- **ELECTROCHEMISTRY**
- SURFACE CHEMISTRY
- p-BLOCK

Copyright © reserved with Motion Edu. Pvt. Ltd. and Publications
All rights reserved. No part of this work herein should be reproduced or used either graphically, electronically, mechanically or by recording, photocopying, taping, web distributing or by storing in any form and retrieving without the prior written permission of the publisher. Anybody violating this is liable to be legally prosecuted.
<u>Corporate Head Office</u> 394 - Rajeev Gandhi Nagar Kota, (Raj.)
Ph. No.: 08003899588, 0744-2209671 IVRS No: 0744-2439051, 52, 53,
www. motioniitjee.com , info@motioniitjee.com

CHEMISTRY TARGET (JEE MAIN + JEE ADVANCED)

$\mathit{THEORYAND}\,\mathit{EXERCISE}\,\mathit{BOOKLET}$

CONTENTS

S.NO.	. TOPIC	PAGE NO.		
	ELECTROCHEMISTRY			
•	THEORY WITH SOLVED EXAMPLES	5 – 34		
•	CLASS ROOM PROBLEMS	. 35 – 41		
•	EXERCISE - I (JEE Main)	. 42 – 50		
•	EXERCISE - II (JEE Advanced – Objective)	. 51 – 55		
•	EXERCISE - III (JEE Advanced)	. 56 – 73		
•	EXERCISE - IV (JEE Advanced – Previous Years)	. 74 – 86		
•	ANSWER KEY	. 87 – 89		
	SURFACE CHEMISTRY			
•	THEORY WITH SOLVED EXAMPLES	90 – 119		
•	EXERCISE - I (JEE Main)	120 – 122		
•	EXERCISE - II (JEE Advanced – Objective)	123 – 128		
•	EXERCISE - III (JEE Advanced)	129 – 131		
•	ANSWER KEY	132 – 133		
p-BLOCK				
•	THEORY WITH SOLVED EXAMPLES	134 – 171		
•	EXERCISE - I (JEE Main)	172 – 178		
•	EXERCISE - II (JEE Advanced – Objective)	179 – 185		
•	EXERCISE - III (JEE Advanced)	186 – 192		
•	EXERCISE - IV (JEE Main & JEE Advanced – Previous Years)	193 – 199		
•	ANSWER KEY	200		

JEE SYLLABUS

• ELECTROCHEMISTRY

.JEE - ADVANCED

Electrochemical cells and cell reactions; Standard electrode potentials; Nernst equation and its relation to G; Electrochemical series, emf of galvanic cells; Faraday's laws of electrolysis; Electrolytic conductance, specific, equivalent and molar conductivity, Kohlrausch's law; Concentration cells.

• SURFACE CHEMISTRY

JEE - ADVANCED

Elementary concepts of adsorption (excluding adsorption isotherms); Colloids: types, methods of preparation and general properties; Elementary ideas of emulsions, surfactants and micelles (only definitions and examples).

• p-BLOCK

JEE - ADVANCED

Preparation and properties of the following compounds: Oxides, peroxides, hydroxides, carbonates, bicarbonates, chlorides and sulphates of sodium, potassium, magnesium and calcium; Boron: diborane, boric acid and borax; Aluminium: alumina, aluminium chloride and alums; Carbon: oxides and oxyacid (carbonic acid); Silicon: silicones, silicates and silicon carbide; Nitrogen: oxides, oxyacids and ammonia; Phosphorus: oxides, oxyacids (phosphorus acid, phosphoric acid) and phosphine; Oxygen: ozone and hydrogen peroxide; Sulphur: hydrogen sulphide, oxides, sulphurous acid, sulphuric acid and sodium thiosulphate; Halogens: hydrohalic acids, oxides and oxyacids of chlorine, bleaching powder; Xenon fluorides.

ELECTROCHEMISTRY Page # 5

ELECTROCHEMISTRY

Key Concepts

Electrochemical Cells

An electrochemical cell consists of two electrodes (metallic conductors) in contact with an electrolyte (an ionic conductor).

An electrode and its electrolyte comprise an **Electrode Compartment**.

Electrochemical Cells can be classified as:

(i) Electrolytic Cells in which a non-spontaneous reaction is driven by an external source of current.

(ii) Galvanic Cells which produce electricity as a result of a spontaneous cell reaction .

Note: In a **galvanic cell**, cathode is positive with respect to anode.

In a **electrolytic cell**, anode is made positive with respect to cathode.

GALVANIC CELL

This cell converts chemical energy into electrical energy.

Galvanic cell is made up of two half cells i.e., anodic and cathodic. The cell reaction is of redox kind. Oxidation takes place at anode and reduction at cathode. It is also known as **voltaic cell**. It may be represented as shown in Fig. Zinc rod immersed in $ZnSO_4$ behaves as anode and copper rod immersed in $CuSO_4$ behaves as cathode.

Oxidation takes place at anode.

 $Zn \rightarrow Zn^{2+} + 2e^{-}$ (loss of electron : oxidation)

Reduction takes place at cathode:

 $Cu^{2+} + 2e^{-} \rightarrow Cu(gain of electron ; reduction)$

Overall process: $Zn(s) + Cu^{2+} \rightarrow Cu(s) + Zn^{2+}$

In galvanic cell like Daniell cell: electrons flow from anode (zinc rod) to the cathode (copper rod) through external circuit; zinc dissolves as Zn^{2+} ; Cu^{2+} ion in the cathode cell picks up two electron and become deposited at cathode.

REPRESENTATION OF A CELL (IUPAC CONVENTIONS):

Let us illustrate the convention taking the example of Daniel cell.

(i) Anodic half cell is written on left and cathodic half cell on right hand side.

 $Zn(s) |ZnSO_{4}(sol)||CuSO_{4}(sol)||Cu(s)|$

- (ii) Two half cells are separated by double vertical lines: Double vertical lines indicate slat bridge or any type of porous partition.
- (iii) EMF (electromotive force) may be written on the right hand side of the cell.
- (iv) Single vertical lines indicate the phase separation between electrode and electrolyte solution. $Zn|Zn^{2+}||Cu^{2+}||Cu||$
- (v) Invert eletrodes are represented in the bracket

 $Zn|ZnSO_4||H^+|H_3,Pt$

RELATIONSHIP BETWEEN AG AND ELECTRODE POTENTIAL

Let n, faraday charge is taken out from a cell of e.m.f. (E) then electrical work done by the cell may be calculated as,

Work done = Charge \times Potential = nFE

From thermodynamics we know that decrease in Gibbs free energy of a system is a measure of reversible or maximum obtainable work by the system if there is no work due to volume expansion $\therefore \Delta G = -nFE$

Under standard state $\Delta G^0 = - nFE^0 \dots (1)$

(i) From thermodynamics we know, ΔG = negative for spontaneous process. Thus from eq. (i) it is clear that the EMF should be + ve for a cell process to be feasible or spontaneous.

(ii) When ΔG = positive, E = negative and the cell process will be non spontaneous.

Reactions	∆G	E
Spontaneous	(-)	(+)
Non-spontaneous	(+)	(-)
Fauilibrium	0	0

Standard free energy heange of a cell may be calculated by electrode potential data.

Substituting the value of Eo (i.e., standard reduction potential of cathode-standard reduction potential of anode) in eq. (i) we may get ΔG° .

CONCENPT OF ELECTROMOTIVE PORCE (EMF) OF A CELL

Electron flows from anode to cathode in external circuit due to a pushing effect called or electromotive force (e.m.f.). EMF is called as cell potential. Unit of e.m.f. of cell is volt.

EMF of cell may be calculated as:

 E_{cell} = reduction potential of cathode – Reduction potential of anode

Similarly, standard e.m.f. of the cell (E^o) may be calculated as

 E_{cell}^0 = Standard reduction potential of cathode – Standard reduction potential of anode.

SIGN CONVENTION OF EMF

EMF of cell should be positive other wise it will not be feasible in the given direction.

Zn|ZnSO₄||CuSO₄|Cu E = + 1.10 volt (Feasible)E = -1.10 volt (Not Feasible)Cu|CuSO₄||ZnSO₄|Zn

SALT BRIDGE

Two electrolyte solutions in galvanic cells are separated using salt bridge as represented in the Fig. Salt bridge is a device to minimize or eliminate the liquid junction potential. Saturated solution of salt like KCl, KNO₃, NH₄Cl and NH₄NO₃ etc. in agar-agar gel is used in salt bridge. Salt bridge contains high concentration of ions viz. K⁺ and NO₃ at the junction with electrolyte solution. Thus, salt bridge carries whole of the current across the boundary; more over the K⁺ and NO₃⁻ ions have same speed. Hence, salt bridge with uniform and same mobility of cations and anions completes the electrical circuit & permits the ions to migrate.

NERNST EQUATION

Walter nernst derived a relation between cell potential and concentration or Reaction quotient.

$$\Delta G = \Delta G^{0} + RT \ln Q \dots (i)$$

where ΔG and ΔG^0 are free energy and standard free energy change, 'Q' is reaction quotient.

∴
$$-\Delta G = nFE$$
 and $-\Delta G^0 = nFE^0$

Thus from Eq. (i), we get $- nFE = - nFE^{\circ} + RT \ln Q$

At 25°C, above equation may be written as
$$E = E^{\circ} - \frac{0.0591}{n} log Q$$

Where 'n' represents number of moles of electrons involved in process.

E, E^o are e.m.f. and standard e.m.f. of the cell respectively.

In general, for a redox cell reaction involving the transference of n electrons

 $aA + bB \rightarrow cC + dD$, the EMF can be calculated as:

$$E_{Cell} = E_{Cell}^{o} - \frac{0.0591}{n} log \frac{[C]^{c}[D]^{d}}{[A]^{a}[B]^{b}}$$

THERMODYNAMIC TREATEMENT OF NERNEST EQUATION

Prediction and feasibility of spontaneity of a cell reaction. (i)

Let us see whether the cell (Daniell) is feasible or not; i.e. whether Zinc will displace copper or not. $Zn \mid (s) \mid ZnSO_{\alpha}(sol) \mid | CuSO_{\alpha}(sol) \mid Cu(s)$

$$E_{Zn^{2+}/Zn}^{0} = -0.76 \text{volt}$$
; $E_{Cu^{2+}/Cu}^{0} = +0.34 \text{volt}$

$$E_{cell}^{0} = E_{Cu^{2+}/Cu}^{0} - E_{Zn^{2+}/Zn}^{0}$$

$$= 0.34 - (-0.76) = +1.10 \text{ volt}$$

Since $E^0 = + ve$, hence the cell will be feasible and zinc will displace copper from its salt solution. In the other words zinc will reduce copper.

Corporate Head Office: Motion Education Pvt. Ltd., 394 - Rajeev Gandhi Nagar, Kota-5 (Raj.)

(ii) Determination of equilibrium constant: We know, that

$$E = E^{0} - \frac{0.0591}{n} \log Q \qquad(1)$$

At equilibrium, the cell potential is zero because cell reactions are balanced, i.e. E=0 \therefore From Eq. (i), we have

$$0 = E^{0} - \frac{0.0591}{n} log K_{eq} \qquad \text{or } K_{eq} = anti log \left\lceil \frac{nE^{0}}{0.0591} \right\rceil$$

(iii) Heat of Reaction inside the cell: Let n Faraday charge flows out of a cell of e.m.f. E, then $-\Delta G = nFE$(i)

Gibbs Helmholtz equation (from thermodynamics) may be given as,

$$\Delta G = \Delta H + T \left[\frac{\partial \Delta G}{\partial T} \right]_{P}$$
(ii)

From Eqs. (i) and (ii), we have

$$- \ \mathsf{nFE} = \Delta \mathsf{H} + \mathsf{T} \left[\frac{\partial (- \ \mathsf{nFE})}{\partial \mathsf{T}} \right]_{\mathsf{P}} \\ = \Delta \mathsf{H} - \mathsf{nFT} \bigg[\frac{\partial \mathsf{E}}{\partial \mathsf{T}} \bigg]_{\mathsf{P}}$$

$$\therefore \qquad \Delta H = - \text{ nFE} + \text{ nFT} \left[\frac{\partial E}{\partial T} \right]_{P}$$

(iv) Entropy change inside the cell: We know that G = H - TS or $\Delta G = \Delta H - T\Delta S$(i) where $\Delta G = F$ ree energy change; $\Delta H = E$ nthalpy change and $\Delta S = E$ entropy change. According to Gibbs Helmoholtz equation,

$$\Delta G = \Delta H + T \left[\frac{\partial \Delta G}{\partial T} \right]_{P}$$
(ii)

From Eqs. (i) and (ii), we have

$$- \ T\Delta S = T \left[\frac{\partial \Delta G}{\partial T} \right]_{P} \qquad \text{or } \Delta S = - \left[\frac{\partial \Delta G}{\partial T} \right]_{P}$$

or
$$\Delta S = nF \left[\frac{\partial E}{\partial T} \right]_{P}$$

where $\left[\frac{\partial E}{\partial T}\right]_{P}$ is called temperature coefficient of cell e.m.f.

DIFFERENT TYPES OF HALF-CELLS AND THEIR REDUCTION POTENTIAL

(1) Gas - Ion Half Cell:

In such a half cell, an inert collector of electrons, platinum or grphite is in contact with gas and a solution containing a specified ion. One of the most important gas-ion half cell is the hydrogen-gas-hydrogen ion half cell. In this cell, purified H_2 gas at a constant pressure is passed over a platinum electrode which is in contact with an acid solution.

$$H^+(aq) + e^- \longrightarrow 1/2 H_2$$

$$E_{H^+/H_2} = E_{H^+/H_2}^0 - \frac{0.0591}{1} log \frac{(pH_2)^{1/2}}{H^+}$$

(2) Metal-Metal Ion Half Cell:

This type of cell consist of a metal M is contact with a solution containing M^{n+} ions.

$$M^{n+}$$
 (aq) + ne⁻ \Longrightarrow M(s)

$$E_{M^{n+}/M} = E_{M^{n+}/M}^{0} - \frac{0.0591}{n} log \frac{1}{M^{n+}}$$

Page # 8 ELECTROCHEMISTRY

(3) Metal-Insoluble Salt-Anion Half Cell:

In this half cell, a metal coated with its insoluble salt is in contact with a solution containing the anion of the insoluble salt. eq. Silver-Silver Chloride Half Cell:

This half cell is represented as Cl⁻/AgCl/Ag. The equilibrium reaction that occurs at the electrode is $AgCl(s) + e^- \iff Ag(s) + Cl^-(aq)$

$$\mathsf{E}_{\mathsf{Cl}^{-}/\mathsf{AgCl}/\mathsf{Ag}}^{-} = \mathsf{E}_{\mathsf{Cl}^{-}/\mathsf{AgCl}/\mathsf{Ag}}^{0} - \frac{0.0591}{1} \mathsf{log} \! \left[\mathsf{Cl}^{-} \right], \; \mathsf{E}_{\mathsf{Ag}^{+}/\mathsf{Ag}}^{0} + \frac{0.059}{1} \mathsf{log} \frac{(\mathsf{K}_{\mathsf{sp}})}{[\mathsf{Cl}^{-}]} \mathsf{AgCl}$$

(4) Oxidation-reduction Half Cell:

This type of half cell is made by using an inert metal collector, usually platinum, immersed in a solution which contains two ions of the same element in different states of oxidation. eg. Fe^{2+} - Fe^{3+} half cell. Fe^{3+} (ag) $+e^{-} \Longrightarrow Fe^{2+}$ (ag)

$$\mathsf{E}_{\mathsf{F}e^{3+}/\mathsf{F}e^{2+}} = \mathsf{E}_{\mathsf{F}e^{3+}/\mathsf{F}e^{2+}}^{0} - \frac{0.0591}{1} log \frac{[\mathsf{F}e^{2+}]}{[\mathsf{F}e^{3+}]}$$

CONCENTRATION CELL

The cells in which electrical current is produced due to transport of a substance from higher to lower concentration. Concentration gradient may arise either in electrode material or in electrolyte. Thus there are two types of concentration cell.

(i) Electrode Gas concentration cell:

Pt, $H_2(P_1)|H^+(C)|H_2(P_2)$, Pt

Here, hydrogen gas is ubbled at two different partial pressures at electrode dipped in the solution of same electrolyte.

Cell Process : $1/2H_2(p_1) \rightarrow H^+(c) + e^-$ (Anode process)

$$\frac{\text{H}^{+}(c) + e^{-} \rightarrow \frac{1}{2} \text{H}_{2}(p_{2})}{\frac{1}{2} \text{H}_{2}(p_{1}) \rightleftharpoons \frac{1}{2} \text{H}_{2}(p_{2})} \qquad \qquad : \qquad E = -\frac{2.303 \text{RT}}{F} \log \left[\frac{p_{2}}{p_{1}}\right]^{1/2}$$

or
$$E = -\left[\frac{2.303RT}{2F}\right]log\left[\frac{p_2}{p_1}\right],$$
 At 25°C,
$$E = -\frac{0.059}{2F}log\left[\frac{p_2}{p_1}\right]$$

For spontanity of such cell reaction $p_1 > p_2$

(2) Electrolyte concentration cells:

 $Zn(s) |ZnSO_4(C_1)||ZnSO_4(C_2)||Zn(s)$

In such cells, concentration gradient arise in electrolyte solutions. Cell process may be given as, $Zn(s) \rightarrow Zn^{2+}(C_1) + 2e^-$ (Anodic process)

$$\frac{Zn^{2+}(C_2) + 2e^{-} \rightarrow Zn(s)}{Zn^{2+}(C_2) \rightleftharpoons Zn^{2+}(C_1)}$$
 (Over all process)

From Nernst equation, we have

$$E = 0 - \frac{2.303RT}{2F}log \left[\frac{C_1}{C_2}\right] \qquad \text{or} \qquad E = \frac{2.303RT}{2F}log \left[\frac{C_2}{C_1}\right]$$

For spontanity of such cell reaction, $C_2 > C_1$.

COMMERCIAL VOLTAIC CELLS

Batteries can be blassified as primary and secondary. Primary batteries can not be returned to their original state by recharging, so when the reactants are consumed, the battery is "dead" and must be discarded. Secondary batteries are often called storage batteries or rechargeable batteries. The

ELECTROCHEMISTRY Page # 9

reactions in these batteries can be reversed; thus, the batteries can be recharged.

PRIMARY BATTERIES:

DRY CELLS AND ALKALINE BATTERIES

Zinc serves as the anode, and the cathode is a graphite rod placed down the center of the device. These cells are often called "dry cells" because there is no visible liquid phase. However, water is present, so the cell contains a moist paste of $\mathrm{NH_4Cl}$, $\mathrm{ZnCl_2}$ and $\mathrm{MnO_2}$. The moisture is necessary because the ions present must be in a medium in which they can migrate from one electrode to the other. The cell generates a potential of 1.5 V using the following half-reactins.

Anode (usually zinc metal)

Anode (h)

Paper or card board salt bridge Moist electrolyte paste

Cathode, reductions : $2NH_4^+(aq) + 2e^- \rightarrow 2NH_3(g) + H_2(g)$

Anode, oxidation : $Zn(s) \rightarrow Zn^{2+}(aq) + 2e^{-}$

The two gases formed at the cathode will build up pressure and could cause the cell to rupture. This problem is avoided, however, by two other reactions that take place in the cell. Ammonia molecules bind to $\rm Zn^{2+}$ ions, and hydrogen gas is oxidized by $\rm MnO_2$ to water.

 $Zn^{2+}(aq) + 2NH_3(g) + 2CI^-(aq) \rightarrow Zn(NH_3)_2CI_2(s)$ $2MnO_2(s) + H_2(g) \rightarrow Mn_2O_3(s) + H_2O(l)$

LeClanche cells were widely used because of their low cost, but they have several disadvantages. If current is drawn from the battery rapidly, the gaseous products cannot be consumed rapidly enough, so the cell resistance rises, and the voltage drops. In addition, the zinc electrode and ammonium ions are in contact in the cell, and these chemicals react slowly.

Recall that zinc reacts with acide to form hydrogen. The ammonium ion, $NH_4^+(aq)$, is a weak Bronsted acid and reacts slowly with zinc. Because of this reaction, these voltaic cells connot be stored indifinitely. When the zinc outer shell deteriorates, the battery can leak acid and perhaps damage the appliance in which it is contained.

At the present time **alkaline batteries** are used the chemistry of alkaline cells is quite similar to that in a LeClanche cell, except that the material inside the cell is basic (alkaline). Alkaline cells use the oxidation of zinc and the reduction of MnO_2 to generate a current, but NaOH or KOH is used in the cell instead of the acidic salt NH_4CI .

Cathode, reductions: $2MnO_2^4(s) + H_2O(\ell) + 2e^- \rightarrow Mn_2O_3(s) + 2OH^-(aq)$ Anode, Oxidation: $Zn(s) + 2OH^-(aq) \rightarrow ZnO(s) + H_2O(\ell) + 2e^-$

Alkaline cells, which produce 1.54 V (approximately the same voltage as the LeClanche cell), have the further advantage that the cell potential does not decline under high current loads because no gases are formed.

SECONDARY OR RECHARGEABLE BATTERIES

An automobile battery—the **lead storage battery**—is probably the best–known rechargeable battery figure. The 12–V version of this battery contains six voltaic cells, each generating about 2V. The lead storage battery can produce a large initial current, an essential feature when starting an automobile engine.

H₂SO₄(aq)

Pb
anode
plates

Pb
cathode
plates

coated
with
PbO₂

When the cell supplies electrical energy, the lead anode is oxidized to lead (II) sulfate, an insoluble

Page # 10 ELECTROCHEMISTRY

substance that adheres to the electrode surface. The two electrons produced per lead atom move through the external circuit to the cathode, where PbO_2 is reduced to Pb^{2+} ions that in presence of H_2SO_4 , also form lead (II) sulfate.

Cathode, reduction: $PbO_2(s) + 4H^+(aq) + SO_4^{2-}(aq) + 2e^- \rightarrow PbSO_4(s) + 2H_2O(\ell)$

Anode, oxidation: $Pb(s) + SO_4^{2-}(aq) \rightarrow PbSO_4(s) + 2e^{-s}$

Net ionic equation $Pb(s) + PbO_2(s) + 2H_2SO_4(aq) \rightarrow 2PbSO_4(s) + 2H_2O(\ell)$

- A The buttery consists of six two-volt cells connected in series.
- B Each component cell is composed of several negative and positive electrodes made of pure spongy lead and lead oxide. connected in parallel, are immersed in a dilute solution of sulfuric acid.

Nickel–Cadimium ("Ni–Cad") batteries, used in variety of cordless appliances such as telephones, video camcorders, and cordless power tools, are lightweight and rechargeable. The chemistry of the cell utilizes the oxidation of cadmium and the reduction of nickel (III) oxide under basic conditions. As with the lead storage battery, the reactants and products formed when producing a current are solids that adhere to the electrodes.

Cathde, reduction : $NiO(OH)(s) + H_2O(I) + e^- \rightarrow Ni(OH)_2(s) + OH^-(aq)$

Anode, Oxidation: $Cd(s) + 2OH^{-} \rightarrow Cd(OH)_{2}(s) + 2e^{-}$

FUELCELLS AND HYBRID CARS

An advantage of voltaic cells is that they are small and portable, but their size is also a limitation. The amount of electric current produced is limited by the quantity of reagents contained in the cell. When one of the reactants is completely consumed, the cell will no longer generate a current. Fuel cells avoid this limitation because the rectants (fuel and oxidant) can be supplied continuously to the cell from an external reservoir.

In a Hydrogen – Oxygen fuel cell figure, hydrogen is pumped onto the anode of the cell, and O_2 (or air) is directed to the cathode where the following reactions occur.

Cathode, reduction: $O_2(g) + 2H_2O(\ell) + 4e^- \rightarrow 4OH^-(aq)$ $E^0 = 1.23 \text{ V}$ Anode, Oxidation: $H_2(g) \rightarrow 2H^+(aq) + 2e^ E^0 = 0V$ ELECTROCHEMISTRY Page # 11

Schematic diagram of a modern hydrogen-oxygen fuel cell. Commonly used electrolytes are NaOH solution, phosphoric acid, or solid oxides. A major limitation of any oxygen consuming fuel cell is the solw rate of the reduction of this element at a cathode. The best cathode surfaces are usually made of platinum, which is a major cost factor in fuel cell design.

CORROSION CELLS AND REACTIONS

Corrosion can be defined as the deterioration of materials by chemical processes. Of these, the most important by far is electrochemical corrosion of metals, in which the oxidation process $M \to M^+ + e^-$ is facilitated by the presence of a suitable electron acceptor, sometimes referred to in corrosion science as a **depolarizer**.

In a sence, corrosion can be viewed as the spontaneous return of metals to their ores: the huge quantities of energy that were consumed in mining, refining, and manufacturing metals into useful objects is dissipated by a variety of different routes.

The special characteristic of most corrosion processes is that the oxidation and reduction steps occur at separate locations on the metal. This is possible because metals are conductive, so the electrons can flow through the metal from the anodic to the cathodic regions. The presence of water is necessary in order to transport ions to and form metal, but a thin film of adsorbed moisture can be sufficient. A corrosion system can be regarded as a short–circuited electrochemical cell in which the anodic process is something like

Fe(s)
$$\rightarrow$$
 Fe²⁺(aq) + 2e⁻
and the cathodic steps can be any of
O₂ + 2H₂O + 4e⁻ \rightarrow 4OH⁻
H⁺ + e⁻ \rightarrow ½H₂(g)
M²⁺ + 2e⁻ \rightarrow M(s)

where M is a metal. Which parts of the metal serve as anodes and cathodes can depend on many factors, as can be seen from the irregular corrosion patterns that are commonly observed. Atoms in regions that have undergone stress, as might be produced by forming or machining, often tend to have higher free energies, and thus tend to become anodic.

CONTROL OF CORROSION

Since both the cathodic and anodic steps must take place for corrosion to occur, prevention of either one will stop corrosion. The most obvious strategy is to stop both processes by coating the object with a paint or other protective coating. Even if this is done, there are likely to be places where the coating is broken or does not penetrate, particularly if there are holes or screw threads.

A more sophisticated approach is to apply a slight negative charge to the metal, thus making it more difficult for the reaction $M \rightarrow M^{2+} + 2e^-$ to take place.

SACRIFICIAL COATINGS

One way of supplying this negative charge is to apply a coating of a more active metal. Thus a very common way of protecting steel from corrosion is to coat it with a thin layer of zinc; this process is known as galvanizing. The zinc coating, being less noble than iron, tends to corrode selectively. Dissolution of this sacrificial coating leaves behing electrons which concentrate in the iron, making it cathodic and thus inhibiting its dissolution.

Page # 12 ELECTROCHEMISTRY

The effect of plating iron with a less active metal provides an interesting contrast. The common tinplated can (on the right) is a good example. As long as the tin coating remains intact, all is well, but exposure of even a tiny part of the underlying iron to the moist atmosphere initiates corrosion. The electrons released from the rion flow into the tin, making the iron more anodic so now the tin is actively

promoting corrosion of the iron! You have probably observed how tin cans disintegrate very rapidly when left outdoors.

CATHODIC PROTECTION

A more sophisticated strategy is to maintain a continual negative electrical charge on ametal, so that its dissolution as positive ions is inhibited. Since the entire surface is forced into the cathodic condition, this method is known as cathodic protection. The source of electrons can be an external direct current power supply (commonly used to protect oil pipelines and other buried structures), or it can be the corrosion of another, more active metal such as a priece of zinc or aluminum buried in the ground nearby.

ELECTROLYSIS

The decomposition of electrolyte solution by passage of electric current, resulting into deposition of metals or liberation of gases at electrodes is known as electrolysis.

ELECTROLYTIC CELL

This cell converts electrical energy into chemical energy. The entire assembly except that of the external battery is known as the electrolytic cell.

ELECTRODES

The metal strip at which positive current enters is called **anode**; anode is positively charged in electrolytic cell. On the other hand, the electrode at which current leaves is called **cathode**. Cathodes are negatively charged.

Anode Positive Loss of electron positive or oxidation Current takes place enters

Cathode Negative Gain of electron Current or reduction leaves

takes place

ELECTROLYSIS OF MOLTEN SODIUM CHLORIDE

NaCl(molten) → Na+ + Cl-

Reactions at anode (oxidation) ; cathode (reduction) $2CI^{-} \rightarrow CI_{2}(g) + 2e^{-}; 2Na^{+} + 2e^{-} \rightarrow 2Na(I)$

There are two types of electrodes used in the electrolytic cell, namel attackable and non-attackable. The attackable electrodes participitate in the electrode reaction. They are made up of reactive metals

Corporate Head Office: Motion Education Pvt. Ltd., 394 - Rajeev Gandhi Nagar, Kota-5 (Raj.)

ELECTROCHEMISTRY Page # 13

like Zn, Cu, Ag etc. In such electrodes, atom of the metal gets oxidised into the corresponding cation, which is passed into the soluton. Thus, such anodes get dissolved and thier mass decreases. On the other hand, non-attackable electrodes do not participate in the electrodes do not participate in the electrode reaction as they made up of unreactive elements like Pt, graphite etc. Such electrodes do not dissolve and their mass remain same.

FARADAY'S LAWS OF ELECTROLYSIS:

(i) First law of electrolysis;

Amount of substance deposited or liberated at an electrode is directly proportional to amount of charge passed (utilized) through the solution.

$$w \propto Q$$

W = weight liberated, Q = charge in coulomb

$$w = ZQ$$

Z = electrochemical equivalent

when Q = 1 coulomb, then w = Z

Thus, weight deposited by 1 coulomb chrge is called electrochemial equivalent.

Let 1 ampere current is passed till 't' seconds.

Then, Q = It : w = ZIt

1 Faraday = 96500 coulomb = Charge of one mole electrons

One faraday is the charge required to liberate or deposit one gm equivalent of a substance at corresponding electrode.

Let 'E' is equivalent weight then 'E' gm will be liberated by 96500 coulomb.

∴ 1 Coulomb will liberate
$$\frac{E}{96500}$$
 gm ; By definition, Z = $\frac{E}{96500}$

$$W = \frac{ItE}{96500}$$

When a gas is evolved at an electrode, then above formula changes as,

$$V = \frac{ItV_e}{96500}$$

where V = volume of liberated gas, $V_a = equivalent$ volume of gas.

Equivalent volume may be defined as:

The volume of gas liberated by 96500 coulomb at STP.

(ii) Second law of electrolysis:

When same amount of charge is passed through different electrolyte solutions connected in series then weight of substances deposited or dissolved at anode or cathode are in ratio of their equivalent weights. i.e. $w_1/w_2 = E_1/E_2$

QUALITATIVEASPECTS OF ELECTROLSIS

In the electrolysis process we have discussed above, we have taken molten salt as electrolyte, which contains only one cation and anion. Now, if the electrolyte taken contains more than one cation and anion (for example, aqueous solution of the ionic electrolyte), then the cation and anion that will get discharged depends on the ability of cation to get reduced and the ability of anion to get oxidised.

The ability of an ion to get oxidised or reduced depends upon the size, mass, positive charge, negative charge etc. Thus it is not possible to predict qualitatively that which ion whould be discharged first, as one factor might enhance the ability to discharge while the other factor may hamper it. This can only be predicted on the basis of quantitative value assigned based on the cumulative effect of all the factors responsible for an ion's ability of discharge. The value is referred as standard potential, which is determined by keeping the concentration of ion as 1 M, pressure of gas at 1 atm, and the measurement done at 25°C. For a cation, the standard reduction potential (SRP) values are compared. The cation having higher standard reduction potential value is discharged in preference to cation with lower SRP value provided the ions are at 1M concentration. For an anion, the standard oxidation potential (SOP) values are compared and anion having higher SOP is preferentially discharged, if the concentration is 1

Page # 14 ELECTROCHEMISTRY

M for each of the ion. The SRP Values at 25° C for some of the reduction half reaction are given in the table below.

S. NO.	Reduction half cell reaction	Eº involts at 25°C
1.	$F_2 + 2e^- \rightarrow 2F^-$	+ 2.65
2.	$S_2O_8^{2-} + 2e^- \rightarrow 2SO_4^{2-}$	+ 2.01
3.	$Co^{3+} + e^{-} \rightarrow Co^{2+}$	+ 1.82
4.	$PbO_2 + 4H^+ + SO_4^{2-} + 2e^- \rightarrow PbSO_4 + 2H_2O$	+ 1.65
5.	$MnO_4^- + 8H^+ + 5e^- \rightarrow Mn^{2+} + 4H_2O$	+ 1.52
6.	$Au^{3+} + 3e^- \rightarrow Au$	+ 1.50
7.	$Cl_2 + 2e^- \rightarrow 2Cl^-$	+ 1.36
8.	$\text{Cr}_2\text{O}^{2-}_7 + 14 \text{H}^+ + 6\text{e}^- \rightarrow 2\text{Cr}^{3+} + 7\text{H}_2\text{O}$	+ 1.33
9.	$O_2 + 4H^+ + 4e^- \rightarrow 2H_2O$	+ 1.229
10.	$Br_2 + 2e^- \rightarrow 2Br^-$	+ 1.07
11.	$NO_3^- + 4H^+ + 3e^- \rightarrow NO + 2H_2O$	+ 0.96
12.	$2Hg^{2+} + 2e^{-} \rightarrow Hg_{2}^{2+}$	+ 0.92
13.	$Cu^{2+} + I^- + e^- \rightarrow CuI$	+ 0.86
14.	$Ag^+ + e^- \rightarrow Ag$	+ 0.799
15.	$Hg_2^{2+} + 2e^- \rightarrow 2Hg$	+ 0.79
16.	$Fe^{3+} + e^- \rightarrow Fe^{2+}$	+ 0.77
17.	$I_2^- + 2e^- \rightarrow 2I^-$	+ 0.535
18.	$Cu^+ + e^- \rightarrow Cu$	+ 0.53
19.	$Cu^{2+} + 2e^- \rightarrow Cu$	+ 0.34
20.	$Hg_2Cl_2 + 2e^- \rightarrow 2Hg + 2Cl^-$	+ 0.27
21.	$AgCl + e^{-} \rightarrow Ag + Cl^{-}$	+ 0.222
22.	$Cu^{2+} + e^- \rightarrow Cu^+$	+ 0.15
23.	$Sn^{4+} + 2e^- \rightarrow Sn^{2+}$	+ 0.13
24.	$2H^+ + 2e^- \rightarrow H_2$	+ 0.00

ELECTROCHEMISTRY Page # 15

25.	$Fe^{3+} + 3e^- \rightarrow Fe$	- 0.036
26.	$Pb^{2+} + 2e^- \rightarrow Pb$	- 0.126
27.	$Sn^{2+} + 2e^- \rightarrow Sn$	- 0.14
28.	$AgI + e^- \rightarrow Ag + I^-$	- 0.151
29.	$Ni^{2+} + 2e^- \rightarrow Ni$	- 0.25
30.	$Co^{2+} + 2e^- \rightarrow Co$	- 0.28
31.	$Cd^{2+} + 2e^- \rightarrow Cd$	- 0.403
32.	$Cr^{3+} + e^- \rightarrow Cr^{2+}$	- 0.41
33.	$Fe^{2+} + 2e^{-} \rightarrow Fe$	- 0.44
34.	$Cr^{3+} + 3e^- \rightarrow Cr$	- 0.74
35.	$Zn^{2+} + 2e^- \rightarrow Zn$	- 0.762
36.	$2H_2O + 2e^- \rightarrow H_2 + 2OH^-$	- 0.828
36. 37.	$2H_2O + 2e^- \rightarrow H_2 + 2OH^-$ $Mn^{2+} + 2e^- \rightarrow Mn$	- 0.828 - 1.18
37.	$Mn^{2+} + 2e^- \rightarrow Mn$	- 1.18
37. 38.	$Mn^{2+} + 2e^{-} \rightarrow Mn$ $Al^{3+} + 3e^{-} \rightarrow Al$	- 1.18 - 1.66
37.38.39.	$Mn^{2+} + 2e^{-} \rightarrow Mn$ $Al^{3+} + 3e^{-} \rightarrow Al$ $H_{2} + 2e^{-} \rightarrow 2H^{-}$	- 1.18 - 1.66 - 2.25
37.38.39.40.	$Mn^{2+} + 2e^{-} \rightarrow Mn$ $Al^{3+} + 3e^{-} \rightarrow Al$ $H_{2} + 2e^{-} \rightarrow 2H^{-}$ $Mg^{2+} + 2e^{-} \rightarrow Mg$	- 1.18 - 1.66 - 2.25 - 2.37
37.38.39.40.41.	$Mn^{2+} + 2e^{-} \rightarrow Mn$ $Al^{3+} + 3e^{-} \rightarrow Al$ $H_{2} + 2e^{-} \rightarrow 2H^{-}$ $Mg^{2+} + 2e^{-} \rightarrow Mg$ $Na^{+} + e^{-} \rightarrow Na$	- 1.18 - 1.66 - 2.25 - 2.37 - 2.71
37.38.39.40.41.42.	$Mn^{2+} + 2e^{-} \rightarrow Mn$ $Al^{3+} + 3e^{-} \rightarrow Al$ $H_{2} + 2e^{-} \rightarrow 2H^{-}$ $Mg^{2+} + 2e^{-} \rightarrow Mg$ $Na^{+} + e^{-} \rightarrow Na$ $Ca^{2+} + e^{-} \rightarrow Ca$	- 1.18 - 1.66 - 2.25 - 2.37 - 2.71 - 2.87
37.38.39.40.41.42.43.	$Mn^{2+} + 2e^{-} \rightarrow Mn$ $Al^{3+} + 3e^{-} \rightarrow Al$ $H_{2} + 2e^{-} \rightarrow 2H^{-}$ $Mg^{2+} + 2e^{-} \rightarrow Mg$ $Na^{+} + e^{-} \rightarrow Na$ $Ca^{2+} + e^{-} \rightarrow Ca$ $Ba^{2+} + 2e^{-} \rightarrow Ba$	- 1.18 - 1.66 - 2.25 - 2.37 - 2.71 - 2.87 - 2.90

When solution of an electroyte contains more than one type of cations and anions at concentrations different than 1 M, the discharge of an ion does not depend solely on standard potentials but also depends on the concentration of ion in the solution. The value is referred as potential, called as reduction potential for cation and oxication potential for anion. The relation between reduction potential and standard reduction potential is given by N ernst equation, as

$$E_{RP} = E_{RP}^{0} - \frac{RT}{nF} In \frac{[concentration of product]}{[concentration of reactant]}$$

Where E_{RP} = Reduction potential of cation and E^{0}_{RP} = Standard reduction potential of cation. Thus, it is possible that a cation (A⁺) with lower standard reduction potential getting descharged in preference to cation (B⁺) having higher standard reduction potential because their concentration might be such that the reduction poetntial of A⁺ is higher than that of B⁺.

When two metal ions in the solution have identical values of their reduction potentials, the simultaneous deposition of both the metals will occur in the form of an alloy.

CONDUCTANCE

Introduction:

Both metallic and electrolytic conductors obey Ohm's law

i.e.
$$V = IR$$

where V = Potential difference in volt; I Current in ampere; R = resistance in Ohm

We know, resistance is directly proportinal to length of conductor and inversely proportional to cross sectional area of the conductor.

$$R \propto \frac{\ell}{A}$$
 or $R = \rho \frac{\ell}{A}$ (ρ = specific resistance)

SPecific resistance is the resistance of a conductor having lengths of 1 cm and cross sectional area of 1 cm^2 .

Unit of R is ohm and unit of specific resistance is ohm cm

Reciprocal of resistance is called as *conductance* and reciprocal of specific resistance is called as specific conductance.

$$\frac{1}{R} = \frac{1}{\rho} \frac{A}{\ell}$$
 or $C = K \frac{A}{\ell}$

where $C = \text{conductance ohm}^{-1}$; $K = \text{specific conductance ohm}^{-1} \text{ cm}^{-1}$.

Mho and siemens are other units of conductance.

$$K = \frac{\ell}{\Lambda}C$$

Specific conductance = Cell constant x Conductance.

SPECIFIC CONDUCTANCE IS CONDUCTANCE OF 1 CM3 OF AN ELECTROLYTE SOLUTION.

In case of electrolytic solution, the specific conductance is defined as the conductance of a solution of definite concentration enclosed in a cell having two electrodes of unit area separated by 1 cm apart.

1. Equvalent Conductance

Equivalent conductance is the conductance of an electrolyte solution containing 1 gm equivalent of electrolyte. It is denoted by ^.

$$^{\wedge} = K \times V$$

 $(^ = ohm^{-1} cm^{-1} \times cm^3 = ohm^{-1} cm^2)$

Usually concern ration of electrolyte solution is expresses as C gm equivalent per litre.

Thus,
$$V = \frac{1000}{C}$$

{Volume having 1 gm equivalent electrolyte in the solution} Thus, $^{\wedge} = K \times \frac{1000}{C}$.

2. Molar Conductance

Molar conductance may be defined as conductance of an elelctrolyte solution having 1 gm mole electrolyte in a litre. It is denoted by $^{\circ}_{\rm m}$.

$$^{\sim} = K \times V$$

Usually concentration of electrolyte solution is expressed as 'M' gm mole electrolyte per litre.

Corporate Head Office: Motion Education Pvt. Ltd., 394 - Rajeev Gandhi Nagar, Kota-5 (Raj.)

ELECTROCHEMISTRY Page # 17

Thus,
$$V = \frac{1000}{M}$$

Hence,
$$^{}$$
_m = K $\times \frac{1000}{M}$

Relation between $^{\text{a}}$ and $^{\text{m}}$:

DETERMINATION OF ^_O OR ^O

A plot of $^{\circ}_{m}$ vs \sqrt{C} as found experimentally is as shown below graphically.

the $^{n}_{m}$ vs \sqrt{C} plot of strong elelctrolyte being linear it can be extrapolated to zero concentration.

Thus, $^{\circ}_{m}$ valus of the solution of the test electrolyte are determined at various concentrations the concentrations should be as low as good.

 $^{\text{}}$ values are then plotted against $\sqrt{\text{C}}$ when a straight line is obtained. This is the extrapolated to zero concentration. The point where the straight line intersects $^{\land}_{m}$ axis is $^{\land\circ}_{m}$ of the strong elelctrolyte. However, the plot in the case weak electrolyte being non linear, shooting up suddenly at some low concentration and assuming the shape of a straight line parallel to $^{\land}_{m}$ axis. Hence extrapolation in this case is not possible. Thus, $^{\circ}_{0}$ of a weak electrolyte cannot be determined experimentally. It can, however, be done with the help of Kohlrausch's law to be discussed later.

Kohlrausch's Law of Independent Migration of Ions

Kohlrausch determine $^{\circ}_{0}$ vaalues of pairs of some strong electrolytes containing same cation say KF and KCl, NaF and NaCl etc., and found that the difference in $^{\circ}_{0}$ value in each case remains the same

 $^{\circ}_{m}$ (KCl) $-^{\circ}_{m}$ (KF) $=^{\circ}_{m}$ (NaCl) $-^{\circ}_{m}$ (NaF) He also determined $^{\circ}$ values of pairs of strong elelctrolytes containing same anion say KF and NaF, KCl and NaCl etc. and found that the difference in $^{\circ}_{0}$ values is each case remains the same. $^{\circ}_{m}$ (KF) $^{-}_{0}$ (NaF) $^{-}_{0}$ (KCl) $^{-}_{0}$ (NaCl)

$$^{0}_{m}$$
 (KF) - $^{0}_{m}$ (NaF) = $^{0}_{m}$ (KCI) - $^{0}_{m}$ (NaCI)

This experimental data led him to formulate the following law called Kohlrausch's law of independent migration of ions.

At infinite dilution when dissociation is complete, every ion makes some definite contribution towards molar conductance of the electrolyte irrespective of the nature of the other ion which with it is associated and that the molar conductance at infinite dilution for any elelctrolyte is given by the sum of the contribution of the two ions. Thus,

$$^{0}_{m} = \lambda^{0}_{+} + \lambda^{0}_{-}$$

Where λ_+^0 is the contribution of the cation λ_-^0 is the contribution of the anion towards the molar conductance at infinite dilution. These contributions are called molar ionic conductances at infinite dilution. Thus, λ^0_{\perp} is the molar ionic conductance of cation and λ^0_{\perp} is the molar ionic conductance of anion, at infinite dilution. The above euation is, however, correct only for binary electrolyte like NaCl, MgSO₄ etc.

Application of Kohlrausch's law:

Determination of 0_m of a weak electrolyte : In order to calculate 0_m of a weak electrolyte say CH₃COOH, we determine experimentally 0_m values of the following three strong electrolytes: (1)

(: 0744-2209671, 08003899588 | url : www.motioniitjee.com, : info@motioniitjee.com

- (a) A strong electrolyte containing same cation as in the test electrolyte, say HCl
- (b) A strong electrolyte containing same anion as in the test electrolyte, say CH. COONa
- A strong electrolyte containing same anion of (a) and cation of (b) i.e. NaCl. (c)

$$^{\circ}_{m}$$
 of CH₃COOH is the given as:
 $^{\circ}_{m}$ (CH₃COOH) = $^{\circ}_{m}$ (HCI) + $^{\circ}_{m}$ (CH₃COONa) - $^{\circ}_{m}$ (NaCI)

$$^{0}_{m}$$
 (HCI) = $\lambda_{H^{+}}^{0} + \lambda_{CI^{-}}^{0}$ (i)

0
_m (CH₃COONa) = $^{\lambda}$ _{CH₃COO}⁻ + $^{\lambda}$ _{Na}⁺(ii)

0
_m (NaCl) = 1 _{Na}+ 1 + 1 _{Cl}-(iii)

Adding equation (i) and equation (ii) and subtracting (iii) from them:

$$^{0}_{m}$$
 (HCI) + $^{0}_{(CH_{3}COONa)}$ - $^{0}_{(NaCI)}$ = $\lambda^{0}_{H^{+}}$ + $\lambda^{0}_{(CH_{3}COO^{-})}$ = $^{0}_{(CH_{3}COOH)}$

Determination of degree of dissociation (α): (2)

$$\alpha = \frac{\text{No.of moleculesionised}}{\text{total number of molecules dissolved}} = \frac{{}^{\wedge}_{m}}{{}^{0}_{m}}$$

Determination of solubility of sparingly soluble salt (3)

> The specific conductivity of a saturated solution of the est electrolyte (sparingly soluble) made in conductivity water is determined by the method as described above. From this the specific conductivity of conductivity water is deducted. The molar conductance of the saturated solution is taken to be euqal to $^{\circ}_{m}$ as the saturated solution of a sparingly soluble salt is extremely dilute. Hence from

$$^{0} = \frac{1000\kappa}{C}$$

Where C is the molarity of solution and hence the solubility.

SOLVED EXAMPLE

- **Ex.1** The reaction: Zn^{2+} (ag) + $2e^- \rightarrow Zn$ (s) has a electrode potential of 0.76 V. This means-
 - (A) Zn cannot replace hydrogen from acids (B) Zn is reducing agent

(C) Zn is oxidizing agent

- (D) Zn^{2+} is a reducing agent
- **(B)** Negative electrode potential shows that Zn²⁺ is difficult to be reduced and therefore, Zn acts as Sol. reducing agent.
- Ex.2 Certain quantity of current is passed through 2 voltameters connected in series and containing XSO₄(aq) and $Y_2SO_4(aq)$ respectively. If the atomic masses of X and Y are in the ratio of 2: 1 the ratio of the masses of Y liberated to that of X is:
- (B) 1:2
- (C) 2:1
- (D) 3:2

- (A) $X^{2+} + 2e^- \longrightarrow X$; $Y^+ + e^- \longrightarrow Y$ Sol.
 - 2 mol e^- produce X = 1 mol $= 1 \times M$ g
 - 2 mol e^- produce Y = 2 mol $= 2 \times M/2 = M$ g
 - Hence, ratio of the masses of Y:X is M:M or 1:1
- Ex.3 equivalent conductivities dilution of the cation and the anion of a salt A,B are 140 and 80 ohm $^{-1}$ cm 2 eq $^{-1}$ respectively. The equivalent conductivity of the salt at infinite dilution is-
 - (A) $160 \text{ ohm}^{-1} \text{ cm}^2 \text{ eq}^{-1}$
- (B) 220 ohm $^{-1}$ cm 2 eq $^{-1}$

- (C) $60 \text{ ohm}^{-1} \text{ cm}^2 \text{ eq}^{-1}$
- (D) 360 ohm $^{-1}$ cm 2 eq $^{-1}$
- **(B)** Λ_{eq}^{∞} (A₂B) = λ_{eq}^{∞} (A⁺) + λ_{eq}^{∞} (B²⁻) Sol.
 - $= 140 + 80 = 220 \text{ ohm}^{-1} \text{ cm}^2 \text{ eg}^{-1}$
- **Ex.4** The specific conductance of a 0.20 mol L^{-1} solution of an electrolyte at 20°C is 2.48 x 10^{-4} ohm $^{-1}$ cm $^{-1}$. The molar conductivity of the solution is -
 - (A) $1.24 \text{ ohm}^{-1} \text{ cm}^2 \text{ mol}^{-1}$
- (B) $4.96 \text{ ohm}^{-1} \text{ cm}^2 \text{ mol}^{-1}$

(C) $1.24 \text{ ohm}^{-1} \text{ cm}^2$

- (D) $4.96 \text{ ohm}^{-1} \text{ cm}^2$
- **Sol. (A)** $\Lambda_{m} = \frac{\kappa \times 1000}{M} = \frac{2.48 \times 10^{-4} \times 1000}{0.20}$
 - = 1.24 ohm⁻¹ cm² mol⁻¹
- Ex.5 When an electric current is passed through acidulated, water, 112 mL of hydrogen gas at N.T.P. collects at the cathode in 965 seconds. The current passed, in amperes, is-
- (B) 0.5
- (C) 0.1
- (D) 2.0
- (A) 22,400 mL of hydrogen at STP(or NTP)=2g Sol.
 - : 112 mL of hydrogen at

$$STP = \frac{2g \times 112mL}{22,400mL} = 10^{-2} g$$

$$\therefore 2H^+ + 2e^- \rightarrow H_2$$

2F 1 mol

 $= 2 \times 96,500 C = 2 g,$

2 g hydrogen is deposited by 2 × 96,500 C

- $= \frac{2 \times 96,500 \times 10^{-2} \,\mathrm{g}}{2 \,\mathrm{g}} = 965 \,\mathrm{C}$ \therefore 10⁻² g hydrogen will be deposited by
- $Q = i \times t$
- $965 = i \times 965$

- The charge required to deposit 40.5 g of Al (atomic mass = 27.0 g) from the fused Al₂ (SO₄)₃ is-

 - (A) 4.34×10^5 C (B) 43.4×10^5 C (C) 1.44×10^5
- (D) None of these

(A) $Al^{3+} + 3e^{-} \longrightarrow Al$ Sol.

$$3F 1 mol = 27.0 q$$

to deposite 27g required charge = $3 \times 96,500$ C

∴ to deposite 40.4g required charge

$$= \frac{40.5g \times 3 \text{mol} \times 96,500 \text{C mol}^{-1}}{27.0g} = 4.34 \times 10^5 \text{ C}$$

- The same amount of electricity was passed through two separate electrolytic cells containing solutions of nickel nitrate and chromium nitrate respectively. If 0.3 q of nickel was deposited in the first cell, the amount of chromium deposited is (At. wt. Ni= 59, Cr=52)
 - (A) 0.1 q
- (B) 0.176 g
- (C) 0.3 q

- **(B)** $\frac{m_{Ni}}{m_{Cr}} = \frac{\text{Eq. mass of Ni}}{\text{Eq. mass of Cr}}$ Sol.
- For Ni²⁺ and Cr³⁺, we have : $\frac{0.3 \text{ g}}{\text{m}_{\text{Cr}}} = \frac{59/2}{52/3} \qquad \text{m}_{\text{Cr}} = \frac{0.3 \text{g} \times \frac{52}{3}}{(59/2)} = 0.176 \text{ g}$
- **Ex.8** Electrolytic conduction differs from metallic conduction. In case of metallic conduction -
 - (A) The resistance increases with increasing temperature
 - (B) The resistance decreases with increasing temperature
 - (C) The flow of currnet does not generate heat
 - (D) The resistance is independent of the length of electrolytic conductor
- Sol. (A) With increase in temperature vibration of Kernal (Cation) increases and therefore, conduction decreases and hence, resistance of the metallic conductor increases.
- Three faraday of electricity is passed through molten solutions of AgNO₃, NiSO₄ and CrCl₃ kept in three Ex.9 vessels using inert electrodes. The ratio in mol in which the metals Aq, Ni and Cr will be deposited is-
 - (A) 1:2:3
- (B) 3:2:1
- (C) 6:3:2
- (D) 2:3:6

Sol. (C) (i) $Ag^+(aq) + e^- \longrightarrow Ag (s)$

$$1 \text{ mol} = 1F$$

1 mol

3 F

3 mol

- (ii) $Ni^{2+}(aq) + 2e^- \longrightarrow Ni(s)$
- 2 mol = 2 F

3 F

3/2 mol

- (iii) $Cr^{3+}(aq) + 3e^{-} \longrightarrow Cr(s)$
- 3 mol = 3 F

1 mol

The required ratio of moles of Ag, Ni and Cr is:

3 mol Ag: 3/2 mol Ni: 1 mol Cr

or 6 mol Ag: 3 mol Ni: 2 mol Cr.

Ex.10 In the reaction:

4 Fe + 3
$$O_2 \rightarrow 4 Fe^{3+} + 6O^{2-}$$

which of the following statements is correct

(A) A redox reaction

- (B) O₂ is reducing agent
- (C) Fe³⁺ is an oxidizing agent
- (D) Fe is reduced to Fe³⁺
- **Sol.** (A) In this reaction, Fe is oxidized to Fe³⁺ and O₂ is reduced to O²⁻.
- **Ex.11** Calculate current strength in ampere required to deposit 10 g Zn in 2hrs. At wt. of Zn = 65.

Sol.
$$\because w = \frac{\text{E.i.t.}}{96500}$$
; $\therefore i = \frac{96500 \times w}{\text{E.t.}}$ $\left[\begin{array}{c} \because Zn^{2^{+}} + 2e \rightarrow Zn \\ \therefore E = \frac{\text{At. wt.}}{2} = \frac{65}{2} \end{array} \right]$ $i = \frac{96500 \times 10 \times 2}{65 \times 2 \times 60 \times 60} = 4.12 \text{ ampere}$

Ex.12 How many hour are required for a current of 3.0 ampere to decompose 18 g water.

Sol.
$$H_2O \rightarrow H_2 + \frac{1}{2}O_2$$
 $\begin{bmatrix} 2H^+ + 2e \rightarrow H_2 \\ O^{2-} \rightarrow \frac{1}{2}O_2 + 2e \end{bmatrix}$

$$\therefore \text{ Eq. of H}_2\text{O} = \frac{\text{i.t}}{96500}$$

Equivalent weight of $H_2O = 18/2$ as two electrons are used for 1 mole H_2O to decompose in H_2 and O_2 .

$$\therefore \ \frac{18}{18/2} = \frac{3 \times t}{96500}$$

$$\therefore$$
 t = 64333.3 sec = 1072.2 minute = 17.87 hr

- **Ex.13** Calculate the Avogadro's number using the charge on the electron 1.60×10^{-19} C and the fact that 96500 C deposits 107.9 g silver from its solution.
- **Sol.** : 96500 coulomb deposits 107.9 g Ag

Here eq. wt = Atomic weight

because Ag is monovalent. Thus 96500 coulomb charge means charge on N electrons where N in Av. no.

Thus $N \times e = 96500$

$$N = \frac{96500}{1.60 \times 10^{-19}}$$

=
$$6.03 \times 10^{23}$$
 electrons

- **Ex.14** Calculate the volume of gases liberated at anode and cathode at NTP from the electrolysis of Na₂SO₄(aq.) solution by a current of 2 ampere passed for 10 minute.
- **Sol.** At cathode : $2H_2O + 2e \rightarrow H_2 + 2OH_2$

At anode: $2H_2O \rightarrow 4H^+ + 4e + O_2$

∴ At anode
$$E_{O_2} = \frac{32}{4} = 8$$
 ∴ $w_{O_2} = \frac{E.i.t.}{96500} = \frac{32 \times 2 \times 10 \times 60}{4 \times 96500} = 0.0995 g$

At NTP : Volume of
$$O_2 = \frac{0.0995 \times 22.4}{32} = 0.0696$$
 litre

Similarly at cathode
$$w_{H_2} = \frac{E.i.t.}{96500} = \frac{2 \times 2 \times 10 \times 60}{2 \times 96500} = 0.0124 g$$

At NTP : Volume of
$$H_2 = \frac{0.0124 \times 22.4}{2} = 0.139$$
 litre

- **Ex.15** Fused Ni(NO₃)₂ is electrolysed between platinum electrodes using a current of 5 ampere for 20 minute. What mass of Ni is deposited at the cathode?
- **Sol.** Eq. of Ni deposited

$$\frac{W}{E} = \frac{i.t}{96500} = \frac{5 \times 20 \times 60}{96500}$$

$$= 0.0622$$

or
$$w_{Ni} = 0.0622 \times 58.71/2 = 1.825 g$$

$$(Ni^{2+} + 2e \rightarrow Ni)$$

- **Ex.16** A current of 3.7 ampere is passed for 6 hrs. between Ni electrodes in 0.5 litre of 2M solution of $Ni(NO_3)_2$. What will be the molarity of solution at the end of electrolysis?
- **Sol.** The electrolysis of $Ni(NO_3)_2$ in presence of Ni electrode will bring in following changes :

At anode :
$$Ni \rightarrow Ni^{2+} + 2e$$

At cathode :
$$Ni^{2+} + 2e \rightarrow Ni$$

Eq. of
$$Ni^{2+}$$
 formed = Eq. of Ni^{2+} lost

Thus, there will be no change in conc. of Ni(NO₃)₂ solution during electrolysis i.e.,

It will remain 2M

- **Ex.17** How long a current of 3 ampere has to be passed through a solution of AgNO₃ to coat a metal surface of 80 cm² with a thickness of 0.005 mm? Density of Ag is 10.5 g cm⁻³
- **Sol.** Given , i = 3 ampere

Also Volume covered by

$$Aq = 80 \times 0.005 \times 10^{-1} \text{ cm}^3 = 0.04 \text{ cm}^3$$

$$\therefore$$
 Weight of Ag used = 0.04 × 10.5 g

$$W_{Ag} = \frac{E.i.t.}{96500}$$

$$0.04 \times 10.5 = \frac{108 \times 3 \times t}{96500}$$

$$t = 125.09 \text{ sec.}$$

Ex.18 Calculate e.m.f of half cells given below:

(a)
$$\frac{\text{Pt}_{\text{H}_2}}{4 \text{ atm}} \begin{vmatrix} \text{H}_2 \text{SO}_4 \\ 0.02 \text{ M} \end{vmatrix}$$
 $\text{Eo}_{\text{OP}}^{\text{OP}} = 0 \text{ V}$ (b) $\frac{\text{Fe}}{0.2 \text{ M}} \begin{vmatrix} \text{FeSO}_4 \\ 0.2 \text{ M} \end{vmatrix}$ $\text{Eo}_{\text{OP}}^{\text{OP}} = 0.44 \text{ V}$ (c) $\frac{\text{Pt}_{\text{Cl}_2}}{10 \text{ atm}} \begin{vmatrix} \text{HCl} \\ 0.02 \text{ M} \end{vmatrix}$ $\text{Eo}_{\text{OP}}^{\text{OP}} = -1.36 \text{ V}$

Sol. (a)
$$H_2 \rightarrow 2H^+ + 2e$$

$$\therefore E_{OP} = E_{OP}^{0} - \frac{0.059}{2} \log \frac{[H^{+}]^{2}}{P_{H_{2}}} \qquad [H^{+} = 0.02 \times 2M]$$

$$= 0 - \frac{0.059}{2} \log \frac{(0.02 \times 2)^2}{4}$$
 E_{OP_{H2/H}⁺} = + 0.100 V

= 0.44 -
$$\frac{0.059}{2}$$
log[0.2] $E_{OP_{Fe/Fe^{2+}}}$ = + 0.4606 volt.

