

Race No.	TOPIC NAME CONTENTS	Page No.
01	PERIODIC TABLE	1
02	CHEMICAL BONDING	8
03	COORDINATION COMPOUNDS & d-BLOCK COMPOUNDS	16
04	p-BLOCK ELEMENT	27
05	s-BLOCK ELEMENTS	33
06	METALLURGY	35

PERIODIC TABLE

- 1. Correct order of ionic Radii is :-
 - (1) $Yb^{+3} < Pm^{+3} < La^{+3} < Ce^{+3}$
 - (2) $Ce^{+3} < Yb^{+3} < Pm^{+3} < La^{+3}$
 - (3) $Yb^{+3} < Pm^{+3} < Ce^{+3} < La^{+3}$
 - (4) $Pm^{+3} < La^{+3} < Ce^{+3} < Yb^{+3}$
- 2. If P.T would have contained 10 periods, maximum elements in that P.T. would be:-
 - (1) 72
- (2) 190
- (3) 144
- (4) 290
- **3.** Which of the following statement is not correct

- (1) Atomic no. of A, B, C are 40,57, 105 resp.
- (2) Group no of A, B, C are IV B, III B and V B respectively
- (3) Period no of A, B, C are, 4th, 5th and 6th resp.
- (4) C is a radioactive element
- **4.** If an element can have four values of spin quantum numbers and rest of the quantum no. are same, which of the following statement would be incorrect:-
 - (1) Be would have been in the first period of P.T.
 - (2) The total no of elements in 2nd period would have been 12
 - (3) There would have been 36 elements in 4th period
 - (4) Number of periods would have been less than the no. of periods present in the modern P.T.
- **5.** Which two elements are in same period as well as same group of modern periodic table ?
 - (1) Z = 23, Z = 31
- (2) Z = 65, Z = 66
- (3) Z = 52, Z = 87
- (4) Z = 58, Z = 46
- **6.** Incorrect statement for radius of 3d series metal/ions:
 - (1) Metallic radius of Mn is higher than that of Cr and Fe
 - (2) $I.E_{II}$ of Mn is greater then C_{V}
 - (3) Fe, Co, Ni have almost same atomic radius
 - (4) Irregular trend of atomic radius on moving from Sc to Zn

- 7. Which of the following statement is not correct
 - (1) Nobel gases have a different number of outermost electrons than their group number
 - (2) In the sixth period the orbitals being filled are 6s, 4f, 5d, 6p
 - (3) The second transition series contains the elements from Y to Cd.
 - (4) O⁻² has the same no. of e⁻s in its outermost as well as penultimate shell
- **8.** Which of the following statement is not correct
 - (1) Tc and Pm are not found in nature
 - (2) Element having ns² np⁵ configuration are placed in the column before, the extreme right in the P.T.
 - (3) Most of the man made element occurs in the actinoid series
 - (4) The 3d transition series contains elements having atomic number from 21 to 29
- **9.** Which of the following statement is not correct
 - (1) In the transition elements the incoming e-occupy (n-1)d subshell in preference to np.
 - (2) Elements having atomic number 57 to 71 belong to same group
 - (3) Lanthanum is the first element of Lanthanoids
 - (4) Actinium violates the Aufbau's principle
- **10.** Total number of elements of 6th period which have one or more than one 4d electrons:-
 - (1) 10
- (2) 16
- (3) 32
- (4) Zero
- **11.** Suppose an orbital may accomodate 3 electrons then the number of elements in IV period.
 - (1) 18
- (2) 27
- (3) 12
- (4) 45
- 12. Which of the following is not correctly matched (1) [Xe] $4f^{14} 5d^{10} 6s^2 \rightarrow Transition element$
 - (2) [Rn] $5f^{14}$ $6d^1$ $7s^2 \rightarrow$ Inner transition element
 - (3) [Xe] $4f^{14}$ $5d^{10}$ $6s^2$ $6p^6$ $7s^2 \rightarrow$ Representative element
 - (4) [Xe] $4f^{14}$ $5d^2$ $6s^2 \rightarrow d$ -block element
- **13.** An element whose IUPAC name is ununtrium (Uut) belongs to :-
 - (1) s-block
- (2) p-block
- (3) d-block
- (4) f-block
- **14.** Which of the following facts are not explainable by lanthanoid contraction
 - (1) I.E. of Ag < Au
- (2) I.E., of Hg > Cd
- (3) Size of Hf \simeq Zr
- (4) Size of Y < La

- **15.** Which of the following property gradually increase from C to F?
 - (1) I. P
 - (2) EA
 - (3) Shielding Constant
 - (4) All of these
- **16.** Which of the following statement is not correct :-
 - (1) The first ionisation energies (in kJ mol⁻¹) of carbon, silicon, germanium, tin and lead are 1086, 786, 761, 708 and 715 respectively.
 - (2) Down the group, electronegativity decreases regularly from B to Tl in boron family
 - (3) Among oxides of the elements of carbon family, CO is neutral, GeO₂ is acidic and SnO is amphoteric.
 - (4) The 4f-and 5f-inner transition elements are placed separately at the bottom of the periodic table to maintain its structure.
- 17. Select the correct statements of the following:-
 - (a) Effective nuclear charge for nitrogen is 3.90
 - (b) IP of Ne is more than Na⁺
 - (c) Order of electronegativity- $sp > sp^2 > sp^3$
 - (d) Order of acidic character- NH₃ < PH₃ < AsH₃
 - (1) a, b, d
- (2) b,c
- (3) a, c, d
- (4) a, b, c, d

18.

2

On the basis of given part of periodic table, incorrect statement is :

- (1) A is an alkaline earth metal
- (2) Atomic number of B is 103 which belongs to III B group
- (3) Atomic number, group no. and period number of D are 72 IVB and 6th respectively
- (4) C is a transuranic element

- **19.** Which of the following statement is not correct?
 - (1) EN of nitrogen on pauling scale is 3.0 in all nitrogen compounds
 - (2) The first I.E. for two isotopes of the same element has to be same
 - (3) Removal of electron from orbitals bearing higher n value is easier. than from orbital having lower n value.
 - (4) the size of isoelectric species is affected by nuclear charge (z)
- **20.** Which statement is/are incorrect?
 - In alkali metals in a group, from top to bottom increase in size is maximum from Na to K
 - (2)Addition of e- in P atom will be exothermic
 - (3) IP of F is greater than its EA value
 - (4) Reaction $O_{(g)}^- + S_{(g)} \rightarrow O_{(g)} + S_{(g)}^-$ is endothermic
- 21. If Z_{eff} of sodium is 'x' then Z_{eff} of calcium is :-
 - (1) x + 0.35
- (2) x + 0.65
- (3) x 0.35
- (4) x 0.65
- 22. According to Slater's rule, the set of elements that show incorrect order of $Z_{\rm eff}$ are :-
 - (1) Al > Mg
- (2) Na < Al
- (3) K > Na
- (4) Sc < Ti
- **23.** Lanthanoid contraction will not have any influence when we compare size of :-
 - (1) Zr & Hf
- (2) Y & La
- (3) Mo & W
- (4) Tc & Re
- **24.** In which one of the following pairs the radius of the second species is greater than that of the first?
 - (1) O^{-2} , N^{-3}
- (2) Na, Mg
- (3) Al, Be
- (4) Li⁺, Be⁺²
- 25. Pair of smallest and largest species of radii among Mg, Al, Mg⁺², Al⁺³ is :-
 - (1) Mg^{+2} , Mg
- (2) Al^{+3} , Mg
- (3) Mg^{+2} , Al
- $(4) Al^{+3}, Al$
- **26.** The correct order of increasing order of size is
 - (1) S < O < Se < C
- (2) O < C < S < Se
- (3) O < Se < S < C
- (4) C < O < S < Se
- **27.** The difference between atomic radii is maximum in which one of the following pairs.
 - (1) Rb, Cs
- (2) Na, Ca
- (3) Li, Na
- (4) Na, K

- Correct order of Ionic radii :-28.
 - (1) $Ti^{4+} < Mn^{7+}$
- (2) $Cr^{+6} > Cr^{3+}$
- (3) $K^+ > Cl^-$
- (4) $P^{3+} > P^{+5}$
- Which two are closest to one another in size? 29.
 - (1) Li⁺ and Na⁺
- (2) Be^{+2} and Mg^{+2}
- (3) Be⁺² and Li⁺
- (4) Li⁺ and Mg⁺²
- **30.** Which of the following ion has highest ionic radius
- (1) Sc^{+3}
- (2) La^{+3}
- (3) Ce^{+3}
- (4) Lu^{+3}
- 31. Total number of elements of 5th period which have one or more than one 5d electrons:-
 - (1) 10
- (2) 16
- (3) 30
- (4) Zero
- Total number of d electrons present in an **32.** element with atomic number 78 is :-
 - (1) 8
- (2) 58
- (3) 29
- (4) 38
- 33. How many g subshells will be required in case element Uuo is discovered :-
 - (1) 1
- (2) 2
- (3) 3
- (4) None
- 34. In which pair the first atom or ion is not larger than the second :-
 - (1) N, F
- (2) Cl-, Cl
- (3) O, S
- (4) Fe^{2+} , Fe^{3+}
- **35.** Incorrect order of radius is :-
 - (1) $Sr^{+2} < Rb^{+} < Br^{-} < Se^{-2}$
 - (2) Ni > Cu > Zn
 - (3) $\text{Co} > \text{Co}^{+2} > \text{Co}^{+3} > \text{Co}^{+4}$
 - (4) $Ba^{+2} < Cs^+ < Se^{-2} < As^{-3}$
- 36. Which of the following diagrams shows correct change in the polarity of bond?

Ε

- 37. Correct order of size is :-

 - (1) F > C > Br > Ge (2) Ge > C > F > Br
 - (3) Ge > Br > C > F
- (4) Ge > C > Br > F
- 38. Which one of the following statements is incorrect?
 - (1) Greater the nuclear charge, greater is the electron gain enthalpy
 - (2) Nitrogen has almost zero electron affinity
 - (3) Electron gain enthalpy decreases from fluorine to iodine in the group
 - (4) Chlorine has highest electron gain enthalpy
- 39. Which of the following properties among halogens decrease(s) from fluorine to iodine?
 - (1) Electronegativity (2) Bond energy
 - (3) Ionisation energy (4) (1) & (3) both
- 40. Which of the following statements is incorrect?
 - (1) The second ionization energy of sulphur is greater than that of chlorine
 - (2) The third ionization energy of phosphorus is greater than that of magnesium
 - (3) The first ionization energy of aluminium is less than as that of gallium
 - (4) The second ionization energy for boron is greater than that of carbon
- 41. The correct values of ionization enthalpies (in kJ mol-1) of Si, P, Cl and S respectively are :-
 - (1) 786, 1012, 999, 1256
 - (2) 1012, 786, 999, 1256
 - (3) 786, 1012, 1256, 999
 - (4) 786, 999, 1012, 1256
- Correct order of first ionisation energy is :-42.
 - (1) C > N > O
- (2) Mg > Al > P
- (3) Li < Be < N
- (4) $T\ell > B > In$
- 43. The second ionisation energy is maximum for:
 - (1) Boron
- (2) Beryllium
- (3) Magnesium
- (4) Aluminium
- 44. From the ground state, electronic configuration of the elements given below, pick up the one with highest value of second ionization energy:
 - (1) $1s^2 2s^2 2p^6 3s^2$
- (2) $1s^2 2s^2 2p^6 3s^1$
- (3) $1s^2 2s^2 2p^6$
- (4) $1s^2 2s^2 2p^5$
- 45. An element has successive ionization enthalpies as 940 (first), 2080, 3090, 4140, 7030, 7870, 16000 and 19500 kJ mol⁻¹. To which group of the periodic table does this element belong?
 - (1) 14
- (2) 15
- (3) 16
- (4) 17

TARGET: PRE-MEDICAL 2021

INORGANIC CHEMISTRY

Consider the following changes:

$$M_{(s)} \to M_{(g)}$$
 (1)

$$M_{(s)} \to M^{2+}_{(g)} + 2e^{\Theta}$$
 (2)

$$M_{(g)} \rightarrow M^{+}_{(g)} + e^{\Theta}$$
 (3)

$$M^{+}_{(g)} \to M^{+2}_{(g)} + e^{\ominus}$$
 (4)

$$M_{(g)} \to M^{2+}_{(g)} + 2e^{\circ}$$
 (5)

The second ionization energy of $M_{(g)}$ could be calculated from the energy values associated with:

- (1) 1 + 3 + 4
- (2) 2 1 + 3
- (3) 1 + 5 3
- (4) 5 3
- 47. Read the following statements:
 - (I) Atomic size of following pair are almost same Fe, Co; Al,Ga; Zr, Hf
 - (II) E.A. order of Li, Be,B,C,N,O is Be < N < B < Li < C < O
 - (III) Ionisation energy of

Al < Ga & Zr < Hf

(IV) Ionic radius

$$O^{-2} < F^- < Na^+ < Mg^{+2}$$

Select the correct statements(s)

- (1) I, III, IV
- (2) I, II, III
- (3) II, III, IV
- (4) All the four

Passage (Q. No. 48 to 53):

Ionization energies of five elements in kcal/mol are given below:

Atom	I	II	III
P	300	549	920
Q	99	734	1100
R	118	1091	1652
S	176	347	1848
T	497	947	1500

- 48. Which element is a noble gas?
 - (1) P
- (2) T
- (3) R
- (4) S
- 49. The element form stable unipositive ion?
 - (1) P
- (2) O
- (3) T
- (4) S
- 50. The element having most stable oxidation state +2 is ?
 - (1) P
- (2) Q
- (3) R
- (4) S
- Which is non-metal (excluding noble gas)? 51.
 - (1) P

4

- (2) Q
- (3) S
- (4) T

- 52. If Q reacts with fluorine and oxygen, the molecular formula of fluoride and oxide will be respectively:-
 - (1) QF_3 , Q_2O_3
- (2) QF, Q_2O
- (3) QF₂, QO
- (4) None of these
- 53. Which of the following pair represents elements of same group?
 - (1) Q, R
- (2) P, Q
- (3) P, S
- (4) Q, S
- 54. The first ionisation energy of first atom is greater than that of second atom, whereas reverse order is true for their second ionisation energy. Which set of elements is not in accordance to above statement?
 - (1) C, B (2) P, S
- (3) B, Be (4) Mg, Na
- 55. When one mole of F atoms are ionised to F-, the energy released is X Joules. Then :-
 - (1) X Joules is sufficient to ionise 1 mole of gaseous Cl into Cl+
 - (2) X Joules is sufficient to ionise 1 mole of gaseous F into F+
 - (3) X Joules is sufficient to ionise 1 mole of gaseous F into F+ as well as 1 mole of gaseous Cl into Cl+
 - (4) Less than 1 mole of gaseous F or Cl atom will be ionised to F⁺ or Cl⁺
- **56.** The first ionisation enthalpies of four consecutive elements present in the second period of the periodic table are 8.3, 11.3, 14.5 and 13.6 eV respectively. Which one of the following is the first ionisation enthalpy of nitrogen?
 - (1) 13.6 (2) 14.5
- (3) 11.3
- (4) 8.3
- 57. The Incorrect statements(s) among the following is/are:-
 - (1) The first ionisation energy of calcium is more than first ionisation energy of Gallium
 - (2) The second ionisation energy of copper is greater than that of potassium
 - (3) The third ionisation energy of Mg is greater than the third ionisation energy of Al
 - (4) The IE₁ of Mg⁺ is less than the IE₁ of Na⁺
- **58.** Find the incorrect second ionisation energy order from following option :-
 - (1) Al > Mg
- (2) Te > Sb
- (3) Fe > Fe $^{+}$
- (4) In > Sr

59.

Element	I.E. _I	I.E. _{II}	ΔH_{eg}
P	520	7300	-60
Q	419	1051	-48
R	1681	3374	-328
S	1008	1846	-295
T	2372	5251	+48

Which of the following statement is not correct for above elements?

