SAMPLE CONTENT

1988

GHEMISTRY

TOPIC-WISE AND SUBTOPIC-WISE

Includes Solved Questions of 2019

A comprehensive collection of NEET & AIPMT Questions from past 32 Years

1526 MCQs

★ In accordance with 11th and 12th NCERT Books ★

Target Publications® Pvt. Ltd.

NEET CHEMISTRY

• TOPIC - WISE AND SUBTOPIC - WISE

Salient Features

- A compilation of 32 years of AIPMT/NEET questions (2019-1988)
- Includes solved questions from NEET 2019 and Odisha NEET 2019
- Includes '1526' AIPMT/NEET MCQs
- Topic wise and Subtopic wise segregation of questions
- Year-wise flow of content beginning with the latest questions
- Relevant solutions provided
- Graphical analysis of questions Topic wise and Subtopic wise

Printed at: Repro Knowledgecast Ltd., Mumbai

© Target Publications Pvt. Ltd.

No part of this book may be reproduced or transmitted in any form or by any means, C.D. ROM/Audio Video Cassettes or electronic, mechanical including photocopying; recording or by any information storage and retrieval system without permission in writing from the Publisher.

P.O. No. 199594

TEID: 13763

PREFACE

Target's 'NEET: Chemistry PSP (Previous Solved Papers)' is a compilation of questions asked in the past 32 years (2019-1988) in the National Eligibility cum Entrance Test (NEET), formerly known as the All India Pre-Medical Test (AIPMT). The book is crafted in accordance with the Std. XI and Std. XII NCERT textbook.

The book consists of topic - wise categorization of questions. Each chapter is further segregated into subtopics and thereafter all the questions pertaining to a subtopic are arranged year-wise starting with the latest year. To aid students, we have also provided hints for questions wherever deemed necessary.

A graphical (% wise) analysis of the subtopics for the past 32 years as well as 7 years (2013 onwards) has been provided at the onset of every topic. Both the graphs will help the students to understand and analyse each subtopic's distribution for AIPMT (32 years) and NEET-UG (7 Years).

We are confident that this book will comprehensively cater to needs of students and effectively assist them to achieve their goal.

We welcome readers' comments and suggestions which will enable us to refine and enrich this book further.

All the best to all Aspirants!

Yours faithfully, Authors Edition: First

Frequently Asked Questions

	• This book acts as a go-to tool to find all the AIPMT/NEET questions since the past 32 years at one place.
Why this book?	• The subtopic wise arrangement of questions provides the break-down of a chapter into its important components which will enable students to design an effective learning plan.
	• The graphical analysis guides students in ascertaining their own preparation of a particular topic.
Why the need for two graphs?	Admission for undergraduate and post graduate medical courses underwent a critical change with the introduction of NEET in 2013. Although it received a huge backlash and was criticised for the following two years, NEET went on to replace AIPMT in 2016. The introduction of NEET brought in a few structural differences in terms of how the exam was conducted. Although the syllabus has majorly remained the same, the chances of asking a question from a particular subtopic is seen to vary slightly with the inception of NEET. The two graphs will fundamentally help the students to understand that the (weightage) distribution of a particular topic can vary i.e., a particular subtopic having the most weightage for AIPMT may not necessarily be the subtopic with the most weightage for NEET.
How are the	 The two graphs provide a subtopic's weightage distribution over the past 32 years (for AIPMT) and over the past 7 years (for NEET-UG). The students can use these graphs as a self-evaluation tool by analyzing and comparing a particular subtopic's weightage with their preparation of the subtopic. This exercise would help the students to get a clear picture about their strength and weakness based on the subtopics.
two graphs beneficial to the students?	Students can also use the graphs as a source to know the most important as well as least important subtopics as per weightage of a particular topic which will further help them in planning the study structure of a particular chapter. (Note: The percentage-wise weightage analysis of subtopics is solely for the knowledge of students and does not guarantee questions from subtopics having the most weightage, in the future exams. Question classification of a subtopic is done as per the authors' discretion and may vary with respect to another individual.)

Disclaimer

Utmost care has been taken in compiling and checking the information to ensure that the content is useful and accurate. However, the publisher and the authors shall not be responsible for any loss or damages caused to any person on account of errors or omission which might have crept in or disagreement of any third party on the point of view expressed in the reference book.

© reserved with the Publisher for all the contents created by our Authors.

