ADDIS ABABA EDUCATION BERUA

2012/2020 GRADE 12 CHEMISTRY MODEL EXAMINATIONS

TIME ALLOWED: 2:30 HOURS

GENERAL DIRECTIONS

THIS BOOKLET CONTAINS **CHEMISTRY** EXAMINATION. THE EXAMINATION CONTAINS **80** ITEMS. ATTEPMT ALL THE ITEMS.USE ONLY PENCILE TO MARK YOUR ANSWERS.

THERE IS ONLY ONE BEST ANSWER FOR EACH ITEM. CHOOSE THE BEST ANSWER FROM THE SUGGESTED OPTIONS AND BLACKEN THE LETTER OF YOUR CHOICE ON THE ANSWER SHEET.

YOU WILL BE ALLOWED TO WORK FOR 2:30 HOURS. IF YOU FINISH BEFORE TIME IS CALLED, YOU MUST IMMEDIATELY STOP WORKING, LAY YOUR PENCIL DOWN, AND WAIT FOR FURTHER INSTRUCTIONS.

ANY FORM OF CHEATING OR AN ATTEMT TO CHEAT IN THE EXAMINATION HALL WILL RESULT IN AN AUTOMATIC DISMISSAL FROM THE EXAMINATION HALL AND CANCELLATION OF YOUR SCORE(S).

PHYSICAL CONSTANT

Mass of electron=9.11x10⁻³¹kg

Velocity of light=3.0x10⁸m/s

Planks constant=6.626x10⁻³⁴J.s

ATOMIC NUMBER (Z) OF ELEMENTS

Element	Н	Не	Li	Be	В	С	N	О	F	Ne	Na	Mg	Al	Si	P	S	Cl
Z	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17

DIRECTIONS: Each of the following questions is followed by four possible alternatives. Read each questions and carefully **blacken** the letter of your best choice on the separate answer sheet provided

- 1. According to World Health Organization (WHO), the standard for the Concentration of alcohol used to prevent COVID-19 Virus is 70%. How much water has to be added to prepare the standard alcohol for 1L of 96% Alcohol?
 - A. 1371.4ml
- B. 371.4L
- C. 371.4ml
- D. 30ml
- 2. In which of the following solvents would you expect the solubility of NaCl to be greatest?
 - A. Carbon tetra chloride (CCl₄)
- C. Benzene (C_6H_6)

B. Water (H₂O)

- D. methanol (CH₃OH)
- 3. Which of the following substances might stabilize a colloidal suspension of oil in water?
 - A. Sodium stearate NaCO₂(CH₂)₁₆CH₃
- C. H₂O
- B. Sodium bicarbonate (NaHCO3)
- D. CaCl2

4.	How many moles of Unknown weak acid (HA) in a 100L solution are				
	required to produce a solution with $P^H=2$? Ka of the Unknown weak acid				
	$(HA)=5x10^{-3}$				
	A. $3x10^{-3}$ B. $0.3x10^{-3}$ C. 3 D. 0.3				
5.	If different processes are used to bring about the same change the enthalpy				
	changes during these processes are the same this is the statement of				
	A. Hess's law C. 1st law thermodynamics				
	B. Standard Enthalpy D. 2nd law thermodynamics				
6.	Which of the following 0.1M solutions has the lowest P ^H ?				
	A. NaNO ₂ B. KClO ₄ C. NH ₄ Cl D. NH ₃				
7.	The P^H of a 0.1M weak base B is 9.what is the K_b for B?				
	A. 9.2X10 ⁻⁴ B. 2X10 ⁻⁶ C. 1X10 ⁻⁴ D. 1X10 ⁻⁹				
8.	Addition of HCl to an aqueous buffer solution containing NH_3 and NH_4Cl				
	cause which of the following to occur?				
	I. PH of the solution increase				
	II. PH of the solution decrease				
	III. NH ₄ ⁺ concentration increase				
	IV. NH ₃ concentration increase				
A.	I B. II C. I and III D. II and III				
9.	What is the equivalent point PH of the solution formed by the titration of				
	50ml of 0.15M of CH ₃ COOH using 25ml of 0.3 M NaOH? [USE Log				
	$7.5=0.87$, K_b of acetate ion = 5.6×10^{-10}]				
	A. 7.44 B. 6.22 C. 8.44 D. 8.87				
10	10. The solubility of a particular salt in water is 9.9g/ml at room temperature. If				
	11.1g is completely dissolved in one milliliter of water, the solution is				
A. Saturated C. Unsaturated					
	B. Supersaturated D. dilute				

