Write your name here Surname	Other n	ames
Edexcel GCE	Centre Number	Candidate Number
Chemistr Advanced Subsidi Unit 2: Application	ary	es of Chemistry
Tuesday 4 June 2013 – A Time: 1 hour 30 minute		Paper Reference 6CH02/01R

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 2 9 8 3 A 0 1 2 0

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 could be used to oxidize ethanol to ethanoic acid?
 - A Concentrated H₂SO₄
 - B H⁺/Cr₂O₇²⁻

 - D Concentrated NaOH solution

(Total for Question 1 = 1 mark)

- 2 The term "reflux" is best described as
 - A continuous evaporation and condensation.
 - **B** heating to evaporation and separation.
 - ☑ C heating under reduced pressure and separation.
 - **D** constant boiling.

(Total for Question 2 = 1 mark)

3 The alcohol shown below can be classified as

- **A** just primary.
- **B** primary and secondary.
- **C** just secondary.
- **D** secondary and tertiary.

(Total for Question 3 = 1 mark)

4

$$C_2H_5Br + NaOH \rightarrow C_2H_4 + NaBr + H_2O$$

This reaction is an example of

- **A** addition.
- **B** elimination.
- **C** hydrolysis.
- **D** oxidation.

(Total for Question 4 = 1 mark)

- **5** Which of the following is **not** a greenhouse gas?
 - A H₂O
 - B NO

 - \square **D** O_2

(Total for Question 5 = 1 mark)

- **6** Which type of radiation is absorbed by molecules and results in the greenhouse effect?
 - **A** Infrared
 - **B** Microwave

 - D X-ray

(Total for Question 6 = 1 mark)

- 7 It is important to lower the level of carbon dioxide in the atmosphere because of concerns over which environmental problem?
 - A Acid rain
 - B Global warming
 - C Non-biodegradability
 - D Ozone depletion

(Total for Question 7 = 1 mark)

- 8 The meaning of homolytic fission is
 - A bond-breaking to form two free radicals.
 - **B** bond-making to form two free radicals.
 - □ C bond-breaking to form a cation and an anion.
 - **D** bond-making to form a cation and an anion.

(Total for Question 8 = 1 mark)

- 9 What are the strongest forces between molecules of hydrogen fluoride, HF?
 - **A** Dipole-dipole forces.
 - **B** Hydrogen bonds.
 - **C** lonic interactions.
 - **D** London forces.

(Total for Question 9 = 1 mark)

10 The diagram below is taken from a student's examination paper. It shows the hydrogen bonding between two water molecules.

Identify the error in the diagram.

- A The H—O—H bond angle within each water molecule should be 90°.
- **B** There should only be one lone pair of electrons on each oxygen atom.
- ☑ C The O—H—O bond angle between the water molecules should be 180°.
- \square **D** The hydrogen atoms should be ∂ and the oxygen atoms should be ∂ +.

(Total for Question 10 = 1 mark)

11	The bo	piling temperatures from methane to propane increase because
	⊠ A	the number of ions increases, so there are stronger electrostatic attractions.
	⊠ B	the covalent bonds are getting stronger, so require more energy to break.
	⊠ C	there are more covalent bonds, so more energy is needed to break them.
	⊠ D	the number of electrons increases, so there are stronger London forces.
		(Total for Question 11 = 1 mark)
12		emical reaction, which of the following factors increases the proportion of es that have sufficient energy to react?
	⊠ A	A decrease in concentration
	⊠ B	An increase in concentration
	⊠ C	A decrease in temperature
	⊠ D	An increase in temperature
		(Total for Question 12 = 1 mark)
13	A 'gree	ener' chemical process will be one that
	⊠ A	uses energy less efficiently.
	⊠ B	forms a non-polluting waste product.
	⊠ C	produces significant amounts of waste.
	⊠ D	makes use of non-renewable resources.
		(Total for Question 13 = 1 mark)
14	Which	of the following cannot alter the position of a chemical equilibrium?
	⊠ A	Increasing the amount of catalyst
	⊠ B	Increasing the reactant concentration
	⊠ C	Increasing the temperature
	⋈ D	Increasing the total pressure
		(Total for Question 14 = 1 mark)

15	$CO(q) + 2H_{2}(q)$	\Rightarrow CH OH(a)	$\Delta H = -91 \text{ k}$	d mol⁻¹
13	$CO(q) + ZH_3(q)$	\leftarrow CH ₂ OH(q)	$\Delta H = -2H$	O IIIOI

The conditions which would produce the greatest yield of methanol are

- A high pressure and high temperature.
- **B** high pressure and low temperature.
- □ C low pressure and low temperature.
- **D** low pressure and high temperature.

