

Cambridge International Examinations

Cambridge International General Certificate of Secondary Education

CANDIDATE NAME			
CENTRE NUMBER		CANDIDATE NUMBER	
CHEMISTRY			0620/21
Paper 2		Octo	ober/November 2014
			1 hour 15 minutes
Candidates ans	wer on the Question Paper.		
No Additional M	aterials are required.		

READ THESE INSTRUCTIONS FIRST

Write your Centre number, candidate number and name in the spaces at the top of this page.

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.

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

1 The structures of five carbon compounds are shown below.

D E
H O H O H

(a) Answer the following questions about these compounds. Each compound may be used once, more than once or not at all.

- (i) Which compound, A, B, C, D or E, is ethanoic acid? [1]
 (ii) Which two compounds are saturated hydrocarbons? and [1]
 (iii) Which compound is the main constituent of natural gas? [1]
 (iv) Which compound reacts with steam to form ethanol? [1]
 (v) Which compound is causing concern as a greenhouse gas? [1]
 (vi) Which two compounds are in the same homologous series? and [1]
- (b) Deduce the molecular formula for compound **C**.

(c) Complete the symbol equation for the complete combustion of compound A.

$$C_3H_8 +O_2 \rightarrow 3CO_2 +H_2O$$
 [2]

[Total: 9]

2 The diagram shows a bottle of mineral water. The concentration of the ions present in the water is shown on the label. The pH of the water is also shown.

		ions present	concentration in mg/1000 cm ³
poly(ethene)		chloride, Cl ⁻	0.71
bottle		X , F ⁻	0.31
		magnesium, Mg ²⁺	0.02
	ions protects Connecticular in legal (COC perior) coheren, CT CT X, F C-C31	manganese, Mn ²⁺	0.01
	Progression May 1	Y, NO ₃ ⁻	0.70
		potassium, K⁺	0.44
		sodium, Na⁺	1.22
		pH = 6	6.6

(a) (i)	Which positively charged ion is present in the highest concentration? [1]
(i	i)	State the name of:
		ion X
		ion Y
(ii	i)	[2] Calculate the mass, in mg, of sodium ions in 200 cm³ of mineral water.
		mg [1]
(iv	/)	Which one of the following phrases best describes the pH of this mineral water? Tick one box.
		neutral
		strongly acidic
		strongly alkaline
		weakly acidic
		weakly alkaline [1]
(b) [Des	scribe a test for chloride ions.
t	est	t
r	esı	ult[2]

© UCLES 2014 [Turn over

(C) The	mineral	water	bottle	is	made of	pol	V	(ethene)	١.
и		,			~ ~			ρυ.	, ,	, 0 0 0	, ,

Complete the following sentence about poly(ethene) using words from the list below.

	saturated	reactant	polymer	monomer	ionic	atom
units.		addition of .	made by the		a	oly(ethene) is
[2]			•			,
[Total: 9]						

3 Rose oil contains 2-phenylethanol.
The structure of 2-phenylethanol is shown below.

(a)	On	the structure above, draw a ring around the alcohol functional group.	[1]
(b)	Styr	en heated with an alkali, 2-phenylethanol forms styrene. Tene is an unsaturated compound. The cribe a test for an unsaturated compound.	
	test		
	resu	ılt	
			[2]
(c)		e petals contain a variety of different coloured pigments. udent wants to identify these pigments.	
	(i)	She grinds up rose petals with a solvent. Explain why.	
			[2]
	(ii)	She then filters the solution through some glass wool. Suggest why she does not use filter paper.	

(d) The student uses the apparatus shown below to identify the different pigments in the mixture.

(i) State the name of this method of separating the pig	aments.
---	---------

.....[1]

- (ii) On the diagram above, draw a spot, •, to show where the mixture of pigments is placed at the start of the experiment.[1]
- (iii) What is the purpose of the glass cover?

.....[1]

(iv) The student also puts four spots of pure pigments, **A**, **B**, **C** and **D**, onto the filter paper. The diagram below shows the results of her experiment.

Which of the pigments, A, B, C and D, are present in the rose petals?

......[1

© UCLES 2014 [Turn over

(e) The solvent used in the experiment is ethanol.

Draw the structure of a molecule of ethanol showing all atoms and bonds.

[2]

[Total: 12]

A student wants to compare the energy released when different fuels are burned.

He measures the increase in temperature of the water in a metal can when the fuels are burned.

(a)	what piece of apparatus is missing from the diagram above?	[1]
(b)	State two things the student should keep the same when burning each fuel.	
(c)	Suggest why the water in the can should be stirred.	
(d)	What happens to the reading on the top-pan balance as the fuel burns? Give a reason for your answer.	

