

Cambridge International Examinations

Cambridge International General Certificate of Secondary Education

ion O439/11

CHEMISTRY (US)

Paper 1 Multiple Choice

May/June 2014

45 Minutes

Additional Materials: Multiple Choice Answer Sheet

Soft clean eraser

Soft pencil (type B or HB is recommended)

READ THESE INSTRUCTIONS FIRST

Write in soft pencil.

Do not use staples, paper clips, glue or correction fluid.

Write your name, Center number and candidate number on the Answer Sheet in the spaces provided unless this has been done for you.

DO NOT WRITE IN ANY BARCODES.

There are **forty** questions on this paper. Answer **all** questions. For each question there are four possible answers **A**, **B**, **C** and **D**.

Choose the one you consider correct and record your choice in soft pencil on the separate Answer Sheet.

Read the instructions on the Answer Sheet very carefully.

Each correct answer will score one mark. A mark will not be deducted for a wrong answer.

Any rough working should be done in this booklet.

A copy of the Periodic Table is printed on page 16.

Electronic calculators may be used.

Which processes take place in this experiment?

crystal

	chemical reaction	diffusing	dissolving
Α	✓	✓	✓
В	✓	x	✓
С	X	x	✓
D	X	✓	✓

2 The four pieces of apparatus shown below are used in chemical experiments.

Which statement about the apparatus is correct?

- The buret measures the volume of liquid added in a titration.
- В The graduated cylinder measures the mass of a substance used in an experiment.
- C The dropper measures the volume of gas given off in a reaction.
- D The thermometer measures the density of a solution.

Which method is used to separate alcohol from water?

- crystallization
- filtration В
- fractional distillation
- precipitation
- The diagram shows the structure of an atom of element X. 4

key

(e) = electron

n = neutron

p = proton

() = nucleus

What is X?

- boron
- В carbon
- C sodium
- sulfur D

[Turn over © UCLES 2014

1

e
e
2p
2n
e

key

e = an electron

www.PapaCambridge.com

- n = a neutron
- p = a proton
- = nucleus

Which two diagrams show atoms that are isotopes of each other?

- **A** 1 and 2
- **B** 1 and 3
- **C** 2 and 3
- **D** 2 and 4
- 6 The 'lead' in a pencil is made of a mixture of graphite and clay.

When the percentage of graphite is increased, the pencil slides across the paper more easily.

Which statement explains this observation?

- A Graphite has a high melting point.
- **B** Graphite is a form of carbon.
- C Graphite is a lubricant.
- **D** Graphite is a nonmetal.

www.PapaCambridge.com 7 Element X is in Group I of the Periodic Table. X reacts with element Y to form an ionit

Which equation shows the process that takes place when X forms ions?

$$\mathbf{A} \quad \mathsf{X} \; + \; \mathsf{e}^{\scriptscriptstyle{-}} \; \rightarrow \; \mathsf{X}^{\scriptscriptstyle{+}}$$

$$\mathbf{B} \quad \mathsf{X} \, - \, \mathsf{e}^{\scriptscriptstyle{-}} \, \to \, \mathsf{X}^{\scriptscriptstyle{-}}$$

$$\mathbf{C} \quad \mathbf{X} + \mathbf{e}^{-} \rightarrow \mathbf{X}^{-}$$

$$\mathbf{D} \quad X \, - \, e^- \, \rightarrow \, X^+$$

8 Solid F is an element.

Solid G is a compound.

Neither solid conducts electricity but G conducts electricity when dissolved in water.

These properties suggest that F is1..... and that G is2..... with3..... bonds.

Which words correctly complete gaps 1, 2 and 3?

	1	2	3
Α	diamond	AgC <i>l</i>	covalent
В	diamond	NaC1	ionic
С	graphite	AgC1	ionic
D	graphite	NaC1	covalent

9 A compound contains one atom of calcium, two atoms of hydrogen and two atoms of oxygen.

What is the correct chemical formula of the compound?

- A CaO₂H₂
- **B** HOCaOH
- C H₂CaO₂
- **D** $Ca(OH)_2$

10 In athletics, banned drugs such as nandrolone have been taken illegally to improve performance. Nandrolone has the molecular formula $C_{18}H_{26}O_2$.

