	Write your name here						
Surname	0	ther names					
Edexcel GCE	Centre Number	Cal	ndidate Number				
Chemistry Advanced Unit 4: General Principles of Chemistry I – Rates, Equilibria and Further Organic Chemistry (including synoptic assessment)							
Unit 4: General Princ Equilibria an	d Further Org	anic Che					
Unit 4: General Princ Equilibria an	d Further Org noptic assess	anic Che ment)	emistry er Reference				
Unit 4: General Princ Equilibria an (including sy	d Further Org noptic assess – Afternoon	anic Che ment)	emistry				

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 ⊠. If you change your mind, put a line through the box ₩ and then mark your new answer with a cross ⋈.

1 Which of the following methods would **not** be suitable for measuring the rate of the reaction between methanoic acid and bromine?

$$HCOOH(aq) + Br_2(aq) \rightarrow 2H^+(aq) + 2Br^-(aq) + CO_2(g)$$

- A Colorimetry
- **B** Measuring change in electrical conductivity
- C Quenching samples and titrating with acid
- **D** Measuring change in pressure

(Total for Question 1 = 1 mark)

2 The equation below shows the hydrolysis of a bromoalkane.

$$RBr + OH^{-} \rightarrow ROH + Br^{-}$$

For a particular bromoalkane, the rate equation is

$$rate = k[RBr]$$

The bromoalkane, RBr, is most likely to be

- A CH₃Br
- **■ B** CH₃CH₂Br
- \square C (CH₃)₃CCH₂Br
- \square **D** (CH₃)₃CBr

(Total for Question 2 = 1 mark)

- 3 A decrease in the entropy of the system, ΔS_{system} , occurs when
 - **A** water freezes.
 - **B** water boils.
 - **C** water reacts with sodium.
 - **D** water reacts with ethanoyl chloride.

(Total for Question 3 = 1 mark)

4 Methanol is produced in the equilibrium reaction

$$2H_2(g) + CO(g) \rightleftharpoons CH_3OH(g)$$
 $\Delta H = -18.3 \text{ kJ mol}^{-1}$

Addition of more hydrogen to the equilibrium mixture at constant temperature

- ☑ A increases the equilibrium yield of methanol.
- **B** decreases the equilibrium yield of methanol.
- \square **C** increases the value of K_p .
- \square **D** decreases the value of K_p .

(Total for Question 4 = 1 mark)

5 The equation for the equilibrium between $NO_2(g)$ and $N_2O_4(g)$ can be written in two ways.

$$2NO_2(g) \rightleftharpoons N_2O_4(g)$$
 Equilibrium constant = K_c

or

$$NO_2(g) \implies \frac{1}{2}N_2O_4(g)$$
 Equilibrium constant = K'_c

Which expression is correct?

- \boxtimes **A** $K_c = K'_c$
- \square **C** $K_c = 2(K'_c)$

(Total for Question 5 = 1 mark)

6 4.0 mol of methanoic acid are reacted with 6.0 mol of ethanol.

$$HCOOH(1) + C_2H_5OH(1) \rightleftharpoons HCOOC_2H_5(1) + H_2O(1)$$

The equilibrium mixture contains 3.0 mol of HCOOC₂H₅.

The equilibrium constant, K_c , for the reaction is

- \mathbf{A} 0.33
- **B** 1.0
- **C** 3.0
- **D** 4.0

(Total for Question 6 = 1 mark)

- A solution of hydrochloric acid has pH 3.0. When it is made 10 times more dilute, the pH is
 - **■ A** 0.3
 - **■ B** 2.0
 - **□ C** 4.0
 - **D** 13.0

(Total for Question 7 = 1 mark)

