GCE Advanced Subsidiary Level and GCE Advanced Level

MARK SCHEME for the May/June 2011 question paper for the guidance of teachers

9701 CHEMISTRY

9701/11

Paper 1 (Multiple Choice), maximum raw mark 40

Mark schemes must be read in conjunction with the question papers and the report on the examination.

• Cambridge will not enter into discussions or correspondence in connection with these mark schemes.

Page 2	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE AS/A LEVEL – May/June 2011	9701	11

Question Number	Key	Question Number	Key
1	В	21	С
2	Α	22	Α
3	С	23	В
4	С	24	В
5	D	25	В
6	Α	26	D
7	В	27	D
8	D	28	В
9	С	29	В
10	С	30	D
11	С	31	D
12	В	32	В
13	С	33	D
14	D	34	В
15	В	35	Α
16	D	36	D
17	С	37	В
18	С	38	С
19	С	39	Α
20	С	40	Α

GCE Advanced Subsidiary Level and GCE Advanced Level

MARK SCHEME for the May/June 2011 question paper for the guidance of teachers

9701 CHEMISTRY

9701/12

Paper 1 (Multiple Choice), maximum raw mark 40

Mark schemes must be read in conjunction with the question papers and the report on the examination.

• Cambridge will not enter into discussions or correspondence in connection with these mark schemes.

Page 2	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE AS/A LEVEL – May/June 2011	9701	12

Question Number	Key	Question Number	Key
1	В	21	D
2	С	22	С
3	В	23	В
4	С	24	Α
5	В	25	С
6	В	26	D
7	С	27	С
8	С	28	С
9	Α	29	D
10	С	30	Α
11	С	31	D
12	В	32	D
13	D	33	D
14	В	34	С
15	Α	35	Α
16	В	36	Α
17	D	37	Α
18	В	38	D
19	Α	39	Α
20	В	40	D

GCE Advanced Subsidiary Level and GCE Advanced Level

MARK SCHEME for the May/June 2011 question paper for the guidance of teachers

9701 CHEMISTRY

9701/13

Paper 1 (Multiple Choice), maximum raw mark 40

Mark schemes must be read in conjunction with the question papers and the report on the examination.

• Cambridge will not enter into discussions or correspondence in connection with these mark schemes.

Page 2	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE AS/A LEVEL – May/June 2011	9701	13

Question Number	Key	Question Number	Key
1	В	21	С
2	D	22	С
3	С	23	В
4	Α	24	D
5	В	25	В
6	Α	26	В
7	С	27	D
8	С	28	D
9	D	29	D
10	С	30	В
11	В	31	В
12	С	32	D
13	С	33	D
14	D	34	В
15	С	35	D
16	В	36	В
17	D	37	С
18	С	38	Α
19	С	39	Α
20	Α	40	Α

GCE Advanced Subsidiary Level and GCE Advanced Level

MARK SCHEME for the May/June 2011 question paper for the guidance of teachers

9701 CHEMISTRY

9701/21

Paper 2 (AS Structured Questions), maximum raw mark 60

This mark scheme is published as an aid to teachers and candidates, to indicate the requirements of the examination. It shows the basis on which Examiners were instructed to award marks. It does not indicate the details of the discussions that took place at an Examiners' meeting before marking began, which would have considered the acceptability of alternative answers.

Mark schemes must be read in conjunction with the question papers and the report on the examination.

• Cambridge will not enter into discussions or correspondence in connection with these mark schemes.

Page 2	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE AS/A LEVEL – May/June 2011	9701	21

1 (a) alkanes/paraffins not hydrocarbon

(1) [1]

(b) 2
$$C_{14}H_{30}$$
 + 43 $O_2 \rightarrow$ 28 CO_2 + 30 H_2O or

$$C_{14}H_{30} + {}^{43}I_{2}O_{2} \rightarrow 14 CO_{2} + 15 H_{2}O$$

(1) [1]

(c) (i) mass of C₁₄H₃₀ burnt

(1)

(ii) mass of CO₂ produced

$$M_{\rm r}$$
 of C₁₄H₃₀ = (14 x 12 + 30 x 1) = 198

(1)

2 x 198 t of
$$C_{14}H_{30} \rightarrow$$
 28 x 44 t of CO_2

88.5 t of $C_{14}H_{30} \rightarrow 28 \times 44 \times 88.5$

(1)

$$= 275.3 \text{ t of } CO_2$$

(1)

allow 275.4 t if candidate has used 88.506 allow ecf on wrong value for M_r of $C_{14}H_{30}$

[4]

(d)
$$n = \frac{PV}{RT} = \frac{6 \times 10^5 \times 710 \times 10^6}{8.31 \times 293}$$

(1)

(1) [2]

(e)
$$P = \frac{nRT}{V} = \frac{0.175 \times 8.31 \times 278}{710 \times 10^6}$$

(1)

$$= 569410.5634 \text{ Pa} = 5.7 \times 10^5$$

(1)

allow ecf on (d)

[Total: 10]

[2]

Page 3	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE AS/A LEVEL – May/June 2011	9701	21

(a) (i) break large hydrocarbons into smaller hydrocarbons or 2 break down large hydrocarbons (1) smaller hydrocarbons are more useful or smaller hydrocarbons are more in demand (1) (ii) using high temperatures/thermal cracking or using catalysts/catalytic cracking (1) (iii) $C_{14}H_{30} \rightarrow C_7H_{16} + C_7H_{14}$ or $C_{14}H_{30} \rightarrow C_7H_{16} + C_2H_4 + C_5H_{10}$ or $C_{14}H_{30} \rightarrow C_7H_{16} + C_3H_6 + C_4H_8$ or $C_{14}H_{30} \rightarrow C_7H_{16} + 2C_2H_4 + C_3H_6$ (1) do not allow any equation with H₂ [4] (b) ethanol has hydrogen bonding, ethanethiol does not (1) [1] (c) (i) $C_2H_5SH + {}^9I_2O_2 \rightarrow 2CO_2 + SO_2 + 3H_2O$ or $2C_2H_5SH + 9O_2 \rightarrow 4CO_2 + 2SO_2 + 6H_2O$ correct products (1)correct equation which is balanced (1) (ii) for CO₂ enhanced greenhouse effect (1)global warming (1)for SO₂ formation of acid rain (1) damage to stonework of buildings/ dissolving of aluminium ions into rivers/ damage to watercourses or forests/ aquatic life destroyed/ corrosion of metals (1) [6] (d) help detect leaks of gas (1) [1]

[Total: 15]

[3]

(1)

(1)

(1)

(e) temperature of 450°C

pressure of 1 – 2 atm

V₂O₅/vanadium(V) oxide/vanadium pentoxide catalyst

Page 4	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE AS/A LEVEL – May/June 2011	9701	21

- (b) heat strongly in a test-tube or a boiling tube do not allow 'heat gently' or 'reflux' (1) [1]

V to W
$$CaO + 2HNO_3 \rightarrow Ca(NO_3)_2 + H_2O$$
(1)

U to Y
$$CaC l_2 + Na_2CO_3 \rightarrow CaCO_3 + 2NaC l$$
(1)

(ii)
$$2Ca(NO_3)_2 \rightarrow 2CaO + 4NO_2 + O_2$$
 (1) [4]

(d) $Na_2SO_4(aq)/K_2SO_4(aq)$ or formula of any soluble sulfate (1) [1]

Page 5	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE AS/A LEVEL – May/June 2011	9701	21

(e) (i) Ca to X

colourless gas formed/fizzing/effervescence/bubbles **or**Ca dissolves **or**white precipitate/suspension formed (1)

(ii) strongly exothermic/vigorous reaction or steam formed/steamy fumes or surface crumbles do not allow white ppt.

(1) [2]

[Total: 13]

(1)

- 4 (a) (i) nucleophilic addition both words are necessary
 - (ii) NaCN and H₂SO₄ or HCN plus CN do not allow HCN on its own (1)
 - (iii) correct δ + and δ -, i.e.

$$c = \delta + \delta$$
(1) [3]

(b) (i) correct organic product

C=N bond must be clearly shown (1) H_2O formed/ equation balanced (1) [2]

(ii)
$$H_3C$$
 $C = N - O - H$ H_3C (1) [1]

[Total: 6]

Page 6	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE AS/A LEVEL – May/June 2011	9701	21

5

(a)
$$CaC_2 + 2H_2O \rightarrow Ca(OH)_2 + C_2H_2$$
 (1) [1]

(b) (i) $step 1$ electrophilic addition (1) $step 2$ elimination or dehydrohalogenation (1)

(ii) reagent NaOH/KOH/OH (1) $conditions$ in alcohol/ethanol (1) $conditions$ in alcohol/ethanol (1) $conditions$ in alcohol/ethanol (1) $conditions$ in alcohol/ethanol (1) $conditions$ mark if reagent is correct [5]

(c) (i) Q is cH_3cHO (as minimum) (1) $conditions$ (1) $conditions$

$$C_2H_2 + {}^5/_2O_2 \rightarrow 2CO_2 + H_2O$$
 ΔH^e_f **Z** 0 2(-394) -286 $\Delta H^e_c = -1300 = 2(-394) + (-286) -$ (1) whence **Z** = 2(-394) + (-286) - (-1300) = +226 kJ mol 1 value sign (1) allow ecf on wrong equation

[Total: 16]

[6]

GCE Advanced Subsidiary Level and GCE Advanced Level

MARK SCHEME for the May/June 2011 question paper for the guidance of teachers

9701 CHEMISTRY

9701/22

Paper 2 (AS Structured Questions), maximum raw mark 60

This mark scheme is published as an aid to teachers and candidates, to indicate the requirements of the examination. It shows the basis on which Examiners were instructed to award marks. It does not indicate the details of the discussions that took place at an Examiners' meeting before marking began, which would have considered the acceptability of alternative answers.

Mark schemes must be read in conjunction with the question papers and the report on the examination.

• Cambridge will not enter into discussions or correspondence in connection with these mark schemes.

Page 2	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE AS/A LEVEL – May/June 2011	9701	22

1 (a)
$$K_c = \frac{[CH_3CH_2R][H_20]}{[CH_3CH_2H][ROH]}$$
 (1) no units (1) [2]

(b) (i)
$$n(\text{NaOH}) = \frac{22.5 \times 2.00}{1000} = 0.045$$
 (1)

(ii)
$$n(NaOH) = n(HCl) = 0.005$$
 (1)

(iii)
$$CH_3CO_2H + NaOH \rightarrow CH_3CO_2Na + H_2O$$
 (1)

(iv)
$$n(NaOH) = 0.045 - 0.005 = 0.04$$

allow ecf on (i) and/or (ii) (1) [4]

(c) (i)
$$n(NaOH)$$
 and $n(CH_3CO_2H) = 0.04$ (1) $n(CH_3CO_2R)$ and $n(H_2O) = 0.06$ (1)

(ii)
$$K_c = \frac{0.06 \times 0.06}{0.04 \times 0.04} = 2.25$$

(d) E_a for reaction with ester is high **or** E_a for reaction with acid is low **or**reaction with ester is slow **or**reaction with acid is fast

(1) [1]

(e) equilibrium moves to RHS/more ester would be formed to maintain value of
$$K_c$$
 or to restore system to equilibrium (1) [2]

[Total: 12]

Page 3	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE AS/A LEVEL – May/June 2011	9701	22

$$2 \quad \text{(a)} \qquad \qquad \text{CH}_2\text{=CH}_2 + \text{ HF} \quad \rightarrow \qquad \text{CH}_3\text{CH}_2\text{F}$$

4 C-H 5 C-H 2050 bonds 1640 bonds 1 C-C broken 1 C=C 610 made 350 /kJ mol ¹ 1 H-F /kJ mol 1 1 C-F 562 2812 (2400 + E)

breaking reactant bonds requires

$$4 \times 410 + 610 + 562 = 2812 \text{ kJ mol}^{1}$$
 (1)

making product bonds gives

$$5 \times 410 + 350 + E = (2400 + E) \text{ kJ mol}^{1}$$
 (1)

$$\Delta H_{\text{reaction}}^{\text{e}} = -(2400 + E) + 2812 = -73 \text{ kJ mol}^{1}$$
 (1)

 $(2400 + E) = 2812 + 73 = 2885 \text{ kJ mol}^{1}$

$$E = 2885 - 2400 = 485 \text{ kJ mol}^{1}$$
 (1)

allow ecf on wrong bond energy values and/or incorrect arithmetic

[4]

(b) any two from

non-toxic unreactive volatile

non-flammable

easily liquefied (1 + 1) [2]

(c) in CCl_2F_2

C-Cl bond energy is 340 kJ mol 1 and is weaker than C-F or C-H bonds (1)

C-Cl bond is broken by uvl or

Cl free radicals are formed (1) [2]

(d) (i) the trapping of reflected heat from the Earth in the lower atmosphere producing global warming

(ii) CO₂/carbon dioxide (1) [3]

(e) octahedral (1) [1]

[Total: 12]

Page 4	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE AS/A LEVEL – May/June 2011	9701	22

(b) (i) T to W

$$Ba(OH)_2 + 2HNO_3 \rightarrow Ba(NO_3)_2 + 2H_2O$$
 (1)

heat on
$$\mathbf{V}$$

BaCO₃ \rightarrow BaO + CO₂ (1)

(ii) T to V
$$CO_2$$
 (1) $Ba(OH)_2 + CO_2 \rightarrow BaCO_3 + H_2O$ (1) [4]

(c)
$$Na_2SO_4(aq)/K_2SO_4(aq)$$
 or any soluble sulfate (1) [1]

Page 5	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE AS/A LEVEL – May/June 2011	9701	22

(d) (i)
$$Ba:O = 81.1 : 18.9 137 : 16$$

 = 0.59 : 1.18
 = 1 : 2
 gives BaO_2 (1)

(ii) $BaSO_4$ (1)

(iii)
$$BaO_2 + H_2SO_4 \rightarrow BaSO_4 + H_2O_2$$
 (1) [4]

[Total: 15]

titanium/graphite anode identified correctly	(1)	
steel cathode identified correctly	(1)	
diaphragm identified correctly	(1)	
all three outlets correctly shown	(1)	[4]

(ii) anode
$$2Cl (aq) \to Cl_2(g) + 2e$$
 (1)
cathode $2H^+(aq) + 2e \to H_2(g)$ or $2H_2O(I) + 2e \to H_2(g) + 2OH (aq)$ (1) [2]

(iii) sodium hydroxide (1) [1]

[Total: 7]

Page 6	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE AS/A LEVEL – May/June 2011	9701	22

5 (a) CH₂OCO(CH₂)₁₆CH₃ | CHOCO(CH₂)₁₆CH₃ | CH₂OCO(CH₂)₁₆CH₃

all three alcohol groups must be esterified

(1) [1]

(b) dilute HC*l* or dilute H₂SO₄ or dilute mineral acid or NaOH(aq) followed by dilute acid

(1) [1]

(c) $CH_3(CH_2)_7 \qquad H$ $C \longrightarrow C$ $(CH_2)_7CO_2H$

(1) [1]

(d) (i) fatty acid that contains more than one C=C bond

(1)

(ii) hydrogen nickel/Raney nickel/platinum/palladium

(1) (1) [3]

(e) (i) CH₃(CH₂)₇CHO OHC(CH₂)₇CX (1) (1)

(ii) 2,4-dinitrophenylhydrazine yellow/orange/red precipitate

(1) (1)

(iii) Tollens' reagent silver mirror/

or Fehling's/Benedict's solution

(1)

grey precipitate

or brick red ppt.

(1) [6]

(f) (i) two

(1)

(ii) ester

(1) [2]

[Total: 14]

GCE Advanced Subsidiary Level and GCE Advanced Level

MARK SCHEME for the May/June 2011 question paper for the guidance of teachers

9701 CHEMISTRY

9701/23

Paper 2 (AS Structured Questions), maximum raw mark 60

This mark scheme is published as an aid to teachers and candidates, to indicate the requirements of the examination. It shows the basis on which Examiners were instructed to award marks. It does not indicate the details of the discussions that took place at an Examiners' meeting before marking began, which would have considered the acceptability of alternative answers.

Mark schemes must be read in conjunction with the question papers and the report on the examination.

• Cambridge will not enter into discussions or correspondence in connection with these mark schemes.

