

Friday 5 June 2015 - Afternoon

GCSE GATEWAY SCIENCE CHEMISTRY B

B741/02 Chemistry modules C1, C2, C3 (Higher Tier)

Candidates answer on the Question Paper. A calculator may be used for this paper.

OCR supplied materials:

None

Other materials required:

- Pencil
- Ruler (cm/mm)

Duration: 1 hour 15 minutes

Candidate forename			Candidate surname			
Centre number			Candidate no	umber		

INSTRUCTIONS TO CANDIDATES

- Write your name, centre number and candidate number in the boxes above. Please write clearly and in capital letters.
- Use black ink. HB pencil may be used for graphs and diagrams only.
- Answer all the questions.
- Read each question carefully. Make sure you know what you have to do before starting your answer.
- Write your answer to each question in the space provided. Additional paper may be used if necessary but you must clearly show your candidate number, centre number and question number(s).
- Do not write in the bar codes.

INFORMATION FOR CANDIDATES

- The quality of written communication is assessed in questions marked with a pencil (A).
- The Periodic Table can be found on the back page.
- The number of marks is given in brackets [] at the end of each question or part question.
- The total number of marks for this paper is **75**.
- This document consists of 24 pages. Any blank pages are indicated.

Answer **all** the questions.

SECTION A – Module C1

This question is about some of the hydrocarbons found in crude oil. 1

The table shows some information about four of these hydrocarbons.

Hydrocarbon	Molecular formula	Fraction of crude oil that contains the hydrocarbon	Melting point in °C	Boiling point in °C	Density in g/cm ³
propane	C ₃ H ₈	liquefied petroleum gases	-188	-42	0.002
hexane	C ₆ H ₁₄	petrol	- 95	68	0.66
decane	C ₁₀ H ₂₂	paraffin	-30	174	0.73
hexadecane	C ₁₆ H ₃₄	diesel	18	287	0.77

(a)	Propane is a hydrocarbon .
	What is meant by a hydrocarbon?
	[2]
(b)	Propane is a saturated compound.
	What is meant by a saturated compound?
	[1]
(-)	
(c)	A mixture of hexane, decane and hexadecane can be separated by fractional distillation.
	Explain why. Use ideas about intermolecular forces and information from the table.
© OCR 201	[3]

(d)	Hexane is one of the hydrocarbons found in petrol.	
	Hexane completely burns in excess air.	
	Look at the symbol equation for this reaction.	
	Balance the equation by putting numbers in the boxes.	
		[2]
(e)	Hexane burns in a limited supply of oxygen.	
	Incomplete combustion happens.	

.....[1]

Write a word equation for the incomplete combustion of hexane.

2 Stowmarket Synthetics is a chemical company that makes polymers.

They make a polymer from a monomer called propenenitrile.

Look at the displayed formula for the monomer propenenitrile.

$$H$$
 $C = C$ H

(a) How many covalent bonds are shown in the displayed formula of propenenitrile?

Tick (✓) the correct box.

three	
four	
five	
eight	
nine	

[1]

(b) Stowmarket Synthetics also make a polymer that is used to make bottles for fizzy drinks.

The polymer they use has a low melting point.

Suggest, with reasons, **two other** properties of the polymer that make it suitable for use as a bottle for fizzy drinks.

Use a simple model of the structure of the polymer to explain why it has a low melting point.

The quality of written communication will be assessed in your answer to this question.
[6]

3 Some foods contain additives.

An emulsifier stops oil and water in a food from separating.

(a) Phil finds some information about four substances.

Look at this information.

Substance Is it poisonous?		Does it have a smell?	Cost of making 1g of substance in pence	Does it stop oil and water from separating?
Α	yes	no	3	yes
В	no	no	6	yes
С	no	no	1	no
D	no	yes	5	yes

	VVIIIC	on substance is the most suitable to be used as an emulsiller in lood?	
	Expl	ain your answer.	
			. [3]
(b)	A pro	ocessed food contains an emulsifier.	
	(i)	Draw a diagram of an emulsifier molecule.	
		Label the two important parts of the molecule.	

