

No part of this product may be reproduced in any form or by any electronic or mechanical means, including information storage and retrieval systems, without written permission from the IB.

Additionally, the license tied with this product prohibits commercial use of any selected files or extracts from this product. Use by third parties, including but not limited to publishers, private teachers, tutoring or study services, preparatory schools, vendors operating curriculum mapping services or teacher resource digital platforms and app developers, is not permitted and is subject to the IB's prior written consent via a license. More information on how to request a license can be obtained from http://www.ibo.org/contact-the-ib/media-inquiries/for-publishers/guidance-for-third-party-publishers-and-providers/how-to-apply-for-a-license.

Aucune partie de ce produit ne peut être reproduite sous quelque forme ni par quelque moyen que ce soit, électronique ou mécanique, y compris des systèmes de stockage et de récupération d'informations, sans l'autorisation écrite de l'IB.

De plus, la licence associée à ce produit interdit toute utilisation commerciale de tout fichier ou extrait sélectionné dans ce produit. L'utilisation par des tiers, y compris, sans toutefois s'y limiter, des éditeurs, des professeurs particuliers, des services de tutorat ou d'aide aux études, des établissements de préparation à l'enseignement supérieur, des fournisseurs de services de planification des programmes d'études, des gestionnaires de plateformes pédagogiques en ligne, et des développeurs d'applications, n'est pas autorisée et est soumise au consentement écrit préalable de l'IB par l'intermédiaire d'une licence. Pour plus d'informations sur la procédure à suivre pour demander une licence, rendez-vous à l'adresse http://www.ibo.org/fr/contact-the-ib/media-inquiries/for-publishers/guidance-for-third-party-publishers-and-providers/how-to-apply-for-a-license.

No se podrá reproducir ninguna parte de este producto de ninguna forma ni por ningún medio electrónico o mecánico, incluidos los sistemas de almacenamiento y recuperación de información, sin que medie la autorización escrita del IB.

Además, la licencia vinculada a este producto prohíbe el uso con fines comerciales de todo archivo o fragmento seleccionado de este producto. El uso por parte de terceros —lo que incluye, a título enunciativo, editoriales, profesores particulares, servicios de apoyo académico o ayuda para el estudio, colegios preparatorios, desarrolladores de aplicaciones y entidades que presten servicios de planificación curricular u ofrezcan recursos para docentes mediante plataformas digitales— no está permitido y estará sujeto al otorgamiento previo de una licencia escrita por parte del IB. En este enlace encontrará más información sobre cómo solicitar una licencia: http://www.ibo.org/es/contact-the-ib/media-inquiries/for-publishers/guidance-for-third-party-publishers-and-providers/how-to-apply-for-a-license.

Chemistry Higher level Paper 1

Wednesday 22 May 2019 (afternoon)

1 hour

Instructions to candidates

- Do not open this examination paper until instructed to do so.
- Answer all the questions.
- For each question, choose the answer you consider to be the best and indicate your choice on the answer sheet provided.
- The periodic table is provided for reference on page 2 of this examination paper.
- The maximum mark for this examination paper is [40 marks].

								The	Perio	The Periodic Table	able							
	-	7	ო	4	LO.	9	_	œ	6	10	7	12	13	4	15	16	17	18
	1.01			Aţċ	Atòmic number	Jec												2 He 4.00
7	3 Li 6.94	4 Be 9.01		Relati	Relative atomic mass	mass							5 B 10.81	6 C 12.01	7 N 14.01	8 O 16.00	9 F 19.00	10 Ne 20.18
က	11 Na 22.99	12 Mg 24.31											13 Al 26.98	14 Si 28.09	15 P 30.97	16 S 32.07	17 CI 35.45	18 Ar 39.95
4	19 K 39.10	20 Ca 40.08	21 Sc 44.96	22 Ti 47.87	23 V 50.94	24 Cr 52.00	25 Mn 54.94	26 Fe 55.85	27 Co 58.93	28 Ni 58.69	29 Cu 63.55	30 Zn 65.38	31 Ga 69.72	32 Ge 72.63	33 As 74.92	34 Se 78.96	35 Br 79.90	36 Kr 83.90
rò	37 Rb 85.47	38 Sr 87.62	39 Y 88.91	40 Zr 91.22	41 Nb 92.91	42 Mo 95.96	43 Tc (98)	44 Ru 101.07	45 Rh 102.91	46 Pd 106.42	47 Ag 107.87	48 Cd 112.41	49 In 114.82	50 Sn 118.71	51 Sb 121.76	52 Te 127.60	53 I 126.90	54 Xe 131.29
9	55 Cs 132.91	56 Ba 137.33	57 † La 138.91	72 Hf 178.49	73 Ta 180.95	74 W 183.84	75 Re 186.21	76 0s 190.23	77 Ir 192.22	78 Pt 195.08	79 Au 196.97	80 Hg 200.59	81 TI 204.38	82 Pb 207.2	83 Bi 208.98	84 Po (209)	85 At (210)	86 Rn (222)
	87 Fr (223)	88 Ra (226)	89‡ Ac (227)	104 Rf (267)	105 Db (268)	106 Sg (269)	107 Bh (270)	108 Hs (269)	109 Mt (278)	110 Ds (281)	111 Rg (281)	112 Cn (285)	113 Unt (286)	114 Uug (289)	115 Uup (288)	116 Uuh (293)	117 Uus (294)	118 Uuo (294)
			+	58 Ce 140.12	59 Pr 140.91	60 Nd 144.24	61 Pm (145)	62 Sm 150.36	63 Eu 151.96	64 Gd 157.25	65 Tb 158.93	66 Dy 162.50	67 Ho 164.93	68 Er 167.26	69 Tm 168.93	70 Yb 173.05	71 Lu 174.97	
			#	90 Th 232.04	91 Pa 231.04	92 U 238.03	93 Np (237)	94 Pu (244)	95 Am (243)	96 Cm (247)	97 Bk (247)	98 Cf (251)	99 Es (252)	100 Fm (257)	101 Md (258)	102 No (259)	103 Lr (262)	

