CAMBRIDGE INTERNATIONAL EXAMINATIONS International General Certificate of Secondary Education

CHEMISTRY 0620/03

Paper 3

October/November 2003

1 hour 15 minutes

Candidates answer on the Question Paper. No Additional Materials are required.

READ THESE INSTRUCTIONS FIRST

Write your name, Centre number and candidate number at the top of this page. Write in dark blue or black pen in the spaces provided on the Question Paper. You may use a pencil for any diagrams, graphs or rough working. Do not use staples, paper clips, highlighters, glue or correction fluid.

Answer all questions.

The number of marks is given in brackets [] at the end of each question or part question. A copy of the Periodic Table is printed on page 12.

If you have been given a label, look at the details. If any details are incorrect or missing, please fill in your correct details in the space given at the top of this page.

Stick your personal label here, if provided.

For Exam	iner's Use
1	
2	
3	
4	
5	
TOTAL	

This document consists of 10 printed pages and 2 blank pages.

SP (SM) S34684/4 © CIE 2003

1	Ammonia contains the elements nitrogen and hydrogen. It is manufactured from these elements
	in the Haber process.

$$N_2(g) + 3H_2(g) \rightleftharpoons 2NH_3(g)$$

The forward reaction is exothermic.

(a)	(i)	Nitrogen is obtained from liquid air by fractional distillation. Why does this technique separate liquid oxygen and nitrogen?						
	(ii)	Name two raw materials from which hydrogen is manufactured.						
(b)		table sh	nows how the percentage of					um mixture varies with
			percentage ammonia	8	12	15	20	
			pressure/atm	200	300	400	500	
	(i)	Explain why the percentage of ammonia increases as the pressure increases.						
								[2]
	(ii)	How wo	ould the percentage of ammo ver temperature? your answer.					
								[2]
	(iii)	State tv	vo of the reaction conditions	s used	in the	Haber	Proce	ess.

(c)	Amı	monia is a base.
	(i)	Name a particle that an ammonia molecule can accept from an acid.
	(ii)	Write an equation for ammonia acting as a base.
(d)		en aqueous solutions, 0.1mol/dm ³ , of sodium hydroxide and ammonia, describe how could show that ammonia is the weaker base.
		[2]
(e)	Ano	ther compound that contains nitrogen and hydrogen is hydrazine, N_2H_4 .
	(i)	Draw the structural formula of hydrazine. Hydrogen can form only one bond per atom but nitrogen can form three.
	(ii)	Draw a diagram that shows the arrangement of the valency electrons in one molecule of hydrazine. Hydrazine is a covalent compound. Use x to represent an electron from a nitrogen atom. Use o to represent an electron from a hydrogen atom.

- 2 Some of the factors that can determine the rate of a reaction are concentration, temperature and light intensity.
 - (a) A small piece of calcium carbonate was added to an excess of hydrochloric acid. The time taken for the carbonate to react completely was measured.

$$\mathsf{CaCO}_3(\mathsf{s}) \ + \ 2\mathsf{HC}l(\mathsf{aq}) \ \longrightarrow \ \mathsf{CaC}l_2(\mathsf{aq}) \ + \ \mathsf{CO}_2(\mathsf{g}) \ + \ \mathsf{H}_2\mathsf{O}(\mathsf{I})$$

The experiment was repeated at the same temperature, using pieces of calcium carbonate of the same size but with acid of a different concentration. In all the experiments an excess of acid was used.

concentration of acid/mol dm ⁻³	4	2	2	
number of pieces of carbonate	1	1	2	1
time/s		80		160

(i)	Complete the table (assume the rate is proportional to both the acid conce	entration
	and the number of pieces of calcium carbonate).	[3]

(ii)	Explain why the reaction rate would increase if the temperature was increased.
	[2]
(iii)	Explain why the rate of this reaction increases if the piece of carbonate is crushed to a powder.
	[1]
(iv)	Fine powders mixed with air can explode violently. Name an industrial process where there is a risk of this type of explosion.
	[1]

(b) Sodium chlorate(I) decomposes to form oxygen and sodium chloride. This is an example of a photochemical reaction. The rate of reaction depends on the intensity of the light.

$$2 \text{NaC} l \text{O}(\text{aq}) \ \longrightarrow \ 2 \text{NaC} l (\text{aq}) \ + \ \text{O}_2(\text{g})$$

(i)	Describe how the rate of this reaction could be measured.
	เอา
	[2]

