organisms
and the environment; and

vi. The role of storing carbon in organisms (in the form of carbon-containing compounds)
as part of the carbon cycle.

3 Connections

a Students describe* the contribution of photosynthesis and cellular respiration to the exchange
of carbon within and among the biosphere, atmosphere, hydrosphere, and geosphere in their
model.

b Students make a distinction between the model’s simulation and the actual cycling of carbon
via photosynthesis and cellular respiration.

106

HS-LS2-6

Students who demonstrate understanding can:

HS-LS2-6. Evaluate the claims, evidence, and reasoning that the complex interactions in
ecosystems maintain relatively consistent numbers and types of organisms in stable
conditions, but changing conditions may result in a new ecosystem. [Clarification
Statement: Examples of changes in ecosystem conditions could include modest biological or
physical changes, such as moderate hunting or a seasonal flood; and extreme changes,
such as volcanic eruption or sea level rise.]

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Engaging in Argument from Evidence
Engaging in argument from evidence in 9–
12 builds on K–8 experiences and
progresses to using appropriate and
sufficient evidence and scientific reasoning
to defend and critique claims and
explanations about the natural and
designed world(s). Arguments may also
come from current scientific or historical
episodes in science.

 Evaluate the claims, evidence, and
reasoning behind currently accepted
explanations or solutions to determine
the merits of arguments.

-
Connections to Nature of Science

Scientific Knowledge is Open to
Revision in Light of New Evidence

 Scientific argumentation is a mode of
logical discourse used to clarify the
strength of relationships between ideas
and evidence that may result in
revision of an explanation.

Disciplinary Core Ideas

LS2.C: Ecosystem Dynamics,
Functioning, and Resilience

 A complex set of interactions
within an ecosystem can keep
its numbers and types of
organisms relatively constant
over long periods of time under
stable conditions. If a modest
biological or physical
disturbance to an ecosystem
occurs, it may return to its more
or less original status (i.e., the
ecosystem is resilient), as
opposed to becoming a very
different ecosystem. Extreme
fluctuations in conditions or the
size of any population, however,
can challenge the functioning of
ecosystems in terms of
resources and habitat
availability.

Crosscutting Concepts

Stability and Change

 Much of science deals with
constructing explanations of
how things change and how
they remain stable.

Observable features of the student performance by the end of the course:
1 Identifying the given explanation and the supporting claims, evidence, and reasoning.

a Students identify the given explanation that is supported by the claims, evidence, and
reasoning to be evaluated, and which includes the following idea: The complex interactions in
ecosystems maintain relatively consistent numbers and types of organisms in stable
conditions, but changing conditions may result in a new ecosystem.

b From the given materials, students identify:

i. The given claims to be evaluated;

ii. The given evidence to be evaluated; and

iii. The given reasoning to be evaluated.

2 Identifying any potential additional evidence that is relevant to the evaluation

a Students identify and describe* additional evidence (in the form of data, information, or other
appropriate forms) that was not provided but is relevant to the explanation and to evaluating
the given claims, evidence, and reasoning:

xiii. The factors that affect biodiversity;

xiv. The relationships between species and the physical environment in an ecosystem; and

107

xv. Changes in the numbers of species and organisms in an ecosystem that has been
subject to a modest or extreme change in ecosystem conditions.

3 Evaluating and critiquing

a Students describe* the strengths and weaknesses of the given claim in accurately explaining a
particular response of biodiversity to a changing condition, based on an understanding of the
factors that affect biodiversity and the relationships between species and the physical
environment in an ecosystem.

b Students use their additional evidence to assess the validity and reliability of the given
evidence and its ability to support the argument that resiliency of an ecosystem is subject to
the degree of change in the biological and physical environment of an ecosystem.

c Students assess the logic of the reasoning, including the relationship between degree of
change and stability in ecosystems, and the utility of the reasoning in supporting the
explanation of how:

iv. Modest biological or physical disturbances in an ecosystem result in maintenance of
relatively consistent numbers and types of organisms.

v. Extreme fluctuations in conditions or the size of any population can challenge the
functioning of ecosystems in terms of resources and habitat availability, and can even
result in a new ecosystem.

108

HS-LS2-7

Students who demonstrate understanding can:

HS-LS2-7. Design, evaluate, and refine a solution for reducing the impacts of human activities on
the environment and biodiversity.* [Clarification Statement: Examples of human activities
can include urbanization, building dams, and dissemination of invasive species.]

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Constructing Explanations and
Designing Solutions
Constructing explanations and designing
solutions in 9–12 builds on K–8
experiences and progresses to
explanations and designs that are
supported by multiple and independent
student-generated sources of evidence
consistent with scientific ideas, principles,
and theories.

 Design, evaluate, and refine a solution
to a complex real-world problem,
based on scientific knowledge,
student-generated sources of
evidence, prioritized criteria, and
tradeoff considerations.

Disciplinary Core Ideas

LS2.C: Ecosystem Dynamics,
Functioning, and Resilience

 Moreover, anthropogenic changes
(induced by human activity) in the
environment — including habitat
destruction, pollution, introduction of
invasive species, overexploitation,
and climate change — can disrupt
an ecosystem and threaten the
survival of some species.

LS4.D: Biodiversity and Humans

 Biodiversity is increased by the
formation of new species
(speciation) and decreased by the
loss of species (extinction).
(secondary)

 Humans depend on the living world
for the resources and other benefits
provided by biodiversity. But human
activity is also having adverse
impacts on biodiversity through
overpopulation, overexploitation,
habitat destruction, pollution,
introduction of invasive species, and
climate change. Thus sustaining
biodiversity so that ecosystem
functioning and productivity are
maintained is essential to supporting
and enhancing life on Earth.
Sustaining biodiversity also aids
humanity by preserving landscapes
of recreational or inspirational value.
(secondary) (Note: This Disciplinary
Core Idea is also addressed by HS-
LS4-6.)

