Write your name here Surname	Other nar	mes
Edexcel GCE	Centre Number	Candidate Number
Chemistr Advanced Subsidi Unit 1: The Core Pr	ary	istry
Friday 13 January 2012 – Time: 1 hour 30 minute		Paper Reference 6CH01/01
Candidates may use a calcu	ılator.	Total Marks

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.

P 3 9 2 9 5 A 0 1 2 4

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 A molecule is
 - **A** a group of atoms bonded by ionic bonds.
 - **B** a group of atoms bonded by covalent bonds.
 - C a group of ions bonded by covalent bonds.
 - **D** a group of atoms bonded by metallic bonds.

(Total for Question 1 = 1 mark)

- 2 The relative atomic mass is defined as
 - A the mass of an atom of an element relative to 1/12 the mass of a carbon-12 atom.
 - \square B the mass of an atom of an element relative to the mass of a hydrogen atom.
 - \square C the average mass of an element relative to 1/12 the mass of a carbon atom.
 - **D** the average mass of an atom of an element relative to 1/12 the mass of a carbon-12 atom.

(Total for Question 2 = 1 mark)

Use this space for any rough working. Anything you write in this space will gain no credit.

- 3 The definition of the mole is
 - ☑ **A** the amount of any substance which occupies a volume of 24 dm³ at room temperature and pressure.
 - B the amount of any substance containing the same number of identical entities as there are in exactly 12 g of the carbon-12 isotope.
 - C the number of atoms in exactly 12 g of the carbon-12 isotope.
 - D the number of molecules in exactly 2 g of hydrogen at room temperature and pressure.

(Total for Question 3 = 1 mark)

- 4 The concentration of blood glucose is usually given in millimoles per dm³ or mmol dm⁻³. A reading of 5.0 mmol dm⁻³ is within the normal range. Glucose has a molar mass of 180 g mol⁻¹. What mass of glucose dissolved in 1 dm³ of blood would give this normal reading?
 - **△ A** 0.090 g
 - **B** 0.18 g
 - **◯ C** 0.90 g
 - **D** 9.0 g

(Total for Question 4 = 1 mark)

5 In an experiment performed to measure the enthalpy change for the reaction

$$Cu^{2+}(aq)+Zn(s)\to Cu(s)+Zn^{2+}(aq)$$

3.0~g of zinc powder (an excess) was added to $30.0~cm^3$ of copper(II) sulfate solution of concentration $1.00~mol~dm^{-3}$. The temperature rise of the mixture was 47.6~K. Assuming that the heat capacity of the solution is $4.2~J~K^{-1}~g^{-1}$, the enthalpy change for the reaction is given by

$$\triangle$$
 A $\Delta H = -(30 \times 4.2 \times 47.6) \div 0.03$

B
$$\Delta H = -(33 \times 4.2 \times 47.6) \div 0.03$$

$$\triangle$$
 C $\Delta H = -(30 \times 4.2 \times 47.6) \times 0.03$

$$\triangle$$
 D $\triangle H = -(33 \times 4.2 \times 47.6) \times 0.03$

(Total for Question 5 = 1 mark)

- 6 The enthalpy change of atomization of iodine is the value of ΔH for the process
 - \square **A** $I_2(s) \rightarrow I_2(g)$
 - \square **B** $I_2(s) \rightarrow 2I(g)$
 - \square C $I_2(g) \rightarrow 2I(g)$
 - \square **D** $\frac{1}{2}I_2(s) \rightarrow I(g)$

(Total for Question 6 = 1 mark)

7 The enthalpy change for the reaction

$$C(s, graphite) + \frac{1}{2}O_2(g) \rightarrow CO(g)$$

cannot be measured directly since some carbon dioxide is always formed in the reaction. It can be calculated using Hess's Law and the enthalpy changes of combustion of graphite and of carbon monoxide.

C(s, graphite) + O₂(g)
$$\rightarrow$$
 CO₂(g) $\Delta H = -394 \text{ kJ mol}^{-1}$

$$CO(g) + \frac{1}{2}O_2(g) \rightarrow CO_2(g)$$
 $\Delta H = -283 \text{ kJ mol}^{-1}$

The enthalpy change for the reaction of graphite with oxygen to give carbon monoxide is

- \triangle A -677 kJ mol^{-1}
- **■ B** +111 kJ mol⁻¹
- \square **D** +677 kJ mol⁻¹

(Total for Question 7 = 1 mark)

Use this space for any rough working. Anything you write in this space will gain no credit.

