

Surname			Other	Names			
Centre Numbe				Candida	ate Number		
Candidate Sig	ature						

General Certificate of Education January 2003 Advanced Subsidiary Examination

CHEMISTRY CHM3/W Unit 3(a) Introduction to Organic Chemistry

Friday 17 January 2003 Morning Session

In addition to this paper you will require:	
a calculator.	

Time allowed: 1 hour 15 minutes

Instructions

- Use blue or black ink or ball-point pen.
- Fill in the boxes at the top of this page.
- Answer **all** questions in **Section A** and **Section B** in the spaces provided. All working must be shown.
- Do all rough work in this book. Cross through any work you do not want marked.
- The Periodic Table/Data Sheet is provided on pages 3 and 4. Detach this perforated sheet at the start of the examination.

Information

- The maximum mark for this paper is 75.
- Mark allocations are shown in brackets.
- This paper carries 25 per cent of the total marks for AS. For Advanced Level this paper carries 12½ per cent of the total marks.
- You are expected to use a calculator where appropriate.
- The following data may be required. Gas constant $R = 8.31 \,\mathrm{J \, K^{-1} \, mol^{-1}}$
- Your answers to questions in **Section B** should be written in continuous prose, where appropriate. You will be assessed on your ability to use an appropriate form and style of writing, to organise relevant information clearly and coherently, and to use specialist vocabulary, where appropriate.

Advice

• You are advised to spend about 50 minutes on **Section A** and about 25 minutes on **Section B**.

Copyright © 2003 AQA and its licensors. All rights reserved.

	For Exam	iner's Us	е
Number	Mark	Number	Mark
1			
2			
3			
4			
5			
6			
Total (Column	1)	→	
Total (Column	2)	\rightarrow	
TOTAL			
Examine	r's Initials		

SECTION A

Answer all questions in the spaces provided.

1			es form an homologo below.	ous series of hydrocarbons. The first four straight-chain alkanes
			methane ethane propane butane	CH ₄ CH ₃ CH ₃ CH ₃ CH ₂ CH ₃ CH ₃ CH ₂ CH ₂ CH ₃
	(a)	(i)	State what is mean	t by the term <i>hydrocarbon</i> .
		(ii)	Give the general fo	ormula for the alkanes.
		(iii)	Give the molecular	formula for hexane, the sixth member of the series.
				(3 marks)
	(b)		homologous series omologous series.	has its own general formula. State two other characteristics of
		•••••		(2 marks)
	(c)		ched-chain structura on atoms.	al isomers are possible for alkanes which have more than three
		(i)	State what is mean	t by the term structural isomers.

The Periodic Table of the Elements

■ The atomic numbers and approximate relative atomic masses shown in the table are for use in the examination unless stated otherwise in an individual question.