- (1) P is the metal which form halide of the formula MX
- (2) S is the less reactive non metal
- (3) T is the least reactive element
- (4) Q is a non-metal and does not form binary halide of the formula MX,
- 60. If atomic number of an inert gas is Z then an element with which of the following atomic number will has highest I.E.
 - (1) Z 2
- (2) Z 1
- (3) Z + 1
- (4) Z + 2
- 61. If I.E. of Na, Mg and Si are respectively 496, 737 and 786 kJ mol- The I.E. of Al in KJ molis:-
 - (1) 575
- (2)760
- (3) 390
- (4) 1120
- **62.** Correct order of metallic character is :-
 - (1) P < Si < Be < Mg < Na
 - (2) Si < P < Be < Na < Mg
 - (3) P < Si < Mg < Be < Na
 - (4) Si < P < Mg < Na < Be
- **63.** Which one of the following statements is incorrect in relation to ionization enthalpy?
 - (1) Ionization enthalpy increases for each successive electron.
 - (2) The greatest increase in ionization enthalpy is experienced on removal of electron from core noble gas configuration.
 - (3) End of valence electrons is marked by a big jump in ionization enthalpy.
 - (4) Removal of electron from orbitals bearing lower n value is easier than from orbital having higher n value.
- IP₁, IP₂, IP₃, IP₄ and IP₅ for an element is 7.1, 64. 14.3, 34.5, 46.8 and 162.2 eV respectively then element is :-
 - (1) Na

Ε

- (2) Si
- (3) F
- (4) Ca

- **65.** Which process requires maximum energy:-
 - (1) $Na(g) \rightarrow Na^+(g) + e^-$
 - (2) $Al^{+3}(g) \rightarrow Al^{+4}(g) + e^{-}$
 - (3) $Al^{+2}(g) \rightarrow Al^{+3}(g) + e^{-}$
 - (4) $Na^{+}(g) \rightarrow Na^{+2}(g) + e^{-}$
- 66. Amongst the following the incorrect order is :-
 - (1) $IE_{1}(Al) < IE_{1}(Mg)$ (2) $IE_{1}(Na) < IE_{1}(Mg)$
 - (3) $IE_2(Mg) > IE_2(Na)$ (4) $IE_2(Mg) > IE_2(Al)$
- Which of the following statement is correct? **67.**
 - (1) Number of e-in (n-1)th shell of f block element are (0-1)
 - (2) 6th period contains 10 elements which have one or more 6d electrons
 - (3) In the 8th period, subshell being will be 8s, 5g, 6f, 7d, 8p
 - (4) 1 and 3 both
- 68. The increasing order of electron affinity of the electronic configurations of element is :-
 - (I) $1s^2 2s^2 2p^6 3s^2 3p^5$ (II) $1s^2 2s^2 2p^3$
 - (III) $1s^2 2s^2 2p^5$
- (IV) $1s^2 2s^2 2p^6 3s^1$
- (1) II < IV < III < I (2) I < II < III < IV
- (3) I < III < II < IV
- (4) IV < III < II < I
- 69. The element having very high ionization enthalpy but zero electron affinity is :-
 - (1) H
- (2) F
- (3) He
- (4) Be
- Which of the following statement is correct 70. regarding following process?
 - (i) Cl $\xrightarrow{E.A.}$ Cl⁻
- (ii) $Cl^{-} \xrightarrow{I.E.} Cl$
- (iii) Cl $\xrightarrow{\text{I.E.}}$ Cl⁺
- (iv) $Cl^+ \xrightarrow{I.E.} Cl^{2+}$
- (1) |I.E. of process (ii)|=| E.A. of process (i)|
- (2) |I.E. of process (iii)|=| I.E. of process (ii)|
- (3) |I.E. of process (iv)|=| E.A. of process (i)|
- (4) |I.E. of process (iv)|=| I.E. of process (iii)|
- 71. Which of the following statements is/are correct?
 - (1) Van der Waals' radius of iodine is more than its covalent radius.
 - (2) All isoelectronic ions of corresponding elements belong to the same period of the periodic table
 - (3) The electron affinity of fluorine is greater than that of chlorine.
 - (4) IE₂ of N-atom is higher than that of O-atom, while IE₁ of O-atom is higher than that of N-atom

TARGET: PRE-MEDICAL 2021

INORGANIC CHEMISTRY

- **72.** Which one is least basic?
 - (1) $Tb(OH)_3$
- (2) Yb(OH)₃
- (3) Gd(OH)₃
- $(4) Eu(OH)_3$
- 73. Highest electron affinity observe in :-
 - (1) $2s^22p^5$
- (2) $2s^22p^4$
- $(3) 2s^22p^3$
- (4) $2s^22p^1$
- **74.** Electron affinity of :
 - (1) carbon is greater than oxygen
 - (2) sulphur is lesser than oxygen
 - (3) iodine is higher than bromine
 - (4) bromine is lesser than chlorine
- 75. Which of the following EA order is not correct
 - (1) N < O < S
- (2) Cl > O > N > C
- (3) O < S < F < C1
- (4) B < C < Si < S
- 76. The value of II^{nd} $\Delta_{eg}H$ of O & S respectively in KJ/mole :-
 - (1) +580, +780
- (2) +780, +580
- (3) +580, -780
- (4) -780, -580
- 77. I.P is maximum for :-
 - (1) Li
- (2) Ne
- (3) Be
- (4) B
- **78.** Select the incorrect statements:
 - (1) Size of H- is larger than F-
 - (2) Rb is more electropositive compared to Ca
 - (3) Na⁺ is more electronegative than the Na
 - (4) Cl⁻ is more electronegative than that of F
- **79.** Which is/are correct about electronegativity order of the following elements?
 - (1) P > Si (2) C > N (3) C > Br (4) Sr > Ca
- **80.** Select the incorrect statement(s):
 - (1) In general more the ionisation energy more will be electronegativity
 - (2) Electronegativity increases means metallic character increases
 - (3) In general lower will be the ionisation energy, higher will be reducing property
 - (4) Cl has higher electron affinity than F
- **81.** Pauling's electronegativity scale is based on experimental value of:-
 - (1) atomic radii
- (2) bond energies
- (3) bond lengths
- (4) electron affinity
- **82.** An atom with high electronegativity generally has:-
 - (1) tendency to form +ve ions
 - (2) high ionisation potential
 - (3) large atomic size
 - (4) low electron affinity

- **83.** Which order is correct?
 - (1) $N > O(IP_2)$
- (2) $O > N (IP_1)$
- (3) $Zn > Mn (IP_1)$
- (4) $Al > B (IP_1)$
- **84.** p block elements of 6th period are represented as :-
 - (1) [Xe] $4f^{14} 5d^{10} 6p^{1-6}$
 - (2) [Xe] $5f^{14} 6d^{10} 6p^{1-6}$
 - (3) [Kr] $5f^{14}$ $5d^{10}$ $6p^{1-6}$
 - (4) [Xe] $4f^0 5d^{10} 6p^{1-6}$
- **85.** Correct atomic size is :-
 - (1) Li > I > F < Cl < Br
 - (2) I > Li > F < Cl > Br
 - (2) 1 > L1 > F < C1 > B1
 - (3) I > Br > Cl > F > Li
 - (4) Li > F < I < Br
- **86.** Which of the following valence electron experiences maximum effective nuclear charge?
 - $(1) 4s^1$
- $(2) 4p^{1}$
- $(3) 3d^{1}$
- $(4) 2p^3$
- **87.** Which of following ions has lowest magnetic moment ?
 - (1) Cu^{+2}
- (2) Ni^{+2}
- (3) Co^{+3}
- $(4) \text{ Fe}^{+2}$
- **88.** Incorrect order of IP is :-
 - (1) $Cu^+ > Zn^+$
- $(2) \,\, Cu < Zn$
- (3) Tl < Al
- (4) Pd > Ag
- **89.** Lowest Ist IP is of :-
 - (1) Pb
- (2) Si
- (3) Sn
- (4) C
- 90. Which of following radius order is not correct?
 - (1) $Ti < Zr \approx Hf$
 - (2) $Sc < Y \approx La$
 - (3) $B < Al \approx Ga < In \approx Tl$
 - (4) O < N < S < P
- **91.** Correct order of EA is :-
 - (1) Cl > O > N > C
- (2) Cl > O > C > N
- (3) Cl > N > C > O
- (4) Cl > C > O > N

MATCH THE COLUMN TYPE QUESTIONS

92.	(Column I		Column II
	(A)	Z = 102	(P)	s-block
	(B)	Z = 120	(Q)	d-block
	(C)	Z = 107	(R)	f-block
	(D)	Z = 82	(S)	p-block

93.	Col	umn I	Column II			
	(A)	Natural transuranic element	(P)	Na, Mg		
	(B)	Rare earth metals	(Q)	Be, Al		
	(C)	Diagonally related elements	(R)	Ce, Pr		
	(D)	Typical elements	(S)	Np,Pu		

TARGET: PRE-MEDICAL 2021

INORGANIC CHEMISTRY

94.		umn I	Column II				
	(A)	$1s^2 \ 2s^2 \ 2p^6 \ 3s^1$	(P)	s-block, II A,			
		1s ² 2s ² 2p ⁶ 3s ¹ 3p ³ 3d ² [Rn] 6d ² 7s ²		2nd Pd			
	(B)	$[Rn] \ 6d^2 \ 7s^2$	(Q)	d-block, II B,			
				4 th Pd.			
	(C)	$1s^2 \ 2s^2 \ 2p^6 \ 3s^2$	(R)	f-block III B,			
		$3p^6 \ 3d^{10} \ 4s^2$		7 th Pd			
	(D)	1s ² 2s ² 2p ⁶ 3s ² 3p ⁶ 3d ¹⁰ 4s ² 1s ² 2s ¹ 2p ¹	(S)	p-block VI A,			
				3rd Pd			

95.	((ir	olumn-I Characteristic involve I the given process I Column-II)	Column-II (Process described)			
	(A)	Energy released	(P)	$S \longrightarrow S^{\scriptscriptstyle -}$		
	(B)	Energy absorbed	(Q)	$O^- \longrightarrow O^{2-}$		
	(C)	Inert gas configuration	(R)	$Sr \longrightarrow Sr^{2+}$		
		is achieved				
	(D)	Half filled configuration	(S)	$N^{\scriptscriptstyle -} {\longrightarrow} N$		
		is achieved	(T)	$Ge \longrightarrow Ge^-$		

96.	C	olumn-I	Col	umn-II
	(A)	Electron affinity	(P)	Depends upon
				effective nuclear
				charge
	(B)	Ionisation	(Q)	Depends upon
		potential		shielding
				constant
	(C)	Electronegativity	(R)	Depends upon
				half filled and
				fully filled
				electronic
				configuration
			(S)	Can be estimated
				from bond
				energy data

	ANSWER KEY											
Que.	1	2	3	4	5	6	7	8	9	10		
Ans	3	4	3	2	2	2	4	4	3	3		
Que.	11	12	13	14	15	16	17	18	19	20		
Ans	2	1	2	4	3	2	3	2	1	4		
Que.	21	22	23	24	25	26	27	28	29	30		
Ans	2	3	2	1	2	2	4	4	4	2		
Que.	31	32	33	34	35	36	37	38	39	40		
Ans	4	3	4	3	2	4	3	3	4	2		
Que.	41	42	43	44	45	46	47	48	49	50		
Ans	3	3	1	2	3	4	2	2	2	4		
Que.	51	52	53	54	55	56	57	58	59	60		
Ans.	1	2	1	3	4	2	2	3	4	2		
Que.	61	62	63	64	65	66	67	68	69	70		
Ans.	1	1	4	2	2	3	3	1	3	1		
Que.	71	72	73	74	75	76	77	78	79	80		
Ans.	1	2	1	4	2	1	1	4	1	2		
Que.	81	82	83	84	85	86	87	88	89	90		
Ans.	2	2	1	1	1	4	1	3	3	2		
Que.	91		9	2			93			94		
Ans.	2 A-R; B-P; C-Q; D-S						B-R; C-Q	; D-P	A-S; B-R	R; C-Q; D-P		
Que.	e. 95						96					
Ans.	А	-P,S,T; B	-Q,R; C-0	۵,R; D-S,	Т		A-P,Q,F	R; B-P,Q,I	R; C-P,Q,	S		

CHEMICAL BONDING

- 1. Which of the following is/are correct:-
 - (1) Carbon-carbon bond length in CaC_2 will be more than that in CH_2CCH_2
 - (2) O–O bond length in KO_2 is more than that in Na_2O_2
 - (3) O–O bond length in BaO₂ will be more than that in KO₂
 - (4) N-O bond length in NO gaseous molecule is equal to bond length in NOCl gaseous molecule
- **2.** When iodine is dissolved in aqueous potassium iodide, the shape of the species formed is:-
 - (1) Linear
- (2) Angular
- (3) Triangular
- (4) See-Saw
- **3.** Which of the following pairs of species would you expect to have largest difference in spin only magnetic moment?
 - (1) O_2, O_2^+
- (2) O_2, O_2^{2-}
- (3) O_2^+, O_2^{2-}
- $(4) O_2^-, O_2^+$
- **4.** Which of the following statements is not correct from the point of view of molecular orbital theory?
 - (1) Be, is not a stable molecule
 - (2) He_2 is not stable but He_2^+ is expected to exist
 - (3) Bond strength of N₂ is maximum amongst the homonuclear diatomic molecules
 - (4) The order of energies of molecular orbitals in F_2 molecule is $\pi_{2P_x} = \pi_{2P_y} < \sigma_{2P_z}$
- 5. Two hybrid orbitals have a bond angle of 120°. The percentage of p-character in the hybrid orbital is nearly:-
 - (1) 25%
- (2) 33%
- (3) 50%
- (4) 66%
- In ICl₄^o, shape is square planar. The number of bond pair lone pair repulsion at 90° are:
 (1) 6
 (2) 4
 (3) 12
 (4) 8
- **7.** Which of the following set of molecules have same shape but different hybridisation?
 - (1) XeO₄, SF₄
- (2) XeO_3 , BrF_3
- (3) H₂O, SnCl₂

8

(4) I_3^-, I_3^+

- **8.** Which of the following compound gives paramagnetic gas on heating:-
 - (1) LiNO₃
- (2) NaNO₃
- (3) KNO₃
- (4) All of these
- **9.** Which of the following can not be explained on the basis of polarisation:-
 - (1) Ag,S is much less soluble than Ag,O
 - (2) BeCO₃ is thermally less stable than BaCO₃
 - (3) BaCO₃ is less soluble than MgCO₃
 - (4) Melting point of AlCl₃ is much less than that of NaCl.
- **10.** Which of the following order of Bond strength is not correct?
 - (1) Diamond < Graphite (C-C bond)
 - (2) $SO_2 > SO_3^{-2} > SO_4^{-2}$ (S–O bond)
 - (3) $CO_3^{-2} < HCO_2^{-1}$ (C–O bond)
 - $(4) O_2^- < O_2 < O_2^+ (O-O bond)$
- 11. A molecule XY_2 contains two σ , two π bond and one lone pair of electron in the valence shell of X. The arrangement of lone pair as well as bond pair is:
 - (1) Square pyramidal
 - (2) Linear
 - (3) Trigonal planar
 - (4) Unpredictable
- 12. The molecule which contain σ bonds, π bonds and lone pairs in 1 : 1 : 1 ratio :-
 - (1) C₂N₂ (Cyanogen)
 - (2) C₆H₆ (Benzene)
 - (3) C(CN)₄ (Tetracyano methane)
 - (4) C₃O₅ (Carbon suboxide)
- 13. In CO₂, SO₂, SiO₂ each central atom is covalently bonded with:
 - (1) 2,2,4 oxygen atoms respectively
 - (2) 2,2,2 oxygen atoms respectively
 - (3) 2,4,4 oxygen atoms respectively
 - (4) 4,4,4 oxygen atoms respectively
- 14. The incorrect order of bond angle :-
 - (1) $CO_2 > CO_3^{2-} > CF_2CI_2$
 - (2) $NO_2^+ > NO_3^- > NO_2^-$
 - (3) XeF₂ > XeO₃ > XeO₄
 - (4) $PH_3 > AsH_3 > SbH_3$

- Which of following statement is incorrect:-
 - (1) Boiling point of H₂O₂ is greater than that of H₂O.
 - (2) Ethylene glycol is less viscous than glycerol.
 - (3) o-nitrophenol can be separated from its meta and para isomer, using its order of volatile property.
 - (4) In ice, each 'O' atom is tetrahedrally arranged by four H-atom which are all in the equal distance.
- Which of the following combination of orbitals **16.** is correct?

