Surname	Centre Number	Candidate Number
Other Names		2

GCE AS/A level

1092/01

CHEMISTRY – CH2

A.M. WEDNESDAY, 16 January 2013

ADDITIONAL MATERIA	ALS
--------------------	-----

In addition to this examination paper, you will need a:

- · calculator:
- **Data Sheet** containing a **Periodic Table** supplied by WJEC. Refer to it for any **relative atomic masses** you require.

FOR EXAMINER'S USE ONLY					
Section	Question	Mark			
A	1-7				
В	8				
	9				
	10				
	11				
TOTAL	MARK				

INSTRUCTIONS TO CANDIDATES

Use black ink or black ball-point pen. Do not use gel pen or correction fluid.

Write your name, centre number and candidate number in the spaces at the top of this page.

Section A Answer all questions in the spaces provided.

Section B Answer all questions in the spaces provided.

Candidates are advised to allocate their time appropriately between **Section A (10 marks)** and **Section B (70 marks)**.

INFORMATION FOR CANDIDATES

The number of marks is given in brackets at the end of each question or part-question.

The maximum mark for this paper is 80.

Your answers must be relevant and must make full use of the information given to be awarded full marks for a question.

The QWC label alongside particular part-questions indicates those where the Quality of Written Communication is assessed.

If you run out of space, use the additional page(s) at the back of the booklet, taking care to number the question(s) correctly.

Examiner only

SECTION A

Answer all questions in the spaces provided.

1.	Calcium and magnesium are essentia	l elements in	living things.	Give one use of eac	h element
	in biological systems.				[1]

Magnesium

Calcium

2. Give the systematic name of the molecule shown below.

3. The electronegativity values of the halogens are listed below.

Atom	F	Cl	Br	I	At
Electronegativity value	4.0	3.0	2.9	2.6	2.2

(a	Define	the	term	electronegativ	itv
u		unc	ttl III	electronegutiv	uv

[1]

[1]

(b) Use the data in the table to identify any dipoles present in the following bonds, marking their polarity clearly. [1]

F - C1

At - Cl

4. Cyclohexane is an example of a hydrocarbon containing a ring of carbon atoms. Its structure is shown below.

Give the **empirical** formula of this compound.

[1]

.....

- 5. (a) Write the letter corresponding to the correct electronic structure of an atom that is a member of the d-block in the box below. [1]
 - $\textbf{A} \quad 1s^2 2s^2 2p^6 3s^2 3p^6 3d^{10} 4s^2 4p^1$
 - **B** $1s^22s^22p^63s^23p^63d^6$
 - $\textbf{C} \quad 1s^2 2s^2 2p^6 3s^2 3p^6 3d^6 4s^2$
 - **D** $1s^22s^22p^63s^23p^64s^2$

- (b) Write the letter corresponding to the electronic structure of the atom with the highest first ionisation energy in the box below. [1]
 - $\textbf{A} \quad 1s^2 2s^2 2p^6 3s^2 3p^6$
 - **B** $1s^22s^22p^6$
 - C $1s^22s^22p^63s^2$
 - $\mathbf{D} = 1s^2 2s^2 2p^6 3s^2 3p^4$

3 © WJEC CBAC Ltd.

CBAC Ltd. (1092-01)

Turn over.

		Exami
6.	The gas oxygen, O_2 , is converted into ozone, O_3 , in the upper atmosphere. The equation for this process is:	only
	$3O_2 \longrightarrow 2O_3$	
	Use oxidation states to explain why this is not a redox reaction. [2]	
		-
7.	Recent advances in chemistry have produced a range of smart materials.	
	Give the meaning of the term <i>smart material</i> . [1]	
	Total Section A [10]	
	Total Section A [10]	
		1

BLANK PAGE

PLEASE DO NOT WRITE ON THIS PAGE

Examiner only

SECTION B

Answer **all** questions in the spaces provided.