1. How many moles of magnesium hydroxide are produced with 0.50 mol of ammonia?

$$Mg_3N_2(s) + 6H_2O(l) \rightarrow 3Mg(OH)_2(aq) + 2NH_3(aq)$$

- A. 0.25
- B. 0.33
- C. 0.75
- D. 1.5

2. What is the sum of the integer coefficients when propene undergoes complete combustion?

$$\underline{\hspace{1cm}} C_3H_6(g) + \underline{\hspace{1cm}} O_2(g) \to \underline{\hspace{1cm}} CO_2(g) + \underline{\hspace{1cm}} H_2O(l)$$

- A. 11
- B. 17
- C. 21
- D. 23

3. What is the volume of gas when the pressure on 100 cm³ of gas is changed from 400 kPa to 200 kPa at constant temperature?

- A. 50.0 cm³
- B. 100 cm³
- C. 200 cm³
- D. 800 cm³

4. Which is correct for ${}^{34}_{16}S^{2-}$?

	Protons	Neutrons	Electrons
A.	16	18	14
B.	18	16	18
C.	16	18	16
D.	16	18	18

5. Which of the following transitions in the hydrogen atom emits the least energy?

A.
$$n = 2 \text{ to } n = 1$$

B.
$$n = 3 \text{ to } n = 1$$

C.
$$n = 4$$
 to $n = 2$

D.
$$n = 4 \text{ to } n = 3$$

- **6.** How is colour produced in transition metal complexes?
 - A. Light is absorbed when electrons are promoted between split d-orbitals.
 - B. Light is emitted when electrons fall between split d-orbitals.
 - C. Light is absorbed when electrons escape from the complex.
 - D. Light is emitted when the complex returns to ground state.
- 7. How do the following properties change down Group 17 of the periodic table?

	Ionization energy	lonic radius
A.	increases	decreases
B.	increases	increases
C.	decreases	increases
D.	decreases	decreases

8. What is the oxidation state of the metal ion and charge of the complex ion in $[Co(NH_3)_4Cl_2]Cl$?

	Oxidation state of metal ion	Charge of complex ion
A.	+1	2+
B.	+2	1+
C.	+3	1+
D.	+3	0

- **9.** How does a lithium atom form the most stable ion?
 - A. The atom gains a proton to form a positive ion.
 - B. The atom loses a proton to form a negative ion.
 - C. The atom loses an electron to form a positive ion.
 - D. The atom gains an electron to form a negative ion.
- 10. Which combination causes the strength of metallic bonding to increase?

	Charge on cations	lonic radius
A.	smaller	smaller
B.	larger	larger
C.	smaller	larger
D.	larger	smaller

- 11. Which species has a square planar molecular geometry?
 - A. SF₄
 - B. XeF₄
 - C. CF₄
 - D. PF₄⁺
- **12.** How many sigma (σ) and pi (π) bonds are present in hydrogen cyanide, HCN?

	Sigma (σ)	Pi (π)
A.	1	1
B.	2	2
C.	2	1
D.	1	3

	Hybridization of C	Hybridization of O
A.	sp ²	sp ²
B.	sp ²	sp
C.	sp	sp ²
D.	sp³	sp³

14. Methane undergoes incomplete combustion.

$$2CH_4(g) + 3O_2(g) \rightarrow 2CO(g) + 4H_2O(g)$$

What is the enthalpy change, in kJ, using the bond enthalpy data given below?

