

1.	Which of the following apparatus/instruments	_	
1.	is most suitable for obtaining both cooking	5 ,	In descending Group VI I of the periodic table which TWO of the following trends occur?
	oil and water from a- mixture of the two?		The state of the s
			I. The density of the elements increase
	(A) Filter funnel		II. The relative atomic mass of the I
	(B) Separating funnel		elements decreases
	(C) Fractionating column		III. The melting point of the elements
	(D) Volumetric flask		increases
			IV. The reactivity of the elements
			increases
2.	Which TWO of the following statements are		
	true about the arrangement of electrons,		(A) I and Ill
	protons and neutrons in an atom?'		(B) I and IV
			(C) II and III
	1. Protons' and neutrons are found in		(D) II and IV
	the-nucleus.		
	II. Electrons can be found anywhere		
	outside the nucleus. %,	6.	Dilute sulphuric acid is classified as a strong
	III. The number of protons always		acid because it
	equals the number of neutrons.		
	IV. The number of protons always		(A) produces 2 moles of hydrogen ions
	equals the number of electrons.		per mole of acid
			(B) requires 2 moles of sodium hydroxide
	(A) I and III		for neutralisation
	(B) I and IV		(C) is almost completely ionised and is
	(C) II and III		a good conductor of electricity
	(D) III and IV		(D) ionises to give both hydrogen ions
			and sulphate ions.


- (A) Barium sulphate
- (B) Sodium sulphate
- (C) Copper (II) sulphate
- (D) Magnesium nitrate
- 4. Which of the atoms represented below by their electronic configuration will most readily form a positive ion?
 - (A) 2,8,1
 - (B) 2,8,2
 - (C). 2,8,7
 - (D) 2,8,8

7. When a saturated solution of copper (II) sulphate is cooled, crystals of copper (II) sulphate-5-waterbegin to form because solubility of copper (II) sulphate-5-water

- (A) increases with decreasing temperature
- (B) decreases with increasing temperature
- (C) decreases with decreasing temperature
- (D) increases with increasing temperature


8. Thearrangementofelements in the periodic table is based on

- ,(A) relative atomic mass
- (B) atomicnumber
- (C) massnumber
- (D) relative molecular mass

9. When iron (III) sulphate reacts with aqueous potassium iodide, abrown colouration of iodine is produced. Which of the following deductions is correct?

- /-(A) Iron (III) sulphate is a reducing agent.
- (B) The iodide ion, I,' has been oxidised to iodine.
- l(C) The.i,on,(III) sulphate has lost electrons.
- $\begin{array}{cccc} (D) & & The \ \ \textbf{iodide ion}, \ \ \textbf{I}, \ \ \textbf{has gained electrons}. \end{array}$

10. Which of the following statements about sodium metal are CORRECT?

- 1. It contains Na ions and mobile electrons.
- II. ItcontainsNa ionsandmobile electrons.
- III. It contains cations which repel each other.
- IV. It contains anions which repel each other.
- (A) I and III only
- (B) land IV only
- (C) II and Ill only
- (D) II and IV only
- 11. When aqueous silver nitrate is added to an aqueous solution ofmagnesium chloride, a white precipitate forms. The ionic equation forthe formation of this precipitate is
 - (A) Mg+(aq) + NO3(aq) = MgNO3(s)
 - (B) Age+(aq) + 2Cl (aq) = AgCI2(s)
 - (C) Mgt+(aq)+2i O3(aq) = Mg (NO3 k)
 - (D) Ag+(aq) + C1(aq) = AgCI(s)

12	In which TWO of the following equations are the UNDERLINED reagents actionaidising agents?		
	1.	2H2 (aq) + $SO2(aq) = 2H2O(I) + 3S(s)$	
	It.	1-120I(1) + H2SO4(aq) + 2KI(aq) = K2SO4(aq) + 2I-I,O(1) + I2(s)	
	III.	$2 \underline{\text{FeC 1}}$,(aq) + C 12(g) = 2FeC 1,(aq)	
	IV.	C60(s) + H2(g) = Cu(s) + H20(1)	
	(A)	I and Ill	
	_•(B)	I and IV	
	(C)	-II and Ili	
	•(D)	II arid-[_V	

