

KEEP IT SIMPLE SCIENCE

Chemistry Module 7

Organic Chemistry WORKSHEETS

Worksheet 1	et 1 Names of Organic Chemicals			
Answer in the spaces provided		Student Name		
1. The various homologous series have different name endings, but the prefixes follow the same rules. How many carbon atoms in: a) pentanone? b) butanal?		5. Sketch the structural formore a) 2-chloropropanal	ula for:	
c) propanamine? e) methanoic acid?	d) octyne? f) hexanol?	b) 2-methylbutanoic acid		
2. Name each compound from its formula.		c) 1,1,3,3-tetrafluoropentan	e	
a) C ₅ H ₁₂				
b) C ₃ H ₇ COOH		d) 4-methyl-2-pentyne	d) 4-methyl-2-pentyne	
c) C ₆ H ₁₃ OH		u,, po,		
d) C ₄ H ₆				
e) C ₂ H ₅ Br		e) 3-ethyl-2-hexanone		
3. A student describes a brancl "2-ethylbutane".	hed-chain alkane as			
a) Sketch the structure suggested by this name.		6. Name each of the following	g:	
		a)	H CI O-H H-C-C-C H CI O	
b) Explain why this name is correct name.	incorrect and give the	b)	CH ₃ -CH-CH-CH ₃ CH ₃ CH ₃ CH ₃	
4. Sketch the structure and give simplest tertiary alcohol.	e the name for the	c)	Br	
		d)	CH ₃ -CH-CH-C CH ₃ CI	
		e)	$\begin{array}{c} \operatorname{CH_3} \\ \operatorname{CH_2-C} \longrightarrow \operatorname{CH_2} \\ \\ \operatorname{F} \end{array}$	

Reactions of Hydrocarbons

Answer in the spaces provided. Student Name..... (on reverse, if insufficient room)

Write a balanced equation (states not required) for:

- 1. the complete combustion of:
- a) butane.

- 4. the addition reaction between Br₂ and
- a) 1-pentene. Name the product(s).

b) 2-pentene. Name the product(s).

b) propyne

- 5. the addition reaction between H₂O and 1-butene.
- 2. a single substitution reaction between F₂ and:
- a) ethane.

6. propene reacting with HF.

- b) hexane.
- 3. the <u>addition reaction</u> between H_2 and butene.

Tutorial Note: You should see in Q5 & Q6 that two isomers are possible products of each reaction. Both isomers will form, but one will predominate according to "Markovnikov's Law". Research this, and name ONLY the predominate isomer in your answers above.

Worksheet 3 About the Hydrocarbons Fill in the blanks The huge variety of carbon compounds is due to the ability of carbon atoms to each form a)..... (number) b)..... bonds. Carbon atoms readily bond with each other forming c)..... rings or networks. They can form single, d)..... or bonds. The simplest carbon compounds, containing only carbon and hydrogen, are collectively called the e)....., of which there are 3 f)..... series. These are the g)..... and Hydrocarbons are named by using a prefix for the number of h)....., and adding an ending to identify which precise type it is. The alkanes have names ending in "i).....". They all contain j)...... C-C bonds and have a general formula k)..... Alkanes are I)..... in water and have relatively m)..... melting and boiling points. Their properties relate to their molecules being non-n)..... The only inter-molecular forces are the very weak o)..... forces.

Student Name..... Melting and boiling points show a very regular

pattern of rising steadily as molecular size p).....

The alkenes have very q)..... properties to the alkanes. Alkenes contain one r)..... bond, and have general formula s).....

The alkynes have a t)..... bond and general formula u).....

Another property of hydrocarbons is that they are highly volatile. This means that they tend to v)..... readily. This has important safety consequences for these highly inflammable, w)....-energy compounds.

Crude petroleum is a complex x)..... of many compounds. At a refinery, it is separated into useful "y)....." by the process of z)...... The crude mixture is vaporised and as the vapours rise and the temperature aa)....., each fraction ab)..... at a different level in the tower and is collected separately.

Practice Questions

Answer in the spaces provided. (on reverse, if insufficient room)

Student Name.....