Index

No.	Topic Name	Page No.
1	Some Basic Concepts of Chemistry	1
2	Structure of Atom	8
3	Classification of Elements and Periodicity in Properties	16
4	Chemical Bonding and Molecular Structure	21
5	States of Matter: Gases and Liquids	33
6	Thermodynamics	40
7	Equilibrium	51
8	Redox Reactions	67
9	Hydrogen	70
10	s-Block Elements	73
11	p-Block Elements	79
12	Organic Chemistry – Some Basic Principles and Techniques	84
13	Hydrocarbons	93
14	Environmental Chemistry	110
15	The Solid State	112
16	Solutions	119
17	Electrochemistry	129
18	Chemical Kinetics	139
19	Surface Chemistry	149
20	General Principles and Processes of Isolation of Elements	152
21	p-Block Elements (Group 15 to 18)	155
22	d and f-Block Elements	165
23	Coordination Compounds	174
24	Haloalkanes and Haloarenes	188
25	Alcohols, Phenols and Ethers	197
26	Aldehydes, Ketones and Carboxylic Acids	208
27	Organic Compounds Containing Nitrogen	224
28	Biomolecules	235
29	Polymers	242
30	Chemistry in Everyday Life	247

Topic-wise Weightage Analysis of past 7 Years (2013 Onwards)

Some Basic Concepts of Chemistry

- 1.1 Units of measurement
- 1.2 Uncertainty in measurement
- 1.3 Atomic and molecular masses
- 1.4 Mole concept and molar mass

- 1.5 Percentage composition, empirical and molecular formulae
- 1.6 Chemical reactions, stoichiometry and calculations based on stoichiometry

32 Years NEET/AIPMT Analysis (Percentage-wise weightage of sub-topics)

7 Years NEET Analysis (2013 Onwards) (Percentage-wise weightage of sub-topics)

[Note: Till date no questions have been asked from subtopics: General introduction – Importance and scope of chemistry, Laws of chemical combination, Dalton's atomic theory: concept of elements, atoms and molecules]

1.1 Units of measurement

- 1. The dimensions of pressure are the same as that of [1995]
 - (A) force per unit volume
 - (B) energy per unit volume
 - (C) force
 - (D) energy

1.2 Uncertainty in measurement

- 2. Given the numbers: 161 cm, 0.161 cm, 0.0161 cm. The number of significant figures for the three numbers is [1998]
 - (A) 3, 3 and 4 respectively
 - (B) 3, 4 and 4 respectively
 - (C) 3, 4 and 5 respectively
 - (D) 3, 3 and 3 respectively

1.3 Atomic and molecular masses

- 3. An element, X has the following isotopic composition:
 - ²⁰⁰X : 90 % ¹⁹⁹X : 8.0 % ²⁰²X : 2.0 %

The weighted average atomic mass of the naturally-occurring element X is closest to

[2007]

- (A) 201 amu
- (B) 202 amu
- (C) 199 amu
- (D) 200 amu
- 4. Boron has two stable isotopes, ¹⁰B (19%) and ¹¹B (81%). Calculate average at.wt. of boron in the periodic table. [1990]
 - (A) 10.8
- (B) 10.2
- (C) 11.2
- (D) 10.0

1.4 Mole concept and molar mass

- In which case is the number of molecules of water maximum? [2018]
 - (A) 18 mL of water
 - (B) 0.18 g of water
 - (C) 0.00224 L of water vapours at 1 atm and 273 K
 - (D) 10^{-3} mol of water
- 6. At S.T.P. the density of CCl₄ vapour in g/L will be nearest to . [2016]
 - (A) 6.87
- (B) 3.42
- (C) 10.26
- (D) 4.57

