

INDIAN INSTITUTE OF ENGINEERING SCIENCE AND TECHNOLOGY, SHIBPUR

B. TECH 1st SEM SEMESTER (Group V-VIII) Final EXAMINATION, 2021

Chemistry (CH-1101)

FULL MARKS: 50

TIME: 1h 30min

Answer all questions

1. (a) Mention one use of the following reagent in organic synthetic transformation and write the chemical equation involved (*any One*).

(i) Lead Tetraacetate Or (ii) Dicyclohexylcarbodiimide

(b) How Nylon 66 is prepared? Give reactions involved.

(c) Classify Polymers on the basis of *Tacticity*?

(d) Predict the product(s) in the following reaction and give the mechanism of product(s) formation (*any One*).

- (e) What do you mean by Chemical shift? Predict the multiplicities and approximate chemical shifts for the absorptions in the proton NMR spectrum of the following compound (*any One*):

- (f) How can you distinguish the following pair of compounds with the help of IR spectroscopy?

[2+2+3+3+(1+2)+(2×2)]

2. (a) Write down the criteria for a radioelement to be chosen for use as a radiodiagnostic agent or a radiotherapeutic agent. Give examples of radionucleotides used as radiodiagnostic agents and radiotherapeutic agents.
- (b) Draw the crystal field splitting diagrams for a d^5 metal ion in octahedral high spin and low spin environments and then calculate their Crystal Field Stabilization Energies (CFSE).
- (c) Predict which of the following compounds will undergo Jahn-Teller distortion:
 $[Ni(H_2O)_6]^{2+}$, $[MnF_6]^{3-}$ and $[CoF_6]^{3-}$.
- (d) $[NiCl_4]^{2-}$ is paramagnetic, $[Ni(CN)_4]^{2-}$ is diamagnetic – explain in the light of crystal field theory.
- (e) Δ_o value for $[Ru(H_2O)_6]^{3+}$ is greater than $[Ru(H_2O)_6]^{2+}$ – give reason.

[(4+1+1)+3+3+3+2]

3. (a) Arrange the following cations in increasing order of ionic mobility (with suitable reasons): H^+ , K^+ , Li^+ , Cs^+ and Na^+ .
- (b) The mobility of Na^+ ion is $7.623 \times 10^{-8} \text{ m}^2\text{V}^{-1} \text{ sec}^{-1}$. (i) Calculate the ion conductance of Na^+ ion. (ii) Calculate the transport no. of Na^+ and Cl^- ions in an aqueous solution of NaCl, if the mobility of Cl^- ion is $4.239 \times 10^{-8} \text{ m}^2\text{V}^{-1} \text{ sec}^{-1}$ and the equivalent conductance at infinite dilution is $127 \times 10^{-4} \text{ Sm}^2\text{mol}^{-1}$.

OR

- Explain the nature of the plot for the weak acid vs. strong base conductometric titration.
- (c) Illustrate the following: (i) ‘Relaxation effect’ in Debye-Hückel-Onsager model; (ii) Reversible and irreversible electrochemical cells.
- (d) Based on the following electrode potentials,

and

Compute the standard reduction potential and equilibrium constant for the following half-cell reaction:

[3+4+4+5]