Multiple Choice Questions

- 1. The compound with molecula formula $C_{15}H_{32}$ is likely to:
- A. be a member of the alkene homologous series.
- B. contain a triple carbon-carbon bond.
- C. have a name ending in "-ANE".
- D. have polar molecules.
- 2. The molecular model shown is
- A. pentene
- B. butene
- C. propane
- D. butane

- 3. Which of the following is NOT a property of the alkanes?
- A. soluble in water
- B. relatively low melting & boiling points
- C. non-conductors of electricity
- D. hydrophobic
- 4. In petroleum refining, fractional distillation separates the mixture according to differences in:
- A. melting point
- B. density
- C. solubility
- D. boiling point
- 5. The reaction between 2-hexene and Br₂ would produce:
- A. 2,3-dibromohexene.
- B. 2-bromohexane + HBr.
- C. 2,3-dibromohexane.
- D. a variety of isomers of bromohexane.

Longer Response Questions

- ь.
- a) Explain, with the help of simple equations or diagrams, how the <u>substitution reaction</u> between an alkane (say methane) and a halogen (say Cl₂) proceeds when exposed to UV light.

b) Explain, with a simple example, how this reaction

a) Plot the following data on the grid provided.

The boiling points (°C) for some alkenes:

- b) Use the graph to estimate b.p.'s for <u>butene</u> and pentene.
- c) Account for the generally low mp & bp of the hydrocarbons.
- 8. Write a balanced chemical equation (no states) for:
- a) the complete combustion of hexane.
- b) the addition reaction between water & propene.
- Give an outline of:
- a) the difference between saturated & unsaturated hydrocarbons, with examples.
- b) differences in the geometry of hydrogen atoms attached to carbon atoms with single, double and triple C-C bonds.

may result in a mixture of multiple products.

Student Name.....

Worksheet 5 Fill in the blanks

The Alcohols

The alkanols are an a)series of carbon compounds with general formula b)	Fermentation can produce a mixture containing a maximum ab)% ethanol. This can be purified by ac) to obtain about ad)% purity. Industrial scale fermentation (apart from beer & wine production) uses materials from the ae)	
m.p.'s & b.p.'s are h) than the corresponding alkanes. alkanols are generally i) in water.	When alkanols burn, the products of complete combustion are ah) and	
they are excellent j), because they can dissolve both k) and	The "Molar Heat of Combustion" is defined as ai) with all reactant & products in their aj)	
Ethene can be converted to ethanol by an n) reaction, adding o) across the double bond. Dilute	Although the reaction is always ak)thermic and should have a al) value for ΔH , the value is stated as a am) quantity because of the definition.	
p) acts as a catalyst for this reaction. The reverse reaction, converting q) to is also possible if r) H ₂ SO ₄ is the catalyst. This reaction could be considered as a	Generally, the values for ΔH_c for the alkanols an) with increasing molecular size, but are much lower than the values for an ao)	
"condensation", but is usually referred to as "s)" Biologically, ethanol can be made from	The <u>advantages</u> of using ethanol as a fuel are • it is a ap)resource • the aq)is known & proven • it is "ar)friendly"	
t) by the process of u) in living w) cells.	• it can be mixed with petrol to about as)% without any modifications to existing car engines.	
The requirements for the reaction are: • a suitable source of x) from fruits or grains. • live y) • temperature maintained around z)°C • aa) conditions (no oxygen).	Disadvantages include: • to totally replace petrol, vast areas of land would have to be at) • large amounts of energy are needed for the au) process, and we cannot yet do this in a renewable and eco-friendly way. • vehicle av) would have to be totally re-designed and replaced to run on pure ethanol.	

Chem Mod.7 "Organic Chemistry" Worksheets copyright © 2005-19 KEEP IT SIMPLE SCIENCE www.keepitsimplescience.com.au

Usage & copying is permitted according to the SITE LICENCE CONDITIONS only page 4

Worksheet 6 Alcohols Again

1.	
Account for the fact that the alcohols have muc	h
higher mp's & bp's than the corresponding alka	nes.

- 4.
 Give the structural formula and name for the product of the reaction of concentrated HCl with:
 a) 1-butanol
- b) 2-butanol
- 2. Outline the conditions required for fermentation and summarise the overall reaction with an equation.
- 5. Outline the "alcohol dehydration" reaction, including reactants, products and catalyst involved.