ETS1.B: Developing Possible
Solutions

 When evaluating solutions it is
important to take into account a
range of constraints including cost,
safety, reliability and aesthetics and
to consider social, cultural and
environmental impacts. (secondary)

Crosscutting Concepts

Stability and Change

 Much of science deals
with constructing
explanations of how things
change and how they
remain stable.

109

Observable features of the student performance by the end of the course:
1 Using scientific knowledge to generate the design solution

a Students design a solution that involves reducing the negative effects of human activities on
the environment and biodiversity, and that relies on scientific knowledge of the factors affecting
changes and stability in biodiversity. Examples of factors include but are not limited to:

i. Overpopulation;

ii. Overexploitation;

iii. Habitat destruction;

iv. Pollution;

v. Introduction of invasive species; and

vi. Changes in climate.

b Students describe* the ways the proposed solution decreases the negative effects of human
activity on the environment and biodiversity.

2 Describing criteria and constraints, including quantification when appropriate

a Students describe* and quantify (when appropriate) the criteria (amount of reduction of
impacts and human activities to be mitigated) and constraints (for example, cost, human
needs, and environmental impacts) for the solution to the problem, along with the tradeoffs in
the solution.

3 Evaluating potential solutions

a Students evaluate the proposed solution for its impact on overall environmental stability and
changes.

b Students evaluate the cost, safety, and reliability, as well as social, cultural, and environmental
impacts, of the proposed solution for a select human activity that is harmful to an ecosystem.

4 Refining and/or optimizing the design solution

a Students refine the proposed solution by prioritizing the criteria and making tradeoffs as
necessary to further reduce environmental impact and loss of biodiversity while addressing
human needs.

110

HS-LS2-8

Students who demonstrate understanding can:

HS-LS2-8. Evaluate the evidence for the role of group behavior on individual and species’
chances to survive and reproduce. [Clarification Statement: Emphasis is on: (1)
distinguishing between group and individual behavior, (2) identifying evidence supporting the
outcomes of group behavior, and (3) developing logical and reasonable arguments based on
evidence. Examples of group behaviors could include flocking, schooling, herding, and
cooperative behaviors such as hunting, migrating, and swarming.]

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Engaging in Argument from Evidence
Engaging in argument from evidence in 9–
12 builds on K–8 experiences and
progresses to using appropriate and
sufficient evidence and scientific reasoning
to defend and critique claims and
explanations about the natural and
designed world(s). Arguments may also
come from current scientific or historical
episodes in science.

 Evaluate the evidence behind currently
accepted explanations to determine
the merits of arguments.

 -
Connections to Nature of Science

Scientific Knowledge is Open to
Revision in Light of New Evidence

 Scientific argumentation is a mode of
logical discourse used to clarify the
strength of relationships between ideas
and evidence that may result in
revision of an explanation.

Disciplinary Core Ideas

LS2.D: Social Interactions and
Group Behavior

 Group behavior has evolved
because membership can
increase the chances of survival
for individuals and their genetic
relatives.

Crosscutting Concepts

Cause and Effect

 Empirical evidence is required
to differentiate between cause
and correlation and make
claims about specific causes
and effects.

Observable features of the student performance by the end of the course:
1 Identifying the given explanation and the supporting evidence

a Students identify the given explanation that is supported by the evidence to be evaluated, and
which includes the following idea: Group behavior can increase the chances for an individual
and a species to survive and reproduce.

b Students identify the given evidence to be evaluated.

2 Identifying any potential additional evidence that is relevant to the evaluation

a Students identify additional evidence (in the form of data, information, or other appropriate
forms) that was not provided but is relevant to the explanation and to evaluating the given
evidence, and which includes evidence for causal relationships between specific group
behaviors (e.g., flocking, schooling, herding, cooperative hunting, migrating, swarming) and
individual survival and reproduction rates.

3 Evaluating and critiquing

a Students use their additional evidence to assess the validity, reliability, strengths, and
weaknesses of the given evidence along with its ability to support logical and reasonable
arguments about the outcomes of group behavior.

b Students evaluate the given evidence for the degree to which it supports a causal claim that
group behavior can have a survival advantage for some species, including how the evidence

111

allows for distinguishing between causal and correlational relationships, and how it supports
cause and effect relationships between various kinds of group behavior and individual survival
rates (for example, the relationship between moving in a group and individual survival rates,
compared to the survival rate of individuals of the same species moving alone or outside of the
group).

112

HS-LS3-1

Students who demonstrate understanding can:

HS-LS3-1. Ask questions to clarify relationships about the role of DNA and chromosomes in
coding the instructions for characteristic traits passed from parents to
offspring. [Assessment Boundary: Assessment does not include the phases of meiosis or
the biochemical mechanism of specific steps in the process.]

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Asking Questions and Defining
Problems
Asking questions and defining problems in
9-12 builds on K-8 experiences and
progresses to formulating, refining and
evaluating empirically testable questions
and design problems using models and
simulations.

 Ask questions that arise from
examining models or a theory to clarify
relationships.

Disciplinary Core Ideas

LS1.A: Structure and Function

 All cells contain genetic
information in the form of DNA
molecules. Genes are regions in
the DNA that contain the
instructions that code for the
formation of proteins. (secondary)
(Note: This Disciplinary Core Idea
is also addressed by HS-LS1-1.)

LS3.A: Inheritance of Traits

 Each chromosome consists of a
single very long DNA molecule,
and each gene on the
chromosome is a particular
segment of that DNA. The
instructions for forming species’
characteristics are carried in
DNA. All cells in an organism
have the same genetic content,
but the genes used (expressed)
by the cell may be regulated in
different ways. Not all DNA codes
for a protein; some segments of
DNA are involved in regulatory or
structural functions, and some
have no as-yet known function.

