

ΧΗΜΕΙΑ Γ ΓΥΜΝΑΣΙΟΥ

ΕΡΩΤΗΣΕΙΣ ΠΟΛΛΑΠΛΗΣ ΕΠΙΛΟΓΗΣ

[1]

1. Στην πορτοκαλάδα περιέχεται:
α. υδροχλωρικό οξύ.

β. κιτρικό οξύ.
γ. θειικό οξύ.
δ. οξικό οξύ.

2. Το φωσφορικό οξύ περιέχεται:
α. στην πορτοκαλάδα.
β. στο ξίδι.
γ. στα αναψυκτικά τύπου cola.
δ. στους χυμούς των φρούτων.

3. Στο ξίδι περιέχεται:
α. υδροχλωρικό οξύ.

β. κιτρικό οξύ.
γ. θειικό οξύ.
δ. οξικό οξύ.

4. Τα διαλύματα των οξέων έχουν γεύση:
α. καυστική.
β. πικρή.
γ. ξινή.
δ. γλυκιά.

5. Από τις παρακάτω ουσίες δείκτης είναι:
α. η ηλιανθίνη.
β. ο ηλιόσπορος.
γ. το ηλιέλαιο.
δ. η φαινολοφθαλίνη.

6. Από τις παρακάτω ουσίες δεν είναι δείκτης:

α. το μπλε της βρομοθυμόλης.
β. η φαινολοφθαλεΐνη.
γ. η ναφθαλίνη.
δ. το βάμμα του ηλιοτροπίου.

[2]

7. Δείκτες δεν περιέχονται:
α. στο τσάι.
β. στα πέταλα των κόκκινων τριαντάφυλλων.

γ. στο κόκκινο λάχανο.
δ. στο μαρούλι.

8. Το μάρμαρο και η μαγειρική σόδα αντιδρούν με τα οξέα γιατί περιέχουν:
α. ανθρακικά άλατα.
β. ανθρακούχα άλατα.
γ. νιτρικά άλατα.
δ. θειικά άλατα.

 9. Όταν διάλυμα οξέος αντιδράσει με ουσία που περιέχει ανθρακικό άλας απελευθερώνεται
αέριο:
α. μονοξείδιο του άνθρακα.

β. διοξείδιο του άνθρακα.

γ. διοξείδιο του θείου.

δ. υδρογόνο.

10. Πολλά μέταλλα αντιδρούν με διαλύματα οξέων και παράγουν αέριο:
α. οξυγόνο.
β. υδρογόνο.
γ. διοξείδιο του άνθρακα.
δ. διοξείδιο του αζώτου.

11. Ένα μέταλλο που δεν αντιδρά με διάλυμα οξέος είναι:

α. ο σίδηρος.
β. το αλουμίνιο.
γ. ο χαλκός.
δ. το νάτριο.

12. Το σύνολο των κοινών ιδιοτήτων των διαλυμάτων των οξέων ονομάζεται:
α. ξινός χαρακτήρας.
β. χαρακτήρας των οξέων.
γ. όξινος χαρακτήρας.
δ. βασικός χαρακτήρας.

[3]

13. Σύμφωνα με τον Arrhenius, τα διαλύματα των οξέων περιέχουν κατιόντα:

α. υδρογόνου.
β. υδροξειδίου.
γ. οξυγόνου.
δ. νατρίου.

14. Ένα πολύ όξινο διάλυμα μπορεί να έχει pH ίσο με:
α. 1.
β. 6.
γ. 7.
δ. 12.

15. Σε όξινο διάλυμα με pH = 2 προσθέτουμε νερό.
Το pH του νέου διαλύματος μπορεί να γίνει ίσο με:

α. 1.
β. 2.
γ. 3.
δ. 7.

16. Βασικό διάλυμα δεν είναι:
α. το ασβεστόνερο.
β. το καθαριστικό τζαμιών.

γ. το κρασί.
δ. το αποφρακτικό σωληνώσεων.

17. Δεν αποτελεί κοινή ιδιότητα των βάσεων:

α. η καυστική γεύση.
β. η αντίδραση με μέταλλα.

γ. η σαπωνοειδής αφή.

δ. η αλλαγή του χρώματος των δεικτών.

18. Αν προστεθεί δείκτης μπλε της βρομοθυμόλης σε βασικό διάλυμα, το χρωματίζει:
α. κίτρινο.
β. κόκκινο.
γ. πράσινο.
δ. μπλε.

