

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS General Certificate of Education Advanced Level

CANDIDATE NAME			
CENTRE NUMBER		CANDIDATE NUMBER	
CHEMISTRY			9701/41
Paper 4 Structure	ed Questions	Oct	ober/November 2013
			2 hours
Candidates answe	er on the Question Paper.		
Additional Materia	ıls: Data Booklet		

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.

Section A

Answer all questions.

Section B

Answer all questions.

Electronic calculators may be used.

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 16 printed pages and 4 blank pages.

Section A

Answer all the questions in the spaces provided.

1 (a) Gaseous ammonia reacts with gaseous hydrogen chloride to form solid ammonium chloride.

$$NH_3 + HCl \rightarrow NH_4Cl$$

The bonding in ammonium chloride includes ionic, covalent and co-ordinate (dative covalent) bonds.

Complete the following 'dot-and-cross' diagram of the bonding in ammonium chloride. For **each** of the six atoms show **all** the electrons in its outer shell. Three electrons have already been included.

Use the following code for your electrons.

- electrons from chlorine
- x electrons from hydrogen
- o electrons from nitrogen

[3]

- **(b)** When a sample of dry ammonia is needed in the laboratory, the gas is passed through a tower containing lumps of solid calcium oxide, CaO.
 - (i) Suggest why the usual drying agent for gases, concentrated H₂SO₄, is **not** used for ammonia.

(ii) Write an equation for the reaction between CaO and $\rm H_2O$.

.....

(iii) Suggest why CaO rather than MgO is used to dry ammonia.

[3]

(c)	(i)	Write an equation showing the thermal decomposition of calcium nitrate, Ca(NO ₃) ₂ .	For Examiner's Use
	(ii)	State and explain how the thermal stabilities of the nitrates vary down Group II.	
		[4]	
		[Total: 10]	

For
Examiner's
Use

element	melting point/K
С	3925
Si	1683
Ge	1210
Sn	505

Suggest an explanation for each of the following.

The melting point of silicon is less than that of carbon.	
The melting point of tin is less than that of germanium.	
	[2]

(b) Using data from the *Data Booklet* where appropriate, write equations for the following reactions of compounds of Group IV elements.

(i)	$SiCl_4(I) + H_2O(I)$
ii)	the action of heat on PbC1.(I)

(iii)	$SnCl_2(aq) + FeCl_3(aq)$
(iv)	$SnO_2(s) + NaOH(aq)$

[4]

[Total: 6]

3

For

Examiner's Use

(a)	(i)	-	to represent a Brønsted-Lowry acid, write equations which stances acting as Brønsted-Lowry bases.
		NH ₃ +	\rightarrow
		CH ₃ OH +	\rightarrow
	(ii)		o represent a Brønsted-Lowry base, write equations which stances acting as Brønsted-Lowry acids.
		NH ₃ +	\rightarrow
		CH ₃ OH +	\rightarrow
			[4]
(b)	Sta	te briefly what is meant l	by the following terms.
	(i)	reversible reaction	
	(ii)	dynamic equilibrium	
			[2]
(c)	(i)	Explain what is meant b	by a buffer solution.
	(ii)		g of a buffer solution relies on a reversible reaction involving such as HZ and a Brønsted-Lowry base such as Z
			[4]

- (d) Propanoic acid, $CH_3CH_2CO_2H$, is a weak acid with $K_a = 1.34 \times 10^{-5} \, \text{mol dm}^{-3}$.
 - (i) Calculate the pH of a 0.500 mol dm⁻³ solution of propanoic acid.

Buffer solution **F** was prepared by adding 0.0300 mol of sodium hydroxide to 100 cm³ of a 0.500 mol dm⁻³ solution of propanoic acid.

(ii) Write an equation for the reaction between sodium hydroxide and propanoic acid.

.....

(iii) Calculate the concentrations of propanoic acid and sodium propanoate in buffer solution **F**.

[propanoic acid] = $mol dm^{-3}$

[sodium propanoate] = mol dm⁻³

(iv) Calculate the pH of buffer solution F.

pH =[6]

(e) Phenyl propanoate cannot be made directly from propanoic acid and phenol. Suggest the identities of the intermediate G, the reagent H and the by-product J in the following reaction scheme.

G is

H is

J is

[2]

[Total: 18]

4	(a)	Exp	plain what is meant by the term bond energy.	
	(b)		Describe and explain the trand in hand energies of the C. V hand in hale	[2]
	(D)	(1)	Describe and explain the trend in bond energies of the C–X bond in halo where $X = F$, Cl , Br or I .	
		(ii)	Describe the relationship between the reactivity of halogenoalkanes bond energies of the C–X bond.	, RX, and the
				[3]
	(c)	mu	e the <i>Data Booklet</i> to suggest an explanation as to why CFCs such a ch more harmful to the ozone layer than fluorocarbons such as $\mathrm{CF_4}$ or h as butane, $\mathrm{C_4H_{10}}$.	
				[3]
	(d)		dict the products of the following reactions and draw their structures by. The molecular formula of each product is given, where $X = Cl$, Br of the following reactions and draw their structures by.	
		H ₂ C	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	(
		H ₂ C) + C1	
			C ₃ H ₇ OX	
			D.	

