

A Level Chemistry A H432/03 Unified chemistry

Sample Question Paper

Date - Morning/Afternoon

Time allowed: 1 hour 30 minutes

• the Data Sheet for Chemistry A

You may use:

· a scientific or graphical calculator

First name	
Last name	
Centre number	Candidate number

INSTRUCTIONS

- Use black ink. You may use an HB pencil for graphs and diagrams.
- Complete the boxes above with your name, centre number and candidate number.
- · Answer all the questions.
- Write your answer to each question in the space provided.
- Additional paper may be used if required but you must clearly show your candidate number, centre number and question number(s).
- Do **not** write in the bar codes.

INFORMATION

- The total mark for this paper is **70**.
- The marks for each question are shown in brackets [].
- Quality of extended responses will be assessed in questions marked with an asterisk (*).
- This document consists of 20 pages.

Answer **all** the questions.

1	Give	e chemical explanations for the following statements.
	(a)	Bromine has a higher boiling point than chlorine.
		[1]
	(b)	A carton of milk expands on freezing.
		[1]
	(c)	Potassium is placed immediately after argon in the periodic table.
		[1]
	(d)	The reaction of ethane with chlorine under UV radiation is a poor method for preparing a high yield of chloroethane.
		[1]
	(e)	Water has a concentration of approximately 56 mol dm ⁻³ .
		[1]
	(f)	The carbon–carbon bonds in benzene are all the same length.
		[1]

(g)	IR spectroscopy distinguishes ketones from carboxylic acids.	
		• • • • • •
		[1]
(h)	$1.323~g$ of $N_2O(g)$ has a volume of $1.00~dm^3$ at $100~kPa$ and $400~K$.	
		• • • • • •
		[1]
(i)	$4.25~g~of~C_6H_5COOCH_3~contains~1.88\times10^{22}~molecules.$	
		[1]
(j)	The rate of hydrolysis of 1-bromobutane is faster than that of 1-chlorobutane.	
		[1]

2 This question looks at ions and complexes.

(a)* You are provided with two boiling tubes containing solutions of the same ionic compound. The compound contains one cation and one anion from the lists below.

cations: Fe²⁺, Mn²⁺, NH₄⁺
 anions: Cl⁻, CO₃²⁻, SO₄²⁻

Solutions of common laboratory reagents are available.

Plan a series of tests that you could carry out on the samples to identify the ionic compound. Your tests should produce at least one positive result for each ion.

For each test.

- include details of reagents, relevant observations and equations
- explain how your observations allow the ions to be identified.

You may include flowcharts or tables in your answer.

•••••••••••••••••••••••••••••••••••••
••••••••••••••••••••••••••••••••••••
•••••••••••••••••••••••••••••••••••••••
•••••••••••••••••••••••••••••••••••••••

						• • • • • • • • • • • • • • • • • • • •	
• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •	• • • • • •
•••••	• • • • • • • • • • • • • • • • • • • •	•••••	• • • • • • • • • • • • • • • • • • • •	•••••	•••••	• • • • • • • • • • • • • • • • • • • •	• • • • • • •
		• • • • • • • • • • • • • •					
•••••	•••••	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •	•••••	•••••	• • • • • • • • • • • • • • • • • • • •	• • • • • • •
						• • • • • • • • • • • • • • • • • • • •	[6]
							F ~ 1

(b) The dissociation of water is measured by the ionic product of water, K_w . The value of K_w varies with temperature as shown in the graph below.

Calculate the pH of water at body temperature, 37 °C.

pH = [3]

(c)	A c	omplex of cobalt has the following composition by mass:	
		Co, 21.98%; N, 31.35%; H, 6.72%; Cl, 39.75%	
	(i)	Calculate the empirical formula of this complex.	
		empirical formula =	[2]
	(ii)	The formula of this cobalt complex can be expressed in form $[Co(L)_m]^{x+}(Cl^-)_n$	
		Suggest the chemical formula of $[Co(L)_m]^{x+}$.	
			[1]

