Physiological Chemistry I
Homework - Chapter 2

1. 5.21 cm is the same distance as
A) 52.1 dm.
B) 0.0521 m.
C) 0.00521 km.
D) 5.21 mm.
E) 5210 m.

2. The measurement 0.0000043 m, expressed correctly using scientific notation, is

A) 4.3 x 106.

B) 0.43 x 10-5 m.

C) 4.3 x 10-6 m.

D) 4.3 x 10-7 m.

E) 4.3 x 106 m
3. Which of the following numbers is the smallest?

A) 4.0 x 10-8
B) 4.0 x 10-12
C) 4.0 x 1015
D) 4.0 x 10-2
E) 4.0 x 10-6

4. State how many significant figures are in each of the following numbers.

A) 25.0

B) 5.340 x 10-4

C) 2000

D) 0.005693010

E) 0.00208

F) 45.030

5. Which of the following examples illustrates a number that is correctly rounded to three significant figures?

A) 109,526 grams to 109,500 grams

B) 20.0332 grams to 20.0 grams

C) 4.05438 grams to 4.054 grams

D) 0.03954 grams to 0.040 grams

E) 103.692 grams to 103.7 grams
6. A calculator answer of 423.6059 must be rounded off to three significant figures. What answer is reported?

A) 423
B) 423.6
C) 420
D) 423.7
E) 424
7. What is the correct answer for the calculation of a volume (in mL) with measured numbers 28.58 ÷ (16 × 8.02)?

A) 57 mL
B) 14 mL
C) 0.223 mL
D) 0.22 mL
E) 14.3 mL
8. A researcher needed three samples of sodium chloride solution, each with a volume of 0.03510 mL. The total volume needed should be reported as

A) 0.0105 mL.
B) 0.1100 mL.
C) 0.10530 mL.
D) 0.11 mL.
E) 0.1053 mL.
9. What is the answer, with the correct number of significant figures, for this problem? 4.392 g + 102.40 g + 2.51 g = ?
A) 109 g
B) 109.3 g
C) 110 g
D) 109.30 g
E) 109.302 g
10. Which of the following measurements are NOT equivalent?

A) 183 L = 0.183 kL

B) 24 dL = 2.4 L

C) 84 cm = 8.4 mm

D) 150 msec = 0.150 sec

E) 25 mg = 0.025 g
11. The cubic centimeter (cm3 or cc) has the same volume as a

A) centimeter.

B) cubic decimeter.

C) cubic liter.

D) cubic inch.

E) milliliter.

12. According to the United States Food and Drug Administration, the recommended daily requirement of protein is 44 g. This is _____ of protein.

A) 320,000 oz
B) 150,000 oz
C) 0.0605 oz
D) 1.6 oz
E) 1248.5 oz

13. A nugget of gold with a mass of 521 g is added to 50.0 mL of water. The water level rises to a volume of 77.0 mL. What is the density of the gold?

A) 1.00 g/mL
B) 19.3 g/mL
C) 6.77 g/mL
D) 10.4 g/mL
E) 0.0518 g/mL
14. A dose of aspirin of 5.0 mg per kilogram of body weight has been prescribed to reduce the fever of an infant weighing 8.5 pounds. The number of milligrams of aspirin that should be administered is

A) 5.0 mg.
B) 0.59 mg.
C) 19 mg.
D) 1.6 mg.
E) 53 mg.
15. A doctor's order is 0.125 g of ampicillin. The liquid suspension on hand contains 250 mg/5.0 mL. How many milliliters of the suspension are required?

A) 2.5 mL
B) 6.3 mL
C) 0.0063 mL
D) 3.0 mL
E) 0.0025 mL
16. Which one of the following substances will float in gasoline, which has a density of 0.66 g/mL?

A) table salt (d = 2.16 g/mL)

B) mercury (d = 13.6 g/mL)

C) aluminum (d = 2.70 g/mL)

D) balsa wood (d = 0.16 g/mL)

E) sugar (d = 1.59 g/mL)

17. Diamond has a density of 3.52 g/mL. What is the volume in cubic centimeters of a diamond with a mass of 15.1 g?

A) 53.2 cm3
B) 4.29 cm3
C) 53 cm3
D) 4.3 cm3
E) 0.233 cm3
18. A temperature of 41°F is the same as

A) 16°C.
B) 5°C.
C) 42°C.
D) 310°C.
E) -9°C.
19. A patient has a temperature of 38.5°C. What is the temperature in degrees Fahrenheit?

A) 101.3°F
B) 70.5°F
C) 11.7°F
D) 311°F
E) 126.95°F
20. On a hot day, the thermometer read 95°F. What is the temperature in degrees Celsius?

A) 35°C
B) 178°C
C) 113°C
D) 77°C
E) 63°C

21. -42.6oF equals how many degrees Celsius?

	 22.
	Your favorite candy bar, Gummy Beakers, contains 1.2 × 106 J of energy while your favorite soft drink, Bolt, contains 6.7 × 105 J. If you eat two packs of Gummy Beakers a day and drink 3 cans of Bolt, what percent of your 2000 Calorie daily food intake is left for broccoli, beans, beef, etc.?

	 A.
	53%

	 B.
	47%

	 C.
	27%

	 D.
	11%

	 E.
	0%

23. An unknown sample of metal is 1.0 cm thick, 2.0 cm wide, and 1.4 cm long. Its mass is 54.0 g. What is the metal?

	Substance
	Density (g/mL)
	Substance
	Density (g/mL)

	Butane
	0.579
	Titanium
	4.50

	Ethanol
	0.789
	Zinc
	7.14

	Benzene
	0.880
	Iron
	7.86

	Water
	0.998
	Nickel
	8.90

	Bromobenzene
	1.49
	Copper
	8.93

	Magnesium
	1.74
	Lead
	11.34

	Sodium chloride
	2.16
	Mercury
	13.55

	Aluminum
	2.70
	Gold
	19.32

24. An unknown substance weighing 31.352 g was placed in a graduated cylinder of water. The volume of the water rose from 24.3 mL to 42.3 mL. Using the above table, identify the solid.

25. A 6.22 kg piece of copper is heated from 20.5oC to 324.3oC. If the specific heat of copper is 0.092 cal/goC, how much heat was absorbed by the metal?

26. How many scruples are there in 25.8 lb? Some conversion factors that may be helpful are:

1.00 g = 15.4 grains

1.00 scruple = 20.0 grains

1.00 grain = 0.0648 g

1.00 kg = 2.205 lb

27. For each of the following record the measurement to the correct number of significant figures.

[image: image3.png]24

23

22

21

20

[image: image4.png]23

24

A. in Celsius B. in mL

C. [image: image1.png]

 D.

[image: image2.png]1 2 3 4 5 6 7 8 91011 12 13 14 15 16 17 18 19 20

cm

21 22 23 24 25 26 27 28 29

