

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS General Certificate of Education Advanced Subsidiary Level and Advanced Level

CHEMISTRY 9701/11

Paper 1 Multiple Choice October/November 2011

1 hour

Additional Materials: Multiple Choice Answer Sheet

Soft clean eraser

Soft pencil (type B or HB is recommended)

Data Booklet

READ THESE INSTRUCTIONS FIRST

Write in soft pencil.

Do not use staples, paper clips, highlighters, glue or correction fluid.

Write your name, Centre number and candidate number on the Answer Sheet in the spaces provided unless this has been done for you.

There are **forty** questions on this paper. Answer **all** questions. For each question there are four possible answers **A**, **B**, **C** and **D**.

Choose the one you consider correct and record your choice in soft pencil on the separate Answer Sheet.

Read the instructions on the Answer Sheet very carefully.

Each correct answer will score one mark. A mark will not be deducted for a wrong answer. Any rough working should be done in this booklet.

UNIVERSITY of CAMBRIDGE

International Examinations

Section A

For each question there are four possible answers, **A**, **B**, **C**, and **D**. Choose the **one** you consider to be correct.

1 Three elements, **X**, **Y** and **Z**, have the physical properties shown in the table.

element	melting point /°C	boiling point /°C	density /gcm³
X	-7	59	3.12
Y	98	883	0.97
Z	649	1107	1.74

What could be the identities of X, Y and Z?

	Х	Y	Z
Α	Br ₂	Αl	Si
В	Br ₂	Na	Mg
С	I ₂	Mg	Na
D	I ₂	Si	K

2 Use of the Data Booklet is relevant to this question.

Lead(IV) chloride will oxidise bromide ions to bromine. The Pb^{4+} ions are reduced to Pb^{2+} ions in this reaction.

If 6.980 g of lead(IV) chloride is added to an excess of sodium bromide solution, what mass of bromine would be produced?

A 0.799 g

B 1.598 g

C 3.196 g

D 6.392 g

Which element has an equal number of electron pairs and of unpaired electrons within orbitals of principal quantum number 2?

A beryllium

B carbon

C nitrogen

D oxygen

4 Methyl isocyanate, CH₃NCO, is a toxic liquid which is used in the manufacture of some pesticides.

In the methyl isocyanate molecule, the sequence of atoms is $H_3C-N=C=O$.

What is the approximate angle between the bonds formed by the N atom?

5 At room temperature and pressure chlorine does not behave as an ideal gas.

At which temperature and pressure would the behaviour of chlorine become more ideal?

	pressure /kPa	temperature /K
Α	50	200
В	50	400
С	200	200
D	200	400

6 The standard enthalpy change for the reaction

$$2NF_3(g) \to 2N(g) + 6F(g)$$
 is $\Delta H^{\theta} = +1668 \text{ kJ}$

What is the bond energy of the N–F bond?

- **A** -556 kJ mol ¹
- **B** –278 kJ mol ¹
- **C** +278 kJ mol ¹
- **D** +556 kJ mol ¹

7 When chlorine and aqueous sodium hydroxide are heated together the following overall reaction occurs.

$$3Cl_2(aq) + 6NaOH(aq) \rightarrow 5NaCl(aq) + NaClO_3(aq) + 3H_2O(l)$$

What are the oxidation numbers for chlorine in each of the following species?

	Cl_2	NaC1	NaClO ₃
Α	0	+1	- 5
В	+2	– 1	+3
С	0	– 1	+5
D	-2	+1	-3

8 Sulfur dioxide is used as a preservative in wine making.

The following equations describe how sulfur dioxide dissolves.

$$H_2O + SO_2 \rightleftharpoons HSO_3 + H^+$$

$$HSO_3 + H^+ \rightleftharpoons SO_3^2 + 2H^+$$

Which statement about these two reactions is correct?

- A HSO₃ acts as a base.
- **B** SO₂ acts as an oxidising agent.
- \mathbf{C} SO₃² acts as an acid.
- **D** SO_3^2 acts as a reducing agent.
- **9** An aqueous solution was prepared containing 1.0 mol of AgNO₃ and 1.0 mol of FeSO₄ in 1.00 dm³ of water. When equilibrium was established, there was 0.44 mol of Ag⁺(aq) in the mixture.

$$Ag^{+}(aq) + Fe^{2+}(aq) \rightleftharpoons Ag(s) + Fe^{3+}(aq)$$

What is the numerical value of K_c ?

- **A** 0.35
- **B** 0.62
- **C** 1.62
- **D** 2.89

10 When gaseous iodine is heated with hydrogen at 450 °C, an equilibrium is established.

$$H_2(g)$$
 + $I_2(g)$ \rightleftharpoons 2HI(g) $\Delta H = +53$ kJ mol ¹ colourless purple colourless

Which change of conditions will cause the purple colour of the equilibrium mixture to become paler?

- A decrease in pressure
- B decrease in temperature
- C increase in pressure
- **D** increase in temperature

11 Which solid-line curve most accurately represents the distribution of molecular speeds in a gas at 500 K if the dotted-line curve represents the corresponding distribution for the same gas at 300 K?

12 Butanedioate ions can be dehydrogenated to form *trans*-butenedioate ions. The enzyme fumarase speeds up this reaction.

speed

Why does fumarase speed up this reaction?

- A Fumarase is a protein.
- **B** Fumarase is effective at body temperature.
- **C** Fumarase lowers the activation energy of the dehydrogenation reaction.
- **D** The enzyme fumarase is specific for this dehydrogenation reaction.

speed

13	Wh	ich element sho	ws tl	ne greatest tend	enc	y to form some co	oval	ent compounds?
	Α	aluminium						
	В	magnesium						
	С	neon						
	D	potassium						
4.4						ı.		
14	US	e of the Data Bo	окіеї	t is relevant to th	is q	uestion.		
		•		•				evels comes from the thermal f lime for agricultural purposes.
		ment works roas sted in kilns to n			s of	limestone per ye	ar a	and a further 200 million tonnes is
		at is the total cesses?	annı	ual mass outpu	t of	carbon dioxide	(in	million tonnes) from these two
	A	440	В	527	С	660	D	880
15	Use	e of the Data Bo	oklei	t is relevant to th	is q	uestion.		
		5.00 g sample ongly.	of ar	anhydrous Gr	oup	II metal nitrate	lose	es 3.29 g in mass when heated
	Wh	ich metal is pres	sent?	>				
	Α	magnesium						
	В	calcium						
	С	strontium						
	D	barium						
16				` '		ysed by using ine ich other. The ce		lectrodes in a cell which is stirred kept cold.
	Which pair of substances is among the major products?							
	Α	hydrogen and	chlor	ine				
	В	hydrogen and	sodiu	um chlorate(I)				
	С	hydrogen and	sodiu	um chlorate(V)				
	D	sodium hydrox	ide a	and chlorine				

- 17 Why do the halogens become less volatile as Group VII is descended?
 - **A** The halogen-halogen bond energy decreases.
 - **B** The halogen-halogen bond length increases.
 - **C** The number of electrons in each molecule increases.
 - **D** The van der Waals' forces between molecules become weaker.
- 18 Total removal of the pollutant sulfur dioxide, SO₂, is difficult, both for economic and technical reasons. The quantities emitted from furnace chimneys can be lowered by using desulfurisation plants. The gases are scrubbed (washed) with calcium hydroxide to remove the SO₂.

What is the main product formed initially?

- **A** $Ca(HSO_4)_2$
- **B** CaS
- C CaSO₃
- D CaSO₄

- 19 Which reaction is endothermic?
 - **A** $2HBr \rightarrow H_2 + Br_2$
 - $\textbf{B} \quad N_2 + 3H_2 \rightarrow 2NH_3$
 - $\mathbf{C} \quad 2SO_2 + O_2 \rightarrow 2SO_3$
 - **D** $SO_3 + H_2O \rightarrow H_2SO_4$

20 This question should be answered by considering the reactions of KMnO₄ with different functional groups under the stated conditions.

The diagram shows the structure of the naturally-occurring molecule cholesterol.

Separate oxidation reactions are carried out using different conditions.

- cold, dilute acidified KMnO₄
- hot, concentrated acidified KMnO₄

Which statements about the **products** formed are correct?

	cold, dilute acidified KMnO₄: number of hydroxy groups present	hot, concentrated acidified KMnO ₄ : number of 6-membered rings remaining
Α	1	2
В	1	3
С	3	2
D	3	3

21 Many different compounds have been used in aerosol sprays, refrigerators and in making foamed plastics.

Which compound will cause the **most** ozone depletion?

- A CCl_3F
- B CH₂FCHC*l*F
- C CH₃CH₂CH₂CH₃
- D N₂O

- 22 In the general formula of which class of compound, is the ratio of hydrogen atoms to carbon atoms the highest?
 - A alcohols
 - **B** aldehydes
 - C carboxylic acids
 - **D** halogenoalkanes
- **23** Y and **Z** are two widely-used selective weed killers.

Which reagent will distinguish **Y** from **Z**?

- A acidified AgNO₃(aq)
- B Fehling's solution
- C Na
- D Na₂CO₃(aq)
- 24 What is involved in the mechanism of the reaction between aqueous sodium hydroxide and 1-bromobutane?
 - A attack by a nucleophile on a carbon atom with a partial positive charge
 - **B** heterolytic bond fission and attack by a nucleophile on a carbocation
 - **C** homolytic bond fission and attack by an electrophile on a carbanion
 - **D** homolytic bond fission and attack by a nucleophile on a carbocation
- **25** Use of the Data Booklet is relevant to this question.
 - $2.76\,\mathrm{g}$ of ethanol were mixed with an excess of aqueous acidified potassium dichromate(VI). The reaction mixture was then boiled under reflux for one hour. The organic product was then collected by distillation.

The yield of product was 75.0%.

What mass of product was collected?

- **A** 1.98 q
- **B** 2.07 q
- **C** 2.70 g
- **D** 4.80 q

26 Energy is released in the human body by the oxidation of glucose in a complex sequence of reactions. Part of this sequence is the Krebs cycle. One reaction in the Krebs cycle is the conversion of fumaric acid into malic acid.

$$HO_2CCH=CHCO_2H \rightarrow HO_2CCH(OH)CH_2CO_2H$$

fumaric acid malic acid

Which reagents could achieve this transformation in the laboratory?

- A acidified KMnO₄
- **B** Br₂(aq) followed by hot NaOH(aq)
- C H₂O with Pt catalyst
- D steam with H₂SO₄
- **27** A reaction between chlorine and propane in ultraviolet light produces two isomeric monochloropropanes, C_3H_7Cl , as products.

Which information about this reaction is correct?

type of bond fission in initiation step		expected ratio of 1-chloropropane to 2-chloropropane produced
Α	heterolytic	1:1
В	heterolytic	3:1
С	homolytic	1:1
D	homolytic	3:1

28 An unpleasant smelling chemical produced in the human armpit is 3-methylhex-2-enoic acid.

$$CH_3$$
— CH_2 — CH_2 — CH_2 — CH_3

If this compound is reacted with a cold, dilute, acidified solution of potassium manganate(VII), how many chiral centres will be produced?

A 0

B

 \mathbf{C}

D 3

29 Geraniol is a constituent of some perfumes.

Which statement about geraniol is **not** correct?

- **A** Geraniol causes hot acidified potassium dichromate(VI) to change colour from orange to green.
- **B** Geraniol decolourises bromine water.
- **C** There are three methyl groups and three methylene (CH₂) groups in geraniol.
- **D** There are two pairs of *cis-trans* isomers of geraniol.
- 30 Which pair of substances could react to give the ester CH₃CH₂CO₂CH₃?
 - A ethanol and ethanoic acid
 - B methanol and ethanoic acid
 - C methanol and propanoic acid
 - **D** propan-1-ol and methanoic acid

Section B

For each of the questions in this section, one or more of the three numbered statements 1 to 3 may be correct.

Decide whether each of the statements is or is not correct (you may find it helpful to put a tick against the statements that you consider to be correct).

The responses A to D should be selected on the basis of

A	В	С	D
1, 2 and 3 are correct	1 and 2 only are correct	2 and 3 only are correct	1 only is correct

No other combination of statements is used as a correct response.

31 The definitions of many chemical terms can be illustrated by chemical equations.

Which terms can be illustrated by an equation that shows the formation of a positive ion?

- **1** first ionisation energy
- 2 heterolytic fission
- 3 enthalpy change of atomisation
- 32 Why does aluminium chloride, Al_2Cl_6 , sublime at the relatively low temperature of 180 °C?
 - 1 The intermolecular forces between the Al_2Cl_6 molecules are weak.
 - 2 The co-ordinate bonds between aluminium and chlorine are weak.
 - 3 The covalent bonds between aluminium and chlorine are weak.
- 33 The three statements that follow are all true.

Which of these can be explained, at least in part, by reference to hydrogen bonding?

- 1 At 0 °C ice floats on water.
- **2** The boiling point of propan-2-ol is 82 °C. The boiling point of propanone is 56 °C.
- **3** At 20 °C propanone and propanal mix completely.

34 A farmer spreads lime on land which has already been treated with an ammonium nitrate fertiliser.

Which reactions will occur in the treated soil?

- 1 Ca(OH)₂ + 2NH₄⁺(aq) \rightarrow Ca²⁺(aq) + 2NH₃ + 2H₂O
- **2** $Ca(OH)_2 + 2H^+(aq) \rightarrow Ca^{2+}(aq) + 2H_2O$
- 3 $Ca(OH)_2 + CO_2 \rightarrow CaCO_3 + H_2O$
- **35** Which of the halide ions, chloride, bromide or iodide, acts as a reducing agent when its sodium salt reacts with concentrated sulfuric acid?
 - 1 at least one of Cl, Br and I
 - **2** at least two of Cl, Br and I
 - 3 all three of Cl, Br and I
- **36** In a car engine, non-metallic element X forms a pollutant oxide Y.

Further oxidation of Y to Z occurs spontaneously in the atmosphere. In this further oxidation, 1 mol of Y reacts with 0.5 mol of gaseous oxygen.

Which statements about X, Y and Z are correct?

- 1 X forms a basic hydride.
- **2** Y is a diatomic molecule.
- **3** Z is a polar molecule.
- 37 Disaccharides, $C_{12}H_{22}O_{11}$, are important in the human diet. For example, sucrose is found in pastries and lactose occurs in milk products.

Both of these compounds can be hydrolysed.

sucrose +
$$H_2O \rightarrow CH_2OH(CHOH)_4CHO + CH_2OH(CHOH)_3COCH_2OH$$

glucose fructose

lactose + $H_2O \rightarrow CH_2OH(CHOH)_4CHO + CH_2OH(CHOH)_4CHO$

glucose galactose

Which statements about these hydrolysis products are correct?

- 1 Glucose and fructose have structural isomers.
- **2** Glucose and galactose are optical isomers.
- **3** Glucose and galactose are ketones.

The responses A to D should be selected on the basis of

Α	В	С	D
1, 2 and 3 are correct	1 and 2 only are correct	2 and 3 only are correct	1 only is correct

No other combination of statements is used as a correct response.

38 DHA is a colourless liquid which reacts with protein in skin to cause it to darken. It has the structure shown.

Which observations would be made when testing this substance?

- **1** Hydrogen is produced when sodium is added.
- 2 A coloured precipitate is produced when 2,4-dinitrophenylhydrazine reagent is added.
- **3** A silver precipitate is produced when Tollens' reagent is added.
- 39 On acid hydrolysis, which compounds produce propanoic acid?
 - 1 CH₃CH₂CO₂CH₃
 - 2 CH₃CH₂CH₂CN
 - 3 CH₃CH₂CH₂C*l*
- **40 X** is an organic compound. **X** gives a precipitate with aqueous silver nitrate. Some or all of this precipitate remains undissolved when an excess of dilute aqueous ammonia is added.

What could be the identity of **X**?

- 1 2-chlorobutane
- 2 2-bromobutane
- 3 iodomethane

BLANK PAGE

16

BLANK PAGE

Permission to reproduce items where third party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

University of Cambridge International Examinations is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS General Certificate of Education Advanced Subsidiary Level and Advanced Level

CHEMISTRY 9701/12

Paper 1 Multiple Choice October/November 2011

1 hour

Additional Materials: Multiple Choice Answer Sheet

Soft clean eraser

Soft pencil (type B or HB is recommended)

Data Booklet

READ THESE INSTRUCTIONS FIRST

Write in soft pencil.

Do not use staples, paper clips, highlighters, glue or correction fluid.

Write your name, Centre number and candidate number on the Answer Sheet in the spaces provided unless this has been done for you.

There are **forty** questions on this paper. Answer **all** questions. For each question there are four possible answers **A**, **B**, **C** and **D**.

Choose the one you consider correct and record your choice in soft pencil on the separate Answer Sheet.

Read the instructions on the Answer Sheet very carefully.

Each correct answer will score one mark. A mark will not be deducted for a wrong answer. Any rough working should be done in this booklet.

Section A

For each question there are four possible answers, **A**, **B**, **C**, and **D**. Choose the **one** you consider to be correct.

- 1 In the Haber process for the manufacture of ammonia, why is the heterogeneous catalyst iron in a finely divided state?
 - A to increase its surface area
 - **B** to produce the maximum reduction in the activation energy
 - C to reduce its loss during the reaction
 - D to reduce its surface area
- 2 The following equations the letters W, X, Y and Z all represent whole numbers.

When correctly balanced, which equation requires one of letters W, X, Y or Z to be 5?

- A WC₃H₇COOH + $XO_2 \rightarrow YCO_2 + ZH_2O$
- **B** $WC_4H_8 + XO_2 \rightarrow YCO_2 + ZH_2O$
- C WH₃PO₄ + XNaOH \rightarrow YNa₂HPO₄ + ZH₂O
- **D** WNH₃ + $XO_2 \rightarrow YN_2 + ZH_2O$
- 3 Use of the Data Booklet is relevant to this question.

From which particle is the removal of an electron the most difficult?

- \mathbf{A} Cl(g)
- **B** F (g)
- **C** K⁺(g)
- **D** Na⁺(g)
- **4** Use of the Data Booklet is relevant to this question.

560 kg of nitrogen and 120 kg of hydrogen are pressurised, heated and passed over an iron catalyst. When the mixture of gases reaches equilibrium, it contains 96 kg of hydrogen.

Which mass of ammonia does it contain?

- **A** 24 kg
- **B** 68 kg
- **C** 136 kg
- **D** 680 kg

5 The presence of dipoles helps to explain why the element Br_2 and the compound $CHCl_3$ exist as liquids at room temperature.

Which types of dipole are involved?

	Br ₂	CHCl ₃	
Α	induced dipoles and permanent dipoles	induced dipoles and permanent dipoles	
В	induced dipoles and permanent dipoles	induced dipoles only	
С	induced dipoles only	induced dipoles and permanent dipoles	
D	induced dipoles only	induced dipoles only	

6 Three compounds have the physical properties shown in the table.

compound	Р	Q	R
melting point/°C	2852	993	–119
boiling point/°C	3600	1695	39
conductivity (solid)	poor	poor	poor
conductivity (liquid)	good	good	poor
conductivity (aqueous)	insoluble	good	insoluble

What might be the identities of **P**, **Q** and **R**?

	Р	Q	R
Α	MgO	KC1	NH_3
В	MgO	NaF	C₂H₅Br
С	SiO ₂	KC1	C₂H₅Br
D	SiO ₂	NaF	HC1

- 7 For the equilibrium $2SO_2(g) + O_2(g) \rightleftharpoons 2SO_3(g)$, what will change the value of K_p ?
 - A adding a catalyst
 - B adding more O₂
 - **C** increasing the pressure
 - **D** increasing the temperature
- Which pollutant, present in the exhaust fumes of an internal combustion engine, has an element in the +2 oxidation state and an odd number of electrons in one molecule of the pollutant?
 - A CO
- B H₂S
- C NO
- D NO₂

9 The use of sucrose in food processing depends in part on osmotic pressure, symbol Π .

In dilute solution, Π varies with concentration in a similar way to gas behaviour. The equation $\Pi V = nRT$ can be used, where n is the number of moles of solute molecules contained in volume V at temperature T. The number of moles of solvent molecules should be ignored.

Under aqueous acidic conditions sucrose is hydrolysed.

$$C_{12}H_{22}O_{11} + H_2O \rightarrow CH_2OH(CHOH)_4CHO + CH_2OH(CHOH)_3COCH_2OH$$

sucrose glucose fructose

What can be deduced from this hydrolysis equation?

	the osmotic pressure	glucose and fructose are
Α	decreases	optical isomers
В	decreases	structural isomers
С	increases	optical isomers
D	increases	structural isomers

10 Hess's Law can be used to calculate the average C-H bond energy in methane.

 $\Delta H_{\text{at}}^{\Theta}$ = standard enthalpy change of atomisation

 $\Delta H_{\rm f}^{\rm e}$ = standard enthalpy change of formation

 ΔH_c^{\bullet} = standard enthalpy change of combustion

Which data values are needed in order to perform the calculation?

- **A** $\Delta H_{\text{at}}^{\Theta}$ (C), $\Delta H_{\text{at}}^{\Theta}$ (H), $\Delta H_{\text{f}}^{\Theta}$ (CH₄)
- **B** ΔH_c^{\bullet} (C), ΔH_c^{\bullet} (H₂), ΔH_c^{\bullet} (CH₄)
- **C** ΔH_c^{\bullet} (C), ΔH_c^{\bullet} (H₂), ΔH_f^{\bullet} (CH₄)
- **D** ΔH_f^{\bullet} (CH₄) only, as ΔH_f^{\bullet} (C), and ΔH_f^{\bullet} (H₂), are defined as zero
- 11 The amount of titanium dioxide in an ore can be determined by using the following reaction.

$$3TiO_2 + 4BrF_3 \rightarrow 3TiF_4 + 2Br_2 + 3O_2$$

Which element increases in oxidation number in this reaction?

- A bromine
- **B** fluorine
- C oxygen
- D titanium

12 For the reaction

$$W(aq) + 2X(aq) \rightleftharpoons 2Y(aq) + 3Z(aq)$$

what are the correct units for the equilibrium constant K_c ?

A moldm³

B $mol^2 dm^6$

 $\mathbf{C} \quad \text{mol } ^1 \text{dm}^3 \qquad \mathbf{D} \quad \text{mol } ^2 \text{dm}^6$

13 Methyl mercaptan, CH₃SH, has a foul smell and is often used to impart a smell to natural gas.

What will be formed when CH₃SH is burned in an excess of air?

A CO H₂O SO₂

B CO₂ H₂S H₂O

 \mathbf{C} CO_2 H_2O SO_2

 CO_2 H_2O SO_3

14 Nitrogenous fertilisers are used extensively in modern farming. If rainwater washes excess fertiliser into a nearby lake, a process called eutrophication may occur.

Three of the stages of eutrophication are described below.

- Water plants growing on the lake bed die due to lack of sunlight.
- An excessive growth of algae occurs.
- Excessive bacterial activity causes a reduction in oxygen levels.

In which order do these three stages occur?

- **A** $P \rightarrow Q \rightarrow R$
- $P \rightarrow R \rightarrow Q$ В
- $Q \rightarrow P \rightarrow R$
- **D** $Q \rightarrow R \rightarrow P$

15 Chlorine can be manufactured from brine in a diaphragm cell.

Which row represents the correct electrodes?

	nature of anode	nature of cathode	
Α	graphite	titanium	
В	steel	titanium	
С	titanium	graphite	
D	titanium	steel	

16 Sodium iodide reacts with concentrated sulfuric acid. The equation which represents one of the reactions that takes place is shown.

$$8NaI + 9H_2SO_4 \rightarrow 8NaHSO_4 + 4I_2 + H_2S + 4H_2O$$

Which species has been oxidised in this reaction?

A H⁺

B I

C Na¹

 $\mathbf{D} \operatorname{SO}_4^2$

17 The standard enthalpy changes of formation of HC*l* and HI are –92 kJ mol ¹ and +26 kJ mol ¹ respectively.

Which statement is **most** important in explaining this difference?

- A Chlorine is more electronegative than iodine.
- **B** The activation energy for the $H_2 + Cl_2$ reaction is much less than that for the $H_2 + I_2$ reaction.
- **C** The bond energy of HI is smaller than the bond energy of HC*l*.
- **D** The bond energy of I_2 is smaller than the bond energy of Cl_2 .
- 18 Lime mortar is made from quicklime, water and sand. Over a period of time, lime mortar changes into a much harder form. Both fresh and old lime mortar react with aqueous hydrochloric acid but only the old lime mortar effervesces during the reaction.

Which equation describes the change from fresh to old lime mortar?

A CaO + CO₂ \rightarrow CaCO₃

B CaO + $H_2O \rightarrow Ca(OH)_2$

C $Ca(OH)_2 \rightarrow CaO + H_2O$

D $Ca(OH)_2 + CO_2 \rightarrow CaCO_3 + H_2O$

19 Ar, Ca²⁺ and K⁺, contain the same number of electrons.

In which order do their radii increase?

	smallest radius		largest radius
Α	Ar	K⁺	Ca ²⁺
В	Ca ²⁺	Ar	K ⁺
С	Ca ²⁺	K ⁺	Ar
D	K⁺	Ar	Ca ²⁺

20 Bromine and propene undergo an addition reaction.

Which is a property of the product?

- A It exists in *cis-trans* isomers.
- **B** It is more volatile than propene.
- **C** It possesses a chiral centre.
- **D** It possesses hydrogen bonding.
- 21 Buta-1,3-diene is currently obtained from fossil fuel sources. In future it may be obtained from ethanol, which can be produced from non-food agricultural crops. The sequence of reactions is as follows.

Which term could be used to describe step 1?

- **A** condensation
- **B** dehydration
- C dehydrogenation
- **D** hydrogenation
- **22** Use of the Data Booklet is relevant to this question.

Which bond in the structure below has the lowest bond energy?

23 Ethanal, CH₃CHO, can be reduced using NaBH₄ in aqueous ethanol.

This is a nucleophilic addition reaction.

What could be the first step of this mechanism?

- A attack of an H ion at the carbon atom of the carbonyl group
- **B** attack of an H ion at the oxygen atom of the carbonyl group
- **C** attack of an H⁺ ion at the carbon atom of the carbonyl group
- **D** attack of an H⁺ ion at the oxygen atom of the carbonyl group

24 In a sequence of reactions, ethanal is converted into a compound **H**.

CH₃CHO
$$\xrightarrow{\text{HCN, NaCN}}$$
 F $\xrightarrow{\text{hot dilute H}_2\text{SO}_4}$ **G** $\xrightarrow{\text{CH}_3\text{OH, heat}}$ **H** $\xrightarrow{\text{trace of conc. H}_2\text{SO}_4}$

What could **H** be?

- CH₃CH₂COOCH₃
- CH₃CH(OH)COOCH₃
- CH₃CH(OH)OCOCH₃
- CH₃CH(OCH₃)COOH D

25 What is involved in the mechanism of the reaction between aqueous sodium hydroxide and 2-bromo-2-methylbutane?

- Α heterolytic bond fission, attack by an electrophile on a carbanion
- В heterolytic bond fission, attack by a nucleophile on a carbocation
- C homolytic bond fission, attack by an electrophile on a carbanion
- homolytic bond fission, attack by a nucleophile on a carbocation
- **26** Use of the Data Booklet is relevant to this question.

2.30 g of ethanol were mixed with aqueous acidified potassium dichromate(VI). The desired product was collected by immediate distillation under gentle warming.

The yield of product was 70.0%.

What mass of product was collected?

- 1.54 g
- **B** 1.61 g
- **C** 2.10g **D** 3.14g

27 The molecule shown is optically active.

How many chiral carbon atoms are present in this molecule?

- **B** 2
- D 4

- 28 Which reagent could best be used to distinguish between cyclohexene and cyclohexanol?
 - **A** $Ag(NH_3)_2^+$ in H_2O
 - **B** Br₂ in CCl_4
 - C 2,4-dinitrophenylhydrazine in CH₃OH
 - D NaBH₄ in CH₃OH
- 29 Compound X, molecular formula C₄H₈, undergoes the following reactions.

$$C_4H_8 \xrightarrow{Br_2} C_4H_8Br_2 \xrightarrow{aq.NaOH/heat} C_4H_{10}O_2$$
X
Y
Z

$$C_4H_8 \xrightarrow{H_2/Ni}$$
 methylpropane **X**

What is the formula of compound Z?

