
This document consists of 11 printed pages and 1 blank page.

[Turn over
IB15 06_0620_62/RP
© UCLES 2015

0859698315

READ THESE INSTRUCTIONS FIRST

Write your Centre number, candidate number and name on all the work you hand in.
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.
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.

CHEMISTRY 0620/62

Paper 6 Alternative to Practical May/June 2015

 1 hour

Candidates answer on the Question Paper.

No Additional Materials are required.

MODIFIED LANGUAGE

Cambridge International Examinations
Cambridge International General Certificate of Secondary Education

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

2

0620/62/M/J/15© UCLES 2015

1 A student did an experiment to measure the energy produced by burning ethanol.
 The apparatus used is shown.

boiling tube

20 cm3 water

spirit burner

ethanol

 The ethanol was burned for one minute. The temperature of the water was then measured and
recorded.

 (a) Complete the boxes to name the pieces of apparatus. [2]

 (b) Give three other measurements the student should have taken.

 1 ...

 2 ...

 3 ...
[3]

 (c) The experiment was repeated using 40 cm3 of water. What effect would this have on the
results?

 .. [1]

 (d) Another student did this experiment using a copper can instead of a boiling tube.
 Give one advantage of this change to the apparatus.

 .. [1]

[Total: 7]

3

0620/62/M/J/15© UCLES 2015 [Turn over

2 A student prepared some crystals of chromium(III) nitrate, Cr(NO3)3.6H2O.
 The following extract was taken from his practical notes.

Making chromium(III) nitrate crystals

Step 1 I poured 50 cm3 of acid into a beaker. Solid chromium(III) oxide was
then added a little at a time and the mixture stirred.

Step 2 When no more chromium(III) oxide reacted I separated the mixture
and collected the solution in an evaporating dish.

Step 3 I boiled the solution strongly for ten minutes.

 (a) Name the acid used in this preparation.

 .. [1]

 (b) What would be used in Step 1 to

 (i) add the chromium(III) oxide to the acid,

 ... [1]

 (ii) stir the mixture?

 ... [1]

 (c) Name the separation method used in Step 2.

 .. [1]

 (d) (i) Suggest what was left in the evaporating dish at the end of Step 3.

 ... [1]

 (ii) How should the student have changed the method in Step 3 to obtain pure, dry crystals
of chromium(III) nitrate?

 ...

 ...

 ...

 ... [3]

[Total: 8]

4

0620/62/M/J/15© UCLES 2015

3 Three bottles of liquid have lost their labels. The liquids are known to be:

 • aqueous potassium hydroxide,

 • octane,

 • pure water.

 Outline tests you would do to identify and distinguish the liquid in each bottle.

liquid test result

aqueous potassium hydroxide

octane

pure water

[6]

[Total: 6]

5

0620/62/M/J/15© UCLES 2015 [Turn over

4 A student investigated the rate of reaction between hydrochloric acid and aqueous sodium
thiosulfate. When these chemicals react they form a precipitate which makes the solution go
cloudy. The formation of this precipitate can be used to show how fast the reaction proceeds.

 Five experiments were done using the apparatus shown below.

aqueous sodium thiosulfate

eye

10 cm3 of hydrochloric acid

250 cm3 conical flask

printed sheet

 (a) Experiment 1

 Using a measuring cylinder, 50 cm3 of aqueous sodium thiosulfate was poured into a conical
flask. The conical flask was placed on a printed sheet of paper.

 10 cm3 of the hydrochloric acid was added to the solution in the conical flask and the stop
clock started.

 The time taken for the printed words to disappear from view was measured.

 (b) Experiment 2

 Using a measuring cylinder, 40 cm3 of aqueous sodium thiosulfate was poured into a conical
flask, followed by 10 cm3 of distilled water. The conical flask was placed on the printed sheet.

 10 cm3 of the hydrochloric acid was added to the solution in the conical flask and the stop
clock started.

 The time taken for the printed words to disappear from view was measured.

 (c) Experiment 3

 Experiment 2 was repeated using 35 cm3 of aqueous sodium thiosulfate and 15 cm3 of
distilled water.

 (d) Experiment 4

 Experiment 2 was repeated using 30 cm3 of aqueous sodium thiosulfate and 20 cm3 of
distilled water.

 (e) Experiment 5

 Experiment 2 was repeated using 20 cm3 of aqueous sodium thiosulfate and 30 cm3 of
distilled water.

