[bookmark: page1][image:]1.	Which is the summary of a large amount of scientific information?

A. hypothesis
B.	theory

C.	scientific law

D.	technology

E.	scientific method

2.	What method used by scientists is the systematic approach to the discovery of new information?

A.	analytical method

B.	hypothetical method

C.	chemical method

D.	technological method

E.	scientific method

3.	What is a hypothesis?

A.	a fact that results from extensive experimentation and testing

B.	the summary of a large quantity of information

C.	the result of a single measurement or observation

D.	an attempt to explain an observation, or a series of observations

E.	an observation of a chemical reaction

4.	Which statement concerning the scientific method is FALSE?

A.	The scientific method is an organized approach to solving scientific problems.
B.	The process of explaining observed behavior begins with a hypothesis.
C.	Experimentation is conducted to either support or disprove a hypothesis.
D.	A hypothesis becomes a theory when a single experiment supports it.
E.	A theory explains scientific observations and data and can help predict new observations and data.

Accessibility: Keyboard Navigation
Bloom's Level: 1. Remember
Difficulty: Easy
Gradable: automatic
Section number: 01.01
[image:]
Subtopic: Scientific Method

Topic: Study of Chemistry

Accessibility: Keyboard Navigation
Bloom's Level: 1. Remember
Difficulty: Easy
Gradable: automatic
Section number: 01.01

Subtopic: Scientific Method

Topic: Study of Chemistry

Accessibility: Keyboard Navigation Bloom's Level: 1. Remember
Difficulty: Easy
Gradable: automatic
Section number: 01.01

Subtopic: Scientific Method

Topic: Study of Chemistry

Accessibility: Keyboard Navigation Difficulty: Easy
Gradable: automatic
Section number: 01.01
Subtopic: Scientific Method

Topic: Study of Chemistry

1-23
Copyright © 2016 McGraw-Hill Education. All rights reserved. No reproduction or distribution without the prior written consent of McGraw-Hill Education.
[bookmark: page2]5.	What type of change alters the appearance, but not the composition or identity of the substance undergoing the change?

A.	theoretical

B.	physical

C.	analytical

D.	chemical

E.	nuclear

Accessibility: Keyboard Navigation

Bloom's Level: 1. Remember

Difficulty: Easy

Gradable: automatic

Section number: 01.02

Subtopic: Changes in Matter

Topic: Study of Chemistry

6.	Which statement concerning changes in matter is FALSE?

A.	A physical change alters the appearance of a substance, but not its identity.
B.	A chemical change alters the identity of a substance.
C.	A chemical change always results in the production of a new substance.
D.	A chemical change is also called a chemical reaction.
E.	Melting and freezing are chemical changes that change both the appearance of the substance as well as the identity of the substance.

Accessibility: Keyboard Navigation

Bloom's Level: 1. Remember

Difficulty: Easy

Gradable: automatic

Section number: 01.02

Subtopic: Changes in Matter

Topic: Study of Chemistry

[bookmark: page3]7.	Which process depicts a physical change?

A.
[image:]

B.
[image:]

C.
[image:]

D.
[image:]

E. None of the processes above depicts a physical change.

Bloom's Level: 2. Understand

Difficulty: Medium

Gradable: automatic

Section number: 01.02

Subtopic: Changes in Matter

Subtopic: Classification and States of Matter

Topic: Study of Chemistry

8.	What statement best describes an intensive property?

A.	A property of a substance that does not depend on the quantity of the substance present.
B.	A property of a substance that depends on the quantity of the substance present.
C.	A property of a substance that depends on the mass of the substance, but not the volume of the substance.
D.	A property of a substance that depends on the physical state (solid, liquid, or gas) of the substance.
E.	A property of a substance that changes based on the mass of the material that is present.

Accessibility: Keyboard Navigation

Bloom's Level: 1. Remember

Difficulty: Easy

Gradable: automatic

Section number: 01.02

Subtopic: Properties of Matter

Topic: Study of Chemistry

[bookmark: page4]9.	Which statement concerning the classification of matter is FALSE?

A.	All matter is either pure substance or a compound.
B.	An element is a pure substance that generally cannot be changed into a simpler form of matter.
C.	A compound is a pure substance made up of two or more different elements combined in a definite, reproducible way.
D.	A pure substance is composed of only one type of component.
E.	A mixture is the physical combination of two or more pure substances in which each substance retains its own identity.

Accessibility: Keyboard Navigation

Bloom's Level: 1. Remember

Difficulty: Easy

Gradable: automatic

Section number: 01.02

Subtopic: Classification and States of Matter

Topic: Study of Chemistry

10. When hydrogen (H2) and chlorine (Cl2) gases are mixed, hydrogen chloride (HCl) is produced. Hydrogen chloride is classified as what type of matter?

A.	an element

B.	a compound

C.	a homogeneous mixture

D.	a heterogeneous mixture

E.	a solution

Accessibility: Keyboard Navigation

Bloom's Level: 2. Understand

Difficulty: Easy

Gradable: automatic

Section number: 01.02

Subtopic: Changes in Matter

Subtopic: Classification and States of Matter

Topic: Study of Chemistry

11. Which of the following is NOT a type of mixture?

A.	homogeneous

B.	heterogeneous

C.	solution

D.	compound

E. All of the choices are correct.

Accessibility: Keyboard Navigation

Bloom's Level: 2. Understand

Difficulty: Easy

Gradable: automatic

Section number: 01.02

Subtopic: Classification and States of Matter

Topic: Study of Chemistry

[bookmark: page5]
12. Which of the following terms best describes the sample of matter in the diagram? Note: different colored circles represent atoms of different elements.
[image:]

A.	homogeneous mixture

B.	pure substance

C.	heterogeneous mixture

D.	solution

E. None of the choices are correct.

Bloom's Level: 2. Understand

Difficulty: Easy

Gradable: automatic

Section number: 01.02

Subtopic: Classification and States of Matter

Topic: Study of Chemistry

13. Which diagram represents a mixture? Note: different colored circles represent atoms of different elements.

A.
[image:]

B.
[image:]

C.
[image:]

D.
[image:]

Bloom's Level: 2. Understand

Difficulty: Medium

Gradable: automatic

Section number: 01.02

Subtopic: Classification and States of Matter

Topic: Study of Chemistry

[bookmark: page6]14. Which of the following terms is most appropriate when classifying an apple?

