MULTIPLE CHOICE. Choose the one alternative that best completes the statement or answers the question.

- 1) In a single molecule of water, the two hydrogen atoms are bonded to a single oxygen atom by
- A) nonpolar covalent bonds.
- B) polar covalent bonds.
- C) ionic bonds.
- D) hydrogen bonds.
- E) van der Waals interactions.
- 2) The partial negative charge at one end of a water molecule is attracted to the partial positive charge of another water molecule. What is this attraction called?
- A) a hydrophobic bond
- B) an ionic bond
- C) a hydrogen bond
- D) a hydrophilic bond
- E) a covalent bond
- 3) Which of the following is an example of a hydrogen bond?
- A) the bond between the H of one water molecule and the O of another water molecule
- B) the bond between C and H in methane
- C) the bond between Na and Cl in salt
- D) the bond between Mg and Cl in MgCl2
- E) the bond between two hydrogen atoms
- 4) Water is able to form hydrogen bonds because
- A) oxygen has a valence of 2.
- B) the water molecule is polar.
- C) the hydrogen atoms in a water molecule are weakly negative in charge.
- D) the water molecule is shaped like a tetrahedron.
- E) the oxygen atom in a water molecule has a strong positive charge.
- 5) What is the maximum number of hydrogen bonds a water molecule can form with neighboring water molecules?
- A) four B) five C) one D) three E) two
- 6) What determines the cohesiveness of water molecules?
- A) covalent bonds
- B) hydrogen bonds
- C) ionic bonds
- D) high specific heat
- E) hydrophobic interactions
- 7) What do cohesion, surface tension, and adhesion have in common with reference to water?
- A) All increase when temperature increases.
- B) All have to do with nonpolar covalent bonds.
- C) All are produced by covalent bonding.
- D) All are properties related to hydrogen bonding.
- E) Both A and C are correct.
- 8) Water is transported in plant tissues against gravity due to which of the following properties?
- A) adhesion
- B) hydrogen bonding
- C) cohesion
- D) two of the above
- E) all of the above

- 9) Which of the following is possible due to the surface tension of water?
- A) Lakes don't freeze solid in the winter, despite low temperatures.
- B) The pH remains neutral.
- C) Water can act as a solvent.
- D) A waterstrider can walk across a small pond.
- E) Organisms resist temperature changes although they give off heat due to chemical reactions.
- 10) When an ice cube cools a drink 1eC, which of the following is true?
- A) Evaporation of the water increases.
- B) Kinetic energy in the drink decreases.
- C) A kilocalorie of heat is transferred to the ice.
- D) Molecule collisions in the drink increase.
- E) A kilocalorie of heat is transferred to the water.
- 11) Which of the following is a *correct* definition of a kilocalorie?
- A) A measure of the average kinetic energy of 1 L of water.
- B) The amount of heat energy required to raise 1 g of water by 1eF.
- C) The amount of energy in 1 kg of glucose.
- D) The amount of heat energy required to raise 1 g of water by 1eC.
- E) The amount of heat energy required to raise 1 kg of water by 1eC.
- 12) The nutritional information on a cereal box shows that one serving of dry cereal has 90 calories (actually kilocalories). If one were to burn a serving of cereal, the amount of heat given off would be sufficient to raise the temperature of 1 kg of water how many degrees Celsius?
- A) 90.0eC B) 0.9eC C) 9000.0eC D) 9.0eC E) 900.0eC
- 13) Water's high specific heat is mainly a consequence of the
- A) fact that water is a poor heat conductor.
- B) small size of the water molecules.
- C) inability of water to dissipate heat into dry air.
- D) high specific heat of oxygen and hydrogen atoms.
- E) absorption and release of heat when hydrogen bonds break and form.
- 14) Which bonds must be broken for water to vaporize?
- A) hydrogen bonds
- B) nonpolar covalent bonds
- C) ionic bonds
- D) polar covalent bonds
- E) Both C and D are correct.
- 15) The formation of ice during colder weather helps temper the seasonal transition to winter. This is mainly because
- A) there is less evaporative cooling of lakes.
- B) ice is warmer than the winter air.
- C) the formation of hydrogen bonds absorbs heat.
- D) the formation of hydrogen bonds releases heat.
- E) ice melts each autumn afternoon.
- 16) Temperature usually increases when water condenses. Which behavior of water is most directly responsible for this phenomenon?
- A) reactions with other atmospheric compounds
- B) release of heat by the breaking of hydrogen bonds
- C) high surface tension
- D) change in density when it condenses to form a liquid or solid
- E) release of heat by the formation of hydrogen bonds