(a)	Aqu	eous barium chloride can be used to test for sulfate ions in solution.
	(i)	Write an ionic equation for the reaction that occurs when aqueous barium chloride is added to a solution containing sulfate ions. [1]
	(ii)	Give the observation expected for a positive result in this chemical test. [1]
(b)		lution of barium chloride can be identified using separate tests for barium ions and ride ions.
	(i)	A flame test can be used to prove that the solution contains barium ions. State the flame colour that would be seen. [1]
	(ii)	Give a chemical test to show that the solution contains chloride ions. Your answer should include the reagent(s) and expected observation(s). [2]
		<i>Reagent(s)</i>

Temperature / °C	Solubility of BaCl ₂ / g dm ⁻³
0	312
20	358

Calculate the mass of solid barium chloride that would be obtained by cooling 200 cm³ of a saturated solution of barium chloride from 20 °C to 0 °C. [2]

Mass = g

(d) When solid barium chloride is crystallised from solution, it produces the hydrate BaCl₂. xH₂O. The relative molecular mass (M_r) of this hydrate was found to be 244. Calculate the value of x in this formula.

 $\chi = \dots$

- Jack wishes to prepare a solution of barium chloride starting with the insoluble solid (e) barium carbonate and dilute hydrochloric acid.
 - Write the equation for this reaction.

[1]

- Jack measured 50.0 cm³ of hydrochloric acid of concentration 0.500 mol dm⁻³.
 - I Calculate the number of moles of hydrochloric acid in this solution. [2]

Moles of hydrochloric acid = mol

He added an excess of solid barium carbonate to the dilute hydrochloric acid. Suggest how a pure solution of barium chloride could be obtained from the reaction mixture.

Calculate the maximum mass of hydrated barium chloride ($M_r = 244$) that III could be produced in this reaction.

Maximum mass of hydrated barium chloride = g

Total [15]

(1092-01)

Turn over.

Chlo	romet	hane can be produced by the chlorination of methane gas.	
(a)	Dur	ing the initiation stage of this process, chlorine free radicals are produced.	
	(i)	Give the condition(s) required for this initiation stage.	[1]
	(ii)	State what is meant by a free radical.	[1]
(b)		e the equation(s) for the propagation stage(s) to produce chloromethane startimethane and chlorine free radicals.	ng [2]
(c)		rt from chloromethane, a range of other compounds are produced in small amoun	nts
	(i)	One of the compounds produced in the reaction is ethane. Show how this compou is produced.	nd [1]
	(ii)	Another of the compounds produced contains 24.3% carbon, 4.1% hydrogen a 71.6% chlorine by mass. Calculate the empirical formula of this compound.	

1092 010009

(ii)	The boiling temperatures of chlo below.	romethane and methanol are give	en in the tab
	Compound	Boiling temperature / K	
	chloromethane, CH ₃ Cl	249	
	methanol, CH ₃ OH	338	
	Explain why the boiling temper temperature of chloromethane.	ature of methanol is higher that	
		ature of methanol is higher that	an the boilin

Turn over.

Examiner only

(e) CFCs are another class of organic compounds. They contain chlorine, fluorine and carbon. These compounds once had a range of uses, however their use is now avoided due to their effect on the ozone layer which is part of the **upper** atmosphere.

The table shows the lifetime of some compounds in the **lower** atmosphere and their relative ozone depletion potential (RODP), taking CCl₃F as having a value of 1.0. The RODP is measured by mixing a compound with ozone in a laboratory experiment.

Compound	Formula	Lifetime in the lower atmosphere	Relative ozone depletion potential (RODP)
A	CHF ₃	243 years	0.01
В	CCl ₂ F ₂	20 years	0.86
C	CCl ₃ F	75 years	1.00
D	CBrClF ₂	120 days	10.00

By referring to this table, explain why CFCs B and C are far more harmful than compounds A and D .
Your answer should explain how and why CFCs affect the ozone layer. [3]
Total [16]

© WJEC CBAC Ltd.

BLANK PAGE

PLEASE DO NOT WRITE ON THIS PAGE

<u> </u>	Δ 1,1,1	ninium, boron and nitrogen all form chlorides containing three chloring stome, VC1
۱.		ninium, boron and nitrogen all form chlorides containing three chlorine atoms, XCl ₃ .
	(a)	Molecules of boron chloride, BCl ₃ , and molecules of nitrogen chloride, NCl ₃ , have different shapes.
		Use VSEPR (valence shell electron pair repulsion) theory to state and explain the shapes of these molecules. [6] OWC [2]
		$\mathcal{G}'' \subset [2]$

© WJEC CBAC Ltd.

