CHAPTER 10

ELECTROCHEMISTRY

MCQS

- Q.1 Electrolysis is the process in which a chemical reaction takes place at the expense of
- (a) chemical energy (b) electrical energy
- (c) heat energy (d) none of these
- Q.2 Standard hydrogen electrode has an arbitrarily fixed potential
- (a) 0.00 volt (b) 1.00 volt
- (c) 0.10 volt (d) none of these
- Q.3 The oxidation number of chromium in K2Cr2O7 is
- (a) 14 (b) 12
- (c) 6 (d) none of these
- Q.4 In the reaction 2 Fe + Cl2 (2FeCl3)
- (a) Fe is reduced (b) Fe is oxidized
- (c) Cl2 is oxidized (d) none of these
- Q.5 When fused PbBr2 is electrolyzed
- (a) bromine appears at cathode
- (b) lead is deposited at the cathode
- (c) lead appears at the anode
- (d) none of these happens
- Q.6 When aqueous solution of NaCl is electrolysed
- (a) Cl2 is evolved at the cathode
- (b) H2 is evolved at cathode
- (c) Na is deposited at the cathode
- (d) Na appears at the anode
- Q.7 During electrolysis of KNO3, H2 is evolved at

- (a) anode (b) cathode
- (c) both (a) and (b) (d) none of these
- Q.8 During electrolysis of CuSO4 (aq) using Cu electrodes Cu is deposited at
- (a) anode (b) cathode
- (c) both (a) and (b) (d) none of these
- Q.9 During electrolysis of fused NaCl, which of the following reaction occurs at anode
- (a) Cl- ions oxidized (b) Cl- ions reduced
- (c) Na+ ions oxidized (d) Na+ ions reduced
- Q.10 An electrochemical cell is based upon
- (a) acid-base reaction (b) redox reaction
- (c) nuclear reaction (d) none of the above
- Q.11 Which one of the following will be good conductor of electricity
- (a) pure distilled water (b) molten NaCl
- (c) dilute solution of glucose
- (d) chloroform
- Q.12 Which one of the following represents the same net reaction as the electrolysis of aqueous H2SO4
- (a) electrolysis of water
- (b) electrolysis of molten NaCl
- (c) electrolysis of aqueous HCl
- (d) electrolysis of aqueous NaCl
- Q.13 In a galvanic cell, the reaction occurs

$$2H2O (O2 (g) + 4H + 4e - It occurs at the$$

- (a) cathode (b) anode
- (c) cathode and anode (d) none of the above
- Q.14 Which statement below is not true for the reaction

$$Fe3++e-$$
 ($Fe2+$

- (a) Fe3+ is reduced
- (b) oxidation state of Fe has changed
- (c) Fe3+ can act as an oxidizing agent
- (d) both Fe2+ and Fe3+ are called anions
- Q.15 During a redox reaction, an oxidizing agent
- (a) gains electrons (b) is oxidized
- (c) loses electrons (d) is hydrolysed
- Q.16 In a salt bridge KCl is used because
- (a) it is an electrolyte
- (b) K+ and Cl- transfer easily
- (c) agar–agar forms a good jelly with it
- (d) KCl is also present in the calomel electrode
- Q.17 A oxidizing agent is a substance which brings about
- (a) electron donation (b) oxidation
- (c) reduction (d) hydrolysis
- Q.18 In the electrolysis the process of oxidation occurs at
- (a) anode (b) cathode
- (c) both cathode and anode
- (d) in electrolytic solution
- Q.19 In an oxidation process the oxidation number of the element
- (a) increases (b) decreases
- (c) does not change (d)
- Q.20 In the reduction process the oxidation number of the element
- (a) increases (b) decreases
- (c) does not change (d)
- Q.21 Oxidation number of oxygen in OF2 is
- (a) + 1 (b) 1
- (c) + 2 (d) 2
- Q.22 The e.m.f. of Zn Cu cell is