=
$$-1.36 - \frac{0.059}{2} \log \frac{10}{(0.02)^2}$$
 $E_{OP_{Cl^-/Cl_2}} = -1.49 \text{ volt}$

Ex.19 If the oxidation of oxalic acid by acidified MnO_4^- solution were carried out in a reversible cell, what would be the electrode reaction? Also calculate the equilibrium constant of the reaction. Given

$$E^{\circ}_{Mn^{7+}/Mn^{2+}} = + 1.51 \text{ V} \text{ and}$$
 $E^{\circ}_{CO_2/C_2O_4^{2-}} = - 0.49 \text{ V}.$

Sol.
$$E^{o}_{RP Mn^{7+}/Mn^{2+}} = + 1.51 \text{ V}$$
 $\therefore E^{o}_{OP Mn^{2+}/Mn^{7+}} = - 1.51 \text{ V}$

$$E^{\circ}_{RP\ CO_2/C_2O_4^{2-}} = -0.49 \text{ V}$$
 $E^{\circ}_{OP\ C_2O_4^{2-}/CO_2} = +0.49 \text{ V}$

More is $E^0_{\Omega^0}$, more is the tendency to get oxidise

$$C_2O_4^{2-} \rightarrow 2CO_2 + 2e$$
; $E_{OP}^0 = + 0.49 \text{ V}$ $MnO_4^- + 8H^+ + 5e \rightarrow Mn^{2+} + 4H_2O$; $E_{RP}^0 = + 1.51 \text{ V}$

 $2 M_{1} O_{4}^{-} + \ 5 C_{2} O_{4}^{2-} + \ 16 H^{+} \rightarrow 10 CO_{2} + 2 Mn^{+} \ 8 H_{2} O; \qquad n = 10 \ \because \ 10 \ electron \ are \ used \ in \ redox \ change.$

$$E_{\text{Cell}}^{0} = E_{\text{OP}}^{0} + E_{\text{RP}}^{0} = 0.49 + 1.51 = 2.0 \text{ V}$$
 Also $E_{\text{O}}^{0} = \frac{0.059}{n} \log K_{\text{C}}$

$$\therefore 2 = \frac{0.059}{10} \log K_c \qquad \therefore K_c = 10^{338.98}$$

Ex.20 The e.m.f. of cell,

 ${\rm Ag}[{\rm AgI_{(s)}},~0.05~{\rm MKI}~||~0.05~{\rm M}~{\rm AgNO_3}~|~{\rm Ag,~is}~0.788~{\rm V.~Calculate~solubility~product~of~AgI.}$

Sol.
$$K_{sp}$$
 of AgI = [Ag⁺] [I⁻] = [Ag⁺] [0.05]

For given cell
$$E_{Cell} = E_{OPAg} + E_{RPAg}$$
(i)

$$= E_{OP_{Ag/Ag^+}} - \frac{0.059}{1} log [Ag^+]_{L.H.S.} + E_{RP_{Ag^+/Ag}} + \frac{0.059}{1} log [Ag^+]_{R.H.S.} E_{Cell} = \frac{0.059}{1} log \frac{[Ag^+]_{R.H.S.}}{[Ag^+]_{L.H.S.}}$$

$$\left[:: E^{o}_{OP_{Ag/Ag^{+}}} = E^{o}_{RP_{Ag^{+}/Ag}} \right]$$

$$0.788 = \log \frac{0.05}{[Ag^+]_{L.H.S.}}$$

$$\therefore [Ag^+]_{L.H.S.} = 2.203 \times 10^{-15}$$

By equation (i) $K_{sp} = [2.203 \times 10^{-15}] [0.05]$

$$K_{\rm sp_{AoI}} = 1.10 \times 10^{-16}$$

- **Ex.21** Calculate the reduction potential of a half cell consisting of a platinum electrode immersed in 2.0 MFe²⁺ and 0.02 M Fe³⁺ solution. Given $E^{\circ}_{Fe^{3+}/Fe^{2+}} = 0.771$ V.
- **Sol.** The half cell reaction is : $Fe^{3+} + e \longrightarrow Fe^{2+}$ (or take $Fe^{2+} \longrightarrow Fe^{3+} + e$)

Thus
$$E_{Fe^{3+}/Fe^{2+}} = E^{\circ}_{Fe^{3+}/Fe^{2+}} + \frac{0.059}{1} log \frac{[Fe^{3+}]}{[Fe^{2+}]}$$

$$\therefore E_{Fe^{3+}/Fe^{2+}} = +0.771 + \frac{0.059}{1} \log \frac{0.02}{2.0} = 0.771 + \frac{0.059}{1} \log 10^{-2} = 0.653 \text{ V}$$

- **Ex.22** An electrochemical cell has two half cell reactions as, $A^{2+} + 2e^- \longrightarrow A$; $E^{\circ} = 0.34 \text{ V}$,
 - $X \longrightarrow X^{2+} + 2e^-$; $E^{\circ} = + 2.37 \text{ V}$. The cell voltage will be
 - (A) 2.71 V
- (B) 2.03 V
- (C) 2.71 V
- (D) 2.03 V

- **Sol.** (A) $E_{cell} = 0.34 + 2.37 = 2.71 \text{ V}$
- **Ex.23** E^o of some oxidants are given as :

$$I_2 + 2e \rightarrow 2I^ E^0 = +0.54 \text{ V}$$

$$MnO_4^- + 8H^+ + 5e \rightarrow Mn^{2+} + 4H_2O$$
 $E^0 = +1.52V$

$$Fe^{3+} + e \rightarrow Fe^{2+}$$
 $E^0 = + 0.77V$

$$Sn^{4+} + 2e \rightarrow Sn^{2+}$$
 $E^0 = + 0.1 \text{ V}$

- (a) Select the strongest reductant and oxidant in these.
- (b) Select the weakest reductant and oxidant in these.
- (c) Select the spontaneous reaction from the changes given below:

(i)
$$Sn^{4+} + 2Fe^{2+} \rightarrow Sn^{2+} + 2Fe^{3+}$$

(ii)
$$2Fe^{2+} + I_2 \rightarrow 2Fe^{3+} + 2I^{-}$$

(iii)
$$Sn^{4+} + 2I^{-} \rightarrow Sn^{2+} + I_{2}$$

(iv)
$$Sn^{2+} + I_2 \rightarrow Sn^{4+} + 2I^{-}$$

Sol. (a) More or +ve the E^0_{OP} , more is the tendency for oxidation or stronger is reductant. Therefore, since maximum E^0_{OP} stands for

$$Sn^{2+} \longrightarrow Sn^{4+} + 2e$$

$$E_{OP}^{0} = -0.1 \text{ V}$$

- \therefore strongest reductant : Sn^{2+} , and weakest oxidant : Sn^{4+}
- (b) More or +ve is E^0_{RP} , more is the tendency for reduction or stronger is oxidant. Therefore, since maximum E^0_{RP} stands for : $MnO_4^- + 8H^+ + 5e \longrightarrow Mn^{2+} + 4H_2O$, $E^0_{RP} = +1.52 \text{ V}$
- : strongest oxidant : MnO₄- , and weakest reductant: Mn²⁺

Note: Stronger is oxidant, weaker is its conjugate reductant and vice-versa.

(c) For (i)
$$E^{o}_{Cell} = E^{o}_{Fe^{2+}/Fe^{3+}} + E^{o}_{RP_{Sn^{2+}/Sn^{3+}}}$$

$$= -0.77 + 0.1$$

- \because Fe²⁺ oxidizes and Sn⁴⁺ reduces in change, E⁰_{Cell} = -0.67 V, E⁰_{Cell} is negative
- ∴ (i) Is non-spontaneous change

For (ii)
$$E^{0}_{Cell} = E^{o}_{P_{e^{2^{+}}/Fe^{3^{+}}}} + E^{o}_{P_{I_{2}/I^{-}}} = -0.77 + 0.54 = -0.23 \text{ V}$$

∴ (ii) Is non-spontaneous change

For (iii)
$$E^{o}_{Cell} = E^{o}_{OP_{12/1}} + E^{o}_{RP_{S_{n}}^{4+}/S_{n}^{2+}} = -0.54 + 0.1 = -0.44 \text{ V}$$

: (iii) Is non-spontaneous change

For (iv)
$$E^{o}_{Cell} = E^{o}_{S_{n}^{4+}/S_{n}^{2+}} + E^{o}_{RP_{I_{2}/I^{-}}} = -0.1 + 0.54 = + 0.44 \text{ V}$$

(iv) Is spontaneous change

Ex.24 Calculate the standard cell potentials of galvanic cell in which the following reactions take place :(Given E^{0}_{OP} Cr, Cd, Fe^{2+} , Ag are 0.74V, 0.40 V, - 0.77 V and - 0.80 V respectively)

(a)
$$2Cr_{(s)} + 3Cd^{2+}_{(aq.)} \rightarrow 2Cr^{3+}_{(aq)} + 3Cd$$

(b)
$$Fe^{2+}_{(aq)} + Ag^{+}_{(aq.)} \rightarrow Fe^{3+}_{(aq.)} + Ag_{(s)}$$

Calculate the Δ_r Go and equilibrium constant of the reactions.

Sol. (a)
$$E^{o}_{Cell} = E^{o}_{Cr/Cr^{3+}} + E^{o}_{RP_{Cd^{2+}/Cd}}$$

[2Cr
$$\longrightarrow$$
2Cr³⁺ + 6e; 3Cd²⁺ + 6e \longrightarrow 3Cd]
= 0.74 + (-0.40) = + 0.34 V

Six electrons (n = 6) are used in redox change

$$-\Delta_r G^0 = nE^0F = 6 \times 0.34 \times 96500 J = 196860 J$$

or
$$\Delta_r G^0 = -196.86 \text{ kJ}$$

Also
$$-\Delta_r G^0 = 2.303$$
 RT log K

$$\therefore$$
 196860 = 2.303 × 8.314 × 298 log K

$$K = 3.17 \times 10^{34}$$

(b)
$$E^{o}_{Cell} = E^{o}_{OP_{Fe^{2+}/Fe^{3+}}} + E^{o}_{RP_{Ag^{+}/Ag}}$$

$$[\mathsf{F}\mathsf{e}^{\scriptscriptstyle 2+} \longrightarrow \mathsf{F}\mathsf{e}^{\scriptscriptstyle 3+} + \mathsf{e} ; \, \mathsf{A}\mathsf{g}^{\scriptscriptstyle +} + \mathsf{e} \longrightarrow \mathsf{A}\mathsf{g}]$$

$$= -0.77 + 0.80 = 0.03 \text{ V}$$

Also
$$-\Delta_r G^0 = nE^0F = 1 \times 0.03 \times 96500$$

or
$$\Delta_{r}G^{0} = -2895 \text{ J}$$

Also
$$-\Delta_r G^0 = 2.303$$
 RT log K

$$2895 = 2.303 \times 8.314 \times 298 \log K$$

$$K = 3.22$$

Ex.25 A cell is constituted as follows

The pH of two acids solutions HA₁ and HA₂ are 5 and 3 respectively. The emf of the cell is

- (A) 0.059 V
- (B) 0.0295 V
- (C) 0.118 V
- (D) 0.118 V

Sol. (C)pH₁ = 3 ::
$$[H^+]_c = 1 \times 10^{-3} \text{ M}$$
; $pH_2 = 5$:: $[H^+]_a = 1 \times 10^{-5}$

$$pH_2 = 5$$
 :: $[H^+]_3 = 1 \times 10^{-5}$

Now,
$$E_{cell} = \frac{0.059}{1} \log \frac{[1 \times 10^{-3}]}{[1 \times 10^{-5}]} = 0.059 \times 2 = 0.118 \text{ V}$$

Ex.26 The standard EMF of the cell reaction

$$\frac{1}{2}$$
 Cu(s) + $\frac{1}{2}$ Cl₂(g) $\longrightarrow \frac{1}{2}$ Cu²⁺ + Cl⁻

is 1.02 V. The value of ΔG° will be

- (A) unpredictable (B) 98.43 kJ
- (C) 196.86 kJ (D) 98.43 J

(B) $\Delta G^{\circ} = - \text{ nFE}^{\circ} = -1 \times 96500 \times 1.02$ Sol.

or
$$= -98.43 \text{ kJ}$$

- Ex.27 A current of 1.70 ampere is passed through 300 mL of 0.160 M solution of ZnSO₄ for 230 sec with a current efficiency of 90%. Find the molarity of Zn²⁺ after the deposition of Zn. Assume the volume of the solution remains constant during electrolysis.
- We know, $i = \frac{1.70 \times 90}{100}$ ampere Sol.

∴ Eq. of Zn²⁺ lost =
$$\frac{i.t}{96500} = \frac{1.70 \times 90 \times 230}{100 \times 96500} = 3.646 \times 10^{-3}$$

$$\therefore$$
 Meq. of Zn²⁺ lost = 3.646

Initial Meq. of
$$Zn^{2+} = 300 \times 0.160 \times 2$$

[
$$:$$
 M \times 2 = N for Zn²⁺, Meq. = N \times V_(in mL)] = 48 \times 2 = 96

∴ Meg. of
$$Zn^{2+}$$
 left in solution = 96 - 3.646 = 92.354

$$\therefore [ZnSO_4] = \frac{92.354}{2 \times 300} = 0.154 \text{ M}$$

- Ex.28 If 0.01 M solution of an electrolyte has a resistance of 40 ohms in a cell having a cell constant of 0.4 cm⁻¹ then its molar conductance in ohm⁻¹ cm² mol⁻¹ will be:
 - $(A) 10^4$
- (B) 10^3
- (D) 10

Sol. (B) $K = \frac{1}{R} \times \text{cell const.} = \frac{0.4}{40} = 10^{-2}$

$$L_{m} = \frac{K \times 1000}{\text{Molarity}} = \frac{10^{-2} \times 1000}{10^{-2}} = 1000 = 10^{3} \text{ ohm}^{-1} \text{ cm}^{2} \text{ mol}^{-1}$$

Ex.29 Calculate the quantity of electricity that would be required to reduce 12.3 g of nitrobenzene to aniline, if current efficiency is 50%. If the potential drops across the cell is 3.0 volt, how much energy will be consumed?

Sol.
$$C_6H_5NO_2 + 6H^+ + 6e \longrightarrow C_6H_5NH_2 + 2H_2O$$

 $N^{3+} + 6e \longrightarrow N^{3-}$

∴ Eq. wt. of nitrobenzene =
$$\frac{M}{6} = \frac{123}{6}$$
, Since current efficiency is 50% ∴ $i = \frac{50i_0}{100}$

Now
$$w = \frac{E.i.t}{96500}$$
 $12.3 = \frac{123 \times i \times t \times 50}{6 \times 100 \times 96500}$ $\therefore i \times t = 115800 \text{ coulomb}$

Now energy used
$$= Q \times V = 115800 \times 3 = 347.4 \text{ kJ}$$

Ex.30 A cell is containing two H electrodes. The negative electrode is in contact with a solution of 10⁻⁶ M H⁺ ion. The e.m.f. of the cell is 0.118 volt at 25°C. Calculate [H⁺] at positive electrode.

Sol. Anode:
$$H_2 \longrightarrow 2H^+ + 2e$$

(negative polarity) $[H^+] = 10^{-6} M$

Cathode:
$$2H^+ + 2e \longrightarrow H_2$$

(positive polarity). $[H^+] \longrightarrow aM$

$$\therefore \; \mathsf{E}_{\mathsf{cell}} = \; ^{E} \mathsf{OP}_{\mathsf{H}/\mathsf{H}^{^{+}}} + \; ^{E} \mathsf{RP}_{\mathsf{H}^{^{+}}/\mathsf{H}} \qquad = \; ^{E^{o}} \mathsf{OP}_{\mathsf{H}/\mathsf{H}^{^{+}}} - \; \frac{0.059}{2} \, \mathsf{log_{10}[H^{+}]^{2}}_{\mathsf{Anode}} + \; ^{E^{o}} \mathsf{RP}_{\mathsf{H}^{^{+}}/\mathsf{H}} \; \; + \; \frac{0.059}{2} \, \mathsf{log_{10}[H^{+}]^{2}}_{\mathsf{Cathode}} + \; ^{E^{o}} \mathsf{RP}_{\mathsf{H}^{^{+}}/\mathsf{H}} \; + \; ^{E^{o}} \mathsf{RP}_{\mathsf{H}^{^{+}}/\mathsf{H}} \; + \; ^{E^{o}} \mathsf{RP}_{\mathsf{H}^{^{+}}/\mathsf{H}} + \; ^{E^{o}} \mathsf{RP}_{\mathsf{H}^{^{+}}/\mathsf{H}} \; + \; ^{E^{o}$$

$$= \frac{0.059}{2} \log_{10} \frac{[H^+]_{Cathode}^2}{[H^+]_{Anode}^2}, \qquad 0.118 = \frac{0.059}{2} \log_{10} \frac{[H^+]_{Cathode}^2}{(10^{-6})^2} = \frac{0.059}{1} \log_{10} \frac{[H^+]_{Cathode}}{10^{-6}}, \therefore [H^+]_{Cathode} = 10^{-4} \, \text{M}$$

Ex.31 A current of 2.0 A passed for 5 hours through a molten metal salt deposits 22.2 g of metal (At wt. = 177). The oxidation state of the metal in the metal salt is :

$$(A) + 1$$

$$(B) + 2$$

$$(C) + 3$$

$$(D) + 4$$

Sol. (C)
$$E = \frac{m}{Q} \times 96500 = \frac{22.2}{2 \times 5 \times 60 \times 60} \times 96500 = 59.5$$

Oxi. state =
$$\frac{\text{At.wt.}}{\text{Eq.wt.}} = \frac{177}{59.5} = 3$$

Ex.32 Cost of electricity for the production of $x L H_2$ at NTP at cathode is Rs x; then cost of production of $x L O_2$ at NTP at anode will be (assume 1 mole of electron as one unit of electricity)

Sol. (A)

$$\frac{\text{Volume of H}_2}{\text{Volume of O}_2} = \frac{\text{Equivalent volume of H}_2}{\text{Equivalent volume of O}_2}, \qquad \frac{x}{\text{Volume of O}_2} = \frac{11.2}{5.6} = 2, \qquad \text{Volume of O}_2 = \frac{x}{2}$$

Thus, $\frac{x}{2} L O_2$ requires Rs x for its production. i.e., $x L O_2$ will require Rs x for its production.

Ex.33 In which direction can the reaction, $2Hg(\ell) + 2Ag^{+}(aq.) \rightleftharpoons 2Ag(s) + Hg_2^{2+}(aq.)$ proceed spontaneously at the following concentrations of the ions participating in the reactions (i) and (ii)?

(i)
$$[Ag^+] = 10^{-4} \text{ mol } L^{-1} \text{ and } [Hg_2^{2+}] = 10^{-1} \text{ mol } L^{-1}$$

(ii)
$$[Ag^+]=10^{-1}$$
 mol L^{-1} and $[Hg_2^{2+}]=10^{-4}$ mol L^{-1}

Given :
$$E^{o}_{Hg_{2}^{2+}/Hg} = 0.79 \text{ V}; E^{o}_{Ag^{+}/Ag} = 0.80 \text{ V}$$

$$\textbf{Sol.} \qquad \text{(i) } Q = \frac{[Hg_2^{2^+}]}{[Ag^+]^2} = \frac{10^{-1}}{[10^{-4}]^2} = 10^7 \text{, E}^0 = \left. \text{E}^o_{Ag^+/Ag} - \left. \text{E}^o_{Hg_2^{2^+/Hg}} \right. = 0.80 - 0.79 = 0.01 \, \text{V} \right.$$

$$E = E^{0} - \frac{0.059}{n} \log Q = 0.01 - \frac{0.059}{2} \log 10^{7} = -0.1965 \text{ V}$$

Negative value shows that the reaction will proceed from right to left, i.e. in backward direction.

(ii)
$$Q = \frac{[Hg_2^{2+}]}{[Ag^+]^2} = \frac{10^{-4}}{[10^{-1}]^2} = 10^{-2}$$
, $E^0 = 0.01$ volt, $E = E^0 - \frac{0.059}{n} \log_{10} Q = 0.01 - \frac{0.059}{2} \log_{10} 10^{-2}$

= 0.01 + 0.059 V = 0.069 V

Since, the value of cell potential is positive, the reaction will proceed spontaneously in forward direction.

- **Ex.34** Two students use same stock solution of $ZnSO_4$ and a solutions of $CuSO_4$. The e.m.f. of one cell is 0.03 V higher than the other. The conc. of $CuSO_4$ in the cell with higher e.m.f. value is 0.5 M. Find out the conc. of $CuSO_4$ in the other cell [(2.303 RT/F) = 0.06].
- **Sol.** As given,

Cell I:
$$Zn \begin{vmatrix} ZnSO_4 \\ C_1 \end{vmatrix} \begin{vmatrix} CuSO_4 \\ C_2 \end{vmatrix} Cu$$
, $E_{cell} = E_{cell}^{\circ} + \frac{0.06}{2} log \frac{C_2}{C_1}(i)$

$$\text{Cell II:} \qquad \text{Zn} \begin{vmatrix} \text{ZnSO}_4 \\ \text{C}_1 \end{vmatrix} \begin{vmatrix} \text{CuSO}_4 \\ \text{C}_2 \end{vmatrix} \text{Cu} \qquad \qquad \text{E'}_{\text{cell}} = \text{E'}_{\text{cell}} + \frac{0.06}{2} \log \frac{\text{C}_2}{\text{C}_1} \dots \text{(ii)}$$

If $E_{cell} > E'_{cell}$, then $E_{cell} - E'_{cell} = 0.03 \text{ V}$ and $C_2 = 0.5 \text{ M}$

By Eq. (i) and (ii)

$$\mathsf{E}_{\mathsf{cell}} - \mathsf{E'}_{\mathsf{cell}} = \frac{0.06}{2} \log \frac{\mathsf{C}_2}{\mathsf{C'}_2} \,, \ 0.03 = \frac{0.06}{2} \log \frac{0.5}{\mathsf{C'}_2} \,, \ \mathsf{C'}_2 = 0.05 \, \mathsf{M}$$

- **Ex.35** How much will the reduction potential of a hydrogen electrode change when its solution initially pH = 0 is neutralized to pH = 7.
 - (A) Increase by 0.059 V (B) Decrease by 0.058 V (C) Increase by 0.41 V (D) Decrease by 0.41 V

Sol. (D)
$$E^0 = E + \frac{0.059}{1} \log 10^{-7} = E^0 + \frac{0.059 \times (-7)}{1} = E^0 - 0.41 \text{ V}$$

- **Ex.36** The time required to coat a metal surface of 80 cm² with 5×10^{-3} cm thick layer of silver (density 1.05 g cm⁻³) with the passage of 3A current through a silver nitrate solution is.
 - (A) 115 sec
- (B) 125 sec
- (C) 135 sec
- (D) 145 sec

Sol. (B) Weight of Ag required

$$= 80 \times 5 \times 10^{-3} \times 1.05$$
 (wt. $= V \times d$) $= 0.42$ g

∴
$$w = \frac{E.i.t}{96500}$$
 ∴ $0.42 = \frac{108 \times 3 \times t}{96500}$ ∴ $t = 125 \text{ sec}$

Ex.37 Standard electrode potentials are

$$Fe^{2+}/Fe$$
 ($E^{\circ} = -0.44 \text{ V}$), Fe^{3+}/Fe^{2+} ($E^{\circ} = 0.77 \text{ V}$)

Fe²⁺, Fe³⁺ and Fe blocks are kept together, then:

(A) Fe³⁺ increases

- (B) Fe³⁺ decreases
- (C) Fe²⁺/Fe³⁺ remains unchanged
- (D) Fe2+ decreases

Sol. (B)
$$Fe^{+2} \longrightarrow Fe + Fe^{+3}$$
, $E_{cell}^{\circ} = E_C^{\circ} - E_A^{\circ} = -0.44 - 0.77 = \Theta$

So spontaneous reaction is Fe + Fe $^{+3} \rightarrow$ Fe $^{+2}$

- Ex.38 Conductivity (Unit: siemen's S) is directly proportionally to the area of the vessel and the concentration of the solution in it and is inversely proportional to the length of vessel, then the unit of constant of proportionality is
 - (A) S m mol⁻¹
- (B) S m² mol⁻¹
- (C) S⁻² m² mol
- (D) S² m² mol⁻²

Sol. (B)
$$S \propto \frac{AC}{\ell}$$
, $S = K \frac{AC}{\ell}$ $\Rightarrow K = \frac{S\ell}{AC} = \frac{S \ m}{m^2} \frac{m^3}{mole} = S(mole)^{-1} m^2$

- Ex.39 Passage of three faraday of charge through aqueous solution of AgNO₃, CuSO₄, Al(NO₃)₃ and NaCl respectively will deposit the metals in the ratio (molar).
 - (A) 1:2:3:1
- (B) 6:3:2:6
- (C) 6:3:0:0
- (D) 3:2:1:0
- (C) 3 eq. of Ag and Cu, zero equivalent of Na and Al will be deposited. Sol.

Note electrolysis of NaCl_{ag.} and AlCl_{3ag.} does not give Na and Al metal at cathode.

Thus molar ratio is $\frac{3}{1}$: $\frac{3}{2}$ for Ag : Cu

or 3: $\frac{3}{2}$ or 6: 3: 0: 0 for Ag: Cu: Al: Na

Ex.40 $E^{\circ}_{Fe^{2+}/Fe}$ and $E^{\circ}_{Fe^{3+}/Fe^{2+}}$ are -0.441 V and 0.771 V respectively, E° for the reaction.

Fe + $2Fe^{3+} \longrightarrow 3Fe^{2+}$, will be.

- (A) 1.212 V
- (B) 0.111 V (C) 0.330 V
- (D) 1.653 V

- (A) $E_{\text{cell}}^{\circ} = E_{\text{Fe/Fe}^{2+}}^{\circ} + E_{\text{Fe}^{3+}/\text{Fe}^{2+}}^{\circ}$ Sol. = 0.441 + 0.771 = 1.212 V
- **Ex.41** Efficiency of a cell with cell reaction under standard conditions,

 $A_{(s)} + B^+ \longrightarrow A^+ + B_{(s)}$; $\Delta H^0 = -300$ kJ is 70%. The standard electrode potential of cell is.

- (A) 2.176 V
- (B) +2.876 V
- (C) 1.248 V
- (D) + 1.648 V

Sol. (A) Efficiency =
$$\frac{\Delta G^{\circ}}{\Delta H^{\circ}} = \frac{-nE^{\circ}F}{\Delta H^{\circ}}$$
, $E^{\circ} = \frac{Efficiency \times \Delta H^{\circ}}{-nF} = \frac{70 \times (-300 \times 10^{+3})}{100 \times (-1) \times 96500} = 2.176 \text{ V}$

- **Ex.42** E^o for F₂ + 2e \Longrightarrow 2F⁻ is 2.7 V. Thus E^o for F⁻ \Longrightarrow $\frac{1}{2}$ F₂ + e is.
 - (A) 1.35 V
- (B) 1.35 V (C) 2.7 V (D) 2.7 V

- (C) $E_{OP}^0 = -E_{DD}^0$ Sol.
- Ex.43 Salts of A (atomic weight 7). B (atomic weight 27) and C (atomic weight 48) were electrolysed under condition identical using quantity of electricity. It was found that when 2.1 g of A was deposited, the weights of B and C

deposited were 2.7 and 7.2 g. The valencies of A, B and C respectively.

Sol. (B)
$$gm EqA = gm Eq B = gm Eq C$$

$$\frac{2.1}{\frac{7}{x}} = \frac{2.7}{\frac{27}{y}} = \frac{7.2}{\frac{48}{z}}, \qquad 0.3 \text{ x} = 0.1 \text{ y} = 0.15 \text{ z}$$

$$3x = y = 1.5z$$

$$x = 2$$
, $y = 6$, $z = 3$

Ex.44 Standard electrode potential data are useful for understanding the suitability of an oxidant in a redox titration. Some half cell reactions and their standard potentials are given below:

$$MnO_{4(aq.)}^{-} + 8H_{(aq.)}^{+} + 5e \longrightarrow$$

$$Mn^{2+}_{(aq.)} + 4H_2O_{(/)}; E^0 = 1.51 V$$

$$Cr_2O_{7(aq.)}^{2-} + 14H_{(aq.)}^+ + 6e \longrightarrow$$

$$2Cr^{3+}_{(aq.)} + 7H_2O_{(1)}$$
; $E^0 = 1.38 \text{ V}$

$$Fe^{3+}_{(aq.)} + e^{-} \longrightarrow Fe^{2+}_{(aq.)};$$
 $E^{0} = 0.71 \text{ V}$

$$Cl_2(g) + 2e^- \longrightarrow 2C^-_{(aq.)};$$
 $E^0 = 1.40 \text{ V}$

Identify the only incorrect statement regarding the quantitative estimation of aqueous Fe(NO₃)₂.

- (A) MnO₄ can be used in aqueous HCl
- (B) $Cr_2O_7^{2-}$ can be used in aqueous HCl
- (C) MnO_4^- can be used in aqueous H_2SO_4 (D) $Cr_2O_7^{2-}$ can be used in aqueous H_2SO_4
- Sol. (A) MnO₄ will oxidise Cl- ion according to equation

$$Mn^{7+} + 5e \longrightarrow Mn^{2+}$$
, $2Cl^- \longrightarrow Cl_2 + 2e$,

Thus
$$E_{\text{cell}}^{o} = E_{\text{OPCI}^{-}/\text{Cl}_{2}}^{o} + E_{\text{RPMn}^{7+}/\text{Mn}^{2+}}^{o} = -1.40 + 1.51 = 0.11 \text{ V}$$

or reaction is feasible.

MnO₄- will oxidize Fe²⁺ to Fe³⁺

$$Mn^{7+} + 5e \longrightarrow Mn^{2+}$$
 , $Fe^{3+} \rightarrow Fe^{2+} + e$, $E^o_{cell} = E^o_{OPFe^{2+}/Fe^{3+}} + E^o_{RPMn^{7+}/Mn^{2+}} = -0.77 + 1.51 = 0.74 \text{ V}$

or reaction is feasible

Thus MnO₄ will not oxidize only Fe²⁺ to Fe³⁺ in aqueous HCl but it will also oxidise Cl⁻ to Cl₂. Suitable oxidant should not oxidise Cl⁻ to Cl₂ and should oxidise only Fe²⁺ to Fe³⁺ in redox titration.

Ex.45 The emf of the cell Zn $|Zn^{2+}(0.01M)||$ Fe²⁺ (0.001M)| Fe at 298 K is 0.2905, then the value of equilibrium constant cell reaction is.

- (A) $e^{0.32/0.0295}$
- (B) 10^{0.32/0.0295}
- (C) $10^{0.26/0.0295}$
- (D) 10^{0.32/0.0591}

Sol. (B)
$$Zn + Fe^{2+} \longrightarrow Fe + Zn^{2+}$$

$$\mathsf{E}_{\text{cell}} = \mathsf{E^{0}}_{\text{cell}} + \frac{0.059}{2} \log \frac{[\mathrm{Fe}^{2+}]}{[\mathrm{Zn}^{2+}]}, \qquad \qquad 0.2905 = \mathsf{E^{0}}_{\text{cell}} + \frac{0.059}{2} \log \frac{0.001}{0.01}$$

Corporate Head Office: Motion Education Pvt. Ltd., 394 - Rajeev Gandhi Nagar, Kota-5 (Raj.)

$$\therefore E_{cell}^{0} = 0.2905 + 0.0295 = 0.32 \text{ V},$$

Now
$$E_{cell}^0 = \frac{0.059}{2} \log_{10} K_c$$
, $0.32 = \frac{0.059}{2} \log_{10} K_c$

$$K_c = 10^{0.32/0.0295}$$

Ex.46 The rusting of iron takes place as follows:

$$2H^+ + 2e + \frac{1}{2}O_2 \longrightarrow H_2O_{(1)}$$
; $E^0 = +1.23 \text{ V}$

$$Fe^{2+} + 2e \longrightarrow Fe_{(s)};$$

$$E^0 = -0.44 \text{ V}$$

The ΔG^0 for the net process is.

(A)
$$-322 \text{ kJ mol}^{-1}$$
 (B) -161 kJ mol^{-1} (C) -152 kJ mol^{-1}

(A)
$$E_{\text{cell}}^{\text{o}} = E_{\text{OPFe}}^{\text{o}} + E_{\text{RPH}_2\text{O}}^{\text{o}} = 0.44 + 1.23 = 1.67 \text{ V}$$

$$\Delta G^{0} = -nE^{0} F = -2 \times 1.67 \times 96500 J = -322.31 kJ mol^{-1}$$

Passage: (Q.47 to 52)

Electrolysis involves electronation and de-electronation at the respective electrodes. Anode of electrolytic cell is the electrode at which de-electronation takes place whereas at cathode electronation is noticed. If two or more ions of same charge are to be electronated or de-electronated, the ion having lesser discharge potential is discharged. Discharge potential of an ion refers for $E^0_{\ \ DP}$ or $E^0_{\ \ RP}$ as the case may be. The products formed at either electrode is given in terms of Faraday's laws of

electrolysis i.e.,
$$w = \frac{Eit}{96500}$$
.

Ex.47 During electrolysis of CH₃COONa_(aq.), the mole ratio of gases formed at cathode and anode is.

Anode:

Sol. (D)

$$2CH_3COO^- \longrightarrow C_2H_6 + 2CO_2 + 2e;$$

3 mole

Cathode :
$$2H^+ + 2e \longrightarrow H_2$$

1 mole

Ex.48 During electrolysis of HCOONa_(aq.), the gas liberated at anode and cathode are respectively.

(A)
$$H_2$$
, CO_2 and H_2 (B) H_2 , CO_2 and O_2

(C)
$$H_2$$
 and O_2

Sol.

(A) Anode:
$$2HCOO^- \longrightarrow H_2 + 2CO_2 + 2e$$
;

Cathode: $2H^+ + 2e \longrightarrow H_7$

Ex.49 During electrolysis of $CuSO_{4(aq.)}$, the pH of solution becomes.

$$(C) = 7$$

Sol.

(A) Anode:
$$20H^{-} \longrightarrow H_{2}O + \frac{1}{2}O_{2} + 2e$$
;

Cathode : $Cu^{2+} + 2e \longrightarrow Cu$

 $[OH^{-}]$ decreases, thus pH decrease i.e. < 7.

- **Ex.50** 5 litre solution of 0.4 M $CuSO_{4(aq.)}$ is electrolysed using Cu electrode. A current of 482.5 ampere is passed for 4 minute. The concentration of CuSO₄ left in solution is.
 - (A) 0.16 M
- (B) 0.32 M
- (C) 0.34 M
- (D) 0.40 M

Sol. (D) It is the case of attacked electrodes that is

Anode: $Cu \longrightarrow Cu^{2+} + 2e$;

Cathode : $Cu^{2+} + 2e \longrightarrow Cu$

Thus no change in conc. of Cu²⁺ ions.

- **Ex.51** 5 litre solution of 0.4 M Ni(NO₃), is electrolysed using Pt electrodes with 2.4125 ampere current for 10 hour.
 - (A) 0.31 M
- (B) 0.22 M
- (C) 0.26 M
- (D) 0.40 M

(A) Eq. of Ni(NO₃)₂ = $5 \times 0.4 \times 2 = 4$; Sol.

Eq. of Ni²⁺ lost =
$$\frac{i.t.}{96500} = \frac{2.4125 \times 10 \times 60 \times 60}{96500} = 0.9$$

- ∴ Eq. of Ni(NO₃)₂ left = 4 0.9 = 3.1, ∴ Molarity of Ni(NO₃)₂ = $\frac{3.1}{5 \times 2}$ = 0.31
- **Ex.52** The volume of octane required to be used for its combustion by the oxygen liberated during electrolysis of an $NaNO_{3(aq.)}$ by passing 9.65 ampere current for 1 hr. is.
 - (A) 322.56 mL
- (B) 32.256 mL
- (C) 3.22 mL
- (D) $1.612 \times 10^2 \, \text{mL}$

(D) Anode: $20H^{-} \longrightarrow H_{2}O + \frac{1}{2}O_{2} + 2e$; Sol.

Cathode : $2H^+ + 2e \longrightarrow H_2$

Eq. of
$$O_2$$
 formed = $\frac{9.65 \times 10 \times 60 \times 60}{96500} = 0.36$

∴ Mole of O₂ formed =
$$\frac{0.36}{4}$$
 = 0.09, C₈H₁₈ + $\frac{25}{2}$ O₂ → 8CO₂ + 9H₂O

$$\text{... Mole of C}_8 \text{H}_{18} = \frac{25}{2} \times 0.09 = 7.2 \times 10^{-3} \quad \text{,} \qquad \qquad \text{... } V_{\text{C}_8 \text{H}_{18}} = 7.2 \times 10^{-3} \times 22400 = 161.2 \text{ mL}$$

$$V_{C_8H_{18}} = 7.2 \times 10^{-3} \times 22400 = 161.2 \text{ mL}$$

- **Ex.53** The specific conductivity of 0.02 M KCl solution at 25°C is 2.768×10^{-3} ohm⁻¹ cm⁻¹. The resistance of this solution at 25°C when measured with a particular cell was 250.2 ohm. The resistance of 0.01 M CuSO₄ solution at 25°C measured with the same cell was 8331 ohm. Calculated the molar conductivity of the copper sulphate solution.
- Cell constant = $\frac{\text{Sp.cond.of KCl}}{\text{Conductance of KCl}}$ = $\frac{2.768 \times 10^{-3}}{1/250.2}$ = 2.768 × 10⁻³ × 250.2 Sol.

For 0.01 M CuSO₄ solution

Sp. conductivity = Cell constant × Conductance =
$$2.768 \times 10^{-3} \times 250.2 \times \frac{1}{8331}$$

$$\label{eq:Molar conductance} \mbox{Molar conductance} = \mbox{Sp. cond.} \times \frac{1000}{C} = \frac{2.768 \times 10^{-3} \times 250.2}{8331} \times \frac{1000}{1/100} = 8.312 \mbox{ ohm}^{-1} \mbox{ cm}^2 \mbox{ mol}^{-1}$$

- Ex.54 A decinormal solution of NaCl has specific conductivity equal to 0.0092. If ionic conductances of Na+and Cl⁻ ions at the same temperature are 43.0 and 65.0 ohm⁻¹ respectively. Calculate the degree of dissociation of NaCl solution
- Equivalent conductance of N/10 NaCl solution Sol.

$$\Lambda_v = \text{Sp. conductivity} \times \text{dilution} = 0.0092 \times 10,000 = 92 \text{ ohm}^{-1}$$

$$\Lambda_{\infty} = \lambda_{Na^{+}} + \lambda_{Cl^{-}} = 43.0 + 65.0 = 108 \text{ ohm}^{-1}$$

Degree of dissociation,
$$\alpha = \frac{\Lambda_v}{\Lambda_v} = \frac{92}{108} = 0.85$$

Ex.55 The specific conductance of saturated solution of AgCl is found to be 1.86×10^{-6} ohm⁻¹ cm⁻¹ and that of water is 6×10^{-8} ohm⁻¹ cm⁻¹. The solubility of AgCl is

Given,
$$\Lambda_{AgCl}^{o} = 137.2 \text{ ohm}^{-1} \text{ cm}^{2} \text{ eq}^{-1}$$

(A)
$$1.7 \times 10^{-3} \text{ M}$$

(B)
$$1.3 \times 10^{-5}$$
 M

(C)
$$1.3 \times 10^{-4}$$
 N

(A)
$$1.7 \times 10^{-3}$$
 M (B) 1.3×10^{-5} M (C) 1.3×10^{-4} M (D) 1.3×10^{-6} M

 $k_{\text{AgCI}} = k_{\text{AgCI (Solution)}} - k_{\rm H_2O} = 1.86 \times 10^{-6} - 6 \times 10^{-8} = 1.8 \times 10^{-6} \text{ ohm}^{-1} \text{ cm}^{-1}$ Sol.

$$\Lambda_{\text{AgCl}}^{\text{o}} = \text{k} \times \frac{1000}{\text{S}}$$
, $\therefore \text{S} = \frac{\text{k} \times 1000}{\Lambda_{\text{AgCl}}^{\text{o}}} = \frac{1.8 \times 10^{-6} \times 1000}{137.2} = 1.31 \times 10^{-5} \text{ M}$

- Ex.56 Resistance of a solution (A) is 50 ohm and that of solution (B) is 100 ohm, both solution being taken in the same conductivity cell. If equal volumes of solution (A) and (B) are mixed, what will be the resistance of the mixture, using the same cell? Assume that there is no increase in the degree of dissociation of (A) and (B) mixing.
- Let us suppose $\mathbf{k_1}$ and $\mathbf{k_2}$ are the specific conductance of solutions 'A' and 'B' Sol. respectively and cell constant is 'y'. We know that,

Specific conductance=Conductance × Cell constant

For (A),
$$k_1 = \frac{1}{50} \times y$$

For (A),
$$k_1 = \frac{1}{50} \times y$$
 For (B), $k_2 = \frac{1}{100} \times y$

When equal volume of (A) and (B) are mixed, the volume becomes double. Then,

Specific conductance of mixture = $\frac{k_1 + k_2}{2}$

$$\therefore \frac{k_1 + k_2}{2} = \frac{1}{R} \times y$$

$$\therefore \frac{k_1 + k_2}{2} = \frac{1}{R} \times y \qquad \frac{1}{2} \left[\frac{y}{50} + \frac{y}{100} \right] = \frac{1}{R} \times y \qquad \frac{1}{100} + \frac{1}{200} = \frac{1}{R}$$

$$\frac{1}{100} + \frac{1}{200} = \frac{1}{R}$$

$$R = 200/3 = 66.66$$
 ohm

- Ex.57 A big irregular shaped vessel contained water, specific conductance of which was 2.56×10^{-5} mho cm⁻¹, 500 g of NaCl was then added to the water and the specific conductance after the addition of NaCl was found to be 3.1×10^{-5} mho cm⁻¹. Find the capacity of the vessel if it was fully filled with water. (Λ^{∞} NaCl = 149.9 ohm⁻¹ cm² eq⁻¹)
 - (🗘 : 0744-2209671, 08003899588 | url : www.motioniitjee.com, 🖂 :info@motioniitjee.com

Page # 34 ELECTROCHEMISTRY

Sol. Let us suppose the volume of vessel is V mL

Volume containing 1 equivalent =
$$\frac{\text{Volume}}{\text{Mass/equivalent mass}} = \frac{\text{V}}{500/58.5} = \frac{\text{V}}{8.547}$$

Specific conductance of NaCl = Specific conductance of NaCl solution – Specific conductance of water = $3.1 \times 10^{-5} - 2.56 \times 10^{-5}$ = 0.54×10^{-5} mho cm⁻¹

 $\Lambda = k \times \text{volume containing 1 equivalent of electrolyte} \dots (i)$

For very dilute solution, when the big vessel is fully filld

$$\Lambda_{\rm NaCl}^{\infty} = 149.9 \text{ ohm}^{-1} \text{ cm}^2 \text{ eq}^{-1}$$
, Thus, from eq. (i) $149.9 = 0.54 \times 10^{-5} \times \frac{\rm V}{8.547}$ V = 237258.38 L

Ex.58 Maximum Conductivity would be of -

- (A) K_3 Fe(CN)₆ [0.1 M solution]
- (B) K₂Ni(CN)₄ [0.1M solution]
- (C) $FeSO_4$.Al₂(SO_4)₃.24H₂O [0.1 M solution] (D) $Na[Ag(S_2O_2)_3]$ [0.1 M solution]

Sol. (C)

Double salt on ionization gives more ions. One molecule of the salt gives Fe^{+2} , $2AI^{+3}$, $4SO_4^{-2}$ ions. Hence its conductance would be highest.

Discussion Questions

(i) For the reaction given below, apply Le-Chatelier principle to justify the results recorded by you and also bring out mathematical rationalisation of your results.

$$Zn(s) + Cu^{2+}(aq) \rightleftharpoons Zn^{2+}(aq) + Cu(s),$$

- (ii) Determine the slope of the graph. Match experimental value with the theoretical value. On what factors does the value of slope depend?
- (iii) Devise another experiment to study the variation in cell potential with concentration of one of the ions involved in a cell reaction.
- (iv) What factor is kept in mind while selecting an electrolytic solution for the construction of a salt bridge?
- (v) Is it possible to measure the single electrode potential?

Class Room Problems

Based on Electrolysis

A current of 3.7 ampere is passed for 6 hr between Ni electrodes in 0.5 litre of 2M solution of $Ni(NO_3)_2$. What will be the molarity of solution at the end of electrolysis?

Sol.

[2M]

3 50 mL of 0.1 M CuSO₄ solution is electrolysed using Pt electrodes with a current of 0.965 ampere for a period of 1 minute. Assuming that volume of solution does not change during electrolysis, calculate [Cu²⁺]. [H⁺] and [SO₄²⁻] after electrolysis. What will be the concentration of each species if current is passed using Cu electrodes?

Sol.

 $[Cu^{+2}=0.04M, H^{+}=0.12 M SO_{a}^{2-}=0.1 M]$

2 A Zn rod weighing 25g was kept in 100 mL of $1M CuSO_4$ solution. After a certain time the molarity of Cu^{2+} in solution was 0.8. What was molarity of SO_4^{2-} ? What was the weight of Zn rod after cleaning? (At. weight of Zn = 65.4)

Sol.

[23.69 gm Zn left]

- 4 An electric current is passed through two electrolytic cells connected in series, one containing $AgNO_3(aq)$ and other $H_2SO_4(aq)$. What volume of O_2 measured at 25°C and 750 mm in Hg would be liberated from H_2SO_4 if:
 - (a) 1 mole of Ag⁺ are deposited from AgNO₃ solution?
 - (b) 8×10^{22} ions of Ag^+ are deposited from $AgNO_3$ solution ?

Page # 36 ELECTROCHEMISTRY

Sol. [(a) 1/4 litre, (b) 6.25 litre]

Sol.

[158.1 ml]

5 A current of 1.70 A is passed through 300 mL of 0.160 M solution of $ZnSO_4$ for 230 sec. with a current efficiency of 90% Find the molarity of Zn^{2+} after the deposition of Zn. Assume the volume of the solution remains constant during electrolysis.

Sol.

[0.15 litre]

Based on Electrochemical cell

7 (a) If E^0 (Ag⁺/Ag) = 0.8 V and E^0 (H⁺/H₂) = 0 V, in a cel! arrangement using these two electrodes, which will act as anode cathode? Also find the E^0 of the cell.

(b) Construct a cell using given electrodes at 25 °C. Find its standard EMF.

 E^0 $(Zn^{2+}/Zn) = -0.76 V$ and E^0 $(Cu^{2+}/Cu) = 0.338 V$

Sol. [1.148 V]

6 An acidic solution of Cu²⁺ salt containing 0.4 g of Cu²⁺ is electrolysed until all the Cu is deposited. The electrolysis is continued for seven more minutes with the volume of solution kept of 100 ml and the current at 1.2 ampere. Calculate volume of gases evolved at NTP during entire electrolysis. (At. wt. of Cu = 63.6)

Corporate Head Office: Motion Education Pvt. Ltd., 394 - Rajeev Gandhi Nagar, Kota-5 (Raj.)

- 8 The dry cell (flash light battery) used to power flashlights, clocks, radios etc follows following reaction. $Zn(s) + 2 MnO_2(s) + 8 NH_4^+ \rightarrow Zn^{2+} + 2 Mn^{3+} + 4 H_2O + 8 NH_3$ Write anode and cathode reactions.
- Sol.

- 1. $Fe/Fe(NO_3)_2(1.0 \text{ M}) \mid |Zn^{2+}(1.0 \text{ M})/Zn|$
- 2. $Pt/Cl_2(g)/KCl \mid Hg_2Cl_2(s)/Hg$
- 3. $Cd/Cd^{2+}(1.0M) \mid AgNO_3/Ag$ E^0 (Fe) = 0.41V; E^0 (Cd) = 0.40 V; E^0 (Zn) = 0.76 V E^0 (Cl⁻ / Cl₂) = -1.36 V; E^0 (Ag) = -0.80V ; E^0 (Hg/Hg₂Cl₂) = -0.27 V
- ; E^{0} (Hg/Hg₂Cl₂) = -0.27 V Sol. [(1) 0.35 V (2) -1.09 V (3) -1.2 V]

- 10 Find the electrode potentials of the following electrodes.
- (a) Pt, H₂(1 atm)/HCl (0.1 M),
- (b) Pt, $H_2(2 \text{ atm})/H_2 SO_4 (0.01 \text{ M})$
- Sol. [(a) 0.059 (b) 0.109 V]

- 9 For each of the following cells:
- (a) Write the equation for cell process.
- (b) Find E^0 for each cell.
- (c) Expiain the significance of any negative answers in part (b).

 $[1.7 \times 10^{14}]$

11 For the cell: Zn/Zn^{2+} (x M) | | Ag^+/Ag (y M) (a) Write Nernst Equation to show that how E(cell) vary with concentration of Zn^{2+} and Ag^+ ions.

(b) Find E(cell) for [Zn²⁺] = 0.01M and [Ag⁺] = 0.05 M

Sol.

[1.56 V]

Sol.

12 In the cell arrangement of above questions, for what value of Q i.e., the ratio of $[Zn^{2+}]$ to that of $[Ag^{+}]^{2}$, will the cell EMF be:

(a) 1.0 V, (b) 0.0 V

Sol.

15 A cell contains two hydrogen electrodes. The negative electrode is in contact with a solution of 10⁻⁶ M H⁺ ions. The EMF of the cell is 0.118 V at 25 °C. Calculate the concentration of hydrogen ions at the positive electrode.

Sol.

 $([H^+]_{cathode} = 10^{-4}m)$

- 13 If excess of Zn is added to 1.0M solution of CuSO₄, find the concentration of Cu²⁺ ions at equilibrium. The standard reduction potentials of Zn and Cu at 25 °C are 0.76 V and +0.34V.
- 16 Find the standard electrode potential of MnO_4^- / MnO_2 . The standard electrode potentials of MnO_4^- / $Mn^{2+} = 1.51V$ and MnO_2 / $Mn^{2+} = 1.23V$.

Sol.

17 E.M.F. of following cell is 0.265 V at 25 °C and 0.2595 V at 35 °C. Calculate heat of the reaction taking place at 25 °C Pt(H_2) | HCl (g) | AgCl | Ag (s)

Sol.

19 Calculate the electrode potential at 25 °C of $Cr_2O_7^{2^-}/Cr^{3^+}$ electrode at pOH = 11 in a solution of 0.01 M both in Cr^{3^+} and $(Cr_2O_7^{2^-}) = 1.33$ V. If this electrode is coupled with a hydrogen gaseous electrode at pH = 6, find the emf of the spontaneous cell.

Sol.

18 Calculate the EMF of the following cell at 25 $^{\circ}$ C, Pt, H₂ (1 atm) / H⁺ (0.09 M) | | OH⁻ (0.075M) / H₂ (1 atm), Pt (K_W of H₂O = 1 × 10^{-14})

20 Find the Ksp of AgCl from the following data. The standard electrode potential of Ag/ $AgCI/CI^-$ is 0.222 V and Ag^+/Ag is 0.799 V. Sol.

 $[4.6 \times 10^{-3}m]$ Sol.

21 The standard reduction potential of Ag⁺/Ag electrode at 298 K is 0.799 volts. K_{sp} of AgI = 8.7 \times 10⁻¹⁷. Find the electrode potential of Ag+/Ag in a saturated solution of AgI. Also, calculate standard reduction potential of I-/AgI/Ag electrode.

Sol.

23 During the discharge of a lead storage battery, the density of sulphuric acid fell from 1.294 g/m to 1.139 g/m. Sulphuric acid of density 1.294 g/m was 39% H_2SO_4 by wt. while acid of density 1.139 g/m contains 20% acid by wt. The battery holds 3.5 L of acid and the value remianed practically same through the discharge. Catculate the number of amp/hr for which the battery must have been used. The charging and discharging reactions are:

 $PbO_2 + SO_4^{2-} + 4H^+ + 2e^- \rightarrow PbSO_4 + 2H_2O$

(discharging)

 $PbSO_4(s) + 2e \rightarrow Pb(s) + SO_4^{2-}$

(charging) Sol.

[0.954 A]

22 Two Daniel cells contain the same solution of ZnSO₄ but differ in the CuSO₄ solution. The emf of the cell containing 0.5 M CuSO4 is higher than the other cell by 0.06V. Calculate the concentration of CuSO₄ in the other cell.

ELECTROCHEMISTRY Page # 41

Sol.

A test for complete removal of Cu²⁺ ions 24 from a solution of Cu^{2+} (aq) is to add NH₃(aq). A blue colour signifies the formation of complex $[Cu(NH_3)_4]^{2+}$ having $K_f = 1.1 \times 10^{13}$ and thus confirms the presence of Cu²⁺ in solution. 250 mL of 0.1 M CuSO₄ (aq.) is electrolysed by passing a current of 3.512 ampere for 1368 second. After passage of this charge sufficient quantity of NH₃(aq) is added to electrolysed solution maintianing $[NH_3] = 0.10 M.$ If $[Cu(NH_3)_4]^{2+}$ is detectable upto its concentration as 1×10^{-5} , would a blue colour be shown by the electrolysed solution on addition of NH₃

25 A graph is plotted between E_{cell} and \log_{10} $\frac{[Zn^{2+}]}{[Cu^{2+}]}$. The curve was linear with intercept on E_{cell} axis equal to 1.10 V. Calculate E_{cell}

$$Zn$$
 $\begin{vmatrix} Zn^{2+} \\ 0.1M \end{vmatrix}$
 $\begin{vmatrix} Cu^{2+} \\ 0.01M \end{vmatrix}$
 $\begin{vmatrix} Cu \\ 0.01M \end{vmatrix}$

[1.0705 V]

Exercise - I

OBJECTIVE PROBLEMS (JEE MAIN)

- The passage of current through a solution of certain electrolye results in the evolution of H₂ at cathode and Cl₂ at anode. The electrolytic solution is -
 - (A) Water
- (B) H_2SO_4
- (C) A NaCl
- (D) A CuCl₂

Sol.

- 2. In an electrolytic cell current flows from -
 - (A) Cathode to anode in outer circuit
 - (B) Anode to cathode outside the cell
 - (C) Cathode to anode inside the cell
 - (D) Anode to cathode inside the cell

Sol.

- 3. When an aqueous solution of H_2SO_4 is electrolysed, the ion discharged at anode is-
 - (A) H
- (B) $OH^{-}(C) SO_4^{2-}$
- (D) O²

Sol.

- 1 mole of Al is deposited by X coulomb of electricity passing through aluminium nitrate solution. The number of moles of silver deposited by X coulomb of electricity from silver nitrate solution is-
 - (A) 3
- (B) 4
- (C) 2
- (D) 1

Sol.

- **5.** A solution of Na_2SO_4 in water is electrolysed using Pt electrodes. The products at the cathode and anode are respectively -
 - (A) H_2 , SO_2
- (B) O₂, NaOH
- (C) H_2 , O_2
- (D) O_2 , SO_2

Sol.

- In electrolysis of a fused salt, the weight deposited on an electrode will not depend on-
 - (A) Temperature
 - (B) Current intensity
 - (C) Electrochemical equivalent of ions
 - (D) Time for electrolysis

Sol.

- 7. The electrolysis of a solution resulted in the formation of H₂ at the cathode and Cl₂ at the anode. The liquid is-
 - (A) Pure water
 - (B) H₂SO₄ solution
 - (C) NaCl solution in water
 - (D) CuCl₂ solution in water

Sol.

- 8. Which loses charge at cathode-
 - (A) Ions
 - (B) Cations
 - (C) Anions
 - (D) Both anions and cations

- 9. In the electrolysis of CuSO₄, the reaction : $Cu^{2+} + 2e^{-} \rightarrow Cu$, takes place at :
 - (A) Anode
- (B) Cathode
- (C) In solution
- (D) None

- **10.** If mercury is used as cathode in the electrolysis of aqueous NaCl solution, the ions discharged at cathode are-
 - (A) H⁺
- (B) Na+
- (C) OH
- (D) CI_

Sol.

- **11.** The specific conductance of a solution is 0.3568 ohm⁻¹. When placed in a cell the conductance is 0.0268 ohm⁻¹. The cell constant is-
 - (A) 1.331 cm⁻¹
- (B) 13.31 cm^{-1}
- (C) 0.665 cm^{-1}
- (D) 6.65 cm^{-1}

Sol.

Sol.

13. The variation of equivalent conductance vs decrease in concentration of a strong electrolyte is correctly given in the plot -

Sol.