BLANK PAGE

3	This	s que	estion looks at properties of iron compounds and iron ions in different oxidation states.	
	(a)	Fe ²	and Fe ³⁺ are the most common ions of iron.	
		(i)	Write the electron configuration, in terms of sub-shells, for the Fe ²⁺ ion.	
				[1]
		(ii)	How many orbitals contain an unpaired electron in an ion of Fe ²⁺ ?	
				[1]
	(b)	[Fe	$(H_2O)_6]^{3+}$ ions take part in ligand substitution reactions.	
		[Fe	excess of aqueous potassium cyanide, KCN(aq), is added to an aqueous solution containing $e(H_2O)_6]^{3+}$ ions. A ligand substitution reaction takes place forming a complex ion that has a mass of 211.8 g mol ⁻¹ .	olar
		Wr	ite an equation for this ligand substitution reaction.	
		••••		[2]
	(c)		e complex ion, $[Fe(H_2O)_6]^{3+}$, behaves as a weak Brønsted–Lowry acid in aqueous solution. The nation below represents the dissociation of aqueous $[Fe(H_2O)_6]^{3+}$ ions, together with the K_a value.	
			$[\text{Fe}(\text{H}_2\text{O})_6]^{3+}(\text{aq}) \iff [\text{Fe}(\text{H}_2\text{O})_5\text{OH}]^{2+}(\text{aq}) + \text{H}^+(\text{aq}) \qquad K_a = 6.00 \times 10^{-3} \text{ mol } 6$	dm ⁻³
		(i)	Write the expression for the acid dissociation constant, K_a , for $[Fe(H_2O)_6]^{3+}$.	
				[1]
		(ii)	Calculate the pH of a $0.100 \text{ mol dm}^{-3}$ solution of $[\text{Fe}(\text{H}_2\text{O})_6]^{3+}$ to two decimal places.	
			pH =	[2]

(d)	Fe ₂ O ₃ can be o	xidised by ClO	ions under alkaline	conditions in	a redox	reaction
------------	---	----------------	---------------------	---------------	---------	----------

Unbalanced half-equations for this reaction are shown below.

Balance the half-equations and construct an overall equation for the reaction.

$$\ldots \ldots ClO^- \ + \ \ldots \ldots H_2O \ + \ \ldots \ldots e^- \ \rightarrow \ \ldots \ldots Cl^- \ + \ \ldots \ldots OH^-$$

.....
$$Fe_2O_3 + \dots OH^- \rightarrow \dots FeO_4^{2-} + \dots H_2O + \dots e^-$$

overall equation:

[3]

4 Methanoic acid and bromine react as in the equation below.

$$Br_2(aq) + HCOOH(aq) \rightarrow 2H^+(aq) + 2Br^-(aq) + CO_2(g)$$

A student investigates the rate of this reaction by monitoring the concentration of bromine over time. The student uses a large excess of HCOOH to ensure that the order with respect to HCOOH will be effectively zero.

From the experimental results, the student plots the graph below.

(a) Suggest how the concentration of the bromine could have been monitored.

.....

[1]

(b)	Suggest a different experimental method that would allow the rate of this reaction to be followed over time.
	[1]
(c)	Why would use of excess HCOOH ensure that the order with respect to HCOOH is effectively zero?
	[1]
(d)*	Using the graph, determine
	• the initial rate of reaction
	• the rate constant.
	Your answer must show full working using the graph and the lines below as appropriate.
	[6]

5 This question is about organic acids.

(a) Lactic acid, shown below, has two functional groups.

Lactic acid reacts with bases and with many metals.

- An aqueous solution containing 1.125 g of lactic acid is reacted with an excess of magnesium producing hydrogen gas.
- The excess magnesium is removed.
 The water is evaporated, leaving a white solid, A.

	(i)	Name the type	of reaction	of lactic acid	l with ba	ses and	with metals
--	-----	---------------	-------------	----------------	-----------	---------	-------------

reaction with bases:	
	[1]

(ii) Calculate the volume of $H_2(g)$ produced, measured at room temperature and pressure.

volume of
$$H_2 =$$
 [2]

(iii) What is the empirical formula of the white solid A?

(iv) Predict two reactions of lactic acid, each involving a different functional group.

Do **not** include reactions with bases or metals.

For each reaction,

- state the type of reaction, the reagents and conditions
- draw the structures of any organic products formed.