[4]

19. Οι βάσεις, όταν διαλύονται στο νερό, δίνουν ανιόντα:
α. υδροξυλίου.
β. υδροξειδίου.
γ. οξυγόνου.
δ. υδρογόνου.

20. Το σύνολο των κοινών ιδιοτήτων των υδατικών διαλυμάτων των βάσεων
ονομάζεται:
α. αλκυλικός χαρακτήρας.
β. χαρακτήρας των βάσεων.
γ. βάσιμος χαρακτήρας.
δ. βασικός χαρακτήρας.

21. Όσο περισσότερα ανιόντα υδροξειδίου υπάρχουν σε ένα βασικό διάλυμα, τόσο έχει:
α. μεγαλύτερη βασικότητα.

β. μικρότερη βασικότητα.

γ. περισσότερα κατιόντα υδρογόνου.

δ. μικρότερο pΗ.

22. Στα διαλύματα των βάσεων, σε θερμοκρασία 250C, το pΗ παίρνει τιμές:
α. μικρότερες από 7.
β. ίσες με 7.
γ. μεγαλύτερες από 7.
δ. μεγαλύτερες από 7 και μικρότερες από 14.

23. Σε κάθε υδατικό διάλυμα βάσης ισχύει:
α. πλήθος Η+

(aq) > πλήθος OΗ-
(aq).

β. πλήθος Η+
(aq) < πλήθος OΗ-

(aq).
γ. πλήθος Η+

(aq) = πλήθος OΗ-
(aq).

δ. πλήθος OΗ-
(aq) > 7.

24. Όταν αραιώνεται υδατικό διάλυμα βάσης, το pΗ:
α. αυξάνεται.
β. αυξάνεται, τείνοντας στην τιμή 7.

γ. μειώνεται.
δ. μειώνεται, τείνοντας στην τιμή 7.

[5]

25. Όσο νερό κι αν προσθέσουμε σε ένα βασικό διάλυμα, θα έχει πάντα:

α. πλήθος Η+
(aq) > πλήθος OΗ-

(aq.
β. πλήθος Η+

(aq) < πλήθος OΗ-
(aq).

γ. πλήθος Η+
(aq) = πλήθος OΗ-

(aq).
δ. pΗ < 7.

26. Υδατικό διάλυμα υδροξειδίου του καλίου με pΗ = 12 αραιώνεται με νερό.
Το pΗ του νέου διαλύματος μπορεί να έχει τιμή:
α. 12.
β. 13.
γ. 10.
δ. 7.

27. Σε διάλυμα αμμωνίας με pΗ = 11 προστίθεται καθαρή αμμωνία.
Το διάλυμα που προκύπτει έχει pΗ:
α. 8.
β. 9

γ. 11.
δ. 12.

28. Σε διάλυμα υδροξειδίου του μαγνησίου με pΗ = 11 προστίθεται διάλυμα
υδροξειδίου του μαγνησίου με pΗ = 9.
Το διάλυμα που προκύπτει μπορεί να έχει τιμή pΗ ίση με:
α. 7.
β. 9.
γ. 10.
δ. 11.

29. Το όξινο δηλητήριο της μέλισσας εξουδετερώνεται με:
α. λεμόνι.
β. νερό.
γ. αμμωνία.
δ. ξίδι.

30. Ο δείκτης μπλε της βρομοθυμόλης χρωματίζει το απιονισμένο νερό:
α. κίτρινο.
β. πράσινο.
γ. μπλε.
δ. κόκκινο.

[6]

31. Σε ένα υδατικό διάλυμα άγνωστης ουσίας προστέθηκε μπλε της βρομοθυμόλης και
χρωματίστηκε κίτρινο. Η ουσία είναι:
α. υδροξείδιο του καλίου.
β. αμμωνία.
γ. υδροχλώριο.
δ. υδροξείδιο του βαρίου.

32. Όταν αναμειγνύονται ένα διάλυμα βάσης με ένα διάλυμα οξέος προκύπτει:
α. ουδέτερο διάλυμα.
β. διάλυμα με pΗ = 7.
γ. όξινο ή βασικό διάλυμα.
δ. όξινο ή βασικό ή ουδέτερο διάλυμα.

33. Από την ανάμειξη ενός διαλύματος οξέος με ένα διάλυμα βάσης περίσσεψαν
ανιόντα υδροξειδίου. Αυτό σημαίνει ότι:
α. το διάλυμα βάσης είχε περισσότερα ανιόντα υδροξειδίου από όσα κατιόντα υδρογόνου
είχε το διάλυμα οξέος.
β. το διάλυμα που προκύπτει είναι ουδέτερο.

