

E

2016 (II)
CHEMICAL SCIENCES
TEST BOOKLET

1**A**

Time : 3:00 Hours

Maximum Marks: 200

INSTRUCTIONS

1. You have opted for English as medium of Question Paper. This Test Booklet contains one hundred and forty five (20 Part 'A'+50 Part 'B' +75 Part 'C') Multiple Choice Questions (MCQs). You are required to answer a maximum of 15, 35 and 25 questions from part 'A' 'B' and 'C' respectively. If more than required number of questions are answered, only first 15, 35 and 25 questions in Parts 'A' 'B' and 'C' respectively, will be taken up for evaluation.
2. OMR answer sheet has been provided separately. Before you start filling up your particulars, please ensure that the booklet contains requisite number of pages and that these are not torn or mutilated. If it is so, you may request the Invigilator to change the booklet of the same code. Likewise, check the OMR answer sheet also. Sheets for rough work have been appended to the test booklet.
3. Write your Roll No., Name and Serial Number of this Test Booklet on the OMR answer sheet in the space provided. Also put your signatures in the space earmarked.
4. **You must darken the appropriate circles with a black ball pen related to Roll Number, Subject Code, Booklet Code and Centre Code on the OMR answer sheet. It is the sole responsibility of the candidate to meticulously follow the instructions given on the Answer Sheet, failing which, the computer shall not be able to decipher the correct details which may ultimately result in loss, including rejection of the OMR answer sheet.**
5. Each question in Part 'A' and 'B' carries 2 marks and Part 'C' questions carry 4 marks each respectively. There will be negative marking @ 25% for each wrong answer.
6. Below each question in Part 'A', 'B' and 'C' four alternatives or responses are given. Only one of these alternatives is the "correct" option to the question. You have to find, for each question, the correct or the best answer.
7. Candidates found copying or resorting to any unfair means are liable to be disqualified from this and future examinations.
8. Candidate should not write anything anywhere except on answer sheet or sheets for rough work.
9. Use of calculator is NOT permitted.
10. **After the test is over, at the perforation point, tear the OMR answer sheet, hand over the original OMR answer sheet to the invigilator and retain the carbonless copy for your record.**
11. Candidates who sit for the entire duration of the exam will only be permitted to carry their Test booklet.

Roll No.....

I have verified all the information filled
in by the candidate

Name

Signature of the Invigilator

PART 'A'

1. The houses of three sisters lie in the same row, but the middle sister does not live in the middle house. In the morning, the shadow of the eldest sister's house falls on the youngest sister's house. What can be concluded for sure?
 1. The youngest sister lives in the middle.
 2. The eldest sister lives in the middle.
 3. Either the youngest or the eldest sister lives in the middle.
 4. The youngest sister's house lies on the east of the middle sister's house.

2. A woman starts shopping with Rs. X and Y paise, spends Rs. 3.50 and is left with Rs. $2Y$ and $2X$ paise. The amount she started with is

1. Rs. 48.24	2. Rs. 28.64
3. Rs. 32.14	4. Rs. 23.42

3. A mine supplies 10000 tons of copper ore, containing an average of 1.5 wt% copper, to a smelter every day. The smelter extracts 80% of the copper from the ore on the same day. What is the production of copper in tons/day?

1. 80	2. 12
3. 120	4. 150

4. Wheat production of a country over a number of years is shown. Which year recorded highest percent reduction in production over the previous year?

1. 2001	2. 2002
3. 2003	4. 2004

5. What is the next pattern in the given sequence?

 1. 2.

 3. 4.

6. A person completely under sea water tracks the Sun. Compared to an observer above water, which of the following observations would be made by the underwater observer?
 1. Neither the time of sunrise or sunset nor the angular span of the horizon changes.
 2. Sunrise is delayed, sunset is advanced, but there is no change in the angular span of the horizon.
 3. Sunrise and sunset times remain unchanged, but the angular span of the horizon shrinks.
 4. The duration of the day and the angular span of the horizon, both decrease.

7. A man sells three articles A, B, C and gains 10% on A, 20% on B and loses 10% on C. He breaks even when combined selling prices of A and C are considered, whereas he gains 5% when combined selling prices of B and C are considered. What is his net loss or gain on the sale of all the articles?

1. 10% gain	2. 20% gain
3. 10.66% gain	4. 6.66% gain

8. Based on the distribution of surface area of the Earth at different elevations and depths (with reference to sea-level) shown in the figure, which of the following is FALSE?

1. 2001	2. 2002
3. 2003	4. 2004

1. Larger proportion of the surface of the Earth is below sea-level
2. Of the surface area above sea-level, larger proportion lies below 2 km elevation
3. Of the surface area below sea-level, smaller proportion lies below 4 km depth
4. Distance from sea level to the maximum depth is greater than that to the maximum elevation

9. Time-distance graph of two objects A and B are shown.

If the axes are interchanged, then the same information is shown by

10. A chocolate salesman is travelling with 3 boxes with 30 chocolates in each box. During his journey he encounters 30 toll booths. Each toll booth inspector takes one chocolate per box that contains chocolate(s), as tax. What is the largest number of chocolates he can be left with after passing through all toll booths?

1. 0
2. 30
3. 25
4. 20

11. A milkman adds 10 litres of water to 90 litres of milk. After selling $\frac{1}{5}$ th of the total quantity, he adds water equal to the quantity he has sold. The proportion of water to milk he sells now would be

1. 72:28
2. 28:72
3. 20:80
4. 30:70

12. Two coconuts have spherical space inside their kernels, with the first having an inner diameter twice that of the other. The larger one is half filled with liquid, while the smaller is completely filled. Which of the following statements is correct?