C₇H₇OX

[3]

H₂O +

For Examiner's Use

(e) Ethane reacts with chlorine according to the following equation.

$$C_2H_6 + Cl_2 \rightarrow C_2H_5Cl + HCl$$

(i) State the conditions needed for this reaction.

(ii) State the type of reaction occurring here.

.....

One of the steps during this reaction is the following process.

$$Cl^{\bullet} + CH_3CH_3 \rightarrow HCl + CH_3CH_2^{\bullet}$$

(iii) Use the *Data Booklet* to calculate the enthalpy change, ΔH , of this step.

 $\Delta H = \dots kJ \, \text{mol}^{-1}$

(iv) Use the *Data Booklet* to calculate the enthalpy change, ΔH , of the similar reaction:

 $\Delta H = \dots kJ \, \text{mol}^{-1}$

(v) Hence suggest why it is **not** possible to make iodoethane by reacting together iodine and ethane.

(vi) Complete the following equations of some possible steps in the formation of chloroethane.

$$Cl_2 \rightarrow \dots$$

$$Cl^{\bullet} + CH_3CH_3 \rightarrow HCl + CH_3CH_2^{\bullet}$$

$$CH_3CH_2^{\bullet}$$
 + \rightarrow +

$$..... + \rightarrow \mathsf{CH_3CH_2C}\mathit{l}$$

[8]

[Total: 19]

5 Super-absorbent polymers have the ability to absorb 200-300 times their own mass of water. They are classified as hydrogels and they are widely used in personal disposable hygiene products such as babies' nappies (diapers).

These polymers are commonly made by the polymerisation of compound ${\bf K}$ mixed with sodium hydroxide in the presence of an initiator.

$$CH_2 = C$$
 CO_2H

		••
(a)	(i)	Explain what is meant by the term <i>polymerisation</i> .
	(ii)	What type of polymerisation is involved in the formation of hydrogels?
	(11)	what type of polymensation is involved in the formation of hydrogets:
	(iii)	Describe the changes in chemical bonding that occur during the polymerisation of ${\bf K}.$
		[3]
(b)		ylic acid is the common name for compound K .
	Sug	ggest the systematic (chemical) name of K .
		[1]
(c)	(i)	Draw the structure of at least two repeat units of the polymer formed by the above method from acrylic acid, K , when mixed with NaOH.
	(ii)	The C–C–C bond angle in compound K changes when the polymer is formed.
	(11)	State and explain how the C–C–C bond angle differs between a molecule of K and the polymer.
		angle changes from to
		explanation
		[4]

(d)	(i)	Draw a detailed diagram of a portion of the polymer you have drawn in (c)(i) to explain how it can absorb a large volume of water.
	(ii)	A student added 0.10g of the polymer to 10 cm³ of aqueous copper(II) sulfate solution.
		Predict, with a reason, what you expect to observe.
		[4]
(e)		npound \mathbf{L} , $\mathrm{CH_2}$ = $\mathrm{CHCONH_2}$, can also be polymerised to form a super-absorbent \mathbf{r} mer.
	(i)	Name the two functional groups in compound L .
	Con	pround M can be converted into compound L by the following two step route
	H	npound K can be converted into compound L by the following two-step route.
H ₂ C	//C	CO_2H $\xrightarrow{\text{step 1}}$ H_2C \xrightarrow{C} CO_2 NH_4^+ $\xrightarrow{\text{step 2}}$ H_2C \xrightarrow{C} $CONH_2$
	K	L
	(ii)	Suggest a reagent for step 1.
	/:::\	What ather washing to formed in star 20
	(iii)	What other product is formed in step 2?

[Total: 17]

[5]

For Examiner's Use

(iv) State the reagents and conditions necessary to re-form **K** from **L**.

Answer all the questions in the spaces provided.

6 (a) Protein molecules are formed by the polymerisation of amino acids in the body. The structures of three amino acids are given.

$$H_2N$$
 OH HO OH NH_2 NH_2 NH_2 $Valine (val)$

(i)	How many	different	tripeptides	can b	be mad	e using	one	molecule	of	each	of	the
	amino acid	s shown?										

(ii) Draw the tripeptide ser-gly-val, showing the peptide bonds in displayed form.

iii)	Within the tripeptide, which amino acid provides a hydrophobic side chain?

(iv) Polypeptide chains can form bonds giving proteins their secondary and tertiary structures.

Using the tripeptide in (ii), state two types of bonding that can be formed and the groups in the tripeptide that are involved in this bonding.

bond	groups
bond	groups[6]

(b) Enzymes are particular types of proteins that catalyse chemical reactions. The efficiency of enzymes can be reduced by the presence of other molecules known as inhibitors. Explain how both *competitive* and *non-competitive* inhibitors prevent enzymes from working efficiently.

(i)	competitive inhibitors
(ii)	non-competitive inhibitors

(iii) The graph shows the rate of an enzyme-catalysed reaction against the substrate concentration in the absence of an inhibitor.