γ. το διάλυμα που προκύπτει είναι όξινο.
δ. το τελικό διάλυμα έχει pΗ > 7.

34. Οι καούρες στο στομάχι οφείλονται στην υπερβολική έκκριση γαστρικού υγρού,
που περιέχει υδροχλωρικό οξύ. Για την αντιμετώπιση τους χρησιμοποιούμε αντιόξινα
φάρμακα που περιέχουν:
α. λιγότερο δραστικό οξύ.
β. κατάλληλες βάσεις.
γ. αντιβιοτικά.
δ. αντιοξειδωτικές ουσίες.

35. Αναμειγνύεται διάλυμα νιτρικού οξέος με pΗ = 2 με διάλυμα αμμωνίας με
pΗ = 11. Το pΗ του διαλύματος που θα προκύψει δεν μπορεί να είναι:

α. 11.
β. 7.
γ. 5,5.
δ. 4.

[7]

36. Σε υδατικό διάλυμα βάσης προστέθηκε υγρό και το τελικό διάλυμα είχε pΗ = 7.
Επομένως προστέθηκε:
α. νερό.
β. διάλυμα οξέος.
γ. διάλυμα βάσης.
δ. ουδέτερο διάλυμα.

37. Από την εξουδετέρωση ενός διαλύματος οξέος με ένα διάλυμα βάσης, παρουσία του
δείκτη μπλε της βρομοθυμόλης, το τελικό διάλυμα χρωματίστηκε μπλε.
Αυτό σημαίνει ότι:
α. το τελικό διάλυμα έχει pΗ < 7.
β. πλήθος Η+

(aq) < πλήθος OΗ-
(aq).

γ. έχουμε πλήρη εξουδετέρωση και ουδέτερο διάλυμα.
δ. το τελικό διάλυμα είναι όξινο.

38. Από την εξουδετέρωση ενός διαλύματος οξέος με ένα διάλυμα βάσης, παρουσία του
δείκτη μπλε της βρoμοθυμόλης, το τελικό διάλυμα χρωματίστηκε πράσινο.
Αυτό σημαίνει ότι:
α. το τελικό διάλυμα έχει pΗ < 7.
β. πλήθος Η+

(aq) < πλήθος OΗ-
(aq).

γ. έχουμε πλήρη εξουδετέρωση και ουδέτερο διάλυμα.
δ. το τελικό διάλυμα είναι όξινο.

39. Από την εξουδετέρωση ενός διαλύματος οξέος με ένα διάλυμα βάσης, παρουσία του
δείκτη μπλε της βρoμοθυμόλης, το τελικό διάλυμα χρωματίστηκε κίτρινο.
Αυτό σημαίνει ότι:

α. το τελικό διάλυμα έχει pΗ < 7.
β. πλήθος Η+

(aq) < πλήθος OΗ-
(aq).

γ. έχουμε πλήρη εξουδετέρωση και ουδέτερο διάλυμα.

δ. το τελικό διάλυμα είναι βασικό.

40. Άλατα είναι οι χημικές ενώσεις που αποτελούνται από:
α. άτομα.
β. μόρια.
γ. ιόντα.
δ. ανιόντα.

[8]

41. Οι σταλακτίτες και οι σταλαγμίτες των σπηλαίων είναι φτιαγμένοι από:

α. άλατα.
β. οξέα.
γ. βάσεις.
δ. αλκάλια.

42. Το χλωριούχο νάτριο προέρχεται από την αντίδραση:

α. υδροχλωρίου με νάτριο.

β. υδροχλωρίου με οξείδιο του νατρίου.

γ. υδροχλωρίου με υδροξείδιο του νατρίου.

δ. νατρίου με χλώριο.

43. Μετά από έντονη μυϊκή άσκηση νιώθουμε κούραση, επειδή συσσωρεύεται στους μυς:

α. φωσφορικό οξύ.
β. γαλακτικό οξύ.
γ. οξικό οξύ.
δ. υδροχλωρικό οξύ.

44. Το γαστρικό υγρό περιέχει:

α. φωσφορικό οξύ.
β. γαλακτικό οξύ.
γ. οξικό οξύ.
δ. υδροχλωρικό οξύ.

