

CANDIDATE
NAME

CENTRE
NUMBER

--	--	--	--	--

CANDIDATE
NUMBER

--	--	--	--


CHEMISTRY

0620/32

Paper 3 Theory (Core)

October/November 2019

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 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.

This syllabus is regulated for use in England, Wales and Northern Ireland as a Cambridge International Level 1/Level 2 Certificate.

This document consists of **16** printed pages.

1 This question is about solids, liquids and gases.

(a) The list gives the names of nine substances.

aqueous copper(II) sulfate

aqueous potassium manganate(VII)

aqueous sodium chloride

dilute hydrochloric acid

ethanol

hexene

mercury

octane

water

Answer the following questions about these substances.

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

State which substance:

(i) is an alkane

..... [1]

(ii) is used, when acidified, to test for sulfur dioxide

..... [1]

(iii) turns blue litmus red

..... [1]


(iv) reacts with sodium to produce only aqueous sodium hydroxide and hydrogen

..... [1]

(v) is produced by the addition of steam to ethene.

..... [1]

- (b) Some changes of state of mercury are shown.


- (i) State the names of the changes of state represented by A and B.

A

B

[2]

- (ii) Use the kinetic particle model to describe the motion **and** separation of the particles in:

liquid mercury

.....

.....

mercury gas.

.....

.....

[4]

[Total: 11]

- 2 Biogas is made by fermenting animal and vegetable waste.

- (a) The table shows the percentage composition of the gases present in a sample of biogas.

substance present	percentage present in biogas
carbon dioxide	
hydrogen	1.0
methane	61.5
nitrogen	8.5
water vapour	2.2
other substances	0.1
total	100.0

Deduce the percentage of carbon dioxide present in this sample of biogas.

..... [1]

- (b) (i) During the fermentation, carbon dioxide reacts with hydrogen to produce methane and water.

Complete the chemical equation for this reaction.


- (ii) Methane and ethane are in the same homologous series.

What is meant by the term *homologous series*?

.....
.....
..... [2]

- (iii) Draw a dot-and-cross diagram to show the electron arrangement in a molecule of methane, CH_4 . Show outer shell electrons only.


[2]


- (c) Helium and hydrogen can both be used to fill balloons.

Suggest **one** advantage of using helium rather than hydrogen to fill balloons.

..... [1]

- (d) The biogas fermentation mixture contains a small amount of compound **C**.

The structure of compound **C** is shown.


- (i) On the structure shown, draw a circle around a functional group which reacts with aqueous bromine. [1]
- (ii) How many different types of atoms are present in compound **C**?

..... [1]

- (e) Ethanol is produced by fermentation of a mixture of plant sugars.

Describe how ethanol can be separated from the rest of the fermentation mixture by fractional distillation.

In your answer:

- describe how to do the fractional distillation
- explain how ethanol is separated from the rest of the fermentation mixture using fractional distillation.

.....
.....
.....
.....
.....
.....
.....


[4]

[Total: 14]

- 3 (a) A student investigated the reaction of calcium carbonate with an excess of dilute hydrochloric acid by measuring the volume of carbon dioxide produced at 10 second intervals.


The results are shown on the graph.


- (i) How long did it take from the start of the experiment to collect 30 cm^3 of carbon dioxide?

..... s [1]

- (ii) At which point on the graph, **P**, **Q**, **R** or **S**, was the rate of reaction fastest?
Use the graph to explain your answer.

.....
..... [2]

- (iii) When 0.225 g of calcium carbonate is used, 54.0 cm^3 of carbon dioxide is formed.

Determine the mass of calcium carbonate needed to form 216 cm^3 of carbon dioxide.

mass of calcium carbonate = g [1]


(iv) What effect do the following have on the rate of this reaction?

- Increasing the temperature of the reaction mixture.
All other conditions are kept the same.
-

- Using larger pieces of calcium carbonate.
All other conditions are kept the same.
-

[2]

(b) In industry, calcium oxide is made from calcium carbonate by thermal decomposition.


(i) Why is this described as *thermal decomposition*?

.....
..... [2]

(ii) State **one** other use of calcium carbonate in industry.

..... [1]

(iii) Calcium oxide is used to treat acidic industrial waste.

