Topic: Chp#1 INTRODUCTION TO FUNDAMENTAL CONCEPTS OF CHEMISTRY

	•		۰	
	•	ш		

CH16011

- 1. One mole of ethanol and one mole of ethane have an equal: No al moreaute
 - a) Mass
 - b) Number of atoms
 - c) Number of electrons
 - d) Number of molecules -
- 2. An oxide of titanium contains 60% Ti. What is its empirical formula for this oxide?
 - a) TiO
 - b) Ti2O3
- c) TiOz
- d) Ti2O6

Puce compound

2001

- 3. Which one of the following is a pure compound?
 - a) Dry air
 - 6) Ethanol
 - c) Steel
 - d) Tap water
- 4. The empirical formula of a liquid compound is C2H4O. What other information is needed to work out its molecular formula?
 - a) The percentage composition of the compound
 - The relative molecular mass of the compound
 - c) The density of the compound
 - The volume occupied by I mole of the compound

5. If four moles of sulphur dioxide are oxidized to sulphur trioxide. How many moles of oxygen are required?

a) 0.5

b) 1.0

d) 4.0

2 moles

a Siozumoies 7502

notes leggen

www.meritorious.ae fb.com/meritoriousnetwork

021-34522222 0348-111-3333 MERITORIOUS & Education Centre

- 22. Atomic number of C is 6 and H is 1. How many electrons are present in 1.6 grams of methane?
 - a) 6.02 x 10²³
 - b) 1.204 x 10²³
 - c) 1.806 x 10²³
 - d) 2.408 x 10²³
 - e) 3.01 x 10²³/

23.4 1.000000023

2017

23. What is volume in cm3 of 3.01 x 1023 molecules of O2 gas at S.T.P?

- a) 1000 om3
- b) 11000 cm³
- c) 1120 cm³
- (d) 11200 cm³

2.01 Klo 32

2018

24. How many significant figures are there in 00.4793?

- d) 6

Topic: Chp#2 THE THREE STATES OF MATTER GASES, LIQUIDS AND SOLIDS

2001

- 1. Which one of the following gases diffuses most rapidly?
 - a) Bromine
 - b) Carbon dioxide
 - Methane
 - d) Nitrogen
- 2. Ordinary air from the atmosphere contains about 21% oxygen whereas the proportion of oxygen in the mixture released by boiling river is 30%. The best explanation of the increase in percentage of oxygen is that:
 - (a) Oxygen is more soluble in water than nitrogen
 - b) Carbon dioxide is more soluble in water than oxygen
 - c) Nitrogen reacts with water
 - d) The gases from boiled water contain no water vapour
- 3. For two substance to be separated by paper chromatography it is necessary that
 - a) They are both liquids
 - b) They are both soluble in the same solvent
 - c) They have different densities
 - d) They have different colours.
- 4. What particles are present in solid lead (II) bromide and in molten lead (II) bromide?

Solid lead (II) bromide	Molten lead (II) bromide
a) Molecules	Atom
b) Molecules	Ions
c) Ions	Atoms
d) Ions	Ions

- 5. Which statement about carbon monoxide is correct?
 - a) It is involved in photosynthesis
 - b). It produces carbon when burnt
 - (c) It is a pollutant
 - d) It is denser than air
- 6. Which of the following gases is least common in air?
 - a) Argon
- Carbon dioxide
 - S Nitrogen
 - d) Hydrogen

Not in Syllabus

- 21. What is true about water density:
 - a) It is less than that of ice
 - b) It is more than that of ice
 - c) It is equal
 - d) None of the above

- Ether Letone 4 thurs 22. Which has highest velocity among following at room temperature?
 - (a) H2
 - b) O2
 - c) CH4
 - d) All of these
- 23. The correct sequence of high power vapor pressure is:
 - a) Water > Ethanol > Acetone > Ether
 - (b) Ether > Acetone > Ethanol > Water
 - c) Ether > Ethanol > Acetone > Water
 - d) Water > Ethanol > Acetone > Ether
- 24. At constant temperature, the volume of gas is 95 cm3 at a pressure of 9.961 x 104 N/m². What would be its volume at 10.13 x 10⁴ N/m²?
 - a) 1 cm3
 - b) 99 cm3
 - c) 93 cm³
 - d) 10 cm3

25. The ratio of the rate of diffusion of two gases is 1:3, then ratio of their molecular 6 13 weight is:

- a) 1:3
- b) 3:1
- c) 1:9
- (d) -9:1

2007 26. What will be the product of Specific heat and molecular mass?

- (a) Molar specific heat
 - b) Molar mass
 - c) Heat capacity
 - d) Molar heat

a us

MERITORIOUS Education Centre

021-34522222 0348-111-3333

www.meritorious.ae fb.com/meritoriousnetwork

10
2005
14. For Boyle's law to be true, process must be
(a) Isothermal
b) Isochoric
c) Adiabatic d) Isobaric
d) Isobaric 3
15. The K.E. of molecules is:
(a) Linearly proportional to temperature
b) Inversely proportional to temperature
c) Linearly proportional to square root of temperature
d) Inversely proportional to square root of temperature
16. The Kinetic molecular theory does not state; /
a) There are intermolecular forces in gases
(b) There is no volume in gases × 6
c) Collision course is elastic
d) All of the above
4 (6
17. Capillary action is due to:
a) Surface tension
b) Cohesion
© Adhesion 527
d) Viscosity
d) Viscosity
18. What happens when number of moles of gas is doubled at a fixed volume:
(a) Pressure doubles
b) Pressure is reduced to 1/2
c) Pressure is reduced by 1/4
d) Pressure stays the same
nk . Tot
19. Which of the following has highest boiling point?
a) Ethylalcohol
b) Diethyl ether
(c) H ₂ O
d) Acetone
(FIG 1 1 30 25
20. The density of Methane at 27°C and 2 atm is?
a) 0.6 gm/dm ²
b) 9.1 gm/dm ³

c) 1.8 gm/dm³

d) 0.91 gm/dm

e) 1.3 gm/dm³

021-34522222 0348-111-3333

Education Centre

ww.meritorious.ae .com/meritoriousnetwork

tractional

ad liquid are

Not in Syllabus

- 7. Which of the following gases obtained by the fractional distillation of liquid air? a)) Oxygen
 - b) Carbon dioxide
 - c) Hydrogen
 - d) Methane

2002

- 8. The process in which a solid is directly converted to a gaseous state is called:
 - a) Boiling
 - b) Evaporation
 - (c) Sublimation
 - d) Freezing

Which of the following techniques could be used to separate the coloured dyes from the black ink?

