AS Level subject content Physical chemistry

1 Atomic structure

1.1 Particles in the atom and atomic radius

Learning outcomes

Candidates should be able to:

- 1 understand that atoms are mostly empty space surrounding a very small, dense nucleus that contains protons and neutrons; electrons are found in shells in the empty space around the nucleus
- 2 identify and describe protons, neutrons and electrons in terms of their relative charges and relative masses
- 3 understand the terms atomic and proton number; mass and nucleon number
- 4 describe the distribution of mass and charge within an atom
- 5 describe the behaviour of beams of protons, neutrons and electrons moving at the same velocity in an electric field
- determine the numbers of protons, neutrons and electrons present in both atoms and ions given atomic or proton number, mass or nucleon number and charge
- 7 state and explain qualitatively the variations in atomic radius and ionic radius across a period and down a group

1.2 Isotopes

Learning outcomes

- 1 define the term isotope in terms of numbers of protons and neutrons
- 2 understand the notation $_{y}^{x}A$ for isotopes, where $_{y}^{x}$ is the mass or nucleon number and $_{y}$ is the atomic or proton number
- 3 state that and explain why isotopes of the same element have the same chemical properties
- 4 state that and explain why isotopes of the same element have different physical properties, limited to mass and density

1.3 Electrons, energy levels and atomic orbitals

In 1.3 each atom or ion described will be in the ground state. Only the elements hydrogen to krypton will be assessed.

Learning outcomes

Candidates should be able to:

- 1 understand the terms:
 - shells, sub-shells and orbitals
 - principal quantum number (n)
 - ground state, limited to electronic configuration
- 2 describe the number of orbitals making up s, p and d sub-shells, and the number of electrons that can fill s, p and d sub-shells
- 3 describe the order of increasing energy of the sub-shells within the first three shells and the 4s and 4p sub-shells
- 4 describe the electronic configurations to include the number of electrons in each shell, sub-shell and orbital
- 5 explain the electronic configurations in terms of energy of the electrons and inter-electron repulsion
- 6 determine the electronic configuration of atoms and ions given the atomic or proton number and charge, using either of the following conventions:
 - e.g. for Fe: 1s²2s²2p⁶3s²3p⁶3d⁶4s² (full electronic configuration) or [Ar] 3d⁶4s² (shorthand electronic configuration)
- 7 understand and use the electrons in boxes notation

e.g. for Fe: [Ar]	11/	1	1	1	1		11,
-------------------	-----	---	---	---	---	--	-----

- 8 describe and sketch the shapes of s and p orbitals
- 9 describe a free radical as a species with one or more unpaired electrons

1.4 Ionisation energy

In 1.4 each atom or ion described will be in the ground state. Only the elements hydrogen to krypton will be assessed.

Learning outcomes

- 1 define and use the term first ionisation energy, IE
- 2 construct equations to represent first, second and subsequent ionisation energies
- 3 identify and explain the trends in ionisation energies across a period and down a group of the Periodic Table
- 4 identify and explain the variation in successive ionisation energies of an element
- 5 understand that ionisation energies are due to the attraction between the nucleus and the outer electron
- explain the factors influencing the ionisation energies of elements in terms of nuclear charge, atomic/ionic radius, shielding by inner shells and sub-shells and spin-pair repulsion
- 7 deduce the electronic configurations of elements using successive ionisation energy data
- 8 deduce the position of an element in the Periodic Table using successive ionisation energy data

2 Atoms, molecules and stoichiometry

2.1 Relative masses of atoms and molecules

Learning outcomes

Candidates should be able to:

- 1 define the unified atomic mass unit as one twelfth of the mass of a carbon-12 atom
- define relative atomic mass, A_r , relative isotopic mass, relative molecular mass, M_r , and relative formula mass in terms of the unified atomic mass unit

2.2 The mole and the Avogadro constant

Learning outcomes

Candidates should be able to:

1 define and use the term mole in terms of the Avogadro constant

2.3 Formulas

Learning outcomes

- write formulas of ionic compounds from ionic charges and oxidation numbers (shown by a Roman numeral), including:
 - (a) the prediction of ionic charge from the position of an element in the Periodic Table
 - (b) recall of the names and formulas for the following ions: NO_3^- , CO_3^{2-} , SO_4^{2-} , OH^- , NH_4^+ , Zn^{2+} , Ag^+ , HCO_3^- , PO_4^{3-}
- (a) write and construct equations (which should be balanced), including ionic equations (which should not include spectator ions)
 - (b) use appropriate state symbols in equations
- 3 define and use the terms empirical and molecular formula
- 4 understand and use the terms anhydrous, hydrated and water of crystallisation
- 5 calculate empirical and molecular formulas, using given data

2.4 Reacting masses and volumes (of solutions and gases)

Learning outcomes

Candidates should be able to:

- 1 perform calculations including use of the mole concept, involving:
 - (a) reacting masses (from formulas and equations) including percentage yield calculations
 - (b) volumes of gases (e.g. in the burning of hydrocarbons)
 - (c) volumes and concentrations of solutions
 - (d) limiting reagent and excess reagent

(When performing calculations, candidates' answers should reflect the number of significant figures given or asked for in the question. When rounding up or down, candidates should ensure that significant figures are neither lost unnecessarily nor used beyond what is justified (see also Mathematical requirements section).)

(e) deduce stoichiometric relationships from calculations such as those in 2.4.1(a)–(d)

3 Chemical bonding

3.1 Electronegativity and bonding

Learning outcomes

Candidates should be able to:

- 1 define electronegativity as the power of an atom to attract electrons to itself
- 2 explain the factors influencing the electronegativities of the elements in terms of nuclear charge, atomic radius and shielding by inner shells and sub-shells
- 3 state and explain the trends in electronegativity across a period and down a group of the Periodic Table
- 4 use the differences in Pauling electronegativity values to predict the formation of ionic and covalent bonds (the presence of covalent character in some ionic compounds will not be assessed) (Pauling electronegativity values will be given where necessary)

3.2 Ionic bonding

Learning outcomes

- define ionic bonding as the electrostatic attraction between oppositely charged ions (positively charged cations and negatively charged anions)
- 2 describe ionic bonding including the examples of sodium chloride, magnesium oxide and calcium fluoride

3.3 Metallic bonding

Learning outcomes

Candidates should be able to:

1 define metallic bonding as the electrostatic attraction between positive metal ions and delocalised electrons

3.4 Covalent bonding and coordinate (dative covalent) bonding

Learning outcomes

- 1 define covalent bonding as electrostatic attraction between the nuclei of two atoms and a shared pair of electrons
 - (a) describe covalent bonding in molecules including:
 - hydrogen, H₂
 - oxygen, O₂
 - nitrogen, N₂
 - chlorine, Cl₂
 - hydrogen chloride, HC1
 - carbon dioxide, CO₂
 - ammonia, NH₃
 - methane, CH₄
 - ethane, C₂H₆
 - ethene, C₂H₄
 - (b) understand that elements in period 3 can expand their octet including in the compounds sulfur dioxide, SO_2 , phosphorus pentachloride, PCl_5 , and sulfur hexafluoride, SF_6
 - (c) describe coordinate (dative covalent) bonding, including in the reaction between ammonia and hydrogen chloride gases to form the ammonium ion, NH_4^+ , and in the Al_2Cl_6 molecule
- 2 (a) describe covalent bonds in terms of orbital overlap giving σ and π bonds:
 - \bullet σ bonds are formed by direct overlap of orbitals between the bonding atoms
 - π bonds are formed by the sideways overlap of adjacent p orbitals above and below the σ bond
 - (b) describe how the σ and π bonds form in molecules including H₂, C₂H₆, C₂H₄, HCN and N₂
 - (c) use the concept of hybridisation to describe sp, sp² and sp³ orbitals
- 3 (a) define the terms:
 - bond energy as the energy required to break one mole of a particular covalent bond in the gaseous state
 - bond length as the internuclear distance of two covalently bonded atoms
 - (b) use bond energy values and the concept of bond length to compare the reactivity of covalent molecules

3.5 Shapes of molecules

Learning outcomes

Candidates should be able to:

- state and explain the shapes of, and bond angles in, molecules by using VSEPR theory, including as simple examples:
 - BF₃ (trigonal planar, 120°)
 - CO₂ (linear, 180°)
 - CH₄ (tetrahedral, 109.5°)
 - NH₃ (pyramidal, 107°)
 - H₂O (non-linear, 104.5°)
 - SF₆ (octahedral, 90°)
 - PF₅ (trigonal bipyramidal, 120° and 90°)
- 2 predict the shapes of, and bond angles in, molecules and ions analogous to those specified in 3.5.1