	(ii)	The processed food also contains cooked potato.	
		Potato is easier to digest when it is cooked rather than raw.	
		Explain why.	
			. [2]
4	Cosmeti	ics such as perfumes must be tested to ensure they are safe to use.	
	Many so	cientists believe that cosmetics should not be tested on animals.	
	In the El	U the testing of cosmetics on animals has been banned.	
	Explain	why.	
			. [2]

SECTION B – Module C2

- 5 This question is about construction materials.
 - (a) Cement is used in the construction of buildings.

Cement is made when **two** substances are heated together.

Which two?

Put a tick (\checkmark) in the correct box.

sand and water	
limestone and sand	
limestone and clay	
limestone and granite	
sand and clay	

[1]

				9						
(b)	Concrete is	another cons	struction ma	nterial.						
	Concrete is	quite strong.								
	It is reinforce	ed using a m	esh of steel	rods.						
	This is called	This is called reinforced concrete .								
	. ,	ced concret forced conc		etter constru	iction materia	I for making bridges	than			
	Explain	why.								
							[2]			
	(ii) Look at	the table.								
		some inform	nation about	three types	of steel used to	reinforce concrete.				
		I		- ·			7			
13	pe of steel	Relative strength	Density in g/cm ³	Cost of 1 m × 2 m mesh	Resistance to corrosion	Other properties				
	A	386	7.85	£26.99	limited	easily shaped				
	В	414	7.90	£40.35	limited	hard, more difficult to shape				
	С	515	7.80	£50.52	very good	easily shaped				
	Which t	ype of steel	would be be	est to reinforc	e concrete?					
	Use information from the table to suggest why.									
	Use into	rmation from	ii liie labie i	o suggest wi	ıy.					
	Use info	ormation from								

© OCR 2015 Turn over

.....[2]

6 Martin investigates the corrosion of different metals and alloys.

He places pieces of the metals or alloys in different concentrations of sulfuric acid.

He does his experiment at three different temperatures.

Look at his results.

Temperature	Sulfuric acid	Resistance to corrosion				
in °C	concentration in %	Niobium	Zirconium	Hastelloy		
	10	excellent	excellent	poor		
20	40	excellent	excellent	good		
20	70	excellent	excellent	excellent		
	90	good	poor	excellent		
	10	poor	excellent	poor		
40	40	poor	excellent	poor		
40	70	poor	excellent	poor		
	90	poor	poor	poor		
	10	poor	excellent	poor		
60	40	poor	excellent	poor		
00	70	poor	good	poor		
	90	poor	poor	poor		

(a) Martin concludes that:

- all three metals or alloys are more resistant to corrosion at lower concentrations of sulfuric acid
- all three metals or alloys are more resistant to corrosion at lower temperatures.

Is he correct?	
Use information from the table to explain your answer.	
	[2]

(b) Martin does another experiment.

He investigates how the pH of an acid affects the rate of corrosion of one alloy.

The alloy reacts with the acid to produce hydrogen gas.

Martin measures the rate at which the hydrogen gas is made.

He does this at three different pH values.

He repeats his experiment five times at each pH and then plots a graph of his results.

Look at his graph.

(c)

(1)	What was the highest rate of production of hydrogen gas that Martin measured at pH 5?						
	answer cm ³ /hour	[1]					
(ii)	At which pH did Martin get the most repeatable results?						
		[1]					
Aluı	minium, A <i>l</i> , reacts with sulfuric acid, H ₂ SO ₄ .						
Aluı	minium sulfate, $Al_2(SO_4)_3$, and hydrogen, H_2 , are made.						

.....[2

Write a **balanced symbol** equation for this reaction.

7 Anita investigates the electrolysis of concentrated sodium chloride solution (brine).
Look at the diagram. It shows the apparatus she uses.

(a) What is the name of gas X?

Choose your answer from the list.

carbon dioxide

hydrogen

hydrogen chloride

oxygen

	answer[1]
(b)	It is important to use inert electrodes in the electrolysis of sodium chloride solution.
	Explain why.
	[1]

(c)		ring the electrolysis of sodium chloride solution, the chloride ions are turned into chlo lecules.	rine
	(i)	Complete the equation for this reaction.	
		$Cl^ e^ \rightarrow$ Cl_2	[1]
	(ii)	Is this reaction oxidation or reduction?	
		Explain how you can tell from the equation.	
			[1]

- 8 This question is about fertilisers.
 - (a) Farmers add fertilisers to the soil.

