

student **BGCSE**
Past Paper Booklet
Chemistry

exam

More resources you might like...

Free BJC & BGCSE English Study Tips

[LEARN MORE](#)

Free Math Q & A Review Book

[LEARN MORE](#)

Free Homeschool Workshop

[LEARN MORE](#)

Free Primary Social Studies Activity Book

[LEARN MORE](#)

More resources you might like...

BJC General Science Answer Book (MCQ)

[LEARN MORE](#)

BJC Social Studies Answer Book

[LEARN MORE](#)

BJC Mathematics Answer Book

[LEARN MORE](#)

BJC General Science Answer Book

[LEARN MORE](#)

More resources you might like...

BJC Health Science Answer Book

[LEARN MORE](#)

BGCSE Mathematics Answer Book

[LEARN MORE](#)

BGCSE Combined Science Answer Book

[LEARN MORE](#)

BGCSE Biology Answer Book

[LEARN MORE](#)

More resources you might like...

BJC & BGCSE On-Demand Pre-recorded Courses

[LEARN MORE](#)

Primary School Courses

[LEARN MORE](#)

DISCLAIMER

This document consist of scanned copies of the BGCSE and/or BJC past papers produced by the Bahamas Ministry of Education. The Student Shed accepts no responsibility or liability for the contents within this document, including but not limited to; answers that may be highlighted, missing papers or missing questions.

It is the sole responsibility of the user to determine the correct and most suitable answers for each question contained therein.

3051/1

BGCSE

School Number	Candidate Number
Surname and Initials	

CHEMISTRY

PAPER 1 3051/1

Wednesday 18 MAY 2016 12:00 NOON–1:15 P.M.

Additional materials:

None

MINISTRY OF EDUCATION NATIONAL EXAMINATIONS

BAHAMAS GENERAL CERTIFICATE OF SECONDARY EDUCATION

INSTRUCTIONS AND INFORMATION TO CANDIDATES

Do not open this booklet until you are told to do so.

Write your school number, candidate number, surname and initials in the spaces provided above.

Answer **ALL** the questions on this paper.

For each question in this paper, **four** suggested answers A, B, C and D are given.

Circle the letter of the response which you consider to be correct.

Attempt **ALL** the questions. Marks will **NOT** be deducted for wrong answers. Your total score on this test will be the number of correct answers given.

Relative atomic masses are given in the Periodic Table of elements provided on page 2.

The volume of one mole of gas at room temperature and pressure (r.t.p.) is 24 000 cm³ and at standard temperature and pressure (s.t.p.) is 22 400 cm³.

For Examiner's Use

TOTAL MARKS

The Periodic Table of the Elements

I		II		Group												He		
				III			IV			V			VI			VII		
				H												He		
7	Li	9	Be	Boron	Carbon	Nitrogen	Oxygen	P	S	Phosphorus	Sulphur	Chlorine	16	19	F	Neon	20	
				Beryllium	Boron	Nitrogen	Oxygen	Phosphorus	Sulphur	Chlorine	17	18				He	He	
13	Al	24	Mg	Scandium	Titanium	Vanadium	Chromium	Manganese	Cobalt	Nickel	Copper	Zinc	Gallium	Germanium	As	Krypton	2	
				Calcium	21	23	24	25	26	27	29	30	31	32	Arsenic	35	36	
39	Ca	40	Sc	Titanium	Vanadium	Chromium	Manganese	Cobalt	Nickel	Copper	Zinc	Gallium	Germanium	As	Br	84		
				Sodium	22	23	24	25	26	27	29	30	31	32	Selenium	34		
55	Sr	88	Y	Zr	Nb	Tc	Ru	Rh	Pd	Ag	Cd	In	Sn	Ge	Se	Kr		
				Strontium	39	40	41	42	43	Silver	Cadmium	Indium	Tin	Tellurium	Te	I		
33	Ba	137	La	Hf	Ta	Ta	Re	Os	Pt	Au	Hg	Thallium	Pb	Bi	Po	Xe		
				Barium	57	73	Tungsten	74	75	Gold	Mercury	80	81	Lead	At	Xenon		
Fr		226	Ra	Radium	227	Ac	Actinium								Rn	131		
					88	89	†								Radon	54		
140	Ce	141	Pr	Nd	Pm	Sm	Eu	Gd	Tb	Dy	Ho	Erbium	167	169	Yb	Lu		
				Curium	59	60	Promethium	61	62	Europium	63	64	Terbium	65	Thulium	70	71	
232	Th	Pa	238	U	Np	Pu	Am	Cm	Bk	Cf	Es	Fermium	173	175	No	Lr		
				Thorium	91	92	Plutonium	93	94	Americium	95	96	Berkelium	97	Mendelevium	101	Lawrencium	
b	X	a	b	-71 Lanthanoid series -103 Actinoid series														

a = relative atomic mass
X = atomic symbol
b = proton (atomic) number

1. What is the name of a group of chemicals that speed up a chemical reaction?

- A catalysts
- B galvanizers
- C oxidising agents
- D reducing agents

2. The diagram represents a scale found on a centimetre rule.

What is the value indicated by the arrow?

- A 0.41 cm
- B 0.42 cm
- C 4.10 cm
- D 4.20 cm

3. The reading on a thermometer indicates the temperature of a boiling liquid is 101°C.

Which liquid could the thermometer have been placed in?

	liquid	purity
A	ethanol	pure
B	methane	pure
C	propane	impure
D	water	impure

4. A sample of water is heated from -10°C to 110°C in a 15 minute period.

How many single states of matter and how many mixed states of matter will the water undergo?

	single states	mixed states
A	2	5
B	2	3
C	3	2
D	3	0

5. How is the number of neutrons determined for any atom?
- A adding the number of protons to the mass number
B doubling the atomic number
C equals the number of electrons
D subtracting the number of protons from the mass number
6. Where on the Periodic Table would the element with the electronic configuration 2, 8, 3 be found?
- A Group II
B Group VIII/0
C Period 3
D Second Period and Group III
7. In the Bohr model of an atom, how many orbits are needed to hold silicon's 14 electrons?
- A 1
B 2
C 3
D 4
8. Carbon dioxide molecules with slightly different masses have been found.
Which factor accounts for this mass variation?
- A allotropes
B isomers
C isotopes
D states of matter
9. What is the **total number** of electrons found in a water molecule?
- A 2
B 8
C 10
D 18

The list below contains the names of the four different types of chemical bonds. Use this information to answer questions **10** to **12**. The choices may be used once, more than once or not at all.

