REVISION CLASS TEST (SALT ANALYSIS)

: +3 If only the bubble corresponding to the correct option is darkened.

INORGANIC CHEMISTRY

SECTION-I(i): (Maximum Marks: 24)

- This section contains **EIGHT** questions.
- Each question has **FOUR** options (A), (B), (C) and (D). **ONLY ONE** of these four options is correct.
- For each question, darken the bubble corresponding to the correct option in the ORS.
- For each question, marks will be awarded in one of the following categories:

rol each question, marks will be awarded in one of the following categories.

Zero Marks : 0 If none of the bubbles is darkened.

Negative Marks: -1 In all other cases

1. Metals which are not dissolved in conc. HNO₃ due to formation of passive film of oxide.

(A) Hg, Cu

Full Marks

- (B) Ag, Zn
- (C) Au, Pt
- (D) Al, Cr

TIME:30 Min

- 2. Which of the following metal cation gives green colour in the borax bead test in oxidizing flame in cold condition.
 - (A) Cu
- (B) Co
- (C) Cr
- (D) Ni
- 3. Which of the following salt produce coloured gas with dil.H₂SO₄?
 - (A) NaBr
- (B) NaNO₉
- (C) NaNO
- (D) NaI
- 4. Oxidation number of silver is **NOT** changed when -
 - (A) $Ag_2SO_{3 (Aq)}$ is boiled
 - (B) Ag₂CO₃ crystal is strongly heated
 - (C) AgNO₃ reacts with aqueous [Co(NH₃)₆]Cl₃ solution
 - (D) $\text{AgNO}_{3~\text{(Aq.)}}$ solution reacts with Cu-metal
- 5. Which of the following cation produce white coloured ppt. with dil. HCl:
 - (A) Hg_{2}^{2+}
- (B) Pb²⁺
- $(C) Ag^+$
- (D) All of these
- 6. If in sodium salt 'A' anion have oxidation state of central atom is +3. Salt 'A' react with conc. H_2SO_4 and produce two gaseous product excluding SO_2 . Select the **CORRECT** alternative about salt 'A':-
 - (A) Salt_(aq.) 'A' + KMnO₄/H⁺ $\xrightarrow{60^{\circ}}$ brown ppt.
 - (B) $\operatorname{Salt}_{(aq.)}$ 'A' + $\operatorname{FeCl}_3 \rightarrow \operatorname{deep\ red\ colour\ sol.}$ neutral sol.
 - (C) $Salt_{(ag.)}$ 'A' + $dil.H_2SO_4 \rightarrow$ no observable change
 - (D) Salt 'A' contains CH₂COO- anion
- 7. Select the **INCORRECT** match:

Test of cations	Group Reagent
(A) Cu ⁺² , Cd ⁺² , Hg ⁺²	H ₂ S with dil. HCl
(B) Fe ⁺³ , Cr ⁺³ , Aℓ ⁺³	NH ₄ OH + NH ₄ Cl
(C) Ba ⁺² , Sr ⁺² , Ca ⁺²	$(NH_4)_2CO_3 + NH_4Cl$
(D) Mn ⁺² , Zn ⁺² , Co ⁺²	H ₂ S in acidic medium

8. $(X) + Zn \text{ powder } \xrightarrow{OH^{\circ}} 'Y'_{(g)} \xrightarrow{\text{dil. HCl.}} \text{ white fumes salt}$ |sulphamic acid|

Identify 'Y' & 'Z' respectively

- (A) SO₂, H₂S
- (B) N_2O , NH_3
- (C) NH_3 , N_2
- (D) N_2 , N_2 O

SECTION-I(ii): (Maximum Marks: 12)

- This section contains **THREE** questions.
- Each question has FOUR options for correct answer(s). ONE OR MORE THAN ONE of these four option(s) is (are) correct option(s).
- For each question, choose the correct option(s) to answer the question.
- Answer to each question will be evaluated according to the following marking scheme:

Full Marks : +4 If only (all) the correct option(s) is (are) chosen.

Partial Marks : +3 If all the four options are correct but ONLY three options are chosen.

Partial Marks : +2 If three or more options are correct but ONLY two options are chosen,

both of which are correct options.

Partial Marks : +1 If two or more options are correct but ONLY one option is chosen

and it is a correct option.

Zero Marks : 0 If none of the options is chosen (i.e. the question is unanswered).

Negative Marks: -2 In all other cases.

Which of the following compound is/are produced during heating borax (Na₂B₄O₇ · 10H₂O)

(A) Na₂B₄O₇(Anhydrous)

(B) $NaBO_3$

(C) NaBO₂

(D) B_2O_3

10. Na₂S₂O₃(solution) $\xrightarrow{\text{'X'/H}^+}$ coloured solution

Where 'X' is/are -

(A) CuSO₄(aq.)

- (B) $\operatorname{FeCl}_3(\operatorname{aq.})$ (C) Cl_2 water (D) $\operatorname{Cr}_2\operatorname{O}_7^{-2}$
- Aqueous solution containing Al⁺³, Mg⁺², Fe⁺³, Ni⁺² is treated with NH₄Cl & NH₄OH. Which 11. ion(s) is/are precipitated

(A) Al⁺³

- (C) Fe⁺³
- (D) Ni⁺²

SECTION-I(iii): (Maximum Marks: 12)

- This section contains ONE paragraph.
- Based on each paragraph, there are **TWO** questions.
- Each question has FOUR options (A), (B), (C) and (D) ONLY ONE of these four options is correct.
- For each question, darken the bubble corresponding to the correct option in the ORS.
- For each question, marks will be awarded in one of the following categories:

Full Marks

: +3 If only the bubble corresponding to the correct answer is darkened.