Page 2	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE AS/A LEVEL – May/June 2011	9701	23

1 Throughout this question, deduct **one mark only** for sig. fig. error.

(a) (i) the volume of solution **A** present in one 'typical ant' is
$$7.5 \times 10^6 \times 1000 = 7.5 \times 10^3 \text{ cm}^3$$
 (1)

(ii) the volume of pure methanoic acid in one 'typical ant' is $7.5 \times 10^3 \times \frac{50}{100} = 3.75 \times 10^3$ gives 3.8×10^3 cm³

(iii) no. of ants = $\frac{1000}{3.8 \times 10^3}$ = 263157.8947 gives 2.6 x 10⁵

use of
$$3.75 \times 10^3$$
 gives $266666.6667 = 2.7 \times 10^5$ (1) [3]

(b) (i) the volume of solution **A**, in one ant bite is $\frac{80}{100}$ x 7.5 x 10 3 = 6.0 x 10 3 cm 3

the volume of pure methanoic acid in one bite is $\underline{50} \times 6.0 \times 10^3 = 3.0 \times 10^3 \text{ cm}^3$

(ii) the mass of methanoic acid in one bite is $3.0 \times 10^3 \times 1.2 = 3.6 \times 10^3 \text{ g}$

(c) (i)
$$HCO_2H + NaHCO_3 \rightarrow HCO_2Na + H_2O + CO_2$$
 (1)

(ii)
$$46 \text{ g HCO}_2\text{H} = 84 \text{ g NaHCO}_3$$
 (1)

$$5.4 \times 10^{3} \text{ g HCO}_{2}\text{H} = 84 \times 5.4 \times 10^{3} \text{ g NaHCO}_{3}$$

$$46$$

$$= 9.860869565 \times 10^{3}$$

$$= 9.9 \times 10^{3} \text{ g NaHCO}_{3}$$
(1) [3]

[Total: 9]

Page 3	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE AS/A LEVEL – May/June 2011	9701	23

2	(a)	there are no inter-molecular forces present between ideal gas molecules ideal gas molecules have no volume collisions between ideal gas molecules are perfectly elastic		
		ideal gas molecules behave as rigid spheres	(any 2)	[2]
	(b)	high temperature low pressure	(1) (1)	[2]
	(c)	most ideal neon nitrogen ammonia least ideal nitrogen has stronger van der Waals' forces than argon ammonia has hydrogen bonding as well as van der Waals' forces	(1) (1) (1)	[3]
	(d)	with increasing temperature, average kinetic energy of molecules increases intermolecular forces are more easily broken	(1) (1)	[2]
	(e)	18	(1)	[1]
	(f)	(i) both have very similar/same van der Waals' forces	(1)	
		(ii) CH ₃ F has permanent dipole	(1)	[2]
			[Total:	12]

Page 4	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE AS/A LEVEL – May/June 2011	9701	23

 $\begin{array}{c} \text{general shape of curve} & \text{(1)} \\ \text{for Na} \rightarrow \text{Ar} \\ \text{nuclear charge increases} & \text{(1)} \\ \text{electrons are added to same shell} & \text{(1)} \end{array}$

general shape of curve (1) Na, Mg and Al have metallic bonding (1) Si is giant molecular (1) P, S, and Cl are simple molecular (1) [4]

Page 5	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE AS/A LEVEL – May/June 2011	9701	23

(d)

	general shape of curve Na, Mg and A <i>l</i> have increasing no. of outer shell electrons Si is a semi-conductor P, S and C <i>l</i> are covalent/simple molecular				[4]
)	(i)	Na ₂ O SiO ₂ P ₄ O ₆	ionic covalent van der Waals' forces/induced dipoles	(1) (1) (1)	

(ii) Al_2O_3 or SiO_2 (1) [4]

[Total: 15]

[Total: 10]

	Page 6		į M	lark Sche	me: Teachers' version	Syllabus	Paper	,
			GC	CE AS/A I	LEVEL – May/June 2011	9701	23	
4	(a) C ₉ l	H ₁₆ O ₂					(1)	[1]
	(b) (i)		hyde not condary hol	arbonyl			(1) (1) (1)	
	(ii)	_	oromine olourised	allow	KMnO₄/H ⁺ decolourised		(1) (1)	[5]
	(c) (i)		(CH ₂) ₄ COC CCO ₂ H or				(1) (1)	
	(ii)	CH ₃	(CH ₂) ₄ CH(C	C <i>l</i>)CH=C⊦	нсно		(1)	
	(iii)	CH ₃	(CH ₂) ₄ CH(C	DH)CH=C	HCH₂OH		(1)	[4]

Page 7	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE AS/A LEVEL – May/June 2011	9701	23

- 5 (a) (i) $C_7H_{14}O_2$ (1)
 - (ii) one (1) [2]
 - (b) (i) $Cr_2O_7^2/H^+$ (1) from orange (1) to green (1)
 - (ii) 2-ethyl-3-methylbutanal/(CH₃)₂CHCH(C₂H₅)CHO/the corresponding aldehyde (1) partial oxidation of alcohol will produce aldehyde (1)
 - (iii) reflux **because**the alcohol must be fully oxidised

 (1) [6]
 - (c) none(1)alcohol is tertiary(1)cannot be oxidised(1)

correct chiral C atom (allow ecf on wrong esters)

[Total: 14]

[3]

(1)

GCE Advanced Subsidiary Level and GCE Advanced Level

MARK SCHEME for the May/June 2011 question paper for the guidance of teachers

9701 CHEMISTRY

9701/31

Paper 31 (Advanced Practical Skills 1), maximum raw mark 40

This mark scheme is published as an aid to teachers and candidates, to indicate the requirements of the examination. It shows the basis on which Examiners were instructed to award marks. It does not indicate the details of the discussions that took place at an Examiners' meeting before marking began, which would have considered the acceptability of alternative answers.

Mark schemes must be read in conjunction with the question papers and the report on the examination.

• Cambridge will not enter into discussions or correspondence in connection with these mark schemes.

Page 2	Page 2 Mark Scheme: Teachers' version		Paper
	GCE AS/A LEVEL – May/June 2011	9701	31

Qu	estion	Sections	Indicative material	Mark	
1	(a)	PDO Layout	I Volume given for rough titre and accurate titre details tabulated. Minimum of 2 × 2 boxes.	1	
		MMO Collection	II Initial and final burette readings recorded for rough titre and initial and final burette readings and volume of FA 2 added recorded for each accurate titre. Headings should match readings. Do not award this mark if: 50(.00) is used as an initial burette reading; more than one final burette reading is 50.(00); any burette reading is greater than 50.(00)	1	
		PDO Recording	III All accurate burette readings (initial and final) recorded to nearest 0.05 (cm³) Assessed on burette readings only.	1	
			IV Has two uncorrected, accurate titres within 0.1 cm ³ Do not award this mark if having performed two titres within 0.1 cm ³ a further titration is performed which is more than 0.10 cm ³ from the closer of the initial two titres, unless a fourth titration, within 0.1 cm ³ of any of the previous titres has also been carried out.	1	
Che Exa	Round any burette readings to the nearest 0.05 cm ³ . Check and correct subtractions in the titre table. Examiner then selects the "best" titre using the hierarchy: two identical; titres within 0.05 cm ³ ; titres within 0.1 cm ³ ; etc				
		MMO Quality	V , VI and VII Award V , VI and VII for a difference from Supervisor within $0.20\mathrm{cm}^3$ Award V and VI for a difference of $> 0.20 - \le 0.40\mathrm{cm}^3$ Award V for a difference of $> 0.40 - \le 0.60\mathrm{cm}^3$ If the "best" titres are $\ge 0.60\mathrm{cm}^3$ apart cancel one of the Q marks.	3	[7]

Page 3	Mark Scheme: Teachers' version		Paper
	GCE AS/A LEVEL – May/June 2011	9701	31

(b)	ACE Interpretation	Calculates the mean, correct to 2 decimal places from any accurate titres within 0.20 cm ³ . The third decimal place may be rounded to the nearest 0.05 cm ³ . A mean of exactly .x25 or .x75 is allowed but the candidate may round up or down to the nearest 0.05 cm ³ . If ALL burette readings are given to 1 decimal place then the mean can be given to 1 decimal place if numerically correct without rounding. Mean of 24.3 and 24.4 = 24.35 (*) Mean of 24.3 and 24.4 = 24.4 (*) Titres to be used in calculating the mean must be	1	
		clearly shown – in an expression or ticked in the titration table.		[1]
(c)	ACE Interpretation	I Expression needed in step (i) (= mean titre * 0.15/1000 mol) and step (ii) (= answer to step (i) / 2) No irrelevant or incorrect working should be included.	1	
		II Correctly evaluates step (iii) (= answer to step (ii) × 10) and step (iv) (= answer to step (iii) × 40)	1	
	PDO Display	III Some relevant working shown in a minimum of three parts in the calculation. (In (ii) could be × 2 or ÷ 2, in (iii) could × 10 or ÷ 10).	1	
		IV All answers given are quoted to 3 or 4 sig figs (must be a minimum of three steps)	1	[4]
		•	[T	otal: 12]

Page 4	Page 4 Mark Scheme: Teachers' version		Paper
	GCE AS/A LEVEL – May/June 2011	9701	31

2 (a)					
- (%)	MMO Collection	Two pairs of temperature vinstructed in (a), with units and (b) – minimum of 3 real Acceptable units are /°C, (degrees Celsius, temperation)	for all readings in (a) adings. °C), temperature in	1	
	PDO Recording	All thermometer readings 0.5 °C. (check readings in sections minimum of 4 readings).		1	
	ACE Interpretation	Correct subtractions to give and the correct mean value Mean value may be rounded d.p or to 0.05 °C and from these may be rounded up of	e in 2(a) . ed to 0.5 °C or to one 0.025 and 0.075 or	1	
Marks are a Supervisor.	awarded for compai	ons and calculate mean ΔT the "true" means: check wor ed if necessary) on the script			
	MMO Quality	ward IV and V if candidate's i ithin 2.0 °C of Supervisor's (in		1	
		ward IV if the difference is be 0 °C.	tween 2.0 °C and	1	[5]
	PDO Display	eat produced (J) = 25 × 4.3 × ark). nit is needed in the quoted ar 000).	. ,	1	
	PDO Display	ark). nit is needed in the quoted ai	nswer (kJ if divided by hange =	1	

Page 5	5 Mark Scheme: Teachers' version		Paper
	GCE AS/A LEVEL – May/June 2011	9701	31

Examiner t	o calculate 20% an	d 40% of supervisor's ∆T and convert to nearest 0.5°C.		1
(b)	ACE Interpretation	I Both temperature measurements clearly shown.	1	
	MMO Quality	Award II and III if candidate's temp rise is within 20% of Supervisor's.	1	
		Award II if candidate's temp rise is within 40% of Supervisor's.	1	[3]
	ACE Interpretation	IV Calculates 0.032 for moles in (ii) or 0.016 for moles in (a)(ii).	1	
	PDO Display	V Enthalpy change correctly calculated (= - heat change / _{0.032}). Answer must show negative sign (unless already penalised) and be given to 3 sig figs. (unless already penalised).	1	
	ACE Conclusions	VI Correct calculation of enthalpy change $\Delta H_1 = \Delta H_2 - \Delta H_3 - 286$	1	[3]
(c)	ACE Improvements	Extra/thicker lagging or use a lid or use a vacuum flask	1	[1]
	Improvements	liask	[Tat	[1] al: 14]

Page 6	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE AS/A LEVEL – May/June 2011	9701	31

			FA 7 is $Zn(NO_3)_2(s)$; FA 8 is $CuSO_4(s)$		
3	(a) (i)	MMO Collection	No change (<i>or</i> no precipitate <i>or</i> no reaction) both with barium chloride and silver nitrate.	1	
		MMO Collection	Gentle heat: solid melts or dissolves or gives a colourless liquid	1	
	(ii)		Brown fumes/gas produced (allow 'qualified' brown e.g. red/brown, do not allow orange).	1	
			(Gas produced) that relights a glowing splint or yellow solid, goes white on cooling. (Allow precipitate).	1	
	(iii)	ACE Conclusions	FA 7 is a nitrate/nitrite (from some evidence)	1	
	(iv)	MMO Decisions	(Heat) FA 7 with A <i>l</i> foil and NaOH/ecf from anion given.	1	
		MMO Collection	Gas/vapour/NH3 produced and it turns red litmus to blue and confirms that FA 7 contains nitrate/nitrite ions.	1	
	(v)	MMO Decisions	Adds ammonia. (This mark is not awarded if a second test is also used)	1	
		ACE Conclusions	Zinc ions are present. (No ecf) (Deduction must be consistent with observations recorded – white ppt soluble in excess).	1	[9]
	(b) (i)	MMO Collection	With KI, goes yellow/orange/brown and gives a blue (blue-black or purple or black) colour with starch. No reference to the state is required, just the colours.	1	
			Brown/yellow/white/off- white precipitate forms.	1	
	(ii)	ACE Conclusions	KI is the reducing agent (or it is oxidised) as iodine is formed or $2I - 2e \rightarrow I_2$ or $2Cu^{2+} + 2I \rightarrow I_2 + 2Cu^{+}$	1	
			Ignore state symbols.		
	(iii)	MMO Collection	Blue (do not allow dark blue) precipitate obtained, which does not dissolve in excess NaOH	1	
		ACE Conclusions	$Cu^{2+} + 2OH \rightarrow Cu(OH)_2$	1	[5]
		23.13.33.01.13		 Tot	al: 14]

GCE Advanced Subsidiary Level and GCE Advanced Level

MARK SCHEME for the May/June 2011 question paper for the guidance of teachers

9701 CHEMISTRY

9701/32

Paper 32 (Advanced Practical Skills 2), maximum raw mark 40

This mark scheme is published as an aid to teachers and candidates, to indicate the requirements of the examination. It shows the basis on which Examiners were instructed to award marks. It does not indicate the details of the discussions that took place at an Examiners' meeting before marking began, which would have considered the acceptability of alternative answers.

Mark schemes must be read in conjunction with the question papers and the report on the examination.

• Cambridge will not enter into discussions or correspondence in connection with these mark schemes.

Page 2	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE AS/A LEVEL – May/June 2011	9701	32

Qu	estion	Sections	Indicative material	Mark	
1	(a)	PDO Layout	I Volume given for Rough titre and accurate titre details tabulated. Minimum of 2 × 2 boxes.	1	
		MMO Collection	II Initial and final (burette) (readings) and volume of FB 2 added/reading at start and finish recorded for each accurate titre (not 'difference'). and mass tube + FB 1, mass tube + residue/empty, mass FB 1. Ignore units. Headings should match readings. Do not award this mark if: 50(.00) is used as an initial burette reading; More than one final burette reading is 50(.00); Any burette reading is greater than 50(.00).	1	
		PDO Recording	III All accurate burette readings (initial and final) recorded to nearest 0.05 (cm³). Assessed on burette readings only (minimum of 2 readings).	1	
		MMO Decisions	IV Has two uncorrected accurate titres within 0.1 cm ³ . Do not award this mark if, having performed two titres within 0.1 cm ³ , a further titration is performed that is more than 0.10 cm ³ from the closer of the initial two titres, unless a fourth titre, within 0.1 cm ³ of any of the previous titres, has also been carried out.	1	
Che of r Exa two	eck and mass. aminer the identical culate: colored	correct, if necessanen selects the 'beal; titres within 0.0 candidate's titre ×	co the nearest 0.05 cm ³ . Eary, subtractions in the titre table and in the calculation est' titre using the hierarchy: 5 cm ³ , titres within 0.1 cm ³ etc. Supervisor mass candidate mass to 2 decimal places visor and candidate scaled values and award quality		
ma	rks as b				
		MMO Quality	V, VI and VII Award V, VI and VII if δ ≤ 0.25 cm ³	3	
			Award V and VI if $0.25 < \delta \le 0.50 \mathrm{cm}^3$		
			Award V if $0.50 < \delta \le 0.80 \text{cm}^3$		
			If the 'best' titres are ≥ 0.60 cm ³ apart cancel one of the Q marks.		[7]

Page 3	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE AS/A LEVEL – May/June 2011	9701	32

(b)	ACE Interpretation	Calculates the mean, correct to 2 decimal places from any accurate titres within 0.2 cm ³ .	1	
		The third decimal place may be rounded to the nearest $0.05\mathrm{cm}^3$. A mean of exactly .×25 or .×75 is allowed but the candidate may round up to .×3 or .×8 or to the nearest $0.05\mathrm{cm}^3$. If ALL burette readings are given to 1 decimal place then the mean can be given to 1 decimal place if numerically correct without rounding, Mean of 24.3 and 24.4 = 24.35 (\checkmark) Mean of 24.3 and 24.4 = 24.4 (\times)		
		Titres to be used in calculating the mean must be clearly shown – in an expression or ticked in the titration table.		
		Allow ecf from subtraction error for titre.		[1]
(c)	ACE Interpretation	I Correctly evaluates step (i) (= mean titre × 0.2 / 1000) II, III and IV are awarded for the correct expression or for the correct answer if no working shown. For all 'method' marks, no additional steps can be included.	1	
		II Step (ii) (answer to (i) / 2) and step (iii) (answer to (ii) × 10)	1	
		III In (iv) relative formula mass (= mass of washing soda / answer to (iii)) (ignore g)	1	
		 IV In (v) answer to (iv) – 106 / 18 or 106 + 18x = answer to (iv) (mark method even if M_r is < 106 or very large). 	1	
	PDO Display	V Some relevant working shown in a minimum of four parts in the calculation (in (ii) could be × 2 or ÷ 2, in (iii) could be × 10 or ÷ 10, in (v) could be use of 106).	1	
		VI In steps (i) to (iv) all answers to 3 or 4 sig figs (minimum of 3 steps).	1	[6]
(d)	ACE Interpretation	0.1 × 100 / titre from (b) (only expression needed).	1	[1]
				tal: 15]

