

Cambridge International Examinations

Cambridge International General Certificate of Secondary Education

CANDIDATE NAME					
CENTRE NUMBER			CANDIDATE NUMBER		

CHEMISTRY 0620/42

Paper 4 Theory (Extended)

May/June 2016

1 hour 15 minutes

Candidates answer on the Question Paper.

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 12.

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 **12** printed pages.

1	(a)	mat	each of the following, give the name of an element from Period 2 (lithium to neon), which ches the description. ments may be used once, more than once or not at all.
		(i)	an element which is gaseous at room temperature and pressure
			[1]
		(ii)	an element which forms an oxide that is a reactant in photosynthesis
	(iii)	an element that is a product of photosynthesis
			[1]
	(iv)	an element that makes up approximately 78% by volume of the air
			[1]
		(v)	an element which has atoms with a full outer shell of electrons
	(vi)	an element which exists as both diamond and graphite
			[1]
	(\	/ii)	an element that reacts vigorously with cold water
	(v	iii)	a soft metallic element which is stored in oil
			[1]
	(b)	Give	e the formula of a compound that contains
		(i)	only boron and oxygen,[1]
		(ii)	only lithium and nitrogen. [1]
			[Total: 10]

2	(a) (i)	Define the term atomic number.	
			[1]
	(ii)	Define the term <i>nucleon number</i> .	
			[2]
	(b) The	a table shows the number of protons, poutrops and electrops in some atoms or ions	

particle	number of protons	number of electrons	number of neutrons	symbol or formula
А	6	6	6	¹² ₆ C
В	12	12	12	
С	8			¹⁶ ₈ O ²⁻
D	11	10	13	

Complete the table. The first line is given as an example.

[6]

[Total: 9]

	4
Gallium	is a metallic element in Group III. It has similar properties to aluminium.
(a) (i)	Describe the structure and bonding in a metallic element. You should include a labelled diagram in your answer.
	[3]
(ii)	Explain why metallic elements such as gallium are good conductors of electricity.
	[1]
(b) Giv	ve the formula of
ga	llium(III) chloride,
ga	llium(III) sulfate. [2]
(c) Ga	ıllium(III) oxide, Ga ₂ O ₃ , is amphoteric.
(i)	Write the chemical equation for the reaction between $gallium(III)$ oxide and dilute nitric acid to form a salt and water only.
	[2]
(ii)	The reaction between gallium(III) oxide and sodium hydroxide solution forms only water and a salt containing the negative ion ${\rm Ga_2O_4^{2-}}$.
	Write the chemical equation for this reaction.
	[2]
(d) All	oys of gallium and other elements are often more useful than the metallic element itself.
Su	ggest two reasons why alloys of gallium are more useful than the metallic element.

[Total: 12]

4 Hydrogen can be manufactured from methane by steam reforming.

$$CH_4(g) + H_2O(g) \rightleftharpoons CO(g) + 3H_2(g)$$

The reaction is carried out using a nickel catalyst at temperatures between $700\,^{\circ}\text{C}$ and $1100\,^{\circ}\text{C}$ and using a pressure of one atmosphere.

The forward reaction is endothermic.

(a)	Wha	at is meant by the term <i>catalyst</i> ?	
(b)		gest two reasons why a temperature lower than 700°C is not used.	
(~)			
(c)		gest one advantage of using a pressure greater than one atmosphere.	[1]
(d)	Sug	gest one disadvantage of using a pressure greater than one atmosphere.	[1]
(e)	sod	lrogen can also be manufactured by electrolysis. The electrolyte is concentrated aque ium chloride. The electrodes are inert. products of electrolysis are hydrogen, chlorine and sodium hydroxide.	ous
	(i)	Define the term <i>electrolysis</i> .	
	(ii)	Name a substance that can be used as the inert electrodes.	
((iii)	Write an ionic half-equation for the reaction in which hydrogen is produced.	
((iv)	Where is hydrogen produced in the electrolytic cell?	[1]
			1 1

	(v)	Describe a test for chlorine.	
		test	
		result	[2]
(f)		e electrolysis of concentrated aqueous sodium chloride can be represented by the follow rd equation.	/ing
		sodium chloride + water \rightarrow sodium hydroxide + hydrogen + chlorine	
	Cor	nstruct a chemical equation to represent this reaction. Do not include state symbols.	
			[2]
(g)	Sta	te one use of	
	chlo	orine,	
	sod	lium hydroxide,	
	hyd	Irogen.	
			[3]