- A covalent
- B dative
- C ionic
- D metallic

Which type of bond is formed when

10. hydrogen and oxygen bond to form water; A. B. C. D

11. the lattice structure of NaCl is formed; A. B. C. D

12. ammonia bonds with a fourth hydrogen to form the ammonium ion? A. B. C. D

13. What is the amount in moles, of NaOH, found in 32 g of NaOH?

- A 0.80 moles
- B 1.25 moles
- C 40 moles
- D 1 280 moles

14. What is the relative molecular mass of H₂SO₄?

- A 3
- B 7
- C 48
- D 98

15. Which element can be found in the form of a diamond?

- A carbon
- B krypton
- C potassium
- D silver

16. What is the molecular formula of a compound with the structural formula $\text{CH}_3\text{CH}_2\text{CH}_3$?
- A CH
B $3\text{C}_8\text{H}$
C C_3H_8
D $(\text{CH}_3)_2\text{CH}_2$
17. How many moles of oxygen gas are needed to balance the combustion reaction of one mole of butane?
- $$\text{C}_4\text{H}_{10} + \underline{X}\text{O}_2 \longrightarrow 4\text{CO}_2 + 5\text{H}_2\text{O}$$
- A $\frac{1}{2}$
B 5
C $6\frac{1}{2}$
D 9
18. What is the molecular formula of a hydrocarbon with an empirical formula of CH_3 and an M_r of 30?
- A CH_3
B C_2H_6
C C_3H_8
D C_4H_{10}
19. Hydrogen bromide gas dissolves in a liquid and ionises to produce hydrogen ions as the only positive ions in a liquid.
- Which liquid causes hydrogen bromide gas to ionise?
- A acetone
B methylbenzene
C toluene
D water
20. Which statement about an acid is **true**?
- A forms water with an alkali
B pH is >7
C forms negatively charged hydronium ions in water
D is a non-electrolyte

21. When copper reacts with hot concentrated sulfuric acid it produces copper sulfate.

Which other products are formed?

- A hydrogen gas only
- B water only
- C water and sulfur dioxide gas
- D water and hydrogen gas

22. Which salt remains when a solution of H_2SO_4 is titrated with a solution of $\text{Ca}(\text{OH})_2$?

- A calcium hydroxide
- B calcium oxide
- C calcium sulfate
- D calcium sulfite

23. The table shows the colours that Universal Indicator becomes when added to four different solutions.

Which row in the table correctly matches the colour of the indicator and the solution?

	name of solution	colour of Universal Indicator
A	nitric acid	blue
B	potassium nitrate	green
C	sodium hydroxide	yellow
D	ammonia solution	red

24. Which ion is indicated by a blue-green colour in a firework display?

- A Cu^{2+}
- B Ba^{2+}
- C Na^+
- D Ca^{2+}

Use the list of gases to answer questions 25, 26 and 27. The choices can be used once, more than once or not at all.

- A ammonia
- B hydrogen chloride
- C sulfur dioxide
- D chlorine

Which gas

25. turns moist red litmus blue; A B C D
26. forms dense white fumes with ammonia gas; A B C D
27. turns moist blue litmus red and then bleaches it? A B C D
28. What is the name of the process by which electricity is used to bring about a chemical change?
A corrosion
B electrolysis
C oxidation
D voltage
29. Which change occurs to the ion at the anode during electrolysis?
A reduction
B oxidation
C gains electrons
D gains mass
30. This reaction is part of the contact process.

What happens if the amount of SO_2 is increased?

- A O_2 increases and SO_3 increases
- B O_2 decreases and SO_3 decreases
- C O_2 increases and SO_3 decreases
- D O_2 decreases and SO_3 increases

31. What is a change in concentration of either a reactant or product over a period of time called?
- A reaction rate
B reactant concentration
C product concentration
D state change
32. Zinc is less reactive than magnesium.
- What is the reactivity relationship between zinc and magnesium?
- A Magnesium can displace zinc ions from zinc compounds.
B Zinc can displace magnesium from magnesium compounds.
C Magnesium is lower than zinc in the reactivity series.
D Zinc is a stronger reducing agent than magnesium.
33. Which of these statements does **not** describe what happens during a redox oxidation?
- A a decrease in oxidation number
B a loss of protons
C a gain of oxygen
D a loss of hydrogen by a covalent molecule

Use the table to answer questions 34 and 35.

The table shows the products formed at the anode and the cathode during electrolysis.

	compound electrolysed	product at carbon anode	product at carbon cathode
A	molten lead bromide	bromine	lead
B	potassium nitrate solution	oxygen	hydrogen
C	concentrated sodium chloride solution	oxygen	hydrogen
D	copper sulfate solution	oxygen	copper

Which row in the table shows an

34. incorrect product at one of the electrodes; A B C D
35. electrolysed compound which did not produce hydroxide ions? A B C D
36. Magnesium metal is made by the electrolysis of molten $MgCl_2$. One of the half-reactions is shown.

Which statement about the electrolysis of molten $MgCl_2$ is correct?

- A magnesium is made at the cathode.
B magnesium ions are oxidised.
C chloride ions are reduced at the anode.
D chloride ions gain electrons during the process.
37. Which pollution problem can be caused by the ammonia, NH_3 produced by burning fossil fuels?
- A acid rain
B eutrophication
C global warming
D depletion of the ozone layer

38. The diagram shows the structural formula of ethane.

The electronic configuration of C is 2, 4 and H is 1.

How many covalently bonded electrons surround each carbon atom in the above structure?

