

Hohete Tibeb Share Company Education and Technology Team Ethio-Parents' Schools: Addis Ababa (Gerji/ Gullele) and Hawassa. Chemistry 10th work sheet for Grade 12

Name:

The questions in this work sheet are multiple choice types. Read each question thoroughly and write your answer on your own separate answer sheet.

- 1. Which of the following has been universally accepted as a reference electrode at all temperatures and has been assigned a value of zero volt?
 - (a) platinum electrode
 - (b) graphite electrode
 - (c) copper electrode
 - (d) standard hydrogen electrode
- 2. The reaction

 $\frac{1}{2}H_2(g) + AgCl(s) \rightarrow H^+(aq) + Cl^-(aq) +$ Ag(s) occurs in the galvanic cell

- (a) Ag/AgCl(s)/KCl(sol.)//AgNO₃(sol.)/Ag
- (b) Pt/H₂(g)/HCl(sol.//AgNO₃(sol)/Ag
- (c) Pt/H₂(g)/HCl(sol.)//AgCl(s)/Ag
- (d) $Pt/H_2(g)/KCl(sol.)//AgCl(s)/Ag$
- 3. The equation representing the process by which standard reduction potential of zinc can be defined is
 - (a) Zn^{2+} (s) + $2e^{-} \rightarrow Zn$
 - (b) $Zn(g) \to Zn^{2+}(g) + 2e^{-}$
 - (c) Zn^{2+} (g) + $2e^- \rightarrow Zn$
 - (d) Zn^{2+} (aq.) + $2e^{-} \rightarrow Zn$ (s)
- 4. Which of the following statement is wrong about galvanic cell?
 - (a) cathode is positive charged
 - (b) anode is negatively charged
 - (c) reduction takes place at the anode
 - (d) reduction takes place at the cathode
- 5. Which are used as secondary reference electrodes?
 - (a) Calomel electrode
 - (b) Ag/AgCl electrode
 - (c) Hg/Hg₂Cl₂ KCl electrode
 - (d) All of the above
- 6. Strongest reducing agent is:
 - (a) K

(c) Al

(b) Mg

(d) I

- 7. Which of the following displacement does not occur?
 - (a) $Zn + 2H^+ \rightarrow Zn^{2+} + H_2$
 - (b) $Cu + Fe^{2+} \rightarrow Cu^{2+} + Fe$
 - (c) Fe + $2Ag^+ \rightarrow Fe^{2+} + Ag$
 - (d) $Zn + Pb^{2+} \rightarrow Zn^{2+} + Pb$
- 8. The standard electrode potentials (reduction) of Pt/Fe $^{3+}$, Fe $^{2+}$ and Pt/Sn $^{4+}$, Sn $^{2+}$ are + 0.77 V and 0.15 V respectively at 25°C. The standard EMF of the reaction Sn $^{4+}$ + 2Fe $^{2+}$ Sn $^{2+}$ + 2Fe $^{3+}$ is
 - (a) 0.62 V
- (c) + 0.31 V
- (b) 0.92 V
- (d) + 0.85 V
- 9. Adding powdered Pb and Fe to a solution containing 1.0 M is each of Pb^{2+} and Fe^{2+} ions would result into the formation of

$$(E^{\circ} Pb^{+2}/Pb = -0.13V, E^{\circ} Fe^{+2}/Fe = -0.44V)$$

- (a) More of Pb and Fe²⁺ ions
- (b) More of Fe and Pb
- (c) More of Fe and Pb2+ ions
- (d) More of Fe²⁺ and Pb²⁺ ions
- 10.Zn cannot displace following ions from their aqueous solution Except one.
 - (a) Aq⁺

- (c) Fe^{2+}
- (b) Cu²⁺
- (d) Na⁺
- 11.**Assertion**: The cell potential of mercury cell is 1.35, which remains constant.

Reason: In mercury cell, the electrolyte is a paste of KOH and ZnO.

- (a) Assertion is true but Reason is false.
- (b) Both Assertion and Reason are false.
- (c) Both Assertion and Reason are true and reason is correct explanation of the Assertion.
- (d) Both Assertion and Reason are true and reason is not the correct explanation of the Assertion.
- 12.The standard free energy change for the following reaction is – 210 kJ. What is the standard cell potential?

$$2H_2O_2$$
 (aq) $\rightarrow H_2O(I) + O_2(g)$

- (a) + 0.752
- (c) + 0.420
- (b) + 1.09
- (d) + 0.640

- 13. The oxidation potential of Zn, Cu, Ag, H₂ and Ni are 0.76, -0.34, - 0.80, 0, 0.55 volt respectively. Which of the following reaction will provide maximum voltage?
 - (a) $Zn + Cu^{2+} \rightarrow Cu + Zn^{2+}$
 - (b) $H_2 + Cu^{2+} \rightarrow 2H^+ + Cu$

