Yakeen NEET 2.0 (Legend)

Mole Concept

DPP-06

- **1.** The law of conservation of mass is valid for all the following, except:
 - (1) All chemical reactions
 - (2) Nuclear reactions
 - (3) Endothermic reactions
 - (4) Exothermic reactions
- **2.** After a chemical reaction, the total mass of reactants and products:
 - (1) is always increased.
 - (2) is always decreased.
 - (3) is not changed.
 - (4) is always less or more.
- **3.** Which of the following is the best example of law of conservation of mass?
 - (1) 12 g of carbon combines with 32 g of oxygen to form 44 g of CO_2 .
 - (2) When 12 g of carbon is heated in a vacuum there is no change in mass.
 - (3) A sample of air increases in volume when heated at constant pressure but its mass remains unaltered.
 - (4) The weight of a piece of platinum is the same before and after heating in air.
- 4 A sample of pure carbon dioxide, irrespective of its source contains 27.27% carbon and 72.73% oxygen. The data support:
 - (1) Law of constant composition
 - (2) Law of conservation of mass
 - (3) Law of reciprocal proportions
 - (4) Law of multiple proportions
- **5.** The percentage of hydrogen in water and hydrogen peroxide is 11.1 and 5.9 respectively. These figures illustrate:
 - (1) Law of multiple proportions
 - (2) Law of conservation of mass
 - (3) Law of constant proportions
 - (4) Law of combining volumes

- **6.** The law of definite proportions is not applicable to nitrogen oxide because:
 - (1) Nitrogen atomic weight is not constant.
 - (2) Nitrogen molecular weight is variable.
 - (3) Nitrogen equivalent weight is variable.
 - (4) Oxygen atomic weight is variable.
- 7. The percentage of copper and oxygen in samples of CuO obtained by different methods were found to be the same. This illustrates the law of:
 - (1) Constant proportions
 - (2) Conservation of mass
 - (3) Multiple proportions
 - (4) Reciprocal proportions
- 8. A sample of calcium carbonate ($CaCO_3$) has the following percentage composition: Ca = 40%;

$$C = 12\%$$
; $O = 48\%$

If the law of constant proportions is true, then the weight of calcium in 4 g of a sample of calcium carbonate obtained from another source will be:

(Gram atomic mass of Ca = 40 g, C = 12 g and O = 16 g)

- (1) 0.016 g
- (2) 0.16 g
- (3) 1.6 g
- (4) 16 g
- **9.** Cu forms two oxides cuprous and cupric oxides, which law can be proved by the weights of Cu and O?
 - (1) Constant composition
 - (2) Multiple proportions
 - (3) Reciprocal proportions
 - (4) Definite proportions
- **10.** Which of the following pairs of compounds illustrate law of multiple proportions?
 - (1) KOH, CsOH
 - (2) H_2O , D_2O
 - (3) Ethane, benzene
 - (4) KCI, KBr

- 11. Element X forms five stable oxides with oxygen of formula X₂O, XO, X₂O₃, X₂O₄, X₂O₅. The formation of these oxides explains:
 - (1) Law of definite proportions
 - (2) Law of partial pressures
 - (3) Law of multiple proportions
 - (4) Law of reciprocal proportions
- **12.** Two samples of lead oxide were separately reduced to metallic lead by heating in a current of hydrogen. The weight of lead from one oxide was half the weight of lead obtained from the other oxide. The data illustrates:
 - (1) Law of reciprocal proportions
 - (2) Law of constant proportions
 - (3) Law of multiple proportions
 - (4) Law of equivalent proportions
- Different proportions of oxygen in the various **13.** oxides of nitrogen prove the:
 - (1) Equivalent proportion
 - (2) Multiple proportion
 - (3) Constant proportion
 - (4) Conservation of matter
- 14. Equal volume of different gases at any definite temperature and pressure have:
 - (1) Equal atoms
- (2) Equal masses
- (3) Equal densities (4) Equal molecules
- Gay Lussac's law is not valid in the chemical 15. reaction:
 - (1) $H_2(g) + Cl_2(g) \rightarrow 2HCl(g)$
 - (2) $3H_2(g) + N_2(g) \rightarrow 2NH_3(g)$
 - (3) $2SO_2(g) + O_2(g) \rightarrow 2SO_3(g)$
 - (4) $CaCO_3(s) \xrightarrow{\Delta} CaO(s) + CO_2(g)$

- 16. Which of the following represents Avogadro's hypothesis?
 - (1) Gases react together in volumes which bear a simple ratio to one another.
 - (2) Equal volumes of all gases under same conditions of temperature and pressure contain equal number of molecules.
 - (3) Equal volumes of all gases under same conditions of temperature and pressure contain equal number of atoms.
 - (4) The rates of diffusion of gases are inversely proportional to the square root of their densities
- 17. Which one of the following pairs of gases contains the same number of molecules?(Gram molecular mass of $O_2 = 32$ g, $N_2 = 28$ g, $CO_2 = 44$ g)
 - (1) $16 \text{ g of } O_2 \text{ and } 14 \text{ g of } N_2$
 - (2) $8 g \text{ of } O_2 \text{ and } 22 g \text{ of } CO_2$
 - (3) $28 \text{ g of } N_2 \text{ and } 22 \text{ g of } CO_2$
 - (4) 32 g of O_2 and 32 g of N_2
- Volume occupied by one molecule of water **18.** (density = $1g \text{ cm}^{-3}$) is:

(Gram molecular mass of $H_2O = 18 g$)

- (1) $9.0 \times 10^{-23} \text{ cm}^3$
- (2) $6.023 \times 10^{-23} \text{ cm}^3$
- (3) $3.0 \times 10^{-23} \text{ cm}^3$
- (4) $5.5 \times 10^{-23} \text{ cm}^3$
- **19.** How many years it would take to spend one Avogadro's number of rupees at a rate of 10 lakh of rupees in one second?
 - (1) 1.90×10^9
 - (2) 1.90×10^{10}
 - (3) 1.90×10^{11}
 - (4) 1.90×10^{12}

Note: Kindly find the Video Solution of DPPs Questions in the DPPs Section.

Answer Key

1.	(2)
_	

2. (3)

3. (1)

4. (1)

5. (1)

6. (3)

7. (1) 8. (3)

9. (2)

10. (3)

11. (3)

12. (3)

13. (2)

14. (4)

15. (4)

16. (2)

17. (1)

18. (3)

19. (2)

