Write your name here Surname	Other n	names
Edexcel GCE	Centre Number	Candidate Number
Chemistr Advanced Subsidi Unit 1: The Core Pr	ary	nistry
Thursday 23 May 2013 –	•	Paper Reference 6CH01/01
Time: 1 hour 30 minute	!S 	оснот/от

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 4 1 6 4 9 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 Which of the following quantities, used in the calculation of the lattice energy of lithium oxide, Li₂O, has a negative value?
 - ☑ A The enthalpy change of atomization of lithium.
 - ☑ B The first ionization energy of lithium.
 - ☑ C The first electron affinity of oxygen.
 - ☑ D The second electron affinity of oxygen.

(Total for Question 1 = 1 mark)

2 Which of the diagrams below best represents the shapes of the electron contours in sodium fluoride?

(Total for Question 2 = 1 mark)

- **3** Which of the equations below represents the first electron affinity for oxygen?
 - \square **A** $O_{2}(g) + 2e^{-} \rightarrow 2O^{-}(g)$
 - \square **B** $O_{2}(g)$ $-2e^{-} \rightarrow 2O^{-}(g)$
 - \square **C** $\frac{1}{2}O_{3}(g) + e^{-} \rightarrow O^{-}(g)$
 - \square **D** O(g) + e⁻ \rightarrow O⁻(g)

(Total for Question 3 = 1 mark)

- **4** Which pair of ions is isoelectronic?
 - \triangle A Ca²⁺ and O²⁻
 - B Na⁺ and O²⁻

 - D Mg²⁺ and Cl⁻

(Total for Question 4 = 1 mark)

- **5** A drop of sodium manganate(VII) solution is placed at the centre of a piece of moist filter paper on a microscope slide. The ends of the paper are clipped to a 30 V DC power supply. After a few minutes,
 - ☑ A a purple colour has moved towards the positive terminal.
 - **B** a purple colour has moved towards the negative terminal.
 - **C** an orange colour has moved towards the positive terminal.
 - $\ \square$ **D** an orange colour has moved towards the negative terminal.

(Total for Question 5 = 1 mark)

- **6** How many moles of **ions** are present in 20 cm³ of 0.050 mol dm⁻³ calcium chloride solution, CaCl₂(aq)?
 - **A** 0.0050
 - **■ B** 0.0030
 - **C** 0.0020
 - **■ D** 0.0010

(Total for Question 6 = 1 mark)

- 7 The Avogadro constant is $6.0 \times 10^{23} \text{ mol}^{-1}$. The number of **atoms** in 1 mol of dinitrogen tetroxide, N_2O_4 , is
 - \triangle **A** 3.6 × 10²⁴
 - **B** 1.8×10^{24}
 - \bigcirc **C** 6.0 × 10²³
 - \square **D** 1.0 × 10²³

(Total for Question 7 = 1 mark)

8 The equation for the complete combustion of ethane is

$$2C_2H_6(g) + 7O_2(g) \rightarrow 4CO_2(g) + 6H_2O(I)$$

What volume of oxygen, measured at room temperature and pressure, is needed to completely burn 0.1 mol of ethane?

[The volume of 1 mol of any gas measured at room temperature and pressure is 24 dm³]

- B 4.8 dm³

(Total for Question 8 = 1 mark)

- **9** A sample of swimming pool water contains 0.482 parts per million (ppm) of chlorine. This is equal to a percentage of
 - A 0.000482
 - **■ B** 0.0000482
 - **C** 0.00000482
 - **D** 0.00000482

(Total for Question 9 = 1 mark)

- 10 Bromine has two isotopes with relative isotopic masses 79 and 81. Which of the following values for mass/charge ratio could correspond to a peak in the mass spectrum of bromine, Br₂? You should assume the ions detected have a single positive charge.
 - **⋈ A** 79.9
 - **B** 80

 - ☑ **D** 160

(Total for Question 10 = 1 mark)

11 The first five ionization energies of an element, **X**, are shown in the table.

lonization energy	1st	2nd	3rd	4th	5th
Value / kJ mol ⁻¹	631	1235	2389	7089	8844

What is the mostly likely formula of the oxide that forms when **X** burns in oxygen?

- \boxtimes A X_2O
- B XO
- \square C X_2O_3
- \square **D** XO_2

(Total for Question 11 = 1 mark)

- **12** Which of the following has the largest ionic radius?

