

Cambridge IGCSE™

CHEMISTRY

0620/43

Paper 4 Theory (Extended)

May/June 2020

MARK SCHEME

Maximum Mark: 80

Published

Students did not sit exam papers in the June 2020 series due to the Covid-19 global pandemic.

This mark scheme is published to support teachers and students and should be read together with the question paper. It shows the requirements of the exam. The answer column of the mark scheme shows the proposed basis on which Examiners would award marks for this exam. Where appropriate, this column also provides the most likely acceptable alternative responses expected from students. Examiners usually review the mark scheme after they have seen student responses and update the mark scheme if appropriate. In the June series, Examiners were unable to consider the acceptability of alternative responses, as there were no student responses to consider.

Mark schemes should usually be read together with the Principal Examiner Report for Teachers. However, because students did not sit exam papers, there is no Principal Examiner Report for Teachers for the June 2020 series.

Cambridge International will not enter into discussions about these mark schemes.

Cambridge International is publishing the mark schemes for the June 2020 series for most Cambridge IGCSE™ and Cambridge International A & AS Level components, and some Cambridge O Level components.

This document consists of **10** printed pages.

Generic Marking Principles

These general marking principles must be applied by all examiners when marking candidate answers. They should be applied alongside the specific content of the mark scheme or generic level descriptors for a question. Each question paper and mark scheme will also comply with these marking principles.

GENERIC MARKING PRINCIPLE 1:

Marks must be awarded in line with:

- the specific content of the mark scheme or the generic level descriptors for the question
- the specific skills defined in the mark scheme or in the generic level descriptors for the question
- the standard of response required by a candidate as exemplified by the standardisation scripts.

GENERIC MARKING PRINCIPLE 2:

Marks awarded are always **whole marks** (not half marks, or other fractions).

GENERIC MARKING PRINCIPLE 3:

Marks must be awarded **positively**:

- marks are awarded for correct/valid answers, as defined in the mark scheme. However, credit is given for valid answers which go beyond the scope of the syllabus and mark scheme, referring to your Team Leader as appropriate
- marks are awarded when candidates clearly demonstrate what they know and can do
- marks are not deducted for errors
- marks are not deducted for omissions
- answers should only be judged on the quality of spelling, punctuation and grammar when these features are specifically assessed by the question as indicated by the mark scheme. The meaning, however, should be unambiguous.

GENERIC MARKING PRINCIPLE 4:

Rules must be applied consistently e.g. in situations where candidates have not followed instructions or in the application of generic level descriptors.

GENERIC MARKING PRINCIPLE 5:

Marks should be awarded using the full range of marks defined in the mark scheme for the question (however; the use of the full mark range may be limited according to the quality of the candidate responses seen).

GENERIC MARKING PRINCIPLE 6:

Marks awarded are based solely on the requirements as defined in the mark scheme. Marks should not be awarded with grade thresholds or grade descriptors in mind.

Science-Specific Marking Principles

- 1 Examiners should consider the context and scientific use of any keywords when awarding marks. Although keywords may be present, marks should not be awarded if the keywords are used incorrectly.
- 2 The examiner should not choose between contradictory statements given in the same question part, and credit should not be awarded for any correct statement that is contradicted within the same question part. Wrong science that is irrelevant to the question should be ignored.
- 3 Although spellings do not have to be correct, spellings of syllabus terms must allow for clear and unambiguous separation from other syllabus terms with which they may be confused (e.g. ethane / ethene, glucagon / glycogen, refraction / reflection).
- 4 The error carried forward (ecf) principle should be applied, where appropriate. If an incorrect answer is subsequently used in a scientifically correct way, the candidate should be awarded these subsequent marking points. Further guidance will be included in the mark scheme where necessary and any exceptions to this general principle will be noted.

5 'List rule' guidance (see examples below)

For questions that require *n* responses (e.g. State **two** reasons ...):

- The response should be read as continuous prose, even when numbered answer spaces are provided
- Any response marked *ignore* in the mark scheme should not count towards *n*
- Incorrect responses should not be awarded credit but will still count towards *n*
- Read the entire response to check for any responses that contradict those that would otherwise be credited. Credit should **not** be awarded for any responses that are contradicted within the rest of the response. Where two responses contradict one another, this should be treated as a single incorrect response
- Non-contradictory responses after the first *n* responses may be ignored even if they include incorrect science.

6 Calculation specific guidance

Correct answers to calculations should be given full credit even if there is no working or incorrect working, **unless** the question states 'show your working'.

For questions in which the number of significant figures required is not stated, credit should be awarded for correct answers when rounded by the examiner to the number of significant figures given in the mark scheme. This may not apply to measured values.

For answers given in standard form, (e.g. $a \times 10^n$) in which the convention of restricting the value of the coefficient (*a*) to a value between 1 and 10 is not followed, credit may still be awarded if the answer can be converted to the answer given in the mark scheme.

Unless a separate mark is given for a unit, a missing or incorrect unit will normally mean that the final calculation mark is not awarded. Exceptions to this general principle will be noted in the mark scheme.

7 Guidance for chemical equations

Multiples / fractions of coefficients used in chemical equations are acceptable unless stated otherwise in the mark scheme.

State symbols given in an equation should be ignored unless asked for in the question or stated otherwise in the mark scheme.

