- 1. 'Mass number' is the number of
 - (A) neutrons plus protons
 - (B) neutrons minus protons
 - (C) electrons plus neutrons
 - (D) electrons plus protons
- 2. Which TWO of the following features are true about the arrangement of electrons, protons and neutrons in an atom?
 - I. Protons and neutrons are found in the nucleus.
 - II. Electrons can be found anywhere outside the nucleus.
 - III. The number of protons always equals the number of neutrons.
 - IV. The number of protons always equals the number of electrons.
 - (A) I and III only
 - (B) I and IV only
 - (C) II and III only
 - (D) II and IV only

<u>Items 3–5</u> refer to the following types of substances.

- (A) Salt
- (B) Base
- (C) Alkali
- (D) Acid

Match EACH item below with ONE of the options above. Each option may be used more than once, once or not at all.

Which of the substances above

- 3. can be described as the oxide of a metal?
- 4. supplies protons as the ONLY positive ions in aqueous solutions?
- 5. is one of the products in a neutralization reaction?

- 6. The atomic number of Element Z is 13. In which group of the periodic table should Element Z be placed?
 - (A) 2
 - **(B)** 3
 - (C) 4
 - (D) 5
- 7. The arrangement of elements in the periodic table is based on
 - (A) atomic number
 - (B) mass number
 - (C) relative atomic mass
 - (D) relative molecular mass

<u>Item 8</u> refers to the following quantities of atoms.

- I. 12 g of carbon
- II. 16 g of sulfur
- III. 23 g of sodium
- IV. 12 g of magnesium

(Relative mass number: C = 12; S = 32; Mg = 24; Na = 23)

- 8. Which of the following pairs represents equal quantities of atoms?
 - (A) I and II only
 - (B) I and IV only
 - (C) II and III only
 - (D) II and IV only

- 9. When solid lead nitrate is heated, it decomposes giving off nitrogen(IV) oxide and oxygen. The BALANCED equation for this reaction is
 - (A) $2Pb(NO_3)_2(s) \rightarrow 2PbO(s) + 4NO_2(g) + O_2(g)$
 - (B) $Pb(NO_3)_2(s) \rightarrow PbO(s) + NO_2(g) + O_2(g)$
 - (C) $Pb(NO_3)_2(s) \rightarrow PbO(s) + 2NO_2(g) + O_2(g)$
 - (D) $2Pb(NO_3)_2(s) \rightarrow PbO(s) + 2NO_2(g) + O_2(g)$
- 10. Which of the following diagrams illustrates bonding in chlorine?

- 11. 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) RS_2
 - (B) RS
 - (C) R,S
 - (D) R,S,
- 12. An example of a substance with a giant molecular structure is
 - (A) diamond
 - (B) ethyl ethanoate
 - (C) copper sheet
 - (D) solid iodine
- 13. Which of the following elements can exist in more than one form in the SAME state?
 - (A) Iron
 - (B) Neon
 - (C) Iodine
 - (D) Carbon

Item 14 refers to the following information. 18.			One of the ways in which hydrogen resembles the Group 7 elements is that				
Element	Atomic Number		hydrogen				
I	3		(A)	has atoms that are held together by			
II	6			electrovalent bonds			
Ш	17		(B)	donates its one electron very easily			
IV	18		, ,	and forms an H+ ion			
			(C)	is one electron short of a rare gas			
Which TWO of	the elements above when		. ,	structure			
combined with each other form MAINLY ionic compounds?			(D)	is a colourless gas like the halogens			

- (A) Which of the following features are usually 15.
 - Insoluble in water I.

true of covalent compounds?

I and II only

I and III only II and IV only

III and IV only

- Π. Existing in the solid state
- Ш. Easily boiled and melted
- (A) I and II only

14.

(A)

(B)

(C)

(D)

- I and III only **(B)**
- II and III only (C)
- (D) I, II and III
- **16**. From which of the following mixtures can a solid be obtained by the process of sedimentation?
 - (A) Gels
 - **Emulsions** (B)
 - (C) Foams
 - (D) Suspensions
- 17. A separating funnel can be used to separate a mixture of
 - (A) water and ethanol
 - **(B)** water and kerosene
 - water and solid sodium chloride (C)
 - kerosene and solid sodium chloride **(D)**

- **19**. The pH of fresh sugar cane juice which is usually 5.0-5.5 can be changed to 7.5-8.0 for more efficient processing by adding
 - acetic (ethanoic) acid, CH,CO,H

- (B) limestone, CaCO,
- **(C)** slaked lime, Ca(OH),
- (D) sodium chloride, NaCl
- 20. Which of the following salts is prepared by precipitation?
 - (A) Barium sulfate
 - Calcium chloride **(B)**
 - Magnesium nitrate (C)
 - Potassium carbonate (D)
- Which of the following compounds is NOT 21. a normal salt?
 - Sodium nitrate (A)
 - Sodium carbonate **(B)**
 - Potassium carbonate (C)
 - Sodium hydrogen carbonate **(D)**