_	=											≡	≥	>	5	=	0
T			Key														4.0 He Helium 2
ithium	9.0 Be Beryllium 4		relative atomic ratomic ratomic number	relative atomic mass atomic number		6.9 Li Lithium 3					,	10.8 B Boron 5	12.0 C Carbon 6	14.0 N Nitrogen 7	14.0 16.0 N Nitrogen Oxygen 7	19.0 F Fluorine	20.2 Ne Neon
Na odium	24.3 Mg Magnesium 12				_						•	27.0 28.1 Si Aluminium Silicon II	28.1 Si Silicon	31.0 P Phosphorus	32.1 S Sulphur 16	35.5 Cl Chlorine 17	39.9 Ar Argon 18
T K tassium	_	Scandium 21	47.9 Ti Ti Titanium 22	50.9 V Vanadium 23	52.0 Cr Chromium 24	Mn Manganese 25	55.8 Fe Iron 26	58.9 Cobalt 27	<u></u>		Zn Zinc 30	69.7 Ga Gallium 31	72.6 Ge Germanium 32	72.6 74.9 7 Ge As Germanium Arsenic 32 33 3	r9.0 Se Selenium 34	9.9 Br Bromine	83.8 Kr Krypton 36
Rb Jbidium	87.6 Strontium 38	88.9 Y Yttrium 39	91.2 Zr Zirconium 40	92.9 N iob 41	b Mo Tc Ru Rh Po ium Molybdenum Technetium Ruthenium Rhodium Palladi 42 43 44 45 46 46	98.9 Tc Technetium 43	Ruthenium	102.9 Rh Rhodium 45	_ E	107.9 Ag Silver 47	Cadmium 48	114.8 In Indium 19	118.7 Sn Tin	121.8 Sb Antimony 51	127.6 Te Tellurium 52	26.9 – lodine i3	131.3 Xe Xenon 54
٤	137.3 Ba Barium 56	138.9 La Lanthanum 57 *	178.5 Hf Hafnium 72	180.9 Ta Tantalum 73	183.9 W Tungsten 74	186.2 Re Rhenium 75	190.2 Os Osmium 76	192.2 r r Iridium 77		197.0 Au Gold 79	200.6 Hg Mercury 80	204.4 Tl Thallium Thallium	207.2 Pb Lead 82	209.0 Bi Bismuth 83	210.0 Po Polonium 34	210.0 At Astatine 85	222.0 Rn Radon 86
Ę	226.0 Ra Radium 88	227 Ac Actinium 89 †															
F Ilpapess.co	71 Lanthanides	anides		140.1 Ce Cerium 58	140.9 Pr Praseodymium 59	144.2 Nd Neodymium 60	144.9 Pm Promethium 61	150.4 Sm Samarium 62	140.9 144.2 144.9 150.4 152.0 157.3 158.9 Praseodymium Neodymium Promethium 59 Promethium Promethium 60 Samarium Europium Gadolinium Terbium 62 Gadolinium Terbium 65 Fabrium 65	157.3 Gd Gadolinium 64	158.9 Tb Terbium 55	162.5 164.9 1 Dy Ho Dysprosium Holmium 66 67 67	164.9 Ho Holmium 67	167.3 Er Erbium 68	168.9 Tm Thulium 69	73.0 175.0 Yb Lu Yterbium Lutetium 70	175.0 Lu Lutetium 71
0 mc	us 30 – 103 Actinides	ides		232.0 Th Thorium		238.0 U Uranium	237.0 Np Neptunium	239.1 Pu Plutonium	243.1 Am Americium	247.1 Cm Curium	247.1 BK Berkelium	252.1 Cf Californium	(252) Es Einsteinium	(257) Fm Fermium	247.1 252.1 (252) (257) (258) (259) (260) Bk Cf Es Fm Md No Lr Berkelium Californium Einsteinium Fermium Mendelevium Nobelium Lawrencium	(259) Nobelium	(260) Lr Lawrencium

140.1 Ce	140.1 140.9 144.2 Ce Pr Nd	144.2 Nd	144.9 Pm	150.4 Sm	152.0 Eu	157.3 Gd	158.9 Tb	162.5 Dy	164.9 Ho	167.3 Er	168.9 Tm		175.0 Lu
Cerium Pre 58 55	Praseodymium Neodymium Prom 59 60 61	Neodymium 60	Ę	≻	Europium 63	_	Terbium 65	Dysprosium 66				Ytterbium 70	Lutetium 71
232.0 Th	232.0 231.0 238.0 237.0 Th Pa U Np	238.0 U		239.1 Pu	٦	247.1 Cm	247.1 BK	.52.1 Cf	ွှ	_	258) Md	(259) No	(260) Ľ
Thorium 90	Protactinium 91	Uranium 92	Ę	Plutonium 94	Americium 95	Curium 96	Berkelium 97	Saliforniur 18	m Einsteinium 99	Fermium 100	Jendelevium 01	Nobelium 102	Lawrencium 103

Table 1 Proton n.m.r chemical shift data

Type of proton	δ/ppm
RCH ₃	0.7–1.2
R_2CH_2	1.2–1.4
R_3 CH	1.4–1.6
$RCOCH_3$	2.1–2.6
$ROCH_3$	3.1–3.9
$RCOOCH_3$	3.7–4.1
ROH	0.5–5.0

Table 2 Infra-red absorption data

Bond	Wavenumber/cm ⁻¹
С—Н	2850–3300
С—С	750–1100
C=C	1620–1680
C=O	1680–1750
С—О	1000-1300
O—H (alcohols)	3230–3550
O—H (acids)	2500–3000

	(ii)	Name the two isomers of hexane shown below.
		Isomer 1
		CH_3
		$H_3C-CH-CH_2CH_2CH_3$
		Name
		Isomer 2
		$_{\parallel}^{\mathrm{CH}_{3}}$
		$H_3C-C-CH_2CH_3$
		$ m CH_3$
		Name
	(iii)	Give the structures of two other branched-chain isomers of hexane.
		Isomer 3 Isomer 4
		(6 marks)
(d)	A hy is 78.	edrocarbon, W , contains 92.3% carbon by mass. The relative molecular mass of W .0
	(i)	Calculate the empirical formula of W .
	(ii)	Calculate the molecular formula of W .
		(4 marks)

2 (a) Propene reacts with hydrogen bromide by an electrophilic addition mechanism forming 2-bromopropane as the major product.