Question	Answer	Marks
1(a)(i)	D	1
1(a)(ii)	C	1
1(a)(iii)	C	1
1(a)(iv)	B	1
1(a)(v)	D AND E or A	1
1(a)(vi)	C	1
1(a)(vii)	A or E	1
1(a)(viii)	$ \begin{array}{c} & & \text{H} & & \\ & & & & \\ & \text{H} & \text{O} & \text{H} & \\ & & & & \\ \text{H} & - \text{C} & - \text{C} & - \text{C} & - \text{H} \\ & & & & \\ & \text{H} & \text{H} & \text{H} & \end{array} $	1
1(b)	donate or lose protons does not fully ionise / partially ionises / forms an equilibrium mixture	2

Question	Answer	Marks
2(a)(i)	reversible reaction	1
2(a)(ii)	hydrocarbons (reacting with steam)	1
2(b)	[increasing pressure] increases yield [increasing temperature] decreases yield	2

Question	Answer	Marks
2(c)	(particles) have more energy OR (particles) move faster more collisions per second OR greater collision rate more (of the) particles OR collisions have sufficient energy / activation energy to react OR a greater percentage / proportion / fraction of collisions are successful	3
2(d)(i)	N / NH ₃ change in oxidation state of N from –3 to +2 / increase in oxidation number / gain in oxygen / loss of electrons	2
2(d)(ii)	75	1
2(d)(iii)	(it could react with rain water to) form nitric acid / acid rain	1
2(d)(iv)	(M _r of HNO ₃ =) 63 (1) 20 (1) 5 (1) 120 (dm ³) (1)	4
2(e)	<ul style="list-style-type: none"> horizontal product energy line at lower energy level than reactant label of product correct direction of vertical arrow – arrow must start level with reactant energy and finish level with product level and one arrow head ONLY 	3

Question	Answer	Marks												
3(a)(i)	same number of electrons same electronic configuration	2												
3(a)(ii)	<table border="1"> <thead> <tr> <th></th> <th>number of electrons</th> <th>number of neutrons</th> <th>number of protons</th> </tr> </thead> <tbody> <tr> <td>³⁵₁₇Cl</td> <td>17</td> <td>18</td> <td>17</td> </tr> <tr> <td>³⁷₁₇Cl⁻</td> <td>18</td> <td>20</td> <td>17</td> </tr> </tbody> </table>		number of electrons	number of neutrons	number of protons	³⁵ ₁₇ Cl	17	18	17	³⁷ ₁₇ Cl ⁻	18	20	17	3
	number of electrons	number of neutrons	number of protons											
³⁵ ₁₇ Cl	17	18	17											
³⁷ ₁₇ Cl ⁻	18	20	17											
3(b)(i)	displacement / redox	1												

Question	Answer	Marks
3(b)(ii)	iodine is less reactive than bromine	1
3(c)	magnesium ion has an outer shell with eight crosses chloride ion has an outer shell with seven dots and one cross chloride has a charge of 1– and magnesium has a charge 2+	3
3(d)	energy needed to break bonds = $436 + 243 = 679$ energy released when bonds formed = $2 \times 432 = 864$ energy change = $679 - 864 = -$ AND 185	3

Question	Answer	Marks
4(a)	(filtration:) remove solids from water / remove insoluble substances (chlorination:) sterilises / kill microbes / prevent illness	2
4(b)(i)	white to blue	2
4(b)(ii)	higher boiling point / greater than 100°C	1
4(c)(i)	more than one spot	1
4(c)(ii)	0.8 (circled)	1
4(c)(iii)	use a locating agent	1

Question	Answer				Marks
5(a)		particle separation	particle arrangement	type of motion	3
	solid	touching			
	liquid		random		
	gas			random	
5(b)	condensing				1
5(c)	evaporation diffusion				2

Question	Answer	Marks
6(a)(i)	2, 2, 4, 1	1
6(a)(ii)	thermal decomposition	1
6(b)	<ul style="list-style-type: none"> add aqueous sodium hydroxide then (reduction with) aluminium (foil) (and warm) (ammonia gas produced which) turns damp red litmus blue 	3

Question	Answer	Marks
7(a)	breakdown of a molten / or aqueous ionic compound by the passage of electricity	2
7(b)	bauxite	1
7(c)(i)	it is above carbon in the reactivity series / more reactive than carbon	1

Question	Answer	Marks
7(c)(ii)	any one from: <ul style="list-style-type: none"> aluminium oxide has high melting point / cryolite has lower melting point than aluminium oxide using cryolite reduces costs / expensive to melt aluminium 	1
7(c)(iii)	oxygen	1
7(c)(iv)	$Al^{3+} + 3e^{-} \rightarrow Al$	2
7(d)	any two related to use as electricity cables: <ul style="list-style-type: none"> ductile / malleable conducts (electricity) low density protective oxide layer 	2
7(e)(i)	iron + water + oxygen \rightarrow (hydrated) iron oxide	2
7(e)(ii)	any two from: <ul style="list-style-type: none"> act as catalysts variable oxidation numbers form coloured compounds / coloured ions higher melting point higher density harder 	2

Question	Answer	Marks
8(a)(i)		1

Question	Answer	Marks
8(a)(ii)		2
8(a)(iii)	water	1
8(b)	non-biodegradable / running out of space / toxic / leaching	1
8(c)	(complex) carbohydrate / protein	1