

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS International General Certificate of Secondary Education

CHEMISTRY		0620/33
CENTRE NUMBER	CANDIDATE NUMBER	
CANDIDATE NAME		

Paper 3 (Extended)

May/June 2010

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 a pencil for any diagrams, graphs or rough working.

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

DO NOT WRITE IN ANY BARCODES.

Answer all questions.

A copy of the Periodic Table is printed on page 16.

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.

For Exam	iner's Use
1	
2	
3	
4	
5	
6	
7	
8	
Total	

This document consists of 13 printed pages and 3 blank pages.

		ch of the following unfamiliar elements predict one physical and one chemical /.
(a)	cae	sium (Cs)
	phy	sical property
	che	mical property
		[2]
(b)	van	adium (V)
	phy	sical property
	che	mical property
		[2]
(c)	fluo	rine (F)
	phy	sical property
	che	mical property
		[2]
		[Total: 6]
	-	drolysis of complex carbohydrates to simple sugars is catalysed by enzymes called drases and also by dilute acids.
(a)	(i)	They are both catalysts. How do enzymes differ from catalysts such as dilute acids?
		[1]
	(ii)	Explain why ethanol, C_2H_6O , is not a carbohydrate but glucose, $C_6H_{12}O_6$, is a carbohydrate.
		[2]
(b)		w the structure of a complex carbohydrate, such as starch. The formula of a simple ar can be represented by HO———OH.
	(b) (c) The car (a)	(a) cae phy che months (b) van phy che months (c) fluo phy che months (d) (ii) (ii)

- (c) lodine reacts with starch to form a deep blue colour.
 - (i) In the experiment illustrated below, samples are removed at intervals and tested with iodine in potassium iodide solution.

Typical results of this experiment are shown in the table.

time/min	colour of sample tested with iodine in potassium iodide solution
0	deep blue
10	pale blue
30	colourless

	Explain these results.
	[3]
(ii)	If the experiment was repeated at a higher temperature, 60 °C, all the samples stayed blue. Suggest an explanation.
	[1]
	[Total: 10]

- **3** The following are examples of redox reactions.
 - (a) Bromine water was added to aqueous sodium sulfide.

$$Br_2(aq) + S^{2-}(aq) \rightarrow 2Br^{-}(aq) + S(s)$$

(i) Describe what you would observe when this reaction occurs.

.....[2]

(ii) Write a symbol equation for this reaction.

_____[1]

(iii) Explain, in terms of electron transfer, why bromine is the oxidant (oxidising agent) in this reaction.

.....[2]

(b) Iron and steel in the presence of water and oxygen form rust.

The reactions involved are:

reaction 1

$$Fe \rightarrow Fe^{2+} + 2e^{-}$$

The electrons move through the iron on to the surface where a colourless gas forms.

reaction 2

$$Fe^{2+} + 2OH^{-} \rightarrow Fe(OH)_{2}$$

from water

reaction 3

......Fe(OH)
$$_2$$
 + O $_2$ +H $_2$ O \rightarrow Fe(OH) $_3$

The water evaporates to leave rust.

For Examiner's Use

(i)	What type of reaction is reaction 1 ?	[1]
(ii)	Deduce the name of the colourless gas mentioned in reaction 1 .	
(iii)	What is the name of the iron compound formed in reaction 2 ?	
(iv)	Balance the equation for reaction 3 .	[1]
(,	Fe(OH) ₂ + O ₂ +H ₂ O \rightarrow Fe(OH) ₃	[1]
(v)	Explain why the change $Fe(OH)_2$ to $Fe(OH)_3$ is oxidation.	
(vi)	Explain why iron in electrical contact with a piece of zinc does not rust.	
		[3]
		[Total: 13]
But-1-e	ne is a typical alkene. It has the structural formula shown below.	
	$CH_3 - CH_2 - CH = CH_2$	
The stru	uctural formula of cyclobutane is given below.	
	$\begin{array}{c c} H & H \\ \hline \\ H & C \\ \hline \\ C & C \\ \hline \\ H & H \\ \end{array}$	
(a) The	ese two hydrocarbons are isomers.	

.....[2]

(i) Define the term isomer.

((ii)	Draw the	structural	formula	of another	isomer	of but-1-ene.
۱		Diaw life	Siructurai	IUITIUIA	of allottici	13011161	of but 1-cite.

