Write your name here Surname	Othe	r names
Pearson Edexcel GCE	Centre Number	Candidate Number
Chemisti Advanced Subsid Unit 1: The Core P	iary	mistry
Friday 22 May 2015 – M	_	Paper Reference
Time: 1 hour 30 minute	es	6CH01/01

Instructions

- Use **black** ink or ball-point pen.
- **Fill in the boxes** at the top of this page with your name, centre number and candidate number.
- Answer **all** questions.
- Answer the questions in the spaces provided
 - there may be more space than you need.

Information

- The total mark for this paper is 80.
- The marks for **each** question are shown in brackets
 - use this as a guide as to how much time to spend on each question.
- Questions labelled with an asterisk (*) are ones where the quality of your written communication will be assessed
 - you should take particular care with your spelling, punctuation and grammar, as well as the clarity of expression, on these questions.
- A Periodic Table is printed on the back cover of this paper.

Advice

- Read each question carefully before you start to answer it.
- Keep an eye on the time.
- Try to answer every question.
- Check your answers if you have time at the end.

Turn over ▶

SECTION A

Answer ALL the questions in this section. You should aim to spend no more than 20 minutes on this section. For each question, select one answer from A to D and put a cross in the box \boxtimes . If you change your mind, put a line through the box \boxtimes and then mark your new answer with a cross \boxtimes .

1 Which molecule does **not** exhibit E/Z isomerism?

 \times μ

$$C = C$$
 H_3C

X E

$$C=C$$

X (

$$C = C$$
 $C = C$
 $C = C$

⊠ D

$$C = C$$
 $C = C$
 $C = C$
 $C = C$
 $C = C$
 $C = C$

(Total for Question 1 = 1 mark)

2 What is the systematic name for the compound with the following formula?

$$C_{2}H_{5}$$
 $H_{3}C$
 $-CH$
 $-CH_{2}$
 $-CH$
 $-CH_{3}$
 $-CH_{3}$

- A 2-methyl-4-ethylpentane
- ☑ B 2-ethyl-4-methylpentane
- **D** 3,5-dimethylhexane

(Total for Question 2 = 1 mark)

- 3 Which of the following molecules is formed on adding bromine water to ethene?
 - **A** ethanol
 - B ethane-1,2-diol
 - □ C bromoethane
 - ☑ D 2-bromoethanol

(Total for Question 3 = 1 mark)

4 A section of a polymer is shown below.

What is the monomer for this polymer?

(Total for Question 4 = 1 mark)

- **5** Which of the following equations has the correct state symbols for the reaction of dilute hydrochloric acid with magnesium oxide?
 - \square A MgO(s) + 2HCl(aq) \rightarrow MgCl₂(s) + H₂O(l)
 - \square B MgO(s) + 2HCl(aq) \rightarrow MgCl₂(aq) + H₂O(l)
 - \square C MgO(s) + 2HCI(l) \rightarrow MgCl₂(s) + H₂O(l)
 - \square **D** MgO(s) + 2HCI(l) \rightarrow MgCl₂(aq) + H₂O(l)

(Total for Question 5 = 1 mark)

6 This question is about the reaction between sodium carbonate solution and dilute nitric acid.

$$Na_2CO_3(aq) \ + \ 2HNO_3(aq) \ \rightarrow \ 2NaNO_3(aq) \ + \ CO_2(g) \ + \ H_2O(I)$$

(a) What is the **ionic** equation for this reaction?

(1)

- \square A Na₂CO₃(aq) + 2H⁺(aq) \rightarrow 2Na⁺(aq) + CO₂(g) + H₂O(l)
- \square **B** Na⁺(aq) + NO₃⁻(aq) \rightarrow NaNO₃(aq)
- \square C $CO_3^{2-}(aq) + 2H^+(aq) \rightarrow CO_2(g) + H_2O(I)$
- \square **D** $CO_3^{2-}(aq) + 2HNO_3(aq) \rightarrow 2NO_3^{-}(aq) + CO_2(g) + H_2O(l)$
- (b) What is the volume of carbon dioxide produced from the complete reaction of 0.10 mol of nitric acid at room temperature and pressure?