1. The larger coconut contains 4 times the liquid in the smaller one.
2. The larger coconut contains twice the liquid in the smaller one.
3. The coconuts contain equal volumes of liquid.
4. The smaller coconut contains twice the liquid in the larger one.

13. Which of the following graphs represents a stable fresh water lake?(i.e., no vertical motion of water)

14. A tiger usually stalks its prey from a direction that is upwind of the prey. The reason for this is
- the wind aids its final burst for killing the prey
 - the wind carries the scent of the prey to the tiger and helps the tiger locate the prey easily
 - the upwind area usually has denser vegetation and better camouflage
 - the upwind location aids the tiger by not letting its smell reach the prey
15. A cellphone tower radiates 1W power while the handset transmitter radiates 0.1 mW power. The correct comparison of the radiation energy received by your head from

a tower 100m away (E_1) and that from a handset held to your ear (E_2) is

- $E_1 \gg E_2$
- $E_2 \gg E_1$
- $E_1 = E_2$ for communication to be established
- insufficient data even for a rough comparison

16. The pitch of a spring is 5 mm. The diameter of the spring is 1 cm. The spring spins about its axis with a speed of 2 rotations/s. The spring appears to be moving parallel to its axis with a speed of

- 1 mm/s
- 5 mm/s
- 6 mm/s
- 10 mm/s

17. The dimensions of a floor are 18×24 . What is the smallest number of identical square tiles that will pave the entire floor without the need to break any tile?

- 6
- 24
- 8
- 12

18. To determine the number of parrots in a sparse population, an ecologist captures 30 parrots and puts rings around their necks and releases them. After a week he captures 40 parrots and finds that 8 of them have rings on their necks. What approximately is the parrot population?

- 70
- 150
- 160
- 100

19. The mid-point of the arc of a semicircle is connected by two straight lines to the ends of the diameter as shown. What is the ratio of the shaded area to the area of the triangle?

- $\frac{\pi}{2} - 1$
- $\frac{\pi-1}{2}$
- $\pi - 1/2$
- $2\pi - 1/4$

1. Larger proportion of the surface of the Earth is below sea-level
 2. Of the surface area above sea-level, larger proportion lies below 2 km elevation
 3. Of the surface area below sea-level, smaller proportion lies below 4 km depth
 4. Distance from sea level to the maximum depth is greater than that to the maximum elevation
9. Time-distance graph of two objects A and B are shown.

If the axes are interchanged, then the same information is shown by

10. A chocolate salesman is travelling with 3 boxes with 30 chocolates in each box. During his journey he encounters 30 toll booths. Each toll booth inspector takes one chocolate per box that contains chocolate(s), as tax. What is the largest number of chocolates he can be left with after passing through all toll booths?

- | | |
|-------|-------|
| 1. 0 | 2. 30 |
| 3. 25 | 4. 20 |

11. A milkman adds 10 litres of water to 90 litres of milk. After selling $\frac{1}{5}$ th of the total quantity, he adds water equal to the quantity he has sold. The proportion of water to milk he sells now would be

- | | |
|----------|----------|
| 1. 72:28 | 2. 28:72 |
| 3. 20:80 | 4. 30:70 |

12. Two coconuts have spherical space inside their kernels, with the first having an inner diameter twice that of the other. The larger one is half filled with liquid, while the smaller is completely filled. Which of the following statements is correct?

1. The larger coconut contains 4 times the liquid in the smaller one.
2. The larger coconut contains twice the liquid in the smaller one.
3. The coconuts contain equal volumes of liquid.
4. The smaller coconut contains twice the liquid in the larger one.

20. Why is there low fish population in lakes that have large hyacinth growth?
- Hyacinth prevents sunlight from reaching the depths of the lake.
 - Decaying matter from hyacinth consumes dissolved oxygen in copious amounts.
 - Hyacinth is not a suitable food for fishes.
 - Hyacinth releases toxins in the water.
26. The oxidation state of gold in the following complex is

- 0
- 1
- 2
- 3

21. The HOMO (highest occupied molecular orbital) to LUMO (lowest unoccupied molecular orbital) electronic transition responsible for the observed colours of halogen molecules (gas) is
- $\pi^* \rightarrow \sigma^*$
 - $\pi \rightarrow \pi^*$
 - $\sigma \rightarrow \sigma^*$
 - $\pi \rightarrow \sigma^*$
22. In the hydrolysis of *trans*-[Co(en)₂Cl(A)]⁺, if the leaving group is chloride, the formation of *cis* product is the least, when A is,
- NO_2^-
 - NCS^-
 - Cl^-
 - OH^-
23. The expected number of ¹⁹F NMR spectral lines, including satellites, for [XeF₅]⁻ is [Abundance of ¹²⁹Xe ($I = \frac{1}{2}$) = 26%]
- two
 - twenty one
 - three
 - one
24. The expected H–H–H bond angle in [H₃]⁺ is
- 180°
 - 120°
 - 60°
 - 90°
25. The number of bridging ligand(s) and metal-metal bond(s) present in the complex $[\text{Ru}_2(\eta^5\text{-Cp})_2(\text{CO})_2(\text{Ph}_2\text{PCH}_2\text{PPh}_2)]$ (obeys 18-electron rule), respectively, are
- 0 and 1
 - 2 and 1
 - 3 and 1
 - 1 and 2
27. The rate of alkene coordination to $[\text{PtCl}_4]^{2-}$ is highest for
- norbornene
 - ethylene
 - cyclohexene
 - 1-butene
28. The nephelauxetic parameter ' β ' is highest for
- Br^-
 - Cl^-
 - CN^-
 - F^-
29. The ${}^2\text{E}_g \leftarrow {}^4\text{A}_{2g}$ transition in the electronic spectrum of $[\text{Cr}(\text{NH}_3)_6]^{3+}$ occurs nearly at
- 650 nm
 - 450 nm
 - 350 nm
 - 200 nm
30. In the catalytic hydration of CO_2 by carbonic anhydrase, CO_2 first interacts with
- OH group of the active site of the enzyme and then with zinc
 - H_2O of the active site of the enzyme and then with zinc
 - zinc of the active site of the enzyme and then with OH group
 - zinc of the active site of the enzyme and then with H_2O
31. For the reaction,
- $$\text{HX}_{(\text{aq})} + \text{H}_2\text{O}_{(\text{l})} \rightleftharpoons \text{H}_3\text{O}^+_{(\text{aq})} + \text{X}^-_{(\text{aq})}$$
- the highest value of $[\text{X}^-]_{(\text{aq})}$, when X⁻ is
- OCl^-
 - F^-
 - Cl^-
 - NO_2^-

