

Cambridge IGCSE[™]

CHEMISTRY 0620/11

Paper 1 Multiple Choice (Core)

May/June 2022

45 minutes

You must answer on the multiple choice answer sheet.

You will need: Multiple choice answer sheet

Soft clean eraser

Soft pencil (type B or HB is recommended)

INSTRUCTIONS

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 multiple choice answer sheet.
- Follow the instructions on the multiple choice answer sheet.
- Write in soft pencil.
- Write your name, centre number and candidate number on the multiple choice answer sheet in the spaces provided unless this has been done for you.
- Do not use correction fluid.
- Do not write on any bar codes.
- You may use a calculator.

INFORMATION

- The total mark for this paper is 40.
- Each correct answer will score one mark.
- Any rough working should be done on this question paper.
- The Periodic Table is printed in the question paper.

1 Diagrams of the three states of matter for carbon dioxide are shown.

Which two diagrams show the states of matter before and after the sublimation of carbon dioxide?

- **A** 2 to 1
- **B** 2 to 3
- **C** 3 to 1
- **D** 3 to 2
- **2** A student measures the time taken for 2.0 g of magnesium to dissolve in 50 cm³ of dilute sulfuric acid.

Which apparatus is essential to complete the experiment?

- 1 stop-clock
- 2 measuring cylinder
- 3 thermometer
- 4 balance
- **A** 1, 2 and 4
- **B** 1 and 2 only
- C 1 and 4 only
- **D** 2, 3 and 4
- **3** Which method is used to separate a mixture of the following liquids?

liquid	boiling point/°C
methanol	64.5
ethanol	78.5
propan-1-ol	97.2
butan-1-ol	117.0

- A crystallisation
- **B** evaporation
- **C** filtration
- **D** fractional distillation

- 4 Which substance should be pure for the intended use?
 - A a drug for curing disease
 - **B** limestone for iron extraction
 - **C** petroleum for fractional distillation
 - **D** water for washing a car
- 5 Which row identifies an alloy, a pure metal and a non-metal?

	alloy	pure metal	non-metal
Α	brass	carbon	copper
В	brass	copper	carbon
С	copper	brass	carbon
D	copper	carbon	brass

6 Information about the structures of three atoms, X, Y and Z, is shown.

atom	proton number	nucleon number
Х	1	1
Y	1	2
Z	1	3

Which statements about atoms X, Y and Z are correct?

- 1 They are isotopes of the same element.
- 2 They contain the same number of electrons.
- 3 They contain the same number of neutrons.
- 4 They contain one occupied electron shell.
- **A** 1, 2 and 4 **B** 1 and 2 only **C** 3 and 4 **D** 3 only
- 7 What happens to an atom when it becomes an ion with a charge of +1?
 - **A** It gains an electron.
 - **B** It gains a proton.
 - C It loses an electron.
 - **D** It loses a proton.

8 The relative atomic mass, A_r , of an element is determined by comparing the mass of one atom of the element with the mass of one atom of element Q.

What is Q?

- A carbon
- **B** chlorine
- C hydrogen
- **D** oxygen
- **9** Which equation for the decomposition of calcium nitrate is correct?
 - A $Ca(NO_3)_2 \rightarrow CaO + NO_2 + O_2$
 - $\textbf{B} \quad \text{Ca}(\text{NO}_3)_2 \, \rightarrow \, \text{CaO} \, + \, 2\text{NO}_2 \, + \, \text{O}_2$
 - C $2Ca(NO_3)_2 \rightarrow 2CaO + 2NO_2 + O_2$
 - **D** $2Ca(NO_3)_2 \rightarrow 2CaO + 4NO_2 + O_2$
- **10** The diagram shows the electrolysis of concentrated hydrochloric acid and concentrated aqueous sodium chloride using carbon electrodes.

At which electrodes is hydrogen produced?

- A electrode 1 only
- B electrodes 1 and 3
- C electrode 2 only
- D electrodes 2 and 4

11 Overhead power cables made from (steel-cored) aluminium are used to carry electricity over long distances.

Which property of (steel-cored) aluminium makes it suitable for use in power cables?