Page 4	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE AS/A LEVEL – May/June 2011	9701	32

2 (a)	PDO Layout	I Two balance readings, one mass, two thermometer readings and one change in temperature shown in suitable layout.	1	
	PDO Recording	II Masses and temperatures recorded with correct headings and units for all data shown. Acceptable units for temperature are /°C, (°C), temperature in degrees Celsius, temperature in °C., units for mass are /g, (g), mass in grams.	1	
	PDO Recording	III All thermometer readings recorded to 0.0°C or 0.5°C and all balance readings recorded to same degree of accuracy.	1	
	_	to nearest 0.5°C.Check and correct, if necessary, change and the mass used.		
Calculate to	1 decimal place: ca	ndidate temperature change × Supervisor mass		
Calculate diff marks as bel		candidate mass used and Supervisor scaled values and award quality		
	MMO Quality	IV and V		
		Award IV and V for changes within 0.8°C of Supervisor Award V for changes > 0.8 but within 1.6°C of Supervisor	2	[5]
(b) (i)	ACE Interpretation	Expression for heat change in (i) = 25 × 4.3 × temperature change from (a) (answer given must correspond to units quoted).	1	
(ii)		II Expression for moles of washing soda from mass used and M _r from (a) or M _r = 259 or Mr = 286 in (ii)	1	
(iii)		III Correctly evaluates enthalpy change = heat change / (1000 × moles of washing soda) in (iii) (if 1000 not used, must say J).	1	
		, ,	1	
	ACE Conclusions	IV Enthalpy change shown as positive and to 3 sig figs. (Answer need not be arithmetically correct). Ignore sig figs (except if approximated to 1 sig fig in rest of question.)		[4]
(c)	ACE Improvements	Use a more precise thermometer/a thermometer with more accurate calibrations/a thermometer that reads to 0.1 °C or 0.2 °C (a more accurate thermometer/a digital thermometer/thermocouple is insufficient) or use a more precise method to measure the volume of acid or use a deeper plastic cup or scaling up apparatus and quantities of chemicals used	1	r.3
		(Do not accept 'add a lid')		[1]
ı			[Total	• 101

Page 5	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE AS/A LEVEL – May/June 2011	9701	32

s (a) (i)	MMO Decisions	I Reagents chosen KI(aq) or HCI(aq) or K ₂ CrO ₄ or K ₂ Cr ₂ O ₇ or H ₂ SO ₄ and NaOH (aq) (penalise additional reagents)	1	
	MMO Collection	II NaOH white precipitates for all	1	
		III Excess NaOH no effect FB 5, precipitate dissolves FB 6 and FB 7	1	
		IV KI / HCl / K ₂ CrO ₄ / K ₂ Cr ₂ O ₇ / H ₂ SO ₄ nothing/no visible reaction for (FB 5 and FB 7), yellow precipitate/white precipitate for FB 6.	1	
		Ignore observations for additional reagents.		[4
(ii)	ACE Conclusions	I FB 5 contains Mg ²⁺ , FB 6 contains Pb ²⁺ and FB 7 contains At ³⁺ (no ecf and must follow observations in (i))	1	
		II FB 5 (white) precipitate with NaOH, insoluble in excess	1	
		III FB 6 (yellow) precipitate with KI / (yellow) precipitate with K ₂ CrO ₄ or K ₂ Cr ₂ O ₇ / (white) precipitate with HC <i>l</i> or H ₂ SO ₄ .	1	
		FB 7 No precipitate with KI / HCl / H ₂ SO ₄ and (white) precipitate with NaOH, soluble in excess. (Both observations needed unless FB 6 already identified as Pb ²⁺).	1	
		Allow ecf, based on candidate's observations, for II , III and IV .		[4

Page 6	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE AS/A LEVEL – May/June 2011	9701	32

(b) (i)	MMO Collection	Effervescence/bubbles/hydrogen produced (ignore any test for ammonia but tests for other gases negate). (Do not accept gas produced) or Black/grey solid/coating on magnesium	1	
(ii)		Ammonia/gas turns litmus paper blue	1	
(iii)		Green precipitate (any qualified green including grey/green but do not allow green/brown.)	1	
		Turns brown (any qualified brown) on addition of hydrogen peroxide. Allow rusty or orange/brown precipitate but not orange alone. Ignore effervescence.	1	
		Fe ²⁺ / iron (II).	1	[5]
	ACE	(+)2 to 0 (ecf on chromium (+)3 to 0) or (+)3 to (+)2).	1	
	Conclusions	(+)2 to (+)3.	1	
		Conclusions are free standing but must be Fe ^{2+.}		[2]
			[Total	al: 15]

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS

GCE Advanced Subsidiary Level and GCE Advanced Level

MARK SCHEME for the May/June 2011 question paper for the guidance of teachers

9701 CHEMISTRY

9701/33

Paper 31 (Advanced Practical Skills 1), maximum raw mark 40

This mark scheme is published as an aid to teachers and candidates, to indicate the requirements of the examination. It shows the basis on which Examiners were instructed to award marks. It does not indicate the details of the discussions that took place at an Examiners' meeting before marking began, which would have considered the acceptability of alternative answers.

Mark schemes must be read in conjunction with the question papers and the report on the examination.

• Cambridge will not enter into discussions or correspondence in connection with these mark schemes.

Cambridge is publishing the mark schemes for the May/June 2011 question papers for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level syllabuses and some Ordinary Level syllabuses.

Page 2	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE AS/A LEVEL – May/June 2011	9701	33

Question	Sections	Indicative material	Mark	
1 (a)	PDO Layout	I Volume given for rough titre and accurate titre details tabulated. Minimum of 2 × 2 "boxes".	1	
	PDO Recording	II Appropriate headings and units for data given in weighing and accurate titration tables. Acceptable headings: mass of tube + FA1; mass of tube + residue/mass of empty tube (mass of FA1 used); initial/final or 1 st /2 nd (burette) (reading)/(reading at) start/finish; volume added/used/ titre; or wtte [not "difference"] Acceptable units are solidus: /cm³; brackets: (cm³); in words: volume in cubic centimeters, volume in cm³. Similarly for mass in g, etc If units are not included in the heading every entry in the table must have the correct unit.	1	
	PDO Recording	III All accurate burette readings are given to the nearest 0.05 cm ³ . Do not award this mark if: 50(.00) is used as an initial burette reading; more than one final burette reading is 50.(00); any burette reading is greater than 50.(00)	1	
	MMO Decision	IV Two uncorrected titres within 0.10 cm ³ Do not allow the Rough even if ticked. Do not award this mark if having performed two titres within 0.1 cm ³ a further titration is performed which is more than 0.10 cm ³ from the closer of the initial two titres, unless a fourth titration, within 0.1 cm ³ of any other has also been carried out.	1	
and then s two identic to calculate Examiner	elects the "best" tit cal; titres within 0.0 e mean (ignore any	ed mean titre/corrected mass of FA 1] with Supervisor		
	MMO Quality	Award V , VI and VII if $\delta \le 0.05$ (cm ³ g ¹) Award V and VI if $0.05 < \delta \le 0.10$ Award V only if $0.10 < \delta \le 0.20$ If the "best" titres are ≥ 0.60 cm ³ apart cancel one of the Q marks.	1 1 1	[7]

Page 3	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE AS/A LEVEL – May/June 2011	9701	33

(b)	MMO Decision	Selects correctly subtracted accurate titre values within 0.20 cm ³ . Must use more than one value. If no calculation shown then titres must be indicated (<i>e.g.</i> with a tick) in the table	1	
	PDO Display	Correct mean from any values selected (may include rough) by candidate given to same decimal places as most precise burette reading recorded in the table.	1	
		The third decimal place may be rounded to the nearest 0.05 cm ³ . A mean of exactly .x25 or .x75 is allowed but the candidate may round up or down to the nearest 0.05 cm ³ . If ALL burette readings are given to 1 decimal place then the mean may be given to 1 decimal place if numerically correct without rounding. Mean of 24.3 and 24.4 = 24.35 (x) Mean of 24.3 and 24.4 = 24.4 (x)		
		If no working shown allow mean if value identical to that used by Examiner.		[2]
(c)	ACE Interpretation	I In part (i) {titre from (b)/1000} × 0.01(0) If no working shown then answer must be correct.	1	
		II ans to (i) × 5 and ans to (ii) × 10 with no additional steps	1	
		III ans to (iii) × 55.8 If (iii) incorrect allow correct (ii) × 10 × 55.8	1	
		IV correct (ans to (iii) × 55.8/mass of FA 1) × 100 to sf shown (ecf allowed from (iii)) (sf shown may come from (i) with no previous rounding) If (iii) incorrect allow correct (ii) × 10 × 55.8 × 100/mass FA 1 (If choice of answer take the one in the answer space.)	1	
	PDO Display	V 3 or 4 significant figures in final answers to all parts attempted (minimum three parts)	1	[5]
(d)	ACE Interpretation	(i) Uncertainty either 1 or .5 in final place. If balance displays to 1 decimal place: error in balance reading is ±0.05 g or ±0.1(0) g If balance displays to 2 decimal places: error in balance reading is ±0.005 g or ±0.01 g If balance displays to 3 decimal places: error in balance reading is ±0.0005 g or ±0.001g	1	
		(ii) {2 × (i)/mass used} × 100 answer to 2, 3 or 4 sf	1	[2]
			[To	tal: 16]

Page 4	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE AS/A LEVEL – May/June 2011	9701	33

2 (a)	PDO Display	ı	Tabulates mass of (empty) crucible, mass of crucible + FA 4, mass of crucible + residue/FA 4 after heating, mass of FA 4/hydrated magnesium sulfate, mass of water lost. Do not award if mass of FA 4 or mass of water incorrect	1	
	PDO Recording	II	Records all weighings consistently to at least 1 decimal place [minimum three weighings].	1	
	MMO Decision	III	Final weighings after reheating are within 0.05g or identical if masses recorded to 1 dp	1	
masses of I If the Super check whet	riments carried out FA 4 to calculate th rvisor's value is dou her candidates are	e rati ıbtful close	use sum of masses of residues and sum of o. (higher than the majority of candidates) then e to the expected value of 0.55 or use candidate ent. (Contact team leader)		
	MMO Quality		ard IV and V if $\delta \le 0.05$ ard IV only if $0.05 < \delta \le 0.10$	1	[5]
(b)	ACE Interpretation	[ma (allo M, I Allo If tw may Allo	t (i) [mass of water lost/(7 × 18)] or uss of water lost × 246.4/18] ow m(H ₂ O) × 246.4/7) H ₂ O must be 18 we ecf for mass of water lost wo experiments carried out then mass of water y be taken from either or the mean. we mark if answer calculated correctly but working shown.	1	
		eva (Ign The	t (i) [mass of water lost × 246.4/7 × 18] correctly aluated to 3 sf [= mass of water lost × 1.956] nore part (ii)) ere are other chemically correct methods – mark cordingly.	1	[2]
(c)	ACE Improvements	larg	e a lid (for the early gentle heating) or er mass (for smaller percentage error) or (cool in) desiccator	1	[1]
				[To	tal: 8]

Page 5	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE AS/A LEVEL – May/June 2011	9701	33

		FA 5 is	NaHCO ₃ (s); FA 6 is NH ₄ Br(s); FA 7 is H ₂ SO ₄ (aq)	,	
3	(a)	MMO Collection	On heating, steam or condensation or water vapour, misty vapour is noted or solid becomes powdery	1	
		MMO Decisions	Tests for gas using limewater or in 3(d)	1	[2]
	(b)	PDO Layout	Presents results of tests in an unambiguous way Minimum 4 × 2 boxes	1	
		MMO Collection	(No reaction with cold NaOH and) gas/ammonia/fumes produced (on heating) that turn(s) red litmus blue Do not award if ppt reported with NaOH (CON)	1	
			No reaction with ammonia and no reaction with barium chloride/nitrate	1	
			Cream ppt with silver nitrate that partially dissolves/is insoluble in aqueous ammonia	1	
		ACE Conclusion	FA 6 cation: ammonium/NH ₄ ⁺ from some evidence and no CON obs	1	
			FA 6 anion: bromide/Br No ecf but can award Br from any mention of cream but ppt must be present or off-white ppt insoluble or partially soluble in NH ₃ .	1	[6]
	(c)	MMO Collection	Ignore any observations after water added. Steamy/misty white/orange/red/red-brown (not brown) gas/vapour/ fumes/smoke produced or gas/vapour/fumes/smoke bleaches litmus (paper) or gas/vapour/fumes/smoke turns (potassium) dichromate (solution) from orange to green	1	
			(White) solid turns red/orange (not yellow, not brown, not solution, not ppt) Ignore "hot"	1	
		ACE Conclusion	FA 6 is oxidised/redox reaction/oxidation because Br becomes Br ₂ /Br ₂ is produced or redox/reduction because H ₂ SO ₄ forms/becomes SO ₂ (with positive dichromate observation) or exothermic because tube becomes hot/heat given out.	1	[3]
	(d)	MMO Collection	Fizzing/effervescence/bubbling (occurs) (not gas is produced) If limewater test used here give second mark in (a).	1	
			White ppt with lead nitrate and no reaction with silver nitrate	1	[2]

Page 6	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE AS/A LEVEL – May/June 2011	9701	33

(e)	MMO Decision	barium chloride/nitrate followed by hydrochloric/nitric acid (not Ba ²⁺ (aq), BaNO ₃ ,) (If H ⁺ already identified then "followed by hydrochloric/nitric acid" is not essential.)	1	
	ACE Conclusion	FA 7 cation: protons/H ⁺ if there is a positive observation with blue litmus paper/K ₂ CrO ₄ /Mg/Na ₂ CO ₃	1	
		FA 7 anion: sulfate/SO ₄ ² Allow from minimum evidence of white ppt with Ba ²⁺ (aq)	1	[3]
			[Tot	al: 16]

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS

GCE Advanced Subsidiary Level and GCE Advanced Level

MARK SCHEME for the May/June 2011 question paper for the guidance of teachers

9701 CHEMISTRY

9701/34

Paper 32 (Advanced Practical Skills 2), maximum raw mark 40

This mark scheme is published as an aid to teachers and candidates, to indicate the requirements of the examination. It shows the basis on which Examiners were instructed to award marks. It does not indicate the details of the discussions that took place at an Examiners' meeting before marking began, which would have considered the acceptability of alternative answers.

Mark schemes must be read in conjunction with the question papers and the report on the examination.

• Cambridge will not enter into discussions or correspondence in connection with these mark schemes.

Cambridge is publishing the mark schemes for the May/June 2011 question papers for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level syllabuses and some Ordinary Level syllabuses.

Page 2	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE AS/A LEVEL – May/June 2011	9701	34

Question	Sections		Indicative material	Mark	
1 (a)	PDO Layout	I	Volume given for Rough titre and accurate titre details tabulated. Minimum of 2×2 "boxes".	1	
	MMO Collection	II	Follows instructions – dilutes 45.50–46.50 cm ³ FB 1 and initial and final burette readings and volume of FB 2 added recorded for each accurate titre (on page 3) Headings should match readings. Ignore units. Acceptable headings: initial/final or 1 st /2 nd (burette) (reading)/(reading at) start/finish; volume added/used/ titre; or wtte [not "difference"] Do not award this mark if: 50(.00) is used as an initial burette reading; more than one final burette reading is 50.(00); any burette reading is greater than 50.(00)	1	
	PDO Recording	111	All accurate burette readings (initial and final) recorded to nearest 0.05 cm ³ (Accurate titration & dilution tables) Assess this mark on burette readings only, ignore volumes of FB 1 and FB 2 added	1	
	MMO Decisions	IV	Has two uncorrected, accurate titres within 0.1 cm ³ Do not consider the Rough even if ticked. Do not award this mark if having performed two titres within 0.1 cm ³ a further titration is performed which is more than 0.10 cm ³ from the closer of the initial two titres, unless a fourth titration, within 0.1 cm ³ of the third titration (or first two) has also been carried out.	1	

Round any burette readings to the nearest 0.05 cm³.