Crosscutting Concepts

Cause and Effect

 Empirical evidence is
required to differentiate
between cause and
correlation and make claims
about specific causes and
effects.

Observable features of the student performance by the end of the course:
1 Addressing phenomena or scientific theories

a Students use models of DNA to formulate questions, the answers to which would clarify:

xix. The cause and effect relationships (including distinguishing between causal and
correlational relationships) between DNA, the proteins it codes for, and the resulting
traits observed in an organism;

xx. That the DNA and chromosomes that are used by the cell can be regulated in multiple
ways; and

xxi. The relationship between the non-protein coding sections of DNA and their functions
(e.g., regulatory functions) in an organism.

2 Evaluating empirical testability

a Students’ questions are empirically testable by scientists.

113

HS-LS3-2

Students who demonstrate understanding can:

HS-LS3-2. Make and defend a claim based on evidence that inheritable genetic variations may
result from: (1) new genetic combinations through meiosis, (2) viable errors occurring
during replication, and/or (3) mutations caused by environmental factors. [Clarification
Statement: Emphasis is on using data to support arguments for the way variation occurs.]
[Assessment Boundary: Assessment does not include the phases of meiosis or the
biochemical mechanism of specific steps in the process.]

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Engaging in Argument from Evidence
Engaging in argument from evidence in
9-12 builds on K-8 experiences and
progresses to using appropriate and
sufficient evidence and scientific
reasoning to defend and critique claims
and explanations about the natural and
designed world(s). Arguments may also
come from current scientific or historical
episodes in science.

 Make and defend a claim based on
evidence about the natural world that
reflects scientific knowledge and
student-generated evidence.

Disciplinary Core Ideas

LS3.B: Variation of Traits

 In sexual reproduction,
chromosomes can sometimes swap
sections during the process of
meiosis (cell division), thereby
creating new genetic combinations
and thus more genetic variation.
Although DNA replication is tightly
regulated and remarkably accurate,
errors do occur and result in
mutations, which are also a source
of genetic variation. Environmental
factors can also cause mutations in
genes, and viable mutations are
inherited.

 Environmental factors also affect
expression of traits, and hence
affect the probability of occurrences
of traits in a population. Thus the
variation and distribution of traits
observed depends on both genetic
and environmental factors.

Crosscutting Concepts

Cause and Effect

 Empirical evidence is
required to differentiate
between cause and
correlation and make claims
about specific causes and
effects.

Observable features of the student performance by the end of the course:
1 Developing a claim

a Students make a claim that includes the idea that inheritable genetic variations may result
from:

i. New genetic combinations through meiosis;

ii. Viable errors occurring during replication; and

iii. Mutations caused by environmental factors.

2 Identifying scientific evidence

a Students identify and describe* evidence that supports the claim, including:

i. Variations in genetic material naturally result during meiosis when corresponding
sections of chromosome pairs exchange places.

ii. Genetic mutations can occur due to:

a) errors during replication; and/or

b) environmental factors.

iii. Genetic material is inheritable.

b Students use scientific knowledge, literature, student-generated data, simulations and/or other
sources for evidence.

114

3 Evaluating and critiquing evidence

a Students identify the following strengths and weaknesses of the evidence used to support the
claim:

iv. Types and numbers of sources;

v. Sufficiency to make and defend the claim, and to distinguish between causal and
correlational relationships; and

vi. Validity and reliability of the evidence.

4 Reasoning and synthesis

a Students use reasoning to describe* links between the evidence and claim, such as:

i. Genetic mutations produce genetic variations between cells or organisms.

ii. Genetic variations produced by mutation and meiosis can be inherited.

b Students use reasoning and valid evidence to describe* that new combinations of DNA can
arise from several sources, including meiosis, errors during replication, and mutations caused
by environmental factors.

c Students defend a claim against counter-claims and critique by evaluating counter-claims and
by describing* the connections between the relevant and appropriate evidence and the
strongest claim.

115

HS-LS3-3

Students who demonstrate understanding can:

HS-LS3-3. Apply concepts of statistics and probability to explain the variation and distribution of
expressed traits in a population. [Clarification Statement: Emphasis is on the use of
mathematics to describe the probability of traits as it relates to genetic and environmental
factors in the expression of traits.] [Assessment Boundary: Assessment does not include
Hardy-Weinberg calculations.]

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Analyzing and Interpreting Data
Analyzing data in 9-12 builds on K-8
experiences and progresses to
introducing more detailed statistical
analysis, the comparison of data sets
for consistency, and the use of models
to generate and analyze data.

 Apply concepts of statistics and
probability (including determining
function fits to data, slope, intercept,
and correlation coefficient for linear
fits) to scientific and engineering
questions and problems, using
digital tools when feasible.

Disciplinary Core Ideas

LS3.B: Variation of Traits

 Environmental factors also
affect expression of traits,
and hence affect the
probability of occurrences
of traits in a population.
Thus, the variation and
distribution of traits
observed depends on both
genetic and environmental
factors.

Crosscutting Concepts

Scale, Proportion, and Quantity
Algebraic thinking is used to examine
scientific data and predict the effect of a
change in one variable on another (e.g.,
linear growth vs. exponential growth).
-

 Connections to Nature of Science

Science is a Human Endeavor

 Technological advances have
influenced the progress of
science and science has
influenced advances in
technology.

 Science and engineering are
influenced by society and society
is influenced by science and
engineering.

Observable features of the student performance by the end of the course:
1 Organizing data

a Students organize the given data by the frequency, distribution, and variation of expressed
traits in the population.