Bond	Average bond enthalpy / kJ mol ⁻¹
C–H	414
О–Н	463
O=O	498
C≣O	1077

A.
$$[2(1077) + 4(463)] - [2(414) + 3(498)]$$

B.
$$[2(414) + 3(498)] - [2(1077) + 4(463)]$$

C.
$$[8(414) + 3(498)] - [2(1077) + 8(463)]$$

D.
$$[2(1077) + 8(463)] - [8(414) + 3(498)]$$

15. What is the activation energy of the reverse reaction?

16. Which equation represents lattice enthalpy?

- A. $NaCl(g) \rightarrow Na^{+}(g) + Cl^{-}(g)$
- B. $\operatorname{NaCl}(s) \rightarrow \operatorname{Na}^+(g) + \operatorname{Cl}^-(g)$
- C. $\operatorname{NaCl}(s) \to \operatorname{Na}^+(aq) + \operatorname{Cl}^-(aq)$
- D. $NaCl(s) \rightarrow Na^{+}(s) + Cl^{-}(s)$

17. Which change has the greatest increase in entropy?

- A. $CO_2(s) \rightarrow CO_2(g)$
- B. $CO_2(g) \rightarrow CO_2(l)$
- C. $CO_2(g) \rightarrow CO_2(s)$
- D. $CO_2(l) \rightarrow CO_2(s)$

18. The same amount of two gases, **X** and **Y**, are in two identical containers at the same temperature. What is the difference between the gases?

- A. **X** has the higher molar mass.
- B. Y has the higher molar mass.
- C. **X** has the higher average kinetic energy.
- D. Y has the higher average kinetic energy.
- **19.** Several reactions of calcium carbonate with dilute hydrochloric acid are carried out at the same temperature.

$$CaCO_3(s) + 2HCl(aq) \rightarrow CaCl_2(aq) + H_2O(l) + CO_2(g)$$

Which reaction has the greatest rate?

A.

B.

C.

D.

Concentration of HCl(aq)	Surface area of same mass of CaCO ₃ (s)
higher	larger
lower	smaller
lower	larger
higher	smaller

- 20. Which statement is correct about a catalyst?
 - A. It decreases the activation energy of the forward reaction but not the reverse.
 - B. It increases the proportion of products to reactants in an equilibrium.
 - C. It decreases the enthalpy change of the reaction.
 - D. It changes the mechanism of the reaction.
- **21.** What is the order with respect to each reactant?

$$2NO(g) + Cl_2(g) \rightarrow 2NOCl(g)$$

Initial [NO] / mol dm ⁻³	Initial [Cl ₂] / mol dm ⁻³	Initial rate / mol dm ⁻³ s ⁻¹
0.10	0.10	2.5×10^{-6}
0.10	0.20	5.0 × 10 ⁻⁶
0.20	0.10	10.0×10^{-6}

	Order with respect to NO	Order with respect to Cl ₂
A.	0	1
B.	1	1
C.	2	1
D.	2	2

22. Consider the following equilibrium reaction.

$$2N_2O(g) + O_2(g) \rightleftharpoons 4NO(g)$$
 $\Delta H = +16 \text{ kJ}$

Which change will move the equilibrium to the right?

- A. Decrease in pressure
- B. Decrease in temperature
- C. Increase in [NO]
- D. Decrease in [O₂]

23. Iodine and bromine gases were mixed and allowed to reach equilibrium.

$$I_{_{2}}(g)+\mathsf{Br}_{_{2}}(g) \rightleftharpoons 2\mathsf{IBr}(g)$$

	[I ₂]	[Br ₂]	[IBr]
Initial concentration	0.20	0.20	0.00
Equilibrium concentration	0.10	0.10	x

What is the value of the equilibrium constant?

- A. 0.05
- B. 1
- C. 4
- D. 10
- 24. What is the pH of $0.001 \, \text{mol dm}^{-3} \, \text{NaOH} \, (\text{aq})$?
 - A. 1
 - B. 3
 - C. 11
 - D. 13
- **25.** What is the major reason why the pH of unpolluted rain is less than 7?
 - A. methane
 - B. carbon dioxide
 - C. nitrogen oxides
 - D. sulfur dioxide

26. Where is the buffer region for the titration of a weak acid with a strong base?

27. The following equation represents the dissociation of water at 25 °C.

$$2H_2O(l) \rightleftharpoons H_3O^+(aq) + OH^-(aq)$$
 $\Delta H = +56 \text{ kJ}$

Which changes occur as the temperature increases?

