Model questions module wise

Module-2: Inorganic and Organometallic Complexes

- Q1. What is the basis for the formation of inorganic complexes?
- Q2. Define ligands. How do the ligands influence the structure and properties of metal complexes?
- Q3. What is the significance of sprectrochemical series?
- Q4. Differentiate the tetrahedral and square planar geometries with suitable examples.
- Q5. Explain the d2sp3 and sp3d2 hybridizations with suitable examples.
- Q6. How are low-spin and high-spin complexes formed? Give examples.
- Q7. How are inorganic complexes useful industrially? Give any three examples.
- Q8. "The coordination chemistry is extensively used in the softening of hard water'. Justify with a suitable example.
- Q9. What are different ligands used in organometallic chemistry? Give any three examples with their hapticity.
- Q10. Classify the organometallic complexes based on their bonding of ligands.
- Q12. Are the organometallic complexes stable to water and acids? Why?
- Q13. What is the significance of 18VE rule for an organometallic complex?
- Q14. How are metal-carbonyls and ferrocene stabilized?
- Q15. Discuss the applications of metal-carbonyls and ferrocene.
- Q16. Discuss briefly the role of Mg in photosynthesis process.
- Q17. How does the coordination chemistry of iron work in the functioning of hemoglobin?