2 Identifying relationships

a Students perform and use appropriate statistical analyses of data, including probability
measures, to determine the relationship between a trait’s occurrence within a population and
environmental factors.

3 Interpreting data

a Students analyze and interpret data to explain the distribution of expressed traits, including:

i. Recognition and use of patterns in the statistical analysis to predict changes in trait
distribution within a population if environmental variables change; and

ii. Description* of the expression of a chosen trait and its variations as causative or
correlational to some environmental factor based on reliable evidence.

116

HS-LS4-1

Students who demonstrate understanding can:

HS-LS4-1. Communicate scientific information that common ancestry and biological
evolution are supported by multiple lines of empirical evidence. [Clarification Statement:
Emphasis is on a conceptual understanding of the role each line of evidence has relating to
common ancestry and biological evolution. Examples of evidence could include similarities in
DNA sequences, anatomical structures, and order of appearance of structures in
embryological development.]

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Obtaining, Evaluating, and
Communicating Information
Obtaining, evaluating, and communicating
information in 9–12 builds on K–8
experiences and progresses to evaluating the
validity and reliability of the claims, methods,
and designs.

 Communicate scientific information (e.g.,
about phenomena and/or the process of
development and the design and
performance of a proposed process or
system) in multiple formats (including
orally, graphically, textually, and
mathematically).

-
Connections to Nature of Science

Science Models, Laws, Mechanisms, and
Theories Explain Natural Phenomena

 A scientific theory is a substantiated
explanation of some aspect of the natural
world, based on a body of facts that have
been repeatedly confirmed through
observation and experiment and the
science community validates each theory
before it is accepted. If new evidence is
discovered that the theory does not
accommodate, the theory is generally
modified in light of this new evidence.

Disciplinary Core Ideas

LS4.A: Evidence of Common
Ancestry and Diversity

 Genetic information, like the
fossil record, provides
evidence of evolution. DNA
sequences vary among
species, but there are many
overlaps; in fact, the ongoing
branching that produces
multiple lines of descent can
be inferred by comparing the
DNA sequences of different
organisms. Such information is
also derivable from the
similarities and differences in
amino acid sequences and
from anatomical and
embryological evidence.

Crosscutting Concepts

Patterns
Different patterns may be
observed at each of the scales at
which a system is studied and
can provide evidence for
causality in explanations of
phenomena.
-

Connections to Nature of

Science

Scientific Knowledge

Assumes an Order and

Consistency in Natural

Systems

 Scientific knowledge is
based on the assumption
that natural laws operate
today as they did in the past
and they will continue to do
so in the future.

Observable features of the student performance by the end of the course:
1 Communication style and format

a Students use at least two different formats (e.g., oral, graphical, textual and mathematical), to
communicate scientific information, including that common ancestry and biological evolution
are supported by multiple lines of empirical evidence. Students cite the origin of the information
as appropriate.

2 Connecting the DCIs and the CCCs

a Students identify and communicate evidence for common ancestry and biological evolution,
including:

i. Information derived from DNA sequences, which vary among species but have many
similarities between species;

117

ii. Similarities of the patterns of amino acid sequences, even when DNA sequences are
slightly different, including the fact that multiple patterns of DNA sequences can code
for the same amino acid;

iii. Patterns in the fossil record (e.g., presence, location, and inferences possible in lines
of evolutionary descent for multiple specimens); and

iv. The pattern of anatomical and embryological similarities.

b Students identify and communicate connections between each line of evidence and the claim
of common ancestry and biological evolution.

c Students communicate that together, the patterns observed at multiple spatial and temporal
scales (e.g., DNA sequences, embryological development, fossil records) provide evidence for
causal relationships relating to biological evolution and common ancestry.

118

HS-LS4-2

Students who demonstrate understanding can:

HS-LS4-2. Construct an explanation based on evidence that the process of evolution primarily
results from four factors: (1) the potential for a species to increase in number, (2) the
heritable genetic variation of individuals in a species due to mutation and sexual
reproduction, (3) competition for limited resources, and (4) the proliferation of those
organisms that are better able to survive and reproduce in the
environment. [Clarification Statement: Emphasis is on using evidence to explain the
influence each of the four factors has on the number of organisms, behaviors, morphology,
or physiology in terms of ability to compete for limited resources and subsequent survival of
individuals and adaptation of species. Examples of evidence could include mathematical
models such as simple distribution graphs and proportional reasoning.] [Assessment
Boundary: Assessment does not include other mechanisms of evolution, such as genetic
drift, gene flow through migration, and co-evolution.]

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Constructing Explanations and
Designing Solutions
Constructing explanations and designing
solutions in 9–12 builds on K–8
experiences and progresses to
explanations and designs that are
supported by multiple and independent
student-generated sources of evidence
consistent with scientific ideas, principles,
and theories.

 Construct an explanation based on
valid and reliable evidence obtained
from a variety of sources (including
students’ own investigations, models,
theories, simulations, peer review) and
the assumption that theories and laws
that describe the natural world operate
today as they did in the past and will
continue to do so in the future.

Disciplinary Core Ideas

LS4.B: Natural Selection

 Natural selection occurs only if
there is both (1) variation in the
genetic information between
organisms in a population and
(2) variation in the expression of
that genetic information — that
is, trait variation — that leads to
differences in performance
among individuals.

LS4.C: Adaptation

 Evolution is a consequence of
the interaction of four factors: (1)
the potential for a species to
increase in number, (2) the
genetic variation of individuals in
a species due to mutation and
sexual reproduction, (3)
competition for an environment’s
limited supply of the resources
that individuals need in order to
survive and reproduce, and (4)
the ensuing proliferation of
those organisms that are better
able to survive and reproduce in
that environment.

Crosscutting Concepts

Cause and Effect

 Empirical evidence is required
to differentiate between cause
and correlation and make
claims about specific causes
and effects.

