

Cambridge International Examinations

Cambridge International General Certificate of Secondary Education

CANDIDATE NAME					
CENTRE NUMBER			CANDIDATE NUMBER		

5 3 4 0 3 4 5 5 7 2

CO-ORDINATED SCIENCES

0654/21

Paper 2 (Core) October/November 2014

2 hours

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 soft pencil for any diagrams, graphs, tables or rough working.

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

DO **NOT** WRITE IN ANY BARCODES.

Answer all questions.

Electronic calculators may be used.

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

A copy of the Periodic Table is printed on page 32.

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.

1 Fig. 1.1 shows what happens when a small piece of potassium metal reacts with chlorine gas inside a container.

Fig. 1.1

When the reaction has finished, particles of a white solid compound are left in the container.

(a) (i) Suggest the name of the white solid compound.

(ii) Fig. 1.2 shows diagrams of a potassium atom and a chlorine atom.

Fig. 1.2

[2]

(b) A chemical change occurs when an electrical current passes through a solution of the compound copper chloride.

Fig. 1.3 shows apparatus that can be used to investigate this chemical change.

Fig. 1.3

(i)	Name the process which occurs in the apparatus shown in Fig. 1.3 when the switch closed.	ch is
		[1]
(ii)	On Fig. 1.3 use label lines to label the cathode and the electrolyte.	[2]
(iii)	When the switch is closed, bubbles of chlorine appear on the surface of the anode.	
	Describe a safe chemical test for chlorine.	

(c) A student investigates whether there is any change in the mass of the electrodes during the process shown in Fig. 1.3.

She uses the apparatus shown in Fig. 1.3 and her results are shown in Table 1.1.

Table 1.1

electrode	mass before the switch is closed /g	mass after the switch has been closed for some time /g
anode	48.3	48.3
cathode	47.6	47.9

(i)	State the changes in mass of the electrodes during the experiment.
	[1]
(ii)	Explain the results obtained for the cathode.
	[1]

2 Fig. 2.1 shows the chromosomes from the nucleus of a single cell of a human male.

Fig. 2.1

(a)	(i)	State the number of chromosomes that can be seen in Fig. 2.1.	
		[1]
	(ii)	On Fig. 2.1, draw a circle around the Y chromosome.	1]
(b)	Chr	omosomes carry genes. Define a <i>gene</i> .	
		[¹	2]

(c) Complete the genetic diagram below to explain why, in a human population, equal numbers of male and female babies should be expected.

parents			
phenotypes	female		male
sex chromosomes	xx xx		XY
gametes	and (and
chromosomes ar	nd phenotypes of offs	pring	
	male ga	ametes	
female gametes			
Terriale garrieles			
ratio of male to fer	male		

[4]

(d) In sea turtles, the sexes of the offspring are not determined by chromosomes. Instead, sex depends on the temperature at which the eggs are incubated. Fig. 2.2 shows this effect.

Fig. 2.2

(i)	Describe the effect of temperature on the percentage of eggs that hatch into females.
	[1
(ii)	State the temperature at which equal numbers of male and female offspring are produced
	°C [1
(iii)	Use the information in Fig. 2.2 to predict how global warming will affect the sea turtle population. Explain your answer.
	[2

3 (a) A motorcycle is driven along a straight road. Fig. 3.1 shows a speed/time graph for the motion of the motorcycle from the time the rider sees a car approaching and gradually slows down.

Fig. 3.1

		1 lg. 5.1
	(i)	State the speed at which the driver was travelling before he slowed down.
		m/s [1]
	(ii)	State whether the motorcycle stopped during the period of ten seconds shown in Fig. 3.1
		Explain your answer.
		[1]
(b)		motorcycle rider notices that the sound from a car's engine becomes louder as the car roaches and drops in pitch as the car passes.
	Des	cribe these changes in terms of the frequency and amplitude of sound waves released.
	bec	omes louder
	has	a lower pitch
		roz

(c)	The motorcycle has one headlamp, connected to a 12V battery.
	The headlamp takes a current of 4A.
	Calculate the resistance of the headlamp.
	State the formula that you use, show your working and state the unit of your answer.
	formula
	working
	resistance = unit [3]
(d)	As the motorcycle drives along, the temperature of the air in the tyres increases.
	By referring to the motion of molecules in air, explain why this results in an increased tyre pressure.
	[3]

(e) The metal bodywork of the motorcycle can be painted using electrostatic paint spraying. In electrostatic paint spraying, the surface being painted is given a negative electric charge.

The paint particles emerge from the paint sprayer carrying a positive charge.

