

ORPHANAGE POLYTECHNIC COLLEGE, EDAVANNA

REVISION PACKAGE

Engineering chemistry-I (Revision 2015)

MODULE I

1. Distinguish between atom and molecule?

SL NO	Atom	Molecule
1	Smallest particle of an element	Smallest particle of element or compound
2	It may or may not exist in free state	It can always exists in free state
3	It is indivisible by chemical means	It can be split by chemical means
4	It can directly take part in chemical reaction	Molecules split into atoms during chemical reaction and these atoms then take part in chemical reactions
5	It may or may not exhibits the properties of element	It can exhibits properties of element or compound

2. Define catalysis?

A substance which can change the speed of a chemical reaction without being used up in the reaction and recovered unchanged chemically and quantitatively at the end of the reaction is known as catalyst and the phenomenon is known as catalysis.

3. What is the difference between homogenous catalysis and heterogeneous catalysis?

(1) Homogenous catalysis: when the reactants and catalyst are in the same phase (liquid or gas). Eg: Oxidation of SO_2 with O_2 in presence of NO catalyst

$$2SO_{2(g)} + O_{2(g)} \rightarrow 2SO_3$$

(2) Heterogeneous catalysis: reactants and catalyst are in different phases Eg: Oxidation of SO₂ with O₂ in presence of Pt catalyst

$$2SO_{2 (g)} + O_{2 (g)} \xrightarrow{Pt (s)} 2SO_3$$

4. Propose the chemical vapour deposition method of carbon nanotube synthesis

Chemical Vapour Deposition Method (C V D): Here CH4 heated in a chamber containing Fe as catalyst at high temperature. So that C-H bond breaks form 'C' atom. This C atom binds with other C atoms to form nanotube lattice.

- 5. Suggest the peculiar properties and applications of carbon nano particles in near future?
 - It strengthen composite material
 - Act as a molecular size test tube & capsules for drug delivery
 - Can act as conductor & semiconductor based on their size.
 - As a tips for analysis of DNA & Proteins by Atomic force Microscopy.
- 6. Mention three uses of Nano particles in medicine?
 - Act as molecular type test-tube and capsule for drug delivery
 - As a tips for analysis of DNA and proteins by an atomic force microscopy.
 - Can detect and locate tumours accurately.
- 7. How can carbon nanotubes be synthesized? (any two methods)

High pressure Carbon Monoxide Deposition Method (HiPCO): CO (g) & atoms of iron cluster are heated in a chamber at high pressure. So that Fe breaks the CO molecules as C & O₂ by acting as a catalyst. This 'C' atom bind with other 'C' atoms form nanotube lattice. O₂ react with unburnt CO form CO₂

Chemical Vapor deposition Method (CVD): Here CH₄ is heated in a chamber containing Fe as catalyst at high temperature. So that C-H bond breaks from 'C' atom. This 'C' atom binds with other 'C' atoms form nano tube lattice.

8. Relate the diameter range of Nano particles and enumerate three other particles coming in the Nano size range? Or What is nano size? Name three nano sized materials?

It is the study of material having the size 1-100 nm range (nm=Nano meter, 1 nm=10⁻⁹m). Examples for nano sized materials are **DNA** width (2 nm), **Bucky** ball (C60) (1nm), Carbon Nano tube (1.3 nm), **E-coli bacteria**

9. Propose and comment on the structure of carbon nanotubes?

Its structure seemed to be <u>formed by rolling the sheet of graphite in to the shape of cylindrical tube</u> either closed or open at the end.

Two varieties of CNT are SWNT (Single Walled Carbon Nano Tube. It is like a single cylinder) and MWNT (Multi Walled carbon Nano Tube. It contains multiple concentric nano tube cylinders)

Based on orientation of lattice, nano tubes are classified in to three types

- i. Arm Chair
- ii. Zig Zag
- iii. Chiral

10. Mention plasma process

Plasma Process: Here CH4 Is passed through a plasma Torch (ie; high temperature producing substance). So that C-H bond breaks from 'c' atom binds with other 'c' atoms from nano tube lattice

MODULE II

1. The equivalent mass of a monobasic acid is 63. Its salt with a very weak base is used as an explosive and as a fertilizer. Enlist the acid and base and give the chemical reaction .?