22.	A 'weak acid' is BEST described as one
	that yields a

- (A) low reading on the pH meter
- (B) low concentration of acid in aqueous solution
- (C) high concentration of hydrogen ions in solution
- (D) low concentration of hydrogen ions in aqueous solution

Item 23 refers to the following equation.

$$NO_2(g) + SO_2(g) \rightarrow NO(g) + SO_3(g)$$

- 23. Which of the following compounds is reduced?
 - (A) NO₂
 - (B) SO₂
 - (C) NO
 - (D) SO₃

24. Which of the following salts are soluble in water?

- I. Ammonium carbonate
- II. Calcium sulfate
- III. Lead nitrate
- (A) I and II only
- (B) I and III only
- (C) II and III only
- (D) I, II and III
- 25. Which of the following substances is a weak electrolyte?
 - (A) Aqueous ethanoic acid
 - (B) Dilute hydrochloric acid
 - (C) Molten lead
 - (D) Molten lead bromide
- 26. Which of the following changes to a metal atom happens when it becomes an ion?
 - (A) Gains electrons and is oxidized.
 - (B) Gains electrons and is reduced.
 - (C) Loses electrons and is oxidized.
 - (D) Loses electrons and is reduced.
- 27. In which of the following reactions is sulfur dioxide acting as an oxidizing agent?

(A)
$$2SO_2(g) + O_2(g) \rightarrow 2SO_3(g)$$

(B)
$$SO_2(g) + 2H_2S(g) \rightarrow 2H_2O(1) + 3S(s)$$

(C)
$$SO_2(g) + H_2O(1) \rightarrow H_2SO_3(aq)$$

(D)
$$SO_2(g) + 2HNO_3(aq) \rightarrow H_2SO_4(aq) + 2NO_2(g)$$

<u>Item 28</u> refers to the following apparatus which is used to investigate the relative conductivity of various substances.

- 28. If solutions containing 1 mole of solute per dm³ of aqueous solution are investigated, which of the following solutions would cause the bulb to glow BRIGHTEST?
 - (A) Ammonia
 - (B) Ethanoic acid
 - (C) Sulfuric acid
 - (D) Hydrochloric acid
- 29. Which of the following substances does NOT conduct electricity?
 - (A) Solid calcium
 - (B) Solid calcium chloride
 - (C) Molten calcium chloride
 - (D) Aqueous calcium chloride
- 30. Which of the following observations is expected with the electrolysis of concentrated sodium chloride solution using graphite electrodes?
 - (A) Chlorine is evolved at the anode.
 - (B) The pH of the solution decreases.
 - (C) Oxygen is evolved at the anode.
 - (D) Sodium is discharged at the cathode.

- 31. Which of the following statements BEST describes a catalyst?
 - (A) It increases the activation energy of a chemical reaction.
 - (B) It alters the quantity of the products formed.
 - (C) It is unchanged physically at the end of a reaction.
 - (D) It is unchanged chemically at the end of a reaction.
- 32. An excess of magnesium powder was added to 50 cm³ of dilute sulfuric acid, and the reaction was allowed to continue until no more hydrogen evolved. Which of the following graphs BEST represents the complete reaction?

- 33. The condensation of steam is an exothermic reaction. Which of the following statements are true for this reaction?
 - Heat is absorbed.
 - II. Heat is evolved.
 - III. ΔH is negative.
 - (A) I and II only
 - (B) I and III only
 - (C) II and III only
 - (D) I, II and III

Item 34 refers to the Haber process for the production of ammonia, according to the equation

$$N_2(g) + 3H_2(g) \rightarrow 2NH_3(g),$$

 $\Delta H = -92 \text{ kJ mol}^{-1}$

- 34. The notation $\Delta H = -92 \text{ kJ mol}^{-1}$ means that 92 kJ of energy are
 - (A) released during the reaction
 - (B) required to form the bonds in NH,
 - (C) required for the reaction to proceed
 - (D) required to break the bonds in N₂ and H₂
- 35. Which of the following substances conducts an electric current and remains chemically unchanged?
 - (A) Aqueous copper(II) sulfate
 - (B) Copper
 - (C) Sulfur
 - (D) Sodium chloride
- 36. When heated, which of the following nitrates decomposes to produce the metal oxide, oxygen and nitrogen dioxide?
 - (A) Ammonium nitrate
 - (B) Copper nitrate
 - (C) Potassium nitrate
 - (D) Sodium nitrate

- 37. A recently discovered element is thought to be a metal. Which of the following physical properties would BEST confirm this?
 - (A) Density
 - (B) Hardness
 - (C) Melting point
 - (D) Electrical conductivity
- 38. An element that is a non-metal
 - (A) can act as a reducing agent
 - (B) conducts electricity
 - (C) forms an acidic oxide
 - (D) is a solid at room temperature
- 39. Which of the following elements can be extracted by chemical reduction?
 - (A) K
 - (B) Ca
 - (C) Fe
 - (D) Mg
- 40. Which of the following elements would NOT form an acidic oxide when burnt in air?
 - (A) Carbon
 - (B) Sulfur
 - (C) Nitrogen
 - (D) Magnesium
- 41. Which of the following observations is expected when aqueous silver nitrate is added to aqueous potassium chloride?
 - (A) A pungent gas is evolved.
 - (B) A blue precipitate appears.
 - (C) A white precipitate appears.
 - (D) A brown precipitate appears.