- (a) 1.10 v (b) 1.5 v
- (c) 2.0 v (d) 2.5 v
- Q.23 The standard reduction potential of a standard hydrogen electrode
- (a) 0.0 v (b) 1.1 v
- (c) 1.5 v (d) 2.0 v
- Q.24 The oxidation number of Mn is K2 MnO4 is
- (a) + 2 (b) + 4
- (c) + 6 (d) + 7
- Q.25 Which of the following is the definition of oxidation
- (a) gain of electrons (b) loss of electrons
- (c) addition of H2 (d) removal of O2
- Q.26 During electrolysis of H2SO4 (aq) O2 is evolved at
- (a) cathode (b) anode
- (c) both a and b (d) none of these
- Q.27 The e.m.f. produced by a voltage cell is
- (a) electrode potential (b) reduction potential
- (c) cell potential (d) oxidation potential
- Q.28 Which of the following is not a redox reaction
- (a) CaCO3 (CaO + CO2
- (b) Cu + 4HNO3 (Cu(NO3)2 + 2NO2 + H2O)
- (c) 2H2 + O2 (2H2O
- (d) MnO2 + 4HC1 (MnC12 + C12 + 2H2O
- Q.29 Which element acts as a reducing agent in the reaction
- Zn + H2SO4 (ZnSO4 + H2
- (a) Zn (b) H
- (c) S (d) O
- Q.30 Which element acts as a oxidizing agent in the reaction

$$MnO2 + 4HC1$$
 ($MnC12 + C12 + 2H2O$

- (a) Mn (b) O
- (c) H (d) Cl
- Q.31 When the current is passed through an electrolytic solution, which of the following process will occur
- (a) anions move towards anode and cations move towards cathode
- (b) cations and anions both move towards anode
- (c) cations and anions both move towards anode
- (d) no movement of the ions occur
- Q.32 Electric current passes through both molten and solution form of NaCl because of
- (a) ionic bonding (b) Na+ and Cl- ions
- (c) ions of water (d) hydration of ions
- Q.33 A cell which produces electric current by redox reaction is called
- (a) standard cell (b) voltaic cell
- (c) reversible cell (d) concentration cell
- Q.34 Which of the following conduct electricity due to the migration of electrons only
- (a) copper metal (b) NaCl molten
- (c) NaCl (d) NaCl solution
- Q.35 Oxidation number of sulphur in S2O eq $\accident{a}\col(2-,3)$ is
- (a) + 6 (b) 2
- (c) + 2 (d) + 4
- Q.36 Substances through which electric current can pass are called
- (a) insulators (b) conductors
- (c) cathode (d) anode
- Q.37 Substances through which electric current cannot pass are called
- (a) insulators (b) conductors
- (c) anode (d) cathode
- Q.38 Metallic conduction is due to the

- (a) movement of electrons
- (b) movement of ions
- (c) both (a) and (b)
- (d) none of these
- Q.39 Metallic conductors conduct electricity
- (a) with chemical change
- (b) without any chemical change
- (c) both (a) and (b)
- (d) none of these
- Q.40 The flow of electrons is called
- (a) electrolyte (b) electric current
- (c) cathode (d) anode
- Q.41 A substance which in molten state or in solution form allows electric current to pass through it is called
- (a) electrolyte (b) insulator
- (c) conduction (d) none of these
- Q.42 The process in which electric current is used to carry out a non-spontaneous redox reaction is called
- (a) electrolyte (b) electrolysis
- (c) metallic conductor (d) electrodes
- Q.43 In electrochemical cells, the electrode at which the reduction occurs is called
- (a) anode (b) cathode
- (c) electrolyte (d) electrolysis
- Q.44 The process of producing a chemical change in an electrolytic cell is called
- (a) electrolyte (b) electrolysis
- (c) electrodes (d) conductor
- Q.45 The process in which ionic compound when fused or dissolved

in water split up into charged particles is called

- (a) electrolysis (b) hydration
- (c) ionization (d) conduction
- Q.46 An apparatus in which chemical energy in converted to electrical energy is called
- (a) electrolytic cell (b) galvanic cell
- (c) fuel cell (d) down cell
- Q.47 The metallic conductors in contact with the solution are called
- (a) insulator (b) electrodes
- (c) electrolyte (d) down cell
- Q.48 The reaction in a galvanic cell is
- (a) spontaneous (b) non–spontaneous
- (c) acid-base (d) none of these
- Q.49 Caustic soda is obtained by electrolysis of conc. aqueous solution of NaCl in a cell called
- (a) Daniell's cell (b) Nelson's cell
- (c) Down's cell (d) Voltaic cell
- Q.50 Sodium metal is obtained by the electrolysis of fused NaCl in a cell is called
- (a) Nelson's cell (b) Down's cell
- (c) Daniell cell (d) Voltaic cell
- Q.51 The e.m.f. of Daniell cell can be increased by
- (a) increasing the area of electrode
- (b) increasing the concentration of oxidising ion in the solution
- (c) increasing the concentration of reducing ion in the solution
- (d) adding the dil H2SO4
- Q.52 Metal and their ionic salts both conduct electricity. Which of the following statement is not correct both
- (a) are good conductors normally