- **14.** Which of the following solutions has the highest equivalent conductance ?
 - (A) 0.01M NaCl
- (B) 0.050 M NaCl
- (C) 0.005M NaCl
- (D) 0.02M NaCl

- **12.**A conductance cell was filled with a 0.02 M KCl solution which has a specific conductance of 2.768×10^{-3} ohm⁻¹ cm⁻¹. If its resistance is 82.4 ohm at 25°C, the cell constant is-
 - (A) 0.2182 cm^{-1}
- (B) 0.2281 cm^{-1}
- (C) 0.2821 cm^{-1}
- (D) 0.2381 cm⁻¹
- **15.** The resistance of 0.01N solution of an electrolyte AB at 328K is 100 ohm. The specific conductance of solution is (cell constant = 1cm^{-1})-
 - (A) 100ohm
 - (B) 10^{-2} ohm⁻¹
 - (C) 10^{-2} ohm⁻¹ cm⁻¹
 - (D) 10^2 ohm-cm
- **((()**: 0744-2209671, 08003899588 | url : www.motioniitjee.com, ⊠ :info@motioniitjee.com

Page # 44 **ELECTROCHEMISTRY** Sol. Sol. 20.A currnet of 2.6 ampere is passed through 16. For an electrolytic solution of $0.05 \text{ mol } L^{-1}$, CuSO₄ solution for 6 minutes 20 seconds. the conductivity has been found to be 0.0110 The amount of Cu deposited is (At. wt. of Scm⁻¹.The molar conductivity is-Cu = 63.5, Faraday = 96500 C)-(A) $0.055 \text{ S cm}^2 \text{ mol}^{-1}$ (A) 6.35 g (B) 0.635 g (B) $550 \text{ S cm}^2 \text{ mol}^{-1}$ (C) 0.325 g (D) 3.175 g (C) $0.22 \text{ S cm}^2 \text{ mol}^{-1}$ Sol. (D) 220 S cm² mol⁻¹ Sol. **21.** Three Faradays of electricity are passed through molten Al₂O₃, aqueous solution of CuSO₄ and molten NaCl taken in three different electrolytic cells. The amount of Al, Cu and **17.** Two electrodes are fitted in conductance Na deposited at the cathodes will be in the cell 1.5 cm apart while the area of cross section of each electrode is 0.75 cm². The (A) 1 mole: 2 mole: 3 mole cell constant is-(B) 1 mole: 1.5 mole: 3 mole (A) 1.125 (B) 0.5 cm (C) 3 mole: 2 mole: 1 mole (C) 2.0 cm^{-1} (D) 0.2 cm^{-1} (D) 1 mole: 1.5 mole: 2 mole Sol. Sol. 18. The best conductor of electricity is in 1M solution of-(A) CH₃COOH 22. The quantity of electricity required to liberate (B) H_2SO_4 (C) H_3PO_4 (D) Boric acid 0.01g equivalent of an element at the electrode Sol. (A) 9650C (B) 96500C (C) 965C (D) 96.5C Sol. 19. A certain current liberates 0.504 g of H₂ in 2 hours. How many grams of copper can be liberated by the same current flowing for 23. The unit of electrochemical equivalent isthe same time in CuSO₄ solution -(A) gm ampere $^{-1}$ (A) 31.8 g (B) 16.0 g (B) gm/coulomb (C) gm-ampere (D) coulomb/gram (C) 12.7 g (D) 63.5 g Corporate Head Office: Motion Education Pvt. Ltd., 394 - Rajeev Gandhi Nagar, Kota-5 (Raj.)

27. One mole of electron passes through each of the solution of AgNO₃, CuSO₄ and AlCl₃ when Ag, Cu and Al are deposited at cathode. The molar ratio of Ag, Cu and Al deposited are

(A) 1:1:1

(B) 6:3:2 (D) 1:3:6

(C) 6:3:1

Sol.

24. One faraday of electricity will liberate one mole of metal from a solution of-

(A) AuCl₃ (B) CuSO₄(C) BaCl₂

(D) KCI

Sol.

25. The number of faraday required to generate 1 mole of Mg from MgCl₂ is-

(A) 1

(B) 2

(C) 3

(D) 4

Sol.

26. One gm metal M^{+2} was discharged by the passage of 1.81×10^{22} electrons. What is the atomic weight of metal?

(A) 33.35

(B) 133.4

(C) 66.7

(D) 55

Sol.

28. Salts of A (atomic weight = 7), B (atomic weight = 27) and C (atomic weight = 48) were electrolysed under identical conditions using the same quantity of electricity. It was found that when 2.1 g of A was deposited, the weights of B and C deposited were 2.7 and 7.2 g. The valencies of A, B and C respectively are

(A) 3, 1 and 2

(B) 1, 3 and 2

(C) 3, 1 and 3

(D) 2, 3 and 2

Sol.

29. The density of Cu is 8.94 g cm $^{-3}$. The quantity of electricity needed to plate an area 10 cm \times 10cm to a thickness of 10^{-2} cm using CuSO $_4$ solution would be

(A) 13586 C

(B) 27172 C

(C) 40758 C

(D) 20348 C

30. During electrolysis of an aqueous solution of sodium sulphate if 2.4 L of oxygen at STP was liberated at anode. The volume of hydrogen at STP, liberated at cathode would be :

(A) 1.2 L

(B) 2.4 L

(C) 2.6 L

(D) 4.8 L

Sol.

32. The charge required for the oxidation of one mole Mn_3O_4 into MnO_4^{2-} in presence of alkaline medium is

(A) $5 \times 96500 \text{ C}$

(B) 96500 C

(C) 10 × 96500 C

(D) 2 × 96500 C

Sol.

31. During electrolysis of an aqueous solution of CuSO₄ using copper electrodes, if 2.5 g of Cu is deposited at cathode, then at anode.

(A) 890 ml of Cl₂ at STP is liberated

(B) 445 ml of O₂ at STP is liberated

(C) 2.5 g of copper is deposited

(D) a decrease of 2.5 g of mass takes place

Sol.

33. A solution of sodium sulphate in water is electrolysed using inert electrodes. The products at the cathode and anode are respectively.

(A) H₂, O₂

(B) O₂, H₂

(C) O₂, Na

(D) None

- **34.** When an aqueous solution of lithium chloride is electrolysed using graphite electrodes
- (A) Cl₂ is liberated at the anode.
- (B) Li is deposited at the cathode
- (C) as the current flows, pH of the solution around the cathode remains constant
- (D) as the current flows, pH of the solution around the cathode decreases.

Sol.

36. If the pressure of H_2 gas is increased from 1 atm to 100 atm keeping H^+ concentration constant at 1 M, the change in reduction potential of hydrogen half cell at 25°C with be

(A) 0.059 V

(B) 0.59 V

(C) 0.0295 V

(D) 0.118 V

Sol.

37. The equilibrium constant for the reaction $Sr(s) + Mg^{+2}(aq) \rightleftharpoons Sr^{+2}(aq) + Mg(s)$ is 2.69×10^{12} at $25^{\circ}C$

The E^o for a cell made up of the Sr/Sr^{+2} and Mg^{+2}/Mg half cells

(A) 0.3667 V

(B) 0.7346 V

(C) 0.1836 V

(D) 0.1349 V

- **35.** A standard hydrogen electrons has zero electrode potential because
- (A) hydrogen is easier to oxidise
- (B) this electrode potential is assumed to be zero
- (c) hydrogen atom has only one electron
- (D) hydrogen is the lightest element.

$$K_{\epsilon}\{Au(CN)_{\gamma}^{-}\}=X$$

$$K_f\{Au(CN)_2^-\} = X$$

 $O_2 + 2H_2O + 4e^- \rightarrow 4OH^-$; $E^0 = + 0.41 \text{ volt}$
 $Au^{3+} 3e^- \rightarrow Au$; $E^0 = + 1.5 \text{ volt}$
 $Au^{3+} + 2e^- \rightarrow Au^+$; $E^0 = + 4.1 \text{ volt}$

(C) -RT ln
$$\frac{1}{X}$$
 + 2.11 F(D) - RT ln X - 1.29 F

A silver wire dipped in 0.1 M HCl solution 38. saturated with AgCl develops oxidation potential

of -0.25 V. If
$$E_{Ag/Ag^{+}}^{0} = -0.799 \text{ V}$$
 , the K_{sp} of AqCl in pure water will be :

- (A) 2.95×10^{-11}
- (B) 5.1×10^{-11}
- (C) 3.95×10^{-11} (D) 1.95×10^{-11}

Sol.

Consider the following Galvanic cell.

- By what value the cell valtage change when concentration of ions in anodic and cathodic compartments both increased by factor of 10 at 298 K.
- (A) + 0.0591
- (B) 0.0591
- (C) 0.1182
- (D)0

Consider the reaction of extraction of gold from

 $Au + 2CN^{-}(aq.) + \frac{1}{4}O_{2}(g) + \frac{1}{2}H_{2}O \rightarrow Au(CN)^{-}_{2} + OH^{-}_{2}$

Use the following data to calculate ΔG^{o} for the reaction

41. For the cell

 $Pt|H_2(0.4 \text{ atm})| H^+(pH=1)||H^+(pH=2)|H_2(0.1 \text{ atm})|Pt$ The measured potential at 25° C is

- (A) 0.1 V
- (B) 0.5
- (C) 0.041
- (D) None

Sol.

44. A hydrogen electrode X was placed in a buffer solution of sodium acetate and acetic acid in the ratio a: b and another hydrogen electrode Y was placed in a buffer solution of sodium acetate and acetic acid in the ratio b: a. If reduction potential values for two cells are found to be E₁ and E₂ respectively w.r.t. standard hydrogen electrode, the pK_a value of the acid can be given as

42. For the fuel cell reaction $2H_2(g) + O_2(g) \rightarrow 2H_2O(1)$; $\Delta_f H_{298}^0(H_2O, 1) = -285.5 \text{ kJ/mol}$

What is ΔS_{298}^0 for the given fuel cell reaction ? Given: $O_2(g) + 4H^+(aq) \rightarrow 2H_2O(I)$ $E^0 = 1.23$ V

- (A) 0.322 J/K
- (B) -0.635 kJ/K
- (C) 3.51 kJ/K
- (D) -0.322 kJ/K

Sol.

- (A) $\frac{E_1 + E_2}{0.118}$
- (B) $\frac{E_2 E_1}{0.118}$
- (C) $-\frac{E_1 + E_2}{0.118}$

Sol.

(D) $\frac{E_1 - E_2}{0.118}$

43. The standard reduction potentials of Cu²⁺/Cu

- **43.** The standard reduction potentials of Cu²⁺/Cu and Cu²⁺/Cu⁺ are 0.337 and 0.153 V respectively. The standard electrode potential of Cu⁺/Cu half cell is:
 - (A) 0.184 V
- (B) 0.827 V
- (C) 0.521 V
- (D) 0.490 V
- **45.** The resistance of 0.5 M solution of an electrolyte in a cell was found to be 50 Ω . If the electrodes in the cell are 2.2 cm apart and have an area of 4.4 cm² then the molar conductivity (in S m² mol⁻¹) of the solution is
 - (A) 0.2
- (B) 0.02
- (C) 0.002
- (D) None of these

Equivalent conductance of 0.1 M HA (weak acid) solution is 10 Scm² equivalent⁻¹ and that at infinite dilution is 200 Scm² equivalent⁻¹. Hence pH of HA solution is

(A) 1.3

(B) 1.7

(C) 2.3

(D) 3.7

Sol.

47. If x is specific resistance of the electrolyte solution and y is the molarity of the solution, then n is given by :

(B) $1000 \frac{y}{x}$

Sol.

dilution is $380 \times 10^{-4} \text{ Sm}^2\text{mol}^{-1}$. The specific conductance of the 0.01 M acid solution is

(C) $1.52 \times 10^{-3} \text{ Sm}^{-1}$ (D) None

Sol.

49. The conductivity of a saturated solution of Ag_3PO_4 is 9×10^{-6} Sm⁻¹ and its equivalent conductivity is 1.50×10⁻⁴ Sm² equivalent⁻¹. The K_{sp} of Ag_3PO_4 is;

(A) 4.32×10^{-18}

(B) 1.8×10^{-9}

(C) 8.64×10^{-13}

(D) None of these

Sol.

A saturated solution in AgA($K_{sp}=3\times10^{-14}$) and AgB($K_{sp}=1\times10^{-14}$) has conductivity of 375 \times 10⁻¹⁰ Scm⁻¹ and limiting molar conductivity of Ag⁺ and A⁻ are 60 Scm² mol⁻¹ and 80 Scm² mol⁻¹ respectively then what will be the limiting molar conductivity of B-(in Scm²mol⁻¹)

(A) 150

Sol.

(B) 180

(C) 190

(D) 270

The dissociation constant of n-butyric acid is 48. 1.6×10⁻⁵ and the molar conductivity at infinite

(A) $1.52 \times 10^{-5} \, \text{Sm}^{-1}$ (B) $1.52 \times 10^{-2} \, \text{Sm}^{-1}$

Exercise - II

MULTIPLE CHOICE PROBLEMS(JEE ADVANCED)

- **1.** During discharging of lead storage battery, which of the following is/are true?
 - (A) H₂SO₄ is produced
 - (B) H₂O is consumed
 - (C) PbSO₄ is formed at both electrodes
 - (D) Density of electrolytic solution decreases

Sol.

- **2.** Which of the following arrangement will produce oxygen at anode during electrolysis?
 - (A) Dilute H₂SO₄ solution with Cu electrodes.
 - (B) Dilute H₂SO₄ solution with inert electrodes.
 - (C) Fused NaOH with inert electrodes.
 - (D) Dilute NaCl solution with inert electrodes.

Sol.

- **3.** If 270.0 g of water is electrolysed during an experiment performed by miss abhilasha with 75% current efficiency then
- (A) 168 L of O_2 (g) will be evolved at anode at 1 atm & 273 K
- (B) Total 504 L gases will be produced at 1 atm & 273 K.
- (C) $336 \text{ L of H}_2(g)$ will be evolved at anode at 1 atm & 273 K
- (D) 45 F electricity will be consumed

Sol.

4. Pick out the **correct** statements among the following from inspection of standard reduction potentials (Assume standard state conditions).

$$Cl_2(aq.) + 2e \rightleftharpoons 2Cl^-(aq.) E^0_{Cl_2/Cl^-} = + 1.36 \text{ volt}$$

 $Br_2(aq.) + 2e \rightleftharpoons 2Br^-(aq.) E^0_{Br_2/Br^-} = + 1.09 \text{ volt}$
 $I_2(s) + 2e \rightleftharpoons 2I^-(aq.) E^0_{I_2/I^-} = + 0.54 \text{ volt}$

$$S_2O_8^{2-}(aq.) + 2e \rightleftharpoons 2SO_4^{2-}(aq.) E_{S_2O_8^{2-}/SO_4^{2-}}^0 = + 2.00 \text{ volt}$$

- (A) Cl₂ can oxidise SO₄²⁻ from solution
- (B) Cl₂ can oxidise Br⁻ and I⁻ from aqueous solution
- (C) $S_2O_8^{-2-}$ can oxidise Cl⁻, Br⁻ and I⁻ from aqueous solution
- (D) $S_2O_8^{2-}$ is added slowly, Br $^-$ can be reduce in presence of Cl $^-$

- **5.** The EMF of the following cell is 0.22 volt.
- Ag(s) $|AgCl(s)|KCl(1M)|H^+(1M)|H_2(g)$ (1atm); Pt(s) Which of the following will decrease the EMF of cell.
- (A) increasing pressure of H₂(g) from 1 atm to 2 atm
- (B) increasing Cl⁻ concentration in Anodic compartment
- (C) increasing H⁺ concentration in cathodic compartment
- (D) Decreasing KCl concentration in Anodic compartment.

Page # 52 ELECTROCHEMISTRY

Sol.

Statement-2: It is because net cell reaction des not involve active species.

Sol.

8. Statement-1: The SRP of three metallic ions A^+ , B^{2+} , C^{3+} are -0.3, -0.5, 0.8 volt respectively, so oxidising power of ions is $C^{3+} > A^+ > B^{2+}$ **Statement-2**: Higher the SRP, higher the oxidising power.

Sol.

6. Equal volumes of 0.015 M CH $_3$ COOH & 0.015 M NaOH are mixed together. What would be molar conductivity of mixture if conductivity of CH $_3$ COONa is 6.3×10^{-4} S cm $^{-1}$

(A) 8.4 S cm² mol⁻¹

(B) 84 S cm² mol⁻¹

(C) 4.2 S cm² mol⁻¹

(D) 42 S cm² mol⁻¹

Sol.

9. Statement-1: We can add the electrode potential in order to get electrode potential of net reaction.

Statement-2: Electrode potential is an intensive property.

Sol.

10. Statement - I. In electrolysis, the quantity of electricity needed for depositing 1 mole of silver is different form that required for 1 mole of copper.

Statement - II. The atomic weights of silver and copper are different.

Sol.

Assertion & Reasoning type questions

Each of the questions given below consist of Statement – I and Statement – II. Use the following Key to choose the appropriate answer.

- (A) Statement-1 is true, statement-2 is true and statement-2 is correct explanation for statement-1
- (B) Statement-1 is true, statement-2 is true and statement 2 is NOT the correct explanation for statement-1
- (C) Statement 1 is true, statement 2 is false.
- (D) Statement 1 is false, statement 2 is true.
- **7. Statement-1**: The voltage of mercury cell remains constant for long period of time.

11. Statement - I. CuSO₄ solution cannot safely be kept in a Zn vessel usual.

Statement - II. The position of Zn is lower than Cu in Electro-chemical-series.

Sol.

12. Statement - I. Zinc displaces copper from copper sulphate solution..

Statement - II. The E^0 is Zn of -0.76 volt and that of copper is +0.34 volt.

Sol.

13. Statement - I. Gold chloride (AuCl₃) solution cannot be stored in a vessel made of copper, iron, nickel, chromium, zinc or tin.

Statement - II. Gold is very precious metal.

Sol.

14. Statement - I . Specific conductance decreases with dilution whereas equivalent conductance increases.

Statement - II. On dilution, number of ions per cc decreases but total number of ions increases considerably.

Sol.

15. Statement - I. Salt bridge is used in Electro chemical cell.

Statement - II. The ions of the electrolyte used in salt bridge should have almost same ionic mobility.

Sol.

16. Statement - I. Absolute value of an electrode potential can not be calculated.

Statement - II. Neither oxidation nor reduction can take place alone.

Sol.

Comprehension

Paragraph -1

A sample of water from a large swimming pool has a resistance of $10000\,\Omega$ at 25°C when placed in a certain conductance cell. When filled with 0.02 M KCl solution, the cell has a resistance of $100\,\Omega$ at 25°C. 585 gm of NaCl were dissolved in the pool, which was throughly stirred. A sample of this solution gave a resistance of $8000\,\Omega$.

[**Given :** Molar conductance of NaCl at that concentration is 125 Ω^{-1} cm²mol⁻¹ and molar conductivity of KCl at 0.02 M is 200 Ω^{-1} cm² mol⁻¹.]

- 17. Cell constant (in cm⁻¹) of conductance cell is :
 - (A) 4
- (B) 0.4
- (C) 4 × 10⁻²
- (D) 4×10^{-5}

Sol.

- **18.** Conductivity (Scm⁻¹) of H₂O is:
 - (A) 4×10^{-2}
- (B) 4×10^{-3}
- (C) 4×10^{-5}
- (D) None of these

Sol.

- **19.** Volume (in Litres) of water in the pool is:
 - (A) 1.25×10^{5}
- (B) 1250
- (C) 12500
- (D) None of these

Comprehension

Paragraph -2

Copper reduces NO_3^- into NO and NO_2 depending upon conc. of HNO_3 in solution. Assuming $[Cu^{2+}]$ = 0.1 M, and $P_{NO} = P_{NO_2} = 10^{-3}$ atm and using given data answer the following questions.

$$E_{Cu^{2+}/Cu}^{0} = + 0.34 \text{ volt}$$

$$E_{NO_3^-/NO}^0 = + 0.96 \text{ volt}$$

$$E_{NO_3^-/NO_2}^0 = + 0.79 \text{ volt}$$

at 298 K
$$\frac{RT}{F}$$
 (2.303) = 0.06 volt

- **20.** E_{Cell} for reduction of $NO_3^- \rightarrow NO$ by Cu(s), when $[HNO_3] = 1$ M is [At T = 298]
 - (A) ~0.61
- (B) ~ 0.71
- (C) ~ 0.51
- (D) ~ 0.81

Sol.

- **21.** At what HNO₃ concentration thermodynamic tendency for reduction of NO₃⁻ into NO and NO₂ by copper is same?
 - (A) 10^{1.23}M
- (B) $10^{0.56}$ M
- (C) $10^{0.66}$ M
- (D) 10^{0.12}M

Sol.

Paragraph -3

The driving force ΔG diminishes to zero on the way to equilibrium, just as in any other spontaneous process. Both ΔG and the cell potential $\left(E=-\frac{\Delta G}{nF}\right)$ are zero when the redox reaction comes to equilibrium. The Nernst equation for the redox process of the cell may be given as :

$$E = E^{o} - \frac{0.059}{n} \log_{10}Q$$

The key to the relationship is the standard cell potential E^{o} , derived from the standard free energy change as :

$$\mathsf{E}^{\mathsf{o}} = -\frac{\Delta G^{\mathsf{o}}}{\mathsf{n}\mathsf{F}}$$

At equilibrium, the Nernst equation is given as:

$$\mathsf{E}^\mathsf{o} = \frac{0.059}{\mathsf{n}} \mathsf{log}_{10} \mathsf{K}$$

22. On the basis of information available for the re-

action
$$\frac{4}{3}$$
Al+O₂ $\longrightarrow \frac{2}{3}$ Al₂O₃; \triangle G=-827 kJ/mol of

 O_2 the minimum emf required to carry out an electrolysis of Al_2O_3 is -

(Given: 1 F = 96500 C)

- (A) 2.14 V
- (B) 4.28 V
- (C) 6.42 V
- (D) 8.56 V

- **23.** The equilibrium constant K_C will be equal to Q when -
 - (A) $E = E^0$
- (B) RT/nF = 1
- (C) E = 0
- (D) $E^0 = 1$

ELECTROCHEMISTRY

26. E^o for the electrochemical cell,

 $Zn(s) |Zn^{2+} (1 M) aq || Cu^{2+} (1 M) aq || Cu(s)$ is 1.10 volt at 25°C.

the equilibrium constant for the cell reaction:

$$Zn(s) + Cu^{2+}(aq) \rightleftharpoons Cu(s) + Zn^{2+}(aq)$$
 will be -

- (A) 10^{-37}
- (B) 10^{37}
- (C) 10^{-39}
- (D) 10^{39}

Sol.

- **24.** The nature of graph of E^{o}_{Cell} against log K_{C} is a/an -
 - (A) straight line (B) parabola
 - (C) hyperbola (D) elliptical curve

Sol.

Match the Column

27. Column-I

- (A) Dilute solution of HCl
- (B) Dilute solution of NaCl
- (C) Concentrated solution of NaCl
- (D) AgNO₃ solution

Column-II

- (P) O₂ evolved at anode
- (Q) H₂ evolved at cathode
- (R) Cl₂ evolved at anode
- (S) Ag deposition at cathode

Sol.

- **25.** The equilibrium constant K_C for the reaction: $Cu(s) + 2Ag^+(aq) \rightleftharpoons Cu^{2+}(aq) + 2Ag(s)$ ($E^o_{Cell} = 0.46V$) will be -
 - (A) antilog 15.6(B) antilog 2.5
 - (C) antilog 1.5 (D) antilog 12.2

Exercise - III

(JEE ADVANCED)

GALVANIC CELL:

Representation of Cell diagrams, complete and half cell reactions:

Q. 1 Write cell reaction of the following cells:

- (a) $Ag|Ag^{+}(aq)||Cu^{2+}(aq)|Cu$
- (b) $Pt|Fe^{2+}$, $Fe^{3+}||MnO_4^-$, Mn^{2+} , $H^+|Pt$
- (c) Pt, $Cl_2|Cl^-(aq)||Ag^+aq)|Ag$
- (d) Pt, $H_{2}|H^{+}(aq)||Cd^{2+}(aq)|Cd$

Sol.

Sol.

Q.4 Determine the standard reduction potential for the half reaction:

Given
$$Cl_2 + 2e^- \rightarrow 2Cl^-$$

 $Pt^{2+} + 2Cl^- \rightarrow Pt + Cl_2$

 $E_{Cell}^{0} = -0.15 \text{ V Pt}^{2+} + 2e^{-} \rightarrow \text{Pt } E^{0} = 1.20 \text{ V}$

Sol.

Q.2 Write cell representation for following cells.

- (a) $Cd^{2+}(aq) + Zn(s) \rightarrow Zn^{2+}(aq) + Cd(s)$
- (b) $2Ag^{+}(aq) + H_{2}(g) \rightarrow 2H^{+}(aq) + 2Ag(s)$
- (c) $Cr_2O_7^{2-}$ (aq.) + 14H+(aq) + 6Fe²⁺(aq) \rightarrow 6Fe³⁺(aq) + 2Cr³⁺(aq) + 7H₂O(I)

Sol.

Q.5 Is 1.0 M H $^+$ solution under H $_2$ SO $_4$ at 1.0 atm capable of oxidising silver metal in the presence of 1.0 M Ag $^+$ ion ?

$$E^0_{Ag^+|Ag} = 0.80\,V, \ E^0_{H^+|H_2(Pt)} = 0.0\,V$$

Sol.

Electrode potential and standard electrode potential:

Q.3 For the cell reaction $2Ce^{4+} + Co \rightarrow 2Ce^{3+} + Co^{2+}$

$$E_{cell}^{0}$$
 is 1.89 V. If E_{CO}^{0} is – 0.28 V, what is

the volue of $E_{Ce^{4+}|Ce^{3+}}^{0}$?

Q.6 If for the half cell reactions

 $Cu^{2+} + e^- \rightarrow Cu^+$

 $E^{o} = 0.15 \text{ V}$

 $Cu^{2+} + 2e^- \rightarrow Cu$

 $E^{0} = 0.34 \text{ V}$

Calculate Eo of the half cell reaction

 $Cu^+ + e^- \rightarrow Cu$

also predict whether Cu⁺ undergoes disproportionation or not.

Sol.

Q.7 If $E_{Fe^{2+}|Fe}^{0} = -0.44 \text{ V}$, $E_{Fe^{3+}|Fe^{2+}}^{0} = 0.77$. Calculate $E_{Fe^{3+}|Fe}^{0}$.

Sol.

Q.8 Calculate the EMF of a Daniel cell when the concentration of $ZnSO_4$ and $CuSO_4$ are 0.001 M and 0.1 M respectively. The standard potential of the cell is 1.1 V.

Sol.

Q.9 For a cell Mg(s)|Mg²⁺(aq)||Ag⁺(aq)|Ag, Calculate the equilibrium constant at 25°C. Also find the maximum work per mole Ag that can be obtained by operating the cell.

 $E^{0}(Mg^{2+}/Mg) = -2.37 \text{ V, } E^{0}(Ag^{+}/Ag) = 0.8 \text{ V}$

Sol.

Q.10 The EMF of the cell M $|M^{n+}(0.02M)||H^{+}(1M)|H_{2}(g)$ (1 atm), Pt at 25°C is 0.81 V. Calculate the valency of the metal if the standard oxidation of the metal is 0.76 V.

Sol.

Q.11 Equinormal Solutions of two weak acids, $HA(pK_a = 3)$ and $HB(pK_a = 5)$ are each placed in contact with equal pressure of hydrogen electrode at 25°C. When a cell is constructed by interconnecting them through a salt bridge, find the emf of the cell.

Q.12 Calculate E^0 and E for the cell $Sn|Sn^{2+}(1M)||Pb^{2+}(10^{-3}M)|Pb$, $E^0(Sn^{2+}|Sn) = -0.14$ V, E^0 $(Pb^{2+}|Pb) = -0.13$ V. Is cell representation is correct?

Sol.

Q.15 From the standard potentials shown in the following diagram, calculate the potentials E_1^0 and E_2^0 .

Sol.

Q.13 At what concentration of Cu^{2+} in a solution of $CuSO_4$ will the elelctrode potential be zero at 25°C?

Given: $E^{0}(Cu|Cu^{2+}) = -0.34 \text{ V}.$

Sol.

CONCENTRATION CELLS:

Q.16 Calculate the EMF of the following cell $Zn|Zn^{2+}(0.01 \text{ M})||Zn^{2+}(0.1 \text{ M})|Zn$ at 298 K.

Sol.

Q.14 A zinc electrode is placed in a 0.1 M solution at 25°C. Assuming that the salt is 20% dissociated at this dilutions calculate the elelctrode potential. $E^0(Zn^{2+}|Zn) = -0.76 \text{ V}.$

Sol.

Q.17 Calculate the EMF of the cell, $Zn - Hg(c_1M)|Zn^{2+}(aq)|Hg - Zn(c_2M)$ at 25°C, if the concentrations of the zinc amalgam are ; $c_1 = 10g$ per 100 g of mercury and $c_2 = 1$ g per 100 g of mercury.

Q.20 Calculate the equilibrium constant for the reaction Fe + CuSO₄ \rightleftharpoons FeSO₄ + Cu at 25°C. Given E⁰(Fe/Fe²⁺) = 0.44 V, E⁰(Cu/Cu²⁺) = -0.337V.

Sol.

Q.18 Calculate pH using the following cell: $Pt(H_2)|H^+(xM)||H^+(1M)|Pt(H_2)$ if $E_{cell}=0.2364$ V. 1 atm 1 atm

Sol.

Q.21 The standard reduction potential at 25°C for the reduction of water

 $2H_2O + 2e^- \rightleftharpoons H_2 + 2OH^-$ is -0.8277 volt. Calculate the equilibrium constant for the reaction

 $2H_2O \rightleftharpoons H_3O^+ + OH^-$ at 25°C.

Sol.

EQUILIBRIUM CONSTANT:

Q.19 Calculate the equilibrium constant for the reaction

$$Fe^{2+}+Ce^{4+} \rightleftharpoons Fe^{3+}+Ce^{3+}$$

[given: $E_{Ce^{4+}/Ce^{3+}}^{0} = 1.44 \text{ V}; E_{Fe^{3+}/Fe^{2+}}^{0} = 0.68 \text{ V}$]

Sol.

Q.22 At 25°C the value of K for the equilibrium $Fe^{3+} + Ag \rightleftharpoons Fe^{2+} + Ag^+$ is 0.531 mol/litre. The standard electrode potential for $Ag^+ + e^- \rightleftharpoons Ag$ is 0.799 V. What is the standard potential for $Fe^{3+} + e^- \rightleftharpoons Fe^{2+}$?

Page # 60 ELECTROCHEMISTRY

Sol.

Q.23 For the reaction,

4Al(s) + $3O_2(g)$ + $6H_2O$ + $4OH^- \rightleftharpoons 4[Al(OH)_4^-]$; $E^0_{cell} = 2.73$ V. If $\Delta G^0_f(OH^-) = -157$ kJ mol $^{-1}$ and $\Delta G^0_f(H_2O) = -237.2$ kJ mol $^{-1}$, determine $\Delta G^0_f[Al(OH)_4^-]$.

Sol.

Q.25 How many faradays of electricity are involved in each of the case

- (a) 0.25 mole Al3+ is converted to Al.
- (b) 27.6 gm of SO₃ is convered to SO₃²⁻
- (c) The Cu²⁺ in 1100 ml of 0.5 M Cu²⁺ is converted to Cu.

Sol.

ELECTROLYTIC CELL

- **Q.24** Calculate the no. of electrons lost or gained during elelctrolysis of
 - (A) 3.55 gm of Cl⁻ ions
 - (B) 1 gm Cu2+ ions
 - (C) 2.7 gm of Al3+ions

Q.26 0.5 mole of electron is passed though two electrolytic cells in series. One contains silber ions, and the other zinc ions. Assume that only cathode reaction in each cell is the reduction of the ion to the metal. How many gm of each metals will be deposited.

Sol.

Q.29 Assume 96500 C as one unit of electricity. If cost of electricity of producing x gm Al is Rs x, what is the cost of electricity of producing x gm Mg?

Sol.

Q.27 The electrosynthesis of MnO_2 is carried out from a solution of $MnSO_4$ in H_2SO_4 (aq). If a current of 25.5 ampre is used with a current efficiency of 85% how long would it take to produce 1 kg of MnO_3 ?

Sol.

Q.30 Chromium metal can be plated out from an acidic solution containing CrO₃ according t following equation;

 $CrO_3(aq) + 6H^+(aq) + 6e^- \rightarrow Cr(s) + 3H_2O$ Calculate:

- (i) How many grams of chromium will be plated out by 24000 coulombs and
- (ii) How long will it take to plate out 1.5 gm of chromium by using 12.5 ampere current

Sol.

Q.28 If 0.224 litre of H_2 gas is formed at the cathode, how much O_2 gas is formed at the anode under idential condition?

Page # 62 ELECTROCHEMISTRY

Q.31 Calculte the quantity of electricity that would be required to reduce 12.3 g of nitrobenzene to aniline, if the current efficiency for the process is 50 percent. If the potential drop across the cell is 3.0 volts, how much energy will be consumed?

Sol.

Q.32 How mong a current of 2A has to be passed through a solution of $AgNO_3$ to coat a metal surface of 80 cm² with 5 μ m thick layer? Density of silver = 10.8 g/cm³.

Sol.

Q.33 A metal is known to form fluoride MF₂. When 10A of electricity is passed through a molten salt for 330 sec., 1.95 g of metal is deposited. Find the atomic weight of M. What will be the quantity of electricity required to deposit the same mass of Cu from CuSO₄?

Sol.

- **Q.34** 10g solution of $CuSO_4$ is electrolyzed using 0.01F of electricity. Calculate :
 - (a) The weight of resulting solution (b) Equivalents of acid or alkali in the solution

Sol.

Q.35 Cadmium amalgam is prepared by electrolysis of a solution of CdCl₂ using a mercury cathode. How long should a current of 5A be passed in order to prepare 12% Cd-Hg amalgam on a cathode of 2 gm Hg(Cd=112.4)

ELECTROCHEMISTRY Page # 63

Sol.

Q.37 A solution of Ni(NO₃)₂ is electrolysed between platinum electrodes using a current of 5 ampere for 20 mintue. What mass of Ni is deposited at the cathode?

Sol.

Q.36 After electrolysis of NaCl solution with inert electrodes for a certain period of time. 600 mL of the solution was left. Which was found to be 1N in NaOH. During the same time, 31.75 g of Cu was deposited in the copper voltameter in series with the electrolytic cell. calculate the percentage yield of NaOH obtained, if the yield of CuSO₄ cell is 100%.

Sol.

Q.38 A current of 3.7 A is passed for 6 hrs. between Ni electrodes in 0.5 L of 2M solution of Ni(NO₃)₂. What will be the molarity of solution at the end of electrolysis?

Page # 64 ELECTROCHEMISTRY

CONDUCTANCE

Conductivities and cell constant:

Q.39 The resistance of a conductivity cell filled with 0.01 N soltion of NaCl is 210 ohm at 18°C. Calculate the equivalent conductivity of the solution. The cell constant of the conductivity cell is 0.88 cm^{-1|.}

Sol.

Sol.

Q.42 For 0.01 N KCl, the resistivity 709.22 ohm cm. Calculate the conductivity and equivalent conductance.

Sol.

Q.40 The molar conductivity of 0.1 M CH₃COOH solution is 4.6 S cm² mole⁻¹. What is the specific conductivity and resistivity of the solution?

Sol.

Q.43 A solution containing 2.08 g of anhydrours barium chloride is 400 CC of water has a specific conductivity 0.0058 ohm⁻¹ cm⁻¹. What are molar and equivalent conductivities of this solution.

Sol.

- **Q.41** The conductivity of pure water in a conductivity cell with electrodes of cross sectional area 4 cm² and 2 cm apart is 8×10^{-7} S cm⁻¹.
 - (i) What is resistance of conductivity cell?
 - (ii) What current would flow through the cell under an applied potential difference of 1 volt?

ELECTROCHEMISTRY Page # 65

Application of Kohlrausch's law:

Q.44 For the strong electrolytes NaOH, NaCl and BaCl $_2$ the molar ionic conductivities at infinite dilution are 248.1×10⁻⁴ , 126.5 × 10⁻⁴ and 280.0 × 10⁻⁴ mho cm 2 mol $^{-1}$ respectively. Calculate the molar conductivity of Ba(OH) $_2$ at infinite dilution.

Sol.

Q.46 The value of ${\begin{subarray}{c} \curvearrowright_{m}^{\infty} \end{subarray}}$ for HCl, NaCl and ${\rm CH_{3}CO_{2}Na}$

are 426.1, 126.5 and 91 S cm² mol⁻¹ respectively.

Sol.

Q.45 Equivalent conductance of $0.01\,\mathrm{N}\,\mathrm{Na_2SO_4}$ solution is $112.4\,\mathrm{ohm^{-1}}$ cm² eq-¹. The equivalent conductance at infinite dilution is $129.9\,\mathrm{ohm^{-1}}$ cm² eq-¹. What is the degree of dissociation in $0.01\,\mathrm{N}\,\mathrm{Na_2SO_4}$ solution

Sol.

Q.47 Specific conductance of saturated solution of AgBr is 8.486×10^{-7} ohm⁻¹ cm⁻¹ at 25°C. Specific conductance of pure water at 25°C is 0.75×10^{-6} ohm⁻¹cm⁻¹. $^{\infty}_{m}$ for KBr, AgNO₃ and KNO₃ are 137.4, 133, 131 (S cm² mol⁻¹) respectively. Calculate the solubility of AgBr in gm/litre.

Sol.

Q.48 Saturated solution of AgCl at 25°C has specific conductance of 1.12 \times 10⁻⁶ ohm⁻¹ cm⁻¹. The $\lambda_{\infty} Ag^{+}$ and $\lambda_{\infty} Cl^{-}$ and 54.3 and 65.5 ohm⁻¹ cm² /equi. respectively. Calculate the solubility product of AgCl at 25° C.

Q.50 At 25°C, $\lambda_{\infty}(H^+)=3.4982\times 10^{-2} S\ m^2\ mol^{-1}$ and $\lambda_{\infty}(OH^-)=1.98\times 10^{-2} S\ m^2\ mol^{-1}.$ Given : Sp. conductance = $5.7\times 10^{-6}\ Sm^{-1}$ for H_2O , determine pH and K_W .

- **Q.49** Hydrofluoric acid is weak acid. At 25°C, the molar conductivity of 0.002 M HF is 176.2 ohm⁻¹ cm²mole⁻¹. If its $\wedge_{m}^{\infty} = 405.2$ ohm⁻¹ cm² mole⁻¹, calculate its degree of dissociation and equilibrium constant at the given concntration.
- **51.** The standard reduction potential values, E^o(Bi³⁺|Bi) and E^o(Cu²⁺|Cu) are 0.226V and 0.344 V respectively. A mixture of salts of bismuth and copper at unit concentration each is electrolysed at 25°C. to what value can [Cu²⁺] be brought down before bismuth starts to deposit, in electrolysis. **Sol.**

52. The cell Pt, $H_2(1 \text{ atm})|H^+(pH=x)||Normal calomel Electrode has an EMF of 0.67V at 25°C. Calculate the pH of the solution. The oxidation potential of the calomel electrode on hydrogen scale is <math>-0.28$ V.

Sol.

 $MnO_4^- + 8H^+ + 5e \rightarrow Mn^{2+} + 4H_2O$, $E^0 = 1.51 \text{ V}$ **Sol.**

53. Voltage of the cell Pt, $H_2(1 \text{ atm})|\text{HOCN}(1.3\times10^{-3}\text{M})||\text{Ag}^+(0.8\text{M})|\text{Ag}(s) \text{ is } 0.982 \text{ V. Calculate the K}_a \text{ for HOCN. Neglect [H}^+] \text{ because of oxidation of } H_2(g). \text{Ag}^+ + e \rightarrow \text{Ag}(s) = 0.8 \text{ V.}$ **Sol.**

55. Calculate the emf of the cell Pt, $H_2(1.0 \text{ atm}) | CH_3COOH(0.1M) | | NH_3(aq, 0.01M) | H_2(1.0 \text{ atm})$, Pt $K_a(CH_3COOH) = 1.8 \times 10^{-5}$, $K_b(NH_3) = 1.8 \times 10^{-5}$ **Sol.**

54. Calculate the potential of an indicator electrode versus the standard hydrogen electrode, which originally contained 0.1 M MnO_4^- and 0.8 M H^+ and which was treated with 90% of the Fe^{2+} necessary to reduce all the MnO_4^- to Mn^{+2} .

56. The Edison storage cell is represented as $Fe(s)|FeO(s)|KOH(aq)|Ni_2O_3(s)|Ni(s)$. The half-cell reaction are $Ni_2O_3(s) + H_2O(\ell) + 2e^- \implies 2NiO(s) + 2OH^ E^0 = + 0.40 \text{ V}$ $FeO(s) + H_2O(\ell) + 2e^- \implies Fe(s) + 2OH^ E^0 = -0.87 \text{ V}$ (i) What is the cell reaction?

(ii) What is the cell e.m.f. ? How does it depend on the concentration of KOH?

Page # 68 ELECTROCHEMISTRY

(iii) What is the maximum amount of electrical energy that can be obtained from one mole of Ni_2O_3 ?

59. The emf of the cell, $Pt|H_2(1 \text{ atm})$, $|H^+(0.1 \text{ M}, 30 \text{ ml})||Ag^+(0.8 \text{ M})|$ Ag is 0.9 V. Calculate the emf when 40 ml of 0.05 M NaOH is added to the anodic compartment.

Sol.

57. The standard reduction potential for Cu^{2+}/Cu is 0.34 V. Calculate the reduction potential at pH = 14 for the above couple. K_{sp} of $Cu(OH)_2$ is 1×10^{-19}

Sol.

60. The emf of the cell $Ag|AgI|KI(0.05M)||AgNO_3(0.05M)||Ag$ is 0.788V. Calculate the solubility product of AgI.

Sol

58. Determine the of hydrolysis and hydrolysis constant of aniline hydrochloride in M/32 solution of salt at 298 K from the following cell data at 298 K. Pt|H₂(1 atm) | H⁺(1M) ||M/32 C₆H₅NH₃Cl |H₂(1 atm) | Pt ; E_{cell} = -0.188V. **Sol.**

61. Consider the cell Ag|AgBr(s)|Br||AgCl(s), Ag|Cl- at 25°C. The solubility product constants of AgBr & AgCl are respectively 5×10^{-13} & 1×10^{-10} . For what ratio of the concentrations of Br- & Clions would the emf of the cell be zero?

62. The pK_{sp} of AgI is 16.07. If the E^o value for Ag⁺|Ag is 0.7991 V. Find the E^o for the half cell reaction AgI(s) + e⁻ \rightarrow Ag + I⁻ **Sol.**

Sol.

63. For the galvanic cell:

Ag|AgCl(s)|KCl(0.2M)||KBr(0.001 M)|AgBr(s)|Ag, Calculate the EMF generated and assign correct polarity to each electrode for a spontaneous process after taking into account the cell reaction at 25°C. [$K_{sp(AgCl)} = 2.8 \times 10^{-10}$; $K_{sp(AgBr)} = 3.3 \times 10^{-13}$] **Sol.**

66. Calculate the voltage, E, of the cell Ag(s)|AgIO $_3$ (s)|Ag $^+$ (x M), HIO $_3$ (0.300M)||Zn $^{2+}$ (0.175 M)|Zn(s) if K $_{\rm sp}$ = 3.02 × 10 $^{-8}$ for AgIO $_3$ (s) and K $_a$ = 0.162 for HIO $_3$.

Sol.

64. Given, $E^0 = -0.268$ V for the $Cl^-|PbCl_2|Pb$ couple and -0.126 V for the $Pb^{2+}|Pb$ couple, determine K_{sp} for $PbCl_2$ at 25°C?

67. Estimate the cell potential of a Daniel cell having 1 M Zn⁺⁺ & originally having 1M Cu⁺⁺ after sufficient NH₃ has been added to the cathode compartment to make NH₃ concentration 2M. K_f for $[Cu(NH_3)_4]^{2+} = 1 \times 10^{12}$, E^0 for the reaction, $Zn + Cu^{2+} \rightarrow Zn^{2+} + Cu$ is 1.1 V. **Sol.**

65. Calculate the valtage, E, of the cell at 25°C Mn(s) $|Mn(OH)_2(s)|Mn^{2+}(x M),OH^-(1.00\times10^{-4} M)|Cu^{2+}(0.675 M)|Cu(s)$ given that $K_{sp}=1.9\times10^{-13}$ for $Mn(OH)_2(s)$, $E^0(Mn^{2+}/Mn)=-1.18$ V.

68. The overall formation constant for the reaction of 6 mol of CN $^-$ with cobalt (II) is 1×10^{19} . The stadard reduction potential for the reaction. [Co(CN) $_6$] $^{3-}$ + e $^ \rightarrow$ Co(CN) $_6$ $^{4-}$ is - 0.83 V. Calculate the formation constant of [Co(CN) $_6$] $^{3+}$ Given Co $^{3+}$ + e $^ \rightarrow$ Co $^{2+}$; E 0 = 1.82 V **Sol.**

Sol.

71. Calculate the equilibrium concentrations of all ions in an ideal solution prepared by mixing 25.00 mL of 0.100 M TI⁺ with 25.00 mL of 0.200 M Co³⁺ E⁰ (TI⁺/TI³⁺) = -1.25 V; E⁰(Co³⁺/Co²⁺) = 1.84 V **Sol.**

69. Calculate E^o for the following reactions at 298 K, $Ag(NH_3)_2^+ + e^- \rightleftharpoons Ag + 2NH_3$ $Ag(CN)_2^- + e^- \rightleftharpoons Ag + 2CN^-$

Given : $E_{Ag^+|Ag}^0 = 0.7991$ V, $K_{Ins}[Ag(NH_3)_2^+] = 6.02 \times 10^{-8}$ and $K_{Ins}[Ag(CN)_2^-] = 1.995 \times 10^{-19}$ **Sol.**

72. One of the methods of preparation of per disulphuric acid, $H_2S_2O_8$, involve electrolytic oxidation of H_2SO_4 at anode $(2H_2SO_4 \rightarrow 2H_2S_2O_8 + 2H^+ + 2e^-)$ with oxygen and hydrogen as bybroducts. In such an electrolysis, 9.722 L of H_2 and 2.35 L of O_2 were generated at STP. What is the weight of $H_2S_2O_8$ formed?

70. Calculate the equilibrium constant for the reaction:

 $3\text{Sn(s)} + 2\text{Cr}_2\text{O}_7^{2^-} + 28\text{H}^+ \rightarrow 3\text{Sn}^{4+} + 4\text{Cr}^{3+} + 14\text{H}_2\text{O}$ E° for Sn/Sn²⁺ = 0.136 V E° for Sn²⁺/Sn⁴⁺ = -0.154 V E° for Cr₂O₇²⁻/Cr³⁺ = 1.33 V ELECTROCHEMISTRY Page # 71

75. In the refining of silver by electrolytic method what will be the weight of 100 gm Ag anode if 5 ampere current is passed for 2 hours? Purity of silver is 95% by weight.

Sol.

73. A current of 3 amp was passed for 2 hour through a solution of CuSO₄, 3g of Cu²⁺ ions were deposited as Cu at cathode. Calculate percentage current efficiency of the process.

Sol.

76. Dal lake has water 8.2×10^{12} litre approximately. A power reactor produces electricity at the rate of 1.5×10^6 coulomb per second at an appropriate voltage. How many years would it take to electrolyse the lake?

Sol.

74. An acidic solution of Cu²⁺ salt containing 0.4 g of Cu²⁺ is electrolyzed until all the copper is deposited. The electrolysis is continued for sever more minutes with the volume of solution kept at 100 ml and the current at 1.2 amp. Calculate the volume of gases evolved at NTP during the entire electrolysis.

Sol.

77. A lead storage cell is discharged which causes the $\rm H_2SO_4$ electrolyte to change from a concentration of 34.6 % by weight (density 1.261 g ml⁻¹ at 25°C) to 27% by weight. The original volume of electrolyte is one litre. Calculate the total charge released at anode of the battery. Note that the water is produced by the cell reaction as $\rm H_2SO_4$ is used up. Over all reaction is

 $Pb(s) + PbO_{2}(s) + 2H_{2}SO_{4}(l) \rightarrow 2PbSO_{4}(s) + 2H_{2}O(l)$

78. Determine at 298 for Cell Pt $|Q, QH_2H^+||1M KCl|Hg_2Cl_2(s)|Hg(l)|Pt$ (a) It's emf when pH = 5.0

(b) the pH when $\dot{E}_{cell} = 0$ (c) the positive electrode when pH = 7.5 given $E_{RP(RHS)}^{0} = 0.28$, $E_{RP(LHS)}^{0} = 0.699$ **Sol.** **80.** The equivalent conductance of 0.10 N solution of MgCl_2 is 97.1 mho cm² equi¹¹ at 25°C. a cell with electrode that are 1.5 cm² in surface area and 0.5 cm apart is filled with 0.1 N MgCl_2 solution. How much current will flow when potential difference between the electrodes is 5 volt.

Sol.

79. Calculate the cell potential of a cell having reaction: $Ag_2S + 2e^- \rightleftharpoons 2Ag + S^{2-}$ in a solution buffered at pH = 3 and which is also saturated with 0.1 M H₂S.

For
$$H_2S^2$$
: $K_1 = 10^{-8}$ and $K_2 = 1.1 \times 10^{-13}$, $K_{sp}(Ag_2S)$
= 2×10^{-49} , $E_{Ag^+/Ag}^0 = 0.8$.

Sol.

81. A dilute aqueous solution of KCl was placed between two electrodes 10 cm apart, across which a potential of 6 volt was applied. How far would the K^+ ion move in 2 hours at 25°C? Ionic conductance of K^+ ion at infinite dilution to 25°C is 73.52 ohm⁻¹ cm² mole⁻¹?

ELECTROCHEMISTRY Page # 73

82. When a solution fo specific conductance 1.342 ohm⁻¹ metre⁻¹ was placed in a conductivity cell with parallel electrodes, the resistance was found to be 170.5 ohm. Area of electrodes is 1.86×10^{-6} cm². Calculate separation of electrons.

Sol.

83. The specific conductance at 25°C of a satuated solution $SrSO_4$ is $1.482 \times 10^{-4} ohm^{-1} cm^{-1}$ while that of water used is 1.5×10^{-6} mho cm⁻¹. Determine at 25°C the solubility in gm per litre of $SrSO_4$ in water. Molar ionic conductance of Sr^{2+} and SO_4^{2-} ions at infinite dilution are 59.46 and 79.8 ohm⁻¹ cm² mole⁻¹ respectively. [Sr = 87.6, S = 32, O = 16]

Sol.

84. Calculate the solubility and solubility product of Co₂[Fe(CN)₆] in water at 25°C from the following data:

Conductivity of a saturated solution of Co $_2$ [Fe(CN) $_6$] is 2.06 $\times 10^{-6}$ Ω^{-1} cm $^{-1}$ and that of water used 4.1 \times 10 $^{-7}$ Ω^{-1} cm $^{-1}$. The ionic molar conductivities of Co $^{2+}$ and Fe(CN) $_6^{4-}$ are 86.0 Ω^{-1} cm 2 mol $^{-1}$ and 444.0 Ω^{-1} cm $^{-1}$ mol $^{-1}$.

Sol.

85. In two vesels each containing 500 ml water, 0.5 m mol of aniline ($K_b = 10^{-9}$) and 25 mmol of HCl are added separately. Two hydrogen electrodes are constructed using these solutions. Calculate the emf of cell made by connecting them appropariately.

Exercise - IV

PREVIOUS YEAR QUESTIONS

LEVEL - I

JEE MAIN

For the following cell with hydrogen electrodes at two different pressure p₁ and p₂ $Pt(H_2)|H^+$ (aq.)| $Pt(H_3)|H^+$ (aq.) emf is given

[AIEEE-2002] p_2

(A) $\frac{RT}{F} \log_e \frac{p_1}{p_2}$ (B) $\frac{RT}{2F} \log_e \frac{p_1}{p_2}$

(C) $\frac{RT}{F} log_e \frac{p_2}{p_1}$ (D) $\frac{RT}{2F} log_e \frac{p_2}{p_1}$

Sol.

4. For a cell given below

$$Ag^+ + e^- \longrightarrow Ag$$
, $E^0 = x$
 $Cu^{2+} + 2e^- \longrightarrow Cu$, $E^0 = y$

Eo cell is -

[AIEEE-2002]

$$(A) x + 2y$$

(B) 2x + y

(D) y - 2x

Sol.

Sol.

2. Which of the following reaction is possible at anode? [AIEEE-2002]

(A) $F_2 + 2e^- \longrightarrow 2F^-$

(B)
$$2H^+ + \frac{1}{2}O_2 + 2e^- \longrightarrow H_2O$$

(C)
$$2Cr^{3+} + 7H_2O \longrightarrow Cr_2O_7^{2-} + 14H^+ + 6e^-$$

(D)
$$Fe^{2+} \longrightarrow Fe^{3+} + e^{-}$$

Sol.

5. For a cell reaction involving a two-electron change the standard e.m.f. of the cell is found to be 0.295 V at 25°C. The equilibrium constant of the reaction at 25° C will be -

[AIEEE-2003]

(B)
$$1 \times 10^{10}$$

(C)
$$1 \times 10^{-10}$$

(D)
$$29.5 \times 10^{-2}$$

Sol.

3. Refining of impure copper with zinc impurity is to be done by electrolysis using electrods as -

[AIEEE-2002]

Cathode Anode (A) Pure copper Pure zinc (B) Pure zinc Pure copper (C) Pure copper Impure copper (D) Pure zinc Impure zinc

Standard reduction electrode potentials of three metals A, B and C are respectively +0.5 V, - 3.0V and - 1.2 V. The reducing powers of these metals are -[AIEEE-2003]

(A) C > B > A

(B) A > C > B

(C) B > C > A

(D) A > B > C

[AIEEE-20041

Sol.

Sol.

10.

Sol.

Sol.

7. For the redox reaction: $Zn (s) + Cu^{2+} (0.1M) \longrightarrow Zn^{2+} (1M) + Cu(s)$ taking place in a cell, Eocell is 1.10 volt. Ecell

for the cell will be $\left(2.303 \frac{\text{RT}}{\text{F}} = 0.0591\right)$

[AIEEE-2003]

- (A) 1.07 volt
- (B) 0.82 volt
- (C) 2.14 volt
- (D) 1.8 volt

Sol.

8. When during electrolysis of a solution of AgNO, 9650 coulombs of charge pass through the electroplating bath, the mass of silver deposited on the cathode will be -

[AIEEE-2003]

- (A) 21.6 g
- (B) 108 g
- (C) 1.08 g
- (D) 10.8 g

Sol.

11. The limiting molar conductivities ^° for NaCl, KBr and KCl are 126, 152 and 150 S cm² mol⁻¹ respectively. The ^o for NaBr is -

The standard e.m.f. of a cell, involving one

electron change is found to be 0.591 V at 25°C. The equilibrium constant of the reaction is

(B) 1.0×10^5

(D) 1.0×10^{30}

 $(F = 96500 \text{ C mol}^{-1}; R = 8.314 \text{ JK}^{-1} \text{ mol}^{-1})$

[AIEEE-2004]

(A) $128 \text{ S cm}^2 \text{ mol}^{-1}$ (B) $176 \text{ S cm}^2 \text{ mol}^{-1}$

(A) 1.0×10^1

(C) 1.0×10^{10}

- (C) $278 \text{ S cm}^2 \text{ mol}^{-1}$ (D) $302 \text{ S cm}^2 \text{ mol}^{-1}$

Consider the following E° values 9.

$$E_{Fe^{3+}/Fe^{2+}}^{\circ} = +0.77 \text{ V}$$

[AIEEE-2004]

$$E_{Sn^{2+}/Sn}^{\circ} = - 0.14 \text{ V}$$

Under standard conditions the potential for the

$$Sn_{(s)} + 2Fe^{3+}$$
 $_{(aq)} \rightarrow 2 Fe^{2+}$ $_{(aq)} + Sn^{2+}$ $_{(aq)}$ is (A) 1.68 V (B) 1.40 V

- (C) 0.91 V
- (D) 0.63 V

12. In a cell that utilises the reaction $Zn_{(s)}+2H^{^{+}}{}_{(aq)}\Longrightarrow Zn^{2+}{}_{(aq)}+H_{2(g)}$ addition of $H_{2}SO_{4}$ to cathode compartment, will–

[AIEEE-2004]

- (A) lower the E and shift equilibrium to the left
- (B) lower the E and shift equilibrium right
- (C) increase the E and shift equilibrium to the
- (D) increase the E and shift equilibrium to the

Sol.

15. For a spontaneous reaction the ΔG , equilibrium constant (K) and E_{cell} will be respectively -

[AIEEE-2005]

(A)
$$+$$
ve, > 1 , $-$ ve

(B)
$$-ve$$
, > 1 , $+ve$

(C)
$$-ve$$
, > 1 , $-ve$ (D) $-ve$, < 1 , $-ve$

Sol.

13. Aluminium oxide may be electrolysed at 1000°C to furnish aluminium metal (At. Mass=27 amu; 1 Faraday = 96,500 Coulombs). The cathode reaction is $Al^{3+} + 3e^{-} \longrightarrow Al^{0}$

> To prepare 5.12 kg of aluminium metal by this [AIEEE-2005] method would require -

- (A) 1.83×10^7 C of electricity
- (B) 5.49×10^7 C of electricity
- (C) 5.49×10^1 C of electricity
- (D) 5.49×10^4 C of electricity

Sol.

16. Given the data at 25°C,

$$\begin{array}{lll} \text{Ag} + \text{I}^- \rightarrow \text{AgI} + \text{e}^- & \overset{\text{Fo}}{\text{E}^{\text{o}}} = 0.152 \text{ V} \\ \text{Ag} & \rightarrow \text{Ag}^+ + \text{e}^- & \text{E}^{\text{o}} = -0.800 \text{ V} \end{array}$$

What is the value of log K_{sp} for AgI?

(2.303 RT/F = 0.059 V)

[AIEEE 2006]

Sol.

14.