- A 2
- B 4
- C 6
- D 8

39. What is the correct order of the following hydrocarbons in terms of increasing boiling points?

- A methane, propane, ethane
- B ethane, methane, propane
- C methane, ethane, propane
- D ethane, propane, methane

40. Which name is given to a series of compounds that differ from each other by a fixed repeating unit?

- A heterogeneous series
- B homologous series
- C homogeneous series
- D hydrocarbon series

41. Dilute acetic acid, commonly known as vinegar, is the second smallest carboxylic acid.

Which choice correctly matches the correct formula and name for this acid?

	acid name	formula
A	ethanoic	CH_3COOH
B	hydrochloric	HCl
C	methanoic	CHOOH
D	methanoic	CHO_2H

42. Which pair shows two elements which are liquids at room temperature and pressure?

- A bromine and mercury
- B chlorine and water
- C fluorine and silver
- D oxygen and zinc

43. Which element in the Periodic Table has an allotrope that is capable of conducting electricity?

- A carbon
- B chlorine
- C oxygen
- D sulfur

Questions 44 and 45 are about the refining of petroleum.

44. Which method is used to obtain lubricating oil from crude oil?

- A centrifugation
- B chromatography
- C filtration
- D fractional distillation

45. Lubricating oils undergoes additional processing to obtain larger amounts of the more valuable hydrocarbons.

What is the name of this process?

- A cracking
- B esterification
- C hydrolysis
- D polymerisation

46. Which compound is an unsaturated hydrocarbon?

- A ethane
- B ethene
- C ethanoic acid
- D ethyl methanoate

47. Blanco Bleach is a Bahamian company.

Which element is needed in large quantities by Blanco to make bleach?

- A bromine
- B chlorine
- C fluorine
- D iodine

48. Carbon dioxide emissions have steadily increased since the start of the industrial age. As a result, the carbon dioxide in the Earth's air has increased by approximately 20%.

What are the effects of this change?

- A acid rain
- B global warming
- C both of the above
- D none of the above

49. Which ore is aluminum metal extracted from?

- A aragonite
- B bauxite
- C galena
- D haematite

50. Iron is extracted from its ore using a blast furnace.

Which form of iron is extracted from the blast furnace?

- A impure pig iron
- B pure liquid iron
- C solid iron nuggets
- D stainless steel iron

3051/2

BGCSE

School Number	Candidate Number
Surname and Initials	

CHEMISTRY

PAPER 2 3051/2

Wednesday 18 MAY 2016 1:30 P.M.–3:00 P.M.

Additional materials:

None

MINISTRY OF EDUCATION NATIONAL EXAMINATIONS

BAHAMAS GENERAL CERTIFICATE OF SECONDARY EDUCATION

INSTRUCTIONS AND INFORMATION TO CANDIDATES

Do not open this booklet until you are told to do so.

Write your school number, candidate number, surname and initials in the spaces provided above.

Answer **ALL** the questions on this paper.

Read each question carefully and make sure you know what you have been asked to do before starting your answer.

The instruction **NAME . . .** requires an answer in words **NOT** chemical symbols.

Show **ALL** your working when answering numerical questions. Lines are provided on the question paper for your answers. You should write your answers on these lines only.

A copy of the Periodic Table is provided on page 2.

The mark for each part question is given in brackets [].

FOR EXAMINER'S USE	
1	
2	
3	
4	
5	
6	
7	
8	
TOTAL	

The Periodic Table of the Elements

		Group																		
		I				II		III		IV		V		VI		VII		O		
		H																He		
n	9 Be Beryllium	40 Ca Calcium	45 Sc S scandium	48 Ti Titanium	51 V Vanadium	52 Cr Chromium	55 Mn Manganese	56 Fe Iron	59 Co Cobalt	64 Cu Copper	65 Zn Zinc	70 Ga Gallium	73 Ge Germanium	14 N Nitrogen	16 O Oxygen	19 F Fluorine	20 Ne Neon			
m	4 Mg Magnesium	20 Ca Calcium	21 Sc Scandium	22 Ti Titanium	23 V Vanadium	24 Cr Chromium	25 Mn Manganese	26 Fe Iron	27 Co Cobalt	28 Cu Copper	29 Zn Zinc	30 Ga Gallium	31 Ge Germanium	32 As Arsenic	33 Se Selenium	34 Br Bromine	35 Kr Krypton			
o	12 Mg Magnesium	38 Sr Strontium	39 Y Yttrium	40 Zr Zirconium	41 Nb Niobium	42 Mo Molybdenum	43 Tc Technetium	44 Ru Ruthenium	45 Rh Rhodium	46 Pd Palladium	47 Ag Silver	48 Cd Cadmium	49 In Indium	50 Sn Tin	51 Sb Antimony	52 Te Tellurium	53 I Iodine	54 Xe Xenon		
p	56 Ba Barium	57 La Lanthanum	72 Hf Hafnium	73 Ta Tantalum	74 W Tungsten	137 139 178 181 184 Re Rhenium	75 Os Osmium	76 Ir Iridium	77 Pt Platinum	78 Au Gold	79 Hg Mercury	80 Tl Thallium	81 82 Bi Bismuth	83 Pb Lead	84 Po Polonium	85 At Astatine	86 Rn Radium			
q	88 Ra Radium	89 Ac Actinium	226 Ra Radium	227 Ac Actinium																
r	58 Ce Cerium	59 Pr Praseodymium	60 Nd Neodymium	61 Pm Promethium	62 Sm Samarium	63 Eu Europium	64 Gd Gadolinium	65 Tb Terbium	66 Dy Dysprosium	67 Ho Holmium	68 Er Erbium	69 Tm Thulium	70 Yb Ytterbium	71 Lu Lutetium						
s	90 Th Thorium	91 Pa Protactinium	92 U Uranium	93 Np Neptunium	94 Pu Plutonium	95 Am Americium	96 Cm Curium	97 Bk Berkelium	98 Cf Californium	99 Ernestium	100 Fm Fermium	101 Md Mendelevium	102 No Nobelium	103 Lr Lawrencium						
1 Lanthanoid series		2 Actinoid series		3 Actinoid series																
^a		^b		^a		^b		^a		^b		^a		^b		^a		^b		
^a = relative atomic mass		^b = proton (atomic) number		^a = atomic symbol		^b = proton (atomic) number		^a = atomic symbol		^b = proton (atomic) number		^a = atomic symbol		^b = proton (atomic) number		^a = atomic symbol		^b = proton (atomic) number		

1. This question is about the Periodic Table.

- (a) What is the Periodic Table?