Acid is HNO₃ & Base is
$$K_2CO_3$$

Chemical equation is $2HNO_3 + K2CO_3 \rightarrow 2KNO_3 + H_2O + CO_2$

2. Define equivalent weight of acids and bases. Calculate the equivalent weights of H_2SO_4 and $Ca(OH)_2$?

Equivalent weight of acids =
$$\frac{\text{molecular mass}}{\text{basicity}}$$

For
$$H_2SO_4 = \frac{\text{molecular mass}}{\text{basicity}} = \frac{2X1+32+4X16}{2} = 49$$

Equivalent weight of bases =
$$\frac{\text{molecular mass}}{acidity} = \frac{40 + 2X16 + 2X1}{2} = 37$$

3. Using Arrhenius concept and Lewis concept, describe the neutralisation reaction in acid and bases ?

According to Arrhenius concept Neutralization is the reaction of H+ from acid and OH- from base form water. Ex: $H++OH-\rightarrow H_2O$

According to Lewis concept Neutralisation is the reaction of Lewis acid with Lewis base form corresponding products. Ex: $NH_3 + BF_3 \rightarrow H_3N: \rightarrow BF_3$

4. Mention different units used for expressing the concentration of chemical solutions.

Molarity (M): it is the number of moles of solute present in one litter (1000) of the solution

Molarity,
$$M = \frac{moles\ of\ solute}{Vol\ of\ solution\ in\ litre} = \frac{W2}{M2} \times 1000$$

Normality: It is the number of gram equivalent of solute present in one litre (1000ml) of the solution

Normality,
$$N = \frac{Gram\ eqvt\ of\ solute}{Vol\ of\ solution\ in\ litre} = \frac{W2}{eqvt\ mass\ X\ Vol\ in\ litre} \times 1000$$

5. A solution is prepared by dissolving 0.4 g of NaOH in ml of water. What is the pH of the solution?

Molarity M= Concn of OH- =
$$\frac{W2}{M2 \ X \ vol \ in \ ml} \ X \ 1000 = \frac{0.4}{40 \ X \ 1000} X \ 1000 = 0.1 \ M$$

6. A solution is prepared by dissolving 0.49 of NaOH in 500 ml .What is the pH of the solution?

Molarity,
$$M = \frac{W2}{M2 \ X \ vol \ in \ ml} \ X \ 1000 = \frac{49}{40 \ X \ 500} X \ 1000 = 0.0245 \ mol/L = [OH-]$$

We have,
$$[H+][OH-] = 10^{-14}$$

$$[H+] = 10^{-14} / 0.0245$$

= 4.08×10^{-13}

$$P^{H} = -\log[H+] = -\log (4.08 \times 10^{-13})$$
$$= 12.38$$

7. What is mean by indicator range? Give two example

Indicator range: it is the range of pH in which an indicator changes the colour

methyl orange : 3.1 to 4.5 Phenolphthalein : 8.3 to 10

8. What are radicals? Give two examples

Charged atom or atom groups are called radicals: NH4+, Cl-, etc.

9. Calculate the pH of an aqueous solution that has an OH- concentration of $1.9 \ 10^{-3} \ M?$

Given,
$$[OH-] = 1.9 \times 10-3 M$$

We have,

$$[H+][OH-] = 10^{-14}$$

$$[H+] = 10^{-14} / 1.9 \times 10^{-3}$$

= 5.263 x 10⁻¹²

$$P^{H} = -\log [H+] = -\log (5.263 \times 10^{-12})$$
= 11.279

10. Explain the terms: (1) Standard solution (2) Indicator

Standard solution: Solution whose concentration is known Eg: 1N NaOH

Indicator: Substance added to the conical flask to know the end point. It shows colour change in a particular P^H range. Eg: Methyl orange, phenolphthalein, methyl red etc

11. Calculate the pH of a 0.025M HNO3 solution

Given,
$$[H+]=0.025 \text{ M}$$

$$P^{H} = -\log[H+] = -\log(0.025) = 1.602$$

12. Calculate the normality and molarity of the following solutions:

- a) NaOH solution containing 20 g in 500 ml
- b) 0.63 g of oxalic acid $(H_2C_2O_4.2H_2O)$ in 250 ml

