GCE Advanced Subsidiary Level and GCE Advanced Level

MARK SCHEME for the October/November 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 – October/November 2011	9701	11

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

GCE Advanced Subsidiary Level and GCE Advanced Level

MARK SCHEME for the October/November 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 – October/November 2011	9701	12

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

^{*}This question contained some ambiguity. As a result, in this exceptional circumstance, answers A and B were both credited.

GCE Advanced Subsidiary Level and GCE Advanced Level

MARK SCHEME for the October/November 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 – October/November 2011	9701	13

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

GCE Advanced Subsidiary Level and GCE Advanced Level

MARK SCHEME for the October/November 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 – October/November 2011	9701	21

1 (a) (i) mass of C =
$$\frac{12 \times 0.352}{44}$$
 = 0.096g (1)

$$n(C) = \frac{0.096}{12} = 0.008 \tag{1}$$

(ii) mass of H =
$$\frac{2 \times 0.144}{18}$$
 = 0.016g (1)

$$n(H) = \frac{0.016}{1} = 0.016 \tag{1}$$

(iii) mass of oxygen =
$$0.240 - (0.096 + 0.016) = 0.128g$$
 (1)

$$n(O) = \frac{0.128}{16} = 0.008 \tag{1}$$

allow ecf at any stage [6]

allow C : H : O =
$$\frac{0.096}{12}$$
 : $\frac{0.016}{1}$: $\frac{0.128}{16}$ = 1:2:1

gives
$$CH_2O$$
 (1) [1]

(c) (i)
$$M_r = mRT = \frac{0.148 \times 8.31 \times 333}{1.01 \times 10^5 \times 67.7 \times 10^6}$$
 (1) $= 59.89$

(ii)
$$C_2H_4O_2$$
 (1) [3]

(d)
$$CH_3CO_2H$$
 (1)

$$HCO_2CH_3$$
 (1) [2]

(e) the only products of the reaction are the two oxides H_2O and CO_2 and copper (1) [1]

[Total: 13]

(1)

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

2 (a) $S(g) \rightarrow S^{+}(g) + e$ correct equation (1) correct state symbols (1) [2]

(b) from Na to Ar,

electrons are added to the same shell/have same shielding
electrons are subject to increasing nuclear charge/proton number
electrons are closer to the nucleus **or** atom gets smaller

(1)
[3]

(c) (i) Mg and A1

in Mg outermost electron is in 3s **and** in A*l* outermost electron is in 3p

3p electron is at higher energy **or**is further away from the nucleus **or**is more shielded from the nucleus (1)

(ii) S and P

for S one 3p orbital has paired electrons **and** for P 3p sub-shell is singly filled (1)

paired electrons repel (1) [4]

(d) (i) and (ii)

element	Na	Mg	Al	Si	Р	S
conductivity	high	high	_	moderate	low	low
melting point	low	high	_	high	low	low
	(1)	(1)		(1)	(1)	(1)

one mark for each correct column [5]

(e) germanium/Ge (1) [1]

[Total: 15]

	Page 4	Mark Scheme: Teachers' version	Syllabus	Paper	
		GCE AS/A LEVEL – October/November 2011	9701	21	
3	(a) the overa	all enthalpy change/energy change/∆ <i>H</i> for a reaction		(1)	

is independent of the route taken or is independent of the number of steps involved provided the initial and final conditions are the same

(1) [2]

(b) (i)
$$K_2CO_3 + 2HCl \rightarrow 2KCl + H_2O + CO_2$$

(1)

(ii) heat produced = m × c ×
$$\delta$$
T = 30.0 × 4.18 × 5.2
= 652.08 J per 0.0200 mol of K₂CO₃

(1)

(iii) $0.020 \text{ mol } K_2CO_3 = 652.08 \text{ J}$

1 mol
$$K_2CO_3 = \frac{652.08 \times 1}{0.0200} = 32604 \text{ J}$$

enthalpy change = -32.60 kJmol ¹

(1)

(iv) to prevent the formation of KHCO₃ or to ensure complete neutralisation

(1) [4]

(c) (i) KHCO₃ + HC
$$l \rightarrow$$
 KC $l +$ H₂O + CO₂

(1)

(ii) heat absorbed = m × c ×
$$\delta$$
T = 30.0 × 4.18 × 3.7
= 463.98 J per 0.0200 mol of KHCO₃

(1)

(iii) $0.020 \text{ mol KHCO}_3 \equiv 463.98 \text{ J}$

1 mol KHCO₃ =
$$\frac{463.98 \times 1}{0.0200}$$
 = 23199 J

(1) [3]

(d)
$$\Delta H = 2 \times (+23.20) - (-32.60) = +79.00 \text{ kJ mol}^{-1}$$

(2)[2]

[Total: 11]

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

4 (a)

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

(b) T + U

or

correct structures (1) correctly displayed ester group (1) [2]

[Total: 7]

5 (a) (i) 1 primary (1) alcohol **not** hydroxyl (1)

2 aldehyde **not** carbonyl (1)

(ii)

test 1			
reagent	Na	PCl ₃ /PCl ₅ /PBr ₃	RCO₂H/H ⁺
observation	gas/H ₂ /effervescence/ fizzing	HC∄HBr steamy fumes	fruity smell
test 2			
reagent	Tollens' reagent	Fehling's reagent	2,4-dinitro- phenylhydrazine
observation	Ag mirror/silver/ black ppt	brick-red ppt red ppt	orange/red/yellow ppt/solid

only award the observation mark if reagent is correct

(4) [7]

(1)

[2]

Page 7	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE AS/A LEVEL – October/November 2011	9701	21

5 (c)

route	starting compound	first reagent	intermediate X	second reagent	intermediate Y	third reagent	final compound
A/1	HOCH₂CHO	PCl_3 PCl_5 $SOCl_2$ etc.	C <i>1</i> CH₂CHO	K ₂ Cr ₂ O ₇ /H ⁺ KMnO ₄ /H ⁺ KMnO ₄ /OH Tollens' or Fehling's reagents	C <i>1</i> CH₂CO₂H	NH ₃	H ₂ NCH ₂ CO ₂ H
A/2	HOCH₂CHO	HBr P/Br ₂ etc.	BrCH₂CHO	K ₂ Cr ₂ O ₇ /H [†] KMnO ₄ /H [†] KMnO ₄ /OH Tollens' or Fehling's reagents	BrCH₂CO₂H	NH ₃	H ₂ NCH ₂ CO ₂ H
B/1	HOCH₂CHO	PCl_3 PCl_5 $SOCl_2$ $etc.$	C <i>I</i> CH₂CHO	NH ₃	H₂NCH₂CHO	K ₂ Cr ₂ O ₇ /H ⁺ KMnO ₄ /H ⁺ KMnO ₄ /OH Tollens' or Fehling's reagents	H ₂ NCH ₂ CO ₂ H
B/2	HOCH₂CHO	HBr P/Br₂ etc.	BrCH₂CHO	NH ₃	H₂NCH₂CHO	K ₂ Cr ₂ O ₇ /H ⁺ KMnO ₄ /H ⁺ KMnO ₄ /OH Tollens' or Fehling's reagents	H ₂ NCH ₂ CO ₂ H
С	HOCH₂CHO	Tollens' or Fehling's reagents	HOCH₂CO₂H	KBr/conc. H ₂ SO ₄	BrCH₂CO₂H	NH₃	H ₂ NCH ₂ CO ₂ H
mark		(1)	(1)	(1)	(1)	(1)	

[5]

[Total: 14]

GCE Advanced Subsidiary Level and GCE Advanced Level

MARK SCHEME for the October/November 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 – October/November 2011	9701	22

1 (a) (i) mass of C =
$$\frac{12 \times 0.352}{44}$$
 = 0.096g (1)

$$n(C) = \frac{0.096}{12} = 0.008 \tag{1}$$

(ii) mass of H =
$$\frac{2 \times 0.144}{18}$$
 = 0.016g (1)

$$n(H) = \frac{0.016}{1} = 0.016 \tag{1}$$

(iii) mass of oxygen =
$$0.240 - (0.096 + 0.016) = 0.128g$$
 (1)

$$n(O) = \frac{0.128}{16} = 0.008 \tag{1}$$

allow ecf at any stage [6]

allow C : H : O =
$$\frac{0.096}{12}$$
 : $\frac{0.016}{1}$: $\frac{0.128}{16}$ = 1:2:1

gives
$$CH_2O$$
 (1) [1]

(c) (i)
$$M_r = mRT = \frac{0.148 \times 8.31 \times 333}{1.01 \times 10^5 \times 67.7 \times 10^6}$$
 (1)
= 59.89

(ii)
$$C_2H_4O_2$$
 (1) [3]

(d)
$$CH_3CO_2H$$
 (1)

$$HCO_2CH_3$$
 (1) [2]

(e) the only products of the reaction are the two oxides H_2O and CO_2 and copper (1) [1]

[Total: 13]

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

2 (a) $S(g) \rightarrow S^{\dagger}(g) + e$ correct equation (1) correct state symbols (1) [2]

(b) from Na to Ar,

electrons are added to the same shell/have same shielding
electrons are subject to increasing nuclear charge/proton number
electrons are closer to the nucleus **or** atom gets smaller

(1)
[3]

(c) (i) Mg and A1

in Mg outermost electron is in 3s **and**in A*l* outermost electron is in 3p

(1)

3p electron is at higher energy **or** is further away from the nucleus **or** is more shielded from the nucleus

(ii) S and P

for S one 3p orbital has paired electrons **and** for P 3p sub-shell is singly filled (1)

paired electrons repel (1) [4]

(d) (i) and (ii)

element	Na	Mg	Al	Si	Р	S
conductivity	high	high	_	moderate	low	low
melting point	low	high	_	high	low	low
	(1)	(1)		(1)	(1)	(1)

one mark for each correct column [5]

(e) germanium/Ge (1) [1]

[Total: 15]

(1)

Page 4	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE AS/A LEVEL – October/November 2011		22

3 (a) the overall enthalpy change/energy change/ ΔH for a reaction

(1)

is independent of the route taken **or** is independent of the number of steps involved provided the initial and final conditions are the same

(1) [2]

(b) (i)
$$K_2CO_3 + 2HCl \rightarrow 2KCl + H_2O + CO_2$$

(1)

(ii) heat produced = m × c ×
$$\delta$$
T = 30.0 × 4.18 × 5.2
= 652.08 J per 0.0200 mol of K₂CO₃

(1)

(iii) $0.020 \text{ mol } K_2CO_3 = 652.08 \text{ J}$

1 mol
$$K_2CO_3 = 652.08 \times 1 = 32604 \text{ J}$$

0.0200

enthalpy change = -32.60 kJmol ¹

(1)

(iv) to prevent the formation of KHCO₃ or to ensure complete neutralisation

(1) [4]

(c) (i) KHCO₃ + HC
$$l \rightarrow$$
 KC $l +$ H₂O + CO₂

(1)

(ii) heat absorbed = m × c ×
$$\delta$$
T = 30.0 × 4.18 × 3.7
= 463.98 J per 0.0200 mol of KHCO₃

(1)

(iii) $0.020 \text{ mol KHCO}_3 \equiv 463.98 \text{ J}$

1 mol KHCO₃ =
$$\frac{463.98 \times 1}{0.0200}$$
 = 23199 J

(1) [3]

(d)
$$\Delta H = 2 \times (+23.20) - (-32.60) = +79.00 \text{ kJ mol}^{-1}$$

(2) [2]

[Total: 11]

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

4 (a)

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

(b) T + U

or

correct structures (1) correctly displayed ester group (1) [2]

[Total: 7]

5 (a) (i) 1 primary (1) alcohol **not** hydroxyl (1)

2 aldehyde **not** carbonyl (1)

(ii)

test 1			
reagent	Na	PCl ₃ /PCl ₅ /PBr ₃	RCO₂H/H ⁺
observation	gas/H ₂ /effervescence/ fizzing	HC∄HBr steamy fumes	fruity smell
test 2			
reagent	Tollens' reagent	Fehling's reagent	2,4-dinitro- phenylhydrazine
observation	Ag mirror/silver/ black ppt	brick-red ppt red ppt	orange/red/yellow ppt/solid

only award the observation mark if reagent is correct

(4) [7]

