Time allowed: 1 hour 45 minutes

GCSE COMBINED SCIENCE: SYNERGY

Higher Tier

Paper 3H

Specimen 2018

Materials

For this paper you must have:

- a ruler
- a calculator
- the periodic table (enclosed)
- the Physics equation sheet (enclosed).

Instructions

- Answer all questions in the spaces provided.
- Do all rough work in this book. Cross through any work you do not want to be marked.

Information

- There are 100 marks available on this paper.
- The marks for questions are shown in brackets.
- You are expected to use a calculator where appropriate.
- You are reminded of the need for good English and clear presentation in your answers.
- When answering questions 02.2, 02.5 and 08 you need to make sure that your answer:
 - is clear, logical, sensibly structured
 - fully meets the requirements of the question
 - shows that each separate point or step supports the overall answer.

Advice

In all calculations, show clearly how you work out your answer.

Please write clearly, in block capitals.			
entre number Candidate number Candidate			
urname			
orename(s)			
andidate signature ————————————————————————————————————			

- **0** 1 The rate of chemical reactions can be changed by changing the conditions.
- 0 1 . 1 Methane burns in oxygen to produce carbon dioxide and water.

The activation energy for the reaction is 2648 kJ/mol.

The reaction gives out 818 kJ/mol of energy.

Figure 1 shows the reaction profile for this reaction.

Complete the reaction profile.

Draw arrows to represent:

- the activation energy
- the energy given out.

[4 marks]

Figure 1

0 1 . 2	What percentage of the activation energy is the energy given out?
	[1 mark]
0 1 . 3	Calcium carbonate decomposes when it is heated:
	The decomposition of calcium carbonate is an endothermic reaction.
	How would the reaction profile for decomposition of calcium carbonate be different from the reaction profile of methans burning in exyran?
	from the reaction profile of methane burning in oxygen? [1 mark]
	Catalyata are used in chemical reactions in industry
0 1 . 4	Catalysts are used in chemical reactions in industry. Give two properties of catalysts.
	For each property, explain why it makes the catalyst useful in industry.
	[4 marks]

0 1 . 5	Enzymes are biological catalysts.		
	What type of molecule is an enzyn	ne?	54
	Tick one box.		[1 mark]
	Carbohydrate		
	Hydrocarbon		
	Lipid		
	Protein		
0 1 . 6	If enzymes are denatured they sto	p working.	
	Give two ways an enzyme can be	denatured.	
			[2 marks]
	1		
	2		
0 1 . 7	An enzyme called lactase catalyses smaller molecules.	s the reaction that breaks down lactose	e to
	One model used to explain how enamodel.	zymes affect reactions is called the loc	ck and key
	Use the lock and key model to expl chemical reactions.	ain why lactase cannot be used to spe	ed up all
	chemical reactions.		[3 marks]

0 2	This question is ab	out speed.	
0 2 . 1	What is a typical v	value for the speed of sound?	[1 mark]
	3.3 m/s		
	$3.3 \times 10^2 \text{ m/s}$		
	$3.3 \times 10^3 \text{ m/s}$ $3.3 \times 10^6 \text{ m/s}$		

Question 2 continues on the next page

0 2 . 2 Figure 2 shows a distance—time graph of a car.

Figure 2

Explain what Figure 2 shows about the motion of the car between point A and point E.

You should use values from Figure 2 in your answer.	[4 marks]

0 2 . 3	The kinetic energy of a moving	ng car depends on the car's	s mass and speed.
	Write down the equation that	links kinetic energy, mass a	and speed. [1 mark]
0 2 . 4	A car has a mass of 1 650 kg	g.	
	Table 1 shows the kinetic en	ergy of the car moving at 1	1 m/s.
		Table 1	
	Mass of car in kg	Speed in m/s	Kinetic energy in J
	1 650	11	99 825
	1 650	30	
	Calculate the missing value i	n Table 1 .	
	Give your answer in kilojoule	es (kJ).	[2 marks]
		Kinetic energy =	kJ

0 2 . 5 A man is driving his car at a constant speed on a wet road.

He sees a fallen tree on the wet road and tries to stop quickly to prevent an accident.

Figure 3

Explain why the man may not be able to stop in time.	[6 marks]

0 3

Figure 4 shows an ice skater standing on the ice.

Figure 4

0 3 . 1	Write down the equation that links acceleration, change in velocity and time	e. [1 mark]
0 3 . 2	As the skater pushes away across the ice there is a small frictional force.	
	After pushing, the skater starts to move with a velocity of 5 m/s.	
	He slows to 3 m/s in 6 seconds.	
	Calculate the acceleration of the skater.	[2 marks]

m/s²

Acceleration =

0 3 . 3	Write down the equation that links acceleration, force and mass. [1 mark]
0 3 . 4	Friction reduces the speed of the skater.
	Calculate the frictional force acting on the skater to slow him down.
	[2 marks]
	Frictional force = N
0 3 . 5	The skater stands still on the ice.
	He throws his bag to a friend.
	As he throws his bag forwards, the skater moves backwards across the ice.
	Use the idea of conservation of momentum to explain why he moves backwards. [4 marks]

There are no questions printed on this page		

0 4	Iron is a metal that has many uses.
0 4 . 1	Iron is extracted from iron ore. Part of the process involves reduction of the ore with carbon monoxide.
	Iron ore contains iron oxide (Fe ₂ O ₃).
	Write a balanced equation for the reaction of iron oxide with carbon monoxide. [3 marks]
0 4 . 2	Explain why this reaction is a redox reaction. [2 marks]
	Steel is an alloy of iron. Steel is used to make cars.
	After its useful life a car is taken to a scrapyard for recycling.
0 4 . 3	Suggest four benefits of recycling a car body. [4 marks]

Figure 5 shows an electromagnet being used to lift a car in a scrapyard.