8 The titration curves below were obtained using different acids and bases, each with concentration 0.1 mol dm⁻³.

A

Volume 0.1 mol dm⁻³ solution added / cm³

В

Volume $0.1 \text{ mol dm}^{-3} \text{ solution added / cm}^3$

 \mathbf{C}

Volume 0.1 mol dm^{-3} solution added / cm^3

D

Volume 0.1 mol dm^{-3} solution added / cm^3

BCDDEthanoA	Titration C only. Titrations A, B, C and D. (Total for Question 8 = 3 main action and a product in the reaction of ethanal with lithium tetrahydridoaluminate.	nrks)
	Titration C only. Titrations A, B, C and D. (Total for Question 8 = 3 main action and a product in the reaction of	ırks)
□ C □ D	Titration C only. Titrations A, B, C and D. (Total for Question 8 = 3 magnetic properties of the content of t	ırks)
◯ C	Titration C only. Titrations A, B, C and D.	ırks)
◯ C	Titration C only.	
\mathbf{X} B	ridadolis A, D alid D olliy.	
	Titrations A , B and D only.	
\mathbf{X} A	Titrations A and B only.	(1)
(c) An	indicator with p K_{In} 8.5 is suitable for the following titrations.	
■ D		
⊠ B		
⊠ A		(1)
(b) Wh	ich curve is produced by adding ethanoic acid to 25 cm ³ of sodium hydroxide?	(1)
× D		
	 A B C D (b) Wh A B C D D (c) An A 	 B C D (b) Which curve is produced by adding ethanoic acid to 25 cm³ of sodium hydroxide? A B C D (c) An indicator with pK_{In} 8.5 is suitable for the following titrations. A Titrations A and B only.

10	Th	is qı	estion is about four compounds with molecular formula C ₄ H ₈ O.	
	A	C]	H ₃ COCH ₂ CH ₃	
	В	C	H ₃ CH ₂ CH ₂ CHO	
	C	C	H_3CH = $CHCH_2OH$	
	D	C]	H ₂ —CHOH	
		Ċ	H_2 — CH_2	
	(a)		compounds which react when heated with a mixture of potassium nromate(VI) and sulfuric acid are	
	X	A	compounds A, B and C.	(1)
	X	В	compounds A, B and D.	
	X	C	compounds A, C and D.	
	X	D	compounds B, C and D.	
	(b)		compound which produces a yellow precipitate when heated with a mixture of the and sodium hydroxide is	40
	X	A	compound A.	(1)
	X	В	compound B .	
	X	C	compound C.	
	X	D	compound D .	
	(c)		ere would not be a significant peak at mass/charge ratio of 15 in the mass etrum of	(1)
	X	A	compound A.	(1)
	X	В	compound B.	
	X	C	compound C.	
	X	D	compound D .	
			(Total for Question $10 = 3$ mag	rks)

The fo	ollowing tests can be carried out on organic compounds.	
A	Warm with 2,4-dinitrophenylhydrazine.	
В	Warm with Fehling's or Benedict's solution.	
C	Add solid sodium carbonate.	
D .	Add phosphorus(V) chloride, PCl ₅ .	
	hich test would give a positive result with propanoic acid but not with opan-1-ol?	
⋈ A		(1)
⋈ B		
区 C		
■ D		
(b) WI	hich test would give a positive result with propanoic acid and with propan-1-ol?	(1)
\mathbf{X} A		(1)
\boxtimes B		
⋈ D		
(c) WI	hich test would give a positive result with propanal but not with propanone?	(1)
\mathbf{X} A		(-)
⋈ B		
\boxtimes C		
□ D		

12 Which of the following compounds is a Z isomer and contains a chiral carbon atom?

 \mathbf{X} A

 \square B

 \square C

 \bowtie D

(Total for Question 12 = 1 mark)

- 13 Which of the following statements about ethanoyl chloride is **not** correct?
 - **A** It reacts with ammonia to make an amine.
 - **B** It reacts with an amine to make an amide.
 - C It reacts with an alcohol to make an ester.
 - **D** It reacts with water to make an organic acid.

(Total for Question 13 = 1 mark)

- 14 In gas chromatography, mixtures are passed through a long tube containing a liquid as the stationary phase. The mixtures are separated into their components because the components differ in
 - A relative molecular mass.
 - **B** melting temperature.
 - **C** volatility.
 - **D** force of attraction to the liquid.

(Total for Question 14 = 1 mark)

TOTAL FOR SECTION A = 20 MARKS

SECTION B

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

15 A sequence of reactions for the production of lactic acid is shown below.

lactic acid

(a) (i) Name the type and mechanism of the reaction in step 2.

(2)

(ii) Which **two** substances need to be added to ethanal to carry out the reaction in **step 2**?

(2)

(iii) Give the mechanism for the reaction in **step 2**, using curly arrows to show movements of electron pairs.