Page 7	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE AS/A LEVEL – October/November 2011	9701	22

(1) [2]

5 (c)

route	starting compound	first reagent	intermediate X	second reagent	intermediate Y	third reagent	final compound
A/1	HOCH₂CHO	PCl_3 PCl_5 $SOCl_2$ etc.	C <i>1</i> CH₂CHO	K ₂ Cr ₂ O ₇ /H ⁺ KMnO ₄ /H ⁺ KMnO ₄ /OH Tollens' or Fehling's reagents	C <i>1</i> CH₂CO₂H	NH ₃	H ₂ NCH ₂ CO ₂ H
A/2	HOCH₂CHO	HBr P/Br ₂ etc.	BrCH₂CHO	K ₂ Cr ₂ O ₇ /H ⁺ KMnO ₄ /H ⁺ KMnO ₄ /OH Tollens' or Fehling's reagents	BrCH₂CO₂H	NH ₃	H ₂ NCH ₂ CO ₂ H
B/1	HOCH₂CHO	PCl_3 PCl_5 $SOCl_2$ etc.	C <i>I</i> CH₂CHO	NH ₃	H₂NCH₂CHO	K ₂ Cr ₂ O ₇ /H ⁺ KMnO ₄ /H ⁺ KMnO ₄ /OH Tollens' or Fehling's reagents	H ₂ NCH ₂ CO ₂ H
B/2	HOCH₂CHO	HBr P/Br₂ etc.	BrCH₂CHO	NH₃	H₂NCH₂CHO	K ₂ Cr ₂ O ₇ /H ⁺ KMnO ₄ /H ⁺ KMnO ₄ /OH Tollens' or Fehling's reagents	H ₂ NCH ₂ CO ₂ H
С	HOCH₂CHO	Tollens' or Fehling's reagents	HOCH₂CO₂H	KBr/conc. H ₂ SO ₄	BrCH₂CO₂H	NH ₃	H ₂ NCH ₂ CO ₂ H
mark		(1)	(1)	(1)	(1)	(1)	

[5]

[Total: 14]

GCE Advanced Subsidiary Level and GCE Advanced Level

MARK SCHEME for the October/November 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 – October/November 2011	9701	23

1 (a) same proton number/atomic number different mass number/nucleon number

(1) (1) [2]

(b)
$$A_r = (32 \times 95.00) + (33 \times 0.77) + (34 \times 4.23)$$

(1)

$$= \frac{3040 + 25.41 + 143.82}{100} = \frac{3209.23}{100}$$

which gives $A_r = 32.09$

(1) [2]

(c)

	number of				
isotopes	protons	neutrons	electrons		
²¹³ Po	84	129	84		
²³² Th	90	142	90		

allow **one mark** for each correct column if there are no 'column' marks, allow **maximum one mark** for a correct row

 (3×1) [3]

(d) (i) nucleon no. is 228 proton no. is 88

(1) (1)

(ii) Ra not radium

(1) [3]

[Total: 10]

2 (a) (i) mass of C =
$$\frac{12 \times 1.32}{44}$$
 = 0.36g

(1)

$$n(C) = \frac{0.36}{12} = 0.03$$

(1)

(ii) mass of H =
$$\frac{2 \times 0.54}{18}$$
 = 0.06 g

(1)

$$n(H) = \frac{0.06}{1} = 0.06$$

(1)

(iii) yes because 0.03 mol of C are combined with 0.06 mol of H or C: H ratio is 1:2 or empirical formula is CH₂

(1) [5]

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

(b) (i) C: H: O =
$$\frac{64.86}{12}$$
: $\frac{13.50}{1}$: $\frac{21.64}{16}$ (1)

= 5.41: 13.50 : 1.35

= 4:10:1

gives
$$C_4H_{10}O$$
 (1)

(ii)

(iii)

_			
		H	ÓН
	CH ₃ CH ₂ CH ₂ CH ₂ OH	CH₃CH₂OH	CH₃ÇCH₃
		CH ₃	CH ₃
L	(1)	(1)	(1)

[Total: 12]

(1)

[7]

3 (a) $C(g) \rightarrow C^{\dagger}(g) + e$ correct equation (1) correct state symbols (1) [2]

(b) (i) Na and Mg

Mg has greater nuclear charge/more protons than Na

in both atoms, the 3s electrons are in the same orbital/ same energy level/same shell (1)

(ii) Mg and A1

in Al outermost electron is in 3p rather than 3s (1)

3p electron is at higher energy **or** is further away/is more shielded from nucleus (1)

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

(iii) He and Ne

both He and Ne have the highest nuclear charges in their Period

(1)

(iv) He, Ne, and Ar

going down the group,

valence/outer shell electrons are farther from the nucleus

(1)

there is greater shielding

(1)

attraction between valence electrons and nucleus is less **or** effective nuclear charge is less

(1) [8]

(c) (i) from Na to CI

increased nuclear charge/nuclear attraction

(1)

(ii) cation has fewer electrons than atom or cation has lost outer electrons or cation has fewer shells

(1)

but cation has same nuclear charge as atom **or** proton number is the same

(1) [3]

3 (d) ignore any state symbols

MgO(s)	+	NaOH(aq)			\rightarrow	NO REACTION	(1)
MgO(s)	+	2 HC <i>l</i> (aq)			\rightarrow	$MgCl_2 + H_2O$	(1)
Al ₂ O ₃ (s)	+	2NaOH(aq)	+	3 H ₂ O(I)	\rightarrow	2NaAl(OH) ₄ or	
Al ₂ O ₃ (s)	+	2NaOH(aq)	+	$H_2O(I)$	\rightarrow	2 NaA <i>l</i> O ₂ + 2H ₂ O or	(1)
Al ₂ O ₃ (s)	+	6NaOH(aq)	+	3 H ₂ O(I)	\rightarrow	2 Na₃A <i>l</i> (OH) ₆	
Al ₂ O ₃ (s)	+	6 HC <i>l</i> (aq)			\rightarrow	2 A <i>l</i> C <i>l</i> ₃ + 3 H ₂ O or	(1)
Al ₂ O ₃ (s)	+	6 HC <i>l</i> (aq)			\rightarrow	$Al_2Cl_6 + 3H_2O$	(1)
SO ₂ (g)	+	NaOH(aq)			\rightarrow	NaHSO₃ or	(1)
SO ₂ (g)	+	2NaOH(aq)			\rightarrow	$Na_2SO_3 + H_2O$	(1)
SO ₂ (g)	+	HC <i>l</i> (aq)			\rightarrow	NO REACTION	(1)
							•

[6]

[Total: 19]

4 (a) (i) C_2H_5O

(1)

(ii) OH

(1) [2]

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

(b) (i) functional group isomerism or structural isomerism

(1)

do not allow 'functional isomerism' or positional isomerism

(ii)

compound	type of isomerism
Р	cis-trans or geometrical
Т	optical

(1 + 1) [3]

(c) (i) dehydration/elimination

(1)

(ii) conc. $H_2SO_4 / P_4O_{10} / Al_2O_3 / H_3PO_4 / pumice$

(1)

(iii) CH₂=CHCH=CH₂

allow CH₂=C=CHCH₃

(1) [3]

(d) (i) CH₃CH₂CH(OH)CH₂CH₃

(1)

(ii) steam with H_3PO_4 catalyst **or** conc. H_2SO_4 then water

(1 + 1)

only allow condition mark if reagent mark has been given

(iii) $Cr_2O_7^2 /H^+$ or MnO_4 /H^+

(1) [4]

[Total: 12]

5 (a) V is HCHO

(1) [1]

(b) (i) ester

(1)

(ii) W is HCO₂CH₃

(1) [2]

(c) (i) X is HOCH₂CH₂CO₂H

(1)

(ii) Y is HO₂CCH₂CO₂H

(1) [2]

Page 6	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE AS/A LEVEL – October/November 2011	9701	23

(d) (i) **Z** is

(1)

(ii) esterification or dehydration or elimination or condensation

(1) [2]

[Total: 7]

GCE Advanced Subsidiary Level and GCE Advanced Level

MARK SCHEME for the October/November 2011 question paper for the guidance of teachers

9701 CHEMISTRY

9701/31

Paper 3 (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	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE AS/A LEVEL – October/November 2011	9701	31

Qu	estion	Sections	Indicative material	Mark	
1	(a)	PDO Recording	I Thermometer readings for all experiments recorded to 0.0 or 0.5°C. (At least one recorded to 0.5°C.)	1	
		ACE Interpretation	II Calculation of all temperature changes correct.	1	
		MMO Quality	Award III for a temperature rise followed by constant temperature (within 0.5°C).	1	
			Award IV and V for a maximum rise within 0.5°C of supervisor.	1	
			Award IV for a maximum rise within 1.0°C of supervisor.	1	
			Award VI and VII for the experiment 3 temperature rise within 0.5°C of supervisor. Award VI for the experiment 3 temperature rise within 1.0°C of supervisor.		
					[7]
	(b)	PDO Layout	I Axes correct and labelled: temperature change/ T change/ΔT and volume/vol/V (of) sodium hydroxide/NaOH/FA 1 and correct units /°C or (°C) or 'in °C'; /cm³ or (cm³) (allow NaOH in cm³)	1	
			II Scales chosen so that graph occupies at least half the available length for <i>x</i> - and <i>y</i> -axes.	1	
			III Plotting – all points accurate to within half a small square and in the correct square.	1	
			IV Draws two straight lines of best fit which intersect.	1	[4]
	(c)	ACE Interpretation	Reads to nearest ½ square to 1 or 2 dp volume of FA 1 and temperature rise from intercept. Do not award if ΔT at intercept (or point) < max ΔT from table unless candidate has clearly indicated the max ΔT is	1	[41
			anomalous.		[1]

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

(d)	ACE	I The temperature/temperature change increases	1	
(u)	Conclusions	The temperature/temperature change increases as more reaction/more hydrochloric acid/sodium hydroxide reacts/as more water formed.	'	
		II The temperature/temperature change stays constant/decreases when all acid/limiting reagent has reacted/excess NaOH is added.	1	[2]
(e)	ACE Interpretation	I Volume used in calculation is 65 cm ³	1	
		II Heat energy change calculated using candidate's value for ΔT correct to 3 or 4 sf	1	[2]
(f)	ACE Interpretation	$\frac{25 \times 2}{1000} = 0.05$	1	[1]
(g)	ACE Interpretation	I Candidate's answer to (e) Candidate's answer to (f)	1	
	PDO Display	II Correct calculation, conversion J to kJ and negative sign to 3 or 4 sf	1	[2]
(h)	ACE Conclusions	So that rise in temperature is proportional to increase in energy produced/change in volume gives different change in temperature for same energy produced/increase in volume requires increase in energy for same temperature rise.	1	[1]
(i)	PDO Display	I Number moles NaOH = number moles HC <i>l</i> (stated or clearly shown)	1	
	ACE Interpretation	II Calculates or expression for Concentration = 0.05 (ecf from (f)) answer to (c)/1000 If answer only, award mark if correct to 3 or 4 sf	1	[2]
(j)	ACE Improvements	Use more concentrated solutions. (allow use ≤ 5 cm³ water each time) Ignore all references to heat energy losses.	1	[1]
(k)	ACE Conclusions	I Two straight intersecting lines (positive followed by zero gradient).	1	
		II Same ΔT and V shown as in (b) .	1	[2]
			FT - 4	. 053
			[Tota	ı. 2 5]

Page 4	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE AS/A LEVEL – October/November 2011	9701	31