NEET: Chemistry PSP

7.	If Avogadro number N _A , is changed from 6.022 × 10 ²³ mol ⁻¹ to 6.022 × 10 ²⁰ mol ⁻¹ , this would change [2015] (A) the ratio of chemical species to each other in a balanced equation (B) the ratio of elements to each other in a compound (C) the definition of mass in units of grams (D) the mass of one mole of carbon	16. 17.	The number of atoms in 4.25 g of NH ₃ is approximately [1999] (A) 4×10^{23} (B) 2×10^{23} (C) 1×10^{23} (D) 6×10^{23} Haemoglobin contains 0.334 % of iron by weight. The molecular weight of haemoglobin is approximately 67200. The number of iron atoms (Atomic weight of Fe is 56) present in
8.	The number of water molecules is maximum in [2015] (A) 18 g of water (B) 18 moles of water (C) 18 molecules of water (D) 1.8 g of water	18.	one molecule of haemoglobin is [1998] (A) 4 (B) 6 (C) 3 (D) 2 0.24 g of a volatile gas, upon vaporisation, gives 45 mL vapour at NTP. What will be the vapour density of the substance? (Density of H. = 0.080)
9.	A mixture of gases contains H_2 and O_2 gases in the ratio of $1:4$ (w/w). What is the molar ratio of the two gases in the mixture? [2015] (A) $16:1$ (B) $2:1$ (C) $1:4$ (D) $4:1$	19.	$H_2 = 0.089$ [1996] (A) 95.93 (B) 59.93 (C) 95.39 (D) 5.993 The number of moles of oxygen in 1 L of air containing 21 % oxygen by volume, in
10.	Equal masses of H_2 , O_2 and methane have been taken in a container of volume V at temperature $27^{\circ}C$ in identical conditions. The ratio of the volume of gases $H_2:O_2:$ methane would be [2014] (A) $8:16:1$ (B) $16:8:1$ (C) $16:1:2$ (D) $8:1:2$	20.	standard conditions, is [1995] (A) 0.186 mol (B) 0.21 mol (C) 2.10 mol (D) 0.0093 mol The molecular weight of O ₂ and SO ₂ are 32 and 64 respectively. At 15 °C and 150 mmHg pressure, one litre of O ₂ contains 'N' molecules. The number of molecules in two
11.	Which has the maximum number of molecules among the following? [2011] (A) 44 g CO ₂ (B) 48 g O ₃ (C) 8 g H ₂ (D) 64 g SO ₂		litres of SO_2 under the same conditions of temperature and pressure will be [1990] (A) N/2 (B) N (C) 2N (D) 4N
12.	The number of atoms in 0.1 mol of a triatomic gas is $(N_A = 6.02 \times 10^{23} \text{ mol}^{-1})$. [2010] (A) 6.026×10^{22} (B) 1.806×10^{23} (C) 3.600×10^{23} (D) 1.800×10^{22}	21.	The number of oxygen atoms in 4.4 g of CO ₂ is approximately [1990] (A) 1.2×10^{23} (B) 6×10^{22} (C) 6×10^{23} (D) 12×10^{23}
13.	The maximum number of molecules is present in [2004] (A) 15 L of H_2 gas at STP (B) 5 L of N_2 gas at STP (C) 0.5 g of H_2 gas (D) 10 g of O_2 gas	22.	1 cc N ₂ O at NTP contains [1988] (A) $\frac{1.8}{224} \times 10^{22}$ atoms (B) $\frac{6.02}{22400} \times 10^{23}$ molecules (C) $\frac{1.32}{224} \times 10^{23}$ electrons
14.	Which has maximum molecules? [2002] (A) $7 g N_2$ (B) $2 g H_2$		(D) all the above Percentage composition, empirical
15.	(C) 16 g NO_2 (D) 16 g O_2 Specific volume of cylindrical virus particle is 6.02×10^{-2} cc/g whose radius and length are 7 Å and 10 Å respectively. If $N_A = 6.02 \times 10^{23}$, find molecular weight of virus. [2001] (A) 15.4 kg/mol (B) $1.54 \times 10^4 \text{ kg/mol}$ (C) $3.08 \times 10^4 \text{ kg/mol}$ (D) $3.08 \times 10^3 \text{ kg/mol}$		Suppose the elements X and Y combine to form two compounds XY_2 and X_3Y_2 . When 0.1 mole of XY_2 weighs 10 g and 0.05 mole of X_3Y_2 weighs 9 g, the atomic weights of X and Y are [Phase-II 2016] (A) 30, 20 (B) 40, 30 (C) 60, 40 (D) 20, 30

