	UBND HUYỆN QUỲNH PHỤ

PHÒNG GIÁO DỤC - ĐÀO TẠO

----------***----------
	ĐỀ THI CHỌN HỌC SINH GIỎI NĂM HỌC 2018 - 2019
Môn: HÓA HỌC LỚP 9
(Thời gian làm bài: 120 phút)

Câu 1 (2,0 điểm): Có những chất: Fe2O3, Fe2(SO4)3, Fe(OH)3, FeCl3.
1- Hãy tìm mối quan hệ giữa các hợp chất vô cơ (tối thiểu 6 chuyển đổi hóa học).
2- Viết phương trình hóa học cho sự chuyển đổi trên.
Câu 2 (3,0 điểm):
1- Nêu hiện tượng xảy ra và giải thích khi làm thí nghiệm sau: Cho một ít đường kính trắng vào cốc thủy tinh, rồi nhỏ từ từ 1-2 ml H2SO4 đặc vào.
2- Cho sắt phản ứng hết với axit sunfuric thu được khí X và 12,42 gam muối. Tính số gam sắt đã phản ứng biết số mol sắt bằng 37,5% số mol axit sunfuric đã phản ứng.
[image: image1.jpg]

Câu 3 (2,0 điểm): 1- Hình vẽ bên mô tả thí nghiệm điều chế khí hiđro trong phòng thí nghiệm, hãy cho biết:
- Hóa chất cần dùng ở (Y) và (Z) là gì?
- Viết phương trình hóa học minh họa.
- Khí H2 đã thu được bằng phương pháp gì? Phương pháp này dựa trên tính chất nào của H2?
- Với cách điều chế trên ta có thể điều chế khí nào khác H2?
2- Vì sao nên bón đạm cho lúa vào lúc buổi sáng hoặc chiều mát, trời không mưa. Không nên bón đạm cùng với bón vôi.
Câu 4 (3,0 điểm): Cho a gam hỗn hợp X gồm Al, MgO, MgSO4 tan hoàn toàn trong 136,4 gam dung dịch H2SO4 28,74%. Sau phản ứng thu được dung dịch Y có nồng độ H2SO4 4,9% và 5,04 lít khí H2 (đktc). Lấy 100 gam dung dịch Y tác dụng với dung dịch NaOH dư thu được kết tủa Z và dung dịch T. Lọc kết tủa Z nung đến khối lượng không đổi được b gam chất rắn. Sục khí CO2 đến dư vào dung dịch T thấy thu được 7,8 gam kết tủa. Xác định giá trị của a, b và phần trăm khối lượng các chất trong hỗn hợp X.
Câu 5 (2,5 điểm): Cho 16 gam hỗn hợp X gồm Na và Ba vào nước thu được dung dịch Y và 3,36 lít H2 (đktc).
1- Tính phần trăm theo khối lượng các chất trong hỗn hợp X.
2- Xác định thể tích CO2 (đktc) cho vào dung dịch Y để thu được kết tủa lớn nhất.
Câu 6 (2,5 điểm): A là dung dịch phèn chua bão hòa KAl(SO4)2 ở 200C có nồng độ 15,56%..
1- Tính độ tan của KAl(SO4)2 ở 200C.
2- Lấy m gam A để đun nóng bay hơi 200 gam nước, sau đó làm lạnh đến 200C. Tính khối lượng tinh thể phèn KAl(SO4)2. 12H2O kết tinh.
Câu 7 (2,0 điểm): Từ quặng Pirit sắt, muối ăn, nước và các chất xúc tác thích hợp, điều kiện thí nghiệm có đủ. Hãy viết các phương trình hóa học điều chế NaOH, Fe(OH)2, Fe2(SO4)3.
Câu 8 (3,0 điểm): 1- Chất X là một loại phân bón hóa học có chứa C, H, O và N; trong đó N chiếm 46,67% về khối lượng. Để đốt cháy hoàn toàn 9 gam X cần 5,04 lít O​2 ở đktc thu được hỗn hợp Y gồm CO2, N2 và hơi nước, trong đó tỉ lệ mol tương ứng CO2 và nước là 1: 2. Xác định công thức phân tử chất X. Biết công thức phân tử trùng với công thức đơn giản.
2- Hòa tan m gam muối ăn vào nước được V1 ml dung dịch A có khối lượng riêng d1. Thêm V2 ml nước vào dung dịch A được (V1 + V2) ml dung dịch B có khối lượng riêng d2. Hãy so sánh d1 và d2. Biết rằng khối lượng riêng của nước là 1g/ml.
(Cho Fe = 56; Cu = 64; Zn = 65; Al = 27; S = 32; Ba = 137; Cl = 35,5)
---------------------Hết--------------------
Họ và tên thí sinh:.. Số báo danh:...........