Check and correct, if necessary, subtractions in the titre table.

Examiner then selects the "best" titre using the hierarchy:

two identical; titres within 0.05 cm³; titres within 0.1 cm³; etc

Calculate candidate titre × candidate volume added

Supervisor volume added

Calculate difference in Supervisor and candidate scaled values and award "quality" marks as below. [If candidate has not recorded a volume diluted, use 46.00 cm³]

Page 3	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE AS/A LEVEL – May/June 2011	9701	34

Question	Sections	Indicative material	Mark	
	MMO Quality	V, VI and VII Award V, VI and VII for a difference from Supervisor within 0.20 cm^3 Award V and VI only for $0.20 < \delta = 0.40 \text{ cm}^3$ Award V only for $0.4 < \delta = 0.6 \text{ cm}^3$ Apply spread penalty as follows: If titres selected (by Examiner) differ = 0.60 cm^3 cancel one of the Q marks	1 1 1	[7]
(b)	ACE Interpretation	Calculates the mean, correct to 2 decimal places (third decimal place may be rounded up to the nearest 0.05 cm³) from any accurate titres within 0.20 cm³. A mean of exactly .x25 or .x75 is allowed but the candidate may round up to .x3 or .x8 or to the nearest 0.05 cm³. If ALL burette readings are given to 1 decimal place then the mean can be given to 1 decimal place if numerically correct without rounding. Mean of 24.3 and 24.4 = 24.35 (✓) Mean of 24.3 and 24.4 = 24.4 (×) Titres to be used in calculating the mean must be clearly shown – in an expression or ticked in the titration table. Allow ecf from subtraction error for titre	1	[1]
(c)	ACE Interpretation PDO Display	 I correctly evaluates 1.25 × 10 ⁴ II, III, IV are awarded for the correct expression but with no extra steps or for the correct answer if no working shown. II answer to (i) × 2.5 (3.125 or 3.13 × 10 ⁴) and answer to (ii) × 2 (6.25 × 10 ⁴) III Answer to (iii) × 250/mean titre in (b) IV Answer to (iv) × 1000/volume diluted V Working shown in a minimum of 4 steps working must be in the right direction: (i) 0.005 × 25 (ii) indicate use of mole ratio (× 5/2 or 2/5) (If iodide used then × 5 or /5) (iii) use of × 2 or × 1/2 (If iodide used then × 2/2 not × 1) (iv) answer to (iii) × 250 or (iii)/mean titre (v) answer to (iv) and volume diluted used in denominator (vi) All final answers to steps to 3 or 4 sf (minimum of 3 steps) 	1 1 1 1 1	[6]
(d)	ACE Interpretation	(0.06/25) × 100 (= 0.24%) and (0.10/titre in (b)) × 100 (only expressions needed)	1	[1]
			[Total	l: 15]

Page 4	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE AS/A LEVEL – May/June 2011	9701	34

Que	stion	Sections	Indicative material	Mark	
2	(a)	PDO Recording MMO Decisions	 I Records volume of FB 6, t and 1/t unambiguously for the four experiments Do not award if t is not to the nearest second Correct headings and units: volume (cm³) or /cm³ or volume in cubic centimetres/cm³; time (s) or /s or time in seconds/s; 1/time (s¹) or /s¹ or 1/time or rate in per second Selects two volumes of FB 6 one between 25–30 cm³ and one between 35–40 cm³ and sufficient water to make the solutions up to 45 cm³ before adding acid or between 30–35 and 10–15 with corresponding volumes of water. 	1 1	
	Examiner corrects any fractional times to the nearest second for 45 cm 3 and 2 FB 6 and calculates t_{20}/t_{45} to 2 dp		20 cm ³ c	of	
		MMO Quality	Award IV only if 1.90 t_{20}/t_{45} 2.60 Award IV and V if 2.10 t_{20}/t_{45} 2.40	1	[5]
	(b)	ACE Conclusions	Volume of FB 6 is directly proportional to its concentration (if total volume is constant) or to keep the concentration of FB 5 constant or to keep the depth constant	1	[1]
	(c)	ACE Conclusions	Rate of reaction is proportional to concentration of FB 6 (allow directly proportional) or increase in concentration increases rate or 1/t	1	[1]
	(d)	ACE Interpretation	Either shortest time as greatest percentage/ fractional error or longest time as greatest uncertainty in judging when printing is obscured	1	[1]
	(e)	ACE Improvements	Keep volume of thio/FB 6 constant, change volume of acid/FB 5 and (add water to) make total volume constant or use different concentrations of acid/FB 5 and keep the volume of it and the thio/FB 6 constant	1	[1]
				[Tota	al: 9]

Page 5	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE AS/A LEVEL – May/June 2011	9701	34

Qu	estion	Sections	Indicative material	Mark	
	F	B 7 is Al ₂ (SO ₄) ₃ , FB 8	is Zn(NO ₃) ₂ , FB 9 is Pb(NO ₃) ₂ , FB 10 is anhydrous NaH	CO ₃	
3	(a)	PDO Layout MMO Decisions MMO Collection	Do not allow a dash for 'no reaction' except for FB 8 with 2 nd reagent provided NH ₃ obs correct. I Unambiguous layout of all (six minimum unless as above) observations with the two reagents independent of reagents chosen II Chooses NH ₃ and KI/K ₂ CrO ₄ /H ₂ SO ₄ /HC1 (allow sodium/potassium dichromate) III three white ppts with NH ₃ IV Three correct obs FB 7: ppt insol in excess NH ₃ , FB 8: ppt soluble in excess NH ₃ , FB 9: ppt insol in excess NH ₃ V three correct obs for a suitable reagent Expected obs: FB 7 and FB 8 no reaction, no change, no ppt, and FB 9 white or yellow ppt depending on reagent Allow obs mark if BaCl ₂ used as 2 nd reagent: white ppt with FB 7, no ppt with FB 8 and white ppt or no ppt with FB 9. (If three reagents used mark obs for the two specified on 'reagent' line.)	1 1 1 1	
			If any solutions appear to have been transposed, mark strictly as mark scheme.		[5]
	(b)	ACE Conclusions	FB 7 contains At³+/aluminium (ions) as (white) ppt insoluble in excess NH₃ and no reaction with 2nd reagent FB 8 contains Zn²+/zinc (ions) as (white) ppt soluble in excess NH₃ FB 9 contains Pb²+/lead (ions) as ppt with 2nd reagent Only penalise missing charge once. If NaOH used as 2nd reagent allow 1st mark if both At³+ & Pb²+ specified for FB 7 and FB 9, (FB 8 mark is still available) The evidence for FB 7 and FB 9 may come from a third reagent (if used) For 'transposed' solutions, if conclusions are valid for the obs given, a maximum of 2 marks may be awarded. If BaCl₂ used and only white ppt with FB 7 then allow FB 7 as Pb²+. If two (white) ppts both unknowns should be Pb²+ or At³+/Pb²+.	1 1 1	[3]

Page 6	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE AS/A LEVEL – May/June 2011	9701	34

Question	Sections	Indicative material	Mark	
(c)	MMO Collection	(i) Steam/water vapour/misty vapour/condensation/ droplets of liquid/water or lime water turns milky/cloudy white	1	
		(ii) (pale) blue/green ppt/solid (ignore effervescence)	1	
		(iii) effervescence/fizzing/bubbling (ignore any	1	
		reference to ppt) (iv) white ppt and	1	
		either effervescence (with acid) or (colourless) solution/ppt or solid dissolves (v) solid/ppt turns black/dark green/ darkens in 2 nd box Allow is formed/changes to	1	[5]
(d)	ACE Conclusions		1	
(d)	ACE Conclusions	 (i) CO₃² from limewater turning milky in any part of (c) or fizzing/effervescence with acid Allow SO₃² from correct obs in (c)(iv) (ii) thermal decomposition or loss of water of crystallisation/dehydration (if CO₂ not tested for) (iii) effervescence suggests Aî³⁺(aq)/Al₂(SO₄)₃ is acidic or FB 10 contains Ba²⁺ or Pb²⁺ (both needed) if white ppt recorded or CO₂ (produced) as limewater turns milky/cloudy white/forms white ppt or endothermic if cooling noted in (c)(iii) 	1 1 1	[3]
			[Total	l: 16]

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS

GCE Advanced Subsidiary Level and GCE Advanced Level

MARK SCHEME for the May/June 2011 question paper for the guidance of teachers

9701 CHEMISTRY

9701/35

Paper 31 (Advanced Practical Skills 1), maximum raw mark 40

This mark scheme is published as an aid to teachers and candidates, to indicate the requirements of the examination. It shows the basis on which Examiners were instructed to award marks. It does not indicate the details of the discussions that took place at an Examiners' meeting before marking began, which would have considered the acceptability of alternative answers.

Mark schemes must be read in conjunction with the question papers and the report on the examination.

Cambridge will not enter into discussions or correspondence in connection with these mark schemes.

Cambridge is publishing the mark schemes for the May/June 2011 question papers for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level syllabuses and some Ordinary Level syllabuses.

Page 2	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE AS/A LEVEL – May/June 2011	9701	35

Quest	tion	Sections	Indicative material	Mark	
1 (a))	PDO layout	Volume given for rough titre and accurate titre details tabulated Minimum of 2×2 "boxes"	1	
		MMO collection	Follows instructions – dilutes 44.50–45.50 cm ³ FA 2 and records unambiguous initial and final burette readings and volume of FA 2 diluted and volume of FA 3 added for each titration. Headings should match readings. Do not award this mark if: 50(.00) is used as an initial burette reading; more than one final burette reading is 50.(00); any burette reading is greater than 50.(00)	1	
		MMO decisions	III All accurate burette readings (initial and final) recorded to nearest 0.05 cm³ including dilution table Assess this mark on burette readings only, ignore volume of FA 3 added.	1	
		PDO recording	IV has two titres within 0.10 cm ³ Do not award this mark if having performed two titres within 0.1 cm ³ a further titration is performed which is more than 0.10 cm ³ from the closer of the initial two titres, unless a fourth titration, within 0.1 cm ³ of any other has also been carried out.	1	
		Examiner then selectwo identical; titres we for candidates and Calculate titre × 45.00/	nd correct (if necessary) subtractions in the titre table. ts the "best" titre using the hierarchy: ithin 0.05 cm ³ , titres within 0.10 cm ³ , etc., (ignore rough Supervisor scale titre for 45.00 cm ³ FA 2 diluted. Volume of FA 2 diluted to 2 dp in Supervisor and candidate scaled values and award "control of the control of the co	·	
		MMO quality	Award V , VI and VII for a difference from Supervisor, $\delta=0.30~\text{cm}^3$	1	
			Award V and VI for $0.30 < \delta$ 0.60 cm^3	1	
			Award V only for $0.60 < \delta$ 1.00 cm ³ If "best" titres are 0.60 cm ³ apart cancel one of the Q marks	1	[7]

Page 3	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE AS/A LEVEL – May/June 2011	9701	35

(b)	ACE interpretation	Calculates the mean, correct to 2 decimal places from any accurate titres within 0.20 cm³. The third decimal place may be rounded to the nearest 0.05 cm³. A mean of exactly .x25 or .x75 is allowed but the candidate may round up or down to the nearest 0.05 cm³. If ALL burette readings are given to 1 decimal place then the mean can be given to 1 decimal place if numerically correct without rounding. Mean of 24.3 and 24.4 = 24.35 (✓) Mean of 24.3 and 24.4 = 24.4 (✗) Titres to be used in calculating the mean must be clearly shown – in an expression or ticked in the titration table.	1	[1]
(c)	ACE interpretation	I Expression correct in step (i) volume diluted/250 × 1.00	1	
		II Correctly uses titre from (b)/ ₁₀₀₀ × ans to (i) in (ii) and ½ × ans to (ii) in (iii)	1	
		III ans to (iii) × ¹⁰⁰⁰ / ₂₅ × 201.2 in (iv)	1	
		IV Uses (38.10 ans to (iv))/38.10 × 100 in (v)	1	
	PDO display	 Working shown in all steps attempted and a minimum of 3 steps. (use of 2 in (iii), missing × 40 or M_r in (iv) gains the mark) (Working should be a step in the right direction) 	1	
		VI 3 to 4 significant figures shown in final answer to all steps attempted – minimum of 3 steps	1	[6]
(d)	ACE interpretation	Correctly evaluates: 0.06/ ₂₅ × 100 or 0.24 % and 0.10/ _{titre in (b)} × 100 Answers must be given to at least 2 significant figures and correctly rounded for the significant figures shown.	1	[1]
			[Tota	ıl: 15]

Page 4	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE AS/A LEVEL – May/June 2011	9701	35

2 (a)	PDO layout	I All data presented clearly in all three sections. (6,6,7)	1	
	PDO recording	II Has correct headings and units on page 7.	1	
		III All thermometer readings recorded to nearest 0.5 °C in each of the experiments	1	
		IV Each pair of balance readings consistent and to at least 1 decimal place	1	[4]
(b)		e (corrected) $\Delta T_1/m_1$ and $\Delta T_2/m_2$ for Supervisor and can value with the same value from the Supervisor report. ne closer value.	didate.	
	ММО	Award I and II for δ 0.10 °Cg ¹	1	
	quality	Award I only for 0.10 < δ 0.30 °Cg ¹	1	[2]
(c)	MMO collection	Follows instructions – weighs between 8.5 and 9.5 g of FA 6 (mass bottle with FA 6 – mass bottle)	1	
	PDO layout	II Check ∆m and ∆T are correct in (c)	1	[2]
(d)	ACE interpretation	Examiner to check there is no obvious error in the evaluation of the expression, then award one mark for a mass of sodium carbonate between 2.5 and 3.5 g.	1	[1]
(e)	ACE improvements	Give one mark for: suggesting weighing, heating and weighing again, or weighing, heating and measuring gas volume or giving an outline for a titration method using 2 indicators.	1	[1]
			[Tota	l: 10]

Page 5	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE AS/A LEVEL – May/June 2011	9701	35

3 (a)	MMO decisions	Selects any named acid	1	
	MMO collection	Records brown gas with FA 9 and no reaction with FA 8 and FA 10	1	[2]
(b)	MMO decisions	I Selects: (correct full name or formula) silver nitrate as first reagent, aqueous ammonia as second reagent, aqueous ammonia added to tube with Ag ⁺ , 1 st box ticked (do not allow if Pb ²⁺ used as 2 nd reagent) or lead nitrate as first reagent, silver nitrate as second reagent, Ag ⁺ (aq) added to fresh sample, 2 nd box ticked	1	
	MMO collection	II If Aq ⁺ used as 1 st reagent Give one mark for white ppt with FA 8 and cream ppt with FA 10 If Pb ²⁺ used as 1 st reagent Give one mark for white ppt with FA 8 and FA 10 If FA 9 not previously identified then no change/no reaction/no ppt (ignore any yellow colouration of solution with Pb ²⁺)	1	
		III If Ag ⁺ used as 1 st reagent (with NH ₃ as 2 nd) Give one mark if white ppt with FA 8 is soluble in aqueous ammonia and cream ppt with FA 10 is insoluble or partially soluble in aqueous ammonia If Ag ⁺ used as 1 st reagent (with Pb ²⁺ as 2 nd) Allow observations marks If Pb ²⁺ used as 1 st reagent (with Ag ⁺ as 2 nd) Give one mark for white ppt with FA 8 and Ag ⁺ and cream ppt with FA 10 and Ag ⁺ . Ignore observations for FA 9.	1	[3]
(c)	ACE conclusion	Mark consequentially on observations; Give one mark for appropriate anions identified for FA 8 , FA 9 and FA 10 . (Allow from off-white or cream ppt for Br + Ag ⁺)	1	[1]

Page 6	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE AS/A LEVEL – May/June 2011	9701	35

(d)	PDO recording	I Observations in a single table. All additions of NaOH(aq) and NH ₃ (aq) shown to excess where there is an initial ppt	1	
	MMO collection	II All observations correct for FA 11 (Blue ppt in each, blue ppt insoluble in excess NaOH, soluble in excess NH ₃ or forming/turning to a deep/dark blue solution)	1	
		III All observations correct for FA 12 (White ppt insoluble in each)	1	[3]
(e)	ACE conclusion	I Mark consequentially to observations. Expected conclusion is Cu ²⁺ in FA 11 and Mg ²⁺ in FA 12 Allow Ca ²⁺ from white ppt insoluble in excess NaOH and no ppt with NH ₃ .	1	
		II Gives appropriate evidence for each ion in the conclusion. Minimum evidence required for the expected ions: Cu ²⁺ Records a blue ppt with either of the reagents or deep blue solution with excess NH ₃ . Mg ²⁺ White ppt insoluble in excess NH ₃ (or in each of the reagents)	1	[2]
(f)	MMO collection	Blue, black, purple colour observed on adding starch in (ii)	1	
		II The brown (solution) or (brown) solution formed in (i) is decolourised/colour fades/paler or brown (solution) in (i) and white, off-white or light brown ppt recorded.	1	
	ACE conclusion	Award III and IV for two correct pairs	1	
		Award III only for one correct pair Expected results (i) I is oxidised, Cu ²⁺ is reduced (ii) S ₂ O ₃ ² is oxidised, I ₂ is reduced Mark horizontally or vertically.	1	[4]
			[Tota	l: 15]
	ì			

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS GCE Advanced Level

MARK SCHEME for the May/June 2011 question paper for the guidance of teachers

9701 CHEMISTRY

9701/41

Paper 4 (A2 Structured Questions), maximum raw mark 100

This mark scheme is published as an aid to teachers and candidates, to indicate the requirements of the examination. It shows the basis on which Examiners were instructed to award marks. It does not indicate the details of the discussions that took place at an Examiners' meeting before marking began, which would have considered the acceptability of alternative answers.