Observable features of the student performance by the end of the course:
1 Articulating the explanation of phenomena

a Students construct an explanation that includes a description* that evolution is caused
primarily by one or more of the four factors: (1) the potential for a species to increase in
number, (2) the heritable genetic variation of individuals in a species due to mutation and
sexual reproduction, (3) competition for limited resources, and (4) the proliferation of those
organisms that are better able to survive and reproduce in the environment.

2 Evidence

a Students identify and describe* evidence to construct their explanation, including that:

119

i. As a species grows in number, competition for limited resources can arise.

ii. Individuals in a species have genetic variation (through mutations and sexual
reproduction) that is passed on to their offspring.

iii. Individuals can have specific traits that give them a competitive advantage relative to
other individuals in the species.

b Students use a variety of valid and reliable sources for the evidence (e.g., data from
investigations, theories, simulations, peer review).

3 Reasoning

a Students use reasoning to connect the evidence, along with the assumption that theories and
laws that describe the natural world operate today as they did in the past and will continue to
do so in the future, to construct the explanation. Students describe* the following chain of
reasoning for their explanation:

i. Genetic variation can lead to variation of expressed traits in individuals in a population.

ii. Individuals with traits that give competitive advantages can survive and reproduce at
higher rates than individuals without the traits because of the competition for limited
resources.

iii. Individuals that survive and reproduce at a higher rate will provide their specific
genetic variations to a greater proportion of individuals in the next generation.

iv. Over many generations, groups of individuals with particular traits that enable them to
survive and reproduce in distinct environments using distinct resources can evolve into
a different species.

b Students use the evidence to describe* the following in their explanation:

i. The difference between natural selection and biological evolution (natural selection is
a process, and biological evolution can result from that process); and

ii. The cause and effect relationship between genetic variation, the selection of traits that
provide comparative advantages, and the evolution of populations that all express the
trait.

120

HS-LS4-3

Students who demonstrate understanding can:

HS-LS4-3. Apply concepts of statistics and probability to support explanations that organisms
with an advantageous heritable trait tend to increase in proportion to organisms
lacking this trait. [Clarification Statement: Emphasis is on analyzing shifts in numerical
distribution of traits and using these shifts as evidence to support explanations.] [Assessment
Boundary: Assessment is limited to basic statistical and graphical analysis. Assessment does
not include allele frequency calculations.]

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Analyzing and Interpreting Data
Analyzing data in 9–12 builds on K–8
experiences and progresses to introducing
more detailed statistical analysis, the
comparison of data sets for consistency, and
the use of models to generate and analyze
data.

 Apply concepts of statistics and
probability (including determining
function fits to data, slope, intercept, and
correlation coefficient for linear fits) to
scientific and engineering questions and
problems, using digital tools when
feasible.

Disciplinary Core Ideas

LS4.B: Natural Selection

 Natural selection occurs only if
there is both (1) variation in the
genetic information between
organisms in a population and (2)
variation in the expression of that
genetic information — that is, trait
variation — that leads to
differences in performance among
individuals.

 The traits that positively affect
survival are more likely to be
reproduced, and thus are more
common in the population.

LS4.C: Adaptation

 Natural selection leads to
adaptation, that is, to a population
dominated by organisms that are
anatomically, behaviorally, and
physiologically well suited to
survive and reproduce in a specific
environment. That is, the
differential survival and
reproduction of organisms in a
population that have an
advantageous heritable trait leads
to an increase in the proportion of
individuals in future generations
that have the trait and to a
decrease in the proportion of
individuals that do not.

 Adaptation also means that the
distribution of traits in a population
can change when conditions
change.

Crosscutting Concepts

Patterns

 Different patterns may be
observed at each of the
scales at which a system
is studied and can provide
evidence for causality in
explanations of
phenomena.

Observable features of the student performance by the end of the course:
1 Organizing data

a Students organize data (e.g., using tables, graphs and charts) by the distribution of genetic
traits over time.

b Students describe* what each dataset represents

121

2 Identifying relationships

a Students perform and use appropriate statistical analyses of data, including probability
measures, to determine patterns of change in numerical distribution of traits over various time
and population scales.

3 Interpreting data

a Students use the data analyses as evidence to support explanations about the following:

i. Positive or negative effects on survival and reproduction of individuals as relating to
their expression of a variable trait in a population;

ii. Natural selection as the cause of increases and decreases in heritable traits over time
in a population, but only if it affects reproductive success; and

iii. The changes in distribution of adaptations of anatomical, behavioral, and physiological
traits in a population.

122

HS-LS4-4

Students who demonstrate understanding can:

HS-LS4-4. Construct an explanation based on evidence for how natural selection leads
to adaptation of populations. [Clarification Statement: Emphasis is on using data to provide
evidence for how specific biotic and abiotic differences in ecosystems (such as ranges of
seasonal temperature, long-term climate change, acidity, light, geographic barriers, or
evolution of other organisms) contribute to a change in gene frequency over time, leading to
adaptation of populations.]

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Constructing Explanations and
Designing Solutions
Constructing explanations and designing
solutions in 9–12 builds on K–8
experiences and progresses to
explanations and designs that are
supported by multiple and independent
student-generated sources of evidence
consistent with scientific ideas, principles,
and theories.

 Construct an explanation based on
valid and reliable evidence obtained
from a variety of sources (including
students’ own investigations, models,
theories, simulations, peer review) and
the assumption that theories and laws
that describe the natural world operate
today as they did in the past and will
continue to do so in the future.