- 42. Which of the following gases is alkaline?
 - (A) Ammonia
 - (B) Carbon dioxide
 - (C) Nitrogen dioxide
 - (D) Sulfur dioxide
- 43. Ammonia may be produced in the laboratory by heating a mixture of ammonium chloride and
 - (A) copper
 - (B) calcium hydroxide
 - (C) ammonium sulfate
 - (D) calcium chloride
- 44. Which of the aqueous solutions below produces a yellow precipitate with aqueous potassium iodide?
 - (A) Calcium chloride
 - (B) Lead nitrate
 - (C) Zinc sulfate
 - (D) Sodium carbonate
- 45. Which of the following elements is the MOST electropositive?
 - (A) Aluminium
 - (B) Copper
 - (C) Magnesium
 - (D) Zinc
- 46. ALL members of a homologous series have similar
 - (A) densities
 - (B) boiling points
 - (C) chemical properties
 - (D) physical properties

47. To which homologous series does the following structure belong?

- (A) Acids
- (B) Alkenes
- (C) Alkanes
- (D) Alcohols

<u>Item 48</u> refers to the compound shown below.

- 48. Which TWO of the following terms correctly describe the compound shown?
 - I. An alcohol
 - II. A branched alkane
 - III. Reactive with sodium
 - IV. Not reactive with acidified potassium dichromate
 - (A) I and III only
 - (B) I and IV only
 - (C) II and III only
 - (D) II and IV only
- 49. The compound which has the formula CH₃ CH = CH CH₂CH₂ CH₃ is
 - (A) an alkene
 - (B) an unsaturated acid
 - (C) a carboxylic acid
 - (D) a polymer

50 .	Ethyl e	Ethyl ethanoate and fats are classified as						
	esters.	From	this	inform	nation	it	can	be
	deduce	deduced that BOTH						

- (A) are soluble in water
- (B) burn with a blue flame
- (C) contain the —COOR group
- (D) have a pleasant odour

51. Which of the following reactions occurs between propene and bromine?

- (A) Addition
- (B) Condensation
- (C) Substitution
- (D) Precipitation

52. Which of the following compounds would increase in mass when treated with hydrogen in the presence of nickel?

- (A) C_3H_8
- (B) C,H,
- (C) C,H,OH
- (D) C_3H_7Cl

Items 53-54 refer to the following options.

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

Each option may be used once, more than once or not at all to answer the items below.

- 53. What is the name of the process in which an alcohol and a carboxylic acid react using a catalyst?
- 54. What is the name of the process in which proteins are formed from amino acids?

55. $RCOOH(aq) + NaOH(aq) \rightarrow RCOONa(aq) + H_2O(l)$

Which of the following processes CORRECTLY describes the reaction above?

- (A) Precipitation
- (B) Neutralization
- (C) Reduction
- (D) Decomposition

56. When large alkane molecules are cracked, the products are a mixture of

- (A) small alkane molecules
- (B) small alkene molecules
- (C) large and small alkane molecules
- (D) small alkane and alkene molecules

- 57. The MAJOR natural source of alkanes and alkenes is
 - (A) petroleum
 - (B) natural gas
 - (C) the earth's crust
 - (D) the atmosphere
- 58. The fermentation of sugars, using glucose as the substrate, can be represented by the equation
 - (A) $C_6H_{12}O_6 + 6O_2 \rightarrow 6CO_2 + 6H_2O_1$
 - (B) $C_6H_{12}O_6 + C_6H_{12}O_6 \rightarrow C_{12}H_{22}O_{11} + H_2O$
 - (C) $C_6H_{12}O_6 \rightarrow 2C_2H_5OH + 2CO_7$
 - (D) $6CO_2 + 6H_2O \rightarrow C_6H_{12}O_6 + 6O_2$
- 59. A protein, X, is hydrolysed using a dilute acid. The BEST method of separating and identifying the products is by
 - (A) chromatography
 - (B) crystallization
 - (C) distillation
 - (D) fractional distillation
- 60. A polymer has the structure

The formula of the monomer is

- (A) XCH,-CH,X
- (B) CH₃=CHX
- (C) CH,-CH,X
- (D) CH₂=CHX

END OF TEST