32. The correct statement for d.c. polarography is
 1. $E_{1/2}$ is concentration dependent
 2. Dropping mercury electrode is a macro electrode
 3. Limiting current is equal to diffusion current
 4. A large excess of supporting electrolyte eliminates migration current
33. Saturation factor in *neutron activation analysis* is
 (A = induced radioactivity; ϕ = neutron flux; σ = effective nuclear cross section; N = no of target atoms; λ = decay constant)
 1. $\frac{A}{\phi\sigma N}$ 2. $\frac{\phi\sigma NA}{\lambda}$
 3. $\frac{\lambda}{A\phi\sigma N}$ 4. $\frac{\phi\sigma N}{A}$
34. The primary analytical method (not using a reference) is
 1. inductively coupled plasma emission spectrometry
 2. energy dispersive X-ray fluorescence spectrometry
 3. anodic stripping voltammetry
 4. isotopic dilution mass spectrometry
35. The number of inorganic sulphur (or sulphide) atoms present in the metalloprotein active sites of rubredoxin, 2-iron ferredoxin and 4-iron ferredoxin, respectively, are
 1. 0, 2 and 4 2. 2, 4 and 3
 3. 0, 4 and 2 4. 0, 2 and 3
36. The metal iodide with metallic lustre and high electrical conductivity is
 1. NaI 2. CdI_2
 3. LaI_2 4. BiI_3
37. The correct order of the bond dissociation energies for the indicated C-H bond in following compounds is

1. C > B > A
 2. A > B > C
 3. A > C > B
 4. C > A > B

38. The correct order of the acidity for the following compounds is

1. B > C > A 2. C > B > A
 3. B > A > C 4. C > A > B

39. The correct statement about the following compound is

1. compound is chiral and has P configuration
 2. compound is chiral and has M configuration
 3. compound is achiral as it possesses C_2 -axis of symmetry
 4. compound is achiral as it possesses plane of symmetry

40. Methyl groups in the following compound are

1. homotopic
 2. diasterotopic
 3. enantiotopic
 4. constitutionally heterotopic

41. Among the structures given below, the most stable conformation for the following compound is

1.
 2.
 3.
 4.

42. Molecular orbital interactions involved in the first step of the following reaction is

1. $\pi_{C=C} \rightarrow \sigma^*_{Br-Br}$
2. $n_{Br} \rightarrow \sigma^*_{C-C}$
3. $\pi_{C=C} \rightarrow \sigma_{Br-Br}$
4. $n_{Br} \rightarrow \pi_{C=C}$

43. The major product formed in the dinitration of 4-bromotoluene is

44. The correct order of the rate constants for the following series of reactions ($Z = CF_3/CH_3/OCH_3$) is

1. $CF_3 > CH_3 > OCH_3$
2. $CF_3 > OCH_3 > CH_3$
3. $OCH_3 > CF_3 > CH_3$
4. $CH_3 > OCH_3 > CF_3$

45. 1H NMR spectrum of a mixture of benzene and acetonitrile shows two singlets of equal integration. The molar ratio of benzene: acetonitrile is

1. 1:1
2. 2:1
3. 1:2
4. 6:1

46. The compound which shows IR frequencies at both 3314 and 2126 cm^{-1} is

1. $\text{CH}_3(\text{CH}_2)_4\text{CH}_2\text{SH}$
2. $\text{CH}_3(\text{CH}_2)_4\text{CH}_2\text{C}\equiv\text{N}$
3. $\text{CH}_3(\text{CH}_2)_4\text{CH}_2\text{C}\equiv\text{C-H}$
4. $\text{CH}_3(\text{CH}_2)_2\text{C}\equiv\text{C}(\text{CH}_2)_2\text{CH}_3$

47. Number of signals present in the proton decoupled ^{13}C NMR spectrum of the following compound is

1. four
2. six
3. eight
4. ten

48. The most stable product formed in the following reaction is

49. The major product in the following reaction is

TBS = $\text{Si}(\text{CH}_3)_2\text{t-C}_4\text{H}_9$

50. The major product formed in the following reaction is

51. Correct characteristics of the functional groups of adenine in DNA base pair are
1. N(3) is a hydrogen bond acceptor and C(6)NH₂ is a hydrogen bond donor
 2. N(1) is a hydrogen bond acceptor and C(6)NH₂ is a hydrogen bond donor
 3. Both N(3) and C(6)NH₂ are hydrogen bond acceptors
 4. Both N(1) and C(6)NH₂ are hydrogen bond acceptors
52. ¹H NMR spectrum of an organic compound recorded on a 500 MHz spectrometer showed a quartet with line positions at 1759, 1753, 1747, 1741 Hz. Chemical shift (δ) and coupling constant (Hz) of the quartet are
1. 3.5 ppm, 6 Hz
 2. 3.5 ppm, 12 Hz
 3. 3.6 ppm, 6 Hz
 4. 3.6 ppm, 12 Hz
53. The weight of the configuration with two up and three down spins in a system with five spin $\frac{1}{2}$ particles is
1. 120
 2. 60
 3. 20
 4. 10
54. For a reaction with an activation energy of 49.8 kJ mol⁻¹, the ratio of the rate constants at 600 K and 300 K, (k_{600}/k_{300}), is approximately ($R = 8.3 \text{ J mol}^{-1} \text{ K}^{-1}$)
1. $\ln(10)$
 2. 10
 3. $10 + e$
 4. e^{10}
55. Covariance is defined by the relation $Cov(x, y) = \langle xy \rangle - \langle x \rangle \langle y \rangle$. Given the

