
Chemistry CP    Name:_______________________ 
Chapter 15 TEST 
 
Circle the best answer from the answer choices.  (2 points each) 

1. Describe the taste of an acid? 
 

2. Describe the taste of a base? 
 

3. A base is characterized by a ______________ feel. 
 

4. pH is what type of mathematical expression? 
 

5. What base is used in the mathematical expression of pH? 
 

6. Describe 2 different ways to determine if a solution is an acid. 
 

7. Describe 2 different ways to determine if a solution is a base. 
 

8. Give three examples of conjugate acid/base pairs. 
 

 

Answer the following in a word, phrase or sentence. (4  points each) 

9. How did Arrhenius define an Acid and a Base? 
 

a. Acid‐ 
 
 

b. Base‐ 
 
 
 

10. How did Bronsted –Lowry  define an Acid and a Base? 
 

a. Acid‐ 
 
 

b. Base‐ 

 

 

 

Key


Chemistry CP    Name:_______________________ 
Chapter 15 TEST 
 

Answer the following in a word, phrase or sentence. (3  points each) 
11. Using the Bronsted‐Lowry Model, identify the Acid and Base in this equation: 

 
H2SO4  + H2O   H3O+  + HSO4

‐ 

 

 

12. Using the Bronsted‐Lowry Model, identify the Conjugate Acid and Conjugate Base in this 
equation: 

 
CH3NH3

+  + H2O      H3O+  + CH3NH2
 

 

13. Using the Bronsted‐Lowry Model, identify the Acid and Base in this equation: 
 
H2O  + NH3   NH4

+  + OH‐ 

 

 

14. Using the Bronsted‐Lowry Model, identify the Conjugate Acid and Conjugate Base in this 
equation: 

 
NH2

‐   + H2O      NH3 + OH‐ 

 

15. Write the conjugate acid for NO3
‐ . 

 

16. Write the conjugate base for HC2H3O2 .  
 
 

17. Write the conjugate acid for PO4
‐3 . 

 

18. Write the conjugate base for NH3 .  
 
 

19. What does it mean for a substance to be AMPHOTERIC? 

 

20. Give an example of an amphoteric  substance. 
 

Key


Chemistry CP    Name:_______________________ 
Chapter 15 TEST 
 

21. What does it mean for a substance to be a STRONG acid or base? 
 
 
 

22. Why is the Bronsted‐Lowry Model of acids more applicable in higher Chemistry than the 
Arrhenius Model? (what is the “problem” with the Arrhenius model?) 

 

23. A solution labeled: 2.5 M HCl (a strong acid), actually contains what in solution? 
 
 

24. A solution labeled: 2.5 M Ba(OH)2  (a strong base), actually contains what in solution? 
 

25. Complete this statement: as pH increases, hydrogen ion concentration __________________. 
 

26. Complete this statement: as pH increases, hydroxide ion concentration __________________. 
 

The following are math related problems (6 points each) 

27. If the [OH‐] = 0.2 M what is the [H+] in the solution? Is the solution Acidic, Basic or Neutral? 

 

 

28. If the [H+] = 0.0000001M what is the [OH‐] in the solution?  Is the solution Acidic, Basic or Neutral? 

 

 

29. If the [H+] = 0.5M what is the [OH‐] in the solution?     Is the solution Acidic, Basic or Neutral? 

 

 

30. What is the pH of a solution with a [H+] = 1x10‐9 M?  Is the solution Acidic, Basic or Neutral? 

 

 

 

Key


Chemistry CP    Name:_______________________ 
Chapter 15 TEST 
 

31. What is the pOH of a solution with a [OH‐] = 1.73x10‐3 M?Is the solution Acidic, Basic or Neutral? 

 

 

 

32. What is the pH of a solution with a pOH of 8.38? Is the solution Acidic, Basic or Neutral? 

 

 

 

33. What is the pOH of a solution with a [H+] of 4.60 x10‐12 M? Is the solution Acidic, Basic or Neutral? 

 

 

 

34. What is the [OH ‐] of a solution with a pH of 2.37? Is the solution Acidic, Basic or Neutral? 

 

 

 

35. What is the pH of a 0.83 M solution of H2SO4 (a strong acid)? Is the solution Acidic, Basic or Neutral? 

 

 

36. If the [H+] = 1.9x10‐3 M what is the [OH‐] in the solution?   Is the solution Acidic, Basic or Neutral? 
 
 
 
 

37. If the [OH‐] = 1.95M what is the [H+] in the solution? Is the solution Acidic, Basic or Neutral? 

 

 

Key


Chemistry CP    Name:_______________________ 
Chapter 15 TEST 
 

38. If the [H+] = 1x10‐7M what is the [OH‐] in the solution?       Is the solution Acidic, Basic or Neutral? 

 

 

 

39. What is the pH of a solution with a [H+] = 0.92M?  Is the solution Acidic, Basic or Neutral? 

 

 

 

40. What is the pOH of a solution with a [OH‐] = 1.8x10‐8 M? Is the solution Acidic, Basic or Neutral? 

 

 

 

41. What is the pOH of a solution with a pH of 2.08? Is the solution Acidic, Basic or Neutral? 

 

 

 

42. What is the pH of a solution with a [OH‐] of 9.60 x10‐5 M? Is the solution Acidic, Basic or Neutral? 

 

 

 

43. What is the [H+] of a solution with a pH of 12.37?  Is the solution Acidic, Basic or Neutral? 

 

 

 

44. What is the pH of a 0.12 M solution of Ba (OH)2(a strong base)?  Is the solution Acidic, Basic or Neutral? 

Key


