Surname	Centre Number	Candidate Number
Other Names		0

New GCSE

4472/02

ADDITIONAL SCIENCE HIGHER TIER CHEMISTRY 2

A.M. MONDAY, 14 January 2013

1 hour

ADDITIONAL MATERIALS

In addition to this paper you will need a calculator and a ruler.

INSTRUCTIONS TO CANDIDATES

Use black ink or black ball-point pen.

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

Answer all questions.

Write your answers in the spaces provided in this booklet.

For Examiner's use only					
Question Maximum Mark Mark Awardee					
1	3				
2	7				
3	8				
4	6				
5	6				
6	5				
7	9				
8	7				
9	3				
10	6				
Total	60				

INFORMATION FOR CANDIDATES

The number of marks is given in brackets at the end of each question or part-question.

You are reminded of the necessity for good English and orderly presentation in your answers.

Assessment will take into account the quality of written communication (QWC) in your answers to questions 4 and 10.

The Periodic Table is printed on the back cover of the examination paper and the formulae for some common ions on the inside of the back cover.

BLANK PAGE

Answer all questions.

The diagram below shows the electronic structure of an element in the Periodic Table. 1. (a)

Using × to represent an electron, draw a similar diagram to show the electronic structure of the element which

lies directly below this one in the Periodic Table,

[1]

4472 020003

(ii) lies directly to the **right** of this one in the Periodic Table.

[1]

Carbon has two different types of atom which are represented by ${}_{6}^{12}$ C and ${}_{6}^{13}$ C. *(b)*

Give the term used for different types of atom of the same element.

[1]

Turn over.

© WJEC CBAC Ltd.

(4472-02)

2. Sodium thiosulfate solution reacts with dilute hydrochloric acid forming a yellow precipitate. This reaction can be investigated using the 'disappearing cross' experiment. The yellow precipitate formed during the reaction causes a cross marked on a piece of white paper to disappear (see diagram below). The time taken for this to happen can be measured.

10 cm³ of dilute hydrochloric acid was added separately to 50 cm³ sodium thiosulfate solutions of five different concentrations. The results are shown below.

Concentration of sodium	Time for cross to disappear (s)					
thiosulfate solution (g/dm ³)	1	2	3	Mean		
8	37	38	39	38		
16	20	17	17	18		
24	10	8	12	10		
32	10	7	7	8		
40	3	7	8	6		

(a)	State which concentration gave the most repeatable set of reaction times. Give the reason for your choice.			
	Concentration g/dm ³			
	Rogran			

(<i>D</i>)	readings.	ne [1]
(c)	Apart from the volumes of both reactants and the concentration of the acid, name to most important factor which must be kept the same during each experiment.	the [1]
(d)	State and explain, using particle theory, your conclusion from the investigation.	[3]
•••••		

Turn over. (4472-02) © WJEC CBAC Ltd.

3. (a) Freshly cut pieces of lithium, potassium and sodium are left exposed to the atmosphere.

(i) Describe how the appearance of all the metals will change. [1]			
	(i)	Describe how the appearance of all the metals will change.	[1]

(b) **A**, **B** and **C** represent the Group 7 elements bromine, chlorine and iodine, but not necessarily in that order. The table below shows the results observed when **A**, **B** and **C** react with hot iron wool.

Group 7 element	Reaction with hot iron wool
A	After a few seconds the iron wool glows. An orange solid is formed.
After a few minutes of constant heating the iron wool glows a line A red-brown solid is formed.	
С	The iron wool burns instantly glowing brightly. An orange solid is formed.

(i)	Use the above results to identify the Group 7 elements A, B and C and	give a
	reason for your choice.	[3]

A	В	 C	
Reason	 	 	

(ii) Chlorine reacts with iron forming iron(III) chloride.

Write a balanced **symbol** equation for the reaction between chlorine and iron. [3]

_			
			

Include in your answer the three main stages in the purification process and the reason why each one is required. [6 QWC]	4.	Describe the treatment of the public water supply.	Examiner
TOTAL CASE OF THE PARTY OF THE		Include in your answer the three main stages in the purification process and the reason why each one is required. [6 QWC]	
4472			
7,0000			
4472			
4472			
4472			
4472			
4472			
44.			72
			444

5. The graph below shows the solubility of copper sulfate in water at different temperatures.

The table below shows the solubility of potassium chloride in water at different temperatures.

