

CHEMISTRY

BOOKS - BRILLIANT PUBLICATION

ORGANIC CHEMISTRY: BASIC PRINCIPLES - PART I (NOMENCLATURE)

Level I Homework

1. How many 1° carbon atom will be present in a simplest hydrocarbon having two 3° and one 2° carbon atom?

A. 3

B. 4

C. 5

D. 6

Answer:

 [Watch Video Solution](#)

2. How many carbons are in simplest alkyne having two side chains?

A. 5

B. 6

C. 7

D. 8

Answer:

 [Watch Video Solution](#)

3. Which of the following pairs have absence of carbocyclic ring in both compounds?

A. Pyridine, Benzene

B. Benzene, Cyclohexane

C. Cyclohexane, Furan

D. Furan, Pyridine

Answer:

 [Watch Video Solution](#)

4. The commercial name of trichloroethene is

A. Westron

B. Perclene

C. Westrosol

D. Orlone

Answer:

Watch Video Solution

5. How many secondary carbon atoms does methyl cyclopropane have?

A. None

B. One

C. Two

D. Three

Answer:

Watch Video Solution

6. The compound which has one isopropyl group is

A. 2, 2, 3, 3-Tetramethyl pentane

B. 2,2-Dimethyl pentane

C. 2, 2, 3-Trimethyl pentane

D. 2-Methyl pentane

Answer:

 [Watch Video Solution](#)

7. Which of the following is the first member of ester homologous series?

A. Ethyl ethanoate

B. Methyl ethanoate

C. Methyl methanoate

D. Ethyl methanoate

Answer:

 [Watch Video Solution](#)

8. The group of heterocyclic compounds is

- A. Phenol, Furan
- B. Furan, Thiophene
- C. Thiophene, Phenol
- D. Furan, Aniline

Answer:

 Watch Video Solution

9.

Number of secondary carbon atoms present in the above compounds are respectively

A. 6, 4, 5

B. 4, 5, 6

C. 5, 4, 6

D. 6, 2, 1

Answer:

Watch Video Solution

10. A substance containing an equal number of primary, secondary and tertiary carbon atoms is

A. Mesityl oxide

B. Mesitylene

C. Maleic acid

D. Malonic acid

Answer:

 [Watch Video Solution](#)

11. The molecular formula of the first member of the family of alkenynes and its name is given by the set

- A. C_3H_2 , Alkene
- B. C_5H_6 , Pent-1-en-3-yne
- C. C_6H_8 , Hex-1-en-5-yne
- D. C_4H_4 , Butenyne

Answer:

 [Watch Video Solution](#)

12. Which of the following is a heterocyclic compound?

Answer:

 [Watch Video Solution](#)

13. The correct IUPAC name of the compound

A. 5-Ethyl-3, 6-dimethyl non-3-ene

B. 5-Ethyl-4,7-dimethyl non-3-ene

C. 4-Methyl-5, 7-diethyl oct-2-ene

D. 2,4-Ethyl-5-methyl oct-2-ene

Answer:

 [Watch Video Solution](#)

14. The IUPAC name of

A. 1-Cyclohexyl-3-methylpent-1-ene

B. 3-Methyl-5-cyclohexylpent-1-ene

C. 1-Cyclohexyl-3-ethylbut-1-ene

D. 1-Cyclohexyl-3,4-dimethyl-but-1-ene

Answer:

 Watch Video Solution

15. IUPAC name of

- A. But-2-ene-2, 3-diol
- B. Pent-2-ene-2, 3-diol
- C. 2-Methylbut-2-ene-2, 3-diol

D. Pent-3-ene-3, 4-diol

Answer:

 Watch Video Solution

16. IUPAC name of

- A. 5-Methyl hexanol
- B. 2-Methyl hexanol
- C. 2-Methyl hex-3-enol
- D. 4-Methyl pent-2-enol

Answer:

 [Watch Video Solution](#)

17. The IUPAC name of $CH_3CH_2 - \underset{\substack{| \\ CH_3}}{N} - CH_2CH_3$ is

- A. N-Methyl-N-ethyl ethanamine
- B. Diethyl methanamine
- C. N-Ethyl-N-methyl ethanamine
- D. Methyl diethyl ethanamine

Answer:

 [Watch Video Solution](#)

18. The IUPAC name of acetyl acetone is:

A. Pentane-2, 5-dione

B. Pentane-2, 4-dione

C. Hexene-2, 4-dione

D. Butane-2,4-dione

Answer:

[Watch Video Solution](#)

19. When vinyl and allyl are joined each other, we get:

A. Conjugated alkadiene

B. Cumulative alkadiene

C. Isolated alkadiene

D. Allenes

Answer:

20.