- Which of the following statements is not correct **17.** regarding bonding molecular orbital?
 - (1) Bonding molecular orbitals possess less energy than the atomic orbitals from which they are formed.
 - (2) Bonding molecular orbitals have low electron density between the two nucleus
 - (3) Every electron in bonding molecular orbitals contributes to the attraction between atoms
 - (4) They are formed when the lobes of the combining atomic orbitals have same sign
- 18. Which of the following statement is correct:-As the %s- character of a hybrid orbital decreases
 - (1) The bond angle decreases
 - (2) The bond strength increases
 - (3) The bond length decreases
 - (4) Size of orbital decreases
- **19.** Which of the following molecule has two lone pairs and bond angle < 109°28':-
 - (1) SF,

Ε

- (2) KrF₄
- (3) IC1₄
- (4) All of these

- 20. Which of the following does not contain PX₄⁺ type cation in solid phase?
 - (X=halogen atom)
 - (1) PF₅
- (2) PCl₅
- (3) PBr₅
- (4) None of these
- 21. Incorrect order of bond angle is :-
 - (1) $NH_3 > PH_3 > AsH_3$
 - (2) $H_2O > H_2S > H_2Se$
 - (3) BCl₃ > AlCl₃ > GaCl₃
 - (4) $NO_2^+ > NO_2^- > NO_2^-$
- In which of the following molecule 2π and $\frac{1}{2}\sigma$ 22. bond is present?
 - (1) O_2^{-1}
- $(2) O_2^+$
- (3) N_2^{-1} (4) N_2^{+1}
- 23. Order H₃PO₄>H₂SO₄>HNO₅> HCl is correct for :-
 - (1)Acidic nature
- (2) Basic strength
- (3) Viscosity
- (4) Oxidation state
- In which of the following compound all the 24. bond angles are equal :-
 - (1) SF₄
- (2) CCl₄ (3) CHCl₃ (4) XeF₆
- 25. Correct order of Bond angle is
 - (1) $NO_2^+ < NO_2 < NO_2^-$
 - (2) $BeCl_{2} > BF_{3} < CF_{4}$
 - (3) $NH_4^+ > NH_3 > NH_2^-$
 - (4) $OF_2 > OCl_2 > OBr_3$
- Which of the following do not exhibit 26. resonance.
 - (1) CO_3^{-2} (2) CIO_3^{-} (3) SiO_2 (4) SO_3^{-2}

- The incorrect statement regarding chloral hydrate CCl₃CH(OH)₂ is :-
 - (1) It exhibits intramolecular hydrogen bonding
 - (2) It has 9 lone pair and 9 bond pair
 - (3) It is stable inspite of coexistence of two-OH groups on a carbon atom
 - (4) Compound is non-planar and polar
- 28. Which of the following statements is incorrect?
 - (1) $C\ell F_3$ has T-shape
 - (2) In SF₄, F-S-F equatorial bond angle is less than 120°
 - (3) In $[IC\ell_4]^-$, $C\ell$ -I- $C\ell$ bond angle is 109°
 - (4) Shape of I₃⁻ molecule is linear

- Identify the correct option:-
 - (1) $NO_3^- > NH_3^- > NH_2^-$ (order of bond angle)
 - (2) (CH₃)₃ B is a planar molecule
 - (3) In NH₄Cl, 'N' atom is in sp³d Hybridisation
 - (4) BF₃ < BCl₃ < BBr₃ < BI₃ (Order of bond angle)
- **30.** Which of the following is not correctly match between given species and type of overlapping?
 - (1) XeO_3 : Three $(d\pi-p\pi)$ bonds
 - (2) H_2SO_4 : Two $(d\pi-p\pi)$ bonds
 - (3) SO_3 : Three $(d\pi p\pi)$ bonds
 - (4) $HClO_4$: Three $(d\pi-p\pi)$ bonds
- 31. In which of the following molecules no. of lonepairs and bond pairs on central atom are not equal :-
 - (1) H_2O (2) I_3^- (3) O_2F_2 (4) SCl_2

- **32.** Number of carbon atom present linearly in $C_{3}O_{2}$:-
 - (1) 2
- (2) 3
- (3) 6
- (4) 1
- In which pair both are not isostructural:-33.
 - $(1)BH_4^-\&AlH_4^-$
- (2) NH₄⁺ & PH₄⁺
- (3) $PCl_6^- \& [SiF_6]^{-2}$
- (4) BCl₄ & ICl₄
- 34. In which of the following molecule all bond length are equal:-
 - (1) SF₄
- (2) B_2H_6 (3) PCl_5
- (4) SiF₄
- Which of the following set do not have sp³d **35.** hybridization:-
 - (1) PF₄ & BrF₃
- (2) ICl₂⁺ & SF₄
- (3) $XeF_2 \& I_3^-$
- (4) AsF_4 & SCl_4
- 36. Which of the following has different hybridization than other :-
 - $(1) I_{3}^{-}$

- (2) XeO_3 (3) $SeCl_4$ (4) AsF_4^-
- Consider the following compounds and select the incorrect statement from the following:
 - NH_3 , PH_3 , H_2S , SO_2 , SO_3 , BF_3 , PCl_3 , IF_7 , P_4 , H_2
 - (1) 3 molecules out of given compounds involve Sp² hybridisation
 - (2) Three molecules are hyprevalent compounds
 - (3) Six molecules out of above compounds are non-planar in structure
 - (4) Two molecules out of given compounds involves $(d\pi-p\pi)$ bonding as well as also involves $(p\pi-p\pi)$ bonding.

- 38. Which of the following molecule exhibit $P_{\pi}-P_{\pi}$ bonding ?
 - (1) CO_3^{-2}
- (2) NO_3^{-1}
- (3) SiO₂
- (4) (1) & (2) both
- **39.** Which of the following statement is not correct?
 - (1) PCl₃F₂ has zero dipole moment
 - (2) PH⁺₄ is having tetrahedral geometry with sp³ hybridisation of central atom.
 - (3) All diatomic molecules with polar bonds have dipole moment.
 - (4) Four half filled pure orbital of carbon form same kind of bonds in CH₄
- 40. Select in which both have sea-saw shape-
 - (1) XeO_2F_2 , SiF_4
- (2) XeO_2F_2 , IO_2F_2
- (3) TeCl₄, ICl₄
- (4) BrO₃F, XeOF,
- 41. Which of the following have same geometry -
 - (1) SbF_{5}^{2-} , XeF_{5}^{-} , IF_{5}
 - (2) SF_4 , $XeOF_4$, PCl_4^+
 - (3) SF₆, PF₆, IOF₅
 - (4) COCl₂, SOCl₂, XeOF₃
- In which hybridisation, resulting all orbitals are NOT equivalent-
 - (1) sp^{3}
- (2) sp³d
- (3) sp^3d^2
- (4) sp^2
- Out of CHCl₃, CH₄ and SF₄, the molecule are not having regular geometry are :-
 - (1) CHCl₃ only
- (2) CHCl₃ & SF₄
- (3) CH₄ only
- (4) CH₄ & SF₄
- The correct order of increasing %s-character in the hybrid orbitals of following molecule/ion is :-
 - (I) CO_2^{-2} (II) XeF_4 (III) I_2^{-1}
 - (IV) NCl₃ (V) BeCl₂
 - (1) II < III < IV < I < V
 - (2) II < IV < III < V < I
 - (3) III < II < I < V < IV
 - (4) II < IV < III < I < V
- 45. Which of the following will have pyramidal shape :-
 - (1) [ClOF,]+
- (2) ICl₄
- (3) [BrIC1]-
- (4) All of these
- Which of the following is electron deficient 46. compound :-
 - (1) PF₃
- (2) CIF₃

- **47.** Maximum number of identical bond length are present in
 - (1) SF₆
- (2) IF₇
- (3) PCl₅
- (4) SO_4^{-2}
- **48.** Match column-I with column-II and select the correct answer :-

	Column-I (Molecules)		Column-II (Peoperty)
P	IF ₇	1	Planar and polar
Q	SO_2	2	Non planar and polar
R	SF ₄	3	planar and nonpolar
S	CS ₂	4	Non planar and non polar

- (1) (P) \rightarrow (4); (Q) \rightarrow (1); (R) \rightarrow (2); (S) \rightarrow (3)
- (2) (P) \rightarrow (4); (Q) \rightarrow (2); (R) \rightarrow (1); (S) \rightarrow (3)
- $(3) (P) \rightarrow (3) ; (Q) \rightarrow (1) ; (R) \rightarrow (2) ; (S) \rightarrow (4)$
- $(4) (P) \rightarrow (3) ; (Q) \rightarrow (1) ; (R) \rightarrow (4) ; (S) \rightarrow (2)$
- **49.** In which type of molecule, the dipole moment will be nonzero:-
 - (1) $AB_{2}L_{1}$ (2) $AB_{2}L_{3}$ (3) $AB_{4}L_{1}$ (4) AB_{4}
- **50.** Which of the following compounds give paramagnetic gas on decomposition
 - (i) $Pb(NO_2)_2$
- (ii) LiNO₃
- (iii) NaNO₂
- (iv) NH₄NO₂
- (1) I, II, III
- (2) II, III
- (3) I, II
- (4) III, IV
- **51.** Arrange the following compound in order of increasing dipole moment :
 - (I) 1, 3, 5-Trichloro benzene
 - (II) 1, 2, 4-Trichloro benzene
 - (III) 1, 2, 3, 4-Tetrachloro benzene
 - (IV) P-dichloro benzene
 - (1) I = IV < II < III
- (2) IV < I < II < III
- (3) IV = I < III < II
- (4) IV < II < I < III
- **52.** Which of the following molecule is planar as well as polar:
 - (1) $PC\ell_3$
- (2) SF₄
- (3) $C\ell F_3$
- (4) None of these
- 53. Which of the following compound have number of $p\pi$ - $p\pi$ bond equal to $p\pi$ - $d\pi$ bond.
 - (1) SO₃

Ε

- (2) SO₂
- (3) SOCl,
- (4) SO₂Cl₂

54. Which of the following molecule has some dipole moment:-

OH OCH₃

$$(1) \bigcirc OH \bigcirc OCH_3$$

$$OH \bigcirc OCH_3 \bigcirc OCH_2 \bigcirc OCH_2$$

$$OCH_3 \bigcirc OCH_3$$

$$OCH_3 \bigcirc OCH_3$$

- **55.** Which of the following species is non polar with presence of polar bond and lone pair of electron on central atom.
 - (1) CO,
- (2) SF₄
- (3) XeF₄
- (4) CF₄
- **56.** Which of the following species are hypervalent?
 - (I) C\(\ell O_4^-\)
- (II) BF₃
- (III) SO_4^{-2}
- (IV) CO_3^{-2}
- (1) I, II, III
- (2) I, III
- (3) III, IV
- (4) I, III, IV
- 57. Bond Bond dissociation energy (kJ mole⁻¹)
 - C-I 240
- → Element A
- C-II 328
- → Element B
- C-III C-IV
- 276 485
- → Element D

Element C

Elements A, B, C and D, which element has the smallest atom ?

- (1) I
- (2) III
- (3) II
- (4) IV
- **58.** Which have maximum number of lone pair on central atom :-
 - (1) SO,
- (2) SCl₂
- (3) XeF₂
- $(4) \text{ XeO}_{2}F_{2}$
- **59.** Total no. of vacant orbitals in valence shell of sulphur when it undergoes formation of SF_4 :-
 - $(1)\ 5$
- (2) 4
- $(3) \ 3$
- (4) 2
- **60.** Indicate the wrong statement :-
 - (1) Generally a sigma bond has free rotation along the axis
 - (2) p-orbitals always have only sideway overlapping
 - (3) s-orbital never form π -bond
 - (4) There can not be more than one sigma bond between two atoms

- Which of the following statement is incorrect :-
 - (1) Both CO, and SiO, are linear
 - (2) If internuclear axis is Z-axis then p_a orbital overlaps to form σ bond
 - (3) Oxidation state of $T\ell$ and I in $T\ell I_3$ are +1 and $-\frac{1}{2}$
 - (4) $3d_{xy} 2p_x$ colateral overlapping is stronger than $3p_x$ - $3p_x$ sideway overlapping
- **62.** If compound AX₃ is a hypervalent compound then the group no of element A is :-
 - (1) III A
- (2) V A
- (3) VI A
- (4) VII A
- **63.** Correct order of extent of overlapping is :-
 - (1) 2s 2s > 2p 2p > 2s 2p
 - (2) 1s 1s > 2p 2p > 2s 2p
 - (3) 1s 1s < 2s 2s < 3s 3s
 - (4) 3s 3s > 3s 3p > 3p 3p
- **64.** Which one is formed in IInd excited state :-
 - (1) PCl₅
- (2) SH₆
- (3) SO₃
- (4) IF₇
- **65.** When two A.O. combine they form B.MO & ABMO. During BMO 'x' energy is released & during ABMO 'y' energy is absorbed. So the correct relation will be :-
 - (1) x = y
 - (2) x < y
 - (3) y < x
 - (4) None of these
- 66. Dative Bond is present in :-
 - (1) KI₃
- (2) KNO₂
- (3) KHF,
- (4) All
- **67.** Which of the following element never form compound in ground state :-
 - (1) N
- (2) B
- (3) C
- (4) P
- Which of the following pair have same **68.** hybridisation:-
 - (1) ClO₄ & ClO₂
- (2) SF₄ & CCl₄
- (3) BF₃ & NF₃
- (4) CO, & SO,
- Which orbital is not involved in the formation **69.** of PCl₅ molecule :-
 - (1) s

- (2) dz^{2}
- (3) dx^2-y^2
- $(4) p_{a}$

- 70. Shape of molecule having 4-bond pair and one lone pair is :-
 - (1) Trigonal bipyramidal
 - (2) T-Shape
 - (3) See-saw
 - (4) Square planar
- Which of the following molecules has both $p\pi$ -71. $p\pi$ and $p\pi$ - $d\pi$ bonds
 - (1) XeO₂F₂
- (2) SO₂Cl₂
- (3) SO₃
- (4) XeO₃
- 72. Select the correct statement:
 - (1) The order of (C–O) B.O. in various speccies $CO_3^{2-} < CO_2 < CO$
 - (2) PH₅ can undergo sp³d hybridisation to have octahedral geometry
 - (3) Dipole moment of CH₂F is greater than of CH,Cl
 - (4) Increasing strength of hydrogen bonding is Cl-H---Cl< N-H---N< O-H---N< F-H---F
- **73.** Species present in acidic aq. solution are:
 - $(1) H_3O^+$
- (2) $H_5O_2^+$
- $(3) H_7O_3^+$
- (4) All
- 74. Intramolecular hydrogen bonding is not present in :-
 - (1) Urea
- (2) Chloral hydrate
- (3) Salicyladehyde
- (4) o-fluoro phenol
- *75*. Which of the following order of H-bond strength is not correct :-
 - (1) $HF > H_2O > NH_3 > H_2S$
 - (2) $D_2O > H_2O$
 - $(3) H_2O > H_2O_2$
 - $(4) \text{ HF}_{2}^{-} < (\text{HF})_{2}^{-}$
- **76.** Dipole-dipole (Keesom) attraction is present in:-
 - (1) $KCl + H_2O$
 - (2) $CH_3 C CH_3 + CH_3 C \equiv N$ O
 - (3) $NO_3^- + Cl_2$
 - (4) HCl + Cl₂
- The solubility of inert gases in water is due to 77.

 - (1) Keesom attraction (2) Debye attraction
 - (3) London force
- (4) Ion-dipole attraction

- **78.** Dispersion force is present between :-
 - (1) Polar + Polar molecules
 - (2) Nonpolar + Non-polar molecules
 - (3) Polar + Nonpolar molecules
 - (4) All of these
- **79.** Stability of the species Li₂, Li₂ and Li₂⁺ increases in the order of :-
 - $(1) \ Li_2^- < Li_2^+ < Li_2 \qquad \qquad (2) \ Li_2 < Li_2^+ < Li_2^-$
 - (3) $\text{Li}_2 < \text{Li}_2^- < \text{Li}_2^+$
- (4) $\text{Li}_{2}^{-} < \text{Li}_{2} < \text{Li}_{2}^{+}$
- Which of the following compound donot exist? 80.
 - (1) PCl₅
- (2) OF_6
- (3) OF₂
- (4) BrF₅
- **81.** Among the following, VWF are maximum in :-
 - (1) HBr
- (2) LiBr
- (3) LiCl
- (4) AgBr
- **82.** Which of the following can not be calculated by Born Haber cycle formation of MgO:-
 - (1) Lattice energy of MgO
 - (2) EA of oxygen
 - (3) Hydration energy of Mg⁺²
 - (4) I.E. of Mg
- 83. Which pair is not isomorphous pair :-
 - (1) Green vitriol, Epsum salt
 - (2) KNO₃, CaCO₃
 - (3) NaF, Na₂O
 - (4) Potash alum, chrome alum
- Which of the following compound form non 84. conducting solution in water. :-
 - (1) Blue vitriol
- (2) Toulene
- (3) Chili salt petre
- (4) Indian salt petre
- 85. How many compounds show conductivity HCl(aq), HCl (molten), AlCl₃ (molten), AlF₃ (molten), Graphite, Na(s) AlCl₃(aq)
 - (1) 4
- (2) 5
- (3) 6
- (4) 3
- 86. In which of the following set do all the three compounds have bonds that are mainly ionic:-
 - (1) NaCl, NCl₂, CCl₄
- (2) CsBr, BaBr₂, SrO
- (3) CsF, BF₂, NH₂
- (4) Al₂O₃, CaO, SO₂
- **87.** Which of the following B.P. order is not correct
 - (1) $SiF_4 < SiCl_4$
 - (2) $CH_4 < SiH_4 < GeH_4$
 - (3) $CH_{4} < CD_{4}$
 - (4) He > H_2

- 88. Strength of H-bond and boiling point order is opposite for :-
 - (1) HF, H₂O, H₂O₂
- (2) HF, H₂O, NH₃
- (3) HF, HCl, HBr
- (4) H₂O, H₂S, NH₃
- 89. Which of the following order is not correct :-
 - (1) $H_2O > HF > NH_3$ mpt
 - (2) CH_3 -O- CH_3 < C_2H_5 -OH bpt
 - (3) $(CH_3)_2SO_4 > H_2SO_4$ volatility
 - (4) HCl > HF (Boiling point)
- 90. In which of the following process, weaking of covalent bond take place :-
 - (1) Boiling of H₂O
- (2) Melting of KCN
- (3) Boiling of CF₄
- (4) Melting of SiO₂
- 91. Find the total number of molecule / ions in which d orbitals is / are not in hybridisation

$$PC\ell_{6}^{-}, PC\ell_{4}^{+}, IF_{4}^{-}, IF_{5}, XeO_{3}F_{2}, IC\ell_{2}^{+}, SF_{2}, SF_{6},$$

 AsF_{4}^{+}, SiF_{4}

- (1) 3
- (2) 4
- (3) 5
- 92. Number of molecules or ions which has/have any bond angle of 120° is

$$CH_3^-, CH_3^\oplus, NH_3, CO_3^{2-}, BC\ell_3, PC\ell_5$$

- (1) 3
- (2) 4
- (3) 5
- (4) 6

 $(4) H_2^+$

- 93. The species having diamagnetic nature and bond order 1.0 is
 - (1) O_2^{2-}
- (2) O_2^+ (3) O_2^{2+}
- $(4) O_{2}$
- Which pair of species doesn't exist? 94.
 - (1) B_2
- (2) Be₂
- (3) Li₂
- 95. Which of the following order is incorrect:-
 - (1) MCl < MCl₂ < MCl₃; Ionic character
 - (2) $F^- < Cl^- < Br^- < I^-$; Polarisibility
 - (3) $Na^+ < Ca^{+2} < Mg^{+2} < Al^{+3}$; Polarising power (4) LiF < LiCl < LiBr < LiI; Covalent character
- 96. Which is the correct decreasing order of covalent nature :-
 - (1) $SiCl_4 > AlCl_3 > ZnCl_2 > CaCl_2 > MgCl_2$
 - (2) $SiCl_4 > AlCl_3 > MgCl_2 > CaCl_2 > ZnCl_3$
 - (3) $ZnCl_2 > SiCl_4 > AlCl_3 > MgCl_2 > CaCl_3$
 - (4) $SiCl_4 > AlCl_3 > ZnCl_2 > MgCl_2 > CaCl_2$