		1			$CO_3(s)$; FA 5 is $Na_2SO_4(s)$; FA 6 is $Pb(NO_3)_2(s)$ a	, ,	
2	(a)	MMO Decisions	(i)	Ι	Any named mineral acid or formula or (acidified) potassium dichromate Do not allow any reagent suitable for testing cations or more than one reagent.	1	
		PDO Recording	(ii)	II	Tabulates evidence of 3 tests carried out with no repeat headings. Only consider observations with acid or dichromate.	1	
		MMO Collection		Ш	Bubbles/effervescence in FA 4 .	1	
				IV	Slower effervescence in FA 3 than FA 4 or FA 3 turns green and FA 5 stays orange if dichromate used.	1	
		MMO Decisions		V	Appropriate test with positive result used to test for either gas.	1	
		ACE Conclusions		VI	All three ions correct from suitable observations. FA3 is a sulfite. FA4 is a carbonate. FA5 is a sulfate. (or correct formulae)	1	[6]
	(b)	MMO Collection	(i)	Ι	FA 4 + FA 6 white ppt and FA 5 + FA 6 white ppt.	1	
				II	FA 6 + NaOH white ppt, soluble in excess sodium hydroxide.		
				III	Brown gas		
				IV	Gas relights glowing splint.		
				V	Yellow residue or crackling/decrepitating.		
		ACE Conclusions		VI	Gas identified as oxygen or as NO ₂ from observations.		[6]
		ACE Conclusions	(ii)		ad/Pb ²⁺ provided correct observations with FA 6 + NaOH and 6 + FA 5 (sulfate).	1	[1]
		MMO Decisions	(iii)	I	Add HC1 / H ₂ SO ₄ / KI / K ₂ CrO ₄ / NH ₃ *	1	
		MMO Collection		II	white ppt/white ppt/yellow ppt/yellow ppt/white ppt insoluble in excess.	1	
				allo NH	not Pb ²⁺ in (ii) but one of At ³⁺ , Ba ²⁺ , Ca ²⁺ , Zn ²⁺ by suitable reagent mark: K ₂ CrO ₄ for Ba ²⁺ and l ₃ for the other three.		ເວາ
				ПО	wever, observation must be correct for Pb ²⁺ .		[2]
						[Total	: 151

GCE Advanced Subsidiary Level and GCE Advanced Level

MARK SCHEME for the October/November 2011 question paper for the guidance of teachers

9701 CHEMISTRY

9701/33

Paper 3 (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	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE AS/A LEVEL – October/November 2011	9701	33

Question	Sections	Indicative material	Mark	
1 (a)	PDO Recording	I Thermometer readings for all experiments recorded to 0.0 or 0.5°C. (At least one recorded to 0.5°C.)	1	
	ACE Interpretation	II Calculation of all temperature changes correct.	1	
	MMO Quality	Award III for a temperature rise followed by constant temperature (within 0.5°C).	1	
		Award IV and V for a maximum rise within 0.5°C of supervisor.	1	
		Award IV for a maximum rise within 1.0°C of supervisor.	1	
		Award VI and VII for the experiment 3 temperature rise within 0.5°C of supervisor.	1	
		Award VI for the experiment 3 temperature rise within 1.0°C of supervisor.	1	[7]
(b)	PDO Layout	I Axes correct and labelled: temperature change/ T change/ΔT and volume/vol/V (of) sodium hydroxide/NaOH/FA 1 and correct units /°C or (°C) or 'in °C'; /cm³ or (cm³) (allow NaOH in cm³)	1	
		II Scales chosen so that graph occupies at least half the available length for <i>x</i> - and <i>y</i> -axes.	1	
		III Plotting – all points accurate to within half a small square and in the correct square.	1	
		IV Draws two straight lines of best fit which intersect.	1	[4]
(c)	ACE Interpretation	Reads to nearest $\frac{1}{2}$ square to 1 or 2 dp volume of FA 1 and temperature rise from intercept. Do not award if ΔT at intercept (or point) < max ΔT from table	1	
		unless candidate has clearly indicated the max ΔT is anomalous.		[1]

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

(d)	ACE	I The temperature/temperature change increases	1	
	Conclusions	as more reaction/more hydrochloric acid/sodium hydroxide reacts/as more water formed.		
		II The temperature/temperature change stays constant/decreases when all acid/limiting reagent has reacted/excess NaOH is added.	1	[2]
(e)	ACE Interpretation	I Volume used in calculation is 65 cm ³	1	
		II Heat energy change calculated using candidate's value for ΔT correct to 3 or 4 sf	1	[2]
(f)	ACE Interpretation	$\frac{25 \times 2}{1000} = 0.05$	1	[1]
(g)	ACE Interpretation	I Candidate's answer to (e) Candidate's answer to (f)	1	
	PDO Display	II Correct calculation, conversion J to kJ and negative sign to 3 or 4 sf	1	[2]
(h)	ACE Conclusions	So that rise in temperature is proportional to increase in energy produced/change in volume gives different change in temperature for same energy produced/increase in volume requires increase in energy for same temperature rise.	1	[1]
(i)	PDO Display	I Number moles NaOH = number moles HC <i>l</i> (stated or clearly shown)	1	
	ACE Interpretation	II Calculates or expression for Concentration = 0.05 (ecf from (f)) answer to (c)/1000 If answer only, award mark if correct to 3 or 4 sf	1	[2]
(j)	ACE Improvements	Use more concentrated solutions. (allow use ≤ 5 cm³ water each time) Ignore all references to heat energy losses.	1	[1]
(k)	ACE Conclusions	I Two straight intersecting lines (positive followed by zero gradient).	1	
		II Same ΔT and V shown as in (b) .	1	[2]
			[Tota	l: 251
	[Total: 20]			

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

	FA 3 i	s Na ₂ S ₂ O ₅ (s); FA	4 is 1	$Na_2CO_3(s)$; FA 5 is $Na_2SO_4(s)$; FA 6 is $Pb(NO_3)_2(s)$ and	nd (aq)	
2	(a)	MMO Decisions	(i)	I Any named mineral acid or formula or (acidified) potassium dichromate Do not allow any reagent suitable for testing cations or more than one reagent.	1	
		PDO Recording	(ii)	II Tabulates evidence of 3 tests carried out with no repeat headings.Only consider observations with acid or dichromate.	1	
		MMO Collection		III Bubbles/effervescence in FA 4.	1	
				IV Slower effervescence in FA 3 than FA 4 or FA 3 turns green and FA 5 stays orange if dichromate used.	1	
		MMO Decisions		V Appropriate test with positive result used to test for either gas.	1	
		ACE Conclusions		VI All three ions correct from suitable observations. FA3 is a sulfite. FA4 is a carbonate. FA5 is a sulfate. (or correct formulae)	1	[6]
	(b)	MMO Collection	(i)	I FA 4 + FA 6 white ppt and FA 5 + FA 6 white ppt.	1	
				II FA 6 + NaOH white ppt, soluble in excess sodium hydroxide.		
				III Brown gas		
				IV Gas relights glowing splint.		
				${f V}$ Yellow residue or crackling/decrepitating.		
		ACE Conclusions		VI Gas identified as oxygen or as NO ₂ from observations.		[6]
		ACE Conclusions	(ii)	Lead/Pb ²⁺ provided correct observations with FA 6 + NaOH and FA 6 + FA 5 (sulfate).	1	[1]
		MMO Decisions	(iii)	I Add HC1 / H ₂ SO ₄ / KI / K ₂ CrO ₄ / NH ₃ *	1	
		MMO Collection		II white ppt/white ppt/yellow ppt/yellow ppt/white ppt insoluble in excess.	1	
				* If not Pb ²⁺ in (ii) but one of Al ³⁺ , Ba ²⁺ , Ca ²⁺ , Zn ²⁺ allow suitable reagent mark: K ₂ CrO ₄ for Ba ²⁺ and NH ₃ for the other three. However, observation must be correct for Pb²⁺ .		[2]
						[-]
					[Total	: 15]

GCE Advanced Subsidiary Level and GCE Advanced Level

MARK SCHEME for the October/November 2011 question paper for the guidance of teachers

9701 CHEMISTRY

9701/34

Paper 3 (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 – October/November 2011	9701	34

Qι	estion	Sections	Indicative material	Mark	
1	(a)	MMO Collection	Performs experiment and records all sensible thermometer readings.	1	
		PDO Collection	II Records all thermometer readings to 0.0/0.5 °C.	1	
		ACE Interpretation	III Correctly calculates the temperature rises.	1	
	 MMO Quality Award IV, V and VI for a ΔT within 0.5 °C of Supervisor's result. Award IV and V for a ΔT within 1.0 °C of Supervisor's result. Award IV only for a ΔT within 1.5 °C of Supervisor's result. 		3		
	Calculate result for 35 cm ³ by multiplying candidate's result for 30 cm ³ of FB 1 by 0.75, round up to the nearest 0.5 °C.				
			Award VII and VIII if candidate's temperature rise for $35~\text{cm}^3$ FB 1 is within $0.5~\text{°C}$ of calculated value. Award VII only if ΔT is within $1.0~\text{°C}$	2	[8]
	(b)	PDO Display	I Axes labelled: temperature/T change or ΔT and volume/Vol/V sodium hydroxide/NaOH and correct units /°C or (°C) or 'in °C', /cm³ or (cm³).	1	
			II Suitable scales chosen so that the points, if plotted, would occupy at least half the available length for <i>x</i> - and <i>y</i> -axes. Do not award if 50 cm ³ not included.	1	
			III Plotting – accurate to within half a small square and in the correct square.	1	
			 IV Draws two straight lines of best fit which intersect. Allow coming to a point (not curved). Does not have to go through (0,0). 	1	[4]

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

(c)	ACE Interpretation	(i)	Ι	Reads to nearest $\frac{1}{2}$ square temperature rise to 1 dp at point of intersection. Do not award if intersection < largest ΔT .	1	
		(ii)	II	Reads to nearest ½ square volume of FB 1 to 1 dp or nearest 0.5 cm ³ at point of intersection.	1	
		(iii)	III	Correctly calculates moles of sodium hydroxide [volume of FB 1 in (ii) × 1.5/1000] to 2 to 4 sf.	1	
		(iv)	IV	Heat energy produced = 50 × 4.3 × temperature rise from (i)	1	
			V	Correct answer calculated to 3 or 4 sf. ecf from incorrect volume	1	
		(v)	VI	candidate's answer to (iv) candidate's answer to (iii)	1 1	
			VI	Negative sign and answer in kJ to 2 to 4 sf	1	[7]
(d)	ACE Interpretation			s a source of error e.g. precision of neter, precision of measuring cylinder*	1	
	ACE Improvements			ts thermometer with smaller scale divisions use of burette*	1	[2]
(e)	ACE Interpretation	(i)	I	Calculates or expression for the volume of FB 2 which reacts [50 – (c)(ii)].	1	
			II	Correctly calculates the concentration of H^+ in mol dm 3 (≥ 2 sf) [(c)(iii) $\times 1000/\{50 - (c)(ii)\}$].	1	
	PDO Display	(ii)	III	Divides the answer from (i) by 2	1	
	Decisions	(iii)	IV	Describes test and result for sulfate ion. White ppt with (aq) barium chloride or nitrate	1	[4]
		•			[Tota	al: 25]

* e.g.	1 st mark	2 nd mark
	use more sensitive thermometer	0.5, 0,2, 0.1°C or smaller % error
	smaller divisions in measuring cylinder	burette or decrease % error
	use burette as more accurate	
	cup has little water, use dry cup	
	10 cm ³ too small to take T, start with 20 cm ³	

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

		FB 3 is Na ₂ CO ₃ (FB 3 is Na ₂ CO ₃ (aq); FB 4 is Na ₂ CrO ₄ (aq); FB 5 is NaBr; FB 6 is MnO ₂				
2	(a)	PDO Recording	(i)	I	All observations in a single table (2 × 3) No repeat of headings & ≥ 4 boxes filled.	1	
		MMO Collection			Observations for both tests on each solution are correct.		
				II	FB 3	1	
				III	FB 4	1	
				IV	FB 5	1	

Solution	H₂SO₄	Pb(NO ₃) ₂
FB 3	bubbling/effervescence and CO ₂ identified by test (allow gas turns limewater milky)	white ppt
FB 4	turns orange/orange (solution) forms (not ppt but not CON for identity)	yellow ppt
FB 5	no change/no reaction [not " - "]	white ppt

