https://selldocx.com/products/test-bank-general-organic-and-biological-chemistry-structures-of-life-5e-timberlake

General, Organic & Biological Chemistry, 5e (Timberlake) Chapter 1 Chemistry in Our Lives

1.1 Multiple-Choice Questions

5) Sodium fluorophosphate is a chemical used in toothpaste to A) make the paste white. B) disinfect the toothbrush. C) keep the paste from spoiling. D) remove plaque. E) strengthen tooth enamel. Answer: E Objective: 1.1 Global Outcomes: GO2
6) Titanium dioxide is a chemical used in toothpaste to A) make the paste white. B) disinfect the toothbrush. C) keep the paste from spoiling. D) remove plaque. E) strengthen tooth enamel. Answer: A Objective: 1.1 Global Outcomes: GO2
7) When a part of the body is injured, substances called are released. A) aspirins B) pain relievers C) nitrogen oxides D) chlorofluorocarbons E) prostaglandins Answer: E Objective: 1.1 Global Outcomes: GO2
8) Which of the following is a chemical? A) sugar B) heat C) light D) noise E) a wave Answer: A Objective: 1.1 Global Outcomes: GO2
9) You notice that there is more traffic between 8 and 9 in the morning. This would be a(n) A) observation. B) hypothesis. C) experiment. D) theory. E) all the above Answer: A Objective: 1.2 Global Outcomes: GO1

- 10) There is more traffic between 8 and 9 in the morning because most people start work at 9. This would be a(n)
- A) observation.
- B) hypothesis.
- C) experiment.
- D) theory.
- E) all the above

Answer: B Objective: 1.2

Global Outcomes: GO1

- 11) One way to enhance your learning in chemistry is to
- A) study a little every day.
- B) form a study group.
- C) go to office hours.
- D) be an active learner.
- E) all the above

Answer: E Objective: 1.2

Global Outcomes: GO2

- 12) In order to enhance your learning in chemistry, you should not
- A) study a little every day.
- B) form a study group.
- C) go to office hours.
- D) be an active learner.
- E) wait until the night before the exam to study.

Answer: E Objective: 1.3

Global Outcomes: GO2

- 13) Which of the following would not be part of a study plan to learn chemistry?
- A) study a little every day
- B) skip your instructor's office hours
- C) form a study group
- D) read the chapter before class
- E) work the sample problems

Answer: B Objective: 1.3

14) In the number 12.345, the 4 is in the	place
A) tens	
B) ones	
C) tenths	
D) hundredths	
E) thousandths	
Answer: D Objective: 1.4	
Global Outcomes: GO4	
Clocks Culconics CC 1	
15) In the number 12.345, the 1 is in the	place
A) tens	
B) ones	
C) tenths	
D) hundredths	
E) thousandths	
Answer: A	
Objective: 1.4	
Global Outcomes: GO4	
16) In the number 12.345, the 3 is in the	place
A) tens	—— г
B) ones	
C) tenths	
D) hundredths	
E) thousandths	
Answer: C	
Objective: 1.4	
Global Outcomes: GO4	
17) The product of (1) v (E) is	
17) The product of (-4) × (-5) is	
A) -20. B) +20.	
C) -1.	
D) +1.	
E) 0.	
Answer: B	
Objective: 1.4	
Global Outcomes: GO4	
18) For the equation $4x + 2 = 10$, x equals	
A) 8.	
B) 12.	
C) 3.	
D) 2.	
E) -2.	
Answer: D	
Objective: 1.4 Global Outcomes: GO4	

- 19) For the equation -10 (-4) =
- A) 6.
- B) -6.
- C) 14.
- D) -14.
- E) 4.

Answer: B Objective: 1.4

Global Outcomes: GO4

- 20) 12 is what percent of 36?
- A) 3%
- B) 30%
- C) 33%
- D) 330%
- E) 12%

Answer: C Objective: 1.4

Global Outcomes: GO4

- 21) 16 is what percent of 80?
- A) 200%
- B) 20%
- C) 2%
- D) 5%
- E) 50%

Answer: B Objective: 1.4

Global Outcomes: GO4

- 22) Written in scientific notation, 540 000 is
- A) 0.54×10^6 .
- B) 54×10^8 .
- C) 5.4×10^{-5} .
- D) 5.4×10^5 .
- E) 5.4.