- 11. The hybrid orbitals in a molecule of methane are oriented.
 - A. Towards to the corners of tetrahedron centered on the carbon atom.
 - B. Towards to the corners of a cube centered on the carbon atom.
 - C. Towards to the corners of a triangle centered on the carbon atom.
 - D. Towards to the corners of a rectangle centered on carbon a tom.
- 12. Which one of the following best describes chemical equilibrium?
 - A. Concentrations of products are higher than concentration of reactants.
 - B. Forward and reverse reactions continue with no effect on the concentration of reactants and products.
 - C. Reactions stop only reactants have been converted to products.
 - D. Forward and reverse reactions have stopped so that the concentration of the reactants equals to the concentration of products.
- 13.Based on the Valance shell electron pair repulsion (VSEPR) theory which of the following would have a tetrahedral arrangement of electrons around the central atom?
 - A. BH_3 C. NO_2^- B. CO_3^{2-} D. SiH_4
- 14. When the 1s-orbitals of two hydrogen atoms combine to form a hydrogen molecule, then which molecular orbitals are formed?
 - A. One bonding molecular orbital only.
 - B. Two bonding molecular orbitals.
 - C. One bonding molecular orbital and one ant- bonding molecular orbitals.
 - D. Two ant- bonding molecular orbital's
- 15. Which of the following solid substance contains positive ions immersed in a sea of mobile electrons?
 - A. O_2
 - B. Cu D.SiO₂

16. Which one of the following compound contains both covalent and ionic bond.

A. CCl₄

C. MgCl₂

B. KCl

D.NH₄Cl

17.Oxygen, nitrogen and Fluorine bond with hydrogen to form molecules, these molecules are attracted to each other by

A. Coordinate covalent bonds

C. ionic bonds

B. Electro covalent bond

D. hydrogen bonds

18.Given the reaction : $H_2 + Cl_2 \rightarrow H-Cl$

Which statement best describes the energy changes as bonds are formed and broken in this reaction.

- A. The forming of the H–Cl bond releases energy.
- B. The forming of the H–Cl bond absorbs energy.
- C. The breaking of the H–H bond releases energy.
- D. The breaking f the Cl–Cl bond releases energy.

19. The reaction $CHCl_3(g) + Cl_2(g) \rightarrow CCl_4(g) + HCl(g)$ has the following rate law: Rate= k [CHCl₃] [Cl₂]. If the concentration of CHCl₃ is increased by a factor of five while the concentration of Cl₂ is kept the same ,the rate will be

A. Stay the same

C. decreased by a factor of five

B. Increased by a factor of five D. Doubled

20. The steps in a reaction mechanism as follows.

Step1:
$$Ag^{+}(aq) + Ce^{4+}(aq) \leftrightarrow Ag^{2+}aq) + Ce^{3+}(aq)$$

Step2:
$$Tl^+$$
 (aq) + Ag^{2+} (aq) $\rightarrow Tl^{2+}$ (aq) + Ag^+ (aq)

Step3:
$$Tl^{2+}$$
 (aq) + Ce^{4+} (aq) $\rightarrow Tl^{3+}$ (aq) + Ce^{3+} (aq)

From the above step of reaction which species acting as a catalyst.