Zero Marks : 0 In all other cases.

Paragraph for Q.12 to Q.13

Consider two potassium salt (S₁) and (S₂) which gives following observation

$$\begin{array}{c}
NH_2 \\
\hline
S_1 + dil. \ HCl \\
ice \ cold
\end{array}$$
(Product $-P_1$) $\xrightarrow{\text{mild acidic solution}}$ Azo dye

$$CuSO_{4(aq)} \xrightarrow{Salt - S_2} (Product - P_2) \downarrow + K_2SO_4 + poisonous gas (G)$$

 $(Product - P_1) + (Product - P_2) \longrightarrow Show Sandmeyer's reaction$

12. Salt-S₂ is

- (A) KCN
- (B) KBr
- (C) KNO₂
- (D) NaCN

- Select **CORRECT** for anion in salt S₁ **13.**
 - (A) can react with KMnO₄/H⁺
- (B) react with KI/H⁺
- (C) gives NH₃ with KOH + Al
- (D) All are correct

SECTION-II: (Maximum Marks: 12)

- This section contains FOUR questions.
- The answer to each question is a **NUMERICAL VALUE**.
- For each question, enter the correct numerical value (in decimal notation, truncated/rounded-off to the **second decimal place**; e.g. 6.25, 7.00, -0.33, -.30, 30.27, -127.30, if answer is 11.36777..... then both 11.36 and 11.37 will be correct) by darken the corresponding bubbles in the ORS.

For Example: If answer is -77.25, 5.2 then fill the bubbles as follows.

+	• =
2 2 2 2 • 2	2222•■2
3 3 3 3 3 3	3 3 3 • 3 3
4 4 4 4 4 4	4 4 4 4 4 4
⑤ ⑤ ⑤ ⑤ ⑥ ●	⑤ ⑤ ⑤ ● ⑥ ⑤
6 6 6 6 6	6 6 6 6 6
7 7 ••7 7	######################################
8 8 8 8 8	888888
9 9 9 9 9	999999

• Answer to each question will be evaluated according to the following marking scheme:

Full Marks : +3 If ONLY the correct numerical value is entered as answer.

Zero Marks : 0 In all other cases.

- 1. Find the total number of oxidising agents which can oxidise SO_2 to SO_4^{-2} in acidic medium. Fe⁺² , $Cr_2O_7^{-2}$, MnO_4^- , Br_2 water , H_2S , KIO_3 , Cl_2 water , H_2O_2
- 2. How many of the following salt on heating in bunsen flame gives characteristic green flame:- $BaCl_2$, $CaCl_2$, LiCl , NaCl , $MgCl_2$
- 3. $Na_2CrO_{4(Aq.)} \xrightarrow{conc. H_2SO_4} product$

What is the difference between oxidation number of Cr in product and reactant :-

4. Find the number of yellow colour sulphide(s) in the following:

CdS, Sb_2S_3 , As_2S_3 , As_2S_5 , SnS_2 , ZnS, PbS

SECTION-IV: (Maximum Marks: 16)

- This section contains **TWO** questions.
- Each question contains two columns, Column-I and Column-II.
- Column-I has four entries (A), (B), (C) and (D)
- Column-II has five entries (P), (Q), (R), (S) and (T)
- Match the entries in Column-I with the entries in column-II.
- One or more entries in Column-I may match with one or more entries in Column-II.
- The ORS contains a 4×5 matrix whose layout will be similar to the one shown below:
 - (A) (P) (Q) (R) (S) (T)
 - (B) (P) (Q) (R) (S) (T)
 - (C) (P) (Q) (R) (S) (T)
 - (D) (P) (Q) (R) (S) (T)
- For each entry in **column-I**, darken the bubbles of all the matching entries. For example, if entry (A) in **Column-I** matches with entries (Q), (R) and (T), then darken these three bubbles in the ORS. Similarly, for entries (B), (C) and (D).
- For each question, marks will be awarded in one of the following categories:

For each entry in Column-I

Full Marks : +2 If only the bubble(s) corresponding to all the correct match(es)

is (are) darkened

Zero Marks : 0 In all other cases

Column I

- (A) $S_2O_3^{2-}$
- (B) NO₃[⊙]
- (C) NO₂[©]
- (D) S²⁻
- 2. Match the following column:-

Column - I

(Test of cation/anion)

- (A) $NO_{2}^{-} + dil. H_{2}SO_{4} + FeSO_{4}(Aq.)$ (B) $S^{-2} + Na_{2}[Fe(CN)_{5}NO]$ (C) Flame test of Ba^{2+}

- (D) Pb⁺² + NaOH (excess)

Column II

- (P) give fumes/gas with dil H₂SO₄
- (Q) give violet coloured ppt. with [Ni(en)₃](NO₃)₂
- (R) give white ppt with BaCl₂ solution
- (S) identified by brown ring test
- (T) identified by methylene blue dye test

Column - II

(Observation)

- (P) Purple colour solution
- (Q) Brown ring formation
- (R) Colourless solution
- (S) Apple green colour flame
- (T) Complex compound is formed in product side