6

0620/62/M/J/15© UCLES 2015

 (f) Use the stop clock diagrams to record the times in the table.
 Complete the table.

0

0

10

30

151545 5

0

0

10

30

151545 5

0

0

10

30

151545 5

0

0

10

30

151545 5

0

0

10

30

151545 5

seconds

minutes

Experiment
number

1

stop clock
diagram

time for
printed words

to disappear / s

volume of
aqueous sodium
thiosulfate / cm3

volume of
distilled

water / cm3

2

3

4

5

[4]

7

0620/62/M/J/15© UCLES 2015 [Turn over

 (g) Plot the results on the grid and draw a smooth line graph.

180

160

140

120

100

80

60

40

20

0
0 10 20 30

volume of aqueous sodium thiosulfate / cm3

40 50 60

time for
printed words
to disappear / s

[3]

 (h) (i) From your graph, deduce the time for the printed words to disappear if Experiment 2
was repeated using 25 cm3 of aqueous sodium thiosulfate and 25 cm3 of distilled water.

 Show clearly on the grid how you worked out your answer.

 ... [3]

 (ii) Sketch on the grid the curve you would expect if the experiments were repeated at a
lower temperature. Label this curve ‘lower temperature’. [1]

8

0620/62/M/J/15© UCLES 2015

 (i) (i) In which experiment was the rate of reaction greatest?

 ... [1]

 (ii) Explain why the rate of reaction was greatest in this experiment.

 ...

 ... [1]

 (j) A student did a sixth experiment using 60 cm3 of aqueous sodium thiosulfate.

 Why would this not be an appropriate volume to use in this series of experiments?

 ..

 .. [2]

 (k) Suggest and explain the effect of

 (i) using a burette to measure the volume of the hydrochloric acid,

 ...

 ... [2]

 (ii) using a 100 cm3 conical flask.

 ...

 ... [2]

[Total: 19]

9

0620/62/M/J/15© UCLES 2015 [Turn over

5 A mixture of two salts, J and K, was analysed. J was ammonium iodide which is water soluble
and K is insoluble.

 The tests on the mixture, and some of the observations are in the following table.
 Complete the observations in the table.

tests observations

(a) Appearance of the mixture. white solid

Distilled water was added to the mixture.
The mixture was shaken and filtered.

tests on the filtrate

The solution was divided into two
equal portions in two test-tubes.

(b) To the first portion of the solution,
aqueous sodium hydroxide was
added. The mixture was heated
gently and the gas evolved was
tested with pH indicator paper.

..

.. [2]

(c) To the second portion of the
solution, dilute nitric acid and
aqueous silver nitrate solution
were added. .. [2]

tests on the residue

(d) Dilute hydrochloric acid was added
to the residue in a test-tube. The
gas given off was tested.

 Dilute sulfuric acid was added to
the solution formed.

rapid effervescence

limewater turned milky

white precipitate formed

 (e) What is the pH value of the gas given off in test (b)?

 .. [1]

 (f) Identify the gas given off in test (d).

 .. [1]

 (g) What are your conclusions about solid K?

 ..

 .. [2]

[Total: 8]

10

0620/62/M/J/15© UCLES 2015

6 Concentrated hydrochloric acid was electrolysed.

hydrogen

electrodesconcentrated
hydrochloric acid

+ –

 Hydrogen gas formed at the cathode (negative electrode).

 (a) Name a suitable metal to use for the electrodes.

 .. [1]

 (b) Why does hydrogen form at the negative electrode?

 .. [1]

 (c) (i) Identify the gas given off at the anode (positive electrode).

 ... [1]

 (ii) Give a test for this gas.

 test ..

 result ...
[2]

 (d) Suggest why the volume of gas formed at the positive electrode is less than the volume of
hydrogen.

 .. [1]

[Total: 6]

11

0620/62/M/J/15© UCLES 2015 [Turn over

7 Tonic Water

 Tonic water is a solution containing citric acid. The concentration of the acid can be determined
by reaction with aqueous potassium hydroxide solution.

 Plan an investigation to show which of two different brands of colourless tonic water, Tastyton and
Slimton, contains the highest concentration of citric acid.

 You can use common laboratory apparatus and chemicals.

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ... [6]

[Total: 6]

12

0620/62/M/J/15© UCLES 2015

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 International
Examinations Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download at www.cie.org.uk after
the live examination series.

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.