On the same axes, sketch a graph showing the rate of this reaction if a non-competitive inhibitor was present.

[4]

[Total: 10]

For Examiner's Use

	ctrophoresis is a technique which can be used to separate amino acids or peptide gments present in a mixture.
(a)	Draw a diagram to show the apparatus used to carry out electrophoresis. You should label each of the relevant parts of the apparatus.
	label each of the relevant parts of the apparatus.
	[4]
(b)	How far an amino acid will travel during electrophoresis depends on the pH of the solution. For a given potential difference, state two other factors that will affect how far a given amino acid travels in a fixed time during electrophoresis.
	1
	2
	[2]
(c)	
(0)	partition coefficients.
	State what is meant by the term partition coefficient.
	[1]

(d) The partition coefficient of X between ethoxyethane and water is 40.0.
 A solution contains 4.00 g of X dissolved in 0.500 dm³ of water.

 Calculate the mass of X that can be extracted from this aqueous solution by shaking it with

For Examiner's Use

(i) 0.050 dm³ of ethoxyethane,

(ii) two successive portions of 0.025 dm³ of ethoxyethane.

[4]

[Total: 11]

For
Examiner's
Use

In a world with a rapidly increasing population, access to clean drinking water is critical. For many countries, groundwater sources, rather than stored rainwater or river-water, are vital. *Groundwater* is water that exists in the pore spaces and fractures in rock and sediment beneath the Earth's surface. The World Health Organisation (WHO) provides maximum recommended concentrations for different ions present in drinking water.

(a) The geological nature of the soil determines the chemical composition of the groundwater. The table shows some ions which may contaminate groundwater.

ion present	WHO maximum permitted concentration/mg dm ⁻³
Ba ²⁺	0.30
Cl-	250.00
NO ₃ -	50.00
Pb ²⁺	0.01
Na⁺	20.00
SO ₄ ²⁻	500.00

	(i)	Nitrate, NO_3^- , ions are difficult to remove from groundwater. What is the reason for this?
	(ii)	State which ions in the table above are likely to be removed from the water by treatment with powdered limestone, CaCO ₃ , giving reasons for each of your answers.
		[4]
(b)		ates and phosphates can enter water courses such as rivers or streams as a result numan activity. Both of these ions are nutrients for algae.
	(i)	What is the origin of these nitrates?

For Examiner's Use

(ii)	Suggest an origin for the phosphates found in water courses.
(iii)	What effect do nitrates and phosphates have on water courses?
	[3]
	d rain can have a major impact on natural waters, particularly lakes. In recent years re has been a worldwide effort to reduce the amount of acid rain produced.
(i)	Write equations to show the production of acid rain from sulfur dioxide, SO ₂ .
(ii)	The use of fossil fuels is one major source of sulfur dioxide. Name another major industrial source.
	[2]
	[Total: 9]

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 he 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

CHEMISTRY		9701/42
CENTRE NUMBER	CANDIDATE NUMBER	
CANDIDATE NAME		

Paper 4 Structured Questions

October/November 2013

2 hours

Candidates answer on the Question Paper.

Additional Materials: Data Booklet

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.

Section A

Answer all questions.

Section B

Answer all questions.

Electronic calculators may be used.

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 16 printed pages and 4 blank pages.

Section A

Answer all the questions in the spaces provided.

1 (a) Gaseous ammonia reacts with gaseous hydrogen chloride to form solid ammonium chloride.

$$NH_3 + HCl \rightarrow NH_4Cl$$

The bonding in ammonium chloride includes ionic, covalent and co-ordinate (dative covalent) bonds.

Complete the following 'dot-and-cross' diagram of the bonding in ammonium chloride. For **each** of the six atoms show **all** the electrons in its outer shell. Three electrons have already been included.

Use the following code for your electrons.

- electrons from chlorine
- x electrons from hydrogen
- o electrons from nitrogen

[3]

- **(b)** When a sample of dry ammonia is needed in the laboratory, the gas is passed through a tower containing lumps of solid calcium oxide, CaO.
 - (i) Suggest why the usual drying agent for gases, concentrated H₂SO₄, is **not** used for ammonia.

(ii) Write an equation for the reaction between CaO and H₂O.

.....

(iii) Suggest why CaO rather than MgO is used to dry ammonia.

[3]

(c)	(i)	Write an equation showing the thermal decomposition of calcium nitrate, $Ca(NO_3)_2$.	For Examiner's Use
	(ii)	State and explain how the thermal stabilities of the nitrates vary down Group II.	
		[4]	
		[Total: 10]	

element	melting point/K
С	3925
Si	1683
Ge	1210
Sn	505

Suggest an explanation for each of the following.

(i)	The melting point of silicon is less than that of carbon.
(ii)	The melting point of tin is less than that of germanium.
	[2]

(b) Using data from the *Data Booklet* where appropriate, write equations for the following reactions of compounds of Group IV elements.

(i)	$SiCl_4(I) + H_2O(I)$
(ii)	the action of heat on PbC $l_4(I)$

.....