Disciplinary Core Ideas

LS4.C: Adaptation

 Natural selection leads to
adaptation, that is, to a
population dominated by
organisms that are anatomically,
behaviorally, and physiologically
well suited to survive and
reproduce in a specific
environment. That is, the
differential survival and
reproduction of organisms in a
population that have an
advantageous heritable trait
leads to an increase in the
proportion of individuals in future
generations that have the trait
and to a decrease in the
proportion of individuals that do
not.

Crosscutting Concepts

Cause and Effect

 Empirical evidence is required
to differentiate between cause
and correlation and make
claims about specific causes
and effects.

-
Connections to Nature of

Science

Scientific Knowledge Assumes

an Order and Consistency in

Natural Systems

 Scientific knowledge is based
on the assumption that
natural laws operate today as
they did in the past and they
will continue to do so in the
future.

Observable features of the student performance by the end of the course:
1 Articulating the explanation of phenomena

a Students construct an explanation that identifies the cause and effect relationship between
natural selection and adaptation.

2 Evidence

a Students identify and describe* the evidence to construct their explanation, including:

i. Changes in a population when some feature of the environment changes;

ii. Relative survival rates of organisms with different traits in a specific environment;

iii. The fact that individuals in a species have genetic variation (through mutations and
sexual reproduction) that is passed on to their offspring; and

iv. The fact that individuals can have specific traits that give them a competitive advantage
relative to other individuals in the species.

b Students use a variety of valid and reliable sources for the evidence (e.g., theories, simulations,
peer review, students’ own investigations)

3 Reasoning

a Students use reasoning to synthesize the valid and reliable evidence to distinguish between
cause and correlation to construct the explanation about how natural selection provides a
mechanism for species to adapt to changes in their environment, including the following
elements:

i. Biotic and abiotic differences in ecosystems contribute to changes in gene frequency
over time through natural selection.

123

ii. Increasing gene frequency in a population results in an increasing fraction of the
population in each successive generation that carries a particular gene and expresses
a particular trait.

iii. Over time, this process leads to a population that is adapted to a particular environment
by the widespread expression of a trait that confers a competitive advantage in that
environment.

124

HS-LS4-5

Students who demonstrate understanding can:

HS-LS4-5. Evaluate the evidence supporting claims that changes in environmental
conditions may result in: (1) increases in the number of individuals of some species,
(2) the emergence of new species over time, and (3) the extinction of other
species. [Clarification Statement: Emphasis is on determining cause and effect relationships
for how changes to the environment such as deforestation, fishing, application of fertilizers,
drought, flood, and the rate of change of the environment affect distribution or
disappearance of traits in species.]

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Engaging in Argument from Evidence
Engaging in argument from evidence in 9-
12 builds on K-8 experiences and
progresses to using appropriate and
sufficient evidence and scientific reasoning
to defend and critique claims and
explanations about the natural and
designed world(s). Arguments may also
come from current or historical episodes in
science.

 Evaluate the evidence behind currently
accepted explanations or solutions to
determine the merits of arguments.

Disciplinary Core Ideas

LS4.C: Adaptation

 Changes in the physical
environment, whether naturally
occurring or human induced,
have thus contributed to the
expansion of some species, the
emergence of new distinct
species as populations diverge
under different conditions, and
the decline — and sometimes
the extinction — of some
species.

 Species become extinct
because they can no longer
survive and reproduce in their
altered environment. If members
cannot adjust to change that is
too fast or drastic, the
opportunity for the species’
evolution is lost.

Crosscutting Concepts

Cause and Effect

 Empirical evidence is required
to differentiate between cause
and correlation and make
claims about specific causes
and effects.

Observable features of the student performance by the end of the course:
1 Identifying the given claims and evidence to be evaluated

a Students identify the given claims, which include the idea that changes in environmental
conditions may result in:

i. Increases in the number of individuals of some species;

ii. The emergence of new species over time; and

iii. The extinction of other species.

b Students identify the given evidence to be evaluated.

2 Identifying any potential additional evidence that is relevant to the evaluation

a Students identify and describe* additional evidence (in the form of data, information, models,
or other appropriate forms) that was not provided but is relevant to the claims and to evaluating
the given evidence, including:

i. Data indicating the change over time in:

a) The number of individuals in each species;

b) The number of species in an environment; and

c) The environmental conditions.

ii. Environmental factors that can determine the ability of individuals in a species to
survive and reproduce.

125

3 Evaluating and critiquing

a Students use their additional evidence to assess the validity, reliability, strengths, and
weaknesses of the given evidence, along with its ability to support logical and reasonable
arguments about the outcomes of group behavior.

b Students assess the ability of the given evidence to be used to determine causal or
correlational effects between environmental changes, the changes in the number of individuals
in each species, the number of species in an environment, and/or the emergence or extinction
of species.

4 Reasoning and synthesis

a Students evaluate the degree to which the given empirical evidence can be used to construct
logical arguments that identify causal links between environmental changes and changes in
the number of individuals or species based on environmental factors that can determine the
ability of individuals in a species to survive and reproduce

126

HS-LS4-6

Students who demonstrate understanding can:

HS-LS4-6. Create or revise a simulation to test a solution to mitigate adverse impacts of human
activity on biodiversity.* [Clarification Statement: Emphasis is on designing solutions for a
proposed problem related to threatened or endangered species, or to genetic variation of
organisms for multiple species.]

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Using Mathematics and
Computational Thinking
Mathematical and computational thinking
in 9-12 builds on K-8 experiences and
progresses to using algebraic thinking
and analysis, a range of linear and
nonlinear functions including
trigonometric functions, exponentials and
logarithms, and computational tools for
statistical analysis to analyze, represent,
and model data. Simple computational
simulations are created and used based
on mathematical models of basic
assumptions.

 Create or revise a simulation of a
phenomenon, designed device,
process, or system.

