Please check the examination det	ails bel	ow before ente	ring your candidate information
Candidate surname			Other names
Pearson Edexcel International GCSE (9–1)	Cen	tre Number	Candidate Number
Time 1 hour 15 minutes		Paper reference	4CH1/2C
Chemistry PAPER 2C			
You must have: Calculator, ruler			Total Marks

Instructions

- Use **black** ink or ball-point pen.
- **Fill in the boxes** at the top of this page with your name, centre number and candidate number.
- Answer all questions.
- Answer the questions in the spaces provided
 - there may be more space than you need.
- Some questions must be answered with a cross in a box \boxtimes . If you change your mind about an answer, put a line through the box \boxtimes and then mark your new answer with a cross \boxtimes .

Information

- The total mark for this paper is 70.
- The marks for **each** question are shown in brackets
 - use this as a guide as to how much time to spend on each question.

Advice

- Read each question carefully before you start to answer it.
- Try to answer every question.
- Check your answers if you have time at the end.
- Good luck with your examination.

Turn over ▶

The Periodic Table of the Elements

0 He helium	20 Ne ne	40 Ar argon 18	84 Kr krypton 36	131 Xe xenon 54	[222] Rn radon 86	fully
~	19 fluorine 9	35.5 CI chlorine 17	80 Br bromine 35	127 	[210] At astatine 85	orted but not
σ	16 Oxygen 8	32 S sulfur 16	79 Se selenium 34	128 Te tellurium 52	[209] Po polonium 84	we been repo
ιΩ	14 N nitrogen 7	31 Phosphorus	75 As arsenic 33	122 Sb antimony 51	209 Bi bismuth 83	s 112–116 ha authenticated
4	12 carbon 6	28 Silicon 14	73 Ge germanium 32	119 Sn tin 50	207 Pb	mic numbers
ო	11 boron 5	27 Al aluminium 13	70 Ga gallium 31	115 In indium 49	204 TI thallium 81	Elements with atomic numbers 112–116 have been reported but not fully authenticated
			65 Zn zinc 30	112 Cd cadmium 48	201 Hg mercury 80	Elem
			63.5 Cu copper 29	108 Ag silver 47	197 Au gold 79	Rg roentgenium 111
			59 Ni nickel 28	106 Pd palladium 46	195 Pt platinum 78	[271] Ds damstadtlum 110
	_		59 Co cobalt 27	103 Rh rhodium 45	192 Ir iridium 77	[268] Mt metinerium 109
T T hydrogen			56 Fe iron 26	101 Ru ruthenium 44	190 Os osmium 76	[277] Hs hassium 108
		_	Mn manganese 25	[98] Tc technetium 43	186 Re rhenium 75	[264] Bh bohrium 107
	mass ɔol ıumber		52 Cr chromium 24	96 Mo molybdenum 42	184 W tungsten 74	[266] Sg seaborgium 106
Xev.	relative atomic mass atomic symbol name atomic (proton) number		51 V vanadium 23	93 Nb niobium 41	181 Ta tantalum 73	[262] Db dubnium 105
	relativ atc atomic		48 Ti titanium 22	91 Zr zirconium 40	178 Hf hafnium 72	[261] Rf rutherfordium 104
			45 Sc scandium 21	89 Y yttrium 39	139 La* Ianthanum 57	[227] Ac* actinium 89
2	9 Be beryllium 4	24 Mg magnesium	40 Ca calcium 20	88 Sr strontium 38	137 Ba barium 56	[226] Ra radium 88
-	7 Li lithium 3	23 Na sodium 11	39 K potassium 19	85 Rb rubidium 37	133 Cs caesium 55	[223] Fr francium 87

^{*} The lanthanoids (atomic numbers 58–71) and the actinoids (atomic numbers 90–103) have been omitted.

The relative atomic masses of copper and chlorine have not been rounded to the nearest whole number.

