AP Chemistry

Name______________________

Quiz: Basics (Ch 1 & 2)

Version AA 2011 (32 pts)KEY

 Per 1 2 3 4 6 7
Please show all work and box your answers for the numerical problems. Good Luck!

1. (2 pts) Calculate the following to the correct number of significant figures. Assume that all these numbers are measurements.
X= 12.0 + 0.3 + 256.5

 _______________ 0.2684

1003.7
2. (4 pts) Round the following to the indicated number of significant figures.
a. 132.505 g (four significant figures) 132.5
b. 345 oz (two significant figures)340
3. (3 pts) Which of the following statements use exact numbers?
a. The little girl weighs 74.3 lbs.

b. The boiling point of ethyl alcohol is 78ºC.

c. The square root of 144 is 12.

4. (3 pts) Nuclei with the same mass number but different atomic numbers are called isobars. Consider Na-21 and write the nuclear symbol for

a. An isotope of Na-21 that has one more neutron than Na-21.11Na22
b. An isobar of Na-21 with atomic number of 10. 10Ne21
c. A nucleus with 11 protons and 12 neutrons. Is this nucleus an isotope of Na-21?11Na23
5. (3pts) Cholesterol in blood is measured in mg of cholesterol per deciliter of blood. If the unit of measurement were changed to grams of cholesterol per milliliter of blood, what would a cholesterol reading of 185 mg/dL translate to?1.85 X 10^-3 g/ml
6. (5 pts) Write the formula of the following compounds.

a. Cobaltous acetateCo(CH3COO)2
b. Barium oxide BaO
c. Potassium permanganateKMnO4
d. Sulfuric AcidH2SO4
e. Zinc ThiocyanateZn(SCN)2
7. (5 pts) Write the names of the following compounds.

a. Cs2CrO4Cesium Chromate
b. CoOCobalt (II) Oxide or cobaltous oxide
c. AlI3Aluminum Iodide

d. SrHPO4
Strontium Hydrogen Phosphate

e. Fe(OH)3*(H2O)2Iron (III) Hydroxide dihydrate or Ferric Hydroxide dihydrate
8. (3 pts) What should you do in case of an acid spill while performing a lab? A. contain the area and inform students b. inform teacher c. neutralize the acid spill with baking soda
9. (4 pts) Describe (name and write a brief description with pictures) the method best suited for separating:
a. Water (b.p. 100ºC) to ethanol (b.p. 56ºC) Distillation, lower bp liquid (ethanol) boils off first followed by higher boiling liquid.
b. Sand and water mixture By Filtration, sand stays on filter paper while water is filtered through.
Extra Credit (2 pts, all or none!)
A human stomach can expand to hold upto 4.2 qt of food. A pistachio nut has a volume of about 0.9 mL. Use this information to estimate the maximum number of pistachios that can be eaten in one sitting. 1 qt= 0.946 L
4,000 nuts