- 13. When crystals of potassium nitrate are dissolved in water, the temperature of the solution decreases because
 - (A) little energy is required to break down the crystal, structure of the potassium nitrate
 - (B) heat is always absorbed when a substance dissolves,
 - (C) the energy content of dissolved potassium nitrate is higher than that of solid potassium nitrate
 - (D) potassium nitrate is colder than water
- 14. The high melting point of ionic compounds may be due to the
 - (A) arrangement of ions
 - (B) large numbers of ions
 - (C) attraction among ions
 - (D) movement of ions
- 15. Which of the following statements about chemical reactions is NOT correct?
 - (A) Energy is given out when bonds break and taken in when bonds form.
 - (B) Chemical reactions involve the making and breaking of bonds.
 - (C) Endothermic reactions take energy from the surroundings.
 - (D) Exothermic reactions give energy to the surroundings.
- 16. A substance that conducts an electric current but remains chemically unchanged is
 - (A) aqueous copper (II) sulphate
 - (B) copper
 - (C) sulphur
 - (D) solid sodium chloride

- 17. Which of the following can exactly neutral ise 20 cm' of 2.0 mol dm-'sodium hydroxide?
 - I. 10 cm' of 4.0 mol dm-' hydrochloric acid
 - it. 10'cm' of 2.0 mol dm-3 sulphuric acid
 - III. 20 cm' of 4.0 mol dm' nitric acid
 - (A) I bnly
 - (B) ' II only
 - (C) I and 11 only
 - (D), , II and III only
 - **Some -calcium** carbonate was reacted with excess dilute hydrochloric acid. The volume of carbon dioxide evolved was recorded and plotted against time. Which of the following graphs represents this reaction?

(A)

18


Total volume of CO2/Cm 3

Time/ mins

(B)

Total volume' of CO2/cm3

Titnel mins


(D)

Total volume of CO2 / cm3

Time/ mins

19. In which of the following processes is fractional distillation NOT used?

22. The mass of an element produced in electrolysis is proportional to the

	cause	of	(D)
20.	Gran	hite can be used as a lubricant be-	(C)
			(B)
		nitrogen and oxygen	(A)
	(D)	Separation of liquid air into	
		extract	IV
	(C)	Separation of chlorophyll ina leaf	III.
		methanol-water mixture	II.
	(B)	Separation of methanol from a	
	(A)	'Refining of crude petroleum	I.

quantity of electricity which has been passed volume of the electrolyte mass of the electrolyte mass of the electrode

I only II and IV only I and III only III and IV only

(A	agonal layers of carbon atoms	23.	Which of the following statements characterises a catalyst?		
(1	gonal layers of carbon atoms		(A).	It increases the activation energy	
((the loose electrons which can move		` '	of the reaction.	
	throughout the, lattice		(B)	It alters the quantity of the products	
(I	strong attraction within the hex-			formed.	
	agonal layers of carbon atoms		(C)	It is always unchanged physically	
				at the end of a reaction.	
			(D)	It is always unchanged chemically	
W	ch of the following sulphates are in-		at the end of a reaction.		
sc	luble?				
1	. Barium suiphate	24.	Whic	h of the following operations results in	
IJ	. Magnesium sulphate		sublimation?		
	Lead sulphate				
IV	Aluminium sulphate		(A)	Heating of solid sodium chloride	
			(B)	Cooling of oxygen gas	
(A	I and III only		(C)	Heating of ethanol.	
(B) I and H only		(D)	Heating of iodine crystals	
(C) II and IV only				
$(\Gamma$) III and IV only				

25.' How many neutrons and electrons does the

particle	24 2+ 12 X have?	
	Neutrons	Electrons
(A)	12	10
(B)	12	12
(C)	2 4	10
(D)	2 4	12

30.

(C)

- 26. Which of the following sources of energy is the MOSTcommonly used in the world today?
 - (A) Nuclear
 - (B) Fossil fuels
 - (C) Biogas
 - (D) Gasohol
- 27. Study the following thermochemical equation.


$$X+Y=Z$$
, $AH=--B_kJ$


Which of the **following** methods can be used to compute the value of - B kJ?