_____ [1]

- (b) State how the Modern Periodic Table is arranged.

_____ [1]

- (c) Name the least reactive group of elements in the Periodic Table.

_____ [1]

- (d) Name the series of elements to which Mn belongs.

_____ [1]

- (e) Name the element that is in Period 3 Group II.

_____ [1]

- (f) Name the element that has cation X^{3+} and electronic configuration 2,8.

_____ [1]

- (g) State the name of the element with the symbol Sb.

_____ [1]

- (h) State the charge on one ion of sodium.

_____ [1]

- (i) Name the grey/purple solid halogen.

_____ [1]

- (j) Name a non-metal that occupies 78% of the air.

_____ [1]

TOTAL MARKS [10]

2. The diagram shows an electrolytic cell.

- (a) (i) Use the letters above to identify the part(s) of the cell that may be made of carbon.

_____ [1]

- (ii) Name the allotrope of carbon used to make the parts mentioned in (a)(i).

_____ [1]

- (iii) In an electrolysis cell, name the place where oxidation and reduction reactions occur.

oxidation _____

reduction _____ [2]

- (b) Describe in terms of electrons, the meaning of **redox** reactions.

_____ [2]

- (c) Aluminium can be extracted by electrolysis from its ore, Bauxite. During the electrolysis oxygen is produced. The anode reacts with this oxygen, as shown in the equation.

- (i) State the oxidation number of each carbon in the following.

C _____

CO_2 _____

[1]

- (ii) State which element is oxidised and which is reduced in the equation.

oxidised _____

reduced _____

[1]

- (iii) State why aluminium cannot be extracted from its ore by reduction with carbon.

_____ [1]

- (d) Iron is extracted from its ore by a reaction with carbon.

State the name of the ore.

_____ [1]

TOTAL MARKS [10]

3. (a) Litmus turns red in acid and blue in alkali.

Write the formulae of the ions in an acid and an alkali that cause litmus to have these colours.

acid _____ alkali _____ [2]

- (b) The diagrams show the method of preparing a solid sample of a soluble salt, copper(II), using a base, copper(II) oxide, and an acid, hydrochloric acid.

- (i) Explain why excess copper(II) oxide is added to hydrochloric acid in **stage 1**.

_____ [1]

- (ii) State the pH of the copper(II) chloride solution in **stage 2**.

_____ [1]

- (iii) After **stage 2**, the copper(II) chloride solution is heated.

Explain the reason for heating the copper(II) chloride solution.

_____ [1]

- (iv) Balance the chemical equation for the reaction between CuO and HCl(aq).

___ CuO(s) + ___ HCl(aq) \longrightarrow CuCl₂(aq) + ___ H₂O(l) [1]

- (c) Coal, crude oil and natural gas contain small amounts of sulfur, which produces a colourless, toxic gas when burned in oxygen gas. The gas dissolves in rainwater and produces acid rain.

The chemical equation for this reaction is shown.

- (i) Write a word equation for this chemical equation.

[1]

- (ii) Calculate the relative molecular mass of the product.

[1]

- (iii) Determine the amount, in moles, in 41 grams of H_2SO_3 .

[1]

- (iv) One way of reducing acid rain is to generate electricity without using fossil fuels. Instead, we can use renewable energy sources.

Name **ONE** renewable energy source.

[1]

TOTAL MARKS [10]

4. Scientists have discovered many subatomic particles. The three most important for chemistry are the proton, neutron and electron.

- (a) (i) Fill in the blanks to complete the table for these three named particles.

particle	mass (amu)	charge
proton		
neutron		
electron		

[3]

- (ii) State why an atom is electrically neutral.

[1]

- (iii) The table gives values for the subatomic particles in atoms. Complete the table, using the Periodic Table on page 2.

symbol	number of protons	number of neutrons	number of electrons
	1	0	1
Na		12	11
Fe	26		26
P ³⁻	15	31	

[4]

- (iv) Write the electronic configuration for Na.

[1]

- (b) Carbon-12, carbon-13 and carbon-14 are all isotopes of the solid carbon. State how these isotopes are **different** and **similar**.

different _____

similar _____ [1]

TOTAL MARKS [10]

5. The industrial preparation of ammonia involves combining nitrogen and hydrogen at a high temperature and very high pressure in the presence of a catalyst.

- (a) Name the process by which ammonia is manufactured.

_____ [1]

- (b) Name the catalyst used in the process.

_____ [1]

- (c) The overall chemical equation for the reaction is shown.

Calculate the amount, in moles, of hydrogen required to react with nitrogen to produce 13 moles of ammonia, using the equation.

[1]

- (d) Explain why only partial conversion occurs in the manufacture of ammonia.

_____ [1]

- (e) State what happens to the unreacted nitrogen and hydrogen gases.

_____ [1]

- (f) A mixture of hydrogen, nitrogen and ammonia has a total volume of 48 dm^3 at room temperature and pressure. The ammonia makes up 45% of this mixture.

What is the amount, in moles, of ammonia in the mixture?

[2]

- (g) Give the chemical name for a fertiliser, made by reacting ammonia with sulfuric acid.

_____ [1]

- (h) Using outer electrons only, draw the covalent bonding diagram of a molecule of ammonia,
 NH_3 .

[2]

TOTAL MARKS [10]

6. The table shows data collected and recorded from various metals reacting with aqueous hydrochloric acid.

metal	maximum temperature recorded (°C)
aluminium	85
copper	21
iron	35
lead	23
magnesium	95
zinc	55

- (a) (i) Arrange the metals from the least to the most reactive.

- (ii) Write a word equation for magnesium reacting with aqueous hydrochloric acid.

- (iii) State the test and positive results for the gas produced in (ii).

test _____

positive results _____ [2]

(b) Use your knowledge of the reactivity series and metals to explain the following observations.

- (i) Initially aluminium did not react with the hydrochloric acid but after a time it reacted vigorously.

