Unit-1

SOME BASIC CONCEPTS OF CHEMISTRY

- 1. Question based on significant numbers, Precision, Accuracy, Scientific Notation, laws of chemical combinations, SI units
- 1.1 What are the SI unit of mass, length & time?
- 1.2 Match the following prefixes with their multiples:

Prefixes	Multiples
(i) micro	10^{6}
(ii) deca	109
(iii)mega	10^{-6}
(iv) giga	10^{-15}
(v)femto	10
(vi) pico	10^{-12}

- 1.3 (a) What do you mean by significant figures? What are rules for determining the number of significant figures?
- (b)Explain the terms: Precision and Accuracy
- 1.4 Express the following in the scientific notation: (i) 0.0048 (ii) 234,000 (iii) 8008 (iv) 500.0 (v) 6.0012
- 1.5 How many significant figures are present in the following? (i) 0.0025 (ii) 208 (iii) 5005 (iv) 126,000 (v) 500.0 (vi) 2.0034
- 1.6 Round up the following upto three significant figures: (i) 34.216 (ii) 10.4107 (iii) 0.04597 (iv) 2808
- 1.7 The following data are obtained when dinitrogen and dioxygen react together to form different compounds:

S.No	Mass of	Mass of
4	dinitrogen	dioxygen
1	14 g	16 g

2	14 g	32 g
3	28 g	32 g
4	28 g	80 g

- (a) Which law of chemical combination is obeyed by the above experimental data? Give its statement.
- 1.8 Convert the following into basic units: (i) 28.7 pm (ii) 15.15 pm (iii) 25365 mg
- 1.9 How many significant figures should be present in the answer of the following calculations?

(i)
$$\frac{0.02856 \times 298.15 \times 0.112}{0.5785}$$
 (ii) 5×5.364 (iii) $0.0125 + 0.7864 + 0.0215$

- 1.10. State and illustrate the law of constant proportions.
- 1.11 State and explain the law of multiple proportions.
- 2. Question based on atomic and molecular masses Atomic Mass Average Atomic Mass,

Molecular Mass, Formula Mass, mole concept and molar Masses, percentage composition,

Empirical Formula for Molecular Formula, Limiting Reagent.

- 2.1 Calculate the molecular mass of the following: (i) H₂O (ii) CO₂ (iii) CH₄(iv) C₆H₁₂O₆
- 2.2 Calculate the mass per cent of different elements present in sodium sulphate (Na₂SO₄).
- 2.3 Determine the empirical formula of an oxide of iron which has 69.9% iron and 30.1% Dioxygen by mass.
- 2.4 How much copper can be obtained from 100 g of copper sulphate (CuSO₄)?
- 2.5 In a reaction $A + B_2 \rightarrow m_2$ Identify the limiting reagent, if any, in the following reaction mixtures.
- (i) 300 atoms of A + 200 molecules of B (ii) 2 mol A + 3 mol B
- (iii) 100 atoms of A + 100 molecules of B (iv) 5 mol A + 2.5 mol B (v) 2.5 mol A + 5 mol B
- 2.5 Determine the molecular formula of an oxide of iron in which the mass per cent of iron and oxygen are 69.9 and 30.1 respectively.
- 2.6 Calculate the atomic mass (average) of chlorine using the following data:

Isotope	% Natural Abundance	Molar Mass
³⁵ Cl	75.77	34.9689
³⁷ C1	24.23	36.9659

- 2.7 In three moles of ethane (C_2H_6) , calculate the following: (i) Number of moles of carbon atoms. (ii) Number of moles of hydrogen atoms. (iii) Number of molecules of ethane.
- 2.8 If ten volumes of dihydrogen gas reacts with five volumes of dioxygen gas, how many volumes of water vapour would be produced?

