
Chemistry for the IB Diploma

Copyright Cambridge University Press 2011. All rights reserved. Page 1 of 2

AHL Worksheet – Chapter 10

1 Name the following molecules: [4]

a

c

b

d

2 Explain why 2-bromo-2-methylpropane is much more likely to react with the cyanide ion
via an SN1 mechanism than an SN2 mechanism. [4]

3 Draw the structural formulas and give the names of the missing organic compounds in the
following reaction sequence: [4]

4 a Draw the structure of the organic product formed when 2-bromopropane is heated
with a concentrated solution of potassium hydroxide in ethanol. [1]

b Draw out the mechanism for this reaction. [3]

c How many different organic products will be formed when 3-bromopentane is heated
with a concentrated solution of potassium hydroxide in ethanol. [1]

5 Complete the following equations: [6]

a propan-1-ol + ethanoic acid 2 4conc. H SO

heat

b

c

Chemistry for the IB Diploma

Copyright Cambridge University Press 2011. All rights reserved. Page 2 of 2

6 a Explain the differences between condensation polymerisation and addition
polymerisation. [2]

b Draw the repeat unit of the polymer formed when each of the following react: [2]

i

ii

7 Draw out reaction sequences showing structural formulas and all reagents and conditions
for the following conversions: [8]

a 1-chloroethane to propylamine (propan-1-amine)

b ethanol to N-ethylethanamide

c

8 a Select the molecules from the list below that will exhibit geometrical isomerism. [3]

but-1-ene but-2-ene 2-methylpropene 2-methylbut-2-ene

4-methylpent-2-ene 1,3-dichlorocyclobutane 1,1-dimethylcyclobutane

b For those molecules in part a that exhibit geometrical isomerism, draw out and label
the cis/trans forms. [3]

c Draw and give the full names of all isomers of C5H10. [10]

9 a Select molecules from the following list that will exhibit optical isomerism. [3]

butan-1-ol propan-2-ol pentan-2-ol

butan-2-amine 2-methylbutanenitrile 2-methylpropanoic acid

butanone 3-chloro-3-methylbutanal

b For each of the molecules in part a that exhibits optical isomerism, draw out clear
three-dimensional diagrams showing the enantiomers. Mark chiral centres with a *. [6]

c Draw all the isomers of C5H12O that exhibit optical isomerism. [3]

d Explain how optical isomers may be distinguished from each other using
a polarimeter. [3]

