Write your name here		
Surname		Other names
Pearson Edexcel International Advanced Level	Centre Number	Candidate Number
Chemistry Advanced Unit 4: General Principles Further Organic C (including synopt	s of Chemistry hemistry	y I – Rates, Equilibria and t)
Thursday 11 January 2018	– Afternoon	Paper Reference
Time: 1 hour 40 minutes		WCH04/01

Instructions

- Use **black** ink or **black** 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.
- Try to answer every question.
- Check your answers if you have time at the end.
- Show all your working in calculations and give units where appropriate.

Turn over ▶

P51939A

O NOT WRITE IN THIS ARE

DO NOT WRITE IN THIS ARE

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 The half-life of a reaction is

X	Α	half the	time for	the react	ion to a	o to c	ompletion.
	_	Hall tile	tillie loi	tile react	ion to q		ompietion.

- **B** the time taken for the rate of reaction to halve.
- \square **C only** the time taken for the concentration of a reactant at t = 0 to halve.
- **D** the time taken for **any** concentration of a reactant to halve.

(Total for Question 1 = 1 mark)

When dilute aqueous solutions of potassium manganate(VII), ethanedioic acid and sulfuric acid are mixed, the following reaction occurs:

$$2MnO_4^- + 5C_2O_4^{2-} + 16H^+ \rightarrow 2Mn^{2+} + 10CO_2 + 8H_2O$$

The rate of reaction is slow at first, accelerates rapidly and then gradually slows down. The best explanation for these observations is that the

- A reaction is exothermic, so after a small amount of reaction the temperature rises sharply.
- **B** reaction is acid catalysed and the formation of carbon dioxide results in an increased concentration of hydrogen ions.
- reaction is catalysed by the manganese(II) ions which are formed in the reaction.
- D high concentration of hydrogen ions from the sulfuric acid inhibits the dissociation of the ethanedioic acid.

(Total for Question 2 = 1 mark)

3 In each of the graphs, quantity Y is plotted against quantity X.

(a) In which graph is Y the concentration of a product and X the time for a **zero** order reaction?

(1)

- A Graph P
- B Graph Q
- ☑ D Graph S
- (b) In which graph is Y the rate of reaction and X the concentration of a reactant for a **first** order reaction?

(1)

- 🛛 A Graph P
- ☑ B Graph Q
- ☑ D Graph S

(Total for Question 3 = 2 marks)

4 Potassium nitrate is very soluble in water:

$$KNO_3(s) + aq \rightleftharpoons K^+(aq) + NO_3^-(aq) \Delta H^{\ominus} = +34.9 \text{ kJ mol}^{-1}$$

The solubility of potassium nitrate increases rapidly with temperature. The best explanation for this is

- \triangle **A** $\triangle S_{\text{surroundings}}$ becomes less negative as the temperature increases.
- **B** the molar entropy of a substance increases with temperature.
- \square **C** ΔS_{system} increases as the temperature increases.
- **D** there are more particles on the right-hand side of the equation.

(Total for Question 4 = 1 mark)

5 Consider the following reactions in the gas phase:

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

$$CH_4(g) + 2O_2(g) \rightarrow CO_2(g) + 2H_2O(g)$$

$$C_2H_6(g) + 3\frac{1}{2}O_2(g) \rightarrow 2CO_2(g) + 3H_2O(g)$$

What is the order of **increasing** standard entropy change, $\Delta S_{\text{system}}^{\oplus}$, for these reactions, with the most negative first?

- □ D H, G, F

(Total for Question 5 = 1 mark)

- **6** The standard molar entropy, S^{\ominus} , of a substance is zero for all
 - ☑ A elements under standard conditions.
 - **B** monatomic gases under standard conditions.
 - **C** perfect crystals at absolute zero (0 K).
 - **D** substances in a system at equilibrium.

