

Cambridge Assessment International Education

Cambridge International General Certificate of Secondary Education

0620/23 **CHEMISTRY**

Paper 2 Multiple Choice (Extended)

45 minutes

May/June 2019

Additional Materials: Multiple Choice Answer Sheet

Soft clean eraser

Soft pencil (type B or HB is recommended)

READ THESE INSTRUCTIONS FIRST

Write in soft pencil.

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

Write your name, centre number and candidate number on the Answer Sheet in the spaces provided unless this has been done for you.

DO **NOT** WRITE IN ANY BARCODES.

There are forty questions on this paper. Answer all questions. For each question there are four possible answers A, B, C and D.

Choose the one you consider correct and record your choice in soft pencil on the separate Answer Sheet.

Read the instructions on the Answer Sheet very carefully.

Each correct answer will score one mark. A mark will not be deducted for a wrong answer.

Any rough working should be done in this booklet.

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

Electronic calculators may be used.

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 **15** printed pages and **1** blank page.

1 Hydrogen chloride gas (M_r = 36.5) is released at P in the apparatus shown.

The Universal Indicator paper turns red after 38 s.

The experiment is repeated using sulfur dioxide ($M_r = 64$).

What is the result for sulfur dioxide?

	Universal Indicator turns	time for Universal Indicator to change colour/s
Α	blue	26
В	blue	51
С	red	26
D	red	51

- 2 Which piece of apparatus is used to measure 24.8 cm³ of gas produced during a reaction?
 - A beaker
 - B conical flask
 - **C** measuring cylinder
 - **D** pipette
- 3 R_f values are used to identify unknown substances using paper chromatography.

Which statements about R_f values are correct?

- 1 $R_{\rm f}$ values are always less than 1.0.
- 2 R_f value = distance travelled by solvent \div distance travelled by unknown substance.
- 3 The higher the R_f value, the further the unknown substance travels.
- 4 $R_{\rm f}$ values are not affected by the solubility of the unknown substance.

A 1 and 2 **B** 1 and 3 **C** 2 and 3 **D** 3 and 4

4 The structure of an atom is shown.

Which element is the atom an isotope of?

- A nitrogen
- **B** oxygen
- C phosphorus
- **D** titanium

5 Which row describes the formation of single covalent bonds in methane?

Α	atoms share a pair of electrons	both atoms gain a noble gas electronic structure
В	atoms share a pair of electrons	both atoms have the same number of electrons in their outer shell
С	electrons are transferred from one atom to another	both atoms gain a noble gas electronic structure
D	electrons are transferred from one atom to another	both atoms have the same number of electrons in their outer shell

- **6** Which statement describes the structure of an ionic compound?
 - **A** It is a giant lattice of oppositely charged ions.
 - **B** It is a giant lattice of positive ions in a 'sea' of electrons.
 - **C** It is a giant molecule of oppositely charged ions.
 - **D** It is a simple molecule of oppositely charged ions.
- 7 When propane burns in air, carbon dioxide and water are formed.

What is the chemical equation for this reaction?

$$\textbf{A} \quad C_3H_8 \ + \ 2O_2 \ \rightarrow \ CO_2 \ + \ 2H_2O$$

$$\textbf{B} \quad C_3H_8 \ + \ 3O_2 \ \rightarrow \ 3CO_2 \ + \ H_2O$$

$$\label{eq:continuous_continuous$$

$$\textbf{D} \quad C_3H_8 \ + \ 5O_2 \ \rightarrow \ 3CO_2 \ + \ 4H_2O$$

- 8 What is the concentration of a solution that contains 25.0 g NaOH in 500 cm³ of water?
 - $\mathbf{A} = 0.125 \, \text{mol/dm}^3$
 - **B** 0.800 mol/dm³
 - C 1.25 mol/dm³
 - \mathbf{D} 3.20 mol/dm³
- **9** An aqueous solution of copper(II) sulfate was electrolysed using copper electrodes.

Which equation for the reaction at the anode is correct?

- **A** $Cu \rightarrow Cu^{2+} + 2e^{-}$
- **B** Cu + $2e^- \rightarrow Cu^{2+}$
- \mathbf{C} $\mathrm{Cu}^{2+} \rightarrow \mathrm{Cu} + 2\mathrm{e}^{-}$
- $\textbf{D} \quad \text{Cu}^{2+} \, + \, 2\text{e}^{-} \, \rightarrow \, \text{Cu}$
- 10 In the manufacture of aluminium by electrolysis, aluminium oxide is dissolved in molten cryolite.

Why is cryolite used?