(i) Name the element with atomic number 14	
	(1)
(ii) Name the element with a relative atomic mass of 11	(1)
(iii) Name the element in Group 2 and Period 3	(1)
) (i) Determine the number of neutrons in a phosphorus atom with m	nass number 31
(ii) State the electronic configuration of an aluminium atom.	(1)
(iii) State why neon is unreactive.	(1)
(Total for Quest	tion 1 = 6 marks)

- **2** A student investigates the rusting of iron.
 - (a) She places an iron nail in a test tube of water and leaves it for several days.

(i) Predict the appearance of the iron nail after several days.

(1)

(ii) Name the main compound in rust.

(1)

(b) The student then sets up two more test tubes containing iron nails.

Explain why the iron nail in tube 1 and the iron nail in tube 2 do not rust.

(4)

tube 1
tube 2

(Total for Question 2 = 6 marks)

BLANK PAGE

3 The diagram shows the industrial equipment used to separate crude oil into fractions.

(a) (i) Give the name of the industrial equipment.

(1)

(ii) Give one use of the fuel oil fraction.

(1)

(iii) Give the names of fraction A and fraction F.

(2)

fraction F.....

fraction A.....

(b) One compound in the gasoline fraction is the alkane octane (C_8H_{18}) and one compound in the kerosene fraction is the alkane dodecane ($C_{12}H_{26}$)

These two alkanes are covalently bonded and have simple molecular structures.

(i) Give the general formula for the alkanes.

(1)

(ii) Explain, in terms of their structures, why $C_{12}H_{26}$ has a higher boiling point than C_8H_{18}

(3)

(c)	Catalytic cracking	can be used to	convert the alkane	C ₁₂ H ₂₆ into more	useful products.
` '	,			12 20	

(i) Give the name of the catalyst used for catalytic cracking.

(1)

(ii) Complete the equation for this cracking reaction.

(1)

$$C_{12}H_{26} \rightarrow C_9H_{20} + \dots$$

(Total for Question 3 = 10 marks)

4 A student investigates the solubility of potassium nitrate in water. She measures the masses of potassium nitrate that dissolve in 25 cm³ of water at different temperatures.

The table shows the student's results. One of the results is anomalous.

Temperature in °C	10	20	30	40	50	60	70
Mass of potassium nitrate in g	8.0	10.0	12.5	16.0	17.5	26.5	34.0

(a) (i) Plot the results on the grid.

(1)

(ii) Draw a circle around the anomalous result.

(1)

(iii) Ignoring the anomalous result, draw a curve of best fit.

(1)

	(b) Suggest two possible mistakes that could have caused the anomalous result.	(2)
1		
2		
	(c) Use your graph to find the maximum mass of potassium nitrate that dissolves in 25 cm³ of water at 75 °C.	
	Show on your graph how you obtained your answer.	(2)
	mass =(d) Use your graph to calculate the solubility of potassium nitrate in g per 100 g of water at 25 °C.	g
	[1.0 cm ³ of water has a mass of 1.0 g]	(2)
	solubility = g per 1	00 g of water
	(Total for Question 4 = 9 ma	arks)

BLANK PAGE

(a) Give two characteristics of a homologous se	ries.	(2)
(b) When ethanol is heated with potassium dich the ethanol is oxidised to ethanoic acid, CH ₃		
(i) Give the formula of the other reagent.		(1)
(ii) State the colour change that occurs duri	ng this oxidation reaction.	(2)
from to		
(iii) Draw the displayed formulae for ethanol	and ethanoic acid in the boxes.	(2)
ethanol	ethanoic acid	

(c) Ethanol can be manufactured by two different methods. The table gives some information about the two methods.