(b)		asic conditions, α -amino acids form anions with the general formula, RCH(NH ₂)COO $^-$. These ns can act as bidentate ligands.	
		$per(II)$ ions can form a square planar complex with anions of the amino acid glycine ($R = H$). The are two stereoisomers of this complex, \mathbf{B} and \mathbf{C} .	
	(i)	Draw the skeletal formula of the anion of glycine.	
			[1]
	(ii)	Draw diagrams of stereoisomers B and C .	
		In your structures, show the ligands as skeletal formulae.	
			[2]
	(iii)	Anion ligands of the amino acid alanine $(R = CH_3)$ would be expected to form more than two square planar stereoisomers with copper(II) ions.)
		Explain this statement.	
			••
			[1]

(c) Methanoic acid is added to water. An acid-base equilibrium is set up containing two acid-base pairs.

Suggest a mechanism for the forward reaction in this equilibrium.

Your mechanism should use displayed formulae and curly arrows, and show all species present at equilibrium.

(d)	Information	about a	monobasic	organic acid	1 D	is sh	own b	elow.
1	·	,	minormanon	acout u	monocusic	organic acre		10 011	O WII O	CIO W.

- **D** reacts by both electrophilic substitution and electrophilic addition.
- The molecular formula of **D** is $C_xH_yO_2$.
- The mass spectrum of **D** has a molecular ion peak at m/z = 148.
- The ¹³C NMR spectrum of **D** contains seven peaks.

Determine and draw a possible structure for **D**.

Explain your reasoning from the evidence provided.

[5]

BLANK PAGE

6	Hydroxylamine,	NH ₂ OH,	is a strong	reducing	agent.
---	----------------	---------------------	-------------	----------	--------

When heated in aqueous solution, NH₂OH reduces Fe³⁺ ions to Fe²⁺ ions.

A student suggests the three possible equations for the reaction, shown below.

Equation 1
$$NH_2OH + Fe^{3+}$$
 \longrightarrow $Fe^{2+} + \frac{1}{2}N_2 + H^+ + H_2O$

Equation 2
$$NH_2OH + 2Fe^{3+} \longrightarrow 2Fe^{2+} + \frac{1}{2}N_2O + 2H^+ + \frac{1}{2}H_2O$$

Equation 3
$$NH_2OH + 3Fe^{3+} \longrightarrow 3Fe^{2+} + NO + 3H^+$$

The student plans to carry out an investigation to determine which equation is correct.

The method is outlined below.

- Stage 1 Using a pipette, add 25.0 cm^3 of $4.32 \times 10^{-2} \text{ mol dm}^{-3} \text{ NH}_2\text{OH}$ to a conical flask. Add 10 cm^3 of $1 \text{ mol dm}^{-3} \text{ H}_2\text{SO}_4$ to the conical flask followed by an excess of a solution containing $0.0400 \text{ mol dm}^{-3} \text{ Fe}^{3+}$ (aq).
- Stage 2 Boil the mixture for 5 minutes and allow to cool.
- Stage 3 Titrate the cooled mixture with 2.00×10^{-2} mol dm⁻³ KMnO₄(aq).
- (a) Determine the minimum volume of 0.0400 mol dm⁻³ Fe³⁺(aq) that the student should plan to use in **Stage 1**.

Explain your reasoning.

	volume = cm
explanation:	

[4]

(b) In the student's titration, 21.6 cm ³ of KMnO ₄ (aq) is required to reach the end p

The equation that takes place during the titration is shown below.

$$MnO_4^-(aq) + 8H^+(aq) + 5Fe^{2+}(aq) \rightarrow Mn^{2+}(aq) + 5Fe^{3+}(aq) + 4H_2O(l)$$

Analyse the student's results to determine which of the three equations is correct.

Show all your working.

[3]

(c) The student intends to repeat the procedure to check their results.

There is insufficient time for the student to repeat all three stages and the student decides to omit **Stage 2**, the boiling stage. Unfortunately the resulting titre is much less than the original titre.

The student rejects the results from the repeated procedure.

(i)	Suggest the purpose of the boiling in Stage 2 and reasons for the second titre being much less than the original titre.

.....[2]

	END OF QUESTION PAPER
	[1]
	Give your reasoning.
	Suggest how the procedure could be modified so that Stage 2 does not need to be carried out repeatedly.
(ii)	The main reason for insufficient time is the need to boil and cool the mixture for each titration.