3.6 Intermolecular forces, electronegativity and bond properties

Learning outcomes

- (a) describe hydrogen bonding, limited to molecules containing N-H and O-H groups, including ammonia and water as simple examples
 - (b) use the concept of hydrogen bonding to explain the anomalous properties of H₂O (ice and water):
 - its relatively high melting and boiling points
 - its relatively high surface tension
 - the density of the solid ice compared with the liquid water
- 2 use the concept of electronegativity to explain bond polarity and dipole moments of molecules
- 3 (a) describe van der Waals' forces as the intermolecular forces between molecular entities other than those due to bond formation, and use the term van der Waals' forces as a generic term to describe all intermolecular forces
 - (b) describe the types of van der Waals' forces:
 - instantaneous dipole-induced dipole (id-id) forces, also called London dispersion forces
 - permanent dipole-permanent dipole (pd-pd) forces, including hydrogen bonding
 - (c) describe hydrogen bonding and understand that hydrogen bonding is a special case of permanent dipole–permanent dipole forces between molecules where hydrogen is bonded to a highly electronegative atom
- 4 state that, in general, ionic, covalent and metallic bonding are stronger than intermolecular forces

3.7 Dot-and-cross diagrams

Learning outcomes

Candidates should be able to:

1 use dot-and-cross diagrams to illustrate ionic, covalent and coordinate bonding including the representation of any compounds stated in 3.4 and 3.5 (dot-and-cross diagrams may include species with atoms which have an expanded octet or species with an odd number of electrons)

4 States of matter

4.1 The gaseous state: ideal and real gases and pV = nRT

Learning outcomes

Candidates should be able to:

- 1 explain the origin of pressure in a gas in terms of collisions between gas molecules and the wall of the container
- 2 understand that ideal gases have zero particle volume and no intermolecular forces of attraction
- 3 state and use the ideal gas equation pV = nRT in calculations, including in the determination of M_r

4.2 Bonding and structure

Learning outcomes

- 1 describe, in simple terms, the lattice structure of a crystalline solid which is:
 - (a) giant ionic, including sodium chloride and magnesium oxide
 - (b) simple molecular, including iodine, buckminsterfullerene C_{60} and ice
 - (c) giant molecular, including silicon(IV) oxide, graphite and diamond
 - (d) giant metallic, including copper
- 2 describe, interpret and predict the effect of different types of structure and bonding on the physical properties of substances, including melting point, boiling point, electrical conductivity and solubility
- 3 deduce the type of structure and bonding present in a substance from given information

5 Chemical energetics

5.1 Enthalpy change, ΔH

Learning outcomes

Candidates should be able to:

- understand that chemical reactions are accompanied by enthalpy changes and these changes can be exothermic (ΔH is negative) or endothermic (ΔH is positive)
- 2 construct and interpret a reaction pathway diagram, in terms of the enthalpy change of the reaction and of the activation energy
- 3 define and use the terms:
 - (a) standard conditions (this syllabus assumes that these are 298 K and 101 kPa) shown by $^{\circ}$.
 - (b) enthalpy change with particular reference to: reaction, $\Delta H_{\rm r}$, formation, $\Delta H_{\rm f}$, combustion, $\Delta H_{\rm c}$, neutralisation, $\Delta H_{\rm neut}$
- 4 understand that energy transfers occur during chemical reactions because of the breaking and making of chemical bonds
- 5 use bond energies (ΔH positive, i.e. bond breaking) to calculate enthalpy change of reaction, ΔH_r
- 6 understand that some bond energies are exact and some bond energies are averages
- 7 calculate enthalpy changes from appropriate experimental results, including the use of the relationships $q = mc\Delta T$ and $\Delta H = -mc\Delta T/_{p}$

5.2 Hess's law

Learning outcomes

Candidates should be able to:

- 1 apply Hess's law to construct simple energy cycles
- 2 carry out calculations using cycles and relevant energy terms, including:
 - (a) determining enthalpy changes that cannot be found by direct experiment
 - (b) use of bond energy data

6 Electrochemistry

6.1 Redox processes: electron transfer and changes in oxidation number (oxidation state)

Learning outcomes

- 1 calculate oxidation numbers of elements in compounds and ions
- 2 use changes in oxidation numbers to help balance chemical equations
- 3 explain and use the terms redox, oxidation, reduction and disproportionation in terms of electron transfer and changes in oxidation number
- 4 explain and use the terms oxidising agent and reducing agent
- 5 use a Roman numeral to indicate the magnitude of the oxidation number of an element

7 Equilibria

7.1 Chemical equilibria: reversible reactions, dynamic equilibrium

Learning outcomes

Candidates should be able to:

- 1 (a) understand what is meant by a reversible reaction
 - (b) understand what is meant by dynamic equilibrium in terms of the rate of forward and reverse reactions being equal and the concentration of reactants and products remaining constant
 - (c) understand the need for a closed system in order to establish dynamic equilibrium
- 2 define Le Chatelier's principle as: if a change is made to a system at dynamic equilibrium, the position of equilibrium moves to minimise this change
- 3 use Le Chatelier's principle to deduce qualitatively (from appropriate information) the effects of changes in temperature, concentration, pressure or presence of a catalyst on a system at equilibrium
- 4 deduce expressions for equilibrium constants in terms of concentrations, K_{c}
- 5 use the terms mole fraction and partial pressure
- deduce expressions for equilibrium constants in terms of partial pressures, $K_{\rm p}$ (use of the relationship between $K_{\rm p}$ and $K_{\rm c}$ is not required)
- 7 use the K_c and K_p expressions to carry out calculations (such calculations will not require the solving of quadratic equations)
- 8 calculate the quantities present at equilibrium, given appropriate data
- 9 state whether changes in temperature, concentration or pressure or the presence of a catalyst affect the value of the equilibrium constant for a reaction
- 10 describe and explain the conditions used in the Haber process and the Contact process, as examples of the importance of an understanding of dynamic equilibrium in the chemical industry and the application of Le Chatelier's principle

7.2 Brønsted-Lowry theory of acids and bases

Learning outcomes

- state the names and formulas of the common acids, limited to hydrochloric acid, HC*l*, sulfuric acid, H₂SO₄, nitric acid, HNO₃, ethanoic acid, CH₃COOH
- 2 state the names and formulas of the common alkalis, limited to sodium hydroxide, NaOH, potassium hydroxide, KOH, ammonia, NH₃
- 3 describe the Brønsted–Lowry theory of acids and bases
- 4 describe strong acids and strong bases as fully dissociated in aqueous solution and weak acids and weak bases as partially dissociated in aqueous solution
- 5 appreciate that water has pH of 7, acid solutions pH of below 7 and alkaline solutions pH of above 7
- 6 explain qualitatively the differences in behaviour between strong and weak acids including the reaction with a reactive metal and difference in pH values by use of a pH meter, universal indicator or conductivity
- 7 understand that neutralisation reactions occur when $H^{+}(aq)$ and $OH^{-}(aq)$ form $H_{2}O(l)$
- 8 understand that salts are formed in neutralisation reactions
- 9 sketch the pH titration curves of titrations using combinations of strong and weak acids with strong and weak alkalis
- 10 select suitable indicators for acid-alkali titrations, given appropriate data (p K_a values will not be used)

8 Reaction kinetics

8.1 Rate of reaction

Learning outcomes

Candidates should be able to:

- 1 explain and use the term rate of reaction, frequency of collisions, effective collisions and non-effective collisions
- 2 explain qualitatively, in terms of frequency of effective collisions, the effect of concentration and pressure changes on the rate of a reaction
- 3 use experimental data to calculate the rate of a reaction

8.2 Effect of temperature on reaction rates and the concept of activation energy

Learning outcomes

Candidates should be able to:

- 1 define activation energy, E_A , as the minimum energy required for a collision to be effective
- 2 sketch and use the Boltzmann distribution to explain the significance of activation energy
- 3 explain qualitatively, in terms both of the Boltzmann distribution and of frequency of effective collisions, the effect of temperature change on the rate of a reaction

8.3 Homogeneous and heterogeneous catalysts

Learning outcomes

- 1 explain and use the terms catalyst and catalysis:
 - (a) explain that, in the presence of a catalyst, a reaction has a different mechanism, i.e. one of lower activation energy
 - (b) explain this catalytic effect in terms of the Boltzmann distribution
 - (c) construct and interpret a reaction pathway diagram, for a reaction in the presence and absence of an effective catalyst

Inorganic chemistry

9 The Periodic Table: chemical periodicity

9.1 Periodicity of physical properties of the elements in Period 3

Learning outcomes

Candidates should be able to:

- 1 describe qualitatively (and indicate the periodicity in) the variations in atomic radius, ionic radius, melting point and electrical conductivity of the elements
- explain the variation in melting point and electrical conductivity in terms of the structure and bonding of the elements

9.2 Periodicity of chemical properties of the elements in Period 3

Learning outcomes

Candidates should be able to:

- describe, and write equations for, the reactions of the elements with oxygen (to give Na_2O , MgO, Al_2O_3 , P_4O_{10} , SO_2), chlorine (to give NaCl, $MgCl_2$, $AlCl_3$, $SiCl_4$, PCl_5) and water (Na and Mg only)
- state and explain the variation in the oxidation number of the oxides (Na₂O, MgO, A l_2 O₃, P₄O₁₀, SO₂ and SO₃ only) and chlorides (NaCl, MgC l_2 , AlC l_3 , SiC l_4 , PC l_5 only) in terms of their outer shell (valence shell) electrons
- describe, and write equations for, the reactions, if any, of the oxides Na_2O , MgO, Al_2O_3 , SiO_2 , P_4O_{10} , SO_2 and SO_3 with water including the likely pHs of the solutions obtained
- 4 describe, explain, and write equations for, the acid/base behaviour of the oxides Na_2O , MgO, Al_2O_3 , P_4O_{10} , SO_2 and SO_3 and the hydroxides NaOH, $Mg(OH)_2$ and $Al(OH)_3$ including, where relevant, amphoteric behaviour in reactions with acids and bases (sodium hydroxide only)
- describe, explain, and write equations for, the reactions of the chlorides NaCl, MgCl₂, AlCl₃, SiCl₄, PCl₅ with water including the likely pHs of the solutions obtained
- 6 explain the variations and trends in 9.2.2, 9.2.3, 9.2.4 and 9.2.5 in terms of bonding and electronegativity
- 7 suggest the types of chemical bonding present in the chlorides and oxides from observations of their chemical and physical properties

9.3 Chemical periodicity of other elements

Learning outcomes

- 1 predict the characteristic properties of an element in a given group by using knowledge of chemical periodicity
- 2 deduce the nature, possible position in the Periodic Table and identity of unknown elements from given information about physical and chemical properties

10 Group 2

10.1 Similarities and trends in the properties of the Group 2 metals, magnesium to barium, and their compounds

Learning outcomes

Candidates should be able to:

- 1 describe, and write equations for, the reactions of the elements with oxygen, water and dilute hydrochloric and sulfuric acids
- 2 describe, and write equations for, the reactions of the oxides, hydroxides and carbonates with water and dilute hydrochloric and sulfuric acids
- describe, and write equations for, the thermal decomposition of the nitrates and carbonates, to include the trend in thermal stabilities
- 4 describe, and make predictions from, the trends in physical and chemical properties of the elements involved in the reactions in 10.1.1 and the compounds involved in 10.1.2, 10.1.3 and 10.1.5
- 5 state the variation in the solubilities of the hydroxides and sulfates

11 Group 17

11.1 Physical properties of the Group 17 elements

Learning outcomes

Candidates should be able to:

- 1 describe the colours and the trend in volatility of chlorine, bromine and iodine
- 2 describe and explain the trend in the bond strength of the halogen molecules
- 3 interpret the volatility of the elements in terms of instantaneous dipole-induced dipole forces

11.2 The chemical properties of the halogen elements and the hydrogen halides

Learning outcomes

- 1 describe the relative reactivity of the elements as oxidising agents
- 2 describe the reactions of the elements with hydrogen and explain their relative reactivity in these reactions
- 3 describe the relative thermal stabilities of the hydrogen halides and explain these in terms of bond strengths

11.3 Some reactions of the halide ions

Learning outcomes

Candidates should be able to:

- 1 describe the relative reactivity of halide ions as reducing agents
- 2 describe and explain the reactions of halide ions with:
 - (a) aqueous silver ions followed by aqueous ammonia (the formation and formula of the [Ag(NH₃)₂]⁺ complex is not required)
 - (b) concentrated sulfuric acid, to include balanced chemical equations

11.4 The reactions of chlorine

Learning outcomes

Candidates should be able to:

- describe and interpret, in terms of changes in oxidation number, the reaction of chlorine with cold and with hot aqueous sodium hydroxide and recognise these as disproportionation reactions
- explain, including by use of an equation, the use of chlorine in water purification to include the production of the active species HOCl and ClO^- which kill bacteria

12 Nitrogen and sulfur

12.1 Nitrogen and sulfur

Learning outcomes

- 1 explain the lack of reactivity of nitrogen, with reference to triple bond strength and lack of polarity
- 2 describe and explain:
 - (a) the basicity of ammonia, using the Brønsted-Lowry theory
 - (b) the structure of the ammonium ion and its formation by an acid-base reaction
 - (c) the displacement of ammonia from ammonium salts by an acid-base reaction
- 3 state and explain the natural and man-made occurrences of oxides of nitrogen and their catalytic removal from the exhaust gases of internal combustion engines
- 4 understand that atmospheric oxides of nitrogen (NO and NO₂) can react with unburned hydrocarbons to form peroxyacetyl nitrate, PAN, which is a component of photochemical smog
- 5 describe the role of NO and NO₂ in the formation of acid rain both directly and in their catalytic role in the oxidation of atmospheric sulfur dioxide

Organic chemistry

13 An introduction to AS Level organic chemistry

In this syllabus the following conventions are used:

X to represent a halogen atom

R and R' to represent alkyl groups (or in some circumstances a hydrogen atom); R and R' can be the same or different depending on the molecule.

homologous series	name of functional group	structural formula of functional group	displayed formula	skeletal formula	name
alkene	C=C bond	R C = C R			propene
halogenoalkane (primary, secondary and tertiary)	halogen	ж 	I	×	1-chloropropane (when X is chlorine)
alcohol (primary, secondary and tertiary)	hydroxyl	R—ОН	I O I-O-I I-O-I I-O-I I	НО	propan-1-ol
aldehyde	carbonyl	л О Т		0	propanal
ketone	carbonyl	R. C=0	T I-O-I O=O I-O-I I	o	propanone

homologous series	name of functional group	structural formula of functional group	displayed formula	skeletal formula	name
carboxylic acid	carboxyl	R—C OH	H-O H-O-H H-O-H	OHO	propanoic acid
ester	ester	R-C-O-C-R	T T-O-I T-O-I O=O O- T-O-I I	0	methyl propanoate
amine (primary only)	amine	R $-\!NH_2$	I	NH ₂	propylamine
nitrile	nitrile	R—C≡N	N O - U - U - U - U - U - U	Z	propanenitrile

13.1 Formulas, functional groups and the naming of organic compounds

Learning outcomes

Candidates should be able to:

- 1 define the term hydrocarbon as a compound made up of C and H atoms only
- 2 understand that alkanes are simple hydrocarbons with no functional group
- 3 understand that the compounds in the table on pages 29 and 30 contain a functional group which dictates their physical and chemical properties
- 4 interpret and use the general, structural, displayed and skeletal formulas of the classes of compound stated in the table on pages 29 and 30
- 5 understand and use systematic nomenclature of simple aliphatic organic molecules with functional groups detailed in the table on pages 29 and 30, up to six carbon atoms (six plus six for esters, straight chains only for esters and nitriles)
- 6 deduce the molecular and/or empirical formula of a compound, given its structural, displayed or skeletal formula

13.2 Characteristic organic reactions

Learning outcomes

Candidates should be able to:

- 1 interpret and use the following terminology associated with types of organic compounds and reactions:
 - (a) homologous series
 - (b) saturated and unsaturated
 - (c) homolytic and heterolytic fission
 - (d) free radical, initiation, propagation, termination
 - (e) nucleophile, electrophile, nucleophilic, electrophilic
 - (f) addition, substitution, elimination, hydrolysis, condensation
 - (g) oxidation and reduction

(in equations for organic redox reactions, the symbol [O] can be used to represent one atom of oxygen from an oxidising agent and the symbol [H] to represent one atom of hydrogen from a reducing agent)

- 2 understand and use the following terminology associated with types of organic mechanisms:
 - (a) free-radical substitution
 - (b) electrophilic addition
 - (c) nucleophilic substitution
 - (d) nucleophilic addition

(in organic reaction mechanisms, the use of curly arrows to represent movement of electron pairs is expected; the arrow should begin at a bond or a lone pair of electrons)

13.3 Shapes of organic molecules; σ and π bonds

Learning outcomes

Candidates should be able to:

- 1 describe organic molecules as either straight-chained, branched or cyclic
- 2 describe and explain the shape of, and bond angles in, molecules containing sp, sp² and sp³ hybridised atoms
- 3 describe the arrangement of σ and π bonds in molecules containing sp, sp² and sp³ hybridised atoms
- 4 understand and use the term planar when describing the arrangement of atoms in organic molecules, for example ethene

13.4 Isomerism: structural isomerism and stereoisomerism

Learning outcomes

- 1 describe structural isomerism and its division into chain, positional and functional group isomerism
- 2 describe stereoisomerism and its division into geometrical (cis/trans) and optical isomerism (use of E/Z nomenclature is acceptable but is not required)
- 3 describe geometrical (cis/trans) isomerism in alkenes, and explain its origin in terms of restricted rotation due to the presence of π bonds
- 4 explain what is meant by a chiral centre and that such a centre gives rise to two optical isomers (enantiomers)
 - (Candidates should appreciate that compounds can contain more than one chiral centre, but knowledge of meso compounds, or nomenclature such as diastereoisomers is **not** required.)
- 5 identify chiral centres and geometrical (cis/trans) isomerism in a molecule of given structural formula including cyclic compounds
- 6 deduce the possible isomers for an organic molecule of known molecular formula

14 Hydrocarbons

14.1 Alkanes

Learning outcomes

Candidates should be able to:

- 1 recall the reactions (reagents and conditions) by which alkanes can be produced:
 - (a) addition of hydrogen to an alkene in a hydrogenation reaction, H₂(g) and Pt/Ni catalyst and heat
 - (b) cracking of a longer chain alkane, heat with Al_2O_3
- 2 describe:
 - (a) the complete and incomplete combustion of alkanes
 - (b) the free-radical substitution of alkanes by Cl_2 or Br_2 in the presence of ultraviolet light, as exemplified by the reactions of ethane
- 3 describe the mechanism of free-radical substitution with reference to the initiation, propagation and termination steps
- 4 suggest how cracking can be used to obtain more useful alkanes and alkenes of lower M_r from heavier crude oil fractions
- 5 understand the general unreactivity of alkanes, including towards polar reagents in terms of the strength of the C–H bonds and their relative lack of polarity
- 6 recognise the environmental consequences of carbon monoxide, oxides of nitrogen and unburnt hydrocarbons arising from the combustion of alkanes in the internal combustion engine and of their catalytic removal

14.2 Alkenes

Learning outcomes

- 1 recall the reactions (including reagents and conditions) by which alkenes can be produced:
 - (a) elimination of HX from a halogenoalkane by ethanolic NaOH and heat
 - (b) dehydration of an alcohol, by using a heated catalyst (e.g. Al_2O_3) or a concentrated acid (e.g. concentrated H_2SO_4)
 - (c) cracking of a longer chain alkane
- 2 describe the following reactions of alkenes:
 - (a) the electrophilic addition of
 - (i) hydrogen in a hydrogenation reaction, H₂(g) and Pt/Ni catalyst and heat
 - (ii) steam, H₂O(g) and H₃PO₄ catalyst
 - (iii) a hydrogen halide, HX(g), at room temperature
 - (iv) a halogen, X₂
 - (b) the oxidation by cold dilute acidified KMnO₄ to form the diol
 - (c) the oxidation by hot concentrated acidified KMnO₄ leading to the rupture of the carbon–carbon double bond and the identities of the subsequent products to determine the position of alkene linkages in larger molecules
 - (d) addition polymerisation exemplified by the reactions of ethene and propene

14.2 Alkenes (continued)

- 3 describe the use of aqueous bromine to show the presence of a C=C bond
- 4 describe the mechanism of electrophilic addition in alkenes, using bromine/ethene and hydrogen bromide/propene as examples
- describe and explain the inductive effects of alkyl groups on the stability of primary, secondary and tertiary cations formed during electrophilic addition (this should be used to explain Markovnikov addition)

15 Halogen compounds

15.1 Halogenoalkanes

Learning outcomes

- 1 recall the reactions (reagents and conditions) by which halogenoalkanes can be produced:
 - (a) the free-radical substitution of alkanes by Cl_2 or Br_2 in the presence of ultraviolet light, as exemplified by the reactions of ethane
 - (b) electrophilic addition of an alkene with a halogen, X2, or hydrogen halide, HX(g), at room temperature
 - (c) substitution of an alcohol, e.g. by reaction with HX(g); or with KCl and concentrated H₂SO₄ or concentrated H₃PO₄; or with PCl₃ and heat; or with PCl₅; or with SOCl₂
- 2 classify halogenoalkanes into primary, secondary and tertiary
- 3 describe the following nucleophilic substitution reactions:
 - (a) the reaction with NaOH(aq) and heat to produce an alcohol
 - (b) the reaction with KCN in ethanol and heat to produce a nitrile
 - (c) the reaction with NH₃ in ethanol heated under pressure to produce an amine
 - (d) the reaction with aqueous silver nitrate in ethanol as a method of identifying the halogen present as exemplified by bromoethane
- 4 describe the elimination reaction with NaOH in ethanol and heat to produce an alkene as exemplified by bromoethane
- 5 describe the S_N1 and S_N2 mechanisms of nucleophilic substitution in halogenoalkanes including the inductive effects of alkyl groups
- for recall that primary halogenoalkanes tend to react via the S_N^2 mechanism; tertiary halogenoalkanes via the S_N^2 mechanism; and secondary halogenoalkanes by a mixture of the two, depending on structure
- 7 describe and explain the different reactivities of halogenoalkanes (with particular reference to the relative strengths of the C–X bonds as exemplified by the reactions of halogenoalkanes with aqueous silver nitrates)

16 Hydroxy compounds

16.1 Alcohols

Learning outcomes

Candidates should be able to:

- 1 recall the reactions (reagents and conditions) by which alcohols can be produced:
 - (a) electrophilic addition of steam to an alkene, H₂O(g) and H₃PO₄ catalyst
 - (b) reaction of alkenes with cold dilute acidified potassium manganate(VII) to form a diol
 - (c) substitution of a halogenoalkane using NaOH(aq) and heat
 - (d) reduction of an aldehyde or ketone using NaBH $_4$ or LiAlH $_4$
 - (e) reduction of a carboxylic acid using $LiAlH_{4}$
 - (f) hydrolysis of an ester using dilute acid or dilute alkali and heat

2 describe:

- (a) the reaction with oxygen (combustion)
- (b) substitution to form halogenoalkanes, e.g. by reaction with HX(g); or with KCl and concentrated H₂SO₄ or concentrated H₃PO₄; or with PCl₃ and heat; or with PCl₅; or with SOCl₂
- (c) the reaction with Na(s)
- (d) oxidation with acidified K₂Cr₂O₇ or acidified KMnO₄ to:
 - (i) carbonyl compounds by distillation
 - (ii) carboxylic acids by refluxing
 - (primary alcohols give aldehydes which can be further oxidised to carboxylic acids, secondary alcohols give ketones, tertiary alcohols cannot be oxidised)
- (e) dehydration to an alkene, by using a heated catalyst, e.g. Al_2O_3 or a concentrated acid
- (f) formation of esters by reaction with carboxylic acids and concentrated H₂SO₄ as catalyst as exemplified by ethanol
- 3 (a) classify alcohols as primary, secondary and tertiary alcohols, to include examples with more than one alcohol group
 - (b) state characteristic distinguishing reactions, e.g. mild oxidation with acidified K₂Cr₂O₇, colour change from orange to green
- 4 deduce the presence of a $CH_3CH(OH)$ group in an alcohol, $CH_3CH(OH)$ –R, from its reaction with alkaline $I_2(aq)$ to form a yellow precipitate of tri-iodomethane and an ion, RCO_2^-
- 5 explain the acidity of alcohols compared with water

17 Carbonyl compounds

17.1 Aldehydes and ketones

Learning outcomes

Candidates should be able to:

- 1 recall the reactions (reagents and conditions) by which aldehydes and ketones can be produced:
 - (a) the oxidation of primary alcohols using acidified K₂Cr₂O₇ or acidified KMnO₄ and distillation to produce aldehydes
 - (b) the oxidation of secondary alcohols using acidified K₂Cr₂O₇ or acidified KMnO₄ and distillation to produce ketones

2 describe:

- (a) the reduction of aldehydes and ketones using $NaBH_4$ or $LiAlH_4$ to produce alcohols
- (b) the reaction of aldehydes and ketones with HCN, KCN as catalyst, and heat to produce hydroxynitriles as exemplified by ethanal and propanone
- 3 describe the mechanism of the nucleophilic addition reactions of hydrogen cyanide with aldehydes and ketones in 17.1.2(b)
- 4 describe the use of 2,4-dinitrophenylhydrazine (2,4-DNPH reagent) to detect the presence of carbonyl compounds
- 5 deduce the nature (aldehyde or ketone) of an unknown carbonyl compound from the results of simple tests (Fehling's and Tollens' reagents; ease of oxidation)
- deduce the presence of a CH_3CO- group in an aldehyde or ketone, CH_3CO-R , from its reaction with alkaline I_2 (aq) to form a yellow precipitate of tri-iodomethane and an ion, RCO_2^-

18 Carboxylic acids and derivatives

18.1 Carboxylic acids

Learning outcomes

- 1 recall the reactions by which carboxylic acids can be produced:
 - (a) oxidation of primary alcohols and aldehydes with acidified K₂Cr₂O₇ or acidified KMnO₄ and refluxing
 - (b) hydrolysis of nitriles with dilute acid or dilute alkali followed by acidification
 - (c) hydrolysis of esters with dilute acid or dilute alkali and heat followed by acidification
- 2 describes
 - (a) the redox reaction with reactive metals to produce a salt and $H_p(g)$
 - (b) the neutralisation reaction with alkalis to produce a salt and H₂O(I)
 - (c) the acid-base reaction with carbonates to produce a salt and H₂O(I) and CO₂(g)
 - (d) esterification with alcohols with concentrated H₂SO₄ as catalyst
 - (e) reduction by LiAIH₄ to form a primary alcohol

18.2 Esters

Learning outcomes

Candidates should be able to:

- 1 recall the reaction (reagents and conditions) by which esters can be produced:
 - (a) the condensation reaction between an alcohol and a carboxylic acid with concentrated H₂SO₄ as catalyst
- 2 describe the hydrolysis of esters by dilute acid and by dilute alkali and heat

19 Nitrogen compounds

19.1 Primary amines

Learning outcomes

Candidates should be able to:

- 1 recall the reactions by which amines can be produced:
 - (a) reaction of a halogenoalkane with NH₃ in ethanol heated under pressure Classification of amines will not be tested at AS Level.

19.2 Nitriles and hydroxynitriles

Learning outcomes

Candidates should be able to:

- 1 recall the reactions by which nitriles can be produced:
 - (a) reaction of a halogenoalkane with KCN in ethanol and heat
- 2 recall the reactions by which hydroxynitriles can be produced:
 - (a) the reaction of aldehydes and ketones with HCN, KCN as catalyst, and heat
- 3 describe the hydrolysis of nitriles with dilute acid or dilute alkali followed by acidification to produce a carboxylic acid

20 Polymerisation

20.1 Addition polymerisation

Learning outcomes

- 1 describe addition polymerisation as exemplified by poly(ethene) and poly(chloroethene), PVC
- 2 deduce the repeat unit of an addition polymer obtained from a given monomer
- 3 identify the monomer(s) present in a given section of an addition polymer molecule
- 4 recognise the difficulty of the disposal of poly(alkene)s, i.e. non-biodegradability and harmful combustion products

21 Organic synthesis

21.1 Organic synthesis

Learning outcomes

Candidates should be able to:

- 1 for an organic molecule containing several functional groups:
 - (a) identify organic functional groups using the reactions in the syllabus
 - (b) predict properties and reactions
- 2 devise multi-step synthetic routes for preparing organic molecules using the reactions in the syllabus
- 3 analyse a given synthetic route in terms of type of reaction and reagents used for each step of it, and possible by-products

Analysis

22 Analytical techniques

22.1 Infrared spectroscopy

Learning outcomes

Candidates should be able to:

analyse an infrared spectrum of a simple molecule to identify functional groups (see the Data section for the functional groups required)

22.2 Mass spectrometry

Learning outcomes

Candidates should be able to:

- analyse mass spectra in terms of *m*/e values and isotopic abundances (knowledge of the working of the mass spectrometer is not required)
- 2 calculate the relative atomic mass of an element given the relative abundances of its isotopes, or its mass spectrum
- 3 deduce the molecular mass of an organic molecule from the molecular ion peak in a mass spectrum
- 4 suggest the identity of molecules formed by simple fragmentation in a given mass spectrum
- deduce the number of carbon atoms, n, in a compound using the $[M + 1]^+$ peak and the formula $n = \frac{100 \times \text{abundance of } [M + 1]^+ \text{ ion}}{1.1 \times \text{abundance of } M^+ \text{ ion}}$
- 6 deduce the presence of bromine and chlorine atoms in a compound using the [M + 2]⁺ peak

38

A Level subject content Physical chemistry

23 Chemical energetics

23.1 Lattice energy and Born-Haber cycles

Learning outcomes

Candidates should be able to:

- 1 define and use the terms:
 - (a) enthalpy change of atomisation, $\Delta H_{\rm at}$
 - (b) lattice energy, $\Delta H_{\rm latt}$ (the change from gas phase ions to solid lattice)
- 2 (a) define and use the term first electron affinity, EA
 - (b) explain the factors affecting the electron affinities of elements
 - (c) describe and explain the trends in the electron affinities of the Group 16 and Group 17 elements
- 3 construct and use Born–Haber cycles for ionic solids (limited to +1 and +2 cations, -1 and -2 anions)
- 4 carry out calculations involving Born-Haber cycles
- 5 explain, in qualitative terms, the effect of ionic charge and of ionic radius on the numerical magnitude of a lattice energy

23.2 Enthalpies of solution and hydration

Learning outcomes

- 1 define and use the term enthalpy change with reference to hydration, $\Delta H_{\rm hyd}$, and solution, $\Delta H_{\rm sol}$
- 2 construct and use an energy cycle involving enthalpy change of solution, lattice energy and enthalpy change of hydration
- 3 carry out calculations involving the energy cycles in 23.2.2
- 4 explain, in qualitative terms, the effect of ionic charge and of ionic radius on the numerical magnitude of an enthalpy change of hydration

23.3 Entropy change, ΔS

Learning outcomes

Candidates should be able to:

- 1 define the term entropy, *S*, as the number of possible arrangements of the particles and their energy in a given system
- 2 predict and explain the sign of the entropy changes that occur:
 - (a) during a change in state, e.g. melting, boiling and dissolving (and their reverse)
 - (b) during a temperature change
 - (c) during a reaction in which there is a change in the number of gaseous molecules
- 3 calculate the entropy change for a reaction, ΔS , given the standard entropies, S^{\ominus} , of the reactants and products, $\Delta S^{\ominus} = \Sigma S^{\ominus}$ (products) ΣS^{\ominus} (reactants) (use of $\Delta S^{\ominus} = \Delta S^{\ominus}_{\text{surr}} + \Delta S^{\ominus}_{\text{sys}}$ is not required)

23.4 Gibbs free energy change, ΔG

Learning outcomes

Candidates should be able to:

- 1 state and use the Gibbs equation $\Delta G^{\ominus} = \Delta H^{\ominus} T\Delta S^{\ominus}$
- 2 perform calculations using the equation $\Delta G^{\ominus} = \Delta H^{\ominus} T\Delta S^{\ominus}$
- 3 state whether a reaction or process will be feasible by using the sign of ΔG
- 4 predict the effect of temperature change on the feasibility of a reaction, given standard enthalpy and entropy changes

24 Electrochemistry

24.1 Electrolysis

Learning outcomes

- 1 predict the identities of substances liberated during electrolysis from the state of electrolyte (molten or aqueous), position in the redox series (electrode potential) and concentration
- state and apply the relationship F = Le between the Faraday constant, F, the Avogadro constant, L, and the charge on the electron, e
- 3 calculate:
 - (a) the quantity of charge passed during electrolysis, using Q = It
 - (b) the mass and/or volume of substance liberated during electrolysis
- 4 describe the determination of a value of the Avogadro constant by an electrolytic method

24.2 Standard electrode potentials E^{\ominus} , standard cell potentials E^{\ominus}_{cell} and the Nernst equation

Learning outcomes

- 1 define the terms:
 - (a) standard electrode (reduction) potential
 - (b) standard cell potential
- 2 describe the standard hydrogen electrode
- 3 describe methods used to measure the standard electrode potentials of:
 - (a) metals or non-metals in contact with their ions in aqueous solution
 - (b) ions of the same element in different oxidation states
- 4 calculate a standard cell potential by combining two standard electrode potentials
- 5 use standard cell potentials to:
 - (a) deduce the polarity of each electrode and hence explain/deduce the direction of electron flow in the external circuit of a simple cell
 - (b) predict the feasibility of a reaction
- deduce from E^{Θ} values the relative reactivity of elements, compounds and ions as oxidising agents or as reducing agents
- 7 construct redox equations using the relevant half-equations
- 8 predict qualitatively how the value of an electrode potential, *E*, varies with the concentrations of the aqueous ions
- 9 use the Nernst equation, e.g. $E = E^{\ominus} + (0.059/z) \log \frac{\text{[oxidised species]}}{\text{[reduced species]}}$
 - to predict quantitatively how the value of an electrode potential varies with the concentrations of the aqueous ions; examples include $Cu^{2+}(aq) + 2e^- \rightleftharpoons Cu(s)$, $Fe^{3+}(aq) + e^- \rightleftharpoons Fe^{2+}(aq)$
- 10 understand and use the equation $\Delta G^{\ominus} = -nE_{\text{cell}}^{\ominus} F$