Some people think that farmers should not use fertilisers.

Write down a reason for and a reason against the use of fertilisers.	
[2]

(b) Ammonium phosphate, $(NH_4)_3PO_4$, is a fertiliser.

(i) Complete the table to show the number of each type of atom in the formula $(NH_4)_3PO_4$.

Atom	Number
N	
Н	
Р	
0	

(ii)	Ammonium	phosphate	solution	is	made	by	reacting	an	acid	with	an	alkali	in	а
	neutralisati	on reaction.												

Describe how pure, dry crystals of ammonium phosphate can be made, including the names of the **acid** and **alkali** needed.

The quality of written question.	communication	will be as	sessed in your	answer to this
 				[6]

SECTION C - Module C3

9	Hyd	Iroge	n peroxide, H ₂ O ₂ , is used in some spacecraft to provide oxygen.
	(a)	Hyd	lrogen peroxide can be made from hydrogen and oxygen.
			$H_2 + O_2 \rightarrow H_2O_2$
		(i)	This reaction has a 100% atom economy.
			Explain how you can tell from the equation.
			[1]
		(ii)	Industrial chemical processes should have as high an atom economy as possible.
			Explain two reasons why.
			[2]
	(b)	Osk	ar uses 100 g of hydrogen.
		(i)	Show that the predicted yield of hydrogen peroxide is 1700 g.
			$H_2 + O_2 \rightarrow H_2O_2$
			The relative formula mass, M_r , of $H_2 = 2$, of $O_2 = 32$ and of $H_2O_2 = 34$.
			[2]

(ii)	Oskar's actual	yield of	hydrogen	peroxide is	1530g.
------	----------------	----------	----------	-------------	--------

He predicts he should make 1700 g of hydrogen peroxide.

Calculate Oskar's percentage yield of hydrogen peroxide.

(c) Hydrogen peroxide can also be made from barium peroxide.

barium peroxide + sulfuric acid
$$\rightarrow$$
 hydrogen peroxide + barium sulfate
$${\rm BaO_2} ~+~ {\rm H_2SO_4} ~\rightarrow~ {\rm H_2O_2} ~+~ {\rm BaSO_4}$$

The table shows the relative formula masses, $M_{\rm r}$, of the substances in the symbol equation.

Substance	Relative formula mass, M _r
BaO ₂	169
H ₂ SO ₄	98
H ₂ O ₂	34
BaSO ₄	233

Barium sulfate is a waste product in this reaction.

Calculate the atom economy for this reaction.

10 Fatimah investigates the reaction between sodium hydrogencarbonate and dilute hydrochloric acid.

She always adds 0.5 g of sodium hydrogencarbonate to 20 cm³ of dilute hydrochloric acid.

She measures the time it takes for the reaction mixture to stop bubbling.

This is called the **reaction time**.

She does five different experiments.

She keeps the temperature the same.

Each experiment uses a different concentration of acid.

Look at a graph of her results.

Fatimah concludes that as the concentration of acid increases, the rate of reaction increases. Explain, with a reason, whether the results support Fatimah's conclusion.

Use the reacting particle model to explain Fatimah's results.

The quality of written communication will be assessed in your answer to this question.	
	[6]

11 A pharmaceutical drug is made by a batch process.

(a)	Write about one reason why pharmaceutical drugs are often made by a batch process.
	[1]
(b)	It is expensive to develop and manufacture a new pharmaceutical drug. Explain why.
	[2

12 Sue investigates the reaction between magnesium ribbon and dilute hydrochloric acid.

Look at the apparatus she uses.

The temperature of the acid before the magnesium is added is 22.0 °C.

The energy released by the reaction can be calculated using the equation

energy released = mass of acid heated × specific heat capacity × temperature change

The specific heat capacity of the acid = 4.2 J/g °C

The energy released in Sue's experiment was 1600 J.

(a) Calculate the final temperature of the acid.

Quote your answer to **one** decimal place.