- Which of the following order is not correct :-
 - (1) CrO < Cr₂O₃ < CrO₃ (covalent character)
 - (2) ZnO(Philosopher's wool) > ZnS(Zinc blend) (ionic character)
 - (3) $BeCl_2 > MgCl_2 > CaCl_2 > SrCl_2 > BaCl_2$ (ionic character)
 - (4) KCl < AgCl
- (covalent character)
- 98. Which of following will not conduct electricity?
 - (1) KOH (aq.)
- (2) Fused NaCl
- (3) Solid KCl
- (4) Graphite
- 99. Which of the following statement is not correct?
 - (1) Ortho nitro phenol can be separated from its meta and para isomer using its steam volatile property.
 - (2) HF(s) has zig-zag structure
 - (3) Bond length in HF is more volatile than HC1.
 - (4) Ethylene glycol is less viscous than glycerol.
- 100. Which of the following solubility order is not correct :-
 - (1) $MgF_2 < MgCl_2 < MgBr_2 < MgI_2$
 - (2) $Be(OH)_2 < Mg(OH)_2 < Ca(OH)_2 < Sr(OH)_2$
 - (3) $\text{Li}_2\text{O} < \text{Na}_2\text{O} < \text{K}_2\text{O} < \text{Rb}_2\text{O} < \text{Cs}_2\text{O}$
 - (4) $CsF < CsC\ell < CsBr < CsI$
- **101.** Assuming 2s-2p mixing is NOT operative, the paramagnetic species among the following is
 - (1) Be,
- (2) B_2
- (3) C_{2}
- $(4) N_{2}$
- 102. The salt having least solubility in water :-
 - (1) BaCl₂
- (2) $Ba(NO_3)_2$
- (3) MgSO₄
- (4) BaSO₄
- 103. The fluoride which is most soluble in water :-
 - (1) CaF_{2} (2) BaF_{2}
- (3) SrF₂
- 104. Anhydrous AlCl₃ is covalent. From the data given below:
 - Lattice energy = 5137 kJ/mol
 - ΔH hydration for Al⁺³ = -4665 kJ/mol
 - ΔH hydration for Cl⁻ = -381 kJ/mol
 - Correct statement is :-

- (1) The solution will consist of Al⁺³ & Cl⁻
- (2) The solution will consist of hydrated Al⁺³ & C1
- (3) It will remain covalent in aqueous solution
- (4) None
- 105. Which of the following statement is incorrect:-
 - (1) AgCl < AgF
- solubility in H₂O
- (2) KCl < KI
- solubility in acetone
- (3) $BeC_2O_4 < BaC_2O_4$ solubility in H_2O
- (4) $CaCrO_4 > BaCrO_4$ solubility in H_2O
- 106. Correct solubility order :-
 - (1) $CaCrO_4 > BaCrO_4$ (2) $BeCO_3 < BaCO_3$
- - (3) $LiNO_3 < CsNO_3$ (4) $NaClO_4 < KClO_4$
- 107. Which of the following halide can be converted into anhydrous form on heating :-
 - (1) BeCl₂·H₂O
- (2) KCl·6H₂O
- (3) AlCl₃·6H₂O
- (4) FeCl₃·6H₂O
- **108.** Which of the following thermal stability order is not correct :-
 - (1) NaHCO₃ < KHCO₃ < RbHCO₃
 - (2) $CaO_2 > SrO_2 > BaO_2$
 - (3) $Na_2SO_4 > MgSO_4 > Al_2(SO_4)_3$
 - (4) $CCl_4 > SiCl_4 > GeCl_4 > SnCl_4$
- 109. Which of the following substance on being heated will give a gas that does not turns lime water milky :-
 - (1) LiNO₃
- (2) ZnCO₃
- (3) ZnSO₃
- (4) MgCO₃
- 110. Which of the following compound give metal and oxygen gas at high temp :-
 - (1) NaNO₂
- $(2) Ag_2CO_2$
- $(3) K_2CO_3$
- (4) Li₂CO₂
- 111. In which of the following species presence of lone pair does not affect idealized bond angle?
 - (I) PF₃
- (II) BrF₃
- (III) IF₅
- $(IV) IC\ell_4^-$ (V) XeF₂
- (1) I, II, III
- (2) IV, V
- (3) II, V
- (4) None of these

- 112. The incorrect order of bond angle :-
 - (1) $CO_{2} > CO_{3}^{-2} > CF_{2}CI_{2}$
 - (2) $NF_3 > NH_3 > NCl_3$
 - (3) $NO_2^+ > NO_2^- > NO_2^-$
 - $(4) PH_{2} > AsH_{2} > SbH_{2}$
- 113. Which of the following has been arranged in order of decreasing bond length?
 - (1) P-O > S-O > Cl-O
 - (2) P-O > Cl-O > S-O
 - (3) S-O > Cl-O > P-O
 - (4) Cl-O > S-O > P-O
- 114. Which of the following species are hypervalent?
 - (A) ClO_4^-
- (B) BF₃
- (C) SO_4^{-2}
- (D) CO_{2}^{-2}
- (1) A, B, C
- (2) C, D
- (3) A, C
- (4) A, B
- 115. The correct order of increasing C-O bond length of CO, CO₃⁻² and CO₂ is :-
 - (1) $CO_3^{-2} < CO_2 < CO$ (2) $CO < CO_2 < CO_3^{-2}$

 - (3) $CO < CO_3^{-2} < CO_2$, (4) $CO_2 < CO_3^{-2} < CO_3$
- 116. The species having pyramidal shape is :-
 - (1) OSF_{2} (2) BrF_{3}
- (3) SiO_3^{-2} (4) SO_3

- 117. PCl₅ exist but NCl₅ doesnot because :-
 - (1) Nitrogen atom is much smaller than P
 - (2) NCl₅ is unstable
 - (3) Nitrogen has no vacant d-orbitals
 - (4) Nitrogen is highly inert
- 118. The correct order of increasing s-character (in percentage) in the hybrid orbitals of following molecules/ions is :-
 - (A) CO_3^{-2} (B) NCl_3
 - (C) BeCl,
 - (1) B < A < C
- (2) A < B < C
- (3) C < A < B
- (4) C < B < A
- 119. Among MgCl₂, RbCl, BeCl₂ and LiCl. The compounds with highest and lowest % of ionic characters are :-
 - (1) RbCl and BeCl,
- (2) MgCl₂ and BeCl₂
- (3) BeCl₂ and MgCl₂
- (4) RbCl and LiCl
- 120. Which of the following is correct order of dipole moment?
 - (1) $NH_3 > NF_3$
- (2) $BF_3 > BCl_3$
- $(3) CF_4 > CH_4$
- (4) $XeF_{2} > XeO_{3}F_{2}$

	ANSWER KEY														
Que.	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Ans	3	1	2	4	4	4	3	4	3	2	3	4	1	3	4
Que.	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30
Ans	3	2	1	4	1	3	3	3	2	3	3	2	3	1	3
Que.	31	32	33	34	35	36	37	38	39	40	41	42	43	44	45
Ans	2	2	4	4	2	2	3	2	4	2	3	2	2	1	1
Que.	46	47	48	49	50	51	52	53	54	55	56	57	58	59	60
Ans	4	1	1	1	1	1	3	2	4	3	2	4	3	2	2
Que.	61	62	63	64	65	66	67	68	69	70	71	72	73	74	75
Ans	1	4	2	3	3	1	2	1	3	3	3	4	4	1	4
Que.	76	77	78	79	80	81	82	83	84	85	86	87	88	89	90
Ans	2	2	4	1	2	4	3	3	2	2	2	4	1	4	4
Que.	91	92	93	94	95	96	97	98	99	100	101	102	103	104	105
Ans	3	2	1	2	1	4	3	3	3	4	3	4	4	2	3
Que.	106	107	108	109	110	111	112	113	114	115	116	117	118	119	120
Ans	1	2	2	1	2	2	2	1	3	2	1	3	1	1	1

COORDINATION COMPOUNDS & d-BLOCK COMPOUNDS

- 1. The oxidation state of Mo in its oxido-complex species $[Mo_2O_4(C_2H_4)_2(H_2O)_2]^{2-}$ is
 - (1) + 2
- (2) +3
- (3) +4
- (4) +5
- 2. What is the charge on the complex $[Cr(C_2O_4)_2(H_2O)_2]$ formed by Cr(III)
 - (1) +3
- (2) +1
- (3) +2
- (4) -1
- **3.** In which of the following complex the nickel metal is in highest oxidation state?
 - (1) Ni(CO)₄
 - (2) K₂NiF₆
 - (3) $[Ni(NH_3)_6](BF_4)_2$
 - (4) $K_4[Ni(CN)_6]$
- A complex of platinum, ammonia and chloride produces four ions per molecule in the solution.
 The structure consistent with the observation is
 - (1) $[Pt(NH_3)_{4}]Cl_{4}$
- (2) $[Pt(NH_3)_2Cl_4]$
- (3) $[Pt(NH_2)_5C1]C1_2$
- (4) $[Pt(NH_3)_4Cl_2]Cl_2$
- 5. How many moles of AgCl would be obtained, when Co(NH₃)₅Cl₃ is treated with excess of AgNO₃?
 - (1) 1 mol
- (2) 2 mol
- (3) 3 mol
- (4) No ppt is formed
- **6.** The oxidation number of Co in the complex ion

$$\left[(en)_2 Co \stackrel{\text{NH}}{<} Co (en)_2 \right]^{3+}$$

- (1) + 2
- (2) +3
- (3) +4
- (4) +6
- 7. The donor sites of [EDTA]⁻⁴ are
 - (1) O atoms only
 - (2) N atoms only
 - (3) Two N atoms and four O atoms
 - (4) Three N atoms and Three O atoms
- **8.** Among the following, metal carbonyls, the C-O bond is strongest in :
 - (1) $[Mn(CO)_6]^+$
- (2) $[Cr(CO)_{6}]$
- $(3) [V(CO)_6]^-$
- (4) [Ti(CO)₆]²⁻
- 9. The bond length in CO is 1.128Å. What will be the bond length of CO in Fe(CO)₅?
 - (1) 1.158Å
- (2) 1.128Å
- (3) 1.078Å

16

(4) 1.118Å

- **10.** Among the following metal carbonyls, the C-O bond order is lowest in.
 - (1) $[Mn(CO)_6]^+$
 - (2) [Fe(CO)₅]
 - (3) $[Cr(CO)_{6}]$
 - $(4) [V(CO)_6]^-$
- **11.** Which of the following are bidentate monovalent anion ligands?
 - (a) Acetylacetonato
 - (b) Oxalato ion
 - (c) Dimethylglyoximato

Select the correct answer :-

- (1) (a) only
- (2) (a) and (c) only
- (3) (c) only
- (4) (b) and (c) only
- **12.** Diethylenetriamine is :-
 - (1) Chelating agent
 - (2) Tridentate neutral molecule
 - (3) Tridentate monoanion
 - (4) (1) and (2) both
- **13.** Total number of isomers in [Pt(NH₃)₂(CN)₂] is :-
 - (1) 2
- (2) 4
- (3) 6
- (4) 8
- 14. Which of the following name is impossible:
 - (1) Potassium tetrafluoridoxido chromate (VI)
 - (2) Barium tetrafluoridochromate (II)
 - (3) Dichlorobis (urea) copper (II)
 - (4) All the impossible
- 15. The formula of sodium nitroprusside is
 - (1) $Na_4[Fe(CN)_5NO_2]$
 - (2) $Na_2[Fe(CN)_5NO^+]$
 - (3) NaFe[$Fe(CN)_6$]
 - (4) $Na_{2}[Fe(CN)_{6}NO_{2}]$
- **16.** The formula of complex tris (ethylenediamine) cobalt (III) sulphate is:
 - (1) $[Co(en)_2SO_4]$
 - (2) [Co(en)₂SO₄]
 - $(3) [Co(en)_2]_2SO_4$
 - (4) $[Co(en)_3]_2(SO_4)_3$

- **17.** Which of following pairs of name and formula of complexes, is not correct?
 - (1) Tetraamminecopper(II)sulphate..... $[Cu(NH_3)_a]SO_4$
 - (2) Diamminesilver(I)chloride..[Ag(NH₃)₂]Cl
 - (3) Potassiumhexacyanidoferrate(III)..K₄[Fe(CN)₆]
 - (4) Potassiumamminepentachloridoplatinate(IV) K[PtCl_s(NH₃)]
- **18.** Complex ion [CuCl₂(NH₂CoNH₂] is named as
 - (1) dichloro bis (urea) copper (II)
 - (2) bis (urea) dichloro copper (II)
 - (3) dichloro bis (urea) copper (I)
 - (4) bis (urea) dichloro copper (I)
- **19.** Trioxalatoaluminate (III) and tetrafluoroborate(III) ions are :
 - (1) $[Al(C_2O_4)_3]$, $[BF_4]^{3-}$
 - (2) $[Al(C_2O_4)_3]^{3+}, [BF_4]^{3+}$
 - (3) $[Al(C_2O_4)_3]^{3-}$, $[BF_4]^{-}$
 - (4) $[Al(C_2O_4)_3]^{2-}$, $[BF_4]^{2-}$
- **20.** Calculate the EAN of central atom in the following complexes:
 - (i) [Cr(CO)₆]
 - (ii) $[Fe(\eta^5-C_5H_5)_2]$
- **21.** In sodium nitroprusside, The oxidation number coordination No. and effective atomic number of iron are respectively:
 - (1) +3, 6, 36
- (2) +2, 6, 36
- (3) +3, 3, 36
- (4) 6, +3, 35
- **22.** In Tollen's reagent [Ag(NH₃)₂]⁺¹. The oxidation number coordination number and effective atomic number of central metal ion are respectively

[Atomic number of Ag = 47]

- (1) +1, 2, 50
- (2) +1, 2, 51
- (3) +2, 1, 50
- (4) +1, 1, 50
- **23.** The effective atomic no. of $Co(CO)_4$ is 35 and hense is less stable. It attains stability by:
 - (1) oxidation of Co
 - (2) Reduction of Co
 - (3) dimerization
 - (4) (2) & (3) both

- 24. A compound is made by mixing cobalt (III) nitrite and potassium nitrite solution in the ratio of 1:3. The aqueous solution of the compound showed 4 particles per molecule whereas molar conductivity reaveals the presence of six electrical charges. The formula of the compound is
 - (1) $Co(NO_2)_3.2KNO_2$
 - (2) Co(NO₂)₃.3KNO₂
 - (3) $K_3[Co(NO_2)_6]$
 - (4) $K[Co(NO_2)_4]$
- **25.** Which of the following shows maximum molar conductance
 - (1) $[Co(NH_2)_6]Cl_2$
 - (2) $[Co(NH_3)_3Cl_3]$
 - (3) $[Co(NH_3)_4Cl_2]Cl$
 - (4) [Co(NH₃)₅Cl]Cl₂
- 26. A Coordination complex has the formula PtCl₄.2KCl. Electrical conductance measurements indicate the presence of three ion in one formula unit. Treatment with AgNO₃ produces no precipitate of AgCl. What is the coordination no. of Pt in this complex
 - (1) 5
- (2) 6
- (3) 4
- (4) 3
- **27.** Which of the following complexes produces three moles of Silver chloride when its one mole is treated with excess of Silver nitrate:
 - (1) [Cr(H,O),Cl,]
 - (2) $[Cr(H_2O)_4Cl_2]Cl$
 - (3) [Cr(H₂O)₅Cl]Cl₂
 - $(4) [Cr(H_2O)_6]Cl_3$
- **28.** Concentrated H₂SO₄ will not dehydrate the following complex:
 - (1) $[Cr(H_2O)_5Cl]Cl_2.H_2O$
 - (2) $[Cr(H_2O)_4Cl_2]Cl.2H_2O$
 - (3) $[Cr(H_2O)_6]Cl_6$
 - (4) All of these

- On adding AgNO₃ solution to a solution of [Pt(NH₃)₃Cl₃]Cl. The percentage of total chloride ion precipitated is-
 - (1) 100
- (2)75
- (3) 50
- (4) 25
- **30.** One mole of the complex compound Co(NH₃)₅Cl₃ gives 3 moles of ion on dissolution in water. One mole of the same complex reacts with two moles of AgNO3 solution to yield two moles of AgCl(s). The structure of the complex is-
 - (1) [Co(NH₃)₄Cl]Cl₂.NH₃
 - (2) [Co(NH₂)₅Cl].Cl₂
 - (3) $[Co(NH_3)_3Cl].2NH_3$
 - (4) $[Co(NH_3)_4Cl_3]Cl.NH_3$
- 31. Select the correct statement for the complexes $[Cr(H_2O)_6]Cl_3$ and $[Cr(H_2O)_5Cl]Cl_3.H_2O$
 - (1) There can be differentiated by amount.
 - (2) There can be diffrentiated by electrical conducting measurement method.
 - (3) There can be diffrentiated by heating with conc. H₂SO₄.
 - (4) All of these
- Select incorrect match for $[M(H_2O)_6]^{2+}$ **32.** complex.

