

Cambridge International Examinations

Cambridge International General Certificate of Secondary Education

CANDIDATE NAME					
CENTRE NUMBER			ANDIDATE JMBER		

7 3 3 5 0 7 9 0 5 5

CO-ORDINATED SCIENCES

0654/33

Paper 3 Theory (Core)

May/June 2018

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 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.

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 28.

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.

This document consists of 28 printed pages.

1 Fig. 1.1 shows a diagram of a cross-section through an artery.

Fig. 1.1

a)	Blood vessels	nave structural	adaptations	aepenaing a	on their function.
----	---------------	-----------------	-------------	-------------	--------------------

(i)	Describe the structural adaptations of the artery shown in Fig. 1.1.					
	[2]					
(ii)	Describe two ways in which the structure of a vein differs from the structure of the artery					
	1					
	2[2]					
	L=					

(b) Table 1.1 shows some of the blood vessels carrying blood to and from the body's organs.
Complete Table 1.1 with the names of the blood vessels.

Table 1.1

organ	blood vessel bringing blood to the organ	blood vessel taking blood away from the organ
heart		aorta
kidney	renal artery	
liver		hepatic vein
lungs		

[4]

2	(a) (i)	State one physical property of all metals.
	(ii)	Name the collection of metals in the Periodic Table that includes copper.
	(iii)	State two properties of copper that are not typical properties of all metals.
		2[2]
		. 2.1 shows apparatus a teacher uses to obtain copper by heating a mixture of copper de and carbon.
		mixture of copper oxide and carbon solution J
		Fig. 2.1
	(i)	In this reaction, carbon dioxide gas is also produced.
		Construct the word equation for the reaction between copper oxide and carbon.
		+
		[1]
	(ii)	Identify which substance is oxidised during this reaction.
		Explain your answer.
		substance
		explanation

[2]

(iii) Solution J is used to test for carbon dioxide.

Name solution ${\bf J}$ and describe the change in its appearance when it reacts with carbon dioxide.
solution J
change

[2]

3 Fig. 3.1 shows a boat pulling a water skier across a lake.

Fig. 3.1

(a) Fig. 3.2 shows the speed-time graph for the water skier over a 50 second period.

Fig. 3.2

- (i) On the graph in Fig. 3.2, mark with a letter **X** a point when the water skier is not moving. [1]
- (ii) On the graph in Fig. 3.2, mark with a letter **M** a point when the water skier is travelling at maximum speed. [1]
- (iii) Determine the number of seconds the water skier is travelling at maximum speed.

0	[1]
 5	[י]

(b) Fig. 3.3 shows the two horizontal forces acting on the water skier.

Fig. 3.3

A forward force **A** acts along the rope from the boat.

A frictional force **F** caused by air resistance and water resistance acts in the opposite direction.

Place a tick (\checkmark) in the box next to the statement that correctly describes the relative sizes of forces **A** and **F** when the skier is accelerating forwards.

Force A is greater than force F .	
Force A is equal to force F .	
Force A is less than force F .	

[1]

(c) The boat produces waves on the surface of the lake. This is shown in Fig. 3.4.

Fig. 3.4

(i) On Fig. 3.4, use a double headed arrow (←→) to show the wavelength of a wave. [1]
 (ii) State what is meant by the *amplitude* of a wave.

(d) Use the words in the list to complete the labels on the diagram in Fig. 3.5 to describe the energy changes that occur in the engine of the boat.

Each word may be used once, more than once or not at all.

Fig. 3.5

[2]

(e) When the water skier has finished skiing, he dries himself off in the sun by allowing the water on his body to evaporate.

molecules.		•		0,		

4 A person exercises for 30 minutes. Their internal body temperature during this time is recorded.

Table 4.1 shows the results.

Table 4.1

time/minutes	temperature/°C
0	36.8
10	37.5
20	38.8
30	39.4

(a)	(i)	Use Table 4.1 to calculate the difference in internal body temperature between the start
		and the end of exercise.

Show your working.

		temperature°C [1]
	(ii)	Predict what happens to the internal body temperature after the exercise stops.
		[1]
b)	Inte	rnal body temperature increases during exercise.
	Des	scribe the changes in the skin that occur when the body gets too hot.
		[2]
c)		rnal body temperature increases during exercise due to the increased rate of respiration ells.
		plain why the increased rate of respiration causes the internal body temperature to ease.

