Metals and Non-metals
Practice paper 1
1. Match the following
a) Mercury 					a) Bad conductor
b) Sulphur 					b) Hydrogen gas
c) Gas that burns with ‘pop’ sound 	c) Blood
d) Iron						 d) Thermometer
2. Fill in the blanks
a) Acids turn ______ litmus to ______ litmus.
b) Bases turn ______ litmus to ______ litmus.
c) Metals form ______ oxides and non metals form ______ oxides.
d) Copper does not react with ______ acid even on heating but it reacts
 with sulphuric acid.
e) A material which conducts electricity is called______.
f) Reactions of non metals with bases are ______.
3. Tick the correct option
a) A liquid metal ______
i) Sulphur 		ii) Gold 		iii) Mercury
b) Metals, non metals and metalloids are _____
i) Compounds 	ii) Elements 	iii) Matter
c) Which is the best conductor of electricity
i) Copper 		ii) Silver 		iii) Iron
d) Elements which are ductile and malleable are ______
i) Non- metals 	ii) Metals 		iii) Metalloids
4. Give one word/one sentence answer
a) Name a metal which can be cut with a knife.
b) Name the metal used in thermometer.
c) Give the reactivity series of Cu, Zn and Fe.
d) Which gas is evolved when metals react with sodium hydroxide and water?
e) What is the colour of CuSO4 and ZnSO4?
f) Non-metals react with water or not.
g) Name the acid formed when sulphur dioxide is dissolved in water.
5. Write true or false
a) Generally non -metals do not react with water and acids.
b) Metals do not react with bases.
c) Silicon is an example of metalloid.
d) Element does not contain one kind of atom.