A. T1⁺

C. Ce³⁺

B. Ag⁺

D. T1³⁺

21. What are the four quantum numbers of 4d⁶ orbital?

	n	1	m_l	m_s
A	4	2	1	<u>+</u> 1/2
В	4	2	-2	-1/2
С	4	0	0	-1/2
D	4	2	1	-1/2

22. Lava is a foam colloid. The dispersed phase and dispersion medium are respectively:

A. gas – liquid

B.Solid – gas

C. liquid- gas D. gas-solid

23. Which of the following salts would form an acidic solution?

I. KC1

III. NH₄Cl

II. NaF IV. CaCO₃

A. I and III

B. I and IV

C. III and IV

D. only III

24. Which of the following is a Lewis acid but not a Bronsted acid?

A. HBr

B. BBr₃

C. NH₃

D. CH₄

25. What is the percentage dissociation of a 0.1M unknown weak acid (HA) solution?

[Use Ka of $HA = 9X10^{-9}$]

A. 9X10⁻⁹

B.3X10⁻⁹C. 9X10⁻² D. 3X10⁻²

26.A chemist adds water to 120ml of a 6M solution of HCl until the final volume of 2L. What is the molarity of the resulting solution?

A. 0.94M

B. 2.3M

C. 0.36M

D. 8.7M

27. Which of the following is the correct increasing order of the atomic size of Mg⁺, Na, Si³⁺, and Al²⁺

A. $Na < Mg^+ < Al^{2+} < Si^{3+}$

C. Al²⁺ <Mg⁺<Na < Si³⁺

B. $Si^{3+} < Al^{2+} < Mg^{+} < Na$

D. $Si^{3+}>Al^{2+}> Na > Mg^+$

- 28. The standard enthalpy formation of Nitrogen (N_2) is?
 - A. 1
- B. 0
- C.-1
- D. 4
- 29. We have three aqueous solutions of NaCl labeled as 'A', 'B', and 'C' with concentrations 0.1m, 0.01m and, 0.001m, respectively. The van't Hoff factor for these solution will be
 - A. iA<iB<iC
- B. iA>iB>iC
- C. iA = iB = iC D. iA < iB > iC
- 30. Which of the following is TRUE for the sublimation of solid carbon dioxide at room temperature and pressure?
 - A. Change in Enthalpy is negative, and change in Entropy is positive.
 - B. Change in Entropy is negative, and change in Enthalpy is positive.
 - C. Change in Enthalpy and change in Entropy are positive.
 - D. Change in Gibbs free energy is positive.
- 31. Which one of the following is the rate law expression for the reaction:
 - $2A + 2B + 2C \rightarrow Products$, using data given below?

Experiment	Initial [A]	Initial [B]	Initial [C]	rate	
1	0.273	0.763	0.400	3.0	
2	0.819	0.763	0.400	9.0	
3	0.273	1.526	0.400	12.0	
4	0.273	0.763	0.800	6.0	

A. Rate =k[A][B][C]

C. Rate= $k[A][B]^2[C]$

B. Rate= $k[A]^3 [B]^4 [C]^2$

D. Rate= $k[A]^2[B]^2[C]^2$

- 32.Electrons exist only at fixed levels of potential energy. However, if an atom absorbs sufficient energy, a possible results is that
 - A. An electron may move to an electron shell farther out from the nucleus.
 - B. An electron may move to an electron shell closer to the nucleus.
 - C. The atom would become a positive charged or cation.
 - D. The atom may become radioactive isotopes.
- 33. Consider this equilibrium reaction in a sealed container. $H_2O(g) \leftrightarrow H_2O(L)$, which one of the following will be the effect on the equilibrium of increasing the temperature from $20^{\circ}c$ to $30^{\circ}c$?
 - A. More of the water will be in the gaseous state of at equilibrium.
 - B. More of the water will be in the liquid state at equilibrium.
 - C. At equilibrium the rate of condensation will be greater than the rate of evaporation.
 - D. At equilibrium the rate of evaporation will be greater than the rate of condensation.
- 34. Which one of the following best describes the formation of pi (π) bond?
 - A. They are formed by sideways of parallel orbitals.
 - B. They are formed by the axial overlaps of orbitals.
 - C. They are formed by the sideways overlaps of an \mathbf{s} and \mathbf{p} orbital's.
 - D. They are formed by the axial overlaps of either s or p orbital's.
- 35. Which one is the function of iron in the Haber process?
 - A. It shifts the position of equilibrium towards the products.
 - B. It decreases the rate of reactions.
 - C. It provides an alternative reaction pathway with lower activation energy.
 - D. It reduces the enthalpy change of the reaction.