25 Equilibria

25.1 Acids and bases

Learning outcomes

Candidates should be able to:

- 1 understand and use the terms conjugate acid and conjugate base
- 2 define conjugate acid-base pairs, identifying such pairs in reactions
- 3 define mathematically the terms pH, K_a , p K_a and K_w and use them in calculations (K_b and the equation $K_w = K_a \times K_b$ will not be tested)
- 4 calculate [H⁺(aq)] and pH values for:
 - (a) strong acids
 - (b) strong alkalis
 - (c) weak acids
- 5 (a) define a buffer solution
 - (b) explain how a buffer solution can be made
 - (c) explain how buffer solutions control pH; use chemical equations in these explanations
 - (d) describe and explain the uses of buffer solutions, including the role of HCO_3^- in controlling pH in blood
- 6 calculate the pH of buffer solutions, given appropriate data
- 7 understand and use the term solubility product, $K_{\rm sn}$
- 8 write an expression for $K_{\rm sp}$
- 9 calculate $K_{\rm sp}$ from concentrations and vice versa
- 10 (a) understand and use the common ion effect to explain the different solubility of a compound in a solution containing a common ion
 - (b) perform calculations using $K_{\rm sp}$ values and concentration of a common ion

25.2 Partition coefficients

Learning outcomes

- 1 state what is meant by the term partition coefficient, $K_{\rm pc}$
- 2 calculate and use a partition coefficient for a system in which the solute is in the same physical state in the two solvents
- 3 understand the factors affecting the numerical value of a partition coefficient in terms of the polarities of the solute and the solvents used

26 Reaction kinetics

26.1 Simple rate equations, orders of reaction and rate constants

Learning outcomes

Candidates should be able to:

- 1 explain and use the terms rate equation, order of reaction, overall order of reaction, rate constant, half-life, rate-determining step and intermediate
- 2 (a) understand and use rate equations of the form rate = $k [A]^m [B]^n$ (for which m and n are 0, 1 or 2)
 - (b) deduce the order of a reaction from concentration—time graphs or from experimental data relating to the initial rates method and half-life method
 - (c) interpret experimental data in graphical form, including concentration—time and rate—concentration graphs
 - (d) calculate an initial rate using concentration data
 - (e) construct a rate equation
- 3 (a) show understanding that the half-life of a first-order reaction is independent of concentration
 - (b) use the half-life of a first-order reaction in calculations
- 4 calculate the numerical value of a rate constant, for example by:
 - (a) using the initial rates and the rate equation
 - (b) using the half-life, $t_{1/2}$, and the equation $k = 0.693/t_{1/2}$
- 5 for a multi-step reaction:
 - (a) suggest a reaction mechanism that is consistent with the rate equation and the equation for the overall reaction
 - (b) predict the order that would result from a given reaction mechanism and rate-determining step
 - (c) deduce a rate equation using a given reaction mechanism and rate-determining step for a given reaction
 - (d) identify an intermediate or catalyst from a given reaction mechanism
 - (e) identify the rate determining step from a rate equation and a given reaction mechanism
- 6 describe qualitatively the effect of temperature change on the rate constant and hence the rate of a reaction

26.2 Homogeneous and heterogeneous catalysts

Learning outcomes

- 1 explain that catalysts can be homogeneous or heterogeneous
- 2 describe the mode of action of a heterogeneous catalyst to include adsorption of reactants, bond weakening and desorption of products, for example:
 - (a) iron in the Haber process
 - (b) palladium, platinum and rhodium in the catalytic removal of oxides of nitrogen from the exhaust gases of car engines
- describe the mode of action of a homogeneous catalyst by being used in one step and reformed in a later step, for example:
 - (a) atmospheric oxides of nitrogen in the oxidation of atmospheric sulfur dioxide
 - (b) Fe^{2+} or Fe^{3+} in the $I^-/S_2O_8^{2-}$ reaction

Inorganic chemistry

27 Group 2

27.1 Similarities and trends in the properties of the Group 2 metals, magnesium to barium, and their compounds

Learning outcomes

Candidates should be able to:

- describe and explain qualitatively the trend in the thermal stability of the nitrates and carbonates including the effect of ionic radius on the polarisation of the large anion
- 2 describe and explain qualitatively the variation in solubility and of enthalpy change of solution, $\Delta H_{\text{sol}}^{\ominus}$, of the hydroxides and sulfates in terms of relative magnitudes of the enthalpy change of hydration and the lattice energy

28 Chemistry of transition elements

28.1 General physical and chemical properties of the first row of transition elements, titanium to copper

Learning outcomes

- 1 define a transition element as a d-block element which forms one or more stable ions with incomplete d orbitals
- 2 sketch the shape of a $3d_{xy}$ orbital and $3d_{z^2}$ orbital
- 3 understand that transition elements have the following properties:
 - (a) they have variable oxidation states
 - (b) they behave as catalysts
 - (c) they form complex ions
 - (d) they form coloured compounds
- 4 explain why transition elements have variable oxidation states in terms of the similarity in energy of the 3d and the 4s sub-shells
- 5 explain why transition elements behave as catalysts in terms of having more than one stable oxidation state, and vacant d orbitals that are energetically accessible and can form dative bonds with ligands
- 6 explain why transition elements form complex ions in terms of vacant d orbitals that are energetically accessible

28.2 General characteristic chemical properties of the first set of transition elements, titanium to copper

Learning outcomes

Candidates should be able to:

- 1 describe and explain the reactions of transition elements with ligands to form complexes, including the complexes of copper(II) and cobalt(II) ions with water and ammonia molecules and hydroxide and chloride ions
- 2 define the term ligand as a species that contains a lone pair of electrons that forms a dative covalent bond to a central metal atom/ion
- 3 understand and use the terms:
 - (a) monodentate ligand including as examples H₂O, NH₃, Cl⁻ and CN⁻
 - (b) bidentate ligand including as examples 1,2-diaminoethane, *en*, H₂NCH₂CH₂NH₂ and the ethanedioate ion, C₂O₄²⁻
 - (c) polydentate ligand including as an example EDTA⁴⁻
- 4 define the term complex as a molecule or ion formed by a central metal atom/ion surrounded by one or more ligands
- describe the geometry (shape and bond angles) of transition element complexes which are linear, square planar, tetrahedral or octahedral
- 6 (a) state what is meant by coordination number
 - (b) predict the formula and charge of a complex ion, given the metal ion, its charge or oxidation state, the ligand and its coordination number or geometry
- 7 explain qualitatively that ligand exchange can occur, including the complexes of copper(II) ions and cobalt(II) ions with water and ammonia molecules and hydroxide and chloride ions
- 8 predict, using E^{Θ} values, the feasibility of redox reactions involving transition elements and their ions
- 9 describe the reactions of, and perform calculations involving:
 - (a) $MnO_4^-/C_2O_4^{2-}$ in acid solution given suitable data
 - (b) MnO₄⁻/Fe²⁺ in acid solution given suitable data
 - (c) Cu²⁺/I⁻ given suitable data
- 10 perform calculations involving other redox systems given suitable data

28.3 Colour of complexes

Learning outcomes

- 1 define and use the terms degenerate and non-degenerate d orbitals
- 2 describe the splitting of degenerate d orbitals into two non-degenerate sets of d orbitals of higher energy, and use of ΔE in:
 - (a) octahedral complexes, two higher and three lower d orbitals
 - (b) tetrahedral complexes, three higher and two lower d orbitals
- 3 explain why transition elements form coloured compounds in terms of the frequency of light absorbed as an electron is promoted between two non-degenerate d orbitals
- 4 describe, in qualitative terms, the effects of different ligands on ΔE , frequency of light absorbed, and hence the complementary colour that is observed
- 5 use the complexes of copper(II) ions and cobalt(II) ions with water and ammonia molecules and hydroxide and chloride ions as examples of ligand exchange affecting the colour observed