Electrolyt e	KCl	KNO 3	HCl	NaOAc	NaCl
Λ^{∞} (S cm 2 mol $^{-1}$):	149 .9	145 .0	426 .2	91.0	126 .5

Calculate $^{\circ}_{\wedge_{HOAc}}$ using appropriate molar con ductance of the electrolytes listed above at infinite dilution in H₂O at 25°C [AIEEE-2005]

- (A) 552.7
- (B) 517.2
- (C) 217.5
- (D) 390.7

Sol.

17. The cell, Zn $|Zn^{2+}(1M)|$ $|Cu^{2+}(1M)|Cu$ (Eo_{cell})=1.10 V), was allowed to be completely discharged at 298 K. The relative concentration

of
$$Zn^{2+}$$
 to $Cu^{2+} \left(\frac{[Zn^{2+}]}{[Cu^{2+}]} \right)$ is – **[AIEEE 2007]**

- (A) Antilog (24.08) (B) 37.3
- (C) $10^{37.3}$
- (D) 9.65×10^4

Sol.

Sol.

18. The equivalent conductance of two strong electrolytes at infinite dilution in H₂O (where ions move freely through a solution) at 25°C are given below -[AIEEE 2007]

$$^{\circ}_{\text{CH}_3\text{COONa}} = 91.0 \text{ S cm}^2/\text{equiv}$$

$$\Lambda^{0}_{HCl}$$
 = 426.2 S cm²/equiv

What additional information/quantity one needs to calculate Λ^{o} of an aqueous solution of acetic acid?

- (A) Λ^{0} of NaCl
- (B) Λ^o of CH₃COOH
- (C) The limiting equivalent conductance
 - ofH⁺($\hat{\lambda}_{II^+}$)
- (D) Λ^o of chloroacetic acid (CICH₂COOH)

Sol.

20. The standard reduction potentials for Zn^{2+}/Zn , Ni^{2+} /Ni, and Fe^{2+} /Fe are - 0.76, - 0.23 and - 0.44 V respectively. The reaction $X + Y^{2+} \rightarrow X^{2+} + Y$ will be spontaneous when -[AIEEE 2012]

- (A) X = Ni, Y = Zn
- (B) X = Fe, Y = Zn
- (C) X = Zn, Y = Ni (D) X = Ni, Y = Fe

Sol.

21. Given

$$E_{Cr^{3+}/Cr}^{0} = -0.74V$$
; $E_{MnO_{-}/Mn^{2+}}^{0} = 1.51V$

$$E^{0}_{Cr_{2}O_{7}^{2-}/Cr^{3+}}=1.33V;\;E^{0}_{Cl/Cl}=1.36V$$

Based on the data given above, strongest oxidisting agent will be [AIEEE 2013]

- (A) Mn²⁺
- (B) MnO₄
- (C) Cl-
- (D) Cr3+

Given $E_{Cr^{3+}/Cr}^{\circ}$ = – 0.72 V, $E_{Fe^{2+}/Fe}^{\circ}$ = – 0.42 V. 19.

> The potential for the cell Cr $|Cr^{3+}(0.1 \text{ M})|$ [AIEEE 2008] |Fe²⁺ (0.01 M) | Fe is -

- (A) 0.339 V
- (B) -0.339 V
- (C) 0.26 V
- (D) 0.26 V

LEVEL - II

JEE ADVANCED

Calculate the equilibrium constant for the reaction, $2Fe^{3+} + 3I^{-} \rightleftharpoons 2Fe^{2+} + I_{3}^{-}$. The standard reduction potentials in acidic conditions are 0.77 and 0.54 V respectively for Fe3+/Fe2+ and I_3^-/I^- couples. [JEE-1998]

Sol.

Sol.

2. Find the solubility product of a saturated solution of Ag₂CrO₄ in water at 298 K if the emf of the cell $Ag|Ag^{+}$ (satd. $Ag_{2}CrO_{4}$ soln.)|| Ag^{+} (0.1 M)|Ag is 0.164 V at 298 K. [**JEE-1998**]

one can deduce that

(C) $E_{cell} = 0.77 \text{ V}$ (D) $E_{Cell} = -0.77 \text{ V}$ [JEE-2000]

For teh electrochemical cell, M|M+||X-|X, Eo(M+/ M) = 0.44 V and $E^{\circ}(X/X^{-}) = 0.33 \text{ V}$. From this data,

(A) M + X \rightarrow M⁺ + X⁻ is the spontaneous reaction

(B) $M^+ + X^- \rightarrow M + X$ is the spontaneous reaction

Sol.

- 3. A gas X at 1 atm is bubbled through a solution containing a mixture of 1 M Y and 1M Z at 25°C. If the reduction potential of Z > Y > X. then
 - (A) Y will oxidise X and not Z
 - (B) Y will oxidise Z and X
 - (C) Y will oxidise both X and Z
 - (D) Y will reduce both X and Z [JEE-1999]

ELECTROCHEMISTRY

5. Copper sulphate solution (250 mL) was electrolysed using a platinum anode and a copper cathode. A constant current of 2 mA was passed for 16 mintue. It was found that after electrolysis, the absorbance (concentration) of the solution was reduced to 50% of its original value. Calculate the concentration of copper sulphate in the solution to begin with. [JEE-2000]

Sol.

6. The following electrochemical cell has been set up

$$Pt_{(I)}|Fe^{3+}$$
, $Fe^{2+}(a=1)||Ce^{4+}$, $Ce^{3+}(a=1)|Pt_{(II)}|$
 $E^0_{Fe^{3+}/Fe^{2+}}=0.77~V~and~E^0_{Ce^{4+}/Ce^{3+}}=1.61~V$

If an ammetter is connected between the two platinum electrodes. Predict the direction of flow of current. Will the current increase or decrease with time? [JEE-2000]

Sol.

7. The reaction, $3CIO^{-}(aq) \rightarrow CIO_{3}^{-}(aq) + 2CI^{-}(aq)$ is an example of

- (A) Oxidation reaction
- (B) Reduction reaction
- (C) Disproportionation reaction
- (D) Decomposition reaction [JEE-2001]

Sol.

8. The correct order of equivalent conductance at infinite dilution of LiCl, NaCl and KCl is

- (A) LiCl > NaCl > KCl (B) KCl > NaCl > LiCl
- (C) NaCl > KCl > LiCl (D) LiCl > KCl > NaCl

LICI > KCI > NaCI [**JEE-2001**]

- Saturated solution of KNO₃ is used to make salt bridge because
- (A) Velocity of K⁺ is greater than that of NO₃⁻
- (B) Velocity of NO₃⁻ is greater than that of K⁺
- (C) Velocities of both K⁺ and NO₃⁻ are nearly the same
- (D) KNO₃ is highly soluble in water **[JEE-2001] Sol.**

- The standard potential of the following cell is 0.23 V at 15°C & 0.21 V at 35°C Pt|H₂(g)|HCl(aq)|AgCl(s)|Ag(s)
- (i) Write the cell reaction.
- (ii) Calculate ΔH^o , ΔS^o for the cell reaction by assuming that these quantities remain unchanged in the range 15°C to 35°C.
- (iii) Calculate the solubility of AgCl in water at 25°C. Given standard reduction potential of the Ag+/Ag couple is 0.80 V at 25°C. [JEE-2001]

Sol.

11. Standard electrode potential data are useful for understanding the suitablity of an oxidant in a redox titration. Some half cell reactions and their standard potentials are given below.

 $MnO_4^-(aq) + 8H^+(aq) + 5e^- \rightarrow Mn^{2+}(aq) + 4H_2O(I);$ $E^0 = 1.51 \text{ V}$

 $\text{Cr}_2\text{O}_7^{2-}$ (aq) +14H+(aq) + 6e⁻ \rightarrow 2Cr³⁺(aq) + 7H₂O(/); E⁰ = 1.38 V

 $Fe^{3+}(aq) + e^{-} \rightarrow Fe^{2+}(aq)$; $E^{0} = 0.77 \text{ V}$

 $Cl_2(g) + 2e^- \rightarrow 2Cl^-(aq)$; $E^0 = 1.40 \text{ V}$ Indintify the only incorrect statment regarding quantitative estimation of aqueous $Fe(NO_3)_2$

- (A) MnO₄ can be used in aqueous HCl
- (B) $Cr_2O_7^{2-}$ can be used in aqueous HCl
- (C) MnO₄⁻ can be used in aqueous H₂SO₄
- (D) Cr₂O₂²⁻ can be used in aqueous H₂SO₂

[JEE-2002]

Sol.

12. In the electrolytic cell, flow of electrons is from (A) Cathode to anode in solution

(B) Cathode to anode through external supply

(C) Cathode to anode through internal supply

(D) anode to cathode through internal supply

[JEE-2003]

Sol.

13. Two students use same stock solution of $ZnSO_4$ and a solution of $CuSO_4$. The e.m.f of one cell is 0.03 V higher than the other. The conc. of $CuSO_4$ in the cell with higher e.m.f value is 0.5 M. Find out the conc. of $CuSO_4$ in the other cell

 $\left(\frac{2.303\,\text{RT}}{\text{F}} = 0.06\right)$. [JEE-2003]

Sol.

14. $Zn|Zn^{2+}(a=0.1M)||Fe^{2+}(a=0.01 M)|Fe$. the emf of the above cell is 0.2905 V Equilibrium constant for the cell reaction is

(A) 10^{0.32/0.0591}

(B) 10^{0.32/0.0295}

(C) $10^{0.26/0.0295}$

(D) $e^{0.32/0.295}$

[JEE-2004]

Sol.

Find the equilibrium constant at 298 K for the reaction,

$$Cu^{2+}(aq) + In^{2+}(aq.) \rightleftharpoons Cu^{+}(aq) + In^{3+}(aq)$$

Given that
$$E_{Cu^{2+}/Cu^{+}}^{0} = 0.15V$$
, $E_{In^{3+}/In^{+}}^{0} = -0.42 V$,

$$E_{In^{2+}/In^{+}}^{0} = -0.40 \text{ V}$$

[JEE-2004]

Sol.

17. (a) Calculate ΔG_f^0 of the following reaction $Ag^{+}(aq) + Cl^{-}(aq) \rightarrow AgCl(s)$ given $\Delta_f G^0$ (AgCl) = -109 kJ/mole, $\Delta_f G^0 (Cl^-) = -129 \text{ kJ/mole},$ $\Delta_{f}G^{o}(Ag^{+}) = 77 \text{ kJ/mole}$ Represent the above reaction in form of a cell Calculate E^0 of the cell. Find $log_{10}K_{SP}$ of AgCl (b) 6.539×10^{-2} g of metallic Zn (amu = 65.39) was added to 100 ml of saturated solution of AgCl.

Calculate
$$\log_{10} \frac{[Zn^{2+}]}{[Ag^+]^2}$$
, given that

$$Ag^+ + e^- \rightarrow Ag E^0 = 0.80 \text{ V}$$
; $Zn^{2+} + 2e^- \rightarrow Zn E^0 = -0.76 \text{ V}$

Also find how many moles of Ag will be formed? [JEE-2005]

Sol.

Sol.

The half cell reactions for rusting of iron are:

$$2H^+ + \frac{1}{2}O_2 + 2e^- \rightarrow H_2O$$
;

 $2H^{+}+\frac{1}{2}O_{2}+2e^{-}\rightarrow H_{2}O$; $E^{0}=+1.23$ V, $Fe^{2+}+2e^{-}\rightarrow Fe$; $E^{0}=-0.44$ V

 ΔG^{0} (in kJ) for the reaction is : [JEE-2005] (A) - 76(B) -322 (C) -122

(D) - 176

🕲: 0744-2209671, 08003899588 | url : www.motioniitjee.com, 🖂 :info@motioniitjee.com

Ammonia is always is added in this reaction.

Ag(NH₃)₂⁺ is a weaker oxidising reagent than Ag⁺

In absence of NH₃ silver salt of gluconic acid is

NH, has affected the standard reduction

potential of glucose/ gluconic acid electrode.

Which of the following must be incorrect?

NH₃ combines with Ag⁺ to form a complex.

Question No. 18 to 20 (3 questions)

Tollen's reagent is used for the detection of aldehyde when a solution of AgNO3 is added to glucose with NH₄OH then gluconic acid is formed.

Ag⁺ + e⁻
$$\rightarrow$$
 Ag; E⁰_{red} = 0.8 V
C₆H₁₂O₆ + H₂O \rightarrow C₆H₁₂O₇ (Gluconic acid) + 2H⁺
+ 2e⁻; E⁰_{red} = -0.05 V

$$Ag(NH_3)_2^{red} + e^- \rightarrow Ag(s) + 2NH_3$$
; $E^0 = -0.337 \text{ V}$

[Use 2.303
$$\times$$
 $\frac{RT}{F}$ = 0.0592 and $\frac{F}{RT}$ = 38.92 at

298 K]

- $2Ag^{+} + C_{6}H_{12}O_{6} + H_{2}O \rightarrow 2Ag(s) + C_{6}H_{12}O_{7} + 2H^{+}$ Find In K of this reaction
 - (A) 66.13
- (B) 58.38
- (C) 28.30
- (D) 46.29

Sol.

Sol.

- When ammonia is aded to the solution, pH is raised to 11. Which half-cell reaction is affected by pH and by how much?
- (A) E_{oxd} will increase by a factor of 0.65 from E_{oxd}^{0}
- (B)
- (C)
- $E_{\rm oxd}^{\rm oxd}$ will decrease by a factor of 0.65 from $E_{\rm oxd}^{\rm oxd}$ $E_{\rm red}^{\rm oxd}$ will increase by a factor of 0.65 from $E_{\rm red}^{\rm oxd}$ will decrease by a factor of 0.65 from $E_{\rm red}^{\rm oxd}$ (D)
- [Given: $\lambda_{(Aq^+)}^0 = 6 \times 10^{-3} \,\text{Sm}^2 \,\text{mol}^{-1}$;

10⁻⁷ S m⁻¹mole⁻¹.

Sol.

20.

(A)

(B)

(C)

(D)

Sol.

 $\lambda_{[Br^{-}]}^{0} = 8 \times 10^{-3} \text{ Sm}^{2} \text{ mol}^{-1}; \ \lambda_{[NO_{3}]}^{0} = 7 \times 10^{-2} \text{ Sm}^{2} \text{mol}^{-1}]$

We have taken a saturated solution of AgBr. K_{sp} of AgBr is 12×10^{-14} . If 10^{-7} mole of AgNO₃ are added to 1 litre of this solution find conductivity (specific conductance) of this solution in terms of

[JEE-2006]

Question No. 22 to 24 (3 questions)

Chemical reactions involve interaction of atoms and molecules. a large number of atoms/molecules (approximately 6.023×10^{23}) are present in a few grams of any chemical compound varying with their atomic/molecular masses. To handle such large numbers conveniently, the mole concept was introduced. This concept has implications in diverse areas such as analytical chemistry, biochhemistry, electrochemistry and radiochemistry. The following example illustrates a typical case, involving chemical/electrochemical reaction, which requires a clear understanding of the mole concept.

A 4.0 molar aqueous solution NaCl is prepared and 500 mL of this solution is electrolysed. This leads to the evolution of chlorine gas at one of the electrodes (atomic mass: Na = 23, Hg = 200, 1 = 200,

[JEE-2007]

- **22.** The total number of moles of chlorine gas evolved is
 - (A) 0.5
- (B) 1.0
- (C) 2.0
- (D) 3.0

Sol.

- **23.** If the cathode is a Hg electrode, the maximum weight (g) of amalgam formed from this solution is
 - (A) 200
- (B) 225
- (C)400
- (D) 446

Sol.

- **24.** The total charge (coulombs) required for complete electrolysis is
 - (A) 24125
- (B) 48250
- (C) 96500
- (D) 193000

Sol.

Question No. 25 to 26 (2 questions)

Redox reactions play a pivoted role in chemistry and biology. The values of standard redox potential (E°) of two half-cell reactions decide which way the reaction is expected to proceed. A simple example is a Daniel cell in which zinc goes into solution and copper gets deposited. Given below are a set of half-cell reactions (acidic medium) along with their E°(V with respect to normal hydrogen electrode) values. Using this data obtain the correct explanations

to Questions	[JEE-200 <i>/</i>
$I_2 + 2e^- \rightarrow 2I^-$	$E^{o} = 0.54$
$Cl_2 + 2e^- \rightarrow 2Cl^-$	$E^0 = 1.36$
$Mn^{3+} + e^- \rightarrow Mn^{2+}$	$E^{0} = 1.50$
$Fe^{3+} + e^{-} \rightarrow Fe^{2+}$	$E^{o} = 0.77$
$O_2 + 4H^+ + 4e^- \rightarrow 2H_2O$	$E^0 = 1.23$

- **25.** Among the following, identify the correct statement.
 - (A) Chloride ion is oxidised by O₂
 - (B) Fe2+ is oxidised by iodine
 - (C) Iodine ion oxidised by chlorine
 - (D) Mn2+ is oxidised by chlorine

Sol.

- **26.** While Fe³⁺ is stable, Mn³⁺ is not stable in acid solution because
- (A) O₂ oxidises Mn²⁺ to Mn³⁺
- (B) O_2 oxidises both Mn^{2+} to Mn^{3+} and Fe^{2+} to Fe^{3+}
- (C) Fe³⁺ oxidises H₂O to O₂
- (D) Mn^{3+} oxidises H_2O to O_2

- Electrolysis of dilute aqueous NaCl solution was **Sol.** carried out by passing 10 milli ampere current. The time required to liberate 0.01 mol of H₂ gas at the cathode is (1 Faraday = 96500 C mol^{-1})
 - (A) $9.65 \times 10^4 \text{ sec}$
 - (B) $19.3 \times 10^4 \text{ sec}$
 - (C) $28.95 \times 10^4 \text{ sec}$
 - (D) $38.6 \times 10^4 \text{ sec}$

[JEE-2008]

Sol.

For the reaction of NO₃- ion in an aqueous solution, Eo is +0.96 V. Values of Eo for some metal ions are given below

$$V^{2+}$$
 (aq) + 2e⁻ $\rightarrow V$ $E^{0} = -1.19 V$

$$Fe^{3+}$$
 (ag) + $3e^{-} \rightarrow Fe$ $E^{0} = -0.04 \text{ V}$

$$Au^{3+}$$
 (aq) + $3e^{-} \rightarrow Au \ E^{0} = + 1.40 \text{ V}$

$$Hg^{2+}$$
 (aq) + $2e^{-} \rightarrow Hg$ $E^{0} = + 0.86 \text{ V}$

The pair(s) of metal that is(are) oxidised by NO₃in aqueous solution is(are):

- (A) V and Hg
- (B) Hg and Fe
- (C) Fe and Au
- (D) Fe and V

[JEE-2009]

Sol.

Paragraph for Question 30 to 31 [JEE-2010]

The concentration of potassium ions inside a biological cell is at least twenty times higher than the outside. The resulting potential difference across the cell is important in several processes such as transmission of nerve impulses and maintaining the ion balance. A simple model for such a concentration cell involving a metal

 $M(s)|M^+$ (aq; 0.05 molar)| $|M^+$ (aq; 1 molar) | M(s)

For the above electrolytic cell the magnitude of the cell potential $|E_{cell}| = 70$ mV.

- **30.** For the above cell
 - (A) $E_{cell} < 0$; $\Delta G > 0$
 - (B) $E_{cell} > 0$; $\Delta G < 0$
 - (C) $E_{cell} < 0$; $\Delta G^{o} > 0$
 - (D) $E_{cell}^{sol} > 0$; $\Delta G^{o} < 0$

- **29.** Among the following the intensive property is (Properties are)
 - (A) molar conductivity (B) electromotive force
 - (C) resistance
- (D) heat capacity

31. In the 0.05 molar solution of M⁺ is replaced by a 0.0025 molar M⁺ solution, then the magnitude of the cell potential would be

(A) 35 mV

(B) 70 mV

(C) 140 mV

(D) 700 mV

Sol.

Paragraph for Question Nos. 33 and 34

The electrochemical cell shown below is

The electrochemical cell shown below is a concentration cell.

M | M^{2+} (saturated solution of a sparingly soluble salt, Mx_2) || M^{2+} (0.001 mol dm⁻³) | M The emf of the cell depends on the difference in concentrations of M^{2+} ions at the two electrodes. The emf of the cell at 298 K is 0.059 V. **[IIT-2012]**

33. The solubility product $(K_{sp}; mol^3 dm^{-9})$ of MX_2 at 298 K based on the information available for the given concentration cell is $(take 2.303 \times R \times 298 / F = 0.059 V)$

(A) 1×10^{-15}

(B) 4×10^{-15}

(C) 1×10^{-12}

(D) 4×10^{-12}

Sol.

32. Consider the following cell reaction.

[JEE-2011]

$$\begin{array}{l} 2\text{Fe}_{(\text{s})} \, + \, \text{O}_{2(\text{g})} \, + \, 4\text{H}^{+}_{(\text{aq})} \rightarrow 2\text{Fe}^{2} +_{(\text{aq})} + \, 2\text{H}_{2}\text{O(I)} \\ \text{E}^{\text{o}} = 1.67 \, \text{V} \end{array}$$

At[Fe²⁺] = 10^{-3} M, P(O₂) = 0.1 atm and pH = 3, the cell potential at 25° C is :

(A) 1.47 V

(B) 1.77 V

(C) 1.87 V

(D) 1.57 V

Sol.

34. The value of ΔG (kJ mol⁻¹) for the given cell is (take 1 F = 96500 C mol⁻¹)

(A) -5.7

(B) 5.7

(C) 11.4

(D) -11.4

35. An aquaeous solutin of X is added slowly to an aqueous solutions of Y as in List I. The variatin in conductivity of these reactions is given in List II. Match List I with List II and select the correct answer using code given below the lists:

Lists I

P.
$$(C_2H_5)_3N + CH_3COOH$$

 X Y
Q.KI $(0.1M) + AgNO_3(0.01M)$
 X Y
R. $CH_3COOH + KOH$
 X Y
S. $NaOH + HI$

List II

- 1. Conductivity decreases and then increases
- 2. Conductivity decreases and then does not change much
- 3. Conductivity increases and then does not change much
- 4. Conductivity does not change much and then increases

Sol.

36. The standard reduction potential data at 25°C is given below.

E⁰ (Fe³⁺, Fe²⁺) = + 0.77 V;
E⁰ (Fe²⁺, Fe) = 0.44 V
E⁰ (Cu²⁺, Cu) = +0.34 V
E⁰ (Cu⁺, Cu) = +0.52 V
E⁰ [O₂(g) + 2H₂O+ 4e⁻
$$\rightarrow$$
 2H₂O] = + 1.23 V;
E⁰ [O₂(g) + 2H₂O+ 4e⁻ \rightarrow 4OH⁻] = + 0.40 V
E⁰ (Cr³⁺, Cr) = -0.74 V;
E⁰ (Cr²⁻, Cr) = 0.91 V

Match E⁰ of the redox pair in List I with the values given in List II and select the correct answer using the code given below the lists:

List I

P.
$$E^{0}$$
 (Fe³⁺, Fe)
Q. E^{0} (4H₂O \Longrightarrow 4H⁺ + 4OH⁻)
R. E^{0} (Cu²⁺ + Cu \rightarrow 2Cu⁺)
S. E^{0} (Cr³⁺, Cr²⁻)

List II

- 1. -0.18 V 2. -0.4 V 3. -0.04 V 4. -0.83 V
- Sol.

ELECTROCHEMISTRY Page # 87

Answers

OBJECTIVE PROBLEMS (JEE MAIN) Answer Ex-I 1. С 2. Α 3. В 4. Α 5. C 6. Α 7. С 8. В 9. В 10. В С С 11. В 12. В 13. Α 14. **15**. **16**. **17.** C 18. В 19. В 20. C D 21. В 22. С 23. В 24. 25. В D В 26. C 27. В 28. 29. В 30. D 31. 32. С 33. 34. 35. В D Α С 36. **37.** 38. В 39. Α 40. Α Α C 43. C 44. C С 41. 42. D 45.

Answer Ex-II **OBJECTIVE PROBLEMS (JEE ADVANCED)** 2. 3. 1. $^{\odot}$ BCD AΒ 4. BC 5. AD 7. 6. В Α 8. 9. D 10. В Α 11. C 12. Α **13.** В 14. Α 15. В **17.** C 16. В В 18. 19. 20. В 21. 22. 23. С C Α 24. Α 25. Α 27. A-PQ, B-PQ, C-QR, D-PS 26. В

48.

В

49.

50.

D

46.

C

47.

C

Answer Ex-III

SUBJECTIVE PROBLEMS (JEE ADVANCED)

- **1.** (a) $2Ag + Cu^{2+} \rightarrow \bar{2}Ag^{+} + Cu$,
 - (c) $2Cl^- + 2Ag^+ \rightarrow \overline{2}Ag + Cl_2$,
- (b) $MnO_4^- + 5Fe^{2+} + 8H^+ \rightarrow Mn^{2+} + 5Fe^{3+} + 4H_2O$
- (d) $H_2 + Cd^{2+} \rightarrow Cd + 2H^+$

- **2.** (a) Zn|Zn²⁺||Cd²⁺|Cd,
 - (c) $Pt|Fe^{2+}$, $Fe^{3+}||Cr_2O_7^{2-}$, H^+ , Cr^{3+} |Pt
- (b) $Pt|H_2|H^+||Ag^+|Ag$

- **3.** 1.61 V
- **4.** 1.35 V
- **5.** 0.80 V, NO
- **6.** 0.53 V, disproportionation
- **7.** -0.0367 V
- **8.** E = 1.159 V

- **9.** $K_c = 1.864 \times 10^{107}, \Delta G^0 = -611.8 \text{ kJ}$
- **10.** n = 2
- **11.** E = 0.059
- **12.** $E_{Cell}^{0} = +0.01 \text{ V}, E_{Cell}^{-1} = -0.0785 \text{ V}, \text{ correct representation is Pb|Pb}^{2+}(10^{-3}\text{M})||Sn}^{2+}(1\text{M})|Sn}^$
- **13.** $[Cu^{2+}] = 2.97 \times 10^{-12} \text{ M for E} = 0$
- **14.** E = -0.81 V
- **15.** 0.52 V, 0.61 V

- **16.** 0.0295 V
- **17.** 0.0295 V
- **18.** pH = 4
- **19.** $K_c = 7.6 \times 10^{12}$

- **20.** $K_c = 1.96 \times 10^{26}$
- **21.** $K_{w} \approx 10^{-14}$

60%

- **22.** $E^0 = 0.7826 \text{ V}$
- **23.** $-1.30 \times 10^3 \text{ kJ/mol}$
- **24.** (a) 6.02×10^{22} electrons lost, (b) 1.89×10^{22} electrons gained, (c) 1.80×10^{23} electrons gained
- **25.** (a) 0.75 F, (b) 0.69 F, (c) 1.1 F
- **26.** (i) 54 gm, (ii) 16.35 gm

27. $1.023 \times 10^5 \text{ sec}$

- **28.** 0.112 L
- **29.** Rs. 0.75 x

- **30.** (i) 2.1554 gm; (ii) 1336.15 sec
- **31.** 115800C, 347.4 kJ **32.**
- **32.** t = 193 sec

33. A = 114, Q = 5926.8C

34. Final weight = 9.6g, 0.01 Eq of acid

35. t = 93.65 sec

37. 1.825 g

38. 2 M

- **39.** 419 S cm² equivalent⁻¹
- **40.** 0.00046 S cm⁻¹; 2174 ohm cm
- **41.** (i) 6.25×10^5 ohm, (ii) 1.6×10^{-6} amp
- **42.** $0.0141 \text{ mho q equiv}^{-1} \text{ m}^2$, 0.141 mho m^{-1}

36.

- **43.** (i) 232 Mho cm² mol⁻¹, (ii) 116 Mho cm² equivalent⁻¹
- **44.** 523.2×10^{-4} mho cm²mol⁻¹
- **45.** 0.865
- **46.** (i) 390.6 S cm² mol⁻¹ (ii) 12.32 %

47. 1.33×10⁻⁴ gm/litre

48. 8.74×10⁻¹¹ mole²/litre²

49. $\alpha = 0.435$, $k = 6.7 \times 10^{-4}$

50. (i) 6.98 (ii) 1.08×10^{-14}

- **51.** $[Cu^{2+}] = 10^{-4}M$
- **52.** pH = 6.61
- **53.** $K_a = 6.74 \times 10^{-4}$
- **54.** 1.39 V

- **55.** -0.46 V
- **56.** (ii). 1.27 V, (iii) 245.1 kJ

57. $E^{o} = -0.22 \text{ V}$

- **58.** $h = 2.12 \times 10^{-2}, K_b = 1.43 \times 10^{-5} M$
- **59.** 0.95 V
- **60.** $K_{sp} = 1.1 \times 10^{-16}$

61. $[Br^-] : [Cl^-] = 1 : 200 62.$ $E^{o} = -0.1511 \text{ V}$ 63. -0.037 V

- 64. $1.536 \times 10^{-5} \,\mathrm{M}^{3}$
- 65. 1.66 V
- 66. -1.188 V
- **67.** $E^{o} = 0.71 \text{ V}$

- $K_r = 8.227 \times 10^{63}$ 68.
- 0.372 V, -0.307 V 69.

 $K = 10^{268}$ 70.

- **71.** $TI^{+} = 10^{-8}$; $Co^{3+} = 2 \times 10^{-8}$
- **72.** 43.456 g

- 42.2% 73.
- $V(O_2) = 99.68 \text{ mL}, V(H_2) = 58.46 \text{ mL}, Total vol.} = 158.1 \text{ mL}$ 74.
- **75.** 57.5894 gm
- **76.** 1.9 million year

77. 1.21×10^5 coulomb

78. (a) - 0.124V, (b) 7.1, (c) calomel electrode **79**. -0.167 V

- 80. 0.1456 ampere
- 81. 3.29 cm
- **82.** 4.25×10^{-8} metre
- 83. 0.1934 gm/litre

- 84. $K_{sn} = 7.682 \times 10^{-17}$
- 85. E = 0.395 V

Answer Ex-IV

PREVIOUS YEARS PROBLEMS

LEVEL - I

2.

JEE MAIN

В

- C,D
- 3.
- C
- 4.
- C 5.

В

D

- 7.
- С D С 10. 11.
 - Α **12.**
- В **13**.

С

С

14. D

Α

15.

1.

8.

- 16. C
- **17.**
- 18.
- 19.
- 20.
- 21.

LEVEL - II

JEE ADVANCED

- $K_{c} = 6.26 \times 10^{7}$ 1.

2.

- $K_{sp} = 2.287 \times 10^{-12}$
- 3.

- 4. В
- 5.
- $7.95 \times 10^{-5} \,\mathrm{M}$ **6.**
- decrease with time
- 7. C

В 8.

11.

19.

9.

С

С

С

Α

Α

- 12.
- **10**.
 - **13**. 0.05 M
- 14. В

 $\Delta H^{0} = -49987 \text{ Jmol}^{-1}$, $\Delta S^{0} = -96.5 \text{ Jmol}^{-1} \text{ K}^{-1}$, $s = 1.47 \times 10^{-5}$

 $K_{\rm C} = 10^{10}$ **15**.

ABD

Α

- **16.** В
- **17.**

Α 18.

- 20.
- 21.
- 55 S m⁻¹

(a) $E^0 = 0.59 \text{ V}$, $\log_{10} K_{sp} = -10$, (b) 52.8, 10^{-6} moles

22.

В

33.

23. D

- 24. D
- 25.
- 26.
- 27.
- 28.

- 29. AΒ
- 30. В
- 31.
- 32.
- D
- В
- 34. D

- 35. 36. Α
 - **(c**): 0744-2209671, 08003899588 | url : www.motioniitjee.com, ⊠ :info@motioniitjee.com

С

Page # 90 SURFACE CHEMISTRY

SURFACE CHEMISTRY

Surface chemistry deals with phenomena that occur at the surfaces or interfaces. Many important phenomena, noticeable amongst these being corrosion, electrode processes, heterogeneous catalysis, dissolution and crystallisation occur at interfaces. The subject of surface chemistry finds many applications in industry, analytical work and daily life situations.

DISTINCTION BETWEEN TRUE SOLUTION, COLLOIDAL SOLUTION AND SUSPENSION:

	Name of property	True solution	Colloidal solution	suspension
1.	Particle size	<10 ⁻⁷ cm	10 ⁻⁷ to 10 ⁻⁵ cm	> 10 ⁻⁵ cm
2.	Visibility	Not visible with any of the optical means	Images are visible under Ultra microscope	visible with naked eye
3.	Separation with filter	Not possible	Not possible	Possible
4.	Diffusion	Diffuses readily	Diffuse very slowly	Does not diffuse
5.	Nature	Homogeneous	Heterogeneous	Heterogeneous
6.	Setting	Does not settle	Settle under centrifuge	Settles under influence of gravity
7.	Tyndall effect	Does not show	Shows	May or may not show
8.	Brownian movement	Does not show	Shows	may show

PARTICLE SIZE:

>10 ⁻⁵ cm suspension	10 ⁻⁵ -10 ⁻⁷ cm colloidal solution	< 10 ⁻⁷ cm True solution

PHASE OF COLLOIDS:

A colloidal system is heterogeneous in character. It consists of two phases, namely a dispersed phase and a dispersion medium.

- (a) **Dispersed Phase (DP)**: It is the component present in small proportion and is just like a solute in a true solution. For example, in the colloidal state of sulphur in water, the formeracts as a dispersed phase.
- (b) **Dispersion Medium (DM)**: It is normally the component present in excess and is just like a solvent in a solution.

The particles of the dispersed phase are scattered in the dispersion medium in a colloidal system.

CLASSIFICATION OF COLLOIDS:

Colloids can be can be classified in a number of ways based upon some of their important characteristics.

SURFACE CHEMISTRY

(1) **Physical state of Dispersed Phase & Dispersion Medium:**

Depending upon whether the dispersed phase and the dispersion medium are solids, liquids or gaseous, eight types of colloidal system are possible. A gas mixed with another gas forms a homogeneous mixture and not a colloidal system. Typical examples of various type alongwith their characteristic names are given in table.

Common Colloidal System

DP	DM	Colloidal system	Examples
Gas	Liquid	Foam or froth	Soap sols, lemonade froth, whipped cream.
Gas	Solid	Solid foam	Pumice stone, styrene, foam, foam rubber.
Liquid	Gas	Aerosols of Liquids	Fog, c <mark>louds</mark> , fine insecticide spray, mist.
Liquid	Liquid	(Emulsions)	Milk, hair cream
Liquid	Solid	Gels	Cheese, butter, boot polish, table jellies, curd.
Solid	Gas	(Aerosols of Solid)	Smoke, dust
Solid	(Liquid)	Sols	Most paint, starch dispersed in water, gold sol, muddy water, cell fluids, inks.
Solid	Solid	Solid sols	Ruby glass, some gem stones.

(2) Based on dispersion medium

1. Water	:	Hydrosols
2. Alcohol	:	Alcosols
3. Gases	:	Aerosols
4. benzene	:	benzosol
5. solid	•	gel

Some colloids, such as gelatin, can behave both as a sol and a gel. At high temperature and low concentration of gelatin, the colloid is a hydrosol. But at low temperature and high gelatin concentration, the hydrosol can change into a gel.

Page # 92 SURFACE CHEMISTRY

(3) **Based on interaction or affinity of phases :** On the basis of the affinity or interaction between the dispersed phase and the dispersion medium, the colloids may be classified into two types :

- (i) **Lyophilic Colloids:** The colloidal system in which the particle of dispersed phase have great affinity for the dispersion medium, are called lyophilic (solvent-loving) colloids. In such colloids, the dispersed phase does not get easily precipitated and the sols are more stable. Such colloidal systems, even if precipitated, may be reconverted to the colloidal state by simply agitating them with the dispersion medium. Hence lyophilic colloids are reversible. When the dispersion medium is water, these are called hydrophilic colloids. Some common examples of lyophilic colloids are gum, gelatin, starch, rubber, proteins, etc.
- (ii) **Lyophobic colloids:** The colloidal system in which the dispersed phase have no affinity for the dispersion medium are called lyophobic (solvent hating) colloids. They are easily precipitated (or coagulated) on the addition of small amounts of the electrolyte, by heating or by shaking. They are less stable and irreversible. When the dispersion medium is water, these are known as hydrophobic colloids. Examples of lyophobic colloids include sols of metals and their insoluble compounds like sulphides and oxides.

The essential differences between the lyophilic and lyophobic colloids are summarised in table.

Difference between Lyophilic and Lyophobic sols

	Property	Lyophilic sols/hydrophilic	Lyophobic/hdrophobic sols
1.	Nature	Reversible	Irreversible
2.	Preparation	They are prepared very easily by shaking or warming the substance with dispersion medium. They do not required any electrolyte for stabilization.	They are difficult to prepare, Special methods are used. Addition of stabiliser is essential for their stability.
3.	Stability	They are very stable and are not easily coagulated by electrolytes.	They are generally unstable and get easily coagulated on addition of electrolytes.
4.	Charge	Particles carry no or very little charge depending upon the pH of the medium.	Colloidal particles have characteristic charge (positive or negative)
5.	Viscosity	Viscosity is much higher than that of the medium.	Viscosity is nearly the same as that of the medium

6.	Surface Tension	Surface tension is usually less than	Surface tension is nearly the same as that
		that of the medium.	of the medium.
7.	Migration in	The particles may or may not	The colloidal particles migrate either
	electric field	migrate in an electric field.	towards cathode or anode in an electric field.
8.	Solvation	Particles are heavily solvated.	Particles are not solvated.
9.	Visibility	The particles cannot be seen under	The particles though invisible, can be seen
		ultra microscope.	under ultra microscope.
10.	Tyndall effect	Less distinct.	More distinct.
11.	Action of	Large amount of electrolyte is	Small amount of electrolyte is sufficient
	electrolyte	required to cause coagulation.	to cause cogulation.
12.	Examples	Mostly organic substances	Generally inorganic substance e.g., metal
		e.g. starch, gums, proteins, gelatin, rubber etc.	sols, sulphides and oxides sols.

- (4) **Based on type of particles of the dispersed phase:** Depending upon the molecular size, the colloidal system has been classified into three classes:
 - (i) **Multimolecular colloids :** The multimolecular colloidal particles consists of aggregate of atoms of small molecules with diameters less than 10^{-9} m or 1 nm.

For example, a sol. of gold contains particles of various sizes having several atoms. A sol. of sulphur consists of particles containing a thousand or so S_2 molecules. These particles are held together by vander Waal's forces. These are usually lyophobic sols for example gold sol.

(ii) **Macromolecular colloids:** The macromolecular colloidal particles themselves are large molecules. They have very high molecular weights varrying from thousands to millions. These substances are generally polymers. Naturally occurring macromolecules are such as starch, cellulose and proteins. Artificial macromolecules are such as polyethylene, nylon, polysyrene, dacron, synthetic rubber, plastics, etc. The size of these molecules are comparable to those of colloidal particles and therefore, their dispersion known as macromolecular colloids. Their dispersion also resemble true solutions in some respects. For example - Starch, cellulose, proteins and enzymes.

Page # 94 SURFACE CHEMISTRY

(iii) **The associated colloids or miscelles:** These colloids behave as normal electrolytes at low concentrations but colloids at higher concentrations. This is because at higher concentrations, they form aggregated (associated) particles called miscelles. Soap and synthetic detergents are examples of associated colloids. They furnish ions which may have colloidal dimensions.

Sod. Stearate soap
$$(R = C_{17}H_{35})$$

The long-chain RCOO⁻ ions associates or aggregate at higher concentrations and form miscelles and behave as colloids. They may contain 100 or more molecules.

Sodium stearate $C_{17}H_{35}COONa$ is an example of an associated colloid. In water it gives Na⁺ and sterate, $C_{17}H_{35}COO^-$ ions. These ions associate to form miscelles of colloidal size.

Colloids which behave as normal electrolytes at low concentration, but exhibit colloidal properties at higher concentration due to the formation of aggregated particles called micelles are referred to as associated colloids. The micelles are formed by the association of dispersed particles above a certain concentration and certain minimum concentration is required for the process of aggregation to take place. The minimum concentration required for micelle formation is called micellisation concentration (CMC) and its value depends upon the nature of the dispersed phase. For soaps CMC is 10^{-3} - 10^{-4} M.

Mechanism of Micelle Formation:

Micelles are formed by surface active molecules called surfactants such as soaps and detergents. These molecules have lyophilic group at one end and a lyphobic group at the other end. Let us take the example of a soap (say sodium oleate, $C_{17}H_{33}COO^-Na^+$). The long hydrocarbon part of oleate radical ($C_{17}H_{33}^-$) is lyophobic end while COO^- part is lyophilic end. When the concentration of the solution is below its CMC, sodium oleate behaves as a normal electrolyte and ionises to give $C_{17}H_{33}COO^-$ and Na^+ ions. When the concentration exceeds CMC, the lyophobic part starts receding away from the solvent and tends to approach each other. However, the polar COO^- ends tends to interact with the solvent (water). This finally leads to the formation of bigger molecules having the dimensions of colloidal particles. Thus 100 or more oleate ions are grouped together in a spherical way keeping their hydrocarbon parts inside and the $-COO^-$ part remains projected in water.

LIST OF SURFACTANTS AND THEIR CRITICAL MICELLE CONCENTRATION (CMC)

Surfactant	CMC (g/1)	Temp.(°C)				
Anionic						
CH ₃ (CH ₂) ₆ COONa	6.5×10^{1}	20				
CH ₃ (CH ₂) ₁₀ COONa	5.6	20-70				
CH ₃ (CH ₂) ₇ OSO ₃ Na	3.0×10^{1}	25-50				
CH ₃ (CH ₂) ₁₁ OSO ₃ Na	2.6	25-60				
$CH_3(CH_2)_5C_6H_4SO_3Na$	9.8	75				
$CH_3(CH_2)_{11}C_6H_4SO_3Na$	4.0×10^{-1}	50-75				
Cationic						
CH ₃ (CH ₂) ₉ NH ₂ .HCl	8.5	25				
CH ₃ (CH ₂) ₁₁ NH ₂ HCl	2.7	30-50				
CH ₃ (CH ₂) ₇ N(CH ₃) ₃ Br	7.8×10^{1}	25				
$CH_3(CH_2)_{11}N(CH_3)_3Br$	5.4	25				
Non-ionic						
$CH_3(CH_2)_7C_6H_{11}O_6$	7.3	25				
$C_{12}H_{20}O_9(C_{16}H_{31}O_2)_2$	$1.1. \times 10^{-2}$	20				
$CH_3(CH_2)_{10}COOC_{12}H_{21}O_{10}$	7.1×10^{-3}	50				

PREPARATION OF COLLOIDAL SOLUTIONS

- (1) **Preparation of lyophilic sols:** The colloidal solutions of lyophilic colloids like starch, glue, gelatin etc., can be readily prepared by dissolving these substances in water either in clod or on warming. Solutions of colloidal electrolytes such as soaps and dye stuffs can also be prepared similarly.
- (2) **Preparation of lyophobic sols:** To get a substance in colloidal form either the substance in bulk is broken down into fine particles of colloidal dimension (1Å to 10³ Å) or increasing the size of molecular particles as to form larger aggregates. In some cases, a third substance as to form larger aggregates. In some cases, a third substance is usually added to increase the stability of the sol. These substances are called stabilizers. Thus, there are two ways by which the lyophobic sols can be prepared:
 - (i) Dispersion methods: By splitting coarse aggregates of a substance into colloidal size.
 - (ii) Condensation methods: By aggregating very small particles (atoms, ions or molecules) into colloidal size.

S. No.	Dispersion methods		Condensation methods
1.	Mechanical dispersion	1.	Exchange of solvents
2.	Electro-dispersion	2.	Change of physical state
3.	Ultrasonic dispersion	3.	Chemical methods:
4.	Peptisation		(i) Double decomposition
			(ii) Oxidation
			(iii) Reduction
			(iv) Hydrolysis

(): 0744-2209671, 08003899588 | url : www.motioniitjee.com, ⊠ :info@motioniitjee.com

Page # 96 SURFACE CHEMISTRY

Dispersion Methods

(1) Mechanical dispersion: Solid material is first finely ground by usual methods. It is then mixed with dispersion medium which gives a coarse suspension. The suspension is now introduced into the colloid mill. The simplest form of colloid mill consists of two metal discs held at a small distance apart from one another and capable of revolving at a very high speed (about 7000 revolutions per minute) in opposite directions. The particles are ground down to colloidal size and are then dispersed in the liquid. A stabilizer is often added to stabilize the colloidal solution. Colloidal graphite (a lubricant) and printing ink

are made by this method. Tannin is used as a stabilizer in the preparation of colloidal graphite and gum arabic in lampblack colloidal solution (Indian ink).

(2) Electro-dispersion (Bredig's arc method): This method is suitable for the preparation of colloidal solutions of metals like gold, silver, platinum, etc. An arc is struck between the metal electrodes under the surface of water containing some stabilizing agents such as a track of KOH. The water is cooled by immersing the

container in an ice bath. The intense heat of the arc vaporises some of the metal which condenses under cold water.

- **Note : (1)** This method is not suitable when the dispersion medium is an organic liquid as considerable charring occurs.
 - (2) This method comprises both dispersion and condensation.
- (3) Ultrasonic dispersion: The sound waves of high frequency are usually called ultrasonic waves. These waves can be produced when quartz crystal discs are connected with a high frequency generator. The application of ultrasonic waves for the preparation of colloidal solutions was first introduced by wood and Loomis, in 1927. Various substances like oils, mercury, sulphur, sulphides and oxides of metals can be dispersed into colloidal state very easily with the help of ultrasonic waves.

(4) **Peptization:** The dispersion of a freshly precipitated material into colloidal solution by the action of an electrolyte in solution is termed peptization. The electrolyte used is called a peptizing agent.

A few examples of sols obtained by peptization are:

- (i) Freshly prepared ferric hydroxide on treatment with a small amount of ferric chloride solution at once forms a dark reddish brown solution. Ferric chloride acts as a peptizing agent.
- (ii) Freshly prepared stannic oxide on treatment with a small amount of dilute hydrochloric acid forms a stable colloidal solution of stannic oxide.
- (iii) Freshly precipitated silver chloride can be converted into a colloidal solution by a small amount of hydrochloric acid.
- (iv) Cadmium sulphide can be peptized with the help of hydrogen sulphide.

The process of peptization thus involves the adsorption of suitable ions (supplied by the electrolyte added—particularly a common ion) and electrically charged particles then split from the precipitate as colloidal particles.

Important peptizing agents: Sugar, Gum, Gelatin & Electrolytes.

Example

Freshly prepared ferric hydroxide can be converted into colloidal state by shaking it with water containing Fe^{+3} or OH^- or $FeCl_3$

$$Fe(OH)_3 + xFe^{+3} \longrightarrow Fe(OH)_3 \cdot xFe^{+3}$$

Precipitate Peptizing agent colloid

Condensation Methods

- (1) By exchange of solvents: If a solution of sulphur or phosphorus prepared in alcohol is poured into water, a colloidal solution of sulphur or phosphorus is obtained due to low solubility of sulphur or phosphorus is obtained due to low solubility in water. Thus, there are a number of substances whose colloidal solutions can be prepared by taking a solution of the substance in one solvent and pouring it into another solvent in which the substance is relatively less soluble.
- (2) By change of physical state: Colloidal solutions of certain elements such as mercury and sulphur are obtained by passing their vapour through cold water containing a stabilizer (an ammonium salt or a citrate)
- (3) Chemical methods: The chemical methods involve chemical reactions in a medium in which the dispersed phase is sparingly soluble. A condition of supersaturation is produced but the actual precipitation is avoided. Some familiar reactions used are:
 - (a) Double decomposition: (i) Arsenious sulphide sol: A 1% solution of arsenious oxide is prepared is hot water. The solution is cooled, filtered and is then gradually in hot water saturated with hydrogen sulphide. This is continued till an intense yellow-coloured solution is obtained. Excess of $\rm H_2S$ is removed by bubbling hydrogen through the solution.

$$As_2O_3 + 3H_2S \longrightarrow As_2S_3 + 3H_2O$$

Yellow sol

(ii) Antimony sulphide sol: A 0.5% solution of potassium antimonyl tartarate is added drop by drop

to water saturated with H_2S , whilst H2S is being passed through the solution. Orange coloured solution of antimony sulphide is obtained.

$$\begin{array}{c|c} \text{CH(OH)COOK} & \text{CH(OH)COOK} \\ 2 \mid & + 3\text{H}_2\text{S} \longrightarrow & 2 \mid \\ \text{CH(OH)COO(sbO)} & \text{CH(OH)COOH} + \text{Sb}_2\text{S}_3 + 2\text{H}_2\text{O} \\ & \text{Orange sol} \end{array}$$

(b) Oxidation: A colloidal solution of sulphur is obtained by passing H₂O into a solution of sulphur dioxide.

$$2H_2S + SO_2 \longrightarrow 2H2O + \frac{3S}{Sol}$$

Sulphur sol can also be obtained when H2S is bubbled through an oxidising agent (bromine water or nitric acid).

(c) Reduction: Colloidal solutions of metals like gold, silver, platinum, lead, etc., can be obtained when their salts solutions are acted upon by reducing agents.

$$2AuCl_3 + 3SnCl_2 \longrightarrow 3SnCl_4 + \frac{2Au}{Sol}$$

Organic reducing agents such as formaldehyde, phenyl hydrazine, tannic acid, etc., can also be used.

$$AgNO_3$$
 + tannic acid \longrightarrow Silver sol
 $AuCl_3$ + tannic acid \longrightarrow Gold sol

(d) Hydrolysis: Colloidal solutions of some salts can be prepared by hydrolysis. A colloidal solution of ferric hydroxide is obtained by boiling a dilute solution of ferric chloride.]

FeCl3 + 3H2O
$$\longrightarrow$$
 Fe $_{\text{Redsol}}$ $(OH)_3 + 3HCl$

The colloidal solution of silicic acid is also obtained by hydrolysis of dilute solution of sodium silicate with 4N hydrochloric acid which is added drop by drop with constant stirring.

PURIFICATION OF COLLOIDAL SOLUTIONS

Colloidal solutions prepared by above methods generally contain excessive amount of electrolytes and some other soluble impurities. The presence of traces of electrolyte is essential for the stability of the colloidal solution but larger quantities coagulate it. It is, therefore, necessary to reduce the concentration of these soluble impurities to a requisite minimum. The process used for reducing of these impurities to a requisite minimum is known as purification of colloidal solution. The purification of colloidal solution is carried out by the following methods.

(i) Dialysis*: It is a process of removing a dissolved substance from a colloidal solution by means of diffusion through suitable membrane. Since, particles in true solution (ions or smaller molecules) can pass through animal membranes (bladder) or parchment paper or cellophane sheet but colloidal particles do not, the above can be used for dialysis. The apparatus used for this purpose is called dialyser. A bag of suitable membrane containing the colloidal solution is suspended in a vessel through which fresh water is continuously flown figure. The molecules and ions diffuse through the membrane into the outer water and pure colloidal solution is left behind.

(ii) Electro-dialysis: Ordinarily, the process of dialysis is quite slow. It can be made faster by applying an electric field if the dissolved substance in the impure colloidal solution is only electrolyte. The process is then named electro-dialysis. The colloidal solution is placed between two electrodes while pure water is taken in a compartment on each side. Electrodes are fitted in the compartment as shown in figure the ions present in the colloidal solution migrate out to the oppositely charged electrodes.

(iii) Ultrafiltration: Ultrafiltration is the process of separating the colloidal particles from the solvent and soluble solutes present in the colloidal solution by especially prepared filters, which are permeable to all substances except the colloidal particles.

Colloidal particles can pass through ordinary filter paper because the pores are too large. However, the pores of filter paper can be reduced in size by impregnating with collodion solution and subsequently hardened by soaking in formaldehyde. The usual colloidion is a 4% solution of nitro-cellulose in a mixture of alcohol and ether. An ultrafilter paper may be prepared by soaking the filter paper in a colloidion solution and hardened by formaldehyde and finally drying it. Thus, by using ultrafilter paper, the colloidal particles are separated from rest of the materials. Ultrafiltration is a slow process. To speed up the process, pressure or suction is used.

The colloidal particles left on the ultrafilter paper are then stirred with fresh dispersion medium (solvent) to get a pure colloidal solution.

PROPERTIES OF COLLOIDAL SOLUTIONS:

(1) Physical properties:

- (i) **Heterogeneity:** Colloidal solutions are heterogeneous in nature consisting of two phases viz, the dispersed phase and the dispersion medium. Experiments like dialysis and ultra filteration clearly indicate the heterogeneous character of colloidal system. Recent investigations however, shown that colloidal solutions are neither obviously homogeneous nor obviously heterogeneous.
- (ii) *Filterability:* Colloidal particles readily pass through orginary filter papers. It is because the size of the pores of the filter paper is larger than that of the colloidal particles.
- (iii) **Non-settling nature:** Colloidal solutions are quite stable as the colloidal particles remain suspended in the dispersion medium indefinitely. Thus there is no effect of gravity on the colloidal particles.
- (iv) **Colour:** The colour of the colloidal solution is not always the same as the colour of the substances in the bulk. The colour of the colloidal solution depends upon the following factors:
- (a) Size and shape of colloidal particles.
- (b) Wavelength of the source of light.
- (c) Method of preparation of the colloidal solution.
- (d) Nature of the colloidal solution.
- (e) The way an observer receives the light, i.e., whether by reflection or by transmission.

Page # 100

SURFACE CHEMISTRY

(f) **Stability:** Colloidal solutions are quite stable. Only a few solutions of larger particles may settle but very slowly.

Examples:

- (i) Finest gold is red in colour. As the size of particles increases, it becomes purple.
- (ii) Dilute milk gives a bluish tinge in reflected light whereas reddish tinge in transmitted light.

(2) Mechanical Properties:

(a) **Brownian movement:** Colloids particles exhibit a ceaseless random and swarming motion. This kinetic activity of particles suspended in the liquid is called Brownina movement. Robert Brown first observed this motion with pollen grains suspended in water.

Cause of movement: Brownian movement is due to bombardment of the dispersed particles by molecules of the medium. The Brownian movement (figure) depends upon the size of sol. particles. With the increase in the size of the particle, the chance of unequal bombardment decrease, and the Brownial movement too disappears. It is due to the fact that the suspension fails to exhibit this phe-nomenon.

It should be noted that Brownian movement does not change with time but changes with temperatures.

Importance:

- (i) Brownian movement is a direct demonstration of the assumption that the molecules in a gas or solution are in a state of constant ceaseless motion. Thus it confirms kinetic theory.
- (ii) Brownian movement does not allow the colloidal particles to settle down due to gravity and thus is responsible for their stability.
- (iii) Brownian movement helps to calculate the Avogadro's number (Detail beyond the scope of the book).
- (b) **Sedimentation:** Heavier sol. particle tend to settle down very slowly under the influence of gravity. This phenomenon is called sedimentation.

(3) Optical Properties (Tyndal Effect):

When a strong and converging beam of light is passed through a colloidal solution, its path becomes visible (bluish light) when viewed at right angles to the beam of light (figure). This effect is called Tyndall effect. The light is observed as a bluish cone which is called Tyndall cone.

The Tyndall effect is due to scattering of light by the colloidal particles. The scattering of light cannot be due to simple reflection, because the size of the particles is smaller than the wave, length of the visible light and they are unable to reflect light waves. In fact, colloidal particles first absorb light and then a part of the absorbed light is scattered from the surface of the colloidal particles as a light of shorter wavelength. Since maximum scattering of light takes place at right angles to the place of incident light, it becomes visible when seen from that direction.

The Tyndall effect is observed under the following conditions:

- (i) The diameter of the dispersed particles must not be much smaller than the wavelength of light employed.
- (ii) The refractive indices of the dispersed phase and the dispersion medium must differ widely. This condition is fulfilled by lyophobic colloids.

It is important to note that Tyndall effect is not shown by true solutions as their particles are too small to cause scattering. Tyndall effect has been used in devising ultramicroscope and in determining the number of colloidal particles in a colloidal solution.

(4) Electrical Properties:

Origin of charge: Various reasons have been given regarding the original of charge on the colloidal particles. These are given below:

- (i) **Frictional electrification:** It is believed to be frictional due to the rubbing of the dispersed phase particles with medium molecules.
- (ii) **Dissociation of the surface molecules :** It leads to electric charge on colloidal particles. For example, an aqueous solution of a soap (sodium palmitate) dissociates into ions.

 $C_{15}H_{31}COONa$ | $C_{15}H_{31}COO^- + Na^+$ sod. palmitate

The Na $^+$ ions pass into the solution while $C_{15}H_{31}COO^-$ ions have a tendency to form aggregates due to weak attractive forces present in the hydrocarbon chains. Thus, the anions which are of colloidal size bear negative charge.

- (iii) **Preferential adsorption of ions from solution:** The charge on the colloidal particles is generally acquired by preferentially adsorbing positive or negative ions from the electrolyte. Thus AgCl particles can adsorb Cl⁻ ions from chloride solutions and Ag⁺ ions from excess Ag⁺ ions solutions; the sol. will be negatively charged in the first case and positively charged in the second case.
- (iv) **Capture of electron :** It is from air during preparation of sol. by Bredig's arc method.
- (v) **Dissociation of molecular electrolytes on the surface of particles :** H₂S molecules get adsorbed on sulphides during precipitation. By dissociation of H₂S, H⁺ ions are lost and colloidal particles become negatively charged.

Electrical charged sols.

Posit	ively charged sols	Negatively charged sols		
1.	Ferric hydroxide, aluminium hydroxide	Metals such as Pt, Au, Ag, Metals sulphides, e.g. arsenius sulphide.		
2.	Basic dyes such as methylene blue	Starch, clay, silicic acid.		
3.	Haemoglobin	Acid dyes, such as eosin.		

The two electrical properties of colloidal solutions are :

- (a) Electrophoresis or Cataphoresis and (b) Electro-osmosis
- (a) **Electrophoresis or Cataphoresis:** In a colloidal solution, the colloidal particles are electrically charged and the dispersion medium has equal but opposite charge. Thus colloidal solution on the whole is electrically neutral. When an electric current is passed through a colloidal solution, the charged particles move towards the oppositely charged electrode where coagulate due to loss of charge.
- $\textcircled{\textbf{c}}$: 0744-2209671, 08003899588 | url : www.motioniitjee.com, \boxtimes :info@motioniitjee.com

The phenomenon involving the migration of colloidal particles under the influence of electric field towards the oppositively charged electrode, is called electrophoresis or cataphoresis.