[Total: 18]

- **5** (a) Hydrocarbons are compounds which contain hydrogen and carbon only.
 - 10 cm³ of a gaseous hydrocarbon, C_xH_y, are burned in 100 cm³ of oxygen, which is an excess of oxygen.
 - After cooling to room temperature and pressure, there is 25 cm³ of unreacted oxygen, 50 cm³ of carbon dioxide and some liquid water.

All volumes are measured under the same conditions of temperature and pressure.

(i)	What is meant by an excess of oxygen?	
		[1]
(ii)	What was the volume of oxygen that reacted with the hydrocarbon?	
		[1]

(iii) Complete the table below to express the smallest whole number ratio of

volume of volume of hydrocarbon reacted volume of carbon dioxide produced

	volume of hydrocarbon reacted	volume of oxygen reacted	volume of carbon dioxide produced
smallest whole number ratio of volumes			

[1]

(iv) Use your answer to (a)(iii) to find the mole ratio in the equation below. Complete the equation and deduce the formula of the hydrocarbon.

$$.......C_x H_y(g) \ + \O_2(g) \ \to \CO_2(g) \ + \H_2O(I)$$

formula of hydrocarbon =

[2]

(b)	Cracking is used to convert long chain alkanes into shorter chain alkanes and alkenes. Alkenes
	are unsaturated compounds.

Decane, $C_{10}H_{22}$, can be cracked to give propene and one other product.

(i) Complete the chemical equation.

$$C_{10}H_{22} \rightarrow C_3H_6 + \dots$$
 [1]

(ii) What is meant by the term unsaturated?

(iii) Describe a test to show that propene is an unsaturated compound.

(c) Propene can be polymerised. The only product is polypropene. The equation for the polymerisation is:

$$nC_3H_6$$
 \longrightarrow $\begin{bmatrix} CH_3 & H \\ I & I \\ C & C \\ I & I \\ H & H \end{bmatrix}_n$

(i)	Name the type	of polymerisation	that occurs
-----	---------------	-------------------	-------------

F 4 1
111

(ii) Deduce the maximum mass of polypropene that could be produced from 1 kg of propene.

ka	[1]

(iii) Give the empirical formula of

[Total: 13]

[2]

Zin	c is e	extracted from an ore called zinc blende, which consists mainly of zinc sulfide, ZnS.
(a)	(i)	The zinc sulfide in the ore is first converted into zinc oxide.
		Describe how zinc oxide is made from zinc sulfide.
		[1]
	(ii)	Write a chemical equation for the reaction in (a)(i).
		[2]
(b)		c oxide is converted into zinc. Zinc oxide and coke are fed into a furnace. Hot air is blown the bottom of the furnace.
		c has a melting point of 420 $^{\circ}$ C and a boiling point of 907 $^{\circ}$ C. The temperature inside the ace is over 1000 $^{\circ}$ C.
	(i)	Explain how zinc oxide is converted into zinc. Your answer should include details of how the heat is produced and equations for all the reactions you describe.
		[3]
	(ii)	Explain why the zinc produced inside the furnace is a gas.
		[1]
	(iii)	State the name of the physical change for conversion of gaseous zinc into molten zinc.
		[1]

c)	Ru	sting of steel can I	pe prevented by coating the ste	el with a layer of zinc.	
			electron transfer, why steel do steel is exposed to air and water	pes not rust even if the layer over.	of zinc is
					[4]
d)		nen a sample of sto n(II) chloride, FeC	eel is added to dilute hydrochlor $l_{\scriptscriptstyle 2}$, is formed.	ic acid, an aqueous solution of	
		nen a sample of run(III) chloride, Fe0	st is added to dilute hydrochloric ${\it Cl}_3$, is formed.	c acid, an aqueous solution of	
	(i)	Aqueous sodium iron(III) chloride	hydroxide is added to the solut	ions of iron(II) chloride and	
		Complete the tak	ble below, showing the observat	ions you would expect to make.	
			iron(II) chloride solution	iron(III) chloride solution	