A.	pure substance

B.	compound

C.	heterogeneous mixture

D.	homogeneous mixture

E.	solution

Accessibility: Keyboard Navigation

Bloom's Level: 2. Understand

Difficulty: Easy

Gradable: automatic

Section number: 01.02

Subtopic: Classification and States of Matter

Topic: Study of Chemistry

15. 1 milligram is equivalent to how many grams?

A.	1000

B.	100

C.	0.1

D.	0.01

E.	0.001

Accessibility: Keyboard Navigation

Bloom's Level: 1. Remember

Difficulty: Easy

Gradable: automatic

Section number: 01.03

Subtopic: Measurements (Metric and SI)

Topic: Study of Chemistry

16.	A typical aspirin tablet contains 5.00 grains of pure aspirin analgesic compound. The rest of the tablet is starch. How many aspirin tablets can be made from 50.0 g of pure aspirin? [Use: 1.00 g = 15.4 grains]

A.	17 tablets

B.	154 tablets

C.	250 tablets

D.	649 tablets

E.	770 tablets

Accessibility: Keyboard Navigation

Bloom's Level: 3. Apply

Difficulty: Medium

Gradable: automatic

Section number: 01.05

Subtopic: Dimensional Analysis

Topic: Study of Chemistry

17.	A patient weighs 146 pounds and is to receive a drug at a dosage of 45.0 mg per kg of body weight. What mass of the drug should the patient receive? [1 pound = 454 g]

A.	1.47 g

B.	2.98 g

C.	3.24 mg

D.	1470 mg

E.	6570 mg

Accessibility: Keyboard Navigation

Bloom's Level: 4. Analyze

Difficulty: Hard

Gradable: automatic

Section number: 01.05

Subtopic: Dimensional Analysis

Topic: Study of Chemistry

18.	A patient weighs 146 pounds and is to receive a drug at a dosage of 45.0 mg per kg of body weight. The drug is supplied as a solution that contains 25.0 mg of drug per mL of solution. What volume of the drug should the patient receive? [1 pound = 454 g]

A.	0.579 mL

B.	119 mL

C.	362 mL

D.	579 mL

E.	119 L

Accessibility: Keyboard Navigation

Bloom's Level: 4. Analyze

Difficulty: Hard

Gradable: automatic

Section number: 01.05

Subtopic: Dimensional Analysis

Topic: Study of Chemistry

[bookmark: page7]19. If one atom of carbon-14 weighs 14.0 atomic mass units and one atomic mass unit is equal to 1.66 × 10-24 grams, what is the mass of 25 atoms of carbon-14 in grams?

A. 5.81 × 10−22
B. 5.81 × 10−21

C. 581
D. 2.11 × 1026

E.

2.11 × 10−21

Accessibility: Keyboard Navigation

Bloom's Level: 3. Apply

Difficulty: Medium

Gradable: automatic

Section number: 01.05

Subtopic: Dimensional Analysis

Topic: Study of Chemistry

20. A student records the measurement 4.8 m. What type of measurement was made?

A.	mass

B.	volume

C.	length

D.	concentration

E.	time

Accessibility: Keyboard Navigation

Bloom's Level: 2. Understand

Difficulty: Easy

Gradable: automatic

Section number: 01.03

Subtopic: Measurements (Metric and SI Units)

Topic: Study of Chemistry

21. A patient needs 0.300 g of a solid drug preparation per day. How many 10.0 mg tablets must be given to the patient per day?

A.	3 tablets

B.	30 tablets

C.	33 tablets

D.	300 tablets

E.	330 tablets

Accessibility: Keyboard Navigation

Bloom's Level: 3. Apply

Difficulty: Medium

Gradable: automatic

Section number: 01.05

Subtopic: Dimensional Analysis

Topic: Study of Chemistry

[bookmark: page8]3 × 103
3 × 10−3
3.000 × 103
22. What is the number 0.0062985632 written in scientific notation to three significant figures?

A. 0.006

B.
6.00 × 10−3

C.

D.

6.29 × 10−3

6.299 × 10−3

E.

6.30 × 10−3

Accessibility: Keyboard Navigation

Bloom's Level: 3. Apply

Difficulty: Easy

Gradable: automatic

Section number: 01.04

Subtopic: Scientific Notation and Significant Figures

Topic: Study of Chemistry

23. What is the number 3,000 written in scientific notation using the proper number of significant figures?

A. 0.003 × 10−3
B. 0.3 × 104
C. 3 × 103
D. 3 × 10−3
E. 3.000 × 103

Accessibility: Keyboard Navigation

Bloom's Level: 3. Apply

Difficulty: Easy

Gradable: automatic

Section number: 01.04

Subtopic: Scientific Notation and Significant Figures

Topic: Study of Chemistry

[bookmark: page9]9.050 × 10−1
9.050 × 104
9 × 10−1
24. What is the number 0.9050 written in scientific notation using the proper number of significant figures?

A.
0.9 × 104
B.

C.
9.05 × 10−1
D.

E.

Accessibility: Keyboard Navigation

Bloom's Level: 3. Apply

Difficulty: Easy

Gradable: automatic

Section number: 01.04

Subtopic: Scientific Notation and Significant Figures

Topic: Study of Chemistry

25. How should the result of the calculation below be reported using scientific notation and the proper number of significant figures? (4.3169 × 104) ÷ (2.02 × 103) = ?

