
General Certificate of Education (International) Syllabus
Advanced Level and Advanced Subsidiary Level

CHEMISTRY 9701

For examination in June and November 2010

CIE provides syllabuses, past papers, examiner reports, mark schemes and more on the internet.
We also offer teacher professional development for many syllabuses. Learn more at www.cie.org.uk

CHEMISTRY

GCE Advanced Subsidiary Level and
GCE Advanced Level 9701

CONTENTS

 Page

INTRODUCTION 1

AIMS 1

ASSESSMENT OBJECTIVES 3

SCHEME OF ASSESSMENT 5

WEIGHTING OF ASSESSMENT OBJECTIVES 6

STRUCTURE OF THE SYLLABUS 7

SUBJECT CONTENT 8

PRACTICAL ASSESSMENT 33

SAFETY IN THE LABORATORY 48

SUMMARY OF KEY QUANTITIES AND UNITS 49

MATHEMATICAL REQUIREMENTS 50

INFORMATION TECHNOLOGY (IT) USAGE IN A LEVEL CHEMISTRY 51

GLOSSARY OF TERMS USED IN SYLLABUS/SCIENCE PAPERS 55

DATA BOOKLET 57

TEXTBOOKS AND IT RESOURCES 67

Note

Attention is drawn to the alterations in the syllabus by black vertical lines on either side of the text.

CHEMISTRY 9701 A/AS LEVEL 2010

1

INTRODUCTION

This syllabus is designed to give greater flexibility both to teachers and to candidates and to place
greater emphasis on the understanding and application of scientific concepts and principles and
less emphasis on factual material whilst still giving a thorough introduction to the study of
Chemistry.

Centres and candidates may choose:

• to take all Advanced Level components in the same examination session leading to the full
A Level

• to follow a staged assessment route to the Advanced Level by taking the Advanced
Subsidiary qualification in an earlier examination session. Subject to satisfactory performance
such candidates are then only required to take the final part of the assessment (referred to in
this syllabus as A2) leading to the full A Level

• to take the Advanced Subsidiary qualification only

AIMS

These are not listed in order of priority.
Many of these Aims are reflected in the Assessment Objectives which follow; others are not readily
assessed.

The syllabus aims are to:

1 provide, through well designed studies of experimental and practical chemistry, a

worthwhile educational experience for all students, whether or not they go on to study
science beyond this level and, in particular, to enable them to acquire sufficient
understanding and knowledge to

1.1 become confident citizens in a technological world, able to take or develop an

informed interest in matters of scientific import;
1.2 recognise the usefulness, and limitations, of scientific method and to appreciate its

applicability in other disciplines and in everyday life;
1.3 be suitably prepared for employment and/or further studies beyond A level.

2 develop abilities and skills that

2.1 are relevant to the study and practice of science;
2.2 are useful in everyday life;
2.3 encourage efficient and safe practice;
2.4 encourage the presentation of information and ideas appropriate for different

audiences and purposes;
2.5 develop self motivation and the ability to work in a sustained fashion.

CHEMISTRY 9701 A/AS LEVEL 2010

2

3 develop attitudes relevant to science such as:

3.1 accuracy and precision;
3.2 objectivity;
3.3 integrity;
3.4 enquiry;
3.5 initiative;
3.6 insight.

4 stimulate interest in, and care for, the environment.

5 promote an awareness that:

5.1 the study and practice of science are co-operative and cumulative activities, and are

subject to social, economic, technological, ethical and cultural influences and
limitations;

5.2 the applications of science may be both beneficial and detrimental to the individual,
the community and the environment.

5.3 the use of information technology is important for communication, as an aid to
experiments and as a tool for interpretation of experimental and theoretical results.

6 stimulate students, create and sustain their interest in Chemistry, and understand its

relevance to society.

CHEMISTRY 9701 A/AS LEVEL 2010

3

ASSESSMENT OBJECTIVES

The assessment objectives listed below reflect those parts of the Aims which will be assessed.

A Knowledge with understanding

Students should be able to demonstrate knowledge with understanding in relation to:

1. scientific phenomena, facts, laws, definitions, concepts, theories;

2. scientific vocabulary, terminology, conventions (including symbols, quantities and units);

3. scientific instruments and apparatus, including techniques of operation and aspects of safety;

4. scientific quantities and their determination;

5. scientific and technological applications with their social, economic and environmental

implications;

6. present reasoned explanations for phenomena, patterns and relationships.

The Subject Content defines the factual knowledge that candidates may be required to recall and
explain. Questions testing these objectives will often begin with one of the following words: define,
state, describe, explain or outline. (See the Glossary of Terms.)

B Handling, applying and evaluating information

Students should be able – in words or by using symbolic, graphical and numerical forms of
presentation – to:

1. locate, select, organise and present information from a variety of sources;

2. handle information, distinguishing the relevant from the extraneous;

3. manipulate numerical and other data and translate information from one form to another;

4. analyse and evaluate information so as to identify patterns, report trends and draw

inferences;

5. construct arguments to support hypotheses or to justify a course of action;

6. apply knowledge, including principles, to novel situations;

7. evaluate information and hypotheses.

These assessment objectives cannot be precisely specified in the Subject Content because
questions testing such skills may be based on information which is unfamiliar to the candidate.
In answering such questions, candidates are required to use principles and concepts that are
within the syllabus and apply them in a logical, reasoned or deductive manner to a novel situation.
Questions testing these objectives will often begin with one of the following words: predict,
suggest, construct, calculate or determine. (See the Glossary of Terms.)

CHEMISTRY 9701 A/AS LEVEL 2010

4

C Experimental skills and investigations

Students should be able to;

1. plan investigations;

2. use techniques, apparatus and materials;

3. make and record observations, measurements and estimates;

4. interpret and evaluate observations and experimental results;

5. select techniques, apparatus and materials;

6. evaluate methods and suggest possible improvements.

CHEMISTRY 9701 A/AS LEVEL 2010

5

SCHEME OF ASSESSMENT

Paper Type of Paper Duration Marks Weighting

 AS Level A Level

1 Multiple-choice 1 h 40 31% 15%

2
AS structured
questions

1 h 15 min 60 46% 23%

31/32
Advanced
Practical Skills

2 h 40 23% 12%

4
A2 structured
questions

1 h 45 min 100 38%

5
Planning,
Analysis and
Evaluation

1 h 15 min 30 12%

Paper 1
This paper will consist of 40 questions, thirty of the direct choice type and ten of the multiple
completion type, all with four options. All questions will be based on the AS syllabus. Candidates
will answer all questions.

Paper 2
This paper will consist of a variable number of structured questions of variable mark value.
All questions will be based on the AS syllabus. Candidates will answer all questions. Candidates
will answer on the question paper.

Paper 31/Paper 32
Paper 31 and Paper 32 will be equivalent and each candidate will be required to take only one of
them. This is to allow large Centres to split candidates into two groups: one group will take Paper
31, the other group will take Paper 32. Each of these papers will be timetabled on a different day.
Each paper will consist of two or three experiments drawn from different areas of chemistry.
The examiners will not be restricted by the subject content. Candidates will answer all questions.
Candidates will answer on the question paper. (Full details are given in the Practical Assessment
section of the syllabus.)

Paper 4
This paper will consist of two sections.
Section A (70 marks) will consist of questions based on the A2 core syllabus but may include
material first encountered in the AS syllabus.
Section B (30 marks) will consist of questions based on the section “Applications of Chemistry” but
may include material first encountered in the core (AS and A2) syllabus.
Both sections will consist of a variable number of structured and free response style questions of
variable mark value. Candidates will answer all questions. Candidates will answer on the
question paper.

Paper 5
This paper will consist of a variable number of questions of variable mark value based on the practical
skills of planning, analysis and evaluation. The examiners will not be restricted by the subject content.
Candidates will answer all questions. Candidates will answer on the question paper.

Combinations of papers

• Candidates for Advanced Subsidiary (AS) certification will take Papers 1, 2 and either 31 or
32 at a single examination session.

• Candidates who, having received AS certification, wish to continue their studies to the full
Advanced Level qualification may carry their AS marks forward and take just Papers 4 and 5
in the examination session in which they require certification.

• Candidates taking the complete Advanced Level qualification at the end of the course take all
five papers in a single examination session.

Candidates may not enter for single papers either on the first occasion or for re-sit
purposes. Candidates may only enter for the papers in the combinations indicated above.

CHEMISTRY 9701 A/AS LEVEL 2010

6

WEIGHTING OF ASSESSMENT OBJECTIVES

The Assessment Grid below gives a general idea of the allocation of marks to assessment
objectives. Whilst the overall allocation of marks to assessment objectives A and B in the theory
papers is given, the balance on each paper may vary slightly.

Assessment Objective Weighting

(%)

Assessment

Components

A Knowledge with understanding 46* PAPERS 1, 2, 4

B Handling, applying and evaluating information 30 PAPERS 1, 2, 4

C Experimental skills and investigations 24 PAPERS 3, 5

*approximately 27% allocated to recall and 19% to understanding

The overall proportion of marks allocated to Physical, Inorganic and Organic chemistry in Papers 1
and 2, taken together, and in Section A of Paper 4 will be in the approximate ratio 3:2:3.

Teachers should note that there is a greater weighting of 54% for skills (including handling,
applying and evaluating information, experimental and investigative skills) than for knowledge with
understanding (46%). Teachers’ schemes of work and learning activities should reflect this
balance, so that the aims of the syllabus may be met, and the candidates prepared for the
assessment.

Additional Information

Data Booklet
A Data Booklet is available for use in Papers 1, 2 and 4. The booklet is reprinted towards the back
of the syllabus. Copies of the booklet can be ordered from the Publications Office at UCLES using
the appropriate order form. Please note that changes to the Data Booklet were made for 2009.
The new booklet will have been used for the first time in the June 2009 session and Centres will
have been supplied with copies at this time. Further copies will be supplied as needed.

Nomenclature
The proposals in Signs, Symbols and Systematics (The Association for Science Education
Companion to 16-19 Science) will generally be adopted although the traditional names sulfite,
nitrite, sulfur trioxide, sulfurous acid and nitrous acid will be used in question papers. Sulfur and all
compounds of sulfur will be spelled with f, not ph.

CHEMISTRY 9701 A/AS LEVEL 2010

7

STRUCTURE OF THE SYLLABUS

The syllabus has been constructed with a compulsory Advanced Subsidiary core. That part of the
core syllabus which will be examined only in the full Advanced Level qualification is indicated in
bold type. A full Advanced Level qualification requires the study of further core material together
with section 11, Applications of Chemistry. The Applications of Chemistry section represents
about 12% of the full Advanced Level course or 23% of the A2 course.

Candidates can take the course either as an AS Level, A Level or staged assessment to A Level.

It is intended that candidates should be directed towards the practice of experimental skills
throughout the whole period of their course of study. Candidates’ experimental skills will be tested
in Papers 31/32 and 5. Paper 31/32 is a practical examination that will test the skills of
manipulation of apparatus, presentation of data, analysis and evaluation. Paper 5 is a written
examination that will test the higher-order experimental skills of planning, analysis and evaluation.
It should be stressed that candidates cannot be adequately prepared for this paper without
extensive laboratory work throughout the course of their study.

Section 11, Applications of Chemistry, is designed to allow candidates to use the chemical
knowledge gained in the core syllabus to explore key areas of modern chemical science.
The course provides opportunities to revise content from the core syllabus as well as introducing
candidates to some new chemistry. It focuses on the applications of chemistry in research,
industry and everyday life, and raises awareness of the associated ethical issues. It is intended
that the teaching of this section will incorporate practical work.

The section has three parts, all of which are compulsory:

11.1 The chemistry of life
11.2 Applications of analytical chemistry
11.3 Design and materials

Each section also covers aspects of environmental chemistry. Examination questions will focus on
the chemical concepts and techniques rather than on the recall of specific examples.
All necessary information about the context will be given in the question and candidates will be
expected to apply their knowledge both from the core syllabus and from this section to novel
situations.

A booklet covering this section can be purchased from CIE.

Specimen papers for Papers 31/32, 4 and 5 are available on the Teacher Support Site.

In order to specify the syllabus as precisely as possible and also to emphasise the importance of
skills other than recall, Learning Outcomes have been used throughout. Each part of the syllabus
is specified by a brief Content followed by detailed learning outcomes. Although this format, of
necessity, makes the syllabus a lengthier document, it is hoped that the format will be helpful to
teachers and students.

It is intended that teachers should incorporate social, environmental, economic and technological
aspects of chemistry, where relevant, throughout the syllabus. Some examples are included in the
core syllabus and in the Applications of Chemistry section and students should be encouraged to
apply the principles in these examples to other situations introduced during the course. Inclusion
of further examples in the core of the syllabus has been avoided as this would merely increase the
amount of factual recall required of students.

Aim 5.3 emphasises the importance of Information Technology (IT) in this chemistry course. It is
hoped that students will make full use of IT techniques in their practical work. Teachers may also
use IT in demonstrations and simulations. Asterisks (*) placed alongside Learning Outcomes
indicate areas where it is anticipated that teachers might use applications of IT, as appropriate.
It should be appreciated that the list is not exhaustive.

Appropriate parts of the section INFORMATION TECHNOLOGY (IT) USAGE IN A LEVEL
CHEMISTRY suggesting appropriate applications of IT, are printed towards the back of the
syllabus.

CHEMISTRY 9701 A/AS LEVEL 2010

8

SUBJECT CONTENT

• The Learning Outcomes to be studied by AS candidates are in normal type.

• The additional Learning Outcomes to be studied by A2 candidates are shown in bold type.

* An asterisk (*) placed next to an assessment objective indicates an area where IT might be
used.

PHYSICAL CHEMISTRY

1. ATOMS, MOLECULES AND STOICHIOMETRY

Content

I Relative masses of atoms and molecules

II The mole, the Avogadro constant

III The determination of relative atomic masses, Ar, and relative molecular masses, Mr, from
mass spectra

IV The calculation of empirical and molecular formulae

V Reacting masses and volumes (of solutions and gases)

Learning Outcomes

[the term relative formula mass or Mr will be used for ionic compounds]

Candidates should be able to:

(a) define the terms relative atomic, isotopic, molecular and formula masses, based on the

12
C

scale

(b) define the term mole in terms of the Avogadro constant

(c) *analyse mass spectra in terms of isotopic abundances and molecular fragments

[knowledge of the working of the mass spectrometer is not required]

(d) calculate the relative atomic mass of an element given the relative abundances of its

isotopes, or its mass spectrum

(e) define the terms empirical and molecular formulae

(f) calculate empirical and molecular formulae, using combustion data or composition by mass

(g) *write and/or construct balanced equations

(h) perform calculations, including use of the mole concept, involving:

(i) reacting masses (from formulae and equations)

(ii) volumes of gases (e.g. in the burning of hydrocarbons)

(iii) volumes and concentrations of solutions

When performing calculations, candidates’ answers should reflect the number of significant
figures given or asked for in the question. When rounding up or down, candidates should
ensure that significant figures are neither lost unnecessarily nor used beyond what is
justified. (See also Practical Assessment, Paper 31/32, Display of calculation and reasoning.)

(i) deduce stoichiometric relationships from calculations such as those in (h)

CHEMISTRY 9701 A/AS LEVEL 2010

9

2. ATOMIC STRUCTURE

Content

I The nucleus of the atom: neutrons and protons, isotopes, proton and nucleon numbers

II Electrons: electronic energy levels, ionisation energies, atomic orbitals, extranuclear
structure

Learning Outcomes

Candidates should be able to:

(a) *identify and describe protons, neutrons and electrons in terms of their relative charges and

relative masses

(b) *deduce the behaviour of beams of protons, neutrons and electrons in electric fields

(c) describe the distribution of mass and charges within an atom

(d) deduce the numbers of protons, neutrons and electrons present in both atoms and ions

given proton and nucleon numbers (and charge)

(e) (i) describe the contribution of protons and neutrons to atomic nuclei in terms of proton

number and nucleon number

(ii) distinguish between isotopes on the basis of different numbers of neutrons present

(f) *describe the number and relative energies of the s, p and d orbitals for the principal
quantum numbers 1, 2 and 3 and also the 4s and 4p orbitals.

