

AS CHEMISTRY 7404/1

Paper 1 Inorganic and Physical Chemistry

Mark scheme

June 2020

Version: 1.0 Final

Mark schemes are prepared by the Lead Assessment Writer and considered, together with the relevant questions, by a panel of subject teachers. This mark scheme includes any amendments made at the standardisation events which all associates participate in and is the scheme which was used by them in this examination. The standardisation process ensures that the mark scheme covers the students' responses to questions and that every associate understands and applies it in the same correct way. As preparation for standardisation each associate analyses a number of students' scripts. Alternative answers not already covered by the mark scheme are discussed and legislated for. If, after the standardisation process, associates encounter unusual answers which have not been raised they are required to refer these to the Lead Examiner.

It must be stressed that a mark scheme is a working document, in many cases further developed and expanded on the basis of students' reactions to a particular paper. Assumptions about future mark schemes on the basis of one year's document should be avoided; whilst the guiding principles of assessment remain constant, details will change, depending on the content of a particular examination paper.

Further copies of this mark scheme are available from aga.org.uk

Copyright information

AQA retains the copyright on all its publications. However, registered schools/colleges for AQA are permitted to copy material from this booklet for their own internal use, with the following important exception: AQA cannot give permission to schools/colleges to photocopy any material that is acknowledged to a third party even for internal use within the centre.

Copyright © 2020 AQA and its licensors. All rights reserved.

AS and A-Level Chemistry Mark Scheme Instructions for Examiners

1. General

The mark scheme for each question shows:

- the marks available for each part of the question
- the total marks available for the question
- · the typical answer or answers which are expected
- extra information to help the examiner make his or her judgement and help to delineate what
 is acceptable or not worthy of credit or, in discursive answers, to give an overview of the area
 in which a mark or marks may be awarded.

The extra information in the 'Comments' column is aligned to the appropriate answer in the left-hand part of the mark scheme and should only be applied to that item in the mark scheme.

You should mark according to the contents of the mark scheme. If you are in any doubt about applying the mark scheme to a particular response, consult your Team Leader.

At the beginning of a part of a question a reminder may be given, for example: where consequential marking needs to be considered in a calculation; or the answer may be on the diagram or at a different place on the script.

In general the right-hand side of the mark scheme is there to provide those extra details which might confuse the main part of the mark scheme yet may be helpful in ensuring that marking is straightforward and consistent.

The use of M1, M2, M3 etc in the right-hand column refers to the marking points in the order in which they appear in the mark scheme. So, M1 refers to the first marking point, M2 the second marking point etc.

2. Emboldening

- 2.1 In a list of acceptable answers where more than one mark is available 'any **two** from' is used, with the number of marks emboldened. Each of the following bullet points is a potential mark.
- 2.2 A bold **and** is used to indicate that both parts of the answer are required to award the mark.
- 2.3 Alternative answers acceptable for a mark are indicated by the use of **OR**. Different terms in the mark scheme are shown by a /; eg allow smooth / free movement.

3. Marking points

3.1 Marking of lists

This applies to questions requiring a set number of responses, but for which students have provided <u>extra</u> responses. The general 'List' principle to be followed in such a situation is that 'right + wrong = wrong'.

Each error / contradiction negates each correct response. So, if the number of error / contradictions equals or exceeds the number of marks available for the question, no marks can be awarded.

However, responses considered to be neutral (often prefaced by 'Ignore' in the mark scheme) are not penalised.

For example, in a question requiring 2 answers for 2 marks:

Correct answers	Incorrect answers (ie incorrect rather than neutral)	Mark (2)	Comment
1	0	1	
1	1	1	They have not exceeded the maximum number of responses so there is no penalty.
1	2	0	They have exceeded the maximum number of responses so the extra incorrect response cancels the correct one.
2	0	2	
2	1	1	
2	2	0	
3	0	2	The maximum mark is 2
3	1	1	The incorrect response cancels out one of the two correct responses that gained credit.
3	2	0	Two incorrect responses cancel out the two marks gained.
3	3	0	

3.2 Marking procedure for calculations

Full marks should be awarded for a correct numerical answer, without any working shown, unless the question states 'Show your working' or 'justify your answer'. In this case, the mark scheme will clearly indicate what is required to gain full credit.