(3)

*(iv) The product of step 2 is not optically active even though it has a chiral carbon atom in its formula. Explain, by reference to the mechanism, the reason for the lack of optical activity.				
	nuck of optical activity.	(2)		
h) Wh:	at reactant, or combination of reactants, is needed to carry out step 3 ?			
<i>o)</i> ******	at reactant, or combination of reactants, is needed to early out step 5.	(1)		
c) (i)	What is the systematic name of lactic acid?			
		(1)		
(ii)	Lactic acid molecules can combine to form a biodegradable polymer, poly(lactic acid) or PLA. Draw a section of the polymer with two units of the polymer chain and showing all bonds.			
	polymer chain and showing air conds.	(1)		
(iii)	Suggest why PLA is biodegradable.			
()		(1)		

also forms when milk turns	
Suggest one reason why it rather than from ethene.	would be advantageous to make lactic acid from milk
	(1)
	(Total for Question 15 = 14 marks)
	(Total for Question 15 = 14 marks)
	(Total for Question 15 = 14 marks)
	(Total for Question 15 = 14 marks)
	(Total for Question 15 = 14 marks)
	(Total for Question 15 = 14 marks)
	(Total for Question 15 = 14 marks)

16	Nitrogen(IV)	oxide, NO ₂ ,	is a brown	gas which	is a poll	utant in air	: It is produced	in the
	reaction below	V.						

$$2NO(g) + O_2(g) \rightarrow 2NO_2(g)$$

(a) The table below shows the results of a series of experiments to measure the rate of this reaction at 298 K.

Experiment	Initial concentra	Initial rate	
number	$[O_2(g)]$	[NO(g)]	$/ \text{ mol dm}^{-3} \text{ s}^{-1}$
1	0.0050	0.0125	5.10×10^{-4}
2	0.0100	0.0125	10.2×10^{-4}
3	0.0100	0.0250	40.8×10^{-4}

(1)	reaction with respect to nitrogen(II) oxide, NO.						
	,		(2)				

(ii) Write	e the rate equation for the reaction.		(1)
(iii) Calc	ulate the value of the rate constant. Include	le units in your answer.	(2)
• •	IV) oxide in air reacts with carbon monox		
Step 1:	two-step reaction mechanism has been su $2NO_2(g) \rightarrow NO(g) + NO_3(g)$	ggested. Slow	
Step 2:	$NO_3(g) + 2CO(g) \rightarrow NO(g) + 2CO_2(g)$	Fast	
(i) Write	e the equation for the overall reaction which	ch takes place.	(1)

	The overall reaction is second order. Suggest a rate equation for this reaction, justifying your answer.				
		(2)			

(Total for Question 16 = 8 marks)

17	Ammonia	is	manufactured	using	the	reaction

$$N_2(g) + 3H_2(g) \rightleftharpoons 2NH_3(g)$$

(a) (i) Calculate $\Delta S_{\text{system}}^{\ominus}$ for this reaction at 298 K. Give your answer in J mol⁻¹ K⁻¹ and include a sign. You will need to refer to your data booklet.

[Note that the standard molar entropy values for gaseous diatomic elements are given for half a mole of molecules, and not per mole of molecules eg entropy for 1 mol of N_2 is $2 \times 95.8 \text{ J mol}^{-1} \text{ K}^{-1}$.]

(2)

(ii) Using ideas about disorder, explain whether the sign of your answer to (a)(i) is as expected.

(2)

(b) At 700 K, the enthalpy change for this reaction, $\Delta H = -110.2 \text{ kJ mol}^{-1}$.

(i) Calculate the entropy change of the surroundings, $\Delta S_{\text{surroundings}}$, at 700 K. Include a sign and units in your answer.

(2)

(ii)	Calculate $\Delta S_{\rm system}$ for this reaction at 700 K. At this temperature the total entropy change, $\Delta S_{\rm total} = -78.7$ J K ⁻¹ mol ⁻¹ . Include a sign and units in your answer.	(1)
(iii	What does the value of ΔS_{total} , which is $-78.7 \text{ J K}^{-1} \text{ mol}^{-1}$ at 700 K , indicate about the relative proportions of nitrogen, hydrogen and ammonia at equilibrium?	(1)
par	nixture of nitrogen, hydrogen and ammonia is at equilibrium at 150 atm. The tial pressures of nitrogen and ammonia in the mixture are 21 atm and atm respectively. Write an expression for the equilibrium constant, K_p , for the formation of ammonia, in terms of partial pressures for this reaction, and calculate its value 700 K. Include units in your answer.	at (4)