(d)	Pulse rate also increases during exercise.
	Describe the changes that happen to the heart which increase pulse rate.
	[1

- 5 Sodium is a metal in Group I of the Periodic Table.
 - (a) A teacher adds a piece of sodium to a beaker of distilled, pH-neutral water.

The water contains full-range indicator (Universal Indicator).

This is shown in Fig. 5.1.

Fig. 5.1

(i)	State the indicator colour change that shows that an alkaline solution is forming in reaction.	:his
	from to	[2]
(ii)	Suggest the change in pH of the liquid in the beaker when sodium reacts with water.	
	from to	[1]
(iii)	The reaction between sodium and water also produces hydrogen gas.	
	Describe the test for hydrogen.	
	test	
	result	
		[1]
(iv)	Describe how the teacher can show that the reaction between sodium and water exothermic.	r is
		[2]

(b)	(i)	Chlorine is an element in Group VII of the Periodic Table.	
		State the type of chemical bond in sodium chloride.	
			[1

(ii) Fig. 5.2 shows a process that separates the elements combined in copper chloride.

Fig. 5.2

Name this process.

[1]

(iii) Use a label line and the letter **A** to label the anode in Fig. 5.2.

[1]

(iv) State the non-metallic element produced during the process in Fig. 5.2.

[1]

6 An astronaut is living on the International Space Station (ISS).

The astronaut uses a telescope to view a star.

(a) Fig. 6.1 shows a lens that is used in the telescope.

Light rays from the star pass through the lens and a clear image of the star is formed, 10 cm from the lens, at point **P**.

Fig. 6.1

(i) State the focal length of the lens.

	 		 		٠.						 					 -		 		C	m	1	[1]

[2]

(ii) Name point P.

.....[1]

(b) Different types of telescope detect different radiations within the electromagnetic spectrum.

Fig. 6.2 shows the electromagnetic spectrum.

γ-rays	Α	ultraviolet	visible light	В	microwaves	radio waves
--------	---	-------------	------------------	---	------------	----------------

Fig. 6.2

(i) Identify A and B in Fig. 6.2.

Α	
В	

(ii) State the part of the electromagnetic spectrum that has the highest frequency.

.....[1]

(c)	The	astronaut communicates with Earth using radio waves.
	The	International Space Station (ISS) is 400 km above the Earth in space.
	(i)	Radio waves travel at a speed of 300 000 km/s.
		Calculate the time taken for a radio signal to travel from the ISS to Earth.
		State the formula you use and show your working.
		formula
		working
		time = s [2]
	/::\	
	(ii)	State one reason why it is impossible to use sound waves for communication between the astronaut and Earth.
	(11)	
(d)	,	the astronaut and Earth.
(d)	The	the astronaut and Earth
(d)	The	the astronaut and Earth.
(d)	The	the astronaut and Earth. [1] ISS has several solar panels which convert solar energy to electricity. ar energy is a renewable energy source.
(d)	The	the astronaut and Earth. [1] ISS has several solar panels which convert solar energy to electricity. ar energy is a renewable energy source. State one other renewable energy source on Earth.

7 Fig. 7.1 shows a cross-section through a flower.

Fig. 7.1

(a)	Us	ing the letters from Fig. 7.1, identify	the parts of the flower that have the following	ng functions.
	attı	racting insects for pollination		
	pro	ducing ovules		
	pro	ducing pollen		
	pro	tecting the plant when in bud		[4]
				[4]
(b)	Se	xual reproduction in the flower invol	lves pollination and the production of seeds	3.
	On	e way in which pollen is transferred	I is by animals such as insects.	
	(i)	Name one other way in which pol	llen can be transferred to the flower from ar	nother plant.
				[1]
	(ii)	Tick (✓) the boxes of all the state	ments that describe sexual reproduction.	
		all offspring are genetically identical	al to each other	
		involves gametes		
		involves the fusion of nuclei		
		offspring are genetically identical to	o the parents	
		produces genetically dissimilar offs	spring	
		requires only one parent		
	L		1	[3]

Please turn over for Question 8.

8 ((a)	Brass	is a	mixture	of	copper	and	zinc
\sim $^{\circ}$	M,	חמטט	10 0	LIIIIXLUIO	01	OOPPOI	aiia	~!!

	(i)	State the term used for a mixture of metals.
		[1]
	(ii)	State one physical property that will be different in brass and copper.
		[1]
(b)	Iron	forms rust.
	Ехр	lain why painting iron prevents rusting.

(c) A student uses the apparatus shown in Fig. 8.1 to investigate the rate of reaction between magnesium and dilute sulfuric acid.