If an answer to a calculation is incorrect and working is shown, process mark(s) can usually be gained by correct substitution / working and this is shown in the 'Comments' column or by each stage of a longer calculation.

3.3 Errors carried forward, consequential marking and arithmetic errors

Allowances for errors carried forward are most likely to be restricted to calculation questions and should be shown by the abbreviation ECF or consequential in the marking scheme.

An arithmetic error should be penalised for one mark only unless otherwise amplified in the marking scheme. Arithmetic errors may arise from a slip in a calculation or from an incorrect transfer of a numerical value from data given in a question.

3.4 Equations

In questions requiring students to write equations, state symbols are generally ignored unless otherwise stated in the 'Comments' column.

Examiners should also credit correct equations using multiples and fractions unless otherwise stated in the 'Comments' column.

3.5 Oxidation states

In general, the sign for an oxidation state will be assumed to be positive unless specifically shown to be negative.

3.6 Interpretation of 'it'

Answers using the word 'it' should be given credit only if it is clear that the 'it' refers to the correct subject.

3.7 Phonetic spelling

The phonetic spelling of correct scientific terminology should be credited **unless** there is a possible confusion with another technical term or if the question requires correct IUPAC nomenclature.

3.8 Brackets

(....) are used to indicate information which is not essential for the mark to be awarded but is included to help the examiner identify the sense of the answer required.

3.9 Ignore / Insufficient / Do not allow

Ignore or insufficient is used when the information given is irrelevant to the question or not enough to gain the marking point. Any further correct amplification could gain the marking point.

Do **not** allow means that this is a wrong answer which, even if the correct answer is given, will still mean that the mark is not awarded.

3.10 Marking crossed out work

Crossed out work that **has not been** replaced should be marked as if it were not crossed out, if possible. Where crossed out work **has been** replaced, the replacement work and not the crossed out work should be marked.

3.11 Reagents

The command word "Identify", allows the student to choose to use **either** the name or the formula of a reagent in their answer. In some circumstances, the list principle may apply when both the name and the formula are used. Specific details will be given in mark schemes.

The guiding principle is that a reagent is a chemical which can be taken out of a bottle or container. Failure to identify complete reagents **will be penalised**, but follow-on marks (eg for a subsequent equation or observation) can be scored from an incorrect attempt (possibly an incomplete reagent) at the correct reagent. Specific details will be given in mark schemes.

For example, no credit would be given for

- the cyanide ion or CN⁻ when the reagent should be potassium cyanide or KCN;
- the hydroxide ion or OH⁻ when the reagent should be sodium hydroxide or NaOH;
- the Ag(NH₃)₂+ ion when the reagent should be Tollens' reagent (or ammoniacal silver nitrate). In this example, no credit is given for the ion, but credit could be given for a correct observation following on from the use of the ion. Specific details will be given in mark schemes.

In the event that a student provides, for example, **both** KCN and cyanide ion, it would be usual to ignore the reference to the cyanide ion (because this is not contradictory) and credit the KCN. Specific details will be given in mark schemes.

3.12 Organic structures

Where students are asked to draw organic structures, unless a specific type is required in the question and stated in the mark scheme, these may be given as displayed, structural or skeletal formulas or a combination of all three as long as the result is unambiguous.