A.

B.

2.14 × 101

2.1371 × 101

C.

D.

2.14 × 102

2.14 × 107

E.

2.1371 × 109

Accessibility: Keyboard Navigation

Bloom's Level: 3. Apply

Difficulty: Medium

Gradable: automatic

Section number: 01.04

Subtopic: Scientific Notation and Significant Figures

Topic: Study of Chemistry

26. Which of the following measured volumes has the most uncertainty?

A.	10 mL

B.	10.0 mL

C.	10.00 mL

D.	10.000 mL

E.	All values have the same degree of uncertainty.

Accessibility: Keyboard Navigation

Bloom's Level: 2. Understand

Difficulty: Easy

Gradable: automatic

Section number: 01.04

Subtopic: Scientific Notation and Significant Figures

Topic: Study of Chemistry

[bookmark: page10]27. Where is the uncertainty in the number 101.2°C?

A.	in the ones place

B.	in the tens place

C.	in the tenths place

D.	in the hundredths place

E.	There is no uncertainty in this number.

Accessibility: Keyboard Navigation

Bloom's Level: 2. Understand

Difficulty: Medium

Gradable: automatic

Section number: 01.04

Subtopic: Scientific Notation and Significant Figures

Topic: Study of Chemistry

28. A flask contains 145.675 mL of a saline solution. If 24.2 mL of the saline solution are withdrawn from the flask, how should the volume of the saline solution that remains in the flask be reported?

A.	121.475 mL

B.	121.4 mL

C.	121.5 mL

D.	122 mL

E.	121 mL

Accessibility: Keyboard Navigation

Bloom's Level: 3. Apply

Difficulty: Medium

Gradable: automatic

Section number: 01.04

Subtopic: Scientific Notation and Significant Figures

Topic: Study of Chemistry

29. Which physical property of an astronaut will change depending on whether he or she is on Earth or in orbit?

A.	mass

B.	weight

C.	volume

D.	all would change

E.	none would change

Accessibility: Keyboard Navigation

Bloom's Level: 2. Understand

Difficulty: Easy

Gradable: automatic

Section number: 01.03

Subtopic: Measurements (Metric and SI Units)

Topic: Study of Chemistry

30. What is the basic unit of volume in the metric system?

A.	milliliter

B.	cubic centimeter

C.	liter

D.	gram

E.	millimeter

Accessibility: Keyboard Navigation

Bloom's Level: 1. Remember

Difficulty: Easy

Gradable: automatic

Section number: 01.03

Subtopic: Measurements (Metric and SI Units)

Topic: Study of Chemistry

[bookmark: page11]31. Which statement concerning energy is FALSE?

A.	Energy is the amount of heat content in an object.
B.	Potential energy is stored energy due to composition or position.
C.	Kinetic energy is the energy associated with movement.
D.	Heat, light, and electricity are different forms of energy.
E.	Conversion of energy from one form to another is possible.

Accessibility: Keyboard Navigation

Bloom's Level: 1. Remember

Difficulty: Easy

Gradable: automatic

Section number: 01.06

Subtopic: Measurements (Metric and SI Units)

Topic: Study of Chemistry

32. Which temperature would feel the hottest?

A.	100°C

B.	100°F

C.	100 K

D.	All temperatures would feel equally hot.

Accessibility: Keyboard Navigation

Bloom's Level: 4. Analyze

Difficulty: Medium

Gradable: automatic

Section number: 01.06

Subtopic: Measurements (Metric and SI Units)

Subtopic: Temperature

Topic: Study of Chemistry

33. A chemical reaction releases 44.3 kJ of heat. What is the equivalent amount of heat expressed in calories? [1 cal = 4.18 J]

A.	10.6 cal

B.	106 cal

C.	185 cal

D.	10,600 cal

E.	18,500 cal

Accessibility: Keyboard Navigation

Bloom's Level: 3. Apply

Difficulty: Medium

Gradable: automatic

Section number: 01.06

Subtopic: Dimensional Analysis

Subtopic: Measurements (Metric and SI Units)

Topic: Study of Chemistry

[bookmark: page12]34.	A bolder at the top of a hill breaks free and rolls down the hill. Which statement best represents the change in energy that occurs in this process?

A.	The potential energy of the bolder increases.
B.	The potential energy of the bolder is converted to kinetic energy.
C.	The kinetic energy of the bolder is converted to potential energy.
D.	The chemical energy of the bolder is converted to kinetic energy.
E.	No change in energy occurs; energy cannot be converted from one form to another.

Accessibility: Keyboard Navigation

Bloom's Level: 2. Understand

Difficulty: Medium

Gradable: automatic

Section number: 01.06

Subtopic: Measurements (Metric and SI Units)

Topic: Study of Chemistry

35. What kind of energy is stored as the result of position or composition?

A.	kinetic energy

B.	activation energy

C.	potential energy

D.	theoretical energy

E.	static energy

Accessibility: Keyboard Navigation

Bloom's Level: 1. Remember

Difficulty: Easy

Gradable: automatic

Section number: 01.06

Subtopic: Measurements (Metric and SI Units)

Topic: Study of Chemistry

36. The concentration of a patient’s blood sugar was determined to be 4850 micrograms per milliliter. Which correctly represents this measurement?

A. 4850 μg /ML
B.	4850 mg/mL

C.	4850 Mg/mL

D. 4850 μg/mL
E.	4850 mg/ML

Accessibility: Keyboard Navigation

Bloom's Level: 2. Understand

Difficulty: Easy

Gradable: automatic

Section number: 01.06

Subtopic: Measurements (Metric and SI Units)

Topic: Study of Chemistry

[bookmark: page13]37. What is density?