- **A** It lowers the melting point of the aluminium.
- **B** It makes the aluminium a better conductor.
- **C** It removes impurities from the aluminium.
- **D** The mixture has a lower melting point than pure aluminium oxide.
- 11 Which statement about a fuel cell in a car is correct?
 - **A** The fuel cell produces heat, which powers the car.
 - **B** The fuel cell is supplied with hydrogen directly from the air.
 - **C** The only emission from a fuel cell is nitrogen gas, which is non-polluting.
 - **D** The fuel cell produces electricity, which powers an electric motor.

12 Methane burns in oxygen to form carbon dioxide and water.

$$CH_4(g) + 2O_2(g) \rightarrow CO_2(g) + 2H_2O(I)$$

The bond energies are shown in the table.

bond	bond energy in kJ/mol
C–H	410
C–O	360
C=O	805
O–H	460
0–0	146
O=O	496

What is the energy change for this reaction?

A -818 kJ/mol

B -102 kJ/mol

C +102 kJ/mol **D** +818 kJ/mol

- 13 Which change in reaction conditions increases both the collision rate and the proportion of molecules with sufficient energy to react?
 - addition of a catalyst
 - increasing the concentration of a reactant В
 - C increasing the surface area of a reactant
 - increasing the temperature of the reaction
- 14 When blue-green crystals of nickel(II) sulfate are heated, water is produced and a yellow solid remains. When water is added to the yellow solid, the blue-green colour returns.

Which process describes these changes?

- combustion
- В corrosion
- C neutralisation
- D reversible reaction

15 A reaction between nitrogen and oxygen is shown. The forward reaction is endothermic.

$$N_2(g) + O_2(g) \rightleftharpoons 2NO(g)$$

Which change increases the equilibrium yield of nitrogen monoxide, NO?

- decreasing the pressure
- В decreasing the temperature
- C increasing the pressure
- D increasing the temperature

16 Which changes represent reduction?

- $Cl_2 + 2e^- \rightarrow 2Cl^-$
- $Mn(VII) \rightarrow Mn(II)$
- $sulfate(IV) \rightarrow sulfate(VI)$
- 1 and 2 Α
- **B** 1 and 3
- C 1 only
- **D** 2 only

17 Which statement about carbon monoxide and aluminium oxide is correct?

- Carbon monoxide and aluminium oxide are both amphoteric.
- В Carbon monoxide and aluminium oxide are both neutral.
- C Carbon monoxide is amphoteric but aluminium oxide is neutral.
- D Carbon monoxide is neutral but aluminium oxide is amphoteric.

18 The positions of elements W, X, Y and Z in the Periodic Table are shown.

Which elements form basic oxides?

- A W, X and Y
- **B** W and X only **C** Y only
- Z only

© UCLES 2019

19 Solutions of acid R and acid S have the same concentration.

The same volume of each acid at the same temperature is reacted with the same mass of magnesium ribbon.

The volume of hydrogen produced is measured.

The results are shown.

Which statement about the reactions is correct?

- A Acid S reacts faster than acid R.
- **B** The final volume of hydrogen produced in each reaction is different.
- **C** Acid R is a stronger acid than acid S.
- **D** Acid S is a stronger acid than acid R.
- 20 Part of the Periodic Table is shown.

Which row describes W, X, Y and Z?

	metal	non-metal
Α	Х	W, Y and Z
В	X and Y	W and Z
С	W and Z	X and Y
D	W, Y and Z	X

- 21 Which statement about the properties of elements in Group I and in Group VII is correct?
 - A Bromine displaces iodine from an aqueous solution of potassium iodide.
 - **B** Chlorine, bromine and iodine are diatomic gases at room temperature.
 - **C** Lithium, sodium and potassium are soft non-metals.
 - **D** Lithium, sodium and potassium have an increasing number of electrons in their outer shells.
- **22** Gas G has 10 electrons. Gas H has eight more electrons than gas G. Both gases are monoatomic.

Which statement about G and H is correct?

- **A** Both gases are in the same group of the Periodic Table.
- **B** Both gases are in the same period of the Periodic Table.
- **C** Both gases are very reactive.
- **D** Gas G has a higher atomic mass than gas H.
- 23 The diagrams show the structure of two substances used to make electrical conductors.

Which statement correctly describes X and Y?

- **A** X is a pure metal and Y is a compound.
- **B** X is a pure metal and Y is an alloy.
- **C** X is a solid and Y is a liquid.
- **D** X is harder and stronger than Y.
- **24** Magnesium nitrate, magnesium hydroxide and magnesium carbonate all decompose when heated.

Which statement about these decomposition reactions is correct?