(g) *describe the shapes of s and p orbitals

(h) state the electronic configuration of atoms and ions given the proton number (and charge)

(i) (i) explain and use the term ionisation energy

(ii) explain the factors influencing the ionisation energies of elements

(iii) *explain the trends in ionisation energies across a Period and down a Group of the

Periodic Table (see also Section 9)

(j) deduce the electronic configurations of elements from successive ionisation energy data

(k) *interpret successive ionisation energy data of an element in terms of the position of that

element within the Periodic Table

3. CHEMICAL BONDING

Content

I Ionic (electrovalent) bonding

II Covalent bonding and co-ordinate (dative covalent) bonding

(i) The shapes of simple molecules

(ii) Bond energies, bond lengths and bond polarities

III Intermolecular forces, including hydrogen bonding

IV Metallic bonding

V Bonding and physical properties

CHEMISTRY 9701 A/AS LEVEL 2010

10

Learning Outcomes

Candidates should be able to:

(a) *describe ionic (electrovalent) bonding, as in sodium chloride and magnesium oxide,
including the use of ‘dot-and-cross’ diagrams

(b) *describe, including the use of ‘dot-and-cross’ diagrams,

(i) covalent bonding, as in hydrogen; oxygen; chlorine; hydrogen chloride; carbon
dioxide; methane; ethene

(ii) co-ordinate (dative covalent) bonding, as in the formation of the ammonium ion and in
the Al

 2Cl
 6 molecule

(c) *explain the shapes of, and bond angles in, molecules by using the qualitative model of
electron-pair repulsion (including lone pairs), using as simple examples: BF3 (trigonal);
CO2 (linear); CH4 (tetrahedral); NH3 (pyramidal); H2O (non-linear); SF6 (octahedral)

(d) *describe covalent bonding in terms of orbital overlap, giving σ and π bonds

(e) *explain the shape of, and bond angles in, the ethane, ethene and benzene molecules in

terms of σ and π bonds (see also Section 10.1)

(f) predict the shapes of, and bond angles in, molecules analogous to those specified in (c) and (e)

(g) describe hydrogen bonding, using ammonia and water as simple examples of molecules
containing N-H and O-H groups

(h) explain the terms bond energy, bond length and bond polarity and use them to compare the
reactivities of covalent bonds (see also 5b(ii))

(i) *describe intermolecular forces (van der Waals’ forces), based on permanent and induced
dipoles, as in CHCl3(l); Br2(l) and the liquid noble gases

(j) describe metallic bonding in terms of a lattice of positive ions surrounded by mobile
electrons

(k) *describe, interpret and/or predict the effect of different types of bonding (ionic bonding;
covalent bonding; hydrogen bonding; other intermolecular interactions; metallic bonding) on
the physical properties of substances

(l) deduce the type of bonding present from given information

(m) show understanding of chemical reactions in terms of energy transfers associated with the
breaking and making of chemical bonds

4. STATES OF MATTER

Content

I The gaseous state:

(i) Ideal gas behaviour and deviations from it

(ii) pV = nRT and its use in determining a value for Mr

II The liquid state

The kinetic concept of the liquid state and simple kinetic-molecular descriptions of changes
of state

III The solid state

Lattice structures

CHEMISTRY 9701 A/AS LEVEL 2010

11

Learning Outcomes

Candidates should be able to:

(a) state the basic assumptions of the kinetic theory as applied to an ideal gas

(b) explain qualitatively in terms of intermolecular forces and molecular size:

(i) the conditions necessary for a gas to approach ideal behaviour

(ii) the limitations of ideality at very high pressures and very low temperatures

(c) state and use the general gas equation pV = nRT in calculations, including the determination
of Mr

(d) *describe, using a kinetic-molecular model, the liquid state; melting; vaporisation and vapour
pressure

(e) *describe, in simple terms, the lattice structure of a crystalline solid which is:

(i) ionic, as in sodium chloride, magnesium oxide

(ii) simple molecular, as in iodine

(iii) giant molecular, as in graphite; diamond; silicon(IV) oxide

(iv) hydrogen-bonded, as in ice

(v) metallic, as in copper

[the concept of the ‘unit cell’ is not required]

(f) explain the strength, high melting point and electrical insulating properties of ceramics in
terms of their giant molecular structure

(g) relate the uses of ceramics, based on magnesium oxide, aluminium oxide and silicon(IV)
oxide, to their properties (suitable examples include furnace linings; electrical insulators;
glass; crockery)

(h) describe and interpret the uses of the metals aluminium, including its alloys, and copper,
including brass, in terms of their physical properties

(i) understand that materials are a finite resource and the importance of recycling
 processes

(j) outline the importance of hydrogen bonding to the physical properties of substances,
including ice and water

(k) suggest from quoted physical data the type of structure and bonding present in a
 substance

5. CHEMICAL ENERGETICS

Content

I Enthalpy changes: ∆H of formation, combustion, hydration, solution, neutralisation and
atomisation; bond energy; lattice energy; electron affinity

II Hess’ Law, including Born-Haber cycles

CHEMISTRY 9701 A/AS LEVEL 2010

12

Learning Outcomes

Candidates should be able to:

(a) * explain that some chemical reactions are accompanied by energy changes, principally in the

form of heat energy; the energy changes can be exothermic (∆H, negative) or endothermic

(b) explain and use the terms:

(i) enthalpy change of reaction and standard conditions, with particular reference to:
formation; combustion; hydration; solution; neutralisation; atomisation

(ii) bond energy (∆H positive, i.e. bond breaking)

(iii) lattice energy (∆H negative, i.e. gaseous ions to solid lattice)

(c) calculate enthalpy changes from appropriate experimental results, including the use of the

relationship

enthalpy change = mc∆T

(d) explain, in qualitative terms, the effect of ionic charge and of ionic radius on the

numerical magnitude of a lattice energy

(e) apply Hess’ Law to construct simple energy cycles, and carry out calculations involving such

cycles and relevant energy terms, with particular reference to:

(i) determining enthalpy changes that cannot be found by direct experiment, e.g. an
enthalpy change of formation from enthalpy changes of combustion

(ii) average bond energies

(iii) the formation of a simple ionic solid and of its aqueous solution

(iv) Born-Haber cycles (including ionisation energy and electron affinity)

(f) construct and interpret a reaction pathway diagram, in terms of the enthalpy change of the
reaction and of the activation energy (see Section 8)

6. ELECTROCHEMISTRY

Content

I Redox processes: electron transfer and changes in oxidation number (oxidation state)

II Electrode potentials

(i) Standard electrode (redox) potentials, E ; the redox series

(ii) Standard cell potentials, E
cell

θ , and their uses

(iii) Batteries and fuel cells

III Electrolysis

(i) Factors affecting the amount of substance liberated during electrolysis

(ii) The Faraday constant: the Avogadro constant: their relationship

(iii) Industrial uses of electrolysis

CHEMISTRY 9701 A/AS LEVEL 2010

13

Learning Outcomes

Candidates should be able to:

(a) describe and explain redox processes in terms of electron transfer and/or of changes in

oxidation number (oxidation state)

(b) explain, including the electrode reactions, the industrial processes of:

(i) the electrolysis of brine, using a diaphragm cell

(ii) the extraction of aluminium from molten aluminium oxide/cryolite

(iii) the electrolytic purification of copper

(c) define the terms:

(i) standard electrode (redox) potential

(ii) standard cell potential

(d) describe the standard hydrogen electrode

(e) describe methods used to measure the standard electrode potentials of:

(i) metals or non-metals in contact with their ions in aqueous solution

(ii) ions of the same element in different oxidation states

(f) calculate a standard cell potential by combining two standard electrode potentials

(g) use standard cell potentials to:

(i) explain/deduce the direction of electron flow from a simple cell

(ii) *predict the feasibility of a reaction

(h) construct redox equations using the relevant half-equations (see also Section 9.5)

(i) predict qualitatively how the value of an electrode potential varies with the

concentration of the aqueous ion

(j) state the possible advantages of developing other types of cell, e.g. the H2/O2 fuel cell

and improved batteries (as in electric vehicles) in terms of smaller size, lower mass
and higher voltage

(k) state the relationship, F = Le, between the Faraday constant, the Avogadro constant

and the charge on the electron

(l) predict the identity of the substance liberated during electrolysis from the state of
electrolyte (molten or aqueous), position in the redox series (electrode potential) and
concentration

(m) calculate:

(i) the quantity of charge passed during electrolysis

(ii) the mass and/or volume of substance liberated during electrolysis, including

those in the electrolysis of H2SO4(aq); Na2SO4(aq)

(n) describe the determination of a value of the Avogadro constant by an electrolytic
method

CHEMISTRY 9701 A/AS LEVEL 2010

14

7. EQUILIBRIA

Content

I Chemical equilibria: reversible reactions; dynamic equilibrium

(i) Factors affecting chemical equilibria

(ii) Equilibrium constants

(iii) The Haber process; the Contact process

II Ionic equilibria

(i) Brønsted-Lowry theory of acids and bases

(ii) Acid dissociation constants, Ka and the use of pKa

(iii) The ionic product of water, Kw

(iv) pH: choice of pH indicators

(v) Buffer solutions

(vi) Solubility product; the common ion effect

Learning Outcomes

Candidates should be able to:

(a) *explain, in terms of rates of the forward and reverse reactions, what is meant by a

reversible reaction and dynamic equilibrium

(b) *state Le Chatelier’s Principle and apply it to deduce qualitatively (from appropriate

information) the effects of changes in temperature, concentration or pressure, on a system
at equilibrium

(c) deduce whether changes in concentration, pressure or temperature or the presence of a

catalyst affect the value of the equilibrium constant for a reaction

(d) deduce expressions for equilibrium constants in terms of concentrations, Kc, and partial

pressures, Kp

[treatment of the relationship between Kp and Kc is not required]

(e) calculate the values of equilibrium constants in terms of concentrations or partial pressures
from appropriate data

(f) calculate the quantities present at equilibrium, given appropriate data (such calculations will

not require the solving of quadratic equations)

(g) describe and explain the conditions used in the Haber process and the Contact process, as

examples of the importance of an understanding of chemical equilibrium in the chemical
industry (see also Section 9.6)

(h) show understanding of, and use the Brønsted-Lowry theory of acids and bases

(i) explain qualitatively the differences in behaviour between strong and weak acids and bases

and the pH values of their aqueous solutions in terms of the extent of dissociation

(j) explain the terms pH; Ka; pKa; Kw and use them in calculations

(k) calculate [H

+
(aq)] and pH values for strong and weak acids and strong bases

(l) explain the choice of suitable indicators for acid-base titrations, given appropriate data

(m) *describe the changes in pH during acid-base titrations and explain these changes in

terms of the strengths of the acids and bases

CHEMISTRY 9701 A/AS LEVEL 2010

15

(n) (i) explain how buffer solutions control pH

(ii) describe and explain their uses, including the role of HCO3
–
 in controlling pH in

blood

(o) calculate the pH of buffer solutions, given appropriate data

(p) show understanding of, and use, the concept of solubility product, Ksp

(q) calculate Ksp from concentrations and vice versa

(r) show understanding of the common ion effect

8. REACTION KINETICS

Content

I Simple rate equations; orders of reaction; rate constants

II Effect of temperature on rate constants; the concept of activation energy

III Homogeneous and heterogeneous catalysis

Learning Outcomes

Candidates should be able to:

(a) explain and use the terms: rate of reaction; activation energy; catalysis; rate equation;
order of reaction; rate constant; half-life of a reaction; rate-determining step

(b) *explain qualitatively, in terms of collisions, the effect of concentration changes on the rate

of a reaction

(c) *show understanding, including reference to the Boltzmann distribution, of what is meant by

the term activation energy

(d) *explain qualitatively, in terms both of the Boltzmann distribution and of collision frequency,

the effect of temperature change on the rate of a reaction

(e) (i) explain that, in the presence of a catalyst, a reaction has a different mechanism,

i.e. one of lower activation energy

(ii) interpret this catalytic effect in terms of the Boltzmann distribution

(f) describe enzymes as biological catalysts (proteins) which may have specific activity

(g) construct and use rate equations of the form rate = k[A]

m

[B]
n

 (limited to simple cases
of single step reactions and of multi-step processes with a rate-determining step, for
which m and n are 0, 1 or 2), including:

(i) deducing the order of a reaction by the initial rates method

(ii) justifying, for zero- and first-order reactions, the order of reaction from

concentration-time graphs

(iii) verifying that a suggested reaction mechanism is consistent with the observed

kinetics

(iv) predicting the order that would result from a given reaction mechanism

(and vice versa)

CHEMISTRY 9701 A/AS LEVEL 2010

16

(v) calculating an initial rate using concentration data

[integrated forms of rate equations are not required]

(h) (i) show understanding that the half-life of a first-order reaction is independent of
concentration

(ii) use the half-life of a first-order reaction in calculations

(i) calculate a rate constant using the initial rates method

(j) *devise a suitable experimental technique for studying the rate of a reaction, from
given information

(k) outline the different modes of action of homogeneous and heterogeneous catalysis,
including:

(i) *the Haber process

(ii) the catalytic removal of oxides of nitrogen in the exhaust gases from car
engines (see also Section 10.2)

(iii) the catalytic role of atmospheric oxides of nitrogen in the oxidation of
atmospheric sulfur dioxide

(iv) catalytic role of Fe
3+
 in the I

–
/S2O8

2–
 reaction

9. INORGANIC CHEMISTRY

Statement of Aims

It is intended that the study should:

be concerned primarily with aspects of selected ranges of elements and their compounds;

be based on a study of the patterns:

• across the third period of the Periodic Table

• in the two Groups II and VII;

introduce, with examples, the transition elements and their compounds;

introduce the more important everyday aspects of nitrogen, sulfur and their compounds

apply unifying themes to inorganic chemistry, such as structure (Section 2), chemical bonding
(Section 3), redox (Section 6), the reactions of ions, acid-base behaviour, precipitation (Section
7) and complexing behaviour (Section 9.5), where appropriate;

include:

• the representation of reactions by means of balanced equations (molecular and/or ionic
equations, together with state symbols);

• the interpretation of redox reactions in terms of changes in oxidation state of the species
involved;

• the prediction of the feasibility of reactions from E
o
 values;

• the interpretation of chemical reactions in terms of ionic equilibria;

• the interpretation of chemical reactions in terms of the formation of complex ions.

CHEMISTRY 9701 A/AS LEVEL 2010

17

9.1 THE PERIODIC TABLE: CHEMICAL PERIODICITY

Content

I Periodicity of physical properties of the elements: variation with proton number across the
third period (sodium to argon) of:

(i) atomic radius and ionic radius

(ii) melting point

(iii) electrical conductivity

(iv) ionisation energy

II Periodicity of chemical properties of the elements in the third period

(i) Reaction of the elements with oxygen, chlorine and water

(ii) Variation in oxidation number of the oxides (sodium to sulfur only) and of the
chlorides (sodium to phosphorus only)

(iii) Reactions of these oxides and chlorides with water

(iv) Acid/base behaviour of these oxides and the corresponding hydroxides

Learning Outcomes

Candidates should, for the third period (sodium to argon), be able to:

(a) *describe qualitatively (and indicate the periodicity in) the variations in atomic radius, ionic
radius, melting point and electrical conductivity of the elements (see the Data Booklet)

(b) explain qualitatively the variation in atomic radius and ionic radius

(c) interpret the variation in melting point and in electrical conductivity in terms of the presence
of simple molecular, giant molecular or metallic bonding in the elements

(d) explain the variation in first ionisation energy

(e) describe the reactions, if any, of the elements with oxygen (to give Na2O; MgO; Al2O3;
P4O10; SO2; SO3), chlorine (to give NaCl; MgCl2; Al2Cl6; SiCl4; PCl5), and water (Na and Mg
only)

(f) state and explain the variation in oxidation number of the oxides and chlorides

(g) describe the reactions of the oxides with water

[treatment of peroxides and superoxides is not required]

(h) describe and explain the acid/base behaviour of oxides and hydroxides, including, where
relevant, amphoteric behaviour in reaction with sodium hydroxide (only) and acids

(i) describe and explain the reactions of the chlorides with water

(j) interpret the variations and trends in (f), (g), (h), and (i) in terms of bonding and
electronegativity

(k) suggest the types of chemical bonding present in chlorides and oxides from observations of
their chemical and physical properties

In addition, candidates should be able to:

(l) predict the characteristic properties of an element in a given group by using knowledge of
chemical periodicity

(m) deduce the nature, possible position in the Periodic Table, and identity of unknown elements
from given information of physical and chemical properties

CHEMISTRY 9701 A/AS LEVEL 2010

18

9.2 GROUP II

Content

I Similarities and trends in the properties of the Group II metals magnesium to barium and
their compounds

II Some uses of Group II compounds

Learning Outcomes

Candidates should be able to:

(a) describe the reactions of the elements with oxygen and water

(b) describe the behaviour of the oxides with water

(c) describe the thermal decomposition of the nitrates and carbonates

(d) interpret, and make predictions from, the trends in physical and chemical properties of the

elements and their compounds

(e) explain the use of magnesium oxide as a refractory lining material and calcium carbonate as

a building material

(f) describe the use of lime in agriculture

(g) interpret and explain qualitatively the trend in the thermal stability of the nitrates and

carbonates in terms of the charge density of the cation and the polarisability of the
large anion

(h) interpret and explain qualitatively the variation in solubility of the sulfates in terms of

relative magnitudes of the enthalpy change of hydration and the corresponding
lattice energy

9.3 GROUP IV

Content

The elements carbon to lead as a group in which the physical and chemical properties of the
elements change with increase in proton number from non-metals through metalloids to metals
and their compounds

I The variation in melting points and electrical conductivities of the elements

II The bonding, molecular shape, volatility and hydrolysis of the tetrachlorides

III The bonding, acid/base nature and thermal stability of the oxides of oxidation states II and
IV

IV The relative stability of higher and lower oxidation states for the elements in their oxides and
aqueous cations

Learning Outcomes

Candidates should be able to:

(a) outline the variation in melting point and in electrical conductivity of the elements

and interpret them in terms of structure and bonding

(b) describe and explain the bonding in, molecular shape and volatility of the

tetrachlorides

CHEMISTRY 9701 A/AS LEVEL 2010

19

(c) describe and explain the reactions of the tetrachlorides with water in terms of
structure and bonding

(d) describe and explain the bonding, acid-base nature and thermal stability of the

oxides of oxidation states II and IV

(e) describe and explain the relative stability of higher and lower oxidation states of the

elements in their oxides and aqueous cations, including – where relevant – E values