(iii)	$SnCl_2(aq) + FeCl_3(aq)$
(iv)	$SnO_2(s) + NaOH(aq)$

[4]

[Total: 6]

3

For

Examiner's Use

(a) ((i)	Using the symbol HZ to represent a Brønsted-Lowry acid, write equations which show the following substances acting as Brønsted-Lowry bases.						
		NH ₃ +	\rightarrow					
		CH ₃ OH +	\rightarrow					
(i	ii)		o represent a Brønsted-Lowry base, write equations which stances acting as Brønsted-Lowry acids.					
		NH ₃ +	\rightarrow					
		CH ₃ OH +	\rightarrow					
			[4]					
(b) S	Stat	te briefly what is meant b	by the following terms.					
((i)	reversible reaction						
(i	ii)	dynamic equilibrium						
			[2]					
(c) ((i)	Explain what is meant b						
(i	ii)		g of a buffer solution relies on a reversible reaction involving such as HZ and a Brønsted-Lowry base such as Z ⁻ .					
			[4]					

- (d) Propanoic acid, $CH_3CH_2CO_2H$, is a weak acid with $K_a = 1.34 \times 10^{-5} \, \text{mol dm}^{-3}$.
 - (i) Calculate the pH of a 0.500 mol dm⁻³ solution of propanoic acid.

Buffer solution **F** was prepared by adding 0.0300 mol of sodium hydroxide to 100 cm³ of a 0.500 mol dm⁻³ solution of propanoic acid.

(ii) Write an equation for the reaction between sodium hydroxide and propanoic acid.

(iii) Calculate the concentrations of propanoic acid and sodium propanoate in buffer solution **F**.

[propanoic acid] = $mol dm^{-3}$

[sodium propanoate] = mol dm⁻³

(iv) Calculate the pH of buffer solution F.

pH =[6]

(e) Phenyl propanoate cannot be made directly from propanoic acid and phenol. Suggest the identities of the intermediate **G**, the reagent **H** and the by-product **J** in the following reaction scheme.

$$CH_3CH_2CO_2H$$
 \longrightarrow G \longrightarrow ONa \longleftrightarrow O \longleftrightarrow O \longleftrightarrow O \longleftrightarrow O

G is

H is

J is

[2]

[Total: 18]

4	(a)	Explain what is meant by the term bond energy.					
	(b)	(i)	Describe and exp where X = F, C <i>l</i> , I		ond energies	[2] s of the C–X bond in halogenoalkanes,	
		(ii)	Describe the rela	=	the reactiv	ity of halogenoalkanes, RX, and the	
	(c)	mu		the ozone layer	•	[3] as to why CFCs such as $\mathrm{CF_2C}l_2$ are arbons such as $\mathrm{CF_4}$ or hydrocarbons	
						[3]	
	(d)	Pre belo	dict the products ow. The molecular	of the following r formula of each p	reactions an oroduct is given	d draw their structures in the boxes ven, where $X = Cl$, Br or I.	
		H ₂ C	+ Cl_	CI		$C_3H_5O_2X$	
		H ₂ C	+ 1	✓ C1		C ₃ H ₇ OX	

[3]

 C_7H_7OX

H₂O +

For
Examiner's
Use

(e) Ethane reacts with chlorine according to the following equation.

$$C_2H_6 + Cl_2 \rightarrow C_2H_5Cl + HCl$$

(i) State the conditions needed for this reaction.

(ii) State the type of reaction occurring here.

.....

One of the steps during this reaction is the following process.

$$Cl^{\bullet} + CH_3CH_3 \rightarrow HCl + CH_3CH_2^{\bullet}$$

(iii) Use the *Data Booklet* to calculate the enthalpy change, ΔH , of this step.

 $\Delta H = \dots kJ \text{ mol}^{-1}$

(iv) Use the *Data Booklet* to calculate the enthalpy change, ΔH , of the similar reaction:

 $\Delta H = \dots kJ \, \text{mol}^{-1}$

(v) Hence suggest why it is **not** possible to make iodoethane by reacting together iodine and ethane.

(vi) Complete the following equations of some possible steps in the formation of chloroethane.

$$\mathrm{C}l_{\mathrm{2}}\,\rightarrow\,.....$$

$$Cl^{\bullet} + CH_3CH_3 \rightarrow HCl + CH_3CH_2^{\bullet}$$

$$CH_3CH_2^{\bullet}$$
 + \rightarrow +

..... +
$$\rightarrow$$
 CH₃CH₂C l

[8]

[Total: 19]

5 Super-absorbent polymers have the ability to absorb 200-300 times their own mass of water. They are classified as hydrogels and they are widely used in personal disposable hygiene products such as babies' nappies (diapers).