(a) Normality,
$$N = \frac{W2}{eqvt \; mass \; X \; Vol \; in \; litte} \; X \; 1000 = \frac{20}{40 \; X \; 500} \; X \; 1000 = 1 \; N$$

Molarity,
$$M = = \frac{W2}{M2} \times 1000 = \frac{20}{40} \times 1000 = 1 \text{ M}$$

(b) Normality,
$$N = \frac{W2}{eqvt \; mass \; X \; Vol \; in \; litte} \; X \; 1000 = \frac{0.63}{63 \; X \; 250} \; X \; 1000 = 0.04 \; N$$

Molarity, M =
$$\frac{W2}{M2}$$
 x 1000 = $\frac{0.63}{126 \times 250}$ X 1000 = 0.02 M

13. Classify the following as Lewis acid and Lewis base : NH3, Ni2+, Ag+,H2O, CO2+ , CN-, BF3,Cl -,

Lewis acids	Lewis acids
Ni ²⁺	NH ₃
Ag^+	H_2O
CO^{2+}	CN ⁻
BF ₃	Cl -

14. What is acid-base indicator?

Indicator: Substance added to the conical flask to know the end point. It shows colour change in a particular P^H range. Eg: Methyl orange, Phenolphthalein, Methyl red etc.

What types of indicators are used in the following set of titrations?

a) NaOH x HCl : Phenolphthalein/Methyl orange

b) NaOH X acetic acid : Phenolphthaleinc) K2CO3 xH2SO4 : Methyl orange

15. P^H of cold drink water is 4.5. What will be its action on blue and red litmus solution?

It turns blue litmus solution into red. But no change on red litmus solution

16. Propose any two industrial and Biological applications of PH?

- P^H of blood is very important. Small change in its P^H results even **death**
- P^H of human gastric juice is in b/w 1-3. Increase of P^H generally cause **Vomiting**
- In **textile industry**: acidity of water used for bleaching cotton is harmful. So they should control
- Chemical industry: The effluents from chemical factories should be neutralizing before they discharging to river. Because they are either acidic or basic

17. Define P^H. Calculate the P^H of 0.001 normal NaOH Solution?

P^H is negative logarithm of H+ ion concentration

$$P^{H} = -\log [H+]$$

Given,

$$[OH-] = 0.001 \text{ N}$$

We have,

$$[H+][OH-] = 10^{-14}$$

So, PH =
$$-\log [H+] = -\log [10^{-11}] = 11$$

18. P^H of cold drink is 5. What will be its action on blue and red litmus solution?

Here P^H is 5, so acidic. So it turn blue litmus solution to red. But there is no action on red litmus Solution.

19. Calculate the pH and specify the nature of the following solutions:

a)
$$[H+] = 0.0123 \text{ mol/l}$$

b)
$$[H+] = 1x10-7 \text{ mol/l}$$

c)
$$[H+] = 5x10-13 \text{ mol/l}$$

o
$$pH = -log[H+]$$

= $-log (5x10-3)$
= 12.3, **basic**

20. 3.15 g of oxalic acid is dissolved in 100 ml water, calculate its normality and molarity?

$$N = \frac{W2}{Eqvt \ wt \ X \ Vol \ in \ ml} \ X \ 1000$$

$$=\frac{3.15}{63 \times 100} \times 1000 = 0.5 \text{ N}$$

Molecular mass of oxalic acid = 126Equivalent weight = 126/2 = 63

$$M = \frac{W2}{M2 \ X \ Vol \ in \ ml} \ X \ 1000$$

$$=\frac{3.15}{126 \times 100} \times 1000 = 0.25 \text{ M}$$

 M_2 = Molecular mass of oxalic acid = 126

21. Define pH and mention its three uses?

It is the negative logarithm of H+ ion concentration. Its value varies from 0 to 14

I.e.,
$$pH = -log[H^+]$$

- To find out the nature of the medium
- Can calculate the [H+] ion
- In textile industry: Acidity of water used for bleaching cotton is harmful. So they should control
- 22. What is a buffer solution? Give one example each for acid buffer and basic buffer?

Buffer solution: There are acidic buffer solution and basic buffer solution. A buffer solution is the solution which **resists change in pH** when small amount of acid or base added to it.