- A CH₃CH₂CH(OH)CH₂OH
- B CH₃CH(OH)CH(OH)CH₃
- C CH₃CH(CH₂OH)CH₂OH
- \mathbf{D} (CH₃)₂C(OH)CH₂OH
- **30** How many of the isomeric alcohols with the formula C₄H₉OH will produce an alkene that has cis and trans isomers, on treatment with conc. H₂SO₄?
 - **A** 1
- **B** 2
- **C** 3
- **D** 4

Section B

For each of the questions in this section, one or more of the three numbered statements 1 to 3 may be correct.

Decide whether each of the statements is or is not correct (you may find it helpful to put a tick against the statements that you consider to be correct).

The responses A to D should be selected on the basis of

A	В	С	D
1, 2 and 3 are correct	1 and 2 only are correct	2 and 3 only are correct	1 only is correct

No other combination of statements is used as a correct response.

- 31 Which statements about bond angles are correct?
 - 1 The bond angle in SO_2 is smaller than the bond angle in CO_2 .
 - 2 The bond angle in H₂O is smaller than the bond angle in CH₄.
 - 3 The bond angle in NH₃ is smaller than the bond angle in BF₃.
- 32 An energy profile diagram is shown.

What do the labels on the diagram represent?

- 1 W = ΔH of the forward reaction, Y = E_a of the backward reaction
- **2** $Z = \Delta H$ of the backward reaction, $Y = E_a$ of the backward reaction
- 3 $X = \Delta H$ of the forward reaction, $W = E_a$ of the forward reaction

- 33 Which are assumptions of the kinetic theory of gases and hence of the ideal gas equation, PV = nRT?
 - 1 Molecules move without interacting with one another except for collisions.
 - 2 Intermolecular forces are negligible.
 - 3 Intermolecular distances are much greater than the molecular size.
- 34 Use of the Data Booklet is relevant to this question.

Which properties would be expected for radium, 88Ra, or its compounds?

- 1 Radium carbonate would not decompose at the temperature of a Bunsen flame.
- 2 Radium hydroxide is very insoluble.
- 3 Radium does not react with cold water.
- 35 When a firework is lit, a fuel and an oxidising agent react together.

In one such firework, magnesium is the fuel and barium nitrate is the oxidising agent.

Which solids are produced when the firework is lit?

- 1 BaO
- 2 MgO
- 3 $Mg(NO_3)_2$
- **36** In a car engine, non-metallic element **X** forms a pollutant oxide **Y**.

Further oxidation of \mathbf{Y} to \mathbf{Z} occurs spontaneously in the atmosphere. In this further oxidation, 1 mol of \mathbf{Y} reacts with 0.5 mol of gaseous oxygen.

Which statements about **X**, **Y** and **Z** are correct?

- 1 The oxidation number of **X** increases by 2 from **Y** to **Z**.
- 2 The molecule of Y has no unpaired electrons.
- 3 The molecule of **Z** contains three oxygen atoms.

The responses A to D should be selected on the basis of

Α	В	С	D
1, 2 and 3 are correct	1 and 2 only are correct	2 and 3 only are correct	1 only is correct

No other combination of statements is used as a correct response.

37 Compound \mathbf{X} has molecular formula $C_4H_{10}O$. Separate samples of \mathbf{X} are tested with three different reagents.

Which results could **not** be obtained?

	Tollens' reagent	2,4-dinitrophenylhydrazine reagent	warm acidified potassium dichromate(VI) solution
1	silver mirror forms	orange precipitate forms	colour changes from orange to green
2	no change	no change	no change
3	no change	no change	colour changes from orange to green

38 Y is an organic compound. **Y** gives a precipitate with aqueous silver nitrate. All of this precipitate dissolves when concentrated aqueous ammonia is added.

What is a possible identity for **Y**?

- 1 1-bromopropane
- 2 chloroethane
- 3 2-iodo-2-methylpropane
- **39** Which compounds will produce ethanoic acid when boiled under reflux with dilute alkali followed by acidification?
 - 1 CH₃CH₂C*l*
 - 2 CH₃CO₂CH₃
 - 3 CH₃CN

- 40 Which pairs of homologous series have the same C:H ratio in their general formulae?
 - 1 aldehydes and ketones
 - 2 carboxylic acids and esters
 - 3 alkenes and ketones

BLANK PAGE

BLANK PAGE

16

BLANK PAGE

Permission to reproduce items where third party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

University of Cambridge International Examinations is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS General Certificate of Education Advanced Subsidiary Level and Advanced Level

CHEMISTRY 9701/13

October/November 2011 Paper 1 Multiple Choice

1 hour

Additional Materials: Multiple Choice Answer Sheet

Soft clean eraser

Soft pencil (type B or HB is recommended)

Data Booklet

READ THESE INSTRUCTIONS FIRST

Write in soft pencil.

Do not use staples, paper clips, highlighters, glue or correction fluid.

Write your name, Centre number and candidate number on the Answer Sheet in the spaces provided unless this has been done for you.

There are forty questions on this paper. Answer all questions. For each question there are four possible answers A, B, C and D.

Choose the one you consider correct and record your choice in soft pencil on the separate Answer Sheet.

Read the instructions on the Answer Sheet very carefully.

Each correct answer will score one mark. A mark will not be deducted for a wrong answer. Any rough working should be done in this booklet.

International Examinations

© UCLES 2011

Section A

For each question there are four possible answers, **A**, **B**, **C**, and **D**. Choose the **one** you consider to be correct.

1 Use of the Data Booklet is relevant to this question.

Lead(IV) chloride will oxidise bromide ions to bromine. The Pb⁴⁺ ions are reduced to Pb²⁺ ions in this reaction.

If 6.980 g of lead(IV) chloride is added to an excess of sodium bromide solution, what mass of bromine would be produced?

- **A** 0.799 g
- **B** 1.598 g
- **C** 3.196g
- **D** 6.392 g
- Which element has an equal number of electron pairs and of unpaired electrons within orbitals of principal quantum number 2?
 - **A** beryllium
 - **B** carbon
 - C nitrogen
 - **D** oxygen
- 3 Three elements, **X**, **Y** and **Z**, have the physical properties shown in the table.

element	melting point /°C	boiling point /°C	density /gcm³
X	-7	59	3.12
Y	98	883	0.97
Z	649	1107	1.74

What could be the identities of **X**, **Y** and **Z**?

	Х	Y	Z
Α	Br ₂	Αl	Si
В	Br ₂	Na	Mg
С	I ₂	Mg	Na
D	I ₂	Si	K

4 At room temperature and pressure chlorine does not behave as an ideal gas.

At which temperature and pressure would the behaviour of chlorine become more ideal?

	pressure /kPa	temperature /K	
A 50		200	
В	50	400	
С	C 200 20		
D	200	400	

5 Methyl isocyanate, CH₃NCO, is a toxic liquid which is used in the manufacture of some pesticides.

In the methyl isocyanate molecule, the sequence of atoms is $H_3C-N=C=O$.

What is the approximate angle between the bonds formed by the N atom?

A B C D

$$N = C = O$$
 $N = C = O$ $N = C = O$
 H_3C H_3

6 When chlorine and aqueous sodium hydroxide are heated together the following overall reaction occurs.

$$3Cl_2(aq) + 6NaOH(aq) \rightarrow 5NaCl(aq) + NaClO_3(aq) + 3H_2O(I)$$

What are the oxidation numbers for chlorine in each of the following species?

	Cl_2	NaC <i>l</i>	NaClO ₃
Α	0	+1	-5
В	+2	– 1	+3
С	0	– 1	+5
D	-2	+1	-3

7 The standard enthalpy change for the reaction

$$2NF_3(g) \rightarrow 2N(g) + 6F(g)$$
 is $\Delta H^{\circ} = +1668 \text{ kJ}$

What is the bond energy of the N-F bond?

- **A** -556 kJ mol ¹
- **B** -278 kJ mol ¹
- **C** +278 kJ mol ¹
- **D** +556 kJ mol ¹

8 When gaseous iodine is heated with hydrogen at 450 °C, an equilibrium is established.

$$H_2(g)$$
 + $I_2(g)$ \Longrightarrow 2HI(g) $\Delta H = +53 \text{ kJ mol}^{-1}$ colourless purple colourless

Which change of conditions will cause the purple colour of the equilibrium mixture to become paler?

- A decrease in pressure
- **B** decrease in temperature
- **C** increase in pressure
- **D** increase in temperature

9 Which solid-line curve most accurately represents the distribution of molecular speeds in a gas at 500 K if the dotted-line curve represents the corresponding distribution for the same gas at 300 K?

10 Sulfur dioxide is used as a preservative in wine making.

The following equations describe how sulfur dioxide dissolves.

$$H_2O + SO_2 \rightleftharpoons HSO_3 + H^+$$

$$HSO_3 + H^{\dagger} \rightleftharpoons SO_3^2 + 2H^{\dagger}$$

Which statement about these two reactions is correct?

- A HSO₃ acts as a base.
- **B** SO₂ acts as an oxidising agent.
- \mathbf{C} SO_3^2 acts as an acid.
- **D** SO₃² acts as a reducing agent.
- **11** Butanedioate ions can be dehydrogenated to form *trans*-butenedioate ions. The enzyme fumarase speeds up this reaction.

Why does fumarase speed up this reaction?

- A Fumarase is a protein.
- **B** Fumarase is effective at body temperature.
- **C** Fumarase lowers the activation energy of the dehydrogenation reaction.
- **D** The enzyme fumarase is specific for this dehydrogenation reaction.
- **12** An aqueous solution was prepared containing 1.0 mol of AgNO₃ and 1.0 mol of FeSO₄ in 1.00 dm³ of water. When equilibrium was established, there was 0.44 mol of Ag⁺(aq) in the mixture.

$$Ag^{+}(ag) + Fe^{2+}(ag) \rightleftharpoons Ag(s) + Fe^{3+}(ag)$$

What is the numerical value of K_c ?

- **A** 0.35
- **B** 0.62
- **C** 1.62
- **D** 2.89
- 13 Which element shows the greatest tendency to form some covalent compounds?
 - A aluminium
 - **B** magnesium
 - **C** neon
 - **D** potassium

14 Use of the Data Booklet is relevant to this question.

A 5.00 g sample of an anhydrous Group II metal nitrate loses 3.29 g in mass when heated strongly.

Which metal is present?

- **A** magnesium
- **B** calcium
- C strontium
- **D** barium
- **15** Use of the Data Booklet is relevant to this question.

A significant contribution to atmospheric carbon dioxide levels comes from the thermal decomposition of limestone, in the manufacture of cement and of lime for agricultural purposes.

Cement works roast 1000 million tonnes of limestone per year and a further 200 million tonnes is roasted in kilns to make lime.

What is the total annual mass output of carbon dioxide (in million tonnes) from these two processes?

- **A** 440
- **B** 527
- **C** 660
- **0**88 **C**
- 16 Why do the halogens become less volatile as Group VII is descended?
 - A The halogen-halogen bond energy decreases.
 - **B** The halogen-halogen bond length increases.
 - **C** The number of electrons in each molecule increases.
 - **D** The van der Waals' forces between molecules become weaker.
- 17 Aqueous sodium chloride (brine) is electrolysed by using inert electrodes in a cell which is stirred so that products of electrolysis react with each other. The cell is kept cold.

Which pair of substances is among the major products?

- A hydrogen and chlorine
- **B** hydrogen and sodium chlorate(I)
- **C** hydrogen and sodium chlorate(V)
- **D** sodium hydroxide and chlorine

18 This question should be answered by considering the reactions of KMnO₄ with different functional groups under the stated conditions.

The diagram shows the structure of the naturally-occurring molecule cholesterol.

cholesterol

Separate oxidation reactions are carried out using different conditions.

- cold, dilute acidified KMnO₄
- hot, concentrated acidified KMnO₄

Which statements about the **products** formed are correct?

	cold, dilute acidified KMnO₄: number of hydroxy groups present	hot, concentrated acidified KMnO ₄ : number of 6-membered rings remaining				
Α	1	2				
В	1	3				
С	3	2				
D	3	3				

- 19 Which reaction is endothermic?
 - $\textbf{A} \quad 2HBr \rightarrow H_2 + Br_2$
 - **B** $N_2 + 3H_2 \rightarrow 2NH_3$
 - $\textbf{C} \quad 2SO_2 + O_2 \rightarrow 2SO_3$
 - **D** $SO_3 + H_2O \rightarrow H_2SO_4$

20 Total removal of the pollutant sulfur dioxide, SO₂, is difficult, both for economic and technical reasons. The quantities emitted from furnace chimneys can be lowered by using desulfurisation plants. The gases are scrubbed (washed) with calcium hydroxide to remove the SO₂.

What is the main product formed initially?

A $Ca(HSO_4)_2$

B CaS

C CaSO₃

D CaSO₄

21 Y and Z are two widely-used selective weed killers.

OCH₂CH₂OH Cl

Z

Which reagent will distinguish Y from Z?

- A acidified AgNO₃(aq)
- B Fehling's solution
- C Na
- D Na₂CO₃(aq)
- 22 What is involved in the mechanism of the reaction between aqueous sodium hydroxide and 1-bromobutane?
 - A attack by a nucleophile on a carbon atom with a partial positive charge
 - **B** heterolytic bond fission and attack by a nucleophile on a carbocation
 - **C** homolytic bond fission and attack by an electrophile on a carbanion
 - **D** homolytic bond fission and attack by a nucleophile on a carbocation
- 23 In the general formula of which class of compound, is the ratio of hydrogen atoms to carbon atoms the highest?
 - A alcohols
 - **B** aldehydes
 - C carboxylic acids
 - D halogenoalkanes

24 Many different compounds have been used in aerosol sprays, refrigerators and in making foamed plastics.

Which compound will cause the **most** ozone depletion?

- A CCl₃F
- B CH₂FCHC*l*F
- CH₃CH₂CH₂CH₃
- D N₂O
- **25** Use of the Data Booklet is relevant to this question.
 - 2.76 g of ethanol were mixed with an excess of aqueous acidified potassium dichromate(VI). The reaction mixture was then boiled under reflux for one hour. The organic product was then collected by distillation.

The yield of product was 75.0%.

What mass of product was collected?

- **A** 1.98 g

- **B** 2.07g **C** 2.70g **D** 4.80g
- 26 An unpleasant smelling chemical produced in the human armpit is 3-methylhex-2-enoic acid.

$$CH_3$$
 CH_3 CH_2 CH_2 CH_2 CH_3 CH_3

If this compound is reacted with a cold, dilute, acidified solution of potassium manganate(VII), how many chiral centres will be produced?

- **A** 0
- **B** 1
- **C** 2
- **D** 3

27 Energy is released in the human body by the oxidation of glucose in a complex sequence of reactions. Part of this sequence is the Krebs cycle. One reaction in the Krebs cycle is the conversion of fumaric acid into malic acid.

$$HO_2CCH=CHCO_2H \rightarrow HO_2CCH(OH)CH_2CO_2H$$

fumaric acid

malic acid

Which reagents could achieve this transformation in the laboratory?

- A acidified KMnO₄
- **B** Br₂(aq) followed by hot NaOH(aq)
- C H₂O with Pt catalyst
- **D** steam with H₂SO₄

28 A reaction between chlorine and propane in ultraviolet light produces two isomeric monochloropropanes, C₃H₇C*l*, as products.

Which information about this reaction is correct?

	type of bond fission in initiation step	expected ratio of 1-chloropropane to 2-chloropropane produced
Α	heterolytic	1:1
В	heterolytic	3:1
С	homolytic	1:1
D	homolytic	3:1

- 29 Which pair of substances could react to give the ester CH₃CH₂CO₂CH₃?
 - A ethanol and ethanoic acid
 - **B** methanol and ethanoic acid
 - C methanol and propanoic acid
 - **D** propan-1-ol and methanoic acid
- **30** Geraniol is a constituent of some perfumes.

Which statement about geraniol is **not** correct?

- **A** Geraniol causes hot acidified potassium dichromate(VI) to change colour from orange to green.
- **B** Geraniol decolourises bromine water.
- **C** There are three methyl groups and three methylene (CH₂) groups in geraniol.
- **D** There are two pairs of *cis-trans* isomers of geraniol.

Section B

For each of the questions in this section, one or more of the three numbered statements 1 to 3 may be correct.

Decide whether each of the statements is or is not correct (you may find it helpful to put a tick against the statements that you consider to be correct).

The responses A to D should be selected on the basis of

A	В	С	D
1, 2 and 3 are correct	1 and 2 only are correct	2 and 3 only are correct	1 only is correct

No other combination of statements is used as a correct response.

31 The definitions of many chemical terms can be illustrated by chemical equations.

Which terms can be illustrated by an equation that shows the formation of a positive ion?

- **1** first ionisation energy
- 2 heterolytic fission
- 3 enthalpy change of atomisation
- 32 The three statements that follow are all true.

Which of these can be explained, at least in part, by reference to hydrogen bonding?

- 1 At 0 °C ice floats on water.
- 2 The boiling point of propan-2-ol is 82 °C. The boiling point of propanone is 56 °C.
- 3 At 20 °C propanone and propanal mix completely.
- **33** Which of the halide ions, chloride, bromide or iodide, acts as a reducing agent when its sodium salt reacts with concentrated sulfuric acid?
 - 1 at least one of Cl, Br and I
 - 2 at least two of Cl , Br and I
 - 3 all three of Cl , Br and I
- **34** Why does aluminium chloride, A l_2 C l_6 , sublime at the relatively low temperature of 180 °C?
 - 1 The intermolecular forces between the Al_2Cl_6 molecules are weak.
 - 2 The co-ordinate bonds between aluminium and chlorine are weak.
 - 3 The covalent bonds between aluminium and chlorine are weak.

The responses A to D should be selected on the basis of

Α	В	С	D
1, 2 and 3 are correct	1 and 2 only are correct	2 and 3 only are correct	1 only is correct

No other combination of statements is used as a correct response.

35 A farmer spreads lime on land which has already been treated with an ammonium nitrate fertiliser.

Which reactions will occur in the treated soil?

- 1 $Ca(OH)_2 + 2NH_4^+(aq) \rightarrow Ca^{2+}(aq) + 2NH_3 + 2H_2O$
- **2** $Ca(OH)_2 + 2H^+(aq) \rightarrow Ca^{2+}(aq) + 2H_2O$
- 3 $Ca(OH)_2 + CO_2 \rightarrow CaCO_3 + H_2O$
- 36 In a car engine, non-metallic element X forms a pollutant oxide Y.

Further oxidation of Y to Z occurs spontaneously in the atmosphere. In this further oxidation, 1 mol of Y reacts with 0.5 mol of gaseous oxygen.

Which statements about X, Y and Z are correct?

- 1 X forms a basic hydride.
- 2 Y is a diatomic molecule.
- 3 Z is a polar molecule.
- **37 X** is an organic compound. **X** gives a precipitate with aqueous silver nitrate. Some or all of this precipitate remains undissolved when an excess of dilute aqueous ammonia is added.

What could be the identity of **X**?

- 1 2-chlorobutane
- 2 2-bromobutane
- 3 iodomethane
- 38 On acid hydrolysis, which compounds produce propanoic acid?
 - 1 CH₃CH₂CO₂CH₃
 - 2 CH₃CH₂CH₂CN
 - 3 CH₃CH₂CH₂Cl

39 Disaccharides, $C_{12}H_{22}O_{11}$, are important in the human diet. For example, sucrose is found in pastries and lactose occurs in milk products.

Both of these compounds can be hydrolysed.

sucrose +
$$H_2O \rightarrow CH_2OH(CHOH)_4CHO + CH_2OH(CHOH)_3COCH_2OH$$
 glucose fructose lactose + $H_2O \rightarrow CH_2OH(CHOH)_4CHO + CH_2OH(CHOH)_4CHO$ glucose galactose

Which statements about these hydrolysis products are correct?

- 1 Glucose and fructose have structural isomers.
- **2** Glucose and galactose are optical isomers.
- **3** Glucose and galactose are ketones.
- **40** DHA is a colourless liquid which reacts with protein in skin to cause it to darken. It has the structure shown.

Which observations would be made when testing this substance?

- 1 Hydrogen is produced when sodium is added.
- **2** A coloured precipitate is produced when 2,4-dinitrophenylhydrazine reagent is added.
- A silver precipitate is produced when Tollens' reagent is added.

BLANK PAGE

BLANK PAGE

16

BLANK PAGE

Permission to reproduce items where third party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

University of Cambridge International Examinations is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS General Certificate of Education Advanced Subsidiary Level and Advanced Level

CANDIDATE NAME				
CENTRE NUMBER		CANDIDATE NUMBER		

CHEMISTRY 9701/21

Paper 2 Structured Questions AS Core

October/November 2011
1 hour 15 minutes

Candidates answer on the Question Paper.

Additional Materials: Data Booklet

READ THESE INSTRUCTIONS FIRST

Write your name, Centre number and candidate number on all the work you hand in.

Write in dark blue or black pen.

You may use a pencil for any diagrams, graphs, or rough working.

Do not use staples, paper clips, highlighters, glue or correction fluid.

DO NOT WRITE ON ANY BARCODES.

Answer all questions.

You may lose marks if you do not show your working or if you do not use appropriate units.

A Data Booklet is provided.

The number of marks is given in brackets [] at the end of each question or part question.

At the end of the examination, fasten all your work securely together.

For Examiner's Use					
1					
2					
3					
4					
5					
Total					

This document consists of 11 printed pages and 1 blank page.

Answer all the questions in the space provided.

For Examiner's Use

1 Compound **A** is an organic compound which contains carbon, hydrogen and oxygen.

When 0.240 g of the vapour of **A** is slowly passed over a large quantity of heated copper(II) oxide, CuO, the organic compound **A** is completely oxidised to carbon dioxide and water. Copper is the only other product of the reaction.

The products are collected and it is found that $0.352\,\mathrm{g}$ of CO_2 and $0.144\,\mathrm{g}$ of $\mathrm{H}_2\mathrm{O}$ are formed.

- (a) In this section, give your answers to three decimal places.
 - (i) Calculate the mass of carbon present in 0.352 g of CO₂.

Use this value to calculate the amount, in moles, of carbon atoms present in 0.240 g of **A**.

(ii) Calculate the mass of hydrogen present in 0.144g of H₂O.

Use this value to calculate the amount, in moles, of hydrogen atoms present in $0.240\,\mathrm{g}$ of \mathbf{A} .

(iii) Use your answers to calculate the mass of oxygen present in 0.240 g of A.

Use this value to calculate the amount, in moles, of oxygen atoms present in 0.240 g of **A**.

[6]

(b)	Use your answers to (a) to calculate the empirical formula of A.	For Examiner's Use
	[1]	
(c)	When a 0.148 g sample of $\bf A$ was vapourised at 60°C, the vapour occupied a volume of 67.7 cm ³ at a pressure of 101 kPa.	
	(i) Use the general gas equation $pV = nRT$ to calculate M_r of A .	
	$M_{\rm r} = \dots$	
	(ii) Hence calculate the molecular formula of A.	
	[3]	
(d)	Compound A is a liquid which does not react with 2,4-dinitrophenylhydrazine reagent or with aqueous bromine.	
	Suggest two structural formulae for A .	
	[2]	
(e)	Compound A contains only carbon, hydrogen and oxygen.	
	Explain how the information on the opposite page about the reaction of A with CuO confirms this statement.	
	F41	
	[1]	
	[Total: 13]	

2 The Periodic Table we currently use is derived directly from that proposed in 1869 by Mendeleev who had noticed patterns in the physical and chemical properties of the elements he had studied.

For Examiner's Use

The diagram below shows the first ionisation energies of the first 18 elements of the Periodic Table.

		proton number
(a)	Give	e the equation, including state symbols, for the first ionisation energy of sulfur.
		[2]
(b)		lain why there is a general increase in first ionisation energies across the Period sodium to argon.
		[3]
(c)	(i)	Explain why the first ionisation energy of magnesium is greater than that of aluminium.
	(ii)	Explain why the first ionisation energy of phosphorus is greater than that of sulfur.
		F 43

The table below refers to the elements of the third Period sodium to sulfur and is incomplete.

For Examiner's Use

element	Na	Mg	Al	Si	Р	S
conductivity			high			
melting point			high			

- (d) (i) Complete the 'conductivity' row by using **only** the words 'high', 'moderate' or 'low'.
 - (ii) Complete the 'melting point' row by using **only** the words 'high' or 'low'. [5]

When Mendeleev published his first Periodic Table, he left gaps for elements that had yet to be discovered. He also predicted some of the physical and chemical properties of these undiscovered elements.

For one element, **E**, he correctly predicted the following properties.

melting point of the element high
melting point of the oxide high
boiling point of the chloride low

The element **E** was in the fourth Period and was one of the elements from gallium, proton number 31, to bromine, proton number 35.

(e)	the identity of the fourth Period element E .	est
		[1]
	[Total:	15]

For Examiner's Use

3

	me chemical reactions, such as the thermal decomposition of potassium ncarbonate, KHCO ₃ , the enthalpy change of reaction cannot be measured directly.
	cases, the use of Hess' Law enables the enthalpy change of reaction to be calculated enthalpy changes of other reactions.
(a) Sta	te Hess' Law.
	[2]
	to determine the enthalpy change for the thermal decomposition of potassium ncarbonate, two separate experiments were carried out.
experim	nent 1
tempera When 0	of 2.00 mol dm $^{-3}$ hydrochloric acid (an excess) was placed in a conical flask and the ture recorded as 21.0 °C0200 mol of potassium carbonate, $\rm K_2CO_3$, was added to the acid and the mixture with a thermometer, the maximum temperature recorded was 26.2 °C.
(b) (i)	Construct a balanced equation for this reaction.
(ii)	Calculate the quantity of heat produced in experiment 1 , stating your units. Use relevant data from the <i>Data Booklet</i> and assume that all solutions have the same specific heat capacity as water.
(iii)	Use your answer to (ii) to calculate the enthalpy change per mole of $\rm K_2CO_3$. Give your answer in kJ $\rm mol^{-1}$ and include a sign in your answer.
(iv)	Explain why the hydrochloric acid must be in an excess.
	[4]

experiment 2

For Examiner's Use

The experiment was repeated with 0.0200 mol of potassium hydrogencarbonate, $KHCO_3$. All other conditions were the same.

In the second experiment, the temperature fell from 21.0 °C to 17.3 °C.

- (c) (i) Construct a balanced equation for this reaction.
 - (ii) Calculate the quantity of heat absorbed in **experiment 2**.
 - (iii) Use your answer to (ii) to calculate the enthalpy change per mole of KHCO₃. Give your answer in kJ mol⁻¹ and include a sign in your answer.

[3]

(d) When $KHCO_3$ is heated, it decomposes into K_2CO_3 , CO_2 and H_2O .

$$2\mathsf{KHCO}_3 \mathop{\longrightarrow} \mathsf{K}_2\mathsf{CO}_3 + \mathsf{CO}_2 + \mathsf{H}_2\mathsf{O}$$

Use Hess' Law and your answers to **(b)(iii)** and **(c)(iii)** to calculate the enthalpy change for this reaction.

Give your answer in kJ mol⁻¹ and include a sign in your answer.

[2]

[Total: 11]

4 But-1-ene, CH₃CH₂CH=CH₂, is an important compound in the petrochemical industry.

For Examiner's Use

(a) Some reactions of but-1-ene are given below.

In each empty box, draw the structural formula of the organic compound formed.

(b) Compound ${\bf T}$ reacts with compound ${\bf U}$.

Draw the **displayed** formula of the organic product of this reaction.

For Examiner's Use

[2]

[Total: 7]

Astronomers using modern telescopes of various types have found many molecules in the dust clouds in space. Many of these molecules are those of organic compounds and astronomers constantly look for evidence that amino acids such as aminoethanoic acid, H₂NCH₂CO₂H, are present.

For Examiner's Use

One molecule that has been found in the dust clouds is hydroxyethanal, HOCH₂CHO.

2

(a) Hydroxyethanal contains two functional groups.

(i)	Name, as hydroxyetha	•	as	you	can,	each	of	the	functional	groups	present	in
	1											

(ii) For **each** functional group, identify a reagent that will react with this group and **not** react with the other functional group present.

In each case, describe what would be observed when this reaction is carried out.

functional group 1	reagent	
	observation	
functional group 2	reagent	
	observation	[7]

- **(b)** Give the **skeletal** formulae of the organic compounds formed when hydroxyethanal is reacted separately with the following.
 - (i) NaBH₄

(ii) $Cr_2O_7^{2-}/H^+$ under reflux conditions

[2]

In a school or college laboratory, it is possible to convert a sample of hydroxyethanal into aminoethanoic acid in a three-step process.