In general

- Displayed formulae must show all of the bonds and all of the atoms in the molecule, but need not show correct bond angles.
- Skeletal formulae must show carbon atoms by an angle or suitable intersection in the skeleton chain. Functional groups must be shown and it is essential that all atoms other than C atoms are shown in these (except H atoms in the functional groups of aldehydes, secondary amines and N-substituted amides which do not need to be shown).
- Structures must not be ambiguous, eg 1-bromopropane should be shown as CH₃CH₂CH₂Br and not as the molecular formula C₃H₇Br which could also represent the isomeric 2-bromopropane.
- Bonds should be drawn correctly between the relevant atoms. This principle applies in all cases where the attached functional group contains a carbon atom, eg nitrile, carboxylic acid, aldehyde and acid chloride. The carbon-carbon bond should be clearly shown. Wrongly bonded atoms will be penalised on every occasion. (see the examples below)
- The same principle should also be applied to the structure of alcohols. For example, if students show the alcohol functional group as C — HO, they should be penalised on every occasion.
- Latitude should be given to the representation of C C bonds in alkyl groups, given that CH₃— is considered to be interchangeable with H₃C— even though the latter would be preferred.
- Similar latitude should be given to the representation of amines where NH₂— C will be allowed, although H₂N— C would be preferred.
- Poor presentation of vertical C − CH₃ bonds or vertical C − NH₂ bonds should **not** be penalised. For other functional groups, such as − OH and − CN, the limit of tolerance is the half-way position between the vertical bond and the relevant atoms in the attached group.

By way of illustration, the following would apply.

- Representation of CH₂ by C-H₂ will be penalised
- Some examples are given here of structures for specific compounds that should not gain credit (but, exceptions may be made in the context of balancing equations)

CH₃COH	for	ethanal
CH ₃ CH ₂ HO	for	ethanol
OHCH ₂ CH ₃	for	ethanol
C ₂ H ₆ O	for	ethanol
CH ₂ CH ₂	for	ethene
CH ₂ .CH ₂	for	ethene
CH ₂ :CH ₂	for	ethene

 Each of the following should gain credit as alternatives to correct representations of the structures.

 $CH_2 = CH_2$ for ethene, $H_2C=CH_2$ $CH_3CHOHCH_3$ for propan-2-ol, $CH_3CH(OH)CH_3$

- In most cases, the use of "sticks" to represent C H bonds in a structure should **not** be penalised. The exceptions to this when "sticks" will be penalised include
 - structures in mechanisms where the C H bond is essential (eg elimination reactions in halogenoalkanes and alcohols)
 - · when a displayed formula is required
 - when a skeletal structure is required or has been drawn by the candidate

3.13 Organic names

As a general principle, non-IUPAC names or incorrect spelling or incomplete names should **not** gain credit. Some illustrations are given here.

Unnecessary but not wrong numbers will **not** be penalised such as the number '2' in 2-methylpropane or the number '1' in 2-chlorobutan-1-oic acid.

but-2-ol	should be butan-2-ol
2-hydroxybutane	should be butan-2-ol
butane-2-ol	should be butan-2-ol
2-butanol	should be butan-2-ol
ethan-1,2-diol	should be ethane-1,2-diol
2-methpropan-2-ol	should be 2-methylpropan-2-ol
2-methylbutan-3-ol	should be 3-methylbutan-2-ol
3-methylpentan	should be 3-methylpentane
3-mythylpentane	should be 3-methylpentane
3-methypentane	should be 3-methylpentane
propanitrile	should be propanenitrile
aminethane	should be ethylamine (although aminoethane can gain credit)
2-methyl-3-bromobutane	should be 2-bromo-3-methylbutane
3-bromo-2-methylbutane	should be 2-bromo-3-methylbutane
3-methyl-2-bromobutane	should be 2-bromo-3-methylbutane
2-methylbut-3-ene	should be 3-methylbut-1-ene
difluorodichloromethane	should be dichlorodifluoromethane

3.14 Organic reaction mechanisms

Curly arrows should originate either from a lone pair of electrons or from a bond.

The following representations should not gain credit and will be penalised each time within a clip.

For example, the following would score zero marks

When the curly arrow is showing the formation of a bond to an atom, the arrow can go directly to the relevant atom, alongside the relevant atom or **more than half-way** towards the relevant atom.

In free-radical substitution

- the absence of a radical dot should be penalised **once only** within a clip.
- the use of half-headed arrows is not required, but the use of double-headed arrows or the incorrect use of half-headed arrows in free-radical mechanisms should be penalised once only within a clip

The correct use of skeletal formulae in mechanisms is acceptable, but where a C-H bond breaks, both the bond and the H must be drawn to gain credit.