I.	Ionic					
II.	Metallic					
III.	Covalent- network					
A. I a	nd II only	C.II and III only				
B. I a	nd III only	D. I,II, and III				
37. For the	ne reaction below : $H_2(g) + I_2(g) \leftarrow$	→2HI(g) , at a certain temperature				
the ed	quilibrium concentrations in mol/	fml are $[H_2]$ = 0.2 , $[I_2]$ =0.2 and				
[HI]=	2.0, then based on this given data	a which one of the following is the				
equili	orium constant(Kc)?					
A. 0.0	002	C.10				
B. 20		D.100				
38.Which	statement is correct about the eff	ect of adding a catalyst to a system				
at equ	ilibrium?					
I. Th	e rate the of forward reaction increa	ases.				
II. Th	II. The rate of reverse reaction increases.					
III.Th	e yield of the products increases.					
A. I only		C. I and II only				
B. III on	y	D. I, II and III				
39.For th	the reaction: N_2O_4 (g) $\leftrightarrow 2NO_2$ (g)), $kc = 8 \times 10^{-4} \text{ mol/cm}$, in an				
equili	orium of mixture these two gases	$[N_2O_4] = 8 \times 10^{-2} \text{ mol/cm}^3$, then				
which	one is the equilibrium concentration	on NO ₂ in mol/cm ³ ?				
A. 8.0	x 10 ⁻¹	$C.8.0 \times 10^{-3}$				
B. 8.0	$\times 10^{-2}$	D.4.5 X10 ⁻⁴				

36. Which types of solid materials typically hard, have high melting points and

poor electrical conductivities?

- 40. For the reaction: C_2H_4 (g) $+H_2$ (g) $\rightarrow C_2H_6$ (g), $\Delta H = -137KJ$, which statement about the information is correct?
 - A. The total energy of the bonds broken in the reactant is greater than the total energy of the bonds formed in the product.
 - B. The bonds broken and the bonds made are of the same strength.
 - C. The total energy of the bonds broken in the reactants is less than the total energy of the bonds formed in the product.
 - D. No conclusion can be made about the sums of the bond enthalpies in the product compared with reactants.
- 41.Under what conditions can we absolutely say a system is at equilibrium at constant temperature and pressure?
 - A. Change in Enthalpy is equal to Zero.
 - B. Change in Gibbs free energy is equal to Zero.
 - C. Change in Entropy is greater than Zero
 - D. Change in Enthalpy is greater than Zero.
- 42. Which of the following substance would you except to have the highest entropy at 1 atm of pressure?
 - A. 1 mol of $H_2O(1)$
 - B. 1 mol of $H_2O(s)$
 - C. 0.5 mol of ethanol in 0.5 mol of $H_2O(1)$
 - D. a gaseous solution of 0.5mol of $CH_4(g)$ and 0.5 mol of $H_2O(g)$
- 43. Which of the following is capable of acting both as an oxidizing and reducing agent?
 - A. SnCl₂
- B. H_2O_2
- C. NaF
- D. KMnO₄

- 44. Which of the following is *NOT* true about the anode of electrolytic cell?
 - B. It is assigned as the positive pole.

A. Oxidation occurs at it.

- C. Cations in solution move away from the surface of the electrode as the redox reaction occurs.
- D. It is deficient in number of electrons.
- 45. The reaction shown below is not balanced.

$$MnO_4^- + C_2O_4^{2-} \rightarrow MnO_2 + CO_3^{2-}$$

If the reaction balanced using basic medium or solution, the coefficient of OH⁻ and H₂O will be respectively?