Mark schemes must be read in conjunction with the question papers and the report on the examination.

• Cambridge will not enter into discussions or correspondence in connection with these mark schemes.

Cambridge is publishing the mark schemes for the May/June 2011 question papers for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level syllabuses and some Ordinary Level syllabuses.

Page 2	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE A LEVEL – May/June 2011	9701	41

1 (a) N≡N triple bond is (very) strongor the N₂ molecule has no polarity

[1]

(b)
$$3Mg(s) \rightarrow 3Mg^{2+}(g)$$
 $\Delta H_1 = 3 \times 148 + 3 \times 2186 = 7002$
 $N_2(g) \rightarrow 2N^3(g)$ $\Delta H_2 = 994 + 2 \times 2148 = 5290$

LE =
$$-\Delta H_1 - \Delta H_2 - 461$$
 = -12,753 (kJ mol ¹)

(-[1] for each error) [3]

(c) (i)
$$\text{Li}_3\text{N} + 3\text{H}_2\text{O} \rightarrow \text{NH}_3 + 3\text{LiOH}$$
 (balanced equation) [1]

(ii) advantage: no high pressure/temperature/catalyst needed/standard conditions used [1]

disadvantage: Li is expensive

or Li would need to be recycled/removedor LiOH by-product is corrosive/strongly basic

or this would be a batch, rather than continuous process [1]

(d) (i)
$$\text{Li}_3\text{N}$$
: $100 \times 14/35 = 40\% \text{ N}$ [1] urea: $100 \times 28/60 = 47\% \text{ N}$ [1]

(iii)
$$NH_2CONH_2 + H_2O \rightarrow 2NH_3 + CO_2$$

 $or \rightarrow NH_2CO_2H + NH_3$
 $or NH_2CONH_2 + 2H_2O \rightarrow 2NH_3 + H_2CO_3$ [1]

(iv) The LiOH would be strongly alkaline
 or would increase the pH of the soil
 or would 'burn' the crops/reduce plant growth/stunt plants
 or would contaminate the environment

[Total: 12]

[1]

Page 3	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE A LEVEL – May/June 2011	9701	41

- 2 (a) (i) One that can go in either direction. [1]
 - (ii) both forward & reverse reactions are going on at the same time, but the concentrations of all species do not change (owtte)
 or rate of forward = rate of backward reaction

(b) (i)
$$K_c = [H^{\dagger}][OH]/[H_2O]$$
 [1]

(ii)
$$K_w = [H^+][OH]$$
 [1] rearrangement of equation in (i) gives $K_c[H_2O] = [H^+][OH] \& K_w = K_c[H_2O]$ (owtte)
or the $[H_2O]$ is contained within K_w [1]

(iii) K_w will be higher in hot water **because** reaction is endothermic [1]

(c) (i)
$$[OH] = 5 \times 10^{-2}$$
; $[H^{+}] = (1 \times 10^{-14})/5 \times 10^{-2} = 2 \times 10^{-13}$ [1] $pH = -log_{10}[H^{+}] = 12.7$ (correct ans = [2]) ecf [1]

(ii)
$$[NH_4^+] = [OH] (= x)$$
 [1] $x^2 = 1.8 \times 10^{-5} \times 0.05 \implies x (= [OH]) = 9.49 \times 10^{-4} \text{ (mol dm}^3\text{)}$ (correct ans = [2]) [1]

(iii)
$$[H^{+}] = K_{w}/[OH] = (1 \times 10^{-14})/9.49 \times 10^{-4} = 1.05 \times 10^{-11} (mol dm^{-3})$$
 ecf [1]

[Total: 12 max 11]

(b)
$$PCl_5$$
 fizzes or white/misty fumes or heat evolved [1] $PCl_5 + 4H_2O \rightarrow H_3PO_4 + 5HCl$ or $PCl_5 + 3H_2O \rightarrow HPO_3 + 5HCl$ (allow partial hydrolysis: $PCl_5 + H_2O \rightarrow POCl_3 + 2HCl$) [1]

(c) (i)
$$P = 30.4/31 = 0.98$$
 $Cl = 69.6/35.5 = 1.96$ [1] Thus E.F = $PC l_2$

$$M_r(PCl_2) = 102$$
, so $2 \times PCl_2 = 204 \approx 200$, so M.F. = P_2Cl_4 [1]

(iii) O.N. =
$$(+)2$$

(iv)
$$(HO)_2P-P(OH)_2$$
 or $H(HO)P(=O)-P(=O)(OH)H$ ecf from structure in (ii) [1] Allow HO-P-OH or HO-P=O H

Page 4	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE A LEVEL – May/June 2011	9701	41

4 (a)
$$N_2 + 2O_2 \rightarrow 2NO_2$$
 (or via NO) or $2NO + O_2 \rightarrow 2NO_2$ [1]

(b) (i) catalytic converter **and** passing the exhaust gases over a catalyst/Pt/Rh [1]

(ii)
$$NO_2 + 2CO \rightarrow \frac{1}{2} N_2 + 2CO_2$$
 or similar
Allow $2NO_2 + CH_4 \rightarrow CO_2 + N_2 + 2H_2O$ [1]

(c) No, it wouldn't be reduced. Because the reaction in (a) does not presuppose a particular fuel (owtte)
 Allow formed from N₂ and O₂ in air during combustion

(ii) NO +
$$\frac{1}{2}$$
 O₂ \rightarrow NO₂ [1]

(iii)
$$K_p = (p_{NO}.p_{SO_3})/(p_{NO_2}.p_{SO_2})$$
 [1]
units: dimensionless/none (don't accept just a blank!)

(iv)
$$K_p = 99.8^2/0.2^2 = 2.5 \times 10^5$$
 [1]

[Total: 11]

5 (a)

transformation	reagent + conditions
$C_2H_4 \rightarrow C_2H_5Cl$	HC <i>I</i> , no light or catalyst
$C_2H_5OH \rightarrow C_2H_5Cl$	conc HC l + ZnC l_2 or SOC l_2 or PC l_5 or PC l_3 and heat
$C_2H_6 \rightarrow C_2H_5Cl$	C l ₂ + light
$C_2H_4 \rightarrow C_2H_4Cl_2$	C 1 ₂ , no light or catalyst
CH ₃ CO ₂ H → CH ₃ COC <i>l</i>	SOC l_2 or PC l_5 or PC l_3 and heat
H₃C → H₃C → Cl	C l ₂ + A lC l ₃
— CH ₃ — CH ₂ C <i>l</i>	C 1 ₂ + light or heat

[6]

Page 5	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE A LEVEL – May/June 2011	9701	41

(b) (i) production of
$$NO_2^+$$
: $2H_2SO_4 + HNO_3 \rightarrow 2HSO_4 + H_3O^+ + NO_2^+$ [1] (accept $H_2SO_4 + HNO_3 \rightarrow HSO_4 + H_2O + NO_2^+$)

curly arrow from ring to NO₂⁺ **and** from C-H bond to ring correct intermediate, including charge in the right place Note charge area must be more than half ring

(ii)
$$\mathbf{C}$$
 is $C_6H_5CO_2H$ [1]

(iii) step 1: reagent is hot acidified or alkaline
$$KMnO_4$$
 [1] step 2: reagent is $Br_2 + FeBr_3/A_1C_1$ etc. (H_2O or light negates) [1]

(If ${\bf C}$ is given as 3-bromotoluene, then allow the last [2] marks if steps 1 and 2 are reversed.)

[Total: 12]

[1]

[1]

6 (a) (i) aqueous alkaline iodine
$$or I_2 + OH (aq)$$
 allow NaC1O + KI [1]

(ii)
$$CH_3CO$$
- or $CH_3CH(OH)$ - [1]

(iv)

compound	result
CH₃OH	×
CH₃CH₂OH	✓
CH₃CHO	✓
CH₃CO₂H	×
СНО	×
—сосн ₃	√

• √ • √ • √ [3]

Page 6	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE A LEVEL – May/June 2011	9701	41

(b) (allow displayed, skeletal or structural formulae)

(c) (allow displayed, skeletal and structural formulae) Must be consistent with F

(N.B. letters **H**, **J**, **K** can be swapped around)

 $(G + H + J + K): 4 \times [1]$

geometrical or cis-trans isomerism

[1]

Page 7	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE A LEVEL – May/June 2011	9701	41

7 (a) The tertiary/3-dimensional structure/shape is held together by hydrogen/ionic/van der Waals bonds [1]

These break (relatively) easily/are weak/break at/above 45 °C

(b) (or similar diagrams)

Enzyme + substrate

Enzyme-substrate complex

Enzyme + products

3 × [1]

[1]

(c) a competitive inhibitor combines with the enzyme's active site (so preventing the substrate from binding) [1]

non-competitive inhibitor bonds with the enzyme away from the active site/at an allosteric site [1]

this changes the shape of the active site

[1]

Also allow competitive inhibition can be overcome by increasing [substrate] **or** non-competitive inhibition cannot be removed by increasing [substrate] for the 3rd mark

(d) (i)

Line must be of similar shape to original but level out below original line

[1]

(ii) Inhibitor reduces the number of enzymes with 'working' active sites (owtte)

[1]

Page 8	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE A LEVEL – May/June 2011	9701	41

8 (a) partition – separation due to the different solubilities of compounds in two solvents/phases

[1]

adsorption – separation due to the different attractions between the compounds and the stationary phase, relative to their solubility in the solvent [1]
 Note, if candidates do <u>not</u> refer to different solubilities and different attractions max 1

(b)

Ring: [1]

(c) (i) X is bromine – M and (M+2) peaks almost same height [1]

(ii)
$$\frac{M}{M+1} = \frac{100}{1.1} \times \frac{9}{n} = \frac{100}{0.3} = 1.1 \times n$$

Hence n
$$\frac{100 \times 0.3}{1.1 \times 9}$$
 3.03 $p = 3$

(answer + working) [1]

(If the mass peak is at 122 and the compound contains Br and 3 C atoms then Q = (122 - 79 - 36)) thus Q = 7 ecf from (ii) [1]

(The compound is C_3H_7Br)

(iii) (R is at m/e 43), hence
$$C_3H_7^+$$
 [1]

(d) Any **two** from
$$H_2$$
, H_2O , CO , C_2H_4 , C_2H_2 , CH_4 2 × [1]

Page 9	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE A LEVEL – May/June 2011	9701	41

9 (a) (i) One [1]

(ii) Any alkene (or allow a cyclic amide, as in caprolactam) [1]

(b) Any TWO from: addition needs unsaturated/double bonds/alkene

condensation eliminates a small molecule

condensation needs a molecule other than a hydrocarbon

empirical formula of addition polymer is the same as that of its monomer

condensation needs two different functional groups

(**NOT** – "condensation needs two different monomers") 2 × [1]

(ii)

Correct 'ester' bond [1]

'sticks' to rest of molecule [1]

Note: candidates need only show 'brackets' if more than one repeat unit shown

(iii) Polyesters [1]

(d) Monomers in *Terylene* have to alternate in order to condense out water (owtte) [1]

Alkenes can link in any order (and still form a polyalkene) (*or* diagram showing this) [1]

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS GCE Advanced Level

MARK SCHEME for the May/June 2011 question paper for the guidance of teachers

9701 CHEMISTRY

9701/42

Paper 4 (A2 Structured Questions), maximum raw mark 100

This mark scheme is published as an aid to teachers and candidates, to indicate the requirements of the examination. It shows the basis on which Examiners were instructed to award marks. It does not indicate the details of the discussions that took place at an Examiners' meeting before marking began, which would have considered the acceptability of alternative answers.

Mark schemes must be read in conjunction with the question papers and the report on the examination.

• Cambridge will not enter into discussions or correspondence in connection with these mark schemes.

Cambridge is publishing the mark schemes for the May/June 2011 question papers for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level syllabuses and some Ordinary Level syllabuses.

Page 2	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE A LEVEL – May/June 2011	9701	42

1 (a)
$$[H^{+}] = \sqrt{(0.05 \times 5.6 \times 10^{-4})} = 5.29 \times 10^{-3} \text{ mol dm}^{-3}$$
 [1] $pH = -log_{10}(5.29 \times 10^{-3}) = 2.3$ [1]

(b) (i) (Brønsted-Lowry) acid-base/proton transfer/neutralisation/exothermic/reversible/ equilibrium [1]

(ii)

(iii) (in NH₄F):

ionic: between NH₄⁺ & F or N⁺ & F or ammonium and fluor**ide** (i.e. in words) or between (oppositely charge) ions [1]

(iv) (reverse reaction, remember)

high temperature, because reverse reaction is endothermic [1] low pressure, because reverse reaction causes an increase in no. of gaseous molecules or an increase in partial pressure/volume. [1] [9]

(c) (i) $4NH_3 + CuS + 2O_2 \rightarrow [Cu(NH_3)_4]SO_4$

- [1]
 - (ii) deep/dark/royal blue or purple [NOT violet] [1]
- (iii) deep blue colour would change to light blue [NOT intensity of colour decreases] [1] \Rightarrow hexaquocopper(II) ion or $[Cu(H_2O)_6]^{2+}$ or $[Cu(H_2O)_n(NH_3)_a]_{n}^{2+}$, where a = 4 or 6 or ligand exchange (of NH₃) by H₂O [1] [4]
- (d) <u>ligand</u> exchange/substitution/displacement/replacement [IN WORDS] [1] (use of named ligands are OK instead of 'ligand'. e.g. "water is displaced by chloride")

formula of anion (see below for possibilities) [1] balanced equation. e.g.
$$[Cu(H_2O)_6]^{2^+} + nCl \rightarrow [Cu(H_2O)_6 \ _nCl_0]^{2^-} + nH_2O$$
 [1]

(Allow n=1 up to n=6. Also allow $[CuCl_n]^2$ n as product. Examples from many possible are:

$$[Cu(H_2O)_6]^{2^+} + 2Cl \rightarrow [Cu(H_2O)_4Cl_2] + 2H_2O$$

$$[Cu(H_2O)_6]^{2+} + 4Cl \rightarrow [CuCl_4]^2 + 6H_2O$$

equation could include HCl on the LHS, for example:

$$[Cu(H_2O)_6]^{2^+} + 4HCl \rightarrow H_2CuCl_4 + 2H^+ + 6H_2O \text{ or } \rightarrow CuCl_4^2 + 4H^+ + 6H_2O$$
 [3]

[Total: 18 max 17]

[2] + [2]

Page 3	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE A LEVEL – May/June 2011	9701	42

2 (a) (i)

(ii) m. pt. trend: (from) giant/macro molecular/covalent to metallic bonding (or implied from at least two specific examples, e.g. diamond and tin) [1] (mention of *simple* covalent anywhere negates this mark)

conductivity trend: increasing delocalisation of electrons (down the group) [1] or e are more free-moving

(or implied from at least two examples, e.g. Si is semiconductor, lead has delocalised e) [6]

(b) (i) heat PbO₂, or T > 200°C or Δ on arrow: PbO₂ \rightarrow PbO + ½O₂ (N.B. ½O₂ NOT [O]) [1]

- (ii) (burning CO in air produces CO_2):CO + $\frac{1}{2}O_2 \rightarrow CO_2$ [1] blue flame (ignore ref to limewater test)
- (iii) e.g. $SnCl_2(aq)$ will turn $KMnO_4$ from purple to colourless [1] $5Sn^{2^+} + 2MnO_4 + 16H^+ \rightarrow 5Sn^{4^+} + 2Mn^{2^+} + 8H_2O$ [1]

or
$$SnCl_2(aq)$$
 will turn $K_2Cr_2O_7$ from orange to green [1] $3Sn^{2+} + Cr_2O_7^2 + 14H^+ \rightarrow 3Sn^{4+} + 2Cr^{3+} + 7H_2O$ [1]

or
$$SnCl_2(aq)$$
 will turn Fe^{3+} from orange/brown/yellow to green/colourless [1] $Sn^{2+} + 2Fe^{3+} \rightarrow Sn^{4+} + 2Fe^{2+}$ [1]

or $SnCl_2(aq)$ will turn $Cu^{2+}(aq)$ from blue to colourless or give a pink/brown/copper-coloured ppt. [1]

$$Sn^{2+} + Cu^{2+} \rightarrow Sn^{4+} + Cu$$
 [1]

Other possible oxidants (E^{e} must be > +0.2V) include: $S_{2}O_{8}^{2}$, $H_{2}O_{2}$, Cl_{2} , Br_{2} , I_{2} and Ag^{+} . No observations with the first three of these, but this should be stated explicitly, e.g. "no colour change".

