

Cambridge International Examinations

Cambridge International General Certificate of Secondary Education

CANDIDATE NAME							
CENTRE NUMBER		CANDIDATE NUMBER					
CHEMISTRY			0620/33				
Paper 3 Theory	(Core)	Octo	October/November 2016				

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 16.

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.

CAMBRIDGE
International Examinations

1 hour 15 minutes

1 The diagram shows part of the Periodic Table.

				Н								
Li								С	N	0	F	Ne
								Si			Cl	Ar
		Ti	Cr			Cu	Zn	Ge			Br	Kr
								Sn			Ι	Xe

Answer the following questions using **only** the elements in the diagram. Each element may be used once, more than once or not at all.

(a)	Wh	ich element
	(i)	forms 21% of the air,
		[1]
	(ii)	reacts with water to form a solution which turns litmus paper from red to blue,
		[1]
((iii)	forms ions of type X^{3+} which when tested with aqueous sodium hydroxide produce a green precipitate,
		[1]
((iv)	is a red-brown liquid at room temperature and pressure,
		[1]
	(v)	is a noble gas with only three complete electron shells?

......[1]

(b) The table gives some information about the properties of four metals.

metal	density in g/cm³	relative strength	resistance to corrosion	relative electrical conductivity	melting point/°C
chromium	7.2	8	very good	8	1857
copper	8.9	30	good	60	1283
iron	7.9	21	poor	10	1535
titanium	4.5	23	very good	2	1660

Which one of these metals is most suitable for making the frame of an aircraft? Explain your answer using information from the table.	
	[3]
[Tot	tal: 8]
[100	.ai. Oj

2 A scientist analysed the substances present in a 1 dm³ sample of river water in an agricultural area. The table shows the mass of each ion dissolved in the 1 dm³ sample.

name of ion	formula of ion	mass/g
calcium	Ca ²⁺	1.2
chloride	Cl-	0.1
hydrogencarbonate	HCO ₃ -	1.0
magnesium	Mg ²⁺	0.5
nitrate	NO ₃ -	1.0
sodium	Na⁺	
	SO ₄ ²⁻	0.5
phosphate	PO ₄ ³⁻	1.2
	Total	6.0

a)	(1)	which negative ion has the highest concentration, in g/dm ³ , in this sample of water?	
			[1]
	(ii)	Give the name of the ion with the formula SO_4^{2-} .	
			[1]
	(iii)	Calculate the mass of sodium ions in 1 dm³ of this river water.	
			[1]
b)	Des	scribe a test for nitrate ions.	
	test	t	
	resi	ult	

		e sample of river water also contains insoluble materials such as clay and the remains of ad animals and plants.
	(i)	What method could be used to separate insoluble materials from river water?
		[1]
((ii)	Some of the remains of dead animals and plants contain food materials.
		Which two of the following substances are constituents of food? Tick two boxes.
		alkane
		carbohydrate
		graphite
		protein
		[1]
(i	iii)	Particles of clay suspended in river water show Brownian motion.
		Describe the movement of these particles.
		[1]
(d)	Mos	st of the nitrate ions in river water come from fertilisers.
	(i)	Explain why farmers use fertilisers.
		[2]
((ii)	Ammonium nitrate is a fertiliser.
,	,	Ammonium nitrate reacts with calcium hydroxide.
		ammonium nitrate + calcium hydroxide \rightarrow calcium nitrate + ammonia + water
		Explain why adding calcium hydroxide to the soil at the same time as nitrate fertilisers results in loss of nitrogen from the soil.
		[2]
		[Total: 13]
		[rotal. ro]

3 E	thanol ca	ın be manu	ifactured by	fermentation	and from ethene.
-----	-----------	------------	--------------	--------------	------------------

(a)	Describe the manufacture	of ethanol	by fermentation	and from	ethene.
	In your answer include				

				•••••		
ne table :	shows son	ne properties	of different alc			
	shows son	ne properties	of different alcomelting point/°C		relative viscosity	
			melting	ohols.	relative	
n	alcohol	formula	melting point/°C	ohols. boiling point/°C	relative viscosity	
n	alcohol	formula CH ₄ O	melting point/°C –94	ohols. boiling point/°C 65	relative viscosity 0.54	
n	alcohol nethanol ethanol	formula CH ₄ O C ₂ H ₆ O	melting point/°C –94 –117	ohols. boiling point/°C 65 79	relative viscosity 0.54 1.08	

(iii) Describe how the relative viscosity changes with the number of carbon atoms in the alcohol.

