12th INTERNATIONAL KANGAROO SCIENCE CONTEST 2019

Cadet Level (Class 7 & 8)

Time Allowed: 90 minutes

ALL QUESTIONS WORTH 4 POINTS

 Which of the following processes is reversib 	le?
--	-----

- A) fruits ripening
- B) ice melting

C) milk fermentation

- D) iron rusting
- **E)** coal burning
- 2. Select the correct statement about germs:
 - A) The acid from the gastric juice helps to kill the germs from the food
 - B) The bacteria from the small intestine can cause constipation
 - C) All humans have parasitic bacteria in their large intestine
 - D) Saliva contains enzymes that destroy bacteria
 - E) The bacteria from the lungs can cause cancer
- 3. A generator converts:
 - A) Mechanical energy into electrical energy
 - B) Electrical energy into mechanical energy
 - C) Heat energy into mechanical energy
 - D) Electrical energy into heat energy
 - E) Nuclear energy into heat energy
- **4.** By reaction of an acid with a base, we obtain:
 - A) metal

B) oxide

C) nonmetal

D) salt


- E) gas
- 5. When we breathe, the air passes through the airways to the lungs. The path of inhaled air is the following:
 - A) Nasal cavity larynx pharynx trachea bronchus lung
 - B) Nasal cavity larynx pharynx bronchus trachea lung
 - C) Nasal cavity pharynx larynx trachea bronchus lung
 - D) Nasal cavity pharynx larynx bronchus trachea lung
 - E) Nasal cavity larynx trachea pharynx bronchus-lung


Cadet Level (Class 7 & 8)


Time Allowed: 90 minutes


6. Which of the following graphs represents the variation of the density of water with the temperature?


7. Which of the following reactions

I. $NaOH + HCl \rightarrow NaCl + H_2O$

II. $Mg + H_2O \rightarrow MgCl_2 + H_2$

III. $CuSO_4 + 2NaOH \rightarrow Cu(OH)_2 + Na_2SO_4$

will evolve a gas?

A) I

B) I, II

C) II, III

D) III


E) II

- 8. During the winter, when it is cloudy, it is less cold than when the sky is clear because:
 - A) The water in the clouds freezes and releases heat
 - **B)** Clouds play a role as a thermal insulator, preventing the heat from spreading to the upper layers of the atmosphere
 - C) The heat emitted by the sun is reflected by clouds
 - D) The heat emitted by the sun is used to evaporate water from the clouds
 - E) Due to the thermal agitation, the potential energy of the clouds is high, and thus it heats the air

Cadet Level (Class 7 & 8)

Time Allowed: 90 minutes

9. The next image shows the trajectory of a light beam SI to the separation surface between air (n_1) and water (n_2) . The refraction radius is:


- A) IA
- D) ID

- **B)** *IB*
- E) IE

C) IC

- 10. Which of the following reactions
 - I. $NaOH + HCl \rightarrow NaCl + H_2O$
 - II. $Mg + H_2O \rightarrow MgCl_2 + H_2$
 - III. $CuSO_4 + 2NaOH \rightarrow Cu(OH)_2 + Na_2SO_4$

will form a precipitate?

A) ID) III

- **B)** I, II
- E) II

- C) II, III
- 11. Select the correct statement, on fir-tree reproduction:
 - A) Pollination is done by insects
 - B) Male cones contain pollen-sacs
 - C) Female cones contain ovaries
 - D) After the pollination the fruit is formed
 - E) Flowers have sepals and petals


- 12. By "light-year" we mean:
 - A) the colour of light one year after its emission
 - B) that the light source emits the light continuously for one year
 - C) a year with more sunny days than cloudy days
 - D) the distance that light travels in one year
 - E) the amount of light emitted by a source in one year

Cadet Level (Class 7 & 8)

Time Allowed: 90 minutes

13. The substance that can sublime is:


- A) Naphthalene
- B) Ice

C) Sulfur

D) Salt

E) Sugar

14. Seeds store reserves.

Select the correct statement about the seeds of the plants and the reserve substances that predominate:


A) Bean-sugars

D) Walnut- sugars

- B) Sunflower-proteins
- E) Rice-fats

- C) Wheat-fats
- 15. The bulb will illuminate when the electric current passes through the filament:
 - A) because the gas inside begins to burn
 - B) due to the heating of the filament at very high temperatures
 - C) only if the filament has a very low melting temperature
 - D) only if the filament is a very good insulator
 - E) even if the electric current does not pass through the circuit where the bulb is connected

Cadet Level (Class 7 & 8)

Time Allowed: 90 minutes

16. The image below suggests:


- A) an intense water loss
- B) the air pollution by the emanations of toxic gases
- C) the fact that chimneys emit smoke that does not pollute
- D) the pollutants are solid
- E) it's a cloudy day
- 17. Insects develop through metamorphosis, a process of transformation from an immature form (eggs) to an adult form in some intermediate stages. Which stage does the image number 3 represent in the diagram?