True statement for the above compounds is

- A. (a) is phenol while (b) is alcohol
- B. both (a) and (b) are primary alcohol
- C. (a) is primary and (b) is secondary alcohol
- D. (a) is secondary and (b) is primary alcohol

Answer:

21. The IUPAC name of the following structure

A. 3-Methylhex-4-yn-2-ene

B. 3-Methylhex-2-en-4-yne

C. 4-Methylhex-4-en-4-yne

D. all are correct

Answer:

 [Watch Video Solution](#)

22. The IUPAC name of the following structure

$[CH_3CH(CH_3)]_2C(CH_2CH_3)C(CH_3)C(CH_2CH_3)_2$ is

A. 3, 5-Diethyl-4,6-dimethyl-5-[1-methylethyl]hept-3-ene

B. 3,5-Diethyl-5-isopropyl-4, 6-dimethylhept-2-ene

C. 3,5-Diethyl-5-propyl-4, 6-dimethylhept-3-ene

D. None of these

Answer:

 [Watch Video Solution](#)

23. The correct IUPAC name of $CH_3 - CH_2 - \underset{\begin{array}{c} || \\ CH_2 \end{array}}{C} - COOH$ is

- A. 2-Methyl butanoic acid
- B. 2-Ethylprop-2-enoic acid
- C. 2-Carboxybutene
- D. None of the above

Answer:

 [Watch Video Solution](#)

24. The correct IUPAC name of 2-ethylpent-3-yne is

A. 3-Methyl hex-4-yne

B. 4-ethyl pent-2-yne

C. 4-methyl hex-2-yne

D. none of these

Answer:

 [Watch Video Solution](#)

25. The IUPAC name of the compound Glycerine $\underset{\text{OH}}{\text{CH}_2} - \underset{\text{OH}}{\text{CH}} - \underset{\text{OH}}{\text{CH}_2}$ is

A. 1, 2, 3-Tri hydroxy propane

B. 3-Hydroxy pentane-1,5-diol

C. 1, 2, 3-Hydroxy propane

D. Propane-1, 2, 3-triol

Answer:

 Watch Video Solution

26. All the following IUPAC names are correct except

- A. 1-Chloro-1-ethoxy propane
- B. 1-Amino-1-ethoxypropane
- C. 1-Ethoxy-2-propanol
- D. 1-Ethoxy-1-propanamine

Answer:

 Watch Video Solution

27. The IUPAC name of the compound

- A. Octa-4, 6-diene-2-yne

B. Octa-2, 4-diene-6-yne

C. Oct-2-yne-4, 6-diene

D. Oct-6-yne-2, 4-diene

Answer:

 [Watch Video Solution](#)

28. $C_3H_6Br_2$ can show

A. Two gem dibromide

B. Three vic dibromide

C. Two tert. dibromo alkane

D. Two sec. dibromo alkane

Answer:

 [Watch Video Solution](#)

29. The IUPAC name of β -ethoxy- α -hydroxypropionic acid (Trivial name) is

1,2-Dihydroxy-1-oxo-3-ethoxy propane

1-Carboxy-2-ethoxy ethanol

3-Ethoxy-2-hydroxy propanoic acid

All above

A. 1,2-Dihydroxy-1-oxo-3-ethoxy propane

B. 1-Carboxy-2-ethoxy ethanol

C. 3-Ethoxy-2-hydroxy propanoic acid

D. All above

Answer:

Watch Video Solution

30. As per IUPAC rules, which one of the following groups, will be regarded as the principal functional group?

Answer:

 [Watch Video Solution](#)

31. The IUPAC name of the compound $Br(Cl)CICF_3$ is

A. 2-Bromo-2-chloro-2-iodo-1, 1, 1-trifluoroethane

B. 1, 1, 1-Trifluoro-2-bromo-2-chloro-2-iodo ethane

C. 2-Bromo-2-chloro-1, 1, 1-trifluoro-2-iodo ethane

D. 1-Bromo-1-chloro-2,2,2-trifloro-1-iodo ethane

Answer:

 [Watch Video Solution](#)

32. The IUPAC name of the given compound

A. 1, 1-Dimethyl-3-hydroxy cyclohexane

B. 3,3-Dimethyl-1-hydroxy cyclohexane

C. 3,4-Dimethyl cyclohexanol

D. 1, 1-Dimethyl cyclohexan-3-ol

Answer:

 Watch Video Solution

33. Which of the following compound is wrongly named?

$\text{C H}_3 \text{ C H}_2 \text{ C H}_2 \text{ C H}(\text{C l}) \text{ C O O H}$: 2-chloro hex-3-enoic acid

$\text{CH}_3\text{CH}_2\text{C}\equiv\text{CCH}(\text{CH}_3)\text{COOH}$: 2-Methyl hex-3-enoic acid

$\text{CH}_3\text{CH}_2\text{CH}=\text{CHCOCH}_3$: Hex-3-en-2-one

$\text{CH}_3-\text{CH}(\text{CH}_3)\text{CH}_2\text{CH}_2\text{CHO}$: 4-Methyl pentanal

A. $\text{CH}_3\text{CH}_2\text{CH}_2\underset{\text{Cl}}{\text{CH}}\text{COOH}$: 2-chloro hex-3-enoic acid

B. $\text{CH}_3\text{CH}_2\text{C}\equiv\underset{\text{CH}_3}{\text{C}}\text{CHCOOH}$: 2-Methyl hex-3-enoic acid

C. $\text{CH}_3\text{CH}_2\text{CH}=\text{CHCOCH}_3$: Hex-3-en-2-one

D. $\text{CH}_3-\underset{\text{CH}_3}{\text{C}}\text{HCH}_2\text{CH}_2\text{CHO}$: 4-Methyl pentanal

Answer:

Watch Video Solution

34. The correct IUPAC name of the following compound is

- A. 3,3-Diformylpropanoic acid
- B. 3-Formyl-4-oxo-butanoic acid
- C. 3,3-Dioxo propanoic acid
- D. 3,3-Dicarbalddehyde propanoic acid

Answer:

Watch Video Solution

35. The correct IUPAC name of compound

A. 2-Cyano-3-oxopentanal

B. 2-Formyl-3-oxopentanenitrile

C. 2-Cyanopentane-1, 3-dione

D. 1,3-Dioxo-2-cyanopentane

Answer:

 [Watch Video Solution](#)

36. IUPAC name of

A. Methyl-2,2-bis (1-oxoethyl)ethanoate

B. 2,2-Bis(1-oxoethyl)-1-methoxyethanone

C. Methyl-2(1-oxoethyl)-3-oxobutanoate

D. Methyl-2-acetyl-3-oxo butanoate

Answer:

 Watch Video Solution

37. The IUPAC name of compound

- A. 3,5-Dimethyl-4-formyl pentanone
- B. 1-Isopropyl-2-methyl-4-oxo butanal
- C. 2-Isopropyl-3-methyl-4-oxo pentanal
- D. None of the above

Answer:

 Watch Video Solution

38. The IUPAC name of compound $CH_3 - \overset{HO-C=O}{\underset{|}{C}} = \underset{NH_2}{\underset{|}{C}} - \overset{CH_3}{\underset{Cl}{\underset{|}{C}}} - H$ is

- A. 2-Amino-3-chloro-2-methyl pent-2-enoic acid
- B. 3-Amino-4-chloro-2-methylpent-2-enoic acid
- C. 4-Amino-3-chloro-2-methylpent-2-enoic acid
- D. All of the above

Answer:

 [Watch Video Solution](#)

39. The IUPAC name of the structure is

- A. 3-Amino-2-formyl butane-1, 4-dioic acid
- B. 3-Amino-2, 3-dicarboxy propanal

C. 2-Amino-3-formyl butane-1, 4-dioic acid

D. 1-Amino-2-formyl succinic acid

Answer:

 [Watch Video Solution](#)

