

Република Србија

 Министарство просвете,

 науке и технолошког развоја

ООППШШТТИИННССККОО ТТААККММИИЧЧЕЕЊЊЕЕ ИИЗЗ ХХЕЕММИИЈЈЕЕ

26. фебруар 2017. године

ТЕСТ ЗА 8. РАЗРЕД

Шифра ученика

(три слова и три броја)

Тест има 20 задатака. Пажљиво прочитај текст сваког задатка. Обавезно напиши

одговоре на за то предвиђена места у тесту и поступак решавања код задатака код

којих се то захтева. Тест се попуњава хемијском оловком плаве или црне боје. За

решавање теста можеш да користиш само прибор за писање и калкулатор.

Употреба осталих писаних/штампаних материјала, мобилног телефона и других

уређаја није дозвољена. Време израде теста је 120 минута.

Авогадров број: 6·10
23

Релативне атомске масе: Ar(Н)=1; Ar(C)=12; Ar(O)=16; Ar (Na)=23; Ar (S)=32; Ar(Cl)=35,5;

ЖЕЛИМО ТИ УСПЕХ У РАДУ!

Попуњава Комисија:

 Укупан број освојених бодова: _______ (oд укупно 100)

Потпис председника Општинске комисије:

Општинско такмичење из хемије: тест за 8. разред

2

1. Заокружи слово испред назива елемента који НЕ МОЖЕ да гради оксид типа ЕО.

а) сумпор б) магнезијум в) угљеник г) калцијум

2. У квадрате упиши знак <, > или = тако да упоредиш број јона метала у једнаким количинама

ових соли.

алуминијум-хлорид алуминијум-сулфат

гвожђе(II)-сулфат гвожђе(II)-нитрат

натријум-карбонат натријум-хлорид

Простор за рад

3. Својства органске супстанце А и неорганске супстанце Б наведена су под бројевима од 1 до 6.

Наведени подаци за температуре су при нормаланом атмосферском притиску.

1 Температура топљења је 801 °C, a температура кључања је 1465 °C.

2 Састоји се од 92,3% угљеника и 7,7% водоника.

3 Има структуру јонске кристалне решетке.

4 Температура топљења је 5,5 °C, a температура кључања је 80,1 °C.

5 Течног је агрегатног стања на температури од 25 °C.

6 Чврстог је агрегатног стања, на температури од 25 °C.

На линијама напиши бројеве под којима су описана својства супстанци.

Органска супстанца А

Неорганска супстанца Б

4. Бројевима од 1 до 6 обележене су супстанце од којих је припремљено шест водених раствора.

Раствори су обележени истим бројевима као и супстанце које су у њима растворене.

1. HCl 2. NaCl 3. H2SO4 4. KOH 5. HNO3 6. NaOH

Мешањем по два раствора, како је наведено у табели, направљена су три нова раствора. Сваки

од тих раствора је испитан црвеном и плавом лакмус хартијом. У одговарајућа поља табеле

напиши ЦРВЕНА или ПЛАВА у зависности од тога које је боје била лакмус хартија након

наношења добијених раствора.

 Раствори

 1+3 2+5 4+6

Црвена лакмус хартија

Плава лакмус хартија

Општинско такмичење из хемије: тест за 8. разред

3

5. У реакцији супстанце А и супстанце Б један од насталих производа је гас, густине веће од

ваздуха. Заокружи у колонама симбол или формулу супстанце А и формулу супстанце Б које

могу да учествују у описаној реакцији.

A Б

CaCO3 H2O

Ca HCl

Представи хемијском једначином реакцију између тих супстанци.

6. Заокружи слово испред назива супстанци које проводе електричну струју.

а) графит и хлор

б) гвожђе и злато

в) сумпор и бакар

г) алуминијум и азот

д) сребро и кисеоник

7. Гасовита смеша се састоји од 0,1 mol једног оксида сумпора и 0,1 mol једног оксида угљеника.

Укупан број атома кисеоника у смеши је 3
.
10

23
. Напиши формуле оксида који се налазе у смеши.

Простор за рад

Формуле оксида су _________________ и _________________.

8. Помешани су водени, безбојни раствори калијум-јодида и супстанце Х. Настала је жута,

хетерогена смеша. Заокружи слово испред назива супстанце Х.

а) хлороводонична киселина б) калијум-хидроксид в) олово(II)-нитрат

У табели заокружи податке о физичким својствима супстанце жуте боје, настале након мешања

раствора.

 Физичка својства

Растворљивост у води ДА НЕ

Температура топљења и кључања 402 °C и 953 °C - 114,3 °C и 78,4 °C

Напиши хемијску једначину реакције до које је дошло мешањем раствора.