Eg: **Blood**, CH3COOH + CH3COONa, NH4OH + NH4Cl

23. Account why the pH of the blood remains constant?

Blood is buffer or due to combined action of HCO3⁻/CO3²⁺ buffer

24. 40 ml of 0.5 normal hydrochloric acid exactly combines with 0.42 g of a chemical substance. Calculate the equivalent mass of the compound?

$$N = \frac{W2}{Eqvt wt X Vol in ml} X 1000$$

∴ Eqvt wt =
$$\frac{W2}{N \ X \ Vol \ in \ ml} \ X \ 1000 = \frac{0.42}{0.5 \ X \ 40} \ X \ 1000 = 21$$

25. 20 ml KOH solution containing 8.5 g of KOH per litre of the solution is titrated against sulphuric acid solution. The volume of the acid required is 19.2 ml. calculate the normality and strength of the acid solution?

Normality of KOH solution,
$$N = \frac{Weight}{Eqvt\ wt\ X\ Vol\ in\ ml} X \ 1000 = \frac{5.6}{56\ X1000} X \ 1000 = 0.1\ N$$

26. Which indicator will you use in the following titrations? Why? H₂SO₄ x Na₂CO₃ & CH₃COOH x NaOH

For H₂SO₄ & Na₂CO₃ we use **methyl orange indicator**. Because for the titration of **strong acid+ weak base**, pH range at the end point is **3.5 to 7.5**.

For CH₃COOH & NaOH, we use **phenolphthalein indicator**. Because for the titration of **weak acid and strong base**, pH range at the end point is **6.5 to 10**

27. Which indicator is suitable for the titration of a strong acid against a weak base? Explain.

For the titration of a strong acid against a weak base we use methyl orange indicator. Because for the titration of strong acid+ Vs weak base, P^H range at the end point is 3.5 to 7.5.

28. Calculate the mass of NaOH required to make 0.01 normal 250 ml solution

$$N = \frac{W2}{Eqvt \ wt \ X \ Vol \ in \ ml} \ X \ 1000$$

$$W_2 = \frac{N X \text{ eqvt mass } X \text{ Vol in ml}}{1000} = \frac{0.01 X 40 X 250}{1000} = 0.1 \text{ g NaOH}$$

29. Briefly explain volumetric analysis

Determination of volume of a standard solution (taken in burette) used to react quantitatively with a so known volume of a solution (taken in pipette) to be estimated is called **VOLUMETRIC ANALYSIS** and the process is called titration.

Different terms used in Volumetric analysis are **Standard solution**, **End point**, **Indicator etc.** An indicator changes the colour at a particular P^H range.

Principle of Volumetric Analysis: If N_1 and V_1 are the normality and volume of first solution and N_2 and V_2 are the normality and volume of the second solution, then according to Normality equation $N_1 V_1 = N_2 V_2$. This is the **Principle of Volumetric Analysis**

30. How many moles how many grams of NaCl are present in 250 ml of 0.25 M NaCl solution?

We have,
$$M = \frac{W2}{M2 \times Vol \ in \ ml} \times 1000 \rightarrow W_2 = \frac{0.25 \times 58.5 \times 250}{1000} = 3.65 \ g$$

No. of moles =
$$\frac{W2}{M2} = \frac{3.65}{58.5} = 0.0623$$

31. Define ionic product of water? How will you obtain this value?

Ionic product of water [Kw] is the product of concentration of H+ and OH- ions in water. It was experimentally found that at 25°C,

$$[H+] = [OH-] = 10^{-7} \text{ mol/litre}$$

MODULE III

1. Rain water is the purest form of natural waters. Give reason?

Because it is a distilled water and iIt does not Contain Mg/Ca salts

2. What is meant by degree of hardness?

It is the number of parts by weight of CaCO3 present in one million (106) parts by weights of water. Unit= PPM (Parts Per Million)

3. Distinguish between temporary hardness and permanent hardness of water?

Temporary hardness: it is due to HCO₃ of Ca and Mg. It can be removed by boiling **Permanent hardness:** It is due to Cl-, SO₄²⁻ of Ca and Mg. It can be removed by ion exchange method using synthetic resins like carbon exchanger (E-H+) or anion exchange (E-OH-)

4. What is portable water? What are the characteristics of portable water?

Portable water: Water which safe to drink. it is need not be pure like distilled water.