State the type of chemical reaction that occurs.

..... [1]

[Total: 10]

- 4 An isotope of calcium is written as shown.


- (a) (i) Deduce the number of protons, electrons and neutrons in this isotope of calcium.

number of protons

number of electrons

number of neutrons

[3]

- (ii) State **one** industrial use of radioactive isotopes.

..... [1]

- (b) Draw the electronic structure of a calcium atom.

[2]

- (c) The table shows some information about the reaction of four metals with dry air at room temperature and on heating.

metal	reaction with dry air at room temperature	reaction with dry air on heating
iron	no reaction	only burns when in the form of a fine wire or powder
copper	no reaction	does not burn but the surface oxidises slowly
samarium	surface oxidises slowly	burns easily
sodium	surface oxidises rapidly	burns easily

Use this information to put the **four** metals in order of their reactivity.
Put the least reactive metal first.

least reactive → most reactive

--	--	--	--

[2]

[Total: 8]

5 This question is about the halogens and compounds of the halogens.

(a) The properties of some halogens are shown in the table.

element	melting point in °C	boiling point in °C	density of liquid at boiling point in g/cm ³	colour
fluorine	-220	-188	1.51	
chlorine	-101	1.56	light green
bromine	-7	59	3.12	red-brown
iodine	114	184	grey-black

(i) Complete the table to estimate:

- the boiling point of chlorine
- the density of iodine.

[2]

(ii) Describe the trend in the melting points of the halogens down the group.

..... [1]

(iii) Predict the physical state of bromine at -20 °C.

..... [1]

(iv) Which **one** of the following is most likely to be the colour of fluorine?


Tick **one** box.

- | | |
|------------------|--------------------------|
| dark green | <input type="checkbox"/> |
| light grey-black | <input type="checkbox"/> |
| light yellow | <input type="checkbox"/> |
| purple | <input type="checkbox"/> |

[1]

(b) Chlorine reacts with an aqueous potassium salt to form iodine and a different potassium salt.

(i) Complete the word equation for this reaction.


[2]

(ii) When aqueous sodium fluoride is added to chlorine, no reaction occurs.

Explain, using ideas about the reactivity of the halogens, why **no** reaction occurs.

..... [1]

(iii) State **one** use of chlorine.

..... [1]

(c) Aqueous silver nitrate is used to test for chloride ions and iodide ions.

(i) The solutions are first acidified with dilute nitric acid.

Explain why dilute hydrochloric acid is **not** used to acidify the solutions.

..... [1]

(ii) Complete the table to show the expected observations.

ion	observations on adding aqueous silver nitrate
chloride (Cl^-)	
iodide (I^-)	

[3]

- (d) A compound of chlorine has the formula $C_6H_4Cl_2$.

Complete the table to calculate the relative molecular mass of $C_6H_4Cl_2$.
Use your Periodic Table to help you.

type of atom	number of atoms	relative atomic mass	
carbon	6	12	$6 \times 12 = 72$
hydrogen			
chlorine			

relative molecular mass =

[2]

[Total: 15]

6 This question is about compounds of nitrogen.

(a) Aqueous ammonia is alkaline.

(i) Which **one** of the following pH values could be the pH of aqueous ammonia?

Draw a circle around the correct answer.

pH 1 pH 5 pH 7 pH 9

[1]

(ii) Ammonia has a strong smell.

A beaker of aqueous ammonia was placed in front of a class of students. At first, the students at the back of the class could not smell the ammonia. After a few minutes they could smell the ammonia.


Explain these observations using the kinetic particle model.

.....
.....
.....
.....
.....

[3]

(b) Ammonia is used in the manufacture of nitric acid.

(i) Balance the chemical equation for the first step in the process.


[1]

(ii) The reaction is exothermic.

What is meant by the term *exothermic*?

.....
.....

[1]

(iii) The NO produced in the first step then reacts with oxygen to produce nitrogen dioxide, NO_2 .


How does this equation show that NO is oxidised?

.....
.....

[1]

(iv) Is nitrogen dioxide an acidic oxide or a basic oxide?
Give a reason for your answer.

.....
.....