For Examiner's Use

$$HOCH_2CHO \xrightarrow{step 1} X \xrightarrow{step 2} Y \xrightarrow{step 3} H_2NCH_2CO_2H$$

By considering the possible reactions of the functional groups present in hydroxyethanal, you are to deduce a possible route for this conversion.

(c) (i) In the boxes below, draw the structural formulae of your suggested intermediates X and Y.

(ii) State the reagents for **each** of the three steps you have chosen.

step	1
step	2
step	3

[5]

[Total: 14]

12

BLANK PAGE

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

University of Cambridge International Examinations is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS General Certificate of Education Advanced Subsidiary Level and Advanced Level

CANDIDATE NAME					
CENTRE NUMBER			CANDIDATE NUMBER		

CHEMISTRY 9701/22

Paper 2 Structured Questions AS Core

October/November 2011
1 hour 15 minutes

Candidates answer on the Question Paper.

Additional Materials: Data Booklet

READ THESE INSTRUCTIONS FIRST

Write your name, Centre number and candidate number on all the work you hand in.

Write in dark blue or black pen.

You may use a pencil for any diagrams, graphs, or rough working.

Do not use staples, paper clips, highlighters, glue or correction fluid.

DO NOT WRITE ON ANY BARCODES.

Answer all questions.

You may lose marks if you do not show your working or if you do not use appropriate units.

A Data Booklet is provided.

The number of marks is given in brackets [] at the end of each question or part question.

At the end of the examination, fasten all your work securely together.

For Examiner's Use			
1			
2			
3			
4			
5			
Total			

This document consists of 11 printed pages and 1 blank page.

Answer all the questions in the space provided.

For Examiner's Use

1 Compound **A** is an organic compound which contains carbon, hydrogen and oxygen.

When 0.240 g of the vapour of **A** is slowly passed over a large quantity of heated copper(II) oxide, CuO, the organic compound **A** is completely oxidised to carbon dioxide and water. Copper is the only other product of the reaction.

The products are collected and it is found that $0.352\,\mathrm{g}$ of CO_2 and $0.144\,\mathrm{g}$ of $\mathrm{H}_2\mathrm{O}$ are formed.

- (a) In this section, give your answers to three decimal places.
 - (i) Calculate the mass of carbon present in 0.352 g of CO₂.

Use this value to calculate the amount, in moles, of carbon atoms present in 0.240 g of **A**.

(ii) Calculate the mass of hydrogen present in 0.144 g of H₂O.

Use this value to calculate the amount, in moles, of hydrogen atoms present in $0.240\,\mathrm{g}$ of \mathbf{A} .

(iii) Use your answers to calculate the mass of oxygen present in 0.240 g of A.

Use this value to calculate the amount, in moles, of oxygen atoms present in 0.240 g of **A**.

[6]

(b)	Use your answers to (a) to calculate the empirical formula of A.	For Examiner's Use
	[1]	
(c)	When a 0.148 g sample of $\bf A$ was vapourised at 60°C, the vapour occupied a volume of 67.7 cm ³ at a pressure of 101 kPa.	
	(i) Use the general gas equation $pV = nRT$ to calculate M_r of A .	
	$M_{\rm r} = \dots$	
	(ii) Hence calculate the molecular formula of A.	
	[3]	
(d)	Compound A is a liquid which does not react with 2,4-dinitrophenylhydrazine reagent or with aqueous bromine.	
	Suggest two structural formulae for A .	
	[2]	
(e)	Compound A contains only carbon, hydrogen and oxygen.	
	Explain how the information on the opposite page about the reaction of ${\bf A}$ with CuO confirms this statement.	
	[1]	
	[Total: 13]	

2 The Periodic Table we currently use is derived directly from that proposed in 1869 by Mendeleev who had noticed patterns in the physical and chemical properties of the elements he had studied.

For Examiner's Use

The diagram below shows the first ionisation energies of the first 18 elements of the Periodic Table.

		proton number
(a)	Give	e the equation, including state symbols, for the first ionisation energy of sulfur.
		[2]
(b)		lain why there is a general increase in first ionisation energies across the Period n sodium to argon.
		[3]
(c)	(i)	Explain why the first ionisation energy of magnesium is greater than that of aluminium.
	(ii)	Explain why the first ionisation energy of phosphorus is greater than that of sulfur.
		[4]

The table below refers to the elements of the third Period sodium to sulfur and is incomplete.

For Examiner's Use

element	Na	Mg	Al	Si	Р	S
conductivity			high			
melting point			high			

- (d) (i) Complete the 'conductivity' row by using **only** the words 'high', 'moderate' or 'low'.
 - (ii) Complete the 'melting point' row by using **only** the words 'high' or 'low'. [5]

When Mendeleev published his first Periodic Table, he left gaps for elements that had yet to be discovered. He also predicted some of the physical and chemical properties of these undiscovered elements.

For one element, **E**, he correctly predicted the following properties.

melting point of the element high melting point of the oxide high boiling point of the chloride low

The element **E** was in the fourth Period and was one of the elements from gallium, proton number 31, to bromine, proton number 35.

(e)	the identity of the fourth Period element E .	est
		[1]
	[Total:	15]

For Examiner's Use

3

	e chemical reactions, such as the thermal decomposition of potassium carbonate, KHCO ₃ , the enthalpy change of reaction cannot be measured directly.
	ases, the use of Hess' Law enables the enthalpy change of reaction to be calculated enthalpy changes of other reactions.
(a) State	e Hess' Law.
	[2]
	to determine the enthalpy change for the thermal decomposition of potassium carbonate, two separate experiments were carried out.
experime	ent 1
temperatu When 0.0	of $2.00\mathrm{moldm^{-3}}$ hydrochloric acid (an excess) was placed in a conical flask and the are recorded as $21.0\mathrm{^{\circ}C}$. $1200\mathrm{mol}$ of potassium carbonate, $\mathrm{K_2CO_3}$, was added to the acid and the mixture h a thermometer, the maximum temperature recorded was $26.2\mathrm{^{\circ}C}$.
(b) (i)	Construct a balanced equation for this reaction.
, ,	Calculate the quantity of heat produced in experiment 1 , stating your units. Use relevant data from the <i>Data Booklet</i> and assume that all solutions have the same specific heat capacity as water.
	Use your answer to (ii) to calculate the enthalpy change per mole of $\rm K_2CO_3$. Give your answer in kJ mol $^{-1}$ and include a sign in your answer.
(iv)	Explain why the hydrochloric acid must be in an excess.
	[4]

experiment 2

For Examiner's Use

The experiment was repeated with 0.0200 mol of potassium hydrogen carbonate, ${\rm KHCO_3}$. All other conditions were the same.

In the second experiment, the temperature fell from 21.0 °C to 17.3 °C.

- (c) (i) Construct a balanced equation for this reaction.
 - (ii) Calculate the quantity of heat absorbed in **experiment 2**.
 - (iii) Use your answer to (ii) to calculate the enthalpy change per mole of KHCO₃. Give your answer in kJ mol⁻¹ and include a sign in your answer.

[3]

(d) When $KHCO_3$ is heated, it decomposes into K_2CO_3 , CO_2 and H_2O .

$$2\mathsf{KHCO}_3 \mathop{\longrightarrow} \mathsf{K}_2\mathsf{CO}_3 + \mathsf{CO}_2 + \mathsf{H}_2\mathsf{O}$$

Use Hess' Law and your answers to **(b)(iii)** and **(c)(iii)** to calculate the enthalpy change for this reaction.

Give your answer in kJ mol⁻¹ and include a sign in your answer.

[2]

[Total: 11]

4 But-1-ene, CH₃CH₂CH=CH₂, is an important compound in the petrochemical industry.

For Examiner's Use

(a) Some reactions of but-1-ene are given below.

In **each** empty box, draw the structural formula of the organic compound formed.

(b) Compound ${\bf T}$ reacts with compound ${\bf U}$.

Draw the **displayed** formula of the organic product of this reaction.

For Examiner's Use

[2]

[Total: 7]

Astronomers using modern telescopes of various types have found many molecules in the dust clouds in space. Many of these molecules are those of organic compounds and astronomers constantly look for evidence that amino acids such as aminoethanoic acid, H₂NCH₂CO₂H, are present.

For Examiner's Use

One molecule that has been found in the dust clouds is hydroxyethanal, HOCH₂CHO.

2

(a) Hydroxyethanal contains two functional groups.

(i)	Name, as	-	as	you	can,	each	of	the	functional	groups	present	in
	1											

(ii) For **each** functional group, identify a reagent that will react with this group and **not** react with the other functional group present.

In each case, describe what would be observed when this reaction is carried out.

functional group 1	reagent	
	observation	
functional group 2	reagent	
	observation	[7]

- **(b)** Give the **skeletal** formulae of the organic compounds formed when hydroxyethanal is reacted separately with the following.
 - (i) NaBH₄

(ii) $Cr_2O_7^{2-}/H^+$ under reflux conditions

[2]

In a school or college laboratory, it is possible to convert a sample of hydroxyethanal into aminoethanoic acid in a three-step process.

For Examiner's Use

$$HOCH_2CHO \xrightarrow{step 1} X \xrightarrow{step 2} Y \xrightarrow{step 3} H_2NCH_2CO_2H$$

By considering the possible reactions of the functional groups present in hydroxyethanal, you are to deduce a possible route for this conversion.

(c) (i) In the boxes below, draw the structural formulae of your suggested intermediates X and Y.

(ii) State the reagents for **each** of the three steps you have chosen.

step	1	
step	2	
step	3	

[5]

[Total: 14]

12

BLANK PAGE

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

University of Cambridge International Examinations is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS General Certificate of Education Advanced Subsidiary Level and Advanced Level

CANDIDATE NAME						
CENTRE NUMBER			CANDIDATI NUMBER	E		

CHEMISTRY 9701/23

Paper 2 Structured Questions AS Core

October/November 2011
1 hour 15 minutes

Candidates answer on the Question Paper.

Additional Materials: Data Booklet

READ THESE INSTRUCTIONS FIRST

Write your name, Centre number and candidate number on all the work you hand in.

Write in dark blue or black pen.

You may use a pencil for any diagrams, graphs, or rough working.

Do not use staples, paper clips, highlighters, glue or correction fluid.

DO NOT WRITE ON ANY BARCODES.

Answer all questions.

You may lose marks if you do not show your working or if you do not use appropriate units.

A Data Booklet is provided.

The number of marks is given in brackets [] at the end of each question or part question.

At the end of the examination, fasten all your work securely together.

For Exam	iner's Use
1	
2	
3	
4	
5	
Total	

This document consists of 11 printed pages and 1 blank page.

Answer all the questions in the space provided.

For
Examiner's
1100

1	Sulfur, S,	and polonium, Po,	are both elements i	in Group VI of the	e Periodic Table.
---	------------	-------------------	---------------------	--------------------	-------------------

Sulfur has three isotopes.

(a)

Explain the meaning of the term isotope.	
	[2]

(b) A sample of sulfur has the following isotopic composition by mass.

isotope mass	32	33	34
% by mass	95.00	0.77	4.23

Calculate the relative atomic mass, A_r , of sulfur to **two** decimal places.

$$A_{r} = \dots$$
 [2]

(c) Isotopes of polonium, proton number 84, are produced by the radioactive decay of several elements including thorium, Th, proton number 90.

The isotope ²¹³Po is produced from the thorium isotope ²³²Th.

Complete the table below to show the atomic structures of the isotopes ²¹³Po and ²³²Th.

		number of	
isotope	protons	neutrons	electrons
²¹³ Po			
²³² Th			

[3]

Radiochemical reactions, such as nuclear fission and radioactive decay of isotopes, can be represented by equations in which the nucleon (mass) numbers must balance and the proton numbers must also balance.

For Examiner's Use

For example, the nuclear fission of uranium-235, $^{235}_{92}$ U, by collision with a neutron, $^{1}_{0}$ n, produces strontium-90, xenon-143 and three neutrons.

$$^{235}_{92}$$
U + $^{1}_{0}$ n $\rightarrow ^{90}_{38}$ Sr + $^{143}_{54}$ Xe + $^{1}_{0}$ n

In this equation, the nucleon (mass) numbers balance because: 235 + 1 = 90 + 143 + (3x1).

The proton numbers also balance because:

$$92 + 0 = 38 + 54 + (3x0)$$
.

- (d) In the first stage of the radioactive decay of $^{232}_{90}$ Th, the products are an isotope of element E and an alpha-particle, 4_2 He.
 - (i) By considering nucleon and proton numbers only, construct a balanced equation for the formation of the isotope of *E* in this reaction.

$$^{232}_{90}$$
Th \rightarrow + $^{4}_{2}$ He

Show clearly the nucleon number and proton number of the isotope of *E*.

nucleon number of the isotope of *E*

proton number of the isotope of E

(ii) Hence state the symbol of the element E.

 [3

[Total: 10]

2

When 0.42g of a gaseous hydrocarbon A is slowly passed over a large quantity of heated copper(II) oxide, CuO, A is completely oxidised.				
The products are collected and it is found that 1.32g of CO ₂ and 0.54g of H ₂ O are formed. Copper is the only other product of the reaction.				
(a) (i)	Calculate the mass of carbon present in 1.32 g of CO ₂ .			
	Use this value to calculate the amount, in moles, of carbon atoms present in 0.42 g of ${\bf A}.$			
(ii)	Calculate the mass of hydrogen present in 0.54g of H ₂ O.			
	Use this value to calculate the amount, in moles, of hydrogen atoms present in 0.42 g of ${\bf A}.$			
(iii)	It is thought that A is an alkene rather than an alkane.			
	Use your answers to (i) and (ii) to deduce whether this is correct. Explain your answer.			
	Explain your allower.			
	[5]			

))		C, 64.86%; H, 13.50%, O, 21.64%.			
	(i)	Use these values to calcula	te the empirical formula of B .	Use	
	(ii)	The empirical and molecula	ar formulae of B are the same.		
		B is found to be chiral.			
		Draw displayed formulae of with an asterisk (*) the chiral	of the two optical isomers of this compound, indicational carbon atom.	ng	
((iii)	There are three other struct the same functional group a	tural isomers of B which are not chiral but which contains B .	ain	
		In the boxes below, draw th	e structural formulae of these isomers.		
				[7]	
			[Total: 1	12]	

[8]

3 The Periodic Table we currently use is derived directly from that proposed in 1869 by Mendeleev who had noticed patterns in the physical and chemical properties of the elements he had studied.

For Examiner's Use

The diagram below shows the first ionisation energies of the first 18 elements of the Periodic Table.

(a)	Give	e the equation, including state symbols, for the first ionisation energy of carbon.
(b)	(i)	Explain why sodium has a lower first ionisation energy than magnesium.
	(ii)	Explain why magnesium has a higher first ionisation energy than aluminium.
	(iii)	Explain why helium, He, and neon, Ne, occupy the two highest positions on the diagram.
	(iv)	Explain why the first ionisation energy of argon, Ar, is lower than that of neon, which is lower than that of helium.

For Examiner's Use

c)	(i)	The first ionisation energies of the elements Na to Ar show a variation. Some physical properties show similar variations.	
		The atomic radius of the elements decreases from Na to C1.	
		Give a brief explanation of this variation.	
	(ii)	The cations formed by the elements Na to Al are smaller than the correspondin atoms.	
		Give a brief explanation of this change.	
		[3]	

(d) The oxides of the elements of the third Period behave differently with NaOH(aq) and HCl (aq). In some cases, no reaction occurs.

Complete the table below by writing a balanced equation for any reaction that occurs, with heating if necessary. If you think no reaction takes place write 'no reaction'.

You do not need to include state symbols in your answers.

MgO(s)	+ NaOH (aq) →
MgO(s)	+ HC <i>l</i> (aq) →
Al ₂ O ₃ (s)	+ NaOH (aq) +H ₂ O (I) →
Al ₂ O ₃ (s)	+ HC <i>l</i> (aq) →
SO ₂ (g)	+ NaOH (aq) →
SO ₂ (g)	+ HC <i>l</i> (aq) →

[6]

[Total: 19]

For Examiner's Use

4

CH ₃
₂ CH ₃
[2]
are known as
?
[3]

(c)	Cor	npound S can be converted into compound R .	For
	(i)	What type of reaction is this?	Examiner's Use
	(ii)	What reagent would you use for this reaction?	
	(iii)	Write the structural formula of the compound formed when T undergoes the same reaction using an excess of the reagent you have used in (c)(ii) .	
		[3]	
(d)	Cor	npound P may be converted into compound Q in a two-step reaction.	
		CH ₃ CH=CHCH ₂ CH ₃ step 1 intermediate step 2 CH ₃ CH ₂ COCH ₂ CH ₃ Q	
	(i)	What is the structural formula of the intermediate compound formed in this sequence?	
	(ii)	Outline how step 1 may be carried out to give this intermediate compound.	
	(iii)	What reagent would be used for step 2?	
		[4]	
		[Total: 12]	

5 Each of the three organic compounds, **V**, **W**, and **X**, has the empirical formula CH₂O. The number of carbon atoms in each of their molecules is shown in the table.

For Examiner's Use

compound	number of C atoms
V	1
W	2
X	3

V gives a brick red precipitate when warmed with Fehling's reagent; **W** and **X** do not.

W is a fruity smelling liquid.

In **X**, the carbon atoms are bonded directly to one another.

 ${\bf X}$ gives an effervescence when shaken with ${\rm Na_2CO_3(aq)}; {\bf V}$ and ${\bf W}$ do not.

(a) Give the structural formula of V.

[1]

(b) (i) What functional group is present in **W**?

.....

(ii) Give the structural formula of W.

[2]

- (c) When $\bf X$ is heated under reflux with acidified $K_2Cr_2O_7$, the product, $\bf Y$, gives no reaction with 2,4-dinitrophenylhydrazine reagent.
 - (i) Give the structural formula of X.
 - (ii) Give the structural formula of Y, the compound formed from X.

[2]

When X is warmed with a little concentrated sulfuric acid, a small amount of a cyclic compound, Z , is formed.		
Z ha	as the molecular formula $C_6^{}H_8^{}O_4^{}$.	Use
(i)	Suggest a displayed formula for Z .	
(ii)	What type of reaction occurs when Z is formed from X ?	
	[2]	
	[Total: 7]	
	z ha	compound, Z , is formed. Z has the molecular formula C ₆ H ₈ O ₄ . (i) Suggest a displayed formula for Z . (ii) What type of reaction occurs when Z is formed from X ?

12

BLANK PAGE

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

University of Cambridge International Examinations is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS General Certificate of Education Advanced Subsidiary Level and Advanced Level

CANDIDATE NAME					
CENTRE NUMBER		CANDIDAT NUMBER	E		

CHEMISTRY 9701/31

Advanced Practical Skills 1

October/November 2011

2 hours

Candidates answer on the Question Paper.

Additional Materials: As listed in the Confidential Instructions

READ THESE INSTRUCTIONS FIRST

Write your Centre number, candidate number and name on all the work you hand in.

Give details of the practical session and laboratory where appropriate, in the boxes provided.

Write in dark blue or black pen.

You may use a soft pencil for any diagrams, graphs or rough working.

Do not use staples, paper clips, highlighters, glue or correction fluid.

DO NOT WRITE IN ANY BARCODES.

Answer all questions.

You may lose marks if you do not show your working or if you do not use appropriate units.

Use of a Data Booklet is unnecessary.

Qualitative Analysis Notes are printed on pages 8 and 9.

At the end of the examination, fasten all your work securely together. The number of marks is given in brackets [] at the end of each question or part question.

Session	
Laboratory	

For Exam	iner's Use
1	
2	
Total	

This document consists of 9 printed pages and 3 blank pages.

You are to determine the enthalpy change of neutralisation of hydrochloric acid by aqueous sodium hydroxide and also the concentration of the aqueous sodium hydroxide. These can be found by measuring the temperature change when solutions of the acid and alkali are mixed.

For Examiner's Use

FA 1 is aqueous sodium hydroxide, NaOH.

FA 2 is 2.00 mol dm⁻³ hydrochloric acid, HC*l*.

(a) Method

- Fill a burette with FA 1. [Care: FA 1 is corrosive]
- Support the plastic cup in a 250 cm³ beaker.
- Use a measuring cylinder to transfer 25 cm³ of **FA 2** into a 100 cm³ beaker.
- Use a measuring cylinder to add 35 cm³ of distilled water to the acid in the beaker.
- Measure and record, in the table below, the initial temperature of the mixture in the beaker.
- Run 5.0 cm³ of FA 1 from the burette into the plastic cup.
- Add the mixture of acid and water from the 100 cm³ beaker to the FA 1 in the plastic cup.
- Stir carefully and measure the highest temperature obtained.
- Record this temperature in the table.
- Rinse the plastic cup with water.
- Repeat the experiment using 25 cm³ of **FA 2**, 30 cm³ of distilled water and 10.0 cm³ of **FA 1** as shown for experiment **2** in the table.
- Carry out experiments **3** to **7** in the same way.
- Complete the table for each experiment.

Results

experiment number	1	2	3	4	5	6	7
volume of FA 2 / cm ³	25	25	25	25	25	25	25
volume of water / cm ³	35	30	25	20	15	10	5
volume of FA 1 / cm ³	5.0	10.0	15.0	20.0	25.0	30.0	35.0
initial temperature of acid mixture / °C							
highest temperature / °C							
temperature change / °C							

I
II
III
IV
V
VI
VII

[7]

(b) On the grid below plot the temperature **change** (*y*-axis) against the volume of **FA 1** (*x*-axis). Using these points, draw two straight lines that intersect.

For Examiner's Use

II

Ш

IV

[4] [Turn over

(c)	Reading from the intersection of the two lines on your graph,	For
	the volume of FA 1 iscm ³ ,	Examiner's Use
	the temperature change is °C. [1]	
	The volume of FA 1 at the intersection represents the volume of FA 1 which neutralised $25.0\mathrm{cm^3}$ of FA 2 .	
(d)	The reaction between FA 1 and FA 2 is shown in the equation below.	
	$NaOH(aq) + HCl(aq) \rightarrow NaCl(aq) + H_2O(l)$	
	This reaction is exothermic.	
	Use this information to explain the shape of the graph.	
	[2]	
(e)	Calculate the amount of heat energy produced in the reaction. Use the temperature change from (c) in calculating your answer.	
	[Assume that 4.3J are required to raise the temperature of $1\mbox{cm}^3$ of any solution by $1\mbox{°C}]$	
	heat energy produced = J [2]	
(f)	Calculate how many moles of hydrochloric acid are present in 25 cm ³ of FA 2 .	
	mol of hydrochloric acid =[1]	
(g)	Use your answers to (e) and (f) to calculate the enthalpy change of neutralisation of hydrochloric acid by aqueous sodium hydroxide.	
	Give your answer in kJ mol ⁻¹ and include the relevant sign.	
	enthalpy change of neutralisation = kJ mol ⁻¹	
	sign value [2]	

(h)	Explain why the total volume of solution used was kept constant in each of the experiments.	For Examiner's Use
	[1]	
(i)	Calculate the concentration, in mol dm ⁻³ , of the aqueous sodium hydroxide, FA 1 .	
	concentration of FA 1 = $moldm^{-3}$ [2]	
(j)	A student thought that the experiment was not accurate because the temperature changes measured were small.	
	Suggest a modification to the experimental method used in order to give larger changes in temperature.	
	[1]	
(k)	Experiments 1 to 7 were repeated using 1.00 mol dm $^{-3}$ sulfuric acid, H $_2$ SO $_4$, instead of the 2.00 mol dm $^{-3}$ hydrochloric acid, HC l .	
	On the axes below indicate an appropriate temperature scale and sketch the graph for	

the temperature changes you would expect.

[2]

[Total: 25]

2 Qualitative Analysis

At each stage of any test you are to record details of the following.

For Examiner's Use

- colour changes seen
- the formation of any precipitate
- the solubility of such precipitates in an excess of the reagent added

Where gases are released they should be identified by a test, **described in the appropriate** place in your observations.

You should indicate clearly at what stage in a test a change occurs. Marks are **not** given for chemical equations.

No additional tests for ions present should be attempted.

If any solution is warmed, a boiling tube MUST be used.

Rinse and reuse test-tubes and boiling tubes where possible.

Where reagents are selected for use in a test, the full name or correct formula of the reagents must be given.

of t	he ions carbonate, CO ₃ ²⁻ , sulfite, SO ₃ ²⁻ or sulfate, SO ₄ ²⁻ .
(i)	Using your knowledge of the reactions of these ions, suggest one reagent you could add to the solid to find out which ion is present in each of the solids.

(a) You are provided with three sodium salts FA 3, FA 4 and FA 5. Each salt contains one

(ii) Use the reagent you selected in (i) to identify which of these ions is present in FA 3, FA 4 and FA 5.

Carry out suitable tests on a small amount of each solid and record the results of your experiments in an appropriate form in the space below.

I	
II	
III	
IV	
V	
VI	

Identify the anions in FA 3, FA 4 and FA 5.

FA 3 contains theion.

FA 4 contains theion.

FA 5 contains theion.

[6]

(b)	(i)	You are provided with FA 6 both as a solid and in aqueous solution. Complete t	he
		following table.	

For Examiner's Use

test	observations		
To a small spatula measure of FA 4 in a test-tube, add enough distilled water to make a solution.			
Add 1 cm depth of FA 6 solution.			
To a small spatula measure of FA 5 in a test-tube, add enough distilled water to make a solution.			
Add 1 cm depth of FA 6 solution.			
To 1 cm depth of FA 6 solution in a test-tube, add aqueous sodium hydroxide.			
Carefully heat the solid FA 6 in the test-tube provided.]
Note: two gases are released.			I
			•
		[6]	
(ii) From the results of the tests in	(i), identify the cation present in FA 6.		
Cation present in FA 6 is		[1]	

1	
II	
III	
IV	
V	
VI	

Cation present in **FA 6** is

[1]

(iii) Suggest and use another reagent to confirm the cation present in FA 6.

reagent

observation.....[2]

[Total: 15]

Qualitative Analysis Notes

Key: [ppt. = precipitate]

1 Reactions of aqueous cations

	reaction with			
ion	NaOH(aq)	NH ₃ (aq)		
aluminium, Al ³⁺ (aq)	white ppt. soluble in excess	white ppt. insoluble in excess		
ammonium, NH ₄ +(aq)	no ppt. ammonia produced on heating			
barium, Ba ²⁺ (aq)	no ppt. (if reagents are pure)	no ppt.		
calcium, Ca ²⁺ (aq)	white ppt. with high [Ca ²⁺ (aq)]	no ppt.		
chromium(III), Cr ³⁺ (aq)	grey-green ppt. soluble in excess giving dark green solution	grey-green ppt. insoluble in excess		
copper(II), Cu ²⁺ (aq)	pale blue ppt. insoluble in excess	blue ppt. soluble in excess giving dark blue solution		
iron(II), Fe ²⁺ (aq)	green ppt. turning brown on contact with air insoluble in excess	green ppt. turning brown on contact with air insoluble in excess		
iron(III), Fe ³⁺ (aq)	red-brown ppt. insoluble in excess	red-brown ppt. insoluble in excess		
lead(II), Pb ²⁺ (aq)	white ppt. soluble in excess	white ppt. insoluble in excess		
magnesium, Mg ²⁺ (aq)	white ppt. insoluble in excess	white ppt. insoluble in excess		
manganese(II), Mn ²⁺ (aq)	off-white ppt. rapidly turning brown on contact with air insoluble in excess	off-white ppt. rapidly turning brown on contact with air insoluble in excess		
zinc, Zn ²⁺ (aq)	white ppt. soluble in excess	white ppt. soluble in excess		

[Lead(II) ions can be distinguished from aluminium ions by the insolubility of lead(II) chloride.]