Answer: D Objective: 1.4

- 23) Written in scientific notation, 8300 is
- A) 8.3×10^2 .
- B) 8.3×10^3 .
- C) 8.3×10^4 .
- D) 8.3×10^{-3} .
- E) 8.3×10^{-2} .
- Answer: B Objective: 1.4

Global Outcomes: GO4

- 24) Written in scientific notation, 0.000 000 33 is
- A) 3.3×10^{7} .
- B) 3.3×10^{-7} .
- C) 3.3×10^{-8} .
- D) 3.3×10^8 .
- E) 3.3.

Answer: B

Objective: 1.4

Global Outcomes: GO4

- 25) Written in scientific notation, 0.000 004 03 is
- A) 4.03×10^{-7} .
- B) 4.03×10^{-6} .
- C) 4.03×10^6 .
- D) 0.403×10^{-5} .
- E) 4.03.

Answer: B Objective: 1.4

Global Outcomes: GO4

1.2 True/False Questions

1) Titanium dioxide in toothpaste is used as a detergent.

Answer: FALSE Objective: 1.1

Global Outcomes: GO2

2) Calcium carbonate is used to sweeten toothpaste.

Answer: FALSE Objective: 1.1

Global Outcomes: GO2

3) Paracelsus was a Greek philosopher.

Answer: FALSE Objective: 1.1

4) The first step in the scientific method is to draw a conclusion.

Answer: FALSE Objective: 1.2

Global Outcomes: GO1

5) Doing experiments to test your hypothesis is part of the scientific method.

Answer: TRUE Objective: 1.2

Global Outcomes: GO1

6) Working with a group of students can help you learn chemistry.

Answer: TRUE Objective: 1.3

Global Outcomes: GO2

7) Keeping a problem notebook will help you do well in your chemistry class.

Answer: TRUE Objective: 1.3

Global Outcomes: GO2

8) It is a good idea to wait until the night before an exam to start to study.

Answer: FALSE Objective: 1.3

Global Outcomes: GO2

9) In the number 123.45, the digit 5 is in the hundreds place.

Answer: FALSE Objective: 1.4

Global Outcomes: GO4

10) When -7 is added to -5 the answer is 12.

Answer: FALSE Objective: 1.4

Global Outcomes: GO4

11) If a negative number is divided by another negative number, the answer will be a positive number.

Answer: TRUE Objective: 1.4

Global Outcomes: GO4

12) 3.5×10^3 is equal to 3500.

Answer: TRUE Objective: 1.4

Global Outcomes: GO4

13) 2.25×10^{-4} is equal to 22500.

Answer: FALSE Objective: 1.4

1.3 Short Answer Questions

1) A substance that consists of one type of matter and always has the same composition and properties is
called a
Answer: chemical Objective: 1.1
Global Outcomes: GO2
2) Any material used in or produced by a chemical reaction is a
Answer: chemical
Objective: 1.1
Global Outcomes: GO2
3) An abrasive used in toothpaste is
Answer: calcium carbonate
Objective: 1.1
Global Outcomes: GO2
4) The substances released when tissues are injured are
Answer: prostaglandins
Objective: 1.1
Global Outcomes: GO2
5) Substances which prevent spoilage are called
Answer: antioxidants
Objective: 1.1
Global Outcomes: GO2
6) The chemical used to make cans and foil is
Answer: aluminum
Objective: 1.1
Global Outcomes: GO2
7) The first step in the scientific method is to
Answer: make observations
Objective: 1.2
Global Outcomes: GO2
8) The second step in the scientific method is to
Answer: make a hypothesis
Objective: 1.2
Global Outcomes: GO2
9) In the number 45.678, the digit 6 is in the place.
Answer: tenths
Objective: 1.4
Global Outcomes: CO2

Express each of the following numbers using scientific notation.

10) 351 000 000 000

Answer: 3.51×10^{11}

Objective: 1.4

Global Outcomes: GO4

11) 0.000 860

Answer: 8.60×10^{-4}

Objective: 1.4

Global Outcomes: GO4

12) 5 207 000

Answer: 5.207×10^{6}

Objective: 1.4

Global Outcomes: GO4

13) 0.000 000 050

Answer: 5.0×10^{-8}

Objective: 1.4