- A Aluminium has a low density.
- **B** Aluminium has low strength.
- **C** Steel is a good conductor of heat.
- **D** Steel is resistant to corrosion.
- **12** Which row identifies a chemical change and a physical change?

	chemical change	physical change
Α	boiling ethanol	burning ethanol
В	burning ethanol	evaporating ethanol
С	dissolving ethanol in water	burning ethanol
D	evaporating ethanol	dissolving ethanol in water

13 The equation for the reaction when hydrogen is used as a fuel is shown.

$$2H_2 + O_2 \rightarrow 2H_2O$$

Which statement about this reaction is correct?

- A Energy is given out so the temperature of the surroundings decreases.
- **B** Energy is taken in so the temperature of the surroundings increases.
- **C** The reaction is endothermic so the temperature of the surroundings decreases.
- **D** The reaction is exothermic so the temperature of the surroundings increases.
- **14** Which fuels release carbon dioxide when burned?
 - 1 gasoline
 - 2 hydrogen
 - 3 methane
 - **A** 1 and 2 **B** 1 and 3 **C** 2 and 3 **D** 3 only

15 Water is added to anhydrous copper(II) sulfate.

What happens during the reaction?

- **A** The copper(II) sulfate turns blue and the solution formed gets colder.
- **B** The copper(II) sulfate turns blue and the solution formed gets hotter.
- **C** The copper(II) sulfate turns white and the solution formed gets colder.
- **D** The copper(II) sulfate turns white and the solution formed gets hotter.
- **16** Excess magnesium ribbon is reacted with a fixed volume of hydrochloric acid and the volume of gas given off over time is measured.

The results of two different experiments are shown.

Which statement explains the differences between the results of the two experiments?

- A Reaction 1 uses a catalyst.
- **B** The acid used is twice as concentrated in reaction 1.
- **C** The magnesium ribbon is in smaller pieces in reaction 2.
- **D** The temperature is higher in reaction 2.
- 17 Which products are formed when magnesium hydroxide reacts with hydrochloric acid?
 - A magnesium chloride, carbon dioxide and water
 - **B** magnesium chloride, hydrogen and water
 - **C** magnesium chloride and hydrogen only
 - **D** magnesium chloride and water only

18 The oxides of two elements, X and Y, are separately dissolved in water and the pH of each solution tested.

oxide tested	pH of solution
Х	1
Y	13

Which information about X and Y is correct?

	oxide is acidic	oxide is basic	metal	non-metal
Α	X	Υ	X	Υ
В	X	Υ	Υ	X
С	Υ	X	X	Y
D	Υ	Х	Υ	Х

19 An acid is neutralised by adding an excess of an insoluble solid base.

A soluble salt is formed.

How is the pure salt obtained from the reaction mixture?

- **A** crystallisation \rightarrow evaporation \rightarrow filtration
- **B** evaporation \rightarrow crystallisation \rightarrow filtration
- **C** filtration \rightarrow crystallisation \rightarrow evaporation
- **D** filtration \rightarrow evaporation \rightarrow crystallisation

20 Three separate samples of an aqueous compound T are tested.

The results of the tests are shown.

test	observation
acidify with dilute nitric acid, then add aqueous barium nitrate	white precipitate
add aqueous ammonia	white precipitate, soluble in excess
add aqueous sodium hydroxide	white precipitate, soluble in excess

What is T?

- A aluminium chloride
- **B** aluminium sulfate
- C zinc chloride
- **D** zinc sulfate
- 21 Part of the Periodic Table is shown.

Which element is a metal?

22 The elements sodium to argon form Period 3 of the Periodic Table.

Which row describes the trend across Period 3 from left to right?

	number of outer-shell electrons	metallic character	group number
Α	decreases	decreases	decreases
В	decreases	increases	decreases
С	increases	decreases	increases
D	increases	increases	increases

23 Lithium, sodium and potassium are elements in Group I of the Periodic Table.

Which statement about these elements is correct?