arbitrary constants A, B and C , $Cov(x, y)$ will be zero only when

1. $y = Ax^2$
2. $y = Ax^2 + B$
3. $y = Ax + B$
4. $y = Ax^2 + Bx + C$

56. Each void in a two dimensional hexagonal close-packed layer of circles is surrounded by
1. six circles
 2. three circles
 3. four circles
 4. twelve circles
57. The ionic mobilities of NH_4^+ and HCO_3^- are $6 \times 10^{-4} V^{-1}s^{-1}$ and $5 \times 10^{-4} V^{-1}s^{-1}$, respectively. The transport numbers of NH_4^+ and HCO_3^- are, respectively
1. 0.545 and 0.455
 2. 0.455 and 0.545
 3. 0.090 and 0.910
 4. 0.910 and 0.090
58. The ionic strength of a solution containing 0.008 M AlCl₃ and 0.005 M KCl is
1. 0.134 M
 2. 0.053 M
 3. 0.106 M
 4. 0.086 M
59. The correct normalized wavefunction for one of the sp^2 hybrid orbitals is
1. $\frac{1}{3}\psi_{2s} + \frac{1}{3}\psi_{2p_x} + \frac{1}{3}\psi_{2p_y}$
 2. $\frac{1}{\sqrt{3}}\psi_{2s} + \frac{2}{\sqrt{3}}\psi_{2p_x} + \frac{1}{\sqrt{6}}\psi_{2p_y}$
 3. $\frac{1}{\sqrt{3}}\psi_{2s} + \frac{1}{\sqrt{2}}\psi_{2p_x} + \frac{1}{\sqrt{6}}\psi_{2p_y}$
 4. $\frac{1}{\sqrt{3}}\psi_{2s} + \frac{1}{2\sqrt{3}}\psi_{2p_x} + \frac{1}{\sqrt{6}}\psi_{2p_y}$
60. The correct statement in the context of NMR spectroscopy is
1. static magnetic field is used to induce transition between the spin states
 2. magnetization vector is perpendicular to the applied static magnetic field
 3. the static magnetic field is used to create population difference between the spin states
 4. static magnetic field induces spin-spin coupling
61. The parameter which always decreases during a spontaneous process at constant S and V, is
1. U
 2. H
 3. C_p
 4. q

- 62.** Triple point pressure of substances A, B, C and D are 0.2, 0.5, 0.8 and 1.2 bar, respectively. The substance which sublimes under standard conditions on increasing temperature is
1. A
 2. B
 3. C
 4. D
- 63.** According to the transition state theory, the plot with slope equal to $\frac{-\Delta H^{\ddagger}}{R}$ is
1. $\ln k$ vs. T
 2. $\ln \left(\frac{k}{T}\right)$ vs. T
 3. $\ln \left(\frac{k}{T}\right)$ vs. $\frac{1}{T}$
 4. $\ln k$ vs. $\frac{1}{T}$
- 64.** The transition that belongs to the Lyman series in the hydrogen-atom spectrum is
1. $1s \leftarrow 4s$
 2. $1s \leftarrow 4p$
 3. $2s \leftarrow 4s$
 4. $2s \leftarrow 4p$
- 65.** The molecule that possesses S_4 symmetry element is
1. ethylene
 2. allene
 3. benzene
 4. 1,3-butadiene
- 66.** Vibrations of diatomic molecules are usually modelled by a harmonic potential. If the potential is given by x^2 , the correct statement is
1. force is $2x$ and force constant is 2
 2. force is $-2x$ and force constant is 2
 3. force is $2x$ and force constant is -1
 4. force is $-2x$ and force constant is -1
- 67.** When $1 \times 10^{-5} g$ of a fatty acid ($M = 602.3 \text{ g/mol}$) was placed on water as a surface film, a monomolecular layer of area 100 cm^2 was formed on compression. The cross-sectional area (in \AA^2) of the acid molecule is
1. 50
 2. 100
 3. 150
 4. 200
- 68.** Mark-Houwink equation ($[\eta] = KM^a$) is used for the determination of
1. number-average molar mass
 2. weight-average molar mass
 3. viscosity-average molar mass
 4. z-average molar mass
- 69.** Many properties of nanoparticles are significantly different than the corresponding bulk material due to
1. smaller band gap of nanoparticles compared to bulk
 2. higher heterogeneity of the nanoparticle solutions
 3. larger ratio of surface area to volume of the nanoparticles compared to the bulk
 4. smaller ratio of surface area to volume of the nanoparticles compared to the bulk
- 70.** The correct match for the following is
- | Column A | Column B |
|--------------|-----------------------|
| i. camphor | a. structural protein |
| ii. insulin | b. hormone |
| iii. keratin | c. enzyme |
| | d. steroid |
| | e. terpene |
1. i - a; ii - c; iii - e
 2. i - e; ii - b; iii - a
 3. i - d; ii - c; iii - a
 4. i - e; ii - b; iii - d

PART 'C'