2 Reactions of anions

ion	reaction
carbonate,	CO ₂ liberated by dilute acids
CO ₃ ²⁻	
chromate(VI), CrO ₄ ²⁻ (aq)	yellow solution turns orange with H ⁺ (aq); gives yellow ppt. with Ba ²⁺ (aq); gives bright yellow ppt. with Pb ²⁺ (aq)
chloride,	gives white ppt. with Ag ⁺ (aq) (soluble in NH ₃ (aq));
Cl ⁻ (aq)	gives white ppt. with Pb ²⁺ (aq)
bromide,	gives cream ppt. with Ag ⁺ (aq) (partially soluble in NH ₃ (aq));
Br ⁻ (aq)	gives white ppt. with Pb ²⁺ (aq)
iodide,	gives yellow ppt. with Ag ⁺ (aq) (insoluble in NH ₃ (aq));
I ⁻ (aq)	gives yellow ppt. with Pb ²⁺ (aq)
nitrate, NO ₃ ⁻ (aq)	NH ₃ liberated on heating with OH ⁻ (aq) and A <i>l</i> foil
nitrite,	NH_3 liberated on heating with $OH^-(aq)$ and Al foil;
NO ₂ ⁻ (aq)	NO liberated by dilute acids (colourless NO → (pale) brown NO ₂ in air)
sulfate, SO ₄ ²⁻ (aq)	gives white ppt. with Ba ²⁺ (aq) or with Pb ²⁺ (aq) (insoluble in excess dilute strong acids)
sulfite,	SO ₂ liberated with dilute acids;
SO ₃ ²⁻ (aq)	gives white ppt. with Ba ²⁺ (aq) (soluble in excess dilute strong acids)

3 Tests for gases

gas	test and test result
ammonia, NH ₃	turns damp red litmus paper blue
carbon dioxide, CO ₂	gives a white ppt. with limewater (ppt. dissolves with excess CO ₂)
chlorine, Cl ₂	bleaches damp litmus paper
hydrogen, H ₂	"pops" with a lighted splint
oxygen, O ₂	relights a glowing splint
sulfur dioxide, SO ₂	turns acidified aqueous potassium dichromate(VI) from orange to green

BLANK PAGE

BLANK PAGE

12

BLANK PAGE

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

University of Cambridge International Examinations is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS General Certificate of Education Advanced Subsidiary Level and Advanced Level

CHEMISTRY		9701/33
CENTRE NUMBER	CANDIDATE NUMBER	
CANDIDATE NAME		

Advanced Practical Skills 1

October/November 2011

2 hours

Candidates answer on the Question Paper.

Additional Materials: As listed in the Confidential Instructions

READ THESE INSTRUCTIONS FIRST

Write your Centre number, candidate number and name on all the work you hand in.

Give details of the practical session and laboratory where appropriate, in the boxes provided.

Write in dark blue or black pen.

You may use a soft pencil for any diagrams, graphs or rough working.

Do not use staples, paper clips, highlighters, glue or correction fluid.

DO NOT WRITE IN ANY BARCODES.

Answer all questions.

You may lose marks if you do not show your working or if you do not use appropriate units.

Use of a Data Booklet is unnecessary.

Qualitative Analysis Notes are printed on pages 8 and 9.

At the end of the examination, fasten all your work securely together. The number of marks is given in brackets [] at the end of each question or part question.

Session	
Laborator	у

For Examiner's Use		
1		
2		
Total		

This document consists of 9 printed pages and 3 blank pages.

1 You are to determine the enthalpy change of neutralisation of hydrochloric acid by aqueous sodium hydroxide and also the concentration of the aqueous sodium hydroxide. These can be found by measuring the temperature change when solutions of the acid and alkali are mixed.

For Examiner's Use

FA 1 is aqueous sodium hydroxide, NaOH.

FA 2 is 2.00 mol dm⁻³ hydrochloric acid, HC*l*.

(a) Method

- Fill a burette with FA 1. [Care: FA 1 is corrosive]
- Support the plastic cup in a 250 cm³ beaker.
- Use a measuring cylinder to transfer 25 cm³ of **FA 2** into a 100 cm³ beaker.
- Use a measuring cylinder to add 35 cm³ of distilled water to the acid in the beaker.
- Measure and record, in the table below, the initial temperature of the mixture in the beaker.
- Run 5.0 cm³ of FA 1 from the burette into the plastic cup.
- Add the mixture of acid and water from the 100 cm³ beaker to the FA 1 in the plastic cup.
- Stir carefully and measure the highest temperature obtained.
- Record this temperature in the table.
- Rinse the plastic cup with water.
- Repeat the experiment using 25 cm³ of **FA 2**, 30 cm³ of distilled water and 10.0 cm³ of **FA 1** as shown for experiment **2** in the table.
- Carry out experiments **3** to **7** in the same way.
- Complete the table for each experiment.

Results

experiment number	1	2	3	4	5	6	7
volume of FA 2 / cm ³	25	25	25	25	25	25	25
volume of water / cm ³	35	30	25	20	15	10	5
volume of FA 1 / cm ³	5.0	10.0	15.0	20.0	25.0	30.0	35.0
initial temperature of acid mixture / °C							
highest temperature / °C							
temperature change / °C							

I
II
III
IV
V
VI
VII

[7]

(b) On the grid below plot the temperature **change** (*y*-axis) against the volume of **FA 1** (*x*-axis). Using these points, draw two straight lines that intersect.

For Examiner's Use

II

Ш

IV

[4]

(c)	Reading from the intersection of the two lines on your graph,	For
	the volume of FA 1 iscm ³ ,	Examiner's Use
	the temperature change is°C. [1]	
	The volume of FA 1 at the intersection represents the volume of FA 1 which neutralised $25.0\mathrm{cm^3}$ of FA 2 .	
(d)	The reaction between FA 1 and FA 2 is shown in the equation below.	
	$NaOH(aq) + HCl(aq) \rightarrow NaCl(aq) + H_2O(l)$	
	This reaction is exothermic.	
	Use this information to explain the shape of the graph.	
	[2]	
(e)	Calculate the amount of heat energy produced in the reaction. Use the temperature change from (c) in calculating your answer.	
	[Assume that 4.3 J are required to raise the temperature of 1 cm ³ of any solution by 1 °C]	
	heat energy produced = J [2]	
(f)	Calculate how many moles of hydrochloric acid are present in 25 cm ³ of FA 2 .	
	mol of hydrochloric acid = [1]	
(g)	Use your answers to (e) and (f) to calculate the enthalpy change of neutralisation of hydrochloric acid by aqueous sodium hydroxide.	
	Give your answer in kJ mol ⁻¹ and include the relevant sign.	
	enthalpy change of neutralisation = kJ mol ⁻¹ sign value [2]	

(h)	Explain why the total volume of solution used was kept constant in each of the experiments.	For Examiner's Use
	[1]	
(i)	Calculate the concentration, in mol dm ⁻³ , of the aqueous sodium hydroxide, FA 1 .	
	concentration of FA 1 = $mol dm^{-3}$ [2]	
(j)	A student thought that the experiment was not accurate because the temperature changes measured were small.	
	Suggest a modification to the experimental method used in order to give larger changes in temperature.	
	[1]	
(k)	Experiments 1 to 7 were repeated using 1.00 mol dm $^{-3}$ sulfuric acid, H $_2$ SO $_4$, instead of the 2.00 mol dm $^{-3}$ hydrochloric acid, HC l .	
	On the axes below indicate an appropriate temperature scale and sketch the graph for the temperature changes you would expect.	

[2]

[Total: 25]

2 Qualitative Analysis

At each stage of any test you are to record details of the following.

For Examiner's Use

- colour changes seen
- the formation of any precipitate
- the solubility of such precipitates in an excess of the reagent added

Where gases are released they should be identified by a test, **described in the appropriate place in your observations**.

You should indicate clearly at what stage in a test a change occurs. Marks are **not** given for chemical equations.

No additional tests for ions present should be attempted.

If any solution is warmed, a boiling tube MUST be used.

Rinse and reuse test-tubes and boiling tubes where possible.

Where reagents are selected for use in a test, the full name or correct formula of the reagents must be given.

of the ions carbonate, CO_3^{2-} , sulfite, SO_3^{2-} or sulfate, SO_4^{2-} .		
	(i)	Using your knowledge of the reactions of these ions, suggest one reagent you could add to the solid to find out which ion is present in each of the solids.

(a) You are provided with three sodium salts FA 3, FA 4 and FA 5. Each salt contains one

(ii) Use the reagent you selected in (i) to identify which of these ions is present in FA 3, FA 4 and FA 5.

Carry out suitable tests on a small amount of each solid and record the results of your experiments in an appropriate form in the space below.

I	
II	
III	
IV	
V	
VI	

Identify the anions in FA 3, FA 4 and FA 5.

FA 3 contains theion.

FA 4 contains theion.

FA 5 contains theion.

[6]

(b)	(i)	You are provided with FA 6 both as a solid and in aqueous solution. Complete t	he
		following table.	

For Examiner's Use

test	observations	
To a small spatula measure of FA 4 in a test-tube, add enough distilled water to make a solution.		
Add 1 cm depth of FA 6 solution.		
To a small spatula measure of FA 5 in a test-tube, add enough distilled water to make a solution.		
Add 1 cm depth of FA 6 solution.		
To 1 cm depth of FA 6 solution in a test-tube, add aqueous sodium hydroxide.		
Carefully heat the solid FA 6 in the test-tube provided.		
Note: two gases are released.		
		[6]
(ii) From the results of the tests in	(i), identify the cation present in FA 6.	
Cation present in FA 6 is		[1]

ш		
	I	
	II	
	III	
	IV	
	V	
	VI	

Cation present in FA 6 is

(iii) Suggest and use another reagent to confirm the cation present in FA 6.

reagent

observation.....[2]

[Total: 15]

Qualitative Analysis Notes

Key: [ppt. = precipitate]

1 Reactions of aqueous cations

	reaction with		
ion	NaOH(aq)	NH ₃ (aq)	
aluminium, A l ³⁺ (aq)	white ppt. soluble in excess	white ppt. insoluble in excess	
ammonium, NH ₄ +(aq)	no ppt. ammonia produced on heating		
barium, Ba ²⁺ (aq)	no ppt. (if reagents are pure)	no ppt.	
calcium, Ca ²⁺ (aq)	white ppt. with high [Ca ²⁺ (aq)]	no ppt.	
chromium(III), Cr ³⁺ (aq)	grey-green ppt. soluble in excess giving dark green solution	grey-green ppt. insoluble in excess	
copper(II), Cu ²⁺ (aq)	pale blue ppt. insoluble in excess	blue ppt. soluble in excess giving dark blue solution	
iron(II), Fe ²⁺ (aq)	green ppt. turning brown on contact with air insoluble in excess	green ppt. turning brown on contact with air insoluble in excess	
iron(III), Fe ³⁺ (aq)	red-brown ppt. insoluble in excess	red-brown ppt. insoluble in excess	
lead(II), Pb ²⁺ (aq)	white ppt. soluble in excess	white ppt. insoluble in excess	
magnesium, Mg ²⁺ (aq)	white ppt. insoluble in excess	white ppt. insoluble in excess	
manganese(II), Mn ²⁺ (aq)	off-white ppt. rapidly turning brown on contact with air insoluble in excess	off-white ppt. rapidly turning brown on contact with air insoluble in excess	
zinc, Zn ²⁺ (aq)	white ppt. soluble in excess	white ppt. soluble in excess	

[Lead(II) ions can be distinguished from aluminium ions by the insolubility of lead(II) chloride.]

2 Reactions of anions

ion	reaction
carbonate,	CO ₂ liberated by dilute acids
CO ₃ ²⁻	
chromate(VI), CrO ₄ ²⁻ (aq)	yellow solution turns orange with H ⁺ (aq); gives yellow ppt. with Ba ²⁺ (aq); gives bright yellow ppt. with Pb ²⁺ (aq)
chloride,	gives white ppt. with Ag ⁺ (aq) (soluble in NH ₃ (aq));
C <i>l</i> ⁻(aq)	gives white ppt. with Pb ²⁺ (aq)
bromide,	gives cream ppt. with Ag ⁺ (aq) (partially soluble in NH ₃ (aq));
Br ⁻ (aq)	gives white ppt. with Pb ²⁺ (aq)
iodide,	gives yellow ppt. with Ag+(aq) (insoluble in NH ₃ (aq));
I⁻(aq)	gives yellow ppt. with Pb ²⁺ (aq)
nitrate,	NH ₃ liberated on heating with OH ⁻ (aq) and A <i>l</i> foil
NO ₃ ⁻ (aq)	
nitrite,	NH ₃ liberated on heating with OH ⁻ (aq) and A <i>l</i> foil;
NO ₂ ⁻ (aq)	NO liberated by dilute acids (colourless NO → (pale) brown NO ₂ in air)
sulfate,	gives white ppt. with Ba ²⁺ (aq) or with Pb ²⁺ (aq) (insoluble in excess dilute
SO ₄ ²⁻ (aq)	strong acids)
sulfite,	SO ₂ liberated with dilute acids;
SO ₃ ²⁻ (aq)	gives white ppt. with Ba ²⁺ (aq) (soluble in excess dilute strong acids)

3 Tests for gases

gas	test and test result
ammonia, NH ₃	turns damp red litmus paper blue
carbon dioxide, CO ₂	gives a white ppt. with limewater (ppt. dissolves with excess CO ₂)
chlorine, Cl ₂	bleaches damp litmus paper
hydrogen, H ₂	"pops" with a lighted splint
oxygen, O ₂	relights a glowing splint
sulfur dioxide, SO ₂	turns acidified aqueous potassium dichromate(VI) from orange to green

BLANK PAGE

BLANK PAGE

12

BLANK PAGE

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

University of Cambridge International Examinations is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS General Certificate of Education Advanced Subsidiary Level and Advanced Level

CANDIDATE NAME						
CENTRE NUMBER			CANDII NUMBE			

CHEMISTRY 9701/34

Advanced Practical Skills 2

October/November 2011

2 hours

Candidates answer on the Question Paper.

Additional Materials: As listed in the Confidential Instructions

READ THESE INSTRUCTIONS FIRST

Write your Centre number, candidate number and name on all the work you hand in.

Give details of the practical session and laboratory where appropriate, in the boxes provided.

Write in dark blue or black pen.

You may use a soft pencil for any diagrams, graphs or rough working.

Do not use staples, paper clips, highlighters, glue or correction fluid.

DO NOT WRITE IN ANY BARCODES.

Answer all questions.

You may lose marks if you do not show your working or if you do not use appropriate units.

Use of a Data Booklet is unnecessary.

Qualitative Analysis Notes are printed on pages 10 and 11.

At the end of the examination, fasten all your work securely together. The number of marks is given in brackets [] at the end of each question or part question.

Session
Laboratory

For Examiner's Use							
1							
2							
Total							

This document consists of 11 printed pages and 1 blank page.

1 You are to determine the enthalpy change of neutralisation of sodium hydroxide by an acid and also the concentration of hydrogen ions in the acid. These can be found by measuring the temperature change when solutions of the acid and alkali are mixed.

For Examiner's Use

FB 1 is 1.50 mol dm⁻³ sodium hydroxide, NaOH.

FB 2 is an aqueous solution of an acid.

(a) Method

- Fill a burette with FB 1. [Care: FA1 is corrosive]
- Support the plastic cup in a 250 cm³ beaker.
- Run 10.0 cm³ of **FB 1** from the burette into the plastic cup.
- Measure and record, in the table below, the temperature of the **FB 1** in the cup. You may need to tilt the beaker to ensure that the bulb of the thermometer is covered.
- Measure 40 cm³ of FB 2 using the measuring cylinder.
- Pour this volume of **FB 2** into the plastic cup containing **FB 1**. Stir carefully and measure the highest temperature obtained.
- Record this temperature in the table.
- Rinse the plastic cup with water.
- Repeat the experiment using 15.0 cm³ of FB 1 and 35 cm³ of FB 2 as shown for experiment 2 in the table.
- Carry out experiments 3 to 7 in the same way.
- Complete the table for each experiment.

Results

experiment number	1	2	3	4	5	6	7		
volume of FB 1 /cm ³	10.0	15.0	20.0	25.0	30.0	35.0	40.0	50.0	0.0
volume of FB 2 /cm ³	40	35	30	25	20	15	10	0	50
initial temperature FB 1/°C									
highest temperature/°C									
temperature change/°C								0.0	0.0

[8]

I	
II	
III	
IV	
V	
VI	
VII	
VIII	

(b) On the grid below plot the temperature **change** (*y*-axis) against the volume of **FB 1** (*x*-axis). Use **all** the results in the table including those provided in the final two columns.

For Examiner's Use

Using these points, draw two straight lines that intersect.