B) Larva

C) Pupa

D) Adult

E) Nimfa


- **18.** If we add a drop of ink in a glass of water, the water will be uniformly coloured in blue after a while. About this phenomenon we can say that:
 - A) It is called dispersion

B) It is reversible

C) It is called diffusion

- D) The colder the water is, the faster it occurs
- E) It is called absorption
- **19.** A part of a gray metal plate turns into a reddish, crumbly substance. The metal from which the plate is made is:

A) copper

B) magnesium

C) aluminum


D) iron

E) mercury

Cadet Level (Class 7 & 8)

Time Allowed: 90 minutes

- 20. Andrei studies the organs of an animal and puts into a bowl with water a piece of muscle and a piece of lung. The result obtained by Andrei is the following:
 - A) Both organs rise to the surface of the bowl
 - B) Lung rises to the surface of the bowl
 - C) Muscle rises to the surface of the bowl
 - **D)** The lung remains at the bottom of the bowl
 - E) Both organs remain at the base of the vessel
- 21. Regarding the evaporation it is not true that:
 - A) It takes place at any temperature
 - B) It is not the same thing as boiling
 - C) It is produced faster when the free surface of the liquid is larger
 - **D)** Under the same conditions of pressure and temperature, 10mg of water evaporate as quickly as 10mg of alcohol
 - E) To produce it, the liquids absorb heat
- **22.** The following pictures show a mixture of water and oil. Which of the following images


represents an oil in water emulsion?

A) A, B, C

B) B, C

C) A

D) A, B

- **E)** B
- **23.** On a trip to the forest Alina noticed 5 animals: a fox, a hedgehog, a salamander, a deer and a cuckoo. Which of these animals is a primary consumer?


- A) Hedgehog B) Salamander
- C) Fox
- D) Cuckoo
- E) Deer

24. The following image illustrates the action of three pistons in a variable-diameter tube which cross sectional areas satisfy the relation $S_1 = 2S_2 = 4S_3$. What force must be applied to piston P_1 (see the next image) for the piston P_2 to remain in place when we apply the force F_3 on P_3 ?


A) $F_1 = 4F_3$

B) $F_1 = F_3$

C) $F_1 = 2F_3$

D) $4F_1 = F_3$

- **E)** $2F_1 = F_3$
- **25.** To balance the chemical equation $Ca_3(PO_4)_2 + H_2SO_4 \rightarrow CaSO_4 + H_3PO_4$ you have to add the following coefficient to the phosphoric acid:
 - A) 5

B) 3


C) 2

D) 1

- E) 4
- **26.** The excretory system has the role of eliminating unnecessary substances from the body. Choose the correct statement about the organ number 3:


- B) It leads urine from the kidney to the bladder
- C) It always stores the urine produced by the kidneys
- D) It contains muscles that, through contraction, eliminate urine
- E) It filters the blood from the renal artery


- A) It will continue to rain
- **B)** The weather will become sunny
- C) The barometer is not used to indicate the atmospheric pressure
- D) The dry air is lighter than the humid air
- E) The pressure remains the same

Cadet Level (Class 7 & 8)

Time Allowed: 90 minutes

- **28.** The gene is the basic physical and functional unit of heredity. Select the correct statement about genes:
 - A) All body characteristics are hereditary
 - B) The body that has different genes is homozygous
 - C) The genes instruct our bodies to make proteins
 - D) The genes that determine black hair are recessive
 - E) The genes are visible on the microscope during division
- 29. In which of the following places you cannot hear any sound?
 - A) in the forest

- B) on the beach
- C) in a room with closed windows
- D) in outer space
- E) on the board of a submarine
- 30. Which of the following does not use ultrasound for functioning or for orientation:
 - A) the sonar

B) the ultrasound machine

C) the dolphins

D) the bats

E) the seismograph

