
South Pasadena (Chemistry
Name _______________________________

Period ___ Date ___/___/___

3 (What Happens When Chemicals Are Put Together?

PRACTICE TEST
0--LABORATORY AND DEMONSTRATIONS

1.
What gas is formed when Zn metal is mixed with hydrochloric acid, HCl?

a)
CO2
c)
O2

b)
He
d)
H2
4--MATTER

2.
Which property is always conserved during a chemical reaction?

a)
mass
c)
pressure

b)
volume
d)
solubility

3.
A cylinder is weighed empty and with a liquid.

	Cylinder with liquid
	51.85 g

	Cylinder, empty
	40.11 g

	Volume of liquid in cylinder
	7.0 mL

What is the density of the liquid?

a)
13 g/mL
c)
5.7 g/mL

b)
7.4 g/mL
d)
1.7 g/mL

7--CHEMICAL FORMULAS

4.
Which one of the following is the correct formula for aluminum oxide?

a)
AlO
c)
Al2O3

b)
Al6O6
d)
Al3O2
5.
What is the name of the compound CF4?

a)
fluorocarbonate

b)
carbon tetrafluoride

c)
tricarbo fluoride

d)
carbon difluorate

6.
Sodium nitride has the formula Na3N. What is the formula for magnesium nitride?

a)
Mg2N
c)
Mg3N2

b)
Mg3N
d)
Mg2N3
8--THE MATH OF CHEMICAL FORMULAS

7.
What is the mass of one mole of aluminum sulfate, Al2(SO4)3?

a)
630 g
c)
273 g

b)
342 g
d)
123 g

9--CHEMICAL EQUATIONS

8.
Which set of coefficients balances the equation for the complete combustion of ethane, C2H6?

__C2H6 + __O2 (__CO2 + __H2O

a)
1,3,2,3
c)
2,6,4,5

b)
1,6,2,6
d)
2,7,4,6

9.
When this expression is balanced,

2C3H6 + O2 (CO2 + 6H2O

what is the coefficient of oxygen, O2?

a)
6
c)
12

b)
9
d)
18

10.
During a “titration lab,” an acid was neutralized by the following reaction:

NaOH + HCl (NaCl + H2O

This reaction would be classified as…

a)
synthesis

b)
decomposition

c)
double replacement

d)
single replacement

11.
Which reaction below would be classified as a decomposition reaction?

a)
NaHCO3 (NaOH + CO2

b)
2 H2 + O2 (2 H2O

c)
2 AgNO3 + Cu° (Cu(NO3)2 + 2 Ag°

d)
Ba(OH)2 + H2SO4 (BaSO4 + 2 H2O

12.
The complete combustion of ethane, C2H6, produces

a)
C2H5OH
c)
CO2 and H2

b)
CH3COOH
d)
CO2 and H2O

10--THE MATH OF CHEMICAL EQUATIONS

13.
What quantity of sulfur dioxide, SO2 (64.0 g/mole), is produced when 245 g of sulfuric acid, H2SO4 (98.0 g/mole) reacts completely with zinc metal?

Zn° + 2 H2SO4 (ZnSO4 + SO2 + 2 H2O

a)
64.0 g
c)
128 g

b)
80.0 g
d)
160 g

14.
At STP, how many liters of oxygen gas react with 4.00 moles of PH3 according to this equation?

4 PH3(g) + 6 O2(g)(6 H2O(l) + P4O6(s)

a)
32.0
c) 134

b)
89.6
d)
146

15.
How many moles of FeS2 are required to produce 64 grams of SO2 according to the equation

4FeS2(s) + 11O2(g) (2Fe2O3(s) + 8SO2(g)

a)
0.40
c)
3.2

b)
0.50
d)
4.5

16.
Glass, SiO2, reacts with hydrofluoric acid, HF, according to this equation

SiO2 + 4 HF (2 H2O + SiF4

Which reagent is completely consumed when 2 moles of SiO2 is added to 6 moles of HF?

a)
SiF4
c)
HF

b)
H2O
d)
SiO2
19--ACIDS, BASES, & SALTS

17.
Which of the following is an acid?

a)
NaOH
c)
HCl

b)
NH3
d)
H2O
18.
The acid, H2S, is correctly named as:

a)
hydrosulfuric acid

b)
sulfuric acid

c)
dihydrogen sulfide

d)
hydrogen(I) sulfide
21--OXIDATION AND REDUCTION

19.
Hydrogen gas was produced according to the following equation:

Zn° + 2 HCl (ZnCl2 + H2

Which chemical is oxidized?

a)
Zn°
c)
ZnCl2

b)
HCl
d)
H2
20.
At Christmas time, we made a “Chemist’s Tree” by using the reaction:

Cu° + 2Ag+ (2 Ag° + Cu2+
Cu°, is _____ electrons and being _____.

a)
gaining, oxidized

b)
gaining, reduced

c)
losing, oxidized

d)
losing, reduced

Answers:

	1.
	
	11.
	

	2.
	
	12.
	

	3.
	
	13.
	

	4.
	
	14.
	

	5.
	
	15.
	

	
	
	
	

	6.
	
	16.
	

	7.
	
	17.
	

	8.
	
	18.
	

	9.
	
	19.
	

	10.
	
	20.
	

	1d 2a 3d 4c 5b 6c 7b 8d 9b 10c 11a 12d 13b 14c 15b 16c 17c 18a 19a 20c