8 The molar enthalpy change of combustion of some alkanes is given below in kJ mol⁻¹.

 C_3H_8 -2219 C_4H_{10} -2877

 $C_4\Pi_{10}$ 2877 C_5H_{12} -3509

 C_6H_{14} -4163

Another alkane was found to have an enthalpy change of combustion of -6125 kJ mol⁻¹. The alkane is

- \square **A** C_7H_{16}
- \square **B** C_8H_{18}
- \square **C** C_9H_{20}
- \boxtimes **D** $C_{10}H_{22}$

(Total for Question 8 = 1 mark)

- 9 If the mean C—H bond enthalpy is +x, which of the following represents a process with an enthalpy change of +4x?
 - \square **A** $C(g) + 4H(g) \rightarrow CH_4(g)$
 - \square **B** $CH_4(g) \rightarrow C(g) + 4H(g)$
 - \square C $CH_4(g) \rightarrow C(s, graphite) + 2H_2(g)$
 - \square **D** C(s, graphite) + 2H₂(g) \rightarrow CH₄(g)

(Total for Question 9 = 1 mark)

10 The first eight ionization energies of an element are (in kJ mol⁻¹):

789, 1577, 3232, 4356, 16091, 19785, 23787, 29253.

The element is in

- **■ A** Group 1
- **B** Group 2
- C Group 3
- **D** Group 4

(Total for Question 10 = 1 mark)

11 Which of the graphs shows (from left to right) the trend in the ionic radius of the isoelectronic ions N³⁻, O²⁻, F⁻, Na⁺, Mg²⁺, Al³⁺?

 \mathbf{X} A

 \boxtimes B

Ionic radius

Ionic radius

 \square C

 \square D

Ionic radius

Ionic radius

(Total for Question 11 = 1 mark)

Use this space for any rough working. Anything you write in this space will gain no credit.

- 12 Oxygen can be prepared using several different reactions. Which of those given below has the highest atom economy by mass?
 - \square A NaNO₃ \rightarrow NaNO₂ + $\frac{1}{2}$ O₂
 - \blacksquare **B** $H_2O_2 \rightarrow H_2O + \frac{1}{2}O_2$
 - \square C $Cl_2 + H_2O \rightarrow 2HCl + \frac{1}{2}O_2$
 - \square **D** PbO₂ \rightarrow PbO + $\frac{1}{2}$ O₂

(Total for Question 12 = 1 mark)

13 The ionic radii in nm of some ions are given below.

Li^+	0.074	F^-	0.133
Ca^{2+}	0.100	C1 ⁻	0.180
		O^{2-}	0.140
		S^{2-}	0.185

(a) Which of the following compounds has the most exothermic lattice energy? They all have the same crystal structure.

(1)

- 🖾 A LiF
- **B** LiCl
- C CaO
- D CaS
- (b) Which of the following compounds will show the greatest difference between the experimental (Born-Haber) lattice energy and that calculated from a purely ionic model?

(1)

- 🖾 A LiF
- \boxtimes **B** Li₂O
- C CaO
- **D** CaS

(Total for Question 13 = 2 marks)

- 14 Which of the following is the correct order for the processes used to obtain petrol from petroleum (crude oil)?
 - \blacksquare A Petroleum \rightarrow fractional distillation \rightarrow reforming \rightarrow cracking \rightarrow petrol.
 - \square B Petroleum \rightarrow reforming \rightarrow fractional distillation \rightarrow cracking \rightarrow petrol.
 - \square C Petroleum \rightarrow cracking \rightarrow reforming \rightarrow fractional distillation \rightarrow petrol.
 - \square **D** Petroleum \rightarrow fractional distillation \rightarrow cracking \rightarrow reforming \rightarrow petrol.

(Total for Question 14 = 1 mark)

15 In the reaction between ethene and bromine, the bromine molecule acts as an electrophile.

$$CH_2 = CH_2 + Br_2 \rightarrow BrCH_2CH_2Br$$

Which of the following statements is true?

- ☑ A Ethene acts as a nucleophile because it is polar.
- B Ethene acts as a nucleophile because it can donate a pair of electrons to bromine.
- **C** Ethene is not a nucleophile in this reaction.
- **D** Ethene acts as a nucleophile because it donates a single electron to bromine.