Final temperature of the acid is°C

[3]

	(b)	Energy is released in this reaction.	
		Explain why. Use ideas about bond breaking and bond making.	
			. [2]
13	Gra	phite is a form of carbon.	
	(a)	Graphite is used as a lubricant.	
		Write down one property of graphite that explains why it is used as a lubricant.	
	(b)		. [1]
		Explain how. Use ideas about structure and bonding.	
			. [1]

END OF QUESTION PAPER

PLEASE DO NOT WRITE ON THIS PAGE

Copyright Information

OCR is committed to seeking permission to reproduce all third-party content that it uses in its assessment materials. OCR has attempted to identify and contact all copyright holders whose work is used in this paper. To avoid the issue of disclosure of answer-related information to candidates, all copyright acknowledgements are reproduced in the OCR Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download from our public website (www.ocr.org.uk) after the live examination series.

If OCR has unwittingly failed to correctly acknowledge or clear any third-party content in this assessment material, OCR will be happy to correct its mistake at the earliest possible opportunity.

 $For queries \ or \ further \ information \ please \ contact \ the \ Copyright \ Team, \ First \ Floor, 9 \ Hills \ Road, \ Cambridge \ CB2 \ 1GE.$

OCR 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.

© OCR 2015

The Periodic Table of the Elements

0	4 He helium 2	20 Ne neon 10	40 Ar argon 18	84 Kr krypton 36	131 Xe xenon 54	[222] Rn radon 86	t fully
7		19 F fluorine 9	35.5 Cl chlorine 17	80 Br bromine 35	127 I iodine 53	[210] At astatine 85	rted but nol
9		16 0 0 0xygen 8	32 S sulfur 16	79 Se selenium 34	128 Te tellurium 52	[209] Po polonium 84	e been repo
2		14 N nitrogen 7	31 P phosphorus 15	75 As arsenic 33	122 Sb antimony 51	209 Bi bismuth 83	rs 112-116 hav authenticated
4		12 C carbon 6	28 Si silicon	73 Ge germanium 32	119 Sn tin 50	207 Pb Lead 82	Elements with atomic numbers 112-116 have been reported but not fully authenticated
3		11 B boron 5	27 A <i>t</i> aluminium 13	70 Ga gallium 31	115 In indium 49	204 T thallium 81	nts with ator
	•			65 Zn zinc 30	Cd Cadmium 48	201 Hg mercury 80	Elemer
				63.5 Cu copper 29	108 Ag silver 47	197 Au gold 79	Rg roentgenium 111
				59 Ni nicket 28	106 Pd palladium 46	195 Pt platinum 78	Ds damstadtium 110
				59 Co cobalt 27	103 Rh rhodium 45	192 Ir iridium 77	[268] Mt meitnerium 109
	1 Hydrogen			56 Fe iron 26	101 Ru ruthenium 44	190 Os osmium 76	[277] Hs hassium 108
				55 Mn manganese 25	[98] Tc technetium 43	186 Re rhenium 75	[264] Bh bohrium 107
	·	mass ol umber		52 Cr	96 Mo motybdenum 42	184 W tungsten 74	Sg seaborgium 106
	Key	relative atomic mass atomic symbol _{name} atomic (proton) number		51 V vanadium 23	93 Nb niobium 41	181 Ta tantalum 73	[262] Db dubnium 105
		relativ ato atomic		48 Ti titanium 22	91 Zr zirconium 40	178 Hf hafinium 72	[261] Rf rutherfordium 104
	•		•	45 Sc scandium 21	89 Y yttrium 39	139 La* tanthanum 57	[227] Ac* actinium 89
2		9 Be beryllium 4	24 Mg magnesium 12	40 Ca calcium 20	88 Sr strontium 38	137 Ba barium 56	[226] Ra radium 88
_		7 Li ^{Utthium} 3	23 Na sodium 11	39 K potassium 19	85 Rb rubidium 37	133 Cs caesium 55	[223] Fr francium 87

* The lanthanoids (atomic numbers 58-71) and the actinoids (atomic numbers 90-103) have been omitted.

The relative atomic masses of copper and chlorine have not been rounded to the nearest whole number.