- 3. In an experiment butanol was burned under a "tincan calorimeter" containing 50g of water, initially at 18°C. After burning 0.60g of butanol, the water temperature rose to 47°C.
- Summarise the differences between the oxidation (with potassium dichromate) of primary, secondary & tertiary alcohols.

b) Calculate the "heat of combustion" from this

data, per gram AND per mol.

a) Write a balanced equation for this combustion.

- a) Ethanol, as a fuel to replace petrol, is described as being "renewable". Explain why.
- c) The listed value of $\Delta H_c = 2676 \text{ kJmol}^{-1}$. Comment on the <u>accuracy</u> of this experiment and analyse possible reasons for errors.
- b) Ethanol is also claimed to be "carbon-neutral". What does this mean?
- c) Is it actually "carbon-neutral" with current technology? Explain.
- d) Suggest ways to improve the <u>reliability</u> of the experiment.
- d) What is the major problem with the idea of totally replacing petrol with ethanol fuel?

Estars are made using the technique of

Worksheet 7

Esters

Fill in the blanks

ks Student Name.....

The alkanols, also called a), all
contain the functional group b) and have
the general formula c) The -OH
group contains a chemical bond which is
d), and allows e)
bonding between molecules. This is why the
alkanols have m.p's & b.p's much higher than the corresponding f)
The alkanoic acids contain the functional group
g) This group contains 2 polar bonds,
so 2 h) bonds can form between
molecules. This is why i)
than the alkanols.
Esters are formed by the reaction of j)
with The other product is
k) Esters are named by the
l) first (with its ending changed to
m)), followed by the n)

name (with its ending changed to o).....)

n to
o of
rise,
•
)
the
for
are
ris) the

Worksheet 8 Practice Exercises	Mor
1. Names of Esters Name the ester formed from: a) ethanol & propanoic acid	
b) propanol & ethanoic acid	
c) pentanol & methanoic acid	
d) methanol and pentanoic acid	

More Esters

Student Name.....

- c) i) ii)
- iii)
- d) i)
- ii) iii)
- ٠.
- e) i) ii)
- iii)
- f) i)
- ii)
- iii)

f) ethanoic acid and octanol

2. Condensed Structural Formulas
For each of the compounds above, give the
condensed structural formula for the

i) alkanol

e) hexanoic acid and butanol

- ii) alkanoic acid
- and iii) ester

The first has been done for you as an example.

- a) i) ethanol = CH₂CH₂OH
 - ii) propanoic acid = $\bar{C}H_3CH_2COOH$
 - iii) ester = CH₃CH₂COOCH₂CH₃

Note: although the alkanol comes first in naming, it may be more convenient to place the acid remnant first in the structural formula. This system is used here.

3. Names from Structures

For each of the following esters:

- i) give the name of the ester
- ii) name the alkanol and acid use to make it
- a) HCOO(CH₂)₃CH₃
- b) CH₃CH₂COO(CH₂)₃CH₃
- c) CH₃(CH₂)₃COO(CH₂)₄CH₃
- d) C₄H_oCOOCH₂
- e) C₅H₁₁COOC₇H₁₅

Worksheet 9 Fats, Oils, Soap, Detergents

Guided Notes & Questions Student Name.....

Answer in the spaces provided.

(on reverse, if insufficient room)

a) What is an "emulsion"?

a) Describe the chemical structure of a "fatty acid".

b) Draw the structural formula for "glycerol".

b) Explain how emulsification results in cleaning things.

c) Use a labelled, schematic diagram to explain the structure of a triglyceride. Explain why it is an ester. c) Explain, with the aid of simple diagrams, how soap acts as an emulsifier.

a) Name the process by which soap is made, and write a word equation for the process.

Compare a soap molecule with a typical detergent molecule to outline

a) any basic similarity in structure and properties.

b) Give an outline of a simple procedure by which

soap can be made in the laboratory.

b) performance as emulsifiers in "hard water".

Worksheet 10

Organic Acids & Bases

Answer in the spaces provided. (on reverse, if insufficient room)

a) Complete this general equation to show how a carboxylic acid acts as a Bronsted-Lowry (B-L) acid in water solution.

a) Complete this general equation to show how an amine acts as a Bronsted-Lowry (B-L) base in water solution.

Student Name.....

$$R-NH_2 + H_2O \longrightarrow$$

- b) Identify the B-L acid and B-L base in the reaction above AND the conjugate partner of each.
- 2. Name and give formula for the conjugate base of:
- a) butanoic acid.
- b) methanoic acid.
- c) octanoic acid.