(Total for Question 6 = 1 mark)

7 An important reaction in the extraction of iron is

$$Fe_2O_3(s) + 3C(s) \rightleftharpoons 2Fe(s) + 3CO(g)$$

The equilibrium constant, K_c , for this reaction is given by the expression

$$\boxtimes$$
 A $K_c = [CO(g)]^3$

$$\square \quad \mathbf{C} \quad K_{c} = \frac{[\mathsf{Fe}(\mathsf{s})]^{2} \times [\mathsf{CO}(\mathsf{g})]^{3}}{[\mathsf{Fe}_{2}\mathsf{O}_{3}(\mathsf{s})] \times [\mathsf{C}(\mathsf{s})]^{3}}$$

$$\square$$
 D $K_c = \frac{[Fe_2O_3(s)] \times [C(s)]^3}{[Fe(s)]^2 \times [CO(q)]^3}$

(Total for Question 7 = 1 mark)

The graph shows the variation with temperature of the percentage yield of product in a gaseous equilibrium at different pressures.

For the forward reaction

X A

⊠ B

⊠ C

⊠ D

$\Delta H_{reaction}$	Total number of moles
positive	increases
positive	decreases
negative	increases
negative	decreases

(Total for Question 8 = 1 mark)

9 The reaction between hydrogen and iodine may be represented by two equations:

$$H_2(g) + I_2(g) \rightleftharpoons 2HI(g)$$
 (1)

$$\frac{1}{2}H_{2}(g) + \frac{1}{2}I_{2}(g) \rightleftharpoons HI(g)$$
 (2)

For equation 1, the equilibrium constant is $K_p(1)$ and for equation 2, the equilibrium constant is $K_p(2)$. What is the relationship between $K_p(1)$ and $K_p(2)$?

B
$$K_{p}(1) = \sqrt{K_{p}(2)}$$

$$igspace {\bf C} {\bf K}_{\rm p}(1) = (K_{\rm p}(2))^2$$

$$\square$$
 D $K_{p}(1) = 2 \times K_{p}(2)$

(Total for Question 9 = 1 mark)

10 Consider the reaction

$$PCl_3(g) + Cl_2(g) \rightleftharpoons PCl_5(g)$$

How are K_p and the mole fraction of PCl₅(g) affected when the pressure is increased at constant temperature?

X A

⋈ B

⊠ C

⊠ D

K_{p}	Mole fraction of PCl₅(g)	
increases	increases	
increases	decreases	
unchanged	increases	
unchanged	decreases	

(Total for Question 10 = 1 mark)

11 When concentrated sulfuric acid is added to ethanoic acid, the reaction is

$$H_2SO_4 + CH_3COOH \rightleftharpoons HSO_4^- + CH_3COOH_2^+$$

What are the Brønsted-Lowry conjugate acid-base pairs in this equilibrium?

⊠ A

⊠ B

⊠ C

⋈ D

Acid 1	Conjugate base of acid 1	Acid 2	Conjugate base of acid 2
H ₂ SO ₄	CH₃COOH	CH₃COOH₂⁺	HSO ₄
H ₂ SO ₄	CH₃COOH₂⁺	CH₃COOH	HSO₄
H ₂ SO ₄	HSO ₄	CH₃COOH	CH₃COOH₂⁺
H ₂ SO ₄	HSO ₄	CH₃COOH₂⁺	CH₃COOH

(Total for Question 11 = 1 mark)

- **12** When 0.10 mol dm⁻³ sodium hydroxide is titrated with 25 cm³ of ethanoic acid, of a similar concentration, the best indicator would be
 - A litmus.
 - **B** methyl orange.
 - C phenolphthalein.
 - **D** universal indicator.

(Total for Question 12 = 1 mark)

DO NOT WRITE IN THIS ARE

- **13** For ethanoic acid p $K_a = 4.76$. The pH of a solution of ethanoic acid with a concentration of 1×10^{-10} mol dm⁻³ is approximately

 - **■ B** 7.0
 - **◯ C** 7.4
 - □ 15

(Total for Question 13 = 1 mark)

14 What type(s) of stereoisomerism will be shown by the compound with the structure given below?

- A No stereoisomerism.
- ☑ B Geometric isomerism only.
- C Optical isomerism only.
- D Both geometric isomerism and optical isomerism.

