3

SUPERVISOR'S USE ONLY

91390

Level 3 Chemistry, 2018

91390 Demonstrate understanding of thermochemical principles and the properties of particles and substances

2.00 p.m. Thursday 15 November 2018 Credits: Five

Achievement	Achievement with Merit	Achievement with Excellence
Demonstrate understanding of thermochemical principles and the properties of particles and substances.	Demonstrate in-depth understanding of thermochemical principles and the properties of particles and substances.	Demonstrate comprehensive understanding of thermochemical principles and the properties of particles and substances.

Check that the National Student Number (NSN) on your admission slip is the same as the number at the top of this page.

You should attempt ALL the questions in this booklet.

A periodic table and relevant formulae are provided in the Resource Booklet L3-CHEMR.

If you need more room for any answer, use the extra space provided at the back of this booklet and clearly number the question.

Check that this booklet has pages 2–11 in the correct order and that none of these pages is blank.

YOU MUST HAND THIS BOOKLET TO THE SUPERVISOR AT THE END OF THE EXAMINATION.

TOTAL

QUESTION ONE

ASSESSOR'S USE ONLY

(a) Complete the following table.

Symbol	Electron configuration (use s, p, d notation)
V	
Cu ⁺	
Br ⁻	

(b) Explain the factors influencing the trends in first ionisation energy and atomic radius across the second period of the periodic table.

In your answer, you should:

- describe the trends in both first ionisation energy and atomic radius across the second period
- explain the factors influencing the trends in first ionistion energy and atomic radius across the second period

relate the trend in first ionisation energy to the trend in atomic radius.		

ASSESSOR'S USE ONLY

(c) (i) Complete the table below.

	AsF ₅	BrF ₅
Lewis diagram		
Name of shape		

(ii)	The Lewis diagram and shape for XeF ₄ are given below.	ASSESSOR'S USE ONLY
	: ; ;	
	: F: : F: : F: : F:	
	: F:	
	square planar	
	Elaborate on the shape and polarity of XeF ₄ .	

QUESTION TWO

ASSESSOR'S USE ONLY

The standard enthalpy of vaporisation, $\Delta_{\rm vap}H^{\circ}$, of methanol, propan-1-ol, and propanal, are given in the table below.

(a) (i) List all the forces of attraction between the molecules in their liquid state.

Molecule	$\Delta_{ m vap} H^{\circ}$ /kJ mol ⁻¹	M /g mol $^{-1}$	Attractive forces
Methanol CH ₃ – OH	38	32	
Propan-1-ol CH ₃ CH ₂ CH ₂ -OH	47	60	
Propanal O CH ₃ CH ₂ C	30	58	

(ii)	Compare and contrast the enthalpy of vaporisation of methanol, propan-1-ol, and
	propanal.

forces between the molecules.		

		6
(b)	(i)	The equation for the combustion of propan-1-ol is: $C_3H_7OH(\ell) + 4.5O_2(g) \rightarrow 3CO_2(g) + 4H_2O(\ell)$
		Calculate the standard enthalpy of combustion, $\Delta_{c}H^{\circ}$, of propan-1-ol, given the following data:
		$\Delta_{\rm f} H^{\circ}(\mathrm{C_3H_7OH}(\ell)) = -255 \text{ kJ mol}^{-1}$
		$\Delta_{\rm f} H^{\rm o}({\rm CO}_2(g)) = -394 \text{ kJ mol}^{-1}$
		$\Delta_{\rm f} H^{\circ}(\mathrm{H_2O}(\ell)) = -286 \text{ kJ mol}^{-1}$
	(ii)	Explain how $\Delta_{\rm c}H^{\circ}$ (propan-1-ol) would differ if water was produced as a gas rather than a liquid.

(c)	The equation for the formation of $Al_2Cl_6(s)$ is:	
-----	---	--

ASSESSOR'S USE ONLY

$$2\mathsf{Al}(s) + 3\mathsf{Cl}_2(g) \to \mathsf{Al}_2\mathsf{Cl}_6(s)$$

Calculate the enthalpy change, $\Delta_{r}H^{\circ}$, for this reaction using the following data:

$$\begin{split} \text{2Al}(s) + & \text{6HCl}(aq) \ \to \text{Al}_2\text{Cl}_6(aq) + \text{3H}_2(g) & \Delta_r H^\circ = -1003 \text{ kJ mol}^{-1} \\ \text{H}_2(g) + & \text{Cl}_2(g) \ \to \text{2HCl}(g) & \Delta_r H^\circ = -184 \text{ kJ mol}^{-1} \\ \text{HCl}(g) \ \to & \text{HCl}(aq) & \Delta_r H^\circ = -72.4 \text{ kJ mol}^{-1} \\ \text{Al}_2\text{Cl}_6(s) \ \to & \text{Al}_2\text{Cl}_6(aq) & \Delta_r H^\circ = -643 \text{ kJ mol}^{-1} \end{split}$$

Chemistry	01200	2010
CHEITIBUV	9 I J 9 U .	2010

QUESTION THREE

ASSES	sso	R'S
HEE	ONI	v

(a)	(i)	Write an equation to represent the enthalpy of fusion (melting), $\Delta_{\text{fus}}H^{\circ}$, of water.			
	(ii)	Why is the enthalpy of vaporisation of water larger than its enthalpy of fusion?			
(b)		en 10.6 g of ammonium chloride, NH ₄ Cl, is dissolved in 65.0 mL of water, the temperature water changes from 20.9°C to 11.5°C.			
		mass of the final solution is 75.6 g			
	Assu	time specific heat capacity of aqueous ammonium chloride = $4.18 \text{ J g}^{-1} ^{\circ}\text{C}^{-1}$			
		$M(NH_4Cl) = 53.5 \text{ g mol}^{-1}$			
	Calc	culate the enthalpy change, $\Delta_r H^\circ$, for dissolving ammonium chloride in water.			

The dissolving of ammonium chloride in water is an endothermic process, but ammonium chloride readily dissolves in water.			
$NH_4CI(s) \rightarrow NH_4^+(aq) + CI^-(aq)$			
Justify, in terms of the entropy changes of the system and the surroundings, why ammonium chloride readily dissolves in water.			

	Extra space if required.	
QUESTION NUMBER	Write the question number(s) if applicable.	
NUMBER		

ASSESSOR'S USE ONLY

		Extra space if required.	
QUESTION NUMBER		Write the question number(s) if applicable.	
NOMBER	'		