71. Consider the following statements for KC_8 :
 (A) It is paramagnetic, (B) It has eclipsed layer structure, (C) Its electrical conductivity is greater than that of graphite.
 The correct answer is
 1. A and B 2. A and C
 3. B and C 4. A, B and C
72. Among the following, choose the correct products that are formed in the reaction of S_2Cl_2 with ammonia in CCl_4 :
 NH_4Cl (A), S_4N_4 (B), S_8 (C), and $S_3N_3Cl_3$ (D).
 1. A, B and C 2. A, B and D
 3. B, C, and D 4. A, C and D
73. For $[Ce(NO_3)_4(OPPh_3)_2]$, from the following
 A. Its aqueous solution is yellow-orange in colour
 B. Coordination number of Ce is ten
 C. It shows metal to ligand charge transfer
 D. It is diamagnetic in nature
 the correct answer is
 1. A and B 2. A and C
 3. A, B and D 4. B, C and D
74. Consider the following statements, I and II:
 I: $[Rh(CO)_2I_2]^-$ catalytically converts CH_3I and CO to CH_3COI
 II: $[Rh(CO)_2I_2]^-$ is diamagnetic in nature
 the correct from the following is
 1. I and II are correct and II is an explanation of I
 2. I and II are correct and II is not an explanation of I
 3. I is correct and II is incorrect
 4. I and II are incorrect
75. In a direct isotopic dilution method for determination of phosphate, 2 mg of $^{32}PO_4^{3-}$ (specific activity 3100 disintegration $s^{-1}mg^{-1}$) was added to 1 g of a sample solution. The 30 mg of phosphate isolated from it has an overall activity of 3000 disintegration s^{-1} . The % mass of PO_4^{3-} in the sample is
 1. 30 2. 6
 3. 9 4. 15
76. Consider the following statements for $[FeO_4]^{4-}$.
 A. It is paramagnetic
 B. It has T_d symmetry
 C. Adopts distorted square planar geometry
 D. Shows approximately D_{2d} symmetry
 The correct answer is
 1. A, B and C 2. A, C and D
 3. A and D 4. A and B
77. The geometry of $[ReH_9]^{2-}$ is
 1. monocapped square antiprism
 2. monocapped cube
 3. tricapped trigonal prism
 4. heptagonal bipyramide
78. The reaction between PI_3 , $PSCl_3$ and zinc powder gives P_3I_5 as one of the products. The solution state ^{31}P NMR spectrum of P_3I_5 shows a doublet (δ 98) and a triplet (δ 102).
 The correct structure of P_3I_5 is
1.
 2.
 3.
 4.
79. Some molecules and their properties in liquid ammonia are given in columns A and B respectively. Match column A with column B
- | Column A | Column B |
|-----------------|--|
| (a) Cl_2 | (i) Weak acid |
| (b) S_8 | (ii) Strong acid |
| (c) CH_3CO_2H | (iii) Disproportionation |
| (d) Urea | (iv) Solvolysis and disproportionation |

The correct match is

1. (a) – (i); (b) – (ii); (c) – (iii); (d) – (iv)
2. (a) – (ii); (b) – (iii); (c) – (iv); (d) – (i)
3. (a) – (iii); (b) – (iv); (c) – (i); (d) – (ii)
4. (a) – (iv); (b) – (iii); (c) – (ii); (d) – (i)

80. The spectroscopic ground state term symbols for the octahedral aqua complexes of Mn(II), Cr(III) and Cu(II), respectively, are

1. ^2H , ^4F and ^2D
2. ^6S , ^4F and ^2D
3. ^2H , ^2H and ^2D
4. ^6S , ^4F and ^2P

81. From the following transformations,

- A. Epoxidation of alkene
- B. Diol dehydrase reaction
- C. Conversion of ribonucleotide-to-deoxyribonucleotide
- D. 1,2-carbon shift in organic substrates

those promoted by coenzyme B_{12} are

1. A and B
2. B, C and D
3. A, B and D
4. A, B and C

82. Match the items in column A with the appropriate items in column B

	Column A	Column B
(a)	Metallothioneins	(i) <i>cis</i> - $[\text{Pd}(\text{NH}_3)_2\text{Cl}_2]$
(b)	Plastocyanin	(ii) Cysteine rich protein
(c)	Ferritin	(iii) Electron transfer
(d)	Chemotherapy	(iv) Iron transport
		(v) Iron storage
		(vi) Carboplatin

The correct answer is

1. (a)-(ii), (b)-(iii), (c)-(v), (d)-(iv)
2. (a)-(ii), (b)-(iii), (c)-(iv), (d)-(i)
3. (a)-(ii), (b)-(iii), (c)-(v), (d)-(vi)
4. (a)-(iii), (b)-(v), (c)-(vi), (d)-(ii)

83. For OH^- catalysed $\text{S}_{\text{N}}1$ conjugate base mechanism of $[\text{Co}(\text{NH}_3)_5\text{Cl}]^{2+}$, the species obtained in the first step of the reaction is/are

1. $[\text{Co}(\text{NH}_3)_5(\text{OH})]^{2+} + \text{Cl}^-$
2. $[\text{Co}(\text{NH}_3)_4(\text{NH}_2)\text{Cl}]^+ + \text{H}_2\text{O}$
3. $[\text{Co}(\text{NH}_3)_4(\text{NH}_2)]^{2+} + \text{Cl}^-$
4. $[\text{Co}(\text{NH}_3)_5\text{Cl}(\text{OH})]^+$ only

84. Match the species in column X with their properties in column Y

	Column X		Column Y
(1)	Heme A	(i)	oxo-bridged Mn_4 cluster
(2)	water splitting enzyme	(ii)	tetragonal elongation
(3)	$[\text{Mn}(\text{H}_2\text{O})_6]^{2+}$	(iii)	Predominantly $\pi \rightarrow \pi^*$ electronic transitions
(4)	$[\text{Cr}(\text{H}_2\text{O})_6]^{2+}$	(iv)	$d \rightarrow d$ spin-forbidden transitions
		(v)	tetragonal compression