[1]

- (ii) Copper pots do not react with lemon juice but aluminium and iron pots do.

[1]

- (iii) A student wanted to put a piece of potassium metal into the hydrochloric acid solution.

Explain why the teacher did not allow the student to do this.

[1]

(c) Metals are economically important.

Explain the following observations based on the economic importance of metals.

- (i) Manufacturers of pots use aluminium or steel instead of copper to make the vast majority of pots.

[1]

- (ii) There are finite amounts of metals.

State a method that can be used to preserve these metals for future generations.

[1]

TOTAL MARKS [10]

7. The pie chart shows the various hydrocarbons that are found in natural gas.

- (i) Give the name of the homologues series the hydrocarbons in the pie chart belong to and its general formula.

homologues series _____

general formula _____ [2]

- (ii) Calculate the relative molecular mass of butane.

[1]

- (iii) Draw the structural formula of butane.

[2]

- (iv) Write the word equation for the complete combustion of butane.

[2]

- (v) Arrange the named hydrocarbons butane, ethane, methane and propane from the highest to the lowest boiling points.

- (vi) State **ONE** environmental problem burning natural gas can cause.

_____ [1]

- (vii) State **ONE** industrial use of natural gas.

_____ [1]

TOTAL MARKS [10]

8. The cooling curve shows the relationship between temperature and time for a pure substance as it cools. The identity of the pure substance can be determined from the data shown by the graph. Sections of the graph are labelled with the letters A, B, C, D and E.

- (a) (i) Give the name of the pure substance that produced this cooling curve.

_____ [1]

- (ii) How many states of matter are shown by the cooling curve?

_____ [1]

- (b) Give the name of the process when the pure substance changes from:

- (i) A to B;

_____ [1]

- (ii) E to D.

_____ [1]

- (c) State how the addition of salt affects the numerical value of the substance's boiling point.

_____ [1]

- (d) Name the bonding that holds the atoms to each other in the molecules.

[1]

- (e) Draw the particle packing for the appearance of the pure substance at section E of the graph.

[1]

- (f) Briefly explain how the particle packing changes as it goes from E to C.

[1]

- (g) Solid white crystals of ammonium chloride turn into a colourless gas when they are heated. The white crystals reappear when the gas is cooled.

- (i) Name the change from solid to gas.

[2]

- (ii) Give the common name for solid CO_2 that can undergo this same change.

TOTAL MARKS [10]

3051/3

BGCSE

School Number	Candidate Number
Surname and Initials	

CHEMISTRY

PAPER 3 3051/3

Monday 30 MAY 2016 12:00 noon–1:30 P.M.

Additional materials:
Graph paper

MINISTRY OF EDUCATION NATIONAL EXAMINATIONS

BAHAMAS GENERAL CERTIFICATE OF SECONDARY EDUCATION

INSTRUCTIONS AND INFORMATION TO CANDIDATES

Do not open this booklet until you are told to do so.

Write your school number, candidate number, surname and initials at the top of this page as well as at the top of all lined paper submitted.

Answer **ALL** the questions in **Section A** in the spaces provided on this question booklet and any **TWO** questions from **Section B** on the lined paper provided at the back of this question booklet.

Equations and diagrams should be given wherever they are helpful. Essential working must be shown.

The intended marks for each question or part question are given in brackets [].

Relative atomic masses are given in the Periodic Table printed on page 2.

ADDITIONAL INFORMATION

s.t.p. ($t = 0^{\circ}\text{C}$, $p = 760\text{ mmHg}$)

The volume of one mole of gas at room temperature and pressure (r.t.p.) is $24\,000\text{ cm}^3$.