(Total for Question 14 = 1 mark)

- **15** Some of the physical properties of aldehydes and ketones can be explained by the fact that they
 - A never form hydrogen bonds.
 - **B** form hydrogen bonds in the liquid state but not in aqueous solution.
 - C form hydrogen bonds in aqueous solution but not in the liquid state.
 - **D** form hydrogen bonds in both the liquid state and aqueous solution.

(Total for Question 15 = 1 mark)

16 Which correctly shows the reactions of ethanal and propanone?

	Tollens' reagent	2,4-dinitrophenylhydrazine
X A	both ethanal and propanone react	both ethanal and propanone react
⊠ B	only ethanal reacts	only propanone reacts
⊠ C	only propanone reacts	only ethanal reacts
⊠ D	only ethanal reacts	both ethanal and propanone react

(Total for Question 16 = 1 mark)

- 17 Under suitable conditions, butanoic acid
 - ☑ A reacts with acidified potassium dichromate(VI) to form butan-1-ol.
 - **B** reacts with phosphorus(V) chloride to form 1-chlorobutane.
 - **C** forms when butyl methanoate reacts with sulfuric acid.
 - **D** forms when butanenitrile reacts with hydrochloric acid.

(Total for Question 17 = 1 mark)

18 This question is about the following compounds:

ethyl ethanoate

methyl propanoate

propyl methanoate

butanoic acid

Which of these compounds are isomers?

- ☑ A Only ethyl ethanoate and methyl propanoate.
- ☑ B Only methyl propanoate and propyl methanoate.
- ☑ C Only ethyl ethanoate, methyl propanoate and propyl methanoate.
- ☑ D All four compounds.

(Total for Question 18 = 1 mark)

- **19** When ethane-1,2-diol, $HOCH_2CH_2OH$, forms a polymer with benzene 1,4-dicarboxylic acid, $HOOCC_6H_4COOH$, the repeat unit of the resulting polymer is
 - A -OCH₂CH₂OOCC₆H₄CO-
 - B -OCH₂CH₂OCC₆H₄CO-

 - D -CH₂CH₂OOCOC₆H₄OCO-

(Total for Question 19 = 1 mark)

TOTAL FOR SECTION A = 20 MARKS

SECTION B

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

20 Benzenecarboxylic acid (benzoic acid) is a weak acid used as a food preservative.

Data for benzenecarboxylic acid

Formula C_6H_5COOH Molar mass 122.1 g mol⁻¹

Solubility in water 3.44 g dm⁻³ at 25 °C 56.3 g dm⁻³ at 100 °C

p*K*_a 4.20

(a) (i) Write the equation for the dissociation of benzenecarboxylic acid in water. Include state symbols.

(1)

(ii) Write the expression for K_a for benzenecarboxylic acid.

(1)

(iii) Calculate the pH of a saturated solution of benzenecarboxylic acid at 25 °C.

(4)

(iv) State **two** approximations used in the calculation of pH in (a)(iii).

(2)

(b) An aqueous solution of sodium hydroxide of concentration 0.0025 mol dm⁻³ was added to a flask containing 25.0 cm³ of a 0.0020 mol dm⁻³ solution of benzenecarboxylic acid. The pH of the solution in the flask was continuously monitored as the sodium hydroxide was added and the results plotted on a graph. The graph is shown below.

(i) Suggest a value for the pH at X. Justify your answer.

(2)

12

(2)

(iii) Calculate the maximum possible pH at Z, when a very large excess of sodium hydroxide solution has been added.

$$K_{\rm w} = 1.00 \times 10^{-14} \, {\rm mol}^2 \, {\rm dm}^{-6}$$

(2)

- (c) The region labelled B in the graph is referred to as the 'buffer region'.
 - (i) Define the term 'buffer'.

(2)

(ii) Explain, by referring ${\bf only}$ to the shape of the graph, why B is a buffer region.

(2)

DO NOT WRITE IN THIS AREA

DO NOT WRITE IN THIS AREA

*(iii) Identify the species present in the solution at B which are responsible for the buffering action. By referring to these species, explain how the solution acts as a buffer. Equations are not required.		
·	(4)	
d) Buffers occur in many biochemical systems, for example blood. Suggest why this	is so.	
	(1)	
(Total for Question 20 = 23 m	arks)	
(Total for Question 20 – 25 III	ui K3)	

21 This question is about the organic reactions shown in the diagram.

(a) (i) Name reagents P and Q used in Reaction 1.