(Total for Question 15 = 1 mark)

16 Name the alkene shown below.

$$C = C$$
 $C + CH_2CH_3$
 $C = C$
 $C + CH_2CH_3$

- \triangle **A** Z-4-ethylhex-4-ene
- \blacksquare **B** *E*-3-ethylhex-2-ene
- \square **C** Z-3-ethylhex-2-ene
- \square **D** *E*-3-propylpent-2-ene

(Total for Question 16 = 1 mark)

${\rm CH_3CH(OH)CH_3}$ ${\rm IOCH_2CH_2CH_2OH}$ ${\rm CH_3CH_2CH_2OH}$ ${\rm CH_3CH_2CH_2OH}$ ${\rm CH_3CH_2CH_2OH}$ ${\rm CH_3CH_2CH_2OH}$ ${\rm CH_3CH_2CH_2OH}$ ${\rm CH_3CH_2CH_2OH}$
IOCH ₂ CH ₂ CH ₂ OH CH ₃ CH ₂ CH ₂ OH (Total for Question 17 = 1 mark)
CH ₃ CH ₂ CH ₂ OH (Total for Question 17 = 1 mark)
(Total for Question 17 = 1 mark)
y compounds have the formula C_5H_{12} ?
(Total for Question 18 = 1 mark)
ic compound reacts with chlorine in the presence of ultraviolet light. The collecular mass of the product has increased by 34.5 compared with the original d. What is the reaction mechanism?
ree radical substitution
lectrophilic substitution
Jucleophilic substitution
ree radical addition
(Total for Question 19 = 1 mark)

SECTION B

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

20 (a) An impure sample of sodium hydrogencarbonate, NaHCO₃, of mass 0.227 g, was reacted with an excess of hydrochloric acid. The volume of carbon dioxide evolved was measured at room temperature and pressure and found to be 58.4 cm³.

$$NaHCO_3 + HCl \rightarrow NaCl + H_2O + CO_2$$

The molar volume of any gas at the temperature and pressure of the experiment is 24 dm³ mol⁻¹. The molar mass of sodium hydrogenearbonate is 84 g mol⁻¹.

(i) Calculate the number of moles of carbon dioxide given off.

(1)

(ii) Calculate the mass of sodium hydrogencarbonate present in the impure sample.

(2)

(iii) Calculate the percentage purity of the sodium hydrogenearbonate. Give your answer to two significant figures.

(2)

(b) (i)	The total error in reading the gas syringe is ± 0.4 cm ³ . Calculate the percentage error in measuring the gas volume of 58.4 cm ³ .	(1)
(ii)	Consequently, the early and distributed and he calleged and are restored in this	
(11)	Suggest why the carbon dioxide should not be collected over water in this experiment.	(1)
	(Total for Question 20 = 7 ma	rks)

21 (a) On strong heating, calcium carbonate decomposes to calcium oxide and carbon dioxide:

$$CaCO_3(s) \rightarrow CaO(s) + CO_2(g)$$

Owing to the conditions under which the reaction occurs, it is not possible to measure the enthalpy change directly.

An indirect method employs the enthalpy changes when calcium carbonate and calcium oxide are neutralized with hydrochloric acid.

(i) Write the equation for the reaction of calcium carbonate with hydrochloric acid. State symbols are **not** required.

 $[\Delta H_1]$ is the enthalpy change for this reaction

(1)

 ΔH_1

(ii) The reaction of calcium oxide with hydrochloric acid is

$$CaO(s) + 2HCl(aq) \rightarrow CaCl_2(aq) + H_2O(l)$$
 ΔH_2

Use the equations in parts (i) and (ii) to complete the Hess's Law cycle below to show how you could calculate the enthalpy change for the decomposition of calcium carbonate, $\Delta H_{\text{reaction}}$. Label the arrows in your cycle.

(3)

(iii) Complete the expression for $\Delta H_{\text{reaction}}$ in terms of ΔH_1 and ΔH_2 .	(1)
$\Delta H_{ m reaction} =$	
(b) Suggest two reasons why the value obtained by carrying out these two experimer and using the equation gives a value different to the data booklet value for the decomposition reaction of calcium carbonate.	nts
	(2)
1	
2	
(Total for Question 21 = 7	marks)

BLANK PAGE

22 (a) State how the following processes are achieved in a mass spectrometer.	
(i) Ionization of the sample.	(1)
(ii) Acceleration of the ions.	(1)
(iii) Deflection of the ions.	(1)
(b) State how you could find the molecular mass of a substance from its mass spectrum	(1)
(c) Living things take up the radioactive isotope carbon-14 from the atmosphere. In recent years a particular linen cloth was shown, using mass spectrometry, to have been made from flax grown in the early 14th century. Suggest how mass spectrometry can be used to estimate the age of the cloth.	(2)
(Total for Question 22 = 6 ma	nrks)

*23 The melting temperatures of the elements of Period 3 are given in the table below. Use these values to answer the questions that follow.