The equation for this reaction is shown below.

(i) Outline the mechanism for this reaction, showing the structure of the intermediate carbocation formed.

(ii) Give the structure of the alternative carbocation which could be formed in the reaction between propene and hydrogen bromide.

(5 marks)

b)		abstitution reaction occurs when 2-bromopropane reacts with aqueous sodium oxide.
	(i)	Draw the structure of the organic product of this reaction and give its name.
		Structure
		Name
	(ii)	Name and outline the mechanism for this reaction.
		Name of mechanism
		Mechanism
		(5 marks)
. \	I I a d	
:)	prop	er different conditions, 2-bromopropane reacts with sodium hydroxide to produce ene.
	(i)	Name the mechanism for this reaction.
	(ii)	State the role of sodium hydroxide in this reaction.
		(2 marks)

3	(a)	Etha of su	nol can be manufactured by the direct hydration of ethene and by the fermentation gars.					
		(i)	State what is meant by the term <i>hydration</i> .					
		(ii)	Give one advantage and one disadvantage of manufacturing ethanol by fermentation rather than by hydration. Do not include energy consumption or cost.					
			Advantage					
			Disadvantage					
			(3 marks)					
	(b)	Etha	nol can be oxidised to an aldehyde and to a carboxylic acid.					
		(i)	Draw the structure of this aldehyde and of this carboxylic acid.					
			Structure of aldehyde Structure of carboxylic acid					
		(ii)	Give a suitable reagent and reaction conditions for the oxidation of ethanol to form the carboxylic acid as the major product.					
			Reagent					
			Conditions					
			(5 marks)					

(c) (i) Draw the structure of an alcohol containing four carbon atoms which is resistant to oxidation.

(ii) Draw the structure of an alcohol containing four carbon atoms which can be oxidised to a ketone.

(2 marks)

(d) In the presence of a catalyst, ethanol can be dehydrated to ethene.

(i)	Give a suitable catalyst for use in this reaction.

(ii) Complete the mechanism for this dehydration reaction.

$$\begin{array}{ccc}
H & H \\
H - C - C - H & \longrightarrow \\
HO: H \\
H^{+}
\end{array}$$

4	(a)	(i)	Write an equation for the formation of epoxyethane from ethene, showing the structure of the product.
		(ii)	Explain why the epoxyethane molecule is highly reactive.
		(iii)	Give the structure of the product formed by the reaction of one molecule of epoxyethane with one molecule of water. Give one use for this product.
			Structure
			Use(5 marks)
	(b)		2-ene can exist in two isomeric forms. Give the structures of these two isomers and e the type of isomerism.
			Structure 1 Structure 2
		Туре	of isomerism
			(3 marks)

SECTION B

Answer **both** questions in the space provided on pages 11 to 16 of this booklet.

- 5 (a) Natural gas is mainly methane and has sulphur-containing impurities. Write equations to show the formation of all of the possible reaction products that result from the combustion of methane in both a limited and a plentiful supply of oxygen.

 Identify **two** pollutants formed in the combustion of natural gas and state why each is considered to be a pollutant. (7 marks)
 - (b) Chloromethane reacts with chlorine by a free-radical substitution mechanism to form dichloromethane. Give the conditions and outline the mechanism for the reaction, naming each step. Write an equation for a termination step in which 1,2-dichloroethane could be formed in this reaction.

 (7 marks)
- 6 Three stages in the production of poly(ethene) from crude oil are fractional distillation, thermal cracking and polymerisation. Outline the essential features of each stage. Where appropriate, write equations for the reactions occurring.

 (11 marks)

END OF QUESTIONS

•••••
•••••
•••••
•••••
•••••
•••••