[1 mol of any gas occupies 24 dm³ at room temperature and pressure.]

(1)

- B 1.8 dm³

- (c) What volume of sodium carbonate solution of concentration 0.500 mol dm⁻³, would be needed to completely react with 25.0 cm³ of nitric acid of concentration 0.250 mol dm⁻³?

(1)

- **■ B** 12.50 cm³

(Total for Question 6 = 3 marks)

7 Lithium reacts with water to produce hydrogen.

$$Li(s) + H_2O(I) \rightarrow LiOH(aq) + \frac{1}{2}H_2(q)$$

(a) In an experiment, 0.069 g (0.01 mol) of lithium produced 90 cm³ of hydrogen at room temperature and pressure. What is the percentage yield of hydrogen?

[1 mol of any gas occupies 24 dm³ at room temperature and pressure.]

(1)

- **■ B** 60%
- **C** 75%
- **D** 90%
- (b) Which of the following is **not** a possible reason for the yield being less than 100%?

(1)

- **A** Some oil remained on the surface of the lithium.
- **B** Hydrogen gas is very soluble in water.
- ☑ C A layer of oxide was present on the surface of the lithium.
- ☑ D Some of the hydrogen gas escaped collection.

(Total for Question 7 = 2 marks)

8 How many moles of **atoms** are present in 240 cm³ of carbon dioxide at room temperature and pressure?

[1 mol of any gas occupies 24 dm³ at room temperature and pressure.]

- **■ B** 0.020
- **C** 0.024
- ☑ D 0.030

(Total for Question 8 = 1 mark)

9 What is the percentage by mass of nitrogen in ammonium nitrate, NH₄NO₃?

[Molar masses/g mol⁻¹: N = 14.0; H = 1.0; O = 16.0]

- **■ B** 17.5%
- **■ D** 35.0%

(Total for Question 9 = 1 mark)

10 The first five successive ionization energies for an element J, in kJ mol⁻¹, are

1st	2nd	3rd	4th	5th
738	1450	7733	10543	13630

The formula of the compound of chlorine with element J is

- A JCI
- B JCl₂
- ☑ C JCl₃
- \square **D** J_2Cl_3

(Total for Question 10 = 1 mark)

- 11 Which of the following is the correct order of increasing melting temperature of elements of Period 3?
 - A Na, Mg, Al, Si
 - B Na, Mg, Si, Al
 - ☑ C Si, Na, Mg, Al
 - ☑ D Si, Al, Mg, Na

(Total for Question 11 = 1 mark)

12 Which one of the following elements undergoes the change in electronic configuration shown when it forms the stated ion?

Atom $1s^22s^22p^63s^23p^3$

lon 1s²2s²2p⁶3s²3p⁶

- A B to B³⁺
- \boxtimes **B** Al to Al³⁺
- \square C N to N³⁻

(Total for Question 12 = 1 mark)

- **13** Which of the following compounds has the most polarized **anion**?
 - A Na₂O
 - B MgO
 - \square **C** K_2O
 - ☑ D CaO

(Total for Question 13 = 1 mark)

14 The diagram shows a Born-Haber cycle for calcium chloride. It is not drawn to scale. All units are in $kJ \text{ mol}^{-1}$.

(a) Which enthalpy change is correctly labelled on the diagram?

(1)

- A Enthalpy change for the formation of calcium chloride (P).
- ☑ B First ionization energy of calcium (Q).
- ☑ C Electron affinity of chlorine (R).
- **D** Twice the enthalpy change of atomization of chlorine (**S**).
- (b) What is the value of \mathbf{X} , in kJ mol⁻¹?

(1)

- **■ B** -795

(Total for Question 14 = 2 marks)

15 Calculate the enthalpy change, in kJ mol⁻¹, for the reaction

$$H_2(g) + \frac{1}{2}O_2(g) \rightarrow H_2O(g)$$

DATA:

Bond	Bond enthalpy / kJ mol ⁻¹
Н—Н	+436
0=0	+498
H-O	+464

- **B** -6
- **◯ C** +6

(Total for Question 15 = 1 mark)

- **16** The chemical properties of an element are determined by its
 - **A** electronic structure.
 - **B** number of neutrons.
 - **C** relative atomic mass.
 - **D** number of protons plus neutrons.