A.	the ratio of the number of particles of a substance to the volume of the solution in which it is dissolved

B.	the ratio of the mass of a substance to the volume of the substance

C.	the ratio of the volume of a substance to the mass of the substance

D.	the ratio of the moles of a substance to the volume of the solution in which it is dissolved

E.	the measure of the amount of heat an object contains

Accessibility: Keyboard Navigation

Bloom's Level: 1. Remember

Difficulty: Easy

Gradable: automatic

Section number: 01.06

Subtopic: Density and Specific Gravity

Topic: Study of Chemistry

38. If the density of blood is 1.060 g/mL, what is the mass of 6.56 pints of blood? [1 L = 2.113 pints]

A.	3.29 kg

B.	329 g

C.	2.93 g

D.	2930 g

E.	2.93 kg

Accessibility: Keyboard Navigation

Bloom's Level: 3. Apply

Difficulty: Medium

Gradable: automatic

Section number: 01.06

Subtopic: Density and Specific Gravity

Subtopic: Dimensional Analysis

Topic: Study of Chemistry

39. What is the density of a solid object that has the following measurements?

mass = 189.6 g, length = 9.80 cm, width = 46.6 mm, height = 0.111 m.

A.	0.267 g/mL

B.	0.374 g/mL

C.	2.67 g/mL

D.	3.74 g/mL

E.	50.7 g/mL

Accessibility: Keyboard Navigation

Bloom's Level: 3. Apply

Difficulty: Medium

Gradable: automatic

Section number: 01.06

Subtopic: Density and Specific Gravity

Subtopic: Measurements (Metric and SI Units)

Topic: Study of Chemistry

40. Air has an average density of 0.001226 g/mL. What volume of air would have a mass of 1.0 lb? [454 g = 1 pound]

A.	37 mL

B.	370 mL

C.	557 mL

D. 2.7 × 10−6 mL

E.

3.7 × 102 L

Accessibility: Keyboard Navigation

Bloom's Level: 3. Apply

Difficulty: Medium

Gradable: automatic

Section number: 01.06

Subtopic: Density and Specific Gravity

Subtopic: Dimensional Analysis

Topic: Study of Chemistry

[bookmark: page14]41. Which branch of science primarily involves the study of matter and the changes it undergoes?

A.	biology

B.	technology

C.	physics

D.	chemistry

E.	All of the choices are correct.

Accessibility: Keyboard Navigation

Bloom's Level: 1. Remember

Difficulty: Easy

Gradable: automatic

Section number: 01.01

Subtopic: Classification and States of Matter

Topic: Study of Chemistry

42. Which of the following terms is defined as anything that has mass and occupies space?

A.	chemistry

B.	element

C.	matter

D.	compound

E.	volume

Accessibility: Keyboard Navigation

Bloom's Level: 1. Remember

Difficulty: Easy

Gradable: automatic

Section number: 01.01

Subtopic: Classification and States of Matter

Topic: Study of Chemistry

43. In which state does matter have an indefinite shape and definite volume?

A.	solid

B.	liquid

C.	gas

D.	All of the choices are correct.

E.	None of the choices are correct.

Accessibility: Keyboard Navigation

Bloom's Level: 1. Remember

Difficulty: Easy

Gradable: automatic

Section number: 01.02

Subtopic: Classification and States of Matter

Topic: Study of Chemistry

44. In which state of matter are forces between particles least dominant?

A.	solid

B.	liquid

C.	gas

D.	All of the choices are correct.

E.	None of the choices are correct.

Accessibility: Keyboard Navigation

Bloom's Level: 1. Remember

Difficulty: Easy

Gradable: automatic

Section number: 01.02

Subtopic: Classification and States of Matter

Topic: Study of Chemistry

45. Conversion of ice to liquid water or liquid water to steam is an example of what kind of change?

A.	physical

B.	chemical

C.	molecular

D.	analytical

E. Both physical and chemical are correct.

Accessibility: Keyboard Navigation

Bloom's Level: 2. Understand

Difficulty: Easy

Gradable: automatic

Section number: 01.02

Subtopic: Changes in Matter

Topic: Study of Chemistry

[bookmark: page15]46. What type of change is represented by the decay of a fallen tree?

A.	physical

B.	chemical

C.	molecular

D.	analytical

E.	All of the choices are correct.

Accessibility: Keyboard Navigation

Bloom's Level: 2. Understand

Difficulty: Easy

Gradable: automatic

Section number: 01.02

Subtopic: Changes in Matter

Topic: Study of Chemistry

47. The green color of the Statue of Liberty is due to a(an) ______________ change to the copper metal.

A.	elemental

B.	physical

C.	state

D.	chemical

E.	None of the choices are correct.

Accessibility: Keyboard Navigation

Bloom's Level: 2. Understand

Difficulty: Medium

Gradable: automatic

Section number: 01.02

Subtopic: Changes in Matter

Topic: Study of Chemistry

48. What type of property of matter is independent of the quantity of the substance?

A.	chemical

B.	physical

C.	extensive

D.	intensive

E.	nuclear

Accessibility: Keyboard Navigation

Bloom's Level: 1. Remember

Difficulty: Easy

Gradable: automatic

Section number: 01.02

Subtopic: Properties of Matter

Topic: Study of Chemistry

49. What are the two classes of pure substances?

A.	elements and atoms

B.	compounds and molecules

C.	elements and compounds

D.	chemical and physical

E.	homogeneous and heterogeneous

Accessibility: Keyboard Navigation

Bloom's Level: 1. Remember

Difficulty: Easy

Gradable: automatic

Section number: 01.02

Subtopic: Classification and States of Matter

Topic: Study of Chemistry

[bookmark: page16]50. What does the prefix "centi-" mean?

