

Cambridge International Examinations

Cambridge International General Certificate of Secondary Education

CANDIDATE NAME			
CENTRE NUMBER		CANDIDATE NUMBER	

CHEMISTRY

0620/33

Paper 3 Theory (Core)

May/June 2016
1 hour 15 minutes

Candidates answer on the Question Paper.

Additional Materials:

No Additional Materials are required.

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 an HB pencil for any diagrams or graphs.

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

DO **NOT** WRITE IN ANY BARCODES.

Answer all questions.

Electronic calculators may be used.

A copy of the Periodic Table is printed on page 20.

You may lose marks if you do not show your working or if you do not use appropriate units.

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.

The syllabus is approved for use in England, Wales and Northern Ireland as a Cambridge International Level 1/Level 2 Certificate.

This document consists of 19 printed pages and 1 blank page.

1 The structures of some substances containing carbon are shown.

Answer the following questions about these substances.

(a)	(i)	Which two substances have giant covalent structures?	
		and	[1]
	(ii)	Which substance decolourises aqueous bromine?	
			[1]
	(iii)	Which substance is most likely to be a gas at room temperature and pressure?	
			[1]
	(iv)	Which substance is a hydrocarbon?	
			[1]
	(v)	Determine the simplest formula for substance D .	
			[1]

(b)	Two is	sotopes of carbon are ${}^{13}_{6}\text{C}$ and ${}^{14}_{6}\text{C}$.	
	(i)	How do these two isotopes differ in their atomic structure?	
			[1
	(ii)	Determine the number of neutrons present in one atom of the isotope ${}^{14}_{}{\rm C}.$	
			[1
		[To	tal: 7

- **2** This question is about metals.
 - (a) The table shows some properties of the metals, \mathbf{R} , \mathbf{S} , \mathbf{T} and \mathbf{U} .

metal	relative electrical conductivity	relative heat conductivity	density in g/cm ³	melting point /°C
R	4.3	11.8	2.7	660
S	1.2	4.2	7.9	1535
Т	6.2	22.3	8.9	1083
U	4.1	12.4	7.1	420

	Which metal would be best to make the base of a pan for cooking food?	
	Use the information in the table to explain your answer.	
		[3]
(b)	Zinc chloride can be made by reacting excess zinc with hydrochloric acid.	
	Suggest how the excess zinc can be removed from the reaction mixture.	
		[1]
(c)	Zinc can be obtained from molten zinc chloride by electrolysis.	
	(i) What is meant by the term electrolysis?	
		[2]

(ii) Draw a labelled diagram of the apparatus that could be used to electrolyse molten zinc chloride.

		[3]
(d)	Give one advantage of recycling metals.	
		[1]
	[То	otal: 10]

3 The table gives some information about the halogens.

element	colour	melting point/°C	boiling point/°C
chlorine	light green	-101	-35
bromine	red-brown	-7	+59
iodine	grey-black	+114	+184
astatine		+302	+337

(a)	(i)	Predict the colour of astatine.	
			[1]
	(ii)	Describe the trend in the boiling points of the halogens.	
			[1]
	(iii)	Deduce the state of chlorine at –50 °C.	
		Explain your answer.	
			[2]
(b)	(i)	Complete the word equation for the reaction of bromine with aqueous potassium astati	de.
bromi	ne ·	+ potassium astatide → +	
			[2]
	(ii)	Suggest why bromine does not react with aqueous potassium chloride.	
			[1]

(c) Compound X is used to prepare the dye methyl orange.

The structure of compound **X** is shown.

$$\begin{array}{c|c}
 & H & H \\
O & C = C \\
H - O - S - C & C - N^{+} = NCl^{-} \\
O & C - C & H
\end{array}$$

Complete the table and calculate the relative molecular mass of compound ${\bf X}$.

type of atom	number of atoms	atomic mass	
carbon	6	12	6 × 12 = 72
hydrogen	5	1	5 × 1 = 5
nitrogen	2	14	2 × 14 = 28
sulfur	1	32	1 × 32 = 32
oxygen			
chlorine			

relative molecular mass =	[2	21	

(d)	Describe how you could use methyl orange to distinguish between solutions of hydrochloric and sodium hydroxide.	acid
		[2]

(e)	Methyl orange and Congo red are dyes. A mixture of methyl orange and Congo red can be
	separated by chromatography.

Draw a labelled diagram to show how the apparatus is arranged to carry out chromatography.

[3]

[Total: 14]

BLANK PAGE

TURN OVER TO CONTINUE

- 4 Petroleum is a mixture of hydrocarbons.
 - (a) What is the meaning of the term *hydrocarbon*?

.....[1]

(b) Petroleum can be separated into different fractions by fractional distillation.