The correct answer is

1. (1)-(iii), (2)-(i), (3)-(v), (4)-(ii)
2. (1)-(iii), (2)-(i), (3)-(iv), (4)-(ii)
3. (1)-(v), (2)-(iii), (3)-(iv), (4)-(ii)
4. (1)-(iii), (2)-(i), (3)-(iv), (4)-(v)

85. According to isolobal analogy, the right set of fragments that might replace $\text{Co}(\text{CO})_3$ in $[\text{Co}_4(\text{CO})_{12}]$ is

1. CH , BH and $\text{Mn}(\text{CO})_5$
2. P , CH and $\text{Ni}(\eta^5\text{-C}_5\text{H}_5)$
3. $\text{Fe}(\text{CO})_4$, CH_2 and SiCH_3
4. BH , SiCH_3 and P

86. According to Wade's rules, the correct structural types of $[\text{Co}(\eta^5\text{-C}_5\text{H}_5)\text{B}_4\text{H}_8]$ and $[\text{Mn}(\eta^2\text{-B}_3\text{H}_8)(\text{CO})_4]$ are

1. *closo* and *nido*
2. *nido* and *arachno*
3. *closo* and *arachno*
4. *nido* and *nido*

87. The correct geometry of $[\text{Rh}_6\text{C}(\text{CO})_{15}]^{2-}$ is

1. octahedron
2. pentagonal pyramid
3. trigonal prism
4. monocapped square pyramid

88. The final product(s) of the reaction of *arachno* borane, B_4H_{10} with NMe_3 is/are

1. $[\text{BH}_3\cdot\text{NMe}_3]$ and $[\text{B}_3\text{H}_7\cdot\text{NMe}_3]$
2. $[\text{BH}_2(\text{NMe}_3)_2]^+[\text{B}_3\text{H}_8]^-$
3. $[\text{B}_4\text{H}_{10}\cdot\text{NMe}_3]$
4. $[\text{B}_4\text{H}_{10}\cdot\text{NMe}_3]$ and $[\text{BH}_2(\text{NMe}_3)_2]^+[\text{B}_3\text{H}_8]^-$

89. Product A in the following reaction is

90. Treatment of $\text{Fe}(\text{CO})_5$ with 1,3-butadiene gives **B** that shows two signals in its ^1H NMR spectrum. **B** on treatment with HCl yields **C** which shows four signals in its ^1H NMR spectrum. The compound **C** is

91. In the following redox reaction with an equilibrium constant $K = 2.0 \times 10^8$,

the self exchange rates for oxidant and reductant are $5.0 \text{ M}^{-1}\text{s}^{-1}$ and $4.0 \times 10^3 \text{ M}^{-1}\text{s}^{-1}$, respectively.

The approximate rate constant ($\text{M}^{-1}\text{s}^{-1}$) for the reaction is

1. 3.16×10^6 2. 2.0×10^6
 3. 6.32×10^6 4. 3.16×10^4

92. The correct statement for a Fischer carbene complex is
- the carbene carbon is electrophilic in nature
 - metal exists in high oxidation state
 - metal fragment and carbene are in the triplet states
 - CO ligands destabilize the complex

93. The acidic solution containing trimethylamine (**A**), dimethylamine (**B**) and methyl amine (**C**) (pK_a of cations 9.8, 10.8 and 10.6, respectively) was loaded on a cation exchange column. The order of their elution with a gradient of increasing pH > 7 is
- A** < **C** < **B**
 - B** < **C** < **A**
 - B** < **A** < **C**
 - C** < **B** < **A**

94. For complex **A**, deuteration of NH protons does not alter the EPR spectrum. The number of hyperfine lines expected in the EPR [$I(^{63}\text{Cu}) = 3/2$] spectrum of **A** is

1. 20
 2. 12
 3. 60
 4. 36

95. The numbers of triangular faces in square antiprism, icosahedron and tricapped trigonal prism (capped on square faces), respectively, are

1. 8, 20 and 14
 2. 8, 20 and 12
 3. 10, 12 and 14
 4. 10, 12 and 12

96. Number of lines in the ^{19}F NMR spectrum of $\text{F}_2\text{C}(\text{Br})-\text{C}(\text{Br})\text{Cl}_2$ at -120°C assuming it a mixture of static conformations given below, are

1. one
 2. two
 3. four
 4. five

97. The correct statement for the reactants A, B to give products C, D is

1. A gives C and B gives D
2. A gives D and B gives C
3. A and B give identical amounts of C and D
4. A and B give D

98. The major product formed in the following reaction is

1.
2.
3.
4.

99. The major product formed in the following reaction is

1.

100. The compound that exhibits following spectral data is

$^1\text{H NMR}$: δ 8.0 (d, $J = 12.3$ Hz, 1H), 7.7 (d, $J = 8.0$ Hz, 2H), 6.8 (d, $J = 8.0$ Hz, 2H), 5.8 (d, $J = 12.3$ Hz, 1H), 3.8 (s, 3H), 3.0 (s, 6H) ppm

1.
2.
3.
4.

101. The major product in the following reaction is

1.
2.