For Examiner's Use	
Section A	
1	
2	
3	
4	
Section B	
5	
6	
7	
TOTAL	

The Periodic Table of the Elements

Group																					
1		H Hydrogen		2		He Helium		4		Ne Neon		20		Ne		40		Ar Argon			
1	9	Be	Beryllium	4	24	Mg	Magnesium	12	40	45	Sc	Scandium	21	48	Ti	Titanium	22	51	V	Vanadium	23
2	4	Ca	Calcium	20	88	Sr	Strontrium	38	88	89	Y	Yttrium	39	91	Zr	Zirconium	40	93	Nb	Niobium	41
3	13	Al	Aluminum	13	137	Ba	Barium	56	137	139	La	Lanthanum	57	178	Hf	Hafnium	72	181	Ta	Tantalum	73
4	1	Rb	Rubidium	88	226	Ra	Radium	89	227	227	Ac	Actinium	+	140	Ce	Cerium	58	141	Pr	Praseodymium	59
5	5	B	Boron	5	11	B	Boron	5	12	12	C	Carbon	6	14	Nd	Neodymium	60	144	Pm	Promethium	61
6	6	Si	Silicon	13	27	Al	Aluminum	13	28	28	Si	Silicon	14	16	O	Oxygen	8	16	F	Fluorine	9
7	7	Ge	Gallium	31	31	Ge	Gallium	31	32	31	P	Phosphorus	15	16	S	Sulphur	16	35.5	Cl	Chlorine	17
8	8	In	Indium	49	50	In	Indium	49	51	51	Sb	Sulfur	50	119	Sn	Antimony	51	122	Te	Tellurium	52
9	9	As	Arsenic	33	53	As	Arsenic	33	53	53	Br	Bromine	35	79	Se	Selenium	34	80	Br	Bromine	35
10	10	Kr	Krypton	36	54	Xe	Xenon	36	54	54	I	Iodine	53	128	I	Iodine	54	127	Lu	Lanthanum	71
11	11	He	Helium	2	175	Yb	Ytterburn	70	173	Yb	Ytterburn	70	175	Lu	Lanthanum	71	173	Yb	Ytterburn	70	
12	12	Ne	Neon	10	102	La	Lanthanum	103	101	101	Ar	Argon	101	100	Md	Mendelevium	99	100	Fm	Fermium	99
13	13	Ar	Argon	18	103	Cf	Californium	97	103	103	Cm	Curium	96	99	No	Nobelium	101	100	La	Lanthanum	103
14	14	Eu	Europium	63	157	Gd	Gadolinium	64	159	159	Tb	Terbium	65	162	Dy	Dysprosium	66	165	Ho	Holmium	67
15	15	Sm	Samarium	62	152	Eu	Europium	63	152	152	Sm	Samarium	62	157	Gd	Gadolinium	64	167	Er	Erbium	68
16	16	Pm	Promethium	61	144	Pr	Praseodymium	60	144	144	Pr	Praseodymium	59	140	Ce	Cerium	58	140	Tm	Thulium	69
17	17	Np	Neprium	93	238	U	Uranium	92	238	238	U	Uranium	91	232	Th	Thorium	90	232	Bk	Berkelium	97
18	18	Po	Polonium	83	207	Tl	Thallium	81	207	207	Pb	Lead	82	209	Po	Polonium	84	209	At	Atmosine	85
19	19	Hg	Mercury	80	197	Au	Gold	79	197	197	Hg	Mercury	80	195	Pt	Platinum	78	195	Rn	Radiou	86
20	20	Tl	Thallium	81	204	Tl	Thallium	81	204	204	Tl	Thallium	81	204	Tl	Thallium	81	204	Rn	Radiou	86
21	21	Os	Osmium	76	190	Ir	Iridium	77	190	190	Os	Osmium	76	192	Ir	Iridium	77	192	Os	Osmium	76
22	22	W	Rhenium	75	186	Re	Rhenium	74	186	186	W	Tungsten	74	184	Ta	Tantalum	73	184	W	Rhenium	75
23	23	Ta	Tantalum	73	181	Hf	Hafnium	72	181	181	Ta	Tantalum	73	178	Hf	Hafnium	72	178	Ta	Tantalum	73
24	24	Re	Rhenium	74	178	Os	Osmium	76	178	178	Re	Rhenium	75	186	W	Tungsten	74	186	Re	Rhenium	75
25	25	Mn	Manganese	25	55	Fe	Iron	26	55	55	Mn	Manganese	25	55	Cr	Chromium	24	55	Co	Cobalt	27
26	26	Ni	Nickel	28	59	Ni	Nickel	28	59	59	Ni	Nickel	28	59	Cr	Chromium	24	59	Fe	Iron	26
27	27	Zn	Zinc	30	65	Ga	Gallium	31	70	70	Zn	Zinc	30	65	Ge	Gallium	31	70	Ga	Gallium	31
28	28	Pd	Palladium	46	106	Cd	Cadmium	48	108	108	Pd	Palladium	46	106	Rh	Rhodium	45	108	Pd	Palladium	46
29	29	Ag	Silver	47	108	In	Indium	49	112	112	Ag	Silver	47	108	Ru	Ruthenium	44	112	In	Indium	49
30	30	Ir	Iridium	77	192	Hg	Mercury	80	197	197	Ir	Iridium	77	192	Os	Osmium	76	197	Hg	Mercury	80
31	31	Pt	Platinum	78	195	Os	Osmium	76	195	195	Pt	Platinum	78	195	Tl	Thallium	81	195	Os	Osmium	76
32	32	Bi	Bismuth	83	209	Pb	Lead	82	207	207	Bi	Bismuth	83	209	Bi	Bismuth	83	209	Pb	Lead	82
33	33	Te	Tellurium	51	51	Te	Tellurium	52	51	51	Te	Tellurium	52	51	Sn	Antimony	51	51	Te	Tellurium	52
34	34	Sb	Antimony	50	50	Sn	Antimony	51	50	50	Sb	Antimony	50	50	In	Indium	49	50	Sb	Antimony	50
35	35	Br	Bromine	35	35	In	Indium	49	50	50	Br	Bromine	35	35	Ge	Gallium	31	35	In	Indium	49
36	36	Kr	Krypton	36	36	Xe	Xenon	54	54	54	Kr	Krypton	36	36	Ar	Argon	18	36	Xe	Xenon	54
37	37	Lu	Lanthanum	71	71	Lu	Lanthanum	71	71	71	Lu	Lanthanum	71	71	Lu	Lanthanum	71	71	Lu	Lanthanum	71
38	38	Y	Yttrium	41	41	Y	Yttrium	40	40	40	Y	Yttrium	40	41	Y	Yttrium	40	41	Y	Yttrium	40
39	39	Zr	Zirconium	41	41	Zr	Zirconium	40	41	41	Zr	Zirconium	40	41	Zr	Zirconium	40	41	Zr	Zirconium	40
40	40	Nb	Niobium	41	41	Nb	Niobium	42	42	42	Nb	Niobium	42	41	Nb	Niobium	42	41	Nb	Niobium	42
41	41	Mo	Molybdenum	42	42	Mo	Molybdenum	43	43	43	Mo	Molybdenum	42	43	Mo	Molybdenum	42	43	Mo	Molybdenum	42
42	42	Tc	Technetium	43	43	Tc	Technetium	43	44	44	Tc	Technetium	43	44	Tc	Technetium	43	44	Tc	Technetium	43
43	43	Ru	Ruthenium	44	44	Ru	Ruthenium	44	45	45	Ru	Ruthenium	44	45	Ru	Ruthenium	44	45	Ru	Ruthenium	44
44	44	Rh	Rhodium	45	45	Rh	Rhodium	45	46	46	Rh	Rhodium	45	46	Rh	Rhodium	45	46	Rh	Rhodium	45
45	45	Pd	Palladium	46	46	Pd	Palladium	46	47	47	Pd	Palladium	46	47	Pd	Palladium	46	47	Pd	Palladium	46
46	46	Ag	Silver	47	47	Ag	Silver	47	48	48	Ag	Silver	47	48	Ag	Silver	47	48	Ag	Silver	47
47	47	In	Indium	49	49	In	Indium	49	50	50	In	Indium	49	50	In	Indium	49	50	In	Indium	49
48	48	Ta	Tantalum	73	73	Ta	Tantalum	73	74	74	Ta	Tantalum	73	74	Ta	Tantalum	73	74	Ta	Tantalum	73
49	49	W	Tungsten	74	74	W	Tungsten	74	75	75	W	Tungsten	74	75	W	Tungsten	74	75	W	Tungsten	74
50	50	Re	Rhenium	75	75	Re	Rhenium	75	76	76	Re	Rhenium	75	76	Re	Rhenium	75	76	Re	Rhenium	75
51	51	Ir	Iridium	77	77	Ir	Iridium	77	78	78	Ir	Iridium	77	78	Ir	Iridium	77	78	Ir	Iridium	77
52	52	Os	Osmium	76	76	Os	Osmium	76	77	77	Os	Osmium	76	77	Os	Osmium	76	77	Os	Osmium	76
53	53	Pt	Platinum	78	78	Pt	Platinum	78	79	79	Pt	Platinum	78	79	Pt	Platinum	78	79	Pt	Platinum	78
54	54	Bi	Bismuth	83	83	Bi	Bismuth	83	84	84	Bi	Bismuth	83	84	Bi	Bismuth	83	84	Bi	Bismuth	83
55	55	Te	Tellurium	51	51	Te	Tellurium	52	52	52	Te	Tellurium	52	52	Te	Tellurium	52	52	Te	Tellurium	52
56	56	Lu	Lanthanum	71	71	Lu	Lanthanum	71	72	72	Lu	Lanthanum	71	72	Lu	Lanthanum	71	72	Lu	Lanthanum	71
57	57	La	Lanthanum	57	57	La	Lanthanum	57	58	58	La	Lanthanum	57	58	La	Lanthanum	57	58	La	Lanthanum	57
58	58	Ce	Cerium	58	58	Ce	Cerium	58	59	59	Pr	Praseodymium	60	59	Pr	Praseodymium	60	59	Pr	Praseodymium	60
59	59	Pr	Praseodymium	59	59	Pr	Praseodymium	59	60	60	Gd	Gadolinium	64	60	Gd	Gadolinium	64	60	Gd	Gadolinium	64
60	60	Gd	Gadolinium	64	64	Gd	Gadolinium	64	65	65	Tb	Terbium	65	64	Tb	Terbium	65	64	Tb	Terbium	65
61	61	Pm	Promethium	61	61	Pm	Promethium	61	62	62	Dy	Dysprosium	66	61	Dy	Dysprosium	66	61	Dy	Dysprosium	66
62	62	Eu	Europium	63	63	Eu	Europium	63	64	64	Ho	Holmium	67	62	Ho	Holmium	67	62	Ho	Holmium	67
63	63	Sm	Samarium	62	62	Sm	Samarium	62	63	63	Tb	Terbium	65	63	Tb	Terbium	65	63	Tb	Terbium	65
64	64	Eu	Europium	63	63	Eu	Europium	63	64	64	Pr	Praseodymium	60	63	Pr	Praseodymium	60	63	Pr	Praseodymium	60
65	65	Sm	Samarium	62	62	Sm	Samarium	62	63	63	Sm	Samarium	62	63	Sm	Samarium	62	63	Sm	Samarium	62
66	66	Tb	Terbium	65	65	Tb	Terbium	65	66	66	Tb	Terbium	65	66	Tb	Terbium	65	66	Tb	Terbium	65
67	67	Ho	Holmium	67	67	Ho	Holmium	67	68	68	Ho	Holmium	67	68	Ho	Holmium	67	68	Ho	Holmium	67
68	68	Fm	Fermium	99	99	Fm	Fermium	99	100	100	Cf	Berkelium	97	99	Cf	Berkelium	97	100	Cf	Berkelium	97
69	69	Cf	Berkelium	97	97	Cf	Berkelium	97	98	98	Cm	Curium	96	97	Cm	Curium	96	98	Cm	Curium	96
70	70	Yb	Ytterburn	70	70	Yb	Ytterburn	70	71	71	Lu	Lanthanum	71	70	Lu	Lanthanum	71	71	Lu	Lanthanum	71