The diagram shows a fractionating column. The fractions are shown by letters.

Describe how fractional distillation is used to separate the petroleum into fractions.

In your answer refer to

- · changes of state,
- differences in boiling points.

 		•••••	• • • • • • • • • • • • • • • • • • • •
 •	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •

[5]

(c) The properties of the fractions are shown in the table.

fraction	number of carbon atoms		
Α	1 – 4	3	less than 40
В	4 – 10	14	40 – 160
С	10 – 16	13	160 – 250
D	16 – 20	9	250 – 300
E	20 – 25	9	300 – 350
F	more than 25		more than 350
		total = 100	

(i)	Describe how the number of carbon atoms affects the boiling range.	
		[4]
		ָנין.
(ii)	Determine the percentage by mass of fraction F in this sample of petroleum.	
		[1]
(iii)	Which one of the fractions is mainly gaseous at 25 °C?	
		[1]
(iv)	Fraction F is the residue. It contains bitumen.	
	Give one use of bitumen.	
		[1]
Fracti	on C can be cracked to form alkenes.	
(i)	Describe one condition required for cracking.	
		[1]

(d)

(ii)	Complete the chemical equation for the cracking of dodecane, C ₁₂ H ₂₆ , to form heptane
	C ₇ H ₁₆ , and one other hydrocarbon.

$$C_{12}H_{26} \ \to \ C_7H_{16} \ + \$$

[1]

[Total: 12]

5	Iron	ic a	transition	alamant
J	пол	io a	панышин	CICILICIII.

fume cupboard.

a)	Descr	be the physical and chemical properties of iron.	
			[5]
b)	Iron ca	arbonyl, Fe(CO) ₅ , is a covalent liquid.	
	(i)	Suggest two physical properties of iron carbonyl.	
			[2]
	(ii)	When heated above 200 °C, iron carbonyl undergoes thermal decomposition.	
	-	$Fe(CO)_5(I) \rightarrow Fe(s) + 5CO(g)$	
		Explain why this reaction could have an adverse effect on health if not carried out	in a

[Total: 9]

6 Ethanol can be manufactured by reacting ethene with steam.

$$C_2H_4(g) + H_2O(g) \rightleftharpoons C_2H_5OH(g)$$

(a) What is the meaning of the symbol \rightleftharpoons ?

 [1	1	

(b) State two conditions needed for this reaction.

(c) The energy level diagram for this reaction is shown.

Is this reaction exothermic or endothermic?

Give a reason for your answer.

 [2]

(d) The graph below shows how the percentage yield of ethanol changes with temperature when the pressure is kept constant.

(i)	Describe	how the	percentage	yield	changes	with	temperatu	re
-----	----------	---------	------------	-------	---------	------	-----------	----

••
 [1]

(ii) Determine the percentage yield when the temperature is 350 °C.

 [1]

(e) (i) Complete the structure of ethanol, C_2H_5OH , to show all atoms and all bonds.

[1]

(ii) Give one use of ethanol.

.....[1]

(iii) Complete the chemical equation for the complete combustion of ethanol.

$$C_2H_5OH + 3O_2 \rightarrowCO_2 +H_2O$$

[2]

[Total: 11]

7 A student investigated the reaction between zinc and sulfuric acid at 20 °C using the apparatus shown. The zinc was in excess.

(a) What should the student do to start the reaction?

.....[1]

(b) The graph shows the volume of hydrogen released as the reaction proceeds.

volume of hydrogen / cm³

	(i)	Explain why the volume of gas stays the same after 10 minutes.	[1]
	(ii)	How long did it take for the first 20 cm ³ of gas to be collected?	[1]
			נין
	(iii)	The student repeated the experiment at 30 °C. All other conditions remained the sa	me.
		Draw the shape of the line on the grid on page 16 when the reaction was carried at 30 $^{\circ}\text{C}.$	out [2]
(c)	The st	udent repeated the experiment using zinc powder instead of small pieces of zinc.	
	Descr	be and explain how the rate of reaction differs when zinc powder is used.	
			[2]
(d)	Sulfur	c acid is a compound.	
	(i)	What is the meaning of the term compound?	
			[1]
	(ii)	Sulfur is used to make sulfuric acid.	
		Give one source of sulfur.	
			[1]
	(iii)	Sulfur is oxidised by air to form sulfur dioxide.	
		Give one use of sulfur dioxide.	
			[1]
		[Total:	10]

8 The graph shows how increasing the pressure at constant temperature changes the volume of a fixed mass of carbon dioxide gas.

(a)	Describe	how the	volume	of gas	changes	with	pressure.
`''				- 5 -			

	[0]
	[2]

(b) What happens to the average distance of the molecules from each other when the pressure is decreased?