This phenomenon is used to determine the charge on the colloidal particles. For example, when a sol. of ferric hydroxide is taken in a U-tube and subjected to electric field, the ferric hydroxide (sol.) particles get accumulated near the cathode (figure). This shows that ferric hydroxide sol. particles are positively charged.

The sol. particles of metals and their sulphides are found to be negatively charged while those of metal hydroxides are positively charged. Basic dyes such as methylene blue haemoglobin are positively charged while acid dyes like are negatively charged.

(b) **Electro-osmosis:** The phenomenon involving the migration of the dispersion medium and not the colloidal particles under the influence of an electric field is electro-osmosis.

Take the pure solvent (dispersion medium) in two limbs of U-tube. In the lower middle portion of U-tube, a porous diaphragm containing the colloidal system is present which divides the U-tube in two sections. In each section of U-tube, an electrode is present, as shown in figure. When the electrode potential is applied to the electrodes, the solid phase of sol. (colloidal system) cannot move but the solvent (dispersion medium) moves through the porous diaphragm towards one of the electrodes. The direction of migration of dispersion medium due to electro-osmosis determines the charge on sol. particles e.g., if the dispersion medium moves towards the cathode (negative electrode), the sol. particles are also negatively charged because the dispersion medium is positively charged as on the whole colloidal solution is neutral.

(c) **Coagulation:** the colloidal sols are stable due to the presence of electric charges on the colloidal particles. Because of the electrical repulsion, the particles do not come close to one another to form precipitates. The removal of charge by any means will lead to the aggregation of particles and hence precipitation will occur immediately.

This process by means of which the particles of the dispersed phase in a sol. are pecipitated is known as *coagulation*.

If the coagulated particles instead of settling at the bottom of the container, float on the surface of the dispersion medium, the coagulation is called *flocculation*.

Most of the sols are coagulated by adding an electrolyte of opposite sign. This is due to the fact that the colloidal particles take up the ions of electrolyte whose charges are opposite to that on

colloidal particles with the result that charge on the colloidal particles is neutralized. Thus coagulation takes place. For example, arsenius sulphide sol. (negatively charged) precipitated by adding barium chloride solution. It is due to the fact that the negatively charged particles of the sol. take up barium ions and get neutralized which lower the stability. As a result precipitation takes place.

It is observed that different amounts of different electrolytes is required to bring coagulation of a particular solution.

The minimum amount of an electrolyte required to cause precipitation of one litre of a colloidal solution is called coagulation value or flocculation value of the electrolyte for the sol.

The reciprocal of coagulation value is regarded as the *coagulating power*.

For example, the coagulation values of NaCl, BaCl₂ and AlCl₃ for arsenic sulphide sol. are 51, 0.69

and 0.093 millimoles/litre respectively. Thus their coagulating powers are $\frac{1}{51}$, $\frac{1}{0.69}$ and $\frac{1}{0.093}$ i.e., 0.0196, 1.449 and 10.75 respectively.

The coagulation values of a few electrolytes for negatively charged arsenic sulphide and positively charged ferric hydroxide sol. are given in table given below. The valency of the coagulation ion (the ion whose charge is opposite to that of the colloidal particles) is also give.

Coagulation values of different electrolytes

Arsenic sulphide sol. (-Ve sol.)

Ferric hydroxide sol. (+Ve sol.)

Electrolyte	Valency of coagulating	coagulation value	Electrolyte	Valency of coagulating	coagulation value
	cation	(millimoles/litre)		anion	(millimoles/litre)
K ₂ SO ₄	1	63	KBr	1	138
NaCl	1	51	KNO ₃	1	132
KNO ₃	1	50	KCI	1	103
$MgSO_4$	2	0.81	K ₂ CrO ₄	2	0.320
BaCl ₂	2	0.69	K_2SO_4	2	0.215
AICI ₃	3	0.093	K ₃ Fe(Cn) ₆	3	0.096

From the above table, it is clear that the coagulating power of Al^{3+} ions in precipitating the arsenic sulphide sol. is approximately 550 times more than that of sodium (Na⁺) or potassium (K⁺) ions. Again, it is observed that the negatively charged arsenic sulphide sol. is coagulated by cations while positively charged ferric hydroxide sol. is coagulated by anions.

Hardy-Schulz rules: H. Schulze (1882) and W.B. Hardy (1900) suggested the following rules to discuss the effect of electrolytes of the coagulation of the sol.

(1) Only the ions carrying charge opposite to the one present on the sol. particles are effective to cause coagulation, e.g., the negative charged sol. is best coagulated by cations and a positive sol. is coagulated by anions.

 $\textcircled{\textbf{c}}$: 0744-2209671, 08003899588 | url : www.motioniitjee.com, \boxtimes :info@motioniitjee.com

(2) The charge on coagulating ion influences the coagulation of sol.

In general, the coagulating power of the active ion increases with the valency of the active ion.

After observing the regularities concerning the sing and valency of the active ion, a law was proposed by Hardy and Schulz which is termed as Hardy-Schulze law which is stated as follows:

"Higher is the valency of the active ion, greater will be its power to precipitate the sol."

Thus, coagulating power of cations is in the order of $Al^{3+} > Ba^{2+}$ or $Mg^{2+} > Na^+$ or K^+ .

Similarly, to coagulating the positively charged sol. the coagulating power of anion is in the order of $[Fe(CN)_6]^{4-} > PO_4^{3-} > SO_4^{2-} > CI^-$

Some other methods of coagulation :

Apart from the addition of electrolyte, coagulation can also be carried out by following methods:

- (i) **By persistent dialysis:** It has been observed that traces of electrolytes are associated with the solution due to which it is stable. If the solution is subjected to prolonged dialysis, the traces of electrolytes are removed and coagulation takes place.
- (ii) **By mutual coagulation of colloids:** When two sols of oppositively charges are mixed together in a suitable proportion, the coagulation takes place. The charge of one is neutralized by the other. For example, when negatively charged arsenic sulphide sol. is added to positively charged ferric hydroxide sol., the precipitation of both occurs simultaneously.
- (iii) **By electrical method:** If the electrical charge of lyophobic sol. is removed by applying any electric field such as in electrophoresis, they also precipitate out.
- (iv) By excessive cooling or by excessive heating.
- (5) **Colligative properties:** Colloidal solutions too exhibit colligative properties such as osmotic pressure, lowering of vapour pressure, depression in freezing point and elevation in boiling point. But the effect of colloidal particles on colligative properties except osmotic pressure is very small. This is due to the large size of colloidal particles. The number of colloidal particles produced by a given mass of colloid is much less than the number produced in a molecular solution, containing the same mass of solute. Hence the colligative effect in colloidal solutions is too less.

* PROTECTIVE COLLOIDS:

Lyophilic sols are more stable than the lyophobic sols. This is because, lyophilic colloids are extensively hydrated and these hydrated particles do not combine to form large aggregates.

Lyophobic sols are more easily coagulated by the addition of suitable electrolyte. To avoid the precipitation of lyohobic sol. by the addition of electrolyte, some lyophilic colloid is added to it. Such lyophilic colloid is called protective colloid and the action of lyophilic colloid by the electrolytes is known as protective anion. The substances commonly used as protective colloids are gelating, albumin, gum arabic, casein, starch, glue etc. A gold sol. containing a little gelatin as protective colloid needs a very large amount of sodium chloride to coagulate the sol.

Explanation: The particles of the protective colloid get adsorbed on the particles of the lyophobic colloid, thereby forming a protective layer around it (figure). The protective layer prevents the precipitating ions from coming in contact with the colloidal particles.

According to a recent view, the increase in stability of the lyophobic colloid is due to the mutual adsorption of the lyophilic and lyophobic colloids. It is immaterial which is adsorbed on which. In fact the smaller particles, whether of the protective colloid or the lyophobic colloid, are adsorbed on the bigger particles.

Gold number of a protective colloid is a minimum weight of it in milligrams which must be added to 10 ml of a standard red gold sol so that no coagulation of the gold sol. (i.e. change of colour from red to blue) takes place when 1 ml of 10 % sodium chloride solution is rapidly added to it. Obviously, smaller the gold number of a protective colloid, the greater is the protective action.

Protective colloid Gold number

Geltain	:	0.005
Haemoglobin	:	0.03
Albumin	:	0.15
Starch	:	2.5

Isoelectric Point of Colloid:

The hydrogen ion concentration at which the colloidal particles are neither positively charged nor negatively charged (i.e. uncharged) is known as isoelectric point of the colloid. At this point lyophilic colloid is expected to have minimum stability because at this point particles have no charge. The isoelectric point of gelatin is 4.7. This indicates that at pH = 4.7, gelating has no electrophoretic motion. Below 4.7, it moves towards the cathode and above 4.7 it moves forwards the anode. It is not always true, e.g., silicic acid has been found to have maximum stability at the isoelectric point.

Electric double layer:

The surface of a colloidal particle acquires a positive or a negative charge by selective adsorption of ions carrying +ve or – ve charges respectively. The charged layer attracts counter ions from the medium which forms a second layer. Thus, an electrical double layer is formed on the surface of the particles i.e., one due to absorbed ions and the other due to oppositely charged ions forming a diffused layer. This layer consists of ion of both the signs, but its net charge is equal and opposite to those absorbed by the colloidal particles. The existence of charges of opposite signs on the fixed and diffused parts of the double layer creates a potential between these layers. This potential difference between the fixed charge layer and diffused layer of opposite change is called electrokinetic potential or zeta potential.

Page # 106 SURFACE CHEMISTRY

EMULSIONS

An emulsion is a colloidal solution of a liquid. It may be defined as a heterogeneous system consisting of more than one immiscible liquids dispersed in one another in the form of droplets whose diameter, in general, exceeds 0.1 μ .

For example, milk is an emulsion in which small drops of liquid fat are dispersed in aqueous medium. Cod liver oil is an emulsion in which the water drops are dispersed in the oil. This means in most of the emulsions one of the liquid is water and the other liquid is oil. Here the term 'oil' is used to represent all organic substances which are soluble in water.

The emulsion are classified as:

- (1) **Oil in water type emulsion (O/W):** In this emulsion, oil is the dispersed phase and water is the dispersion medium. It is denoted by O/W or O in W. For example, milk (liquid fat dispersed in water), vanishing cream, etc.
- (2) **Water in oil type:** In this emulsion, water is the dispersed phase and oil is the dispersion medium. It is denoted by W/O or W in O. For example, butter, cod liver oil, cold cream, etc.

The type of emulsion obtained by agitating two immiscible liquids depends upon the relative amounts of two components liquids. The liquid that is in excess forms the dispersion medium. Thus,

the two types of emulsions can be interconverted into each other by changing the concentration of one of the liquids.

Distinction between two types of emulsions: the two types of emulsions may be distinguished from each other in a number of ways.

- (1) **Dye test:** It involves the addition of oil soluble dye to the emulsion under experiment. If the emulsion acquires the colour of the dye readily, it is water-in-oil type emulsion and it the emulsion remains colourless, it is oil-in-water type emulsion.
- (2) **Conductivity test:** It involves the addition of electrolyte to the emulsion under experiment. If the conductivity of the emulsion increases appreciably with the addition of electrolyte, it is oil-in-water type emulsion and it conductivity is very small, it is water-in-oil type emulsion.
- (3) **Dilution test:** As a general rule, an emulsion can be diluted with the dispersion medium while the addition of the dispersed phase forms a separate layer. Thus, if an emulsion can be diluted with oil, it is water-in-oil type.

Preparation of emulsion (Emulsification): Emulsification is the process which involves the preparation of emulsion. Generally, an emulsion is prepared by subjecting a mixture of the immiscible liquid to a distinct layers upon standing. The oil globules rise to form an upper layer while aqueous medium forms lower layers. To prevent the separation of layers and to get the stable emulsion, a small quantity of the third substance is added. This substance which stabilizes the emulsion is called *emulsifier* or *emulsifying agent*. The commonly used emulsifying agents are soaps, detergents and lyophilic colloids. Casein, a lyophilic colloid present in milk, acts as an emulsifier as it forms a protective layer around fat molecules dispersed in water. Hence milk is a fairly stable emulsion.

Function of emulsifier: The main function of emulsifier or emulsifying agents is to lower the interfacial tension between oil and water and thus helps the intermixing of two liquids. For example, a molecule of a soap or detergent (emulsifier) gets concentrated at the interface between oil and water. The polar end of the emulsifier is in water and non-polar end is in oil as shown in figure. In a soap, RCOONa, R is the non-polar end, whereas COO⁻ Na⁺ is the polar end.

Properties of emulsion:

- (i) The size of particles of the dispersed phase of an emulsion is usually larger than in sols.
- (ii) Like colloidal particles, emulsions exhibit properties such as Tyndall effect, Brownian movement (provided the particles are not too large), electrophoresis, coagulation, etc.

Demulsification: The process which involves the breaking of an emulsion into two separate liquid layers is called demulsification. The following methods may be used to bring demulsification:

- (1) **Chemical Methods:** An emulsion may be demulsified by adding a chemical substance whose action on the dispersed phase and the dispersion medium is opposite to that of the original emulsifying agent used to produce the stable emulsion.
- (2) **Centrifugation:** Cream is separated from milk by the centrifugal method.
- (3) **Cooling:** Fat can be removed from milk by keeping it in a refrigerator for a few hours.

Demulsification:

Besides the above noted methods of demulsification, the following methods have also been developed:

- (i) Suitable centrifugal action-milk cream is separated from milk by centrifugation.
- (ii) Application of electric field-electrophoresis.
- (iii) Addition of an electrolyte having multivalent opposite charge than that on the dispersed phase.
- (iv) Chemical destruction of stabiliser.
- (v) Distilling off of one of the components, usually water.
- (vi) Addition of demulsifiers like alcohol, phenol etc.

Oil in water type emulsion (O/W) Use of emulsion:

- (1) Many pharmaceutical preparations-medicines, ointments, creams and various lotions are emulsions. It is believed that medicines are more effective and easily assimilated by the body tissues when they are in colloidal form i.e., emulsion.
- (2) All paints are emulsions.
- (3) The digestion of fat in the intestines is helped by emulsification. A little of the fat forms a medium soap (emulsifier) with the alkaline solution of the intestine and this soap emulsifier the rest of the fats, thus making it easier for the digestive enzymes to do their metabolic functions.
- (4) Soaps and detergents remove dust and dirt from the dirty piece of cloth by making an oil in water emulsion.
- (5) Milk is an emulsion of liquid fats in water.
- (6) In the process of metallurgy, one of the important steps is the concentration of ore which is usually done by froth floatation process in which an oil is added to the finely-divided ore taken in water. The particles of ore go on the surface due to formation of foams while the other impurities are left at the bottom of the vessel.
- (7) The emulsion of asphalt in water is used in road making and building.

<u>GELS</u>

Colloidal system in which liquids are the dispersed phase and solid act as the dispersion medium are called gels. The common examples are: boot polishes, jelly, gum arabic, agar agar, processed cheese and silicic acid.

When the gels are allowed to stand for a long time, they give out small quantities of trapped liquids with accumulate on its surface. This action of gels is known as Synresis or Weeping. Some gels such as silica, gelatin and ferric hydroxide liquify on shaking and reset on allowing to stand. This phenomenon

Sol-gel transformation is called thixotropy.

Gels are divided into two categories i.e. elastic gels and non elastic gels. The two categories differ from their behaviour towards dehydration and rehydration as under.

Elastic gels

- They change to solid mass on dehydration which can be changed back to original form by addition of water followed by warming.
- 2. They absorb water when placed in it with simultaneous swelling. This phenomenon is called imbibation.

Non-elastic gels

- They change to solid mass on dehydration which cannot be changed back to original form with water.
- 2. They do not exhibit imbibation.

USES OF COLLOIDS:

- (1) **Medicines:** The medicines containing gold, silver or calcium etc. in colloidal form are more effective and easily assimilated by the human systems.
- (2) **Dyes:** In dyeing, mordants colloidal substances are used in textile dyeing industry to fasten dyes.
- (3) **Rubber industry:** Latex is a colloidal solution of negatively charged particles. The article to be rubber plated is made the anode. Under the influence of electric field the rubber particles get deposited on the anode and the article gets rubber plated.
- (4) **Smoke screens:** Smoke screens which consist of titanium dioxide dispersed in air are used in warfare for the purpose of concealment and camouflage.
- (5) **Formation of delta:** The river waver carries with it charged clay particles and many other substances in the form of colloidal solution. When the sea water comes in contact with these particles, the colloidal particles in river water are coagulated by the electrolytes present in sea water to form deltas.
- (6) **Purification of water:** The turbidity in water is due to the presence of negatively charged clay particles. The addition of potash alum, i.e., Al³⁺ ions neutralizes the negative charge on the colloidal particles and thus causes their coagulation. The coagulated matter settles down and thus becomes clear.
- (7) **Artificial rain :** Artificial rain can be caused by throwing electrified sand on clouds which are colloidal solutions or charged particles of water in air.
- (8) **Smoke precipitation:** Smoke coming out of the chimney is industrial area is a nuisance and health hazard. It is a colloidal particles are charged particles and thus they are removed from fuel gases by electrical precipitation (Cottrell Precipitator).

In cottrell precipitator, the smoke is made to pass through chambers fitted with highly electrically

charged plates which precipitate the carbon and dust particles leaving in the gases to escape through chimney (figure).

- (9) **Sewage disposal:** Sewage water consists of particles of dirt, rubbish, mud, etc., which are of colloidal dimensions and carry an electric charge and thus do not settle down easily. These particles can thus be removed by cataphoresis. A system of two tanks fitted with metallic electrodes is used for this purpose. When electric field is created, then the dust particles are coagulated on he oppositely charged electrodes. The deposit may be utilized as a manure.
- (10) **Cleansing action of soap and detergent:** Soap solution may be used to wash off the dirt sticking to the fabric, in the presence
 - (i) If forms a collodial solution in water forms (miscelles), removes dirt by simple adsorption of oily substance and thus washes away.
 - (ii) It decreases the interfacial tension between water and grease, and it causes the emulsification of grease in water. By mechanical action such as rubbing, the dirt particles are also detached alongwith the only material.
- (11) **In Photography:** Various colloidal system are used in photographic process. In the preparation of photographic plates, the silver bromide in gelatin is coated on thin glass plates. In developing and fixation, various colloidal substances are used. In different kinds of colour printing, gelatin and other colloidal mixtures are used.
- (12) **Blue colour of the sky:** Colloidal particles scatter only blue light and the rest of is absorbed. In sky there are a number of dust and water particles. They scatter blue light and, therefore, sky looks bluish. If there were no scattering, the sky would have appeared totally dark.

ADSORPTION

This tendency of accumulation of molecular species at the surface than in the bulk of a solid (or liquid) is termed **adsorption**. The molecular species or substance which concentrates or accumulates at the surface is termed **adsorbate** and the material on whose surface the adsorption has taken place is called **adsorbent**.

The reverse process i.e. removal of adsorbed substance from the surface is called **desorption**.

The adsorption of gases on the surface of metals is called **occlusion**.

The term **sorption** is employed when adsoption as well as absorption take place simultaneously.

DISTINCTION BETWEEN ADSORPTION AND ABSORPTION

In adsorption the concentration of the adsorbate increases only at the surface of the adsorbent, while in absorption the concentration is uniform throughout the bulk of the solid.

Adsorption

Absorption

Sorption

Adsorption is due to the fact that the surface particles of the adsorbent are in different state than the particles inside the bulk. Inside the adsorbent all the force acting between the particles are mutually balanced but on the surface the particles are not surrounded by atoms or molecules of their kind on all sides and hence they possess unbalanced or residual attractive forces. These forces of the adsorbent are responsible for attracting the adsorbate particle on its surface.

SURFACE CHEMISTRY Page # 111

Adsorption is a surface phenomenon, whereas absorption is a bulk phenomenon. Adsorption occurs only at the surface of adsorbent, whereas absorption occurs throughout the body of the material.

ADSORPTION	ABSORPTION
1. It is a surface phenomenon.	It concerns with the whole mass of the absorbent.
In it, the substance is only retained on the surface and the surface and does not go into the bulk or interior of the solid or liquid	2. It implies that a is substance is uniformly distributed , through the body of the solid or liquid
3. In it the concentration of the adsorbed molecules is always greater in the free phase.	3. In it the concentration is low
4. It is rapid in the beginning and slows down near the equilibrium.	4. It occurs at the uniform rate
5 Examples –	5. Examples
(a) Water vapours adsorbed by silica gel, NH_3 is adsorbed by charcoal.	(a) Water vapours absorbed by anhy. CaCl ₂
(b) N ₂ is adsorbed on mica, O ₂ is adsorbed on tungsten surface	(b) NH ₃ is absorbed in water forming NH ₄ OH

TYPES OF ADSORPTION

(A) POSITIVE AND NEGATIVE ADSORPTION

When the concentration of the adsorbate is more on the surface of the adsorbent than in the bulk, it is called positive adsorption.

When the concentration of the adsorbate is less relative to its concentration in the bulk, it is called negative adsorption.

(B) PHYSI-SORPTION AND CHEMISORPTION

When a gas is adsorbed at the surface of a solid by week forces (Vander Waal's forces), it is called **physical adsorption**.

When a gas is held on the surface of a solid by forces similar to those of a chemical bond, it is called **chemical adsorption or chemiosorption**. The chemical bonds may be covalent or ionic in nature. Chemisorption has a rather high energy of activation and is, therefore, often referred to as activated adsorption.

Sometimes these two processes occur simultaneously and it is not easy to ascertain the type of adsorption. A physical adsorption at low temperature may pass into chemisorption as the temperature is increased. For example, hydrogen is first adsorbed on nickel by van der Walls' force. Molecules of hydrogen then dissociate and hydrogen atoms are held on the surface by chemisorption.

Page # 112 SURFACE CHEMISTRY

POTENTIAL ENERGY MAPE OF PHYSI-SORPTION AND CHEMISORPTION

COMPARISON OF PHYSI-SORPTION AND CHEMISORPTION

Physical adsorption

- It is caused by intermolecular van der Walls' forces.
- 2. It is not specific.
- 3. It is reversible.
- It depends on the nature of gas. More easily which form com liquefiable gases are adsorbed readily. sorption.
- 5. Heat of adsorption is low.
- 6. Low temperature is favourable. It decreases increase with increase of temperature.

Chemical adsorption

It is caused by chemical bond formation.

It is highly specific.

It is irreversible.

It depends on the nature of gas. Gases pounds with the adsorbent exhibit chemi-

Heat of adsorption is high.

High temperature is favourable. It increases with of temperature.

SURFACE CHEMISTRY Page # 113

7. No appreciable activation energy is involved.

 High pressure is favourable. Decrease of does pressure causes desorption.

It depends on the surface area. It increases with with increase of surface area.

 It forms multilayers on adsorbent surface under high pressure. High activation energy is involved.

High pressure is favourable. Decrease of pressure not cause desorption.

It also depends on the surface area. It increases increase of surface area.

It forms unimolecular layer.

CHARACTERSTIC OF ADSORPTION

Molecules at the surface of a solid, a metal, or a liquid experience in net inward force of attraction with free valencies.

Adsorption is accompanied by evolution of heat. The amount of heat evolved when one mole of a gas is adsorbed on a solid, is known as molar heat of adsorption. Its magnitude depends upon the nature of the gas.

The magnitude of gaseous adsorption depends upon temperature, pressure, nature of the gas and the nature of the adsorbent.

Adsorption decreases with increase in temperature, since it is accompanied by evolution of heat.

The adsorption increases with increase in pressure, since adsorption of gas leads to decrease in pressure.

More readily soluble and easily liquefiable gases HCl, Cl_2 , SO_2 and NH_3 are adsorbed more than the so called permanent gases such as H_2 , O_2 , N_2 etc. because Vander Waal's forces involved in adsorption are much predominant in the former gases than the latter category of gases.

ADSORPTION ISOTHERM

The variation of adsorption with pressure at a constant temperature is called adsorption isotherm.

(1) FREUNDLICH ADSORPTION ISOTHERM

Freundlich, in 1909, gave an empirical relationship between the quantity of gas adsorbed by unit mass of solid adsorbent and pressure at a particular temperature. The relationship can be expressed by the following equation.

At constant temperature $x/m = k \cdot P^{1/n}$

where 'x' is the mass of the gas adsorbed on a mass 'm' of the adsorbent at a pressure P. k and n are constants which depend on the nature of the adsorbent and the gas at a particular temperature.

At low pressure, the amount of the gas adsorbed per unit quantity of adsorbent is proportional to the pressure. At high pressure, the amount of adsorbed gas is independent of pressure. At intermediate pressures, Freundlich adsorption isotherm is expected to hold

2 LANGMUIR ADSORPTION ISOTHERM:-

According to Langmuir —

- (a) There is adsoption of gas molecules on the surface of the solid.
- **(b)** There is desorption of the adsorbed molecules from the surface of the solid.
- (c) There is formation of unimolecular layer and thus it is chemisorption
- (e) A dynamic equilibrium is attained when rate of adsorption = rate of desorption.
- (f) Based on the above facts, langmuir adsorption isotherm is represented as

$$\theta = \frac{aP}{1+bP}$$
, (where θ is fractional coverage)

Case-I At very high pressure

bp >>> 1, hence
$$1 + bp \approx bp$$

$$\therefore \theta = \frac{ap}{bp} = \frac{a}{b} = constant$$

This shows saturation point as shown along BC.

Case-II At very low pressure

$$bp <<<1 : 1 + bp \approx 1$$
 : $\theta = ap$, $\Rightarrow \theta \propto p$

This is shown along OA

(A) By prefrential adsorption of ions

SOLVED EXAMPLE

Ex.1 The charge on the colloidal particle of soap in its solution developed -

(B) The effective ion of soap micelle carries negative charge

Adenine exhibits maximum hydrophobic character.

Maximum hydrophobic character will be shown by

- **Ex.7** Fe(OH) $_3$ sol obtained by peptization when subjected to 'electrophoretic effect' -
 - (A) Colloidal particles will migrate towards anode
 - (B) Colloidal particles will migrate towards cathode
 - (C) Colloidal particles remain stationary
 - (D) Colloidal particles migrate towards both the electrode

(B) Stearic acid

Sol. B

Ex.6

Sol.

(A) Glycine

D

Ferric hydroxide is a positive sol $Fe(OH)_3/Fe^{3+}$, it will migrate towards cathode.

 $\textcircled{\textbf{s}}: 0744-2209671, 08003899588 \mid url: www.motioniitjee.com, <math>\boxtimes: info@motioniitjee.com$

(C) Glucose

(D) Adenine

Ex.8 Which of the following solution is positively charged -

(A) As₂S₃

(B) $Fe(OH)_3$

(C) Au

(D) Starch

Sol. E

 $Fe(OH)_3/Fe^{3+}$ is a positively sol particle.

Ex.9 Dispersion of AgCl in water is called -

(A) Hydrophilic sol

(B) Emulsion

(C) Benzosol

(D)Hydrophobic colloid

Sol. D

Colloidal system AgCl is called, hydrophobic colloid.

Ex.10 The stability of lyophilic colloid is due to -

(A) Charge on the solution particles

(B) Layer of dispersion medium over the solution paricles

(C) Smaller size of solution particles

(D) Bigger size of solution particles

Sol. B

Lyophilic colloids are of bigger size and this accounts for their stability.

Ex.11 The volume of nitrogen gas at 0°C and 1.013 bar required to cover a sample of silica gel with unimolecular layer is 129 cm 3 g $^{-1}$ of gel. Calculate the surface area per gram of the gel if each nitrogen molecule occupies 16.2×10^{-20} m 2 .

Sol. 568 m² q⁻¹

PV = nRT

$$1.013 \times 0.129 = n \times 0.0821 \times 273$$

n = 0.00583 mol

Area occupied

$$= 0.00583 \times 6.023 \times 10^{23} \times 16.2 \times 10^{-20}$$

Ex.12 The rate of decomposition of acetaldehyde into methane and CO in the presence of I₂ at 800 K follows the rate law

Rate =
$$k[CH_3CHO][I_3]$$

The decomposition is belived to go by the two steps mechanism

$$CH_3CHO + I_3 \longrightarrow CH_3I + HI + CO$$

$$CH_3I + HI \longrightarrow CH_4 + I_2$$

What is the catalyst for the reaction? Which of the two steps is a slower one?

- **Sol.** I_2 is catalyst; first step is slow.
- **Ex.13** A catalyst lowered the activation energy by 25 kJ/mol at 25°C. By how many times will the rate slow?
- Sol. 24069 times

$$\frac{K_{\rm p}}{K_{\rm a}} = \text{Antilog} \left[\frac{\Delta E}{2.303 \, RT} \right]$$

= Antilog
$$\left[\frac{25 \times 10^3}{2.303 \times 8.314 \times 298} \right]$$
 = 24069 times

- **Ex.14** Discuss the effect of temperature on the degree of adsorption of N₂ on the surface of iron.
- **Sol.** At room temperature, practically there is no adsorption of N_2 gas on the surface of iron. At 83 K, nitrogen is physically adsorbed on the surface of iron. Its degree of adsorption decreases with rise in temperature and becomes almost nil at room temperature. At 773 K and above, there is chemical adsorption of nitrogen on the surface of iron.

Ex.15 One gram of charcoal adsorbs 100 mL of 0.5 M CH, COOH to form a mono-layer and thereby the molarity of acetic acid is reduced to 0.49 M. Calculate the surface area of the charcoal adsorbed by each molecule of acetic acid. Surface area of charcoal = 3.01×10^2 m²/gm.

Sol. Number of moles of acetic acid initially present =
$$\frac{MV}{1000} = \frac{0.5 \times 100}{1000} = 0.05$$

Number of moles of acetic acid left =
$$\frac{MV}{1000} = \frac{0.49 \times 100}{1000} = 0.049$$

Number of moles of acetic acid adsorbed = 0.05 - 0.049 = 0.01 mol

 $= 0.001 \times 6.023 \times 10^{23} = 6.023 \times 10^{20}$ Number of molecules of acid adsorbed

Total area Area occupied by single molecule of acetic acid = Number of molecules adsorbed

$$= \frac{3.01 \times 10^2}{6.023 \times 10^{20}} = 5 \times 10^{-19} \,\mathrm{m}^2$$

Ex.16 1.30 cm³ of N₂ gas at STP is adsorbed per gram of silica gel. The area occupied by nitrogen molecule is 0.16 nm². What is the surface area per gram of silica gel?

$$(N_A = 6.023 \times 10^{23})$$

- (A) $1.6 \text{ m}^2 \text{ g}^{-1}$ (B) $5.568 \text{ m}^2 \text{ g}^{-1}$ (C) $3.48 \text{ m}^2 \text{ g}^{-1}$

Sol.

Number of N₂ molecules adsorbed per gram of silica gel

$$=\frac{1.30\times6\times10^{23}}{22400}=3.48\times10^{19}$$

Area of cross-section of molecule = 0.16 nm²

$$= 1.6 \times 10^{-19} \,\mathrm{m}^2$$

Surface area covered per gram of silica gel

$$= 1.6 \times 10^{-19} \times 3.48 \times 10^{19} = 5.568 \text{ m}^2$$

- **Ex.17** Plot of $\log \left(\frac{x}{m}\right)$ against $\log P$ is a straight line inclined at an angle of 45°. When the pressure is 0.5 atm and Freundlich parameter, k is 10, the amount of solute adsorbed per gram of adsorbent will be : (log 5 = 0.6990)
 - (A) 1 q
- (B) 2q
- (C) 3 q
- (D) 5 q

$$\log\left(\frac{x}{m}\right) = \log k + \frac{1}{n}\log P$$

$$\frac{1}{n}$$
 = tan 45° = 1

$$\log k = \log 10 = 1$$

$$\frac{x}{m} = k(P)^{1/n} = 10(0.5)^1 = 5$$

When
$$m = 1$$
 g, $x = 5$ g

Ex.18 In homogeneous catalytic reactions, there are three alternative paths *A*, *B* and *C* (shown in the figure). Which one of the following indicates the relative case with which the reaction can take place ?

$$(A) A > B > C$$

(B)
$$C > B > A$$

(C)
$$B > C > A$$

(D)
$$A = B = C$$

- **Sol.** Activation energy in the different paths lies in the following sequence : C < B < A. Lesser is the activation energy, greater is the ease with which the reaction can take place. $\therefore C > B > A$ (Deceasing case with which the reaction can take place.)
- **Ex.19** The coagulation of 100 mL of a colloidal solution of gold is completely prevented by adding 0.25 g of starch to it before adding 10 mL of 10% NaCl solution. Find out the gold number of starch.
- **Sol.** 10 mL of 10% NaCl solution is added to 100 mL of solution of gold.

Thus, 1 mL of 10% NaCl solution has been added to 10 mL solution of gold.

Since, 100 mL gold solution required = 0.25 g starch

= 0.25×10^3 mg starch

So, 10 mL gold solution required

$$= \frac{0.25 \times 10^3}{100} \times 10$$

= 25 mg starch

Thus, by definition, the gold number of starch is 25.

Ex.20 The coagulation of 100 mL of colloidal solution of gold is completely prevented by addition of 0.25 g of a substance "X" to it before addition of 1 mL of 10 % NaCl solution. The gold number of "X" is-

(A) 0.25

- (B) 25
- (C) 250
- (D) 2.5
- **Sol.** Number of milligrams of protective colloid added in 10 mL of colloidal gold to prevent its coagulation on addition of 1 mL of 10% NaCl solution is called its gold number.
 - ∴ Gold number of present colloid = 25

Discussion Questions

- (1) How will you differentiate between a true solution and a colloidal dispersion?
- (2) Identify some sols (colloids) that you use in your daily life and mention their importance.
- (3) How do colloids acquire a charge? Why is ferric hydroxide/aluminium hydroxide sol prepared in the experiment, positively charged while arsenious sulphide sol is negatively charged?
- (4) What is coagulation? How is coagulation different from peptization?
- (5) How can you convert a colloidal dispersion of sulphur into a true solution?
- (6) Out of lyophilic and lyophobic sols, which one can be easily converted into a gel and why?
- (7) Differentiate between a gel and a sol.
- (8) What are the applications of colloids in the field of Medicine, Defense and in Rocket Technology?
- (9) How can you make the process of dialysis quick? What are the limitations of this technique?
- (10) Name a reagent other than soap, which can be used as an emulsifying agent in the oil in water type emulsion.
- (11) Milk is said to be a stable emulsion. What provides stability to milk?
- (12) Can two miscible liquids form an emulsion?
- (13) Why do separation of layers of different oils forming an emulsion with water take different time?
- (14) What are the points of similarity and dissimilarity among sol, gel and emulsion?
- (15) Suggest a test to distinguish between Oil in Water and Water in Oil type of emulsions.
- (16) Give some examples of emulsions that you come across in daily life.
- (17) Dettol forms an emulsion in water. How does this emulsion get stabilised?

PROFICIENCY TEST

Fill in the blanks with appropriate items:

1.	The substance on whose surface adsorption takes place is called an			
2.	Removal of adsorbate from the surface of adsorbent is called			
3.	Migration of colloidal particles under the effect of electric field is called			
4.	The heat of adsorption in case of physisorption is approximately			
5.	The phenomenon of zig-zag motion of colloidal particles is known as			
6.	Lyophilic sols are stable than lyophobic sols.			
7.	Electrical properties of a colloidal solution are demonstrated by			
8.	Tyndall effect takes place due to of light by colloidal particles.			
9.	The liquid-liquid colloidal dispersions are called			
10.	The movement of dispersion medium under the influence of an electric field is called			
11.	Smoke is a colloidal solution of in			
12.	The adhering of the molecules of a gas on the surface of a solid is called			
13.	The protective action of different colloids is compared in terms of			
14.	The colloidal dispersion of a liquid in a liquid is called			
15.	The colloidal dispersions of liquids in solid media are called			
True / False statements :				
1.	Physisorption is non-specific.			
2.	Chemisorption needs activation energy.			
3.	A graph of x/m vs temperature at constant pressure is called adsorption isotherm.			
4.	Suspensions have solute particles with size less than 1 nm.			
5.	$Fe(OH)_3$ sol contains positively charged colloidal particles.			
6.	Chemisorption is irreversible.			
7.	Adsorption isobars of chemisorption and physisorption are of the same type.			
8.	Milk is an example of water in oil emutsions.			
9.	Gold sol can be prepared by Bredig's arc method.			
10	Gel is a system in which liquid is the dispersed phase and solid is the dispersion medium			

(): 0744-2209671, 08003899588 | url : www.motioniitjee.com, ⊠ :info@motioniitjee.com

EXERCISE - I

OBJECTIVE PROBLEMS (JEE MAIN)

- 1. Which gas will be adsorbed on a solid to greater extent.
 - (A) A gas having non polar molecule
 - (B) A gas having highest critical temperature (T_c)
 - (C) A gas having lowest critical temperature.
 - (D) A gas having highest critical pressure.

Sol.

- 2. Which of the following factors affects the adsorption of a gas on solid ?
 - (A) T_c(cirtical temp.)
 - (B) Temperature of gas
 - (C) Pressure of gas
 - (D) All of them

Sol.

- 3. The volume of gases NH₃, CO₂ and CH₄ adsorbed by one gram of charcoal at 298 K are in
 - (A) $CH_4 > CO_2 > NH_3$
 - (B) $NH_{3} > CH_{4} > CO_{2}$
 - (C) $NH_3 > CO_2 > CH_4$ (D) $CO_2 > NH_3 > CH_4$

Sol.

- 4. The heat of physisorption lie in the range of
 - (A) $1 10 \text{ kJ mol}^{-1}$
 - (B) 20 to 40 kJ mol⁻¹
 - (C) 40 to 200 kJ mol⁻¹
 - (D)

200 to 400 kJ mol⁻¹

Sol.

- 5. Which of the following is not a gel?
 - (A) Cheese
- (B) Jellies
- (C) Curd
- (D) Milk

Sol.

- 6. Which of the following is used to adsorb water
 - (A) Silica gel
- (B) Calcium acetate
- (C) Hair gel
- (D) Cheese

- 7. An emulsion is colloidal system of
 - (A) two solids
 - (B) two liquids
 - (C) one gas and one solid
 - (D) one gas and one liquid

Sol.

- 8. Which of the following is a lyophobic colloid?
 - (A) Gelatin
- (B) Sulphur
- (C) Starch
- (D) Gum arabic

Sol.

- 9. The nature of bonding forces in adsorption
 - (A) purely physical such as Van Der Waal's forces
 - (B) purely chemical
 - (C) both chemical and physical always
 - (D) none of these

Sol.

- 10. The Tyndall effect associated with colloidal particles is due to
 - (A) presence of electrical charges
 - (B) scattering of light
 - (C) absorption of light
 - (D) reflection of light

Sol.

- 11. Which one of the following is not applicable to chemisorption?
 - (A) Its heat of adsorption is high
 - (B) It takes place at high temperature
 - (C) It is reversible
 - (D) It forms mono-molecular layers

12.	In the colloidal state the particle size ranges (A) below 1 nm (B) between 1 nm to 1000 nm (C) more than 100 nm	Sol.	
Sol. 13.	(D) none of the above All colloids	19.	When a colloidal solution is observed under ultramicroscope, we can see (A) light scattered by colloidal particle (B) size of the colloidal particle (C) shape of the colloidal particle
13.	(A) are suspensions of one phase in another (B) are two-phase systems (C) contain only water soluble particles (D) are true solutions	Sol.	(D) relative size of the colloidal particle
Sol.		20.	Colloidal solution are classified on the basis of (A) molecules size (B) organic or inorganic
14. Sol.	Colloids can be purified by (A) condensation (B) peptization (C) coagulation (D) dialysis	Sol.	(C) surface tension value (D) pH value
15. Sol.	Milk is an example of (A) emulsion (B) suspension (C) foam (D) sol.	21.	The electrical charge on a colloidal particle is indicated by (A) Brownian movement (B) electrophoresis (C) ultra microscope
16.	Colloidal particles in a sol. can be coagulated by (A) heating	Sol.	(D) molecular sieves
Sol.	(B) adding an electrolyte (C) adding oppositely charged sol (D) any of the above methods	22.	The minimum concentration of an electrolyte required to cause coagulation of a sol. is called (A) flocculation value (B) gold number (C) protective value (D) none of these
17	Faring collected washing of	Sol.	
17. Sol.	Fog is a colloidal system of (A) gas in liquid (B) liquid in gas (C) gas in gas (D) gas in solid	23.	Smoke precipitator works on the principle of (A) distribution law (B) neutralization of charge on colloids
18.	Given below are a few electrolytes, indicates which one among them will bring about the coagulation of a gold sol. quickest and in the least of concentration? (A) NaCl (B) MgSO ₄ (C) $Al_2(SO_4)_3$ (D) $K_4[Fe(CN)_6]$	Sol.	(C) Le-Chaterliers principle(D) addition of electrolytes

Page # 122 SURFACE CHEMISTRY 24. Which one of following statement is not Sol. correct in respect of lyophilic sols? (A) There is a considerable interaction 30. Which one of the following is lyophilic between the dispersed phase and colloid? dispersion medium (A) Milk (B) Gum (B) These are quite stable and are not (C) Fog (D) Blood easily coagulated Sol. (C) They carry charge (D) The particle are hydrated Sol. Small liquid droplets dispersed in another 31. liquid is called suspension (B) emulsion (A) 25. As,S, sol is (C) (D) true solution gel (A) positive colloid(B) negative colloid Sol. (C) neutral colloid (D)none of the above Sol. 32. The precess which is catalysed by one of the product is called acid-base catalysis (A) 26. Crystalloids differ from colloids mainly in (B) autocatalysis respect of (C) negative catalysis (A) electrical behaviour homogeneous catalysis (D) particle nature (B) Sol. (C) particle size solubility (D) Sol. 33. Tyndall effect would be observed in a solution (B) solvent (A) 27. At the critical micelle concentration (CMC) (D) colloidal sol. (C) precipitate the surfacent molecules Sol. (A) decompose (B) dissociate (C) associate 34. Adsorption is multilayer in case of become completely soluble (A) physical adsorption Sol. (B) chemisorption (C) in both (D) none of the these Sol. 28. Alums purify muddy water by (A) dialysis (B) absorption 35. A liquid is found to scatter a beam of light (C) coagulation but leaves no residue when passed through (D) forming true solution the filter paper. The liquid can be described Sol. as (A) a suspension (B) oil a colloidal sol. (D) a true solution (C) Sol. 29. Solute dispersed in ethanol is called (A) emulsion (B) micelle hydrophilic sol. (C)

alcosols

(D)

Exercise - II

OBJECTIVE PROBLEMS (JEE ADVANCED)

- 1. The ability of an ion to bring about coagulation of a given colloid depends upon
 - (A) its charge
 - (B) the sign of the charge alone
 - (C) the magnitude of the charge
 - (D) both magnitude and sign of charge

Sol.

- 2. An arsenious sulphide sol. carries a negative charge. The maximum precipiting power of this sol. is possessed by
 - (A) $K_4[Fe(CN)_6]$
- (B) CaCl₂
- (C) Na₃PO₄
- (D) AICI,

Sol.

- 3. Reversible adsorption is
 - (A) chemical adsorption
 - (B) physical adsorption
 - (C) both
 - (D) none

Sol.

- 4. Which of the following is an example of associated colloid?
 - (A) Protein + water
 - (B) Soap + water
 - (C) Rubber + benzene
 - (D) $As_2O_3 + Fe(OH)_3$

Sol.

- 5. Adsorption of gases on solid surface is generally exothermic because
 - (A) enthalpy is positive
 - (B) entropy decreases
 - (C) entropy increases
 - (D) free energy increases

Sol.

- 6. An emulsifier is a substance
 - (A) which stabilises an emulsion
 - (B) which breaks the emulsion into its constitute liquids
 - (C) which can convert liquid into an emulsion
 - (D) which brings about coagulation of an emulsion

Sol.

Question No. 7 to 9 (3 questions)

Whenever a mixture of gases is allowed to come in contact with a particular adsorbent under the same conditions, the more strong adsorbate is adsorbed to greater extent irrespective of its amount present, e.g. $\rm H_2O$ is adsorbed to more extent on silica gel than $\rm N_2$ and $\rm O_2$. This shows that some adsorbates are preferentially adsorbed. It is also observed that preferentially adsorbed substance from the surface of an adsorbent.

- 7. Which of the gas can displace remaining all the gases.
 - (A) O₂
- (B) N_2
- (C) CÔ
- (D) H₂

- 8. When temperature is increased
 - (A) extent of adsorption increases
 - (B) extent of physical adsorption decreases
 - (C) no effect on adsorption
 - (D) extent of physical adsorption first decreases, then increases
- **(**): 0744-2209671, 08003899588 | url : www.motioniitjee.com, ⊠ :info@motioniitjee.com

Page # 124 SURFACE CHEMISTRY

Sol.

9. Activated charcoal is prepared by

- (A) heated charcoal with steam so that it becomes more porous
- (B) adding Ca₃(PO₄)₂ to charcoal
- (C) adding impurity to charcoal
- (D) reacted with conc. HNO₃

Sol.

Question No. 10 to 12 (3 questions)

The clouds consist of charged particles of water dispersed in air. Some of them are + vely charged, others are negatively charged. When + vely charged clouds come closer they have cause lightening and thundering whereas when + ve and -ve charged colloids closer they cuase heavy rain by aggregation of minute particles. It is possible to cause artificial rain by throwing electrified sand or silver iodide from an aeroplane and thus coagulation the mist hanging in air.

- 10. When excess of AgNO₃ is treated with KI solution, Agl forms
 - (A) +ve charged sol
 - (B) -ve charged sol
 - (C) neutral sol
 - (D) true solution

Sol.

- 11. Clouds are colloids solution of
 - (A) liquid in gas (B) gas in liquid
 - (C) liquid in liquid (D) solid in liquid

Sol.

- 12. Electrical chimneys are made on the principle of
 - (A) Electroosmosis(B) Electrophoresis
 - (C) Coagulation (D) All of these

Sol.

Question No. 13 to 17 (5 questions)

In macromolecular type of colloids, the dispersed particles are themselves large molecules (usually polymers). Since these molecules have dimensions comparable to those of colloidal particles, their dispersions are called macromolecular colloids. Most lyophilic sols belong to this category. These are certain colloids which behave as normal strong electrolytes at low concentrations, but exhibit colloidal properties at higher concentrations due to the formation of aggregated particles. These are known as micelles or associated colloids. Surface active agents like soaps and synthetic detergents belong to this class.

Critical micelle concentration (CMC) is the lowest concentration at which micelle formation appears. CMC increases with the total surfactant concentration. At concentration higher than CMC, they form extended parallel sheets known as lamellar micelles which resemble biological membranes. With two molecules thick, the individual molecule is perpendicular to the sheets such that hydrophilic groups are on the outside in aqueous solution and on the inside is a non-polar medium.

In concentrated solution, micelles take the form of long cylinders packed in hexagonal arrays and are called lytotroic measomorphs.

In an aqueous solution (polar medium), the polar group points towards the periphery and the hydrophobic hydrocarbon chains point towards the conforming the core of the micelle.

Mecelles from the ionic surfactants can be formed only above a certain temperature called the **Kraft temperature**.

They are capable of forming ions

Molecules of soaps and detergents consist of lyophilic as well as lyophilic parts which associate together to form micelles.

Micelles may contain as many as 100 molecules or more.

- 13. Surfactant molecules can cluster together as micelles, which are colloid sized cluster of molecules. Micelles form only above critical micelle concentration (CMC) and above certain temperature called kraft temperature. Which is false about micelle formation?
 - (A) ΔS of micelle formation is positive
 - (B) the hydrophobic part lie towards interior of micelle in water
 - (C) the hydrophilic part lie towards surface or micelle in water
 - (D) ΔS of micelle formation is negative

- 14. Select incorrect statement(s):
 - (A) Surface active agent like soaps and synthetic detergents can form micelles
 - (B) Soaps may act as emulsifying agents
 - (C) $C_{17}H_{35}$ (hydrocarbon part) and $-COO^-$ (carboxylate) part of stearate ion ($C_{17}H_{35}COO^-$) both are hydrophobic
 - (D) All are incorrect statements

Sol.

- 15. Which part of the soap (RCOO⁻) dissolves greases and forms micelle?
 - (A) R part (called tail of the anion)
 - (B) -COO- part (called head of the anion)
 - (C) both (A) and (B)
 - (D) none of these

Sol.

- 16. In multimolecular colloidal sols, atoms or molecules are held together by :
 - (A) H-bonding
 - (B) van der Waals forces
 - (C) ionic bonding
 - (D) polar covalent bonding

Sol.

- 17. Cleansing action of soap occurs because:
 - (A) oil and greases can be absorbed into the hyrophobic centres of soap micelles and washed away
 - (B) oil and grease can be absorbed into hydrophilic centres of soap micelles acid washed away
 - (C) oil and grease can be absorbed into both hydrophilic and hydrophobic centres but not washed away
 - (D) cleansing action is not related to micelles

Sol.

Question No. 18 to 20 (3 questions)

The protective power of the lyophilic colloids is expressed in terms of gold number a term introduced by Zsigmondy Gold number is the number of milligram of the protective colloid which prevent the coagulation of 10 ml of red gold sol, when 1 ml of a 10 percent solution of sodium chloride is added to it. Thus, smaller the gold number of lyophilic colloid, the greater is the protective power.

- 18. On addition of one mL of solution of 10% NaCl to 10 mL of red gold sol in presence of 0.025 g of starch, the coagulation is just prevented. The gold number of starch is
 - (A) 0.025
- (B) 0.25
- (C) 2.5
- (D) 25

- 19. Which of the following statement(s) is/are correct
 - (A) Higher the gold number, more to the protective power of colloid
 - (B) Lower the gold number, more the protective power
 - (C) Higher the coagulation value, more the coagulation power
 - (D) Lower the coagulation value, higher the coagulation power

- 20. Gold number gives an indication of
 - (A) protective nature of colloids
 - (B) purity of gold in suspension
 - (C) the charge on a colloidal solution of gold
 - (D) g-mole of gold per litre

Sol.

Question No. 21 to 25 (5 questions)

These questions consist of two statement each, printed as assertion and reason, while answering these questions you are required to choose any one of the following responses.

- (A) If assertion is true but the reason is false.
- (B) If assertion is false but the reason in true.
- (C) If both assertion and reason are true and the reason is a correct explanation of assertion
- (D) If both assertion and reason are true but reason is not a correct explanation of assertion.
- 21. Assertion: Isoelectric point is pH at which colloidal can move towards either of electrode Reason: At isoelectric point, colloidal particles become electrically neutral.

Sol.

22. **Assertion :** When AgNO₃ is treated with excess of potassium iodie, colloidal particles gets attracted towards anode.

Reason: Precipitate adsorb common ion (excess) and thus become charged.

Sol.

23. **Assertion :** For adsorption ΔG , ΔH , ΔS all have –ve values

Reason: Adsorption is a spontaneous exothermic process in which randomness decreases due to force of attraction between adsorbent and adsorbate.

Sol.

24. **Assertion :** A gas with higher critical temperature gets adsorbed to more extent than a gas with lower critical temperature.

Reason: The easily liquifiable gases get adsorbed to more extent.

Sol.

25. **Assertion :** Physical adsorption of molecules on the surface requires activation energy.

Reason: Heat of adsorption is -ve.

Sol.

26. The plot representing adsorption isotherm is

Select the correct alternative.

(More than one are correct)

- 28. Which of the following is/are correct statements
 - (A) Hardy Schulz rule is related to coagulation
 - (B) Brownian movement and Tyndall effect are shown by colloids
 - (C) When liquid is dispersed in liquid, it is called gel.
 - (D) Gold number is a measure of protective power of lyophillic colloid

Sol.

29. Which statement(s) is /are correct?

- Physical adsorption is multilalyer nondirectional and non specific
- (B) Chemical adsorption is generally monolayer and specific in nature
- (C) Physical adsorption is due to free valence of atoms
- (D) Chemical adsorption is stronger than physical adsorption

Sol.

30. Which of the following is/are correct for aq. lyophilic sols?

- (A) Its surface tension is lower than that of H₂O
- Its viscosity is higher than that of water
- (C) Its surface tension is higher than that of water
- (D) Its viscosity is equal to that of water

Sol.

31. Which statement(s) is /are correct

- (A) A solution is prepared by addition of excess of AgNO₃ solution in KI solution. The charge likely to develop on colloidal particle is positive
- (B) The effects of pressure on physical adsorption is high if temperature is low
- (C) Ultracentrifugation process is used for preparation of lyophobic colloids.
- (D) Gold number is the index for extent of gold plating done.

Sol.

Colloidal solution can be purified by

- (A) Dialysis
- (B) Electrodialysis
- (C) Electrophoresis (D) Ultrafiltration

Sol.

33. Coagulation of colloids can be achieved by

- (A) Centrifugation (B) Adding electrolyte
- (C) Change in pH
- (D) Adding water

Sol.

34. When - vely charged colloid like As₂S₃ sol is added to + vely charged Fe(OH), sol in

suitable amounts (A) Both the sols are precipitated siultaneously 41. Which of the following statements are true This process is called mutual about Agl sol prepared by peptization of Agl coagulation with AgNO, (C) They becomes + vely charged colloid They becomes - vely charged colloid (A) In electrophoresis, the despaired phase (D) Sol. will move towards cathode. (B) AlCl, is more effective than Na, PO, for bringing about coagulation of sol. 35. Which of the following is not lyophillic (C) On addition of NaCl in sol, the solution Gelatin sol is stabilised Silver sol (B) (D) On persistant dialysis of sol, (C) Sulphur sol precipitation of colloidal sol take place (D) As₂S₃ sol (coagulation) Sol. Sol. 36. Colloidal Gold can be prepared by Bredig's are method 42. **Match the Column** Reduction of AuCl, Column -I (B) (C) Hydrolysis Both Dispersed phase(DP) and (D) Peptization Dispersion Medium (DM) are in same physical Sol. state (B) DP and DM are in different Physical state DM is liquid (C) 37. The coagulation of sol particles may be DP is liquid (D) Column - II brought about by (A) heating (P) Milk adding oppositily charged sol. (B) (Q) Fog adding electrolyte smoke (C) (R) persistent dialysis (S) Foam (D) Sol. Sol. 38. Which one is not lyophobic in nature? 43. Column I **Column II** Gelatine (B) Sulphur P. Gel (A) A. Fog Starch (D) Protein B. Milk Foam (C) Sol. C. Cheese R. Emulsion **D.** Soap lather S. Aerosol Sol. 39. Which of the following are colloids? (A) Milk (B) Ice cream 44. (C) Urea solution (D) Blood Column I Column II Sol. A. Electrophoresis P. Movement of molecules of D M Q.Mechanical property B. Electro-Osmosis **C.** Tyndall effect **R.** Optical property **D.** Brownian **S.** Determination of movement charge on 40. Which are the properties of sols? colloidal particle (A) Adsorption Sol. (B) Tyndall effect (C) Flocculation (D) Paramagnetism Sol.

Corporate Head Office: Motion Education Pvt. Ltd., 394 - Rajeev Gandhi Nagar, Kota-5 (Raj.)

SURFACE CHEMISTRY

Page # 128

EXERCISE - III

PREVIOUS YEARS PROBLEMS

LEVEL - I

JEE MAIN

- Q.1 Adding alum to turbid water, impurties are removed due to -[AIEEE-2002]
 - (A) Coagulation (B) Brownian movement
 - (C) Electrophoresis (D) Tyndall effect

Sol.

Q.2 Which one of the following characteristics is not correct for physical adsorption?

[AIEEE-2003]

- Adsorption is spontaneous
- (B) Both enthalpy and entropy of adsorption are negative
- (C) Adsorption on solids is reversible
- (D) Adsorption increases with increase in temperature

Sol.

Q.3 The volume of a colloidal particle, V_C as compared to the volume of a solute particle in a true solution V_S, could be -

[AIEEE-2005]

- (A) $\frac{V_C}{V_S} \approx 10^{23}$ (B) $\frac{V_C}{V_S} \approx 1$
- (C) $\frac{V_C}{V_S} \approx 10^3$ (D) $\frac{V_C}{V_S} \approx 10^3$

Sol.

The dispersed phase in colloidal iron (III) Q.4 hydroxide and colloidal gold is positively and negatively charged, respectively. Which of the following statements is NOT correct?

[AIEEE-2005]

- (A) Sodium sulphate solution causes coagulation in both sols
- (B) Magnesium chloride solution coagulates, the gold sol more readily than the iron (III) hydroxide sol.
- (C) the processes of electrophoresis provied charge on both the sols
- (D) Colloidal iron is coagulated by Mg⁺² and colloidal gold is coagulated by Cl-

Sol.

- 0.5 In Langmuir's model of adsorption of a gas on a solid surface -[AIEEE 2006]
 - (A) the adsorption at a single site on the surface may involve multiple molecules at the
 - (B) the mass of gas striking a given area of surface is proportional to the pressure of the
 - (C) the mass of gas striking a given area of surface is independent of the pressure of the
 - (D) the rate of dissociation of adsorbed molecules from the surface does not depend on the surface covered

Sol.

Q.6 Gold numbers of protective colloids A, B, C and D are 0.50, 0.01, 0.10 and 0.005, respectively. The correct order of their protective powers is [AIEEE 2008]

(A) C < B < D < A

(B) A < C < B < D

(C) B < D < A < C

(D) D < A < C < B

Sol.

- Q.7 Which of the following statements is incorrect regarding physissorptions ? [AIEEE 2009]
 - (A) More easily liquefiable gases are adsorbed readily
 - (B) Under high pressure it results into multi molecular layer on adsorbent surface
 - (C) Enthalpy of adsorption ($\Delta H_{adsorption}$) is low and positive
 - (D) If occurs because of van der Waal's forces

Sol.

Q.8 The coagulating power of electrolytes having ions Na+, Al3+ and Ba2+ for arsenic sulphide sol increases in the order:

> (A) Ba^{2+} , Na^{+} < Al^{3+} [IIT Mains 2013]

(B) $AI^{3+} < Na^+ < Ba^{2+}$

(C) $AI^{3+} < Ba^{2+} < Na^{+}$ (D) $Na^{+} < Ba^{2+} < AI^{3+}$

Q.1

Sol.

LEVEL - II

One gm of charcoal absorbs 100 ml 0.5 M CH₃COOH to form a monolayer, and there by the molarity of CH₃COOH reduces to 0.49. Calculate the surface area of the charcoal

adsorbed by each molecule of acetic acid. Surface area of charcoal = $3.01 \times 10^2 \,\text{m}^2/\text{gm}$

Q.2 20% surface sites have adsorbed N_2 . On heating N₂ gas evolved from sites and were collected at 0.001 atm and 298 K in a container or volume is 2.46 cm3. Density of surface sites is 6.023×10^{14} /cm² and surface area is 1000 cm², find out the no. of surface sites occupied per molecule of N₂.