(f) recognize the properties and uses of ceramics based on silicon(IV) oxide

9.4 GROUP VII

Content

The similarities and trends in the physical and chemical properties of chlorine, bromine and iodine

I Characteristic physical properties

II The relative reactivity of the elements as oxidising agents

III Some reactions of the halide ions

IV The manufacture of chlorine

V The reactions of chlorine with aqueous sodium hydroxide

VI The important uses of the halogens and of halogen compounds (see also Section 10.4)

Learning Outcomes

Candidates should be able to:

(a) describe the trends in volatility and colour of chlorine, bromine and iodine

(b) interpret the volatility of the elements in terms of van der Waals’ forces

(c) describe and deduce from E values the relative reactivity of the elements as oxidising

agents

(d) describe and explain the reactions of the elements with hydrogen

(e) (i) describe and explain the relative thermal stabilities of the hydrides

(ii) interpret these relative stabilities in terms of bond energies

(f) describe and explain the reactions of halide ions with

(i) aqueous silver ions followed by aqueous ammonia

(ii) concentrated sulfuric acid

(g) outline a method for the manufacture of chlorine from brine by a diaphragm cell (see also
Section 6)

(h) describe and interpret in terms of changes of oxidation number the reaction of chlorine with

cold, and with hot, aqueous sodium hydroxide

(i) explain the use of chlorine in water purification

(j) recognise the industrial importance and environmental significance of the halogens and their

compounds, (e.g. for bleaches; PVC; halogenated hydrocarbons as solvents, refrigerants
and in aerosols) (see also Section 10.3)

CHEMISTRY 9701 A/AS LEVEL 2010

20

9.5 AN INTRODUCTION TO THE CHEMISTRY OF TRANSITION ELEMENTS

Content

I General physical and characteristic chemical properties of the first set of transition
elements, titanium to copper

II Colour of complexes

Learning Outcomes

Candidates should be able to:

(a) explain what is meant by a transition element, in terms of d-block elements forming

one or more stable ions with incomplete d orbitals

(b) *state the electronic configuration of a first row transition element and of its ions

(c) *state that the atomic radii, ionic radii and first ionisation energies of the transition

elements are relatively invariant

(d) contrast, qualitatively, the melting point; density; atomic radius; ionic radius; first

ionisation energy and conductivity of the transition elements with those of calcium as
a typical s-block element

(e) describe the tendency of transition elements to have variable oxidation states

(f) predict from a given electronic configuration, the likely oxidation states of a

transition element

(g) describe and explain the use of Fe

3+
/Fe

2+
, MnO4

–
/Mn

2+
 and Cr2O7

2–
/Cr

3+
 as examples of

redox systems (see also Section 6)

(h) predict, using E values, the likelihood of redox reactions

(i) *explain the reactions of transition elements with ligands to form complexes,

including the complexes of copper(II) ions with water, hydroxide and ammonia

(j) explain qualitatively that ligand exchange may occur, including the complexes of

copper(II) ions with water, hydroxide and ammonia

(k) describe the shape and symmetry of the d orbitals, and the splitting of degenerate d

orbitals into two energy levels in octahedral complexes using the complexes of
copper(II) ions with water and ammonia as examples

(l) explain the origin of colour in transitional element complexes resulting from the

absorption of light energy as an electron moves between two non-degenerate d
orbitals

(m) describe, in qualitative terms, the effects of different ligands on the absorption, and

hence colour, using the complexes of copper(II) ions with water, hydroxide and
ammonia as examples

(n) state examples of catalysis by transition metals and/or their compounds, including iron in the

Haber process and vanadium in the Contact process

CHEMISTRY 9701 A/AS LEVEL 2010

21

9.6 NITROGEN AND SULFUR

Content

I Nitrogen

(i) Its unreactivity

(ii) Ammonia, the ammonium ion, nitric acid and fertilisers

(iii) The environmental impact of nitrogen oxides and nitrates

II Sulfur

(i) The formation of atmospheric sulfur dioxide, its role in acid rain formation, the use of
sulfur dioxide in food preservation

(ii) Sulfuric acid

Learning Outcomes

Candidates should be able to:

(a) explain the lack of reactivity of nitrogen

(b) describe:

(i) the formation, and structure, of the ammonium ion

(ii) the displacement of ammonia from its salts

(c) describe the Haber process for the manufacture of ammonia from its elements, giving
essential operating conditions, and interpret these conditions (qualitatively) in terms of the
principles of kinetics and equilibria (see also Sections 7 and 8)

(d) understand the industrial importance of ammonia and nitrogen compounds derived from

ammonia

(e) understand the environmental consequences of the uncontrolled use of nitrate fertilisers

(f) understand and explain the occurrence, and catalytic removal, of oxides of nitrogen

(g) explain why atmospheric oxides of nitrogen are pollutants, including their catalytic role in the

oxidation of atmospheric sulfur dioxide

(h) describe the formation of atmospheric sulfur dioxide from the combustion of sulfur

contaminated carbonaceous fuels

(i) state the role of sulfur dioxide in the formation of acid-rain and describe the main

environmental consequences of acid-rain

(j) state the main details of the Contact process for sulfuric acid production

(k) understand the industrial importance of sulfuric acid

(l) describe the use of sulfur dioxide in food preservation

CHEMISTRY 9701 A/AS LEVEL 2010

22

CH

H

H
O

O

H

C

10 ORGANIC CHEMISTRY

Statement of Aims

Although there are features of organic chemistry topics that are distinctive, it is intended that
appropriate cross-references with other sections/topics in the syllabus should be made.

When describing preparative reactions, candidates will be expected to quote the reagents,
e.g. aqueous NaOH, the essential practical conditions, e.g. reflux, and the identity of each of the
major products. Detailed knowledge of practical procedures is not required: however, candidates
may be expected to suggest (from their knowledge of the reagents, essential conditions and
products) what steps may be needed to purify/extract a required product from the reaction mixture.
In equations for organic redox reactions, the symbols [O] and [H] are acceptable.

10.1 INTRODUCTORY TOPICS

In each of the sections below, 10.1 to 10.8, candidates will be expected to be able to predict the
reaction products of a given compound in reactions that are chemically similar to those specified.

Content

I Molecular, structural and empirical formulae

II Functional groups and the naming of organic compounds

III Characteristic organic reactions

IV Shapes of organic molecules; σ and π bonds

V Isomerism: structural; cis-trans; optical

Structural formulae

In candidates’ answers, an acceptable response to a request for a structural formula will be to give
the minimal detail, using conventional groups, for an unambiguous structure, e.g. CH3CH2CH2OH
for propan-1-ol, not C3H7OH.

Displayed formulae

A displayed formula should show both the relative placing of atoms and the number of bonds
between them, e.g.

 for ethanoic acid.

Skeletal formulae

A skeletal formula is a simplified representation of an organic formula. It is derived from the
structural formula by removing hydrogen atoms (and their associated bonds) and carbon atoms
from alkyl chains, leaving just the carbon-carbon bonds in the carbon skeleton and the associated
functional groups.

Skeletal or partial-skeletal representations may be used in question papers and are acceptable in
candidates’ answers where they are unambiguous.

CHEMISTRY 9701 A/AS LEVEL 2010

23

The skeletal formula for butan-2-ol and a partial-skeletal formula for cholesterol are shown below.

The convention for representing the aromatic ring is preferred.

Optical Isomers

When drawing a pair of optical isomers, candidates should indicate the three-dimensional
structures according to the convention used in the example below.

Learning Outcomes

Candidates should be able to:

(a) *interpret, and use the nomenclature, general formulae and displayed formulae of the

following classes of compound:

(i) alkanes, alkenes and arenes

(ii) halogenoalkanes and halogenoarenes

(iii) alcohols (including primary, secondary and tertiary) and phenols

(iv) aldehydes and ketones

(v) carboxylic acids, esters and acyl chlorides

(vi) amines (primary only), nitriles, amides and amino acids

[Candidates will be expected to recognize the shape of the benzene ring when it is present
in organic compounds. Knowledge of benzene or its compounds is not required for AS.]

(b) interpret, and use the following terminology associated with organic reactions:

(i) functional group

(ii) homolytic and heterolytic fission

(iii) free radical, initiation, propagation, termination

(iv) nucleophile, electrophile

mirror plane

CH3

CO H2

H

C

HO

CH3

CO H2

H

C

OH

CHEMISTRY 9701 A/AS LEVEL 2010

24

(v) addition, substitution, elimination, hydrolysis

(vi) oxidation and reduction.

[in equations for organic redox reactions, the symbols [O] and [H] are acceptable]

(c) (i) *describe the shapes of the ethane, ethene and benzene molecules

(ii) *predict the shapes of other related molecules

(d) *explain the shapes of the ethane, ethene and benzene molecules in terms of σ and π
carbon-carbon bonds

(e) describe structural isomerism

(f) describe cis-trans isomerism in alkenes, and explain its origin in terms of restricted rotation

due to the presence of π bonds

(g) *explain what is meant by a chiral centre and that such a centre gives rise to optical
isomerism

(h) deduce the possible isomers for an organic molecule of known molecular formula

(i) identify chiral centres and/or cis-trans isomerism in a molecule of given structural formula

10.2 HYDROCARBONS

Content

I Alkanes (exemplified by ethane)

(i) Free-radical reactions

(ii) Crude oil and ‘cracking’

II Alkenes (exemplified by ethene)

(i) Addition and oxidation reactions

(ii) Industrial importance

III Arenes (exemplified by benzene and methylbenzene)

(i) Influence of delocalised π electrons on structure and properties

(ii) Substitution reactions with electrophiles

(iii) Oxidation of side-chain

IV Hydrocarbons as fuels

Learning Outcomes

Candidates should be able to:

(a) be aware of the general unreactivity of alkanes, including towards polar reagents

(b) describe the chemistry of alkanes as exemplified by the following reactions of ethane:

(i) combustion

(ii) substitution by chlorine and by bromine

(c) *describe the mechanism of free-radical substitution at methyl groups with particular

reference to the initiation, propagation and termination reactions

CHEMISTRY 9701 A/AS LEVEL 2010

25

(d) describe the chemistry of alkenes as exemplified, where relevant, by the following reactions
of ethene:

(i) *addition of hydrogen, steam, hydrogen halides and halogens

(ii) *oxidation by cold, dilute, acidified manganate(VII) ions to form the diol

(iii) oxidation by hot, concentrated, acidified manganate(VII) ions leading to the rupture of
the carbon-to-carbon double bond in order to determine the position of alkene
linkages in larger molecules

(iv) polymerisation (see also Section 10.8)

(e) *describe the mechanism of electrophilic addition in alkenes, using bromine/ethene as an

example

(f) explain the use of crude oil as a source of both aliphatic and aromatic hydrocarbons

(g) suggest how ‘cracking’ can be used to obtain more useful alkanes and alkenes of lower Mr

from larger hydrocarbon molecules

(h) describe and explain how the combustion reactions of alkanes lead to their use as fuels in

industry, in the home and in transport

(i) recognise the environmental consequences of:

 (i) carbon monoxide, oxides of nitrogen and unburnt hydrocarbons arising from the

internal combustion engine and of their catalytic removal

 (ii) gases that contribute to the enhanced greenhouse effect

(j) describe the chemistry of arenes as exemplified by the following reactions of

benzene and methylbenzene:

(i) *substitution reactions with chlorine and with bromine

(ii) nitration

(iii) oxidation of the side-chain to give a carboxylic acid

(k) (i) *describe the mechanism of electrophilic substitution in arenes, using the
mono-nitration of benzene as an example

(ii) describe the effect of the delocalisation of electrons in arenes in such reactions

(l) predict whether halogenation will occur in the side-chain or aromatic nucleus in
arenes depending on reaction conditions

(m) apply the knowledge of positions of substitution in the electrophilic substitution of

arenes

10.3 HALOGEN DERIVATIVES

Content

I Halogenoalkanes and halogenoarenes

(i) Nucleophilic substitution

(ii) Hydrolysis

(iii) Formation of nitriles, primary amines

(iv) Elimination

II Relative strength of the C-Hal bond

CHEMISTRY 9701 A/AS LEVEL 2010

26

Learning Outcomes

Candidates should be able to:

(a) recall the chemistry of halogenoalkanes as exemplified by

(i) the following nucleophilic substitution reactions of bromoethane: hydrolysis; formation
of nitriles; formation of primary amines by reaction with ammonia

(ii) the elimination of hydrogen bromide from 2-bromopropane

(b) *describe the mechanism of nucleophilic substitution (by both SN1 and SN2 mechanisms) in

halogenoalkanes

(c) interpret the different reactivities of halogenoalkanes e.g. CFCs; anaesthetics; flame

retardants; plastics and chlorobenzene with particular reference to hydrolysis and to the
relative strengths of the C-Hal bonds

(d) explain the uses of fluoroalkanes and fluorohalogenoalkanes in terms of their relative

chemical inertness

(e) recognise the concern about the effect of chlorofluoroalkanes on the ozone layer

10.4 HYDROXY COMPOUNDS

Content

I Alcohols (exemplified by ethanol)

(i) Formation of halogenoalkanes

(ii) Reaction with sodium; oxidation; dehydration; esterification; acylation

(iii) The tri-iodomethane test

II Phenol

(i) Its acidity; reaction with sodium

(ii) Nitration of, and bromination of, the aromatic ring

Learning Outcomes

Candidates should be able to:

(a) recall the chemistry of alcohols, exemplified by ethanol:

(i) combustion

(ii) substitution to give halogenoalkanes

(iii) reaction with sodium

(iv) oxidation to carbonyl compounds and carboxylic acids

(v) dehydration to alkenes

(vi) ester formation

(b) (i) classify hydroxy compounds into primary, secondary and tertiary alcohols

(ii) suggest characteristic distinguishing reactions, e.g. mild oxidation

(c) deduce the presence of a CH3CH(OH)– group in an alcohol from its reaction with
alkaline aqueous iodine to form tri-iodomethane

(d) recall the chemistry of phenol, as exemplified by the following reactions:

(i) with bases

CHEMISTRY 9701 A/AS LEVEL 2010

27

(ii) with sodium

(iii) nitration of, and bromination of, the aromatic ring

(e) explain the relative acidities of water, phenol and ethanol

10.5 CARBONYL COMPOUNDS

Content

I Aldehydes (exemplified by ethanal)

(i) Oxidation to carboxylic acid

(ii) Reaction with hydrogen cyanide

(iii) Characteristic tests for aldehydes

II Ketones (exemplified by propanone and phenylethanone)

(i) Reaction with hydrogen cyanide

(ii) Characteristic tests for ketones

Learning Outcomes

Candidates should be able to:

(a) describe

(i) the formation of aldehydes and ketones from primary and secondary alcohols
respectively using Cr2O7

2–
/H

+

(ii) the reduction of aldehydes and ketones e.g. using NaBH4

(b) *describe the mechanism of the nucleophilic addition reactions of hydrogen cyanide with
aldehydes and ketones

(c) describe the use of 2,4-dinitrophenylhydrazine (2,4-DNPH) reagent to detect the presence

of carbonyl compounds

(d) deduce the nature (aldehyde or ketone) of an unknown carbonyl compound from the results

of simple tests (i.e. Fehling’s and Tollens’ reagents; ease of oxidation)

(e) describe the reaction of CH3CO– compounds with alkaline aqueous iodine to give

tri-iodomethane

10.6 CARBOXYLIC ACIDS AND DERIVATIVES

Content

I Carboxylic acids (exemplified by ethanoic acid and benzoic acid)

(i) Formation from primary alcohols and nitriles

(ii) Salt, ester and acyl chloride formation

II Acyl chlorides (exemplified by ethanoyl chloride)

(i) Ease of hydrolysis compared with alkyl and aryl chlorides

(ii) Reaction with alcohols, phenols and primary amines

III Esters (exemplified by ethyl ethanoate and phenyl benzoate)

(i) Formation from carboxylic acids and from acyl chlorides

(ii) Hydrolysis (under acidic and under basic conditions)

(iii) Uses of esters

CHEMISTRY 9701 A/AS LEVEL 2010

28

Learning Outcomes

Candidates should be able to:

(a) describe the formation of carboxylic acids from alcohols, aldehydes and nitriles

(b) describe the reactions of carboxylic acids in the formation of

(i) salts

(ii) esters

(iii) acyl chlorides

(c) explain the acidity of carboxylic acids and of chlorine-substituted ethanoic acids in
terms of their structures

(d) describe the hydrolysis of acyl chlorides

(e) describe the reactions of acyl chlorides with alcohols, phenols and primary amines

(f) explain the relative ease of hydrolysis of acyl chlorides, alkyl chlorides and aryl

chlorides

(g) describe the formation of esters from carboxylic acids or acyl chlorides, using ethyl

ethanoate and phenyl benzoate as examples

(h) *describe the acid and base hydrolysis of esters

(i) describe the formation of polyesters (see also Section 10.8)

(j) state the major commercial uses of esters e.g. solvents; perfumes; flavourings

10.7 NITROGEN COMPOUNDS

Content

I Primary amines (exemplified by ethylamine and phenylamine)

(i) Formation

(ii) Salt formation

(iii) Other reactions of phenylamine

II Amides (exemplified by ethanamide)

(i) Formation from acyl chlorides

(ii) Hydrolysis

III Amino acids (exemplified by aminoethanoic acid)

(i) Acid and base properties

(ii) Zwitterion formation

IV Proteins

(i) Structure, based on the peptide linkage

(ii) Hydrolysis of proteins

Learning Outcomes

Candidates should be able to:

(a) describe the formation of ethylamine (by nitrile reduction – see also Section 10.3) and

of phenylamine (by the reduction of nitrobenzene)

CHEMISTRY 9701 A/AS LEVEL 2010

29

(b) explain the basicity of amines

(c) explain the relative basicities of ammonia, ethylamine and phenylamine in terms of

their structures

(d) describe the reaction of phenylamine with:

(i) aqueous bromine

(ii) nitrous acid to give the diazonium salt and phenol

(e) describe the coupling of benzenediazonium chloride and phenol and the use of
similar reactions in the formation of dyestuff

(f) describe the formation of amides from the reaction between RNH2 and R'COCl

(g) describe amide hydrolysis on treatment with aqueous alkali or acid

(h) describe the acid/base properties of amino acids and the formation of zwitterions

(i) describe the formation of peptide bonds between amino acids and, hence, explain

protein formation

(j) describe the hydrolysis of proteins

(k) describe the formation of polyamides (see also Section 10.8)

10.8 POLYMERISATION

Content

I Addition polymerisation

II Condensation polymerisation

Learning Outcomes

Candidates should be able to:

(a) describe the characteristics of addition polymerisation as exemplified by poly(ethene) and

PVC

(b) *recognise the difficulty of the disposal of poly(alkene)s, i.e. non-biodegradability and

harmful combustion products

(c) describe the characteristics of condensation polymerisation

(i) in polyesters as exemplified by Terylene

(ii) in polyamides as exemplified by peptides, proteins, nylon 6 and nylon 6,6

(d) predict the type of polymerisation reaction for a given monomer or pair of monomers

(e) deduce the repeat unit of a polymer obtained from a given monomer or pair of

monomers

(f) deduce the type of polymerisation reaction which produces a given section of a

polymer molecule

(g) identify the monomer(s) present in a given section of a polymer molecule

CHEMISTRY 9701 A/AS LEVEL 2010

30

11 APPLICATIONS OF CHEMISTRY

Key concepts

• Chemistry is fundamental to understanding biological systems and processes and to
modern medicine.