102. The major product formed in the following reaction is

103. The major product formed in the following reaction is

104. The major product formed in the following reaction is

105. Correct sequence of reagents for the following conversion is

1. i. K2CO3, ii. HC≡CCOCH3, iii. Br2, iv. NaBH4
2. i. NaBH4, ii. HC≡CCOCH3, iii. Br2, iv. K2CO3
3. i. HC≡CCOCH3, ii. K2CO3, iii. Br2, iv. NaBH4
4. i. Br2, ii. HC≡CCOCH3, iii. K2CO3, iv. NaBH4

106. The major product in the following reaction is

107. For the four reactions given below, the rates of the reactions will vary as

1. 1 > 2 and 3 > 4
2. 2 > 1 and 3 > 4
3. 2 > 1 and 4 > 3
4. 1 > 2 and 4 > 3

108. The major product formed in the following reaction is

109. The correct sequence of pericyclic reactions involved in the following transformation is

1. (i) ene reaction, (ii) [2,3]-sigmatropic shift, (iii) [3,3]-sigmatropic shift
2. (i) ene reaction, (ii) [3,3]-sigmatropic shift, (iii) [1,3]-sigmatropic shift
3. (i) [2,3]-sigmatropic shift, (ii) ene reaction, (iii) [1,3]-sigmatropic shift
4. (i) [1,3]-sigmatropic shift, (ii) [2,3]-sigmatropic shift, (iii) [3,3]-sigmatropic shift

110. The intermediate that leads to the product in the following transformation is

111. Product(s) of the following reaction is (are)
[*- indicates isotopically labelled carbon]

112. The major product formed in the following reaction is

1.
2.
3.
4.

113. The major product formed in the following reaction is

114. The major product formed in the following reaction is

1.
2.
3.
4.

115. Correct match for the products of the reactions in Column A with the properties in Column B is

1. i – P, ii – S, iii – R, iv – Q
2. i – P, ii – R, iii – Q, iv – S
3. i – Q, ii – R, iii – S, iv – P
4. i – S, ii – Q, iii – R, iv – P

116. The correct starting compound A in the following reaction is

1.
2.
3.
4.

119. The major product formed in the following reaction is

117. The major product formed in the following reaction is

1.
2.
3.
4.

118. The major product formed in the following reaction is

1.
2.
3.
4.

120. The major product formed in the following reaction is

121. A constant of motion of hydrogen atom in the presence of spin-orbit coupling is

- | | |
|----------|----------|
| 1. l | 2. s |
| 3. $l+s$ | 4. $l-s$ |

122. The orbital degeneracy of the level of a one-electron atomic system with $Z = 5$ and energy $\approx -13.6 \text{ eV}$, is

- | | |
|-------|-------|
| 1. 1 | 2. 5 |
| 3. 25 | 4. 36 |

123. If we write a normalized wavefunction ψ as $\psi = \hat{A}\phi$, then ϕ is also normalized when

1. \hat{A} is hermitian
2. \hat{A} is anti-hermitian
3. \hat{A} is unitary
4. \hat{A} is any linear operator

124. The ground state of a certain system with energy ϵ_0 is subjected to a perturbation V , yielding a first-order correction ϵ_1 . If E_0 is the true ground-state energy of the perturbed system, the inequality that always holds is

- | | |
|---------------------------------------|---------------------------------------|
| 1. $\epsilon_1 \geq 0$ | 2. $\epsilon_0 \geq E_0$ |
| 3. $\epsilon_0 + \epsilon_1 \leq E_0$ | 4. $\epsilon_0 + \epsilon_1 \geq E_0$ |

125. The spatial part of an excited state $b^3\Sigma_u^+$ of hydrogen molecule is proportional to $[1\sigma_g(1)1\sigma_u(2) - 1\sigma_g(2)1\sigma_u(1)]$. Using LCAO-MO expansion of $1\sigma_g$ and $1\sigma_u$ in terms of 1s-atomic orbitals, one can infer that this wavefunction has

1. only ionic parts
2. only covalent parts
3. both ionic and covalent parts
4. neither ionic nor covalent parts

126. The highest molecular orbitals for an excited electronic configuration of the oxygen molecule are $[1\pi_g]^1[3\sigma_u]^1$. A possible molecular term symbol for oxygen with this electronic configuration is

- | | |
|---------------|---------------|
| 1. $^1\Pi$ | 2. $^3\Sigma$ |
| 3. $^1\Delta$ | 4. $^1\Sigma$ |

127. For H_2O molecule, the electronic transition from the ground state to an excited state of B_1 symmetry is

C_{2v}	E	C_2	σ_v	σ'_v	
A_1	1	1	1	1	z, z^2, x^2, y^2
A_2	1	1	-1	-1	xy
B_1	1	-1	1	-1	x, xz
B_2	1	-1	-1	1	y, yz

1. not allowed
2. allowed with x polarisation
3. allowed with y polarisation
4. allowed with z polarisation

128. The pair of symmetry point groups that are associated with only polar molecules is

- | | |
|---------------------------|---------------------------|
| 1. $C_{2v}, D_{\infty h}$ | 2. C_{3v}, C_{2h} |
| 3. D_{2h}, T_d | 4. $C_{2v}, C_{\infty v}$ |

129. The rotational constant and the fundamental vibrational frequency of HBr are, respectively, 10 cm^{-1} and 2000 cm^{-1} . The corresponding values for DBr approximately are

1. 20 cm^{-1} and 2000 cm^{-1}
2. 10 cm^{-1} and 1410 cm^{-1}
3. 5 cm^{-1} and 2000 cm^{-1}
4. 5 cm^{-1} and 1410 cm^{-1}

130. Among the following, both microwave and rotational Raman active molecule is

- | | |
|-------------|-----------|
| 1. CH_4 | 2. N_2O |
| 3. C_2H_4 | 4. CO_2 |

131. In a 200 MHz NMR spectrometer, a molecule shows two doublets separated by 2 ppm . The observed coupling constant is 10 Hz . The separation between these two signals and the coupling constant in a 600 MHz spectrometer will be, respectively