40. One among the following is the correct IUPAC name of the

compound $CH_3CH_2 - \overset{H}{\underset{|}{N}} - CHO$ identify it

A. N-formyl aminoethane

B. N-ethyl formyl amine

C. N-Ethyl methanamide

D. Ethylamino methanal

Answer:

 [Watch Video Solution](#)

41. The number of primary, secondary and tertiary amines possible with the molecular formula C_3H_9N is

A. 1, 2, 3

B. 1, 2, 1

C. 2, 1, 1

D. 3, 0, 1

Answer:

Watch Video Solution

42. The IUPAC name of $C_6H_5CH = CH - COOH$ is

A. Cinnamic acid

B. 1-Phenyl-2-carboxy ethane

C. 3-Phenyl prop-2-enoic acid

D. Dihydroxy-3-phenyl propionic acid

Answer:

 [Watch Video Solution](#)

43. The IUPAC name of $BrCH_2 - \underset{\substack{| \\ CONH_2}}{CH} - CO - CH_2 - CH_2CH_3$ is

- A. 2-Bromomethyl-3-oxohexanamide
- B. 1-Bromo-2-amino-3-oxohexane
- C. 1-Bromo-2-amino-n-propyl ketone
- D. 3-Bromo-2-propyl propanamide

Answer:

 [Watch Video Solution](#)

44. IUPAC name of $\underset{\text{CN}}{\text{CH}_2} - \underset{\text{CN}}{\text{CH}} - \underset{\text{CN}}{\text{CH}_2}$ is

- A. 1, 2, 3-Tricyano propane
- B. Propane-1, 2, 3-trinitrile
- C. 1, 2, 3-Cyano propane
- D. Propane-1, 2, 3-tricarbonitrile

Answer:

[Watch Video Solution](#)

45. The IUPAC name of compound

is

- A. 1, 2, 3-Tricarboxypropan-2-ol
- B. 2-Hydroxy propane-1, 2, 3-tricarboxylic acid
- C. 3-Hydroxy-3-carboxypentane-1, 5-dioic acid

D. None of these

Answer:

 [Watch Video Solution](#)

46. The IUPAC name of $CH_3 - \underset{\text{O}}{\underset{||}{C}} - O - CH_2 - \underset{\text{O}}{\underset{||}{C}} - OH$ is

- A. 1-Acetoxy acetic acid
- B. 2-Acetoxy ethanoic acid
- C. 2-Ethanoyloxyacetic acid
- D. 2-Ethanoyloxyethanoic acid

Answer:

 [Watch Video Solution](#)

The correct IUPAC systematic name of the above compound is

- A. 2-Acetoxy ethanoic acid
- B. 2-Methoxy carbonyl ethanoic acid
- C. 3-Methoxy formyl ethanoic acid
- D. 2-Methoxy formyl acetic acid

Answer:

Watch Video Solution

48. The IUPAC name of

is

A. 3-Methyl cyclobut-1-ene-2-ol

B. 4-Methyl cyclobut-2-ene-1-ol

C. 4-Methyl cyclobut-1-ene-3-ol

D. 2-Methyl cyclobut-3-ene-1-ol

Answer:

 [Watch Video Solution](#)

49. The IUPAC name of compound

- A. 2-(hydroxyl methyl) methyl propanedioate
- B. Dimethyl-2-(hydroxy methyl) propanedioate
- C. 2-(Hydroxy methyl) dimethyl propanedioate
- D. None of these

Answer:

 [Watch Video Solution](#)

50. The suffix of the principal group, the prefixes for the other groups and the name of the parent in the structure

respectively

- A. -oic acid, chloro, hydroxy, oxo, methyl, hept-4-ene
- B. -oic acid, chloro, hydroxy, methyl, oxo, hept-4-ene
- C. -one, carboxy, chloro, methyl, hydroxy, hept-4-ene
- D. -one, carboxy, chloro, methyl, hydroxy, hept-4-ene

Answer:

 [Watch Video Solution](#)

51. The IUPAC name of

- A. 4,4-Di (formal methyl) butanal
- B. 2-(formyl methyl)butane-1, 4-dicarbaldehyde
- C. Hexane-3-acetal-1, 6-dial
- D. 3-(formyl methyl)hexane-1,6-dial

Answer:

 [Watch Video Solution](#)

