

FORM TP 2018004

TEST CODE **01212010**

JANUARY 2018

CARIBBEAN EXAMINATIONS COUNCIL

CARIBBEAN SECONDARY EDUCATION CERTIFICATE® EXAMINATION

CHEMISTRY

Paper 01 - General Proficiency

1 hour 15 minutes

18 JANUARY 2018 (p.m.)

READ THE FOLLOWING INSTRUCTIONS CAREFULLY.

- 1. This test consists of 60 items. You will have 1 hour and 15 minutes to answer them.
- In addition to this test booklet, you should have an answer sheet.
- 3. Each item in this test has four suggested answers lettered (A), (B), (C), (D). Read each item you are about to answer and decide which choice is best.
- 4. On your answer sheet, find the number which corresponds to your item and shade the space having the same letter as the answer you have chosen. Look at the sample item below.

Sample Item

The SI unit of length is the

metre

Sample Answer

- .
- (B) newton

(A)

- (C) second
- (D) kilogram

The best answer to this item is "metre", so (A) has been shaded.

- 5. If you want to change your answer, erase it completely before you fill in your new choice.
- 6. When you are told to begin, turn the page and work as quickly and as carefully as you can. If you cannot answer an item, go on to the next one. You may return to that item later.
- 7. You may do any rough work in this booklet.
- 8. Figures are not necessarily drawn to scale.
- You may use a silent, non-programmable calculator to answer items.

DO NOT TURN THIS PAGE UNTIL YOU ARE TOLD TO DO SO.

1.	Particles of a solid cannot move about freely because the	5.	Two particles have the following compositions:		
	 (A) particles have a high density (B) forces of attraction are very strong (C) forces of attraction are very weak 		(i) 10 protons, 12 neutrons, 10 electrons(ii) 10 protons, 11 neutrons, 10 electrons		
	 (C) forces of attraction are very weak (D) particles cannot be easily compressed 		Therefore, BOTH particles are		
2.	Which of the following processes does NOT provide evidence in support of the particulate nature of matter?		(A) anions (B) isotopes (C) cations (D) metals		
467 ·	(A) Osmosis(B) Diffusion(C) Filtration(D) Brownian motion	6.	In the notation ³⁵ Cl the number 17 represents the		
	(a) 2.0 m		(A) charge(B) mass number		
3.	Which of the following mixtures are arranged in order of INCREASING particle size?		(C) oxidation state (D) atomic number		
	 (A) Solutions, colloids, suspensions (B) Solutions, suspensions, colloids (C) Colloids, solutions, suspensions (D) Suspensions, colloids, solutions 	7.	What mass of oxygen atoms contains the same number of moles as 112 g of sulfur atoms?		
	(D) Suspensions, colloids, solutions		[RAM: $O = 16$; $S = 32$]		
4.	Sulfuric acid is a stronger acid than ethanoic acid (acetic acid) in aqueous solution because sulfuric acid		(A) 0.56 g (B) 5.60 g (C) 56.00 g (D) 560.00 g		
	(A) is more corrosive than ethanoic acid				
	(B) is more concentrated than ethanoic acid	; 8.	Which of the following halogens is a liquid		
	(C) ionizes to a greater extent than ethanoic acid		at room temperature?		
On the Control of the	(D) causes sugar to char whereas ethanoic acid does not) • ;"	(A) Iodine(B) Bromine(C) Fluorine(D) Chlorine		

- 9. Sodium chloride has a high melting point because .
 - (A) sodium has a high melting point
 - (B) chlorine is a powerful oxidizing agent
 - (C) the crystals do not absorb heat readily
 - (D) the ions are bound by strong electrostatic forces
- 10. A new element R shows chemical properties similar to the element sodium. What is the correct formula of a compound formed with R and sulfur?
 - (A) $R_{2}S$
 - (B) RS,
 - (C) RS
 - (D) R₂S₂

Item 11 refers to the following diagram.

