Candidate's Name:			
School:	Signature:		
545/2			
CHEMISTRY			
Paper 2			
July/Aug. 2020			
2 hours			

AITEL JOINT MOCK EXAMINATIONS

Uganda Certificate of Education CHEMISTRY

Paper 2

2 hours

INSTRUCTIONS TO CANDIDATES

Section A consists of 10 structured questions Answer all questions in this section.

All answers must be written in the spaces provided herein.

Section B consists of 4 semi-structured questions Answer any 2 questions from this section.

Answers to this section must be written in fullscaps provided.

In both sections all working must be clearly shown

$$[H=1,\ C=12,\ O=16,\ N=14,\ Zn=65,\ P=31,\ S=32,\ Mg=24]$$

1 mole of a gas occupies 24cm3 at room temperature

1 mole of a gas occupies 22.4cm3 or 22,400cm³ at s.t.p

	For Examiner's Use only													
1	2	3	4	5	6	7	8	9	10	11	12	13	14	Total

SECTION A

Attempt all questions in this section in the spaces provided

Dilute sodium hydroxide solution reacts with dilute hydrochloric acid and according below;	to the equation
$HCl_{(aq)} + NaOH_{(aq)} \longrightarrow NaCl_{(aq)} + H_2O_{(l)}$	
Dcm ³ of 0.05M sodium hydroxide solution needed 25cm ³ of 0.2M hydrochloric acid	for complete
reaction. Calculate the;	
a) (i) Number of moles of hydrochloric acid that reacted?	(1 ½ marks)
	•••••
(ii) Number of moles of sodium hydroxide that reacted with hydrochloric acid?	(1 ½ marks)
b) Determine the value D of sodium hydroxide	(1 ½ marks)
b) Determine the value D of sodium hydroxide	(1 ½ marks)
b) Determine the value D of sodium hydroxide	(1 ½ marks)

			•
2.	a) Ammonium hydroxide solution was added dropwise to an aqueous alumining in excess.	um nitrate solution until	
	(i) State what was observed.	(½ mark)	
	(ii) Write the equation for the reaction that took place?	(1 ½ marks)	
	h) If dilute and item hadrowide colution was then added decretic watil arrange.		
	b) If dilute sodium hydroxide solution was then added dropwise until excess to	_	
	(i) State the likely observation	(1mark)	
		(2marks)	
	(ii) Give a brief explanation for your observation in b(i) above.	(2marks)	
	(ii) Give a brief explanation for your observation in b(i) above.	(2marks)	
	(ii) Give a brief explanation for your observation in b(i) above.	(2marks)	
	(ii) Give a brief explanation for your observation in b(i) above.	(2marks)	
3.	(ii) Give a brief explanation for your observation in b(i) above.	(2marks)	
3.	(ii) Give a brief explanation for your observation in b(i) above.	(2marks)	
3.	(ii) Give a brief explanation for your observation in b(i) above. a) Write;	(2marks)	
3.	(ii) Give a brief explanation for your observation in b(i) above. a) Write;	(2marks)	

(11) the name of a compound W, having a molecular formular of C_2H_6 ?	(½ mark)
b) State what would be observed if bromine liquid was added separately to a sa	mple of;
(i) Ethene	(1 mark)
(ii) Compound W	(1 mark)
c) Briefly explain your observation in (b) above?	(1 mark)
A mixture of Sulphur and Iron fillings is warmed constally in earbon disulph	side and dilute sulphy
A mixture of Sulphur and Iron fillings is warmed separately in carbon disulph acid.	nde and dridte surprid
a) State what is observed;	
(i) in carbon disulphide.	(1mark)
ii) In dilute sulphuric acid.	(2marks)

(i) identify the product formed.	(½ mark)
(ii) Write the possible equation for the reaction between the product iden	ntified in (b) (i)
above and dilute hydrochloric acid.	(1 ½ marks)
A sample of air was bubbled into two wash bottles containing soda lime	and concentrated sulphuric
acid respectively, and finely collected in a gas syringe.	
a) (i) State the role of soda lime in this experimental set up.	(½ mark)
(ii) Suggest a reason for passing the air sample through concentrated s	sulphuric acid.
	(½ mark)
b) 80cm ³ of the gas was collected in the syringe and it was passed over h	neated copper filings in
acombustion tube very many times until no further change occurred.	On cooming to militar
acombustion tube very many times until no further change occurred. Contemperature, the volume of the gas did reduce to 63.2cm ³ .	On cooming to mittai

(ii) What is the purpose of copper fillings?	(½ mark)
(iii) Calculate the volume change of air in the syringe.	(1 mark)
(iv) Determine the percentage change of the air?	(1 ½ marks)
c) What is the composition of residual air in the syringe?	(½ mark)
. A colourless gas Z was passed over heated Lead II oxide in a combu	ustion tube. A gaseous product
formed has no effect on lime water.	
a) (i) Name gas Z	(½ mark)
(ii) State what is observed in the combustion tube upon passage of	
	(1 mark)

(i)	Lead (II) oxide	(1 ½ marks)
 (ii)	identify the gaseous product.	(½ mark)
(iii) Name one other metal oxide that can be used in place of Lead (II) oxide. (½ ma	rk)
(iv) Write equation of reaction between gas Z and the metal oxide you have named in	b(iii).
•••		(1 ½ marks)
	iefly describe a simple chemical test or physical test that can be used to distinguish each of the following pairs.	between the ions
a)	$K_{(aq)}^{\dagger}$ and $Na_{(aq)}^{\dagger}$	(2 marks)
••••		
 b)	$NH_4^+{}_{(aq)}$ and $Mg(^2{}_{aq}{}^+)$	(2 marks)
		•••••
•••		
c)	$SO_4{}^2{}^{(aq)}$ and $CO_3{}^2{}^{(aq)}$	(2marks)
•••		
•••		• • • • • • • • • • • • • • • • • • • •