These polymers are commonly made by the polymerisation of compound ${\bf K}$ mixed with sodium hydroxide in the presence of an initiator.

$$CH_2 = C$$
 CO_2H

		K
(a)	(i)	Explain what is meant by the term <i>polymerisation</i> .
	(ii)	What type of polymerisation is involved in the formation of hydrogels?
	(iii)	Describe the changes in chemical bonding that occur during the polymerisation of ${\bf K}.$
		[3]
(b)		ylic acid is the common name for compound K .
	Sug	gest the systematic (chemical) name of K .
	•••••	[1]
(c)	(i)	Draw the structure of at least two repeat units of the polymer formed by the above method from acrylic acid, K , when mixed with NaOH.
	(ii)	The C-C-C bond angle in compound K changes when the polymer is formed.
	()	State and explain how the C-C-C bond angle differs between a molecule of K and the polymer.
		angle changes from to
		explanation
		[4]

(d)	(i)	Draw a detailed diagram of a portion of the polymer you have drawn in (c)(i) to explain how it can absorb a large volume of water.
	(ii)	A student added 0.10 g of the polymer to $10\mathrm{cm^3}$ of aqueous copper(II) sulfate solution.
		Predict, with a reason, what you expect to observe.
		[4]
(e)		mpound \mathbf{L} , $\mathrm{CH_2}$ =CHCONH $_2$, can also be polymerised to form a super-absorbent ymer.
	(i)	Name the two functional groups in compound L .
	Cor	mpound K can be converted into compound L by the following two-step route.
	H C	CO_2H $Step 1$ CO_2 CO_2 NH_4^+ $Step 2$ CO_2 NH_4^+ $CONH_2$
П ₂ С	K	
	(ii)	Suggest a reagent for step 1.
	/:::\	What ather are dust is formed in stan 22
	(111)	What other product is formed in step 2?
	(iv)	State the reagents and conditions necessary to re-form K from L .

[Total: 17]

[5]

For Examiner's Use Answer all the questions in the spaces provided.

6 (a) Protein molecules are formed by the polymerisation of amino acids in the body. The structures of three amino acids are given.

$$H_2N$$
 OH OH_2 OH_2 OH_3 OH_4 OH_4 OH_4 OH_5 OH_4 OH_5 OH_5 OH_6 OH_6 OH_6 OH_6 OH_6 OH_7 OH_8 OH_8 OH_8 OH_8 OH_8 OH_9 OH_9

(i)	How many	different	tripeptides	can b	oe mad	de us	sing	one	molecule	of	each	of	the
	amino acid	s shown?											

(ii) Draw the tripeptide ser-gly-val, showing the peptide bonds in displayed form.

iii)	Within the tripeptide, which amino acid provides a hydrophobic side chain?

(iv) Polypeptide chains can form bonds giving proteins their secondary and tertiary structures.

Using the tripeptide in (ii), state two types of bonding that can be formed and the groups in the tripeptide that are involved in this bonding.

bond	groups
bond	groups[6]

(b) Enzymes are particular types of proteins that catalyse chemical reactions. The efficiency of enzymes can be reduced by the presence of other molecules known as inhibitors. Explain how both *competitive* and *non-competitive* inhibitors prevent enzymes from working efficiently.

(i)	competitive inhibitors
()	
(ii)	non-competitive inhibitors
` ,	

(iii) The graph shows the rate of an enzyme-catalysed reaction against the substrate concentration in the absence of an inhibitor.

On the same axes, sketch a graph showing the rate of this reaction if a non-competitive inhibitor was present.

[4]

[Total: 10]

Electrophoresis is a technique which of the fragments present in a mixture.	can be used to separate amino acids or peptide
•	ratus used to carry out electrophoresis. You should be apparatus.
	[4]
	ng electrophoresis depends on the pH of the solution. te two other factors that will affect how far a given tring electrophoresis.
1	
2	
	[2]
(c) A number of analytical and separate partition coefficients.	tion techniques rely on substances having different
State what is meant by the term par	tition coefficient.
	[1]

© UCLES 2013 9701/42/O/N/13

For Examiner's Use (d) The partition coefficient of X between ethoxyethane and water is 40.0.
 A solution contains 4.00 g of X dissolved in 0.500 dm³ of water.

 Calculate the mass of X that can be extracted from this aqueous solution by shaking it with

For Examiner's Use

(i) 0.050 dm³ of ethoxyethane,

(ii) two successive portions of 0.025 dm³ of ethoxyethane.

[4]

[Total: 11]

For
Examiner's
Use

In a world with a rapidly increasing population, access to clean drinking water is critical. For many countries, groundwater sources, rather than stored rainwater or river-water, are vital. *Groundwater* is water that exists in the pore spaces and fractures in rock and sediment beneath the Earth's surface. The World Health Organisation (WHO) provides maximum recommended concentrations for different ions present in drinking water.

(a) The geological nature of the soil determines the chemical composition of the groundwater. The table shows some ions which may contaminate groundwater.

ion present	WHO maximum permitted concentration/mg dm ⁻³
Ba ²⁺	0.30
Cl-	250.00
NO ₃ -	50.00
Pb ²⁺	0.01
Na⁺	20.00
SO ₄ ²⁻	500.00

	(i)	Nitrate, NO_3^- , ions are difficult to remove from groundwater. What is the reason for this?
	(***)	
	(ii)	State which ions in the table above are likely to be removed from the water by treatment with powdered limestone, CaCO ₃ , giving reasons for each of your answers.
		[4]
(b)	b) Nitrates and phosphates can enter water courses such as rivers or streams as a re- of human activity. Both of these ions are nutrients for algae.	
	(i)	What is the origin of these nitrates?