Chapter 1: Some Basic Concepts of Chemistry

	III		•		<u> </u>		
enz	recentage of Se in peroxidase anhydrous zyme is 0.5 % by weight (at. Wt. = 78.4)		. ,	0.011 0.044	(B) (D)	0.029 0.333	
anl	n minimum molecular weight of peroxidase hydrous enzyme is [2001]) 1.568×10^4 (B) 1.568×10^3) 15.68 (D) 2.136×10^4	33.	0°C a 1 L of	volume of oxyger nd 1 atm, is need f propane gas (C ₃ F conditions?	ed to l	ourn con	npletely
25. Wł	nich of the following fertilizers has the thest nitrogen percentage? [1993]		(A)	5 L 7 L	(B) (D)	10 L 6 L	
(A) (B) (C) (D)	Calcium cyanamide Urea	34.	1.17 g (A)	ity of liquid HCl, ://cc is 36.5	(B)	18.25	ution is [2001]
16	Chemical reactions, stoichiometry and calculations based on stoichiometry	35.	. ,	32.05 ne of CO ₂ obtai	(D) ned by	42.10 y the co	omplete
26. Th	e number of moles of hydrogen molecules			nposition of 9.85 g			[2000]
	uired to produce 20 moles of ammonia ough Haber's process is [2019] 20 (B) 30	26	(C)	2.24 L 0.84 L	(B) (D)	1.12 L 0.56 L	
(C)	(D) 10	36.	4NH ₃ (reaction, $g_1 + 5O_{2(g)} \longrightarrow 41$			
oxa evo KC pro	mixture of 2.3 g formic acid and 4.5 g alic acid is treated with conc. H ₂ SO ₄ . The olved gaseous mixture is passed through DH pellets. Weight (in g) of the remaining oduct at STP will be [2018] 1.4 (B) 3.0 2.8 (D) 4.4	-(made (A) (B) (C)	1 mole of ammonito react to comple all the oxygen wil 1.0 mole of NO w 1.0 mole of H ₂ O i all the ammonia v	tion — l be co vill be p s produ	nsumed oroduced aced	[1998]
dec and per san	0 g of a magnesium carbonate sample composes on heating to give carbon dioxide d 8.0 g magnesium oxide. What will be the centage purity of magnesium carbonate in the mple? (At. wt.: Mg = 24 u) [Re-Test 2015]	37.	224 m H ₂ SO ₂ (A)	amount of zinc all of H ₂ at STP of 4 will be 65 g 0.65 g	n treati	_	h dilute [1996]
(A) (C)	(D) 96	38.	1 litre	nolar solution of to a volume of 1	0 litre	s, the no	rmality
11.	nen 22.4 litres of $H_{2(g)}$ is mixed with 2 litres of $Cl_{2(g)}$, each at S.T.P, the moles of $Cl_{(g)}$ formed is equal to [2014] 1 mol of $HCl_{(g)}$ (B) 2 mol if $HCl_{(g)}$		(A) (C)	solution will be _ 1 N 5 N	(B) (D)	0.1 N 0.5 N	[1991]
(C)	0.5 mol of $HCl_{(g)}$ (D) 1.5 mol of $HCl_{(g)}$ g of magnesium is burnt with 0.56 g O_2 in a	39.	6.02 ×	number of gram met 10 ²⁴ CO molecules	es is _	·	[1990]
clo	sed vessel. Which reactant is left in excess and w much? (At wt. Mg = 24; O = 16) [2014]	40	(C)	10 g molecules 1 g molecules	(B) (D)	5 g mol 0.5 g m	olecules
) Mg, $0.16 g$ (B) O_2 , $0.16 g$	40.		is the weight of o			
	g of hydrogen and 64 g of oxygen were ed in a steel vessel and exploded. Amount			2.8 kg 9.6 kg	(B) (D)	6.4 kg 96 kg	
(A)	•	41.	reduce	tal oxide has the fed by hydrogen to 0.1596 g of the mo	o give	free me	etal and
(C) 32. Ho	1 mol (D) 2 mol w many moles of lead (II) chloride will be		-	lrogen for complete t of the metal is	e reduc	tion. The	atomic [1989]
for	med from a reaction between 6.5 g of PbO 13.2 g HCl? [2008]		(A)	27.9 79.8	(B) (D)	159.6 55.8	[1707]

Answers to MCQ's

- (B) 1. 2.
- (D) 3.
 - (D) 4.
- 5. (A)
- 6.
- (A)
- 8.
- 9. (B)

- 11. (C) 12.
- (A) 14.
- (A) 15.
- (D)
- (D) 10. (C)

- 13. (B)
- (B) (A) (C)
- 16. (D)
- 17. 27.
- 18. (A)
- 19. (B)
- (C) (D) 20.

- 22.
- (B) 24.
- 25. (A)
- (B)
- (C)
- 28. (B)
- 30. (A)

- 32. 31. (B)
- (D) 23. 33. (B)
- (A) 34.
- 35. (C)
- 26. (B) 36. (A)
- 37. (C)
 - 38.
- 29. 39. (A)
- (B)

41. (D)

Hints to MCQ's

1.