- 11. The diagram above represents the arrangement of atoms in
 - (A) sulfur
 - (B) benzene
 - (C) graphite
 - (D) diamond

- 12. 'lonic bond formation' results from the
 - (A) donation of electrons from a nonmetal to a metal to achieve stability
 - (B) donation of electrons from a metal to a non-metal to achieve stability
 - (C) attraction between the positively charged ions of a metal and a pool of electrons
 - (D) sharing of electrons between the atoms of a metal and non-metal to achieve stability
- 13. Sulfur and oxygen are in the same group of the periodic table because
 - (A) they can react with each other
 - (B) they can form covalent compounds
 - (C) they have the same number of electrons in their outer shell
 - (D) the atomic number of sulfur is 16 and the relative atomic mass of oxygen is 16
- 14. An acid can be defined as a
 - (A) proton donor
 - (B) neutron donor
 - (C) proton acceptor
 - (D) neutron acceptor
- 15. A salt was heated with a certain base. The gas evolved turned moist red litmus paper blue. Which of the following ions does the salt contain?
 - (A) Nitrate(V)
 - (B) Ammonium
 - (C) Sulfate(VI)
 - (D) Carbonate

- 16. The calcium ion has an oxidation number of +2 because the calcium atom has
 - (A) two electrons in its outermost shell
 - (B) six electrons in its outermost shell
 - (C) two allotropes
 - (D) two isotopes

Item 17 refers to the following graph which shows the variation of the pH of the mixture formed when Solution Y is added to a fixed volume of Solution X.

17. Which of the following pairs of substances can represent solutions X and Y?

		X	Y		
(A)	HCl _(sq)	H ₂ O		
	(B)	KOH _(sq)	H ₂ O		
	(C)	HCl _(aq)	KOH _(sq)		
	(D)	KOH _(aq)	HCl _(sq)		

- 18. The relative atomic mass of carbon is 12 and that of oxygen is 16. Therefore, 88.g of carbon dioxide consists of
 - (A) 3.1 moles of carbon dioxide
 - (B) 12 moles of carbon and 32 moles of oxygen
 - (C) 1 mole of carbon atoms and 2 moles of oxygen atoms
 - (D) 2 moles of carbon atoms and 4 moles of oxygen atoms
- 19. A piece of metal is reacted with an acid to produce hydrogen gas. Which of the following procedures should be employed in order to increase the rate of the reaction?
 - I. Increasing the temperature at which the reaction is carried out
 - II. Subdividing the piece of metal
 - III. Reducing the concentration of the acid
 - (A) I and II only
 - (B) I and III only
 - (C) II and III only
 - (D) I, II and III
 - 20. Which of the following pairs of elements exhibit allotropy?
 - (A) Sulfur and carbon
 - (B) Sulfur and nitrogen
 - (C) Carbon and chlorine
 - (D) Nitrogen and phosphorus
 - 21. In which of the following processes is fractional distillation NOT used?
 - (A) Refining of crude petroleum
 - (B) Conversion of alkanes into alkenes
 - (C) Separation of liquid air into nitrogen and oxygen
 - (D) Separation of ethanol from a fermentation mixture

<u>Items 22-24</u> refer to the following information.

A piece of calcium was added to some distilled water in a container and the following observations were recorded.

- 1. The reaction was rapid.
- 2. Bubbles of gas evolved.
- 3. A cloudy suspension formed.
- 4. The temperature increased.
- 22. The gas produced is expected to
 - (A) relight a glowing splint
 - (B) give a 'pop' with a lighted splint
 - (C) turn acidified aqueous potassium dichromate green
 - (D) decolorize acidified aqueous potassium manganate(VII)
- 23. The 'cloudy' suspension was produced because in water
 - (A) calcium hydroxide is slightly soluble
 - (B) calcium oxide is slightly soluble
 - (C) calcium carbonate is insoluble
 - (D) calcium sulfate is insoluble
- 24. A sample of the suspension was filtered and the pH of the filtrate determined. The expected pH of the filtrate should be approximately
 - (A) 3
 - (B) 5
 - (C) 7
 - (D) 10

- 25. Which of the following substances reacts with an acid, liberating a gas which turns lime water 'milky'?
 - (A) Methyl orange
 - (B) Barium chloride
 - (C) Calcium carbonate
 - (D) Magnesium metal

<u>Item 26</u> refers to the following energy profile diagram.