(1092-01)

(1.)		Exar
<i>(b)</i>	The boron atom in boron chloride, BCl ₃ , is described as being electron deficient. Draw a dot and cross diagram for BCl ₃ and use it to show what is meant by the term electron deficient. [2]	1
(c)	Nitrogen chloride, NCl ₃ , is insoluble in cold water whilst the similar compound ammonia, NH ₃ , is very soluble. Explain this difference in behaviour. [2]	
(d)	Aluminium chloride, AlCl ₃ , forms a dimer that contains both covalent bonds and coordinate bonds. Describe what is meant by the terms <i>covalent bond</i> and <i>coordinate bond</i> . [2]	2
	Total [14]	

11. (a)	Both	oth sodium chloride and caesium chloride have giant ionic structures.							
	(i)	Draw a labelled diagram to show the arrangement of ions in a crystal of caesium chloride. [2]							
	(ii)	Give a reason why sodium chloride has a different structure from caesium chloride. [1]							

(ii) Describe the structure and bonding in graphite. [3] QWC [1] (iii) Explain why graphite can conduct electricity whilst diamond cannot. [2] (iii) Iodine, I ₂ , also contains covalent bonds. Explain why solid iodine can be converted into a vapour at a much lower temperature than diamond. [3]	Bot	h diamond and graphite have giant covalent structures.
(iii) Iodine, I ₂ , also contains covalent bonds. Explain why solid iodine can be converted into a vapour at a much lower temperature than diamond. [3]	(i)	Describe the structure and bonding in graphite. [3] QWC [1]
(iii) Iodine, I ₂ , also contains covalent bonds. Explain why solid iodine can be converted into a vapour at a much lower temperature than diamond. [3]		
into a vapour at a much lower temperature than diamond. [3]	(ii)	Explain why graphite can conduct electricity whilst diamond cannot. [2]
	(iii)	into a vapour at a much lower temperature than diamond. [3]

. But-2	2-ene i	s a useful starting material for the production of synthetic rubber.					
(a)	But-2-ene can be produced from crude oil by fractional distillation and then cracking						
	(i)	Explain why fractional distillation can be used to separate molecules with different numbers of carbon atoms. [1]					
	(ii)	Write the equation for a cracking reaction that produces but-2-ene from decane, $C_{10}H_{22}$. [1]					
(b)	Bron	nine solution can be used to distinguish between but-2-ene and butane.					
	(i)	Give the colour change that would be expected when bromine solution is added to but-2-ene. [1]					
	(ii)	In a similar reaction hydrogen bromide reacts with propene.					
		Draw the mechanism of the reaction of propene with hydrogen bromide indicating clearly all charges and the movement of electrons. [3]					

	Propene can be produced from the product in part (ii) by using so Give the condition(s) required for this reaction.	
But- (i)	2-ene can exist as <i>E</i> - and <i>Z</i> -isomers. Explain why but-2-ene can form <i>E</i> - and <i>Z</i> -isomers whilst proportion cannot.	pene and butar
(ii)	Draw the skeletal formula for Z -but-2-ene.]
In ir and	condition(s) as the production of ethanol from ethene. Give the reagent(s) and condition(s) used for this reaction.	[2
(ii)	Condition(s) Explain how infrared spectroscopy can be used to distinguish be and but-2-ene.	
		Total [1
	(i)(ii) In ir and (i)	But-2-ene can exist as <i>E</i> - and <i>Z</i> -isomers. (i) Explain why but-2-ene can form <i>E</i> - and <i>Z</i> -isomers whilst project cannot. (ii) Draw the skeletal formula for <i>Z</i> -but-2-ene. In industry, butan-2-ol can be produced from but-2-ene. This uses the and condition(s) as the production of ethanol from ethene. (i) Give the reagent(s) and condition(s) used for this reaction. **Reagent(s)** **Condition(s)** Condition(s)** (ii) Explain how infrared spectroscopy can be used to distinguish be and but-2-ene.

© WJEC CBAC Ltd. (1092-01) Turn over.

Examiner only

Question number	Additional page, if required. Write the question numbers in the left-hand margin.							
		7						

on r	Additional page, if required. Write the question numbers in the left-hand margin.	E
		\neg
-		
ŀ		
-		
ľ		
.		
-		
ŀ		
ŀ		
ľ		
-		
ŀ		
ľ		
ľ		1
.		
-		
-		
].		
- 1		

Question number	Additional page, if required. Write the question numbers in the left-hand margin.	Examine only
110111001	Write the question numbers in the lost hand margin.	
		I

GCE AS/A level

CHEMISTRY – DATA SHEET FOR USE WITH CH2

A.M. WEDNESDAY, 16 January 2013

© WJEC CBAC Ltd.