	П			П	П			П		Т		П			\Box	П					П			П	П	П									П	\Box	\Box		
	П		П		П	П	П		ПП	Т		П	П	П		П	\top			\Box	П	П	Т	П	П	т						П			П	П		П	
	П				П	\Box	\top		П	\neg		П	\top	\top		\top	\neg	ПП			П	$\neg \neg$				\top							Ш		П	\top			
\vdash	\vdash	+	\vdash	+-	\vdash	+	+	+	\vdash	+	\vdash	\vdash	+		\rightarrow	+	+	\vdash	+	+	\vdash	\top	\top	\vdash	+	+	+		\rightarrow	-	+	+	\vdash		\vdash	+	-		
\vdash	1	+	\vdash	++	\vdash	++	+	_		+	+	\vdash	+	+	+	+	+	\Box	+	++	\vdash	+	+	\vdash	++	+	++-		-		++	\vdash	\vdash	_	\vdash	+	+		+
\vdash	+	+	Н	++	Н	++	++	++-		+	-	Н	+	+	++	+	+	\vdash	+	++	Н	+	+	\vdash	++	++	++-			-	++	-	$\overline{}$	+	Н	+	++	+	++-
\vdash	+	+	Н		₩	++	++	-	++	+	\vdash	\vdash	+	++	+	+	+	+++	+	++	\vdash	+	+	\vdash	+	++	-	-	+	++	+	-	+++	+	\vdash	+	+	++	+
\vdash	\vdash	_	-	+	₩	++	+		\vdash	-	\vdash	-	+		+	+	-	\vdash	+	+	\vdash	+	+	-	+	+		-	-	-	+	\vdash	\vdash	_	\vdash	\rightarrow	+	\vdash	+
\vdash	ш		Н-	+	\vdash	-	-		\vdash	_	\vdash	Н.	\perp	\perp	+	+	_	$\sqcup \sqcup$		++	Н	\perp	_	Ш.	+		+	\perp	-	\perp	\vdash	₩.	\vdash	_	ш	+	\rightarrow	-	+
\perp	ш	\perp	ш	\perp	Щ	ш.	\perp	\perp		_	\vdash	ш	\perp	\perp	\rightarrow	\perp	_	\Box		\perp	ш	\perp	_	ш	\perp	ш.				\perp	\perp	Ш.	\sqcup		ш	\perp	\rightarrow	\perp	\perp
	Ш										$\perp \perp$				\perp	\perp					Ш														ш				
										- 1	11										H					11						1 1			Н	- 1 1			
	П		П		П	П	П			\neg		П	П	П		П	\neg				П	П	Т	П		П						П			П	П			
					\vdash					\top				\top		\top					П	\top													П	\top			
\Box	m	_	H		Ħ	Ħ				_			11	111		11					Ħ											Ħ			Ħ	11		H	
\vdash		+	\vdash		\vdash	++	+			+		\vdash	++	+		+	+	\Box	+	++	Н	+	_	\vdash		+						\vdash			\vdash	+			
\vdash	++	+	\vdash	++-	\vdash	++	+	++-	++	+	+	\vdash	+	++	+	+	+	\vdash	+	+	\vdash	+	_	\vdash	++	+	+		-	-	+	\vdash	\vdash	-	\vdash	+	+	\vdash	+
\vdash	+	+	\vdash	++-	\vdash	++	+	++-	\vdash	+	+	\vdash	+	+	+	+	+	\vdash	+	++	\vdash	+	+	\vdash	+	+	+	+	+	-	++	+	\vdash	-	\vdash	+	+	+	+
\vdash	-	+	\vdash		\vdash	-	+		\vdash	+	+	\vdash	+	+	+	+	+	\vdash	+	++	\vdash	+	+	\vdash	+	+	++	+	-	-	+	-	\vdash	-	\vdash	+	+	+	
\vdash	\vdash	+	₩.		\vdash	+	+	-	\vdash	+	\vdash	-	+	-	+	+	+	\vdash	-	++	\vdash	\rightarrow	+	-	+	+		_	+	-	+	-	\vdash	-	\vdash	\rightarrow	+	\vdash	+
\vdash	-	+	-		₩	-	-	-	\vdash	-	-	-	+	+	+	+	-	\vdash	-	++-	Н	+	+	-	++					-	-	-	$\overline{}$	-	Н	+	-	-	-
\vdash	ш		\vdash	+	\vdash		\perp	\perp		_	\vdash	ш	\perp		+	+	_	\Box	\perp	++	Н	\perp	_	Н-	+	\perp		\perp	\perp	\perp	\vdash	Ш.	\vdash	_	Н	\perp	+		+
\vdash	ш		ш		╙		\perp	\perp		_	\perp	ш	\perp		+	\perp		\Box	\perp	\perp	ш	\perp	_	Ш.	\perp	-		\perp	\perp	\perp	\vdash	ш	\vdash	_	ш	\perp	\perp		\perp
\perp	ш	\perp	Ш	\perp	Ш	Ш					\perp	ш	\perp	\perp	\perp	\perp	\perp			\perp	ш	\perp			\perp	\perp					$\perp \perp$			\perp	ш	\perp		ш	
\perp	ш		ш	\perp	Ш	Ш	\perp	\perp			$\perp \perp$	ш	\perp	\perp	\perp	\perp	\perp			$\perp \perp$	ш	\perp		Ш	\perp	ш					$\perp \perp$	Ш			ш	\perp	\perp	ш	
	П				П					Т		П				П					П					П						П			П	П			
	LΤ			\Box		\Box \Box	\Box T	\Box T	шП	\Box \Box		$\Box \top$	$_{ m LT}$	IT	$_{\perp}$					\Box T	\Box	IT	T		\Box T	\Box T	$\Box \Box$		\perp						$\Box T$	T	$\perp \top$	$\Box \top$	
	\Box					\sqcap	\sqcap	\sqcap	П	\top				\Box	\Box	\Box		П			П	\Box	Т										П		\sqcap	\top	\top		
\Box	\sqcap	\top	\sqcap	\top	\sqcap	\vdash	\top	\top	П	\top	\vdash	\sqcap	\top	\top	\top	\top	\top	ПП	\top	\top	\sqcap	\top	т	\sqcap	\top	\top	\top	\sqcap			\vdash	\vdash	ПП	\top	\sqcap	\top	\neg	\sqcap	\top
\Box	\sqcap		\sqcap	\vdash	\sqcap	\vdash	\vdash	\top	П	\top	\vdash	\vdash	\top	77	\top	\top	_	ПП	\top	+	П	T	т	\sqcap	+	+	\top	\sqcap			\vdash		ПП	\top	\sqcap	\top	\neg	\sqcap	\Box
\vdash	\vdash	\top	\vdash	+	\vdash	\vdash	+	+	\sqcap	+	\vdash	\vdash	+	77	+	\vdash	\top	Н	+		\vdash	\forall	\top	\vdash	+	+	+	\vdash			\vdash	\vdash	ш	\top	\vdash	+	+	\vdash	+
\vdash	+	+	\vdash	+	\vdash	+	+	+	ш	+	\vdash	\vdash	+	+	+	+	+	Н	+	+	\vdash	+	+	\vdash	+	+	+	+	+		+		\Box	+	\vdash	+	+	\vdash	+
+	+	+	+	+	\vdash	+	+	++	\vdash	+	+	+	+	+	+	+	+	++	+	+	+	+	+	\vdash	++	+	+	+	+	++	+	+	+	+	+	+	+	+	+
+	+	+	+	+	+	+	++	+	++	+	+	+	+	+	+	+	+	++	+	+	+	+	+	+	+	++	++	+	+	++	+	+	++	+	+	+	+	+	++
+	+	+	+	+	+	+	++	+	++	+	+	+	+	+	+	+	+	H	+	+	+	+	+	+	+	++	++	+	+	++	+	+	++	+	+	+	+	+	++
+	+	+	+	+	\vdash	+	++	+	\vdash	+	+	\vdash	+	+	+	+	+	H	+	+	\vdash	+	+	\vdash	+	++	+	+	+	++	+	+	H	+	+	+	++	+	+
\vdash	+	+	\vdash	+	\vdash	+	++	+	\vdash	+	+	\vdash	+	+	+	+	+	$\sqcup\sqcup$	+	+	\vdash	+	+	\vdash	+	+	+	\vdash	+	++	+	+	\vdash	+	\vdash	+	+	\vdash	+
\vdash	\vdash	-	\vdash	+	\vdash	+	+	+	\sqcup	\perp	\vdash	\vdash	+	+	+	\vdash	+	$\sqcup \sqcup$	+	+	\vdash	+	+	\vdash	++	+	+	\sqcup	+	$\vdash \vdash$	\vdash	\vdash	\sqcup	+	\vdash	+	+	\vdash	+
\vdash	Н	_	\vdash	\perp	\vdash	\perp	$\perp \perp$	$\perp \perp$	$\sqcup \sqcup$		\vdash	\vdash	11	\perp	\perp	\perp	_	ш	\perp	+	Н	\perp	\perp	\vdash	\perp	+	+	$\perp \perp$	+	+++	\vdash	\vdash	$\sqcup \sqcup$	+	Н	\perp	+	\vdash	\perp
\perp	ш	_	\perp	$\perp \perp$	\sqcup	\perp	$\perp \perp$	\perp	ш	┸	\perp	\perp	\perp	$\perp \perp$	$\perp \! \! \perp$	\perp	\perp	ш	\perp	\perp	ш	\perp	_	\sqcup	\perp	\perp	$\perp \perp$	$\perp \perp$	\perp	$\sqcup \bot$	\perp	\perp	ш	\perp	ш	\perp	\bot	\perp	$\perp \perp$
\Box	ш		Ш		Щ						Ш	Ш		ш	\perp	Ш				\perp	ш	\perp		Ш	Ш	ш					Ш				ш	Ш		ш	
	П		П		П	П	П			Т	П	П	П	П		П	Т			П	П	П		П	П	П					П	П			П	П			
	П				П	П				\top	П	П				П	\top				П	\Box				\top					П				П	\top			
	П				П	\Box	\top		П	\neg		П	\top	\top		\top	\neg	ПП			П	$\neg \neg$				\top							Ш		П	\top			
\vdash	т	\top	\vdash		\vdash	\top	\top			\top		\vdash	\top			\top	\top		\top		т	\neg		\vdash		\top						\vdash		\neg	\vdash	\top	-		
\vdash	Ħ	+	\vdash		\vdash	+	+			-		\vdash	+	11	\top	+	-	\Box	+	++	Н	\top	\top	\vdash	++	+					++-			-	\vdash	+	+		
\vdash	H	+	Н	++	\vdash	++	+			+		\vdash	+	+	++	+	+		+	++	Н	+	+	\vdash	++	+	++-				++	+		+	\vdash	+	+	+	+
\vdash	H	+	H		\vdash	++	+		\vdash	+	\vdash	H	++	+ + +	+	+	+	\Box	+	++-	H	+	+	\vdash	+	+		+				\vdash			\vdash	+	-		
\vdash	+	+	\vdash	+	\vdash	++	+	++-	\vdash	+	+	Н	+	+	+	+	+	\vdash	+	+	\vdash	+	+	\vdash	++	+	++	-	+	++	+	\vdash	\vdash	+	\vdash	+	+	\vdash	++
\vdash	+	+	\vdash	++-	\vdash	++	++	+-	\vdash	+	+-	-	+	+	+	+	+	\vdash	+	++	\vdash	+	+	\vdash	+	++		+		-	++	-	\vdash	-	\vdash	+	+	\vdash	++-
\vdash	ш	+	Н		₩	-	++	-	\vdash	-	-	Н	++	-	+	+	-	\vdash	-	++	Н	+	+	Н	+	-	++	\perp	+	-	++	Н-	\vdash	_	Н	+	+	ш	+
\perp	ш		ш	\perp	ш	-	\perp			\perp	\vdash	ш	\perp	\perp	\rightarrow	+	_	-	_	+	ш	\perp	_	\perp	+	+				\perp	\vdash	ш.			ш	+	\rightarrow	\perp	\perp
\perp	ш		ш	\perp	Щ		\perp			\bot	\perp	ш	\perp	\perp	\perp	\perp	_		\perp	\perp	ш	\perp		\perp	\perp	\perp						ш		_	ш	\perp			
\perp	ш			\perp	Ш						\perp	ш		\perp	\perp					\perp	ш				\perp	\perp					$\perp \perp$				Ш	\perp			
																																			Ш				
																					Ш														ш				
\Box	П		П		П					Т		П		П		П	$\neg \neg$			П	П	\Box		П	П	П						П			П	П			
	П				П					$\neg \vdash$		П				\Box	\neg				П	\Box													П	\Box			
										\top						\Box					\Box	\top													\Box	\top			
					\vdash		\top			\top			\top			\top	\top				\Box	\top													\Box	\top			
\vdash	\vdash	\top	\vdash	+-	\vdash	$^{+}$	+	+	\vdash	\pm	+	\vdash	\top	\top	\rightarrow	+	\top	\Box	$^{+}$	+	\vdash	\top	\top		+	+	+		\rightarrow	-			\vdash		\vdash	\top	\rightarrow		
\vdash	\vdash	\top		_	\vdash	$^{+}$			$\overline{}$	\top	\vdash	\vdash	11	\top	$\overline{}$	+	\top	\Box	\top	++	\vdash	\top	\top		+	+	+	\vdash	\neg				$\overline{}$	\neg	\vdash	\top	\neg	\vdash	
\vdash	Ħ	+	\vdash		\vdash	+	+			+		\vdash	+		-	+	+	\Box	+	++	\vdash	\top	+	\vdash		+		-						-	\vdash	+			
\vdash	Ħ	+	H		\vdash	$^{+}$	+			+		\vdash	+	+		+	+		+		Н	\top	_			+								-	\vdash	+		\vdash	
+	+	+	\vdash	+	\vdash	+	+	+	\vdash	+	+	\vdash	+	+	+	+	+	++	+	+	H	+	+	\vdash	+	+	+	+	+	++	+	+	$^{\rm H}$	+	+	+	+	+	+
\vdash	++	+	\vdash	+	\vdash	++	+	++	+	+	+	\vdash	+	++	+	+	+	\vdash	+	+	\vdash	+	+	\vdash	++	+	+		-	-	+	\vdash	+	+	\vdash	+	+	\vdash	+
+	+	+	+	+	+	+	+	++	\vdash	+	+	+	+	+	+	+	+	++	+	+	+	+	+	+	++	+	+	+	++	++	+	+	+	+	+	+	+	+	+
+	+	+	+	+	+	+	++	+	++	+	+	+	+	+	+	+	+	++	+	+	+	+	+	+	+	++	++	+	+	++	+	+	++	+	+	+	+	+	++
+	+	+	+	+	+	+	++	+	++	+	+	+	+	+	+	+	+	\vdash	+	+	+	+	+	+	+	++	+	+	+	++	+	+	++	+	+	+	+	+	+
+	+	+	+	+	\vdash	+	++	+	\mapsto	+	+	+	+	+	+	+	+	\vdash	+	++	+	+	+	\vdash	++	++	+	+	+	++	+	+	++	+	+	+	+	+	+
+	+	+	\vdash	++	\vdash	+	++	+	\vdash	+	+	\vdash	+	+	+	+	+	H	+	+	\vdash	+	+	\vdash	+	+	++	+	+	+++	+	\vdash	H	+	+	+	++	+	+
\vdash	+	+	\vdash	++	\vdash	+	++	++	\vdash	+	+	\vdash	+	+	+	+	+	H	+	+	\vdash	+	+	\vdash	++	++	+	+	+	++	+	+	\vdash	+	+	+	+	+	+
\vdash	+	+	\vdash	+	\vdash	+	+	+	\vdash	+	+	\vdash	+	+	+	+	+	$\vdash\vdash\vdash$	+	+	\vdash	+	+	\vdash	+	+	+	+	+	+++	+	+	\vdash	+	+	+	++	+	+
\vdash	+	+	\vdash	+	\vdash	+	+	+	\vdash	+	+	\vdash	+	+	+	+	+	$\vdash\vdash\vdash$	+	+	\vdash	+	+	\vdash	++	++	++	+	++	+++	+	+	\vdash	+	+	+	++	+	+
\vdash	+	+	\vdash	++	\vdash	+	++	++	\vdash	\perp	+	\vdash	+	+	+	+	+	$\sqcup \sqcup$	+	++	\vdash	+	+	\vdash	+	++	++	+	+	++	+	\vdash	\sqcup	+	\vdash	+	+	\vdash	+
\vdash	\vdash	+	\vdash	+	\vdash	+	++	++	\vdash	\perp	+	\vdash	+	+	+	+	+	$\sqcup \sqcup$	\perp	+	\vdash	+	+	\vdash	+	+	+	\vdash	+	++	+	\vdash	\sqcup	+	\vdash	+	+	\vdash	+
\vdash	\vdash	\perp	\vdash	+	\vdash	\perp	++	+	\sqcup	_	\vdash	\vdash	+	\perp	+	\vdash	\perp	ш	\perp	+	Н	\perp	_	\vdash	+	+	+	\perp	+	$\vdash \vdash$	\vdash	\vdash	\sqcup	+	Н	\perp	+	\vdash	+
\vdash	\sqcup	\perp	\vdash	+	\vdash	\perp	\perp	\perp	\sqcup	\perp	\vdash	\vdash	+	\perp	+	\vdash	\perp	ш	\perp	\perp	Н	\perp	_	\vdash	+	+	\perp	\perp	+	$\vdash \vdash$	\vdash	\vdash	\sqcup	\perp	Н	\perp	+	\vdash	\perp
\vdash	ш		\perp	+	\sqcup	\perp	$\perp \perp$	\perp	ш		\perp	\perp	+	\perp	$\perp \! \! \perp$	\perp	\perp	ш	\perp	\perp	Н	\perp	_	\perp	+	$\perp \perp$	\perp	\perp	\perp	$\sqcup \bot$	\perp	\perp	ш	\perp	ш	\perp	\perp	\perp	$\perp \perp$
\sqcup	ш		\sqcup	\perp	Ш	$\perp \perp$	$\perp \perp$	\perp	ш	⊥	\perp	\perp	\perp	\perp	$\perp \perp$	\perp	\perp	ш		\perp	Ц	\perp		\perp	\Box	$\perp \perp$	$\perp \perp$		\perp	$\sqcup \bot$	\sqcup	$\sqcup \bot$	ш	\perp	Ц	\perp	\perp	$\sqcup \bot$	\perp
\Box	பி		டி	ш	டி	ட	Щ	ш	LLI		ட	ப	ш	௶	╜	╜	⊥_	ᄔ	Ш	ш	ЦĪ	╜	l T	டி	ш	ш	$\perp \perp$	$\perp \perp$	$\perp \perp \perp$	шШ	Ш	\Box	шI	⊥_	ЦΪ	╜		ட்	ш
\Box	Ш	\perp	Ш	$\perp \perp$	Ш	ш	Ш	$\perp \perp$	ШI		$\perp \perp$	Ш	\perp	$\perp \!\!\! \perp \!\!\! \perp$	Ш	\perp		╙		$\perp \perp$	Ш	\perp	\perp	Ш	$\perp \perp$	$\perp \perp$	$\perp \! \! \perp \! \! \! \! \! \perp$				$\perp \perp$	$\perp \perp$	oxdot	\perp	Ц			ш	$\perp \perp$
	LΤ		LT	\Box	$\Box T$	Γ	Γ	\Box \Box		⋾	LΤ	LΤ	$_{ m LT}$	ΙT	ΙT	ΙŢ		╚		Γ	LΤ	IT	T	\Box \Box	\Box T	$\Box T$	LΤ		\perp \top						LΤ	IT	$\perp \top$	LΤ	\Box
		Т				\sqcap			П	\top				\Box	\Box	\Box	Т	ПП			П	П	Т										ПП	Т	\sqcap	\Box		\Box	
		Т				\sqcap		\sqcap	П	\top				\Box	\Box	\Box	Т	П			\sqcap	\Box	Т										П	\top	\sqcap	\top			
	\Box	\top	\sqcap	\top	\sqcap	\sqcap	\top	\top	\sqcap	\top	\sqcap	\sqcap	\top	\top	\top	\top	\top	ПП	\top		\sqcap	\top	т	\sqcap	\top	\top	\top					\sqcap	ПП	\top	广	\top		\sqcap	\top
+	+	+	\vdash	+	\vdash	+	+	+	\vdash	+	+	\vdash	+	+	+	+	+	Н	+	+	\vdash	+	+	\vdash	+	+	+	+	+		+	+	\Box	+	\vdash	+	+	\vdash	+
+	+	+	\vdash	+	\vdash	+	++	+	\vdash	+	+	\vdash	+	+	+	+	+	H	+	+	\vdash	+	+	\vdash	++	+	+	+	+		+	\vdash	\Box	+	\vdash	+	+	+	+
+	+	+	+	+	\vdash	+	+	+	++	+	+	\vdash	+	+	+	+	+	++	+	+	H	+	+	\vdash	+	+	+	+	+	++	+	+	++	+	+	+	+	+	+
+	+	+	\vdash	+	\vdash	+	+	+	$^{++}$	+	+	\vdash	+	+	+	+	+	++	+	+	H	+	+	\vdash	+	+	+	+	+	++	+	+	$^{\rm H}$	+	+	+	+	+	+
+	+	+	+	+	\vdash	+	+	++	++	+	+	+	+	+	+	+	+	++	+	+	+	+	+	\vdash	++	+	++	+	+	++	+	+	++	+	+	+	+	+	++
+	+	+	+	++	\vdash	+	++	+	++	+	+	+	+	+	+	+	+	++	+	+	\vdash	+	+	\vdash	++	++	++	+	+	++	+	+	++	+	+	+	++	+	++
\vdash	+	+	+	++	\vdash	+	++	++	\vdash	+	+	+	+	+	+	₩	+	H	+	+	$^{+}$	+	+	\vdash	++	+	+	+	+	$\vdash\vdash$	+	+	\vdash	+	+	+	+	+	+
\vdash	\vdash	+	\vdash	+	\vdash	+	++	++	\vdash	\perp	+	\vdash	+	+	+	+	+	$\sqcup \sqcup$	\perp	+	\vdash	+	+	\vdash	+	+	+	\perp	+	+	+	\vdash	\sqcup	+	\vdash	+	+	\vdash	+
\vdash	\vdash	+	\vdash	+	\vdash	+	++	+	\sqcup	\perp	\vdash	\vdash	+	+	+	\vdash	+	$\sqcup \sqcup$	\perp	+	\vdash	+	+	\vdash	+	+	+	\perp	+	+	+	\vdash	\sqcup	+	\vdash	+	+	\vdash	+
\vdash	ш	\perp	\vdash	+	\vdash	\perp	+	\perp	$\sqcup \sqcup$		\vdash	\perp	+	\perp	+	\perp	\perp	ш	\perp	\perp	Н	\perp	_	\sqcup	+	+	\perp	\perp	\perp	$\sqcup \bot$	\perp	\perp	ш	\perp	Н	\perp	\perp	\vdash	+
\perp	ш	_	\perp	$\perp \perp$	$\sqcup \!\!\! \perp$	$\perp \perp$	$\perp \perp$	\perp	ш		\perp	\perp	$\perp \perp$	$\perp \perp$	$\perp \! \! \perp$	\perp	_	ш	\perp	$\perp \perp$	Ш	\perp	1	\sqcup	11	$\perp \perp$	$\perp \perp$	\Box	\perp	$\sqcup \bot \bot$	\perp	\perp	ш	\perp	Ш	\perp	$\perp \! \! \perp$	\perp	$\perp \perp$
ш	ш	\perp	\sqcup	\perp	$\perp \perp$	$\perp \perp$	$\perp \perp$	\perp	ш	⊥	$\perp \perp$	ш	$\perp \perp$	\perp	$\perp \perp$	\perp	\perp	ш		$\perp \perp$	Ш	ш		$\perp \perp$	\Box	$\perp \perp$	$\perp \perp$		\perp	$\sqcup \bot$	\sqcup	$\perp \perp$	ш	\perp	Ш	\perp	\perp	\sqcup	\perp
\Box	பி	┸	\Box	$\perp \perp$	ட	ட	\Box	$\perp \Gamma$	ШΤ	\perp	\Box	Ш	$\perp \perp \Gamma$	╜	ш	\Box		╙	Ш	$\perp \Gamma$	ЦĪ	╜	┸	Ш	\Box	$\perp \Gamma$	$\perp \! \! \! \! \! \! \! \perp \! \! \! \! \! \! \! \! \! \! \!$				\Box	\Box	шТ	\perp	ЦΪ	╜	$\perp \perp \perp$	ப	$\perp \Gamma$
\Box	பி	┸	\Box	$\perp \perp$	$\Box \Box$	ப	\Box	$\perp \Gamma$	ШΠ	\perp	\Box	Ш	$\perp \perp \Gamma$	╜	\Box	\perp		╙	Ш	$\perp \Gamma$	Ш	╜	┸	\Box	$\perp \Gamma$	$\perp \Gamma$	$\perp \! \! \! \! \! \! \! \perp \! \! \! \! \! \! \! \! \! \! \!$				$\perp \Gamma$	$\perp \Gamma$		\perp	ЦΪ	╜		ப	$\perp \Gamma$
	LΤ		$\Box \top$	\Box	$\Box \Box$	LΤ	$_{\perp}$ T	Γ			$\Box \Box$	LΤ	$_{ m LT}$	$_{\perp}$	$_{\perp}$ T	III				Γ	LΤ	ΙT	\Box	\Box \Box	Γ	$\Box \top$	$\Box \Box$								ĽΤ	\Box	$\perp \top$	ЦΤ	\Box
				\Box					ПП					\top	$\neg \vdash$	\Box						\Box													\Box				
\rightarrow	-	\neg	-	_	-	-	-		-	_	_	-		\rightarrow	\rightarrow		$\overline{}$	-		_		\rightarrow	_	-	_			_	\rightarrow	-	_	_							

I	
II	
III	
IV	

[4]

(c)	(i)	Use your graph and the intersection of the two lines to determine the largest temperature change which could occur in the reaction between FB 1 and FB 2 .	For Examiner's Use
		largest temperature change = °C	
	(ii)	From your graph, read the volume of FB 1 required to produce the temperature change in (i).	
		volume of FB 1 required is = cm ³	
	(iii)	Calculate how many moles of sodium hydroxide are present in the volume of FB 1 recorded in (ii).	
		moles of sodium hydroxide present = mol	
	(iv)	Use the temperature change from (i) to calculate the amount of heat energy produced in the reaction.	
		[Assume that 4.3 J are required to raise the temperature of 1 cm ³ of any solution by 1°C]	
		heat energy produced = J	
	(v)	Use your answers from (iii) and (iv) to calculate the enthalpy change of neutralisation of sodium hydroxide by the acid.	I
		Give your answer in kJ mol ⁻¹ and include the relevant sign.	II
			IV
			V
		enthalpy change of neutralisation = kJ mol ⁻¹	VI
		sign value [7]	VII

(d)		ntify a source of error, other than heat loss, in the experimental method. Suggest an rovement which would reduce this source of error.	For Examine Use	r's
(e)	(i)	Calculate the concentration of hydrogen ions, H ⁺ , in moldm ⁻³ , present in FB 2 .		
	(ii)	concentration of hydrogen ions in FB 2 = mol dm $^{-3}$ If the acid present in FB 2 is sulfuric acid, calculate its concentration.		
		concentration of sulfuric acid = mol dm ⁻³		
((iii)	Describe a chemical test by which you could prove that the acid in FB 2 is sulfuric acid.		
		Do not carry out the test.	I	
			II	
			III	
			IV	
		[4]		
		[Total: 25]		

2 Qualitative Analysis

At each stage of any test you are to record the details of the following

For Examiner's Use

- colour changes seen
- the formation of any precipitate
- the solubility of such precipitates in an excess of the reagent added

Where gases are released they should be identified by a test, **described in the appropriate place in your observations**.

You should indicate clearly at what stage in a test a change occurs. Marks are **not** given for chemical equations.

No additional tests for ions present should be attempted.

If any solution is warmed, a boiling tube MUST be used.

Rinse and reuse test-tubes and boiling tubes where possible.

Where reagents are selected for use in a test, the full name or correct formula of the reagents must be given.

(a) (i) FB 3, FB 4 and FB 5 are aqueous solutions of sodium compounds. None of these compounds contains sulfur.

To about 1 cm depth of each of the solutions in separate test-tubes add the same depth of dilute sulfuric acid.

To another 1 cm depth of each of the solutions in separate test-tubes add a few drops of aqueous lead(II) nitrate.

Record your observations for these tests in an appropriate form in the space below.

I	
II	
III	
IV	
V	
VI	

[3]

The anion present in **FB5** is

	Using the Qualitative Analysis Notes printed on pages 10 and 11 and your observations identify the anions in FB 3 and FB 4 .	For Examiner's Use
	FB 3 contains	
	FB 4 contains[6]	
(ii)	Select a reagent or pair of reagents that would enable you to determine the identity of the anion in FB 5 .	
	reagent(s)	
	Carry out a test on FB 5 using the reagent(s) given above. Record your observations below.	
		I
		II
		III

(b) You are provided with solid **FB 6.** Complete the following table.

For Examiner's Use

	test	observations
(i)	To 1 cm depth of aqueous hydrogen peroxide in a test-tube, add a very small spatula measure of FB 6 .	
(ii)	To 1 cm depth of aqueous iron(II) sulfate in a boiling tube, add the same depth of dilute sulfuric acid. Add a very small spatula measure of FB 6 to the tube. Warm the mixture gently using a Bunsen burner for about 20 seconds, then filter the warm mixture and collect the filtrate. To the filtrate, add aqueous	
	sodium hydroxide.	
(iii)	To 2 cm depth of aqueous potassium manganate(VII) in a test-tube, add the same depth of aqueous sodium hydroxide and then a small spatula measure of FB 6. Stir the contents of the test-tube for about 20 seconds. Filter the mixture and collect the filtrate.	
	To the filtrate, add dilute sulfuric acid.	

Suggest a conclusion that could be made about the chemical behaviour of FB 6 from the observations in (i) . Explain the reasons for your answer.										
	I									
What applicate and be made about the aborded behaviour of FD C from the	II									
What conclusion can be made about the chemical behaviour of FB 6 from the observations in (ii)?	III									
	IV									
	V									
[6]	VI									

[Total: 15]

Qualitative Analysis Notes

Key: [ppt. = precipitate]

1 Reactions of aqueous cations

	reacti	on with
ion	NaOH(aq)	NH ₃ (aq)
aluminium, Al^{3+} (aq)	white ppt. soluble in excess	white ppt. insoluble in excess
ammonium, NH ₄ ⁺ (aq)	no ppt. ammonia produced on heating	
barium, Ba ²⁺ (aq)	no ppt. (if reagents are pure)	no ppt.
calcium, Ca ²⁺ (aq)	white ppt. with high [Ca ²⁺ (aq)]	no ppt.
chromium(III), Cr ³⁺ (aq)	grey-green ppt. soluble in excess giving dark green solution	grey-green ppt. insoluble in excess
copper(II), Cu ²⁺ (aq)	pale blue ppt. insoluble in excess	blue ppt. soluble in excess giving dark blue solution
iron(II), Fe ²⁺ (aq)	green ppt. turning brown on contact with air insoluble in excess	green ppt. turning brown on contact with air insoluble in excess
iron(III), Fe ³⁺ (aq)	red-brown ppt. insoluble in excess	red-brown ppt. insoluble in excess
lead(II), Pb ²⁺ (aq)	white ppt. soluble in excess	white ppt. insoluble in excess
magnesium, Mg ²⁺ (aq)	white ppt. insoluble in excess	white ppt. insoluble in excess
manganese(II), Mn ²⁺ (aq)	off-white ppt. rapidly turning brown on contact with air insoluble in excess	off-white ppt. rapidly turning brown on contact with air insoluble in excess
zinc, Zn ²⁺ (aq)	white ppt. soluble in excess	white ppt. soluble in excess

[Lead(II) ions can be distinguished from aluminium ions by the insolubility of lead(II) chloride.]

2 Reactions of anions

ion	reaction
carbonate,	CO ₂ liberated by dilute acids
CO ₃ ²⁻	
chromate(VI), CrO ₄ ²⁻ (aq)	yellow solution turns orange with H ⁺ (aq); gives yellow ppt. with Ba ²⁺ (aq); gives bright yellow ppt. with Pb ²⁺ (aq)
chloride,	gives white ppt. with Ag ⁺ (aq) (soluble in NH ₃ (aq));
C <i>l</i> ⁻(aq)	gives white ppt. with Pb ²⁺ (aq)
bromide,	gives cream ppt. with Ag ⁺ (aq) (partially soluble in NH ₃ (aq));
Br ⁻ (aq)	gives white ppt. with Pb ²⁺ (aq)
iodide,	gives yellow ppt. with Ag ⁺ (aq) (insoluble in NH ₃ (aq));
I⁻(aq)	gives yellow ppt. with Pb ²⁺ (aq)
nitrate,	NH ₃ liberated on heating with OH ⁻ (aq) and A <i>l</i> foil
NO ₃ (aq)	
nitrite,	NH ₃ liberated on heating with OH ⁻ (aq) and A <i>l</i> foil;
NO ₂ ⁻ (aq)	NO liberated by dilute acids (colourless NO → (pale) brown NO ₂ in air)
sulfate,	gives white ppt. with Ba ²⁺ (aq) or with Pb ²⁺ (aq) (insoluble in excess dilute
SO ₄ ²⁻ (aq)	strong acids)
sulfite,	SO ₂ liberated with dilute acids;
SO ₃ ²⁻ (aq)	gives white ppt. with Ba ²⁺ (aq) (soluble in excess dilute strong acids)

3 Tests for gases

gas	test and test result
ammonia, NH ₃	turns damp red litmus paper blue
carbon dioxide, CO ₂	gives a white ppt. with limewater (ppt. dissolves with excess CO ₂)
chlorine, Cl ₂	bleaches damp litmus paper
hydrogen, H ₂	"pops" with a lighted splint
oxygen, O ₂	relights a glowing splint
sulfur dioxide, SO ₂	turns acidified aqueous potassium dichromate(VI) from orange to green

12

BLANK PAGE

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

University of Cambridge International Examinations is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS General Certificate of Education Advanced Subsidiary Level and Advanced Level

CANDIDATE NAME						
CENTRE NUMBER			CANDII NUMBE			

CHEMISTRY 9701/35

Advanced Practical Skills 1

October/November 2011

2 hours

Candidates answer on the Question Paper.

Additional Materials: As listed in the Confidential Instructions

READ THESE INSTRUCTIONS FIRST

Write your Centre number, candidate number and name on all the work you hand in.

Give details of the practical session and laboratory where appropriate, in the boxes provided.

Write in dark blue or black pen.

You may use a soft pencil for any diagrams, graphs or rough working.

Do not use staples, paper clips, highlighters, glue or correction fluid.

DO NOT WRITE IN ANY BARCODES.

Answer all questions.

You may lose marks if you do not show your working or if you do not use appropriate units. Use of a Data Booklet is unnecessary.

Qualitative Analysis Notes are printed on pages 11 and 12.

At the end of the examination, fasten all your work securely together. The number of marks is given in brackets [] at the end of each question or part question.

Session
Laboratory

For Examiner's Use										
1										
2										
Total										

This document consists of 10 printed pages and 2 blank pages.

1 You are required to investigate the effect of temperature on the rate of reaction of peroxydisulfate ions with iodide ions. Iodide ions are oxidised to iodine by peroxydisulfate ions.

For Examiner's Use

$$\mathrm{S_2O_8^{2-}(aq)} + \mathrm{2I^-(aq)} \rightarrow \mathrm{2SO_4^{2-}(aq)} + \mathrm{I_2(aq)}$$

FA 1 is aqueous potassium peroxydisulfate, K₂S₂O₈.

FA 2 is an aqueous solution containing a mixture of potassium iodide, KI, sodium thiosulfate, $Na_2S_2O_3$, and starch.

When **FA 1** and **FA 2** are mixed together the potassium peroxydisulfate reacts with the potassium iodide to make iodine. As soon as this iodine is formed, it reacts with the sodium thiosulfate and is turned back into iodide ions. Only when all the sodium thiosulfate has reacted does iodine remain in the solution. The solution then turns blue-black because of the presence of the starch indicator. The rate of reaction can be determined by the time it takes for a blue-black colour to first appear in the colourless mixture.

(a) Method

Read through the method and prepare a table on page 3 to record the initial and final temperatures and the reaction time for each experiment, before starting any practical work.

- Half-fill a 250 cm³ beaker with water to act as a water bath.
- Place it on a tripod and gauze and heat it with a Bunsen burner to about 65 °C then remove the Bunsen. While your water is being heated continue with the following steps of the method.
- Fill the burette, labelled **FA 1**, with the aqueous potassium peroxydisulfate, **FA 1**.
- Fill the burette, labelled **FA 2**, with the mixture of solutions, **FA 2**.
- Measure 10.0 cm³ of **FA 1** into a boiling tube.
- Measure 10.0 cm³ of **FA 2** into a second boiling tube.
- Place both boiling tubes in the water bath.
- Clamp one of the tubes and place a thermometer in this tube.
- When the temperature of this solution has reached about 60 °C, pour the contents of the second tube into the clamped tube. Start timing immediately, note the temperature and stir the mixture.
- Record this initial temperature.
- Stop timing as soon as the blue-black colour appears. Record this reaction time to the **nearest second** and record the final temperature.
- Repeat the experiment at decreasing temperatures as many times as necessary
 to generate data for plotting a graph. The experiment should not be performed at a
 temperature below about 30 °C. The temperature of the water bath may be adjusted
 by adding cold water or by reheating. (Boiling tubes may be rinsed and reused.)

I	
II	
III	
IV	
V	

[5]

(b) The rate of reaction for each experiment can be represented by the following.