• Novel chemistry can provide both the means of monitoring, and solutions to,
environmental problems.

• The chemist is a designer, both of methods of analysis and of novel molecules and
materials.

• The applications of chemistry have both positive and negative impacts on society and can
be used to address the issues of pollution, disease and resources.

11.1 THE CHEMISTRY OF LIFE

At the end of this course candidates should be aware of the diverse variety of roles played by
proteins. These will be illustrated by examples in this section and in sections 11.2 and 11.3.
The recall of specific examples will not be tested but candidates will be expected to discuss the
chemistry of given examples.

Content

I Protein chemistry

II Genetic information

III Energy

IV Metals in biological systems

Learning Outcomes

Candidates should be able to:

(a) recall that proteins are condensation polymers formed from amino acid monomers

and recognise and describe the generalised structure of amino acids (link to core
syllabus, sections 10.7 and 10.8)

(b) explain the importance of amino acid sequence (primary structure) in determining the

properties of proteins

(c) distinguish between the primary, secondary and tertiary structure of proteins and

explain the stabilisation of secondary and tertiary structure using the chemistry
learnt in the core syllabus, sections 3 and 10.7

(d) describe and explain the characteristics of enzyme catalysis, including

(i) specificity (using a simple lock and key model) and the idea of competitive

inhibition

(ii) structural integrity in relation to denaturation and non-competitive inhibition

(e) given information, use core chemistry to explain how small molecules interact with
proteins and how they can modify the structure and function of biological systems
(for example, as enzyme inhibitors or cofactors, disrupting protein-protein
interactions, blocking ion channels) (link to 11.3 (a))

(f) describe the double helical structure of DNA in terms of a sugar-phosphate backbone

and attached bases (Candidates will be expected to know the general structure in
terms of a block diagram but will not be expected to recall the detailed structures of
the components involved. Where these are required they will be given in the
question paper)

CHEMISTRY 9701 A/AS LEVEL 2010

31

(g) explain the significance of hydrogen-bonding in the pairing of bases in DNA in

relation to the replication of genetic information

(h) explain in outline how DNA encodes for the amino acid sequence of proteins with

reference to mRNA, tRNA and the ribosome in translation and transcription

(i) explain the chemistry of DNA mutation from provided data

(j) discuss the genetic basis of disease (for example, sickle cell anaemia) in terms of

altered protein structure and function

(k) explain how modification to protein/enzyme primary structure can result in new

structure and/or function

(l) outline, in terms of the hydrolysis of ATP to ADP + Pi, the provision of energy for the

cell

(m) understand why some metals are essential to life and, given information and with

reference to the chemistry of the core syllabus, be able to explain the chemistry
involved (for example, iron in haemoglobin (section 9.5 (g) and 11.1(e) and (j)),
sodium and potassium in transmission of nerve impulses (section 3, ion solvation
and section 5, energetics), zinc as an enzyme cofactor (section 10.1, nucleophilic
attack, 11.1(e)))

(n) recognise that some metals are toxic and discuss, in chemical terms, the problems

associated with heavy metals in the environment entering the food chain, for example
mercury (development of methods to detect and address these problems will be
discussed in 11.2(i) and 11.3(f))

11.2 APPLICATIONS OF ANALYTICAL CHEMISTRY

Questions in this section will focus on the techniques involved rather than the recall of examples.
All necessary information about the context will be given in the question and candidates will be
expected to apply their knowledge.

Content

I Methods of detection and analysis

II Applications in chemistry and society

Learning Outcomes

Candidates should be able to:

(a) describe simply the process of electrophoresis and the effect of pH, using peptides

and amino acids as examples (link to 11.1 (a))

(b) explain, in simple terms, the technique of DNA fingerprinting and its applications in

forensic science, archaeology and medicine

(c) describe the importance to modern medicine, and the challenges, of separating and

characterising the proteins in cells (link to 11.1)

(d) outline in simple terms the principles of nuclear magnetic resonance in

1
H and be

able to interpret simple NMR spectra

(e) show awareness of the use of NMR and X-ray crystallography in determining the

structure of macromolecules and in understanding their function (link to 11.1 (c) and
11.2 (c))

CHEMISTRY 9701 A/AS LEVEL 2010

32

(f) state what is meant by partition coefficient and calculate a partition coefficient for a
system in which the solute is in the same molecular state in the two solvents

(g) understand qualitatively paper, high performance liquid, thin layer and gas/liquid

chromatography in terms of adsorption and/or partition and be able to interpret data
from these techniques

(h) explain the concept of mass spectroscopy, deduce the number of carbon atoms in a

compound using the M+1 peak and the presence of bromine and chlorine atoms
using the M+2 peak and suggest the identity of molecules formed by simple
fragmentation in a given mass spectrum (see also core syllabus, section 1 (c) and (d))

(i) draw conclusions given appropriate information and data from environmental

monitoring (for example, PCBs in the atmosphere, isotopic ratios in ice cores)

11.3 DESIGN AND MATERIALS

Candidates will not be expected to recall specific examples but to use and explain material given
in the question paper.

Content

I Medicinal chemistry and drug delivery

II Properties of polymers

III Nanotechnology

IV Environment and energy

Learning Outcomes

Candidates should be able to use the concepts and knowledge from the core syllabus and
sections 11.1 and 11.2 to:

(a) discuss the challenges of drug design and explain in simple terms how molecules

may be identified and developed to overcome these problems

(b) discuss the challenges of drug delivery and explain in simple terms how materials

may be developed to overcome these problems

(c) discuss the properties and structure of polymers based on their methods of

formation (addition or condensation, link to core syllabus, section 10.8)

(d) discuss how the presence of side-chains and intermolecular forces affect the

properties of polymeric materials (for example, spider silk)

(e) show awareness of nanotechnology and, given information and data, be able to

discuss the chemistry involved with reference to the core syllabus

(f) discuss how a knowledge of chemistry can be used to overcome environmental

problems (for example, ground water contamination, oil spillage, CFCs)

(g) discuss how a knowledge of chemistry can be used to extend the life of existing

resources, to identify alternative resources and to improve the efficiency of energy
production and use

CHEMISTRY 9701 A/AS LEVEL 2010

33

PRACTICAL ASSESSMENT

INTRODUCTION

Candidates should be directed towards the practice of experimental skills throughout the whole
period of their course of study. As a guide, candidates should expect to spend at least 20% of
their time doing practical work individually or in small groups. This 20% does not include the time
spent observing teacher demonstrations of experiments. The practical work that candidates do
during their course should aim to:

• provide learning opportunities so that candidates develop the skills they need to carry out
experimental and investigative work;

• reinforce the learning of the theoretical subject content of the syllabus;

• instil an understanding of the interplay of experiment and theory in scientific method;

• prove enjoyable, contributing to the motivation of candidates.

Candidates’ experimental skills will be assessed in Papers 31/32 and 5. In each of these papers, the
examiners may not be strictly bound by the subject content of the syllabus in finding contexts for the
setting of questions. Within unfamiliar contexts, candidates will be told exactly what to do and how to
do it. Knowledge of theory and experimental skills will be drawn only from within the syllabus.

To support Centres in teaching of practical skills, CIE has produced two booklets totalling almost
200 pages. Each contains 30 practical exercises, of which at least 10 are presented in detail, with
lesson plans, student worksheets and useful information for teachers and technical support staff.
The other 20 are presented in outline, for Centres to develop, learning from the experience.
The booklets are:

• Teaching AS Chemistry Practical Skills (PSAS97010105)

• Teaching A2 Chemistry Practical Skills (PSA297010105)
They are available form CIE publications, 1 Hills Road, Cambridge, CB1 2EU, UK, phone +44 (0)
1223 553553, fax +44 (0) 1223 553558, e-mail international@cie.org.uk

Guidance on making measurements and on error analysis may be found on the following
websites.
www.chemistry-react.org/go/Tutorial/Tutorial_4428.html
www.chemsoc.org/networks/LearnNet/RSCmeasurements.htm

See also under Textbooks and IT Resources for further resources.

Apparatus requirements for Paper 31/32
The apparatus requirements for Paper 31/32 will vary from paper to paper. A complete list of
apparatus and materials required for each question will be issued in the Confidential Instructions.
The Confidential Instructions should be followed very carefully. If there is any doubt about how the
practical examinations should be set up or if a particular chemical is impossible to obtain, it is vital
that Centres contact CIE as soon as possible.

To provide some variation in the questions set, some novel items of equipment or material may be
required. The list of practical apparatus and materials at the end of this section gives details of the
requirements that are frequently required. Centres should keep these in stock and candidates
should be accustomed to using these.

Guidance for the preparation of reagents for qualitative analysis and titration indicators is given at
the end of this section. From 2010 these instructions will not be given in the Confidential
Instructions; instead the Supervisor will be referred to the syllabus.

CHEMISTRY 9701 A/AS LEVEL 2010

34

PAPER 31/32

Paper 31/32 will be a timetabled, laboratory-based practical paper focussing on the following
experimental skills:

• manipulation of apparatus;

• presentation of data;

• analysis and evaluation.

Each paper will consist of two or three questions, totalling 40 marks. One question will be an
observational problem in which the candidate will be asked to investigate by specified
experiments, an unknown substance or substances. Candidates will be expected to draw up
tables to record their observations, to analyse their results and to draw appropriate conclusions.
The substances may be elements, compounds or mixtures. The other question or questions will
be quantitative, either volumetric analysis or measurement of some quantity e.g. the enthalpy
change of a reaction. Candidates will be expected to draw up tables, graphs and other
appropriate means of presenting the data, to analyse it and perform calculations and to draw
appropriate conclusions. One or more of the questions will require candidates to identify sources
of error and make suggestions for change.

Paper 31 and Paper 32 will contain different questions, but will be equivalent in the skills assessed
and in the level of demand. Each candidate should take one of these papers. Some Centres may
wish to divide their candidates so that some are entered for Paper 31 and the others are entered
for Paper 32; other Centres may wish to enter all of their candidates for the same paper.

CHEMISTRY 9701 A/AS LEVEL 2010

35

Mark scheme for Paper 31/32

Paper 31/32 will be marked using the generic mark scheme below. The expectations for each
mark category are listed in the sections that follow.

Skill Minimum
mark
allocation*

Breakdown of skills Minimum
mark
allocation*

Successful collection of data and
observations

8 marks

Quality of measurements or observations 2 marks

Manipulation,
measurement and
observation

12 marks

Decisions relating to measurements or
observations

2 marks

Recording data and observations 2 marks

Display of calculation and reasoning 2 marks

Presentation of data
and observations

6 marks

Data layout 2 marks

Interpretation of data or observations and
identifying sources of error

4 marks

Drawing conclusions 5 marks

Analysis, conclusions
and evaluation

10 marks

Suggesting improvements 1 marks

* The remaining 12 marks will be allocated across the skills in this grid and their allocation may
vary from session to session.

Manipulation, measurement and observation

Successful collection of data and observations
Candidates should be able to:

• set up apparatus correctly;

• follow instructions given in the form of written instructions or diagrams;

• use their apparatus to collect an appropriate quantity of data or observations, including
subtle differences in colour, solubility or quantity of materials;

• make measurements using pipettes, burettes, measuring cylinders, thermometers,
and other common laboratory apparatus.

Systematic analysis and a knowledge of traditional methods of separation will not be
required. It will be assumed that candidates will be familiar with (i) the reactions of the
following cations: NH4

+
; Mg

2+
; Al

3+
; Ca

2+
; Cr

3+
; Mn

2+
; Fe

2+
; Fe

3+
; Cu

2+
; Zn

2+
; Ba

2+
; Pb

2+
; (ii)

the reactions of the following anions: CO3
2–

; NO3
–
; NO2

–
; SO4

2–
; SO3

2–
; Cl

–
; Br

–
; I

–
; CrO4

2–
;

(iii) tests for the following gases: NH3; CO2; Cl2; H2; O2; SO2, as detailed in the qualitative
analysis notes which will be included with the question paper and are reproduced at the end
of the section.

The substances to be investigated may contain ions not included in the above list: in such
cases, candidates will not be expected to identify the ions but only to draw conclusions of a
general nature.

Candidates should not attempt tests, other than those specified, on substances, except
when it is appropriate to test for a gas.

Exercises requiring a knowledge of simple organic reactions e.g. test-tube reactions
indicating the presence of unsaturated, alcoholic and carboxylic groups may also be set, but
this would be for the testing of observation skills and drawing general conclusions only.

A knowledge of the following volumetric determinations will be assumed: acids and alkalis
using suitable indicators; iron(II), ethanedioic acid (and its salts), by potassium
manganate(VII); iodine and sodium thiosulfate. Simple titrations involving other reagents
may also be set but, where appropriate, sufficient working details will be given.

Candidates should normally record burette readings to the nearest 0.05 cm

3
 and

temperature readings to the nearest 0.5 °C when using a thermometer calibrated in 1 °C
intervals and to the nearest 0.1 °C where the interval is 0.2 °C.

CHEMISTRY 9701 A/AS LEVEL 2010

36

Quality of measurements or observations
Candidates should be able to:

• make accurate and consistent measurements and observations.

In qualitative experiments, precise descriptions and comparisons of colour or other
observations are expected. In a titration with a good end-point, candidates are expected to
record two titres within 0.10 cm

3
.

Marks will be awarded for consistency and accuracy of readings. In some cases, the
candidate’s data or observations may be compared with information supplied by the
Supervisor or known to the examiners; in other cases, the award of the mark may be based
on the scatter of points on a graph. The examiners will only consider the extent to which the
candidate has affected the quality of the data: allowances will be made where the quality of
data is limited by the experimental method required or by the apparatus and materials used.

Decisions relating to measurements or observations
Candidates should be able to:

• decide how many tests or observations to perform;

• make measurements that span a range and have a distribution appropriate to the
experiment;

• decide how long to leave experiments running before making readings;

• identify where repeated readings or observations are appropriate;

• replicate readings or observations as necessary;

• identify where confirmatory tests are appropriate and the nature of such tests.

• choose reagents to distinguish between given ions

Candidates may need to choose how many tests, measurements and observations can be
made in the time available. Candidates will be expected to be able to identify the most
appropriate range and distribution of values. In some experiments a regularly-spaced set of
measurements will be appropriate.

Repeated readings of particular quantities are often necessary in chemistry in order to
obtain accurate values and minimise experimental error. Individual readings or
observations should be repeated where they appear to be anomalous. In qualitative
analysis experiments, candidates will be expected to identify appropriate confirmatory tests.

Presentation of data and observations

Recording data or observations
Candidates should be able to:

• present numerical data, values or observations in a single table of results;

• draw up the table in advance of taking readings/making observations so that they do
not have to copy up their results;

• include in the table of results, if necessary, columns for raw data, for calculated values
and for analyses or conclusions;

• use column headings that include both the quantity and the unit and that conform to
accepted scientific conventions;

• record raw readings of a quantity to the same degree of precision and observations to
the same level of detail.

As an example of accepted practice in column headings, if the quantity being measured is
volume in cm

3
, then ‘volume/cm

3
’ would be the usual way to write the column heading, but

‘volume in cm
3
’ or ‘volume (cm

3
)’ would be allowed. Headings such as ‘volume cm

3
’ or just

‘cm
3
’ are not acceptable. The quantity or the unit or both may be written in words or

appropriate symbols may be used provided that their meaning is clear and unambiguous in
the context (e.g. avoid t, since it may be used for time and for temperature). Conventional
symbols or abbreviations, such as ∆H for enthalpy change or ppt. for precipitate, may be
used without explanation.