(e) The results of burning four fuels, **D**, **E**, **F** and **G**, are shown in the table below.

fuel	temperature of water at start of experiment/°C	temperature of water at end of experiment/°C
D	20	45
E	19	43
F	16	44
G	21	46

	Wh	ich fuel produced the greatest temperature rise in the water?	
(f)	The	metal can is made of mild steel coated with tin.	ļ
	(i)	Steel is an alloy. What is meant by the term <i>alloy</i> ?	
	(ii)	Why does the tin prevent the steel can from rusting?	
		[2]]
(g)		ss is made from silicon(IV) oxide. tof the structure of silicon dioxide is shown below.	
		oxygen atom silicon atom	
		ich one of the following best describes the structure of silicon dioxide? c one box.	
		giant covalent	
		giant ionic	
		simple atomic	
		simple molecular	

[Total: 11]

[1]

		particular meta	ıl and metal oxide th at least one wo				
							[4]
(b)	Which one of		ochloric acid, the ords best describ ct answer.			ection mixture	increases.
	е	endothermic	exothermic	isotopic	radioact	tive	
							[1]
	of energy. State one oth	er use of radioa					d as sources
	of energy. State one oth	er use of radioa	active isotopes.				d as sources
	of energy. State one oth	er use of radioa	active isotopes.	ber of proto			d as sources
	of energy. State one oth	e table below to	o show the numl	ber of proto	ns, neutro		d as sources
	of energy. State one oth	e table below to ranium.	o show the numl	ber of proto	ns, neutro		d as sources
	of energy. State one oth	e table below to ranium.	o show the numl	ber of proto	ns, neutro		d as sources
	of energy. State one oth	e table below to ranium. isotope protons neutrons	o show the numl	ber of proto	ns, neutro		d as sources
	of energy. State one oth	e table below to ranium. isotope protons neutrons	o show the numl	ber of proto	ns, neutro		d as sources

The organic compound 1-bromobutane reacts with excess sodium hydroxide to form butan-1-ol. A scientist studied the rate of this reaction by finding out how the concentration of sodium hydroxide changed with time.

The graph below shows the results.

(a) (I)	Describe now the concentration of socium hydroxide changes with time.
		[2]
(ii))	Determine the time it took for the concentration of sodium hydroxide to fall to 0.15mol/dm^3 .
		[1]
/iii	١	At what time was the reaction complete?

(iv) On the grid above, draw a line to show how the concentration of sodium hydroxide changes when the concentration of 1-bromobutane in the reaction mixture is increased.

when the concentration of 1-bromobutane in the reaction mixture is increased.

All other conditions remain the same.

[2]

(v) Increasing the concentration of 1-bromobutane increases the rate of this reaction. Suggest **one** other way of increasing the rate of this reaction.

.....[1

(b)	The concentration of aqueous sodium hydroxide can be found by titrating samples of the reaction mixture with hydrochloric acid. Describe how you would carry out this titration.
	In your answer, refer to: a burette, a volumetric pipette, an acid-base indicator solution.
	[4]
(c)	Hydrochloric acid is made by dissolving hydrogen chloride gas, HC <i>l</i> , in water. Draw a dot-and-cross diagram to show a molecule of hydrogen chloride. Show hydrogen electrons as x. Show chlorine electrons as ●.

[2]

[Total: 13]

© UCLES 2014 [Turn over

Fer	tilisers usually contain compounds of nitrogen, phosphorus and potassium.	
(a)	Why do farmers use fertilisers?	
		[1]
(b)	Many fertilisers contain ammonium sulfate. Ammonium sulfate is made by reacting aqueous ammonia with sulfuric acid. What type of chemical reaction is this?	[1]
		[,]
(c)	Aqueous ammonia reacts with nitric acid to make another compound often found in fertilis State the name of this compound.	ers.
		[1]
(d)	The structure of ammonium sulfate is shown below.	
	NH_{4}^{+}	
	Deduce the simplest ratio of ammonium and sulfate ions in ammonium sulfate.	
		[1]
(e)	Ammonium salts react with alkalis. For example:	
	ammonium + sodium $ ightarrow$ sodium + ammonia + water sulfate	
	Use this information to explain why adding slaked lime to fields which have fertilisers spin on them may result in loss of nitrogen.	ead.
		[4]

(f) Many fertilisers contain potassium chloride.
When molten potassium chloride is electrolysed, two products are formed.
Complete the table below to show the name of the electrodes and the products formed.

charge on the electrode	name of the electrode	product formed at the electrode
positive		
negative		

[3]

[Total: 9]

8 (a) A student placed a crystal of iodine in a test tube of solvent. After two minutes, a dense violet colour was observed at the bottom of the test-tube. After three hours, the violet colour had spread throughout the solvent.

