

Cambridge International AS & A Level

CHEMISTRY

9701/22

Paper 2 AS Level Structured Questions

February/March 2022

MARK SCHEME

Maximum Mark: 60

Published

This mark scheme is published as an aid to teachers and candidates, to indicate the requirements of the examination. It shows the basis on which Examiners were instructed to award marks. It does not indicate the details of the discussions that took place at an Examiners' meeting before marking began, which would have considered the acceptability of alternative answers.

Mark schemes should be read in conjunction with the question paper and the Principal Examiner Report for Teachers.

Cambridge International will not enter into discussions about these mark schemes.

Cambridge International is publishing the mark schemes for the February/March 2022 series for most Cambridge IGCSE™, Cambridge International A and AS Level components and some Cambridge O Level components.

This document consists of **9** printed pages.

PUBLISHED**Generic Marking Principles**

These general marking principles must be applied by all examiners when marking candidate answers. They should be applied alongside the specific content of the mark scheme or generic level descriptors for a question. Each question paper and mark scheme will also comply with these marking principles.

GENERIC MARKING PRINCIPLE 1:

Marks must be awarded in line with:

- the specific content of the mark scheme or the generic level descriptors for the question
- the specific skills defined in the mark scheme or in the generic level descriptors for the question
- the standard of response required by a candidate as exemplified by the standardisation scripts.

GENERIC MARKING PRINCIPLE 2:

Marks awarded are always **whole marks** (not half marks, or other fractions).

GENERIC MARKING PRINCIPLE 3:

Marks must be awarded **positively**:

- marks are awarded for correct/valid answers, as defined in the mark scheme. However, credit is given for valid answers which go beyond the scope of the syllabus and mark scheme, referring to your Team Leader as appropriate
- marks are awarded when candidates clearly demonstrate what they know and can do
- marks are not deducted for errors
- marks are not deducted for omissions
- answers should only be judged on the quality of spelling, punctuation and grammar when these features are specifically assessed by the question as indicated by the mark scheme. The meaning, however, should be unambiguous.

GENERIC MARKING PRINCIPLE 4:

Rules must be applied consistently, e.g. in situations where candidates have not followed instructions or in the application of generic level descriptors.

GENERIC MARKING PRINCIPLE 5:

Marks should be awarded using the full range of marks defined in the mark scheme for the question (however; the use of the full mark range may be limited according to the quality of the candidate responses seen).

GENERIC MARKING PRINCIPLE 6:

Marks awarded are based solely on the requirements as defined in the mark scheme. Marks should not be awarded with grade thresholds or grade descriptors in mind.

Science-Specific Marking Principles

- 1 Examiners should consider the context and scientific use of any keywords when awarding marks. Although keywords may be present, marks should not be awarded if the keywords are used incorrectly.
- 2 The examiner should not choose between contradictory statements given in the same question part, and credit should not be awarded for any correct statement that is contradicted within the same question part. Wrong science that is irrelevant to the question should be ignored.
- 3 Although spellings do not have to be correct, spellings of syllabus terms must allow for clear and unambiguous separation from other syllabus terms with which they may be confused (e.g. ethane / ethene, glucagon / glycogen, refraction / reflection).
- 4 The error carried forward (ecf) principle should be applied, where appropriate. If an incorrect answer is subsequently used in a scientifically correct way, the candidate should be awarded these subsequent marking points. Further guidance will be included in the mark scheme where necessary and any exceptions to this general principle will be noted.
- 5 'List rule' guidance
 For questions that require *n* responses (e.g. State **two** reasons ...):
 - The response should be read as continuous prose, even when numbered answer spaces are provided.
 - Any response marked *ignore* in the mark scheme should not count towards *n*.
 - Incorrect responses should not be awarded credit but will still count towards *n*.
 - Read the entire response to check for any responses that contradict those that would otherwise be credited. Credit should **not** be awarded for any responses that are contradicted within the rest of the response. Where two responses contradict one another, this should be treated as a single incorrect response.
 - Non-contradictory responses after the first *n* responses may be ignored even if they include incorrect science.

6 Calculation specific guidance

Correct answers to calculations should be given full credit even if there is no working or incorrect working, **unless** the question states 'show your working'.

For questions in which the number of significant figures required is not stated, credit should be awarded for correct answers when rounded by the examiner to the number of significant figures given in the mark scheme. This may not apply to measured values.

For answers given in standard form (e.g. $a \times 10^n$) in which the convention of restricting the value of the coefficient (a) to a value between 1 and 10 is not followed, credit may still be awarded if the answer can be converted to the answer given in the mark scheme.

Unless a separate mark is given for a unit, a missing or incorrect unit will normally mean that the final calculation mark is not awarded. Exceptions to this general principle will be noted in the mark scheme.

7 Guidance for chemical equations

Multiples / fractions of coefficients used in chemical equations are acceptable unless stated otherwise in the mark scheme.

State symbols given in an equation should be ignored unless asked for in the question or stated otherwise in the mark scheme.