45. Το έδαφος χάνει τα θρεπτικά συστατικά του και κυρίως το άζωτο, γιατί:

α. το καταναλώνουν τα φυτά.
β. τα αμμωνιακά ιόντα σε βασικό περιβάλλον γίνονται αμμωνία, η οποία εξατμίζεται.

γ. τα νιτρικά άλατα είναι ευδιάλυτα στο νερό και παρασύρονται με τη βροχή.

δ. όλα τα παραπάνω.

46. Η όξινη βροχή οφείλεται:
α. στο διοξείδιο του άνθρακα.

β. στα οξείδια του θείου και του αζώτου.

γ. στους υδρατμούς.

δ. στο όζον.

[9]

47. Τα στοιχεία της 1ης ομάδας του περιοδικού πίνακα ονομάζονται:

α. ευγενή αέρια.
β. αλογόνα.
γ. αλκάλια.
δ. αλκαλικές γαίες.

48. Τα στοιχεία της 2ης ομάδας του περιοδικού πίνακα ονομάζονται:

α. ευγενή αέρια.
β. αλογόνα.
γ. αλκάλια.
δ. αλκαλικές γαίες.

49. Τα στοιχεία της 17ης ομάδας του περιοδικού πίνακα ονομάζονται:

α. ευγενή αέρια.
β. αλογόνα.
γ. αλκάλια.
δ. αλκαλικές γαίες.

50. Τα στοιχεία της 18ης ομάδας του περιοδικού πίνακα ονομάζονται:

α. ευγενή αέρια.
β. αλογόνα.
γ. αλκάλια.
δ. αλκαλικές γαίες.

51. Παρόμοιες ιδιότητες έχουν τα στοιχεία:

α. που έχουν τον ίδιο αριθμό ηλεκτρονίων.

β. που έχουν τον ίδιο αριθμό ηλεκτρονίων στην εξωτερική τους στιβάδα.
γ. με τον ίδιο μαζικό αριθμό.

δ. που βρίσκονται στην ίδια περίοδο του περιοδικού πίνακα.

52. Τα στοιχεία που έχουν 2 ηλεκτρόνια στην εξωτερική τους στιβάδα:

α. βρίσκονται στη 2η περίοδο.

β. είναι αμέταλλα.
γ. λέγονται αλκαλικές γαίες.
δ. λέγονται αλκάλια.

[10]

53. Το νερό αντιδρά βίαια με το:
α. λίθιο.
β. νάτριο.
γ. κάλιο.
δ. ρουβίδιο.

54. Τα μέταλλα είναι στερεά εκτός από:

α. τον υδράργυρο.
β. τον άργυρο.
γ. το κάλιο.
δ. το ασβέστιο.

55. Τα μέταλλα έχουν γενικά μεγάλη πυκνότητα εκτός από:

α. τον υδράργυρο.
β. τον άργυρο.
γ. το κάλιο.
δ. το ασβέστιο.

56. Κράμα είναι:
α. ο σίδηρος.
β. ο χαλκός.
γ. ο ορείχαλκος.
δ. το αλουμίνιο.

57. Ένα ισχυρό οξύ θα το αποθηκεύσουμε σε δοχείο από:

α. χαλκό.
β. αλουμίνιο.
γ. σίδηρο.
δ. ψευδάργυρο.

58. O άνθρακας είναι:
α. το πρώτο στοιχείο της 4ης ομάδας του περιοδικού πίνακα.
β. το πρώτο στοιχείο της 14ης ομάδας του περιοδικού πίνακα.
γ. το τέταρτο στοιχείο της 1ης ομάδας του περιοδικού πίνακα.
δ. το τέταρτο στοιχείο της 14ης ομάδας του περιοδικού πίνακα.

[11]

59. Ο άνθρακας βρίσκεται στους οργανισμούς με τη μορφή:
α. οξέων.
β. βάσεων.
γ. αμινοξέων.
δ. υδρογονανθράκων.

60. Φυσικός άνθρακας είναι:
α. η αιθάλη.
β. ο ζωικός άνθρακας.
γ. το κοκ.
δ. το διαμάντι.

61. Γαιάνθρακας είναι:
α. ο ξυλάνθρακας.
β. η τύρφη.
γ. το διαμάντι.
δ. το κοκ.

62. Γαιάνθρακας είναι:
α. ο γραφίτης.
β. ο ξυλάνθρακας.
γ. το διαμάντι.
δ. ο λιγνίτης.