'rate' =
$$\frac{1000}{\text{reaction time in seconds}}$$

Complete the following table for each of your experiments. The mean temperature is the average of the initial and final temperature for the experiment.

mean temperature / °C	'rate'

I III IIV V VI

[6]

[Turn over

(c) ((i)	(X	sing -ax ite'	is)	. C	h	200	lue se	es Su	in iita	(k abl	o), le s	p sc	lot ale	: a es	tc	ra a	ph Ilo	n O	fʻı yo	rat ou 1	e' to	(<i>y</i> ex	-ax tra	kis) apo) a la	aga te	ain the	st e (m gra	nea apl	an h t	to	em in	npe clu	era Ide	atu e t	ire he
	Ш	Ш		П	Ш	Ŧ		П	П	П	П	П	П	Т	П	П	П	П	П	П	П	\Box	T		П	П	П	П	T	П	П	П	Ţ	П	П	П	П	\exists
						†					Ħ		Ħ				H											Ш					+				Н	
		Ш				\pm					H		Н	\pm			H				\blacksquare	\pm							t		Н	Ш	\pm		Н	Н	Н	Ⅎ
						\pm					+		+	+			$^{+}$					\pm	+		+		+			Н	\Box	+	+		+	\vdash	+	_
		Н				+		Н			+	+	Н	+			H	+	\blacksquare			+	+	\blacksquare	\blacksquare	+	+	\blacksquare	+	H	Н	+	+		Н	Н	\mathbb{H}	-
		H				+		H			\blacksquare	\blacksquare	Н	Ŧ	-		H	\blacksquare	\blacksquare		\blacksquare	\blacksquare	+	\blacksquare	\blacksquare	\mp	\blacksquare		+	H	H	\blacksquare	+		H	H	Н	7
	\blacksquare					1		H			Ħ	Ħ	H				Ħ		\blacksquare	H	\blacksquare	\blacksquare			\blacksquare		Н	\blacksquare	ļ				1		Ħ		Н	7
						#					Ħ	#	Ħ	Ŧ			Ħ		#			+	Ī		\Box				1		Ħ		#		Ħ	Ħ	\Box	7
						#							Ħ	ŧ	$^{+}$		Ħ	Ħ					#			\pm			+		Ħ	\pm	#					
						+					Ħ	†					Ħ		\pm			\pm			\pm			\pm					1		Ħ		Н	
		Ш				\pm					Н		Н	\pm			Н			Ш	Ш						Ш	Ш	t		Н		1		Н	Н	Н	Ⅎ
						\pm		Н			+	+	+	+			$^{+}$	+	+	+	+	\pm	\pm		+		\pm				Н	+	\pm		H	\vdash	+	Ⅎ
	+++	Н	+	H		+	\vdash	Н	\vdash	+	+	+	Н	+	+	H	\forall	+	+	+	+	+	+	+	+	+	+	+	+	H	Н	+	+	+	+	H	Н	-
	\blacksquare	Н				+		H	Н		H	H	H	\blacksquare			H	H	\blacksquare	\blacksquare	\blacksquare	\blacksquare	H	H	Н			\blacksquare	+		H		+		Н	Н	Н	-
	\Box	H	H	H	H	+	H	H	H	H	H	H	H	H	H	H	Ħ	H	\dashv	\blacksquare	\blacksquare	+	H	H	\blacksquare	H	\blacksquare	\blacksquare	Ŧ	H	H	\parallel	7	H	H	H	H	
			+	H	Н	+	H	Ħ	H	H	Ħ	+	H	Ŧ	Ħ	Ħ	Ħ	Ħ	\parallel	+		+	#	Ħ	\parallel	Ħ	\parallel	\parallel	+	Ħ	Ħ	\parallel	#	#	Ħ	Ħ	Ħ	7
						Ŧ					Ħ	#	Ħ	Ŧ	T		Ħ	Ħ	\Box				Ŧ		\Box	#			T	Н	Ħ	†	#		Ħ	Ħ	Ħ	7
						+					Ħ	$^{+}$		t			Ħ		\pm			\pm			\pm				1				#		Ħ			
		Ш				\pm		Н			H	Н	Н				H		\blacksquare	\blacksquare	\blacksquare	\pm					Н	\pm	t						Н	Н	Н	_
	-	Н		Н		+	Н	Н	Н		++	+	$^{+}$	+		Н	H	+	+	+	+	+	+	Н			+	+	+	Н	+	+	+		++	+	Н	\dashv
		Н	\blacksquare			\mp		H	Н	H	\mathbf{H}	\mathbf{H}	H	+	+	H	H	\blacksquare	\blacksquare	\blacksquare	\blacksquare	+	+	\blacksquare	\blacksquare	\blacksquare	\blacksquare	\blacksquare	+	H	Н	+	\mp		H	H	Н	7
		H			Н	+	H	H			H	H	Н	Ŧ			H	\blacksquare	\blacksquare	\blacksquare	\blacksquare	\blacksquare	Ŧ	H	\blacksquare	_	\blacksquare	\blacksquare	+	H	H	\blacksquare	+	H	H	Н	Н	7
						Ŧ		H			Ħ	Ħ	Ħ	Ŧ			Ħ	Ħ	\blacksquare			\blacksquare	Ŧ	\blacksquare	\blacksquare			\blacksquare	ļ		Ħ		1		Ħ		Ħ	
						t					Ħ		Ħ				Ħ												t		Ħ		1		Н		Н	
						#					\Box	$^{+}$	Ħ	\pm			Ħ	\pm				\pm	\pm						+		\Box		#		\Box	Ħ		_
						\pm						\pm		\pm	\pm		\pm						\pm						$^{+}$		ш		\pm					
						\pm		Н			\pm	\pm	Н	\pm	\pm		\pm	\pm	\pm	+	+	\pm	\pm	+	\pm		\pm	+	\pm		Н	\pm	\pm		+	\forall	\pm	Ⅎ
	+++			Н		+		Н			+	+	H			Н	H	+	+	+	+	+		Н			+	+	+	Н	+	+	+		Н	\mathbf{H}	Н	\dashv
			\blacksquare			+		H			+	+	Н	+		Н	H	\blacksquare	\blacksquare	\blacksquare		+	+	\mathbf{H}	\blacksquare		+	+	+	H	\mathbf{H}	+	+		\mathbf{H}	H	Н	-
		Ш				+		H			\Box	+	H	\mp	+		H	\blacksquare	\blacksquare	\blacksquare	\blacksquare	\blacksquare	\perp	\blacksquare	\blacksquare	_	\blacksquare	\blacksquare	+	H	H	\blacksquare	+		H	H	\blacksquare	7
	\blacksquare	ш				+		Ħ			Ħ	Ħ	Ħ	Ŧ	#	Ħ	Ħ	Ħ	\blacksquare	\blacksquare	\blacksquare	\blacksquare	Ŧ	\blacksquare	\blacksquare	#		\blacksquare	Ŧ	П	Ħ	\blacksquare	#		Ħ	Ħ	Ħ	
						+											Ħ						#										1					
		Ш	$^{+}$			$^{+}$					Ħ	††	Ħ	\pm			Ħ		\pm	\forall	\pm	\pm	$^{+}$				\Box	\pm	+				$^{+}$		\Box		†	╛
						\pm					\perp			\pm	\pm		H		\pm		\pm	\pm	\pm						\pm				\pm					
						\pm		Н			\forall	+	\pm	\pm			\pm			+	+	\pm	\pm		+	\pm	\pm		\pm	Н	\pm	\pm	\pm		+	\vdash	\pm	
++++++++++++++++++++++++++++++++++++	+	Н	+	Н		+	\vdash	Н	Н		+	+	Н	+	+	Н	${}^{\rm H}$	+	+	+	+	+	+	Н	+		+	+	+	H	+	+	+	+	+	$^{+}$	Н	+
	\blacksquare	Н				+		H	Н		H	Н	H				H		\blacksquare	\blacksquare	\blacksquare	\blacksquare					\blacksquare	\blacksquare	-		H		-		Н		H	
		H				+		H			H	+	H	\perp			H		\blacksquare			\blacksquare					\blacksquare	\blacksquare	+		H	\blacksquare	+		H	H	Н	7
		Н				Ŧ		H		H	H	+	Ħ	Ŧ	Ŧ	H	Ħ	Ħ	\blacksquare		\blacksquare	\blacksquare	Ŧ	\blacksquare	\blacksquare	Ŧ	\blacksquare	\blacksquare	Ŧ	H	Ħ	\mp	7		H	Ħ	H	7
						Ŧ					Ħ		Ħ	Ŧ			Ħ	Ħ					Ŧ		#				Ŧ		Ħ		#		Ħ	Ħ	\Box	
						+											Ħ						1										1					
		ш				\pm					\pm	#					Ħ	\pm	丗			\pm	#		Ш						ш		+		ш			╡.
		Ш				\pm		Н			\pm	\pm	\vdash	\pm	\pm		\pm	\pm	$\pm \pm$	\pm	+	\pm	\pm		\pm		\pm	\pm	\pm		\pm	\pm	\pm		\pm	\forall	\pm	Ⅎ
	+	Н	+	Н		+	\vdash	Н	Н	+	+	₩	Н	+	+	\vdash	+	+	+	+	+	+	+	Н	+	+	+	+	+	H	+	+	+	+	+	$^{+}$	Н	+
	\blacksquare	H				+		H			H	H	H				H	\blacksquare	\blacksquare	\blacksquare	\blacksquare	\blacksquare	+	\blacksquare			\blacksquare	\blacksquare	-	H	Н		+		H		Н	
	\Box	H			H	+		H			H	H	H	Ŧ	H	H	H	H	\blacksquare	\blacksquare	\blacksquare	+	H	H			\blacksquare	\blacksquare	+	H	H	\blacksquare	+	\mathbf{H}	H	H	H	7
		H		H	H	#		Ħ	H	Ħ	Ħ	Ħ	Ħ	Ŧ	Ħ	Ħ	Ħ	Ħ	\mp	\parallel			Ŧ	Ħ		Ŧ	+	+	Ŧ	Ħ	Ħ	\parallel	#	\Box	Ħ	Ħ	\parallel	1
		Ш			Ш	#		Ħ		#	\parallel	#	Ħ	Ħ	\parallel	#	Ħ	\sharp	\pm	\parallel			#	Ħ		\pm		\pm	#	Ħ	\sharp	\parallel	#		#	\parallel		
	+	Ш	+	H	Н	\pm	+	H			\pm	†	Ħ	\pm	+	\parallel	†	\pm	\pm	\pm	+	+	\pm	\parallel	Н	\pm	\pm	\pm	$^{+}$	Ħ	\forall	\pm	#	$^{+}$	Ħ	\forall	\forall	\exists
		Ш	$^{+}$	H	Ш	\pm	\perp	H	\pm	H	\forall	\pm	H	\pm	\pm	H	H	₽	\pm	\pm	\pm	\pm	\pm	\mathbb{H}	Ш	\pm	\pm	∄	\pm	H	H	\pm	\pm	\pm	H	\forall	H	
	$\coprod \coprod$	H	\mathbb{H}	H	H	F		H	H	H	\mathbb{H}	\mathbb{H}	\mathbb{H}	\mathbb{H}	H	H	\mathbb{H}	\mathbb{H}	\mathbb{H}	\mathbb{H}	\mathbb{H}	+	+	H		\mathbb{H}	\mathbb{H}	\mathbb{H}	F	H	H	\mathbb{H}	-	\mathbb{H}	H	\mathbb{H}	H	\exists
	\blacksquare	H	\blacksquare	F		Ŧ		F	H	H	H	H	H	Ŧ	Ŧ	H	F	H	\blacksquare	\blacksquare	\blacksquare	H	Ŧ	\Box	\blacksquare	Ŧ	\blacksquare	\blacksquare	Ŧ	H	H	\blacksquare	Ŧ	\Box	F	H	H	7
	\Box	H	\blacksquare	H		+		H	H	H	Ħ		Ħ	Ŧ	+	H	Ħ	H	\blacksquare	\blacksquare	\blacksquare	T	Ŧ	H	\blacksquare	Ŧ	\blacksquare	\blacksquare	Ŧ	H	Ħ		#	Ħ	Ħ	\Box	H	7
	ш	Ш		Щ	Ш	1		Щ		Ц	Ц	Ш	Ц	L		Ц	Ц	Ш	Ш	Ш	Ш			Ш	Ш	1	Ш	Ш	1	Ц	Ц		1	Ш	Ц	Ц	Ш	╛

I	
II	
III	
IV	

(ii) Use your graph to obtain a value for the 'rate' at 20 °C.

'rate' at 20 °C is[4]

(d)	It has been suggested that an increase in temperature of 10°C will double the rate of reaction. Use two pairs of temperatures from your graph to confirm or deny this statement.	For Examiner's Use
(-)	[2]	
(e)	(i) Which of your experiments has the greatest percentage error in timing?	
	(ii) Calculate the percentage error in (i). You may assume that the error in measuring the time for a reaction is ±0.5 seconds.	
	error in (i) = % [2]	
(f)	A student had difficulty in drawing a line of best fit. Identify a source of error in the experimental procedure . Do not include any errors involving the precision of apparatus.	
	[1]	
(g)	Suggest a modification that could be used to reduce this error.	
	[1]	
(h)	Using FA 1 , FA 2 and distilled water, describe how you could investigate the effect of concentration of potassium peroxydisulfate on the rate of reaction.	
	[3]	
	[Total: 24]	

© UCLES 2011 9701/35/O/N/11 **[Turn over**

2 Qualitative analysis

At each stage of any test you are to record details of the following.

For Examiner's Use

- colour changes seen
- the formation of any precipitate
- the solubility of such precipitates in an excess of the reagent added

Where gases are released they should be identified by a test, **described in the appropriate place in your observations**.

You should indicate clearly at what stage in a test a change occurs. Marks are **not** given for chemical equations.

No additional tests for ions present should be attempted.

If any solution is warmed, a boiling tube MUST be used.

Rinse and reuse test-tubes and boiling tubes where possible.

reagent

Where reagents are selected for use in a test the full name or correct formula of the reagents must be given.

FA 3, **FA 4** and **FA 5** are aqueous solutions containing one cation and one anion. One of these solutions is a dilute acid and this is the only acid present.

(a)	(i)	Select a single chemical reagent from those supplied which would allow you to
		identify the dilute acid. You may not use indicator paper.

(ii)	Use this reagent to test all three solutions and record your results in an appropriate
	form in the space below.

L		
	I	
	II	
	III	
	IV	
	V	

(iii) From your observations in (ii), identify which solution is the dilute acid.

FA is the dilute acid.

[5]

(b)	The acid you have identified in (a)(iii) is dilute sulfuric acid.
	Complete the following table.

test	observations
To 1 cm depth of FA 3 in a test-tube, add 1 cm depth of FA 4 , then	
add excess hydrochloric acid.	
To 1 cm depth of FA 4 in a test-tube, add 1 cm depth of FA 5 , then	
add excess hydrochloric acid.	
To 1 cm depth of FA 5 in a test-tube, add 1 cm depth of FA 3 , then	
add excess hydrochloric acid.	

I	
II	
III	
IV	

(c) For the two unidentified solutions, complete the following table.

test	observations	
	FA	FA
To 1 cm depth of unknown in a boiling tube, add NaOH(aq)		
warm the tube carefully		

[2]

[4]

(d)	tested in (c	observations in (a) , (b) and (c) , identify the ions present in the two solutions (c) , giving the relevant evidence for each. If you have not been able to identify the of the ions, explain why the evidence obtained was insufficient.	For Examiner's Use
	FA	cation evidence	
			I
			II
			III
		anion evidence	IV
	FA	cation evidence	
		anion evidence	
		[4]	
(e)		ne aqueous anions was a bromide, what would be the minimum evidence its identification?	
		[1]	
		[Total: 16]	
		[Total. To]	

BLANK PAGE

10

BLANK PAGE

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

University of Cambridge International Examinations is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.

Qualitative Analysis Notes

Key: [ppt. = precipitate]

1 Reactions of aqueous cations

;	reaction with		
ion	NaOH(aq)	NH ₃ (aq)	
aluminium, A <i>l</i> ³⁺ (aq)	white ppt. soluble in excess	white ppt. insoluble in excess	
ammonium, NH ₄ +(aq)	no ppt. ammonia produced on heating	_	
barium, Ba ²⁺ (aq)	no ppt. (if reagents are pure)	no ppt.	
calcium, Ca ²⁺ (aq)	white ppt. with high [Ca ²⁺ (aq)]	no ppt.	
chromium(III), Cr ³⁺ (aq)	grey-green ppt. soluble in excess giving dark green solution	grey-green ppt. insoluble in excess	
copper(II), Cu ²⁺ (aq)	pale blue ppt. insoluble in excess	blue ppt. soluble in excess giving dark blue solution	
iron(II), Fe ²⁺ (aq)	green ppt. turning brown on contact with air insoluble in excess	green ppt. turning brown on contact with air insoluble in excess	
iron(III), Fe ³⁺ (aq)	red-brown ppt. insoluble in excess	red-brown ppt. insoluble in excess	
lead(II), Pb ²⁺ (aq)	white ppt. soluble in excess	white ppt. insoluble in excess	
magnesium, Mg ²⁺ (aq)	white ppt. insoluble in excess	white ppt. insoluble in excess	
manganese(II), Mn ²⁺ (aq)	off-white ppt. rapidly turning brown on contact with air insoluble in excess	off-white ppt. rapidly turning brown on contact with air insoluble in excess	
zinc, Zn ²⁺ (aq)	white ppt. soluble in excess	white ppt. soluble in excess	

[Lead(II) ions can be distinguished from aluminium ions by the insolubility of lead(II) chloride.]

2 Reactions of anions

ion	reaction
carbonate,	CO ₂ liberated by dilute acids
CO ₃ ²⁻	
chromate(VI),	yellow solution turns orange with H ⁺ (aq);
CrO ₄ ²⁻ (aq)	gives yellow ppt. with Ba ²⁺ (aq);
010 ₄ (uq)	gives bright yellow ppt. with Pb ²⁺ (aq)
chloride,	gives white ppt. with Ag+(aq) (soluble in NH ₃ (aq));
C <i>l</i> ⁻(aq)	gives white ppt. with Pb ²⁺ (aq)
bromide,	gives cream ppt. with Ag ⁺ (aq) (partially soluble in NH ₃ (aq));
Br ⁻ (aq)	gives white ppt. with Pb ²⁺ (aq)
iodide,	gives yellow ppt. with Ag+(aq) (insoluble in NH ₃ (aq));
I-(aq)	gives yellow ppt. with Pb ²⁺ (aq)
nitrate,	$\mathrm{NH_3}$ liberated on heating with $\mathrm{OH^-}(\mathrm{aq})$ and $\mathrm{A}\mathit{l}$ foil
NO ₃ ⁻ (aq)	
nitrite,	$\mathrm{NH_3}$ liberated on heating with $\mathrm{OH^-}(\mathrm{aq})$ and $\mathrm{A}\mathit{l}$ foil,
NO ₂ -(aq)	NO liberated by dilute acids (colourless NO → (pale) brown NO ₂ in air)
sulfate,	gives white ppt. with Ba ²⁺ (aq) or with Pb ²⁺ (aq) (insoluble in excess dilute
SO ₄ ²⁻ (aq)	strong acids)
sulfite,	SO ₂ liberated with dilute acids;
SO ₃ ²⁻ (aq)	gives white ppt. with Ba ²⁺ (aq) (soluble in excess dilute strong acids)

3 Tests for gases

gas	test and test result
ammonia, NH ₃	turns damp red litmus paper blue
carbon dioxide, CO ₂	gives a white ppt. with limewater (ppt. dissolves with excess CO ₂)
chlorine, Cl ₂	bleaches damp litmus paper
hydrogen, H ₂	"pops" with a lighted splint
oxygen, O ₂	relights a glowing splint
sulfur dioxide, SO ₂	turns potassium dichromate(VI) (aq) from orange to green

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS General Certificate of Education Advanced Subsidiary Level and Advanced Level

CANDIDATE NAME		
CENTRE NUMBER	CANDIDATE NUMBER	
OUEMOTE)/		0704/04

CHEMISTRY 9701/36

Advanced Practical Skills 2

October/November 2011

2 hours

Candidates answer on the Question Paper.

Additional Materials: As listed in the Confidential Instructions

READ THESE INSTRUCTIONS FIRST

Write your Centre number, candidate number and name on all the work you hand in.

Give details of the practical session and laboratory where appropriate, in the boxes provided.

Write in dark blue or black pen.

You may use a soft pencil for any diagrams, graphs or rough working.

Do not use staples, paper clips, highlighters, glue or correction fluid.

DO NOT WRITE IN ANY BARCODES.

Answer all questions.

You may lose marks if you do not show your working or if you do not use appropriate units.

Use of a Data Booklet is unnecessary.

Qualitative Analysis Notes are printed on pages 11 and 12.

At the end of the examination, fasten all your work securely together. The number of marks is given in brackets [] at the end of each question or part question.

Sessi	on
Labora	tory

For Examiner's Use		
1		
2		
Total		

This document consists of 11 printed pages and 1 blank page.

1 lodine and propanone react together at room temperature in the presence of an acid catalyst.

For Examiner's Use

$$CH_3COCH_3(aq) + I_2(aq) \rightarrow CH_3COCH_2I(aq) + HI(aq)$$

In the following experiment you will investigate how the rate of reaction alters when the concentration of a reagent is changed. When the reaction is complete, the solution turns colourless as all the iodine has been used up. It is possible to determine the rate of the reaction by measuring how long it takes for the mixture to go colourless.

The product of the reaction, CH_3COCH_2I , is a strong irritant to the eyes. Make sure that at the end of each experiment you wash out the reaction flask with plenty of water.

FB 1 is 2.0 mol dm⁻³ aqueous propanone, CH₃COCH₃.

FB 2 is 3.0 mol dm⁻³ hydrochloric acid, HC*l*.

FB 3 is $0.0050 \, \text{mol dm}^{-3}$ aqueous iodine, I_2 .

(a) Method

Read through the method and prepare a table for your results before starting any practical work.

Experiment 1

- Fill the burette labelled FB 1 with the propanone solution, FB 1.
- Fill the second burette with distilled water.
- Run 20.0 cm³ of **FB 1** into a 100 cm³ beaker.
- Using a 25 cm³ measuring cylinder, add 20 cm³ of **FB 2** to the beaker.
- Using a second 25 cm³ measuring cylinder, measure 10 cm³ of FB 3.
- Add the measured FB 3 to the solution in the 100 cm³ beaker and start timing immediately.
- Stir the mixture once and place the beaker on a white tile.
- Stop timing as soon as the solution goes colourless. Record this reaction time to the nearest second.
- Wash out the beaker thoroughly.

Experiment 2

- Run 14.0 cm³ of **FB 1** into the 100 cm³ beaker.
- Run 6.0 cm³ of distilled water into the 100 cm³ beaker.
- Using the measuring cylinder, add 20 cm³ of FB 2 to the beaker.
- Using the second measuring cylinder, measure 10 cm³ of FB 3.
- Add the measured FB 3 to the solution in the 100 cm³ beaker and start timing immediately.
- Stir the mixture once and place the beaker on a white tile.
- Stop timing as soon as the solution goes colourless and record the reaction time as before.
- Wash out the beaker thoroughly.

Experiment 3

Repeat the experiment as before using the volumes below.

- 8.0 cm³ of **FB 1**
- 12.0 cm³ of distilled water
- 20 cm³ of **FB 2**
- 10 cm³ of **FB 3**

Record all your results for experiments 1, 2 and 3 in the space below showing the volume of propanone solution, FB1, the volume of distilled water and the reaction time.

[3]

(b) Carry out two experiments to investigate further how the reaction time changes with different concentrations of propanone. Remember that the combined volume of propanone solution and distilled water must always be 20.0 cm³. Record these results in the space below.

[2]

(c)	(i)	Calculate the number of moles of iodine that were added in each experiment.
	(ii)	mol Calculate the initial concentration of the iodine in 50 cm ³ of the reaction mixture.
		initial concentration of iodine = mol dm ⁻³ [2]
(d)	The	rate of the reaction can be represented by the following formula.
		'rate' = $\frac{\text{concentration of iodine from (c)(ii)}}{\text{reaction time}} \times 10^5$
		e your experimental results to complete the following table to include the reaction e and the 'rate'.
vol	ume	of propanone solution, FB1 / cm ³
(e)		[2] the grid opposite, plot the 'rate' against the volume of propanone solution, FB1 . w a line of best fit through the points you have plotted.

I	
II	
III	
IV	
V	
VI	
VII	

VIII

[8]

(f)	(i)	From your results what conclusion can you draw about the relationship between the rate of this reaction and the concentration of propanone?	For Examiner's Use
	(ii)	Suggest an improvement to the experiment that would allow you to be more confident about this conclusion.	
		[3]	
(g)	con	ry out one additional experiment to investigate how the 'rate' is altered when the centration of iodine is halved. Record the volume of each solution used and the ction time in the space below. Calculate the 'rate' using the equation in (d) .	
		'rate' = [2]	
(h)		m your results in (d) and (g) , what conclusion can you draw about the relationship ween the rate of reaction and the concentration of iodine?	
		[1]	
(i)		hese experiments you used a burette to measure 20.0 cm ³ of FB 1 . Calculate the centage error in measuring this volume.	
		percentage error = [2]	
		[Total: 25]	

2 Qualitative Analysis

At each stage in any test you are to record details of the following.

For Examiner's Use

- colour changes seen
- the formation of any precipitate
- the solubility of such precipitates in an excess of the reagent added

Where gases are released they should be identified by a test, **described in the appropriate place in your observations**.

You should indicate clearly at what stage in a test a change occurs. Marks are **not** given for chemical equations.

No additional tests for ions present should be attempted.

If any solution is warmed a boiling tube MUST be used.

Rinse and reuse test-tubes and boiling tubes where possible.

Where reagents are selected for use in a test, the full name or correct formula of the reagents must be given.

FB 4, **FB 5** and **FB 6** are aqueous solutions each of which contains a single cation and a single anion. One of these solutions is a dilute acid and this is the only acid present. By carrying out specific tests you will identify all three compounds.

) (i	Select a single chemical reagent which would allow you to identify the dilute acie. You may not use indicator paper.	d.
	reagent	
(ii	Use this reagent to test all three solutions and record your observations in a appropriate form in the space below.	ın
(iii	From your observations in (ii), identify which solution is the dilute acid.	
	FB is the dilute acid.	4]

(b) The acid you have identified in (a)(iii) is dilute sulfuric acid.

Complete the following table.

For Examiner's Use

test	observations
To 1 cm depth of FB 4 in a test-tube, add 1 cm depth of FB 5 .	
To 1 cm depth of FB 5 in a test-tube, add 1 cm depth of FB 6 .	
To 1 cm depth of FB 6 in a test-tube, add 1 cm depth of FB 4 .	

[3]

(c) Test the two remaining unidentified solutions separately with aqueous sodium hydroxide and aqueous ammonia. Record your observations in a suitable form below. You are reminded that if any solution is warmed a boiling tube **MUST** be used.

[4]

(d)	From your observations in (a) , (b) and (c) , identify the ions present in the two solutions tested in (c) , giving the relevant evidence for each. If you have not been able to identify one or more of the ions, explain why the evidence obtained was insufficient.		
	FB	cation	evidence
		anion	
	FB	cation	evidence
		anion	evidence
			[4]
			[Total: 15]

BLANK PAGE

Qualitative Analysis Notes

Key: [ppt. = precipitate]

1 Reactions of aqueous cations

	reaction with		
ion	NaOH(aq)	NH ₃ (aq)	
aluminium, white ppt. Al ³⁺ (aq) soluble in excess		white ppt. insoluble in excess	
ammonium, NH ₄ +(aq)	no ppt. ammonia produced on heating		
barium, Ba ²⁺ (aq)	no ppt. (if reagents are pure)	no ppt.	
calcium, Ca ²⁺ (aq)	white ppt. with high [Ca ²⁺ (aq)]	no ppt.	
chromium(III), Cr ³⁺ (aq)	grey-green ppt. soluble in excess giving dark green solution	grey-green ppt. insoluble in excess	
copper(II), Cu ²⁺ (aq)	pale blue ppt. insoluble in excess	blue ppt. soluble in excess giving dark blue solution	
iron(II), Fe ²⁺ (aq)	green ppt. turning brown on contact with air insoluble in excess	green ppt. turning brown on contact with air insoluble in excess	
iron(III), Fe ³⁺ (aq)	red-brown ppt. insoluble in excess	red-brown ppt. insoluble in excess	
lead(II), Pb ²⁺ (aq)	white ppt. soluble in excess	white ppt. insoluble in excess	
magnesium, Mg ²⁺ (aq)	white ppt. insoluble in excess	white ppt. insoluble in excess	
manganese(II), Mn ²⁺ (aq)	off-white ppt. rapidly turning brown on contact with air insoluble in excess	off-white ppt. rapidly turning brown on contact with air insoluble in excess	
zinc, Zn ²⁺ (aq)	white ppt. soluble in excess	white ppt. soluble in excess	

[Lead(II) ions can be distinguished from aluminium ions by the insolubility of lead(II) chloride.]

2 Reactions of anions

ion	reaction
carbonate,	CO ₂ liberated by dilute acids
CO ₃ ²⁻	
chromate(VI), CrO ₄ ²⁻ (aq)	yellow solution turns orange with H ⁺ (aq); gives yellow ppt. with Ba ²⁺ (aq); gives bright yellow ppt. with Pb ²⁺ (aq)
chloride,	gives white ppt. with Ag+(aq) (soluble in NH ₃ (aq));
C <i>l</i> ⁻ (aq)	gives white ppt. with Pb ²⁺ (aq)
bromide,	gives cream ppt. with Ag ⁺ (aq) (partially soluble in NH ₃ (aq));
Br ⁻ (aq)	gives white ppt. with Pb ²⁺ (aq)
iodide,	gives yellow ppt. with Ag ⁺ (aq) (insoluble In NH ₃ (aq));
I⁻(aq)	gives yellow ppt. with Pb ²⁺ (aq)
nitrate, NO ₃ ⁻ (aq)	NH ₃ liberated on heating with OH ⁻ (aq) and A <i>l</i> foil
nitrite,	NH ₃ liberated on heating with OH ⁻ (aq) and A <i>l</i> foil,
NO ₂ ⁻ (aq)	NO liberated by dilute acids (colourless NO → (pale) brown NO ₂ in air)
sulfate, SO ₄ ²⁻ (aq)	gives white ppt. with Ba ²⁺ (aq) or with Pb ²⁺ (aq) (insoluble in excess dilute strong acids)
sulfite,	SO ₂ liberated with dilute acids;
SO ₃ ²⁻ (aq)	gives white ppt. with Ba ²⁺ (aq) (soluble in excess dilute strong acids)

3 Tests for gases

gas	test and test result
ammonia, NH ₃	turns damp red litmus paper blue
carbon dioxide, CO ₂	gives a white ppt. with limewater (ppt. dissolves with excess CO ₂)
chlorine, Cl ₂	bleaches damp litmus paper
hydrogen, H ₂	"pops" with a lighted splint
oxygen, O ₂	relights a glowing splint
sulfur dioxide, SO ₂	turns acidified aqueous potassium dichromate(VI) from orange to green

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

University of Cambridge International Examinations is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS General Certificate of Education Advanced Level

CANDIDATE NAME					
CENTRE NUMBER			CANDIDATE NUMBER		

CHEMISTRY 9701/41

Paper 4 Structured Questions

October/November 2011

2 hours

Candidates answer on the Question Paper.

Additional Materials: Data Booklet

READ THESE INSTRUCTIONS FIRST

Write your name, Centre number and candidate number on all the work you hand in.

Write in dark blue or black pen.

You may use a pencil for any diagrams, graphs, or rough working.

Do not use staples, paper clips, highlighters, glue or correction fluid.

DO NOT WRITE ON ANY BARCODES.

Section A

Answer all questions.

Section B

Answer all questions.