- 26. From the energy profile diagram above, it can be said that the reactants
 - (A) cannot be converted into products
 - (B) absorb energy to form products
 - (C) give out heat when they react
 - (D) give energy to products
- 27. The oxidation number of silicon in Na₂SiO₃ is
 - (A) 1
 - (B) 2
 - (C) 3
 - (D) 4

28.	When	a concentrated solution of sodi	um 32.	A suita	ble drying agent fo	r a laboratory	
20.	chlori	chloride is electrolysed using carbon			tion of ammonia is		
	electro			(4)	calcium oxide		
		· ·	_	(A)	calcium chloride		
	(A)	chlorine is liberated at the anoc	de	(B)	anhydrous copper s	nlfate	
	(B)	sodium is liberated at the catho	ode	(C)	concentrated sulfur	ic acid	
	(C)	the solution at the anode is acid	dic	(D)	Collectifiated Suitar		
	(D)	the solution at the cathode is ac	idic) 1	
			33.	Which	of the following m	etals will NOT	
				dienlac	e hydrogen from dilu	te hydrochloric	
29.		ate of a chemical reaction does N	101	acid?	o try drogon arons and		
	depen	d on the		, aciu:	•		
		C) Alburt		(A)	Zinc		
	(A)	presence of a catalyst		(B)	Iron		
æ	(B)	concentration of the reactants		(C)	Copper		
	(C)	temperature of the reacting syst	CIII	(D)	Aluminium		
	(D)	energy change associated with	ı ile	(D)			
٠		reaction	•				
		•	34.	Potass	ium is a metal. From	this information	
	***	ch of the following elements for		ONLY	r, it may be deduced	that potassium	
30.	Whic	c oxide when burnt in air?					
	acidi	c oxide when burnt in an		(A)	is soft		
		Aluminium	•	(B)	is very reactive	. •	
	I			(C)	has a low melting	point	
	П	Carbon		(D)	is a good conduct	or of electricity	
	III	Nitrogen		()			
	(4)	I and II				3 4	
	(A)	I and III	35.	An a	lloy is	•	
	(B)	II and III	• • •				
	(C)	I, II and III		(A)	a type of element		
	(D)	i, ii and ix		(B)	a mixture of meta		
				(C)	a compound of m	etals	
21	3376	en a piece of magnesium ribbon is	burnt	(D)	the same as alum	inium	
. 31.	44.116	ir, magnesium oxide is formed	It is	•		•	
	ın a	ir, magnesium oxide is formed	itmus		. •	•	
	then placed in water and tested with litmus solution, which turns blue. 36.			 Which of the following gases forms white fumes when a glass rod, dipped in aqueous 			
	solution, which turns olde.						
	The above experiment shows that			amn	ammonia, is held in it?		
	magnesium oxide is						
	ma	dueziniu ovide iz		(A)	Ammonia	• .	
	//			(B)	Nitrogen(IV) oxi	de	
	(A)			(C)	Hydrogen chlori		
	(B)		•	(D)	Steam		
	(C)			(2)			
	(D)	insoluble		•			

		37–38 refer to nium from baux	the extraction of ite.	40. Which of the following is/are true of non metals?		
					I.	They are reducing agents.
37.	Cryol	ite is used			II.	They are capable of replacing hydrogen in acids to form salts.
	(A)	to lower the nelectrolyte as a source of a	nelting point of the		III.	They are generally poor conductors of electricity.
	(B)				(4)	III only
	(C)	to protect the c			(A)	III only
	(D)	as the electroly	te		(B)	I and II only
		•	· · ·		(C)	I and III only
20	Tt		1_4_		(D)	I, II and III
38.	I ne c	arbon anode tend	is to			
«CP	(A)	react with the	ryolite	41.	The n	nain substances responsible for acid
	(B)	be oxidized by	•		rain a	re
•	(c)	dissolve in the				
	(D)		fluorine from cryolite	. :	(A)	chlorofluorocarbons
	• •	•			(B)	sulfur dioxide and sulfur trioxide
					(C)	lead compounds in exhaust fumes
39.		h of the follow	ing elements is an of chlorophyll?		(D)	carbon dioxide and carbon monoxide
	(A)	Iron		42.	Whic	h of the following elements is the
	(B)	Copper		121.		T electropositive?
	(C)	Calcium				r oloca opolatro.
	(D)	Magnesium			(A)	Zinc
		1410gilesiulli			(B)	Copper
					(C)	Magnesium
					(D)	Aluminium
					(D)	/ Manningin

<u>Item 43</u> refers to the following sequence of reactions involving iron compounds, where I, II, III and IV represent the progressive stages in the sequence.

$$FeCO_3 \longrightarrow FeO \longrightarrow Fe_2O_3 \longrightarrow Fe_2(SO_3)_3 \longrightarrow Fe(OH)_3$$

- 43. A suitable reagent that could be used at stage IV is
 - (A) steam
 - (B) hydrogen
 - (C) solid copper oxide
 - (D) aqueous sodium hydroxide

44. Which of the following features is NOT true of all homologous series of compounds?

The members of the series have

- (A) similar chemical properties
- (B) the same empirical formula
- (C) the same functional group
- (D) the same general formula

Item 45 refers to two organic compounds, I and II, of molecular formula C₃H₈O, with the following structures:

45. Compounds I and II are known as the

- (A) isomers of C₃H₈O
- (B) isotopes of C₃H₈O
- (C) condensed formulae of C₃H₈O
- (D) molecular formulae of C₃H₈O

49.