3.15 Extended responses

For questions marked using a 'Levels of Response' mark scheme:

Level of response mark schemes are broken down into three levels, each of which has a descriptor. Each descriptor contains two statements. The first statement is the Chemistry content statement and the second statement is the communication statement.

Determining a level

Start at the lowest level of the mark scheme and use it as a ladder to see whether the answer meets the Chemistry content descriptor for that level. The descriptor for the level indicates the qualities that might be seen in the student's answer for that level. If it meets the lowest level, then go to the next one and decide if it meets this level, and so on, until you have a match between the level descriptor and the answer.

When assigning a level you should look at the overall quality of the answer and not look to pick holes in small and specific parts of the answer where the student has not performed quite as well as the rest. If the answer covers different aspects of different levels of the mark scheme you should use a best fit approach for defining the level.

Once the level has been decided, the mark within the level is determined by the communication statement:

- If the answer completely matches the communication descriptor, award the higher mark within the level.
- If the answer does not completely match the communication descriptor, award the lower mark within the level.

The exemplar materials used during standardisation will help you to determine the appropriate level. There will be an exemplar in the standardising materials which will correspond with each level of the mark scheme and for each mark within each level. This answer will have been awarded a mark by the Lead Examiner. You can compare the student's answer with the exemplar to determine if it is the same standard, better or worse than the example. You can then use this to allocate a mark for the answer based on the Lead Examiner's mark on the exemplar.

You may well need to read back through the answer as you apply the mark scheme to clarify points and assure yourself that the level and the mark are appropriate.

Indicative content in the mark scheme is provided as a guide for examiners. It is not intended to be exhaustive and you must credit other chemically valid points. Students may not have to cover all of the points mentioned in the indicative content to reach the highest level of the mark scheme. The mark scheme will state how much chemical content is required for the highest level.

An answer which contains nothing of relevance to the question must be awarded no marks.

For other extended response answers:

Where a mark scheme includes linkage words (such as 'therefore', 'so', 'because' etc), these are optional. However, a student's marks for the question may be limited if they do not demonstrate the ability to construct and develop a sustained line of reasoning which is coherent, relevant, substantiated and logically structured. In particular answers in the form of bullet pointed lists may not be awarded full marks if there is no indication of logical flow between each point or if points are in an illogical order.

The mark schemes for some questions state that the maximum mark available for an extended response answer is limited if the answer is not coherent, relevant, substantiated and logically structured. During the standardisation process, the Lead Examiner will provide marked exemplar material to demonstrate answers which have not met these criteria. You should use these exemplars as a comparison when marking student answers.

Question	Marking guidance	Additional Comments/Guidelines	Mark
	Aluminium / Al	Allow M2/M3 if a Group 3 element is given	1
	(Outer) electron in (3)p orbital / sub-shell (level)	Not energy level	1
	(3p) higher in energy / slightly more shielded (than 3s) / slightly		1
01.1	further away (than 3s)		OR
01.1	or		1
	Sulfur / S	Allow M2/M3 if a Group 6 element is given	1
	(Outer) electrons in (3)p orbital begin to pair	Do not allow just p ⁴ vs p ³	1
	Repel		
	$Na^{2+}(g) \rightarrow Na^{3+}(g) + e^{-}$	State symbols essential.	
01.2		Allow $Na^{2+}(g) + e^{-} \rightarrow Na^{3+}(g) + 2 e^{-}$	1
	M1 Phosphorus / P	Mark independently	
01.3	M2 large jump in ionisation energy for the 6 th ionisation energy	Large jump after the 5 e ⁻ is removed / when the 6 th e ⁻ is removed	3
01.0	M3 This is when the electron is being removed from the 2 nd (principle) energy level / from a lower energy level / from a lower shell / from 2p / from an energy level that is closer to the nucleus		3

