Sample Questions for Section on Numerical Value-Chemistry

		dness of a wat aSO ₄ is : (molar				of CaCO ₃)	containing
Answer	:	100 ppm					
		0.5M Oxalic The amount of					•
<u>.</u>							
Answer	:	2 g					
are Cu²	2V a ²+(aq)-	ard electrode po and –5×10 ^{–4} VI → Zn ²⁺ (aq) + C kJ/	K ^{–1} at 300K Cu(s). The st	respective andard rea	ly. The cel	I reaction	is Zn(s) +
Answer	:	-414.9					
	duct F	following react P is C ₆ H₅CHO + CH₃C	· ОН		percentage	of carbon ir	the major
Answer	:	87.18%					
Q.5: Th		nber of monoch	lorinated prod	uct obtaine	d on chlorina	ation of 2 m	ethylbutane
Answer	:	4					