[1]

(c) Oxides of nitrogen are atmospheric pollutants.

State **one** adverse effect of oxides of nitrogen on health.

..... [1]

(d) Ammonia reacts with nitric acid to form a salt which is present in many fertilisers.

Name the salt formed when ammonia reacts with nitric acid.

..... [1]

[Total: 10]

7 (a) Concentrated hydrochloric acid is electrolysed using graphite electrodes.

(i) Name the products of this electrolysis at:

the positive electrode

the negative electrode.


[2]

(ii) Suggest **one** observation that is made at the negative electrode.

..... [1]

(b) Dilute hydrochloric acid reacts with zinc.

Complete the word equation for this reaction.


[2]

(c) The following statements are about the procedure for making crystals of hydrated zinc sulfate from zinc and dilute sulfuric acid.

- A Warm the mixture until no more bubbles are seen.
- B Add excess zinc to dilute sulfuric acid.
- C Warm the filtrate to the point of crystallisation.
- D Leave the mixture at room temperature to form more crystals.
- E Filter off the excess zinc.
- F Filter off the crystals and dry between filter papers.

Put the statements **A**, **B**, **C**, **D**, **E** and **F** in the correct order.

The first one has been done for you.

B					
----------	--	--	--	--	--

[2]

(d) Zinc is a metal.

(i) Describe **three** physical properties which are characteristic of metals.

1

2

3

[3]

(ii) An alloy of zinc, copper and nickel is used to make coins.

Suggest **two** reasons why an alloy is used to make coins and **not** pure copper alone.

1

2

[2]

[Total: 12]

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 Assessment International Education Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download at www.cambridgeinternational.org after the live examination series.

Cambridge Assessment International Education is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of the University of Cambridge Local Examinations Syndicate (UCLES), which itself is a department of the University of Cambridge.

The Periodic Table of Elements

I		II		Group																
				Key				III				IV		V		VI		VII		
3	Li	4	Be	1	H	hydrogen	1													
7	lithium	9	beryllium																	
11	Na	12	Mg																	
23	sodium	24	magnesium																	
19	K	20	Ca	21	Sc	scandium	45	22	Ti	vanadium	51	23	V	chromium	52	24	Cr	Mn	55	
39	potassium	40	calcium	41	Zr	zirconium	89	40	Nb	niobium	93	42	Mo	molybdenum	96	43	Tc	Ru	ruthenium	101
37	Rb	38	Sr	39	Y	yttrium	89	72	Ta	tantalum	181	73	W	tungsten	184	74	Re	Os	osmium	190
85	rubidium	88	strontium	89	lanthanoids	57–71	178	172	Hf	hafnium	178	177	Ir	rhodium	186	175	Tl	Pt	platinum	195
55	Cs	56	Ba	56	lanthanoids	barium	137	104	Db	dubnium	—	105	Sg	seaborgium	—	106	Bh	Bh	bohrium	—
133	cassium	88	Ra	89–103	actinoids	actinoids	—	104	Rf	netherfordium	—	107	Hs	hassium	—	108	Mt	Mt	meitnerium	—
87	Fr	87	Ra	radium	—	—	—	—	—	—	—	—	—	—	—	—	Fm	ferrovium	—	
—	francium	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Lv	livemorium	—	

16

57	La	58	Ce	59	Pr	60	Nd	61	Pm	62	Sm	63	Eu	64	Gd	65	Tb	66	Dy	67	Ho	68	Tm	69	Er	70	Yb	71	Lu	
139	lanthanum	140	cerium	141	praseodymium	144	neodymium	144	promethium	—	150	152	europlium	150	157	159	159	159	163	165	167	165	169	169	169	173	175	175	175	
89	Ac	90	Th	91	Pa	92	U	93	Np	94	Pu	95	Am	96	Cm	97	Bk	98	Cf	99	Fm	100	Md	101	No	102	103	Lr	lawrencium	—
actinoids	actinium	—	thorium	231	protactinium	231	uranium	238	neptunium	—	—	—	—	—	curium	—	berkelium	—	californium	—	einsteinium	—	—	—	—	—	—	—	—	—

The volume of one mole of any gas is 24 dm^3 at room temperature and pressure (r.t.p.).