(2)

(ii) Identify reagent ${\bf R}$ used in Reaction ${\bf 1}$ and explain why it is needed.

(2)

DO NOT WRITE IN THIS AREA

DO NOT WRITE IN THIS AREA

(iii) Name the second product formed in Reaction 1.	(1)
(iv) Identify the reagent and the solvent required for Reaction 2 , stating the essential condition for the reaction.	(2)
(v) The reagents used in Reaction 3 are potassium dichromate(VI) and sulfuri State how this reaction must be carried out to ensure that the main product is propanal.	ic acid.
	(1)
(vi) Identify the reagent required for Reaction 4 .	(1)
(vii) Name compound X formed in Reaction 6 .	(1)

(b) Mass spectrometry and infrared spectroscopy were used to analyse samples	of
butanone and propanal.	

(i) The base peak (tallest peak) in the mass spectrum of butanone is at m / e = 43 while the base peak in propanal is at m / e = 29. Identify the species responsible for these two peaks.

(2)

(ii) Explain, by quoting values from your Data Booklet, how infrared spectroscopy could be used to distinguish between butanone and propanal.

(2)

(c) The full equation for the reaction in Reaction **5** is shown. The molar masses (in g mol⁻¹) of the compounds involved are given below the equation.

 $\mathsf{CH_3CH_2COOH(l)} \ + \ \mathsf{CH_3CH_2OH(l)} \ \rightleftharpoons \ \mathsf{CH_3CH_2COOCH_2CH_3(l)} \ + \ \mathsf{H_2O(l)}$

74

46

102

18

(i) Give the expression for the equilibrium constant, K_c , for this reaction.

(1)

(ii) When this reaction is carried out in the laboratory, a small amount of sulfuric acid is added to the reaction mixture. State the role of the sulfuric acid.

(1)

*(iii) In an experiment to determine the equilibrium constant, K_c , 18.5 g of propanoic acid, 23.0 g of ethanol and 36.0 g of water were mixed together and a small amount of concentrated sulfuric acid added. After several days, it was found that the equilibrium mixture contained 0.140 mol of propanoic acid. Calculate the equilibrium constant, showing **all** of your working.

(5)

(d) Propanoic acid also reacts with chlorine in the presence of ultraviolet radiation to form 2-chloropropanoic acid.

$$CH_3CH_2COOH + Cl_2 \xrightarrow{UV \ radiation} CH_3CHClCOOH + HCl$$

- (i) What information suggests that the mechanism of this reaction involves free radicals?
- (ii) Draw the structure of the free radical formed from the propanoic acid.

(iii) Explain why the product of this reaction has no effect on the plane of plane-polarised light.

(3)

(1)

(Total for Question 21 = 26 marks)

TOTAL FOR SECTION B = 49 MARKS

SECTION C

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

22 Halogenoalkanes react with alkalis to form the corresponding alcohol.

$$RX + OH^- \rightarrow ROH + X^-$$

A study of the kinetics of the reaction between a halogenoalkane, C_4H_9Br , and aqueous sodium hydroxide was carried out using various volumes of the solutions, both of which were $0.150 \text{ mol dm}^{-3}$, mixed with ethanol as the solvent.

The results were collected in a table.

Mixture	Volume of C₄H ₉ Br solution /cm³	Volume of NaOH(aq) solution /cm ³	Volume of ethanol /cm³	Total volume / cm³	Rate / mol dm ⁻³ s ⁻¹
1	100	250	150	500	2.50×10^{-4}
2	50	250	200	500	1.25×10^{-4}
3	200	250	550	1000	1.25×10^{-4}

(a) One method of monitoring the progress of this reaction in one of these mixtures involves a series of titrations. State the steps involved in this procedure, including how the rate is obtained from the data.