Fig. 8.1

(i) It takes 50 seconds for 25 cm³ of hydrogen gas to collect in the measuring cylinder.
Calculate the average volume of hydrogen gas that is produced each second.
Show your working.

volume = cm³ [1]

	(11)	reaction.	uns
		1	
		2	
			[2]
(d)	The sulfa	e reaction between magnesium and dilute sulfuric acid produces the salt, magnes ate.	ium
		te two magnesium compounds that can react with dilute sulfuric acid to prod gnesium sulfate.	uce
	1		
	2		
			[2]

(a)	A piece of metal expands when it is heated.	
	(i) State one example where the expansion of a metal is useful.	
		[1]
	(ii) State one example where the expansion of a metal is a problem.	
/l-\		[1]
(D)	A piece of aluminium has a mass of 40.5 g and a volume of 15.0 cm ³ .	
	Calculate the density of the piece of aluminium.	
	State the formula you use, show your working and state the units of your answer.	
	formula	
	working	
	density = units	[3]
(c)	An isotope of aluminium has a nuclide notation ²⁸ ₁₃ A <i>L</i> .	
	State the number of protons and neutrons present in an atom of this isotope.	
	protons	
	neutrons	
		[2]
(d)	Aluminium has several isotopes.	
	State the way in which these isotopes differ from each other.	
		[1]

© UCLES 2018 0654/33/M/J/18

9

(e) Table 9.1 shows information about four pieces of aluminium wire.

Table 9.1

wire	length/cm	diameter/mm			
J	50	6			
K	50	12			
L	100	6			
M	100	12			

(i)	Deduce which wire, J, K, L or M, has the least resistance.
	Explain your answer.
	wire has the least resistance
	explanation
	[2]
(ii)	A current of 5000 A passes through wire \boldsymbol{L} when a potential difference of 6 V is applied across it.
	Calculate the resistance of wire L.
	State the formula you use and show your working.
	formula
	working
	resistance = Ω [2]

10 Fig. 10.1 shows the activity of an enzyme at different temperatures.

Fig. 10.1

(a)	(i)	Using Fig. 10.1, state the optimum temperature for this enzyme.	
		o	C [1]
	(ii)	Using Fig. 10.1, state a temperature where there is no enzyme activity.	
			C [1]
(b)	Sug	ggest why most enzymes in the body have an optimum temperature of 37 °C.	
			[4]

(c) The boxes on the left show some substrates.

The boxes in the middle show some digestive enzymes.

The boxes on the right show some products of digestion.

Draw three lines to link each substrate with its correct enzyme, and three lines to link each enzyme with its correct product.

	substrate	enzyme	product
	fat	amylase	amino acids
	protein	protease	glucose
	starch	lipase	glycerol and fatty acids
			[3]
(d)	Describe the role of	f enzymes in the process of dig	estion.
			[3]

11	(a) (i)	State the process used to obtain gasoline from petroleum.	41
	(ii)	Gasoline is a mixture of compounds.	']
		Name the two elements combined in these compounds.	
		and[1	1]
	(iii)	Name one other useful product separated from petroleum.	
		State one use of this product.	
		product	
		use	
		[2	2]
	(b) Alka	anes are changed into alkenes by cracking.	
	alkane •		
		Fig. 11.1	
	(i)	The cracking reaction in Fig. 11.1 involves a catalyst.	
		Define the term catalyst.	
		[2	2]
	(ii)	Describe how the mixture produced by cracking can be tested to show that it contain alkenes.	IS
		test	
		result	

[2]

(c) (i) Complete Fig. 11.2 to show the molecular structure of one molecule of ethene.

	C	
	Fig. 11.2	[2
(ii)	State the chemical formula of the compound that reacts with ethene to produce ethan	anol
		[1
(iii)	Poly(ethene) is a white solid that is produced from ethene.	
	Explain why molecules of poly(ethene) are much larger than molecules of ethene.	

12	(a)	A man h	as been	riding in	a car	which	has	plastic	seats
----	-----	---------	---------	-----------	-------	-------	-----	---------	-------

Suggest why friction between the man and the seat causes an electric charge to build up.

(b) The car has two headlamps connected in parallel with each other across a 12V battery.
Complete the circuit diagram in Fig. 12.1 to show how the lights are connected to the battery.
Include a switch in the circuit which will control both headlamps.

Fig. 12.1

[3]

(c) One of the headlamps is shown in Fig. 12.2.

Fig. 12.2

The hot lamp transfers thermal energy by conduction, convection and radiation.