- **A** Lithium has the highest melting point and the lowest density.
- **B** Lithium has the highest density and the most violent reaction with water.
- **C** Potassium has the highest melting point and the highest density.
- **D** Potassium has the lowest melting point and the least violent reaction with water.
- 24 Which statement describes a transition element?
 - A It can act as a catalyst and some of its compounds can also act as catalysts.
 - **B** It forms white compounds with sulfur, oxygen, chlorine and bromine.
 - C It has a low density and a piece of it will float on water.
 - **D** It is a very poor conductor of electricity.
- 25 Which diagram represents the arrangement of the outer-shell electrons of a noble gas?

- 26 Which statements about the general properties of metals are correct?
 - 1 They are good conductors of heat and electricity.
 - 2 They have low melting points.
 - 3 They react with dilute acids to form a salt and water.
 - 4 They react with oxygen to form basic oxides.
 - **A** 1 and 2 **B** 1 and 4 **C** 2 and 3 **D** 3 and 4

27 Reactions of three metals and their oxides are shown.

metal	add dilute hydrochloric acid to metal	heat metal oxide with carbon	
1	✓	✓	key
2	✓	X	✓ = reacts
3	X	✓	x = does not react

What is the order of reactivity of these metals, from most reactive to least reactive?

- $\mathbf{A} \quad 1 \to 2 \to 3$
- **B** $1 \rightarrow 3 \rightarrow 2$ **C** $2 \rightarrow 1 \rightarrow 3$ **D** $2 \rightarrow 3 \rightarrow 1$

28 Which uses of the metals shown are correct?

	aluminium	stainless steel	
Α	aircraft bodies	car bodies	
В	car bodies	aircraft bodies	
С	chemical plant	food containers	
D	food containers	cutlery	

29 Which statement about the reactions in the blast furnace is correct?

- A Carbon reacts with oxygen and heats the furnace.
- **B** Carbon monoxide removes the silicon dioxide impurity forming slag.
- Iron(III) oxide is oxidised to iron. C
- **D** Limestone reduces iron(III) oxide to iron.

30 Iron rusts when exposed to air.

Which two substances in air cause iron to rust?

- A carbon dioxide and oxygen
- B nitrogen and oxygen
- C oxygen and water
- **D** carbon dioxide and water

31	refullisers are used to provide three of the elements needed for plant growth.					ements ne	eded for	piani growin	•
	Wh	ich two c	ompounds	would give a	fertiliser	containin	g all three	of these ele	ments?
	Α	Ca(NO ₃) ₂ and (NH ₄) ₂ SO ₄					
	В	Ca(NO ₃) ₂ and (NH ₄) ₃ PO ₄					
	С	KNO ₃ ar	nd (NH ₄) ₂ So	O_4					
	D	KNO ₃ aı	nd (NH ₄) ₃ P	O_4					
32	Wh	ich proce	ess produce	s methane?					
	Α	combus	tion of hydr	ocarbons					
	В		osition of v						
	С	respirati	ion						
	D	reaction	between h	ydrochloric a	acid and	calcium ca	arbonate		
33	Wh	ich stater	ments abou	t sulfur dioxi	de are co	orrect?			
	••••	1		ride decolour			ssium ma	nganate(VII).
		2		ide forms wh				•	,
		3		ide is used a					
		4		ide is used t					
							_	0 14	
	Α	1 and 3	В	1 and 4	C	2 and 3	D	2 and 4	
34	Wh	at are the	e products v	when limesto	ne (calci	um carboi	nate) is he	eated strongl	y?
	A	calcium	hydroxide	and carbon c	dioxide				
	В	calcium	hydroxide	and carbon r	nonoxide)			
	С	calcium	oxide and	carbon dioxid	de				
	D	calcium	oxide and	carbon mond	oxide				
35	In v	vhich lists	s are the co	mpounds in	the same	e homolog	ous series	s?	
		1	CH ₄ , C ₂ H ₄	, C ₃ H ₈					
		2		₂ H ₅ OH, C ₃ H ₇	₇ OH				
		3		CH₃CH₂OH		₂ CH ₂ OH			
	Α	1 and 2	В	1 and 3	С	2 only	D	3 only	

36 Which row about aqueous ethanoic acid and dilute hydrochloric acid is correct?

	both contain carbon	both contain hydrogen	both react with carbonates	
Α	✓	x	✓	key
В	✓	✓	x	√= yes
С	X	✓	✓	x = no
D	X	x	x	

- 37 Some properties of colourless liquid L are listed.
 - It boils at 65 °C.
 - When added to water, two layers form which do not mix.
 - It does not react with sodium carbonate.
 - It has no effect on bromine water.

