Surname	Other	names
	Centre Number	Candidate Number
Edexcel GCE		
Chemistr Advanced	y	
Unit 4: General Prin Equilibria an	ciples of Chemis d Further Organ noptic assessme	ic Chemistry
Unit 4: General Prin Equilibria an	d Further Organ noptic assessme	ic Chemistry ent) Paper Reference
Unit 4: General Pring Equilibria an (including sy	d Further Organ noptic assessme Afternoon	ic Chemistry ent)

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 90.
- 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.

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 ₩ and then mark your new answer with a cross \boxtimes .

Propanone reacts with iodine in acidic solution as shown in the equation below.

$$CH_3COCH_3(aq) + I_2(aq) \rightarrow CH_3COCH_2I(aq) + H^+(aq) + I^-(aq)$$

The rate equation for the reaction is

Rate =
$$k[CH_3COCH_3(aq)][H^+(aq)]$$

(a) The most appropriate technique to investigate the rate of this reaction is

(1)

- titrating samples of reaction mixture with acid. \mathbf{X} \mathbf{A}
- \bowtie B measurement of optical activity.
- \mathbf{K} C measurement of the volume of gas given off.
- \mathbf{Z} **D** colorimetry.
- (b) Which statement about the reaction is **not** correct?

- The overall order of reaction is second order. \mathbf{X} \mathbf{A}
- \bowtie B The units of the rate constant are $dm^3 mol^{-1} s^{-1}$.
- \square C The rate constant increases with temperature.
- \mathbf{Z} **D** The rate increases four times when the concentration of propanone and iodine are both doubled.

(c) The reaction is carried out using a large excess of both propanone and acid. Which of the graphs below shows the change of iodine concentration with time?

(1)

 \mathbf{X} A

 \boxtimes B

⊠ D

(Total for Question 1 = 3 marks)

2 Which of the following is true for the exothermic reaction shown below?

$$Mg(s) + 2HCl(aq) \rightarrow MgCl_2(aq) + H_2(g)$$

 \square **A** $\triangle H$

positive

 \square **B** $\Delta S_{\text{surroundings}}$

positive

 \square **C** ΔS_{system}

negative

 \square **D** ΔS_{total}

negative

(Total for Question 2 = 1 mark)

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

3 In which reaction is water acting as a Brønsted-Lowry acid?

- \square A $H_2O + HCl \rightarrow H_3O^+ + Cl^-$
- \square **B** $H_2O + SO_3 \rightarrow H_2SO_4$
- \square C $H_2O + NH_3 \rightarrow NH_4^+ + OH^-$
- \square **D** $H_2O + CO_2 \rightarrow H_2CO_3$

(Total for Question 3 = 1 mark)

4 Which of the following compounds has both optical and *E-Z* isomers?

- A CH₃CH=CHCH₂CH₃
- \blacksquare **B** CH₃CHClCH=C(CH₃)₂
- ☑ C CH₃CCl=CClCH₃
- ☑ D CH₃CHBrCH=CHCl

(Total for Question 4 = 1 mark)

5 Which of the following reacts with hydrogen cyanide, HCN, to make a racemic mixture?

- **A** Methanal, HCHO
- **B** Ethanal, CH₃CHO
- ☑ C Propanone, CH₃COCH₃
- \square **D** Pentan-3-one, $C_2H_5COC_2H_5$

(Total for Question 5 = 1 mark)

6 Which of the following is a redox reaction?

- A Ethanal reacting with Tollens' reagent.
- **B** Ethanoyl chloride reacting with ammonia.
- **C** Ethanoic acid reacting with ethanol.
- **D** Ethanoic acid reacting with sodium hydroxide.