Sol. [JEE 2005]

0.3 **Assertion:** Micelles are formed by surfactant molecules above the critical miceller concentration (CMC).

> Reason: The conductivity of a solution having surfactant molecules decreases sharply at the CMC.

Sol. [JEE 2007]

JEE ADVANCED

Among the following the surfactant that will **Q.4** from micelles in aqueous solution at the lowest molar concentration at

(A) $CH_3(CH_3)_{12}N^+(CH_3)_3Br^-$ [**JEE 2008**]

(B) $CH_3(CH_2)_{11}OSO_3^-Na^+$

(C) $CH_3(CH_2)_6COO^-Na^+$

(D) CH₃(CH₂)₁₁N⁺(CH₃)₃Br⁻

Sol.

[JEE' 2003]

Among the electrolytes Na₂SO₄, CaCl₂, Q.5 $Al_2(SO_4)_3$ and NH_4Cl , the most effective coagulation agent for Sb₂S₃ sol is.

[JEE 2009]

Na₂SO₄

(B) CaCl₂

 $Al_2(SO_4)_3$

(D) NH₄Cl

Sol.

Q.6 Silver (atomic weight = 108 g mol⁻¹) has a density of 10.5 g cm⁻³. The number of silver atoms on a surface of area 10⁻¹² m² can be expressed in scientific notation as $y \times 10^x$. The value of x is-

[JEE 2010]

- **Q.7** The correct statement(s) pertaining to the adsorption of a gas on a solid surface is (are)
 - (A) Adsorption is always exothermic
 - (B) Physisorption may transform into chemisorption at high temperature.
 - (C) Physisorption increases with increasing temperature but chemisorption decreases with increasing temperature.
 - (D) Chemisorption is more exothermic than physisorption, however it is very slow due to higher energy of activation. [JEE 2011]

Q.8 The given graphs / data I,II,III and IV represent general trends observed for different physisorption and chemisorption processes under mild conditions of temperature and pressure. Which of the following choice (s) about I, II, III and IV is (are) correct? [JEE 2012]

- (A) I is physisorption and II is chemisorption
- (B) I is physisorption and III is chemisorption
- (C) IV is chemisorption and II is chemisorption
- (D) IV is chemisorption and III is chemisorption

Sol.

- **Q.9** Choose the correct reason(s) for the stability of the lyophobic colloidal particles.
 - (A) Preferential adsorption of ions on their surface from the solution [JEE 2012]
 - (B) Preferential adsorption of solvent on their surface from the solution
 - (C) Attraction between different particles having opposite charges on their surface
 - (D) Potential difference between the fixed layer and the diffused layer of opposite charges around the colloidal particles.

Sol.

10. Methylene blue, from its aqueous solution, is adsorbed on activated charcoal at 25°C. For this process the correct statement is

[JEE 2013]

- (A) The adsorption requires activation at 25°C.
- (B) The adsorption is accompanied by a decreases in enthalpy
- (C) The adsorption increases with increase of temperature.
- (D) The adsorption is irreversible.

ANSWER-KEY

Proficiency Test

1. Adsorbent 2. Desorption

3. Electropheoresis

4. 20-40 kJ-mol⁻¹ 5. Brownian movement

6. More

7. Elecrophoresis 8. Scattering

9. Emulsions

10. Electro-osmosis

11. Solid in gas

12. Adsorption

13. Gold number 14. Emulsion

15. Gel

2. Т

Т

F

3.

F

5. T

6. Т 7.

8.

9.

10. T

Answer Ex-I

OBJECTIVE PROBLEMS (JEE MAIN)

Т

В

D

Select the correct alternative. (Only one is correct)

1. В 2. D

В

В

C

5. D

6. Α 7.

8. В

В

C

С

9.

14.

10. B

11. C

12.

13.

15. A

16. D

17.

18.

19.

20. A

21. B

22. Α 23. В 24. C 25. B

26. C

27. С 28.

29. D 30. B

31. B

32.

В

C

В

33.

34.

35. C

Answer Ex-II

Α

OBJECTIVE PROBLEMS (JEE ADVANCED)

D 1.

2. D 3.

8.

4.

5. В

6.

7.

lв

В

D

D

9. Α

В

B,D

10. A

11. A

12.

13.

14. С 15. A

16. B

17.

18.

20. A

21. B

22.

C

19.

26. B

27. С 23. C 24. C 25. B

Select the correct alternative. (More than one are correct)

28. A,B,D

29. A,B,D

30. A,B

31. A,B

32. A,B,D

33. A,B,C

34. A,B

35. B,C,D

36. A,B

37. A,B,C,D

38. A,C,D

39. A,B,D

40. A,B,C

41. A,D

42. A-P; B-Q,R,S,; C-P,S; D-P,Q 43. A-S; B-R; C-P; D-Q

44. A-S; B-P; C-R; D-Q

Answer Ex-III

PREVIOUS YEARS PROBLEMS

LEVEL - I

JEE MAIN

D

2.

С

5. B

6. B

7. C

D

D

3.

LEVEL - II

JEE ADVANCED

 $5 \times 10^{-19} \,\mathrm{m}^2$ 2. 0002

4.

AD

5. C

6. 0007 7. ABD 8. AC

3.

9.

10. B

p-Block Elements

Group-III

Isolation of "B":

(i) Preparation of B_2O_3 from Borax or Colemanite $Na_2B_4O_7 + HCI / H_2SO_4 \longrightarrow H_2B_4O_7$

$$H_2B_4O_7 + 5H_2O \longrightarrow 4H_3BO_3 \xrightarrow{\Delta} B_2O_3 + H_2O$$

(ii) Reduction of B_2O_3

$$B_2O_3$$
 + Na / K / Mg / Al \longrightarrow B + Na₂O / K₂O / MgO / Al₂O₃

Chemical Props.:

(i) Burning in air : $4B + 3O_2 \longrightarrow 2B_2O_3$

$$4AI + 3O_2 \longrightarrow 2AI_2O_3$$

(ii) Reaction with water

$$\begin{array}{c} B + H_2O \text{ (Cold & Hot)} \longrightarrow \text{no reaction} \\ 2B + (3H_2O) \longrightarrow B_2O_3 + H_2 \\ \text{ (red hot)} \end{array}$$

$$AI + 3H_2O \longrightarrow AI(OH)_3 + 3/2 H_2$$

(iii) B + HCl \longrightarrow no reaction

$$B + H_2SO_4(dil.) \longrightarrow no reaction$$

$$2B + 3H2SO4(conc.) \longrightarrow 2H3BO3 + 3SO2$$

$$B + 3HNO_3 \longrightarrow H_3BO_3 + 3NO_2$$

$$2AI + 6H_2SO_4 \longrightarrow AI_2(SO_4)_3 + 3SO_2 + 6H_2O_3$$

$$AI + HNO_3(80\%) \longrightarrow AI_2O_3$$
 (passive layer) and does not react further.

(iv) $2B + 2NaOH + 2H_2O \longrightarrow 2NaBO_2 + 3H_2$

$$2AI + 2NaOH + 2H_2O \longrightarrow 2NaAIO_2 + 3H_2$$

(v)
$$2B + N_2 \longrightarrow 2BN$$
 $2AI + N_2 \longrightarrow 2AIN$
 $4B + C \longrightarrow B_4C$ $4AI + 3C \longrightarrow AI_4C$

(vi)
$$3Mg + 2B \longrightarrow Mg_3B_2$$

Preparation of B_2H_6 :

(i)
$$Mg_3B_2 + HCI (10\%) \longrightarrow B_2H_6 + B_4H_{10} + B_5H_9 \text{ etc.}$$

(ii)
$$B_4H_{10} \xrightarrow{\Delta} B_2H_6 + H_2 + \text{higher borane}$$

(iii)
$$BCl_3$$
 (or BBr_3) + $6H_2$ Electric discharge at low temperature B_2H_6 + $6HCl$

(iv)
$$3LiAlH_4$$
 or $(LiBH_4) + 4BF_3 \longrightarrow 3LiF + 3AlF_3$ or $3(BF_3) + 2B_2H_6$

Reaction of B₂H₆:

(i)
$$B_2H_6 + O_2$$
 burns in air $B_2O_3 + H_2O$

(ii)
$$B_2H_6 + H_2O$$
 (Cold is enough) $\longrightarrow H_3BO_3 + 6H_2$

(iii)
$$B_2H_6 + HCI (dyr) \xrightarrow{anh.} B_2H_5CI + H_2$$

p-Block Elements

Heating of Boric Acid :

$$H_3BO_3$$
 $\xrightarrow{100^{\circ}C}$ HBO_2 $\xrightarrow{140^{\circ}C}$ $H_2B_4O_7$ $\xrightarrow{red hot}$ B_2O_3 Metaboric acid Tetraboric acid Glassy mass

•
$$H_3BO_3 + H_2O_2 \longrightarrow (H_2O) + (HO)_2B-O-O-H \longrightarrow Na_2 (HO)_2B O-O B(OH)_2 \cdot 6H_2O$$

Sodium peroxy borate used in washing powder as whitener

Preparation of Borax:

Uses of Borax:

- (i) In making glass, enamel and gaze or pottery.
- (ii) As antiseptics in medicinal soaps preparation.

Al₂O₃ preparation:

(i)
$$2AI(OH)_3 \xrightarrow{300^{\circ}C} AI_2O_3 + 3H_2O$$

(ii)
$$Al_2(SO_4)_3 \xrightarrow{\Delta} Al_2O_3 + 3SO_3$$

(iii)
$$(NH_4)_2SO_4 \cdot AI_2(SO_4)_3 \cdot 24H_2O \xrightarrow{\Delta} AI_2O_3 + 2NH_3 + 4SO_3 + 25H_2O$$

Uses:(i) In making refractory brick

- (ii) as abrasive
- (iii) To make high alumina cement

AICI₃ Preparation:

(i)
$$2AI + OHCl(vap.) \longrightarrow 2AICl_3 + OH_2$$

(over heated)(dry)

(ii)
$$Al_2O_3 + 3C + 3Cl_2$$
 $\xrightarrow{\Delta}$ $2AlCl_3$ (vap.) + 3CO \bigcirc Cooled \bigcirc Solid anh. $AlCl_3$

Props:

- (i) Its anhydrous formed is deliquescent and fumes in air.
- (ii) It sublimes at 180°C.
- (iii) It is covalent and exists in the form of dimer even if in non polar solvents e.g. alc., ether, benzene, where it is soluble in fair extent.

Uses:(i) Friedel-Craft reaction

(ii) Dyeing, drug & perfumes etc.

Alumns :
$$M_2SO_4$$
, $M'_2(SO_4)_3 \cdot 24H_2O$ **Props :** Swelling characteristics where $M = Na^+$, K^+ , Rb^+ , Cs^+ , As^+ , Tl^+ , NH_4^+ $M' = Al^{+3}$, Cr^{+3} , Fe^{+3} , Mn^{+3} , Co^{+3} $K_2SO_4 \cdot Al_2(SO_4)_3 \cdot 24H_2O$ Potash alum $(NH_4)_2SO_4 \cdot Al_2(SO_4)_3 \cdot 24H_2O$ Ammonium alum $K_2SO_4 \cdot Cr_2(SO_4)_3 \cdot 24H_2O$ Chrome alum $(NH_4)_2SO_4 \cdot Fe_2(SO_4)_3 \cdot 24H_2O$ Ferric alum

Preparation:

$$Al_2O_3 + 3H_2SO_4 \longrightarrow Al_2(SO_4)_3 + 3H_2O$$

 $Al_2(SO_4)_3 + K_2SO_4 + aq. solution \longrightarrow crystallise$

Uses:(i) Act as coagulant.

- (ii) Purification of water
- (iii) Tanning of leather

- (iv) Mordant in dying
- (v) Antiseptic

Group-IV

Types of Carbide:

- (i) Ionic and salt like classification on basis of no. of carbon atoms present in hydrocarbon found on their hydrolysis
- (a) C₁ unit (b) C₂ unit
 - (c) C_3 unit

 C_1 unit: Al_4C_3 , Be_2C

$$Be_2C + H_2O \longrightarrow Be(OH)_2 + CH_4$$

 $Al_4C_3 + 12H_2O \longrightarrow 4Al(OH)_3 + 3CH_4$

 C_2 unit: CaC_2 , BaC_2

$$CaC_2 + 12H_2O \longrightarrow Ca(OH)_2 + CH \equiv CH$$

 C_3 unit: Mg_2C_3

$$Mg_2^-C_3^- + H_2^-O \longrightarrow 2Mg(OH)_2^- + CH_3^-C \equiv CH : Propyne$$

- (ii) Covalent carbinde : SiC & B₄C
- (iii) Interstitial carbide: MC (Transition element or inner transitional elements forms this kind of carbide) Interstitial carbide formation doesn't affect the metallic lusture and electrical conductivity. (: no chemical bond is present, no change in property.)

<u>SiC</u>

Preparation : SiO₂ + 2C(coke) $\xrightarrow{2000 \text{ to}}$ Si + 2CO \uparrow

Si + C $\xrightarrow{2000 \text{ to}}$ SiCdiamond like structure colourless to yellow solid in room temp.

 \downarrow

when impurity is present

Properties:

- (i) It is very hard and is used in cutting tools and abrassive powder (polishing material).
- (ii) It is very much inert.
- (iii) It is not being affected by any acid except H₃PO₄.

<u>CO</u>

- How to detect
- How to estimate
- What are its absorbers
- (i) How to detect
 - (a) burns with blue flame.
 - (b) CO is passed through ${\rm PdCl}_2$ solution giving rise to black ppt.

$$CO + PdCl_2 + H_2O \longrightarrow CO_2\uparrow + Pd\downarrow + 2HCl$$

Black metallic deposition

(ii) How to estimate

$$I_2O_5 + 5CO \longrightarrow I_2 + 5CO_2$$

 $I_2 + S_2O_3^{2-} \longrightarrow 2I^- + S_4O_6^{2-}$

(iii) What are its absorbers

(a)
$$Cu_2Cl_2$$
: $CuCl + CO + 2H_2O \longrightarrow [CuCl(CO)(H_2O)_2]$

Uses:

In the Mond's process of Ni-extraction

CO is the purifying agent for Ni

Impure Ni + CQ
$$\xrightarrow{50^{\circ}\text{C}}$$
 Ni(CO)₄ $\xrightarrow{150^{\circ}\text{C}}$ Ni + 4CO recycled

Producer gas : $CO + N_2 + H_2$

Water gas : $CO + H_2$

Water gas is higher calorific value than producer gas.

 \because in water gas, both CO $\&~{\rm H_2}$ burns while in producer gas ${\rm N_2}$ doesn't burn.

Taflon $-(CF_2 - CF_2)_n$

Purpose

Temp. withstanding capacity upto $500-550^{\circ}$ C (1st organic compound withstand this kind of high temperature.)

SILICON (Si)

Occurence:

Silicon is the second most abundant (27.2%) element after oxygen (45.5%) in the earth's crust. It does not occur free in nature but in the combined state, it occurs widely in form of silica and silicates. All mineral rocks, clays and soils are built of silicates of magnesium, aluminium, potassium or iron. Aluminium silicate is howeve the most common constituent of rocks and clays.

Silikca is found in the free state in sand, flint and quartz and in the combined state as silicates like

- (i) Feldspar $K_2O.Al_2O_3.6SiO_2$
- (ii) Kaolinite $Al_2O_3.2SiO_2.2H_2O$
- (iii) Asbestos CaO.3MgO.4SiO₂

Preparation:

 From silica (sand): Elemental silicon is obtained by the reduction of silica (SiO₂) with high purity coke in an electric furnace.

$$SiO_2(s) + 2C(s) \xrightarrow{high temperature} Si(s) + 2CO(g)$$

(ii) From silicon tetrachloride (SiCl₄) or silicon chloroform (SiHCl₃): Silicon of very high purity required for making semiconductors is obtained by reduction of highly purified silicon tetrachloride or silicon chloroform with dihydrogen followed by purification by zone refining.

$$SiCl_4(l) + 2H_2(g) \longrightarrow Si(s) + 4HCl(g)$$

 $SiHCl_3(s) + H_2(g) \longrightarrow Si(s) + 3HCl(g)$

Physical Properties:

- (i) Elemental silicon is very hard having diamond like structure.
- (ii) It has shining luster with a melting point of 1793 K and boiling point of about 3550 K.
- (iii) Silicon exists in three isotopes, i.e. $_{14}Si^{28}$, $_{14}Si^{29}$ and $_{14}Si^{30}$ but $_{14}Si^{28}$ is the most common isotope.

Chemical Properties:

Silicon is particularly unreactive at room temperature towards most of the elements except fluorine. Some important chemical reactions of silicon are discussed below.

(i) **Action of air :** Silicon reacts with oxygen of air at 1173 K to form silicon dioxide and with nitrogen of air at 1673 K to form silicon nitride,

$$Si(s) + O_2(g) \xrightarrow{1173 \text{ K}} SiO_2(s)$$

Silicon dioxide

$$3Si(s) + 2N_2(g) \xrightarrow{1673 \text{ K}} Si_3N_4(s)$$
Silicon nitride

(ii) **Action of steam :** It is slowly attacked by steam when heated to redness liberating dihydrogen gas.

$$Si(s) + 2H_2O(g) \xrightarrow{redness} SiO_2(s) + 2H_2(g)$$

(iii) **Reaction with halogens :** It burns spontaneously in fluorine gas at room temperature to form silicon tetrafluoride (SiF_4).

$$Si(s) + 2F_2 \xrightarrow{Room \, temperature} SiF_4(I)$$

However, with other halogens, it combines at high temperature forming tetrahalides.

(iv) **Reaction with carbon :** Silicon combines with carbon at 2500°C forming silicon carbide (SiC) known as carborundum.

$$Si(s) + C(s) \xrightarrow{2500^{\circ} C} SiC(s)$$

Carborundum is an extremely hard substance next only to diamond. It is mainly used as an abrasive and as a refractory material.

Uses:

- (i) Silicon is added to steel as such or more sually in form of ferrosilicon (an alloy of Fe and Si) to make it acid-resistant.
- (ii) High purity silicon is used as semiconductors in electronic devices such as transistors.
- (iii) It is used in the preparation of alloys such as silicon-bronze, magnesium silicon bronze and ferrosilicon.

Compounds of Silicon:

What is silane. Si_nH_{2n+2} SiH_4 & Si_2H_6

Only these two are found

Higher molecules are not formed. : Si can't show catanetion property.

$$\mathsf{Hot}\ \mathsf{Mg}\ +\ \mathsf{Si-vap} \ \longrightarrow\ \mathsf{Mg}_2\mathsf{Si}\ \xrightarrow{\ \ \mathsf{dil}.\mathsf{H}_2\mathsf{SO}_4\ }\ \mathsf{Mg}\mathsf{SO}_4\ +\ \mathsf{SiH}_4\ +\ \mathsf{Si}_2\mathsf{H}_6\ +\ \ldots\ldots$$

Ques. SiH_4 is more reactive than CH_4 . Explain.

Reasons:

(i)
$$Si^{\delta+} - H^{\delta-}$$
 in $C^{\delta-} - H^{\delta+}$

C - electro -ve than H

Si less electro -ve than H

So bond polarity is reversed when Nu⁻ attacks, it faces repulsion in C but not in Si.

- (ii) Silicon is having vacant d orbital which is not in case of carbon.
- (iii) Silicon is larger in size compared to C. By which the incoming Nu^- doesn't face any steric hindrance to attack at Si whereas CH_4 is tightly held from all sides.

Silicones:

It is organo silicon polymer,

$$CCl_4 + H_2O \longrightarrow no hydrolysis$$

but
$$CCl_4 + H_2O \longrightarrow COCl_2 + 2HCl$$

super heated steam

$$SiCl_4 + H_2O \longrightarrow Si(OH)_4 + 4HCI$$

$$\stackrel{\triangle}{\longrightarrow}$$
 SiO₂(3-D silicate)

$$R_{2}SiCl_{2} + H_{2}O \xrightarrow{-2HCl} R_{2}Si(OH)_{2} \xrightarrow{\Delta} -O - Si-O - Si-O$$

Linear silicone

Silicones may have the cyclic structure also having 3, 4, 5 and 6 nos. of silicon atoms within the ring. Alcohol analogue of silicon is known as silanol.

$$R_3SiCI \xrightarrow{H_2O} R_3SiOH \xrightarrow{-H_2O} R_3Si-O-SiR_3$$

Silanol

$$R_{2}SiCl_{2} + R_{3}SiCl \xrightarrow{H_{2}O} \xrightarrow{\text{hydrolysis}} \xrightarrow{-H_{2}O} \xrightarrow{\text{heating condensation}} R_{3}Si-O - Si-O - Si$$

This end of the chain can't be extended hence R₃SiCl is called as chain stopping unit

* Using R₃SiCl in a certain proportion we can control the chain length of the polymer.

It provides the crosslinking among the chain making the polymer more hard and hence controling the proportion of ${\rm RSiCl}_3$ we can control the hardness of polymer.

Uses:

- (1) It can be used as electrical insulator (due to inertness of Si-O-Si bonds).
- (2) It is used as water repellant (: surface is covered) eg. car polish, shoe polish, massonary work in buildings.
- (3) It is used as antifoaming agent in sewage disposal, beer making and in cooking oil used to prepare potato chips.
- (4) As a lubricant in the gear boxes.

Silica (SiO₂)

Occurrence:

Silica or silicon dioxide occurs in nature in the free state as sand, quartz and flint and in the combined state as silicates like, Feldspar : $K_2O.Al_2O_3.6SiO_2$, Kaolinite : $Al_2O_3.2SiO_2.2H_2O$ etc.

Properties:

- (i) Pure silica is colourless, but sand is usually coloured yellow or brown due to the presence of ferric oxide as an impurity.
- (ii) Silicon dioxide is insoluble in water and all acids except hydrofluoric acid.

$$SiO_2(s) + 4HF(l) \longrightarrow SiF_4(l) + 2H_2O(l)$$

(iii) It also combines with metallic oxides at high temperature giving silicates e.g.,

$$SiO_2(s) + CaO(s) \xrightarrow{\Delta} CaSiO_3(s)$$

(iv) When silica is heated strongly with metallic salts, silicates are formed and the volatile oxides are driven off as vapours.

$$\begin{split} &\text{SiO}_2(s) \, + \, \text{Na}_2\text{CO}_3(s) \xrightarrow{\text{high temp.}} &\text{Na}_2\text{SiO}_3(s) \, + \, \text{CO}_2(g) \\ &\text{SiO}_2(s) \, + \, \text{Na}_2\text{SO}_4(s) \xrightarrow{\text{high temp.}} &\text{Na}_2\text{SiO}_3(s) \, + \, \text{CO}_3(g) \\ &3\text{SiO}_2(s) \, + \, \text{Ca}_3(\text{PO}_4)_2(s) \xrightarrow{\text{high temp.}} &3\text{CaSiO}_3(s) \, + \, \text{P}_2\text{O}_5(g) \end{split}$$

The first two examples quoted here are important in glass making.

Structure of Silica:

Silica has a three-dimensional network structure. In silica, silicon is sp^3 -hybridized and in thus linked to four oxygen atoms and each oxygen atom is linked to two silicon atoms forming a three-dimensional giant molecule as shown in figure. This three-dimensional network structure imparts stability to SiO_2 crystal and hence a large amount of energy is required to break the crystal resulting in high melting point.

Uses:

- (i) Sand is used in large quantities to make mortar and cement.
- (ii) Being transparent to ultraviolet light, large crystal of quartz are used for making lenses for optical instruments and for controlling the frequency of radio-transmitters.
- (iii) Powdered quartz is used for making silica bricks.
- (iv) Silica gel (SiO₂.xH₂O) is used as a desiccant (for absorbing moisture) and as an absorbent in chromatography.

Tin & Its Compound

(i)
$$Sn \xrightarrow{1500^{\circ}C} SnO_2$$
 [Burns with a bright flame] $Cl_2, \Delta \longrightarrow SnCl_4 \longrightarrow SnS_2$

(ii) Sn +
$$2H_2O$$
 $\xrightarrow{\text{Room temp.}}$ No reaction $SnO_2 + 2H_2$

(iv) Sn + 2NaOH +
$$H_2O \longrightarrow Na_2SnO_3 + 2H_2\uparrow$$
.

KOH [In absence of air Na_2SnO_2 forms and in contact with air it readily converts into Na_2SnO_3 .] Oxides: SnO(grey) & SnO₂(white)

$$SnC_{2}O_{4} \xrightarrow{\Delta} SnO(grey) + CO + CO_{2} \xrightarrow{\text{heated}} Sn + O_{2}$$

$$SnC_{1}O_{4} \xrightarrow{\Delta} SnO(grey) + CO + CO_{2} \xrightarrow{\text{heated}} H_{2}Sn_{5}O_{11}.4H_{2}O$$

$$SnCl_{2} \xrightarrow{\text{KOH}} Sn(OH)_{2}$$

Both are amphoteric in nature :

$$\begin{array}{l} \text{SnO} + \text{H}_2\text{SO}_4 \longrightarrow \text{SnSO}_4 + \text{H}_2\text{O} \\ \text{SnO} + 2\text{HCI} \longrightarrow \text{SnCI}_2 + \text{H}_2\text{O} \\ \\ \text{SnO} + 2\text{NaOH or KOH} \stackrel{\text{cold}}{\longrightarrow} \text{Na}_2\text{SnO}_2 \text{ or } \text{K}_2\text{SnO}_2 + \text{H}_2\text{O} \\ \\ \text{But conc. hot alkali behaves differently.} \\ 2\text{SnO} + 2\text{KOH or NaOH} \longrightarrow \text{K}_2\text{SnO}_3 \text{ or Na}_2\text{SnO}_3 + \text{Sn} + \text{H}_2\text{O} \\ \\ \text{Bi}(\text{OH})_3 + [\text{Sn}(\text{OH})_4]^{2^-} \longrightarrow \text{Bi} \downarrow + [\text{Sn}(\text{OH})_6]^{2^-} \\ \text{(black)} \\ \\ \text{SnO}_2 + 2\text{H}_2\text{SO}_4 \stackrel{\Delta}{\longrightarrow} \text{Sn}(\text{SO}_4)_2 + 2\text{H}_2\text{O} \\ \\ \text{(Soluble only in hot conc. H}_2\text{SO}_4) \\ \\ \text{SnO}_2 + 2\text{NaOH} \longrightarrow \text{Na}_2\text{SnO}_3 + \text{H}_2\text{O} \\ \end{array}$$

SnCl₂ & SnCl₄:

(1) Sn + 2HCl (hot conc.)
$$\longrightarrow$$
 SnCl₂ + H₂ \uparrow

(2) A piece of Sn is always added to preserved a solution of SnCl
$$_2$$
. Explain. $6\text{SnCl}_2 + 2\text{H}_2\text{O} + \text{O}_2 \longrightarrow 2\text{SnCl}_4 + 4\text{Sn}(\text{OH})\text{Cl}\downarrow \text{ (white ppt)}$ $\text{SnCl}_4 + \text{Sn} \longrightarrow 2\text{SnCl}_2$ $\text{SnCl}_4 + 4\text{H}_2\text{O} \longrightarrow \text{Sn}(\text{OH})_4\downarrow \text{ (white ppt.)} + 4\text{HCl}$

p-Block Elements

(3)
$$\operatorname{SnCl}_2 + \operatorname{HCl} \longrightarrow \operatorname{HSnCl}_3 \xrightarrow{\operatorname{HCl}} \operatorname{H}_2\operatorname{SnCl}_4$$

Chlorostannous acid

 $SnCl_4 + 2HCl \longrightarrow H_2SnCl_6$ (Hexachloro stannic (IV) acid) $SnCl_4 + 2NH_4Cl \longrightarrow (NH_4)_2SnCl_6$ (colourless crystalline compound known as "pink salt")

(4) Red Prop. of
$$SnCl_2$$
:
$$Sn^{+2} + 2Fe^{+3} \longrightarrow 2Fe^{+2} + Sn^{+4}$$

$$2Cu^{2+} + Sn^{+2} \longrightarrow 2Cu^{+} + Sn^{+4}$$

$$Hg^{+2} + Sn^{+2} \longrightarrow Hg\downarrow + Sn^{+4}$$

$$PhNO_2 + SnCl_2 / HCl \longrightarrow PhNH_2 + Sn^{+4}$$

$$K_2Cr_2O_7 + SnCl_2 + HCl \longrightarrow Cr^{+3} + Sn^{+4} + KCl + H_2O$$

(5) Readily combines with $I_2 \Rightarrow SnCl_2I_2 \Rightarrow$ This reaction is used to estimate tin.

Formation of SnCl₄:

(i) Sn +
$$Cl_2(Excess) \longrightarrow SnCl_4$$

(molten) (dry)

(ii)
$$2\text{HgCl}_2 + \text{SnCl}_2 \longrightarrow 2\text{Hg} \downarrow + \text{SnCl}_4$$

(iii) Sn + Aq. rigia
$$\longrightarrow$$
 SnCl₄ + NO + H₂O

* $SnCl_4.5H_2O$ is known as butter of tin \Rightarrow used as mordant. $(NH_4)_2SnCl_6$ is known as 'pink salt' \Rightarrow used as calico printing.

Mosaic gold : SnS₂ yellow crystalline substance :

$$Sn + 4NH_4CI \longrightarrow (NH_4)_2SnCl_4 + 2NH_3 + H_2$$

 $2(NH_4)_2SnCl_4 + 2S \longrightarrow SnS_2 + 2NH_4CI + (NH_4)_2SnCl_6$

* Distinction of Sn⁺² / Sn⁺⁴:

(iii)
$$Fe^{+3} + K_3[Fe(CN)_6 \xrightarrow{Sn^{+2}} Blue ppt.$$

Compound of Lead

Oxides of Lead:.

(i) PbO

- (ii) Pb_3O_4 (Red)
- (iii) Pb₂O₃ (reddish yellow) (Sesquioxide)

- (iv) PbO₂ (dark brown)
- Yellow (Massicot) fused, cooled and powdered Litharge

 → Reddish yellow (litharge)

Laboratory Preparation:

Preparation of Pb_2O_3 :

2PbO + NaOCl
$$\longrightarrow$$
 Pb₂O₃ + NaCl

hot solution Limited of it in NaOH amount

 $Pb_2O_3 + 2HNO_3 \longrightarrow PbO_2 \downarrow + Pb(NO_3)_2 + H_2O$ This reaction suggest that Pb_2O_3 contains PbO_2 .

- (2) $\mathbf{Pb_3O_4}: 6\text{PbO} + O_2 \xrightarrow{340^{\circ}\text{C}} 2\text{Pb}_3\text{O}_4$ (In the same way, prove that its formula is 2PbO.PbO_2) $\text{Pb}_3\text{O}_4 + 4\text{HNO}_3 \text{ (cold. conc.) or (hot dil.)} \longrightarrow 2\text{Pb}(\text{NO}_3)_2 + \text{PbO}_2 + 2\text{H}_2\text{O}$ But $2\text{Pb}_3\text{O}_4 + 6\text{H}_2\text{SO}_4 \xrightarrow{\Delta} 6\text{PbSO}_4 + 6\text{H}_2\text{O} + \text{O}_2$ $\text{Pb}_3\text{O}_4 + 8\text{HCI} \longrightarrow 3\text{PbCl}_2 + 4\text{H}_2\text{O} + \text{Cl}_2$
- (3) **PbO₂:** Insoluble in water. HNO₃, But reacts with HCl + H_2SO_4 (hot conc.) and in hot NaOH/ KOH.
 - (i) $Pb_3O_4 + 4HNO_3 \longrightarrow 2Pb(NO_3)_2 + PbO_2 + 2H_2O_3$
 - (ii) $Pb(OAc)_2 + Ca(OCI)CI + H_2O \longrightarrow PbO_2$ [Brown (dark)] + $CaCl_2 + 2CH_3CO_2H$

Excess bleaching powder is being removed by stirring with HNO_3 .

Reaction :
$$PbO_2 + 4HCI \longrightarrow PbCI_2 + CI_2 + 2H_2O$$

 $2PbO_2 + 2H_2SO_4 \stackrel{\Delta}{\longrightarrow} 2PbSO_4 + 2H_2O + O_2$
 $PbO_2 + 2NaOH \longrightarrow Na_2PbO_3 + H_2O$

PbO₂: Powerful oxidising agent:

- (i) $PbO_2 + SO_2 \longrightarrow PbSO_4$ [spontaneously]
- (ii) $PbO_2 + 2HNO_3 + (COOH)_2 \longrightarrow Pb(NO_3)_2 + 2CO_2 + 2H_2O$
- (iii) $2Mn(NO_3)_2 + 5PbO_2 + 6HNO_3 \longrightarrow 3Pb(NO_3)_2 + 2PbSO_4 \downarrow + 2HMnO_4 + 2H_2O_4 + 2HMnO_4 + 2HMnO_4$

$$\begin{array}{c} \textbf{PbCl_4}: \text{ Exists as } \text{H}_2[\text{PbCl}_6] \\ \text{PbO}_2 + \text{4HCl} \longrightarrow \text{PbCl}_4 + \text{2H}_2\text{O} \\ \text{ (ice cold conc. saturated with } \text{Cl}_2\text{)} \\ \text{PbCl}_4 + \text{2HCl} \longrightarrow \text{H}_2\text{PbCl}_6 \end{array}$$

TetraEthyl lead:

4Na-Pb (alloy 10%-Na) + $4C_2H_5Cl$ (vap.) \longrightarrow 3Pb + Pb(Et)₄ + 4NaCl It is antiknocking agent.

Group - V

Preparation of N_2 :

(i)
$$NH_4NO_2 \xrightarrow{\Delta} N_2 + 2H_2O$$

(ii)
$$(NH_4)_2Cr_2O_7 \xrightarrow{\Delta} N_2 + 4H_2O + Cr_2O_3$$

- (iii) Ba(N₃)₂ $\xrightarrow{\Delta}$ Ba + 3N₂ Purest N₂ obtained by this method
- (iv) $2NH_3 + 3NaOCl \longrightarrow N_2 + 3NaCl + 3H_2O$
- (v) 2NO + 2Cu \longrightarrow 2CuO + N₂ (red, overheated) (Black)

(vi) Cl₂ passed into liquor NH₃

$$3Cl_2 + 2NH_3 \longrightarrow N_2 + 6HCI$$

 $6NH_3 + 6HCI \longrightarrow 6NH_4CI$

$$3Cl_2 + 8NH_3 \longrightarrow N_2 + 6NH_4CI$$

In this method NH₃ conc. should not be lowered down beyond a particular limit.

$$3Cl_2 + NH_3 \longrightarrow NCl_3 + 3HCl$$

(Tremendously explosive)

Properties of N₂:

- It is inert due to high bond energy. (i)
- (ii) It is absorbed by hot metal like Ca, Mg, Al etc.

$$3Ca + N_2 \longrightarrow Ca_3N_2$$

Bright hot 2Al + $N_2 \longrightarrow 2AlN$

$$Al_2O_3 + 3C + N_2 \xrightarrow{\Delta} 2AlN + 3CO$$

 $(BN)_{y}$: Inorganic graphite

White slippery solid having 2D-sheet structure.

$$(BN)_X \xrightarrow{3000^{\circ}C} (BN)_X$$

3-D network structure similar to diamond (Borazon) which is harder than diamond and used for diamond cutting.

$$Na_2B_4O_7 + 2NH_4CI \xrightarrow{\Delta} 2NaCI + 2NH_3 + 2B_2O_3 + H_2O$$

 $B_2O_3 + 2NH_3 \longrightarrow 2BN + 3H_2O$

 N_2 can be absorbed by calcium carbide at the temp around 1000°C, CaC_2 (iii)

$$CaC_2 + N_2 \xrightarrow{1000^{\circ}C} \underbrace{CaNCN + C}_{nitrolim}$$
 it is a very good fertiliser.

Cyanamide ion:

(iv)
$$(Ca(NCN) + C) + 3H_2O \longrightarrow CaCO_3 + 2NH_3 + C$$

$$\longrightarrow Slowly decomposes$$

$$\longrightarrow NH_2-CO-NH_2$$
(Intermediate formed)

TYPES OF NITRIDE:

- Salt like or ionic : Li_3N , Na_3N , K_3N (?), Ca_3N_2 , Mg_3N_2 , Be_3N_2
- Covalent : AIN, BN, Si_3N_4 , Ge_3N_4 , Sn_3N_4 (ii)

(iii) Interstitial : MN
$$\underbrace{(M = Sc, Ti, Zr, Hf, La)}_{HCP \text{ or } FCC}$$

No of metal atom per unit cell is equal to no of octahedral voids per unit cell. All the octahedral voids are occupied by nitrogen atoms. Hence the formula is MN.

HCP: Hexagonal closed pack

FCC: Face centred cubic

NH₃ preparation:

- (i) Nitrate or nitrite reduction : $NO_3^- / NO_2^- + Zn$ or Al + NaOH $\longrightarrow NH_3 + [Zn(OH)_4]^{2-}$ or $[Al(OH)_4]^-$
- (ii) Metal nitride hydrolysis : $N^{3-} + 3H_2O \longrightarrow NH_3 \uparrow 3OH^{-}$
- (iii) Haber's process : $N_2 + 3H_2 \xrightarrow[\text{catalyst Fe/Mo}]{450^{\circ}\text{C}} 2NH_3$
- **Q.1** NH₃ can't be dried by H_2SO_4 , P_2O_5 and anh. $CaCl_2$ because :

$$2NH_3 + H_2SO_4 \longrightarrow (NH_4)_2SO_4$$

$$H_2O + NH_3 + P_2O_5 \longrightarrow (NH_4)_3PO_4$$

$$CaCl_2 + 8NH_3 \longrightarrow CaCl_2.8NH_3$$

forms adduct

Quick lime is used for this purpose

$$CaO + H_2O \longrightarrow Ca(OH)_2 \text{ (base)}$$
 Hence no $NH_3 \text{ (base)}$ interaction

Properties:

(i) It dissolves several electropositive metals like Li, Na, K, Rb, Cs, Sr, Ba etc.

Eg. : K in liq
$$NH_3 \Rightarrow$$

- (i) Blue in colour
- (ii) Conducts electricity
- (iii) having reducing property

$$K \longrightarrow K^+ + e^-$$

$$\downarrow^+ (NH_3)_n \longrightarrow e(NH_3)_x$$
solvated e^- It is the cause for above property

$$K_2[Ni(CN)_4 \xrightarrow{K \text{ in liq.}} K_4[Ni(CN)_4]$$

Square planar complex

Tetrahedral complex

(ii)
$$Ag(NO_3)(aq) + BaCl_2(aq) \longrightarrow AgCl \downarrow + Ba(NO_3)_2$$

$$BaCl_2 \downarrow + [Ag(NH_3)_2]^+ + NO_3^-$$

(iii) CH₃COOH is strong acid in liq. NH₃ while in water is weak acid.

$$\begin{array}{lll} \text{AcOH} \rightarrow \text{Ac} \overline{\text{O}} + \text{H}^+ & & & \\ \text{NH}_3 \ + \ \text{H}^+ \longrightarrow \text{NH}_4^+ & & \text{H}_2\text{O} \ + \ \text{H}^+ \longrightarrow \text{H}_3\text{O}^+ \\ \text{Basisity order NH}_3 \ > \ \text{H}_2\text{O} & & \\ \text{more solvation of H}^+ \ \text{in NH}_3. & & \\ \end{array}$$

(iv) Hydrolysis and Ammonolysis occurs is a same way.

$$SiCl_4 + 4H_2O \longrightarrow 4HCI + Si(OH)_4 \xrightarrow{\Delta} SiO_2 + 2H_2O$$

 $SiCl_4 + 8NH_3 \longrightarrow 4NH_4CI + Si(NH_2)_4 \xrightarrow{\Delta} Si_3N_4 + NH_3\uparrow$

Rate of hydrolysis and Ammonolysis will be affected by the presence of HCl vapour & NH $_4$ Cl vapour respectively.

NH₄⁺ - Salts Preparation

Oxides of Nitrogen:

Oxides of Nitrogen	Structure	Physical state	colour of gas
N ₂ O	$\overline{N} = \overset{+}{N} = O$	Gas	Colourless
NO	:N = O: or :NO:	Gas	Colourless
N_2O_3	O = N - O - N $O = N - O - N$	Gas	Blue liquid (-30°C)
NO ₂	2N = N - N = 0	Gas	Brown
N ₂ O ₅	0,000	Colourless solid	-(no existance in gas phase)

Preparations:

1. **N₂O:**

(i)
$$NH_4NO_3 \longrightarrow N_2O + H_2O$$

(ii) $(NH_4)_2SO_4 + NaNO_3 \longrightarrow NH_4NO_3 + Na_2SO_4$
 \downarrow
 $N_2O + 2H_2O$
(iii) $Zn + HNO_3 \longrightarrow Zn(NO_3)_2 + N_2O + H_2O$
(dil.&Cold)

2. **NO:**

(i) Cu +
$$HNO_3$$
 (1 : 1) \longrightarrow Cu(NO_3)₂ + NO + H_2O hot

(ii)
$$KNO_3 + FeSO_4 + H_2SO_4 \longrightarrow Fe_2(SO_4)_3 + K_2SO_4 + NO + H_2O$$

 $FeSO_4 + NO \longrightarrow FeSO_4$. $NO \stackrel{\Delta}{\longrightarrow} FeSO_4 + NO^{\uparrow}$

(iii) Ostwald process - Restricted oxidation of NH3.

Industrial process:

$$4NH_3 + 5O_2 \xrightarrow{\text{6 atm}} 4NO + 6H_2O$$

3. **N₂O₃**:

(i)
$$HNO_3 + As_2O_3 \longrightarrow H_3AsO_4 + N_2O_3$$

(ii) Cu + HNO₃(6M)
$$\longrightarrow$$
 Cu(NO₃)₂ + (NO + NO₂)
 \downarrow Cool(-30°C Blue liq.(N₂O₃)

4. NO₂:

(i)
$$M(NO_3)_2 \xrightarrow{\Delta} MO + 2NO_2 + 1/2O_2$$
 [M = Pb, Cu, Ba, Ca]

(ii) (Cu, Pb, Ag) +
$$HNO_3 \longrightarrow M-nitrate + NO_2 + H_2O$$

Hot & Conc.

5. **N₂O₅**:

(i)
$$2HNO_3 + P_2O_5 \longrightarrow 2HPO_3 + N_2O_5$$

(ii)
$$4AgNO_3 + 2Cl_2(dry gas) \longrightarrow 4AgCl + 2N_2O_5 + O_2$$

Properties:

(I) Decomposition Behaviour:

(i)
$$N_2O \xrightarrow{500^{\circ}C-900^{\circ}C} 2N_2 + O_2$$

(ii) 2NO
$$\xrightarrow{800^{\circ}\text{C}}$$
 N₂ + O₂

(iii)
$$N_2O_3 \xrightarrow{\text{Room temp.}} NO_2 + NO$$

(Blue liq.) at (-30° C)

(iv)
$$2NO_2 \xrightarrow{620^{\circ}C} 2NO + O_2$$

 $N_2O_4 \xrightarrow{-11^{\circ}C} 2NO_2$
(white solid) Brown gas
at (-11°C)

(II) Reaction with H₂O & NaOH:

H₂O NaOH

- (i) N₂O : Fairly soluble in water and produces neutral solution
- (ii) NO: Sparingly soluble in water and produces neutral solution
- (iii) N_2O_3 : $2HNO_2$ Hence it is known as anhydride of HNO_2 $NaNO_2$
- (iv) NO_2 : $HNO_2 + HNO_3$ called as mixed anhydride $NaNO_2 + NaNO_3$
- (v) N_2O_5 : 2HNO₃ called as anhydride of HNO₃ NaNO₃

Other properties:

$$\begin{array}{c} \text{N}_2\text{O} \ : \ 2\text{N}_2\text{O} \longrightarrow 2\text{N}_2 \ + \ \text{O}_2 \\ \text{Hence it is better supporter} \\ \text{for combustion} \end{array} \begin{cases} \text{mixture contains} \\ 33\% \ \text{O}_2 \ \text{compared} \\ \text{to 20\% in air} \end{cases}$$

$$S + N_2O \longrightarrow SO_2 + N_2$$

$$P + N_2O \longrightarrow P_2O_5 + N_2$$

$$Mg + N_2O \longrightarrow MgO + N_2$$

$$Na + N_2O \longrightarrow Na_2O + N_2$$

$$Cu + N_2O \longrightarrow CuO + N_2$$

$$H_2 + N_2O \longrightarrow H_2O + N_2$$

- NO : (i) It burns : NO + 1/2 O₂ \longrightarrow NO₂
 - (ii) It supports combustion also for molten sulphur and hot phosphorous. S + 2NO \longrightarrow SO $_2$ + N $_2$

$$S + 2NO \longrightarrow SO_2 + N_2$$

 $2P + 5NO \longrightarrow P_2O_5 + 5/2 N_2$

- (iii) It is being absorbed by FeSO₄ solution.
- (v) NO shows oxidising property also.

$$SO_2 + 2NO + H_2O \longrightarrow H_2SO_4 + N_2O$$

 $H_2S + 2NO \longrightarrow H_2O + S \downarrow + N_2O$
 $3SnCl_2 + 2NO + 6HCl \longrightarrow 3SnCl_4 + 2NH_2OH$

(Used for NH₂OH) preparation)

(vi) NO combines with X_2 ($X_2 = Cl_2Br_2F_2$) to produce NO X. $2NO + X_2 \longrightarrow 2NOX$

 N_2O_3 : No more properties.

 NO_2 : (1) It is having oxidising property.

$$S + NO_2 \longrightarrow SO_2 + NO$$

 $P + NO_2 \longrightarrow P_2O_5 + NO$

$$C + NO_2 \longrightarrow CO_2 + NO$$

$$SO_2 + NO_2 + H_2O \longrightarrow H_2SO_4 + NO$$

 $H_2S + NO_2 \longrightarrow H_2O + S \downarrow + NO$
 $CO + NO_2 \longrightarrow CO_2 + NO$

NO not formed : 2KI + $2NO_2 \longrightarrow I_2 + 2KNO_2$

(2) Reducing property of NO₂.

$$\begin{split} \mathsf{KMnO_4} + \mathsf{NO_2} + \mathsf{H_2SO_4} &\longrightarrow \mathsf{K_2SO_4} + \mathsf{MnSO_4} + \mathsf{HNO_3} + \mathsf{H_2O} \\ \mathsf{O_3^0} + 2 \overset{\mathsf{+4}}{\mathsf{NO_2}} &\longrightarrow \mathsf{O_2^0} + \mathsf{N_2O_5} \end{split}$$

not the reduction product of O_3

$$N_2O_5: I_2 + 5N_2O_5 \longrightarrow I_2O_5 + 10NO_2$$
 (I_2O_5 is used for the estimation of CO)
$$I_2O_5 + 5CO \longrightarrow I_2 + 5CO_2$$

$$I_2 + 2S_2O_3^{2-} \longrightarrow 2I^- + S_4O_6^{2-}$$

$$N_2O_5 + NaCl \longrightarrow NaNO_3 + NO_2Cl$$

It proves that N_2O_5 is consisting of ion pair of NO_2^+ & NO_3^- .

Oxyacids of N:

HNO₂: Preparation

(i) M-nitrite
$$\xrightarrow{\text{+dil. aicd}}$$
 HNO₂

(ii)
$$N_2O_3 + H_2O \longrightarrow 2HNO_2$$

Properties:

(i) Oxidising property of HNO₂

$$\begin{split} \text{KI} &+ \text{HNO}_2 + \text{HCI} \longrightarrow \text{KCI} + \text{H}_2\text{O} + \text{NO} + \text{I}_2\\ \text{SnCI}_2 &+ \text{HNO}_2 + \text{HCI} \longrightarrow \text{SnCI}_4 + \text{NO} + \text{H}_2\text{O}\\ \text{SO}_2 &+ \text{HNO}_2 + \text{H}_2\text{O} \longrightarrow \text{H}_2\text{SO}_4 + \text{NO}\\ \text{H}_2\text{S} &+ \text{HNO}_2 \longrightarrow \text{H}_2\text{O} + \text{S} \downarrow + \text{NO}\\ \text{FeSO}_4 &+ \text{HNO}_2 + \text{H}_2\text{SO}_4 \longrightarrow \text{Fe}_2(\text{SO}_4)_3 + \text{NO} + \text{H}_2\text{O}\\ \text{Na}_3\text{AsO}_3 &+ \text{HNO}_2 \longrightarrow \text{Na}_2\text{AsO}_4 + \text{NO} + \text{H}_2\text{O} \end{split}$$

(ii) Reducing property of HNO₂

$$\begin{split} \mathsf{KMnO_4} + \mathsf{HNO_2} + \mathsf{H_2SO_4} &\longrightarrow \mathsf{K_2SO_4} + \mathsf{MnSO_4} + \mathsf{HNO_3} + \mathsf{H_2O} \\ \mathsf{K_2Cr_2O_7} + \mathsf{HNO_2} + \mathsf{H_2SO_4} &\longrightarrow \mathsf{K_2SO_4} + \mathsf{Cr_2(SO_4)_3} + \mathsf{HNO_3} + \mathsf{H_2O} \\ \mathsf{H_2O_2} + \mathsf{HNO_2} &\longrightarrow \mathsf{H_2O} + \mathsf{HNO_3} \\ \mathsf{HNO_2} + \mathsf{urea} &\longrightarrow \\ &+ \mathsf{thiourea} &\longrightarrow \\ &+ \mathsf{sulphamic} \ \mathsf{acid} &\longrightarrow \\ &+ \mathsf{NH_3} &\longrightarrow \mathsf{NH_4NO_2} \\ &+ \mathsf{C_2H_5NH_2} &\longrightarrow \mathsf{C_2H_5OH} + \mathsf{N_2} \\ &+ \mathsf{Ph-NH_2} &\xleftarrow{<5^{\circ}\mathsf{C}} & \mathsf{PhN_2^+} \ \mathsf{X^-} \end{split}$$

NITRIC ACID (HNO₃)

1. It was named aqua forties (means strong water) by alchemists.

Preparation

(i) Laboratory Method

$$KNO_3 + conc. H_2SO_4 \longrightarrow KHSO_4 + HNO_3(vap)$$

vapour of nitric acid evolved are condensed in a glass receiver.

- (ii) Industrial Preparation
- (A) Birkeland Eyde Process or arc process

Step 1 N₂ + O₂
$$\xrightarrow{3000^{\circ}\text{C}}$$
 2NO - heat
Step 2 NO + O₂ \longrightarrow NO₂
Step 3 NO₂ + H₂O \longrightarrow HNO₂ + HNO₃
Step 4 HNO₂ \longrightarrow HNO₃ + NO + H₂O

(B) Ostwald's Process

Step 1 NH₃ + O₂
$$\xrightarrow{\text{Pt. gauze}}$$
 NO + H₂O + heat
Step 2 NO + O₂ \longrightarrow NO₂
Step 3 NO₂ + H₂O \longrightarrow HNO₂ + HNO₃
Step 4 HNO₂ \longrightarrow HNO₃ + NO + H₂O

PROPERTIES

Physical

Nitric acid usually acquires yellow colour due to its decomposition by sunlight into NO₂.

$$4HNO_3$$
 Sunlight $4NO_2 + 2H_2O + O_2$

The yellow colour of the acid can be removed by warming it to $60-80^{\circ}$ C and bubbling dry air through it

It has extremely corrosive action on the skin and causes painful sores.

Chemical

(a) It is very strong acid. It exhibits usual properties of acids. It reacts with basic oxides, carbonates, bicarbonates and hydroxides forming corresponding salts.

$$\begin{array}{c} \text{CaO} + 2\text{HNO}_3 & \longrightarrow \text{Ca(NO}_3)_2 + \text{H}_2\text{O} \\ \text{Na}_2\text{CO}_3 + 2\text{HNO}_3 & \longrightarrow 2\text{NaNO}_3 + \text{H}_2\text{O} + \text{CO}_2 \\ \text{NaOH} + \text{HNO}_3 & \longrightarrow \text{NaNO}_3 + \text{H}_2\text{O} \end{array}$$

(b) Oxidising nature : Nitric acid acts as a strong oxidising agent as it decomposes to give nascent oxygen easily.

or
$$2HNO_3 \longrightarrow H_2O + 2NO_2 + O$$

 $2HNO_3 \longrightarrow H_2O + 2NO + 3O$

- (i) Oxidation of non- metals: The nascent oxygen oxidises various non metals to their corresponding highest oxyacids.
- (1) Sulphur is oxidised to sulphuric acid

$$S + 6HNO_3 \longrightarrow H_2SO_4 + 6NO_2 + 2H_2O_4$$

(2) Carbon is oxidised to carbonic acid

$$C + 4HNO_3 \longrightarrow H_2CO_3 + 4NO_2 + 2H_2O$$

(3) Phosphorus is oxidised to orthophosphoric acid.

$$2P + 10HNO_3 \longrightarrow 2H_3PO_4 + 10NO_2 + 2H_2O$$

(4) Iodine is oxidised to iodic acid

$$I_2 + 10HNO_3 \longrightarrow 2HIO_3 + 10NO_2 + 4H_2O_3$$

(ii) Oxidation of metalloids

Metalloids like non-metals also form highest oxyacids

(1) Arsenic is oxidised to arsenic acid

$$2As + 10HNO_3 \longrightarrow 2H_3AsO_4 + 10NO_2 + 2H_2O$$

or As +
$$5HNO_3 \longrightarrow H_3AsO_4 + 5NO_2 + H_2O_3$$

(2) Antimony is oxidised to antimonic acid

$$Sb + 5HNO_3 \longrightarrow H_3SbO_4 + 5NO_2 + H_2O_3$$

(3) Tin is oxidised to meta - stannic acid.

$$Sn + 2HNO_3 \longrightarrow H_2SnO_3 + 4NO_2 + H_2O$$

(iii) Oxidation of compounds:

(1) Sulphur dioxide is oxidised to sulphuric acid

$$SO_2 + 2HNO_3 \longrightarrow H_2SO_4 + 2NO_2$$

(2) Hydrogen sulphide is oxidised to sulphur

$$H_2S + 2HNO_3 \longrightarrow 2NO_2 + 2H_2O + S$$

- (3) Ferrous sulphate is oxidised to ferric sulphate in presence of H_2SO_4 $6FeSO_4 + 3H_2SO_4 + 2HNO_3 \longrightarrow 3Fe_2(SO_4)_3 + 2NO + 4H_2O_3$
- (4) Iodine is liberated from KI.

$$6KI + 8HNO_3 \longrightarrow 6KNO_3 + 2NO + 3I_2 + 4H_2O$$

(5) HBr, HI are oxidised to Br_2 and I_2 , respectively.

2HBr + 2HNO₃
$$\longrightarrow$$
 Br₂ + 2NO₂ + 2H₂O
Similarly, 2HI + 2HNO₃ \longrightarrow I₂ + 2NO₂ + 2H₂O

(6) Ferrous sulphide is oxidised to ferrous sulphate

FeS + HNO₃
$$\longrightarrow$$
 Fe₂(SO₄)₃ + 8NO₂ + 4H₂O

(7) Stannous chloride is oxidised to stannic chloride is presence of HCl.

$$2HNO_3 + 14H \longrightarrow NH_2OH + NH_3 + 5H_2O$$

Hydroxylamine

 $NH_3 + HNO_3 \longrightarrow NH_4NO_3$

$$7SnCl_2 + 14HCl + 3HNO_3 \longrightarrow 7SnCl_4 + NH_2OH + NH_4NO_3 + 5H_2O$$

(8) Cane sugar is oxidised to oxalic acid.

$$C_{12}H_{22}O_{11} + 36HNO_3 \longrightarrow 6(COOH)_2 + 36NO_2 + 23H_2O$$

(c) Action on Metals : Most of the metals will the exception of noble metals like gold and platinum are attacked by Nitric acid plays a double role in the action of metals, i,e, it acts as an acid as well as an oxidising agent. Amstrong postulated that primary action of nitric acid is to produce hydrogen in the nascent form. Before this hydrogen is allowed to escape, it reduces the nitric acid into number of products like NO₂, NO, H₂O, N₂ or NH₃ according to the following reactions :

Metal + HNO₃
$$\longrightarrow$$
 Nitrate + H
2HNO₃ + 2H \longrightarrow 2NO + 2H₂O
2HNO₃ + 6H \longrightarrow 2NO + 4H₂O
2HNO₃ + 10H \longrightarrow N₂ + 6H₂O
2HNO₃ + 16H \longrightarrow 2NH₃ + 6H₂O

The progress of the reaction is controlled by a number of factors:

- (a) the nature of the metal
- (b) the concentration of the acid
- (c) the temperature of the reaction
- (d) the presence of other impurities.

Concentration of nitric acid	Metal	Main Products
Very dilute HNO ₃ (6%)	Mg, Mn	H ₂ + Metal nitrate
	Fe, Zn, Sn	NH ₄ NO ₃ + metal nitrate + H ₂ O
Dilute HNO ₃ (20%)	Pb, Cu, Ag, Hg	NO + metal nitrate + H ₂ O
	Fe, Zn	N_2O + metal nitrate + H_2O
	Sn	$NH_4NO_3 + Sn(NO_3)_2$
Conc. HNO ₃ (70%)	Zn, Fe, Pb, Cu, Ag	NO ₂ + metal nitrate + H ₂ O
	Sn	NO ₂ + H ₂ SnO ₃ Metastannic acid

Action on Proteins

- (i) Nitric acid attacks proteins forming a yellow nitro compound called xanthoprotein. It, therefore, stains skin and renders wool yellow colour. This property is utilized for the test of proteins.
- (ii) **Oxidation** A number of organic compounds are oxidised.

Sawdust catches fire when nitric acid is poured on it. Turpentine oil bursts into flames when treated with fuming nitric acid, Cane sugar is oxidised to oxalic acid. Toluene is oxidised to benzoic acid with dil. HNO_3 .