	Hydration of ethene	Fermentation of glucose
raw material	crude oil	sugar cane
rate of reaction	fast	slow
purity of ethanol	pure	impure
operating temperature	300°C	30°C
operating pressure	60 – 70 atmospheres	1 atmosphere
catalyst	phosphoric acid	enzymes in yeast

 (i) Discuss the advantages and disadvantages of these two methods, using information from the table. 				
	(6)			

(ii) The word equation for the fermentation process is

glucose \rightarrow ethanol + carbon dioxide

Complete the chemical equation for this reaction.

(1)

 $C_6H_{12}O_6 \rightarrow \dots + \dots$

(Total for Question 5 = 14 marks)

The diagram shows how hydrogen gas and chlorine gas can be prepared in the laboratory by electrolysis of a concentrated solution of sodium chloride.

(a) (i) Give a test for hydrogen gas.

(ii) Give a test for chlorine gas.

(b) The ionic half-equation for the formation of chlorine at the positive electrode is	
$\label{eq:cl} 2\text{Cl}^- \to \text{Cl}_2 + 2\text{e}^-$ (i) State why this reaction is an oxidation reaction.	(1)
	(1)
(ii) Give the ionic half-equation for the formation of hydrogen at the negative ele	ctrode. (1)
(iii) State why it is safer to do this electrolysis in a fume cupboard.	(1)
(iv) Suggest why the volume of chlorine collected during this electrolysis is less	
than the volume of hydrogen collected.	(1)

(c) In the chemical industry, chlorine can be produced by the electrolysis of molten sodium chloride.

The overall equation for this reaction is

$$2NaCl(l) \rightarrow 2Na(l) + Cl_2(g)$$

(i) Explain why sodium chloride needs to be molten rather than solid for electrolysis to occur.

(2)

(ii) Calculate the maximum volume, in dm³, of chlorine gas at rtp that can be obtained from 23.4 tonnes of molten sodium chloride.

 $[1 \text{ tonne} = 10^6 \text{ g}]$

 $[M_{\rm r} \text{ of NaCl} = 58.5]$

[molar volume of chlorine at rtp = $24 \,\mathrm{dm}^3$]

Give your answer in standard form.

(4)

volume = dm³

(Total for Question 6 = 13 marks)

7 A student does a titration to find the concentration of a solution of phosphoric acid.

He uses these pieces of apparatus X, Y and Z in his titration.

Diagrams are not to scale.

(a) Give the names of $\, X, \, Y \,$ and $\, Z. \,$

(3)

V

7

(b) What is the colour of phenolphthalein in phosphoric acid?

(1)

- A blue
- **B** colourless
- C pink
- **D** red

(c) The student titrates 25.0 cm³ of phosphoric acid with a solution of sodium hydroxide (NaOH).

Table 1 shows the student's results.

titration number	1	2	3	4
volume of NaOH added in cm ³	30.35	30.25	30.00	30.30
concordant results				

Table 1

Concordant results are those within 0.20 cm³ of each other.

(i) Add ticks (\checkmark) to table 1 to show the concordant results.

(1)

(ii) Use your ticked results to calculate the mean (average) volume of NaOH added.

(2)

mean volume =	 cm ³
ncan volunic –	 CIII

(d) Table 2 shows the titration results of another student.

volume of phosphoric acid used in cm ³	25.0
concentration of sodium hydroxide solution in mol/dm ³	0.525
mean volume of sodium hydroxide added in cm ³	30.40

Table 2

The equation for the reaction is

$$3NaOH \ + \ H_3PO_4 \ \rightarrow \ Na_3PO_4 \ + \ 3H_2O$$

(i) Calculate the amount, in moles, of NaOH in 30.40 cm³ of sodium hydroxide solution.

amount = mol

amount = mol

(ii) Calculate the amount, in moles, of H₃PO₄ in 25.0 cm³ of phosphoric acid.

(1)

(iii) Calculate the concentration, in mol/dm³, of the phosphoric acid.

(2)

concentration = mol/dm³

(Total for Question 7 = 12 marks)

TOTAL FOR PAPER = 70 MARKS

BLANK PAGE