[Total: 11 max 10]

[5]

Page 4	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE A LEVEL – May/June 2011	9701	42

3 (a)
$$L = F/e \text{ or } F = Le$$
 [1]

(b) (i)

correct cell (2 electrodes + PS circuit) [1] ammeter in series [1] anode and cathode of the right polarity [IN WORDS] [1]
$$CuSO_4(aq)$$
 or $CuCl_2(aq)$ or $Cu^{2+}(aq)$ or soln or 1 mol dm ³ [1]

(ii)
$$n(Cu) = (52.542-52.243)/63.5 = 4.71 \times 10^{-3} \text{ mol } (4.67 \times 10^{-3})$$
 [1] $n(e)$ required = $4.71 \times 10^{-3} \times 2 = 9.42 \times 10^{-3} \text{ mol } (9.34 \times 10^{-3})$ ecf [1]

amount of electricity passed =
$$0.5 \times 30 \times 60 = 900 \text{ C}$$

no. of electrons passed = $900/1.6 \times 10^{19} = 5.625 \times 10^{21}$ ecf [1]

no of electrons/n(e) = L =
$$5.625 \times 10^{21}/9.42 \times 10^{-3} = 5.97 \times 10^{23} \text{ mol}^{-1} (6.02 \times 10^{23})$$
 ecf [1]

(values in italics are if candidate has used $A_r = 64$, not 63.5. No last mark if not 3 s.f.: correct ans = [5])

(c)

compound	product at anode	product at cathode
AgF	O ₂	Ag
FeSO ₄	O ₂	H ₂
MgBr ₂	Br ₂	H ₂

6 correct \Rightarrow [5] 5 correct \Rightarrow [4] etc.

Names can be used instead of symbols. If the atomic symbol (e.g. Br or H or O) is used instead of the molecular formula (e.g. Br₂ etc.) then deduct [1] mark only for the whole table.

[5]

[1]

[5]

Page 5	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE A LEVEL – May/June 2011	9701	42

4 (a) (i) (allow displayed, structural or skeletal formula)

chain [1] repeat unit

(ii) **C** should be CH₂=CHOH (*or* skeletal formula) [1]

(iii) **C** is CH₃CH=O (*or* skeletal formula) [1]

(iv) e.g. add (2,4-)DNPH or DNP or Brady's reagent orange or red ppt forms (NOT yellow) ecf [1] (or could use Fehling's or Tollens', or H⁺ + Cr₂O₇² : orange to green, or H⁺ + MnO₄ : purple to colourless)

[6]

(b) (i) (allow displayed, structural or skeletal formula)

correct repeat unit bracketed (any 3 atoms in chain)

(ii) ester [1]

(iii) **E** is CH₃CH₂CH(OH)CO₂H (*or* skeletal structure etc.)(2-hydroxybutanoic acid) [1] allow ecf here from the formula of the repeat unit shown in **(b)(i)**

(iv) <u>condensation</u> (polymerisation) [1]

(v) they have the same "molecular" formula or C₄H₆O₂ (do **NOT** allow empirical formula) or same no. and type of atoms or same functional group or both are esters or they are isomers

[1]

Page 6	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE A LEVEL – May/June 2011	9701	42

(c) (i) optical isomerism (or chiral) [1]

(letters may be reversed)(allow ecf from **E**, also allow ecf for **G** from **F**) [1] + [1]

cis-trans *or* geometrical isomerism [1]

Page 7	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE A LEVEL – May/June 2011	9701	42

(a) acidity: ethanol < water
 due to +ve inductive effect of C₂H₅ group or C₂H₅ gives e to oxygen or intensifies e (in O-H bond)
 acidity: phenol > water
 due to stabilisation of the anion/anionic charge or makes the anion less basic
 [1]
 [4]

(c) H is

OH

NO₂

reagents & conditions: step 1 **dilute** HNO₃ (dilute, not just 'aq'. H₂SO₄ negates)

[1]

[5]

step 2 Sn/SnC l_2 /Fe + HCl or H $_2$ + Ni/Pd (NOT H $_2$ + Pt. NOT LiAlH $_4$ or NaBH $_4$) [1]

step 3 $CH_3COC_lor(CH_3CO)_2O$ ('aq.' negates) [1]

Page 8	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE A LEVEL – May/June 2011	9701	42

6 (a) They are polar/ionic *or* can hydrogen-bond *or* are hydrophilic. [1] (NOT 'contain the –OH group', on its own)

[1]

(b) (i) Primary structure is the <u>sequence/order</u> of <u>amino acids</u> [1]
Secondary structure is the H-bonding between C=O & N-H *or* peptide group/bonds [1]
Tertiary structure gives the (overall) 3D structure/shape/folding/globularity
(not 'coiling' on its own)
or mention of at least one method of forming the 3° structure, e.g.; hydrogen bonding

between R-groups/side chains; –S-S- bridges; van der Waals forces; ionic interactions [1]

- (ii) The 3° structure provides a complementary shape to that of the <u>substrate</u>
 or it provides the right/specifically shaped cavity for the <u>substrate</u>. (NOT just 'a cleft')
 or provides nearby groups to aid the reactions of the <u>substrate</u> (owtte)

 [1]
- (iii) Two conditions out of the following:
 - (a) Increased temperature
 - (b) Decreased temperature
 - (c) Change in pH
 - (d) Addition of heavy metals (or specified, e.g. Hg/Ag)
 - (e) Addition of inhibitors (competitive or non-competitive)

Suitable reasons:

- (i) 3D structure changes shape/is deformed/is broken *or* R-R interactions (or a specific example, e.g. H-bonding) are broken
- (ii) inhibitor occupies active site.
- (iii) either fewer substrate molecules with $E > E_a$ or fewer successful collisions [2]

โ6โ

(c) (i)

left hand peak labelled as pepsin [1] right hand peak labelled as trypsin [1]

(Correct enzymes, but wrong way round, scores [1] only)

(ii) Peak between pH 6 and pH 8, and correct name (amylase) [1]

[3]

Page 9	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE A LEVEL – May/June 2011	9701	42

Number	Process	Correct sequence (numbers)
Α	Place samples on agarose gel	4
В	Use polymerase chain reaction	3
С	Label with radioactive isotope	6
D	Extract DNA	1
E	Use restriction enzyme	2
F	Carry out electrophoresis	5

mark as follows: if **A** is just before **F** (i.e. A = 4, F = 5 or A = 5, F = 6) [1] mark if **D** = 1 and **E** = 2 [1] mark if C = 6[1] mark [3]

(b) (i) P *or* phosphorus (NOT phosphate)

(ii) Phosphate groups are present in DNA or it makes the DNA fragments/bands etc. visible

or locates their position or identifies them on a photographic plate etc. (NOT because it's radioactive *or* makes the bands coloured)

[2]

[1]

[1]

(c) (i) Yes, all 4 children share one/some band (or match/gene/fragment/part/DNA/ amino acid) with the mother's (DNA) (NOT the general statement "matches the mother's DNA") [1]

(ii) Child 2, since he/she shares none of the bands of father's DNA/fingerprint or their fingerprint/DNA does not match the father's DNA (the general "match" is OK here) [1] [2]

- (d) (i) Compare DNA fingerprint for each fragment (can be read into use of the word [1] 'same' below) Match the DNA patterns to determine which came from which skin [1]
 - (ii) A named example of biological origin (N.B. a material, not a whole organism) [1] e.g. leather (= bull skin), pollen, fish scales, leaves, seeds, feathers, hair, blood, textiles (or a named one like wool or silk or cotton or linen/flax), wood.

(N.B. NOT human or goat skin, also not metal, pottery or stone. If more than one material is given, mark the first one)

[3]

[Total: 10]

[2]

Page 10	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE A LEVEL – May/June 2011	9701	42

- 8 (a) Range should be from $10^{6}-10^{7}$ (the left hand arrow) [1] to $10^{8}-10^{9}$ (the right hand arrow) [1]
 - (b) Forms of the same element (or of carbon, since carbon is the context of the question) [1] with different structures/arrangements of atoms [1] allow 'different molecular structure', but not structural formula. Any mention of 'compound' negates the mark.
 - (c) Nanoparticles are smaller than (animal) cells *or* they can pass through the cell membrane or pass into/between cells

 Drugs can be bound to/enclosed by the nanoparticle

 [1]

 [2]
 - (d) (i) Reduction/redox [1]
 - (ii) $M_{\rm r}$ of chalcopyrite is 63.5 + 56 + 64 = 183.5 Mass of copper present is 63.5

Hence percentage of copper present =
$$\frac{63.5 \times 100}{183.5}$$
 = 34.6% [1] (if A_r(Cu) = 64 is used, ans = **34.8**%. allow **34–35**%)

- (iii) If the ore contains 2% of chalcopyrite by mass, calculate how much copper is produced from each tonne of ore.
 - 1 tonne = 1000 kg
 - 1 tonne of chalcopyrite would produce 346 kg of copper
 - 1 tonne of 2 % ore would produce 346 × 0.02 or **6.9** kg of copper ecf from **(d)(ii)** [1] (accept **7.0** or 7 kg)
 - answer may be given as 7000 g or 7×10^{-3} tonnes. If no units are given, assume they are tonnes, and mark accordingly)
- (iv) By displacement with a metal (the following specified metals higher than Cu in the ECS may be used: Fe, Zn, Sn, Pb, A*l*, Mg. (NOT Ca, Li, Na. K etc.) *or* with a suitable non-metallic reducing agent, e.g. SO₂ or Sn²⁺, but not something that wouldn't react, like H₂ *or* By electrolysis (with carefully controlled voltage) [1]

[Total: 10]

[4]

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS GCE Advanced Level

MARK SCHEME for the May/June 2011 question paper for the guidance of teachers

9701 CHEMISTRY

9701/43

Paper 4 (A2 Structured Questions), maximum raw mark 100

This mark scheme is published as an aid to teachers and candidates, to indicate the requirements of the examination. It shows the basis on which Examiners were instructed to award marks. It does not indicate the details of the discussions that took place at an Examiners' meeting before marking began, which would have considered the acceptability of alternative answers.

Mark schemes must be read in conjunction with the question papers and the report on the examination.

• Cambridge will not enter into discussions or correspondence in connection with these mark schemes.

Cambridge is publishing the mark schemes for the May/June 2011 question papers for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level syllabuses and some Ordinary Level syllabuses.

Page 2	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE A LEVEL – May/June 2011	9701	43

1 (a)
$$[H^{+}] = \sqrt{(0.05 \times 5.6 \times 10^{-4})} = 5.29 \times 10^{-3} \text{ mol dm}^{-3}$$
 [1] $pH = -log_{10}(5.29 \times 10^{-3}) = 2.3$ [1]

(b) (i) (Brønsted-Lowry) acid-base/proton transfer/neutralisation/exothermic/reversible/equilibrium [1]

(ii)

(iii) (in NH₄F):

ionic: between NH_4^+ & F or N^+ & F or ammonium and fluor<u>ide</u> (i.e. in words) or between (oppositely charge) ions [1]

(iv) (reverse reaction, remember)

high temperature, because reverse reaction is endothermic [1] low pressure, because reverse reaction causes an increase in no. of gaseous molecules or an increase in partial pressure/volume. [1]

(c) (i) $4NH_3 + CuS + 2O_2 \rightarrow [Cu(NH_3)_4]SO_4$ [1]

- (ii) deep/dark/royal blue or purple [NOT violet] [1]
- (iii) deep blue colour would change to light blue [NOT intensity of colour decreases] \Rightarrow hexaquocopper(II) ion or [Cu(H₂O)₆]²⁺ or [Cu(H₂O)_n(NH₃)_{a n}]²⁺, where a = 4 or 6 or ligand exchange (of NH₃) by H₂O [1]
- (d) <u>ligand</u> exchange/substitution/displacement/replacement [IN WORDS] [1] (use of named ligands are OK instead of 'ligand'. e.g. "water is displaced by chloride")

formula of anion (see below for possibilities) [1]

balanced equation, e.g.
$$(Cu(H_1O)_1)^{2+} + pCI_1 > (Cu(H_2O)_2)^{2-n} + pH_2O_2$$
 [1]

balanced equation. e.g. $[Cu(H_2O)_6]^{2^+} + nCl \rightarrow [Cu(H_2O)_6 \ _nCl_n]^{2^-n} + nH_2O$ [1]

(Allow n=1 up to n=6. Also allow $[CuCl_n]^2$ n as product. Examples from many possible are:

 $[Cu(H_2O)_6]^{2^+} + 2Cl \rightarrow [Cu(H_2O)_4Cl_2] + 2H_2O$ $[Cu(H_2O)_6]^{2^+} + 4Cl \rightarrow [CuCl_4]^2 + 6H_2O$

equation could include HCl on the LHS, for example:

$$[Cu(H_2O)_6]^{2^+} + 4HCl \rightarrow H_2CuCl_4 + 2H^+ + 6H_2O \text{ or } \rightarrow CuCl_4^2 + 4H^+ + 6H_2O$$
 [3]

[Total: 18 max 17]

[2] + [2]

Page 3	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE A LEVEL – May/June 2011	9701	43

2 (a) (i)

(ii) m. pt. trend: (from) giant/macro molecular/covalent to metallic bonding (or implied from at least two specific examples, e.g. diamond and tin) [1] (mention of *simple* covalent anywhere negates this mark)

conductivity trend: increasing delocalisation of electrons (down the group) [1] or e are more free-moving

(or implied from at least two examples, e.g. Si is semiconductor, lead has delocalised e) [6]

- (b) (i) heat PbO₂, or T > 200°C or Δ on arrow: PbO₂ \rightarrow PbO + ½O₂ (N.B. ½O₂ NOT [O]) [1]
 - (ii) (burning CO in air produces CO_2):CO + $\frac{1}{2}O_2 \rightarrow CO_2$ [1] blue flame (ignore ref to limewater test)
 - (iii) e.g. $SnCl_2(aq)$ will turn $KMnO_4$ from purple to colourless [1] $5Sn^{2^+} + 2MnO_4 + 16H^+ \rightarrow 5Sn^{4^+} + 2Mn^{2^+} + 8H_2O$ [1]

or
$$SnCl_2(aq)$$
 will turn $K_2Cr_2O_7$ from orange to green [1] $3Sn^{2^+} + Cr_2O_7^2 + 14H^+ \rightarrow 3Sn^{4^+} + 2Cr^{3^+} + 7H_2O$ [1]

or
$$SnCl_2(aq)$$
 will turn Fe^{3+} from orange/brown/yellow to green/colourless [1] $Sn^{2+} + 2Fe^{3+} \rightarrow Sn^{4+} + 2Fe^{2+}$ [1]

or $SnCl_2(aq)$ will turn $Cu^{2+}(aq)$ from blue to colourless or give a pink/brown/copper-coloured ppt. [1]

$$Sn^{2+} + Cu^{2+} \rightarrow Sn^{4+} + Cu$$
 [1]

Other possible oxidants (E $^{\rm e}$ must be > +0.2V) include: S₂O₈ 2 , H₂O₂, C $_{\rm l2}$, Br₂, I₂ and Ag $^{\rm +}$. No observations with the first three of these, but this should be stated explicitly, e.g. "no colour change".