(11)	In the manufacture of ammonia, pressures of between 100 and 250 atm are us State and explain one advantage, in terms of the yield of ammonia, of using a pressure above 100 atm.	
	<u>.</u>	(1)
•••••		
*(iii)	In the manufacture of ammonia, a temperature of about 700 K is used.	
	For this exothermic reaction how does $\Delta S_{\text{surroundings}}$ change as temperature increases?	
	Explain how this change affects the value of ΔS_{total} and the equilibrium constates as temperature increases.	nt
	Hence explain the disadvantage of using a temperature higher than 700 K.	(4)
		(1)
•••••		
•••••		
(iv)	Suggest one advantage of using a temperature higher than 700 K.	
(1V)	suggest one advantage of using a temperature night than 700 K.	(1)
	(Total for Question 17 = 18 m	

18 Methanoic acid, ethanoic acid and iodic(I) acid, HIO, are all weak acids.

(a) The values of the acid dissociation constant, K_a , for methanoic and ethanoic acid at 298 K are given below. Iodic(I) acid has a p K_a of 10.64. Complete the table by calculating the value of K_a for iodic(I) acid.

(1)

Acid	$K_{\rm a}$ / mol dm ⁻³
methanoic acid	1.6×10^{-4}
ethanoic acid	1.7×10^{-5}
iodic(I) acid	

(b) (i) Write the expression for K_a for methanoic acid, HCOOH.

(1)

(ii) Calculate the pH of a solution of methanoic acid with concentration 0.50 mol dm⁻³ at 298 K.

(3)

(iii) State one of the assumptions you have made when calculating the pH in (ii).

(1)

(c) The following equilibrium occurs in a mixture of pure methanoic and ethanoic acid	ls.
$HCOOH + CH_3COOH \Rightarrow HCOO^- + CH_3COOH_2^+$ (i) Give the formulae of the two Brønsted-Lowry acids in this equilibrium.	(1)
(ii) Write an equation showing the products of the equilibrium which is set up who iodic(I) acid is mixed with ethanoic acid.	en (1)
$HIO+CH_3COOH \Longrightarrow \qquad \qquad +$ (d) A shampoo is buffered by the addition of a mixture of methanoic acid and sodium methanoate.	
The pH of this shampoo is 4.9. Calculate the hydrogen ion concentration in the shampoo, and hence the ratio of methanoate ions to methanoic acid.	(2)
(Total for Question 18 = 10 m	arks)
TOTAL FOR SECTION $B = 50 \text{ MA}$	RKS

SECTION C

Answer ALL the questions. Write your answers in the spaces provided.	
19 The chemical X is an ester with formula CH ₃ COOC(CH ₃) ₃ which occurs in raspberries and pears. It can be prepared in the laboratory by refluxing ethanoic acid with an alcohol in the presence of a catalyst.	
(a) Name the alcohol and catalyst which would be used to make X .	(2)
Alcohol	
Catalyst	
(b) After refluxing, the resulting mixture is distilled to give an impure product containing X . The impure product is washed several times with sodium carbonate solution and then dried.	
(i) Name the piece of equipment in which the impure product would be washed.	(1)
(ii) What is the purpose of washing the impure product with sodium carbonate solution?	(1)
(iii) Name a suitable drying agent.	(1)

(iv) The impure product is then redistilled and **X**, which has a boiling temperature of 97 °C, is collected. Draw a labelled diagram of the apparatus you would use.

(3)

*(c) **Spectrum 1** is the high resolution proton nmr spectrum of \mathbf{X} , $CH_3COOC(CH_3)_3$.

Spectrum 1

- (d) **X** has an isomer, **Y**. **Y** is an ester which can be made from ethanoic acid and 2-methylpropan-1-ol.
 - (i) Draw the structural formula of Y.

(1)

(ii) **Spectrum 2** is the high resolution proton nmr spectrum of **Y**. On your structural formula in (i), circle the atom or atoms causing the peak labelled **Q** on **spectrum 2**.

(1)

Spectrum 2

(e)	X has several other structural isomers which have a broad peak at approximately 2960 cm ⁻¹ in their infrared spectra. Some of the isomers have a chiral carbon atom and all have a higher boiling temperature than X . None of them reacts with 2,4-dinitrophenylhydrazine.	
	*(i) Draw the structure of one of the isomers which is optically active, explaining how you use all the information in the question.	(5)
	(ii) Could the compound you have drawn in (e)(i) be distinguished by infrared spectroscopy from its other isomers with the properties listed above? Explain your answer.	
	1 7	(1)
	(Total for Question 19 = 20 ma	arks)
_	TOTAL FOR SECTION C = 20 MA TOTAL FOR PAPER = 90 MA	