For Examiner's Use

(ii) S	Suggest an origin for the phosphates found in water courses.
(iii) V	What effect do nitrates and phosphates have on water courses?
	[3]
` '	rain can have a major impact on natural waters, particularly lakes. In recent years has been a worldwide effort to reduce the amount of acid rain produced.
(i) V	Write equations to show the production of acid rain from sulfur dioxide, SO ₂ .
` '	The use of fossil fuels is one major source of sulfur dioxide. Name another major industrial source.
	[2]
	[Total: 9]

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 he 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

CENTRE CANDIDATE NUMBER NUMBER	Paper 4 Structu	ured Questions	Octo	ober/November 2013
NAME CENTRE CANDIDATE	CHEMISTRY			9701/43
	CANDIDATE NAME			

Candidates answer on the Question Paper.

Additional Materials: Data Booklet

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.

Section A

Answer all questions.

Section B

Answer all questions.

Electronic calculators may be used.

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	
9	
Total	

2 hours

This document consists of 18 printed pages and 2 blank pages.

Section A

Answer all the questions in the spaces provided.

1 (a) The nitrate ion, NO₃-, contains a dative covalent bond.

Complete the following 'dot-and-cross' diagram of the bonding in the nitrate ion. For **each** of the four atoms show **all** the electrons in its outer shell. Three electrons have already been included.

Use the following code for your electrons.

- electrons from oxygen
- x electrons from nitrogen
- □ added electron(s) responsible for the overall negative charge

(ii) Write an equation showing the action of heat on magnesium nitrate, Mg(NO₃)₂.
(iii) Describe and explain the trend that is observed in the thermal stabilities of the Group II nitrates.
[4]
(c) When concentrated nitric acid, HNO₃, is added to copper turnings, a brown gas is evolved. Use data from the *Data Booklet* to construct an ionic equation for this reaction.

[Total: 9]

[3]

(ii) State the conditions of temperature and pressure under which real gases behave least like an ideal gas. (iii) Explain why real gases do not behave ideally under these conditions. [2] (ii) Gaseous aluminium chloride is dimeric at low temperatures, but the dimer dissociates on heating. Al₂Cl₀(g) ⇌ 2AlCl₃(g) (i) State whether this dissociation is endothermic or exothermic. Explain your answer. (iii) Choose one reaction in organic chemistry that is catalysed by AlCl₃, and write the structural formulae of the reactants and products in the boxes below.	(a) S	Stat	e two assumptions of the kinetic theory of gases, as applied to ideal gases.
least like an ideal gas. (ii) Explain why real gases do not behave ideally under these conditions. [2] Gaseous aluminium chloride is dimeric at low temperatures, but the dimer dissociates on heating. $Al_2Cl_6(g) \implies 2AlCl_3(g)$ (i) State whether this dissociation is endothermic or exothermic. Explain your answer. (iii) Choose one reaction in organic chemistry that is catalysed by $AlCl_3$, and write the structural formulae of the reactants and products in the boxes below.			[2]
Gaseous aluminium chloride is dimeric at low temperatures, but the dimer dissociates on heating. $Al_2Cl_6(g) \iff 2AlCl_3(g)$ (i) State whether this dissociation is endothermic or exothermic. Explain your answer.	(b) ((i)	
Gaseous aluminium chloride is dimeric at low temperatures, but the dimer dissociates on heating. $Al_2Cl_6(g) \iff 2AlCl_3(g)$ (i) State whether this dissociation is endothermic or exothermic. Explain your answer.	(i	ii)	Explain why real gases do not behave ideally under these conditions.
heating. $Al_2Cl_6(g) \iff 2AlCl_3(g)$ (i) State whether this dissociation is endothermic or exothermic. Explain your answer.			[2]
(ii) State whether this dissociation is endothermic or exothermic. Explain your answer. (ii) Choose one reaction in organic chemistry that is catalysed by AlCl ₃ , and write the structural formulae of the reactants and products in the boxes below.			•
(ii) Choose one reaction in organic chemistry that is catalysed by AlCl ₃ , and write the structural formulae of the reactants and products in the boxes below.			$Al_2Cl_6(g) \iff 2AlCl_3(g)$
structural formulae of the reactants and products in the boxes below.	((i)	State whether this dissociation is endothermic or exothermic. Explain your answer.
AlCl ₃	(i	ii)	
AlCl ₃			
			AlCl ₃
[3]			
[Total: 7]			[3]