Disciplinary Core Ideas

LS4.C: Adaptation

 Changes in the physical environment,
whether naturally occurring or human
induced, have thus contributed to the
expansion of some species, the
emergence of new distinct species as
populations diverge under different
conditions, and the decline — and
sometimes the extinction — of some
species.

LS4.D: Biodiversity and Humans

 Humans depend on the living world for
the resources and other benefits
provided by biodiversity. But human
activity is also having adverse impacts
on biodiversity through
overpopulation, overexploitation,
habitat destruction, pollution,
introduction of invasive species, and
climate change. Thus sustaining
biodiversity so that ecosystem
functioning and productivity are
maintained is essential to supporting
and enhancing life on Earth.
Sustaining biodiversity also aids
humanity by preserving landscapes of
recreational or inspirational value.
(Note: This Disciplinary Core Idea is
also addressed by HS-LS2-7.)

ETS1.B: Developing Possible Solutions

 When evaluating solutions, it is
important to take into account a range
of constraints, including cost, safety,
reliability, and aesthetics, and to
consider social, cultural, and
environmental impacts. (secondary)

 Both physical models and computers
can be used in various ways to aid in
the engineering design process.
Computers are useful for a variety of
purposes, such as running simulations
to test different ways of solving a
problem or to see which one is most
efficient or economical; and in making
a persuasive presentation to a client
about how a given design will meet his
or her needs. (secondary)

Crosscutting Concepts

Cause and Effect

 Empirical evidence is
required to differentiate
between cause and
correlation and make
claims about specific
causes and effects.

127

Observable features of the student performance by the end of the course:
1 Representation

a Students create or revise a simulation that:

i. Models effects of human activity (e.g., overpopulation, overexploitation, adverse
habitat alterations, pollution, invasive species, changes in climate) on a threatened or
endangered species or to the genetic variation within a species; and

ii. Provides quantitative information about the effect of the solutions on threatened or
endangered species.

b Students describe* the components that are modeled by the computational simulation,
including human activity (e.g., overpopulation, overexploitation, adverse habitat alterations,
pollution, invasive species, changes in climate) and the factors that affect biodiversity.

c Students describe* the variables that can be changed by the user to evaluate the proposed
solutions, tradeoffs, or other decisions.

2 Computational modeling

a Students use logical and realistic inputs for the simulation that show an understanding of the
reliance of ecosystem function and productivity on biodiversity, and that take into account the
constraints of cost, safety, and reliability as well as cultural, and environmental impacts.

b Students use the simulation to identify possible negative consequences of solutions that would
outweigh their benefits.

3 Analysis

a Students compare the simulation results to expected results.

b Students analyze the simulation results to determine whether the simulation provides sufficient
information to evaluate the solution.

c Students identify the simulation’s limitations.

d Students interpret the simulation results, and predict the effects of the specific design solutions
on biodiversity based on the interpretation.

4 Revision

a Students revise the simulation as needed to provide sufficient information to evaluate the
solution.

128

129

HS Engineering, Technology, and Applications of Science Standards

Foundation Boxes

Evidence Statements

130

131

HS-ETS1-1

Students who demonstrate understanding can:

HS-ETS1-1. Analyze a major global challenge to specify qualitative and quantitative criteria and
constraints for solutions that account for societal needs and wants.

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Asking Questions and Defining Problems
Asking questions and defining problems in
9–12 builds on K–8 experiences and
progresses to formulating, refining, and
evaluating empirically testable questions and
design problems using models and
simulations.

 Analyze complex real-world problems by
specifying criteria and constraints for
successful solutions.

Disciplinary Core Ideas

ETS1.A: Defining and Delimiting
Engineering Problems

 Criteria and constraints also
include satisfying any
requirements set by society,
such as taking issues of risk
mitigation into account, and
they should be quantified to
the extent possible and stated
in such a way that one can tell
if a given design meets them.

 Humanity faces major global
challenges today, such as the
need for supplies of clean
water and food or for energy
sources that minimize
pollution, which can be
addressed through
engineering. These global
challenges also may have
manifestations in local
communities.

Crosscutting Concepts

-
Connections to Engineering,

Technology, and

Applications of Science

Influence of Science,

Engineering, and Technology

on Society and the Natural

World

 New technologies can have
deep impacts on society
and the environment,
including some that were
not anticipated. Analysis of
costs and benefits is a
critical aspect of decisions
about technology.

Observable features of the student performance by the end of the course:
1 Identifying the problem to be solved

a Students analyze a major global problem. In their analysis, students:

xxii. Describe* the challenge with a rationale for why it is a major global challenge;

xxiii. Describe*, qualitatively and quantitatively, the extent and depth of the problem and its
major consequences to society and/or the natural world on both global and local
scales if it remains unsolved; and

xxiv. Document background research on the problem from two or more sources, including
research journals.

2 Defining the process or system boundaries, and the components of the process or system

a In their analysis, students identify the physical system in which the problem is embedded,
including the major elements and relationships in the system and boundaries so as to clarify
what is and is not part of the problem.

b In their analysis, students describe* societal needs and wants that are relative to the problem
(e.g., for controlling CO2 emissions, societal needs include the need for cheap energy).

3 Defining the criteria and constraints

a Students specify qualitative and quantitative criteria and constraints for acceptable solutions to
the problem.

132

HS-ETS1-2

Students who demonstrate understanding can:

HS-ETS1-2. Design a solution to a complex real-world problem by breaking it down into smaller,
more manageable problems that can be solved through engineering.

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Constructing Explanations and Designing
Solutions
Constructing explanations and designing
solutions in 9–12 builds on K–8 experiences
and progresses to explanations and designs
that are supported by multiple and independent
student-generated sources of evidence
consistent with scientific ideas, principles and
theories.

 Design a solution to a complex real-world
problem based on scientific knowledge,
student-generated sources of evidence,
prioritized criteria, and tradeoff
considerations.