LS.	
7	
<u>a</u>	
\equiv	
5	
۳	
ш	
of	
0	
Ų	
<u> </u>	
Ta	
Ta	
Ta	
Ta	
riodic Ta	
Ta	
Periodic Ta	
e Periodic Ta	
Periodic Ta	
e Periodic Ta	

0 (8)	(18) 4.0 He hetium 2	20.2	Ne Ne	neon 10	39.9	Αr	argon 18	83.8	ᅔ	krypton 36	131.3	Xe	xenon	47	[222]	&	86		eq							
7	(17)	19.0	ш	fluorine 9	35.5	ָּט	chlorine 17	79.9	В	bromine 35	126.9	_	iodine	2	[210]	At	85		Elements with atomic numbers 112-116 have been reported but not fully authenticated		175	3	lutetium 71	[257]	ۓ	lawrencium 103
9	(16)	16.0	0	oxygen 8	32.1		sulfur 16	79.0	Se	selenium 34	127.6	<u>Б</u>	tellurium	75	[506]	Po	84		-116 have buticated		173	Υp	ytterbium 70	[254]		nobelium 102
2	(15)	14.0	z	nitrogen 7	31.0	۵.	phosphorus 15	74.9	As		121.8	Sb	antimony		209.0	B :	83		tomic numbers 112-116 hav but not fully authenticated	•	169	E	thulium 69		Þ₩	mendelevium 101
4	(14)	12.0	U	carbon 6	28.1		silicon 14	72.6	g	germanium 32	118.7	Sn	Ę G	2	207.2	-	82		atomic nu but not		167	Ъ	erbium 68	[253]	Fn	fermium n
ю	(13)	10.8	Ω	boron 5	27.0	¥	aluminium 13	2.69	g	gallium 31	114.8	드	.⊑	_	204.4	T E			nents with		165		holmium 67	[254]	Cf Es	einsteinium 99
							(12)	65.4	Zn	zinc 30	112.4	<u>В</u>	cadmium	48	200.6	£	80				163	Ą	dysprosium 66	[251]		
							(11)	63.5	3	copper 29	107.9	Ag		4	_	٩n		[272]	Rg roentgenium	111	159		terbium 65	[245]	쓢	berkelium 97
							(10)	58.7	Ë	nickel 28	106.4	Pq	palladium	40	195.1	Pt	78	[271]	Ds	110	157		gadolinium 64			aurium 96
							(6)	58.9	ප	cobalt 27	102.9	몬	£	42	192.2	_	77	[368]	Mt meitnerium	109	152	品	europium 63	[243]	Np Pu Am	americium 95
	1.0 H hydrogen						(8)	55.8			101.1	Ru	ruthenium	4	190.2	So	76	[277]	HS hassium	108	150	Sm	samarium 62	[242]	P	plutonium 94
							(2)	54.9	W	Ĕ	[86]	2	molybdenum technetium ruthenium	43	186.2	Re		_	Bh bohrium		[147]	Pm	praseodymium neodymium promethium 59 60 61	[237]	Š	neptunium 93
		mass	pol	number			(9)	52.0	ъ	chromium 24	95.9	Wo	molybdenum	47	183.8	>	74	[596]	Sg seaborgium	106	144	P	neodymium 60	238		uranium 92
	Key	relative atomic mass	atomic symbol	name atomic (proton) number			(2)	50.9	>	vanadium 23	92.9	Q	Ē	4	180.9	لم إ	73		Db	105	141	P	praseodymium 59	[231]	Pa	protactinium 91
		relat	atc	atomic			(4)	47.9	ï	titanium 22	91.2	Zr	zirconium	94	178.5	Ht		[261]	Rf rutherfordium	104	140	g	cerium 58	232	f	thorium 90
							(3)	45.0	Sc	scandium 21	88.9	>	yttrium	۶۶	138.9	La*	57	[227]	Ac*	89		es				•
7	(2)	9.0	Be	beryllium 4	24.3	Wg	magnesium 12	40.1		<u> </u>	9.78		strontium	ş	137.3	Ba	56	[526]	Ra radium	88		* Lanthanide series	* Actinide series			
_	<i>(</i> E)	6.9	ב	lithium 3	23.0	Na	sodium 11	39.1	¥	potassium 19	85.5	&	rubidium 27	۶	132.9	S	55	[223]	Fr francium	87		* Lanth	* Actin			

P 3 8 4 8 2 A 0 2 4 2 4