Name

www.PapaCambridge.com UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS International General Certificate of Secondary Education

PHYSICAL SCIENCE

0652/02

Paper 2

October/November 2004

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 in the spaces provided on the Question Paper. You may use a soft pencil for any diagrams, graphs, tables 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.

For Examiner's Use				
1				
2				
3				
4				
5				
6				
7				
8				
9				
10				
11				
12				
13				
14				
15				
Total				

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.

www.papaCambridge.com 1 Fig. 1.1 shows a current carrying coil in a magnetic field. There is a force of 5.0 N side of the coil acting as shown.

Fig. 1.1

(a) (i) Calculate the moment about the axle produced by the force on the right hand side of the coil. Show your working and state the unit.

moment =

(ii) Write down the moment about the axle produced by the force on the left hand side of the coil.

.....

(iii) Calculate the total moment on the axle.

moment =[5]

(b) (i) State the effect on the total moment about the axle of increasing the current in the coil.

(ii) State the effect on the total moment about the axle of decreasing the number of turns of wire in the coil.

.....[2]

(c) Name a device or a piece of apparatus which relies on the turning effect on a coil in a magnetic field.

	For
J	Examiner's
ı	1100

- Using a microscope, the small drops of fat in milk can be seen moving about slow 2 random way. (a) Name this type of movement.
 - (b) Use words from the list below to complete the sentences describing this type of movement. You may use each word once, more than once or not at all.

collide	combine	electrons	larger	molecules	smaller	
The	of w	ater are movir	ng about qu	uickly. They	with	n the
drops of fat. The drops of fat move slowly because they are much than						
the	of wat	er.				[4]

[4]

3 Fig. 3.1 shows a hot water system for a house.

Fig. 3.1

(a)	(1)	Name the main process by which hot water rises from the boiler to the hot water tank.
	(ii)	Explain why this process occurs.
		[3]
<i>(</i> 1.)		
(b)	(i)	Name the main process by which the energy is transferred through the boiler wall to the water.
	(ii)	Complete the sentences below, which describe the energy changes as the gas is burnt.
		When the gas is burnt energy of the gas is converted into
		energy which raises the temperature of the water. The combustion
		process is an change. [4]
(c)		nergy is lost from the hot water tank causing the water to cool. Suggest a way in which is loss could be minimised.
		[1]

For Examiner's Use

4 A student uses paper chromatography to investigate three substances, **X**, **Y** and **Z**.

The result of her experiment in Fig. 4.1 shows three components, **P**, **Q** and **R**.

Fig. 4.1

(a)	State and explain which substance is a mixture of the other two.	
(b)	State and explain which component is most soluble in the solvent.	[∠]
		[2]

Fig. 5.1

6

Use the information in Fig. 5.1 to describe the structures of

	(i)	gra	phite,
	/ii\		[2]
	(ii)		nond.
			[2]
6	(a)	(i)	Describe how a potassium atom, K, forms a potassium ion.
		(ii)	Describe how an iodine atom, I, forms an iodide ion.
			[1]
	(b)	Her	nce describe how potassium iodide is formed from potassium and iodine.

For Examiner

7 Fig. 7.1 shows a circuit being used to light two identical bulbs.

Fig. 7.1

Ammeter A_1 reads 0.75 A and the potential difference across the **two** bulbs is 4.5 V.

- (a) (i) What is the reading on ammeter A₂? A
 - (ii) Calculate the total resistance in the circuit. Show your working and state the unit.

resistance =

(iii) What is the resistance of one bulb?

resistance =[5]

Fig. 7.2

Fig. 7.2 shows another circuit which could be used to light the two bulbs.

Both ammeter A_1 and ammeter A_2 read 1.5 A.

- **(b)** What would ammeter A₃ read? A [1]
- (c) Explain whether the bulbs would be brighter in the circuit in Fig. 7.1 or Fig. 7.2.

		Way.	
		aturated hydrocarbon gas is given off from decaying rubbish. One molecule of this hydrocarbon contains one carbon atom and four hydrogen atom (i) Write the molecular formula of this hydrocarbon	1
	A sa	aturated hydrocarbon gas is given off from decaying rubbish.	Cal
	(a)	One molecule of this hydrocarbon contains one carbon atom and four hydrogen atom	1
		(i) Write the molecular formula of this hydrocarbon	[1]
		(ii) Use the information in the Periodic Table on page 12 to calculate the relation molecular mass, $M_{\rm r}$, of this hydrocarbon.	ve
		$M_{\rm r} = \dots $	[1]
	(b)	This gas burns completely in air to form carbon dioxide and water.	
		hydrocarbon gas + oxygen $ ightarrow$ carbon dioxide + water	
		Construct a balanced chemical equation for this reaction.	
		[[2]
	(a)	Copper oxide heated in hydrogen forms copper and water.	
		Use this example to explain the meaning of <i>reduction</i> .	
			[2]
	(b)	State two properties of copper that show this metal is a transition element.	
		1	
		2	[2]
)		udent prepares magnesium sulphate by adding pieces of magnesium to dilute sulphur until there is excess magnesium and the reaction stops.	ric
	(a)	Describe how the student can obtain crystals of magnesium sulphate from the mixtu of aqueous magnesium sulphate and excess magnesium.	ire
			[2]
	(b)	Hydrogen is also produced in the first experiment.	
		Describe a test to identify this gas.	
		test	
		result	[2]

Fig. 11.1 shows a beam of light being shone on a pond.

