

[Download Doubtnut Now](#)

Q-1 - 19382527

SOLUTION:

3-chloro-2-butanone

[Watch Video Solution On Doubtnut App](#)

Q-2 - 19382528

SOLUTION:

1-chloro- 2-propanol

Watch Video Solution On Doubtnut App

Q-3 - 19382529

SOLUTION:

2-bromobutanoic acid

Watch Video Solution On Doubtnut App

Q-4 - 19382530

SOLUTION:

3-methoxy butanal

Watch Video Solution On Doubtnut App

Q-5 - 19382531

SOLUTION:

1,3-pentadiene

Watch Video Solution On Doubtnut App

Q-6 - 19382533

SOLUTION:

1,4-butanediol

Watch Video Solution On Doubtnut App

Q-7 - 19382540

SOLUTION:

5-hexen-2-one

Watch Video Solution On Doubtnut App

Q-8 - 19382542

SOLUTION:

2-butenal

Watch Video Solution On Doubtnut App

Q-9 - 19382544

SOLUTION:

Propenoic acid

Watch Video Solution On Doubtnut App

Q-10 - 19382545

SOLUTION:

2,2,2-trichloroethanoic acid

Watch Video Solution On Doubtnut App

Q-11 - 19382550

SOLUTION:

4-penten-2-ol

Watch Video Solution On Doubtnut App

Q-12 - 19382553

SOLUTION:

4-penten-2-yn-1-ol

Watch Video Solution On Doubtnut App

Q-13 - 19382558

SOLUTION:

2-methyl-2-,4-pentenediol

Watch Video Solution On Doubtnut App

Q-14 - 19382559

SOLUTION:

4-hydroxy-2-methylpentanal

Watch Video Solution On Doubtnut App

Q-15 - 19382561

SOLUTION:

5-methyl-3-hexenoic acid

Watch Video Solution On Doubtnut App

Q-16 - 19382563

SOLUTION:

2-pentenoic acid

Watch Video Solution On Doubtnut App

Q-17 - 19382567

SOLUTION:

4-bromo-2-ethylcyclopentanone

Watch Video Solution On Doubtnut App

Q-18 - 19382568

SOLUTION:

6-bromo-2-oxocyclohexanecarboldehyde

Watch Video Solution On Doubtnut App

SOLUTION:

3-cyclohexene-1,2-dicarboxylic acid

Watch Video Solution On Doubtnut App

Q-20 - 19382578

SOLUTION:

Butenedioic acid

Watch Video Solution On Doubtnut App

Q-21 - 19382582

SOLUTION:

1-chloro-1-propene

Watch Video Solution On Doubtnut App

Q-22 - 19382591

SOLUTION:

4-oxobutanoic acid or 3-formylpropanoic acid

Watch Video Solution On Doubtnut App

SOLUTION:

2-amino-3-hydroxy-4-oxopentanoic acid

Watch Video Solution On Doubtnut App

SOLUTION:

1-chloro-2,4-dimethylcyclohexane

Watch Video Solution On Doubtnut App

SOLUTION:

2-chlorocyclopentanol

Watch Video Solution On Doubtnut App

Q-26 - 19382627

SOLUTION:

2-methyl-1-butene

Watch Video Solution On DoubtNut App

Q-27 - 19382632

SOLUTION:

Ethanoyl chloride

Watch Video Solution On DoubtNut App

Q-28 - 19382633

SOLUTION:

4-pentyn-1-pentanol

Watch Video Solution On Doubtnut App

Q-29 - 19382635

SOLUTION:

2,3-dimethyl-1-2-butene

Watch Video Solution On Doubtnut App

Q-30 - 19382637

SOLUTION:

2,3-pentanedione

Watch Video Solution On Doubtnut App

Q-31 - 19382640

SOLUTION:

3-chloropropanal

Watch Video Solution On Doubtnut App

Q-32 - 19382642

SOLUTION:

1,5-heptadien-3-yne

Watch Video Solution On Doubtnut App

Q-33 - 19382647

SOLUTION:

4-methyl-3-penten-1-ol

Watch Video Solution On Doubtnut App

Q-34 - 19380474

- (A) 1-Ethoxy-2,2-dimethylcyclohexane
- (B) 2-ethoxy-1,1-dimethyl cyclohexane
- (C) 1,1-Dimethyl-2-ethoxycyclohexane
- (D) 2-methyl-1,1-ethoxyl cyclohexane

CORRECT ANSWER: B

Watch Video Solution On Doubtnut App

Which IUPAC name is correct for the given compound?

