
READ THESE INSTRUCTIONS FIRST

Write your Centre number, candidate number and name on all the work you hand in.
Write in dark blue or black pen.
You may use a soft pencil for any diagrams, graphs or rough working.
Do not use staples, paper clips, highlighters, glue or correction fl uid.
DO NOT WRITE IN ANY BARCODES.

Answer all questions.
Electronic calculators may be used.
You may lose marks if you do not show your working or if you do not use appropriate units.
Use of a Data Booklet is unnecessary.

At the end of the examination, fasten all your work securely together.
The number of marks is given in brackets [] at the end of each question or part question.

CHEMISTRY 9701/53

Paper 5 Planning, Analysis and Evaluation May/June 2013

1 hour 15 minutes

Candidates answer on the Question Paper.

No Additional Materials are required.

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS
General Certifi cate of Education Advanced Level

This document consists of 9 printed pages and 3 blank pages.

[Turn over
IB13 06_9701_53/FP
© UCLES 2013

2945979709

For Examiner’s Use

1

2

Total

2

9701/53/M/J/13

BLANK PAGE

© UCLES 2013 [Turn over

3

9701/53/M/J/13© UCLES 2013 [Turn over

For
Examiner’s

Use

1 Chlorine gas, Cl 2, is slightly soluble in water, approximately 5 g dm–3 at 25 °C. The molar
enthalpy of solution of a gas is defi ned as the enthalpy change when one mole of the gas is
dissolved in water.

 (a) (i) Predict how the solubility of chlorine in water changes as the temperature is
increased. Explain this prediction using Le Chatelier’s Principle in terms of the
equilibrium between the gaseous chlorine and the aqueous solution, as shown in
the equation.

 Cl 2(g) + H2O(l) HCl O(aq) + HCl (aq) ∆Hsoln = –23.4 kJ mol–1

 Predict how the solubility will change as the temperature is increased.

 ..

 ..

 Explanation ..

 ..

 ..

 ..

 (ii) Display your prediction in the form of a sketch graph between 0 °C and 100 °C.
 Label the axes with units and give numerical values on the axes to ensure that the

line clearly shows the solubility at 25 °C and 100 °C.

0
0

[4]

 (b) If you were to carry out an experiment to investigate how the solubility of chlorine varies
as the temperature increases name,

 (i) the independent variable,

 ..

 (ii) the dependent variable. ...
[1]

4

9701/53/M/J/13© UCLES 2013

For
Examiner’s

Use

 (c) You are to plan an experiment to determine as accurately as possible the concentration
of a saturated aqueous solution of chlorine by titration. You are reminded that the
approximate solubility of chlorine is 5 g dm–3 at 25 °C.

 The following information gives some of the hazards associated with chlorine, iodine and
sodium thiosulfate.

Saturated chlorine water is low hazard but chlorine gas escapes, which is
harmful.
Iodine is harmful by inhalation and in contact with skin or eyes. Solutions more
concentrated than or equal to 1 mol dm–3 are harmful.
Sodium thiosulfate is non-hazardous.

 Aqueous chlorine, Cl 2, displaces iodine, I2, from aqueous potassium iodide.

Cl 2(aq) + 2KI(aq) → I2(aq) + 2KCl (aq)

 Therefore if a solution of chlorine is mixed with an excess of aqueous potassium iodide,
iodine is displaced in a 1 : 1 molar ratio with chlorine.

 The concentration of chlorine in the original solution can therefore be calculated from the
concentration of the displaced iodine.

I2(aq) + 2Na2S2O3(aq) → 2NaI(aq) + Na2S4O6(aq)

 You are provided with the following materials:

 saturated aqueous chlorine,
 solid sodium thiosulfate Na2S2O3.5H2O,
 concentrated aqueous potassium iodide. This will be used in excess.

 Give a step-by-step description of how you would carry out the experiment by including:

 (i) a list of apparatus with volumes where appropriate,

 (ii) a suitable indicator with relevant colours,

 (iii) a calculation of the approximate concentration of saturated aqueous chlorine in
mol dm–3 at 25 °C,

 [Ar: Cl, 35.5]

 (iv) a detailed description of the method for preparing a solution of aqueous sodium
thiosulfate that can be used in the titration. In a titration, it is usual for the two
reacting volumes to be approximately equal at the end-point. Calculate the mass of
sodium thiosulfate, Na2S2O3.5H2O, which will produce a solution suitable for use in
this titration. The relevant calculations and reasoning must be shown in full,

 [Ar: H, 1.0; O, 16.0; Na, 23.0; S, 32.1]

 (v) a detailed method for carrying out suffi cient titrations to allow an accurate end-point
to be obtained,

 (vi) an outline calculation to show how the results are to be used to determine the
accurate concentration of the aqueous chlorine.