Fig. 11.1

- (a) (i) Complete the two rays, which mark the edges of the beam of light, to show the path of the beam after it enters the water.
 - (ii) For one of the rays, mark the angle of incidence and label it i.
 - (iii) Name the effect that this experiment demonstrates.

	[4
--	----

Fig. 11.2 shows the front of a police car.

Fig. 11.2

(D)	front.	ppropriate	Scientinic	terris, v	vily the	Cai IIas	the million	writing of	n une
									[2]

			May May 1	
			10	1
12	(a)		tudent adds aqueous bromine to a colourless solution of potassium iodication changes colour, showing a reaction has occurred. State the product of this reaction that causes the change of colour.	Can
		(i)	State the product of this reaction that causes the change of colour.	
				[1]
		(ii)	In terms of the reactivity of the halogens, explain why there is a reaction in the experiment.	his
				[1]
	(b)		other student adds aqueous bromine to a colourless solution of potassium chloricate is no reaction.	de.
			erms of the reactivity of the halogens, explain why there is no reaction in the eriment.	his
				[1]
13			d explain the purpose of the two main steps in the purification of the water supply purposes.	for
	step	o 1		
				[2]
	step	2		
				[2]

14 (a) Draw the structures of ethane, C₂H₆, and ethene, C₂H₄. Show all the atoms and bonds.

ethane ethene

				[2]
	(b)		in why alkenes, such as ethene, do react with steam whereas alkanes, such e, do not react with steam.	as
				[2]
15	The	isoto	be $^{90}_{38}$ Sr is a radioactive isotope which emits β -particles.	
	(a)	(i)	Explain what is meant by the term <i>isotope</i> .	
				[2]
		(ii)	Explain what a eta -particle is.	
				[2]
	(b)	(i)	Complete the table in Fig. 15.1 which describes the make up of a neutral atom of $^{90}_{38}$	Sr.
			Number of protons	
			Number of neutrons	
			Number of electrons	

Fig. 15.1

(ii)	Which type of particle, listed in Fig. 15.1, is not found in the nucleus of an	atom?
		[4

(c) Complete the equation below which describes the decay of $^{90}_{38}{\rm Sr}.$

$$^{90}_{38}$$
Sr $\longrightarrow ^{90}$ Y + $^{\cdots}_{-1}\beta$ + energy [2]

	Elements
DATA SHEET	The Periodic Table of the

								Gr	Group									
_	=											=	2	>	>	II/	0	,
							1 Hydrogen										4 Helium	
7 Li Lithium	9 Beryllium 4							1				11 Boron 5	Carbon 6	14 N Nitrogen 7	16 Oxygen 8	19 Fluorine	20 Ne Neon 10	
Sodium Sodium	Mg Magnesium											A1 Aluminium 13	Si Silicon	31 Phosphorus	32 S ulphur 16	35.5 Ch lorine 17	40 Ar Argon	
39 X	Calcium	Scandium	48 Ti	Vanadium	52 Chromium	Mn Manganese	56 Fe	59 Cobalt	S9 Nickel	64 Copper	65 Zn Zinc	70 Ga Gallium	73 Ge Germanium	75 AS Arsenic	79 Selenium	80 Br Bromine	84 Krypton	
85 Rb vubidium	88 Sf Strontium		22 91 Zr Zirconium 40	93 Nobium 141	96 Mo	Tc Technetium 43	101 Ru Ruthenium 44	103 Rh Rhodium 45	106 Pd Palladium	108 Ag Silver 47	Cd Cd Cadmium 48	115 In Indium	S	Sb Antimony 51	128 Te Tellurium 52	127 I I I I I I I I I I I I I I I I I I I	Xenon Xenon 54	12
CS Caesium	137 Ba Barium 56	139 La Lanthanum 57 *	178 Hf Hafnium 72	181 Ta Tantalum	184 W Tungsten 74	186 Re Rhenium 75	190 Os Osmium 76	192 Ir Iridium	195 Pt Platinum 78	197 Au Gold	201 Hg Mercury	204 T1 Thallium	207 Pb Lead	209 Bi Bismuth	Po Polonium 84	At Astatine 85	Radon 86	
Fr rancium	226 Ra Radium 88	227 AC Actinium +																
3-71 La 0-103 A	Inthano Actinoid	3-71 Lanthanoid series 0-103 Actinoid series	1	140 Ce Cerium	Pr Pr Praseodymium 59	Neodymium 60	Pm Promethium 61	Sm Samarium 62	152 Eu Europium 63	157 Gd 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	
> a	a ×	a = relative atomic massX = atomic symbolb = proton (atomic) number	nic mass 1bol nic) number	232 Th Thorium	Pa Protactinium 91	238 U Uranium 92	Np Neptunium 93	Pu Plutonium	Am Americium 95	Curium 96	BK Berkelium 97	Cf Californium 98	ES Einsteinium 99	Fm Fermium 100	Md Mendelevium 101	Nobelium	Lr Lawre 102	My Par
				The	The volume of one mole of any gas is $24\mathrm{dm^3}$ at room temperature and pressure (r.t.p.).	one mole	of any ge	as is 24 dr	m³ at roor	n tempera	ature and	pressure	(r.t.p.).			Tage Con	Canby.	Cambridge.com

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