What is the relative molecular mass, M_r , of nandrolone?

(Relative atomic mass: H = 1; C = 12; O = 16)

- 46
- В 150
- **C** 274
- 306

11 Which substance will **not** conduct electricity?

- **A** aluminum
- **B** copper
- C plastic
- steel D

www.PapaCambridge.com 12 Which products are formed at the anode and cathode when electricity is passed this lead(II) bromide?

	anode (+)	cathode (-)
Α	bromide ions	lead ions
В	bromine molecules	lead atoms
С	lead atoms	bromine molecules
D	lead ions	bromide ions

13 Some reactions are endothermic.

How does the temperature and energy change in an endothermic reaction?

	temperature change	energy change
Α	decreases	energy taken in
В	decreases	energy given out
С	increases	energy taken in
D	increases	energy given out

14 Two chemical processes are described below.

- In the combustion of methane, energy is1......
- In the electrolysis of molten lead(II) bromide, energy is2......

Which words correctly complete gaps 1 and 2?

	1	2
Α	given out	given out
В	given out	taken in
С	taken in	given out
D	taken in	taken in

15 Which equation shows an oxidation reaction?

$$A \quad C \ + \ O_2 \ \rightarrow \ CO_2$$

$$\textbf{B} \quad \text{CaCO}_3 \, \rightarrow \, \text{CaO} \, + \, \text{CO}_2$$

$$\textbf{C} \quad \text{CaO + 2HC} l \rightarrow \text{CaC} l_2 \text{ + H}_2\text{O}$$

$$\textbf{D} \quad N_2O_4 \, \rightarrow \, 2NO_2$$

16 In separate experiments, a catalyst is added to a reaction mixture and the temper mixture is decreased.

What are the effects of these changes on the rate of the reaction?

	catalyst added	temperature decreased
Α	faster	faster
В	faster	slower
С	slower	faster
D	slower	slower

17 An experiment is carried out to investigate the rate of reaction when calcium carbonate is reacted with hydrochloric acid.

The volume of carbon dioxide gas given off is measured at different intervals of time.

The diagram shows pieces of apparatus used to collect gases.

Which apparatus is suitable to collect and measure the volume of the carbon dioxide?

A 1, 2 and 3

B 2 and 3 only

C 1 only

D 3 only

© UCLES 2014 [Turn over

18 The equation shows a reaction that is reversed by changing the conditions.

forward reaction

$$CuSO_4.5H_2O$$
 — $CuSO_4 + 5H_2O$

How can the forward reaction be reversed?

	by adding water	by heating
Α	✓	✓
В	✓	x
С	x	✓
D	x	X

- 19 Which statements about alkalis are correct?
 - 1 When reacted with an acid, the pH of the alkali increases.
 - 2 When tested with litmus, the litmus turns blue.
 - 3 When warmed with an ammonium salt, ammonia gas is given off.
 - **A** 1, 2 and 3
- **B** 1 and 2 only
- C 1 and 3 only
- **D** 2 and 3 only

www.PapaCambridge.com

20 Only two elements are liquid at 20 °C. One of these elements is shiny and conducts electricity.

This suggests that this element is a1..... and therefore its oxide is2......

Which words correctly complete gaps 1 and 2?

	1	2
Α	metal	acidic
В	metal	basic
С	nonmetal	acidic
D	nonmetal	basic

- 21 Which acid reacts with ammonia to produce the salt ammonium sulfate?
 - A hydrochloric
 - **B** nitric
 - C phosphoric
 - **D** sulfuric

www.PapaCambridge.com

22 Aqueous sodium hydroxide is added to solid X and the mixture is heated.

A green precipitate is formed and an alkaline gas is given off.

Which ions are present in X?