Copyright Information:

OCR is committed to seeking permission to reproduce all third-party content that it uses in the assessment materials. OCR has attempted to identify and contact all copyright holders whose work is used in this paper. To avoid the issue of disclosure of answer-related information to candidates, all copyright acknowledgements are reproduced in the OCR Copyright Acknowledgements booklet. This is produced for each series of examinations and is freely available to download from our public website (www.ocr.org.uk) after the live examination series.

If OCR has unwittingly failed to correctly acknowledge or clear any third-party content in this assessment material, OCR will be happy to correct its mistake at the earliest possible opportunity.

For queries or further information please contact the Copyright Team, First Floor, 9 Hills Road, Cambridge CB2 1GE.

OCR 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.

...day June 20XX - Morning/Afternoon

A Level Chemistry A H432/03 Unified chemistry

SAMPLE MARK SCHEME

Duration: 1 hour 30 minutes

MAXIMUM MARK 70

This document consists of 20 pages

MARKING INSTRUCTIONS

PREPARATION FOR MARKING

SCORIS

- 1. Make sure that you have accessed and completed the relevant training packages for on-screen marking: scoris assessor Online Training; OCR Essential Guide to Marking.
- 2. Make sure that you have read and understood the mark scheme and the question paper for this unit. These are posted on the RM Cambridge Assessment Support Portal http://www.rm.com/support/ca
- 3. Log-in to scoris and mark the **required number** of practice responses ("scripts") and the **required number** of standardisation responses.

YOU MUST MARK 10 PRACTICE AND 10 STANDARDISATION RESPONSES BEFORE YOU CAN BE APPROVED TO MARK LIVE SCRIPTS.

MARKING

- Mark strictly to the mark scheme.
- 2. Marks awarded must relate directly to the marking criteria.
- 3. The schedule of dates is very important. It is essential that you meet the scoris 50% and 100% (traditional 50% Batch 1 and 100% Batch 2) deadlines. If you experience problems, you must contact your Team Leader (Supervisor) without delay.
- 4. If you are in any doubt about applying the mark scheme, consult your Team Leader by telephone, email or via the scoris messaging system.

- 5. Work crossed out:
 - a. where a candidate crosses out an answer and provides an alternative response, the crossed out response is not marked and gains no marks
 - b. if a candidate crosses out an answer to a whole question and makes no second attempt, and if the inclusion of the answer does not cause a rubric infringement, the assessor should attempt to mark the crossed out answer and award marks appropriately.
- 6. Always check the pages (and additional objects if present) at the end of the response in case any answers have been continued there. If the candidate has continued an answer there then add a tick to confirm that the work has been seen.
- 7. There is a NR (No Response) option. Award NR (No Response)
 - if there is nothing written at all in the answer space
 - OR if there is a comment which does not in any way relate to the question (e.g. 'can't do', 'don't know')
 - OR if there is a mark (e.g. a dash, a question mark) which isn't an attempt at the question.

Note: Award 0 marks – for an attempt that earns no credit (including copying out the question).

- 8. The scoris **comments box** is used by your Team Leader to explain the marking of the practice responses. Please refer to these comments when checking your practice responses. **Do not use the comments box for any other reason.**
 - If you have any questions or comments for your Team Leader, use the phone, the scoris messaging system, or email.
- 9. Assistant Examiners will send a brief report on the performance of candidates to their Team Leader (Supervisor) via email by the end of the marking period. The report should contain notes on particular strengths displayed as well as common errors or weaknesses. Constructive criticism of the question paper/mark scheme is also appreciated.

10. For answers marked by levels of response:

Read through the whole answer from start to finish, concentrating on features that make it a stronger or weaker answer using the indicative scientific content as guidance. The indicative scientific content indicates the expected parameters for candidates' answers, but be prepared to recognise and credit unexpected approaches where they show relevance.

Using a 'best-fit' approach based on the science content of the answer, first decide which set of level descriptors, Level 1, Level 2 or Level 3, **best** describes the overall quality of the answer using the guidelines described in the level descriptors in the mark scheme.

Once the level is located, award the higher or lower mark.

The higher mark should be awarded where the level descriptor has been evidenced and all aspects of the communication statement (in italics) have been met.

The lower mark should be awarded where the level descriptor has been evidenced but aspects of the communication statement (in italics) are missing.