28.4 Stereoisomerism in transition element complexes

Learning outcomes

Candidates should be able to:

- 1 describe the types of stereoisomerism shown by complexes, including those associated with bidentate ligands:
 - (a) geometrical (cis/trans) isomerism, e.g. square planar such as $[Pt(NH_3)_2Cl_2]$ and octahedral such as $[Co(NH_3)_4(H_2O)_2]^{2+}$ and $[Ni(H_2NCH_2CH_2NH_2)_2(H_2O)_2]^{2+}$
 - (b) optical isomerism, e.g. [Ni(H₂NCH₂CH₂NH₂)₂]²⁺ and [Ni(H₂NCH₂CH₂NH₂)₂(H₂O)₂]²⁺
- 2 deduce the overall polarity of complexes such as those described in 28.4.1(a) and 28.4.1(b)

28.5 Stability constants, K_{stab}

Learning outcomes

- define the stability constant, K_{stab} , of a complex as the equilibrium constant for the formation of the complex ion in a solvent (from its constituent ions or molecules)
- 2 write an expression for a K_{stab} of a complex ([H₂O] should not be included)
- 3 use K_{stab} expressions to perform calculations
- 4 describe and explain ligand exchanges in terms of K_{stab} values and understand that a large K_{stab} is due to the formation of a stable complex ion

Organic chemistry

9 An introduction to A Level organic chemistry

homologous series	name of functional group	structural formula of functional group	displayed formula	skeletal formula	name
arene	arene		*n/a		benzene
halogenoarene	halogen	×	*n/a	×	chlorobenzene (when $X = Cl$)
phenol	phenol	Ф —	*n/a	HO	phenol
acyl chloride	acyl chloride	O 		O	propanoyl chloride
amines (secondary and tertiary)	amine	A N T A	I I—O—I I—Z I—O—I H	z_T	(naming of secondary and tertiary amines is not required)
amide (primary, secondary and tertiary)	amide	$\begin{array}{c} R \\ C \\ - \\ NH \\ \end{array}$		O T T	propanamide
amino acid	amine and carboxyl	O HOCCHRNH ₂	H H H N H H H H H H H H H H H H H H H H	HO NH ₂	2-aminoethanoic acid

*Where a benzene ring is part of the molecule, a displayed formula would not be expected to be drawn.

29.1 Formulas, functional groups and the naming of organic compounds

Learning outcomes

Candidates should be able to:

- 1 understand that the compounds in the table on page 47 contain a functional group which dictates their physical and chemical properties
- 2 interpret and use the general, structural, displayed and skeletal formulas of the classes of compound stated in the table on page 47
- 3 understand and use systematic nomenclature of simple aliphatic organic molecules (including cyclic compounds containing a single ring of up to six carbon atoms) with functional groups detailed in the table on page 47, up to six carbon atoms (six plus six for esters and amides, straight chains only for esters and nitriles)
- 4 understand and use systematic nomenclature of simple aromatic molecules with one benzene ring and one or more simple substituents, for example 3-nitrobenzoic acid or 2,4,6-tribromophenol

29.2 Characteristic organic reactions

Learning outcomes

Candidates should be able to:

- 1 understand and use the following terminology associated with types of organic mechanisms:
 - (a) electrophilic substitution
 - (b) addition-elimination

29.3 Shapes of aromatic organic molecules; σ and π bonds

Learning outcomes

Candidates should be able to:

describe and explain the shape of benzene and other aromatic molecules, including sp² hybridisation, in terms of σ bonds and a delocalised π system

29.4 Isomerism: optical

Learning outcomes

- 1 understand that enantiomers have identical physical and chemical properties apart from their ability to rotate plane polarised light and their potential biological activity
- 2 understand and use the terms optically active and racemic mixture
- 3 describe the effect on plane polarised light of the two optical isomers of a single substance
- 4 explain the relevance of chirality to the synthetic preparation of drug molecules including:
 - (a) the potential different biological activity of the two enantiomers
 - (b) the need to separate a racemic mixture into two pure enantiomers
 - (c) the use of chiral catalysts to produce a single pure optical isomer
 - (Candidates should appreciate that compounds can contain more than one chiral centre, but knowledge of meso compounds and nomenclature such as diastereoisomers is **not** required.)

30 Hydrocarbons

30.1 Arenes

Learning outcomes

Candidates should be able to:

- 1 describe the chemistry of arenes as exemplified by the following reactions of benzene and methylbenzene:
 - (a) substitution reactions with Cl_2 and with Br_2 in the presence of a catalyst, $AlCl_3$ or $AlBr_3$, to form halogenoarenes (aryl halides)
 - (b) nitration with a mixture of concentrated HNO₃ and concentrated H₂SO₄ at a temperature between 25 °C and 60 °C
 - (c) Friedel-Crafts alkylation by CH₃Cl and AlCl₃ and heat
 - (d) Friedel-Crafts acylation by CH₃COCl and AlCl₃ and heat
 - (e) complete oxidation of the side-chain using hot alkaline KMnO₄ and then dilute acid to give a benzoic acid
 - (f) hydrogenation of the benzene ring using H₂ and Pt/Ni catalyst and heat to form a cyclohexane ring
- 2 describe the mechanism of electrophilic substitution in arenes:
 - (a) as exemplified by the formation of nitrobenzene and bromobenzene
 - (b) with regards to the effect of delocalisation (aromatic stabilisation) of electrons in arenes to explain the predomination of substitution over addition
- 3 predict whether halogenation will occur in the side-chain or in the aromatic ring in arenes depending on reaction conditions
- 4 describe that in the electrophilic substitution of arenes, different substituents direct to different ring positions (limited to the directing effects of –NH₂, –OH, –R, –NO₂, –COOH and –COR)

31 Halogen compounds

31.1 Halogen compounds

Learning outcomes

- 1 recall the reactions by which halogenoarenes can be produced: substitution of an arene with Cl₂ or Br₂ in the presence of a catalyst, AlCl₃ or AlBr₃ to form a halogenoarene, exemplified by benzene to form chlorobenzene and methylbenzene to form 2-chloromethylbenzene and 4-chloromethylbenzene
- 2 explain the difference in reactivity between a halogenoalkane and a halogenoarene as exemplified by chloroethane and chlorobenzene

32 Hydroxy compounds

32.1 Alcohols

Learning outcomes

Candidates should be able to:

1 describe the reaction with acyl chlorides to form esters using ethyl ethanoate

32.2 Phenol

Learning outcomes

Candidates should be able to:

- 1 recall the reactions (reagents and conditions) by which phenol can be produced:
 - (a) reaction of phenylamine with HNO₂ or NaNO₂ and dilute acid below 10 °C to produce the diazonium salt; further warming of the diazonium salt with H₂O to give phenol
- 2 recall the chemistry of phenol, as exemplified by the following reactions:
 - (a) with bases, for example NaOH(aq) to produce sodium phenoxide
 - (b) with Na(s) to produce sodium phenoxide and H₂(g)
 - (c) in NaOH(aq) with diazonium salts, to give azo compounds
 - (d) nitration of the aromatic ring with dilute HNO₃(aq) at room temperature to give a mixture of 2-nitrophenol and 4-nitrophenol
 - (e) bromination of the aromatic ring with Br₂(aq) to form 2,4,6-tribromophenol
- 3 explain the acidity of phenol
- 4 describe and explain the relative acidities of water, phenol and ethanol
- 5 explain why the reagents and conditions for the nitration and bromination of phenol are different from those for benzene
- 6 recall that the hydroxyl group of a phenol directs to the 2-, 4- and 6-positions
- 7 apply knowledge of the reactions of phenol to those of other phenolic compounds, e.g. naphthol

33 Carboxylic acids and derivatives

33.1 Carboxylic acids

Learning outcomes

- 1 recall the reaction by which benzoic acid can be produced:
 - (a) reaction of an alkylbenzene with hot alkaline KMnO₄ and then dilute acid, exemplified by methylbenzene
- 2 describe the reaction of carboxylic acids with PCl_3 and heat, PCl_5 or $SOCl_2$ to form acyl chlorides
- 3 recognise that some carboxylic acids can be further oxidised:
 - (a) the oxidation of methanoic acid, HCOOH, with Fehling's reagent or Tollens' reagent or acidified KMnO₄ or acidified K₂Cr₂O₇ to carbon dioxide and water
 - (b) the oxidation of ethanedioic acid, HOOCCOOH, with warm acidified KMnO₄ to carbon dioxide
- 4 describe and explain the relative acidities of carboxylic acids, phenols and alcohols
- 5 describe and explain the relative acidities of chlorine-substituted carboxylic acids

