

INORGANIC CHEMISTRY

TIME :30 Min

SECTION-I(i): (Maximum Marks: 33)

- This section contains ELEVEN 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:

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

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

Negative Marks: -1 In all other cases

- Which of the following reagent can distinguish between CO₂ and SO₂ gas?
 - (A) Hydrogen peroxide solution
- (B) Chlorine water
- (C) Potassium dichromate solution
- (D) Both (B) and (C)

The gas (E) is :-

- (A) CO₂
- (B) SO₂
- (C) H₂S
- (D) NO₂

Salt 'X' dil.H₂SO₄ No reaction 3.

Salt 'X' may contain anion :-

- (A) Cl
- (B) Br⁻
- $(C) NO_2^-$
- (D) F
- Which of the following ion does NOT convert yellow solution of FeCl, to green solution 4. of FeCl, as a final product?
 - (A) $S_2O_3^{2}$
- (B) S^{2-}
- (C) Sn⁺²
- (D) CH₃COO⁻
- In which of the following process yellow ppt is NOT obtained. 5.
 - (A) Lead acetate solution is treated with K₂CrO₄
 - (B) AgNO₃ solution is treated with K₂CrO₄
 - (C) AgNO₃ solution is treated with KI
 - (D) H₂S is passed through solution of CdSO₄
- Which of the following anion(s) can decolourise Br₂ water 6.
 - (A) S^{-2}
- (B) SO_3^{-2} (C) NO_2^{-}
- (D) AII

Where 'X' & 'Y' are respectively.

- (A) $NaNO_2$ & NO (B) $NaNO_3$ & NH_3 (C) Na_2S & H_2S (D) $Na_2S_2O_3$ & SO_2
- An aqueous solution of sodium salt gives pale yellow ppt and a gas with pungent odour 8. on reaction with warm dilute hydrochloric acid then anionic part of salt is:
 - (A) Sulphate
- (B) Sulphide
- (C) Thiosulphate
- (D) Sulphite

- 9. Which of the following anion does not produce ppt with BaCl₂ solution however gives ppt with AgNO₃ solution.
 - (A) $CO_3^{2-}(aq.)$
- (B) $C_2O_4^{2-}$ (aq.)
- (C) NO_3^- (aq.)
- (D) $S^{2-}(aq.)$
- 10. Consider following two observation in test tubes contain clear solution.

Test tube-1
$$\longrightarrow$$
 No ppt. $\xrightarrow{Pb(NO_3)_2}$ white ppt. $\xrightarrow{excess of}$ soluble

Test tube-2 \xrightarrow{excess} No ppt. \xrightarrow{Boil} white ppt. $\xrightarrow{Aq. suspension}$ SO₂ \uparrow

Select statement which is must be true?

- (A) Test tube-1 contain CO_3^{-2} ions
- (B) Test tube-2 contain CO_3^{-2} ions
- (C) Test tube-1 contain $S_2O_3^{-2}$ ions
- (D) Test tube-2 contain $S_2O_3^{-2}$ ions
- 11. $S_{alt}^{(x)} + Na_{2}[Fe(CN)_{5} \stackrel{\oplus}{NO}] \xrightarrow{basic solution} Purple Colour$

Which of the following statement is CORRECT for purple colour complex?

- (A) Denticity of new ligand formed is 3
- (B) It's magnetic nature is paramagnetic
- (C) It is low spin complex
- (D) Hybridisation of Fe is sp³d²

SECTION-I(ii): (Maximum Marks: 4)

- This section contains ONE question.
- 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.

