

Important Short Questions

Unit #1:

- 1. Define organic and inorganic chemistry.
- 2. Define Biochemistry. What is the scope of bio chemistry?
- **3.** Differentiate between physical and nuclear chemistry.
- 4. Define industrial and analytical chemistry.
- **5.** Define environmental chemistry.
- **6.** Define matter with examples.
- 7. Define valency with example.
- 8. Differentiate between mixture and compound with examples
- 9. Differentiate between physical and chemical properties examples.
- **10.** Differentiate between homogeneous and heterogeneous mixture with examples.
- 11. Define empirical and molecular formula with example.
- **12.**Write four example of mixture.
- 13. Define molecular formula and give example.
- **14.** Which gases are present in air? Write their names.
- **15.**Define molecule with examples.
- **16.**Write the types of molecules and give examples.
- 17. Define molecular ion with example.
- **18.** Define ion. What are its types?
- 19. Differentiate between gram atomic mss and gram molecular mass.
- 20. Define mole and give example.
- 21. Define Avogadro's number.
- 22. Describe the number of molecules in 9 g water.
- 23. Define atomic number and mass number.

Unit # 2:

- 1. What is the nature of charge on cathode rays?
- 2. Write any 2/4 characteristic of cathode rays?
- **3.** Describe 2 characteristics of canal rays.
- 4. Write short note on Neutron.
- **5.** Write properties of Neutron.
- 6. Differentiate between Rutherford's and Bohr's atomic theory.
- 7. An Element has 5 electrons in M shell. Finds its atomic number.
- **8.** Write down the observations made by Rutherford.

- 9. Write down the defects of Rutherford's modal.
- **10.**What is plum pudding theory?
- 11. Differentiate between shell and sub-shell and give example.
- 12. Write down the electronic configuration of following:

Na Al B Mg Neon

13.Write down the electronic configuration of following:

Cl N O S P Na

- 14. How many maximum electrons can be present in K, L, M and N shell?
- **15.** Define isotopes. Name the isotopes of Hydrogen.
- 16. Write the isotopes of carbon, Chlorine and uranium with diagram.
- **17.**For what purpose is U-235 used?
- 18. A patient has goiter. How it is diagnosis?
- 19. Define nuclear fission reaction.
- 20. Define the term carbon dating.

Unit # 3:

- **1.** Explain Dobereiner's Triads.
- 2. Define Mendleev's periodic law.
- 3. Differentiate between group and period.
- 4. Define Mosely period law.
- 5. Why noble gases are not reactive?
- **6.** Name the elements of 1st period of periodic table.
- 7. Name the elements of 1st group of periodic table.
- 8. Define Newlands octaves law.
- 9. What is modern periodic law?
- 10. Write any 2/4 properties of the long form periodic table?
- **11.**Define electro negativity. Write electro negativity of nitrogen, oxygen and fluorine.
- **12.** Define ionization energy. What is the trend of ionization energy in the period and group?
- 13. Define electron affinity and write the trend in periodic table?
- **14.** Define shielding effect.
- 15. What is meant by atomic size? Write its unit.

Unit # 4:

- 1. Define chemical bond and write the names of its types.
- **2.** Why do atoms react with each other?

- 3. What is meant by Octate rule?
- **4.** What is meant by duplet rule?
- 5. Why noble gases are not reactive?
- 6. Why does sodium form a chemical bond with chlorine?
- 7. Differentiate between Ionic and Covalent bond.
- 8. Define polar covalent bond. Give one example.
- 9. Define intermolecular force and give example.
- 10. Define Hydrogen bonding and give example.
- **11.**Why metals are good conductor of electricity?
- 12. Ice floats on the surface of water. OR Why ice is lighter than water?
- 13. Why water has polar covalent bond?
- 14. Differentiate between polar and non polar covalent bond.
- 15. Differentiate between lone pair and bond pair of electrons.
- **16.**Write specific properties of ionic compounds.

Unit # 5:

- 1. What is diffusion? Explain with example.
- 2. Define effusion. Give an example.
- 3. Why the rate of diffusion of gases is rapid than that of liquids?
- 4. Define standard atmosphere pressure and write its units.
- 5. Define pressure and write its unit.
- 6. Why volumes of a gas decrease with increase of pressure?
- 7. Define Boyle's law. Write its equation.
- 8. Define Charles law. Write its equation.
- **9.** In which unit body temperature is measured?
- 10. What is absolute temperature? Write its value.
- 11. Why is the boiling point of water higher than alcohol?
- **12.** Define Evaporation and give an example.
- **13.** Define melting point.
- **14.**Define boiling point.
- 15. What is meant by condensation?
- 16. What is vapour pressure?
- 17. Why does evaporation cause cooling?
- **18.**Write two properties of crystalline solids.
- **19.** Define crystalline solids and give examples.
- **20.** Define Transition Temperature. Give example.
- **21.**Define amorphous solids.
- **22.** Define allotropy. State allotropes of oxygen.

Unit # 6:

- 1. Differentiate between Solute and Solvent.
- 2. Define solution with example.
- **3.** Define Ageous solution with example.
- **4.** How molar solutions are is prepared?
- 5. Differentiate between concentrated and dilute solution.
- **6.** Define saturated solution.
- 7. Define unsaturated solution.
- **8.** Define super saturated solution.
- 9. What is solid-liquid solution? Explain with example.
- **10.**What is Solid-Solid solution? Give two examples.
- **11.** Define molarity and write its equation.
- 12. How much amount of KOH required to from 1 molar solution?
- **13.** Define solubility.
- **14.**Explain the effect of temperature on solubility.
- 15. What is mean by 'Like dissolve like? Explain with example.
- **16.**Why test tube becomes cold when KNO₃ is dissolved in water?
- 17. What is meant by colloids? Give two examples.
- 18. Why we stir paints thoroughly before use?
- **19.**What is meant by true solution?
- 20. What is meant by Tyndall effect? On what factors it depends?
- 21. Why do suspensions not form the homogeneous mixture?