- (a) Cheomatography
- b) Filtration
- c) Fractional distillation
- d) Precipitation

- a) Heat of vapourization
- 6) Heat of sublimation
- c) Heat of fusion
- d) Melting point

- a) $P_1V_1 = P_2V_2$
- b) $V_1/T_1 = V_2/T_2$
- c) $E = mc^2$
- (d) $P_1V_1/T_1 = P_2V_2/T_2$

- 12. S.I unit of viscosity is:
 - a) Nsm-1
 - b) (Nsm⁻²)
 - c) Ns m-2
 - d) None of these

- a) I gm/m
- (b) 1 gm/cm
- c) 1 gm/mm
- d) None of these

- 38. A Child's bulloon has a volume 3.80 dm³, when temperature is 35°C. If the bulloon is put in refrigerator and cooled to 5°C, the approximate volume of the bulloon is (assume pressure inside the bulloon is equal to atmospheric pressure).
 - a) 3.00 dm³
 - (b) 3,43 dm
 - c) 3.08 dm³
 - d) 3.25 dm³
 - e) 0.54 dm³

39. Which of the following statements is true for Amorphous solids?

- a) They possess symmetry
- b) They are isotropic
- c) They are anisotropic
- d) They cleave along particular direction
- e) They have definite shape

2012

40. Comparative rates of diffusion of He and SO: will be

- 2) 8
- b) 2
- (C) 4
- d) 16
- c) 64

41. The unit of viscosity is YOUSE

- a) Joule
- b) N/m²
- c) Dyne on
- d) Poise
- e) Erg

MERITORIBUS

Unallow

2013

42. Equal weights of methane and hydrogen are mixed in an empty container at 25°C. The fraction of total pressure exerted by hydrogen is:

- a) 1/2
- (b) 8.9
- c) 1/9
- d) 16/17

www.meritorious.ae fb.com/meritoriousnetwork 021-34522222 0348-111-3333

MERITORIOUS Education Centre

33, 950 torr corresponds to

- a) 3.5 atm
- b) 1 atm
- c) 3 atm
- (d) 1.25 atm
 - e) 2.25 atm

2010

34. A sample of argon occupies 50 L at standard temperature. Assuming constant pressure, what volume will the gas occupy if the temperature is doubled?

- a) 25 L
- b) 50 L
- @ 100 L
- d) 200 L
- e) 2500 L

35. All of the following statements underlie the kinetic molecular theory of gases EXCEPT:

- a) Gas molecules have no intermolecular forces
- b) Gas particles are in random motion
- c) The collision between gas particles are elastic
- d) Gas particles have no volume
- e) The average kinetic energy is proportional to the temperature of the gas

36. Example of Trigonal system is:

- a) BaSO₄
- (6) AgNO₃
 - c) ZnSO₄
 - d) SiO₂
 - e) SnO₂

37. Four containers of equal volume are filled as follows:

- I. 2.0 g H₂ at 0°C
- II. 1.0 g H₂ at 273°C
- III. 24 g O2 at 0°C
- IV. 16 g CH4 at 273°C

Which container is at the greatest pressure?

- a) I only
- b) II only
- c) III only
- (d) IV only
- e) I and II only

021-34522222 0348-111-3333

www.meritorious.ae fb.com/meritoriousnetwork

no volume

8. Which of the following pairs of gases has same rate of diffusion?

a) CO₂ and N₂O

- b) CO₂ and CO
- c) NO2 and CO2
- d) CO2 and N2O4

8

1264

49. Real gas behave ideally at:

- a) Low temperature and low pressure
- b) Moderate temperature and low pressure
- High temperature and low pressure
 - d) High temperature and high pressure

- 43. The stability of ionic crystal depends principally on:
 - a) High electron affinity of anion forming species
 - (b) Lattice energy of crystal
 - 4) Low ionization energy of cation forming species
 - d) Low heat of sublimation of cation forming solid

2015

- 44. The unit cell with crystallographic dimensions $a=b\neq c$, $\alpha=\beta=\gamma=90^{\circ}$ is:
 - a) Cubic
 - b) Tetragonal
 - c) Monoclinic
 - d) Hexagonal
- 45. A bottle of cold drink contains 200 ml liquid in which CO2 is 0.1 molar. Suppose CO2 behaves like an ideal gas, the volume of dissolved CO2 at S.T.P is:
 - a) 0.224liter
 - b) 0.448 liter
 - c) 22.4 liter
 - \$ 2.24 litter
 - e) 25.5 liter
- 46. Surface tension in a liquid is caused by:
 - a) A lack of horizontal intermolecular forces
 - b) Greater rate of evaporation at the surface than from the interior
 - c) Reduced rate of intermolecular collisions at the surface
 - d) Greater fluidity
 - (e) None of these

2017

- 47. 1 Liter of a gas weight 2 g at 300 K and 1 atm pressure. If the pressure is made 75 atm, at which of the following temperatures will 1 L of the same gas weight 1 g?
 - a) 450 K
 - b) 800 K
 - c) 600 K
 - d) 900 K
 - (By Answer is not given

300F)

- What is true about water density:
 - a) It is less than that of ice
 - lt is more than that of ice
 - c) It is equal
 - d) None of the above

- Ether Aletone Etherd 1 22. Which has highest velocity among following at room temperature?
 - (a) H:
 - b) O2
 - c) CH₄
 - d) All of these
- 23. The correct sequence of high power vapor pressure is:
 - a) Water > Ethanol > Acetone > Ether
 - (b) Ether > Acetone > Ethanol > Water
 - c) Ether > Ethanol > Acetone > Water
 - d) Water > Ethanol > Acetone > Ether
- 24. At constant temperature, the volume of gas is 95 cm3 at a pressure of 9.961 x 104 N/m². What would be its volume at 10.13 x 10⁴ N/m²?
 - a) 1 cm³
 - b) 99 cm3
 - c) 193 cm
 - d) 10 cm3

25. The ratio of the rate of diffusion of two gases is 1:3, then ratio of their molecular 6 13

- weight is: a) 1:3
- b) 3:1
- c) 1:9
- (d) -9:1

2007

- 26. What will be the product of Specific heat and molecular mass?
 - (a) Molar specific heat
 - b) Molar mass
 - c) Heat capacity
 - d) Molar heat