- b) Identify the B-L acid and B-L base in the reaction above AND the conjugate partner of each.
- 4. Name and give formula for the conjugate acid of:
- a) butylamine.
- b) dimethylamine.
- c) octylamine.

Reaction Pathways

Answer in the spaces provided. Student Name......(on reverse, if insufficient room)

A pure organic compound is liquid at room temperature. It has an empirical formula ${\rm C_3H_8O}$ and a molecular mass about 60.

It was divided into 4 identical samples labelled P,Q,R & S. Each of these was subjected to a different chemical treatments as follows:

2. Write the balanced equation for a possible reaction of sample P with conc. HCl.

Name the organic product of this reaction.

1. Sample P

was treated with concentrated HCI. A new organic compound was formed, plus water.

2. Samples Q and R

Q was treated with acidified dichromate ions with strong heating and reflux. A new organic compound formed.

This product was labelled "Q-2".

Q-2 was separated & purified, then reacted with sample R under reflux in the presence of concentrated sulfuric acid.

At the end of the reaction, a noticeable odour resembling pineapple was present.

3. Sample S

was treated with concentrated H₂SO₄. The sample was dehydrated, forming a gaseous product.

The gas was collected, then some brown $\mathrm{Br}_{2(\mathrm{aq})}$ was introduced into the flask. The bromine immediately discoloured and a colourless liquid began to condense in the flask.

Now Come the Questions...

1.

Using the clues in the first paragraph, identify the starting compound. Explain your reasoning.

If more than one isomer is possible, identify them specifically and show structural formulas.

- 3.
- a) During the reaction of Q-2 & R, what is the significance of the "noticeable odour"?
- b) What therefore, is the identity of the product which was labelled Q-2?
- c) Look back to Q1.

If there was a possibility of isomers, what does the identity of Q-2 tell you? Explain.

- d) Write a <u>word equation</u> for the reaction between Q-2 and sample R.
- e) i) In the earlier reaction with sample Q, what was the purpose of the acidified dichromate reagent?
- ii) What was a probable intermediate product in the conversion

Q ---- intermediate product ----- Q-2

4. Using structural formulas, describe the reactions which occurred to sample S.

All organic compounds should be named.

Fill in the blanks

When petroleum is refined the main products are for use as a)......, but there are also other chemicals extracted for use in manufacturing. These chemicals are collectively called "b)....." and the most important is c).....

The reason for ethene's great usefulness is the d)...... carbon-carbon bond. This bond is highly e)...... and readily "splits open" allowing other atoms/groups to join onto the molecule. This is called an f)..... reaction.

If the reaction is carried out at lower pressure and temperature with a u)....., the polymer molecules lack branches and can v)..... to form w).....-density polyethene, used (for example) in x).....

Other important polymers include P.V.C. which stands for y)......

The monomer is commonly called z)......, but its correct chemical name is aa)......

The added chlorine atom makes the molecular mass much higher, so that the ab).....forces between molecules are stronger.

Polymers

Student Name
The plastic is ac) and more ad) so it is used for ae)
Polystyrene is made from the monomer af) for which the correct systematic name is ag) The "side group" on this molecule is the ring-shaped ah) group. This increases the molecular mass so that the ai) forces hold the polymer molecules even more strongly so the plastic is aj) and
Polymers can also form by a ak)reaction. This occurs when 2 monomer molecules join together by elimination of a al)
One important biological polymer is ao)
Its monomer at)
Research is also progressing in the use of engineered "biopolymers" such as ax)
Although this is very promising, it is unlikely to be used on a large scale while cheaper petrochemicals are still available.

Practice Test-Style Questions

Student Name.....