- I. Energy of Zminus the energy of X. and Y
- H. Energy of X and Yminus the energy of Z.
- III. The sum of the energies of X, Y and Z
- (A) I only
- (B) I and II only
- (C) III only
- (D) II and III only
- Which of the following processes provides
 evidence in support of the particulate nature
 of matter?


 (A) Diffusion
 (B) Precipitation
 (C) Condensation
 (D) Filtration
- 29. Sulphuric acid forms the sodium salts NaHSO4 and Na2SO4. Its basicity is therefore
 - (A)
 - (B) 2
 - (C) 3
 - (D) 4

A sample of substance N was placed in solution M. Which ofthe following diagrams represents pairs of experiments that would be most suitable to determine how the concentration of M affects the rate of the reaction?


31. Atoms of isotopes, X and Y, have

- 1. the same number of electrons..
- II. the same number of protons.
- III. different numbers of neutrons.
- (A) III only
- (B) II and III only
- (C) I and II only
- (D) I, Hand III

35.	All of	f the following gases are colourless EPT
	(A)	02
	(B)	
	(C)	NO2
	(D)	NH3

32.	Which of the following could produce carbon dioxide and carbon monoxide as pollutants?		Which of the following elements reacts most vigorously with I-t (aq) ions to give hydrogengas?		
	I.	Geothermal energy			
	II.	Solar energy		(A)	Znc
	III.	Fossil fuels		(B)	Lead
	ΊV.	Biogas		(C)	Iron
				(D)	Copper
	(A)	I only			
	(B)	Honly			
	(C)	II and III only	37 .	Which o	of the following is a weak electrolyte?
	(D)	III and IV only			

- (A) Molten lead
- (B) Aqueous ethanoic acid
- (C) Dilute hydrochloric acid
- (D) Molten lead bromide
- 33. At 1 atmosphericpressure,,the particles move fastest in a
 - (A) liquid at 25 °C
 - (B) gas at 25 °C
 - (C) liquid at 100 °C
 - (D) gas at 100 °C
- 34. Which of the following pairs of acids is monobasic?
 - (A) HCl and CH*3CO2H
 - (B) HCl and H2SO4
 - (C) HNO3 and H2S04
 - (D) CH3 *CO,H and HO2000,H


40.


42.


Item 38 refers to the following diagrams.


Dilute sulphuric acid \

CI


38	In which of the experiments would the amount of carbon dioxide collected be GREATEST?				
	(A)	I			
	(B)	II			
	(C)	III			
	(D)	[V	3		

Which of the following aqueous solutions will(produce blue precipitate with aqueous sodium hydroxide?

- (A) Calcium nitrate
- **(B)** Iron (11) nitrate
- (C) Copper (11) nitrate
- (D) Aluminium nitrate

. Which of the following statements is true?

- (A) Ammonia is an acidic gas.
- (B) Ammonia is soluble in water and functions as a base.
- (C) Nitric acid is used as a fertilizer and a reducing agent.
- (D) Nitric acid contains two replaceable hydrogen atoms.

Aluminium is more reactive than iron yet, after a while, a piece of aluminium left exposed to the atmosphere becomes corrosion resistant whilst a similar piece of iron continues to corrode. This is because the

- (A) aluminium has reacted completely
- (B) . iron oxide formed is more reactive
 than the aluminium oxide formed
 (C) oxide film on aluminium protects the
 metal from further corrosion but the
 oxide film on iron does not
- (D) iron oxide reacts with the iron below **but aluminium** oxide does not react with the aluminium below

Which of the following methods is used for the extraction of metals at the top of the electrochemical 'series?

39.	Whic	Which of the following gives an alkaline		
	react	ion with moist litmus paper?	(A)	Electrolysis of molten chloride
			(13)	Electrolysis of aqueous chloride
	(A)	Ammonia	(C)	Electrolysis of molten oxide
	(B)	Nitrogen (IV) oxide	(D)	Reduction of oxide with carbon
	(C)	Hydrogen chloride		
	(D)	Water		

				C 4	
		9			
44.	Which of the following metals will NOT react with water under any conditions?			A compound has the following structural formula.	
	(A) (B)	Magnesium Aluminium		нннн Н-С-С-С-С-О-Н	
	(C)	Iron		HHHH	

H-C-H

НС-Н

Which of the following observations would you expect to make when excess sodium hydroxide solution is added to a solution containing zinc ions?

