Chemistry Paper 1

Instructions: This paper consist of 60 multiple choice questions. Circle the correct answer for each question.

<u>Items 1-2</u> refer to the following atoms represented by their electronic configuration.

- (A) 2, 4
- (B) 2, 8
- (C) 2, 8, 6
- (D) 2, 8, 8, 2

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

Which element

- 1. Combines with chlorine to form ionic bonds?
- 2. Forms many giant structures occurring both naturally and artificially?
- 3. In which of the following are radioactive isotopes NOT used
 - a. Radiotherapy
 - b. Carbon dating
 - _{c.} Metal extraction
 - d. Energy generation
- 4. Which of these elements has seven electrons in its outer shell?
 - a. Hydrogen
 - b. Oxygen
 - c. Nitrogen
 - d. Chlorine


5. The ionic equation for the reaction between an acid and a carbonate may be represented as

a. $H^{+}_{(aq)} + CO_{3}^{2-}_{(aq)} \longrightarrow HCO^{3-}_{(aq)}$

 $_{b.}$ $2H_{+(aq)} + CO_3^{2-}{}_{(aq)}$ \longrightarrow $H_2CO_{3(aq)}$


 $_{d.}$ $H^{+}_{(aq)}$ + $CO_{3}^{2-}_{(aq)}$ $CO_{2(g)}$ $H_{2}O_{(l)}$

<u>Item 6</u> refers to the following illustrations of the electronic structure of four atoms


- 6. Which pair of atoms forms covalent bonds when reacted together?
 - a. P and Q
 - b. P and S
 - c. Q and S
 - Q and R
- 7. Which of the following is the type of crystal structure of iodine at room temperature and pressure?
 - a. Ionic
 - b. Metallic
 - Giant Molecular
 - d. Simple molecular
- 8. A metallic bond is formed when
 - a. Cations are held together by a sea of mobile electrons
 - b. Positive metal ions are held together by a sea of anions
 - c. Anions are held together by negative electrons
 - d. Metal atoms are held together by molecular forces

<u>Item 9</u> refers to the following graph which shows the boiling points of some straight chain alcohols.


- 9. The MOST suitable method for separating the 4-carbon alcohol from a mixture with the 5-carbon alcohol is
 - a. Fractional distillation
 - b Solvent extraction
 - c. Simple distillation
 - d. Simple evaporation
- 10. Which of the following is the correct formula for ammonium carbonate
 - a. NH₄CO₃
 - $_{b}$ NH₄(CO₃)₂
 - c. (NH₄)₂CO₃
 - d. $(NH_4)_2(CO_3)_2$
- 11. Which of the following separation techniques is NOT used during the extraction of sucrose from sugar cane?
 - _a Filtration
 - b. Precipitation
 - c. Centrifugation
 - d. Chromatography
- 12. Which of the following does NOT affect the solubility of a substance?
 - a. Catalyst
 - b. Pressure
 - c. Stirring
 - d. Temperature
- 13. A piece of calcium is added to some distilled water in a container and a gas is produced. The gas produced is expected to

- Relight glowing splint
- b. Give a 'pop' with a lighted splint
- c. Decolourize acidified aqueous potassium managante (VII)
- d. Turn acidified aqueous potassium dichromate green
- 14. Which set of elements has atoms with two electrons in their outer shells?
 - a. The halogens
 - b. Period 2 elements
 - c. Group II elements
 - the transition elements

Items 15 - 16 refer to the following types of substances.

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

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

- 15. The oxide of a metal
- 16. Supplies protons as the only positive ions in aqueous solutions
- 17. When X and Y are stirred together in a beaker and the mixture filtered, X and Y are both present in the filtrate. Which of the following could describe the mixture formed by X and Y?
 - I. Solution
 - II. Colloids
 - III. Suspension
 - a. I only
 - b. III only
 - c. I and II only
 - d. II and III only

- 18. Which of the following compounds are acid salts?
 - $\begin{array}{ll} I. & NaH_2PO_4 \\ II. & CaSO_4 \\ III. & Al_2CO_3 \\ IV. & KHSO_4 \end{array}$
 - a. I and II only
 - b. I and IV only
 - c. II and III only
 - d. III and IV only

Items 19 - 20 refer to the following chemicals.

- (A) Calcium carbonate
- (B) Magnesium metal
- (C) Barium Chloride
- (D) Litmus solution

In answering items 19 - 20, a particular choice from the above may be made more than once, once or not at all.