Multiple Choice

1. If propene (C₃H₆) underwent an addition reaction with water, the correct structural formula for the product would be

- 2. Alkenes can be identified by their reaction with bromine water, in which the bromine:
- A. moves from one liquid layer to the other.
- B. changes colour from brown to purple.
- C. completely loses its colour.
- D. changes from colourless to purple.
- 3. In the "cracking" of the alkane $C_{20}H_{42}$, the molecule happened to break up into 4 pieces; 1 molecule of ethene, one of octane, 1 of hexene, and another hydrocarbon molecule. The formula for the 4th fragment would be:

A.
$$C_4H_8$$
 B. C_6H_{12} C. C_2H_4 D. C_3H_8

- 4. An "addition polymer" is formed when: A. long-chain alkane molecules combine.
- B. C= C double bonds are formed in monomer molecules.
- C. molecules join by removing atoms to create
- D. monomers join by splitting C= C double bonds.
- 5. In general terms, increasing the size and mass of any "side groups" in an ethene-based plastic, will probably result in the plastic being:
- A. softer and more flexible.
- B. less soluble in water.
- C. a better conductor of electricity.
- D. harder and more rigid.
- 6. Cellulose is:
- A. an addition polymer of ethylene.
- B. a condensation polymer of glucose.
- C. an addition polymer of glucose.
- D. a monomer which can be polymerised.

Longer Response Questions

Using structural formulas, show the addition reaction between ethene and hydrogen bromide (HBr). Show the reactants and product(s). You do not need to name any compounds.

Explain, using chemical equation(s) when needed, why liquid hexene will de-colourise a bromine solution, but liquid hexane will not.

The main industrial source of ethene is "catcracking" of certain molecules in petroleum. a) Outline the general process of "cat-cracking", including the meaning of the term.

- b) Outline the process of "addition polymerisation" of ethene.
- c) Draw a structural formula for a section of a polyethene molecule containing 3 monomer units.

10.

A common plastic is known as P.V.C.

- a) Draw a structural formula for the monomer from which PVC is made, and give both its common name and systematic chemical name.
- b) Account for the differences in properties and typical uses of PVC compared to polyethene.

The amino acid "Glycine" has the following structure:

The condensation polymer "polyglycine" can be formed by joining together many glycine molecules.

- a) Use structural diagrams to show the 2 products formed when two glycine monomers join together.
- b) Explain why this is called "condensation" polymerisation.

Worksheet 1

1.

- a) pentane
- b) butanoic acid
- c) hexanol
- d) butyne
- e) bromoethane

3.

- b) The longest carbon "backbone" has 5 carbons, with a methyl side-branch on the 3rd. Correct name is "3-methylpentane".

2-methyl-2-propanol

5.

b)

c)

d)

$$\label{eq:CH3} \mathsf{CH_3} - \mathsf{C} \equiv \mathsf{C} - \mathsf{CH} - \mathsf{CH_3}$$

e)

$$\begin{array}{c} \mathsf{CH_3} \\ \mathsf{CH_2} \\ \mathsf{CH_3} - \mathsf{CH_2} - \mathsf{CH} - \mathsf{C} - \mathsf{CH_3} \\ \mathsf{O} \end{array}$$

a) 2,2-dichloropropanoic acid

b) 1,2,3-trimethylpentane

c) 1,1,1-tribromo-2-butyne

d) 2-chloro-3-methylbutanal

e) 1,3-difluoro-2-methyl-2-propanol

Worksheet 2

a)
$$C_4H_{10} + {}^{13}I_2 O_2 \longrightarrow 4CO_2 + 5H_2O$$

b)
$$C_3H_4 + 4O_2 \longrightarrow 3CO_2 + 2H_2O$$

2. a)
$$C_2H_6 + F_2 \longrightarrow C_2H_5F + HF$$

b)
$$C_6H_{14} + F_2 \longrightarrow C_6H_{13}F + HF$$

3. $C_4H_8 + H_2 \longrightarrow C_4H_{10}$

4. a)
$$C_5H_{10} + Br_2 \longrightarrow C_5H_{10}Br_2$$
 1,2-dibromopentane

b)
$$C_5H_{10}$$
 + Br_2 \longrightarrow $C_5H_{10}Br_2$ 2,3-dibromopentane

Tutorial Note: Markovnikov's Rule can be expressed in various ways, but its simplest form is that a hydrogen atom predominately attaches to the carbon atom which already has the most hydrogens on it. In these cases it means that (predominately) the isomer formed will have the extra hydrogen on the terminal carbon.

$$C_4H_8 + H_2O \longrightarrow C_4H_9OH$$
 (2-butanol)

$$C_3H_6 + HF \longrightarrow C_3H_7F$$
 (2-fluoropropane)

