AIEEE 2010 Chemistry - (25-04-2010)

PART B — CHEMISTRY

In aqueous solution the ionization constants for carbonic acid are


 $K_1 = 4.2 \times 10^{-7}$ and $K_2 = 4.8 \times 10^{-11}$. Select the correct statement for a saturated 0.034 M solution of the carbonic acid.

- The concentration of H⁺ is double that
- (2) The concentration of CO₃²⁻ is 0.034 M.
- (3) The concentration of CO₃²⁻ is greater than that of HCO₃⁻.
- The concentrations of H+ and HCOare approximately equal.
- Solubility product of silver bromide is 5.0×10^{-13} . The quantity of potassium bromide (molar mass taken as 120 g mol-1) to be added to 1 litre of 0.05 M solution of silver nitrate to start the precipitation of AgBr is
 - (1) 5.0×10^{-8} g
 - (2) 1·2 × 10⁻¹⁰ g


- (3) 1·2 × 10⁻⁹ g
- . (4) 6.2×10^{-5} g
- 33. The correct sequence which shows decreasing order of the ionic radii of the elements is
 - (1) $O^{2-} > F^- > Na^+ > Mg^{2+} > Al^{3+}$
 - (2) $Al^{3+} > Mg^{2+} > Na^{+} > F^{-} > O^{2-}$
 - (3) $Na^+ > Mg^{2+} > Al^{3+} > O^{2-} > F^-$
 - (4) $Na^+ > F^- > Mg^{2+} > O^{2-} > Al^{3+}$

34. In the chemical reactions,


the compounds 'A' and 'B' respectively are

- (1) nitrobenzene and chlorobenzene
- (2) nitrobenzene and fluorobenzene
- (3) phenol and benzene
- benzene diazonium chloride fluorobenzene
- 350 If 10-4 dm3 of Water is introduced into a 1.0 dm3 flask at 300 K, how many moles of water are in the vapour phase when equilibrium is established?

(Given: Vapour pressure of H2O at 300 K is 3170 Pa; $R = 8.314 \text{ J K}^{-1} \text{ mol}^{-1}$

- (1) 1.27×10^{-3} mol
- (2) $5.56 \times 10^{-3} \text{ mol}$
- (3) 1.53×10^{-2} mol
- (4) 4.46×10^{-2} mol
- From amongst the following alcohols the one that would react fastest with conc. HCl and anhydrous ZnCl2, is
 - (1) 1-Butanol
 - (2) 2-Butanol
 - (3) 2-Methylpropan-2-ol
 - (4) 2-Methylpropanol
- 37(3) If sodium sulphate is considered to be completely dissociated into cations and anions in aqueous solution, the change in freezing point of water (\$\Delta T_f\$), when 0.01 mol of sodium sulphate is dissolved in 1 kg of water, is $(K_f = 1.86 \text{ K kg mol}^{-1})$
 - (1) 0.0186 K
 - 0.0372 K
 - 0.0558 K
 - 0.0744 K
- 1.96 7 100

- 38. Three reactions involving H₂PO₄ are given below:
 - (i) $H_3PO_4 + H_2O \rightarrow H_3O^+ + H_2PO_4^-$
 - (ii) $H_2PO_4^- + H_2O \rightarrow HPO_4^{2-} + H_3O^+$
 - (iii) $H_2PO_4^- + OH^- \rightarrow H_3PO_4 + O^{2-}$

In which of the above does $H_2PO_4^-$ act as an acid?

