Standardized Test Prep

Answer the following items on a separate piece of paper.

MULTIPLE CHOICE

- **1.** According to the law of conservation of mass, the total mass of the reacting substances is
 - **A.** always more than the total mass of the products.
 - **B.** always less than the total mass of the products.
 - **C.** sometimes more and sometimes less than the total mass of the products.
 - **D.** always equal to the total mass of the products.
- **2.** To balance a chemical equation, you may adjust the
 - A. coefficients.
 - **B.** subscripts.
 - **C.** formulas of the products.
 - **D.** either the coefficients or the subscripts.
- **3.** Which is the correct chemical equation for the following formula equation: $(NH_4)_2S \longrightarrow NH_3 + H_2S$?
 - **A.** $2(NH_4)_2S \longrightarrow 2NH_3 + H_2S_2$
 - **B.** $2(NH_4)_2S \longrightarrow 2NH_3 + H_2S$
 - $\mathbf{C.} (\mathrm{NH_4})_2 \mathrm{S} \longrightarrow 2\mathrm{NH_3} + \mathrm{H_2} \mathrm{S}$
 - **D.** None of the above
- **4.** Select the missing reactant(s) for the double-displacement reaction that produces PF₅ and AsCl₃.
 - **A.** PCl₅ and AsF₃
 - **B.** PCl₃ and AsF₅
 - **C.** PCl₃ and AsF₃
 - **D.** None of the above
- **5.** Select the missing reactant for the following combustion reaction: 2____ + $15O_2$ \longrightarrow $14CO_2 + 6H_2O$.
 - **A.** $C_{14}H_{12}$
 - **B.** $C_{14}H_{12}O_4$
 - $\mathbf{C}. C_7H_6$
 - $\mathbf{D.}\,\mathrm{C_7H_6O_2}$
- **6.** A mixture consists of Ag, Pb, and Fe metals. Which of these metals will react with ZnCl₂?
 - $\mathbf{A}. \operatorname{Ag}(s)$
 - **B.** Pb(s)
 - \mathbf{C} . Fe(s)
 - **D.** None of these metals

- **7.** Which of the following statements is true about the reaction $2F_2 + 2H_2O \longrightarrow 4HF + O_2$?
 - **A.** Two grams of O₂ are produced when 2 g F₂ reacts with 2 g H₂O.
 - **B.** Two moles of HF are produced when 1 mol F_2 reacts with 1 mol H_2O .
 - **C.** For every 2 mol O₂ produced, 6 mol HF are produced.
 - **D.** For every 1 mol H₂O that reacts, 2 mol O₂ are produced.

SHORT ANSWER

- **8.** Determine the products and write a balanced equation for the reaction of solid magnesium and water.
- **9.** A precipitation of iron(III) hydroxide is produced by reacting an aqueous solution of iron(III) chloride with an aqueous solution of sodium hydroxide. Write a balanced chemical equation.

EXTENDED RESPONSE

10. List the hypothetical metals A, E, M, and R in increasing order of reactivity by using the reaction data in the table below. The reaction of interest is of the form C + ZX → CX + Z. Explain your reasoning.

	AX	EX	мх	RX
A		no reaction	reaction	no reaction
E	reaction		reaction	reaction
M	no reaction	no reaction		no reaction
R	reaction	no reaction	reaction	

11. Calcium hypochlorite, Ca(OCl)₂, is a bleaching agent produced from sodium hydroxide, calcium hydroxide, and chlorine. Sodium chloride and water are also produced in the reaction. Write the balanced chemical equation. If 2 mol NaOH react, how many moles of calcium hypochlorite can be produced?

Test TIP Focus on one question at a time unless you are asked to refer to previous answers.