021-34522222 0348-111-3333 www.meritorious.ae fb.com/meritoriousnetwork

- 27. Total pressure is equal to the sum of partial pressure of all the individual gases due to following reason:
 - a) Collisions with the walls of the container
 - b) Effective collision of all individual gases
 - c) Collision with the bottom of the container
 - d) None of the above
- 28. Compound having different crystalline forms, this statement is related to:
 - a) Allotropy
 - b) Isomerism
 - (c) Polymorphism
 - d) Isomorphism

2009

29. Which gas is likely to deviate most from ideal gas behavior?

- b) He
- (c)) CH4

 - e) O2

30. The crystals formed as a result of Vander waal's interactions are

- (a) Molecular crystals
- b) Covalent crystals
- c) Metallic crystals
- d) Ionic crystals
- e) None of the above

31. When an element exists in more than one crystalline form, the phenomenon is termed

- a) Isomorphism
- b) Allotropyx
 - c) Isomerismx
 - d) Anisotropy X
 - e) Enthalpyx

32. The rain drop acquires spherical shape due to

- (a) Surface tension
- b) Adhesive forces
- c) Viscosity
- d) Polarity
- e) Latent Heat of vaporization

Topic: Chp#3 THE ATOMIC STRUCTURE

2000

- Rutherford discovered that the nucleus of an atom has _____ charge.
 - a) no
 - b) negative
 - c) positive
 - d) very less
- 2. The wavelength of radiation emits in Balmer seires is:
 - a) between 4000 Å to 8000 Å
 - b) 10000 < d < 18000 Å
 - c) d < 8000 Å
 - d) None of the above

2001

- 3. Whose e/m ratio resembles with that of electrons?
 - a) Alpha rays
 - b) Beta rays
 - c) Gamma rays
 - d) X rays

4. The ions X⁺ contain 23 particles in the nucleus and 10 electrons outside the nucleus.
What does the nucleus of the ion X⁺ contain?

Protons	Neutrons
a) 9	14
b) 10	13
(c) 11	12
d) 12	11

- 5. Which of the following is not a property of gamma particles?
 - a) They carry no charge
- b) They can penetrate aluminium foil about 15 cm 20 cm
 - c) They are a type of electromagnetic radiation
 - d) They have a mass approximately equal to a helium nucleus.

2002

- 6. Alpha rays are:
 - a) Single negatively charged particles
 - b) Single positively charged particles
 - c) Double negatively charged particles
 - d) Double positively charged particles

- 7. Which is the lightest among following?
 - a) An atom of hydrogen
 - b) An electron
 - c) A neutron
 - d) A proton
- 8. "In an atom no two electrons can have same set of quantum numbers", this statement was give by:
 - a) Uncertainty principle
 - b) Pauli's exclusion principle
 - c) Hund's rule
 - d) Aufbau's principle

- 9. For "f" orbital, value of l is:
 - a) 3
 - b) 2
 - c) 0
 - d) 1
 - 10. Perrie Curie and Maire Curie isolated a new radioactive element which was
 - a) Radium
 - b) Thorium
 - c) Uranium
 - d) All of these
 - 11. Faraday's experiment leads to the discovery of:
 - a) Electron
 - b) Positron
 - c) Nucleus
 - d) Proton

2005

- 12. Gases are good conductors of electricity at:
 - High pressure
 - b) Low temperature
 - Low pressure
 - d) None of the above

MERITORIOUS'
Education Centre

021-34522222 0348-111-3333

www.meritorious.ae fb.com/meritoriousnetwork

- 29. The amount of energy released by absorbing an electron in the valence shell is:
 - a) Ionization energy
 - b) Electron affinity
 - c) Electro negativity
 - d) Atomic radius
 - e) Atomization Energy
- 30. Among the following electrons, which has the highest energy?

b)
$$n = 4$$
, $l = 0$, $m = 0$, $s = -1/2$

c)
$$n=3, l=1, m=1, s=-1/2$$

d)
$$n = 3$$
, $l = 0$, $m = 1$, $s = -1/2$

- 31. Nitrogen and phosphorus have 3 of their valence electrons unpaired because of:
 - a) Auf bau principle
 - b) Heisenberg's principle
 - c) Hund's rule
 - d) Planck's theory
 - e) None of the above

2015

- 32. Which of the following best describes the emission spectrum of atomic hydrogen?
 - a) A discrete series of lines of equal intensity and equally spaced with respect to wavelength
 - b) A series of only four lines
 - c) A continuous emission of radiation of all frequencies
 - d) Several discrete series of lines with both intensity and spacings between lines decreasing as the wavenumber increases with each series.
 - 33. How many electrons can have the values $n=2,\,l=1$ and $s=+\frac{1}{2}$ in the configuration 1s2, 2s2, 2p32
 - (a) 1
 - b) 3
 - 0) 5
 - d) 7
 - e) 9

021-34522222 0348-111-3333

- 24. Which of the following statements is correct?
 - a) Faraday's experiment indicates the existence of electrons
 - b) Crooke's tube experiment shows the presence of electrons and protons in the atoms
 - c) Radioactivity confirms the presence of electrons and protons
 - d) Chadwick experiment shows the presence of neutrons
 - (e) All of the above
- 25. "In an atom no two elements can have the same set of four Quantum numbers" is stated by:
 - a) Heisenberg's Uncertainty Principle
 - b) Aufbau Principle
- (c) Pauli's Exclusion Principle
 - d) Hund's Rule
 - e) (n+1) Rule
- 26. The electronic configuration of Iron is:
 - a) 1s², 2s², 2p⁶, 3s², 3p⁶, 3d⁵, 4s²
 - b) 1s², 2s², 2p⁶, 3s², 3p⁶, 3d⁵, 4s¹
 - c) 1s², 2s², 2p⁶, 3s², 3p⁶, 3d⁶, 4s²
 - d) 1s², 2s², 2p⁶, 3s², 3p⁶, 3d³, 4s²
 - e) 1s², 2s², 2p⁶, 3s², 3p⁶, 3d², 4s²

27. The maximum possible number of electrons a shell 'n' can accommodate is given by

- a) n
- b) n²
- c) 2n²
- d) n³
- e) $3n^2$

28. The radii of the second orbit of the hydrogen atom calculated from Bohr's model is

- a) 0.529 Å
- b) 4.8 Å
- c) 2.12 Å
- d) 3.4 Å
- e) 1 Å

- 13. Indopes differ in:
 - a) Proton number
 - b) Neutron number
 - el Atomie number
 - d) Electron number

