Standardized Test Prep

Answer the following items on a separate piece of paper.

MULTIPLE CHOICE

- **1.** Surface tension is
 - **A.** skin on the surface of a liquid.
 - **B.** the tendency of the surface of liquids to decrease the area.
 - **C.** the spontaneous mixing of two substances.
 - **D.** the same as vapor pressure.
- **2.** Pure liquids boil at higher temperatures under high pressures than they do under low pressures, because
 - **A.** the molecules of liquid are closer together under higher pressures.
 - **B.** it takes a higher temperature for the vapor pressure to equal the higher external pressure.
 - **C.** the molecules of vapor are farther apart under higher pressures.
 - **D.** the vapor diffuses more rapidly at higher pressures.
- **3.** The formation of frost is an example of
 - A. condensation.
 - **B.** evaporation.
 - **C.** deposition.
 - **D.** melting point.
- **4.** The graph that shows the pressure and temperature conditions under which the phases of a substance exist is called
 - **A.** a phase diagram.
 - **B.** a vapor pressure curve.
 - **C.** a unit cell.
 - **D.** the kinetic-molecular theory of matter.
- **5.** Water boils at 100°C. Ethanol boils at 78.5°C. Which of the following statements is true?
 - **A.** Water has the higher vapor pressure at 78.5°C.
 - **B.** Ethanol has the higher vapor pressure at 78.5°C.
 - **C.** Both have the same vapor pressure at 78.5°C.
 - **D.** Vapor pressure is not related to boiling point.
- **6.** Which of the following is not a property of typical solids?
 - **A.** definite melting point
 - **B.** high density
 - **C.** easily compressible
 - **D.** low rate of diffusion

- **7.** The kinetic-molecular theory states that ideal gas molecules
 - **A.** are in constant, rapid, random motion.
 - **B.** have mass and take up space.
 - **C.** exert forces of attraction and repulsion on each other.
 - **D.** have high densities compared with liquids and solids.

SHORT ANSWER

8. Using this graph of vapor pressures of substances at various temperatures, estimate the boiling point of ethanol at an applied (external) pressure of 300 torr.

9. It is found that 60.0 J of energy are required to melt 15 g of a substance. The molar mass of the substance is 120 g/mol. Calculate the enthalpy of fusion of the substance in kilojoules per mole.

EXTENDED RESPONSE

- **10.** Describe how a pressure cooker works.
- **11.** What is meant by the statement that a liquid and its vapor in a closed container are in a state of dynamic equilibrium?

Test TIP Test questions are not necessarily arranged in order of increasing difficulty. If you are unable to answer a question, mark it and move on to other questions.