	-	76
-	6	١.
	m	
	\smile	/

DO NOT WRITE IN THIS AREA

DO NOT WRITE IN THIS AREA

(b) Explain why ethanol, rather than water, is used as the solvent.	(1)
(c) (i) Use the results in the table to deduce the rate equation for the reaction of C, with NaOH. Explain, by referring to the data, how you arrived at your answe	
(ii) Use the data from Mixture 1 and your answer to (c)(i) to calculate the rate constant for the reaction, stating the units.	(3)

DO NOT WRITE IN THIS AREA

DO NOT WRITE IN THIS AREA

iii) How, if at all, would the rate constant of the reaction change if the bromine atom in C₄H₃Br was replaced by an iodine atom? Fully justify your answer.				
(iv) State what can be deduced about the mechanism of the reaction of C₄H₃Br with NaOH by considering only the rate equation for the reaction.	(1)			
(v) Draw the most likely displayed formula of C_4H_9Br . Justify your answer.	(2)			

DO NOT WRITE IN THIS AREA

(d) Bromoethane, C_2H_5Br , reacts with alkali in an S_N2 mechanism. Draw the **first** step of this mechanism.

Show the relevant curly arrows and lone pair, and the species formed.

(3)

(Total for Question 22 = 21 marks)

TOTAL FOR SECTION C = 21 MARKS TOTAL FOR PAPER = 90 MARKS

The Periodic Table of Elements

0 (8)

9

rted	[222] Rn radon 86	Xe xenon 54	83.8 Krypton 36	20.2 Ne neon 10 39.9 Ar argon 18	(18) He heltum 2
oeen repo	[210] At astatine 85	I I iodine 53	79.9 Br bromine 35	19.0 F fluorine 9 35.5 CI chlorine 17	(17)
116 have I	[209] Po potonium 84	Te tellurium 52	79.0 Se selenium 34	16.0 O oxygen 8 32.1 S sulfur 16	(16)
tomic numbers 112-116 hav but not fully authenticated	209.0 Bi bismuth 83	Sb antimony 51	74.9 AS arsenic 33	ntrogen 7 31.0 P	(15)
atomic nur but not fi	207.2 Pb lead 82	118.7 Sn 50	72.6 Ge germanium 32	12.0 C carbon 6 6 28.1 Si silicon 14	(14)
Elements with atomic numbers 112-116 have been reported but not fully authenticated	204.4 TI thallium 81	In In indium 49	69.7 Ga gallium 31	B boron 5 27.0 Al altuminium 13	(13)
Elen	200.6 Hg mercury 80	Cd cadmium 48	65.4 Zn zinc 30	(12)	
Rg roentgenium	197.0 Au gold 79	Ag silver 47	63.5 Cu copper 29	(11)	
Ds darmstadtium (195.1 Pt platinum 78	Pd Palladjum 46	58.7 Ni nickel 28	(01)	
[268] Mt meitnerium	192.2 Ir iridium 77	Rh rhodium 45	58.9 Co cobalt 27	(6)	
A F	190.2 Os osmium 76	Ru ruthenium 44	55.8 iron 26	(8)	1.0 Hydrogen
	186.2 Re rhenium 75		54.9 Mn nanganese 25	(2)	
Sg m seaborgium b	183.8 W tungsten 74	Mo Tc molybdenum technetium 42 43	52.0 54.9 Cr Mn chromium manganese 24 25	bol umber (6)	
[262] Db dubnium 105	180.9 Ta tantalum 73	Nb niobium 41	50.9 V vanadium 23	relative atomic mass atomic symbol name atomic (proton) number (4) (5) (6)	Key
[261] Rf rutherfordium	178.5 Hf hafnium 72	71.2 Zr zirconium 40	47.9 Ti titanium 22.	atonic atomic (4)	
(227] Ac* actinium 89	138.9 La* lanthanum 57	88.9 Y yttrium 39	45.0 Sc scandium 21	(3)	
[226] Ra radium 88	137.3 Ba barium to 56	Sr Strontium 38	Ca calcfum 20	9.0 Be beryllium 4 24.3 Mg magnesium 12	(2)
[223] Fr francium 87	132.9 Cs caesium 55	Rb rubtdium 37	39.1 K potassium 19	6.9 Li lithium 3 23.0 Na sodium 1	Θ

* Lanthanide series

* Actinide series

B

2