	Metal ions	Electronic configuration	CFSE
1	Mn ²⁺	$t_{2g}^3 e_g^2$	$0\Delta_0$
2	V^{2+}	$t_{2g}^3 e_g^0$	$-1.2\Delta_0$
3	Ni ²⁺	$t_{2g}^6 e_{g}^2$	$-1.6\Delta_0$
4	Ti ²⁺	$t_{2g}^2e_{g}^0$	$-0.8\Delta_{0}$

- **33.** Which of the following is non-conducting?
 - (1) CoCl₂.6NH₂
- (2) CoCl₂.5NH₂
- (3) CoCl₂.4NH₂
- (4) CoCl₂.3NH₂
- 34. Following sidwick's rule of EAN, Co(CO)_x will be:
 - (1) Co(CO)₄
- (2) Co(CO),
- $(3) Co(CO)_6$
- (4) Co(CO)₁₀

- **35.** Which of the following cannot show linkage Isomerism :-
 - (1) NO_{2}^{-}
- (2) SCN[⊕]
- (3) CN[⊕]
- (4) NH₂
- **36.** The complexes [Pt(NH₂)₄][PtCl₆] $[Pt(NH_3)_4Cl_2]$ $[PtCl_4]$ are :-
 - (1) Linkage isomers
 - (2) Optical isomers
 - (3) Co-ordination isomers
 - (4) Ionisation isomers
- **37.** $[Co(NH_3)_5NO_2]$ Cl₂ and $[Co(NH_3)_5ONO]$ Cl₂ are related to each other as :-
 - (1) Geometrical isomers
 - (2) Linkage isomers
 - (3) Coordination isomers
 - (4) ionisation isomers
- 38. The no. of geometrical isomers of $[Co(NH_3)_3(NO_3)_3]$ are :-
 - (1) 0
- (2) 2
- (3) 3
- (4) 4
- 39. Consider the following statement and arrange in the order of true/false as given in the codes :-
 - (a) $[Cr(NH_3)_6][Cr(CN)_6]$ and $[Cr(NH_3)_4(CN)_5]$ $[Cr(NH_3)_2(CN)_4]$ are coordination isomers:-
 - (b) $[Cr(Py)_2(H_2O)_2Cl_2]Cl$ [Cr(Py)₂(H₂O)Cl₃]H₂O are ionisation isomer
 - (c) $[Pt(NH_3)_4Br_2]Cl_1$, and $[Pt(NH_3)_4Cl_2]Br_2$ are linkage isomers
 - (d) [PtCl₂(NH₃)₂] exihibits optical isomerism
 - (1) TTFT (2) FTFT
- (3) TTFF
- 40. Which of following isomers of [M(NH₂)₂Cl₂] would react with silver oxalate $(Ag_2C_2O_4)$:

- (3) Both
- (4) None

- **41.** Which of the following complex will follow EAN rule?
 - (1) $[Mn(Co)_5]$
 - (2) $[Mn(Co)_{6}]$
 - (3) [Fe(Co)₅]
 - (4) [Co(Co)₄]
- **42.** Identify the geometrical isomers of the following:-

- (1) I with III
- (2) II with IV
- (3) I with II
- (4) None of these
- **43.** Which of the following compounds show optical isomerism ?
 - (a) Cis- $[Co(NH_3)_4Cl_2]^+$
 - (b) trans-[Co(en)₂Cl₂]⁺
 - (c) $\operatorname{cis-[Co(en)_2Cl_2]^+}$
 - (d) $[Co(en)_3]^{3+}$
 - (1) a & b
 - (2) b & c
 - (3) c & d
 - (4) a, b & d
- **44.** Which of the following isomerism is/are not shown by the complex [CoCl₂(OH)₂(NH₃)₂]Br?
 - (1) Ionization
 - (2) Linkage
 - (3) Gemetrical
 - (4) Optical

45. Three arrangements are shown for the complex $[Co(en)(NH_3)_2Cl_2]^+$ pick up the correct statement:-

- (1) II and III are optical isomers
- (2) I & III are optical isomers
- (3) I & II one geometrical isomers
- (4) II & III are geometrical isomers
- **46.** Which kind of isomerism is exhibited by octahedral [Co(NH₃)₄Br₂]Cl ?
 - (1) Geometrical & ionization
 - (2) Geometrical & optical
 - (3) Optical & ionization
 - (4) Geometrical only
- 47. Which of the following has an optical isomer?
 - (1) $[Co(en)(NH_3)_2]^{2+}$
 - (2) $[Co(H_2O)_4(en)]^{3+}$
 - (3) $[Co(en)_2(NH_3)_2]^{3+}$
 - (4) $[Co(NH_3)_3Cl]^+$
- **48.** Which of the folloing pairs represents linkage isomers ?
 - (1) $[Pd(PPh_3)_2 (NCS)_2]$ and $[Pd(PPh_3)_2 (SCN)_2]$
 - (2) $[Co(NH_3)_5NO_3]SO_4$ and $[Co(NH_3)_5SO_4]NO_3$
 - (3) $[PtCl_2(NH_2)_4]Br_2$ and $[PtBr_2(NH_2)_4]Cl_2$
 - (4) $[Cu(NH_3)_4][PtCl_4]$ and $[Pt(NH_3)_4][CuCl_4]$
- **49.** Select the correct statement from the following?
 - (1) $[Sc(H_2O)_6]^{3+}$ and $[Ti(H_2O)_6]^{3+}$ both are colourless
 - (2) [Co(NH₃)₄Br₂]Cl show ionization isomers and geometrical isomers
 - (3) [Pd(NO₂)₂(NH₃)₂] is square planar and shows geometrical as well as linkage isomers
 - (4) Both (2) and (3) are correct

- **50.** $[Fe(en)_2(H_2O)_2]^{2+} + en \rightarrow complex (x)$. The correct statement about the complex (x) it is
 - (1) a low spin complex
 - (2) diamagnetic
 - (3) shows geometrical isomerism
 - (4) (1) and (2) both
- **51.** Which kind of isomerism is shown by the complex $[Co(NH_3)_5(ONO)]SO_4$?
 - 1. Ionization isomerism
 - 2. Linkage isomerism
 - 3. Geometrical isomerism
 - 4. Optical isomerism
 - (1) 1, 2, 3, & 4 are correct
 - (2) 1, 3, & 4 are correct only
 - (3) 1 & 2 are correct only
 - (4) 2, 3 & 4 are correct only
- **52.** Which of the following complexes show geometrical as well as optical isomerism?
 - (i) $[Cr(ox)_2]^{3-}$
 - (ii) $[Rh(en)_2Cl_2]^+$
 - (iii) $[Co(NH_3)_2Cl_2$ (en)]⁺

Select the correct code

- (1) (i) only
- (2) (i) & (ii) only
- (3) (ii) & (iii) only
- (4) (i), (ii), & (iii)
- 53. The total No. of possible isomers of the compound $[Cu^{II}(NH_3)_4][Pt^{II}\ Cl_4]$ are :-
 - (1) 3
- (2) 5
- (3) 4
- (4) 6
- **54.** $[Co(en)_3]^{3+}$ ion is expected to show :-
 - (1) Two optically active isomers
 - (2) Two optically inactive isomers
 - (3) four optically active isomers; cis, d & ℓ from and trans d & ℓ form
 - (4) None
- 55. The number of geometrical isomers for octahedral [Co(NH₃)₂Cl₄]⁻, square planar [AuCl₂Br₂]⁻ respectively are :-
 - (1) 4, 2
- (2) 2, 2
- (3) 3, 2
- (4) 2, 3
- **56.** How many isomers are possible for the complex ion $[Cr(NH_3)_3Cl_3]$?
 - (1) 3
- (2) 2
- (3) 4
- (4) 5

- **57.** Complex
 - (a) Na₂[Fe(CN)₅NO]
 - (b) [Fe(H₂O)₅NO]SO₄
 - (c) $K_4[Fe(CN)_6]$

Which of the following statement are wrong?

- (1) (a) is used in detation of S^{2-}
- (2) complex part of each compound in octahedral
- (3) (c) is used in detection of Fe³⁺
- (4) O.S. of Fe in (a) and (b) is +1
- **58.** [Pt(NH₃)(NH₂OH)(NO₂)(Py)]⁺ will form how many geometrical isomers :-
 - (1) 2
- (2) 3
- (3) 0
- (4) 5
- **59.** Isomerism exhibited by $[Cr(NH_3)_2(H_2O)_2Cl_2]^+$ are:-
 - (1) Ionisation, optical
 - (2) Hydrate, optical
 - (3) Geometrical, optical
 - (4) Coordinate, geometrical
- **60.** Which of the following is true for the complex $Co(NO_2)(Cl)_2.5NH_3$ (Co is in + 3 oxidation state)
 - (1) It shows ionisation isomerism
 - (2) It is inner orbital complex
 - (3) It is diamagnetic
 - (4) All
- 61. The total No. of isomers possible for the complex [Co(en),Cl₂] is :-
 - (1) 2
- (2) 3
- (3) 4
- (4) 5
- **62.** The complex $[Pt(NH_3)_4]^{2+}$ has structure :-
 - (1) Square planer
 - (2) Tetrahedral
 - (3) Pyramidal
 - (4) Pentagonal
- **63.** Which of the following is not correctly matched?
 - (1) [MnCl₄]⁻² tetrahedral, zero CFSE
 - (2) $[Pt(NH_3)(Br),(Cl)(Py)]$ tetrahedral, EAN = 36
 - (3) $[Fe(CO)_2(NO)_2]$ tetrahedral, EAN = 36
 - (4) [Co(CO)₄]⁻ tetrahedral, C-O B.L. larger than CO

- In complexes more stability is shown by:-
 - (1) $[Fe(H_2O)_6]^{3+}$
 - (2) $[Fe(CN)_6]^{3-}$
 - (3) $[Fe(C_2O_4)_2]^{3-}$
 - (4) $[FeCl_6]^{3-}$
- When MnO₂ is fused with KOH, a coloured **65.** compound is the product and the colour is :-
 - (1) Mn₂O₄, black
 - (2) KMnO₄, purple
 - (3) Mn₂O₃, brown
 - (4) K₂ MnO₄, green
- **66.** Which of the following is not correctly mathced?
 - (1) $[Fe (CN)_6]^{3-}$ d^2sp^3 and paramagnetic
 - (2) Fe(CO)₅ dsp³ and diamagnetic
 - (3) $[Fe(en)_3]^{3+} sp^3d^2$ and paramagnetic
 - (4) [ZnCl₂(PPH₃)₂]-sp³ and paramagnetic
- 67. Which of the following is incorrectly matched complex ?

	Complex	Oxidation number	Electronic configuration
1	$K_3[Co(C_2O_4)_3]$	+3	$t^6_{\ 2g}eg^o$
2	$(NH_4)_2[CoF_4]$	+2	$t_{2g}^5 eg^2$
3	Cis[Cr(en) ₂ Cl ₂]Cl	+3	$t_{2g}^{3}eg^{o}$
4	[Mn(H ₂ O) ₆]SO ₄	+2	$t_{2g}^3 eg^2$

Which of the following diagrams is correctly 68. related to the conductivity of complex having same condition in water?

Ε

- The complex [Fe(H₂O)₅NO]²⁺ is formed in Brown ring test for nitrates select correct statement for the complex?
 - (1) Hybridisation of iron is sp³d²
 - (2) Iron and nitrosyl has +1 oxidation state
 - (3) It has magnetic moment of 3.87 B.M.
 - (4) All are correct
- 70. Which are the correct statements
 - (1) [Ag(NH₃)₂]⁺ is linear with sp hybridised Ag⁺ion
 - (2) $NiCl_4^{2-}$, VO_4^{3-} and MnO_4^- have tetrahedral geometry
 - (3) $[Cu(NH_3)_4]^{2+}$, $[Pt(NH_3)_4]^{2+}$ and $[Ni(CN)_4]^{2-}$ have dsp² hybridisation of the metal ion
 - (4) All the correct
- Which of the following is/are inner orbital complex as well as paramagnetic with magnetic moment equal to 3.78 (approx)?

 - (1) $[Co(OX)_3]^{3-}$ (2) $[Cr(NH_3)_6]^{3+}$
 - (3) $[Fe(H_2O)_5NO]^{2+}$ (4) $[Zn (NH_3)_6]^{2+}$
- 72. In nitroprusside ion, the iron and NO exist as Fe^{II} and NO⁺ rather than Fe^{III} and NO. These forms can be differentated by :-
 - (1) Estimating the concentration of iron
 - (2) Measuring the concentration of CN[⊕]
 - (3) Measuring the solid state magnetic moment
 - (4) Thermally decomposing the compound
- $Na_2S + Na_2[Fe(CN)_5NO] \rightarrow Na_4[Fe(CN)_5NOS].$ **73.** Oxidation number of Fe in reactant (complex) and product (complex) are :-
 - (1) 2, 1
- (2) 2, 2
- (3) 2, 3
- (4) 3, 3

- **74.** Which of the following are square planar complexes?
 - (i) [AuCl₄]-
 - (ii) [PtCl₄]²⁻
 - (iii) [Mn(Br)₄]²⁻
 - (iv) $[Cu(NH_3)_4]^{2+}$

Select the correct answer using the codes given below:-

- (1) i and ii only
- (2) ii and iii only
- (3) ii and iv only
- (4) i, ii, and iv only
- **75.** The crystal field-splitting for Cr^{3+} ion in octahedral field changes for I° , H_2O , NH_3 , CN° and the increasing order is :-
 - (1) $I^{\ominus} < H_2O < NH_3 < CN^{\ominus}$
 - (2) $CN^{\ominus} < I^{-} < H_2O < NH_3$
 - (3) $CN^{\circ} < NH_3 < H_2O < I^{\circ}$
 - (4) $NH_3 < H_2O < I^{\ominus} < CN^{\ominus}$
- **76.** Which of the following is a high spin complex?
 - (1) $[Co(NH_3)_6]^{3+}$
- (2) $[Fe(CN)_6]^{4-}$
- (3) $[Ni(CN)_4]^{2-}$
- (4) $[FeF_6]^{3-}$
- 77. Which has maximum paramagnetic nature?
 - (1) $[Cu(H_2O)_4]^{2+}$
- (2) $[Cu(NH_3)_4]^{2+}$
- (3) $[Mn(H_2O)_6]^{2+}$
- (4) $[Fe(CN)_6]^{4-}$
- **78.** Which of the following order of CFSE is incorrect?
 - (1) $[Cr(NO_2)_6]^{3-} > [Cr(NH_3)_6]^{3+} > [Cr(H_2O)_6]^{3+}$
 - (2) $[PtF_4]^{2-} > [PdF_4]^{2-} > [NiF_4]^{2-}$
 - (3) $[Ni(DMG)_2] < [Ni(en)_2]^{2+}$
 - (4) $[Co(EDTA)]^- > [Co(en)_3]^{3+}$
- **79.** Which of the following is/are inner orbital complex as well as dimagnetic in nature :
 - (1) $[Zn(NH_3)_6]^{2+}$
- (2) $[Ni(NH_3)_6]^{2+}$
- (3) $[Cr(NH_3)_6]^{3+}$
- (4) $[Co(NH_3)_6]^{3+}$

[Atomic no. \rightarrow Cr=24, Mn=25, Fe=26, Co=27]

- **80.** Which of the following is/are correct about $[Cu(NH_3)_4]SO_4$:
 - (1) It is a Tetrahedral complex
 - (2) It is paramagentic with one unpaired electron in the d-subshell
 - (3) It gives white precipitate with BaCl,
 - (4) Its aqueous solution does not conduct electricity.
- **81.** The hybridisation of $[CoF_6]^{3-}$ & $[Co(C_2O_4)_3]^{3-}$ are:-
 - (1) Both sp^3d^2
 - (2) Both d^2sp^3
 - (3) sp^3d^2 and d^2sp^3
 - (4) d^2sp^3 and sp^3d^2
- **82.** A complex of certain metal has the magnetic moment of 4.91 BM. whereas another complex of the same metal with same oxidation state has zero magnetic moment. The metal Ion could be:-
 - (1) Co^{2+}
- (2) Mn^{2+}
- (3) Fe^{2+}
- (4) Fe^{3+}
- **83.** $[Sc(H_2O)_6]^{3+}$ ion is :-
 - (1) Coloured and paramagnetic
 - (2) Colourless and paramagnetic
 - (3) Colourless and diamagnetic
 - (4) Coloured & octahedral
- **84.** Which of the following complex compounds does not exhibits cis-trans isomerism?
 - (1) $[PtCl_2(NH_3)_2]$
 - (2) [PdCl₂BrI]
 - (3) [Pt(NH₃)₂ (Cl)(Br)]
 - (4) $[Pt(NH_3)_3(Cl)]^+$
- **85.** Which of the following correct?
 - (1) Ti(NO₃)₄ is coloured
 - (2) $[Cr(NH_3)_6]Cl_3$ is colourless
 - (3) $K_3[VF_6]$ is colourless
 - (4) $[Cu(NCCH_3)_4]$ $[BF_4]$ is colourless