For

Examiner's Use

3	(a)	Wri	rite equations, with state symbols, to define the following.	
		(i)	the C–Br bond energy in CH ₃ Br	
		(ii)	the A l –C l bond energy in A l C l_{3}	
			[3]	
	(b)	(i)	Describe and explain the trend in bond energies of the bonds in ${\rm C}\it{l}_{\rm 2}$, ${\rm Br}_{\rm 2}$ and ${\rm I}_{\rm 2}$.	
		/ii\	Fluoring F. door not follow this trand	
		(11)	Fluorine, F ₂ , does not follow this trend. Suggest a possible reason why.	
			[3]	
	(c)	(i)	Use data from the <i>Data Booklet</i> to calculate the enthalpy change of the following reaction.	
			$H_2(g) + X_2(g) \rightarrow 2HX(g)$	
			when $X = Cl$	
			$\Delta H = \dots kJ \text{ mol}^{-1}$	
			when X = I	
			$\Delta H = \dots kJ \text{ mol}^{-1}$	
		(ii)	Use these results to describe and explain the trend in the thermal stabilities of the hydrides of Group VII.	
			[5]	

(d) Bromine reacts with hot NaOH(aq) to give a solution which on cooling produces white crystals of compound A.
A has the following percentage composition by mass: Na, 15.2; O, 31.8; Br, 53.0.
The remaining solution contains mostly NaBr, with a little of compound A.

(i) Calculate the empirical formula of A.
(ii) Construct an equation for the reaction between Br₂ and hot NaOH(aq).
[4]
[5]

For

Examiner's

Use

4 (a) The electrical conductivities of some Group IV elements are given below.

element	electrical conductivity $/\Omega^{-1}$ cm $^{-1}$
C (graphite)	6.1 × 10 ²
Si	2.5 × 10 ⁻⁶
Ge	1.5 × 10 ⁻²
Sn	9.2 × 10 ⁴

From a consideration of the structures, suggest reasons for the following.

	(i)	The electrical conductivity of silicon is less than that of graphite.	
	(ii)	The electrical conductivity of tin is more than that of germanium.	
			[2]
(b)		ng data from the <i>Data Booklet</i> where appropriate, write equations for the followictions of compounds of Group IV elements.	
	(i)	the action of heat on PbO ₂ (s)	
	(ii)	$PbO_2(s) + HCl(aq)$	
	(iii)	SnO(s) + NaOH(aq)	
	(iv)	$GeCl_4(I) + H_2O(I)$	
			 [4]

[Total: 6]

- **5 (a)** Bromine reacts with a variety of organic compounds. For each of the following reactions,
 - complete and balance the equation, including the structural formula of the organic product,
 - state the specific conditions (if any) under which the reaction takes place and the *type of reaction* that occurs.

reaction conditions

type of reaction

reaction conditions

type of reaction

reaction conditions

type of reaction

[10]

(b) When hydrocarbon **B** is heated with concentrated manganate(VII) ions, three organic compounds, **C**, **D** and **E**, are formed.

For Examiner's Use

	С
hot MnO ₄	
В	D
	E

- (i) Suggest the identities of compounds **C**, **D** and **E**, drawing their structures in the boxes above.
- (ii) Use the relevant letter, **C**, **D** or **E**, to identify which of your compounds will react with each of the following reagents.

 Each reagent may react with more than one of **C**, **D** and **E**, in which case state **all**
 - 2,4-dinitrophenylhydrazine

the compounds that may react with each reagent.

- alkaline aqueous iodine
- aqueous sodium hydroxide

[6]

[Total: 16]

6 Naturally-occurring α-amino acids, RCH(NH₂)CO₂H, can be classified as *amphiprotic* substances. An amphiprotic substance is one which can act as both a Brønsted-Lowry acid and base.

For Examiner's Use

α-amino acid	R group
alanine	CH ₃ -
aspartic acid	HO,CCH,-
glycine	H–
lysine	H ₂ N(CH ₂) ₄ –
,	
threonine	CH ₃ CH(OH)–
serine	HOCH ₂ -

1	رد'	What is the Brønsted-Lowr	y definition of an	acid2
1	a	What is the bighsted-Lowi	y denimilion of ar	i aciu:

[1]

(b) (i) All α -amino acids are soluble in water since they can form hydrogen bonds with water molecules and can also exist as zwitterions.

Draw diagrams to show how the carboxylic acid and amino groups of alanine can form hydrogen bonds with water molecules.

(ii) Draw the structure of the zwitterionic form of glycine.

[5]

(c)		amino acid alanine can be formed be mmonia.	oy the reaction of CH ₃ CHC1CO ₂ H with an e	xcess
		line a mechanism for this reaction us	sing curly arrows.	
				[3]
(d)		no acids can form different ions at d gest the structures of the ions forme	lifferent pH values. $ ext{d}$ from the $lpha$ -amino acids below at the resp	ective
		value.		
		lysine at pH 1	aspartic acid at pH 14	
				[2]
				رکا
(e)	(i)		t possible to synthesise, each containing	two of
		the three amino acids alanine, sering	ne and lysine?	
	(ii)	Write the structural formula of on alanine.	e of these dipeptides incorporating sering	e and

For Examiner's Use (f) Most naturally-occurring amino acids have a chiral centre and exhibit stereoisomerism.

For Examiner's Use

(i) Define the term stereoisomerism.

There are four optical isomers of threonine.