Element	Na	Mg	Al	Si	P (white)	S (monoclinic)	C1	Ar
Melting temperature / K	371	922	933	1683	317	392	172	84

magnesium.			(3)
Explain why the me white phosphorus.	lting temperature of silicon	is very much greater the	nan that of
Explain why the me white phosphorus.	lting temperature of silicon	is very much greater the	
Explain why the me white phosphorus.	lting temperature of silicon	is very much greater the	
Explain why the me white phosphorus.	lting temperature of silicon	is very much greater the	

(c) Explain why the melting temperature of argon is the lowest of all the elements of Period 3.	(1)
(d) Explain why magnesium is a good conductor of electricity whereas sulfur is a non-conductor.	(2)
(Total for Question 23 = 9 m	narks)

24 (a) Briefly describe an experiment, with a diagram of the apparatus you would use, which shows that there are oppositely charged ions in copper(II) chromate(VI), CuCrO₄. Describe what you would expect to see.

Formula of ion	Colour
Cu ²⁺ (aq)	blue
CrO ₄ ²⁻ (aq)	yellow

(4)

D.	
llioare	nn

(b) The ions in an ionic lattice are held together by an overall force of attraction.(i) Describe the forces of attraction in an ionic lattice.	
(i) Describe the forces of addression in an folice factice.	(1)
(ii) Suggest two forces of repulsion which exist in an ionic lattice.	(2)

(c) Part of the Born-Haber cycle for magnesium oxide, MgO, is shown below.

(i) Complete the empty box with the appropriate formulae and state symbols.

(2)

(ii) Identify the enthalpy changes represented by the letters \boldsymbol{A} and $\boldsymbol{C}.$

(2)

A

C

(iii) Give the expression for the enthalpy change F in terms of the other enthalpy changes A to E.

(1)

 $\mathbf{F} =$

(i)	Explain, in terms of the charges on the ions and the size of the cations, why the is so.	is
		(2)
	S	
ii)	Suggest how the lattice energy of Mg ²⁺ O ²⁻ would differ from that of Mg ⁺ O ⁻ .	(1)
ii)	Suggest how the lattice energy of Mg ²⁺ O ²⁻ would differ from that of Mg ⁺ O ⁻ .	(1)
ii)	Suggest how the lattice energy of Mg ²⁺ O ²⁻ would differ from that of Mg ⁺ O ⁻ .	(1)

25	Chloroethane can be made fi ultraviolet light. The equation	from ethane and chlorine in the gas phase in the present	nce of
		$CH_3CH_3 + Cl_2 \rightarrow CH_3CH_2Cl + HCl$	
	(a) Complete the mechanism	n for the reaction. Two of the steps have been given f	For you. (4)
	Initiation:	$Cl_2 \rightarrow 2Cl$ ·	
	Propagation (two steps)		
	(i)		
	(ii)		
	Termination (three steps)		
		$2Cl \cdot \rightarrow Cl_2$	
	(iii)		
	(iv)		

(b) This reaction gives a poor yield of chloroethane. Give the structural formula and name of another organic product, not included in your mechanism for part (a), which could be produced in the reaction.

(2)

Formula

Name

	n hazard and risk .	(2)
• /	a would use in this experiment to minimise the risk, atory coat and safety goggles.	
		(1)
	(Total for Question 25 = 9 mar	

TOTAL FOR SECTI	
(Total for Ou	estion 26 = 7 marks)
form the major product.	(3)
(c) Give the mechanism for the reaction of propene with hydrogen broad	mide, HBr, to
(ii) Hydrogen bromide to form the major product:	(2)
(i) Hydrogen:	(1)
(b) Give the equation, using skeletal formulae, for the reaction of properthe following.	ene with each of
	(1)
26 (a) The alkenes have the general formula C _n H _{2n} . However, a compoun general formula is not necessarily an alkene. Suggest why this is so	0.