2007

- 14. Who observed radioactivity first?
- a) Henri Becquerel
 - 183 Rutherford
 - el Newton
 - d) Bolt
- 15. Which rule is violated in this 1s2, 2s2, 2p2, 3p2, 4s2
 - a) Aufbau Principle
 - B) Hund's Rule
 - e) Pauli's Exclusion Principle
 - (i) All of these
- 16. An electron can use Excitation energy in the form of all of the following except
 - a) Phosphorescence
 - (a) Fluorescence
 - E) Heat
 - d) Radiation

2008

- 17. Hydrogen has ground state energy of
 - a) 15 ex
 - b) 13.6 e.s.
 - e) -0.8 e.v
 - d) 23.3 e.v
- 18. Azimuthal quantum number shows:
 - all Determation of orbitals in space
 - b) Size of the orbital
 - (E) Shape of orbital
 - d) None of the above

Sunda inton

www.meritorious.se

021-34522222 0348-111-3333

MERITORIOUS SE

34.	If uncertainty	in the position	of an electron	is zero, the	successinty	
	107					

- a) 1
- b) Zero
- c) 2mr
- d) ≥h/4π
- e) Infinite

- The phenomenon in which certain elements emit invisible radiations is called:
 - a) Spectroscopy
 - b) Radioactivity
 - c) Gravimetric
 - d) Chromatography
- . The Neutron was discovered by:
 - a) Goldstein
 - b) Rutherford
 - c) J.J Thomson
 - d) Chadwick
- 37. For the first time in 1911, Henry Moseley used X-rays for the determination of
 - a) Atomic number
 - b) Atomic mass
 - c) Molecular mass
 - d) Equivalent mass

MERITORIOUS Education Centre

- 19. Rutherioné discovered that the markets of an atom has ______charge.

 - b) Negative
 - c) Positive
 - d) Veryless

- 20. The maximum number of electrons that an orbital can accommodate is are

 - 3/1
 - 2
 - d) 3
 - c) 2

- 21. The enthalpy change accompanied the gain of an electron by a neutral gaseous atom to form negative ion is called
 - a) kenimben petential
 - b) Electron negativity
 - c) Electron affinity
 - d) Lattice energy
 - e) Potential energy

- 22. All of the following are true regarding Cathode Rays EXCEPT:
 - al. These mas carry a negative charge
 - M. These mys can also be easily deflected by an electrostatic field ___
- c) These rays emerge normally from Cathode and can be focused by using a concave
 - d) These rays consist of particles now called Protons carrying a fixed unit of charge
 - e). The Cathode rays are easily deflected by a magnetic field
- 23. The maximum number of electrons in a shell with the principal quantum number

 - 16

 - 14

MERITORIOUS **Education Centre** 021-34522222 0348-111-3333

www.meritorious as fb.com/meritoriousnetwork

Topic: Chp#4 CHEMICAL BONDING

. What is the number of paired shared electrons in methane molecule?

- n) 1
- b) 2
- c) 3
- d) 4

2. The bond formed by the electrostatic attraction between negative end of one molecule and positive end of other is called:

- a) Covalent bond
- b) Hydrogen bond
- c) Ionic bond
- d) Co-ordinate covalent bond

3. The bond angle in a molecule having sp³ hybridization with no lone pair is:

- a) 120°
- b) 180°
- c) 109°
- d) 90°

13

4. Excited state of C atom can be represented as:

- a) 1s2 2s2 2px12py12pz0
- b) 1s1 2s2 2px12py12pz1
- c) 1s 2s 2px 2py 2pz 1
- d) None of these

150

06 BAEDI

- 5. Which one of the following bond has the most polar character:
 - a) C-O
 - b) C-F
 - c) C-Br
 - d) C-S

000

dois

- 6. Atoms of sulphur and oxygen are held in a thionate ion by?
 - a) Ionic bond
 - Covalent bond
 - c) Dative bond
 - d) Polar bond
- How many lone pairs are present in H₂O?
 - a) 2
 - b)
 - c)
 - d) 3
- The s-s bond is weaker than s-p or p-p because:
 - a) Radius of s orbits is short
 - b) Spherical distribution of charge in s orbital
 - c) Distribution of charge at the Axis
 - d) Distribution of charge at Nodal Planes

- Bond energy is needed to know
 - a) Nature of compound
 - b) Nature of ionic compound
 - c) Nature of reaction
 - d) Nature of bonding

- 10. Linear combination of atomic orbitals (LCAO) results in the formation of
 - a) Sigma bond
 - b) Pi bond
 - c) Bonding molecular orbitals only
 - d) Bonding and anti-bonding molecular orbitals
 - e) All of the above
 - 11. Sigma bond is formed by:
 - a) Transferring the electrons
 - b) Head on overlapping of atomic orbitals
 - c) Mutual but unequal sharing of electrons
 - d) Parallel overlapping of atomic orbitals.
 - e) All of the above

17. The C-C bond distance is,

- a) 1.10 A
- b) 1.20 A
- c) 1.30 A
- d) 1.54 A
- e) 1.34 A

2013

- 18. Which one of the following molecules has shortest distance of carbon atoms?
 - a) CH3-CH3
 - b) CH₂ = CH₂
 - c) CH = CH
 - d) CH3-CH2-CH3
 - e) CH2 = CH2 CH3

2014

- 19. Which is not a characteristic of pi bond?
 - a) Pi bond is formed when sigma bond already exists

 - b) Pi bond results from lateral overlap of atomic orbitals () Pi bonds are formed from hybrid orbitals (why how on 30
 - d) Pi bonds may be formed by the overlap of p orbitals

2015

20. The table shown below gives the bond dissociation energies of single covalent bor of carbon atom with elements A, B, C and D.

Bond	E dissociation (Kj.mole ⁻¹)
C-A	240
C-B	328
C-C	276
C-D	485

Which of the following is the smallest atom?