Question	Marking guidance	Additional Comments/Guidelines	Mark
02.1	M1 Volume of $H_2SO_4 = (19.60 + 19.55) / 2 =$ $= (19.575 \text{ cm}^3 / 19.58 \text{ cm}^3)$ M2 Moles of $H_2SO_4 = \text{concentration x volume}$ $= 0.150 \times (19.575 / 1000)$ $(= 2.936 \times 10^{-3} \text{ mol})$ M3 Moles of NaOH in 25 cm ³ = 2.936 x 10 ⁻³ x 2 = (5.87 x 10 ⁻³ mol) M4 Moles of NaOH in original 200 cm ³ sample = 5.87 x 10 ⁻³ x 8 $(= 0.04698 \text{ mol})$	M1 = calculation of mean titre M2 = M1 x 10^{-3} x 0.150 M3 = M2 x 2 M4 = M3 x 8 M5 = 1.879g Allow correct alternative approaches	5
	M5 Mass of NaOH = Mr x moles = 40.0 x 0.04698 = 1.88 g (1.9 g)		
02.2	Additional drops of solution could have entered the burette from the funnel, (making the value on the burette lower).	Must imply that solution from funnel drips into burette	1
02.3	Less chance of splashing/losing any solution using a conical flask (when swirling)	Allow easier to swirl	1

Question			Marking guidance	Additional Comments/Guidelines	Mark
03.1	The av	erage	mass of an atom of an element	(Weighted) average mass of all isotopes of an element	1
	Compa	ared to	1/12 th the mass of an atom of carbon-12		1
	R.A.M.	= <u>(82</u>	x 6) + (83 x 1) + (84 x 28) + (86 x 8) 43	M1 for working	1
03.2		= 361 = 84.	5 / 43	M2 for answer to 1 decimal place 36.2 scores 1/2	1
	M1	m	= (84/1000)/6.02 x 10 ²³ (= 1.395 x 10 ⁻²⁵ kg)	Alternative method M1: $m = (84/1000)/6.02 \times 10^{23}$ $(= 1.395 \times 10^{-25} \text{ kg})$	
	M2	V ²	= 2ke/m = $2 \times (4.83 \times 10^{-16}) / (1.395 \times 10^{-25})$	M2: $d^2 = 2 \text{ ke } t^2/m$	
03.3	M3	V	= √(6924731183) = 83214.97	M3: $d^2 = 2 \times (4.83 \times 10^{-16}) \times (1.73 \times 10^{-5})^2 / 1.395 \times 10^{-25}$ $d^2 = 2.07$	4
	M4	d	= $v \times t$ = 83214.97 \times 1.72 \times 10 ⁻⁵ = 1.43 (m)	M4 = 1.44 (m) Allow answers in range 1.43 – 1.44 m	
				If m not converted to kg, then d = 0.045m for max 3	