- **A** NH_4^+ and Fe^{2+}
- **B** NH_4^+ and Fe^{3+}
- C OH⁻ and Fe²⁺
- **D** OH⁻ and Fe³⁺
- 23 Which statement about the Periodic Table is correct?
 - **A** Elements in the same period have the same number of outer electrons.
 - **B** The elements on the left are usually gases.
 - **C** The most metallic elements are on the left.
 - **D** The relative atomic mass of the elements increases from right to left.
- 24 Why is argon gas used to fill electric lamps?
 - A It conducts electricity.
 - **B** It glows when heated.
 - C It is less dense than air.
 - **D** It is not reactive.
- 25 An element melts at $1455\,^{\circ}$ C, has a density of $8.90\,\mathrm{g/cm^3}$ and forms a green chloride.

Where in the Periodic Table is this element found?

© UCLES 2014 [Turn over

www.papaCambridge.com 26 The diagrams show two items that may be found in the home. Each item contains zin

brass door-knocker

In which is zinc used as an alloy?

	bucket	door-knocker
Α	✓	✓
В	✓	x
С	X	✓
D	X	X

27 In an experiment, three test-tubes labeled X, Y and Z were half-filled with dilute hydrochloric acid. A different metal was added to each test-tube. After a few minutes the following observations were made.

In tube X, bubbles slowly rose to the surface.

In tube Y, there was a rapid release of bubbles.

In tube Z, no bubbles were produced.

Which three metals match the observations?

	tube X	tube Y	tube Z
Α	copper	zinc	iron
В	magnesium	iron	copper
С	zinc	magnesium	copper
D	zinc	magnesium	iron

www.papaCambridge.com

28 The table shows properties of four metals.

Which metal is the most suitable for aircraft construction?

	density	strength	resistance to corrosion
Α	high	high	low
В	high	low	low
С	low	high	high
D	low	low	high

29 The diagram shows a blast furnace.

In which part is iron ore changed to iron?

30 The diagram shows some uses of water in the home.

For which uses is it important for the water to have been treated?

A 1 only

B 2 only

C 3 only

D 1, 2 and 3

© UCLES 2014 [Turn over

www.PapaCambridge.com 31 Four steel paper clips are treated as described before being placed in a beaker of way

Which paper clip rusts most quickly?

- Α coated with grease
- В dipped in paint and allowed to dry
- C electroplated with zinc
- D washed with soap and rinsed
- 32 Which compound contains two of the three essential elements needed for a complete fertiliser?
 - A ammonium chloride
 - **B** ammonium nitrate
 - C ammonium phosphate
 - **D** ammonium sulfate
- 33 When compound X is heated, it changes colour from green to black. Compound Y is formed and a gas is given off which turns limewater milky.

What are X and Y?

	X	Υ
Α	calcium carbonate	calcium oxide
В	copper carbonate	carbon
С	copper carbonate	copper oxide
D	copper sulfate	copper oxide

34 Acid rain is formed when sulfur dioxide and oxides of nitrogen dissolve in rain water.

Which problem is **not** caused by acid rain?

- A breathing difficulties
- **B** dying trees
- C erosion of statues
- lowered pH of lakes

- www.PapaCambridge.com
- 35 Which pollutant gas is produced by the decomposition of vegetation?
 - A carbon monoxide
 - **B** methane
 - C nitrogen oxide
 - **D** sulfur dioxide
- 36 Which type of compound is shown?

- A alcohol
- **B** alkane
- C alkene
- D carboxylic acid
- 37 The table shows the composition of four different types of petroleum (crude oil).

fraction	Arabian Heavy /%	Arabian Light /%	Iranian Heavy /%	North Sea /%
gasoline	18	21	21	23
kerosene	11.5	13	13	15
diesel oil	18	20	20	24
fuel oil	52.5	46	46	38

Which type of petroleum is best for the motor vehicle industry?

- A Arabian Heavy
- **B** Arabian Light
- C Iranian Heavy
- D North Sea

38 Alkenes are manufactured by cracking hydrocarbons obtained from petroleum.

Which row describes the process of cracking?

	size of X molecules	size of Y molecules	catalyst required	temperature required
Α	large	small	no	low
В	large	small	yes	high
С	small	large	no	low
D	small	large	yes	high

39 X, Y and Z are three hydrocarbons.

$$X CH_2=CH_2$$
 $Y CH_3-CH=CH_2$ $Z CH_3-CH_2-CH=CH_2$

What do compounds X, Y and Z have in common?