- (1) (i) only
- (2) (ii) only
- (3) (i) and (ii)
- (4) (iii) only
- The main product of the following reaction is

 $C_6H_5CH_2CH(OH)CH(CH_3)_2 \xrightarrow{conc. H_2SO_4} ?$

(1)
$$H_5C_6CH_2CH_2 > C = CH_2$$

(2)
$$H_5C_6$$
 $C = C < H_{CH(CH_3)_2}$

$$\begin{array}{ccc} & & \text{C}_6\text{H}_5\text{CH}_2 \\ & & \text{H} \end{array} \searrow \text{C} = \text{C} \bigg\langle \begin{array}{c} \text{CH}_3 \\ \text{CH}_3 \end{array} \bigg\rangle$$

(4)
$$C_6H_5 > C = C < CH(CH_3)_2$$

49. The energy required to break one mole of Cl-Cl bonds in Cl₂ is 242 kJ mol⁻¹. The longest wavelength of light capable of breaking a single Cl-Cl bond is

 $(c = 3 \times 10^8 \text{ ms}^{-1} \text{ and } N_A = 6.02 \times 10^{23} \text{ mol}^{-1})$

- (1) 494 nm
- (2) 594 nm
- (3) 640 nm
- (4) 700 nm

29.5 mg of an organic compound containing nitrogen was digested according to Kjeldahl's method and the evolved ammonia was absorbed in 20 mL of 0.1 M HCl solution. The excess of the acid required 15 mL of 0.1 M NaOH solution for complete neutralization. The percentage of nitrogen in the compound is

- (1) 29.5
- (2) 59.0
- (3) 47-4
- (4) 23.7

Ionisation energy of He⁺ is $19.6 \times 10^{-18} \text{ J atom}^{-1}$. The energy of the first stationary state (n = 1) of Li²⁺ is

- (1) $8.82 \times 10^{-17} \text{ J atom}^{-1}$
- (2) $4.41 \times 10^{-16} \text{ J atom}^{-1}$
- (3) $-4.41 \times 10^{-17} \text{ J atom}^{-1}$
- (4) $-2.2 \times 10^{-15} \text{ J atom}^{-1}$


SPACE FOR ROUGH WORK

- 43. On mixing, heptane and octane form an ideal solution. At 373 K, the vapour pressures of the two liquid components (heptane and octane) are 105 kPa and 45 kPa respectively. Vapour pressure of the solution obtained by mixing 25.0 g of heptane and 35 g of octane will be (molar mass of heptane = 100 g mol⁻¹ and of octane = 114 g mol⁻¹)
 - (1) 144.5 kPa
 - (2) 72·0 kPa
 - (3) 36·1 kPa
 - (4) 96·2 kPa
- 44. Which one of the following has an optical isomer?
 - (1) $[Zn(en)_2]^{2+}$
 - (2) $[Zn(en)(NH_3)_2]^{2+}$
 - (3) [Co(en)₃]³⁺
 - (4) $[Co(H_2O)_4(en)]^{3+}$

(en = ethylenediamine)

45. Consider the following bromides:

(3)


The correct order of S_N1 reactivity is

- (1) A > B > C
- (2) B > C > A
 - (3) B > A > C
 - (4) C > B > A

- 46. One mole of a symmetrical alkene on ozonolysis gives two moles of an aldehyde having a molecular mass of 44 u. The alkene is
 - (1) ethene
 - (2) propene
 - (3) 1-butene
 - (4) 2-butene
- 47. Consider the reaction :

The rate equation for this reaction is rate = k [Cl₂] [H₂S]

Which of these mechanisms is/are consistent with this rate equation?

- A. $Cl_2 + H_2S \rightarrow H^+ + Cl^- + Cl^+ + HS^-$ (slow) $Cl^+ + HS^- \rightarrow H^+ + Cl^- + S$ (fast)
- B. $H_2S \Leftrightarrow H^+ + HS^-$ (fast equilibrium) $Cl_2 + HS^- \rightarrow 2 Cl^- + H^+ + S \text{ (slow)}$
- (1) A only
 - (2) B only
 - (3) Both A and B

(4) Neither A nor B

0.0001

(C)

48. The Gibbs energy for the decomposition of 51. Al₂O₃ at 500 °C is as follows:

 $\frac{2}{3}~\mathrm{Al_2O_3} \rightarrow \frac{4}{3}~\mathrm{Al} + \mathrm{O_2}, \Delta_\mathrm{r}\mathrm{G} = +~966~\mathrm{kJ~mol^{-1}}$