- 2.9A welding fuel gas contains carbon and hydrogen only. Burning a small sample of it in oxygen gives
- 3.38 g carbon dioxide, 0.690 g of water and no other products. A volume of 10.0 L (measured at STP) of this welding gas is found to weigh 11.6 g. Calculate (i) empirical formula, (ii) molar mass of the gas, and (iii) molecular formula.
- 2.10 Calculate the amount of water (g) produced by the combustion of 16 g of methane. reaction.
- 2.11 How many moles of methane are required to produce 22 g CO₂ (g) after combustion?
- 2.12 A compound contains 4.07 % hydrogen,24.27 % carbon and 71.65 % chlorine. Its molar mass is 98.96 g. What are its empirical and molecular formulas?
- 3. Question based on Mass per cent, Molarity, Mole fraction, Molality
- 3.1(i) Define the following terms. (Write the mathematical formulas related to terms)(a) Mass percent
- (b) Molarity (c) Molality (d) Mole-fraction (e) Mass percent
- (ii)Calculate the mass of sodium acetate (CH₃COONa) required to make 500 mL of 0.375 molar aqueous solution. (Molar mass of sodium acetate is 82.0245 g mol⁻¹).
- 3.2 Calculate the concentration of nitric acid in moles per litre in a sample which has a density, 1.41 g $\rm mL^{-1}$ and the mass per cent of nitric acid in it being 69%.
- 3.3 What is the concentration of sugar $(C_{12}H_{22}O_{11})$ in mol L^{-1} if its 20 g are dissolved in enough water to make a final volume up to 2L?
- 3.4 If the density of methanol is 0.793 kg L^{-1} , what is its volume needed for making 2.5 L of its 0.25 M solution?
- 3.5 A sample of drinking water was found to be severely contaminated with chloroform, CHCl₃, supposed to be carcinogenic in nature. The level of contamination was 15 ppm (by mass).
- (i) Express this in percent by mass. (ii) Determine the molality of chloroform in the water sample.
- 3.6 The density of 3 M solution of NaCl is 1.25 g mL⁻¹. Calculate molality of the solution.
- 3.7 How are 0.50 mol Na₂CO₃ and 0.50 M Na₂CO₃ different?
- 3.8 Which one of the following will have largest number of atoms?
- (i) 1 g Au (s) (ii) 1 g Na (s) (iii) 1 g Li (s)(iv) 1 g of Cl₂(g)
- 3.9 Calculate the molarity of a solution of ethanol in water in which the mole fraction of ethanol is 0.040 (assume the density of water to be one).
- 3.10 Calculate the number of atoms in each of the following (i) 52 moles of Ar (ii) 52 u of He (iii) 52 g of He.
- 3.11Calculate the molarity of NaOH in the solution prepared by dissolving its 4 g in enough water to form 250 mL of the solution.

- 3.12 A solution is prepared by adding 2 g of a substance A to 18 g of water. Calculate the mass per cent of the solute.
- 3.13 How does molality & Molarity depend on temperature? Out of molality & Molarity which one is better way to express concentration?

ANSWERS

2.1 Calculate the molecular mass of the following:

Ans: (i)
$$H_2O = 18$$
 (ii) $CO_2 = 44$ (iii) $CH_4 = 16$ (iv) $C_6H_{12}O_{6} = 180$

2.2 Calculate the mass per cent of different elements present in sodium sulphate (Na₂SO₄).

Ans % Na=
$$46 \times 100/142 = 32.4$$
, %S= $32 \times 100/142 = 22.53$, %O = $64 \times 100/142 = 45.1$

2.3 Determine the empirical formula of an oxide of iron which has 69.9% iron and 30.1% Dioxygen by mass.

Ans: no of moles of Fe: 69.9/56= 1.248

no of moles of O =30.1/16= 1.881

whole number ratio between the number of moles = 1: 1.5= 2: 3.