- (b) are ionic in nature
- (c) decompose on passing current
- (d) are normally solid
- Q.53 The branch of chemistry which deals with the relationships between electricity and chemical reaction is called
- (a) chemical kinetics (b) electrochemistry
- (c) stiochiometry (d) thermochemistry
- Q.54 A system containing of electrodes that dips into an electrolyte in which a chemical reaction either uses or generates an electric current is called
- (a) voltaic cell (b) electrochemical cell
- (c) voltaic or galvanic cell (d) fuel cell
- Q.55 A cell in which spontaneous redox reaction generates an electric current is called
- (a) electrolytic cell
- (b) electrochemical cell
- (c) voltaic orgalvanic cell
- (d) biological cell
- Q.56 A cell in which an electric current drives a non–spontaneous reaction is called
- (a) electrolytic cell (b) voltaic cell
- (c) biological cell (d) electrochemical cell
- Q.57 A process for converting one metal with a thin layer of another metal is called
- (a) electrolysis (b) electroplating
- (c) electrode potential (d) standard electrode
- Q.58 In an electrical connection between cathode and anode of a voltaic cell, electrons flow from the
- (a) anode to the cathode (b) cathode to the anode

- (c) both (a) and (b) (d) none of these
- Q.59 Greater the value of standard reduction potential of a species indicates
- (a) greater its tendency to accepted electrons
- (b) lesser tendency to accept electrons
- (c) greater tendency to lose electrons
- (d) none of these
- Q.60 In lead accumulator the electrolyte H2SO4 solution is
- (a) 30 % (b) 60% H2SO4
- (c) 80% (d) 90%
- Q.61 In alkaline battery, the electrolyte contains
- (a) MnO2 (b) KOH
- (c) NaCl (d) NaNO3
- Q.62 Alkali metals have
- (a) lower value of reduction potential than coinage metals
- (b) higher value of reduction potential than coinage metals
- (c) equal values of reduction potential to coinage metals
- (d) none of these
- Q.63 Strong reducing agents have
- (a) greater positive value of standard reduction potential
- (b) greater negative value of standard reduction potential
- (c) lesser positive value of standard reduction potential
- (d) none of these
- Q.64 Strong oxidizing agents have
- (a) greater positive value of standard reduction potential
- (b) lesser positive value of standard reduction potential
- (c) greater negative value of standard reduction potential

- (d) none of these
- Q.65 The electrode with more negative value of reduction potential acts as
- (a) cathode (b) anode
- (c) electrode (d) none of these
- Q.66 Metals which are above SHE in electrochemical series
- (a) can liberate H2 from acid
- (b) cannot liberate H2 from acid
- (c) cannot always liberate H2 from acid
- (c) none of these
- Q.67 Corrosion reactions are
- (a) spontaneous redox reactions
- (b) non–spontaneous redox reactions
- (c) spontaneous acid-base reactions
- (d) none of these
- Q.68 Voltaic cell can be changed into
- (a) electrochemical cell (b) electrolytic cell
- (c) reversible cell (d) primary cell
- Q.69 Strongest oxidizing agent in the electrochemical series is
- (a) Li (b) F
- (c) H2 (d) I2
- Q.70 Strongest reducing agent in the electrochemical series is
- (a) Li (b) F
- (c) H2 (d) I2
- Q.71 Fuel cells are the means by which chemical energy may be converted into
- (a) heat energy (b) electrical energy
- (c) mechanical energy (d) sound energy

ANSWERS

Questions 1 2 3 4 5 Answers b a c b b Questions 6 7 8 9 10 Answers b b a b Questions 11 12 13 14 15 Answers b a b d a Questions 16 17 18 19 20 Answers b c a a b Questions 21 22 23 24 25 Answers c a a c b Questions 26 27 28 29 30 Answers b c a a a Questions 31 32 33 34 35 Answers a b b a c Questions 36 37 38 39 40 Answers b a a b b Questions 41 42 43 44 45 Answers a b b c Questions 46 47 48 49 50 Answers b b a b b Questions 51 52 53 54 55 Answers c b b b c Questions 56 57 58 59 60 Answers a b a a a Questions 61 62 63 64 65 Answers b a b a b Questions 66 67 68 69 70 Answers a a c b a Questions 71 Answers b