CHEMISTRY 9701 A/AS LEVEL 2010

37

In recording data and observations, if one measurement of volume in a column of raw data
is given as 0.06 cm

3
, then all the volumes in that column should be given to the nearest

0.01 cm
3
. The degree of precision used should be compatible with the measuring

instrument used: it would be inappropriate to record a volume measured on a cm
3
 scale as

‘10 mm
3
’. Where the calibration marks on a measuring instrument are widely spaced, it may

be appropriate to interpolate between the marks, but where the calibration marks are close
together then the reading should be to the nearest calibration mark. Observations of
qualitative variables such as colour should be recorded in simple language such as ‘blue’ or
‘orange’. Where fine discrimination is required, terms such as ‘pale’ or ‘dark’ should be
used, and comparisons made such as ‘darker red than at 3 minutes’ or ‘paler green than at
0.2 mol dm

–3
, but darker than at 0.4 mol dm

–3
’.

Display of calculation and reasoning
Candidates should be able to:

• show their working in calculations, and the key steps in their reasoning;

• use the correct number of significant figures for calculated quantities.

Where calculations are done, all of the key stages in the calculation should be recorded by
candidates, so the credit can be given for correctly displaying working. Similarly, where
observations form the basis for logical deduction (e.g. the concentration of a solution or the
identity of an unknown substance), the steps in making the deduction should be shown.
Again, where inductive thought processes are used to build up a general prediction or to
support a general theory, from specific observations, the sequence of steps used should be
reported.

Calculated quantities should be given to the same number of significant figures (or one more
than) the measured quantity of least accuracy. For example, if titre volume is measured to
four significant figures e.g. 23.45 cm

3
, then the corresponding molar concentration should be

given to four significant figures e.g. 1.305 mol dm
–3

 or 0.9876 mol dm
–3

.

Data layout
Candidates should be able to:

• choose a suitable and clear method of presenting the data, e.g. tabulations, graph or
mixture of methods of presentation;

• use the appropriate presentation medium to produce a clear presentation of the data;

• select which variables to plot against which and decide whether the graph should be
drawn as a straight line or a curve;

• plot appropriate variables on clearly labelled x- and y-axes;

• choose suitable scales for graph axes;

• plot all points or bars to an appropriate accuracy;

• follow the ASE recommendations for putting lines on graphs.

Generally, candidates are expected to present data in the form in which the key points of the
data can be most easily visualised. For qualitative data this is likely to be a table.
For quantitative data, this may be a graph or a table. Candidates should choose scales for
the graph axes that allow the graph to be read easily, such as 1, 2 or 5 units to a 20 mm
square. It is anticipated that candidates will be able to make the best use of the space
available for making their presentation: using over half of the length of a grid in both x- and
y-directions so that the data points occupy at least half of the graph grid in both directions;
making tables of qualitative observations large enough so that all the entries can be
comfortably fitted in the available space. The presentation medium should be pencil for
lines on tables and graphs.

The accepted scientific conventions for labelling the axes of a graph are the same as for the
column headings in a table of results with both the quantity and the unit shown (where
appropriate). Points should be finely drawn with a sharp pencil, but must still be visible.
A fine cross or an encircled dot is suitable; a thick pencil blob is not. Often it is obvious that
the data fall on a straight line or smooth curve, and a line of best fit or appropriate curve
should be placed on the graph. In some cases candidates may be expected to draw two
curves or lines and find the intersection. A line of best fit should show an even distribution
of points on either side of the line along its whole length. Lines should be finely drawn and
should not contain kinks or breaks. Candidates will be expected to extrapolate lines to read
intercepts with axes or other lines or predict values outside the range of the experiment.

CHEMISTRY 9701 A/AS LEVEL 2010

38

Analysis, conclusions and evaluation

Interpretation of data or observations and identifying sources of error
Candidates should be able to:

• describe the patterns and trends shown by tables and graphs;

• describe and summarise the key points of a set of observations;

• find an unknown value by using co-ordinates or intercepts on a graph;

• calculate other quantities from data, or calculate the mean from replicate values, or
make other appropriate calculations;

• determine the gradient of a straight-line graph;

• evaluate the effectiveness of control variables;

• identify the most significant sources of error in an experiment;

• estimate, quantitatively, the uncertainty in quantitative measurements;

• express such uncertainty in a measurement as an actual or percentage error;

• show an understanding of the distinction between systematic errors and random
errors.

Descriptions should be precise, giving quotations of figures to support the description, and
calculated values where these are appropriate. Unknown values might include a titration
end point or change in mass. Calculations may involve mean, percentage, percentage gain
or loss, rate of reaction, concentration, molar mass, and volume of gases or other
appropriate calculations. When a gradient is to be determined, the points on the line chosen
for the calculation should be separated by at least half of the length of the line drawn.

Candidates should be used to looking at experiments and assessing the relative importance
of errors in measurement or in making observations so that they can judge which sources of
error are most important. Candidates should be familiar with simple means of estimating
error, such as the errors intrinsic in measuring devices or in the observer’s ability to
observe, or in experiments where limitations of the method introduce errors (e.g. heat loss
when trying to assess enthalpy change). They should be able to express these errors in

standard forms such as length = 73 mm ± 1mm, or temperature increase = 14 °C ± 4 °C.
Candidates should be able to suggest which of the sources of error described are likely to
be systematic errors such as those resulting from thermometers that consistently read 1 °C
above actual temperature, or candidates who read volumes to the wrong part of the
meniscus, as well as those which are likely to be random errors due to variability of
materials, or random variations in room temperature.

Drawing conclusions
Candidates should be able to:

• draw conclusions from an experiment, giving an outline description of the main
features of the data, considering whether experimental data supports a given
hypothesis, and making further predictions;

• draw conclusions from interpretations of observations, data and calculated values;

• make scientific explanations of the data, observations and conclusions that they have
described.

Hypotheses that are being tested in AS practical papers will be given, although hypothesis
formulation is in skill B, and thus may be tested in the theory components.
Conclusions may be expressed in terms of support for, or refutation of, hypotheses, or in
terms of the deductions or inductions that can logically be made from the data, observations
or calculated values. Simple scientific explanations form a part of such conclusions and
therefore form a part of this practical assessment, in which the candidates will be expected
to refer to knowledge and understanding gained in their theory part of the course in order to
provide explanations of their practical conclusions.

Suggesting improvements
Candidates should be able to:

• suggest modifications to an experimental arrangement that will improve the accuracy
of the experiment or the accuracy of the observations that can be made;

• suggest ways in which to extend the investigation to answer a new question;

• describe such modifications clearly in words or diagrams.

CHEMISTRY 9701 A/AS LEVEL 2010

39

Candidates’ suggestions should be realistic, so that in principle they are achievable in
practice, although they may include the use of apparatus that is not available to the
candidate (e.g. a colorimeter). The suggestions may relate either to the apparatus used, to
the experimental procedure followed or to the nature of the observations or the means used
to make them. Candidates may include improvements that they have actually made while
carrying out the experiment, such as repeating readings. The suggested modifications may
relate to sources of error identified by the candidate or to other sources of error. Extensions
of the investigation should only be proposed specifically to permit the answering of a
specified new question.

PAPER 5

Paper 5 will be a timetabled, written paper focussing on the following higher-order experimental
skills:

• planning;

• analysis and evaluation.

This examination paper will not require laboratory facilities.

It should be stressed that candidates cannot be adequately prepared for this paper
without extensive laboratory work during their course of study.

In particular, candidates cannot be taught to plan experiments effectively unless, on a number of
occasions, they are required:

• to plan an experiment;

• to perform the experiment according to their plan;

• to evaluate what they have done.

This requires many hours of laboratory-based work, and it also requires careful supervision from
teachers to ensure that experiments are performed with due regard to safety.

The paper will consist of two or more questions totalling 30 marks. Candidates will be required to
design an experimental investigation of a given problem. Such questions will not be highly
structured: candidates will be expected to answer using extended, structured writing, illustrated
with appropriate diagrams, flow charts, tables or equations. Candidates may be asked to express
a prediction in the form of a written hypothesis linking independent and dependent variables, or in
the form of a graph showing the expected outcome. There will be activities in which candidates
will be given some experimental data and will be required to analyse, evaluate and draw
conclusions from it. These questions also will not be highly structured: candidates will be
expected to decide for themselves the means that should be used to analyse, evaluate and
conclude.

Some questions on this paper may be set in areas of chemistry that are difficult to investigate
experimentally in school laboratories, either because of the cost of equipment, such as
colorimeters or spectrometers, or because of restrictions on the availability of samples and
materials such as expensive chemicals or biochemicals, or for safety reasons. No question will
require knowledge of theory or equipment that is beyond the syllabus. Information that candidates
are not expected to know will be provided in the examination paper.

CHEMISTRY 9701 A/AS LEVEL 2010

40

Mark scheme for Paper 5

Paper 5 will be marked using the generic mark scheme below. The expectations for each mark
category are listed in the sections that follow.

Skill Approximate breakdown of marks

Defining the problem 5 marks Planning 15 marks

Methods 10 marks

Dealing with data 8 marks

Evaluation 4 marks

Analysis, conclusions and
evaluation

15 marks

Conclusion 3 marks

Planning

Defining the problem
Candidates should be able to:

• identify the independent variable in the experiment or investigation;

• identify the dependent variable in the experiment or investigation;

• express the aim in terms of a prediction or hypothesis, and express this in words or in
the form of a predicted graph;

• identify the variables that are to be controlled.

Candidates will be provided with information about the aims of the investigation or
experiment, and some background information relating to it. They should be able to make
use of this information to identify the key variables in the investigation, and to make a
quantitative, testable, falsifiable prediction of the likely outcome, based on the information
given and their knowledge and understanding of the topic under consideration. Candidates
may be asked to express their prediction in the form of a sketch graph showing the
expected outcome. A list of key variables to control in order to test the hypothesis
effectively is required, and should include variables that might be expected to have some
effect on the material involved (e.g. temperature), but not those likely to have a trivial effect
(e.g. using the same test-tube).

Methods
Candidates should be able to:

• describe the method to be used to vary the independent variable, and the means that
they will propose to ensure that they have measured its values accurately;

• describe how the dependent variable is to be measured;

• describe how each of the other key variables is to be controlled;

• explain how any control experiments will be used to verify that it is the independent
variable that is affecting the dependent variable and not some other factor;

• describe the arrangement of apparatus and the steps in the procedure to be followed;

• suggest appropriate volumes and concentrations of reagents;

• assess the risks of their proposed methods;

• describe precautions that should be taken to keep risks to a minimum;

• draw up tables for data that they might wish to record;

• describe how the data might be used in order to reach a conclusion.

The overall arrangement should be workable. It should be possible to collect the data
required without undue difficulty if the apparatus were assembled as described.
Words and labelled diagrams should be used for describing the apparatus and how to use it.
The measuring instruments chosen should measure the correct quantity to a suitable
precision. Control experiments may be of the type where all factors are identical to the
experimental treatment, except that the value of the independent variable is zero, or they
may be of the type used to confirm that, for example, it is a catalyst that is causing a
particular effect, where the catalyst is omitted or inactivated.

Candidates should be able to carry out a simple risk assessment of their plan, identifying the
areas where accident or injury is most likely and areas where it would be most serious.
They should be able to use this to propose appropriate safety precautions specifically
related to the risks that they have identified – e.g. the experiment gives off NO2 fumes and
should be carried out in a fume hood.

CHEMISTRY 9701 A/AS LEVEL 2010

41

Candidates should be able to describe the main steps that they would use in order to get to
the point of being able to draw conclusions, including, as appropriate, preparation of results
tables, proposed graphs to plot, key points to consider in any evaluation of the method and
results, and reference back to the hypothesis.

Analysis, conclusions and evaluation

Dealing with data
Candidates should be able to:

• identify the calculations and means of presentation of data that are necessary to be
able to draw conclusions from provided data;

• use calculations to enable simplification or explanation of data;

• use tables and graphs to draw attention to the key points in quantitative data, including
the variability of data.

Candidates should know how to choose and carry out calculations required to simplify or
make comparable data. These calculations might include the mean, median, mode,
percentage and percentage gain or loss. Candidates should also know how to choose and
construct appropriate data tables, including columns for calculated values, and headings
including quantity and unit where appropriate. Similarly they should be able to construct
suitable graphs displaying the independent variable on the x-axis and dependent variable on
the y-axis, and fulfilling the criteria laid out in the AS section above.

Evaluation
Candidates should be able to:

• identify anomalous values in provided data and suggest appropriate means of dealing
with such anomalies;

• within familiar contexts, suggest possible explanations for anomalous readings;

• identify the extent to which provided readings have been adequately replicated, and
describe the adequacy of the range of data provided;

• use provided information to assess the extent to which selected variables have been
effectively controlled;

• use these evaluations and provided information to make informed judgements on the
confidence with which conclusions may be drawn.

In a table or graph of data, candidates should be able to identify values which are clearly
anomalous, and suggest strategies for dealing with such anomalies, including repeating the
experiment or omitting the affected replicate. Where investigations are set in familiar
contexts, which it is expected that candidates will have explored during the course,
candidates may be asked to suggest possible causes for such anomalies (above and
beyond ‘investigator error’), and will be rewarded for answers derived from their own
experience of problems intrinsic in the particular investigation. Candidates will be expected
to have a knowledge of the advantages of replication of data, and the practical limitations.
Candidates will be expected to be able to identify instances where it would have been
sensible for the investigator to take readings at lower or higher values of the independent
variable in order to give a complete range of values, and also situations where there are
gaps in the range that reduce the information that can be provided from the investigation
(e.g. around a key turning point). Candidates may be provided with information that will
permit them to assess the extent to which particular variable have been effectively
controlled (e.g. the temperature recorded within each of a number of samples in which it is
supposed to be the same). Candidates will be expected to be able to draw together all of
this information to permit them to make judgements about the reliability of the investigation
and the trustworthiness of its outcomes. They should be able to state if the data will permit
strong or weak support for or against, or indeed, proof or refutation of, a hypothesis, or is of
such poor quality that it cannot successfully be used to test the hypothesis.

CHEMISTRY 9701 A/AS LEVEL 2010

42

Conclusions
Candidates should be able to:

• draw conclusions from an investigation, providing a detailed description of the key
features of the data and analyses, and considering whether experimental data
supports a given hypothesis;

• make detailed scientific explanations of the data, analyses and conclusions that they
have described;

• make further predictions, ask informed and relevant questions and suggest
improvements.

Key points of the raw data, graphical representations of it and calculated values should be
given, leading to a clear indication of the strength or weakness of any support for or against
the hypothesis, or indeed, its proof or refutation. Detailed scientific explanations form a part
of such conclusions and therefore form a part of this higher-order practical skill assessment,
in which the candidates will be expected to refer to knowledge and understanding gained in
their theory part of the course in order to provide explanations of their practical conclusions,
for example making detailed reference to the rate of effective collisions between particles
and substrates in explaining the conclusions made about a reaction-rate hypothesis. Where
appropriate, candidates may be given the opportunity to ask questions based on their
conclusions and thus to derive further predictions and hypotheses. Within familiar contexts
and in relation to the evaluations they have made, candidates may be offered the
opportunity to suggest how the investigation may be improved in order to increase the
confidence in drawing conclusions.

CHEMISTRY 9701 A/AS LEVEL 2010

43

APPARATUS AND MATERIALS LIST

This list given below has been drawn up in order to give guidance to schools concerning the
apparatus that is expected to be generally available for examination purposes (Paper 31 and
Paper 32). The list is not intended to be exhaustive: in particular, items (such as Bunsen burners,
tripods, glass-tubing) that are commonly regarded as standard equipment in a chemical laboratory
are not included. Unless otherwise stated, the rate of allocation is “per candidate”.

Glassware should where possible conform to the quality specifications given, or Supervisors
should otherwise satisfy themselves that the glassware used is of an appropriate accuracy.

Two burettes, 50 cm

3
 (ISO385 or grade B)

Two pipettes, 25 cm
3
 (ISO648 or grade B)

One pipette, 10 cm
3
 (ISO648 or grade B)

Teat/squeeze/dropping pipettes

One pipette filler

Conical flasks: three within range 150 cm
3 to 250 cm

3

One-mark graduated volumetric flask, 250 cm
3
 (ISO1042 or grade B)

Measuring cylinders, 25 cm
3 and 50 cm

3
 (ISO6706 or ISO4788 or grade B)

Wash bottle

Two filter funnels

Porcelain crucible, approximately 15 cm
3
, with lid

Evaporating basin, at least 30 cm
3

Beakers, squat form with lip: 100 cm
3
, 250 cm

3

Thermometers: −10 °C to +110 °C at 1 °C;

−5 °C to +50 °C at 0.2 °C

Plastic beaker, e.g. polystyrene, of approximate capacity 150 cm
3

Test-tubes (some of which should be Pyrex or hard glass) approximately 125 mm x 16 mm

Boiling tubes, approximately 150 mm x 25 mm

Clocks (or wall-clock) to measure to an accuracy of about 1s (Where clocks are specified,
candidates may use their own wrist watches if they prefer.)