33.2 Esters

Learning outcomes

Candidates should be able to:

- 1 recall the reaction by which esters can be produced:
 - (a) reaction of alcohols with acyl chlorides using the formation of ethyl ethanoate and phenyl benzoate as examples

33.3 Acyl chlorides

Learning outcomes

Candidates should be able to:

- 1 recall the reactions (reagents and conditions) by which acyl chlorides can be produced:
 - (a) reaction of carboxylic acids with PCl_3 and heat, PCl_5 or $SOCl_2$
- 2 describe the following reactions of acyl chlorides:
 - (a) hydrolysis on addition of water at room temperature to give the carboxylic acid and HCl
 - (b) reaction with an alcohol at room temperature to produce an ester and HC1
 - (c) reaction with phenol at room temperature to produce an ester and HC1
 - (d) reaction with ammonia at room temperature to produce an amide and HC1
 - (e) reaction with a primary or secondary amine at room temperature to produce an amide and HCl
- 3 describe the addition-elimination mechanism of acyl chlorides in reactions in 33.3.2(a)-(e)
- 4 explain the relative ease of hydrolysis of acyl chlorides, alkyl chlorides and halogenoarenes (aryl chlorides)

34 Nitrogen compounds

34.1 Primary and secondary amines

Learning outcomes

- 1 recall the reactions (reagents and conditions) by which primary and secondary amines are produced:
 - (a) reaction of halogenoalkanes with NH₃ in ethanol heated under pressure
 - (b) reaction of halogenoalkanes with primary amines in ethanol, heated in a sealed tube/under pressure
 - (c) the reduction of amides with LiAlH₄
 - (d) the reduction of nitriles with LiA1H₄ or H₂/Ni
- 2 describe the condensation reaction of ammonia or an amine with an acyl chloride at room temperature to give an amide
- 3 describe and explain the basicity of aqueous solutions of amines

34.2 Phenylamine and azo compounds

Learning outcomes

Candidates should be able to:

- 1 describe the preparation of phenylamine via the nitration of benzene to form nitrobenzene followed by reduction with hot Sn/concentrated HC*l* followed by NaOH(aq)
- 2 describe:
 - (a) the reaction of phenylamine with Br₂(aq) at room temperature
 - (b) the reaction of phenylamine with HNO₂ or NaNO₂ and dilute acid below 10 °C to produce the diazonium salt; further warming of the diazonium salt with H₂O to give phenol
- 3 describe and explain the relative basicities of aqueous ammonia, ethylamine and phenylamine
- 4 recall the following about azo compounds:
 - (a) describe the coupling of benzenediazonium chloride with phenol in NaOH(aq) to form an azo compound
 - (b) identify the azo group
 - (c) state that azo compounds are often used as dyes
 - (d) that other azo dyes can be formed via a similar route

34.3 Amides

Learning outcomes

Candidates should be able to:

- 1 recall the reactions (reagents and conditions) by which amides are produced:
 - (a) the reaction between ammonia and an acyl chloride at room temperature
 - (b) the reaction between a primary amine and an acyl chloride at room temperature
- 2 describe the reactions of amides:
 - (a) hydrolysis with aqueous alkali or aqueous acid
 - (b) the reduction of the CO group in amides with LiAlH₄ to form an amine
- 3 state and explain why amides are much weaker bases than amines

34.4 Amino acids

Learning outcomes

- 1 describe the acid/base properties of amino acids and the formation of zwitterions, to include the isoelectric point
- 2 describe the formation of amide (peptide) bonds between amino acids to give di- and tripeptides
- 3 interpret and predict the results of electrophoresis on mixtures of amino acids and dipeptides at varying pHs (the assembling of the apparatus will not be tested)

35 Polymerisation

35.1 Condensation polymerisation

Learning outcomes

Candidates should be able to:

- 1 describe the formation of polyesters:
 - (a) the reaction between a diol and a dicarboxylic acid or dioyl chloride
 - (b) the reaction of a hydroxycarboxylic acid
- 2 describe the formation of polyamides:
 - (a) the reaction between a diamine and a dicarboxylic acid or dioyl chloride
 - (b) the reaction of an aminocarboxylic acid
 - (c) the reaction between amino acids
- 3 deduce the repeat unit of a condensation polymer obtained from a given monomer or pair of monomers
- 4 identify the monomer(s) present in a given section of a condensation polymer molecule

35.2 Predicting the type of polymerisation

Learning outcomes

Candidates should be able to:

- 1 predict the type of polymerisation reaction for a given monomer or pair of monomers
- 2 deduce the type of polymerisation reaction which produces a given section of a polymer molecule

35.3 Degradable polymers

Learning outcomes

Candidates should be able to:

- 1 recognise that poly(alkenes) are chemically inert and can therefore be difficult to biodegrade
- 2 recognise that some polymers can be degraded by the action of light
- 3 recognise that polyesters and polyamides are biodegradable by acidic and alkaline hydrolysis

36 Organic synthesis

36.1 Organic synthesis

Learning outcomes

- 1 for an organic molecule containing several functional groups:
 - (a) identify organic functional groups using the reactions in the syllabus
 - (b) predict properties and reactions
- 2 devise multi-step synthetic routes for preparing organic molecules using the reactions in the syllabus
- 3 analyse a given synthetic route in terms of type of reaction and reagents used for each step of it, and possible by-products

Analysis

37 Analytical techniques

37.1 Thin-layer chromatography

Learning outcomes

Candidates should be able to:

- 1 describe and understand the terms
 - (a) stationary phase, for example aluminium oxide (on a solid support)
 - (b) mobile phase; a polar or non-polar solvent
 - (c) $R_{\rm f}$ value
 - (d) solvent front and baseline
- 2 interpret R_f values
- explain the differences in $R_{\rm f}$ values in terms of interaction with the stationary phase and of relative solubility in the mobile phase

37.2 Gas/liquid chromatography

Learning outcomes

Candidates should be able to:

- 1 describe and understand the terms
 - (a) stationary phase; a high boiling point non-polar liquid (on a solid support)
 - (b) mobile phase; an unreactive gas
 - (c) retention time
- 2 interpret gas/liquid chromatograms in terms of the percentage composition of a mixture
- 3 explain retention times in terms of interaction with the stationary phase

37.3 Carbon-13 NMR spectroscopy

Learning outcomes

- 1 analyse and interpret a carbon-13 NMR spectrum of a simple molecule to deduce:
 - (a) the different environments of the carbon atoms present
 - (b) the possible structures for the molecule
- 2 predict or explain the number of peaks in a carbon-13 NMR spectrum for a given molecule

37.4 Proton (¹H) NMR spectroscopy

Learning outcomes

- 1 analyse and interpret a proton (¹H) NMR spectrum of a simple molecule to deduce:
 - (a) the different environments of proton present using chemical shift values
 - (b) the relative numbers of each type of proton present from relative peak areas
 - (c) the number of equivalent protons on the carbon atom adjacent to the one to which the given proton is attached from the splitting pattern, using the n + 1 rule (limited to singlet, doublet, triplet, quartet and multiplet)
 - (d) the possible structures for the molecule
- 2 predict the chemical shifts and splitting patterns of the protons in a given molecule
- 3 describe the use of tetramethylsilane, TMS, as the standard for chemical shift measurements
- 4 state the need for deuterated solvents, e.g. CDCl₃, when obtaining a proton NMR spectrum
- 5 describe the identification of O-H and N-H protons by proton exchange using D₂O

4 Details of the assessment

Paper 1 Multiple Choice

Written paper, 1 hour 15 minutes, 40 marks

Forty multiple-choice questions of the four-choice type testing assessment objectives AO1 and AO2.

Questions are based on the AS Level syllabus content.

Paper 2 AS Level Structured Questions

Written paper, 1 hour 15 minutes, 60 marks

Structured questions testing assessment objectives AO1 and AO2.

Questions are based on the AS Level syllabus content.

Paper 3 Advanced Practical Skills

Practical test, 2 hours, 40 marks

This paper tests assessment objective AO3 in a practical context.

Questions are based on the experimental skills in the Practical assessment section of the syllabus for Paper 3.

Paper 4 A Level Structured Questions

Written paper, 2 hours, 100 marks

Structured questions testing assessment objectives AO1 and AO2.

Questions are based on the A Level syllabus content; knowledge of material from the AS Level syllabus content will be required.

Paper 5 Planning, Analysis and Evaluation

Written paper, 1 hour 15 minutes, 30 marks

Structured questions testing assessment objective AO3.

Questions are based on the experimental skills of planning, analysis and evaluation in the Practical assessment section of the syllabus for Paper 5. The context of the questions may be outside the syllabus content.