46. The compound 2-bromobutane has a structural formula of .

(A)
$$H - C - C - C - C - H$$

 $Br H H H$

(B)
$$H > C = C - C - C - H$$
 $Br H H$

(C)
$$H - C - C - C - C - H$$

 $H Br H H$

47. Which of the following about ethane is correct?

(A) Structural formula
$$C = C$$
 H

- (B) Molecular formula C_2H_4
- (C) Empirical formula CH,
- (D) General formula $-C_n H_{2n+2}$

48. Which of the following substances would an alkane react?

- (A) Chlorine
- (B) Hydrogen
- (C) Ethanol
- (D) Steam

<u>Items 49–50</u> refer to the following general formulae.

- (A) C_nH_{2n}
- (B) $C_n H_{2n+2}$
- (C) $C_n H_{2n+1} OH$
- (D) $C_nH_{2n+1}COOH$

In answering Items 49-50, each option may be used once, more than once or not at all.

Which of the above is the formula of a compound that undergoes a substitution reaction with bromine?

50. Which of the above is the formula of a compound which burns with a sooty flame?

51. Which of the following statements are true of alkanes and alkenes?

- I. Both burn in air to give carbon dioxide and water.
- II. Alkanes undergo substitution reactions whilst alkenes undergo addition reactions.
- III. Alkanes are saturated hydrocarbons whilst alkenes are unsaturated hydrocarbons.
- (A) I and II only
- (B) I and III only
- (C) II and III only
- (D) I, II and III

Items 52-53 refer to the following options.

- (A) Addition
- (B) Isomerism
- (C) Esterification
- (D) Polymerization

In answering Items 52-53, each option may be used once, more than once or not at all.

- 52. What is the name of the catalysed reaction which uses an alcohol and an organic acid?
- 53. What is the name of the process in which proteins are formed from amino acids?
- 54. Which of the following equations represents the fermentation of sugars, using glucose as the substrate?
 - (A) $C_6H_{12}O_6 \rightarrow 2C_2H_5OH + 2CO_2$
 - (B) $6CO_2 + 6H_2O \rightarrow C_6H_{12}O_6 + 6O_2$
 - (C) $C_6H_{12}O_6 + 6O_2 \rightarrow 6CO_2 + 6H_2O$
 - (D) $C_6H_{12}O_6 + C_6H_{12}O_6 \rightarrow C_{12}H_{22}O_{11} + H_2O_6$
- 55. When large alkane molecules are cracked, the products are a mixture of
 - (A) small alkane molecules
 - (B) small alkene molecules

77 194

- (C) large and small alkane molecules
- (D) small alkane and small alkene molecules
- 56. Which of the following are reactions of ethanoic acid?
 - I. It forms a salt with aqueous sodium hydroxide.
 - II. It liberates carbon dioxide from a carbonate.
 - III. It liberates hydrogen on contact with a strongly electropositive metal.
 - (A) I and II only
 - (B) I and III only
 - (C) 'II and III only
 - (D) I, II and III

57. Which of the following compounds can decolorize potassium manganate(VII)?

$$(B) \qquad \overset{\mathbf{H}}{\underset{\mathbf{H}}{\bigvee}} \mathbf{c} = \mathbf{c} \overset{\mathbf{H}}{\underset{\mathbf{H}}{\bigvee}}$$

(C)
$$H - C - C - C - H$$

 $\begin{vmatrix} H & H & H \\ & & & \\ & & \\ & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ &$

58. Which of the following is NOT formed from condensation polymerization?

- (A) Polyalkenes
- (B) Polyamides
- (C) Polyesters
- (D) Polysaccharides

59. It is better to use soapless detergents for washing in hard water than it is to use soap because soapless detergents

- (A) are cheaper than soaps
- (B) are more biodegradable than soaps
- (C) are more soluble in hard water than soaps
- (D) form an insoluble scum in hard water

60. Which of the following hydrocarbons is the MAJOR constituent of natural gas?

- (A) Methane
- (B) Propane
- (C) Ethane
- (D) Butane