'1 Lanthanoid series
03 Actinoid series

a	X	b
a = relative atomic mass	X = atomic symbol	b = proton (atomic) number

BLANK PAGE

SCIENCE GRAPH PAPER**MINISTRY OF EDUCATION****AB7****BAHAMAS GENERAL CERTIFICATE OF SECONDARY EDUCATION****EXAMINATION**

School No.	Candidate No.	Level:	For Examiner's Use
Subject Number & Title:		Paper:	
Surname & Initials:		Section:	
Signature:	Date:	Qu. No.	

A large rectangular area filled with a uniform grid of small squares, intended for students to draw scientific graphs or diagrams.

Section A

1. A titration experiment was performed by adding 23.5 cm^3 of hydrochloric acid from a burette to neutralise 20 cm^3 potassium hydroxide solution in a conical flask. The concentration of the acid was 0.03 mol/dm^3 .

- (a) Explain why a burette, rather than a measuring cylinder was used in the titration.

[1]

- (b) Phenolphthalein was the indicator used in the experiment.

State the colour of the indicator at the endpoint of the titration.

[1]

- (c) (i) Write a chemically balanced equation for the neutralisation reaction between hydrochloric acid and potassium hydroxide.

[1]

- (ii) Calculate the amount, in moles, of hydrochloric acid that completely neutralised the potassium hydroxide in the titration.

[2]

- (iii) Calculate the concentration of potassium hydroxide, using your answers to (c)(i) and (ii).

[2]

- (d) Hydrochloric acid is a strong acid which ionises completely in solution.

Write an ionic equation to show that a solution of hydrochloric acid is a strong acid that ionises completely in solution. Include state symbols in your equation.

[2]

- (e) State the range of values on the pH scale that indicate acids.

[1]

2. The diagram shows a schematic sketch of an electrolysis cell.

- (a) Explain the term *electrolysis*.

[2]

- (b) The electrolyte in the purification of copper is copper(II) sulfate.

- (i) State the materials that the anode and cathode are each made of.

anode _____

cathode _____ [2]

- (ii) State the half-equation at the anode and at the cathode in the purification of copper.

anode reaction _____

cathode reaction _____ [2]

- (iii) Describe what happens to the colour of the electrolyte as the reaction proceeds.

[2]

(iv) Modern aluminium frying pans are anodised.

Name the substance which is used to cover and protect aluminium.

_____ [1]

(v) Name the type of substance found in the unknown.