__

Општинско такмичење из хемије: тест за 8. разред

4

9. Припремљен је 1 dm
3
 физиолошког раствора, густине ρ = 1,0 g cm

3
 и масеног процентног

састава 0,9 %. Израчунај број молова растворене соли у овом раствору.

Простор за рад

Број молова соли је _______________.

Резултат представите са три децимале.

10. На оксид, нерастворан у води, додата је хлороводонична киселина. Након тога је у настали

раствор додат раствор натријум-хидроксида и настао је црвено-смеђи талог. Заокружи слово

испред назива тог оксида.

а) алуминијум-оксид

б) гвожђе(III)-оксид

в) калцијум-оксид

г) магнезијум-оксид

Напиши формулу супстанце која је настала као црвено-смеђи талог.______________________

11. Дисоцијацијом соли А настаје једнак број катјона и анјона, а дисоцијацијом соли Б настаје

различит број катјона и анјона. У растворима ових соли могу бити јони магнезијума, натријума,

сулфата и нитрата. Напиши формуле свих соли које могу бити А и Б.

Простор за рад

Формуле соли А __

Формуле соли Б __

12. Заокружи слово испред назива супстанце у којој сви атоми имају једнак атомски број.

а) челик б) гипс в) графит г) креда д) креч

Општинско такмичење из хемије: тест за 8. разред

5

13. Гасовити производ реакције је цевчицом увођен у воду. Добијени, безбојни раствор

испитиван је индикаторима. Део раствора у који је додат фенол-фталеин се обојио ружичасто, а

део раствора у који је додат метил-оранж се обојио жуто. Подаци о индикаторима су дати у

табели.

Индикатор pH  Боја pH  Боја

Фенол-фталеин pH9  безбојно pH9  ружичаста

Метил-оранж pH4  црвено-наранџаста pH4  жута

Заокружи слово испред формуле супстанце која би могла бити тај гасовити производ.

а) CO б) SO2 в) NH3 г) H2 д) N2O5

14. У реакцији потпуне неутрализације хидроксида двовалентног метала потрошено је 4,9 g

сумпорне киселине и настало је 6,8 g соли. Израчунај моларну масу метала.

Простор за рад

М = ________________

15. За сваки исказ заокружи ДА ако је тачан или НЕ ако је нетачан.

а) Дестилована вода је тврда вода. ДА НЕ

б) У амонијум-хлориду су заступљене само ковалентне везе. ДА НЕ

в) У органским једињењима угљеник је четворовалентан. ДА НЕ

г) Оксиди угљеника нису органска једињења. ДА НЕ

16. У 100 g концентроване сумпорне киселине, густине 1,84 g cm
3

има 98 g киселине и 2 g воде.

Густина разблажене сумпорне киселине, електролита у напуњеном оловном акумулатору, је

1,28 g cm
3

. Пражњењем акумулатора, густина електролита пада на вредност 1,14 g cm
3

.

Заoкружи слово испред тачног исказа.

а) Масени процентни садржај киселине у електролиту испражњеног акумулатора је 98 %.

б) Пражњењем акумулатора смањује се масени процентни садржај киселине у електролиту.

в) Густина електролита повећаће се додавањем дестиловане воде у акумулатор.

г) У напуњеном акумулатору, масени процентни садржај воде у електролиту је мањи од 2%.

д) Повећањем масеног процентног садржаја сумпорне киселине смањује се густина електролита.

Општинско такмичење из хемије: тест за 8. разред

6

17. Недовршене хемијске једначине тачно допуни хемијским формулама и коефицијентима. У

истим геометријским облицима треба да буду исте хемијске формуле.

18. Колико молекула кисеоника може да настане од атома који се налазе у 0,1 mol озона?

Број молекула кисеоника ________________________________

19. Смеша која се састоји од сумпора, кухињске соли и гвожђа у праху раздвајана је на састојке

на следећи начин. Магнетом је одвојена прва супстанца. Потом је смеша преостале две

супстанце пренета у чашу и додата је вода. Смеша је промешана штапићем и процеђена. Тако је

одвојена друга супстанца. Филтрат је дестилован и тако је одвојена трећа супстанца.

 У табели речима напиши физичка својства која при стандардним условима имају супстанце

које су чиниле смешу.

 Растворљивост у води и магнетна својства опиши речима ДА или НЕ. Уколико извођењем

предложеног поступка није могуће закључити о неком физичком својству супстанце, у

одговарајуће поље табеле упиши Х.

Супстанца Агрегатно

стање

Боја Растворљивост

у води

Магнетна

својства

Прва супстанца

Друга супстанца

Трећа супстанца

20. Заокружи називе две супстанце које међусобно могу да награде хомогену смешу.

шећер угљеник кисеоник сумпор креда хелијум