- 12. Colour of iodine solution is disappeared by shaking it with aqueous solution of :-
 - (A) $S_2O_3^{2-}$
- (B) NO₂[⊙]
- (C) CO₂²⁻
- (D) CI₂

		SECTION-I(iii): (Maximum Marks : 1	12)	
 This section contains TWO paragraphs. 					
•	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 fo	or Q. No. 13 to 14		
	in the salt or a mix neutralisation of acid	ture of salts. Inorga I with base or vice-ve	nic salts may be obt	of cations and anions present ained by complete or partia of a salt, the part contributed ase is called cation.	
13.	3. An acidic radical when treated with conc. sulphuric acid and heated strongly, form vapour/gas. When ${\rm AgNO_3}$ solution is added to aqueous solution of acidic radical no pressure is formed. Identify the acidic radical.				
	(A) NO ₃	(B) NO ₂	(C) Br ⁻	(D)I ⁻	
14.	Which of the following interfering radical does not form volatile product on addition of conc H_2SO_4 followed by heating.				
	(A) PO ₄ ³⁻	(B) F ⁻	(C) $C_2O_4^{2-}$	(D) BO ₃ -	
		Para fo	r Q 15 & 16		
	Qualitative analysis of inorganic salt is carried out through the reactions which are easily perceptible to our senses such as sight and smell. Such reactions involve:				
	(a) Formation of a precipitate				
	(b) Change in colour				
	(c) Evolution of gas	s etc.			
15.	Which of the following acidic radical when treated with sulphanilic acid in the presence dil. acetic acid followed by the reaction with 1-nepthyl amine red dye is formed. When tabove acidic radical treated with conc. H_2SO_4 as brown gas is evolved.			red dye is formed. When the	
	(A) NO ₂	(B) NO ₃ -	(C) I-	(D) SO ₃ ²⁻	
16.	Which of the following is the specific test of sulphide				
	(A) Methylene blue test		(B) layer test		
	(C) Chromyl chloride test		(D) Brown ring tes	(D) Brown ring test	

SECTION-I(iii): (Maximum Marks: 3)

- This section contains ONE question.
- Each question has matching lists. The codes for the lists have choices (A), (B), (C) and (D) out of which ONLY ONE is correct
- For each question, marks will be awarded in one of the following categories:

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

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

Negative Marks: -1 In all other cases

Match the following list :-

List - I (Reaction)

List - II (Characteristic odour/product)

- (P) $NO_2^{\Theta} \xrightarrow{\text{conc. HCI}}$
- (A) Coloured odd e^o species
- (Q) $S_2O_3^{-2} \xrightarrow{\text{dil. } H_2SO_4}$
- (B) Vinegar smell
- (R) $HCO_3^{\Theta} \xrightarrow{dil. H_2SO_4}$
- (C) Yellowish-white turbidly
- (S) CH₂COO^o dil. HCl
- (D) Colourless gas comes out with brisk effervescence

Code: (P) (Q)

- (S) (A) 4 3 2 3
- 2 (B) 3 1 2 (C)
- 3 (D)
 - SECTION-II: (Maximum Marks: 12)
- This section contains THREE questions.
- The answer to each question is a NUMERICAL VALUE.
- For each question, enter the correct numerical value (in decimal notation, truncated/roundedoff 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	② ② ② ② • ■ ②
3 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 5	(5) (5) (5) (5) (5)
6 6 6 6 6	666666
7 7 ••7 7	7 7 7 7 7
8 8 8 8 8	8 8 8 8 8
999999	999999

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

: +4 If ONLY the correct numerical value is entered as answer. Full Marks

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

Negative Marks: -1 In all other cases.

Among the following, total number of acidic radicals gives colourless volatile gas/vapour with 1. dilute H₂SO₄ is.

 $C_{2}O_{4}^{2\ominus}$, CI^{\ominus} , Br^{\ominus} , NO_{2}^{\ominus} , NO_{3}^{\ominus} , $CH_{3}COO^{\ominus}$, $CO_{3}^{2\ominus}$, $SO_{3}^{2\ominus}$

Find number of species which produces ppt/turbidity in lime water 2.

 $CO_{2(g)},HCO_{3(aq.)}^{-},CO_{3(aq.)}^{2-},HSO_{3(aq.)}^{-},SO_{3(aq.)}^{2-},HCI_{(g)},SO_{2(g)}$

Find the number of gas(es)/vapour(s) changed the purple colour of acidified KMnO₄. 3. CO2, SO2, NO2, H2S, HCI, CH3COOH