TOTAL FOR PAPER = 80 MARKS

U	า
+	ز
\mathbf{c}	=
a	ر
2	=
7	=
<u>u</u>	,
ц	j
·	_
7)
000	
Q	ر
7	₹
÷	₹
Tahla	_
riboir	2
÷	7
>	<
٠,	_
7	-
Q	J
Δ	-
a	1
Γ	_
ᆫ	_
	_

0 (8)

9

2

	_										T		0.00		_			_	_		_	_	li i			
(18)	4.0	He He	2	20.2	Ne	neon	10	39.9	Αľ	argon 18	83.8	추	krypton	36	131.3	Xe	xenon	24	[222]	駋	radon	98	3	ted		
			(17)	19.0	Ŀ	fluorine	6	35.5	บ	chlorine 17	79.9	Ŗ	bromine	35	126.9	-	iodine	23	[210]	Αţ	astatine	85		seen repor		
			(16)	16.0	0	oxygen	8	32.1	S	sulfur 16	79.0	Se	selenium	34	127.6	<u>Б</u>	tellurium	75	[506]	8	polonium	84		Elements with atomic numbers 112-116 have been reported	nticated	
			(12)	14.0	z	nitrogen	7	31.0	۵	phosphorus 15	74.9	As	arsenic	33	121.8	Sb	antimony	LC	209.0	Bi	bismuth	83	1	mbers 112-	but not fully authenticated	
			(14)	12.0	U	carbon	9	28.1	Si	silicon 14	72.6	g	germanium	32	118.7	Sn	ţi.	20	207.2	Ъ	lead	82	70	atomic nu	but not f	
			(13)	10.8	8	boron	2	27.0	¥	aluminium 13	2.69	Ga	gallium	31	114.8	드	mnipui	44	204.4	F	thallium	81	1	nents with		
										(12)	65.4	Zu	zinc	30	112.4	3	cadmium	48	200.6	Ę	mercury	80				
										(11)	63.5	J	copper	56	107.9	Ag	silver	4/	197.0	Ρn	plog	79	[272]	Rg	roentgenium	
										(10)	58.7	ź	nickel	28	106.4	В	palladium	40	195.1	ፚ	platinum	78	[271]	õ	darmstadtium	110
										(6)	58.9	ပိ	cobalt	27	102.9		£	45	192.2	<u>-</u>	iridium	77	[368]	¥	meitnerium	109
	1.0	H hydrogen	-							(8)	55.8	Fe	1300	56	101.1	Ru	ž	44	190.2	õ	osmium	9/	[277]	Ұ	hassium	108
										0	54.9	۸	Ë	25	[86]	բ	molybdenum technetium	43	186.2	Re	rhenium	75	[264]	絽	bohrium	10/
				mass	pol		number	le.		(9)	52.0	ბ	ਚ	24	95.9	Wo	molybdenum	47	183.8	>	tungsten	74	[592]	Sg	n seaborgium bo	901
			Key	relative atomic mass	atomic symbol	name	atomic (proton) number			(5)	50.9	>	vanadium	23	92.9	£	miobium	41	180.9	Тa	tantalum	73		9	dubniur	105
				relat	ato		atomic	e.		(4)	47.9	ï	titanium	22	91.2	Zr	zirconium	40	178.5	Ξ	ĥ	72	[261]	₹	nutherfordium	104
										(3)	45.0	Sc	scandium	21	88.9	>	5	59	138.9	Ľa*	lanthanum	22	[227]	Ac*	actinium	89
			(2)	9.0	Be	beryllium	4	24.3	Mg	magnesium 12	40.1	S	0	20	97.6	٦	strontium	88	137.3	Ba	barium	26	[526]	Ra	radium	88
			(1)	6.9	ב	lithium	3	23.0	Na	sodium 11	39.1	¥	potassium	19	85.5	8	rubidium	3/	132.9	ర	caesium	22	[223]	ቴ	francium	/8
																										_

175 **Lu** lutetium 173 **Yb** ytterbium 169 **Tm** thulium 69 68 [253] **Fm** fermium 100 167 **Er** erbium 67 [254] Es einsteinium 99 165 **Ho** holmium Cf catifornium e 98 163 **Dy** dysprosium 99 Tb terbium 65 [245] Bk berketium 97 Gd gadolinium 64 **Cm** curium 96 152 **Eu** europium [243]
Am
americium
95 63 Np Pu neptunium plutonium a 93 Sm Samarium 62 Pm promethium 61 144 Nd neodymium 238 **U** uranium 92 141
Pr
presecdymium r.
59 Pa protactinium 91 Cerium 58 232 Th Th thorium 90

> * Lanthanide series * Actinide series

7