A. 10-1

B. 10-2
C. 10-3

D.	102
E.	103

Accessibility: Keyboard Navigation

Bloom's Level: 1. Remember

Difficulty: Easy

Gradable: automatic

Section number: 01.03

Subtopic: Measurements (Metric and SI Units)

Topic: Study of Chemistry

51. How many centimeters correspond to 15.68 kilometers?

A.	1.568 × 106 cm
B.	1.568 × 105 cm
C. 1.568 × 10-4 cm
D.	1568 cm

E.	1.569 cm

Accessibility: Keyboard Navigation

Bloom's Level: 3. Apply

Difficulty: Medium

Gradable: automatic

Section number: 01.05

Subtopic: Dimensional Analysis

Subtopic: Measurements (Metric and SI Units)

Topic: Study of Chemistry

52. How many pounds are represented by 764.6 mg? [1 pound = 454 g]

A.	347.1 lb

B.	3.471 × 108 lb
C. 1.684 × 10-3 lb
D.	1.684 lb

E.	0.7646 lb

Accessibility: Keyboard Navigation

Bloom's Level: 3. Apply

Difficulty: Medium

Gradable: automatic

Section number: 01.05

Subtopic: Dimensional Analysis

Topic: Study of Chemistry

53.	If a person smokes 10.0 packs of cigarettes a week and each cigarette contains 5.00 mg of tar, how many years will she have to smoke to inhale 0.250 pounds of tar? [20 cigarettes = 1 pack, 1 pound = 454 g and 1 year = 52 weeks]

A. 2.18 y

B.

2.18 × 10-2 y

C. 1.06 y

D. 28.6 y

E. 0.556 y

Accessibility: Keyboard Navigation

Bloom's Level: 4. Analyze

Difficulty: Hard

Gradable: automatic

Section number: 01.05

Subtopic: Dimensional Analysis

Topic: Study of Chemistry

[bookmark: page17]54. The cost of a drug is 125 francs per gram. What is the cost in dollars per ounce? [$1 = 6.25 francs and 1 ounce = 28.4 g]

A.	$0.70/oz

B.	$568/oz

C.	$27.5/oz

D.	$2.22 × 104/oz
E.	$4.65/oz

Accessibility: Keyboard Navigation

Bloom's Level: 3. Apply

Difficulty: Medium

Gradable: automatic

Section number: 01.05

Subtopic: Dimensional Analysis

Topic: Study of Chemistry

55. How many significant figures does the number 5.06305 × 104 contain?

A.	4

B.	5

C.	6

D.	7

E.	9

Accessibility: Keyboard Navigation

Bloom's Level: 2. Understand

Difficulty: Easy

Gradable: automatic

Section number: 01.04

Subtopic: Scientific Notation and Significant Figures

Topic: Study of Chemistry

56. Provide the answer to the following problem using scientific notation and the proper number of significant digits: (6.00 × 10-2)(3.00 × 10-4) = ?

A.

1.8 × 10-5

B.

C.

D.

1.80 ×10-5

1.80 × 10-4

18.00 × 10-4

E.

2 × 10-5

Accessibility: Keyboard Navigation

Bloom's Level: 3. Apply

Difficulty: Medium

Gradable: automatic

Section number: 01.04

Subtopic: Scientific Notation and Significant Figures

Topic: Study of Chemistry

57.	A student measures the mass of three separate samples of a solid: 104.45 g, 0.838 g, and 46 g. If the student mixes all three samples together, how should the total mass be properly reported?

A.	151.288

B.	151.28

C.	151.29

D.	151

E.

 1.5 × 102

Accessibility: Keyboard Navigation

Bloom's Level: 3. Apply

Difficulty: Medium

Gradable: automatic

Section number: 01.04

Subtopic: Scientific Notation and Significant Figures

Topic: Study of Chemistry

[bookmark: page18]58. Which measurement represents the largest volume?

A. 4.6 L

B.

4.6 × 10−3 L

C. 46 cL

D. 460 mL

E. All represent the same volume.

Accessibility: Keyboard Navigation

Bloom's Level: 4. Analyze

Difficulty: Medium

Gradable: automatic

Section number: 01.03

Subtopic: Dimensional Analysis

Subtopic: Measurements (Metric and SI Units)

Topic: Study of Chemistry

59. What term is used to describe the summary of a large quantity of information?

A.	hypothesis

B.	theory

C.	law

D.	model

E.	result

Accessibility: Keyboard Navigation

Bloom's Level: 1. Remember

Difficulty: Easy

Gradable: automatic

Section number: 01.01

Subtopic: Scientific Method

Topic: Study of Chemistry

60. Which state of matter has neither a definite shape nor a definite volume?

A.	liquid

B.	solid

C.	gas

D.	vapor

E. Both gas and vapor are correct.

Accessibility: Keyboard Navigation

Bloom's Level: 1. Remember

Difficulty: Easy

Gradable: automatic

Section number: 01.02

Subtopic: Classification and States of Matter

Topic: Study of Chemistry

61. Which of the following is NOT a physical property of matter?

A.	odor

B.	compressibility

C.	flash point

D.	melting point

E.	color

Accessibility: Keyboard Navigation

Bloom's Level: 2. Understand

Difficulty: Easy

Gradable: automatic

Section number: 01.02

Subtopic: Properties of Matter

Topic: Study of Chemistry

[bookmark: page19]62. The distance between two hydrogen atoms in a hydrogen molecule (H2) is 7.461 ×10-11. What is the equivalent distance expressed in inches? [2.54 cm = 1 in]

A.

B.

2 × 10-9 in

1.895 × 10-12 in

C.

D.

294 × 10-11 in

2.937 × 10-9 in

E.