Quantity	Dimensions
Pressure	$[M L^{-1} T^{-2}]$
Force per unit volume	$[M L^{-2} T^{-2}]$
Energy per unit volume	$[M L^{-1} T^{-2}]$
Force	[M L T ⁻²]
Energy	$[M L^2 T^{-2}]$

- 2. 161 has three significant figures as all are non-zero digits.
 - 0.161 has three significant figures as zero on the left of the first non-zero digit is not significant.
 - 0.0161 also has three significant figures as zeros on the left of the first non-zero digit are not significant.
- 3. Average atomic mass
 - Sum of (Isotopic mass × its abundance)
 - Average isotopic mass of X $(200 \times 90) + (199 \times 8) + (202 \times 2)$
 - 100
- = 200 a.m.u.4. Average atomic mass
 - Sum of (Isotopic mass × its abundance)

(19 × 10)+ (81 × 11) Average atomic mass = $= 10.81 \approx 10.8$

- Option (A)
 - 18 mL of water = 18 g of water = $\frac{18}{18}$
 - = 1 mol of water

Option (B)

$$0.18 \text{ g water} = \frac{0.18}{18} = 0.01 \text{ mol of water}$$

Option (C)

- 0.00224 L of water vapours at 1 atm and 273 K (STP conditions) = 2.24 mL of water
 - 22.4
 - = 0.1 mol of water

Option (D) has 10^{-3} mol of water.

- Hence, 18 mL of water, i.e., option (A) has maximum number of moles of water and hence, it contains maximum number of water molecules.
- Volume of 1 mole of a gas at STP = 22.4 L6.

1 mol CCl₄ vapour = $12 + 4 \times 35.5$

= 154 g

Therefore, 22.4 L of a gas contains 154 g of

Density = $\frac{1}{\text{Volume}}$

- Density of CCl₄ vapour = $\frac{154}{22.4}$ g/L
- When Avogadro number is $6.022 \times 10^{23} \text{ mol}^{-1}$, the mass of 1 mol of carbon = 12 g
- Mass of 1 mol of carbon when Avogadro :. number is $6.022 \times 10^{20} \text{ mol}^{-1}$

$$= \frac{12 \times 6.022 \times 10^{20}}{6.022 \times 10^{23}} = 12 \times 10^{-3} \text{ g}$$

- Thus, the mass of 1 mol of carbon is changed.
- 1 mole of water = 18 g of water 8.
 - = 6.022×10^{23} molecules of water
- 18 moles of water
 - = $18 \times 6.022 \times 10^{23}$ molecules of water
 - = 1.08396×10^{25} molecules of water
- Number of moles of $H_2 = \frac{1}{2}$ 9.

Number of moles of $O_2 = \frac{4}{32}$

Hence, molar ration = $\frac{1}{2}$: $\frac{4}{32}$ = 4:1

10. According to Avogadro's hypothesis, ratio of the volumes of gases will be equal to the ratio of their no. of moles.

 $\frac{\text{weight of H}_2}{2} : \frac{\text{weight of O}_2}{32} : \frac{\text{weight of CH}_4}{16}$

- Ratio is 16:1:2.

Chapter 1: Some Basic Concepts of Chemistry

- 11. Option (A): $44 \text{ g CO}_2 = 1 \text{ mole of CO}_2$ Option (B): $48 \text{ g O}_3 = 1 \text{ mole of O}_3$ Option (C): $8 \text{ g H}_2 = 4 \text{ moles of H}_2$ Option (D): $64 \text{ g SO}_2 = 1 \text{ mole of SO}_2$
- Total number of atoms in a given amount of 12. substance = $n \times N_A \times Atomicity$ $= 0.1 \times 6.02 \times 10^{23} \times 3$ $= 1.806 \times 10^{23}$
- (A) 15 L H₂ = $\frac{15}{22.4} \times 6.022 \times 10^{23} = 4.03 \times 10^{23}$ (B) 5 L N₂ = $\frac{5}{22.4}$ × 6.022 × 10²³ = 1.34 × 10²³ (C) 0.5 g of H₂ = $\frac{0.5}{2}$ × 6.022 × 10²³ $= 1.51 \times 10^{23}$ (D) 10 g of $O_2 = \frac{10}{32} \times 6.022 \times 10^{23}$
- 14. (A) 7 g N₂ = $\frac{7}{28} \times 6.022 \times 10^{23} = 1.51 \times 10^{23}$
 - (B) 2 g H₂ = $\frac{2}{2}$ × 6.022 × 10²³ = 6.022 × 10²³ (C) $16 \text{ g NO}_2 = \frac{16}{46} \times 6.022 \times 10^{23} = 2.09 \times 10^{23}$ (D) $16 \text{ g O}_2 = \frac{12}{32} \times 6.022 \times 10^{23} = 2.26 \times 10^{23}$
- Volume of cylindrical virus particle = $\pi r^2 l$ 15. $=3.14 \times (7 \times 10^{-8})^2 \times 10 \times 10^{-8}$ $= 1.54 \times 10^{-23} \text{ cc}$