- a) A
- b) B
- c) C
- d) D
- 21. The hybridization of atomic orbitals of N is N₂, NO₃ and NH₄ are respectively
 - a) sp, sp², sp³
 - b) sp, sp³, sp²
 - c) sp², sp, sp³
 - d) sp2, sp3, sp

- 22. H2O has a higher boiling point than HF because:
 - a) H₂O is more polar than HF
 - b) H₂O can form more hydrogen bonds
 - c) H2O has a higher molecular weight
 - d) H2O has more atoms
 - H2O does not have a higher boiling point than HF

- 23. Ionic, covalent and co-ordinate covalent bonds are simultaneously present in the molecular geometry of: NAWOHD
 - Ammonia
 - b) Ammonium Hydroxide
 - Hydrochloric acid
 - d) Water
 - Methane

2018

The number of bond(s) between carbon and nitrogen atoms in a Nitrile is:

- One sign and one pi
- Two sigma and one pi
- Only sigma
- d) One sigma and two pi

2010	
12. Al	t of the following are non-polar covalent bonds Except:
(4)	Ch.
(4)	113/1
(0)	
(1)	HF NA
(9)	H)
13. Wa	ster has the maximum density at what temperature?
10)	4405
b)	4°C
	20°C 1 0 Panh
	50.C
6)	Torc and god
	2100 maple
14 00	nd engrape
	nd energy: Is energy required to break a bond between two atoms in a diatomic molecule
1.	Is taken as the energy released in forming a bond from free atoms
11.	
	I only
	I and II only
0)	I and III only
(d)	
(0)	I, II and III hich of the following molecules have zero Dipole moments?
	E-pi-VVI
20	CCh COV
b)	ACT TO THE PERSON OF THE PERSO
0)	Cl2 10-60179
(d)	A SECTION AND ADDRESS OF THE PARTY OF
e)	All of the above
2012	
2012 16. Cl	+e Cl ΔH = -348 kJ / mol the value -348 kJ / mol in this case will be:
a)	Ionizationenergy
17.	
b)	Electronaffinity
= 0	
d)	
0)	Free energy 4 lect 9 ft
	78hm /

www.meritorious.ae fb.com/meritoriousnetwork

021-34522222 0348-111-3333

REACTIONS

2000

Energy can neither be created nor destroyed but can be transferred and transformed.

This is known as:

- (a) Law of conservation of energy
 - b) Law of conservation of mass
 - c) Law of conservation of momentum
 - d) Hess' Law
- 2. At what temperature standard enthalpy changes are measured?
 - (a) 298 K
 - 61 273 K
 - c) 293°C
 - d) 298°F
- 3. Thermodynamics is the study of heat energy and the study of heat energy
 - a) activation
 - b) kinetic
 - c) chemical
 - d) ionization

The law of conservation of energy is also called:

- a) Second law of thermodynamics
- b) First law of thermodynamics
- c) Third law of thermodynamics
- d) None of the above
- 5. Which statement concerning energy change is false?
 - a) Electrical energy is produced by the reaction in a battery
 - b) Light energy is absorbed during photosynthesis
 - c) Light energy is produced when methane is burned in oxygen
 - d) Heat energy is absorbed when sodium reacts with water

2001

- 6. Which statement concerning energy change is false?
 - a) Electrical energy is produced by the reaction in a battery
 - b) Light energy is absorbed during photosynthesis
 - c) Light energy is produced when methane is burned in oxygen
 - d) Heat energy is absorbed when sodium reacts with water

www.meritorious.ae fb.com/meritoriousnetwork 021-34522222 0348-111-3333

MERITORIOUS' Education Centre

- Properties of system, which depend upon the amount of substance present in the system are called:
 - a) Chemical properties
 - b) Intensive properties
 - c) Extensive properties
 - d) Physical properties
- 8. Enthalpy is the expression for the:
 - a) Reaction rate
 - b) Heat content
 - c) Energy state
 - d) Activation state

2007

- 9. Hess's law is specially applied in the process?
 - (a) To find out the heat of formation
 - b) To find out the specific heat of formation
 - c) To find the total heat involved in the process where it cannot be directly calculated

exothermic

stable indothermic

d) To determine the rate of reaction

2008

- 10. The heat absorbed at constant volume is equal to:
 - a) External pressure
 - b) Energy change
 - c) Internal pressure
 - d) All of the above
 - e) Change in internal energy
- 11. Products of exothermic reaction are:
 - a) Unstable
 - b) Sometimes stable and sometimes unstable
 - e) Stable
 - d) None of the above

2009

- 12. The heat of a reaction can be ealculated by using
 - a) Joule's law
 - b) Ohm's Law
 - (c) Hess's Law
 - d) Faraday's Law
 - e) Boyle's Law

021-34522222 0348-111-3333

www.meritorious.ae fb.com/meritoriousnetwork

d

16. Dissolution of ammonium nitrate in water is an endothermic process. Which of the following graph shows how the temperature alters as the ammonium nitrate is added to water and then the solution is left at room temperature?

2014

- 17. Which of the following statements is NOT true for the first law of thermodynamics?
 - a) Total energy of the system and surrounding is conserved.
 - b) Energy can neither be created nor be destroyed
 - c) It is the same as law of conservation of energy
 - d) Total energy of the system is increasing

MERITORIOUS Education Centre

021-34522222 0348-111-3333 www.meritorious.ae fb.com/meritoriousnetwork

18. In those reactions where determination of enthalpy value is difficult by experiments, in such cases enthalpy value can be calculated by:

- Hess's law
 - b) Henry's law
 - c) Kirchoff's law
 - d) Clapeyron equation
 - e) Boyle's Law

2017

- 19. Which of the following values of heat of formation indicates that the products is least -64.8K.ca stable?
 - a) -94 k cal
- (b) -231 k cal
 - c) +21.4 k cal
 - (d) +64.8 k cal

- 20. Which of the following properties depends upon the amount of matter present ion the system?
 - a) Density
 - by Gibb's free energy
 - c) Pressure
 - d) Temperature

- 13. If the matter in a given system at a given condition is divided into two equal parts, then the value of the extensive properties will become:
 - a) Double of the original value
 - b) Half of the original value
 - c) Remain same as the original value
 - d) One-fourth of the original value
 - e) One-eighth of the original volume
- 14. The measurement of heat absorbed or given out in a chemical reaction is referred to as:
 - a) Enthalpy
 - b) Endothermic reaction
 - c) Exothermic reaction
- Heat of formation

2012

- 15. The amount of heat provided to a system at constant pressure (qp) is equal to_
 - a) Change in internal energy (ΔΕ)
 - b) Change in enthalpy (ΔH)
 - c) Change in free energy (ΔG)
 - d) Change in temperature only (ΔT)
 - e) Change in pressure only (ΔP)