PUBLISHED

Question	Answer	Marks
1(a)	$O(g) \rightarrow O^+(g) + e^-$	1
1(b)(i)	increase across period AND increased nuclear attraction for (valence / outer) electrons [1] increase in (positive) nuclear charge / number of protons (in the nucleus) [1] similar shielding (of outer electrons) [1]	3
1(b)(ii)	spin-pair repulsion (of electrons) in (2)p <u>orbital</u> [1] outweighs increased nuclear charge [1]	2
1(c)	$1s^2 2s^2 2p^6 3s^2 3p^1$ [1] greatest jump between 3rd and 4th ionisations [1] indicates three electrons in outer shell [1]	3

Question	Answer	Marks
2(a)(i)	species that donates electrons	1
2(a)(ii)	$Na_2O + H_2O \rightarrow 2NaOH$	1
2(b)(i)	reacts with both acids and bases / shows both acidic and basic behaviour	1
2(b)(ii)	$Al_2O_3 + 2NaOH + 3H_2O \rightarrow 2NaAl(OH)_4$	1
2(b)(iii)	two lines shown on diagram, e.g. E_A and $E_{A,cat}$ [1] greater proportion of molecules with $E \geq E_A$ [1] frequency of effective collisions increases [1]	3

Question	Answer	Marks
2(c)(i)	(structure =) simple/molecular, because it has a low melting/boiling point [1] (bonding =) covalent, because it is hydrolysed [1]	2
2(c)(ii)	(+) 3 / III	1
2(c)(iii)	-1640 (kJ mol ⁻¹)	1
2(c)(iv)	$\text{P}_4\text{O}_{10} + 6\text{H}_2\text{O} \rightarrow 4\text{H}_3\text{PO}_4$	1
2(d)(i)	$\text{NO} + \frac{1}{2}\text{O}_2 \rightarrow \text{NO}_2$	1
2(d)(ii)	peroxyac(et)ynitrate / PAN	1
2(d)(iii)	position of equilibrium moves / farther to right (at 20 km) [1] (forward) reaction is exothermic AND temperature colder at 20 km (cf. 50 km) [1]	2

Question	Answer	Marks
3(a)	M1: reaction less vigorous (down the group) M2: <i>Any two of the following for one mark:</i> <ul style="list-style-type: none"> • electronegativity decreases • less attractive to e⁻ addition • weaker oxidising agent • greater nuclear charge outweighing increased shielding (ENC argument) 	2
3(b)(i)	$\text{SiCl}_4 + 2\text{H}_2\text{O} \rightarrow \text{SiO}_2 + 4\text{HCl}$	1
3(b)(ii)	M1: <i>All three correct for two marks:</i> row 1 • acid–base row 2 • acid–base • redox M2: <i>explanation</i> H ₂ SO ₄ is strong enough to oxidise / is an oxidising agent with NaBr / HBr / bromide	3

Question	Answer	Marks
3(c)	H—Cl bond is stronger than H—I / BDE decreases down the group	1
3(d)(i)	proton / H ⁺ donor [1] fully dissociates (in aqueous solution / water / solvent) [1]	2
3(d)(ii)	<p>M1: correct sigmoid shape with vertical section at 25 cm³ for both M2: both curves show initial pH ≤ 2</p> <p>M3: (with NaOH) heading to pH ≥ 12 (with NH₃) heading to pH 8–12</p> 	3
3(e)(i)	 <p>M1: curly arrow from C=C to H of HBr M2: correct dipole (δ^+H—Brδ^-) AND curly arrow from H—Br to Br M3: curly arrow from lone pair on :Br⁻ to carbocation M4: correct intermediate AND product (2-bromopropane)</p>	4

Question	Answer	Marks
3(e)(ii)	2° carbocation more stable (than 1°) (or reverse argument) [1] greater positive inductive effect of two methyl groups (<i>cf.</i> one ethyl) (or reverse argument) [1]	2
3(e)(iii)	M1: (water solvent) CH ₃ CH ₂ CH ₂ OH AND NaBr / sodium bromide / propan-1-ol M2: (ethanol solvent) CH ₃ CHCH ₂ AND H ₂ O / water / propene AND NaBr / sodium bromide	2

Question	Answer	Marks
4(a)(i)	red / orange / yellow precipitate / ppt / solid [1] silver mirror / silver / grey solid / precipitate / ppt [1] effervescence / bubbling / fizzing [1]	3
4(a)(ii)		2
4(b)(i)	L = CH ₃ OH / methanol [1] conditions = acid(ic) / H ⁺ / H ₂ SO ₄ AND (heat under) reflux [1]	2

Question	Answer	Marks									
4(b)(ii)	$ \begin{array}{c} \text{H} \quad \text{COOCH}_3 \\ \quad \\ \text{---C---C---} \\ \quad \\ \text{H} \quad \text{CH}_3 \end{array} $ <p>carbon backbone with 'dangling' bonds [1] rest of structure correct [1]</p>	2									
4(b)(iii)	Perspex® would not have absorption 1500–1680 cm ⁻¹ AND Perspex® does not have C=C	1									
4(b)(iv)	<table border="0"> <tr> <td data-bbox="327 531 510 563">step 1</td> <td data-bbox="510 531 1093 563">KCN / HCN OR NaCN / H₂SO₄ [1]</td> <td data-bbox="1093 531 1962 563">addition [1]</td> </tr> <tr> <td data-bbox="327 563 510 595">step 2</td> <td data-bbox="510 563 1093 595">H⁺ / H₂SO₄(aq) [1]</td> <td data-bbox="1093 563 1962 595">hydrolysis / substitution [1]</td> </tr> <tr> <td data-bbox="327 595 510 627">step 3</td> <td></td> <td data-bbox="1093 595 1962 627">elimination / dehydration [1]</td> </tr> </table>	step 1	KCN / HCN OR NaCN / H ₂ SO ₄ [1]	addition [1]	step 2	H ⁺ / H ₂ SO ₄ (aq) [1]	hydrolysis / substitution [1]	step 3		elimination / dehydration [1]	5
step 1	KCN / HCN OR NaCN / H ₂ SO ₄ [1]	addition [1]									
step 2	H ⁺ / H ₂ SO ₄ (aq) [1]	hydrolysis / substitution [1]									
step 3		elimination / dehydration [1]									