Infrared Spectroscopy characteristic absorption values

Bond	Wavenumber/cm ⁻¹
C—Br	500 to 600
C—Cl	650 to 800
С—О	1000 to 1300
C = C	1620 to 1670
C=O	1650 to 1750
C≡N	2100 to 2250
С—Н	2800 to 3100
О—Н	2500 to 3550
N—H	3300 to 3500

	_	4.00 He Helium 2	on On	r r jon	.8 Ir oton	11 e 10n 1	(22) In 100n			
	0	4.00 He Helium 2	20.2 Ne Neon	40.0 Ar e Argon	83.8 Kr Krypton 36	131 Xe Xenon 54	(222) Rn Radon 86			
	_		19.0 F Fluorine	35.5 Cl Chlorine	79.9 Bromine 35	127 I Iodine 53	(210) At Astatine 85		175 Lu Lutetium 71	(257) Lr Lawrencium 103
	9	p Block	16.0 O Oxygen 8	32.1 S Sulfur 16	79.0 Selenium	128 Te Tellurium 52	(210) Po Polonium 84		$\frac{173}{\text{Yb}}$	(254) No Nobelium 102
	w	p B	14.0 N Nitrogen	31.0 P Phosphorus 15	74.9 As Arsenic	122 Sb Antimony 51	209 Bi Bismuth 83		169 Tm Thulium 69	(256) Md Mendelevium 101
	4		12.0 C Carbon 6	28.1 Si Silicon	72.6 Germanium	119 Sn Tin 50	207 Pb Lead 82		167 Er Erbium 68	(253) Fm Fermium 100
	т	,	10.8 B Boron 5	A1 Aluminium 13	Gallium	Indium	204 T1 Thallium 81		165 Ho Holmium 67	(254) Es Einsteinium 99
LE				1	65.4 Zn Zinc 30	112 Cd Cadmium 48	Hg Mercury		163 Dy Dysprosium 66	(251) Cf Californium 98
HE PERIODIC TABLE					63.5 Cu Copper 29	$egin{array}{c} 108 \\ Ag \\ Silver \\ 47 \end{array}$	197 Au Gold	ock	159 Tb Terbium 65	(245) Bk Berkelium 97
DIC					58.7 Ni Nickel	106 Pd Palladium 46	195 Pt Platinum 78	f Block	157 Gd Gadolinium 64	(247) Cm Curium 96
RIO				,	58.9 Co Cobalt 27	103 Rh Rhodium 45	192 Ir Iridium		(153) Eu Europium 63	(243) Am Americium 95
IE PI	dno	relative	atomic mass — atomic number	Block	55.8 Fe Iron 26	101 Ru Ruthenium 44	190 Os Osmium 76		Samarium 62	(242) Pu Plutonium 94
TH	Group		A _r Symbol Name Z	d BI	54.9 Mn Manganese 25	98.9 Tc	186 Re Rhenium		(147) Pm Promethium 61	(237) Np Neptunium 93
					52.0 Cr Chromium 24	95.9 Mo Molybdenum 42	184 W W Tungsten		Neodymium 60	238 U Uranium 92
					50.9 V Vanadium 23	92.9 Nb Niobium 41	181 Ta Tantalum		Prascodymium 59	Protactinium 91
					47.9 Ti Titanium 22	91.2 Zr Zirconium 40	Hf Hafnium 72		140 Ce Cerium 58	232 Th Thorium
				↓ ·	45.0 Scandium	88.9 Y Yttrium 39	139 La Lanthanum	(227) AC Actinium 89	hanoid ents	Actinoid
	7 2		9.01 Beryllium	24.3 Mg Magnesium	40.1 Ca Calcium 20	87.6 Sr Strontium	137 Ba Barium 56	(226) Ra Radium 88	► Lanthanoid elements	>> Actinoid elements
	1 2 Slock	1 T H P	6.94 Li Lithium	23.0 Na Sodium	39.1 K Potassium 19	85.5 Rb Rubidium	133 Cs Caesium 55	(223) Fr Francium 87		
	Period		© WJEC CB	AC Ltd.	(1092-01A)	2	9			

3