Fig. 3.2 shows part of a motorcycle frame being painted.

Fig. 3.2

(i)	Suggest why more paint sticks to the charged frame than to an uncharged frame.
	[1]
(ii)	The motorcycle is painted evenly. An even coat of paint is achieved because the paint particles repel each other.
	Explain why the particles repel each other.
	[1]

Please turn over for Question 4.

4	(a)	Define the term <i>transpiration</i> .
		[2]

(b) Fig. 4.1 shows xylem vessels from the stem of a plant as seen in longitudinal section.

Fig. 4.1

- (i) On Fig. 4.1 draw an arrow to show the direction in which water flows through the xylem vessel.
- (ii) Name **one** other substance, apart from water, that is transported through xylem vessels.

(c) Fig. 4.2 shows a stem and a root in transverse section.

On the stem, the positions of the xylem and the phloem tissues have been labelled.

Fig. 4.2

- (i) Complete the diagram of the root by drawing in the positions of the xylem and the phloem tissues and labelling them. [3]
- (ii) State the function of the phloem.

.....[1]

(d) Plants absorb water from the soil. Name the plant cells that take up most of this water.

.....[1]

5 A student investigates the reactions between dilute hydrochloric acid and five substances.

Fig. 5.1 shows the five substances contained in test-tubes **A** to **E**.

Fig. 5.1

She adds dilute hydrochloric acid to each tube.

Her observations and temperature measurements are shown in Table 5.1.

Table 5.1

test-tube	observations	temperature of the reactants before reaction/°C	temperature of the mixture in the test-tube after a short time/°C
Α	gas given off quickly	18	45
В	gas given off slowly	18	19
С	no gas produced	18	
D	gas given off quickly	18	20
E	gas given off quickly	18	11

(i)	Name the gas given off when dilute hydrochloric acid is added to test-tubes A and B .						
	[1]						
(ii)	Describe a test and its result for the gas you have named in (a)(i).						
	test						
	result[1]						

© UCLES 2014 0654/21/O/N/14

(a)

	(iii)	The pH of the dilute hydrochloric acid before reacting is 2.
		Predict the pH of the solution in test-tube D after reaction.
		Explain your answer.
		prediction
		explanation
		[2]
(b)		en substances are mixed together, a change in temperature is evidence that a chemical ction occurs.
	(i)	Suggest the temperature of the mixture in test-tube C after a short time.
		Write your answer in Table 5.1. [1]
	(ii)	Explain your answer to (b)(i) .
		[1]
	(iii)	State and explain in which test-tube, A , B , C , D or E , an endothermic reaction occurs.
		test-tube
		explanation
		[1]
(c)	Sug	gest two possible reasons why gas is given off more quickly in test-tube A than in B .
	1	
	2	
		[2]

6 (a) Infra-red waves can pass through optical fibres.

Fig. 6.1 shows a length of optical fibre.

An infra-red ray goes in at one end and emerges at the other end.

Fig. 6.1

On Fig. 6.1, use a ruler to draw its path along the optical fibre.

[2]

(b) (i) State what is transferred by all electromagnetic waves.

[4
 [1

(ii) γ -radiation is also part of the spectrum of electromagnetic waves.

State **one** difference between γ -radiation and infra-red radiation.

F4 1

(c) Fig. 6.2 shows an experiment to investigate infra-red radiation.

Fig. 6.2

Two similar cans **A** and **B** contain equal amounts of water which start off at the same temperature.

Can **A** has a shiny silver surface and can **B** has a dull black surface.

A thermometer is placed into each can. The cans stand on cork mats and are placed at the same distance *d* from a radiant heater emitting infra-red radiation.

The temperature of the water is measured every minute for twelve minutes.

Fig. 6.3 shows how the temperature of the water changes for the two cans.

Fig. 6.3

(i) State the starting temperature of the water in both ca	in both cans.
--	---------------

	°C [1]
(ii)	Explain why the two cans are placed on cork mats.
	[1]
(iii)	Describe how the temperature changes are different for the two cans.
	[1]
(iv)	Suggest reasons for your answer to (c)(iii).

7 Fig. 7.1 shows the concentration of carbon dioxide in a muscle cell of an athlete before, during and after a period of exercise.