 - B Cl-

 - D Ca²⁺

(Total for Question 12 = 1 mark)

- 13 Which of the following is a major effect caused by increased carbon dioxide levels arising from the burning of fossil fuels?
 - A Melting of polar ice caps.
 - **B** Damage to the ozone layer.
 - ☑ C Increased acid rain.
 - **D** Increased skin cancer.

(Total for Question 13 = 1 mark)

- **14** Which of the following compounds shows geometric (*E-Z* or *cis-trans*) isomerism?
 - A but-1-ene
 - ☑ B 2-methylbut-1-ene
 - C but-2-ene
 - **D** 2-methylbut-2-ene

(Total for Question 14 = 1 mark)

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

- A 2-methyl-3-ethylbutane
- **■ B** 1,2,3-trimethylbutane
- **D** 2,3-dimethylpentane

(Total for Question 15 = 1 mark)

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

16 This question is about the reaction of methane with bromine in sunlight.

(1)

 $CH_4 + Br_2 \rightarrow CH_3Br + HBr$

- (a) This reaction is best described as
 - A electrophilic addition.
 - **B** electrophilic substitution.
 - **C** free radical addition.
 - **D** free radical substitution.
- (b) One of the steps in the mechanism of this reaction is

(1)

 ${}^{\bullet}\text{CH}_{_3} + \text{Br}_{^{\bullet}} \rightarrow \text{CH}_{_3}\text{Br}$

This step is

- **A** initiation.
- **B** propagation.
- **C** termination.
- **D** reduction.
- (c) This reaction produces a mixture of products.

Which of the following is most likely to form, as well as bromomethane?

(1)

- **A** ethane
- B propane
- C butane
- **D** pentane
- (d) When human skin is overexposed to sunlight, it is likely to lead to skin cancer.

What is the radiation in sunlight that leads to skin cancer?

(1)

- B infrared
- C visible light
- D ultraviolet

(Total for Question 16 = 4 marks)

- 17 Which equation represents the reaction for which the enthalpy change, ΔH , is the mean bond energy of the C-F bond?
 - \square A $CF_4(g) \rightarrow C(g) + 4F(g)$

 - \square **C** $C(g) + 4F(g) \rightarrow CF_4(g)$

(Total for Question 17 = 1 mark)

TOTAL FOR SECTION A = 20 MARKS

SECTION B

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

- **18** The radioactive isotope iodine-131, $\frac{131}{53}$ I, is formed in nuclear reactors providing nuclear power. Naturally occurring iodine contains only the isotope, $\frac{127}{53}$ I.
 - (a) Complete the table to show the number of protons and neutrons in these two isotopes.

(2)

Isotope	¹³¹ ₅₃	¹²⁷ ₅₃
Number of protons		
Number of neutrons		

(b) When iodine-131 decays, one of its neutrons emits an electron and forms a proton. Identify the new element formed by name or symbol.

(1)

(c) The problem with radioactive iodine is that it accumulates in humans in the thyroid gland. Its absorption can be reduced by taking an appropriate daily dose of a soluble iodine compound.

Suggest a suitable iodine compound which could be used.

(1)

(d) Nuclear power stations are often proposed as suitable alternatives to those burning coal, gas or oil.

Suggest a country where, because of its location, the dangers of nuclear power may outweigh the advantages. Justify your answer.

(1)

(Total for Question 18 = 5 marks)

19 This question is about the elements arsenic to rubidium which have atomic numbers 33 to 37.

The first ionization energies, E_{m1} , of these elements are given in the table.

Element	As	Se	Br	Kr	Rb
E _{m1} / kJ mol ⁻¹	947	941	1140	1351	403

(a) Write the equation, with state symbols, which represents the first ionization energy of arsenic.

(2)

(b) Suggest the formulae of the hydrides of arsenic and selenium.

(2)

(c) (i) Complete the electronic configuration for an arsenic and a selenium atom using the electrons-in-boxes notation.