- **A** Magnesium carbonate decomposes to release carbon dioxide and oxygen.
- **B** Magnesium hydroxide decomposes to release hydrogen and oxygen.
- **C** Magnesium hydroxide decomposes to release water vapour.
- D Magnesium nitrate decomposes to release oxygen only.

25 Zinc is extracted from its ore, zinc blende, using two chemical reactions.

$$1 \quad 2ZnS + 3O_2 \rightarrow 2ZnO + 2SO_2$$

2
$$2ZnO + C \rightarrow 2Zn + CO_2$$

Which substance is reduced in reactions 1 and 2?

	reaction 1	reaction 2
Α	O_2	С
В	O_2	ZnO
С	ZnS	С
D	ZnS	ZnO

26 Four metals, zinc, M, copper and magnesium, are reacted with aqueous solutions of their nitrates.

The results are shown.

metal	magnesium nitrate	M nitrate	copper nitrate	zinc nitrate	
magnesium		✓	✓	✓	key
zinc	X	✓	✓		✓ = reacts
М	X		✓	X	x = no reaction
copper	X	X		X	

What is the order of reactivity of these four metals starting with the most reactive?

A copper
$$\rightarrow$$
 zinc \rightarrow M \rightarrow magnesium

B copper
$$\rightarrow$$
 M \rightarrow zinc \rightarrow magnesium

C magnesium
$$\rightarrow$$
 M \rightarrow zinc \rightarrow copper

D magnesium
$$\rightarrow$$
 zinc \rightarrow M \rightarrow copper

27 Aluminium is used to make containers for storing food.

Which property makes it suitable for this use?

- A conducts heat
- **B** low density
- C resists corrosion
- **D** shiny surface

28 Water can be treated by filtration then chlorination.

Which uses do **not** need water of this quality?

- 1 water for cooling in industry
- 2 water for washing clothes
- 3 water for drinking
- **A** 1, 2 and 3
- **B** 1 and 2 only
- 1 and 3 only
- 2 and 3 only

29 Catalytic converters in car exhausts change polluting gases into non-polluting gases.

Which statements about oxides of nitrogen and car engines are correct?

- 1 The nitrogen in oxides of nitrogen comes from compounds in petrol.
- 2 The oxygen in oxides of nitrogen comes from the air in the car engine.
- 3 Catalytic converters convert oxides of nitrogen into nitrogen and other gases.
- A 1 and 2
- **B** 2 and 3
- C 2 only
- **D** 3 only

30 The diagram shows an experiment to investigate how paint affects the rusting of iron.

What happens to the water level in tubes P and Q?

	tube P	tube Q
Α	falls	rises
В	no change	rises
С	rises	falls
D	rises	no change

31 Which row about the carbon cycle is correct?

	process for removing carbon dioxide from the atmosphere	process for returning carbon dioxide to the atmosphere
Α	photosynthesis	combustion of hydrocarbons
В	photosynthesis	cracking of hydrocarbons
С	respiration	combustion of hydrocarbons
D	respiration	cracking of hydrocarbons

32 Ammonia is manufactured in an exothermic reaction.

$$N_2(g) + 3H_2(g) \rightleftharpoons 2NH_3(g)$$

What is the effect of lowering the temperature on the rate of formation and equilibrium yield of ammonia?

	rate of formation	equilibrium yield
Α	decreases	decreases
В	decreases	increases
С	increases	decreases
D	increases	increases

33 Which row shows the conditions used in the Contact process?

	temperature /°C	pressure /atm	catalyst
Α	25	2	iron
В	25	200	iron
С	450	2	vanadium(V) oxide
D	450	200	vanadium(V) oxide

34 The diagram represents a lime kiln used to heat limestone to a very high temperature.

What leaves the kiln at X?

- A calcium carbonate
- B calcium hydroxide
- C calcium oxide
- D calcium sulfate

35 Which fuel could be gasoline?

- 36 Which statements about homologous series are correct?
 - 1 All members have similar chemical properties.
 - 2 All members have the same molecular mass.
 - 3 Ethane and ethene are members of the same homologous series.
 - 4 Ethane and propane are members of the same homologous series.
 - **A** 1 and 3
- **B** 1 and 4
- **C** 2 and 3
- **D** 2 and 4
- **37** Which type of reaction takes place when methane reacts with chlorine in the presence of ultraviolet light?
 - A addition
 - **B** cracking
 - **C** polymerisation
 - **D** substitution
- 38 Which statement about aqueous ethanoic acid is correct?
 - **A** It reacts with metal carbonates to form salts, hydrogen and water.
 - **B** It reacts with metal oxides to form salts and oxygen.
 - **C** It reacts with reactive metals to form salts and hydrogen.
 - **D** It turns damp red litmus paper blue.
- **39** The structure of ester W is shown.