Balance, single-pan, direct reading, minimum accuracy 0.1 g (1 per 8-12 candidates) weighing to 300g

It is suggested that the following chemicals be used in the Centre as part of the practical course.
These chemicals may also be required for the practical examination. Practical examinations may
also require chemicals that are not listed.

For titration

Acid/base titration
common laboratory acids (hydrochloric acid, sulfuric acid, nitric acid)
a weak acid such as ethanoic or propanoic acid
sodium hydroxide
sodium carbonate
phenolphthalein indicator
methyl orange or screened methyl orange indicator or bromophenol blue indicator

Permanganate titration
potassium manganate(VII)
hydrogen peroxide
iron(II) sulfate or ammonium iron(II) sulfate
sodium nitrite
ethanedioic acid or its soluble salts

CHEMISTRY 9701 A/AS LEVEL 2010

44

Iodine/thiosulfate titration
potassium manganate(VII)
potassium dichromate(VI)
hydrogen peroxide
potassium iodate(V)
starch indicator

For qualitative analysis

Bench reagents
aqueous ammonia (approximately 2.0 mol dm

–3
)

aqueous sodium hydroxide (approximately 2.0 mol dm
–3

)
hydrochloric acid (approximately 2.0 mol dm

–3
)

nitric acid (approximately 2.0 mol dm
–3

)
sulfuric acid (approximately 1.0 mol dm

–3
)

aqueous potassium dichromate(VI) (approximately 1.0 mol dm
–3

)
aqueous barium nitrate or aqueous barium chloride (approximately 0.1 mol dm

–3
)

aqueous lead(II) nitrate (approximately 0.1 mol dm
–3

)
aqueous silver nitrate (approximately 0.05 mol dm

–3
)

aqueous potassium iodide (approximately 0.1 mol dm
–3

)
potassium manganate(VII) (approximately 0.02 mol dm

–3
)

limewater (a saturated solution of calcium hydroxide) and the equipment normally used by the
Centre to test for carbon dioxide
red and blue litmus paper
splints and a Bunsen burner
aluminium foil

Inorganic analysis
the carbonates (where they exist), sulfates, nitrates and chlorides of the cations listed in the
Qualitative Analysis Notes
the sodium and potassium salts of the anions listed in the Qualitative Analysis Notes

Organic analysis
the reagents necessary to perform the reactions of alcohols (primary, secondary, tertiary),
aldehydes, ketones, carboxylic acids and esters listed in the theory syllabus
n.b. Tests for aldehydes may be performed by substituting glucose for the aldehyde.
2,4-dinitrophenylhydrazine reagent (Brady’s reagent) is available from some suppliers for example,
Sigma-Aldrich, as a solution which may be air-freighted.

Preparation for the examination (Paper 31 and Paper 32)
Details of the specific requirements for apparatus and materials for a particular examination are
given in the Confidential Instructions which are sent to Centres several weeks prior to the
examination. These Instructions also contain advice about colour-blind candidates.

Supervisors are reminded of their responsibilities for supplying the Examiners with the information
specified in the Instructions. Failure to supply such information may cause candidates to be
unavoidably penalised.

The attention of Centres is drawn to the Handbook for Centres which contains a section on
Science Syllabuses which includes information about arrangements for practical examinations.

From 2010, detailed guidance on preparing the standard bench reagents and indicators will not be
given in the Confidential Instructions. The Confidential Instructions will refer Supervisors to the
following guidance notes in this syllabus document. The following hazard codes are used where
relevant.

C = corrosive substance F = highly flammable substance
H = harmful or irritating substance O = oxidising substance
T = toxic substance N = dangerous for the environment

The attention of Centres is drawn to any local regulations relating to safety, first-aid and disposal
of chemicals. “Hazard Data Sheets” should be available from your chemical supplier.

CHEMISTRY 9701 A/AS LEVEL 2010

45

Guidance for the preparation of reagents for qualitative analysis and indicators

Hazard Label Identity Instructions

[H] dilute hydrochloric acid 2.0 mol dm
–3
 HCl Dilute 170 cm

3
 of concentrated (35-37%;

approximately 11 mol dm
–3
) acid [C] to 1 dm

3
.

[C] dilute nitric acid 2.0 mol dm
–3
 HNO3 Dilute 128 cm

3
 of concentrated (70% w/v) acid [C] [O]

to 1 dm
3
.

[H] dilute sulfuric acid 1.0 mol dm
–3
 H2SO4 Cautiously pour 55 cm

3
 of concentrated (98%) sulfuric

acid [C] into 500 cm
3
 of distilled water with continuous

stirring. Make the solution up to 1 dm
3
 with distilled

water. Care – concentrated H2SO4 is very corrosive.

[H] aqueous ammonia 2.0 mol dm
–3
 NH3 Dilute 112 cm

3
 of concentrated (35%) ammonia [C] [N]

to 1 dm
3
.

[C] aqueous sodium hydroxide 2.0 mol dm
–3
 NaOH Dissolve 80.0 g of NaOH [C] in each dm

3
 of solution.

Care – the process of solution is exothermic and any
concentrated solution is very corrosive.

[T]

[H]

0.1 mol dm
–3
 barium

chloride
[or 0.1 mol dm

–3
 barium

nitrate]

0.1 mol dm
–3
 barium

chloride
[or 0.1 mol dm

–3
 barium

nitrate]

Dissolve 24.4 g of BaCl 2.2H2O [T] (or 26.1 g of
Ba(NO3)2 [H] [O]) in each dm

3
 of solution.

[H] [N] 0.05 mol dm
–3
 silver nitrate 0.05 mol dm

–3
 silver

nitrate
Dissolve 8.5 g of AgNO3 [C] [N] in each dm

3
 of

solution.

[T] [N] 0.1 mol dm
–3
 lead(II) nitrate 0.1 mol dm

–3
 lead(II)

nitrate
Dissolve 33.1 g of Pb(NO3)2 [T] [O] [N] in each dm

3
 of

solution.

[H] limewater saturated aqueous
calcium hydroxide,
Ca(OH)2

Prepare fresh limewater by leaving distilled water to
stand over solid calcium hydroxide [H] for several
days, shaking occasionally. Decant or filter the
solution.

[T] [N] acidified aqueous
potassium dichromate(VI)

0.05 mol dm
–3
 K2Cr2O7,

0.05 mol dm
–3
 H2SO4

Dissolve 14.8 g of K2Cr2O7 [T] [N] in 50 cm
3
 of

1 mol dm
–3
 sulfuric acid [H]. Make the solution up to

1 dm
3
 with distilled water.

The use of plastic gloves may be considered to
prevent contact with skin.

 0.1 mol dm
–3
 potassium

iodide
0.1 mol dm

–3
 KI Dissolve 16.6 g of KI [H] in each dm

3
 of solution.

[N] 0.02 mol dm
–3
 potassium

manganate(VII)
0.02 mol dm

–3
 KMnO4 Dissolve 3.16 g of KMnO4 [N] [O] [H] in each dm

3
 of

solution.

 starch indicator freshly prepared
aqueous starch
indicator (approx. 2%
solution w/v)

Mix 2 g of soluble starch with a little cold water until a
smooth paste is obtained. Add 100 cm

3
 boiling water

and stir. Boil until a clear solution is obtained (about
5 minutes).

 methyl orange indicator methyl orange indicator
(pH range 2.9 to 4.6)

Use commercially produced solution or dissolve 0.4 g
of solid indicator [H] in 200 cm

3
 of ethanol (IMS) [F]

and make up to 1 dm
3
 with distilled water.

 bromophenol blue indicator bromophenol blue
indicator
(pH range 3.0 to 4.5)

Dissolve 0.4 g of the solid indicator [H] in 200 cm
3
 of

ethanol (IMS) [F] and make up to 1 dm
3
 with distilled

water.

[F] phenolphthalein indicator phenolphthalein
indicator
(pH range 8.0 to 10.0)

Dissolve 1.0 g of the solid indicator [H] in 600 cm
3
 of

ethanol (IMS) [F] and make up to 1 dm
3
 with distilled

water.

[T] [F] 2,4-dinitrophenylhydrazine
reagent

freshly prepared
2,4-dinitrophenyl-
hydrazine reagent
(Brady’s reagent)

It is recommended that the phosphoric acid solution of
2,4-dinitrophenylhydrazine [T] [C] [F] is used
(available from e.g. Sigma-Aldrich). Dilute 50 cm

3
 of

this solution in 450 cm
3
 ethanol (IMS) [F] and make up

to 1 dm
3
 with distilled water. Filter if necessary to

obtain a clear solution.

CHEMISTRY 9701 A/AS LEVEL 2010

46

QUALITATIVE ANALYSIS NOTES

[Key: ppt. = precipitate]

1 Reactions of aqueous cations

cation reaction with

 NaOH(aq) NH3(aq)

aluminium,Al
3+

(aq) white ppt.
soluble in excess

white ppt.
insoluble in excess

ammonium,
NH4

+
(aq)

no ppt.
ammonia produced on
heating

–

barium,
Ba

2+
(aq)

no ppt.
(if reagents are pure)

no ppt.

calcium,
Ca

2+
(aq)

white ppt. with high
[Ca

2+
(aq)]

no ppt.

chromium (III),
Cr

3+
(aq)

grey-green ppt.
soluble in excess
giving dark green solution

grey-green ppt.
insoluble in excess

copper(II),
Cu

2+
(aq),

pale blue ppt.
insoluble in excess

blue ppt. soluble in excess
giving dark blue solution

iron(II),
Fe

2+
(aq)

green ppt. turning brown on
contact with air
insoluble in excess

green ppt. turning brown on
contact with air
insoluble in excess

iron(III),
Fe

3+
(aq)

red-brown ppt.
insoluble in excess

red-brown ppt.
insoluble in excess

lead(II),
Pb

2+
(aq)

white ppt.
soluble in excess

white ppt.
insoluble in excess

magnesium,
Mg

2+
(aq)

white ppt.
insoluble in excess

white ppt.
insoluble in excess

manganese(II),
Mn

2+
(aq)

off-white ppt. rapidly turning
brown on contact with air
insoluble in excess

off-white ppt. rapidly turning
brown on contact with air
insoluble in excess

zinc,
Zn

2+
(aq)

white ppt.
soluble in excess

white ppt.
soluble in excess

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

CHEMISTRY 9701 A/AS LEVEL 2010

47

2 Reactions of anions

ion reaction

carbonate,
CO3

2–

CO2 liberated by dilute acids

chromate(VI),
CrO4

2–
(aq)

yellow solution turns orange with H
+
(aq);

gives yellow ppt. with Ba
2+

(aq);
gives bright yellow ppt. with Pb

2+
(aq)

chloride,
Cl–(aq)

gives white ppt. with Ag
+
(aq) (soluble in NH3(aq));

gives white ppt. with Pb
2+

(aq)

bromide,
Br

–
(aq)

gives cream ppt. with Ag
+
(aq) (partially soluble in NH3 (aq));

gives white ppt. with Pb
2+

(aq)

iodide,
I
–
(aq)

gives yellow ppt. with Ag
+
(aq) (insoluble in NH3(aq));

gives yellow ppt. with Pb
2+

(aq)

nitrate,
NO3

–
(aq)

NH3 liberated on heating with OH
–
(aq) and Al foil

nitrite,
NO2

–
(aq)

NH3 liberated on heating with OH
–
(aq) and Al foil;

NO liberated by dilute acids
(colourless NO → (pale) brown NO2 in air)

sulfate,
SO4

2–
(aq)

gives white ppt. with Ba
2+

(aq) or with Pb
2+

(aq) (insoluble in excess dilute
strong acids)

sulfite,
SO3

2–
(aq)

SO2 liberated with dilute acids;
gives white ppt. with Ba

2+
(aq) (soluble in excess dilute strong acids)

3 Tests for gases

gas test and test result

ammonia,
NH3

turns damp red litmus paper blue

carbon dioxide,
CO2

gives a white ppt. with limewater
(ppt. dissolves with excess CO2)

chlorine,
Cl2

bleaches damp litmus paper

hydrogen,
H2

“pops” with a lighted splint

oxygen,
O2

relights a glowing splint

sulfur dioxide,
SO2

turns acidified aqueous potassium dichromate(VI) from orange to green

CHEMISTRY 9701 A/AS LEVEL 2010

48

SAFETY IN THE LABORATORY

Responsibility for safety matters rests with Centres. Attention is drawn to the following UK
associations, websites, publications and regulations.

Associations
CLEAPSS is an advisory service providing support in practical science and technology, primarily
for UK schools. International schools and post-16 colleges can apply for associate membership
which includes access to the CLEAPSS publications listed below,
http://www.cleapss.org.uk.secmbfr.htm

Websites
http://www.chemsoc.org/networks/learnnet/Safety.htm
http://www.ncbe.reading.ac.uk/NCBE/SAFETY/menu.html
http://www.microbiologyonline.org.uk/safety.html

Publications
Safeguards in the School Laboratory, ASE, 11

th
 Edition, 2006

Topics in Safety, ASE, 3
rd

 Edition, 2001
CLEAPSS Laboratory Handbook, updated 2005 (available to CLEAPSS members only)
CLEAPSS Hazcards, 2005 update of 1995 edition (available to CLEAPSS members only)
Safety in Science Education, DfES, HMSO, 1996
Hazardous Chemicals Manual, SSERC, 1997
Hazardous Chemicals. An interactive manual for science education, SSERC, 2002 (CD)

UK Regulations
Control of Substances Hazardous to Health Regulations (COSHH) 2002,
http://www.opsi.gov.uk/SI/si2002/20022677.htm, a brief guide may be found at
http://www.hse.gov.uk/pubns/indg136.pdf

CHEMISTRY 9701 A/AS LEVEL 2010

49

SUMMARY OF KEY QUANTITIES AND UNITS

The list below is intended as a guide to the more important quantities which might be encountered
in teaching and used in question papers. The list is not exhaustive.

Quantity Usual symbols SI unit

Base quantities

mass m kg, g

length l m

time t s

electric current I A

thermodynamic temperature T K

amount of substance n mol

Other quantities

temperature θ, t °C

volume V, v m
3
, dm

3

density ρ kg m
–3

, g dm
–3

, g cm
–3

pressure p Pa

frequency v, f Hz

wavelength λ m, mm, nm

speed of electromagnetic waves c m s
–1

Planck constant h J s

electric potential difference V V

(standard)
electrode
redox } potential (E) E

V

electromotive force E V

molar gas constant R J K
–1

 mol
–1

half-life T½, t½ s

atomic mass ma kg

relative { atomic
isotopic } mass Ar

−

molecular mass m kg

relative molecular mass Mr −

molar mass M kg mol
–1

nucleon number A −

proton number Z −

neutron number N −

number of molecules N −

number of molecules per unit volume n m
–3

Avogadro constant L mol
–1

Faraday constant F C mol
–1

enthalpy change of reaction ∆H J, kJ

standard enthalpy change of reaction ∆H J mol
–1

, kJ mol
–1

ionisation energy I kJ mol
–1

lattice energy − kJ mol
–1

bond energy − kJ mol
–1

electron affinity − kJ mol
–1

rate constant k as appropriate

equilibrium constant K, Kp, Kc as appropriate

acid dissociation constant Ka as appropriate

order of reaction n, m −

mole fraction x −

concentration c mol dm
–3

partition coefficient K −

ionic product, solubility product K, Ksp, as appropriate

ionic product of water Kw mol
2
dm

–6

pH pH −

CHEMISTRY 9701 A/AS LEVEL 2010

50

MATHEMATICAL REQUIREMENTS

It is assumed that candidates will be competent in the techniques described below.

(a) Make calculations involving addition, subtraction, multiplication and division of quantities.

(b) Make approximate evaluations of numerical expressions.

(c) Express small fractions as percentages, and vice versa.

(d) Calculate an arithmetic mean.

(e) Transform decimal notation to power of ten notation (standard form).

(f) Use tables or calculators to evaluate logarithms (for pH calculations), squares, square roots,
and reciprocals.

(g) Change the subject of an equation. (Most such equations involve only the simpler
operations but may include positive and negative indices and square roots.)

(h) Substitute physical quantities into an equation using consistent units so as to calculate one
quantity. Check the dimensional consistency of such calculations, e.g. the units of a rate
constant k.

(i) Solve simple algebraic equations.

(j) Comprehend and use the symbols/notations <, >, ≈, /, ∆, ≡, x (or <x>).

(k) Test tabulated pairs of values for direct proportionality by a graphical method or by
constancy of ratio.

(l) Select appropriate variables and scales for plotting a graph, especially to obtain a linear
graph of the form y = mx + c.

(m) Determine and interpret the slope and intercept of a linear graph.

(n) Choose by inspection a straight line that will serve as the ‘least bad’ linear model for a set of
data presented graphically.

(o) Understand

i. the slope of a tangent to a curve as a measure of rate of change,

ii. the ‘area’ below a curve where the area has physical significance, e.g. Boltzmann
distribution curves.

(p) Comprehend how to handle numerical work so that significant figures are neither lost
unnecessarily nor used beyond what is justified.

(q) Estimate orders of magnitude.

(r) Formulate simple algebraic equations as mathematical models, e.g. construct a rate
equation, and identify failures of such models.

Calculators

If calculators are to be used, it is suggested that they should have the following functions:

+, −, ×, ÷, x , x2, xy, lg x. A memory function may be useful but is not essential.