(Total for Question 16 = 1 mark)

TOTAL FOR SECTION A = 20 MARKS

BLANK PAGE

SECTION B

Answer ALL the questions. Write your answers in the spaces provided.

- 17 This question is about the use of mass spectrometers.
 - (a) Bromine has two isotopes, ⁷⁹Br and ⁸¹Br. Explain the term **isotopes**, by reference to sub-atomic particles.

(1)

(b) The presence and abundance of these isotopes can be determined by using a mass spectrometer such as that shown in the diagram below.

(i)	Explain how ions are produced in the area labelled A .

(ii) State what is used to deflect the ions moving through the mass spectrometer in the area labelled **B**.

(1)

(2)

(iii) Explain why there is a vacuum in a mass spectrometer.

(1)

(c) Complete the mass spectrum below for a sample of bromine **gas** that contains approximately half ⁷⁹Br isotope and half ⁸¹Br isotope.

(4)

(d) Calculate the relative atomic mass of bromine for a sample which was found to contain 47.0% ⁷⁹Br and 53.0% ⁸¹Br.

Give your answer to **three** significant figures.

(2)

(e) What would be the effect, if any, on the *m/e* value of the peak if the ion detected had lost two electrons rather than one electron?

(1)

(i)	orts events. Suggest two precautions that are necessary to ensure that the result of any	
(1)	analysis would be valid.	(2)
		(2)
(ii)	These substances can give competitors an unfair advantage. Suggest why the use of these substances may be of concern to the user.	
	, and the second	(1)
) Su	ggest one other use for mass spectrometers.	(1)
		(1)
	/Total for Overtion 17 – 16 ma	ulca)
	(Total for Question 17 = 16 ma	rks)

18		enes and cycloalkanes have th h halogens.	ne same ger	neral form	ula, but react very differently	
	(a)	Give the general formula that	applies to l	both alker	nes and cycloalkanes.	(1)
	(b)	Using structural formulae, cor alkene of your own choice, co bromine.			uation for the reaction of an our carbon atoms, with liquid	
		Name the product.				(3)
			+	Br ₂	\rightarrow	
					Name:	

*(c) An example of an alkene with six carbon atoms is 2-methylpent-1-ene. It reacts with chlorine by means of an electrophilic addition reaction. The diagram below shows a student's attempt at drawing the mechanism for this reaction.

(i)	Identify the three	errors in th	is student's	drawing	of the	mechanism
(1)	identity the timee	enois in th	is students	urawing	or trie	mechanism

(3)

Error 1	
Error 2	
Error 3	
(ii) The structure of the carbocation intermediate is correctly drawn. Explain why the positive charge is on the carbon atom shown.	(1)

(d) There are five possible cycloalkanes, each containing five carbon atoms. Three of the isomers are given below. Complete the other two boxes, by adding the skeletal formulae of the other two structural isomers.

(2)

(e) Define the term **structural isomerism**.

(1)

(f) Another example of a cycloalkane is cyclobutane. This compound, like other cycloalkanes, can also react with chlorine.

The overall reaction of cyclobutane with chlorine is as follows:

$$C_4H_8 + CI_2 \rightarrow C_4H_7CI + HCI$$

(i) This reaction can occur at room temperature and pressure. What further condition is needed for this reaction to take place?

(1)

(ii) Using the appropriate arrows, complete the equation for the initiation step of the reaction mechanism for the reaction of chlorine with cyclobutane.