(Total for Question 15 = 1 mark)

- **16** What is the oxidation number of chlorine in Cl₂O₂?
 - A −1
 - **■ B** +1
 - **◯ C** −7
 - **■ D** +7

(Total for Question 16 = 1 mark)

17 The concentration of a solution of potassium iodate(V) can be determined by the liberation of iodine, followed by titration with sodium thiosulfate.

A suitable indicator is

- **A** methyl orange.
- **B** phenolphthalein.
- **C** starch.
- **D** universal indicator.

(Total for Question 17 = 1 mark)

18	The thermite	reaction.	shown	below.	is a	useful	industrial	process.
	THE CHETTING	reaction,	3110 4411	DCIOVV,	ıs u	asciai	maasma	process.

$$Fe_{2}O_{3}(s) + 2AI(s) \rightarrow 2Fe(I) + AI_{2}O_{3}(s)$$

The iron in this reaction undergoes

- **A** disproportionation.
- **B** oxidation.
- **C** redox.
- **D** reduction.

(Total for Question 18 = 1 mark)

- 19 Which of the following molecules has a linear shape and bond angles of 180°?
 - ☑ A CH₄
 - ☑ B H,O
 - \square **C** CO,
 - \boxtimes **D** SF₆

(Total for Question 19 = 1 mark)

- **20** What would be the experimental observations if chlorine gas was bubbled through potassium iodide solution, followed by the addition of cyclohexane?
 - A The solution turns brown, then two layers are produced and the top layer is purple.
 - **B** A white precipitate is formed, which then dissolves to leave a colourless solution.

 - ☐ The solution remains colourless, and then two layers are seen with the bottom layer being brown.

(Total for Question 20 = 1 mark)

TOTAL FOR SECTION A = 20 MARKS

SECTION B

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

21 This is a question about Group 2 compounds.

Limewater is a solution of calcium hydroxide, commonly used in the identification of carbon dioxide gas. Since calcium hydroxide is only sparingly soluble in water, technicians often make the solution by adding an excess of the solid calcium hydroxide to the required volume of deionised water, shaking the container and then leaving the mixture to settle. In this way, a saturated solution is produced but it can be of variable concentration.

Two students were each given a sample of limewater, from the same batch, in order to determine its concentration. Using 50.0 cm³ portions of the limewater, they carried out titrations using 0.100 mol dm⁻³ hydrochloric acid. One of the students obtained the following results:

Titration	Trial	1	2
Final Volume /cm³	14.50	28.60	42.70
Initial Volume /cm³	0.00	14.50	28.60
Volume Added /cm³	14.50	14.10	14.10

The student decided that the mean titre was 14.10 cm³

The equation for the reaction is:

$$Ca(OH)_2(aq) + 2HCI(aq) \rightarrow CaCI_2(aq) + 2H_2O(I)$$

(a) (i) Calculate the number of moles of hydrochloric acid that reacted.

(1)

(ii) Calculate the number of moles of calcium hydroxide, Ca(OH)₂, that reacted with the acid.

(1)

(iii) Calcula limewa	ate the concentration of Ca(OH) ₂ , in mol dm ⁻³ , in this sample of ater.	(1)
	ate the concentration of Ca(OH) ₂ , in g dm ⁻³ , in this sample of limewater. e Periodic Table as a source of data.	(2)
(v) This st Explair	udent did not include the trial value when calculating the mean titre. n why.	(1)
and th Sugge	cond student obtained a different mean titre value for the experiment ought that this difference may be due to the use of a faulty pipette. st a simple method, involving distilled water and a balance, by which curacy of the pipette in measuring out exactly 50.0 cm ³ could be ed.	(2)

(b) Complete the missing details from the reaction flowchart shown below, giving the condition for **A** and using chemical formulae for answers **B**, **C** and **D**. State symbols are not required.

(4)

(c) In certain areas of the UK, calcium and magnesium carbonates tend to be deposited as an off-white solid on the inside surface of pipes and the surface of heating elements in kettles. These deposits can be removed by treatment with a weak acid. An equation for this is shown below.

$$CaCO_3(s) + 2HA(aq) \rightarrow CaA_2(aq) + H_2O(l) + CO_2(g)$$

State **one** observation, other than the solid disappearing, that would be made when the above reaction is carried out.

(1)

(d) The thermal stability of these carbonates depends on a combination of factors, including the size of their lattice energies.

Explain why the lattice energy of calcium carbonate is less exothermic than that of magnesium carbonate.

(2)

(e) Calcium and magnesium ions can be distinguished by the use of a flame test. State the difference in the flame colour and explain how colours in a flame are produced in terms of electronic transitions.	(3)
	(3)
Calcium	
Magnesium	
Colour produced by	
(Total for Question 21 = 18 m	arks)

22	Ethane-1,2-diol, CH ₂ OHCH ₂ OH, is commonly used in antifreeze for cars to lower the
	freezing temperature of the water in the car radiator. It reacts in a similar way to
	ethanol but both of the alcohol groups can react.