 - (c) $Zn + 2Ag^+ \rightarrow 2Ag + Zn^{2+}$ (d) $H_2 + Ni^{2+} \rightarrow 2H^+ + Ni$
- 14. The position of some metals in the electrochemical series in decreasing electropositive character is given as Mg > Al > Zn > Cu > Ag. What will happen if a copper spoon is used to stir a solution of aluminum nitrate?
 - (a) There is no reaction
 - (b) The spoon will get coated with aluminum
 - (c) An alloy of copper and aluminum is formed
 - (d) The solution becomes blue
- 15. The standard reduction electrode potential values of the element A, B and C are + 0.68, -2.50, and -0.50 V respectively. The order of their reducing power is:
 - (a) A > B > C
- (c) C > B > A
- (b) A > C > B
- (d) B > C > A
- 16.A metal having negative reduction potential when dipped in the solution of its own ions, has a tendency
 - (a) to pass into the solution
 - (b) to be deposited from the solution
 - (c) to become electrically positive
 - (d) to remain neutral
- 17.E° for the half cell reactions are as,
 - (I) $Zn \rightarrow Zn^{2+} + 2e$; $E^{\circ} = + 0.76 \text{ V}$
 - (II) Fe \rightarrow Fe²⁺ + 2e ; E° = + 0.41 V

The E° for half cell reaction, $Fe^{2+}+Zn \rightarrow$

- Zn^{2+} + Fe is
- (a) 0.35 V
- (c) + 0.35 V
- (b) + 1.17 V
- (d) 0.17 V
- 18. Calculate the standard free energy change for the reaction,
 - $2 \text{ Ag} + 2\text{H}^+ \rightarrow \text{H}^2 + 2 \text{ Ag}^+$
 - E° for $Ag^{+} + e^{-} \rightarrow Ag$ is 0.80 V
 - (a) + 154.4 kJ
- (c) -154.4 kJ
- (b) + 308 KJ
- (d) -308KJ.

19.An aqueous solution containing 1 M each of Au³⁺, Cu²⁺, Aq⁺, Li⁺ is being electrolysed by using inert electrodes. The value of standard potentials are E $_{Ag^+/Ag}^0$ = 0.80 V,E $_{Cu^{2+}/Cu}^0$ = 0.34

V and $E_{Au^{3+}/Au}^0 = 1.50$ V, with increasing

voltage, the sequence of deposition of metals on the cathode will be:

- (a) Li, Cu, Ag, Au
- (c) Au, Ag, Cu
- (b) Cu, Ag, Au
- (d) Au, Ag, Cu, Li
- 20. The standard electrode potential for the reaction Ag^+ (aq) + $e^- \rightarrow Ag(s)$

$$Sn^{2+}(aq) + 2e^- \rightarrow Sn(s)$$

at 25°C are 0.80 volt and - 0.14 volt, respectively. The emf of the cell.

 Sn/Sn^{2+} (1 M)//Ag⁺ (1M)/Ag is

- (a) 0.66 volt
- (c) 1.08 volt
- (b) 0.80 volt
- (d) 0.94 volt
- 21. The standard EMF of Daniel cell is 1.10 volt. The maximum electrical work obtained from the Daniel cell is
 - (a) 212.3 kJ
- (c) 106.15 kJ
- (b) 175.4 KJ
- (d) 53.07KJ
- 22. Which cell convert electrical energy into chemical energy?
 - (a) Voltaic cell
- (c) Galvanic cell
- (b) Electrolytic cell
- (d) Electrochemical
- 23. What is the free energy change for the half reaction Li⁺ + e⁻ \rightarrow Li?

$$E_{Ii^{+}/Ii}^{0}$$
=-3.0V, F=96500 C mol⁻¹ and T=298 K.

- (a) 289.5 kJ mol⁻¹
- (c) 32.166 CV⁻¹ mol⁻¹
- (b) -298.5 kJ mol⁻¹
- (d) $-289500 \text{ CV mol}^{-1}$
- 24. The emf of Daniell cell is 1.1 volt. If the value of Faraday is 96500 coulombs per mole, the change in free energy in kJ is
 - (a) 212.30
- (c) 106.15
- (b) -212.30
- (d) -106.15
- 25. The cell reaction of the galvanic cell $Cu(s) | Cu^{2+}(aq) | | Hg^{2+}(aq) | Hg(I)$
 - (a) Hg + Cu²⁺ \rightarrow Hg²⁺ + Cu
 - (b) Hg + Cu²⁺ \rightarrow Cu⁺ + Hg⁺
 - (c) $Cu + Hg \rightarrow CuHg$
 - (d) $Cu + Hg^{2+} \rightarrow Cu^{2+} + Hg$