52. Which of the following is crotonic acid?

- A. $CH_2 = CH - COOH$
- B. $C_8H_5 - CH = CH - COOH$
- C. $CH_3 - CH = CH - COOH$
- D. $\begin{array}{c} C \quad H - COOH \\ || \\ CH - COOH \end{array}$

Answer:

53. The IUPAC name of

is

- A. 2-chlorocarbonyl ethylbenzoate
- B. 2-Carboxyethyl benzoyl chloride
- C. Ethyl-2-(chlorocarbonyl) benzoate
- D. Ethyl-1-(chlorocarbonyl) benzoate

Answer:

Watch Video Solution

54. The IUPAC name of

is

- A. Phenyl ethanone
- B. Methyl phenyl ketone
- C. Acetophenone
- D. Phenyl methyl ketone

Answer:

 Watch Video Solution

55. Structural formula of isopropyl methanoate is

Answer:

 Watch Video Solution

56. Which of the following is not correctly matched?

Column-I

Column-II

1) Lactic acid

2) Tartaric acid

3) Pivaldehyde

4) Iso-octane

Watch Video Solution

Level II

1. The IUPAC name of the compound

A. 5-methyl-4-isopropyl-6,6-diethyl octane

B. 3,3-dimethyl-3-ethyl-5-isopropyl octane

C. 3,3-diethyl-4-methyl-5 (1, 1-dimethyl) octane

D. 3,3-diethyl-4-methyl-5 (1-methylethyl) octane

Answer:

 [Watch Video Solution](#)

2. The IUPAC name of $CH_3 - CH_2 - \underset{\underset{CH_3}{|}}{C} - \overset{\overset{H}{|}}{\underset{\underset{CH_3}{|}}{C}} - CH_3$ is

A. 3,4,4-trimethylheptane

B. 3,4,4-trimethyl octane

C. 2-butyl-2-methyl-3-ethylbutane

D. 2-ethyl-3,3-dimethylheptane

Answer:

 [Watch Video Solution](#)

3. 1°, 2°, 3° and 4° carbon atoms are present in

- A. 2,2,3-trimethylpentane
- B. 2,3,4-trimethylpentane
- C. 2,2,3,3-tetramethylpentane
- D. 2,4-dimethylhexane

Answer:

[▶ Watch Video Solution](#)

4. IUPAC name of

is

A. 2-ethoxy-3-(3-bromocyclohexyl)-1-(4-nitrophenyl) prop-1-ene

B. 2-ethoxy-1-(3-Bromophenyl)-3-(4-nitrophenyl) prop-2-ene

C. 3-(3-Bromocyclohexyl)-2-ethoxy-1-(4-nitrophenyl) prop-1-ene

D. 3-(5-Bromocyclohexyl)-2-ethoxy-1-(4-nitrophenyl) prop-1-ene

Answer:

 [Watch Video Solution](#)

5. What is the IUPAC name of

is

- A. 3,3-Diethynylpenta-1,4,diene
- B. 3,3-Dlethylpenta-1,4,diyne
- C. 3,3-Diethynyl-3,3-diethynylmethane
- D. 3-Ethenyl-3-ethynylpent-1-en-4-yne

Answer:

Watch Video Solution

6. The IUPAC name of

is

- A. 4-ethyl-5,5-trimethyl cyclohexene
- B. 5-ethyl-3,3-dimethylcyclohexene
- C. 3-ethyl-5,5-dimethylcyclohex-2-ene
- D. 6-ethyl-4,4-dimethylcyclohexene

Answer:

 [Watch Video Solution](#)

7. What is the IUPAC name of

is

- A. 3-cyclohexa-1,4-dienylcyclohexa-1,4-diene
- B. Bis-cyclohexa-1,4-diene
- C. 1-cyclohexa-2,5-dienylcyclohexa-1,4-diene
- D. None of these

Answer:

[Watch Video Solution](#)

8. The IUPAC name of

is

A. 2,3-dimethylcyclohexene

B. 1,2-dimethylcyclohex-2-ene

C. 1,6-dimethylcyclohexene

D. None of these

Answer:

 [Watch Video Solution](#)

9. The IUPAC name of

is

A. 3-methyl-5-cyclohexylpent-4-ene

B. 1-cyclohexyl-3,4-dimethylbut-1-ene

C. 1-cyclohexyl-3-methylpent-1-ene

D. 1-cyclohexyl-3-ethylbut-1-ene

Answer:

 Watch Video Solution

10. The systematic name for $HO - \underset{\text{O}}{\underset{||}{C}} - \underset{CH_3}{C} = \underset{NH_2}{C} - \underset{Cl}{CH} - CH_3$ is

- A. 2-methyl-3-amino-4-chloro-2-pentenoic acid
- B. 1-hydroxy-1-oxo-2-methyl-3-amino-4-chloro-2 pentene
- C. 3-amino-4-chloro-2-methyl-2-pentenoic acid
- D. 3-amino-2,4-dimethyl-4-chloro-2-butenic acid

Answer:

 Watch Video Solution

11. The IUPAC name of

is

- A. 2-oxo-6-bromo cyclohexanoic acid
- B. 2-bromo-6-oxo cyclohexanoic acid
- C. 2-bromo-6-oxo cyclohexane carboxylic acid
- D. 2-oxo-6-bromo cyclohexane carboxylic acid

Answer:

 [Watch Video Solution](#)

12. The IUPAC name of

is

- A. 1-amino-2-carboxybenzene
- B. 2-amino-1-carboxybenzene
- C. 1-amino benzene-2-carboxylic acid
- D. 2-aminobenzoic acid

Answer:

 [Watch Video Solution](#)

13. IUPAC name of $\begin{array}{c} C H_2 \\ | \\ COOH \end{array} - \begin{array}{c} C H \\ | \\ COOH \end{array} - \begin{array}{c} C H_2 \\ | \\ COOH \end{array}$

A. Propane - 1, 2, 3 - tricarboxylic acid

B. Propane - 1, 2, 3 - trioic acid

C. 3- Carboxypentaine - 1,5 -dioic acid

D. Propane - 1, 2, 3 - tricarboic acid

Answer:

 [Watch Video Solution](#)

14. What is the IUPAC name of

- A. Methyl 2-ethanoyloxycyclohexan-1-oate
- B. Dimethylcyclohexane-1,2-dicarboxylate
- C. 2-Methoxycarbonylcyclohexylethanoate
- D. Methyl 2-ethanoyloxycyclohexane-1-carboxylate

Answer:

15. IUPAC name of Adipic acid is

- A. Butane-1,4-dioic acid
- B. Pentane-1,5-dioic acid
- C. Hexane-1,6-dioic acid
- D. Heptane-1-dioic acid

Answer:

Watch Video Solution

16. The correct IUPAC name of

SO₃H

- A. 6-ethyl-1-methyl-4-oxohept-6-ene-1-sulphonic acid
- B. 7-ethyl-5-oxooct-7-ene-2-sulphonic acid
- C. 2-ethyl-7-sulphoct-1-ene-4-one
- D. 7-methylene-5-oxononane-2-sulphonic acid

Answer:

[Watch Video Solution](#)

17. IUPAC name of

is

- A. Ethyl 3-(3-nitrophenyl)-3-methyl propanoate
- B. Ethyl 2-methyl-2-(3-nitrophenyl)propanoate
- C. Ethyl 2,2-dimethyl-3-nitrophenyl ethanoate
- D. 3-(3-nitrophenyl)-3-methyl ethyl propanoate

Answer:

18. Which is incorrectly named

Ethyl cyclohexane carboxylate

Ethyl benzoate

Phenyl benzoic acid

Methyl 2-ethyl-6-methyl cyclohexane carboxylate

A. 3-methyl butanedioyl chloride

B. 2-chloroformyl butanoyl chloride

C. 4-chloro formyl butanoyl chloride

D. 2-methyl butane dioyl dichloride

Answer:

[▶ Watch Video Solution](#)

20. The IUPAC name of

is

A. 2-chlorocarbonyl ethylbenzoate

B. 2-carboxy ethyl benzyl chloride

C. Ethyl-2-(chloro carbonyl) benzoate

D. Ethyl-1-(chloro carbonyl) benzoate

Answer:

 [Watch Video Solution](#)

21. The compound, $CH_3 - \underset{\substack{| \\ COOC_2H_5}}{C} = CH - COOH$ is

A. 2-carbo ethoxy-1-carboxyprop-1-ene

B. 3-carboethoxybut-2-en-1-oic acid

C. 3-(ethoxycarbonyl) but-2-enoic acid

D. 2-carboethoxy-3-carboxyprop-2-ene

Answer:

 [Watch Video Solution](#)

22. Hippuric acid

has IUPAC

name

- A. 2-Phenyl carbamyl ethanoic acid
- B. N-Carboxymethylbenzamide
- C. N-Benzoyl ethanoic acid
- D. Benzyl glycine

Answer:

 [Watch Video Solution](#)

23. The correct IUPAC name of compound

A. 2-Cyano-3-oxopentanal

B. 2-Formyl-3-oxopentanenitrile

C. 2-Cyano-1,3-pentanedione

D. 1,3-Dioxo-2-cyanopentane

Answer:

[Watch Video Solution](#)

24. IUPAC name of $\underset{\text{CN}}{\text{CH}_2} - \underset{\text{CN}}{\text{CH}} - \underset{\text{CN}}{\text{CH}_2}$ is

A. 1,2,3-Tricyano propane

B. Propane-1,2,3-trinitrile

C. 1,2,3-Cyano propane

D. Propane-1,2,3-tricarbonitrile

Answer:

 [Watch Video Solution](#)

25. The correct IUPAC name of the following compound is

- A. 1,1-Diformylpropanal
- B. 3-Formylbutanedial
- C. 2-Formylbutanedial
- D. 1,1,2-Ethanetricarbaldehyde

Answer:

 [Watch Video Solution](#)

26. The correct IUPAC name of the compound

is

- A. 3-(1-Methylenyl)-4-hydroxypentan-2-one
- B. 3-(1-Hydroxyethyl)-4-methylpent-4-en-2-one
- C. 3-(1-Hydroxymethyl)-4-methylenepentan-2-one
- D. 3-(1-Oxoethyl)-4-methylpent-4-en-2-ol

Answer:

 [Watch Video Solution](#)

27. $CH_3 - \underset{\underset{OCH_3}{|}}{C}H - \overset{\overset{O}{||}}{C} - \underset{\underset{CH_3}{|}}{C}H - OCH_2CH_3$. The IUPAC name of this compound is

- A. 2-ethoxy-4-methoxy pentan-3-one
- B. 2-methoxy-4-ethoxy-pentan-3-one
- C. 2-ethoxy-4-methoxy pentan-3-one
- D. None of these

Answer:

 [Watch Video Solution](#)

28. What is/are the correct name/s of

A. 2,2-Dihydroxymethylpropane 1,3-diol

B. Pentaerythritol

C. Tetrahydroxynepentane

D. Tetrahydroxymethylmetane

Answer:

 [Watch Video Solution](#)

29. The IUPAC name of $CH_3CH_2 - \underset{\substack{| \\ CH_3}}{N} - CH_2CH_3$ is

- A. N-methyl-N-ethylethyl amine
- B. Diethyl methyl amine
- C. N-ethyl-N-methyl ethan amine
- D. Methyl diethyl amine

Answer:

 [Watch Video Solution](#)

30. The IUPAC name of $CH_3 - NH - \underset{\substack{| \\ CH_3}}{CH} - CH_2 - \underset{\substack{| \\ CH_3}}{CH} - CH_3$ is:

- A. 2-(N-methyl amino)-4-methyl pentane
- B. N,4-dimethyl pentan-2-amine
- C. 2-(N-methyl amino)-3-isopropyl propane
- D. 2-(N-methyl amino)-1,4,4-trimethyl butane

Answer:

 [Watch Video Solution](#)

31. The IUPAC name of

is

- A. 5-hydroxy-3, 4-hexanedione
- B. 3,4-dioxo-2-hexanol
- C. 2-hydroxy-3,4-hexanedione
- D. 2-hydroxy-3,4-diketohexane

Answer:

 Watch Video Solution

32. IUPAC name of

is

- A. 3'-Bromo-5'-oxocyclohexyl-1-chloro-ethanoate
- B. 3'-Bromo-5'-oxocyclohexyl-2-chloro-ethanoate
- C. 5'-Bromo-3'-oxocyclohexyl-1-chloro-ethanoate
- D. 5'-Bromo-3'-oxocyclohexyl-2-chloro-ethanoate

