Name:Stream	•••••
545/1	
Chemistry	
Paper 1	
(Theory)	
April,2023	
2 hours	

WAMATOVU MUSLIM SEED SECONDARY SCHOOL END OF TERM ONE ASSESSMENTS,2023

Uganda Lower Secondary Certificate of Education

S.3 CHEMISTRY

Paper 1 (Theory)

2 HOURS

INSTRUCTIONS:

- Section A consists of ten (10) short answer structured questions, answer all questions in this section. Answers to these questions must be written in the spaces provided
- Answer all questions in section A. Answers to the questions must be written on the answer sheets provided.
- In both sections, all working must be clearly shown and must be in blue or black ink
- Any work done in **pencil** will **not** be marked **except** drawings
- Mathematical tables and silent non programmable calculators may be used

1	2	3	4	5	6	7	8	9	10	11	12	Total

SECTION A: (40 MARKS)

Attempt all questions in this section

1.	Using Kinetic theory of matter, explain the following observations(a) When blue ink is spread in clean water, the colour of the water turns blue all over.						
	Side all ove	· ·		(02mai	rks)		
	•••••				•••••		
		•••••			•••••		
	••••••				•••••		
	` '	ube may expand under sunshine	and burst when pressu for some time.	re inside is too r (02ma i			
	•••••	•••••		•••••	•••••		
					•••••		
2.	composition (chemical sym	0.1mg sodium, (bols of the min-	water was seen with one of the calcium among the calcium among the calcium above with group to which each be	ng others. Write their correspor	the nding		
	table.			(04maı	rks)		
	Mineral	Symbol	Electronic configuration	Group			
	Sodium						
	Calcium						
3.		,	s near the senior three ass and the smell becom				
	(i)Explain bries to the classroo	•	molecules are able to m	nove from the toile (02 ma	_		
					•••••		
	••••				•••••		

(ii)	Explain why the	e smell from the toilet l	pecomes more during the ho	ot day.
				(02marks)
				•••••
4.	During the test	ing of the pH of drugs	in an industry, the following	g
ob	servations were	made on the litmus in	dicator that was being used	l.
	Drug solution	Red litmus	Blue litmus	
	A	Turned blue	Remained blue	
	В	Remained red	Remained blue	
	C	Remained red	Turned red	
•				
(a)	Which of the da	rug solution is		(04 marks)
	(i) neutral			•••••
	(ii)acidic			
	((iii)alkaline			•••••
	(b) Which drug produce and w	-	ecommend the manufactur	er to finally
				•••••
				•••••
				•••••
5.	Explain the	following observations		
	(a) Common	salts decrease the me		
				(02marks)
	•••••	•••••		
	(b) Addition	of common salt to wat	er increases the boiling poir	nt of water (02marks)
				o zmancoj

.....

6. The table below shows how certain substances affect the rusting of steel. A tick $(\[\])$ indicates that the substance is present. Across $(\[\times))$ indicates that the substance is absent. Complete the table

	Substances present					
Speed of rusting	Water	Air	Salt	Mud		
Nil	$\sqrt{}$	×	×	×		
Nil	×	$\sqrt{}$	×	×		
Slow	$\sqrt{}$	$\sqrt{}$	×	×		
Fast	$\sqrt{}$	$\sqrt{}$	$\sqrt{}$	×		
Very fast	$\sqrt{}$	$\sqrt{}$	$\sqrt{}$	$\sqrt{}$		

(a)	Using (i)	the table, answer the following questions Which two substances are needed for rusting to occur	(01mark)
	(ii)	Which substance together produce very fast rusting?	(01mark)
	•••••		• • • • • • • • • • • • • • • • • • • •
	(iii)	Explain why washing a car with sea water could be dan	ngerous. (02marks)
	•••••		

7. The graph below shows heating of ice until boiling starts

(i)	iefly state what happens in regions AB	(04marks)
(ii)	BC	
(iii)) CD	
. ,) DE	

8.	Complete	+h~	followring a	aantanaa
ο.	Complete	une	10110W11118	semences

(04marks)

(a) The most reactive metal in the reactivity series is,

/1 \				• . •.			
(b)	Liquid	air is s	separated	into its	componer	its by	

- (c) A pollutant in the air which leads to production of acid rain is
- (d) Incomplete combustion of charcoal produces a poisonous gas called
- 9. Water is very essential in our daily life. It's used for several purposes which support our life, however there are so many liquids that may look the same as water though their physical properties may differ. For example, Kerosene and water are both colorless. In the laboratory we use substance **X** to distinguish the two liquids. Complete the table below, in relation to question. (04 marks)

Substance X used to	Observation with	Observation with
distinguish the two	water	kerosene
liquids		

10. A town's water supply is obtained by purifying river water.

(a) What are the A and B in the diagram of the water cycle above.	,
(b) In recent years pollution of rivers and lakes has become a seri Assuming that you are employed as an environmentalist in your what measures can you put in place to ensure cleanliness of the around that community?	community, water bodies (02 marks)
	• • • • • • • • • • • • • • • • • • • •

SECTION B: (30 MARKS)

(Answer all questions in this section)

11. The following reaction scheme on preparation of *salts* was developed by a senior three group of students of chemistry. Study it carefully and answer the questions that follow.

(a) Give the names and formulae of substances named **A** to **E**. Copy and complete the table below. (10 marks)

Substance	Name	Formula
A		
В		

C	
D	
E	
_	

(b) Name the suitable indicator that can be used during the initial reactions of the hydroxides with the dilute acids.

(01 mark)

(c) In the scheme above, identify which substance is an insoluble salt; write a word and molecular equation leading to its formation.

(03 marks)

Name of insoluble salt

Word equation

Molecular equation

- (d) Name the method of separation of mixtures that can be used to obtain solution **E** from the white precipitate **D**. (01 mark)
- 11. A patient is in a critical condition and needs oxygen, but the hospital lacks oxygen. You studied chemistry, you are provided with all the equipments to obtain oxygen
 - (a) (i) Where would you obtain oxygen from
 (ii) What procedures would you follow to obtain pure oxygen to be given to the patient?

 (O1mark)

(09 marks)

- (b) (i) Apart from obtaining oxygen, what other applications does the method have? (03 marks)
- (ii) Give two reason why common salts are used in the food industry

(02 marks)

THE END

All rights reserved to: onanmakeo@gmail.com