eat energy change at constant pressure his question is marked using levels of response. Level 3: All stages are covered and the explanation of each stage is			1
Level 3:		L II II OL 11	
Answer is well structured with no repetition or irrelevant points. Accurate and clear expression of ideas with no errors in use of technical terms. Level 2: All stages are covered but the explanation of each stage may be incomplete or may contain inaccuracies OR two stages are covered and the explanations are generally correct and virtually complete. Answer shows some attempt at structure deas are expressed with reasonable clarity with, perhaps, some repetition or some irrelevant points. Some minor errors in use of technical terms. Level 1: Two stages are covered but the explanation of each stage may be incomplete or may contain inaccuracies, OR only one stage is covered but the explanation is generally correct and virtually complete. Answer includes isolated statements but these are not presented in a logical order or show some confusion. Answer may contain valid points which are not clearly linked to an argument structure. Errors in the use of technical terms.	5-6 3-4	Stage 1: Apparatus 1a. Use a burette/pipette (instead of a measuring cylinder) 1b. Use a polystyrene cup (instead of a beaker) / insulate beaker 1c. Reweigh the watchglass after adding the solid 1d: Use powdered solid Stage 2: Temperature Measurements 2a. Measure and record the initial temperature of the solution for a few minutes before addition 2b. Measure and record the temperature after the addition at regular intervals (eg each minute) for 8+ minutes/until a trend is observed Stage 3: Temperature Determination 3a. Plot a graph of temperature against time 3b. Extrapolate to the point of addition 3c. Determine ΔT at the point of addition	6
According Accord	curate and clear expression of ideas with no errors in use echnical terms. Ivel 2: Instages are covered but the explanation of each stage may incomplete or may contain inaccuracies OR two stages are erred and the explanations are generally correct and ually complete. Is wer shows some attempt at structure as are expressed with reasonable clarity with, perhaps, the repetition or some irrelevant points. In eminor errors in use of technical terms. In evel 1: In o stages are covered but the explanation of each stage by be incomplete or may contain inaccuracies, OR only one ge is covered but the explanation is generally correct and ually complete. In every contain inaccuracies are not sented in a logical order or show some confusion. In every contain valid points which are not clearly linked	curate and clear expression of ideas with no errors in use echnical terms. Yel 2: Stages are covered but the explanation of each stage may incomplete or may contain inaccuracies OR two stages are ered and the explanations are generally correct and ually complete. Swer shows some attempt at structure as are expressed with reasonable clarity with, perhaps, ne repetition or some irrelevant points. The explanation of each stage of technical terms. The explanation of each stage of the explanation of each stage of the explanation inaccuracies, OR only one ge is covered but the explanation is generally correct and ually complete. The explanation of each stage of the explanation of each stage of	trurate and clear expression of ideas with no errors in use echnical terms. In the provided terms are dechnical terms are expressed with reasonable clarity with, perhaps, the repetition or some irrelevant points. In the provided terms are expressed with reasonable clarity with, perhaps, the repetition or some irrelevant points. In the provided terms are expressed with reasonable clarity with, perhaps, the repetition or some irrelevant points. In the provided terms are expressed with reasonable clarity with, perhaps, the repetition or some irrelevant points. In the provided terms are decorded to the initial temperature of the solution for a few minutes before addition at regular intervals (eg each minute) for 8+ minutes/until a trend is observed. In the provided terms are decorded to the initial temperature of the solution for a few minutes before addition. In the provided terms are decorded to the initial temperature of the solution for a few minutes before addition. In the provided terms are decorded to the initial temperature of the solution for a few minutes before addition. In the provided terms are decorded to the initial temperature of the solution for a few minutes before addition. In the provided terms are decorded to the initial temperature of the solution for a few minutes before addition. In the provided terms are decorded to the initial temperature of the solution for a few minutes before addition. In the provided terms are decorded to the initial temperature of the solution for a few minutes before addition. In the provided terms are decorded to the point of addition. In the provided terms are decorded to the point of addition. In the provided terms are decorded to the point of addition. In the provided terms are decorded to the point of addition. In the provided terms are decorded to the point of addition.

	n(HCl) or n(NaOH) = 50 x 0.500 / 1000 = 0.025 moles		1
	$q = -\Delta H \times n = 57.1 \times 0.025 = 1.4275 \text{ kJ}$	$M2 = 57.1 \times M1$	1
04.3	$\Delta T = q/mc$		1
0 1.0	$\Delta T = (1.4275 \times 1000) / (100 \times 4.18) = 3.4(2) ^{\circ}C$	$M4 = (M2 \times 1000) / (100 \times 4.18)$	1
	Final Temperature = 18.5 + 3.4 = 21.9 °C	M5 = M4 + 18.5 (but final temperature must be higher than 18.5 °C)	1
04.4	Increase the concentration of the solutions		1

Question	Marking guidance	Additional Comments/Guidelines	Mark
05.1	Mg ²⁺ has a higher charge than Na ⁺ / Mg ²⁺ ions are smaller / Mg ²⁺ has a greater charge density / Mg atoms smaller than Na atoms / Mg has more delocalised electrons than Na	Allow Mg has a higher nuclear charge	1
	Stronger attraction to delocalised sea of electrons / stronger metallic bonding	Not attraction for outer electrons	1
	2Mg + TiCl ₄ → 2MgCl ₂ + Ti	Allow multiples	1
05.2	Mg changes oxidation state from 0 to +2 so electrons are lost / Ti changes oxidation state from +4 to 0 , so gains electrons	Allow Oxidation state of Mg increases so it is a reducing agent	1
	Observation with MgCl ₂ : (slight) white ppt		
05.3	Observation with BaCl ₂ : no (visible) change / colourless solution / no reaction	Do not allow nothing / no observation	1