.....[2]

......[1]

© UCLES 2016 0620/33/O/N/16

(ii) Predict the boiling point of pentanol.

(c) (i) Draw the structure of ethanol. Show all of the atoms and all of the bonds.

(ii)	Give one major use of ethanol.	[2]
		[1]
	דן	Total: 12]

4 Jelly is a mixture of water and protein chains.

(a) A crystal of blue dye was placed on top of some jelly.

After 30 minutes some of the blue colour could be seen in the jelly.

After 1 day the blue colour had spread out further into the jelly.

Use the kinetic particle model of matter to explain these observations.

______[3]

(b) The diagram shows the colour changes of the indicator bromocresol green at different pH values.

Predict the colour of bromocresol green

in pure water,

in a strongly acidic solution.

[2]

(c) The concentration of an alkali can be found by titrating it with an acid using the apparatus shown.

(i) State the names of the pieces of glassware labelled A and B.

A		
В		
_	[*	21

(ii) Describe how you would carry out a titration using the apparatus shown.

		[2]
 	 	101
		F - 1

[Total: 10]

5 Lime (calcium oxide) is made by heating limestone (calcium carbonate).

$$CaCO_3(s) \rightleftharpoons CaO(s) + CO_2(g)$$

(a) (i) Is this reaction exothermic or endothermic? Explain your answer.

																			[1	

(ii) The reaction is reversible.

(b) The diagram shows a furnace for making lime.

- (i) On the diagram, write
 - the letter **C** to show where the waste gases exit the furnace,
 - the letter **L** to show where the lime is removed from the furnace.

ii)	Suggest a reason for adding coke (carbon) to the furnace.	
		[4]

[2]

(c) Explain why farmers use lime to treat acidic soils.

[2]
[2]

(d)	Limestone is used to manufacture cement. The limestone is mixed with clay and heated to
	1500 °C. It is then mixed with calcium sulfate and crushed.

			4.1			16.4	
1	П	Describe	tha	tact	tor	CILITATA	IONE
J	u v		เมเต	ισσι	101	Sullate	10113

test	 	
result		
		[2]

(ii) Concrete is a mixture of cement, silicates and water. Part of the structure of a silicate is shown.

Deduce the formula for this silicate.

r	- 4	
	17	
	11	

(e)		ncrete contains s s can react with r					
	(i)	Calcium hydrox	ide is strong	ly alkaline.			
		What is the mos			lkaline soluti	on?	
		pH	12	рН 6	pH 7	pH 12	[1]
	(ii)	The calcium hyo the air.	droxide on th	ne surface of	a piece of co	ncrete reacts w	rith carbon dioxide in
		Complete the ch	nemical equa	ation for this	reaction.		
			Ca(OH) ₂ +	$CO_2 \rightarrow C6$	aCO ₃ +		[1]
((iii)	limewater in the	laboratory.		•		ft an open beaker of tate was observed.
		Use the informa	tion in (e)(i)	and (e)(ii) to	help you exp	plain these obse	ervations.
							[3]

[Total: 15]

The F	Periodic Table is a method of classifying elements.	
(a) (i) In what order are the elements arranged in the Periodic Table?	
		. [1]
(i	i) How does the character of the elements change from left to right across a period?	
		. [1]
(ii	i) Describe two trends in the properties of the elements going down Group I.	
(b) ☐	he halogens are a group of elements with diatomic molecules.	
(i) Chlorine reacts with an aqueous solution of sodium iodide.	
	Cl_2 + 2NaI \rightarrow I $_2$ + 2NaC l	
	What colour change would be observed in the solution?	
	from to	. [2]
(i	i) Astatine, At ₂ , is a halogen.	
	Suggest why astatine does not react with aqueous potassium iodide.	
		. [1]
(c) (Chlorine reacts with hydrogen to form hydrogen chloride.	
(i) Complete the chemical equation for this reaction.	
	Cl_2 +HC l	יסז
		[2]

(ii) Draw a diagram to show the electronic structure of a molecule of hydrogen chloride. Show only the outer shell electrons.