]	[1]
(iii) Describe a test which would distinguish between but-1-ene and cyclobutane.	
reagent	
result with but-1-ene	
result with cyclobutane	
[[3]
Describe how alkenes, such as but-1-ene, can be made from alkanes.	
[2]
Name the product formed when but-1-ene reacts with:	
bromine,[[1]
hydrogen,[[1]
steam[[1]
[Total: 1	1]

5 Fuel cells are used in spacecraft to produce electrical energy.

(a)	Hov	v is oxygen obtained from liquid air?
		[2]
(b)	Нус	lrogen and oxygen react to form water.
		$2H_2 + O_2 \rightarrow 2H_2O$
	(i)	Give an example of bond breaking in the above reaction.
		[1]
	(ii)	Give an example of bond forming in the above reaction.
		[1]
	(iii)	Is the change given in (i) exothermic or endothermic?
		[1]
(c)	(i)	Give two reasons why hydrogen may be considered to be the ideal fuel for the future.
	(ii)	Suggest a reason why hydrogen is not widely used at the moment.
		[1]
		[Total: 8]

Tha	lliun	n is a metal in Group III. It has oxidation states of +1 and +3.			
(a)) Give the formula for the following thallium compounds.				
	(i)	thallium(I) sulfide[1]			
(ii)	thallium(III) chloride[1]			
(b)		allium(I) chloride is insoluble in water. Complete the description of the preparation of ure sample of this salt.			
	Ste	p 1			
	Mix forr	a solution of sodium chloride with thallium(I) sulfate solution. A white precipitate ns.			
	Ste	p 2			
		[1]			
	Step 3				
		[1]			
	Step 4				
		[1]			
(c) When thallium(I) chloride is exposed to light, a photochemical reaction occurs. It of from a white solid to a violet solid.					
	(i)	Name another metal halide which changes colour when exposed to light. Give the major use of this metal halide.			
		name			
		use[2]			

(ii) A piece of paper coated with thallium(I) chloride is exposed to a bright light.

Suggest two ways of increasing the time it takes for the violet colour to appe					
	[2]				

- (d) Thallium(I) hydroxide is an alkali. It has similar properties to sodium hydroxide.
 - (i) Complete the following word equation.

(ii) Complete the equation.

equation

.....
$$TlOH + H_2SO_4 \rightarrow \dots + \dots$$
 [2]

(iii) Aqueous thallium(I) hydroxide was added to aqueous iron(II) sulfate. Describe what you would see and complete the ionic equation for the reaction.

observation		
		[1]
equation	Fe^{2+} + $OH^- \rightarrow$	[1]

[Total: 14]

[1]

7 Aluminium was first isolated in 1827 using sodium.

$$AlCl_3 + 3Na \rightarrow Al + 3NaCl$$

Aluminium,	obtained by	this method,	was more	expensive than gold	d.
------------	-------------	--------------	----------	---------------------	----

(a)	Sug	gest an explanation why aluminium was so expensive.
		[1]
(b)		modern method for extracting aluminium is the electrolysis of a molten electrolyte, minium oxide dissolved in cryolite. The aluminium oxide decomposes.
		$2Al_2O_3 \rightarrow 4Al + 3O_2$
	Bot	h electrodes are made of carbon.
	(i)	Give two reasons why the oxide is dissolved in cryolite.
		[2]
	(ii)	Complete the ionic equation for the reaction at the anode.
		$O^{2-} \rightarrow O_2^{-} + \dots e^{-}$ [2]
((iii)	Why do the carbon anodes need to be replaced frequently?
		[1]
(c)	Oth	electrolysis of a molten electrolyte is one method of extracting a metal from its ore. er methods are the electrolysis of an aqueous solution and the reduction of the oxide carbon. Explain why these last two methods cannot be used to extract aluminium.
	eled	ctrolysis of an aqueous solution
	usir	ng carbon
		[2]

[Total: 8]

Ω	Nitrogen dioxide is a bro	wn ase It can	he made by heati	na certain metal nitrates
0	miliogen dioxide is a bid	wii gas. ii caii	be made by neam	ig certain metal mitates.