- 26. Which one of the following metal is used in galvanization?
 - (a) Cu

(c) Zn

(b) Ag

- (d) Fe
- 27. Galvanic cell is a device in which
 - (a) chemical energy is converted into electrical energy.
 - (b) electrical energy is converted into chemical energy.
 - (c) chemical energy is seen in the form of heat.
 - (d) thermal energy from an outside source is used to drive the cell reaction.
- 28. Anode in the galvanic cell, is
 - (a) negative electrode (c) neutral electrode
 - (b) positive electrode (d) None of these
- 29.In a hydrogen-oxygen fuel cell, combustion of hydrogen occurs to
 - (a) generate heat.
 - (b) produce high purity water.
 - (c) remove adsorbed oxygen from electrode surfaces.
 - (d) create potential difference between the two electrodes.
- 30. Assertion: Galvanized iron does not rust. **Reason**: Zinc has a more negative electrode potential than iron
 - (a) Assertion is true but Reason is false.
 - (b) Both Assertion and Reason are false.
 - (c) Both Assertion and Reason are true and Reason is correct explanation of the Assertion.
 - (d) Both Assertion and Reason are true and Reason is not the correct explanation of the Assertion.
- 31.Galvanic cell is a device in which
 - (a) chemical energy is seen in the form of
 - (b) electrical energy is converted into chemical
 - (c) chemical energy is converted into electrical energy.
 - (d) thermal energy from an outside source is used to drive the cell reaction.

- 32. What is the cell reaction occurring in Daniell
 - (a) $Cu(s) + ZnSO_4$ (aq) $\rightarrow CuSO_4$ (aq) + Zn(s)
 - (b) $Zn(s) + CuSO_4$ (aq) $\rightarrow Cu(s) + ZnSO_4$ (aq)
 - (c) Ni(s) + ZnSO₄ (aq) \rightarrow NiSO₄ (aq) + Zn(s)
 - (d) $2Na(s) + CdSO_4$ (aq) $\rightarrow Na_2 SO_4$ (aq) + Cd(s)
- 33. When lead storage battery is charge
 - (a) lead dioxide dissolves.
 - (b) sulphuric acid is regenerated.
 - (c) the lead electrode becomes coated with lead sulphate.
 - (d) the amount of sulphuric acid decreases.
- 34. For cell reaction

$$Zn + Cu^{2+} \rightarrow Zn^{2+} + Cu$$
, cell

representation is

- (a) $Zn/Zn^{2+}//Cu^{2+}/Cu$ (c) $Cu/Zn^{2+}//Zn/Cu^{2+}$
- (b) $Cu/Cu^{2+}//Zn^{2+}/Zn$ (d) $Cu^{2+}/Zn//Zn^{2+}/Cu$
- 35. $E^{\circ} \frac{RT}{nF} InK_{eq}$, this equation is called
 - (a) Gibbs equation
 - (b) Nernest equation
 - (c) Gibbs-Helmholtz equation
 - (d) Van der Waal's equation
- 36.Reduction potentials of A, B, C and D are 0.8 V, 0.79 V, 0.34 V and -2.37 V respectively. Which element displaces all the other three elements?
 - (a) B

(c) A

(b) D

- (d) C
- 37.A solution of nickel sulphate in which nickel rod is dipped is diluted 10 times. The reduction potential of Ni at 298K
 - (a) decreases by 60mV (c) decrease by 30 mV
 - (b) decreases by 30 V (d) increases by 30 mV
- 38.Cu⁺(aq) is unstable in solution and undergoes simultaneous oxidation and reduction, according to the reaction 2Cu⁺ (aq) \rightleftharpoons Cu²⁺ (aq) + Cu(s) choose the
 - correct Eo for the above reaction if

 $E_{Cu^{2+}/Cu}^{o} = 0.34 \text{ V} \text{ and } E_{Cu^{2+}/Cu^{+}}^{o} = 0.15 \text{ V}$

- (a) -0.38 V
- (c) + 0.49V
- (b) +0.38V
- (d) -0.19 V
- 39. When a lead storage battery is discharged
 - (a) PbSO₄ is formed
- (c) Pb is formed
- (b) SO_2 is consumed (d) H_2SO_4 is formed
- Htsc: Ethio- Prents' Schools/Chemistry 12th Centralized Work Sheet/ Grade 12/March 27, 2020 (Y.Y)

40. The equilibrium constant for the following redox reaction at 298 K of 1×10^8 .

 $2Fe^{2+}(aq) + 2I^{-}(aq) \rightleftharpoons 2Fe^{2+}(aq) + I_{2}(s)$ If the standard reduction potential of iodine becoming iodide is +0.54 V, what is the standard reduction potential of Fe^{3+}/Fe^{2+} ?