- **86.** Of the following complex ions. The one that probably has the largest overall formation constant $K_{\rm f}$ is :-
 - (1) $[Co(NH_3)_6]^{3+}$
- (2) $[Co(H_2O)_6]^{3+}$
- (3) $[Co(NH_3)_2 (H_2O)_4]^{3+} (4) [Co(en)_3]^{3+}$
- 87. Which is not a π -bonded complex ?
 - (1) Zeise's salt
 - (2) ferrocene
 - (3) bis(benzene) chromium
 - (4) Tetraethyl lead
- 88. What is wrong about the compound

 $K[Pt(\eta^2-C_2H_4)Cl_3]$

- (1) It is called zeise's salt
- (2) It is π bonded complex
- (3) Oxidation number of Pt is + 4
- (4) Four ligands surrounds the platinum atom
- **89.** Which of the following order is not correct?
 - (1) $[Cr(NH_2)_c]^{+3} > [Mn(CN)_c]^{-3} > [V(CO)_c] \text{ spin m.m.}$
 - (2) $[Co(CN)_6]^{-3} > [Co(NH_3)_6]^{+3} > [Co(H_2O)_6]^{+3} \Delta_0$ value
 - (3) $[Ni(CO)_4] > [Co(CO)_4]^- > [Fe(CO)_4]^{-2}$

(M–C π bond strength)

- (4) $[Ni(NH_3)_4]^{+2} < [Ni(en)(NH_3)_2]^{+2} < [Ni(en)_2]^{+2}$ (Thermodynamic stability)
- **90.** Which of the following is correct for zeise's salt?
 - (1) The complex ion is square planar
 - (2) The CMI, Pt is in + 2 oxidation state
 - (3) H₂C=CH₂ Molecule is perpendicular to the PtCl₃ plane
 - (4) All of these
- **91.** Which amongst the following are organometalic componds:-
 - (i) $Al_2(CH_3)_6$ (ii) $K[PtCl_3(C_2H_2)]$ (iii) $N(CH_3)_3$
 - (1) i only
- (2) iii only
- (3) i, ii, and iii
- (4) i and ii only
- 92. The number of σ bonds in cation of shwetzer salt is:-
 - (1) 8
- (2) 12
- (3) 14
- (4) 16

- **93.** Co-ordination isomerism is possible in :
 - (1) $[Ag(NH_3)_2][Ag(CN)_2]$
 - $(2) [Pt(en)_2][PtCl_4]$
 - (3) $[Pt(NH_3)_4][Pt(C_2O_4)_2]$
 - (4) [Pt(NH₃)₄][PtCl₆]
- **94.** Which amongst the following metal carbonyls are inner orbital complex with diamagnetic property
 - (i) Ni(CO)₄
 - (ii) Fe(CO)₅
 - (iii) V(CO)₆
 - (iv) Cr(CO)₆

Select the correct code :-

- (1) I & II
- (2) II, III & IV
- (3) II & IV
- (3) I, II, & IV
- **95.** To an acidified dichromate solution, a pinch of Na₂O₂ is added and shaken. What is observed:
 - (1) blue colour
 - (2) Orange colour changing to green
 - (3) No evolution of oxygen
 - (4) Bluish green precipitate
- **96.** Pick out the incorrect statement:
 - (1) MnO₄²⁻ is quite strongly oxidizing and stable only in very strong alkalies. In dilute alkali, neutral solutions, it disproportionates.
 - (2) In acidic solutions, MnO₄⁻ is reduced to Mn²⁺ and thus, KMnO₄ is widely used as oxidising agent
 - (3) KMnO₄ does not acts as oxidising agent in alkaline medium
 - (4) KMnO₄ is manufactured by the fusion of pyrolusite ore with KOH in presence of air or KNO₃, followed by electrolytic oxidation in acidic medium

- **97.** When a small amount of KMnO₄ is added to concentrated H₂SO₄, a green oily compound is obtained which is highly explosive in nature. Compound may be:
 - $(1)Mn_2O_3$
- (2) MnSO₄
- (3) Mn₂O₇
- (4) MnO,
- **98.** The incorrect statement(s) about Cr²⁺ and Mn³⁺ is (are)

[Atomic numbers of Cr = 24 and Mn = 25]

- (1) Cr²⁺ is a reducing agent
- (2) Mn³⁺ is an oxidizing agent
- (3) Both Cr²⁺ and Mn³⁺ exhibit d⁴ electronic configuration
- (4) When Cr²⁺ is used as a reducing agent, the chromium ion attains d⁵ electronic configuration
- 99. Chromyl chloride test is given by -
 - (1) CH₃Cl
- (2) AgCl
- (3) Hg₂Cl₂
- (4) NH₄Cl
- **100.** Crystal field stablisation energy for high spin d⁴ octahedral complex is :-
 - $(1) -1.8 \Delta_0$
- (2) $-0.6 \Delta_0$
- (3) $-1.2 \Delta_0$
- (4) -1.6 + P
- **101.** Select the incorrect statement on basis of following conversion:-

$$\begin{array}{cccc} X & \xrightarrow{KOH} & Y & \xrightarrow{H^{\oplus}} & Z & + & X \\ \text{Black} & & \text{Dark} & & \text{an oxidising} \\ \text{coloured} & & \text{green} & & \text{agent} \\ \text{ore} & & & & \end{array}$$

- (1) X may be MnO₂
- (2) Y can be K₂MnO₄
- (3) Z can be KMnO₄
- (4) None of these
- **102.** When KMnO₄ reacts with KBr in acidic medium then oxidation state of Mn changes from +7 to :-
 - (1) +2
- (2) +4
- (3) +3
- (4) +6
- **103.** Crystal field stabalisation energy for complex $[Co(CN)_6]^{-3}$ will be :-
 - $(1) +2.4 \Delta_0 + 3P$
- (2) $-2.4 \Delta_0 + 2P$
- $(3) -3.6 \Delta_0 + 3P$
- $(4) -1.8 \Delta_0 + 3P$

- **104.** Which of the following is an oxidising agent?
 - (1) $[Mn_2(CO)_{10}]$
- (2) [Fe(CO)₅]
- (3) $[Mn(CO)_5]$
- (4) $[Fe_2(CO)_0]$
- **105.** Species which represent maximum crystal field stablisation energy:-
 - (1) $[Co(CN)_6]^{-3}$
- (2) $[Co(C_2O_4)_3]^{-3}$
- (3) $[Ni(H_2O)_6]^{+2}$
- (4) Both (1) and (2)
- **106.** What is the crystal field stabalisation energy value of d⁵ configuration for tetrahedral complex ?
 - (1) 0.4
- (2) 0.0
- (3) -2
- (4) +2
- **107.** Which of the following complex show maximum numbers of stereo isomers is:-
 - (1) $\left[\text{PtCl}_3(\text{C}_2\text{H}_4) \right]^{\Theta}$
 - (2) $\left[\text{CuBr}_2 \text{Cl}_2 \right]^{-2}$
 - (3) $\left[\text{Cr(NH}_3)_2 (\text{en})_2 \right]^{+3}$
 - (4) $\left[\text{Co}(\text{C}_2\text{O}_4)_3 \right]^{-3}$
- **108.** A Pt complex of NH₃ and chlorine produces four ions per molecule in the solution is:-
 - (1) $[Pt(NH_3)_4Cl_2]Cl_2$
- (2) $[Pt(NH_3)_6]Cl_4$
- (3) $[Pt(NH_3)_2]Cl_4$
- (4) [Pt(NH₃)₅Cl]Cl₃
- 109. The most stable complex ion is :-
 - (1) $[Fe(C_2O_4)_3]^{3-}$
- (2) $[\text{Fe}(\text{H}_2\text{O})_6]^{+3}$
- (3) $[Fe(CN)_6]^{4-}$
- (4) $[Fe(CN)_6]^{3-}$
- **110.** Which of the following complex is example of strongest reducing agent ?
 - (1) $[Co(CN)_6]^{-3}$
- (2) $[Co(CN)_6]^{-4}$
- (3) $[Ag(CN)_2]^{-1}$
- (4) $[Cu(CN)_4]^{-3}$
- 111. Pair of compound which is planar:-
 - (1) [Ni(CN)₄]⁻⁴, [PtCl₄]⁻²
 - (2) [NiCl₄]⁻⁴, [Ni(CN)₄]⁻²
 - (3) [PtCl₄]⁻², [Ni(CO)₄]
 - ${\rm (4)} \ [{\rm Ni(CN)}_4]^{-2}, \ [{\rm Rh(CO)}_2{\rm (PPh}_3)_2]^+$

- 112. Which of following is diamagnetic?
 - (1) $[RhCl(CO)(PPh_3)(NH_3)]$
 - (2) $[RhF_6]^{-3}$
 - (3) $[Ir(H_2O)_6]F_2$
 - (4) $[MoCl_6]^{-3}$
- 113. The relationship between

$$\begin{array}{c} [Co(NH_2\text{-}CH_2\text{-}CH\text{-}CH_2\text{-}NH_2)_2Cl_2]^+ \text{ and } \\ CH_3 \end{array}$$

 $[Co(NH_2-CH_2-CH_2-CH_2-NH_2]_2Cl_2]^+$ is

- (1) Linkage isomer
- (2) Ligand isomers
- (3) Coordination isomer
- (4) Solvate isomers

MATCH THE COLUMN

114. Match the pair of complexes given in **Column-I** the characteristic (s) given in **Column-II**

	Column-I		Column-II
(1)	(NH ₄) ₂ [NiCl ₄] and	(P)	Both show
	$(NH_4)_2[Ni(CN)_4]$		same electrical
			conductance.
(2)	CoCl ₃ .6NH ₃ and	(Q)	Both show
	PtCl ₄ .5NH ₃		same EAN.
(3)	$[Pt(NH_3)_2Cl_2]$ and	(R)	Both show
	$(NH_4)_2[PtCl_4]$		same primary
			valancies
(4)	$K_2[Fe(H_2O)_6]$ and	(S)	Both gives
	K ₄ [FeCl ₆]		white precipitate
			with AgNO ₃
			Solution

115. Match the column

	Column-I	Column-II				
(A)	$[Pd(NH_3)_2Cl_2]$	(p)	Geometrical			
			isomerism			
(B)	$[Co(OX)_3]^{3-}$	(q)	Diamagnetic			
(C)	$[\text{Co(OX)}_3]^{3-}$ $[\text{Fe(H}_2\text{O)}_4\text{Cl}_2]$	(r)	Inner orbital			
			complex			
(D)	$[\text{Co(NH}_3)_2(\text{NO}_2)_4]^-$	(s)	Paramagnetic			

116. Match the column

	Column-I		Column-II
(A)	$[\operatorname{Co(NH}_3)_4(\operatorname{H}_2\operatorname{O})_2]\operatorname{Cl}_2$	(p)	Geometrical
			isomers
(B)		(q)	Paramagnetic
(C)	$[Co(H_2O)_5Cl]$ Cl	(r)	Diamagnetic
(D)	$[Ni(H_2O)_6]Cl_2$	(s)	Metal ion
			with $+ 2$
			oxidation state

117. Match the column

	Column-I	Column-II				
	[Ni(CO) ₄]	(p)	Tetrahedral			
(B)	[Fe (NO)2(CO)2]	(q)	π-back bonding			
(C)	[Ni (PF ₃) ₄]	(r)	diamagnetic			
(D)	$[NiBr_2(PPh_3)_2]$	(s)	One of the ligand			
			is three e- donor			

118.		Column-I		Column-II
	(A)	[Cu(NH ₃) ₄] ²⁺	(p)	Outer orbital complex
	(B)	[CuCl ₄] ²⁻	(q)	Inner orbital complex
	(C)	$K_2[Cr(CN)_4$ $(NH_3)(NO)]$ $K_4[Co(NO_2)_6]$	(r)	Magnetic moment
		$(NH_3)(NO)]$		= 1.73 B.M.
	(D)	$K_4[Co(NO_2)_6]$	(s)	Metal O.S. +2
			(t)	During hybridisation
				d-orbital e ⁻ jumps
				to higher energy
				orbital

119. match the complexes listed in column-I with characteristic (s) /type of hybridisation listed in column-II:

	Column-I		Column-II
(A)	$[Co(en)_3]^{3+}$	(p)	Sp ³ d ² hybridisation
(B)	$[\mathrm{Co(ox)}_3]^{3-}$	(q)	Diamagnetic
	$[\mathrm{Co(H_2O)}_6]^{2+}$	(r)	d ² sp ³ hybridisation
(D)	[Co (NO ₂) ₆] ⁴⁻	(s)	Paramagnetic
		(t)	Chelating reagent

Regular Ana	LEN R INSTITUTE IPANASTERANII		CE IS Exercise	TARGET : PRE-MEDICAL 2021									INORGANIC CHEMISTRY			
						A۱	ISWE	ER K	ΕΥ							
Que.	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	
Ans	2	4	2	3	2	2	3	1	1	4	2	4	3	1	2	
Que.	16	17	18	19	2	0	21	22	23	24	25	26	27	28	29	
Ans	4	3	1	3	(i) 36	(ii) 36	2	1	4	3	1	2	4	3	4	
Que.	30	31	32	33	34	35	36	37	38	39	40	41	42	43	44	
Ans	2	4	3	4	3	4	3	2	2	4	1	3	3	3	2	
Que.	45	46	47	48	49	50	51	52	53	54	55	56	57	58	59	
Ans	3	1	3	1	4	4	3	3	3	1	2	2	4	2	3	
Que.	60	61	62	63	64	65	66	67	68	69	70	71	72	73	74	
Ans	4	2	1	2	2	4	3	2	2	4	4	2	3	2	4	
Que.	75	76	77	78	79	80	81	82	83	84	85	86	87	88	89	
Ans	1	4	3	3	4	3	3	3	3	4	4	4	4	3	3	
Que.	90	91	92	93	94	95	96	97	98	99	100	101	102	103	104	
Ans	4	4	4	4	3	1	3	3	4	4	2	4	1	2	3	
Que.	105	106	107	108	109	110	111	112	113							
Ans	1	2	3	4	4	2	4	1	2							

		MATCH THE COLUMN
Que.	114	(A) P, Q, R; (B) P, S; (C) Q, R; (D) Q, R
Que.	115	(A) p, q, r; (B) q, r; (C) p, s; (D) p, q, r
Que.	116	(A) p, q, s; (B) p, r, s; (C) q, s; (D) q, s
Que.	117	(A)-p, q, r; (B) p, q, r, s; (C) p, q, r; (D)-p
Que.	118	(A)-q, r, s, t; (B)-p, r, s; (C) q, r; (D)q, r, s, t
Que.	119	(A)-q,r,t; (B)-q,r,t; (C)p,s; (D) r,s

p-BLOCK ELEMENT

- 1. The main factor responsible for weak acidic nature of B-F bonds in BF₃ is :-
 - (1) Large electronegativity of F
 - (2) Three centred two electron bonds in BF₃
 - (3) $p\pi d\pi$ back bonding
 - (4) $p\pi-p\pi$ back bonding
- **2.** Which of the following statements is true on the basis of back bonding ?
 - (1) Si-O bond is stronger than C-O bond
 - (2) Dimethyl ether acts as a better lewis base but not disilyl ether (SiH₃-O-SiH₃)
 - (3) (CH₃)₃C-O-H is less acidic than (CH₃)Si-OH
 - (4) All of these
- **3.** Which of the following statements is/are false
 - (1) NMe₃ and N(SiH₂)₃ are not isostructural
 - (2) Methyl isocyanate (CH₃-N=C=O) is bent but silyl isocyanate (SiH₃-N=C=O) is linear
 - (3) In trisilyl amine [(SiH₃)₃N] all N-Si bond lengths are identical but shorter than the expected N-Si bond length
 - (4) None
- **4.** Which is food presentive as well as anti chlor?
 - (1) SO₂
- (2) PCl₅
- (3) NO₂
- (4) HCl
- 5. There is no S-S bond in:
 - (1) $S_2O_3^{-2}$
- (2) $S_2O_5^{-2}$
- (3) $S_2O_6^{-2}$
- (4) $S_{2}O_{7}^{-2}$
- **6.** Determine the correct order of stability:-
 - (1) $Al^{+1} > Al^{+3}$
 - (2) $Sn^{+2} > Sn^{+4}$
 - (3) $Pb^{+2} > Pb^{+4}$
 - (4) $Bi^{+3} < Bi^{+5}$
- **7.** Which of the following oxyacid is not a true peracid?
 - (1) Perbenzoic acid
- (2) Pernitric acid
- (3) Perchloric acid
- (4) All of these.
- **8.** Which oxy acids are stable only in aq. state not in solid state ?
 - (1) HClO₃, HClO₄
- (2) HBrO₄, HIO₄
- (3) HBrO₃, HIO₃

Ε

(4) HBrO₂, HIO₂

- **9.** Which of the following is not correctly matched for solid state of following compound?
 - (1) AlCl₃ nonplanar, all bonds are not identical
 - (2) SO_3 $p\pi$ - $d\pi$ bonding present, sp^3 hybridisation
 - (3) PBr₅ sp³ and sp³d² hybridisation
 - (4) BeCl₂ Complete octet, nonplanar
- **10.** Number of P–OH bonds is sodium dihydrogen pyrophosphate
 - (1) 4
- (2) 3
- (3) 2
- (4) 0
- 11. Which of the following pyroacid has X-X bond
 - $(1) H_{2}S_{2}O_{7}$
- (2) $H_2S_2O_5$
- (3) $H_4P_2O_5$
- $(4) H_4 P_2 O_6$
- $\textbf{12.} \quad \text{(I)} \ \ \, \text{H_2S}_2\text{O}_5 \,\, \text{(II)} \,\, \text{H_2SO}_5 \,\,\, \text{(III)} \,\, \text{H_2S}_2\text{O}_6$