The potential difference needed for electrolytic reduction of Al₂O₃ at 500 °C is at least

- (1) 5.0 V
- (2) 4·5 V
- (3) 3·0 V
- (4) 2·5 V
- 49. The correct order of increasing basicity of the given conjugate bases (R = CH₃) is
 - (1) $RCO\overline{O} < HC = \overline{C} < \overline{N}H_2 < \overline{R}$
 - (2) $RCO\overline{O} < HC = \overline{C} < \overline{R} < \overline{N}H_2$
 - (3) $\overline{R} < HC = \overline{C} < RCO\overline{O} < \overline{N}H_2$
 - (4) $RCO\overline{O} < \overline{N}H_2 < HC = \overline{C} < \overline{R}$
- of an ionic substance is 508 pm. If the radius of the cation is 110 pm, the radius of the anion is
 - (1) 144 pm
 - √(2) 288 pm
 - (3) 398 pm
 - (4) 618 pm

- Out of the following, the alkene that exhibits optical isomerism is
 - (1) 2-methyl-2-pentene
 - (2) 3-methyl-2-pentene
 - (3) 4-methyl-1-pentene
 - (4) 3-methyl-1-pentene
- 52. For a particular reversible reaction at temperature T, ΔH and ΔS were found to be both +ve. If T_e is the temperature at equilibrium, the reaction would be spontaneous when
 - (1) $T = T_e$
 - $(2) \quad T_{\rm c} > T$
 - (3) $T > T_e$
 - (4) Te is 5 times T
- 53. Percentages of free space in cubic close packed structure and in body centered packed structure are respectively
 - (1) 48% and 26%
 - (2) 30% and 26%
 - (3) 26% and 32%
 - (4) 32% and 48%

- intermolecular forces e.g. hydrogen bonding,
 - (1)natural rubber
 - (2)teflon
 - (3)nylon 6,6
 - polystyrene
- 55. At 25 °C, the solubility product of Mg(OH), is 1.0 × 10⁻¹¹. At which pH, will Mg²⁺ ions start precipitating in the form of Mg(OH), from a solution of 0.001 M Mg2+ ions?
 - (1) 8
 - (2)
 - 10
 - (4) 11
- The correct order of E M2+/M values with negative sign for the four successive elements Cr, Mn. Fe and Co is
 - Cr > Mn > Fe > Co
 - (2) Mn > Cr > Fe > Co
 - (3) Cr > Fe > Mn > Co
 - (4) Fe > Mn > Cr > Co
- Biuret test is not given by
 - (1) proteins
 - carbohydrates
 - (3) polypeptides
 - (4) urea

- polymer containing strong 58. The time for half life period of a certain reaction A ----- Products is 1 hour. When the initial concentration of the reactant 'A', is 2.0 mol L-1, how much time does it take for its concentration to come from 0:50 to \$25 mol L-1 if it is a zero order reaction?

 - 4 h
 - (3) 0.5 h
 - 0.25 h
 - A solution containing 2.675 g of $CoCl_3$. 6 NH₃ (molar mass = 267.5 g mol⁻¹) is passed through a cation exchanger. The chloride ions obtained in solution were treated with excess of AgNO3 to give 4.78 g of AgCl (molar mass = 143.5 g mol-1). The formula of the complex is (At. mass of Ag = 108 u)
 - (1) [CoCl(NH₃)₅] Cl₂
 - [Co(NH3)6] Cl3
 - (3) [CoCl₂(NH₂)₄] CI
 - (4) [CoCl₃(NH₂)₃]
 - The standard enthalpy of formation of NH3 is -46.0 kJ mol-1. If the enthalpy of formation of H2 from its atoms is -436 kJ mol⁻¹ and that of N₂ is - 712 kJ mol-1, the average bond enthalpy of N-H bond in NH3 is
 - 1102 kJ mol-1
 - 964 kJ mol⁻¹
 - + 352 kJ mol-1
 - (4) + 1056 kJ mol-14