Answer:

 Watch Video Solution

33. Which is incorrectly matched?

3,4-epoxyheptane

2-chloro-5,6-epoxyoctane

1,3-epoxy propane

1,2,3-trimethyl-1,3-epoxy propane

 Watch Video Solution

34. Give IUPAC name of

- A. 4-chloro-2-{1-propenyl}-2,4-hexadienoic acid
- B. 3-chloro-2,3-di{1-propenyl}propanoic acid
- C. 4-carboxy-5-chloroocta-2,4,6-triene
- D. 3-chloro-2-(1-propenyl) hexa-2,4-dienoic acid

Answer:

 [Watch Video Solution](#)

35. Give IUPAC name of the following :

- A. Ethyl-1-bromo 4-benzoate
- B. Ethyl-4-bromobenzenecarboxylate
- C. Brome benzoate
- D. Brome benzene ester

Answer:

[Watch Video Solution](#)

36. A compound having straight chain of five carbon atoms, it has one ketone group and two methyl group on different-different carbon atoms. The IUPAC name of the compound is :

- A. 2,4-Dimethyl-3-oxopentane
- B. 2,4-Dimethylpentan-3-one
- C. 3,4-Dimethyl-2-oxopentane
- D. 3,4-Dimethylpentan-2-one

Answer:

[Watch Video Solution](#)

37. Assertion : IUPAC name of $NC - CH_2COOH$ is 2-cyanoethanoic acid

Reason : $-CN$ group has higher priority than $-COOH$ group in the nomenclature

- A. If both Assertion & Reason are true and the reason is the correct explanation of the Assertion
- B. If both assertion and reason are true but the reason is not the correct explanation of the Assertion
- C. If Assertion is true statement but Reason is false
- D. If both Assertion and Reason are false statements

Answer:

[Watch Video Solution](#)

38. Assertion : Acrolein has IUPAC name acrolein

Reason : Both have the structure $CH_2 = CH - CH_2 - CHO$

- A. If both Assertion & Reason are true and the reason is the correct explanation of the Assertion
- B. If both assertion and reason are true but the reason is not the correct explanation of the Assertion
- C. If Assertion is true statement but Reason is false
- D. If both Assertion and Reason are false statements

Answer:

 [Watch Video Solution](#)

39. Assertion : Choline having the structure $NH_2 - CH_2CH_2OH$ is name as 2-amino ethanol, while choline

$\left[(CH_3)_3N^+CH_2CH_2OH \right] OH^-$ is named as 2-hydroxyethyl trimethyl

ammonium hydroxide.

Reason : In the first compound -OH group has more priority than $-NH_2$, while second compound is the derivative of NH_4OH

- A. If both Assertion & Reason are true and the reason is the correct explanation of the Assertion
- B. If both assertion and reason are true but the reason is not the correct explanation of the Assertion
- C. If Assertion is true statement but Reason is false
- D. If both Assertion and Reason are false statements

Answer:

 [Watch Video Solution](#)

40. Assertion : Barbitone commonly used hypnotic and sedative contain at least,one carbon having sp^3 hybridisation.

Reason : Barbitone is 5, 5-diethylbarbituric acid : If both Assertion &

Reason are true and the reason is the correct explanation of the Assertion, If both assertion and reason are true but the reason is not the correct explanation of the Assertion, If Assertion is true statement but Reason is false, If both Assertion and Reason are false statements

- A. If both Assertion & Reason are true and the reason is the correct explanation of the Assertion
- B. If both assertion and reason are true but the reason is not the correct explanation of the Assertion
- C. If Assertion is true statement but Reason is false
- D. If both Assertion and Reason are false statements

Answer:

[Watch Video Solution](#)

41. Assertion : According to IUPAC system the base thymine

can be named as 3-methyluracil or pyrimidine-2, 4-(1 H, 3 methyl) dione.

Reason : Heterocyclic ring

is named as uracil or pyrimidine-(2, 4)- (1H, 3H) dione.

- A. If both Assertion & Reason are true and the reason is the correct explanation of the Assertion
- B. If both assertion and reason are true but the reason is not the correct explanation of the Assertion
- C. If Assertion is true statement but Reason is false
- D. If both Assertion and Reason are false statements

Answer:

 [Watch Video Solution](#)