0 4 . 4 An electromagnet is made up of a solenoid.

Figure 6 shows a solenoid.

Figure 6

Draw the magnetic field of the solenoid on Figure 6.

[2 marks]

0 4 . 5	In a scrapyard, an electromagnet is used to lift and release cars so they can be moved around.
	Suggest two ways a solenoid could be made to lift and release cars in a scrapyard.
	Explain why each suggestion would be useful in the scrapyard. [4 marks]

There are no questions printed on this page

0 5	In 1869 there were 60 known elements.	
	Mendeleev arranged the elements in order of their atomic mass (atomic weig	ght).
	He realised that elements with similar properties occurred at regular intervals	S.
0 5 . 1	Suggest why one of the groups that is on today's periodic table was not in Mendeleev's periodic system.	[1 mark]
0 5 . 2	Explain the arrangement of the first 20 elements in today's periodic table.	
	You should answer in terms of atomic structure.	[2 marks]

Question 5 continues on the next page

A student put some potassium bromide solution in a test tube.

She added a few drops of chlorine solution and observed the result.

She repeated the process using different potassium halide salts and different halogens.

Table 2 shows the student's results.

Table 2

Solution of halogen	Potassium chloride solution	Potassium bromide solution	Potassium iodide solution
Chlorine		Orange colour forms	Brown colour forms
Bromine	No reaction		Brown colour forms
lodine	No reaction	No reaction	

0 5 . 3	Give the order of reactivity of the halogens from the results in Table 2 .	
	Explain how you used the results to show this order of reactivity.	[2 marks]
	Order	
	Explanation	

0 5 . 4	Write a balanced ionic equation for the reaction of chlorine with bromide ion solution.	ns
	in Solution.	[3 marks]
0 5 . 5	Explain the order of reactivity of Group 7 elements.	
	Include information about atomic structure.	[2 marks]
		[2 marks]

0 6 Aluminium is produced from an ore called bauxite.

Bauxite contains aluminium oxide.

Look at Figure 7.

Figure 7

0 6 . 1	Calculate the percentage of bauxite that is converted into aluminium oxide. [2 marks]
	Percentage =

0 6 . 2	Show by calculation that the mass of aluminium produced is less than that expected from 1 950 kg aluminium oxide (Al ₂ O ₃).
	You should state the difference in the mass of aluminium expected and the mass of aluminium produced to three significant figures.
	Relative atomic masses (A_r): O = 16; AI = 27 [3 marks]

Question 6 continues on the next page

Figure 8 shows an electrolysis cell used to extract aluminium.

0 6 . 3	Why does the carbon anode used in the electrolysis cell need to be continually replaced? [3 marks]
0 6 . 4	In an electrolysis cell the current is 1.5×10^5 A, at a potential difference of 4V.
	Calculate the energy transferred by the electrolysis cell in 24 hours. [5 marks]
	Energy transferred =J

0 6 . 5	The half equation at the cathode is:	
	$Al^{3+} + 3e^{-} \longrightarrow Al$	
	Calculate the number of moles of electrons needed to produce 1 aluminium.	000 kg of
	Give your answer to three significant figures.	
	Relative atomic mass (A_r) : Al = 27	[3 marks]
		[eue]
	Answer =	moles

0 7

Ammonium nitrate (NH₄NO₃) is produced by reacting ammonia with nitric acid.

A student measured the mass of ammonium nitrate that dissolves in $100~{\rm cm}^3$ of water at different temperatures.

Table 3 shows the student's results.

Table 3

Temperature in °C	0	20	40	60	80	100
Mass of ammonium nitrate in g that dissolves in 100 cm ³ water	119	190	286	321	630	1 024

0 7 . 1 Use **Table 3** to plot a graph of the solubility of ammonium nitrate on **Figure 9**. [4 marks]

Figure 9

Question 7 continues on the next page

0 7 . 2	At 20 °C, 190 g of ammonium nitrate dissolves in 100 cm ³ of water.
	Calculate the amount of ammonium nitrate (in moles) that dissolves in 1 dm³ of water at 20 °C.
	Relative atomic masses (A_r): H = 1; N = 14; O = 16 [3 marks]
	Amount of dissolved ammonium nitrate = mol
0 7 . 3	Farmers use ammonium nitrate as a fertiliser.
	Farmers want to slow down the rate at which ammonium nitrate fertiliser dissolves in the water in the soil.
	Suggest why they spread the fertiliser in the form of small beads instead of a fine powder. [2 marks]

0 7 . 4	Ammonia is needed to make ammonium nitrate.
	The reaction used to make ammonia is:
	$N_2(g) + 3H_2(g) \rightleftharpoons 2NH_3(g)$
	The forward reaction is exothermic.
	At equilibrium, about 35% of the nitrogen and hydrogen are converted to ammonia at 450 °C and 200 atmospheres pressure.
	Explain the effects of increasing the temperature, or increasing the pressure, on the amount of ammonia produced at equilibrium. [4 marks]

0 8	Carbon nanotubes are cylindrical fullerenes.	
	Explain the properties of carbon nanotubes.	
	Answer in terms of structure and bonding.	[6 marks]

END OF QUESTIONS

There are no questions printed on this page

Copyright information

Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders may have been unsuccessful and AQA will be happy to rectify any omissions of acknowledgements in future papers if notified. If you have any queries please contact the Copyright Team, AQA, Stag Hill House, Guildford, GU2 7XJ.

Figure 3: © Dan Moore/Thinkstock

Copyright © 2016 AQA and its licensors. All rights reserved.