(2)

 $CI \longrightarrow CI \longrightarrow$

(iii) Using molecular formulae, write equations for the two propagation steps of this mechanism.	(2)
First propagation step:	
Second propagation step:	
(iv) Name the type of bond fission which occurs in these propagation steps.	(1)
(v) There are also termination steps in this mechanism. Explain how these differ from the other steps in the mechanism and why these result in the reaction ending.	(2)
(g) If the reaction with cyclobutane is carried out with an excess of chlorine, how are the products of the reaction affected?	(1)
(Total for Question 18 = 20 ma	nrks)

•	the bor	dium and chlorine react together to produce sodium chloride. The bonding in product is different from that in both of the reactants. Evidence for the type of a nding present can be obtained in a number of different ways. Draw the electron density map for a chlorine molecule to show covalent bonding.	(1)
	(b)	Sodium chloride is ionically bonded. What is meant by the term ionic bond ?	(1)
	(c)	Electrolysis is an experiment which you could carry out in a school or college laboratory on an aqueous solution of sodium chloride, to provide evidence for the presence of ionic bonding. Draw a labelled diagram of the apparatus that you would use for this experiment, indicating how your results would show that the bonding was ionic.	(3)

(d) Chlorine gains an electron when it reacts with sodium to form sodium chloride (i) Draw the dot and cross diagram of a chloride ion showing outer electrons of	
(ii) Give the formula of an ion from Period 3 that is isoelectronic with the chlor	ride ion. (1)
(e) Sodium and sodium chloride can both be good conductors of electricity.	
Under what conditions do these substances conduct electricity?	
Compare the method of conductivity in each case.	(3)
(Total for Question 19 = 10	marks)

20 The reaction of calcium oxide with hydrochloric acid is an exothermic reaction.

$$CaO(s) + 2HCI(aq) \rightarrow CaCI_2(aq) + H_2O(I)$$

In an experiment to investigate this reaction, the following procedure was carried out.

- 1. 50.0 cm³ of hydrochloric acid, concentration 2.0 mol dm⁻³ (an excess), was pipetted into a polystyrene cup and the initial temperature measured using a thermometer with 0.5 °C graduations.
- 2. 1.46 g of calcium oxide powder was weighed out and added to the acid. The mixture was stirred and the maximum temperature measured.

Maximum temperature / °C	35.0
Initial temperature / °C	19.5

(a) Calculate the enthalpy change, in joules, for the quantities in this experiment. Assume that the specific heat capacity of the solution is $4.18 \text{ J g}^{-1} \text{ C}^{-1}$.

Use the expression:

energy transferred in joules = $50.0 \times$ specific heat capacity \times temperature change (1)

(b) Using your answer from (a), calculate the molar enthalpy change for the reaction between calcium oxide and hydrochloric acid. Include a sign and units in your answer.

(2)

(c)		e standard molar enthalpy change for the reaction between calcium oxide and drochloric acid is $-196.8 \text{ kJ mol}^{-1}$.	
	(i)	Suggest three reasons why the calculated value in part (b) is different from this value.	
Peacor	. 1		(3)
Reasor	1 2		
Reasor	3		
	(ii)	Using the standard enthalpy change of –196.8 kJ mol ⁻¹ , calculate the minimum mass of calcium oxide that would be needed to raise the temperature of 250 cm ³ of hydrochloric acid (an excess) by 25.0 °C.	(0)
			(3)

(d) The reaction of calcium carbonate with hydrochloric acid has the following standard molar enthalpy change.

$$\Delta H^{\odot} = -18.8 \text{ kJ mol}^{-1}$$

This value can be used, with the enthalpy change for the reaction of calcium oxide with hydrochloric acid, to determine the enthalpy change for the thermal decomposition of calcium carbonate. This cannot be measured directly.

(i) Complete the Hess energy cycle below by adding the missing arrow and entities.

Use the cycle, and the standard enthalpy change for the reaction of calcium oxide and hydrochloric acid (–196.8 kJ mol⁻¹), to determine the standard enthalpy change for the decomposition of calcium carbonate.

(4)

Enthalpy change = $kJ \text{ mol}^{-1}$

(ii) Complete and label the enthalpy level diagram below, for the series of reactions in (d)(i).

Your diagram does not have to be to scale.

