Standardized Test Prep

Answer the following items on a separate piece of paper.

MULTIPLE CHOICE

- 1. Distilled water contains
 - **A.** H₂O.
 - **B.** H_3O^+ .
 - **C.** OH⁻.
 - **D.** All of the above
- **2.** What is the pH of a 0.0010 M HNO_3 ?
 - **A.** 1.0
 - **B.** 3.0
 - **C.** 4.0
 - **D.** 5.0
- **3.** Which of the following solutions would have a pH value greater than 7?
 - **A.** $[OH^{-}] = 2.4 \times 10^{-2} \text{ M}$
 - **B.** $[H_3O^+] = 1.53 \times 10^{-2} \text{ M}$
 - **C.** 0.0001 M HCl
 - **D.** $[OH^{-}] = 4.4 \times 10^{-9} M$
- **4.** If the pH of a solution of the strong base NaOH is known, which property of the solution can be calculated?
 - A. molar concentration
 - **B.** [OH⁻]
 - **C.** $[H_3O^+]$
 - **D.** All of the above
- **5.** A neutral aqueous solution
 - **A.** has a 7.0 M H_3O^+ concentration.
 - B. contains neither hydronium ions nor hydroxide ions.
 - C. has an equal number of hydronium ions and hydroxide ions.
 - **D.** None of the above
- **6.** Identify the salt that forms when a solution of H_2SO_4 is titrated with a solution of $Ca(OH)_2$.
 - A. calcium sulfate
 - **B.** calcium hydroxide
 - C. calcium oxide
 - **D.** calcium phosphate
- **7.** The pH of a solution is 6.32. What is the pOH?
 - **A.** 6.32
 - **B.** 4.8×10^{-7}
 - **C.** 7.68
 - **D.** 2.1×10^{-8}

- **8.** The K_w value for water can be affected by
 - **A.** dissolving a salt in the solution.
 - **B.** changes in temperature.
 - **C.** changes in the hydroxide ion concentration.
 - **D.** the presence of a strong acid.
- **9.** Which of the pH levels listed below is the most acidic?
 - **A.** pH = 1
 - **B.** pH = 5
 - **C.** pH = 9
 - **D.** pH = 13

SHORT ANSWER

- **10.** A solution has a pH of 4.75. What is the hydronium ion concentration? Is the solution acidic or basic?
- **11.** A weak acid that is used as an indicator is added to a strong acid solution before titration of the strong acid with a strong base. Why doesn't the weak acid affect the value calculated for the concentration of the acid?

EXTENDED RESPONSE

- **12.** The hydroxide ion concentration in a solution is 1.6×10^{-11} M. What are the [H₃O⁺], the pH, and the pOH of the solution?
- **13.** Write the balanced equation and the net ionic equation that represent the reaction that takes place when milk of magnesia (magnesium hydroxide) reacts with hydrochloric acid in your stomach.

meaning.

Test TIP If you do not understand a question, try to reword it. But be careful not to change its