2.94 × 10-8 in

Accessibility: Keyboard Navigation

Bloom's Level: 3. Apply

Difficulty: Medium

Gradable: automatic

Section number: 01.05

Subtopic: Dimensional Analysis

Topic: Study of Chemistry

63. What kind of change always results in the formation of new materials?

A.	molecular

B.	exothermic

C.	endothermic

D.	physical

E.	chemical

Accessibility: Keyboard Navigation

Bloom's Level: 2. Understand

Difficulty: Easy

Gradable: automatic

Section number: 01.02

Subtopic: Changes in Matter

Topic: Study of Chemistry

64. Which of the following is a chemical property?

A.	flammability

B.	color

C.	hardness

D.	temperature

E.	melting point

Accessibility: Keyboard Navigation

Bloom's Level: 2. Understand

Difficulty: Easy

Gradable: automatic

Section number: 01.02

Subtopic: Properties of Matter

Topic: Study of Chemistry

65. Which one of the following is an example of an extensive property?

A.	density

B.	specific gravity

C.	mass

D.	hardness

E.	boiling temperature

Accessibility: Keyboard Navigation

Bloom's Level: 2. Understand

Difficulty: Easy

Gradable: automatic

Section number: 01.02

Subtopic: Properties of Matter

Topic: Study of Chemistry

[bookmark: page20]66. Which one of the following is an example of a pure substance?

A.	ethyl alcohol

B.	sugar water

C.	salt and pepper

D.	milk

E.	sand

Accessibility: Keyboard Navigation

Bloom's Level: 2. Understand

Difficulty: Easy

Gradable: automatic

Section number: 01.02

Subtopic: Classification and States of Matter

Topic: Study of Chemistry

67. Air is a/an

A.	element.
B.	compound.
C.	mixture.
D.	molecule.
E.	pure substance.

Accessibility: Keyboard Navigation

Bloom's Level: 2. Understand

Difficulty: Easy

Gradable: automatic

Section number: 01.02

Subtopic: Classification and States of Matter

Topic: Study of Chemistry

68.	The speed of light is 186,000 miles per second. What is its speed in centimeters per second? [5280 feet = 1 mile; 12 inches = 1 foot; 2.54 cm = 1 inch]

A.	3.01 × 1011 cm/s
B.	3.15 × 1010 cm/s
C.	6.06 × 1012 cm/s

D.	3 × 1011 cm/s
E.	2.99 × 1010 cm/s

Accessibility: Keyboard Navigation

Bloom's Level: 3. Apply

Difficulty: Medium

Gradable: automatic

Section number: 01.05

Subtopic: Dimensional Analysis

Topic: Study of Chemistry

[bookmark: page21]69. 1 centimeter equals how many millimeters?

A. 10-6
B. 10-3

C.	10

D.	104

E.	106

Accessibility: Keyboard Navigation

Bloom's Level: 3. Apply

Difficulty: Medium

Gradable: automatic

Section number: 01.03

Subtopic: Dimensional Analysis

Subtopic: Measurements (Metric and SI Units)

Topic: Study of Chemistry

70. Round 0.052018 to three significant figures.

A.	0.05

B.	0.052

C.	0.0520

D.	0.05201

E.	0.05202

Accessibility: Keyboard Navigation

Bloom's Level: 3. Apply

Difficulty: Easy

Gradable: automatic

Section number: 01.04

Subtopic: Scientific Notation and Significant Figures

Topic: Study of Chemistry

71. Select the answer that best expresses the result of the following calculation: 1.86 + 246.4 - 79.9208 = ?

A.	168

B.	168.3

C.	168.34

D.	168.339

E.	168.3392

Accessibility: Keyboard Navigation

Bloom's Level: 3. Apply

Difficulty: Medium

Gradable: automatic

Section number: 01.04

Subtopic: Scientific Notation and Significant Figures

Topic: Study of Chemistry

72. What is the appropriate number of significant figures necessary to express the result of the calculation below? (51.6) × (3.1416)

A.	1

B.	2

C.	3

D.	4

E.	5

Accessibility: Keyboard Navigation

Bloom's Level: 2. Understand

Difficulty: Medium

Gradable: automatic

Section number: 01.04

Subtopic: Scientific Notation and Significant Figures

Topic: Study of Chemistry

[bookmark: page22]73. What Celsius temperature corresponds to -4.6°F?

A.	-20°C

B.	-20.3°C

C.	-23.0°C

D.	-10.9°C

E.	-68.4°C

Accessibility: Keyboard Navigation

Bloom's Level: 3. Apply

Difficulty: Medium

Gradable: automatic

Section number: 01.06

Subtopic: Temperature

Topic: Study of Chemistry

74. What Fahrenheit temperature corresponds to -40.0°C?

A. -8°F
B.	16.8°F
C.	-36.9°F
D.	-40.0°F
E.	-1.94°F

Accessibility: Keyboard Navigation

Bloom's Level: 3. Apply

Difficulty: Medium

Gradable: automatic

Section number: 01.06

Subtopic: Temperature

Topic: Study of Chemistry

75. What Kelvin temperature corresponds to 98.6°F?

A.	310 K

B.	310.2 K

C.	31.00 K

D.	132.0 K

E.	199 K

Accessibility: Keyboard Navigation

Bloom's Level: 3. Apply

Difficulty: Medium

Gradable: automatic

Section number: 01.06

Subtopic: Temperature

Topic: Study of Chemistry

[bookmark: page23]76. Which temperature scale does not use a degree sign?

