

CANADIAN CHEMISTRY CONTEST 2008
for high school and CEGEP students
(formerly the National High School Chemistry Examination)

CONCOURS CANADIEN DE CHIMIE 2008
Pour les étudiants du secondaire et du Cégep
(anciennement appelé examen national de chimie pour les écoles secondaire)

CORRECT ANSWERS / SOLUTIONNAIRE

Complete solutions will be available on the website in October 2008
Les réponses détaillées seront disponibles sur le site Web en octobre 2008

- | | | | | | | | | | | | |
|-----|---|---|---|---|---|-----|---|---|---|---|---|
| 1. | A | B | C | D | * | 16. | A | * | C | D | E |
| 2. | A | B | * | D | E | 17. | A | B | C | * | E |
| 3. | A | B | C | D | * | 18. | A | B | C | D | * |
| 4. | A | B | C | * | E | 19. | A | B | C | * | E |
| 5. | A | * | C | D | E | 20. | A | B | C | * | E |
| 6. | * | B | C | D | E | 21. | A | B | C | D | * |
| 7. | A | B | C | * | E | 22. | A | * | C | D | E |
| 8. | * | B | C | D | E | 23. | A | B | C | * | E |
| 9. | A | B | * | D | E | 24. | A | B | * | D | E |
| 10. | A | B | C | * | E | 25. | A | * | C | D | E |
| 11. | * | B | C | D | E | | | | | | |
| 12. | * | B | C | D | E | | | | | | |
| 13. | A | B | * | D | E | | | | | | |
| 14. | A | * | C | D | E | | | | | | |
| 15. | * | B | C | D | E | | | | | | |