	(ii)	How could you show that this reaction is photochemical?
		[1]
(c)		otosynthesis is another example of a photochemical reaction. Glucose and more applex carbohydrates are made from carbon dioxide and water.
	(i)	Complete the equation.
		$6CO_2 + 6H_2O \rightarrow C_6H_{12}O_6 + \dots$ [2]
	(ii)	Glucose can be represented as
		но — он
		Draw the structure of a more complex carbohydrate that can be formed from glucose by condensation polymerisation.
		[2]
		nde is the common ore of zinc. It is usually found mixed with an ore of lead and f silver.
(a)	(i)	Describe how zinc blende is changed into zinc oxide.
		[2]
	(ii)	Write an equation for the reduction of zinc oxide by carbon.
		[2]
((iii)	The boiling point of lead is 1740°C and that of zinc is 907°C . Explain why, when both oxides are reduced by heating with carbon at 1400°C , only lead remains in the furnace.
		[2]

3

(b) A major use of zinc is to make diecasting alloys. These contain about 4% of aluminium and they are stronger and less malleable than pure zinc.

(i) Give one other large scale use of zinc.

F 4 7
171
 •

(ii) Describe the structure of a typical metal, such as zinc, and explain why it is malleable.

(iii) Suggest why the introduction of a different metallic atom into the structure makes the alloy stronger than the pure metal.

- (c) A solution of an impure zinc ore contained zinc, lead and silver(I) ions. The addition of zinc dust will displace both lead and silver.
 - (i) The ionic equation for the displacement of lead is as follows.

Which change is reduction? Explain your answer.

 	[2]

(ii) Write an ionic equation for the reaction between zinc atoms and silver(I) ions.

.....[2]

- **4** Esters occur naturally in plants and animals. They are manufactured from petroleum. Ethyl ethanoate and butyl ethanoate are industrially important as solvents.
 - (a) (i) Explain the term solvent.

F.4.7
171

(ii) Give the formula of ethyl ethanoate.

[1]

(iii) Ethyl ethanoate can be made from ethanol and ethanoic acid. Describe how these chemicals can be made.

ethanol from ethene

 [2]

ethanoic acid from ethanol

(iv) Name two chemicals from which butyl ethanoate can be made.

(b) The following equation represents the alkaline hydrolysis of a naturally occurring ester.

(i) Which substance in the equation is an alcohol? Underline the substance in the equation above.

[1]

(ii) What is the major use for compounds of the type $\mathrm{C}_{17}\mathrm{H}_{35}\mathrm{COONa}$?

.....[1]

0620/03/O/N/03 **[Turn over**

(c) A polymer has the structure shown below.

	(i)	What type of polymer is this?
	(ii)	Complete the following to give the structures of the two monomers from which the above polymer could be made.
		[2]
(d)	was	ers are frequently used as solvents in chromatography. A natural macromolecule hydrolysed to give a mixture of amino acids. These could be identified by omatography.
	(i)	What type of macromolecule was hydrolysed?
		[1]
	(ii)	What type of linkage was broken by hydrolysis?
		[1]
	(iii)	Explain why the chromatogram must be sprayed with a locating agent before the amino acids can be identified.
		[1]
	(iv)	Explain how it is possible to identify the amino acids from the chromatogram.

Sulph	nur (dioxide, SO_2 , and sulphur trioxide, SO_3 , are the two oxides of sulphur.	
		ohur dioxide can kill bacteria and has bleaching properties. Give a use of sulphide that depends on each of these properties.	าur
((i)	ability to kill bacteria	[1]
(i	ii)	bleaching properties	[1]
(b) S	Sulp	ohur trioxide can be made from sulphur dioxide.	
((i)	Why is this reaction important industrially?	
			.[1]
(i	ii)	Complete the word equation.	
		sulphur dioxide + → sulphur trioxide	[1]
(ii	ii)	What are the conditions for this reaction?	
			.[2]
(c) S	Sulp	phur dioxide is easily oxidised in the presence of water.	
		$SO_2 + 2H_2O - 2e^- \rightarrow SO_4^{2-} + 4H^+$	
(i	(i)	What colour change would be observed when an excess of aqueous sulph dioxide is added to an acidic solution of potassium manganate(VII)?	าur
			[2]
(i	ii)	To aqueous sulphur dioxide, acidified barium chloride solution is added. The mixturemains clear. When bromine is added, a thick white precipitate forms. What is twhite precipitate? Explain why it forms.	
			[3]
(d) S	Sulp	phur dioxide reacts with chlorine in an addition reaction to form sulphuryl chloride	
		$SO_2 + Cl_2 \rightarrow SO_2Cl_2$	
		g of sulphur dioxide was mixed with 14.2 g of chlorine. The mass of one mole ${\rm C}l_2$ is 135 g.	of
C	Calc	culate the mass of sulphuryl chloride formed by this mixture.	
C	Calc	culate the number of moles of SO ₂ in the mixture =	
C	Calc	culate the number of moles of Cl_2 in the mixture =	
V	Nhi	ch reagent was not in excess?	
F	How	many moles of SO_2Cl_2 were formed =	
C	Calc	culate the mass of sulphuryl chloride formed = g	[5]