63. Τεχνητός άνθρακας είναι:
α. το διαμάντι.
β. ο ενεργός άνθρακας.
γ. ο λιθάνθρακας.
δ. ο ανθρακίτης

64. O τεχνητός άνθρακας που χρησιμοποιείται στη μεταλλουργία είναι:
α. το κοκ.
β. ο ξυλάνθρακας.
γ. ο ενεργός άνθρακας.
δ. η αιθάλη.

[12]

65. O ενεργός άνθρακας παράγεται κατά την απανθράκωση:
α. ζωικών απορριμμάτων.
β. φυτικής ύλης.
γ. σκληρών ξύλων.
δ. ζωικής ύλης.

66. O ζωικός άνθρακας παράγεται κατά την απανθράκωση:
α. ζωικών απορριμμάτων.
β. φυτικής ύλης.
γ. σκληρών ξύλων.
δ. ζωικής ύλης.

67. Oι τεχνητοί άνθρακες που εμφανίζουν προσροφητική ικανότητα είναι:
α. το κοκ και ο ζωικός άνθρακας.
β. ο ξυλάνθρακας και ο ενεργός άνθρακας.
γ. ο ζωικός και ο ενεργός άνθρακας.
δ. ο ενεργός άνθρακας και η αιθάλη.

68. Το διοξείδιο του άνθρακα είναι απαραίτητο για:
α. τη φωτοσύνθεση.
β. την υπερθέρμανση του πλανήτη.
γ. το φαινόμενο του ευτροφισμού.
δ. τους χυμούς.

69. Όταν ανθρακικό άλας προστίθεται σε διάλυμα οξέος παράγεται αέριο:
α. υδρογόνο.
β. οξυγόνο.
γ. μονοξείδιο του άνθρακα.

δ. διοξείδιο του άνθρακα.

70. Η οικοδομική λάσπη περιέχει:
α. ασβεστόλιθο, άμμο και νερό.
β. τσιμέντο, άμμο και νερό.
γ. τσιμέντο, ασβεστόλιθο και νερό.
δ. ασβέστη, άμμο και νερό.

[13]

71. Το σκυρόδεμα είναι ένα μείγμα από:
α. ασβέστη, άμμο και νερό.
β. ασβέστη, τσιμέντο και νερό.
γ. τσιμέντο, χαλίκια και νερό.
δ. τσιμέντο, ασβέστη και άμμο.

72. Το πυρίτιο, στον περιοδικό πίνακα, βρίσκεται στην:
α. 1η ομάδα.
β. 2η ομάδα.
γ. 3η ομάδα.
δ. 14η ομάδα.

73. Μία κρυσταλλική μορφή του πυριτίου είναι:

α. ο όνυχας.
β. ο χαλαζίας.
γ. ο οπάλιος.
δ. ο αχάτης.

74. Το περισσότερο διοξείδιο του πυριτίου βρίσκεται:
α. στους οργανισμούς.
β. στο νερό της θάλασσας.
γ. στην άμμο της θάλασσας.
δ. στον αέρα.

75. Το γυαλί είναι:
α. καλός αγωγός της θερμότητας.
β. καλός αγωγός του ηλεκτρισμού.
γ. σκληρό.
δ. άθραυστο.

76. Το φυσικό γυαλί βρίσκεται σε:
α. ηφαιστειογενείς περιοχές.
β. πεδιάδες.
γ. νησιά.
δ. ασβεστολιθικές περιοχές.

[14]

77. Κυριότερες μορφές φυσικού γυαλιού είναι:
α. ο οψιδιανός και ο αχάτης.
β. ο οπάλιος και ο περλίτης.
γ. ο χαλαζίας και ο αχάτης.
δ. ο περλίτης και ο οψιδιανός.

78. Από καολίνη, την καθαρότερη μορφή αργίλου, κατασκευάζονται:
α. τα κεραμίδια.
β. οι πορσελάνες.
γ. τα τούβλα.
δ. οι γλάστρες.

79. Η πρώτη ύλη για την κατασκευή των οπτικών ινών είναι:
α. ο χαλκός.
β. το διοξείδιο του πυριτίου.
γ. το διοξείδιο του άνθρακα.
δ. η άργιλος.

80. Στις συνήθεις συνθήκες, από τα αλογόνα υγρό είναι το:
α. φθόριο.
β. χλώριο.
γ. βρώμιο.
δ. ιώδιο.

81. Στις συνήθεις συνθήκες, από τα αλογόνα στερεό είναι το:
α. φθόριο.
β. χλώριο.
γ. βρώμιο.
δ. ιώδιο.