Structure

Nitric acid is a monobasic acid, i.e., the molecule consist of one hdyroxyl group as it is formed by the hdyrolysis of nitryl chloride, NO_2CI . It may be structurally represented as bellow:

Gaseous nitric acid is a planar molecule. The bond lengths and bond angles as present in the molecule are represented in the figure :

PHOSPHOROUS

INTERCONVERSION OF WHITE 'P' & RED 'p'

White 'P'
$$\xrightarrow{240 - 250^{\circ}\text{C}}$$
 Red 'P' $\xrightarrow{\text{In an intert atm. like}}$ Red 'P' $\xrightarrow{\text{I}_2 : \text{catalyst}}$ Red 'P' $\xrightarrow{\text{heated to } 550^{\circ}\text{C}}$ $\xrightarrow{\text{N}_2 \text{ or } C}$

Red 'P' ______ Whit in an intert atmosphere and then rapid cooling to room temp.

PREPARATION OF WHITE 'P'

(i) Bone ash or Apatite rock both have same formula
$$\begin{cases} Ca_3(PO_4)_2 + 3SiO_2 & \frac{1200^{\circ}C}{} & 3CaSiO_3 + P_2O_5 \\ 2P_2O_5 + 10C & \frac{1500^{\circ}C}{} & P_4 + 10CO \end{cases}$$
(Coke) (white 'P')

(ii)
$$Ca_3(PO_4)_2 + 3H_2SO_4 \text{ (conc.)} \longrightarrow 3CaSO_4 + 2H_3PO_4$$
 $H_3PO_4 \xrightarrow{320^{\circ}C} HPO_3$
meta phosphoric acid

$$12C + 4HPO_3 \xrightarrow{1000^{\circ}C} 2H_2 \uparrow + 12CO \uparrow + P_4$$

Coke

.
$$\begin{array}{ll} P + H_2SO_4 \text{ (hot \& conc.)} & \longrightarrow H_3PO_4 + SO_2 + H_2O \\ P + KIO_3 + H_2SO_4 & \longrightarrow H_3PO_4 + I_2 + K_2SO_4 \\ \text{.} & \text{Reaction with hot metal } - \\ 3Na + P & \longrightarrow Na_3P \\ 3Mg + 2P & \longrightarrow Mg_3P_2 \\ 3Ca + 2P & \longrightarrow Ca_3P_2 \\ 2Cu + 2P & \longrightarrow Cu_3P_2 \\ Al + P & \longrightarrow AIP \\ Ca_3P_2 + H_2O & \longrightarrow M(OH)_n + PH_3 \\ \text{or} & Mg_3P_2 \\ \text{or} & AIP \\ \end{array}$$

white 'P'

PREPARATION OF PH, (PHOSPHINE GAS)

(i)
$$4H_3PO_3 \longrightarrow PH_3 + 2H_3PO_4$$

(ii)
$$PH_4I + KOH \longrightarrow KI + PH_3 + H_2O$$

 $(PH_3 + HI)$
(iii) $2A/P + 3H_2SO_4 \longrightarrow Al_2(SO_4)_3 + PH_3 \uparrow$

PHYSICAL PROPERTIES

- It is having rotten fish smell (i)
- It is soluble in CS, and insoluble in water. (ii) (NH₃ is soluble in water)

$$NH_4^+ + OH^-$$

$$(PH_3 + H_2O \longrightarrow PH_4^+ + OH^-)$$

in s-orbital, so donating capacity is less

PH₄ is formed with acids

(iii) Like NH_3 , PH_3 also can form addition product.

PH₃ can be absorbed by Ca(OCI)CI.

$$PH_3 + 3Ca(OCI)CI + 3H_2O \longrightarrow PCl_3 + 3HCI + 3Ca(OH)_2$$

$$2NH_3 + 3Ca(OCI)CI \longrightarrow N_2 + 3CaCl_2 + 3H_2O$$

OTHER REACTIONS OF PH.

(i)
$$PH_3 + O_2 \xrightarrow{150^{\circ}} P_2O_5 + H_2O$$

(ii) $PH_3 + 3Cl_2 \xrightarrow{} PCl_3 + 3HCl$

(ii)
$$PH_3 + 3CI_3 \longrightarrow PCI_3 + 3HC$$

(iii)
$$PH_3 + 4N_2O \xrightarrow{\text{electrical}} H_3PO_4 + 4N_2$$

(iv)
$$2PH_3 + 3CuSO_4 \longrightarrow Cu_3PO_2 \downarrow + 3H_2SO_4$$

Detection of PH_3 Black ppt.

(v)
$$PH_3 + 6AgNO_3 \xrightarrow{\qquad} [Ag_3P .3AgNO_3 \downarrow] + 3HNO_3$$

yellow ppt.

$$Ag_3P$$
 . $3AgNO_3 + 3H_2O \longrightarrow 6Ag \downarrow + 3HNO_3 + H_3PO_3$
Black ppt.

EXAMPLE OF DEHYDRATING REACTION OF P,O,

GROUP VI SULPHUR CHEMISTRY

Allotropes:

(i) Rhombic or
$$\alpha$$
-sulphur
$$\begin{cases} S(\alpha) & \xrightarrow{95.5^{\circ}C} & S(\beta) \\ \text{below} & \text{above} \\ 95.5^{\circ}C & 95.5^{\circ}C \end{cases}$$

(iii) γ-Sulphur

Amorphous forms are

- Plastic sulphur (i)
- (ii) Milk of sulphur
- (iii) Colloidal sulphur

Viscosity of 'S' with temperature m.p. of 'S' \longrightarrow 112.8°C

- > 112.8°C to 160°C \Rightarrow slow decrease due to (i)
 - S₈ rings slip and roll over one another easily.
- > 160°C, increases sharply due to breaking of (ii) S_o rings into chains and polymerises into large size chain.
- 190°C, again large chains are being broken into small chain. (iii)

Milk of sulphur:

Powdered 'S' + Ca(OH)₂ suspension
$$\longrightarrow$$
 Solution $\xrightarrow{\text{Acidified}}$ Milk of 'S' $12 \text{ S} + 3\text{Ca}(\text{OH})_2 \longrightarrow 2\text{CaS}_5 + \text{CaS}_2\text{O}_3 + 3\text{H}_2\text{O}$ $2\text{CaS}_5 + \text{CaS}_2\text{O}_3 + 6\text{HCl} \longrightarrow 3\text{CaCl}_2 + 12 \text{ S} + 3\text{H}_2\text{O}$

* Colloidal Sulphur :
$$Na_2S_2O_3 + 2HCI \longrightarrow 2NaCI + H_2O + SO_2 + S \downarrow$$

 $2H_2S + SO_2 \longrightarrow 3S \downarrow + 2H_2O$

Props. of 'S'

- Thin Cu-strip catches fire in sulphur vapour. (a) $Cu + S \longrightarrow CuS$.
- 'S' burns spontaneously in fluorine. S + $3F_2$ \longrightarrow SF_6 Cl_2 passed into liq. sulphur \Rightarrow 2 S + Cl_2 \longrightarrow S_2Cl_2 (b)

(c)
$$S + 2H_2SO_4 \longrightarrow 3SO_2 + 2H_2O$$

 $S + 2HNO_3 \longrightarrow H_2SO_4 + 2NO$

(d)
$$4S + 6KOH \longrightarrow 2K_2S + K_2S_2O_3 + 3H_2O$$

(e) Burns in air :
$$S + O_2 \longrightarrow SO_2$$

H,S:

Prepⁿ:

FeS + dil.
$$H_2SO_4$$
 \longrightarrow FeSO $_4$ + H_2S
FeS + dil. HCI \longrightarrow FeCl $_2$ + H_2S
Sb $_2S_3$ + (conc.) 6HCl \longrightarrow 2SbCl $_3$ + $3H_2S$

Drying agent for this gas: fused CaCl₂, Al₂O₃ (dehydrated) P_2O_5 etc. But not H_2SO_4 , because $H_2SO_4 + H_2S \xrightarrow{} 2H_2O + SO_3 + S$

Reducing property of H₂S:

$$\begin{array}{c} \text{Cl}_2 + \text{H}_2\text{S} & \longrightarrow & 2\text{HCl} + \text{S} \\ \text{I}_2 + \text{H}_2\text{S} & \longrightarrow & 2\text{HI} + \text{S} \\ \text{H}_2\text{O}_2 + \text{H}_2\text{S} & \longrightarrow & 2\text{H}_2\text{O} + \text{S} \\ \text{SO}_2 + 2\text{H}_2\text{S} & \longrightarrow & 2\text{H}_2\text{O} + 3\text{ S} \\ 2\text{FeCl}_3 + \text{H}_2\text{S} & \longrightarrow & 2\text{FeCl}_2 + 2\text{HCl} + \text{S} \\ 4\text{H}_2\text{O} + 4\text{Cl}_2 + \text{H}_2\text{S} & \longrightarrow & \text{H}_2\text{SO}_4 + 8\text{HCl} \\ \text{KMnO}_4 + \text{H}_2\text{S} + \text{H}_2\text{SO}_4 & \longrightarrow & \text{S} + \text{Mn}^{2+} \\ \text{H}_2\text{Cr}_2\text{O}_7 + \text{H}_2\text{S} + \text{H}_2\text{SO}_4 & \longrightarrow & \text{Cr}^{3+} + \text{S} + \\ \text{HNO}_3 + \text{H}_2\text{S} & \longrightarrow & \text{S} + \text{NO}_2 + \text{H}_2\text{O} \end{array}$$

With metal (hot)
$$2Na + H_2S \longrightarrow Na_2S + H_2$$

$$Cu + H_2S \longrightarrow CuS + H_2$$

$$Pb + H_2S \longrightarrow PbS + H_2$$

With metal oxide (hot)

With metal oxide (not)

CaO +
$$H_2S$$
 \longrightarrow CaS + H_2O

ZnO + H_2S \longrightarrow ZnS + H_2O

Metal ion + H_2S \longrightarrow M-Sulphides

(i) Alkali-sulphide \longrightarrow water soluble

(ii) Alkaline earth - sulphide \longrightarrow sparingly soluble

(iii) $Al_2S_3 \& Cr_2S_3 + 6H_2O$ \longrightarrow $Al(OH)_3$ or $Cr(OH)_3 + 3H_2S$

Test:

- Smell \Rightarrow rotten egg. (i)
- (ii) Pb- Acetate paper - black
- Purple colour when alk. Nitropruside + H₂S (iii)

Absorbent:

NaOH , KOH , PbNO₃ solution
Pb(NO₃)₂ + H₂S
$$\longrightarrow$$
 2HNO₃ + PbS (Black)

<u>SO</u>,

Prep:

Industrial:

$$4FeS2 + 11O2 \longrightarrow 2Fe2O3 + 8SO2$$

$$2ZnS + 3O2 \longrightarrow 2ZnO + 2SO2$$

Lab prepⁿ:

$$Cu + 2H2SO4 (conc.) \longrightarrow CuSO4 + 2H2O + SO2$$

$$Hg + H2SO4 \longrightarrow HgSO4 + H2O + SO2$$

$$2Ag + H2SO4 \longrightarrow Ag2SO4 + H2O + SO2$$

$$S + 2H2SO4 \longrightarrow 3SO2 + 2H2O$$

$$(Charcoal) C + 2H2SO4 \longrightarrow CO2 + 2SO2 + 2H2O$$

$$NaHSO3 + H2SO4 \longrightarrow NaHSO4 + H2O + SO2$$

Props:

(i) Incombustible gas, but heated K burns in SO_2 $4K + 3SO_2 \longrightarrow K_2SO_3 + K_2S_2O_3$

Reducing Prop.: (Revise from acid radical)

$$4\text{FeCl}_2 + \text{SO}_2 + 4\text{HCl} \longrightarrow 4\text{FeCl}_3 + \text{H}_2\text{O} + \text{S}$$

$$6\text{SnCl}_2 + 2\text{SO}_2 + 8\text{HCl} \longrightarrow 5\text{SnCl}_4 + 4\text{H}_2\text{O} + \text{SnS}_2 \downarrow \text{ (Yellow solid)}$$

(ii)
$$SO_2 + 2H_2SO_3 \xrightarrow{150^{\circ}C} 2H_2SO_4 + S$$

 $FeSO_4 \xrightarrow{} Fe_2O_3 + SO_2 + SO_3$
 $Fe_2(SO_4)_3 \xrightarrow{} Fe_2O_3 + 3SO_3$

H₂SO₄ & SO₃:

Both gas
$$SO_2 + Cl_2 \longrightarrow SO_2Cl_2$$

$$H_2SO_4 + 2PCl_5 \longrightarrow \cdots \longrightarrow SO_2Cl_2 + 2POCl_3 + 2HCl$$

Use of $\rm H_2SO_4$ as nitrating mixture : good chlorinating agent

** P_2O_5 is stronger dehydrating agent than H_2SO_4 : $H_2SO_4 + P_2O_5 \longrightarrow 2HPO3 + SO_3$

Properties of H₂SO₄:

- (a) Dissociation : At 444°C. $H_2SO_4 \rightleftharpoons H_2O + SO_3$
- (b) Acidic nature: NaOH + $H_2SO_4 + H_2O = NaOH = Na_2SO_4 + H_2O$
- (c) $CO_3^{2^-} + H_2SO_4 \longrightarrow SO_4^{2^-} + H_2O + CO_2$ $HCO_3^+ H_2SO_4 \longrightarrow H_3SO_4^- + H_2O + CO_2$ } Carbonates or bicarbonates are getting decomposed
- (d) $\operatorname{Zn}/\operatorname{Fe} + \operatorname{H_2SO_4} \longrightarrow \operatorname{ZnSO_4} \& \operatorname{FeSO_4} + \operatorname{H_2}$ where as $\operatorname{Cu} + \operatorname{2H_2SO_4} \longrightarrow \operatorname{CuSO_4} + \operatorname{SO_2} + \operatorname{2H_2O}$ $\operatorname{2Ag} + \operatorname{2H_2SO_4} \longrightarrow \operatorname{Ag_2SO_4} + \operatorname{SO_2} + \operatorname{2H_2O}$ $\operatorname{Hg} + \operatorname{2H_2SO_4} \longrightarrow \operatorname{HgSO_4} + \operatorname{SO_2} + \operatorname{2H_2O}$
- (e) NaCl $Ca_3(PO_4)_2$ FeS CH_3CO_2Na $NaNO_3$ CaF_2 $NaNO_2$ H_2SO_4 H_2SO_4 HNO_3 HF HNO_2
- (f) Oxidising Prop.: $HBr/HI + H_2SO_4 \longrightarrow I_2/CI_2 + SO_2 + H_2O$ $C + 2H_2SO_4 \longrightarrow CO_2 + 2SO_2 + 2H_2O$ $S + 2H_2SO_4 \longrightarrow 3SO_2 + 2H_2O$ $2P + 5H_2SO_4 \longrightarrow H_3PO_4 + 5SO_2$
- (g) Dehydrating agent:

$$C_{12}H_{22}O_{11} \xrightarrow{H_2SO_4} C_2H_5O - C_2H_5$$
 $C_2H_5OH \xrightarrow{H_2SO_4} C_2H_4$
 C_2H_4

$$C_{6}H_{12}O_{6} \xrightarrow{H_{2}SO_{4}} 6 C$$

$$(COOH)_{2} \xrightarrow{H_{2}SO_{4}} CO + CO_{2} \qquad PhH \xrightarrow{H_{2}SO_{4}} Ph - SO_{3}H$$

$$HCO_{2}H \xrightarrow{-H_{2}O} CO$$

SODIUM THIOSULPHATE

Propn".:

Na₂SO₃solⁿ + S (powder) boiling Na₂S₂O₃ evaporation Na₂S₂O₃.5H₂O, monoclinic crystal (i)

SO₂
$$\begin{cases} Na_2CO_3 + 2SO_2 + H_2O \\ 2NaHSO_3 + Na_2CO_3 \longrightarrow Na_2SO_3 + H_2O + CO_2 \end{cases}$$

Na₂CO₃ excess

(ii) Na₂SO₄ + 4C roasting Na₂S + 4CO
Salt cake Coke SO₂ passed into it
Na₂S₂O₃ [3SO₂ + 2Na₂S
$$\longrightarrow$$
 2Na₂S₂O₃ + S]
(iii) 2Na₂S + Na₂CO₃ + 4SO₂ \longrightarrow 3Na₂S₂O₃ + CO₂

(iii)
$$2Na_2S + Na_2CO_3 + 4SO_2 \longrightarrow 3Na_2S_2O_3 + CO_2$$

(iii)
$$2Na_2S + Na_2CO_3 + 4SO_2 \longrightarrow 3Na_2S_2O_3 + CO_2$$

(iv) $6NaOH + 4S \longrightarrow Na_2S_2O_3 + 2Na_2S + 3H_2O$
 $3Ca(OH)_2 + 12S \longrightarrow CaS_2O_3 + 3H_2O + 2CaS_5$

(v)
$$Na_2SO_3 + Na_2S + I_2 \longrightarrow Na_2S_2O_3 + 2NaI$$

 $2Na_2S + 2O_2 + H_2O \longrightarrow Na_2S_2O_3 + 2NaOH [Na_2S is readily oxidised in air giving rise to$ (vi) $Na_2S_2O_3$

Props : (i)
$$4\text{Na}_2\text{S}_2\text{O}_3$$
 $\xrightarrow{\Delta}$ $\text{Na}_2\text{S}_5 + 3\text{Na}_2\text{SO}_4$
(ii) $\text{Na}_2\text{S}_2\text{O}_3 + 2\text{H}^+$ $\xrightarrow{}$ $\text{H}_2\text{S}_2\text{O}_3$ $\xrightarrow{\Delta}$ $\text{H}_2\text{O} + \text{SO}_2 + \text{S} \downarrow$ (White turbidity)

Reaction:

(i)
$$Na_2S_2O_3 + I_2 \longrightarrow S_4O_6^{2-} + 2I^- + CI_2 - water \longrightarrow SO_4^{2-} + S + 2HCI + Br_2 - water \longrightarrow SO_4^{2-} + S + 2HBr + 4OI^- + 2OH^- \longrightarrow 2SO_4^{2-} + 4I^- + H_2O + 4CI_2 + 5H_2O \longrightarrow Na_2SO_4 + 8HCI + H_2SO_4$$
(excess)

OZONE

Unstable deep blue, diamagnetic gas, with fishy smell. Toxic enough (more toxic than KCN). It's intense blue colour is due to the absorption of red light.

$$2F_2 + 2H_2O \longrightarrow 4HF + O_2 \\ F_2 + 3H_2O \longrightarrow 6HF + O_3 \\ oxygen$$
 is separated by passing into spiral tube cooled by liq. air. Ozone condenses at - 112.4°C. [b.p. of O_2 - 183°C; b.p. of liq. air is -190°C]

Oxidising property of O,

It is one of best oxidising agent in acid solution. Its standard reduction potential value is 2.07 V. $O_3 + 2H^+ + 2e \longrightarrow O_7 + H_7O$ $E^{o} = +2.07 \text{ V}$ It is next to F_2 . [above 2.07 V, only F_2 , F_2 O are there]

- Metal Sulphides to Sulphates. (i)
- (ii)
- MS + $4O_3$ \longrightarrow MSO₄ + $4O_2$ [M = Pb, Cu, Zn, Cd] 2HX + O_3 \longrightarrow X₂ + H₂O + O₂ [X = Cl, Br, I] NaNO₂ + O₃ \longrightarrow NaNO₃ + O₂ Na₂SO₃ + O₃ \longrightarrow Na₂SO₄ + O₂ Na₂ASO₃ + O₃ \longrightarrow Na₂ASO₄ + O₂ (iii)
- Moist S, P, As + $O_3 \Rightarrow$ (iv) $S + H_2O + 3O_3 \longrightarrow H_2SO_4 + 3O_2$ $2P + 3H_2O + 5O_3 \longrightarrow 2H_3PO_4 + 5O_2$ $2As + 3H_2O + 5O_3 \longrightarrow 2H_3AsO_4 + 5O_2$
- Moist I_2 \longrightarrow HIO $_3$ whereas dry iodine \longrightarrow I_4O_9 (yellow) $I_2 + 5O_3 + H_2O$ \longrightarrow 2HIO $_3 + 5O_2$ $2I_2 + 9O_3$ \longrightarrow $I_4O_9 + 9O_2$ (v)
- $\begin{array}{lll} 2K_2MnO_4 + O_3 + H_2O & \longrightarrow 2KMnO_4 + 2KOH + O_2 \\ 2K_4[Fe(CN)_6] + O_3 + H_2O & \longrightarrow 2K_3[Fe(CN)_6] + 2KOH + O_2 \\ 2FeSO_4 + O_3 + H_2SO_4 & \longrightarrow Fe_2(SO_4)_3 + O_2 + H_2O \end{array}$ (vi)
- (vii)(a) 2KI (acidified) + O_3 + 2HCl \longrightarrow I_2 + 2KCl + H_2 O + O_2
- $O_3 + H_2O \longrightarrow I_2 + 2KOH + O_2$ $KI+KOI \qquad O_3 \text{ estimated by this reaction}$ 2KI (neutral) + O_3 + H_2O — (b) $KI + KOI + 2HCI \longrightarrow 2KCI + I_2 + H_2O$ $I_2 + 2S_2O_3^{2-} \longrightarrow S_4O_6^{2-} + 2I^{-}$

(c) alk.
$$\begin{cases} KI + 3O_3 \longrightarrow KIO_3 + 3O_2 \\ KI + 4O_3 \longrightarrow KIO_4 + 4O_2 \end{cases}$$

- Hg loses its fluidity (tailing of Hg) (viii) $2Hg + O_3 \longrightarrow Hg_2O + O_2$ similarly $2Ag + O_3 \longrightarrow Ag_2O + O_2$ Brown
- $BaO_2 + O_3 \longrightarrow BaO + 2O_2$ $H_2O_2 + O_3 \longrightarrow H_2O + 2O_2$ $Na_2O_2 + O_3 + H_2O \longrightarrow 2NaOH + 2O_2$ (ix)
- $2KOH + 5O_3 \longrightarrow 2KO_3 + 5O_2 + H_2O$

In all above reaction O₃ gives up O₅ but some reactions are there which consumes all **O-atom**

- $3SO_2 + O_2 \longrightarrow 3SO_3$ (i)
- $3SnCl_2 + 6HCl + O_3 \longrightarrow 3SnCl_4 + 3H_2O$ (ii)

Absorbent:

- Turpentine oil (i)
- (ii) Oil of cinnamon

test:

- Sterilising water (i)
- Detection of position of the double bond in the unsaturated compound. (ii)

<u>H,O,</u>

Method preparation :

- $Na_2O_2 + H_2O$ (ice cold water) \longrightarrow 2NaOH + H_2O_2 (i)
- (ii) $BaO_1 + H_2SO_4 \longrightarrow BaSO_4 + H_2O_1$ Instead of H₂SO₄, H₃PO₄ is added now -a - days because H₂SO₄ catalyses the decomposition of H₂O₂ whereas H₃PO₄ favours to restore it. $3BaO_2 + 2H_3PO_4 \longrightarrow Ba_3(PO_4)_2 + 3H_2O_2$ and $Ba_3(PO_4)_2 + 3H_2SO_4 \longrightarrow 3BaSO_4 + 2H_3PO_4$ (reused again)
- Electrolysis of 50% H₂SO₄ using high current density. (iii) $2H_{2}SO_{4} \Longrightarrow 2H^{+} + 2H_{2}SO_{4}^{-}$ $2H_2SO_4^{2-1} \longrightarrow H_2S_2O_8^{2-1} + 2e$. [At anode] [At cathode $2H^+ + 2e \longrightarrow H_2$] $H_{2}S_{2}O_{8} + 2H_{2}O \longrightarrow 2H_{2}SO_{4} + H_{2}O_{2}$

(iv)

$$C_2H_5 \longrightarrow C_2H_5 \longrightarrow C$$

Properties:

- Colourless, odourless liquid (b.p. 152°) (i)
- (ii) Acidic nature:
- (iii) It is oxidant as well as reductant. $H_2O_2 + 2H^+ + 2e$ \longrightarrow $2H_2O$ [reaction in acidic medium] $H_2O_2 + 2e$ \longrightarrow $2OH^-$ [reaction in alkali medium]

Oxidising Properties:

(i)

(i) PbS +
$$4H_2O_2$$
 \longrightarrow PbSO $_4$ + $4H_2O$ (Used in washing of oil painting)
(ii) NaNO $_2$ + H_2O_2 \longrightarrow NaNO $_3$ + H_2O
Na $_2$ SO $_3$ + H_2O_2 \longrightarrow Na $_2$ SO $_4$ + H_2O
Na $_3$ AsO $_3$ + H_2O_2 \longrightarrow Na $_3$ AsO $_4$ + H_2O
2KI + H_2O_2 \longrightarrow 2KOH + I_2 X_2 + H_2O_2 \longrightarrow 2HX + O_2 X = Cl, Br. S.R.P order of Cl $_2$ > Br $_2$ > H_2O_2 > I_2 I_2 I_2 I_3 I_4 I_5 I

$$2[Cr(OH)_{4}]^{-} + 3H_{2}O_{2} + 2OH^{-} \longrightarrow 2CrO_{4}^{2-} + 8H_{2}O$$

$$CrO_{4}^{2-} + 2H^{+} + H_{2}O_{2} \longrightarrow CrO_{5} \text{ (Blue)} \downarrow + 3H_{2}O$$

$$4CrO_{5} + 12H^{+} \longrightarrow 4Cr^{+3} + 7O_{2} + 6H_{2}O$$

$$Mn^{+2} + OH^{-} + H_{2}O_{2} \longrightarrow MnO_{2} + 2H_{2}O \Longrightarrow \text{ This reaction can be utilised to detect NH}_{3}$$

$$Reducing properties:$$

- (a)
- (b)
- $Ag_2O + H_2O_2 \longrightarrow 2Ag + H_2O + O_2$ $O_3 + H_2O_2 \longrightarrow H_2O + 2O_2$ $MnO_2 + H_2O_2 + H_2SO_4 \longrightarrow MnSO_4 + 2H_2O + O_2$ (c)
- (d)
- (e) $Pb_3O_4 + H_2O_2 + 6HNO_3 \longrightarrow 3Pb(NO_3)_2 + 4H_2O + O_2$
- $X_2 + H_2O_2 \longrightarrow 2HX + O_2[X = CI, Br]$ (f) $2KMnO₄ + 3H₂O \longrightarrow 2KOH + 2MnO₂ + 2H₂O + 3O₂
 2MnO₄⁻ + 2OH⁻ \longrightarrow 2MnO₄²⁻ + H₂O + O
 2MnO₄²⁻ + 2H₂O <math>\longrightarrow$ 2MnO₂ + 4OH⁻ + 2O
 2MnO₄⁻ + H₂O \longrightarrow 2MnO₂ + 2OH⁻ + 3O
- $2KMnO_4 + 5H_2O_2 + 3H_2SO_4 \longrightarrow 2MnSO_4 + K_2SO_4 + 5O_2 + 8H_2O_3$ (g)
- $2[Fe(CN)_6]^{3-} + 2OH^- + H_2O_2 \longrightarrow 2[Fe(CN)_6]^{4-} + 2H_2O + O_2$ (h)
- $NaOCI + H_2O_2 \longrightarrow NaCI + H_2O + O_2$ (i)
- $NaIO_4 + H_2O_2 \longrightarrow NaIO_3 + H_2O + O_2$ (j)

Uses:

As a rocket propellant: (i)

 NH_2 , NH_3 + $2H_2O_3$ \longrightarrow N_3 + $4H_2O$ [highly exothemic and large increase in volume]

In detection of Cr+3, Ti+4 etc. (ii) $Ti(SO_4)_2 + H_2O_2 + 2H_2O \longrightarrow H_2TiO_4$ + 2H₂SO₄ Yellow or orange Pertitanic acid

GROUP - VII HALOGENS

Method of Prep":

KF decrease the m.p. of the mix. depending upon the composition.

Cl₂:

- By electrolysis of aq. NaCl (i) $2NaCl + 2H₂O \longrightarrow 2NaOH + H₂ + Cl₂$ at cathode (anode) at cathode
- Electrolysis > 2Na (ii) 2NaCl -(cathode) (Molten) (anode)

(iii) In laboratory : Oxidising HCl by
$$KMnO_4$$
 or MnO_2 $2KMnO_4 + 16HCl \longrightarrow 2KCl + 2MnCl_2 + 5Cl_2 + 8H_2O$ $MnO_2 + 4HCl \longrightarrow MnCl_2 + Cl_2 + 2H_2O$

Br₂: From Bromine water (contains 65 ppm of Br⁻)

 $Cl_2 + 2Br^- \longrightarrow 2Cl^- + Br_2$ (Br₂ is volatite in nature Hence it is collected by

- (i) removal of Br, vapour by stream of air.
- (ii) absorbing it into Na₂CO₃ solution.

$$Br_{2} + 6OH^{-} \longrightarrow Br^{-} + BrO_{3}^{-} + 3H_{2}O$$

Then acidified to get pure Br₂

$$5 Br^- + BrO_3^- + 6H^+ \longrightarrow 3Br_2 + 3H_2O$$

Chille salt petre contains traces of NaIO₃ which is reduced to I⁻ by NaHSO₃, then oxidation of I^- to I_2 by IO_3^- .

$$2IO_{3}^{-} + 6HSO_{3}^{-} \longrightarrow 2I^{-} + 6SO_{4}^{2-} + 6H^{+}$$

 $5I^{-} + IO_{3}^{-} \xrightarrow{6H^{+}} 3I_{2} + 3H_{2}O$

Liquid I₂ conducts electricity. Explain Q.

Ans. Due to its self ionisation $3I_2 \longrightarrow I_3^+ + I_3^-$

Q.
$$X_2 + OH^- \longrightarrow X^- + OX^- + H_2O$$
 but on acidification the disproportionated product gives $X_2 + CI_2$, $X_3 + CI_2$, $X_4 +$

HALOGEN ACID:

Acidity order: HI > HBr > HCl >> HF. (due to hydrogen bonding & less effective overlap with H atom)

Q. CaF, used in HF prepⁿ must be free from SiO₂. Explain

Ans.
$$CaF_2^2 + H_2SO_4 \longrightarrow CaSO_4 + HF$$

If SiO₂ present as impurity

$$4HF + SiO_2 \longrightarrow SiF_4 + 2H_2O$$
 Hence presence of one molecule SiO_2 $SiF_4 + 2HF \longrightarrow H_2[SiF_6]$ consumer 6 molecule of HF

- Q. HF can not be stored in glass vessel. Explain.(same reason.)
- In the salt-cake method of prepⁿ. of HCl, NH₂Cl is being used instead of NaCl. Explain. Q.

Ans. NaCl +
$$H_2SO_4$$
 $\xrightarrow{150^{\circ}C}$ NaHSO₄ + HCl Insoluble

NaCl + NaHSO₄ $\xrightarrow{550^{\circ}C}$ Na₂SO₄ + HCl (Salt Cake)

2NH₄Cl + H_2SO_4 $\xrightarrow{}$ 2HCl + (NH₄)₂SO₄ [NH₄HSO₄ intermediate is water soluble and easy to handle]

** Another altermative process to avoid the formation of NaHSO₄

$$NaCl + SO_2 + H_2O + \frac{1}{2}O_2 \longrightarrow Na_2SO_4 + 2HCl$$

$$\overbrace{\text{gaseous mixture}}$$

- Q. In the similar type of preparation of HBr and HI from bromide and iodide, H₂SO₄ can not be used and H₃PO₄ is used. Explain.
- Ans. Since H₂SO₄ is an oxidising agent it oxidises HBr & HI to Br, and I₂ respectively.

$$2HBr + H_2SO_4 \longrightarrow Br_2 + SO_2 + 2H_2O$$

Hence, NaBr + $H_3PO_4 \longrightarrow NaH_2PO_4 + 3HBr$

Another process; $PBr_3 + 3H_2O \longrightarrow H_3PO_4 + 3HBr$

Q. Boiling point order HX: HF > HI > HBr > HCl

HCl, H₂SO₄, HNO₃ are bases in liquid HF where as HClO₄ is acid. Comment. Q.

 $HCI + \overline{HF} \longrightarrow H_2CI^+ + F^-$; $H_2SO_4 + HF \longrightarrow H_3SO_4^+ + F^-$; $HNO_3 + HF \longrightarrow H_2NO_3^+ + P^-$ Ans. But $HCIO_4 + HF \longrightarrow H_2F^+ + CIO_4^-$

HF is weak acid but addition of BF₃, AsF₅, PF₅, SbF₅ makes it strongly acidic. Explain

OXOACIDS:

$$HOF: H_2O + F_2 -40^{\circ}C \rightarrow HOF + HF$$

HOX: very unstable becuase

it reacts with both H₂O and F₂ as follows:

$$\begin{array}{c} \text{HOCl} \\ \text{HOBr} \\ \text{HOI} \end{array} \hspace{-0.5cm} \begin{array}{c} X_2 + H_2 O \longrightarrow \text{HOX} + \text{HX} \\ \end{array} \hspace{-0.5cm} \begin{array}{c} \text{HOF} + F_2 \longrightarrow F_2 O + \text{HF} \\ \\ \text{HOF} + H_2 O_2 \longrightarrow H_2 O + \text{HF} \end{array}$$

OX⁻ disproportionates in hot solution eg. 3OCl⁻ \longrightarrow 2Cl⁻ + ClO₃⁻ X = CI, Br, I

Bleaching Powder: Ca OCI

Prepⁿ.:
$$Cl_2(g) + Ca(OH)_2 \xrightarrow{40^{\circ}C} Ca(OCI)CI + H_2O$$

- (a) On long standing it undergoes
- auto oxiation $6Ca(OCI)CI \longrightarrow Ca(CIO_3)_2 + 5CaCI_3$ (i)
- $2Ca(OCI)CI \xrightarrow{CoCl_2} 2CaCl_2 + O_2$ (ii)
- $Ca(OCI)CI + H_2O \longrightarrow Ca(OH)_2 + CI_2$ (iii)

Oxidising Prop:

CaOCl₂ + H₂S
$$\longrightarrow$$
 S + CaCl₂ + H₂O
CaOCl₂ + 2FeSO₄ + H₂SO₄ \longrightarrow Fe₂(SO₄)₃ + CaCl₂ + H₂O
CaOCl₂ + KNO₂ \longrightarrow CaCl₂ + KNO₃
3CaOCl₂ + 2NH₃ \longrightarrow 3CaCl₂ + 3H₂O + N₂
CaOCl₂ + 2KI + 2HCl \longrightarrow CaCl₂ + 2KCl + H₂O + I₂
CaOCl₂ + 2KI + 2AcOH \longrightarrow CaCl₂ + 2KOAc + H₂O + I₂
CaOCl₃ + Na₃AsO₃ \longrightarrow Na₃AsO₄ + CaCl₂

Reaction with acid:

$$CaOCl_2 + 2HCl \longrightarrow CaCl_2 + H_2O + Cl_2$$
; $Ca(OCl)Cl + H_2SO_4 \longrightarrow CaSO_4 + H_2O + CaCO_3 + Cl_2$

HXO,:

$$BaO_2 + 2CIO_2 \longrightarrow Ba(CIO_2)_2 + O_2$$
, $Ba(CIO_2)_2 + H_2SO_4 \longrightarrow BaSO_4 \downarrow + HCIO_2$ (dil)

Only Known HClO₂. It is stable in alkaline solution but disproportionates in acid solution.

$$5HCIO_2 + HCI + 2H_2O$$

HXO₃: HClO₃ > HBrO₃ > HIO₃ are known and acidic order is as shown **Prep**ⁿ:

HCIO₃: CI₂ + 6NaOH — hot → 5NaCl + NaClO₃ + 3H₂O

Similarly electrolysis of hot halide solution with severe stirring gives the same product.

$$2CI^{-} + 2H_{2}O \longrightarrow CI_{2} + 2OH^{-} + H_{2}$$

$$\mathsf{CI_2} + \mathsf{6NaOH} \longrightarrow \mathsf{5NaCl} + \mathsf{NaClO_3} + \mathsf{3H_2O} \left\{ \begin{array}{l} \mathsf{NaClO_3} + \mathsf{KCl} \longrightarrow \mathsf{KClO_3} \downarrow + \mathsf{NaCl[KClO_3} \; \mathsf{prep.}^n] \\ \mathsf{on} \; \mathsf{cooling} \\ \mathsf{NaClO_3} + \mathsf{BaCl_2} \longrightarrow \; \mathsf{Ba(ClO_3)_2} + \mathsf{NaCl} \downarrow \\ \mathsf{Ba(ClO_3)_2} + \mathsf{H_2SO_4} \longrightarrow \mathsf{BaSO_4} \downarrow + \mathsf{HClO_3} \end{array} \right.$$

Properties:

*
$$3HCIO_3$$
 evaporation $2CIO_2 + H_2O + HCIO_4$

*
$$IO_3^- + 5I^- + 6H^+ \longrightarrow 3I_2 + 3H_2O$$

 $CIO_3^- + 3SO_3^{2-} \longrightarrow CI^- + 3SO_4^{2-}$ Oxidising property

Disproportionation : $4KClO_3 \xrightarrow{low temp.} KCl + 3KClO_4$

$$2KCIO_3 \xrightarrow{400^{\circ}-500^{\circ}C} 2KCI + 3O_2$$

$$KCIO_4 + H_2SO_4$$
 (conc.) \longrightarrow $HCIO_4 + KHSO_4$

Electrode reaction
$$\begin{cases} A: CIO_3^- + H_2O & \longrightarrow CIO_4^- + 2H^+ + 2e \\ C: 2H^+ + 2e & \longrightarrow H_2 & \longleftarrow KCIO_4 & \longrightarrow H_2SO_4 & \longrightarrow HCIO_4 & \longrightarrow HCIO_4$$

Props:
$$K^+ + HClO_4 \longrightarrow KClO_4(\downarrow) + H^+$$

$$Zn + 2HCIO_4$$
 \longrightarrow $Zn(CIO_4)_2 + H_2$
 $Fe + 2HCIO_4$ \longrightarrow $Fe(CIO_4)_2 + H_2$

 $\begin{array}{lll} \mbox{Acidity order}: & \mbox{HOX} < \mbox{HXO}_2 < \mbox{HXO}_3 < \mbox{HXO}_4 \\ \mbox{Oxidising power}: & \mbox{HOX} > \mbox{HXO}_2 > \mbox{HXO}_3 > \mbox{HXO}_4 \\ \mbox{Thermal stability}: & \mbox{HOX} < \mbox{HXO}_2 < \mbox{HXO}_3 < \mbox{HXO}_4 \\ \mbox{HOX} > \mbox{HXO}_2 < \mbox{HXO}_3 < \mbox{HXO}_4 \\ \mbox{HOX} > \mbox{HXO}_3 < \mbox{HXO}_4 \\ \mbox{HXO}_4 < \mbox{HXO}_4 < \mbox{HXO}_4 < \mbox{HXO}_4 \\ \mbox{HXO}_4 < \mbox{HXO}_4 < \mbox{HXO}_4 < \mbox{HXO}_4 \\ \mbox{HXO}_4 < \mbox{HXO}_4 < \mbox{HXO}_4 < \mbox{HXO}_4 < \mbox{HXO}_4 \\ \mbox{HXO}_4 < \mb$

OXIDES OF CHILORINE

Prepⁿ:

Cl₂ does not combine directly to produce its oxides but indirect methods are there.

$$\text{Cl}_2\text{O}: \ \ \underbrace{\text{2Cl}_2}_{\text{dry}} + 2\text{HgO(s)} \longrightarrow \underbrace{\text{HgO. HgCl}_2}_{\text{Basic Hg(II) chloride}} + \text{Cl}_2\text{O} \uparrow \text{ (Brownish yellow gas)}$$

Condensed to oragne liq.

Props:

It dissolves in water : $Cl_2O + H_2O \longrightarrow 2HCIO$ Explodes violently with NH_3 .

 $3Cl_2O + 10 NH_3 \rightarrow 2N_2 + 6NH_4Cl + 3H_2O$

It is oxidising agent

$$Cl_2O + 2HCl \longrightarrow 2Cl_2 + H_2O$$

Structures : CIO, : Prepⁿ :

 $3KCIO_3 + 3H_2SO_4 \longrightarrow 3KHSO_4 + HCIO_4 + 2CIO_2 \uparrow + H_2O_4 + 2CIO_2 \uparrow + H_2O_4 + 2CIO_3 \uparrow + H_2O_5 + H_2$

 $2HCIO_3 + H_2C_2O_4$ $60^{\circ}C$ $2H_2O + 2CIO_2 + 2CO_2$

 $2AgClO_3 + Cl_2 = 90°C + 2ClO_2 + O_2$ [By this reaction pure ClO_2 obtained]

CIO₂ dissolves in water $CIO_2 \longrightarrow CIO + O$ producing dark green $2CIO + H_2O \longrightarrow HCI + HCIO_3$

solution which decomposes

in presence of light.

but in alkali gives mixture of chlorite and chlorate.

$$2CIO_2 + 2NaOH \longrightarrow NaCIO_2 + H_2O$$
where $2CIO_2 + 2NaOH + H_2O_2 \longrightarrow 2NaCIO_2 + O_2 + 2H_2O$
used in bleaching textiles and paper.

CIO, does not dimerise because odd e⁻s undergoes delocalisation (in its own vaccant 3d-orbital)

Cl₂O₄ (Cl.ClO₄) is not the dimer of ClO₂. Actually it is Cl-perchlorate.

$$CsClO_4 + ClOSO_7F \longrightarrow Cs(SO_3)F + ClOClO_3$$

Cl₂O₅: Possible structures are :

Q. Prove that Cl_2O_6 is consisting ClO_2^+ and ClO_4^-

Prepⁿ:
$$2CIO_2 + 2O_3 \xrightarrow{0^0C} CI_2O_6 + 2O_2$$

 $CI_2O_6 \rightleftharpoons 2CIO_3$ (monomer is paramagnetic)

Reactions:

 $Cl_2O_6 + H_2O \longrightarrow HClO_3 + HClO$ $Cl_2O_6 NaOH \longrightarrow NaClO_3 + NaClO_4 + H_2O$ $Cl_2O_6 + HF \longrightarrow ClO_2F + HClO_4$ $Cl_2O_6 + NO_2 \longrightarrow ClO_2 + [NO_2]^+ [ClO_4]^-$

 Cl_2O_7 (colourless solid): It is the anhydride of $HClO_4$ and prepared from it by the action P_2O_5 . $2HCIO_4 + P_2O_5 \rightarrow 2HPO_3 + CI_2O_7$

Structure:

INTER HALOGEN

AX,

IF,

Types:

- AX₅ AX CIF₅ CIF CIF BrF. BrF (ICI₃)₂BrCl ICI IF₃(unstable)
- **IBr**

IF (unstable)

- 5IF \longrightarrow IF₅ + 2I₂ [The overall system gains B.E. by 250 kJ/mol]
- There are never more than two halogens in a moelcule.
- bonds are essentially covalent and b.p. increases as the E.N. difference increases.
- AX, & AX, type formed by large atoms like Br & I to accommodate mroe atoms around it.
- The interhalogens are genrally more reactive than the halogens (except F₂) due to weaker

A-X bonds compared to X-X bond.

Reactions :
$$ICl + H_2O \longrightarrow HCl + HOI$$

 $BrF_5 + 3H_2O \longrightarrow HBrO_3 + 5HF$
 $IF_5 + 3H_2O \longrightarrow HBrO_3 + 5HF$ Oxohalide is always formed with larger halogen present during hydrolysis of interhalogen compounds

CIF is hightly reactive and as a fluorinating agent. (i)

One pecularity with CI:

In IInd case, the attacking species is I+ which has been supported by the formation of I+ in fuse state as follows:

3ICl
$$\longrightarrow$$
 [I₂Cl]⁺ + [ICl₂]⁻

ICl, does not exist

 \rightleftharpoons 2ICl₃ \rightleftharpoons I₂Cl₆ but its dimer exist. Structure is palnar.

$$\begin{array}{c|c} CI & CI \\ \hline & I & CI \\ \hline & CI & CI \\ \end{array}$$
 (Bright yellow solid)

I₂Cl₆: liq. has appreciable electrical conductivity like other interhalogens.

$$I_{2}CI_{6} \Longrightarrow [ICI_{2}]^{+} + [ICI_{4}]^{-}$$

$$BrF_{3} \Longleftrightarrow [BrF_{2}]^{+} + [BrF_{4}]^{-}$$

$$IF_{5} \Longleftrightarrow [IF_{4}]^{+} + [IF_{6}]^{-}$$

$$3ICI \Longleftrightarrow [I_{2}CI]^{+} + [ICI_{2}]^{-}$$

Polyhalides:

(i)
$$Ki + I_2 \longrightarrow KI_3$$

(iii)
$$ICl_3 + KCl \longrightarrow K^+ [ICl_4]^-$$

(iii)
$$ICl_3 + KCl \longrightarrow K^+ [ICl_4]^-$$

(iv) $IF_5 + CsF \longrightarrow Cs^+ [IF_6]^-$
(v) $ICl + KBr \longrightarrow K^+ [BrICl]^-$

(v) ICl + KBr
$$\longrightarrow$$
 K⁺ [BrICl]⁻
Rb[ICl₂] $\xrightarrow{\Delta}$ RbCl + ICl [not RbI + Cl₂]

Here the products on heating depends on the lattice energy of the product halide. The lattice energy of alkali halide with smaller halogen is highest since the interatomic distance is least. Structure of I_5^- , I_7^- , I_8^{-2}

Only F_3^- not known [due to absence of d-orbital] [i.e. $Cs_2I_3 - I_2 - I_3$] I_3^- , Br_3^- , Cl_3^- are known Cl_3^- compounds are very less. Stability order : $I_3^- > Br_3^- > Cl_3^-$: depends upon the donating ability of X-.

PSEUDO HALOGEN

There are univalent ion consisting of two or more atoms of which at least one is N, that have property similar to those of the halide ions. E.g.

- Na-salts are soluble in water but Ag-salts are insoluble in water. (i)
- (ii) H-compounds are acids like HX.
- some anions can be oxidised to give molecules X_2 . (iii)

Anions: Acids Dimer CN^- HCN $(CN)_2$ SCN^- HSCN(thiocyanic acid) $(SCN)_2$ $(SeCN)_2$

 $\begin{array}{ll} {\rm OCN^-} & {\rm HOCN} \ ({\rm cyanic} \ {\rm acid}) \\ {\rm NCN^{2^-}(Bivalent)} & {\rm H}_2{\rm NCN} \ ({\rm cyanamide}) \\ {\rm ONC^-} & {\rm HONC} \ ({\rm Fulminic} \ {\rm acid}) \\ {\rm N}_3^- & {\rm HN}_3 \ ({\rm Hydrazoic} \ {\rm acid}) \\ \end{array}$

CN[©] shows maximum similarties with Cl⁻, Br⁻, I⁻

(i) froms HCN

(ii) forms (CN)₂

(iii) AgCN, Pb(CN)₂, are insoluble

(iv) Inter pseudo halogen compounds CICN, BrCN, ICN can be formed

(v) AgCN is insoluble in H₂O but soluble in NH₃

(vi) forms large no. of complex e.g. $[Cu(CN)_4]^{3-}$ & $[CuCl_4]^{-3}$ $[Co(CN)_6]^{-3}$ & $[CoCl_6]^{-3}$

NOBLE GASES

* I.E. order : He > Ne > Ar > Kr > Xe > Rn* M.P. order : He < Ne < Ar < Kr < Xe < Rn

 \downarrow

* B.P. order : (-269°C) same

* Atomic radius order : Same * Density order : Same

* Relative abundance : Ar is highest (Ne, Kr, He, Rn)

"He" (helium) has the lowest b.p (-269°C) of any liquid (lowest of any substance)

- (i) It is used in cryoscopy to obtain the very low temperature required for superconductor and laser.
- (ii) It is used in airships though H₂ is cheaper and has lower density compared to He because H is highly inflammable.
- (iii) He is used in preference to N_2 to dil. O_2 in the gas cylinders used by divers. This is because N_2 is quite soluble in blood, so a sudden change in pressure causes degassing and gives bubbles of N_2 in the blood. This causes the painful condition called bends.

He is slightly soluble so the risk of bends is reduced.

- Noble gases are all able to diffuse through glass, rubber, plastics and some metals
- * He liquid can exist in two forms . I-form when changes to II-form at λ -point temperature many physical properties change abruptly.

e.g.

- (i) Sp. heat <u>changes</u> by a factor of 10
- (ii) Thermal conductivity increases by 10° and it becomes 800 times faster than Cu
- (iii) It shows zero resistance
- (iv) It can flow up the sides of the vessel
- * Ar, Kr, Xe can form clathrate compounds but He, Ne cannot due to their smaller size. What is noble gas hydrate?

e.g. Xe . 6H₂O Ar . 6H₂O Kr. 6H₂O formed only when water freezes at high pressure together with noble gas

Xenon Fluorides:-

(1)
$$Xe + F_2$$

$$\begin{array}{c}
400^{\circ}C, 1 \text{ atm} \\
\hline
600^{\circ}C, 7 \text{ atm}
\end{array}$$

$$2: 1 \longrightarrow XeF_2$$

$$1: 5 \longrightarrow XeF_4$$

$$1: 20 \longrightarrow XeF_6$$

- (2) H_2 reduces Xe fluorides to Xe $XeF_2 + H_2 \longrightarrow Xe + 2HF$ and so on
- (3) Xe^{-1} fluorides oxidise Cl^{-1} to Cl_{2} and I^{-1} to I_{2} $XeF_{2} + 2HCl \longrightarrow 2HF + Xe + Cl_{2}$ $XeF_{4} + 4KI \longrightarrow 4KF + Xe + 2I_{2}$
- (4) Hydrolysis

XeF, reacts slowly with water

 $2XeF_2 + 2H_2O \longrightarrow 2Xe + 4HF + O_2$

XeF₄ and XeF₆ react violently with water giving XeO₃

$$3XeF4 + 6H2O \longrightarrow 2Xe + XeO2 + 12HF + \frac{3}{2}O2$$

$$XeF6 + 2H2O \longrightarrow XeO3 + 6HF$$

$$\downarrow$$

(explosive, white hygroscopic solid)

- (5) SiO_2 also converts XeF_6 into $XeOF_4$ $2XeF_6 + SiO_2 \longrightarrow SiF_4 + 2XeOF_4$ violet Similary, $XeO_3 + XeOF_4 \longrightarrow 2XeO_2F_2$, $XeO_3 + 2XeF_6 \longrightarrow 3XeOF_4$
- (6) Xe fluorides are also hydrolysed in alkaline medium. $2XeF_2 + 4OH^- \longrightarrow 2Xe + 4F^- + 2H_2O + O_2$

$$2XeF_{2} + 4OH^{-} \longrightarrow 2Xe + 4F^{-} + 2H_{2}O + O_{2}$$

$$XeF_{6} + 7OH^{-} \longrightarrow HXeO_{4}^{-} + 3H_{2}O + 6F^{-}$$

$$Xenate ion$$

$$2HXeO_4^- + 2OH^- \longrightarrow XeO_6^{4-} \downarrow + Xe + 2H_2O + O_2$$

(7) They are used as fluorinating agent $2SF_4 + XeF_4 \longrightarrow 2SF_6 + Xe$

$$2SF_4 + XeF_4 \longrightarrow 2SF_6 + Xe$$

Pt + $XeF_4 \longrightarrow PtF_4 + Xe$

(8) Act as a fluoride donor

$$XeF_2 + MF_5 \longrightarrow [XeF]^+ [MF_6]^-$$
 (M = As, Sb, P)
 $XeF_6 + BF_3 \longrightarrow [XeF_5]^+ [BF_4^-]$
 $XeF_6 + HF \longrightarrow [XeF_5]^+ [HF_2]^-$

(9) Act as Flouride acceptor also:

$$XeF_6 + RbF / CsF \longrightarrow Rb^+ / Cs^+ [XeF_7]^-$$

$$2\text{Cs}^+[\text{XeF}_7]^- \xrightarrow{\Delta} \text{XeF}_6 + \text{Cs}_2[\text{XeF}_8]$$

$$XeF_4 + MF \longrightarrow M^+ + XeF_5^-$$

(alkali metals fluoride)

EXERCISE - I

OBJECTIVE PROBLEMS (JEE MAIN)

ONLY ONE OPTION IS CORRECT

- Q.1 Which is incorrectly matched?
 - (A) $CsBr_3 \rightleftharpoons Cs^+ + Br_3^-$
 - (B) $I_4O_9 \implies I^{3+} + (IO_3^-)_3$
 - (C) $AgBrO_3 \rightleftharpoons Ag^+ + BrO_3^-$
 - (D) $I_2O_4 \rightleftharpoons IO_7^- + IO_7^+$

Sol.

- (A) (X) = Pyrophosphoric acid (liquid),
- (Y) = Metaphosphoric acid (liquid)
- (B) (X) = Pyrophosphoric acid (liquid),
- (Y) = Metaphosphoric acid (Solid)
- (C) (X) = Pyrophosphoric acid (solid),
- (Y) = Metaphosphoric acid (solid)
- (D) (X) = Pyrophosphoric acid (solid),
- (Y) = Metaphosphoric acid (liquid)

Sol.

- Q.3 $H_3PO_2 \longrightarrow \Delta (X) + PH_3$; is
 - (A) Dehydration reaction
 - (B) Oxidation reaction
 - (C) Disproportionation reaction
 - (D) Dephosphorylation reaction

Sol.

- Q.4 Which of the following species is not a pseudohalide?
 - (A) CNO-
- (B) RCOO-
- (C) OCN-
- (D) N_3^-

Sol.

- Q.5 An orange solid (X) on heating, gives a colourless gas (Y) and a only green residue (Z). Gas (Y) treatment with Mg, produces a white solid substance.....
 - (A) Mg_3N_3
- (B) MgO
- (C) Mg_2O_3
- (D) MgCl₂

Sol.

- Q.6 Conc. HNO, is yellow coloured liquid due to
 - (A) dissolution of NO in conc. HNO₃
 - (B) dissolution of NO, in conc. HNO,
 - (C) dissolution of N₂O in conc. HNO₃
 - (D) dissolution of N₂O₃ in conc. HNO₃

Sol.

- Q.7 A gas at low temperature does not react with the most of compounds. It is almost inert and is used to create intent atmosphere in bulbs. The combustion of this gas is exceptionally an endothermic reaction Based on the given information, we can conclude that the gas is.
 - (A) oxygen
- (B) nitrogen
- (C) carbon mono-oxide (D) hydrogen

- Q.8 when chlorine gas is passed through an aqueous solution of a potassium halide in the presence of chloroform a violet colouration is obtained. On passing more of chlorine water, the violet colour is disappeared and solution becomes colourless. This test confirms the presence of in aqueous solution.
 - (A) chlorine
- (B) fluorine
- (C) bromine
- (D) iodine

Sol.

- Q.9 H_3OPO_2 140°C A 250°C B 316°C C Compound (C) is
 - (A) H₂PO₃
- (B) H₃PO₃
- (C) HPO₃
- (D) $H_4P_2O_7$

Sol.

- $\rm Q.10$ An explosive compound (A) reacts with water to produce $\rm NH_4OH$ and HOCl. Then, the compound (A), is
 - (A) TNG
- (B) NCI₃
- (C) PCI,
- (D) HNO₃

Sol.

- Q.11 An inorganic salt (A) is decomposed at about 523 K to give products (B) and (C). Compounds (C) is a liquid at room temperature and is neutral to limus paper while oxide (B) on burning with white phosphorous given a dehydrating agent (D). Compounds (A), (B), (C) and (D) will be identified as N₂O.
 - (A) NH₄NO₃, H₂O, P₂O₅
 - (B) NH₄NO₂, K₂O, H₂O, P₂O₅
 - (C) CaCO₃, CaO, H₂O, CaCl₂
 - (D) CaCO₃, CaO, H₂O, Ca(OH)₃

Sol.

- Q.12.An inorganic compound (A) made of two most occurring elements into the earth crust, having polymeric tetra-hedral net word structure. With carbon. compound (A) produces a poisonous gas (B) which is the most stable diatomic molecule. Compounds (A) and (B) will be
 - (A) SiO₂. CO₂
- (B) SiO₂. CO
- (C) SiC, CO
- (D) SiO₂. N₂

Sol.

- Q.13. A sulphate of a metal (A) on heating evolves two gases (B) and (C) and an oxide (D). Gas (B) turns $K_2Cr_2O_7$ paper green while gas (C) forms a trimer in which there is non S-S bond. Compounds (D) with HCl, forms a Lewis base (E) which exists as a dimer. Compounds (A), (B) (C), (D) and (E) are respectively
 - (A) FeSO₄, SO₂, SO₃, Fe₂O₃, FeCl₃
 - (B) Al₂(SO₄)₃, SO₂, SO₃, Al₂O₃, FeCl₃
 - (C) FeS, SO₂, SO₃, FeSO₄, FeCl₃
 - (D) FeS, SO₂, SO₃, Fe₂(PO₄)₃, FeCl₂

Sol.

- Q.14 A tetra atomic molecule (A) on reaction with nitrogen (I) oxide, produces two substances (B) and (C) ,(B) is a dehyderating agent in its monometric form while substance (C) is a diatomic gas which shows almost intert behavior. The substances (A) and (B) and (C) respectively will be
 - (A) P₄, P₄O₁₀, N₂ (C) P₄, P₂O₃, Ar
- (B) P₄, N₂O₅, N₂ (D) P₄, P₂O₃, H₃

- Q.15 First compound of intert gases was prepared by scientist Neil Barthleta in 1962. This compound is
 - (A) XePtF₆
- (B) XeO_3
- (C) XeF₆
- (D) XeOF

Sol.

- Q.16 Carbon give has X% of CO₂ and is used as an antidote for poisoning of Y. Then, X and Y are
 - (A) X = 95% and Y = lead poisoning
 - (B) X = 5% and Y = CO poisoning
 - (C) X = 30% and $Y = CO_2$ poisoning
 - (D) X = 45% and Y = CO poisoning

Sol.

Q.17 The correct order of acidic strength of oxide of nitrogen is

(A)
$$NO < NO_2 < N_2O < N_2O_3 < N_2O_5$$

(B)
$$N_2O < NO < N_2O < N_2O_4 < N_2O_5$$

(C)
$$NO < N_2O < N_2O_3 < N_2O_5 < N_2O_4$$

(D)
$$NO < N_2O < N_2O_5 < N_2O_3 < N_2O_4$$

Sol.

- Q.18 Nitrogen dioxide is dissolved in water to produce
 - (A) HNO₃ and HNO₂
- (B) only HNO₂
- (C) only HNO₂
- (D) HNO₂ and N₂

Sol.