8.	A mixture of copper (II) carbonate and copper (II) sulphate was added into plenty mixture shaken thoroughly but later was filtered. a) (i) Identify the residue.	of water and the (1 mark)
	(ii) If the dry residue is heated strongly, state what can be observed.	(1 mark)
	(iii) Write the equation for the reaction that occurs.	(1 ½ marks)
	b) (i) What reagent can be used to identify the anion in the filtrate?	(1mark)
	(ii) Write an ionic equation for the reaction between the anion and the reagent y in (b) (i) above? (1	you have named ½ marks)
9.	A aqueous solution of sodium hydroxide was added in excess to a solution contain Zinc (II) sulphate and copper (II) nitrate and the mixture filtered. a) State the colon (i) Filtrate	our of;
	(ii) Residue	
		(½ mark)

b) Write an ionic equation leading to the formation of the residue.	(1 ½ marks)
c) If the residue was dried, and heated strongly in a test tube;	
(i) state what is observed?	(1 mark)
(ii) Write equation for the reaction when the residue is being heated.	(1 ½ marks)
10. Study the figure below representing blast-furnace	
a) Identify the metal extracted using the blast furnace?	(½ mark)
b) (i) Name one ore from which the metal you have identified in (a) above can be	extracted.

(ii) Write the formula of the ore you have named in b(i).

(½ mark)

(1 mark)

c) Name the	e substances let into the furnace at;	
(i)	A	
		(1 ½ marks)
(ii)	C	•••••
		(½ marks)
d) Name th	e substances let out of the furnace at;	
(i)	В	
		(½ marks)
(ii)	D	•••••
		(½ marks)
(iii)	E	
		(1 ½ marks)
e) Name or	ne impurity in Pig-iron	(½ mark)
	SECTION B (30MARKS)	
	CECTION D (20MADIZC)	
	Attempt any two questions	
	Answers to this section should be written on the answer sheet provided	d
11. Explain the	following observation;	
-	c powder is added to a solution of copper (II) sulphate, the colour of the	solution
turns from	m blue to colourless and the temperature of the solution rises.	(4 ½ marks)
(b) Moist blu	ue litmus dropped in a gas jar full of dry chlorine turns red and finally int	o white.
		(6 ½ marks)
•	magnesium lowered into a gas jar full of dry carbon dioxide burns with a	•
white flame a	and a mixture of black solid and white ash formed.	(4marks)
12. (a) Briefly	explain how nitric acid can be prepared in the laboratory	(7marks)
(No dias	gram needed.)	
	rated nitric acid was added onto copper turnings in a boiling tube.	(1
. ,	what was observed.	(1 1/2 mark)
(11) WITE	e equation to represent the reaction that occurred in the boiling tube.	(1 ½ mark)
(c) Write equ	uations to show effect of heat on;	

- (i) potassium nitrate
- (ii) Ammonium nitrate

(d) Zinc (II) nitrate undergoes thermal decomposition according to the equation below.

$$2Zn(NO_3)_{(s)}$$

$$2ZnO_{(s)} + 4NO_{2(g)} + O_{2(g)}$$

Determine the mass of Zinc (II) nitrate that is heated to produce $1.4 \,\mathrm{dm^3}$ of the nitrogen dioxide gas at s.t.p? (Formular mass of $Zn(NO_3)_2 = 189$)

13. (a) What do you understand by the term **Ethalpy of Combustion?**

(2marks)

- (b) Briefly describe a simple experiment to determine enthalpy of combustion of ethanol in the laboratory. (*Include a well labelled diagram*) (*9marks*)
- (c) 0.54 grams of ethanol was burnt in a calorimeter and the heat energy released caused the temperature of 215cm³ of water to rise by 24.5°C.

NB: - Molar mass of Ethanol

= 46

- Density of water

 $= 1gcm^{-3}$

- Specific Heat capacity of water = $4.2J^{-1}K^{-1}$

Using the values above determine the enthalpy of combustion of ethanol. (4marks)

14.

The flow chart shows events leading to manufacture of a fertilizer. The steps are (1mark) represented by letters A, B, C, D, E and F

- (a) (i) Name the catalyst used in step A and state the status of the catalyst.
 - (ii) write an equation leading to the formation of product B?

(1 ½ marks)

(b) (i) State the 3 conditions for the reaction in step C.

 $(1 \frac{1}{2} marks)$

 $(\frac{1}{2} mark)$ (ii) Identify the product at step C. (iii) Write equation of reaction leading to the formation of a product at step C? $(1 \frac{1}{2} marks)$ (iv) Write equation of reaction leading to the formation of a product at step D. $(1 \frac{1}{2} marks)$ (v) Name the product at step D. (½ mark) (1 ½ marks) (c) c) (i) Write equation of reaction leading to formation of a product at step E. (ii) What is the role of water in step E? $(\frac{1}{2} mark)$ (iii) Name the product formed at step E. $(\frac{1}{2} mark)$ (d) (i) Write equation leading to formation of a fertilizer at step F. (1 ½ marks)

(ii) Calculate the percentage of nitrogen content in fertilizer F and Ammonium phosphate. [NB: H = 1, N = 14, O = 16, P = 31, S = 32]

END