- 17) Desert rabbits are adapted to the warm climate because their large ears aid in the removal of heat by
- A) the high surface tension of water.
- B) the high heat of vaporization of water.
- C) the buffering capacity of water.
- D) the dissociation of water molecules.
- E) the high specific heat of water.
- 18) At what temperature is water at its densest?
- A) 32eC B) 212eC C) 4eC D) 100eC E) 0eC
- 19) Ice is lighter and floats in water because it is a crystalline structure held together by
- A) hydrogen bonds only.
- B) ionic bonds only.
- C) covalent bonds only.
- D) Both A and C are correct.
- E) A, B, and C are correct.
- 20) Why does ice float in liquid water?
- A) The ionic bonds between the molecules in ice prevent the ice from sinking.
- B) The liquid water molecules have more energy and can push up the ice.
- C) Ice always has air bubbles that keep it afloat.
- D) Hydrogen bonds keep the molecules of ice farther apart than in liquid water.
- E) The crystalline lattice of ice causes it to be denser than liquid water.
- 21) Life on Earth is dependent on all the properties of water as well as the abundance of water. Which property of water is probably *most* important for the functioning of organisms at the molecular level?
- A) high specific heat
- B) cohesion and high surface tension
- C) versatility as a solvent
- D) expansion upon freezing
- E) high heat of vaporization
- 22) Hydrophobic substances like vegetable oil are
- A) non-ionic or nonpolar substances that repel water.
- B) ionic or polar substances that have an affinity for water.
- C) non-ionic or nonpolar substances that have an affinity for water.
- D) ionic substances that readily dissolve in water.
- E) ionic or polar substances that repel water.
- 23) One mole (mol) of a substance is equal to
- A) 6.02 x 10 to power of (23) molecules of the substance.
- B) the largest amount of the substance that can be dissolved in 1 L of solution.
- C) Answers A and D are correct.
- D) the molecular weight of the substance expressed in grams. One mol of glucose (_elementsubscript_element _elementsubscript_element) is equivalent to 180 g of glucose.
- E) 1 g of the substance dissolved in 1 L of solution.
- 24) How many molecules of sucrose (_elementsubscript_element _elementsubscript_element _elementsubscript_element) molecular weight, 342, would be present in one mole of sucrose?
- A) 6.02×10 to power of (23) molecules
- B) 45 molecules
- C) 1 x 10 to power of (14) molecules
- D) 6.02 x 10 to power of (14) molecules
- E) 342 molecules

- 25) How many molecules of glycerol (_elementsubscript_element _elementsubscript_element _elementsubscript_element) would be present in 1 L of a 1 M glycerol solution?
- A) 14
- B) 1
- C) 92
- D) 1 b 10 to power of (7)
- E) 6.02 b 10 to power of (23)
- 26) Recall that when sodium chloride (NaCl) is placed in water the component atoms of the NaCl crystal dissociate into individual sodium ions (Na+) and chloride ions (Cl-). In contrast, the atoms of covalently bonded molecules (for example: glucose, sucrose, glycerol) do not generally dissociate when placed in aqueous solution. Which of the following solutions would be expected to contain the greatest number of particles (molecules or ions)?
- A) 1.0 M _elementsubscript_element
- B) 0.5 M glucose
- C) 1.0 M NaCl
- D) 1.0 M glucose
- E) 0.5 M NaCl
- 27) The molecular weight of glucose is 180 g. To make a 1 M solution of glucose, you should do which of the following?
- A) Dissolve 180 g of glucose in water, and then add more water until the total volume of the solution is 1 L.
- B) Dissolve 1 g of glucose in 1 L of water.
- C) Dissolve 180 mg (milligrams) of glucose in 1 L of water.
- D) Dissolve 180 g of glucose in 100 g of water.
- E) Dissolve 100 g of glucose in 1 L of water.
- 28) The molecular weight of glucose (_elementsubscript_element _elementsubscript_element _elementsubscript_element) is 180 g. To make a 0.5 *M* solution of glucose, you should
- A) dissolve 24 g of glucose in 1 L of water.
- B) dissolve 12 g of glucose in 1 L of water.
- C) dissolve 0.5 g of glucose in 1 L of water.
- D) dissolve 180 g of glucose in a small volume of water, and then add more water until the total volume of the solution is 1 L.
- E) dissolve 90 g of glucose in a small volume of water and then add more water until the total volume of solution is 1 L.
- 29) How many grams of the molecule in Figure 3.2 would be required to make 1 L of a 1.5 M solution of the molecule? (Carbon = 12, Oxygen = 16, Hydrogen = 1)
- A) 74 B) 55 C) 37 D) 60 E) 90
- 30) A given solution is found to contain 0.0001 mol of hydrogen ions (H to power of (+)) per liter. Which of the following best describes this solution?
- A) neutral
- B) acidic: H⁺ acceptor C) basic: H⁺ donor D) basic: H⁺ acceptor E) acidic: H⁺ donor
- 31) A solution is found to contain 0.000001 mol of hydroxide ions (OH to power of (-)) per liter. Which of the following best describes this solution?
- A) neutral
- B) acidic: H to power of (+) acceptor C) acidic: H to power of (+) donor D) basic: H to power of (+) acceptor E) basic: H to power of (+) donor