Hence empirical formula is Fe₂O₃

2.4 How much copper can be obtained from 100 g of copper sulphate (CuSO₄)?

Ans: 63.5g of Cu in 159.5g of CuSO₄.

$$63.5X100/159.5g = 39.81g$$
 of Cu in 100g of CuSO₄

- 2.5 In a reaction A + B₂ \rightarrow 2 Identify the limiting reagent, if any, in the following reaction mixtures.
- (i) 300 atoms of A + 200 molecules of B Ans:B is limiting
- (ii) 2 mol A + 3 mol B Ans: A is limiting
- (iii) 100 atoms of A + 100 molecules of B Ans: reactants totally consumed
- (iv) 5 mol A + 2.5 mol B Ans: B is limiting
- (v) 2.5 mol A + 5 mol B Ans: A is limiting

2.6 Calculate the atomic mass (average) of chlorine using the following data:

Isotope	% Natural	Molar Mass
	Abundance	
³⁵ Cl	75.77	34.9689
³⁷ C1	24.23	36.9659

Ans: (34.9689 X75.77) + (36.9659 X24.23)/100 = 35.48

- 2.7 In three moles of ethane (C₂H₆), calculate the following:
- (i) Number of moles of carbon atoms. Ans: 3X2= 6
- (ii) Number of moles of hydrogen atoms. Ans: 3X6= 18
- (iii) Number of molecules of ethane. Ans: 3X 6.023X10²³=18.069X10²³
- 2.8 If ten volumes of dihydrogen gas reacts with five volumes of dioxygen gas, how many volumes of water vapour would be produced?

Ans: $2H_{2(g)} + O_{2(g)} \rightarrow 2H_2O_{(g)}$; 10 volumes of water vapour

2.9A welding fuel gas contains carbon and hydrogen only. Burning a small sample of it in oxygen gives 3.38 g carbon dioxide, 0.690 g of water and no other products. A volume of 10.0 L (measured at STP) of this welding gas is found to weigh 11.6 g. Calculate (i) empirical formula, (ii) molar mass of the gas, and (iii) molecular formula.

Ans:

i. $12g ext{ of C in } 44g ext{ of CO}_2 = (12/44)X3.38g ext{ of C in } 3.38g ext{ of CO}_2 = 0.922$

2g of H in 18g of $H_2O \Rightarrow (2/18) \times 0.690$ of H in 0.690g of $H_2O = 0.077$

No of Moles of C= 0.922/12= 0.077

No of moles of H = 0.077

The empirical formula =CH

ii. 22.4L at STP = 1 molar mass

10L at STP weighs11.6g;

22.4L will weigh (11.6/10)X22.4= 26

iii. Empirical formula mass= 13

Molecular mass=26

The ratio of molecular mass: empirical formula mass=2

Hence molecular formula is C₂H₂

2.10 Calculate the amount of water (g) produced by the combustion of 16 g of methane.

Ans: $CH_4+ 2O_2 \rightarrow 2H_2O + CO_2$; 16g CH_4 is 1mole. From the stoichiometric equation we get 1mole of methane gives 2moles of H_2O . ie is 18X2 = 36g of water.

2.11 How many moles of methane are required to produce 22 g CO₂ (g) after combustion?

Ans: 22g of CO₂ is 22/44 moles ie 0.5 moles; 1mole of CH₄ produces 1mole of CO₂. Hence 0.5 moles of methane is required.

2.12 A compound contains 4.07 % hydrogen,24.27 % carbon and 71.65 % chlorine.

Its molar mass is 98.96 g. What are its empirical and molecular formulas?

Ans: no of moles of H = 4.07; C=24.27/12= 2.02; 71.65/35.5= 2.02

Simplest whole number ratio H: C:O= 2:1:1

Hence empirical formula is CH₂O

3. Question based on Mass per cent, Molarity, Mole fraction, Molality

3.1

(ii)Calculate the mass of sodium acetate (CH₃COONa) required to make 500 mL of 0.375 molar aqueous solution. (Molar mass of sodium acetate is 82.0245 g mol⁻¹).