Which of these chemicals

- 19. Reacts with an acid, liberating a gas which turns lime water milky?
- 20. Reacts with sulphuric acid to produce hydrogen gas?
- 21. Elements are arranged in the Periodic Table on the Basis of their
 - a. Atomic mass
 - b. Mass number
 - c. Atomic number
 - Neutron number
- 22. Which of the following is NOT a use of the Periodic Table?
 - a. Summarizing the properties of the elements
 - b. Fixing relative atomic masses
 - c. Predicting the existence and properties of undiscovered elements
 - d. Determining the densities and melting points of elements

- 23. The alkali metals are found in the Periodic Table in Group
 - a. I
 - b. II
 - c. III
 - d. IV
- 24. Silicon and carbon are in the same group in the Periodic Table. The formula of Silicon chloride is
 - a. SiCl₂
 - b. SiCl₄
 - c. SiCl
 - d. Si₂Cl
- 25. Which of the following pairs of elements are in the same Period in the Periodic Table?
 - a Sodium and Potassium
 - b. Aluminum and silicon
 - c. Fluorine and chlorine
 - d. Phosphorous and oxygen
- 26. In which of the following groups of the periodic Table would you expect to find an element X with the greatest basic character?
 - a. II
 - b. IV
 - c. V
 - d. VII
- 27. In the arrangement of elements in the Periodic Table
 - a. The metallic character of the elements increases from left to right of a period
 - b. The non-metallic character of the elements decreases from right to left of a period
 - c. The most reactive elements are found in the centre of a period
 - The elements are arranged in order of decreasing densities

- 28. Beryllium has two electrons in its outermost electron shell and a total of two shells. The number of electrons present in an atom of this element is
 - a. 2
 - b. 4
 - c. 10
 - d. 8
- 29. Which of the following statements is FALSE? In a given group, as the number of electron shells increases,
 - a. The atoms increase in size
 - b. The electrons in the outermost electron shell are less strongly attached to the nucleus
 - c. The reactivities of the elements decrease.
 - d. The reactivities of the elements decrease or increase depending on the actual group.
- 30. The maximum of electrons which a particular electron shell can accommodate is given by the formula 2n², where n is an integer representing the number of the shell. What is the maximum number of electrons in the outer shell of elements in Period 3 of the Periodic Table?
 - a. 18
 - b. 8
 - c. 2
 - _d 36
- 31. Elements in Group 0 of the Periodic Table
 - a. Possess no electrons in the outermost electron shell
 - b. Are identical in structure
 - c. Are chemically inert
 - d. Are unreactive solids
- 32. The halogens are placed in Group VII of the Periodic Table because they
 - a. Have seven valency electrons
 - b. Ionize by gaining electrons
 - c. Possess identical properties
 - d. Are all oxidizing agents

- 33. Which one of the following statements about transition elements is FALSE?
 - a. The majority of these elements form more than one ion
 - b. The majority of these elements form coloured compounds
 - c. The majority of these elements are dense
 - d. All of these elements are unreactive
- 34. Of the elements sodium, potassium, chlorine and iodine, the most metallic is
 - a. Sodium
 - b. Potassium
 - c. Chloride
 - d. Iodine
- 35. In which of the following compounds is dative bonding present?
 - a. Methane
 - b. Carbon monoxide
 - c. Ethanol
 - d. Sulphur dioxide
- 36. Which of the following statement is FALSE?
 - a. Hydrogen chloride is covalent
 - b. Water is ionic
 - c. Aqueous hydrogen chloride is ionic
 - d. Ammonia gas is covalent
- 37. Which of the following statements is FALSE? Metals are good electrical and thermal conductors because
 - a. The atoms are very tightly packed
 - b. The outer shell electrons of the atoms wander away from the nuclei and form an electron cloud.
 - c. The electron cloud can constitute an electric flow or current.
 - d. The cations formed when the electrons are lost vibrate


- 38. Solid sodium chloride, although composed of ions, is a poor electrical conductor because
 - a. The ions have neutralized each other's charge.
 - b. The ions are bonded and hence are unable to move
 - c. The ions are moving too rapidly
 - d. The solid vapourises when electrical energy is supplied.
- 39. What type of lattice exists in liquid ICE?
 - a. Ionic
 - b. Atomic
 - c. Metallic
 - d. Simple molecular
- 40. From the information given below in the table below, which of the substances A, B, C or D, is MOST likely sodium chloride?