.....[1]

(c) Carbon dioxide can be reduced by magnesium.

$$2Mg(s) \ + \ CO_2(g) \ \rightarrow \ 2MgO(s) \ + \ C(s)$$

(i) Use the information in the equation to show that carbon dioxide gets reduced.

.....[1]

(ii) Which one of these processes does ${f not}$ produce carbon dioxide?

Tick one box.

reaction of an acid with a metal oxide
reaction of an acid with a carbonate
thermal decomposition of limestone

[1]

(iii)	Give two problems caused by increasing the amount of carbon dioxide in the atmosphere.	
		. [2]
	рт]	tal: 7]

The Periodic Table of Elements

		≡ ∧	² He	helium 4	10	Ne	neon 20	18	Ā	argon 40	36	궃	krypton 84	54	Xe	xenon 131	98	R	radon				
					6	ш	fluorine 19	17	Cl	chlorine 35.5	35	Ŗ	bromine 80	53	П	iodine 127	85	Αt	astatine -				
		>			80	0	oxygen 16	16	S	sulfur 32	34	Se	selenium 79	52	<u>a</u>	tellurium 128	84	Ро	polonium	116		livermorium –	
		>			7	z	nitrogen 14	15	₾	phosphorus 31	33	As	arsenic 75	51	Sb	antimony 122	83	<u>.</u>	bismuth 209				
		≥			9	ပ	carbon 12	41	SS	silicon 28	32	Ge	germanium 73	20	S	tin 119	82	Ъ	lead 207	114	F1	flerovium	
		≡			5	В	boron 11	13	Αl	aluminium 27	31	Ga	gallium 70	49	In	indium 115	81	lΤ	thallium 204				
								•			30	Zu	zinc 65	48	ပ္ပ	cadmium 112	80	Hg	mercury 201	112	ت ک	copernicium -	
											29	Cn	copper 64	47	Ag	silver 108	79	Au	gold 197	111	Rg	roentgenium -	
	dn										28	ï	nickel 59	46	Pd	palladium 106	78	പ	platinum 195	110	Ds	darmstadtium -	
5	Group										27	ပိ	cobalt 59	45	몬	rhodium 103	77	'n	iridium 192	109	¥	meitnerium -	
5			- I	hydrogen 1							26	Fe	iron 56	4	Ru	ruthenium 101	9/	Os	osmium 190	108	Hs	hassium	
					•						25	Mn	manganese 55	43	ည	technetium -	75	Re	rhenium 186	107	뮴	pohrium –	
						pol	ass				24	ပ်	chromium 52	42	Mo	molybdenum 96	74	>	tungsten 184	106	Sg	seaborgium -	
					Key	atomic number	atomic symbo	name relative atomic mass				23	>	vanadium 51	41	q	niobium 93	73	<u>n</u>	tantalum 181	105	Ор	dubnium –
						ato	rela				22	F	titanium 48	40	Zr	zirconium 91	72	Ξ	hafnium 178	104	Ŗ	rutherfordium -	
								•			21	Sc	scandium 45	39	>	yttrium 89	57-71	lanthanoids		89–103	actinoids		
		=			4	Be	beryllium 9	12	Mg	magnesium 24	20	Ca	calcium 40	38	ഗ്	strontium 88	56	Ва	barium 137	88	Ra	radium	
		_			8	:=	lithium 7	#	Na	sodium 23	19	×	potassium 39	37	Rb	rubidium 85	55	S	caesium 133	87	ቴ	francium —	

71	Γn	lutetium 175	103	۲	lawrencium	ı
70	Υp	ytterbium 173	102	8	nobelium	ı
69	T	thulium 169	101	Md	mendelevium	ı
89	ш	erbium 167	100	Fm	ferminm	ı
29	유	holmium 165	66	Es	einsteinium	ı
99	٥	dysprosium 163	86	ರ	californium	ı
65	Д	terbium 159	97	Ř	berkelium	ı
64	В	gadolinium 157	96	Cm	curium	1
63	Ш	europium 152	95	Am	americium	1
62	Sm	samarium 150	94	Pn	plutonium	I
61	Pm	promethium -	93	δ	neptunium	I
		neodymium 144				
59	ቯ	praseodymium 141	91	Ра	protactinium	231
58	Ce	oerium 140	06	Т	thorium	232
22	La	lanthanum 139	88	Ac	actinium	ı

lanthanoids

actinoids

The volume of one mole of any gas is $24\,dm^3$ at room temperature and pressure (r.t.p.)

To avoid the issue of disclosure of answer-related information to candidates, all copyright acknowledgements are reproduced online in the Cambridge International Examinations Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download at www.cie.org.uk after the live examination series.