- A. 4 and 2
- B. 2 and 4
- C. 2 and 3
- D. 3 and 2
- 46.In which of the following aqueous solution can water is oxidized and O_2 forms at the anode and water is reduced and H_2 forms at the cathode?
 - A. KBr
- B. MgSO4
- C. AgNO3
- D. NaBr
- 47. If you wants to plate out iron spoon with silver metal, then which of the following is *TRUE*?
 - A. The electrolyte must be contain silver ion
 - B. The iron spoon must be set at the anode
 - C. The silver metal must be the cathode
 - D. The material to be plated must be the anode
- 48. The standard state of water is?
 - A. Steam
- B. Liquid
- C. Ice
- D. Vapour state
- 49. What type of bond you observe in phenol other than 5 C-H bond?
 - A. 3 C=C, 3 C-C and 1 O-H
 - B. 3 C=C, 3 C-C, 1 C-O and 1 O-H
 - C. 6 C C, 1 C- O and 1 O-H
 - D. 4 C=C, 2 C-C, 2 C-O and 1 O-H

- 50. Which batteries are faced with leak out and environmental problem respectively?
 - A. Nickel- cadmium and fuel cells
 - B. Nickel- cadmium and dry cells
 - C. Dry cells and Mercury cells
 - D. Dry cells and fuel cells
- 51. When the compounds below are listed in order of decreasing boiling point (highest to lowest) which one is the correct order?
 - 1. Ethane
- 2. Fluoroethane
- 3.Ethanol
- 4. Ethanoic acid

A. 4,3,1,2

C. 3,4,1,2

B. 4,3,2,1

- D. 2,1,3,4
- 52. Which one of the following is the formal charge on each atom in dichloromethane (CH₂Cl₂)?
 - A. C = 0, H = 0, Cl = 0
- C. C= 0, H= +1, Cl = -1
- B. C = 0, H = -1 Cl = +1
- D. C = -2, H = +1, Cl = +1
- 53. Which one of the following species has the same molecular geometry: CO_2 , H_2O , $BeCl_2$, and N_2O ?
 - A. CO_2 and N_2O

C.CO₂ and BeCl₂

 $B. \ H_2O \ and N_2O$

- $D. CO_2$, $BeCl_2$ and N_2O
- 54. Which hybridization changes when does the carbon atom undergo in the combustion of methane?

$$CH_4(g) + 2O_2(g) \rightarrow CO_2(g) + 2H_2O(g)$$

A. $SP \rightarrow SP^2$

C. $SP^3 \rightarrow SP$

B. $SP^2 \rightarrow SP^3$

- D. $SP^2 \rightarrow SP$
- 55. The amount of sigma and pi bonds present in benzene(C₆H₆) molecule is
 - A. 12 sigma and 3 pi bond

C.18 sigma and 6 pi bond

B. 3 sigma and 12 pi bond

D.6 pi and 18 sigma bond

56.W	Which one of the following characters	eristics applies to	PCl ₃ ?		
I.	Non polar molecule				
II.	Polar bonds				
III.	Trigonal-pyramidal molecular ge	eometry			
IV.	SP ² hybridized				
A. I	and II	C.I, II and II	I		
B. II	and III	D. I,II, III, a	and IV		
57.A	according to the molecular orbit	al theory, which	one of the following		
sp	pecies is most likely to exist?				
A. H	le_2	C. Ne ₂			
B. B	e_2	D. Li ₂			
58.A	according to the molecular orbital t	heory, what is the	e bond order of O ₂ ?		
A	. . 1	C. 2.5			
В	3. 2	D.1.5			
59.W	59. Which of the following data give the most precise measurement?				
	A. 3.0	C. 3.000			
	B. 3.00	D. 3.000	0		
60.W	Which one is the correct order of	increasing Cl - A	A - Cl bond angle in the		
fo	ollowing species where A is centra	al atom			
	I. BCl_3 II. $SiCl_4$	III. SCl_2	IV. PCl ₃		
	A. III < IV < II< I	C. $IV < I$	I < II < III		
	B. $II < III < I < IV$	D. I< II<	III < IV		
61.W	What substance is reduced in an alk	aline-cell battery	?		
A	$A. Zn(s)$ B. $Zn^{2+}(aq)$	$2. NH_4^+(_{aq})$	D. $MnO_{2(s)}$		
62.W	62. When iron is "galvanized," what metal is used to coat iron?				
A	a. Al B. Mn	C. Zn	D. Cr		