- A. [H₃O⁺] increases and pH will decrease.
- B. $[H_3O^+]$ decreases and pH will increase.
- C. $[H_3O^+]$ increases and pH will increase.
- D. $[H_3O^+]$ decreases and pH will decrease.
- **28.** Which compound contains sulfur with an oxidation state of +6?
 - A. SO₂
 - B. H₂S
 - C. H₂SO₃
 - D. H₂SO₄

29. The following reaction occurs in a voltaic (galvanic) cell.

$$Mg(s) + 2Ag^{+}(aq) \rightarrow Mg^{2+}(aq) + 2Ag(s)$$

Which reaction takes place at each electrode?

	Anode (negative electrode)	Cathode (positive electrode)		
A.	$Ag(s) \rightarrow Ag^{+}(aq) + e^{-}$	$Mg^{2+}(aq) + 2e^{-} \rightarrow Mg(s)$		
B.	$Ag^{+}(aq) + e^{-} \rightarrow Ag(s)$	$Mg(s) \rightarrow Mg^{2+}(aq) + 2e^{-}$		
C.	$Mg(s) \rightarrow Mg^{2+}(aq) + 2e^{-}$	$Ag^{+}(aq) + e^{-} \rightarrow Ag(s)$		
D.	$Mg^{2+}(aq) + 2e^- \rightarrow Mg(s)$	$Ag(s) \rightarrow Ag^{+}(aq) + e^{-}$		

30. Consider the following table of standard electrode potentials.

Reaction	<i>E</i> [⊕] / V	
$Al^{3+}(aq) + 3e^- \rightleftharpoons Al(s)$	-1.66	
$Pb^{2+}(aq) + 2e^{-} \rightleftharpoons Pb(s)$	-0.13	

Which is the strongest oxidizing agent?

- A. Pb²⁺
- B. Pb
- C. Al^{3+}
- D. Al

31. What are the products when concentrated KBr(aq) is electrolysed?

	Anode (positive electrode)	Cathode (negative electrode)	
A.	O ₂	К	
B.	O ₂	H ₂	
C.	Br ₂	К	
D.	Br ₂	H ₂	

- 32. Which compound has the lowest boiling point?
 - A. CH₃CH₂CH₂CH₂CH₂CH₃
 - B. CH₃CH₂CH₂CH₂CH₃
 - C. CH₃CH(CH₃)CH₂CH₃
 - D. CH₃C(CH₃)₂CH₃
- **33.** Methane reacts with chlorine in sunlight.

$$CH_4(g) + Cl_2(g) \rightarrow CH_3Cl(g) + HCl(g)$$

Which type of reaction occurs?

- A. free-radical substitution
- B. electrophilic substitution
- C. nucleophilic substitution
- D. electrophilic addition
- 34. What is the name of this compound using IUPAC rules?

$$\begin{array}{c} \text{CH}_{3} \\ \text{CH}_{3} - \text{CH}_{2} - \text{CH} - \text{CH} - \text{CH}_{2} - \text{CH}_{3} \\ \text{I} \\ \text{CH}_{3} \end{array}$$

- A. 2,3-diethylbutane
- B. 2-ethyl-3-methylpentane
- C. 3-methyl-4-ethylpentane
- D. 3,4-dimethylhexane

- 35. What must be present on a nucleophile?
 - A. Negative charge
 - B. Lone pair of electrons
 - C. Positive charge
 - D. Symmetrical distribution of electrons
- **36.** Which compound exists as two configurational isomers?
 - A. CBr₂=CH₂
 - B. CH₂=CHBr
 - C. CHBr₂CH₂Br
 - D. CHBr=CHBr
- **37.** Which class of compound is formed when a ketone is reduced?
 - A. primary alcohol
 - B. secondary alcohol
 - C. ether
 - D. carboxylic acid
- 38. The following data were recorded for determining the density of three samples of silicon, Si.

Mass / g ±0.01 g	Volume / cm³ ±0.1 cm³		
5.61	2.8		
4.32	1.7		
6.37	2.8		

Which average density value, in g cm⁻³, has been calculated to the correct number of significant figures?

- A. 2
- B. 2.3
- C. 2.27
- D. 2.273

39.	What can be deduced	I from the	infrared (IR	l) spectrum of a	compound?
-----	---------------------	------------	--------------	------------------	-----------

- A. Number of hydrogens
- B. Number of hydrogen environments
- C. Bonds present
- D. Molar mass
- **40.** Which technique involves breaking covalent bonds when carried out on an organic compound?
 - A. infrared spectroscopy
 - B. nuclear magnetic resonance spectroscopy
 - C. X-ray crystallography
 - D. mass spectrometry