CHEMISTRY 9701 A/AS LEVEL 2010

51

INFORMATION TECHNOLOGY (IT) USAGE IN
A LEVEL CHEMISTRY

The power of IT can be harnessed in Chemistry education by developing and extending pupils’
capabilities and enhancing the understandings of Chemistry concepts and processes.
The following areas are ones where it might be useful for students to gain exposure to the use of
IT in Chemistry:

1 Data Acquisition (Hardware)

Sensors and data loggers can be used in experiments to measure and store the variations of
physical quantities with time or with each other. Sensors and data loggers are invaluable where
the timescales of the experiments are either very long or very short, or when multiple data have to
be acquired simultaneously. The use of an appropriate combination of sensors and data loggers
to collect the required data and the use of real time graphing of the collected data allows students
to spent more time on the analysis and evaluation of the data. In the case of chemistry, data
loggers and sensors could be used for experiments such as those involving measurement of
temperature, pH, pressure or transmittance of light through solutions.

The following are some examples of the use of sensors and data loggers in standard A level
Chemistry experiments:

• the variation of pH during an acid-base titration

• the variation of temperature in a thermometric titration e.g. heat of neutralisation

• the variation of light transmittance through solutions in the investigation of effects of
concentration on rate of reaction

• the variation of pressure during a chemical reaction where one of the products is a gas.

2 Data Analysis (Software)

A spreadsheet is the most commonly available application software suitable for the analysis of
data. The data may be added manually via the keyboard or imported from files. One of the most
important uses of a spreadsheet is that it allows its data to be analysed graphically. Two or more
sets of corresponding data can be plotted as histograms or as simple line graphs. For example,
students can plot graphs on the variations of physical properties of elements against the atomic
number using the spreadsheet. This is useful for students in visualising the trends present in
periods and groups in the Periodic Table. Spreadsheets can also be used to help students
investigate graphically the effects of concentration of reactants on the rate of reaction. Simple
modelling of chemical systems, for example, on chemical equilibrium, can be carried out using the
spreadsheet. Students can explore “what-if” situations in such cases.

3 Teaching Aids and Resources (Software)

Many multimedia software titles, CD-ROMs and Internet resources are available to assist in the
teaching of Chemistry. Some of this software can be used for self-paced learning for individual
students while others can be used for classroom demonstrations and lectures. The use of
digitised images, digital video and three dimensional computer models produces great realism in
the visualisation of chemical reactions, concepts and phenomena which are both visually
stimulating and dynamic for the learners and can greatly enhance the level of retention. Use of
simulations programs encourages the explorations of ‘what-if’ situations, which can precipitate a
better understanding of the interdependence of factors influencing a chemical process.

CHEMISTRY 9701 A/AS LEVEL 2010

52

ADVANCED LEVEL CHEMISTRY SYLLABUS

Certain Learning Outcomes of the Syllabus have been marked with an asterisk (*) to indicate the
possibility of the application of IT. A brief commentary on some of these objectives follows.
References in the notes below are to Learning Outcomes.

1. ATOMS, MOLECULES AND STOICHIOMETRY

1(c) offers an opportunity for the use of computer software to simulate the effect on the mass
spectra due to the presence of isotopes. 1(g) allows the use of computer software to help
students to check whether an equation is balanced.

2. ATOMIC STRUCTURE

Computer software can be used to illustrate the nature and simulate the behaviours of the
fundamental particles in electric and magnetic fields {2(a) and (b)}.

Computer graphics and models can be used in the visualisation of the shapes and relative
energies of orbitals {2(f) and (g)}.

{2(i)(iii) and (k)} allows the use of a spreadsheet to analyse and visualise the trends in ionisation
energies.

3. CHEMICAL BONDING

Computer software can be used effectively to help students to visualise the bondings, structures,

bond angles, orbital overlaps, σ and π bonds and shapes of molecules {3(a), (b), (c), (d) and (e)}.

Computer animation can be used to illustrate intermolecular forces {3(i) and (k)}.

4. STATES OF MATTER

3-dimensional computer models can be used to illustrate structure of liquids and crystalline solids
{4(d) and (e)}.

5. CHEMICAL ENERGETICS

Sensors and data loggers can be used to investigate the heat changes during a chemical reaction
{5(a)}. The experimental results can be studied using spreadsheets and graphical displays.

Computer simulation can be used to illustrate the effects of bond enthalpy on the ∆H of reaction.

Computer animations can be used to illustrate the process of dissolving.

6. ELECTROCHEMISTRY

Computer simulation can be used to model a simple cell and study its feasibility based on E
values {6(g)(ii)} and also to illustrate electrolysis.

7. EQUILIBRIA

Computer simulation software and spreadsheet programs can be used to model a reversible
reaction at equilibrium {7(a)}, and investigate the effects of changing the reaction conditions {7(b)}.

Computer simulations of acid-base titrations and titration curves can be used to illustrate the
effects of the strength of the acid/base used {7(m)}.

CHEMISTRY 9701 A/AS LEVEL 2010

53

8. REACTION KINETICS

Sensors and data loggers can be used to study the rate of reaction {8(b)}. Spreadsheets and
graphical displays can be used effectively to help students in interpreting experimental data
concerned with rate of reaction.
Computer software can be used to model the effects of concentration changes on the rate of
reaction {8(b)}. The Boltzmann distribution {8(c)} and the effect of temperature {8(d)} can be
modelled using simulation software or spreadsheet programs.

Computer animations can be used to illustrate catalysis {8(e)(i)}.

9.1 THE PERIODIC TABLE: CHEMICAL PERIODICITY

Spreadsheets and graphical displays can be used to investigate the trends and variations of
properties within the groups and across the third period of the Periodic Table {9.1(a)}.

9.5 AN INTRODUCTION TO THE CHEMISTRY OF TRANSITION ELEMENTS

Computer software can be used to illustrate the electronic configurations {9.5(b)} and shapes of
complexes, d orbital splitting and change in colour of complexes as a result of ligand change.

Spreadsheets and graphical displays can be used to illustrate the trends in the variation of some
properties of transition metals {9.5(d)}.

Electronic periodic table can be used to provide physical and chemical data of elements.
Digital video can be used to show reactions that are difficult or dangerous to conduct in the school
laboratory.

10. ORGANIC CHEMISTRY

Molecular visualisation software can be used to help students in visualising the bonding types,
molecular shapes and structures of alkanes, alkenes, alcohols, organic acids and their derivatives,
carbonyl compounds, amines, and macromolecules. A good collection of three-dimensional
simple organic as well as complex biochemical molecular models is available on the Internet in the
PDB (Protein Data Bank) format. The VRML (Virtual Reality Modeling Language) format allows
the visualisation of 3-D molecular models as well as molecular dynamics. These two formats can
be easily viewed using standard web browsers with the appropriate plug-ins. Limited user
interactions with models in these two formats are possible.

Pre-rendered, non-interactive animation movies on various topics such as organic reaction
mechanism are also available on the Internet, mainly in the form of digital movie. Some common
formats are AVI (Audio Video Interleave), QT (QuickTime) and MPG (a highly compressed digital
video as in Video CD). Shockwave movies are also available which can be interactive.

10.1 INTRODUCTORY TOPICS

Computer software can be used to help students in learning the nomenclature and general formula
of organic compound {10.1(a)}.

Computer programs/graphics can be used to illustrate the shapes of molecules {10.1(c) and (d)}.

Three-dimensional molecular models can be used to illustrate the concept of chirality and optical
isomerism {10.1(g)}.

10.2 HYDROCARBONS

Computer animations can be used to illustrate the various organic chemistry reaction mechanisms
{10.2(c), (d)(i), (d)(ii), (e), (j)(i) and (k)(i)}.

CHEMISTRY 9701 A/AS LEVEL 2010

54

10.3 HALOGEN DERIVATIVES

Computer animations can be used to illustrate the mechanism of nucleophilic substitution
{10.3(b)}.

10.5 CARBONYL COMPOUNDS

Computer animations can be used to illustrate the mechanism of nucleophilic addition {10.5(b)}.

10.6 CARBOXYLIC ACIDS AND DERIVATIVES

Computer animations can be used to illustrate the hydrolysis of esters {10.6(h)}.

10.8 POLYMERISATION

Internet resources can be used to provide current information on issues related to disposal of
plastics {10.8(b)} and background information and examples on addition and condensation
polymers.

CHEMISTRY 9701 A/AS LEVEL 2010

55

GLOSSARY OF TERMS USED IN
SYLLABUS/SCIENCE PAPERS

It is hoped that the glossary (which is relevant only to science subjects) will prove helpful to
candidates as a guide, i.e. it is neither exhaustive nor definitive. The glossary has been
deliberately kept brief not only with respect to the number of terms included but also to the
descriptions of their meanings. Candidates should appreciate that the meaning of a term must
depend in part on its context.

1. Define (the term(s)...) is intended literally. Only a formal statement or equivalent paraphrase

being required.

2. What do you understand by/What is meant by (the term(s)...) normally implies that a

definition should be given, together with some relevant comment on the significance or
context of the term(s) concerned, especially where two or more terms are included in the
question. The amount of supplementary comment intended should be interpreted in the
light of the indicated mark value.

3. State implies a concise answer with little or no supporting argument, e.g. a numerical

answer that can be obtained ‘by inspection’.

4. List requires a number of points, generally each of one word, with no elaboration. Where a

given number of points is specified, this should not be exceeded.

5. Explain may imply reasoning or some reference to theory, depending on the context.

6. Describe requires candidates to state in words (using diagrams where appropriate) the main

points of the topic. It is often used with reference either to particular phenomena or to
particular experiments. In the former instance, the term usually implies that the answer
should include reference to (visual) observations associated with the phenomena.

In other contexts, describe and give an account of should be interpreted more generally, i.e.
the candidate has greater discretion about the nature and the organisation of the material to
be included in the answer. Describe and explain may be coupled in a similar way to state
and explain.

7. Discuss requires candidates to give a critical account of the points involved in the topic.

8. Outline implies brevity, i.e. restricting the answer to giving essentials.

9. Predict or deduce implies that the candidate is not expected to produce the required answer

by recall but by making a logical connection between other pieces of information. Such
information may be wholly given in the question or may depend on answers extracted in an
early part of the question.

10. Comment is intended as an open-ended instruction, inviting candidates to recall or infer

points of interest relevant to the context of the question, taking account of the number of
marks available.

11. Suggest is used in two main contexts, i.e. either to imply that there is no unique answer

(e.g. in chemistry, two or more substances may satisfy the given conditions describing an
‘unknown’), or to imply that candidates are expected to apply their general knowledge to a
‘novel’ situation, one that may be formally ‘not in the syllabus’.

12. Find is a general term that may variously be interpreted as calculate, measure, determine

etc.

13. Calculate is used when a numerical answer is required. In general, working should be

shown, especially where two or more steps are involved.

CHEMISTRY 9701 A/AS LEVEL 2010

56

14. Measure implies that the quantity concerned can be directly obtained from a suitable
measuring instrument, e.g. length, using a rule, or angle, using a protractor.

15. Determine often implies that the quantity concerned cannot be measured directly but is

obtained by calculation, substituting measured or known values of other quantities into a
standard formula, e.g. relative molecular mass.

16. Estimate implies a reasoned order of magnitude statement or calculation of the quantity

concerned, making such simplifying assumptions as may be necessary about points of
principle and about the values of quantities not otherwise included in the question.

17. Sketch, when applied to graph work, implies that the shape and/or position of the curve

need only be qualitatively correct, but candidates should be aware that, depending on the
context, some quantitative aspects may be looked for, e.g. passing through the origin,
having an intercept, asymptote or discontinuity at a particular value.

 In diagrams, sketch implies that a simple, freehand drawing is acceptable: nevertheless,

care should be taken over proportions and the clear exposition of important details.

18. Construct is often used in relation to chemical equations where a candidate is expected to

write a balanced equation, not by factual recall but by analogy or by using information in the
question.

19. Compare requires candidates to provide both the similarities and differences between things

or concepts.

20. Classify requires candidates to group things based on common characteristics.

Special Note

Units, significant figures. Candidates should be aware that misuse of units and/or significant
figures, i.e. failure to quote units where necessary, the inclusion of units in quantities defined as
ratios or quoting answers to an inappropriate number of significant figures, is liable to be
penalised.

Chemistry Advanced Subsidiary and Advanced Level

for use from 2009 in all papers for the above
syllabus, except practical examinations

CHEMISTRY 9701 A/AS LEVEL 2010

 58

Tables of Chemical Data

Important values, constants and standards

molar gas constant R = 8.31 J K

–1
 mol

–1

the Faraday constant

the Avogadro constant

F = 9.65 x 10
4
C mol

–1

L = 6.02 x 10

23
 mol

–1

the Planck constant h = 6.63 x 10

–34
 J s

speed of light in a vacuum c = 3.00 x 10

8
 m s

–1

rest mass of proton,
1

1
H mp = 1.67 x 10

–27
 kg

rest mass of neutron,
0

1
n mn = 1.67 x 10

–27
 kg

rest mass of electron,
−1

0
e me = 9.11 x 10

–31
 kg

electronic charge e = –1.60 x 10

–19
 C

molar volume of gas Vm = 22.4 dm

3
 mol

–1
 at s.t.p

Vm = 24 dm
3
mol

–1
 under room conditions

(where s.t.p. is expressed as 101 kPa, approximately, and 273 K (0 °C))

ionic product of water

specific heat capacity of water

Kw = 1.00 x 10
–14

 mol
2
 dm

–6

 (at 298 K [25 °C])

 = 4.18 kJ kg

–1
 K

–1

(= 4.18 J g

–1
 K

–1
)

CHEMISTRY 9701 A/AS LEVEL 2010

 59

Ionisation energies (1st, 2nd, 3rd and 4th) of selected elements, in kJ mol
–1

 Proton

Number First Second Third Fourth

H 1 1310 - - -

He 2 2370 5250 - -

Li 3 519 7300 11800 -

Be 4 900 1760 14800 21000

B 5 799 2420 3660 25000

C 6 1090 2350 4610 6220

N 7 1400 2860 4590 7480

O 8 1310 3390 5320 7450

F 9 1680 3370 6040 8410

Ne 10 2080 3950 6150 9290

Na 11 494 4560 6940 9540

Mg 12 736 1450 7740 10500

Al 13 577 1820 2740 11600

Si 14 786 1580 3230 4360

P 15 1060 1900 2920 4960

S 16 1000 2260 3390 4540

Cl 17 1260 2300 3850 5150

Ar 18 1520 2660 3950 5770

K 19 418 3070 4600 5860

Ca 20 590 1150 4940 6480

Sc 21 632 1240 2390 7110

Ti 22 661 1310 2720 4170

V 23 648 1370 2870 4600

Cr 24 653 1590 2990 4770

Mn 25 716 1510 3250 5190

Fe 26 762 1560 2960 5400

Co 27 757 1640 3230 5100

Ni 28 736 1750 3390 5400

Cu 29 745 1960 3350 5690

Zn 30 908 1730 3828 5980

Ga 31 577 1980 2960 6190

Ge 32 762 1540 3300 4390

Br 35 1140 2080 3460 4850

Sr 38 548 1060 4120 5440

Sn 50 707 1410 2940 3930

I 53 1010 1840 2040 4030

Ba 56 502 966 3390 -

Pb 82 716 1450 3080 4080

CHEMISTRY 9701 A/AS LEVEL 2010

 60

Bond energies

(a) Diatomic molecules

Bond Energy/kJ mol
–1

HH 436

DD 442

N≡N 994

O=O 496

FF 158

ClCl 244

BrBr 193

II 151

HF 562

HCl 431

HBr 366

HI 299

(b) Polyatomic molecules

Bond Energy/kJ mol
–1

CC 350

C=C 610

C≡C
C
….

C (benzene)

CH

840
520
410

CCl 340

CBr 280

CI 240

CO 360

C=O 740

CN
C=N

305
610

C≡N 890

NH 390

NN 160

N=N 410

OH 460

OO 150

SiCl 359

SiH 320

SiO 444

SiSi 222

S Cl 250

SH 347

SS 264

CHEMISTRY 9701 A/AS LEVEL 2010

 61

Standard electrode potential and redox potentials, E
o
 at 298 K (25

 o
C)

For ease of reference, two tabulations are given:

(a) an extended list in alphabetical order;
(b) a shorter list in decreasing order of magnitude, i.e. a redox series.