(Total for Question 6 = 1 mark)

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

	he following methods can be used to distinguish between pairs of organic compounds ithout further tests.	
A	Warm each compound with Fehling's or Benedict's solution.	
В	Add solid sodium carbonate to each compound.	
C	Add 2,4-dinitrophenylhydrazine (Brady's reagent) to each compound.	
D	Add water, drop by drop, to each compound.	
(8	a) Which test would distinguish propanone from propan-1-ol?	
[△ A	(1)
[☑ B	
[☑ C	
[D D	
A	b) Which test would distinguish between aqueous solutions of ethanoic acid and ethanol?	
		(1)
	B B	
	C C	
	☑ D	
(Nation to the second distinction of the second ship	
		(1)
	A	
[☑ B	
[C C	
[☑ D	
	(Total for Question 7 = 3 mar)	ks)

3		propanone reacts with iodine in the presence of sodium hydroxide, the crystalline roduct has the formula
	$\boxtimes A$	CH ₃ I
	\boxtimes B	CHI ₃
	区 C	CH ₃ COCH ₂ I
	\boxtimes D	CH ₃ COCI ₃
		(Total for Question 8 = 1 mark)
9		the following reaction mixtures are warmed, which will contain ethanoic acid as the products?
	$\boxtimes \mathbf{A}$	Ethyl methanoate and sodium hydroxide solution.
	⊠ B	Ethyl methanoate and dilute sulfuric acid.
	区 C	Methyl ethanoate and sodium hydroxide solution.
	⊠ D	Methyl ethanoate and dilute sulfuric acid.
_		(Total for Question 9 = 1 mark)
10	-	ectra of the compounds with the formulae CH ₃ CH(OH)CH ₃ and CH ₃ CH ₂ CH ₂ OH distinguished by
	\mathbf{X} A	the value of m/e of the molecular ion in the mass spectrum.
	⊠ B	the presence of a fragment with $m/e = 15$ in the mass spectrum.
		the presence of an absorption peak due to O-H in the infrared spectrum.
	\boxtimes D	the number of peaks in the nmr spectrum.
_		(Total for Question 10 = 1 mark)
11	Which	of the following has two singlet peaks in its nmr spectrum?
		Methanal, HCHO
	\mathbf{X} A	
	ĭ A B	Methanol, CH ₃ OH
	⊠ B	Methanol, CH ₃ OH

12 T	The nm	C 	H ₃ —CH ₃ , contains
		$\overset{1}{\mathrm{C}}$	H_3
	X A	one singlet peak.	
ļ	⊠ B	four singlet peaks.	
	⊠ C	one quartet peak.	
	■ D	four quartet peaks.	
			(Total for Question 12 = 1 mark)
13 V	Vhich	of the following solutions has the lowest pH	
	⊠ A	0.010 mol dm ⁻³ hydrochloric acid.	
	⊠ B	0.100 mol dm ⁻³ hydrochloric acid.	
	⊠ C	0.010 mol dm ⁻³ ethanoic acid.	
	⊠ D	0.100 mol dm ⁻³ ethanoic acid.	
			(Total for Question 13 = 1 mark)
		of the following solutions, when mixed, wou han 7?	ld make a buffer with pH
ļ	X A	Methanoic acid and sodium methanoate.	
ļ	⊠ B	Sodium hydroxide and sodium chloride.	
	⊠ C	Ammonia and ammonium chloride.	
1	⊠ D	Ammonium chloride and ammonium ethano	ate.
			(Total for Question 14 = 1 mark)
Ţ	Use th	is space for any rough working. Anything	you write in this space will gain no credit.

15 This question is about the equilibrium reaction

$$N_2(g) + 3H_2(g) \implies 2NH_3(g) \quad \Delta H = -92 \text{ kJ mol}^{-1}$$

Which statement is **not** correct?

- \blacksquare **A** The units of K_p are atm⁻².
- \square **B** K_p increases as temperature is decreased.
- \square **C** K_p increases when the pressure increases.
- \square **D** K_p increases when the total entropy change, ΔS_{total} , increases.

(Total for Question 15 = 1 mark)

16 1,2-dichloroethane decomposes in the presence of a catalyst.

$$CH_2ClCH_2Cl(g) \rightleftharpoons CH_2=CHCl(g) + HCl(g)$$

$$\Delta H = +51 \text{ kJ mol}^{-1}$$

Which of the following would result in an increase in the equilibrium yield of chloroethene?