State the energy transfer process that allows thermal energy to be transferred through the metal base.

......[1

(d) The red reflectors found on cars and bicycles use total internal reflection to allow car drivers to see the back of another vehicle.

They reflect the light from car headlamps.

Fig. 12.3 shows the first part of the path of a ray of light as it passes through the reflector.

Fig. 12.3

On Fig. 12.3, complete the path of the ray of light to show how it emerges from the reflector. [2]

13 (a) Fig. 13.1 is a drawing of the chromosomes in a human.

		Fig. 13.1		
(i)	State the number of chromos	somes shown in Fig.	13.1.	
			I	[1]
(ii)	State whether the drawing of female.	of the chromosomes	shown in Fig. 13.1 is from a male	or
	Explain your answer.			
				[1]
(iii)	Describe how the sex of the	person in your answ	er in (a)(ii) is inherited.	
				[2]
Cor	nplete the definition of the term	ກ <i>chromosome</i> usinຸ	g the words from the list.	
You	may use each word once, mo	ore than once or not	at all.	
	DNA	embryos	gametes	
	genes	nuclei	mitochondria	
A cl	nromosome is a thread of		, made up of a string	
of				יסי
				[2]

© UCLES 2018 0654/33/M/J/18

(b)

(c)	The transmission of genetic material occurs during fertilisation.
	Describe the process of fertilisation.
	[2]

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

		2	Не	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	Н	iodine 127	85	Αt	astatine -			
	5				8	0	oxygen 16	16	ഗ	sulfur 32	34	Se	selenium 79	52	<u>a</u>	tellurium 128	84	Ъ	polonium –	116	^	livermorium -
	>				7	z	nitrogen 14	15	₾	phosphorus 31	33	As	arsenic 75	51	Sp	antimony 122	83	Ξ	bismuth 209			
	≥				9	ပ	carbon 12	14	Si	silicon 28	32	Ge	germanium 73	20	Sn	tin 119	82	Ър	lead 207	114	Εl	flerovium -
	≡				2	Δ	boron 11	13	Αl	aluminium 27	31	Ga	gallium 70	49	In	indium 115	81	l1	thallium 204			
		•									30	Zu	zinc 65	48	පි	cadmium 112	80	Я	mercury 201	112	ű	copemicium
											29	Cn	copper 64	47	Ag	silver 108	79	Αn	gold 197	111	Rg	roentgenium -
dn											28	Z	nickel 59	46	Pd	palladium 106	78	പ	platinum 195	110	Ds	darmstadtium -
Group											27	ပိ	cobalt 59	45	뫈	rhodium 103	77	'n	iridium 192	109	₩	meitnerium -
		-	I	hydrogen 1							26	Ьe	iron 56	44	Ru	ruthenium 101	9/	SO	osmium 190	108	Hs	hassium
					,						25	Mn	manganese 55	43	ပ	technetium -	75	Re	rhenium 186	107	B	bohrium
						loc	SS				24	ပ်	chromium 52	42	Mo	molybdenum 96	74	>	tungsten 184	106	Sg	seaborgium -
				Key	atomic number	atomic symbol	name relative atomic mass				23	>	vanadium 51	41				Б	tantalum 181	105	Ср	dubnium –
						ato	rela				22	j	titanium 48	40	Zr	zirconium 91	72	士	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	Š	strontium 88	56	Ba	barium 137	88	Ra	radium
	_				က	:=	lithium 7	11	Na	sodium 23	19	¥	potassium 39	37	ВВ	rubidium 85	55	Cs	caesium 133	87	ቷ	francium —

Lu Lu	lutetium 175	103	۲	lawrencium	Ι
⁵ X	ytterbium 173	102	Š	nobelium	ı
mT	thulium 169	101	Md	mendelevium	I
88 <u>⊓</u>	erbium 167	100	Fm	ferminm	I
67 Ho	holmium 165	66	Es	einsteinium	I
% Dy	dysprosium 163	86	ŭ	califomium	I
es Tb	terbium 159	26	益	berkelium	I
²⁰ Gd	gadolinium 157	96	Cm	curium	I
63 Eu	europium 152	92	Am	americium	I
Sm	samarium 150	94	Pu	plutonium	I
Pm	promethium -	93	ď	neptunium	I
9 P X	neodymium 144	92	⊃	uranium	238
59 P	praseodymium 141	91	Ра	protactinium	231
Ce Ce	cerium 140	06	Ч	thorium	232
57 La	lanthanum 139	88	Ac	actinium	I

lanthanoids

actinoids

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