

REVISION CLASS TEST COORDINATION CHEMISTRY

INORGANIC CHEMISTRY

TIME:30 Min

Single Correct

- 1. The given complexes can exhibit which type of isomerism respectively $[Cr(H_2O)_3(NH_3)_3]^{+3}$, $[Cr(en)_3]^{+3}$ and $[Cr(Gly)_3]^0$
 - (A) (Optical isomerism & Geometrical isomerism), (Optical isomerism) and (Optical isomerism & Geometrical isomerism)
 - (B) (Geometrical isomerism), (Optical isomerism & Geometrical isomerism) and (Geometrical isomerism)
 - (C) (Geometrical isomerism), (Optical isomerism) and (Geometrical isomerism & Optical isomerism)
 - (D) (Optical isomerism & Geometrical isomerism), (Optical isomerism & Geometrical isomerism) and (Optical isomerism)
- 2. The oxidation state of Cr in $[Cr(H_2O)_6]CI_3$, $[Cr(C_6H_6)_2]$ and $K_2[Cr(CN)_2O_2(O_2)(NH_3)]$ respectively are
 - (A) +3, +2, +4
- (B) +3, 0, +6
- (C) +3, 0, +4
- (D) +3, +4, +6

- 3. Choose incorrect option
 - (A) E.A.N. for $\underline{Fe}_2(CO)_0$ is 36
- (B) E.A.N. for $Mn_{2}(CO)_{10}$ is 36
- (C) E.A.N. for $[\underline{Ag}(CN)_2]^-$ is 54
- (D) Fe₂(CO)₉ has one Fe-Fe bonds
- 4. For Fe₄[Fe(CN)₆]₃ which option is NOT CORRECT
 - (A) IUPAC name is Iron(III) hexacyanidoferrate(II)
 - (B) It has total 12 π bonds
 - (C) It has coordination number is 6
 - (D) Ionisation sphere has Fe^{3+} & coordination sphere has Fe^{2+} ions are present.
- 5. The number of geometrical isomers possible for complex $[M(AB)_2C_2]^{\pm n}$ will be
 - (A) 4

- (B) 5
- (C) 3
- (D) 6
- 6. In [M(EDTA)CI] type octahedral complex has how many O-M-N bonds are present (where EDTA = ethylenediaminetriacetate ion and M = metal) :-
 - (A) 6

- (B) 8
- (C) 4

- (D) None
- 7. Compare C-O & M-C bond length in the following complexes.
 - a) $[M(CO)_x]^{2+}$ b) $[M(CO)_x]^+$ c) $[M(CO)_x]^0$ d) $[M(CO)_x]^-$ e) $[M(CO)_x]^{2-}$
 - (A) for C-O a < b < c < d < e; for M-C a > b > c > d > e
 - (B) for C-O a > b > c > d > e; for M-C a > b > c > d > e
 - (C) for C-O a > b > c < d < e; for M-C a < b < c > d > e
 - (D) for C-O a > b > c > d > e; for M-C a < b < c < d < e
- 8. Complex $CoClBr . 5NH_3$ has two isomers I and II. Isomer I and II have Cl^- and Br^- in their coordination sphere respectively. Choose INCORRECT statement :-
 - (A) Both isomers are ionisation isomers of each other
 - (B) Both isomers do not show geometrical isomerism
 - (C) Primary valency of both isomers is satisfied by same ions.
 - (D) Isomer I produce white ppt. on reaction with AgNO₃(aq.)
- 9. In the isoelectronic series of metal carbonyl, the M–C π -bond character is expected to increase in the order.
 - (A) $[Mn(CO)_{6}]^{+} < [Cr(CO)_{6}] < [V(CO)_{6}]^{-}$
- (B) $[V(CO)_6]^- < [Cr(CO)_6] < [Mn(CO)_6]^+$
- (C) $[V(CO)_{\lambda}]^{-} < [Mn(CO)_{\lambda}]^{+} < [Cr(CO)_{\lambda}]^{-}$
- (D) $[Cr(CO)_{\lambda}] < [Mn(CO)_{\lambda}]^{+} < [V(CO)_{\lambda}]^{-}$
- 10. Which of the following complex show geometrical and optical isomerism both :-
 - (A) $[Co(ox)_3]^{3-}$
- (B) $[Co(en)_2CI_2]^+$
- (C) $[Mn(NH_2)_4CI_2]^{+1}$ (D) $[CoCI_2Br_2]^{2-}$
- 11. Complex in which number of trans isomers with respect to 'aa' are maximum :-
 - (A) Ma₂bcde
- (B) $Ma_2b_2c_2$
- (C) Ma₂b₂cd
- (D) Ma_2b_4