5

9701/53/M/J/13© UCLES 2013 [Turn over

For
Examiner’s

Use

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

6

9701/53/M/J/13© UCLES 2013

For
Examiner’s

Use

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..
[8]

 (d) State one hazard that must be considered when planning the experiment and describe a
precaution that should be taken to keep risks from this hazard to a minimum. You should
use the information in (c).

 ...

 ...

 ...

 ...
[2]

[Total: 15]

7

9701/53/M/J/13© UCLES 2013 [Turn over

QUESTION 2 STARTS ON THE NEXT PAGE.

8

9701/53/M/J/13© UCLES 2013

For
Examiner’s

Use

2 Hydrated iron(II) sulfate can be represented as FeSO4.xH2O where x is the number of
molecules of H2O for each FeSO4. When the compound is heated, it loses the molecules of
water leaving anhydrous iron(II) sulfate.

 A suggested equation is:

FeSO4.xH2O(s) → FeSO4(s) + xH2O(g)

 An experiment is carried out to attempt to determine the value of x.
 ● An open crucible is weighed and the mass recorded.
 ● A sample of hydrated iron(II) sulfate is added to the crucible and the new mass recorded.
 ● The crucible with hydrated iron(II) sulfate is heated strongly for fi ve minutes and allowed

to cool back to room temperature.
 ● The crucible with the contents is reweighed and the mass recorded.

 (a) Calculate the relative formula masses, Mr, of FeSO4 and H2O.
 [Ar: H, 1.0; O, 16.0; S, 32.1; Fe, 55.8]

[1]

 (b) The results of several of these experiments are recorded below.

 Process the results in the table to calculate both the number of moles of anhydrous
iron(II) sulfate and the number of moles of water.

 Record these values in the additional columns of the table.
 You may use some or all of the columns.

 Masses should be recorded to two decimal places, while the numbers of moles should
be recorded to three signifi cant fi gures.

 Label the columns you use. For each column you use include units where appropriate
and an expression to show how your values are calculated.

 You may use the column headings A to G for these expressions (e.g. A–B).

A B C D E F G
mass of
crucible

/ g

mass of
crucible +

FeSO4.xH2O
/ g

mass of
crucible +

FeSO4
/ g

15.20 17.03 16.20
15.10 17.41 16.41
14.95 17.33 16.25
15.15 17.70 16.54
15.05 17.79 16.55
14.90 17.88 16.53
14.92 18.18 16.70
15.30 18.67 17.14
15.07 18.64 17.02
15.01 18.80 17.04

[2]

9

9701/53/M/J/13© UCLES 2013 [Turn over

 (c) Plot a graph to show the relationship between the number of moles of anhydrous iron(II)
sulfate, FeSO4 (x-axis), and the number of moles of water (y-axis).

 Draw the line of best fi t. It is recommended that you do not include the origin in your choice of
scaling.

[3]

10

9701/53/M/J/13© UCLES 2013

For
Examiner’s

Use

 (d) Circle and label on the graph any point(s) you consider to be anomalous.
 For each anomalous point give a different reason why it is anomalous clearly indicating

which point you are describing.

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ... [3]

 (e) Determine the slope of the graph. You must mark clearly on the graph any construction
lines and show clearly in your calculation how the intercepts were used in the calculation
of the slope.

[3]

 (f) Comment on the reliability of the data provided in (b).

 ...

 ...

 ... [1]

 (g) (i) Use the value of the slope of your graph calculated in (e) to suggest the correct
formula for hydrated iron(II) sulfate.

 ..

 ..

 ..

 (ii) Explain your answer to (i).

 ..

 ..

 ..
[2]

[Total: 15]

11

9701/53/M/J/13

BLANK PAGE

© UCLES 2013 [Turn over

12

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every
reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included the
publisher will be pleased to make amends at the earliest possible opportunity.

University of Cambridge International Examinations is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of University of
Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.

9701/53/M/J/13© UCLES 2013

BLANK PAGE