1. 600 Hz and 30 Hz
2. 1200 Hz and 30 Hz
3. 600 Hz and 10 Hz
4. 1200 Hz and 10 Hz

132. The equation of state for one mole of a gas is given by $P(V - b) = RT$, where b and R are constants. The value of $\left(\frac{\partial H}{\partial P}\right)_T$ is

- | | |
|------------|-----------------------|
| 1. $V - b$ | 2. b |
| 3. 0 | 4. $\frac{RT}{P} + b$ |

133. The volume change in a phase transition is zero. From this, we may infer that the phase boundary is represented by

134. The partial derivative $\left(\frac{\partial T}{\partial V}\right)_P$ is equal to

- | | |
|--|--|
| 1. $-\left(\frac{\partial P}{\partial S}\right)_T$ | 2. $-\left(\frac{\partial P}{\partial S}\right)_V$ |
| 3. $-\left(\frac{\partial P}{\partial S}\right)_n$ | 4. $-\left(\frac{\partial P}{\partial S}\right)_H$ |

135. If the energies of a bare proton aligned along and against an external static magnetic field (B_z) are $-\hbar\gamma B_z/2$ and $+\hbar\gamma B_z/2$, respectively, then the ratio of probabilities of finding the proton along and against the magnetic field is

- | | |
|----------------------------------|----------------------------------|
| 1. $e^{-\hbar\gamma B_z/4k_B T}$ | 2. $e^{-\hbar\gamma B_z/2k_B T}$ |
| 3. $e^{\hbar\gamma B_z/2k_B T}$ | 4. $e^{\hbar\gamma B_z/k_B T}$ |

136. Partition function of a one-dimensional oscillator having equispaced energy levels with energy spacing equal to $k_B T$ and zero ground state energy is

- | | |
|----------------|----------------|
| 1. e | 2. $1/(e - 1)$ |
| 3. $e/(e - 1)$ | 4. $1/(e + 1)$ |

137. A reaction goes through the following elementary steps

Assuming that steady state approximation can be applied to C, on doubling the concentration of A, the rate of production of D will increase by (assume $k_2[A] \ll k_{-1}[C]$)

- | | |
|------------|----------------------|
| 1. 2 times | 2. 4 times |
| 3. 8 times | 4. $2\sqrt{2}$ times |

138. The rate of an acid-catalyzed reaction in aqueous solution follows the rate equation

$$r = k[X^+][Y^2^-][H^+]$$

If k_{16} and k_4 are rate constants for the reaction at ionic strength of 16 mol L^{-1} and 4 mol L^{-1} , respectively, $\ln \frac{k_4}{k_{16}}$, in terms of Debye-Hückel constant ($B = 0.51$), is

- | | |
|----------|----------|
| 1. $4B$ | 2. $8B$ |
| 3. $10B$ | 4. $12B$ |

139. For two reactions

according to the collision theory, the ratio of squares of pre-exponential factors of reactions 2 (A_2) and 1 (A_1) at the same temperature, $\left(\frac{A_2}{A_1}\right)^2$, is

Species	Mass (g/mol)	Diameter (nm)
X	5	0.3
Y	20	0.5
M	10	0.4
N	10	0.4

- | | |
|--------|--------|
| 1. 4/5 | 2. 5/5 |
| 3. 5/3 | 4. 3/5 |

140. If the specific conductances of a sparingly soluble (1:1) salt ($\text{MW} = 200 \text{ g mol}^{-1}$) in its saturated aqueous solution at 25°C and that of water are $1.5 \times 10^{-3} \text{ ohm}^{-1} \text{ dm}^{-1}$ and $1.5 \times 10^{-5} \text{ ohm}^{-1} \text{ dm}^{-1}$, respectively, and the ionic conductances for its cation and anion at infinite dilution are 0.485 and $1.0 \text{ ohm}^{-1} \text{ dm}^2 \text{ mol}^{-1}$, respectively, the solubility (in g L^{-1}) of the salt in water at 25°C is

- | | |
|-----------------------|-----------------------|
| 1. 1×10^{-6} | 2. 1×10^{-3} |
| 3. 2×10^{-1} | 4. 2×10^{-4} |

141. Given:

the formation constant of the complex $Zn(NH_3)_4^{2+}$ is approximately

$$\left(\frac{1.313RT}{F} = 0.0591 \right)$$

1. 1×10^5
2. 1×10^7
3. 1×10^3
4. 1×10^{12}

142. The molar conductivity (Λ) vs. concentration (c) plot of sodium dodecylsulfate in water is expected to look like

143. The $\sin^2\theta$ values obtained from X-ray powder diffraction pattern of a solid are $2x, 4x, 6x, 8x$ where x is equal to 0.06. The wavelength of X-ray used to obtain this pattern is 1.54 Å. The unit cell and the unit cell length, respectively, are

1. BCC, 3.146 Å
2. FCC, 3.146 Å
3. SCC, 6.281 Å
4. BCC, 1.544 Å

144. Distribution of molar masses in a typical polymer sample is shown below

The A, B and C represent

1. \bar{M}_w, \bar{M}_v and \bar{M}_n , respectively
2. \bar{M}_n, \bar{M}_v and \bar{M}_w , respectively
3. \bar{M}_v, \bar{M}_w and \bar{M}_n , respectively
4. \bar{M}_n, \bar{M}_w and \bar{M}_v , respectively

145. Two bound stationary states, 1 and 2, of a one-electron atom, with $E_2 > E_1$ (E is the total energy) obey the following statement about their kinetic energy (T) and potential energy (V)

1. $T_2 > T_1; V_2 > V_1$
2. $T_2 > T_1; V_2 < V_1$
3. $T_2 < T_1; V_2 > V_1$
4. $T_2 = T_1; V_2 > V_1$