Temperature (°C)	0	20	40	60	80	100
Solubility (g per 100 g water)	25	31	37	43	49	55

(a)	Plot the results from	the table on	the grid	opposite and draw	a suitable line.	[3]
-----	-----------------------	--------------	----------	-------------------	------------------	-----

(b) Give the temperature at which the two compounds have the same solubility. [1] $Temperature = \dots \circ \mathbb{C}$

(c)	Calculate the mass of solid copper sulfate that forms when a saturated solution in	100	g
	of water at 60 °C cools to 24 °C.	[2	[]

Mass of solid copper	· sulfate =		3
----------------------	-------------	--	---

4472 020009

6. The electronic structures of calcium, fluorine and phosphorus are as follows.

calcium = 2,8,8,2

fluorine = 2,7

phosphorus = 2,8,5

(a) Draw dot and cross diagrams to show the transfer of electrons and the formation of ions as calcium reacts with fluorine to form calcium fluoride. [3]

(b) Draw a dot and cross diagram to show the bonding in a molecule of phosphorus trifluoride, PF₃. [2]

BLANK PAGE

© WJEC CBAC Ltd. (4472-02) **Turn over.**

7. (a) The flow diagram below shows three reactions of ethene.

(i)	Give the chemical names for A, B and C.	[3]
	A	
	В	
	C	

- (ii) State the name given to the type of reaction occurring in **all** three cases. [1]
- (iii) When boiling water is poured into a cup made from polymer ${\bf C}$ the cup softens and loses its shape.

L	Give the reason, in terms of structure, for this behaviour.	

II Name this **type** of polymer. [1]

Examin	е
only	

(b) A hydrocarbon was found to contain 0.96 g of carbon and 0.2 g of hydrogen. Calculate the **simplest** formula for this hydrocarbon. You must show your working.

[3]

$$A_{\rm r}({\rm H}) = 1$$
 $A_{\rm r}({\rm C}) = 12$

Simplest formula

8. (a) Table A below shows the ions present in three different water samples X, Y and Z.

Iona magant	Typic	cal analysis (mg/	dm ³)
Ions present	X	Y	Z
calcium	145	54	80
magnesium	69	9	26
sodium	14	27	6
potassium	2	2	1
hydrogencarbonate	42	212	360
chloride	7	12	13
sulfate	303	15	6

Table A

An investigation was carried out to find the relative hardness of the water samples and the effect of boiling.

20 cm³ of each water sample was accurately measured. 1 cm³ of soap solution was added to each sample and the mixture shaken. This was repeated until a permanent lather was obtained. The volume of soap solution needed to obtain a permanent lather was recorded.

A fresh 20 cm³ of each water sample was boiled for 5 minutes and cooled. The above procedure was repeated.

Table **B** below shows the results from the investigation.

Water sample		tion needed to obtain a tather (cm³)
1	Before boiling	After boiling
X	40	36
Y	32	4
Z	35	6

Table **B**

(1)	State the conclusions that can be drawn from the results in Table B.	[2]
(ii)	How do the compositions of the water samples in Table A support the resul Table B?	ts ir [2]

Examiner only

(b) The diagram below shows an ion exchange column used for softening water.

(1)	Explain how the ion exchange column works.	[2]

(ii)	Give one disadvantage of this water softening method.	[1]

9. Sodium carbonate is an important raw material and has many industrial and domestic uses.

The equation below shows one of the reactions in the Solvay process which converts sodium hydrogencarbonate into sodium carbonate.

$$2NaHCO_3$$
 \longrightarrow Na_2CO_3 + H_2O + CO_2

Use the equation to calculate the mass of sodium carbonate that could be obtained from 8.4 tonnes of sodium hydrogencarbonate. [3]

$$A_{\rm r}({\rm H}) = 1$$
 $A_{\rm r}({\rm C}) = 12$ $A_{\rm r}({\rm O}) = 16$ $A_{\rm r}({\rm Na}) = 23$

Mass of sodium carbonate =tonnes

6

10.	Describe and explain the properties of diamond and graphite, in terms of bonding and structure, and relate their uses to these properties. [6 QWC]	
	You may include diagrams as part of your answer.	
		.