[2]

aqueous sodium hydroxide

Solutions of iron(II) chloride and iron(III) chloride were added to solutions of potassium iodide and acidified potassium manganate(VII). The results are shown in the table.

	iron(Π) chloride solution	iron(III) chloride solution
potassium iodide solution	no change	solution turns from colourless to brown
acidified potassium manganate(VII) solution	solution turns from purple to colourless	no change

(ii)	What types of substance cause potassium iodide solution to turn from colourless to brown?
	[1]
(iii)	What ${\it types}$ of substance cause acidified potassium manganate(VII) solution to turn from purple to colourless?
	[1]
(iv)	Which ion in iron(III) chloride solution causes potassium iodide solution to turn from colourless to brown?
	[1]
(v)	Which ${\bf ion}$ in iron(II) chloride solution causes acidified potassium manganate(VII) solution to turn from purple to colourless?
	[1]
	[Total: 18]

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.

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.

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.

The Periodic Table of Elements

	\equiv	² He	helium 4	10	Ne	neon 20	18	Ar	argon 40	36	궃	krypton 84	54	Xe	xenon 131	98	R	radon _			
	 =			6	ш	orine 19	17	Cl	chlorine 35.5	35	Ŗ	omine 80	53	п	odine 127	85	۸t	tatine -			
																			9		orium .
	>			8	0	oxyg 16	16	S	sulfur 32	34	رة ا	selen 79	55	<u>"</u>	telluri 12	84	ď	nolod	11	<u>_</u>	livemo
	>			7	Z	nitrogen 14	15	₾	phosphorus 31	33	As	arsenic 75	51	Sb	antimony 122	83	<u>.</u>	bismuth 209			
	≥			9	O	carbon 12	14	S	silicon 28	32	Ge	germanium 73	20	Sn	tin 119	82	Pb	lead 207	114	ŀΙ	flerovium -
	≡			2	М	boron 11	13	Αſ	aluminium 27	31	Ga	gallium 70	49	In	indium 115	81	lΤ	thallium 204			
										30	Zu	zinc 65	48	В	cadmium 112	80	Нg	mercury 201	112	ပ်	copernicium
										29	Cn	copper 64	47	Ag	silver 108	6/	Au	gold 197	111	Rg	roentgenium -
Group	,									28	Ż	nickel 59	46	Pd	palladium 106	78	చ	platinum 195	110	Ds	darmstadtium -
J.Ö										27	ပိ	cobalt 59	45	뫈	rhodium 103	77	'n	indium 192	109	¥	meitnerium -
		- エ	hydrogen 1							26	Ьe	iron 56	44	Ru	ruthenium 101	9/	Os	osmium 190	108	H	hassium -
										25	Mn	manganese 55	43	ပ	technetium -	75	Re	rhenium 186	107	Bh	bohrium –
					lod	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		niobium 93		<u>n</u>	tantalum 181	105	ОР	dubnium —
					ato	rels				22	F	titanium 48	40	Zr	zirconium 91	72	Ξ	hafnium 178	104	꿆	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	S	strontium 88	56	Ba	barium 137	88	Ra	radium -
	_			က	:=	lithium 7	7	Na	sodium 23	19	¥	potassium 39	37	В	rubidium 85	55	S	caesium 133	87	ቷ	francium —

7.1	Γn	Iutetium	175	103	۲	lawrencium	ſ
	Υp	^				_	
69	Tm	thulium	169	101	Md	mendelevium	1
89	Щ	erbinm	167	100	Fm	fermium	1
29	웃	holmium	165	66	Es	einsteinium	I
99	Dy	dysprosium	163	86	ర్	californium	I
99	Tp	terbium	159	26	Æ	berkelium	ı
64	В	gadolinium	157	96	Cm	curium	1
63	En	europium	152	92	Am	americium	1
62	Sm	samarium	150	94	Pu	plutonium	I
61	Pm	promethium	ı	93	ď	neptunium	ſ
09	pN	neodymium	144	92	\supset	uranium	238
69	Ā	praseodymium	141	91	Ра	protactinium	231
28	Ce	cerium	140	06	┖	thorium	232
22	Гa	lanthanum	139	89	Ac	actinium	I

lanthanoids

actinoids

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