
Chemistry CP I Name: _______________________________
Practice Test Chapter 4

Circle the letter of the correct answer choice.

1. List the 5 most abundant elements on earth?

2. List the 5 most abundant elements in the human body?

3. State the Law of Constant Composition.

4. State the Law of Conservation of Matter

5. State the Law of Conservation of Energy

6. The law of constant composition applies to

A. heterogeneous mixtures B. homogeneous mixtures

B. metalloids D. compounds E. metals

7. Define Compound.

8. Define Element

9. How many total hydrogen atoms are indicated by the formula H2C8H4O2?

A. 4 B. 6 C. 12 D. 16 E. 20

10. The chemical formula Al2O3 indicates

A. six atoms of each element

B. five atoms of each element

C. three atoms of aluminum and two atoms of oxygen

D. two atoms of aluminum and three atoms of oxygen

Prac
tic

e T
EST

Chemistry CP I Name: _______________________________
Practice Test Chapter 4

E. the chemical formula does not tell you the number of atoms

11. Which sub atomic particle determines the chemical behavior of the atom?

12. Which particle has the smallest mass?

13. How many protons, electrons and neutrons does have?

A. 53 protons, 53 electrons and 74 neutrons

B. 53 protons, 74 electrons and 53 neutrons

C. 53 protons, 53 electrons and 127neutrons

D. 74 protons, 74electrons and 53 neutrons

14. Define ISOTOPE.

15. How do you calculate the mass number (atomic mass) of an isotope?

16. The atomic number of an atom equals

A. the number of neutrons plus number of protons

B. the number of neutrons

C. the mass number of the atom

D. the number of protons

17. Which pair has approximately the same mass?

A. electron and proton

B. electron and neutron

C. proton and neutron

18. Which pair has exhibits opposite charge characteristics?

A. electron and proton

B. electron and neutron

C. proton and neutron

19. Who is responsible for discovering the “nuclear atom”?

Prac
tic

e T
EST

Chemistry CP I Name: _______________________________
Practice Test Chapter 4

20. Who defined the term ELEMENT?

21. Who used the “gold foil experiment”?

22. What was discovered in the Gold Foil Experiment?

23. The man who first described the concept of an atom with his atomic theory is

A. Boyle B. Chadwick C. Dalton D. Rutherford

24. State the Atomic Theory of 1808.

25. The man responsible the layout/design of the periodic table is

 A. Chadwick B. Dalton C. Mendeleev D. Thomson

26. Which of the following statements is true:

I. The number of protons in an element is the same for all neutral atoms of that element.

II. The number of electrons in an element is the same for all neutral atoms of that element.

III. The number of neutrons in an element is the same for all neutral atoms of that element.

A. Only II and III are true

B. Only I and II are true

C. Only I and III are true

D. All are true

Prac
tic

e T
EST

Chemistry CP I Name: _______________________________
Practice Test Chapter 4
Please fill in the appropriate element Name for the following symbols.

27. What element is represented by the symbol Na? ____________________

28. What element is represented by the symbol Pt? ____________________

29. What element is represented by the symbol S? ____________________

30. What element is represented by the symbol Hg? ____________________

Please match the following: Note Choices on the right will be used multiple times to fill in the left.

31. Sodium__________

32. Antimony__________

33. Oxygen__________ A. Metal

34. Iron__________ B. Non Metal

35. Boron__________ C. Metalloid

36. Aluminum__________

37. Helium__________

Complete the following with a word or phrase.

38. The Group 8 elements are known by the family name _____________________________________.

39. The Group 2 elements are known by the family name _____________________________________.

40. The Group 1 elements are known by the family name _____________________________________.

41. The Group 7 elements are known by the family name _____________________________________.

42. The elements in the center of the periodic table (short columns between group 2 and 3) are known by

the family name _____________________________________.

43. One of the rows of elements set off to the bottom of the periodic table is known by the family name

_____________________________________.

44. Provide an example for the family listed in Question 38. __________________________________

45. Provide an example for the family listed in Question 39. __________________________________

46. Provide an example for the family listed in Question 40. __________________________________

47. Provide an example for the family listed in Question 41. __________________________________

Prac
tic

e T
EST

Chemistry CP I Name: _______________________________
Practice Test Chapter 4

48. Provide an example for the family listed in Question 42. __________________________________

49. Provide an example for the family listed in Question 43. __________________________________

50. Please draw a representation of the model of an atom before the concept of the nuclear atom was

proven. (Note: Label your parts)

51. Write the chemical formula for a compound containing two iron atoms and three oxygen atoms.

52. Write the chemical formula representing a compound containing one carbon atom and four oxygen

atoms.

53. Write the chemical formula for a compound containing half as many magnesium ions as fluorine

atoms.

54. Write the chemical formula for a compound containing equal numbers of sodium and nitrogen atoms

but three times as many oxygen atoms as there are sodium atoms.

Fill in the following chart based on your knowledge of isotopes.

Name Symbol Atomic Number Mass Number Number of Neutrons

55.

56.

23 27 57.

Calcium 58.

59.

60.

21

Prac
tic

e T
EST

Chemistry CP I Name: _______________________________
Practice Test Chapter 4

For the following describe the number of protons, neutrons and electrons present.

 Number of Protons Number of Neutrons Number of Electrons

 61.

62.

63.

 64.

65.

66.

For each of the following indicate, by circling the correct answer, how the atom will form an ion.

67. Magnesium GAIN ELECTRONS LOSE ELECTRONS

68. Sulfur GAIN ELECTRONS LOSE ELECTRONS

Please indicate how many electrons would be gained/lost in the following equations.

69. Sn Sn3+ + _________ electrons

70. P + __________ electrons P3-

Please fill in the correct ion symbol in the following equations.

71. Na __________ + 1 electron

72. O + 2 electrons __________

73. Write the atomic symbol (Hint: A,Z,X) for an isotope of Selenium with a mass number of 79.

74. Write the atomic symbol (Hint: A,Z,X) for atomic number 38, with 50 neutrons.

75. Write the chemical formula for a compound made from Potassium and Fluorine ions.

76. Write the chemical formula for a compound made from Mn2+ and P3-.

77. Explain why a solution of sodium chloride in water conducts an electric current, but a solution of

sugar does not conduct an electric current.

Prac
tic

e T
EST

Chemistry CP I Name: _______________________________
Practice Test Chapter 4

78. Why does an ionic compound conduct electricity when it is melted, but not when it is solid?

79. Name an element that is a liquid at room temperature.

80. Name an element that is a monatomic gas at room temperature.

81. Explain what a diatomic molecule is and give an example on one.

82. Explain what an allotrope is and give an example (hint: carbon has allotropes)

Please fill in the following chart with the correct relative charges and masses of the three sub atomic particles
discovered in the early 1900’s by Rutherford and Chadwick.

 Relative Charge Relative Mass Location
Proton 83. 84. 85.
Neutron 86. 87. 88.
Electron 89. 90. 91.

92. Name 3 properties of a metal.

93. Name 3 properties of a non metal

Name the following ions

94. I-

95. Na +

Prac
tic

e T
EST

Chemistry CP I Name: _______________________________
Practice Test Chapter 4
On the periodic table below label the following groups:

96. Group 1

97. Group 2

98. Group 3

99. Group 4

100. Group 5

101. Group 6

102. Group 7

103. Group 8

104. On your periodic table draw in the line that separates the metals from the non metals.

105. Circle one element that is a liquid at 25°C.

106. Draw a star on one of the noble metals.

107. Shade an element that is a monatomic gas.

Prac
tic

e T
EST