Weight of one virus particle = $\frac{\text{Volume}}{\text{Specific volume}}$ = $\frac{1.54 \times 10^{-21}}{6.02 \times 10^{-2}}$

- Molecular weight of virus particle = weight of $N_{A} \text{ particles} = \frac{1.54 \times 10^{-21}}{6.02 \times 10^{-2}} \times 6.02 \times 10^{23} \text{ g/mol}$ = 15400 g/mol = 15.4 kg/mol
- Molecular mass of $NH_3 = 14 + (3 \times 1) = 17$ 16. Number of moles = $\frac{4.25}{17}$ = 0.25 mol Number of molecules of NH₃ $= 0.25 \times 6.02 \times 10^{23} = 1.506 \times 10^{23}$ molecules One molecule of NH₃ contains 4 atoms.
- 1.506×10^{23} molecules will contain $= 1.506 \times 10^{23} \times 4$ $= 6.024 \times 10^{23}$ atoms $\approx 6 \times 10^{23}$ atoms.
- 100 g of haemoglobin contains 0.334 g of Fe 67200 g of haemoglobin contains $= \frac{67200 \times 0.334}{100}$ = 224.448 g of Fe.

Number of atoms of Fe
$$= \frac{224.448}{56}$$
$$= 4.008 \approx 4$$

18. Weight of volatile gas = 0.24 gVolume of gas = 45 mL = 0.045 LDensity = $\frac{\text{Mass}}{\text{Volume}}$ Mass of 45 mL of $H_2 = 0.089 \times 0.045$ $= 4.005 \times 10^{-3} \text{ g}$

> Vapour density Mass of certain volume of vapour Mass of same volume of hydrogen

$$=\frac{0.24}{4.005\times10^{-3}}=59.93$$

- 19. 1 L of air = 1000/0.21 = 210 mL of O_2
- ••• 22400 mL = 1 mole
- $210 \text{ mL} = \frac{1}{22400} \times 210 = 0.0093 \text{ mol}$
- 20. One litre of O₂ contains N molecules at 15 °C and 150 mmHg pressure. If 1 L of one gas contains N molecules then 2 L of any gas under the same conditions will contain 2N molecules.
- Number of moles in 4.4 g of CO₂ $=\frac{4.4}{44}=0.1$ Number of oxygen atoms in 1 mole of CO₂ $= 2 \times N_A$
- Number of oxygen atoms in 0.1 mole of CO₂ $= 0.1 \times 2 \times N_A$ $=0.2\times6.022\times10^{23}$ $= 1.20 \times 10^{23}$
- 22. At NTP, 1 mol $N_2O = 22400$ cc $N_2O = 6.02 \times 10^{23}$ N_2O molecules
- 1 cc of N₂O = $\frac{6.02 \times 10^{23}}{22400}$ molecules ∴. Each N₂O molecule contains 3 atoms,
- 1 cc N₂O = $\frac{3 \times 6.02 \times 10^{23}}{22400} = \frac{1.8 \times 10^{22}}{22400}$ Nitrogen contains 7 electrons while O contains 8 electrons. Hence, the number of electrons in

Hence,

Number of electrons in 1 cc N₂O

one molecule of N₂O is 22.

$$= \frac{6.02 \times 10^{23}}{22400} \times 22 = \frac{1.32}{224} \times 10^{23} \text{ electrons}$$

- 23. $0.1 \text{ mol of } XY_2 = 10 \text{ g}$
- 1 mol of $XY_2 = 100 g$ ∴. i.e, Molecular weight of $XY_2 = 100$ $0.05 \text{ mol of } X_3Y_2 = 9 \text{ g}$
- 1 mol of $X_3Y_2 = 180 g$ *:* . i.e., Molecular weight of $X_3Y_2 = 180$ Let atomic weights of X and Y be x and y respectively.
- x + 2y = 100∴.(i)

NEET: Chemistry PSP

3x + 2y = 180(ii)

Subtracting (i) from (ii),

$$2x = 180 - 100$$

 \therefore x = 40

Substituting x = 40 in (i),

$$40 + 2y = 100$$

- \therefore y = 30
- 24. Since, 0.5 g Se = 100 gm peroxidase anhydrous enzyme

$$\therefore 78.4 \text{ g Se} = \frac{100 \times 78.4}{0.5} = 1.568 \times 10^4$$

Hence, minimum molecular mass of peroxidase anhydrous enzyme is 1.568×10^4 g/mol.