- (A) 3,7-dimethylocta-2,6-dienal
- (B) 2,6-dimethyloct-2,6-dienal-8
- (C) 7-formyl-2,-6-dimethylhept-2,6-diene
- (D) 7-aldo-2,6-dimethylhept-2,6-diene

CORRECT ANSWER: A

Watch Video Solution On Doubtnut App

- (A) 1-Bromo-2-chloro-3-fluoro-6-iodo-benzene
- (B) 2-Bromo-1-chloro-5-fluoro-3-iodo benzene
- (C) 4-Bromo-2-chloro-5-iodo-1-fluoro benzene
- (D) 2-Bromo-3-chloro-1-iodo-5-fluoro benzene
-

Q-38 - 19380489

The IUPAC name of

is:

- (A) 3-Iodo-4,5,5-trimethylhexane
- (B) 4-Iodo-1,1,3-trimethylhexane
- (C) 4-Iodo-2,2-dimethylheptane
- (D) 4-Iodo-2,2,3-trimethylhexane

CORRECT ANSWER: D

- (A) Ethanoic propanoic anhydride
- (B) Propanoic ethanoic anhydride
- (C) 1-Ethanoyloxypropanone
- (D) 3-Ethanoyloxypropane-3-one

CORRECT ANSWER: A

Watch Video Solution On DoubtNut App

The IUPAC name of $\text{CH}_2 - \overset{\text{CH}_2\text{Cl}}{\underset{\text{Cl}}{\text{C}}} - \text{CH}_2$ is :

- (A) Tris (chloromethyl) methane
- (B) 1,3-Dichloro-2 (chloromethyl) propane
- (C) 1-Chlorobis (chloromethyl) ethane
- (D) none of these

CORRECT ANSWER: B

Watch Video Solution On DoubtNut App

Q-41 - 19380515

The IUPAC name of $\text{CH}_3 - \overset{\text{O}}{\underset{\text{COOC}_2\text{H}_5}{\text{C}}} = \text{CH} - \text{CH}_2 - \text{OH}$ is:

- (A) 4-ethoxycarbonylpent-3-enoic acid
- (B) 4-ethanoyloxpent-3-enoic acid
- (C) 3-ethoxycarbonylbut-2-enecarboxylic acid
- (D) 3-ethoxycarbonylpent-3-enoic acid

CORRECT ANSWER: A

Watch Video Solution On Doubtnut App

Q-42 - 19380518

The IUPAC name of
$$\begin{array}{ccccccc} & & & & O & & \\ & & & & || & & \\ CH_2 & - & CH & - & C & - & CH_2 \\ | & & | & & & & \\ Br & & CONH_2 & & & & \\ & & - CH_3 & & & & \end{array}$$
 is:

- (A) 2-(Bromomethyl)-3-oxopentane carboxamide
- (B) 1-Bromo-2-carbamoylpentan-3-one
- (C) 5-Bromo-4-carbamoylpentan-3-one

(D) 2-(Bromomethyl)-3-oxopentanamide

CORRECT ANSWER: D

Watch Video Solution On Doubtnut App

Q-43 - 19380523

The IUPAC name of

is:

- (A) 3-Bromo-4-chloropentan-2-ol
 - (B) 3-Bromo-2-chloro-4-hydroxypentane
 - (C) 3-Bromo-2-chloropentane-4-ol
 - (D) none of these
-