You may lose marks if you do not show your working or if you do not use appropriate units.

A Data Booklet is provided.

At the end of the examination, fasten all your work securely together.

The number of marks is given in brackets [] at the end of each question or part question.

For Exam	iner's Use
1	
2	
3	
4	
5	
6	
7	
8	
Total	

This document consists of 17 printed pages and 3 blank pages.

Section A

Answer all questions in the spaces provided.

For
Examiner's
HSP

1	(a) The	e halogens chlorine and bromine react readily with hydrogen.
		$X_2(g) + H_2(g) \rightarrow 2HX(g)$ [X = Cl or Br]
	(i)	Describe how you could carry out this reaction using chlorine.
	(ii)	Describe two observations you would make if this reaction was carried out with bromine.
	(iii)	Use bond energy data from the <i>Data Booklet</i> to calculate the ΔH^{Θ} for this reaction when
		X = Cl,
		$\Delta H^{\Theta} = \dots kJ \text{mol}^{-1}$
		X = Br.
		$\Delta H^{\Theta} = \dots kJ \text{mol}^{-1}$
	(iv)	What is the major reason for the difference in these two ΔH^{Φ} values?
		[8]

(b)	Som	ne halogens also react readily with methane.
		$CH_4(g) + X_2(g) \rightarrow CH_3X(g) + HX(g)$
	(i)	What conditions are needed to carry out this reaction when X is bromine, Br?
	(ii)	Use bond energy data from the <i>Data Booklet</i> to calculate the ΔH^{Θ} of this reaction for the situation where X is iodine, I.
		$\Delta H^{\oplus} = \dots kJ \text{ mol}^{-1}$
		
	(iii)	Hence suggest why it is not possible to make iodomethane, CH ₃ I, by this reaction.
		[4]
(c)	Halo	ogenoalkanes can undergo homolytic fission in the upper atmosphere.
	(i)	Explain the term <i>homolytic fission</i> .
	(ii)	Suggest the most likely organic radical that would be formed by the homolytic fission of bromochloromethane, CH ₂ BrC <i>l</i> . Explain your answer.
		[3]
(d)	four Drav	reaction between propane and chlorine produces a mixture of many compounds, of which are structural isomers with the molecular formula $\rm C_3H_6C\it l_2$. w the structural or skeletal formulae of these isomers, and indicate any chiral atoms an asterisk (*).

[3]

[Total: 18]

[Turn over

2	Acetals are	compound	s formed	when al	dehyd	es are r	eacted	with an	alcoho	l and	an acid
	catalyst. Th	e reaction	between	ethanal	and	methano	ol was	studied	in the	inert	solvent

(a) When the initial rate of this reaction was measured at various starting concentrations of the three reactants, the following results were obtained.

experiment number	[CH ₃ CHO] /moldm ⁻³	[CH ₃ OH] /moldm ⁻³	[H ⁺] /moldm ⁻³	relative rate
1	0.20	0.10	0.05	1.00
2	0.25	0.10	0.05	1.25
3	0.25	0.16	0.05	2.00
4	0.20	0.16	0.10	3.20

(i)	Use the data in the table to determine the order with respect to each reactant.
	order with respect to [CH ₃ CHO]
	order with respect to [CH ₃ OH]
	order with respect to [H ⁺]
(ii)	Use your results from part (i) to write the rate equation for the reaction.
(iii)	State the units of the rate constant in the rate equation
(iv)	Calculate the relative rate of reaction for a mixture in which the starting concentrations of all three reactants are 0.20 mol dm ⁻³ .
	relative rate =
	[6]

(b) The concentration of the acetal product was measured when experiment number 1 was allowed to reach equilibrium. The result is included in the following table.

For Examiner's Use

	[CH ₃ CHO] /moldm ⁻³	[CH ₃ OH] /moldm ⁻³	[H ⁺] /moldm ⁻³	[acetal A] /moldm ⁻³	[H ₂ O] /moldm ⁻³
at start	0.20	0.10	0.05	0.00	0.00
at equilibrium	(0.20- x)			x	
at equilibrium				0.025	

- (i) Complete the second row of the table in terms of **x**, the concentration of acetal **A** at equilibrium. You may wish to consult the chemical equation opposite.
- (ii) Using the [acetal A] as given, 0.025 mol dm⁻³, calculate the equilibrium concentrations of the other reactants and products and write them in the third row of the table.
- (iii) Write the expression for the equilibrium constant for this reaction, $K_{\rm c}$, stating its units.

$\mathcal{K}_{c} = \dots $ units	=
----------------------------------	---

(iv) Use your values in the third row of the table to calculate the value of K_c .

$K_{c} =$	
Ü	9]

[Total: 15]

3	(a)		nmetry of a typical d-orbital.	For miner's Use
			[2]	
	(b)		nough the five d-orbitals are at the same energy in an isolated atom, when a transition ment ion is in an octahedral complex the orbitals are split into two groups.	
		(i)	Draw an orbital energy diagram to show this, indicating the number of orbitals in each group.	
			energy	
		(ii)	Use your diagram as an aid in explaining the following.	
			Transition element complexes are often coloured.	
			The colour of a complex of a given transition element often changes when the ligands around it are changed.	

(c) Heating a solution containing potassium ethanedioate, iron(II) ethanedioate and hydrogen peroxide produces the light green complex $K_3Fe(C_2O_4)_3$, which contains the ion $[Fe(C_2O_4)_3]^{3-}$.

For Examiner's Use

The structure of the ethanedioate ion is as follows.

$$c - c$$

- (i) Calculate the oxidation number of carbon in this ion.
- (ii) Calculate the oxidation number of iron in $[Fe(C_2O_4)_3]^{3-}$.
- (iii) The iron atom in the $[Fe(C_2O_4)_3]^{3-}$ ion is surrounded octahedrally by six oxygen atoms. Complete the following **displayed** formula of this ion.

(iv) In sunlight the complex decomposes into potassium ethanedioate, iron(II) ethanedioate and carbon dioxide.

Use oxidation numbers to help you balance the following equation for this decomposition.

$$K_3Fe(C_2O_4)_3 \rightarrow \dots K_2C_2O_4 + \dots FeC_2O_4 + \dots CO_2$$
 [5]

[Total: 14]

(ii)	Ammonia, ethy	lamine and phenylamine	C ₆ H ₅ NH ₂ , a	are three nitrogen-conta
	bases.	ee compounds in order of		
	most ba	asic		least basic
(iii)	Explain why you	u have placed the three c	ompounds in	this order.
(b) (i)	Write an equation	on for a reaction in which p	henol, C ₆ H ₅ 0	OH, acts as a Brønsted-l
(b) (i)	acid.	on for a reaction in which p		
(b) (i)	acid The p <i>K</i> _a values			
(b) (i)	acid The p <i>K</i> _a values	for phenol, 4-nitrophenol	and the pher	
(b) (i)	acid The p <i>K</i> _a values	for phenol, 4-nitrophenol	and the pher	
(b) (i)	acid The p <i>K</i> _a values	for phenol, 4-nitrophenol compound OH OH	and the pher p K_a	

(iii) Using the information in the table opposite, predict which of the following pK_a values is the most likely for the 4-nitrophenylammonium ion.

For Examiner's Use

$$O_2N$$

Place a tick (\checkmark) in the box beside the value you have chosen.

р <i>К</i> _а	
1.0	
4.5	
7.0	
10.0	

(iv) Explain your answer to part (iii).

[5]	

(c) Phenylamine can be converted to 4-nitrophenol by the following steps.

- (i) Suggest the identity of intermediate **B** by drawing its structure in the box above.
- (ii) Suggest reagents and conditions for the three steps in the above scheme.

	reagent(s)	conditions
step 1		
step 2		
step 3		

[5]

Compound **C** has the molecular formula $C_7H_{14}O$. Treating **C** with hot concentrated acidified KMnO₄(aq) produces two compounds, **D**, C_4H_8O , and **E**, $C_3H_4O_3$. The results of four tests carried out on these three compounds are shown in the following table.

For Examiner's Use

toot voo gont	result of test with					
test reagent	compound C	compound D	compound E			
Br ₂ (aq)	decolourises	no reaction	no reaction			
Na(s)	fizzes	no reaction	fizzes			
I ₂ (aq) + OH ⁻ (aq)	no reaction	yellow precipitate	yellow precipitate			
2,4-dinitrophenylhydrazine	no reaction	orange precipitate	orange precipitate			

(a)	Stat	ate the functional groups which the above four reagents test for.							
	(i)	Br ₂ (aq)							
	(ii)	Na(s)							
	(iii)	I ₂ (aq) + OH⁻(aq)							
	(iv)	2,4-dinitrophenylhydrazine							
		[4							

(b) Based upon the results of the above tests, suggest structures for compounds ${\bf D}$ and ${\bf E}$.

 ${f D}, {f C}_4 {f H}_8 {f O}$ ${f E}, {f C}_3 {f H}_4 {f O}_3$ [2]

[3]

[Total: 9]

(c)	Compoun	nd C exists a	as two ste	erec	isome	rs.									For
		e structural merism invo		of	each	of	the	two	isomers,	and	state	the	type	of	Examiner's Use
			tyŗ	oe c	of stere	ois	omei	rism .							

Section B

Answer all questions in the spaces provided.

For Examiner's Use

6	a w	ride r pertie	exist in an enormous variety of sizes and structures in living organisms. They have ange of functions which are dependent upon their structures. The structure and is of an individual protein are a result of the primary structure – the sequence of cids that form the protein.
	(a)	Prot	eins are described as condensation polymers.
		(i)	Write a balanced equation for the condensation reaction between two glycine molecules, $\rm H_2NCH_2CO_2H.$
		(ii)	Draw the skeletal formula for the organic product.
			[2]
	(b)	arra	y analysis has shown that in many proteins there are regions with a regular ngement within the polypeptide chain. This is called the secondary structure and ts in two main forms.
		(i)	State the two forms of secondary structure found in proteins.
		(ii)	Draw a diagram to illustrate one form of secondary structure.

[4]

(c) There are around 20 different common amino acids found in humans most of which have the same general structure.

For Examiner's Use

The nature of the group R affects which bonds are formed as the secondary structure of the protein is further folded to give the tertiary structure.

Complete the table indicating the type of **tertiary** bonding that each pair of the amino acid residues is likely to produce.

residue 1	residue 2	type of tertiary bonding
-HNCH(CH ₂ CH ₂ CH ₂ CH ₂ NH ₂)CO-	-HNCH(CH ₂ CH ₂ CO ₂ H)CO-	
-HNCH(CH ₃)CO-	-HNCH(CH ₃)CO-	
-HNCH(CH ₂ SH)CO-	-HNCH(CH ₂ SH)CO-	
-HNCH(CH ₂ OH)CO-	-HNCH(CH ₂ CO ₂ H)CO-	

[4]

[Total: 10]

7

		he key areas of investigation in understanding the structures of polypeptides and is the sequence of amino acids that make up the polypeptide chains.	For Examiner's Use
		of the methods used to determine the amino acids present in a polypeptide chain is trophoresis.	
	Sket	tch and label the apparatus used to carry out electrophoresis.	
		[4]	
	In e spe	lectrophoresis, different amino acids move in different directions and at different eds.	
	(i)	What factors determine the <i>direction of travel</i> of an amino acid?	
((ii)	What factors determine the <i>speed of movement</i> of an amino acid?	
		[3]	

)	crys	stallography. In this technique the position of individual atoms can be determined, the distances between them measured.	For Examiner's Use
	(i)	Hydrogen atoms never produce images using X-ray crystallography. Explain why this is the case.	
	(ii)	Suggest and explain which one of the atoms in a molecule of cysteine, $H_2NCH(CH_2SH)CO_2H$, would show up most clearly using X-ray crystallography.	
		[3]	
		[Total: 10]	

8	In today's world we make use of a wide range of different polymers. These polymers are
	often substitutes for traditional materials, but may have more useful properties.

(a) Complete the table identifying one traditional material that has been replaced by each polymer.

traditional material	modern polymer and its use
	PVC in packaging
	Terylene in fabrics
	polycarbonate bottle

[2]

(a)	for two main reasons. Identify each of these reasons and suggest a strategy that has been adopted to try to overcome each of these.
	reasons:
	strategy 1:
	strategy 2 :
	[3]

(c)	One suggestion for the disposal of polymers is to use them as a fuel to provide energy for small-scale power stations or district heating schemes. Identify one polymer which would be unsuitable for this use, explaining the reason behind this.
	polymer
	reason
	[2]
(d)	Polymers can be either thermoplastic or thermosetting.
	Name a thermoplastic polymer.
	State which type of polymerisation produces thermoplastic polymers, explaining your answer in terms of the structure of the polymer.
	[3]
	[Total: 10]

BLANK PAGE

BLANK PAGE

20

BLANK PAGE

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

University of Cambridge International Examinations is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS General Certificate of Education Advanced Level

CANDIDATE NAME					
CENTRE NUMBER			CANDIDATE NUMBER		

065188979

CHEMISTRY 9701/42

Paper 4 Structured Questions

October/November 2011

2 hours

Candidates answer on the Question Paper.

Additional Materials: Data Booklet

READ THESE INSTRUCTIONS FIRST

Write your name, Centre number and candidate number on all the work you hand in.

Write in dark blue or black pen.

You may use a pencil for any diagrams, graphs, or rough working.

Do not use staples, paper clips, highlighters, glue or correction fluid.

DO NOT WRITE ON ANY BARCODES.

Section A

Answer all questions.

Section B

Answer all questions.

You may lose marks if you do not show your working or if you do not use appropriate units.

A Data Booklet is provided.

At the end of the examination, fasten all your work securely together.

The number of marks is given in brackets [] at the end of each question or part question.

For Examiner's Use						
1						
2						
3						
4						
5						
6						
7						
8						
Total						

This document consists of 17 printed pages and 3 blank pages.

Section A

Answer all questions in the spaces provided.

For
Examiner's
HSP

1	(a) The	e halogens chlorine and bromine react readily with hydrogen.
		$X_2(g) + H_2(g) \rightarrow 2HX(g)$ [X = Cl or Br]
	(i)	Describe how you could carry out this reaction using chlorine.
	(ii)	Describe two observations you would make if this reaction was carried out with bromine.
	(iii)	Use bond energy data from the <i>Data Booklet</i> to calculate the ΔH^{Θ} for this reaction when
		X = Cl,
		$\Delta H^{\Theta} = \dots kJ \text{mol}^{-1}$
		X = Br.
		$\Delta H^{\Theta} = \dots kJ \text{mol}^{-1}$
	(iv)	What is the major reason for the difference in these two ΔH^{Θ} values?
		[8]

(b)	Son	ne halogens also react readily with methane.
		$CH_4(g) + X_2(g) \rightarrow CH_3X(g) + HX(g)$
	(i)	What conditions are needed to carry out this reaction when X is bromine, Br?
	(ii)	Use bond energy data from the <i>Data Booklet</i> to calculate the ΔH^{Θ} of this reaction for the situation where X is iodine, I.
		$\Delta H^{\Theta} = \dots kJ \text{mol}^{-1}$
	(iii)	Hence suggest why it is not possible to make iodomethane, CH ₃ I, by this reaction.
		[4]
(c)	Halo	ogenoalkanes can undergo homolytic fission in the upper atmosphere.
	(i)	Explain the term homolytic fission.
	(ii)	Suggest the most likely organic radical that would be formed by the homolytic fission of bromochloromethane, $\mathrm{CH_2BrC}\mathit{L}$ Explain your answer.
		[3]
(d)	four Dra	reaction between propane and chlorine produces a mixture of many compounds, of which are structural isomers with the molecular formula $\mathrm{C_3H_6C}l_2$. w the structural or skeletal formulae of these isomers, and indicate any chiral atoms an asterisk (*).

[3]

[Total: 18]

2	Acetals are	compound	s formed	when al	dehyd	es are r	eacted	with an	alcoho	l and	an acid
	catalyst. Th	e reaction	between	ethanal	and	methano	ol was	studied	in the	inert	solvent

(a) When the initial rate of this reaction was measured at various starting concentrations of the three reactants, the following results were obtained.

experiment number	[CH ₃ CHO] /moldm ⁻³	[CH ₃ OH] [H ⁺] /mol dm ⁻³ /mol dm ⁻³		relative rate
1	0.20	0.10	0.05	1.00
2	0.25	0.10	0.05	1.25
3	0.25	0.16	0.05	2.00
4	0.20	0.16	0.10	3.20

(i)	Use the data in the table to determine the order with respect to each reactant.
	order with respect to [CH ₃ CHO]
	order with respect to [CH ₃ OH]
	order with respect to [H ⁺]
(ii)	Use your results from part (i) to write the rate equation for the reaction.
(iii)	State the units of the rate constant in the rate equation
(iv)	Calculate the relative rate of reaction for a mixture in which the starting concentrations of all three reactants are 0.20 mol dm ⁻³ .
	relative rate =
	[6]

(b) The concentration of the acetal product was measured when experiment number 1 was allowed to reach equilibrium. The result is included in the following table.

For Examiner's Use

	[CH ₃ CHO] /moldm ⁻³	[CH ₃ OH] /moldm ⁻³	[H ⁺] /moldm ⁻³	[acetal A] /moldm ⁻³	[H ₂ O] /moldm ⁻³
at start	0.20	0.10	0.05	0.00	0.00
at equilibrium	(0.20- x)			x	
at equilibrium				0.025	

- (i) Complete the second row of the table in terms of **x**, the concentration of acetal **A** at equilibrium. You may wish to consult the chemical equation opposite.
- (ii) Using the [acetal A] as given, 0.025 mol dm⁻³, calculate the equilibrium concentrations of the other reactants and products and write them in the third row of the table.
- (iii) Write the expression for the equilibrium constant for this reaction, $K_{\rm c}$, stating its units.

$\mathcal{K}_{c} = \dots $ units	=
----------------------------------	---

(iv) Use your values in the third row of the table to calculate the value of K_c .

$K_{c} =$	 	 	 	
Ü				[9]

[Total: 15]

3	(a)		nmetry of a typical d-orbital.	For aminer's Use
			[2]	
	(b)		hough the five d-orbitals are at the same energy in an isolated atom, when a transition ment ion is in an octahedral complex the orbitals are split into two groups.	
		(i)	Draw an orbital energy diagram to show this, indicating the number of orbitals in each group.	
			energy	
		(ii)	Use your diagram as an aid in explaining the following.	
			Transition element complexes are often coloured.	
			The colour of a complex of a given transition element often changes when the ligands around it are changed.	

9701/42/O/N/11

[7]

(c) Heating a solution containing potassium ethanedioate, iron(II) ethanedioate and hydrogen peroxide produces the light green complex $K_3Fe(C_2O_4)_3$, which contains the ion $[Fe(C_2O_4)_3]^{3-}$.

For Examiner's Use

The structure of the ethanedioate ion is as follows.

$$c-c$$

- (i) Calculate the oxidation number of carbon in this ion.
- (ii) Calculate the oxidation number of iron in $[Fe(C_2O_4)_3]^{3-}$.
- (iii) The iron atom in the $[Fe(C_2O_4)_3]^{3-}$ ion is surrounded octahedrally by six oxygen atoms. Complete the following **displayed** formula of this ion.

(iv) In sunlight the complex decomposes into potassium ethanedioate, iron(II) ethanedioate and carbon dioxide.

Use oxidation numbers to help you balance the following equation for this decomposition.

$$K_3Fe(C_2O_4)_3 \rightarrow \dots K_2C_2O_4 + \dots FeC_2O_4 + \dots CO_2$$
 [5]

[Total: 14]

		8		
(a)	(i)	Write the equation for a reaction in wh Brønsted-Lowry base.	nich ethylar	mine, C ₂ H ₅ NH ₂ , acts as a
	(ii)	Ammonia, ethylamine and phenylamine, C bases.	С ₆ Н ₅ NН ₂ , а	re three nitrogen-containing
		Place these three compounds in order of b	asicity, with	the most basic first.
		most basic		least basic
	(iii)	Explain why you have placed the three com	npounds in t	this order.
				[4]
(b)	(i)	Write an equation for a reaction in which pheacid.	enol, C ₆ H ₅ C	
		The p K_a values for phenol, 4-nitrophenol arthe table.	nd the pheny	ylammonium ion are given in
		compound	p <i>K</i> _a	
		ОН	10.0	
		O ₂ N OH	7.2	
		+ NH ₃	4.6	
	(ii)	Suggest an explanation for the difference in	the p <i>K</i> _a valu	es of phenol and nitrophenol.
	(ii)	Suggest an explanation for the difference in	the pK _a valu	es of phenol and nitrophenol.
	(ii)	Suggest an explanation for the difference in	the pK _a valu	es of phenol and nitrophenol.

(iii) Using the information in the table opposite, predict which of the following pK_a values is the most likely for the 4-nitrophenylammonium ion.

For Examiner's Use

$$O_2N$$

Place a tick (\checkmark) in the box beside the value you have chosen.

р <i>К</i> _а	
1.0	
4.5	
7.0	
10.0	

(iv) Explain your answer to part (iii).

(c) Phenylamine can be converted to 4-nitrophenol by the following steps.

- (i) Suggest the identity of intermediate **B** by drawing its structure in the box above.
- (ii) Suggest reagents and conditions for the three steps in the above scheme.

	reagent(s)	conditions
step 1		
step 2		
step 3		

[5]

Compound **C** has the molecular formula $C_7H_{14}O$. Treating **C** with hot concentrated acidified KMnO₄(aq) produces two compounds, **D**, C_4H_8O , and **E**, $C_3H_4O_3$. The results of four tests carried out on these three compounds are shown in the following table.

For Examiner's Use

toot voo gont	result of test with						
test reagent	compound C	compound D	compound E				
Br ₂ (aq)	decolourises	no reaction	no reaction				
Na(s)	fizzes	no reaction	fizzes				
I ₂ (aq) + OH ⁻ (aq)	no reaction	yellow precipitate	yellow precipitate				
2,4-dinitrophenylhydrazine	no reaction	orange precipitate	orange precipitate				

(a)	Sta	te the functional groups which the above four reagents test for.
	(i)	Br ₂ (aq)
	(ii)	Na(s)
	(iii)	I ₂ (aq) + OH⁻(aq)
	(iv)	2,4-dinitrophenylhydrazine
		[4]

(b) Based upon the results of the above tests, suggest structures for compounds **D** and **E**.

 ${f D}, {f C}_4 {f H}_8 {f O}$ ${f E}, {f C}_3 {f H}_4 {f O}_3$ [2]

[3]

[Total: 9]

(c)	Compound C exists as two stereoisomers.														
	Draw the stereoisom	structural	formula				the	two	isomers,	and	state	the	type	of	Examiner's Use
			typ	oe c	of stere	ois	omei	rism .							

Section B

Answer all questions in the spaces provided.

For Examiner's Use

6	a w	ride r pertie	exist in an enormous variety of sizes and structures in living organisms. They have ange of functions which are dependent upon their structures. The structure and es of an individual protein are a result of the primary structure – the sequence of cids that form the protein.
	(a)	Prot	eins are described as condensation polymers.
		(i)	Write a balanced equation for the condensation reaction between two glycine molecules, $\rm H_2NCH_2CO_2H.$
		(ii)	Draw the skeletal formula for the organic product.
			[2]
	(b)	arra	y analysis has shown that in many proteins there are regions with a regular ngement within the polypeptide chain. This is called the secondary structure and ts in two main forms.
		(i)	State the two forms of secondary structure found in proteins.
		(ii)	Draw a diagram to illustrate one form of secondary structure.

[4]

(c) There are around 20 different common amino acids found in humans most of which have the same general structure.

For Examiner's Use

$$\begin{array}{c} R \\ | \\ H_2N - C - CO_2H \\ | \\ H \end{array}$$

The nature of the group R affects which bonds are formed as the secondary structure of the protein is further folded to give the tertiary structure.

Complete the table indicating the type of **tertiary** bonding that each pair of the amino acid residues is likely to produce.

residue 1	residue 2	type of tertiary bonding
-HNCH(CH ₂ CH ₂ CH ₂ CH ₂ NH ₂)CO-	-HNCH(CH ₂ CH ₂ CO ₂ H)CO-	
-HNCH(CH ₃)CO-	-HNCH(CH ₃)CO-	
-HNCH(CH ₂ SH)CO-	-HNCH(CH ₂ SH)CO-	
-HNCH(CH ₂ OH)CO-	-HNCH(CH ₂ CO ₂ H)CO-	

[4]

[Total: 10]

7

One of the key areas of investigation in understanding the structures of polypeptides and proteins is the sequence of amino acids that make up the polypeptide chains.				
(a)		e of the methods used to determine the amino acids present in a polypeptide chain is strophoresis.		
	Ske	tch and label the apparatus used to carry out electrophoresis.		
		[4]		
(b)) In electrophoresis, different amino acids move in different directions and at diffe speeds.			
	(i)	What factors determine the direction of travel of an amino acid?		
	 \			
	(ii)	What factors determine the <i>speed of movement</i> of an amino acid?		
		[3]		

(c)	Another important technique used to examine the structure of proteins is X-ray crystallography. In this technique the position of individual atoms can be determined, and the distances between them measured.		
	(i)	Hydrogen atoms never produce images using X-ray crystallography. Explain why this is the case.	
	(ii)	Suggest and explain which one of the atoms in a molecule of cysteine, $\rm H_2NCH(CH_2SH)CO_2H$, would show up most clearly using X-ray crystallography.	
		[3]	
		[Total: 10]	

8	In today's world we make use of a wide range of different polymers. These polymers are
	often substitutes for traditional materials, but may have more useful properties.

(a) Complete the table identifying one traditional material that has been replaced by each polymer.

traditional material	modern polymer and its use
	PVC in packaging
	Terylene in fabrics
	polycarbonate bottle

[2]

(b)	Throwing away articles made from polymers after use is a major environmental concern for two main reasons. Identify each of these reasons and suggest a strategy that has been adopted to try to overcome each of these.					
	reasons:					
	strategy 1 :					
	strategy 2 :					
	[3]					

(c)	One suggestion for the disposal of polymers is to use them as a fuel to provide energy for small-scale power stations or district heating schemes. Identify one polymer which would be unsuitable for this use, explaining the reason behind this.
	polymer
	reason
	[2]
(d)	Polymers can be either thermoplastic or thermosetting.
	Name a thermoplastic polymer.
	State which type of polymerisation produces thermoplastic polymers, explaining your answer in terms of the structure of the polymer.
	[3]
	[Total: 10]

BLANK PAGE

BLANK PAGE

20

BLANK PAGE

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

University of Cambridge International Examinations is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS General Certificate of Education Advanced Level

CANDIDATE NAME				
CENTRE NUMBER		CANDIDATE NUMBER		

376133462

CHEMISTRY 9701/43

Paper 4 Structured Questions

October/November 2011

2 hours

Candidates answer on the Question Paper.

Additional Materials: Data Booklet

READ THESE INSTRUCTIONS FIRST

Write your name, Centre number and candidate number on all the work you hand in.

Write in dark blue or black pen.

You may use a pencil for any diagrams, graphs, or rough working.

Do not use staples, paper clips, highlighters, glue or correction fluid.

DO NOT WRITE ON ANY BARCODES.

Section A

Answer all questions.

Section B

Answer all questions.

You may lose marks if you do not show your working or if you do not use appropriate units.

A Data Booklet is provided.

At the end of the examination, fasten all your work securely together.

The number of marks is given in brackets [] at the end of each question or part question.

For Exam	For Examiner's Use				
1					
2					
3					
4					
5					
6					
7					
8					
Total					

This document consists of 17 printed pages and 3 blank pages.

Section A

Answer all questions in the spaces provided.

1

For Examiner's Use

(a)	Con	nplete the electr	onic configurations of the	e following ions.	
	Cr ³⁻	t: 1s ² 2s ² 2p ⁶			
	Mn ²	²⁺ : 1s ² 2s ² 2p ⁶			[2]
(b)	Botl	h KMnO ₄ and K	₂ Cr ₂ O ₇ are used as oxidi	sing agents, usually in acidic	solution.
	(i)		n from the <i>Data Booklet</i> to in the solution increases	explain why their oxidising po	ower increases
	(ii)		nanges would you obser	ve when each of these oxid	
		• KMnO ₄	from	to	
		• K ₂ Cr ₂ O ₇	from	to	[4]
(c)	Pas	sing a stream of		vn solid, insoluble in water ar pension of MnO ₂ in water o	nd dilute acids.
	(i)			quation for this reaction, and ganese and of sulfur during the	•
	(ii)		suspension of MnO_2 is reffect, if any, this would ha	educed. ave on the extent of this react	ion.
					[4]

- A known mass of pyrolusite is warmed with an acidified solution containing a known amount of SnCl₂.
- The excess Sn²⁺(aq) ions are titrated with a standard solution of KMnO₄.