- Q.19 Consider two reactions
 - I. $Zn + conc. HNO_3 (hot) \rightarrow Zn(NO_3)_2 + X + H_2O$
 - II. $Zn + dil. HNO_3 (cold) \rightarrow Zn(NO_3)_2 + Y + H_2O$ Compounds X and Y are respectively
 - (A) N_2O , NO
- (B) NO_2 , N_2O
- (C) N_2 , N_2 O
- (D) NO₂, NO

Sol.

- Q.20 $H_3BO_3 \xrightarrow{T_1} X \xrightarrow{T_2} Y \xrightarrow{red hot} B_2O_3$
 - it $T_1 < T_2$ ten X and Y respectively are
 - (A) X = Metaboric acid and Y = Tetraboric acid
 - (B) X = Tetraboric acid and Y = Metaboric acid
 - (C) X = Borax and Y = Metaboric acid
 - (D) X = Tetraboric acid and Y = Borax

Sol.

Q.21 Boron forms BX_3 type of halides. The correct increasing order of Lewis - acid strength of these halides is

(A)
$$BF_3 > BCl_3 > BBr_3 > BI_3$$

(B)
$$BI_3 > BBr_3 > BCl_3 > BF_3$$

(C)
$$BF_3 > BI_3 > BCI_3 > BBr_3$$

(D)
$$BF_3 > BCI_3 > BI_3 > BBr_3$$

- Q.22 Which one of the following compounds on strong heating evolves ammonia gas?
 - (A) $(NH_4)_2SO_4$
- (B) HNO₃
- $(C) (NH_4)_2 Cr_2 O_7$
- (D) NH₃NO₃

Sol.

- Q.23 The compound (SiH₃)₃N is
 - (A) pyramidal and more basic than (CH₃)₃N
 - (B) planar and less basic than (CH₃)₃N
 - (C) pyramidal and less basic than (CH₂)₂N
 - (D) pyramidal and more basic than (CH₃)₃N

Sol.

Q.27 When conc. H_2SO_4 was treated with K_4 [Fe(CN)_{6]}, CO gas was evolved. By mistake, somebody used dilute H_2SO_4 instead of conc. H_2SO_4 then the gas evolved was

Q.26 The structures of O_3 and N_3^- are

(B) both linear

(C) both bent

(A) linear and bent, respectively

(D) bent and linear, respectively

- (A) CO
- (B) HCN

- (C) N₂
- (D) CO₂

Sol.

Sol.

Sol.

- Q.24 The correct order of acid strength of oxyacids of chlorine is
 - (A) HCIO < HCIO₂ < HCIO₃ < HCIO₄
 - (B) HClO₄ < HClO₃ < HClO₂ < HClO
 - (C) HCIO > HCIO₄ > HCIO₃ > HCIO₂
 - (D) HClO₄ < HClO₂ > HClO₃ > HClO

Sol.

- Q.25 In a molecule of phosphorus (V) oxide, there are
 - (A) 4P-P, 10 P-O and 4P=O bonds
 - (B) 12P-O, and 4P=O bonds
 - (C) 2P-O and 4P=P bonds
 - (D) 6P-P, 12P-O and 4P=P bonds

Q.28 (A) $+ O_2 \longrightarrow X + Y + Z$ (organic Compound)

Compound (A) in pure form does not give ppt. with $AgNO_3$ solution. A mixture containing 70% of (A) and 30% of ether is used as an anaesthetic. Compound (X) and (Y) are oxides while (Z) is a pungen smelling gas. (X) is a neutral oxide which turns cobalt chloride paper pink. Compound (Y) turns lime water milky and produces an acidic solution with water. Compounds (A), (X), (Y) and (Z) respectively will be

- (A) CH_4 , H_2O , CO_2 , CI_2
- (B) CHCl₃, H₂O, CO₂, Cl₃
- (C) CH₃OH, H₂O, CO₂, N₂
- (D) NH_2CONH_2 , H_2O , N_2O , CO_2

Q.32 Concentrated HNO₃ reacts with iodine to give

(A) HI

(B) HOI

(C) HOIO,

(D) HOIO,

Sol.

0.29 An inorganic white crystalline compound (A) has a rock salt structure (A) on reaction with conc. H₂SO₄ and MnO₂, evolves a pungent smelling, greenish-yellow gas (B). Compound (A) gives white ppt. of (C) with AgNO₃ solution. Compounds (A),

- (B) and (C) will be respectively
- (A) NaCl, Cl₂, AgCl
- (B) NaBr, Br₂, NaBr
- (C) NaCl, Cl₂, Ag₂SO₄ (D) Na₂CO₃, CO₂, Ag₂CO₃

Sol.

Q.33 Conc. H₂SO₄ cannot be used to prepare HBr from NaBr because it

- (A) reacts slowly with NaBr
- (B) oxidises HBr
- (C) reduces HBr
- (D) disproportionates HBr

Sol.

 $Q.30_{RCI} \xrightarrow{cu-powder} R_2SiCI_2 \xrightarrow{H_2O} R_2Si(OH)_2 \xrightarrow{condensation} A$ Compound (A) is

- (A) a linear silicone
- (B) a chlorosilane
- (C) a linear silone
- (D) a network silone

Sol.

Q.35 Moleculear shapes of SF₄, CF₄ and XeF₄ are

- (A) the same, with 2, 0 and 1 lone pairs of electrons respectively
- (B) the same, with 2, 0 and 1 lone pairs of electrons respectively
- (C) the different, with 0, 1 and 2 lone pairs of electrons respectively
- (D) the different, with 1, 0 and 2 lone pairs of electrons respectively

Sol.

Q.31 When oxalic acid reacts with conc. H₂SO₄, two gases produced are of neutral and acidic in nature respectively. Potassium hydroxide absorbs one of the two gases. The product formed during this absorption and the gas which gets absorbed are respectively

- (A) K₂CO₃ and CO₂
- (B) KHCO₃ and CO₃
- (C) K₂CO₃ and CO
- (D) KHCO₃ and CO

Sol.

Q.36 Match List-I with List - II

List-I Chemical reaction

I.
$$4NH_3 + 5O_2 \xrightarrow{800^{\circ}\text{C/Pt}} 4NO + 6H_2O$$

II.
$$4HCl + O_2 \xrightarrow{3230°C/CuCl_2} 2Cl_2 + 2H_2O$$

III.
$$2SO_2 + O_2 \longrightarrow 2SO_3$$

IV.
$$2N_2 + 3H_2 \xrightarrow{\text{Fe+Mo}} 2NH_3$$

List II Name of process

- (a) Contact process
- (b) Ostwald's process
- (c) Deacon's process
- (d) Haber's process
- (A) I-a, II, b, III-d, IV, c
- (B) I, b, II-c, III-a, IV-d
- (C) I-a, II-d, III-c, IV-d
- (D) I-a, II-c, III-b, IV -d

Sol.

- Q,37 Ammonia can be dried by
 - (A) conc. H₂SO₄
- (B) P_4O_{10}
- (C) CaO
- (D) anhydrous CaCl,

Sol.

 $\rm Q.41~When~AgNO_3$ is heated strongly, the products formed are

0,40 Which one of the following statements is not

(A) It has two bridging hydrogens and four

(B) When methylated, the product is Me₄B₂H₂.(C) The bridging hydrogens are in a plane

(D) All the B-H bond distances are equal

true regarding diborane?

perpendicular to the rest

perpendicular to the rest

- (A) NO and NO,
- (B) NO₂ and O₂
- (C) NO₂ and N₂O
- (D) NO and O₂

Sol.

Sol.

Sol.

- Q.38 When chlorine reacts with a gas X, an explosive inorganic compound Y' is formed. Then X and Y will
 - (A) $X = O_2$ and $Y = NCl_3$
 - (B) $X = NH_3$ and $Y = NCI_3$
 - (C) $X = O_2$ and $Y = NH_4CI$
 - (D) $X = NH_3$ and $Y = NH_4CI$

Sol.

- Q.42 $HNO_3 + P_4O_{10} \longrightarrow HPO_3 + A$; the product A
 - (A) N₂O
- (B) N_2O_3
- (C) NO₂
- (D) $N_{2}O_{5}$

Sol.

- Q.39 The solubility of anhydrous $AlCl_3$ and hydrous $AlCl_3$ in diethyl ether are S_1 and S_2 respectively. Then
 - (A) $S_1 = S_2$
- (B) $S_1 > S_2$
- (C) $S_1 < S_2$
- (D) $S_1 < S_2$ but not $S_1 = S_2$
- Q.43 Which of the following is the correct order of acidic strength?
 - (A) $Cl_2O_7 > SO_2 > P_4O_{10}$ (B) $CO_2 > N_2O_5 > SO_3$
 - (C) $Na_2O > MgO > Al_2O_3(D) K_2O > CaO > MgO$

Q.47 There is noS-S bond in

- (A) $S_2O_4^{2-}$
- (B) $S_2O_5^{2-}$
- (C) $S_2O_3^{2-}$
- (D) $S_2O_7^{2-}$

Sol.

Q.44 Ca + C₂ \longrightarrow CaC₂ $\stackrel{N_2}{\longrightarrow}$ A

Compound (A) is used a/an

- (A) fertilizer
- (B) dehydrating agent
- (C) oxidising agent
- (D) reducing agent

Sol.

0.48 One mole of calcium phosphide on reaction with excess of water gives

- (A) one mole of phosphine
- (B) two moles of phosphoric acid
- (C) two moles of phosphine
- (D) one mole of phosphorus penta-oxide

Sol.

Q.45 A gas which exists in three allotropic forms α, β and γ is

- (A) SO₂
- (B) SO₃
- (C) CO₂
- (D) NH,

Sol.

Q.49 $NaH_2PO_4 = 230^{\circ}C Na_3(P_3O_9) = 638^{\circ}C (NaPO_3)_n$ D (glossy solid)

Compound (D) is sodium hexametaphosphate which is known as

- (A) Bunsen's salt
- (B) Graham' salt
- (C) Reimann's salt
- (D) Werner's salt

Sol.

Q.46 A red coloured mixed oxide (X) on treatment with cone. HNO₃ gives a compound (Y). (Y) with HCl, produces a chloride compound (Z) which can also be produced by treating (X) will cone. HCl

Compound (X), (Y) and (Z) will be

- (A) Mn₃O₄, MnO₂, MnCl₂ (B) Pb₃O₄, PbO₂, PbCl₂
- (C) Fe₃O₄, Fe₂O₃, FeCl₂ (D) Fe₃O₄, Fe₂O₃, FeCl₃

Sol.

Q.50 Three allotropes (A), (B) and (C) of phoiphorous in the following change are respectively

- (A) white, black, red (B) black, white, red
- (C) red, black, white (D) red, violet, black

Sol.

EXERCISE - II

OBJECTIVE PROBLEMS (JEE ADVANCED)

- When an inorganic compound react with SO₂ in aqueous medium, produces (A). (A) one reaction with Na2CO3, gives compound (B) which with sulphur, gives a substance (C) sued in pictography. Compound (C) is
 - (A) Na₂S
- (B) $Na_2S_2O_7$
- (C) Na_2SO_4
- (D) Na₂S₂O₃

Sol.

Borax is actually made of two tetrahedra and two triangular units joined together and should be written as : $Na_{2}[B_{4}O_{5}(OH)_{4}].8H_{2}O$

Consider the following statement about borax:

- a. Each boron atom has four B-O bond
- b. Each boron atom has three B-O bonds
- c. Two boron atoms have four B-O bonds while other two have three B-O bonds
- Each boron atom has one -OH groups Select correct statement(s):
- (A) a, b
- (B) b, c
- (C) c, d
- (D) a, c

Sol.

The following pictures represent various silicate anions. Their formulae are respectively

- (A) $SiO_3^{2-} Si_3O_7^{2-}$
- (B) $SiO_4^{4-} Si_3O_{10}^{8-}$
- (C) $SiO_4^{2-} Si_2O_0^{2-}$
- (D) SiO₂4- Si₂O₂8-

Sol.

Si₃O₉6- (having three tetrahefral) is represented as:

Sol.

Question N. 3 to 5 (3 questions)

Read name 'silica' covers an entire group of minerals, which have the general formula SiO₂, the mole common of which is quartz. Quartz is form work silicane with SiO₄ tetrahedra arranged in spirals. The spirals can turn in a clockwise or anticlockwise direction a feature that results in there being two mirror images, optically active, varieties of quartz.

- 5. The silicate anion in the mineral kinotite is a Chian of three SiO₄ tetrahedra that share corners with adjacent tetrahedra. The mineral also contains Ca²⁺ ions, Cu²⁺. ions and water molecule in a 1:1 : 1 ratio mineral is represented as ":
 - (A) CaCuSi₃O₁₀.H₂O
- (B) $CaCuSi_3O_{10}.2H_2O$
- (C) $Ca_2Cu_2Si_3O_{10}.2H_2O$ (D) none of these

Question No. 6 to 7 (2 questions)

Question given below are based on electronic configurations of the element. The three X, Y and Z with the electronic configurations shown below all form hydrides:

Element	Electronic configuration	
X	1s², 2s², 2p³	
Υ	1s ² , 2s ² , 2p ⁶ , 3s ¹	
Z	1s ² , 2s ² , 2p ⁶ , 3s ² , 3p ⁶ , 3d ¹⁰ , 4s ² , 4p ⁵	

6. Which line of properties (A, B, C or D) correctly lists properties of the hydrides of these elements

	Hydride of X	Hydride of Y	Hydride of Z
(A)	Colourless gas onsoluble in H₂O	Silver/grey solid, reacts with H₂O to form an alkaline solution	Colourless gas from a strong acid in H₂O
(B)	Colourless liquid, no reaction with H ₂ O	Silver/grey solid, forms H₂O	Ionic solid with formula ZH
(C)	Colourless gas found naturally	Does not conduct electricity in the molten state	Colourless gas, reacts with Cl ₂
(D)	Non-polar compound reaction with Cl ₂ in light	Silver/grey ionic solid with formula YH ₂	Forms when water is added to phosphorus and element Z

Sol.

- 7. Which of the following exists as gas?
 - (Δ) X

(B) Y.

(C) Z₂

(D) all of the above

Sol.

Question No. 8 to 9 (2 questions)

Read the following write-ups and answer the questions at the end of it.

Silicons are synthetic polymers containing represented R_2SiO units. Since, the empirical formula is that of aketone (R_2CO) the same silicone has been given to these. Silicones can be made

into oils, rubbery elastomers and resins. They find a variety of applications because of their chemical inertness, water repelling nature, heat-resistance and good electrical insulating property.

Commercial silicon polymers are usualy methyl de invectives and to a lesser extent phenyl derivatives and are synthesised by the hydrolysis of

 $R_2SiCl_2[R = methyl (M) or phenyl (\phi)]$

$$Me_2SiCl_2 \xrightarrow{H_2O} O - Si - O - Si - O - Si - O - Me$$
 $Me_2SiCl_2 \xrightarrow{H_2O} O - Si - O - Si - O - Si - O - Me$
 $Me_2SiCl_2 \xrightarrow{H_2O} O - Si - O - Si$

Sol.

If we mix Me₃SiCl with Me₂SiCl₂, we get silicones of they type :

- (C) both of the above
- (D) none of the above

Sol.

9. If we start with MeSiCl₃ as the starting material, silicones formed is:

(C) both of the above (D) none of the above

Sol.

- 10. The molecular shapes of diborane is shown:

 Consider the following statements for diborane:
- 1. Boron is approximately sp³ hydbridised
- 2. B-H-B angle is 180°
- 3. There are two terminal B-H bonds for each boron atom
- 4. There are only 12 bonding electrons available Of these statements :

- (A) 1, 3 and 4 are correct
- (B) 1, 2 and 3 are correct
- (C) 2, 3 and 4 are correct
- (D) 1, 2 and 4 are correct

Sol.

Question No. 11 to 12 (2 questions)

The following flow diagram represented the industrial preparation of nitric acid from ammonia

$$NH_3 + O_2 \xrightarrow{(A)} NO \xrightarrow{(B)} (C) \xrightarrow{water} HNO_3 + NO$$
(excess air)

Answer the questions given below:

11. Which line of entry describes the undefined reagents, products and reaction conditions?

Α

В

С

- (A) catalyst
- R.T. (25°C)
- NO₂

- (B) catalyst
- R.T. (25°C)

high pressure

 H_2O

- (C) catalyst(D) high pressure
- catalyst
- NO₂ N₂O₃

Sol.

12. Formation of HNO₃ when (C) is dissolved in H₂O takes place through various reactions. Select the reaction not observed in this step.

(A) $NO_2 + H_2O \longrightarrow HNO_3 + HNO_2$ (B) $HNO_2 \longrightarrow H_2O + NO + NO_2$

(C) $NO_2 + H_2O \longrightarrow HNO_3 + NO$ (D) none of these

Sol.

- - (A) addition of cis 1,2 diol
 - (B) addition of borax
 - (C) addition of trans, 1, 2 diol
 - (D) addition of Na₂HPO₄

Sol.

14. **Assertion :** Borax bead test is applicable only to coloured salt.

Reaction: In borax bead test, coloured salts are decomposed to give coloured metal meta borates.

Sol.

15. **Assertion :** Aluminium and zinc metal evolve $\rm H_2$ gas from NaOH solution

Reaction: Several non-metals such as P, S, Cl, etc. yield a hydride instead of H₂ gas from NaOH

Sol.

16. **Assertion :** Conc. H₂SO₄ can not be used to prepare pure HBr from NaBr

Reaction: It react solwly with NaBr.

17. **Assertion :** Oxygen is more electronegative than sulphur, yet H₂S is acidic, while H₂O is neutral.

Reaction: H – S bond is weaker than O–H bond.

Sol.

18. **Assertion**: Al(OH)₃ is amphoteric in nature. **Reaction**: It can not be used as an antacid.

Sol.

19. **Assertion :** Chlorine gas disproportionate in hot & conc. NaOH solution.

Reaction : NaCl and NaOCl are formed in the above reaction.

Sol.

20. **Assertion:** Silicones are very inert polymers.

Reaction: Both Si – O and Si – C bond energies are very high.

Sol.

21. **Assertion**: Liquid IF₅ conducts electricity.

Reaction : Liquid IF_5 self ionizes are $2IF_5 \rightleftharpoons IF_4^+ + IF_6^-$

Sol.

Paragraph of Question No. 22 to 24

There are some deposits of nitrates and phosphtes in earth's crust. Nitrates are more soluble in water. Nitrates are difficult to reduce under the laboratory conditions but microbes do it easily. Ammonia forms large number of complexes with transition metal ions. Hybridization easily explains the ease of sigma donation capability of $\mathrm{NH_3}$ and $\mathrm{PH_3}$. Phosphine is a flammable gas and is prepared from white phosphorus.

- 22. Among the following, the correct statement is
 - (A) Phosphates have no biological significance in humans
 - (B) Between nitrates and phosphates, phosphates are less abundant in earth's curst
 - (C) Between nitrates and phosphates, nitrates are less abundant in earth's crust
 - (D) Oxidation of nitrates is possible in soil

Sol.

- 23. Among the following, the correct statement is :
 - (A) Between NH₃ and PH₃, NH₃ is a better electron donor because the lone pair of electrons occupies spherical 's' orbital and is less directional
 - (B) Between NH₃ and PH₃, PH₃ os a better electron donor because the lone pair of electrons occupies sp³ orbital and is more directional
 - (C) Between NH₃ and PH₃, NH₃ is a better electron donor because the lone pair of electrons occupies sp³ orbital and is more directional
 - (D) Between NH₃ and PH₃, PH₃ is a better electron donor because the lone pair of electrons occupies spherical 's' orbital and is less directional.

Sol.

- 24. White phosphorus on reaction with NaOH given PH, as one of the products. This is a
 - (A) dimerization reaction
 - (B) disproportionation reaction
 - (C) condensation reaction
 - (D) precipitation reaction

Sol.

- 25. Which of the following is correct?
 - (A) The members of $B_n H_{n+6}$ are less stable than $B_n H_{n+4}$ series
 - (B) Diborane is coloured and unstable at room temperature
 - (C) The reaction of diborane with oxygen is endothermic
 - (D) All of the above

- 26. In which of the following, a salt of the type KMO₃ is obtained?
 - (A) $B_2H_6 + KOH(aq.) \longrightarrow$
 - (B) Al + KOH(aq.) \longrightarrow
 - (C) Both
- (D) None of these

- 27. The general formula of cyclic or ring silicates is :
 - (A) $(Si_2O_5)_n^{2n-}$
- (B) $(SiO_3)_n^{2n-}$
- (C) $(SiO_3^{2-})_n$
- (D) both (b) and (c)

Sol.

31. Which one of the oxides of nitrogen dimerises into colourless solid/liquid on cooling?

30. Fire extinguishers contain a bottle of H₂SO₄ and:

(B) MgCO₃

(D) any carbonate

- (A) N₂O
- (B) NO
- (C) N_2O_3

(A) CaCO₃

(C) NaHCO₃

Sol.

- (D) NO₂
- (E) N_2O_5

Sol.

- 28. Silica reacts with magnesium to form a magnesium compound (X). (X) reacts with dilute HCl and forms (Y). (Y) is:
 - (A) MgO
- (B) MgCl₂
- (C) MgSiO
- (D) SiCl

Sol.

- 32. Ammonia reacts with Nessler's reagent to give:
 - (A) deep blue precipitate (B) white precipitate
 - (C) green precipitate
- (D) brown precipitate

Sol.

- 29. Silica is reacted with sodium carbonate. What is the gas liberated?
 - (A) CO
- (B) O₂
- (C) CO₂
- (D) O_3

Sol.

- 33. When NH₂OH is added to copper sulphate solution, blue colour is obtained due to formation of:
 - (A) $Cu(NH_3)_4SO_4$
- (B) $Cu(NH_4SO_4)_2$
- (C) Cu(OH),
- (D) CuO

34. The reaction between NH_2^- and $\mathrm{N_2O}$ gives :

(A) NO

(B) N_2O_5

(C) NH₂NH₂

(D) N_3^-

Sol.

35. Which of the following is a cyclic oxoacid?

(A) $H_4P_2O_7$

(B) $H_4P_2O_6$

(C) $H_5P_5O_{15}$

(D) $H_3P_3O_0$

Sol.

36. For H₃PO₃ and H₃PO₄, the correct choice is :

- (A) H₃PO₃ is dibasic and reducing
- (B) H₃PO₃ is dibasic and non-reducing
- (C) H₃PO₄ is tribasic and reducing
- (D) H₃PO₃ is tribasic and non-reducing

Sol.

37. Which one of the following statements is wrong?

- (A) H₂S is a dibasic acid
- (B) H₂S acts only as a reducing agent
- (C) The bond angle in H₂S is 109°28'
- (D) H,S has rotten smell

Sol.

38. H₂S is far more volatile than water because :

- (A) sulphur atom is more electronegative than oxygen atom
- (B) oxygen atom is more electronegative than sulphur atom
- (C) H₂O has bond angle of nearly 105°
- (D) hydrogen atom is loosely bonded with sulphur

Sol.

39. Cl_2 Cold and dilute NaOH \rightarrow (A)+ NaCl + H_2O Hot and conc. NaOH \rightarrow (B)+ NaCl + H_2O

Compounds (A) and (B) are:

- (A) NaClO₃, NaClO
- (B) NaOCl₂, NaOCl
- (C) NaClO₄, NaClO₃
- (D) NaOCI, NaClO₃

Sol.

40. When chlorine water is added to an aqueous solution of sodium halide in the presence of chloroform, a violet colouration is obtained. When more of chlorine water is added, the violet colour disappears and solution becomes colourless. This confirms that sodium halide is:

- (A) chloride
- (B) fluoride
- (C) bromide
- (D) iodide

Sol.

41. Which of the following oxyacids of chlorine is formed on shaking chlorine water with freshly precipitated yellow oxide of mercury?

- (A) HCIO₃
- (B) HCIO₂
- (C) HCIO
- (D) HClO₄

Sol.

42. Interhalogen compounds are more reactive than the individual halogen because:

- (A) two halogens are present in place of one
- (B) their bond energy is less than the bond energy of the halogen molecule
- (C) they are more ionic
- (D) they carry more energy

- 43. Tincture iodine is:
 - (A) aqueous solution of I,
 - (B) solution of iodine in aqueous KI
 - (C) alcoholic solution of I,
 - (D) aqueous solution of KI

Sol.

- 44. When F₂ reacts with hot and conc. alkali, then following will be obtained:
 - (i) OF, (ii) O,
- (iii) H₂O
- (iv) NaF
- (A) (i), (iii) and (iv)
- (B) (ii) and (iii) only
- (C) (ii), (iii) and (iv)
- (D) all of these

Sol.

- 45. The following statements pertain to noble gases.
 - (i) Argon is the most abundant (percentage 1% by volume) noble gas in the atmospheric air.
 - (ii) Helium is the lightest non-inflammable gas.
 - (iii) The valency of noble gases is zero.
 - (iv) All noble gases are adsorbed by coconut charcoal.

The correct statements are:

- (A) (i), (ii) and (iii)
- (B) (ii) and (iv)
- (C) (iii) and (iv)
- (D) (ii), (iii) and (iv)

Sol.

- 46. The ease of liquefaction of noble gases is in the order:
 - (A) Ne < He < Xe < Kr < Ar
 - (B) He < Ne < Ar < Kr < Xe
 - (C) Xe < Kr < Ar < Ne < He
 - (D) Ar < He < Xe < Kr < Ne

Sol.

- 47. Which of the following does not react with fluorine?
 - (A) Kr
- (B) Xe
- (C) Ar
- (D) all of these

Sol.

- 48. Helium is added to oxygen used by deep seadivers because:
 - (A) it is less soluble in blood than nitrogen under high pressure
 - (B) it is lighter than nitrogen
 - (C) it is readily miscible with oxygen
 - (D) it is less poisonous than nitrogen

Sol.

- 49. Which of the following statements is not correct
 - (A) Argon is used in electric bulbs
 - (B) Krypton is obtained during radioactive disintegration
 - (C) Half life of radon is only 3.8 days
 - (D) Helium is used in producing very low temperatures

Sol.

- 50. Which of the following is used to attain very low temperature during cryoscopic studies?
 - (A) Ar
 - (B) He
- (C) Ne
- (D) Kr

EXERCISE - III

OBJECTIVE PROBLEMS (JEE ADVANCED)

- Q.1 Which of the following oxides are basic?
 - (A) B_2O_3
- (B) Tl₂O
- (C) $In_{2}O_{3}$
- (D) $Al_{2}O_{3}$

Sol.

- Q.5 Which of the given si/are amphoteric?
 - (A) BeO
- (B) Ag₂O
- (C) CO₂
- (D) SnO₂

Sol.

- Q.2 Stability of monovalent and trivalent cations of Ga, In, lie in following sequence :
 - (A) $Ga^{3+} < In^{3+} > Tl^{3+}$
- (B) $Ga^{3+} > In^{3+} > Tl^{3+}$
- (C) $TI^+ > In^+ > Ga^+$
- (D) $Ga^{3+} > In^+ > TI^+$

Sol.

- Q.6 Decomposition of oxalic acid in presence of conc. H_2SO_4 gives :
 - (A) CO
- (B) CO₂
- (C) formic acid
- (D) H₂O

Sol.

- Q.3 Which of the following elements do not form carbide?
- (A) B
- (B) Al
- (C) In
- (D) Ga

Sol.

- Q.7 Which of the following are true about silicones?
 - (A) They are formed by hydrolysis of R₂ SiCl₂
 - (B) They are polymer, made up of R, SiO, units
 - (C) They are made up of SiO_4^{4-} units
 - (D) They are macromolecules

Sol.

- Q.4 Orthoboric acid (H₃BO₃) and metaboric acid (HBO₂) differ in respect of:
 - (A) basicity
- (B) structure
- (C) melting point
- (D) oxidation

Sol.

- Q.8 Which among the following statements are correct ?
 - (A) Aqua dag and oil dag are made up of graphite
 - (B) Graphite reacts with conc. HNO_3 to form metallic acid $C_6(COOH)_6$
 - (C) C_3O_2 is also toxic like CO
 - (D) Zircon, ZrSiO₄ is a gemstone

- Q.12 Ammonia cannot be dried by:
 - (A) H₂SO₄
- (B) P_2O_5
- (C) CaO(anhyd.)
- (D) CuSO₄

Sol.

Sol.

- Q.9 The metals which produce hydrogen only with very dilute nitric acid are :
- (A) Zn
- (B) Sn
- (C) Mg
- (D) Mn

Sol.

- Q.13 Which reagent does not give oxygen as one of the product during oxidation with ozone?
 - (A) SO,
- (B) SnCl₂/HCl
- (C) H₂S
- (D) PbS

Sol.

- Q.10 Which of the following form oxychlorides as precipitate on hydrolysis?
 - (A) BiCl₃
- (B) SbCl₃
- (C) CCI₄
- (D) PbCl₂

Sol.

- Q.14 Which of the elements show allotropy?
 - (A) N

- (B) P
- (C) As
- (D) Bi

- Q.11 Which of the following reactions can evolve phosphine?
 - (A) White P + Ca(OH)₂ \longrightarrow
 - (B) AIP + $H_2O \longrightarrow$
 - (C) $H_3PO_4 \xrightarrow{\text{Heat}}$
 - (D) $PH_4I + NaOH \longrightarrow$

- Q.15 Peroxoacids of sulphur are:
 - (A) H₂SO₄
- (B) H₂SO₃
- (C) $H_{2}SO_{5}$
- (D) H₂S₂O₆

- Q.19 Which of the following halide ions are oxidised by MnO_2 ?
 - (A) CI-
- (B) Br

- (C) F-
- (D) I-

Sol.

Q.16 Identify the false statement?

- (A) Monoclinic sulphur is stable at room temperature
- (B) Rhombic sulphur is stable at room temperature
- (C) Both monoclinic and rhombic sulphur are soluble in CS.
- (D) Rhmbic sulphur is converted into monoclinic form but the reverse is not possible

Sol.

- Q.20 Which of the following are pseudohalide ions?
 - (A) SCN-
- (B) OCN-
- (C) CN-
- (D) ICl₂-

Sol.

Q.17 HI can be prepared by which of the following methods?

- (A) $I_2 + H_2S$
- (B) $PI_2 + H_2O$
- (C) KI + Conc. H_2SO_4
- (D) $H_2 + I_2$ in presence of Pt.

Sol.

- Q.21 What are the products formed in the reaction of xenon hexafluoride with silica?
 - (A) $SeSiO_4 + HF$
- (B) $XeF_2 + SiF_4$
- (C) $SeOF_4 + SiF_4$
- (D) $XeO_3 + SiF_4$

Sol.

Q.18 Select the correct statements?

- (A) Cl₂O and ClO₂ are used as bleaching agents and germicides.
- (B) CIO₂ is the anhydride of HCIO₂ and HCIO₃
- (C) ${\rm I_2O_5}$ is used in the quantitative estimation of CO
- (D) Cl₂O₇ is anhydride of HClO₃

Sol.

- Q.22 Which of the following two are isostructural?
 - (A) XeF_2 , IF_2^-
- (B) NH₃, BF₃
- (C) CO₃²⁻, SO₃²⁻
- (D) PCl₅, ICl₅

Page # 189

Q.23 XeF₆ on hydrolysis gives:

(A) XeOF₄

(B) XeO₂F₂

(C) XeO₃

(D) XeO₄

Sol.

Q.24 Which among the following statements is/are correct?

(A) XeF₄ and SbF₅ combine to form salt. (B) He and Ne do not form clathrates.

(C) He has lowest b.pt. in its group.

(D) He diffuses through rubber and polyvinyl chloride.

Sol.

Passage-1

Aluminium is stable in air and water inspite of the fact that it is reactive metal. The reason is that a thin film of its oxide is formed on its surface which makes it passive for further attack. The layer is so useful that in industry, it is purposely deposited by an electrolytic process called anodising. Reaction of aluminium with oxygen is highly exothermic and is called thermite reaction.

 $2AI(s) + 3/2 O_2(g) \rightarrow AI_2O_3(s)$; $\Delta H = -1670 \text{ kJ}$

Thermite reaction finds applications in the metallurgical attraction of many metals from their oxides and for welding of metals. The drawback is that to start the reaction, high temperature is required for which an ignition mixture is used.

Q.25 Anodising can be done by electrolysing dilute H₂SO₄ with aluminium as anode. This results in:

(A) The formation of $Al_2(SO_4)_3$ on the surface of aluminium anode

(B) The formation of oxide film (Al₂O₃) on the surface of aluminium anode

(C) The formation of polymeric aluminium hydride film on the surface of aluminium anode

(D) None of the above

Sol.

Q.26 The reaction which is not involved in termite

(A) $3Mn_3O_4 + 8AI \rightarrow 9Mn + 4AI_2O_3$ (B) $Cr_2O_3 + 2AI \rightarrow 2Cr + AI_2O_3$

(C) $2Fe + Al_2O_3 \rightarrow Fe_2O_3 + 2Al$ (D) $B_2O_3 + 2Al \rightarrow 2B + Al_2O_3$

Sol.

Passage-1

When a mixture of sodium carbonate and calcium carbonate is fused with silica at 1500°C, a liquid consisting silicates of sodium and calcium is formed. When this liquid is cooled, it becomes viscous and eventually ceases to flow. It becomes solid and called glass. By varying the proportions of the three basic ingredients and by adding other substances, the properties of glass can be altered. An approximate formula for ordinary glass may be given as,

R₂O.MO.6SiO₂

Where R = Na or K and M = Ca, Ba, Zn and Pb.

SiO, may be replaced by Al₂O₃, B₂O₃, P₂O₅.

Coloured glasses are obtained by adding certain metallic oxides or salts in the fused mass. Class is attacked by HF and this property is used to make marking on the glass. This is known as etching.

The glass if cooled rapidly becomes brittle and fragile. The articles of glass are cooled neither very slowly nor very rapidly. The articles are cooled gradually. This process is termed annealing.

Q.27 Annealing is the best described as:

(A) Slow and gradual cooling

(B) Sudden and rapid cooling

(C) Cooling by water

(D) Very slow cooling

- Q.30 Which pair of species is referred to as suboxides
 - (A) CO, NO
- (B) SO₂, CaO
- (C) N₂O, CO

oxides

(A) SO₂, SO₃

(C) CO, NO

(D) N_2O_1 , C_3O_2

(B) N_2O_3 , N_2O_5

(D) Na₂O, CaO

Sol.

Sol.

- Q.28 A blue colour can be imparted to glass by use of:
 - (A) Fe₂O₃
- (B) CoO
- (C) NiO
- (D) Cu₂O

Sol.

Q.32 Which of the following pairs contains mixed oxides

Q.31 Which of the following pairs contains neutral

- (A) Pb_3O_4 , Fe_3O_4
- (B) MnO₂, BaO₂
- (C) KO_2 , Na_2O_2
- (D) Mn_3O_4 , N_2O_5

Sol.

- Q.29 A special type of glass which contains cerium oxide and does not allow the passage of ultraviolet rays. This glass is used for making lenses. The glass is colled:
 - (A) Flint glass
- (B) Crooke's glass
- (C) hard glass
- (D) Pyrex glass

Sol.

- Q.33 Which of the following pairs contains amphoteric oxides
 - (A) BeO, BaO
- (B) BeO, Al₂O₃
- (C) Al₂O₃ P₂O₅
- (D) FeO, CuO

Sol.

Passage-2

The binary compounds of oxygen with other elements are called oxides. They are classified either depending upon their acid-base characteristics or on the basis of oxygen content.

- (a) **Normal oxides:** These oxides which contain oxygen atoms as permitted by the normal oxidation number, i.e., -2. Normal oxide may be acidic, basic, amphotermic or neutral.
- **(b) Polyxides:** The oxides which contain oxygen atoms different than those permitted by the normal oxidation number of -2.
- (i) **Perocides :** Two oxygen atoms are linked to each other and each oxygen has -1 oxidation number. They contain (O O) unit.
- (ii) Superoxides: These oxides contain (O O)⁻¹ unit. i.e., each O-atom has oxidation number 1/2.

Passage-3

Halogens react with each other to form a number of compounds called inter halogen compounds. Their general formula is AX_n ; where A is less electronegative halogen while X is a more electronegative halogen and n is its number. The inter halogen compounds are essentially covalent and more reactive than the halogens since the bond A–X is weaker than A–A or X–X bond. The reactions of interhalogens are similar to those of halogens.

- Q.34 Which of the following inter halogen compounds is not possible?
 - (A) IF_7
- (B) IF₅
- (C) CIF₂
- (D) FCI₃

- Q.35 Which halogen shows maximum oxidation state in forming inter halogen compound?
 - (A) I

- (B) Br
- (C) CI
- (D) F

Sol.

- Q.36 How many long pairs of electrons are present on chlorine in CIF₃ molecule ?
 - (A) 0

(B) 1

- (C) 2
- (D) 3

Sol.

- Q.37 Which of the following statements is wrong for inter halogen?
 - (A) The value of n in AX_n (inter halogen) can be 1,3,5 or 7
 - (B) The value of n in AX_n (inter halogen) can be 2, 4, or 6
 - (C) A can never be fluorine as it is most electronegative halogen
 - (D) X can never be iodine as it is least electronegative halogen.

Sol.

Match the Column

38. Match the Column

Column-I	Column-II
(A) Colemanite	(P) Na_3AIF_6
(B) Cryolite	(Q) $KAI(SO_4)_2.12H_2O$
(C) Bauxite	(R) $Ca_2B_6O_{11}.5H_2O$
(D) Borax	(S) $Na_2B_4O_710H_2O$
(E) Potash alum	$(T) Al_2O_3.2H_2O$

Sol.

39. Match the Column

Column-I	Column-II
(A) Cu + dil. HNO_3	(P) NO
(B) Cu + conc. HNO_3	(Q) NO_2
(C) $Zn + dil. HNO_3$	$(R) N_2O$
(D) $Zn + conc. HNO_3$	(S) $Cu(NO_3)_2$
	(T) Cu(NO ₃) ₂

Sol.

40. Match the Column Column-I

- (A) Sulphur dioxide
- (C) Ozone
- (C) Hydrogen sulphide
- (D) Sulphur

(B) Oxygen

- (E) Sulphuric acid
- (F) Fuming sulphuric acid
- (G) Peroxy disulphuric acid

Column-II

- (P) Laboratory reagent for mixture analysis
- (Q) Oleum
- (R) Vulcanizing rubber
- (S) Petroleum refining
- (T) Paramagnetic
- (U) Marshall's acid
- (V) Antichlor
- (W) Detection of double bond in organic compounds.

Sol.

41. Match the Column

Column-I	Column-II
(A) Helium	(P) Lazy
(B) Neon	(Q) Hidden one
(C) Argon	(R) Stranger
(D) Krypton	(S) 1s ² , 2s ² , 2p ⁶
(E) Xenon	(T) Sun's element
(F) Radon	(U) Radioactive
.i	

Assertion Reason

42. Statement-1 : BF_3 is a weaker Lewis acid than BCI_3

Statement-2 : BF₃ molecule is stabilized to a greater extent than 3BCl_3 by B-F π -bonding

Sol.

43. Statement-1: Silicones are hydrophobic in nature

Statement-2: Si-O-Si linkages are moisture sensitive.

Sol.

44. Statement-1: H₃PO₃ and are tribasic acids as they contain three hydrogen atoms each.

Statement-2: Both H₃PO₃ and H₃PO₄ are reducing in nature.

Sol.

45. Statement-1 : H₂SO₄ forms only one series of salts.

Statement-2: The molecule of H₂SO₄ consists of only one oH group.

Sol.

46. Statement-1 : All the halogens are coloured.

Statement-2: Halogen molecules absorb some wavelengths of visible light and the electrons are promoted to higher energy molecular orbitals.

Sol.

47. Statement-1: Helium and neon do not form clathrates.

Statement-2: Both have smallest atomic size among all the elements of group 18.

Sol.

48. Statement-1: HClO₄ is a stronger acid than HClO₃. **Statement-2:** Oxidation state of chlorine in HClO₄ is + 7 and in HClO₃ it is +5.

Sol.

49. Statement-1: Iodine displaces chlorine from KClO₃.

Statement-2: Iodine is stronger oxidising agent than chlorine.

Sol.

50. Statement-1: Fluorine does not show oxidation number greater than zero.

Statement-2: The halogens chlorine. bromine and iodine can show positive oxidation states of +1, +3, +5 and +7.

Sol.

EXERCISE - IV

PREVIOUS YEARS

LEVEL - I

JEE MAIN The correct no. of lone pairs on the central

Q.1 atom of compounds XeF₂, XeF₄ & XeF₆ are [AIEEE-2002] respectively-

(A) 3, 2,1

(B) 4, 3, 2

(C) 1, 3, 4

(D) 1, 2, 3

Sol.

The no. of σ bonds in the compound $P_4O_{\mbox{\scriptsize 10}}$ Q.2 [AIEEE-2002]

is -(A) 1

(B)4

(C) 3

(D) 16

Sol.

0.3 The number of hydrogen atoms (s) attached to phosphorus atom in hypophosphorous acid is -[AIEEE-2005]

(A) two

(B) zero

(C) three

(D) one

Sol.

Q.4 What products are expected from the disproportionation reaction of hypochlorous acid -[AIEEE- 2006]

(A) HClO2 and HClO4 (B) HCl and Cl2O

(C) HCl and HClO₃

(D) HClO₃ and Cl₂O

Sol.

Q.5 Which one of the following statements regarding helium is incorrect -[AIEEE-2007]

> (A) It is used to produce and sustain powerful superconducting magnets

> (B) It is used as a cryogenic agent for carrying out experiments at low tempeatures

> (C) It is used to fill gas balloons instead of hydrogen because it it lighter than hydrogen and non-inflammable

(D) It is used in gas-cooled nuclear reactors

Sol.

Which one of the following reactions of Xenon **Q.6** compounds is not feasible? [AIEEE-2009]

(A) $3 \text{ XeF}_4 + 6 \text{ H}_2\text{O} \rightarrow 2 \text{ Xe} + \text{XeO}_3 + 12 \text{ HF}$ + 1.5 02

(B) $2 \times E_2 + 2H_2O \rightarrow 2 \times E + 4 \times HF + O_2$ (C) $\times E_6 + RbF \rightarrow Rb \times E_7$

(D) $XeO_3 + 6 HF \rightarrow XeF_6 + 3 H_2O$

Sol.

Q.7 In which of the following arrangements, the sequence is not strictly according to the property written against it? [AIEEE-2009]

(A) HF < HCl < HBr < HI : increasing acid strength

(B) $NH_3 < PH_3 < AsH_3 < SbH_3$: increasing basic strength

(C) B < C < O < N : increasing first ionization enthalpy

(D) $CO_2 < SiO_2 < SnO_2 < PbO_2$: increasing oxidising power

Sol.

Q.8 Identify the incorrect statement from the [AIEEE-2011] following -

> (A) Ozone absorbs the intense ultraviolet radiation of the sun

> (B) Depletion of ozone layer is because of its chemical reactions with chlorofluoro alkanes

(C) Ozone absorbs infrared radiation

(D) Oxides of nitrogen in the atmosphere can cause the depletion of ozone layer

Sol.

Q.9 The number of types of bonds between two carbon atoms in calcium carbide is -

[AIEEE-2011]

(A) One sigma, one pi

(B) Two sigma, one pi

(C) Two sigma, two pi

(D) One sigma, two pi

LEVEL - II JEE ADVANCED Nitrogen (I) oxide is produced by -[IIT-1989] **Q.1** STATEMENT-II Thermal decomposition of ammonium ni-(A) Phosphorus has lower electronegativity than trate nitrogen. [IIT-1994] (B) Disproportionation of N₂O₄ (A) Both statement-I and statement-II are (C) Thermal decomposition of ammonium nitrue, and statement-II is the correct ex planation of statement-I. (D) Interaction of hydroxylamine and nitrous (B) Both statement-I and statement-II are acid true, but statement-II is not the correct ex-Sol. planation of statement-I (C) statement-I is true but statement-II is false (D) statement-I is false but statement-II is true. Sol. **Q.2** Nitrogen is liberated by the thermal decomposition of -[IIT-1991] (A) NH₄NO₂ (B) NaN₃ (C) (NH₄)₂Cr₂O₇(D) All the three Sol. **Q.6** In P₄O₁₀ each P atom is linked with...... atoms -(A) 2 (B)3(C) 4(D) 5 Sol. **Q.3** There is no S - S bond in - **[IIT-1991]** (A) $S_2O_4^{2-}$ (B) $S_2O_5^{2-}$ (C) $S_2^2 O_3^{-2}$ (D) $S_2O_7^2$ Sol. Q.7 Which one of the following species is not a pseudohalide? (A) CNO (B) RCOOT Q.4 The type of hybrid orbitals used by chlorine (C) OCNT (D) NNN⁻ atom in ClO_2^- ion. [IIT-1992] Sol. (A) sp³(B) sp^2 (C) sp (D) None Sol. **Q.8** Which of the following statements is correct for CsBr3? [IIT-1996] (A) It is a covalent compound (B) It contains Cs³⁺ and Br⁻ ions (C) It contains Cs⁺ and Br₃⁻ ions **STATEMENT TYPE QUESTIONS:-**(D) It contains Cs⁺ and Br⁻ and lattice Br₂ **Q.5** STATEMENT-I molecule Although PF5, PCI5 and PBr5 are known, the Sol.

Corporate Head Office: Motion Education Pvt. Ltd., 394 - Rajeev Gandhi Nagar, Kota-5 (Raj.)

pentahalides of nitrogen have not been ob-

served

Q.9 Hydrolysis of one mole of peroxodisulphuric acid produces-[IIT-1996]

(A) Two moles of sulphuric acid

(B) Two moles of peroxomonosulphuric acid

(C) One mole of sulphuric acid and one mole of peroxomonosulphuric acid

(D) One mole each of sulphuric acid, peroxomonosulphuric acid and hydrogen peroxide.

Sol.

Q.10 KF combines with HF to form KHF₂. The compound contains the species: [IIT-1996] (A) K^{+} , F^{-} and H^{+}

(C) K^+ and $[HF_2]^-$

(B) K^+ , F^- and HF(D) $[KHF]^+$ and F^-

Sol.

[IIT-1998] **Q.11** White phosphorus (P₄) has -

(A) Six P – P single bonds

(B) Four P - P single bonds

(C) two lone pairs of electrons

(D) PPP angle of 30°

Sol.

Q.12 In Compound of type ECl_3 , where E = B, P As or Bi, the angles CI - E - Cl for different E are in the order [IIT-1999]

(A) B > P = As = Bi (B) B > P > As > Bi

(C) B < P = As = Bi (D) B < P < As < Bi

Sol.

Q.13 On heating ammonium dichromate, the gas evolved is [IIT-1999]

(A) oxygen

(B) ammonia

(C) nitrous oxide

(D) nitrogen

Sol.

Q.14 One mole of calcium phosphide on reaction with excess of water gives-[IIT-1999]

(A) One mole of phosphine

(B) Two moles of phosphoric acid

(C) Two moles of phosphine

(D) One mole of phosphorus oxide.

Sol.

Q.15 The oxidation numbers of sulphur in S_8 , S_2F_2 , H₂S, respectively, are – [IIT-1999]

(A) 0, + 1 and - 2 (B) + 2, + 1 and - 2

(C) 0, + 1 and + 2 (D) - 2, + 1 and - 2 Sol.

Q. 16 Ammonia can be dried by -[IIT-2000]

(A) Conc. H₂SO₄

(B) P_4O_{10}

(C) CaO

(D)Anhydrous CaCl₂

Sol.

Q. 17 The number of P - O - P bonds in cyclic metaphosphoric acid is -[IIT-2000]

(A) Zero

(B) Two

(C) Three

(D) Four

Sol.

Q.18 Amongst H₂O, H₂S, H₂Se and H₂Te, the one with the highest boiling point is **[IIT-2000]**

(A) H₂O because of hydrogen bonding

(B) H₂Te because of higher molecular weight

(C) H_SS because of hydrogen bonding

(D) H₂Se because of lower molecular weight

- **Q.19** The number of S S bonds in sulphur trioxide trimer (S_3O_9) is -[IIT- 2001]
 - (A) Three
- (B) Two
- (C) One
- (D) Zero

Read the following statement and explanation Q.20 and answer as per the option given below:

[IIT-2001]

Statement-I: F atom has a less negative electron gain enthalpy affinity than Cl atom. Statement-II: Additional electrons are repelled more effectively by 3 p electrons in Cl atom than by 2p electron in F atom

- (A) If both Statement-I and Statement-II are correct, and Statement-II is the correct ex planation of the Statement-I
- (B) If both Statement-I and Statement-II are correct, but Statement-II is not correct explanation of the Statement-I
- (C) If Statement-I is correct but Statement-II is incorrect
- (D) If Statement-I is incorrect but Statement-II is correct

Sol.

Q.21 The set with correct order of acidity is

[IIT- 2001]

- (A) HCIO < HCIO₂ < HCIO₃ < HCIO₄
- (B) $HCIO_4 < HCI\bar{O}_3 < HCI\bar{O}_2 < HCI\bar{O}_3$
- (C) HClO < HClO₄ < HClO₃ < HClO₂ (D) HClO₄ < HClO₂ < HClO₃ < HClO

Sol.

- **Q.22** The reaction $3 \text{ CIO}^-(\text{aq}) \rightarrow \text{CIO}_3^-(\text{aq}) + 2 \text{ CI}^-$
 - (aq) is an example of

[IIT-2001]

- (A) Oxidation reaction
- (B) Reduction reaction
- (C) Disproportionation reaction
- (D) Decomposition reaction

Sol.

0.23 H₃PO₄ and H₃PO₃ is -

[IIT-2003]

- (A) H₃PO₃ is reducing agent and dibasic acid
- (B) H₃PO₄ is reducing agent and dibasic acid
- (C) H₃PO₄ is both reducing agent and tribasic acid
- (D) H₃PO₃ is not reducing agent and dibasic acid

Sol.

Q.24 The acid having O-O bond is-[IIT-2004]

 $(A) H_2 S_2 O_3$

(B) $H_2S_2O_6$

 $(C) H_2S_2O_8$

(D) $H_2S_4O_6$

Sol.

Q.25 Which phosphorus is thermodynamically most stable? [IIT-2005]

(A) White

(B) Red

(C) Black

(D) Yellow

Sol.

When two gases are mixed at -30°C the blue coloured gas is formed [IIT-2005]

 $(A) N_2O_3$

 $(B) N_2$

 $(C) NO_2$

(D) N_2O_5

Sol.

Passage: (Q. 27 to 29)

The noble gases have closed-shell electronic configuration and are monoatomic gases under normal conditions. The low boiling points of the lighter noble gases are due to weak dispersion forces between the atoms and the absence of other interatomic interactions.

The direct reaction of xenon with fluorine leads to a series of compounds with oxidation numbers +2, +4 and +6. XeF₄ reacts violently with water to give XeO₃. The compounds of xenon exhibit rich stereochemistry and their geometries can be deduced considering the total number of electron pairs in the valence shell.

Q.27 Argon is used in arc welding because of its-

(A) low reactivity with metal [IIT-2007]

(B) ability to lower the melting point of metal

(C) flammability

(D) high calorific value

Sol.

Q.28 The structure of XeO₃ is -

(A) linear

(B) planar

(C) pyramidal

(D) T-shaped

Sol.

Q.29 XeF_4 and XeF_6 are expected to be -

(A) oxidizing

(B) reducing

(C) unreactive

(D) strongly basic

Sol.

Q.30 A solution of colourless salt H on boiling with excess NaOH produces a non-flammable gas. The gas evolution ceases after sometime. Upon addition of Zn dust to the same solution, the gas evolution restarts. The colourless salt(s) H is (are)-

(A) NH_4NO_3

(B) NH₄NO₂

(C) NH₄Cl

(D) (NH₄)₂SO₄

Sol.

Passage (Q.31 to Q.33)

There are some deposits of nitrates and phosphates in earth's crust. Nitrates are more soluble in water. Nitrates are difficult to reduce under the laboratory conditions but microbes do it easily. Ammonia forms large number of complexes with transition metal ions. Hybridization easily explains the ease of sigma donation capability of NH₃ and PH₃. Phosphine is a flammable gas and is prepared from white phosphorous.

Q.31 Among the following, the correct statement is-

- (A) Between NH₃ and PH₃, NH₃ is a better electron donor because the lone pair of electrons occupies spherical 's' orbital and is less directional
- (B) Between NH₃ and PH₃, PH₃ is a better electron donor because the lone pair of electrons occupies sp³ orbital and is more directional
- (C) Between NH₃ and PH₃, NH₃ is a better lectron donor because the lone pair of electrons occupies sp³′ orbital and is more directional
- (D) Between NH₃ and PH₃, PH₃ is a better electron donor because the lone pair of electrons occupies spherical 's' orbital and is less directional

Q.32 White phosphorus on reaction with NaOH gives PH3 as one of the products. This is a -(A) dimerization reaction (B) disproportionation reaction (C) condensation reaction (D) precipitation reaction Sol.

Q.33 Aqueous solution of $Na_2S_2O_3$ on reaction with Cl₂ gives -[IIT-2008] (A) Na₂S₄O₆ (B) NaHSO₄ (C) NaCl (D) NaOH

Sol.

Q.34 The reaction of P₄ with X leads selectively to P_4O_6 . The X is -[IIT-2009]

(A) Dry 02

(B) A mixture of O_2 and N_2

(C) Moist O₂

(D) O₂ in the presence of aqueous NaOH

Sol.

Q.35 The nitrogen oxide(s) that contain(s) N-N bond(s) is (are) -[IIT-2009] $(A) N_2 O$ (B) N_2O_3 (C) N_2O_4 (D) N_2O_5 Sol.

Q.36 Match each of reactions given in Column I with the corresponding product(s) given in

ColumnII -[IIT-2009] Column I **Column II** (A) Cu + dil HNO3 (p) NO (B) Cu + conc HNO₃ (q) NO₂(C) Zn + dil HNO₃ $(r) N_2 O$ (D) $Zn + conc HNO_3$ (s) Cu(NO₃)₂(t) Zn(NO₃)₂

Sol.

Q.37 The bond energy (in kcal mol⁻¹) of a C-C single [IIT-2010] bond is approximately

(A) 1 (C) 100 (B) 10 (D) 1000

Q.38 All the compounds listed in Column I react with water. Match the result of the respective reactions with the appropriate options listed in Column II. [IIT-2010]

Column II.

 $(A) (CH_3)_2 SiCl_2$ formation

- (B) XeF₄
- (C) Cl₂ (D) VCl₅

Column II

- (p) Hydrogen halide
- (q) Redox reaction
- (r) Reacts with glass(s) Polymerization
- (t) O_2 formation

Sol.

Q.39 Extra pure N₂ can be obtained by heating-[IIT-2011]

- (A) NH₃ with CuO
- (B) NH₄NO₃
- (C) (NH₄)₂Cr₂O₇
- (D) $Ba(N_3)_2$

Sol.

- **Q.40** The reaction of white phosphorus with aqueous NaOH gives phosphine along with another phosphorus containing compound. The reaction type; the oxidation states of phosphorus phosphine and the other product are respectively
 - (A) redox reaction; -3 and -5 **[IIT-2012]**
 - (B) redox reaction; +3 and +5
 - (C) disproportionation reaction; -3 and +5
 - (D) disproportionation reaction; -3 and +3

Answers

Exercise-I

1. D	2.	В	3.	С	4.	В	5.	Α	6.	В	7.	В
8. D	9.	С	10.	В	11.	Α	12.	В	13.	Α	14.	Α
15. A	16.	В	17.	В	18.	Α	19.	В	20.	Α	21.	В
22. A	23.	В	24.	Α	25.	В	26.	D	27.	В	28.	В
29. A	30.	Α	31.	Α	32.	С	33.	В	34.	В	35.	D
36. B	37.	С	38.	В	39.	В	40.	D	41.	В	42.	D
43. A	44.	Α	45.	В	46.	В	47.	D	48.	С	49.	В
50 A												

Exercise-II

1. D	2.	С	3.	В	4.	В	5.	С	6.	Α	7.	С
8. A	9.	В	10.	Α	11.	Α	12.	D	13.	Α	14.	Α
15. B	16.	С	17.	Α	18.	С	19.	С	20.	Α	21.	Α
22. C	23.	С	24.	В	25.	В	26.	С	27.	Α	28.	Α
29. B	30.	Α	31.	Α	32.	D	33.	Α	34.	Α	35.	В
36. C	37.	Α	38.	С	39.	С	40.	Α	41.	Α	42.	D
43. A	44.	Α	45. B		46.	С	47.	Α	48.	С	49.	С
50.	В											

Exercise-III

1. BC	2.	ВС	3.	Œ	4.	ABC	5.	AD	6.	ABD	7.	ABD
8. ABD	9.	$^{\odot}$	10.	AB	11.	ABD	12.	ABD	13.	AB	14.	BC
15. CD	16.	AD	17.	ABD	18.	ABC	19.	ABD	20.	ABC	21.	Α
22. ABC	23.	ABC	24.	ABCD	25.	В	26.	C	27.	Α	28.	В
29. B	30.	D	31.	С	32.	Α	33.	В	34.	D	35.	Α
36. C	37.	В	38.	A-R, E	3-P, C-T	, D-S,	E-Q		39.	A-PS	, B-QS,	C-RT, D-QT,
40. A-V,	B-T, C-	-W, D-P	, E-R, F	-S, G-Q	, H-U	41.	A-T,	B-S, C-F	P, D-Q,	E-R, F-	·U	, , ,
42. A	43.	Ċ	44.	Ė	45. E		46.	A	47.	Α	48.	В
49. C	50.	В										

Exercise-IV

Level -I

Q.No.	1	2	3	4	5	6	7	8	9
Ans.	A	D	A	C	C	D	В	C	D

Level -II

Q.No.	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23
Ans.	Α	D	D	Α	В	С	В	С	С	С	Α	В	D	С	Α	С	С	Α	D	С	Α	С	Α
Q.No.	24	25	26	27	28	29	30	31	32	33	34	35	36										
Ans.	С	C	A	A	С	Α	A,B	С	В	С	В	A, B,C	(/	4) →	p, s	; (B)	$\rightarrow q$, s ; ((C) →	r, t	; (D)	$\rightarrow q$, t
Q.No.	i.No. 37 38									39	40												
Ans. C (A) \rightarrow p, s; (B) \rightarrow p, q, r, t; (C) \rightarrow p, q, t; (D) \rightarrow p										D	С												