CORRECT ANSWER: A

Q-44 - 19380528

(A) N,N-Dimethyl aminobenzene

(B) N,N-Dimethyl benzenamine

(C) (a) and (b) both are correct

(D) none of these

CORRECT ANSWER: B

Watch Video Solution On Doubtnut App

Q-45 - 19380531

(A) 2-Phenyl ethanone

(B) 1-Phenyl ethanone

(C) 1-(Oxoethyl) benzene

(D) 1-(Ethyaloxo)-benzene

CORRECT ANSWER: B

Watch Video Solution On Doubtnut App

Q-46 - 19380533

(A) 2-carboxyphenol

(B) 2-Hydroxybenzoic acid

(C) 1-Carboxy-2-hydroxybenzene

(D) 2-Carboxy-2-hydroxybenzene

CORRECT ANSWER: B

Watch Video Solution On Doubtnut App

Q-47 - 19380535

The IUPAC name is:

- (A) 3-phenyl prop-2-enoic acid
 - (B) 3-phenol prop-1-enoic acid
 - (C) 3-carboxy prop-1-ene benzene
 - (D) but-2-enoic acid
-

CORRECT ANSWER: A

Q-48 - 19380536

(A) Chloromethylbenzene

(B) Chlorophenylmethane

(C) (a) and (b) both

(D) none of these

CORRECT ANSWER: B

The IUPAC name of the following compound is:

- (A) 4-Bromo-3-cyanophenol
 - (B) 2-Bromo-5-hydroxybenzonitrile
 - (C) 2-Cyano-4-hydroxybromobenzene
 - (D) 6-Bromo-3-hydroxybenzonitrile
-

CORRECT ANSWER: B

Watch Video Solution On Doubtnut App

Q-50 - 19380547

Correct IUPAC name:

- (A) 1-methyl-3-ethylcyclohexene
 - (B) 5-ethyl-1-methylcyclohexene
 - (C) 2-ethyl-4-methylcyclohexene
 - (D) 3-ethyl-1-methylcyclohexene
-

CORRECT ANSWER: B

SOLUTION:

here, numbering is done in such a way that double bond gets first priority along with lowest number to the locants.

∴ There are 2 substituents ethyl and methyl

IUPAC name: 5-ethyl-1-methyl cyclohexene

Watch Video Solution On DoubtNut App

Q-51 - 19380551

CORRECT ANSWER: (5E)-2-BROMO-3-
CHLOROHEPT-5-EN-1-OL

Watch Video Solution On DoubtNut App

Q-52 - 19380552

CORRECT ANSWER: 3-BROMO-2-CHLORO-6-ETHENYCYCLOHEXANOL

Watch Video Solution On DoubtNut App

CORRECT ANSWER: 3-BROMO-2-CHLORO-5-METHYLIDENECYCLOHEXANOL

Watch Video Solution On DoubtNut App

CORRECT ANSWER: DODEC-10-EN-4-YNE-3,8-DIOL

Watch Video Solution On Doubtnut App

Q-55 - 19380566

CORRECT ANSWER: 4-BROMO-2-CHLORO-OCT-6-

ENE-3,5-DIOL

Watch Video Solution On Doubtnut App

Q-56 - 19380569

CORRECT ANSWER: CYCLOHEXANE-1,3,5-TRIOLE

Watch Video Solution On Doubtnut App

Q-57 - 19380572

CORRECT ANSWER: (6E)-OCT-6-EN-1-YNE

Watch Video Solution On Doubtnut App

Q-58 - 19380574

CORRECT ANSWER: (3Z)-PENT-3-EN-1-YNE

Watch Video Solution On Doubtnut App

Q-59 - 19380578

CORRECT ANSWER: (6Z)-DODEC-6-EN-2-YNE

Watch Video Solution On Doubtnut App

Q-60 - 19380580

CORRECT ANSWER: 4-ETHYNYL-1-METHYLCYCLOHEXENE

Watch Video Solution On DoubtNut App

Apne doubts ka Instant video solution paayein

Abhi Doubtnut try karein!

Whatsapp your doubts on

 8400400400

 doubtnut