63. What is E° for the following balanced reaction?

$$Zn(s) + Pb^{2+}(aq) \rightarrow Zn^{2+}(aq) + Pb(s)$$

Half-reaction	Standard Reduction Potential
$Zn^{2+}(aq) + 2e^- \rightarrow Zn(s)$	-0.763
$Pb^{2+}(aq) + 2e^{-} \rightarrow Pb(s)$	-0.126

64. The value of E° for the following reaction is 1.10 V. What is the value of E_{cell} when the concentration of Cu^{2+} and Zn^{2+} are equal to 0.025 M?

$$Zn(s) + Cu^{2+}(aq) \rightarrow Cu(s) + Zn^{2+}(aq) E^{\circ} = 1.10 V$$

65. Natural rubber is a polymer of

- A. butadiene
- B. isoprene
- C. neoprene
- D. styrene

66. Why the name given NYLON 66 co-polymer? This is because of

- A. It is discovered in 1966
- B. Both the monomers have 6 carbons each
- C. The longest chain contains 6 carbons
- D. It is the sixth polymer
- 67. Bakelite is obtained from phenol by reacting with
- A. HCHO
- B. $(CH_2OH)_2$
- C. CH₃CHO D. CH₃COCH₃

68. CO₂ chosen as a common gas for bottled soft drinks? because:

- A. It is the most common atmospheric gas
- B. Its high solubility
- C. Its non-toxic
- D. The bond is double bond

69. The froth-flotation process in r	netallurgy involves which of the following?
A. mining of an ore	C. smelting of iron
B. concentration of an ore	D. reduction of metal ion
70. Which of the following substan	nces are added to natural rubber to toughen it?
A. Calcium B. Carbon	C. Nitrogen D. Sulfur
71. Which will be the best meth	od to decrease the random uncertainty of a
measurement in an acid- base t	itration?
A. Repeat the titration	C. Use a different titrant
B. Use a different analyte	D. Use a different Indicator
72. Which of the following is	the most important type of solute -solvent
interaction in solution NaCl (s)	in water?
A. Dispersion	C. Dipole-dipole
B. Ion-dipole	D. Hydrogen bonding
73. Which of the following hydride	e orbital is favoring the formation of see-saw?
A. sp^3d	C. sp^3
B. sp^3d^2	$D. sp^3d^3$
74. A neural molecule having the	general formula AX3 has one unshared pair of
electrons on A. Which one is t	the hybridization of A?
A. sp^3	C. sp^3d^2
B. sp^3d	D. sp^3d^3

75. For lithium the enthalpy of	sublimation is $+161kJ/mol$, and the first
ionization energy is $+520kJ/m$	ol. The dissociation energy of fluorine
molecule is $+154kJ/mol$, and the	electron affinity of fluorine is $-328kJ/mol$.
The lattice energy of LiF is -104	7kJ/mol. The overall enthalpy of formation
for LiF is:	
A. –617KJ/mol	C694kJ/mol
B. 2134Kj/mol	D. 2066kJ/mol
76. Which of the following statement	s is correct about hydrogen cyanide(HCN)
A. It has liner geometry with C a ce	entral atom.
B. It has a bent or angular geometry	y with C a central atom.
C. It has a trigonal planar geometry	with N a central atom
D. It has a bent or angular geometry	y with N a central atom.
77. Which one of the following e	lectromagnetic-radiations has the highest
energy?	
A. X-rays	C. Uv-rays
B. Gamma ray	D. Microwaves
78. When electrons fall down from the	ne higher energy level or energy state to the
first excited state, the spectral lin	es correspond to:
A. Pfund series	C. Lyman series
B. Paschan series	D. Balmer series
79. The maximum number of electron	ns in p – orbital with $n = 6$, $m_l = 0$ is
A. 2	C. 6

D. 14

B. 16

80. Which of the following electrons, identified only by their n and l quantumnumbers have the highest energy?

A.
$$n = 3$$
, $l = 2$

C.
$$n = 4$$
, $l = 2$

B.
$$n = 4$$
, $l = 1$

D.
$$n = 3$$
, $l = 0$