1	(a)	On strong	heating,	calcium	carbonate	decomposes	to calcium	oxide	and	carbon
		dioxide:								

$$CaCO_3(s) \rightarrow CaO(s) + CO_2(g)$$

Owing to the conditions under which the reaction occurs, it is not possible to measure the enthalpy change directly.

An indirect method employs the enthalpy changes when calcium carbonate and calcium oxide are neutralized with hydrochloric acid.

(i) Write the equation for the reaction of calcium carbonate with hydrochloric acid. State symbols are **not** required.

 $[\Delta H_1]$ is the enthalpy change for this reaction

(1)

 ΔH_1

(ii) The reaction of calcium oxide with hydrochloric acid is

$$CaO(s) + 2HCl(aq) \rightarrow CaCl_2(aq) + H_2O(1)$$
 ΔH_2


Use the equations in parts (i) and (ii) to complete the Hess's Law cycle below to show how you could calculate the enthalpy change for the decomposition of calcium carbonate, $\Delta H_{\rm reaction}$. Label the arrows in your cycle.

(3)


	(iii) Complete the expression for $\Delta H_{\text{reaction}}$ in terms of ΔH_1 and ΔH_2 .	(1)
	$\Delta H_{ m reaction}$	
. ,	Suggest two reasons why the value obtained by carrying out these two experiments and using the equation gives a value different to the data booklet value for the decomposition reaction of calcium carbonate.	(0)
1		(2)
2		
	(Total for Question 7 marks	

2 The enthalpy change of combustion of ethanol was determined using the apparatus shown in the diagram below. In the experiment, the temperature increase of the water in the beaker is measured when a known mass of the ethanol is burned.


(a) The results of the experiment are summarised in the table below.

Mass of water in the beaker	250.00 g
Mass of spirit burner + contents (initial)	63.21 g
Mass of spirit burner + contents (final)	62.47 g
Temperature of water (initial)	21.0 °C
Temperature of water (final)	31.5 °C

(i) Calculate the heat energy produced by the combustion of the alcohol using the equation

heat energy produced (J) $\;\;$ mass of water \times 4.18 \times temperature change

(1)

(ii)	Calculate the number of moles of ethanol burned in this experiment (the formula of ethanol is C ₂ H ₅ OH).		
			(3)	
(iii)	Use the equation below to calculate the enthalpy change of combustion of ethanol in kJ mol ¹ . Give the value an appropriate sign.		
		ΔH heat energy produced \div number of moles	(2)	
		data book value for the enthalpy change of combustion of ethanol 1370 kJ mol ¹ .		
(i)	Calculate the percentage error in the value calculated in (a)(iii) in comparison with the data book value.	(1)	

	explanations are not required.)	(2)
1		(3)
2		
3		
	(iii) Use the data book values for enthalpy changes of combustion given in the table below to calculate the enthalpy change of formation of ethanol.	(3)

(ii) List **three** ways in which the design of the experiment causes the results to be so different from the data book value. (You should be specific but detailed

Substance	Enthalpy change of combustion / kJ mol ¹		
C(s, graphite)	394		
$H_2(g)$	286		
C ₂ H ₅ OH(l)	1370		

(Total for Question 13 marks)