Disciplinary Core Ideas

ETS1.C: Optimizing the Design
Solution

 Criteria may need to be broken
down into simpler ones that can
be approached systematically,
and decisions about the priority
of certain criteria over others
(tradeoffs) may be needed.

Crosscutting Concepts

Observable features of the student performance by the end of the course:
1 Using scientific knowledge to generate the design solution

a Students restate the original complex problem into a finite set of two or more sub-problems (in
writing or as a diagram or flow chart).

b For at least one of the sub-problems, students propose two or more solutions that are based
on student-generated data and/or scientific information from other sources.

c Students describe* how solutions to the sub-problems are interconnected to solve all or part of
the larger problem.

2 Describing criteria and constraints, including quantification when appropriate

a Students describe* criteria and constraints for the selected sub-problem.

b Students describe* the rationale for the sequence of how sub-problems are to be solved, and
which criteria should be given highest priority if tradeoffs must be made.

133

HS-ETS1-3

Students who demonstrate understanding can:

HS-ETS1-3. Evaluate a solution to a complex real-world problem based on prioritized criteria
and trade-offs that account for a range of constraints, including cost, safety,
reliability, and aesthetics as well as possible social, cultural, and environmental
impacts.

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Constructing Explanations and
Designing Solutions
Constructing explanations and designing
solutions in 9–12 builds on K–8 experiences
and progresses to explanations and designs
that are supported by multiple and
independent student-generated sources of
evidence consistent with scientific ideas,
principles and theories.

 Evaluate a solution to a complex real-
world problem, based on scientific
knowledge, student-generated sources
of evidence, prioritized criteria, and
tradeoff considerations.

Disciplinary Core Ideas

ETS1.B: Developing Possible
Solutions

 When evaluating solutions, it
is important to take into
account a range of constraints,
including cost, safety,
reliability, and aesthetics, and
to consider social, cultural,
and environmental impacts.

Crosscutting Concepts

-
Connections to Engineering,

Technology, and Applications

of Science

Influence of Science,

Engineering, and Technology

on Society and the Natural

World

 New technologies can have
deep impacts on society
and the environment,
including some that were
not anticipated. Analysis of
costs and benefits is a
critical aspect of decisions
about technology.

Observable features of the student performance by the end of the course:
1 Evaluating potential solutions

a In their evaluation of a complex real-world problem, students:

i. Generate a list of three or more realistic criteria and two or more constraints, including
such relevant factors as cost, safety, reliability, and aesthetics that specifies an
acceptable solution to a complex real-world problem;

ii. Assign priorities for each criterion and constraint that allows for a logical and
systematic evaluation of alternative solution proposals;

iii. Analyze (quantitatively where appropriate) and describe* the strengths and
weaknesses of the solution with respect to each criterion and constraint, as well as
social and cultural acceptability and environmental impacts;

iv. Describe* possible barriers to implementing each solution, such as cultural, economic,
or other sources of resistance to potential solutions; and

v. Provide an evidence-based decision of which solution is optimum, based on prioritized
criteria, analysis of the strengths and weaknesses (costs and benefits) of each
solution, and barriers to be overcome.

2 Refining and/or optimizing the design solution

a In their evaluation, students describe* which parts of the complex real-world problem may
remain even if the proposed solution is implemented.

134

HS-ETS1-4

Students who demonstrate understanding can:

HS-ETS1-4. Use a computer simulation to model the impact of proposed solutions to a complex
real-world problem with numerous criteria and constraints on interactions within
and between systems relevant to the problem.

The performance expectation above was developed using the following elements from A Framework for K-12 Science Education:

Science and Engineering Practices

Using Mathematics and Computational
Thinking
Mathematical and computational thinking in
9-12 builds on K-8 experiences and
progresses to using algebraic thinking and
analysis, a range of linear and nonlinear
functions including trigonometric functions,
exponentials and logarithms, and
computational tools for statistical analysis to
analyze, represent, and model data. Simple
computational simulations are created and
used based on mathematical models of basic
assumptions.

 Use mathematical models and/or
computer simulations to predict the
effects of a design solution on systems
and/or the interactions between systems.

Disciplinary Core Ideas

ETS1.B: Developing Possible
Solutions

 Both physical models and
computers can be used in
various ways to aid in the
engineering design process.
Computers are useful for a
variety of purposes, such as
running simulations to test
different ways of solving a
problem or to see which one is
most efficient or economical;
and in making a persuasive
presentation to a client about
how a given design will meet
his or her needs.

Crosscutting Concepts

Systems and System
Models

 Models (e.g., physical,
mathematical, computer
models) can be used to
simulate systems and
interactions — including
energy, matter, and
information flows — within
and between systems at
different scales.

Observable features of the student performance by the end of the course:
1 Representation

a Students identify the following components from a given computer simulation:

i. The complex real-world problem with numerous criteria and constraints;

ii. The system that is being modeled by the computational simulation, including the
boundaries of the systems;

iii. What variables can be changed by the user to evaluate the proposed solutions,
tradeoffs, or other decisions; and

iv. The scientific principle(s) and/or relationship(s) being used by the model.

2 Computational Modeling

a Students use the given computer simulation to model the proposed solutions by:

i. Selecting logical and realistic inputs; and

ii. Using the model to simulate the effects of different solutions, tradeoffs, or other
decisions.

3 Analysis

a Students compare the simulated results to the expected results.

b Students interpret the results of the simulation and predict the effects of the proposed solutions
within and between systems relevant to the problem based on the interpretation.

c Students identify the possible negative consequences of solutions that outweigh their benefits.

d Students identify the simulation’s limitations.

	Front Cover 9-12 Iowa Science with Evidence
	9-12Standards-EvidenceStatements