MERITORIOUS Education Centre

Topic: Chp#6 CHEMICAL EQUILIBRIUM

2000

- 1. In an equilibrium, Ksp is expressed as: SO4-2 BaSO₄ ← Ba⁺² +
 - a) Ksp = [BaSO₄]
 - b) $Ksp = [Ba^{+2}][SO_4^{-2}]$ [BaSO₄]
- c) Ksp = [Ba+2][SO4-2]
 - d) None of the above

2. In Haber's process

N2

- 2NH₃; increasing the pressure favours
- (a) the forward reaction
- b) the reverse reaction
- c) neither reaction
- d) all of the above

2001

- 3. Ksp is called
 - (a) solubility product
 - b) concentration
 - c) equilibrium
 - d) constant concentration

2002

- 4. Factors affecting the balance of a chemical equilibrium are following except:
 - a) Concentration
 - b) Temperature
 - (c) Enthalpy
 - d) Pressure

2006

5. In a reaction:

2NO + O2 -→ 2NO₂ + heat

Le-Chatelier's principle can be favored by:

- a) High pressure High Temperature
- (b) High pressure Low temperature
- c) Low pressure Low temperature
- d) Low pressure High temperature

12. At equilibrium 18 x 10⁻³ moles/dm³ of acetic acid, 22 x 10⁻³ moles/dm³ of ethyl

40

40 x 10⁻³ moles/dm³ of ethyl acetate and 40 x 10⁻³ moles/dm³ of water are present. Find the value of equilibrium constant (Ke)

- 4.04
- b) 3.14
- c) 3.04
- d) 2.02
- e) 1.04

- 13. According to law of mass action, "The rate of chemical reaction is proportional to the
 - a) Products
 - Product of molar concentration of reactants
 - c) concentration of products
 - d) Catalyst
 - e) Pressure

2010

14 The equilibrium constant can be expressed as:

a)
$$K_c = \frac{|A||B|}{|C||D|}$$

b) $K_c = \frac{|C||B|}{|A||D|}$

$$d) K_e = \frac{CD}{AB}$$

(c)
$$K_c = \frac{AB}{C.D}$$

The ksp for the reaction will be:

a)
$$k_{sp} = \frac{[AgCI]}{[Ag^+][CI^-]}$$

b)
$$k_{sp} = \frac{[Ag^+][Cl^-]}{[AgCl]}$$

e)
$$k_{sp} = \frac{[Ag^+]}{[Cl^-]}$$

2013

19. A system at equilibrium can be disturbed by:

- a) Concentration change
- b) Pressure change
- c) Temperature change.
- d) All of the above

2014

20. In which of the following gaseous equilibrium, more yield of the product is formed by NO 21/204 increasing pressure?

21. Which of the following statements is/are true with regard to the reaction

$$2SO_{3(g)} \rightleftharpoons 2SO_{2(g)} + O_{2(g)}$$

In which the forward reaction is exothermic?

- a) The forward reaction is favored at higher pressure and higher temperature
- b) The forward reaction is favored at lower pressure and higher temperature
- 3) At constant temperature, more SO₃ is formed at equilibrium if the total pressure is increased
 - d) At constant total pressure, more O2 is formed at equilibrium if the temperature is increased.
- e) Both B and D

OF FFFF

7

- N

-

-3

=

- 22. The solubility product for BaSO₄ at 18-25°C is:
 - (a) 1.0 x 10⁻¹⁰ mole² dm⁻⁶
 - b) 8.7 x 10-36 mole2 dm-6
 - 6 1.8 x 10-21 mole2 dm-6
 - dy 8.4 x 10⁻²⁸ mole² dm⁻⁶
 - e) 3.5 x 10⁻⁵² mole² dm⁻⁶
- 23. How will the equilibrium of the following reaction be affected if additional nitrogen is added?
 - $N_{2(g)} + 3H_{2(g)} = 2NH_{3(g)}$
 - (a) It will be shifted to the right
 - b) It will be shifted to the left

 - d) The effect on the equilibrium cannot be determined without more information

- 24. For the equilibrium reaction $2NO_2 \leftrightarrow N_2O_4 + 61$ kJ, increase of temperature would:
 - a) Favour the formation of N₂O₄
 - b) Favour the decomposition of N2O4
 - c) No effect on equilibrium
 - d) Stop the reaction
- 25. The value K for $H_2(g) + CO_2(g) \leftrightarrow H_2O(g) + CO_2(g)$ is 1.80 at 1000 °C. If 1.0 mole of each H2 and CO2 are place in 1 litre flask, the final equilibrium concentration of CO at 1000 °C will be:
 - a) 0.295 M
 - b) 0.385 M
 - @ 0.57 M
 - d) 0.473 M

15. In a reaction

When equilibrium was attained, the concentration was

 $[A] = [B] = 4 \text{ moles/dm}^3$

 $[C] = 6 \text{ moles/dm}^3$

The equilibrium constant Ke of this reaction is:

- (b) 2.25
- c) 3.25
- d) 2.75

Meritorious Education Centre

16. If the ratio of initial concentration of the reagents is greater than the Ke then e) 3.75

(a) The reaction will shift towards the reverse direction.

- b) More quantity of products is obtained
- e) The ratio increases to the value of K_c
- d) Equilibrium has been attained
- e) There is no shifting of reaction

2012

17. Nitrogen dioxide decomposes on heating according to the following equation

When 4 mole of nitrogen dioxide were put into a 1 dm3 container and heated to a $2NO_2(g) = 2NO(g) + O_2(g)$ constant temperature, the equilibrium mixture contained 0.8 mole of oxygen.

What is the numerical value of the equilibrium constant, Ke, at the temperature of the experiment?

a)
$$\frac{0.8^2 \times 0.8}{4^2}$$

b)
$$\frac{1.6 \times 0.8}{2.4^2}$$

c)
$$\frac{1.6^2 \times 0.8}{4^2}$$

e) None of the above

MERITORIOUS **Education Centre** 021-34522222 0348-111-3333 www.meritorious.ae fb.com/meritoriousnetwork