82. Από τις παρακάτω ενώσεις, υδρογονάνθρακες είναι οι:
α. CH4, CH2O2, C2H2.
β. C2H4, CH4, CH2O.
γ. C2H2, CH4, CO2.
δ. CH4, C2H2, C2H4.

[15]

83. Κορεσμένη είναι η ένωση:
α. CH2=CH2.
β. CH3 – CH = O.
γ. CH Ξ CH.
δ. CH3 – CH = CH2.

84. Ακόρεστη είναι η ένωση:

α. CH Ξ CH.
β. H2C=O.
γ. CH3-CH3.
δ. CH Ξ N.

85. Με βάση τη μορφή της ανθρακικής αλυσίδας, οι υδρογονάνθρακες διακρίνονται σε:
α. άκυκλους και κορεσμένους.
β. ευθύγραμμους και διακλαδισμένους.
γ. κορεσμένους και ακόρεστους.
δ. άκυκλους και κυκλικούς.

86. Οι άκυκλοι κορεσμένοι υδρογονάνθρακες ονομάζονται:
α. αλκάνια.
β. αλκένια.
γ. αλκίνια.
δ. αλκύλια.

87. Η ένωση CH3 – CH3 είναι:
α. αλκάνιο.
β. αλκένιο.
γ. αλκίνιο.
δ. αλκαδιένιο.

88. Η ένωση CH Ξ C – CH3 είναι:
α. αλκάνιο.
β. αλκένιο.
γ. αλκίνιο.
δ. αλκαδιένιο.

[16]

89. Η ένωση CH2 = CH2 είναι:
α. αλκάνιο.
β. αλκένιο.
γ. αλκίνιο.
δ. αλκαδιένιο.

90. Ο ακόρεστος υδρογονάνθρακας με ένα διπλό δεσμό και τρία άτομα C στο μόριο του
ονομάζεται:
α. προπάνιο.
β. προπίνιο.
γ. προπένιο.
δ. αιθένιο.

91. Ο συντακτικός τύπος HC Ξ C – CH3 αντιστοιχεί στο:
α. αιθένιο.
β. αιθίνιο.
γ. προπίνιο.
δ. προπένιο.

92. Τα προϊόντα της τέλειας καύσης ενός υδρογονάνθρακα είναι:
α. άνθρακας και νερό.
β. μονοξείδιο του άνθρακα και νερό.
γ. διοξείδιο του άνθρακα και νερό.

δ. διοξείδιο του άνθρακα και υδρογόνο.

93. Η καύση ενός υδρογονάνθρακα ονομάζεται ατελής όταν:
α. ο υδρογονάνθρακας αντιδρά με επαρκή ποσότητα οξυγόνου.
β. ο υδρογονάνθρακας αντιδρά με ανεπαρκή ποσότητα οξυγόνου.
γ. ένα από τα προϊόντα της καύσης είναι το διοξείδιο του άνθρακα.
δ. εκλύεται θερμότητα.

94. Δεν αποτελεί ορυκτό καύσιμο:
α. ο γαιάνθρακας.
β. το φυσικό αέριο.
γ. το πετρέλαιο.
δ. η βενζίνη.

[17]

95. Τα καυσαέρια διακρίνονται σε:
α. τοξικά και μη τοξικά.
β. αδρανή και μη τοξικά.
γ. αέρια ή υγρά.
δ. στερεά.

96. Το αέριο που δεσμεύεται από την αιμοσφαιρίνη του αίματος είναι το:
α. CO.
β. CO2.
γ. NO.
δ. SO2.

97. Η δημιουργία όζοντος στα κατώτερα στρώματα της ατμόσφαιρας οφείλεται:
α. στο CO2 και το H2O.
β. στα οξείδια του αζώτου.
γ. στα οξείδια του θείου.
δ. στο μονοξείδιο του άνθρακα.

98. Η όξινη βροχή οφείλεται:
α. στο διοξείδιο του άνθρακα.
β. στα οξείδια του νατρίου.
γ. στα οξείδια του θείου.
δ. στο μονοξείδιο του άνθρακα.

99. Το πετρέλαιο αποτελείται κυρίως από:
α. αέριους υδρογονάνθρακες.
β. υγρούς υδρογονάνθρακες.
γ. στερεούς υδρογονάνθρακες.
δ. αέριους, υγρούς και στερεούς υδρογονάνθρακες.