- 32) Which of the following ionizes completely in solution and is therefore a strong acid?
- A) _elementsubscript_elementCOOH
- B) NaOH
- C) _elementsubscript_element
- D) HCl
- E) _elementsubscript_element _elementsubscript_element
- 33) Which of the following ionizes completely in solution and is therefore a strong base?
- A) NaCl B) _elementsubscript_element _elementsubscript_element C) HCl D) _elementsubscript_element
- E) NaOH
- 34) Which of the following statements is *completely* correct?
- A) _elementsubscript_element is a strong base, and HCl is a weak acid.
- B) _elementsubscript_element _elementsubscript_element is a weak acid, and NaOH is a weak base.
- C) _elementsubscript_element _elementsubscript_element is a strong acid, and NaOH is a strong base.
- D) _elementsubscript_element is a weak base, and _elementsubscript_element _elementsubscript_element is a strong acid.
- E) _elementsubscript_element is a weak base, and HCl is a strong acid.
- 35) Assume that acid rain has lowered the pH of a particular lake to pH 5.0. What is the hydroxide ion concentration of this lake?
- A) 1 x 10 to power of (-9) mol of hydroxide ion per liter of lake water
- B) 1 x 10 to power of (-5) mol of hydroxide ion per liter of lake water
- C) 9.0 *M* with regard to hydroxide ion concentration
- D) 5.0 M with regard to hydroxide ion concentration
- E) Both B and D are correct.
- 36) What would be the pH of a solution with a hydroxide ion concentration [OH to power of (-)] of 10 to power of (-10) M?
- A) 4 B) 14 C) 8 D) 10 E) 2
- 37) What would be the pH of a solution with a hydrogen ion concentration [H to power of (+)] of 10 to power of (-8) M?
- A) pH 2 B) pH 4 C) pH 10 D) pH 6 E) pH 8
- 38) Which of the following solutions has the greatest concentration of hydrogen ions [H+]?
- A) tomato juice at pH 4
- B) gastric juice at pH 2
- C) household bleach at pH 12
- D) black coffee at pH 5
- E) vinegar at pH 3
- 39) Which of the following solutions has the greatest concentration of hydroxide ions [OH-]?
- A) lemon juice at pH 2
- B) seawater at pH 8
- C) tomato juice at pH 4
- D) urine at pH 6
- E) vinegar at pH 3
- 40) If the pH of a solution is decreased from 7 to 6, it means that the
- A) concentration of H to power of (+) has decreased to 10 times of what it was at pH 7.
- B) concentration of H to power of (+) has increased to 10 times what it was at pH 7.
- C) concentration of OH to power of (-) has increased to 10 times what it was at pH 7.
- D) concentration of OH to power of (-) has decreased 10 times what it was at pH 7.
- E) Both B and D are correct.

- 41) If the pH of a solution is increased from pH 8 to pH 9, it means that the A) concentration of H to power of (+) is greater and the concentration of OH to power of (-) is less than at pH 8. B) concentration of H to power of (+) is 100 times less than what it was at pH 8. C) concentration of H to power of (+) is 10 times greater than what it was at pH 8. D) concentration of OH to power of (-) is 10 times greater than what it was at pH 8. E) concentration of OH to power of (-) is 100 times less than what it was at pH 8. 42) One liter of a solution with a pH of 3 has how many more H⁺ than 1 L of a solution with a pH of 6? A) 100 times more B) 1,000 times more C) 300 times more D) 10 times more E) 3 times more 43) One liter of a solution with a pH of 11 has how many more OH⁻ than 1 L of a solution with a pH of 6? A) 10.000 times more B) 10 times more C) 5 times more D) 100,000 times more E) 50 times more 44) Which of the following statements is *true* about buffer solutions? They A) tend to maintain a relatively constant pH. B) cause a lowering of pH when acids are added to them. C) maintain a constant pH when bases are added to them but not when acids are added to them. D) will always have a pH of 7. E) are rarely found in living systems. 45) Buffers are substances that help resist shifts in pH by A) releasing OH to power of (-) in basic solutions. B) combining with OH to power of (-) in acidic solutions. C) releasing H to power of (+) in basic solutions. D) combining with H to power of (+) in basic solutions. E) releasing H to power of (+) in acidic solutions. 46) One of the buffers that contribute to pH stability in human blood is carbonic acid (_elementsubscript_element_elementsubscript_element). Carbonic acid is a weak acid that dissociates into a bicarbonate ion (_elementsubscript_element to power of (-)) and a hydrogen ion (H⁺). Thus, _elementsubscript_element _elementsubscript_element î _elementsubscript_element to power of (-) + H+ If the pH of the blood drops, one would expect A) the elementsubscript element to power of (-) to act as a base and remove excess H+ with the formation of _elementsubscript_element _elementsubscript_element. B) a decrease in the concentration of elementsubscript element elementsubscript element and an increase in the concentration of _elementsubscript_element to power of (-). C) the concentration of bicarbonate ion (_elementsubscript_element to power of (-)) to increase. D) the _elementsubscript_element to power of (-) to act as an acid and remove excess H+ with the formation of elementsubscript element elementsubscript element. E) the concentration of hydroxide ion (OH to power of (-)) to increase.
- 47) One of the buffers that contribute to pH stability in human blood is carbonic acid (_elementsubscript_element _elementsubscript_element). Carbonic acid is a weak acid that when placed in an aqueous solution dissociates into a bicarbonate ion (_elementsubscript_element to power of (-)) and a hydrogen ion (H to power of (+)). Thus, _elementsubscript_element _elementsubscript_element î __elementsubscript_element to power of (-) + H to power of (+)