[Total: 11 max 10]

[5]

Page 4	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE A LEVEL – May/June 2011	9701	43

3 (a)
$$L = F/e \text{ or } F = Le$$
 [1]

(b) (i)

correct cell (2 electrodes + PS circuit) [1] ammeter in series [1] anode and cathode of the right polarity [IN WORDS] [1]
$$CuSO_4(aq)$$
 or $CuCl_2(aq)$ or $Cu^{2+}(aq)$ or soln or 1 mol dm ³ [1]

(ii)
$$n(Cu) = (52.542-52.243)/63.5 = 4.71 \times 10^{-3} \text{ mol } (4.67 \times 10^{-3})$$
 [1] $n(e) \text{ required} = 4.71 \times 10^{-3} \times 2 = 9.42 \times 10^{-3} \text{ mol } (9.34 \times 10^{-3})$ ecf [1]

amount of electricity passed =
$$0.5 \times 30 \times 60 = 900 \text{ C}$$

no. of electrons passed = $900/1.6 \times 10^{19} = 5.625 \times 10^{21}$ ecf [1]

no of electrons/n(e) = L =
$$5.625 \times 10^{21}/9.42 \times 10^{-3} = 5.97 \times 10^{23} \text{ mol}^{-1} (6.02 \times 10^{23})$$
 ecf [1]

(values in italics are if candidate has used $A_r = 64$, not 63.5. No last mark if not 3 s.f.: correct ans = [5])

(c)

compound	product at anode	product at cathode
AgF	O ₂	Ag
FeSO ₄	O ₂	H ₂
MgBr ₂	Br ₂	H ₂

6 correct \Rightarrow [5] 5 correct \Rightarrow [4] etc.

Names can be used instead of symbols. If the atomic symbol (e.g. Br or H or O) is used instead of the molecular formula (e.g. Br₂ etc.) then deduct [1] mark only for the whole table.

[5]

[Total: 15]

[6]

[1]

[5]

Page 5	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE A LEVEL – May/June 2011	9701	43

4 (a) (i) (allow displayed, structural or skeletal formula)

chain [1] repeat unit

(ii) **C** should be CH₂=CHOH (*or* skeletal formula) [1]

(iii) **C** is CH₃CH=O (*or* skeletal formula) [1]

(iv) e.g. add (2,4-)DNPH or DNP or Brady's reagent orange or red ppt forms (NOT yellow) ecf [1] (or could use Fehling's or Tollens', or $H^+ + Cr_2O_7^2$: orange to green, or $H^+ + MnO_4$: purple to colourless)

(b) (i) (allow displayed, structural or skeletal formula)

correct repeat unit bracketed (any 3 atoms in chain)

(ii) ester [1]

(iii) **E** is CH₃CH₂CH(OH)CO₂H (*or* skeletal structure etc.)(2-hydroxybutanoic acid) [1] allow ecf here from the formula of the repeat unit shown in **(b)(i)**

(iv) <u>condensation</u> (polymerisation) [1]

(v) they have the same "molecular" formula or C₄H₆O₂ (do **NOT** allow empirical formula) or same no. and type of atoms or same functional group or both are esters or they are isomers

[1]

Page 6	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE A LEVEL – May/June 2011	9701	43

(c) (i) optical isomerism (or chiral) [1]

(letters may be reversed)(allow ecf from **E**, also allow ecf for **G** from **F**) [1] + [1]

cis-trans *or* geometrical isomerism [1]

[Total: 15]

Page 7	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE A LEVEL – May/June 2011	9701	43

5	(a)	acidity: ethanol < water	[1]
		due to +ve inductive effect of C ₂ H ₅ group or C ₂ H ₅ gives e to oxygen or intensifies e	(in O-H
		bond)	[1]
		acidity: phenol > water	[1]
		due to stabilisation of the anion/anionic charge or makes the anion less basic	[1]
			[4]

(c) H is OH NO_2 [1]

reagents & conditions: step 1 **dilute** HNO₃ (dilute, not just 'aq'. H₂SO₄ negates) [1]

step 2 Sn/SnC l_2 /Fe + HCl or H $_2$ + Ni/Pd (NOT H $_2$ + Pt. NOT LiA l_4 or NaBH $_4$) [1]

step 3 $CH_3COC_lor(CH_3CO)_2O$ ('aq.' negates) [1]

[Total: 13]

[5]

Page 8	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE A LEVEL – May/June 2011	9701	43

6 (a) They are polar/ionic or can hydrogen-bond or are hydrophilic. [1] (NOT 'contain the –OH group', on its own)

[1]

(b) (i) Primary structure is the <u>sequence/order</u> of <u>amino acids</u> [1] Secondary structure is the H-bonding between C=O & N-H or peptide group/bonds Tertiary structure gives the (overall) 3D structure/shape/folding/globularity (not 'coiling' on its own)

[1]

or mention of at least one method of forming the 3° structure, e.g.; hydrogen bonding between R-groups/side chains; -S-S- bridges; van der Waals forces; ionic interactions

[1]

- (ii) The 3° structure provides a complementary shape to that of the substrate or it provides the right/specifically shaped cavity for the substrate. (NOT just 'a cleft') *or* provides nearby groups to aid the reactions of the <u>substrate</u> (owtte) [1]
- (iii) Two conditions out of the following:
 - (a) Increased temperature
 - (b) Decreased temperature
 - (c) Change in pH
 - (d) Addition of heavy metals (or specified, e.g. Hg/Ag)
 - (e) Addition of inhibitors (competitive or non-competitive)

Suitable reasons:

- (i) 3D structure changes shape/is deformed/is broken or R-R interactions (or a specific example, e.g. H-bonding) are broken
- (ii) inhibitor occupies active site.
- (iii) either fewer substrate molecules with $E > E_a$ or fewer successful collisions

[2] [6]

(c) (i)

left hand peak labelled as pepsin [1]

[1] right hand peak labelled as trypsin (Correct enzymes, but wrong way round, scores [1] only)

(ii) Peak between pH 6 and pH 8, and correct name (amylase) [1]

[3]

[Total: 10]

Page 9	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE A LEVEL – May/June 2011	9701	43

7 (a)

Number	Process	Correct sequence (numbers)	
Α	Place samples on agarose gel	4	
В	Use polymerase chain reaction	3	
С	Label with radioactive isotope	6	
D	Extract DNA	1	
E	Use restriction enzyme	2	
F	Carry out electrophoresis	5	

mark as follows: if \mathbf{A} is just before \mathbf{F} (i.e. $\mathbf{A} = 4$, $\mathbf{F} = 5$ or $\mathbf{A} = 5$, $\mathbf{F} = 6$) [1] mark if $\mathbf{D} = 1$ and $\mathbf{E} = 2$ [1] mark if $\mathbf{C} = 6$ [1] mark [3]

(b) (i) P *or* phosphorus (NOT phosphate)

(ii) Phosphate groups are present in DNA *or* it makes the DNA fragments/bands etc. visible

Phosphate groups are present in DNA or it makes the DNA fragments/bands etc. visible or locates their position or identifies them on a photographic plate etc. [1]
 (NOT because it's radioactive or makes the bands coloured)

[2]

[1]

(c) (i) Yes, all 4 children share one/some band (or match/gene/fragment/part/DNA/ amino acid) with the mother's (DNA) (NOT the general statement "matches the mother's DNA") [1]

(ii) Child **2**, since he/she shares none of the bands of father's DNA/fingerprint *or* their fingerprint/DNA does not match the father's DNA (the general "match" is OK here) [1] [21]

- (d) (i) Compare DNA fingerprint for **each** fragment (can be read into use of the word 'same' below)

 [1]

 Match the DNA patterns to determine which came from which skin

 [1]
 - (ii) A named example of biological origin (N.B. a material, not a whole organism) [1] e.g. leather (= bull skin), pollen, fish scales, leaves, seeds, feathers, hair, blood, textiles (or a named one like wool or silk or cotton or linen/flax), wood.
 - (N.B. NOT human or goat skin, also not metal, pottery or stone. If more than one material is given, mark the first one)

[3]

[Total: 10]

[2]

Page 10	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE A LEVEL – May/June 2011	9701	43

- 8 (a) Range should be from $10^{6}-10^{7}$ (the left hand arrow) [1] to $10^{8}-10^{9}$ (the right hand arrow) [1]
 - (b) Forms of the same element (or of carbon, since carbon is the context of the question) [1] with different structures/arrangements of atoms [1] allow 'different molecular structure', but not structural formula. Any mention of 'compound' negates the mark.
 - (c) Nanoparticles are smaller than (animal) cells *or* they can pass through the cell membrane or pass into/between cells

 Drugs can be bound to/enclosed by the nanoparticle

 [1]

 [2]
 - (d) (i) Reduction/redox [1]
 - (ii) $M_{\rm r}$ of chalcopyrite is 63.5 + 56 + 64 = 183.5 Mass of copper present is 63.5

Hence percentage of copper present =
$$\frac{63.5 \times 100}{183.5}$$
 = 34.6% [1] (if A_r(Cu) = 64 is used, ans = **34.8**%. allow **34–35**%)

- (iii) If the ore contains 2% of chalcopyrite by mass, calculate how much copper is produced from each tonne of ore.
 - 1 tonne = 1000 kg
 - 1 tonne of chalcopyrite would produce 346 kg of copper
 - 1 tonne of 2 % ore would produce 346 × 0.02 or **6.9** kg of copper ecf from **(d)(ii)** [1] (accept **7.0** or 7 kg)
 - answer may be given as 7000 g or 7×10^{-3} tonnes. If no units are given, assume they are tonnes, and mark accordingly)
- (iv) By displacement with a metal (the following specified metals higher than Cu in the ECS may be used: Fe, Zn, Sn, Pb, A*l*, Mg. (NOT Ca, Li, Na. K etc.) *or* with a suitable non-metallic reducing agent, e.g. SO₂ or Sn²⁺, but not something that wouldn't react, like H₂ *or* By electrolysis (with carefully controlled voltage) [1]

[Total: 10]

[4]

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS GCE Advanced Level

MARK SCHEME for the May/June 2011 question paper for the guidance of teachers

9701 CHEMISTRY

9701/51

Paper 5 (Planning, Analysis and Evaluation), maximum raw mark 30

This mark scheme is published as an aid to teachers and candidates, to indicate the requirements of the examination. It shows the basis on which Examiners were instructed to award marks. It does not indicate the details of the discussions that took place at an Examiners' meeting before marking began, which would have considered the acceptability of alternative answers.

Mark schemes must be read in conjunction with the question papers and the report on the examination.

• Cambridge will not enter into discussions or correspondence in connection with these mark schemes.

Cambridge is publishing the mark schemes for the May/June 2011 question papers for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level syllabuses and some Ordinary Level syllabuses.

Page 2	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE A LEVEL – May/June 2011	9701	51

Questio	n Sections	Indicative material	Mark		
1 (a)	PLAN Problem	Predicts that the higher A _r elements/M _r compounds decompose less easily.			
		Distortion/polarisation decreases. Accept reverse argument if elated to correct group/M _r /A _r trend.			
		Any graph showing a decreasing rate (not time) with $M_{\rm r}$ (bar chart or any line). Axes must be labelled (accept group II carbonate). Ignore units.	[1]		
		Allow consequential graph answer from incorrect prediction.			
(b)	PLAN Problem	(i) Element/carbonate as the independent variable. Mass negates.	[1]		
		(ii) Time identified as dependent variable/ rate (of reaction) or equivalent.	[1]		
(c)	PLAN Methods	Diagram to show only experimental setup			
	Methods	(i) Any suitable closed container and heat (no baths).	[1]		
		(ii) Syringe labelled with the volume (10 cm³ to 1000 cm³). Or inverted measuring cylinder/burette (10 cm³ to 1000 cm³). Must be calibrated.	[1]		
(d)	PLAN Methods	(i) Statement of the gas volume. Minimum 10 cm³. Exceeding capacity negates. If the diagram has a syringe/cylinder < 10 cm³ which loses the mark in (c), then allow a reasonable measured volume in (d) including up to the syringe/cylinder volume.	[1]		
		(ii) An indication that the mass of each carbonate used must contain the same number of moles. A generalised mole calculation is acceptable.	[1]		
		(iii) Having the same settings on the Bunsen (strength).	[1]		
		Bunsen at the same distance from the reaction vessel.	[1]		
(e)	PLAN Methods	Reference to 'hot' apparatus not any heating equipment.			
	modilodo	Heat proof gloves/handling devices/cool before handling.			
		Accept sucking back and removing delivery tube.			

Page 3	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE A LEVEL – May/June 2011	9701	51

(f)	PLAN Methods	 element/carbonate and 4 rows time to chosen point and rate /1/t/1/time Units (/s, /seconds), (/s ¹), (/1/s) All correct 2 marks; One error 1 mark; Two or more errors, zero. If 1 column missing but all rest correct award 1 mark. 	[2]
(g)	ACE Evaluation	Has to have a change to the apparatus. Regulated heating device/electrical hotplate/time to complete decomposition (syringe stops moving/or equivalent)/gravimetric mass loss in a set time. Change to a smaller reaction vessel e.g. conical to boiling tube/collecting in a syringe rather than over water to combat solubility not suck back. A larger syringe/cylinder to collect a larger volume (less proportion of displaced air).	[1]
	Total		[16]

Page 4	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE A LEVEL – May/June 2011	9701	51

Qu	estion	Sections	Indicative material	Mark
2	(a)	ACE Data	Both M _r s calculated correctly 85, 69, ignore units. May be seen in table.	[1]
	(b)	ACE Data	Moles of NaNO ₃ , B-A/M _r , and full columns. Ignore units and moles of NaNO ₂ , C-A/M _r and full columns. Ignore units.	[1]
			All data correct and to 2 sig figs ECF incorrect M _r . Allow 2 arithmetic or sig fig errors. No ECF of incorrect formula.	[1]
			If no score, allow 1 for 1 full heading and 1 column correct in any combination.	
	(c)	ACE Data	Labelled axes (name and moles needed somewhere, nitrate to be the <i>x</i> -axis). Accept column label if its heading fully correct. Appropriate scaling (origin not necessary).	[1]
			Correctly plotted points. All 10 points need plotting. (Check points 1, 4, 7 & 10 and any that appear incorrect).	[1]
			Line of best fit which must go through 0,0.	[1]
	(d)	ACE Evaluation	Give one mark if the two anomalous points furthest from the line (one on each side) are identified. Allow only one anomaly if there is only one or all the anomalies are on the same side. Allow extra anomalies due to misplotting. For credit, the anomalies must include the most anomalous. In plotting the points, it is possible that some points will be a little way from the correctly drawn line. These in many cases are likely not to be 'ringed'. Examiner judgement will be required in determining whether or not a point should be 'ringed'. If 5 or more points are 'ringed' do not award this mark but allow any subsequent correct discussion. Point 4 incomplete decomposition/not heated for long enough/ not hot enough.	[1]
			Point 7 solid loss during heating/damp sample/nitrite may decompose.	[1]
	(a)	ACE	One mark for two correct reasons not related to the points. Construction lines on graph. If line into origin and 0,0 used only	[4]
	(e)	Data	1 line necessary.	[1]
		ACE Conclusions	Takes intercept readings from the graph.	[1]
		230.0010110	Calculates the slope (independent mark). Do not accept calculations that give negative differences in <i>x</i> or <i>y</i> values.	[1]
	(f)	ACE Conclusions	For stating that the slope supports the equation. ECF applies from incorrect gradient.	[1]
			For using the slope (1) and deducing a ratio (1:1). The mole relationship must be present. ECF incorrect ratio provided related to the above gradient.	[1]
		Total		[14]

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS GCE Advanced Level

MARK SCHEME for the May/June 2011 question paper for the guidance of teachers

9701 CHEMISTRY

9701/52

Paper 5 (Planning, Analysis and Evaluation), maximum raw mark 30

This mark scheme is published as an aid to teachers and candidates, to indicate the requirements of the examination. It shows the basis on which Examiners were instructed to award marks. It does not indicate the details of the discussions that took place at an Examiners' meeting before marking began, which would have considered the acceptability of alternative answers.

Mark schemes must be read in conjunction with the question papers and the report on the examination.

• Cambridge will not enter into discussions or correspondence in connection with these mark schemes.

Cambridge is publishing the mark schemes for the May/June 2011 question papers for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level syllabuses and some Ordinary Level syllabuses.