(a) E

o
 in alphabetical order

Electrode reaction E /V

Ag
+
 + e

–
 � Ag +0.80

Al
3+

 + 3e
–
 � Al –1.66

Ba
2+

 + 2e
–
 � Ba –2.90

Br2 + 2e
–
 � 2Br

–
 +1.07

Ca
2+

 + 2e
–
 � Ca –2.87

Cl2 + 2e
–
 � 2Cl

–
 +1.36

2HOCl + 2H
+
 + 2e

–
 � Cl2 + 2H2O +1.64

Co
2+

 + 2e
–
 � Co –0.28

Co
3+

 + e
–
 � Co

2+
 +1.82

[Co(NH3)6]
2+

 + 2e
–
 � Co + 6NH3 –0.43

Cr
2+

 + 2e
–
 � Cr –0.91

Cr
3+

 + 3e
–
 � Cr –0.74

Cr
3+

 + e
–
 � Cr

2+
 –0.41

Cr2O7
2–

 + 14H
+
 + 6e

–
 � 2Cr

3+
+ 7H2O +1.33

Cu
+
 + e

–
 � Cu +0.52

Cu
2+

 + 2e
–
 � Cu +0.34

Cu
2+

 + e
–
 � Cu

+
 +0.15

[Cu(NH3)4]
2+

 + 2e
–
 � Cu + 4NH3 –0.05

F2 + 2e
–
 � 2F

–
 +2.87

Fe
2+

 + 2e
–
 � Fe –0.44

Fe
3+

 + 3e
–
 � Fe –0.04

Fe
3+

 + e
–
 � Fe

2+
 +0.77

[Fe(CN)6]
3–

 + e
–
 � [Fe(CN)6]

4–
 +0.36

Fe(OH)3 + e
–
 � Fe(OH)2 + OH

–
 –0.56

2H
+
 + 2e

–
 � H2 0.00

I2 + 2e
–
 � 2I

–
 +0.54

K
+
 + e

–
 � K –2.92

Li
+
 + e

–
 � Li –3.04

Mg
2+

 + 2e
–
 � Mg –2.38

Mn
2+

 + 2e
–
 � Mn –1.18

Mn
3+

 + e
–
 � Mn

2+
 +1.49

MnO2 + 4H
+
 + 2e

–
 � Mn

2+
 + 2H2O +1.23

MnO4
–
 + e

–
 � MnO4

2–
 +0.56

MnO4
–
 + 4H

+
 + 3e

–
 � MnO2 + 2H2O +1.67

MnO4
–
 + 8H

+
 + 5e

–
 � Mn

2+
 + 4H2O +1.52

NO3
–
 + 2H

+
 + e

–
 � NO2 + H2O +0.81

NO3
–
 + 3H

+
 + 2e

–
 � HNO2 + H2O +0.94

NO3
–
 + 10H

+
 + 8e

–
 � NH4

+
 + 3H2O +0.87

Na
+
 + e

–
 � Na –2.71

CHEMISTRY 9701 A/AS LEVEL 2010

 62

Electrode reaction E /V

Ni
2+

 + 2e
–
 � Ni –0.25

[Ni(NH3)6]
2+

 + 2e
–
 � Ni + 6NH3 –0.51

H2O2 + 2H
+
 + 2e

–
 � 2H2O +1.77

O2 + 4H
+
 + 4e

–
 � 2H2O +1.23

O2 + 2H2O + 4e
–
 � 4OH

–
 +0.40

O2 + 2H
+
 + 2e

–
 � H2O2 +0.68

2H2O + 2e
–
 � H2 + 2OH

–
 –0.83

Pb
2+

 + 2e
–
 � Pb –0.13

Pb
4+

 + 2e
–
 � Pb

2+
 +1.69

PbO2 + 4H
+
 + 2e

–
 � Pb

2+
 + 2H2O +1.47

SO4
2–

 + 4H
+
 + 2e

–
 � SO2 + 2H2O +0.17

S2O8
2–

+ 2e
–
 � 2SO4

2–
 +2.01

S4O6
2–

+ 2e
–
 � 2S2O3

2–
 +0.09

Sn
2+

 + 2e
–
 � Sn –0.14

Sn
4+

 + 2e
–
 � Sn

2+
 +0.15

V
2+

 + 2e
–
 � V –1.20

V
3+

 + e
–
 � V

2+
 –0.26

VO
2+

 + 2H
+
 + e

–
 � V

3+
 + H2O +0.34

VO2
+
 + 2H

+
 + e

–
 � VO

2+
 + H2O +1.00

VO3
–
 + 4H

+
 + e

–
 � VO

2+
 + 2H2O +1.00

Zn
2+

 + 2e
–
 � Zn –0.76

All ionic states refer to aqueous ions but other state symbols have been omitted.

CHEMISTRY 9701 A/AS LEVEL 2010

 63

(b) E
o
 in decreasing order of oxidising power

(see also the extended alphabetical list on the previous pages)

Electrode reaction E /V

F2 + 2e
–
 � 2F

–
 +2.87

S2O8
2–

+ 2e
–
 � 2SO4

2–
 +2.01

H2O2 + 2H
+
 + 2e

–
 � 2H2O +1.77

MnO4
–
 + 8H

+
 + 5e

–
 � Mn

2+
 + 4H2O +1.52

PbO2 + 4H
+
 + 2e

–
 � Pb

2+
 + 2H2O +1.47

Cl2 + 2e
–
 � 2Cl

–
 +1.36

Cr2O7
2–

 + 14H
+
 + 6e

–
 � 2Cr

3+
+ 7H2O +1.33

Br2 + 2e
–
 � 2Br

–
 +1.07

NO3
–
 + 2H

+
 + e

–
 � NO2 + H2O +0.81

Ag
+
 + e

–
 � Ag +0.80

Fe
3+

 + e
–
 � Fe

2+
 +0.77

I2 + 2e
–
 � 2I

–
 +0.54

O2 + 2H2O + 4e
–
 � 4OH

–
 +0.40

Cu
2+

 + 2e
–
 � Cu +0.34

SO4
2–

 + 4H
+
 + 2e

–
 � SO2 + 2H2O +0.17

Sn
4+

 + 2e
–
 � Sn

2+
 +0.15

S4O6
2–

+ 2e
–
 � 2S2O3

2–
 +0.09

2H
+
 + 2e

–
 � H2 0.00

Pb
2+

 + 2e
–
 � Pb –0.13

Sn
2+

 + 2e
–
 � Sn –0.14

Fe
2+

 + 2e
–
 � Fe –0.44

Zn
2+

 + 2e
–
 � Zn –0.76

Mg
2+

 + 2e
–
 � Mg –2.38

Ca
2+

 + 2e
–
 � Ca –2.87

K
+
 + e

–
 � K –2.92

CHEMISTRY 9701 A/AS LEVEL 2010

 64

Atomic and ionic radii

(a) Period 3 atomic/nm ionic/nm

metallic Na 0.186 Na
+
 0.095

 Mg 0.160 Mg
2+

 0.065
 Al 0.143 Al

3+
 0.050

single covalent Si 0.117 Si

4+
 0.041

 P 0.110 P
3–

 0.212
 S 0.104 S

2–
 0.184

 Cl 0.099 Cl
–
 0.181

van der Waals Ar 0.192

(b) Group II

metallic Be 0.112 Be
2+

 0.031
 Mg 0.160 Mg

2+
 0.065

 Ca 0.197 Ca
2+

 0.099
 Sr 0.215 Sr

2+
 0.113

 Ba 0.217 Ba
2+

 0.135
 Ra 0.220 Ra

2+
 0.140

(c) Group IV

single covalent C 0.077
 Si 0.117 Si

4+
 0.041

 Ge 0.122 Ge
2+

 0.093
metallic Sn 0.162 Sn

2+
 0.112

 Pb 0.175 Pb
2+

 0.120

(d) Group VII

single covalent F 0.072 F
–
 0.136

 Cl 0.099 Cl
–
 0.181

 Br 0.114 Br
–
 0.195

 I 0.133 I
–
 0.216

 At 0.140

(e) First row transition elements

single covalent Sc 0.144 Sc
3+

 0.081
 Ti 0.132 Ti

2+
 0.090

 V 0.122 V
3+

 0.074
 Cr 0.117 Cr

3+
 0.069

 Mn 0.117 Mn
2+

 0.080
 Fe 0.116 Fe

2+
 0.076

 Fe
3+

 0.064
 Co 0.116 Co

2+
 0.078

 Ni 0.115 Ni
2+

 0.078
 Cu 0.117 Cu

2+
 0.069

 Zn 0.125 Zn
2+

 0.074

CHEMISTRY 9701 A/AS LEVEL 2010

 65

6
6

C
H
E
M
IS
T
R
Y
 9
7
0
1
 A
/A
S
 L
E
V
E
L
 2
0
1
0

The Periodic Table of the Elements

Group

I II III IV V VI VII 0

Key

 1.0

H
hydrogen

 1

 4.0

He
helium

 2

6.9

Li
lithium

 3

9.0

Be
beryllium

 4

 relative atomic mass

atomic symbol
name

 atomic number

 10.8

B
boron

 5

12.0

C
carbon

 6

14.0

N
nitrogen

 7

16.0

O
oxygen

 8

19.0

F
fluorine

 9

20.2

Ne
neon

 10

23.0

Na
sodium

 11

24.3

Mg
magnesium

 12

 27.0

Al
aluminium

 13

28.1

Si
silicon

 14

31.0

P
phosphorus

 15

32.1

S
sulfur

 16

35.5

Cl
chlorine

 17

39.9

Ar
argon

 18

39.1

K
potassium

 19

40.1

Ca
calcium

 20

45.0

Sc
scandium

 21

47.9

Ti
titanium

 22

50.9

V
vanadium

 23

52.0

Cr
chromium

 24

54.9

Mn
manganese

 25

55.8

Fe
iron

 26

58.9

Co
cobalt

 27

58.7

Ni
nickel

 28

63.5

Cu
copper

 29

65.4

Zn
zinc

 30

69.7

Ga
gallium

 31

72.6

Ge
germanium

 32

74.9

As
arsenic

 33

79.0

Se
selenium

 34

79.9

Br
bromine

 35

83.8

Kr
krypton

 36

85.5

Rb
rubidium

 37

87.6

Sr
strontium

 38

88.9

Y
yttrium

 39

91.2

Zr
zirconium

 40

92.9

Nb
niobium

 41

95.9

Mo
molybdenum

 42

–

Tc
technetium

 43

101

Ru
ruthenium

 44

103

Rh
rhodium

 45

106

Pd
palladium

 46

108

Ag
silver

 47

112

Cd
cadmium

 48

115

In

indium

 49

119

Sn
tin

 50

122

Sb
antimony

 51

128

Te
tellurium

 52

127

I

iodine

 53

131

Xe
xenon

 54

133

Cs
caesium

 55

137

Ba
barium

 56

139

La
lanthanum

57

*

178

Hf
hafnium

 72

181

Ta
tantalum

 73

184

W
tungsten

 74

186

Re
rhenium

 75

190

Os
osmium

 76

192

Ir

iridium

 77

195

Pt
platinum

 78

197

Au
gold

 79

201

Hg
mercury

 80

204

Tl
thallium

 81

207

Pb
lead

 82

209

Bi
bismuth

 83

–

Po
polonium

 84

–

At
astatine

 85

–

Rn
radon

 86

–

Fr
francium

 87

–

Ra
radium

 88

–

Ac
actinium

 89

*

*

–

Rf
rutherfordium

 104

–

Db
dubnium

 105

–

Sg
seaborgium

 106

–

Bh
bohrium

 107

–

Hs
hassium

 108

–

Mt
meitnerium

 109

–

Unn
ununnilium

 110

–

Uuu
unununium

 111

–

Uub
ununbium

 112

 –

Uuq
ununquadium

 114

 –

Uuh
ununhexium

 116

 –

Uuo
ununoctium

 118

 lanthanides

*

140

Ce
cerium

 58

141

Pr
praseodymium

 59

144

Nd
neodymium

 60

–

Pm
promethium

 61

150

Sm
samarium

 62

152

Eu
europium

 63

157

Gd
gadolinium

 64

159

Tb
terbium

 65

163

Dy
dysprosium

 66

165

Ho
holmium

 67

167

Er
erbium

 68

169

Tm
thulium

 69

173

Yb
ytterbium

 70

175

Lu
lutetium

 71

 actinides

*
*

–

Th
thorium

 90

–

Pa
protactinium

 91

–

U
uranium

 92

–

Np
neptunium

 93

–

Pu
plutonium

 94

–

Am
americium

 95

–

Cm
curium

 96

–

Bk
berkelium

 97

–

Cf
californium

 98

–

Es
einsteinium

 99

–

Fm
fermium

 100

–

Md
mendelevium

 101

–

No
nobelium

 102

–

Lr
lawrencium

 103

CHEMISTRY 9701 A/AS LEVEL 2010

 67

TEXTBOOKS AND IT RESOURCES

The following books have been endorsed by CIE for use with this syllabus. They have been
through an independent quality assurance process and match the syllabus content closely.

Chemistry for Advanced Level by P. Cann & P. Hughes, (Edition 2002), published by John Murray
www.johnmurray.co.uk (ISBN 071958602X)

AS Level and A Level Chemistry (Edition 2004) by B. Ratcliff, H. Eccles, J. Raffan, J. Nicholson,
D. Johnson, & J. Newman, published by Cambridge University Press www.cambridge.org
(ISBN 0521544718)

The booklet Applications of Chemistry (reference SA97010105) has been written to cover the
subject material of section 11 of this syllabus and is strongly recommended. It is available from
the CIE Publications Office using the appropriate order form.

The booklets Teaching AS Chemistry Practical Skills (reference PSAS97010105) and Teaching A2
Chemistry Practical Skills (reference PSA297010105) have been written to enable teachers to
develop a coherent practical course to teach practical skills and support the theory syllabus. They
are available from the CIE Publications Office using the appropriate order form.

Teachers may also find reference to the following books helpful.

General chemistry

*Advanced Chemistry by P Matthews, published by Cambridge University Press,
(ISBN 0-521-42333-3 & 0421-42323-5)

Understanding Chemistry for Advanced Level (2nd Edition) by T. Lister & J. Renshaw, published
by Stanley Thornes (ISBN 0-7487-1978-4)

Chemistry in Context (4th Edition) by Hill & Holman, published by Nelson (ISBN 0-17-448191-8)

Chemical Ideas (Salters’ Advanced Chemistry) by G. Burton, published by Heinemann
(ISBN 0-435-63105-5)

A-Level Chemistry (3rd Edition) by E. N. Ramsden, published by Stanley Thornes
(ISBN 0-7487-1688-2)

Advanced Chemistry through Diagrams by M. Lewis, published by Oxford University Press,
www4.oup.co.uk (ISBN 0199141983)

Chemistry 1 by B. Ratcliff, D. Johnson, H. Eccles, J. Nicholson & J. Raffan, published by
Cambridge University Press (ISBN 0521787785)

Chemistry 2 by B. Ratcliff & H. Eccles, published by Cambridge University Press
(ISBN: 0521798825)

Calculations on AS/A Level Chemistry by J. Clark (Edition 2000) published by Pearson
Education Ltd (ISBN 0582411270)

Chemistry – Facts and Practice for A Level by M. Parsonage, published by Oxford University Press
(ISBN 978-0955545108)

Practical chemistry

Chemistry in Context Laboratory Manual and Study Guide (3rd Edition) by Hill & Holman,
published by Nelson (ISBN 0-17-448231-0)

Experiments and Exercises in Basic Chemistry (3rd Edition) by S. Murov, published by John Wiley
(ISBN 0-471-27232-9)

ILPAC Advanced Practical Chemistry (second edition) edited by A. Lainchbury, J. Stephens,
A. Thompson, published by John Murray (ISBN 0-7195-7507-9)

Classic Chemistry Experiments by Kevin Hutchings, (Edition 2000), published by The Royal
Society of Chemistry www.rsc.org (ISBN: 0854049193)

CHEMISTRY 9701 A/AS LEVEL 2010

 68

Classic Chemistry Demonstrations by Ted Lister, (Edition 1995), published by The Royal Society
of Chemistry (ISBN 1870343387)

Cambridge Advanced Sciences, published by Cambridge University Press;
 Teacher Materials Chemistry 1 CD-ROM by David Acaster, ISBN 978-0-521-61818-2
 Teacher Materials Chemistry 2 CD-ROM by David Acaster, ISBN 978-0-521-61819-9
 Teacher Materials Chemistry Options by Mike Wooster, Helen Harden, David Acaster,
 ISBN 978-0-521-68539-9

Microscale Chemistry by John Skinner, (Edition 1997), published by The Royal Society of
Chemistry (ISBN 1870343492)

Applications of chemistry

Contemporary Chemistry for Schools and Colleges by Vanessa Kind, published by The Royal
Society of Chemistry www.rsc.org (ISBN 0854043829)

Learning About Materials, published by The Royal Society of Chemistry www.rsc.org
(ISBN 0854049207)

Cambridge Advanced Sciences, published by Cambridge University Press:
 Biochemistry by Richard Harwood, 978-0521797511
 Environmental Chemistry by Alan Winfield, 978-0521787208
 Gases, Liquids and Solids by Philip Matthews, 978-0521797504
 Methods of Analysis and Detection by Anne McCarthy, 978-0521787246
 Teacher Materials Chemistry Options CD-ROM by Mike Wooster, Helen Harden,

David Acaster, ISBN 978-0521-68539-9

These titles represent some of the texts available in the UK at the time of printing this booklet.
Teachers are encouraged to choose texts for class use which they feel will be of interest to their
students and will support their own teaching style.

*The book marked with an asterisk is also available from Cambridge University Press in a low
Priced Edition (ISBN 0-421-56698-3) from their local distributors in Africa, the Caribbean,
Bangladesh, India, Nepal, Pakistan and Sri Lanka. For a full list of distributors in your local area
please contact Mark Ellwood at CUP: mellwood@cambridge.org, phone +44 1223 312393, fax
+44 1223 315052.

Many publishers are also producing videos and software appropriate for A-level Chemistry
students.

Teacher’s Resources on the Internet

Chemistry and Science Sites:

http://www.chemsoc.org
http://www.rsc.org
http://www.ase.org.uk

CIE run a free discussion group for teachers that can be joined by visiting the CIE website
www.cie.org.uk