Characteristics:

- Clear and odourless
- Free from micro-organisms like bacteria
- Free from dissolved gases like H₂S, CO₂, etc and minerals like NO³-, NO²-
- Free from suspended impurities
- P^H should be between 6.5 to 8.5

5. Draw a flow chat for the production of portable water for municipal supply.

6. You had a sample of hard water. How can you prepare soft water and deionised water from it? Or

By removing hardness. It is done either by heating or By ion exchange method as shown below. By boiling, the following reactions occurs ie $M(HCO_3)_2 \rightarrow MCO_3 + H_2O + CO_2$ M = Ca/Mg

[Explain the role of ion exchange resins in softening of hard water? or Explain ion exchange method?]

In ion exchange method hardness can be removed by using synthetic resins like Cation exchanger [E-H+] or anion exchanger [E-OH-] as shown below

Step 1:

Hard water passed through a tank containing [E-H+] so the following occur $2 \text{ E-H+} + \text{Ca}2+ \Rightarrow \text{E2Ca} + 2\text{H+}$

Step 2:

This water coming out of cation exchanger is then passed through anion exchanger [E-OH-]

ie E-OH- + Cl-
$$\rightarrow$$
 ECl + OH- and H+ + OH- \rightarrow H2O

7. Enumerate the disadvantages of hard water?

A) In laundry:

Wastage of soap: because While washing with hard water, soap from lather only after removing all dissolved impurities, so cause wastage of soap. It causes spot and streak on the cloth.

B) In steam boiler:

Wastage of fuel:- Hard water cause a hard deposit on boiler called scale.

It cause wastage of fuel

Cause explosion of boiler: Due to intense heat, the scale may crack and Cause explosion of boiler (because it is a heat insulating one.)

Cause corrosion of the boiler: Because of the formation of HCl as shown below.

$$MgCl_2 + H_2O \rightarrow Mg(OH)_2 + 2HCl$$

C) Not use for cooking, bathing

8. Give two advantages of hard and soft water?

Soft water	Hard water
❖ Give lather	 Does not give lather with soap
readily with soap	 Contains dissolved impurities like
Advantages:	HCO ₃ ⁻ , SO4 ²⁻ of Ca and Mg
 Used for 	Advantages:
cooking.	• Contains Ca ²⁺ and Mg ²⁺ ions
 Bathing 	required for health
• In boiler	 Does not dissolve Pb from lead
 In laundry 	pipe
purposes etc	

9. Give the use of alum in flocculation process of water purification?

Alum is used to remove finely divided particle from water. While adding alum, it is settle down & can be removed by filtration.

10. Give reason of hardness of water and how we can remove temporary hardness

It is due to dissolved impurities like HCO3-, Cl -, SO₄²⁻ of Ca and Mg. Temporary hardness is due to HCO3- of Ca and Mg. It can be removed by boiling.

 $M (HCO_3)_2 \rightarrow MCO_3 + H_2O + CO_2$ M = Ca and Mg

11. Propose a suitable method for the purification of a water sample containing dissolved salts in small quantities?

Boiling: By boiling the dissolved salt settle down & and can be removed by filtration.

12. What is sterilization of water? Mention the different methods of sterilization of water? Or Compare the sterilization of water using bleaching powder and ozone?

Sterilization: it is the destroying of disease causing bacteria and micro-organism using fertilizers or disinfectant like bleaching powder etc. These are

a) Chlorination: By passing chlorine gas or chlorine water. Here Hypo chlorous acid produced killed

the germs as shown below

Cl2+H2O→ HOCl (Hypo chlorous acid) HOCl→HCl+[O] [O] + Germs → Germs killed

It need less space, Cl2 available in pure form are advantages, but excess Cl2 cause unpleasant smell, taste etc

b) Using Bleaching Powder: Mix 1kg CaOCl2 with 1000 kilo litre water. By oxidizing action of Cl, it kills

the germs as shown below

c) By Passing Ozone(O3): On passing O3 through water, following reaction occurs.

$$O3 \rightarrow O2 + [O]$$

Here nascent oxygen produces killed the germs as shown below by oxidizing action

[O] + Germs → Germs killed Its excess is not harmful

d) By passing UV radiation: so it kills the germs. It is expensive and is adopted when chemical methods are not suitable

13. Explain the different filtration techniques used in water treatment

Filtration: Used to remove colloidal and bacterial impurities from water. These are

- 1) Gravity sand filter
- 2) Pressure filter method

1. Gravity sand filter:

2. **Pressure filter method:** Here filtering medium is essentially same as above. Filtering materials is kept in a closed cylinder and water is forced into filter under pressure. It is used hot water, require less space.