- 25. (A) % of nitrogen in $(NH_4)_2SO_4 = \frac{28}{132} \times 100$ = 21.21%
 - (B) % of nitrogen in $CaCN_2 = \frac{28}{80} \times 100$ = 35 %
 - (C) % of nitrogen in $CO(NH_2)_2 = \frac{28}{60} \times 100$ = 46.66 %
 - (D) % of nitrogen NH₄NO₃ = $\frac{28}{80} \times 100$ = 35 %
- 26. $N_{2(g)} + 3H_{2(g)} \longrightarrow 2NH_{3(g)}$ 3 mol H₂ = 2 mol NH₃
- \therefore 30 mol H₂ = 20 mol NH₃
- 27. $HCOOH \xrightarrow{Conc. H_2SO_4} CO + H_2O$ 0.5 mol $(COOH)_2 \xrightarrow{Conc. H_2SO_4} CO + CO_2 + H_2O$ 0.5 mol 0.5 mol0.5 mol

Gaseous mixture formed is CO and CO_2 When it is passed through KOH, which CO_2 is absorbed. So, the remaining gas is CO.

Weight of remaining gaseous product at STP is $0.5 \times 0.5 \times 28 = 2.8 \text{ g}$

- $\begin{array}{ccc} 28. & MgCO_{3(s)} \longrightarrow MgO_{(s)} + CO_{2(g)} \\ & Molar \ mass \ of \ MgCO_3 = 84 \ g \ mol^{-1} \end{array}$
- $\therefore \text{ Number of moles of MgCO}_3 = \frac{20}{84} = 0.238 \text{ mol}$
- : 1 mole MgCO₃ gives 1 mole MgO
- .: 0.238 mole MgCO₃ will give 0.238 mole MgO.

Molar mass of MgO = 40 g mol^{-1}

- $0.238 \text{ mole MgO} = 40 \times 0.238$ = 9.52 g MgO
- :. Theoretical yield of MgO = 9.52 g Practical yield of MgO is 8.0 g
- $\therefore \quad \text{Percentage purity } = \frac{8}{9.52} \times 100 = 84 \%$
- 29. 1 mol gas = 22.4 L at S.T.P. Moles of $H_2 = 1$ mol Moles of $Cl_2 = 11.2/22.4 = 0.5$ mol

The reaction is

$$H_{2(g)} \ + \ Cl_{2(g)} \ \longrightarrow \ 2HCl_{(g)}$$

From the reaction, 1 mol of H₂ requires 1 mol of Cl₂ to form 2 mol of HCl. Since, available Cl₂ is 0.5 mol, it is limiting reactant.

Hence, 1 mol $Cl_2 = 2$ mol HCl0.5 mol $Cl_2 = 1$ mol HCl

- 30. $2Mg + O_2 \longrightarrow 2MgO$ (2×24) (32) 48 g of Mg requires 32 g of O_2
- $0.56 \text{ g of } O_2 \text{ requires} = \frac{0.56 \times 48}{32}$ = 0.84 g of Mg
- \therefore Mg left = 1 0.84 = 0.16 g
- 31. $2H_{2(g)} + O_{2(g)} \longrightarrow 2H_2O_{(g)}$ Ratio of moles of reactants, $H_2: O_2 = 2: 1$ Actual amount of reactants: 10 g H_2 and 64 g O_2 Actual moles of reactants: 5 mol H_2 and 2 mol O_2 Ratio of actual moles of reactants,

 $H_2: O_2 = 5: 2 = 2.5: 1$

- The limiting reactant is O₂.

 Now, 1 mole of oxygen gives 2 moles of water. Hence, 2 moles of oxygen will give 4 moles of water.
- 32. $PbO + 2HCl \longrightarrow PbCl_2 + H_2O$ Molecular weight of PbO = 207.2 + 16= 223.2

Moles of PbO = $\frac{6.5}{223.2}$ = 0.029 mol

Moles of HCl = $\frac{3.2}{36.5}$ = 0.088 mol

0.029 mol of PbO required 0.058 mol of HCl. Hence, HCl is in excess, PbO is limiting reagent.