A.	Celsius

B.	Kelvin

C.	Centigrade

D.	Fahrenheit

E.	Absolute zero

Accessibility: Keyboard Navigation

Bloom's Level: 2. Understand

Difficulty: Easy

Gradable: automatic

Section number: 01.06

Subtopic: Temperature

Topic: Study of Chemistry

77. If the density of carbon tetrachloride is 1.59 g/mL, what is the volume in L, of 4.21 kg of carbon tetrachloride?

A.	0.149 L

B.	0.378 L

C.	2.65 L

D.	6.69 L

E.	6690 L

Accessibility: Keyboard Navigation

Bloom's Level: 3. Apply

Difficulty: Hard

Gradable: automatic

Section number: 01.06

Subtopic: Density and Specific Gravity

Subtopic: Dimensional Analysis

Topic: Study of Chemistry

78.	What is the specific gravity of an object that weighs 13.35 g and has a volume of 25.00 mL? The density of water under the same conditions is 0.980 g/mL.

A.	1.335

B.	0.545 g/mL

C.	0.534 g/mL

D.	0.545

E.	0.980

Accessibility: Keyboard Navigation

Bloom's Level: 3. Apply

Difficulty: Medium

Gradable: automatic

Section number: 01.06

Subtopic: Density and Specific Gravity

Topic: Study of Chemistry

79. Which of the following is FALSE concerning the gas state?

A.	Gases have no definite shape.

B.	Gases have no definite volume.

C.	Particles are far apart from each other.

D.	Particles are usually in a regular or organized pattern.

E.	When gas molecules collide, they do not lose energy.

Accessibility: Keyboard Navigation

Bloom's Level: 1. Remember

Difficulty: Easy

Gradable: automatic

Section number: 01.02

Subtopic: Classification and States of Matter

Topic: Study of Chemistry

80. Which of the following is an example of physical change?

A.	boiling water

B.	burning paper

C.	a metal losing electrons to become a cation

D.	cooking eggs

E.	lighting a match

Accessibility: Keyboard Navigation

Bloom's Level: 2. Understand

Difficulty: Easy

Gradable: automatic

Section number: 01.02

Subtopic: Changes in Matter

Topic: Study of Chemistry

[bookmark: page24]81. Which statement is FALSE?

A.	Mass is an example of an extensive property.

B.	Volume is an example of an extensive property.

C.	Temperature is an example of an intensive property.

D.	An intensive property is one that does not depend upon the amount of the substance.

E.	An extensive property is synonymous with a physical property.

Accessibility: Keyboard Navigation

Bloom's Level: 2. Understand

Difficulty: Medium

Gradable: automatic

Section number: 01.02

Subtopic: Properties of Matter

Topic: Study of Chemistry

82. NaCl is best classified as a/an

A.	pure substance.
B.	element.
C.	compound.
D.	homogeneous mixture.
E.	Both pure substance and compound are correct.

Accessibility: Keyboard Navigation

Bloom's Level: 2. Understand

Difficulty: Easy

Gradable: automatic

Section number: 01.02

Subtopic: Classification and States of Matter

Topic: Study of Chemistry

83. Which of the following numbers has only one significant figure?

A.	3.0 × 101
B.	0.003

C.	3.00

D.	30.0

E.	All of the choices are correct.

Accessibility: Keyboard Navigation

Bloom's Level: 2. Understand

Difficulty: Easy

Gradable: automatic

Section number: 01.04

Subtopic: Scientific Notation and Significant Figures

Topic: Study of Chemistry

[bookmark: page25]84. Give the answer to the following calculation to the correct number of significant figures. (5.0 × 10-4) - (6 × 10-5) = ?

A.

B.

4.4 × 10-4

4.4 × 10-5

C.

D.

4 × 10-4

4 × 10-5

E.

4.40 × 10-4

Accessibility: Keyboard Navigation

Bloom's Level: 3. Apply

Difficulty: Medium

Gradable: automatic

Section number: 01.04

Subtopic: Scientific Notation and Significant Figures

Topic: Study of Chemistry

85.	The area of a rectangle is determined by the formula: area = length × width. If a rectangle has a length of 32.6 cm and a width of 72.6 cm, what is the area of the rectangle to the correct number of significant figures?

A.	2,400 cm2
B.	2,370 cm2
C.	2,367 cm2
D.	2,366.8 cm2
E.	2,366.76 cm2

Accessibility: Keyboard Navigation

Bloom's Level: 3. Apply

Difficulty: Medium

Gradable: automatic

Section number: 01.04

Subtopic: Scientific Notation and Significant Figures

Topic: Study of Chemistry

86. Consider the following set of numbers. If the true value is 12.6 cm2, which of the following best describes the set of numbers? 12.6 cm2, 12.5 cm2, 12.6 cm2

A.	accurate but not precise
B.	not accurate but precise
C.	accurate and precise
D.	neither accurate nor precise
E.	More information is needed to determine if the measurements are accurate.

Accessibility: Keyboard Navigation

Bloom's Level: 2. Understand

Difficulty: Easy

Gradable: automatic

Section number: 01.04

Subtopic: Scientific Notation and Significant Figures

Topic: Study of Chemistry

[bookmark: page26]87. How many cm are in 3.5 × 10-2 km?

A. 3.5 × 10-1 cm
B. 3.5 × 10-7 cm

C. 3.5 × 102 cm
D. 3.5 × 105 cm

E. 3.5 × 103 cm

Accessibility: Keyboard Navigation

Bloom's Level: 3. Apply

Difficulty: Medium

Gradable: automatic

Section number: 01.05

Subtopic: Dimensional Analysis

Subtopic: Measurements (Metric and SI Units)

Topic: Study of Chemistry

88. Tire pressure in the U.S. is measured in lb/in2. Convert 25 lb/in2 to g/cm2. 454 g = 1 lb, 2.54 cm = 1 in

A.	0.39 g/cm2
B.	1.8 × 103 g/cm2

C.	4.7 × 103 g/cm2
D.	3.0 × 104 g/cm2
E.	2.4 × 102 g/cm2

Accessibility: Keyboard Navigation

Bloom's Level: 3. Apply

Difficulty: Medium

Gradable: automatic

Section number: 01.05

Subtopic: Dimensional Analysis

Topic: Study of Chemistry

89. What volume, in milliliters, will 2.00 g of air occupy if the density is 1.29 g/L?

A.	2.72 × 103 mL
B.	2.20 mL

C.	1.43 mL

D.	1.55 × 103 mL
E.	4.59 × 102 mL

Accessibility: Keyboard Navigation

Bloom's Level: 3. Apply

Difficulty: Medium

Gradable: automatic

Section number: 01.06

Subtopic: Density and Specific Gravity

Topic: Study of Chemistry

90. Concentration is a measure of the number or mass of particles of a substance that are contained in a specified volume.