(2)

As [Ar] 3d¹⁰

Se [Ar] 3d¹⁰

*(ii) Explain why the first ionization energy of selenium is lower than that of arsenic.	(2)
	(2)
*(d) Explain why the first ionization energy of krypton is higher than that of selenium.	(2)
*(e) Explain why the first ionization energy of rubidium is lower than that of krypton.	(2)
(f) Which of the elements, arsenic to rubidium, is likely to have atoms with the smallest atomic radius?	
	(1)
(Total for Question 19 = 13 ma	nrks)

BLANK PAGE

20			r(II) sulfate solution, $CuSO_4(aq)$, can be made by adding an excess of solid r(II) oxide, CuO_4 , to boiling dilute sulfuric acid. This is an exothermic reaction.	
	The	e ba	lanced equation for this reaction is	
			$CuO(s) + H_2SO_4(aq) \rightarrow CuSO_4(aq) + H_2O(l)$	
	(a)	(i)	Complete the ionic equation for this reaction, including state symbols.	(2)
			CuO(s) +	
		(ii)	Calculate the mass of copper(II) oxide needed, if a 10% excess is required, when 0.020 mol of sulfuric acid is completely reacted.	
			[Relative atomic masses: $Cu = 63.5$ and $O = 16.0$]	(2)
	(b)	(i)	Suggest, with a reason, how the copper(II) oxide should be added to the boiling sulfuric acid.	(2)

(ii)	When the reaction is complete, the excess copper(II) oxide is removed by filtration.	
	To prepare crystals of copper(II) sulfate-5-water, $CuSO_4$.5 H_2O , the resulting solution is boiled to remove excess water.	
	How would you know when sufficient water had been removed?	(1)
(iii)	After cooling the solution, crystals form. State the colour of the crystals.	(1)
(iv)	The crystals all have the same shape. What does this indicate about the arrangement of the ions?	(1)
(c) (i)	Calculate the molar mass of copper(II) sulfate-5-water, CuSO ₄ .5H ₂ O. Remember to include the appropriate units in your answer. You will need to use the Periodic Table as a source of data.	(2)

BLANK PAGE

21 Sodium hydrogencarbonate decomposes on heating to form sodium carbonate. It is difficult to measure the enthalpy change of this reaction directly.

$$2NaHCO_3(s) \rightarrow Na_2CO_3(s) + CO_2(g) + H_2O(l)$$

One method of determining this enthalpy change is to react known amounts of sodium hydrogencarbonate and sodium carbonate, separately, with excess dilute hydrochloric acid.

- (a) 0.010 mol of solid sodium hydrogencarbonate was added to 25 cm³ of dilute hydrochloric acid. A temperature rise of 11 °C was measured using a thermometer graduated at 1 °C intervals.
 - (i) Calculate the heat energy produced by this reaction using the equation:

Energy transferred in joules = $mass \times 4.18 \times change$ in temperature

(1)

(ii) Calculate the standard enthalpy change for the reaction when one mole of sodium hydrogencarbonate reacts with hydrochloric acid.

Remember to include a sign and units with your answer which should be given to three significant figures.

(2)

*(b) The standard enthalpy change for the reaction between sodium carbonate and dilute hydrochloric acid is found by a similar method to be

$$\Delta H^{\oplus} = -321.6 \text{ kJ mol}^{-1}$$

Complete the Hess energy cycle below by adding the missing arrow and entities. Use it to calculate the standard enthalpy change for the decomposition of two moles of sodium hydrogencarbonate as in the equation below.

Remember to show your reasoning clearly.

(5)

(c) The uncertainty for each thermometer reading is \pm 0.5 °C. Calculate the percentage error in the temperature rise of 11 °C.	(1)
(d) Sodium hydrogencarbonate is used in cooking. Suggest what it is used for and how it works.	(2)
(Total for Question 21 = 11 i	marks)

BLANK PAGE

22 This question is about ethene and its reactions.

Ethene is produced in industry by cracking.

(a) (i) Write the equation for the cracking of dodecane, $C_{12}H_{26'}$ to produce one mole of ethene as the only alkene product.

(1)

(ii) Draw a labelled diagram of the apparatus and materials you would use to crack dodecane and collect a sample of the gaseous alkene in the laboratory.