- ☑ A Increasing the temperature.
- **B** Increasing the pressure.
- C Increasing the surface area of the catalyst.
- **D** Changing the catalyst to a more efficient one.

(Total for Question 16 = 1 mark)

TOTAL FOR SECTION A = 20 MARKS

SECTION B

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

17 A bromoalkane has the molecular formula C₄H₉Br. The ionic equation for the hydrolysis of this compound with aqueous sodium hydroxide is shown below.

$$C_4H_9Br + OH^- \rightarrow C_4H_9OH + Br^-$$

(a) The rate of hydrolysis was investigated by mixing a large excess of the bromoalkane with aqueous sodium hydroxide, and measuring the time taken for **all** the hydroxide ions to be used up. This was carried out with different initial concentrations of the bromoalkane and the hydroxide ions. The results are shown in the table below.

Experiment	[C ₄ H ₉ Br] /mol dm ⁻³	[OH ⁻] /mol dm ⁻³	Time for OH ⁻ to be used up/s	Initial rate /mol dm ⁻³ s ⁻¹
1	0.017	0.0012	42	2.9×10^{-5}
2	0.034	0.0012	21	5.7 × 10 ⁻⁵
3	0.034	0.0020	35	

(i) Complete the missing value of the initial rate in the table.	
--	--

(1)

(ii) State the order of the reaction with respect to C_4H_9Br and to OH^- . Justify each answer by reference to the concentrations of both reactants.

(3)

Order with respect to C ₄ H ₉ Br	
Reason	
Order with respect to OH ⁻	
Reason	
(iii) Deduce the rate equation for the reaction.	(1)
Doto -	

(iv) Use the results for the first experiment in the table to calculate the rate constant and give its units.	(2)
Units	
(b) What evidence supports the theory that there is more than one step in the reaction mechanism?	(1)
(c) Write the mechanism for the hydrolysis of C ₄ H ₉ Br which is consistent with your rate equation. Show the structure of C ₄ H ₉ Br clearly in your mechanism.	(3)

mechanisms.	(2)
	(Total for Question 17 = 13 marks)
	(Total for Question 17 – 15 marks)

18	This c	uestion	is	about	butanoic	acid.	CH:	CH.	CH.	COOI	Η.

(a) Some reactions involving butanoic acid are shown below.

(i) What type of reaction is **Reaction A**?

(1)

(ii) Identify, by name or formula, the reagent which is used with sulfuric acid to carry out **Reaction B**.

(1)

(iii) What reagent is used in **Reaction C**?

(1)

(iv) Name the organic product of **Reaction D** and write a balanced equation for its formation.

(2)

Name

Equation

(v) Write the **displayed** formula for **Z**, the organic product of the reaction of butanoic acid with phosphorus(V) chloride, PCl₅.

(b) Buta	noic acid and propane-1,2,3-triol are formed when fats in milk are hydrolysed
The	presence of milk fat in low fat spreads is detected by hydrolysing the spread,
and t	then analysing the products using gas chromatography (also called gas-liquid
chro	matography, GLC).

(i) Explain why nitrogen, rather than oxygen, is used as the carrier gas in GLC.

(1)

(ii) What property determines whether butanoic acid or propane-1,2,3-triol would move faster through the chromatography column?

(1)

(c) The formula of 3-hydroxybutanoic acid is shown below.

(i) 3-hydroxybutanoic acid can form a polymer which is used to make "green" packaging as it is biodegradable.

Draw a section of this polymer, showing TWO monomer units. Clearly show any double bonds.

(2)

(ii) The polymer cannot be used in acidic conditions. What reaction would occur when the polymer is in prolonged contact with an acid?

(1)

(Total for Question 18 = 11 marks)

BLANK PAGE

19	Ethanoic	acid car	n be man	ufactured	by the	following	reaction,	which i	S	carried	out
	between	150 °C a	and 200 °	°C.							

$$CH_3OH(g) + CO(g) \implies CH_3COOH(g)$$

- (a) A mixture of 50.0 mol of methanol and 50.0 mol of carbon monoxide reaches equilibrium at a pressure of 32.0 atm. At 175 °C, the equilibrium partial pressure of ethanoic acid is 22.2 atm.
 - (i) Write the expression for the equilibrium constant in terms of pressure, K_p , for this reaction.