5

BLANK PAGE

BLANK PAGE

DATA SHEET
The Derivative Table of the Elements

Liftium 3 Liftium 3 Sodium Sodium 11	9 Beryllium 4 24 Mgg Magnesium 12					=	T T Hydrogen	Gic I abl	Group A Hydrogen Table of the Elements Group A Hydrogen Table of the Elements Group A Hydrogen Table of the Elements Group A Hydrogen Table of the Elements Group A Hydrogen Table of the Elements Group A Hydrogen Table of the Elements Group A Hydrogen Table of the Elements Group A Hydrogen Table of the Elements A Hydrogen Table of the Elements A Hydrogen Table of the Elements A Hydrogen A Hydrogen	Emen	ফ্	11 Boron 5 Auminium Aluminium 13	Carbon 6 Carbon 8 Silfron 14 Silfron 14 Silfron 14 Silfron 14 Silfron 14 Silfron 14 Silfron 16 Carbon 16 Silfron 17 Silfr	Nitrogen 7 31 31 Phosphorus 15	16 Oxygen 8 32 32 Sulphur 16 Sulphur 16	VIII 19 Fluorine 9 35.5 C1 Chlorine	4 He Hellum 2 Hellum 2 20 Neon 10 Neon 10 AT Argon 18
39 K Potassium	40 Ca Calcium	45 Sc Scandium 21	48 T Titanium	51 V Vanadium 23	52 Cr Chromium	55 Mn Manganese 25	56 Fe Iron	59 Co Cobalt	59 N Nickel 28	64 Copper	65 Zn Zinc 30	70 Ga Gallium 31	73 Ge Germanium	75 AS Arsenic 33	79 Selenium		84 Kr Krypton 36
85 Rb Rubidium 37	St Strontium	89 Y	91 Zr Zirconium 40	93 Nobium 41	96 Mo Molybdenum 42	Tc Technetium 43	Bu Ruthenium 44	103 Rhodium 45	106 Pd Palladium 46		112 Cd Cadmium 48	115 In Indium		122 Sb Antimony 51	128 Te Tellurium		Xe Xenon 54
Cs Caesium	137 Ba Barium 56	139 La Lanthanum 57 *	178 # Hafnium 72	181 Ta Tantalum 73	184 W Tungsten 74	186 Re Rhenium 75			195 Pt Patinum		201 Hg Mercury 80	204 T1 Thallium 81	207 Pb Lead 82	209 Bi smuth		At Astatine	Radon 86
Fr Francium	226 Ra Radium	227 Ac Actinium 89										_					
1 Le	*58-71 Lanthanoid series †90-103 Actinoid series	series		140 Cer ium 58	Pr Praseodymium 59	144 Nd Neodymium 60	Pm Promethium 61	Samarium 62	152 Eu Europium 63	Gadolinium 64	159 Tb Terbium 65	162 Dy Dysprosium 66	165 Ho Holmium 67	167 Er Erbium 68	169 Tm Thulium 69	Yb Ytterbium 70	175 Lu Lutetium 71

	ĺ													ı
00.200	140	141	144		150	152	157		162		167	169	173	
iold series	S	Ą	P	Pm	Sm	Eu	gg	Д	۵	운	ш	Ę	ΛÞ	
ad selles	Cerium	Praseodymium	Neodymium	Promethium	Samarium	Europium	Gadolinium		Dysprosium		Erbium	Thulium	Ytterbium	
Г	28	59	09	61	62	63	64	65	99	67	89	69	20	
a = relative atomic mass	232		238											
X = atomic symbol	۲	Ра	⊃	8 N	Pu	Am	CB	路	ర	Es	Fm	Md	8	
b = proton (atomic) number	Thorium 90	Protactinium 91	Uranium 92	Neptunium 93	Plutonium 94	Americium 95	Curium 96	Berkelium 97	Californium 98	Einsteinium 99	Fermium 100	Mendelevium 101	Nobelium 102	

Key

Lr Lawrendium 103

The volume of one mole of any gas is 24 dm³ at room temperature and pressure (r.t.p.).