Fig. 7.1

(a)	(i)	N	am	e the	•				•																			
	(ii)	 C	om	plete																							[1]
					+	+						_			-								+	carl	on c	lioxid	е	
					_							J											l				[2]
(b)	Sta	ate 1	the	time	in l	Fig.	7.1	at	wh	ich	the	ca	rbo	n c	liox	ide	cc	nce	enti	rati	on i	is lo	we	st.				
																										mi	n [1]
(c)		_		ercis oorta							o th	ie n	nus	cle	s ir	ncre	eas	ses.	. Ex	xpla	ain	why	th th	is ind	creas	ed b	lood	t
	••••														••••	••••							••••					•
									••••		••••					••••	••••			••••			••••					•
													• • • • • •														[2]

(d)	the amount of lactic acid produced when an athlete is sprinting. Explain your answer.

_		A '11 C			
8	(a)	A spillage of a	a radioactive substance	occurs in a store	for radioactive materials.

The activity due to normal background radiation is 100 counts per minute.

After the spillage, the activity in the store rises to 900 counts per minute.

(i)	State the	meaning	of the term	background	radiation.

		[1]

(ii) Write down the increase in activity produced by the spilled material.

.....counts per minute [1]

(iii) The pie chart in Fig. 8.1 shows the proportion of the average background radiation that comes from all sources in the United Kingdom.

Fig. 8.1

Use the pie chart to explain why doubling the amount of power generated from nuclear sources would only produce a relatively small increase in background radiation.

 	 	[1]

(b) Apart from cost, give **one** advantage and **one** disadvantage of an oil-fired power station compared to a nuclear power station.

advantage
ů –
disadvantage

.....[2]

(c)	Electricity supplied to a house is used to produce light.		
	The Balakan district in a boson and another standard by the boson and a second in a small		

The lighting circuits in a house are constructed so that the lamps are connected in a parallel circuit and not a series circuit.

(i) Draw simple circuit diagrams to show the difference between a series circuit and a parallel circuit.

Each circuit should include a power source (a cell).

	[2]
State two advantages of connecting lamps in parallel in a lighting circuit.	
1	
	1

9 Fig. 9.1 shows molecules of ethane, ethene and ethanol.

Fia. 9.1

		Fig. 5.1
(a)	(i)	State and explain which of these compounds are hydrocarbons.
		compounds
		explanation
		[2]
	(ii)	State and explain which one of the three compounds named above is an unsaturated compound.
		compounds
		explanation
		[1]
(b)	(i)	State one use of ethanol.
		[1]
	(ii)	In industry, ethanol is made in a chemical reaction involving ethene.
		Name the substance that reacts with ethene to produce ethanol.
		[1]
	(iii)	The reaction in (b)(ii) needs a catalyst.
		State the meaning of the term catalyst.
		[2]

(c)	Eth	ene is a colourless gas that reacts to form poly(ethene) which is a white solid.
	(i)	Describe what happens when ethene molecules react to form poly(ethene) molecules.
		Draw a diagram to help you answer this question.
		Use the symbol — E to show an ethene molecule.
		[2]
	(ii)	State the full name of the type of chemical reaction that occurs in (c)(i).
	` ,	[2]

10 (a) Fig. 10.1 represents some waves on water.

Fig. 10.1

(i)	On Fig. 10.1 label with an arrow (← →) one wavelength.	
		[1]

(ii)	The waves have a frequency of 0.2 Hz.
	Explain what is meant by a frequency of 0.2 Hz.
	[1]

(iii) Water waves are transverse waves and sound waves are longitudinal waves.

Describe how a transverse wave is different from a longitudinal wave.

You may draw a labelled diagram if it helps your answer.

 	 [2]

(b)	A la	arge meteorite falls into the sea.		
	(i)	The meteorite produces a wave w	hich travels at a speed of 5.6 m/s.	
		Calculate the time taken by the wa	ave to travel 33 600 m.	
		State the formula that you use and	d show your working.	
		formula		
		working		
			time =	s [2]
	(ii)	The meteorite is a solid and the se	ea water is a liquid.	
		Complete Fig. 10.2 to show the a solid has been done for you.	urrangement of particles in a liquid.	The diagram for a
		solid	liquid	
		_		[2]
	,,,, ,		ig. 10.2	
	(iii)	The mass of the meteorite is 3200		
		Calculate the density of the meteo		
		State the formula that you use and formula	a snow your working.	
		ioimula		
		working		

density = $\frac{kg}{m^3}$ [2]

11 Fig. 11.1 shows two liver cells, as seen under a light microscope.

	Y	
	Fig. 11.1	
(a)	Name the structures labelled A and B .	
	A	
	В	[2]
(b)	State two functions of liver cells.	
	1	
	2	[2]
(c)	Give three ways in which a plant palisade cell differs from a liver cell.	
	1	
	2	
	3	[3]
(d)	In Fig. 11.1, the actual height of the cells along the line $\mathbf{X}-\mathbf{Y}$ is 0.03mm. Calculate t magnification of the drawing.	he
	magnification =	[2]

(e)	Name two of the blood vessels that are associated with the liver, and outline their function.
	vessel 1
	function
	vessel 2
	function
	[2]

12 (a) The Periodic Table lists the elements in order of their proton numbers.