From stoichiometry, mol of PbO = mol of $PbOl_2$

 $0.029 \text{ mol of PbO} = 0.029 \text{ mol of PbCl}_2$

33. $C_3H_8 + 5O_2 \longrightarrow 3CO_2 + 4H_2O$ (1 mol). (5 mol)

At STP, volume is proportional to mole. 1 L of propane gas will require 5 L of O_2 . 1 mol propane gas (C_3H_8) requires 5 mol oxygen gas (O_2) . Hence, 1 L propane gas (C_3H_8) requires 5 L oxygen gas (O_2) .

34. Density = 1.17 g/cc = 1170 g/L Hence, volume of the solution = 1 L Mass of the solute = 1170 g. Mol of solute = 32.05 mol

Molarity =
$$\frac{\text{Moles of solute}}{\text{Volume of solution (L)}}$$

= $\frac{32.05}{1}$ = 32.05 M

Chapter 1: Some Basic Concepts of Chemistry

- 35. BaCO₃ \longrightarrow BaO + CO₂ 197.34 g of BaCO₃ gives 22.4 L of CO₂
- ∴ 9.85 g of BaCO₃ will give $\frac{22.4 \times 9.85}{197.34}$ = 1.118 L ≈ 1.12 L
- 36. $4NH_3 + 5O_2 \longrightarrow 4NO + 6H_2O$ From above reaction, 4 Moles of NH₃ require 5 moles of O₂.
- $\therefore 1 \text{ Moles of NH}_3 = \frac{5}{4} \text{ moles of O}_2$ $= 1.25 \text{ mol of O}_2$

Therefore, 1 mol of NH₃ require 1.25 mol of O_2 . In given conditions, 1 mole of NH₃ and 1 mole of O_2 are made to react to completion. Hence, all the oxygen will be consumed.

- 37. Zn + H₂SO₄ → ZnSO₄ + H₂
 1 Mole of zinc reacts to give 1 mole of hydrogen
 1 mole of hydrogen at STP is 22,400 mL.
 65 g zinc react to liberate 22400 mL of H₂
- ∴ Amount of zinc required to produce 224 mL of H_2 at STP = $\frac{224 \times 65}{22400}$ = 0.65 g
- 38. $\begin{aligned} M_1V_1 &= M_2V_2\\ 5\times 1 &= M_2\times 10\\ M_2 &= 0.5\ M\\ Normality &= n\times Molarity\\ &= 2\times 0.5\\ &\quad (\because \ H_2SO_4\ is\ a\ diprotic\ acid)\\ &= 1\ N \end{aligned}$
- 39. 1 mole of CO is equivalent to 6.02×10^{23} molecules
- 40. $C_2H_4 + 3O_2 \longrightarrow 2CO_2 + 2H_2O$ 28 g of ethylene require 96 g of O_2
- ∴ 2.8 × 10³ g of ethylene require = $\frac{2.8 \times 10^{3} \times 96}{28}$ = 9.6 × 10³ g = 9.6 kg
- 41. The reaction is $Z_2O_3 + 3H_2 \longrightarrow 2Z + 3H_2O$ Hence, as per reaction stoichiometry, 1 mole H_2 or 6 g H_2 reacts with one mole of Z_2O_3 . Now, 0.1596 g of Z_2O_3 react with 0.006 g of H_2 .
- $\therefore 6 \text{ g H}_2 \text{ reacts with} = \frac{0.1596}{0.006} \times 6 = 159.6 \text{ g of}$ Z_2O_3

Therefore, molecular mass of Z_2O_3 is 159.6 g/mol.

 \therefore Molecular mass of $Z_2O_3 = (2 \times At. Wt. Z + 3 At. Wt. O)$

Atomic mass of
$$Z = \frac{159.6 - (3 \times 16)}{2} = 55.8 \text{ g}$$

NEET

AVAILABLE SUBJECTS:

- NEET Physics
- NEET Chemistry
- NEET Biology

BUY NOW

SALIENT FEATURES:

- Important questions with solutions from 1988 to 2019 2019 (32 years of AIPMT and 7 years of NEET).
- Graphical Analysis of subtopics at the beginning renders detailed insight about subtopic marks distribution.
- Includes 1603 AIPMT/ NEET MCQs to foster better preparation.
- Includes Solved questions from NEET 2019 and Odisha NEET 2019 to polish strengthen concept base.