_____ [1]

TOTAL MARKS [10]

3. Two important metals are aluminium and iron.

(a) Complete the table.

[2]

metal	ore	extraction process
aluminium	name: _____ formula: _____	electrolysis
iron	name: hematite formula: Fe_2O_3	_____

(b) (i) Calculate the mass of hematite needed to produce 168 g of iron metal, using the equation.

[2]

(ii) State the oxidation states of iron in each of the substances.

$\text{Fe}_2\text{O}_3(\text{s})$ _____

$\text{Fe}(\text{l})$ _____ [2]

(c) Write the ionic half-equation for the reaction at the cathode in the extraction of aluminium by electrolysis.

_____ [2]

(d) Iron and aluminium form many alloys.

(i) Define the term *alloy*.

_____ [1]

(ii) State **ONE** advantage of using an alloy of aluminium compared to aluminium metal.

_____ [1]

TOTAL MARKS [10]

4. Manufacture of sulfuric acid is of great economic importance.

A schematic diagram for the manufacture of sulfuric acid is shown.

- (a) (i) Write chemically balanced equation for the formation of product X in part A.

_____ [2]

- (ii) Name the catalyst used in part B.

_____ [1]

- (iii) Explain why product Y is dissolved in concentrated sulfuric acid in part C, rather than water.

_____ [1]

- (b) The formation of product Y in part B is a reversible reaction.

Explain the effect of the actions on the equilibrium yield of sulfur trioxide, according to Le Chatelier's Principle.

- (i) adding more oxygen is added

_____ [2]

- (ii) decreasing the pressure

_____ [2]

- (iii) There was a leakage of sulfur trioxide from part **B** and 120 g of sulfur trioxide escaped.

Determine the volume this mass of sulfur trioxide gas would occupy measured at room temperature and pressure.

[2]

TOTAL MARKS [10]

SECTION B

5. Use the information in the chart to answer the questions.

- (a) (i) Identify solution A, yellow precipitate B and solution C. [3]
- (ii) Write the complete balanced equation for the reaction between solutions A and KI. [2]

- (b) Two tests were performed on unknown substance **D**. Use the information in the chart to answer the questions.

- (i) Identify substance **D**, gas **E**, white precipitate **F** and the white solid **G**. [4]
- (ii) Write a complete balanced equation for the reaction between phosphoric acid and gas **E**. [2]
- (c) Fertilisers are important chemical compounds. However the sale of large quantities of fertilisers containing nitrates is prohibited.
- (i) Explain why fertilisers, like ammonium nitrate, are closely monitored. [1]
- (ii) Two fertilisers that contain nitrogen are ammonium sulfate and ammonium phosphate.
- Determine which of the two fertilisers has the higher percentage of nitrogen. [2]
- (iii) State the role of nitrogen in plants. [1]
- (iv) Determine the mass of nitrogen in 10 g of the best fertiliser, based on your answer to (c)(ii). [1]

- (d) (i) Name one ion that causes eutrophication. [1]
- (ii) Describe the process of eutrophication. [3]

TOTAL MARKS [20]

6. The diagram shows a series of organic reactions that change ethene into other organic compounds.

- (a) (i) State the type of chemical reactions that occur in each of the stages, 1 to 7, indicated by the arrows. [7]
- (ii) Write balanced chemical equations for reaction 5 and for reaction 6. [4]
- (iii) The diagram shows a compound.

Copy and draw **TWO** successive links in the polymer chain with this compound.

[2]

- (iv) State the name of the monomer and polymer shown. [2]
- (v) Give **ONE** use for the polymer in (a)(iii). [1]
- (b) An organic compound is composed of 54.5% carbon, 36.4% oxygen and an unknown percentage of hydrogen. There are no other atoms in the compound. The molecular formula of the compound is 88.

Calculate its empirical and molecular formulae.

[4]

TOTAL MARKS [20]

7. An experiment was carried out to investigate the effect of acid on limestone (calcium carbonate). A conical flask containing dilute nitric acid was placed on a balance. Lumps of calcium carbonate were added to the dilute nitric acid and a loose cotton wool plug was quickly placed in the neck of the conical flask.

The chemical reaction between calcium carbonate and dilute nitric acid produced calcium nitrate, water and carbon dioxide gas which escape into the air. The conical flask and its contents were weighed at regular intervals and the results were recorded in a table.

time/minutes	0	1	2	3	4	5	6	7	8	9	10	11	12
mass of flask and contents/g	96	82.5	74	66.5	60	54	49	46	44	43	42	42	42

- (a) Plot these results on a graph. [6]
- (b) (i) Use the graph to determine the decrease in the mass in the first 30 s. [1]
- (ii) Explain why there is a decrease in the mass of the flask and its contents as time proceeds. [1]
- (c) State the purpose of placing the cotton wool in the neck of the flask. [1]
- (d) Write a balanced equation for the reaction. [2]
- (e) (i) Calculate the mass of carbon dioxide released into the air when all of the calcium carbonate was completely reacted with the dilute nitric acid in the experiment. [1]
- (ii) Calculate the volume of carbon dioxide that escaped into the air at r.t.p., using your answer in (e)(i). [2]

(f) When concentrated nitric acid, HNO_3 , was spilled on a roll of copper wire, nitrogen dioxide, NO_2 , $\text{Cu}(\text{NO}_3)_2$, and water were formed. Nitrogen dioxide is a reddish brown toxic gas and the building was evacuated.

- (i) Explain why the reaction of nitric acid with copper wire is more dangerous than if the acid had fallen onto the same mass of copper bars. Use particle theory to support your explanation. [2]
- (ii) Explain how the toxic gas was able to fill the lab quickly. Use particle theory to support your explanation. [1]
- (iii) Balance the chemical equation for the reaction between concentrated nitric acid and copper.

- (iv) Calculate the volume of nitrogen dioxide produced at room temperature and pressure, when 320 g of copper completely reacts with concentrated nitric acid. [2]

TOTAL MARKS [20]

Question
Write on both sides of the paper

Question
Write on both sides of the paper

Question
Write on both sides of the paper

Question
Write on both sides of the paper