In summary:

- The science content determines the level.
- The communication statement determines the mark within a level.

Level of response questions on this paper are 2(a) and 4(d).

11. Annotations

Annotation	Meaning	
DO NOT ALLOW	Answers which are not worthy of credit	
IGNORE	Statements which are irrelevant	
ALLOW	Answers that can be accepted	
()	Words which are not essential to gain credit	
	Underlined words must be present in answer to score a mark	
ECF	Error carried forward	
AW	Alternative wording	
ORA	Or reverse argument	

12. Subject-specific Marking Instructions

INTRODUCTION

Your first task as an Examiner is to become thoroughly familiar with the material on which the examination depends. This material includes:

- the specification, especially the assessment objectives
- the question paper
- the mark scheme.

You should ensure that you have copies of these materials.

You should ensure also that you are familiar with the administrative procedures related to the marking process. These are set out in the OCR booklet **Instructions for Examiners**. If you are examining for the first time, please read carefully **Appendix 5 Introduction to Script Marking: Notes for New Examiners**.

Please ask for help or guidance whenever you need it. Your first point of contact is your Team Leader.

Question		on	Answer		Guidance	
1	(a)		Bromine has stronger/more induced dipole interactions OR temporary dipole interactions OR London forces ✓	1	ALLOW van der Waals' forces OR intermolecular forces	
	(b)		Hydrogen bonds in ice hold H₂O molecules further apart (than in water) ✓	1		
	(c)		Potassium (atoms) have one more proton (than argon) ✓	1		
	(d)		Further substitution occurs ✓	1	ALLOW multiple substitution occurs ALLOW examples of further substitution products	
	(e)		1 dm ³ water has a mass of 1000 g $n(H_2O) \text{ in 1 dm}^3 = \frac{1000}{18} \approx 56 \text{ mol } \checkmark$			
	(f)		π bonds in benzene are delocalised ✓	1		
	(g)		Carboxylic acids have a broad O–H absorption at 2500–3300 (cm ⁻¹) (which ketones do not) ✓	1	ORA	
	(h)		$n = \frac{pV}{RT} = \frac{(100 \times 10^3) \times (1.00 \times 10^{-3})}{8.314 \times 400} = 0.0301 \text{ mol}$ AND mass of N ₂ O = 0.0301 × 44.0 = 1.323 g ✓	1	AW $n(N_2O) = 1.323 / 44.0 = 0.0301 \text{ mol}$ $V = \frac{0.0301 \times 8.314 \times 400}{100 \times 10^3} = 1.00 \times 10^{-3} \text{ m}^{-3}$ (= 1.00 dm ⁻³) \checkmark Requires evidence of use of ideal gas equation AND $M(N_2O) = 44.0$	
	(i)		$M(C_6H_5COOCH_3) = 136 \text{ g mol}^{-1}$	1	Answer needs evidence of the 4.25, 136 and	

Question		on	Answer	Marks	Guidance
			$\frac{4.25}{136} \times 6.02 \times 10^{23} = 1.88 \times 10^{22} \checkmark$		6.02 × 10 ²³ being used correctly
	(j)		The C–Br bond is weaker (than the C–C <i>l</i> bond) ✓	1	ORA
			Tota	I 10	

Please refer to the marking instructions on page 4 of this mark scheme for guidance on how to mark this question. Level 3 (5–6 marks) Develops a plan that allows identification of all six ions AND includes essential detail and equations for all test procedures and observations, with three anion tests in the correct sequence, CO ₃ ²⁻ , SO ₄ ²⁻ then CΓ AND includes cation test with essential detail and all equations There is a well-developed, detailed plan which is clear and logically structured. The plan is substantiated with relevant information, e.g. justification of the sequence of anion tests. There is a clear explanation of how the	Use one sample for cation test, other sample for anion tests Details of tests Cation test add Aqueous sodium hydroxide
Level 2 (3–4 marks) Develops a plan that allows identification of at least three ions AND includes detail of at least three test procedures and observations, and three equations There is an appropriate plan presented with some structure. Parts of the fine detail, correct sequence, or reference to use of both samples may be missing. There is some attempt to explain how the observations allow the ions to be identified.	Positive observations • for Mn²+: pink/buff precipitate • for Fe²+: green precipitate • for NH₄+: litmus paper held over the opening of the tube turns blue Fine detail: • (gentle) heating for NH₄+ test Equations: Mn²+ + 2OH⁻→ Mn(OH)₂ Fe²+ + 2OH⁻→ Fe(OH)₂ NH₄++OH⁻→ NH₃ + H₂O Anion tests CO₃²⁻: • add nitric acid; positive observation: effervescence SO₄²⁻: • add aqueous barium nitrate; positive observation: white precipitate Ct⁻: • add silver nitrate solution; positive observation: white precipitate Fine detail for Ct⁻:

Question	Answer	Marks	Guidance
	Level 1 (1–2 marks) Develops a plan that allows identification of at least two ions AND includes detail of at least two test procedures and observations, and one equation The plan is basic and communicated in an unstructured way. The response lacks fine detail and no reference to correct sequence of anion tests. There is little or no attempt to explain how the observations allow the ions to be identified. O marks No response or no response worthy of credit.		 subsequent addition of dilute ammonia solution positive observation: precipitate dissolves. Fine detail: correct sequence of all three anion tests carbonate test followed by sulfate test followed by halide test justification of sequence ALLOW splitting of solution over three boiling tubes/test tubes and performing each test on a different sample. Equations: CO₃²⁻ + H⁺ → CO₂ + H₂O Ba²⁺ + SO₄²⁻ → BaSO₄ Ag⁺ + CT → AgCl
(b)	$K_{\rm w}$ value from graph from 2.2 to 2.4 × 10 ⁻¹⁴ (mol ² dm ⁻⁶) \checkmark Using 2.4 × 10 ⁻¹⁴ , [H ⁺] = $\sqrt{2.4 \times 10^{-14}}$ OR 1.55 × 10 ⁻⁷ \checkmark pH = $-\log (1.55 \times 10^{-7}) = 6.81$ (using $K_{\rm w} = 2.4 \times 10^{-14}$) \checkmark	3	Actual K_w = 2.38 × 10 ⁻¹⁴ mol ² dm ⁻⁶ ALLOW ECF only if candidate uses a value between 2.0 and 2.6 × 10 ⁻¹⁴ (mol ² dm ⁻⁶), i.e. from the approximately correct region of the graph ALLOW 6.8 (1DP) up to calculator value ALLOW ECF only if candidate has generated a value of [H ⁺] by attempting to take a square root of a value between 2.0 and 3.0 × 10 ⁻¹⁴
(c) (i)	Co: N: H: $Cl = \frac{21.98}{58.9} : \frac{31.35}{14.0} : \frac{6.72}{1.0} : \frac{39.75}{35.5}$	2	

Qı	uestion	Answer	Marks	Guidance
		= 0.373 : 2.24 : 6.72 : 1.12 ✓		
		= 1 : 6 : 18 : 3		
		Formula = CoN ₆ H ₁₈ Cl ₃ ✓		
	(ii)	[Co(NH ₃) ₆] ³⁺ ✓	1	
		Total	12	

Q	uesti	on	Answer	Marks	Guidance
3	(a)	(i)	1s ² 2s ² 2p ⁶ 3s ² 3p ⁶ 3d ⁶ ✓	1	
		(ii)	4	1	
	(b)		[Fe(CN) ₆] ³⁻ shown as product in equation ✓ Remaining species and balancing correct balanced equation: [Fe(H ₂ O) ₆] ³⁺ + 6CN ⁻ → [Fe(CN) ₆] ³⁻ + 6H ₂ O ✓	2	Notice different charges on complex ions: LHS 3+, RHS 3– ALLOW equations with KCN, i.e.: $[Fe(H_2O)_6]^{3^+} + 6KCN$ $\rightarrow [Fe(CN)_6]^{3^-} + 6K^+ + 6H_2O$ $[Fe(H_2O)_6]^{3^+} + 6K^+ + 6CN^-$ $\rightarrow [Fe(CN)_6]^{3^-} + 6K^+ + 6H_2O$ state symbols not required
	(c)	(i)	$K_{a} = \frac{[[\text{Fe}(\text{H}_{2}\text{O})_{5}\text{OH}]^{2+}(\text{aq})][\text{H}^{+}(\text{aq})]}{[[\text{Fe}(\text{H}_{2}\text{O})_{6}]^{3+}(\text{aq})]} \checkmark$	1	state symbols not required
		(ii)	[H ⁺] = $\sqrt{6.00 \times 10^{-3} \times 0.100}$ OR 0.0245 (mol dm ⁻³) \checkmark pH = $-\log 0.0245 = 1.61$ \checkmark	2	ALLOW ECF from calculated [H ⁺] provided that BOTH 6.0 x 10 ⁻³ AND 0.100 only have been used ALLOW calculation via quadratic equation → pH 1.66
	(d)		C1O ⁻ +H ₂ O + 2 e ⁻ →C t + 2 OH ⁻ ✓ $Fe_2O_3 + 10OH^- \rightarrow 2FeO_4^{2-} + 5H_2O + 6e^- \checkmark$	3	ALLOW multiples throughout