	ACE Conclusions		V	FB 3 carbonate/CO ₃ ² from effervescence or positive limewater test	1	
			VI	FB 4 chromate(VI)/chromate/CrO ₄ ² from either observation but no CON obs	1	[6]
	MMO Decisions	(ii)	Ι	Addition of (aq) silver nitrate to FB 5 . ecf on obs in table if no ppt with FB 5 + Pb ²⁺	1	
	Collection		II	Cream ppt (white ppt loses II and III) If NH ₃ used obs must be correct.	1	
	ACE Conclusions		III	FB 5 bromide/Br from cream ppt (or off-white ppt insol or partially soluble in NH ₃)	1	[3]
(b)	MMO Collection	(i)	I	(bubbling/effervescence and) gas rekindles glowing splint	1	
		(ii)	II	filtrate is yellow/qualified yellow/yellowish green/light brown and produces a red- brown/brown/rust/black (not red) ppt with aqueous sodium hydroxide	1	
		(iii)	Ш	filtrate is green/qualified green	1	
			IV	filtrate turns purple/pink (with acid)	1	
	ACE Conclusions		V	(i) FB 6 is a catalyst Allow O ₂ formed or H ₂ O ₂ decomposes if glowing splint test correct.	1	
			VI	(ii) FB 6 is an oxidant/oxidising agent/is reduced.	1	[6]
		ı			[Tota	al: 15]

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS

GCE Advanced Subsidiary Level and GCE Advanced Level

MARK SCHEME for the October/November 2011 question paper for the guidance of teachers

9701 CHEMISTRY

9701/35

Paper 3 (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 October/November 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 – October/November 2011	9701	35

Qu	estion	Sections	Indi	icative material	Mark	
1	(a)	PDO Layout Recording	Ι	Pairs of thermometer readings and time unambiguously recorded. Minimum of three pairs.	1	
			П	Correct headings and units. Units must have solidus: /s; brackets: (s); or describe in words: time in seconds or time in s, solidus/°C; or brackets (°C); or describe in words: temperature in °C. No repeats of unit in table to individual readings.	1	
			III	Time recorded to 1 second and temperature to 0.5°C. (Must have at least one at 0.5°C.)	1	
		MMO Decisions	IV	Five (minimum) different experiments carried out.	1	
			V	Initial temperatures span the range specified in the question. At least 1 at or below 40°C, at least 1 above 50°C and no two within 3°C (minimum 3 readings).	1	
				If more than 5 readings can be within 3°C.		[5]
	(b)	ACE Interpretation	I	Correct means and rates for highest 2 temperatures and lowest 2 temperatures. Use candidate's times (not corrected).	1	
		PDO Display MMO Quality	II	1000/time recorded 3–4sf.	1	
	Calculate log rate for chosen temperatures. Calculate $\frac{\log \text{rate 2}}{\text{T2}} \frac{\log \text{rate 3}}{\text{T3}}$ to 3 significant figures (factor A). Calculate (T1 – T2) × factor A and add this to log rate 2. Compare this value with candidate's log rate for T1 and calculate δ .					
		If $\delta > 0.05$ but <		G	1	
		If δ < or = 0.05 a	award	III and IV.	1	
	Repeat for $(T3 - T4) \times$ factor A and subtract from log rate T3. If $\delta > 0.05$ but < or = 0.10 award V ,			_	1	
	If δ < or = 0.05 award $\bf V$ and $\bf VI$. If 3 experiments, use slowest 2 for 'standard' and award Q marks for					
		fastest (maximu	III Z)			[6]

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

(c)	PDO Layout	(i) I All points plotted to use at least 5 large squares on vertical axis and 4 on horizontal axis including position of 20°C.	1		
		II x-axis to allow extrapolation to 20°C.	1		
		III An appropriate line of best fit is drawn.	1		
	ACE Interpretation	(ii) IV Correct value to 0.5°C or 1 dp of 1000/t from graph (ignore units).	1	[4]	
(d)	PDO Display	Uses temperature values 10 apart from graph and quotes rates/chooses rates that are doubled and quotes temperatures.	1		
	ACE Conclusions	Relevant comment on data made. This can come from experimental results.	1	[2]	
(e)	ACE Interpretation	(i) Fastest reaction/first reaction.	1		
		(ii) Expression for % error ecf from (i).	1	[2]	
(f)	ACE Interpretation	Temperature change is not the same for each run of the mixture/ FA 2 not at the same temperature as FA 1 before mixing/difficulty of gauging same level of colour/cannot start clock and pour solutions at same time/reusing boiling tubes could affect concentration. <i>Not: human error/heat loss or gain/human reaction time.</i>	1	[1]	
(g)	ACE Improvements	Use of thermostatically controlled water bath/data logger for colour intensity/colorimeter/get help from another student. Improvement must correspond to error specified. Not: automatic timer.	1	[1]	
(h)	ACE Improvements	Same volume FA 2 .	1		
		Change volume of FA 1 and keep total volume constant by adding water for several volumes of FA 1 .	1		
		All experiments carried out at the same temperature.	1	[3]	
			[Tota	1. 041	

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

		FA 3 is BaCl	₂ or B	a(N	O ₃) ₂ ; FA 4 is H ₂ SO ₄ ; FA 5 is NH ₄ Cl + Na ₂ SO ₃		
2	(a)	MMO Decisions	(i)	I	Selects named reagent involving CrO_4^2 or CO_3^2 (solution) or magnesium.	1	
		PDO Layout	(ii)	II	Tabulates evidence of three tests carried out with no repeat headings (irrespective of reagents).	1	
		MMO Collection		III	FA 3 yellow ppt or white ppt or no change.	1	
				IV	FA 4 (yellow solution turns) orange or effervescence or effervescence.	1	
				\mathbf{V}	FA 5 yellow solution/no reaction/no reaction.	1	
					Do not allow NaOH for <i>I</i> but allow observations to include T rise for <i>FA 4</i> . If acid as reagent can score only <i>II</i> . Acidified potassium dichromate is 1 reagent. Do not credit as reagent but credit all observations <i>FA 3</i> yellow ppt, <i>FA 4</i> no change, <i>FA 5</i> green.		
							[5]
	(b)	MMO Collection	I	FA	3 + FA 4 white ppt.	1	
			II	FA	4 + FA 5 no reaction or slow effervescence.	1	
			III	FA	5 + FA 3 white ppt.	1	
			IV	ppt (iii)	insoluble in $\mathrm{HC}l$ in (i) and soluble in $\mathrm{HC}l$ in	1	[4]
	(c)	MMO Collection			rtical columns ppt/ignore faint/slight white ppt.	2	
				5 no warm	ppt and gas/ammonia turning red litmus blue ning.		
					visible reaction. ut any identified as acid in (a) (iii) .		[2]

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

		Evidence: faint white/no ppt NaOH and white ppt with FA 4/sulfuric acid/no NH ₃ when heated with NaOH (1). (Must have 2 pieces of evidence.).		
		FA 5 NH ₄ ⁺ (1).	1	
		Evidence: formation NH ₃ in (c) (1).	1	
		SO ₃ ² (1).		
		Evidence: formation SO ₂ in (a) or (b) (1).		[4]
(e)	MMO Decisions	Cream ppt (not off white) with AgNO ₃ (partially soluble/insoluble in aq NH ₃)	1	[1]

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS

GCE Advanced Subsidiary Level and GCE Advanced Level

MARK SCHEME for the October/November 2011 question paper for the guidance of teachers

9701 CHEMISTRY

9701/36

Paper 3 (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 October/November 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 – October/November 2011	9701	36

Question	Sections	Indicative material	Mark	
1 (a)	PDO Layout	Constructs a table for results to show volume FB 1 , volume distilled water and time.	1	
	PDO Recording	Correct headings and units. <i>Units must have solidus:</i> /s; brackets: (s); or describe in words: time in seconds or time in s. Units of volume: cm³ with solidus etc. as above. All recorded readings must have units. If units in headings they must not be repeated for each individual reading.	1	
		All times recorded to 1 second. Volumes of FB 1 and water to 1 or 0.05 cm ³ .	1	[3]
(b) MMO Decision		Two additional volumes of propanone chosen both of which are less than 20 cm ³ . These must not be more than one in the region 20–14, 14–8 and < 8 and not within 1 cm ³ of the original values.	1	
	MMO Collection	In both additional experiments water is added to make a total of 20 cm ³ . Some FB 1 must be used.	1	[2]
(c)	PDO Display	(i) Working shown and answer = 5 × 10 ⁵ mol.	1	
		(ii) Working shown and answer = $(5 \times 10^{-5}) / 0.050$ = 1 × 10 ³ ecf from (i).	1	[2]
(d)	ACE Interpretation	Calculates the rate correctly using ans (c) (ii) × 10 ⁵ / time. Answers given to minimum 2 sig figs.	1	
	PDO Recording	Units for rate given as mol dm ³ s ¹ .	1	[2]

Page 3	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE AS/A LEVEL – October/November 2011	9701	36

(e)	PDO Layout	I Rate on <i>y</i> -axis and volume on <i>x</i> -axis. Axes clearly labelled.	1	
		II Uniform scale chosen to use at least 6 large squares on <i>y</i> -axis and 4 on <i>x</i> -axis. This can include 0,0 if point plotted or line extrapolated. Ignore extrapolation > 20.	1	
		III Plotting of points. Points to be within ½ small square and in correct square. All recorded values should be plotted.	1	
		IV Draws a line of best fit.	1	
	MMO Quality	Award V and VI for $\delta = \pm 3$ s	1	
		Award ${f V}$ only for δ = ± 6 s	1	
		Award VIII and VIIII for $\delta = \pm 8$ s		
	Award VII only for $\delta = \pm 16$ s		1	[8]
(f)	ACE Conclusion	Notes linear relationship/(directly) proportional/ reaction is 1 st order with respect to propanone. Rate increases as concentration (volume) increases would score one.	2	
	ACE Improvement	Other volumes of iodine and repeat for varying volumes of propanone/repeat values for each run/carry out all experiments again/repeat any anomalous results/use burettes for FB 2 OR FB 3 /carry out relevant specified experiments/use a colorimeter/use starch to show colour change/minimise intervals in volumes used. Do not allow: carry out more experiments/use other volumes of propanone /do experiments again/effects of changing conditions.	1	[3]
(g)	MMO Decision	Uses 5 cm ³ of iodine solution with extra 5 cm ³ of distilled water.	1	
	ACE Interpretation	Uses the expression (c) (ii)/2 and time from (g). Time must be different from that in (d).	1	[2]
(h)	ACE Conclusion	Makes logical statement to compare rate with corresponding rate in (d).	1	[1]

Page 4	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE AS/A LEVEL – October/November 2011	9701	36

(i)	ACE Interpretation	Uncertainty in each measurement is 0.05 cm³/0.1 cm³ is overall burette error. 0.10 × 100 = 0.50% 20.0 0.50 alone scores 2	1	
		<u>0.05</u> × 100 = 0.25% scores 1 20.0	[Total	[2] : 25]

		FB 4	is H ₂ S	6O ₄ ; FB 5 is Pb(NO ₃) ₂ ; FB 6 is (NH ₄) ₂ CO ₃		
2	(a)	MMO Decision	(i)	Named reagent involving CrO_4^2 or CO_3^2 solution/ Mg. Allow NaOH only if increase in T for FB 4 is used.	1	
		MMO Collection	(ii)	FB 4 gives orange solution/FB 4 gives effervescence/ / FB 4 gives effervescence Gas liberated not allowed unless test for gas given.	3	
				FB 5 gives yellow ppt/white ppt/no reaction/black ppt.		
				FB 6 gives yellow solution/no reaction/no change.		[4]
	(b)	MMO Collection	FB 4	FB 4 + FB 5 and FB 5 + FB 6 white ppt.		
			FB 6	6 + FB 4 effervescence/bubbling.		
			Gas	as turns limewater milky/cloudy/chalky.		[3]
	(c)	PDO Recording	reag Igno	sents information in a table to include both ents and excess of each. The anything described as the acid in (a). The additional reagents allowed.	1	
				B 5 gives white ppt soluble in excess NaOH and white ppt insol in excess NH ₃ (aq).		
			FB 6	FB 6 gives no reaction with either NaOH or NH₃(aq).		
			•	rms FB 6 + NaOH and tests) gas/ammonia turns p red litmus blue.	1	
			FB 4	I no change scores 1.		[4]

Page 5	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE AS/A LEVEL – October/November 2011	9701	36