Worksheet 3

b) covalent

c) chains

d) double or triple

e) hydrocarbons

f) homologous

g) alkanes, alkenes & alkynes

h) carbon atoms

i) -ANE

j) single I) insoluble k) C_nH_{2n+2} m) löw

n) polar

o) dispersion

p) increases r) double C= C q) similar

t) triple

s) C_nH_{2n} u) C_nH_{2n-2}

v) vaporise

w) high

x) mixture

y) fractions

z) fractional distillation aa) falls

ab) condenses

Worksheet 4

1. C 2. B 3. A 4. D 5. C

a) UV energy can split ${\rm Cl_2}$ to form 2 ${\rm Cl}^{\bullet}$, "free-radicals". These are highly reactive and may attack ${\rm CH_4}$ as follows:

CH₄ + CI• CH₃• + HCI
This forms another free-radical which might attack
Cl₂, thus perpetuating a chain of reactions which
(overall) substitute CI for H atoms in the alkane.

b) A molecule already substituted, may react again. This way, many different products may form.

7. a)

b) butene -16°C

approx (listed value -6) pentene approx 25°C(listed value 30) (Errors probably due to the small graph scale)

c) The only inter-molecular forces are weak dispersion forces. Molecules are not held together strongly.

8.
a)
$$C_6H_{14} + {}^{19}/_2 O_2 \longrightarrow 6CO_2 + 7H_2O$$

b) $C_3H_6 + H_2O \longrightarrow C_3H_7OH$ (propanol)

9.

a) Saturated hydrocarbons are the alkanes which have all single C- C bonds and the maximum "saturation" with H atoms.

Unsaturated refers to alkenes & alkynes, with double & triple bonds & therefore, less than maximum H atoms.

These words can also be applied to other homologous series.

b) Covalent bonds are arranged at the points of a tetrahedron around a C atom and therefore, molecules have 3D geometry.

A double bond is rigid (no rotation) and forces the H atoms (on the carbons which are double-bonded) into a 2D flat plane around the carbons.

The triple bond is rigid and allows only 1 other bond on each C atom involved. This bond is forced into the same 1-D line as the triple bond. eg ethyne is a linear molecule.

Worksheet 5

b) C_nH_{2n+1}OH d) -OH a) homologous c) alcohols e) polar f) dipole q) hydrogen h) higher i) soluble i) solvents k) polar & non-polar I) fuels m) energy content n) addition p) sulfuric acid o) water q) ethanol to ethene r) concentrated

s) dehydration t) glucose u) fermentation v) enzymes

w) yeast x) sugar/carbohydrate

y) yeast z) 25

aa) anaerobicab) about 15%ac) fractional distillationad) 95%ae) sugaraf) distillation

ag) vinegar ah) carbon dioxide & water ai) heat given out when 1 mole of fuel is burned completely

aj) standard states at standard conditions

ak) exo-

al) negative am) positive an) increases ao) alkane ap) renewable aq) technology ar) greenhouse, eco, as) 20%

at) cultivated for "ethanol farming" au) distillation av) engines

Worksheet 6

1.

The OH group contains a polar bond which creates an electric dipole on the molecule. Inter-molecular hydrogen bonding occurs, which results in higher mp & bp.

2.

For fermentation, a source of sugar (or other carbohydrate) is needed, plus the presence of live yeast cells. Temperatures near 25°C favour the growth of the yeast and anaerobic conditions (no oxygen) favours the formation of ethanol rather than just CO₂.

Glucose
$$\longrightarrow$$
 Ethanol + Carbon dioxide
 $C_6H_{12}O_{6(aq)} \longrightarrow 2 C_2H_5OH_{(aq)} + 2 CO_{2(g)}$

3. a)
$$C_4H_9OH + 6O_2 \rightarrow 4CO_2 + 5H_2O$$

b) Heat absorbed by calorimeter:

Q = m.c.
$$\Delta$$
T = 0.050 x 4,183 x 29 = 6,065 J \cong 6.1 kJ

c) This is for 0.60g butanol, so energy = 10.1 kJ/g MM = 74, so ΔH_c = 747 kJmol⁻¹.

This is very inaccurate because most of the heat released is NOT captured & measured by the primitive calorimeter.

d) Reliability can still be achieved if all parameters are kept constant from one measurement to the next. eg same distance from burner to can, same time of burning, same degree of wind protection and so on.

