

Big	Chemi	stry (Quiz/	Review
_		_	-	

Name:	

1.Indicate if each statement is true or false. (10 marks)

T for True or F for False	Statement
	Each element in a group on the periodic table has the same number of electrons in its outer shell.
	The period an element is in on the periodic table tells how many shells of electrons the element has.
	An atom in group thirteen will have three valence electrons.
	Metals are found on the left hand side of the periodic table.
	In a decomposition reaction, one reactant becomes two products.
	Na + Cl₂ → 2NaCl is a balanced chemical equation.
	Metal ions are positively charged and sometimes negatively charged.
	Reactive elements can become more unstable when they form compounds.
	lonic compounds are named with the non-metal ion first, then the metal ion ending in 'ide'.
	Covalent compounds are named using roman numerals.

2. Answer the following questions by filling in the diagram. (4 marks)

- a) Label the alkaline earth metal group.
- b) Shade the column whose atoms like to gain one electrons.
- c) Identify the column that has 2 outer valence electrons.
- d) Using a hatch pattern identify the metalloids in the periodic table. E.g.

3.	For $3(NH_4)_3(PO_4)$	How many of each element are	present? N:	H:	P:	O:	(4 marks)
----	-----------------------	------------------------------	-------------	----	----	----	-----------

4. <u>Underline</u> the ionic compounds. <u>Circle</u> the covalent compounds. (4 marks)

- a) CO_2
- **b)** $C_{25}H_{52}$
- c) AIBr₃
- d) NaCl

5. Write the name or the chemical formula for each compound. (8 marks)

- **a)** CaO _____
- **e)** P₂S₅ ______
- **b)** Mg₃P₂ _____
- f) CF₄ ______
- c) sodium sulfate _____
- g) sulfur hexachloride _____
- d) Copper (II) Bromide _____
- h) dinitrogen monoxide _____

6.Match each reaction with the type of reaction. (3 marks)

A. $BaCl_2 + 2 AgNO_3 \rightarrow Ba(NO_3)_2 + 2 AgCl$	synthesis
B. 2 $Al_2O_3 \rightarrow 4 Al + 3 O_2$	decomposition
C. NaOH + HCI \rightarrow H ₂ O + NaCl	single displacement
D. 2 Na + CaCl ₂ \rightarrow 2 NaCl + Ca	combustion
E. $CH_4 + 2 O_2 \rightarrow CO_2 + 2 H_2O$	neutralization
F. $N_2 + 2 O_2 \rightarrow 2 NO_2$	double displacement

7. Write the word equation for each reaction; Identify the type of reaction; Balance if necessary (4 marks)

_____+___+____+____+____

b) BaCl₂ + AgNO₃ \rightarrow Ba(NO₃)₂ + AgCl

c) NaHCO_{3(s)} \rightarrow CO_{2 (g)} + H₂O_(g) + Na₂CO_{3(s)}

_____+ ____+ _____+

d) KI + Pb(NO₃)₂ \rightarrow KNO₃ + PbI₂

_____+___+____+____+____+____

e) $C_4H_8 + O_2 \rightarrow CO_2 + H_2O$

Butene(Hydrocarbon) + _____ → ____ + _____

8. Write a skeleton chemical equation for each word equation and identify the type of reaction. 6 marks

a) Potassium iodide and copper (II) nitrate react to produce potassium nitrate and copper (II) iodide

b). Sodium and water react to produce sodium hydroxide and hydrogen gas.

c) Nitrogen monoxide and oxygen gas react to produce nitrogen dioxide.

9. Balance each chemical equation. (9 marks)

a)
$$\underline{\hspace{0.1cm}}$$
 Zn + $\underline{\hspace{0.1cm}}$ HCl \rightarrow $\underline{\hspace{0.1cm}}$ ZnCl₂ + $\underline{\hspace{0.1cm}}$ H₂

b) __ NH₄OH + ___ FeCl₃
$$\rightarrow$$
 ___ NH₄Cl + ___ Fe(OH)₃

c) ___ AlCl₃ + ___ H₂SO₄
$$\rightarrow$$
 ___ Al₂(SO₄)₃ + ___ HCl

d)
$$\underline{\hspace{1cm}}$$
 KClO₃ \rightarrow $\underline{\hspace{1cm}}$ KCl + $\underline{\hspace{1cm}}$ O₂

e) ___Sr + ___Mg(NO₃)₂
$$\rightarrow$$
 ___Sr(NO₃)₂ + ___Mg

f) ___All₃ + ___ Na₃PO₄
$$\rightarrow$$
 ___ AlPO₄ + ___ Nal

- 2a. List all element letters (A-H) that are classified as metals _____
- 2b. List all element letters (A-H) that are classified as non-metals ______
- 2c. List all elements that would form differently charged cations______
- 2d. List all element letters (A-H) that are classified as metaloids
- 2e. List all element letters (A-H) that have 2 valence electrons ____
- 11. Which is more reactive, an alkali metal or noble gas? Explain why. (2 marks)

12. a) Draw a Lewis model showing how Sodium and Oxygen combine. (2 marks)				b) Draw a lewis model showing the structure of NH ₃ . (2 marks)			
13. Complete	the table. Choo	ose from the f	ollowing a	nswers:			
	meta	l elements	nonme	tal elements	High	Low	
	yes	no	Hard So	ft s	olid liquid	gas	
Each answer set above. (7					able may cont lar Compound	ain more than on	e answer from th
Compound	Formed from	Mel n Poi	electing dis	nducts ctricity when solved in er?	Forms ions in solution?	Hardness	State at room temperature (usually)
ionic							
molecular							
14.	Identify the ter	m that best m	natches the	e description	or definition g	iven. (7 marks)	•
a. a	cid			b. base			

a. a	cid	b.	base		
	tastes sour				
	potassium hydroxide is an example				LiOH is an example of this
	Vinegar is an example of this.				Turns litmus paper red
	feels slippery				Reacts with carbonates and metals
H	$ m H_2SO_4$ is an example of this				Soaps are examples of this
	_reacts with metals to produce hydrog gas	gen			It neutralizes acids

Polyatomics

NAME	FORMULA	NAME	FORMULA
ammonium	NH ₄ ⁺	hydrogen sulfate	HSO₄⁻
hydroxide	OH.	hydrogen carbonate	HCO ₃ -
nitrate	NO ₃ -	phosphate	PO ₄ ³⁻
carbonate	CO ₃ ²⁻	sulfate	SO ₄ ²⁻

CHEMISTRY REVIEW TOPICS

Using the periodic table

- Rows, periods
- Numbers
- Locations
- Metal vs nonmetal

Identifying the parts of an atom

Identify the characteristics of an element

Describe the atom in terms of a Bohr Rutherford model and a Lewis diagram

Using a Lewis model show bonding that occurs

Describe the differences between ionic and molecular compounds

Describing the number of atoms in a compound

Identify the formula or the name of an ionic compound

Identify the formula or the name of an ionic compound with transition metals or with polyatomic ions

Identify the formula or name of a molecular compound

Being able to write a chemical equation Identify the differences between reactants and products

Describe the law of conservation of mass

Describe the clues that a chemical reaction has occurred

Be able to balance simple equations

Recognise the pattern and describe the type of reaction or equation

• For example synthesis, decomposition, combustion, single displacement, double displacement

Describe the differences between acids and bases

- Properties
- Reactions
- Formulas

Describe and understand the pH scale

Describe the uses of acids and bases

Describe what an indicator is how it's used