$2Pb(NO_3)_2$	\rightarrow	2PbO	+	4NO ₂	+	0,

(a)	(i)	Name another metal whose nitrate decomposes to give the metal oxide, nitrogen dioxide and oxygen.
		[1]
	(ii)	Complete the word equation for a metal whose nitrate does not give nitrogen dioxide on decomposition.
		metal nitrate \rightarrow + oxygen [1]
(b)	At r	nost temperatures, samples of nitrogen dioxide are equilibrium mixtures.
		$2NO_2(g) \iff N_2O_4(g)$ dark brown pale yellow
	(i)	At 25 °C, the mixture contains 20 % of nitrogen dioxide. At 100 °C this has risen to 90 %. Is the forward reaction exothermic or endothermic? Give a reason for your choice.
		[2]
		[2]
	(ii)	Explain why the colour of the equilibrium mixture becomes lighter when the pressure on the mixture is increased.
		[2]

For
Examiner's
Use

(c) A 5.00 g sample of impure lead(II) nitrate was heated. The volume of oxygen formed was 0.16 dm³ measured at r.t.p. The impurities did not decompose. Calculate the percentage of lead(II) nitrate in the sample.

$2Pb(NO_3)_2 \rightarrow 2PbO + 4NO_2 + O_2$	
Number of moles of O ₂ formed =	
Number of moles of Pb(NO ₃) ₂ in the sample =	
Mass of one mole of $Pb(NO_3)_2 = 331 g$	
Mass of lead(II) nitrate in the sample =g	
Percentage of lead(II) nitrate in sample =	[4]
	[Total: 10]

BLANK PAGE

BLANK PAGE

BLANK PAGE

DATA SHEET
The Periodic Table of the Elements

	0	Helium	Neon 10 Neon 55 40		[∞] ¾			t Rn		3 175 C Lu ium Lutetium 71		
			Fluorine 9 35.5	17		Bromine 35		At Astatine 85		Y b Ytterbium 70	Ž) <u>-</u>
	>		Oxygen 8	Sulfur 16	S 3	Selenium 34	128 Te Tellurium 52	Po Polonium 84		169 Tm Thulium	M	2
	>		Nitrogen 7 31	Phosphorus 15	75 As	Arsenic 33	122 Sb Antimony 51	209 Bi Bismuth 83		167 Er Erbium 68	Ē	
	≥		Carbon 6 Carbon 8 28	4		Germanium 32	119 Sn Tn	207 Pb Lead 82		Holmium 67		Į
	=		11 Boron 5	Aluminium 13	0 8	Gallium 31	115 In Indium 49	204 T 1 Thallium		162 Dy Dysprosium 66	ರ	5
					ss Zn	Zinc 30	112 Cd Cadmium 48			159 Tb Terbium 65	ă	ב
					64 C	Copper 29	108 Ag Silver 47	197 Au Gold		157 Gd Gadolinium 64		5
Group					8 Z	Nickel 28	106 Pd Palladium 46	195 Pt Platinum 78		152 Eu Europium 63		
Ģ					္မ ၀	Cobalt 27	103 Rh Rhodium 45	192 Ir Irdium		Sm Samarium 62		
		Hydrogen			₅₆	Iron 26	Ruthenium 44	190 Os Osmium 76		Pm Promethium 61	S	
					Mn Mn	Manganese 25	Tc Technetium 43			Neodymium 60	238 U	
					Č ç	Chromium 24	96 Mo Molybdenum 42	184 W Tungsten 74		Pr Praseodymium 59	Ра	0
					51	Vanadium 23	93 Nb Niobium 41	181 Ta Tantalum 73		140 Ce Cerium 58	232 Th	
						Titanium 22	91 Zr Zirconium 40	178 Hf Hafnium 72			iic mass ool	5
					S _C	Scandium 21	89 Y Yttrium 39	La Lanthanum 57 *	227 Ac Actinium	l series eries	a = relative atomic massX = atomic symbol	
	=		Beryllium 4 24	Magnesium	o Q	Calcium 20	Strontium	137 Ba Barium 56	226 Ra Radium 88	*58-71 Lanthanoid series 190-103 Actinoid series	а ×	
	_		Lithium 3 23	Sodium 11	® ¥	Potassium 19	85 Rb Rubidium 37	133 Cs Caesium 55	Fr Francium 87	8-71 L	Kev Y	_

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.

University of 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.