(d)	ACE Conclusions	All conclusions must follow observations. For each unknown. One mark for ion and one mark for satisfactory evidence.		
		FB 5 If CrO ₄ ² in (a) , Pb ²⁺ (1)	1	
		Evidence: yellow ppt and white ppt with NaOH or NH ₃ (1)	1	
		or if not CrO ₄ ² in (a) Al ³⁺ or Pb ²⁺ (both needed) (1)		
		Evidence NH ₃ (ignore NaOH) (1)		
		One of Al ³⁺ or Pb ²⁺ can score MP 2.		
		FB 6 NH ₄ ⁺ / CO ₃ ² (1)	1	
		Evidence: formation of NH ₃ /CO ₂ from appropriate tests (1)	1	
		or FB 6 Ba ²⁺ or NH ₄ ⁺ (both needed) (1)		
		Evidence: no ppt both NaOH and NH ₃ (1)		[4]
			[Total	l: 15]

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS GCE Advanced Level

MARK SCHEME for the October/November 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 October/November 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 – October/November 2011	9701	41

1 (a) (i) either burn or shine light/uv on mixture of $H_2 + Cl_2$ but NOT heat [1]

(ii) red/orange/brown colour of bromine decolourises/disappears steamy/misty/white fumes produced container gets warm/hot

[2]

(iii) H-H = 436

$$Cl-Cl = 244$$

$$H-Cl = 431$$

$$\Delta H = 436 + 244 - 2(431)$$

$$= -182 \text{ kJ mol}^{-1}$$

$$H-H = 436$$

$$H-Br = 366$$

$$\Delta H = 436 + 193 - 2(366)$$

$$= -103 \text{ kJ mol}^{-1}$$

 $= 551 - 539 = +22 \text{ kJ mol}^{-1}$

(iv) H-Br bond is weaker than the H-Cl bond – allow converse.

[1] [8]

(b) (i) light

[1]

(ii) bonds broken = C-H & I-I =
$$410 + 151 = 561$$

bonds made = C-I & H-I = $240 + 299 = 539$
 ΔH = $551 - 539 = +22 I$

(iii) The overall reaction is endothermic or no strong bonds/only weak bonds are formed or high Eact

[1] [4]

(c) (i) homolytic fission is the breaking of a bond to form (two) radicals/neutral species/ odd-electron species

[1] [1]

(ii) •CH₂C1

[1]

the C-Br bond is the weakest or needs least energy to break/breaks most easily

[3]

(d)

4 structures: [2]

2 or 3 structures: [1]

Correct chiral atom identified

[1] [3]

Page 3	Page 3 Mark Scheme: Teachers' version		Paper
	GCE A LEVEL – October/November 2011	9701	41

2 (a) (i) Order w.r.t. $[CH_3CHO] = 1$ [1] Order w.r.t. $[CH_3OH] = 1$ [1] Order w.r.t. $[H^+] = 1$ [1]

(ii) rate = $k[CH_3CHO][CH_3OH][H^{\dagger}]$ [1]

(iii) units = $mol^2 dm^6 s^1$ [1]

(iv) rate will be $2 \times 4 = 8$ times as fast as reaction 1 (relative rate = 8) [1]

[6]

(b)

	[CH ₃ CHO] /mol dm ³	[CH ₃ OH] /mol dm ³	[H [†]] /mol dm ³	[acetal A] /mol dm ³	[H ₂ O] /mol dm ³
at start	0.20	0.10	0.05	0.00	0.00
at equilibrium	(0.20 – x)	(0.10 - 2x)	0.05	x	x
at equilibrium	0.175	0.05	0.05	0.025	0.025

(i) 3 values in second row 3 x [1]

(ii) 4 values in third row 4 x [1]

(iii)
$$K_c = \{ [acetal A][H_2O] \} / \{ [CH_3CHO][CH_3OH]^2 \}$$
 [1] units = mol 1 dm³ [1]

(iv) $K_c = 0.025^2/(0.175 \times 0.05^2) = 1.4(3) \text{ (mol } ^1 \text{ dm}^3)$ [1] [max 9]

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

3 (a) for example.... also allow d_{z2}

shape (4 lobes) [1]

correct label e.g. d_{xy} [1]

[2]

(b) (i)

Marks are for 5 degenerate orbitals [1]

and 3:2 split [1]

(ii) colour due to the absorption of light NOT emitted light [1]

E = hf *or* photon's energy = E in above diagram [1] electron promoted from lower to higher orbital [1]

size of ΔE depends on the ligand [1]

as ΔE changes, so does f in E = hf [1]

(c) (i) O.N.(carbon) = +3 $(4 \times (-2) + 2x = -2$, thus 2x = +6) [1]

(ii) O.N. = +3 [1]

(iii)

[2]

[2]

(iv) $\underline{2} \text{ K}_3 \text{Fe}(\text{C}_2\text{O}_4)_3 \rightarrow \underline{3} \text{ K}_2\text{C}_2\text{O}_4 + \underline{2} \text{ FeC}_2\text{O}_4 + \underline{2} \text{ CO}_2$ $Or \text{ K}_3 \text{Fe}(\text{C}_2\text{O}_4)_3 \rightarrow \underline{3/2} \text{ K}_2\text{C}_2\text{O}_4 + \text{FeC}_2\text{O}_4 + \text{CO}_2$

[max 5]

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

4 (a) (i)
$$C_2H_5NH_2 + HA \rightarrow C_2H_5NH_3^+ + A$$
 (HA can be H_2O , HCl etc.) [1] Allow \rightleftharpoons instead of arrow

(ii)

most basic	ammonia	least basic
ethylamine	ammonia	phenylamine

[1]

(iii) ethylamine > NH₃ due to electron-donating ethyl/alkyl group phenylamine < NH₃ due to delocalisation of lone pair over ring

[1] [1] **[4]**

(b) (i)
$$C_6H_5OH + OH \rightarrow C_6H_5O + H_2O (or with Na^+/H_2O/A)$$

[1]

(ii) pKa of nitrophenol is smaller/K_a is larger because it's a stronger acid/dissociates more than phenol stronger because the anionic charge is spread out moreover the NO₂ group *or* NO₂ is electron-withdrawing

[1] [1]

[1]

(iv) Nitro group increases acidity / electron-withdrawing groups increase acidity

[1] **[5]**

(c) (i) **B** is phenyldiazonium cation, $C_6H_5-N^+\equiv N$

[1]

(ii)

reaction	reagent(s)	conditions
Step 1	NaNO ₂ + HC <i>1</i> or HNO ₂ [1]	T < 10°C [1]
Step 2	H₂O / aq	heat/boil/T > 10° (both) [1]
Step 3	HNO₃ NB HNO₃(aq) OK for both	dilute (both) [1]

[4]

[5]

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

- 5 (a) (i) C=C double bonds / alkenes
 - (ii) -OH groups / accept alcohols or acids
 - (iii) CH₃CO- or CH₃CH(OH)- groups
 - (iv) carbonyl, >C=O, groups / accept aldehydes <u>and</u> ketones 4 × [1] [4]

(c) isomers of C

OH

cis trans

[Total: 9]

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

6 (a) (i) $2H_2NCH_2CO_2H \rightarrow H_2NCH_2CONHCH_2CO_2H + H_2O$ [1]

(ii) Skeletal formula required [1]

(b) (i) α helix [1]

β pleated sheet [1]

(ii) Students should choose one of the structures below

For α helix: For β pleated sheet:

Need to show a helix

Need to show two parallel 'zig-zag'

with C=O - - - H-N

strands with C=O - - - H-N between

between turns them

Whichever is chosen, overall structure [1] position of H bonds [1]

[4]

(c)

amino acid residue 1	amino acid residue 2	type of bonding
-HNCH(CH ₂ CH ₂ CH ₂ CH ₂ NH ₂)CO-	HNCH(CH ₂ CH ₂ CO ₂ H)CO-	lonic bonds or hydrogen bonds
-HNCH(CH ₃)CO-	-HNCH(CH₃)CO-	van der Waals'
-HNCH(CH₂SH)CO-	-HNCH(CH ₂ SH)CO-	Disulfide bonds
-HNCH(CH ₂ OH)CO-	-HNCH(CH ₂ CO ₂ H)CO-	Hydrogen bonds

[4]

Page 8	Page 8 Mark Scheme: Teachers' version		Paper
	GCE A LEVEL – October/November 2011	9701	41

7 (a) Sketch and label the apparatus used to carry out electrophoresis e.g

	Ma	rker never europy / electrolyte / filter neper / buffer / eaid mixture central	A v [4]
	ivia	rks: power supply / electrolyte + filter paper / buffer / acid mixture central	4 × [1] [4]
(b)	(i)	pH of the buffer Charge on the amino acid species	[1] [1]

- (ii) Size of the amino acid species / M_r [1]
 Voltage applied [1]
 Magnitude of the charge (on the amino acid species) [1]
 Temperature [1]
 (max 3)
 [max 3]
- (c) (i) They have insufficient electron density / only one electron
 [1]
 (ii) Sulfur
 because it has the greatest atomic number / number of electrons
 [1]
 [3]

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

8 (a)

traditional material	modern polymer used
Paper/cardboard/wood/leaves hessian/hemp/jute steel/aluminium	PVC in packaging
Cotton/wool/linen	Terylene in fabrics
Glass/china/porcelain/earthenware metal/leather	Polycarbonate bottle

 $3 \rightarrow 2$ marks, $2 \rightarrow 1$ mark [2]

(b)	Rea	asons: Plastics/polymers pollute the environment for a long time do not decomp biodegrade quickly They are mainly produced from oil Produce toxic gases on burning	ose/ [1] [1] [1] max two
		ategy 1: Recycle polymer waste / use renewable resources ategy 2: Develop biodegradable polymers	[1] [1] [max 3]
(c)	PV(Cor	C mbustion would produce HC l / dioxins as a pollutant	[1] [1]
	nylo	on/acrylic mbustion would produce HCN	[1] [1] [2]
(d)	(i)	Polythene (or other addition polymer)	[1]
	(ii)	Addition polymerisation	[1]
		The polymer chains don't have strong bonds between them – easy to melt Could be answered with a suitable diagram	[1] [3]

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS GCE Advanced Level

MARK SCHEME for the October/November 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 October/November 2011 question papers for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level syllabuses and some Ordinary Level syllabuses.

Page 2	Page 2 Mark Scheme: Teachers' version		Paper
	GCE A LEVEL – October/November 2011	9701	42

1 (a) (i) either burn or shine light/uv on mixture of $H_2 + Cl_2$ but NOT heat

[1]

(ii) red/orange/brown colour of bromine decolourises/disappears steamy/misty/white fumes produced container gets warm/hot

[2]

(iii)
$$H-H = 436$$

$$Cl-Cl = 244$$

$$H-Cl = 431$$

$$\Delta H = 436 + 244 - 2(431)$$

$$= -182 \text{ kJ mol}^{-1}$$

$$H-H = 436$$

$$H-Br = 366$$

$$\Delta H = 436 + 193 - 2(366)$$

$$= -103 \text{ kJ mol}^{-1}$$

[2]

(iv) H-Br bond is weaker than the H-Cl bond – allow converse.