(4)

(b	do	raw a diagram to show the regions of electron density in both parts of the puble bond between the carbon atoms in ethene. Label each region with propriate symbols.	(2)
(c) (i)	Give the name and structural formula for the product of the reaction between ethene and bromine, Br ₂ (I). Name Formula	(2)
	(ii)	Give the mechanism for the reaction between ethene and bromine.	(3)

(d) Give the displayed formula for the organic product of the reaction between ethene and acidified potassium manganate(VII).	(1)
(e) (i) Write a balanced equation for the formation of poly(ethene) from ethene, showing the structure of the polymer clearly.	(2)
(ii) Comment on the atom economy of the reaction in (e)(i).	(1)
(Total for Question 22 = 16 i	marks)
TOTAL FOR SECTION B = 60 N TOTAL FOR PAPER = 80 N	

7	3
Ċ	Ξ
men	ر
2	
7	7
<u>u</u>	?
Ц	J
4	_
₹)
•	,
_	ኃ
_	2
Table	3
indic	J
끚	5
≻	≺
.≥	2
7	-
DO	J
ц	-
Tho	ر
	-
2	_

			_							_						
0 (8)	4.0 He helium 2	20.2 Ne neon	39.9 Ar argon	18	ᅐ	krypton 36	131.3	Xe	54	[222]	R	radon 86	š	ted		
7	(17)	19.0 F fluorine	35.5 Cl chlorine	79.9	В	bromine 35	126.9	— joi	53	[210]	Αt	astatine 85		een repor		1
9	(16)	16.0 O oxygen 8	32.1 S sulfur	16	Se	selenium 34	127.6	ا م	52	[506]	8	polonium 84	3000000	116 have b	ווכמוכח	(1,
2	(15)	14.0 N nitrogen	31.0 P	74.9	As	arsenic 33	121.8	Sb	51	209.0	Bi	bismuth 83		tomic numbers 112-116 hav	and addict	6,,,
4	(14)	12.0 C carbon	_ =	14	g	germanium 32	118.7	Sn	20	207.2	Ъ	lead 82	8	atomic nur	201 101	,
က	(13)	10.8 B boron	27.0 Al aluminium	13	Ga	gallium 31	114.8	۳	49	204.4	F	thallium 81		Elements with atomic numbers 112-116 have been reported		.,,
				(12)	Zn	zinc 30	112.4	P	48	200.6	Η	mercury 80		Elem		
				(11)	3	copper 29	107.9	Ag	47	197.0	Ρη	gold 79	[272]	Rg	111	62,
				(10)	Z	nickel 28	106.4	Pd	46	195.1	¥	platinum 78	[271]			
				(9)	ദ	cobalt 27	102.9	R	45	192.2	<u>-</u>	iridium 77	[368]	Mt Ds	109	22,
	1.0 H hydrogen			(8)	Fe	iron 26	101.1	Ru	44	190.2	os	osmium 76	[277]	Hs	108	CL,
			j	54.9	Mn	manganese 25	[86]	J.	43	186.2	Re	rhenium 75	[264]	Bh	107	1
		mass bol umber		(6)	ъ	chromium 24	95.9	Wo	42 43	183.8	>	tungsten 74	[592]	Sg	105 106	;
	Key	relative atomic mass atomic symbol name atomic (proton) number		(5)		vanadium 23	92.9		41	180.9	Ta	tantalum 73	[262]	S C	105	
		relati ato atomic		(4)	F	titanium 22	91.2	Zr	40	178.5	Ŧ	hafnium 72	_	Rf	104	0, ,
			ģ	(3)	S	scandium 21	88.9	>	39	138.9	La*	lanthanum 57	[227]	Ac*	-	
7	(2)	9.0 Be beryllium 4	24.3 Mg magnesium	12	ß	calcium 20	97.6	Sr	38	137.3	Ba	barium 56	[526]	Ra	88	
-	(1)	6.9 Li lithium	23.0 Na sodium	39.1	×	potassium 19	85.5	S E	37	132.9	స	caesium 55	[223]	Fr	87	

			_	_			_
175	Ľ	lutetium	71	[257]	בֿ	lawrencium	103
173	ХÞ	ytterbium	70	[254]	å	nobelium	102
169	T	thulium	69	[256]	ΡW	mendelevium	101
167	ц	erbium	89	[253]	Fm	fermium	100
165	운	holmium	67	[254]	Es	einsteinium	66
163	Δ	dysprosium	99	[251]	უ	californium	98
159	ΤP	terbium	65	[245]	BK	berkelium	97
157	PS	gadolinium	64	[247]	£	anium	96
152	Eu	europium	63	[243]	Am	americium	95
150	Sm	samarinm	62	[242]	Pu	plutonium	94
[147]	Pm	promethium	61	[237]	å	neptunium	93
144	PN	neodymium	09	238	_	uranium	92
141	P	praseodymium	29	[231]	Pa	protactinium	91
140	Ce	cerium	58	232	두	thorium	90

* Lanthanide series * Actinide series