END OF PAPER

BLANK PAGE

FORMULAE FOR SOME COMMON IONS

POSITIVE IONS		NEGATIVE IONS	
Name	Formula	Name	Formula
Aluminium	Al ³⁺	Bromide	Br ⁻
Ammonium	NH ₄ ⁺	Carbonate	CO_3^{2-}
Barium	Ba ²⁺	Chloride	Cl ⁻
Calcium	Ca ²⁺	Fluoride	${f F}$ $^-$
Copper(II)	Cu ²⁺	Hydroxide	OH^-
Hydrogen	H^{+}	Iodide	I -
Iron(II)	Fe^{2+}	Nitrate	NO_3^-
Iron(III)	Fe ³⁺	Oxide	${{ m O}^{2-}} \ {{ m SO_4}^{2-}}$
Lithium	Li^{+}	Sulfate	$\mathrm{SO_4}^{2-}$
Magnesium	Mg^{2+} Ni^{2+}		
Nickel	Ni^{2+}		
Potassium	K ⁺		
Silver	$\mathbf{Ag}^{\mathbf{+}}$		
Sodium	Na ⁺		
Zinc	$\mathbf{Z}\mathbf{n}^{2+}$		

© WJEC CBAC Ltd. (4472-02) **Turn over.**

PERIODIC TABLE OF ELEMENTS

0	⁴ He	Helium	$^{20}_{10}\mathrm{Ne}$	e Neon	$^{40}_{18}\mathrm{Ar}$	le Argon	84 Kr	e Krypton	¹³¹ Xe	Xenon	222 Rn 86	e Radon			
_			19 F	Fluorine	35 CI	Chlorine	80 Br	Bromine	127 I 53	Iodine	$^{210}_{85}\mathrm{At}$	Astatine			
9			0 8 8	Oxygen	32 S 16 S	Sulfur	79 Se	Selenium	128 Te	Tellurium	²¹⁰ ₈₄ Po	Polonium			
W			$\mathbf{Z}^{^{rac{1}{4}}}$	Nitrogen	31 P	Phosphorus	75 As	Arsenic	122 Sb	Antimony	²⁰⁹ Bi	Bismuth			
4			12 C	Carbon	28 Si	Silicon	73 Ge	Germanium	119 Sn	Tin	²⁰⁷ ₈₂ Pb	Lead			
8			11 B	Boron	²⁷ ₁₃ A1	Aluminium	⁷⁰ Ga	Gallium	115 In	Indium	$^{204}_{81} TI$	Thallium			loo
							65 Zn	Zinc	112 Cd	Cadmium	$^{201}_{80}\mathrm{Hg}$	Mercury			Element Symbol
							64 29 Cu	Copper	108 Ag	Silver	¹⁹⁷ Au	Gold			– Eleme
						59 Ni	Nickel	106 Pd	Palladium	$^{195}_{78}\mathrm{Pt}$	Platinum			×	
	H _I	Hydrogen					⁵⁹ Co	Cobalt	103 Rh	Rhodium	¹⁹² ₇₇ Ir	Iridium			$\begin{array}{c c} & & & \\ & \times & & \\ \hline & & & \\ \end{array}$
roup			•				56 Fe	Iron	101 44 Ru	Ruthenium	190 OS	Osmium			ber —
Gro							55 Mn	Manganese	99 Tc	Technetium	¹⁸⁶ Re	Rhenium			num nic nu
							⁵² Cr	Chromium	96 Mo	Molybdenum	184 W	Tungsten		Key:	Mass
							51 V 23 V	Vanadium Chromium	93 Nb	Niobium Molybdenum	¹⁸¹ Ta	Tantalum			
							48 Ti	Titanium	91 Zr 40 Zr	Zirconium	179 Hf	Hafnium			
							45 Sc	Scandium	X 68 36 X	Yttrium	¹³⁹ La	Lanthanum	²²⁷ ₈₉ Ac	Actinium	
7			⁹ ₄ Be	Beryllium	²⁴ Mg	Magnesium	⁴⁰ ₂₀ Ca	Calcium	88 38 Sr	Strontium	137 Ba	Barium	²²⁶ Ra	Radium	
1			7 Li	Lithium	23 Na	Sodium	39 K	Potassium	86 Rb	Rubidium	133 Cs	Caesium	²²³ Fr	Francium	