[1] **[8]**

(b) (i) light

[1]

(ii) bonds broken = C-H & I-I = 410 + 151 = 561 bonds made = C-I & H-I = 240 + 299 = 539

$$\Delta H = 551 - 539 = +22 \text{ kJ mol}^{-1}$$

re

(iii) The overall reaction is endothermic or no strong bonds/only weak bonds are formed or high E_act

[1] **[4]**

[2]

(c) (i) homolytic fission is the breaking of a bond to form (two) radicals/neutral species/ odd-electron species

[1]

(ii) •CH₂C*l*

[1] , [1]

the C-Br bond is the weakest or needs least energy to break/breaks most easily

[3]

(d)

4 structures: [2]

2 or 3 structures: [1]

Correct chiral atom identified

[1] [3]

Page 3	Page 3 Mark Scheme: Teachers' version		Paper
	GCE A LEVEL – October/November 2011	9701	42

2 (a) (i) Order w.r.t. $[CH_3CHO] = 1$ [1] Order w.r.t. $[CH_3OH] = 1$ [1] Order w.r.t. $[H^+] = 1$ [1]

(ii) rate = $k[CH_3CHO][CH_3OH][H^{\dagger}]$ [1]

(iii) units = $mol^2 dm^6 s^1$ [1]

(iv) rate will be 2 × 4 = 8 times as fast as reaction 1 (relative rate = 8) [1]

[6]

(b)

	[CH ₃ CHO] /mol dm ³	[CH ₃ OH] /mol dm ³	[H [†]] /mol dm ³	[acetal A] /mol dm ³	[H ₂ O] /mol dm ³
at start	0.20	0.10	0.05	0.00	0.00
at equilibrium	(0.20 – x)	(0.10 - 2x)	0.05	x	x
at equilibrium	0.175	0.05	0.05	0.025	0.025

(i) 3 values in second row 3 x [1]

(ii) 4 values in third row 4 x [1]

(iii)
$$K_c = \{ [acetal A][H_2O] \} / \{ [CH_3CHO][CH_3OH]^2 \}$$
 [1] units = mol 1 dm³ [1]

(iv) $K_c = 0.025^2/(0.175 \times 0.05^2) = 1.4(3) \text{ (mol } ^1 \text{ dm}^3)$ [1] [max 9]

Page 4	Page 4 Mark Scheme: Teachers' version		Paper
	GCE A LEVEL – October/November 2011	9701	42

3 (a) for example.... also allow d_{z2}

shape (4 lobes) [1]

correct label e.g. d_{xy} [1]

[2]

(b) (i)

Marks are for 5 degenerate orbitals [1]

and 3:2 split [1]

(ii) colour due to the absorption of light NOT emitted light [1]

E = hf *or* photon's energy = E in above diagram [1] electron promoted from lower to higher orbital [1]

size of ΔE depends on the ligand [1]

as ΔE changes, so does f in E = hf [1]

(c) (i) O.N.(carbon) = +3 $(4 \times (-2) + 2x = -2$, thus 2x = +6) [1]

(ii) O.N. = +3 [1]

(iii)

[2]

[2]

(iv) $\underline{2} \text{ K}_3 \text{Fe}(\text{C}_2\text{O}_4)_3 \rightarrow \underline{3} \text{ K}_2\text{C}_2\text{O}_4 + \underline{2} \text{ FeC}_2\text{O}_4 + \underline{2} \text{ CO}_2$ $Or \text{ K}_3 \text{Fe}(\text{C}_2\text{O}_4)_3 \rightarrow \underline{3/2} \text{ K}_2\text{C}_2\text{O}_4 + \text{FeC}_2\text{O}_4 + \text{CO}_2$

[max 5]

Page 5	Page 5 Mark Scheme: Teachers' version		Paper
	GCE A LEVEL – October/November 2011	9701	42

4 (a) (i)
$$C_2H_5NH_2 + HA \rightarrow C_2H_5NH_3^+ + A$$
 (HA can be H_2O , HCl etc.) [1] Allow \rightleftharpoons instead of arrow

(ii)

most basic		least basic
ethylamine	ammonia	phenylamine

[1]

(iii) ethylamine > NH₃ due to electron-donating ethyl/alkyl group phenylamine < NH₃ due to delocalisation of lone pair over ring

[1] [1] **[4]**

(b) (i)
$$C_6H_5OH + OH \rightarrow C_6H_5O + H_2O (or with Na^+/H_2O/A)$$

[1]

(ii) pKa of nitrophenol is smaller/K_a is larger because it's a stronger acid/dissociates more than phenol stronger because the anionic charge is spread out moreover the NO₂ group *or* NO₂ is electron-withdrawing

[1] [1]

[1]

(iv) Nitro group increases acidity / electron-withdrawing groups increase acidity

[1] **[5]**

(c) (i) **B** is phenyldiazonium cation, $C_6H_5-N^+\equiv N$

[1]

(ii)

reaction	reagent(s)	conditions
Step 1	NaNO ₂ + HC <i>1</i> or HNO ₂ [1]	T < 10°C [1]
Step 2	H₂O / aq	heat/boil/T > 10° (both) [1]
Step 3	HNO ₃ NB HNO ₃ (aq) OK for both	dilute (both) [1]

[4]

[5]

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

5 (a) (i) C=C double bonds / alkenes

(ii) -OH groups / accept alcohols or acids

(iii) CH₃CO- or CH₃CH(OH)- groups

[Total: 9]

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

6 (a) (i) $2H_2NCH_2CO_2H \rightarrow H_2NCH_2CONHCH_2CO_2H + H_2O$ [1]

(ii) Skeletal formula required [1]

(b) (i) α helix [1]

β pleated sheet [1]

(ii) Students should choose one of the structures below

For α helix: For β pleated sheet:

Need to show a helix

Need to show two parallel 'zig-zag'

with C=O - - - H-N

strands with C=O - - - H-N between

between turns them

Whichever is chosen, overall structure [1] position of H bonds [1]

[4]

(c)

'/				
	amino acid residue 1	amino acid residue 2	type of bonding lonic bonds or hydrogen bonds	
	-HNCH(CH ₂ CH ₂ CH ₂ CH ₂ NH ₂)CO-	HNCH(CH ₂ CH ₂ CO ₂ H)CO-		
	-HNCH(CH₃)CO-	-HNCH(CH₃)CO-	van der Waals'	
	-HNCH(CH₂SH)CO-	-HNCH(CH ₂ SH)CO-	Disulfide bonds	
	-HNCH(CH ₂ OH)CO-	-HNCH(CH ₂ CO ₂ H)CO-	Hydrogen bonds	

[4]

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

7 (a) Sketch and label the apparatus used to carry out electrophoresis e.g

	amino acid mixture placed here filter paper soaked in be	uffer solution
Ма	arks: power supply / electrolyte + filter paper / buffer / acid mixtur	re central 4 × [1] [4]
(b) (i)	pH of the buffer Charge on the amino acid species	[1] [1]
(ii)	Size of the amino acid species / M _r Voltage applied Magnitude of the charge (on the amino acid species) Temperature	[1] [1] [1] (max 3) [max 3]

(c)	(i)	They have insufficient electron density / only one electron	[1]
	(ii)	Sulfur	[1]
		because it has the greatest atomic number / number of electrons	[1]
			[31

Page 9 Mark Scheme: Teachers' version		Syllabus	Paper
	GCE A LEVEL – October/November 2011		42

8 (a)

traditional material	modern polymer used
Paper/cardboard/wood/leaves hessian/hemp/jute steel/aluminium	PVC in packaging
Cotton/wool/linen	Terylene in fabrics
Glass/china/porcelain/earthenware metal/leather	Polycarbonate bottle

 $3 \rightarrow 2$ marks, $2 \rightarrow 1$ mark [2]

(b)	Rea	asons: Plastics/polymers pollute the environment for a long time do not decomplicate biodegrade quickly They are mainly produced from oil Produce toxic gases on burning	oose/ [1] [1] [1] max two
		ategy 1: Recycle polymer waste / use renewable resources ategy 2: Develop biodegradable polymers	[1] [1] [max 3]
(c)	or nylo	C mbustion would produce HC1/ dioxins as a pollutant on/acrylic mbustion would produce HCN	[1] [1] [1] [1] [2]
(d)	(i)	Polythene (or other addition polymer)	[1]
	(ii)	Addition polymerisation	[1]
		The polymer chains don't have strong bonds between them – easy to melt Could be answered with a suitable diagram	[1] [3]

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS GCE Advanced Level

MARK SCHEME for the October/November 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 October/November 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 – October/November 2011		43

1 (a)
$$Cr^{3+}$$
: $1s^22s^22p^6$ $3s^2$ $3p^6$ $3d^3$ [1] Mn^{2+} : $1s^22s^22p^6$ $3s^2$ $3p^6$ $3d^5$ [1]

- (b) (i) Any two from
 - H⁺ is on the oxidant/L.H. side of each of the ½-equations, or H⁺ is a reactant
 - (increasing [H⁺]) will make E[⊕] more positive
 - (increasing [H⁺]) will drive the reaction over to the R.H./reductant side *or* forward direction

[1] + [1]

(c) (i)
$$MnO_2 + SO_2 \longrightarrow MnSO_4 (or Mn^{2+} + SO_4^2)$$
 [1]

(ii) No effect, because H⁺ does not appear in the overall equation *or* its effect on the MnO₂/Mn²⁺ change is cancelled out by its effect on the SO₂/SO₄² change [1]

(d) (i)
$$MnO_2 + 4H^+ + Sn^{2+} \longrightarrow Mn^{2+} + 2H_2O + Sn^{4+}$$
 [1]

(ii)
$$n(MnO_4) = 0.02 \times 18.1/1000 = 3.62 \times 10^4 \text{ mol}$$
 [1] $n(Sn^{2+}) = 3.62 \times 10^4 \times 5/2 = 9.05 \times 10^4 \text{ mol}$ [1] $n(Sn^{2+})$ that reacted with $MnO_2 = (20 - 9.05) \times 10^4 = 1.095 \times 10^3 \text{ mol}$ [1] reaction is 1:1, so this is also $n(MnO_2)$ mass of $MnO_2 = 1.095 \times 10^3 \times (54.9 + 16 + 16) = 0.0952 \text{ g}$ [1]

⇒ **95% – 96%;** 2 or more s.f. [1]

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

2

(a) (i) A molecule/ion/species with a lone pair (of electrons) or electron pair donor... that bonds to a metal ion/transition element.... [1] (ii) ...by means of a dative/coordinate (covalent) bond [1] [2] (b) (i) straight line from (0, 0.01) to point at (350, 0.0028) with all points on the line [1] (ii) order w.r.t. Cr(CO)₆ is 1 and order w.r.t. PR₃ is zero [1] because (a) Cr(CO)₆ graph has a constant half-life (which is 700 s) or construction lines on graph showing this) [1] because (b) PR₃ graph is a straight line (of constant slope) or line shows a constant rate of reaction or no change in rate or shows a linear decrease [1] (iii) rate = $k[Cr(CO)_6]$ [1] $k = (0.9 - 1.1) \times 10^{-3} (s^{-1}) (one or more s.f.)$ [1] either rate₀ = $0.01/1020 = 9.8 \times 10^{-6}$ mol sec ¹ when [Cr(CO)₆] = 0.01 mol dm ³ so k = $9.8 \times 10^{-6}/0.01 = 9.8 \times 10^{-4}$ or $t_{1/2} \approx 700 \text{ sec}$ $k = 0.693/700 = 9.9 \times 10^{-4}$ (iv) (units of k are) sec⁻¹ [1] (v) N.B. the chosen mechanism must be consistent with the rate equation in (iii). Thus: either if rate = $k[Cr(CO)_6]$ mechanism B is consistent [1] because it's the only mechanism that does NOT involve PR₃ in its slow/rate-determining step or only Cr(CO)₆ is involved in slow step or [PR₃] does not affect the rate [1] or if rate = $k[Cr(CO)_6][PR_3]$, then mechanism A or C or D is consistent [1] because both reactants are involved in slow step [1] [9]

Page 4 Mark Scheme: Teachers' version		Syllabus	Paper
	GCE A LEVEL – October/November 2011		43

3 (a) (i) E is CH₃CH(NH₂)CN

[1]

(ii) C₆H₅CH₂CHO

- [1] **[2]**
- (b) (i) a polymer/polypeptide of amino acids, (joined by peptide bonds)
 (allow 'chain of amino acids' but not 'sequence': the idea of 'many' has to be conveyed)

 [1]
 - (ii)

peptide bond shown in full (C=O) in an ala-ala fragment in a chain two repeat units

[1] [1]

Allow peptide bond shown in full (C=O) in a dipeptide ala-ala for 1 mark

[3]

(c) (i) HCl or H₂SO₄ or NaOH or H⁺ or OH reagents + heat and H₂O/aq (allow H₃O⁺). [1]

If T is quoted, 80 °C < T < 120 °C. NOT warm. conditions

[1]

(ii)

(if a structural formula, it must have all H atoms) allow protonated or deprotonated versions [1] + [1]

[max 3]