Worksheet 6 (cont.)

4.

b) 2-chlorobutane

5. Reaction occurs when ethanol is treated with a conc.sulfuric acid catalyst. The concentrated acid has a great affinity for water and chemically extracts it from ethanol, forming ethene.

ethanol ---- ethene + water

6.

1° alcohols oxidise firstly to aldehydes, then (with more heat and reflux) to a carboxylic acid.
2° alcohols oxidise to the corresponding ketone.
3° alcohols do NOT oxidise.

7.a)

It can be made by fermentation from plant carbohydrates (eg sugar) which can be grown over & over and never run out.

b)

The ${\rm CO_2}$ released when the ethanol is burned is exactly the same as that absorbed by the plant during growth. Therefore, using ethanol fuel should NOT add extra ${\rm CO_2}$ to the atmosphere.

C)

Probably not, because our transport and the large energy input for distillation, still come largely from fossil fuels.

d)

Vast areas of food production land would need to be allocated to growing crops to make ethanol. This could create a food supply crisis.

Worksheet 7

a) alcohols b) -OH
c) C_nH_{2n+1}OH d) polar
e) hydrogen f) alkanes
g) COOH h) hydrogen

i) m.p. & b.p. is even higher than j) alkanols with alkanoic acids

k) water I) alkanol

m) -yl n) alkanoic acid o) -oate p) reflux

q) pressure / vapours r) condensed s) reflux condenser t) Sulfuric acid v) odours and tastes

w) fruitsy) artificial flavouringsx) fats and oilsz) solvents

aa) shampoo/cosmetics/plastics

Worksheet 8

1. Names of Esters

a) ethyl propanoateb) propyl ethanoatec) pentyl methanoated) methyl pentanoate

e) butyl hexanoate

f) octyl ethanoate

2. Condensed Structural Formulas

a) i) CH₃CH₂OH ii) CH₃CH₂COOH iii) CH₃CH₂COOCH₂CH₃

b) i) CH₃CH₂CH₂OH ii) CH₃COOH iii) CH₃COO(CH₂)₂CH₃

c) i) CH₃(CH₂)₃CH₂OH ii) HCOOH iii) HCOO(CH₂)₄CH₃

d) i) CH₃OH ii) CH₃(CH₂)₃COOH iii) CH₃(CH₂)₃COOCH₃

e) i) CH₃(CH₂)₂CH₂OH² ii) CH₃(CH₂)₄COOH iii) CH₃(CH₂)₄COO(CH₂)₃CH₃

f)i) CH₃(CH₂)₆CH₂OH ^{*}ii) CH₃COOH iii) CH₃COO(CH₂)₇CH₃

3. Names from Structures

a) butyl methanoate.
b) butyl propanoate.
c) pentyl pentanoate.
d) methyl pentanoate.
e) heptyl hexanoate.
butanol + methanoic acid butanol + propanoic acid methanol + pentanoic acid heptanol + hexanoic acid.

Worksheet 9

Schematically:

1.

a) It is a hydrocarbon chain of 12 to 24 carbons, with a COOH acid group at one end.

b)Structural formula for glycerol

H-C-0-H

c) Triglyceride is a molecule of glycerol linked to 3 fatty acids.

Triglycerides (fats & oils) are esters because they are the product of a condensation reaction between a carboxylic acid & an alcohol.

2.
a) Saponification

fat + sodium hydroxide → soap + glycerol

b) Simply add oil to a strong base solution and heat gently. Cooling and adding salt will help separate the soap from the water phase.

Worksheet 9 (cont.)

3.

- a) An emulsion is a stable mixture containing 2 normally immiscible liquids. An emulsifier acts to keep one of the liquids dispersed in the other, as tiny, separate droplets.
- b) "Dirt" often contains fat/oil so it will not simply wash away in water. Emulsifiers like soap can emulsify the fat, so that it becomes suspended in water and washes away.

Each droplet of fat becomes surrounded by soap molecules.

These suspend each droplet in the water and prevent droplets joining together

Water

Water

Water

Water

- a) Both soap and the most common detergents are long-chain hydrocarbons with a negative ionic group on one end. The hydrocarbon is non-polar and hydrophobic, while the ion is hydrophilic.
- b) Soap does not work in "hard water" because the calcium salt of the fatty acid is insoluble and forms a greasy scum. Detergents continue to work perfectly as emulsifiers because the ions remain soluble in the presence of Ca²⁺ ions.