If the pH of the blood increases, one would expect:

- A) an increase in the concentration of _elementsubscript_element to power of (-) and a decrease in the concentration of _elementsubscript_elementO.
- B) a decrease in the concentration of _elementsubscript_element to power of (-) and an increase in the concentration of _elementsubscript_elementO.
- C) an increase in the concentration of _elementsubscript_element _elementsubscript_element and a decrease in the concentration of _elementsubscript_elementO.
- D) a decrease in the concentration of _elementsubscript_element _elementsubscript_element and an increase in the concentration of _elementsubscript_elementO.
- E) a decrease in the concentration of _elementsubscript_element to power of (-) and an increase in the concentration of both H2CO3 and H2O.
- 48) Recent research indicates that acid precipitation can damage life by
- A) buffering aquatic systems such as lakes and streams.
- B) decreasing the H to power of (+) concentration of lakes and streams.
- C) changing the solubility of soil minerals.
- D) altering the structures of biological molecules required for essential life processes.
- E) Both C and D are true.

The following question is based on Figure 3.1: solute molecules surrounded by a hydration shell of water.


Figure 3.1

- 49) Based on your knowledge of the polarity of water, the solute molecule is most likely
- A) positively charged.
- B) neutral in charge.
- C) negatively charged.
- D) nonpolar.
- E) hydrophobic.


Figure 3.2

50) How many grams of the molecule in Figure 3.2 would be required to make 1 L of a 0.2 M solution of the molecule? (Carbon = 12, Oxygen = 16, Hydrogen = 1)

A) 32 B) 8 C) 12 D) 24 E) 60

SHORT ANSWER. Write the word or phrase that best completes each statement or answers the question.

The following questions refer to the terms below.

- A. calorie
- B. temperature
- C. heat of vaporization
- D. buffer
- E. mole
- 51) A measure of the average kinetic energy of the molecules in a body of matter
- 52) The number of grams of a substance that equals its molecular mass in daltons
- 53) A weak acid or base that combines reversibly with hydrogen ions

- 1) Answer: B
- 2) Answer: C
- 3) Answer: A
- 4) Answer: B
- 5) Answer: A
- 6) Answer: B
- 7) Answer: D
- 8) Answer: E
- 9) Answer: D
- 10) Answer: B
- 11) Answer: E
- 12) Answer: A
- 13) Answer: E
- 14) Answer: A
- 15) Answer: D
- 16) Answer: E
- 17) Answer: B
- 18) Answer: C
- 19) Answer: A
- 20) Answer: D
- 21) Answer: C
- 22) Answer: A
- 23) Answer: C
- 24) Answer: A
- 25) Answer: E
- 26) Answer: A
- 27) Answer: A
- 28) Answer: E

- 29) Answer: E
- 30) Answer: E
- 31) Answer: D
- 32) Answer: D
- 33) Answer: E
- 34) Answer: E
- 35) Answer: A
- 36) Answer: A
- 37) Answer: E
- 38) Answer: B
- 39) Answer: B
- 40) Answer: E
- 41) Answer: D
- 42) Answer: B
- 43) Answer: D
- 44) Answer: A
- 45) Answer: C
- 46) Answer: A
- 47) Answer: D
- 48) Answer: E
- 49) Answer: C
- 50) Answer: C
- 51) Answer: B
- 52) Answer: E
- 53) Answer: D