100. Το πετρέλαιο σχηματίστηκε από την αποικοδόμηση οργανικής ύλης, ζωικής και
φυτικής, προέλευσης κατά κανόνα:
α. δασικής.
β. χερσαίας.
γ. ηφαιστειογενούς.
δ. θαλάσσιας.

[18]

101. Στο σχηματισμό του πετρελαίου συντέλεσαν και:
α. μύκητες.
β. πρωτόζωα.
γ. βακτηρίδια.
δ. ιοί.

102. Το πετρέλαιο που αντλείται από το υπέδαφος ονομάζεται:

α. αργό.
β. μαύρο.
γ. αποθειωμένο.
δ. μη επεξεργασμένο.

103. Οι σημαντικότερες επεξεργασίες του πετρελαίου κατά σειρά είναι:

α. γεώτρηση και κλασματική απόσταξη.

β. κλασματική απόσταξη και αποθείωση.
γ. γεώτρηση και αποθείωση.
δ. αποθείωση και κλασματική απόσταξη.

104. Η αποθείωση αποσκοπεί στην απομάκρυνση από το πετρέλαιο:

α. των ρυπογόνων οξειδίων του θείου.

β. του μοριακού θείου.

γ. των θειούχων προσμείξεων.

δ. του διοξειδίου του θείου.

105. Η κλασματική απόσταξη είναι μέθοδος διαχωρισμού των συστατικών του
πετρελαίου με κριτήριο:
α. το σημείο βρασμού τους.
β. το σημείο τήξης τους.
γ. τη χρήση τους.
δ. τον ατομικό αριθμό τους.

106. Η βενζίνη είναι το κλάσμα του πετρελαίου που περιέχει υδρογονάνθρακες με:
α. 8 άτομα άνθρακα.
β. 5 άτομα άνθρακα.
γ. 5 - 12 άτομα άνθρακα.
δ. 12 άτομα άνθρακα.

[19]

107. Το φυσικό αέριο αποτελείται κυρίως από:
α. μεθάνιο.
β. αιθάνιο.
γ. προπάνιο.
δ. βουτάνιο.

108. Το φυσικό αέριο αποτελεί την καθαρότερη πηγή ενέργειας:
α. μετά το πετρέλαιο.
β. μετά τις ανανεώσιμες πηγές ενέργειας.
γ. από οποιαδήποτε πηγή ενέργειας.
δ. μετά τους γαιάνθρακες.

109. O κλάδος της Χημείας που μελετά τις διαδικασίες παραγωγής προϊόντων από
το πετρέλαιο ονομάζεται:
α. βαριά βιομηχανία.
β. πετρελαιοβιομηχανία.
γ. πετροχημεία.
δ. βιομηχανική χημεία.

110. Δεν μπορεί να πολυμεριστεί το:
α. μεθάνιο.
β. αιθένιο.
γ. προπένιο.
δ. χλωροαιθένιο.

111. Στα πλαστικά δεν ανήκει το:
α. Teflon.
β. νάιλον.
γ. πολυαιθυλένιο.
δ. φυσικό καουτσούκ.

112. Ένα από τα βασικά μειονεκτήματα των συνθετικών πολυμερών είναι ότι:
α. καίγονται δύσκολα.
β. είναι ευπαθή στην υπέρυθρη ακτινοβολία.
γ. παραμένουν αναλλοίωτα για μεγάλο χρονικό διάστημα.
δ. έχουν μικρή πυκνότητα.

[20]

113. Το γιαούρτι περιέχει:
α. οξικό οξύ.
β. γαλακτικό οξύ.
γ. αλκοόλη.
δ. υδροχλωρικό οξύ.

114. Η αιθανόλη προέρχεται από την αλκοολική ζύμωση:
α. σακχάρων του γάλακτος.
β. γλυκόζης στο κρασί.
γ. γλυκόζης στο γάλα.
δ. σακχάρων στο μούστο.

115. Τα ένζυμα ονομάζονται και:
α. βιολογοκαταλύτες.
β. καταλύτες.
γ. ζυμάσες.
δ. βιοκαταλύτες.

116. Κατά την αλκοολική ζύμωση παράγεται αέριο:
α. υδρογόνο.
β. οξυγόνο.
γ. διοξείδιο του άνθρακα.
δ. μονοξείδιο του άνθρακα.

117. Κατά την τέλεια καύση της αιθανόλης παράγεται αέριο:
α. υδρογόνο.
β. οξυγόνο.
γ. διοξείδιο του άνθρακα.
δ. μονοξείδιο του άνθρακα.