What is L?

- **A** ethanol
- **B** hexane
- C hexene
- **D** ethanoic acid
- **38** A molecule of compound P contains two carbon atoms and four hydrogen atoms.

Which row represents P?

	name of compound	M _r	reacts with aqueous bromine
Α	ethane	30	X
В	ethene	16	✓
С	ethene	28	✓
D	ethene	28	X

39 The equation representing the reaction of a hydrocarbon with water is shown.

What are the values of x and y?

	х	у
Α	1	4
В	1	6
С	2	4
D	2	6

40 Many molecules of J join together in reaction R to form a long chain molecule K.

K is the only product.

Which row describes molecule J, reaction R and molecule K?

	molecule J	reaction R	molecule K
Α	polymer	addition	monomer
В	monomer	addition	polymer
С	polymer	cracking	monomer
D	monomer	cracking	polymer

BLANK PAGE

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 Cambridge Assessment. Cambridge Assessment is the brand name of the University of Cambridge Local Examinations Syndicate (UCLES), which is a department of the University of Cambridge.

The Periodic Table of Elements

	III/	2 He	lium 4	0	<u>e</u>	0; 0	8	<u> </u>	uo£	92	٦	pton	.4	(Ф)	non 31	وي	L,	don -			
	>	I	hel	_	<i>Z</i>	- N	_	4	arç	(2)	<u> </u>	kry.	(n)	× 	xe 7	ω	<u>щ</u>	rać '			
	IIΛ			6	ш	fluorine 19	17	Cl	chlorine 35.5	35	Ŗ	bromine 80	53	Н	iodine 127	85	¥	astatine -			
				80	0	oxygen 16	16	S	sulfur 32	34	Se	selenium 79	52	Тe	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	S	silicon 28	32	Ge	germanium 73	20	Sn	tin 119	82	Pb	lead 207	114	Εl	flerovium
	≡			2	Ш	boron 11	13	Αl	aluminium 27	31	Ga	gallium 70	49	In	indium 115	81	11	thallium 204			
										30	Zu	zinc 65	48	В	cadmium 112	80	βĤ	mercury 201	112	S	copernicium
										29	Cn	copper 64	47	Ag	silver 108	62	Αn	gold 197	111	Rg	roentgenium
Group										28	z	nickel 59	46	Pd	palladium 106	78	귙	platinum 195	110	Ds	darmstadtium -
Gro										27	ပိ	cobalt 59	45	格	rhodium 103	77	Ir	iridium 192	109	Mt	meitnerium -
		- I	hydrogen 1							26	Fe	iron 56	44	Ru	ruthenium 101	9/	SO	osmium 190	108	Hs	hassium
										25	Mn	manganese 55	43	ည	technetium -	75	Re	rhenium 186	107	Bh	bohrium
					loq	ass				24	ပ်	chromium 52	42	Mo	molybdenum 96	74	>	tungsten 184	106	Sg	seaborgium
			Key	atomic number	atomic symbo	name relative atomic mass				23	>	vanadium 51	41	qN	niobium 93	73	Та	tantalum 181	105	Ор	dubnium
					ato	rela				22	j=	titanium 48	40	Zr	zirconium 91	72	Έ	hafnium 178	104	짪	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
	_			8	:=	lithium 7	7	Na	sodium 23	19	¥	potassium 39	37	Rb	rubidium 85	55	Cs	caesium 133	87	Ŧ	francium

La lanthanum 139	58 Cerium 140	Pr praseodymium 141	Nd neodymium 144	Pm promethium	Sm samarium 150	63 Eu europium 152 95	Gd gadolinium 157	65 Tb terbium 159	Dy dysprosium 163	Ho holmium 165	Er erbium 167	CB thulium thulium 169	Yb ytterbium 173	Lu Lutetium 175	
Ac actinium	Th	Pa protactinium 231	uranium 238	Np neptunium	Pu	Am	Cm	BK berkelium	Cf californium	ES einsteinium	Fm	Md	No	Lr lawrencium	

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