Fig. 12.1 shows the positions of the first eighteen elements.

The letters are **not** the chemical symbols of the elements.

Fig. 12.1

(i)	State the meaning of the terms proton number and nucleon number (mass number).
	proton number
	nucleon number
	[2]
(ii)	Predict and explain whether element ${\bf N}$ has a higher or lower melting point than element ${\bf P}$.
	[1]
(iii)	State and explain which other element in Fig. 12.1 has chemical properties that are very similar to those of element O .
	element
	explanation
	TO 3

(b)	Carbon dioxide is a gas at room temperature and contains molecules that have the chemical formula CO ₂ .
	State the type of chemical bonding that joins the atoms together in a molecule of carbon dioxide.
	Give a reason for your choice.
	type of bonding
	reason
	[2]

(c) A student investigates how much carbon dioxide gas is contained in a carbonated (fizzy) drink.

He measures the mass of a full bottle of fizzy drink.

He shakes the bottle. He releases the carbon dioxide by carefully unscrewing the cap.

He measures the mass of the bottle and cap, and liquid without the carbon dioxide.

His results are shown in Table 12.1.

Table 12.1

mass of bottle filled with fizzy drink /g	mass of bottle and cap, and liquid without carbon dioxide /g	volume of the liquid /cm ³
526.2	524.0	500.0

(i)	State the mass of carbon dioxide that was released from the fizzy drink.
	Show your working.

mass =		g	[1]	ı
--------	--	---	----	---	---

(ii) Calculate the mass of carbon dioxide that is dissolved in 1.0 dm³ of the fizzy drink.
Show your working.

		$\Gamma \cap I$
mass =	a	121

BLANK PAGE

DATA SHEET
The Periodic Table of the Elements

	0	4 He Helium	Ne N	84 Krypton 36 131	Xenon 54 Rn Padon 86		175 Lu Lutetium 71	260 L Lawrencium			
	II/		19 Fluorine 9 35.5 C.1 Chlorine	80 Bromine 35 127			Yb Ytterbium 70	Nobelium			
	>		16 Oxygen 8 32 Suffur 16	Selenium 34 Te			169 Tm Thulium 69	258 Md Mendelevium			
	>		Nirogen 7 31 91 Phosphorus 15		> -		167 Er Erbium 68	257 Fm Fermium			
	≥		Carbon 6 Carbon 8 28 Silicon 14	Germanium 32 119 Sn			165 Ho Holmium 67	252 Es Einsteinium			
	≡		11 B Boron 5 27 A I	70 Ga Gallium 31 115 In	. 18		162 Dy Dysprosium 66	251 Californium			
				65 Znc 30 Zinc 30 Cd	E .		159 Tb Terbium 65	247 BK Berkelium			
				Cu Cu 29 Copper 108	Silver 197 Au Gold 79		157 Gd Gadolinium 64	Cm Curium			
Group				28 Nickel 28 106 Pd	46 78		152 Eu Europium 63	243 Am Ameridium			
້ອ			1	59 Cobatt 27 T103			Sm Samarium 62	Pu Plutonium			
		1 Hydrogen		56 From 26 From 20 Fro	Ruthenium 44 190 Osmium 76		Pm Promethium 61				
				Mn Manganese 25 TC	Technetium 43 186 Re Rhenium 75		Neodymium 60	238 U Uranium			
							Chromium 24 29 86 Mo	Molybdenum 42 184 W Tungsten 74		Pr Praseodymium 59	Pa Protactinium
				51 Vanadium 23 93 Nb	181 Tantalum 73		140 Ce Cerium	232 Th			
				Titanium 22 91	2irconium 40 178 Hafnium 72			nic mass Ibol Ion) number			
				\$6. Scandium 21 89	39 Yttrium 39	227 Ac Actinium 89	id series I series	a = relative atomic massX = atomic symbolb = atomic (proton) number			
	=		Beryllium 4 Beryllium 24 Mg Magnesium 12	Calcium 20 88	Strontium 38 137 Ba Barium 56	226 Ra Radium	* 58–71 Lanthanoid series † 90–103 Actinoid series	в Х			
	_		Lithium 3 23 23 Na Sodium 11	39 Potassium 19 85 R5	Rubidium 37 133 CS Caesium 55	223 Fr Francium 87	* 58–71 † 90–10	Key			

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

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.

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.