Which row gives the names of ester W and the carboxylic acid and alcohol from which it is made?

	name of ester W	carboxylic acid	alcohol
Α	ethyl methanoate	ethanoic acid	methanol
В	ethyl methanoate	methanoic acid	ethanol
С	methyl ethanoate	ethanoic acid	methanol
D	methyl ethanoate	methanoic acid	ethanol

40 A section of a polymer is shown.

How many different types of monomer units formed this section of polymer?

- **A** 1
- **B** 2
- **C** 3
- D 4

© UCLES 2019

BLANK PAGE

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

	\	2 :	He	helium 4	10	Ne	neon 20	18	Ā	argon 40	36	첫	krypton 84	54	Xe	xenon 131	98	R	radon								
	=				6	ш	fluorine 19	17	Cl	chlorine 35.5	35	ğ	bromine 80	53	П	iodine 127	85	¥	astatine -								
	5				80	0	oxygen 16	16	ഗ	sulfur 32	34	Se	selenium 79	52	Б	tellurium 128	84	Ъ	polonium –	116		livermorium –					
	>				7	z	nitrogen 14	15	۵	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	Fl	flerovium					
	≡				2	В	boron 11	13	Ν	aluminium 27	31	Ga	gallium 70	49	I	indium 115	81	lΊ	thallium 204								
											30	Zu	zinc 65	48	ပ္ပ	cadmium 112	80	БH	mercury 201	112	S	copernicium -					
										29	Cn	copper 64	47	Ag	silver 108	62	Au	gold 197	111	Rg	roentgenium -						
dn	-									28	Z	nickel 59	46	Pd	palladium 106	78	귙	platinum 195	110	Ds	darmstadtium -						
Group										27	රි	cobalt 59	45	뫈	rhodium 103	77	'n	iridium 192	109	¥	meitnerium -						
		- :	I	hydrogen 1							26	Fe	iron 56	44	Ru	ruthenium 101	9/	Os	osmium 190	108	Hs	hassium -					
				1						25	Mn	manganese 55	43	ည	technetium -	75	Re	rhenium 186	107	Bh	bohrium —						
												loc	SS				24		chromium 52		Mo	molybdenum 96	74	>	tungsten 184	106	Sg
				Key	atomic number	atomic symbo	name relative atomic mass				23	>	vanadium 51	41	g	niobium 93	73	ā	tantalum 181	105	Вb	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	ഗ്	strontium 88	56	Ba	barium 137	88	Ra	radium -					
	_				3	:=	lithium 7	1	Na	sodium 23	19	メ	potassium 39	37	ВВ	rubidium 85	55	Cs	caesium 133	87	Ŧ	francium —					

lanthanoids La Ce Pr Nd Pm Sm Eu Gd Tb Dy Ho Er Tm Institution Institution restitution Institution presentation production p		22	28	59	09	61	62	63	64	65	99	29	89	69	20	71
certum praseodymium promethium samarium europium gadolinium terbium dysprosium holmium erbium erbium 140 141 144 - 150 152 157 159 167	lanthanoids	Га	Ce	Ą	ΡN	Pm	Sm	En	РЭ	Д	۵	유	Щ	Tm	Υb	Γn
90 91 92 93 94 95 96 97 98 99 100 Th Pa U Np Pu Am Cm Bk Cf Es Fm thorium protectinum neptunium neptun		lanthanum 139	cerium 140	praseodymium 141	neodymium 144	promethium	samarium 150	europium 152	gadolinium 157	terbium 159	dysprosium 163	holmium 165	erbium 167	thulium 169	ytterbium 173	lutetium 175
Th Pa U Np Pu Am Cm Bk Cf Es Fm femium protection uranium neptunium plutonium americum curium berkelium berkelium deinsteinium femium m femium m		88	06	91	92	93	94	92	96	26	86	66	100	101	102	103
thorium protactinium uranium neptunium plutonium americium cunium berkelium califonium einsteinium fermium m 232 231 231 238	actinoids	Ac	디	Ра	\supset	ď	Pn	Am	Cm	益	ŭ	Es	Fm	Md	%	۲
231 238		actinium	thorium	protactinium	uranium	neptunium	plutonium	americium	curium	berkelium	californium	einsteinium	fermium	mendelevium	nobelium	lawrencium
		I	232	231	238	ı	ı	ı	ı	ı	I	ı	I	ı	I	ı

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