Module IV

1. Explain physical properties of metals?

- Malleability: property which allows metal to be beaten into thin sheets.
- **Ductility:** property which allows metal to be drawn into wires.
- Thermal conductivity: ability of metal to conduct heat
- Electrical conductivity: ability allowing passage of electricity
- Weldability: by welding together with heat or pressure or both
- Machinability: metal can be easily cut into desired shapes
- Melting point: metals process high melting point
- Toughness
- Hardness
- Specific gravity

2. Explain heat treatments of steel?

Annealing: process of heating the metal to a certain high temperature in furnace and cooling it slowly in a planned manner.

Quenching or Hardening: Process of heating steel beyond redness (1123 K) and suddenly cooling it by plunging in water or oil.

Tampering: Quenched steel is heated to a temperature of 550 K. It is then kept at that temperature for some time and cooled slowly. This is called tampering of steel.

Nitriding: Steel is heated upto 820 K in an atmosphere of ammonia gas. After heating for long periods it slowly cooled.

3. Explain two features of solid catalyst?

Two important features of solid catalyst are (1) Activity (2) Selectivity

- (1) Activity: Capacity of catalyst to increase the speed of the chemical reaction
- (2) **Selectivity**: Ability of catalyst to direct the reaction to form particular products excluding others.

4. Explain the preparation of alloy by fusion method?

- Oldest method of making alloys
- The components of the alloy are fused together in refractory brick lined crucible or melting pot.
- The component with higher melting point is first melted in the crucible and then the component with lower melting point is added.
- The melt is thoroughly stirred with a graphite rod.
- A layer of powdered carbon is spread on surface to prevent oxidation
- Molten mass allowed to cool to get a solid alloy

5. What is powder metallurgy?

It is the technology of **producing metallic articles from metal powders**. In this method a metal is obtained in a powder form and then mould with or without mixing it with another powdered element or elements. Applying high pressure and temperature, the article of distorted shape is produced.

6. Mention different steps involved in powder metallurgy?

Steps involved in powder metallurgy are:

- (1) **Production of metal powders**: metal powder is usually prepared by the atomization of liquid metal or by the reduction of metal oxides
 - a. Atomization: The material is first melted in a furnace and forced through the nozzle and broken down into small droplets by a blast of compressed gas or rotating disc, and then into fine powder.
 - b. Reduction: metal oxides can be reduced by hydrogen, carbon or CO to get spongy metal
- (2) Mixing and blending of metal powders: Uniformly mixed in proper proportions
- (3) **Compacting**: process of converting loose metal powder into well-defined mass of particular size and shape.

(4) **Sintering**

- a. Pre sintering
- b. Sintering

7. Write the uses of powder metallurgy?

- Refractory materials
- Oil plumb gears
- Magnetic materials
- Diamond
- Bearings of automobiles, electrical contact materials etc

• For making cutting tools

8. Explain the limitations of powder metallurgy? (Or Disadvantages)

- Toxicity: Metal powders are hazardous to human body
- Pyrophoricity: Property of metals to get self-ignited at high temperature
- Explosivity: Metal powders are highly explosive
- Relatively high pressure is required to compact the powder into the desired shape.

9. Explain advantages of powder metallurgy?

- Articles of any shape can be manufactured
- Dimensional accuracy and good surface finish is obtained
- Clear and quick
- Metals as well as non-metals can be mixed in any proportion
- The products are relatively more uniform and free from defects such as voids, blow holes, etc
- Parts with wide variations in composition can be produced
- Life of component parts is longer
- Rate of production is high
- Highly skilled labours is not required
- Porous parts can be produced
- Impossible parts like super-hard cutting tools can be prepared
- Materials which cannot be prepared by fusion or reduction can also be prepared by this method.