Worksheet 10

1.

a) R-COOH +
$$H_2O \longrightarrow R-COO^- + H_3O^+$$

b) acid base conj.base conj.acid

2.

- a) butanoate ion
- b) methanoate ion
- c) octanoate ion

3.

a) R-NH₂ + H₂O
$$\longrightarrow$$
 R-NH₃⁺ + OH⁻

b) base acid conj.acid conj.base

4.

- a) butylammonium ion
- b) dimethylammonium ion
- c) octylammonium ion

Worksheet 11

1.

The empirical formula matches with propanol C₃H₇OH and also matches with the molar mass.

It could be 1-propanol

or 2-propanol.

$$\begin{array}{ccc} \operatorname{CH_3-CH_2-CH_2-OH} & \begin{array}{ccc} \operatorname{CH_3-CH-CH_3} \\ \operatorname{I} \\ \operatorname{OH} \end{array}$$

2.
$$C_3H_7OH + HCI \longrightarrow C_3H_7CI + H_2O$$

Applying Markovnikov's Rule suggests that the predominate product (probably about 90%) would be 2-chloropropane. This will be the case no matter which isomer of propane you begin with.

- 3
- a) It hints at the formation of an ester.
- b) Q-2 must be a carboxylic acid. Since it came from the oxidation of propanol, it must be propanoic acid.
- c) Only a primary alcohol can be oxidised to carboxylic acid. (2_o alcohols give ketones) Therefore, the stating chemical was 1-propanol and NOT 2-propanol.
- d)
 propanoic acid + propanol → propylpropanoate
 + water
- e)
- i) it acts as an oxidising agent.
- ii) propanal
- 4. dehydration reaction

$$CH_3 - CH_2 - CH_2 - OH \longrightarrow CH_3 - CH = CH_2$$

Reaction with bromine:

Worksheet 12

a) fuels b) petrochemicals c) ethene d) double e) reactive f) addition

g) bromine h) de-colourised i) cracking j) heat or catalysts

k) octane l) gas

m) polymers/polythene n) addition
o) polyethene p) pressure & temperature

q) low r) side-branches s) flexible t) cling-wrap u) catalyst v) pack together

w) high x) tough plastic carry bags

y) polyvinyl chloride aa) chloroethene ac) harder z) vinyl chloride ab) dispersion ad) rigid

ae) drain pipes & gutters af) styrene

ag) ethenylbenzene
ai) dispersion
ak) condensation
ag) hard and rigid
al) water molecule

am) polyesters an) proteins & starch/DNA

ao) cellulose ap) glucose
aq) wall ar) cotton & linen
as) rayon at) glucose
au) ethanol av) ethene
aw) glucose ax) PHB

ay) Bacillus magaterium az) Genetic Engineering

ba) corn

Worksheet 13
1. B 2. C 3. A 4. D 5.D 6. B

7.

8.

Hexene will undergo an addition reaction across the C= C double bond.

$$CH_2 = CH-(CH_2)_3-CH_3 + Br_2 \longrightarrow CH_2-CH-(CH_2)_3-CH_3$$

The Br₂ is consumed and its colour disappears.

Hexane has no double C= C bond, so does not react.

9.

a) "Cat-cracking" refers to catalytic cracking; the use of a catalyst to break long chain hydrocarbons into smaller molecules.

b) The double C= C bond in ethylene molecules allows thousands of them to undergo addition reactions with each other. They join in very long chains of polyethene.

a) Common name = vinyl chloride Systematic = chloroethene H C=C H

b) Compared to polyethylene, PVC has one chlorine atom in place of a hydrogen on each monomer unit. This greatly increases the molecular weight, and therefore the dispersion forces between PVC molecules. The PVC molecules "stick" together much more strongly, making the plastic harder and more rigid.

While its properties make polyethylene suitable for cling-wrap film, the tougher PVC is used for drainage pipes and guttering.

11.
a)

H
H
O-H
O-H
I
N-C-C
H
H
O water

H-N-C-C
2 glycine
 molecules
H
H
O joined

b) as each pair of glycines join together, a molecule of water is formed. The appearance of water is termed "condensation".