Increasing order of number of π -bonds in above compounds

- (1) I < II < III
- (2) III < II < I
- (3) II < I < III
- (4) I > III > II

12								
13.		Compound	Properties					
	A	B_2H_6	3c 2e bond					
	В	HNO ₃ , H ₂ SO ₄	pπ bond					
	С	AlF ₃ , AlCl ₃	Hypovalent					
	D	NCl ₃ , SbCl ₃	Equal bond angles					

Correct code is:

- (1) A
- (2) A,C
- (3) A,D
- (4) All
- 14. In which of the following options all species contain X–O–X bonds in structure (X = central atom)
 - (1) $H_2S_2O_5$, S_3O_9 , $S_2O_6^{-2}$
 - (2) P_4O_{10} , P_4O_6 , $H_3P_3O_9$
 - (3) N_2O_5 , N_2O , N_2O_4
 - (4) $H_4P_2O_7$, $H_4P_2O_6$, $H_4P_2O_5$
- 15. Order of stability of halogen oxides :-
 - (1) I < Cl < Br
- (2) I > Cl > Br
- (3) I < Cl > Br
- (4) I > Cl < Br

- $(Si_2O_5)_n^{2n-}$ anion is obtained when:
 - (1) no oxygen of a SiO₄⁴⁻ tetrahedron is shared with another SiO₄⁴⁻ tetrahedron
 - (2) one oxygen of a SiO₄⁴⁻ tetrahedron is shared with another SiO_4^{4-} tetrahedron
 - (3) two oxygen of a SiO_4^{4-} tetrahedron are shared with another SiO₄⁴⁻ tetrahedron
 - (4) three oxygen of a SiO_4^{4-} tetrahedron are shared with another SiO₄⁴⁻ tetrahedron
- **17.** BCl₃ does not exist as dimer but BH₃ exist as dimer (B₂H₆) because :-
 - (1) Chlorine is more electronegative than hydrogen
 - (2) There is $p\pi$ - $p\pi$ back bonding in BCl₃ but BH₃ does not contain such bonding
 - (3) Large sized chlorine atoms do not fit between the small boron atoms whereas small sized hydrogen atoms get fitted between boron atoms.
 - (4) None of these
- Incorrect statement regarding following 18. reactions is:

$$XeF_6 \xrightarrow{+Excess H_2O} 'X' + HF$$

$$+2H_2O \xrightarrow{} 'Y' + HF$$

- (1) 'X' is explosive
- (2) 'Y' is an oxyacid of xenon
- (3) Both are example of non-redox reaction
- (4) XeF₆ can undergo partial hydrolysis
- 19. $Na_2S_2O_3$ is oxidized by I_2 to give
 - (1) Na₂S
- (2) NaHSO₃
- (3) Na₂SO₄
- $(4) Na_2S_4O_6$
- 20. Correct statement about dipole moment is :-
 - $(1) (R_3NO)_{\mu} < (R_3PO)_{\mu}$
 - $(2)(R_3NO)_{11} > (R_3PO)_{11}$
 - $(3) (R_3NO)_{II} = (R_3PO)_{II}$
 - (4) None of these
- 21. Product formed when PCl₅ react with conc. H_2SO_4 :
 - (1) SOCl₂
- (2) SO₂Cl₂
- (3) S₂Cl₂
- (4) SO₂

- 22. Which of the following statement is correct:
 - (1) KI is added into I_2 to increase its solubility in water
 - (2) Boron is used as controller in nuclear
 - (3) $T\ell$ and Pb are poisonous in nature
 - (4) All of these
- 23. P-O-P bond is absent in :-
 - (1) Dimetaphosphoric acid
 - (2) Pyro phosphorous acid
 - (3) Cyclic trimetaphosphoric acid
 - (4) Hypo phosphorous acid
- 24. Which of the following is incorrect for H₃BO₃
 - (1) It has a layer structure in which H₂BO₃ units are joined by hydrogen bonds
 - (2) It is obtained by treating borax with conc. H_2SO_4
 - (3) It does not act as a proton donor but acts as an acid by accepting hydroxyl ions
 - (4) None of these
- 25. Maximum P-O-P linkage present in :-
 - (1) P_4O_6
 - $(2) P_4 O_{10}$
 - $(3) (HPO_3)_3$
 - (4) same for (1) & (2)
- 26. Which of the following oxide does not give any oxyacid in aqueous solution?
 - (1) N_2O_5 (2) Cl_2O_7 (3) CrO_3

- 27. Which is not correct?
 - (1) Borax : Cyclic, 2-(six member ring)
 - (2) Calgon: Cyclic, (10 member ring)
 - (3) Beryl: Cyclic silicate
 - (4) P₄O₁₀: Cyclic, four -(Six member ring)
- 28. Number of peroxide linkage in CrO₅, H₂SO₅, $H_2S_2O_8$ are respectively:-
 - (1) 2, 1, 2
- (2) 2, 2, 2
- (3) 1, 1, 1
- (4) 2, 1, 1
- 29. Which of the following salt does not give any ppt with AgNO₃ sol.:
 - (1) F⁻ salt
- (2) Cl⁻ salt
- (3) Br⁻ salt
- (4) I⁻ salt

- **30.** Find the incorrect match
 - (1) Al₂Cl₆ : 3c-4e bond is present
 - (2) Al₂(CH₃)₆ : All carbon atoms are sp³ hybridised
 - (3) I_2Cl_6 : Nonplanar
 - (4) B₂H₆ : Nonpolar
- 31. Predominantly ionic halide of N-family is -
 - (1) BiF₃
- (2) BiCl₅
- (3) PF₃
- (4) NF₃
- **32.** In the following reaction
 - $2X + B_2H_6 \rightarrow [BH_2(X)_2]^+ [BH_4]^$ then X will be :-
 - (1) NH₃
- (2) CH₂NH₂
- (3) NaH
- (4) All of these
- **33.** Which of the following reaction is not feasible
 - $(1) F_2 + 2Cl^- \longrightarrow 2F^- + Cl_2$
 - (2) $Cl_2 + 2Br^- \longrightarrow 2Cl^- + Br_2$
 - (3) $Br_2 + 2F^- \longrightarrow 2Br^- + F_2$
 - (4) $Br_2 + 2I^- \longrightarrow 2Br^- + I_2$
- **34.** Which of the following reaction is nonspontaneous:-
 - $(1) 2F_2 + 2H_2O \longrightarrow 4HF(aq) + O_2$
 - (2) $Cl_2 + H-OH \longrightarrow HCl + HOCl$
 - (3) $Br_2 + H-OH \longrightarrow HBr + HOBr$
 - (4) $2I_2 + 2H_2O \longrightarrow 4HI + O_2$
- **35.** Which of the following order is not correct:
 - (1) HI > HF > HBr > HCl
- mp
- (2) HF > HI > HBr > HCl
- bp
- (3) HF < HCl < HBr < HI
- pK_{a}
- (4) HF < HCl < HBr < HI reducing strength
- 36. Which of the following order is not correct :-
 - (1) $CO_2 < SiO_2 < GeO_2 < SnO_2 < PbO_2$ (Oxidising nature)
 - (2) $HNO_3 > H_2SO_4 > H_3PO_4$ (Oxidising nature)
 - $(3) \ CH_4 < SiH_4 < GeH_4 < SnH_4 < PbH_4$ (Reducing nature)
 - (4) $HOCl < HClO_2 < HClO_3 < HClO_4$ (Oxidising nature)
- **37.** Which of the following is a set of reducing agents:-
 - (1) HNO₃, Fe⁺², Fe
- (2) $F^-, C\ell^-, MnO_4^-$
- (3) I⁻, Na, Fe⁺²

Ε

(4) $Cr_2O_7^{-2}$, NaCl

- **38.** Which of the following compound is used for estimation of CO?
 - $(1) I_{2}O_{5}$
- (2) KI+H₂O

 $(3) I_{2}$

- (4) $C\ell_2O_6$
- **39.** Which of the following statement is not correct?
 - (1) There are only 12 bonding electron available in one molecule of diborane
 - (2) B₃N₃H₆ is an electron deficient compound
 - (3) Graphite is thermodynamically most stable allotrope of carbon
 - (4) In Si₂O₇⁶- anion, one oxygen of a SiO₄⁴tetrahedron is shared with another SiO₄⁴tetrahedron
- **40.** Which of the following group of molecules can act both as oxidant as well as reductant:-
 - (1) KMnO₄, O₃, SO₃
 - (2) HClO₄, HNO₃, H₂O₂
 - (3) HNO₃, SO₂, O₃
 - (4) HNO₂, SO₂, H₂O₂
- **41.** What is the hybridization on the central atom of SiO₂.
 - (1) sp
- (2) sp^{2}
- (3) sp³
- (4) sp³d
- **42.** In which of the following reaction, product are not correctly matched ?
 - (1) $HNO_3 + P_4O_{10(s)} \rightarrow N_2O_3$
 - (2) $NH_4C1 \xrightarrow{\Delta} NH_3+HC1$
 - (3) $Ca_3P_2 + 6H_2O \rightarrow 2PH_3 + 3Ca(OH)_2$
 - (4) $NH_4Cl_{(aq)} + NaNO_{2(aq.)} \xrightarrow{\Delta} N_2$
- 43. Inert gases are least reactive due to :-
 - (1) Completely filled valence shell electronic configuration
 - (2) High ionisation energy
 - (3) More positive electron gain enthalpy.
 - (4) All of these
- **44.** Which of the following compound does not exist:-
 - (1) KrF,
- (2) XeF₄
- (3) NeF,
- $(4) \text{ XeO}_3$

- **45.** Which one of the following reactions of Xenon compounds is not feasible ?
 - (1) $3XeF_4 + 6H_2O \rightarrow 2Xe + XeO_3 + 12HF + 1.5O_2$
 - (2) $2XeF_2+2H_2O \rightarrow 2Xe+4HF+O_2$
 - (3) $XeF_6 + RbF \rightarrow Rb[XeF_7]$
 - (4) $XeO_3 + 6HF \rightarrow XeF_6 + 3H_2O$
- **46.** Which of the following order is not correct :-
 - (1) $NH_3 > SbH_3 > PH_3 < AsH_3 mp$
 - (2) $NH_3 > PH_3 > AsH_3 > SbH_3$ proton affinity
 - (3) $CH_4 < SiH_4 < GeH_4 < SnH_4$ thermal stability
 - (4) $H_2O > H_2Te > H_2Se > H_2S$ Bp
- **47.** Which of the following is covalent carbide?
 - (1) CaC₂
- $(2) Al_4C_3$
- (3) SiC
- (4) Be₂C
- **48.** Which of the following halides cannot be hydrolysed?
 - (1) TeF₆
- (2) SF_{6}
- (3) PCl₅
- (4) PCl₃
- **49.** Which of the following statements is not correct
 - (1) FeSO₄ solution is used for purification of NO
 - (2) NH₄NO₃ gives N₂O on heating
 - (3) PbNO₃ gives paramagnetic, brown coloured gas on thermal decomposition.
 - (4) PCl₅ act as an oxidising agent not reducing agent.
- **50.** Product formed when excess Cl₂ reacts with NH₂
 - (1) NCl₃
- (2) H,N-NH,
- $(3) N_{2}$
- (4) NH₄Cl
- **51.** The point of dissimilarity between $(SO_3)_3$ and $(HPO_3)_3$ (cyclic trimer) is :-
 - (1) Both have six membered ring.
 - (2) Both contain central atom in same hybridisation.
 - (3) Both contain planar ring.
 - (4) Both are isoelectronic
- **52.** Which of following gives only basic product on hydrolysis:-
 - (1) PCl₅
- $(2) \text{ NCl}_3$
- (3) Mg_3N_2 (4) SO_2
- 53. $p\pi$ - $d\pi$ bonding is not formed between oxygen and
 - (1) Phosphours in P_4O_{10}
 - (2) Nitrogen in N₂O₅
 - (3) Chlorine in HClO₄
 - (4) Chlorine in anionic part of solid Cl₂O₆

- **54.** Which one of the following orders is not in accordance with the property stated against it?
 - (1) $F_2 > Cl_2 > Br_2 > I_2$; electronegativity
 - (2) $F_2 > Cl_2 > Br_2 > I_2$; bond dissociation energy
 - (3) $F_2 > Cl_2 > Br_2 > I_2$; oxidizing power
 - (4) HI > HBr > HCl > HF; acidic property in water
- 55. Which of the following is not correctly matched
 - (1) SF₆ Octahedral, all possible bond angles are identical.
 - (2) SF_4 , $TeCl_4 = sp^3d$, see-saw shape
 - (3) Solid $SO_3 \Rightarrow sp^3$, six $p\pi d\pi$ bonds are present
 - (4) $SO_2 \rightarrow both p\pi-p\pi$ and $p\pi-d\pi$ bonds are present
- **56.** Ratio of $\sigma \& \pi$ bond in P_4O_{10} is :-
 - (1) 4
- (2) 3
- (3) 2
- (4) 1
- **57.** Which of the following is correct?
 - (1) P-O bonds in P₄O₆ molecule are 6
 - (2) P–P bonds in P_4 molecule are 6
 - (3) P-O-P bonds in P₄O₆ molecule are 8
 - (4) Both (1) and (3)
- 58. Which of the following is not correctly matched
 - (1) XeF_2 and $XeF_4 \Rightarrow Non polar but planar.$
 - (2) $XeF_6 \Rightarrow exists in solid state as <math>XeF_5^+$ and F^-
 - (3) $XeOF_4 \Rightarrow sp^3d^2$, square pyramidal shape, all identical B.L.
 - (4) $XeO_3 \Rightarrow pyramidal$, all bond angles are identical.
- **59.** Total number of lone pair of electron and P-O-P linkage present in dimer of P_2O_5 are :-
 - (1) 16, 4
- (2) 20, 6
- (3) 22, 6
- (4) 30, 4
- **60.** Find the incorrect match :-
 - (1) Al₂Cl₆ : 3C-4e bond is present
 - (2) Al₂(CH₃)₆: All carbon atoms are sp³-hybridized
 - $(3) I_2Cl_6$: Nonplanar
 - (4) Al₂Br₆ : Nonplanar
- **61.** Incorrect statement for H₂SO₄ is
 - (1) High volatile
 - (2) Strong acidic character
 - (3) Dehydrating agent
 - (4) Oxidising agent

- **62.** Which of the following statements is not correct:-
 - (1) Oxidising power = $SiCl_4 < SnCl_4 < PbCl_4$
 - (2) The ionic character of lead (II) halide decreases with increase in atomic number of halogen.
 - (3) Melting point and boiling point of halogen increases down the group due to increase in London-dispersion force.
 - (4) The liquification of Noble gases decreases down the group.
- 63. The reaction of white phosphorus with aqueous NaOH gives phosphine along with another phosphorus containing compound. The reaction type; the oxidation states of phosphorus in phosphine and the other product are respectively
 - (1) redox reaction; -3 and -5
 - (2) redox reaction; +3 and +5
 - (3) disproportionation reaction; -3 and +1
 - (4) disproportionation reaction; -3 and +3
- 64. Catalyst for Deacon's process
 - (1) $CuCl_{2}$ (2) $Fe_{2}O_{3}$ (3) $V_{2}O_{5}$ (4) NO
- **65.** Which is not the use of sulphuric acid?
 - (1) Petroleum refining
 - (2) Detergent industry
 - (3) Manufacture of aqua regia
 - (4) In storage batteries
- **66.** Which of following species do not give borax bead test?
 - (1) Co^{+3}
 - (2) Cv^{+3}
 - $(3) Ni^{2+}$
 - $(4) Au^{+}$
- **67.** In layer test of I^- and Br^- . If reddish -brown layer comes first then -
 - (1) Br⁻ present
 - (2) I- absent

Ε

- (3) Both (1) and (2)
- (4) None of these

- **68.** Which of the following shows disproportionation?
 - (1) Cl₂ $\xrightarrow{\text{Cold}}$ $\xrightarrow{\text{dil. NaOH}}$
- (2) KCl $\xrightarrow{\text{Conc.}}$ $\xrightarrow{\text{H}_2SO_4}$
- $(3) F_2 \xrightarrow{H_2O}$
- (4) $H_3PO_4 \xrightarrow{(\Delta)}$