1/4

REVISION CLASS TEST COORDINATION CHEMISTRY

Multip	le Co	orrect
--------	-------	--------

12.	Which of the following ligands are symmetrical based on denticity or structure?					
	(A) en	(B) bn	(C) gly-	(D) C ₂ O ₄ ⁻²		
13.	Which of the following complex obey sidwick EAN rule.					
	(A) $[Fe(\eta^5 - C_5H_5)_2]$	(B) [Ni(DMG) ₂]	(C) $[Mn_2(CO)_{10}]$	(D) [Co ₂ (CO) ₈]		
14.						
	(A) [Ni(en) ₃] ²		(B) [PtCl ₂ (PPh ₃)(NF	1 ₃)]		
	(C) $[Fe(en)_2(CN)_2]^{\oplus}$		(D) $[Co(ox)Cl_2F_2]^{3}$			
15.	Which of the following	ollowing statement is/are CORRECT?				
	(A) [Mabcd] type of square planar complex shows three geometrical isomers – two cis and on					
	trans.					
	(B) [M(EDTA)] type of octahedral complex have two stereoisomers.					
	(C) [Ma ₃ b ₃] type of octahedral complex have three stereoisomers.					
	(D) [M(bn) ₂] type of square planar complex shows geometrical isomerism and optical isomerism.					
Para	agraph Type					
		• ,	Q. No. 16 to 17			
	Complex compounds that have same molecular formula but have different structural or space arrangements of ligand around central metal atom/ion are called isomers, these are two types namely structural and stereoisomers.					
16.	3, 2, 2, 2, 3, 2-					
	(A) Geometrical isomerism		(B) Optical isomerism			
(C) Linkage isomerism (D) Coordinate isomer						
17.		Thich of the following complex compound/s does not exhibit geometrical isomerism. (a) $[CoCl_2Br_2]^{2-}$ (b) $[Be(gly)_2]$ (c) $[Pt(NH_3)_2NO_2Cl]$ (d) $[Co(en)_3]^{+3}$				
11-4	(A) $[CoCl_2Br_2]^{2-}$ (B) [Be(gly) ₂]	(C) $[Pt(NH_3)_2NO_2CI]$	(D) [Co(en) ₃] ⁺³		
	ch the Column					
1.	Match the column :		Caluman			
	Complex compound	Column-II				
	Complex compound	\/NILI \ 1	Characteristics (P) Shows linkage	o isomorism		
	(A) [Co(CI)(CN)(NO ₂) (B) Mn ₂ (CO) ₁₀)((M) (₃) ₃]	(P) Shows linkage(Q) No geometrical			
	(B) $\operatorname{Mn}_{2}(\operatorname{CO})_{10}$ (C) $\operatorname{K}[\operatorname{Co}(\operatorname{CO})_{4}]$		(R) EAN value of			
	(D) $[Cr(C_2O_4)_3]^{-3}$			nber of metal ≤ 0		
	$(D) [OI(O_2O_4/_3]$		(T) Metal-Metal I			
INT	FGFR		(1) Wetai Wetai i	50114		
1.	INTEGER 1. Find the total number of five membered ring in [Co(EDTA)] ⁻¹ complex ion?					
2.						
	(g)acac (acetylacetanato) (h) ethylenediaminetetraacetato					