Question	Marking guidance	Additional Comments/Guidelines	Mark
	Shapes:	Must show Ip on NCl ₃	1 1
06	CI CI CI CI CI CI CI	Must have some indication that shape is 3D	
	Name of shape of NCl ₃ = Pyramidal	Allow tetrahedral	1
	Bond Angle = 109.5°	Allow 109 – 109.5°	1
	(4 bp and 0 lp) electron pairs repel equally / electron pairs repel to be as far apart as possible	Do not allow atoms repel equally Allow bonds repel equally	1

Question	Marking guidance	Additional Comments/Guidelines	Mark
	Reason: sterilise water / disinfect water / kill bacteria / kill microorganisms / kill microbes		1
07.1	Explanation: health benefit outweighs risk / only used in small quantities/low concentrations		1
	Equation: $Cl_2 + H_2O \rightleftharpoons HCl + HClO$	$2 \text{ Cl}_2 + 2 \text{ H}_2\text{O} \rightarrow 4 \text{ HCl} + \text{O}_2$	1
	$2I^- \rightarrow I_2 + 2e$		1
07.0	$H_2SO_4 + 6H^+ + 6e \rightarrow S + 4H_2O$	Allow S ₈	1
07.2	$6H^+ + 6I^- + H_2SO_4 \rightarrow 3I_2 + S + 4H_2O$	Allow correct equations using 8H ⁺ + SO ₄ ²⁻	1
	SO ₂ or H ₂ S	Mark independently	1
07.3	To ensure that all the halide ions (chloride and iodide) are removed from the solution / to ensure that all the halide ions precipitate out of solution	Must refer either to both halide ions, or to all halide ions.	1

Question	Marking guidance	Additional Comments/Guidelines	Mark
07.4	n(AgI) = 0.315/234.8 = 1.34 x 10 ⁻³ moles		1
07.5	$n(NaI) = 1.34 \times 10^{-3}$ mass of NaI = 1.34 x 10 ⁻³ x 149.9 = 0.201g	Ans (07.4) x 149.9	1
	mass of NaCl = 600 - 201 = 399mg	600 – (Ans 07.5 x 1000)	1
	%NaCl = 399/600 x 100 = 66.5%	M1/600 x 100	1
07.6	(66.5 – 68.3)	OR	
		(Ans 07.5 x 1000) / 600 x 100	
		100 – M1	

Question	Marking guidance	Additional Comments/Guidelines	Mark
08.1	M1	M1 for rearrangement M2 for three unit conversions M3 for calculating the amount in moles of A M4: 0.460 / M3 given to 3sf	
	M3		4
	M4 $M_r = 84.4$ Answer must be to 3 sig.fig.		
08.2	Calculated Mr value would be greater than actual	Mr = mass / moles so dividing by too small a value of moles gives a larger Mr than expected.	1
	A lower volume would have been recorded / mass evaporated less than mass of liquid / lower moles calculated / mass recorded higher than mass of gas / mass recorded would be too high	M2 dependent on correct M1	1
08.3	% uncertainty = (uncertainty / mass added) x 100 = ((2 x 0.001) / 0.460) x 100 = 0.435%		1

Question	Marking Guidance	Mark	Comments
9	D	1	⁴ Li
10	С	1	CH₃Cl
11	В	1	NH ₃
12	D	1	$Li(s) + \frac{1}{2} F_2(g) \rightarrow LiF(s)$
13	A	1	1
14	В	1	1s ² 2s ² 2p ⁴
15	С	1	Be ²⁺ Li ⁺ F ⁻ O ²⁻
16	D	1	NH₄Cl
17	В	1	boiling point
18	С	1	Silicon
19	A	1	The concentrations of the reactants and products are equal.
20	В	1	-278
21	A	1	Cl ₂ O
22	D	1	$I_2(aq) + 2 \text{ KBr}(aq) \rightarrow Br_2(aq) + 2KI(aq)$
23	D	1	Cl ₂ O