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

(d) (i)
$$NH_3^+-CH(CH_3)-CO_2$$
 [1]

(ii)

compound	zwitterion
H_2N CO_2H	H_3N \bigcirc
OH NHCH ₃	NH ₂ CH ₃
HO NH ₂	⊖ _O ⊕ NH ₃

[3]

[4]

- (e) (i) A buffer is a solution whose pH stays **fairly** constant *or* which maintains **roughly** the same pH *or* which resists/minimises changes in pH
 when **small/moderate** amounts of acid/H⁺ or alkali/OH are added
 [1]

 - (ii) $NH_2CH(CH_3)CO_2H + H(Cl) \longrightarrow {}^{\dagger}NH_3CH(CH_3)CO_2H (+ Cl)$ [1]
 - (iii) blood contain HCO_3^- (or in an equation) [1] which absorbs H^+ or equn $H^+ + HCO_3 \longrightarrow H_2CO_3$ ($H_2O + CO_2$) or absorbs OH or equn $OH + HCO_3 \longrightarrow CO_3^2 + H_2O$ [1]
 - (iv) $[CH_3CO_2Na] = 0.05 [CH_3CO_2H] = 0.075$ [1] pH = 4.76 + log (0.05/0.075) = **4.58** or **4.6** [1]

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

4 (a)
$$Ca(NO_3)_2 \longrightarrow CaO + 2NO_2 + \frac{1}{2}O_2$$
 [1]

- (b) (down the group) nitrates become **more stable** or require a higher temperature to decompose

 as size/radius of (cat)**ion** increases or charge density **of ion** decreases

 [1] so polarisation/distortion of **anion/nitrate** decreases

 [1]
- (c) (i) $\text{Li}_2\text{CO}_3 \longrightarrow \text{Li}_2\text{O} + \text{CO}_2$ [1]
 - (ii) radius of Li ion/Li⁺ is less than that of Na ion/Na⁺ (or polarising power of M⁺ is greater) [1]
 - (iii) Brown/orange fumes/gas would be evolved *or* glowing splint relights [1] Since the nitrate is likely to be thermally unstable *or* decomposes (just like the carbonate) *or* the balanced equation: $2\text{LiNO}_3 \longrightarrow \text{Li}_2\text{O} + 2\text{NO}_2 + \frac{1}{2}\text{O}_2$ [1] [4]

[Total: 8]

Page 7	Page 7 Mark Scheme: Teachers' version S		Paper
	GCE A LEVEL – October/November 2011	9701	43

5	(a)	Alkanes are non-polar or have no dipole or C–H bonds are strong
		or C and H have similar electronegativities

[1]

[1]

(b) (i) (free) radical substitution *or* substitution by homolytic fission

[1]

(ii) initiation:
$$Cl_2 \longrightarrow 2Cl^{\bullet}$$
 [1]

 $Cl^{\bullet} + C_2H_6 \longrightarrow C_2H_5^{\bullet} + HCl$ propagation:

[1]

termination:

 $C_{l} + C_{2} = \longrightarrow C_{2} = \longrightarrow C_{1} + HCl$ $C_{2} + C_{1} = \longrightarrow C_{2} + Cl + Cl$ $C_{2} + C_{1} = \longrightarrow C_{2} + Cl$ or $C_{1} + C_{1} = \longrightarrow C_{2} = Cl$ [1]

all 3 names [1]

(iii)

(1 <u>11)</u>	
structural formula of by-product	formed by
CH ₂ CI–CH ₂ CI (or isomer)	further substitution
CH ₃ CH ₂ CH ₂ CH ₃	(termination of 2 ×) C ₂ H ₅ *
CH ₃ CH ₂ CH ₂ CH ₂ CI (or isomer)	substitution of C ₄ H ₁₀ by-product

[3]

accept in the "formed by" column the formulae of radicals that will produce the compound in the "by-product" column, or the reagents, e.g. C₄H₉• + C*l*₂ or C₄H₉• + C*l** or $C_4H_{10} + Cl_2$ (giving $CH_3CH_2CH_2CI$).

do not allow anything more Cl-substituted than **di**chlorobutane.

N.B. C_2H_5Cl is the **major** product, not a **by**-product, so do not allow C_2H_5Cl .

(iv) J/K = 2.3 : 1 or 7:3 or 21:9

[2]

(reason: straightforward relative rate suggests 21:1, but there are 9 primary to 1 tertiary, so divide this ratio by 9. 21/9 = 2.33)

allow [1] mark if J/K ratio is given as 21:1;

2 chiral atoms identified correctly, even in incorrect structures

[10]

(c)

4 isomers 4 × [1]

[1] + [1]

[max 5]

[Total: 16]

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

6

(a) (i) K, because it is the (only) one to contain nitrogen or it's an amino acid or because it contains CO₂H or NH groups [1] (ii) molecule: J. polymer: RNA (not DNA) [1] or molecule: L, polymer: starch, cellulose, glycogen or polysaccharide (**not** carbohydrate) [2] (b) (i) Covalent bonding [1] (ii) Hydrogen bonding [1] (iii) lonic/electrovalent bonding or disulphide/-S-S- bonding or van der Waals' forces [1] [3] (c) (i) Enzymes [1] (ii) • change in pH increase in T (NOT decrease; T > 40 °C or "too high" are OK) • addition of heavy metal ions or specific, e.g. Hg^{2+} , Ag^{+} . Pb^{2+} etc. any two bullet points [1] + [1] change in pH disrupts ionic bonds or metal ions disrupt ionic bonds or metal ions disrupt -S-S- bonds or heating disrupts hydrogen bonds any one [1] This changes: the 3D structure or shape of the enzyme or the active site [1] [max 4]

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

7 (a)

structural information	analytical technique
three-dimensional arrangement of atoms and bonds in a molecule	X-ray crystallography/diffraction
chemical environment of protons in a molecule	NMR (spectroscopy) only
identity of amino acids present in a polypeptide	Electrophoresis / chromatography / mass spectrometry

[1] + [1] + [1]

[3]

(b) (i) paper chromatography;

The components **partition** between the solvent/moving phase and the water/liquid stationary phase *or* separation relies on different solubilities (of components) in the moving solvent and the stationary water phase. [1]

(ii) thin-layer chromatography.

Separation depends on the differential **adsorption** of the components onto the solid particles/phase $or Al_2O_3 or SiO_2$. [1]

[2]

(c) (i) No. of carbon atoms present =
$$\frac{0.2 \times 100}{5.9 \times 1.1}$$
 = 3.08 hence 3 carbons [1]

- (iii) One bromine is present as there is only an M+2 peak / no M+4 peak or the M and M+2 peaks are of similar height [1]
- (iv) NMR spectrum shows a single hydrogen split by many adjacent protons and 6 protons in an identical chemical environment. This suggests...

two –CH₃ groups and a lone proton attached to the central carbon atom [1]

Empirical formula of **N** is
$$C_3H_7Br$$
 [1]

Hence N is (CH₃)₂CHBr or

[1]

[6]

[Total: 11]

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

8

(a) (i)	Soluble form would be most effective	[1]
(ii)	Q , since the 'mini-pills'/granules/powder have a larger surface area or P , because it has no protective casing	[1]
(iii)	The gel coat stops it being broken down while passing through the upper part of digestive system/stomach or the gel coat is stable to stomach acid.	f the [1] [3]
` '	e drug is taken quickly/directly to the target more accurate dosing can be achieved	[1]
	nen the drug is taken by mouth it has to pass through the stomach/intestine wall to get bloodstream. <i>or</i> some is digested/lost to the system	into [1] [2]
(c) (i)	condensation (polymerisation)	[1]
(ii)	hydrogen bonds <i>or</i> van der Waals'	[1]
(iii)	· , •,	+ [1]
(iv)	Hydrolysis	[1] [5]
	[Total	: 10]

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS GCE Advanced Level

MARK SCHEME for the October/November 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 October/November 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 – October/November 2011	9701	51

Qı	uestion	Sections	Indicative material	Mark
1			Predicts that the solubility increases (with temperature). If gave "decreasing" then ecf into sketch and do not mark explanation.	[1]
			KNO ₃ needs energy to dissolve OR supplying heat or energy or increasing temperature will promote the endothermic change/ reaction.	[1]
			Any graph showing an increasing solubility with temperature (curve or straight line) that reflects the prediction. Do not accept a concave curve that becomes vertical. Accept a convex curve (accept with a max or an end decline). There can be a plateau in solubility. Have solubility on the <i>y</i> axis and temperature on the <i>x</i> axis. Ignore units unless the unit is the label. If gave "decreasing" above then ecf into sketch. If the prediction is irrelevant e.g. rate then can mark sketch as stand alone	[1]
	(b)	PLAN Problem	(i) Temperature as the independent variable.	[1]
			(ii) Solubility as the dependent variable. Has to be a double quantity, not just mass or amount of solute.	[1]
			Ecf "concentration" if given as <i>y</i> -axis in sketch.	

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

			1
(c)	PLAN Methods	There are four different approaches, all of which share the first five marking points.	
		Use 7 number labelled ticks and crosses for these points.	
		(i) At least 5 experiments.	[1]
		(ii) Uses a range of at least 40°C.	[1]
		(iii) Pilot run to choose relative amounts of materials.	[1]
		(iv) Mass by balance. Water by measuring cylinder/pipette/ burette or mass of water by balance.	[1]
		(v) stirs	[1]
		Alternate 1	
		(vi) Heat mixture to dissolve all the solute.	[1]
		(vii) Cool and measure the temperature at which first crystals appear.	[1]
		OR Alternate 2	
		(vi) Heats mixture to a particular temperature.	
		(vii) Filters the solution (not cooled or decanted) and weighs the residue.	
		OR Alternate 3	
		(vi) Heats mixture to a particular temperature.	
		(vii) filters the solution (not cooled or decanted) and evaporates the filtrate and weighs solid.	
		OR Alternate 4	
		(vi) Heats mixture to dissolve the solute.	
		(vii) Records temperature at which the solute dissolves.	
(d)	PLAN Methods	Reference to 'hot' apparatus, not Bunsen or water	
		with	[1]
		Handle with tongs/heat resistant gloves/cool before handling	

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

(e)	PLAN Methods	1(c)(i) & (ii) could award here. Mass of solid dissolved; volume/mass of water; solubility; temperature (solution) and units. Only accept a final temperature if it relates to the temperature of solution. All five correct 2 marks; Three or four correct (one/two errors) 1 mark; Two or less correct (more than two errors) zero.	[2]
	Total		[15]

Question	Sections	Indicative material	Mark
2 (a)	ACE Data	$Log_{10}(rate)$ or $Log_{10}(1/time)$ or $Log_{10}(1/t)$. One of these labels also serves as expression, full column no units. Accept log with no base.	[1]
		Reciprocal absolute temperature or reciprocal Kelvin temperature or 1/T (not temp etc.). One of these labels also serves as expression, full column with unit, K 1 . Don't accept $1/T \times 10^{-3}/K$ 1 but $/10^{-3}K$ 1 OK	[1]
		Data in both columns above to 3 sig figs and correct, allow 2 errors.	[1]
		Allow salvage mark for rate column if ALL correct. A heading of 1/time or 1/t or 1/C also serves as expression.	
(b)	ACE Data	Unambiguously labelled axes. $1/T$ on the x-axis and $\log_{10}(\text{rate})$ on the y axis AND appropriate scaling. Ignore units unless it is the label.	[1]
		Correctly plotted points. Ecf incorrectly calculated data. All 10 points need to be plotted. Check points 3 & 7 and 1 & 10 and any others off the line.	[1]
		Line of best fit.	[1]
		Allow plot and line marks if other axes used.	