(1)

(ii) Calculate the partial pressures of methanol and carbon monoxide at equilibrium.

(2)

Methanol

Carbon monoxide

(iii) Calculate the value of K_p for this reaction at 175 °C. Include a unit in your answer and give your answer to **three** significant figures.

(2)

(b) Another sample of 50.0 mol of methanol and 50.0 mol of carbon monoxide wa	as
allowed to reach equilibrium at the same pressure of 32.0 atm, but at a lower	
temperature. 93.6 % of the methanol was converted at equilibrium.	

(i)	Complete the table below to show the number of moles of each species in the
	equilibrium mixture.

(2)

	CH ₃ OH	CO	CH ₃ COOH	
Number of moles at start	50.0	50.0	0	
Number of moles at equilibrium				

(ii)	Calculate the partial	pressure of et	thanoic acid in	the equilibrium r	nixture.

(1)

(111)	Is the	e reaction	exothermic	or	endothermic?	Exp	laın	your	answer
-------	--------	------------	------------	----	--------------	-----	------	------	--------

$CH_3OH(g) + CO(g) \implies CH_3COOH(g)$	
(i) The equilibrium constant for the formation of ethanoic acid.	(1)
(ii) The equilibrium yield of ethanoic acid.	(1)
In industry, catalysts are used even though they are often expensive.	
State and explain ONE benefit to the environment resulting from the usin industrial processes.	se of catalysts
iii iiidustitai processes.	(2)

- 20 Vinegar is used as a food preservative. It is an acidic solution containing ethanoic acid, CH₃COOH.
 - (a) A titration was carried out to measure the concentration of ethanoic acid in a sample of vinegar. 25.0 cm³ of a vinegar solution was titrated with a solution of sodium hydroxide, concentration 0.250 mol dm⁻³. The concentration of the ethanoic acid in the vinegar solution was found to be 0.125 mol dm⁻³.
 - (i) Calculate the pH of 0.250 mol dm⁻³ sodium hydroxide at 298 K.

$$[K_w = 1.00 \times 10^{-14} \,\mathrm{mol^2 dm^{-6}} \,\mathrm{at} \,\,298 \,\mathrm{K.}]$$

(2)

(ii) Write the expression for the acid dissociation constant, K_a , for ethanoic acid.

(1)

(iii) Calculate the pH of 0.125 mol dm⁻³ ethanoic acid at 298 K.

[K_a for ethanoic acid is 1.7×10^{-5} mol dm⁻³ at 298 K.]

(2)

(iv) When half the ethanoic acid is neutralized, the concentration of the remaining ethanoic acid equals the concentration of the sodium ethanoate which has formed. What is the pH of the mixture at this point? Justify your answer.

(2)

Ha......

Justification

(v)	On the axes below, sketch the titration curve for this reaction when 30 cm ³ of
	the sodium hydroxide is added to 25.0 cm ³ of the vinegar solution.

(3)

Volume of NaOH added/cm³

*(vi)	The only indicators which were available for this titration were methyl yellow
	(in ethanol) and thymolphthalein. Explain which indicator is more suitable for this
	titration and why the other is unsuitable. You will need to refer to your data booklet.

(2)

(b) In the	food	industry,	ethanoic	acid is	described	as a	an acidity	regulator,	additive
	numh	er F2	60							

Ethanoic acid can neutralize alkalis. What substance could be mixed with ethanoic acid so that it regulates pH as a buffer in foodstuffs?

(1)

(Total for Question 20 = 13 marks)

TOTAL FOR SECTION B = 50 MARKS

SECTION C

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

21 (a) Crystals of hydrated cobalt(II) chloride, CoCl₂.6H₂O, lose water when they are heated, forming anhydrous cobalt(II) chloride, CoCl₂.

$$CoCl_2.6H_2O(s) \rightarrow CoCl_2(s) + 6H_2O(l)$$

(i) Calculate the entropy change of the system, $\Delta S_{\text{system}}^{\oplus}$, at 298 K. Include a sign and units in your answer. You will need to refer to your data booklet.