(a)	Write an equation for the complete reaction between sodium and ethane-1,2-diol.
	State symbols are not required.

(2)

(b) Ethane-1,2-diol is very quickly oxidized to ethanedioic acid, (COOH)₂, even under the conditions shown below.

However, ethanol requires stronger oxidizing conditions to be converted into ethanoic acid.

Explain how you would change the above apparatus to achieve this oxidation of ethanol.

(2)

(c) Draw the skeletal formula of ethanedioic acid.	(1)
(d) Explain why phosphorus(V) chloride, PCI ₅ , would not be a suitable reagent to be used to distinguish between ethane-1,2-diol and ethanedioic acid.	(1)

(e) (i) Depending on the reaction conditions, ethanol can be oxidized to either an aldehyde or to carboxylic acid. Infrared spectroscopy is a suitable technique for determining whether the oxidation product obtained is an aldehyde or a carboxylic acid.

Draw, on the spectrum below, any peak(s) that you would expect to see between 4000 and 1500 cm⁻¹ if the product was an aldehyde and **not** a carboxylic acid.

(2)

DATA

The IR absorption ranges associated with some organic functional groups are given below:

O—H stretching in alcohols (variable, broad) at 3750 – 3200 cm⁻¹

O—H stretching in carboxylic acids (weak) at 3300 – 2500 cm⁻¹

C=O stretching in aldehydes (strong) at 1740 – 1720 cm⁻¹

C=O stretching in ketones (strong) at 1700 – 1680 cm⁻¹

C=O stretching in carboxylic acids, alkyl (strong) at 1725 – 1700 cm⁻¹

C—H stretching in aldehydes (weak) at 2900 – 2820 cm⁻¹

and (weak) at 2775 – 2700 cm⁻¹

(ii) The infrared spectrum of the distillate from the reaction in (e)(i) included a peak at 3750–3200 cm⁻¹.

What substance is likely to have caused this?

(1)

Mass spectrometry can be used to identify the products of the oxidation of ethanol. Suggest the formula of a fragment that would show when ethanoic acid is produced and would not be present in either ethanol or ethanal.

(1)

- (f) Treatment of 2-bromoethanol, CH₂BrCH₂OH, with aqueous sodium hydroxide would be one way to produce ethane-1,2-diol.
 - (i) Complete a possible mechanism for this reaction in the space below.

(3)

(ii) Classify the mechanism and type of reaction in (f)(i):

(2)

Mechanism.....

Type....

(g) Aqueous silver nitrate can be used to test for the presence of bromide ions. Write an ionic equation for the reaction. Include **state symbols** in your answer.

(2)

Ionic Equation

*(h) It can be difficult to distinguish between the colours of the silver halides. The use of solutions of ammonia can be very helpful.

A silver halide dissolved in concentrated ammonia to form a colourless solution.

Explain why this result does not prove conclusively that the silver halide was silver bromide and give a further test to confirm that the silver halide is silver bromide.

(2)

(Total for Question 22 = 19 marks)

TOTAL FOR SECTION B = 37 MARKS

SECTION C

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

23 Nanorockets have generated a lot of excitement due to their potential uses in the medicinal field, such as in the delivery of drugs around the body.

Some bacteria have the ability to move at speeds of 100 times their body length per second. Scientists in one study made nanorockets that reached speeds of up to 200 times their length per second. These scientists made their rockets on a nano scale (10^{-9}) from nanotubes with platinum coated on the inside as a catalyst. The fuel used to power these tiny rockets was hydrogen peroxide, H_2O_2 , which forms water and oxygen gas when undergoing decomposition.

Other forms of nanotechnology are already being used. For example, some sun creams use nanoparticles of titanium(IV) oxide which form an invisible protective layer against UV radiation.

(a) Write an equation for the catalytic decomposition of hydrogen peroxide. State symbols are **not** required.

(1)

(b) Draw a dot and cross diagram to show the electronic configuration of the oxygen gas produced in the breakdown of the hydrogen peroxide (only outer electrons should be shown).

(1)

(c) Suggest a dot and cross diagram for the hydrogen peroxide molecule in which each oxygen atom is covalently bonded to one hydrogen atom (only outer electrons should be shown).