Use the kinetic particle theory to explain these observations.

In your answer, refer to:

- the arrangement and motion of the molecules in the iodine crystal,
- the arrangement and motion of the molecules in the solution,
- the names of the processes which are occurring.

		 	 	 	 	 	. [4]
							[/1
•••••	• • • • • • • • • • • • • • • • • • • •	 •	 	 	 	 	

- **(b)** Astatine, At, is below iodine in Group VII of the Periodic Table.
 - (i) The table shows the states of the Group VII elements at room temperature.

element	state
fluorine	gas
chlorine	gas
bromine	liquid
iodine	solid

ose this information to deduce the state of astatine at room temperature.	
	[1]

(ii)	Astatine is radioactive. A lot of heat is given off due to this radioactivity. The small samples of astatine that have been isolated are often liquid. Suggest why they are often liquid.
	[1]
(iii)	Although few compounds of astatine have been made, scientists think that sodium astatide will react with iodine. Complete the equation for this reaction.
	I_2 +NaAt \rightarrow 2NaI + [2]

[Total: 8]

DATA SHEET
The Periodic Table of the Elements

								Gre	Group								
_	=					•						=	>	>	>	=	0
							1										4
							I										He
							Hydrogen 1										Helium 2
7	6											11	12	41	16	19	20
=	Be	a										Ω	ပ	z	0	ш	Ne
Lithium 3	4	mn										Boron 5	Carbon 6	Nitrogen 7	Oxygen 8	Fluorine 9	Neon 10
23	24											27			32	35.5	40
Na	Mg											Ν	Si	۵	တ	CI	Ā
Sodium 11	n Magnesium 12	sium										Aluminium 13	Silicon 14	Phosphorus 15	Sulfur 16	Chlorine 17	Argon 18
39	40	45	48	51	52		99	59		64	65	0.2	73		62	80	84
×	S	Sc	F	>	ပ်	M	Fe	ပိ		D C	Zn	Ga	Ge	As	Se		궃
Potassium 19	20	um Scandium 21	Titanium 22	Vanadium 23	Chromium 24	2 ≤	Iron 26	Cobalt 27	Nickel 28	Copper 29	Zinc 30	Gallium 31	Ε	Arsenic 33	_		Krypton 36
85	88	88	91	93	96	1	101	103	106	108	112	115		122	128	127	131
Rb		>	Zr	qN	Wo		Ru	R	Pd	Ag	င်	In	Sn	Sb	<u>e</u>	н	Xe
Rubidium 37	m Strontium 38	Yttrium 39	Zirconium 40	Niobium 41	Molybdenum 42	Technetium 43	Ruthenium 44	Rhodium 45	Palladium 46	Silver 47	Cadmium 48	Indium 49		Antimony 51	Tellurium 52	lodine 53	Xenon 54
133	137	139	178	181	184	186	190	192	195	197	201	204	207	209			
Cs	Ba	a La	Ξ	Та	≯		os	Ä	Ŧ	Αn	Hg	11	Ъ	ä		Αt	R
Caesium 55	m Barium 56	ım Lanthanum 57 *	Hafnium 72	Tantalum 73	Tungsten 74	Rhenium 75	Osmium 76	Iridium 77	Platinum 78	Gold 79		Thallium 81		Bismuth 83		Astatine 85	Radon 86
ь —																	
Francium 87	m Radium 88	um Actinium 89 †															
*58-71	l anthar	*58-71 anthanoid cariae	1	140	141	144		150	152		159	162	165	167	169	173	175
190-10	30-7 1 Lantinariold series	id series		Ce	Pr	ρN	Pm	Sm	En		ТР	Dy	웃	ш	T	Υp	Γn
		5		Cerium 58	Praseodymium 59	ım Neodymium 60	Promethium 61	Samarium 62	Europium 63	Gadolinium 64	Terbium 65	Dysprosium 66	Holmium 67	Erbium 68	Thulium 69	Ytterbium 70	Lutetium 71
	ß	a = relative atomic mass	nic mass	232		238											
Key	×	X = atomic symbol	loq	T	Ра	⊃	N	Pu		Cm		ర	Es	Fm	Md	No	۲
	Q	b = proton (atomic) number	nic) number	Thorium 90	Protactinium 91	Uranium 32	Neptunium 93	Plutonium 94	Americium 95	Curium 96	Berkelium 97	_	n Einsteinium 99	Fermium 100	Mendelevium 101	Nobelium 102	Lawrendur 103
									٦		ı						

The volume of one mole of any gas is 24 dm^3 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.

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.