Q	Question		Answer	Marks	Guidance
			Fe ₂ O ₃ + 3 C l O ⁻ + 4 OH ⁻ \rightarrow 2 FeO ₄ ²⁻ + 3 C l + 2 H ₂ O		
			Total	10	

Que	stion	Answer	Marks	Guidance
4 (a)	Measure reduction of colour of bromine ✓	1	
(I	b)	Measure volume of CO₂ (produced) ✓	1	
(0	c)	Concentration of HCOOH would be constant ✓	1	
(c	1)*	Please refer to the marking instructions on page 4 of this mark scheme for guidance on how to mark this question. Level 3 (5–6 marks) A comprehensive conclusion which uses quantitative data from the graph to correctly identify and calculate initial rate AND half lives and reasoned order of Br ₂ AND determination of k with units There is a well-developed conclusion showing a line of reasoning which is clear and logically structured. The working for initial rate, half life and order are clearly shown. Determination of k is clear and correct. Level 2 (3–4 marks) Reaches a sound, but not comprehensive, conclusion based on quantitative data from the graph. Correctly identifies and calculates initial rate AND half lives and reasoned order of Br ₂ The conclusion has a line of reasoning presented with some structure. The initial rate and order is relevant and supported by correct evidence from the graph. There may be errors in the calculations which prevent the correct determination of k.	6	Indicative scientific points may include: Initial rate Evidence of tangent on graph drawn to line at t = 0 s AND gradient determined in range 4 ± 1 × 10 ⁻⁵ initial rate expressed as gradient value with units of mol dm ⁻³ s ⁻¹ , e.g. initial rate = 4 × 10 ⁻⁵ mol dm ⁻³ s ⁻¹ Half lives and reasoned order of Br ₂ Half life measured on graph OR within text OR stated in range 180–200 s Constant half life OR two stated half lives within ±20 s AND conclusion that Br ₂ is 1st order Determination of <i>k</i> with units Rate constant <i>k</i> clearly linked to initial rate OR half-life: $k = \frac{rate}{[Br_2]} OR k = \frac{ln2}{t_{v_2}}$ k determined correctly from measured initial rate or measured half life with units of s ⁻¹ , e.g. k = 4 × 10 ⁻³ s ⁻¹ from initial rate of 4 × 10 ⁻⁵ mol dm ⁻³ s ⁻¹ OR t _{1/2} of 175 s

Question	Answer	Marks	Guidance
Question	Level 1 (1–2 marks) Reaches a simple conclusion using at least one piece of quantitative data from the graph. Attempts calculation of initial rate OR half lives and reasoned order of Br ₂ . The information selected from the graph is basic and communicated in an unstructured way. The calculations may not be clear and the evidence used from the graph may not be clearly shown. 0 marks	Marks	Guidance
	No response or no response worthy of credit.		
	Total	9	