Page 5	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE A LEVEL – October/November 2011	9701	51

(c)	ACE Evaluation	Allow the candidate to select up to five anomalies which must include that furthest from the line.	[1]
		This mark is available if other axes used.	
		The data has two anomalies, Points 3 & 7.	
		Point 3, Timed to past opacity (not late stopping the clock alone), or solutions not equilibrated with water bath temperature or clock started early.	[1]
		Point 7, Timed to prior to opacity (not early stopping the clock alone), or clock started late.	[1]
		Give a rescue mark if both correct anomalies present but not linked to their points.	
		These last two marks not available if other axes used.	
(d)	ACE Evaluation	Either no repeats OR five or more points not on line hence unreliable	[1]
		OR most points on line OR points produce straight line hence reliable.	
		This mark not available if other axes used.	
(e)	ACE Data	Has construction lines on the plot.	[1]
	Data	States intercept readings from them. (Could be to data points if the line and construction is to that point. Powers of 10 (e.g. × 10 3) must be included if necessary) then calculates the slope (around –1050). Slope is $(y_1 - y_2)/(x_1 - x_2)$. The sign of the gradient must be correct from the sign produced from the intercept calculations.	[1]
		Allow these marks if other axes used.	
(f)	ACE Conclusions	Correct calculation. Any calculation that has slope above multiplied by 19 i.e. $-E_A$ = slope × 19. Or slope = $-E_A/19$. Ignore units. Also accept that calculation subsequently divided by 1000 i.e. about 19950 or 19.95. T is not in this calculation.	[1]
		Allow this mark for other plots.	
(g)	ACE Conclusions	Increased K.E/energy/speed.	[1]
	Conclusions	More collisions/unit time or more frequent collisions or more chance of collisions or more energetic collisions or more collisions exceeding activation energy or more successful collisions or more effective collisions.	[1]
		NOT just more collisions.	
	Total		[15]
L	1		

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS GCE Advanced Level

MARK SCHEME for the October/November 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 October/November 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 – October/November 2011	9701	52

Qι	estion	Sections	Indicative material	Mark
1	(a)	PLAN Problem	Predicts that the solubility increases (with temperature). If gave "decreasing" then ecf into sketch and do not mark explanation.	[1]
			KNO ₃ needs energy to dissolve OR supplying heat or energy or increasing temperature will promote the endothermic change/ reaction.	[1]
			Any graph showing an increasing solubility with temperature (curve or straight line) that reflects the prediction. Do not accept a concave curve that becomes vertical. Accept a convex curve (accept with a max or an end decline). There can be a plateau in solubility. Have solubility on the <i>y</i> axis and temperature on the <i>x</i> axis. Ignore units unless the unit is the label. If gave "decreasing" above then ecf into sketch. If the prediction is irrelevant e.g. rate then can mark sketch as stand alone	[1]
	(b)	PLAN Problem	(i) Temperature as the independent variable.	[1]
			(ii) Solubility as the dependent variable. Has to be a double quantity, not just mass or amount of solute.	[1]
			Ecf "concentration" if given as <i>y</i> -axis in sketch.	

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

			1
(c)	PLAN Methods	There are four different approaches, all of which share the first five marking points.	
		Use 7 number labelled ticks and crosses for these points.	
		(i) At least 5 experiments.	[1]
		(ii) Uses a range of at least 40°C.	[1]
		(iii) Pilot run to choose relative amounts of materials.	[1]
		(iv) Mass by balance. Water by measuring cylinder/pipette/ burette or mass of water by balance.	[1]
		(v) stirs	[1]
		Alternate 1	
		(vi) Heat mixture to dissolve all the solute.	[1]
		(vii) Cool and measure the temperature at which first crystals appear.	[1]
		OR Alternate 2	
		(vi) Heats mixture to a particular temperature.	
		(vii) Filters the solution (not cooled or decanted) and weighs the residue.	
		OR Alternate 3	
		(vi) Heats mixture to a particular temperature.	
		(vii) filters the solution (not cooled or decanted) and evaporates the filtrate and weighs solid.	
		OR Alternate 4	
		(vi) Heats mixture to dissolve the solute.	
		(vii) Records temperature at which the solute dissolves.	
(d)	PLAN Methods	Reference to 'hot' apparatus, not Bunsen or water	
		with	[1]
		Handle with tongs/heat resistant gloves/cool before handling	

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

(e)	PLAN Methods	1(c)(i) & (ii) could award here. Mass of solid dissolved; volume/mass of water; solubility; temperature (solution) and units. Only accept a final temperature if it relates to the temperature of solution. All five correct 2 marks; Three or four correct (one/two errors) 1 mark; Two or less correct (more than two errors) zero.	[2]
	Total		[15]

Qι	uestion	Sections	Indicative material	Mark
2	(a)	ACE Data	$Log_{10}(rate)$ or $Log_{10}(1/time)$ or $Log_{10}(1/t)$. One of these labels also serves as expression, full column no units. Accept log with no base.	[1]
			Reciprocal absolute temperature or reciprocal Kelvin temperature or 1/T (not temp etc.). One of these labels also serves as expression, full column with unit, K ¹ . Don't accept 1/T × 10 ³ /K ¹ but /10 ³ K ¹ OK	[1]
			Data in both columns above to 3 sig figs and correct, allow 2 errors.	[1]
			Allow salvage mark for rate column if ALL correct. A heading of 1/time or 1/t or 1/C also serves as expression.	
	(b)	ACE Data	Unambiguously labelled axes. $1/T$ on the x -axis and $\log_{10}(\text{rate})$ on the y axis AND appropriate scaling. Ignore units unless it is the label.	[1]
			Correctly plotted points. Ecf incorrectly calculated data. All 10 points need to be plotted. Check points 3 & 7 and 1 & 10 and any others off the line.	[1]
			Line of best fit.	[1]
			Allow plot and line marks if other axes used.	

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

(c)	ACE Evaluation	Allow the candidate to select up to five anomalies which must include that furthest from the line.	[1]
		This mark is available if other axes used.	
		The data has two anomalies, Points 3 & 7.	
		Point 3, Timed to past opacity (not late stopping the clock alone), or solutions not equilibrated with water bath temperature or clock started early.	[1]
		Point 7, Timed to prior to opacity (not early stopping the clock alone), or clock started late.	[1]
		Give a rescue mark if both correct anomalies present but not linked to their points.	
		These last two marks not available if other axes used.	
(d)	ACE Evaluation	Either no repeats OR five or more points not on line hence unreliable	[1]
		OR most points on line OR points produce straight line hence reliable.	
		This mark not available if other axes used.	
(e)	ACE Data	Has construction lines on the plot.	[1]
	Data	States intercept readings from them. (Could be to data points if the line and construction is to that point. Powers of 10 (e.g. × 10 3) must be included if necessary) then calculates the slope (around –1050). Slope is $(y_1 - y_2)/(x_1 - x_2)$. The sign of the gradient must be correct from the sign produced from the intercept calculations.	[1]
		Allow these marks if other axes used.	
(f)	ACE Conclusions	Correct calculation. Any calculation that has slope above multiplied by 19 i.e. $-E_A$ = slope × 19. Or slope = $-E_A/19$. Ignore units. Also accept that calculation subsequently divided by 1000 i.e. about 19950 or 19.95. T is not in this calculation.	[1]
		Allow this mark for other plots.	
(g)	ACE Conclusions	Increased K.E/energy/speed.	[1]
	Conclusions	More collisions/unit time or more frequent collisions or more chance of collisions or more energetic collisions or more collisions exceeding activation energy or more successful collisions or more effective collisions.	[1]
		NOT just more collisions.	
	Total		[15]
L		I.	

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS

GCE Advanced Subsidiary Level and GCE Advanced Level

MARK SCHEME for the October/November 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 October/November 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 – October/November 2011	9701	53

Qι	uestion	Sections	Indicative material	Mark
1	(a)	PLAN Problem	Predicts that the rate of effusion decreases as the M _r increases. If candidates gave 'increasing' then ecf into sketch.	
			(i) Correctly labelled axes with rate of effusion on the y -axis and M_r on the x -axis.	[1]
			(ii) Any graph showing a decreasing rate of effusion with increasing M _r (curve or straight line). This curve should not start vertical or show a positive gradient at any stage. It should not touch either axis.	[1]
	(b)	PLAN Problem	(i) M _r as the independent variable.	[1]
		Problem	(ii) Rate of effusion/time as the dependent variable.	[1]
	(c)	PLAN Methods	(i) Flush out the syringe with the gas under test at least once before filling. Accept gas removal by vacuum pump.	[1]
			(ii) Starts the descent of the piston above the start volume to ensure constant speed. (Free movement, not pushed to start mark.)	[1]
			(iii) Uses the same volume for all the gasses or measures the time between the same two volume marks. Alternatively, candidates may record volume effused over a fixed time for all gases. Table in 1(e) will change slightly in this case.	[1]
			(iv) Constant/same temperature for all experiments.	[1]
			(v) Ensures that the syringe is vertical or at the same angle throughout.	[1]
			(vi) Repeats the procedure (to obtain means). These may be referred to in the table in 1(e).	[1]
	(d)	PLAN Methods	Reference to flammability of hydrogen/butane or the poisonous nature of chlorine. Accept explosive nature of hydrogen or butane. Must name the gas.	[1]
			Keep away from flames/use a fume cupboard or gas mask (not just mask). This mark is conditional on naming a gas correctly above. If a candidate only suggests that <u>some</u> gases are poisonous and then suggests a fume cupboard is necessary do not give any marks.	[1]
			If, for example, a candidate suggests that hydrogen, oxygen and butane are flammable, do not award the first mark but reference to no naked flames etc would be worth the second mark. Mark similarly if candidate suggests chlorine and carbon dioxide or butane are poisonous.	

Page 3	Page 3 Mark Scheme: Teachers' version		Paper
	GCE AS/A LEVEL – October/November 2011	9701	53

(e)	PLAN Methods	Name /formulae of all the gases; correct M _r s; effusion time (or effusion volume for alternative method); rate of effusion; with relevant units. If an incorrect formula is given, ecf for M _r . All five correct 2 marks; One/two errors, three or four correct 1 mark; More than two errors zero mark.	[2]
	Total		[15]

Qu	estion	Sections	Indicative material	Mark
2	(a)	ACE Data	Moles of oxygen; e.g. D/16; no units.	[1]
	Moles of lead; e.g. E/207; no units.		Moles of lead; e.g. E/207; no units.	[1]
			There must be full columns of data with these two headings. Do not accept any incorrect units in these headings. Can accept A_r oxygen etc., not M_r , instead of numerical values.	
			Correct data for moles of lead and oxygen (allow 2 errors).	[1]
			Ecf if 32 used for M _r oxygen.	
			A salvage mark can be awarded for one completely correct mass column, i.e. heading, expression, units and data.	
	(b)	ACE Data	Unambiguously labelled axes/Appropriate scaling. Moles of lead or moles of oxygen can be on either axis.	[1]
			Correctly plotted points. All 10 points need to be plotted.	[1]
			Line of best fit which should be drawn to the origin. Lines should be straight with no kinks.	[4]
			If 'non-plots' are given, e.g. moles lead oxide vs moles lead, plotting marks are still available. Candidates cannot access marks in 2(c) or 2(d) but can access marks in 2(e) .	[1]
	(c)	ACE Evaluation	Anomalies identified. Allow candidates to select up to 5 anomalous points which must include that furthest from the line.	[1]
			Correct explanation for the first anomaly.	[1]
			Correct explanation for the second anomaly.	[1]
			Point 4, incomplete reduction (to lead side of line).	
			Point 8, material carried away by stream of hydrogen (to oxygen side of line).	
			If two correct explanations are given but not allocated to specific points, give 1 mark.	

Page 4	Page 4 Mark Scheme: Teachers' version		Paper
	GCE AS/A LEVEL – October/November 2011	9701	53

(d)	ACE Evaluation	Either no repeats/most points not on the line hence unreliable. Most points on or close to the line hence reliable, not just a straight line is produced.	[1]
(e)	ACE Data	Construction lines present. Takes intercept readings from the graph. Calculates the slope correctly using intercept readings.	[1]
		Gradient can be either $(y_1 - y_2)/(x_1 - x_2)$ or $(y_2 - y_1)/(x_2 - x_1)$.	
(f)	ACE Conclusions	Line is the ratio of oxygen to lead or vice versa.	[1]
		Calculation to determine the formula, i.e. gives the ratio of atoms commensurate with the answer in 2(e) .	[1]
		States formula. Pb ₃ O ₄ would usually mean that the last 2 marks are awarded automatically.	[1]
		Ecf an over-approximation of the ratio.	
	Total		[15]