Page 2	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE A LEVEL – May/June 2011	9701	52

Question	n Sections		Indicative material	Mark			
1 (a)	PLAN Problem		licts that rate of reaction will be proportional to the temperature/ easing temperature increases rate	[1]			
		parti	reater frequency/greater chance/greater/energy of collision/more articles have energy greater than the activation energy/more fective collisions/more often.				
		strai	ny graph showing an increasing rate with temperature (curve or raight line) Line may start anywhere. Ignore units but axes must labelled and can be 'either way round'.				
		grap	e of 'time' negates (If time is mentioned in the prediction the aph might be worth a mark as an ECF, the prediction of course uld be worth zero)				
		Allov	v a consequential answer from an incorrect prediction.				
(b)	PLAN Problem	(i)	Temperature as the independent variable	[1]			
	Problem	(ii)	Time identified as dependent variable/rate (of reaction). Other incorrect suggestions negate in either part.	[1]			
(c)	PLAN Methods	(i)	A 'container' with liquid and an immersed thermometer being heated. No mark if sealed. (If the candidate chooses at this stage to set up an experiment using a water-bath [which is of course the way many of us would carry out this exercise] with the thermometer immersed in the bath and reaction vessel(s) shown we should give this mark here. However, in (d) in order to access the 'temperature' mark using such a water-bath 'equilibration' must be stated or clearly implied.)	[1]			
			Volume of 'container' (any conical flask or beaker must have a volume of at least 20 cm ³) and thermometer range (to cover the candidate's expts.) (Upper and lower temps on the thermometer to be given). Allow a boiling/test tube without a volume.	[1]			
(d)	PLAN Methods	(i)	At least 5 experiments (not repeats of the same expt.)	[1]			
	Methods		To cover at least a 25 °C range (no greater than 100 °C)	[1]			
		(ii)	Maintaining the volumes of both reagents (not total vol.) If a candidate states that the experiment should be repeated, (even if it is the same experiment) in the absence of any contrary detail, give this mark.	[1]			
		(iii)	Temperature(s) of both reagents taken/or temperature taken immediately after mixing. (see note above)	[1]			

Page 3	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE A LEVEL – May/June 2011	9701	52

(iv) Statement of timing to (first) opacity/determination of the point of opacity (e.g. the disappearing cross). [If it is clear that the timing starts after mixing and heating has taken place do not award this mark]. Some of these points ((i), (ii) and (iii))may be available from the table. These first three marks can also be awarded even if the candidate is clearly bent on carrying out a different experiment. E.g. an experiment which involves an apparent rise of temperature during the experiment or one which seems to be measuring the time between the first opacity and a 'final' opacity. (e) PLAN Methods Reference to 'hot' apparatus/sulfur dioxide evolved/hydrochloric acid (ignore any reference to possible effects) with 'use of heat proof gloves/use of tongs'/use of fume cupboard/gloves and goggles. Ignore spillages (f) PLAN Methods There are four items to be covered here table to include; Temperature; (If candidates record two temperatures per experiment and this is as a result of a 'flawed experimental design' allow the temperature mark even if a Δt is also given. However Δt alone does not gain the mark.) Time to opacity (ignore start times); Rate (allow 1/t or 1/time); All with correct units. Allow /s or seconds, (s or seconds). Allow /s ¹ or seconds ¹, (1/s or 1/seconds) Ignore all other columns All four correct 2 marks; Any error 1 mark; Two or more errors zero. If one column missing but others fully correct allow one mark				
Methods acid (ignore any reference to possible effects) with 'use of heat proof gloves/use of tongs'/use of fume cupboard/gloves and goggles. Ignore spillages There are four items to be covered here table to include; Temperature; (If candidates record two temperatures per experiment and this is as a result of a 'flawed experimental design' allow the temperature mark even if a Δt is also given. However Δt alone does not gain the mark.) Time to opacity (ignore start times); Rate (allow 1/t or 1/time); All with correct units. Allow /s or seconds, (s or seconds). Allow /s ¹ or seconds ¹, (1/s or 1/seconds) Ignore all other columns All four correct 2 marks; Any error 1 mark; Two or more errors zero. If one column missing but others fully correct allow one mark			of opacity (e.g. the disappearing cross). [If it is clear that the timing starts after mixing and heating has taken place do not award this mark]. Some of these points ((i), (ii) and (iii))may be available from the table. These first three marks can also be awarded even if the candidate is clearly bent on carrying out a different experiment. E.g. an experiment which involves an apparent rise of temperature during the experiment or one which seems to be measuring the time between the first opacity and a 'final'	[1]
There are four items to be covered here table to include; Temperature; (If candidates record two temperatures per experiment and this is as a result of a 'flawed experimental design' allow the temperature mark even if a Δt is also given. However Δt alone does not gain the mark.) Time to opacity (ignore start times); Rate (allow 1/t or 1/time); All with correct units. Allow /s or seconds, (s or seconds). Allow /s ¹ or seconds ¹, (1/s or 1/seconds) Ignore all other columns All four correct 2 marks; Any error 1 mark; Two or more errors zero. If one column missing but others fully correct allow one mark	(e)		acid (ignore any reference to possible effects) with use of heat proof gloves/use of tongs'/use of fume cupboard/gloves and goggles.	[1]
Total [15]	(f)		There are four items to be covered here table to include; Temperature; (If candidates record two temperatures per experiment and this is as a result of a 'flawed experimental design' allow the temperature mark even if a Δt is also given. However Δt alone does not gain the mark.) Time to opacity (ignore start times); Rate (allow 1/t or 1/time); All with correct units. Allow /s or seconds, (s or seconds). Allow /s ¹ or seconds ¹, (1/s or 1/seconds) Ignore all other columns All four correct 2 marks; Any error 1 mark; Two or more errors zero. If one column missing but others fully correct allow	[2]
		Total		[15]

Page 4	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE A LEVEL – May/June 2011	9701	52

Qι	estion	Sections	Indicative material	Mark
2	(a)	ACE Data	Focus on the solubility column initially then: Correct heading and formula, Correct units,(allow g/100g without the solidus) All calculations correct (allow one calculation or sf error). (No ecf from earlier errors) (no ecf in solubility calc) Give one mark for;	[1] [1] [1]
			two fully correct headings including units/two correct columns/one heading with units and one column correctly calculated (any combination) (allow one error)	
	(b)	ACE Data	Unambiguously labelled axes (ignore units) (Solubility must be on the <i>y</i> -axis) If either mass is plotted against temperature all the three subsequent marks are available but not this first mark. But, see below.	[1]
			Appropriate scaling (axes to allow points to cover at least half of the grid in each direction).	[1]
			Check points 1,5, 7 and 12. Points need to be plotted in the correct small square unless the points should be on a line or at a corner (then it has to be there). If the point is on a grid line and should not be it is incorrect.	[1]
			Line of best fit (the correct graph is a curve, hence straight lines gain zero. If however a wrong set of results genuinely produces a straight-line, award the mark for a straight-line) (ignore extrapolation at temperatures lower than 20 °C)	[1]
			Examiner judgement for best-fit curves.	
	(c)	ACE Evaluation	One identified anomaly	[1]
			At least one more anomaly identified (max 6 anomalies) (must include the most anomalous)(any anomaly on the line negates)	[1]
			Correct explanation for the anomaly. If either or both of the anomalies are mentioned here but not 'ringed' on the graph allow the marks.	[1]
			Correct explanation for the second anomaly	[1]
			Anomalies above the line: temperature read too late/super cooling Below the line: water lost (due to evaporation) (so crystals form at a higher temp.)/temperature read before crystallisation.	
			ONE mark for two correct reasons which are not tied to a particular point.	
			Ignore any reference that might be 'human error' e.g. reference to spillage, mass loss, misreading of the balance or thermometer etc.	
			These last two marks are not available if the graph includes a mass and no further marks are available in (d) or (e)	

Page 5	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE A LEVEL – May/June 2011	9701	52

(d)	ACE Data	Takes readings from the graph at 85 °C and 35 °C	[1]
	ACE Conclusions	Calculates the mass of solid (divides by 2 and subtracts or the reverse). Correct answer alone gets both marks.	[1]
(e)	ACE Conclusions	For stating 'endothermic'.	[1]
	Conclusions	For the statement 'solubility increases with temperature'	[1]
		(Allow alternatives for both marks if the graph supports e.g. exothermic if the graph slopes the other way and solubility decreasing with temperature etc.)	
	Total		[15]

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS GCE Advanced Level

MARK SCHEME for the May/June 2011 question paper for the guidance of teachers

9701 CHEMISTRY

9701/53

Paper 5 (Planning, Analysis and Evaluation), maximum raw mark 30

This mark scheme is published as an aid to teachers and candidates, to indicate the requirements of the examination. It shows the basis on which Examiners were instructed to award marks. It does not indicate the details of the discussions that took place at an Examiners' meeting before marking began, which would have considered the acceptability of alternative answers.

Mark schemes must be read in conjunction with the question papers and the report on the examination.

• Cambridge will not enter into discussions or correspondence in connection with these mark schemes.

Cambridge is publishing the mark schemes for the May/June 2011 question papers for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level syllabuses and some Ordinary Level syllabuses.

Page 2	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE A LEVEL – May/June 2011	9701	53

Question	n Sections		Indicative material	Mark
1 (a)	PLAN Problem		licts that rate of reaction will be proportional to the temperature/ easing temperature increases rate	[1]
		parti	ater frequency/greater chance/greater/energy of collision/more cles have energy greater than the activation energy/more ctive collisions/more often.	[1]
		strai	graph showing an increasing rate with temperature (curve or ght line) Line may start anywhere. Ignore units but axes must abelled and can be 'either way round'.	[1]
		grap	of 'time' negates (If time is mentioned in the prediction the h might be worth a mark as an ECF, the prediction of course d be worth zero)	
		Allov	v a consequential answer from an incorrect prediction.	
(b)	PLAN Problem	(i)	Temperature as the independent variable	[1]
	Problem	(ii)	Time identified as dependent variable/rate (of reaction). Other incorrect suggestions negate in either part.	[1]
(c)	PLAN Methods	(i)	A 'container' with liquid and an immersed thermometer being heated. No mark if sealed. (If the candidate chooses at this stage to set up an experiment using a water-bath [which is of course the way many of us would carry out this exercise] with the thermometer immersed in the bath and reaction vessel(s) shown we should give this mark here. However, in (d) in order to access the 'temperature' mark using such a water-bath 'equilibration' must be stated or clearly implied.)	[1]
			Volume of 'container' (any conical flask or beaker must have a volume of at least 20 cm ³) and thermometer range (to cover the candidate's expts.) (Upper and lower temps on the thermometer to be given). Allow a boiling/test tube without a volume.	[1]
(d)	PLAN Methods	(i)	At least 5 experiments (not repeats of the same expt.)	[1]
	Methods		To cover at least a 25 °C range (no greater than 100 °C)	[1]
		(ii)	Maintaining the volumes of both reagents (not total vol.) If a candidate states that the experiment should be repeated, (even if it is the same experiment) in the absence of any contrary detail, give this mark.	[1]
		(iii)	Temperature(s) of both reagents taken/or temperature taken immediately after mixing. (see note above)	[1]

Page 3	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE A LEVEL – May/June 2011	9701	53

(iv) Statement of timing to (first) opacity/determination of the point of opacity (e.g. the disappearing cross). [If it is clear that the timing starts after mixing and heating has taken place do not award this mark]. Some of these points ((i), (ii) and (iii))may be available from the table. These first three marks can also be awarded even if the candidate is clearly bent on carrying out a different experiment. E.g. an experiment which involves an apparent rise of temperature during the experiment or one which seems to be measuring the time between the first opacity and a 'final' opacity. (e) PLAN Methods Reference to 'hot' apparatus/sulfur dioxide evolved/hydrochloric acid (ignore any reference to possible effects) with 'use of heat proof gloves/use of tongs'/use of fume cupboard/gloves and goggles. Ignore spillages (f) PLAN Methods There are four items to be covered here table to include; Temperature; (If candidates record two temperatures per experiment and this is as a result of a 'flawed experimental design' allow the temperature mark even if a Δt is also given. However Δt alone does not gain the mark.) Time to opacity (ignore start times); Rate (allow 1/t or 1/time); All with correct units. Allow /s or seconds, (s or seconds). Allow /s ¹ or seconds ¹, (1/s or 1/seconds) Ignore all other columns All four correct 2 marks; Any error 1 mark; Two or more errors zero. If one column missing but others fully correct allow one mark				
Methods acid (ignore any reference to possible effects) with 'use of heat proof gloves/use of tongs'/use of fume cupboard/gloves and goggles. Ignore spillages There are four items to be covered here table to include; Temperature; (If candidates record two temperatures per experiment and this is as a result of a 'flawed experimental design' allow the temperature mark even if a Δt is also given. However Δt alone does not gain the mark.) Time to opacity (ignore start times); Rate (allow 1/t or 1/time); All with correct units. Allow /s or seconds, (s or seconds). Allow /s ¹ or seconds ¹, (1/s or 1/seconds) Ignore all other columns All four correct 2 marks; Any error 1 mark; Two or more errors zero. If one column missing but others fully correct allow one mark			of opacity (e.g. the disappearing cross). [If it is clear that the timing starts after mixing and heating has taken place do not award this mark]. Some of these points ((i), (ii) and (iii))may be available from the table. These first three marks can also be awarded even if the candidate is clearly bent on carrying out a different experiment. E.g. an experiment which involves an apparent rise of temperature during the experiment or one which seems to be measuring the time between the first opacity and a 'final'	[1]
There are four items to be covered here table to include; Temperature; (If candidates record two temperatures per experiment and this is as a result of a 'flawed experimental design' allow the temperature mark even if a Δt is also given. However Δt alone does not gain the mark.) Time to opacity (ignore start times); Rate (allow 1/t or 1/time); All with correct units. Allow /s or seconds, (s or seconds). Allow /s ¹ or seconds ¹, (1/s or 1/seconds) Ignore all other columns All four correct 2 marks; Any error 1 mark; Two or more errors zero. If one column missing but others fully correct allow one mark	(e)		acid (ignore any reference to possible effects) with use of heat proof gloves/use of tongs'/use of fume cupboard/gloves and goggles.	[1]
Total [15]	(f)		There are four items to be covered here table to include; Temperature; (If candidates record two temperatures per experiment and this is as a result of a 'flawed experimental design' allow the temperature mark even if a Δt is also given. However Δt alone does not gain the mark.) Time to opacity (ignore start times); Rate (allow 1/t or 1/time); All with correct units. Allow /s or seconds, (s or seconds). Allow /s ¹ or seconds ¹, (1/s or 1/seconds) Ignore all other columns All four correct 2 marks; Any error 1 mark; Two or more errors zero. If one column missing but others fully correct allow	[2]
		Total		[15]

Page 4	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE A LEVEL – May/June 2011	9701	53

Qι	estion	Sections	Indicative material	Mark
2	(a)	ACE Data	Focus on the solubility column initially then: Correct heading and formula, Correct units,(allow g/100g without the solidus) All calculations correct (allow one calculation or sf error). (No ecf from earlier errors) (no ecf in solubility calc) Give one mark for; two fully correct headings including units/two correct columns/one	[1] [1] [1]
			heading with units and one column correctly calculated (any combination) (allow one error)	
	(b)	ACE Data	Unambiguously labelled axes (ignore units) (Solubility must be on the <i>y</i> -axis) If either mass is plotted against temperature all the three subsequent marks are available but not this first mark. But, see below.	[1]
			Appropriate scaling (axes to allow points to cover at least half of the grid in each direction).	[1]
			Check points 1,5, 7 and 12. Points need to be plotted in the correct small square unless the points should be on a line or at a corner (then it has to be there). If the point is on a grid line and should not be it is incorrect.	[1]
			Line of best fit (the correct graph is a curve, hence straight lines gain zero. If however a wrong set of results genuinely produces a straight-line, award the mark for a straight-line) (ignore extrapolation at temperatures lower than 20 °C)	[1]
			Examiner judgement for best-fit curves.	
	(c)	ACE Evaluation	One identified anomaly	[1]
			At least one more anomaly identified (max 6 anomalies) (must include the most anomalous)(any anomaly on the line negates)	[1]
			Correct explanation for the anomaly. If either or both of the anomalies are mentioned here but not 'ringed' on the graph allow the marks.	[1]
			Correct explanation for the second anomaly	[1]
			Anomalies above the line: temperature read too late/super cooling Below the line: water lost (due to evaporation) (so crystals form at a higher temp.)/temperature read before crystallisation.	
			ONE mark for two correct reasons which are not tied to a particular point.	
			Ignore any reference that might be 'human error' e.g. reference to spillage, mass loss, misreading of the balance or thermometer etc.	
			These last two marks are not available if the graph includes a mass and no further marks are available in (d) or (e)	

Page 5	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE A LEVEL – May/June 2011	9701	53

(d)	ACE Data	Takes readings from the graph at 85 °C and 35 °C	[1]
	ACE Conclusions	Calculates the mass of solid (divides by 2 and subtracts or the reverse). Correct answer alone gets both marks.	[1]
(e)	ACE Conclusions	For stating 'endothermic'.	[1]
	Conclusions	For the statement 'solubility increases with temperature'	[1]
		(Allow alternatives for both marks if the graph supports e.g. exothermic if the graph slopes the other way and solubility decreasing with temperature etc.)	
	Total		[15]