Unit # 7:

- 1. Define Electrochemistry.
- 2. Define oxidation reaction and give example.
- **3.** Define reduction reaction and give example.
- **4.** What are spontaneous and non spontaneous reactions?
- **5.** Define oxidation in term of electrons and give an example.
- **6.** Define reduction in term of electrons and give an example.
- 7. What is difference between Valency and Oxidation state?
- 8. Calculate the oxidation number of chlorine in KClO₃.
- 9. Calculate the oxidation number of Sulphur (S) in H₂SO₄.
- **10.**Calculate the oxidation number of Nitrogen in HNO₃.
- 11. Calculate the oxidation number of Mn in KMnO₄.
- **12.** Define oxidation number with example.

- 13. Define oxidation and reducing agent with examples.
- **14.** Define redox reaction. Give an example.
- 15. Define electrolyte. Give an example.
- **16.**What are non electrolytes? Give one example.
- 17. What are weak electrolytes? Give two examples.
- **18.**What are strong electrolytes? Give two examples.
- 19. What are neutral electrolytes? Give two examples.
- 20. What are anode and cathode?
- **21.** Define electrochemical cell. What are its types?
- 22. What are electrolytic cells?
- 23. What is Galvanic cell? Give an example.
- 24. Where do the electrons flow from Zn electrode in Daniel's cell?
- 25. Write difference between Electrolytic Cell and Galvanic cell.
- **26.** Define electrolysis and give example.
- 27. What types of reaction take place at anode in electrolytic cell?
- 28. What is salt bridge?
- 29. What is Pacemaker?
- 30. What are by-products produced in Nelson cell?
- 31. Define Brine.
- **32.**In electroplating of silver from where Ag⁺ comes and where it deposited?
- 33. How electroplating of tin on steel is carried out?
- **34.**What is meant by Electroplating?
- 35. How electroplating of Zinc in carried out?
- **36.** Define corrosion.
- 37. What is meant by Rusting of iron?
- **38.**Which salt is used as electrolyte in chromium electroplating?
- 39. Why O2 is necessary for rusting?
- 40. Define Alloy and give example.
- 41. What is Galvanizing?

Unit # 8:

- 1. Metals are good conductor of electricity. Why?
- 2. Write any two uses of Sodium.
- 3. Write two uses of Calcium.
- **4.** What is Electropositivity? Explain with example.
- **5.** Write four physical properties of metals.
- 6. Why is HF a weak acid?
- 7. Write down two important chemical properties of metals.

- 8. Which metals are the most malleable and ductile?
- **9.** What are metalloids? Give two Examples.
- 10. Which is most precious metal?
- **11.**Write uses of Silver.
- 12. Write uses of Magnesium.
- 13. Why Sodium Metal is more reactive than magnesium?
- 14. What is meant by malleable and ductile?
- 15. Define Halogens. Give example.
- **16.**Why is ionization energy of Na more than K?
- 17. Why is ionization energy of Na less than Mg?
- **18.**Why is calcium more electropositive than magnesium?
- 19. Why is magnesium harder than sodium?
- 20. Which metal is used for metal work?
- 21. Why silver and gold be used for making electrical wires?

Important Long Questions

Unit # 1:

- 1. State any four differences between compound and mixture.
- 2. How a chemical formula is written? Explain.
- 3. What is Avogadro's number? How it relates with Mole?

Unit # 2:

- 1. Write down the properties of cathode rays.
- 2. Write the properties of canal rays.
- **3.** Describe Rutherford's Atomic model. Also write defects in Rutherford's Model.
- 4. Write the results of experiments of Rutherford's Atomic Model.
- 5. Write the postulates of Bohr's atomic Model.
- **6.** Define Isotopes. Write the uses of isotopes.

Unit # 3:

1. Write down three salient features of long form of periodic table.

Unit #4:

- 1. Define Ionic Bond. Explain it with examples.
- 2. Define covalent Bond. What are its types?
- **3.** How a coordinate covalent bond is formed.
- **4.** Describe the properties of Ionic Compound.

Unit # 5:

- 1. Describe Boyle's law and verify it with experiment.
- 2. Describe Charles law and verify it with experiment.
- 3. Define Evaporation. Explain the factors of affecting the Evaporation.
- 4. Differentiate between Amorphous solid and crystalline solid.

Unit # 6:

- 1. What are the effects of temperature on solubility?
- 2. How solute solvent interaction affect the solubility.
- 3. Write the properties of colloid and suspension.
- **4.** When 20 g of NaCl is present in 40 cm³ of solution. What will be its molarity.
- **5.** We want to prepare 100 cm³ 0.4 M of MgCl₂. How much MgCl₂ is required?
- 6. Give the general Principal of Solubility.

Unit # 7:

- 1. Describe the rules for assigning the oxidation number.
- 2. Write a note on electrolysis of water.
- 3. State the work and construction of Daniel cell.
- 4. State the work and construction of Nelson's cell.
- 5. Give comparison of electrolytic and Galvanic cell.
- **6.** What is electroplating? Write down the procedure of electroplating.
- **7.** How electrolytic reefing of copper is carried out?
- 8. What do you know about rusting of Iron.
- **9.** Write three methods of prevention of corrosion.

- 1. Write down any four uses of magnesium.
- 2. Compare and contrast the properties of Alkali and Alkaline Earth Metals.
- **3.** Write the reaction of Sodium with Cl₂, O₂, H₂O and H₂.
- **4.** Write the chemical properties of metals and non metals.