In one such experiment, $0.100\,\mathrm{g}$ of pyrolusite was warmed with an acidified solution containing $2.00\times10^{-3}\,\mathrm{mol}\,\mathrm{Sn^{2+}}$. After the reaction was complete, the mixture was titrated with $0.0200\,\mathrm{mol}\,\mathrm{dm^{-3}}\,\mathrm{KMnO_4}$, and required $18.1\,\mathrm{cm^3}$ of this solution to reach the end point.

The equation for the reaction between $Sn^{2+}(aq)$ and $MnO_{4}^{-}(aq)$ is as follows.

$$2MnO_4^- + 5Sn^{2+} + 16H^+ \rightarrow 2Mn^{2+} + 5Sn^{4+} + 8H_2O$$

(i) Use the Data Booklet to construct an equation for the reaction between ${\rm MnO_2}$ and ${\rm Sn^{2+}}$ ions in acidic solution.

.....

- (ii) Calculate the percentage of MnO₂ in this sample of pyrolusite by the following steps.
 - number of moles of MnO₄⁻ used in the titration
 - number of moles of Sn²⁺ this MnO₄⁻ reacted with
 - number of moles of Sn²⁺ that reacted with the 0.100 g sample of pyrolusite
 - number of moles of MnO₂ in 0.100 g pyrolusite. Use your equation in (i).
 - mass of MnO₂ in 0.100 g pyrolusite
 - percentage of MnO₂ in pyrolusite

percentage =%

[Total: 16]

2	(a)	(i)	What is meant by the term ligand as applied to the chemistry of the transition
			elements?

(ii) Describe the type of bonding that occurs between a ligand and a transition element.

[2]

(b) Chromium hexacarbonyl undergoes the following ligand replacement reaction.

$$Cr(CO)_6 + PR_3 \rightarrow Cr(CO)_5PR_3 + CO$$

Two separate experiments were carried out to study the rate of this reaction. In the first experiment, the ligand PR_3 was in a large excess and $[Cr(CO)_6]$ was measured with time. The results are shown on the graph below.

In the second experiment, $Cr(CO)_6$ was in a large excess, and $[PR_3]$ was measured with time. The following results were obtained.

time/s	[PR ₃]/moldm ⁻³
0	0.0100
120	0.0076
200	0.0060
360	0.0028

(i) Plot the data in the table on the graph above, using the same axis scales, and draw the best-fit line through your points.

		Use the graphs to determine the order of reaction with respect to $Cr(CO)_6$ and PR_3 . In each case explain how you arrived at your answer.					
	Cr(CO) ₆						
	PR.	3					
(iii)		ite the rate equation for the reaction, and on the method of initial rates, or any other					
(iv)	Sta	ate the units of the rate constant.					
(v)	Four possible mechanisms for this reaction are given below. Draw a circle around the letter next to the one mechanism which is consistent with the rate equation you have written in (iii).						
	Α	$Cr(CO)_6 \rightarrow Cr(CO)_5 + CO$ $Cr(CO)_5 + PR_3 \rightarrow Cr(CO)_5 PR_3$	fast slow				
	В	$Cr(CO)_6 \rightarrow Cr(CO)_5 + CO$ $Cr(CO)_5 + PR_3 \rightarrow Cr(CO)_5 PR_3$	slow fast				
	С	$Cr(CO)_6 + PR_3 \rightarrow [OCCr(CO)_4F]$ (transition state					
	D	$Cr(CO)_6 + PR_3 \rightarrow Cr(CO)_6 PR_3$ $Cr(CO)_6 PR_3 \rightarrow Cr(CO)_5 PR_3 + CO$	slow fast				
		Explain your answer.					
	Exp	olain your answer.					
	Exp	olain your answer.					

[Total: 11]

3 (a) Amino acids such as alanine are essential building blocks for making proteins. They can be synthesised by a general reaction of which the following is an example.

For Examiner's Use

$$\begin{array}{c|c} & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & \\ & & \\$$

- (i) Suggest the structure of the intermediate compound **E** by drawing its structural formula in the box above.
- (ii) Suggest, in the box below, the structural formula of the starting material needed to synthesise phenylalanine by the above general reaction.

[2]

- (b) (i) What is a protein?
 - (ii) Using alanine as an example, draw a diagram to show how proteins are formed from amino acids. Show two repeat units in your answer.

9701/43/O/N/11

[3]

© UCLES 2011

(c) The hydrolysis of compound F produces two compounds G and H.

For Examiner's Use

(i) State the reagents and conditions needed for this hydrolysis.

(ii) Draw the structures of the two products **G** and **H** in the boxes above.

[3]

(d) (i) Draw the zwitterionic structure of alanine.

(ii) Suggest the structural formulae of the zwitterions that could be formed from the following compounds.

compound	zwitterion
H_2N — CO_2H	
OH NHCH ₃	
HO S NH ₂	

[4]

(e)	Solu	solutions of amino acids are good buffers.					
	(i)	What is meant by the term buffer?					
	(ii)	Write an equation to show how a solution of alanine, $CH_3CH(NH_2)CO_2H$, behaves as a buffer in the presence of an acid such as $HC1$ (aq).					
	(iii)	Briefly describe how the pH of blood is controlled.					
	(iv)	Calculate the pH of the buffer formed when $10.0\mathrm{cm^3}$ of $0.100\mathrm{moldm^{-3}}$ NaOH is added to $10.0\mathrm{cm^3}$ of $0.250\mathrm{moldm^{-3}}$ CH $_3\mathrm{CO}_2\mathrm{H}$, whose p K_a = 4.76.					
		pH =[7]					
		[Total: 19]					

4

(a)	Writ	te an equation representing the action of heat on calcium nitrate, $Ca(NO_3)_2$.	For Examiner's
		[1]	Use
(b)		scribe and explain the trend in the thermal stabilities of the nitrates of the Group II ments.	
		[3]	
(c)	Sod CO ₂	lium carbonate is stable to heat, but heating lithium carbonate readily produces $_{2}(g)$.	
	(i)	Suggest an equation for the action of heat on lithium carbonate.	
	(ii)	Suggest a reason for the difference in reactivity of these two carbonates.	
((iii)	Predict what you would see if a sample of lithium nitrate was heated. Explain your answer.	
		[4]	
		[Total: 8]	

com	nmor	n reagents such as NaOH, H ₂ SO ₄ ,	and K ₂ Cr ₂ O ₇ .				
(a)	(a) Suggest a reason why these reagents do not attack an alkane such as 0						
			[1]				
(b)	(b) When a mixture of chlorine and ethane gas is exposed to strong sunlight, an can occur due to the fast exothermic reaction. Under more controlled conditions, however, the following reaction occurs.						
		$\rightarrow C_2H_5Cl + HCl$					
	(i)	What is the name of this type of re	eaction?				
	(ii)	Use equations to describe the involved.	mechanism of this reaction, naming the steps				
	(iii)						
5	struc	tural formula of by-product	formed by				

(iv) It is found by experiment that, during this type of reaction, primary, secondary and tertiary hydrogen atoms are replaced by chlorine atoms at different rates, as shown in the following table.

For Examiner's Use

reaction	relative rate
$RCH_3 \rightarrow RCH_2Cl$	1
$R_2CH_2 \rightarrow R_2CHCl$	7
$R_3CH \rightarrow R_3CCl$	21

Using this information, and considering the number of hydrogen atoms of each type (primary, secondary or tertiary) within the molecule, predict the relative ratio of the two possible products **J** and **K** from the chlorination of 2-methylpropane. Explain your answer.

ratio **J**/**K** =

explanation:

[10]

(c) In the boxes below draw the skeletal formulae of four different structural isomers of $C_5H_{11}Cl$ that could be obtained from the chlorination of 2-methylbutane. Indicate any chiral centres in your structures by an asterisk (*).

+
$$Cl_2$$
 - $C_5H_{11}Cl + HCl$

2-methylbutane

[Total: 16]

Section B

For Examiner's Use

Answer all questions in the spaces provided.

- **6** The formation of proteins is a key process in the growth and repair of tissues in living organisms.
 - (a) (i) Study the structures of the three molecules below. One of the molecules could be a building block for a protein while the other two could be building blocks for other biological polymers.

		Which of the three could be a building block for a protein? Explain your answer.
	(ii)	For which biological polymer could one of the other molecules form a building block?
		molecule polymer [2]
(b)	Prot sha	ein molecules have four levels of structure as the long molecules fold and take be.
	(i)	The primary structure is the sequence of amino acids in the protein chain. What type of bonding exists between the amino acids in this chain?

(ii) What type of bonding can exist in all of the other types of structure?
(iii) Name one type of bonding that does not occur in the primary or secondary structure of the protein.

(c)		y proteins play an important role in catalysing chemical reactions in living nisms.	For Examiner's Use
	(i)	What name is given to these catalysts?	
	(ii)	Give two changes in conditions under which these catalysts may be inactivated, explaining the chemical reason for this in each case.	
		[4]	
		[Total: 9]	

© UCLES 2011 9701/43/O/N/11 **[Turn over**

7	Different analytical techniques are used to build up a picture of complex molecules. Each
	technique on its own provides different information about complex molecules but together
	the techniques can give valuable structural information.

(a) Complete the table, identifying the technique which can provide the appropriate structural information.

structural information	analytical technique
three-dimensional arrangement of atoms and bonds in a molecule	
chemical environment of protons in a molecule	
identity of amino acids present in a polypeptide	

[3]

[2]

(b)		e general method of separating organic molecules is chromatography. Briefly explain chemical principles involved in each of the following techniques.
	(i)	paper chromatography
	(ii)	thin-layer chromatography

(c) A combination of mass spectrometry and NMR spectroscopy is often enough to determine the structure of a simple organic compound. The organic compound N produced a mass spectrum in which the ratio of the M:M+1 peaks was 5.9:0.20, and which had an M+2 peak of similar height to the M peak.

For Examiner's Use

(i) Calculate how many carbon atoms are present in one molecule of N.

(ii) Deduce which element, other than carbon and hydrogen, is present in ${\bf N}.$

.....

(iii) Explain how many atoms of this element are present in one molecule of N.

.....

The NMR spectrum of **N** is shown.

(iv) State the empirical formula of **N** and, using the NMR data, suggest the structural formula of **N**, explaining your reasons.

[6]

[Total: 11]

8	Drugs can be delivered in a number of ways. The method chosen depends both on the nature
	of the drug, and the problem it is being used to treat.

(a) Many common drugs are taken by mouth in forms similar to those shown.

(i)	Some drugs are available in solution. How would the speed of action of this form compare with P and Q ? Explain your answer.
(ii)	Explain which of the two forms, ${\bf P}$ or ${\bf Q}$, would act the most rapidly when taken by mouth.
(iii)	Some drugs are broken down before they can be absorbed by the intestine. Suggest how the design of Q prevents this.
	[3]
into	er an abdominal operation drugs are often delivered by means of a 'drip' inserted a blood vessel in the patient's arm. Explain why this is more effective than taking nkillers by mouth.
	[2]

© UCLES 2011 9701/43/O/N/11

(b)

(c)	c) One of the molecules that has found a variety of uses in drug delivery is poly(ethylene glycol) or PEG. It is formed from dihydroxyethane, HOCH ₂ CH ₂ OH.			
	2n	$HOCH_2CH_2OH \boldsymbol{\to} H-(OCH_2CH_2OCH_2CH_2)_n - OH + (2n-1) \; H_2O$	Use	
	(i)	What type of reaction is this?		
	brok this:	aching a PEG molecule to a drug increases the time that it takes for the drug to be ken down and flushed from the body. There are thought to be two major reasons for firstly the PEG can form bonds to slow the passage of the drug around the body; ondly it may reduce the efficiency of breakdown of the drug by enzymes. What type of bonds would the PEG part of the molecule form with molecules in the		
	(iii)	body? Suggest why attaching a PEG molecule to a drug molecule would reduce the rate		
		of the drug's decomposition by enzymes.		
	(iv)	Drugs are often protein or polypeptide molecules. What type of reaction might occur in the breakdown of such a drug?		
		[5]		
		[Total: 10]		

BLANK PAGE

BLANK PAGE

20

BLANK PAGE

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

University of Cambridge International Examinations is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS General Certificate of Education Advanced Subsidiary Level and Advanced Level

CANDIDATE NAME		
CENTRE NUMBER	CANDIDATE NUMBER	

CHEMISTRY 9701/51

Paper 5 Planning, Analysis and Evaluation

October/November 2011
1 hour 15 minutes

Candidates answer on the Question Paper.

No Additional Materials are required.

READ THESE INSTRUCTIONS FIRST

Write your Centre number, candidate number and name on all the work you hand in.

Write in dark blue or black pen.

You may use a soft pencil for any diagrams, graphs, or rough working.

Do not use staples, paper clips, highlighters, glue or correction fluid.

DO NOT WRITE IN ANY BARCODES.

Answer **all** questions.

You are advised to show all working in calculations.

Use of Data Booklet is unnecessary.

At the end of the examination, fasten all your work securely together.

The number of marks is given in brackets [] at the end of each question or part question.

For Examiner's Use	
1	
2	
Total	

This document consists of 8 printed pages and 4 blank pages.

BLANK PAGE

1 When potassium nitrate dissolves in water, the temperature of the solution goes down because the enthalpy of solution is endothermic.

For Examiner's Use

You are to plan an experiment to investigate how the solubility of potassium nitrate varies with temperature. The units of solubility are grams per one hundred grams of water (g/100g water).

(a)	(i)	Predict how the solubility of potassium nitrate will change if the solution temperature is increased .	ıre
		Explain your prediction using the fact that dissolving potassium nitrate endothermic.	is
		prediction	
		explanation	
			••••
	(ii)	Display your prediction in the form of a sketch graph, labelling clearly the axes.	
		0	[3]
(b)	In th	he experiment you are about to plan, identify the following.	
	(i)	the independent variable	
	(ii)	the dependent variable	 [2]

	4	13.00
D	sign a laboratory experiment to test your prediction in (a).	F
In addition to the standard apparatus present in a laboratory you are provided following materials,		Exam U
D	 ensure a wide range of results suitable for analysis by graph, decide on the amounts of water and potassium nitrate to use, measure the amounts of the two reagents, heat the apparatus, 	
	 decide at what point the temperature of the solution is to be taken. 	
••		

(d)	State a hazard that must be considered when planning the experiment and describe precautions that should be taken to keep risks to a minimum.		
	[1]		
(e)	Draw a table with appropriate headings to show the data you would record when carrying out your experiments and the values you would calculate in order to construct a graph to support or reject your prediction in (a) . The headings must include the appropriate units.		

[2]

[Total: 15]

2 Chemical reactions occur more rapidly as the temperature of the reaction mixture increases. The mathematical relationship that summarises this is

For Examiner's Use

$$\log_{10}$$
 (rate of reaction) = $\frac{-E_A}{19T}$

where $\mathbf{E_A}$ is the activation energy of the reaction and \mathbf{T} is the absolute temperature in Kelvin and the rate of reaction can be taken as the reciprocal of the time taken in seconds (1/time).

An experiment was carried out to investigate this relationship using dilute hydrochloric acid and aqueous sodium thiosulfate.

- 20 cm³ of dilute hydrochloric acid was placed in a boiling tube contained in a water bath.
- 20 cm³ of aqueous sodium thiosulfate was added to the dilute hydrochloric acid, while stirring and a stopwatch started.
- The temperature of the water bath was recorded.
- After a period of time the liquid became cloudy (opaque) due to the formation of a precipitate of sulfur.
- As soon as this cloudiness (opacity) appeared the time was recorded.
- The temperature of the water bath was raised and the whole experiment repeated.
- (a) The results of several such experiments are recorded below.

Process the results in the table to calculate log_{10} (rate of reaction), the reciprocal of the absolute temperature (1/T) and the 'rate of reaction' (1/time). You should expect the values of log_{10} (rate of reaction) to be negative.

Record these values to three significant figures in the additional columns of the table.

Label the columns you use. For each column you use include units where appropriate and an expression to show how your values are calculated.

You may use the column headings A to F for these expressions (e.g. A–B). [3]

А	В	С	D	Е	F
temperature /°C	absolute temperature /K	time /s			
20.0	293	60.3			
30.0	303	46.8			
40.0	313	41.6			
45.0	318	31.6			
50.0	323	28.8			
55.0	328	25.1			
60.0	333	21.0			
65.0	338	20.4			
70.0	343	18.1			
80.0	353	15.1			

(b) Plot a graph to show the relationship between \log_{10} (rate of reaction) and the reciprocal of the absolute temperature. You are reminded that the values for \log_{10} (rate of reaction) are negative.

Draw the line of best fit.

(c)	Circle and label on the graph any point(s) you consider to be anomalous. For each anomalous point give a different reason why it is anomalous, clearly stating which point you are describing.	For Examiner's Use
	ro1	
	[3]	
(d)	Comment on whether the results obtained can be considered as reliable.	
	[1]	
(e)	Determine the slope of the graph. Mark clearly on the graph any construction lines and show clearly in your calculation how the values from the intercepts were used in the calculation of the slope.	
	[2]	
(f)	Using the value of the slope of your graph calculated in (f) calculate a value for the activation energy , $\mathbf{E}_{\mathbf{A}}$. Correct use of the equation will produce an answer in kJ mol ⁻¹ .	
	[1]	
		1

(g) By considering the movement of particles in the reaction explain why the rate of reaction increases with increasing temperature.

For Examiner's Use

[2]

[Total: 15]

BLANK PAGE

BLANK PAGE

12

BLANK PAGE

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

University of Cambridge International Examinations is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS General Certificate of Education Advanced Subsidiary Level and Advanced Level

CANDIDATE NAME		
CENTRE NUMBER	CANDIDATE NUMBER	

214993551

CHEMISTRY 9701/52

Paper 5 Planning, Analysis and Evaluation

October/November 2011
1 hour 15 minutes

Candidates answer on the Question Paper.

No Additional Materials are required.

READ THESE INSTRUCTIONS FIRST

Write your Centre number, candidate number and name on all the work you hand in.

Write in dark blue or black pen.

You may use a soft pencil for any diagrams, graphs, or rough working.

Do not use staples, paper clips, highlighters, glue or correction fluid.

DO NOT WRITE IN ANY BARCODES.

Answer **all** questions.

You are advised to show all working in calculations.

Use of Data Booklet is unnecessary.

At the end of the examination, fasten all your work securely together.

The number of marks is given in brackets [] at the end of each question or part question.

For Examiner's Use	
1	
2	
Total	

This document consists of 8 printed pages and 4 blank pages.

[2]

1 When potassium nitrate dissolves in water, the temperature of the solution goes down because the enthalpy of solution is endothermic.

For Examiner's Use

You are to plan an experiment to investigate how the solubility of potassium nitrate varies with temperature. The units of solubility are grams per one hundred grams of water (g/100g water).

(a)	(i)	Predict how the solubility of potassium nitrate will change if the solution temperature is increased .
		Explain your prediction using the fact that dissolving potassium nitrate is endothermic.
		prediction
		explanation
	(ii)	Display your prediction in the form of a sketch graph, labelling clearly the axes.
		[3]
(b)	In tl	ne experiment you are about to plan, identify the following.
	(i)	the independent variable
	(ii)	the dependent variable

(c) Design a laboratory experiment to test your prediction in (a).

For Examiner's Use

In addition to the standard apparatus present in a laboratory you are provided with the following materials,

- a boiling tube,
- a looped wire stirrer,
- a thermometer covering the temperature range 0 °C to 100 °C.

Describe how you would carry out the experiment. You should

- ensure a wide range of results suitable for analysis by graph,
- decide on the amounts of water and potassium nitrate to use,
- measure the amounts of the two reagents,
- heat the apparatus,

decide at what point the temperature of the solution is to be taken.

.....[7]

(d)	State a hazard that must be considered when planning the experiment and describe precautions that should be taken to keep risks to a minimum.				
	[1]				
(e)	Draw a table with appropriate headings to show the data you would record when carrying out your experiments and the values you would calculate in order to construct a graph to support or reject your prediction in (a) . The headings must include the appropriate units.				

[2]

[Total: 15]

2 Chemical reactions occur more rapidly as the temperature of the reaction mixture increases. The mathematical relationship that summarises this is

For Examiner's Use

$$\log_{10}$$
 (rate of reaction) = $\frac{-E_A}{19T}$

where $\mathbf{E_A}$ is the activation energy of the reaction and \mathbf{T} is the absolute temperature in Kelvin and the rate of reaction can be taken as the reciprocal of the time taken in seconds (1/time).

An experiment was carried out to investigate this relationship using dilute hydrochloric acid and aqueous sodium thiosulfate.

- 20 cm³ of dilute hydrochloric acid was placed in a boiling tube contained in a water bath.
- 20 cm³ of aqueous sodium thiosulfate was added to the dilute hydrochloric acid, while stirring and a stopwatch started.
- The temperature of the water bath was recorded.
- After a period of time the liquid became cloudy (opaque) due to the formation of a precipitate of sulfur.
- As soon as this cloudiness (opacity) appeared the time was recorded.
- The temperature of the water bath was raised and the whole experiment repeated.
- (a) The results of several such experiments are recorded below.

Process the results in the table to calculate \log_{10} (rate of reaction), the reciprocal of the absolute temperature (1/T) and the 'rate of reaction' (1/time). You should expect the values of \log_{10} (rate of reaction) to be negative.

Record these values to **three significant figures** in the additional columns of the table.

Label the columns you use. For each column you use include units where appropriate and an expression to show how your values are calculated.

You may use the column headings A to F for these expressions (e.g. A–B). [3]

А	В	С	D	Е	F
temperature /°C	absolute temperature /K	time /s			
20.0	293	60.3			
30.0	303	46.8			
40.0	313	41.6			
45.0	318	31.6			
50.0	323	28.8			
55.0	328	25.1			
60.0	333	21.0			
65.0	338	20.4			
70.0	343	18.1			
80.0	353	15.1			

(b) Plot a graph to show the relationship between \log_{10} (rate of reaction) and the reciprocal of the absolute temperature. You are reminded that the values for \log_{10} (rate of reaction) are negative.

Draw the line of best fit.

(c)	Circle and label on the graph any point(s) you consider to be anomalous. For each anomalous point give a different reason why it is anomalous, clearly stating which point you are describing.	For Examiner's Use
	[3]	
(d)	Comment on whether the results obtained can be considered as reliable.	
(α)	Comment on whether the results obtained out be considered as reliable.	
	[1]	
(e)	Determine the slope of the graph. Mark clearly on the graph any construction lines and show clearly in your calculation how the values from the intercepts were used in the calculation of the slope.	
	[2]	
(6)		
(f)	Using the value of the slope of your graph calculated in (f) calculate a value for the activation energy , $\mathbf{E}_{\mathbf{A}}$. Correct use of the equation will produce an answer in kJ mol ⁻¹ .	
	[1]	
	• •	

(g) By considering the movement of particles in the reaction explain why the rate of reaction increases with increasing temperature.

For Examiner's Use

[2]

[Total: 15]

12

BLANK PAGE

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

University of Cambridge International Examinations is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS General Certificate of Education Advanced Subsidiary Level and Advanced Level

CANDIDATE NAME					
CENTRE NUMBER			CANDIDATE NUMBER		

CHEMISTRY 9701/53

Paper 5 Planning, Analysis and Evaluation

October/November 2011
1 hour 15 minutes

Candidates answer on the Question Paper.

No Additional Materials are required.

READ THESE INSTRUCTIONS FIRST

Write your Centre number, candidate number and name on all the work you hand in.

Write in dark blue or black pen.

You may use a soft pencil for any diagrams, graphs, or rough working.

Do not use staples, paper clips, highlighters, glue or correction fluid.

DO NOT WRITE IN ANY BARCODES.

Answer **all** questions.

You are advised to show all working in calculations.

Use of Data Booklet is unnecessary.

At the end of the examination, fasten all your work securely together.

The number of marks is given in brackets [] at the end of each question or part question.

For Examiner's Use	
1	
2	
Total	

This document consists of 8 printed pages and 4 blank pages.

1 If a container of gas has a tiny hole in it, the gas will gradually escape through the hole. This process is called **effusion** and the rate at which it occurs is called **the rate of effusion**.

For
Examiner's
1100

You are to plan an experiment to investigate how the **rate of effusion** depends on the **relative molecular mass**, $M_{\rm r}$, of a gas.

(a)	At a constant temperature, the rate of effusion of a gas depends on the kinetic energy
	of the molecules of the gas. So, for a series of gases all at the same temperature, as the
	$M_{\rm r}$ of a gas increases the speed of the molecules of the gas decreases.

(i)	Predict how the rate of effusion will change as the M_r of the gas increases
	Explain your prediction using the information in part (a) above.

prediction	 	 	
explanation	 	 	

(ii) Display your prediction in the form of a sketch graph below, clearly labelling the axes.

[3]

(b) In the experiment you are about to plan, identify the following.

(i) the independent variable

(ii) the dependent variable

[2]

(c) Using the apparatus shown below design a laboratory experiment to test your prediction in (a).

For Examiner's Use

In addition to the standard apparatus present in a laboratory you are provided with the following materials,

- access to samples of the following gases; hydrogen, oxygen, carbon dioxide, butane and chlorine,
- a stop watch/clock.

Describe how you would carry out the experiment. You should

- ensure that the volume of gas measured is the same for each experiment,
- ensure that the syringe contains only the gas under investigation,
- ensure that the syringe is used under the same conditions throughout all of the experiments,
- measure the effusion time,
- produce reliable results.

[6]

<i>(</i> .1)		
(d)	State a hazard that must be considered when planning the experiment and describe precautions that should be taken to keep risks to a minimum.	For Examiner's
		Use
	[2]	
(e)	Draw a table with appropriate headings to show the data you would record when carrying	
	out your experiments and the values you would calculate in order to construct a graph to support or reject your prediction in (a) . The headings must include the appropriate units. Ensure that the table covers all the detail relating to the five gases listed in (c) .	
	[A _r : H, 1.0; C, 12.0; O, 16.0; C <i>l</i> , 35.5]	
	[2]	
	[Total: 15]	

There are three oxides of lead, PbO, PbO₂ and Pb₃O₄ all of which can be reduced to metallic lead by hydrogen. A sample of one of these oxides is reduced to find out which of the three oxides it is.

For Examiner's Use

An experiment was carried out as follows.

- An empty reduction tube was weighed and the mass recorded.
- A sample of the lead oxide was added to the reduction tube and the new mass recorded.
- The reduction tube and lead oxide was heated strongly for five minutes in a stream of hydrogen and then allowed to cool back to room temperature.
- The reduction tube and contents were then reweighed and the mass recorded.
- (a) The results of several such experiments are recorded below.

[A_r: O, 16.0; Pb, 207.0]

Process the results in the table to calculate the number of moles of lead **atoms** and the number of moles of oxygen **atoms**.

Record these values in the additional columns of the table. You may use some or all of the columns. Label the columns you use.

Masses should be recorded to **two decimal places** while the number of moles should be recorded to **two significant figures**.

For each column you use include units where appropriate and an expression to show how your values are calculated.

You may use the column headings A to G for these expressions (e.g. A–B). [3]

Α	В	С	D	Е	F	G
mass of reduction tube /g	mass of reduction tube + lead oxide /g	mass of reduction tube + lead /g				
9.90	14.95	14.48				
10.05	16.17	15.60				
10.25	17.92	17.21				
9.80	18.12	17.43				
9.60	18.43	17.61				
10.30	20.27	19.34				
11.05	22.05	21.03				
10.00	21.46	20.26				
9.75	24.07	22.74				
10.15	26.15	24.66				

(b) Plot a graph to show the relationship between the number of moles of oxygen atoms and the number of moles of lead atoms.
Draw the line of best fit.

(c)	Circle and label on the graph any point(s) you consider to be anomalous. For each anomalous point give a different reason why it is anomalous, clearly stating which point you are describing.	For Examiner's Use
(d)		
(e)	Determine the slope of the graph. Mark clearly on the graph any construction lines and show clearly in your calculation how the values from the intercepts were used in the calculation of the slope.	
	[2]	

(f)	Comment on the value of the slope of the graph. Deduce and explain the formula of the oxide investigated in this experiment.	For Examiner's Use
	comment	
	deduction and explanation	
	rol	
	[3]	
	[Total: 15]	

12

BLANK PAGE

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

University of Cambridge International Examinations is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.