- (a) +1.006 V
- (c) -1.006 V
- (b) +0.77 V
- (d) -0.77V
- 41.What is the electrode potential (in volt) of the following electrode at 25°C?

 Ni²⁺(0.1 M) | Ni(s)

(Standard reduction potential of Ni²⁺/Ni is -

$$0.25 \text{ V,} \frac{2.303RT}{F} = 0.06)$$

- (a) -0.28V
- (c) -0.34 V
- (b) -0.82 V
- (d) -0.22V
- 42. The standard reduction potentials for Cu^{2+}/Cu ;

 Zn^{2+}/Zn ; Li⁺/Li; Ag⁺/Ag and H⁺/H₂ are +0.34 V, -0.762 V, -3.05 V, +0.80 V and 0.00 V respectively. Choose the reducing agent among the following.

(a) Zn

(c) H_2

(b) Ag

- (d) Li
- 43.At 25°C temperature, the cell potential of a given electrochemical cell is 1.92 V. Find the value of x.

 $Mg(s)/Mg^{2+}$ (aq) x M //Fe²⁺ (aq) 0.01M/Fe(s) E° Mg/Mg^{2+} (aq) 2.37V; E° Fe /Fe ²⁺ (aq) 0.45 V

- (a) x=0.01M
- (b) x < 0.01 M
- (c) x>0.01M
- (d) x cannot be predicted
- 44. The hydrogen electrode is dipped in a solution of pH = 3 at 25°C. The potential of the cell would be

(the value of 2.303 RT/F is 0.059 V)

- (a) 0.177 V
- (c) 0.087 V
- (b) -0.177 V
- (d) 0.059V

45.The standard electrode potential for the reaction

$$Ag^+ (aq) + e^- \rightarrow Ag(s)$$

$$Sn^{2+}(aq) + 2e^- \rightarrow Sn(s)$$

at 25°C are 0.80 volt and – 0.14 volt, respectively. The emf of the cell.

 $Sn | Sn^{2+} (1 M) | Ag^{+} (1M) | Ag is$

- (a) 0.66 volt
- (c) 0.80 volt
- (b) 1.08 volt
- (d) 0.94 volt
- 46.E° for the half cell reactions are as,

(a)
$$Zn = Zn^{2+} + 2e$$
; $E^{\circ} = + 0.76 \text{ V}$

Fe²⁺ + Zn \rightarrow Zn²⁺ + Fe is :

- (a) 0.35 V
- (c) + 0.35 V
- (b) + 1.17 V
- (d) 0.17 V
- 47. Calculate the standard free energy change for the reaction,

$$2 \text{ Ag} + 2\text{H}^+ \rightarrow \text{H}_2 + 2\text{Ag}^+,$$

$$E^{\circ}$$
 for Ag+ + e^{-} \rightarrow Ag is 0.80 V

- (a) + 154.4 kJ
- (c) + 308.8 kJ
- (b) -154.4 kJ
- (d) -308.8 kJ
- 48.The standard electrode potentials (reduction) of Pt/Fe³⁺, Fe²⁺ and Pt/Sn⁴⁺, Sn²⁺ are +0.77 V and 0.15 V respectively at 25°C. The standard EMF of the reaction $Sn^{4+} + 2Fe^{2+} \rightarrow Sn^{2+} + 2Fe^{3+}$ is
 - (a) 0.62 V
- (c) 0.92 V
- (b) + 0.31 V
- (d) + 0.85 V
- 49. The chemical reaction,

2AgCl(s) H_2 (g) \rightarrow 2HCl(aq) + 2Ag(s) taking place in a galvanic cell is represented by the notation

- (a) $Pt(s)/H_2(g)$, 1bar/1M KCl(aq)/AgCl(s)/Ag(s)
- (b) $Pt(s)/H_2(g),1bar/1M HCI(aq)/1MAg(aq)/Ag(s)$
- (c) Pt(s)/H₂(g),1bar/1M HCl(aq)/ AgCl(s)/Ag(s)
- (d) $Pt(s)/H_2(g)$, 1bar /1M HCl(aq)/Ag(s)/AgCl(s)
- 50. Which of the following statements is true for the electrochemical Daniel cell?
 - (a) Electrons flow from copper electrode to zinc electrode
 - (b) Current flows from zinc electrode to copper electrode.
 - (c) Cations move toward copper electrode.
 - (b) Cations move toward zinc electrode.