Substance	Boiling point °C	Electrical conductivity	
		in the solid state	in aqueous state
Α	1 465	no	yes
В	444	no	no
C	2 600	yes	no
D	-35	no	yes

- 41. The SMALLEST particle of a chemical compound that can take part in a reaction is te
 - a. Atom
 - b. Mole
 - c. Formula
 - d. Molecule

- 42. A solution has a pH of 1. This solution would expected to
 - a. React with zinc metal to produce hydrogen
 - b. React with zinc metal to produce a solution of pH 10
 - c. Neutralize a solution of pH 4
 - d. React with hydrochloric acid to produce a salt and water
- 43. Which of the following statements about ionic compounds is true?
 - a. They contain molecules
 - b. They are solids and vaporize easily
 - c. They usually dissolve in organic solvents
 - d. They conducts electricity when melted or dissolved in water

<u>Item 44</u> refers to the following graph which shows changes in temperature with time, for a substance heated until no further physical changes take place


- 44. During which portion of the curve is the substance a liquid only?
 - e. I
 - a. II
 - b. III
 - c. IV

- 45. Ions which are NOT changed in a reaction are called
 - a. Metallic ions
 - b. Nonmetallic ions
 - c. Spectator ions
 - d. Radicals
- 46. Which of the following will NOT conduct electricity?
 - a. Solid calcium
 - b. Solid calcium chloride
 - c. Molten calcium chloride
 - d. A solution of calcium chloride in water
- 47. Which of the following salts are soluble in water?
 - I. Lead chloride
 - II. Ammonium carbonate
 - III. Calcium sulphate
 - IV. Lead nitrate
 - a. IV only
 - b. I and III only
 - c. II and IV only
 - d. I, II and III only
- 48. The ionic equation between zinc and sulphuric acid can BEST be represented by

b.
$$Zn_{(s)} + H_2SO_{4(aq)} \longrightarrow ZnSO_{4(aq)} + H_{2(g)}$$

d.
$$Zn_{(s)} + 2 H^{+}_{(aq)} + SO_{4}^{2-}_{(aq)}$$
 Zn^{2+}

$$= 2 Iaq) + SO_{4}^{2-}_{(aq)} + H_{2(g)}$$

- 49. A mixture of copper (II) oxide and copper (II) sulphate could BEST be separated by
 - a. Shaking with excess water and then filtering
 - b. Heating the mixture and condensing
 - c. Shaking with excess water followed by fractional distillation
 - d. Distilling the mixture

- 50. Which of the following halogens is a liquid at room temperature?
 - a. Bromine
 - b. Fluorine
 - c. Chlorine
 - d. Iodine
- 51. Which one of the following does NOT mix with water?
 - a. Alcohol
 - b. Oil
 - c. Sulphuric acid
 - d. Milk
- 52. The name given to the solid left on the filter paper after filtration is the
 - a. Filtrate
 - b. Solute
 - c. Residue
 - d. Solvent
- 53. The components of crude oil can BEST be separated by
 - a. Fractional distillation
 - b. Cracking
 - c. Centrifugation
 - d. Gas chromatography
- 54. Which of the following process can be used to separate sand and water?
 - a. Distillation
 - b. Filtration
 - c. Evapouration
 - d. Sublimation
- 55. What technique can be used to separate a solution of iodine and sodium chloride?
 - a. Filtration
 - b. Solvent extraction
 - c. Decanting
 - d. Centrifugation

- 56. The most suitable process to use in order to separate the pigments in the chlorophyll of a plant is
 - a. Solvent extraction
 - b. Fractional distillation
 - c. Chromatography
 - d. Centrifugation
- 57. The best method to use to separate a mixture of solid ammonium chloride and solid sodium chloride is
 - a. Distillation
 - b. Sublimation
 - c. Evapouration
 - d. Filtration
- 58. Two liquids which are insoluble in each other are said to be immiscible. When they are shaken together, the resulting mixture is
 - a. A colloid
 - b. A suspension
 - c. An emulsion
 - d. A gel
- 59. Two immiscible liquids may be separated from each other by the use of
 - a. A filter funnel
 - b. Distillation apparatus
 - c. A centrifuge
 - d. A separating funnel
- 60. 'Super-saturated' solutions are in an unstable condition. Which of the following conditions is NOT conducive to the formation of such a solution?
 - a. Slow cooling of the solution
 - b. Shaking or disturbing the solution
 - c. Dust-free conditions
 - d. Absence of crystals of the solute