45.

Which TWO of the following statements are correct? The compound

(A) An alkaline'gas	produced		
, ,	e soluble in excess	I	is an alcohol.
· · · · · · · · · · · · · · · · · · ·	e insoluble in excess	II.	is a branched alkane.
` '	te insoluble inexcess	III.	can react with sodium.
		IV.	Js an unreactive substance.
Items 46-47 refer to the	e following organic	(A)	I and III
compounds.		(B)	I and IV
<u></u>		(C)	H and III
(A) Ethanol		(D)	II and IV
(B) Ethene			
(C) Ethanoic acid			
(D) Ethyl ethanoate	49.	Whiel	h of the following would you expect
		to for	m an addition polymer?

In answering **items**. 46-47 a particular choice from the above maybe made more than once, once, or not **at all**.


Which of the organic compounds

- 46. undergoes addition reactions?
- 47. is immiscible with waterand is sweet-smelling?

(A)	сң=сн
	CN
(B)	О
	CH3 - C-NH2
(C)	O
	_{C17H35} -C - OH
(D)	н
	CH3' C- CH3
	CH 3

ιŢ

- 50. Ethanol is NOT used asa
 - (A) beverage
 - (B) fuel
 - (C) lubricant
 - (D) solvent
- 51. In whichofthe following istheamide linkage present?
 - (A) Polythene
 - (B) Nylon
 - (C) Starch
 - (D) Terylene
- 52


нн


нн

The equation shown above represents a reaction which is classified as

- (A) addition
- (B) neutralisation
- (C) polymerisation
- (D) substitution
- 53. Yeast may be used in the fermentation of starch to ethanol because
 - (A) it is acidic
 - (B) it contains enzymes which act on starch
 - (C) yeast itself produces the ethanol
 - (D) it fixes the oxygen needed in the reaction from the atmosphere
- 54. The process by which large molecules of hydrocarbon are broken up into smaller molecules is called
 - (A) saponification
 - (B) cracking
 - (C) polymerization
 - (D) condensation

- .55. Which of the following is/are condensation polymers?
 - 1. Terylene
 - II. Nylon
 - III. Starch
 - IV. Polythene
 - (A) I only
 - (B) I and IV only
 - (C) I, II and III only
 - (D) II, III and IV only
- 56. Which of the following substances gives a blue colouration with iodine?
 - (A) Fats..
 - (B) Starches
 - (C) Proteins
 - (D) Polyamides

<u>Item 57</u> refers to the following diagram of an experiment.


- 57. The gas produced can be BEST identified ilLiquid Xis
 - (A) li me water
 - (B) lit musselution
 - (C) bromine water
 - (D) sodium hydroxide solution

<u>Items 58 - 59</u> refer to the following diagram which represents three conversions in organic chemistry

Ethyl ethanoate II Ethanoic acid III Ethanol

- 58. Which of the following equations BEST represents Conversion I?
 - (A) CH3000H + C2H50H -a CH3000C2H5 + H2O
 - (B) CH3COOH + C2HSOH C2H5000CH3 + H2O
 - (C) CH3000H+C2H5OH CH3000C2H5 +H2O
 - (D) $CZHSCOOH + C2H5OH C2H5000C H5 \pm H2O$
- 59. For Conversion II, ethyl ethanoate is heated under reflux with another compound. The name of the compound is
 - (A) sodium chloride
 - (B) ethanol
 - (C) fatty acids
 - (D) sodium hydroxide
 - 60. The compound propene, CH3 CH=CH2' reacts with bromine to produce
 - (A) CH3CBrCHBr + HBr
 - (B) CH3CHBrCH2Br + HBr
 - (C) CH3C1-12CHBr2
 - (D) CH3CHBrCH,Br

IF YOU FINISH BEFORE TIME IS CALLED, CHECK YOUR WORK ON THIS TEST.