(2)

(ii) Explain whether the sign of your answer to (a)(i) is as expected from the equation for the reaction.

(1)

(iii) The standard enthalpy change for the reaction, ΔH^{\ominus} , is +88.1 kJ mol⁻¹. Calculate the entropy change in the surroundings, $\Delta S^{\ominus}_{\text{surroundings}}$, at 298 K for this reaction. Include a sign and units in your answer.

(2)

(iv) Calculate the total entropy change, $\Delta S_{total}^{\oplus}$, at 298 K for the reaction.

	Does your answer to (a)(iv) indicate whether hydrated cobalt(II) chloride can be stored at 298 K without decomposition? Explain your answer.	(1)
cob	tudent attempted to measure the enthalpy change of solution of anhydrous alt(II) chloride by adding 2.00 g of cobalt(II) chloride to 50.0 cm ³ of water in a l-insulated container. A temperature rise of 1.5 °C was recorded.	
	e student used a balance which reads to 0.01g, a 50.0 cm ³ pipette, and a rmometer which can be read to 0.25 °C.	
(i)	Which measuring instrument should be changed to give a result which is closer to the accepted value? Justify your answer.	(2)
(ii)	Suggest ONE other change the student could make to give a result which is closer to the accepted value. Justify your suggestion.	
		(2)

*(c) The lattice energies of magnesium chloride, $MgCl_2$, calcium chloride, $CaCl_2$, and strontium chloride, $SrCl_2$ are shown in the table below.

Chloride	Lattice energy/kJ mol ⁻¹
MgCl ₂	-2526
CaCl ₂	-2258
SrCl ₂	-2156

(i) Use data on ionic radii, from your data booklet, to explain the trend in these values. Estimate a value for the lattice energy of cobalt(II) chloride, giving ONE piece of data to justify your estimate.						
	or a proce or and to justify your commune.	(4)				

predict the solubility of ionic	(3)
	oCl ₃ , but scientists predict that MgCl ₃ cannot be
made. Suggest a reason for this. You should consider the enthalpy	changes in the Born-Haber cycle, which provide aloride is known but magnesium(III) chloride is not.
made. Suggest a reason for this. You should consider the enthalpy	changes in the Born-Haber cycle, which provide aloride is known but magnesium(III) chloride is not.
nade. Suggest a reason for this. You should consider the enthalpy	changes in the Born-Haber cycle, which provide aloride is known but magnesium(III) chloride is not.
nade. Suggest a reason for this. You should consider the enthalpy	changes in the Born-Haber cycle, which provide aloride is known but magnesium(III) chloride is not.
made. Suggest a reason for this. You should consider the enthalpy	changes in the Born-Haber cycle, which provide aloride is known but magnesium(III) chloride is not.
nade. Suggest a reason for this. You should consider the enthalpy	changes in the Born-Haber cycle, which provide aloride is known but magnesium(III) chloride is not.
made. Suggest a reason for this. You should consider the enthalpy	changes in the Born-Haber cycle, which provide aloride is known but magnesium(III) chloride is not.
nade. Suggest a reason for this. You should consider the enthalpy	changes in the Born-Haber cycle, which provide aloride is known but magnesium(III) chloride is not.
nade. Suggest a reason for this. You should consider the enthalpy	changes in the Born-Haber cycle, which provide aloride is known but magnesium(III) chloride is not.

L lawrendum 103

mendelevium 101

No nobelium 102

[253] Fm fermium 100

[254]
Es
einsteinium
99

[251] [V Cf californium e^e 98

[245]
Bk
berkelium

Cm Cm curlum 96

uranium 92

238 U

Cerium 58 232 Th thorium 90

Pa protactinium 91

[526]

	v	3	
1		;	
Ì	Ě	=	
ī	1	,	
	5	=	
	9	y	
	2	į	
ŀ	n	2	
	۲	2	
	\dot{z}	Ś	
	יוייניסנים	5	
L	-	7	
Ī	9		