	NAME OF TAXABLE PARTY.	50	23	12
		50	7 6	48
	23×		M. the	oncentration of the
2018	of Na ₂ CO ₃ p	er dm ³ of solution of Na	₂ CO ₃ in water, the	
28.	solution will be	106		
	a) 1 N b) 0.1 M	-V/56	VI	
(d) 0.02 M	Xo	11/201	
		od is:	147	
29.	The normal pH of blo a) 7.75			
	6 7.35 c) 7.25			
	d) 7.05			
30.	Methyl orange is	in acidic solution.		
	yellow b) pink			
	c) orange			
	0	series, elements are arra	nged in order of the	ar standard electrode
31	notentials, the corre	ct decreasing reactivity	order for metals is:	
	b) Mercury, calciu	ignesium, aluminum im, sodium, magnesium		
	Sodium, alumin	num, lead, cooper er, magnesium, alumini		
	d) Potassium, siiv	Ci, imagine)
	Na		No	1
	NI TO		A/	
	SIN AND			
	Ed.		16	
	ln		7/	
			111	
			001	

- 6. Point the incorrect statement in case of equilibrium state:
- It is dynamic in nature
 - (b) It readjusts itself in the changing conditions
 - c) It can be attained from the side of reactants only
 - d) It can be attained from either side of the reactions

- ➤ 2NO: Heat=+ve, the yield of N₂ can be increased in this 7. N2 + O2 reaction by:
 - a) Increasing the pressure
 - b) Increasing the temperature
- c Decreasing the temperature
 - d) Decreasing the pressure

2008

- NaNO₂ + O₂ in this reaction 8. NaNO3 + heat
 - a) Kp = Kc
 - b) Kp>Kc
 - C) Kp < Kc
 - (d) None of the above
- 9. When the reaction is in equilibrium;
 - a) Product is equal to reactant
 - (B) Rate of forward reaction is equal to backward reaction
 - c) Product is greater than reactant
 - d) All of the above
 - 10. Equilibrium is established when:
 - (a) Rate of forward reaction = rate of backward reaction
 - b) Rate of forward reaction > rate of backward reaction
 - c) Rate of forward reaction < rate of backward reaction
 - d) None of the above

2009

11. For, the reaction

$$N_2 + 3H_2 \rightleftharpoons 2NH_3$$

- The production of NH3 will be favored at
- a) High pressure and catalyst
 - b) Low pressure only
 - c) Low pressure and catalyst
 - d) High pressure only
 - e) Catalyst only

		Co M	
4.,	45	34	
- (-		96	
7			
-	E Calution	and Electrolyte	
Topic: Chp	#/ Solution	10	
27 164		1 }	
2000 2 32 +4 1 23	16	19	nl of 1M of
2000	required to cor	mpletely neutralize 1001	III OL TANGE
1. How many grams of NaOH	are required to	n 9 8 490	AB
H ₂ SO ₄ ? (2000)	mass	- 3 She c	
a) 80 g	0	18×100 0160	
b) 40 g		L.	6
		L	2 11/
c) 24 g		2.6	That -
(d) 8 g		50/	-x
t at a constant	ine 104-M [HT]: (2	000) 100	/4)
2. The pH of a solution conta	1119 70	20	
(a) 4		u .	
b) 3			V
c) -3		Tant	
d) 0		29%	
u) v		37	(0
	oives: (2000)	50	- na
3. Electrolysis of dil. H ₂ SO ₄	Anode	100	U
Cathode			
a) H ₂	SO ₂	The second	E I
(5) H ₂	O ₂	26	3 2/2
e) O ₂	H ₂	(Xe	
	H ₂	166x402	
d) SO ₂		TO 04	
		1	

4 4

TI.

1

7

7

-

7 7 7

-8

=1

-1

-1

=1

- 4. A sample of air was bubbled into pure water. The pH of water slowly changes from 7 to 6. Which gas in the sample caused this change?
 - a) Argon
 - B Carbon dioxide
 - c) Carbon monoxide
 - d) Oxygen
- 5. 10 g metal (relative atomic mass 40) are liberated by the passage of 0.5 moles of electrons through molten chloride. What is the formula of chloride?
 - a) M2CI
 - b) MCl
 - c) MCl4
 - d) MCl₂

- 6. In which of the following instances is there no change in the concentration of the
- a) Concentrated HCl between carbon electrodes solution during electrolysis?
 - b) Copper (II) sulphate solution between platinum electrodes
 - O Copper (II) sulphate solution between copper electrodes

 - d) Dilute sulphuric acid between platinum electrodes.

7. Which one of the following correctly describes the process occurring at the electrodes

Which one of the following correctly described when molten sodium chloride is electrolysed when molten sodium chloride is electrolysed.	? Cathode
Allouc	Oxidation
a) Oxidation	Reduction
b) Reduction	Reduction
	Oxidation
d) Reduction	and adution has the lowest pH

- Which one of the following compounds in a 1 mol/dm3 solution has the lowest pH value?
 - a) Ammonia
 - (6) Hydrochloric acid 14 (1
 - e) Ethanoic acid
 - d) Sodium hydroxide

2002

- 9. In the electrolysis of molten CuCl2 (copper chloride) the substance liberated at the anode: (2002)
 - a) Copper
 - (B) Chlorine
 - Hydrogen
 - d) Copper chloride

2005

- 10. What will make an electrolyte:
 - (a) Salt dissolved in water
 - b) Sugar dissolved in water
 - c) Salt dissolve in organic solvent
 - d) All of the above

2006

- 11. What is the property of oxidizing agent?
 - a) Electron gainer
 - b) Electron donor
 - c) Negative charge
 - d) Loose hydrogen

oxidize il.

- 18. Aqueous solution of Na₂CO₃ is:
 - a) Acidic
 - B) Alkaline
 - c) Both acidic and alkaline
 - d) Neutral
 - c) None of the above
- 19. Oxidation number of Nitrogen in HNO3 is:
 - a) +4
 - b) +2

 - e) +7

2012

- 20. The number of moles of solute dissolved per litre of solution is called:
 - a) Normality
 - (h) Molality
 - Molarity
 - d) Percentage composition
 - e) Mole fraction
- 21. The oxidation number of all the elements in free state is_
 - a) 1
 - bl 3
 - 0/(2
 - d) -1
 - e) -3

2014

22. In the following reaction:

$$3Br_2 + 6CO_3^{-2} + 3H_2O \rightarrow 5Br^{-1} + BrO_3^{-1} + 6HCO_3^{-1}$$

- a) Bromine is reduced and water is oxidized
- (b) Bromine is both reduced and oxidized
- Bromine is oxidized and carbonate is reduced
- d) Bromine is neither reduced nor oxidized

23. When the following reaction is balanced, what is the net ionic charge on the right side of the equation?

...
$$H^{+}$$
 ... MnO_{4}^{-} +... Fe^{2+} \rightarrow ... Mn^{2+} + ... Fe^{3+} + ... $H_{2}O$