6

(iii) Hydrochloric acid reacts with lithium hydroxide.

Complete the word equation for this reaction.

hydrochloric acid +	+	hium roxide	→		+	
------------------------	---	----------------	---	--	---	--

[2]

[Total: 13]

phosphorus A vapour	liquid phosphorus	B	solid phosphorus
---------------------	----------------------	---	---------------------

(a) Give the names of the changes of state labelled A and B.

	A	
	В	
		[2
(b)	Describe the arrangement and motion of the particles in solid phosphorus.	
	arrangement	
	motion	
		C1

(c) Is phosphorus(V) oxide an acidic oxide or basic oxide? Explain your answer.

(d) Phosphorus sulfide is a covalent molecule.

Predict two properties of phosphorus sulfide.

		[2]

(e) Many metal ores contain sulfides.

When zinc sulfide is heated in air the following reaction takes place.

zinc sulfide + oxygen \rightarrow zinc oxide + sulfur dioxide

Explain why this reaction may be harmful to the environment.

.....

[Total: 9]

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 line promised to a superior the produced for each series of examinations and is freely available to download at www.cie.org.uk after

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

	■	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	Ā	bromine 80	53	н	iodine 127	85	At	astatine			
	>			8	0	oxygen 16	16	ഗ	sulfur 32	34	Se	selenium 79	52	<u>e</u>	tellurium 128	84	Ро	polonium -	116		livermorium -
	>			7	z	nitrogen 14	15	₾	phosphorus 31	33	As	arsenic 75	51	Sp	antimony 122	83	Ξ	bismuth 209			
	≥			9	O	carbon 12	14	Si	silicon 28	32	Ge	germanium 73	50	Sn	tin 119	82	Pp	lead 207	114	Fl	flerovium -
	≡			2	В	boron 11	13	Ρl	aluminium 27	31	Ga	gallium 70	49	In	indium 115	81	lT	thallium 204			
										30	Zu	zinc 65	48	<u>В</u>	cadmium 112	80	Нg	mercury 201	112	ე ე	copemicium -
										59	Cn	copper 64	47	Ag	silver 108	62	Au	pold 197	111	Rg	roentgenium -
Group										28	Z	nickel 59	46	Pd	palladium 106	78	귙	platinum 195	110	Ds	darmstadtium -
G				1						27	ပိ	cobalt 59	45	뫈	rhodium 103	77	٦	iridium 192	109	Ĭ	meitherium -
		- I	hydrogen 1							26	Pe	iron 56	44	Ru	ruthenium 101	9/	SO	osmium 190	108	Ϋ́	hassium -
							1			25	Mn	manganese 55	43	ပ	technetium -	75	Re	rhenium 186	107	Bh	bohrium –
				_	loq	lass				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	g	niobium 93	73	<u>а</u>	tantalum 181	105	Ор	dubnium –
					atc					22	F	titanium 48	40	Zr	zirconium 91	72	Ξ	hafnium 178	104	꿆	rutherfordium -
										21	လွ	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	26	Ba	barium 137	88	Ra	radium
	_			က	=	lithium 7	1	Na	sodium 23	19	\prec	potassium 39	37	SP Pp	rubidium 85	55	CS	caesium 133	87	ᅩ	francium -

71 Lu	lutetium 175	103	۲	lawrencium	I
v A Vp	ytterbium 173	102	Š	nobelium	I
69 Tm	thulium 169	101	Md	mendelevium	ı
89 П	erbium 167	100	Fm	fermium	I
67 Ho	holmium 165	66	Es	einsteinium	I
66 Dy	dysprosium 163	86	ర్	californium	I
65 Tb	terbium 159	26	益	berkelium	I
64 Gd	gadolinium 157	96	Cm	curium	I
63 Eu	europium 152	92	Am	americium	I
62 Sm	samarium 150	94	Pu	plutonium	I
e1 Pm	promethium -	93	Δ	neptunium	I
9 P N	neodymium 144	92	\supset	uranium	238
59 P	praseodymium 141	91	Ра	protactinium	231
Se Ce	cerium 140	06	Т	thorium	232
57 La	lanthanum 139	88	Ac	actinium	ı

lanthanoids

actinoids

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