Ans: no of moles of sodium acetate (CH₃COONa) required = (0.375/1000) X500=0.1875,ie 0.1875X82.0245 g = 15.38g

3.2 Calculate the concentration of nitric acid in moles per litre in a sample which has a density, 1.41 g $\rm mL^{-1}$ and the mass per cent of nitric acid in it being 69%.

Ans: $69g { of HNO_3 in 100g of sample.} => 69/63=1.095 moles in 100g of sample.} => 1.095 moles in 100/1.41 ml of acid i.e 70.92 ml.$

No of moles of HNO₃ in 1000ml= (1.095/70.92)X1000= 15.44M

3.3 What is the concentration of sugar $(C_{12}H_{22}O_{11})$ in mol L^{-1} if its 20 g are dissolved in enough water to make a final volume up to 2L?

Ans: 20g in 2lit → 10g in 1 lit; 10/342=0.02924moles /lit

3.4 If the density of methanol is 0.793 kg L^{-1} , what is its volume needed for making 2.5 L of its 0.25 M solution?

Ans: moles of methanol required to prepare 2.5L of 0.25M methanol solution = $2.5 \times 0.625 \Rightarrow 0.625 \times 32g = 20g$ of methanol.

793g of methanol is present in 1000ml. => 20g is present in (1000/793) X 20 ml of methanol sample. 25.22ml of methanol is used to prepare 2.5lit of 0.25M methanol.

- 3.5 A sample of drinking water was found to be severely contaminated with chloroform, CHCl₃, supposed to be carcinogenic in nature. The level of contamination was 15 ppm (by mass).
- (i) Express this in percent by mass. Ans: $(15/10^6)$ X 100 = 15X 10^{-4} % by mass
- (ii) Determine the molality of chloroform in the water sample. Ans: Mass of solute in 1kg of solvent is $15X10^{-3}$ g. => $15X10^{-3}/119.5 = 1.26X \cdot 10^{-4}$ molal.
- 3.6 The density of 3 M solution of NaCl is 1.25 g mL⁻¹. Calculate molality of the solution.

Ans: $1.25g/ml \rightarrow 1250g/lit$. Mass of 1 litre solution is 1250g of which 3X58.5g = 175.5g is solute. Mass of solvent = 1250-175.5=1074.5 g.

3moles of solute in 1.074kg of solvent → 3/1.074 moles in 1kg of solvent. Hence molality=2.79moles/kg

- 3.8 Which one of the following will have largest number of atoms?
- (i) 1 g Au (s) (ii) 1 g Na (s) (iii) 1 g Li (s)(iv) 1 g of Cl₂(g)

Ans: iii) 1 g Li, because it has the least atomic mass among the given ones.

3.9 Calculate the molarity of a solution of ethanol in water in which the mole fraction of ethanol is 0.040 (assume the density of water to be one).

Ans: we have to calculate no of moles per litre. Let no of moles of ethanol be X. let 1 litre of water = 1kg of water. Then:

$$X/(X + 55.56) = 0.04$$
; let $X \le 55.56$ then $X/55.56 = 0.04$; $X = 2.22$, Hence molarity is 2.22 moles /lit

- 3.10 Calculate the number of atoms in each of the following
- (i) 52 moles of Ar; Ans: 52 X 6.022X10²³=313.144X 10²³=3.13 X 10²⁵ atoms
- (ii) 52 u of He; Ans: 52/4= 13 atoms
- (iii) 52 g of He; Ans: $(52/4) \times 6.022 \times 10^{23} = 78.286 \times 10^{23}$ atoms of He.

3.11Calculate the molarity of NaOH in the solution prepared by dissolving its 4 g in enough water to form 250 mL of the solution. Ans: 4g in 250ml \rightarrow 16g in 1 lit. \rightarrow 16/40moles/lit= 0.4moles /lit= 0.4M 3.12 A solution is prepared by adding 2 g of a substance A to 18 g of water. Calculate the mass per cent of the solute. Ans: (2/18) X 100 is the mass percent.