(2)

*(d) The bond angles in hydrogen peroxide are similar to those in a water molecule. Suggest a bond angle for hydrogen peroxide and reasons for your value.	(3)
Bond Angle	
Reasons	
(e) In the future, the aim is to develop a nanorocket that can use a fuel such as glucose rather than hydrogen peroxide. Suggest an advantage of using glucose and a disadvantage of using hydrogen peroxide.	(2)
Glucose advantage	
Hydrogen peroxide disadvantage	
(f) The boiling temperature of hydrogen peroxide is relatively high, about 150°C, for such a small molecule. Explain fully why this is the case.	(2)

Describe how	v you might carry out an experiment to test whether a liquid is polar	(3)
hydrogen pe under norma	the nanorockets is controlled by the rate of decomposition of roxide. The speed at the body temperature of 37 °C is faster than I laboratory conditions. Draw Maxwell-Boltzmann distribution axes below. Label your diagram and use it to explain why the	
	ne speed of the rockets occurred.	(4)

(i)	The scientists used platinum in their nanorockets. Explain the catalytic role of the platinum in the reaction.	(2)				
(j)	Nanotubes can be made from carbon. These carbon nanotubes can be good electrical conductors in a similar way to graphite.					
	Explain why they are able to conduct electricity.	(2)				
(k)	Some scientists are concerned that the use of nanoparticles in cosmetic products, such as sun cream, could pose a health hazard. Suggest why this might be the					
	case.	(1)				
	(Total for Question 23 = 23 ma	rks)				
	TOTAL FOR SECTION C = 23 MARKS					
	TOTAL FOR PAPER = 80 MA	KKS				

3
5
5
ĺ
5
į
Š
200
١
5
5
-

				_				1
0 (8)	(78) 4.0 He helium 2	20.2 Ne neon	39.9 Ar argon 18	83.8	Krypton 36	131.3 Xe xenon 54	[222] Rn radon 86	ted
7	(17)	19.0 F fluorine 9	35.5 Cl chlorine 17	79.9	br bromine 35	126.9 	At astatine 85	een repor
9	(16)	16.0 O oxygen 8	32.1 S sulfur 16	79.0	Selenium 34	127.6 Te tellurium 52	Po Polonium 84	116 have b
2	(15)	14.0 N nitrogen 7	31.0 P	74.9	AS arsenic 33	Sb antimony 51	209.0 Bi bismuth 83	tomic numbers 112-116 hav but not fully authenticated
4	(14)	12.0 C carbon 6	28.1 Si silicon	72.6	Ge germanium 32	118.7 Sn tin 50	207.2 Pb tead 82	Elements with atomic numbers 112-116 have been reported but not fully authenticated
e	(13)	10.8 B boron 5	27.0 Al aluminium 13	69.7	Ga gallium 31	114.8 In indium 49	204.4 TI thallium 81	ents with
	,		(12)	65.4	Zn zinc 30	Cd Cadmium 48	200.6 Hg mercury 80	Elem
			(11)	63.5	Cu copper 29	107.9 Ag silver 47	197.0 Au gold 79	Rg roentgenium 111
			(01)	58.7	Ni nickel 28	106.4 Pd palladium 46	195.1 Pt platinum 78	Ds bamstadtium r 110
			(6)	58.9	Co cobalt 27	Rh rhodium 45	192.2 	[268] [271] Mt Ds metrnerium damstadtium 109 110
	1.0 H hydrogen		(8)	55.8	Fe iron 26	Ru Ru ruthenium 44	190.2 Os osmium 76	[277] Hs hassium 108
			8	54.9	Mn manganese 25		Re rhenium 75	[264] Bh bohrium 107
	Ž	mass ool umber	(9)	52.0	Cr Mn chromium manganese 24 25	95.9 [98] Mo Tc molybdenum technetium 42 43	183.8 W tungsten 74	Sg seaborgium 106
	Key	relative atomic mass atomic symbol name atomic (proton) number	(5)	50.9	V vanadium 23	92.9 Nb niobium	180.9 Ta tantalum 73	[262] Db dubnium 105
	į.	relativ ato l	(4)	47.9	Ti titanium 22	91.2 Zr zirconium 40	178.5 Hf hafnium 72	Rf Rf rutherfordium 104
			(3)	45.0	Scandium 21	88.9 Y yttrium 39	138.9 La* lanthanum 57	[227] Ac* actinium 89
2	(2)	9.0 Be beryllium 4	24.3 Mg magnesium 12	40.1	Ca calcium 20	87.6 Sr strontium 38	137.3 Ba barium 156	[226] Ra radium 88
-	(1)	6.9 Li lithium 3	Na sodium	39.1	K potassium 19	85.5 Rb rubidium 37	CS Caesium 55	[223] Fr francium 87

Tm
 Yb
 Lu

 thullium
 ytterblium
 lutetrium

 69
 70
 71
 [253] Fm fermium r 100 167 **Er** erbium 89 66 67
[251] [254]
Cf Es
Californium einsteinium
98 99 163 165

Dy Ho
dysprosium holmium 232 Th thorium 90 140 **Ce** cerium * Lanthanide series * Actinide series