Some of these optical isomers are drawn below.

$$H_2N$$
 H_2N H_2N H_2N H_3 H_4N H_5N H

$$HO_2C$$
 CH_3 H OH H_2N $-- H$ H_2N $-- CH_3$ H OH HO_2C CH_3

When answering this question, remember that completely free rotation about a C–C single bond occurs in these compounds.

- (ii) Which of the structures **G**, **H** or **J** is identical to structure **F**?
- (iii) The other two of the structures **G**, **H** or **J** represent **two** of the **three** other possible optical isomers of threonine.

Complete the following partial structure of the **fourth** optical isomer.

[3]

[Total: 17]

PLEASE TURN OVER FOR SECTION B

Answer all the questions in the spaces provided.

7 (a) Enzymes are particular types of proteins that catalyse chemical reactions. The efficiency of enzymes can be reduced by the presence of other substances known as inhibitors.

(i) State **one** example of a substance that can act as a *non-competitive* inhibitor in enzyme reactions.

(ii) For the inhibitor you have identified, explain why it is a non-competitive inhibitor.

(iii) The graph shows the rate of an enzyme-catalysed reaction against the substrate concentration in the absence of an inhibitor.

On the same axes, sketch a graph showing the rate of this reaction if a *competitive inhibitor* was present.

[4]

For Examiner's Use

(b) DNA is responsible for encoding the amino acid sequence to produce proteins.

Ribosome, tRNA and mRNA are all involved in the process of protein synthesis.

(i) Write ribosome, tRNA and mRNA in the boxes below to show the correct sequence

	()	in which they are involved.
DNA —	-	protein
	(ii)	Sequences of three bases code for specific amino acids. The code UGA however does not usually code for an amino acid. Suggest its use.
		[3]
(c)		ch of the energy used in biochemical reactions is provided by the hydrolysis of the ecule ATP.
	(i)	What are the breakdown products of the hydrolysis of ATP?
	(ii)	Give two uses for the energy released by ATP hydrolysis in cells.

[Total: 10]

[3]

8

For

Examiner's Use

	rumental analysis plays an increasingly important role in modern chemistry. Two important nniques are NMR spectroscopy and X-ray crystallography.		
(a)	Both techniques use part of the electromagnetic spectrum. Which technique uses radiation with the longer wavelength, and in which part of the spectrum is it found?		
	[1]		
(b)	NMR spectroscopy provides detailed information about protons, but X-ray crystallography is unable to detect them. Explain these facts.		
	[2]		
(c)	The protein found in hair contains the amino acid cysteine, $C_3H_7SNO_2$. Crystalline cysteine was examined using X-ray crystallography. State which atom produced the strongest reflection, explaining your answer.		
	[1]		
(d)	Compound ${\bf P}$ is an alcohol that can be converted into compound ${\bf Q}$ in the following reaction sequence.		
	$\mathbf{P} \rightarrow \mathbf{C}_{x}\mathbf{H}_{6}\mathbf{O} \rightarrow \mathbf{Q}$		
	Spectral analyses of P and Q were carried out.		
	(i) The mass spectrum of P shows an M:M+1 peak ratio of 4.5:0.15. Calculate the number of carbon atoms in P .		

The NMR spectra of **P** and **Q** are shown below.

For Examiner's Use

- (ii) In the spectrum of P, clearly label the peak due to the -OH group with an X.
- (iii) State how many different proton environments are present in compound Q.

iv)	What evidence is there in these spectra that ${\bf P}$ is a primary rather than a secondary alcohol?

(v) Draw a structure for Q.

[6]

[Total: 10]

Until 1985, carbon was thought to exist in only two structural forms or allotropes. In 1985 another form, buckminsterfullerene, was discovered, in which the carbon exists as spherical molecules. (a) The other two forms of carbon have very different structures. (i) Name these two forms. and (ii) Give three differences in physical properties between these two forms. [4] **(b)** The diagram shows the structure of buckminsterfullerene. buckminsterfullerene The molecule of buckminsterfullerene contains 60 carbon atoms. Suggest a reason why buckminsterfullerene reacts with hydrogen under suitable conditions and give a formula for the product.

© UCLES 2013 9701/43/O/N/13

For Examiner's Use

[2]

For Examiner's Use

(c) In 2010, two scientists from the University of Manchester were awarded the Nobel Prize for Physics for their work on graphene, a new structural form of carbon. Graphene is one of the new 'nano-materials' being developed for commercial uses in the next 10 years.

(i) Graphene is in the form of sheets of carbon one atom thick. Calculate the number of carbon atoms present in a sheet of graphene with a mass of one thousandth of a gram (0.001 g).

The number of hexagons in a large sheet of graphene can be assumed to be one half of the number of carbon atoms. Each hexagon has an area of 690 nm².

(ii) Calculate the area of the sheet of graphene in (i).

area of sheet =	nm²
-----------------	-----

(iii) Would you expect samples of graphene and buckminsterfullerene to be electrical conductors? Explain your answers.

graphene
buckminsterfullerene

[4]

[Total: 10]

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.