TRUE

Accessibility: Keyboard Navigation

Bloom's Level: 1. Remember

Difficulty: Easy

Gradable: automatic

Section number: 01.06

Subtopic: Measurements (Metric and SI Units)

Topic: Study of Chemistry

91. Hypotheses are not acceptable in the scientific method.

FALSE

Accessibility: Keyboard Navigation

Bloom's Level: 2. Understand

Difficulty: Easy

Gradable: automatic

Section number: 01.01

Subtopic: Scientific Method

Topic: Study of Chemistry

[bookmark: page27]92. In the scientific method, a law carries more weight than a hypothesis.

TRUE

Accessibility: Keyboard Navigation

Bloom's Level: 2. Understand

Difficulty: Easy

Gradable: automatic

Section number: 01.01

Subtopic: Scientific Method

Topic: Study of Chemistry

93. Each piece of data is the individual result of a single measurement.

TRUE

Accessibility: Keyboard Navigation

Bloom's Level: 2. Understand

Difficulty: Easy

Gradable: automatic

Section number: 01.01

Subtopic: Scientific Method

Topic: Study of Chemistry

94. The presence of some error is a natural consequence of any measurement.

TRUE

Accessibility: Keyboard Navigation

Bloom's Level: 2. Understand

Difficulty: Easy

Gradable: automatic

Section number: 01.04

Subtopic: Scientific Notation and Significant Figures

Topic: Study of Chemistry

95. The number 0.0680 has 3 significant figures.

TRUE

Accessibility: Keyboard Navigation

Bloom's Level: 2. Understand

Difficulty: Easy

Gradable: automatic

Section number: 01.04

Subtopic: Scientific Notation and Significant Figures

Topic: Study of Chemistry

96. The terms mass and weight are identical.

FALSE

Accessibility: Keyboard Navigation

Bloom's Level: 2. Understand

Difficulty: Easy

Gradable: automatic

Section number: 01.03

Subtopic: Measurements (Metric and SI Units)

Topic: Study of Chemistry

97. Mass is the force resulting from the pull of gravity upon an object.

FALSE

Accessibility: Keyboard Navigation

Bloom's Level: 1. Remember

Difficulty: Easy

Gradable: automatic

Section number: 01.03

Subtopic: Measurements (Metric and SI Units)

Topic: Study of Chemistry

98. Equal masses of glass and steel at the same temperature will have different heat energies.

TRUE

Accessibility: Keyboard Navigation

Bloom's Level: 2. Understand

Difficulty: Easy

Gradable: automatic

Section number: 01.06

Subtopic: Temperature

Topic: Study of Chemistry

[bookmark: page28]99. Energy may be defined as the heat content of an object.

FALSE

Accessibility: Keyboard Navigation

Bloom's Level: 1. Remember

Difficulty: Easy

Gradable: automatic

Section number: 01.06

Subtopic: Temperature

Topic: Study of Chemistry

100. One calorie is the amount of energy needed to raise the temperature of one gram of water one degree Celsius.

TRUE

Accessibility: Keyboard Navigation

Bloom's Level: 1. Remember

Difficulty: Easy

Gradable: automatic

Section number: 01.06

Subtopic: Temperature

Topic: Study of Chemistry

101. Density and specific gravity can be expressed in the same units.

FALSE

Accessibility: Keyboard Navigation

Bloom's Level: 2. Understand

Difficulty: Easy

Gradable: automatic

Section number: 01.06

Subtopic: Density and Specific Gravity

Topic: Study of Chemistry

	[bookmark: page29][image:]Category
	# of Questions

	Accessibility: Keyboard Navigation
	98

	Bloom's Level: 1. Remember
	26

	Bloom's Level: 2. Understand
	37

	Bloom's Level: 3. Apply
	32

	Bloom's Level: 4. Analyze
	5

	Difficulty: Easy
	61

	Difficulty: Hard
	4

	Difficulty: Medium
	36

	Gradable: automatic
	101

	Section number: 01.01
	10

	Section number: 01.02
	28

	Section number: 01.03
	9

	Section number: 01.04
	19

	Section number: 01.05
	13

	Section number: 01.06
	22

	Subtopic: Changes in Matter
	9

	Subtopic: Classification and States of Matter
	17

	Subtopic: Density and Specific Gravity
	8

	Subtopic: Dimensional Analysis
	19

	Subtopic: Measurements (Metric and SI Units)
	18

	Subtopic: Measurements (Metric and SI)
	1

	Subtopic: Properties of Matter
	6

	Subtopic: Scientific Method
	8

	Subtopic: Scientific Notation and Significant Figures
	19

	Subtopic: Temperature
	8

	Topic: Study of Chemistry
	101

image3.jpeg
[o]o])

image4.jpeg
o

image5.jpeg

image6.jpeg

image7.jpeg

image8.jpeg
&®

image9.jpeg

image10.jpeg

image11.jpeg
©

image12.jpeg
Chapter 01 - Chemistry - Methods and Measurement (Test Bank)
Summary

image1.jpeg
Chapter 01 - Chemistry - Methods and Measurement (Test Bank)

image2.jpeg
KEY