(1)

(Total for Question 20 = 14 marks)

TOTAL FOR SECTION B = 60 MARKS

TOTAL FOR PAPER = 80 MARKS

Y	3
Š	=
Flamonte	2
2	Ę
_	3
ц	1
4	-
₹)
0	١
7	5
Tahla	3
	- 00
÷	=
>	₹
۵.	2
7	-
Darindir	2
Tho)
č	Ξ
_	_
H	-

pa	Rn radon 86	54	Xenon	131,3	Krypton 36	39.9 Ar argon 18	20.2 Ne neon 10	(78) 4.0 He helium 2	0 (8)
Elements with atomic numbers 112-116 have been reported but not fully authenticated	At astatine 85	53	- iodine	126.9	Br bromine 35	35.5 Cl chlorine 17	19,0 F fluorine 9	(17)	7
116 have b	Po polonium 84	75	Te tellurium	127.6	Se selenium 34	32.1 S sulfur 16	16.0 O oxygen 8	(16)	9
tomic numbers 112-116 hav but not fully authenticated	Bi bismuth 83	51000	Sb antimony	121.8	As arsenic 33	31.0 P	14.0 N nitrogen 7	(15)	'n
atomic nur but not fi	Pb lead 82	50	Sg	118.7	Ge germanium 32	28.1 Si silicon 14	12.0 C carbon 6	(14)	4
ents with	TI thallium 81	49	Indium	114.8	Ga gallium 31	27.0 AI atuminium 13	10.8 B boron 5	(13)	m
Еlеп	Hg mercuny 80	48	Cd	112.4	Zn zinc 30	(12)			
Rg centgenium 111	Au gold 79	47.0	Age	107.9	Cu copper 29	(11)			
[268] [271] [272]	Pt platinum 78	46	Pd	106.4	Ni nicket 28	(01)			
[268] Mt meitnerium 109	Ir iridium 77	45	Rh rhodfum	102.9	Co cobalt 27	(6)			
[277] Hs hassium 108	Os osmium 76	44	Ru	101.1	75.8 iron 26	(8)		1.0 Hydrogen	
[264] Bh bohrium 107	Re rhenium 75	43		[86]	Mn manganese 25	(2)			
Sg seaborgium 106	W tungsten 74	477	Mo Tc molybdenum technetium	62.6	Cr Cr chromium 24	(9)	mass ool umber		
[262] Db dubmium 105	Ta tantalum 73	41	_ E	92.9	V Vanadium 23	(5)	relative atomic mass atomic symbol name atomic (proton) number	Key	
[227] [261] Ac* Rf actinium nuherfordum 89 104		470 5	Zirconium	91.2	Ti titanium 22	(4)	relativ ato l		
[227] Ac* actinium 89	La* lanthanum 57	39	ε	88.9	Sc Scandium 21	(3)			
[226] Ra radium 88		437.3	Strontium	9.78	Ca calcium 20	24.3 Mg magnesium 12	9.0 Be beryllium 4	(2)	7
[223] Fr francium 87	Cs caesium 55	3/	E	85.5	K K potassium 19	Na Na sodium 11	6.9 Li tithium 3	3	

	140	141	144	[147]	150	152	157	159	163	165	167	169	173	175
* Lanthanide series	ë	Pr	PN	Pm	Sm	Eu	PS	Tb	Dy	Но	딥	Tm	γp	n,
· Actional comion	cerium	praseodymium	neodymium	promethium	samarium	europium	gadolinium	terbium	dysprosium	holmium	erbium	thulium	ytterbium	lutetium
Actillide series	28	59	09	19	62	63	64	65	99	67	89	69	20	71
	232	[231]	238	[237]	[242]	[243]	[247]	[245]	[251]	[254]	[253]	[256]	[254]	[257]
	F	Pa	ח	dN	Pu	Am	5	Bk	ຽ	Es	FI	PW	8 N	בֿ
	thorium	protactinium	uranium	neptunium	plutonium	americium	CUITUM	berkelium	californium	einsteinium	fermium	mendelevium	nobelium	lawrenciun
	06	16	92	93	94	95	96	46	86	66	100	101	102	103