Paragraph for Q. 69 to Q. 72

$$(A) \xrightarrow{\text{(Hydrated salt)}} \xrightarrow{\text{Strongly}} \xrightarrow{\text{heated}} \xrightarrow{\text{Examparent glassy bead}}$$

$$H_3BO_3$$
 Strongly heated \rightarrow $C + D$

- 69. Identify C-
 - $(1) (BN)_{x}$
- (2) NaPO₃
- $(3) B_2O_3$
- $(4) Mg(NH_4)PO_4$
- **70.** Find the number of water of crystallizations in (A):-
 - (1) 4
- (2) 5
- (3) 10
- (4) 24
- 71. How many X-O-X linkages are present in structure of A (X = central atom)-
 - (1) 4
- (2) 3
- (3) 5
- (4) 2
- **72.** Find the number of tetrahedral and trigonal planar units in structure of A -
 - (1) 2,1
- (2) 2,2
- (3) 2,4
- (4) 5,2
- 73. In S_8 each sulphur atom is :-
 - (1) sp hybridised with a planar ring
 - (2) sp³ hybridised with a planar ring
 - (3) sp³ hybridised with a non-planar ring
 - (4) sp³d hybridised two sulphur atoms
- **74.** The percentage of p-character in the orbital forming P-P bonds in P_4 is :-
 - (1) 25
- (2) 75
- (3) 33
- (4) 100
- **75.** Inorganic benzene reacts with HCl to form a compound B₃N₃H₉Cl₃. The protonation occurs at:-
 - (1) B-atom
 - (2) First at N-atom, then rearranges into B-atom
 - (3) N-atom
 - (4) First at B-atom, then rearranges into N-atom
- **76.** Compare

$$O \xrightarrow{X \cdot O} Y \cdot O$$

- (1) x > y, $\alpha < \beta$
- (2) x < y, $\alpha < \beta$
- (3) x > y, $\alpha > \beta$
- (4) x < y, $\alpha > \beta$

- When excess amount of NH₃ is reagent with Cl₂ 77. gives :-
 - (1) NH₄Cl
- (2) N_2
- (3) NCl₃
- (4) (1) & (2) both
- **78.** Most stable tri halides of nitrogen :-
 - (1) NCl₃
- (2) NF₃
- (3) NBr_3 (4) NI_3
- **79.** Which of following acid can not be prepared by using conc. H₂SO₄ from its corresponding salt?
 - (1) HF
- (2) HBr
- $(3) H_2S$
- (4) HI
- 80. Consider

If A is H₂SO₄ then incorrect statement is :-

- (1) Hydrolysis of E produces H₂O₂
- (2) D has maximum oxidation state of S
- (3) Both E and F contains peroxide linkage
- (4) C is caro's acid

- 81. The hybridisation of Xe and Sb in product when XeF₄ react with SbF₅:-
 - (1) sp^3d , sp^3d^2
 - (2) sp^3d^2 , sp^3d
 - (3) sp^3 , sp^3d^2
 - $(4) sp^3d^3, sp^3d$

82.
$$PH_4I + KOH \longrightarrow A + B + H_2O$$
(gas) (salt)

Incorrect statement :-

- (1) 'A' is inflammable gas
- (2) 'B' is salt of (SB + SA)
- (3) 'A' follows Drago's rule
- (4) 'A' is a weaker lewis base than NH₃
- 83. In which of the following molecule, vacant orbital is not necessary for dimer formation :-
 - (1) BH₃
- (2) AlCl₃
- (3) CH₃COOH
- (4) BeCl₂(s)
- 84. Which of the following compound does not have hydrogen bonding:
 - (1) K₂HPO₄
- (2) K₂HPO₃
- (3) NaHCO₃(s)

	ANSWE														
						AIN	KK	<u> </u>							
Que.	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Ans	4	4	4	1	4	3	3	4	3	3	2	3	1	2	2
Que.	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30
Ans	4	3	2	4	2	2	4	4	4	4	4	2	4	1	3
Que.	31	32	33	34	35	36	37	38	39	40	41	42	43	44	45
Ans	1	4	3	4	3	4	3	1	2	4	3	1	4	3	4
Que.	46	47	48	49	50	51	52	53	54	55	56	57	58	59	60
Ans	3	3	2	4	1	3	3	2	2	1	1	2	3	2	3
Que.	61	62	63	64	65	66	67	68	69	70	71	72	73	74	75
Ans	1	4	3	1	3	4	3	1	3	3	3	2	3	2	3
Que.	76	77	78	79	80	81	82	83	84						
Ans	1	4	2	1	4	1	1	3	2						

32

s-BLOCK ELEMENT

- Which of the following order of L.E. is not 1. correct:-
 - (1) $Al_2O_3 < MgO < Na_2O$
 - (2) NaF < MgO < ScN < TiC
 - (3) KBr < LiF < MgO
 - (4) LiF > NaF > KF
- Which of the following compound has ionic 2. bond, π -bond, co-ordinate bond and covalent bond:-
 - (1) HNO₂
- (2) NaNO₃
- (3) KNO₂
- (4) MgCl₂
- **3.** Which show highest lattice energy:-
 - (1) CsI
- (2) MgO (3) CaS
- (4) NaF
- 4. Melting point order is not correct is :-
 - (1) $NaF < MgF_2 < AlF_3$
 - (2) $NaCl > MgCl_2 > AlCl_3$
 - (3) LiCl > NaCl > KCl > RbCl
 - (4) NaCl > AgCl
- 5. In which of the following cases the covalent character and the mpt order are same :-
 - (1) BeCl₂, CaCl₂, BaCl₂
 - (2) NaCl, MgCl₂, AlCl₃
 - (3) BeO, MgO, CaO
 - (4) NaF, MgF₂, AlF₃
- Which of the following is correct statement? 6.
 - (a) AlCl₃ is conducting in fused state
 - (b) Mobility of Li⁺ ion in water is greater than Cs⁺ ion
 - (c) MCl₂ is more volatile than MCl₄
 - (d) BeSO₄ is more soluble in water than BaSO₄
 - (1) a, b
- (2) b, c, d
- (3) b, d
- (4) Only d
- 7. The pair with more ionic nature among lithium halides :-
 - (1) LiF
- (2) LiCl
- (3) LiBr

Ε

(4) LiI

- 8. Strongest reducing agent among alkali metals and alkaline earth metals are respectively:-
 - (1) Li, Ba (2) Cs, Ba (3) Li, Be (4) Na, Be
- 9. Least mobile ion is :-
 - (1) $[Be(H_2O)_n]^{+2}$
- (2) $[Na(H_2O)_n]^+$
- (3) $[Mg(H_2O)_n]^{+2}$
- (4) $[Li(H_2O)_n]^+$
- **10.** Choose the compounds of maximum and minimum ionic character from LiCl, RbCl, BeCl₂ and MgCl₂
 - (1) LiCl and RbCl
- (2) RbCl and BeCl₂
- (3) RbCl and MgCl₂ (4) MgCl₂ and BeCl₂
- Which of the following will be most covalent:-11.
- (1) NaCl (2) Na₂S (3) MgCl₂ (4) MgS
- **12.** Which of the following is not a correct order of solubility in water :-
 - (1) LiOH < NaOH < KOH < RbOH
 - (2) AgF > AgCl > AgBr > AgI
 - (3) $BeF_2 < BeCl_2 < BeBr_2 < BeI_2$
 - $(4) BeSO_4 > MgSO_4 > CaSO_4 > BaSO_4$
- 13. Which of the following is maximum soluble in organic solvent :-
 - (1) LiF
- (2) LiCl
- (3) LiBr
- (4) LiI
- 14. Among the following group-I carbonate having highest solubility?
 - (1) Li₂CO₃
- (2) Na₂CO₃
- (3) K₂CO₃
- (4) Rb₂CO₃
- 15. Alkaline earth metal carbonates are decomposed on heating and produce residue. Thermal stability of reactant and residue will be - On moving down the group :-
 - (1) Increases and decreases respectively
 - (2) Decreases and increases respectively
 - (3) Increases and increases
 - (4) Decreases and decreases
- 16. Which of the following bicarbonate can exist in solid state :-
 - (1) LiHCO₂
- (2) $Mg(HCO_3)_2$
- (3) Zn(HCO₃)₂
- (4) KHCO₃

- 17. Which of the following compounds on thermal decomposition yields a basic as well as acidic oxides?
 - (1) KClO₃ (2) NaNO₃ (3) K₂CO₃ (4) MgCO₃
- **18.** Which of the following equilibria would have highest value of K_{p} at a common temperature:
 - (1) $BeCO_3 \rightleftharpoons BeO + CO_2$
 - (2) $SrCO_3 \rightleftharpoons SrO + CO_2$
 - (3) $CaCO_3 \rightleftharpoons CaO + CO_2$
 - (4) $BaCO_3 \rightleftharpoons BaO + CO_2$
- **19.** Which of the following compound gives paramagnetic gas on heating:-
 - (1) LiNO₃
- (2) NaNO₃
- (3) KNO₃
- (4) All of these
- **20.** Which of the following is not correctly matched:-
 - (1) $Na_2O_2 < K_2O_2 < Rb_2O_2 < Cs_2O_2$

(Thermal stability order)

(2) LiHCO₃ < NaHCO₃ < KHCO₃ < RbHCO₃ < CsHCO₃

(Thermal stability order)

(3) $CH_4 < NH_3 < H_2O < HF$

(Thermal stability order)

(4) LiH < NaH < KH < RbH < CsH

(Thermal stability order)

- **21.** Which order are correct?
 - (a) $BeSO_4 > MgSO_4 > CaSO_4 > SrSO_4 > BaSO_4$ (Solubility)
 - (b) ZnO > BeO > MgO > CaO

(Basic nature)

(c) LiOH > NaOH > KOH > RbOH > CsOH

(Solubility in water)

(d) NaCl > KCl > RbCl > CsCl > LiCl

(Melting point)

- (1) a, b, d
- (2) b, c
- (3) a, d
- (4) All correct

ANSWER KEY															
Que.	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Ans	1	2	2	3	4	4	1	1	1	2	4	3	4	4	1
Que.	16	17	18	19	20	21									
Ans	4	4	1	4	3	3									

METALLURGY

- In order to refine "copper" it is melted in a furnace and it is stirred with green logs of wood. The purpose is:-
 - (1) to expel the dissolved gases in blister copper
 - (2) to reduce the metallic oxide impurities with hydrocarbon gases liberated from the wood
 - (3) to bring the impurities to surface and oxidise them
 - (4) to increase the carbon content in copper
- 2. The process which involves the treatment of the ore with a suitable reagent as to make it soluble while impurities remain insoluble is called:-
 - (1) froth floatation process
 - (2) leaching
 - (3) self reduction
 - (4) hydrometallurgy
- **3.** Select correct matching :-
 - (1) Pyrometallurgy: Extraction of Fe
 - (2) Electrometallurgy: Extraction of Al
 - (3) Hydrometallurgy: Extraction of Au
 - (4) All above are correct
- **4.** Read the following statements :-
 - (I) Al has greater affinity than that of Cr, for oxygen
 - (II) Al can be used for reduction of Fe₂O₃
 - (III) Carbon is used for reduction of copper oxide (CuO)
 - (IV) SnO₂ can be reduced by carbon Choose the correct set of statement(s)
 - (1) I, III

Ε

- (2) I, II, IV
- (3) I, II, III
- (4) All of these
- **5.** Which of the following is incorrect?
 - (1) Leaching is a method to remove quantitatively Fe₂O₃ from red bauxite
 - (2) Metallurgy of gold involves pyrometallurgical process form soluble complex formation
 - (3) Metallurgy of silver involves hydrometallurgical process form soluble complex formation
 - (4) Self reduction is not possible during metallurgy of Mg

- **6.** Which of the reactions occurs in slag formation zone in blast furnace for manufacture of iron?
 - (1) $Fe_2O_3 + 3C \rightarrow 2Fe + 3CO$
 - (2) $CO_2 + C \rightarrow 2CO$
 - (3) FeO + SiO₂ \rightarrow FeSiO₃
 - (4) $CaO + SiO_2 \rightarrow CaSiO_3$
- 7. Which of the following diagram is correctly related to the extraction of Zn from calamine?

- $(4) \ \underline{\text{Cala mine}} \xrightarrow{\text{Calcination}} \underline{\text{Calcinated ore}} \xrightarrow{\text{Reduction by Carbon}} \underline{\text{Zn}}$
- **8.** Select the flow diagram which is correct for extraction of particular metal from its ore:-

(4) Haematite
$$\xrightarrow{\text{NaOH}}$$
 Fe₂O₃ $\xrightarrow{\text{Carbon reduction}}$ Fe(impure)

Fe(pure)

- **9.** Both copper carbonate and copper hydroxide are present in :-
 - (1) malachite
- (2) azurite
- (3) chalcopyrite
- (4) Both (1) and (2)

10.
$$Ag_2S + KCN_{Excess} \rightarrow [Ag(CN)_x]^{-n}$$

$$[\mathrm{Ag(CN)}_{_{X}}]^{-n} + \mathrm{Zn} \, \rightarrow \, [\mathrm{Zn(CN)}_{_{Y}}]^{-m}$$

Find the sum of x and y

- (1) 4
- (2) 6
- (3) 8
- (4) 10

- 11. When ZnS and PbS minerals are present together, Then NaCN added to separate them in the froth floation process as a depressant, beacuse:-
 - (1) Pb(CN)₂ is precipitated while no effect on ZnS
 - (2) ZnS forms soluble complex Na₂[Zn(CN)₄]
 - (3) PbS forms soluble complex Na₂ [Pb(CN₄)]
 - (4) If decreases the floatation property of PbS by making it hydrophillic
- **12.** Which of the following statement is not correct regarding calcination?
 - (1) Impurities are removed in the form of elemental vapours
 - (2) Carbonate ores convert into their oxides
 - (3) Temperature of the proces is maintained below the melting point of the mixture
 - (4) Lower oxidation state oxides are oxidied further

above metallurgy is possible when ore is :-

- (1) ZnCO₃
- (2) CaCO₃.MgCO₃
- (3) CuCO₃.Cu(OH),
- (4) PbS
- **14.** The Ellingham diagram of ZnO and CO is converting in corresponding oxides is :-

To make ZnO $\xrightarrow{\text{C}}$ Zn + CO reduction proces spontaneous, temperature should be :

- (1) 1000°C
- $(2) > 1100^{\circ}$
- $(3) < 500^{\circ}C$
- (4) < 1100°C

- 15. Which of the following is not correctly matched:
 - Removal of its own oxide impurity from impure Cu ⇒ Poling process
 - (2) Removal of Pb impurity from impure Ag ⇒ Cupellation
 - (3) Obtaining wrought iron from cast iron \Rightarrow Bessemerisation
 - (4) Refining of Nickel ⇒ Mond's process
- **16.** The method of zone refining of metals is based on the principle of :-
 - (1) Greater mobility of the pure metal than that of impurity
 - (2) higher melting point of the impurity than that of the pure metal
 - (3) Greater noble character of the solid metal than that of the impurity
 - (4) Greater solubility of the impurity in the molten state than in the solid
- **17.** The reduction of an oxide by aluminium is called:-
 - (1) Bayer's process
 - (2) Goldschmidt's aluminothermite process
 - (3) Hall's process
 - (4) van Arkel process
- **18.** Which of the following sulphide ore is not concentrated by froth-floatation process?
 - (1) Galena
 - (2) Zinc blend
 - (3) Argentite
 - (4) Cinnabar
- 19. Which of the following statements is correct regarding the slag formation during the extraction of a metal like copper or iron.
 - (1) The slag is lighter and lower melting than the metal
 - (2) The slag is heavier and lower melting than the metal
 - (3) The slag is lighter and higher melting than the metal
 - (4) The slag is heavier and higher melting than the metal.

- **20.** Which of the following factors is of no significance for roasting sulphide ores to the oxides and not subjecting the sulphide ores to carbon reduction directly?
 - (1) Metal sulphides are thermodynamically more stable than ${\rm CS}_2$
 - (2) CO₂ is thermodynamically more stable than CS₂
 - (3) Metal sulphides are less stable than the corresponding oxides
 - (4) CO₂ is more volatile than CS₂
- **21.** In the context of the Hall-Heroult process for the extraction of Al, which of the following statements is false?
 - (1) Al3+ is reduced at the cathode to form Al
 - (2) Na₃AlF₆ serves as the electrolyte
 - (3) CO and CO₂ are produced in this process
 - (4) Al₂O₃ is mixed with CaF₂ which lowers the melting point of the mixture and brings conductivity

Paragraph for 22 to 24

Ε

- **22.** Which of the above curve is wrongly presented -
 - (1) $C \rightarrow CO_2$
- (2) $Pb \rightarrow PbO$
- (3) $Zr \rightarrow ZrO_2$
- (4) $Mg \rightarrow MgO$
- 23. Which of the above metal oxide is having minimum thermal decomposition temperature.
 - (1) CaO (2) FeO
- (3) ZrO₂
- (4) MgO
- **24.** Which of the following metal's oxide can be reduced by Fe as reducing agent at temperature (T_1)
 - (1) Zr
- (2) Ca
- (3) Mg
- (4) None of these
- 25. Match column (I) (process) with column (II) (electrolyte)

$Column \, (I) \, (process) \qquad \quad Column \, (II) \, (electrolyte)$

- (1) Castner Kellner's cell (P) Cu
- (2) Self-reduction
- (Q) fused $(Al_2O_3 + Na_3AlF_6 + CaF_2)$
- (3) Hall-Heroult
- (R) Brine solution
- **26.** Match the column :-

	Column-I		Column-II
1	Extracted by the reduction of ore by carbon	P	Ag
2	Extracted by the formation of soluble complex	Q	Zn
3	By product as anode mud of electrolytic refining of Cu	R	Fe
4	Metals involve in hydrometallergy	S	Au

ANSWER KEY																
Que.	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	
Ans	2	2	4	2	2	4	4	3	4	2	2	4	3	2	3	
Que.	16	17	18	19	20	21	22	23	24	25						
Ans	4	2	3	1	3	2	2	4	1	$(1) \rightarrow R; (2) \rightarrow P; (3) \rightarrow Q$						
Que.	Que. 26															
Ans	1-Q,R, 2-P,S, 3-P,S, 4-P,S															