- a) +5
- b) +7
- c) +10
- (d) +17
- e) The net ionic charge on either side must be zero

2017

- 24. Which of the following statements is correct?
 - (a) H₃PO₃ is dibasic and reducing
 - b) H₃PO₃ is tribasic and reducing
 - c) H₃PO₃ is tribasic and non-reducing
 - d) H₃PO₃ is dibasic and non-reducing
- 25. The amount of solute present in the given amount of solvent is called:
 - a) Molarity
 - b) Molality
 - (c) Concentration
 - d) Solubility
 - 26. In the reaction 2Fe + Cl₂↔ 2FeCl₃
 - a) Fe is reduced
 - by Fe is oxidized
 - c) Cl2 is oxidized
 - d) None of the above
 - 27. The process in which electric current is used to carry out a non-spontaneous redox reaction is called:
 - Electrolyte
 - Electrolysis
 - c) Metallic conductor
 - d) None of the above

Topic: Chp#8 INTRODUCTION TO CHEMICAL

KINETICS

2000

Which one of the following is not essential for photosynthesis?

- a) Carbon dioxide
- b) Chlorophyll
- c) Sugar
- d) Light

2005

Which of the following will increase the rate of a reaction:

- a) Lowering the temperature
- b) Increasing the volume
- c) Reducing activation energy
- d) Increasing activation energy

2006

→ 2HBr H2 + Br2-

The rate expression is: Rate = $K [H_2] [Br_2]^{1/2}$, the order of the reaction is:

- a) 2
- b) 1.5
- c) 1
- d) Zero

A catalyst can't initiate the reaction but speeds up a reaction which is possible:

- a) Physically
- b) Thermodynamically
- (c) Chemically
- d) In laboratory

2007

Unit of specific Rate Constant for zero order reaction is:

b) mol dm-3 s-1

dm6

d) mol2 dm-6 s-1

- 6. The energy that the reactants should gain in order to enter into reacting phase is called?
 - a) Minimum energy
 - b) Activation energy
 - c) Threshold Frequency
 - d) Kinetic energy

www.meritorious.ae fb.com/meritoriousnetwork

021-34522222 0348-111-3333 MERITORIOUS **Education Centre**

0. The energy profile diagrams for the reaction in presence and absence of a catalyst are shown below. In these profile A represents:

progress of reaction

- a) Threshold energy
- (b) Energy of activation in the absence of catalyst
- Average internal energy of reactants
- d) Energy of activation in the presence of catalyst
- e) None of the above

- 11. The unit of rate of reaction is:
 - a) Mole (dm3) sec
 - b) Mole (dm3)-1 Sec-1
 - c) Mole (dm3)-2 Sec-1
 - d) Mole (dm3)-2 Sec-2
 - e) Mole (dm3)1 Sec-2
- 2. A certain chemical reaction follows the following rate law:

Rate = $K[A][B]^2$

The order of reaction is:

- a) 1
- b) 2
- c)
- d) 4
- e) 5

13. If the reaction

is described as being zero order with respect to P, it means that:

- a) P is a catalyst in this reaction
- b) No P molecules possesses sufficient energy to react
- c) The concentration of P does not change during the reaction
- (d) The rate of reaction is independent of the concentration of P
- e) The rate of reaction is proportional to the concentration of Q
- 14. Sum of all the exponents of molar concentration of the reactant present in the rate equation is known as_
 - a) Molecularity
 - b) Order of reaction
 - c) Rate of reaction
 - d) Gradient
 - e) Slope

2013

1

of reaction. 15. Rate = $K [N_2O_5]$ has

- a) First order
- b) Pseudo First order
- c) Second order
- d) Third order
- e) Pseudo order

16. For a reaction 2A + B ⇒C + D the active mass of B is kept constant and that of A is tripled. It is observed that the rate of reaction

- a) Decreases three times
- b) Decreases nine times
- c) Increases six times
- (d) Increases nine times

2014

17. Catalyst used in reaction CHCl₃ + 1/2 O₂ → COCl₂ + HCl is ___ and its nature

a) 5% methyl alcohol ... Negative

- b) 2% Ethyl alcohol...Negative
- c) V2O5 ... Positive
- d) Al₂O₃ ... Negative

MERITORIOUS Education Centre

021-34522222 0348-111-3333

www.meritorious.ae fb.com/meritoriousnetwork

- 18. If products of a reaction act as catalyst, such catalyst is called:
 - p) Positive catalyst
 - Negative catalyst
 - Auto catalyst
- 19. The chemical reactions in which reactants require high amount of activation energy are generally:
 - a) Slow
 - b) First fast then slow
 - c) First slow then fast
 - d) Spontaneous

- 20. The change in concentration of reactant or product per unit time is called:
 - Rate constant
 - b) Rate of reaction
 - c) Rate of equation
 - d) Rate law
 - e) Both A and D

21. A catalyst:

- a) Increases the rate of forward reaction
- b) Increases the rate of both forward and reverse reaction
- c) Changes equilibrium position
- d) Increases the rate of reverse reaction

2018

- 22. The reaction 2CO + O₂→ 2CO₂ proceeds slower because of activation energy of CO.
 - a) Equilibrium
 - b) Constant
 - c) Low
 - (d) High
- 23. The rate of chemical reaction is directly proportional to the product of active masses of the reactants, it is referred to as:
 - a) Law of conservation of energy
 - b Law of mass action
 - c) Law of conservation of mass
 - d) Active mass law

www.meritorious.ae fb.com/meritoriousnetwork

021-34522222 0348-111-3333 **MERITORIOUS**

- Rate of reaction depends upon all of the following except: 2008
 - a) Concentration
 - b) Pressure
 - c) Temperature
 - d) Molecularity

- The sum of exponents of the molar concentration of the reactants in rate expression, is
 - equal to
 - a) Molecularity
 - b) Polarity
 - Activation energy
 - d) Rate of reaction
 - e) Order of reaction

2010

- 9. All of the following are true statements concerning reaction orders EXCEPT:
 - a) The reaction order ranges from minimum 0 to maximum 3
 - b) "Rate expression" leads to the concept of order of reaction
 - c) If doubling the concentration of a reactant doubles the rate of the reaction, then
 - the reaction is first order in that reactant d) Order of reaction is associated with total number of molecules present in a reaction, not with experimental measurement.
 - e) The order of reaction is defined as sum of all the exponents of the concentration in terms of the reactants involved in the rate equation.