118. Ως αλκοολούχα θεωρούνται τα ποτά που περιέχουν:
α. αιθυλική αλκοόλη.
β. μεθανόλη.
γ. αιθανάλη.
δ. αιθανοδιόλη.

[21]

 119. Αλκοολικός βαθμός είναι η περιεκτικότητα του αλκοολούχου ποτού σε οινόπνευμα
εκφρασμένο σε:
α. % w/w.
β. % v/w.
γ. % v/v.
δ. % w/v.

120. Το ούζο είναι αλκοολούχο ποτό και ανήκει στα:
α. μη αποσταζόμενα.
β. αποσταζόμενα.
γ. ηδύποτα.
δ. λικέρ.

121. Η μπίρα είναι αλκοολούχο ποτό και ανήκει στα:
α. μη αποσταζόμενα.
β. αποσταζόμενα.
γ. ηδύποτα.
δ. λικέρ.

122. Η συνεχής χρήση αλκοολούχων ποτών καταστρέφει:
α. το συκώτι.
β. το στομάχι.
γ. την καρδιά.
δ. τους πνεύμονες.

123. Σε 200 mL αλκοολούχου υδατικού διαλύματος υπάρχουν 10 mL διαλυμένης ουσίας.
Το διάλυμα έχει περιεκτικότητα:
α. 5% w/v.
β. 10% w/v.
γ. 5% v/v.
δ. 10% v/v.

124. Η ζάχαρη ανήκει:
α. στις πρωτεΐνες.
β. στα λίπη.
γ. στους υδατάνθρακες.
δ. στις βιταμίνες.

[22]

125. Η γλυκόζη ανήκει:
α. στους ολιγοσακχαρίτες.
β. στους μονοσακχαρίτες.
γ. στους πολυσακχαρίτες.
δ. στους σακχαροειδείς.

126. Το άμυλο ανήκει:
α. στους ολιγοσακχαρίτες.
β. στους μονοσακχαρίτες.
γ. στους πολυσακχαρίτες.
δ. στους σακχαροειδείς.

127. Δομική μονάδα όλων των πρωτεϊνών είναι:
α. τα οξέα.
β. τα αμινοξέα.
γ. τα άλατα.
δ. οι βάσεις.

128. Σε συνήθεις θερμοκρασίες τα λίπη είναι:
α. στερεά.
β. υγρά.
γ. αέρια.
δ. στερεά ή υγρά.

129. Σε συνήθεις θερμοκρασίες τα έλαια είναι:
α. στερεά.
β. υγρά.
γ. αέρια.
δ. στερεά ή υγρά.

130. Λιπίδια είναι:
α. μόνο τα λίπη.
β. μόνο τα έλαια.
γ. μόνο οι υδατάνθρακες.
δ. τα λίπη και τα έλαια.

[23]

ΑΠΑΝΤΗΣΕΙΣ

1 β 27 δ 53 γ 79 β 105 α
2 γ 28 γ 54 α 80 γ 106 γ
3 δ 29 γ 55 γ 81 δ 107 α
4 γ 30 β 56 γ 82 δ 108 β
5 α 31 γ 57 α 83 β 109 γ
6 γ 32 δ 58 β 84 α 110 α
7 δ 33 δ 59 γ 85 δ 111 δ
8 α 34 β 60 δ 86 α 112 γ
9 β 35 α 61 β 87 α 113 β
10 β 36 β 62 δ 88 γ 114 δ
11 γ 37 β 63 β 89 β 115 δ
12 γ 38 γ 64 α 90 γ 116 γ
13 α 39 α 65 γ 91 γ 117 γ
14 α 40 γ 66 α 92 γ 118 α
15 γ 41 α 67 γ 93 β 119 γ
16 γ 42 γ 68 α 94 γ 120 β
17 β 43 β 69 δ 95 α 121 α
18 δ 44 δ 70 δ 96 α 122 α
19 β 45 δ 71 γ 97 β 123 γ
20 δ 46 β 72 δ 98 γ 124 γ
21 α 47 γ 73 β 99 β 125 β
22 δ 48 δ 74 γ 100 δ 126 γ
23 β 49 β 75 γ 101 γ 127 β
24 δ 50 α 76 α 102 α 128 α
25 β 51 β 77 δ 103 δ 129 β
26 γ 52 γ 78 β 104 γ 130 δ

