

Candidate Name _____

Centre Number	Candidate Number

**International General Certificate of Secondary Education
CAMBRIDGE INTERNATIONAL EXAMINATIONS**

PHYSICAL SCIENCE
PAPER 5 Practical Test

0652/5

OCTOBER/NOVEMBER SESSION 2002

1 hour 30 minutes

Candidates answer on the question paper.
Additional materials:
As listed in Instructions to Supervisors.

TIME 1 hour 30 minutes

INSTRUCTIONS TO CANDIDATES

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 on the question paper.

INFORMATION FOR CANDIDATES

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

Chemistry practical notes for this paper are printed on page 8.

FOR EXAMINER'S USE	
1	
2	
TOTAL	

This question paper consists of 7 printed pages and 1 blank page.

1 You are going to find the energy change when a certain mass of solid **Z** dissolves in water in a beaker. The first step is to find how much heat is stored by the 100 cm³ glass beaker.

(a) (i) Weigh the 100 cm³ glass beaker to the nearest gram. Record the mass in the space provided and convert this mass into kilograms.

mass of beaker in grams =g

mass of beaker in kilograms =kg [1]

(ii) Multiply the mass of the beaker in kg by 670. This gives the heat energy, **X** joules, for each degree Celsius change.

X =J/°C [1]

(b) (i) Weigh between 2.5 g and 3.5 g of solid **Z**. This must be accurately weighed to the nearest 0.1 g. Write down all weighings you make and record the accurate mass of **Z**.

mass of **Z** =g [2]

(ii) Using a measuring cylinder, measure out 25 cm³ of cold water and pour into the 100 cm³ beaker.

Measure and record the temperature T_1 of this water, to the nearest 0.5 °C.

T_1 °C

Add the weighed solid **Z** to the water and stir until it completely dissolves.

Read and record T_2 , the lowest temperature reached.

T_2 °C

Calculate the temperature change, ΔT .

ΔT =°C [4]

- (iii) Use your results from (a)(ii) and (b)(ii) to calculate the total number of joules absorbed by the dissolving of **Z** in water, using the formula below.

$$\text{total heat energy absorbed} = \Delta T (\mathbf{X} + 105)$$

.....J [1]

- (c) Suggest **one** way in which you could improve the experiment.

.....
[1]

- (d) Is the dissolving of **Z** in water endothermic or exothermic? Explain your answer.

.....
[1]

- (e) (i) Empty and rinse the beaker. Measure out 20 cm³ of the liquid **L** into the same beaker. Measure its temperature, T_3 , as accurately as you can and record its value.

$$T_3 = \text{.....}^\circ\text{C}$$

You are now required to pour into this liquid 50 cm³ of water at exactly 60 °C, and stir thoroughly. Record the final temperature, T_4 , of the mixture. The way in which you make the temperature of the water exactly 60 °C is for you to decide.

$$T_4 = \text{.....}^\circ\text{C} \quad [2]$$

- (ii) Describe how you made the temperature of the 50 cm³ of water exactly 60 °C.

.....

[2]

- 2 You are going to find out how the time taken for a reaction varies with temperature. The reaction produces a precipitate which will make the solution cloudy. See Fig. 2.1.

Take care when handling hot liquids

- (a) Mark a large cross in the centre of a piece of paper. The flask will be placed on this paper. You will look down at the cross through the solution. When the cross disappears, the reaction has finished.

Fig. 2.1

- (b)
- Using the larger measuring cylinder, measure 50 cm^3 of the solution labelled **H** and pour it into the flask.
 - Warm the contents of the flask to $35\text{ }^\circ\text{C}$ (this will only take a few seconds). Place the flask over the cross on the paper.
 - Using the smaller measuring cylinder, measure 5 cm^3 of the solution labelled **J** and add it to the flask containing solution **H**. Start the clock and swirl the flask to mix the contents.
 - When you can no longer see the cross on the paper, stop the clock.
 - Record the starting temperature and time in seconds, in the table Fig. 2.2.

starting temperature/ $^\circ\text{C}$	time for cross to disappear/s

Fig. 2.2

[5]

- (c)
- Wash out the flask with water.
 - Repeat the above procedure but heat solution **H** to $40\text{ }^\circ\text{C}$.
 - Record the starting temperature and time in the table.
 - Repeat three more times using an increased starting temperature each time. Do **not** exceed a starting temperature of $70\text{ }^\circ\text{C}$

- (d) Plot a graph on the grid provided of time (vertical axis) against temperature. Label the temperature axis from 0 °C to 100 °C. Draw a smooth curve through your points.

[4]

(e) Use your graph to answer the following questions:

(i) Find the time for the reaction at 10 °C.

time =s

(ii) Find the temperature required to produce a reaction time of 50 seconds.

temperature = °C [2]

(f) Describe the relationship between the temperature and the time taken for the reaction to occur.

.....
.....
.....[1]

(g) The graph you have plotted does not show the relationship between **rate of reaction** and temperature. Briefly explain what you would do with your results to show such a relationship.

.....
.....
.....[1]

(h) Briefly describe how you would carry out an experiment at 0 °C to find the reaction time.

.....
.....
.....
.....[2]

CHEMISTRY PRACTICAL NOTES

Test for anions

<i>anion</i>	<i>test</i>	<i>test result</i>
carbonate (CO_3^{2-})	add dilute acid	effervescence, carbon dioxide produced
chloride (Cl^-) [in solution]	acidify with dilute nitric acid, then add aqueous silver nitrate	white ppt.
nitrate (NO_3^-) [in solution]	add aqueous sodium hydroxide, then aluminium foil; warm carefully	ammonia produced
sulphate (SO_4^{2-}) [in solution]	acidify, then add aqueous barium chloride <i>or</i> aqueous barium nitrate	white ppt.

Test for aqueous cations

<i>cation</i>	<i>effect of aqueous sodium hydroxide</i>	<i>effect of aqueous ammonia</i>
ammonium (NH_4^+)	ammonia produced on warming	–
copper(II) (Cu^{2+})	light blue ppt., insoluble in excess	light blue ppt., soluble in excess, giving a dark blue solution
iron(II) (Fe^{2+})	green ppt., insoluble in excess	green ppt., insoluble in excess
iron(III) (Fe^{3+})	red-brown ppt., insoluble in excess	red-brown ppt., insoluble in excess
zinc (Zn^{2+})	white ppt., soluble in excess, giving a colourless solution	white ppt., soluble in excess, giving a colourless solution

Test for gases

<i>gas</i>	<i>test and test result</i>
ammonia (NH_3)	turns damp litmus paper blue
carbon dioxide (CO_2)	turns lime water milky
chlorine (Cl_2)	bleaches damp litmus paper
hydrogen (H_2)	'pops' with a lighted splint
oxygen (O_2)	relights a glowing splint