- 1 They are all alkenes.
- 2 They are all part of the same homologous series.
- 3 They all have the same boiling point.
- **A** 1, 2 and 3 1 and 2 only C 1 and 3 only **D** 2 and 3 only В
- **40** Which statements about ethanol are correct?
 - It can be made by fermentation.
 - 2 It is an unsaturated compound.
 - 3 It burns in air and can be used as a fuel.
 - **A** 1, 2 and 3 **B** 1 and 2 only С 1 and 3 only **D** 2 and 3 only

BLANK PAGE

www.PapaCambridge.com

The Periodic Table of the Elements DATA SHEET

				16	173	
				10	apac apac	
	0	Helium	20 Neon 10 40 Ar Argon	Krypton 36 Krypton 36 Krypton 131 Xe Xe Xenon 54 Kenon 86 Radon 86	Lutetium T1 Lawrencium 103	1
	II/		19 Fluorine 9 35.5 C 1	80 Brownine 35 127 I 27 A Astatine 85	YB YB Ytterblum 70 Nobellum 102	o.co
			16 Oxygen 8 32 S Suffur 16	Secretium 34 128 128 162 162 162 163 164 164 164 164 164 164 164 164 164 164	169 Thulium 69 Mendelevium 101	
	>		Nitrogen 7 31 Phosphorus 15	As Arsenic 33 Arsenic 33 Arsenic Sb Sb Antimony 51 209 Bi Sismuth 83	167 Er Erbium 68 Famium 100	
	<u>></u>		Carbon 6 Carbon 8 Silicon 14	73 Ge Germanium 32 119 Sn 50 Tin 50 207 Pb 82	165 Homium 67 Einsteinium 99 (r.t.p.).	
	=		11 B Boron 5 27 AI Auminum	70 Ga 6alium 31 115 115 116 100 204 71 Thailum 81	Ge Pr Nd Pm Samarium Europum Samarium Europum Samarium Europum Gadolinium Tertium Dysprosium Hominum 232 238 238 Lasa Pu Am Cm Bk Cf Esricinium 100 Np Pu lorinium Putorium Putorium Putorium Americium Carium Berkelium Carium Berkelium Carium Einsteinium 100 Np Putorium Putorium<	
		1	l l	2n Znc 30 Int 112 Cd Cadmium 48 201 Hg	Terbium 65 Bk Brekelum 97 ture and p	
				64 Cu Copper 108 Ag Silver 197 Au Codd	Gadolinium 64 Cartum 96 Curtum 96 Cu	
dn				59 Nickel 28 106 Paladium 46 Patatinum 78	Europium 63 Am Americium 95 An 3 at room	
Group				Cobert Cobert 103 Rh Rhodrum 192 192 Ir	Samarium 62 Putonium 94 S is 24 dm	
	,	Hydrogen		56 Fe Iron 28 Iron 44 Ruthenium 44 OS Osmium 76	Pm Promethium 61 Np	
		` '		Mn Manganese 25 Technetium 43 186 Re Re Rentium	Neodymium 60 238 Uranium 92 Uranium 92 One mole o	
				Cr Chromium 24 Moy Moy WW W W W T 184 M Moy T 184 M M M M M M M M M M M M M M M M M M M	Praseodymium 69 Praseodymium 69 Praseodymium 69 Praseodymium 91 Praseodymium 9	
				V V V V V V V V V V V V V V V V V V V	140 Certum 158 Z32 Z32 Z32 Z32 Z40	
				Tinanium taanium 91 Zrrrcontum 178 Hf		
				£ . §	Actinium Actinium Actinium Age Actinium Age Actinium Age Actinium A	
	=		Beryllium 4 24 Mg Magnesium		Radum Inoid	
	_		Lithium 3 Lithium 4 2 23 Na Sodium 11	39 K K K K K K K K K K K K K K K K K K K	Francium 88 ** ** ** ** ** ** ** ** ** ** ** **	

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.

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.