C	uesti	ion	Answer	Marks	Guidance
5	(a)	(i)	reaction with bases: neutralisation AND reaction with metals: redox ✓	1	
		(ii)	correctly calculates $n(\mathbf{A}) = \frac{1.125}{90} = 0.0125 \text{ (mol)} \checkmark$ volume of H ₂ = $\frac{0.0125}{2}$ x 24 000 = 150 cm ³ \checkmark units required	2	ALLOW 0.15 dm ³ ALLOW ECF from n(A)
		(iii)	C ₆ H ₁₂ O ₆ Mg ✓	1	DO NOT ALLOW (C ₃ H ₆ O ₃) ₂ Mg
		(iv)	Type of reaction of COOH: e.g. esterification AND reagents and conditions e.g. CH₃OH AND H₂SO₄ ✓ Organic product of COOH reaction ✓ Type of reaction of –OH AND reagents and conditions ✓ Organic product of –OH reaction ✓	4	ALLOW esterification with any stated alcohol e.g. product from CH ₃ OH/H ₂ SO ₄ → CH ₃ (CHOH)COOCH ₃ Many possible reactions of secondary alcohol possible, e.g. oxidation with K ₂ Cr ₂ O ₇ /H ₂ SO ₄ + heat → CH ₃ (CO)COOH elimination with H ₂ SO ₄ /H ₃ PO ₄ + heat → CH ₂ =CHCOOH esterification with CH ₃ COOH/H ₂ SO ₄ OR CH ₃ COC <i>l</i> → CH ₃ (CHOOCCH ₃)COOH bromination with NaBr/H ₂ SO ₄ → CH ₃ (CHBr)COOH
					ALLOW self-polymerisation as reaction for either

Quest	ion	Answer	Marks	Guidance
				group (if another reaction example given) condensation polymerisation with H_2SO_4 $\rightarrow [OCH(CH_3)CO]_n$
(b)	(i)	H ₂ N O - V	1	Must be skeletal formula
	(ii)	$\begin{array}{c c} & & & & & & & \\ & & & & & & \\ & & & & $	2	IGNORE charges ALLOW Cs and Hs labelled on structures Marks are for correct connectivity
	(iii)	Alanine has a chiral C atom/centre ✓	1	
(c)		H → C → H → C	2	

Question	Answer	Marks	Guidance
(d)	Electrophilic substitution means benzene ring ✓ Electrophilic addition means alkene / C=C ✓	5	
	Isomer of C ₉ H ₈ O ₂ containing C=C, benzene ring AND COOH ✓		Concluded using data provided and conclusions from 1 st two marks.
	Correct isomer:		
	СООН		ALLOW 1 mark for:
	OR COOH	N	OR OR
	justification in terms of number of carbon environments ✓		(does not gain final justification mark)
	Total	19	

Q	uestic	on	Answer	Marks	Guidance
6	(a)		$n(\mathrm{NH_2OH}) = 4.32 \times 10^{-2} \times 0.0250 = 1.08 \times 10^{-3} \mathrm{mol}\checkmark$ $n(\mathrm{Fe^{3^+}}) = 3 \times 1.08 \times 10^{-3} = 3.24 \times 10^{-3} \mathrm{mol}$ (assuming Equation 3) \checkmark volume = $\frac{3.24 \times 10^{-2} \times 1000}{0.0400} = 81.0 \mathrm{cm^3}\checkmark$ Explanation: minimum amount of Fe ³⁺ required is maximum amount theoretically required to react with all NH ₂ OH, i.e. if Equation 3 is correct (greatest amount of Fe ³⁺ required) (<i>owtte</i>) \checkmark	4	Factor 3 must be included in second mark for ECF on third mark. ALLOW 2 sig figs
	(b)		$n(\text{MnO}_4^-) = 2.00 \times 10^{-2} \times \frac{21.6}{1000} = 4.32 \times 10^{-4} \text{ (mol)} \checkmark$ $n(\text{Fe}^{2+}) = 4.32 \times 10^{-4} \times 5 = 2.16 \times 10^{-3} \text{ (mol)} \checkmark$ Ratio NH ₂ OH: Fe ²⁺ OR NH ₂ OH: Fe ²⁺ = 1.08 × 10 ⁻³ : 2.16 × 10 ⁻³ = 1: 2 AND Equation 2 is correct \checkmark	3	Working must be to at least 3 sig figs throughout until final numerical answer BUT ignore trailing zeroes, e.g. for 0.490 allow 0.49 ECF answer above × 5 This mark is only possible from correct answers above, i.e. no ECF
	(c)	(i)	Boiling speeds up the reaction OR Ensures that reaction is complete ✓ (Titre is less because) there is less Fe ²⁺ ✓	2	

(Question		Answer	Marks	Guidance
		(ii)	In Stage 1 , increase quantities so that there is sufficient solution for more than one titration ✓	1	ALLOW increase scale of Stage 1
			Total	10	